
Confronto varietale sulla patata primaticcia in Sardegna

Gian Mario Mallica, Limbo Baghino, Anna Barbara Pisanu.

Centro Regionale Agrario Sperimentale Viale Trieste 111 – 09123 Cagliari

Pubblicato sulla rivista Informatore Agrario, 50 del 2000, Supplemento Meridione 3-7.

Introduzione

La coltivazione della patata in Sardegna è tradizionalmente diffusa su tutto il territorio

regionale e spesso viene attuata su modeste superfici per autoconsumo. In alcuni areali la

specie occupa un posto di rilievo negli ordinamenti colturali, prevalentemente nelle pianure

litoranee di Quartu S.E. (CA), Arborea (OR), Valledoria e S.Maria Coghinas (SS).

La superficie destinata annualmente alla coltura è di circa 2500 ha (ISTAT 1995).

Prevalentemente si adottano 2 cicli colturali: primaticcio o precoce con semina da fine

novembre fino a metà febbraio ed in secondo raccolto o ” bisestile” con semina da agosto a

metà settembre. Le raccolte iniziano da metà aprile fino a giugno per il ciclo precoce per poi

riprendere a novembre sino a gennaio-febbraio con quello “bisestile”.

Le aziende specializzate suddividono equamente tra i due cicli la superficie aziendale e non

sono infrequenti casi in cui lo stesso appezzamento viene utilizzato per due cicli di

coltivazione nell’arco dello stesso anno.

Le produzioni ottenute vengono prevalentemente destinate al mercato locale, che peraltro

risulta deficitario in alcuni periodi dell’anno e ricorre all’importazione di tuberi “comuni” da

centri di coltivazione della penisola o esteri.

La maggior parte dei pataticoltori isolani ha raggiunto un buon il livello sia per quanto

riguarda la tecnica agronomica sia per il grado di meccanizzazione delle operazioni colturali.

La realtà pataticola sarda è condizionata dalle problematiche strutturali che investono

l’intero comparto agricolo. La disponibilità idrica sempre più incerta, la frammentazione

aziendale e la scarsa presenza e incisività degli organismi associativi sono problemi che

ostacolano l’espansione e la pianificazione delle produzioni.

In questo contesto la scelta varietale assume un’importanza rilevante, in grado di

condizionare, a parità di costo, il risultato economico della coltura.

Il panorama varietale regionale è rappresentato prevalentemente dalla cv Spunta, in misura

meno rilevante e solo in alcune aree, dalle cv Monalisa, Liseta e Jaerla. La gamma di varietà

attualmente presente risulta insufficiente, sia per gli aspetti produttivi sia per quelli qualitativi;

manca infatti una valida alternativa alla cv Jaerla per il ciclo molto precoce ed è necessario

prestare più attenzione alle caratteristiche qualitative: caratteri organolettici, dimensione,

forma e regolarità dei tuberi. Non è da sottovalutare inoltre l’imminente esclusione di alcune

delle varietà più diffuse dagli elenchi di tuberi-seme dei centri di moltiplicazione nazionali o

esteri.

 In attesa che la ricerca italiana renda disponibile l’interessante patrimonio di costituzioni,

messe a punto in funzione delle peculiari esigenze delle coltivazioni fuori stagione in

ambiente mediterraneo e attualmente in fase di verifica (Progetto nazionale di miglioramento

genetico della patata), si rende necessario valutare in ciascun ambiente le numerose varietà

offerte dalla ricerca estera, per lo più nordeuropea, al fine di individuare le cultivar più

interessanti e promettenti.

Nell’anno in corso il gruppo di lavoro orticoltura in pieno campo del C.R.A.S. ha

proseguito l’attività di valutazione varietale estendendola a tre areali rappresentativi della

realtà pataticola centro-meridionale della Sardegna.

Materiali e Metodi

Sono state impiegate come testimoni le varietà attualmente più diffuse: Spunta, Monalisa e

Liseta, a confronto con varietà indicate da alcune tra le principali ditte che commercializzano

tuberi – seme di importazione dal nord- Europa, adatte al consumo fresco e più rispondenti ai

requisiti per le coltivazioni in ciclo medio-precoce (tab.1).

Con la collaborazione di tecnici dei centri di Assistenza Tecnica dell’ERSAT, per ciascuna

località sono state individuate tre aziende condotte da pataticoltori di provata capacità. Al fine

di garantire la validità e la trasferibilità dei risultati le prove sono state realizzate ed “inserite”

all’interno di coltivazioni condotte secondo i criteri di tecnica agronomica ordinaria per

ciascuna zona (vedi tab.2).

La scelta del numero di tesi da valutare in ciascuna prova è stata condizionata sia dalla

disponibilità di tuberi seme sia da esigenze organizzative di ciascuna azienda ospitante. Ad

Arborea infatti il numero di varietà utilizzate risulta inferiore in quanto lo spazio reso

disponibile è stato in parte occupato con le prove del progetto Nazionale sul miglioramento

genetico della patata.

Le operazioni di semina sono state effettuate contemporaneamente o con pochi giorni di

ritardo rispetto al campo che ospitava le prove. L’operazione è stata eseguita manualmente ad

Arborea e con una seminatrice semiautomatica bifila nelle altre due località, impiegando

tuberi di calibro 35-55.

 E’ stato adottato uno schema sperimentale a blocco randomizzato, 3 replicazioni, con

parcelle elementari di 7,5 m2 costituite da 2 file di 20 piante ciascuna. L’investimento di 5,3

piante/m2 è stato ottenuto con un sesto di m 0,75 x 0,25 nelle prove di Quartu e Arborea; a

Villasor, per uniformare la prova allo standard aziendale, l’investimento è stato di 5,2

piante/m2 con sesto di m 0,80 x 0,24. Tutte le successive operazioni colturali, peraltro

abbastanza simili, sono state eseguite dai proprietari delle aziende.

Ad Arborea è stata effettuata la raccolta manuale in un unica soluzione circa 110 gg dopo la

semina, a Quartu S.E. e Villasor la raccolta è avvenuta con una scavaraccoglitrice monofila,

ma per problemi logistici non è stato possibile intervenire prima di inizio luglio. I dati relativi

al grado di maturazione dei tuberi a circa 110 gg dalla semina sono stati comunque rilevati

prelevando manualmente i campioni (tab.3).

I tuberi raccolti sono stati classificati e valutati secondo la metodologia prevista dal

protocollo per la rete Nazionale di confronto varietale. La produzione è stata suddivisa in 3

classi di calibro, determinate misurando il diametro equatoriale minimo: <40mm, da 40 a

60mm, >60mm (tab.4-6). La frazione di scarto è stata suddivisa e quantificata per ciascuna

categoria in tuberi deformi, deteriorati, spaccati, ecc., ma data l’esiguo numero di tuberi non

compresi nella frazione sottocalibro si è preferito esprimere la suscettibilità di ciascuna

varietà alle fisiopatie utilizzando degli indici di valutazione (tab.5). Su un campione di 10

tuberi per parcella è stata valutata l’incidenza di fisiopatie interne, mentre il tenore di sostanza

secca è stato calcolato su un campione di 3 kg, secondo la metodologia proposta da

Simmonds (tab.4).

 I dati produttivi sono stati sottoposti all’analisi della varianza e al test di Duncan per la

separazione delle medie.

RISULTATI

L’andamento stagionale (graf. 1-2) è stato siccitoso, le temperature non si sono discostate

dalle medie della zona, se si esclude la 1° decade di maggio in cui sono state registrate

temperature massime superiori alla norma che hanno influenzato negativamente

l’ingrossamento dei tuberi. Sono stati necessari numerosi interventi irrigui per far fronte

all’andamento meteorologico siccitoso; d’altra parte questo ha reso più facile il controllo dei

patogeni.

QUARTU S.E. (CA)

Nella prova eseguita in agro di Quartu S.E. sono state seminate 22 varietà il 15/02/2000,

non si sono riscontrati problemi di emergenza e la copertura dopo 60 gg (tab.3) è stata

mediamente del 60% fatta eccezione per le cv. Monalisa, Rosara, Victoria e Vivaldi che

hanno fatto registrare valori del 40%. Dopo 90 gg è stato rilevato circa il 100% di copertura

per tutte le varietà escluse Rosara e Victoria (80%).

Ai 110 gg è stato determinato il grado di maturazione dei tuberi: solamente Adora e Lady

Felicia avevano raggiunto la maturazione fisiologica mentre le cv Caesar, Cicero e Monalisa

risultavano le più tardive.

La media di campo della produzione commerciale (22.3 t/ha) è stata inferiore agli altri siti

di coltivazione ma comunque le cv Arinda, Spunta e Carrera hanno superato le 30 t/ha (tab 4).

La media della produzione di scarto, composta quasi esclusivamente da sottocalibro, è stata di

13.2 t/ha. E’ stato osservato un numero di tuberi per pianta simile alla prova di Villasor (da

6.4 a 11.9) ma con un peso medio quasi sempre inferiore (71.7gr di media) (graf. 3), mentre il

tasso di sostanza secca è risultato inferiore rispetto alle altre località (graf. 5). I dati fanno

presupporre che le piante abbiano subito degli stress durante la fase di ingrossamento dei

tuberi.

In nessuna varietà sono state riscontrate fisiopatie importanti, fatta eccezione una leggera

presenza di tuberi deformi (tab.5).

VILLASOR

In agro di Villasor l’emergenza delle 20 varietà seminate il 23/02/2000, è stata regolare. La

copertura al 60° giorno era mediamente del 60% (tab.3), ad eccezione delle cv Cicero e

Vivaldi (40%), dopo 90 gg anche in questa prova si poteva rilevare il 100% di copertura su

tutte le cv escluse Lutetia (80%), Cicero e Vivaldi (70%). Da segnalare su Lady Felicia un

disseccamento graduale dell’apparato fogliare che si potrebbe attribuire ad un effetto

fitotossico del diserbo con metribuzin eseguito in post-emergenza.

Ai 110 gg è stato determinato il grado di maturazione dei tuberi; nelle cv Adora, Carrera e

Lady Felicia questi presentavano il periderma completamente formato, mentre risultavano

più tardive le cv Caesar, Cicero e Monalisa (tab. 3).

La media di campo della produzione commerciale (tab. 4) è stata più elevata rispetto agli

altri siti di coltivazione (31.1 t/ha), la cv Arinda, con 48 t/ha, ha fatto registrare la produzione

commerciale più elevata in assoluto, seguono Carrera (41 t/ha), Lady Olimpia, Cupido,

Concurrent, Cantate, Adora e Desiree con produzioni uguali o superiori a 35 t/ha.

Mediamente in tutte le varietà la produzione di scarto è stata di circa 11 t/ha e risulta in gran

parte costituita da tuberi di diametro inferiore a 40mm. Il peso medio dei tuberi (82 gr) è

superiore a quello ottenuto nella prova di Quartu S.E, questo spiega le più elevate produzioni

unitarie a parità di numero di tuberi prodotti per pianta (compreso tra 7.5 e 12) (graf. 3-4). La

sostanza secca (graf. 5) raggiunge per gran parte delle varietà valori prossimi al 20%; nelle cv

Caesar, Victoria, e Lady Olimpia supera il 22%, mentre la cv Carrera mostra il valore più

basso (17%).

Non si sono riscontrate particolari fisiopatie ad eccezione di una leggera tendenza alla

deformazione dei tuberi dovuta alla natura del terreno (tab.5).

ARBOREA

In questa località sono state seminate 13 varietà il 10/02/00, l’emergenza non è stata molto

uniforme ed al 30° giorno la copertura (tab.3) era compresa tra il 10% della cv. Vivaldi e

Marco Polo e il 35% di Spunta e Liseta; al 60° giorno la copertura era del 50-60% ad

eccezione di Vivaldi, Marco Polo e Lutetia che hanno fatto registrare valori del 40% e

solamente a circa 90gg dalla semina si è realizzata la copertura totale.

Dopo 110 gg circa le cv. Adora e Aida presentavano un grado di maturazione dei tuberi

soddisfacente, mentre Cicero, Liseta e Spunta risultavano le più tardive.

La media di campo della produzione commerciale (tab. 4) è stata di 28.8 t/ha, anche in

questo sito la cv. Arinda è stata la più produttiva (41 t/ha), seguono Kuroda, Cicero, Vivaldi,

Liseta, Adora e Marine con produzioni superiori a 30 t/ha. Dai dati emerge che, a causa del

ciclo colturale più breve rispetto agli altri siti, la frazione di tuberi di calibro inferiore ai

40mm (in media 41.9%) è decisamente superiore alla norma; ne consegue che soprattutto le

varietà a ciclo più lungo, ad es. la Spunta che raggiunge valori del 66.4%, vengano

pesantemente penalizzate, nonostante un buon potenziale produttivo che mediamente

raggiunge le 50 t/ha. Il numero di tuberi per pianta è risultato maggiore rispetto alle altre

località, oscilla tra i 9.9 della cv Aida ed i 15.8 di Lady Olimpia, mentre il peso medio è

allineato o leggermente inferiore agli altri siti (graf. 3-4). In questa prova, nonostante la natura

sabbiosa del terreno e la raccolta anticipata, la percentuale di sostanza secca ha raggiunto

valori intorno al 19% (graf. 5).

Le cv Marco Polo, Adora ed Aida hanno evidenziato una leggera presenza di tuberi deformi

(tab.5), la cv. Marine ha mostrato una leggera sensibilità alla spaccatura dei tuberi, mentre

Adora risulta lievemente interessata da maculatura ferruginea.

CONCLUSIONI

I risultati produttivi ottenuti con le varietà testimoni Spunta, Monalisa e Liseta mettono in

evidenza un comportamento strettamente correlato alle diverse situazioni pedoclimatiche.

 Tra le varietà emergenti la cv Arinda ha dimostrato una ottima capacità produttiva e un

buon adattamento alle varie situazioni pedologiche, unitamente a buone caratteristiche

morfologiche e qualitative dei tuberi, la cv Vivaldi ha mostrato invece una buona adattabilità

solo ai terreni sabbiosi.

Tra le varietà di recente introduzione Carrera, Adora, Concurrent, Cupido e Cantate e Lady

Olimpia si distinguono per le buone caratteristiche di precocità e produttività, anche se è

necessario verificarne la stabilità produttiva negli anni e, per alcune, l’adattabilità ai terreni

sabbiosi.

La cv Lady Felicia, nonostante sia risultata precocissima, ha messo in evidenza una scarsa

produttività ed inoltre va verificata la suscettibilità al trattamento con metribuzin in post-

emergenza. La varietà Caesar, a causa del ciclo colturale troppo lungo, non si è rivelata

idonea alla coltivazione in ciclo precoce.

Le varietà a pasta bianca e quelle a “buccia” rossa potrebbero rappresentare una

interessante alternativa per diversificare le produzioni. Nell’ambito della prima tipologia la

cv. Marco Polo ha dimostrato una buona precocità ed un buon potenziale produttivo, anche se

risulta elevata la frazione di tuberi sottocalibro. Tra le cultivar a buccia rossa, Kuroda ha

messo in evidenza una buona capacità produttiva, Desiree ha realizzato produzioni intorno

alla media ma presenta il limite di una forma non regolare, mentre Rosara non ha raggiunto

livelli produttivi soddisfacenti.

Si ringraziano le ditte Romagnoli, Cavallaro e Citterio per la disponibilità dimostrata nella fase di

individuazione delle varietà da inserire in prova; I Signori Bergami, Ibba e Pilluttu, titolari delle aziende che

hanno ospitato le prove; i Tecnici dei centri zonali ERSAT di Quartu, Serramanna e Arborea ed il personale

dell’azienda Palloni del CRAS per la preziosa collaborazione con la quale hanno contribuito al buon esito delle

prove.

Tabelle e grafici:

I dati produttivi e biometrici sono stati sottoposti all’analisi della varianza e al test di

separazione delle medie (Duncan test).

Nell’ambito della stessa stessa colonna a lettera diversa corrispondono differenze

statisticamente significative per p=0,05

TAB. 1: Elenco delle varietà in prova

VARIETA' DITTA SEMENTIERA VARIETA' DITTA SEMENTIERA

ADORA HZPC. HOLLAND BV. LADY FELICIA C. MEIJER BV.

AIDA GERMICOPA LADY OLIMPIA C. MEIJER BV.

ARINDA AGRICO LISETA HZPC. HOLLAND BV.

CAESAR HZPC. HOLLAND BV. LUTETIA HZPC. HOLLAND BV.

CANTATE HZPC. HOLLAND BV. MARCO POLO HZPC. HOLLAND BV.

CARRERA HZPC. HOLLAND BV. MARINE GERMICOPA

CICERO HZPC. HOLLAND BV. MONALISA HZPC. HOLLAND BV.

CONCURRENT HZPC. HOLLAND BV. ROSARA SOLANA

CUPIDO C. MEIJER BV. RZ 91-2313 HZPC. HOLLAND BV.

DERBY HZPC. HOLLAND BV. SPUNTA HZPC. HOLLAND BV.

DESIREE HZPC. HOLLAND BV. VICTORIA HZPC. HOLLAND BV.

KURODA AGRICO VIVALDI HZPC. HOLLAND BV.

Tab2a - Scheda agronomica
 LOC. ARBOREA
Ubicazione Agro di Arborea

Giacitura del terreno Pianeggiante

Altitudine (m slm) 0

Latitudine (°N) 39° 46' 40'' parallelo nord

Tipo di terreno (*) Sabbioso con scarsa dotazione di elementi nutritivi

Precessione colturale Melone

Lavorazioni principali del terreno Aratura e fresatura

Concimazione in pre-impianto N = 96 P2O5 = 96 K2O = 136
 prodotto e dose Nitrophoska blu 8 ql/ha

Geodisinfestazione

 prodotto, dose e data
Endosulfadan 4,7 % 10 kg/ha localizzato alla
semina

Semina
 data 10/02/2000

Diserbo
 prodotto e dose Metribuzin 800 gr/ha pre - emergenza
 epoca alla rincalzatura

Lavorazioni successive
 tipo e data Rincalzatura 30/03/00

Concimazione in copertura
 prodotto e dose alla rincalzatura N = 30 (nitrato ammonico)
 N =15 + K2O = 46

Irrigazione
 metodo Aspersione con ala piovana a cadenza settimanale
 volume/adacquata interventi da 250 - 300 m3/ha

Trattamenti antiparassitari
 prodotti e data 3 interventi con Cu + Cimoxanil

Raccolta manuale
 data 1 e 2/06/00

Tab2b - Scheda agronomica
 LOC. QUARTU S.E.
Ubicazione Agro di Quartu S.E.

Giacitura del terreno Pianeggiante

Altitudine (m slm) 0

Latitudine (°N) 39° 15' parallelo nord

Tipo di terreno (*)
tendente all'argilloso con buona dotazione di
elementi

 nutritivi pH 7,5

Precessione colturale Maggese

Lavorazioni principali del terreno Aratura e fresatura

Concimazione in pre-impianto Nitrophoska (12-12-17): 6 ql/ha
 prodotto e dose

Geodisinfestazione
 prodotto, dose e data Endosulfadan 4,7 % 10 kg/ha localizzato alla semina

Semina
 data 15/02/2000

Diserbo
 prodotto e dose Metribuzin 800 gr/ha pre - emergenza
 epoca alla rincalzatura

Lavorazioni successive
 tipo e data Rincalzatura 10/03/00

Concimazione in copertura
 prodotto e dose alla rincalzatura N = 30 (nitrato ammonico)
 N 20 il 05/04/2000

Irrigazione
 metodo Aspersione con ala piovana a cadenza settimanale
 volume/adacquata interventi da 250 - 300 m3/ha

Trattamenti antiparassitari
 prodotti e data 3 interventi con Cu + Cimoxanil

Raccolta meccanizzata
 data 07/07/2000

Tab2c - Scheda agronomica
 LOC. VILLASOR
Ubicazione Agro di Villasor

Giacitura del terreno Pianeggiante

Altitudine (m slm) 0

Latitudine (°N) 39° 23' parallelo nord

Tipo di terreno (*) medio impasto tendente all'argilloso pH 7,5

Precessione colturale Frumento

Lavorazioni principali del terreno Aratura e fresatura

Concimazione in pre-impianto N = 88 P2O5 = 176 K2O = 128
 prodotto e dose (11 - 22 - 16) 6 ql./ha

Geodisinfestazione

 prodotto, dose e data
Endosulfadan 4,7 % 10 kg/ha localizzato alla
semina

Semina
 data 23/02/2000

Diserbo
 prodotto e dose Metribuzin 800 gr/ha post- emergenza
 epoca alla rincalzatura

Lavorazioni successive
 tipo e data Rincalzatura 20/03/00

Concimazione in copertura
 prodotto e dose alla rincalzatura N = 30 (nitrato ammonico)
 N 15+ K 46 (Nitrato potassico)

Irrigazione
 metodo Aspersione a cadenza settimanale
 volume/adacquata interventi da 300 m3/ha circa

Trattamenti antiparassitari
 prodotti e data 3 interventi con Cu + Cimoxanil

Raccolta meccanizzata
 data 06/07/2000

TAB.. 3: indice di copertura e grado di maturazione dei tuberi
 (1) (1)
 QUARTU Grado VILLASOR Grado

indice di copertura maturazione indice di copertura maturazione

% tuberi % tuberi VARIETA'

30 gg 60 gg 90gg a 110 gg. 30 gg 60 gg 90gg a 110 gg.

ADORA N.R. 60% 100% 4-5 N.R. 60% 100% 4-5

ARINDA N.R. 60% 100% 3 N.R. 60% 100% 3

CAESAR N.R. 60% 100% 1 N.R. 60% 100% 1

CANTATE N.R. 60% 100% 4 N.R. 60% 100% 3

CARRERA N.R. 60% 100% 4 N.R. 60% 100% 4-5

CICERO N.R. 60% 100% 2 N.R. 40% 70% 2

CONCURRENT N.R. 60% 100% 3 N.R. 60% 100% 3

CUPIDO N.R. 60% 100% 4 N.R. 60% 100% 4

DERBY N.R. 60% 100% 3 N.R. 60% 100% 3

DESIREE N.R. 60% 100% 3 N.R. 60% 100% 3

L. FELICIA N.R. 60% 100% 5 N.R. 60% 100% 5

L. OLIMPIA N.R. 60% 100% 4 N.R. 60% 100% 4

LISETA N.R. 60% 100% 3 N.R. 60% 100% 3

LUTETIA N.R. 50% 90% 4 N.R. 50% 80% 4

M.POLO N.R. 60% 100% 3-4 N.R. 60% 100% 3

MARINE N.R. 60% 100% 3-4

MONALISA N.R. 40% 90% 2-3 N.R. 60% 100% 2

ROSARA N.R. 40% 80% 3 N.R. 50% 90% 3

RZ 91-2313 N.R. 60% 100% 2-3

SPUNTA N.R. 60% 100% 3 N.R. 60% 100% 3

VICTORIA N.R. 40% 80% 3 N.R. 60% 100% 3

VIVALDI N.R. 40% 90% 3 N.R. 40% 70% 3

 ARBOREA Grado

indice di copertura maturazione

% tuberi VARIETA'

30 gg 60 gg 90gg a 110 gg.

ADORA 30% 60% 100% 4

AIDA 30% 60% 100% 4

ARINDA 25% 60% 100% 3

CICERO 20% 55% 100% 2

KURODA 30% 60% 100% 3

L.OLIMPIA 20% 50% 100% 3

LISETA 35% 60% 100% 2

LUTETIA 15% 40% 90% 3

M.POLO 10% 40% 100% 3-4

MARINE 30% 60% 100% 3

MONALISA 20% 60% 100% 3

SPUNTA 35% 60% 100% 2-3

VIVALDI 10% 40% 100% 3

(1) scala di valori compresi tra 1 (tuberi molto teneri)
 e 5 (tuberi completamente maturi)

TAB. 4a: produzioni
LOC. ARBOREA

prod.tot. com.le scarto totale *
VARIETA'

t/ha t/ha % t/ha %

ADORA 46.77 de 32.10 a-c 68.71
b-
d 14.67 ns. 31.29 f-h

AIDA 45.10 e 20.83 d 46.29 gh 24.30 ns. 53.71 bc

ARINDA 54.53 a-c 41.17 a 75.21 ab 13.37 ns. 24.79 hi

CICERO 55.93 ab 34.57 ab 60.78 c-f 21.40 ns. 39.22
d-
g

KURODA 45.20 e 37.13 a 81.94 a 8.07 ns. 18.06 i

L.OLIMPIA 48.10 de 20.80 d 42.87 hi 27.33 ns. 57.13 ab

LISETA 58.30 a 32.20 a-c 55.15 e-h 26.13 ns. 44.85 b-e

LUTETIA 44.10 e 25.00
b-
d 56.54

d-
g 19.10 ns. 43.46 c-f

M.POLO 51.70 b-d 25.30
b-
d 49.04 f-h 26.30 ns. 50.96

b-
d

MARINE 44.30 e 31.50 a-c 71.15 bc 12.77 ns. 28.85 gh

MONALISA 49.47 c-e 23.87 cd 48.24 gh 25.60 ns. 51.76 bc

SPUNTA 47.37 de 15.93 d 33.64 i 31.43 ns. 66.36 ab

VIVALDI 52.03 b-d 34.27 ab 65.43 b-e 17.77 ns. 34.57 e-h

LOC. QUARTU S.E.
prod.tot. com.le scarto totale * VARIETA'

t/ha t/ha % t/ha %

ARINDA 42.37 b 35.18 a 83.05 a 7.19 g 16.95 g

SPUNTA 47.95 a 30.91 ab 64.57 bc 17.04 a 35.43 ef

CARRERA 41.82 b 30.71 ab 73.24 b 11.11 ef 26.76 f

RZ 91-2313 39.65 bc 29.02 bc 73.12 b 10.63 ef 26.88 f

VICTORIA 34.76 d-f 25.69 cd 73.86 b 9.08 fg 26.14 f

M.POLO 42.07 b 25.38 c-e 60.50 c-e 16.69 a 39.50 c-e

DESIREE 32.75 e-g 23.69 d-f 72.36 b 9.07 fg 27.64 f

ADORA 32.41 e-g 23.48 d-f 72.35 b 8.93 fg 27.65 f

CAESAR 36.24 c-e 23.29 d-f 64.27
b-
d 12.96 b-e 35.73 d-f

CANTATE 38.26 b-d 23.24 d-f 60.38 c-e 15.03 a-c 39.62 c-e

MONALISA 37.93 b-d 21.74
d-
g 57.25 c-f 16.18 ab 42.75 b-e

VIVALDI 32.45 e-g 21.20
d-
h 65.29 bc 11.25 d-f 34.71 ef

LUTETIA 32.20 e-g 21.07
d-
h 65.16 bc 11.13 ef 34.84 ef

CONCURRENT 35.20 c-f 20.27 e-h 57.59 c-f 14.93 a-c 42.41 b-e

MARINE 31.89 e-g 19.96 f-h 62.53 cd 11.94 c-f 37.47 de

DERBY 30.16 fg 19.02 f-i 62.66 cd 11.14 ef 37.34 de

L. OLIMPIA 36.43 c-e 18.49 f-i 50.49 e-g 17.95 a 49.51 a-c

CUPIDO 32.05 e-g 17.55 g-j 54.22 d-f 14.51 a-d 45.78
b-
d

CICERO 32.71 e-g 16.50 g-j 50.45 e-g 16.21 ab 49.55 a-c

LISETA 32.13 e-g 16.18 h-j 50.38 e-g 15.96 ab 49.62 a-c

L. FELICIA 28.83 g 13.93 ij 48.93 fg 14.90 a-c 51.07 ab

ROSARA 30.88 fg 13.22 j 42.73 g 17.66 a 57.27 a

LOC. VILLASOR
prod.tot. com.le scarto totale * VARIETA'

t/ha t/ha % t/ha %

ARINDA 55.77 a 48.26 a 86.49 a 7.51 e-h 13.51 g

CARRERA 50.68 a-c 41.04 b 80.99 a-c 9.65
d-
h 19.01 e-g

L. OLIMPIA 51.84 ab 37.81 bc 72.94 c-e 14.04 a-d 27.06 c-e

CUPIDO 45.86 b-e 37.72 bc 82.25 a-c 8.14 e-h 17.75 e-g

CONCURRENT 47.77 b-d 36.99 bc 77.31 a-d 10.79 c-g 22.69
d-
g

CANTATE 43.13
d.-
g 35.37

b-
d 82.17 a-c 7.76 e-h 17.83 e-g

ADORA 41.47 d-i 35.20
b-
d 84.87 ab 6.27 h 15.13 fg

DESIREE 46.68 b-e 34.98
b-
d 74.88 b-e 11.70 b-e 25.12 c-f

MONALISA 45.28 c-e 33.74 c-e 74.35 c-e 11.53 b-f 25.65 c-e

LUTETIA 38.69 f-j 31.61 c-f 81.71 a-c 7.07 f-h 18.29 e-g

DERBY 41.93 d-h 30.72 d-f 73.24 c-e 11.20
b-
g 26.76 c-e

SPUNTA 44.09 d-g 30.31
d-
g 68.73 d-f 13.80 a-d 31.27

b-
d

LISETA 44.53 c-f 28.77 e-h 64.75 ef 15.75 ab 35.25 bc

VICTORIA 34.99 j 28.05 e-h 80.48 a-c 6.94 gh 19.52 e-g

M.POLO 38.02 g-j 26.25 f-i 69.60 d-f 11.77 b-e 30.40
b-
d

CAESAR 40.96 e-j 24.48 g-i 59.48 fg 16.49 a 40.52 b

VIVALDI 35.25 ij 23.79 hi 67.35 d-f 11.46 b-f 32.65
b-
d

CICERO 34.84 j 23.07 hi 66.32 d-f 11.77 b-e 33.68
b-
d

ROSARA 35.90 h-j 21.27 i 59.23 fg 14.64 a-c 40.77 b

L. FELICIA 27.43 k 13.54 j 48.39 g 13.88 a-d 51.61 a

TAB. 4b: classificazione dei tuberi in classi di calibro
LOC. ARBOREA

CLASSI DI CALIBRO
diametro <40 diametro 40-60 diametro >60 VARIETA'

t/ha % t/ha % t/ha %

ADORA 13.03 ef 27.83 ef 31.90
b-
d 68.27 a-c 0.20 b 0.42 b

AIDA 21.53
b-
d 47.68 bc 20.83 ef 46.30 fg 0.00 b 0.00 b

ARINDA 13.23 ef 24.61 fg 41.17 a 75.20 ab 0.00 b 0.00 b

CICERO 20.97 cd 38.50 c-e 33.80 a-c 59.57 c-e 0.73 ab 1.20 ab

KURODA 7.57 g 17.04 g 35.00 ab 77.40 a 2.17 a 4.54 a

L.OLIMPIA 26.93 ab 56.32 ab 20.80 ef 42.87 gh 0.00 b 0.00 b

LISETA 25.90 bc 44.46
b-
d 32.20 a-d 55.13 d-f 0.00 b 0.00 b

LUTETIA 18.67 d 42.45 cd 25.00 c-e 56.57 d-f 0.00 b 0.00 b

M.POLO 25.00 bc 48.39 bc 25.30 c-e 49.00 e-g 0.00 b 0.00 b

MARINE 11.97 fg 27.04 e-g 31.03
b-
d 70.10 a-c 0.47 b 1.06 ab

MONALISA 25.20 bc 50.91 bc 23.87 d-f 48.23 e-g 0.00 b 0.00 b

SPUNTA 31.33 ab 66.15 a 15.93 f 33.63 h 0.00 b 0.00 b

VIVALDI 17.57 de 34.17 d-f 33.73 a-c 64.47
b-
d 0.53 b 0.96 ab

LOC. QUARTU S.E.
CLASSI DI CALIBRO

Æ <40 Æ 40-60 Æ >60 VARIETA'
t/ha % t/ha % t/ha %

ARINDA 6.84 gh 16.13 j 34.67 a 81.83 a 0.52 ab 1.22 ab

SPUNTA 16.64 ab 34.58
d-
g 30.03 a-c 62.69 d-f 0.88 a 1.89 a

CARRERA 7.02
f-
h 16.91 ij 30.71 ab 73.24 b 0.00 b 0.00 b

RZ 91-2313 8.86
e-
h 22.46 h-j 29.02 bc 73.12 b 0.00 b 0.00 b

VICTORIA 8.69
e-
h 25.06 g-i 25.69 cd 73.86 b 0.00 b 0.00 b

M.POLO 16.28 ab 38.52 c-e 25.38 c-e 60.50 e-g 0.00 b 0.00 b

DESIREE 5.87 h 17.93 ij 23.69 d-f 72.36 bc 0.00 b 0.00 b

ADORA 8.54
e-
h 26.46 f-h 23.21 d-f 71.59

b-
d 0.27 ab 0.77 ab

CAESAR 12.96
b-
d 35.73 d-f 22.98 d-f 63.42 c-f 0.31 ab 0.85 ab

CANTATE 10.05
d-
g 26.31 f-h 23.24 d-f 60.38 e-g 0.00 b 0.00 b

MONALISA 15.62 ab 41.26 b-e 21.74
d-
g 57.25 e-h 0.00 b 0.00 b

VIVALDI 11.07
c-
e 34.10

d-
g 21.20

d-
h 65.29 b-e 0.00 b 0.00 b

LUTETIA 10.52
d-
f 33.00 e-g 21.07

d-
h 65.16 b-e 0.00 b 0.00 b

CONCURRENT 14.21
a-
c 40.37 b-e 20.27 e-h 57.59 e-h 0.00 b 0.00 b

MARINE 11.48
c-
e 36.01 d-f 19.96 f-h 62.53 d-f 0.00 b 0.00 b

DERBY 9.87
d-
g 32.90 e-g 18.29 f-j 60.27 e-g 0.73 a 2.39 a

L. OLIMPIA 15.39 ab 42.26 b-e 18.49 f-i 50.49 g-i 0.00 b 0.00 b

CUPIDO 13.42
b-
d 42.29 b-e 17.55 g-j 54.22 f-h 0.00 b 0.00 b

CICERO 15.53 ab 47.45 a-c 16.50 g-j 50.45 g-i 0.00 b 0.00 b

LISETA 14.12
a-
c 43.85

b-
d 16.18 h-j 50.38 g-i 0.00 b 0.00 b

L. FELICIA 14.47
a-
c 49.52 ab 13.93 ij 48.93 hi 0.00 b 0.00 b

ROSARA 17.33 a 56.25 a 13.22 j 42.73 i 0.00 b 0.00 b

LOC. VILLASOR
CLASSI DI CALIBRO

Æ <40 Æ 40-60 Æ >60 VARIETA'
t/ha % t/ha % t/ha %

ARINDA 6.90
d-
g 12.41 g 46.31 a 82.96 a 1.95 bc 3.52 bc

CARRERA 8.48
c-
g 16.72 e-g 35.51

b-
d 70.13 c-g 5.53 a 10.86 a

L. OLIMPIA 13.64 ab 26.28 de 37.60 b 72.55 a-f 0.21 cd 0.40 cd

CUPIDO 7.67
c-
g 16.72 e-g 35.77

b-
d 77.99 a-e 1.95 bc 4.26 a-c

CONCURRENT 10.25
b-
f 21.53

d-
g 36.11 bc 75.49 a-f 0.88

b-
d 1.82

b-
d

CANTATE 7.21
c-
g 16.56 e-g 35.17

b-
d 81.73 ab 0.20 cd 0.44 cd

ADORA 5.72 g 13.80 fg 32.85 b-f 79.37 a-d 2.35 b 5.50 ab

DESIREE 10.98
b-
d 23.61 d-f 33.94 b-e 72.56 a-f 1.04

b-
d 2.32

b-
d

MONALISA 11.39
b-
d 25.31 de 32.80 b-f 72.15 a-f 0.95

b-
d 2.20

b-
d

LUTETIA 6.37 fg 16.51 e-g 31.16 c-g 80.60 a-c 0.45 cd 1.11
b-
d

DERBY 10.58
b-
f 25.30 de 29.95 c-h 71.38

b-
g 0.78

b-
d 1.86

b-
d

SPUNTA 13.12 ab 29.75
b-
d 29.52 d-i 67.01 e-g 0.79

b-
d 1.72

b-
d

LISETA 13.87 ab 31.16
b-
d 28.30 e-j 63.74 fg 0.48 cd 1.01

b-
d

VICTORIA 6.46
e-
g 18.16 e-g 27.60 f-j 79.13 a-d 0.45 cd 1.35

b-
d

M.POLO 11.50 bc 29.61
b-
d 25.87

g-
k 68.44

d-
g 0.38 cd 1.15

b-
d

CAESAR 16.13 a 39.64 b 24.48
h-
k 59.48 gh 0.00 d 0.00 d

VIVALDI 9.57
b-
g 27.20 c-e 23.79 i-k 67.35 e-g 0.00 d 0.00 d

CICERO 10.87
b-
e 31.21

b-
d 22.48 jk 64.80 fg 0.59 cd 1.52

b-
d

ROSARA 14.04 ab 39.09 bc 21.27 k 59.23 gh 0.00 d 0.00 d

L. FELICIA 13.74 ab 51.12 a 13.54 l 48.39 h 0.00 d 0.00 d

TAB. 4c: caratteristiche dei tuberi e produzione per
 pianta
LOC. ARBOREA

S.S.

tuberi/pianta peso VARIETA’

% n° medio

ADORA 18.80 b-d 10.90 de 79.61 ns.

AIDA 19.47 ab 9.87 e 81.73 ns.

ARINDA 19.50 ab 11.03 de 92.61 ns.

CICERO 19.61 ab 15.23 ab 71.72 ns.

KURODA 20.11 a 9.83 e 86.98 ns.

L.OLIMPIA 20.11 a 15.80 ab 56.96 ns.

LISETA 19.43 ab 13.57 bc 80.67 ns.

LUTETIA 19.47 ab 13.67 bc 60.37 ns.

M.POLO 19.24 b 13.40 bc 71.73 ns.

MARINE 18.16 d 10.37 e 79.63 ns.

MONALISA 18.76
b-
d 14.73 ab 62.82 ns.

SPUNTA 18.39 cd 12.60 cd 70.81 ns.

VIVALDI 19.01 bc 13.27 bc 73.45 ns.

LOC. QUARTU S.E.
S.S. tuberi/pianta peso VARIETA’
% n° medio

ARINDA 20.48 a 8.47 cd 94.10 a

SPUNTA 20.33 a 9.72 bc 92.84 a

CARRERA 16.63 hi 9.57 bc 79.79 bc

RZ 91-2313 20.11 a 8.85 b-d 83.35 b

VICTORIA 19.35 a-c 8.52 cd 76.51
b-
d

M.POLO 17.76 d-h 11.87 a 66.88
e-
g

DESIREE 19.65 ab 6.43 e 92.65 a

ADORA 17.00 f-i 7.33 de 82.34 b

CAESAR 20.24 a 8.88 bd 76.37
b-
d

CANTATE 19.72 ab 9.90 bc 70.61
d-
f

MONALISA 20.49 a 11.90 a 59.25 gh

VIVALDI 18.20 c-f 8.72 b-d 69.75
d-
f

LUTETIA 18.47 b-e 9.23 bc 65.13
e-
g

CONCURRENT 17.39 e-i 9.93 bc 66.00
e-
g

MARINE 16.88 g-i 8.32 cd 71.72
c-
e

DERBY 18.52 b-e 8.32 cd 67.77
d-
g

L. OLIMPIA 20.44 a 10.52 ab 63.56
e-
h

CUPIDO 18.79 b-d 9.25 bc 64.13
e-
h

CICERO 17.95 d-g 9.92 bc 61.64
f-
h

LISETA 16.35 i 9.32 bc 63.19
e-
h

L. FELICIA 16.85 g-i 9.87 bc 55.04 h

ROSARA 17.69 d-h 10.38 ab 55.68 h

LOC. VILLASOR
S.S. tuberi/pianta peso VARIETA’
% n° medio

ARINDA 19.58 ef 11.35 a-c 94.11 ab

CARRERA 17.03 h 12.08 a 79.38 cd

L. OLIMPIA 22.06 a 11.43 ab 87.42
b-
d

CUPIDO 20.05
c-
e 11.10 a-c 78.82 cd

CONCURRENT 18.13 g 11.63 ab 78.69 cd

CANTATE 21.15 b 9.37 c-g 90.40
a-
c

ADORA 17.67 gh 7.85 fg 101.24 a

DESIREE 20.71 bc 10.48 a-d 85.47
b-
d

MONALISA 19.84
d-
f 11.42 ab 75.75 de

LUTETIA 20.54
b-
d 8.85 d-g 83.77

b-
d

DERBY 20.04
c-
e 10.50 a-d 76.47 de

SPUNTA 19.55 ef 8.27 e-g 101.68 a

LISETA 19.92
d-
f 9.65 b-f 87.34

b-
d

VICTORIA 22.23 a 7.52 g 89.93
a-
c

M.POLO 20.05
c-
e 9.60 b-f 76.69 de

CAESAR 22.25 a 8.92 d-g 89.70
a-
c

VIVALDI 19.28 f 8.78 d-g 76.71 de

CICERO 20.16
c-
e 8.85 d-g 74.91 de

ROSARA 20.39 cd 10.27 a-e 66.53 e

L. FELICIA 17.63 gh 11.64 ab 46.71 f

Tab 5 - Incidenza delle principali fisiopatie dei tuberi delle cultivar in prova

ARBOREA

Cultivar Tuberi Tuberi Tuberi Cuore Maculatura Vitre- Annerimenti Inverdi-
 deformi spaccati germogliati cavo ferruginea scienza interni menti

 (*) (*) (*) (*) (*) (*) (*) (*)

ADORA 7 8 9 9 7 9 9 9

AIDA 7 9 9 9 9 9 9 8

ARINDA 9 9 9 9 9 9 9 8

CICERO 9 8 9 9 9 9 9 8

KURODA 8 9 9 9 9 9 9 9

L.OLIMPIA 9 9 9 9 9 9 9 9

LISETA 8 9 9 9 9 9 9 9

LUTETIA 8 8 9 9 8 9 9 9

M.POLO 6 9 9 9 9 9 9 7

MARINE 8 7 9 9 9 9 9 8

MONALISA 9 9 9 9 9 9 9 9

SPUNTA 9 9 9 9 9 9 9 9

VIVALDI 9 9 9 9 9 9 9 8

QUARTU S.E.

Cultivar Tuberi Tuberi Tuberi Cuore Maculatura Vitre- Annerimenti Inverdi-
 deformi spaccati germogliati cavo ferruginea scienza interni menti

 (*) (*) (*) (*) (*) (*) (*) (*)

ARINDA 8 9 9 9 9 9 9 9

SPUNTA 8 9 9 9 9 9 9 9

CARRERA 8 9 9 9 9 9 9 9

RZ 91-2313 8 9 9 9 9 9 9 9

VICTORIA 9 9 9 9 9 9 9 9

M.POLO 9 9 9 9 9 9 9 9

DESIREE 8 9 9 9 9 9 9 9

ADORA 8 9 9 9 9 9 9 9

CAESAR 8 9 9 9 9 9 9 9

CANTATE 9 9 9 9 9 9 9 9

MONALISA 8 9 9 9 9 9 9 9

VIVALDI 9 9 9 9 9 9 9 9

LUTETIA 8 9 9 9 9 9 9 9

CONCURRENT 8 9 9 9 9 9 9 9

MARINE 8 9 9 9 9 9 9 9

DERBY 9 9 9 9 9 9 9 9

L. OLIMPIA 8 9 9 9 9 9 9 9

CUPIDO 8 9 9 9 9 9 9 9

CICERO 9 9 9 9 9 9 9 9

LISETA 8 9 9 9 9 9 9 9

L. FELICIA 9 8 9 9 9 9 9 9

ROSARA 9 9 9 9 9 9 9 9

VILLASOR

Cultivar Tuberi Tuberi Tuberi Cuore Maculatura Vitre- Annerimenti Inverdi-
 deformi spaccati germogliati cavo ferruginea scienza interni menti

 (*) (*) (*) (*) (*) (*) (*) (*)

ARINDA 8 9 9 9 9 9 9 6

CARRERA 8 8 9 9 9 9 9 6

L. OLIMPIA 9 9 9 9 9 9 9 9

CUPIDO 8 9 9 9 9 9 9 8

CONCURRENT 8 8 9 9 9 9 9 8

CANTATE 8 9 9 9 9 9 9 9

ADORA 8 9 9 9 9 9 9 8

DESIREE 8 9 9 9 9 9 9 9

MONALISA 9 9 9 9 9 9 9 9

LUTETIA 8 8 9 9 9 9 9 9

DERBY 8 9 9 9 9 9 9 9

SPUNTA 8 9 9 9 9 9 9 8

LISETA 7 9 9 9 9 9 9 9

VICTORIA 8 9 9 9 9 9 9 9

M.POLO 8 9 9 9 9 9 9 9

CAESAR 9 9 9 9 9 9 9 9

VIVALDI 8 8 9 9 9 9 9 9

CICERO 8 9 9 9 9 9 9 8

ROSARA 8 9 9 9 9 9 9 9

L. FELICIA 9 8 9 9 9 9 9 8

(*) 1-3=Totale; 4=Molto elevata; 5=Elevata; 6=Media; 7=Leggera; 8=Molto leggera; 9=assenza totale
Tab.6 - Principali caratteristiche dei tuberi delle cultivar in prova

ARBOREA

Cultivar Forma Regolarità Pezzatura Regolarità Superficialità Colore Colore
 forma pezzatura gemme buccia pasta

 (1) (2) (3) (2) (4) (5) (6)

ADORA O 7 7 7 6 GIALLO GIALLO
CHIARO

AIDA L 7 6 5 6 GIALLO GIALLO
CHIARO

ARINDA L 7 7 6 7 GIALLO GIALLO
CHIARO

CICERO O 7 6 6 6
GIALLO
BRUNO

GIALLO
INTENSO

KURODA TO 5 6 7 5
ROSSO
FULVO

GIALLO
INTENSO

L.OLIMPIA O 7 5 7 7 GIALLO GIALLO

LISETA L 6 6 5 7
GIALLO
CHIARO

GIALLO
CHIARO

LUTETIA T 7 5 6 7
GIALLO
BRUNO GIALLO

M.POLO O 7 6 6 7
GIALLO
CHIARO BIANCA

MARINE O 7 6 7 6
GIALLO
BRUNO

GIALLO
CHIARO

MONALISA O 7 6 7 7
GIALLO
CHIARO GIALLO

SPUNTA L 6 6 4 6 GIALLO GIALLO
CHIARO

VIVALDI O 7 6 7 6 GIALLO GIALLO

QUARTU S.E.

Cultivar Forma Regolarità Pezzatura Regolarità Superficialità Colore Colore
 forma pezzatura gemme buccia pasta
 (1) (2) (3) (2) (4) (5) (6)

ARINDA L 8 9 7 7
GIALLO
CHIARO GIALLO

SPUNTA L 7 8 8 6
GIALLO
CHIARO

GIALLO
CHIARO

CARRERA O 8 8 7 7
GIALLO
CHIARO GIALLO

RZ 91-2313 LO 8 7 7 8 GIALLO GIALLO

VICTORIA TO 7 7 7 8
GIALLO GIALLO

INTENSO

M.POLO O 7 7 8 8
GIALLO
CHIARO

BIANCO
PANNA

DESIREE O 8 7 7 6
ROSSO GIALLO

ADORA O 8 7 7 6
GIALLO
CHIARO

GIALLO
CHIARO

CAESAR O 8 7 7 8
GIALLO
CHIARO GIALLO

CANTATE L 7 7 7 7
GIALLO
CHIARO GIALLO

MONALISA O 8 7 7 7
GIALLO
CHIARO GIALLO

VIVALDI O 8 7 7 8
GIALLO GIALLO

INTENSO

LUTETIA O 7 7 6 7
GIALLO GIALLO

CONCURRENT O 7 7 8 8
GIALLO GIALLO

MARINE OL 7 7 7 7
GIALLO GIALLO

INTENSO

DERBY O 8 7 7 8
GIALLO GIALLO

L. OLIMPIA OL 6 7 7 8
GIALLO
CHIARO

GIALLO
INTENSO

CUPIDO O 7 7 7 8
GIALLO
CHIARO GIALLO

CICERO OL 9 6 7 7
GIALLO GIALLO

LISETA OL 7 7 7 7
GIALLO
CHIARO

GIALLO
CHIARO

L. FELICIA OL 7 6 7 8
GIALLO GIALLO

INTENSO

ROSARA OL 5 6 7 7
ROSSO GIALLO

INTENSO

VILLASOR

Cultivar Forma Regolarità Pezzatura Regolarità Superficialità Colore Colore
 forma pezzatura gemme buccia pasta
 (1) (2) (3) (2) (4) (5) (6)

ARINDA OL 8 9 7 7
GIALLO
CHIARO

GIALLO
CHIARO

CARRERA O 8 8 8 6
GIALLO
CHIARO GIALLO

L. OLIMPIA OL 7 6 7 8
GIALLO
CHIARO

GIALLO
INTENSO

CUPIDO O 8 7 7 7
GIALLO
CHIARO GIALLO

CONCURRENT O 6 8 7 8
GIALLO
CHIARO GIALLO

CANTATE L 8 7 7 7
GIALLO
CHIARO GIALLO

ADORA O 8 7 7 6
GIALLO
CHIARO

GIALLO
CHIARO

DESIREE TO 8 8 7 6
ROSSO GIALLO

MONALISA O 8 7 8 7
GIALLO
CHIARO GIALLO

LUTETIA O 7 6 8 7
GIALLO GIALLO

DERBY O 7 7 7 8
GIALLO GIALLO

SPUNTA L 7 8 8 6
GIALLO GIALLO

CHIARO

LISETA OL 7 7 7 7
GIALLO
CHIARO

GIALLO
CHIARO

VICTORIA O 6 8 7 8
GIALLO GIALLO

CHIARO

M.POLO O 7 8 7 8
GIALLO
CHIARO

BIANCO
PANNA

CAESAR O 7 7 7 8
GIALLO
CHIARO GIALLO

VIVALDI O 8 7 8 9
GIALLO GIALLO

INTENSO

CICERO OL 9 6 7 9
GIALLO GIALLO

ROSARA OL 5 6 7 7
ROSSO GIALLO

INTENSO

L. FELICIA OL 7 6 7 8
GIALLO GIALLO

INTENSO

(1) L=Lungo; L-O=Lungo ovale; O=Ovale; T=Tondo
(2) da 1=molto irregolare a 9=molto
regolare
(3) da 1=molto piccoli a 9=molto grossi
(4) da 1=molto profonde a 9=molto prominenti
(5) GC=Giallo chiaro; G=Giallo; GoR=Giallo con occhi rossi;
R=Rosso
(6) B=Bianco; BP=Bianco panna; GC=Giallo chiaro; G=Giallo; GI=Giallo intenso

Loc. Villasor - Stazione meteo di Uta

-5

0

5

10

15

20

25

30

35 Pioggia Temp. Max °C Temp. Min °C

Loc. Arborea - Stazione meteo di Oristano

-5

0

5

10

15

20

25

30

35

01
/02

/20
00

08
/02

/20
00

15
/02

/20
00

22
/02

/20
00

29
/02

/20
00

07
/03

/20
00

14
/03

/20
00

21
/03

/20
00

28
/03

/20
00

04
/04

/20
00

11
/04

/20
00

18
/04

/20
00

25
/04

/20
00

02
/05

/20
00

09
/05

/20
00

16
/05

/20
00

23
/05

/20
00

30
/05

/20
00

Pioggia Temp. Max °C Temp. Min °C

