POTATO VARIETY PERFORMANCE

AND

COMMERCIAL POTATO CROP DATA SUMMARY ALASKA 1991

by

D.E. Carling

Professor of Horticulture

Wayne Vandre

Associate Professor and Horticulture Extension Specialist

P.C. Westphale

Horticulture Field Supervisor

Mary Comeau

Horticulture Technical Assistant

Palmer Research Center
Agricultural and Forestry Experiment Station
School of Agriculture and Land Resources Management

University of Aska Fairbanks

Circular 89 May 1992

TABLE OF CONTENTS

Part 1: Potato Variety Performance	Page
Introduction	1
Matanuska Farm Yield Trials	1
Cultural Practices and Environmental Conditions	1
Results and Discussion	
Trials at Other Locations in Alaska	3
General Procedures	3
Site Specific Information	3
Delta Junction	3
Fairbanks	3
Homer	
Kenai-Soldotna	3
Kodiak	3
Part 2: Commercial Potato Crop Data Summary	
Introduction	10
Potato Varieties and Yields	10
Acreage per grower	11
Irrigation	11
Seed and Planting	11
Seed Source	11
Seed Size	11
Planter Type	11
Plant Spacing	12
Fertilizer	12
Form and Rate	12
Application	12
Soil Fertility Testing	
Other Cultural Practices	
Hilling	
Rotation	13
Preharvest Vine Removal	
Chemical Control	14
Pesticides used on Alaska potato crops in 1991	14
Type of treatment and percent of total crop area covered	

LIST OF TABLES

		Page
Table 1: Climatic data for Matanuska Farm duri	ing the 1991 growing season	3
Table 2: Irrigated yield trial summary, Matanus	ska Farm - 1991	4
Table 3: Nonirrigated yield trial summary, Mata	anuska Farm - 1991	5
Table 4: Comparative summary of US #1 tuber conducted from 1987 through 1991	yields of selected varieties in irrigated trials	6
Table 5: Comparative summary of US #1 tuber conducted from 1987 through 1991	yields of selected varieties in nonirrigated trials	6
Table 6: Type and quantity of gradeout observe nonirrigated trials in 1991	ed among selected varieties in irrigated and	7
Table 7: Yield trial summary from selected Alas	skan locations in 1991	8
Table 8: Length of the 1991 potato growing seas	son at six locations in Alaska	9

Potato Variety Performance - 1991

Introduction

A yield trial in which 43 named varieties and numbered selections of potatoes were compared was conducted during the 1991 growing season at the University of Alaska Fairbanks, Agricultural and Forestry Experiment Station's Palmer Research Center, Matanuska Research Farm, located six miles west of Palmer, Alaska.

Varieties with a history of commercial production in the Matanuska Valley (Alaska 114, Bake-King, Green Mountain, and Superior) are included and serve as a comparative base for newly developed varieties, numbered selections or older varieties that have not been tested at this location. Varieties that compare favorably with the above listed standards may warrant consideration by commercial growers.

Nonirrigated trials have been conducted annually since 1982, whereas irrigated trials were initiated in 1985 (AFES Circulars 49, 54, 58, 65, 71, 77, and 84). These circulars are available at the AFES Offices in Fairbanks and Palmer.

Included in this report are the results of abbreviated versions of the AFES potato yield trial conducted by cooperating individuals and agencies at other locations in Alaska including Delta Junction, Fairbanks, Homer, Kenai- Soldotna, and Kodiak.

MATANUSKA FARM YIELD TRIALS

Cultural Practices and Environmental Conditions

Duplicated trials, irrigated and nonirrigated, were planted at the Matanuska Farm on May 13. Seedbed preparation included moldboard plowing to a depth of 8-10 inches followed by discing and packing. Seedbed preparation was scheduled to permit planting as quickly as possible after tilling thereby minimizing loss of early spring moisture from the soil. Four replicates of each variety, with 22 individual plants per replicate, were planted in rows 36 inches apart in a randomized complete block design. Seed pieces were planted approximately 11 inches apart in the row and covered with 2-3 inches of packed soil with a single row Iron Age® assist feed planter. Granular fertilizer was applied at the rate of 120 pounds N, 240 pounds P₂O₅ and 240 pounds K₂O per acre by the planter in bands beside and below the seed. The composition of the fertilizer applied to one acre was 471 pounds of monoammonium phosphate, 400 pounds of muriate of potash, 138 pounds of urea, and 191 pounds of limestone filler. Tensiometers were installed at depths of 12 and 18 inches in the irrigated plots. Water was applied when tensiometer readings reached 40 centibars. Weeds were controlled by a pre-emergent application of Linuron (Lorox®) followed by cultivation and hand weeding. Plots were hilled on June 24.

Seed used in these trials was produced on the Matanuska Farm from stocks inherited from the discontinued USDA potato breeding program, from the Alaska Division of Agriculture, or from stocks acquired from various certification agencies in the contiguous 48 states and Canada. This seed may have contained certain latent viruses. Seed of all varieties was dipped in a 1.85% aqueous solution of formaldehyde for two minutes at room temperature in order to kill any pathogenic fungi or bacteria present on the tuber surfaces. Dipping in formaldehyde must be completed prior to any break in dormancy, as developing sprouts are quickly killed by formaldehyde. The principal target of the formaldehyde dip was the disease-causing fungus Rhizoctonia solani. Seed pieces weighing 1.5 to 2.0 ounce were cut from 6 to 10 ounce tubers.

Soil moisture was low at planting time and continued to decline until the end of June. Ordinarily a total of two or more inches of rain falls in May and June (Table 1), but in 1991, the total for these two months was 0.32 inches. Daily mean air temperatures were 1.0 °F above the long-term average for May (Table 1), and these higher than average temperatures continued through the month of June. High temperatures magnified the problem of low early season moisture by increasing the rate of moisture loss through evaporation and transpiration.

Early season conditions were ideal for rapid sprouting, and plants began to emerge within three weeks of planting. Plant stands were at or near 100% in each plot. However, signs of water stress began to show very quickly in the nonirrigated plot. By the end of June the moisture starved plants in the nonirrigated plots were 30-50% the size of plants in the irrigated plots.

Rain began to fall in early July and by months end 3.47 inches had fallen. This amount was nearly 50% above average rainfall for July, and eliminated the drought symptoms observed in the nonirrigated plots in May and June. By the end of July, vine size in the nonirrigated plots was 70-80% of vine size in the irrigated plots. The excessive rain and associated cloud cover resulted in July being somewhat cooler than average.

Rainfall in August and September was below average (Table 1) and probably less than the plants would require to maximize yields. Total rainfall for the 1991 season was 6.52 inches, less than 70% of the long term average for Matanuska Farm growing season. Temperatures were slightly below average in August but nearly 4°F above average in September.

Strong winds blew during August, battering leaves and breaking the vines down. Vines in the nonirrigated trial appeared to suffer more severe injury than those in the irrigated trial, but wind damage probably caused some yield reduction in both trials.

Plots were harvested with a one-row Juko® mechanical harvester on September 5 and 6. Harvested tubers were placed in plastic tubs or burlap bags and stored in a refrigerated storage until grading. Field conditions at the time of harvest were dry and dusty, and at times it was difficult to maintain adequate quantities of soil on the harvester's main chain. As a result more than the normal amount of skinning of tubers occurred during harvest in 1991. Once again, no frost damage was observed in the harvested tubers, as freezing temperatures did not occur until after harvest.

A small amount of bacterial soft rot was found in many varieties during grading. Though not found in large quantities, its presence indicates the possibility of a higher than normal occurrence of soft rot in commercially grown potatoes. A higher incidence of soft rot may be due to warmer than average temperatures at harvest time.

Results and Discussion

Harvest data from the irrigated and nonirrigated trials are summarized in Tables 2 and 3 respectively. The average total yield for all varieties was 19.2 tons/acre in the irrigated trial and 15.7 tons/acre in the nonirrigated trial. Yields of US #1 tubers averaged 15-20% less than total yields. The top yielding variety in the irrigated trials was Gold Coin, with a US #1 yield of 21.1 tons/acre. US #1 yields greater than 20 tons/acre were also achieved by Green Mountain and Denali. Thirteen of the top yielding 15 varieties were white skinned, the exceptions being IditaRed and Red Warba. Acadia Russet was the top yielding russet variety, as it was in 1990.

In the nonirrigated yield trial the three top yielding varieties were IditaRed, Allagash, and Green Mountain; a red, a russet and a white skinned potato. Gold Coin also yielded well in the nonirrigated trial, and in spite of the extreme dryness in May and June, average yields across all varieties in the nonirrigated trials were 228% higher than in 1990.

1990 also was a year with a period of drought, but it is worthwhile to note the differences in drought between 1990 and 1991. The 1990 growing season began with adequate soil moisture and enough rain fell in the months of May and June to prevent drought related stress on the developing plants. In July, 1990, however, only 0.21 inches of rain fell. This was far less water than the potato plants required during the period of rapid vine growth and early tuber enlargement. The damage done during this dry period was permanent and was not overcome for by adequate rainfall in August, 1990.

When 1990 is compared with 1991 it can be seen that the period of drought stress, though just as severe and twice as long as in 1990, occurred at a less critical time in the plant growth cycle. The damage done by drought stress in May and June of 1991 was not permanent, and the arrival of adequate moisture in July permitted continuation of plant growth and tuber development. This suggests that July is the time when potato growers should keep a most critical eye on soil moisture.

The average specific gravity across varieties in the irrigated trial was 1.092, whereas in the nonirrigated trial it was 1.098 (Table 2 and 3). This relatively minor difference (0.006) is similar to differences between irrigated and nonirrigated trials in most previous years. The one exception was in 1990, when the difference in specific gravity between the two trials was 0.022. The large difference observed in 1990 is relatable to the extreme drought stress in July, 1990 that resulted in unusually high specific gravity values in potatoes from the nonirrigated plot. Although there was a dry period in the 1991 growing season, it was earlier in the growth cycle (May and June), and it had no noticeable effect on specific gravity.

A comparison of yields of selected varieties with previous growing seasons is summarized in Tables 4 and 5. The 1991 average in the irrigated trial (Table 4) was less than 1989 or 1990, due in part to wind damage and to cooler temperatures and low rainfall in August. It was not possible to irrigate in August with our hand-laid line system of irrigation, without causing significant damage to vines. Average yields for the nonirrigated trial (Table 5) were more than twice the average in 1990, once again indicating that early season drought need not limit yields to unacceptably low levels.

Total gradeout across varieties was relatively low, averaging 18% in the irrigated and 14% in the nonirrigated trial. Specific types of gradeout summarized in Table 6 illustrate the expected problems with shatter cracking in IditaRed and undersized tubers in Lemhi Russet. Somewhat unexpected was the relatively high amount of second growth observed in Shepody, in both irrigated and nonirrigated trials.

Five foreign varieties were included with 38 North American varieties in 1991, including Kamaraz, Kutri Jeevan, Chilac Ancyd, Isla Caucahua and Caulin Alto. Kamaraz was developed in Minsk, Belarus, while the specific origin of the others, though probably Asian, is uncertain. Kutri Jeevan, Kamaraz, and Chilac Ancyd yielded comparatively well although characteristics such as size, shape, eye depth and color may eliminate them from serious consideration by commercial growers. Isla Caucahua and Caulin Alto had very high percentages of small tubers, and the average weight of US #1 tubers in all five foreign varieties was below 5.6 ounces.

Trials at other locations in Alaska

General Procedures

Ten potato varieties were planted by cooperators at five other locations throughout Alaska. Some of the cooperators are private citizens; others are employed by the Cooperative Extension Service or U.S. Department of Agriculture. At the various locations, when environmental conditions permitted, seed pieces were planted in rows 36 inches apart and spaced 11-12 inches apart in the row. At most locations, commercial fertilizers were applied at a rate that was comparable to that applied at Matanuska Farm. Crop management, including irrigation, fertilization, weed control, and hilling, was carried out by each cooperator at the respective site and may have varied from site to site. Total and US #1 yields for varieties at each site are summarized in Table 7. Length of season at the five sites and at the Matanuska Farm (Palmer) are recorded in Table 8.

Site Specific Information

Delta Junction - (Cooperator, Don Quarberg - CES): The plot was fertilized at the rate of 122-320-160-48 lbs/ acre (N- P_2O_5 - K_2O -S) and planted on May 10. The growing season was dry, receiving only 50% of the average rainfall. Irrigation water was not applied. Temperatures were warm in May and June, but below average for the remainder of the season. Weeds were controlled with chemical herbicides, supplemented by mechanical weed control later in the season. Vines were killed by frost on August 21, and the crop was harvested on August 29.

Fairbanks - (Cooperator, J.S. Conn - ARS): The plot was fertilized with 10-20-20 at the rate of 1300 lbs/acre and planted on May 31. Planting was delayed by snow

that remained from the previous winter. A preemergent application of metribuzin was made to control weeds. Rainfall was below average in June and July but normal for August and September. Irrigation water was applied as needed through July and early August. Summer temperatures were normal but were above average into September. Harvesting was completed on September 20. Although no killing frosts occurred prior to harvest, a very light frost occurred on August 28.

Homer - (Cooperators, Warren Larson [CES] and Ted Reynolds [Master Gardener]): The plot was fertilized with 40 lbs of blood meal, 60 lbs of burnt bone, and composted seaweed. Planting was done May 12-14. The growing season temperature and rainfall was normal for Homer, and no irrigation water was applied. Frost damaged vines to some extent on October 5 and the crop was harvested October 11-16.

Kenai-Soldotna-(Cooperator, Warren Larson-CES): The plot was fertilized with 10-20-20-7 (N- P_2O_5 - K_2O -S) at the rate of 1800 lbs/acre then planted on May 23. Rainfall was below average for the year but ample during the latter part of the season. No irrigation water was applied. The month of June was cooler than usual, and the entire summer was cloudier than normal. Harvesting was done September 11-18, and there was no frost prior to harvest.

Kodiak - (Cooperator, Fred Sorenson - CES): The Kodiak plot was located at the Borough Fairgrounds. The plot was fertilized with N-P $_2$ O $_5$ -K $_2$ O at the rate of 112-448-224 lbs/acre, and was planted on June 7. No chemicals or irrigation was used. Rainfall was above average and most days during the growing season were overcast. The plots were harvested on September 30, prior to frost.

Table 1. Climatic data for Matanuska Farm during the 1991 growing season.

		May	June	July	August	September
Temp. (°F) Air						
Da	nily max. nily min. nily mean	58.8 (57.7) ¹ 37.1 (36.2) 48.0 (47.0)	67.5 (65.3) 46.2 (44.2) 56.9 (54.7)	65.0 (67.4) 49.1 (47.8) 57.1 (57.6)	64.1 (65.0) 46.0 (45.7) 55.1 (55.4)	58.2 (55.4) 42.5 (37.9) 50.4 (46.7)
Soil (4" de	epth) ²					
Fa So	llow d	41.0 36.0	55.0 53.0	55.0 55.0	47.0 50.0	44.0 46.0
Precip. (in.	.)	0.18 (0.75)	0.14 (1.49)	3.47 (2.34)	0.82 (2.51)	1.91 (2.40)

¹ Values in parenthesis represent a 56-year average.

² Soil temperatures were recorded at the Palmer Research Center, 533 E. Fireweed, Palmer, AK.

Commercial Potato Crop Data Summary – 1991

Introduction

A statewide Alaska Potato Crop Survey was conducted in the fall of 1991. A total of 41 growers were contacted; 40 responded. Twelve of the 40 interviewed were certified seed growers, some producing table stock as well. The remaining 28 produced only commercial table stock or seed for their own use. The following is a summary of the results of that survey.

CES Districts Surveyed	Growers Responding	Acres Surveyed*
Anchorage/Mat-Su	21	580
Kenai/Soldotna	4	6
Fairbanks/Delta Junction	15	123
Total	40	709

^{*} Any differences between these figures and those in published reports from the Alaska Agricultural Statistics Service \(\subseteq \sub

POTATO VARIETIES AND YIELDS

ГС	JIAIO	VARIET	IE2 AIND	I IELDS	

		Yield to	ns/acre
	Acres planted	Nonirrigated	Irrigated
Bake-King	227	8-16	12-18
Shepody	62	8-18	12-15
Green Mountain	59	10-17	16
Kennebec	44	6-12	*
Lemhi Russet	39	10-12	11
Superior	31	10	6
Yukon Gold	29	8-12	11
BelRus	25	*	12
Russet Norkotah	23	* 🗆 🗆	16-17
Alaska 114	23	6-10	*
Reds ¹	16	6-12	*
Other ²	7	6-9	12
Organic ³	7	9-16	*
Seed	117	* 🗆 🗆	*
Total	709		

^{*} Data was not available

¹ IditaRed, Alaska Red, Red Pontiac

² Peanut, Alaska Frostless, Denali, Jemseg

³ Green Mountain, Jemseg, Red Pontiac

ACREAGE PER GROWER

# of growers	# acres planted
9	less than 1
16	1-10
8	11-30
4	31-40
4	over 40

IRRIGATION

272 acres or 38% of the potatoes planted were grown using irrigation.

SEED AND PLANTING

A. Seed Source

- 12 certified seed growers purchased certified seed or plantlets to plant for a seed crop
- 12 growers purchased certified seed to plant for their table stock crop (most of these growers produced less than 10 acres each)
- 13 growers purchased certified seed or plantlets to generate seed for a table stock crop the following season (these growers generally plant more than 10 acres each)
- 3 growers did not use certified seed on a regular basis

B. Seed Size

Seed piece size (oz)	% of growers	% of acreage
1.5-2.0	7.1	19
2.0-3.0	71.4	67
3.0-4.0	21.4	14

C. Planter Type

Planter Type	% of growers	% of acreage
Pick type	27.5	38
Hand plant	30.0	7
Cup type	42.5	55

D. Plant Spacing (the following data does not include spacing used by seed growers)

Between plants in the row	% of growers	% of acreage
8"	17.9	47
9-10"	17.9	16
11-12"	50.0	29
13-15"	14.2	8
Between rows	% of growers	% of acreage
32"	10.7	26
33"	3.6	2
34"	10.7	13
36"	71.4	55
42-48"	3.6	4

FERTILIZER

A. Form and Rate

Form/rate (lb per acre)	% of growers	% of acreage
10-20-10/1000	5.0	3
8-32-16/700-900	7.5	4
Organic*	10.0	1
Custom blends	10.0	12
10-20-20/1000-1200	12.5	9
8-32-16/1200	20.0	43
8-32-16/1000-1100	35.0	28

^{*} primarily blood meal, fish meal, bone meal, wood ash, manure, compost

B. Application

Placement	% of growers	% of acreage
Banded		
4 inches to either side of seed piece	5.0	19
2 inches to either side of seed piece	17.5	31
below the seed piece	25.0	12
Broadcast	52.5	38

C. Soil Fertility Testing

Do you have your soil tested?	% of growers	% of acreage
Occasionally (every 3-5 yrs)	67.5	35
Frequently (every 1-2 yrs)	5.0	28
Never	27.5	37

OTHER CULTURAL PRACTICES

A. Hilling

Method	% of growers	% of acreage
Misc. practices*	12.5	21
Hill once	40.0	21
Hill twice	47.5	58

^{*} examples: cultivate once and hill, no hill, plant into hills

B. Rotation *

Interval	% of growers	% of acreage
1 yr in potatoes, 2 or more yrs out	3.6	4
1-2 yrs in potatoes, 1 yr out	53.6	47
3 or more yrs in potatoes, 1 yr out	35.7	41
no rotation	7.1	8

^{*} rotations for seed producers are set by certification regulations and are not included in the previous table

C. Preharvest Vine Removal

Method	% of growers	% of acreage
Desiccant	5.0	13
Wait for frost	10.0	11
Beating or chopping	30.0*	2
No treatment	55.0	74

^{*} beating or chopping may apply to only a portion of a growers crop, such as red potatoes

A. Pesticides used on Alaska potato crops in 1991

Trade Name	Common Name	Total Number Acres Treated
Fungicides		
Tops-2.5D	thiophanate-methyl	80
Herbicides*		
Eptam	EPTC	45
Gramoxone Super	paraquat	80
Lorox	linuron	221
Roundup	glyphosate	207
Sencor	metribuzin	172
Growth Regulators		
Royal MH-30	maleic hydrazide	202
Sprout Nip	chlorpropham	125
Vine Desiccants		
Diquat Herbicide-H/A	diquat	20

^{*} some acres were treated with more than one herbicide

B. Type of treatment and percent of total crop area covered

Treatment type	% of total acreage treated
Herbicide-vine desiccant	3
Fungicide-seed piece treatment	11
Growth regulator-sprout inhibitor	46
Herbicide-weed killer	82*

^{*} some acres were treated with more than one herbicide, some were not treated with any

Table 2. Irrigated yield trial summary, Matanuska Farm - 1991. ¹

Variety ²	US #1 ³	Small ⁴	Other ⁵	Total	Percent US #1	Tuber Weight ⁶	Specific Gravity
Gold Coin	21.1	0.9	0.8	22.8	92.4	6.5	1.099
Green Mountain	20.6	1.2	0.4	22.2	92.7	5.4	1.100
Denali	20.4	1.0	1.1	22.5	90.7	6.5	1.109
Chieftain	19.5	0.9	1.3	21.8	89.6	5.1	1.082
IditaRed	19.3	0.8	3.5	23.5	81.9	6.6	1.082
Red Warba	19.3	0.6	3.2	23.2	83.5	6.9	1.088
Alaska 114	19.3	1.5	0.1	20.9	92.4	4.9	1.094
Nipigon	19.2	0.6	2.7	22.5	85.2	8.1	1.083
Kennebec	18.9	0.6	2.7	22.2	85.5	7.7	1.090
Superior	18.2	0.5	1.6	20.2	89.8	7.0	1.082
Sable	17.9	0.1	2.1	20.1	89.1	7.9	1.080
Sangre	17.8	0.8	0.1	18.7	95.1	5.4	1.083
Katahdin	17.7	0.8	1.4	19.8	89.2	5.9	1.088
Campbell 13	17.4	0.4	3.2	21.0	82.9	7.6	1.090
Kutri Jeevan	17.3	0.9	2.3	20.5	84.5	5.6	1.084
Acadia Russet	17.2	1.6	1.9	20.6	83.4	6.4	1.092
Monona	16.8	0.9	2.8	20.4	82.1	6.3	1.084
Atlantic	16.7	0.6	2.6	19.8	84.1	6.7	1.104
Red Pontiac	16.5	0.5	4.6	21.5	76.5	7.3	1.083
Kamaraz	16.3	1.9	0.8	19.0	85.9	4.5	1.102
Norgold Russet	16.2	1.9	1.5	18.7	86.6	6.6	1.102
Alaska Russet	16.1	2.6	1.3	19.8	81.4	5.2	1.087
Hilite Russet	15.9	1.0	0.1	17.0	93.5	5.5	1.093
	15.9	0.8	0.1	16.8	93.9	6.2	1.101
Bake-King Yukon Gold		0.8	1.5		93.9 89.5	7.9	1.101
	15.8			17.6	89.5 85.6		
Russet Norkotah	15.6 15.5	1.4 1.2	1.3 2.7	18.2 19.5	85.6 79.8	6.1 5.1	1.080 1.105
Chilac Ancyd						6.8	
Alasclear	15.0	0.5	2.2	17.7	84.6		1.098
Shepody	14.9	0.7	3.4	19.1	78.2	8.1	1.091
Allagash Russet	14.6	1.5	0.8	16.9	86.6	5.4	1.088
Lemhi Russet	14.3	3.2	0.8	18.3	78.1	5.0	1.103
Cherokee	14.1	0.5	5.7	20.2	69.6	6.3	1.088
Irish Cobbler	13.9	2.0	4.3	20.2	68.7	5.3	1.083
Avon	13.8	0.6	3.6	18.0	77.0	6.6	1.084
Nugget Russet	13.7	3.2	0.1	16.9	80.8	4.2	1.103
Batoche	13.6	1.6	3.0	18.2	74.6	5.6	1.092
BelRus	13.6	1.1	0.0	14.6	92.7	5.3	1.105
Isla Caucahua	13.5	4.9	0.2	18.6	72.6	3.5	1.099
Nooksack	13.1	1.0	0.7	14.8	88.8	4.9	1.097
6-78-139-80	12.5	6.1	0.6	19.2	65.1	4.0	1.096
Alpha	12.0	2.2	4.4	18.6	64.6	4.0	1.097
Caulin Alto	8.0	8.1	0.2	16.3	49.2	3.7	1.098
Agassiz	7.4	6.8	0.3	14.4	50.9	3.9	1.100
Average	16.1	1.6	1.8	19.2	81.9	5.9	1.092
LSD 5% ⁷	2.7			2.6			

¹ Yields expressed in tons per acre.
2 6-78-139-80 originated in the breeding program of C.H. Dearborn.
3 #1 market grade as defined by the U.S. Department of Agriculture.
4 Tubers less than 1.88 inches in diameter.

⁵ Includes oversize, shatter or growth crack, second growth, green, etc.

⁶ Average weight of #1 tubers in ounces.

⁷ LSD: Least significant difference based upon type 1 comparisonwise error rate.

 $m{Table~3.}$ Nonirrigated yield trial summary, Matanuska Farm - 1991. 1

Variety ²	US #1 ³	Small ⁴	Other ⁵	Total	Percent US #1	Tuber Weight ⁶	Specific Gravity
IditaRed	17.5	0.4	1.7	19.6	89.2	7.1	1.087
Allagash Russet	17.4	0.5	0.5	18.3	94.9	7.1	1.100
Green Mountain	16.7	0.7	0.2	17.6	94.4	5.8	1.105
Gold Coin	16.5	0.6	0.7	17.8	93.0	6.3	1.104
Red Warba	16.4	0.4	2.9	19.7	83.3	8.1	1.090
Nipigon	15.9	0.4	1.4	17.8	89.5	8.0	1.095
Chieftain	15.8	0.5	0.4	16.7	94.5	6.4	1.094
Kennebec	15.8	0.2	1.9	17.9	88.4	9.6	1.100
Superior	15.4	0.3	0.4	16.1	95.6	6.7	1.092
Red Pontiac	15.3	0.3	3.9	19.5	78.1	8.4	1.086
Monona	15.3	0.4	0.9	16.6	92.3	7.0	1.089
Sangre	15.1	0.7	0.2	15.9	94.6	5.7	1.092
Yukon Gold	15.1	0.2	1.0	16.2	92.8	8.8	1.100
Atlantic	15.0	0.3	1.7	17.0	88.4	7.3	1.108
Campbell 3	14.9	0.1	1.0	16.0	92.9	8.4	1.095
Norgold Russet	14.3	0.5	0.7	15.4	92.4	6.9	1.088
Sable	14.1	0.2	2.8	17.2	82.2	9.4	1.087
Alaska 114	13.9	1.0	0.5	15.4	90.6	4.9	1.104
Russet Norkotah	13.9	0.8	0.7	15.4	90.8	6.4	1.104
					90.3 88.6		
Chilac Ancyd	13.7	1.4	0.4	15.5		5.4	1.108
Bake-King	13.6	0.3	0.5	14.4	94.3	7.0	1.107
Hilite Russet	13.3	0.6	0.1	14.0	95.2	5.7	1.096
Alasclear	13.0	0.5	1.5	15.0	87.0	7.5	1.103
BelRus	13.0	0.9	0.2	14.1	92.4	5.8	1.107
Katahdin	12.9	0.7	0.9	14.4	89.1	6.1	1.096
Denali	12.8	0.6	1.0	14.4	88.7	5.6	1.109
Acadia Russet	12.7	1.3	1.2	15.2	83.6	7.4	1.101
Alaska Russet	12.6	1.4	1.1	15.1	83.1	5.7	1.101
Kutri Jeevan	12.6	0.8	2.3	15.6	80.4	6.4	1.090
Cherokee	12.5	0.2	2.7	15.4	81.2	7.6	1.094
Lemhi Russet	12.2	2.1	0.6	14.8	82.0	5.2	1.108
Irish Cobbler	12.0	1.4	3.4	16.8	71.3	5.5	1.082
Nooksack	11.9	0.6	0.2	12.7	93.5	5.4	1.103
Alpha	11.8	2.5	0.8	15.0	78.2	3.9	1.107
6-78-139-80	11.7	3.4	0.3	15.4	75.8	4.5	1.103
Batoche	11.6	0.9	2.6	15.1	76.9	6.1	1.087
Isla Caucahua	11.5	3.8	0.1	15.4	74.4	4.0	1.105
Shepody	11.4	0.6	2.6	14.5	78.4	7.6	1.098
Nugget Russet	11.1	3.2	0.1	14.3	<i>77</i> .5	4.7	1.109
Avon	11.0	0.4	3.2	14.6	75.1	7.5	1.088
Kamaraz	10.9	1.9	0.1	12.9	84.6	4.1	1.109
Agassiz	9.7	3.5	0.1	13.3	72.6	4.1	1.099
Caulin Alto	6.8	5.9	0.1	12.7	53.0	3.5	1.105
Average	13.5	1.1	1.1	15.7	85.5	6.4	1.098
LSD 5% ⁷	2.2			1.9			

¹ Yields expressed in tons per acre.
2 6-78-139-80 originated in the breeding program of C.H. Dearborn.
3 #1 market grade as defined by the U.S. Department of Agriculture.
4 Tubers less than 1.88 inches in diameter.

Includes oversize, shatter or growth crack, second growth, green, etc.

Average weight of #1 tubers in ounces.

⁷ LSD: Least significant difference based upon type 1 comparisonwise error rate.

Table 4. Comparative summary of US #1 tuber yields of selected varieties in irrigated trials conducted from 1987 through 1991. ¹

Variety	1987	1988	1989	1990	1991	Average 2
Alaska 114	13.6	_	20.6	22.1	19.3	18.9
Bake-King	13.8	-	20.3	18.5	15.8	17.1
Denali	12.1	=	18.2	17.5	20.4	17.1
Green Mountain	15.5	19.4	23.3	22.8	20.6	20.3
IditaRed	13.5	17.8	22.4	22.4	19.3	19.1
Kennebec	12.7	-	20.9	16.8	18.9	17.3
Lemhi Russet	13.6	16.3	20.9	19.6	14.3	16.9
Russet Burbank	9.9	13.6	14.3	15.5	-	13.3
Shepody	12.4	16.9	17.9	16.2	14.9	15.7
Superior	14.5	18.2	20.5	18.4	18.2	18.0
6-78-139-80	14.1	21.3	22.2	20.4	12.5	18.1
LSD 5% ³	2.1	2.7	2.1	3.5	2.7	
Average	13.1	17.4	20.2	19.1	17.4	17.4

¹ Yields expressed in tons per acre (- indicates variety not tested). #1 market grade as defined by the U.S. Department of Agriculture.

Table 5. Comparative summary of US #1 tuber yields of selected varieties in nonirrigated trials conducted from 1987 through 1991. ¹

Variety	1987	1988	1989	1990	1991	Average 2
Alaska 114	10.0	-	16.9	6.0	13.9	11.7
Bake-King	10.5	-	16.3	6.9	13.6	11.8
Denali	6.6	-	13.2	6.5	12.8	9.8
Green Mountain	12.4	-	18.5	8.6	16.7	14.1
IditaRed	9.7	9.9	18.0	5.4	17.5	12.1
Kennebec	12.0	11.9	17.5	9.9	15.8	13.4
Lemhi Russet	14.8	10.8	-	5.4	12.2	10.8
Russet Burbank	10.2	11.9	12.6	7.1	-	10.5
Shepody	11.7	14.4	15.7	7.5	11.4	12.1
Superior	8.2	10.9	14.8	3.7	15.4	10.6
6-78-139-80	12.3	17.2	18.2	8.0	11.7	13.5
LSD 5% ³	2.0	2.1	1.9	2.0	2.2	
Average	10.5	12.6	16.2	6.6	14.1	11.9

¹ Yields expressed in tons per acre (- indicates variety not tested). #1 market grade as defined by the U.S. Department of Agriculture.

² Average calculated on yields from 1987-1991.

³ Least significant difference.

² Average calculated on yields from 1987-1991.

³ Least significant difference.

 Table 6.
 Type and quantity of gradeout observed among selected varieties in irrigated and nonirrigated trials in 1991.

		Total	#1	Under size	Over	Shatter crack	Growth crack	green	Other ²
Acadia Russet	(NI) ³	15.2 20.6	12.7 (83.6) 17.2 (83.5)	1.3 (8.6) 1.6 (7.8)	0.1 (0.7) 0.4 (1.9)	0.1 (0.7) 0.2 (1.0)	0.0 (0.0)	0.2 (1.3) 0.1 (0.5)	0.7 (4.6) 1.0 (4.9)
Alaska 114	(IN) (I)	15.4 20.9	13.9 (90.3) 19.3 (92.3)	1.0 (6.5) 1.5 (7.2)	0.0 (0.0)	0.1 (0.6)	0.2 (1.3)	0.0 (0.0) 0.1 (0.5)	0.2 (1.3) 0.1 (0.5)
Allagash Russet	(N)	18.3 16.9	17.4 (95.1) 14.6 (86.4)	0.5 (2.7) 1.5 (8.9)	0.1 (0.5)	0.0 (0.0)	0.2 (1.1) 0.6 (3.6)	0.1 (0.5) 0.0 (0.0)	0.0 (0.0) 0.1 (0.6)
Bake-King	(NI)	14.4 16.8	13.6 (94.0) 15.8 (94.0)	0.3 (2.1) 0.8 (4.8)	0.3 (2.1)	0.0 (0.0)	0.4 (2.8) 0.1 (0.6)	0.1 (0.7)	0.1 (0.7) 0.1 (0.6)
Gold Coin	(N)	17.8 22.8	16.5 (92.7) 21.1 (92.5)	0.6 (3.4) 0.9 (3.9)	0.5 (2.8) 0.2 (0.9)	0.0 (0.0)	0.1 (0.6) 0.1 (0.4)	0.1 (0.6) 0.1 (0.4)	0.2 (1.1) 0.2 (0.9)
Green Mountain	(NI)	17.6 22.2	16.7 (94.9) 20.6 (92.8)	0.7 (4.0) 1.2 (5.4)	0.0 (0.0)	0.0 (0.0) 0.1 (0.5)	0.0 (0.0) 0.1 (0.5)	0.1 (0.6) 0.3 (1.4)	0.1 (0.6) 0.1 (0.5)
IditaRed	(N) (I)	19.6 23.5	17.5 (89.3) 19.3 (82.1)	0.4 (2.0) 0.8 (3.4)	0.0 (0.0) 0.0 (0.8)	1.3 (7.7) 1.5 (6.4)	0.3 (1.5) 0.8 (3.4)	0.0 (0.0)	0.1 (0.5) 0.3 (0.1)
Lemhi Russet	(IN) (I)	14.8 18.3	12.2 (82.4) 14.3 (78.1)	2.1 (14.2) 3.2 (17.5)	0.0 (0.0)	0.1 (0.7) 0.4 (2.2)	0.1 (0.7) 0.2 (1.1)	0.3 (2.0) 0.1 (0.5)	0.0 (0.0) 0.1 (0.5)
Sangre	(NI)	15.9 18.7	15.1 (95.0) 17.8 (95.2)	0.7 (4.4) 0.8 (4.3)	0.1 (0.6)	0.1 (0.6) 0.1 (0.5)	0.1 (0.6)	0.0 (0.0)	0.0 (0.0) 0.1 (0.5)
Shepody	(NI)	14.5 19.1	11.4 (78.6) 14.9 (78.0)	0.6 (4.1) 0.7 (3.7)	0.2 (1.4) 0.1 (0.5)	0.1 (0.7) 0.0 (0.0)	0.1 (0.7) 0.3 (1.6)	0.6 (4.1) 0.2 (1.0)	1.6(11.0) 2.8(14.7)
Superior	(N) (I)	16.1 20.2	15.4 (95.7) 18.2 (90.1)	0.3 (1.9) 0.5 (2.5)	0.0 (0.0)	0.2 (1.2) 0.3 (1.5)	0.0 (0.0) 0.1 (0.5)	0.1 (0.6) 0.9 (4.5)	0.1 (0.6) 0.2 (1.0)
,									

 $^{^1}$ Weights expressed in tons per acre. Values in parenthesis indicate percent of total yield. 2 Includes primarily second growth; plus rotten, misshapen, etc. 3 (NI) = not irrigated, (I) = irrigated.

Table 7. Yield trial summary from selected Alaskan locations in 1991. 1

	De	Delta	Fair	Fairbanks	Homer	ıer	K. Sol	Kenai- Soldotna	Koo	Kodiak	Pal	Palmer	
Variety	#12	Total ³	#1	Total	#1	Total	#1	Total	#1	Total	#1	Total	
Alaska 114 Allagash	5.6	12.7 10.0	11.9	13.5 9.6	15.4	21.8	11.1	16.8	0.0	5.4	19.3 14.6	20.9	
Atlantic Bake-King	3.6	14.4 12.8	10.0	14.9 13.5	20.0	30.7 27.1	11.7	19.6 18.1	0.0	5.1	16.7	19.8 16.8	
Green Mountain IditaRed	7.6	16.2 15.2	15.5	17.1	27.7 16.6	35.0 22.6	19.7	26.6 20.2	0.0	5.8 10.5	20.6	22.2 23.5	
Kennebec Shepody	8.3	16.5 13.0	19.2 10.6	21.0 12.4	25.6 17.4	31.2 23.7	16.8 14.5	26.9 20.0	0.0	5.3	18.9	22.2 19.1	
Superior 6-78-139-80	10.3	15.9 13.6	13.7	15.9 13.2	20.4	26.1 22.0	16.6	20.8 23.7	0.0	11.5	18.2 12.5	20.2 19.2	

 1 All #1 and total yields are expressed in tons per acre. Yield figures represent the average of three replications at all locations except Palmer.

 2 $\sharp 1$ market grade as defined by the U.S. Department of Agriculture.

 3 Total yield = #1 plus gradeout. Gradeout includes undersize, oversize, growth and shatter crack, green, etc.

 Table 8.
 Length of the 1991 potato growing season at six locations in Alaska.

Location	No. of days from plant to harvest	Killing frost ¹	No. of days from plant to killing frost
Delta Junction	111	8	103
Fairbanks	113	0	113 ²
Homer	154	9	145
Kenai-Soldotna	114	0	114 ²
Kodiak	115	0	115 ²
Palmer	115	0	115 ²

 $^{^{1}\,\}mathrm{Number}$ of days prior to harvest that killing frost occurred.

² In some cases harvest was completed before a killing frost.