

Pruning Stone Fruit

Ron Perry
MSU Hort

Pruning Fruit Trees

- Developing and Training Young trees
 - Follow a plan or system... the most common historically for Stone Fruit is:
 - Open Center (Peach, Nectarine, Apricot, Japanese Plums)
 - Modified Central Leader (Prune Plum, Cherry)
- Pruning and maintaining mature trees
- Renovating older trees for an orchard or for the homeowner

Sour Cherry; Modified Central Leader

Buds are simple like peach,
with flowers forming on last
year branches or spurs

Sweet Cherry only bares blossoms / fruit on spurs

Sweet cherry – Modified
Central Leader for traditional
System

Open Center System (Vase)

- Traditional system from Europe.
- Used for fruit crops with canopies with a spreading habit: peach, nectarine, apricot, Japanese plums
- Can be applied to other crops; pears, apples, etc.
- Sacrifice crop production in early years to develop framework.
- Trunk is central axis for only first 24-30", bifurcates to 3-4 primary scaffolds
- Requires a strategic understanding in developing frame.

Peach buds are simple and form on last year growth only.

Peach/Nectarine branches

Peach bares on only last year growth: Apricot & Plum plus young spurs: renew growth

Open Center System

Wide angle crotch
at 24 "

Open Center ...scaffolds

Overhead
view

Open Center System

Wide angle crotch
at 24 "

Open Center....scaffolds

Side view

Bacterial canker influences pruning and scaffold / tree survival in Midwest and Eastern US

- Avoid by physically spreading branches in branch development phase.
- Avoid development of narrow crotch which causes “bark inclusion”.
- Included bark is where both cold injury and Bacterial Canker develop.

“Reduction” Cut or “Bench” Cut

- Redirect growth to outward / away from central part of tree.
- Can be a problem if thinning cut is made too close to lateral.
- Encourages weakness

Reduction Cut or Bench Cut

Traditional Open Center System in California

**Girdling Nectarines to
Increase fruit size**

Tatura System Developed in Australia was the first “Y” System

Open Center: Peach, Apricot, Plums

Modified OC; high density version = “Y” System

Y System in California

Y System in California

Older orchard of peaches in Y system

Vase or Open Center

Peach

Pears

OC used in Almonds

OC used in Apples

