

UNIVERSITATEA DE ȘTIINȚE AGRONOMICE
ȘI MEDICINĂ VETERINARĂ – BUCUREȘTI

RST

Raport științific și tehnic

Programului din PN III: Programul 2 - Creșterea competitivității economiei românești prin cercetare, dezvoltare și inovare

Tip proiect: Transfer de cunoaștere la agentul economic „Bridge Grant”

Titlul proiectului: Modernizarea sortimentului de căpșun prin introducerea în cultură a unor genotipuri valoroase

Contract: 21BG / 2016

Etapă: I/2016

Durata proiectului: 01.10.2016 – 30.09.2018

Cuprins

	Pag.
Obiectivul general al proiectului	1
Obiectivele fazei de execuție	1
Rezumatul fazei	1
Descrierea științifică și tehnică	2
Concluzii	16
Bibliografie	16

Obiectivul general al proiectului

Obiectivul principal al proiectului este extinderea în plantațiile comerciale a unor noi genotipuri valoroase de căpșun.

Obiectivul fazei de execuție

În cadrul primei etape de derulare a proiectului (Etapa I/2016 – Documentare, analiză, elaborare model de cercetare), obiectivul specific proiectului a fost următorul:

- Stabilirea unui sortiment adecvat – obiectiv care urmărește o investigare a materialului biologic prezent în cadrul USAMV București – Facultatea de Horticultură și ICDP Pitești Mărăcineni (microculturi, culturi de concurs și loturi demonstrative) în vederea extinderii în plantații comerciale a noilor genotipuri.

Corespunzător acestor obiective a fost desfășurată activitatea prevăzută în planul de realizare a proiectului aferentă etapei I/2016, și anume:

- Activitatea 1.1. Documentare și analiză privind situația sortimentului de căpșun pe plan național și internațional; Elaborare model de cercetare.

Rezumatul etapei

În cadrul primei etape de derulare a proiectului (Etapa I/2016 – Documentare, analiză, elaborare model de cercetare), obiectivul specific proiectului a fost următorul:

- Stabilirea unui sortiment adecvat – obiectiv care urmărește o investigare a materialului biologic prezent în cadrul USAMV București – Facultatea de Horticultură și ICDP Pitești Mărăcineni (microculturi, culturi de concurs și loturi demonstrative) în vederea extinderii în plantații comerciale a noilor genotipuri.

Corespunzător acestui obiectiv a fost desfășurată activitatea prevăzută în planul de realizare a proiectului aferentă etapei I/2016, și anume:

- Activitatea 1.1. Documentare și analiză privind situația sortimentului de căpșun pe plan național și internațional; Elaborare model de cercetare.

Cu privire la activitatea de documentare și analiză privind situația sortimentului de căpșun pe plan național și internațional, a fost efectuată o analiză cu privire la suprafețele cultivate de-a lungul timpului pe plan mondial și în România, producțiile medii obținute le hectar și producția totală de căpșun. De asemenea, a fost efectuată o analiză a situației căpșunului în principalele țări cultivatoare de căpșun, precum și în România.

Au fost prezentate principalele soiuri de căpșun cultivate în lume, inclusiv în România, cu prezentarea caracteristicilor specifice, a avantajelor și a defectelor fiecărui soi.

A fost detaliată necesitatea cercetărilor și a fost elaborat modelul experimental, fiind detaliate aspectele cu privire la alegerea genotipurilor și a câmpurile experimentale care vor fi supuse studiului, și anume:

- susceptibilitatea la bolile cheie;
- caracteristicile biometrice ale fructelor;
- caracteristicile colorimetrice ale fructelor;
- caracteristicile biochimice ale fructelor;
- comportarea genotipurilor de căpșun în procesul de înmulțire in vitro;
- capacitatea de stolonare a genotipurilor de căpșun.

De asemenea, au fost stabilite planurile de cercetare pentru doctorandul și masteranzii implicați în proiect, precum și calculele statistice pentru prelucrarea datelor experimentale, și anume:

- media aritmetică;
- abaterea standard;
- coeficientul de variație;
- analiza varianței;
- testul comparațiilor multiple DUNCAN.

Descrierea științifică și tehnică

Date generale cu privire la căpșun

Căpșunul cultivat (*Fragaria x ananassa* Duch.) face parte din familia *Rosaceae*, subfamilia *Rosoideae*, genul *Fragaria* și cuprinde numeroase soiuri. Este singura specie fructiferă al cărei istoric este în întregime cunoscut (Darrow, 1966), aceasta fiind consecința apariției sale cu numai două secole și jumătate în urmă, în jurul anului 1750 în apropierea orașului Brest (Scott și Lawrence, 1975), fiind rezultatul hibridării interspecifice între *Fragaria chiloensis* L., de origine sud americană și *Fragaria virginiana* Duch., de origine nord americană. Datorită caracterelor biologice și fiziologice, evidențiate prin posibilitatea de adaptare, căpșunul s-a răspândit pe toate continentele (Chira, 2000; Braniște și colab., 2007). Datorită potențialului mare de producție, calității fructelor, conținutului ridicat în vitamina C și alți nutrienți, căpșunul este una dintre speciile pomicole care reprezintă un interes economic și alimentar deosebit. De asemenea, căpșunul este o specie precoce, producând fructe în primul an de la plantare, dacă stolonii sunt plantați în luna iulie.

Fructele de căpșun sunt printre primele fructe consumate în România, fiind apreciate în special pentru aroma lor și pentru calitățile nutriționale. Calitatea fructelor de căpșun este definită de mai multe caracteristici și este influențată de factori genetici, pedoclimatici (Maltoni și colab., 2009; Temocico și colab., 2008) și tehnologia de cultură (Anttonen și colab., 2006). Genotipul este foarte important în determinarea calităților nutriționale și organoleptice ale fructelor (Moshiur și colab., 2015; Atkinson și colab., 2006).

Cultura căpșunului pe plan mondial

Suprafața cultivată cu căpșun, producția medie la hectar și producția totală a crescut continuu ca rezultat al cultivării căpșunului atât în câmp, cât și în spații protejate, prin introducerea de noi soiuri, aplicarea tehnologiilor de cultură avansate, concentrarea plantațiilor industriale în cele mai favorabile condiții ecologice și geografice (Tabelele 1-3). La nivelul anului 2013, principalii 10 producători mondiali de fructe de căpșun erau: China, SUA, Mexic, Turcia, Spania, Egipt, Republica Korea, Polonia, Federația Rusă, Japonia (Tabelul 3).

Tabelul 1. Suprafețele cultivate cu căpșun (ha) pe plan mondial, în principalele țări și în România, în perioada 1961-2013 (<http://faostat3.fao.org/>)

Nr. crt.	Țara	1961	1970	1980	1990	2000	2010	2013
1.	China					65000	90100	109940
2.	Polonia		23162	57603	57926	61967	37122	55020
3.	Federația Rusă					22000	26000	27000
4.	SUA	35770	20400	14610	18690	19283	23060	23549
5.	Germania				8305	9619	13644	15577
6.	Turcia	1400	2100	5000	5380	9465	11679	13549
7.	Ucraina					7500	8100	8600
8.	Mexic	5284	7873	6133	5143	6503	6282	8496
9.	Spania	2700	3700	5800	9956	11055	7564	8000
10.	Republica Korea	50	600	8281	6857	7090	7049	6890
...								
21	România				4500	2000	2664	2376
Pe plan mondial		94135	135046	170963	209624	314369	316227	361662

Tabelul 2. Producția medie obținută la căpșun (kg/ha) pe plan mondial, în principalele țări și în România, în perioada 1961-2013 (<http://faostat3.fao.org/>)

Nr. crt.	Țara	1961	1970	1980	1990	2000	2010	2013
1.	SUA	6433	11028	21795	30441	44745	56122	57788
2.	Mexic	4719	16122	12737	20788	21702	36080	44664
3.	Grecia	7195	9220	17031	17218	18000	35417	44278
4.	Egipt			4829	16345	26260	45459	42283
5.	Moroc				6250	43478	46326	41189
6.	Costa Rica				25000	25000	25135	40457
7.	Israel	8000	22143	22059	65523	39286	38155	40137
8.	Spania	3245	2838	17017	20741	31195	36403	39062
9.	Columbia				13415	30432	33120	35403
10.	Portugalia	1650	2709	3433	3125	1524	17778	32000
...								
44	România				4044	5850	8046	9760
Pe plan mondial		8015	9128	10502	11746	14211	20850	21400

Tabelul 3. Producția totală obținută la căpșun (tone) pe plan mondial, în principalele țări și în România, în perioada 1961-2013 (<http://faostat3.fao.org/>)

Nr. crt.	Țara	1961	1970	1980	1990	2000	2010	2013
1.	China					1180000	2206000	2997504
2.	SUA	230110	224982	318420	568940	862828	1294180	1360869
3.	Mexic	24936	126926	78119	106912	141130	226657	379464
4.	Turcia	6400	9700	23000	51000	130000	299940	372498
5.	Spania	8762	10500	98700	206500	344865	275355	312500
6.	Egipt			2028	43053	70612	238432	254921
7.	Republica Korea	400	5000	84325	108438	180501	231803	216803
8.	Polonia	26300	93800	179816	241284	171314	153410	192647
9.	Federația Rusă					160000	165000	188000
10.	Japonia	60000	133000	193300	217100	205300	177500	160237
...								
29	România				18200	11700	21434	23190
Pe plan mondial		754516	1232747	1795525	2462167	4467416	6593377	7739622

În SUA, principalul producător al fructelor de căpșun este California. Cu toate acestea, după creșterea constantă a investițiilor în căpșun realizate în anii '70, '80 și '90, din anul 2000, producția s-a redus cu 26% (de la 656478 la 485660 t). În anul 2009, suprafața cultivată cu căpșun în California a fost de 15962 ha și producția de fructe de 485660 t. Producția de fructe de căpșun din cultura ecologică se realizează pe 618 ha (4%), iar restul de 15344 ha sunt cultivate prin metode integrate.

Soiurile create de Universitatea din California (Albion, Ventana, Camino Real, Camarosa, San Andreas, Palomar, Benicia și Mojave) sunt cultivate pe 10145 ha (64%), iar cele create de diferite societăți private (San Juan, Lanai, Agoura, El Dorado, Sisquoc, Camarillo, Anita, Del Rey, Adelaide, Magdalena, Fort Brooke și Monarca, Virtue, Splendor, Promise, Valor) sunt cultivate pe 5817 ha (36%). Dintre soiurile de la Universitatea din California, Albion este cultivat pe 5557 ha (35%), Ventana pe 1713 ha (11%), Camino Real pe 746 ha (5%), Camarosa pe 562 ha (4%), San Andreas pe 395 ha (2%) și alte soiuri pe 1172 ha (7%).

Florida este a doua mare producătoare de căpșun a SUA, iar suprafața cultivată este de circa 4000 ha. În perioada 2009-2010, circa 75 % din suprafețele cultivate cu căpșun au fost cultivate cu soiuri create la Universitatea din Florida și Universitatea din California-Davis, iar restul de 25% au fost cultivate cu soiuri create de societăți private. Distribuția soiurilor în cultură este aproximativ următoarea: Strawberry Festival 60%, Treasure 15%, soiurile de la Driscoll Strawberry Associates 10%, Fortuna 10% și alte soiuri (Camino Real, Winter Dawn, Camarosa, Palomar, Albion) 5%.

Cultura căpșunului în nord-estul SUA este practică pe suprafețe mari care sunt în zone cu diferite condiții climatice. Soiurile recomandate în diferite regiuni în nord-estul SUA sunt: Sable, Annapolis, Itasca, Honeoye, Mesabi, Cavendish, Glooscap, Jewel, Mira, Cabot, Ovation, Winona (în regiunea de nord: Wisconsin, Minnesota); Sable, AC Wendy, Honeoye, Mesabi, Cavendish, Jewel, Mira, Cabot, Seneca, Darselect, Allstar, Canoga, Yamaska (în regiunea Maine, New Hampshire, Vermont); Annapolis, Mohawk, AC Wendy, Honeoye, Tristar, Cavendish, Honeoye, Kent, Jewel, Mira, Cabot, Chandler, Darselect, Tribute, Allstar, Eros, Ovation, Evie-2, Seascape (în regiunea de nord-est: Massachusetts, New York, Pennsylvania); Earliglow, Mohawk, Chandler, Allstar, Cavendish, Primetime, Sweet Charlie, Ovation, Sparkle, Guardian, Latestar (regiunea Atlanticului de Mijloc: Maryland, Delaware, New Jersey, Virginia, West Virginia); Earliglow, Annapolis, AC Wendy, Kent, Cabot, Itasca, Jewel, Honeoye, Kent, Mesabi, L'Amour, Cabot, Sparkle, Lateglow, Guardian, Clancy, Selva, Tribute, Tristar, Albion, Seascape (regiunea de vest); Kent, Mesabi, Noreaster, Ovation, Honeoye, Clancy, Sparkle, Itasca, Cavendish, Glooscap (regiunea de nord-vest).

În **Canada**, zonele Quebec și Ontario cu ierni reci dar veri calde favorabile culturii căpșunului sunt lidere în producția acestuia cu peste 15000 t/an.

Cultura căpșunului în Canada a crescut ușor din anul 1991 până în anul 1995, dar ulterior s-a redus la aproximativ 5000 ha în 1996 și apoi a crescut din nou la 5400 ha în 2001. În anul 2007 s-a înregistrat o reducere de 5% , apoi datele au rămas aproape neschimbate până în anul 2009.

Căpșunul este cultivat în multe zone ale Canadei cu diferite soiuri adaptate în regiunile occidentale, centrale și de est. În Quebec există o gamă largă de soiuri locale ca: Chambly, Clé des Champs, Harmonie, St-Laurent d'Orléans, St-Pierre, Yamaska sau provenite din provinciile centrale și de est, inclusiv Annapolis, Bounty, Cabot, Cavendish, Évangéline, Glooscap, Kent, Mira, Sable, Serenity, Valley Sunset, Veestar și Wendy. În zonele centrale și de est sunt răspândite și soiuri create în SUA printre care Jewel și Honeoye. De asemenea, s-a trecut la cultivarea soiurilor remontante precum: Albion, Aromas, Seascape și Mara des Bois. În Ontario sunt promovate soiurile create în programele de ameliorare locale precum: Veestar, Sapphire, Governor Simcoe și Serenity sau cele din programele de ameliorare din Quebec.

În **Japonia**, peste 90% din căpșun este cultivat în mediu protejat, pentru a garanta o recoltă timpurie și prelungită în perioada de iarnă. În anul 2007, producția totală a ajuns la 191400 t de pe o suprafață cultivată de 6700 ha. Suprafețele cultivate s-au micșorat de la 12000 ha în anul 1979 la 6700 în anul 2007, aceasta reprezentând o scădere de 45%. Soiurile cultivate în Japonia începând cu anul 2000 sunt următoarele: Sagahonoka, Benihoppe, Akihime, Minomusame, Awaitumo, Summer Candy, Mouikko, Sanukihime, Summer Fairy etc.

În **Australia**, sortimentul de căpșun este format din peste 20 de soiuri, majoritatea originare din SUA (Universitatea din California și Universitatea din Florida), și recent din Spania, reprezentând 80 % din producția de căpșun. Soiurile obținute în programul de ameliorare australian, atât pentru zona de nord cât și pentru zona de sud, în ultimii 20 de ani nu au depășit 10-15% din plantările naționale. Principalele soiuri cultivate în ordinea suprafețelor cultivate sunt: Festival, Camarosa și Rubygem (soi australian) pentru zona de nord, și Albion, Camino Real și Juliette (soi australian) pentru zona de sud a Australiei. La nivel național, în schimb, principalele soiuri sunt: Albion, Camarosa și Festival.

Spania este unul dintre principalii producători mondiali de căpșun. Peste 90% din producție și suprafața cultivată este concentrată în Huelva, în regiunea Andaluzia. Se utilizează sistemul de cultură convențional în sol, intensiv, anual, cu soiuri cu o singură fructificare, cu plante proaspete provenite din stoloniere, transplantate în toamnă în principal, în luna octombrie. Sistemul de cultură fără sol reprezintă doar 3% din suprafața cultivată (200 ha). Soiurile cultivate în Huelva sunt cu singură fructificare, de origine californiană, spaniolă și din Florida, aparținând programelor de ameliorare asemănătoare acestei zone. În anul 2009 soiurile cultivate erau: 45% Camarosa, 35% Candonga®Sabrosa, 20% Florida Festival, Ventana, Splendor și Rociera. De asemenea, suprafețe mici sunt cultivate și cu alte soiuri precum: Aquedilla, Primoris, Amiga, Carmela, Macarena, Cristal. Sunt cultivate și soiuri remontante cum ar fi: Albion, Portola, Monteray și San Andrea.

În **Polonia**, căpșunul este considerat o plantă importantă economic. În ultimul timp producția de fructe a fost stabilă, fiind de aproximativ 180000-200000 t anual. Soiul este factorul care mai mult decât oricare altul influențează producția de căpșuni în ceea ce privește dimensiunea și calitatea, și definește posibilitatea de gestionare. În prezent, soiul Senga Sengana este încă pe primul loc din soiurile cultivate (50%), Elsanta 15%, Honeoye 12%, Kent 7%, Dukat 6%, Elkat 5% și altele 5% (Selva, Albion, San Andrea).

În **Germania**, 68% din suprafața cultivată cu căpșun este cultivată cu soiul Elsanta, urmată de soiul Darselect. În nordul țării sunt cultivate soiurile Honeoye și Sonata, în timp ce în sud sunt apreciate soiurile timpurii Alba și Clery. Florence și Symphony sunt două soiuri specifice pentru recoltare târzie, la sfârșit de iulie. Pentru o aromă deosebită a fructelor, soiurile Korona, Lambada, Polka și Sonata sunt cultivate în culturi Pick-Your-Own (recoltate de tine).

În **Franța**, căpșunul are o istorie lungă, din moment ce era consumat deja din antichitate ca fragul de pădure (*Fragaria x vesca*) care creștea spontan în pădurile europene. În 2009, suprafețele cultivate cu căpșun erau de 2950 de ha cu o producție de 4460 t, ce au situat Franța pe locul al cincilea în Europa, după Spania, Polonia, Germania și Italia. Aproape toate soiurile cultivate în Franța au fost selecționate în programele de ameliorare (INRA, Cifre etc.): Gariguette 50%, Darselect 27%, Charlotte 10%, Elsanta, Pajaro și Clery 3%.

Italia este al patrulea mare producător de căpșun din Uniunea Europeană, cu o producție medie anuală care a crescut de la 6100 t la 153 000 t. Împreună cu Spania, Polonia, Germania și Marea Britanie, de fapt, produc peste trei sferturi din producția de căpșun în interiorul pieței comune (aproximativ 873000 tone estimată ca media pentru 2006-2008). Din anul 2000 până în anul 2006, în Italia suprafața cultivată s-a diminuat cu aproximativ 1300 ha, în timp ce din 2007 s-a înregistrat o creștere cu 4,7% (3770 ha). Sortimentul actual în Italia este diferit în funcție de zona de cultivare.

Astfel, în zonele sudice sunt dominante soiurile de origine californiană și spaniolă. În Marsala, principala zonă cultivată cu căpșun în Sicilia, soiurile cultivate sunt: Candonga®Sabrosa (de origine spaniolă), Tudla®Milsei, Camarosa (de origine californiană) și Naiad®CivI35 (de origine italiană). În Calabria, Camarosa este unicul soi cultivat de mulți ani. De asemenea, și în Campania soiul dominant este tot Camarosa, urmat de Candonga®Sabrosa. În Basilicata, Candonga®Sabrosa este soiul principal cultivat urmat de Ventana (de origine californiană). În nord distribuția soiurilor este major diferențiată, iar soiurile dominante sunt de origine italiană. În zona Veronei, soiul cel mai cultivat este Eva, urmat de Roxana și Irma, în timp ce în zona Cesenei, Alba este soiul dominant, urmat de Roxana. În Cuneo sunt cultivate în principal soiurile cu o singură fructificare (Alba și Arosa), dar și remontante (Evie 2 și Elsinore®CivI35). În Trentino soiul dominant este Elsanta urmată de soiul remontant Evie 2, iar în zonele înalte din Adige, pe lângă Elsanta se cultivă încă Marmolada®Onebor.

În **Anglia**, în ultimii 25 de ani numărul cultivatorilor de căpșun s-a diminuat, dar aceștia au devenit mai specializați. În 2009, suprafețele cultivate au fost evaluate la 4770 ha, cu o producție de 21,9 t/ha. Elsanta este principalul soi cultivat, urmat de Elegance, iar 20% din producția totală de căpșun din Anglia este obținută în cultură fără sol. Aceasta oferă două avantaje: eliminarea bolilor derivate din sol, iar recoltarea este mai ușoară și mai rapidă.

În **Olanda**, suprafețele cultivate cu căpșun au rămas relativ stabile în cursul ultimului deceniu. Se înregistrează o continuă expansiune a culturii fără sol în seră pentru producția de vară. Suprafața cultivată în seră este de peste 180 ha, în timp ce în solarii este de 85 ha. În acest moment, soiul cel mai cultivat în toate sistemele de cultură este Elsanta (75%), urmat de Sonata (20%). Soiurile remontante sunt cultivate pe mai puțin de 1% din suprafața cultivată în câmp liber și în sere.

În **Belgia**, 96% din suprafețele cultivate cu căpșun sunt în nordul țării (Fiandre) și 4% sunt în Vallonia. Soiul dominant este Elsanta (76%), urmat de Darselect (6%), Sonata, Figaro și Clery (3%). Soiurile remontante Camarillo, Charlotte și Albion sunt cultivate pe 15% din suprafața cultivată.

Principalele soiuri de căpșun cultivate în lume

Alba. De origine italiană, este indicat pentru cultura programată și în câmp, fiind răspândit în diverse zone din centrul și nordul Europei.

Avantaje: maturare timpurie; fructe de dimensiuni mari, ușor de recoltat, cu aspect frumos, formă conică-alungită, foarte regulată; fructe colorate în roșu deschis, strălucitor.

Defecte: productivitatea plantei nu este întotdeauna ridicată și constantă; fructele sunt fără gust datorită conținutului mic în zahăr; pierderea fermității fructului atunci când crește temperatura; planta are nevoie de sol sănătos sau dezinfectat.

Albion. De origine californiană, este un soi remontant.

Avantaje: plantă cu habitus vertical, care se pretează la densitate mai mare în plantație; fructe de dimensiuni mari, cu consistență și gust bun, dulce.

Defecte: productivitatea nu este mare (capacitate limitată de a înflori); colorarea intensă a fructelor, care poate deveni prea închisă, mai ales în perioadele mai calde.

Argentera. De origine italiană, este indicat pentru cultura în câmp, pentru perioada de recoltare târzie.

Avantaje: plante foarte rezistente, care pot fi cultivate și în terenuri nedezinfectate; forma fructului este conică, regulată și uniformă, cu gust bun, culoarea roșu-portocaliu strălucitor, stabilă și în perioada de post-recoltă.

Defecte: fructele nu sunt întotdeauna de dimensiuni mari, iar fermitatea este mică mai ales în cazul în care se fac greșeli în gestiunea fertirigării.

Camarosa. De origine californiană, este indicat pentru zonele calde.

Avantaje: adaptabilitate bună și productivitate ridicată a plantei; fructe de dimensiuni mari; forma fructului conică-alungită, foarte atractiv; gust bun; fermitate ridicată; păstrare (self life) bună în post-recoltă.

Defecte: forma neregulată a fructelor din cauza problemelor la înflorire datorate diferențelor termice/sau umidității scăzute în interiorul tunelului; fructe de culoare roșu închis neuniform.

Candongă@Sabrosa. De origine spaniolă, este indicat pentru zonele calde.

Avantaje: adaptabilitate bună a plantei, compactă, care ușurează recoltarea fructelor; fructe de formă perfect conică-alungită, foarte regulate, atractive, cu o perioadă lungă de păstrare datorită fermității ridicate și a stabilității culorii fructelor; caracteristici organoleptice ridicate (dulceață și gust echilibrat al fructelor).

Defecte: productivitatea nu este întotdeauna ridicată mai ales atunci când plantarea cu plante proaspete este întârziată; epoca de maturare tardivă; caracteristicile calitative ale fructelor produse de plante frigoconservate sunt inferioare celor produse de plante proaspete.

Clery. De origine italiană, este răspândit în diverse zone din centrul și nordul Europei, mai ales pentru cultura programată.

Avantaje: maturare timpurie; plantă rezistentă; fructul este de formă conică, foarte regulată, cu fermitate ridicată, de culoare roșu strălucitor, cu gust foarte bun.

Defecte: fructele sunt de dimensiuni mijlocii, care tind să se micșoreze spre sfârșitul recoltării; planta în condiții de irigare abundentă e susceptibilă la putrezirea coletului.

Darselect. De origine franceză, este răspândit în diverse zone din centrul și nordul Europei.

Avantaje: gust și aromă deosebită a fructelor; forma fructelor conică-alungită și fermitate ridicată.

Defecte: susceptibilitatea ridicată a plantelor la făinare; productivitatea nu este întotdeauna ridicată și constantă; fructele sunt intens colorate și puțin strălucitoare.

Elsanta. De origine olandeză este indicat pentru cultura programată și în câmp, reprezentând principalul soi cultivat în diverse zone din centrul și nordul Europei.

Avantaje: caracteristicile calitative ale fructului sunt optime; fruct de formă conică-rotunjită, foarte regulată, frumos colorat și cu păstrare mare după recoltare.

Defecte: susceptibilitate mare la patogenii aparatului radicular și făinare; sensibil la îngheț în timpul iernii, care poate provoca pierderi chiar semnificative în producție.

Evie 2. De origine engleză, este indicat pentru zonele mai reci.

Avantaje: productivitate ridicată mai ales în perioada de vară; formă frumoasă a fructului, conică și foarte regulată; plantă tolerantă la făinare.

Defecte: fermitatea scăzută a fructului, iar gustul nu este bun.

Garda. De origine italiană, este indicat pentru zonele din centrul și nordul Europei.

Avantaje: maturare timpurie; fructul este de dimensiuni mari, ușor de recoltat, cu aspect frumos și formă conică-alungită, foarte regulată; fructele sunt colorate în roșu deschis, strălucitor; fermitate ridicată și caracteristici calitative optime ale fructului.

Defecte: în a doua parte a perioadei de recoltare se înregistrează o ușoară scădere a dimensiunii fructului; planta are nevoie de terenuri fertile și sănătoase; prezintă susceptibilitate ridicată la antracnoză și făinare.

Marmolada@Onebor. De origine italiană, este regăsit în diverse zone din centrul și nordul Europei.

Avantaje: productivitate ridicată și rezistență la frig.

Defecte: susceptibilitate la patogenii aparatului radicular; colorarea fructelor tinde să fie mai închisă concomitent cu creșterile termice; caracteristicile calitative sunt limitate.

Mira. De origine canadiană, este răspândit în Canada și SUA

Avantaje: este de vigoare mijlocie; soi rezistent la ger; fructele sunt conice, foarte lucioase, deosebit de aromate.

Defecte: primele fructele sunt de dimensiuni mari, care tind să se micșoreze spre sfârșitul recoltării.

Naiad®CivI35. De origine italiană, este indicat pentru zonele calde.

Avantaje: productivitatea ridicată a plantei; fructele sunt de formă conică regulată; gust bun și o colorare frumoasă a epidermei în timpul iernii.

Defecte: plantele se dezvoltă vegetativ foarte mult (cele frigoconservate în particular); colorarea fructului nu este uniformă întotdeauna, care poate deveni de multe ori închisă, combinată cu o rezistență scăzută a epidermei concomitent cu creșterea temperaturii.

Senga Sengana. De origine germană, este indicat pentru zonele de nord și centru ale Europei.

Avantaje: productivitate mare; fructele au caracteristici bune gustative, fiind destinate industrializării.

Defecte: fructele sunt de dimensiuni foarte mici, cu fermitate scăzută; sensibilitate ridicată la putregaiul cenușiu (*Botrytis cinerea*) și făinare (*Sphaerotheca macularis*).

Tudla®Milsei. De origine spaniolă, este indicat pentru zonele calde.

Avantaje: maturare timpurie; productivitatea ridicată a plantei; formă alungită a fructelor.

Defecte: forma fructelor nu este întotdeauna regulată, în particular la fructele primare; fermitate scăzută, mai ales în perioadele calde (acest defect poate fi atenuat printr-o atentă gestiune a fertirigării); culoarea epidermei nu este uniformă, mai ales la vârf.

Ventana. De origine californiană, este indicat pentru zonele calde.

Avantaje: maturare timpurie combinată cu dimensiuni mari ale fructelor; formă conică a fructului, regulată; fructe colorate în roșu intens, foarte strălucitor, chiar și în lunile de iarnă, când luminozitatea este scăzută.

Defecte: susceptibilitatea plantei la uscarea caliciului și la patogenii radiculari; colorarea fructului foarte intens, concomitent cu creșterea temperaturii, asociindu-se cu fermitate mică și aromă scăzută în cazul unei vigori excesive a plantei.

Cultura căpșunului în România

În România, introducerea culturii căpșunului a avut loc după cel de-al doilea război mondial, odată cu dezvoltarea sectorului pomicol. Totuși, până în anul 1960, cultura căpșunului era ocazională și nesigură (se planta pe suprafețe mici pentru consumul familial). Primele plantații adevărate au început să apară în jurul capitalei, aproximativ 5000 ha (Pomologia, vol. VII-1968). Această suprafață crește la 8000 ha în anii '70, dar ulterior scade la 6888 ha în anul 1989. După anul 1990, suprafața plantată cu căpșun continuă să scadă până la 1314 ha. După anul 1996, are loc o creștere mică a suprafeței cultivate cu căpșun, care ajunge la aproximativ 2000 ha și care se menține până în prezent. Județele producătoare de căpșun sunt Satu Mare, Vâlcea, Gorj, Dolj, Bihor.

Ameliorarea căpșunului în România a început încă din anul 1956 la Stațiunea Horticolă Cluj-Napoca (Botar, 1979, citat de Cociu și colab., 1999) și s-a dezvoltat într-un program național, după anul 1980 la Institutul de Cercetare - Dezvoltare Pitești, Stațiunea de Cercetare Horticolă Cluj-Napoca și Stațiunea de Cercetări Pomicole Satu Mare. În prezent, în România ameliorarea căpșunului se realizează numai la Institutul de Cercetare - Dezvoltare pentru Pomicultură Pitești-Mărăcineni. Până în prezent au fost omologate și extinse în cultură 13 soiuri autohtone: Premial, Coral, Real, Magic, Răzvan, Sătmărean, Roxana, Safir, Ralu, Delicios, Viva, Mara și Floral (Braniște și colab., 2007).

În anii 1958 și 1959, în România, primul sortiment de căpșun era alcătuit din soiurile: Brandenburg, Deutsch Evern, Aramis, Mieze Schindler. În anii 1960-1962, acest sortiment a fost completat cu soiurile: Abundența, Madame Moutot, Profusion, Talisman. După anul 1962, până după anul 1980, sortimentul a fost îmbunătățit cu soiurile: Senga Sengana, Talisman, Red Gauntlet, Gorella, Fresno, Pochahontas, Sunrise și Regina care s-au cultivat în câmp, dar și în spații protejate.

Tabelul 4. Suprafețe cultivate cu căpșun și producțiile obținute în perioada 1970-2014 în România
(<http://faostat3.fao.org>)

Anul	Suprafața (ha)	Producția (t)
1970	-	31500
1980	-	33574
1990	4500	18200
1995	1318	12692
2000	2000	11700
2005	2167	18158
2010	2664	21434
2011	2662	18904
2012	2333	15800
2013	2376	23190
2014	2082	20405

În prezent, se cultivă pe aproape 70% din suprafața cultivată cu căpșuni, soiul Premial și Magic, urmat de Redgauntlet și Elsanta. În ultimii ani, au început să fie lansate în cultură soiurile Real, Coral, Mira, Alba. Pe suprafețe mici se mai întâlnesc soiurile: Joly, Clery, Albion și altele.

Pentru înființarea culturilor de căpșun, în România se folosesc, în general, plante proaspete recoltate din stoloniere înființate cu material de înmulțire din categoriile Prebază și Bază, care se plantează direct în câmp. Calitatea biologică și fitosanitară este certificată prin documente oficiale care atestă desfășurarea tuturor etapelor de producție sub control, pentru evitarea oricăror infecții cu agenți patogeni, cu deosebire boli virotice, de degenerescență. Producerea stolonilor certificați se realizează într-un flux oficializat de către producători autorizați. Avem două perioade de plantare, care pot să difere cu câteva zile mai devreme sau mai târziu: toamna, între 15 septembrie și 15 octombrie; primăvara, în intervalul 10-30 aprilie. În sistemul de cultură tradițional, în țara noastră, fie că este vorba de plantarea de toamnă, fie de cea de primăvară, primul an după plantare nu este an de rod, ci de pregătire a culturii pentru anul care urmează.

Foto 1. Cultură în rânduri simple – câmp

Foto 2. Cultură pe biloane – câmp

Cultura în câmp este sistemul de cultură cel mai folosit, mai ales atunci când se urmărește menținerea culturii până la 3 ani de producție; cu o investiție mai redusă, dirijarea stolonilor de-a lungul rândurilor asigură formarea unei benzi roditoare, cu un număr sporit de plante recoltabile. În cazul când se folosește ca mulci folia și se are în vedere numai 1-2 ani de rod, se pornește cu plantarea unei densități mai mari de plante.

Cultura protejată în solare este sistemul de cultură mai puțin folosit în România și se realizează în tunele joase sau tunele înalte. Aceste tipuri de adăposturi prezintă o mare suplețe de folosire inclusiv pentru alte culturi decât căpșunul. În ceea ce privește cultura căpșunului în sere încălzite, aceasta nu este recomandată pentru condițiile din România. Transportul fructelor din țările europene sudice, începând cu luna februarie (Spania, Grecia, Italia), este mai avantajos din punct de vedere economic, decât costul energiei pentru încălzirea serelor.

Căpșunul se cultivă pe suprafețe de dimensiuni mari, de 4 – 5 ha recoltabile anual, dar și în exploatații de tip familial, cu suprafețe de 0,2 – 0,5 ha.

Foto 3. Cultură protejată în tunele joase

Foto 4. Cultură protejată în tunele înalte

Tabel 3. Situația privind cultura căpșunului în România

Județul	Suprafața totală căpșun (ha)	Câmp liber (ha)	Solar (ha)	Sistem de cultură		Soiuri
				multianual	anual	
Bihor	5	3,8	1,2	3,8	1,2	Elsanta
Dolj	35	35	-	35	-	Premial, Magic, Elsanta, Joly, Clery.
Gorj	94	93	1	95	-	Premial, Magic, Elsanta, Benton, Marmolada, Aiko, Talisman, Senga Sengana, Idea, Alba, Albion.
Vâlcea	181	176	5	181	-	Premial, Coral, Magic, Elsanta, Senga Sengana, Select, Portola, Elegance.
Satu Mare	1398	1388	10	1398	-	Premial, Coral, Regina, Elsanta, Dana, Elsignore, Clery.
Total	1708	1695,8	17,2			

Principalele soiuri de căpșun cultivate în România

Premial. De origine românească, este un soi foarte bine adaptat condițiilor din România, atât pentru cultura în câmp cât și pentru cea protejată.

Avantaje: maturare timpurie; fructul are caracteristici calitative bune, este bogat în acizi și vitamina C, are formă conică globuloasă și este atrăgător colorat; nu manifestă sensibilitate la bolile foliare: pătarea albă a căpșunului (*Mycosphaerella fragariae*) și făinare (*Sphaerotheca macularis*).

Defecte: productivitate scăzută, fermitate mică; sensibilitate ridicată la putregaiul cenușiu (*Botrytis cinerea*).

Coral. De origine românească, este un soi adaptat bine condițiilor de cultură perenă pe benzi roditoare care se practică în România.

Avantaje: planta este viguroasă; fructul este colorat în roșu aprins, este alungit, foarte ferm și deosebit de gustos. Gustul reprezintă partea dominantă a soiului, fiind superior tuturor celorlalte soiuri de căpșun.

Defecte: fructul este de dimensiune mică.

Real. De origine românească, este un soi adaptat condițiilor din România. Se cultivă ușor pe benzi roditoare în sistem peren.

Avantaje: planta este viguroasă; productivitate este ridicată; fructul este de dimensiune mijlocie.

Defecte: fermitate scăzută; sensibilitate ridicată la putregaiul cenușiu (*Botrytis cinerea*).

Magic. De origine românească, soiul este bine adaptat atât în zona de deal cât și în cea de câmpie.

Avantaje: productivitate ridicată; fructul este de dimensiune mijlocie spre mare și de formă perfect conică; culoarea roșu aprins îi conferă un aspect general deosebit.

Defecte: fructele sunt fără gust; sensibilitate ridicată la *Phytophthora cactorum*.

Redgauntlet. De origine americană, are o mare plasticitate ecologică.

Avantaje: productivitate mare; fructul este gustos, de culoare roșu intens; prezintă rezistență la ger, secetă și făinare.

Defecte: fructul este de mărime foarte mică.

Benton. De origine americană, are o mare plasticitate ecologică.

Avantaje: productivitate mare; rezistent la principalele boli ale căpșunului și ger.

Defecte: fructul este de mărime mică-mijlocie, cu o fermitate foarte scăzută.

Necesitatea cercetărilor

În prezent, cultura căpșunului este în plină dezvoltare, cele mai cultivate soiuri (cca. 70% din suprafața totală) fiind Premial și Magic (soiuri românești), urmate de Redgauntlet și Elsanta (soiuri străine). În ultimii ani au început să fie lansate în cultură noile soiuri românești Real și Coral, alături de soiurile introduse Mira și Alba, iar pe suprafețe mici se mai întâlnesc soiurile: Joly, Clery, Albion.

Chiar dacă sortimentul la căpșun pare bogat și corespunzător pentru țara noastră, multe dintre soiurile incluse în Catalogul Oficial al Plantelor de Cultură din România nu mai satisfac necesitățile actuale ale cultivatorilor și consumatorilor, iar alegerea noilor soiuri este o problemă serioasă pentru fermieri. Noile soiuri/genotipuri create, cu caracteristici superioare, le pot înlocui cu succes pe cele consacrate, dar, din păcate ele nu sunt încă cunoscute.

Din analiza sortimentului cultivat și a tehnologiei actuale, precum și analiza condițiilor pedoclimatice, desprindem problemele cu care agentul economic se confruntă: sortiment limitat, iar unele soiuri, ca de exemplu, soiurile Benton și Red Gauntlet ridică probleme la recoltare (fructe mici și cu pulpă moale). Având în vedere faptul că, în viitor, societatea își propune mărirea suprafeței cultivate

cu căpșun (în sistem superintensiv), cu soiuri productive și cu fructe de calitate, adaptate condițiilor pedoclimatice ne propunem stabilirea unui sortiment adecvat.

Elaborare model experimental

Alegerea genotipurilor și a câmpurile experimentale care vor fi supuse studiului.

Studiul se va efectua în perioada 2016-2018 într-o parcelă experimentală din cadrul Laboratorului de Arbuști Fructiferi și Căpșun a Institutului de Cercetare - Dezvoltare pentru Pomicultură Pitești, Mărăcineni. Parcela experimentală este organizată ca experiență monofactorială, având ca singur factor în evaluare genotipul, fiind organizată după metoda parcelelor subdivizate în 3 repetiții pe fiecare genotip, cu opt plante pe repetiție (fig. 1). Distanța de plantare este de 90 x 30 x 30 cm. Materialul biologic luat în studiu se află în anul 2 de la plantare și este reprezentat de 4 elite și 3 soiuri de căpșun (2 soiuri noi italiene și 1 soi românesc cel mai cultivat) (tab. 4). De asemenea, același material biologic obținut prin micropropagare urmează a fi plantat într-un nou câmp experimental în primăvara anului 2017. Experiența va fi organizată după metoda parcelelor subdivizate în 3 repetiții pe fiecare genotip, cu opt plante pe repetiție, cu distanța de plantare de 90 x 25 cm.

R1						
2009-21-4	2008-15-5	2008-10-5	2008-14-2	Garda	Argentera	Magic
R2						
2008-14-2	2008-10-5	Argentera	Magic	2009-21-4	Garda	2008-15-5
R3						
Magic	Argentera	Garda	2008-14-2	2008-10-5	2008-15-5	2009-21-4

Figura 1. Schița de plantare la căpșun

Tabelul 4 . Materialul genetic luat în studiu

Nr. crt.	Soiul	Originea
1	2009-21-4	ICDP
2	2008-15-5	ICDP
3	2008-10-5	ICDP
4	2008-14-2	ICDP
5	Garda	Italia
6	Argentera	Italia
7	Magic	România

Genotipurile vor fi evaluate pe parcursul celor 3 ani de desfășurare a proiectului pentru calitatea fructelor (analize primare: % Brix, pH, greutate medie a fructelor, fermitate, indice de mărime, culoare), pe parcursul fenofazelor de vegetație conform Listei descriptorilor utilizați la nivel internațional specifici fiecărei specii (UPOV, IPGR), iar susceptibilitatea la boli și caracterele biometrice după cum urmează :

- a) **Susceptibilitatea la bolile cheie**, evaluarea comportării la bolile specifice se va realiza în condiții de infecție naturală, după scara de bonitare modificată (de la 0 = fără simptom la 6 = atac foarte puternic), Spangelo și Bolton (1953), Jose Otavio și colab. (1978), Delhomez și colab. (1995), iar genotipurile vor fi încadrate după valoarea GA% în patru clase de rezistență:
- 0 (între 0 și 1) – fără simptome;

- 1 (între 1 și 2,30) – cu atac foarte slab al patogenului;
 - 2 (între 2,31 și 3,70) cu atac mediu al patogenului;
 - 3 (între 3,71 și 5,00) cu atac puternic al patogenului.
- b) **Caracteristicile biometrice ale fructelor:**
- *greutatea medie a fructului*, se va determina prin cântărirea unui eșantion de 20 fructe din fiecare repetiție la fiecare recoltare;
 - *înălțimea și diametrul fructelor*, se vor determina prin măsurarea cu șublerul a unui eșantion de 20 de fructe din fiecare parcelă și repetiție la fiecare recoltare;
 - *indicele de mărime*, se va determina după următoarea formulă: (înălțimea fructului + diametrul mare + diametrul mic al fructului)/3 (Botu și Botu, 1997);
 - *fermitatea pulpei*, se va determina pe un eșantion de 20 fructe din fiecare repetiție la fiecare recoltare cu ajutorul penetrometrului manual HPE II Fff Qualitest cu dispozitiv de măsurare cu suprafața de 0,50 cm² în diametru exprimată în kgf/cm²;
- c) **Caracteristicile colorimetrice ale fructelor:**
- *culoarea pielii fructului*, se va determina în două puncte diametral opuse, pe un eșantion de 20 fructe pe repetiție la fiecare recoltare cu colorimetrul (Konica Minolta) care detectează nuanța roșie (a*), galbenă (b*) și strălucirea (L*);
 - *indicele Chroma* (indicele cromatografic), se va determina după formula: [(a² + b²)]^{1/2} (Faedi și colaboratorii, 2002; Zorrilla-Fontanesi, 2011);
 - *unghiul de culoare* (h°), se va determina după formula: h° = (b*/a*), unde 0° = roșu-violet, 90° = galben, 180° = albastru-verde și 270° = albastru (McGuire, 1992).
- d) **Caracteristicile biochimice ale fructelor:**
- *conținutul în substanță uscată solubilă* a fructelor se va determina prin metoda refractometrică la un eșantion de 10 fructe / repetiție, cu refractometrul digital (PR Series);
 - *pH fructelor* va fi determinat cu pH -metrul digital IQ Scientific, pe probe medii analizate la fiecare recoltare.
- e) **Comportarea genotipurilor de căpșun în procesul de înmulțire "in vitro"**, se evaluează prin observații asupra formării de lăstari, efectuate săptămânal, iar detașarea acestora de pe calusuri și transferul de mediul de micropropagare se va face secvențial.
- f) **Capacitatea de stolonare a genotipurilor de căpșun** se evaluează prin observații și măsurători asupra capacității de emiter de filamente și de înrădăcinare a stolonilor.

Tabelul 5. Lista descriptorilor utilizați la căpșun și soiurile de referință

Caracterul	Expresia caracterului	Soiuri de referință	Nota
Planta: portul	Erect	Benton, Darselect, Gorella	1
	Semi-erect	Cirafine, Senga Sengana	2
	Etalat	Darsidor, Pantagruella	3
Planta: densitatea foliajului	Rară	Ciflorette, Elista	3
	Mijlocie	Cirafine, Gorella	5
	Densă	Cirano, Talisman	7
Planta: vigoarea	Slabă	Senga Precosa	3
	Mijlocie	Gorella	5
	Mare	Elsanta, Grande	7
Planta: poziția inflorescenței față de foliaj	Mai jos	Crusader	1
	La același nivel	Astino, Cambridge Favourite	2
	Mai sus	Director Paul Wallbaum	3

Caracterul	Expresia caracterului	Soiuri de referință	Nota
Planta: numărul de stoloni	Absent sau foarte mic	Leo Alba, Rügen	1
	Mic	Marala, Sans Rivale	3
	Mijlociu	Anabelle, Gorella	5
	Mare	Cambridge Favourite, Macherauchs Frühernte	7
Stolonul: pigmentația antocianică	Absent sau foarte slabă	Tioga	1
	Slabă	Cijosee, Tenira	3
	Mijlocie	Darselect, Gorella	5
	Puternică	Cigaline, Royal Sovereign	7
	Foarte puternică	Arking, Frel	9
Stolonul: densitatea pubescentei	Rară	Chandler, Elista, Vigerla	1
	Mijlocie	Cambridge Favourite, Gariguette	2
	Densă	Grande, Siabelle	3
Frunza: mărimea	Mică	Everest	3
	Mijlocie	Camarosa	5
	Mare	Darselect	7
Frunza: culoarea feței superioare	Verde gălbuie	Tristar	1
	Verde deschis	Aliso, Cigaline, Georg Soltwedel	2
	Verde mijlociu	Darselect, Gorella	3
	Verde închis	Director Paul Wallbaum, Macherauchs Frühernte	4
	Verde albăstriu	Mrak	5
Frunza: gofrarea	Absentă sau foarte slabă	Anabelle, Bemanil, Marmion	1
	Mijlocie	Cigaline, Senga Precosa	2
	Puternică	Cijosee, Jamil, Marie France	3
Frunza: luciul	Absent sau foarte slab	Aptos, Bogota, Mrak	1
	Mijlociu	Darestivale, Irvine	2
	Puternic	Mara des Bois, Sweet Dilight, Tioga	3
Frunza: panașare (multicolorare)	Absentă	-	1
	Prezentă	-	9
Foliola terminală: lungimea în raport cu lățimea	Mai scurtă	Siabelle	1
	Egală	Chandler, Crusader	2
	Moderat mai lungă	Elsanta, Montrose, Redgauntlet	3
	Mult mai lungă	Gariguette, Macherauchs Frühernte	4
Foliola terminală: forma bazei	Ascuțită	Gorella, Regina	1
	Obtuză	Darselect, Senga Sengana	2
	Rotunjită	Crusader, Florika, Marie France	3
Foliola terminală: marginea	Serată	Gariguette, Tenira	1
	Serată spre crenată	-	2
	Crenată	Cambridge Favourite, Gentonova, Irvine	3
Foliola terminală: forma în secțiune	Concavă	Hapil, Ostara, Senga Precosana	1

Caracterul	Expresia caracterului	Soiuri de referință	Nota
transversală	Plană	Georg Soltwedel, Mara des Bois	2
	Convexă	Cambridge Favourite, Domanil, Madame Moutot	3
Pețiolul: lungimea	Scurt	Pantagruella	3
	Mijlociu	Polka	5
	Lung	Darselect	7
Pețiolul: poziția perilor	În sus	Elista, Georg Soltwedel	1
	Ușor etalați	Darselect, Elsanta	2
	Orizontali	Cambridge Favourite, Director Paul Wallbaum, Mara des Bois	3

Se vor utiliza următoarele calcule matematice:

Media aritmetică se obține prin însumarea valorilor cu același conținut dintr-un șir de valori individuale și se împarte la numărul lor.

$$\bar{x} = x_1 + x_2 + \dots + x_n / n$$

Abaterea standard. La un șir de valori al unei caracteristici este necesar să determinăm dispersia care reprezintă o medie aritmetică a pătratelor abaterilor individuale față de media lor, cunoscută sub numele de varianță. Abaterea standard sau deviația standard sau eroare standard reprezintă rădăcina pătrată din varianță.

$$s(\delta) = \sqrt{s^2}$$

$$s^2 = \sum(x - \bar{x})^2 / n - 1$$

Valorile reduse ale varianțelor și abaterilor standard indică o grupare strânsă a valorilor unei probe în jurul valorii medii (dispersie mică).

Coefficientul de variație (s% sau $\delta\%$) reprezintă raportul dintre abaterea standard și media aritmetică.

$$s\% (\delta\%) = s / \bar{x} \times 100$$

Pentru distribuțiile din biologie se admit arbitrar următoarele valori ale coeficientului de variație:

- 0-10% - variație mică;
- 10-20% - variație mijlocie;
- 20-30% - variație mare.

Coefficientul de variație se folosește ca test de verificare a omogenității unei populații.

Calculul statistic se va realiza utilizând analiza varianței, iar pentru testul de stabilire a semnificației diferențelor dintre variante va fi utilizat testul comparațiilor multiple DUNCAN, pentru o probabilitate a erorii $\leq 0,05$.

Plan de cercetare doctorand. A fost stabilit planul de cercetare pentru doctorandul implicat în proiect, care se va ocupa de înmulțirea in vitro a unor soiuri de căpșun, la care va aborda următoarele aspecte:

- Etapa I:
 - Documentarea pentru stabilirea nivelului de cunoaștere în domeniu;
 - Stabilirea rețetelor de bază de mediu de cultură pentru fiecare fază de multiplicare;
 - Testarea unor balanțe hormonale specifice pentru stabilizarea culturii, multiplicare și înrădăcinare, pentru a obține un material săditor de calitate și în timp scurt.
- Etapa II:

- Testarea unor variante de mediu care să sigure o rată de multimplicare cât mai mare;
- Stabilirea numărului optim de subculturi pentru fiecare soi, fără să apară probleme de degenerare sau dereglări fiziologice;
- Monitorizarea pe tot ciclul de microînmulțire a aspectelor morfologice și fiziologice care se manifestă la plantule.
- Etapa III:
 - Testarea posibilității de obținere de calus pentru regenerarea de noi plante sau ca materie primă pentru alte uzuri biotehnologice;
 - Urmărirea manifestării variabilității materialului produs in vitro.

Plan de cercetare masteranzi. A fost stabilit planul de cercetare pentru masteranzii implicați în proiect, care cuprinde:

- Etapa I:
 - Documentarea privind cultura căpșunului, sortimentul de soiuri, aspectele fitosanitare și tehnologice;
 - Organizarea experiențelor de câmp prin participarea la identificarea soiurilor și amplasarea acestora în câmp.
- Etapa II:
 - Monitorizarea culturilor experimentate prin observații, măsurători și determinări specifice (fenologie, biometrie, adaptabilitate);
 - Monitorizarea comportării soiurilor studiate față de boli și dăunători;
 - Determinarea producției și a calității acestora.
- Etapa III:
 - Elaborarea lucrării de disertație.

CONCLUZII

- În această fază s-au selectat genotipurile care vor fi supuse studiului în fazele următoare ale proiectului.
- Din punct de vedere științific și tehnic obiectivele prevăzute în faza 1 de execuție s-au realizat în totalitate, lucru care permite continuarea cercetărilor în fazele următoare.

Bibliografie

1. Angelini R., Faedi W., Ponti I., Marmioli E., 2010. La fragola. Art Servizi S.p.A. Bologna.
2. Anttonen M.J., Hoppula K.I., Nestby R., Verheul M.J., Karjalainen R.O., 2006. Influence of fertilization, mulch color, early forcing, fruit order, planting date, shading, growing environment, and genotype on the contents of selected phenolics in strawberry (*Fragaria x ananassa* Duch.) fruits. *Journal of Agricultural and Food Chemistry*, 54(7): 2614-2620.
3. Atkinson C.J., Dodds P.A.A., Ford Y.Y., Le Miere J., Taylor J.M., Blake P.S., Paul N., 2006. Effects of cultivar, fruit number and reflected photosynthetically active radiation on *Fragaria x ananassa* productivity and fruit ellagic acid and ascorbic acid concentrations. *Annals of Botany*, 97(3): 429-441.
4. Botu I., Botu M., 1997. Metode și tehnici de cercetare în pomicultură. Ed. Conphys, 240-257.
5. Braniște N., Budan S., Butac M., Militaru M., 2007. Soiuri de pomi, arbuști fructiferi și căpșuni create în România. Ed. Paralela 45, 396-410.
6. Caraman I., 2005. Cultura căpșunului. Tip. Acad. De Științe a Moldovei.
7. Chira L., 2000. Cultura arbuștilor fructiferi. Ed. M.A.S.T. București, 7-36.

8. Cepoiu N., Manolache C., Țepordei S., 2006. Cultura căpșunului în câmp și în spații protejate. Ed. Ceres, București.
9. Cociu V., Botu I., Șerboiu L., 1999. Progrese în ameliorarea plantelor horticole din România. Ed. Ceres, București.
10. Darrow G.M., 1966. The Strawberry. History, Breeding and Physiology. Holt, Rinehart and Winston, New York, p. 3-384.
11. Delhomez N., Carisse O., Lareau M., Khanizadeh S., 1995, Susceptibility of strawberry cultivars and advanced selections to leaf spot caused by *Mycosphaerella fragariae*. HortScience 30(3): 592-595 (<http://hortsci.ashspublications.org/content/30/3/592.full.pdf>.)
12. Isac I., Coman M., Olteanu A., Voica Ghe., 2005. Ghid pentru cultura căpșunului. Ed Pământului, Pitești.
13. Faedi W., Arcuti P., Lovatti L., Recupero S., Turci P., 1988. Monografia di cultivar di fragola. Ed. Interstampa.
14. Faedi W., Baruzzi G., Lovatti F., Sbringhi P., Lucchi P., 2002. Monografia di cultivar di fragola. Editura ALSIA, www.alsia.it.
15. Faedi W., Baruzzi G., Lucchi P., Sbringhi P., 2009. Monografia di cultivar di fragola. Editura ALSIA, www.alsia.it.
16. Jose O., Menten M., Passos A.F., Minami K., 1978. Resistencia do morangueiro (*Fragaria hibridos*) a *Mycosphaerella fragariae* (Tul.) Lind. (*Ramularia tulasnei* Sacc.) <http://www.scielo.br/pdf/aesalq/v35/26.pdf>.
17. Maltoni M.L., Magnani S., Ranieri M., Faedi W., 2009. Principali fattori che influenzano la qualita delle fragole, Atti del Convegno, Ed. Rallo Officine Grafiche, Italia.
18. McGuire R.G., 1992. Reporting of objective color measurements. Hortscience, 27:1254-1255.
19. Modoran I., Botar A., 1966. Cultura căpșunului și a coacăzului negru. Ed. Agro-Silvică.
20. Moshiur R., Rahman M.M., Hossain M.M., Khaleque Mian M.A., Khaliq Q.A., 2015. Field performance and fruit quality of strawberry genotypes under subtropical climate. Bangladesh J. Agril. Res., 40(1):137-151.
21. Scott D.H., Lawrence F.J., 1975. Strawberries. In: Advances in Fruit Breeding. J. Janick & N. Moore (eds.) Purdue Univ. Press, West Lafayette, Indiana, p. 71-77. Shanks C.H.
22. Spangelo L.P.S., Bolton A.T., 1953. Suggested infection scales for roguing strawberry seedlings susceptible to *Mycosphaerella frogaria* and *Diplocarpon earliana*. Phytopathology, 43:345-347.
23. Sumedrea D., Ilarie I., Iancu M., Olteanu A., Coman M., Duțu I., Ancu I., Botu I., Budan S., Butac M., Călinescu M., Chițu E., Creangă I., Isac V., Mladin P., Mladin Ghe., Militaru M., Mazilu Cr., Marin Fl. C., Nicola C., Preda S., Plopa C., Stanciu C., Stanciu Ghe., Sumedrea M., Tănăsescu N., Turek A., 2014. Pomi, arbuști fructiferi, căpșun. Ghid tehnic și economic. Ed. Invel Multimedia, 203-211.
24. Temocico G., 2005. Căpșunul - biologie, cerințe, înmulțire. USAMV București.
25. Temocico G., Ion V., Asănică C., Niculescu Fl. A., Niculescu A., Bărbulescu A., Mladin P., 2008. Păstrarea fructelor cu perisibilitate ridicată. Editura Alpha MDN, Buzău.
26. Zorrilla-Fontanesi Y., Cabeza A., Dominguez P., Medina J.J., Valpuesta V., Denoyez-Rothan B., Sanchez-Sevilla J.F., Amaya I., 2011. Quantitative trait loci and underlying candidate genes controlling agronomical and fruit quality traits in octoploid strawberry (*Fragaria x ananassa*). Theor. Appl. Genet., 123: 755-778.