

Asarina Mill.
Lophospermum D. Don
Simplified Standard Protocol: SSP/ASR-LPS/1.rev

Botanical taxon:	Asarina Mill
Common Name (when known):	Creeping Snapdragon
Botanical taxon:	Lophospermum D. Don
Common Name (when known):	Creeping Gloxinia
Date of preparation of SSP:	26-11-2015
Date of revision of SSP:	01-01-2020
SSP revised by:	G. van de Wardt

Sample to be examined:	VEGETATIVE
Number of growing cycles:	1 year

Closing date for applications:	1/12
Submission date/period:	1/3 - 31/3
Plant Quantity:	24 young plants
	Able to show all their characteristics in the first year of examination

Special conditions sample:	None
----------------------------	------

Test station address:	Naktuinbouw, Sotaweg 22, 2371 AA, Roelofarendsveen
Name:	Team Support Variety Testing Department
E-mail:	teamsupport@rasraad.nl

List of grouping characteristics:	NO, (if yes put as annex)	
Minimum number of plants in trial:	Vegetative: 20	Seed: not appl.
Minimum number of plants observed by measuring or counting:	Vegetative: 1	Seed: not appl.

Give description of when observations on the flower should take place:
 At full flowering

Give description of when/where observations on the leaf should take place:
 At full flowering

Give description of when/where the other observations should take place:
 At full flowering

Test will take place:	Cool Greenhouse
-----------------------	-----------------

Uniformity: A population standard of 1% with an acceptance probability of at least 95%. Number of off-types allowed: one off-type allowed in a sample size of 24 plants.

Table of characteristics:	PRESENT (see annex)
(if present, please annex the table of characteristics and explanations)	

Literature:	PRESENT
(when present, please annex to this document)	

Table of characteristics Asarina / Lophospermum

Plant: length
Plant: width
Stem: profile in cross section
Stem: length of internodes
Stem: colour
Stem: degree of pubescence
Petiole: profile in cross section
Petiole: length
Petiole: diameter
Petiole: colour
Petiole: degree of pubescence
Leaf blade: length
Leaf blade: width
Leaf blade: colour upper side
Leaf blade: colour lower side
Leaf blade: degree of glossiness
Leaf blade: degree of pubescence
Leaf blade: shape
Leaf blade: margin
Leaf blade: shape of tip
Inflorescence: appearance
Pedicele: length
Pedicele: colour
Pedicele: degree of pubescence
Calyx: merosity
Calyx: length of lobes
Calyx: width of lobes
Calyx: colour
Calyx: shape of lobes
Calyx: shape of apex of lobes
Corolla: length
Corolla: width
Corolla: length of limbs
Corolla: width of limbs
Corolla: colour
Corolla: colour of outer side of limb
Corolla: colour of palatum
Corolla: colour of inner side of tube
Corolla: degree of pubescence
Corolla: shape
Stamens: merosity
Stamens: length
Filament: colour

Anthers: colour (before opening)
Pollen: colour
Pistil: length
Pistil: colour
Stigma: colour
Literature: Dictionary of Gardening: The Royal Horticultural Society Hortica: A.B.Graf Atrium tuinplanten Encyclopedie; Christopher Brickell