

2010 Total Certified Seed Accepted Acres - USA

Variety	AK	CA	CO	ID	ME	MI	MN	MT	NE	ND	NY	OR	PA	SD	UT	WA	WI
A0008-1TE				0.10						0.45							0.10
A0012-5										0.90							
A0073-2				0.10	0.04												
A096164-1				0.60													
A977066-42LB				0.10													
A98345-1				0.10													
A99326-1PY				0.10													
A84180-8				16.17												3.50	
A91814-5																	10.60
A95409-1RUS																	0.25
A95075-5																1.00	
AC96052-1RU			0.20														
AC97521-1R/Y			2.50														
AC99375-1RU			0.85														
915-25																4.75	
Adirondack Blue					9.90						3.30						2.84
Adora					1.00											15.17	
Adirondack Red					3.85						3.02						1.18
Aeggeblomme											0.07						
AF2291-10					0.73												
AR-98-9					0.43												
Agata				154.77													
Albane											1.22						
Alegria		12.00	21.10								0.14					3.00	0.03
Allagash	1.00																
All Blue	6.00		1.13	3.00	22.77		1.26	0.66			2.56					1.00	
All Red			0.32	4.00	0.65			1.11								1.00	
Allegany											0.01						
Allian				29.48													
Alpine Russet				0.10				43.35	17.00	165.49							1.20
Alturas				1175.80				602.96				141.00				45.50	
Amarosa																1.00	
Ambra		2.00								52.10						3.50	
Amey Russet											1.18						
Ampera				30.48													
Andover					296.66						36.47						
Annabelle																21.00	
Anuschka			177.65				1.02										
Apolline											1.90						
AOA95154-1				15.00													
AOND95249-1RUSS										19.00							
ATND94873-1RY									1.30								
ATTX-961014-1RY										6.90							
Argos											1.50						
Asterix			22.30					15.00									
Atlantic		86.00	234.52	99.10	1082.24	34.75	29.01	0.07	218.04	401.73		25.00				35.00	598.38

Variety	AK	CA	CO	ID	ME	MI	MN	MT	NE	ND	NY	OR	PA	SD	UT	WA	WI
Magic Molly	0.20										0.01						
Monona					152.84												
MaineStay	2.00																
Marcy		18.00	18.20	3.70	179.40						39.53						24.50
Marilyn				33.00	0.70												
Maris Piper			7.75									2.30					
Markies										0.17							
Mazama			2.70	40.00				6.97									
Megachip																	348.90
Mesa Russet			78.18														0.40
Melody				31.67													
Michigan Purple						4.10											
Milva										32.13							
Miscellaneous	4.00		831.56	0.15	0.25	2.30	0.68	0.75	8.36			301.30					
Modoc				20.00						95.29	1.31	40.50					15.17
Molli			62.50													28.00	14.10
Mondial																15.74	
Monticello					74.10	4.17											
Mountain Rose			16.30														
Mozart			0.90						0.50								
MSJ126-9Y						5.20											
MSJ147-1																	0.81
MSL228-1							2.10										
MSN105-1						1.00											
ND2224-5R					4.00												
ND2225-1R							0.49										
ND4659-5R							3.00										
ND6002-2R							0.49										
ND8229-3										9.60							
Nadine					0.33												
ND8555-8R							3.70			1.53							
Natasha			2.25				0.01										
Nicola			11.87														
Norchip							118.01										
NorDonna				25.79							15.00						
Norland								9.61									
Norland-Canada										165.00							
Norland "Dark Red"	2.00		0.12	461.60	396.07	5.75	742.35	82.89		1363.68	2.87	12.20				50.00	894.68
Norland "Nebraska"							21.00			2.88							
Norland "Red"							880.41	25.07		1494.80	3.36						370.34
NorValley					6.72					92.40							
Norwis					314.13	4.00											
NY E-1145											6.05						
NY079											3.00						
NY115			42.30								2.34						
NY118											2.30						
NY121											0.01						

Variety	AK	CA	CO	ID	ME	MI	MN	MT	NE	ND	NY	OR	PA	SD	UT	WA	WI
NY129					31.66						19.77						0.09
NY136											0.60						
NY138					6.3	0.10					37.03						
NY139					8.8	0.25			5.7		23.94						0.10
NY140											0.49						
NY141											1.77						
NY142											0.02						
Oman																	0.10
Onaway					0.46	80.48											
Ontario					106.37												
Opera					1.20												
Papa Cacho											0.23						
Patagonia																8.50	
PA99N2-1				4.50						2.40							
PA99N82-4				5.00													
PORO01-PG16-1																1.50	
POR02PG26-5				0.38													
POR03PG59-3				1.70													
POROO4PG97342				1.15													
Palmona Blanca		9.00															
Peanut	3.00		1.56		0.52												
Peter Wilcox					3.63						2.61						
Piccolo		11.00										16.00					
Pike					61.70	131.25						79.90				100.00	420.10
Prairie Blush					0.57												
Premier Russet			174.70	458.30				15.80				46.00					
Princess				27.44													
Prospect							0.50										
Puren		1.00															
Purple Finger											0.05						
Purple Pelisse								3.00			0.80	0.10				3.75	
Purple Majesty			85.10						12.70							6.75	
Purple Peruvian			18.61		0.02		0.02		1.13								
Purple Valley				2.07													
Purple Viking			4.43	1.00												2.00	
Puyehue				18.34													
Rania			124.60														
Ranger Russet	20.00			4280.80			41.03	1007.89	30.99	1118.37		303.00				192.00	5.30
Ranger Russet "Amisk"								177.17									
Reba					657.16	42.00					77.90						18.27
Red Cloud					1.10												
Red Gold					1.27												
Red Desire				12.00													
Red LaSoda		79.00	13.65	20.00		41.00	190.62		59.61	341.84		18.00				137.29	80.30
Red LaSoda #10																0.17	
Red LaSoda 10-3			3.30						18.82		168.55						67.30
Red LaSoda-New York					195.04		95.94			1213.26							

Variety	AK	CA	CO	ID	ME	MI	MN	MT	NE	ND	NY	OR	PA	SD	UT	WA	WI
Red Pontiac				12.00	31.85		174.36	0.91			0.96					2.00	5.15
Red Ruby											0.01						
Red Sunset			4.95		0.67						0.01					6.00	
Red Thumb			7.00	0.40												4.00	
Reddale					0.69												
Redsen											0.31						0.09
Redstar			27.40					0.30									
Rideau											1.00						
Rio Colorado			0.65								2.50						
Rio Grande Russet			1252.40					32.94	134.50							4.60	
Romanze			2.10	34.00					3.60	43.00							0.07
Rosara				186.62													
Rose Gold					1.05												
Rose Finn Apple			39.27		1.22		0.02									4.00	
Russet Burbank				14210.60	189.80	228.00	2501.28	4553.75	189.34	1521.88		296.05				280.00	62.40
Russet Burbank (ID Strain)					783.05												
Russet Burbank (MT Strain)					205.54												
Russet Burbank (NY Strain)					3.87												
Russet Burbank 70B				83.20													
Russet Burbank-Sel 24										1.64							
Russet Norkotah	30.00		3.05	859.50	95.70	111.00	17.10	709.80	571.58	397.26		462.84				166.00	407.75
Russet Norkotah (Jorde Strain)										7.75							
Russet Norkotah LT									44.56	0.29							
Russet Norkotah Sel 112			95.65	812.00		67.40		156.14	224.84	133.33							
Russet Norkotah Sel 223			199.81	52.00						7.22							
Russet Norkotah Sel 278			507.90	892.60				139.45	87.50	4.21							1.00
Russet Norkotah Sel 296			485.25	649.00					210.48	209.79		6.00					26.20
Russet Norkotah Sel 8			213.35	277.30		53.00		28.00		54.76							247.97
Russet Norkotah Sel 3			711.15	489.20				309.75	84.23	0.25		27.00				84.67	0.30
Russian Blue		8.00														4.00	
R2-94-18											0.1						
R87009-28				0.48													
R90070-8				0.41													
R90160-5				0.51													
R91129-11				0.39													
RA16-5				0.63													
RA8943-50				0.37													
ROKO				18.63													
Russet Nugget			177.86														
Sage Russet								0.25									
Salem											5.795						
Sangre							57.10	2.11		201.30						1.00	
Sangre Sel 11	8.00		94.02														
Sonoma Gold																3.50	
Sassy											0.48						
Satina			40.60		19.64		0.01	26.90		36.71	13.06					67.00	
Sebago											0.42						0.75

Variety	AK	CA	CO	ID	ME	MI	MN	MT	NE	ND	NY	OR	PA	SD	UT	WA	WI
Shepody	25.00			757.20	243.61		102.01	38.90		684.57		128.00				33.00	17.10
Shepody (ID Strain)					1.91												
Sierra Gold									2.51	77.03							
Sifra		21.00			0.62						0.65						
Silverton Russet							0.01			122.60							145.03
Skawa																	0.05
Sleza																	0.15
Snowbird					8.00						8.30					11.68	
Snowden			0.62		583.71	416.14			104.42	0.68	37.14						591.90
Superior	0.50				86.00		3.00				67.81						436.49
Superior (NY Strain)					748.25												
Sylvana					17.55											2.50	
Tachapi							0.01										
Tara																	0.30
Taebok Valley				2.05													
T 10-12																1.00	
TX1523-1												34.50					49.25
Tizia				1.37			0.01										
Umatilla Russet				572.40			130.00	1216.27	2.05	967.21		172.00				237.00	11.00
US 87-92																	0.03
US 250-97																	0.44
US 285-97																	0.38
US 584-99																	0.18
US 766-99											0.03						0.47
UW Breeding Lines																	1.83
Ute Russet							0.01										
Valery				0.25													
Valor											1.5					1.00	
Victoria				32.05				54.56								3.00	
Viking							47.01			125.28							1.00
Viking Purple								2.18									
Villetta Rose																	9.13
Vivaldi					50.2					14.00							
W2133-1							0.01		2.90								19.80
W-2324																	15.07
Western Russet				423.40				34.34									
White Pearl																	3.00
White Rose		66.00														18.24	
Willamette												10.80					
Wisconsin Norland				7.00													
Yellow Finn			4.33					0.10								1.00	
Yema De Huevo				0.30													
Yukon Gem			27.80	148.80	0.14		0.01	34.63	23.73	21.00	0.01	0.20				15.00	
Yukon Gold	19.00	1.00	502.48	180.00	559.25		181.35	109.99	100.88	387.50	14.28	53.50				139.33	123.15
ZM#13-4		4.00															
Zebra																	0.30
Total Acres	153.80	618.00	12053.21	30460.65	10848.80	2273.79	6975.59	9937.09	4914.11	15872.49	835.21	2432.19	0.00	0.00	0.00	2691.44	8106.16

Acres
0.65
0.90
0.14
0.60
0.10
0.10
0.10
19.67
10.60
0.25
1.00
0.20
2.50
0.85
4.75
16.05
16.17
8.05
0.07
0.73
0.43
154.77
1.22
36.27
1.00
38.38
7.08
0.01
29.48
227.14
1965.26
1.00
57.60
1.18
30.48
333.13
21.00
178.67
1.90
15.00
19.00
1.30
6.90
1.50
37.30
2843.84

Acres
20.88
33.34
15.14
11.00
3.25
59.89
885.16
127.89
1.00
4.91
0.21
37.94
44.20
139.08
1388.96
0.25
31.00
1.50
1.74
1.18
0.97
0.38
0.72
1.80
1182.11
2296.89
2.69
18.50
5.50
18.54
17.34
284.94
1.03
41.93
0.40
193.92
0.01
10.14
0.10
975.76
364.20
1.32
61.93
1287.68
49.71
153.94
14.87

Acres
7.70
2.00
2.24
12.24
32.27
9.40
0.19
7.20
4.45
7.55
1.25
3.35
4.66
11.00
0.01
392.11
18.29
54.61
1522.12
421.27
2.66
0.13
46.23
1.00
0.50
11.74
83.83
0.04
1.75
0.03
0.56
82.01
18.65
1.16
0.20
0.01
63.83
17.49
30.80
0.10
0.01
110.20
40.66
9725.13
232.57
62.30
4.61

Acres
1.94
34.00
61.57
24.35
11.75
1.84
24.50
987.47
98.80
10.93
2.23
6.00
1.00
0.43
2.10
331.30
13.21
0.29
5.28
443.76
0.10
0.10
0.10
0.10
1.10
161.41
2.10
11.61
0.10
115.40
19.11
1.94
163.46
514.86
373.18
0.22
0.41
0.05
1.00
254.95
182.20
36.92
182.01
44.69
2.00
61.81
0.60

Acres
0.21
152.84
2.00
283.33
33.70
10.05
0.17
49.67
348.90
78.58
31.67
4.10
32.13
1149.35
172.27
104.60
15.74
78.27
16.30
1.40
5.20
0.81
2.10
1.00
4.00
0.49
3.00
0.49
9.60
0.33
5.23
2.26
11.87
118.01
40.79
9.61
165.00
4014.21
23.88
2773.98
99.12
318.13
6.05
3.00
44.64
2.30
0.01

Acres
51.53
0.60
43.38
38.80
0.49
1.77
0.02
0.10
80.94
106.37
1.20
0.23
8.50
6.90
5.00
1.50
0.38
1.70
1.15
9.00
5.08
6.24
27.00
792.95
0.57
694.80
27.44
0.50
1.00
0.05
7.65
104.55
19.78
2.07
7.43
18.34
124.60
6999.38
177.17
795.33
1.10
1.27
12.00
981.31
0.17
257.97
1504.24

Acres
227.23
0.01
11.63
11.40
0.69
0.40
27.70
1.00
3.15
1424.44
82.77
186.62
1.05
44.51
24033.10
783.05
205.54
3.87
83.20
1.64
3831.58
7.75
44.85
1489.36
259.03
1632.66
1586.72
874.38
1706.55
12.00
0.10
0.48
0.41
0.51
0.39
0.63
0.37
18.63
177.86
0.25
5.80
261.51
102.02
3.50
0.48
203.92
1.17

Acres
2029.39
1.91
79.54
22.27
267.64
0.05
0.15
27.98
1734.61
593.80
748.25
20.05
0.01
0.30
2.05
1.00
83.75
1.38
3307.93
0.03
0.44
0.38
0.18
0.50
1.83
0.01
0.25
2.50
89.61
173.29
2.18
9.13
64.20
22.71
15.07
457.74
3.00
84.24
10.80
7.00
5.43
0.30
271.32
2371.71
4.00
0.30
108172.52