
®

Tomato brochure for 2018-2019


Table of contents

Ʒ Introduction 3 Ʒ Vine tomatoes 24

Ʒ Product range tables 4-5 Ʒ Cherry, truss 27

Ʒ Beefsteak tomatoes 6 Ʒ Cherry, loose 30

Ʒ Standard tomatoes 9 Ʒ Coeur de Boeuf 32

Ʒ Plum tomatoes 12 Ʒ Specialty 34

Ʒ Baby plum 14 Ʒ Rootstocks 36

Ʒ San Marzano 20 Ʒ Contact 38


Our new brochure for 2018-2019
We ¨tomatoes and we will present the best tomatoes in our range for north-west Europe in this brochure!

When it comes to the choices that we make, our aim is always to consider our growersô needs, which means offering a variety 

with a high quality, reliability and profitability. After all, these criteria constitute the foundations on which growers are building the 

future of their business. For that reason, our new varieties are also subjected to extensive testing in practice prior to their 

inclusion in our brochure.

A second, equally important aspect is innovation within our tomato range. In all European countries, we see an increasing level of 

interest on the part of consumers in different types of tomato, different times of use and different types of use of the tomato 

product. Quality and flavour are the principal parameters in this regard. 

Innovation is in Syngentaôs DNA. Through innovation, we are keen to 

add value for all partners in the chain, while we are continuously looking for 

new possibilities and partnerships to achieve this aim. 

Let us surprise you with our wide, diverse, fantastic range and

get in touch with the tomato team if you have any questions.


Product range table
Segment Variety name Fruit weight (g)

Fruit size 

(mm)/type
Colour High resistance (HR)

Intermediate 

resistance (IR)

Beefsteak

Growdena 240-280 82-102 Ff: A-E / Fol: 0-1 / Va / Vd / ToMV: 0-2 / TMV: 0 For

Altadena 260-300 82-102 Ff: A-E / Fol: 0-1 / Va / Vd / ToMV: 0-2 / TMV: 0

Buvena 260-300 82-102 Ff: A-E / Fol: 0-1 / ToMV: 0-2 / TMV: 0 / For On

Standard
Ebrando 150-170 60-82 Ff: A-E / Fol: 0-1 / Va / Vd / ToMV: 0-2 / TMV: 0 / For / TSWV On

Epundo 150-170 60-82 Ff: A-E / Fol: 0-1 / Va / Vd / ToMV: 0-2 / TMV: 0 / For / S On

TCC14533 150-170 60-82 Ff: A-E / Fol: 0-1 / Va, Vd / TMV: 0 / ToMV: 0-2 For / on

Zouk 170-200 70-82 Ff: B-D / Fol: 0-1 / ToMV: 0-2 / TMV: 0 For

Plum
Romanella 100-120 Loose Ff: A-E / Fol: 0-1 / Va / Vd / ToMV: 0-2 / TMV: 0 Ma / Mi / Mj

Romindo 100-110 Loose Ff: A-E / Fol: 0-1 / Va / Vd / ToMV: 0-2 / TMV: 0 On

Baby plum

Angelle 10-11 Loose Red ToMV: 0-2 Ma / Mi / Mj

Babeno 11-13 Loose Red Fol: 0 / ToMV: 0-2 / TMV: 0

Funtelle 11-13 Loose Red Ff: A-E / ToMV: 0-2 / TMV: 0 / Ma / Mi / Mj On

Sweetelle 11-12 Loose Red Ff: A-E / Fol: 0 / ToMV: 0-2 Ma / Mi / Mj

Tontelle 11-12 Loose Red Ff: A-E / Fol: 0 / Va, Vd / Ma / Mi / Mj / TMV: 0 / ToMV: 0-2

Bamano 11-12 Loose Orange Fol: 0 / ToMV: 0-2 Ma / Mi / Mj

Bambelo 10-11 Loose Orange Fol: 0 / Ma / Mi / Mj

Stardino 10-11 Loose Orange Ff: A-E / ToMV: 0-2 / TMV: 0 Ma / Mi / Mj

Ivorino 10-12 Loose Ivory Fol: 0 / ToMV: 0-2 / TMV: 0 Ma / Mi / Mj

KM5512 13-17 Loose Brown Ff: A-E / Fol: 0 / ToMV: 0-2 / TMV: 0

San Marzano

Seviocard 90-100 Ff: A-E / Fol: 0-1 / Va / Vd / ToMV: 0-2 For / Ma / Mi / Mj

Dubbo 18-25 Miniature Fol: 0-1 / ToMV: 0-2 / TMV: 0 Ma / Mi / Mj

Dubino 16-23 Miniature Fol: 0-1 / ToMV: 0-2 / TMV: 0

Dunne 20-28 Miniature Fol: 0-1 / ToMV: 0-2 Ma / Mi / Mj


Product range table

Segment Variety name Fruit weight (g)
Fruit size 

(mm)/type
Colour High resistance (HR)

Intermediate 

resistance (IR)

Truss

Clyde 150-175 Large Ff: A-E / Fol: 0-1 / Va / Vd / ToMV: 0-2 / TMV: 0 / For On

Clodano 130-150 Medium Ff: A-E / Fol: 0-1 / ToMV: 0-2 / TMV: 0

Climston 120-140 Centre Red Ff: A-E / TomV: 0-2 / TMV: 0 / 0-2 / Vd / Va 

Cherry (truss)

Belido 11-13 Red Ff: A-E / Fol: 0-1 / Vd / ToMV: 0-2 / Ma / Mi / Mj On

Yolita 16-18 Orange Fol: 0-1 / Vd / ToMV: 0-2 Ma / Mi / Mj

Lemonade 11-14 Yellow Fol: 0-1 / Va / Vd / ToMV: 0-2 Ma / Mi / Mj

Lullaby 7-8 Red Ff: A-E / Fol: 0-1 / (US1-2) / Vd / TomV: 0-2 Ma / Mi, Mj / TYLCV

Nebula 14-16 Red Ff: A-E / Fol: 0-1 / Va / Vd / ToMV: 0-2 / For Ma / Mi / Mj

Coeur de Boeuf
Arawak 220-260 Va / Vd / ToMV: 0-2

Gigawak 220-260 Fol: 0-2 / Va / Vd / ToMV: 0-2 / TMV: 0 / TSWV

Specialty Edioso 20-25 Ff: A-E / Fol: 0-1 Ma / Mi / Mj

Rootstocks
Kardia Fol: 0-1 / V / Va / Vd / ToMV: 0-2 / For M / Pl / Ma / Mi / Mj

Arnold Ff: A-E / Fol: 0-1 / V / Va / Vd / ToMV: 0-2 / For M / Pl / Ma / Mi / Mj

Resistance overview
Ff: A-E Fulvia fulva (ex Cladosporium fulvum) race A,B,C,D,E Vd Verticillum dahliae TSWV Tomato Spotted Wilt Virus Mi Meloidogyne incognita

Fol: 0-1 Fusarium oxysporum f.sp. Lycopersici race 0, 1 ToMV 0-1 Tomato Mosaic Virus Strain 0, 1 Pl Pyrenochaeta lycopersici Mj Meloidogyne javanica

V Verticillium dahliae, V. albo-atrum, race 1* TMV 0 Tobacco Mosaic Virus race 0 Mo Meloidogyne On Oidium neolycopersici (ex Oidium lycopersicum)

Va Verticillum albo-atrum For Fusarium oxysporum f.sp. radicis-lycopersici Ma Meloidogyne arenaria


Beefsteak tomatoes

Beefsteak 

tomatoes

Sales & Technical Crop Advisor Pieter Stijnen: 
'½àÕêãéæ ×ãáÖÝâÙØ ëÝèÜ äæãØé×èÝãâ Ýç èÜÙ ßÙí èã çé××Ùçç!M


Ʒ An authentic beefsteak tomato with 

a high yield potential

Ʒ Strong variety which bears fruit 

continuously in summer

Ʒ Deep red, glossy, uniform lobed 

fruits

Ʒ Constant coarseness, high % of 

BBB

Ʒ Labour-friendly

Buvena

Beefsteak tomatoes


Ʒ Early-harvest variety with uniform 

fruits in terms of both size and 

shape

Ʒ Easy-growing, labour-friendly 

variety

Ʒ Attractive, uniform coloration

Ʒ Long shelf life, crowns stay fresh 

for a long time

Ʒ Easy variety to process, early 

harvest

Ʒ Maintains good leaf elongation in 

summer

Ʒ Constant yield of coarse fruits, also 

in summer

Ʒ Fully round, slightly ribbed 

beefsteak tomato

Ʒ Long shelf life

Growdena Altadena

Beefsteak tomatoes


Standard tomatoes

Standard tomatoes

Product Manager Kris Goen:
LÀ Õá ÕÖçãàéèÙàí ÚÕç×ÝâÕèÙØ Öí èÜÙ ÜÝÛÜ-tech aspect of tomato growing

Õç ëÙàà Õç èÜÙ äæãØé×è ÝââãêÕèÝãâç Õ×ÜÝÙêÙØ ãêÙæ èÜÙ äÕçè ØÙ×ÕØÙ.M


Ʒ High yield with high early harvest 

as well

Ʒ Mildew-tolerant and highly resistant 

to bottom end rot

Ʒ Suitable for lit and unlit cultivation

Ʒ Beautiful red fruit with first-class 

fruit quality and a good flavour 

score

Ʒ Rapid fruit set and stable variety

Ʒ Open, generative crop with strong 

fruit set as well as constant flower 

and fruit yield

Ʒ Early harvest, high yield

Ʒ Uniform, deep red fruits

Ʒ Continuous yield in summer

Ʒ Truss pruning recommended in 

spring

Ebrando TCC14533

Standard tomatoes


óEbrandois a variety that combines perfectly with my main variety,

Coeur de Boeuf. It copes impeccably with the major day/night

differences that I use in the beginning. The variety shoots up, with the

head growing neatly along the wire. We are currently looking forward

to the introduction of the TCC14533. I have 1,000 m2 in testing and

am extremely pleased with the production & quality. TCC14533 yields

a slightly more open crop. The variety is even better at coping with the

deep pre-nights at the start of the cultivation process, meaning that

the fruit is perfect right from the first tomato. In short, I think that

TCC14533 is a variety that definitely deserves a follow-up.ô

Dirk Lauwers

Dirk Willaert, one of the largest tomato growers in the province of East 

Flanders, is already happily producing Ebrando for the third year. 'It is 

a high-quality variety whose tomatoes have sufficient connection to 

the truss. Ebrando allows for more extensive sorting (less +70, more 

+57 & +82), which I find to be a major benefit. On average, the price 

of the +82 & +57 is higher that that of the +70, making the average 

price for Ebrando higher that that of the other varieties within the 

Prince segment. The plant is fairly short, which makes it ideal in my 

older, lower greenhouse. This factor is one of the reasons why it is 

easy to work with Ebrando. If you ask me, I see no problem with 

Ebrando becoming the main variety within the Prince segment.ô

Dirk Willaert


Ʒ Strong variety with sufficient 

reserves for summer

Ʒ Very early harvest leading to a high 

total yield

Ʒ Uniform, oval, deep red and coarse 

fruits

Ʒ Highly resistant to shrinkage cracks

Ʒ Firm fruits with a very long shelf life

Ʒ Highly presentable variety with 

uniform, deep red fruits

Ʒ Generative variety with constant 

fruit set

Ʒ Short truss stalks leading to fewer 

punctures

Ʒ Constant fruit quality

Epundo Zouk

Standard tomatoes


Plum tomatoes

Plum tomatoes

Sales & Technical Crop Advisor Frank van Antwerpen:
LÇàéá èãáÕèãÙç ÕæÙ èÜÙ áãçè êÙæçÕèÝàÙ èãáÕèãÙç Ýâ ãéæ æÕâÛÙ Hperfect as a sandwich 

ÚÝààÝâÛ Õç ëÙàà Õç Úãæ éçÙ Ýâ çãéäç ÕâØ çÕé×Ùç.M


Ʒ High-quality, high-yield plum 

tomato

Ʒ Fast-growing variety which forms 

trusses quickly

Ʒ High resistance to bottom end rot

Ʒ Suitable for loose harvesting

Ʒ Firm fruits with a long shelf life

Ʒ Syngenta's most flavoursome plum 

tomato

Ʒ Combines an early harvest and a 

high total yield with constant fruit 

set

Ʒ Distinctive oblong and uniform 

plum shape

Ʒ Suitable for both truss (5) and 

loose harvesting

Ʒ Excellent shelf life 

Romanella Romindo

Plum tomatoes


Baby plum

Baby plum

Junior Breeding Project Lead Haoyang Duo:
LÀ àãêÙ äàÕâèç ÕâØ èÜÙ èãáÕèã Ýç Ë¿¼ äàÕâè èã ëãæß ëÝèÜ Ýâ èÜÙ êÙÛÙèÕÖàÙ ÝâØéçèæí, çã ÜÙæÙ 

À Õá.M


Ʒ A perfect synergy of sweetness, 

bite and flavour

Ʒ Attractive, deep red fruits with a 

distinctive dimple

Ʒ Generative variety with a high 

percentage of split trusses

Ʒ Very long shelf life 

Ʒ High-quality fruit with an excellent 

flavour

Ʒ Vegetative variety with a high 

percentage of split trusses

Ʒ Low sensitivity to cracking

Ʒ Glossy, deep red fruits with a 

distinctive dimple

Angelle Sweetelle

Baby plum


If he is being honest, he himself thinks that the red snack tomato

is the tastiest, but the fact that the popularity of the yellow,

orange and brown snack tomatoes is on the rise is something

which Agro CareôsPhilip van Antwerpen understands all too well.

óTheylook just as though they are sweets. You get different types

in a bag of wine gums as well. The flavour of the yellow and

brown ones is a bit crisper than the flavour of the red ones, while

the orange ones are a firm favourite with kidsô,he says. As is the

case with most players in the snack tomato sector, the Syngenta

Sweetelle variety takes up the largest area at Agro Care. The

other three are also varieties from Syngenta: the Ivorino, the

KM5512 and the Bamano. óTheyare the best on the market in

the snack segment at present. For us, it is all about quality, which

is a combination of shelf life, crispness and above all flavour. A

snack tomato needs to be a tasty product, even if it has come

from Tunisia or Morocco.ô

Philip van Antwerpen


Ʒ Excellent combination of yield, 

quality and flavour

Ʒ Generative, fast-growing variety 

with compact trusses

Ʒ Rapid flowering and fruit set

Ʒ High yield thanks to high fruit 

weight

Ʒ Excellent presentation options 

thanks to plum shape with its 

distinctive dimple

Ʒ Very fast-growing variety with a 

stable leaf length

Ʒ High yield thanks to slightly larger 

fruits

Ʒ Coarseness and compact size 

reduce harvesting costs

Ʒ Continuous, red fruits with a 

distinctive dimple

Ʒ Strong fruit connection minimises 

fruit loss

Babeno Funtelle

Baby plum


Ʒ High-quality snack tomato with 

extremely good flavour profile

Ʒ Productivity and fruit weight similar 

to reference values

Ʒ Fruit has good, long shelf life

Ʒ Generative plants with a limited 

hanging length

Tontelle

Baby plum


Ʒ Vegetative variety with an 

extremely early harvest

Ʒ Highly attractive, uniform orange 

fruits with a distinctive dimple 

Ʒ Strong connection to the vine

Ʒ Great flavour with high Brix values

Ʒ Attractive orange baby plum variety 

with a distinctive shape

Ʒ Generative, fast-growing variety 

with a high percentage of split 

trusses result in a high yield 

Ʒ Uniform, 11-12 gram fruits

Ʒ Highly balanced flavour

Bambelo

Baby plum

Bamano


Ʒ Delicate, attractive orange snack 

tomato with relatively small fruits

Ʒ High number of fruits per truss

Ʒ Fruit weight: 10-11 grams

Ʒ Fast-growing, generative variety

Ʒ Great flavour due to a high level of 

sweetness

Stardino

Baby plum


Ʒ Great-looking 'Kumato' baby plum 

variety with an excellent flavour

Ʒ Open variety, high stem density in 

summer recommended

Ʒ Highly prized as an addition to 

mixed-colour packages

Ʒ Firm tomato with a long shelf life

Ʒ New, distinctive baby plum variety 

with a 'lemony' colour

Ʒ Characteristic combination of high 

sweetness and low acidity 

produces a lime-like flavour

Ʒ Distinctive crunchy bite

Ʒ Generative variety with a high leaf 

volume 

Ʒ Very effective in mixed-colour 

packages, but equally attractive on 

its own

KM5512

Baby plum

Ivorino


San Marzano

Trial officer Solanacea Arthur van Marrewijk:
LËÜÙ êÙæçÕèÝàÝèí ãÚ ãéæ èãáÕèã äæãØé×è æÕâÛÙ Ýç Õ ×ãâçèÕâè çãéæ×Ù ãÚ ÝâçäÝæÕèÝãâ.M

San Marzano


Ʒ Generative, fast-growing variety 

with rapid fruit set 

Ʒ Open variety with labour-friendly 

drooping leaves

Ʒ Reduced sensitivity to botrytis

Ʒ Combination of high sugar content 

and a balanced, aromatic flavour

Ʒ Suitable for both truss and loose 

presentation

Ʒ Uniform and distinctive cylindrical 

fruits throughout the season

Ʒ Short variety with sufficiently high 

leaf volume in summer

Ʒ High resistance to bottom end rot

Ʒ Very long shelf life

Seviocard Dunne

San Marzano


Ʒ Miniature San Marzano with an 

excellent flavour, cultivated 

especially for customers who 

demand the very best in terms of 

flavour

Ʒ Suitable for both loose and truss 

harvesting 

Ʒ Fruit weight: 15-20 grams

Ʒ Open variety with rapid truss, 

flower and fruit set

Ʒ Miniature San Marzano for truss 

harvesting

Ʒ Eye-catching presentation due to 

strong green parts and distinctive 

shape

Ʒ Fast-growing variety with a 

constant leaf volume and rapid fruit 

set 

Ʒ Fleshy fruits with distinctive flavour 

thanks to high sweetness and low 

acidity

Ʒ High resistance to bottom end rot 

and cracking

Dubbo Dubino

San Marzano


Vine tomatoes

Vine tomatoes

Trial Officer Solanacea Arjan Tukker:
L¸ç Õ ËæÝÕà ÆÚÚÝ×Ùæ Õè ÊíâÛÙâèÕ, À Õá èÜÙ àÝâß ÖÙèëÙÙâ èÜÙ ÝáäæãêÙáÙâè ÕâØ çÕàÙç èÙÕáç.M


Ʒ Very fast-growing variety with very 

rapid truss formation

Ʒ High yield potential for this 

segment

Ʒ Jointless trusses consisting of 5 to 

6 fruits 

Ʒ Highly attractive vines thanks to 

heavy green stems

Ʒ Deep red colour and round shape 

guarantee an attractive fruit 

presentation

Ʒ Medium-to-coarse vine tomato with 

a striking, deep red colour

Ʒ Strong green parts and uniform 

fruits guarantee an attractive vine 

presentation

Ʒ Fast-growing variety with a high 

fruit set capacity to produce a high 

yield potential

Ʒ Attractive combination of quality 

and yield for the coarse vine 

tomato segment

Clyde Clodano

Vine tomatoes


Ʒ Medium-coarse truss tomato with deep 

red, shiny fruit and a strikingly flat truss

Ʒ Generative variety that performs 

optimally in combination with a robust 

rootstock

Ʒ Average fruit weight 120-140 g, cutting 

possible with 5 or 6 fruits

Ʒ High fruit quality in terms of colour, 

hardness, flavour

Ʒ Generative character ensures good 

earliness and high total production

Climston

Vine tomatoes


