

*CIIFAD, China
March 2014*

Vegetative Rootstock and Finished Apple Tree Production

Stephen A. Hoying
Senior Extension Associate
Cornell University, Hudson Valley Lab

Methods to Produce Rootstock

- Seed
 - Wide genetic differences among plants
 - Mostly full vigor stocks
 - Requires stratification
- Vegetative (clonal)
 - Genetically identically plants produced
 - After “Stool Bed” established – fast and cheap

Propagation Methods

- Vegetative propagation is called “Division”
 - Mounding
 - Slower and fewer plants produced initially
 - Stronger, larger plants
 - Layering
 - Faster production of more plants
 - Weaker, smaller caliper plants, more sort outs
- Micropropagation
 - Specialized equipment and techniques
 - More expensive, requires controlled environment

Mounding

- Mounding - Initial plants planted upright and cut back after 1st year of growth then covered above shoot bases
- Trench Layering – Initial plants planted at an angle in a shallow trench then pinned down and covered around shoot bases.

Mound (Stool) Layering

Layering

- Trench Layering – Initial plants planted at an angle in a shallow trench then pinned down and covered around shoot bases.
- Plant Spacing 15cm X 15cm X 15cm
- Bed width is usually 6 rows but depends on equipment and grower preference.

Trench Layering

Layering with
soil or sawdust

Trench layered Plants Tucked down

2nd Year Stool Bed with 1st hilling

Mature Stool Bed Ready for Harvest

Production per Meter of Row

- Year of Planting - 0 plants
- 2nd leaf - 15 plants
- 3rd leaf - 50 plants
- 4th leaf - 100 plants

- More plant variability in younger stoolbeds
- Greater number of “sort outs” plants on younger beds.

Harvested Layers with Good Root System

Rootstock

- Optimum Size for Summer T- and Chip Budding is 6.25mm diameter at planting in spring.
- Optimum Size for Winter and Spring grafting is 12.5mm when grafted.

Rootstock Harvest

- Wait until trees defoliate naturally or defoliate chemically (2.25kg ZnSO₄ per 378 l H₂O) and/or manually if layer it is to be stored.
- Cut plants below new roots being careful not to damage mother plant.

Cut liners here!

Rootstock

- Store as you would any nursery tree – 1° C. in an ethylene free environment.
- Never with apples or other produce.
- Keep moist
- Just prior to grafting or lining out trim off excess roots
- Line out in nursery row using a small planter or sub-soiling and planting by hand.

Producing the Finished Nursery Tree

1. Graft rootstock with the variety of choice, plant in nursery or orchard.
2. Plant rootstock in nursery and bud with the variety of choice.

Table 6.3. Tree-quality parameters of 'Jonagold' (J) and 'Gloster' (G)^a on M.9 rootstock at various planting distances in the nursery. Rootstocks (6–8 mm diameter) planted spring 1985 at 16 different spacings (combinations of four row and four tree spacings). Budding August 1985. Measurements autumn 1986. (Adapted from Wertheim, 1986a.)

Spacings (cm)	Tree height above union (cm)	Stem diameter 10 cm above union (mm)	Laterals per tree higher than 40 cm above soil level (no.)	Total lateral length per tree (cm)
Within-row tree spacings: data averaged for row distances				
15	121.7	9.4	2.0	41.5
30	124.7	11.0	4.7	147.8
45	125.0	11.2	5.7	202.0
60	125.8	11.9	5.8	207.8
F test	NS	*	*	*
LSD _{0.05}	—	0.7	1.5	72.5
Between-row spacings: data averaged for tree distances				
60	121.9	10.5	4.3	129.5
70	124.1	10.9	5.0	157.2
80	127.7	11.4	4.4	146.9
100	123.0	10.8	4.9	165.8
F test	NS	NS	NS	NS
LSD _{0.05}	—	—	—	—

^aNo laterals with 'Gloster'.

F test: cultivar × distance NS; tree distance × row distance NS; thus 16 tree spacings combined.

NS, not significant; *, significant ($P < 0.05$).

Nursery Tree Types

- Sleeping eye Tree – 1 year in the nursery
- 1 Year Grafted Tree – 1 year in the nursery
- Traditional – 2 years in the nursery tree
- Knip Tree – 2 or 3 years in the nursery

The Ideal Tree for High Density Plantings

Summer Budding Begins with Budwood Collection

08.24.2009

Cut and
store in a
cooler

Budding Knives

- Budding knives are beveled on one side and flat on the other to provide a smooth clean cut.
- Sharpen knives regularly to ensure clean cuts.

08.24.2009

T-Budding

FIG. 9.—BUDDING.

Chip Budding

The “chip” should be the same size and shape as the notch made in the

Insert the “chip” into the notch firmly seating it and matching exposed tissue.

08.24.2009

Good Match!

Poorer match!

Use special rubber bands to cover the entire bud keeping moisture in and air out!

The bands completely rot off with exposure to UV light.

Overwintering Budded Trees in the Field

“Sleeping Eye”

- Year 1 – Rootstock in nursery budded in Fall using either T-bud or Chip Bud (Chip budding best).
- Year 1 – After buds heal, trees dug and stored for planting immediately in the orchard or the following spring.

Quality depends on grower management and care. Very slow to bear – 4-5th leaf

“Sleeping Eye”

- **Strategy 1**
 - Use the traditional method to produce a budded tree
 - Dig tree just prior to planting. There is no advantage over other methods.
- **Strategy 2**
 - Buy “Sleeping Eye” from commercial nursery
 - Plant into on-farm nursery and grow out tree using traditional method
- **Strategy 3**
 - Grow-out season 1 then follow “Knip” method in second season in the nursery

“Sleeping Eye”

Year One

Resting bud

Bench Grafting

- Done before any growth in late winter or early spring.
- Dormant scion wood, dormant rootstock.
- Prepare rootstock by removing all but $\frac{1}{4}$ inch of existing roots.
- After grafting store at 10 C until callused.
- Then store in cold room until lining out.

Hand and Benchtop Grafting Machines

- Several hand-held or bench top models are available:
- Ho-Cheng Co
- CJ Industries
- Revco
- Graftec

Grafting Knives

Whip and Tongue Graft Schematic

- Grafting knives are beveled on one side and flat on the other to provide a smooth clean cut.
- Sharpen knives regularly to ensure clean cuts.

One-year-graft (One-season-tree)

- Both rootstock and scion 1 growing season in the nursery
- Bench grafted – 2-4 inch piece of dormant wood
- Carefully lined out and grown vigorously
- Usually produces a smaller un-feathered tree

“One-Year Grafted Tree”

- Year 1 – Rootstock bought in and grafted inside in late winter.
- Year 1 – Grafted trees planted in the nursery when conditions are appropriate.
- Year 1 – Trees dug and either stored over winter and planted in the orchard the following spring or planted in the orchard immediately.

Lower quality with smaller caliper and whips without feathers – bears in 3rd or 4th leaf

One-year-graft or One-season-tree

The Traditional Tree

- Two seasons in the nursery
- 2 year root and 1 year scion
- Rootstock lined out
- Chip or T-Budded
- Can produce acceptable caliper tree
- Side branching depends on variety and sophisticated nursery manipulations.

- Year 1 – Rootstock in nursery budded in fall using either T-bud or Chip Bud (Chip budding best). Over-wintered in nursery.
- Year 2 – Rootstocks cut off just above bud, grown in the nursery for one year. Feathers either encouraged and present or not.
- Year 2 cont. – Finished tree dug and planted in the orchard immediately or stored over-winter and planted the following spring.

Quality determined by caliper and number of feathers in 2nd or 3rd leaf

Traditional Budded Tree

“Leaf Twisting” And Growth Regulators For Branching

250ppm 500ppm 50ppm 100ppm 250 + 50ppm

Maxcel

Tiburon

Maxcel + Tiburon

Untreated

Figure 1. Effects of cyclanilide (Tiberon) and/or benzyl adenine (Maxcel) on central leader growth (inches) of 'Sun Fuji'/B.9, apple trees in the nursery during 2010 growing season (Wolcott, NY).

Figure 2. Effects of cyclanilide (Tiberon) and/or benzyl adenine (Maxcel) on final number of feathers of Empire, Fuji, McIntosh, and Macoun apple trees grafted on B.9 rootstocks (Sazo and Robinson, 2011)

Growing Tree Out in the Nursery

Knipboom

(Snip or Cut Tree)

- Can be bench grafted or budded
- Bench grafts take 2 years in the nursery
- Budded trees take 3 years in the nursery
- Strong root system help force side branching
- Side branching with flat crotch angles
- Highest quality tree

Kniptree

50 cm Heading height

Scion/Rootstock
Graft

Kniptree - Budded

Year One

Jan/Feb

Purchase Rootstock

Line Out
Rootstock

DeShoot Rootstock

Bud Rootstock

Jun/Jul

August

Common Nursery Tree
Cultural Practices

Pest Control
Irrigation
Fertilization
PGR's

Remove Rootstock Top

Mar/Apr

Late Spring/Summer

DeShoot Rootstock
DeShoot Trunk

Year Two

Kniptree - Budded

Year 3

Kniptree - Grafted

Year One

Jan/Feb

Bench Graft
Callus trees

Collect Grafting Wood
Purchase Rootstock

Mar/Apr

Line Out
Grafted
Trees

May

Stake

DeShoot Rootstock
DeShoot Lower Trunk

Year Two

Head tree at 50cm
And
Select Single Bud

Common Nursery Tree
Cultural Practices
Pest Control
Irrigation
Fertilization
PGR's

Defoliate
Dig
Plant or Store

Mar/Apr

Oct/Nov

Plant-in-place Strategy

- Traditional budded tree – 4-5 growing seasons to first fruiting
- Grafted Tree – 3-4 growing seasons to first fruiting
- “Sleeping eye” – 3-4 growing seasons to first fruiting

- Less land is tied up

Risks of Plant-in-place

1. Poor growth. Delay in bearing, insufficient mature yield. You get what you get in the orchard for life!
2. Poor bud or graft take. Skips in the orchard!
3. Weed control failures. See # 1!
4. Insect and disease problems (mildew and plant bug and many others!) See # 1!
5. Deer and mice. See #1, delay in bearing, skips in the orchard
6. Higher labor costs, inability to sort for best trees.
7. Balance between growth and winter hardiness

Specialized Nursery Equipment

Tree Storage

01.12.2006 09:47

Bundle
trees of like
variety and
rootstock

Label with
tag or
designate
paint color
for variety
and
rootstock

Store in aged
sawdust or peat
moss mix in cooler
until planting.
Keep dormant.

Alternately
keep in the
nursery
until just
before
planting

