

**SUID-AFRIKAANSE VARIËTEITSLYS VIR VRUGTEGEWASSE/ UITVOERLYS
SOOS INSTANDGEHOU DEUR DIE REGISTRATEUR VAN PLANTVERBETERING**

**SOUTH AFRICAN VARIETY LIST FOR FRUIT CROPS/ EXPORT LIST
AS MAINTAINED BY THE REGISTRAR OF PLANT IMPROVEMENT**

AUGUST 2004

* *Planttelersregte toegeken* # *Planttelersregte aangevra*
* *Plant Breeders' Rights Granted* # *Plant Breeders' Rights applied for*

-- *Sinoniem* ™ *Handelsmerk*
-- *Synonym* ™ *Trademark*

® *Geregistreerde handelsmerk (slegs lisensiehouers mag dit gebruik)*

® *Registered trademark (to be used by licensees only)*

Verwysing na handelsmerke/geregistreerde handelsmerke in hierdie lys, gee nie magtiging aan enigiemand om sodanige merke te gebruik sonder lisensies nie. Handelsmerke moet te alle tye duidelik onderskeibaar wees en moet saam met variëteitsname gebruik word.

Reference to trademarks/registered trademarks in this list does not authorise anybody to use the marks without licenses. Trademarks always have to be clearly indicated as such and may only be used in connection with a variety name.

(Die Nommer in hakies agter variëteitsname verwys na die aansoeker/houer/plaaslike verspreider van variëteite sover dit Planttelersregte aanbetref)

(The Number in brackets following the variety denomination refers to the applicant/holder/local distributor of varieties as far as Plant breeders' Rights are concerned)

AARBEIE/STRAWBERRIES

***Fragaria ananassa* Duch.: Aarbei/strawberry**

* Camarosa (176,157)	* Gaviota (176, 65)	Selekta
* Capitola (176,157)	* Mara des Bois (565,566)	Tiobelle
Chandler	Parfaite	Tioga
* Commitment (815, 731)	Rolinda	
* Diamante (176, 65)	Rolissa	
* Endurance (814, 731)	* Seascape (176,157)	

SAGTEVRUGTE/DECIDUOUS FRUIT

A: *Cydonia* spp. : Kweper/Quince

ONDERSTAMME/ROOTSTOCKS (*Cydonia* spp.)

Kweper A

Quince C 51

B: *Malus* spp. Mill.: Appel/Apple

BOSTOKKE/SCIONS

* African Red (254) ↳ <i>African Carmine</i> ™	* Early Bright (220)	Pinova
* Afrigen 1 (254)	Early Red One	Queen Cox
Akane	Elbee	Red Chief (59)
Anna	Empire	Red Elstar (218,65)
* Atlantic Red (254)	* Falstaff (297,59)	Rokewood
* Autumn Blush (254)	* Fiesta (59)	Rome Beauty
* Baigent (542, 56)	* Flavorglo (229,38)	* Romeo (731)
* Beni Osho (343,220)	Fuji	* Royal Beaut (435)
* Beni Tsugaru (343,220)	Gala	Royal Gala
* Big Chief (229)	* Gingergold (515,59)	* Shizuka (343,220)
Blackjon	Golden Delicious	Smoothee
Braeburn	* Golden Gift (254)	Splendour
Canvada	* Granearli (229,426)	* Spur Golden (317,229)
* Caudle (731, 736)	Granny Smith	Spur Winter Banana
Celeste (386)	Jonagold	Starking
* Compactagold (229,317)	* Jonagored (229)	-- Starking Delicious
* Corder Gala (59)	Jonathan	Starkrimson
Cox's Orange Pippin	Kogetsu	-- Starkrimson Delicious
* Cripps' Pink (229) ↳ <i>Pink Lady</i> ®	Lady Williams	Starkspur Golden Delicious
* Cripps' Red (229) ↳ <i>Sundowner</i> ®	* Little Chief (229)	-- Starkspur Delicious
Criterion	* Louterwater Granny Smith (436)	Summerred
Dakota	* Merlyn (65)	* Sunset Golden (701, 731)
Delcorf	Michinoko	* Superchief (470,229)
↳ <i>Delbarestivale</i> ™	Mollie's Delicious	Sweet Cornelly
* Delgollune (229)	Mutsu	Topred Delicious
* Delkistar (524,229)	-- Crispin	-- Topred
Dietrich Starking	Natsuka	Tydemans Early
Dorsett Golden	Nebuta	White Winter Pearmain
Drakenstein	* Olsentwo Gala (731)	Winesap
Dunn's Seedling	Oregon Red Spur	-- Stayman's Winesap
-- Ohenimuri	-- Oregon Spur	Winter Banana
Earligold	Ozark Gold	* Yataka (220)
* Earligran (727, 59)	* Panorama Golden (229)	York Imperial
	Paulared	Zoba

ONDERSTAMME/ROOTSTOCKS (*Malus* spp.)

* Cepiland (355,65)
 * Lancep (355, 65)
 Merton 793

M 7
 M 9
 M 25

M 26
 M 27
 MM 106

MM 109

MM 111

BESTUIWERS/POLLINATORS

Hillieri

Manchurian

Panorama

C: *Prunus armeniaca* L.: Appelkoos/Apricot

Alpha

* Ladisun (254)

Royal

Bhart

Malan Royal

* Soldonné (254)

Bulida

Palsteyn

* Supergold (254)

-- Canino

-- Imperial

* Toyiba (615)

Cape Bebeco

Peeka

* Toyesi (615)

Early Cape

Peghan (230)

* Tri- Gems (59)

* Eden Prime (744, 59)

Piet Cillie

* Grandir (59)

-- Empress

**D: *Prunus avium* (L.) L.: Soetkersie/Sweet Cherry
Prunus cerasus L.: Suurkersie/Sour Cherry (ø)****BOSTOKKE/SCIIONS**

Bing

Early Rivers

Napoleon Niggareau

Black Biggarreau

Emperor Francis

-- Royal Ann

Black Tartarian

Giant Heidelfingen

Rainier

Burbank Black Giant

-- Giant Heidelfinger

Stella

Early Burlat

Lambert

Van

-- Hatif Burlat

ø Montmorency

E: *Prunus domestica* L.: Pruimedant/Prune

Erfdeel

Prune d'Agen

Vd Merwe

* Janand (210)

-- French Prune

President

-- Prunier d'Ente

F: *Prunus dulcis* Batsch.: Amandel/Almond

Britz

Ne Plus Ultra

Texas Mission

El Fahem

Nonpareil

Volcani 5

Ferragnes

Papershell

IXL

Peerless

G: *Prunus persica* var. *nucipersica* (Suckow) C.K. Schneid.: Nektarien/Nectarine

* Alpine (254)	* Flavorine (254)	* Rose Diamond (456,229)
* Arctic Snow (129,59)	Flavortop	* Royal Glo (129, 59)
Armking	Goldmine	* Ruby Diamond (456,229)
* August Glo (129,59)	Herholdt's Marvel (200)	September Red
* August Red (59)	* Hiratsuka Red (162,213)	* Spring Bright (456,229)
Autumn Grand	Independance	Stark Sunglo
Beale	* Margaret's Pride (254)	-- Sunglo
Big Top	Marina	* Summearly (254)
* Crimson Giant (254)	* May Glo (59)	Sunecteight (652,213)
* Donnarine (254)	Moneymaker (200)	Sunectseven (652,213)
Duncan's Rose (204)	* Nectar (254)	Sungrand
Early Sungrand	Nectared 9	Sunlite
Early Sunlite (229, 265)	* Olympia (59)	* Unico (254)
Emcee (5)	Panamint	* Zaigina (59)
Fantasia	Paradys	* Zee Glo (129, 59)
* Fiesta Red (59)	Prita	
Flamekist	* Red Jewel (456, 59)	

H: *Prunus persica* (L.) Batsch.: Perske/Peach**BOSTOKKE/SCIONS**

Aalberta Giant	* Early Gold (163)	Kakamas
Albatross	* Elandia (254)	Keimoes
April Beetperske	Elberta	* Keisie (254)
Babcock	Everbearing	Killie Krankie
Beyers	* Excellence (254)	* Klara (254)
* Bokkeveld (254)	* Excelsior (200)	Klaradyn
Boland	Fairtime	Kok's Laat
* Bonnigold (254)	* Fantasy (254)	-- Kok's Taaipit
Buccaneer	Fayette	-- Thiele's Cling
C.O. Smith	Flavorcrest	Laat Boland
* Carona (254)	* Flavor Gold (163)	Laat Imperance
Catherina	Flordagold	Lighthelm
Ceylon Blood	Golden Acre	Lipiats
* Cinderella (254)	Golden Dawn	Mamie Ross
* Classic (254)	Golden Jubilee	Merril Fortyniner
Clocolan	Golden Masterpiece (200)	-- Fortyniner
Coronet	* Goudmyn (254)	* Meynon (467, 229)
Culemborg	Goudveld	Monate
De Wet	* Hantam (254)	Moreira Cling
* Desert Pearl (254)	Herholdt's Banner (200)	Morena Jubilee
Dessertgold	Herholdt's Summer Pride	Nooiens
* Don Elite (254)	(200)	* Novadonna (254)
Du Plessis	* Honey Blush (254)	Oom Sarel
Duke of York	Hoogland	* Oribi (254)
Earlibelle	Impala	Orion
Earligrande	Imperani	Peregrine
Early Boland	Impora	Prof Black
Early Dawn	Ingwe	Prof Malherbe
Early Elberta	Jubilee	Prof Neethling

Pullar's Cling	* Summer Giant (254)	* Transvalia (254)
Regina	* Summer Sun (254)	Van Dyk
Rhodes	Suncrest	Van Riebeeck
Rich Lady	Sunking	Van Tonder Laet
Rolees	Sunrise Glow	Walgant
Safari	Sunray	* Waveren (254)
* Sandvliet (254)	* Sunset (581, 59)	* Western Cling (254)
San Pedro	* Sunsweet (254)	* Western Sun (254)
* Snowcrest (129, 59)	* Supreme (254)	* Witzenberg (254)
* Snowwhite (254)	* Sweet Gold (17,213)	Woltemade
* Sonette (254)	Talana	* Yuzora (163)
Springcrest	Tokane	

I: *Prunus salicina* Lindl.: Japanese Pruim/Japanese Plum

BOSTOKKE/SCIONS

Autumn Giant	* Laetitia (254)	* Sir Prize (343, 220)
* Autumn Pride (605,59)	Laroda	Songold
Beauty	Larry Anne	* Southern Belle (605,59)
Casselman	Mariposa	* Southern Pride (605,59)
* Celebration (254)	Methley	* Souvenir II (254)
Eclipse	* Pioneer (254)	* Sundew (254)
Eldorado	* Purple Majesty (456,59)	↳ <i>African Pride</i> ™
Fortune	Red Beaut	* Sun Kiss (254)
* Gavearli (229, 431)	Red Gold	↳ <i>African Pride</i> ™
Gaviota	Reubennel	* Suplumeleven (163)
Golden King	-- Rubynel	* Suplumsix (163)
* Golden Kiss (254)	Roysum	↳ <i>Angeleno</i> ®
Harry Pickstone	* Ruby Red (254)	Suplumthirteen (163)
* Hiromi Red (605, 59)	Santa Rosa	* Suplumtwelve (163)
Kelsey	* Sapphire (254)	* Teak Gold (587,229)
* Lady Red (254)	Satsuma	* Valentine (794, 731)
* Lady West (254)	Simka	Wickson

J: *Prunus salicina* Lindl. x *Prunus armeniaca* L.: Pruim-appelkoos/ Plumcot

* Flavor King (129, 59)	* Flavor Queen (605, 59)	* Flavorich (605, 59)
-------------------------	--------------------------	-----------------------

K. *Prunus* spp. X : Steenvrug onderstam/Stonefruit rootstock

* Atlas (605, 59)	Marianna	Stockton Morello
Avimag (229)	Maridon	Varkperske
Citation	Mazzard	* Viking (605, 59)
Colt	* Topfruit Rootstock 1 (229)	Wit Parvie
Flordaguard	Nemaguard	
* GF 677	Nemared	
* Gisela 5 (638)	* Rianacot (254)	
Mahaleb	* SAPO 778 (59)	

L: *Pyrus* spp. L.: Peer/Pear**BOSTOKKE/SCIONS**

Abate Fetel	* Duncan's Gold (9,229)	Louise Bonne
* Ann's Favourite (59)	Early Bon Chretien	Mordova
Beurre Bosc	* Emperor (254)	-- Morettini 64
Beurre Hardy	* Flamingo (254)	Onward
Bon Chretien	Forelle	Packham's Triumph
-- Bartlett	General Leclerc	* Red D'Anjou (229)
-- Williams	Glout Moceau	* Rosemarie (254)
-- William's Bon Chretien	* Golden Russet Bosc (229)	* Royal Red (254)
Bon Rouge	Golden Triumph	* Ruby Glo (254)
Ceres	Harrow Delight	Shinsui
Clapp's Favourite	Highlands	Starkrimson
* Concorde (297,59)	Hosui	Twentieth Century
Conference	Josephine de Malines	-- Nijisseiki
Desember	Kieffer	* Wendy (728,59)
-- Summer Doyenne	Le Conte	* Williams Beaut (732, 731)
Doyenne du Comice	* Lily (254)	Winter Nelis

ONDERSTAMME/ROOTSTOCKS (*Pyrus* spp.)

* BP1(254)	* BP 3 (254)	Old Home x Farmingdale 97
BP 2	D 6	OSU 2

DRUIWE/GRAPES

Vitis* spp.: Druive/Grapes*A: BOSTOKKE/SCIONS**

Alicante Bouschet	* Bonheur (254)	Chenel
-- Henri Bouschet	-- Bonnoir	Chenin blanc
* Alpha Red (986)	* Bonita (254)	-- Steen
Almeria	--Sonita	Cinsaut blanc
-- Ohanés	Bourboulenc	-- Albatros
Alphonse Lavallée	Bukettraube	Cinsaut gris
-- Ribier	Cabernet franc	Cinsaut noir
Autumn Royal	Cabernet Sauvignon	Clairette blanche
Auxerrois	Cape Riesling	Colombar
Barbarossa	-- Crouchen	Colomino
Barbera	Cardinal	Concord
Barlinka	Carignan	Cornifesto
Bastardo do Castello	Catawba	Crimson Seedless
Bastardo do Menudo	-- Isabella	Dan ben Hannah
Belair	* Centennial (59)	-- Black Emperor
Bellevue	Cereza	Datal
-- Peridot	* Cerise Seedless (986)	Dauphine
Bien Donné	Chardonnay	-- Dessert Pearl
Black Monukka	Chasselas doré	* Desert Seedless (986)
Black Prince	-- Chasselas blanc	* Dawn (59)
-- Frankenthal	Chasselas rose	Donzellinho do Castello

Donzellinho do Gallego
 Durif
 Early Muscat
 * Ebony Star (254)
 * Eclipse Seedless (254)
 Emerald Riesling
 Erlihane
 Esmeralda
 Ferdinand de Lesseps
 Fernão Pires
 Fiesta
 Flame Seedless
 Flame Tokay
 -- Ahmeur bou Ahmeur
 -- Vlamkleur Tokai
 Flora
 Furmint
 * Galaxy (986)
 Gamay noir
 Gewürztraminer
 Giant Isabella
 Golden City
 Golden Hill
 Golden Muscat
 Grachen
 Grand Noir de la Calmette
 * Grapaes (61, 229)
 Grenache blanc
 Grenache gris
 Grenache noir
 Gros Noir
 Hárslevelü
 Heroldrebe
 * Ice Seedless (986)
 Inzolia Bianca
 Italia
 -- Ideal
 -- Pirovano 65
 Jakaranda
 Kaapse Korente
 Kanaän
 -- Belies
 Kerner
 King Husainy (618,277)
 Kristal
 * Lady Ann (254)
 * La Rochelle (254)
 Lucille
 * Majestic (254)
 Malbec
 Malvasia Rey
 -- Tinta Amarella
 Marroo Seedless (418, 229)
 Mazuelo
 Merbein Seedless
 Merlot

Meunier
 -- Pinot Meunier
 Montepulciano
 * Moonballs (986)
 Morio Muscat
 Mourvèdre
 --Mataro
 Müller-Thurgau
 Muscat d'Alexandrie blanc
 -- Wit Hanepoot
 Muscat d'Alexandrie rouge
 -- Rooi Hanepoot
 Muscat de Hambourg
 * Muscat Delight (254)
 Muscat Ottonel
 * Muscat Seedless (254)
 * Muscat Supreme (254)
 Muska
 Muskadel rooi
 -- Muscat rouge
 Muskadel wit
 -- Muscat blanc
 -- Muscat de Frontignan
 * Mystery (540,539)
 Nebbiolo
 New Cross
 -- Aledo
 * Night Shade (986)
 Nouvelle
 Olasz
 Palomino
 -- Fransdruiif
 Pearl of Csaba
 -- Perle de Csaba
 Pedro Luis
 -- Valse Pedro
 Pêrel
 Perlette
 Perricone
 Petit Verdot
 -- Verdot
 Pinot blanc
 -- Weissburgunder
 Pinot gris
 -- Rüländer
 Pinot noir
 Pinotage
 Pirobella
 Pontak
 * Prime (540,539)
 Prune de Cazouls
 Queen of the Vineyard
 -- Reine des Vignes
 * Ralli Seedless (685, 229)
 Raisin blanc
 -- Gros Vert

Red Emperor
 -- Emperor
 * Redglobe (59)
 * Regal Seedless (254)
 Rodette
 Ronelle (254)
 -- Black Gem
 Roobernet
 Rosete
 Rubistar
 Ruby Cabernet
 Ruby Seedless
 Salba
 Sangiovese
 Sauvignon blanc
 Savvatiano
 Schönburger
 Sémillon
 Shiraz
 Souzao
 * Sugrafive (652,213)
 * Sugraone (652,213)
 ↳ *Superior Seedless®*
 * Sugrasixteen (652, 213)
 * Sugrathirteen (652, 213)
 Sultanina
 -- Sultana
 -- Thompson Seedless
 * Sundance Seedless (254)
 * Sunred Seedless (254)
 Sylvaner
 Tannat
 Theron
 Tinta Barocca
 Tinta Francisca
 Tinta Roriz
 -- Tempranillo
 Touriga Francesa
 Touriga Nacional
 Ugni blanc
 -- Trebbiano
 Verdelho
 Victoria
 Viognier
 Waltham Cross
 -- Dattier de Beyrouth
 -- Rosaki
 -- Regina
 Weisser Riesling
 Weldra
 White Cross
 * White Gem (254)
 White Prince
 Witdruiif ex Steen
 Zante Korente
 Zinfandel

B: ONDERSTOKKE/ROOTSTOCKS

Aramon x Rupestris Ganzin I
 Aramon x Rupestris Ganzin II
 Constantia Metallica
 De Waal Bostock
 Dog Ridge

Freedom
 Grezot I
 Harmony
 Jacquez
 Kober 5 BB

LN 33
 Paulsen 1045
 Paulsen 1103
 Ramsey
 Richter 31

Richter 57
Richter 99
Richter 110
Riparia Gloire de Montpellier
Ruggeri 140
Rupestris du Lot
-- Rupestris St George
Schabort I
Schabort II
SO 4
Teleki 5 C

US 1-9
US 2-1
* US 4 (349)
US 8-7
* US 17 (349)
* US 24-21 (349)
* US 28 (349)
* US 41(349)
420 A Mgt
41 B Mgt
143 B Mgt

1202 Couderc
1613 Couderc
-- Fairy
3306 Couderc
3309 Couderc
161-49 Couderc
333 Ecole de Montpellier
44-53 Maléque
101-14 Mgt

END