

ALANIS


ALANIS is a medium late, long tuber potato variety which has due to the voluminous shape a very good suitability for processing French Fries. Due to the excellent tolerance against Phytophthora infestans Alanis is suitable for the organic cultivation.

Some interesting facts about ALANIS:

- Moderate susceptibility for damages and bruises
- Excellent suited for long term storage due to a low content of reducing sugars risk and a strong dormancy
- High yield with low nitrogen input
- Good tolerance to periods of drought and heat
- Susceptible to herbicides with Metribuzin
- Excellent tolerance against Phytophthora infestans
- Highly resistant to Y-virus
- Resistance against nematodes Ro1, 4 (9) and wart disease 1 (slightly susceptible); 6+18 (6)


MATURITY:	medium-late
TUBER SHAPE:	voluminous, oval-longoval, rather shallow eyes, light-yellow flesh – and skin color
PROCESSING:	excellent suitability for French Fries production
YIELD:	very high

