
 Assessorato all’Agricoltura ed alle Attività Produttive – Se.S.I.R.C.A.

Definizioni di liste varietali orticole in Campania anno 2005 1

Lattuga in pien’aria

 ciclo autunnale

Premessa

Nell’anno 2005, è stato allestito un campo di confronto varietale di lattuga a ciclo autunnale
delle tipologie “cappuccina” e “iceberg”.
L’attuazione del programma è stato attribuita dall’Assessorato all’Agricoltura ed alle Attività
Produttive al CRAA (Consorzio per la Ricerca Applicata in Agricoltura), che ne ha affidato al
socio EURECO (ex Cirio Ricerche) la responsabilità scientifica ed operativa.

Attività svolte

La prova di comparazione varietale a ciclo autunnale è stata allestita presso l’azienda
sperimentale “F. Marsocci” di Eureco , ubicata presso Acerra (NA).
La semina in vivaio è stata effettuata il 12 agosto e il trapianto in campo il 6 settembre. Sono
state inserite in prova le cultivar delle tipologie “cappuccina” e “iceberg” commercialmente più
diffuse in Campania seguendo anche i suggerimenti forniti dalle imprese sementiere.
La prova parcellare si è articolata in due livelli di valutazione: 1° livello, nel quale sono state
comparate cultivar di recente costituzione o comunque non largamente diffuse in coltura o non
ancora valutate in precedenti esperienze; 2° livello, nel quale sono state poste a confronto le
cultivar commercialmente più rappresentative o comunque tecnicamente più valide. La prova di
secondo livello è stata allestita con tre repliche, quella di primo con parcella non replicata. Il
pool di cultivar in confronto corrisponde esattamente a quello esaminato nella precedente prova
primaverile condotta presso Scafati (SA), con la sola aggiunta della cultivar Casanova.
Nei prospetti seguenti sono riportati gli elenchi delle cultivar in comparazione.

lattuga tipo “cappuccina” lattuga tipo “iceberg”

cultivar ditta sementiera

 cultivar ditta sementiera

2° livello 2° livello

Autan Syngenta Classic Asgrow
Audran Syngenta Kroma Asgrow
Estelle Nunhems Embrace Enza Zaden
Tatiana Enza Zaden Elenas ISEA
Circe Royal Sluiss Brest Nunhems

Ballerina ISEA Edmonton Royal Sluiss
Faustina ISEA Chancellor ISI

Allegiance ISI
Anthem ISI
Sagess Vilmorin

Splendor Four
“cappuccina” 1° livello “iceberg” 1° livello

 Assessorato all’Agricoltura ed alle Attività Produttive – Se.S.I.R.C.A.

Definizioni di liste varietali orticole in Campania anno 2005 2

Palomino Enza Zaden Vivander Enza Zaden
Letizia Enza Zaden Etude Enza Zaden

Casanova Enza Zaden Blizzard Asgrow
LS 3606 Syngenta Arrecife Royal Sluiss
LS 3607 Syngenta Silice Royal Sluiss
Alanis Royal Sluiss Barcellona Nunhems

CLX 12302 Caluse Porto Nunhems
Marenia ISEA Helsinas ISEA
Doreno ISEA Silvinas ISEA
Latino ISEA ISI 48210 ISI
Sidra Nunhems

Nun 4505 Nunhems
BRP 5357 Vilmorin
BRP 4595 Vilmorin

Di seguito si riportano i dati salienti della prova di confronto.

superficie complessiva della prova 2500 mq
schema sperimentale blocchi randomizzati
numero repliche 3 (2° livello) ; 1 (1° livello)
dimensioni parcelle 6 m x 3.5 m = 21 mq
numero cultivar 2° livello 18
numero cultivar 1° livello 24
numero complessivo parcelle 78
sesto d’impianto fila binata

distanza fra le bine 0.70 m
distanza tra le file 0.35 m

distanza lungo la fila 0.34 m
numero piante per mq 8.5

Nel corso della coltivazione sono stati effettuati i seguenti rilievi tecnici:

! fenologici: lunghezza del ciclo colturale
! agronomici: uniformità di sviluppo delle piante, resistenza alla sovramaturazione,

resistenza/suscettibilità alla Bremia
! produttivi e biometrici: peso medio, altezza e diametro del cespo; diametro del colletto e

lunghezza dell’asse caulinare
! merceologico-qualitativi: grado di apertura e riempimento del cespo; colore, brillantezza,

consistenza e increspatura (bollosità) della superficie delle foglie; chiusura internodi basali,
presenza di nervature, resistenza all’ossidazione nel punto di taglio del colletto

Il rilevamento dei dati produttivi e merceologico-qualitativi è stato effettuato su un campione di
15 piante (corrispondenti a 1.76 mq), localizzate nella parte centrale della parcella. Il
campionamento è stato realizzato, per ogni cultivar in prova, in un’unica soluzione e in
corrispondenza dello stadio ottimale di maturazione.
Relativamente alle tecniche colturali sono stati adottati protocolli di fertilizzazione,
d’irrigazione e di difesa antiparassitaria rappresentativi della coltura nell’agro acerrano.

 Assessorato all’Agricoltura ed alle Attività Produttive – Se.S.I.R.C.A.

Definizioni di liste varietali orticole in Campania anno 2005 3

Nel prospetto seguente si riassumono gli interventi colturali praticati.

Fertilizzazione
modalità di somministrazione distribuzione manuale localizzata lungo

le bine
numero interventi 1 (in copertura, 20 giorni dopo il trapianto)

quantità complessiva N 147 kg/ha
quantità complessiva P2O5 0 kg/ha
quantità complessiva K2O 0 kg/ha
fertilizzanti usati solfato ammonico a lento rilascio

Irrigazione
metodo irriguo aspersione
numero interventi irrigui 1 (al trapianto)
volume irriguo totale 360 mc/ha

Lavorazioni
lavorazioni preliminari aratura, fresatura, assolcatura

Difesa antiparassitaria
numero complessivo di interventi 3
erbe infestanti

specie infestanti riscontrate Ortica, Portulaca, Amaranto, ecc
principi attivi impiegati Propizamide (12/9)

avversità da funghi e batteri

avversità riscontrate Bremia, Alternaria
principi attivi impiegati Azoxistrobin (26/9 e 13/10)

avversità da insetti
avversità riscontrate agrotidi, afidi

principi attivi impiegati Alfacipermetrina (afidi) (26/9)

In concomitanza con le prime fasi della raccolta, in data 14 ottobre, è stata organizzata una
giornata divulgativa presso il sito sperimentale con la partecipazione di operatori agricoli, di
esperti e addetti del settore, di tecnici delle imprese sementiere e di rappresentanti
dell’Assessorato regionale all’Agricoltura.
Dopo aver completato le attività di campo si è provveduto all’elaborazione dei dati sperimentali
e alla redazione di una relazione tecnica finale con l’indicazione delle liste varietali.

 Assessorato all’Agricoltura ed alle Attività Produttive – Se.S.I.R.C.A.

Definizioni di liste varietali orticole in Campania anno 2005 4

Risultati

Lattuga “cappuccina” (tabelle 1, 3 e 4)

2° livello

Dal punto di vista della precocità non si sono registrate differenze di rilievo; le cultivar più
precoci sono risultate Audran, Circe, Estelle e Splendor.
Il peso medio del cespo ha raggiunto i valori significativamente più elevati nelle cultivar
Faustina, Anthem, Sagess e Ballerina.
Non sono emerse apprezzabili differenze per il diametro del colletto; relativamente alla
lunghezza dell’asse caulinare si sono distinte positivamente Ballerina, Faustina e Audran, e,
negativamente, Tatiana.
Non sono stati riscontrati sintomi di Bremia e di altre fitopatie.
Per gli aspetti merceologico-qualitativi si segnala la superiorità di:
Faustina, distintasi in particolare per uniformità, intensità di colore, brillantezza del cespo,
resistenza alla sovramaturazione e, in generale, per gli altri parametri qualitativi;
Sagess, distintasi particolarmente per l’uniformità, per la forma della base e, più in generale,
per i vari parametri qualitativi esaminati;
Audran, che ha raggiunto un buon livello complessivo per la totalità dei parametri esaminati e
in particolare per la resistenza all’ossidazione del colletto;
Estelle, che ha manifestato una buona performance in termini di uniformità, chiusura degli
internodi basali e resistenza all’ossidazione del colletto, sebbene sia risultata carente per
intensità del colore e brillantezza del cespo;
Circe, che ha ottenuto una buona valutazione complessiva per i parametri esaminati.

1° livello

Rispetto allo screening di secondo livello è stata riscontrata una maggiore diversificazione del
ciclo di maturazione (da 41 a 48 giorni).
Le cultivar che hanno espresso il maggior peso del cespo sono LS 3607, LS 3606, Casanova e
Letizia. In particolare LS 3607 e Letizia hanno presentato anche i valori maggiori di diametro
del cespo.
Le cultivar che hanno espresso le migliori prestazioni merceologico-qualitative sono LS 3607,
LS 3606, CLX 12302, BRP 4595, Alanis, Sidra e Nun 4505.

Lattuga “iceberg” (tabelle 2, 5 e 6)

2° livello

Tutte le cultivar in prova, ad esclusione di Classic, hanno presentato lo stesso ciclo colturale.
A differenza della tipologia “cappuccina”, per la “iceberg” è stato rilevato un sostanziale
livellamento dei valori del peso medio del cespo: i valori assoluti più alti sono stati espressi da
Edmonton ed Elenas. Le maggiori dimensioni del cespo sono state espresse da Classic, che ha
fatto registrare anche il minor valore di lunghezza dell’asse caulinare.

 Assessorato all’Agricoltura ed alle Attività Produttive – Se.S.I.R.C.A.

Definizioni di liste varietali orticole in Campania anno 2005 5

A differenza delle cappuccine sono stati registrati attacchi di Bremia e di Alternaria. Le
cultivar che si sono distinte per il miglior livello fitosanitario sono nell’ordine: Chancellor,
Elenas, Edmonton e Classic.
Per gli aspetti merceologico-qualitativi si segnala la superiorità di:
Elenas, distintasi per uniformità, grado di chiusura e brillantezza del cespo e,
complessivamente, per gli altri parametri qualitativi;
Chancellor, distintasi particolarmente per uniformità, brillantezza del cespo, resistenza
all’ossidazione del colletto e, in generale, per tutti i parametri qualitativi esaminati;
Edmonton, distintasi per grado di riempimento e chiusura del cespo, resistenza alla
sovramaturazione e per un discreto livello complessivo dei parametri merceologico-qualitativi.
Brest, che ha espresso un discreto livello per tutti i parametri esaminati.

1° livello

Come per le cultivar di secondo livello il ciclo colturale è risultato piuttosto livellato ad
eccezione di Silvinas, decisamente più precoce, e Arrecife, più tardiva.
In termini produttivi per le cultivar Etude, Barcelona, Arrecife ed Helsinas si sono registrati i
valori più elevati di peso del cespo. In particolare Arrecife ha presentato le maggiori
dimensioni del cespo, ma anche il peggior grado di riempimento.
In relazione al grado di tolleranza alle fitopatie si segnala la superiorità di Silvinas, seguita da
Arrecife,Vivander, Etude ed Helsinas.
Le cultivar che hanno espresso le migliori prestazioni merceologico-qualitative sono Helsinas e
Silvinas, che hanno conseguito ottimi risultati per tutti i parametri esaminati. Discrete
prestazioni sono state evidenziate da Barcelona, Etude e Silice.

Lista varietale

La lista delle cultivar risultate più valide in questa prova di confronto, in ordine decrescente di
giudizio di merito, è la seguente:

tipologia “cappuccina” Sagess e Faustina, e in subordine Audran, Circe ed Estelle.

tipologia “iceberg” Elenas, Chancellor e, in subordine, Edmonton e Brest.

Fra le cultivar testate in primo livello quelle che hanno espresso il miglior valore complessivo
sono nell’ordine:

tipologia “cappuccina” LS 3607, LS 3606, CLX 12302, BRP 4595, Alanis, Sidra e Nun
4505.

tipologia “iceberg” Helsinas, Silvinas, Barcelona, Etude e Silice.

LS 3607, LS 3606, CLX 12302, per la tipologia “cappuccina”, Helsinas e, per la tipologia
“iceberg”, saranno inserite nel secondo livello di valutazione nella successiva esperienza di
comparazione.

 Assessorato all’Agricoltura ed alle Attività Produttive – Se.S.I.R.C.A.

Definizioni di liste varietali orticole in Campania anno 2005 6

tab. 1 dati fenologici, produttivi e biometrici cappuccina

 data ciclo peso altezza diametro diametro lunghezza

Cultivar raccolta colturale cespo cespo cespo colletto asse caulinare

 n° giorni grammi cm cm cm cm

2° livello

Ballerina 20-ott 44 512,1 12,7 13,5 2,5 3

Sagess 20-ott 44 530,9 13,3 13,8 2,8 3,6

Faustina 20-ott 44 553,2 13,6 14,6 2,7 3,3

Autan 18-ott 42 474,9 13,2 13,1 2,6 3,8

Estelle 17-ott 41 456,7 12,7 11,6 2,3 3,8

Splendor 17-ott 41 424,4 12,2 12,2 2,0 3,6

Circe 17-ott 41 456,6 12,0 12,7 2,2 3,8

Tatiana 18-ott 42 450,9 14,1 13,7 3,0 4,7

Audran 17-ott 41 470,4 12,7 12,8 2,2 3,4

Anthem 20-ott 44 531,6 13,9 13,7 2,7 3,9

Allegiance 20-ott 44 495,7 12,2 14,0 2,7 3,6

media campo 487,0 13,0 13,2 2,5 3,7

1° livello

NUN 4505 18-ott 42 525,3 13,7 12,4 2,5 4,1

BRP 4595 18-ott 42 482,7 13,2 12,9 2,5 4,0

CLX 12302 18-ott 42 497,0 13,6 13,7 2,5 3,6

Sidra 18-ott 42 485,7 14,0 13,4 2,7 3,6

LS 3607 24-ott 48 595,7 12,7 14,0 2,5 3,6

Latino 20-ott 44 471,3 13,1 12,8 2,4 3,5

LS 3606 24-ott 48 556,3 12,5 13,4 2,5 3,4

Doreno 17-ott 41 401,7 12,1 12,1 2,0 3,9

Casanova 18-ott 42 554,7 13,9 13,4 2,9 4,4

Letizia 18-ott 42 547,0 13,8 14,0 2,7 3,7

BRP 5357 17-ott 41 414,7 12,3 12,7 2,2 4,2

Marenia 20-ott 44 425,7 13,3 13,5 2,6 3,8

Alanis 18-ott 42 419,0 12,8 13,1 2,5 3,4

Palomino 18-ott 42 419,3 13,0 12,6 2,4 4,0

 Assessorato all’Agricoltura ed alle Attività Produttive – Se.S.I.R.C.A.

Definizioni di liste varietali orticole in Campania anno 2005 7

media di campo 485,4 13,1 13,1 2,5 3,8

tab. 2 dati fenologici, produttivi e biometrici iceberg

 data ciclo peso altezza diametro diametro lunghezza
Cultivar raccolta colturale cespo cespo cespo colletto asse caulinare

 n° giorni grammi cm cm cm cm

2° livello

Elenas 24-ott 48 889,0 16,8 15,7 2,9 4,2

Kroma 24-ott 48 869,8 17,0 16,0 2,9 4,9

Edmonton 24-ott 48 953,5 16,1 15,5 2,8 4,9

Embrace 24-ott 48 832,1 17,1 15,9 3,0 4,4

Chancellor 24-ott 48 821,9 16,5 15,6 2,9 4,1

Brest 24-ott 48 842,9 16,3 16,3 3,0 4,6

Classic 27-ott 51 850,7 16,1 17,2 2,7 3,5

media campo 865,7 16,6 16,0 2,9 4,4

1° livello

Vivander 24-ott 48 740,3 16,2 14,5 3,2 4,4

Porto 24-ott 48 762,7 16,2 13,7 3,0 4,5

Barcelona 24-ott 48 904 16,9 15,7 3,1 5,0

Silice 24-ott 48 628,7 15,7 15,4 3,0 2,9

ISI 48210 24-ott 48 746,3 16,2 14,6 3,0 4,0

Blizzard 24-ott 48 695,3 16,2 14,0 2,6 3,7

Etude 24-ott 48 996 16,7 15,6 3,1 4,4

Helsinas 24-ott 48 885,3 15,9 14,2 2,8 4,5

Arrecife 27-ott 51 917,3 18,8 17,6 3,1 5,7

Silvinas 20-ott 44 736,3 15,0 14,2 2,9 3,9

media campo 801,2 16,4 15,0 3,0 4,3

 Assessorato all’Agricoltura ed alle Attività Produttive – Se.S.I.R.C.A.

Definizioni di liste varietali orticole in Campania anno 2005 8

tab. 3 dati agronomici e merceologico-qualitativi cappuccina 2° livello

 resistenza uniformità intensità brillantezza chiusura riempimento chiusura ossidazione bollosità presenza forma resistenza

cultivar sovramaturaz. colore cespo cespo cespo internodi colletto nervature base manipolazione
 basali
 1 - 5 1 - 5 1 - 5 1 - 5 1 - 5 1-5 1 - 5 1 - 5

Estelle 3-4 4 c 2-3 sc 3-4 4 3-4 l 2-3 tc 3-4

Autan 4 3 vc 2-3 sc 4 3 3 sl-sb 3 tp 3-4

Tatiana * 4 3 c 3 sc 3-4 2 3 sl 3 c 3

Sagess 3-4 5 v-vm 3 sc 4 4 2-3 sl-sb 3 p 3

Circe 4 3-4 v-vm 3-4 c 4 4-5 2 sl 3 tc 3

Anthem 2-3 3 vv 4 sc 3 4-5 2 sb 3 tp 2-3

Allegiance 2-3 2-3 v 3-4 sc 4 3-4 3 sl-sb 3-4 tp 4

Audran 3-4 3-4 vm 3-4 sc 3 3 4 sb 3 tc 3

Splendor 3 2-3 vc 3 sc 3 3-4 3 sl 3 tp 3-4

Faustina 4 4-5 v 4 c 4 4 3 sl 3 tp 3-4

Ballerina 3 3 v 4 sc 4 4-5 2 sl-sb 3 tp 3-4

resistenza sovramaturazione e uniformità: 1= molto bassa , 5= molto alta ; intensità colore: vv= verde molto intenso, v= verde intenso, vm= verde medio, vc= verde chiaro, c= verde molto ch.

brillantezza: 1= scarsamente brillante , 5= molto brillante; chiusura cespo: c= chiuso; sc= semichiuso; sa= semiaperto; a= aperto; riempimento cespo: 1= poco pieno , 5= molto pieno;

chiusura internodi basali: 1= molto distanziati , 5= molto ravvicinati; ossidazione colletto nel punto di taglio: 1= forte imbrunimento , 5= scarsissimo imbrunimento;
bollosità: l= liscia; sl= semiliscia sb= semibollosa; b= bollosa presenza nervature: 1=molto evidenti, 5=poco evidenti
forma della base: p= piatta; tp= tendenzialm. piatta; tc= tendenzialm. curva; c= curva resistenza manipolazione: 1= scarsa; 5= elevata

* = presenza di ricacci sul 30% delle piante

 Assessorato all’Agricoltura ed alle Attività Produttive – Se.S.I.R.C.A.

Definizioni di liste varietali orticole in Campania anno 2005 9

tab. 4 dati agronomici e merceologico-qualitativi cappuccina 1° livello

 resistenza uniformità intensità brillantezza chiusura riempimento chiusura ossidazione bollosità presenza forma resistenza
cultivar sovramaturaz. colore cespo cespo cespo internodi colletto nervature base manipolaz.

 basali
 1 - 5 1 - 5 1 - 5 1 - 5 1 - 5 1-5 1 - 5 1 - 5

Sidra 4 4 v 4 sa 3 4 3-4 b 3-4 tp 4

Nun 4505 3 4 v 3-4 sc 4 3-4 3 sl 3 c 3-4

Latino 3 3 vm 3 sa 3 4 3 sb 3 c 4

Letizia 4 4 vm 3 sa 3 4 2-3 sb 3 tp 3

Palomino 3 3 vc 3 sc 3-4 3 3 sl 3-4 c 2

Doreno 4 2-3 vc 3 sc - sa 3 3-4 3 sl - sb 3 tc 4

Marenia 4-5 3 c 3 sa 3 3 2-3 l 2-3 tc 3

LS 3606 3-4 4 v 3-4 sa 4 4 2-3 sb 4 p 4

LS 3607 3-4 4 v 3-4 sa 4 4 2-3 sl 4 p 4

Casanova 3 3-4 vc 3 sc 4 4 3-4 sl 3-4 tc 3

Alanis 3-4 2-3 v-vm 3-4 c 4-5 4 4 sl 4 c 4

CLX 12302 4 3-4 vc 3 sc 4 4 4 sl -sb 3 tp 3

BRP 5357 3 4 c 2-3 sc 3-4 3 2 sl - sb 3 tc 2

BRP 4595 3 4 v 3 sc - sa 3-4 3 3-4 sl 2-3 c 3

resistenza sovramatur. e uniformità: 1= molto bassa , 5= molto alta ; intensità colore: vv= verde molto intenso, v= verde intenso, vm= verde medio, vc= verde chiaro, c= verde molto
chiaro.
brillantezza: 1= scarsamente brillante , 5= molto brillante; chiusura cespo: c= chiuso; sc= semichiuso; sa= semiaperto; a= aperto; riempimento cespo: 1= poco pieno , 5= molto
pieno;
chiusura internodi basali: 1= molto distanziati , 5= molto ravvicinati; ossidazione colletto nel punto di taglio: 1= forte imbrunimento , 5= scarsissimo imbrunimento;
bollosità: l= liscia; sl= semiliscia sb= semibollosa; b= bollosa presenza nervature: 1=molto evidenti, 5=poco evidenti
forma della base: p= piatta; tp= tendenzialm. piatta; tc= tendenzialm. curva; c= curva resistenza manipolazione: 1= scarsa; 5= elevata

 Assessorato all’Agricoltura ed alle Attività Produttive – Se.S.I.R.C.A.

Definizioni di liste varietali orticole in Campania anno 2005 10

tab.5 dati agronomici e merceologico-qualitativi iceberg 2° livello

 resistenza uniformità intensità brillantezza chiusura riempim. chiusura ossidazione consistenza imbrunimenti resistenza forma

cultivar sovramaturaz. colore cespo cespo cespo internodi colletto foglie nervali manipolazione base
 basali

 1 - 5 1 - 5 1 - 5 1-5 1 - 5 1 - 5 1-5 1-5 1 - 5 1 - 5

Elenas 2-3 4-5 vm 3-4 4-5 4 3-4 3 3 5 2-3 tp

Kroma 3 3 v-vm 3 3-4 4 4 3 2-3 5 2-3 p

Edmonton 4 4 v-vm 3 4 4-5 2-3 3 3-4 5 2 tc

Embrace 2-3 3 vm 3-4 3-4 4 3 3-4 3 5 2-3 tp

Chancellor 3 4 v-vm 3-4 3 4 3-4 4 3 5 2 tp

Brest 2-3 4 v 3 4 4 4 3-4 3-4 5 3 tp

Classic 4-5 4 vc - vm 3 3 3 3 3 2 5 2 tp

resistenza sovramatur. e uniformità: 1= molto bassa , 5= molto alta; intensità colore: vv= verde molto intenso, v= verde intenso, vm= verde medio, vc= verde chiaro, c= verde molto chiaro

 brillantezza: 1= scarsamente brillante , 5= molto brillante; chiusura cespo: 1= chiuso, 5 aperto; riempimento cespo: 1= poco pieno , 5= molto pieno;

chiusura internodi basali: 1= molto distanziati , 5= molto ravvicinati; ossidazione colletto nel punto di taglio: 1= forte imbrunimento , 5= scarsissimo imbrunimento;

 consistenza foglie: 1= poco consistente, 5= molto consistente; imbrunimenti nervali: 1= numerosi, 5= assenti;

forma della base: p= piatta; tp= tendenzialm. piatta; tc= tendenzialm. curva; c= curva resistenza manipolazione: 1= scarsa; 5= elevata

 Assessorato all’Agricoltura ed alle Attività Produttive – Se.S.I.R.C.A.

Definizioni di liste varietali orticole in Campania anno 2005 11

tab.6 dati agronomici e merceologico-qualitativi iceberg 1° livello

 resistenza uniformità intensità brillantezza chiusura riempim. chiusura ossidazione consistenza imbrunimenti resistenza forma

cultivar sovramaturaz. colore cespo cespo cespo internodi colletto foglie nervali manipolazione base
 basali

 1 - 5 1 - 5 1 - 5 1-5 1 - 5 1 - 5 1-5 1-5 1 - 5 1 - 5

Helsinas 3-4 4 vv 5 4-5 4-5 3 3 3-4 5 2-3 tc

Silvinas 3-4 4-5 v 4 5 4-5 3-4 4 2-3 5 2-3 c

ISI 48210 3 3 vc 3-4 3 3 2-3 3 4 5 3 tc

Blizzard 3 3-4 vm 4 3 3-4 2-3 3 3 5 3 c

Barcelona 3 3 v 3-4 3-4 4 3-4 4 3-4 5 3 tp

Porto 2-3 3 vm 3 2-3 2-3 2-3 3-4 3 5 3 c

Vivander 3 3 vm 3-4 3 3 2-3 3 3 5 2-3 c

Silice 3-4 2 vm 3-4 2-3 3 3-4 3-4 3-4 5 3 tp

Arrecife 2 2 vm 3 1-2 1-2 1-2 4 2-3 5 2-3 c

Etude 3-4 4 v-vm 3-4 4 3-4 3 3 3 5 2-3 tc

resistenza sovramatur. e uniformità: 1= molto bassa , 5= molto alta; intensità colore: vv= verde molto intenso, v= verde intenso, vm= verde medio, vc= verde chiaro, c= verde molto chiaro

 brillantezza: 1= scarsamente brillante , 5= molto brillante; chiusura cespo: 1= chiuso, 5 aperto; riempimento cespo: 1= poco pieno , 5= molto pieno;

chiusura internodi basali: 1= molto distanziati , 5= molto ravvicinati; ossidazione colletto nel punto di taglio: 1= forte imbrunimento , 5= scarsissimo imbrunimento;

 consistenza foglie: 1= poco consistente, 5= molto consistente; imbrunimenti nervali: 1= numerosi, 5= assenti;

forma della base: p= piatta; tp= tendenzialm. piatta; tc= tendenzialm. curva; c= curva resistenza manipolazione: 1= scarsa; 5= elevata

