Pruning Fruits

Patrick Byers
Regional Horticulture Specialist
University of Missouri Extension
2400 S. Scenic, Springfield, MO 65807
417-881-8909
ByersPL@Missouri.edu
Outline

• Introduction to pruning
• Apple, pear
• Peach
• Bramble
• Blueberry
• Grape
Reasons to Prune

• Develop framework of young plants
• Maintain vigor and productivity
• Eliminate less productive plant parts
• Positioning the fruiting zone
• Positively affect fruit size and quality
• Maintain plant health
Training and Pruning Equipment

- Pruner
- Lopper
- Saw
- Scale
Pruning Terminology

Central Leader

Scaffolds

Trunk

Central Leader Training

Open Center Training

Scaffolds
Pruning Terminology

- Branch angle
 - Strong framework
 - Control growth
 - Encourage early bearing
Sanitation

- Use a disinfectant solution for tools
 - Full strength Lysol
 - 90% isopropyl alcohol
- Remove diseased plant parts
- Remove and destroy prunings
When to Prune

• Dormant season pruning
 – Clearly see the structure of plants
 – Clearly see problems
 – Disease/insect pests less active
 – Best time to prune
 • After coldest weather is past, but before trees begin to grow and develop
 • Last two weeks of February

• Growing season pruning
Relevant, Reliable, Responsive…

Apples

and Pears
Pruning Apples and Pears

• Modified central leader training
 – Strong central trunk
 – Scaffold limbs – 4-9
 – Scaffolds spaced vertically and around the central leader
 – Moderate annual pruning when mature
Pruning Apples and Pears

• Modified central leader training
 – Training – develop the structure of the tree
 – First growing season
 • Head back at planting to 30-32 inches
 • Remove competing leaders
 • Select first whorl of scaffolds, spread for good angles, remove other shoots
Pruning Apples and Pears

- Modified central leader training
 - First dormant season
 - Tip the leader
 - Select the best placed 3-4 scaffolds, remove the rest
 - Spread the selected scaffolds
Pruning Apples and Pears

• Modified central leader training
 – Year 2-4 growing season
 • Select the strongest shoot for the new leader, remove competing shoots
 • Select the next whorl of scaffolds, spread scaffolds
Pruning Apples and Pears

• Modified central leader training
 – Year 2-4 dormant season
 • Select scaffolds from last season’s whorl
 • Remove unneeded watersprouts
 • Trim older scaffolds
 • Spread limbs as needed
Pruning Apples and Pears

Source: clemson.edu
Pruning Apples and Pears

- Pruning bearing trees – “Mold and Hold”
 - Prune back scaffolds to allotted space
 - Contain leader growth – cut to weak side shoot
 - Don’t allow upper scaffolds shade lower scaffolds
 - Don’t allow interiors of trees to become too dense
 - Renew bearing surface of the tree
Pruning Apples and Pears

- Pruning mature apple and pear trees
 - Prune late in the dormant season to minimize cold injury.
 - Prune heavily on neglected trees or vigorous cultivars, less so on less vigorous cultivars.
 - Make all heading back cuts just beyond a bud or branch.
 - Make all thinning cuts just beyond the base of the branch being removed.
 - Avoid pruning too close
 - Don't prune a "shade tree" back to a fruit tree in one year. Spread the thinning over several years.
 - Wound dressings are unnecessary for trees pruned in dormant season.
 - Match pruning tools to the size wood being removed. Use hand shears for small twigs, lopping shears for medium branches, and a saw for larger limbs
Disease Management

• Fireblight
 – Apple and pear disease
Disease Management – Apples and Pears

• Fireblight management and pruning
 – Dormant season
 • Remove blighted branches
 • Remove cankers
 – Growing season
 • Remove blighted flower clusters
 • Remove blighted shoots
 – Remember sanitation!
 • After each pruning cut
 • Lysol, alcohol
Peaches and Stone Fruit
Pruning Peaches

• Open center training
 – No central leader
 – Scaffold limbs connected in a short space on the trunk
 – Short trunk
 – 3, 4, or 5 scaffold limbs form the open center framework
 – Heavy annual pruning necessary when mature
Pruning Peaches

- Open center training
 - First growing season
 - Head tree to 30 inches
 - Select scaffolds from shoots – 18” from ground, good angles, lower scaffold on SW side
 - Pinch back unneeded shoots
 - Spread scaffolds if needed
 - Keep scaffolds growing at the same rate
Pruning Peaches

• Open center training
 – First dormant season
 • Head back vigorous scaffolds
 • Remove interior shoots
 • Remove shoots on trunk below scaffolds
Pruning Peaches

• Open center training
 – Year 2-3 growing and dormant season
 • Minimal pruning
 • Keep scaffolds in balance
 • Remove shoots below scaffolds
Pruning Peaches

• Open center training
 – Pruning bearing trees
 • Annual heavy pruning is necessary – to stimulate bearing wood, and keep fruit close to trunk
 • Annual pruning renews the bearing surface of the tree
 • Shaded areas are not fruitful!
Pruning Peaches

• Open center training
 – Pruning bearing trees
 • Remove branches growing downward or upward
 • Remove broken or diseased wood
 • Thin or remove branches in center of tree to maintain open center
Pruning Peaches

• Pruning older trees
 – Remove dead or broken limbs
 – Remove shoots in the center of the tree
 – Remove downward growing shoots
 – Maintain desired tree height
Disease Management – Stone Fruits

• Stone fruit diseases
 – Canker
 – Black knot
High Density Orchards

- High density orchards
 - Useful for high value apples on dwarfing rootstocks
 - Require intense management
Pruning Apples and Pears

Espaliered Apples
Espaliered Apples

• Goals
 – Interesting tree form
 – encourage the growth of short fruiting stems, or spurs, that will ultimately produce apples

• Keys to success
 – Dwarfing apples rootstocks
 – Less vigorous cultivars
 – Cultivars with spur type growth habit
Espaliered Apples

• Pruning the espaliered apples
 – Decide on form
 – Provide support structure
 – Decide on cultivar/rootstock
Espaliered Apples

• Plant a whip, and cut back to just above the first set of support wires
• Train two branches to follow the wires, and a third branch to continue the upward growth
• Repeat the process in succeeding years until the form is set
• Remove fruit until the tree fills its space
Espaliered Apples

• Pruning the bearing tree
 – Dormant pruning
 • Remove vigorous upright shoots, making a Dutch cut
 • Thin out weaker shoots
 – Pruning during the growing season
 • Remove strong upright growth in July
 • Do not prune after August 1
Bramble Training and Pruning

- Biennial shoots

- Types of Canes:
 - Primocanes (first year) vegetative
 - Floricanes (second year) bear flowers and fruit
Bramble Training and Pruning

- Blackberry growth habit and age
Bramble Training and Pruning

- Trellis
 - No trellis
 - Steel posts + twine
 - Permanent trellis
Bramble Training and Pruning

• Pruning primocane bearing red raspberries
 – Remove all canes in late winter
Bramble Training and Pruning

• Pruning floricane bearing red raspberries
 ▪ Remove old floricanes in winter
 ▪ Thin remaining canes to 3-4 /ft²
Bramble Training and Pruning

- Pruning black raspberries and erect blackberries
 - Tip primocanes in early summer
 - Remove dead floricanes in winter
 - Thin remaining canes to 3-6 per plant (black raspberries) or 6/sq.ft (blackberries)
 - Shorten laterals to 12-18”
Bramble Training and Pruning

- Tipping primocanes
- Tipping laterals
Bramble Training and Pruning

- Pruning semi-erect blackberries
 - Tip primocanes when they reach top wire
 - Remove old floricanes in winter
 - Select 8-10 strong canes and tie to the trellis in winter or early spring
 - Remove remaining canes
 - Prune laterals to 18-24”
Bramble Training and Pruning

- Pruning semi-erect blackberries
Bramble Insect Control

- Red necked cane borer
 - Prune and destroy galled canes
Understanding the Blueberry Plant

• Cane age

Year 1

Year 2-3

Year 4 and older
Understanding the Blueberry Plant

- Cane Growth
Understanding the Blueberry Plant

• Fruiting buds
Pruning Young Blueberry Plants

• Goals
 – Obtain full production as soon as possible
Pruning Young Blueberry Plants

• Year 1-2
 – Minimal pruning
 – Remove weak twiggy growth
 – Remove damaged or diseased wood
 – Remove flower buds
Pruning Young Blueberry Plants

- Year 3 - 5
 - Minimal pruning
 - Remove weak twiggy growth
 - Remove damaged or diseased wood
 - Allow a small crop in year 3 (0.5-1 pint/bush), gradually increase crop in year 4-5

Before

After
Pruning Mature Blueberry Plants

• Goals:
 – Maximize yield
 – Maximize fruit size and quality
 – Encourage consistent cropping
 – Position the fruiting zone
 – Manage diseases
Pruning Mature Blueberry Plants

- Remove 20% of the oldest canes each year (usually 1-2 canes)
 - Remove to the ground
 - Remove to a strong upright side shoot
Pruning Mature Blueberry Plants

• Remove low growing fruiting wood at base of plant
 – Most efficient harvest is from “knees to face”
Pruning Mature Blueberry Plants

• Detail prune
 – Thin out interior of bush
 – Thin out flower buds
Pruning Mature Blueberry Plants

• Consider growth habit
 – Upright growth habit
 • Remove older center canes to open up bush
 • Bluecrop, Collins, Lateblue, Elliot, Reka, Duke, Legacy, Nelson
 – Spreading growth habit
 • Prune to upright growth
 • Blueray, Berkeley, Coville, Patriot, Nui, Summit, Toro, Chandler
Disease Management - Blueberry

- Stem blight
 - Remove blighted shoots as soon as possible
 - Sanitize pruners
Terminology - Grapes
Training systems

• High Wire Bilateral Cordon
 – Low to moderate vigor situations
 – Outward and down growth habit
 – Usually spur pruned
 – Trellis is easy to build and economical
 – Vine management is straightforward
 – Adapted to mechanization
 – Widely used in Midwest for many cultivars
Training systems

High Wire
Bilateral Cordon
Training systems

• Low Wire Bilateral Cordon
 – Low to moderate vigor situations
 – Upward growth habit
 – Usually spur pruned
 – Trellis is easy to build and economical
 – Vine management is more intense
 – Adapted to mechanization
 – used in Midwest for certain cultivars – Chardonel, Traminette, Vignoles
Training systems

Low wire bilateral cordon
Training young vines

• At planting time
 – Cut back to 2-4 buds

• First year training
 – Trellis should be in place
 – Train strongest shoot(s) to develop straight trunks
 • Bamboo stakes
 • Twine
 • Grow tubes
 – When shoot(s) reach fruiting wire, develop cordons
Training young vines
Training young vines

- Double vs single trunks
 - Double trunks are insurance
 - Useful with less hardy cultivars
 - Useful for cold production areas
Training young vines

• Second year training
 – Continue developing trunk and cordons as dictated by the training system
 – Remove shoots below the cordons and from base of vines
 – Remove fruit
 – If vine growth was weak during first season, cut back and start over
Training young vines

Vine during the second dormant season
What is balanced pruning?

• This approach to pruning balances vegetative growth with fruiting

• The potential of a vine to produce a balanced canopy and an optimum crop is evaluated by the amount of wood produced by the vine the previous season
What is balanced pruning?

• The pruning formula
 – The pruning formula is used to relate the amount of wood produced by the vine to the number of bud retained at pruning
 – Examples (at 8’ x 10’ spacing):
 • Norton, Concord – 30 + 10
 • Chardonel, Chancellor – 20 + 10
 • Vignoles – 15 + 15
 • Seyval, Vidal – 15 + 10
 • Many others – 20 + 20
What is balanced pruning?

- What do the numbers mean?
 - Example: 30 + 10, 30 refers to 30 buds retained for the first pound of prunings, and 10 buds retained for each additional pound of prunings
- Based on experience, cluster size, number of clusters per shoot
- Changes with cultivar, location, spacing
- Has minimum and maximum:
 - minimum: generally given by the first number in the formula
 - maximum: 65-75 buds for 8 x 10 spacing
What is balanced pruning?

• Norton, 30+10, with 5.5 lbs pruning weight:
 – 30 buds for the first pound of prunings
 – 10 * 4.5 = 45 for the remaining weight
 – 75 buds would be left on this vine

• Vines with weights under 1 pound of pruning weight should be defruited
What is balanced pruning?

- Roughly prune:
 - Leave extra spurs and extra buds
- Weigh one year old wood only
- Calculate bud number
- Adjust bud number
- For uniform rows or vineyards: weigh and average several plants
- Adjust numbers slightly for high or low vigor plants
- Leave renewal buds
Position and orientation of spurs

• Location of spurs:
 – Close to the cordon

• Spacing the spurs:
 – Space evenly along the cordon

• Orientation of spurs:
 – Up or down, depending on training system
What to prune

• Quality of canes:
 – Medium thickness
 – Intermediate internode length
 – Color
 – Disease free, unbroken
 – Exposed to the sun - fruitfulness
When to prune

• Any time that vines are dormant

• Advantages of waiting
 – More buds will frequently be killed in late winter/early spring
 – Best to evaluate percentage of bud kill after coldest weather (by slicing through a bud: green, live; brown dead)

• Prune hardier cultivars first

• Prune last in low areas (frost pockets)
When to prune

- Long pruning or double pruning:
 - Initial pruning
 - Leave longer fruiting spurs (extra buds)
 - Leave more spurs than needed
 - Fine tune the pruning around bud break
 - Some ‘bleeding’ is not harmful
The Home Vineyard

- For a healthy, vigorous bilateral cordon vine that produced a good crop last season
 - Prune all shoots back to spurs
 - Weigh the wood (if you are conscientious)
 - Calculate how many buds to leave
 - Divide this number by 5 (if leaving 5 bud spurs) to determine how many spurs to retain
 - Divide the number of spurs by 2 to determine how many spurs to retain per cordon
 - Space these spurs out on each cordon
Any Questions?

It’s Time to Prune Fruit Trees

Source: http://sonomacountynurseries.com