ICAR-NRCO

At a Glance

A Premier Research Institute Working On Orchids since Two Decades

ISO 9001-2008 भा.कृ.अनु.प. - राष्ट्रीय आर्किड्स अनुसंधान केंद्र पक्योंग-७३७ १०६, सिविकम, भारत

ICAR-National Research Centre for Orchids Pakyong-737 106, Sikkim, India

www.nrcorchids.nic.in

ICAR-National Research Centre for Orchids (Indian Council of Agricultural Research) Pakyong - 737 106, Sikkim

Copyright @ 2017, ICAR-NRCO

Tele No. 03592 - 257954, 257703, 257289

Telefax 03592 - 257289, 257282

E-mail director.nrco@icar.gov.in, nrcorchids@rediffmail.com

Website www.nrcorchids.nic.in

Published by D. R. Singh

Director

ICAR-NRC for Orchids, Pakyong - 737 106, Sikkim

Compiled & Edited by D. R. Singh, P.R. Kishore, R. Devdas, Raj Kumar, N. Sailo & D. Rai

Contributors D. Barman, S. Chakrabarthi, L.C. De, R. Devdas, N.Sailo,

M. Chakrabarthy, Rampal, A. M. Khan, R. H. Ch. Sangma,

Raj Kumar & P.R. Kishore

Correct Citation ICAR-NRCO at a Glance,

ICAR-National Research Centre for Orchids, Pakyong, Sikkim

Composed, Designed and Produced by Astral International (P) Ltd., New Delhi

E-mail: info@astralint.com

Preface

India is one of the primary or secondary centres of orchid biodiversity and the major regions of diversity are NE Himalayas, NW Himalayas, Western Ghats and Andaman and Nicobar Islands. Orchids are the most evolved family of monocotyledonous plants and are represented by nearly 25,000-35,000 species belonging to 1000 genera. Nearly 1300 species of orchids are found in India distributed in different parts of the country. Indian orchids have also been used in various indigenous systems of medicines since time immemorial. Whereas the systemic collection and conservation of orchids for value addition through crossing and selection has started very recently in our country.

Today, more than 1,00,000 hybrids are known globally and cultivated for cut flowers and potted plants and more and more new ones are being registered every month. Orchid breeders evolved superior clones and tissue culturists cloned them in large numbers and horticulturists developed production technologies for growing them in to perfection. Today, orchids occupy the place among the top ten cut flowers and potted flowering plants sold in the world floriculture market. It is believed that both cut flower and potted flowering plant markets would be dominated by orchids during of 21 century. Realizing the strength of orchid genetic resource and diversity in climatic to grow large varieties of orchids for burgeoning national and international demands, a decade ago, Indian Council of Agricultural Research (ICAR) established National Research Centre for Orchids for providing research support to country's budding orchid industry. Since, its existence, the centre had made concerted efforts to develop strong linkages with the growers to understand the problems faced by them, many issues related to orchid production and protection were resolved based on existing knowledge, laboratory and field studies.

The centre has given due importance to the orchid breeding as well as production of quality planting materials which are considered as major bottlenecks in the development of orchid industry. Keeping the above strength and challenges in view, the perspective plan has been prepared with an approach to carry out research in the areas of ex-situ conservation of indigenous orchid germplasm, VISION 2050 diversity analysis using molecular markers, development of micro satellite markers for indigenous species identification, isolation, characterization of novel genes from native species, development of hybrids for commercial cultivation, development of user friendly virus detection kit for the farmers. The due attention has also been given to development of mass propagation protocols for production of disease free quality planting materials, development of production, post-harvest and plant protection technologies leading

to good agricultural practices. Unlike other flower crops, the private investment in orchid industry is very meager. Therefore, a provision for expansion of cultivation of orchids through popularization, farmer motivation, demonstrations and trainings has also been kept in this perspective plan.

I express my gratitude and extend my sincere thanks to Dr. T. Mohapatra, Secretary, DARE & DG, ICAR for his visionary approach in conceptualizing the 'ICAR-NRCO, At a Glance' document. I express my sincere thanks to Dr. A.K. Singh, DDG (Horticultural Science) and Dr. T. Janakiram, ADG (Horticulture-I), ICAR, New Delhi for their valuable guidance in this Endeavour. I acknowledge and appreciate the efforts of my colleague's scientists in developing and bringing out this document. I hope, this document 'ICAR-NRCO, At a Glance' would be useful to the researchers, teachers and students in floriculture besides planners and entrepreneurs in floriculture and related sector.

Pakyong (D. R. Singh)

CONTENTS

	Preface	03
1.	Introduction	06
2.	Mandate & Objectives	08
3.	Thrust Area	09
4.	Major Research Programmes	10
5.	Organogram	11
6.	Facilities (Infrastructure)	11
7.	Importance	16
8.	Achievements	17
9.	Other Programmes	44
10.	Extension Services / HRD	45
11.	Awards / Honour	51
12.	Future Plan	52
13.	Publications	53

1. Introduction

The ICAR-National Research Centre for Orchids, Sikkim was established by Indian Council of Agricultural Research, New Delhi on 5th October 1996 based on the recommendations of the Planning Commission during VIIIth Five Year Plan. The basic objective for setting up this centre was to provide research support to upcoming orchid industry, conserve and use orchid genetic resources available in the country.

For this, Sikkim state authorities handed over about 22 acres of land with all other assets belonging to Regional Agricultural Centre to ICAR at Pakyong on lease basis for 99 years for establishing centre. After a year during October 1997, the centre also took over the CPRS, Darjeeling from CPRI and established a regional campus for taking research activities on temperate orchids. Latestly, one sub centre established in Chettali, in the premises of IIHR, Regional station, Karnataka for research on tropical orchids.

In initial years of establishment, the major focus of research was on collection, characterisation, evaluation, conservation and utilization of genetic resources available in the country particularly in north-eastern region. With the changing scenario of floriculture in the country, the centre has modified its approach and thrust areas of research to meet the challenges. Today, the focus is on development of marketable varieties/hybrids, molecular characterisation, standardisation of agro-techniques, post-harvest management, production of quality planting materials through tissue culture and creation of repository of information related to all aspects of orchids.

The ICAR-National Research Centre for Orchids (Earlier)

Administrative Building Conference hall

The ICAR-National Research Centre for Orchids (Now)

ICAR-NRCO Head quarters, Pakyong campus

ICAR-NRCO Darjelling campus

The Darjeeling centre was initiated research on orchids during October 1997, the centre also took over the CPRS, Darjeeling from CPRI and established a regional campus for taking research activities on temperate orchids.

ICAR-NRCO Darjeeling regional campus, Darjeeling, West Bengal

Experimental farm

Darjeeling campus has altogether 1.23 acres of land with well-developed tissue culture laboratory and experimental farms including climate controlled polyhouse. The centre is mainly working on *Cymbidium, Coelogyne, Calanthae* and *Paphiopedilum* species.

2. Mandate & Objectives

MANDATE

- Applied and strategic research on conservation, improvement and culture of orchids for enhancing productivity and utilisation.
- Transfer of technology and capacity building of stakeholders for enhancing and sustaining productivity of orchids.

MISSION

Science and Technology driven development of orchid industry in the country.

VISION

❖ To act as premier centre for research and development activities related to orchid commercialization and sustainable utilization.

Major Objectives

- To collect, conserve, characterize and evaluate germplasm and develop National repository of orchids.
- To evaluate locally adopted orchid species for their suitability as cut flower or potted plant for commercial purpose.
- ❖ To standardize micro propagation techniques for production of quality planting material at commercial scale.
- ❖ Molecular characterization to check bio-piracy and IPR protection of orchids.
- Development of protocols for mass multiplication.
- Production of quality planting materials for large scale cultivation.
- ❖ To develop hybrids/ varieties suitable for domestic and export markets.

- ❖ To develop production, protection and post-harvest technologies for orchids.
- To act as a national repository of scientific information on mandate crops.
- To develop export-worthy orchid lines through a systematic breeding programme
- ❖ To carry out systematic work on disease and pest management of Orchids.
- To standardize post-harvest management practices of orchid cut flowers for domestic and International markets
- To coordinate research with other scientific organizations and act as a nodal organisation for orchids.

3. Thrust Area

- ❖ Collection, maintenance, documentation and conservation of germplasm.
- Morphological and molecular characterization of important germplasm to safeguard valuable indigenous generic resources.
- Strategic development of new improved varieties with genetic potential.
- Development of potential hybrids with high yield, quality and tolerant to biotic and abiotic stresses.
- Development of protocol for mass multiplication of improvedvarieties/hybrids of orchids and bulbous flowering plants.
- Development of production technology for increasing productivity of new hybrids/varieties of commercial orchids.
- Standardization of pre and post-harvest techniques for reducing the storage and transport losses and development of value added products.
- ❖ Promotion of integrated disease and pest management programme.
- Disseminate technologies through vibrant training programme, demonstration, publication and mass media.
- ❖ To prepare the data base and compilation of data by providing micro processing facilities.
- ❖ Promoting the human resource development on relevant discipline.
- Strengthening the floricultural research information system with special reference to orchids.

4. Major Research Programmes

- Conservation, characterization and sustainable use of diversity in orchids DNA Bar Coding
- Genetic improvement of orchids for yield, quality and resistance to biotic and abiotic stresses Variety Development, MAS and Apomixis
- Development and refinement of production and protection technologies for improved of productivity, marketing and utilization of orchids - Organic farming, Aeroponics and Hydroponics
- ❖ Improvement of knowledge and skill of stakeholders for improving production of orchids

External funded Projects

- DUS Testing on Orchids (PPV&FRA).
- ❖ Assessment of chemical and genetic divergence of some fragrant orchids of north-east India for sustainable improvement of community livelihood (DBT-TWIN Project-IIT, Kharagpur).
- ❖ National Mission on Himalayan Studies (NMHS, MoEF & CC, GOI) Conservation, longterm ecological monitoring, GIS, DBMS, natural resources accounting methods and chemical profiling.
- Inventorization of gama irradiation technology for orchid varietal improvement (DAE, BARC, GOI).

5. Organogram

Institute structure/ Organisational setup

Organogram of ICAR-NRCO

6. Facilities (Infrastructure)

Facilities

1. Infrastructure

The laboratory cum administrative building, two fibre houses, 18 medium cost polyhouses with micro-irrigation system, four net houses and four low cost polyhouses have been constructed on sloppy land for different experimental and conservation purpose. The centre is also equipped with automatic

weather station to assist in carrying out research in different disciplines. Orchid sanctuary has been created on 4 acres of farmland covered with different species of trees for ex-situ conservation.

The institute having well established tissue culture, genetics, molecular biology, horticulture, physiology & pathology laboratories. The centre has advance equipment's for basic and applied research. Beyond this, the institute having good conference hall and training hall (90 seater).

Genetics Lab

Molecular Lab

Laminar air flow chamber

Tissue culture lab

Pathology lab

Physiology Lab

Horticulture Lab

Automatic Weather station

Laminar air flow chamber

Growth Chambers-Inside view

Conference Hall

Training Hall

2. A.K.M.U.:

The Agricultural Knowledge Management Unit (AKMU) earlier known to be ARIS Cell of the Institute is well established featuring 19 computers interlinked with LAN, photocopier machine, printers, scanner etc. To back up the orchid research in addition to facilities application software packages like SAS 9.3, SPSS, Gen Stat, word processing, database management system are also available.

3. Library:

The library information system has been enriched with the subscription of several national and international journals, magazines and reports of horticultural importance. The library of the centre has a collection of about 1582 books, 36 Indian journals & 05 international journals. The centre has published 3 books, 20 book chapters, 52 technical bulletins. More than 100 scientific research papers and popular articles were also published by the centre.

Library view

Journal section

4. Water harvesting structures (system):

The Institute arranged a perfect water harvesting system for sustainable procurement of rain harvested water to avoid the water crisis problems in unseasonal periods.

Water harvesting structures

5. ICAR- Residential complex:

The Institute having a type-1, type-2, type-3 and type-4 quarters. Latestly one new type-4 quarter was inaugurated for staff.

Why orchids are so important...

- Most wide spread/spatial/temporal species
- Orchids evolution: 40-80 m year (mid-cretaceous) (Crane et al., 1995, Nature, 374-27-33)

- 2nd largest family (flowering plants)
- ❖ 1/10th of flowering plants
- Orchids Diversity:

Genera: 800

Species: > 25,000

Modern hybrids: > 2, 00,000

- Trade: Market oriented/cut flowers/potted plants.
- ❖ Global Floriculture Exports: **Euro 5.1 billion** (9 billion by 2025)
- Netherlands (58%), Colombia (14%)
- India is the harbour nearly 1350 species of orchids.
- In India, 5 states (Assam, Arunachal Pradesh, Meghalaya, Mizoram and Sikkim) having orchids as State Flowers.

7. Importance

Important Orchids which are conserving in ICAR-NRCO

Rhynchostylisretusa

Paphiopedilumfairrieanum

Diplomerishirsuta

Renantheraimschootiana

Paphiopedilumspicereanum

Vanda coerulea

Dendrobiumnobile

Cymbidium elegans

Dendrobiumfalconeri

Dendrobiumparishii

Paphiopedilumvenustum

8. Achievements

Salient achievements

Orchid Conservation

Developed ex-vitro orchid conservatory (339 species from 87 genera, 3130 accessions)

NAGS poly house-1 (Sub-tropical)

NAGS collections (Sub-tropical)

Poly house overview

NAGS poly houses-2 (Tropical)

NAGS collections (Tropical)

Poly house overview

Conservation Polyhouses

Assam house

Sikkim house

Conservation house

Vertical conservation

Conservation at low costpolyhouse

Conservation under simulated natural habitat

In this method, orchid plants were tied on the trees or planted under the shades of trees as that of nature. Thus the collections were duplicated and in the event of loss of the germplasm at one place helped to recover from the other.

Rehabilitation of Orchid species of Sikkim in the natural habitat

Plants of Different Species Fallen in the forest Area

Rehabilitation through participation of forest dewelles

Rahabilitation of Plants to different host trees

Complied the final Species list of the institute

The institute is having 339 species which belongs to 87 genus. Beyond this, institute is having more than 100 hybrids. Pakyong centre conserving tropical and sub-tropical germplasm whereas Darjeeling centre conserving temperate germplasm.

Ratio of genus wise

Herbarium and Digital herbarium

Conventional herbarium has the disadvantage of getting spoiled overtime. Thus the concept of digital herbarium has been introduced by the centre and till date around 39 species has been digitalized for future reference.

Rhyncostylisretusa

Thuniamarshalliana

Vanda coerulescens

Compiled the species photo plates (70 no)

The orchid species were dissected properly and compilation of species photo plates by using digital photography rapidly with the technology. Currently, there is 70 species were completed.

Dendrobiumnobile

Fig. 1. Thirms althe (Loof) (Roth f. one, altha: A. Hallot, H. Fewert with treat) T. Brack. 1) Dental sepail E. Fyral, T. Lacral sepail G. Lip with spar and overs. B. Lip, A. Thire-up of thirs: J. Controls with another, K. Appeal panel and automic shrinking artifact, residence of the panel. J. S. Paliferia (The place has hear requested, 1—3). Pulletias (The place has hear requested, 1—3). Register of the design of the state of the panel. Separately, Separa

Thunia alba var. alba

Several promising/new genotypes in species *Pleione humilis, Coelogyne punctulata, Coelogyne nitida, Pleione praecox, Dendrobium amoenum, Cymbidium lowianum, Paphiopedilum villosum* and *Liparis bootanensis* have been identified.

4 New species namely *Cymbidium cyperifolium, Calanthe mannii, Calanthe yucksomnensis, Calanthe davidii* were recorded for the first time in West Bengal. Hence, these are new addition to the orchid flora of West Bengal.

Varieties: Three (03) varieties were released and 12 new varieties were identified for release.

Cymbidium 'B. S. Basnett': 1st native hybrid species, It is developed from C. lowianum x C. tigrinum (Re-invention of historical cross developed in 1903, very late flowering in summer season, Breeding Value)

Cymbidium 'B. S. Basnet'

Dendrobium 'V. Nagaraju' : 5 -6 flowers/spike, flowers in off season (Nov- Feb), single gene control of colour

Aranda 'Kung Gyatso': It is developed from *Arachnis clarkeii* and *Vanda coerulea*.1st in India, height > 90 cm, more keikis, helps to assess gene flow, flowering Feb – March, AICRP Trial (2013-15)/PPB.

Aranda 'Kung Gyatso'

PL x PW 10:Flowering mid to late season, Season: Dec – Feb, peduncle length-21 cm, flower size: 11 x 11.6 cm (mod), vase life: 111 days, potted variety, flat D/Sepal.

PL x PW 10

PL x PW 19: Flowering period is Nov – Mid Feb, Flower size - $13.2 \times 13.8 \, \text{cm}$, peduncle length - $11.30 \, \text{cm}$, peduncle girth: $5.71 \, \text{mm}$, potted vase life is > $31/2 \, \text{months}$.

PL x PW 19

SHEETAL 1 (IC 614753): Plant height – 18.5 cm, Deep green leaves & vigorous growth, Flower size (9.6 x 11.3 cm), Semi deep half funnel shaped dorsal sepal, (Oct-Mar)

SHEETAL 1 (IC 614753) Plant, flower & floral parts

SHEETAL 2 (IC 614750): Grand, Spectacular Size, Dominating length & Prominent nose, Flowering: Oct/Nov - Mar, Flower size: 14.2 x 13.2 cm, Peduncle length: 19.75 cm, Peduncle girth: 0.54 cm, Potted Vase life: > 4 months.

SHEETAL 2 (IC 614750) Plant, flower & floral parts

(PBX-05-29/2012-3 & 4): It is developed from Cymbidium 'Red Beauty' x C. 'Golden Elf.' Potted variety with attractive flowers, suitable for early season

(Sept to Dec), commercial value.

The F-1 clones developed from parents having commercial value

PBX-05-751/2013-14: It is developed from Cymbidium 'Nonina Paleface' X *C. iridiodes*. Early flowering (4th wk, Sept), Spike length (> 70 cm), florets (12-13), medium to standard type, Alternate flowering and scented cymbidiums.

PBX-05-751/2013-14

PBX-05-29/2014/31: It is developed from Cymbidium 'Red Beauty' x C. 'Golden Elf' and Early Flowering (Oct – Nov' 2014)

PBX-05-29/2014/31

PBX-05-751/2013: It is developed from Cym. 'Nonina Paleface' x *Cymbidium iridiodes*. Early flowering (4th wk, Sept), Spike length (> 70 cm), florets (12-13), medium to standard type, Alternate flowering.

PBX-05-751/2013

Darjeeling Nymph (NRCODC/CMYH/1/6): It has been developed by crossing a between a hybrids (Cym. Sleeping Nymph) and a native species (*Cymbidium lowianum*). This is first hybrid developed and registered with *International Orchid Registration Authority*, RHS, London from the Institute.

Salient Features

Nine (09) clones from this cross have been selected for cut-flower production and remaining are suitable pot plant production. The characteristics of the selected clones are given as below:

NRCODC/CMYH/1/6/21: Medium sized plants with sturdy long flower spike measuring 58.6 cm bearing 6-7 flowers during first flowering. Flowers are large (12.93 cm across), green in colour (RHS N144A) and lip marked with red orange (RHS N46A). This clone flowers during March a very good plant for cut flower production.

NRCODC/CMYH/1/6/21

NRCODC-CMYH/1/6/23: Medium height plants (55.6cm) with dark green (RHS 146A) leaves. Inflorescence about 65 cm long having 6-7 yellow green (RHS 144A), large (12.36 cm across) flowers. Lip is marked orange red (RHS N34A). the clone is suitable for cut flower production.

NRCODC-CMYH/1/6/23

NRCODC-CMYH/1/6/29: Medium height plants with light green (RHS135A) leaves. Inflorescence about 80 long bearing 11 medium sized (11.2 cm), yellow green (RHS 153D) flowers. The clone is suitable for cut flower production.

NRCODC-CMYH/1/6/29

NRCODC-CMYH/1/6/11: Medium height plants (47.95 cm), light green leaves bear 5-6 flowers on nearly 46 cm long flower spike. Flowers are large yellow green (RHS 153C) marked with darker lines. Lip marked with orange (RHS 153D). The clone is suitable for pot plant.

NRCODC-CMYH/1/6/11

NRCODC/CMYH/1/6/262: Medium sized plants with straight and sturdy flower spikes, front facing flowers, flower spikes with very good flower balance, flowers intermediate in size, yellow green and lip marked with red purple. The clone is suitable for pot plant production.

NRCODC/CMYH/1/6/262

NRCODC/CMYH/1/6/298: Medium sized plants, yellow green flowers (RHS 10B) on straight flower spike (27.5cm), flowers are front facing with beautifully red purple banded lip.

NRCODC/CMYH/1/6/298

NRCODC/CMYH/1/6/91: Medium sized plants with straight flower spikes bearing 8 numbers of flowers at first flowering, spike needs support, front facing flowers yellow green in colour, sepals and petals are lightly tinged with brown at apex, apical lobe of the lip is marked with red purple. The clone is suitable for cut flower as well as potted plant.

NRCODC/CMYH/1/6/91

NRCODC/CMYH/1/6/204: Medium sized plant with straight flower spikes bearing eight numbers of flowers, but flowers spikes need staking/support. The clone has good flower balance, yellow green flowers with the lip banded with red purple. The clone suitable for cut flower as well as potted plant.

NRCODC/CMYH/1/6/204

NRCODC/CMYH/1/6/154: Medium sized plants, with apple green beautiful flowers (RHS 144 A), 10.5 cm across. The flower spikes need training, lip apex marked with red purple.

NRCODC/CMYH/1/6/154

Darjeeling's Delight (NRCODC/CMYH/2/6/):It is cross between a native species (*Cymbidium lowianum*) and a intermediate Cymbidium hybrid (Cym Showgirl 'Coocksbridge'). This is second cross registered with *International Registration Authority, Royal Horticultural Society*, London as Darjeeling's Delight. (Ref Page No. 2 & 7-8)

Salient Features

Two clones from this cross have been selected that are suitable potted flowering plants. The salient features of these two clones are given as below:

NRCODC/CMYH/2/6/1: Low height plants (38.4 cm), inflorescence 33.5 cm long bearing 5 flowers of 8.6 cm across. The flowers are RHS 46 A in colour on lighter background (RHS 150D). The clone needs further improvement through induction of ploidy level.

NRCODC/CMYH/2/6/1

NRCODC/CMYH/2/6/2: It is medium in size (height 74.6 cm). It bears about 56 cm long flower spike having 8 numbers of flowers less 9.36 cm across. Medium sized flowers well presented on flower spikes. The flower spike has very good flower balance. The clone can be further improved by doubling the chromosomes

NRCODC/CMYH/2/6/2

Germplasm Registration: PGRC registration (IC 566525) of 'Red Vanda' (State flower of Nagaland) and molecular profiling of *Vanda* (18 no.), *Cymbidium* (17 no.), *Aerides* (8 no.) & *Dendrobium* (37 no.) species.

PPVFRA & DUS Guidelines: Developed Breeder & Farmers Rights on *Dendrobium, Cymbidium, Vanda, Oncidium, Phalaenopsis* and *Cattleya* etc.

Cymbidium

Dendrobium

Vanda

Documentation of traditional crop diversity of Sikkim

Custodian Farmers "Documentation of traditional crop diversity" Farmers First Approach

- 24 villages from the four districts of Sikkim
- 70 Farms visited
- 44 farmers were identified and documented
- Identified eligible communities and farmers facilitated for filing awards application from PPVFRA

Our Crop Our Pride- Compiled documentation of custodian farmers for traditional crops of Sikkim

DNA Bank & NCBI Deposits: DNA isolated from 260 species. 65 DNA barcode sequences (ITS, matK, rbcL, trnH-psbA) were submitted to NCBI.

DNA repository of orchids: The DNA of native orchids are being preserved under -80°C. Nearly 250 species samples are preserved carefully.

DNA are stored under -800 C

DNA Repository

Patent Filed on "Efficient Method DNA Extraction Protocol For Orchids (No. 826/KOL/2013)" an improved method and efficient method for DNA isolation extraction from Orchids plants.

Patent Filed

Efficient Method DNA Extraction Protocol For Orchids (No. 826/KOL/2013).

METHOD OF CHLOROPLAST DNA ISOLATION - ORCHIDS Protocol

Process: An improved method for Chloroplast DNA isolation from Orchids

Product: cpDNA isolation Kit for orchids

Background: Chloroplast genome sequences helps to provide important source of molecular markers to understand evolutionary and ecological processes. High throughput sequencing (HTS) is a new application which drastically reduced the cost of large scale sequencing in a short time. Extraction of pure chloroplast DNA is required for efficient sequencing of chloroplast genomes.

Unfortunately, most of the existing protocols for isolation of chloroplast DNA were not suitable for orchids having high secondary metabolites and do not produce sufficiently pure yields for High throughput sequencing from Orchids.

Methodology: Genetics section developed a simple and inexpensive method to obtain chloroplast DNA from orchid species by modifying the existing protocols. Many protocols for extracting chloroplast DNA require an ultracentrifugation step to efficiently separate chloroplast DNA from nuclear DNA. The developed method does not require an ultracentrifuge.

Significance: The developed method produced chloroplast DNA of very high quality from orchid species.

Agarose gel showing PCR amplified cpDNA using ITS, rbcL and mat k primers (1-16), M denotes 100 bp step ladder and lane 17 showing intact cpDNA.

Crop production

Mass multiplication of tissue cultured plants:

For production of quality planting material the tissue culture laboratories were strengthened at main Centre and Darjeeling Campus. The protocols for mass multiplication of six Cymbidium hybrids have been standardized. Presently, 25,000 - 30,000 tissue cultured orchid plants are produced annually.

Standardization of growing media:

Studies on different media and nutrition have helped to standardized different growing mediums in appropriate ratio and evolve optimum dose of fertilizers required to realize potential yield of selected orchids.

Cymbidium: Leaf mould, coco chips and brick pieces (4:2:1)

Dendrobium: Brick pieces and coconut husk (1:1)

Eria: Brick piece, Cocopeat, coco husk and sphagnum moss (1:1:1:1)

Coelogyne: Coco chips, tree bark, chopped sphagnum or green moss and

brick/stone chips (1:1:1:1).

Cattleya: Cocochips, tree bark, cocopeat and brick pieces (4:2:2:2)

Zygopetalum: Leaf mould, charcoal, coconut husk, rotten logs (2:1:1:1).

Optimization of nutrient requirement

C ymbidium

- ❖ A solution of 30:10:10 NPK at 0.1% at 15 days interval (1 year old plants).
- ❖ 20:20:20 NPK at 0.1% at 15 days interval (2 year old plants).
- ❖ 15:25:25 NPK at 0.1% at 15 days interval (Reproductive stage).

Production management of tropical and sub-tropical orchids:

- Orchid hybrids of Cymbidium, Dendrobium, Vanda, Phalaenopsis, Cattleya, Mokara, Oncidium and Aranda suitable for different altitudes identified.
- Standardization of growing media for commercial cultivation of potted orchids like *Cymbidium* (Cocochips + Cocopeat + Brick pieces + Slow release fertilizer (3:3:1:1g), *Dendrobium* (Cocochips + brick pieces + tree bark (1:1:1) and *Cattleya* (Cocochips + brick piece + leaf mould/ leaf fern (1:1:1).

❖ Techniques for round the year cultivation of *Dendrobium* developed by selecting different hybrids developed

Success story: > 1, 00,000 Quality planting material distributed in NEH region (under DBT project).

Propagation techniques: In-vitro, plantlets from back bulbs (*Cymbidium*) & *Lillium* propagation and in-vitro flowering developed.

Propagation of Cymbidium through backbulbs

Standardization in vitro propagation protocol (Paphiopedilum)

Paphiopedilum - invitro propagation protocol

Standardization in vitro propagation protocol (Zygopetalum)

Zygopetalummaculatum - invitro propagation protocol

Model Floriculture: Cymbidium based orchid cropping system developed was adopted by Govt of Sikkim.

Integrated Pest Management: Pest control measures in *Cymbidium*, *Dendrobium*, *Vanda*, *Phalaenopsis* & *Paphiopedilum* etc and bio-control measures developed for mites and aphids.

Organic Farming: Organic methods were developed using local materials (ex: organic fertilizer)

Post Harvesting Technology

- ❖ Post-harvest studies on vaselife, standardization of harvesting stages, pulsing & impregnation, holding solutions, and effect of chemicals on bud opening for a number of orchid species and hybrids have been evaluated.
- ❖ Pulsing with 5% sucrose increases the vase life of Cym. 'PCMV' (56 days).
- ❖ 3. 2% cane sugar as holding solution had maximum longevity of first floret (54 days), zero per cent of flower dropping, maximum solution uptake (24ml) and highest vase life (61.2 days) followed by 4 % cane sugar.
- ❖ In opening of tight bud of Cymbidium hybrid, treatment with 4% sugar + 200 ppm salicylic acid gave highest per cent (75%) of fully opened flowers with maximum vase life (45 days).

Packaging of spikes

ICAR-NRCO developed different packaging and drying techniques for making other economic products. The spikes can be utilized as loose flowers and can be made into single flower packages or small arrangement packages as souvenirs and gifts.

Spikes after 20 days

Spikes after 30 days

Single flower packing and drying

Dried Single flowers after Different period of drying techniques

Single flower clear box packing

Single flower clear box packing

Single flower and single spike packing

Single spike packing

Single flower and single spike packing

Single spike packing

Programmes/Schemes: Tribal Sub-Plan (TSP) and Revolving Fund Scheme (RFS) of Mega Seed Project.

Tribal Sub Plan

Objectives

- To create basic infrastructural facilities for promotion of orchid cultivation as an integrated approach with floriculture.
- To supply quality planting material / seeds, manures and pesticides keeping in view of organic cultivation
- ❖ To train and demonstration on orchid production and pest management under IPM at both offsite and on-site.

Action Plan

- ❖ Earmark of funds under TSP/SCSP for 12th plan
- **Consultation with state institutions and departments**
- ✓ Survey and assessment for selection of different locations
- Awareness programmes
- ✓ Polyhouses for demonstration
- On-site and off campus training on orchid cultivation & floriculture
- ✓ Asset transfer to SHGs/ Farmers
- Monitoring and evaluation
- Feedback and re-orientation
- **Expansion to other North-Eastern states/ other locations**

TSP - Meghalaya

4 Secret on the CR Commits Station & Democratics States (Sec. Colored States (Sec. Colored States St

The furnish factor of Come (MC), Reports order the policies of to insert a Stude Office (Mc) (200 MC), Sales, to 4 Studen products a cost for promote off come frames and confidence with SCA and other with Debric as Control Collection for the monitors of the Student Collection and SCA and their with Debric as Control (Allection for the monitors of the Student Collection and SCA an

The Sunghair (Critic Communities Series) was berood with an arm to identify and present

The forming counted at \$1,000 4 Ad and a security special from that (Sauther Springer, Inc.
Special of the security followed by a plant general from the Counter, (AC and though Other at 1967)
who opposited the journey, Add the private of the Assesse of the Response (South Counterman)
Special, its premising the conversation of the entgeness exhibits of motion then the 5th Stellar
gods offered the colorings of the antiground agency of Stellar action biographs and its protest the
special observed the colorings of the security appears to be specially as the second of the coloring object to security appears to be appeared the

The 4 December and has been place demonstrated the inchanges the control placeation.

Agent from the bearing, the description of the basics and attent acres and only provided with

august of leads and makes the bearings propagations under the Table Region before.

Appreciation letter from DC, West Khasi Hills

Documented for 'Plant Genome Savior CommunityAward' for PPV & FRA, New Delhi

TSP - Sikkim

FLD under TSP programme

Training to TSP beneficiary farmers under TSP programme

Distribution of Kits to farmers under TSP programme

TSP - KarbiAnglong, Assam

Interaction with Director, IACR-NRCO

Training on Media preparation and planting

Field exposure Visit (Sikkim)

Lab visiting at ICAR-NRCO

Off Campus Demo, Marlelangso, Assam

9. Other Programmes

10. Extension Services / HRD

Extension Services/HRD

ICAR-NRCO have played a great role in extension activities since long time about TOT, FLD, Awareness programmes, training programmes in various aspects of orchid conservation, crop production, crop protection in orchid growing areas.

Two National level conference "National Conference for Production and Utilization of Orchids", Feb 19-21, 2011 and National Dialogue on Orchid Conservation and Sustainable development for Community Livelihood from, Mar 8-9, 2013.

MTC on "Recent Trends in Floriculture Improvement" from 11-18th January, 2010& "Conservation of Orchids" from 19th- 26th Sept. 2012 & "IPM in floriculture" from 26th Nov- 3rd Dec 2012.

Short Course on "Current Trends in Commercial Floriculture" from 20-29th July, 2011 and "Short training course in floriculture" from 27th Feb 2012.

Training on Production technology of Cymbidium, Dendrobium & Phalaenopsis at Dimapur, Nagaland

Demonstration units at different locations in Sikkim

Field demonstration for media preparation, disease & pest management of orchids to farmers

Distribution of DBT planting materials at different demonstration units in Sikkim

4th Stakeholders Meeting held on 19/04/2016 for promote and TOT of orchids in IACR-NRCO(Hon'ble Governor Shri. SriniwasPatil, Sikkim as Chief guest)

Awareness programme on Conservation of Orchid biodiversityalong with Swatch Bharat Pakwada by the fellows of NMHS at Yakten village (East Sikkim) on 19-10-16.

World Soil day celebrated on 05-12-16 in adopted & MGMG village Kartoke, East Sikkim, Sikkim which created the awareness of conservation of soil and promotion of organic farming.

Orchid Technology Week 2016-17, held in three different orchid growing area of the district i.e. Mirik, Pokhariabong and Kurseong from 5th to 10th January, 2017 in Darjeeling District of West Bengal, to bring an insight on every aspect of orchid cultivation, technologies and business in Darjeeling area.

Jai Kisan Jai Vigyan

The prestigious National programme "Jai Kisan Jai Vigyan"

Swatch Bharat:

National Programme "Swatch Bharat Abhiyan"

Mera Gaon Mera Gaurav

Initiatives

- Baseline survey conducted
- Telephonic advice and email communications 51
- ❖ Total no. of farm visits 46
- ❖ Gosthis / meetings conducted 03 (Total 142 farmers interacted)
- ❖ Total general awareness programme arranged 06 (Total 77 farmers interacted)
- ❖ No. of farmers benefitted by creating linkage with state department officials 70.

Memorandum of Understanding (MOU)

SIKKIM EXPRESS, THURSDAY, 24 SEPTEMBER, 2015, GANGTOK 3

CAU-NRCO sign MoU for orchid research

SE Report

GANGTOK, September 23: Memorandum Understanding (MoU) has been signed between Central Agricultural University (CAU), Imphal, Manipur and ICAR-National Research Centre for Orchids, Pakyong for long-term collaboration for promotion of research in cutting edge areas and to facilitate the use of research infrastructure and manpower.

The MoU was signed by Prof. P. K. Srivastava, Dean of College of Agricultural Engineering and Post Harvest Technology (CAEPHT), CAU, Ranipool and Dr. D.R. Singh, Director, ICAR-National Research Centre for Orchids, Pakyong in presence of CAU Vice Chancellor Prof. M. Premjit Singh.

Dr. S.S. Nagara, Director Instructions and Dr. Abbendra S. Sevda, Associate

CAU Vice Chancellor Prof. M. Premjit Singh (centre) at the MoU signing.

Professor, CAEPHT, Dr. G.T. Patle, Assistant Professor, CAEPHT, and Dr. Angad Prasad, Deputy Director of Extension Education had for protected represented the CAU during the signing, informs a press release by Dr. Mahendra S. Sevda, Associate Professor.

research such as design of micro-irrigation/drip irrigation system in orchids, standardization of structure orchid cultivation and post harvest technology, packaging and value addition of orchids were identified for collaborative The different areas of work, the release informs.

CAU-NRCO sign MOU for collaborative orchid research

MEMORANDUM OF UNDERSTANDING

ICAR-National Research Centre on Orchids, (Ministry of Agril.), Pakyong, Sikkim and

Jawaharlal Nehru Tropical Botanical Garden Research Institute, Government of Kerala, Palode, Thiruvananthapuram-695562, Kerala

This MEMORANDUM OF UNDERSTANDING is made on this	day of Two
thousand and, ICAR-NRC on Orchids, Pakyong-737106, Sil	daim a research institute
under 'Indian Council of Agricultural Research' which is an autonomous resea	rch organization under
Department of Agricultural Research and Education, Ministry of Agriculture,	Government of India,
hereinafter referred to as NRCO (which expression unless excluded by (or) repugna	ant to the subject shall
mean and include its successor-in-office and assigns) of the ONE PART;	

AND

Jawaharlal Nehru Tropical Botanical Garden Research Institute, (Government of Kerala), Palode, Thiruvananthapuram-695562, Kerala hereafter referred to as the 'JNTBGRI' (which expression shall where the context so admits include its successors and permitted assigns) of the ANOTHER PART;

NRCO from Sikkim and JNTBGRI, Kerala in view of their common objective of contributing to orchid research in India, mutually desire to promote and develop collaborative linkages to share their expertise and knowledge through this MOU.

ICAR-NRCO sign MOU with JNTBGRI, Trivandrum, Kerala for orchid research to promote and develop collaborative linkages to share their technologies

11. Awards / Honour

Awards & Honour

Fakhruddin Ali Ahmad Award 2002-03

Best stall winner
'International Flower Show' (IFS)
2008

Best stall winner
'International Flower Show' (IFS)
2013

Teamwork in Tribal Farming System

'Jewel Of Sikkim'

to

Dr. R. C. Upadhyaya, Ex-Director, ICAR-NRCO in 2006

Best stall winner
under Germplasm category in
'International Flower Show' (IFS - 2008)
Best stall winner
under Germplasm category in
'International Flower Show' (IFS - 2013)

'Indira Gandhi Rajbasha Award'

to

Dr. N. K. Meena in 2014

Prestigious 'Indira Gandhi Rajbhasha
Award' (2012) received from the President
of India at RashrapathiBhavan original book
titled, 'Orchids – Overview and Production
Technology' authored by N. K. Meena, R. P.
Medhi and Rampal

National Level Award2015

to

Shri. Trilok Singh Balmiki

87th Foundation Day celebrations at Patna, Bihar (25th July, 2015)

Pandit Deen Dayal Upadhyay Antyoday Krishi Puraskar [Zonal Level Award, 2016 (Zone VI)]

to

Smt. AnuradhaChettri

25th Sept, 2016 at CAE & PHT, CAU, Rani Pool, Sikkim

12. Future Plan

Future plan

13. Publications

Publications

Publications (Hindi)

