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

Melanzana in pien’aria

Premessa

Nell’ambito del programma “Definizione di liste varietali orticole in Campania” - annualità 2005, è
stato allestito un campo di confronto varietale di melanzana in pien’aria delle tipologie “lunga” e
“tondo-ovale”.
L’attuazione del programma è stata attribuita dall’Assessorato all’Agricoltura e alle Attività
produttive al CRAA (Consorzio per la Ricerca Applicata in Agricoltura), che ne ha affidato al socio
Cirio Ricerche la responsabilità scientifica ed operativa.

Attività svolte

La prova di comparazione varietale è stata allestita presso l’Azienda sperimentale “F. Marsocci” di
Cirio Ricerche, ubicata nel territorio di Acerra, nel corso del 2005. La semina in vivaio è stata
effettuata il 9 giugno e il trapianto in campo il 13 luglio. Le operazioni di raccolta hanno avuto avvio
il 7 settembre e sono terminate il 30 novembre.
La scelta del pool di varietà da inserire in prova è stata operata in base alla diffusione commerciale
nell’area sede della prova, e secondo i suggerimenti forniti dalle imprese sementiere.
Di seguito si riporta l’elenco delle cultivar in prova, articolato in 19 ibridi a frutto “tondo-ovale” (13
di 2° livello e 6 di 1° livello) e 13 cultivar a frutto “lungo” (10 in 2° livello e 3 in 1° livello), di cui 1
selezione varietale.

melanzana tipo “tondo-ovale” melanzana tipo “lunga”

cultivar ditta sementiera cultivar ditta sementiera

2° livello 2° livello

Tania Syngenta Talina Syngenta
Primato ISI Claudia ISI
Galine Clause Champion (52033) ISI

Clorinda Asgrow Mirabelle Asgrow
Tasca Vilmorin Melana Vilmorin
Mirka Enza Zaden “Napoletana 2” ecotipo

Tirrenia Nunhems Valentina Peto
Elisa Nunhems Galaxy De Ruiter

Black Bell Peto DRA 1993 De Ruiter
Top Bell Peto Nilo ISEA

Dalia De Ruiter
Virginia De Ruiter

DRA 1796 De Ruiter
1° livello 1° livello

Isotta ISI Arrow Asgrow

Definizioni di liste varietali orticole in Campania anno 2005 1

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

Black Moon Asgrow PS 6745 Peto
E 831120 Enza Zaden PS 6750 Peto
PS 6845 Peto
PS 6858 Peto

N7 Vilmorin

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

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

! fenologici: date di
trapianto e di
raccolta,
concentrazione
della maturazione,

precocità

! agronomici e produttivi: altezza della pianta, stato fitosanitario, resa produttiva, incidenza
percentuale della produzione commerciabile e dello scarto; incidenza % di “sovramaturi” (frutti
che ancor prima di raggiungere un calibro idoneo alla commercializzazione sono andati a seme),
di “marci” (frutti danneggiati meccanicamente e conseguentemente attaccati da funghi), di
“difformi” e di “danneggiati da insetti”.

! merceologico-qualitativi: peso medio, forma, dimensioni e brillantezza del frutto, presenza di
semi; consistenza, colorazione e velocità di ossidazione della polpa.

Il rilevamento dei dati produttivi e merceologico-qualitativi è stato effettuato su un campione di 10
piante (corrispondenti a 5 mq di superficie parcellare) localizzate nella parte centrale delle singole
parcelle. Il campionamento, in considerazione della scalarità di maturazione, è stato realizzato in più
soluzioni e in funzione del momento ottimale di raccolta.

Relativamente alle tecniche colturali sono stati adottati protocolli di fertilizzazione, d’irrigazione e di
difesa antiparassitaria rappresentativi della coltura nell’agro casertano-napoletano.
Nella tabella seguente si riassumono gli interventi colturali praticati.

Fertilizzazione
modalità di somministrazione fertirrigazione

Definizioni di liste varietali orticole in Campania anno 2005

superficie complessiva della prova 2500 mq
schema sperimentale blocchi randomizzati
numero repliche 3 (2° livello) ; 1 (1° livello)

dimensioni parcelle 5.5 m x 4 m = 22 mq
numero cultivar 2° livello 23
numero cultivar 1° livello 9
numero complessivo parcelle 78
sesto d’impianto fila singola
distanza tra le file 1 m
distanza lungo la fila 0.5 m
numero piante per ettaro 20000

2

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

numero interventi 10

quantità complessiva N 175 kg/ha
quantità complessiva P2O5 26 kg/ha
quantità complessiva K2O 0 kg/ha
fertilizzanti usati solfato ammonico a lento rilascio

fosfato monoammonico, solfato
magnesio, microelementi

Irrigazione
metodo irriguo infiltrazione laterale (fino al 13 agosto);

microirrigazione
numero interventi irrigui 14 (periodo luglio-ottobre)

volume irriguo totale 780 mc/ha

Lavorazioni
lavorazioni preliminari 20/4 aratura, dal 30/5 all’8/7 n° 3 erpicature

 10/7 fresatura-assolcatura
lavorazioni post dimora 3 e 11/8 n° 2 sarchiatura-rincalzatura

dal 20/8 al 15/10 n° 5 scerbature a mano

Difesa antiparassitaria
numero complessivo di interventi 6
avversità da funghi e batteri

avversità riscontrate Botrytis, Alternaria,
principi attivi impiegati Dicloran (8/9), Azoxystrobin (26/9)

avversità da insetti e acari
avversità riscontrate ragnetto rosso, minatrici fogliari, dorifora,

afidi, nottue fogliari
principi attivi impiegati Abamectina (19/7 e 18/8)

Thiamethoxam (18/8)
Lambdacialotrina (26/8 e 14/9)

Definizioni di liste varietali orticole in Campania anno 2005 3

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

Risultati

I dati riportati nelle tabelle 1 e 2, relativi all’incidenza percentuale della produzione delle singole
raccolte su quella complessiva, evidenziano una significativa differenziazione fra le cultivar in prova.
Per entrambe le tipologie il 50% circa della produzione è stata mediamente realizzata fra la quarta e
l’ottava raccolta.
Per la maggior parte delle cultivar a confronto la produzione si è distribuita abbastanza
omogeneamente nell’arco di tempo che ha coperto le raccolte: tuttavia alcune di esse, Top Bell per il
secondo livello e soprattutto PS 6845 per il primo, hanno concentrato la produzione nella prima metà
del periodo di raccolta; viceversa, Primato, Tasca e DRA 1796 per il secondo livello ed E 831120 per
il primo, hanno concentrato la produzione nella seconda metà.

Relativamente al rendimento produttivo, espresso in produzione commerciabile (tabelle 3 e 4)
l’analisi statistica ha evidenziato un certo livellamento dei valori per entrambe le tipologie esaminate.
In valore assoluto si sono distinte Mirabelle e DRA 1993 fra le cultivar “lunghe” di secondo livello;
particolarmente interessanti sono risultate le prestazioni produttive delle cultivar in primo livello:
Arrow, PS 6745 e PS 6750.
 Nell’ambito delle “tondo-ovali” di secondo livello i valori di rese unitarie più elevati sono stati
conseguiti nell’ordine da Elisa, Primato, Dalia e Galine; fra le cultivar testate nel primo livello si
sono distinte Black Moon, Isotta, PS 6858 e PS 6845.

Va opportunamente segnalato che le rese di campo sono risultate generalmente più basse rispetto ai
valori ordinariamente registrati nell’area interessata dalla sperimentazione: ciò è da attribuire
all’andamento climatico stagionale poco favorevole, caratterizzato da un eccessivo regime
pluviometrico e da persistenti condizioni di umidità e temperature elevate nel periodo settembre-
ottobre, che hanno favorito l’insorgenza di tracheomicosi.
Rispetto a quest’ultimo problema è stata registrata una diversa risposta delle cultivar testate: fra le
“tondo-ovali” si sono positivamente distinte Primato, Dalia e Tirrena e tutte le cultivar del primo
livello, ad eccezione di N7, che hanno mostrato un buon livello di tolleranza; fra le “lunghe” il più
alto grado di tolleranza è stato espresso da tutte le cultivar di primo livello e, nel secondo livello, da
DRA 1993, Champion, Napoletana, Mirabelle, Melana e Talina.

Le cultivar di tipologia “lunga” che hanno fatto registrare i valori più bassi di incidenza dello scarto
sulla produzione totale sono state: Napoletana, Melana e Mirabelle, per il secondo livello, e PS 6750
e PS 6745 per il primo livello; fra le “tonde” si segnalano Dalia, Tasca e Black Bell, per il secondo
livello, e PS 6845, E 831120 e PS 6858 per il primo livello.

Dal punto di vista merceologico-qualitativo fra le “lunghe” (tabella 5) si segnala la superiorità
dell’ecotipo “Napoletana” per consistenza, brillantezza e minor grado di curvatura; Champion ha
evidenziato un elevato peso medio del frutto, ma una forma più tozza delle altre cultivar, e si è
distinta per resistenza all’ossidazione e per basso grado di curvatura; l’ibrido Mirabelle, pur
distinguendosi per lunghezza del frutto e basso grado di curvatura, ha mostrato lacune per elevata
presenza di semi, scarsa resistenza all’ossidazione e insufficiente consistenza del mesocarpo.
Fra le cultivar di primo livello si segnala la buona prestazione complessiva di PS 6750 e di Arrow.
Riguardo alla tipologia “tondo-ovale” (tabella 6) si segnalano: Top Bell, distintasi per scarsa
incidenza di semi, brillantezza e consistenza; Tirrenia, distintasi per scarsa incidenza di semi e
consistenza; Dalia distintasi per ottima resistenza all’ossidazione, benché carente per consistenza;
Virginia per ottima consistenza, sebbene carente per resistenza all’ossidazione.
Prestazioni accettabili sono state fornite da: Primato, Elisa, Galine e Black Bell.

Definizioni di liste varietali orticole in Campania anno 2005 4

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

Fra le cultivar di primo livello si segnala l’ottima prestazione complessiva di PS 6858 e buona di PS
6845.

Lista varietale

La lista delle cultivar risultate più valide in questa prova di confronto è la seguente:

tipologia “lunga” Mirabelle , Champion , Napoletana

tipologia “tondo-ovale” Dalia , Tirrenia , Primato , Galine , Elisa , Virginia , Top Bell,
Black Bell

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

tipologia “lunga” PS 6750 , Arrow e PS 6745

tipologia “tondo-ovale” PS 6858 , PS 6845 , Black Moon e Isotta

Queste cultivar saranno inserite nel secondo livello di valutazione nella successiva esperienza di
comparazione.

Definizioni di liste varietali orticole in Campania anno 2005 5

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

Definizioni di liste varietali orticole in Campania anno 2005

tab. 1 Dati fenologici tipo "lunga"

 incidenza % della singola raccolta sul totale
cultivar data di I II III IV V VI VII VIII IX X XI XII

 trapianto raccolta raccolta raccolta raccolta raccolta raccolta raccolta raccolta raccolta raccolta raccolta raccolta
 7-set 15-set 21-set 28-set 6-ott 12-ott 19-ott 26-ott 2-nov 13-nov 22-nov 30-nov

2° livello

Valentina 13 luglio 9,9 6,9 9,2 13,1 4,9 7,1 5,8 14,8 7,9 11,3 5,5 3,6

Galaxy 13 luglio 8,0 7,3 9,0 9,6 6,4 8,2 7,6 14,1 5,5 10,8 8,0 5,4

Claudia 13 luglio 7,2 12,4 12,3 11,8 5,8 8,9 7,7 9,8 10,3 6,9 4,2 2,8

DRA 1993 13 luglio 8,0 8,1 8,7 11,6 6,1 9,1 6,8 11,6 8,4 11,6 6,1 4,0

Nilo 13 luglio 7,9 5,8 8,0 11,8 5,8 8,1 7,6 11,7 7,8 9,5 9,7 6,4

Champion 13 luglio 5,8 8,1 7,6 14,1 5,7 11,1 8,2 9,8 8,4 9,9 6,7 4,5

Napoletana 13 luglio 3,8 2,0 2,2 7,1 7,1 10,1 18,6 12,8 10,9 11,7 8,2 5,5

Mirabelle 13 luglio 3,4 4,2 10,1 13,4 8,7 13,0 9,2 12,5 5,4 10,2 5,9 4,0

Melana 13 luglio 4,1 2,6 7,5 11,0 5,5 11,5 12,6 11,8 10,2 12,0 6,7 4,4

Talina 13 luglio 7,5 4,9 8,8 14,1 7,2 6,1 7,4 14,2 8,6 14,3 4,1 2,8

1° livello

PS 6745 13 luglio 1,2 8,7 5 18 5,5 13,4 13,2 13,6 6,8 7,1 4,6 3,0

PS 6750 13 luglio 6,1 3,2 4,3 11,8 9,2 12 7,7 20,1 7,6 6,9 6,7 4,5

Arrow 13 luglio 3,7 3,6 3,6 13,6 8,6 9,9 7,8 16,9 13,7 9,7 5,4 3,6

6

tab. 2 Dati fenologici tipo "tondo-ovale"

 incidenza % della singola raccolta sul totale
cultivar data di I II III IV V VI VII VIII IX X XI XII

 trapianto raccolta raccolta raccolta raccolta raccolta raccolta raccolta raccolta raccolta raccolta raccolta raccolta
 7-set 15-set 21-set 28-set 6-ott 12-ott 19-ott 26-ott 2-nov 13-nov 22-nov 30-nov

2° livello
Primato 13 luglio 1,9 6,2 6,5 8,9 7,0 11,5 11,5 13,9 10,4 10,5 7,0 4,7

Clorinda 13 luglio 4,5 3,2 12,1 14,1 4,3 9,0 11,5 13,7 9,9 11,9 3,5 2,3

Virginia 13 luglio 1,8 8,2 7,1 8,7 3,7 6,9 9,2 20,6 8,7 7,9 10,3 6,9

Tasca 13 luglio 2,7 1,9 2,7 10,5 2,2 8,2 7,2 14,6 14,2 12,5 14,0 9,3

Elisa 13 luglio 6,8 6,1 10,8 11,9 2,5 8,2 9,9 11,2 3,9 13,3 9,2 6,2

Dalia 13 luglio 6,4 5,7 11,3 11,4 6,4 12,9 7,2 10,8 7,8 6,3 8,3 5,6

Galine 13 luglio 8,8 2,5 10,3 14,9 6,8 5,1 5,7 18,7 9,5 11,0 4,0 2,6

Tania 13 luglio 6,1 7,4 8,1 13,4 7,5 6,5 6,5 11,0 8,0 14,7 6,6 4,4

DRA 17-96 13 luglio 4,6 1,9 6,2 7,6 3,4 9,5 13,5 13,1 14,6 13,1 7,5 5,0

Mirka 13 luglio 6,0 7,8 9,3 14,3 11,6 7,0 4,8 15,3 5,6 8,9 5,6 3,7

Top Bell 13 luglio 5,9 2,8 12,0 15,0 6,4 13,1 7,1 12,5 6,7 8,7 5,9 3,9

Tirrenia 13 luglio 14,6 5,6 12,3 8,1 7,1 7,2 6,1 10,0 6,9 7,3 8,9 5,9

Black Bell 13 luglio 3,5 6,3 9,9 12,2 10,1 7,7 9,7 10,0 10,4 7,1 7,8 5,2

1° livello

N 7 13 luglio 6,5 6 17,3 7,2 7 0 7,3 11,1 4,2 10 14,0 9,4

PS 6845 13 luglio 14,8 10,2 11,3 10,7 8,8 7 6,4 7,7 4,4 4,8 8,4 5,6

PS 6858 13 luglio 2 10,6 5,4 5,9 11,5 10,3 8,7 6,6 4,4 12,5 13,4 8,9

Black Moon 13 luglio 9,3 6 11,5 16,3 2,3 6,8 6 9,6 2,9 10,8 11,2 7,4

Isotta 13 luglio 4,6 3,7 7,5 18,3 2,3 16,6 2,7 15,4 4,3 10,5 8,5 5,7

E 831120 13 luglio 6,1 2,8 2,1 6,8 6,2 9,9 3,7 20,5 5,3 15,3 12,8 8,5

tab. 3 Dati produttivi tipo "lunga"

 produzione produzione scarto totale composizione dello scarto

cultivar totale commerciabile % sulla sovramaturi marci difformi danni da insetti altro

 q/ha q/ha q/ha produzione totale % % % % %

2° livello

Mirabelle 431,1 374,3 a 56,7 13,2 0,0 20,8 41,0 35,8 2,4

DRA 1993 423,4 352,8 ab 70,6 16,7 0,0 21,2 51,7 27,0 0,0

Melana 368,1 320,2 abc 47,9 13,0 0,0 14,4 65,6 16,9 3,2

Talina 385,8 312,1 abc 73,7 19,1 0,0 26,4 42,6 31,0 0,0

Champion 372,5 299,5 abc 73,0 19,6 0,0 37,9 49,1 11,6 1,4

Valentina 342,0 278,9 bc 63,1 18,4 8,1 18,1 64,8 9,0 0,0

Claudia 328,1 260,2 cd 67,9 20,7 0,0 17,3 61,0 19,5 2,2

Nilo 302,8 257,4 cd 45,4 15,0 0,0 26,6 50,5 22,8 0,0

Galaxy 293,4 248,0 cd 45,5 15,5 0,0 14,7 54,0 31,4 0,0

Napoletana 209,6 187,5 d 22,1 10,6 0,0 5,1 86,4 8,4 0,0

1° livello

PS 6745 486,6 424,2 62,4 12,8 0,0 12,8 41,7 45,5 0,0

Arrow 488,6 421,0 67,6 13,8 0,0 24,0 66,9 9,2 0,0

PS 6750 473,7 414,1 59,6 12,6 0,0 24,8 69,8 5,4 0,0

media di campo 377,4 419,8 58,1 15,5 0,6 20,3 57,3 21,0 0,7

tab. 4 Dati produttivi tipo "tondo-ovale"

 produzione produzione scarto totale composizione dello scarto

cultivar totale commerciabile % sulla sovramaturi marci difformi danni da insetti altro
 q/ha q/ha q/ha produzione totale % % % % %

2° livello
Elisa 413,7 361,1 a 52,6 12,7 0,0 7,7 76,7 15,6 0,0

Primato 407,3 347,5 ab 59,8 14,7 0,0 5,5 76,6 17,9 0,0
Dalia 371,7 337,3 ab 34,4 9,3 0,0 39,5 41,5 19,0 0,0
Galine 412,4 332,9 abc 79,5 19,3 0,0 18,9 53,2 27,9 0,0

Tirrenia 361,9 316,9 abcd 45,0 12,4 0,0 12,6 61,2 26,2 0,0
DRA 1796 368,1 309,9 abcd 58,1 15,8 0,0 10,0 82,0 8,0 0,0

Tasca 331,9 298,2 abcdef 33,7 10,1 0,0 0,0 84,6 15,4 0,0
Black Bell 331,8 293,4 abcdef 38,4 11,6 0,0 18,6 38,7 42,7 0,0

Tania 343,3 282,2 bcdef 61,1 17,8 0,0 20,7 67,4 11,9 0,0
Virginia 303,3 261,2 cdef 42,1 13,9 0,0 24,1 62,5 7,9 5,5
Mirka 291,2 250,6 def 40,6 13,9 0,0 18,2 41,4 40,4 0,0

Clorinda 279,3 230,7 ef 48,6 17,4 0,0 15,2 73,8 11,0 0,0
Top Bell 272,7 230,7 f 42,1 15,4 0,0 17,7 48,2 34,2 0,0
1° livello

Black Moon 470,4 416,8 53,6 11,4 0,0 10,4 82,5 7,1 0,0
Isotta 432,5 383,4 49,1 11,4 0,0 6,1 93,9 0,0 0,0

PS 6858 388,3 357,7 30,6 7,9 0,0 0,0 85,0 15,0 0,0
PS 6845 364,1 356,7 7,4 2,0 0,0 0,0 24,3 75,7 0,0

E 831120 316,1 308,3 7,8 2,5 0,0 100,0 0,0 0,0 0,0
N 7 250,8 216,6 34,2 13,6 0,0 9,4 67,3 23,4 0,0

media di campo 353,2 339,9 43,1 12,3 0,0 17,6 61,1 21,0 0,3

tab. 5 Dati merceologico-qualitativi tipo "lunga"

 Peso diametro diametro indice presenza resistenza consistenza curvatura brillantezza

cultivar medio polare equatoriale di semi ossidazione mesocarpo

 gr mm mm forma 1 - 5 1 - 5 1 - 5 1 - 5 1 - 5

2° livello

Valentina 153,4 195,1 44,4 4,4 2,9 3,7 3,2 2,6 2,9

Galaxy 156,2 176,5 48,4 3,6 4,3 3,6 2,8 3,7 3,7

Claudia 183,3 179,7 50,3 3,6 3,6 4,1 4,1 3,7 3,3

DRA 1993 158,0 193,9 44,9 4,3 4,0 3,9 3,4 3,6 3,3

Nilo 133,4 188,5 42,4 4,4 4,2 3,9 3,1 3,8 3,4

Champion 191,2 177,1 54,9 3,2 3,8 4,7 3,7 4,3 3,6

Napoletana 174,0 190,8 48,6 3,9 3,8 3,9 4,7 4,5 4,8

Mirabelle 166,6 197,0 49,5 4,0 3,3 2,5 3,2 4,7 3,5

Melana 175,8 189,3 49,4 3,8 4,2 4,1 2,9 3,7 3,9

Talina 169,3 175,9 49,1 3,6 4,1 3,7 3,7 3,8 3,3

1° livello

PS 6745 168,3 184,1 48,9 3,8 3,9 3,6 2,6 3,6 3,0

PS 6750 165,6 169,4 50,0 3,4 4,4 4,0 4,0 3,5 3,0

Arrow 157,1 179,5 49,5 3,6 4,3 4,1 3,6 3,6 3,8
media di campo 165,6 184,4 48,5 3,8 3,9 3,8 3,5 3,8 3,5

presenza semi 1 = molto elevata, 5 = molto bassa; resistenza all'ossidazione 1 = molto bassa, 5 = molto alta; curvatura 1 = molto accentuata 5 = assente

consistenza mesocarpo 1 = scarsamente consistente, 5 = molto consistente; brillantezza 1 = scarsamente brillante, 5 = molto brillante

tab. 6 Dati merceologico-qualitativi tipo "tondo-ovale"

 Peso diametro diametro indice presenza resistenza consistenza brillantezza
cultivar medio polare equatoriale di semi ossidazione mesocarpo

 gr mm mm forma 1 - 5 1 - 5 1 - 5 1 - 5
2° livello

Primato 243,0 124,5 84,8 1,5 3,7 4,1 3,0 3,6
Clorinda 243,8 111,0 84,6 1,3 4,2 3,9 4,1 3,6
Virginia 262,0 108,6 82,7 1,3 3,9 2,8 4,8 3,9

Tasca 235,4 116,7 83,1 1,4 3,8 3,2 3,7 3,1
Elisa 237,5 121,5 73,9 1,6 4,2 4,1 4,0 2,7
Dalia 258,6 131,6 82,5 1,6 3,9 4,5 3,1 3,8

Galine 239,9 128,9 81,1 1,6 3,7 4,1 3,3 3,8
Tania 233,4 120,0 82,0 1,5 3,3 3,9 3,3 3,0

DRA 17-96 242,1 117,3 84,4 1,4 3,7 3,9 3,0 3,2
Mirka 251,2 125,4 82,5 1,5 3,4 4,0 3,2 3,7

Top Bell 247,9 110,4 82,8 1,3 4,5 3,8 4,5 4,5
Tirrenia 260,7 110,9 81,6 1,4 4,3 4,0 4,4 3,3

Black Bell 246,6 121,7 79,9 1,5 4,2 3,9 3,8 4,2
1° livello

N 7 225,6 71,8 68,3 0,9 3,3 2,9 4,6 3,5
PS 6845 283,1 101,6 83,0 1,2 4,6 4,1 3,8 3,6
PS 6858 271,0 119,7 83,3 1,4 4,4 4,3 4,2 4,2

Black Moon 274,2 112,1 82,0 1,4 4,0 3,6 4,1 3,9
Isotta 255,6 124,2 75,6 1,6 4,3 3,7 4,6 3,7

E 831120 280,3 142,7 80,5 1,8 3,8 3,9 4,2 4,3
media di campo 252,2 116,9 81,0 1,4 4,0 3,8 3,9 3,7

presenza semi 1 = molto elevata, 5 = molto bassa; resistenza all'ossidazione 1 = molto bassa, 5 = molto alta;
consistenza mesocarpo 1 = scarsamente consistente, 5 = molto consistente; brillantezza 1 = scarsamente brillante, 5 = molto
brillante

