

LAMPIRAN SURAT KEPUTUSAN MENTERI PERTANIAN REPUBLIK INDONESIA

NOMOR : 877/Kpts/SR.120/2/2013

DESKRIPSI KACANG PANJANG VARIETAS
KJHL 886

Asal	: dalam negeri
Silsilah	: KJHL045 x KJHL013
Golongan varietas	: bersari bebas
Bentuk penampang batang	: segi enam
Ukuran sisi luar penampang batang	: 6,2 – 7,0 mm
Warna batang	: hijau
Warna daun	: hijau tua
Bentuk daun	: delta sempit
Ukuran daun	: panjang 15 – 16 cm, lebar 8,5 – 9,6 cm
Bentuk bunga	: seperti kupu-kupu
Warna kelopak bunga	: hijau muda dengan ujung kemerahan
Warna mahkota bunga	: putih
Warna kepala putik	: hijau muda
Warna benangsari	: kuning
Umur mulai berbunga	: 37 – 40 hari setelah tanam
Umur mulai panen	: 46 – 48 hari setelah tanam
Bentuk polong	: gilig
Ukuran polong	: panjang 55 – 60 cm, diameter 7 – 8 mm
Warna polong muda	: hijau muda ujung semu ungu
Warna polong tua	: putih
Tekstur polong muda	: halus padat
Rasa polong muda	: manis
Bentuk biji	: ginjal
Warna biji	: putih
Jumlah biji per polong	: 18 – 20 biji
Berat 1.000 biji	: 160 – 163 g
Berat per polong	: 27,0 – 30,2 g
Jumlah polong per tanaman	: 19 – 21 polong
Berat polong per tanaman	: 570 – 610 g
Daya simpan polong pada suhu 24 °C	: 3 – 5 hari setelah panen
Hasil polong per hektar	: 19,42 – 21,05 ton
Populasi per hektar	: 35.000 tanaman
Kebutuhan benih per hektar	: 11,2 kg
Penciri utama	: dasar bunga kemerahan, kelopak bunga hijau muda dengan ujung kemerahan, biji berwarna putih bersih
Keunggulan varietas	: biji sangat disukai konsumen di wilayah Ngaglik – Sleman – Yogyakarta karena berwarna putih bersih
Wilayah adaptasi	: beradaptasi dengan baik pada dataran rendah di Kabupaten Sleman dengan ketinggian 265 m dpl pada musim hujan
Pemohon	: Sumanah
Pemulia	: Sumanah
Peneliti	: Muhrisun, Vici Herawati

A.n MENTERI PERTANIAN
DIREKTUR JENDERAL HORTIKULTURA,

ttd

HASANUDDIN IBRAHIM