

Nurseries Ampola S.R.L.

General Catalogue

- Sicilian heritage of grapes:
- Sicilian grapes of regional interest (Catarratto Frappato, Grogan, Grillo, Insolia and Nero d'Avola, Nerello mascalese).
- Sicilian grapes of local interest (Albanello, Alicante, Carricante, Corinth, damask, Perricone, Malvasia di Lipari, Minnella Bianca, Moscato Bianco, Nerello cap, Nocera, Zibibbo).

Cricket

The Grill is mainly spread in the area of Trapani, where is the main grape used to produce the best Marsala DOC wines.

CHARACTERISTICS OF THE VINE:

A vigorous plant, medium leaf, cluster cylindrical or conical, generally winged, or compact medium loose, average spherical berries, peel thick, slightly waxy golden yellow.

Adapts to various soil types and climates except hot and dry, if not supported by frequent watering.

It breeds easily in back fully mechanized, preferring long pruning with 8 / 10 gems.

Abundant production; Ripens in the first decade of September. Only sensitive to powdery mildew and downy mildew of grapes.

CHARACTERISTICS OF THE WINE:

With its grapes produce white wines ready or suitable aging.

His wine is straw yellow color, good aroma kit, with hints of herbs, flowers and citrus notes, the flavor is savory, with balanced acidity and a soft, well-structured palate.

Distribution area: Province of Agrigento, Trapani, Palermo.

Gregan Golden

The historic air diffusion falls in the provinces of Trapani and Agrigento.

CHARACTERISTICS OF THE VINE:

Vigorous plant to rermogliamento late, long branch average strength, a bit 'fragile, average internode, medium leaf, medium cluster, cylindrical, more or less elongated, winged, medium loose, average spherical berries, skin and little waxy yellow-brown. Maturation media. Fits different environments in clay-limestone soils and dry climates or arid. It adapts to different forms of training and pruning preferring the medium to long depending on the different climates. Production of abundant and constant. Susceptibility to disease: the norm.

CHARACTERISTICS OF THE WINE:

Fine wine, yellow-gold, discretramente alcoholic content, neutral taste and smell, fresh and harmonious. The grapes Gregan to be vinified in different percentages with those of other varieties of the area for the preparation of vermouth. Alone can make a good meal with fine wine from harvest especially in the early years with very warm autumn. Distribution area: Province of Agrigento, Trapani, Palermo.

Ansonica (unusual)

Vine from Sicily where he finds the widest possible dissemination. It contributes to establishment of many white wines, often blended with catarratto.

Locally, the grapes are also used for fresh consumption.

CHARACTERISTICS OF THE VINE:

Medium vigorous plant, blooms, trace long, strong and elastic medium internodes. Leaf medium-large bunch small, medium, large, pyramidal, loose to moderately compact, with berries ellipsoidali navel evident. Thick skin thick, and yellow-gold or

Amber, crunchy, sweet and aromatic seeds. Medium-early maturing.

Producing good and consistent.

It adapts to different environments, warm-dry southern Italy. Preferred embodiment of Average farm expansion and pruning medium-long.

Susceptibility to disease in particular years to late blight and powdery mildew.

It resists drought least the summer heat.

CHARACTERISTICS OF THE WINE:

Golden-yellow wine from a warm, fragrant, that marsaleggia rapidly perfectly suited to the production of Marsala. By early harvest gives pagierino a yellow wine with greenish tints. Perfumes are characteristic of variety, taste warm, harmonious, quite tasty, good graduation alcoholic balanced acidity and softness. It is often used in blending with other grapes which adds finesse, strength and flavor.

Distribution area: All of Sicily.

Calabrese (Nero d'Avola)

Variety grown almost exclusively in Sicily, where it represents one of the best red grapes.

CHARACTERISTICS OF THE VINE:

Vigorous and blooms, leaf medium large cluster small, medium and large, conical, winged, medium compact, medium berries elliptic or oval, waxy skin color bruaastro. Maturation media.

Habit of vegetation expanded. It prefers deep soils but not too fertile, too stony.

Given the considerable strength and excellent fertility prefer pruning parade poor and recently expanded forms of farming, such as Guyot and cordon.

Production also taken up, to get quality wines must confine its production potential. It is not particularly sensitive to any disease.

CHARACTERISTICS OF THE WINE:

The wines are divided into zones based on the cultivation of grapes, are rich in personality, deep ruby color, high aroma kit, with fruity, floral and spicy, well structured palate, tannic, full bodied, cidità balanced and smooth, harmonious whole. It can be aged pure or blended with other wines such as Merlot and Cabernet Sauvignon.

Widespread throughout Sicily.

Frappato

Present mainly in the province of Ragusa
Syracuse.

CHARACTERISTICS OF THE VINE:

Medium vigorous plant, medium leaf, cluster
medium, cylindrical or pyramidal, winged, compact,
berries medium, ellipsoidal or spheroidal, pruinose,
coreacea thick and blue-violeceo.

FEATURE OF THE WINE:

The grape vine alone give a good wine
ruby red color and bright light load, high
vinous aromas, fruity and floral, on average
full-bodied, Tanna balanced, fresh taste
smooth, very harmonious.

Nerello Mascalese

It 's the most popular variety which is nell'areale Etna cultivated since time immemorial.

CHARACTERISTICS OF THE VINE:

Vigorous plant has a high average intravarietal variability, small cluster, medium, large, often winged, more or less compact, the berries medium-sized, spherical, thick skin consisting of blue-violet. Maturation late.

CHARACTERISTICS OF THE WINE:

The wine is elegant and full of personality, tend to be tannic, red ruby, with garnet, the excellent structure and good aromatico kit makes it suitable aging.

Widespread areas of Agrigento, Catania, Messina, Enna and Trapani.

Zibibbo

Cultivated in Sicily, especially the island of Pantelleria.

CHARACTERISTICS OF THE VINE:

Medium vigorous plant, medium leaf, cylindrical cluster and truncated cone, winged, medium compact, ovoid berries, big, crisp, pale greenish yellow tending to gold, aromatic flavor.

Maturation cupboard. Vigour: medium.

Production: Average sometimes irregular.

Pruning: Pruning prefer short but fits also Guyot simple.

Susceptibility to adversity. Shortly resistant and peonospera the idiopathic. Millerandage leaking sensitive and sweet.

CHARACTERISTICS OF THE WINE:

Traditionally vinified to produce aromatic sweet wines including DOC Moscato and Moscato di Pantelleria Passito.

This yellow-gold cargo, has intoxicating scents of apricots, flowers, honey, the taste is sweet, full-bodied, warm, fruity, with balanced acidity and soft, nicely balanced. It is also used dried to produce aromatic wines.

Catarratto Lucido

The knowledge of this variety is restricted to Sicily, where it is cultivated since time immemorial.

CHARACTERISTICS OF THE VINE:

It has a good vigor in any form farmed abundant production (greater than the common C.) and constant, while suffers from a certain sensitivity to mildew attack, and the moths gray mold.

Budding began in the third week of March, while the grape Mature III to the era. It is different for the small leaf-shaped orbicular or rounded and the rather elongated cylindrical cluster, sometimes winged, compact spherical shape with small berries or ellipsoidal with golden-yellow skin, waxy, thick, shiny, pulp sweet taste (less than that of the "cataract City") and simple.

CHARACTERISTICS OF THE WINE:

Vinified alone results in a wine-yellow-amber odor vinous marsaleggiante full-bodied, sometimes slightly sweet. The areas of greatest diffusion include the provinces of Trapani, Palermo and Agrigento.

Catarratto White City

Always cultivated in Sicily seems a native of this region.

CHARACTERISTICS OF THE VINE:

Present production is vigorous with abundant and consistent with excellent resistance to harsh rain and disease (Mildew, rot of the berries and the average idiopathic).

The vegetative growth is towards the third week of March and the first of April, the grapes reach maturity to the third period between the end of August and early September. It differs from the leaf-pentagonal round and the cluster of cylindrical-conical shape, often with one or two wings, usually sparse to frequent leaking and millerandage. The berries are spherical or ellipsoidal, golden-yellow skin, waxy, thick, juicy flesh with a sweet and simple.

CHARACTERISTICS OF THE WINE:

The wine produced from grapes of the "White City Catarratto" vinified alone is straw-colored, more or less, odor vinous marsaleggiante with more or less full-bodied and dry harmonic.

Along with "Cricket" and to the "Inzolia" is vinified to produce famous Marsala. It's obviously grown around the area of Marsala and in the province of Palermo and Catania.

Catarratto gloss

It 's a clonal population identified in the vineyards of Alcamo and l 'has slowly begun to spread in some territories in the Palermo and Trapani.

CHARACTERISTICS OF THE VINE:

The adult leaf is generally medium or large, orbicular, sometimes a little 'wedge-shaped, five-lobed, petiole sinus deep, with walls more or less close and overlapping, on the lower limb with green-gray.

Bunch is cylindrical in shape and medium size winged, tight, medium berry, spherical, shiny skin yellow-green or golden amber at the exposed sun. Good vigor, good and constant production.

Susceptibility to disease: it is less resistant

It's much rather sensitive to mildew and rot idiopathic of the bunch.

Merlot (clone R-3)

Grape varieties introduced from France. Now common in many Italian regions, with sometimes surprising results, even without the addition of other grapes, like example, in Sicily where they are interpretations of great Merlot oenological interest (and commercial, as a result), because the Merlot, in adapting to this climate of strong solar footprint shows another aspect of his versatile personality, with hot and spicy flavors.

CHARACTERISTICS OF THE VINE: She leaves middle, pentagonal, three-lobed and five lobes; medium cluster, pyramid, or more sparse, with one or two wings and woody stems pinkish; berry medium, round blue-black peel of medium thickness covered with abundant bloom.

It prefers hilly terrain, fresh, with good moisture during the summer as suffering from drought. The farming systems are more suitable for the cordon and Guyot ensuring a smooth shading of the clusters in order to avoid sudden lowering of the acidity down. It is sensitive to **downy mildew**, rot acid, the **cochineal**, the average **botrytis** and little mildew. May, in poor years, and in areas cold and wet, and leaking phenomena millerandage.

CHARACTERISTICS OF THE WINE:

Wine is not without a certain finesse and typical red ruby intense and characteristic flavor is slightly grassy, alcoholic, fruity, the acidity tend to be low. In the hills it is well exposed get a fine wine gets better, though not long aging. The r-3 clone has considerable vigor average cluster medium fertility, seed compact, with peduncle much pink, berry medium, dark blue. You get a particularly fine wine, alcohol, full bodied, rich in color, medium acidity and with a discreet and elegant grassy flavor that disappears in warm climate areas.

Cabernet Sauvignon (clone R- 5)

Of French origin, the area of Bordeaux, the grape is popular in warm-temperate areas of around the world.

CHARACTERISTICS OF THE VINE:

The variety is quite homogeneous shoot apex expanded, fluffy, yellow-green - white with clear shades of pink, with apical leaves unfolded fluffy.

Leaves of medium size, pentagonal, five, closed borders with breasts superimposed. Bunch medium-small, cylindrical, often with clear wing, media, medium compact, medium berry, spheroid, blue-purple skin, large, chopped a little 'meaty flavor and slightly herbaceous. Grapevine average vigorous, blooms late, erect branches tend to

short internodes medium. It is suitable for temperate climates or dry or windy, prefer land well exposed in the hills and stony or clayey, well drained soils on the plains. Does not accept land significantly fertile and moist the plant which would lead to poor lignification.

It adapts to different forms of training and pruning.

Average production and constant, average maturity period, sensitivity to disease normal, may be sensitive to desiccation of them requires.

CHARACTERISTICS OF THE WINE:

It gives a wine of intense ruby red color, tending towards purple, full bodied alcohol aromatic, provided with a slight grassy flavor and characteristic.

The clone has an r-5 grppolo average, loose and balanced with vigor and production of high quality. It gives a wine acquires with aging aromas and flavors of particular finesse.

Chardonnay

Chardonnay is a white grape variety, international, grown in all wine-growing areas of the world.

CHARACTERISTICS OF THE VINE:

It has medium leaf, round, and the bunches are of medium size, pyramidal, dense, low-winged, the berries are of medium size, with average skin firm, soft and color golden yellow. The vigor is high, productivity, and regular abundant. The harvest is early enough (first decade of September). It prefers warm-temperate climates, soils hilly, clay and limestone, the ventilated and cool. You sensitive to spring frosts.

CHARACTERISTICS OF THE WINE:

From Chardonnay grapes you can get still wines, sparkling or sparkling wines with high alcohol content and acidity rather high. The wine is pale yellow not particularly load, the scent, characteristic, is delicate and fruity (fruit Tropical, pineapple in particular), the elegant and harmonious flavor. If aging with hints of dried fruit. It is particularly indicated for the aging in **barrique**.

Clone R-10 has good vigor, production slightly lower than the standard variety and a moment fertility basal and total. The bunch is small and compact seeds, the berries average of aromatic flavor. Because of its acidity is an excellent clone from sparkling base.

Syrah

Red grape variety whose possible origins are considered mainly two: it could come from the Middle East, particularly from the city of Schiraz (Persia), or Sicilian town from Syracuse;

Environmental and cultural characteristics and needs:

He leaves medium-large, pentagonal, three-lobed or five-lobed; cluster medium, elongated, cylindrical, sometimes winged, and the stalk semispargolo visible; berry medium or medium-small, oval, and has rich skin in bloom, not consistent, blue, dark meat taste sweet and savory. The production is good and steady, although it depends much from the clones, is sensitive to iron chlorosis and stress water. He gives his best in very bright, with good density of per hectare but low production per plant. Requires medium-long pruning.

Diseases and adversity:

Has average tolerance to common pests of the vine, but it can be attacked by mites, rainy autumn in areas subject to rot. He did not particularly sensitive to climatic.

Wine Characteristics: It gives a wine red ruby purple, good structure, alcohol, aromatic, fine and complex, tannic.

Pinot Grigio

Pinot Grigio, of French origin, was for many years one of the wines more "fashionable" Italian production.

CHARACTERISTICS OF THE VINE:

Leaf small, heart-shaped, trilobata and folded flap Laraga cup, bullous, of dark green. Cluster small, cylindrical, often with a wing, compact, berry small ovoid, often too deformed for compactness of the cluster, easy enough, skin pinkish-gray, light bloom, juicy flesh simple. Vine A vine-slightly early branch

branching internodes medium to short. Adapts to different soils provided they are not wet and too clorosanti and prefers temperate climates, not too hot and Good exposure. It datta to the various forms of training and pruning, as long as no expanded and too rich. Ripens early. Very susceptible to botrytis and a bit 'to chlorosis.

CHARACTERISTICS OF THE WINE:

If vinified as white wine gives a pale yellow fragrant flavor dry, alcoholic, soft, rightly acid. Often vinified in copper takes on a slightly bitter, fruity, full-bodied, warm, and unlike the first by not age.

The clone R-6 is in constant production, with small cluster, winged, not too tight and therefore less susceptible to botrytis. It gives a fine wine, complete with perfume delicate and alcohol. While the 505 clone is vigorous, productive, with high fertility; bunch medium to small, pyramidal, compact, rightly, more berry medium; peel consistent, strong enough to perospora and powdery mildew, and good tolerance to botrytis and has a slightly fragrant wine enough acid and alcohol, dry, pleasantly bitter.

Petit Verdot

Grapevine French originates in the area of Medoc; today great expansion, especially in areas with climate hot.

Characteristics of the grape: medium leaf, pentagonal, five-lobed - small-medium cluster, conical-pyramidal, elongated, sometimes winged, medium Compact - small-medium berry, spherical peel waxy blue-black. **Aging:** late

Vigour: good. Adapts to various soil types, but prefers more fresh and light.

Susceptible to powdery mildew and mites, good tolerance downy mildew and botrytis. Sensitive to hot winds and dry.

Wine Characteristics: it yields a wine Load color, intense aroma and full flavor and tannic.

It is used in most cases, in blends.

Fiano

Grapes grown primarily nell'avellinese has ancient origin dating back to Roman times.

CHARACTERISTICS OF THE VINE:

Medium leaf, orbicular, lobed, edge-up opaque, cottony beneath.

Bunch medium-small, semi compact pyramid with a wing very clear, berry average ellipsoidal, yellow amber, skin firm and waxy, pulp slightly crispy sweet, simple. Grapes of considerable vigor, blooms, it suitable for hot and dry climates and soil types different, as long as not too fertile.

Fits aphorisms and other livestock pruning rich and long. Average production and fairly constant, average maturity period.

Normal sensitivity to disease, more sensitive mildew.

CHARACTERISTICS OF THE WINE:

It gives a wine of straw yellow color, even drain, cool dry, well balanced, smell enjoyable and special.

Vermentino

The **Vermentino** is an aromatic grape variety probably original **Portugal** then spread in **Liguria**, in **Corsica** in **Sardinia** and to a lesser extent, in some areas of **Tuscany** and **France** .

CHARACTERISTICS OF THE VINE:

Leaf medium large, pentagonal, five lobes, with veins hard edges, a strip of dark green bit 'bullous almost hairless. Bunch medium large, cylindrical pyramid, a Sometimes a bit 'loose, medium-large berries, spheroid, color yellowish, pruinose medium textured, juicy flesh neutral taste. Good vigor, early germination, branch of discrete robustezza long, plastic. Prefer land well-exposed, non-fertile and moist. Sensitive to frost and late frosts. Fits various forms of different breeding and pruning. Abundant production and constant. Ripens medium. Sensitivity to mildew: I fear the powdery mildew and downy mildew on grapes in years wetlands.

CHARACTERISTICS OF THE WINE:

It gives a yellow wine with golden reflections, perfume large, fresh, dry, round, warm, gently aromatic, with a slight improvement aging.

Sangiovese

(Biotype Brunello)

It 's a variety of Tuscan origin.

CHARACTERISTICS OF THE VINE:

Vigorous, blooms, branches strong to medium internode length, has wide adaptability to different environments, it suffers slightly chlorotic, prefer bare ground fertile, requires hot and dry climates. Suits various forms of training and pruning. Production of abundant and constant. Period of maturation media, a bit 'sensitive mildew of more to botrytis.

CHARACTERISTICS OF THE WINE:

It gives a wine of intense ruby red color, tannic, full bodied and balanced with bitter aftertaste, fruity
Young, old releases aromas.

VINES FOR TABLE GRAPES

- Matilde
- Italy
- Victoria
- Sultana
- Sublima Seedless
- Regina
- Michele Palieri
- Cardinal
- Black Magic
- Alfonso Levallière
- Red Globe
- Crimson Seedless
- Superior Seedless
- Autumn Black
- Ruby Seedless
- Muscat of Hamburg
- Centennial Seedless

Matilde

Variety obtained from the Institute of Experimental Fruit Culture in Rome by Father Beef breeding Italy x Cardinal.

Phenological characteristics

Time of bud burst: early (first ten days of April)

Ripening: early

Crop production characteristics and attitudes

Vigor: vigor.

Fertility and production: high fertility, which is about real 1.6 to 1.8 with an average production of 21.9 kg per vine.

Cluster: large, cylindrical-conical elongated winged, medium compact, mid-weight gr. 700-800.

Berry: big or very big (7 gr), ovoid, with skin quite thin, consisting of a yellow flesh soda rather than crisp, juicy and slightly aromatic. 14-15% sugar.

Training and pruning: it adapts to forms of farming expanded.

Overall Rating

Grapes good for its early appearance of the bunch and the berry. Is highly resistant to the transport plant.

Italy

Made in 1911 by Prof. Pirovano crossing Bican x Muscat of Hamburg is one of the main varieties Table worldwide. In France it is called "Ideal".

Phenological characteristics

Time of bud burst: media (I-II week of April)

Flowering time: The decade of June

Ripens: III-III period of September;

Crop production characteristics and attitudes

Vigor: Very vigorous vine.

Fertility and production: actual fertility is about 1.2 and has high productivity.

Cluster: large, conical-pyramidal, and rightly so sparse, millerandage symmetrical and almost free, with a or two wings, medium weight gr. 600 to 700.

Berry: big or very big, ellipsoid, with peel

medium thickness, firm and waxy, a color golden yellow or amber, crunchy and juicy

sweet with a pleasant aroma of Muscat grapes, grape seeds for 1-2, average weight per berry gr. 8 / 10, Sugar 15 -

16%, ac. Total 4.5 per thousand, pH 3.45.

Training and pruning: it wants to form breeding expanded with a long pruning.

Overall Rating

It is among the most popular table grape varieties from the market for beauty of its grapes, the grapes for crisp and tasty and excellent resistance to transport and shelf life.

Variety

Victoria

Variety obtained from the Research Station Viticola Dragasani of Victoria and in Romania from Lepadatu Condea Ghergo crossing Cardina x Afuz Ali.

Phenological characteristics

Time of bud burst: early (first ten days of April)

Flowering time: The decade of June

Time of maturity: early (I-II mid-August)

Crop production characteristics and attitudes

Vigor: vigor.

Fertility and production: good fertility is real about 1.4 with an average production per plant than good for 24.5 kg.

Cluster: large or medium-large, cylindrical-conical, in usually winged, medium compact, mid-weight gr. 600-800.

Berry: big or medium-large (6.6 g), oblong or elliptical, with high resistance to crushing and separation, yellow and neutral flavor. 15-17% sugar.

Training and pruning: it adapts to forms of farming expanded.

Overall Rating

Vine very valuable for its earliness, productivity, the appearance of the cluster and the berry. Good resistance to transport to the plant.

Sultana

Bianca Sultana

Cultivar of ancient origin, derives from Anatolia where it would spread throughout the Mediterranean basin Eastern Europe. Which includes several synonyms in Kechmish Persia, Greece Coufurogo, Sultana in Australia and Thompson Seedless in the U.S. which is a selection spread California.

Phenological characteristics

Time of bud burst: early (late March to early April)

Flowering time: Beginning of July

Ripens: II-IIIepoca

Crop production characteristics and attitudes

Vigor: Very vigorous vine.

Production and fertility: fertility is about 1.0 and very low in the buds. Productivity is very satisfactory when grown in ideal environments.

Cluster: medium to large, cylindrical-conical, moderate Osem-compact sparse, winged, medium weight gr. 350-450.

Berry: Medium-small, ovoid or ellipsoid, flesh crisp, simple flavor, sweet, very pleasant, slightly waxy skin, thin but strong, color golden yellow or light yellow. Seedless.

Training and pruning: The need for forms of farming expanded and pruned long and rich.

Overall Rating

Excellent for both fresh consumption and for the preparation of juices and liquors. It is excellent for grapes destined for withering.

Sublima Seedless

Bud green, slightly cottony. Leaf medium-large, pentagonal-epilobata five-lobed, lobes slightly overlapping, upper surface medium green, glabrous, lower side light green, glabrous.

Bunch medium to large, pyramidal, medium loose, the average weight about 865 gr., medium-large berry aperiens trunk ovoid, greenish-yellow, the average weight of about 5.5 grams.; crunchy and juicy, sugar 15%, pH 3.6, acidity tot. 4.2 per thousand.

Time of bud burst: The week of March;

Flowering time: The week of May

Ripening: The week of August.

Agronomic characteristics:

Seedless grape vine variety, from productivity to high fertility and real equal to 0.8.

Requires expanded training systems and pruning medium-long.

Regina

Grapes of ancient origins, probably dating East (Syria), is cultivated throughout the Mediterranean basin and beyond. In Italy there are many synonyms like Pergolone, Queen of Florence, Menavacca, Inzolia Imperial Date of Negroponte. Abroad, we call: Dattier de France in Beirut, Rasak in the Greek islands, Afuz-Ali in Bulgaria, Romania in Aleppo, in Waltam Cross Australia and South Africa.

Phenological characteristics

Time of bud burst: medium-late (second to third decade of April)

Flowering time: The decade of June;

Ripening: The period of September

Crop production characteristics and attitudes

Vigor: Very vigorous vine.

Fertility and production: a cosmopolitan variety of high productivity and constant.

Cluster: large, pyramidal or cylindrical-conical, rightly sparse, with wings, one or two lines of development variable average weight gr. 600 to 700.

Berry: big or very big, short or long elliptic, with peel of medium thickness, firm and waxy, a golden yellow, fleshy pulp or crisp, sweet with simple taste.

Training and pruning: This requires forms of farming expanded with a long pruning.

Overall Rating

Great for the taste and shelf-life characteristics and transport. It is one of the most popular grape varieties in the world.

Michele Palieri

Variety obtained from M. Palieri in Velletri, crossing the Alphanso Lavallée x Red Malaga.

Phenological characteristics

Time of bud burst: medium late (second week of April)

Time of bud burst: The week of April

Flowering time: The decade of June

Ripening: The week of September

Crop production characteristics and attitudes

Vigour: vigorous vine enough.

Fertility and production: good fertility as well as the productivity.

Cluster: large, cylindrical-pyramidal, rather sparse, winged, with an average weight gr. 700 to 800.

Berry: big, oval, with peel of medium thickness, consisting and waxy, with a purplish black, pulp crisp, firm and juicy, sweet. 14-15% sugar.

Training and pruning: it adapts to forms of farming expanded with an average long pruning.

Overall Rating

Good shelf life and resistance to transport. Is finding a good reception in the markets for the characteristics quality of the bunch as well as its beautiful aspect.

Cardinal

Obtained in 1939 by E. Suyder and F. Harmon in California intersection 'Flame Tokay' x 'Ribeira' (A. Lavallée) was introduced into Europe after the Second World War.

Phenological characteristics

Time of bud burst: media (I-II week of April)

Flowering time: The decade of June

Ripening: early

Crop production characteristics and attitudes

Vigor: very vigorous vine

Production and fertility: fertility is about 1.5 with production abundant and constant.

Bunch: medium large, cylindrical-conical elongated wing with sparse, medium weight gr. 500.

Berry: big, spherical, with pruinose medium thick, purplish-red color is not very uniform, crunchy, sweet pleasant neutral flavor.

15-16% sugar.

Training and pruning: it adapts to different forms of cultivation it is preferable to those that guarantee better sun exposure of clusters.

Overall Rating

It is one of the best red table grapes early. A maturation must be harvested immediately because it does not have a great resistance on the plant.

Conegliano

Black Magic

Results in Moldova, **Black magic** is a vine from grapes.

The skin of the berries are black and maturation of clusters took place after the third decade of the month **July**. Very harsh but with a bitter aftertaste, perfectly suited for high-alcoholic wines content, typical of the south **Italy**

Grapevine interesting for its earliness and size of cluster. Berries blue-black color of the form ellipsoidal elongated neutral taste with weight more than 6 g. Good resistance to crushing and the posting, an interesting addition to the small number of seeds per berry (1.7).

Good fertility and the real yield per plant.

Description: Vine of medium vigor, with early germination, precocious maturation, good production. Weight 600 g grape, berry 5-6 g, Ac. Total 6 ‰, 14-15% sugar, pH 3.35. Excellent for its appearance and for earliness, its poor resistance to transport.

Flame Seedless

Also called Red Flame seedless.

Clusters: Medium to large (550 - 700g), media conical-pyramidal and compact.

Berries: Red, small and spherical. The consistency of the pulp is hard and has a neutral flavor, slightly aromatic.

Vintage: very productive and should be collected from temprana. Se from 16 ° Brix. It has good adhesion to the berry pedicel.

Rating: Very interesting for its early maturity, fertility and productivity high and the attractive red berries. Due to the size of these clusters is recommends thinning, girdling and application of GA3. They may have problems of lack of color in warm areas, so it should be applied Ethephon at the beginning of veraison. It reaches a good price on the markets. Under the cultivation of this variety of plastics has significantly improved its precocity.

Cluster: medium to large, medium compact cone wings. Berry: small slightly schiacciatao spherical shape, purplish red, crunchy, taste special Slightly fruity and seeded.

AGRONOMIC BEHAVIOUR: Time of bud burst: 20

February to April 3 Ripens: July 1 until July 18.

Seedless varieties very early, with clusters of beautiful appearance, color attractive and sweet, very good for fresh consumption.

Alfonso Levallée

In California it is called the "Ribeira", "Royal" in Belgium while "Enfes" in Turkey. Obtained in France in second half of the nineteenth century by crossing Bellino x Lady Downes Seedling.

Phenological characteristics

Time of bud burst: media (II week of April)

Ripening: The period of August, September

Crop production characteristics and attitudes

Vigor: vigor of vine.

Fertility and production: actual fertility is about 1.5 with abundant and constant production.

Bunch: medium large, cylindrical-conical, rightly sparse with one or two wings, medium weight gr. 500 to 600.

Berry: big or very big, spherical, with pruinose and large, blue-black uniform very attractive, crunchy and juicy, sweet and pleasing to simple taste. 13-14% sugar.

Training and pruning: it adapts to various forms of farming with both long and short pruning, but not very rich.

Overall Rating

Excellent table grape variety used in many countries. Good resistance to transport and shelf life on the plant.

Red Globe

ORIGIN

Obtained from the H.P. Olmo and A. Koyama, Davis (California). Involved in crossing varieties Emperor Hunisa and Nocera.

Cluster: large, medium compact, such as cuneiform.

Berry: Very large, globular ellipsoid, thick skin large, purplish red, very showy, fleshy pulp and flavor fruit with seeds.

AGRONOMIC BEHAVIOUR

Date of bud burst: From February 28 (Huelva) until April 1 (Almería)

Date: From 17 August (Huelva) until 1 September (Almería)

Production of grapes: Very high

Cultivation techniques

It adapts well to pruning cordon bilateral. To avoid burns clusters exposed to the sun, you should make a good distribution of outbreaks and then cut out to persuade his nephew and a good bud development roofing

TECHNOLOGICAL SKILLS

It has great visual appeal for their size and color, which makes very valuable in the market. Shows good performance for storage and transport. Sometimes the color is problematic. He expressed his lack of affinity with some rootstocks, 1103 P in particular.

Crimson Seedless

Clusters: medium size, conical in shape and compact medium-high.

Berries: medium-large, elliptical-long, cool and red. The Its flavor is neutral.

Vintage: production. Be collected at the time of data collection from 18 ° Brix.

Berries: seeded in mid-season is perhaps one of the bunches sd interesting attractive large red berries it produces. It 's a vigorous vine with good fruit of basal buds. Their fertility is good and consequently their productivity. Can have problems with lack of color in hot spots that can be corrected with the application of Ethephon at veraison.

Superior Seedless

PRODUCTIVITY ': very good. Plant vigorous.

TIME COLLECTION: mid-July (in Puglia Italy).

Cluster: medium size, conical, medium compact, not very tight, average weight of gr. 300-500

Berry: egg-shaped, medium-large (Mm. 20-22), yellow, chopped crisp, sweet taste, sugar to maturity 16-17%, no seeds.

It fits very well to the techniques of forcing and cover with plastic.

The most popular seedless varieties in world.

Autmn Black

Cluster: The bunch of good looking, not too tight, conical-cylindrical shape long enough, has 1 to 3 wings and weight gr. 300 / 500.

Berry: The berries are seedless or have seeds with barely discernible with a good average berry weight (about 6 g) of the form ovoid, blue-black in color and firm flesh not colored.

Ruby Seedless

Variety produced in California today still not widespread because of its low quality. Ages in III era to about 150/160 days germination. It has a bunch very great weight gr. 1650, average berry Weight gr. 5.2, deep purple color, pulp soda, neutral flavor, thin skin and strong, seedless. Vine very vigorous suitable farming systems or foam type tent back, with wide spacing of the trees. Without It is certainly an interesting variety in the production profile, not from the point quality, as its distribution easier, raisins.

Muscat of Hamburg

Features: Valuable varieties known for a long time. Muscat of Hamburg is a variety with good vigor and productivity, well suited for particular types of farming in pergola. Requires pruning otherwise may present a short phenomenon dell'acinellatura sweet. Not always the grapes ripen regularly and sometimes the berries are very not uniform in size. The grapes on the vine but is fairly resistant not stand for long trips. Muscat of Hamburg has good affinity with common rootstock.

Germination: II week of April. **Flowering:** The first decade of June.

Aging: The first ten days of September.

Cluster: Muscat of Hamburg has a medium cluster, pyramidal, elongated, winged, sparse, with millerandage 7-8%. The grape and ' average subovale shaped, purplish black. The skin and 'thin waxy and not very consistent. The pulp and 'soft, juicy, sweet, very good and with a delicate flavor of muscat.

Source: Unknown (perhaps originally from England).

Product Type: Grafted.

Centinnial Seedless

White variety, seedless, originally obtained at Davis in California California Prof. Olmo.

Characters ampelographic

Cluster rather large, conical cylindrical, winged, sparse, stems herbaceous, berry medium large, elliptical (Quite long), neutral flavor and sweet, slightly peel waxy, deep yellow color, seedless.

Cultural attitudes

Grape varieties of seedless table grapes interesting for the high fertility (More than one cluster for each gem left), the quality of the grapes is good, well all'apirenia has an average weight of berries more that good, about 6 grams, can be increased to more than 8 grams when subjected to appropriate farming techniques. A small problem can be from the tendency to detach easily from the berry peduncle.

Production and maturation

For good fertility results in a good production, nearly 20 Kg of grapes per vine. It ripens early to arrive early August.

Nurseries Ampola S.R.L.

Via Cafiso 190

91020 Petrosino (TP)

Tel / Fax 0923/985066

Mobile 3492323274 / 3394107011

E-mail: vivaiampola@alice.it