

PERFORMANCE OF AVOCADO CLONAL ROOTSTOCKS IN SOUTH AFRICA

Denis Roe

Westfalia Technological Services (WTS)

denisr@westfalia.co.za

Avocado production areas in SA

South African Avocado Industry

- ✿ 12 400 ha of avocado orchards
- ✿ Production:
 - Total 70 000-100 000 t
 - Export: 35 000-50 000 t (50-60%)
 - Local market: 20 000-30 000 t
 - Processed 13 000t

🌳 Nursery tree sales 2003-4: Scion Cultivars

🌳 Source: SA Avocado Growers Association

🌳 Nursery tree sales 2007-8: Scion Cultivars

- Hass
- Fuerte
- Ryan
- Maluma Hass
- Rinton
- Pinkerton
- Lamb Hass
- Reed
- Zutano
- Gem
- Other

🌳 Source: SA Avocado Growers Association

- Nursery tree sales 2007-8: Avocado rootstocks, approx 350 000 Dusa™ planted to date. (SA Avocado Growers Association)

Westfalia:

- SA's largest avocado grower
 - 1312 ha Avocado orchards
 - 887 ha conventional
 - 425 ha certified organic

- SA's largest exporter of avocado (together with outgrowers)
 - ±50% of SA crop

- EU 2nd largest importer of avocado (40-50 kt)

- Vertically integrated company with own:
 - R&D company
 - nursery,
 - orchards,
 - packing houses,
 - marketing companies in SA and EU,
 - Ripe-&-Ready-To-Eat pre-packing units (SA and EU)
 - Processing units
 - Avocado oil (culinary and cosmetic)
 - Avocado pulp and Guacamole

Westfalia Technological Services (WTS)

- Research into avocado and mango
 - Horticulture
 - Pathology
 - Entomology
- Well known internationally for avocado rootstock breeding, screening, selection and evaluation.

Avocado rootstock breeding & screening at WTS

Breeding Block

Screening of seedlings in
P.c. infested substrate

Results after 6 weeks of P.c. exposure

Healthy seedling selections cloned

WTS rootstock evaluation orchard
(high P.c. pressure, no treatment)

Block 1

Block 2

Block 3

Rootstock Evaluation Block

8-year old Hass trees on various rootstocks

Commercial evaluation

Farm	Climate, soil, altitude	Rootstocks compared		
Tzaneen	Warm moist, clay soils, Alt. 800m.	Dusa [®]	Latas [™]	
Mooketsi	Hot dry, sandy loam soil, Alt. 500m.	Dusa [®]	(Root-stock A)	
Soekmekaar	Cool moist, Clay loam soil, Alt. 1200m.	Dusa [®]	Duke 7	
Politsi Valley	Cool wet, Clay oxisols, Alt. 1000m.	Dusa [®]	Duke 7	
Schagen	Cool climate, sandy-clay loam Alt. 800m.	Dusa [®]	Latas [™]	(Root-stock A)

Yield of commercial orchards with different rootstocks (unpublished data, Z. van Rooyen, 2009)

Dusa™

Duke 7

Dusa™

Duke 7

Hass/Dusa™

Hass/Dusa™

Hass/Duke 7

Mooketsi, South Africa, 2009

California

- Merensky 2 (Dusa); Merensky 1 (Latas)
 - Excellent results obtained by Menge (UC) led to commercial release in California 2002.
 - Now the leading clonal rootstock in Ca. (Brokaw)
 - Dusa is currently the standard Pc-tolerant rootstock in UC rootstock evaluations.

An aerial photograph of Taylor Ranch in California. The image shows a large, rectangular pond in the upper left quadrant. A dirt road winds through the center of the image, curving to the right. The landscape is dominated by a vast field of young, planted trees, likely eucalyptus, arranged in a grid pattern. In the background, there are green agricultural fields and a white building. The foreground shows some green and brown vegetation.

Taylor Ranch, California

2008 5 12

Australia (D. Le Lagadec, 2009)

Avg cumulative yields - Hass on clonal rootstocks

Dusa

Dusa

Latas

Conclusions

- Clonal rootstocks continue to dominate SA rootstock sales and plantings.
- Merensky2 (Dusa™) continues to dominate SA and Californian clonal rootstock plantings.
- No one rootstock is optimal for all conditions
- The use of superior genetics remains the most sustainable way to increase yields and live with *Phytophthora cinnamomi* and other diseases.
- Westfalia to continue its breeding programme so that improved rootstocks become available for future use.

SA RUGBY

RUGBY WORLD CUP
CHAMPIONS!

MAKE IT YOUR GAME™

THE END

