
UNECE STANDARD FFV-50
concerning the marketing and

commercial quality control of
APPLES
2011 EDITION

[image: image1.wmf]
UNITED NATIONS

New York and Geneva, 2011

NOTE
Working Party on Agricultural Quality Standards

The commercial quality standards developed by the Working Party on Agricultural Quality Standards of the United Nations Economic Commission for Europe (UNECE) help facilitate international trade, encourage high-quality production, improve profitability and protect consumer interests. UNECE standards are used by governments, producers, traders, importers and exporters, and other international organizations. They cover a wide range of agricultural products, including fresh fruit and vegetables, dry and dried produce, seed potatoes, meat, cut flowers, eggs and egg products.
Any member of the United Nations can participate, on an equal footing, in the activities of the Working Party. For more information on agricultural standards, please visit our website <www.unece.org/trade/agr>.

The present revised Standard for Apples is based on document ECE/TRADE/C/WP.7/2011/10, reviewed and adopted by the Working Party at its sixty-seventh session.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the United Nations Secretariat concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Mention of company names or commercial products does not imply endorsement by the United Nations.

All material may be freely quoted or reprinted, but acknowledgement is requested.

Please contact the following address with any comments or enquiries:

Agricultural Standards Unit

Trade and Timber Division
United Nations Economic Commission for Europe
Palais des Nations

CH-1211 Geneva 10, Switzerland

E-mail: agristandards@unece.org

UNECE Standard FFV-50 concerning the marketing and commercial quality control of apples

Submitted by the secretariat

I.
Definition of produce

This standard applies to apples of varieties (cultivars) grown from Malus domestica Borkh. to be supplied fresh to the consumer, apples for industrial processing being excluded.

II.
Provisions concerning quality

The purpose of the standard is to define the quality requirements for apples at the export-control stage after preparation and packaging.

However, if applied at stages following export, products may show in relation to the requirements of the standard:

· a slight lack of freshness and turgidity

· for products graded in classes other than the “Extra” Class, a slight deterioration due to their development and their tendency to perish.
The holder/seller of products may not display such products or offer them for sale, or deliver or market them in any manner other than in conformity with this standard. The holder/seller shall be responsible for observing such conformity.

A.
Minimum requirements

In all classes, subject to the special provisions for each class and the tolerances allowed, the bulbs must be:

· intact

· sound; produce affected by rotting or deterioration such as to make it unfit for consumption is excluded

· clean, practically free of any visible foreign matter

· practically free from pests

· free from damage caused by pests affecting the flesh

· free from serious watercore, with the exception of Fuji and their mutants

· free of abnormal external moisture

· free of any foreign smell and/or taste.

The development and condition of the apples must be such as to enable them:

· to withstand transportation and handling

· to arrive in satisfactory condition at the place of destination.

B.
Maturity requirements

The apples must be sufficiently developed, and display satisfactory ripeness.

The development and state of maturity of the apples must be such as to enable them to continue their ripening process and to reach the degree of ripeness required in relation to the varietal characteristics.

In order to verify the minimum maturity requirements, several parameters can be considered (e.g. morphological aspect, taste, firmness and refractometric index).

C.
Classification

Apples are classified in three classes, as defined below:

(i)
“Extra” Class

Apples in this class must be of superior quality. They must be characteristic of the variety
 and the stalk must be intact.

Apples must express the following minimum surface colour characteristic of the variety
:

· 3/4 of total surface red coloured in case of colour group A

· 1/2 of total surface mixed red coloured in case of colour group B

· 1/3 of total surface slightly red coloured, blushed or striped in case of colour group C.

The flesh must be perfectly sound.

They must be free from defects, with the exception of very slight superficial defects, provided these do not affect the general appearance of the produce, the quality, the keeping quality and presentation in the package:

· very slight skin defects

· very slight russeting
, such as

· brown patches that may not go outside the stem cavity and may not be rough and/or

· slight isolated traces of russeting.

(ii)
Class I

Apples in this class must be of good quality. They must be characteristic of the variety1.

Apples must express the following minimum surface colour characteristic of the variety2:

· 1/2 of total surface red coloured in case of colour group A

· 1/3 of total surface mixed red coloured in case of colour group B

· 1/10 of total surface slightly red coloured, blushed or striped in case of colour group C.

The flesh must be perfectly sound.

The following slight defects, however, may be allowed, provided these do not affect the general appearance of the produce, the quality, the keeping quality and presentation in the package:

· a slight defect in shape

· a slight defect in development

· slight defects in colouring

· slight bruising not exceeding 1 cm² in area and not discoloured

· slight skin defects, which must not extend over more than:

· 2 cm in length for defects of elongated shape

· 1 cm² of the total surface area for other defects, with the exception of scab (Venturia inaequalis), which must not extend over more than 0.25 cm², cumulative, in area

· slight russeting3, such as

· brown patches that may go slightly beyond the stem or pistil cavities but may not be rough and/or

· thin net-like russeting not exceeding 1/5 of the total fruit surface and not contrasting strongly with the general colouring of the fruit and/or

· dense russeting not exceeding 1/20 of the total fruit surface, while

· thin net-like russeting and dense russeting taken together may not exceed a maximum of 1/5 of the total surface of the fruit.

The stalk may be missing, provided the break is clean and the adjacent skin is not damaged.

(iii)
Class II

This class includes apples that do not qualify for inclusion in the higher classes, but satisfy the minimum requirements specified above.

The flesh must be free from major defects.

The following defects may be allowed, provided the apples retain their essential characteristics as regards the quality, the keeping quality and presentation:

· defects in shape

· defects in development

· defects in colouring

· slight bruising not exceeding 1.5 cm² in area which may be slightly discoloured

· skin defects, which must not extend over more than:

· 4 cm in length for defects of elongated shape

· 2.5 cm² total surface area for other defects, with the exception of scab (Venturia inaequalis), which must not extend over more than 1 cm², cumulative, in area.

· slight russeting3, such as

· brown patches that may go beyond the stem or pistil cavities and may be slightly rough and/or

· thin net-like russeting not exceeding 1/2 of the total fruit surface and not contrasting strongly with the general colouring of the fruit and/or

· dense russeting not exceeding 1/3 of the total fruit surface while

· thin net-like russeting and dense russeting taken together may not exceed a maximum of 1/2 of the total surface of the fruit.

III.
Provisions concerning sizing

Size is determined either by the maximum diameter of the equatorial section or by weight.

The minimum size shall be 60 mm, if measured by diameter, or 90 g, if measured by weight. Fruit of smaller sizes may be accepted if the Brix level of the produce is equal to or greater than 10.5° Brix and the size is not smaller than 50 mm or 70 g.

[Sizing provisions to be agreed upon from 4 proposals offered.]

To ensure uniformity in size, the range in size between produce in the same package shall not exceed
:

(a)
For fruit sized by diameter:

· 5 mm for “Extra” Class fruit and for Classes I and II fruit packed in rows and layers

· 10 mm for Class I fruit packed loose in the package or in sales packages.

(b)
For fruit sized by weight:

· For “Extra” Class and Class I and II fruit packed in rows and layers:

	Range (g)
	Weight difference (g)

	70-90
	15

	91-135
	20

	136-200
	30

	201-300
	40

	> 300
	50

· For Class I fruit packed loose in the package or in sales packages:
	Range (g)
	Weight difference (g)

	70-135
	35

	136-300
	70

	> 300
	100

There is no sizing uniformity requirement for Class II fruit packed loose in the package or in sales packages.

IV.
Provisions concerning tolerances

At all marketing stages, tolerances in respect of quality and size shall be allowed in each lot for produce not satisfying the requirements of the class indicated.

A.
Quality tolerances

(i)
“Extra” Class

A total tolerance of 5 per cent, by number or weight, of apples not satisfying the requirements of the class but meeting those of Class I is allowed. Within this tolerance not more than 0.5 per cent in total may consist of produce satisfying neither the requirements of Class II quality.

(ii)
Class I

A total tolerance of 10 per cent, by number or weight, of apples not satisfying the requirements of the class but meeting those of Class II is allowed. Within this tolerance not more than 1 per cent in total may consist of produce satisfying neither the requirements of Class II quality nor the minimum requirements, or of produce affected by decay.

(iii)
Class II

A total tolerance of 10 per cent, by number or weight, of apples satisfying neither the requirements of the class nor the minimum requirements is allowed. Within this tolerance not more than 2 per cent in total may consist of produce affected by decay.

B.
Size tolerances

For all classes: a total tolerance of 10 per cent, by number or weight, of apples not satisfying the requirements as regards sizing is allowed. This tolerance may not be extended to include produce with a size:

· 5 mm below the minimum diameter

· 10 g below the minimum weight.

V.
Provisions concerning presentation

A.
Uniformity

The contents of each package must be uniform and contain only apples of the same origin, variety, quality, and size (if sized) and the same degree of ripeness.

In the case of the “Extra” Class, uniformity also applies to colouring.

However, a mixture of apples of distinctly different varieties may be packed together in a sales package, provided they are uniform in quality and, for each variety concerned, in origin.

The visible part of the contents of the package must be representative of the entire contents.

B.
Packaging

The apples must be packed in such a way as to protect the produce properly. In particular, sales packages of a net weight exceeding 3 kg shall be sufficiently rigid to ensure proper protection of the produce.

The materials used inside the package must be clean and of a quality such as to avoid causing any external or internal damage to the produce. The use of materials, particularly of paper or stamps bearing trade specifications, is allowed, provided the printing or labelling has been done with non‑toxic ink or glue.

Stickers individually affixed to the produce shall be such that, when removed, they neither leave visible traces of glue, nor lead to skin defects.

Packages must be free of all foreign matter.

VI.
Provisions concerning marking

Each package
 must bear the following particulars, in letters grouped on the same side, legibly and indelibly marked, and visible from the outside.

A.
Identification

Packer and/or dispatcher/shipper:

Name and physical address (e.g. street/city/region/postal code and, if different from the country of origin, the country) or a code mark officially recognized by the national authority
.

B.
Nature of produce

· "Apples" if the contents are not visible from the outside.

· Name of the variety. In the case of a mixture of apples of distinctly different varieties, names of the different varieties.

The name of the variety can be replaced by a synonym. The name of the mutant or a
trade name
 can only be given in addition to the variety or the synonym.

C.
Origin of produce

· Country of origin
 and, optionally, district where grown, or national, regional or local place name. In the case of a mixture of distinctly different varieties of apples of different origins, the indication of each country of origin shall appear next to the name of the variety concerned.

D.
Commercial specifications

· Class

· Size, or for fruit packed in rows and layers, number of units.

If identification is by the size, this should be expressed:

(a)
for produce subject to the uniformity rules, as minimum and maximum diameters or minimum and maximum weight;

(b)
 for produce not subject to the uniformity rules, as the diameter or weight of the smallest fruit in the package followed by “and over” or equivalent denomination or, if appropriate, the diameter or weight of the largest fruit in the package.

E.
Official control mark (optional)

Annex

Non-Exhaustive List of Apple Varieties
Providing a Classification on Colouring and Russeting

Some of the varieties listed in the following may be marketed under names for which trademark protection has been sought or obtained in one or more countries. Names believed by the United Nations to be varietal names are listed in the first column. Other names by which the United Nations believes the variety may be known are listed in the second and third columns. None of these three columns is intended to include trademarks. References to known trademarks have been included in the fourth column for information only. The presence of any trademarks in the fourth column does not constitute any licence or permission to use that trademark – such licence must come directly from the trademark owner. In addition, the absence of a trademark in the fourth column does not constitute any indication that there is no registered/pending trademark for such a variety.
The mutant column may include names which might have received a varietal protection in some countries. However, it remains only mandatory to indicate the source variety. For labelling requirements please refer to section VI of the standard.

	Variety
	Mutant
	Synonyms
	Trademarks
	Colour group
	Russeting

	African Red
	
	
	African Carmine (
	B
	

	Akane
	
	Tohoku 3,
Primerouge
	
	B
	

	Alborz Seedling
	
	
	
	C
	

	Aldas
	
	
	
	B
	

	Alice
	
	
	
	B
	

	Alkmene
	
	Early Windsor
	
	C
	

	Alro
	
	
	
	B
	

	Alwa
	
	
	
	B
	

	Amasya
	
	
	
	B
	

	Angold
	
	
	
	C
	

	Antej
	
	Antei
	
	B
	

	Apollo
	
	Beauty of Blackmoor
	
	C
	

	Arkcharm
	
	Arkansas No 18, A 18
	
	C
	

	Arlet
	
	
	
	B
	R

	Aroma
	
	
	
	C
	

	
	Mutants of Aroma, e.g.
	
	
	C
	

	
	Amorosa
	
	
	C
	

	Auksis
	
	
	
	B
	

	Beacon
	
	
	
	A
	

	Belfort
	
	Pella
	
	B
	

	Belle de Boskoop
	
	
	
	
	R

	
	Mutants of Belle de Boskoop, e.g.
	
	
	
	R

	
	Boskoop rouge
	Red Boskoop Roter Boskoop
	
	
	R

	Belle fleur double
	
	
	
	
	

	Belorrusskoje Maļinovoje
	
	Belorusskoe Malinovoe, Byelorusskoe Malinovoe
	
	B
	

	Berlepsch
	
	Freiherr von Berlepsch
	
	C
	

	
	Mutants of Berlepsch, e.g.
	
	
	C
	

	
	Berlepsch rouge
	Red Berlepsch,
Roter Berlepsch
	
	C
	

	Blushed Golden
	
	
	
	
	

	Bogatir
	
	Bogatyr
	
	
	

	Bohemia
	
	
	
	B
	

	Braeburn
	
	
	
	B
	

	
	Mutants of Braeburn, e.g.
	
	
	B
	

	
	Hidala
	
	Hillwell (
	B
	

	
	Joburn
	
	Aurora(, Red Braeburn(,
Southern Rose(
	B
	

	
	Lochbuie Red Braeburn
	
	
	B
	

	
	Mahana Red
	
	Redfield (
	B
	

	
	Mariri Red
	
	Eve(, Red Braeburn(, Southern Rose(
	B
	

	
	Redfield
	
	Red Braeburn(,
Southern Rose(
	B
	

	
	Royal Braeburn
	
	
	B
	

	Bramley’s Seedling
	
	Bramley, Triomphe de Kiel
	
	
	

	Brettacher Sämling
	
	
	
	
	

	Calvilles, Groupe des
	
	
	
	
	

	Cardinal
	
	
	
	B
	

	Carola
	
	Kalco
	
	C
	

	Caudle
	
	
	Cameo(,
Camela(
	B
	

	Charden
	
	
	
	
	

	Charles Ross
	
	
	
	
	

	Civni
	
	
	Rubens (
	B
	

	Coop 38
	
	
	Goldrush(,

Delisdor(
	
	

	Coromandel Red
	
	Corodel
	
	A
	

	Cortland
	
	
	
	B
	

	Cox’s Orange Pippin
	
	Cox orange
	
	C
	R

	
	Mutants of Cox’s Orange Pippin, e.g.
	
	
	C
	R

	
	Cherry Cox
	
	
	C
	R

	Crimson Bramley
	
	
	
	
	

	Cripps Pink
	
	
	Pink Lady (
	C
	

	
	Mutants of Cripps Pink, e.g.
	
	
	C
	

	
	Pink Rose
	
	Pink Kiss (
	C
	

	
	Rosy Glow
	
	Pink Lady (
	C
	

	
	Ruby Pink
	
	
	C
	

	Cripps Red
	
	
	Sundowner(
	C

	

	Dalinbel
	
	
	Antares (
	B
	R

	Delblush
	
	
	Tentation (
	
	

	Delcorf
	
	
	Delbarestivale (
	C
	

	
	Mutants of Delcorf, e.g.
	
	
	C
	

	
	Dalili
	
	Ambassy (
	C
	

	
	Monidel
	
	
	C
	

	Delgollune
	
	
	Delbard Jubilé(
	B
	

	Delicious ordinaire
	
	Ordinary Delicious
	
	B
	

	Deljeni
	
	
	Primgold (
	
	

	Delikates
	
	
	
	B
	

	Delor
	
	
	
	C
	

	Discovery
	
	
	
	C
	

	Doč Melbi
	
	Doch Melbi
	
	C
	

	Dunn’s Seedling
	
	
	
	
	R

	Dykmanns Zoet
	
	
	
	C
	

	Egremont Russet
	
	
	
	
	R

	Elan
	
	
	
	
	

	Elise
	
	Red Delight
	Roblos (
	A
	

	Ellison’s orange
	
	Ellison
	
	C
	

	Elstar
	
	
	
	C
	

	
	Mutants of Elstar, e.g.
	
	
	C
	

	
	Bel-El
	
	Red Elswout(
	C
	

	
	Daliest
	
	Elista(
	C
	

	
	Daliter
	
	Elton(
	C
	

	
	Elshof
	
	
	C
	

	
	Elstar Armhold
	
	
	C
	

	
	Elstar Reinhardt
	
	
	C
	

	
	Goedhof
	
	Elnica(
	C
	

	
	Red Elstar
	
	
	C
	

	
	Valstar
	
	
	C
	

	Empire
	
	
	
	A
	

	Falstaff
	
	
	
	C
	

	Fiesta
	
	Red Pippin
	
	C
	

	Florina
	
	
	Querina (
	B
	

	Forele
	
	
	
	B
	

	Fortune
	
	
	
	
	R

	Fuji
	
	
	
	B
	

	
	Mutants of Fuji, e.g.
	
	
	B
	

	
	Fuji Brak
	
	Kiku (
	B
	

	Gala
	
	
	
	C
	

	
	Mutants of Gala, e.g.
	
	
	C
	

	
	Annaglo
	
	
	C
	

	
	Baigent
	
	Brookfield (
	C
	

	
	Galaxy
	
	
	C
	

	
	Mitchgla
	
	Mondial Gala (
	C
	

	
	Obrogala
	
	
	C
	

	
	Regala
	
	
	C
	

	
	Regal Prince
	
	Gala Must (
	C
	

	
	Royal Beaut
	
	
	C
	

	
	Tenroy
	
	Royal Gala (
	C
	

	Garcia
	
	
	
	
	

	Gloster
	
	
	
	B
	

	Goldbohemia
	
	
	
	
	

	Golden Delicious
	
	
	
	
	

	
	Mutants of Golden Delicious
	
	
	
	

	Golden Russet
	
	
	
	
	R

	Goldstar
	
	
	
	
	

	Granny Smith
	
	
	
	
	

	Gradigold
	
	
	Golden Supreme ™,
Golden Extreme ™
	
	

	Gravensteiner
	
	Gravenstein
	
	
	

	
	Mutants of Gravensteiner, e.g.
	
	
	
	

	
	Gravenstein rouge
	Red Gravenstein, Roter Gravensteiner
	
	
	

	Greensleeves
	
	
	
	
	

	Holsteiner Cox
	
	Holstein
	
	
	R

	
	Mutants of Holsteiner Cox, e.g.
	
	
	
	R

	
	Holstein rouge
	Red Holstein,
Roter Holsteiner Cox
	
	
	R

	Honeycrisp
	
	
	Honeycrunch (
	C
	

	Honey gold
	
	
	
	
	

	Horneburger
	
	
	
	
	

	Howgate Wonder
	
	Manga
	
	
	

	Idared
	
	
	
	B
	

	Iedzēnu
	
	
	
	B
	

	Ilga
	
	
	
	B
	

	Ingrid Marie
	
	
	
	B
	R

	Iron
	
	
	Demir Apple
	C
	

	Isbranica
	
	Izbranica
	
	C
	

	Jacob Fisher
	
	
	
	
	

	Jacques Lebel
	
	
	
	
	

	Jamba
	
	
	
	C
	

	James Grieve
	
	
	
	
	

	
	Mutants of James Grieve, e.g.
	
	
	
	

	
	James Grieve rouge
	Red James Grieve
	
	
	

	Jarka
	
	
	
	C
	

	Jerseymac
	
	
	
	B
	

	Jester
	
	
	
	
	

	Jonagold
	
	
	
	C
	

	
	Mutants of Jonagold, e.g.
	
	
	C
	

	
	Crowngold
	
	
	C
	

	
	Daligo
	
	
	C
	

	
	Daliguy
	Jonasty
	
	C
	

	
	Dalijean
	Jonamel
	
	C
	

	
	Decosta
	
	
	C
	

	
	Jomar
	
	Marnica (
	C
	

	
	Jomured
	Van de Poel
	
	C
	

	
	Jonabel
	
	
	C
	

	
	Jonabres
	
	
	C
	

	
	Jonagold Boerekamp
	
	Early Queen (
	C
	

	
	Jonagold 2000
	Excel
	
	C
	

	
	Jonagored Supra
	
	
	C
	

	
	Jonaveld
	
	First Red (
	C
	

	
	King Jonagold
	
	
	C
	

	
	New Jonagold
	Fukushima
	
	C
	

	
	Novajo
	Veulemanns
	
	C
	

	
	Primo
	
	
	C
	

	
	Red Jonaprince
	
	Wilton’s (,
Red Prince (
	C
	

	
	Romagold
	Surkijn
	
	C
	

	
	Rubinstar
	
	
	C
	

	
	Schneica
	Jonica
	
	C
	

	
	Wilmuta
	
	
	C
	

	Jonalord
	
	
	
	C
	

	Jonathan
	
	
	
	B
	

	Julia
	
	
	
	B
	

	Jupiter
	
	
	
	
	

	Karmijn de Sonnaville
	
	
	
	C
	R

	Katja
	
	Katy
	
	B
	

	Kent
	
	
	
	
	R

	Kidd’s Orange Red
	
	
	
	C
	R

	Kim
	
	
	
	B
	

	Koit
	
	
	
	C
	

	Koričnoje Novoje
	
	Korichnoe Novoe, Korichnevoe Novoe
	
	C
	

	Kovaļenkovskoje
	
	
	
	B
	

	Krameri Tuvioun
	
	
	
	B
	

	Kukikovskoje
	
	
	
	B
	

	Lady Williams
	
	
	
	B
	

	Lane’s Prince Albert
	
	
	
	
	

	Laxton’s Superb
	
	
	
	C
	R

	Ligol
	
	
	
	B
	

	Lobo
	
	
	
	B
	

	Lodel
	
	
	
	A
	

	Lord Lambourne
	
	
	
	C
	

	Maigold
	
	
	
	B
	

	McIntosh
	
	
	
	B
	

	Meelis
	
	
	
	B
	

	Melba
	
	
	
	C
	

	Melodie
	
	
	
	B
	

	Melrose
	
	
	
	C
	

	Meridian
	
	
	
	C
	

	Moonglo
	
	
	
	C
	

	Morgenduft
	
	Imperatore
	
	B
	

	Mountain Cove
	
	
	Ginger Gold ™
	
	

	Mutsu
	
	Crispin
	
	
	

	Noris
	
	
	
	B
	

	Normanda
	
	
	
	C
	

	Nueva Europa
	
	
	
	C
	

	Nueva Orleans
	
	
	
	B
	

	Odin
	
	
	
	B
	

	Ontario
	
	
	
	B
	

	Orlik
	
	
	
	B
	

	Orlovskoje polosatoje
	
	
	
	C
	

	Ozark Gold
	
	
	
	
	

	Paula Red
	
	
	
	B
	

	Pero de Cirio
	
	
	
	
	

	Piglos
	
	
	
	B
	

	Pikant
	
	
	
	B
	

	Pikkolo
	
	
	
	C
	

	Pilot
	
	
	
	C
	

	Pimona
	
	
	
	C
	

	Pinova
	
	
	Corail (
	C
	

	Pirella
	
	
	Pirol (
	B
	

	Piros
	
	
	
	C
	

	Prima
	
	
	
	B
	

	Rafzubin
	
	
	Rubinette (
	C
	

	
	Mutants of Rafzubin, e.g.
	
	
	C
	

	
	Rafzubex
	
	Rubinette ® Rosso
	C
	

	Rajka
	
	
	
	B
	

	Rambour d’hiver
	
	
	
	
	

	Rambour Franc
	
	
	
	B
	

	Reanda
	
	
	
	B
	

	Rebella
	
	
	
	C
	

	Red Delicious
	
	
	
	A
	

	
	Mutants of Red Delicious, e.g.
	
	
	A
	

	
	Camspur
	
	Red Chief ®
	A
	

	
	Erovan
	
	Early Red One ®
	A
	

	
	Fortuna Delicious
	
	
	A
	

	
	Otago
	
	
	A
	

	
	Red King
	
	
	A
	

	
	Red Spur
	
	
	A
	

	
	Red York
	
	
	A
	

	
	Richared
	
	
	A
	

	
	Royal Red
	
	
	A
	

	
	Shotwell Delicious
	
	
	A
	

	
	Stark Delicious
	
	
	A
	

	
	Starking
	
	
	A
	

	
	Starkrimson
	
	
	A
	

	
	Starkspur
	
	
	A
	

	
	Topred
	
	
	A
	

	
	Trumdor
	
	Oregon Spur Delicious ®
	A
	

	
	Well Spur
	
	
	A
	

	Red Dougherty
	
	
	
	A
	

	Redkroft
	
	
	
	A
	

	Regal
	
	
	
	A
	

	Regina
	
	
	
	B
	

	Reglindis
	
	
	
	C
	

	Reine des Reinettes
	
	Gold Parmoné, Goldparmäne
	
	C
	

	Reineta Encarnada
	
	
	
	B
	

	Reinette Blanche du Canada
	
	Reinette du Canada, Canada Blanc, Kanadarenette
	
	
	R

	Reinette de France
	
	
	
	
	

	Reinette de Landsberg
	
	
	
	
	

	Reinette d’Orléans
	
	
	
	
	

	Reinette Grise du Canada
	
	Graue Kanadarenette
	
	
	R

	Reinette Rouge du Canada
	
	
	
	B
	

	Relinda
	
	
	
	C
	

	Remo
	
	
	
	B
	

	Renora
	
	
	
	B
	

	Resi
	
	
	
	B
	

	Resista
	
	
	
	
	

	Retina
	
	
	
	B
	

	Rewena
	
	
	
	B
	

	Roja de Benejama
	
	Verruga, Roja del Valle, Clavelina
	
	A
	

	Rome Beauty
	
	Belle de Rome, Rome
	
	B
	

	
	Mutants of Rome Beauty, e.g.
	
	
	B
	

	
	Red Rome
	
	
	B
	

	Rosana
	
	
	
	B
	

	Rubin (Czech cultivar)
	
	
	
	C
	

	Rubin (Kazakhstan cultivar)
	
	
	
	B
	

	Rubinola
	
	
	
	B
	

	Rudens Svītrainais
	
	Osennee Polosatoe, Rudeninis Dryzuotasis, Rudens Svitrotais, Streifling, Streifling Herbst, Sügisjoonik, Syysjuovikas and numerous others
	
	C
	

	Saltanat
	
	
	
	B
	

	Sciearly
	
	
	Pacific Beauty(
	A
	

	Scifresh
	
	
	Jazz(
	B
	

	Sciglo
	
	
	Southern Snap(
	A
	

	Sciray
	
	GS48
	
	A
	

	Scired
	
	
	Pacific Queen(
	A
	R

	Sciros
	
	
	Pacific Rose(
	A
	

	Selena
	
	
	
	B
	

	Shampion
	
	
	
	B
	

	Sidrunkollane Talioun
	
	
	
	
	

	Sinap Orlovskij
	
	
	
	
	

	Snygold
	
	Earlygold
	
	
	

	Sommerregent
	
	
	
	C
	

	Spartan
	
	
	
	A
	

	Splendour
	
	
	
	A
	

	St. Edmunds Pippin
	
	
	
	
	R

	Starks’s Earliest
	
	
	
	C
	

	Štaris
	
	Staris
	
	A
	

	Sturmer Pippin
	
	
	
	
	R

	Sügisdessert
	
	
	
	C
	

	Summerred
	
	
	
	B
	

	Sunrise
	
	
	
	A
	

	Sunset
	
	
	
	
	R

	Suntan
	
	
	
	
	R

	Sweet Caroline
	
	
	
	C
	

	Talvenauding
	
	
	
	B
	R

	Tellisaare
	
	
	
	B
	

	Tiina
	
	Tina
	
	C
	

	Topaz
	
	
	
	B
	

	Tydeman’s Early Worcester
	
	Tydeman’s Early
	
	B
	

	Veteran
	
	
	
	B
	

	Vista Bella
	
	Bellavista
	
	B
	

	Wealthy
	
	
	
	B
	

	Worcester Pearmain
	
	
	
	B
	

	York
	
	
	
	B
	

	Zailijskoje
	
	Zailiyskoe
	
	B
	

	Žigulovskoje
	
	Zhigulevskoe
	
	C
	

Adopted 2002

Last revised 2011

The OECD Scheme for the Application of International Standards for Fruit and Vegetables has published an explanatory illustrated brochure on the application of this standard. The publication may be obtained from the OECD bookshop at: www.oecdbookshop.org.

	�	A non-exhaustive list of varieties providing a classification on colouring and russeting is set out in the annex to this standard.

	�	Reservation by the United States: For “Extra” Class and Class I, due to differences in its national legislation that allow different colour requirements.

	�	Varieties marked with “R” in the annex are exempt from the provisions on russeting.

	�	Reservation by the United States: Due to differences in the national legislation that allows the uniformity by diameter up to 12.5 mm for all apples irrespective of their size and/or class.

	�	However, for apples of the varieties Bramley's Seedling (Bramley, Triomphe de Kiel) and Horneburger, the difference in diameter may amount to 10 mm.

	�	However, for apples of the varieties Bramley's Seedling (Bramley, Triomphe de Kiel) and Horneburger, the difference in diameter may amount to 20 mm.

	�	These marking provisions do not apply to sales packages presented in packages.

	�	The national legislation of a number of countries requires the explicit declaration of the name and address. However, in the case where a code mark is used, the reference “packer and/or dispatcher (or equivalent abbreviations)” has to be indicated in close connection with the code mark, and the code mark should be preceded by the ISO 3166 (alpha) country/area code of the recognizing country, if not the country of origin.

	�	A trade name can be a trademark for which protection has been sought or obtained or any other commercial denomination.

	�	The full or a commonly used name should be indicated.

	�	Fruits of varieties that are not part of the list must be graded according to their varietal characteristics. Coloured varieties as well as those showing a characteristic russeting should be included in the list to provide information about the varietal characteristics. The update of the list may be requested through the Specialized Section for the Standardization of Fresh Fruit and Vegetables.

	�	Some of the varietal names listed in the first column may indicate varieties for which patent protection has been obtained in one or more countries. Such proprietary varieties may only be produced or traded by those authorized by the patent holder to do so under an appropriate licence. The United Nations takes no position as to the validity of any such patent or the rights of any such patent-holder or its licensee regarding the production or trading of any such variety.

		The United Nations endeavoured to ensure that no trademark names are listed in columns 1, 2 and 3 of the table. However, it is the responsibility of any trademark owner to notify the United Nations promptly if a trademark name has been included in the table and to provide the United Nations (see address below) with an appropriate varietal, or generic name for the variety, as well as adequate evidence ownership of any applicable patent or trademark regarding such variety so that the list can be amended. Provided that no further information is needed from the trademark holder, the Working Party on Agricultural Quality Standards will change the list accordingly at the session following receipt of the information. The United Nations takes no position as to the validity of any such trademarks or the rights of any such trademark owners or their licensees.

	 	Agricultural Standards Unit

		Trade and Timber Division

		United Nations Economic Commission for Europe

		Palais des Nations, CH-1211 Geneva 10, Switzerland

		E-mail: agristandards@unece.org

	�	With minimum 20% for Class I.

10
Date of issue: 10 November 2011
Date of issue: 10 November 2011
9

