

FRISA PLANTER

SAKATA[®]

2009 - 2010

KONTAKT/CONTACT

FRISA PLANTER

John Nielsen

Direktør/Manager
E-mail: j.nielsen@frisa.dk
Mobil/Mobile +45 2325 1493
Tlf/Phone +45 8795 0426
Fax +45 8795 0420

Hans Jørgen Madsen

Driftsleder/Head grower
E-mail: h.j.madsen@frisa.dk
Mobil/Mobile +45 2032 3455
Tlf/Phone +45 8795 0424
Fax +45 8795 0420

Anita Sejrskilde Jensen

Frøindkøber-Ordrebehandling/
Seed Purchaser-Order handling
E-mail: a.s.jensen@frisa.dk
Tlf/Phone +45 8795 0430
Fax +45 8795 0420

Bente Laursen

Kundeservice-Fakturering/
Customer Service - Invoicing
E-mail: b.laursen@frisa.dk
Tlf/Phone +45 8795 0421
Fax +45 8795 0420

Susanne Kristiansen

Regnskab/Finance
E-mail: s.kristiansen@frisa.dk
Tlf/Phone +45 8795 0422
Fax +45 8795 0420

FORHANDLERE/SALES

Danmark / Denmark

GASA Young Plants A/S
Lavsenvænget 1 • 5200 Odense V
Telefon: +45 6548 14 00
Telefax: +45 6312 9631
E-mail: info@gasayoungplants.dk

Estland/Estonia

AS Schetelig EV
Mall Kaldas
E-mail: mall.kaldas@schetelig.ee
Tlf/Phone +372 651 2954

Tlf/Phone +370 (22)777483

Spanien / Spain

Sakata Seed Iberica S.L.
Manolo Ruiz
Tlf/Phone +34 96 356 34 27
Fax. +34 96 356 34 04
E-mail: manolo.ruiz@sakata-eu.com

Polen / Poland

Sakata Polska Sp. z o. o.
Piotr Piertyk
E-mail: piotr.piertyk@sakata.pl
Tlf/Phone +48 22 767 3535
Fax. +48 22 767 3534

Letland/Latvia

SIA Schetelig LV
Agita Kasparjosta
E-mail: agita@schetelig.lv
Tlf/Phone +374 7 805309

Ungarn / Hungary

Farmer 2001 kft
Márta Nagy
Tlf. +36 1 290 9884
Fax +36 1 291 3613
E-mail: flower@farmer.hu

Finland / Finland

Schetelig OY
Karita Larkka
E-mail: karita.larkka@schetelig.com
Tlf. +358 9 852 06212

Litauen/Lithuania

VAB Schetelig LIT
Dalia Pupalaigienė
E-mail: office@schetelig.lt

FRISA PLANTER

Kirkegade 21 • DK-8963 Auning • Danmark/Denmark

Tlf. +45 8795 0421 • Fax +45 8795 0420 • E-mail: fp@frisa.dk • www.frisa.dk

Velkommen til Frisa Planter's nye katalog!

Med en årlig produktion af mere end 55 mio. småplanter, er Frisa Planter Skandinaviens førende producent af småplanter. Frisa Planter har igennem mere end 40 år leveret småplanter af høj kvalitet til professionelle gartnere. I dette katalog kan du se det spændende sortiment, vi har sammensat til den kommende sæson indenfor pottedplanter og udplantingsplanter. Desuden bistår vi gerne med vores ekspertise i produktudviklingen af nye kulturer. Frisa Planter ejes af Sakata Ornamentals Europe A/S, et selskab i den japansk ejede globale frøkoncern Sakata Seed Corporation.

Welcome to Frisa Planter's new catalogue!

With an annual production of more than 55 million plugs, Frisa Planter is Scandinavia's leading supplier of plant plugs. For more than 40 years, Frisa Planter A/S has been supplying high-quality plugs to professional nurseries. In this catalogue, you can see the exciting assortment we have composed for the coming season within pot and bedding plants. Further, Frisa Planter is very willing to make its expertise available for the product development of new cultures.

Frisa Planter A/S is owned by Sakata Ornamentals Europe A/S, a company within Sakata Seed Corporation, the Japanese-owned global seed group.

KÆRE FRISA KUNDE

Få den rigtige start på din produktion!

En ensartet færdigvareproduktion i høj kvalitet begynder med en ensartet småplante i en høj kvalitet. Stadig flere gartnere er kender at såning, spiring og dyrkning af småplanter er komplicerede processer, der bør overlades til en specialist som Frisa Planter. Frisa Planter har igennem mange år opbygget en omfattende ekspertise indenfor såning af forskellige frøtyper, dyrkning af ensartede og sunde småplanter, sortering samt levering.

Såning og spiring

En ensartet kasse småplanter tager sit udgangspunkt i en præcis såning og omhyggelig spiring. De færreste gartnerier har de fornødne faciliteter til at sikre en optimal udnyttelse af frøets spiringspotentialer. Frisa Planter råder over avancerede såmaskiner til maskinel præcisionssåning af de mange forskellige frøstørrelser og - former. Endvidere har Frisa Planter de fornødne faciliteter samt ekspertise til at sikre en optimal spiring. De optimale spiringsbetingelser varierer med arten, og hele spireprocessen kræver omhyggelig overvågning.

Optimale betingelser til småplanterne

For at sikre en god og ensartet udvikling af småplanterne opdeler Frisa Planter småplanternes dyrkning i flere stadier fra spiring til færdig småplante. I hvert enkelt af disse vækststadier er småplanterne sikret optimale vækstbetingelser - varierende med arten - via tilførsel af vækstlys, skygge, indviuel vanding samt anvendelse af computestyret klimakontrol- og gødnings-tilførsel. Næringsstofindholdet, ledetal og pH analyseres løbende i laboratorieanalyser.

For at sikre en god rodudvikling og dermed et stærkt rodsystem anvender Frisa Planter specialudviklede jordblandinger. Disse giver rødderne optimal adgang til ilt, vand samt næring, og gør det let at opvande rodklumpen efter potning. Hullerne i bakkerne - i kombination med den anvendte bordkonstruktion - sikrer at rødderne luftbeskæres, således at rodsammenvoksning undgås. Rødderne beskadiges derfor ikke unødigt ved prikling/potning, ligesom der ikke overføres eventuelle sygdomme fra en plante til en anden. Disse foranstaltninger er med til at sikre, at småplanten har de bedste forudsætninger for at komme hurtigt igang efter potning.

Sortiment

Frisa Planter tilbyder et tidsvarende sortiment af de bedste sorter indenfor frøformerede potteplanter og udplantningsplanter fra Sakata samt fra andre førende blomsterforædlerfirmaer i verden. I udvælgelsen af sortimentet er - udover dyrkningsvenligheden hos gartneren - også lagt væk på at forbrugeren kan have stor glæde af produktet. Hovedkulturer er: Gerbera, Primula, Viola, Ranunculus og Exacum. Desuden produceres et bredt sortiment i udplantningsplanter. Al produktion er ordrebaseret.

Frisa Planter bistår meget gerne med sin ekspertise i produktudviklingen af nye kulturer.

Faciliteter

Frisa Planter's småplanter produceres på to lokaliteter: Stige (10.500m²) og Skæring (6.000 m²). Faciliteterne råder bl.a. over mobilborde med trådnæt, klimacomputere, visionsorteringsanlæg, tilskudslys, skygge- og mørklægningsgardiner, vandingsbomme samt gødningsblandere. Frisa Planter's faciliteter er således optimalt udstyret til en rationel produktion af kvalitetssmåplanter.

Vision-sortering

Frisa Planter's småplanter vision-sorteres. Dette er med til at sikre, at Frisa Planter altid leverer fulde kasser med ensartede småplanter, og dermed det bedste udgangspunkt for en ensartet færdigvare.

Højt hygiejneniveau

Ved Frisa Planter er sundhed i centrum: Igennem hele produktionsprocessen fokuseres på god hygiejne. F.eks. sås kun i engangsbakker og alle CC-containere varmebehandles før de tages i brug i gartneriet. Endvidere anvendes biologisk integreret bekæmpelse med en løbende brug af nyttedyr og -svampe samt en rutinemæssig registrering af skadedyr. Dette sikrer, at Frisa Planter altid leverer sunde småplanter.

Kvalitetskontrol

Før en kasse småplanter forlader Frisa Planter gennemgår den altid en kvalitetskontrol. Dette er vore kunders garanti for, at de småplanter, der leveres, er sunde, stærke, ensartede og på det rigtige udviklingstrin - hver gang!

Bakketyper

Frisa Planter producerer i engangsbakker fremstillet i et miljøvenligt EPS materiale. Bakkerne ydre mål er tilpasset CC-containere, og bakkerne passer til de potterobotter, der anvendes på markedet. Frisa Planter tilbyder 3 kassestørrelser: 96-264-360 huls bakker. Bakkerne kan bortskaffes til den lokale forbrændingsanstalt.

Personale

Frisa Planter beskæftiger i højsæsonen 30 ansatte i produktion, administration og salg. Alle ledende personer samt salgskonsulenter er faguddannede, og har den nødvendige erfaring til at forestå den specialiserede opgave, det er at producere og sælge småplanter.

Levering

Frisa Planter's småplanter leveres på CC containere via professionelle blomstertransportører.

Ejerskab

Frisa Planter A/S ejes af Sakata Ornamentals Europe A/S, et selskab i den japansk ejede globale frøkoncern Sakata Seed Corporation.

DEAR FRISA COSTUMER

Get your production off to a good start!

Being able to produce uniform finished products of a high quality starts with uniform plugs of a high quality. An increasing number of growers acknowledge the fact that the sowing, germination, and cultivation of plugs are complicated processes which are ideally placed in the hands of a specialist business such as Frisa Planter. Over the years, Frisa Planter has built up comprehensive expertise about the sowing of different seed types, the cultivation of uniform and healthy plug plants, as well as gapping and delivery.

Sowing and germination

A uniform tray of plug plants starts with precise sowing and careful germination. Very few nurseries have the facilities at their disposal to ensure that the seeds germinate to their full potential. Frisa Planter operates state-of-the-art sowing machines which can handle the automatic precision sowing of many different seed sizes and shapes. Frisa Planter also has the facilities and expertise required to ensure optimum germination. The ideal conditions for germination vary according to seed type, and the entire germination process needs to be closely monitored.

Optimum conditions for plug plants

To ensure the healthy and uniform development of plugs, Frisa Planter divides the cultivation of the plug plants into several stages. In each of these growth stages the plugs enjoy ideal growing conditions – according to species – through the provision of supplementary lighting, shade, individual watering as well as the use of computer-controlled climate control and fertiliser feeding. Nutrient content, EC values, and pH are continually analysed through laboratory testing. To ensure good root development and thereby a sturdy root system, Frisa Planter uses specially developed soil mixes. These provide the roots with the right amounts of oxygen, water and nutrients, and make it easy to water the root ball after potting. The holes in the trays – combined with the bench construction – ensure that the roots are air-pruned, thereby preventing the roots from becoming intermeshed. The roots are therefore not unnecessarily damaged when transplanting/potting; likewise, any disease cannot be transferred from one plant to another. These measures help to ensure that the plugs have the best conditions to start growing quickly after potting.

Range

Frisa Planter markets a contemporary range of the best varieties of potted plants and bedding plants grown from seed supplied by Sakata and other leading flower breeders worldwide. In deciding on the range, just as it needs to be straightforward to grow from the nursery's point of view, it is important for Frisa that the consumer will derive considerable satisfaction and enjoyment from the product. The main cultures are Gerbera, Primula, Viola, Ranunculus, and Exacum. In addition, Frisa Planter produces a wide range of bedding plants. All production is to order. Frisa Planter is very willing to make its expertise available for the product development of new cultures.

Facilities

Frisa Planter's plugs are produced at two sites, in Stige (10,500 m²) and Skæring (6,000 m²). The facilities include mobile benches with steel meshing, climate computers, a vision-sorting system, supplementary lighting, shading and blackout blinds, watering booms, and fertiliser mixers. Frisa Planter's facilities are therefore ideally equipped for the streamlined production of high-quality plugs.

Vision sorting

Frisa Planter's plugs are sorted and gapped by a vision-sorting system. This helps to ensure that Frisa Planter always supplies full trays with uniform plugs, providing the best starting point for a uniform finished product.

High hygiene standards

At Frisa Planter, plant health is of crucial importance, and there is considerable focus on good hygiene throughout the entire production process. For example, seeds are only sown in disposable trays, and all CC containers are heat-treated before being used in the nursery. Moreover, the company uses integrated biological plant protection, regularly using beneficial insects and fungi and registering pests as part of its routines. This guarantees that Frisa Planter always supplies healthy plugs.

Quality control

Every tray of plug plants is quality-checked before leaving Frisa Planter. This is our customers' guarantee that the plugs we supply are healthy, strong, uniform, and at the right stage of development – every time!

Tray types

Frisa Planter uses disposable trays made from environmentally friendly EPS. The external dimensions are adapted to CC containers and the trays fit the potting robots used within the trade. Frisa Planter supplies plants in 3 tray sizes: 96, 264 and 360-hole trays. The trays can be disposed of at your local incineration plant.

Personnel

In the peak season, Frisa Planter employs 30 people in production, administration and sales. All key staff, as well as our sales consultants, is highly qualified and possesses the necessary experience to undertake the specialised task of producing and selling plugs.

Delivery

Frisa Planter's plugs are supplied on CC containers directly to the individual nursery by using an independent haulage company.

Ownership

Frisa Planter A/S is owned by Sakata Ornamentals Europe A/S, a company within Sakata Seed Corporation, the Japanese-owned global seed group.

BAKKER / TRAYS

OPTRYKKERE / PUSH-UP PLATES

Bakker

Bakkestørrelser

Frisa Planter tilbyder 3 bakkestørrelser:

360 huls - 264 huls - 96 huls

Alle 3 bakkestørrelser er tilpasset til CC-containere.

Frisa Planter producerer ikke småplanter i såkasser.

Antal planter der faktureres pr. bakke

Hvis planterne sorteres faktureres følgende antal:

360 huls bakke	350 planter
264 huls bakke	250 planter
	Gerbera, Exacum: 260 planter
96 huls bakke	95 planter

Bortskaffelse af bakker

Frisa Planter sår altid i nye rene engangsbakker.

Vore bakker er fremstillet i et miljøvenligt materiale: EPS.

Bakkerne kan bortskaffes til den lokale forbrændingsanstalt.

Optrykkere

Optrykkere gør det nemmere og mere skånsomt at få planterne ud af bakkerne.

Frisa Planter har sædvanligvis optrykkere på lager til vore 3 bakke-størrelser.

Alle optrykkere er i metal.

Efter endt brug kan ubeskadigede metaloptrykkere returneres, hvorefter vi krediterer det fakturerede beløb.

BEMÆRK: Hvis din nuværende metaloptrykker ikke kan anvendes til vore bakkestørrelser, bytter vi den gerne til en ny. Kontakt Frisa Planter eller spørg vores chauffør – han har sædvanligvis optrykkere med i bilen.

Emballage

Ønskes varerne pakket i bølgepapkarton med styroporindlæg, f.eks. hvor CC containere ikke er hensigtsmæssige, kan vi tilbyde at pakke i 2 kartonstørrelser:

Lille: H x L x B = 215 x 585 x 340 mm

Stor: H x L x B = 410 x 585 x 340 mm

Afhængig af planternes højde kan den lille karton indeholde 2 eller 3 bakker. Den store karton kan indeholde 4 eller 6 bakker.

Trays

Tray sizes

Frisa Planter offers 3 tray sizes:

360 holes, 264 holes, and 96 holes

All 3 tray sizes fit CC containers.

No. of plants invoiced per tray

If the plants are sorted, the following quantities are invoiced:

360-hole trays	350 plants
264-hole trays	250 plants
	Gerbera, Exacum: 260 plants
96-hole trays	95 plants

Discarding trays

Frisa Planter always sows in new, clean, disposable trays.

Our trays are made from environmentally friendly EPS.

The trays can be disposed of at the local incineration plant.

Push-up plates

Metal push-up plates make it easier to get the plants out of the trays and are gentler on the plants. Frisa Planter normally stocks push-up plates for our 3 tray sizes. All push-up plates are made from metal.

After you have finished using them, undamaged metal push-up plates can be returned, and we will credit the invoiced amount.

NOTE: If your existing push-up plate cannot be used for our tray sizes, we are always happy to replace it with a new one.

Packaging

If you would like your products to be packed in corrugated card with styropor lining, for example where CC containers are not practical, we offer packing in two sizes of cartons:

Small: H x L x W = 215 x 585 x 340 mm

Large: H x L x W = 410 x 585 x 340 mm

Depending on plant height, the small carton holds 2 or 3 trays. The large carton holds 4 or 6 trays.

96 (8 x 12) Huls/Hole
Ydre mål / Outside dimensions
(L x B x H/W) 53,5 cm x 4,6 cm x 31,0 cm

264 (12 x 22) Huls/Hole
Ydre mål / Outside dimensions
(L x B x H/W) 53,5 cm x 3,7 cm x 31,0 cm

360 (15 x 24) Huls/Hole
Ydre mål / Outside dimensions
(L x B x H/W) 53,5 cm x 3,7 cm x 31,0 cm

Optrykker i metal / Push-up plates in metal

NYHEDER / NEWS

ANEMONE

Harmony Series

BEGONIA

Baby Wing Series

Dragon Wing Series

CALCEOLARIA

Cinderella Series

CAPSICUM

Harlequin, Acapulco, Santillo Red, Durango Yellow, Paracho Mix, Zamora, Amarillo Imp., Samba Series, Santo Series, Hot Banana, Hot Tomato, Golden Cayenne, Espelette

CHRYSANTHEMUM

Snowland

DIANTHUS

Carpet Series

Charms Series

Super Parfait™, Red Peppermint

DICHODRA

Silver Falls

Emerald Falls

GAZANIA

Kiss Series renfarver/pure colours

GERBERA

Festival Spider Yellow

Durora Series

Kameleo Series

HELICHRYSUM

Bikini Series

HELIANTHUS

Pacino Series

Sunbright Kids

HIBISCUS

Disco Belle Series

Hypoestes

Confetti XL, White

Confetti XL, Mix

PELARGONIUM

Maverick™, Salmon Confetti

PETUNIA

Dreams Fuchsia

Dreams Rose Morn

Double Cascade renfarver/pure colours

Fantasy, White

PRIMULA

Delight, Almond Blossom

Touch Me® Midi, Rose

Touch Me® Midi, Scarlet

RHODOCHITON

Purple Bell Wine

SALVIA

Rhea Series

SINNINGIA

MultiBells

TAGETES

Antigua Series

VIOLA

Venus, Yellow

Venus, Lavender Pink

Rebelina, Blue & Yellow

Ultima Radiance, Violet

Ultima Series

Ultima Impression, Blue Shades

Ultima Baron Series

Ultima Beacon Series

ZINNIA

Profusion Deep Apricot

Profusion Double Series

Profusion Knee-high Series

UDGÅET / DISCONTINUED

ANTIRRHINUM

Sonnet, Bronze

BEGONIA

Ambassador, Deep Rose

Alfa, Bicolour

CALCEOLARIA

Portia Series

CALLISTEPHUS

Matsumoto, Blush

Matsumoto, Lavender

Matsumoto, Salmon

CAPSICUM

Festival Series

Janne

Calypso Series

Favorit Series

COLEUS

Fairway, Magic

CYCLAMEN

Super Serie® Micro

Super Serie® Mini Winter

Super Serie® Compact

Super Serie® Macro Pastel

Super Serie® XL

EXACUM

Royal Dane, Rose

Royal Dane, Blue

GERBERA

Festival Semi-Double Golden Yellow

Festival Spider Mix

LAVENDULA

Blue River

LISIANTHUS

Santana Series

NEMESIA

Nebula Series

NICOTIANA

Frisa Select, Bright Pink

Frisa Select, Peach

Frisa Select, Salmon

Frisa Select, Burgundy

PETUNIA

Fantasy Ivory

Merlin, Light Salmon

Merlin, Magenta

Merlin, Pink Vein

PRIMULA

Touch Me® Salmon

Prima Carmin Rose

RANUNCULUS

Bloomingdale, Rose Bicolour

SALVIA

Silver

SILENE

Celina

SOLANUM

Tucana Light

TAGETES

Aurora Series

VERBENA

Quartz Series

VIOLA

Sorbet™, Blackberry Cream

Sorbet™, French Vanilla Imp.

Sorbet™, YTT Babyface

Sorbet™, Orchid Babyface

Sorbet™, Blue Babyface

Sorbet™, Lavender Babyface

Adonis

Lavender Lady

Viking, White

Viking, White w/Blotch

Viking, Yellow

Viking, Yellow w/Blotch

Viking, Red w/Blotch

Viking, Blue w/Blotch

SORTIMENT / ASSORTMENT

Efter anvendelse/By use

Potteplanter/Pot plants

Anemone coronaria *Harmony*
Calceolaria hybrida *Dainty – Cindarella*
Campanula carpatica *Pearl – Clips*
Campanula medium *Champion*
Capsicum annuum *Apache – Chilly Chilli – Treasures Red – Mohawk – Medusa – Red Missile – Redskin – Hot Purple – Harlequin – Acapulco – Santilo Red – Durango Yellow – Paracho Mix – Zamora – Amarillo Imp. – Samba – Santos – Salsa – Carneval – Hot Banana – Hot Tomato – Golden Cayenne – Espelette*
Celosia plumosa *Kimono – Yukata*
Cineraria cruentus *Satelitte – Star Wars – Polaris®*
Coleus hybrida *Fairway – Superfine Rainbow*
Exacum affine *Royal Dane – Princess*
Gerbera jamesonii *Festival – Festival Mini – Festival Spider*
Helianthus annuus *Sunbright Kids – Pacino*
Hypoestes phyllostachya *Confetti Compact – Confetti XL*
Lisianthus grandiflorum *Mermaid – Matador*
Platycodon grandiflorus *Astra*
Primula acaulis *Danova – Daniella – Delight – Bicolor – Rosanna*
Primula malacoides *Prima*
Primula obconica *Touch Me® – Touch Me® Midi*
Primula veris *SuperNova*
Radermachea sinica
Ranunculus asiaticus *Bloomingdale*
Sinningia speciosa *Avanti – Brocade – MultiBells*
Solanum pseudocapsicum *Thurino – Thurino Light – Tucana – Sagitta Lime*
Torenia fournieri *Little Kiss*

Til Ampler/For baskets

Begonia semperflorens *Inferno*
Begonia semperflorens fl.pl. *Queen*
Dichondra argentea *Silver Falls*
Dichondra repens *Emerald Falls*
Gypsophila muralis *Garden Bride – Gypsy*
Impatiens walleriana *Carnival*
Lobelia pendula *Sapphire*
Petunia x hybrida *Explorer*
Viola cornuta *Gemini – Rebel – Rebelina*

Udplantning/ Bedding plants

Ageratum houstonianum *Blue Danube® – Azure Pearl*
Antirrhinum majus *Floral Showers – Sonnet*
Aquilegia caerulea *Cameo*
Begonia semperflorens *Inferno*
Begonia semperflorens *Emperor – Ambassador – Alfa – Senator – Queen*
Begonia x hybrida *Dragon Wing – Baby Wing*
Begonia tuberhybrida *Fortune*
Bellis perennis *Galaxy – Tasso – Rominette*
Brassica oleracea *Osaka – Tokyo – Nagoya*
Callistephus chinensis *Matsumoto – Starlight –*
Celosia plumosa *Kimono – Yukata*
Chrysanthemum *Snow Lady – Snowland*
Cineraria maritima *Silverdust*
Cosmos bipinnatus *Sonata*
Coreopsis grandiflora *Early Sunrise – Rising Sun*
Dahlia variabilis *Figaro™*
Delphinium grandiflorum *Summer Blues® –*
Dianthus barbatus x chinensis *Diamond – Telstar – Super Parfait™ – Carpet – Charms*
Dianthus caryophyllus *Lillipot – Can Can*
Dichondra argentea *Silver Falls*
Dichondra repens *Emerald Falls*
Gaillardia aristata *Goblin*
Gazania splendens *Daybreak – Kiss*
Gypsophila muralis *Garden Bride – Gypsy*
Helichrysum bracteatum *Bikini*
Hibiscus moscheutos *Disco Belle*
Impatiens walleriana *Carnival*
Lewesia cotyledon *Hoffmann*
Lavendula angustifolia *Hidcote Blue*
Lobelia erinus *Riviera*
Lobelia pendula *Sapphire*
Lobelia speciosa *Fan®*
Lobularia maritima *Easter Bonnet – Snow Crystals*
Mimulus hybrida *Mystic*
Myosotis alpestris *Miro*
Myosotis sylvatica *Sylva*

SORTIMENT/ ASSORTMENT

Efter anvendelse/By use

Udplantning/ Bedding plants

Nicotiana affinis Avalon
Osteospermum ecklonis Passion
Pelargonium zonale Maverick™
Petunia grandiflora Eagle – Dreams – Hulahoop – Prism Sunshine – Double Cascade
Petunia milliflora Fantasy
Petunia multiflora Merlin
Petunia x hybrida Explorer
Platycodon grandiflorus Astra
Portulaca grandiflora Sunseeker
Rhodochiton antrosanguineus Purple Bell
Rudbeckia hirta Toto®
Salvia farinacea Victoria Blue – Reference – Rhea – Silver
Salvia splendens Vista
Salvia superba Queen
Sanvitalia speciosa Aztec Gold
Tagetes erecta Lady – Vanilla – Erecta
Tagetes patula Bonanza
Trachelium caeruleum Passion
Torenia fournieri Little Kiss
Viola cornuta Venus – Gemini – Rebel – Rebelina – Sorbet™
Viola wittrockiana Dynamite® – Power – Supreme – Viking – Ultima
Zinnia x hybrida Profusion – Profusion Double – Profusion Knee-High– Swizzle™

Til sen udplantning og store potter Later bedding sales and larger pots

Begonia semperflorens Inferno
Begonia x hybrida Dragon Wing – Baby Wing
Brassica oleracea Osaka – Tokyo – Nagoya
Campanula medium Champion
Chrysanthemum maximum Snow Lady – Snowland
Coreopsis grandiflora Early Sunrise – Rising Sun
Delphinium grandiflorum Summer Blues®
Dianthus caryophyllus Can Can

Gaillardia aristata Goblin
Gypsophila muralis Gypsy – Garden Bride
Lavendula angustifolia Hidcote Blue
Lobelia speciosa Fan®
Rudbeckia hirta Toto®
Salvia farinacea Victoria Blue – Reference – Rhea – Silver
Salvia superba Queen
Sanvitalia speciosa Aztec Gold
Trachelium caeruleum Passion

Stauder og to-årige Perennials and Bi-annuals

Aquilegia caerulea Cameo
Bellis perennis Galaxy – Tasso – Rominette
Campanula carpatica Clips – Pearl
(Coreopsis grandiflora Early Sunrise - Rising Sun)
Delphinium grandiflorum Summer Blues®
Gaillardia aristata Goblin
Lavendula angustifolia Hidcote Blue
Lewesia cotyledon Hoffmann
(Lobelia speciosa Fan®)
Myosotis alpestris Miro
Myosotis sylvatica Sylva
(Platycodon grandiflorus Astra)
(Primula veris SuperNova)
Salvia superba Queen

Grønne planter/Fc

Radermachera sinica

SMÅPLANTER /PLUGS

Art	Navn	Bakkestr.	Planteantal der faktureres	Sorteres	Leveringsuger	Bestilles før - antal uger	Antal frø per hul
Species	Name	Tray size	No of plants invoiced	Gapped	Availability-weeks	Order before weeks	No of seeds per plug
Ageratum houstonianum	Azure Pearl, Blue Danube®	360	350	+	8+10+12+14	7	1
Anemone coronaria	Harmony	264	250	+	32-45	12	1-2
Antirrhinum majus	Floral Showers, Sonnet	360	350	+	8-18	7	1
Aquilegia caerulea	Cameo	264	250	+	12-26	7	1
Begonia	Inferno, Dragon Wing, +	360	350	+	10+14	7	1
Begonia semperflorens	Emperor, Ambassador, +	264-360	250-350	+	8-16	7	1
Begonia tuberosa	Fortune	264-360	250-350	+	4-12	9	1
Bellis perennis	Galaxy, Tasso, +	264	250	+	30-40	5	1
Brassica oleracea	Osaka, Tokyo, Nagoya	264	250	+	16-28	5	1
Calceolaria x hybrida	Dainty, Cindarella	264-360	250-350	+	34-4	8	1
Callistephus chinensis	Matsumoto, Starlight	264-360	250-350	+	8-24	6	1
Campanula carpatica	Pearl, Clips	96-264	95-250	+	18-24 + 27-31	10	12,15
Campanula medium	Champion	264	250	+	18-24 + 27-31	8	1
Capsicum annuum	Treasures Red, +	96-264	92-250	+	8-26	8	1
Celosia plumosa	Kimono, Yukata	264-360	250-350	+	12-36	6	1
Chrysanthemum maximum	Snow Lady	264	250	+	18-28	8	4
Chrysanthemum paludosum	Snowland	264-360	250-350	+	1-16	6	4
Cineraria cruentus	Polaris, Satellite, +	264-360	250-350	+	31-42	6	1
Cineraria maritima	Silverdust	360	350	+	1-52	6	6
Coleus x hybrida	Fairway	264	250	+	1-52	6	1
Coreopsis grandiflora	Rising Sun, Early Sunrise	264	250	+	14-30	7	6
Cosmos bipinnates	Sonate	264	After antal/ According to number		10-20	6	1
Dahlia hortensis	Figaro™	264	250	+	8+10+12+14+16	6	1
Delphinium grandiflorum	Summer Blues®	264	250	+	8-30	6	6
Dianthus barb x chin	Diamond, Telstar, +	264-360	250-350	+	2+6+8+10+12+14	6	2
Dianthus caryophyllus	Lillipot, Can Can	264	250	+	10+12+14+16+ 18+20	7	1
Dichondra argentea	Silverfalls, Emerald Falls	96-264	95-250	+	1-20	9	1
Exacum affine	Royal Dane, Princess	264	260	+	1-52	9	1
Gaillardia aristata	Goblin	264	250	+	1-52	10	Flere/More
Gazania splendens	Daybreak, Kiss	264-360	250-350	+	6+8+10	7	1
Gerbera jamesonii	Festival, Festival Mini	96	95	+	1-52	8	1
Gypsophila muralis	Gypsy, Garden Bride	264-360	250-350	+	14+16+18+ 20+22+24	6	10
Helianthus annuus	Sunbright Kids, Pacino	96	95	+	1-20	5	1
Helichrysum bracteatum	Bikini	264	250	+	20-32	7	6
Hibiscus moscheutos	Disco Belle	264	250	+	10-24	6	1
Hypoestes phyllostachya	Confetti Compact, Confetti XL	264-360	250-350	+	1-52	6	1
Impatiens walleriana	Carnival	360	350	+	8-16	7	1
Lavendula angustifolia	Hidcote Blue	264	250	+	14-30	10	6
Lewisia cotyledon	Hoffmann	264-360	250-350	+	18-21-24-27+ 30+33	9	1

SMÅPLANTER /PLUGS

Art	Navn	Bakkestr.	Planteantal der faktureres	Sorteres	Leveringsuger	Bestilles før - antal uger	Antal frø per hul
Species	Name	Tray size	No of plants invoiced	Gapped	Availability-weeks	Order before weeks	No of seeds per plug
Lisianthus grandiflorum	Mermaid, Matador	264-360	250-350	+	1-52	10	3(2)
Lobelia erinus, pendula	Riviera, Sapphire	264-360	250-350	+	8+10+12+14+16+18	6	25
Lobelia speciosa	Fan®	264	250	+	14-30	7	4
Lobularia maritima	Easter Bonnet, Snow Crystals	264-360	250-350	+	10-20	6	10
Mimulus x hybrida	Mystic	360	350	+	10-20	6	3
Myosotis alpestris, sylvetica	Miro, Sylva	360	350	+	25-35	5	3
Nicotiana affinis	Avalon	264-360	250-350	+	6-15	7	1
Osteospermum eckloris	Passion	264	250	+	8+10+12+14+16	6	1
Pelargonium zonale	Maverick™	96-264	95-250	+	4-11	7	1
Petunia grandiflora	Eagle, Hulahoop +	264-360	250-350	+	8-16	7	1
Petunia milliflora	Fantasy	264-360	250-350	+	8-16	7	1
Petunia multiflora	Merlin	264-360	250-350	+	8-16	7	1
Petunia x hybrida	Explorer	360	350	+	8-14	7	1
Platycodon grandiflora	Astra	96-264-360	95-250-350	+	16-26	6	3/1
Portulaca grandiflora	Sunseeker	264-360	250-350	+	10-20	7	10
Primula acaulis	Danova, Rosanna, +	264-360	250-350	+	27-44	8	1
Primula malacoides	Prima	264-360	250-350	+	32-43	8	1
Primula obconica	Touch Me®, Touch Me® Midi	264	250	+	30-40	8	4
Primula veris (polyanthus)	SuperNova	264-360	250-350	+	19-40	8	1
Radermachera sinica		96	95	+	1-52	10	Flere/More
Ranunculus asiaticus	Bloomingdale	264	250	+	40-2	12	1
Rhodochiton atrosanguineus	Purple Bells	96	95	+	6-20	8	2
Rudbeckia hirta	Toto®	264	250	+	14-30	7	1
Sinningia speciosa	Avanti, Brocade, +	264	250	+	49-26	10	1
Salvia farinaceae	Victoria, Reference	264	250	+	14-30	7	2
Salvia splendens	Vista	360	350	+	8-18	5	1
Salvia superba	Queen	264	250	+	14-30	7	6
Sanvitalia speciosa	Aztec Gold	264	250	+	10-20	7	4
Solanum pseudocapsicum	Thurino, +	96-264	95-250	+	8-24	6	1
Tagetes erecta, patula	Lady, Bonanza, +	360	Efter antal/ According to number		8-16	5	1
Torenia fournieri	Little Kiss	360	350	+	8-16	8	1
Trachelium caeruleum	Passion	264	250	+	10-28	8	1
Viola cornuta	Sorbet™, Venus, Rebel, +	264-360	250-350	+	32-14	9	1
Viola wittrockiana	Dynamite®, Viking, Power, +	264-360	250-350	+	32-14	9	1
Zinnia x hybrida	Profusion, +	264	250	+	10-24	5	1

KULTURVEJLEDNING / HOW-TO-GROW

Art	Navn	Potning efter såning i hulbakker - Uger	Potte-størrelse	Udviklingstid efter oppotning - Uger	Kulturtemp. °C	Retarder-ning %
Species	Name	Potting after sowing in plug trays - weeks	Pot size	Crop time after potting - weeks	Culture temp. °C	Growth regula-tion %
Ageratum houstonianum	Azure Pearl, Blue Danube®	5-6	8-10 cm Bakker/Packs	5-7	15-18	2-3 Alar
Anemone coronaria	Harmony	9-10	10-12 cm	20-26	8-12	1-2 Alar
Antirrhinum majus	Floral Showers, Sonnet	4-5	8-10 cm Bakker/Packs	4-6	15-17	2-3 Alar
Aquilegia caerulea	Cameo	6-7	8-10 cm		(10-16)	
Begonia	Inferno, Dragon Wing, +	5-6	8-10 cm	5-8	16-20	0,5-1 CCC
Begonia semperflorens	Emperor, Ambassador, +	5-6 (264:6-7)	8-10 cm Bakker/Packs	5-8	16-20	0,5-1 CCC
Begonia tuberosa	Fortune	7-8	10-11 cm	8-12	16-20	0,5-1 CCC
Bellis perennis	Galaxy, Tasso, +	3-4	8-10 cm Bakker/Packs	20-30	5-10	2-3 Alar
Brassica oleracea	Osaka, Tokyo, Nagoya	3-4	9-10 cm	7-8	10-14	2-4 Alar
Calceolaria x hybrida	Dainty, Cindarella	5-6	10-11 cm	12-18	14-16	0,5-1 CCC
Callistephus chinensis	Matsumoto, Starlight	4	10-11 cm	6-8	14-16	3 Alar
Campanula carpatica	Pearl, Clips	7-8	10 cm		16-20	0,25 CCC
Campanula medium	Champion	6	12-15 cm	13-14	20 (10-12)	20 ppm Bonzi
Capsicum annuum	Treasures Red, +	5-6 (264:4-5)	10-11 cm	12-18 (264:13-19)	15-18	1-2 Alar
Celosia plumosa	Kimono, Yukata	4-5	8-10 cm Bakker/Packs	4-6	17-24	
Chrysanthemum maximum	Snow Lady,	6-7	10-12 cm	10-12	10-15	
Chrysanthemum paludosum	Snowland	4-5	8-10 cm	8-12	9-12	
Cineraria cruentus	Polaris, Satellite, +	4-5	11-13 cm	18-24	15 (7-10)	2-4 Alar
Cineraria maritima	Silverdust	4-5	8-11 cm	5-7	10-15	0,5-1 CCC
Coleus x hybrida	Fairway	5-6	8-10 cm Bakker/Packs	6-9	15-18	2-3 Alar
Coreopsis grandiflora	Rising Sun, Early Sunrise	5-6	10-11 cm	7-10	8-12	18-21
Cosmos bipinnates	Sonate	3-4	10 cm	7-9		
Dahlia hortensis	Figaro™	5-6	8-10 cm	7-9	12-16	3-4 Alar
Delphinium grandiflorum	Summer Blues®	6	12-18 cm	10-15	13-24	2-3 Alar
Dianthus barb x chin	Diamond, Telstar, +	4-5	8-10 cm	8-10	12-16	3-5 CCC
Dianthus caryophyllus	Lillipot, Can Can	6-7	8-10 cm	10-12	12-16	3-5 CCC
Dichondra agentea	Silver Falls, Emerald Falls	7-9	9-12 cm	7-10	16-24	
Exacum affine	Royal Dane, Princess	5-6	6-12 cm	10-16	20-24	1-3 Alar
Gaillardia aristata	Goblin	6-7	11-18 cm	14-16	12-16	2-3 Alar
Gazania splendens	Daybreak, Kiss	5-6	9-11 cm	6-8	12-16	1-2 CCC
Gerbera jamesonii	Festival, Festival Mini	6	9-12 cm	7-12	18-20	2-4 Alar
Gypsophila muralis	Gypsy, Garden Bride	5	10-12 cm Bakker/Packs	6-8	14-16	3 Alar
Helianthus annuus	Sunbright Kids, Pacino	3-5	9-12 cm	8-10	18-24	
Helichrysum bracteatum	Bikini	5-6	9-12 cm	9-10	16-18	
Hibiscus moscheutos	Disco Belle	6	10-18 cm	10-14	20-22	2-3 Alar
Hypoestes phyllostachya	Confetti Compact, Confetti XL	4-5	6-10 cm	7-9	19-20	1-2 Alar/ CCC
Impatiens walleriana	Carnival	4	10-12 cm Bakker/Packs	6-8	16-18	3 Alar
Lavendula angustifolia	Hidcote Blue	5-6	10-11 cm	10-12	12-14	

KULTURVEJLEDNING / HOW-TO-GROW

Art	Navn	Potning efter såning i hulbakker - Uger	Potte-størrelse	Udviklingstid efter oppotning - Uger	Kulturtemp. °C	Retarder-ning %
Species	Name	Potting after sowing in plug trays - weeks	Pot size	Crop time after potting - weeks	Culture temp. °C	Growth regula-tion %
Lewisia cotyledon	Hoffmann	8	9-10 cm		14-15 (2-6)	
Lisianthus grandiflorum	Mermaid, Matador	8-9 (264:9-10)	10-12 cm	8-16	18-20	3-5 Alar
Lobelia erinus, pendula	Riviera, Sapphire	5	8-10 cm Bakker/Packs	7-8	15-17	3-5 Alar
Lobelia speciosa	Fan®	6	11-18 cm	20	15-18 (10-15)	
Lobularia maritima	Easter Bonnet, Snow Crystals	3-4	8-9 cm Bakker/Packs	4-5	15-18	
Mimulus x hybrida	Mystic	3	8-10 cm Bakker/Packs	6	12-14	3 Alar
Myosotis alpestris, sylvetica	Miro, Sylva	3-4	8-10 cm	10-12	8-10	
Nicotiana affinis	Avalon	5-6	10-11 cm	6-9	14-16	3 Alar
Osteospermum eckloris	Passion	5	10-12 cm	8-11	15-18	2-3 Alar
Pelargonium zonale	Maverick™	4 (96:5)	10 cm	10-14 (96:9-13)	12-16	1-2 CCC
Petunia grandiflora	Eagle, Hulahoop +	5-6	8-10 cm Bakker/Packs	4-8	14-18	2-3 Alar
Petunia milliflora	Fantasy	5-6	8-10 cm Bakker/Packs	4-8	14-18	2-3 Alar
Petunia multiflora	Merlin	5-6	8-10 cm Bakker/Packs	4-8	14-18	2-3 Alar
Petunia x hybrida	Explorer	6	10-12 cm Ampler/Baskets	6-8 cm 8-10 cm	14-16	2-3 Alar
Platycodon grandiflora	Astra	5	10-12 cm	7-8	16-20	1-2 Alar
Portulaca grandiflora	Sunseeker	4-5	9-13 cm	8-9	18	
Primula acaulis	Danova, Rosanna, +	6	10 cm	16-24	8-15	
Primula malacoides	Prima	6	10-11 cm	16-20	8-15	
Primula obconica	Touch Me®, Touch Me® Midi	5-6	11-12 cm	7-8	14-15	
Primula veris (polyanthus)	SuperNova	6	10 cm	20-24	8-12	
Radermachera sinica		8-9	11-12 cm	12-16	18-20	1-2 Alar
Ranunculus asiaticus	Bloomingdale	7-8	10 cm	14-22	10-15 (8)	2-3 Alar
Rhodochiton atrosanguineus	Purple Bells	7	10-12 cm	8-12	16-22	
Rudbeckia hirta	Toto®	5-6	10-12 cm	10-12	16-18	3 Alar
Sinningia speciosa	Avanti, Brocade, +	7	11-12 cm	10-16	18-22	
Salvia farinaceae	Victoria, Reference, +	5-6	10-18 cm	8-10	12-14	3 Alar
Salvia splendens	Vista	5-6	8-10 cm Bakker/Packs	8-10	12-16	
Salvia superba	Queen	5-6	10-18 cm	12-14	10-15	3 Alar
Sanvitalia speciosa	Aztec Gold	4-5	8-10 cm Bakker/Packs	5-6	12-15	
Solanum pseudocapsicum	Thurino, +	5 (96:8)	10-13 cm	20-26	15-18 (10-12)	2-3 Alar
Tagetes erecta, patula	Lady, Bonanza, +	3-4	10-11 cm	7-10	12-18	3 Alar
Torenia fournieri	Little Kiss	5-6	9-11 cm	7-10	18-20	2-3 Alar
Trachelium caeruleum	Passion	6	10-18 cm	10-14	16-22	2-3 Alar
Viola cornuta	Sorbet™, Venus, Rebel, +	5-6	8-9 cm Bakker/Packs	20-25/7-8		2-5 Alar
Viola wittrockiana	Dynamite®, Viking, Power, +	5-6	8-9 cm Bakker/Packs	20-25/7-8		2-5 Alar
Zinnia x hybrida	Profusion, +	4	9-10 cm	7-8	17-21	2-3 Alar

AGERATUM HOUSTONIANUM

Blåkvast / Bluemink

Azure Pearl
200510

Blue Danube
200502

AZURE PEARL F1: Ny generation i Ageratum. Azure Pearl har en flot blå farve og en kompakt plante med et flot mørkegrønt løv. Sorten har en kort kulturtid. H: 15 cm.

AZURE PEARL F1: A new generation of Ageratum. Azure Pearl has an attractive blue colour and is a compact plant with striking dark-green foliage. The variety has a short cultivation period. H: 15 cm.

BLUE DANUBE® F1: Holdbar blåblomstrende udplantningsplante, der kan produceres både i bakker og potter. H: 15 cm.

BLUE DANUBE® F1: Blue-flowering bedding plant which can be produced in both packs and pots. H: 15 cm.

Ny
New

ANEMONE CORONARIA

Anemone / Anemone

White
209224

Pearl
209223

Orchid
209221

Scarlet
209220

Blue
209222

HARMONY: En lav, kompakt og rigt blomstrende plante med blomstring i det tidlige forår. Kan produceres koldt sammen med Primula og Viola. H: 20 cm.

HARMONY: A low and compact plant with lots of flowers blooming in early spring. An excellent cold crop for production alongside primroses and pansies. H: 20 cm.

ANTIRRHINUM MAJUS

Løvemund/Snapdragon

White
219192

Yellow
219189

Rose Pink
219185

Rose
219183

Deep Bronze
219186

Fuchsia
219200

Scarlet
219193

Crimson
219181

Lilac
219194

Purple
219188

Apricot Bicolour
219197

Red & Yellow Bicolour
219201

Coral Bicolour
219203

Wine Bicolour
219198

Lavender Bicolour
219195

FLORAL SHOWERS F1: Dekorativ udplantningsplante i flotte farver. Tætsiddende, store lukkede blomsterhoveder. Kompakt, busket vækst i bakker og pletter. H: 15-20 cm.

FLORAL SHOWERS F1: Decorative and attractively coloured bedding plant. Closely spaced, large flower heads. Compact, bushy growth in packs and pots. H: 15-20 cm.

Også/Also:
Bicolour Mix 219209
Mix 219199

ANTIRRHINUM MAJUS

Løvemund/Snapdragon

White
219255

Yellow
219254

Rose
219252

Pink
219257

Orange Scarlet
219258

Crimson
219251

Mix
219259

Carmine
219256

Burgundy
219261

SONNET F1: Klassisk have- og landskabstype. Kraftig vækst med god forgrening. Klare, stærke farver. Blomstrer kontinuerligt. H: 45 cm.

SONNET F1: Classic garden and landscape variety. Vigorous, well-branched. Clean, strong colours. Strong re-growth after deadheading. H: 45 cm.

AQUILEGIA CAERULEA

Akeleje/Columbine

White
202598

Blush
202600

Rose and White
202604

Pink-White
202602

Blue-White
202606

Også/Also:
Mix 202596

CAMEO: Meget kompakt serie, der anbefales til dyrkning i 9-10 cm potter. Serien har et smukt grågrønt løv og ca. 3 cm store dekorative blomster. Serien behøver en kuldebehandling for at inducere blomstring.

CAMEO: A very compact series recommended for production in 9-10 cm pots. The series has a beautiful greyish-green foliage and approx. 3 cm large decorative flowers. The series needs a vernalization to induce flowering.

BEGONIA INTRO

Frisa Planter tilbyder et alsidigt sortiment i Begonia fra det allertidligste til det middeltidlige bakkessalg samt landskabs- og fyldte typer.

Frisa Planter offers a comprehensive assortment in Begonia for the earliest to the mid-early pack sales as well as landscape and fully-double series.

EMPEROR

Tidligste serie på markedet. Storblostmret.

Earliest series on the market. Large-flowered.

AMBASSADOR - SENATOR

Grøn- og mørkebladede markedsledende serier til det tidlige salg.

Green and darkleaved market leading series for the early sales.

ALFA

Til det middeltidlige salg. Serien har en mere kraftig plantevækst end Ambassador.

For the mid-early sales. The series has a more vigorous growth habit than Ambassador.

INFERNO

Bedste landskabs- og ampel type. Meget kraftigvoksende og vejrtolerant.

Best series for landscaping and hanging baskets. Very vigorous and weather tolerant.

QUEEN

Frø-formeret type med fyldte rosenlignende blomster.

Seed-propagated series with fully-double roselike flowers.

BEGONIA SEMPERFLORENS

Isbegonia/Wax Begonia

White
205530

Soft Pink
205535

Pink
205551

Rose
205539

Coral
205555

AMBASSADOR F1: Til det tidlige bakkesalg. Grønbladet. Kompakt, meget ensartet vækst. Rigtblomstrende. H: 20 cm.

AMBASSADOR F1: For early pack sales. Green leaved. Compact, very uniform growth. Richly blooming. H: 20 cm.

Også/Also: Mix 205526

Scarlet
205543

Bicolour
205547

Rose Blush
205563

White
205605

Pink
205609

Rose
205613

SENATOR F1: Til det tidlige bakkesalg. Med mørkt løv. Kompakt, meget ensartet vækst. Rigtblomstrende. H: 20 cm.

SENATOR F1: For early pack sales. Dark bronze foliage. Compact, very uniform growth. Richly blooming. H: 20 cm.

Også/Also: Mix 205601

Deep Rose
205617

Scarlet
205625

Bicolour
205866

White
205491

Pink
205496

Rose
205501

Scarlet
205511

Mix
205486

ALFA F1: Til det middeltidlige bakkesalg. Grønbladet. Serien har en lidt kraftigere vækst end Ambassador. H: 20 cm.

ALFA F1: For the mid-early pack sales. Green leaved. The series has a slightly more vigorous growth habit than Ambassador. H: 20 cm.

BEGONIA SEMPERFLORENS

Isbegonia/Wax Begonia

White
206353

Soft Pink
206356

Pink
206364

Rose
206359

Red
206362

EMPEROR F1: Grønbladet kvalitetsserie, der også kan produceres til det allertidligste bakkesalg. Emperor er storblomstret og har et sundt, kraftigt løv. Udplantet har Emperor en kraftigere vækst end Ambassador. H: 20 cm.

EMPEROR F1: Green-leaved quality series which can also be produced for the very earliest pack sales. Emperor has large flowers and healthy, vigorous foliage. When planted out, Emperor grows more vigorously than Ambassador. H: 20 cm.

Også/Also: Mix 206350

BEGONIA x HYBRIDA

Ny
New

BABY WING: En vedligeholdelsesfri Begonia med små drageformede blade. Den er mere opret end Dragon Wing og velegnet til udplantning, hvor den klarer sig utrolig godt over hele sæsonen under især varme betingelser. Den blomstrer 2-3 uger tidligere end Dragon Wing.

H: 30-40 cm

BABY WING: Maintenance-free Begonia featuring small DragonWing-shaped leaves and season-long performance in landscapes and containers. Like its Dragon Wing counterparts, BabyWing is extremely heat tolerant and handles stressful conditions well. BabyWing is more upright than Dragon Wing and flowers about 2 to 3 weeks earlier.

H: 30-40 cm

White
205322

Pink
205320

Ny
New

DRAGON WING: En kraftigt voksende Begonia med dragelignende blade og hængende vækst velegnet til især ampler og store krukker. Den blomstrer hele sæsonen og klarer sig godt både under kolde og varme betingelser.

H: 30-40 cm

DRAGON WING: A vigorous Begonia with dragon-like leaves and pendulous habit suitable for especially hanging baskets and large containers. Unusually strong performance in cool as well as stressful heat conditions.

H: 30-40 cm

Pink
205300

Red
205302

BEGONIA SEMPERFLORENS FL. PL.

Fylدت Isbegonia/Double Wax Begonia

QUEEN F1: Store fyldte rosenlignende blomster. Serien har de samme egenskaber som stiklingeformerede fyldte Begonia: Alle blomster er fyldte og planterne er meget ensartede. Serien anbefales til dyrkning i bakker, potter og ampler. H: 25 cm.

QUEEN F1: Large, double, rose-like flowers. The range has the same characteristics as double Begonia produced from cuttings: All flowers are fully-double and the plants are very uniform. The range is recommended for growing in packs, pots and hanging baskets. H: 25 cm.

Også/Also: Mix 207198

White
207200

Pink
207202

Rose
207204

Red
207208

BEGONIA SEMPERFLORENS

Landskabsbegonia/Landscaping Begonia

INFERNO F1: Et unikt produkt, der forener en kompakt vækst i bakker og potter med en utrolig kraftig vitalitet i ampler og bede. Udplantet præsenterer Inferno sig flot p.g.a. sin høje vejrbestandighed, sit skinnende løv og sin evne til at blomstre overdådigt fra udplantning til frost. Mest velegnet til produktion i potter og ampler. H: 30 cm.

INFERNO F1: A unique product that combines compact growth in packs and pots with incredibly strong vitality in hanging baskets and patio containers and beds. When planted out, Inferno looks attractive thanks to its weather resistance, its shiny foliage and its profuse flowering from planting-out to the onset of frost. Most suitable for production in pots and hanging baskets. H: 30 cm.

Også/Also: Mix 205408

White
205410

Apple Blossom
205430

Pink
205412

Rose
205414

Rose w/Bronze Foliage
205440

Red
205428

BEGONIA TUBERHYBRIDA

Knoldbegonia/Tuberous Begonia

White
207305

White w/Rose Back
207315

Pink
207323

Salmon Rose
207320

Peach Shades
207307

Rose
207330

Deep Rose
207332

Orange Shades
207334

Scarlet
207342

Deep Red
207347

Yellow Imp.
207311

Golden w/Red Back
207309

Golden Shades
207312

Apricot Orange Shades
207314

Mix
207300

FORTUNE F1: Store fyldte blomster. 2 uger tidligere end de øvrige serier på markedet. En kompakt, ensartet vækst muliggør dyrkning uden eller med begrænset brug af retardering. H: 25 cm.

FORTUNE F1: Large fully-double flowers. 2 weeks earlier than other series on the market. A compact, uniform growth habit makes growing without or with a limited use of growth regulators possible. H: 25 cm.

www.fortunebegonia.com

BELLIS PERENNIS

Tusindfryd/Daisy

Flerårig udplantningsplante og potteplante til det tidligste forårssalg. God til salg i både bakker og potter.

Perennial bedding plant and pot plant for the earliest spring sales. Excellent for sales in both packs and pots.

GALAXY: Dværg type, ensartet og kompakt ideel til potte- og pack produktion. Serien er meget blomsterrig med 3 cm store halv-fyldte blomster med gul midte. Blomstrer om efteråret uden kuldeinduktion. H: 13 cm.

GALAXY: Dwarf, uniform and compact plant habit ideal for pot and pack sales. The series is very floriferous with 3 cm semi-double pomponette flowers with a yellow center. Flowers in autumn without cold temperature bud initiation. H: 13 cm.

Også/Also: Mix 247039

White
247034

Rose
247032

Red
247031

BELLIS PERENNIS

Tusindfryd/Daisy

White
291082Pink
291081Carmine Rose
291080Red
291079

ROMINETTE: Meget kompakt ideel som bunddække. Tidligt blomstrende med 2 cm fyldte blomster på stærke stilke. Anvendes til mindre pletter, bede og kanter. H: 12 cm.

ROMINETTE: Very compact, provide good ground cover. Early flowering, small-flowered pomponette type. Abundance of fully double 2 cm blooms on strong stems. Ideal for use in small containers, bedding and borders. H: 12 cm.

Også/Also: Mix 291083

White
207720Pink
207722Deep Rose
207724Strawberries & Cream
207725Red
207726

TASSO: Storblostmrende pompon type med helt fyldte, dobbelte 4 cm blomster. Serien er både ensartet i produktion og blomstring samt attraktiv for potted- og pack produktion. H: 12 cm.

TASSO: Large-flowered pomponette type with fully double 4 cm blooms. Very attractive for pot and pack production, very uniform habit and flowering between colors. H: 12 cm.

BRASSICA OLERACEA

Pyntekål/Flowering Kale & Cabbage

Pyntekål er især velegnet til udplantning i krukker, bede og parker i efteråret og tidlige vinter. Tåler nogen frost.

Flowering cabbage is highly suitable for plantings in patio containers, garden beds and for landscaping in autumn and early winter. Withstand some frost.

OSAKA F1

OSAKA F1: De tætte hoveder har let bølgede blade, og en klar farveopdeling mellem midte og kant.

OSAKA F1: Dense heads with waved-edged leaves and a distinct colour separation between middle and edge.

Også/Also: Mix 257036

White
257032

Pink
257033

Red
257031

TOKYO F1

TOKYO F1: Meget kulderesistent pyntekål. Hovederne har attraktive runde blade.

TOKYO F1: Very cold resistant flowering cabbage. The heads have attractive rounded leaves.

Også/Also: Mix 257025

White
257023

Pink
257022

Red
257021

NAGOYA F1

NAGOYA F1: De tætte hoveder har krusede blade, og en klar farveopdeling mellem midte og kant.

NAGOYA F1: Dense heads with fringed leaves and a distinct colour separation between middle and edge.

Også/Also: Mix 257048

White
257057

Rose
257058

Red
257054

CALCEOLARIA X HYBRIDA

Tøffelblomst/Slipperwort

Yellow w/Spots
214383

Bronze
214382

Red & Yellow
214384

Red
214381

Mix
214380

DAINTY F1: Lille, kompakt og rigt blomstrende serie velegnet til tæt produktion i 8-10 cm potter. Serien er nem at håndtere og transportere med et minimum af bladskader. H: 20 cm.

DAINTY F1: Small, compact and abundantly flowering product for high density production suitable for 8-10 cm pot culture. The series is easy to handle and ship with minimum damage to leaves. H: 20 cm.

Yellow w/Dots
208329

Orange Shades
205302

Red
208328

Ny
New

CINDERELLA: Kompakt plante med tætte blomsterklaser. Tidlig og ensartet blomstring. Cinderella har ikke behov for kulde ved blomsterinitiation og kan produceres under både kolde og varme forhold. H: 23 cm.

CINDERELLA: Compact habit with dense clusters of bright colored flowers. Early and uniform flowering. No cool temperatures required for bud initiation, can be produced in warm or cold growing conditions. H: 23 cm.

CALLISTEPHUS CHINENSIS

Sommerasters/China Aster

White
203223

Pink
203224

Pink Tipped White
203240

Salmon
203225

Apricot
203235

Rose
203221

Red
203226

Scarlet
203227

Yellow
203236

Blue Tipped White
203239

Light Blue
203231

Blue
203222

MATSUMOTO: Ny generation af snitasters i høj kvalitet. Tilbydes i et stort farvesortiment. 5 cm store blomster med en tydelig gul midte. Stærke, lange stængler. Sundt og Fusarium resistent løv. Kort kulturtid: Fra såning til blomstring: Ca. 100 dage. H: 60-75 cm.

MATSUMOTO: New generation of high-quality cut asters. Large range of colours available. 5 cm large flowers with distinctive yellow centre. Strong, long stems. Healthy and Fusarium-resistant foliage. Short cultivation time: Approx. 100 days from sowing to flowering. H: 60-75 cm.

Også/Also: Mix 203228

STARLIGHT: Kvalitetsserie til produktion i 10 cm potter forår/sommer. Også velegnet til det sene udplantningsplantesalg til krukker og bede. Serien har stor modstandsdygtighed overfor svampeangreb. H: 20 cm.

STARLIGHT: Quality series for production in 10 cm pots spring/summer. Also suitable for the late bedding plant sales for patio containers and beds. The series has a high resistance towards fungi. H: 20 cm.

Også/Also: Starlet Mix 292569

Light Pink
292568

Rose
292572

Scarlet
292573

Light Blue
292571

Blue
292570

CAMPANULA CARPATICA

Karpaterklokke/Tussock Bellflower

White
210854

Light Blue
210850

Deep Blue
210852

PEARL F1: F1 serie. Potteplante, der også kan anvendes til udplantning. 2-3 uger tidligere end Clips. Kompakt vækst. 'Pearl Deep Blue' har en dyb mørkeblå farve.

PEARL F1: F1 series. Pot and bedding plant. 2-3 weeks earlier than Clips. Compact growth. Pearl Deep Blue has a deep dark blue colour.

White
210712

Blue
210714

Deep Blue
210716

CLIPS: Velkendt serie i 3 farver. Potteplante, der også kan anvendes til udplantning.

CLIPS: Well-known series in 3 colours. Pot and bedding plant.

CAMPANULA MEDIUM

Mariekløkke/Canterbury Bells

Pink Imp.
215281

Lavender Imp.
215248

Blue Imp.
215287

CHAMPION F1: Eksklusiv enårig potteplante, der også kan bruges til udplantning. Meget smukke, store klokkeformede blomster. Kan produceres som potteplante, hvis der retarderes. Produceres i 12-15 cm potter med en plante pr. potte. Kan produceres året rundt med den rette teknik, men nemmest og bedst til salg fra januar og resten af foråret.

CHAMPION F1: Exclusive annual pot plant which is also suitable for planting out. Very beautiful, large bell-shaped flowers. Can be grown as pot culture if growth regulators are applied. Produced in 12-15 cm pots with one plant per pot. Can be produced throughout the year technically speaking but easiest and best for sale if done so from January and throughout the spring.

Også/Also:
Light Blue 215249
White Imp. 215288

CAPSICUM ANNUUM

Prydpeber/Ornamental Pepper

Frisa Planter tilbyder et omfattende sortiment i dyrkningsværdige Capsicum hybrid- og OP-sorter. Variationerne i frugternes farver og former er utallige, ligesom sorterens plantestørrelse og -type. Capsicum har mange anvendelsesmuligheder: Til vindueskarmen, altankassen eller krukker på terrassen. Der bør i produktionen tages hensyn til, at forbrugeren eventuelt vil spise frugterne.

Frisa Planter offer an extensive assortment of growth-worthy Capsicum hybrid and OP varieties. The variations of the colours and shapes of the peppers are numerous, just as the plant sizes and habit of the varieties. Capsicum have a lot of applications: For the window sill, the window box or containers on the terrace. During production it should be considered that the consumer might eat the peppers.

Ny New

Harlequin
301920
: 2-3 cm

Ny New

Acapulco
301940
: 3-4 cm

Ny New

Santillo Red
301820
: 2,5-3 cm

Ny New

Durango Yellow
301930
: 2 cm

Ny New

Paracho Mix
301810
: 2 cm

Ny New

Zamora
301830
: 5-7 cm

Ny New

Amarillo Imp.
301945
: 2,5 cm

Ny New

Samba: : 2-3 cm.
Deep Orange 302016
Orange 302010
Red 302014
Yellow 302012

Ny New

Santos: : 5 cm.
Flame 301950
Orange 301952

Carneval:
: 2,5 cm.

Deep Orange Peppers 302026
Orange Peppers 302020
Red Peppers 302024
Yellow Peppers 302022

Salsa: Mini type/Minityp/Mini-type

: 2,5 cm.

Deep Orange Peppers 302006
Orange Peppers 302000
Red Peppers 302004
Yellow Peppers 302002
Yellow-Red Peppers 302003
Mix Peppers 302008

Growers Selection - Eatable Chilli's

Ny New

Hot Banana
301730
: 9-12 cm

Ny New

Hot Tomato
301740
: 3-4 cm

Ny New

Golden Cayenne
301710
: 6-8 cm

Ny New

Espelette
301720
: 6-8 cm

CAPSICUM ANNUUM

Prydpeber/Ornamental Pepper

Treasures Red
249501

 SAKATA

TREASURES RED F1: Først hvide, senere lysende røde frugter. Til 10 cm potter. Spiselig.

 : 4,5-5 cm. : 12 cm.

TREASURES RED F1: White, later bright red fruits. For 10 cm pots. Eatable. : 4.5-5 cm. : 12 cm.

 SAKATA

HOT PURPLE: Broget løv. Frugter er først mørklilla, senere røde. Planthøjde varierer med den valgte pottestørrelse. Spiselig. : 3-4 cm.

HOT PURPLE: Variegated foliage. Fruits are initially dark purple, later red. Plant height varies with the pot sizes. Eatable. : 3-4 cm.

Hot Purple
249019

Cheyenne F1
211332

 10-13 cm. : 45 cm.

Redskin F1
211335

Spiselig/Eatable

 : 10-13 cm. : 30-40 cm.

Red Missile F1
211333

Spiselig/Eatable

 5 cm. : 20-25 cm.

Medusa F1
211336

Spiselig/Eatable

 : 5-5,5 cm. : 15-20 cm.

Chilly Chilli F1
211337

Spiselig/Eatable

 5-5,5 cm. : 25 cm.

Apache F1
211334

Spiselig/Eatable

 : 5-7 cm. : 45 cm.

Mohawk F1
211331

Spiselig/Eatable

 : 10-13 cm. : 30-40 cm.

CELOSIA PLUMOSA

Hanekam/Cockscomb

Cream
223315

Yellow
223312

Salmon Pink
223316

Salmon
223319

Orange
223314

Rose
223313

Cherry Red
223318

Scarlet
223311

Red (Bronze Leaved)
223310

KIMONO: Dekorativ potteplante, som også kan anvendes til udplantning på et beskyttet sted. Store, tætte farvestrålende aks. Velegnet til produktion i 10 cm potter, men også i større potter. H: 15 cm.

KIMONO: Decorative pot plant which can also be used for planting out in sheltered locations. Large, compact, strongly coloured combs. Suitable for production in 10 cm pots, but also in larger pots. H: 15 cm.

Også/Also: Mix 223320

CELOSIA PLUMOSA

Hanekam/Cockscomb

Cream
223267

Yellow
223266

Orange
223264

Rose
223263

Red
223262

Også/Also:
Mix 223260

YUKATA: Dyrkningsvenlig, farverig serie til produktion i 6-10 cm potter og bakker. Kort kulturtid. Kompakt vækst: Kan produceres uden brug af vækstregulering. Velegnet til minier, sammenplantninger, krukker og som potteplante. H: 15 cm.

YUKATA: Easy-to-grow, colourful series for production in 6-10 cm pots and packs. Short crop time. Compact habit: Can be produced without GR application. Recommended for mini-plants, mixed flower decorations for the gift market and as pot plant. H: 15 cm.

CHRYSANTHEMUM MAXIMUM

Margerit/Marguerite

Snow Lady
244145

SNOW LADY F1: Vejrbestandig udplantningsplante med 5-6 cm store smukke hvide blomster med gul midte. Staude, som blomstrer 100% første år. Til produktion i 10-12 cm potter. H: 25 cm.

SNOW LADY F1: Hardy bedding plant with 5-6 cm large beautiful white flowers with yellow centers. Perennial which flower 100% the first year. For production in 10-12 cm pots. H: 25 cm.

CHRYSANTHEMUM PALUDOSUM

Margerit/Marguerite

Ny
New

SNOWLAND: Snowland har en ensartet plantevækst med 3,5 - 4 cm store blomster velegnet til udplantning. Tidlig blomstring. H: 20-25 cm.

SNOWLAND: Snow Land and has a uniform plant habit with 3,5-4 cm flowers suitable for bedding and pot plant. It is early flowering. H: 20-25 cm.

Snowland
214732

CINERARIA CRUENTES (SENECIO)

Cinerarie/Cineraria

Rose & Pink Shades
290230

Cerise Shades
290183

Deep Red Shades
290220

Sky Blue Shades
290205

Purple Blue Shades
290180

Mix
2901750

SATELLITE: Ensfarvede blomster i flotte nuancer. Godt supplement til produktion af Star Wars. Blomsterrigdom og vækst som Star Wars, men med større blomster samt ca. 10 dages kortere produktionstid.

SATELLITE: Uniformly coloured flowers in attractive shades. Good supplement to the production of Star Wars. Blooms and growth habit like Star Wars but with larger flowers and an approx. 10 days shorter production time.

White Shades
2903501

Pink Shades
2903400

Crimson Shades
2903200

Blue Shades
2903100

STAR WARS: Fantastisk blomsterrig, småblomstret og kompakt. Blandingen består af mange spændende, klare farver. Produktionstid: Ca. 190 dage.

STAR WARS: Very floriferous. Small flowers and compact habit. The mix consists of many exciting, bright colours. Production time: Approx. 190 days.

Også/Also: Mix 2903000

CINERARIA CRUENTES (SENECIO)

Cinerarie/Cineraria

POLARIS®: Produktionsvenlig med en kompakt og meget ensartet vækst. Kræver ikke vernalisering for at inducere blomstring. Til produktion i 10-13 cm potter. Kort produktionstid: 120-130 dage fra oppotning.

POLARIS®: Easy to produce with a compact and very uniform habit. Does not require vernalization to induce flowering. For production in 10-13 cm pots. Short production time: 120-130 days from potting.

Også/Also:
Deep Blue 215431
Lilac 215427
Rose 215421
Violet 215424
Mix 215417

CINERARIA MARITIMA

Gråblad/Silverdust

Silverdust
215286

SILVERDUST: Sølvhvid og velouragtigt bladløv på ensartede planter. De bemærkelsesværdige blade er superbe til at give kontrast og tekstur til bede og krukker. H: 20-25 cm.

SILVERDUST: Silvery white and velvety foliage on uniform plants. The striking leaves are superb for adding contrast and texture to beds and borders. H: 20-25 cm.

COLEUS x HYBRIDA

Paletblad/Coleus

Lemon
224016

Yellow
224024

Mosaic
224015

Salmon Rose
224021

Rose
224014

Orange
224023

Ruby
224012

Red Velvet
224011

Lemon

FAIRWAY: Meget dekorativ bladplante med utallige farvekombinationer. Kan produceres året rundt, pottestørrelse: 8-10 cm potter. Er også velegnet til sammenplantninger. Grener sig godt fra basis.

FAIRWAY: Very decorative foliage plant with countless colour combinations. For all-year production, pot size: 8-10 cm. Branches well.

Mix
224019

COREOPSIS GRANDIFLORA

Skønhedsøje/Coreopsis

Early Sunrise
218100

Rising Sun
218101

EARLY SUNRISE: Smuk staude med halvfylde blomster. Blomstrer 100% første år. Velegnet til produktion i potter på friland. H: 45 cm.

EARLY SUNRISE: Beautiful perennial with double flowers. Flowers 100% the first year. Suitable for outdoor production in pots. H: 45 cm.

RISING SUN: Som Early Sunrise, men med mahognifarvet midte, hvilket giver en flot kontrast. 1-2 ugers kortere kulturtid end Early Sunrise.

RISING SUN: Like Early Sunrise but with a mahogany-coloured centre for a striking contrast. 1-2 weeks shorter production time than Early Sunrise.

COSMOS BIPINNATUS

Stolt kavaler/Cosmos

White
225340

Pink
225342

Carmine
225344

SONATA: Kompakt serie, velegnet til produktion i 10 cm potter (eller 3 planter i en 17 cm potte). Store blomster på stærke stængler. Til bede samt som midtpunkt i større krukker. H: 60 cm.

SONATA: Dwarf series suitable for production in 10 cm pots (or 3 plants in a 17 cm pot). Large flowers on strong stems. For garden beds and centre plantings in larger patio containers. H: 60 cm.

DAHLIA HORTENSIS

Havedahlia/Dahlia

FIGARO™: Halvfyldt til helt fyldt tidlig serie, der med sin kompakte vækst egner sig fortræffeligt til såvel bakke som potteproduktion. Blandingen har en god fordeling mellem farverne.

FIGARO™: Range with semi-double and double flowers on compact plants perfectly suitable for producing in packs or pots. Excellent blend of colours.

Mix
222415

DELPHINIUM GRANDIFLORUM

Ridderspore/Chinese Larkspur

Summer Blues®
292540

SUMMER BLUES®: Staude med flotte himmelblå blomster. Kompakt type til produktion i 12-14 cm potter samt i 15-18 cm potter med 3 planter pr. potte. Til produktion forår/sommer med salg i juni-august til udplantning i krukke og bede. Vinterhårdfør. H: 35-40 cm.

SUMMER BLUES®: Perennial with beautiful sky-blue flowers. Compact type for production in 12-14 cm pots and in 15-18 cm pots with 3 plants per pot. For production spring/summer with sale in June/August for planting in patio containers and beds. Winter hardy. H: 35-40 cm.

DIANTHUS BARBATUS X CHINENSIS

Kinesernellike/Dianthus

Purple Picotee
225032

Picotee
225030

Pink
225018

Salmon
225019

Coral
225021

Crimson
225025

Carmine Rose
225029

Scarlet
225020

Purple
225034

TELSTAR F1: Meget tidlig, lav og kompakt serie til produktion i bakker eller 8-10 cm potter. Serien er blomsterrig på smukt, mørkegrønt løv. Produktions-tid ca. 60 dage. H: 15 cm.

TELSTAR F1: Very early, dwarf and compact series suitable for production in packs or 8-10 cm pots. Flowers richly on beautiful dark-green foliage. Production time app. 60 days. H: 15 cm.

Også/Also:
White 225015
Mix 225010

Ny
New

CHARMS: Charmerende og storblomstret serie med kraftig og kompakt vækst ideel til potter, packs og udplantning. Den tolererer frost. H: 20-25 cm.

CHARMS: Charming and large-flowering series with vigorous and compact habit ideel for packs, pots and garden planting. It tolerates frost. H: 20-25 cm

Også/Also:
Coral 223410
Crimson 223414
Pink 223418
Scarlet 223422
White 223426

DIANTHUS BARBATUS X CHINENSIS

Kinesernellike/Dianthus

Mix

Snow
223576

Snowfire
223580

Oriental
223568

Rose
223572

Fire
223564

Crimson
223560

Ny
New

CARPET: Carpet fortjener sit navn ved at danne et tæppe af massive blomster på basis forgrenede planter. Kompakt og tidlig serie med god modstandskraft mod sygdomme.

Bemærk: Koldere temperatur giver generelt bedre forgrenede og mere kompakte planter.

H: 15-20 cm.

CARPET: Carpet earns its name by forming a carpet of massive flowers on basal branching plants. It is an excellent compact and early series and has a good disease resistance.

Remark: Cooler temperatures generally produce better-branching and more compact plants.

H: 15-20 cm.

Ny
New

Red Peppermint
291407

Strawberry
291408

Raspberry
291409

SUPER PARFAIT™ F1: Storblomstret og rigt blomstrende serie med et flot grågrønt løv. Et kompakt og ensartet slutprodukt, der præsenterer sig flot. H: 15 cm.

SUPER PARFAIT™ F1: Large-flowered and richly blooming range with attractive grey-green foliage. A compact, uniform and lovely-looking product. H: 15 cm.

DIANTHUS CARYOPHYLLUS

Nellike/Carnation

White
211021

Lavender Pink
211026

Lilac
211034

Rose
211032

Scarlet
211036

Yellow
211027

Orange Bicolour
211029

Også/Also:
Purple 211037
Mix 211091

LILLIPOT F1: Fyldte blomster. Lav og kompakt serie, der blomstrer rigt og kontinuerligt. Anbefales til 10 cm potter. H: 25 cm.

LILLIPOT F1: Fully-double flowers. Dwarf and compact series, which flowers richly and continuously. Recommended for 10 cm pots. H: 25 cm.

Can Can
211130

CAN CAN F1: Store iøjnefaldende helt fyldte skarlagten blomster. Til produktion til salg henover sommeren samt i store potter til det sene udplantnings-salg. Udplantet blomstrer Can Can rigt, og kan bruges til afskæring. H: 45 cm.

CAN CAN F1: Large, eye-catching fully-double scarlet flowers. For producing for sale during summer as well as in large pots for the later bedding plant sales. When planted out, Can Can is richly flowering and can be used as cut flower. H: 45 cm.

EXACUM AFFINE

Indisk Viol/Indian Violet

White **PVP**
226688

Deep Rose
226675

ROYAL DANE: God forgrening og meget regelmæssig vækst. En ensartet blomstring sikrer en kort salgsperiode. Anbefalet pottestr.: 6-15 cm.

ROYAL DANE: Good branching and a very uniform growth habit. A uniform flowering ensures a short sales period. Recommended pot sizes: 6-15 cm.

Deep Blue **PVP**
226682

White **PVP**
226770

Blue **PVP**
226774

Deep Blue **PVP**
226780

PRINCESS: Meget harmonisk opbygning. Løvet har en flot mørkegrøn farve. Har en mere kompakt vækst end Royal Dane og skal derfor retarderes mindre. Anbefalet pottestr.: 6-13 cm.

PRINCESS: Very harmonious structure. The foliage has a nice dark green colour. Has a more compact growth than Royal Dane and therefore needs less growth regulation. Recommended pot size: 6-13 cm.

DICHONDRA ARGENTEA

Sølvnyresnerle/Dichondra

Ny
New

SILVER FALLS: Fantastisk plante med små runde sølv blade på sølvstilke med kaskadelignende fald. Ideel til mixede ampler men også som enkeltstående plante eller som lav bunddække. Klarer sig godt under varme og tørre betingelser.

Kræver ikke knibning eller retardering.

H: 5-10 cm.

SILVER FALLS: Foliage plant covered with very small, rounded, silver leaves on silver stems with true cascading habit, making it an excellent choice for mixed containers or as a single hanging basket item. Also performs as a low-growing groundcover. Very heat and drought-tolerant.

H: 5-10 cm.

Silver Falls
295025

DICHONDRA REPENS

Nyresnerle/Dichondra

Ny
New

Emerald Falls
295026

EMERALD FALLS: Emerald Falls har medium grønne, runde blade tætteresiddende på stilken hvilket giver en tættere og kortere plant end Silver Falls. God til ampler og mixed packs eller potter, men gør sig også godt som lavt bunddække. Ingen brug for knibning eller retardering. H: 5-10 cm.

EMERALD FALLS: Emerald Falls has medium green leaves, more rounded and held closer to the stem which creates a denser, tighter and shorter plant than Silver Falls. Excellent for hanging baskets and mixed containers, and also performs well as a low-growing groundcover. No need for pinching or PGRs. H: 5-10 cm.

GAILLARDIA ARISTATA

Kokarde/Blanket Flower

GOBLIN: Smuk staude til produktion forår/sommer med salg i juli-august til udplantning i krukke og bede. Også til produktion i 15-18 cm potter med 3 planter pr. potte. H: 35 cm.

GOBLIN: Beautiful perennial for production in spring/summer with sale in July/August for planting in containers and beds. Also for production in 15-18 cm pots with 3 plugs per pot. H: 35 cm.

Goblin
291069

GAZANIA SPLENDENS

Påfugleblomst/Peacock Flower

White
228301

Orange Cream
228305

Bright Yellow
228302

Red Stripe
228303

Garden Sun
228304

DAYBREAK F1: Til produktion i såvel bakker som potter. Løjnefaldende farver. Tidlig.

DAYBREAK F1: For production in both packs and pots. Eye-catching colours. Early.

Bright Orange
228306

Bronze
228308

Mix
228300

Pink Shades
228310

White
228234

Lemon Shades
228221

Yellow
228237

Golden Yellow
228219

Orange
228228

Bronze
228210

KISS F1: Kraftige planter med store blomster i flotte farver. Tidlig. Til produktion i 10-11 cm potter.

KISS F1: Vigorous plants with large, attractively coloured flowers. Early. For 10-11 cm pots.

Bronze Star
228213

Rose
228232

Mahagony
228223

Også/Also:
Frosty Mix 228270
Mix 228225

Yellow Flame
228240

Golden Flame
228216

Orange Flame
228230

GERBERA JAMESONII

Pottegerbera/Pot-Gerbera

FESTIVAL F1: Potteplante, men kan også anvendes til udplantning på et beskyttet sted f.eks. i udestuer og krukker på terrassen. Stor ensartethed i blomstringstidspunkt. Dette sikrer en nem kulturplanlægning, et minimalt sorteringsarbejde og en kort salgsperiode. Mange stilke pr. potte samt en kompakt og ensartet vækst sikrer et flot slutprodukt. Stort sortiment: Både med og uden øje samt halvfyldte, spidertyper og minier.

Til de producenter, der ønsker at producere Festival i blanding, har vi sammensat to specialblandinger. En sommerblanding og en vinterblanding (til produktion m/tilskudslys). Disse to blandinger sikrer producenten en enartet salgsvare m.h.t. plantestørrelse, retarderingsmåde og kulturtid.

FESTIVAL F1: Pot plant, but also suitable for planting on a sheltered spot for instance in patio containers or in conservatories. Large uniformity in flowering time. This ensures easy crop planning, a minimum of sorting and a short sales period. Many stems per pot and a compact and uniform growth ensures a beautiful finished product. Large range: Both with and without eye, semi-doubles, spiders, and minis.

For producers, who wish to produce Festival in mixture, we have composed two special mixtures. A summer mixture and a winter mixture (for production with additional light). These two mixtures ensure the producer an uniform finished product as to plant size, growth regulation method, and crop time.

Festival Mix
228500

Growers Select Mix
228485

Speedy Mix
228578

Spring Bouquet Mix
228486

Dark Eyed Mix
228550

Winter Holiday Mix
228488

Semi-Double Mix
228672

GERBERA JAMESONII

Pottegerbera/Pot-Gerbera

FESTIVAL F1 - Lyst øje/Light Eyed

White Shades
228505

Blush
228506

Cream
228507

Salmon
228513

Salmon Rose
228515

Rose
228524

Lemon Yellow
228509

Apricot
228530

Salmon Orange Shades
228548

Orange
228523

FESTIVAL F1 - Halvfylde/Semi-Double

Semi-Double
Rose Shades
228696

Semi-Double
Yellow
228698

Semi-Double
Orange Shades
228682

FESTIVAL F1 - Mørkt øje/Dark Eyed

Pink Shades w/Eye
228575

Peach w/Eye
228558

Neon Rose w/Eye
228566

Cherry w/Eye
228569

Golden Yellow w/Eye
228562

Orange w/Eye
228571

Apricot w/Eye
228556

Red w/Eye
228554

Scarlet w/Eye
228572

GERBERA JAMESONII

Pottegerbera/Pot-Gerbera

FESTIVAL F1 - Spider

Ny New

Spider Yellow
228658

Spider Salmon w/Eye
228662

Spider Salmon Red Shades
228665

FESTIVAL F1 - Mini

Mix
228400

Deep Rose Red Shades
228442

Yellow Shades
228408

Deep Pastel Shades
228448

Soft Pink
228446

Orange Shades
228415

DURORA

Ny New

Durora Mix
212500

Ny New

Kameleo Dark Eyed Mix
212430

Ny New

Kameleo Green Eyed Mix
212431

Ny New

Også/Also:
Kameleo Mix 212400

GYPSOPHILA MURALIS

Murgipsurt/Baby's Breath

GYPSY: Spændende alternativ til Lobelia. Yndig pudedannende vækst med fyldte blomster. Meget velegnet til produktion i bakker, potter og ampler. H: 20-25 cm.

GYPSY: Interesting alternative to Lobelia. Lovely mound-shaped habit with double flowers. Very suitable for production in packs, pots, and hanging baskets. H: 20-25 cm.

GARDEN BRIDE: Som Gypsy, men enkeltblomstrende.

GARDEN BRIDE: As Gypsy, but with single flowers.

Garden Bride Pink
(Single flowers)

Pink
(Semi-double flowers)

Deep Rose
(Semi-double flowers)

HELICHRYSUM BRACTEATUM

Evighedsblomst/Strawflower

Ny
New

BIKINI: Lav type med kugle formet, busket vækst med overstrømmende mange blomster. Anvendes som udplantningsplante i fx stenbede. H: 30 cm.

BIKINI: Dwarf selection, globe-shaped, bushy habit with a profusion of vibrant flowers. Ideal for bedding, borders and rock gardens. H: 30 cm.

Også/Also:

Crimson 295060

Gold 295062

Hot 295064

Pink 295066

White 295068

HELIANTHUS ANNUUS

Solsikke / Sunflower

SUNBRIGHT KIDS F1: Kompakt potte Helianthus med klare gule blomsterblade og mørk midte. Pollenløs der gør den velegnet til indendørs brug med lang holdbarhed. H: 25 cm.

SUNBRIGHT KIDS F1: Compact pot-Helianthus with vibrant yellow flower petals and dark disc. Pollenless for no mess indoor usage and long-lasting shelf-life. H: 25 cm.

261021
Sunbright Kids

295082
Gold

295084
Lemon

PACINO: Pacino er velegnet potteproduktion. I denne serie er blomsterstørrelse, de glatte blade og højden velproportionerede i forhold til hinanden. Den gode forgrening sikrer en lang blomstringsperiode. H: 30-40 cm.

PACINO: Pacino er suitable for pot production. In this series the flowersize, the smooth leaves and height are in perfect harmony. The profusely branching habit ensures a long flowering period. H: 30-40 cm.

Ny
New

HIBISCUS MOSCHEUTOS

Hibiscus/Hibiscus

White
260113

Pink
260115

Rosy Red
260114

DISCO BELLE F1: Denne staude har store, smukke og imponerende blomster på ca. 23 cm i diameter. Anvendelig til direkte udplantning i varmere egne eller på et lunt sted på terassen i koldere klima. H: 60-80 cm.

DISCO BELLE F1: This perennial Hibiscus has large, beautiful, impressive flowers measuring app. 23 cm in size. Suitable for lanscape in warmer areas or as a patio plant in cool climates. H: 60-80 cm.

HYPOESTES PHYLLOSTACHYA

Fregnefjæs/Hypoestes

CONFETTI COMPACT: Velegnet til sammenplantninger eller som potteplante. Meget dekorativt løv. Kort, programmerbar produktionstid. Kan produceres året rundt.

CONFETTI COMPACT: Suitable for mixed flower decorations for the gift market and as pot plant. Highly decorative foliage. Short, easy-to-programme crop time. Can be produced year-round.

Compact White
232930

Compact Blush
232942

Compact Pink
232937

Compact Rose
232938

Compact Red
232934

Også/Also:
Mix 232920

Confetti Compact Mix

Confetti XL Mix

Ny New

White

XL Carmine Rose
232951

XL Red
232935

XL Wine Red
232932

CONFETTI XL: Velegnet til udplantning i udestuen eller i krukker på terrassen (bør ikke placeres i direkte sol). Meget dekorativt løv. Kort, programmerbar produktionstid. Kan produceres året rundt.

CONFETTI XL: Suitable for planting in conservatories or in patio containers (avoid direct sun). Highly decorative foliage. Short, easy-to-programme crop time. Can be produced year-round.

Ny New

Også/Also:
Mix

IMPATIENS WALLERIANA

Flittiglise/Busy Lizzie

White
233707

Cherry Lips
233709

Pink
233716

Deep Pink
233721

Lavender Blue
233750

Blush
233711

Rose Star
233770

Rose
233726

Deep Rose
233731

Lilac
233751

Violet
233755

Salmon
233741

Orange
233746

Scarlet
233761

Red
233758

Cranberry
233763

Metallic Pink Shades
233728

Metallic Lilac
233765

Metallic Deep Salmon
233736

Mix
233701

CARNIVAL F1: Storblomstret serie. Til produktion i bakker, pletter og ampler. Meget ensartet. Kort produktionstid.

CARNIVAL F1: Large-flowered series. For production in packs, pots, and hanging baskets. Very uniform. Short production time.

Cherry Lips

LAVENDULA ANGUSTIFOLIA

Lavendel/Lavender

HIDCOTE BLUE: Blå-lilla blomster over grågrønne blade. Stedsegrøn pudedannende staude. Velegnet til produktion i 10-11 cm potter på friland. H: 30 cm.

HIDCOTE BLUE: Purple blue flowers above grey-green leaves, evergreen clump-forming perennial. Suitable for production in 10-11 cm pots outdoors. H: 30 cm.

Hidcote Blue
238000

LEWESIA COTYLEDON

Porcelænsblomst/London Pride

HOFFMANN: I veldrænet jord er det en fuldt hårdfør staude i flotte farvenuancer. Potteplante, men endnu mere velegnet til udplantning i krukker og stenbede. Nogen uensartethed i plantevækst må forventes, ligesom nogle planter ikke vil blomstre første år.

HOFFMANN: In well-drained soil, it is a hardy perennial in beautiful shades. As a Pot plant, however, even more suitable for planting in containers and in rockeries. Some diversity in plant growth may be expected, and some plants will not flower the first year.

Mix
291382

LISIANTHUS GRANDIFLORUM (EUSTOMA)

Texasklokke/Texas Bluebell

White
250922

Pink
250422

Lilac Rose
250424

Blue
250920

MERMAID F1: Forædlet til potteplanteprøduktion. Genetisk kompakte og velforgrenede planter med et stærkt rodsystem. Kan produceres uden brug af vækstregulering. H: 13 cm.

MERMAID F1: Bred for pot plant production. Genetically compact and well-branching plants with strong roots. Can be produced without growth regulation. H: 13 cm.

MATADOR F1: Dobbelte blomster i smukke farver. Sorterne er genetisk kompakte og derfor yderst velegnede til potteprøduktion. H: 13 cm.

MATADOR F1: Double flowers in beautiful colours. Genetically dwarf and therefore highly suitable for pot production. H: 13 cm.

White
250932

Rose Pink
250931

Blue
250930

LOBELIA ERINUS

Kantlobelia/Lobelia

RIVIERA: Flot, ensartet og kompakt salgskvalitet i bakker. Stort farvesortiment. H: 12 cm.

RIVIERA: Attractive, uniform and compact sales quality in packs. Large colour range. H: 12 cm.

Frisa Select White
240135

Lilac
240130

Rose
240131

Marine Blue
240126

Sky Blue
240128

Blue Splash
240125

Blue Eyes
240127

Midnight Blue
240129

LOBELIA PENDULA

Hængelobelia/Blue Cascade

SAPPHIRE: Hængelobelia. Dyb blå farve og mørkt løv.

SAPPHIRE: Blue cascade. Deep blue colour with dark foliage.

Sapphire
240293

LOBELIA SPECIOSA

Lobelia/Lobelia

Deep Rose
240314

Salmon
240313

Scarlet
240316

Burgundy
240317

FAN F1®: Til produktion i 11-18 cm potter. I større potter anvendes 3 planter pr. potte. Ikke fuldt hårdfør på vore breddegrader. Kan sås i januar til salg i juli. Frostfri overvintrede planter vil blomstre i juni. Velegnet til salg henover sommeren fra friland. H: 60 cm.

FAN F1®: For production in 11-18 cm pots. In larger pots 3 plugs per pot are used. Not fully hardy in these latitudes. Can be sown in January for sale in July. Frost free wintered plants will flower in June. Suitable for sale during the summertime from outdoors. H: 60 cm.

Blue
240312

LOBULARIA MARITIMA (ALYSSUM)

Liden Krognål/Sweet Alyssum

White
201058

Deep Rose
201044

Lavender
201048

Violet
201054

Pastel Mix
201050

Duftende, store blomster. Yderst velegnet til produktion i bakker. Blomsterrig, kompakt pudedannende vækst i haven. Velegnet til krukker og som kantbeplantning. H: 10 cm.

Scented, large flowers. Excellent pack performer. Floriferous, compact and mounded habit in the garden. Excellent for patio containers and for edging. H: 10 cm.

Snow Crystals
201086

SNOW CRYSTALS: Renhvid. Mere kraftigvoksende og med en lidt længere kulturtid end Easter Bonnet White.

SNOW CRYSTALS: Pure white. Slightly later to bloom and more vigorous than Easter Bonnet White.

EASTER BONNET: Muliggør produktion af Lobularia i mange farver. Serien har en kort produktionstid og forbliver kompakt i bakkerne.

EASTER BONNET: Makes it possible to produce Lobularia in more colours. The series has a short production time and stays compact in the packs.

MIMULUS HYBRIDUS

Se side/See page 54

MYOSOTIS ALPESTRIS

Alpe-forglem-mig-ej/Alpine Forget-Me-Not

Miro
244310

MIRO: Til salg efterår og forår. Kompakt vækst. Holdbar blå farve. Dyrkes i frostfrit hus - eventuelt delvist på friland. H: 20 cm.

MIRO: For sale autumn and spring. Production in a frost-free greenhouse - possibly partly outdoors. H: 20 cm.

MYOSOTIS SYLVATICA

Skov-forglem-mig-ej/Wood Forget-Me-Not

SYLVA: Til salg efterår og forår. Dyrkes i frostfrit hus - eventuelt delvist på friland. H: 25 cm.

SYLVA: For sale autumn and spring. Production in a frost-free greenhouse - possibly partly outdoors. H: 25 cm.

Snowsylva
244312

Rosylva
244320

Bluesylva
244315

MIMULUS X HYBRIDA

Abeblomst/Monkey Flower

MYSTIC F1: Farvestrålende udplantningsplante til krukker og bede. Kan produceres på kort tid i bakker og pletter. H: 15 cm.

MYSTIC F1: Strongly coloured bedding plant for patio containers and beds. Short production time in packs and pots. H: 15 cm.

Mix
279079

NICOTIANA AFFINIS

Prydtobak/Flowering Tobacco

AVALON: Serien er tidlig, kompakt og rigtblomstrende med store tragtformede blomster. Serien tilbydes i et bredt farvesortiment. H: 20 cm.

AVALON: The series is early, compact, and richly flowering with large funnel-shaped flowers. The series offers a wide range of colours. H: 20 cm.

White
292524

Apple Blossom
292521

Pink Picotee
292532

Lime
292528

Lime Purple Bicolour
292525

Også/Also:
Mix 292520

Red
292529

OSTEOSPERMUM ECKLONIS

Spansk margerit/Freeway Daisy

PASSION: Passion gør det muligt at dyrke Osteospermum i en god kvalitet fra frø. Flot farvespektrum: Hvid, lysrosa, rosa og purpur - alle med blålig midte. Ensartet vækst og god forgreningsevne. Skal ikke knibes. H: 25-30 cm.

PASSION F1: Makes it possible to produce Osteospermum from seeds in a good quality. Beautiful range of colours: White, pink, rose and purple - all with a bluish centre. Uniform growth and good branching. No pinching necessary. H: 25-30 cm.

Mix
247101

PELARGONIUM ZONALE

Pelargonie/Geranium

White
249977

Apple Blossom
249976

Light Salmon
249982

Deep Salmon
249983

Scarlet Eye
249989

Orange
249986

Salmon Confetti
249990

Coral
249980

Star
249981

Quicksilver
249988

Lavender
249978

Pink
249979

Violet
249984

Scarlet
249985

Red
249987

Ny
New

MAVERICK™ F1: Kraftigvoksende serie med meget store iøjnefaldende blomsterhoveder. Tidligere end tilsvarende serier på markedet. Spændende stærke farver. Meget robust og blomsterrig efter udplantning.

MAVERICK™ F1: Vigorous series with very large, eye-catching flower heads. Earlier than similar series in the market. Exciting, vibrant colours. Very strong and floriferous after planting-out.

Også/Also:
Mix 249975

PETUNIA GRANDIFLORA

Petunie/Petunia

White
264168

Pastel Pink
264155

Pink
264176

Salmon Imp.
264167

EAGLE F1: Storblomstret serie i flotte farver. Kompakte, ensartede planter med en god forgrening. Meget blomsterrig. Kort produktionstid.

EAGLE F1: Large-flowering series in stunning colours. Compact, uniform plants with excellent branching. Richly flowering. Short production time.

Rose
264174

Red Star
264165

Red
264649

Blue
264170

Også/Also:
Mix 264169

Pink Vein
264173

Plum Vein
264172

Rose
264146

Red
264150

Burgundy
264191

HULAHOOP F1: Store blomster med en iøjnefaldende kontrast mellem blomsterfarven og den hvide ring. Meget blomsterrig og kompakt. Anbefales som et supplement til Eagle.

HULAHOOP F1: Large flowers with an eye-catching contrast between the flower colour and the white ring. Very floriferous and compact. Recommended as a supplement to Eagle.

Velvet
264142

Blue Imp.
264192

Også//Also:
Mix 264140

PETUNIA GRANDIFLORA

Petunie/Petunia

White
252217

Apple Blossom
252221

Salmon
252229

Rose
252226

Pink
252224

Fuchsia
252222

Neon Rose
252220

Burgundy
252245

Red
252235

Blue Sky
252239

Midnight
252241

Red Picotee
252236

Rose Picotee
252227

Burgundy Picotee
252246

Rose Morn
252228

Pink Vein
252249

Blue Vein
252238

Også/Also:
Mix 252215

DREAMS F1: Storblostmret serie. Kompakte, ensartede planter med en god forgrening. Meget blomsterrig. Kort produktionstid.

DREAMS F1: Large-flowered series. Compact, uniform plants with excellent branching. Richly flowering. Short production time.

Orchid Mist
252004

Soft Pink
252007

DOUBLE CASCADE F1: Meget store, helt fyldte blomster. Tidlig, og med en god forgrening. Anbefales til produktion i 13 cm eller større potter.

DOUBLE CASCADE F1: Huge, completely fully-double flowers. Early and with a good branching. Recommended for production in 13 or bigger pots.

Burgundy
252003

Blue
252002

Mix
252000

Også/Also:
Pink 252005
Plum Vein 252006

PETUNIA GRANDIFLORA

Petunie/Petunia

PRISM SUNSHINE F1: Unik farve i Petunia! Storblomstret. Godt supplement til Eagle.

PRISM SUNSHINE F1: Unique colour in Petunia! Largeflowered. Recommended as a supplement to Eagle.

Yellow
253385

PETUNIA MILLIFLORA

Mini-Petunie/Mini-Petunia

White
250858

Pink Morn
250842

Light Lavender
250830

Pink
250838

Crystal Light Salmon
250818

Crystal Red
250822

Salmon
250854

Red
250846

Rose
250850

Carmine
250814

Blue
250810

FANTASY F1: Yndig miniature petunia. Diameteren på den enkelte blomst er 3-4 cm. Et produkt med meget stor salgs-appeal til det tidlige bakkesalg. Efter udplantning, danner Fantasy 25 cm store puder, der blomstrer rigt. H: 20 cm.

FANTASY F1: Pretty miniature petunia. Diameter of individual flowers 3-4 cm. A product with considerable sales appeal in early pack sales. After planting out: Forms 25 cm in diameter cushions with lots of flowers. H: 20 cm.

Også/Also:
Mix 250834

PETUNIA MULTIFLORA

Petunie/Petunia

White
264516

Salmon
264498

Coral
264514

Pink
264517

Rose
264492

Cherry Rose
264515

Red
264491

Blue
264497

Rose Picotee
264502

Red Picotee
264501

Burgundy Picotee
264508

Blue Picotee Imp.
264523

Pink Morn
264504

Rose Morn
264507

Red Morn
264511

Blue Morn
264521

Plum Vein
264499

Også/Also:

- Mix 264509
- Morn Mix 264529
- Picotee Mix 264510

MERLIN F1: Multiflora serie med mellemstore blomster. Serien tilbydes i et væld af smukke farver - heraf flere unikke.

MERLIN F1: Multiflora range with medium-sized flowers. The series is available in a range of beautiful colours – of which several are unique.

PETUNIA X HYBRIDA

Hængepetunie/Trailing Petunia

White
264852

Pink
264860

Rose
264859

Rose Pink
264858

Magenta
264862

Coral
264855

Lavender
264856

Purple
264861

Blue
264857

EXPLORER F1: Kvalitetsserie, som både kan anbefales til ampler og som kraftigt voksende bunddække. Explorer gør det muligt at producere hænge-petunia fra frø i en kvalitet, der kan sammenlignes med de stiklingeformerede. Serien blomstrer utroligt rigt med mellemstore blomster. Planterne har en hængende vækst og grener sig godt.

EXPLORER F1: Quality series, recommended for both hanging baskets and vigorous ground cover. Explorer makes it possible to produce trailing petunia from seed of a quality similar to that of those produced from cuttings. The series has lots of medium-sized flowers. Trailing habit and excellent branching.

**EXPLORER
PETUNIA**

PLATYCODON GRANDIFLORUS

Ballonklokke/Balloon Flower

White
255302

Pink **PVP**
255305

Blue
255310

White Double
255300

Lavender Double **PVP**
255306

Blue Double **PVP**
255307

www.astraplatycodon.com

ASTRA: 5-7 cm store stjerneformede blomster. Kompakt delvist hårdfør flerårig, der både kan anvendes som potte- og udplantningsplante. Produktion er kun mulig henover sommeren, da planten er meget lyskrævende. H: 25 cm.

ASTRA: 5-7 cm large star-shaped flowers. Compact semi-hardy perennial suitable both as a pot plant and a bedding plant. Also highly recommended for the later bedding plant sales. H: 25 cm.

Astra
PLATYCODON

PORTULACA GRANDIFLORA

Solportulak/Portulaca

SUNSEEKER: Farvestrålende, halvfylldt serie. Sunseeker grener sig godt fra basis og giver derfor nogle kraftigere planter på salgstidspunktet. Serien har en mere opret vækst end andre Portulaca på markedet, og er derfor lettere at pakke og transportere. Trives godt på et solrigt sted i udestuer og krukker. Et særligt eksklusivt produkt kan fås ved at producere Sunseeker i større pletter med flere planter pr. potte.

SUNSEEKER: Colourful, semi-double series. Sunseeker branches well from the base and provides a fuller pot at the time of sales. The series has a more upright habit than other Portulacas on the market, and is therefore easier to handle and ship. Sunseeker thrives well on a sunny spot in patio containers and conservatories. An exclusive product can be made by producing Sunseeker in larger pots with more plants per pot.

White
272056

Cream
272055

Yellow
272054

Orange
272052

Light Pink
272078

Red
272051

Også/Also:
Mix 272070

PRIMULA INTRO

Frisa Planter tilbyder et omfattende kvalitetssortiment indenfor flere Primula arter.

Frisa Planter offers a comprehensive high quality range within several Primula species.

DANOVA

Markedsledende serie til det tidlige til middeltidlige salg.

Market leading series for the early to mid-early sales.

BICOLOR - DELIGHT

Unikke farver. Bedste supplement til Danova.

Unique colours. Best supplement to Danova.

DANIELLA

Kvalitetsledende serie til det middeltidlige til senere salg.

Quality leading series for the mid-season to later sales.

ROSANNA

Store, rosenknop-lignende blomster.

Large, rose-bud flowers.

SUPERNOVA

Kvalitetsledende veris serie.

Quality leading polyanthus series.

FIRE

Iøjnefaldende veris farvekombination.

Eye-catching polyanthus colour.

PRIMA

Markedsledende malacoides serie.

Market leading malacoides series.

PRIMULA ACAULIS

Storblomstret kodriver/Primrose

Potteplante samt farverig udplantningsplante i det tidlige forår til f.eks. krukker. Alle serier er kendetegnet ved en meget stor ensartethed og en god plante-kvalitet. Planterne er sunde med et mørkegrønt løv.

Pot plant and a colourful bedding plant in early spring i.e. for containers. All series are characterized by a very high uniformity and a good plant quality. The plants are healthy with a dark-green foliage.

Strawberry
256908

Blueberry
256920

Almond Blossom
256905

DELIGHT F1: Unikke farver med en iøjnefaldende rød ring omkring øjet. Flot supplement til Danova.

DELIGHT F1: Unique colour with an eye-catching red ring around the eye. Great supplement to Danova.

PRIMULA ACAULIS

Storblomstret kodriver/Primrose

White
256705

Lime
256664

Cream Yellow
256708

Lemon Yellow
256710

Yellow w/Eye
256663

Golden Yellow
256713

Orange Yellow
256688

Salmon Orange
256679

Copper
256677

Pink
256667

Rose
256729

Rose Lavender Shades
256733

Bicolor Rose w/White
256727

Cherry w/Edge
256724

Light Violet
256723

Purple
256675

Red w/Yellow Edge
256687

Red and Rose Shades
256669

Scarlet
256717

Red
256671

Wine Red
256715

Velvet Red
256716

Sky Blue
256719

Blue
256720

Mix til og med uge 32
Mix to week 32 incl.
291512

Mix fra uge 33
Mix from week 33
291513

DANOVA F1: Markedsledende serie til det tidlige - middel-tidlige salg. Giver det højeste antal salgsklare planter. Største og bedste farvepalet. Ekstremt ensartet i plantevækst, blomsterstørrelse og produktionstid.

DANOVA F1: Marketleading series for the early to mid-early sales. Highest number of top quality marketable plants. Beautiful colours in the biggest colour palette available. Extraordinary uniform in plant habit, flower size and production time.

DANOVA PRIMULA

PRIMULA ACAULIS

Storblomstret kodriver/Primrose

Pink (Elara)
256371

Apple Blossom
256883

Purple (Calypso)
256391

Wine (Titania)
256398

Burgundy (Miranda)
256393

Red & Yellow (Rhea)
256381

Meteor Mix
256356

BICOLOR F1: Farvesupplement til Danova. Til det tidlige til middeltidlige salg.

BICOLOR F1: Supplementary colours to Danova. For the early to mid-early sales.

White
256886

Cream Yellow
256895

Yellow
256889

Apricot
256890

Rose Bicolour
256893

Pink
256896

Rose
256892

Scarlet
256897

Blue
256899

DANIELLA F1: Til det middelsene til sene salg. Har ca. 2 ugers længere produktionstid end Danova og Bicolor.

DANIELLA F1: For early to later sales. Production time approx. 2 weeks longer than Danova and Bicolor.

Også/Also:
Mix 256884

PRIMULA ACAULIS FL. PL.

Storblomstret kodriver/Primrose

White
262039

Yellow Shades
262035

Apricot Shades
262041

Pink Shades
262036

Rose Pink Shades
262037

Scarlet Shades
262031

Også/Also:
Mix 262049

ROSANNA F1: Smukke, store rosenknop-lignende blomster. Giver det højeste antal salgsbare planter og bedste ensartethed blandt de fyldte serier på markedet.

ROSANNA F1: Beautiful, large rosenbud flowers. Highest number of top quality marketable plants and best uniformity compared to other fully-double series on the market.

PRIMULA OBCONICA

Bægerprimula/Poison Primrose

TOUCH ME®

White
303320

Light Pink
303308

Pink
303310

Dark Orange
303306

Red-White
303314

Red
303312

Violet
303318

Blue-White
303302

Blue
303300

Dark Blue
303304

TOUCH ME® MIDI

Midi, White
303352

Midi, Red -White
303348

Rose
303348

Red
303346

Scarlet
303349

Dark Orange
303344

Midi, Blue -White
303340

Midi, Dark Blue
303342

Midi, Violet
303350

TOUCH ME® F1: Primin-fri obconica serie i en god og produktionsvenlig kvalitet. Blomsterrig. Flot farvesammensætning: Mange stærke farver. Sortimentet er sammensat i samarbejde med forædleren, som har lagt vægt på ensartethed i såvel væksthastighed som blomstringstidspunkt.

NB! Færdigvarer skal sælges med sortsejers licensetikette i potten.

TOUCH ME® F1: A high-quality, easy-to-produce Primin-free obconica. Blooms richly. The most stunning strong colours. The product range has been composed together with the breeder who has prioritised uniformity in both speed of growth habit and time of flowering.

NB! Finished products must be sold with licence sticker in every pot.

PRIMULA MALACOIDES

Syrenprimula/Fairy Primrose

White
262269

Pink
262264

Rose w/Eye Imp.
262275

Lilac
262268

Red Imp.
262280

Også/Also:
Mix 262260

PRIMA F1: Store blomsterhoveder på kraftige stilke. Flot mørkegrønt løv. Meget ens planter med en stor salgsværdi. Minimalt sorteringsarbejde.

PRIMA F1: Large flower heads on strong stems. Dark-green foliage. Very uniform plants with a high sales value. A minimum of sorting work.

PRIMULA VERIS (POLYANTHUS)

Kodriver/Polyanthus

White
261161

Cream
261164

Yellow
261166

Golden Yellow
261168

Pink
261170

Rose Bicolour
261174

Rose
261172

Red
261176

Purple Bicolour
261186

Sky Blue
261178

Blue
261180

Mix
261160

Fire 261260

FIRE F1: Unik farvekombination. Spændende supplement til en SuperNova produktion. Mere kompakt ensartethed i vækst og en anelse senere end SuperNova.

FIRE F1: Unique colour combination. Excellent addition to a production of SuperNova. More compact uniformity in habit and slightly later flowering than SuperNova

SUPERNOVA F1: Potteplante samt spændende udplantningsplante i det tidlige forår til f.eks. krukker. De store blomsterhoveder bæres på en kraftig stilk. Samme tidlighed som de tidligste acaulis. Sunde planter med et mørkegrønt løv. Serien har en meget stor ensartethed i plantetype og produktionstid. H: 25 cm.

SUPERNOVA F1: Pot plant and exciting bedding plant in early spring for patio containers. The large flower heads are held on strong stems. Same earliness as the earliest acaulis. Healthy plants with a dark-green foliage. The series has a very high uniformity in plant habit and production time. Height: 25 cm.

RADERMACHEA SINICA

Se side/See page 72

RANUNCULUS ASIATICUS

Ranunkel/Buttercup

White Shades
279318

Rose Pink Bicolor
279372

Blue Bicolour
279374

Pink Shades
279315

Pure Yellow
279317

Golden Shades
279316

Orange Bicolour
279373

Tangerine
279319

Rose Shades
279313

Red Shades
279312

Purple Shades
279251

Også/Also:
Lavender Shades 279401
Mix 279310

BLOOMINGDALE F1: Potteplante til vinter- og forårssalg. Også en spændende, farverig udplantningsplante i det tidlige forår til f.eks. krukker. Bloomingdale har en kompakt vækst, kraftige stilke samt store, helt fyldte blomster. H: 25 cm.

BLOOMINGDALE F1: Pot plant for winter and spring sale. Also an exciting colourfull bedding plant in early spring for e.g. patio containers. Bloomingdale has a compact growth, strong stems, and large fully-double flowers. H: 25 cm.

RADERMACHEA SINICA

Stuebregne/China Doll

RADERMACHEA: Flot opretvoksende plante med en frisk grøn farve. Meget holdbar. Produceres i 11-13 cm potter med flere planter pr. potte. Anbefales også til 8-10 cm potter til brug for sammenplantninger.

RADERMACHEA: Beautiful upright plant with a fresh green colour. Very good shelf life. Production in 11-13 cm pots and with more plants per pot. Also recommended for 8-10 cm pots for use in decorations.

Radermachea
400625

Ny
New

RHODOCHITON ATROSANGUINEUS

Purpurklokke/ Purple Bell Wine

Purple Bell Wine
300030

PURPLE BELL WINE: Rhodochiton er en attraktiv klatreplante med dyb lilla blomster som falder af og lys lilla bægre blivende på planten i månedsvis til slut. Ideel til ampel.

PURPLE BELL WINE: Rhodochiton is attractive climber with deep purple flowers that are dropped and light purple calyxes that stay on the plant for months on end. Excellent for hanging baskets.

RUDBECKIA HIRTA

Solhat/Cone Flower

Lemon
265944

Gold
265945

Rustic
265946

TOTO®: Flere anvendelsesmuligheder: Potteplante samt til det sene udplantningsplantesalg. Blomsterrige sorter med iøjnefaldende farver. Toto Rustic har større blomster end Toto Gold og Toto Lemon og er 3-5 dage senere. H: 30-40 cm.

TOTO®: Several possibilities for use: Pot plant and for the late bedding plant sales. Richly flowering varieties with eye-catching colours. Toto Rustic has larger flowers than Toto Gold/Toto Lemon and is 3-5 days later. H: 30-40 cm.

SALVIA FARINACEA

Salvie/Sage

REFERENCE - VICTORIA BLUE - SILVER:

Flotte udplantningsplanter med lange slanke blomsterstande. Gode til grupper, snit og tørring. Også velegnet til produktion henover sommeren i 15-18 cm potter med 3 planter pr. potte. H: 60 cm.

REFERENCE - VICTORIA BLUE - SILVER:

Bedding plant with beautiful flower spikes. Good for groups, cut, and drying. Also suitable for production during summer in 15-18 cm pots with 3 plants per pot. H: 60 cm.

Reference
266996

Victoria Blue
267098

Silver
266998

Ny
New

Rhea
267105

RHEA: En dværtsort med blue blomsterakse bærende små enkle, blå blomster. Ensartet og kompakt vækst med tidlig blomstring perfekt for masseproduktion og udplantning. Utrolig vejrbestandig under de fleste forhold. H: 30-35 cm.

RHEA: A dwarf variety with blue flower spikes that carry small, single, blue flowers. Uniform and compact habit with early flowering perfect for mass bedding and container plantings. Superb weather tolerance means these varieties will thrive in most conditions. H: 30-35 cm.

SALVIA SPLENDENS

Pragtsalvie/Scarlet Sage

VISTA: Store tætte aks. Kort produktionstid. Flotte intense farver, der holder længe. Til produktion i bakker og potter. H: 25-30 cm.

VISTA: Large dense combs. Short production time. Stunning, intense colours which last a long time. For production in packs and pots. H: 25-30 cm.

Red
267836

Purple
267838

SALVIA SUPERBA

Salvie/Salvia

Rose
267132

Blue Dwarf
267130

Også/Also:
Violet 267134

QUEEN: Duftende Salvia, der nu tilbydes i tre farver. Også velegnet til salg i store potter fra friland. H: 40 cm.

QUEEN: Scented Salvia, now available in three colours. Highly suitable for sales in large pots from an outdoor production. H: 40 cm.

SANVITALIA SPECIOSA

Creeping Zinnia

AZTEC GOLD: Stærkt guldgule blomster, der giver en flot lysende kontrast til det mørkegrønne løv. Anbefales til krukker eller som rigtblomstrende bunddække.

AZTEC GOLD: Luminous golden yellow flowers creating a beautiful contrast to the dark green foliage. Recommended for patio containers or as richly flowering.

Aztec Gold
293160

SINNINGIA SPECIOSA

Se side/ See page 76

SOLANUM PSEUDOCAPSICUM

Koralbær/Jerusalem Cherry

Bedste typer til produktion i hus. Sorterne kan også produceres på friland.

Anbefalet pottestørrelse: 11-13 cm.

Best types for producing in greenhouse. However, the varieties can also be produced outdoors.

Recommended pot size: 11-13 cm.

THURINO: Stærk sund sort. Mørkegrønne frugter, der bliver orange-røde ved modenhed. Frugtstørrelse: 1,5 - 2 cm.

THURINO: Vigorous healthy variety. The dark green fruits change to orange-red as they mature. Fruit size: 1.5 - 2 cm.

THURINO LIGHT: Som Thurino, men med lysegrønne bær i starten.

THURINO LIGHT: As Thurino, but with light-green fruits in the beginning.

Thurino Light
270619

Thurino
270618

Tucana
270621

Sagitta Lime
270622

SAGITTA LIME: Kompakt, sund sort med en god forgrening. Behøver mindre vækstregulering end andre sorter. De lime-grønne frugter bliver orange-røde ved modenhed. Frugtstørrelse: 1,0-1,5 cm.

SAGITTA LIME: Compact, healthy variety with a good branching. Requires less growth regulation than other varieties. Lime-green fruits, that turns orange-red as they mature. Fruit size: 1.0-1.5 cm.

TUCANA: Sund, kompakt sort. Mindre retarderingskrævende end Thurino. Tæt forgrening. Har større blade end Sagitta Lime. De mørkegrønne frugter bliver orange-røde ved modenhed. Frugtstørrelse: 1,5-2 cm.

TUCANA: Healthy and compact variety. Requires less growth regulation than Thurino. Branches well. Larger leaves than Sagitta Lime. The dark green fruits change to orange-red as they mature. Fruit size: 1.5 - 2 cm.

SINNINGIA SPECIOSA

Gloxinie/Gloxinia

White
230047

Peach Rose
230051

Rose Red
230059

Scarlet
230057

Wine Red
230062

Light Violet w/Dark Throat
230067

Red w/White Edge
230065

Blue w/White Edge
230069

Blue
230073

Mix
230041

Red & White
222053

Red
222051

Blue & White
222054

Blue
222052

Mix
222059

BROCADE F1: Store, fyldte klokkeformede blomster. Alle blomster er fyldte. Kompakte planter med korte blade. Godt supplement til en produktion af Avanti.

BROCADE F1: Large, bell-shaped flowers. All the flowers are double. Compact habit and foliage. Good supplement to production of Avanti.

AVANTI F1: Tidligt blomstrende serie med en kompakt vækst og korte blade. Mange, store klokkeformede blomster, der bæres frit over løvet.

AVANTI F1: Early flowering series with a compact habit and foliage. Many, large bell-shaped flowers just above the foliage.

SINNINGIA SPECIOSA

Gloxinie/Gloxinia

MULTI Bells

White
231004

Cherry
231012

Blue
231020

Ny
New

MULTIBELLS: MultiBells serien har flere, opadrettede blomster på hver stilk, og serien blomstrer overstrømmende. Den har kort bladløv, der gør den mere velegnet til transport. Serien er ensartet og 10-14 dage tidligere end Avanti.

MULTIBELLS: The MultiBells series has several, up-faced flowers on each stem and it blooms profusely. It has short foliage more suitable for transport. The series is uniform and 10-14 days earlier than Avanti.

TAGETES ERECTA

Fløjlsblomst//Marigold

VANILLA: Unik farve i Tagetes. Store, helt fyldte cremehvide blomster. H: 35 cm.

VANILLA: Unique colour in Marigold. Large fully-double creamy-white flowers. H: 35 cm.

Vanilla
273800

First Lady
273312

Gold Lady
273337

Orange Lady
273362

Også/Also:
Primrose 273310

LADY F1: Blomsterdiameter op til 7 cm. God kvalitet, der er velegnet til det tidlige bakkesalg. H: 35 cm.

LADY F1: Flower diameter up to 7 cm. Good quality, suitable for early pot sales. H: 35 cm.

ANTIGUA: Antiguaserien er meget storblomstret med blomstringen frit over planten. Planten har god forgrening, lav, kompakt vækst og er daglængdeneutral. Ideel til masseproduktion. H: 23 cm.

ANTIGUA: The Antigua series has very large flower size and free flowering. Profuse branching, dwarf compact habit, day length neutrality. Ideal for mass production. H: 23 cm.

Yellow
273826

Primrose
273824

Gold
273820

Orange
273822

TAGETES PATULA

Fløjlsblomst/Marigold

Yellow
275263

Gold
275251

Bee
275259

Orange
275254

Bolero
275267

Flame
275261

Harmony
275269

BONANZA: Store scabioselignende fyldte blomsterhoveder med en diameter på 5-6 cm. Kompakt. Meget stor ensartethed indenfor serien. Velegnet til tidlig bakkeproduktion. H: 25-30 cm.

BONANZA: Scabiosa-like, double flower heads with a diameter on 5-6 cm. Compact. High degree of uniformity within the range. Suitable for early pack production. H: 25-30 cm.

TORENIA FOURNIERI

Klovneblomst/Wishbone Flower

White
252452

Rose Picotee
252453

Burgundy
252454

Blue & White
252465

Blue
252451

Også/Also:
Mix 252469

LITTLE KISS F1: Farvestrålende potteplante, som også kan bruges til udplantning på et beskyttet sted. Tåler høj sommervarme. Tilbydes i hvid samt i en række flotte tofarvede farvekombinationer. Højde: 25 cm.

LITTLE KISS F1: Colourful pot plant which can also be used for bedding in sheltered locations. Heat tolerant. Available in white as well as a number of bicolour combinations. H: 25 cm.

TRACHELIUM CAERULEUM

Halsurt/Throatwort

Passion in White
278244

Passion in Lilac
278248

Passion in Violet
278250

Passion in Deep Purple
278252

PASSION: Spændende udplantnings- og potteplante til salg sent forår/henover sommeren. Danner store graciøse skærme. Velegnet til produktion i 10-13 cm potter samt i 15-18 cm potter med 3 planter pr. potte.

PASSION: Exciting bedding and pot plant for sale late spring/during summer. Develops large graceful umbels. Suitable for production in 10-13 cm pots and in 15-18 cm pots with 3 plants per pot.

VIOLA

Kæmpe blomster / Giant flowers
POWER
10 cm

Kæmpeblomster? Store blomster? Mellemstore blomster? Cornuta?
Uden øje? Med øje? Picotee? Unikke farver? Specielle blandinger?
Til bakkeproduktion? Til produktion i (store) potter?
Til parker og bede? Til krukker? Til ampler?

Frisa Planter tilbyder det hele!

Giant flowers? Large flowers? Medium sized? Cornuta?
Without blotch? With blotch? Picotee? Unique colour?

Special colour mixes? For pack production? For production in (large) pots?
For landscaping and garden beds? For patio containers? For hanging baskets?

Frisa Planter offers it all!

**Blomster vist i
naturlig størrelse**

Flowers in actual size

Viola x wittrockiana

Store blomster/Large flowers
DYNAMITE® - 8 cm

Store blomster/Large flowers
VIKING - 8 cm

Mellemstore blomster/Medium sized
SUPREME - 6 cm

Mellemstore blomster/Medium sized
ULTIMA - 6 cm

REBELINA - 3,0-3,5 cm

REBEL - 4 cm

GEMINI - 4 cm

Viola cornuta

SORBET - 3,5 cm

VENUS - 3,5 cm

Cornuta til krukker, ampler og bunddække
Cornuta for patio containers, hanging baskets and ground cover

VIOLA CORNUTA

Hornviol/Horned Violet

White Imp.
259055

White Shades
259054

Yellow

Yellow w/Blotch
259057

Orange
259040

Deep Orange
259060

Red w/Blotch
259042

Lavender Pink

Light Blue
259059

Purple Wing
259041

Purple
259043

Black
259053

VENUS F1: Rigtblomstrende cornuta serie. I serien tilbydes en række unikke farver, feks. Deep Orange, Red w/Eye og Black. Serien har en kompakt vækst med korte internodier og kan produceres i både bakker og potter. Venus anbefales til krukker og bede. H: 15 cm.

VENUS F1: Richly flowering cornuta series. The range offers a number of unique colours e.g. Deep Orange, Red w/Blotch and Black. The range has a compact growth with short internodes and can be produced in both packs and pots. Venus is recommended for containers and beds. H: 15 cm.

VIOLA CORNUTA

Hornviol/Horned Violet

Coconut Imp.
280929

Coconut Duet
280928

Lemon Chiffon
280932

Yellow Delight
280935

Orange Delight
280925

Peach Frost
280953

Også/Also:
Mix 280922

Yellow Frost
280934

Coconut Swirl
280931

Lilac Ice
280937

Icy Blue
280921

Blueberry Cream
280936

Sunny Royale
280938

Orange Duet
280949

Antique Shades
280941

Beaconsfield
280943

Plum Velvet Imp.
280944

Purple Duet Imp.
280926

Black Duet
280947

Blue Heaven Imp.
280952

Black Delight
280946

White Babyface
281004

Primrose Babyface
281003

Yellow Babyface
281002

SORBET™ F1: Blomstrer med et væld af miniature blomster på kompakte buskede planter. En potte- eller bakkevare med stor salgsappeal. God til udplantning: Dækker godt og blomstrer vedvarende. H: 15 cm.

SORBET™ F1: Flowers with a wealth of miniature flowers on compact, bushy plants. A pot or pack product with considerable sales appeal. Excellent for bedding: Cover well and flower continuously. H: 15 cm.

YTT Babyface
281009

Orchid Babyface
281001

Marina Babyface
281005

Purple Babyface
281000

Ruby & Gold Babyface
281007

Ny New

Også/Also:
Blue Babyface
281008

Ny New

Lavender Babyface
281006

VIOLA CORNUTA

Hornviol/Horned Violet

REBEL F1

White
259081

Yellow
259080

Blue & Yellow
259082

Cornuta til krukker, ampler og bunddække

Cornuta for patio containers, hanging baskets and ground cover

REBEL

REBELINA

REBELINA F1

Golden Yellow
Extra Early
259130

Red & Yellow
Extra Early
259131

Purple & Yellow
Extra Early
259133

Blue & Yellow
Early
259132

VIOLA CORNUTA

Hornviol/Horned Violet

GEMINI F1

GEMINI: Ekstra tidlig blomstrende med en anelse større blomsterhoveder end andre cornuta typer. Unikke farver.

Purple & White: Øvre lilla kronblade over nedre kronblade i hvid med stænk af gule nuancer og stråler.

Purple & Yellow: Øvre lilla kronblade over nedre kronblade af gylden gule nuancer med stråler.

GEMINI: Extra early flowering with a slightly larger flower size than most Violas. Unique flower colours:

Purple & White: Purple upper petals above lower petals of white with splashes of yellow shades and ray.

Purple & Yellow: Purple upper petals about lower petals of golden yellow shades with ray.

Purple & White
259052

Purple & Yellow
259051

VIOLA WITTROCKIANA

Stedmoder/Pansy

Northern Lights
284323

Marina
284342

True Blue
284348

VIKING F1: Storblostmret serie forædlet i Danmark og derfor særligt velegnet til produktion under Nordeuropæiske forhold. Serien har den hurtigste produktionstid på markedet. Planterne har en kraftig, velforgrenet vækst samt stærke, kompakte blomsterstilke, der viser blomsten flot. Yderst velegnet til produktion i både bakker og pottes.

VIKING F1: Large-flowered series bred in Denmark and therefore especially suitable for production in Northern Europe. The series has the fastest crop time on the market. The plants have a vigorous, well-branched growth habit and strong, compact flower stems, holding the flower upright for optimal colour display. Highly recommended for production in both packs and pots.

VIOLA WITTROCKIANA

Stedmoder/Pansy

Uden øje/Clear face varieties

Pure White
258903

Cream
258918

Yellow Imp.
258909

Orange
258917

Pink
258924

Scarlet
258911

Lavender
258916

Light Blue
258914

Blue Center
258948

Purple
258915

Også/Also:

Blotch Mix 258930

Clear Mix 258910

Silhouette Mix 258908

Mix 258999

Med øje/Blotched varieties

White w/Blotch
258937

Purple Rose & White Imp.
258923

Yellow w/Blotch
258921

Red & Yellow Imp.
258920

Wine Flash Imp.
258871

Beacon Rose
258946

Strawberry
258873

Red w/Blotch
258942

Deep Rose w/Blotch
258943

Blue & White Shades
258927

Beacon Blue
258940

Ocean
258936

Blue w/Blotch
258935

Deep Blue w/Blotch
258947

VIOLA WITTROCKIANA

Stedmoder/Pansy

Silhouette Mix
258908

DYNAMITE® F1: Storblomstret, tidlig serie. Både med og uden øje. Kraftig, kompakt og ens vækst med en god forgrening. Produktionsvenlig i både bakker og potter.

DYNAMITE® F1: Large-flowered, early series. Both with and without blotch. Strong, compact and uniform growth with good branching. Easy to produce in both packs and pots.

Mix
258999

Blotch Mix
258930

Light Blue

Ocean

Beacon Blue

VIOLA WITTROCKIANA

Stedmoder/Pansy

Patricia
258070

Sherry
258136

Marina Shades
258071

Rosalyn
258072

White w/Blotch
258131

Yellow w/Blotch Imp.
258623

Fire
258137

Rose w/Blotch
258132

Red w/Blotch
258129

Blue & White
258127

Ocean
258124

Purple w/Blotch
258126

Deep Blue w/Blotch Imp.
258141

Også/Also:
Mix 258139

POWER F1: Meget storblomstret serie. I serien findes en række unikke farver, f.eks. Sherry og Patricia. Serien har en kompakt og meget ensartet vækst.

POWER F1: Huge-flowered series. The series includes a number of unique colours, e.g. Sherry and Patricia. The range has a compact and very uniform growth.

VIOLA WITTROCKIANA

Stedmoder/Pansy

Uden øje/Clear face varieties

White
258526

Primrose
258529

Yellow
258523

Orange
258536

Rose
258522

Scarlet
258521

Pink Shades
258528

Lavender Shades
258527

Sky Blue
258534

True Blue
258524

SUPREME F1: Kvalitetsserie med mellemstore blomster - både med og uden øje. Velegnet til produktion i både 10 stk. bakker og potter.

SUPREME F1: Quality range with medium-sized flowers – both with and without blotch. Suitable for production in both 10-packs and pots.

Burgundy Shades
258530

Deep Blue
258532

Purple
258533

Med øje/Blotched varieties

White w/Blotch
258570

Chiffon
258571

Yellow w/Blotch
258563

Red & Yellow w/Blotch
258566

Rose w/Blotch
258562

Red w/Blotch
258561

Marina
258565

Blue w/Blotch
258564

Deep Blue w/Blotch
258567

Også/Also:

Blotch Mix 258560

Clear Mix 258540

Ultima Supreme

Silhouette Mix 258520

Mix 258549

VIOLA WITTROCKIANA

Stedmoder/Stiefmütterchen/Pansy

Ny New
White w/Blotch
258019

Ny New
Salmon Yellow
258267

Ny New
Bronze w/Blotch
258027

Ny New
Blue & Yellow
258026

Ny New
Apricot Shades
258002

ULTIMA: Unikke farver fra den originale Ultima Serie til at komplementere Supreme.

ULTIMA: Unique colours from the original range to complement Supreme.

Ny New
Scarlet & Yellow
258309

Scarlet & Yellow
258309

Morpho
258308

MORPHO F1: Præmieret, meget attraktiv farvekombination.

MORPHO F1: Highly awarded, highly attractive colour combination.

Pink
258316

Blue
258314

Deep Blue
258315

ULTIMA RADIANCE F1: Meget iøjnefaldende picoteetyper med mellemstore blomster.

ULTIMA RADIANCE F1: Very eye-catching picotee types with medium-sized flowers.

Ny New
Violet
258318

Red
258300

VIOLA WITTROCKIANA

Stedmoder/Stiefmütterchen/Pansy

Ny New
Red
258306

Ny New
Merlot
258312

Ny New
Mahogany
258310

Ny New
Purple
258307

Mahogany

ULTIMA BARON: Rigtblomstrende trefarvet stedmoder med duft. Velegnet til potter i foråret.

ULTIMA BARON: Rich tricolour faced pansies with scented flowers. Very effective as Spring patio plants.

Red

ULTIMA BEACON: Med en lav, kompakt vækst er Ultima Beacon ideel til efterår og vinter. Velegnet til udplantning i potter og bede. De klare farver lyser op i ethvert bed.

ULTIMA BEACON: With a dwarf and compact habit is Ultima Beacon ideal for autumn and spring markets. Excellent for plantings in containers and landscape bedding. The attractive bright flower colours lifts many displays areas.

Ny New
Yellow
258553

Ny New
Bronze
258552

Ny New
Beacon Mix

Ny New
Rose
258551

Ny New
Blue
258554

ZINNIA X YBRIDA

Frøkenhat/Zinnia

White **PVP**
233273

Apricot **PVP**
233274

Orange **PVP**
233271

Også/Also:
Mix 233279

Fire **PVP**
233275

Deep Apricot
233278

Coral Pink **PVP**
233276

Cherry **PVP**
233272

PROFUSION: Spændende udplantningsplante - også velegnet til det sene udplantningsplantesalg. Blomstrer rigt og vedvarende med halvfyldte blomster. Sund serie. H: 15-20 cm.

PROFUSION: Exciting bedding plant - also suitable for the later bedding plant sales. Flowers richly and continuously with semi-double flowers. Healthy. H: 15-20 cm.

ZINNIA X HYBRIDA

Frøkenhat/Zinnia

PROFUSION DOUBLE: Dobbeltblomstrende. Samme gode kvalitet som den anerkendte Profusion serie.

PROFUSION DOUBLE: Double flowering. Same good quality as the highly rewarded Profusion series.

White
233354

Cherry
233351

Golden
233353

Fire
233352

Mix
233359

Knee-High White
233302

Knee-High Red
233300

PROFUSION KNEE-HIGH: Serien har en mere kraftigt voksende og vegetativ vækst end Profusion. Den er tørketålende og velegnet til udendørs beplantning. Klarer sig også godt i koldere klima endda efter udplantning under våde og kolde forhold.

PROFUSION KNEE-HIGH: The Profusion Knee-High series has a more vigorous vegetative growth than the regular profusion series. It's well suited for landscape use and for low water, low maintenance gardens. Highly tolerant in cool summer climates even after planting out in wet and cool conditions.

Cherry & Ivory
233200

Scarlet & Yellow
233202

SWIZZLE™: Store, tofarvede helt fyldte blomster. Cherry & Ivory har kirsebærrøde kronblade med creme spidser, mens Scarlet & Yellow har skarlagenerøde kronblade med guldgule spidser. Busker sig godt.

SWIZZLE™: With large, bi-coloured fully-double flowers. Cherry & Ivory has cherry red petals with cream-coloured tips, while Scarlet & Yellow has scarlet petals with golden tips. Bushes well.

Betaling

Leverede varer forfalder til betaling 30 dage efter fakturadato.
Ved betaling inden for 8 dage ydes 2% kontantrabat.
Ved betaling efter forfaldsdato beregnes 1,5% rente pr. påbegyndt måned

Levering

Levering sker af Frisa
Alle leveringstidspunkter er +/- 8 dage
Normalt benyttes CC-containere til alle leverancer fra Frisa Planter.
Principielt:
Levering sker under forbehold for force majeure. Vi garanterer ikke for forsinkelser, som skyldes omstændigheder vi ikke har indflydelse på.
Forsendelser er for købers regning og risiko, hvis ikke andet er aftalt skriftligt.

Forsinkelse af leverancer

I tilfælde af svigtende produktion, eller svigtende leverancer, forbeholder vi os ret til at levere en tilsvarende sort.
Der tages forbehold for at produktionen forløber tilfredsstillende, leverancer fra underleverandører samt omstændigheder vi ikke har indflydelse på (f.eks. ekstremt vejrlig).

Reklamationer

Reklamationer skal ske senest 2 dage efter varens modtagelse.
Der gives ingen garanti for videre vækst og vækstegenskaber efter levering af varen, idet vejr, dyrkningsmetode og dyrkningsforhold er vigtige faktorer for resultatet.

Erstatninger

Principielt:
Evt. erstatninger kan ikke overstige fakturabløbet på de leverede planter.
Reklamationer vedr. vækstproblemer og skader skal bevises af kunden, og han skal dokumentere at skaden ikke skyldes forkert dyrkning, vejrliget, sygdomme, skadedyr eller andre faktorer, som er uden for vores kontrol.

Dyrkningsvejledninger og illustrationer

Frisa Planter garanterer ikke for dyrkningsvejledninger og skemaer i kataloget.
Disse er kun ment som vejledende, idet vejrforhold og dyrkningsteknik har afgørende indflydelse på resultatet.
Illustrationer og deres farvenuancer er eksempler, og kan variere i forhold til virkeligheden.

Tvister

For al handel er kun den danske lov gældende.
Evt. tvister afgøres af Voldgiftsinstituttet

Payment

Our payments are due 30 days after the invoice date. When payment is made within 8 days we allow a 2% discount. For late payment, we add 1.5% every month.

Delivery

All deliveries are ex works, ex Auning.
All delivery dates can be +/- 8 days of the date stated.
The delivery will normally take place via CC-containers directly from Frisa Planter.
Principally:
The delivery will take place subject to force majeure. We are not liable for continued delays caused by the "act of God", war, weather crisis and other circumstances that are beyond our control.
All consignments will be carried out at the customer's risk and paid for by the customer.
We reserve the right to decide the type of consignment (we will try to do most efficiently), providing that nothing else is stated between the dealing partners. All prices are ex works. The customer must organise transport insurance themselves if they desire.

Delivery delay

In the case that an ordered item is out of stock or not obtainable, we reserve the right to send a similar variety as a replacement, except if the customer has noted, "no substitutions/replacements wanted".
In the case of insufficient production, crop failure or delivery delays of our suppliers, we reserve the right to deliver on a pro rata basis or to completely cancel the order.

All orders will be subject to: Satisfactory production results, "Act of God" and circumstances, which are beyond our control, as well as the delivery from our suppliers, these can all affect the completion of the order and the date.

Complaints

Complaints should be made from the customer's desired place of delivery two days after receipt of delivery.
Once the goods have been handed over, we do not guarantee further growth and further growth characteristics, as the varying weather and cultivation conditions are very important factors or the results of the growth.

Substitution of payment or goods

Principally:
For every sale of young plants, in agreement with the corresponding rules, we can only agree to substitutions for errors and defects such as authenticity, growth damage, and similar problems.
Under no circumstances whatsoever will we allow the damage complaints to exceed the price of the goods in question on the invoice. Concerning the substitution of the invoice price, we do not guarantee any further substitutions or replacement services. No liability will be taken for any further possible damage and/or loss.
Complaints concerning growth damage must be proved and the customer must show that wrong cultivation, weather conditions, disease or pests and/or other factors, which are out of our hands, have not caused the damage.

Growing instructions and illustrations

Frisa Planter does not guarantee the growing instructions and tables in the catalogue. These are only meant as guidance, as the weather conditions and cultivation techniques can have a decisive influence on the condition and growth of the plants. Illustrations and their colours are merely examples and are subject to the usual variations.

Disputes

Any dispute arising out of this Agreement or its interpretation shall be settled in pursuance of Danish law and be brought before the Danish Arbitration (in Danish: Voldgiftsinstituttet) in accordance with its rules as the first instance.

INDHOLD / CONTENTS

Kontakt/Contact	2	Helianthus annuus	46
Velkommen/Welcome	3	Hibicus moscheutos	46
Kære Frisa kunde/Dear Frisa Costumer	4	Hypoestes phyllostachya	47
Bakker - Optrykker/Trays - Push-up plates	6	Impatiens walleriana	48
Nyheder/News	7	Lavendula angustifolia	49
Sortiment efter anvendelse/Assortment by use	8	Lewisia cotyledon	49
Småplantesortiment/Plug Assortment	10	Lisianthus grandiflorum (Eustoma)	50
Kulturvejledning/How to grow	12	Lobelia erinus	51
Produkter A-Z/Products A-Z	14	Lobelia pendula	51
Salgs- og leveringsbetingelser/ Sales and Delivery Terms	94	Lobelia speciosa	52
Indhold/Contents	95	Lobularia maritima (Alyssum)	52
		Mimulus x hybrida	54
Ageratum houstonianum	14	Myosotis alpestris	53
Anemone coronaria	14	Myosotis sylvatica	53
Antirrhinum majus	15	Nicotiana affinis	55
Aquilegia caerulea	16	Osteospermum ecklonis	55
Begonia semperflorens	16	Pelargonium zonale	56
Begonia tuberhybrida	20	Petunia grandiflora	57
Bellis perennis	21	Petunia milliflora	59
Brassica oleracea	23	Petunia multiflora	60
Calceolaria x hybrida	24	Petunia x hybrida	61
Callistephus chinensis	25	Platycodon grandiflora	62
Campanula carpatica	26	Portulaca gradiflorum	63
Campanula medium	26	Primula acaulis	63
Capsicum annuum	27	Primula malacoides	69
Celosia plumosa	29	Primula obconica	68
Chrysanthemum maximum	30	Primula veris (polyanthus)	70
Chrysanthemum paludosum	30	Radermachera sinica	72
Cineraria cruentus (Senecio)	31	Ranunculus asiaticus	71
Cineraria maritima	32	Rhodochiton atrosanguineus	72
Coleus x hybrida	33	Rudbeckia hirta	72
Coreopsis grandiflora	34	Salvia farinaceae	73
Cosmos bipinnatus	34	Salvia splendens	73
Dahlia hortensis	35	Salvia superba	74
Delphinium grandiflorum	35	Sanvitalia speciosa	74
Dianthus barbatus x chinensis	36	Solanum pseudocapsicum	75
Dianthus caryophyllus	38	Sinningia speciosa	76
Exacum affine	39	Tagetes erecta	78
Dichondra agentea	40	Tagetes patula	78
Dichondra repens	40	Torenia fournieri	79
Gaillardia aristata	40	Trachelium caeruleum	80
Gazania splendens	41	Viola cornuta	81
Gerbera jamesonii	42	Viola wittrockiana	81, 85
Gypsophila muralis	45	Zinnia x hybrida	92
Helichrysum bracteatum	45		