Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

MASSEY UNIVERSITY

1.*	(a)	I give permission for my thesis, entitled
		FLOWER DEVELOPMENT OF THE CHINESE
		GOOSEBERRY (Actividia chinensis Planch.)
		A NO SOME FACTORS INFLUENCING IT. to be made available to readers in the Library under the conditions determined by the Librarian.
	(b)	I agree to my thesis, if asked for by another institution, being sent away on temporary loan under conditions determined by the Librarian
	(c)	I also agree that my thesis may be microfilmed for Library use.
2. •		"I do not wish my thesis, entitled
		to be made available to readers or to be sent to other institutions without my written consent within the next two years. Signed Date 16th November 1973
*		Strike out the sentence or phrase which does not apply.
Palmer	Unive	rsity orth, N.Z. t of this thesis belongs to the author. Readers must sign their name in
the spa	ace belonent ad	ow to show that they recognise this. They are asked to add their
	and Ac	Idress Manner : RD TANGITERORIA 6 3 77 Lees No. 3 Road, RD3. TE PURE 4/9/80 10 April 81 DAY 1029 DOOS St. DAN LUID DOINGO CA 929901 USA

FLOWER DEVELOPMENT OF THE CHINESE GOOSEBERRY (ACTINIDIA CHINENSIS PLANCH.) AND SOME FACTORS INFLUENCING IT

A thesis presented in partial fulfilment of the requirements for the degree of Master of Horticultural Science at Massey University


> DAVID JOHN BRUNDELL 1973

Frontispiece

top Hayward shoots, full bloom stage

bottom left Uninitiated flower primordium, Hayward

bottom right Terminal flower, Hayward


TABLE OF CONTENTS

		\cdot	
Chapter			Page
	ACK	NOWLEDGEMENTS	
	ABS	TRACT	
7			
1	REV	TEW OF LITERATURE	
		WER DEVELOPMENT IN TEMPERATE AND SUBTROPICAL HT TREES AND VINES	
	A.	INTRODUCTION	2
	В.	THE FLOWERING PROCESS	2
	c.	GROWTH AND FLOWERING CHARACTERISTICS OF ACTINIDIA SPECIES	4
	D.	THE RELATIONSHIP BETWEEN VEGETATIVE AND REPRODUCTIVE GROWTH AND THE EFFECT OF SHOOT REMOVAL	7
	E.	THE ROLE OF LEAVES AND BUD SCALES AND THE EFFECT OF DEFOLIATION	9
	F.	THE ROLE OF CARBOHYDRATES AND MINERAL NUTRIENIS	11
	G.	THE ROLE OF THE REST PERIOD AND THE EFFECT OF TEMPERATURE	12
	н.	THE ROLE OF HORMONES AND THE EFFECT OF APPLIED GROWTH REGULATORS	15
	I.	THE ROLE OF LIGHT AND THE EFFECT OF SHADE	17
	J.	OTHER FACTORS INFLUENCING FLOWER DEVELOPMENT	18
		I The effect of water	18
		II The effect of girdling	18
		III The effect of the crop	19
		IV The effect of gravity	19
2	MAT	ERIALS AND METHODS	
	A.	INTRODUCTION	20
	В.	EXPERIMENTAL PLOTS AND SAMPLING TECHNIQUES	21
		I Experimental plantings	21
		II Sampling Techniques and Parameters Recorded	21
	•	(a) Flower developmental studies (1971)	21

Chapter						Page
			(b)	Field	experimental studies (1971)	21
			(c)	Single	e node hardwood cutting studies	23
				(i)	Tipping, shading and defoliation treatments (1971)	23
				(ii)	Chilling treatments (1972)	25
			(d)	Flower	r distribution survey (1971)	26
		III	Tem	minology	7	26
3	TH	E COUR	SE OF	FIONE	ER AND SHOOT DEVELOPMENT	
	A.	INTRO	ODUCTI	CON		28
	в.	EXPE	RIMENT	TAL OBSI	ERVATIONS AND RESULTS	. 28
		I	Bud	Growth		28
	•		(a)	Bud de	evelopment	28
			(b)	The w	inter bud	30
		II	Vege	etati.ve	Growth	32
			(a)	Bud bu	ırst	32
			(b)	Shoot	development	35
				(i)	Extension growth	35
				(ii)	Thickening growth	35
			(c)	Leaf o	development	35
				(i)	Heteroblastic changes	35
				(ii)	Leaf production	39
			(d)	Inten	node development	42
			(e)	Basal	bud development	42
				(i)	Number of basal buds	42
				(ii)	Post bud burst development	42
		III	Repr	roductiv	ve Growth	44
			(a)	Flower	r bud development	44
				(i)	The course of terminal bud development	44
				(ii)	Aborted (aberrant) flower development	. 48
				(iii)	Lateral flower bud development	50
			(b)	Flower	c distribution	53
				(i)	Number of reproductive axils per shoot along a lateral	53
				(ii)	Number of functional flowering axils per shoot	53
				(iii)	Variation in flower bud development along a shoot	53

Chapter				Page
		(c)	Flower bud growth patterns	58
			(i) Flower bud growth	58
			(ii) Ovary growth	60
			(iii) Growth of flower parts over late stages of development	60
			(iv) Quantitative differences between terminal and lateral blooms	60
	Т	IV Phyl	lotaxis	60
		(a)	Description of the phyllotaxy	60
		(b)	Direction of the phyllotactic	00
		()	helix	64
	c. <u>E</u>	DISCUSSION		66
4	· · · · · · · · · · · · · · · · · · ·		DEFOLIATION, SHADING, AND TIPPING ELOPMENT AND CONCURRENT VEGETATIVE	
	A. <u>I</u>	NTRODUCIT	ON	73
	в. Е	XPERIMENT	AL OBSERVATIONS AND RESULTS	76
	1	Repro	oductive Growth	76
		(a)	Number of flowers per shoot	7 6
		(d)	Average ovary or flower bud size per shoot	80
	I	I Vege	tative Growth	81
		(a)	Leaf growth	81
			(i) Leaf production per shoot	81
			(ii) Average leaf size per shoot	84
		(b)	Shoot growth	84
			(i) Shoot length	84
			(ii) Shoot thickness	86
	I	II New 1	Bud Development	87
	C. <u>E</u>	DISCUSSION		88
5		FFECT OF	CHILLING ON THE TERMINATION OF ERING	
	A. <u>I</u>	NTRODUCTIO	NC	95
	в. Е	XPERIMENT	AL OBSERVATIONS AND RESULTS	96

Chapter				<u>Page</u>
	I	Bud	Burst	96
		(a)	Days to bud burst	96
		(b)	Percentage bud burst	96
	II	Flow	ver Bud Development	99
		(a)	Number of reproductive axils per shoot	99
		(b)	Number of aborted reproductive axils per shoot	99
		(c)	Number of flower buds per shoot	102
			(i) Terminal flower buds	102
			(ii) Lateral flower buds	102
			(iii) Total number of flower buds	104
		(d)	Average flower bud size per shoot	104
			(i) Terminal flower buds	104
			(ii) Lateral flower buds	104
			<pre>(iii) Average flower bud size (all buds included)</pre>	110
	C. DISC	CUSSION	ı	110
6	A SURVEY VARIOUS	OF CULTIV	THE FLOWERING CHARACTERISTICS OF VARS AND STAMINATE VINES	
	A. INT	RODUCII	CON	117
	B. EXPI	RIMENT	PAL OBSERVATIONS AND RESULTS	117
	I	Stan	minate Vines	117
		(a)	Number of flowers and flowering axils per shoot	117
		(d)	Percentage of shoots bursting per lateral	118
		(c)	Flowering index for grouped vines	118
		(d)	Number of flowers per inflorescence	121
		(e)	Distribution of flowers per shoot	121
		(f)	Flower opening sequence	121
	II	Pist	cillate Cultivars	125
		(a)	Number of flowers and flowering axils per shoot	125
		(b)	Percentage of shoots bursting per lateral	125
		(c)	Number of flowers per inflorescence	125

Chapter		Page
	(d) Distribution of flowers per shoot	125
	C. <u>DISCUSSION</u>	129
7	CONCLUSIONS	132
	LITERATURE CITED	

.

LIST OF TABLES

<u>Table</u>		Page
1	The effect of nodal position along a lateral on the number of basal bud axils per shoot in Hayward.	. 43
2	The effect of nodal position along a lateral on the number of reproductive axils per shoot in Hayward.	54
3	The growth of the flower parts of Hayward over the ten days preceding bloom.	61
4	The relationship between the number of petals in terminal flowers and lateral flowers at each flowering axil along a shoot in Alpha.	62
5	The relationship between the direction of the phyllotactic spiral of the bud (or shoot) and that of the lateral in Hayward.	65
6	The relationship between the direction of the phyllotactic spiral of the bud (or shoot) and of the lateral, and that of the vine in Hayward.	65
7	The effects of defoliation, shading, and tipping treatments on the number of reproductive axils per shoot, the number of flowering axils per shoot, and the average flower bud (or ovary) size per shoot in Hayward. (a) Single node cuttings. (b) Field studies.	79
8	The effects of defoliation, shading, and tipping treatments on the number of open leaves (or the total number of leaves) per shoot and the average leaf size per shoot in Hayward. (a) Single node cuttings. (b) Field studies.	82
9	The effects of defoliation, shading, and tipping treatments on the shoot length and thickness in Hayward. (a) Single node cuttings. (b) Field studies.	85

<u>Table</u>		Page
10	The effects of defoliation, shading, and tipping treatments on the number of leaf primordia in the new bud in Hayward.	88
	(a) Single node cuttings.	
	(b) Field studies.	
11.	The effects of the period of chilling and the date of sampling on:	97
	(a) The number of days to bud burst.	
	(b) The percentage bud burst.	
12	The effects of the period of chilling and the date of sampling on:	100
	(a) The number of reproductive axils per shoot.	
	(b) The number of aborted axils per shoot.	
13	The effects of the period of chilling and the date of sampling on:	101
	(a) The number of early aborted axils per shoot.	
	(b) The number of late aborted axils per shoot.	
14	The effects of the period of chilling and the date of sampling on:	103
	(a) The number of terminal flower buds per shoot.	
	(b) The number of lateral flower buds per shoot.	
15	The effects of the period of chilling and the date of sampling on:	105
	(a) The total number of flower buds per shoot.	
	(b) The average flower bud size (all buds included) per shoot.	
16	Analysis of variance with orthogonal polynomals on the effects of the period of chilling and the date of sampling on the total number of flower buds per shoot.	108
17	The effects of the period of chilling and the date of sampling on:	109
	(a) The average terminal flower bud size per shoot.	
	(b) The average lateral flower bud size per shoot.	

Table		Page
18	Analysis of variance with orthogonal polynomals on the effects of the period of chilling and the date of sampling on the average flower bud size (all buds included) per shoot.	112
19	The number of flowers per shoot, the number of flowering axils per shoot, and the percentage bud burst for various staminate vines.	119
20	The number of flowers per shoot, the number of flowering axils per shoot, and the percentage bud burst for grouped staminate vines.	120
21	A flowering index of various staminate clones.	121
22	The number of flowers in inflorescences of various staminate clones.	122
. 23	The number of flowers per shoot, the number of flowering axils per shoot, and the percentage bud burst for various pistillate cultivars.	126
24	The number of flowers in inflorescences of various pistillate cultivars.	127

LIST OF FIGURES

Figure		<u>Page</u>
1	Number of leaf primordia in the new bud of Hayward and Alpha.	29
	(a) From bud burst to full bloom.	
	(b) For the 1971/72 season.	
2	Leaf primordia dissected from the winter buds of Hayward and Alpha.	31
3	Shoot bud development, from the 'dormant' stage to the 'advanced open cluster' stage.	33
4	Non-determinate and determinate shoot growth in Hayward and Alpha.	36
5	Thickening of the shoot in Hayward and Alpha.	36
6	Non-determinate and determinate shoots of Hayward (38 dabb.) and Alpha (47 dabb.).	37
7	Heteroblastic leaf development in Hayward and Alpha.	38
8	Changes in leaf lamina growth at each axil along a shoot up to bloom (Hayward).	40
9	Changes in shoot length to each axil along a shoot up to bloom (Hayward).	40
10	Rate of leaf opening up to bloom in Hayward and Alpha.	41
11	Flower bud development stages in Hayward and Alpha.	45
12	Late flower bud development ('split calyx' stage to full bloom), Hayward.	47
13	Abnormal flower development.	49
	(a) Aberrant flower bud development, Hayward and Alpha.	
	(b) Fasciated flower, Hayward.	
	(c) Fasciated fruit, Hayward.	

Figure		Page
14	Late shoot development, Hayward.	51
15	Stimulation of a basal bud into growth in Hayward.	51.
16	The terminal portion of a dormant Hayward shoot (lateral).	51
17	Diagramatic representation of a Chinese gooseberry inflorescence (compound dichasium).	52
18	Lateral flower bud development, Hayward.	52
19	The number of normal flowering axils per shoot, the number of aborted (aberrant) flowering axils per shoot, and the number of reproductive axils per shoot. (a) Hayward. (b) Alpha.	55
20	Flower bud growth at each reproductive axil along a shoot in Hayward.	57
21	Flower bud growth per shoot in Hayward and Alpha terminal flower buds, Alpha 2 and 3 lateral flower buds, and the change in the Hayward terminal flower bud breadth:width ratio with growth.	57
22	Early (up to 15 dabb.) flower bud growth and the change in the flower bud breadth: width ratio in Hayward as related to the external shoot bud stage and to the flower bud development stage.	59
23	Ovary growth per shoot and the change in the mean ovary breadth:width ratio per shoot in Hayward.	59
24	Characterisation of the phyllotactic spiral of the dissected winter bud of Hayward.	63
25	Defoliation, shading and tipping treatments on Hayward single node cuttings.	75
26	The shading treatment (50% shade) applied to Hayward shoots in the field.	75

<u>Figure</u>		Page
27	The effects of defoliation, shading and tipping on the growth and development of Hayward single node cuttings, sampled 25 dabb.	77
28	The effects of defoliation, shading and tipping on the growth and development of field grown shoots of Hayward, sampled close to bloom.	78
29	The effect of defoliation treatments on leaf production in Hayward. (a) Single node cuttings. (b) Field grown shoots.	83
30	The effect of the period of chilling and the date of sampling on the number of days to bud burst.	98
31	The effect of the period of chilling and the date of sampling on the total number of flower buds per shoot.	106
32	The effect of the period of chilling on flower bud development in different cultivars.(a) The forcing of unchilled Hayward, Alpha and Monty buds at sample date 3 (June).(b) The effect of chilling at sample date 3 (June) in Monty.	107
33	The effect of the period of chilling treatments and the date of sampling on the average flower bud size (all buds included) per shoot.	111
34	Number of flowers at each flowering axil along a shoot in various staminate clones.	123
35	The flower opening sequence of various staminate cultivars compared with that in Hayward.	124
36	Number of flowers at each flowering axil along a shoot in various pistillate cultivars.	128

ACKNOWLEDGEMENTS

I wish to gratefully acknowledge Mr D.A. Slade, Department of Horticulture, Massey University and Dr R.M. Davison, Plant Diseases Division, D.S.I.R., for their guidance and constructive criticism throughout this study and in the preparation of the manuscript.

I wish to express my appreciation to Mr I.M.W. McEwen on whose property the bulk of the experimental work was carried out.

I would also like to thank: The Director of Plant Diseases
Division, D.S.I.R., Mt. Albert for making laboratory space and equipment
available; Ms A.M. Marshall and Mr S.A.D. Tucker for advice and help on
statistical matters; Mr A.P. Underhill and Mr D.M. McVicker for
photographic assistance; my mother and sister for typing this thesis;
Mr W.S. Bertaud, Physics and Engineering Laboratory for the Scanning
Electron Microphotograph in Figure 11; and to any persons remaining
unnamed who gave advice and assistance on this work.

Finally, I wish to thank the Kiwi Fruit Export Promotion Committee and the New Zealand Citrus and Subtropical Council for their generous financial assistance.