

Dealing With Hail Damage

Pierre Helwi, Ph.D.

Extension Viticulture Specialist

Texas A&M AgriLife Extension Service

Brownfield, Texas
April 16, 2017

Hail damage on canopy

2 inches hail - April 2017 – Terry County

Shoot or trunk damage
(broken or bruised)

Leaf damage or
defoliation

Vines completely stripped
of leaves and fruit

Hail damage on berries

Hail at early stages can cause scarring or berry loss

Hail after veraison leads to damage and fruit rots

When it happened?

Budbreak - Bloom

Bloom - Harvest

What is the intensity of damage?

Light damage

Severe damage

Inspection
per bloc

Budbreak - Bloom

Light damage

Do nothing

- Leave shoots and inflorescences
- Wait for canopy to grow
- Secondary growth of shoots and clusters

Attention at harvest!

Budbreak - Bloom

Severe damage

Action needed

- Remove broken shoots to basal buds
- New growth from secondary and latent buds - Healthy canes for next season
- *Harvest later than usual (with fruitful secondary bud varieties)*

Budbreak - Bloom

Severe damage

Don't keep damaged shoots!

- Growth on existing damaged shoots
- Damaged canes for next year + Few fruit

- Remove broken shoots to basal buds
- New growth from secondary and latent buds - Healthy canes for next season
- *Harvest later than usual (with fruitful secondary bud varieties)*

Bloom - Harvest

Enough fruits to harvest

Do nothing

- Let canopy regrow (secondary growth of shoots and clusters).

Attention at harvest!

Bloom - Harvest

Severe damage

Still early

Late in season (near harvest)

Bloom - Harvest

Severe damage

Still early

Late in season (near harvest)

Do nothing

Bloom - Harvest

Severe damage

Still early

- Remove damaged shoots to basal buds
 - New growth from secondary & latent buds (healthy canes for next season).
- Remove remaining fruits

This decision is to be taken carefully!

Late in season (near harvest)

Do nothing

Disease Management After Hail Damage

- Management as in normal year – Prevention sprays.
- Attention to bunch rot because of injured berries next to sound berries.
- Spray against trunk diseases.
- Open canopy.

Wounds attract pathogens and pests

How to anticipate hail damage?

Extra buds (1 or 2) and
no canopy management

Attention to excessive vigor!

Insurance

Hail netting

HI Tensile wire 12.5 ga

Crossarms

Hail netting clips

JR clips

Zip ties

Netting up just after budbreak

Till after harvest

Influence of of Hail-netting on
Vitis vinifera Physiology, Growth, Production and Fruit Quality:
A Texas High Plains Perspective

Pierre Helwi, Thayne Montague, Kenneth Ruland,
Matthias Bougreau, Kirk Williams, Edward Hellman

With nets

Without nets

Photo by Thayne Montague

Photo by Trey Ruland

Primary Results

- Canopy climate: netting decreased solar radiation by $\approx 25\%$
- Berry ripening: netting had no influence

Lubbock, Texas
May 2020

Recovery is faster when vines are healthy

Proper management through fertilization, irrigation, pest control, and crop load management.

Questions?