

University of California
Agriculture and Natural Resources

Budding and Grafting Demystified

Chuck Ingels

UC Cooperative Extension, Sacramento County

2011 California Master Gardener Conference

Santa Rosa

GRAFT / BUD UNIONS

English on
Black Walnut

Almond

English on
Paradox Walnut

Rootstock Sucker,
Main Tree Never
Grew

Apricot

Grafting Terms

- Grafting – branch or bud of a plant inserted into the stem or trunk of another
- Budding / bud grafting - inserting a single bud (scion) onto a stock
- Budwood – current-season's shoot used for budding
- Scion wood - 1-year-old branch for grafting
- Topworking – grafting onto large limbs to change the species or variety

Cross-Section of Trunk

Meristematic Growth

- Meristem – undifferentiated plant tissue from which new cells and new plant tissues arise.
 1. Apical meristem – forms terminal growth
 2. Vascular cambium (“cambium”) – actively dividing layer of cells between bark and wood; produces new sapwood to the inside and new phloem to the outside; causes thickening
- Callus – undifferentiated tissue that forms a around a wounded plant surface

Growth of Cells 1 Day After Graft

Stock

Scion

Growth of Callus Cells 5 Days After Graft

Budding and Grafting

Reasons

- Produce new fruiting tree from rootstock sucker of dead, injured, or fruitless tree
- Repair tree with dying trunk
- Add pollenizers
- Make fruit salad trees
- Make tree or shrub with different colored flowers

Folding T-budding knife with bark lifter

Knife with folding T-budding
and grafting blades

Popular Grafting Methods

Budding

- T-budding
- Chip budding

Grafting

- Whip graft
- Bark graft
- Cleft graft

Popular Grafting Methods

Budding

- T-budding
- Chip budding

Grafting

- Whip graft
- Bark graft
- Cleft graft

T-Budding

- Removal of bud of desired variety (without wood), insertion in stock
- Bark must be “slipping”
- Spring → branch for current season
Late summer → branch for next season
- Use vigorous 1-year-old shoots, $> \frac{1}{4}$ in.
- Cut branch $\frac{1}{2}$ in. above top of bud to force growth

T-Budding

T-Budding

Remove leaves from
scion, leave petiole

T-Budding

STOCK

Top of T cut into bark

Downward cut into bark

T-Budding

STOCK

Peel back bark

T-Budding

Cut under bud,
starting $\frac{1}{2}$ " below bud

Cut through bark only,
 $\frac{1}{2}$ " above bud

T-Budding

Squeeze bark, remove
bud shield from wood

Or remove thin strip
of wood too

T-Budding

Insert bud shield into T cut

T-Budding

Wrap with budding rubber or parafilm

T-Budding

Bud that “took”

Fall budded, headed in winter, new spring growth

Forcing Growth (if needed)

Girdling (Shown Here)
and Notching

3 months after
spring girdling

Dormant
season

Popular Grafting Methods

Budding

- T-budding
- Chip budding

Grafting

- Whip graft
- Bark graft
- Cleft graft

Whip Graft

Whip Grafting

- Removal of 1-yr.-old branch of desired variety, insertion in stock (tongue in groove)
- Done before bud swell
- 1-year-old wood – match size
- Angled cut 1-1½ in. long in stock, scion
- Vertical cut 1/3 the distance from cut tip

WRONG!

Fig. 57 Whip-and-tongue graft

Whip Graft

Choose stock & scion of similar caliper

Make 1" to 1 ½" angled cuts in stock & scion

Whip Graft

Slice off
“tail”

Top of
stock

Equal
cuts in
stock &
scion

**Bottom
of scion**

Whip Graft

$\frac{1}{4}$ " vertical cut
starting $\frac{1}{3}$ the
distance from the tip

Twist the knife
outward to make
insertion easier

Whip Graft

Scion
inserted
into stock

Parafilm
tape
wrapped

Whip Graft

3 weeks later

Remove competing shoots

Whip Grafting on an Older Branch or Trunk

Whip Grafting on an Older Branch or Trunk

Whip Grafting on an Older Branch or Trunk

Whip Grafting on an Older Branch or Trunk

Popular Grafting Methods

Budding

- T-budding
- Chip budding

Grafting

- Whip graft
- Bark graft
- Cleft graft

Chip Budding

- Removal of bud of desired variety (with wood), insertion in stock
- Bark doesn't need to be "slipping"
- Done in dormant season, early spring (budwood stored in fridge), or late summer
- Use vigorous 1-year-old branches $> \frac{1}{4}$ in.
- Cut branch $\frac{1}{2}$ in. above top of bud to force growth

Budwood for Chip Budding

- Collect just before budding
- Base of current-season, fast-growing shoot (late summer) OR 1-year-old dormant “whip” (late winter / early spring)
- Buds that are mature, leaves removed
- Refrigerate immediately if needed, store in plastic bag with moist paper towel or newspaper

Chip Budding

Chip Budding

Chip Budding

Remove leaves from
scion, leave petiole

Chip Budding

SCION

Angled cut $\frac{1}{2}$ "
below bud

Cut under bud to
first angled cut

Chip Budding

Chip (inverted) with
angled cut $\frac{1}{2}$ " below
bud

STOCK

Make the same two
cuts in the stock

Chip Budding

Chip inserted into
stock

Smaller chip inserted
on one side

Chip Budding

Parafilm wrapped (single wrap over bud)

Popular Grafting Methods

Budding

- T-budding
- Chip budding

Grafting

- Whip graft
- Bark graft
- Cleft graft

Bark Graft

In spring:
Cut off limb, scrape bark

In winter:
Choose scion wood with
plump buds

Bark Graft

Choose 1-yr.old
scion below bend

Make long
sloping cut

Make small
sloping cut
on back side

Bark Graft

Make 2 cuts through bark the width of the scion

Bark Graft

Peel back bark
between cuts

Cut bark flap,
insert scion

Bark Graft

Inserted scion,
nail in flap & scion

Wax over all cuts

Alternative Bark Graft Method

Dual sloping cuts

Use single cut in bark,
push knife laterally

Alternative Bark Graft Method

Insert scion

Inserted scion (no nail)

Alternative Bark Graft Method

Wrap tightly with
plastic tape

Wax over tape &
all cuts

Questions?

Pooktre 1997