

Entrepreneur India

106-E, Kamla Nagar, New Delhi-110007, India.

Tel: 91-11-23843955, +91 9097075054

Mobile: +91-9097075054

Email: npcs.ei@gmail.com, info@entrepreneurindia.co

Website: www.entrepreneurIndia.co

Cultivation of Fruits, Vegetables and Floriculture

Code	NI95
Format	paperback
Indian Price	₹1100
US Price	\$125
Pages	760
ISBN	8186623752
Publisher	National Institute of Industrial Research

Description

Fruit and Vegetable Cultivation in India is a prominent business sector for exporting merchandise and shipping and thus earning a good amount of international revenue

for India. Since its independence India has been trying keep pace with the dazzling prospects of exporting commercial business. India is essentially agrarian and rural, with ample scope for lands for farming and cultivation and it has also helped for the cultivation of a large variety of fruits as well as vegetables. The study of fruit and vegetable production is a subject of enormous scope. It involves the integration of wide spectrum of disciplines. As the new technologies and developments become available, cropping system and production practices changes. India has perhaps been renamed as the vegetable and fruit basket in the world, a factor that weighs fascinatingly upon the cultivation of fruits in the country. India serves as the home to various kinds of vegetable as fruits, and holds a vital position in the field of productions of fruits and vegetables amidst different countries of the world. Floriculture covers all the aspects related to the production and use of flowers and ornamental plants, flower seeds, bulbs etc. The scenario of floriculture is changing fast due to steadily widening export opportunities and large number of people earns their livelihood. Commercial floriculture however is of recent origin. A constituent increase in demand for cut and potted flowers has made floriculture as one of the important commercial trades in Indian agriculture. Floriculture has an annual growth potential of 25 to 30 percent. Of late, large scale commercial companies have started joint ventures with foreign companies to invest in the floriculture sector. The government has invited foreign investment in floriculture, particularly in the areas of refrigerated storage and transportation facilities essential to ensure that flowers do not perish to transit. Cultivation of fruits, vegetables and floriculture is capable of attracting/retaining a large number of progressive rural populations on in farming. This book majorly deals with integrated development of fruits, scope and importance of fruits, vegetable crops, integrated development of vegetables, floriculture, integrated development of floriculture etc. This publication deals with all the important and relevant aspects of floriculture including production technology, open cultivation in different climates. The book is written in such way that it can be used by commercial growers, home gardeners, professional floriculturists and environmentalists.

Content

SECTION - I

FRUIT CROPS

1. Integrated Development of Fruits
2. Scope and Importance of Fruits
3. Almond
4. Annonaceous fruits
5. Aonla

6. Apple
7. Avocado
8. Bael
9. Banana
10. Ber
11. Apricot
12. Carambola
13. Cherry
14. Date palm
15. Durian
16. Egg fruit
17. Fig
18. Grape
19. Guava
20. Jackfruit
21. Jamun
22. Karonda
23. Kiwi
24. Limes and Lemons
25. Rootstocks
26. Litchi
27. Loquat
28. Mahua
29. Mandarin orange
30. Mango
31. Mangosteen
32. Olive
33. Papaya
34. Passion fruit
35. Peach
36. Pear
37. Pecan
38. Persimmon
39. Phalsa
40. Pineapple
41. Plum
42. Pomegranate
43. Rambutan
44. Sapota
45. Strawberry
46. Sweet orange

47. Walnut

SECTION - II

VEGATABLE CROPS

48. Integrated Development of Vegetables

49. Agathi

50. Amaranth

51. Ash gourd

52. Beet root

53. Bitter gourd

54. Bottle gourd

56. Broccoli

55. Brinjal

57. Brussels sprout

58. Cabbage

59. Capsicum

60. Carrot

61. Cauliflower

62. Celery

63. Chilli

64. Cowpea

65. Curry leaf

66. Drumstick

67. French bean

68. Garlic

69. Kale

70. Knol Khol

71. Lablab bean

72. Lettuce

73. Muskmelon

74. Okra

75. Onion

76. Palak or Indian Spinach

77. Parsley

78. Pea

79. Pointed gourd

80. Pumpkin

81. Radish

82. Ridge gaurd

83. Round melon

84. Snake gaurd

85. Spinach

86. Tomato
 87. Turnip
 88. Watermelon
 89. Potato
 90. Disease And Pest Management
 91. Arrow root
 92. Sweet potato
 93. Tannia
 94. Yam bean
 95. Yams
- SECTION - III
- FLORICULTURE
96. Integrated Development of Floriculture
 97. Rose
 98. Jasmines
 99. Orchid
 100. Site and Soil Selection
 101. Land and Layout Preparation for Orchard

About Niir

NIIR Project Consultancy Services (NPCS) is a reliable name in the industrial world for offering integrated technical consultancy services. Its various services are: Pre-feasibility study, New Project Identification, Project Feasibility and Market Study, Identification of Profitable Industrial Project Opportunities, Preparation of Project Profiles and Pre-Investment and Pre-Feasibility Studies, Market Surveys and Studies, Preparation of Techno-Economic Feasibility Reports, Identification and Selection of Plant and Machinery, Manufacturing Process and/or Equipment required, General Guidance, Technical and Commercial Counseling for setting up new industrial projects and industry. NPCS also publishes various technology books, directories, databases, detailed project reports, market survey reports on various industries and profit making business. Besides being used by manufacturers, industrialists, and entrepreneurs, our publications are also used by Indian and overseas professionals including project engineers, information services bureaus, consultants and consultancy firms as one of the inputs in their research.