


### SYRAH PEDIGREE DIAGRAM 3

The discovery of the natural parents of SYRAH has put a stop to rumours about its eastern origins, and the family tie with PINOT challenges the view that they were introduced independently to Europe. Given the numerous connections via unknown (and probably extinct) varieties (?), inverse relationships are also possible and this diagram illustrates only one possible pedigree reconstruction (see p x).


- Alto Adige (Italy)
- Friuli (Italy)
- Rhône (France)
- Savoie (France)
- Trentino (Italy)
- Veneto (Italy)
- north-eastern France