
DUMMEN ORANGE

Polar Bear

2009
Serra

 T media

Invaso
 sett.27

2012

2013

Serra
 T media

Invaso
 sett.27

Vaso 17

2009

Serra
 T media

Invaso
 sett.27

Vaso 17
2014

2015

Serra
 T media

Invaso
 sett.27

2009

2012 Invaso sett.31

Vaso 14

tunnel T media T bassa

2016 Invaso sett.31

tunnel T media T bassa

2009

2017

Vaso 14 Invaso sett.31

tunnel T alta T bassa

2018

serra T alta

2019

serra T alta

Serra T media invaso sett. 34

2014 Vaso 10

Sett.51

maturazione 2014 (autunno molto caldo)

• Sett. 42

• Sett.45

• Sett.48

• Sett. 51

T impostate media bassa
riscaldamento

maturazione 2016

• Sett. 42

• Sett.45

• Sett.47

• Sett. 51

T impostate media bassa
riscaldamento

maturazione 2017

• Sett. 42

• Sett.45

• Sett.48

T impostate alta bassa
riscaldamento

maturazione 2019

• Sett. 42

• Sett.45

• Sett.48

• Sett.50

T impostata alta
riscaldamento

maturazione 2018*

RISULTATI PROVE DURATA*
• fine gennaio – 2010

 non insacchettata ins. 4 gg

* Per i dettagli delle prove vedere premesse alle schede del
2010

da serra

INFORMAZIONI TRATTE DAI TEST
•PIANTA: vigoria media, ramifica abbondantemente, con
portamento a V, un po’ più aperta nel vaso 14. Tende
soprattutto nel vaso 17 a una forte ramificazione
secondaria, anche per questo la legatura è consigliabile.

•FIORITURA: medio-tardiva, infiorescenze numerose ben
portate sopra il fogliame, colore bianco quasi puro. Ciazii
non grandi, ma numerosi e durevoli.

•RESISTENZA FREDDO/UMIDITA‘: Buon adattamento anche
a T relativamente basse; in condizioni drastiche però la
maturazione resta incompleta e il bianco meno puro. Un
ottimo risultato si ha mantenendo 16°C almeno per tutto
novembre. La brattea matura è, in condizioni favorevoli alla
malattia, mediamente sensibile alla botrite.

•TRASPORTO/DURATA: effettuato un solo test di durata con
vaso 17, in cui ha manifestato un’ottima tenuta: qualche
problema è derivato dalla continua crescita dei rami
secondari.

•NOTE: varietà un po’ datata, importante perché ha portato
uno dei primi bianchi puri in una varietà a foglia scura.
Ottimo il risultato nei vasi medio-piccoli; nel 17 si ottiene
una bella pianta, ma va gestita la tendenza a produrre rami
secondari. Importante, anche in tal senso, è la gestione
delle bagnature. Le necessità idriche, forti nelle fasi di
crescita vegetativa, diventano molto più contenute dopo
l’induzione.

