

2019 Total Certified Seed Accepted Acres - USA													
Cultivar/clone	AK	CA	CO	ID	ME	MI	MN	MT	NE	ND	NV	NY	OR
387													
6363													
7 Four 7													
05-152													
07 H 56 Dorm 1													
07 H 83 Dorm 1													
08-181R			1.50										
08-407			1.50										
105/2/W06													
318-33													
503-22													
504-35													
907-15													
902-47													
Abby													
Ac Chaleur					12.8								
Acoustic													
AC00206-2W			0.16										
AC00395-2RU													
AC03433-1W			1.25										
AC3452-2W													
AC05039-2RU			2.82										
AC05153-1W													
AC05175-3P/Y			1.59										
AC10376-1W/Y			0.19										
AC99330-1 P/Y			19.87										
Accumulator					84.76								
Actrice			0.10		31.7			0.20					
Adirondack Blue				0.2	21.78		2.00					0.78	
Adirondack Red					4.44							0.31	
Adora													
AF4124-7				25.6					13.19				
AF4157-06					27.41								
AF4172-2													
AF4648-2													
AF4659-12					6.02								
AF5040-8					0.12								
Agata				429.8									
Aiata													
Albertaine													

The Potato Association of America acknowledges the work of Michelle Leckler of CSU San Luis Valley Research in Center, Colorado for compiling this data.

Cultivar/clone	AK	CA	CO	ID	ME	MI	MN	MT	NE	ND	NV	NY	OR
Babylou				1.1									
Bake King													
Banana			18.25	0.8	9.81							16.46	
Bannock Russet				101.3			1.01		2.03	1136.5			
Barcelona							0.22						
Beacon Chipper													
Bellanita													
Bellinda													
Belmonda		23.00	2.60	9.5			0.21					6.84	
Bergerac							0.42						
Bettina													
Betty													
BIE 03-320													
Bintje			1.62					73.00					
Blazer Russet													
Blue Belle				0.1									
Blushing Bell													
BNC201-1													
Bodega Red		2.00											
Bonnata													
Bonnie													
Bora Valley													
Bordeaux							1.52						
Brodie					18.7								
Bushes Peanut	0.70												
Buterfly													
Butte					0.15								
Butterfinger													
C322				4.94									
Cal White	4.00	64.00	1.12	216.9			25.47						
CalRus													
Canberra													
Canela Russet			548.26										15.00
Caribe	0.40				0.8								
Caribou (AF3362-1)					710.08				2.95				
Carola			1.51		0.94							1.81	
Carolina				5.1									
Cascada							442.01						
Cascade										4.1			
Castile												0.91	
Castle Russet								5.29	7.01				1.40

Cultivar/clone	AK	CA	CO	ID	ME	MI	MN	MT	NE	ND	NV	NY	OR
Coronada													
Corsica													
Crestone Russet													
Crimson Red													
Cristina													
Crop 22													
Crop 35													
Crop 39													
Crop 49													
Crop 55													
Crop 56													
Crop 58													
Crop 61													
Crop 63													
Crop 80													
Crop 82													
CW 2912													
CW08370-2RY/W													
D 06-37-04							0.17						
Daisy Gold	0.70											0.35	
Dakota Crisp										29.2			
Dakota Jewel													
Dakota Pearl				100.8			358.78		27	1109.3			
Dakota Rose							164.71						
Dakota Ruby (ND8555-8R)		62.00	33.24							17.8			
Dakota Russet				91.3	0.72		102.26	42.05	62	144.5			
Danina													
Dark Red Chieftain													
Defender		5.00		18	13.9			0.15					
Delta Red	0.1												
Denali	0.60												
Desiree			1.57										
Dinky													
Dione													
Diplomat													
Donata				3.8									
DT6063			0.34										
Echo Russet									15.9				
Early Ohio													
Elba					2.11								
Electra							10.00						
Elfe				5.2			9.00						

Cultivar/clone	AK	CA	CO	ID	ME	MI	MN	MT	NE	ND	NV	NY	OR
HZC-07-6049													
HZD 05-1815													
IPM-ABR													24.18
Iditared													
Imola													
Innovator			18.00		16.4								
Irish Cobbler							7.21						
Iryna													
Isabelia				99.98									
Island Sunshine					0.38								
Ivetta													
Ivory Crisp													
Ivory Russet				31.4				125.65	29.51				
JA07-0161													
Jacqueline Lee													2.80
Jazzy				0.99									
Jelly				17.5			55.89						
Jennifer													
Jester				0.1									
Joly													
Juliette												3.58	
Julinka (E99-484-10)				2									
Katahdin					8.91							0.51	
Kelly													
Kennebec	0.30		3.09	2	110.89		176.52	2.93				1.71	
Kerrs Pink													
Keuka Gold					91.71							4.18	
Khuchi Akita													
King Edward													
King Harry					0.51							1.20	
King Russet				1.1									
Krantz	0.30												
KWS 06-581													
KWS 06-838													
KWS 06-855													
La Ratte			127.31									14.05	
LaChipper										51.3			
Lady Alba									0.66				
Lady Amarilla				1.97									
Lady Claire										23			
Lady Liberty							4.01		0.73	30			
Lady Terra									1.17				

Cultivar/clone	AK	CA	CO	ID	ME	MI	MN	MT	NE	ND	NV	NY	OR
Lamoka			170.67	334.29	678.93	405.97	46.99	42.92	322.81	136.28	32.60	81.60	231.42
Langlade													
Lanorma													
Laram K'anchali													
Latona			81.00										
Le Bleu													
Lehigh					378.93							19.70	
Lelah										2.5			
Lemhi Russet	0.20												
Leonata							0.30						
Lik'l													
Lilly													
Linzer													
Lollipop													
Lovegold Valley													
Ludmilla				6.19									
Mackinaw (MSX540-4)									1.49				
Madison										10.9			
Maggie				0.23									
Magic Molly	0.50				6.42							2.63	
Magic Myrna	0.30												
MaineStay													
Malou				38.7									
Manistee				14.1		461.30			5.07	84.65			
Manistee Selections													
Marcy					21.86								
Mariola				10.6									
Maris Peer													
Masquerade			0.72										
Megachip													
Melba													
Melody										16			
Mercury Russet													
Merlot													
Mesa Russet			57.19										
Mia													
Michigan Purple						0.60							
Milva							72.17			41			
Miscellaneous	1.10	186	173.66	1030.52	62.82	152.18	0.35	10.26	3235.19	49.94			
MN04844-07							4.00						
MN07112							0.10						
Modoc			85.90	0.1			75.36			98.8			45.20

Cultivar/clone	AK	CA	CO	ID	ME	MI	MN	MT	NE	ND	NV	NY	OR
Vivaldi					26.72								
Viviana													
Vizelle									11.39				
W01251-1P													
W10251-1P													
W10250-1 PW/WP													
W10251-1 P/PW													
W5955-1													
W6234-4rus													
W6609-3													
W8405-1R													
W8893-1R													
W9133-1RUS													
W9350-1 R/R													
W9426-3R/W									0.16				
W9433-1RUS									1.11				
W9576-11Y													
W9968-5													
Waneta			51.34	130.3	521.5		42.88		8.74	308.7		48.70	
Warba													
Wega													
Wendy													
Western Russet								31.70					
White Pearl													
White Rose													
WND8625-2RUSS													
Yellow Finn			3.17	1.3									
Yellow Star				15.56									
Yukon Gem				23.7	23.742			3.08					
Yukon Gold	7.40		171.12	98.01	196.72		143.42	6.12	11.19	41.43		3.36	
Yukon Gold Selection #1				1.6									
Yukon Nugget				0.2									
Zina Red													
Total Acres	31.60	795.00	6179.98	30043.88	9806.32	2586.43	5497.04	10423.52	6527.93	13036.72	108.20	453.53	2578.45

PA	SD	UT	WA	WI	Acres
					0.00
			0.18		0.18
			0.85		0.85
			0.16		0.16
					0.00
					0.00
					1.50
					1.50
			0.30		0.30
					0.00
					0.00
			8.25		8.25
			114.63		114.63
			0.28		0.28
					0.00
					12.80
			0.15		0.15
					0.16
					0.00
					1.25
					0.00
					2.82
					0.00
					1.59
					0.19
					19.87
					84.76
			47.22		79.22
				6.83	31.59
				0.73	5.48
			11.37		11.37
					38.79
					27.41
					0.00
					0.00
					6.02
					0.12
					429.80
					0.00
					0.00

PA	SD	UT	WA	WI	Acres
			84		437.05
					0.00
					32.93
					0.00
					0.10
					0.00
			5.29		8.49
					17.00
					118.10
					0.10
					1822.70
					0.10
					0.00
					0.00
			21.48		38.58
					0.71
					0.00
					86.61
					0.00
					20.31
					0.00
					19.00
					0.00
					4.84
					1.05
					0.00
					0.00
					0.00
					0.00
					26.67
					12.11
					0.00
			32.25	662.23	2333.95
					0.00
					0.00
					0.00
			0.1		0.22
			118.42	1.07	208.72
			29.83		29.83
			0.1		0.10
					0.50
				129.2	129.20

PA	SD	UT	WA	WI	Acres
					1.10
					0.00
			16.67		61.99
					1240.84
					0.22
					0.00
					0.00
					0.00
			45.61		87.76
					0.42
					0.00
					0.00
			0.11		0.11
					74.62
					0.00
					0.10
					0.00
					0.00
					2.00
					0.00
					0.00
					0.00
			5.3		6.82
					18.70
					0.70
					0.00
					0.15
					0.00
					4.94
			42.77		354.26
					0.00
					0.00
					563.26
					1.20
				70.2	783.23
				0.58	4.84
					5.10
			4.86		446.87
					4.10
					0.91
					13.70

PA	SD	UT	WA	WI	Acres
					0.00
					23.90
					231.09
					5.00
					70.90
					0.10
					2.51
					0.00
			387.29		790.52
					173.34
					0.21
					0.00
			576.02		1358.82
					0.00
					99.41
					0.00
			110.21		3155.98
					0.13
					0.00
					0.00
					0.00
					1.30
					0.14
					0.19
					0.00
					0.00
					0.55
					0.00
					0.00
					0.00
					0.00
					5.53
					0.00
					1.00
					0.18
					0.00
					0.32
					30.17
					53.89
					2.06
					0.86
					0.66

PA	SD	UT	WA	WI	Acres
					0.00
					0.00
					0.14
					0.00
					1.99
					0.17
					1.01
					0.11
					1.11
					0.96
					0.38
					0.49
					0.43
					0.43
					0.35
					0.33
					0.16
					0.16
					0.16
					0.15
					0.16
					0.16
					0.00
					0.00
					0.00
					0.75
					0.00
					0.00
					4.84
					17.12
					0.00
					0.10
					0.00
					0.00
					1.80
				25.00	72.13
					0.00
			15.25		36.82
					10.00
					0.00
					9.12
					0.00

PA	SD	UT	WA	WI	Acres
					0.00
					0.00
					0.00
					0.00
					0.00
			0.18		0.18
			4.4		4.40
			19.62		19.62
					0.00
			0.7		0.70
			3.75		3.75
			0.4		0.40
			0.39		0.39
					0.00
			0.32		0.32
			0.24		0.24
					0.00
					0.00
					0.17
					1.05
					29.20
					0.00
					1595.88
					164.71
			23.92		136.96
					442.83
					0.00
					0.00
					37.05
					0.10
					0.60
					1.57
					0.00
			0.3		0.30
					0.00
					3.80
					0.34
					15.90
					0.00
					2.11
			1.2		11.20
			8.43		22.63

PA	SD	UT	WA	WI	Acres
					14.40
					160.55
					3.05
					0.00
					9.00
					84.99
					0.00
					0.00
					0.00
					2.00
			0.73		0.73
					0.00
					64.00
					8.90
					0.00
					0.00
			2.25	0.70	24.13
			29	2306.39	6236.23
					0.00
			61.08		640.95
					24.00
					66.75
					5.50
				1.42	20.37
					1.00
					0.00
					0.56
				561.35	865.64
					76.00
					5.81
					0.00
					0.50
					54.84
			40.22		40.22
					0.00
					0.00
				173.50	259.37
				114.17	127.70
					0.00
			1		29.71
					0.00
					0.00

PA	SD	UT	WA	WI	Acres
			1.2	4.5	5.70
					0.00
					24.18
					0.00
			7.58		7.58
					34.40
					7.21
					0.00
					99.98
					0.38
					0.00
					0.00
			0.45		187.01
					0.00
					2.80
					0.99
					73.39
					0.00
					0.10
					0.00
					3.58
					2.00
					9.42
					0.00
				7.21	304.65
					0.00
					95.89
					0.00
					0.00
					1.71
					1.10
					0.30
					0.00
					0.00
					0.00
			16.5		157.86
					51.30
			0.15		0.81
					1.97
					23.00
				112.05	146.79
					1.17

PA	SD	UT	WA	WI	Acres
			61.5	830.79	3376.77
				11.83	11.83
			11.5		11.50
					0.00
			14.98		95.98
					0.00
					398.63
					2.50
					0.20
					0.30
					0.00
			6.2		6.20
					0.00
					0.00
					0.00
					6.19
					1.49
					10.90
					0.23
			3	0.36	12.91
					0.30
					0.00
					38.70
			4	221.57	790.69
					0.00
					21.86
					10.60
					0.00
					0.72
				155.33	155.33
					0.00
					16.00
				93.60	93.60
			0.11		0.11
					57.19
			0.25		0.25
					0.60
					113.17
			24.29		4926.31
					4.00
					0.10
			13.22	22.16	340.74

PA	SD	UT	WA	WI	Acres
				16.52	37.52
					0.41
					8.09
					0.00
					0.00
					0.26
					0.42
			2.5		2.50
					153.49
					1.66
					14.92
					22.98
					0.00
					0.74
			0.2		0.20
					0.00
			0.1		0.10
					0.00
					6.90
					1.70
					0.00
					0.40
				0.75	0.75
			0.27		0.27
					0.00
					0.00
					0.00
					0.00
					0.00
					0.00
			7.2		58.20
			15.25		73.97
			64.48		101.13
					1.20
					0.00
					25.00
					26.00
					0.00
					0.00
					0.00
			1.43		1.43

PA	SD	UT	WA	WI	Acres
					0.00
			1.25		1.25
					8.65
					39.35
			2.48		2.48
					0.00
					163.12
					0.00
					121.87
					0.00
			19	641.20	4249.08
					0.00
				200.91	1529.93
					5.15
					6.35
					3.95
					293.36
					48.41
					203.55
					73.74
					5.58
					28.42
					27.69
					16.68
					8.88
					0.00
					31.35
					0.00
					0.00
					0.61
					0.00
					0.00
					17.50
				28.92	28.92
					0.00
					23.87
					0.00
					0.72
					0.20
					0.00
					0.00
					0.00

PA	SD	UT	WA	WI	Acres
					1.14
			11.31		11.31
			0.1		1.31
					234.53
					0.50
					11.40
				57.00	112.94
					0.00
				0.41	3.46
			9	72.02	111.82
					0.00
					0.00
					55.75
					0.00
			122.23		122.23
					0.00
					0.00
					0.00
					0.00
			0.73		3.03
					0.00
			2.73		2.73
					0.00
					729.21
			5.53		28.43
					0.00
					0.00
			43.64		157.28
					0.00
			26.6		38.45
					6.88
					0.00
					3.05
			3.7		3.70
					0.00
					0.00
					0.50
			113		5779.24
					0.00
					395.60
					149.90
					0.00

PA	SD	UT	WA	WI	Acres
					0.27
					0.00
			22.25	20.18	42.83
				0.34	4.85
			22.94		22.94
			61.99		148.93
					70.38
				137.25	137.25
					691.35
					0.15
					0.52
					31.43
				1.00	249.59
				43.89	43.89
			6.5		6.50
					36.40
			6		13.19
					0.00
					0.15
					0.25
				21.2	21.33
					311.16
					0.30
					31.00
					0.00
					90.94
			0.15		1.50
					0.00
			0.1		0.10
			0.1		0.10
			0.5		0.50
					27.70
					3.02
					0.40
			0.1		0.10
					0.00
					0.00
					1.25
			349	59.20	16221.24
					557.44
					784.80
					0.00

PA	SD	UT	WA	WI	Acres
					1599.40
					179.50
			113	216.16	819.45
					0.00
					252.33
					0.00
					86.66
					3740.01
			0.25	51.10	3777.58
					470.15
					1.68
					28.30
					0.00
					0.00
					2.00
					2.00
			27.1		1420.24
				169.73	252.79
					9.57
					4.90
			1		4.00
					0.00
					0.00
					8.72
			0.8		0.80
					0.00
			1.2		1.20
					308.59
					0.12
					1.75
					0.30
			66.81		429.58
					1.51
					0.00
			0.2		0.20
			48		1095.97
					0.00
					14.91
					149.00
				847.83	1252.40
					0.00

PA	SD	UT	WA	WI	Acres
					0.00
			34.5	712.93	1789.43
					0.00
					33.00
			0.81	20.63	185.79
					0.00
					0.00
					2.71
					0.00
			1.25		2.55
				286.27	386.23
					234.20
					0.00
					0.00
					12.00
					0.00
					0.40
					0.00
				6.05	914.66
					0.00
					0.42
			2.56		2.56
					0.00
					0.00
					0.00
			228.3	27.70	4938.56
			5.92		5.92
					34.50
					10.98
				5.75	5.75
			1.63		1.63
					18.50
					2.67
					0.40
			0.11		0.11
					0.00
					20.00
					119.37
					0.00
					0.00
					0.00

PA	SD	UT	WA	WI	Acres
					26.72
					0.00
					11.39
					0.00
			5.71		5.71
					0.00
					0.00
					0.00
					0.00
					0.00
					0.00
				14.9	14.90
					0.00
					0.16
				18.3	19.41
				4.4	4.40
					0.00
				1.30	1113.46
					0.00
					0.00
			21.1		21.10
					31.70
				7.38	7.38
					0.00
					0.00
					4.47
					15.56
					50.52
			1.07	66.02	745.87
					1.60
					0.20
					0.00
0.00	0.00	0.00	3525.69	9270.01	100864.30