

Clones disponibles para las variedades autorizadas en la D.O.Ca. Rioja

Elisa Baroja Hernández, Javier Portu Reinares,
Enrique García-Escudero y José M. Martínez Zapater

CLONES DISPONIBLES PARA LAS VARIEDADES AUTORIZADAS EN LA D.O.Ca. RIOJA

Elisa Baroja Hernández, Javier Portu Reinares,
Enrique García-Escudero y José M. Martínez Zapater

Índice

Objetivo	4
Cómo se ha hecho	4
Cómo utilizarlo	5
Chardonnay	6
Garnacha Blanca	10
Garnacha Tinta	12
Graciano	19
Malvasía	21
Maturana Blanca	23
Maturana Tinta	25
Mazuelo	27
Sauvignon Blanc	30
Tempranillo	34
Tempranillo Blanco	41
Turruntés	43
Verdejo	45
Viura	47
Agradecimientos	50
Referencias	51

Objetivo

Este catálogo pretende recopilar la información disponible sobre los clones que existen en el mercado para las variedades cultivadas en la D.O.Ca. Rioja. No trata de ser un catálogo exhaustivo a nivel mundial, sino que tiene en cuenta fundamentalmente el entorno de selección y distribución de clones que corresponden a los países del área mediterránea de la Unión Europea, en los que se comercializa este material vegetal. Concretamente, clones desarrollados por distintos entes seleccionadores de España, Francia e Italia, tanto públicos como privados y que, suelen estar accesibles en viveros seleccionadores o multiplicadores españoles. El catálogo contiene información sobre 253 clones comerciales pertenecientes a 12 de las 14 variedades autorizadas en la D.O.Ca. Rioja y representa una primera edición que, si resulta de utilidad, puede ser actualizada y ampliada en futuras ediciones.

Cómo se ha hecho

Para la elaboración del catálogo se ha realizado una búsqueda a través de las páginas web de seleccionadores y viveros de vid. A partir de los resultados de estas búsquedas, se han elaborado listados iniciales de clones, para cada una de las variedades de la D.O.Ca. Rioja. Posteriormente, a estas referencias se han añadido los clones que aparecen en el catálogo de variedades y clones de vid cultivados en Francia (Institut Français de la Vigne et du Vin, 2007), los clones que recoge el catálogo del vivero italiano VCR (Vivai Cooperativi Rauscedo) y todos los generados por organismos públicos seleccionadores como ITACyL (Instituto Tecnológico Agrario de Castilla y León), EVENA (Estación de Viticultura y Enología de Navarra), CICYTEX (Centro de Investigaciones Científicas y Tecnológicas de Extremadura), CITA (Centro de Investigación y Tecnología Agroalimentaria) de la Diputación General de Aragón, INCAVI (Instituto Catalán de la Viña y del Vino) y CIDA (Centro de Investigación y Desarrollo Tecnológico Agroalimentario) de la Comunidad Autónoma de La Rioja. Esta lista de clones se ha completado con la consulta del listado de clones de vid españoles admitidos a certificación de la Oficina Española de Variedades Vegetales del Ministerio de Agricultura, Pesca y Alimentación, actualizado recientemente.

A partir de estos listados y especialmente en los casos en los que no existe información publicada, nos hemos puesto en contacto con los distintos seleccionadores, tanto viveros comerciales como organismos públicos, solicitándoles las fichas que describen las características vitícolas y enológicas de los clones seleccionados por cada entidad. Con esta información se han elaborado las tablas con los clones disponibles para cada variedad y la descripción de sus características productivas y de calidad.

Cómo utilizarlo

La forma de consultar el catálogo es ir a la página de la variedad de interés, conocer las entidades que han generado clones para dicha variedad y comparar los comportamientos descritos para las posibles selecciones siempre dentro del material descrito por cada entidad seleccionadora.

Las características de comportamiento productivo de una variedad y de un clon concreto, vienen determinadas por su constitución genética, por las condiciones ambientales y de cultivo, y por la interacción entre ambos factores. Por ello, las variedades y clones seleccionados y evaluados en una localización concreta pueden no comportarse de la misma forma en otra zona edafo-climática distinta o bajo diferentes condiciones de cultivo. A pesar de ello, generalmente, las tendencias observadas en una localidad cuando se comparan distintos clones suelen mantenerse en otras localidades, al menos para los comportamientos más extremos.

Por todo lo expuesto, no es posible integrar en tablas únicas la información procedente de diferentes entes seleccionadores, dado que se generaría confusión e introduciría múltiples errores. Por otra parte, aunque la mayor parte de los seleccionadores aportan datos sobre el comportamiento agronómico (nivel de producción, vigor, peso de baya, fertilidad o fenología, en algunos casos), no todos valoran las características cualitativas del mosto (riqueza en azúcar o grado probable, acidez total, pH, ...) y en su caso del vino (intensidad colorante, IPT, antocianos, calificación en cata, ...). Estos tres grupos de caracteres se han sombreado en distinto color: blanco para caracteres de producción, verde amarillo para caracteres del mosto y rosa para caracteres del vino. Además, los métodos de evaluación no son exactamente los mismos. En consecuencia, los clones sólo pueden compararse dentro de la tabla de cada entidad seleccionadora.

Chardonnay

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	Ácido málico (g/l)
VITIS NAVARRA	VN04	4,01		22,99	174	1,19	0,60		13,31	8,47	3,24	4,11

Zona de evaluación: Vergalijo, altitud 327 m. Periodo de evaluación: 2013-2015. Sistema de conducción: cordón simple. Marco de plantación: 2 x 1 m. Riego. Portainjerto 110R. (Comunicación personal).

INRA ENTAV								<i>Vigor</i>				
	75	Media-alta	Media		Medio				Medio-bajo			
	76	Media	Media		Medio-bajo	Medio-bajo		Medio	Medio-alto	Media		
	78	Alta	Media-alta		Medio				Bajo			
	95	Media	Media		Medio-bajo	Medio-bajo		Medio-alto	Medio-alto	Media-baja		
	96	Media-alta	Media		Alto	Medio		Alto	Medio-alto	Media-alta		
	118	Alta	Alta		Medio				Medio			
	119	Media-alta	Media-alta		Medio				Medio-bajo			
	121	Media	Media		Medio-alto	Medio		Medio	Medio	Media		
	122	Media-alta	Media		Alto				Medio			
	124	Alta	Alta		Medio-alto			Medio-alto	Medio-bajo	Media		
	125	Alta	Alta		Medio				Medio			
	128	Media-alta	Media-alta		Medio-alto				Medio-alto			
130	Media-alta	Media-alta		Medio				Medio				
131	Media-alta	Media		Medio-alto	Medio-bajo		Medio	Medio-alto	Media			

		Producción (kg/ cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	Ácido málico (g/l)
INRA ENTAV								<i>Vigor</i>				
	132	Alta	Alta		Alto				Medio-bajo			
	277	Media-alta	Alta		Medio-alto	Medio-bajo		Medio-alto	Medio	Media		
	548	Baja	Media		Bajo	Medio		Medio	Alto	Media-alta		
	549	Media	Media		Medio-bajo				Medio			
	809	Media-baja	Media		Bajo	Medio-bajo		Medio	Alto	Alta		
	1066	Muy baja	Media-baja		Muy bajo	Medio-bajo			Alto	Media-baja		
	1067	Baja	Baja		Medio-bajo	Medio			Alto	Media		
	1068	Media-baja	Media-baja		Medio-bajo	Medio			Alto	Media		
	1145	Media-alta	Media		Medio-bajo	Medio-bajo			Alto	Baja		
	1146	Baja	Media-alta		Bajo	Bajo			Alto	Media-baja		
1147	Media	Media		Medio-bajo	Medio-bajo			Alto	Media			

Zonas de evaluación: Bourgogne, Champagne, Languedoc, Val-de-Loire. (Institut Français de la Vigne et du Vin, 2007).

CRA-VIT	ISV 1	6,90	1,33	56,8	122				11,15	8,20	3,10	
	ISV 4	5,43	1,40	34,9	156				10,83	9,50	3,24	
	ISV 5	6,03	1,45	36,4	166				11,07	10,28	3,19	

ISV-1: Zona de evaluación: Susegana y Spresiano (Treviso). Periodo de evaluación: 1980-1989. Densidad de plantación: 1.700 plantas/ha.

ISV-4: Zonas de evaluación: Susegana (Treviso) y Rauscedo (Pordenone). Periodo de evaluación: 1995-1997. Sistema de conducción: espaldera con poda a Sylvoz.

ISV-5: Zonas de evaluación: Spresiano (Treviso) y Rauscedo (Pordenone). Periodo de evaluación: 1995-1997. Sistema de conducción: espaldera con poda a Sylvoz. (Comunicación personal).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	Ácido málico (g/l)
CVPB	STWA 95-350	5,12	elevada y constante	50,2	102				10,86	7,03	3,20	
	STWA 95-355	poco productivo	buena y constante		medio-pequeño				10,80	7,00	3,33	

(Comunicación personal).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	Ácido málico (g/l)
IASMA	SMA 105	4,62	1,50	27	165	1,23	1,035	4,6	10,74	9,03	3,14	
	SMA 108	4,30	1,60	30	139	1,28	1,048	4,2	10,88	9,47	3,09	
	SMA 123	4,85	1,58	29	165	1,26	1,078	4,7	10,30	9,10	3,12	
	SMA 127	4,37	1,52	30	142	1,18	0,785	5,4	10,53	8,60	3,15	
	SMA 130	4,96	1,49	28	166	1,25	0,966	5,1	10,54	9,88	3,11	

Zona de evaluación: Telve Valsugana (Trento), altitud 450 m. Periodo de evaluación: 1992-2001. Sistema de conducción: pérgola Trentino simple. Densidad de plantación: 3.300 plantas/ha.

(Comunicación personal).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	Ácido málico (g/l)
VCR AGROMILLORA	R8	8,90	1,32		190				11,41	7,99	3,14	
	VCR-4	6,35	0,92		143				11,24	8,04	3,18	
	VCR-6	5,51	1,44		153				10,60	9,77	3,19	
	VCR-10	6,97	1,58		148				10,89	8,25	3,20	
	VCR-11	5,59	1,39		161				11,16	9,45	3,23	

VCR-4: Zonas de evaluación: Rauscedo (Pordenone) y Città Sant'Angelo (Pescara). Periodo de evaluación: 1987-1989.

VCR-6: Zonas de evaluación: Rauscedo (Pordenone) y Spresiano (Treviso). Periodo de evaluación: 1995-1997. Sistema de conducción: espaldera con poda a Sylvoz.

VCR-10: Zona de evaluación: Rauscedo (Pordenone). Periodo de evaluación: 1987-1989.

VCR-11: Zona de evaluación: Rauscedo (Pordenone) y Spresiano (Treviso). Periodo de evaluación: 1995-1997. Sistema de conducción: espaldera con poda a Sylvoz.

Garnacha Blanca

		Producción	Fertilidad	Peso del racimo	Tamaño de la baya	Vigor	Grado probable	Acidez total	Intensidad aromática
INRA ENTAV	141	Media	Media-alta	Medio		Medio	Medio	Media	
	143	Media	Media	Medio		Medio	Medio	Media	
	1213	Media	Media-alta	Medio-bajo	Medio	Medio-alto	Medio-alto	Media-alta	Media-alta

Zonas de evaluación: Languedoc, Roussillon, Vallée du Rhône. (Institut Français de la Vigne et du Vin (2007).

Garnacha Tinta

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Grado alcohólico	Acidez total (g/l ác. tartárico)	pH	Intensidad de color	I.P.T. 280	Antocianos (mg/l)
CIDA	RJ-11	3,69	1,44			1,79	0,681		13,36	6,07	3,32					7,14	37,34	385
	RJ-20	3,27	1,44			1,83	0,681		13,62	5,32	3,40					6,85	38,70	450
	RJ-21	2,69	1,46			1,73	0,787		14,03	5,58	3,39					8,46	39,89	481
	RJ-23	3,94	1,51			1,76	0,703		13,38	5,52	3,35					6,35	34,88	375
	RJ-25	3,88	1,52			1,87	0,710		13,54	5,46	3,34					6,52	38,25	397
	RJ-26	3,63	1,49			1,73	0,688		13,70	5,51	3,38					7,89	38,98	453
	RJ-31	3,88	1,50			1,78	0,744		14,05	5,49	3,39					7,12	36,62	413
	Media de 7 clones	3,57	1,48			1,78	0,714		13,66	5,57	3,37					7,19	37,81	422

Zonas y periodos de evaluación: Rioja Alta: Azofra (2001, 2003-2007) y Villaseca (2005-2007); Rioja Oriental: Agoncillo - Finca Valdegón (2001-2007), Alfaro (1999-2003, 2005-2007), Ausejo (1999-2003) y Corera (2001, 2003-2007).

EVENA	Evena-11	4,47	1,58				0,77		14,71	5,85	3,41					5,30	28,33	
	Evena-13	4,02	1,63				1,06		14,77	6,19	3,36					5,45	29,71	
	Evena-14	4,28	1,60				0,85		14,54	6,07	3,38					4,68	29,16	
	Evena-15	4,30	1,65				1,10		14,73	6,20	3,40					4,93	26,45	
	Evena-22	4,99	1,58				0,93		14,47	5,98	3,41					4,38	25,18	
	Evena-34	6,05	1,60				0,77		13,90	5,91	3,40					4,65	25,98	

Zona de evaluación: Olite (Navarra), altitud 390 m. Periodo de evaluación: 1996-1999. Sistema de conducción: cordón Royat bilateral. Marco de plantación: 2,8 x 1,4 m. Secano. Portainjertos 110-R y S04. (Comunicación personal).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Grado alcohólico	Acidez total (g/l ác. tartárico)	pH	Intensidad de color	I.P.T. 280	Antocianos (mg/l)	
VITIS NAVARRA	VN99	3,97		21,45	185	1,53	0,41		13,54	5,16	3,42								

Zona de evaluación: Vergalijo, altitud 327 m. Periodo de evaluación: 2013-2015. Sistema de conducción: cordón simple. Marco de plantación: 2 x 1 m. Riego. Portainjerto 110R. (Comunicación personal).

DIPUTACIÓN GENERAL DE ARAGÓN	ARA-2	2,95		14,30		1,56		4,50					15,31	6,51	3,23	10,73		
	ARA-4	3,22		15,63		1,58		6,38					14,61	6,45	3,13	10,66		
	ARA-6	3,42		16,49		1,58		7,36					14,61	5,96	3,26	9,70		
	ARA-24	3,63		18,57		1,51		8,03					14,80	5,99	3,24	10,64		

Zona de evaluación: Fuendejalón. Periodo de evaluación: 2002-2016. (Comunicación personal).

ITACYL		<i>Rendimiento (t/ha)</i>																
	CL-53	14,44			305	1,85	1,19	4,65	13,4	6,35	3,28	15,0						
	CL-55	11,33			274	1,71	1,06	4,19	12,9	6,42	3,18	19,0						
	CL-288	9,86			246	1,73	1,19	3,25	13,0	5,61	3,28	16,0						
CL-294	12,96			287	1,81	1,49	3,41	13,5	7,00	3,25	17,0							

Zona de evaluación: Finca Zamadueñas (Valladolid), altitud 695 m. Sistema de conducción: cordón Royat bilateral. Marco de plantación: 2,8 x 1,4 m (2.550 plantas/ha). (Rubio et al, 2009).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Grado alcohólico	Acidez total (g/l ác. tartárico)	pH	Intensidad de color	I.P.T. 280	Antocianos (mg/l)
INCAVI									<i>Grado Baumé</i>									
	I-140	3,47			182		0,75		12,22	7,12	2,99					7,14	37,34	385
	I-153	2,72			182		0,71		12,30	7,28	2,97					6,85	38,70	450
	I-155	3,98			185		0,87		11,83	7,02	2,99					8,46	39,89	481

Zona de evaluación: Montagut (Tarragona) y Olivella (Barcelona). (Comunicación personal).

INRA ENTAV								<i>Vigor</i>										<i>Estructura tánica</i>		
	70	Alta	Media-alta		Medio-alto	Medio			Medio-alto	Media									Media	Media-baja
	134	Alta	Alta		Medio-alto	Medio		Alto	Bajo										Media-baja	Media-baja
	135	Media	Media-baja		Medio	Medio		Medio	Medio-alto										Media-alta	Media-alta
	136	Media	Media-alta		Medio-bajo	Medio-bajo		Medio	Alto										Media-alta	Media-alta
	137	Media	Media-baja		Medio	Medio			Bajo										Media-alta	Media-baja
	139	Media	Media-baja		Medio	Medio-bajo			Medio											
	224	Alta	Media		Alto	Medio			Medio										Media-baja	Media
	287	Alta	Media-alta		Medio-alto	Medio			Medio-bajo										Media-baja	Media
362	Baja	Media-baja		Bajo	Bajo			Alto										Media-alta	Media-alta	

	Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Grado alcohólico	Acidez total (g/l ác. tartárico)	pH	Intensidad de color	I.P.T. 280	Antocianos (mg/l)	
INRA ENTAV							Vigor									Estructura tánica		
	363	Media	Media		Medio-alto	Medio		Medio								Media-alta	Media	
	432	Media	Media-alta		Medio			Medio	Medio-bajo									
	433	Media	Media-alta		Medio	Medio			Medio-alto						Media-alta	Media-alta		
	434	Media-alta	Media-alta		Alto				Medio-alto						Media	Media-alta		
	435	Media	Media-alta		Medio-bajo	Medio-bajo			Alto						Media-alta	Media-alta		
	513	Baja	Baja		Medio-bajo				Alto						Media-alta	Media-alta		
	514	Media	Media-baja		Medio				Medio-alto									
	515	Media-alta	Media-alta		Medio			Medio	Medio-alto									
	516	Media-alta	Media		Medio-alto	Medio-alto			Medio						Media	Media		
	517	Media-alta	Media					Medio-alto	Medio-bajo									
	814	Alta	Alta		Alto	Medio-alto			Bajo							Media-baja	Medio-baja	
	1064	Baja	Baja		Medio-bajo	Medio			Medio-alto	Media						Media-alta	Media	
	1065	Muy variable	Alta		Bajo	Medio-alto			Alto	Media-baja						Media-alta	Media	
1212	Baja	Alta		Bajo	Muy bajo		Medio	Medio-bajo	Media-baja						Alta	Media-alta		

Zonas de evaluación: Vallée-du-Rhone, Languedoc-Roussillon. (Institut Français de la Vigne et du Vin, 2007).

	Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Grado alcohólico	Acidez total (g/l ác. tartárico)	pH	Intensidad de color	I.P.T. 280	Antocianos (mg/l)	
AGRIS SARDEGNA																	Polifenoles totales (mg/l)	
	CFC13	2,95	1,60	12	269	1,65	0,80	3,69	13,54	5,75	3,79						1.692	230

Zonas de evaluación: Villasor (Caligari), altitud 40 m; Illorai (Sassari), altitud 250 m. Periodo de evaluación: 1986-1988. Sistema de conducción: espaldera con poda a Guyot. Densidad de plantación: 3.086 plantas/ha. (Comunicación personal).

CRA-VIT	ISV-C.VI-3	8,3	1,73		173				11,84	4,6	3,22							
	ISV-C-VI-17	7,1	1,71		163				11,38	5,0	3,15							

Zonas de evaluación: Ponte di Barbarano y Lonigo (Vicenza). Periodo de evaluación: 1983-1987. Densidad de plantación: 2.600 plantas/ha. (Comunicación personal).

I-CAPVS								<i>Vigor</i>										
	CAP-VS1	Media-baja	Media		Bajo													
	CAP-VS2	Media	Buena					Buena										
	CAP-VS5	Media-baja	Buena		Medio-bajo													

(Comunicación personal).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Grado alcohólico	Acidez total (g/l ác. tartárico)	pH	Intensidad de color	I.P.T. 280	Antocianos (mg/l)
VCR AGROMILLORA	VCR-3	12,58	1,32		308				10,64	6,74	3,17						1.692	230
	VCR-23	3,67	1,46	14,7	250				12,16	7,70	3,27							

VCR-3: zonas de evaluación: Rauscedo (Pordenone); Città S. Angelo (Pescara). Periodo de evaluación: 1987, 1988 y 1990.

VCR-23: zona de evaluación: Rauscedo (Pordenone). Periodo de evaluación: 1999-2001. Sistema de conducción VCR-23: espaldera con poda a Guyot. Densidad de plantación VCR-23: 3.333 plantas/ha.

Graciano

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos / brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	Intensidad de color	I.P.T. 280	Antocianos (mg/l)
CIDA	RJ-57	3,33	1,27	10,6	320	1,57	0,69	5,7	12,3	6,18	3,31	14,3	54,1	608
	RJ-58	3,00	1,50	11,7	255	1,51	0,51	6,8	12,5	6,14	3,33	17,1	60,8	685
	RJ-62	3,40	1,56	12,9	261	1,52	0,46	8,5	12,4	6,13	3,32	16,6	57,0	719
	RJ-97	3,38	1,58	12,8	274	1,50	0,53	6,9	11,9	6,55	3,27	16,7	56,5	689
	RJ-103	3,08	1,72	14,5	212	1,52	0,66	5,1	12,5	6,18	3,34	16,7	55,7	813
	RJ-117	3,17	1,71	15,4	206	1,45	0,83	4,0	12,8	6,61	3,31	18,8	54,7	830
	Media de 6 clones	3,23	1,56	13,0	255	1,51	0,62	6,2	12,4	6,30	3,31	16,7	56,5	724

Zonas y periodos de evaluación: Rioja Oriental: Alfaro (1999-2004) y Agoncillo - Finca Valdegón (1994, 1996-2004). Rioja Alta: San Vicente (2001, 2003). (Comunicación personal).

VITIS NAVARRA	VN01	1,45		7,67		1,03			13,88	4,35	3,41	26,66	58,83	
	VN02	1,48		9,00		0,96			13,68	4,27	3,41	28,34	55,36	
	VN03	1,67		8,11		1,04			14,19	4,90	3,39	22,08	46,92	
	VN04	2,07		10,44		1,09			13,82	4,26	3,49	24,72	52,24	

Zona de evaluación: Vergalijo, 327 m. Periodo: 2012-2016. Sistema de conducción: cordón simple. Marco plantación: 2x1 m. Riego. Portainjerto 3309C. (Comunicación personal).

INRA ENTAV	949	Media-alta	Media		Medio-alto	Medio			Medio	Media				
	950	Media	Media		Medio-bajo	Medio			Medio	Media				

Zona de evaluación: Languedoc, domaine de l'Espiguette. (Institut Français de la Vigne et du Vin, 2007).

Malvasía

		Producción (kg/cepa)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Grado probable	Acidez total (g/l ác. tartárico)	pH	Ácido málico (g/l)
VITIS NAVARRA	VN01	6,87	13,10	524	1,40	1,69	11,31	6,43	3,47	1,77
	VN02	7,79	12,64	616	1,42	1,86	11,31	6,71	3,41	2,21

Zona de evaluación: Vergalijo, altitud 327 m. Periodo de evaluación: 2013-2015. Sistema de conducción: cordón simple. Marco de plantación: 2 x 1 m. Riego. Portainjerto 110R. (Comunicación personal).

UNTA DE EXTREMADURA	5TA 13	7,60	17,02				11,90			
	5TA 19	9,24	17,48				11,69			
	5TA 31	8,79	16,34				11,86			

(Comunicación personal).

Maturana Blanca

Maturana Blanca

De momento no existen clones certificados para esta variedad para la que el germoplasma existente es bastante reducido.

Maturana Tinta

		Producción (kg/cepa)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Grado probable	Acidez total (g/l ác. tartárico)	pH
VITIS NAVARRA	VN01	3,72	22,1	168	1,12	0,54	13,39	4,47	3,65

Zona de evaluación: Vergalijo, altitud 327 m. Período de evaluación: 2013-2015. Sistema de conducción: cordón simple. Marco de plantación: 2 x 1 m. Riego. Portainjerto 110R. (Comunicación personal).

Mazuelo

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos / brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	Polifenoles totales (mg/l)	Antocianos (mg/l)
VITIS NAVARRA	VN01	2,56		25,36	101	1,93	0,82		13,25	6,05	3,35		

Zonas y periodos de evaluación: Rioja Oriental: Alfaro (1999-2004) y Agoncillo - Finca Valdegón (1994, 1996-2004). Rioja Alta: San Vicente (2001, 2003). (Comunicación personal).

INRA ENTAV								<i>Vigor</i>						
	6	Media	Media-baja			Medio-bajo			Alto	Medio				
	7	Media	Media			Bajo				Medio				
	8	Media	Media			Medio				Medio				
	9	Media	Media-baja			Medio				Medio-alto				
	62	Alta	Alta			Medio				Bajo				
	63	Media	Media			Medio				Medio				
	64	Media	Media			Medio			Alto	Medio				
	65	Baja	Baja			Bajo			Medio	Alto				
	66	Media-alta	Media-alta			Medio				Medio				
	90	Alta	Alta			Medio				Medio				
	151	Alta	Media			Alto				Medio				
	152	Media	Media			Medio				Medio				
153	Media	Media			Medio				Medio					

		Producción (kg/ cepa)	Índice de Fertilidad (nº racimos / brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	Polifenoles totales (mg/l)	Antocianos (mg/l)
INRA ENTAV								<i>Vigor</i>					
	171	Media-alta	Media-alta		Medio				Medio-bajo				
	178	Media	Media		Medio-bajo				Medio				
	179	Media	Media		Medio-alto				Medio				
	270								Medio				
	271	Media	Media		Medio				Medio				
	272	Media	Media-alta		Medio				Medio-alto				
	273	Media	Media-alta		Medio				Medio				
	274	Media	Media		Medio-bajo				Medio				
	275	Media	Media-baja		Medio				Medio				
	276	Media-alta	Media		Medio-alto				Medio				
	505	Media-alta	Media		Medio-alto				Medio				
547	Media-alta	Media		Medio-alto				Medio					

Zona de evaluación: Languedoc. (Institut Français de la Vigne et du Vin, 2007).

AGRIS SARDEGNA	CFC 8	3,75	1,89	18	287	1,8	0,65	5,77	13,1	6,3	3,58	2.124	349
----------------	-------	------	------	----	-----	-----	------	------	------	-----	------	-------	-----

Zonas de evaluación: Villasor (Caligari), altitud 40 m; Illorai (Sassari), altitud 250 m. Periodo de evaluación: 1986-1988. Sistema de conducción: espaldera con poda a Guyot. Densidad de plantación: 3.086 plantas/ha. (Comunicación personal).

Sauvignon Blanc

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos / brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Sensibilidad a Botrytis	Grado probable	Acidez total (g/l ác. tartárico)	pH	Ácido málico (g/l)	Intensidad aromática
VITIS NAVARRA	VN03	2,41		17,92	134	1,39	0,91			13,79	7,16	3,39	3,02	

Zona de evaluación: Vergalijo, altitud 327 m. Periodo de evaluación: 2013-2015. Sistema de conducción: cordón simple. Marco de plantación: 2 x 1 m. Riego. Portainjerto 110R. (Comunicación personal).

INRA ENTAV								<i>Vigor</i>						
	107	Alta	Alta		Alto	Medio		Alto	Media	Medio	Media			Media
	108	Media	Media-alta		Medio-alto	Medio		Medio	Alta	Medio	Media			Alta
	159	Media	Media		Medio	Medio		Medio	Alta	Medio-alto	Alta			
	160	Alta	Alta		Medio-alto	Alto		Medio	Media	Medio-bajo	Media			Media
	161	Alta	Alta		Alto	Alto		Alto	Alta	Medio-bajo	Media			Media
	240	Media	Media		Medio	Alto		Alto	Media-alta	Medio	Media			Media
	241	Media-alta	Media-alta		Medio	Medio		Alto	Alta	Medio	Media			Media-baja
	242	Media-alta	Media-alta		Medio	Medio		Alto	Media	Medio-alto	Media-baja			Alta
	297	Media-alta	Media-alta		Medio	Medio		Medio-alto	Media	Medio	Media-alta			Media
	316*	Media	Media-baja		Medio	Medio-alto		Medio-alto	Media	Medio	Media			Media-alta
	317*	Media	Media		Medio	Medio-alto		Medio	Media	Medio	Media			Media
	376	Media	Media		Medio	Medio		Medio	Media	Medio	Media-alta			Media
377	Media	Media							Medio					

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos / brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Sensibilidad a Botrytis	Grado probable	Acidez total (g/l ác. tartárico)	pH	Ácido málico (g/l)	Intensidad aromática
INRA ENTAV								<i>Vigor</i>						
	378	Media-alta	Media-alta		Medio			Medio	Media	Medio-bajo	Media-alta			Media-alta
	379	Media	Media							Medio				
	530	Media	Media-baja		Medio-bajo	Medio		Medio	Alta	Alto	Media			Alta
	531	Media	Media							Medio-bajo	Media			Irregular
	619	Media	Media		Medio	Medio		Medio	Alta	Medio-bajo	Media-baja			Media-alta
	905	Media	Media		Medio	Medio-bajo		Medio	Media-baja	Medio-alto	Media			Media
	906	Media	Media		Medio-bajo	Medio-bajo		Medio-alto	Media-baja	Medio-alto	Media			Media-alta

Zonas de evaluación: Val-de-Loire, Centre, Vallée-du-Rhone, Bordelais, Languedoc. (Institut Français de la Vigne et du Vin, 2007).

*: clones portadores del virus del Enrollado II, aunque ello no impide su Certificación Sanitaria.

CRA-VIT	ISV 1	7,2	1,50	65,5	110					11,75	7,7	3,2		
	ISV F3	6,8	1,47	68,3	100					11,33	9,5	3,4		
	ISV F5	7,4	1,49	73,3	101					11,07	7,3	3,4		

ISV 1: Zonas de evaluación: Susegana y Spresiano (Treviso). Periodo de evaluación: 1983-1987. Densidad de plantación: 1.800 plantas/ha.

ISV F3 e ISV F5: Zonas de evaluación: Spilimbergo (Pordenone), Buttrio y Codroipo (Udine). Periodo de evaluación: 1983-1987. Densidad de plantación: 1.800 plantas/ha. (Comunicación personal).

CRA-VIT ERSA-FVG	FVG 191	4,46	1,96	31,0	144	1,74	0,91	4,90		13,82	7,9	3,17	2,07	
	FVG 195	2,82	1,61	25,6	107	1,96	0,86	3,28		13,84	8,0	3,15	2,27	

Zona de evaluación: Pantianicco (Udine). Periodo de evaluación: 2005-2007. Sistema de conducción: espaldera con poda a Guyot doble. Densidad de plantación: 2.750 plantas/ha. (Comunicación personal).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos / brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Sensibilidad a Botrytis	Grado probable	Acidez total (g/l ác. tartárico)	pH	Ácido málico (g/l)	Intensidad aromática
CSAFL	LB 36	1,82	1,30	14	135	1,41	0,74	2,6		11,16	8,41	3,26	2,4	
	LB 50	1,48	1,26	14	112	1,38	0,86	1,7		11,67	8,68	3,24	2,3	

Zona de evaluación: Montagna (Bolzano). Período de evaluación: 1992-1999. Sistema de conducción: espaldera con poda a Guyot. Densidad de plantación: 5.000 plantas/ha. (Comunicación personal).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos / brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Sensibilidad a Botrytis	Grado probable	Acidez total (g/l ác. tartárico)	pH	Ácido málico (g/l)	Intensidad aromática
VCR AGROMILLORA	R3	Inferior	Media-baja											
	VCR 328	3,3	1,6	16	207	1,7	0,64	5,16		13,81	8,87	3,22	2,74	

VCR-328: Zona de evaluación: Rauscedo (Pordenone). Período de evaluación: 2003-2005. Sistema de conducción: espaldera con poda a Guyot. Densidad de plantación: 3.333 plantas/ha. (Comunicación personal).

Tempranillo

	Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Nº de bayas/ racimo	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Antocianos extraíbles (mg/l)	Intensidad de color	I.P.T. 280	Antocianos (mg/l)
CIDA																<i>Polifenoles totales (I. Folin)</i>
	RJ-26	3,17	1,82	12,4	253	2,12	0,72	5,90	13,09	5,27	3,53			8,49	40,8	643
	RJ-43	2,97	1,94	14,2	207	1,93	0,90	4,84	13,59	5,66	3,51			10,09	40,2	767
	RJ-51	3,06	1,87	12,8	240	2,17	0,78	5,56	13,24	5,46	3,51			9,23	38,2	662
	RJ-75	3,39	1,84	15,0	228	2,07	0,98	5,26	13,44	5,30	3,58			9,57	34,6	631
	RJ-78	3,30	1,87	13,6	243	2,12	0,88	5,27	13,11	5,56	3,53			8,55	37,3	675
	RJ-79	3,56	1,74	13,7	260	2,14	0,82	6,00	13,16	5,22	3,56			9,27	34,8	627
	Media de 8 clones	3,42	1,77	13,8	246	2,10	0,91	5,16	13,21	5,33	3,56			8,86	36,8	635

Zonas y periodos de evaluación: Rioja Oriental: Alfaro (1991-1998), Ausejo (1997-2004), Mendavia (1991-1994, 1996-1997) y Agoncillo - Finca Valdegón (1990-1994, 1996-1998); Rioja Alta: San Vicente de la Sonsierra (1992-1998) y Villalba de Rioja (1990, 1992-1995). (Comunicación personal).

PROVEDO									<i>Grado Baumé</i>							
	VP-2	3,7	1,54		240		1,95		13,0	5,2	3,55			9,5	45	660
	VP-8	3,2	1,70		188		1,60		13,5	5,3	3,40			12,0	47	770
	VP-25	2,7	1,60		168		1,65		13,7	5,5	3,50			12,5	55	750
	VP-28	3,5	1,65		212		1,85		13,4	5,5	3,40			10,5	70	550

(Comunicación personal).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Nº de bayas/ racimo	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Antocianos extraíbles (mg/l)	Intensidad de color	I.P.T. 280	Antocianos (mg/l)
RODA	FAMILIA RODA 107	2,3		9,0	250		2,10	0,62		14,3	6,4	3,30					

Zona de evaluación: Haro (Rioja Alta), altitud 500 m. Periodo de evaluación: 2014-2016. Sistema de conducción: vaso. Marco de plantación: 2,2 x 1 m. Secano. Portainjerto 41-B. (Valores medios de la familia, comunicación personal).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Nº de bayas/ racimo	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Antocianos extraíbles (mg/l)	Intensidad de color	I.P.T. 280	Antocianos (mg/l)
VITIS NAVARRA	VN01	4,59		15,44	293		1,79	0,63		12,80	4,50	3,76			9,55	40,89	
	VN05	3,89		15,17	256		1,81	0,60		13,12	3,80	3,75			8,89	41,50	
	VN10	3,24		13,65	236		1,84	0,59		12,70	3,90	3,76			9,78	45,40	
	VN11	3,72		14,21	259		1,87	0,70		12,75	3,90	3,78			11,11	47,10	
	VN21	1,69		8,96	189		1,91	0,65		13,40	4,87	3,74			12,86	56,70	
	VN30	2,64		14,79	177		1,83	0,66		12,88	3,88	3,78			8,99	40,50	
	VN31	3,92		15,15	254		1,81	0,57		11,63	3,90	3,73			10,52	42,60	
	VN32	2,48		13,29	185		1,64	0,68		12,82	3,62	3,78			10,16	42,20	
	VN33	2,57		15,58	164		1,65	0,89		13,83	4,62	3,86			10,13	45,98	
	VN40	3,30		12,69	257		1,94	0,47		12,93	4,12	3,73			9,62	42,95	
	VN41	2,87		10,67	269		2,02	0,51		13,00	4,13	3,76			10,57	48,30	
	VN42	3,83		13,43	277		1,89	0,47		12,18	3,80	3,69			11,23	38,05	
	VN69	3,67		16,25	221		1,82	0,60		13,70	3,77	3,84			9,51	42,83	
	VN100	4,59		15,44	293		1,79	0,63		12,80	4,50	3,76			-	-	

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Nº de bayas/ racimo	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Antocianos extraíbles (mg/l)	Intensidad de color	I.P.T. 280	Antocianos (mg/l)
VITIS NAVARRA	VN101	2,83		11,11	-		1,59	-		14,49	4,15	3,59			20,64	58,70	
	VN102	3,10		13,41	-		1,55	-		14,40	6,30	3,56			23,41	63,74	
	VN103	1,92		12,31	-		1,47	-		14,60	7,50	3,49			20,05	66,60	
	VN104	2,44		10,69	-		1,72	-		14,30	4,19	3,52			21,12	59,30	
	VN105	3,02		10,43	-		1,62	-		13,40	5,66	3,77			21,17	64,23	
	VN106	2,93		10,30	-		1,55	-		14,10	4,05	3,62			18,31	56,05	

Clones 01 a 69: zona de evaluación: Vergalijo, altitud 327 m. Periodo de evaluación: 2012-2016. Sistema de conducción: cordón simple. Marco de plantación: 2 x 1 m. Regadío. Portainjerto 3309C.

Clones 100 a 106: zona de evaluación: Sardón de Duero, altitud 800 m. Secano. (Comunicación personal).

		Rendimiento (t/ha)															
ITACYL	TINTA DEL PAÍS	CL-16	8,31	1,29		209		1,80	1,06	3,07	13,1	5,16	3,44	15,0			
		CL-32	11,36	1,28		291		2,19	1,09	4,09	12,5	5,25	3,41	14,0			
		CL-98	9,17	1,48		225		2,01	1,14	3,15	13,2	5,21	3,47	15,0			
		CL-117	8,42	1,37		196		1,96	1,16	2,85	13,2	4,93	3,52	15,0			
		CL-179	11,82	1,49		270		1,89	1,11	4,18	12,6	4,96	3,48	14,0			
		CL-261	10,05	1,45		234		1,90	1,27	3,10	13,0	5,22	3,49	17,0			
		Media de 60 clones	9,38	1,24		212		2,01	1,08	3,41	12,7	5,12	3,48	14,9			

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Nº de bayas/ racimo	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Antocianos extraíbles (mg/l)	Intensidad de color	I.P.T. 280	Antocianos (mg/l)	
ITACYL	TINTA DE TORO	<i>Rendimiento (t/ha)</i>																
		CL-271	9,10	1,27		214		1,93	1,10	3,24	13,0	5,26	3,44	14,0				
		CL-280	8,10	1,23		218		1,95	1,03	3,08	12,8	5,19	3,43	14,0				
		CL-292	9,89	1,41		236		1,94	1,31	2,96	13,2	5,16	3,48	13,0				
		CL-306	7,89	1,37		181		1,87	1,36	2,27	13,5	5,22	3,50	15,0				
		CL-311	8,39	1,48		191		1,87	1,17	2,81	13,4	5,25	3,50	14,0				
		CL-326	9,51	1,37		237		1,97	1,27	2,94	12,9	5,37	3,40	14,0				
		Media de 30 clones	9,12	1,33		190		1,98	1,23	3,20	13,0	5,41	3,46	14,2				

Zona de evaluación: Finca Zamadueñas (Valladolid), altitud 695 m. Periodo de evaluación: 1996-2006. Sistema de conducción: cordón Royat bilateral. Marco de plantación: 2,8 x 1,4 m (2.550 plantas/ha). Secano. Portainjerto S04. (Rubio et al., 2009).

ENRIC REGULL										<i>Grado Baumé</i>							
	CVP 100	3,4	1,5		200			0,78		12,1	5,6	3,2			13,5	65	650
	CVP 101	3,1	1,4		190			0,78		12,2	5,4	3,1			13,7	75	670

(Comunicación personal).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Nº de bayas/ racimo	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Antocianos extraíbles (mg/l)	Intensidad de color	I.P.T. 280	Antocianos (mg/l)
UNIVERSIDAD POLITÉCNICA MADRID		<i>Producción (kg uva/m²)</i>						<i>Peso de madera de poda (kg/m²)</i>									
	MDR1 (34-19)	1,25	1,15		155	119	1,35	0,27	4,78	14,15	5,34	3,42	44	767			
	MDR2 (11-23)	1,19	1,03		168	116	1,44	0,30	3,83	14,44	5,38	3,43	46	801			
	Referencia RJ-75	1,25	1,17		153	153	1,52	0,33	4,00	14,44	5,48	3,42	49	784			
	Referencia CL-306	0,99	1,22		118	118	1,41	0,33	3,01	14,78	5,11	3,44	50	942			

Zona de evaluación: Finca El Socorro (Madrid), altitud 730 m. Periodo de evaluación: 2008-2012. Sistema de conducción: Guyot simple. Riego. Portainjerto 1103-Paulsen. (Baeza et al, 2016).

*La maduración polifenólica (IPT 280 y Antocianos extraíbles) en esta Selección, se determinó en vendimia mediante el método Glories y Agustín (1993).

INRA ENTAV	770	Media-alta	Media-alta		Medio					Bajo							
	771	Media-baja	Media		Bajo					Alto							
	776	Media-baja	Media-baja		Medio					Alto							

Zona de evaluación: Languedoc. (Institut Français de la Vigne et du Vin, 2007).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/ cepa	Peso medio del racimo (g)	Nº de bayas/ racimo	Peso medio de la baya (g)	Peso de madera de poda (kg/ cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH	I.P.T. 280	Antocianos extraíbles (mg/l)	Intensidad de color	I.P.T. 280	Antocianos (mg/l)
VCR AGROMILLORA																	<i>Polifenoles totales (mg/l)</i>
	VCR-224	3,9	1,38	13,8	283		2,08	0,9	4,34	12,38	6,13	3,16				2,140	456
	VCR-379	3,98	1,41	12,7	314		2,92	0,7	5,69	13,5	6,6	3,22				2,586	628
	VCR-472	4,06	1,5	15	271		2,1	0,81	5,01	12,5	6,27	3,21				2,310	528
	VCR-478	4	1,55	15,4	259		2,2	0,84	4,76	12,61	6,23	3,21				2,558	545

Zona de evaluación: Trinitapoli (Foggia). Periodo de evaluación: 2007-2009. Sistema de conducción: espaldera con poda a Guyot. Densidad de plantación: 3.333 plantas/ha. El clon VCR-379 se evaluó en el periodo 2004-2006. Densidad de plantación de 4.000 plantas/ha. (Vivai Cooperativi Rauscedo, 2013).

Tempranillo Blanco

Tempranillo Blanco

No existen clones certificados para esta variedad. Tempranillo Blanco deriva de una mutación somática de Tempranillo tinto que apareció en un viñedo de Murillo de río Leza en 1988 y que se ha amplificado y propagado desde entonces. Se están buscando nuevas líneas blancas que puedan aparecer espontáneamente y de manera independiente en viñedos de Tempranillo y también se intenta la regeneración Tempranillo Blanco a partir de embriogénesis somática de variantes de Tempranillo royo o gris, mucho más frecuentes en los viñedos.

Turruntés

		Rendimiento (t/ha)	Índice de Fertilidad (nº racimos /brote)	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH
ITACYL	CL-7	8,52	1,34	200	1,79	1,08	3,09	12,0	5,38	3,38
	CL-17	8,60	0,82	305	2,24	1,26	2,68	11,6	4,98	3,44
	Media de 15 clones	9,67	1,20	218	2,08	1,21	3,13	11,3	5,49	3,40

Zona de evaluación: Finca Zamadueñas (Valladolid), altitud 695 m. Periodo de evaluación: 1996-2006. Sistema de conducción: cordón Royat bilateral. Marco de plantación: 2,8 x 1,4 m (2.550 plantas/ha). Secano. Portainjerto SO-4. (Rubio et al., 2009).

Verdejo

		Rendimiento (t/ha)	Índice de Fertilidad (nº racimos /brote)	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Índice de Ravaz (kg uva /kg madera)	Grado probable	Acidez total (g/l ác. tartárico)	pH
ITACYL	CL-6	5,86	1,38	133	1,80	0,97	2,37	13,0	4,77	3,47
	CL-21	8,70	1,33	201	1,81	0,97	3,52	12,5	5,18	3,41
	CL-34	9,63	1,53	194	1,89	1,18	3,20	12,7	5,05	3,46
	CL-47	9,01	1,43	189	1,86	1,14	3,10	12,8	5,38	3,43
	CL-77	8,38	1,36	178	1,73	1,14	2,88	13,0	5,53	3,43
	CL-101	7,86	1,45	162	1,64	0,97	3,18	12,6	4,91	3,43
	Media de 45 clones	7,64	1,28	155	1,80	1,05	2,85	13,2	5,13	3,45

Zona de evaluación: Finca Zamadueñas (Valladolid), altitud 695 m. Periodo de evaluación: 1996-2006. Sistema de conducción: cordón Royat bilateral. Marco de plantación: 2,8 x 1,4 m (2.550 plantas/ha). Secano. Portainjerto SO-4. (Rubio et al., 2009).

Viura

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Grado probable	Acidez total (g/l ác. tartárico)	pH	Ácido málico (g/l)
VITIS NAVARRA	VN01	3,98		20,14	197	1,33	0,66	13,1	5,25	3,15	2,21

Zona de evaluación: Vergalijo, altitud 327 m. Periodo de evaluación: 2013-2015. Sistema de conducción: cordón simple. Marco de plantación: 2 x 1 m. Riego. Portainjerto 110R. (Comunicación personal).

INCAVI								<i>Vigor</i>			
	I-82	5,57			346			9,53	5,45	3,16	1,35
	I-83	5,96			322			9,30	5,50	3,16	1,45
	I-87	5,93			332			9,40	5,49	3,17	1,43
	I-112	5,96			322			10,05	5,08	3,22	1,32

Zonas de evaluación: Castellví de la Marca y Sant Pere de Ribes (Barcelona). (Comunicación personal).

ENRIC REGULL	CVP 100	6,6	1,06		290		0,98	12,34	6,5	3,16	2,5
-------------------------	---------	-----	------	--	-----	--	------	-------	-----	------	-----

(Comunicación personal).

		Producción (kg/cepa)	Índice de Fertilidad (nº racimos /brote)	Nº de racimos/cepa	Peso medio del racimo (g)	Peso medio de la baya (g)	Peso de madera de poda (kg/cepa)	Grado probable	Acidez total (g/l ác. tartárico)	pH	Ácido málico (g/l)
INRA ENTAV	630	Media	Media		Medio			Medio-alto	Media-alta		
	631	Media-baja	Baja		Medio			Medio			
	632	Media	Media		Medio			Irregular			
	633	Media	Media-alta		Medio			Alto			
	706				Medio			Medio-bajo			
	735	Media	Media		Medio			Medio-alto			
	736	Media	Media		Medio			Medio			
	737	Media	Media		Medio			Medio			
	789	Alta	Media-alta		Alto			Bajo			
	1025	Media	Media		Medio			Medio	Media		

Zonas de evaluación: Roussillon, Aude. (Institut Français de la Vigne et du Vin, 2007).

Agradecimientos

Este trabajo de recopilación de clones no hubiera sido posible sin la colaboración de los técnicos de los distintos viveros y entidades seleccionadoras, con quienes contactamos, que gustosamente nos facilitaron toda la información requerida. A todos ellos extendemos nuestro más sincero agradecimiento: José Félix Cibriain, EVENA; Carme Domingo, INCAVI; Rafael García y Javier Eraso, Vitis Navarra; Juan Bautista González Toscano, CICYTEX; Lidia Martínez, Bodegas Roda; Alberto Pavón, Diputación General de Aragón; Ignacio Provedo, Viveros Provedo, S.A.; Enric Regull, Viveros Enric Regull; Inmaculada Rodríguez, IFAPA Rancho de la Merced; Joan Tiana, VCR-Agromillora; Olivier Yobregat, Instituto Francés de la Vid y del Vino (IFV); Jesús Yuste, ITACyL.

Agradecemos también la cesión de fotografías de las variedades de vid a Juana Martínez García y a Javier Ibáñez del Instituto de Ciencias de la Vid y del Vino (fotografías de Garnacha Blanca, Maturana Tinta, Maturana Blanca, Turruntés y Garnacha Tinta, respectivamente) y a los fondos fotográficos de la Consejería de Agricultura, Ganadería, Mundo Rural, Territorio y Población por el resto de las imágenes de variedades.

Este trabajo ha sido financiado por el Consejo Regulador de la Denominación de Origen Calificada Rioja.

Referencias

Institut Français de la Vigne et du Vin (ENTAV-IFV France) (Ed.). (2007). Catalogue des variétés et clones de vigne cultivés en France: 2ème édition. Montpellier, Francia. <http://plantgrape.plantnet-project.org/en>

Rubio, J.A., Yuste, J., Yuste, J.R., Albuquerque, M. V., Arranz, C. y Barajas, E. (2009). Clones certificados de las principales variedades tradicionales de vid en Castilla y León. Valladolid, España: Instituto Tecnológico Agrario de Castilla y León.

Vivai Cooperativi Rauscedo (2013). Catálogo general de las variedades y los clones de uva de vino y de mesa. Rauscedo, Italia.

Instituto de
Ciencias de la
Vid y del Vino

RIOJA

Denominación de
Origen Calificada

