

Descriptors for

Duro Zoennus Murr.)

List of Descriptors

Lupin * (E/S)

Maize (E/S/F, P)

Mangosteen (E)

Mung bean * (E)

Melon (E)

Oat * (E)

Oca * (S)

Oil palm (E)

Papaya (E)

Peach * (E)

Pear * (E)

Mango (Revised) (E)

Medicago (Annual) * (E/F)

Panicum miliaceum and P. sumatrense (E)

Almond (Revised) * (E) 1985 Pepino (E) 2004 Apple (E) 1982 Phaseolus acutifolius (E) 1985 Apricot * (E) 1984 Phaseolus coccineus * (E) 1983 Avocado (E/S) 1995 Phaseolus lunatus (P) 2001 Bambara groundnut (E, F) 2000 Phaseolus vulgaris * (E, P) 1982 Bannana (E, S, F) 1996 Pigeonpea (E) 1993 Barley (E) 1994 Pineapple (E) 1991 Beta (E) 1991 Pistachio (A, R, E, F) 1997 Black pepper (E/S) 1995 Pistacia (excluding Pistacia vera) (E) 1998 Brassica and Raphanus (E) 1990 Plum * (E) 1985 Brassica campestris L. (E) 1987 Potato variety * (E) 1985 Buckwheat (E) 1994 Quinua * (E) 1981 Carpsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985	Allium (E, S)	2001	Pearl millet (E/F)	1993
Apple (E) 1982 Phaseolus acutifolius (E) 1985 Apricot * (E) 1984 Phaseolus coccineus * (E) 1983 Avocado (E/S) 1995 Phaseolus lunatus (P) 2001 Bambara groundnut (E, F) 2000 Phaseolus vulgaris * (E, P) 1982 Bannan (E, S, F) 1996 Pigeonpea (E) 1993 Barley (E) 1994 Pineapple (E) 1991 Beta (E) 1991 Pistachio (A, R, E, F) 1997 Black pepper (E/S) 1995 Pistacia (excluding Pistacia vera) (E) 1998 Brassica and Raphanus (E) 1990 Plum * (E) 1985 Brassica campestris L. (E) 1987 Potato variety * (E) 1985 Buckwheat (E) 1994 Quinua * (E) 1981 Capsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985				
Apricot * (E) 1984 Phaseolus coccineus * (E) 1983 Avocado (E/S) 1995 Phaseolus lunatus (P) 2001 Bambara groundnut (E, F) 2000 Phaseolus vulgaris * (E, P) 1982 Banana (E, S, F) 1996 Pigeonpea (E) 1993 Barley (E) 1994 Pineapple (E) 1991 Beta (E) 1991 Pistachio (A, R, E, F) 1997 Black pepper (E/S) 1995 Pistacia (excluding Pistacia vera) (E) 1998 Brassica and Raphanus (E) 1990 Plum * (E) 1985 Buckwheat (E) 1987 Potato variety * (E) 1985 Buckwheat (E) 1994 Quinua * (E) 1981 Carpsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985	Apple (E)	1982	•	1985
Avocado (E/S) 1995 Phaseolus lunatus (P) 2001 Bambara groundnut (E, F) 2000 Phaseolus vulgaris * (E, P) 1982 Banana (E, S, F) 1996 Pigeonpea (E) 1993 Barley (E) 1994 Pineapple (E) 1991 Beta (E) 1991 Pistachio (A, R, E, F) 1997 Black pepper (E/S) 1995 Pistacia (excluding Pistacia vera) (E) 1998 Brassica and Raphanus (E) 1990 Plum * (E) 1985 Brassica campestris L. (E) 1987 Potato variety * (E) 1985 Buckwheat (E) 1994 Quinua * (E) 1981 Capsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985		1984		1983
Bambara groundnut (E, F) 2000 Phaseolus vulgaris* (E, P) 1982 Banana (E, S, F) 1996 Pigeonpea (E) 1993 Barley (E) 1994 Pineapple (E) 1991 Beta (E) 1991 Pistachio (A, R, E, F) 1997 Black pepper (E/S) 1995 Pistacia (excluding Pistacia vera) (E) 1998 Brassica and Raphanus (E) 1990 Plum* (E) 1985 Buckwheat (E) 1987 Potato variety* (E) 1985 Buckwheat (E) 1994 Quinua* (E) 1981 Capsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice* (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale* (E) 1985	•	1995	Phaseolus lunatus (P)	2001
Banana (E, S, F) 1996 Pigeonpea (E) 1993 Barley (E) 1994 Pineapple (E) 1991 Beta (E) 1991 Pistachio (A, R, E, F) 1997 Black pepper (E/S) 1995 Pistacia (excluding Pistacia vera) (E) 1998 Brassica and Raphanus (E) 1990 Plum * (E) 1985 Brassica campestris L. (E) 1987 Potato variety * (E) 1985 Buckwheat (E) 1994 Quinua * (E) 1981 Capsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985	* ,	2000	* *	1982
Barley (E) 1994 Pineapple (E) 1991 Beta (E) 1991 Pistachio (A, R, E, F) 1997 Black pepper (E/S) 1995 Pistacia (excluding Pistacia vera) (E) 1998 Brassica and Raphanus (E) 1990 Plum * (E) 1985 Brassica campestris L. (E) 1987 Potato variety * (E) 1985 Buckwheat (E) 1994 Quinua * (E) 1981 Capsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985		1996		1993
Beta (E) 1991 Pistachio (A, R, E, F) 1997 Black pepper (E/S) 1995 Pistacia (excluding Pistacia vera) (E) 1998 Brassica and Raphanus (E) 1990 Plum * (E) 1985 Brassica campestris L. (E) 1987 Potato variety * (E) 1985 Buckwheat (E) 1994 Quinua * (E) 1981 Capsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985	Barley (E)	1994		1991
Brassica and Raphanus (E) 1990 Plum * (E) 1985 Brassica campestris L. (E) 1987 Potato variety * (E) 1985 Buckwheat (E) 1994 Quinua * (E) 1981 Capsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985	Beta (E)	1991		1997
Brassica and Raphanus (E) 1990 Plum * (E) 1985 Brassica campestris L. (E) 1987 Potato variety * (E) 1985 Buckwheat (E) 1994 Quinua * (E) 1981 Capsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985	Black pepper (E/S)	1995	Pistacia (excluding Pistacia vera) (E)	1998
Brassica campestris L. (E) 1987 Potato variety * (E) 1985 Buckwheat (E) 1994 Quinua * (E) 1981 Capsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985		1990		1985
Capsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985	·	1987	Potato variety * (E)	1985
Capsicum (E/S) 1995 Rambutan (E) 2003 Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985	Buckwheat (E)	1994	Quinua * (E)	1981
Cardamom (E) 1994 Rice * (E) 1980 Carrot (E, S, F) 1998 Rocket (E, I) 1999 Cashew (E) 1986 Rye and Triticale * (E) 1985		1995	Rambutan (E)	2003
Cashew (E) 1986 Rye and Triticale * (E) 1985		1994	Rice * (E)	1980
	Carrot (E, S, F)	1998	Rocket (E, I)	1999
	Cashew (E)	1986	Rye and Triticale * (E)	1985
Chenopodium (S) 2005 Safflower * (E) 1983	Chenopodium (S)	2005	Safflower * (E)	1983
Cherry * (E) 1985 Sesame (Revised) (E) 2004	Cherry * (E)	1985	Sesame (Revised) (E)	2004
Chickpea (E) 1993 Setaria italica and S. pumilla (E) 1985	Chickpea (E)	1993	Setaria italica and S. pumilla (E)	1985
Citrus (E, F, S) 1999 Shea tree $(E) \setminus$ 2006	Citrus (E, F, S)	1999	Shea tree (E)\	2006
Coconut (E) 1995 Sorghum (E/F) 1993	Coconut (E)	1995	Sorghum (E/F)	1993
Coffee (E, S, F) 1996 Soybean * (E/C) 1984	Coffee (E, S, F)	1996		1984
Cotton (Revised) (E) 1985 Strawberry (E) 1986	Cotton (Revised) (E)	1985		1986
Cowpea (E) 1983 Sunflower * (E) 1985	Cowpea (E)	1983		1985
Cultivated potato * (E) 1977 Sweet potato (E/S/F) 1991	Cultivated potato * (E)	1977	Sweet potato (E/S/F)	1991
Date palm (F) 2005 Taro (E, F, S) 1999	Date palm (F)	2005	Taro (E, F, S)	1999
Echinochloa millet * (E) 1983 Tea (E, S, F) 1997	Echinochloa millet * (E)	1983	Tea (E, S, F)	1997
Eggplant (E/F) 1990 Tomato (E, S, F) 1996	Eggplant (E/F)	1990	Tomato (E, S, F)	1996
Faba bean * (E) 1985 Tropical fruits * (E) 1980	Faba bean * (E)	1985	Tropical fruits * (E)	1980
Fig (E) 2003 Ulluco (S) 2003	Fig (E)	2003	Ulluco (S)	2003
Finger millet (E) 1985 Vigna aconitifolia and V. trilobata (E) 1985	Finger millet (E)	1985	Vigna aconitifolia and V. trilobata (E)	1985
Forage grass * (E) 1985 Vigna mungo and V. radiata (Revised)*(E) 1985		1985	Vigna mungo and V. radiata (Revised)*(E)	1985
Forage legume * (E) 1984 Walnut (E) 1994	Forage legume * (E)	1984	Walnut (E)	1994
Grapevine (E, S, F) 1997 Wheat (Revised) * (E) 1985	Grapevine (E, S, F)	1997	Wheat (Revised) * (E)	1985
Groundnut (E/S/F) 1992 Wheat and <i>Aegilops</i> * (E) 1978		1992	Wheat and Aegilops * (E)	1978
Jackfruit (E) 2000 White Clover (E) 1992		2000	White Clover (E)	1992
Kodo millet * (E) 1983 Winged Bean * (E) 1979	Kodo millet * (E)	1983		1979
Lathyrus spp. (E) 2000 Xanthosoma (E) 1989	Lathyrus spp. (E)	2000	Xanthosoma (E)	1989
Lentil * (E) 1985 Yam (E, S, F) 1997		1985	Yam (E, S, F)	1997
Lima bean * (E) 1982	Lima bean * (E)	1982		
Litchi (E) 2002 Bioversity publications are available free of charge	Litchi (E)	2002	Bioversity publications are available free of cha	rge

1981

1991

2006

2003

1991

2003

1980

1985

2001

1989

1985

1988

1985

1983

Bioversity publications are available free of charge to the libraries of genebanks, university departments, research institutions, etc. in the developing world. E, F, S, C, P, I, R and A indicate English, French, Spanish, Chinese, Portuguese, Italian, Russian and Arabic, respectively. When separated by a slash sign (/), they indicate multilingual titles. Titles marked with an asterisk are out of print, but are available as Adobe Acrobat portable document format (PDF) on request (send email to: bioversity-publications@cgiar.org). Organizations in the developed world and individuals requiring personal copies can order copies of Bioversity's publications from EarthPrint.com (www.earthprint.com)

Descriptors for

Purian(Duno Zoethinus Mun.)

Bioversity International (formerly International Plant Genetic Resources Institute (IPGRI) is an independent international scientific organization that seeks to improve the well-being of present and future generations of people by enhancing conservation and the deployment of agricultural biodiversity on farms and in forests. It is one of 15 centres supported by the Consultative Group on International Agricultural Research (CGIAR), an association of public and private members who support efforts to mobilize cutting-edge science to reduce hunger and poverty, improve human nutrition and health, and protect the environment. Bioversity has its headquarters in Maccarese, near Rome, Italy, with offices in more than 20 other countries worldwide. The Institute operates through four programmes: Diversity for Livelihoods, Understanding and Managing Biodiversity, Global Partnerships, and Commodities for Livelihoods.

The international status of Bioversity is conferred under an Establishment Agreement which, by January 2007, had been signed by the Governments of Algeria, Australia, Belgium, Benin, Bolivia, Brazil, Burkina Faso, Cameroon, Chile, China, Congo, Costa Rica, Côte d'Ivoire, Cyprus, Czech Republic, Denmark, Ecuador, Egypt, Greece, Guinea, Hungary, India, Indonesia, Iran, Israel, Italy, Jordan, Kenya, Malaysia, Mali, Mauritania, Morocco, Norway, Pakistan, Panama, Peru, Poland, Portugal, Romania, Russia, Senegal, Slovakia, Sudan, Switzerland, Syria, Tunisia, Turkey, Uganda and Ukraine.

Financial support for Bioversity's research is provided by more than 150 donors, including governments, private foundations and international organizations. For details of donors and research activities please see Bioversity's Annual Reports, which are available in printed form on request from bioversity-publications@cgiar.org or from Bioversity's Web site (www.bioversityinternational.org).

The geographical designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of Bioversity or the CGIAR concerning the legal status of any country, territory, city or area or its authorities, or concerning the delimitation of its frontiers or boundaries. Similarly, the views expressed are those of the authors and do not necessarily reflect the views of these organizations.

Mention of a proprietary name does not constitute endorsement of the product and is given only for information.

Citation:

Bioversity. 2007. Descriptors for Durian (*Durio zibethinus* Murr.). Bioversity International, Rome, Italy.

ISBN 978-92-9043-753-6

Bioversity encourages the use of material from this publication for educational or other non-commercial purposes without prior permission from the copyright holder. Acknowledgement of Bioversity's material is required. This publication is available to download in portable document format from URL: http://www.bioversityinternational.org

Bioversity International Via dei Tre Denari 472/a 00057 Maccarese Rome Italy Bioversity International Sub-Regional Office for South Asia Asia, the Pacific and Oceania Region National Agricultural Science Centre (NASC) DPS Marg, Pusa Campus, New Delhi 110 012 India

© Bioversity International, 2007

Contents

PREFACE	vii
DEFINITIONS AND USE OF THE DESCRIPTORS	1
PASSPORT 1. Accession descriptors 2. Collecting descriptors	4 4 7
MANAGEMENT 3. Management descriptors 4. Multiplication/regeneration descriptors	14 14 18
ENVIRONMENT AND SITECharacterization and/or evaluation site descriptorsCollecting and/or characterization/evaluation site environment descriptors	20 20 22
CHARACTERIZATION 7. Plant descriptors	29 29
EVALUATION 8. Plant descriptors 9. Abiotic stress susceptibility 10. Biotic stress susceptibility 11. Biochemical markers 12. Molecular markers 13. Cytological characters 14. Identified genes	51 51 52 53 55 55 55
BIBLIOGRAPHY	56
CONTRIBUTORS	58
ACKNOWLEDGEMENTS	61
ANNEX I. Collecting form for Durian	63

PREFACE

Descriptors for Durian (*Durio zibethinus* Murr.) were developed by Drs Songpol Somsri, Alfredo T. Corpuz, Salma Idris and Bhag Mal. Dr Bhag Mal coordinated the development of this descriptor list. A draft version prepared in the internationally accepted Bioversity format for descriptor lists was subsequently sent to a number of international experts for their comments and amendments. A full list of the names and addresses of those involved is given in 'Contributors'.

Bioversity encourages the collection of data for all five types of descriptors (see Definitions and Use of Descriptors), whereby data from the first four categories—*Passport, Management, Environment and Site* and Characterization—should be available for any accession. The number of descriptors selected in each of the categories will depend on the crop and the importance of the crop's description. Descriptors listed under Evaluation allow for a more extensive description of accession, but generally require replicated trials over a period of time.

Although the suggested coding should not be regarded as the definitive scheme, this format represents an important tool for a standardized characterization system and it is promoted by Bioversity throughout the world.

This descriptor list provides an international format and thereby produces a universally understood 'language' for plant genetic resources data. The adoption of this scheme for data encoding, or at least the production of a transformation method to convert other schemes to the Bioversity format, will produce a rapid, reliable and efficient means for information storage, retrieval and communication, and will assist with the utilization of germplasm. It is recommended, therefore, that information should be produced by closely following the descriptor list with regard to ordering and numbering descriptors, using the descriptors specified, and using the descriptor states recommended.

This descriptor list is intended to be comprehensive for the descriptors that it contains. This approach assists with the standardization of descriptor definitions. Bioversity does not, however, assumes that each curator will characterize accessions of their collection utilizing all descriptors given. Descriptors should be used when they are useful to the curator for the management and maintenance of the collection and/or to the users of the plant genetic resources. However, highly discriminating descriptors are highlighted in the text to facilitate selection of descriptors.

Multicrop passport descriptors were developed jointly by Bioversity (ex IPGRI) and FAO, to provide consistent coding schemes for common passport descriptors across crops. They are marked in the text as [MCPD]. Please note that owing to the generic nature of the multicrop passport descriptors, not all descriptor states for a particular descriptor will be relevant to a specific crop. In Annex I, the reader will find a collecting form for durian that will facilitate data collecting.

Any suggestions for improvement on the Descriptors for Durian will be highly appreciated by Bioversity.

DEFINITIONS AND USE OF THE DESCRIPTORS

Bioversity uses the following definitions in genetic resources documentation:

Passport descriptors: These provide the basic information used for the general management of the accession (including the registration at the genebank and other identification information) and describe parameters that should be observed when the accession is originally collected.

Management descriptors: These provide the basis for the management of accessions in the genebank and assist with their multiplication and regeneration.

Environment and site descriptors: These describe the environmental and site-specific parameters that are important when characterization and evaluation trials are held. They can be important for the interpretation of the results of those trials. Site descriptors for germplasm collecting are also included here.

Characterization descriptors: These enable an easy and quick discrimination between phenotypes. They are generally highly heritable, can be easily seen by the eye and are equally expressed in all environments. In addition, these may include a limited number of additional traits thought desirable by a consensus of users of the particular crop.

Evaluation descriptors: The expression of many of the descriptors in this category will depend on the environment and, consequently, special environmental designs and techniques are needed to assess them. Their assessment may also require complex biochemical or molecular characterization methods. This type of descriptors includes characters such as yield, agronomic performance, stress susceptibilities and biochemical and cytological traits. They are generally the most interesting traits in crop improvement.

Characterization will normally be the responsibility of genebank curators, while evaluation will typically be carried out elsewhere (possibly by a multidisciplinary team of scientists). The evaluation data should be fed back to the genebank, which will maintain a data file.

Highly discriminating descriptors are highlighted in the text.

The following internationally accepted norms for the scoring, coding and recording of descriptors states should be followed:

- (a) the Système International d'Unités (SI) is used;
- (b) the units to be applied are given in square brackets following the descriptor name;

- (c) standard colour charts, e.g. Royal Horticultural Society Colour Chart, Methuen Handbook of Colour, or Munsell Color Chart for Plant Tissues, are strongly recommended for all ungraded colour characters (the precise chart used should be specified in the section where it is used);
- (d) the three-letter abbreviations from the International Standard (ISO) Codes for the representation of names of countries are used;
- (e) many quantitative characters, which are continuously variable, are recorded on a 1–9 scale, where:

1	Very low	6	Intermediate to high
2	Very low to low	7	High
3	Low	8	High to very high
		_	** *

Low to intermediate 9 Very high

5 Intermediate

is the expression of a character. The authors of this list have sometimes described only a selection of the states, e.g. 3, 5 and 7, for such descriptors. Where this has occurred, the full range of codes is available for use by extension of the codes given or by interpolation between them, e.g. in Section 10 (Biotic stress susceptibility), 1 = very low susceptibility and 9 = very high susceptibility;

(f) when a descriptor is scored using a 1–9 scale, such as in (e), '0' would be scored when (i) the character is not expressed, and (ii) a descriptor is inapplicable. In the following example, '0' will be recorded if an accession does not have a central leaf lobe:

Shape of central leaf lobe

- 1 Toothed
- 2 Elliptic
- 3 Linear
- (g) absence/presence of characters is scored as in the following example:

Terminal leaflet

- 0 Absent
- 1 Present
- (h) blanks are used for information not yet available;
- (i) for accessions which are not generally uniform for a descriptor (e.g. mixed collection, genetic segregation), the mean and standard deviation could be reported where the descriptor is continuous. Where the descriptor is discontinuous, several codes in the order of frequency could be recorded, or other publicized methods can be utilized, such

as Rana et al. (1991), or van Hintum (1993), that clearly state a method for scoring heterogeneous accessions;

(j) dates should be expressed numerically in the format YYYYMMDD, where

YYYY – 4 digits to represent the year MM – 2 digits to represent the month DD – 2 digits to represent the day

.

PASSPORT

All descriptors listed under Passport, belonging to the multicrop passport descriptors category, are indicated in the text as [MCPD]

1. Accession descriptors

1.1 Institute code [MCPD]

Code of the institute where the accession is maintained. The codes consist of 3-letter ISO 3166 country code of the country where the institute is located plus a number. The available from of Institute Codes is current (http://apps3.fao.org/wiews/).

1.2 Accession number

[MCPD]

This number serves as a unique identifier for accessions within a genebank collection, and is assigned when a sample is entered into the genebank collection. Once assigned, this number should never be reassigned to another accession in the collection. Even if an accession is lost, its assigned number should never be re-used. Letters should be used before the number to identify the genebank or national system (e.g. IDG indicates an accession that comes from the genebank at Bari, Italy; CGN indicates an accession from the genebank at Wageningen, The Netherlands; PI indicates an accession within the USA system).

1.2.1 Local plant number

This identifies a single plant within a population of plants having the same accession number. It may be any combination of plot identity, row number, or tree position within the row

1.3 **Donor name**

Name of the institution or individual responsible for donating the germplasm

1.4 Donor institute code

[MCPD]

Code for the donor institute. It follows the Institute code standard

Donor accession number

[MCPD]

Number assigned to an accession by the donor. It follows the Accession Number standard.

1.6 Curator's name

Name of the officer responsible for maintaining the genetic resources material held at the institute specified in descriptor 1.1 Institute code

1.7 Other identification (numbers) associated with the accession [MCPD]

Any other identification (numbers) known to exist in other collections for this accession. Use the following system: INSTCODE: ACCENUMB; INSTCODE: ACCENUMB; INSTCODE and ACCENUMB follow the standard described above and are separated by a colon. Pairs of INSTCODE and ACCENUMB are separated by a semicolon without space. When the institute is not known, the number should be preceded by a colon.

1.8 Scientific name

1.8.1 Genus [MCPD]

Genus name for taxon. Initial uppercase letter required.

1.8.2 Species

[MCPD]

Specific epithet portion of the scientific name in lowercase letters. Following abbreviation is allowed: 'sp.'

1.8.2.1 Species authority

[MCPD]

Provide the authority for the species name.

1.8.3 Subtaxon

[MCPD]

Subtaxon can be used to store any additional taxonomic identifier.

1.8.3.1 Rank name

The rank of the subtaxon name. The following abbreviations are allowed: 'subsp.' (for subspecies); 'convar.' (for convariety); 'var.' (for variety); 'f.' (for form).

1.8.3.2 Subtaxon name

[MCPD]

The infraspecific epithet of the scientific name, i.e. the epithet following the indication of the infraspecific rank in the name string (trinomial)

1.8.3.3 Subtaxon authority

[MCPD]

Provide the subtaxon authority at the most detailed taxonomic level.

1.9 Ancestral data

Information about either pedigree or other description of ancestral information (i.e. parent variety in case of mutant or selection). For example, a pedigree 'Hanna/7*Atlas//Turk/8*Atlas' or a description 'mutation found in Hanna', 'selection from Irene' or 'cross involving amongst others Hanna and Irene'

1.9.1 Female parent

1.9.2 Male parent

1.10 Cultivar origin

- 1 Selection from open pollination
- 2 Selection from artificial pollination
- 3 Clonal selection

1.11 Accession

1.11.1 Accession name

[MCPD]

Either a registered or other formal designation assigned to the accession. First letter uppercase. Multiple names separated with semicolon without space. For example: Rheinische Vorgebirgstrauben; Emma; Avlon

1.11.2 Synonyms

Include here any previous identification other than the current name. Collecting number or newly assigned station names are frequently used as identifiers

1.11.3 Common crop name

[MCPD]

Name of the crop in colloquial language, preferably English (i.e. 'malting barley', 'cauliflower', or 'white cabbage')

1.12 Acquisition date [YYYYMMDD]

[MCPD]

Date on which the accession entered the collection where YYYY is the year MM is the month, and DD is the day. Missing data (MM or DD) should be indicated with hyphens. Leading zeros are required.

1.13 Accession size

Number or weight of seeds, seedlings, budsticks, *in vitro* plants, etc. of an accession in the genebank

1.14 Type of material received

- 1 Seed/seedling
- 2 Scion
- 3 *In vitro* culture
- 99 Other (e.g. more than one type, specify in descriptor **1.16 Remarks**)

1.15 Previous locations

Register other known previous locations of the accession, from the most recent to the oldest known location

1.16 Remarks

The remarks field is used to add notes or to elaborate on descriptors with value 99 or 999 (= Other).

2. Collecting descriptors

2.1 Collecting institute code

[MCPD]

Code of the institute collecting the sample. If the holding institute has collected the material, the collecting institute code (COLLCODE) should be the same as the holding institute code (INTCODE). It follows the Institute code standard.

2.2 Site number

Number assigned to the physical site by the collector

2.3 Collecting number

[MCPD]

Original number assigned by the collector(s) of the sample, normally composed of the name or initials of the collector(s) followed by a number. This item is essential for identifying duplicates held in different collections.

2.4 Collecting date of original sample [YYYYMMDD]

[MCPD]

Collecting date of the samples where YYYY is the year, MM is the month and DD is the day. Missing data (MM or DD) should be indicated with hyphens. Leading zeros are required.

2.5 Country of origin

[MCPD]

Code of the country in which the sample was originally collected. Use the three-letter ISO 3166 extended country codes.

2.6 Province/State

Name of the primary administrative subdivision of the country in which the sample was collected

2.7 Department/County

Name of the secondary administrative subdivision (within a Province/State) of the country in which the sample was collected

2.8 Location of collecting site

[MCPD]

Location information below the country level that describes where the accession was collected. This might include the distance in kilometers and direction from the nearest town, village or map grid reference point (e.g. 7 km south of Curitiba in the state of Parana).

2.8.1 Nearest place

Name of place nearest to site. This also refers to places that may not have proper names (i.e. road junctions).

2.8.2 Distance from nearest place [km]

Distance from the nearest named place to site.

2.8.3 Direction from nearest place

Direction of site from nearest place in degrees relative to North.

2.9 Latitude of collecting site¹

[MCPD]

Degree (2 digits), minutes (2 digits), and seconds (2 digits) followed by N (North) or S (South) (e.g. 103020S). Every missing digit (minutes or seconds) should be indicated with a hyphen. Leading zeros are required (e.g. 10 - - - - S; 011530N; 4531 - - S).

2.10 Longitude of collecting site¹

[MCPD]

Degree (3 digits), minutes (2 digits), and seconds (2 digits) followed by E (East) or W (West) (e.g. 07625 low). Every Missing digit (minutes or seconds) should be indicated with a hyphen. Leading zeros are required. (e.g. 076----W).

2.11 Elevation of collecting site [m asl]

[MCPD]

Elevation of collecting site expressed in metres above mean sea level. Negative values are allowed.

2.12 Collecting/acquisition source

[MCPD]

The coding scheme proposed can be used at two different levels of detail: either by using the general codes (in boldface) such as 0, 1, 2, 3, 4, or by using the more detailed coding such as 1.1, 1.2, 1.3, etc.

- 10 Wild habitat
 - 11 Forest/woodland
 - 12 Shrubland
 - 13 Grasslands
 - 14 Desert/tundra
- 20 Farm
 - 21 Field
 - 22 Orchard
 - 23 Garden
 - 24 Fallow
 - 25 Pasture
 - 26 Store
- 30 Market
 - 31 Town
 - 32 Village
 - 33 Urban area (around city)
 - 34 Other exchange system
- 40 Institute/Research organization
- 99 Other (specify in descriptor **2.24 Collector's notes**)

To convert from longitude and latitude in degrees (°) minutes ('), seconds (") and a hemisphere (North or South and East or West) to decimal degrees, the following formula should be used: $d^{\circ}m's"=h^{*}(d+m/60+s/3600)$

where h=1 for Northern and Eastern hemispheres and -1 for the Southern and Western hemispheres, i.e., $30^{\circ}30'0''S = -30.5$ and $30^{\circ}15'55''N=30.265$.

2.13 Breeding institute code

[MCPD]

Institute code of the institute that has bred the material. If the holding institute has bred the material, the breeding institute code should be the same as the holding institute code. It follows the Institute code standard.

2.14 Collecting source environment

Use descriptors 6.1.1. to 6.2 in section 6

2.15 Type of sample

Type of sample collected. If different types of material were collected from the same source, each sample type should be designated with a unique collecting number and a corresponding unique accession number:

- 1 Fruit
- 2 Seed
- 3 Seedling/sapling
- 4 Shoot/budwood/stem cutting
- 5 *In vitro* plantlet
- 99 Other (specify which part of the plant is used in descriptor **2.24 Collector's notes**)

2.16 Number of plants sampled

2.17 Biological status of accession

[MCPD]

- 100 Wild
 - 110 Natural
 - 120 Semi-natural/wild
- 200 Weedy
- 300 Traditional cultivar/landrace
- 400 Breeding/research material
 - 410 Breeder's line
 - 411 Synthetic population
 - 412 Hybrid
 - 413 Founder stock/base population
 - 414 Inbred line (parent of hybrid cultivar)
 - 415 Segregating population
 - 420 Mutant/genetic stock
- 500 Advanced/improved cultivar
- 999 Other (specify in descriptor 2.24 Collector's notes)

2.18 Ethnobotanical data

2.18.1 Ethnic group

Name of the ethnic group/community of the farmer donating the sample or of the people living in the area of collecting

2.18.2 Local/vernacular name

Name given by farmer to the crop and cultivar/landrace. State language and dialect if the ethnic group is not provided

2.18.3 Translation

Provide translation of the local name into English, if possible

2.18.4 Durian varietal name meaning

Does the durian name have a meaning? If yes, describe it briefly in descriptor **2.24 Collector's notes**

- 0 No
- 1 Yes

2.18.5 History of plant use

- Ancestral/indigenous (record association with the place and community)
- 2 Introduced (but in unknown distant past)
- 3 Introduced (record time and details known about introduction)

2.18.6 Parts of the plant used

- 1 Seed
- 2 Root
- 3 Trunk
- 4 Bark
- 5 Leaf
- 6 Flower
- 7 Fruit
- 8 Rind
- 9 Latex
- 99 Other (specify in descriptor **2.24 Collector's notes**)

2.18.7 Plant uses

- 1 Food
- 2 Forage
- 3 Fuel
- 4 Medicine
- 5 Wood/timber
- 99 Other (specify in descriptor **2.24 Collector's notes**)

2.18.8 Method of use

- 1 Fresh fruit
- 2 Juice
- 3 Preserved
- 4 Processed product
- 99 Other (specify in descriptor **2.24 Collector's notes**)

2.18.9 Special uses

- 1 Feasts
- 2 Religious purpose
- 3 Chiefs
- 4 Aesthetic
- 99 Other (specify in descriptor **2.24 Collector's notes**)

2.18.10 Cultural characteristics

Is there folklore associated with the collected durian type (e.g. taboos, stories and/or superstitions? If so, describe it briefly in descriptor **2.24 Collector's notes**)

2.18.11 Durian popularity

Is the variety popular and widely grown? If yes, describe briefly the reasons in descriptor **2.24 Collector's notes**

- 0 No
- 1 Yes

2.18.12 Preferred growing conditions

If yes, describe farmers' perceptions on hardiness of the variety in relation to main stresses in descriptor **2.24 Collector's notes**

- 0 No
- 1 Yes

2.18.13 Prevailing stresses

Information on main associated biotic (pests and diseases) and abiotic (drought) stresses

2.18.14 Cultural methods

2.18.14.1 Cropping system

- 1 Monoculture (specify spacing in descriptor **2.24** Collector's notes)
- 2 Intercropping (specify spacing and type of intercrop in descriptor **2.24 Collector's notes**)
- 3 Natural cropping (i.e. wild types topworked with cultivar/self-sown trees retained in homesteads)
- 99 Other (specify in descriptor **2.24 Collector's notes**)

2.18.14.2 Propagation method

Method used to produce trees

- 1 Seed
- 2 Grafting (specify type of grafting and the species, hybrid and/or clone used as rootstock, in descriptor 2.24 Collector's notes)
- 3 Cutting
- 4 Budding
- 5 Layering
- 6 Stooling
- 7 Tissue culture (specify which part of plant used, in descriptor **2.24 Collector's notes**)
- 99 Other (specify in descriptor **2.24 Collector's notes**)

2.18.14.3 Irrigation

- 1 Rainfed
- 2 Irrigated (specify average annual amount of water supplied per hectare)
- 99 Other (specify in descriptor **2.24 Collector's notes**)

2.18.14.4 Status of plantation

- 1 Backyard (indicate number of trees)
- 2 Smallholding (<5 ha)
- 3 Mid-size holding (5–10 ha)
- 4 Large plantation (>10 ha)

2.18.15 Associated flora

Other dominant crop/plant species, including other durian species, found in and around the collecting site

2.18.16 Seasonality

- 1 Available only in main season
- 2 Available in off-season
- 3 Available throughout the year

2.18.17 Market information

Specify if any premium price was assigned to the type of durian

- 0 No
- 1 Yes

2.18.18 Type of market

- 1 Local (village, city, county, district, province)
- 2 National
- 3 Regional
- 4 International

2.19 Collecting site population structure

2.19.1 Number of trees sampled

2.19.2 Frequency of plants at collecting site

- 3 Low
- 5 Intermediate
- 7 High

2.20 Plant population density

Number of trees per unit area (specify orchard or homestead)

2.21 Genetic erosion

Estimate the rate of genetic erosion of the species occurring in the region of collection

- 1 Slow
- 2 Moderate
- 3 High
- 4 Very high

2.22 Herbarium specimen

Was a herbarium specimen collected? If so, indicate the plant part used and provide an identification number and indicate in which place (Herbarium) the specimen was deposited, in descriptor 2.24 Collector's notes

- 0 No
- 1 Yes

2.23 Photograph

Was photograph(s) taken of the accession or habitat at the time of collecting? If so, provide an identification number(s) in descriptor **2.24 Collector's notes**

- 0 No
- 1 Yes

2.24 Collector's notes

Additional information recorded by the collector or any specific information on any state in any of the above descriptors

MANAGEMENT

3. Management descriptors

3.1 Accession number

[Passport 1.2]

3.1.1 Local plant number

[Passport 1.2.1]

This identifies a single plant within a population of plants having the same accession number. It may be any combination of plot identity, row number, or tree position within the row

3.2 Population identification

[Passport 2.4]

Collecting number, pedigree, cultivar name etc., depending on the population type

3.2.1 Availability for exchange

No

1 Yes

3.2.2 Import procedures

3.2.2.1 Import permit needed

No

1 Yes

3.2.2.2 Phytosanitary certificate needed

0 No

1 Yes

3.2.2.3 Quarantine required

0 No

1 Yes

3.2.3 **Export procedures**

3.2.3.1 Import permit from receiving country needed

No 0

1 Yes

3.2.3.2 **Export permit needed**

No 0

1 Yes

99 Other (specify in descriptor **3.12 Notes**)

15

3.2.4 Pre- and post-movement activities

3.2.4.1 Treatment of sample during the transit

Note all relevant information on how the sample was treated between its collection and the deposit at its destination

3.2.4.2 Destination of the accession sample

Note where the sample is sent after it has been collected. Specify the institution, the name of the collection or station, the address and country

- 1 Final destination of sample
- 2 Intermediate holding station

3.3 Accession location in orchard

Each separate block designations, row numbers and tree numbers within the row for each duplicate tree of each accession, if each tree is not identified with a unique local plant number (see descriptor 3.1.1)

- 3.3.1 Block designation
- 3.3.2 Row number
- 3.3.3 Tree number within the row

3.4 Storage address

Building, room, shelf number(s)/field location where stored/maintained

3.5 Storage date [YYYYMMDD]

3.6 Sowing/planting date [YYYYMMDD]

Specify the date on which sowing/planting was done

3.7 Plants/propagules establishment [%]

3.8 Type of germplasm storage

[MCPD]

If germplasm is maintained under different types of storage, multiple choices are allowed, separated by a semicolon (e.g. 20; 30). (Refer to FAO/IPGRI Genebank Standards 1994 for details on storage type.)

- 10 Seed collection
- 20 Field collection
- 30 In vitro collection (slow growth)
- 40 Cryopreserved collection
- 99 Other (Specify in descriptor **3.12 Notes**)

3.9 Location of safety duplicates

[MCPD]

Code of the institute where a safety duplicate of the accession is maintained. It follows the Institute code standard.

3.10 In vitro conservation

3.10.11

3.10.1	Type of explant 1 Seed 2 Zygotic embryo 3 Apical or axillary meristem 4 Apical or axillary shoot tip 5 Somatic embryo 6 Callus 7 Cell suspension			
	7 Cell suspension99 Other (specify in descriptor 3.12 Notes)			
3.10.2	Date of introduction in vitro [YYYYMMDD]			
3.10.3	Type of subculture material Seed Zygotic embryo Apical or axillary meristem Apical or axillary shoot tip Somatic embryo Callus Cell suspension Other (specify in descriptor 3.12 Notes)			
3.10.4	Regeneration process 1 Organogenesis 2 Somatic embryogenesis 99 Other (specify in descriptor 3.12 Notes)			
3.10.5	Number of genotypes introduced in vitro			
3.10.6	Number of replicates per genotype			
3.10.7	Last subculture date [YYYYMMDD]			
3.10.8	Medium used at the last subculture			
3.10.9	Number of plants at the last subculture			
3.10.10	Location after the last subculture			

Next subculture date [YYYYMMDD]

3.11 Cryopreservation

3.11.1	Type of mat	erial for cry	opreservation
--------	-------------	---------------	---------------

- 1 Seed
- 2 Zygotic embryo
- 3 Apical or axillary meristem
- 4 Apical or axillary shoot tip
- 5 Somatic embryo
- 6 Callus
- 7 Cell suspension
- 8 Ovule
- 99 Other (specify in descriptor **3.12 Notes**)

3.11.2 Introduction date in liquid nitrogen [YYYYMMDD]

3.11.3 Number of samples introduced in liquid nitrogen

3.11.4 End of storage period [YYYYMMDD]

3.11.5 Number of samples taken from liquid nitrogen

3.11.6 Type of subcultured material for recovery

(After liquid nitrogen)

- 1 Seed
- 2 Zygotic embryo
- 3 Apical or axillary meristem
- 4 Apical or axillary shoot tip
- 5 Somatic embryo
- 6 Callus
- 7 Cell suspension
- 8 Ovule
- 99 Other (specify in descriptor **3.12 Notes**)

3.11.7 Regeneration process

- 1 Organogenesis
- 2 Somatic embryogenesis
- 99 Other (specify in descriptor **3.12 Notes**)

3.11.8 Number of recovered samples

3.11.9 Location after the last subculture

3.12 Notes

Any additional information may be specified here

4. Multiplication/regeneration descriptors

4.1 Accession number

[Passport 1.2]

4.2 Population identification

[Passport 2.3]

Collecting numbers, pedigree, cultivar name, etc. depending on the population type

4.3 Field plot number

4.4 Multiplication/regeneration site locations

4.5 Collaborator

4.6 Regeneration year [YYYY]

Year (estimated) when tree should be propagated for regeneration

4.7 Propagation method

Method used to produce trees

- 1 Seed
- 2 Grafting
- 3 Layering
- 4 Cutting
- 5 Budding
- 6 Stooling
- 7 Tissue culture
- 99 Other (specify in descriptor **4.13 Notes**)

4.8 Sowing/grafting/planting date [YYYYMMDD]

4.9 Harvesting date [YYYYMMDD]

4.10 Cultural practices

4.10.1 Planting density

Number of trees established per hectare

4.10.2 Fertilizer application

Specify type, doses, frequency of each and method of application

4.10.3 Irrigation

Specify amount, frequency and method

4.11 Previous multiplication and/or regeneration

4.11.1 Location4.11.2 Plot number4.11.3 Sowing/planting date [YYYYMMDD]

4.12 Number of times accession regenerated

Since the date of acquisition

4.13 Notes

Any additional information may be specified here

ENVIRONMENT AND SITE

5. Characterization and/or evaluation site descriptors

5.1 Country of characterization and/or evaluation

(See instructions in descriptor 2.5 Country of origin)

- 5.2 Site (Research Institute)
 - 5.2.1 Name and address of farm or institute/station/centre
 - 5.2.2 Latitude
 - 5.2.3 Longitude
 - 5.2.4 Elevation [m asl]

5.2.5 Planting site in the field

Give block, strip and/or row/plot numbers as applicable, plants/plot, replication

- 5.3 Evaluator's name and address
- 5.4 Sowing/grafting/budding/layering/stooling date [YYYYMMDD]
- 5.5 Harvest date [YYYYMMDD]

5.6 Evaluation environment

Environment in which characterization/evaluation was carried out

- 1 On site
- 2 Field genebank
- 3 Screenhouse
- 4 Glasshouse
- 5 Laboratory
- 99 Other (specify in descriptor **5.18 Notes**)

5.7 Age of tree [Y]

Record the age of tree at the time of characterization/evaluation.

5.8 Condition/status of tree

Record the condition of the tree at the time of characterization/evaluation

- Young not yet bearing
 Mature vigorous
 Healthy cropping poorly
 Healthy cropping well
- 3 Mature non-vigorous 7 Old declining
- 4 Mature diseased 8 Dying

5.9 Seed germination [%]

Specify number of days over which germination is measured

- 5.10 Grafting/budding/layering/lnarching/stooling success percentage
- Specify number of days over which the success is recorded. Indicate the rootstock
- 5.11 Number of days to planting after grafting/layering [d]
- 5.12 Field establishment [%]
- 5.13 Sowing/planting site in the field
- 5.14 Field spacing
 - 5.14.1 Distance between trees in a row [m]
 - 5.14.2 Distance between rows [m]
 - 5.14.3 Cropping system/pattern

(See descriptor 2.18.14.1)

5.15 Fertilizer

Specify types used, doses, frequency of each and method of application

5.16 Plant protection

Specify pesticides used, doses, frequency of each and method of application

5.17 Environmental characteristics of site

Use descriptors 6.1.1 to 6.2 in section 6

5.18 Notes

Any other site-specific information

6. Collecting and/or characterization/evaluation site environment descriptors

6.1 Site environment

6.1.1 Topography

(Adapted from FAO 1990)

This refers to the profile in elevation of the land surface on a broad scale.

1	Flat	0-0.5%		
2	Almost flat	0.6–2.9%		
3	Gently undulating	3.0-5.9%		
4	Undulating	6.0–10.9%		
5	Rolling	11.0–15.9%		
6	Hilly	16.0–30.0%		
7	Steeply dissected	>30%, moderate elevation range		
8	Mountainous	>30%, great elevation range (>300 m)		
99	Other (specify in the appropriate section's Notes)			

6.1.2 Land element and position

(Adapted from FAO 1990)

Description of the geomorphology of the immediate surroundings of the collecting site (Fig. 1).

- \ 0			
1	Plain level	17	Interdunal depression
2	Escarpment	18	Mangrove
3	Interfluve	19	Upper slope
4	Valley	20	Mid slope
5	Valley floor	21	Lower slope
6	Channel	22	Ridge
7	Levee	23	Beach
8	Terrace	24	Beach ridge
9	Floodplain	25	Rounded summit
10	Lagoon	26	Summit
11	Pan	27	Coral atoll
12	Caldera	28	Drainage line (bottom position
13	Open depression		in flat or almost-flat terrain)
14	Closed depression	29	Coral reef
15	Dune	99	Other (specify in
16	Longitudinal dune		appropriate section's Notes)

Fig. 1. Land element and position

6.1.3 Slope [°]

Estimated slope of the collecting site in degrees

6.1.4 Slope aspect

The direction that the slope on which the accession was collected faces. Describe the direction with symbols N, S, E, W (e.g. a slope that faces a south-western direction has an aspect of SW)

6.1.5 Overall vegetation surrounding the collecting site

(Adapted from FAO 1990)

- 1 Herbaceous
 - 1.1 Grassland
 - 1.2 Forbland
- 2 Closed forest (continuous tree layer, crowns overlapping, large number of tree and shrub species in distinct layers)
- Woodland (continuous tree layer, crowns usually not touching, understorey may be present)
- 4 Shrub
- 5 Dwarf shrub
- 99 Other (specify in appropriate section's **Notes**)

6.1.6 Stoniness/rockiness/hardpan/cementation

- 1 Tillage unaffected
- 2 Tillage affected
- 3 Tillage difficult
- 4 Tillage impossible
- 5 Essentially paved

6.1.7 Soil drainage

(Adapted from FAO 1990)

- Poorly drained 3
- 5 Moderately drained
- 7 Well drained

6.1.8 Soil salinity (dissolved salts)

- <160 ppm
- 2 161–240 ppm
- 3 241-480 ppm
- 4 481-800 ppm
- 5 >800 ppm

6.1.9 **Groundwater quality**

- 1 Saline
- 2 Brackish
- 3 Fresh
- 4 Polluted
- 5 Oxygenated
- 6 Stagnating

6.1.10 Soil depth to groundwater table

(Adapted from FAO 1990)

The depth to the groundwater table, if present, as well as an estimate of the approximate annual fluctuation, should be given. The maximum rise of the groundwater table can be inferred approximately from changes in profile colour in many, but not all, soils

- 0-25 cm1
- 2 25.1-50 cm
- 3 50.1-100 cm
- 4 100.1–150 cm
- 5 >150 cm

6.1.11 Soil moisture

(Adapted from FAO 1990)

Moisture conditions prevailing in the soil at the time of collecting should be given together with the depth. Attention should be paid to unusual moisture conditions caused by unseasonal weather, prolonged exposure of the profile, flooding, etc.

- 3 Dry
- 5 Slightly moist
- 7 Moist
- 9 Wet

6.1.12 Soil matrix colour

(Adapted from FAO 1990)

The colour of the soil matrix material in the root zone around the accession is recorded in the moist condition (or both dry and moist condition, if possible) using the notation for hue, value and chroma as given in the Munsell Soil Color Charts (Munsell Color 1975). If there is no dominant soil matrix colour, the horizon is described as mottled and two or more colours are given and should be registered under uniform conditions. Early morning and late evening readings are not accurate. Provide depth of measurement [cm]. If colour chart is not available, the following states may be used:

1	White	9	Yellow
2	Red	10	Reddish yellow
3	Reddish	11	Greenish, green
4	Yellowish red	12	Grey
5	Brown	13	Greyish
6	Brownish	14	Blue
7	Reddish brown	15	Bluish black
8	Yellowish brown	16	Black

6.1.13 Soil organic matter content

- 1 Nil (as in arid zones)
- 3 Low (as in long-term cultivation in a tropical setting)
- 5 Medium (as in recently cultivated but not yet much depleted)
- 7 High (as in never cultivated, and in recently cleared forest)
- 9 Peaty

6.1.14 Soil pH

Actual pH value of the soil at appropriate root depth around the accession.

6.1.14.1 Root depth [cm]

Indicate the root depth at which the soil pH is measured

6.1.15 Soil erosion

- 3 Low
- 5 Intermediate
- 7 High

6.1.16 Soil texture classes

(Adapted from FAO 1990)

For convenience in determining the texture classes of the following list, particle size classes are given for each of the fine earth fraction listed below (Fig. 2).

1	Clay	12	Coarse sandy loam
2	Loam	13	Loamy sand
3	Clay loam	14	Loamy very fine sand
4	Silt	15	Loamy fine sand
5	Silt clay	16	Loamy coarse sand
6	Silt clay loam	17	Very fine sand
7	Silt loam	18	Fine sand
8	Sandy clay	19	Medium sand
9	Sandy clay loam	20	Coarse sand
10	Sandy loam	21	Sand, unsorted
11	Fine sandy loam	22	Sand, unspecified

Fig. 2. Soil texture classes

6.1.17 Soil particle size classes

(Adapted from FAO 1990)

1	Clay	< 2 µm
2	Fine silt	3–20 µm
3	Coarse silt	21–63 μm
4	Very fine sand	64–125 μm
5	Fine sand	126–200 μm
6	Medium sand	201–630 μm
7	Coarse sand	631–1250 μm
8	Very coarse sand	1251–2000 μm

6.1.18 Water availability

- 1 Rainfed
- 2 Irrigated
- 3 Flooded
- 4 River banks
- 5 Sea coast
- 99 Other (specify in appropriate section's **Notes**)

6.1.19 Soil fertility

General assessment of the soil fertility based on existing vegetation

- 3 Low
- 5 Moderate
- 7 High

6.1.20 Climate of the site

Should be assessed as close to the site as possible (state number of recorded years)

6.1.20.1 Temperature [°C]

Provide either the monthly or the annual mean

6.1.20.2 Rainfall [mm]

Provide either the monthly or the annual mean (state number of recorded years)

6.1.20.3 Wind

Annual average (state number of years recorded)

6.1.20.3.1 Frequency of typhoons or hurricane force winds

- 3 Low
- 5 Intermediate
- 7 High

- 6.1.20.3.2 Date of most recent typhoons or hurricane force winds [YYYYMMDD]
- **6.1.20.3.3** Annual maximum wind velocity [m/s]
- 6.1.20.4 **Frost**
 - 6.1.20.4.1 Date of most recent frost [YYYYMMDD]
 - 6.1.20.4.2 Minimum temperature [°C]

Specify seasonal average and minimum survival temperature

- 6.1.20.4.3 Duration of temperature below 0°C [d]
- 6.1.20.5 **Relative humidity**
 - 6.1.20.5.1 Relative humidity diurnal range [%]
 - 6.1.20.5.2 Relative humidity seasonal range [%]
- 6.1.20.6 Light
 - 1 Shady
 - Sunny

6.1.20.7 Day length [h]

Provide either the monthly (mean, maximum, minimum) or the seasonal (mean, maximum, minimum)

6.2 **Notes**

Indicate here any other site and environment-specific information

CHARACTERIZATION

7. Plant descriptors

Average of at least two 'on-years' (production years) data recorded on ten trees, unless otherwise stated. For all colour descriptors, it is recommended to use the Royal Horticultural Society (RHS) Colour Chart codes, if available .

List of minimum discriminating descriptors for Durian Name Bioversity Descriptor number 7.1.12 Tree growth habit 7.2.1 Leaf upper surface colour 7.2.2 Leaf lower surface colour Leaf attitude 7.2.5 7.2.11 Leaf blade shape Leaf apex shape 7.2.12 7.2.13 Leaf base shape Leaf upper surface glossiness 7.2.16 7.3.6 Flower bud shape 7.3.8 Calyx shape 7.3.9 Calyx tooth apex shape Petal shape 7.3.16 7.3.24 Style shape 7.3.26 Stigma shape 7.4.10 Fruit shape 7.4.11 Shape of fruit apex 7.4.12 Shape of fruit base 7.4.14 Fruit stalk length 7.4.17 Fruit spininess 7.4.18 Fruit spine shape 7.4.20 Spine density Aril texture 7.4.30 7.4.36 Flesh colour 7.4.38 Number of carpels per fruit 7.5.9 Seed shape 7.5.10 Seed coat colour

7.1 **Growth descriptors**

7.1.1 Tree age [y]

7.1.2 Tree type

- Seedling/seeding
- 2 Grafted/rootstock type
- 3 Clonal

7.1.3 Tree vigour

- Low
- 5 Medium
- 7 High

7.1.4 Tree height [m]

From ground level to the top of the tree (if grafted, record also height of graft union and rootstock name). Evaluate only unpruned trees

7.1.5 Trunk height [m]

Record from the base of the tree to the point of emergence of first branch.

7.1.6 Trunk circumference [cm]

Recorded at 50 cm above ground level for trees raised through seeding/seedling/air layering and at 10 cm above grafting point for trees raised through grafting

7.1.7 **Trunk surface**

- 1 Smooth
- 2 Rough
- Very rough 3
- 4 Flaky

7.1.8 Trunk growth habit

- 1 Straight
- **Twisted** 2

7.1.9 **Buttress root**

- 0 Absent
- 1 Present

7.1.10 Crown diameter [m]

Measured as the mean diameter using two directions (North-South and East-West)

7.1.11 Crown shape

(See Fig. 3)

- 1 Pyramidal
- 2 Oblong
- 3 Spherical
- 4 Semi-circular
- 5 Elliptical
- 6 Irregular
- 99 Other (specify in descriptor **7.6 Notes**)

Fig. 3. Crown shape

7.1.12 Tree growth habit

(See Fig. 4)

- 1 Erect
- 2 Intermediate
- 3 Spreading
- 99 Other (specify in descriptor **7.6 Notes**)

Fig. 4. Tree growth habit

7.1.13 Branching density

- 3 Sparse
- 5 Medium
- 7 Dense

7.1.14 Young shoot pubescence

- Glabrous
- 2 Pubescent

7.1.15 **Bark colour**

- 1 Grey
- 2 Brown
- 3 Dark brown
- Other (specify in descriptor **7.6 Notes**)

7.2 Leaf descriptors

Average of 10 fully expanded representative healthy leaves, collected from the middle of the shoot from three trees when shoots are lignified. For qualitative characteristics, indicate the predominant one (use the first pair of leaflets from terminal leaflet).

Leaf upper surface colour 7.2.1

Evaluated at mature stage

- 1 Light green
- 2 Green
- 3 Dark green
- 4 Brownish green
- Other (specify in descriptor **7.6 Notes**)

7.2.2 Leaf lower surface colour

Evaluated at mature stage

- 1 Silvery brown
- 2 Coppery brown
- 99 Other (specify in descriptor **7.6 Notes**)

7.2.3 Leaf density

- 3 Sparse
- 5 Medium
- Dense

7.2.4 Arrangement of leaves

- 1 Alternate
- 2 Opposite

7.2.5 Leaf attitude

(See Fig. 5)

- 1 Semi-erect
- 2 Drooping at 45°
- 3 Dropping vertically

Fig. 5. Leaf attitude

7.2.6 Petiole length [mm]

Measured from the rachis to the base of the leaf blade

7.2.7 Petiole width [mm]

Measured at the widest point

7.2.8 Petiole condition

- 1 Normal
- 2 Swollen

7.2.9 Leaf blade length

Measured from the base to the tip of the leaf blade

1	Short	(< 10.0 cm)
2	Intermediate	(10.1-15.0 cm)
3	Long	(15.1-25.0 cm)
4	Very long	(> 25.0 cm)

7.2.10 Leaf blade width

Measured at the widest point

1	Narrow	(< 3.0 cm)
2	Intermediate	(3.1-6.0 cm)
3	Wide	(6.1–9.0 cm)
4	Verv wide	(> 9.0 cm)

7.2.11 Leaf blade shape

(See Fig. 6)

- 1 Obovate-lanceolate
- 2 Oblong
- 3 Linear-oblong
- 4 Elliptic
- 5 Ovate
- 6 Obovate
- 99 Other (specify in descriptor **7.6 Notes**)

Fig. 6. Leaf blade shape

7.2.12 Leaf apex shape

(See Fig. 7)

- 1 Acute
- 2 Acuminate
- 3 Long acuminate
- 4 Caudate
- 5 Cuspidate
- 99 Other (specify in descriptor **7.6 Notes**)

Fig. 7. Leaf apex shape

7.2.13 Leaf base shape

(See Fig. 8)

- 1 Round
- 2 Obtuse
- 3 Acute
- 4 Cuneate
- 5 Cordate
- 99 Other (specify in descriptor **7.6 Notes**)

Fig. 8. Leaf base shape

7.2.14 Leaf blade margin

(See Fig. 9)

- 1 Entire
- 2 Undulate

Fig. 9. Leaf blade margin

7.2.15 Leaf texture

- 1 Papery
- 2 Leathery
- 3 Very leathery

7.2.16 Leaf upper surface glossiness

- Not glossy
- 1 Glossy

7.2.17 Leaf lower surface glossiness

- Not glossy 0
- 1 Glossy

7.2.18 Leaf midrib appearance

- Not prominent 0
- 1 Slightly prominent
- 2 Prominent

7.2.19 Waxiness on adaxial leaf surface

- 1 Matt
- 2 Shiny

7.3 Inflorescence/flower descriptors

Average of at least two 'on year' data. Recorded at bloom period.

7.3.1 Position of inflorescence

- 1 Terminal
- 2 Axillary
- 3 On branches
- 4 On trunk
- 99 Other (specify in descriptor **7.6 Notes**)

7.3.2 Flowering regularity

- 1 Regular (one or two regular seasons/year)
- 2 Irregular (occasional year round)

7.3.3 **Duration of flowering** [d]

Number of days recorded from first flower opening to the last flower opening

7.3.4 Flower clustering habit

- 1 One flower per cluster
- 2 Combination of 1 and 2 flowers per cluster
- 3 Combination of 1, 2, 3 or more flowers per cluster
- 99 Other (specify in descriptor **7.6 Notes**)

7.3.5 Density of flowers

- 3 Sparse
- 5 Intermediate
- 7 Dense

7.3.6 Flower bud shape

(See Fig. 10)

- 1 Globose
- 2 Ovoid
- 3 Oblong
- 4 Ellipsoid
- 99 Other (specify in descriptor **7.6 Notes**)

Fig. 10. Flower bud shape

7.3.6.1 Flower bud apex shape

- 1 Rounded
- 2 Acute

7.3.7 Apical bud colour

- 1 Brown
- 2 Greenish

7.3.8 Calyx shape

(See Fig. 11)

- 1 Ovate
- 2 Ellipsoid
- 3 Campanulate

Fig. 11. Calyx shape

7.3.9 Calyx tooth apex shape

(See Fig. 12)

- 1 Round
- 2 Pointed
- 3 Triangular

Fig. 12. Calyx tooth apex shape

7.3.10 Number of sepals

7.3.11 Sepal colour

- 1 Light yellow
- 2 Yellow
- 3 Yellow green
- 4 Green
- 5 Yellow with red margin
- 99 Other (Specify in descriptor **7.6 Notes**)

7.3.12 Flower size

Based on the average equatorial diameter of 10 flowers one day before anthesis

1 Small (< 15.0 mm) 2 Medium (15.1–20.0 mm) 3 Large (< 20.0 mm)

7.3.13 Pedicel length [cm]

Measured from the branch to the base of flower

7.3.14 Number of petals

7.3.15 Petal colour

- 1 White
- 2 Cream
- 3 Yellow green
- 4 Yellow
- 5 Pink
- 6 Red
- 99 Other (Specify in descriptor **7.6 Notes**)

7.3.15.1 Petal colour intensity

- 1 Light
- 2 Dark

7.3.15.2 Petal margin colour

- 1 Red
- 2 Pink
- 3 Green

7.3.16 Petal shape

(See Fig. 13)

- 1 Linear
- 2 Narrow spathulate
- 3 Spathulate
- 4 Broad spathulate
- 5 Oblong
- 99 Other (specify descriptor **7.6 Notes**)

Fig. 13. Petal shape

7.3.17 Inner surface hairiness of petal

- 1 Glabrous
- 2 Sparsely hairy
- 3 Densely hairy

7.3.18 Outer surface hairiness of petal

- 1 Glabrous
- 2 Sparsely hairy
- 3 Densely hairy

7.3.19 Type of stamen

- 1 Free
- 2 Phalanx
- 3 Tubular

7.3.20 Stamen exsertion relative to stigma

- 3 Short
- 5 Medium
- 7 Long

7.3.21 Anther shape

- 1 Round
- 2 Discoid
- 3 Reniform

7.3.22 Anther dehiscence

- 1 Apical
- 2 Longitudinal
- 3 Circumventral

7.3.23 Style length [cm]

Average of 10 styles

7.3.24 Style shape

(See Fig. 14)

- 1 Straight
- 2 Curved
- 3 Wavy
- 4 Straight and hooked

Fig. 14. Style shape

7.3.25 Hairiness on style

- 1 Distal
- 2 Basal
- 3 Distal and basal
- 4 Upper half
- 5 Throughout

7.3.26 Stigma shape

(See Fig. 15)

- 1 Turbinate
- 2 Capitate, not lobed
- 3 Capitate, 5-lobed

3

Fig. 15. Stigma shape

7.3.27 Stigma colour

- 1 Yellow
- 2 Orange
- 99 Other (specify in descriptor **7.6 Notes**)

7.3.27.1 Stigma colour intensity

- 1 Light
- 2 Dark

7.3.28 Upper surface of stigma

(See Fig. 16)

- 1 Smooth
- 2 Grooved

Fig. 16. Upper surface of stigma

7.4 Fruit descriptors

Recorded on 10 well developed fruits at harvest time, unless otherwise specified

- 7.4.1 Number of years to first fruiting after sowing/planting [y]
- 7.4.2 Number of days from fruit set to fruit maturity [d]
- 7.4.3 Date of fruit setting [YYYYMMDD]
- **7.4.4** Date of harvesting [YYYYMMDD]
- 7.4.5 Fruit maturity
 - **7.4.5.1** Start of fruit maturity [YYYYMMDD]
 - **7.4.5.2** End of fruit maturity [YYYYMMDD]

7.4.6 Fruit ripening

- 1 Synchronous
- 2 Non-synchronous

7.4.7 Fruit dehiscence

- No
- 1 Yes

7.4.8 Fruit bearing habit

- Annual (regular)
- 2 Biennial (alternate years)
- 3 Irregular
- 99 Other (specify in descriptor **7.6 Notes**)

7.4.9 Fruit clustering habit

Specify number of trees evaluated per accession

- 1 One fruit per cluster
- 2 Two fruits per cluster
- 3 Combination of 1, 2, 3, 4 up to 12 fruits per cluster
- 99 Other (specify in descriptor **7.6 Notes**)

7.4.10 Fruit shape

Indicate the number of well developed fruits evaluated.

(See Fig. 17)

- 1 Oblate
- 2 Globose
- 3 Oval
- 4 Oblong
- 5 Elliptic
- 6 Obovoid
- 7 Ovoid
- 99 Other (specify in descriptor **7.6 Notes**)

Fig. 17. Fruit shape

7.4.11 Shape of fruit apex

Recorded at maturity

(See Fig. 18)

- 1 Pointed
- 2 Convex
- 3 Mammiform
- 4 Truncate
- 5 Depressed
- 99 Other (specify in descriptor **7.6 Notes**)

Fig. 18. Shape of fruit apex

7.4.12 Shape of fruit base

The shape of fruit base recorded at maturity (See Fig. 19)

- 1 Depressed
- 2 Necked
- 3 Convex
- 4 Truncate
- 5 Concave
- 6 Acute
- 99 Other (specify in descriptor **7.6 Notes**)

Fig. 19. Shape of fruit base

7.4.13 Blossom end

No-spine area in fruit apex

- 1 Small
- 2 Large

7.4.14 Fruit stalk length

Measured from the base of the pedicel to the base of fruit at maturity

- 1 Short (< 4.0 cm)
- 2 Medium (4.1–8.0 cm)
- 3 Long (> 8.0 cm)

7.4.15 Fruit stalk attachment

- 1 Weak
- 2 Strong

7.4.16 Fruit stalk colour

- 1 Green
- 2 Greenish brown
- 3 Brown
- 99 Other (specify in descriptor **7.6 Notes**)

7.4.17 Fruit spininess

- 0 Spineless
- 1 Spiny

7.4.18 Fruit spine shape

Recorded at maturity

(See Fig. 20)

- 1 Hooked
- 2 Convex
- 3 Pointed-convex
- 4 Concave
- 5 Pointed-concave
- 6 Conical
- 7 Pyramidal
- 99 Other (specify in descriptor **7.6 Notes**)

Fig. 20. Fruit spine shape

7.4.19 Surface of spine

- 1 Glabrous
- 2 Densely scaly

7.4.20 Fruit spine density

- 3 Sparse
- 5 Intermediate
- 7 Dense

7.4.21 Fruit spine length

- 1 Short (<1.0 cm)
- 2 Intermediate (1.1–1.5 cm)
- 3 Long (>1.5 cm)

7.4.22 Fruit length [cm]

Average of 10 representative and healthy fruits; measured from base to the tip of fruit

7.4.23 Fruit diameter [cm]

Measured at the widest point. Average of 10 fruits

7.4.24 Fruit weight

Average weight of 10 representative and healthy fruits

1	Very light	(< 0.8 kg)
2	Light	(0.9-1.5 kg)
2	Medium	(1.6-2.5 kg)
3	Heavy	(2.6-4.0 kg)
5	Very heavy	(> 4.0 kg)

7.4.25 Fruit rind thickness

- 3 Thin
- 5 Medium
- 7 Thick
- 9 Very thick

7.4.26 Number of fruit segments/locules

Average of 10 representative and healthy fruits

7.4.27 Fruit skin/rind colour

Recorded at maturity.

- 1 Green
- 2 Brownish green
- 3 Yellowish green
- 4 Greenish yellow
- 5 Yellow
- 6 Orange yellow
- 7 Orange
- 8 Pink
- 9 Red
- 99 Other (specify in descriptor **7.6 Notes**)

7.4.27.1 Fruit skin/rind colour intensity

- 1 Light
- 2 Dark

7.4.28 Shelf life [d]

Number of days fruit remains in good condition under storage at room temperature

7.4.29 Aril thickness

Measured at the widest point

1 Thin (< 0.5 cm)(0.6-2.0 cm)2 Medium 3 Thick (> 2.0 cm)

7.4.30 **Aril texture**

Recorded on fully ripe fruits

- 1 Soft
- 2 Intermediate
- 3 Firm

7.4.31 **Aril juiciness**

- 1 Juicy
- 2 Non-juicy

7.4.32 Presence of fibre

- Absent
- 3 Low
- 5 Medium
- 7 High

7.4.33 Flesh creaminess

- 1 Poor
- 2 Fair
- 3 Intermediate
- 4 Strong

Flesh taste 7.4.34

- 1 Slightly sweet
- 2 Sweet
- 3 Bitter sweet
- 4 Bland
- 5 Sweet with bitter after-taste
- 99 Other (specify in descriptor **7.6 Notes**)

7.4.35 Flesh aroma

- 1 Mild
- 2 Moderate
- 3 Strong

7.4.36 Flesh colour Creamy white 1 2 Lemon Yellow 3 Yellow 4 Yellowish orange 5 Orange 6 Reddish orange 7 Scarlet/red 8 Pink 99 Other (specify in descriptor **7.6 Notes**) 7.4.36.1 Flesh colour intensity 1 Light 2 Dark 7.4.37 Number of rows of pulp units per locule Single row 1 2 Double row 7.4.38 Number of carpels per fruit 1 Three 2 Four 3 Five 4 Six 99 Other (specify in descriptor **7.6 Notes**) 7.4.39 Edible flesh content [% FW recovery] Ratio of pulp to fruit weight (fresh weight basis) 7.4.40 Persistence of calyx No 1 Yes 7.4.41 Persistence of stamen 0 No

7.4.42 Easiness of splitting

1

- 1 Easy
- 2 Intermediate

Yes

3 Difficult

7.4.43 Flesh stickiness

Stickiness of flesh to finger

- 0 No stickiness
- 1 Slightly sticky
- 2 Intermediate
- 3 Strongly sticky

7.5 Seed descriptors

Recorded on 10 healthy representative seeds

7.5.1 Seed length [cm]

7.5.2 Seed width [cm]

Recorded at the widest point

7.5.3 Seed thickness [cm]

7.5.4 Number of mature seeds per fruit

Average of 10 representative and healthy fruits

- 1 Few (< 10)
- Intermediate (11-20)
- 3 (> 20)Many

7.5.5 Number of immature seeds per fruit

Average of 10 representative and healthy fruits

Number of aborted seeds per fruit

Average of 10 representative and healthy fruits

7.5.7 Seeds per carpel

Average of 10 representative and healthy fruits

- Few (< 3)1 Intermediate (4-6)
- 3 Many (> 6)

7.5.8 Seed weight [g]

7.5.9 Seed shape

(See Fig. 21)

- 1 Spheroid
- 2 Ellipsoid
- 3 Oblong
- 4 Ovoid
- 5 Obovoid
- 99 Other (specify in descriptor **7.6 Notes**)

Fig. 21. Seed shape

7.5.10	Seed coat colour
	1 Yellow-brown
	2 Brown
	3 Black
	4 Grey orange
	99 Other (specify in descriptor 7.6 Notes)
	7.5.11.1 Seed coat colour intensity 1 Light
	2 Dark

7.6 Notes

Any additional information may be specified here

EVALUATION

8. Plant descriptors

8.1 Growth

8.1.1 Tree height [m]

Recorded from the ground level to the highest point of canopy

8.1.2 Flowering precocity [y]

Specify number of years from budding/layering/grafting/seed sowing to first flower (i.e. 4 B/L/G/S indicates first flower produced four years after field establishment from the date of budding/layering/grafting/seed sowing, respectively)

- 8.1.3 Date of first flowering [YYYYMMDD]
- 8.1.4 Date of last flowering [YYYYMMDD]
- 8.1.5 Flowering density
 - 3 Sparse
 - 5 Intermediate
 - 7 Profuse

8.2 Fruit

8.2.1 Yield per tree [kg/year]

Average of five trees per accession

8.2.2 Number of fruits per tree

Average of five trees per accession

8.2.3 Fruit availability [d]

Number of days from the first to the last harvest date

8.2.4 Fruiting season

1	Early	(< 120 days after flower opening)
2	Medium	(121–135 days after flower opening)
3	Late	(> 135 days after flower opening)

8.2.5 Fruit bearing intensity

Recorded for at least 3 fruiting seasons

3	Poor	(< 25 fruits/tree)
5	Medium	(25–80 fruits/tree)
7	High	(>80 fruits/tree)

8.2.6 Fruit storage life [d]

Number of days of storage of ripe fruits under ambient conditions after harvest

8.2.7 Fruit productivity [kg/m²]

Average of 5 trees per accession. Yield relative to tree canopy size calculated from length and width

8.3 Aril

8.3.1 Aril nutritive value

Recorded on fully ripe fruits

8.3.1.1	Total sugars	រ [%]
---------	--------------	-------

8.3.1.2 Total starch [%]

8.3.1.3 Total soluble solids [°Brix]

1 Low (<15.0) 2 Intermediate (15.1–20.0) 3 High (>20.0)

8.3.1.4 Vitamin A [mg/100 g pulp]

- **8.3.1.5 Vitamin C** [mg/100 g pulp]
- 8.3.1.6 Acidity [%]
- **8.3.1.7 Ascorbic acid** [mg/100g]

8.3.2 Aril weight

Recorded as percentage of fruit weight

1	Low	(< 20.0 %)
2	Medium	(21.0–30.0 %)
3	High	(> 30.0 %)

8.4 Notes

Specify here any other additional information

9. Abiotic stress susceptibility

Scored under artificial and/or natural conditions, which should be clearly specified. These are coded on a susceptibility scale from 1 to 9, viz.:

- Very low or no sign of susceptibility 1
- 3 Low
- 5 Intermediate
- 7 High
- 9 Very high
- 9.1 Reaction to higher temperature
- 9.2 Reaction to lower temperature
- 9.3 Reaction to salinity
 - 1 Soil salinity
 - 2 Water salinity
- 9.4 Reaction to mineral toxicity
 - 1 Boron
 - 2 Zinc
 - 3 Chloride
 - 4 Copper
 - 5 Calcium
 - 6 Iron
 - 99 Other (specify in descriptor 9.10 Notes)
- 9.5 Reaction to mineral deficiency
 - 1 Nitrogen
 - 2 Phosphorus
 - 3 Potassium
 - 4 Boron
 - 5 Copper
 - Molybdenum
- 9.6 Reaction to water logging
- 9.7 Reaction to drought
- 9.8 Reaction to wind
- Observation on gamboges (physiological disorder)

Heavy and compact soil (lack of aeration)

9.10 **Notes**

Specify here any additional information

10. Biotic stress susceptibility

In each case, it is important to state the origin of the infestation or infection, i.e. natural, field inoculation, and laboratory. Also specify the causal organism and the corresponding symptoms. Record such information in descriptor 10.4 Notes. These are coded on a susceptibility scale from 1 to 9, viz.:

- Very low or no visible sign of susceptibility
- 3 Low
- 5 Intermediate
- 7 High
- 9 Very high

1	n	.1	Pests
	w	- 1	L ESIS

Causal organism		Common name
10.1.1	Allocaridara malayensis	Durian psyllid
10.1.2	Aphis gossypii	Cotton aphid
10.1.3	Aprosterna pallida	Leaf eating beetle
10.1.4	Archips machlopis	Leaf eating beetle
10.1.5	Coccus sp.	Scale insect
10.1.6	Conogethes punctiferalis	Yellow peach moth/Fruit borer
10.1.7	Heliothis armigera	Cotton bollworm
10.1.8	Homona eductana	Leaf-roller
10.1.9	Hypomeces squamosus	Green weevil
10.1.10	Mudaria magniplaga	Seed borer
	Mudaria luteileprosa	
10.1.11	Orgyia turbatar	Leaf eating caterpillar
10.1.12	Pseudococcus sp.	Mealy bug
10.1.13	Saissetia sp.	Scale insect
10.1.14	Scirtothrips dorsalis	Chili thrips
10.1.15	Thrips hawaiiensis	Thrips
10.1.16	Tirathaba ruptilinea	Fruit borer
10.1.17	Toxoptera ruptilinea	Citrus borer
10.1.18	Toxoptera aurantii	Citrus aphid
10.1.19	Xyleborus fornicatus	Stem borer

10.2	Fungi		
	10.2.1	Cephaleuros virescens	Alga spot
	10.2.2	Colletotichum sp.	Leaf anthracnose
	10.2.3	Corticium salmonicolor	Pink disease
	10.2.4	Meliola durionis	Sooty mould
	10.2.5	Oidium zibethii	Powdery mildew
	10.2.6	Phomopsis sp.	Fruit blight/leaf spot/fruit rot
	10.2.7	Phyllosticta durionis	Leaf rim blight/leaf spot
	10.2.8	Phytophthora palmivora	Fruit rot/bud rot
	10.2.9	Rhizoctonia sp.	Leaf spot/crown rot
	10.2.10	Rhizopus sp.	Soft rot

10.3 **Nematodes**

10.3.1 *Pratylenchus coffeae* Root rot

10.4 **Notes**

Specify here any additional information

11. Biochemical markers

Specify methods used and cite reference(s). Refer to Descriptors for Genetic Marker Technologies, available in PDF (portable format document) from the Bioversity Web site email (www.bioversityinternational.cgiar.org) or by request Bioversitypublications@cgiar.org

12. Molecular markers

Refer to Descriptors for Genetic Marker Technologies, available in PDF (portable format document) from the Bioversity Web site (www.bioversityinternational.org) or by email request to: Bioversity-publications@cgiar.org

13. Cytological characters

13.1 Chromosome number

13.2 Ploidy level

(2x, 3x, 4x, etc. and an euploidy)

13.3 Meiosis chromosome associations

Average of 50 microscope mother cells, observed during metaphase 1

13.4 Other cytological characters

14. Identified genes

Describe any known specific mutant present in the accession

BIBLIOGRAPHY

- Abidin Z, Idris S, Aman MR. 1996. Status report on genetic resources of durian in Malaysia. IPGRI Office for South Asia, New Delhi, India. 35p.
- Alercia A, Diulgheroff S, Metz T. 2001. Source/contributor: FAO/IPGRI.2001. Multicrop passport Descriptors [online]. Food and Agriculture Organization of the United Nations, Rome, Italy, and International Plant Genetic Resources Institute, Rome, Italy. Available from: http://www.bioversityinternational.org/Publications/pubfile.asp?ID_PUB=124.
- American Phytopathological Society. 1994. Common names for plant diseases. Am. Phytopathol. Soc., St. Paul MN, USA.
- Brown MJ. 1997. *Durio*–A Bibliographic Review (Arora RK, Ramanatha Rao V, Rao AN. Editors). Bioveresity International, Sub-Regional Office for South Asia, New Delhi, India. 188p.
- CAB International. 1999. Crop Protection Compendium. CD-ROM. CAB International, UK.
- De Vicente C, Metz T, Alercia A. 2004. Descriptors for Genetic Markers Technologies. IPGRI, Rome, Italy. Available at: http://www.bioversityinternational.org/Publications/pubfile.asp?id_pub=913
- FAO. 1990. Guidelines for Soil Profile Description, 3rd edition (revised). Food and Agriculture Organization of the United Nations, International Soil Reference Information Centre, Land and Water Development Division, FAO, Rome.
- Henderson I.F. 1989. Henderson's Dictionary of Biological Terms. Tenth Edn., Eleanor Lowrence (ed.) Longman Scientific & Technical, Harlow, Essex, UK.
- Hendro Sunarjono H. 1997. Status report on genetic resources of durian in Indonesia. Bioversity International, Sub-Regional Office for South Asia, New Delhi, India. 15p.
- Kornerup A, Wanscher JH. 1984. Methuen Handbook of Colour. Third edition. Methuen, London. Munsell Color. 1975. Munsell Soil Color Chart. Munsell Color, Baltimore, MD, USA.
- Munsell Color. 1977. Munsell Color Charts for Plant Tissues, 2nd edition, revised. Munsell Color. Baltimore, MD, USA.
- Nanthachai S. 1994. Durian: Fruit Development, Postharvest Physiology, Handling and Marketing in ASEAN. Horticulture Research Institute, Department of Agriculture. Bangkok, Thailand. 156 p.
- Plant Variety Protection Division. 2001. Plant Germplasm Database for Durian. Department of Agriculture. Bangkok, Thailand. 154 p. (in Thai)
- Plant Variety Protection Division. 2001. Project Report on Plant Germplasm Database System. Department of Agriculture. Bangkok, Thailand. 213 p. (in Thai)
- Rana RS, Sapra RL, Agrawal RC, Gambhir Rajeev. 1991. Plant Genetic Resources. Documentation and Information Management. National Bureau of Plant Genetic Resources (Indian Council of Agricultural Research). New Delhi, India.
- Royal Horticultural Society. 1966, 1986, 1995. R.H.S. Colour Chart (edn. 1, 2, 3). Royal Horticultural Society, London.
- Salma I. 1996. Taxonomic studies for the genus *Durio* (Bombacaceae) and clonal variation in *Durio zibethinus*. Ph.D. Thesis. Universiti Pertanian Malaysia (UPM) Malaysia.
- Somsri S, Palakon K, Wongshaya K, Siripanich J, Paibunrat P. 2003. Durian Databases Bibliography annotated. Department of Agriculture. Bangkok, Thailand. 679 p. (in Thai)
- Somsri S, Palakon K, Wongshaya K, Siripanich J, Paibunrat P. 2003. National Durian Databases. Department of Agriculture. Bangkok, Thailand. 45 p. (in Thai)
- Stearn WT. 1995. Botanical Latin. Fourth Edition. David & Charles Publishers, Newton Abbot, UK. Vangani V. 1996. Status report on genetic resources of durian in Thailand. Bioversity International, Sub-Regional Office for South Asia, New Delhi, India. 16p.
- Van Hintum ThJL. 1993. A computer compatible system for scoring heterogeneous populations. Genetic Resources and Crop Evolution 40: 133–136.
- Wongsiri N. 1991. List of Insects, Mites and Other Zoological Pests of Economic Plants in Thailand. Department of Agriculture. Bangkok, Thailand. 168 p.

CONTRIBUTORS

Authors

Mr Alfredo T. Corpuz Senior Agriculturist Department of Agriculture Bureau of Plant Industry Davao National Crop Research and **Development Centre** Bago Oshiro, Davao City **PHILIPPINES**

Email: dpropagator2003@yahoo.com

Dr Songpol Somsri Senior Horticulturist. Horticulture Research Institute (HRI) Department of Agriculture Chatuchak, Bangkok 10900 **THAILAND**

Email: songpol@doa.go.th songpolsom@yahoo.com

Dr Salma Idris Principal Research Officer Strategic Environment and Natural Resources Division Malaysian Agricultural Research and Development Institute (MARDI) PO Box 12301, General Porst Office, 50774 Kuala Lumpur **MALAYSIA** E-mail: salma@mardi.my

Dr. Bhag Mal Honorary Research Fellow & Coordinator (Interim) Bioversity International Sub-Regional Office for South Asia Asia, the Pacific and Oceania Region National Agricultural Sciences Centre (NASC) DPS Marg, Pusa Campus New Delhi 110 012 INDIA

Email: b.mal@cgiar.org

Reviewers

Dr R.K. Arora Honorary Research Fellow **Bioversity International** Sub-Regional Office for South Asia Asia, the Pacific and Oceania Region National Agriculture Science Centre (NASC) DPS Marg, Pusa Campus New Delhi 110 012 INDIA

Email: r.arora@cgiar.org

Ms Adriana Alercia Germplasm Information Specialist **Bioversity International** Via dei Tre Denari, 472/a 00057 Maccarese Rome ITALY Email: a.alercia@cgiar.org

Dr K.H. Shantha Peiris Fruit Crops Research & Development Centre Kananwila, Horana SRI LANKA Email: Hordi@ids.lk;

Shanpeiris@hotmail.com

Dr Nguyen Thi Ngoc Hue Deputy Head, PGR Centre Vietnam Agricultural Science Institute (VASI) Thanh Tri, Hanoi **VIETNAM**

Email: ntngochue@hn.vnn.vn

Dr Agus Sutanto Indonesian Tropical Fruit Research Institute JL Raya Solok–Aripan Km 8, PO Box 5, Solok 27301, West Sumatera INDONESIA

Email: Agususilo@plasa.com

Dr G.S. Prakash Principal Scientist & Head Division of Fruit Crops Indian Institute of Horticultural Research Hasarghata Lake Post Bangalore 560 089 INDIA

Email: root@iihr.kar.nic.in

Mr Mai Van Tri Vice Director Southeast Fruit Research Centre (SEFRC) PO Box 10, Ba Ria Town Ba Ria Vung Tau VIETNAM Email: my_tri@yahoo.com

Dr S.D. Shikhamany Director Indian Institute of Horticultural Research Hessarghata Lake Post Bangalore 560 089 INDIA

Dr B.M.C. Reddy Director Central Institute for Subtropical Horticulture (CISH) Rehmankhera, Lucknow, U.P. INDIA

Email: director@iihr.ernet.in

Email: bmcr@cish.ernet.in

Dr S. Rajan
Senior Scientist
Central Institute for Subtropical
Horticulture (CISH), Rehmankhera
Lucknow, U.P.
INDIA
Email: srajan@cish.ernet.in
rajans@rajans.com

Dr Sobir Ridwani Centre for Tropical Fruit Study Bogor Agricultural Institute Jl. Padjadjaran Bogor INDONESIA Email: sdbir@ipb.ac.id ipbfrent@indo.net.id

Mr Pham Ngoc Lieu
Deputy Director
Southern Fruit Research Institute (SOFRI)
Longdinh, Chauthanh
P.O. Box 203
Mytho Tiengiang
VIETNAM
Email: pnl@hcm.vnn.vn

Mrs Dao Thi Be Bay Assistant Researcher Longan and Rambutan Division Southern Fruit Research Institute (SOFRI), Longolinh, Chauthanh PO Box 203 Mytho Tiengiang VIETNAM Email: dtbbay@yahoo.com.vn

Dr Leon O. Namuco Professor Crop Science Cluster, College of Agriculture, UPLB College, Laguna THE PHILIPPINES Mr Nguyen Ngoc Thi Assistant Researcher Specific Fruit Division Southern Fruit Research Institute (SOFRI) Longdinh, Chauthanh P.O. Box 203 Mytho Tiengiang **VIETNAM**

Email: thisofri@yahoo.com

Dr Nik Masdek Hassan Principal Research Officer Horticulture Research Centre Malaysian Agriculture Research and Developement Institute (MARDI) PO Box 12301, 50774 Kuala Lumpur **MALAYSIA**

E-mail: nmasdek@mardi.my

Ir Panca Jarot Santoso Indonesian Tropical Fruit Research Institute (Balitbu Tropika) Jalan Raya, Solok–Aripan Km 8 P.O. Box 05, Solok 27301, West Sumatera INDONESIA E-mail: jarot305@yahoo.com

Mr Nestor C. Altoveros University Researcher Crop Science Cluster–Institute of Plant Breeding National Plant Genetic Resources Laboratory College of Agriculture University of the Philippines, Los Baños College, Laguna 4031 THE PHILIPPINES Email: ncaltoveros@yahoo.com

Mr Romeo R. Lerom **Assistant Professor** Western Philippines University Aborlan, Palwan THE PHILIPPINES E-mail: romeolerom@yahoo.com

Dr Felipe S. de la Cruz Jr. University Researcher National Plant Genetic Resources Laboratory Crop Science Cluster–Institute of Plant Breeding University of the Philippines, Los Baños College, Laguna 4031 THE PHILIPPINES Email: fsdelacruz58@yahoo.com

Mr Noel A. Catibog Science Research Specialist Crops Research Division Philippine Council of Agriculture, Forestry and Natural Resources Research and Development Los Baños 4030, Laguna THE PHILIPPINES E-mail: n_catibog@yahoo.com

ACKNOWLEDGEMENTS

Bioversity International wishes to warmly acknowledge the many scientists around the world who have contributed directly or indirectly to the development of the Descriptors for Durian (*Durio zibethinus* Murr.).

Dr Bhag Mal of Bioversity–APO coordinated the development and review of this publication. Ms Adriana Alercia supervised the production of the text up to the publication stage and provided scientific and technical expertise. Dr Songpol Somsri provided the photograph for the cover page and Ms Patrizia Tazza supervised the production of the cover.

SAMPLE IDENTIFICATION	======	=====	=====	======	======						
COLLECTING INSTITUTE CO	DE (2.1)	:				=====	=====			:=====	:=====
COLLECTING No. (2.3):				PI	HOTOG	RAPH ((2.23):				
COLLECTING DATE OF SAM	PLE (2.4):									
GENUS (1.8.1):				SF	PECIES	(1.8.2):					
COLLECTING SITE LOCATION	N										
COUNTRY OF ORIGIN (2.5):											
PROVINCE/STATE (2.6):				DE	PARTM	IENT/C	OUNT	(2.7):			
LOCATION (2.8):	km:			direction:			from:				
LATITUDE (2.9):	LONGITUDE (2.10		(2.10):	ELEVATION (2.11): m as			sl				
COLLECTING SITE ENVIRON	IMENT										
COLLECTING/AQUISITION So 10. Wild habitat 40. Institute/research organiza		(2.12):	20. 99	Farm o	or cultiva (specify)		oitat	30. N	/larket		
SLOPE [°] (6.1.3):		SLOP	E ASPE	CT (6.1	.4):		(cod	de N, S,	E, W)		
SOIL FERTILITY (6.1.19):				(code:	3 – Low	; 5 – M	oderate	; 7 – Hi	gh)		
SOIL TEXTURE CLASSES (6.	1.16):			State of	lass (e.	g. Clay,	Loam,	Silt)			
	ź. Irrig	ated er (spe	cify):	3.	Floode	ed		4	. Riv	er banks	3
RAINFALL (6.1.20.2): JAN Monthly mean (mm):	FEB	MAR 	APR	An MAY 	nual me JUN 	an: mm	AUG	SEP	OCT	NOV 	DEC
TEMPERATURE (6.1.20.1): JAN Monthly mean (°C):	FEB	MAR	APR	An MAY 	nual me JUN 	ean: °C JUL 	AUG	SEP	OCT 	NOV 	DEC
SAMPLE											
BIOLOGICAL STATUS OF AC 100. Wild 400. Breeding/research materia		200. V	Needy	d/improv	ed culti	var		radition other (sp		/ar/landr	ace
	Seed Other (sp	pecify)	3.	Seedlii	ng/saplir	ng	4.	Shoot	/budwo	od/stem	cutting
o. Www plantiot co.	oo. (or	, ,									

Mention the types of major stresses, i.e. abiotic (drought), biotic (pests, diseases, etc.)

LOCAL/VERNACULAR NAME (2.18.2)				
ETHNIC GROUP (2.18.1)				
PARTS OF PLANTS USED (2.18.6) 1. Seed		4. Bark 8. Rind		
PLANT USES (2.18.7) 1. Food (fruit, juice) 4. Medicine	Forage Wood/timber	3. Fuel 99. Other (specify)		
ASSOCIATED FLORA (2.18.15)				
MANAGEMENT				
ACCESSION No. (3.1) GERMPLASM STORAGE (3.8) 10. Seed collection 40. Cryopreserved collection	20. Field collection 99. Other (specify)	30. In vitro collection		
CHARACTERIZATION	=======================================			
GROWTH Tree growth habit (7.1.12)	Branching density (7.1.13)			
LEAF Leaf upper surface colour (7.2.1) Leaf blade length (7.2.9) Leaf apex shape (7.2.12)	Leaf lower surface colour (7.2.2) Leaf blade width (7.2.10) Leaf base shape (7.2.13)	Leaf attitude (7.2.5) Leaf blade shape (7.2.11) Leaf blade margin (7.2.14)		
INFLORESCENCE Flower bud shape (7.3.6) Petal shape (7.3.16)	Calyx shape (7.3.8) Style shape (7.3.24)	Calyx tooth apex shape (7.3.9 Stigma shape (7.3.26)		
FRUIT Fruit shape (7.4.10) Fruit spininess (7.4.17) Aril texture (7.4.30)	Fruit apex shape (7.4.11) Fruit spine shape (7.4.18) Flesh colour (7.4.36)	Fruit base shape (7.4.12) Fruit spine density (7.4.20) No. of carpels per fruit (7.4.38		
SEED Seed length (7.5.1) Seed coat colour (7.5.10)	Seed width (7.5.2)	Seed shape (7.5.9)		
EVALUATION				
FRUIT BEARING INTENSITY (8.2.5): 3. Poor	5. Medium	7. High		
COLLECTOR'S NOTES				

IPGRI and INIBAP operate under the name Bioversity International

Supported by the CGIAR