

California Avocado Society 1942 Yearbook 27: 107

Pollen Germination in the Avocado

C. A. SCHROEDER,

University of California, Los Angeles

Published in Proceedings of American Society for Horticultural Science; Vol. 41, page 181.

Summary

Investigations on avocado pollen indicate that it does not germinate in ordinary sugar solutions, but that the pollen is viable and will germinate on stigmas at temperatures of 40 degrees P and higher. This viability is retained for several weeks when the pollen is stored. Avocado pollen also germinates on stigmas of certain other plants, such as apple, passion fruit, papaya, carnation, and sterculia. Likewise other pollens, such as apple, feijoa, passion fruit, Boysenberry, and papaya will germinate on avocado stigmas.