

Onosma rigida - New Crop Summary & Recommendations

By Susan Dietrich

2008

Series: New Floricultural Crops: Formulation of Production Schedules for Wild, Non-domesticated Species

Part of the requirements for
Horticultural Science 5051: Plant Production II
University of Minnesota

New Crop Presentation

Onosma rigida

Susan Dietrich

HORT 5051

SP 2008

Taxonomy

- *Scientific Name: Onosma rigida*
- Greek “onos” = ass and “osme” = smell
- Two explanations: (1) the roots of some species smell like an ass (donkey) or
- (2) the plant itself is like by donkeys (Bennett)
- Synonyms: *Podnosm* Boissier; *Colsmannia* Lehm.; *Maharanga* A.DC. (Bennett)
- Common Name: Golden Drop (Bennett, Carr, Wild Ginger Farm)
- Family: Boraginaceae

Geographic Distribution

Boraginaceae Distribution

- Primarily Asia, Europe, and North America
- China, Turkey, Ukraine, United States
- Prefers Dry, Warm, Full Sun Conditions
- Will Self-seed

Native Habitat

- Ukraine and Russia
- Full Sun Conditions
- Sand or Limestone soils
- Does not like to get or be wet
- Not picky with pH
- Ideal for rock gardens, retaining wall crevices and other persistently dry, hot spots

Taxonomic Description

- Perennial
- Tufting Mound 10”h
- Leaves 2-5” long, narrow
- Blue/gray foliage

Taxonomic Description (cont)

- Yellow Terminal Blooms
- Spiraled Cyme
- 5 overlapping sepals
- 5 united petals
- Blooms spring-summer
- Nutlets

Propagation Methods

Seed

- Easily done, long process
- Sow at 18-22°C (64-71°F) for 2-4 weeks
- move to -4 - 4°C (24-39°F) for 4-6 weeks
- move to 5-12°C (41-53°F) for germination
(Likely some kind of dormancy)

Propagation Methods (cont)

Vegetative

- Soft/semi-ripe cuttings (non-flowering)
- 15 degrees C
- Loam: Grit: OM
- My Exp:
20 degrees C

Crop Ideotype

- Reduce Bristle-like texture

Onosma frutescens

Market Niche

- Target Sales Date(s): Late May through June
- Potential Holiday for this product: Memorial Day, Father's Day, First Day of Summer
- Unknown if forcing is possible
- Similar crops: *Achillea*, *Oenothera*, *Opuntia*, *Sedum*, *Yucca*

Market Niche (cont)

- Not recognizable to market
- Problem in production:
 - Doesn't like to get leaves wet
 - Needs to be able to dry out quickly
 - Production set up will have to be tailored to this crop
- Unknown when will be available
(dependent on blooming studies)

Anticipated Cultural Requirements

- Winter Hardiness: Zone 6
- Heat/Drought Tolerance: Extremely Good
- Temperature (Day/Night): Specifics not known, likely 75-85oF/65-75oF
- Light Needs: Full sun is required. Photoperiod response has yet to be determined.
- Nutrition: Little
- Soil: Sand or Limestone (Bennett) Fast draining, dry
- Plant Growth Regulators: Not Required
- Container size: 75-288 Plug trays (from seed), 1801 or 804 (from cuttings) 4" pots, #1 pots
- Disease Resistance/Susceptibility: May be susceptible to aphids and mealy bugs.
- Fungicides, Insecticides: Unknown

Production Schedule

- Germination can take 6-10 weeks
- Unknown time required to flower
 - guessing 8-10 once germinated
- Sell when in bloom in Late Spring and Summer
- More testing is required to fulfill crop schedule

Needs Assessment

- Reduce germination time
 - Speed up production
 - Increase rate of genetic research
- Other unknown – more testing required

Reference Materials

- Bennett, Masha. "*Onosma*." Pulmonarias and the Borage Family. Portland: Timber Press, 2003.
- Carr, Gerald. "*Onosma rigida*" Zip Code Zoo, Bay Science Foundation, Inc. 2004-2008. Found 19 Feb 2008 at <<http://www.zipcodezoo.com>>
- Clapman, A.R, Tutin, and Warburg. Flora of the British Isles. New York: Cambridge University Press, 1995.
- "*Onosma*" Everymay Nursery. Found 22 April 2008 at <www.everymaynursery.com>
- "*Onosma*" Tom Clothiers Walk and Talk, Seed Germination Database. Found 22 April 2008 at <<http://tomclothier.hort.net/page04.html>>
- "*Onosma*" United States Department of Agriculture. Found 22 April 2008 at <<http://www.ars-grin.gov>>
- "*Onosma rigida*" B & T World Seeds. Found 22 April 2008 at <www.b-and-t-world-seeds.com>
- "*Onosma rigida*" Chiltern Seeds. Found 22 April 2008 at <[www.edirectory.co.uk.chilternseeds](http://www.edirectory.co.uk/chilternseeds)>
- "*Onosma rigida*" Field Education Center "Ecosystem" Association. Found 19 Feb 2008 at <<http://www.ecoystema.ru>>
- "*Onosma rigida*" Wild Ginger Farm. Found 19 Feb 2008 at <<http://wildgingerfar.com/Onosma.htm>>
- Hickey, Michael and Clive King. "Boraginaceae." Common Families of Flowering Plants. New York: Cambridge University Press, 1997.
- Zheng-yi, Wu and Peter H. Raven ed. "Boraginaceae" Flora of China. Vol:16, p 348. St. Louis: Missouri Botanical Press, 1995.

