
ADVANCE PROPAGATION TECHNIQUE

IN SUBTROPICAL AND TEMPERATE

FRUITS CROPS

PROPAGATION

▶ Propagation is the process of creating new plants from a

variety of sources: seeds, cuttings, bulbs and

other plant part.

▶ It two types –

(1)sexual method

(2)asexual method

(1) Sexual propagation-

 multiplication of plants by seed.

 In this process male and female gametes are fused to

produce seed.

 The plant produce may or may not similar to their parents.

Advantages of Sexual propagation

 This is very simple and easy method of propagation.

 Some species of trees, ornamental annuals and vegetables which cannot be

propagated by asexual means should be propagated by this method.

e.g. Papaya, Marigold, Tomato etc.

 Hybrid seeds can be developed by this method.

 New variety of crops are developed only by sexual method of propagation

 The plants propagated by this method are long lived and are resistant to water

stress.

 Transmission of viruses can be prevented by sexual method.

 Seed can be transported and stored for longer time for propagation.

Disadvantages of sexual propagation

 Characteristics of seedling propagated by this method are not

genetically true to type to that of their mother plant.

 Plants propagated by sexual method requires long period for

fruiting.

 Plants grow very high, so they are difficult for intercultural

practices like spraying, harvesting etc.

 The plants which have no seeds cannot be propagated by this

method. E.g. Banana, fig, Jasmine, Rose etc.

(2) Asexual propagation

 It is also called as vegetative propagation as it involves only

vegetative parts without any sexual plant parts.

 The plant parts like leaf, stem, root and other root producing

plant organs are used.

 The new individual propagated through this method is true

to type.

 The commercially important fruit crops are propagated by

vegetative method.

Advantages of Asexual propagation

 The horticultural crops which do not produce viable seeds are propagated by

vegetative method.

 Most of the important fruit crops are cross pollinated and are highly heterozygous.

When propagated through seeds, the progenies shows large variation, so

vegetative propagation is remedy for these crops.

 The asexual propagation method gives true to type plants.

 The vegetative way propagated plants bear fruits early.

 In case of fruit crops where root stocks are used, the root stocks impart insect or

disease resistance to the plant.

 Vegetative propagation helps to alter the size of the plant. i.e. dwarfing effect. This

helps for spraying, intercropping & harvesting of crops easy and economical.

 Inferior quality fruit plants can be converted into good quality plants.

Disadvantages of the vegetative propagation

 By vegetative propagation new variety can not be

developed.

 It is an expensive method of propagation and required

specialized skill.

 The life span of vegetatively propagated plants is short as

compared to sexually propagated plants.

 As all the plants are homozygous the whole plantation may

get attacked by a particular pest or disease.

 Viral diseases could be transferred through vegetative parts.

METHOD OF ASEXUAL PROPAGATION

1. CUTTINGS-

Seperation of mother plant and planting it in a medium suitably so that it may constitue a

new plants susccessfully is termed as cutting.

Depending upon the source of origination, it is of 3-types :

(A) Stem cutting- A portion of stem is taken for propagation.it is four types

o Hardwood cuttings - in this method one year old and mature shoots are selected for

propagation. The length of the cutting is kept to 10 to 45cm. e.g- pomegranate ,grape ,morus, fig

o Semihard wood cutting- Here cuttings of 4 to 9 month old shoot of semi hard nature is used for

raising new plants. Shoots of 7-20 cm length are used for preparing cuttings. E. g –mango

,guava, jackfruit, lemon, aonla

o Softwood cuttings-it is not practised for fruit crops. humidity requirement is very high. The

length is kept between 10-15 cm. practised in mist chamber .e.g. apple ,peach, guava

o Herbaceous cuttings-mostly ornamental plants are planted through herbaceous cuttings. shoot of

1-2 month age are selected for cuttings. Here 1-2 month are selected for cuttings. E. g -

alternanthera ,eupatorium , coleus.

HARDWOOD CUTTING SEMI HARDWOOD CUTTING

HERBACEOUS CUTTING
SOFTWOOD CUTTING

▶ (2) Root cutting-

The plant capable of producing suckers

are good for root cuttings. here length of the cuttings is

kept to 10-15 cm. Example- Bread fruit,apple, pear,

guava and bael. Used in clonal rootstock

▶ (3)Leaf cuttings -

Leaf cutting is successful in

propagation of ornamental plants. mostly scullent

plant s having thick and leathery leaves are propagated

through leaf cuttings. Example-begonia, sansevieria ,

crasulla etc

LEAF CUTTING

ROOT CUTTING

▶ The process of connecting scion ,which is a bud, and rootstock

in such a manner such that they may unite and grow successfully

as one plants is termed as budding.

▶ It has two components that is bud and bud uniting parts.

▶ The bud which develops framework branches and flower and

fruit is termed as scion.

▶ The portion from which bud is united which provide supportive

stem and root system to the plant is termed as rootstock or stock.

BUDDING

TYPES OF BUDDING

Modified forkert budding

GRAFTING

▶ Grafting is technique of propagation in which scion stick

(shoot containing more than one bud) and rootstock is

connected in such a manner that they may unite and

subsequently grow and develop as a plant.

▶ The rootstock having 1-2 year age having pencil thickness

and desired attribute is selected for grafting.

▶ Generally the scion shoot of matching thickness as of

rootstock is used.

▶ To get success in union of grafting the cambium of both

the rootstock and scion should unite properly.

Types of grafting

LAYERING

▶ It is a technique of propagation in which a portion of plant is

forced to produce adventitious root while it is attached to

mother plant.

▶ In this method ,a single portion of plant constitute root and

shoot.

▶ Upon emergence of root ,the shoot is seperated from mother

plant , survived in nursery for some time and then planted in

the field.

TYPES OF LAYERINGS

COMMERCIAL METHOD OF

PROPAGATION OF TEMPERATE

AND SUBTROPICAL FRUIT CROPS

APPLE

Commercial method –whip and tongue grafting

▶ This method is ideal method of grafting scion cultivers on the rootstock

with 90% bud success which is done in february – march.

▶ Scion should be grafted 15-20 cm above from ground levels..

▶ Make a sloping cut in the rootstock with a 2-3cm across the stem about 15-20 cm above

the crown with a 'tongue' pointing upwards.

▶ Make a matching cut in the scion wood with a 'tongue' pointing downwards.

▶ Join the two, ensuring maximum contact of the vascular cambium layers.

Bind with raffia or or wind around with a 5mm wide strip of elastic band (this is particularly
successful because it keeps pressure on the cambium layers to be joined and eventually falls

away without cutting into the bark as the tree grows) and seal with grafting.

▶ The bud take is accomplished in 4-6 weeks and therefore polythene wrapping

should be removed.

Shivastava (1966) observed better resusult in tongue grafting than budding

▶ Tongue grafting can be employed for propagation of apple (Nauriyal 1996)

Tongue grafting in apple

PEAR

▶ Commercial method =T budding during April – September or tongue grafting during
December –January.

▶ To perform a T-bud graft, an appropriate scion and rootstock must be collected.

▶ A bud-stick is selected from the center region of a shoot from the current season’s growth.

The rootstock selected can be a rooted layer or a seedling of more than one year old..

▶ A vertical cut, followed by a perpendicular cut across the top is made in the rootstock 2-10 inches

above the soil level.

▶ The bark flaps created by the T-shaped cut are pulled back so that the scion may be inserted. These
cuts should be made as small as possible in order to reduce the amount of damage to the rootstock.

▶ Once the rootstock has been prepared, the bark shield containing a single bud is removed from the

bud-stick. This is done in a single upward cut beginning a half of an inch below the bud and ending about an
inch above the bud.

▶ Another cut is then made a half inch above the bud. Once the bud has been prepared it is inserted

into the t-cut in the rootstock with the shield piece covered by the bark and only the bud itself protruding

from the graft. The graft must then be wrapped and tied to hold the graft in place as well as hold in

moisture .

Dhillon (2013) studied that under Punjab condition the pear was tongue grafted on Kainth
seedling for commercial use.

T-BUDDING IN PEAR

micropagation in pear

▶ Micropropagation utilizes seedling tops, young shoots or

suckers collected from a mature pear tree.

▶ The plant material, always containing an axillary bud, is

sterilized and placed on a mixture of nutrient enriched

sugar agar and plant hormones.

▶ This mixture receives long-day length lighting to produce

new shoots.

▶ After the new shoots are rooted with high concentrations

of IBA, they are exposed to a couple days of darkness

followed by short-day length lighting to allow for proper

growth.

▶ Shoots can be grown continuously and sliced to produce

multiple

PEACH

▶ peach is propagated commercially by T-budding and

cleft grafting.

▶ For raising seedling rootstock seeds of wild peach are used

and for clonal rootstock are multiplied through mould

and trench layering.

▶ In hills tounge grafting during during february and T-

budding during may- june are recommended.

▶ In plain grafting is performed during november – january

and budding during april - june and in september.

▶ Budding perform 90 % success in july to august (Dhilon

2013)

Fig 1. Vertical cut of T-shaped cut. Fig 2. Crossing the T cut. Fig 3. Bud with petiole stub.

Fig 4. Cutting under the bud Fig 5. Cut 1/2-inch above the bud Fig 6. Peel thr bud off.

Fig 7. Using the petiole stub to

help protect the bud.

Fig 8. A bud properly seated

before tying
Fig 9. Tied buds.

PLUM

▶ Commercial method is tounge grafting and ideal method of

propagation in february.

▶ Chip budding during mid february also gives good success with

smooth scion stock union.

▶ T-budding during july –august is also recommended but the

plant growth is poor .It takes 2 year to attain standard –sized

plants.

▶ It also propagated by hardwood cuttings and by leaf node

cuttings under intermitting misting. cutting taken from

hardwood and semi-hard wood treated with IBA (2000-

5000ppm) for better rooting.

QUINCE

▶ Mound layering is commercial method of propagation, also called stool

layering.

▶Quince can be propagated readily by mound layering, which is useful
with heavy-stemmed, closely branched plants and appropriate for fruit
rootstock production.

▶The original plant may be cut back to the growth of new shoots from the
base. During the following spring, a mound of soil containing sphagnum
peat moss is pressed around the new growing shoots.

▶ Roots from the new shoots grow into the mound of soil. New plants are
ready for digging and transplant during the following autumn or spring.

▶ Micropropagation Multiple plantlets are grown from shoot tissue taken
from a single plant, resulting in identical clones. This method is preferred
for rootstock development

ALMOND

▶ Almond trees are most commonly propagated by

T-budding.

▶ Dormant wood is collected in winter when the trees are

dormant and stored until Spring.

▶ T-budding is usually carried out in Spring and involves

joining a bud from one variety to the rootstock of another.

▶ The bud is taken from a parent with desirable

characteristics and grows to produce a new tree.

▶ Trees may also be propagated by grafting. Cuttings are

taken from trees during dormancy and grafted to a suitable

rootstock in the Spring

CHERRY

▶ Cherry are mainly propagated through tongue grafting.

▶ Recommended during February – march which gives a

bud take of more than 90 % .

▶ For grafting the scion wood is collected during winter

when the bud are dormant.

▶ Scion wood is packed in moss grass and then wrapped

in moist gunny bags.

▶ These packed bundles of scion wood are stored are

stored at 2-4 oc till these are used for grafting.

LITCHI

▶ Air-layering is widely accepted method of propagation in India.

▶ In this method a healthy and vigorous, upright twig of about one year old and

2.5 to 4 cm in diameter is selected.

▶ A circular strip of bark about 2 cm wide just below a bud is completely

removed from the selected twig. Care should be taken to remove all the

cambium tissue surrounding the white central wood while removing the bark.

▶ Moist sphagnum moss is packed around this portion and tied with polyethylene

sheet, which prevents

▶ the loss of moisture.

▶ In about 6 weeks, when the roots are visible through the polythene wrap, the

rooted branch is detached from the parent plant and potted in the nursery. Top

of the branch is cut back to maintain a proper ratio of leaves: roots.

AIR LAYERING IN LITCHI

LOQUAT

▶ Inarching is commercial method of grafting in loquat. Several
rootstocks such as apple, pear, mespilus and cydonia have also
been used.

▶ Propagation of loquat through air layering is highly

successful. Treatment of smooth, old ringed shoots with 3%NAA
or IBA2, 500ppm is recommended

▶ Budded or grafted plants should always be preferred over
seedling plants for planting because they develop true to type
plants, which also come into bearing early.

PERSIMMON

▶ Grafting should be conducted during the dormant period, before vegetative

growth begins, on rootstocks at least 1/3 inch diameter.

▶ The scion wood should be 1/4 to1/3 inch in diameter and about 3 to 5 inches

long with 2 to 4 buds. Scion cuttings should be collected from healthy, well

lignified plants during winter dormancy and kept in cold storage until the

time of grafting.

▶ A whip and tongue grafting is used when the diameter of the scion is thin,

while a wedge grafting is appropriate for scions with thicker diameters .

Micro propagation in persimmon

▶Micropropagation is a method used to produce a large number of

identical plants from a small amount of plant tissue.

▶ This method is advantageous when there is a limited source of plant

tissue; however, it is labor intensive and expensive, requiring sterile

laboratory facilities.

▶ The performance of micropropagated trees varies by cultivar.

▶ For example- micropropagated trees of cultivars ‘Jiro’ and

‘Hiratanashi’ grow easily and more quickly than grafted trees and

showed less shock at transplant compared to grafted trees (Tetsumura

et al., 1999).

STRAWBERRY

▶ Commercial method - Runner

▶ The plants send out runners over the surface of the soil during

the growing season.

▶ These can be pegged down, usually in June or July, while

attached to the mother plant. Eventually, they will form a

separate plant.

▶ Don't allow more than five runners to develop from each plant.

▶ In August, when the runner plants are well established, cut them

from the parent and transplant immediately.

▶ Most commenly used explant for strawberry micropagation

meristem from the tip of the runner(Sowik et al.2001)

▶ Mathur et al. (2008) reported that best rooting response was

pbserved on MS basal media containing 40 or 80 mg/l

adeninesulphate

PROPAGATION OF STRAWBERRY

PECANUT

▶ Commercial method- Patch Budding.

▶ Collect current season budsticks (scion wood) with mature buds.

▶ Scion bark with a white underside is mature.

▶ Handle bud wood with great care and remove (clip) all leaves from the bud stick. If
buds are collected from stored scion wood, the scion should be placed in room
temperature at about 80°F , four to six days before using.

▶ Patch budding can be done on rootstocks at least 3/8 inch in diameter when bark is
slipping, typically in July or August.

▶ A double bladed knife is used to make equal size square cuts on both scion and
rootstock.

▶ Patches must fit precisely for a successful graft.

▶ After the bud from the scion has been cut and patched onto the rootstock, securely
wrap the bud patch with grafting tape, rubber band or para film.

▶ Cover the entire patch except for the bud itself. If the bud graft is successful, cut off
the rootstock about 3 inches above the patch bud after growth begins.

WALNUT

▶ commercial method- patch budding or veneer grafting

▶ Seddlings of more than pencil thickness should be budded in

july /august by patch buddings or veneer grafting.

▶ the 5-6 month old scion should be used .they must be defoliated

10-15 days earlier.

▶ only well developed and fresh vegetative bud should be used to

obtain good success.

▶ during springs ,tongue or cleft grafting of one year old

rootstock with scion of similar diameters should be worked out.

MICROPROPAGATION IN WALNUT

▶ Micropropagation has increased in popularity over the past ten years because walnut is

difficult to propagate clonally from cuttings.

▶ To micropropagate walnut, surface-sterilize individual stem segments containing one bud

(no leaves) to remove surface bacteria and fungus. Next, place the basal portion of the stem

segments into an agar medium containing a mixture of plant hormones, nutrients, and

sugars to promote bud growth.

▶ Many clonal microshoots can be produced from a single bud. These microshoots can be

used for rooting (clonal rootstock or own-root trees). For rooting, the bases of microshoots

are treated with potassium indole butyric acid (KIBA) in vitro for 5 to 7 days and then

stuck in a peat:perlite medium on a fog bench in a greenhouse (Vahdati et al. 2004).

▶ Micropropagated plants need to be hardened off after planting in liner sized containers by

gradually reducing humidity (from 100%) over a period of weeks in a greenhouse. In the

spring or fall, hardened plantlets can be transferred to a nursery field and then budded or

grafted when they reach an appropriate size.

GRAPE

▶ Commercial propagation- hardwood stem cuttings

▶ Four noded cuttings from well mature canes and diameter of canes should be 8-10mm which can be

collected from Octobers.

▶ To increase the rooting of stem cutting , or dipped the basal bud IN IBA solution. For

overnight soaking ,500ppm IBA solution is used while 2000ppm solution is used for quack

dipping before planting the cuttings.

▶ Cuttings are planted in nursery either in beds or polybags for rooting and placed in partial

shade.

▶ The rooting media should have 30-40% well decomposed cattle manure to retain moistures

and similar portion of sand to prevents drainage.

▶ The bed or rooting medium should be treated with chloropyriphos or furadon granules to

prevent termite attacks. Light frequent watering should be given to the cuttings.

▶ for plantings in fields 3-4 plantings should be planted at each spot and cuttings are provided with green

twigs to provide shade.

▶ After rootings one good cutting should be retained at each spots.

Collection of cutting Growing in nursery

Emergence of leaves from cutting

FIG

COMMERCIAL METHOD –HARDWOOD CUTTING.

▶ Dormant cuttings of 2- or 3- year old wood, or basal part of vigorous first year shoots

with a heel of two-year branch at the base, should be used for propagation.

▶ Cuttings should be ½ to ¾ inches in diameter and eight to twelve inches long.

▶ For best results cuttings should be prepared in early spring well before bud break.

▶ Grow cuttings for one or two seasons (12-15 months) in the nursery before transplanting

to a permanent location.

▶ Occasionally two cuttings can be set in one location to ensure establishment if one does

not survive .

▶ Cutting shows maximum rooting during MAY– JUNE under 50% shade(pereira et

al.1984).

▶ Fig hardwood cutting treated with IBA 400ppm gave highest rooting(Ma Kai et al 1997).

▶ Pre – girdling of fig canes 30th days before taking cuttings resulted in quick and increase

rooting(nalawadi and sulikeri 1972)

Fig cutting
Cutting planted in pot

Emergence of leaves Cuttings are ready for planting

HARDWOOD CUTTING IN FIG

Micropropagation in fig

▶ Fig shoot tips and nodes have been successfully

micropropagated using several techniques.

▶ In general, roots can be propagated from shoot tips by

placing them on semi-solid propagation material with IBA.

▶ Nodal explants can be propagated by placing them on

propagation material with BA (Bapat and Mhatre 2005).

▶ Each fig variety may require different concentrations of

growth hormones for successful propagation

BAEL

▶ -COMMERCIAL METHOD -PATCH BUDDING

▶ Bael is usually propagated by seed but the seedlings are not true to type and

exhibit large variabilities so it is essential to raise seedlings to be used as rootstocks.

but the seedlings have no dormancy, hence fresh seed are sown in june in a

well prepared bed mixed with decomposed FYM and sand.

▶ Seed germinate within 3 weeks and become ready for transplanting 7 weeks after

transplantings.

▶ These seedlings are are ready for budding after a years.

▶ Scion should shoot be selected from mother plants which are prolific bearer.

▶ Patch buddings should be ideal method with a 90% success rate. june- july is ideal
time for it.(Singh et al .(1976)

▶ Islam et al. (1994) reported that regeneration from seedling explant such as
hypocotyl, cotyledon and zygotic embros.

MANGOSTEEN

▶ since its seed are azygotic and they produce trees resembling mother

so it can be propagated through seed.

▶ Freshely extracted large, plumpy seed are planted in a humus rich

medium with good drainage and nursery bed should be deep enough

for the growth of the tap roots.

▶ sometimes 2-3 plants are formed and only the vigorous plants should

be chosen.

▶ As seedlings attains 2 leaf stage they should be transplanted to 30cm

deep earthen pots.

▶ Additional care should be taken while transplanting the seedling as

they have a lengthy root systems

▶ Dhillon (2013) advised that germination rate and vigour of

mangosteen is releted more to the seed weight

CARAMBOLA

▶ The carambola is widely grown from seed though viability lasts only a few days. Only plump, fully

developed seeds should be planted.

▶ In damp peat moss, they will germinate in one week in summer, require 14 to 18 days in winter.

▶ The seedlings are transplanted to containers of light sandy loam and held until time to set out. They are

very tender and need good care. Seedlings are highly variable.

▶ Air-layering has been practiced and advocated. However, root formation is slow and later performance is

not wholly satisfactory.

▶ Inarching is successful in India, shield-budding in the Philippines and the Forkert method in Java.

▶ For mass production, side-veneer grafting of mature, purplish wood, onto carambola seedlings gives best

results for most workers.

▶ The rootstocks should be at least 1 year old and 3/8 to 5/7 in (1-1.5 cm) thick.

▶ One Florida farmer prefers cleft-grafting of green bud-wood and has 90% success.

▶ Grafted trees will fruit in 10 months from the time of planting out. Mature trees can be top-worked by

bark-grafting.

Commercial method –patch budding

Budding is practiced on one year old seedling stocks, having 10 to 14

mm thickness.

The best time for budding is July to August in low rainfall areas. In

the areas where rains start easily and are heavy, budding operations are

attempted early in May-June..

Anon (2007) in situ budding performed on young seedling of jamun

showed 68% success during the month of February.

Chovatia and Singh (2000) reported that patch budding was found

successful in the month of June under saurashtra region of Gujarat in

jamun.

JAMUN

POMEGRANATE

▶ Hardwood cuttings are most commonly used commercially.

▶ hardwood cuttings are taken from one year old wood or suckers, trimmed, and placed

directly onto the nursery floor, where they grow for one year prior to being transplanted

with bare roots.

▶ Some pomegranate orchards are established by planting unrooted cuttings into the orchard

floor but can also be propagated under mist.

▶ Das (1990) advised that preconditioning of shoot during June-July by girdling and

etiolation increased the root promoting cofactors.

▶ 6-12 mm thick pomegranate stem cutting found to be suitable for propagation

(chadha 2001).

▶ Cutting was treated with 5000ppm IBA showed the highest survival percentage

▶ Purohit and Shikharppa (1985) high C/N ratio and carbohydrate resurve found to be

responsible for the highest success of rooting in basel cutting.

▶ Kar et al.(1989) reported that possibility of top working in wild pomegranate by budding

and grafting method.

Micropropagation in pomegranate

▶ Micropropagation could be a beneficial approach to mass produce

cultivars with ideal characteristics, including insect and disease

resistance.

▶ Research has demonstrated the most efficient to micropropagate is

by enhancing axillary bud branching (Chauhan and Kanwar 2012).

▶ However, more research is needed to refine micropropagatio.

