
[image: image1.png](urov)

E

TG/15/3

INTERNATIONAL UNION FOR THE PROTECTION

OF NEW VARIETIES OF PLANTS
UNION INTERNATIONALE POUR LA PROTECTION

DES OBTENTIONS VÉGÉTALES
INTERNATIONALER VERBAND ZUM SCHUTZ VON PFLANZEN-ZÜCHTUNGEN
UNIÓN INTERNACIONAL PARA LA PROTECCIÓN

DE LAS OBTENCIONES VEGETALES

GUIDELINES

FOR THE CONDUCT OF TESTS

FOR DISTINCTNESS, UNIFORMITY AND STABILITY

PEAR

(Pyrus communis L.)

GENEVA

2000

Copies of this document are available on request at the price of 10 Swiss francs each, including surface mail, from the Office of UPOV, 34, chemin des Colombettes, P.O. Box 18, 1211 Geneva 20, Switzerland

This document or parts of it may be reproduced, translated and published without obtaining the specific consent of UPOV, provided that the source is acknowledged.

* * * * * * *

[image: image2.png](urov)

TG/15/3

ORIGINAL: English
DATE: 2000-04-05

INTERNATIONAL UNION FOR THE PROTECTION

OF NEW VARIETIES OF PLANTS
UNION INTERNATIONALE POUR LA PROTECTION

DES OBTENTIONS VÉGÉTALES
INTERNATIONALER VERBAND ZUM SCHUTZ VON PFLANZEN-ZÜCHTUNGEN
UNIÓN INTERNACIONAL PARA LA PROTECCIÓN

DE LAS OBTENCIONES VEGETALES

GUIDELINES

FOR THE CONDUCT OF TESTS

FOR DISTINCTNESS, UNIFORMITY AND STABILITY

PEAR

(Pyrus communis L.)

These Guidelines should be read in conjunction with document TG/1/2, which contains explanatory notes on the general principles on which the Guidelines have been established.

TABLE OF CONTENTS
PAGE
I.
Subject of these Guidelines

3

II.
Material Required

3

III.
Conduct of Tests

3

IV.
Methods and Observations

4

V.
Grouping of Varieties

4

VI.
Characteristics and Symbols

5

VII.
Table of Characteristics

6

VIII.
Explanations on the Table of Characteristics

24

IX.
Literature

33

X.
Technical Questionnaire

35

I.
Subject of these Guidelines

These Test Guidelines apply to all vegetatively propagated varieties for fruit production of Pyrus communis L.
II.
Material Required
1.
The competent authorities decide when, where and in what quantity and quality the plant material required for testing the variety is to be delivered. Applicants submitting material from a state other than that where the testing takes place must make sure that all customs formalities are complied with. As a minimum, the following quantity of plant material is recommended:

5
trees for varieties resulting from crossing

10
trees for varieties obtained from mutation

or

3
budsticks or

3
(from crossing) or 10 (from mutation) dormant shoots for grafting;
sufficient to propagate 5 (10) trees.

It is recommended that the competent authority prescribes either the rootstock quince ‘East Malling A’ with the intergrafting ‘Beurré Hardy’ or ‘Doyenné du Comice’ or specifies another rootstock. If the applicant intends to use another rootstock he has to ask the competent authority for permission.

2.
The plant material supplied should be virusfree and visibly healthy, not lacking in vigor or affected by any important pests or diseases. It should preferably not be obtained from in vitro propagation.

3.
The plant material must not have undergone any treatment unless the competent authorities allow or request such treatment. If it has been treated, full details of the treatment must be given.

III.
Conduct of Tests

1. To assess distinctness, it is essential that the trees under test should produce at least two satisfactory crops of fruit.

2.
The tests should normally be conducted at one place. If any important characteristics of the variety cannot be seen at that place, the variety may be tested at an additional place.

3.
The tests should be carried out under conditions ensuring normal growth. Each test should include a total of 5 trees for varieties resulting from crossing and 10 trees for varieties obtained from mutations. Separate plots for observation and for measuring can only be used if they have been subject to similar environmental conditions.

4.
Additional tests for special purposes may be established.

IV.
Methods and Observations
1.
Unless otherwise stated, all observations should be made on 5 plants or parts taken from each of 5 plants in the case of varieties resulting from crossing, and on 10 plants or parts taken from each of 10 plants in the case of mutants. All observations on the fruit should be made in minimum on 10 typical fruits, selected from 5 or 10 trees, respectively.

2.
For assessment of uniformity, a population standard of 1% and an acceptance probability of at least 95% should be applied for varieties resulting from crossing, and a population standard of 2% with the same acceptance probability for mutants. In the case of a sample size of 5 plants no off-types should be allowed, in the case of 10 plants the maximum number of off-types allowed would be 1.

3.
Unless otherwise stated, all observations on the tree and on the one-year-old shoot should be made during winter on trees that have fruited at least once. The length of the internodes should be observed in the middle of the shoot.

4.
Unless otherwise stated, all observations on the flower should be made on fully developed flowers at the beginning of anther dehiscence.

5.
Unless otherwise stated, all observations on the leaf should be made in summer on fully developed leaves from the middle third of a well developed current season shoot.

6. Unless otherwise stated, all observations on the fruit should be made on fruits at the time of maturity for consumption.

V.
Grouping of Varieties
1.
The collection of varieties to be grown should be divided into groups to facilitate the assessment of distinctness. Characteristics which are suitable for grouping purposes are those which are known from experience not to vary, or to vary only slightly within the variety. Their various states of expression should be fairly evenly distributed throughout the collection.

2.
It is recommended that the competent authorities use the following characteristics for grouping varieties:

(a) Fruit: position of maximum diameter (characteristic 40)

(b) Fruit: size (characteristic 41)

(c) Fruit: ground color of skin (characteristic 44)

(d) Time of beginning of flowering (characteristic 64)

(e) Time of maturity for consumption (characteristic 65).

VI.
Characteristics and Symbols
1.
To assess distinctness, uniformity and stability, the characteristics and their states as given in the Table of Characteristics should be used.

2.
Notes (numbers), for the purposes of electronic data processing, are given opposite the states of expression for each characteristic.

3.
Legend
(*)
Characteristics that should be used on all varieties in every growing period over which examinations are made and always be included in the variety descriptions, except when the state of expression of a preceding characteristic or regional environmental conditions render this impossible.

(+)
See Explanations on the Table of Characteristics in Chapter VIII.

VII. Table of Characteristics/Tableau des caractères/Merkmalstabelle/Tabla de caracteres

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

 1.
Tree: vigor
Arbre: vigueur
Baum: Wuchsstärke
Árbol: vigor

weak
faible
gering
débil
Précoce de Trévoux
3

medium
moyenne
mittel
medio
Williams’ Bon Chrétien
5

strong
forte
stark
fuerte
Beurré d’Amanlis
7

 2.
(*)
Tree: branching
Arbre: ramification
Baum: Verzweigung
Árbol: ramificación

absent or
very weak
nulle ou très faible
fehlend oder
sehr gering
ausente o
muy débil
Jeanne d’Arc
1

weak
faible
gering
débil
Louise Bonne d’Avranches
3

medium
moyenne
mittel
media
Conference, Pitmaston
Duchesse d’Angoulême
5

strong
forte
stark
fuerte
Alexandrine Douillard,
Packham’s Triumph
7

very strong
très forte
sehr stark
muy fuerte
Oliver de Serres
9

 3.
(*)
(+)
Tree: habit
Arbre: port
Baum: Wuchsform
Árbol: porte

fastigiate
très dressé
sehr aufrecht
fastigiado
Jeanne d’Arc
1

upright
dressé
aufrecht
erecto
Beurré Clairgeau,
Doyenné du Comice
2

semi-upright
demi-dressé
halbaufrecht
semierecto
Colorée de Juillet,
Nojabrskaja
3

spreading
divergent
breitwüchsig
rastrero
Madame Ballet
4

drooping
retombant
überhängend
colgante
Beurré Diel,
Beurré Six
5

weeping
pleureur
lang überhängend
llorón
Armida,
Beurré d’Amanlis
6

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

 4.

One-year-old shoot: growth
Rameau d’un an:
forme
Einjähriger Trieb:
Wuchs
Rama de un año: crecimiento

straight
droit
gerade
recto
Passe Crassane
1

wavy
ondulé
gewellt
ondulado
Beurré Bosc,
Épine du Mas
2

zig-zag
en zigzag
zickzackförmig
en zig zag
Laxton’s Superb
3

 5.

One-year-old shoot: length of internode
Rameau d’un an:
longueur des entrenœuds
Einjähriger Trieb: Internodienlänge
Rama de un año: longitud del entrenudo

short
courts
kurz
corta
Conference
3

medium
moyens
mittel
media
Beurré Hardy,
Jeanne d’Arc
5

long
longs
lang
larga
Pitmaston Duchesse d’Angoulême,
Santa Maria
7

 6.

One-year-old shoot: predominant color on sunny side
Rameau d’un an: couleur prédo‑ minante sur la face exposée au soleil
Einjähriger Trieb: Vorherrschende Farbe auf der Son-nenseite
Rama de un año: color predominante en la cara expuesta al sol

grey green
vert‑gris
graugrün
verde–gris
Mirandino rosso,
Nojabrskaja
1

grey brown
brun‑gris
graubraun
marrón grisáceo
Concorde
2

medium brown
brun moyen
mittelbraun
marrón medio
Beurré Superfin,
Précoce de Trévoux
3

orange brown
brun orangé
orangebraun
marrón anaranjado
Eva Baltet
4

brown red
brun‑rouge
braunrot
marrón rojizo
Beurré Hardy,
Louise Bonne d’Avranches
5

brown purple
brun‑violet
braunpurpur
marrón púrpura
Nordhäuser Winterforelle
6

dark brown
brun foncé
dunkelbraun
marrón oscuro
Jeanne d’Arc
7

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

 7.
One-year-old shoot: number of lenticels
Rameau d’un an: nombre de lenticelles
Einjähriger Trieb: Anzahl der Lenti-zellen
Rama de un año: número de lenticelas

few
petit
gering
escaso
Triomphe de Vienne
3

medium
moyen
mittel
medio
Williams’ Bon Chrétien
5

many
grand
groß
muchos
Beurré d’Amanlis,
Doyenné d’Alencon
7

 8.
(*)
One-year-old shoot:
shape of apex of vegetative bud
Rameau d’un an: forme du sommet de l’œil à bois
Einjähriger Trieb: Form der Spitze der vegetativen Knospe
Rama de un año: forma del ápice de la yema de madera

acute
pointu
spitz
agudo
Conference
1

obtuse
obtus
stumpf
obtuso
Passe Crassane
2

rounded
arrondi
abgerundet
redondeado
Jeanne d’Arc
3

 9.
(*)
One-year-old shoot: position of vegeta​tive bud in relation to shoot
Rameau d’un an: position de l’œil à bois par rapport à la tige
Einjähriger Trieb: Stellung der vegeta​tiven Knospe zum Trieb
Rama de un año: posición de la yema de madera en relación con la rama

adpressed
appliqué
anliegend
alineada
Williams’ Bon Chrétien
1

slightly held out
légèrement divergent
leicht abstehend
ligeramente divergente
Passe Crassane
2

markedly held out
fortement divergent
deutlich abstehend
claramente divergente
Conference, Épine du Mas
3

10.

(+)
One-year-old shoot: size of bud support
Rameau d’un an: taille du support de l’œil
Einjähriger Trieb: Größe des Knos​penwulstes
Rama de un año: tamaño del soporte de la yema

small
petit
klein
pequeño
Nordhäuser Winter-forelle, Santa Maria
3

medium
moyen
mittel
medio
Beurré Alexandre Lucas,
Comtesse de Paris
5

large
grand
groß
grande
Beurré Hardy,
Jeanne d’Arc
7

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

11.
(*)
Young shoot: anthocyanin colo-ration of growing tip (during rapid growth)
Jeune rameau: pigmentation anthocyanique du sommet en croissance (pendant la croissance rapide)
Junger Trieb: An-thocyanfärbung der Triebspitze (wäh-rend des schnellen Wachstums)
Rama joven: pigmentación antociánica del ápice de crecimiento (durante el crecimiento rápido)

absent or
very weak
nulle ou très faible
fehlend oder
sehr gering
ausente o muy débil
Clapp’s Favourite,
Poire de Charneu
1

weak
faible
gering
débil
Doyenné du Comice
3

medium
moyenne
mittel
media
Beurré Hardy
5

strong
forte
stark
fuerte
Red Bartlett
7

very strong
très forte
sehr stark
muy fuerte
Liegels Winterbutterbirne
9

12.
(*)
Young shoot: intensity of pubes-cence (upper third)
Jeune rameau: intensité de la pubescence (tiers supérieur)
Junger Trieb: Stär-ke der Behaarung (oberes Drittel)
Rama joven: intensidad de la pubescencia (en el tercio superior)

weak
faible
gering
débil
Concorde
3

medium
moyenne
mittel
media
Beurré Giffard,
Williams’ Bon Chrétien
5

strong
forte
stark
fuerte
Beurré Hardy,
Comtesse de Paris
7

13.
(*)
(+)
Leaf blade: attitude
in relation to shoot
Limbe: port par rapport à la tige
Blattspreite: Hal​tung im Verhältnis zum Trieb
Limbo: porte en relación con la rama

upwards
dressé
aufwärts
ascendente
Citron des Carmes,
Précoce de Trévoux
1

outwards
horizontal
abstehend
perpendicular
Curé,
Doyenné du Comice
2

downwards
retombant
abwärts
descendente
Beurré Giffard, Pitmaston Duchesse d’Angoulême
3

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

14.
(*)
Leaf blade: length
Limbe: longueur
Blattspreite: Länge
Limbo: longitud

short
court
kurz
corta
Joséphine de Malines,
Pierre Corneille
3

medium
moyen
mittel
media
Beurré Hardy,
Conference
5

long
long
lang
larga
Passe Crassane,
Triomphe de Vienne
7

15.
(*)
Leaf blade: width
Limbe: largeur
Blattspreite: Breite
Limbo: anchura

narrow
étroit
schmal
estrecha
Olivier de Serres
3

medium
moyen
mittel
media
Williams’ Bon Chrétien
5

broad
large
breit
ancha
Curé
7

16.
(*)
Leaf blade: ratio length/width
Limbe: rapport longueur/largeur
Blattspreite: Ver​hältnis Länge/Breite
Limbo: relación entre la longitud y la anchura

very small
très faible
sehr klein
muy pequeña
Curé
1

small
faible
klein
pequeña
Président Drouard
3

medium
moyen
mittel
media
Conference,
Williams’ Bon Chrétien
5

large
élevé
groß
grande
Louise Bonne d’Avranches,
Triomphe de Vienne
7

very large
très élevé
sehr groß
muy grande
Beurré Lebrun,
Monchallard
9

17.

(+)
Leaf blade: shape
of base
Limbe: forme de la base
Blattspreite: Form der Basis
Limbo: forma de la base

acute
pointue
spitz
aguda
Beurré Giffard
1

right-angled
à angle droit
rechtwinklig
en ángulo recto
Santa Maria,
Grand Champion
2

obtuse
obtuse
stumpf
obtusa
Général Leclerc
3

truncate
tronquée
gerade
truncada
Doyenné du Comice
4

cordate
cordiforme
herzförmig
cordiforme
Président Drouard
5

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

18.

(+)
Leaf blade: shape of apex (excluding pointed tip)
Limbe: forme du sommet (pointe exclue)
Blattspreite: Form der Spitze (ohne auf​gesetzte Spitze)
Limbo: forma del ápice (excluyendo la punta)

acute
aigu
spitz
aguda
Conference
1

right-angled
en angle droit
rechtwinklig
en ángulo recto
Williams’ Bon Chrétien
2

obtuse
obtus
stumpf
obtusa
Beurré Clairgeau
3

rounded
arrondi
abgerundet
redondeada
Curé, Pitmaston
Duchesse d’Angoulême
4

19.

Leaf blade: length of pointed tip
Limbe: longueur de la pointe
Blattspreite: Länge der aufgesetzten Spitze
Limbo: longitud de la punta

absent or very short
nulle ou très courte
fehlend oder sehr kurz
ausente o muy corta

1

short
courte
kurz
corta
Curé
3

medium
moyenne
mittel
media
Comtesse de Paris
5

long
longue
lang
larga
Beurré Giffard
7

very long
très longue
sehr lang
muy larga
Santa Maria
9

20.

(+)
Leaf blade: incisions of margin (upper half)
Limbe: incisions du bord (moitié supérieure)
Blattspreite: Rand​einschnitte (obere Hälfte)
Limbo: incisiones del borde (mitad superior)

absent
absente
fehlend
ausente
Beurré Giffard
1

crenate
crénelées
gekerbt
crenadas
Beurré d’Amanlis
2

bluntly serrate
à dents obtuses
stumpf gesägt
aserradas obtusas
Alexandrine Douillard
3

sharply serrate
à dents pointues
spitz gesägt
aserradas agudas
General Leclerc
4

21.

Leaf blade: depth of incisions of margin
Limbe: profondeur des incisions du bord
Blattspreite: Tiefe der Randeinschnitte
Limbo: profundidad de las incisiones del borde

shallow
peu profondes
flach
poco profunda
Précoce de Trevoux, Williams’ Bon Chrétien
3

medium
moyennement profondes
mittel
media
Beurré Diel,
Oliver de Serres
5

deep
profondes
tief
profunda
Pitmaston Duchesse d'Angoulême
7

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

22.
(*)
Leaf blade: curva​ture of longitudinal axis
Limbe: courbure de l’axe longitudinal
Blattspreite: Krüm-mung der Längs-achse
Limbo: curvatura del eje longitudinal

weak
faible
gering
débil
Précoce de Trévoux
3

medium
moyenne
mittel
media
Beurré Giffard,
Épine du Mas
5

strong
forte
stark
fuerte
Comtesse de Paris,
Doyenné d’Alencon
7

23.
(*)
Petiole: length
Pétiole: longueur
Blattstiel: Länge
Peciolo: longitud

short
courte
kurz
corta
Épine du Mas
3

medium
moyenne
mittel
media
Beurré Hardy, Louise Bonne d’Avranches
5

long
longue
lang
larga
Beurré Lebrun,
Triomphe de Vienne
7

24.
(*)
Petiole: presence of
stipules
Pétiole: présence de stipules
Blattstiel: Vorhan-
densein von Neben-
blättern
Peciolo: presencia de estípulas

absent
absentes
fehlend
ausentes
Monchallard
1

present
présentes
vorhanden
presentes
Doyenné du Comice
9

25.
(*)
(+)
Petiole: distance of
stipules from basal
attachment of
petiole
Pétiole: distance entre les stipules et la base
Blattstiel: Abstand
des Nebenblattes von der Ansatz‑ stelle des Blattstieles
Peciolo: distancia entre las estípulas y la inserción basal del peciolo

short
courte
kurz
pequeña
Doyenné du Comice,
Pitmaston Duchesse d’Angoulême,
Oliver de Serres
3

medium
moyenne
mittel
media
Beurré Bosc, Beurré Diel
5

long
longue
lang
grande
Conference, Beurré Giffard
7

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

26.
Shoot: location of flower bud
Rameau: position du bourgeon à fleur
Trieb: Anordnung der Blütenknospe
Rama: situación de la yema floral

mainly on spurs
principalement sur lambourdes
vorwiegend an kurzen Fruchtspießen
principalmente en las lamburdas
Beurré d’Anjou,
Beurré Hardy
1

mainly on long
shoots
principalement sur les longs rameaux
vorwiegend an
langen Trieben
principalmente en las ramas largas
Curé,
Williams’ Bon Chrétien
2

27.
(*)
Flower bud: length
Bourgeon à fleur: longueur
Blütenknospe: Länge
Yema floral: longitud

short
courte
kurz
corta
Beurré Alexandre Lucas,
Williams’ Bon Chrétien
3

medium
moyenne
mittel
media
Louise Bonne d’Avranches
5

long
longue
lang
larga
Beurré Bosc, Beurré Hardy
7

28.
Flower: sepal: length
Fleur : longueur du sépale
Blüte: Länge des Kelchblattes
Flor: longitud del sépalo

short
court
kurz
corta
Triomphe de Vienne,
Olivier de Serres
3

medium
moyen
mittel
media
Beurré Hardy,
Doyenné du Comice
5

long
long
lang
larga
Curé, Pitmaston Duchesse d’Angoulême
7

29.
Flower: attitude of
sepals in relation to corolla
Fleur: port des sépales par rapport à la corolle
Blüte: Haltung der Kelchblätter im Verhältnis zur Blütenkrone
Flor: porte de los sépalos en relación con la corola

adpressed
appliqués
anliegend
alineado
Président Drouard
1

spreading
étalés
abstehend
rastrero
Doyenne du Comice,
Pitmaston Duchesse d’Angoulême
2

recurved
retombants
zurückgeschlagen
recurvado
Beurré d’Anjou,
Beurré Giffard
3

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

30.
(*)
Flower: position of margins of petals
Fleur: position des bords des pétales
Blüte: Stellung der Blütenblätter
Flor: posición de los bordes de los pétalos

apart
libres
freistehend
libres
Beurré Bosc,
Passe Crassane
1

touching
tangents
sich berührend
tocándose
Doyenné du Comice,
Jeanne d’Arc
2

overlapping
chevauchants
überlappend
solapándose
Conference,
Docteur Jules Guyot
3

31.
Flower: position of stigma in relation
to stamens
Fleur: position du stigmate par rapport aux étamines
Blüte: Position der Narbe im Verhältnis zu den Staubblät-tern
Flor: posición del estigma en relación con los estambres

below
au‑dessous
unterhalb
por encima
Bergamotte Esperen,
Jeanne d’Arc
1

same level
au même niveau
in gleicher Höhe
al mismo nivel
Alexandrine Doulliard,
Beurré Hardy
2

above
au‑dessus
oberhalb
por debajo
Beurré d’Amanlis,
Beurré Giffard
3

32.
Flower: size of petal
Fleur : taille du pétale
Blüte: Größe des Blütenblattes
Flor: tamaño del pétalo

small
petit
klein
pequeño
Sierra, Highland
3

medium
moyen
mittel
medio
Williams’ Bon Chrétien
5

large
grand
groß
grande
Concorde, Dita
7

33.
(*)
Flower: shape of petal (excluding the claw)
Fleur : forme du pétale (sauf l’onglet)
Blüte: Form des Blütenblattes (ohne Nagel)
Flor: forma del pétalo (excluida la uña)

circular
rond
kreisförmig
circular
Comtesse de Paris
1

broad ovate
ovale large
breit eiförmig
ovalados anchos
Beurré Hardy,
Doyenné du Comice
2

ovate
ovale
eiförmig
ovalados
Beurré Bosc
3

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

34.
Flower: shape of base of petal (excluding the claw)
Fleur: forme de la base (sauf l’onglet) du pétale
Blüte: Form der Basis des Blüten‑ blattes (ohne Nagel)
Flor: forma de la base del pétalo (excluida la uña)

cuneate
cunéiforme
keilförmig
cuneiforme
Beurré Bosc, Beurré Hardy
1

rounded
arrondie
abgerundet
redondeada
Comtesse de Paris,
Doyenné d’Hiver
2

truncate
tronquée
gerade
truncada
Beurré Diel,
Précoce de Trévoux
3

cordate
cordiforme
herzförmig
cordiforme
Delfrap
4

35.
Flower: length of claw of petal
Fleur: longueur de l’onglet du pétale
Blüte: Länge des Nagels des Blütenblattes
Flor: longitud de la uña del pétalo

short
court
kurz
corta
Williams’ Bon Chrétien, Madame Verté
3

medium
moyen
mittel
media
Triomphe de Vienne, Madame Favre
5

long
long
lang
larga
Beurré d'Anjou,
Louise Bonne d’Avranches
7

36.
Immature fruit: color of sepals (early summer)
Fruit immature: couleur des sépales (début de l’été)
Unreife Frucht: Farbe der Kelchblätter (Frühsommer)
Frutos no maduros: color de los sépalos (a principios del verano)

green
vert
grün
verde
Beurré Hardy, Dessertnaja
1

green-brown
brun‑vert
grünbraun
marrón-verde
Pitmaston Duchesse d'Angoulême,
Poire de Charneu
2

brown
brun
braun
marrón
Comtesse de Paris,
Olivier de Serres
3

red-brown
rouge‑brun
rotbraun
marrón rojizo
Concorde,
Doyenné du Comice
4

red
rouge
rot
rojo
Conference, Nordhäuser Winterforelle, Santa Maria
5

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

37.
Fruit: length
Fruit: longueur
Frucht: Länge
Fruto: longitud

short
court
kurz
corto
Oliver de Serres
3

medium
moyen
mittel
medio
Williams’ Bon Chrétien
5

long
long
lang
largo
Abbé Fétel
7

38.
Fruit: maximum diameter
Fruit: diamètre maximum
Frucht: maximaler Durchmesser
Fruto: diámetro máximo

small
petit
klein
pequeño
Abbé Fétel
3

medium
moyen
mittel
medio
Williams’ Bon Chrétien
5

large
grand
groß
grande
Jeanne d’Arc
7

39.
(*)
Fruit: ratio length/ diameter
Fruit: rapport longueur/diamètre
Frucht: Verhältnis
Länge/Durchmesser
Fruto: relación longitud/diámetro

very small
très petit
sehr klein
muy pequeña
Oliver de Serres,
Passe Crassane
1

small
petit
klein
pequeña
Beurré d’Ahrenberg,

3

medium
moyen
mittel
mediana
Beurré Clairgeau,
Williams’ Bon Chrétien
5

large
grand
groß
grande
Conference
7

very large
très grand
sehr groß
muy grande
Abbé Fétel
9

40.
(*)
(+)
Fruit: position of maximum diameter
Fruit: emplacement du plus grand diamètre
Frucht: Position des
maximalen Durch-messers
Fruto: posición del diámetro máximo

in middle
au milieu
in der Mitte
en el medio
Bergamotte Esperen
1

slightly towards
calyx
légèrement vers le calice
etwas zum
Kelch hin
ligeramente hacia el cáliz
Beurré Alexandre Lucas,
Doyenné du Comice
2

clearly towards
calyx
nettement vers le calice
deutlich zum
Kelch hin
claramente hacia el cáliz
Conference
3

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

41.
(*)
Fruit: size
Fruit: taille
Frucht: Größe
Fruto: tamaño

very small
très petit
sehr klein
muy pequeño
Petit Muscat,
Précoce de Cassano
1

small
petit
klein
pequeño
Citron des Carmes,
Doyenné de Juillet
3

medium
moyen
mittel
medio
Docteur Jules Guyot,
Épine du Mas
5

large
grand
groß
grande
Doyenné du Comice,
Passe Crassane
7

very large
très grand
sehr groß
muy grande
Margarete Marillat
9

42.
Fruit: symmetry (in longitudinal section)
Fruit: symétrie (dans la section longitudinale)
Frucht: Symmetrie (im Längsschnitt)
Fruto: simetría (en sección logitudinal)

symmetric
symétrique
symmetrisch
simétrico
Passe Crassane
1

slightly asymmetric
légèrement dissymétrique
leicht asymmetrisch
ligeramente asimétrico
Beurré Bosc,

2

strongly asymmetric
fortement dissymétrique
stark asymmetrisch
claramente asimétrico
Beurré Clairgeau, Nouveau Poiteau
3

43.
(*)
(+)
Fruit: profile of sides
Fruit: profil latéral
Frucht: Seitenform
Fruto: perfil lateral

concave
concave
konkav
cóncavo
Abbé Fétel, Beurré Bosc
1

straight
droit
gerade
recto
Beurré Giffard
2

convex
convexe
konvex
convexo
Doyenné d’Hiver,
Olivier de Serres
3

44.
(*)
Fruit: ground color of skin
Fruit: couleur du fond de l’épiderme
Frucht: Grundfarbe der Schale
Fruto: color de fondo de la epidermis

not visible
non visible
nicht sichtbar
no visible
Grand Champion, Uta
1

green
vert
grün
verde
Nouveau Poiteau
2

yellow green
vert-jaune
gelbgrün
verde amarillento
Beurré Giffard, Beurré Hardy
3

yellow
jaune
gelb
amarillo
Président Drouard,
Williams’ Bon Chrétien
4

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

45.
(*)
Fruit: relative area of over color
Fruit: proportion de lavis
Frucht: Deckfar-benanteil
Fruto: zona relativa de color superficial

absent or very small
nulle ou très petite
fehlend oder sehr klein
ausente o muy pequeña
Passe Crassane,
Président Drouard
1

small
petite
klein
pequeña
Précoce de Trévoux
3

medium
moyenne
mittel
media
Nordhäuser Winterforelle
5

large
grande
groß
grande
Beurré Clairgeau
7

very large
très grande
sehr groß
muy grande
Starkrimson
9

46.
Fruit: hue of over
color
Fruit: teinte du lavis
Frucht: Ton der Deckfarbe
Fruto: tono del color superficial

orange
orange
orange
naranja
Précoce de Trévoux
1

orange red
rouge orangé
orangerot
rojo anaranjado
Duchesse Elsa
2

pink red
rouge‑rose
rosarot
rojo rosado
Belle Angevine
3

light red
rouge clair
hellrot
rojo claro
Nordhäuser Winterforelle
4

dark red
rouge foncé
dunkelrot
rojo obscuro
Starkrimson
5

47.
Fruit: relative area of russet around eye basin
Fruit: proportion de liège autour de la cuvette de l’œil
Frucht: anteilige
Fläche der Beros-
tung im Bereich
der Kelchgrube
Fruto: zona relativa de russeting en la cavidad del ojo

absent or
very small
nulle ou très petite
fehlend oder
sehr klein
ausente o muy pequeña
Liegels Winterbutterbirne
1

small
petite
klein
pequeña
Nordhäuser Winterforelle
3

medium
moyenne
mittel
media
Packham’s Triumph
5

large
grande
groß
grande
Conference
7

very large
très grande
sehr groß
muy grande
General Leclerc,
Madame Verté
9

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

48.
Fruit: relative area of russet on cheeks
Fruit: proportion de liège sur les joues
Frucht: anteilige Fläche der Beros-
tung auf den Wangen
Fruto: zona relativa de russeting en las caras

absent or
very small
nulle ou très petite
fehlend oder
sehr klein
ausente o muy pequeña
Liegels Winterbutterbirne
1

small
petite
klein
pequeña
Beurré Alexandre Lucas
3

medium
moyenne
mittel
media
Comtesse de Paris
5

large
grande
groß
grande
General Leclerc
7

very large
très grande
sehr groß
muy grande
Madame Verté
9

49.
Fruit: relative area of russet around stalk attachment
Fruit: proportion de liège autour du pédoncule
Frucht: anteilige Fläche der Berostung im Bereich des Stiel-ansatzes
Fruto: zona relativa de russeting en torno a la base peduncular

absent or
very small
nulle ou très petite
fehlend oder
sehr klein
ausente o muy pequeña
Curé
1

small
petite
klein
pequeña
Nordhäuser Winterforelle
3

medium
moyenne
mittel
media
Packham’s Triumph
5

large
grande
groß
grande
Beurré Hardy
7

very large
très grande
sehr groß
muy grande
Madame Verté
9

50.
(*)
Fruit: length of stalk
Fruit: longueur du pédoncule
Frucht: Länge des Stiels
Fruto: longitud del pedúnculo

short
court
kurz
corta
Beurré d’Anjou,
Beurré des Enfants
3

medium
moyen
mittel
media
Alexandrine Douillard,
Beurré Hardy
5

long
long
lang
larga
Beurré Bosc, Curé
7

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

51.
(*)
Fruit: thickness of stalk
Fruit: grosseur du pédoncule
Frucht: Dicke des Stiels
Fruto: grosor del pedúnculo

thin
fin
dünn
fino
Beurré Bosc, Concorde
3

medium
moyen
mittel
medio
Beurré Hardy,
Williams’ Bon Chrétien
5

thick
gros
dick
grueso
Beurré d’Anjou,
Clapp’s Favourite
7

52.
Fruit: curvature of stalk
Fruit: courbure du pédoncule
Frucht: Krümmung des Stiels
Fruto: curvatura del pedúnculo

absent or
very weak
nulle ou très faible
fehlend oder
sehr gering
ausente o muy débil
Président Drouard
1

weak
faible
gering
débil
Curé
3

medium
moyenne
mittel
media
Conference
5

strong
forte
stark
fuerte
Beurré Bosc
7

53.
(*)
Fruit: attitude of stalk in relation to axis of fruit
Fruit: port du pédoncule par rapport à l’axe du fruit
Frucht: Haltung des Stiels zur Frucht-achse
Fruto: porte del pedúnculo en relación con el eje del fruto

straight
droit
gerade
recto
Bonne de Beugny,
Doyenné de Juillet
1

oblique
demi‑dressé
schräg
oblicuo
Beurré Clairgeau,
Doyenné du Comice
2

right-angled
à angle droit
rechtwinklig
en ángulo recto
Abbé Fétel,
Margarete Marillat
3

54.
(*)
(+)
Fruit: depth of stalk cavity
Fruit: profondeur de la cavité du pédoncule
Frucht: Tiefe der Stielgrube
Fruto: profundidad de la cavidad peduncular

absent or
very shallow
nulle ou très peu profonde
fehlend oder
sehr flach
ausente o muy poco profunda
Beurré Giffard,
Conference
1

shallow
peu profonde
flach
poco profunda
Louise Bonne d'Avranches
3

medium
moyenne
mittel
media
Épine du Mas,
Précoce de Trévoux
5

deep
profonde
tief
profunda
Doyenné d’Hiver,
Passe Crassane
7

very deep
très profonde
sehr tief
muy profunda
Oliver de Serres
9

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

55.
(+)
Fruit: attitude of sepals (at harvest)
Fruit: position des sépales (à la récolte)
Frucht: Haltung der Kelchblätter (zur Ernte)
Fruto: porte de los sépalos (en la madurez de cosecha)

converging
convergents
zusammenlaufend
convergentes
Beurré Alexandre Lucas,
Le Lectier
1

erect
dressés
aufrechtstehend
erectos
Conference,
Passe Crassane
2

spreading
étalés
abstehend
divergentes
Comtesse de Paris, Curé
3

56.
(*)
Fruit: eye basin (at harvest)
Fruit: cuvette de l’œil (à la récolte)
Frucht: Kelchgrube (zur Ernte)
Fruto: cavidad del ojo (en la madurez de cosecha)

absent
absente
fehlend
ausente
Espargne,
Sommer-Eierbirne
1

present
présente
vorhanden
presente
Olivier de Serres,
Passe Crassane
9

57.
(*)
(+)
Fruit: depth of eye basin (at harvest)

Fruit: profondeur de la cuvette de l’œil (à la récolte)
Frucht: Tiefe der Kelchgrube (zur Ernte)
Fruto: profundidad de la cavidad del ojo (en la madurez de cosecha)

shallow
peu profonde
flach
poco profunda
Précoce de Trévoux,
Comtesse de Paris
3

medium
moyenne
mittel
media
Beurré Giffard,
Beurré Hardy
5

deep
profonde
tief
profunda
Doyenné du Comice,
Passe Crassane
7

58.
(*)
(+)
Fruit: width of eye basin (at harvest)
Fruit: largeur de la cuvette de l’œil (à la récolte)
Frucht: Breite der Kelchgrube (zur Ernte)
Fruto: anchura de la cavidad del ojo (en la madurez de cosecha)

narrow
étroite
schmal
estrecho
Épine du Mas,
Williams’ Bon Chrétien
3

medium
moyenne
mittel
medio
Beurré Clairgeau,
Beurré Hardy
5

broad
large
breit
ancho
Doyenné du Comice,
Passe Crassane
7

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

59.
(*)
Fruit: relief of area around eye (at harvest)
Fruit: rugosité de la zone autour de l’œil (à la récolte)
Frucht: Relief im Bereich des Kelches (zur Ernte)
Fruto: relieve de la zona en torno al ojo (en la madurez de cosecha)

smooth
lisse
eben
liso
Passe Crassane,
Président Drouard
1

slightly ribbed
légèrement côtelée
leicht gerippt
ligeramente acanalado
Alexandrine Douillard,
Williams’ Bon Chrétien
2

embossed
bosselée
höckerig
con protuberancias irregulares
Beurré Clairgeau,
Le Lectier
3

60.
Fruit: texture of flesh
Fruit: texture de la chair
Frucht: Textur des Fruchtfleisches
Fruto: textura de la pulpa

fine
fine
fein
fina
Beurré Hardy,
Grand Champion
3

medium
moyenne
mittel
media
Beurrè Bosc
Président Drouard
5

coarse
grossière
grob
grosera
Curé,
Tongre
7

61.
Fruit: firmness of flesh
Fruit: fermeté de la chair
Frucht: Festigkeit des Fruchtfleisches
Fruto: firmeza de la pulpa

soft
molle
weich
blanda
Jeanne d'Arc
3

medium
moyenne
mittel
media
Beurré Hardy,
Poire de Charneu
5

firm
ferme
fest
firme
Comtesse de Paris, Nordhäuser Winterforelle
7

62.
Fruit: juiciness of flesh
Fruit: succulence de la chair
Frucht: Saftigkeit des Fruchtfleisches
Fruto: suculencia de la pulpa

dry
sèche
trocken
seca
Mirandino rosso,
Timpurri de Voinesti
3

medium
moyenne
mittel
media
Williams' Bon Chrétien
5

juicy
juteuse
saftig
jugosa
Conference,
Grand Champion
7

very juicy
très juteuse
sehr saftig
muy jugosa
Doyenné du Comice, Robert de Neufville
9

English

français

deutsch

español
Example Varieties
Exemples
Beispielssorten
Variedades ejemplo

Note/
Nota

63.
(*)
Seed: shape
Pépin: forme
Samen: Form
Semilla: forma

round
arrondie
rund
redonda
Madame Favre,
Jeanne d’Arc
1

ovate
ovale
eiförmig
ovalada
Beurré Giffard,
Williams’ Bon Chrétien
2

elliptic
elliptique
elliptisch
elíptica
Alexandrine Douillard,
Épine du Mas
3

narrow elliptic
elliptique étroite
schmal elliptisch
elíptica estrecha
Docteur Jules Guyot,
Curé
4

64.
(*)
Time of beginning
of flowering
Époque de début de floraison
Zeitpunkt des Blüh​beginns
Época del inicio de la floración

very early
très précoce
sehr früh
muy precoz
Beurré Alexandre Lucas,
Pitmaston Duchesse d’Angoulême
1

early
précoce
früh
precoz
Delfrap, Louise Bonne d’Avranches
3

medium
moyenne
mittel
media
Packham's Triumph, Williams’ Bon Chrétien
5

late
tardive
spät
tardía
Doyenné du Comice, Jeanne d'Arc
7

very late
très tardive
sehr spät
muy tardía
Frangipane
9

65.
(*)
Time of maturity for consumption
Époque de maturité pour la consommation
Zeitpunkt der Genussreife
Época de madurez para el consumo

very early
très précoce
sehr früh
muy precoz
Mirandino rosso,
Doyenné de Juillet
1

early
précoce
früh
precoz
Précoce de Trevoux
3

medium
moyenne
mittel
media
Coscia
5

late
tardive
spät
tardía
Beurré Hardy,
Doyenné du Comice,
Jeanne d'Arc
7

very late
très tardive
sehr spät
muy tardía
Doyenné d'Hiver, Nord-häuser Winterforelle, Président Drouard
9

VIII.
Explanations on the Table of Characteristics
Ad 3: Tree: habit

[image: image3.png]

[image: image4.png]

[image: image5.png]

1
2
3

fastigiate
upright
semi upright

[image: image6.png]

[image: image7.png]

[image: image8.png]

4
5
6

spreading
drooping
weeping

Ad.10: One-year-old shoot: size of bud support

[image: image9.png]

[image: image10.png]

[image: image11.png]

3
5
7

small
medium
large

Ad.13: Leaf blade: attitude in relation to shoot

[image: image12.png]

[image: image13.png]L4
q q

[image: image14.png]AN

Q
7

1
2
3

upwards
outwards
downwards

Ad.17: Leaf blade: shape of base

[image: image15.png]

[image: image16.png]

[image: image17.png]

1
2
3

acute
right-angled
obtuse

[image: image18.png]

[image: image19.png]

4
5

truncate
cordate

Ad.18: Leaf blade: shape of apex (excluding pointed tip)

[image: image20.png]

[image: image21.png]7N

[image: image22.png]N

[image: image23.png]ah

1
2
3
4

acute
right-angled
obtuse
rounded

Ad. 20:
Leaf blade: incisions of margin (upper half)

[image: image24.png]

[image: image25.png]

[image: image26.png]

[image: image27.png]

1
2
3
4

absent
crenate
bluntly serrate
sharply serrate

Ad. 25: Petiole: distance of stipules from basal attachment of petiole

[image: image28.png]

[image: image29.png]

[image: image30.png]

3
5
7

short
medium
long

Ad. 40:
Fruit: position of the maximum diameter

[image: image31.png]

[image: image32.png]

[image: image33.png]

1
2
3

in middle
slightly towards calyx
clearly towards calyx

Ad. 43: Fruit: profile of sides

[image: image34.png]

[image: image35.png]

[image: image36.png]

1
2
3

concave
straight
convex

Ad.
54:
Fruit: depth of stalk cavity

57:
Fruit: depth of eye basin (at harvest)

58:
Fruit: width of eye basin (at harvest)
[image: image37.png]

ab = depth of stalk cavity
(characteristic 54)

cd = depth of eye basin
(characteristic 57)

ce = width of eye basin
(characteristic 58)

Ad. 55: Fruit: attitude of sepals (at harvest)

[image: image38.png]

[image: image39.png]

1
2

converging
erect

[image: image40.png]

3

spreading

Synonyms of the example varieties:

Example Varieties
Synonym(s)

Abbé Fétel
Abate Fétel

Belle Angevine
Schöne Angevine

Bergamotte Esperen
Esperens Bergamotte

Beurré Alexandre Lucas
Alexander Lucas, Mantecosa Alexandre Lucas

Beurré Bosc
Bosc's Flaschenbirne, Kaiser Alexander, Mantecosa Bosc

Beurré Clairgeau
Clairgeaus Butterbirne

Beurré d’Amanlis
Amanlis Butterbirne

Beurré Diel
Diels Butterbirne

Beurré Giffard
Giffards Butterbirne, Mantecosa Giffard, Cañella

Beurré Hardy
Butirra Hardy, Gellerts Butterbirne

Beurré Lebrun
Lebruns Butterbirne

Beurré Six
Six Butterbirne

Beurré Superfin
Conseiller de la Cour, Hochfeine Butterbirne

Citron des Carmes
Sommermagdalene

Clapp's Favourite
Clapps’ Liebling

Colorée de Juillet
Bunte Julibirne

Comtesse de Paris
Gräfin von Paris

Conference
Konferenzbirne

Curé
Espadón de Invierno, Pastorenbirne, Vicar of Winkfield

Docteur Jules Guyot
Jules Guyot, Limonera

Doyenné d’Alençon
Alencons Dechantsbirne

Doyenné d’Hiver
Decana d'Inverno, Pastorale, Winterdechantsbirne

Doyenné de Juillet
Doyenné d’Été, Julidechantsbirne

Doyenné du Comice
Decana del Comizio, Decana del Congreso, Vereinsdechantsbirne

Duchesse d’Angoulême
Herzogin von Angoulême

Duchesse Elsa
Herzogin Elsa

Épine du Mas
Colmar, Herbstdorn

Espargne
Sparbirne

Jeanne d’Arc
Jungfrau von Orleans

Joséphine de Malines
Josephine von Mecheln

Liegels Winterbutterbirne
Beurré d'Hiver de Liegel

Louise Bonne d’Avranches
Buona Luisa, Gute Luise, Louise Bonne of Jersey

Mirandino rosso
Bella di Giugno

Monchallard
Belle Epine Fondante, Epine d'Eté de Bordeaux

Nouveau Poiteau
Neue Poiteau

Passe Crassane
Edelcrassane, Passa Crassana

Example Varieties
Synonym(s)

Pitmaston Duchesse d’Angoulême
Pitmaston Duchesse, Williams’ Duchesse

Poire de Charneu
Bürgermeisterbirne, Köstliche von Charneu, Légipont

Précoce de Cassano
Frühe von Cassano

Précoce de Trevoux
Frühe von Trevoux

Red Bartlett
Max Red Bartlett, Rote Williams, Williams Roja, Williams Rouge

Santa Maria
Marienbirne

Starkrimson
Red Clapp's Favourite, Rote Clapps Liebling, Super Red

Tongre
Beurré Durandeau, Durondeau, Tongern

Williams’ Bon Chrétien
Bartlett, Buen Cristiano Williams, Williams Christbirne

IX.
Literature
Arbury, J., 1997: “Pears.” Wells & Winter, Mereworth, Maidstone, GB

Bocek, O., 1954: “Pomologie.” Statni Zemedelske Hakladatelstvi, Praha, CZ

Bordeianu, T., et. al., 1963: “Pomologia Republicii Socialiste Romania.” Vol. 1-8, Editura Academiei Republicii Socialiste, Bucaresti, RO

Brozik, S., Regius, J., 1957: “Termeszett gyümölcsfajtaink. Almastermesuek, Körte es birs.” Mezögazdasagi Kiado, Budapest, HU

Cifranic, P., et al., 1978: “Pomologia.” Priroda, Bratislava, CZ

Dahl, C.G., 1943: “Pomologia del II – Päron och Plommon.” Albert Bonniers Förlag, Stockholm, SE

Hedrick, U.P., 1921: “The pears of New York – Report of the New York Experimental Station for the year 1921.” J.B. Lyon Company, Albany, US

Kessler, H., 1948: “Birnensorten der Schweiz.” Verlag Verbandsdruckerei AG, Bern, CH

Krümmel, H., Groh, W., Friedrich, G., 1964: “Deutsche Obstsorten.” Bd. 1-3. Deutscher Landwirtschaftsverlag, Berlin, DE

Leroy, A., 1867: “Dictionnaire de pomologie I,II – Poires.” Principales Librairies Agricoles et Horticoles, Angers, FR

Morettini, A., Baldini, E., Scaramuzzi, F., Mittempergher L., 1967: “Monografia delle principali cultivar di pero.” Consiglio nazionale delle ricerche, Centro Miglioramento Piante da Frutto, Firenze, IT

Nicotra, A., Cobianchi, D., Faedi, W., Manzo, P., 1979: “Monografia di cultivar di pero.” Ministero Agricoltura e Foreste, Roma, IT

Nilsson, A., 1989: “Våra päron-, plommon- och körsbärssorter.” Karlebo Forlag AB, SE

Petzold, H., 1989: “Birnensorten.” Verlag J. Neumann, Neudamm, Melsungen, Berlin, Basel, Wien, DE

Seitzer, J., Schüle, H., Wenck, F., 1957: “Farbtafeln der Birnensorten.” Verlag Eugen Ulmer, Stuttgart, DE

Tomcsanyi, P., et al., 1979: “Gyümölcsfajtaink, Gyakorlati pomologia.” Mezögazdasagi Kiado, Budapest, HU

Van der Zwet, T., 1982: “The Pear.” Horticultural Publishing, US

Votteler, W., 1993: “Verzeichnis der Apfel- und Birnensorten.” Obst- und Gartenbauverlag, 3. Auflage, München, DE

Yamagata-ken, 1980: “The report on the characterization and classification of pear varieties.” Yamagata Horticultural Experiment Station, JP

X.
Technical Questionnaire

Reference Number

(not to be filled in by the applicant)

TECHNICAL QUESTIONNAIRE

to be completed in connection with an application for Plant Breeders’ Rights

1.
Species
Pyrus communis L.

PEAR (Fruit varieties)

2.
Applicant (name and address)

3.
Proposed denomination or breeder’s reference

4.
Information on origin, maintenance and reproduction of the variety

4.1
Origin

(a)
Seedling of unknown parentage
[]

(b)
Produced by controlled pollination (indicate parent varieties)
[]

(
Seed bearing parent (indicate parent)
[]

..

(
Pollen parent (indicate parent)
[]

..

(c)
Produced by open pollination of (indicate seed bearing parent plant)
[]

..

(d)
Mutation or sport from (indicate original parent variety)
[]

..

(e)
Discovery (indicate where and when)
[]

..

4.2
In vitro propagation

The plant material of the candidate variety has been obtained

by in vitro propagation
yes
[]

no
[]

4.3
Virus status

(a)
The variety is free from all known virus as follows (indicate from which viruses)
[]

..

(b)
The plant material is virus tested (indicate against which virus)
[]

..

(c)
The virus status is unknown
[]

4.4
Other information

5.
Characteristics of the variety to be indicated (the number in brackets refers to the corresponding
characteristic in Test Guidelines; please mark the state of expression which best corresponds).

Characteristics
Example Varieties
Note

5.1
(40)
Fruit: position of maximum diameter

in middle
Bergamotte Esperen
1[]

slightly towards calyx
Beurré Alexandre Lucas,
Doyenné du Comice
2[]

clearly towards calyx
Conference
3[]

5.2
(41)
Fruit: size

very small
Petit Muscat,
Précoce de Cassano
1[]

small
Citron des Carmes,
Doyenné de Juillet
3[]

medium
Docteur Jules Guyot,
Épine du Mas
5[]

large
Doyenné du Comice,
Passe Crassane
7[]

very large
Margarete Marillat
9[]

Characteristics
Example Varieties
Note

5.3
(44)
Fruit: ground color of the skin

not visible
Grand Champion, Uta
1[]

green
Nouveau Poiteau
2[]

yellow green
Beurré Giffard,
Beurré Hardy
3[]

yellow
Président Drouard,
Williams’ Bon Chrétien
4[]

5.4
(64)
Time of beginning of flowering

very early
Beurré Alexandre Lucas, Pitmaston Duchesse d’Angoulême
1[]

early
Delfrap, Louise Bonne d’Avranches
3[]

medium
Packham's Triumph, Williams’ Bon Chrétien
5[]

late
Doyenné du Comice, Jeanne d'Arc
7[]

very late
Frangipane
9[]

5.5
(65)
Time of maturity for consumption

very early
Mirandino rosso,
Doyenné de Juillet
1[]

early
Précoce de Trévoux
3[]

medium
Coscia
5[]

late
Beurré Hardy, Doyenné du Comice, Jeanne d'Arc
7[]

very late
Doyenné d'Hiver, Nordhäuser Winterforelle,
Président Drouard
9[]

6.
Similar varieties and differences from these varieties

Denomination of similar variety
Characteristic in which the similar variety is different o)
State of expression of similar variety
State of expression of candidate variety

o)
In the case of identical states of expressions of both varieties, please indicate the size of the difference.

7.
Additional information which may help to distinguish the variety

7.1
Resistance to pests and diseases

7.2
Special conditions for the examination of the variety

7.3
Other information

A representative color photo of the variety should be included in the Technical Questionnaire.

8. Authorization for release

(a)
Does the variety require prior authorization for release under legislation concerning the protection of the environment, human and animal health?

Yes
[]
No
[]

(b)
Has such authorization been obtained?

Yes
[]
No
[]

If the answer to that question is yes, please attach a copy of such an authorization.

[End of document]

