

Vitigni autorizzati e raccomandati per le varie regioni d'Italia

Presentiamo l'elenco dei vitigni raccomandati o autorizzati, raggruppandoli per regione e facendo la distinzione tra uve bianche e nere e tra vitigni raccomandati o solo autorizzati (da B. Bruni).

VALLE D'AOSTA

a) A uva bianca

raccomandate: Blanc de Morgex.

b) A uva colorata

raccomandate: Barbera, Ciliagiolo, Freisa, Nebbiolo, Petit Rouge, Vien de Nus.

autorizzate: Fumin, Dolcetto, Neyret

PIEMONTE

a) A uva bianca

raccomandate: Erbaluce, Favorita, Moscato bianco, Arneis.

autorizzate: (nella sola provincia di Alessandria): Barbera bianca, Carica l'asino, Timorasso.

b) A uva nera

raccomandate: Avanà, Avarengo, Barbera, Bonarda piemontese, Ciliagiolo, Dolcetto, Doux d'Henry, Freisa, Grignolino, Malvasia di Casorso, Malvasia di Schierano, Merlot, Nebbiolo, Neretto di Bairo, Plassa, Sangiovese, Uva rara, Vespolina.

autorizzate: Bonarda di Cavaglia, Durasca, Neretta cuneese, Brachetto.

LIGURIA

a) A uva bianca

raccomandate: Albarola, Bianchetta genovese, Bosco, Pigato, Rollo, Vermentino.

b) A uva nera

raccomandate: Buonamico, Ciliagiolo, Dolcetto, Rossese, Sangiovese.

autorizzate: Barbera.

LOMBARDIA

a) A uva bianca

raccomandate: Pinot bianco, Pinot grigio, Cortese, Chasselas dorato, Malvasia istriana, Riesling italico, Riesling renano, Trebbiano romagnolo, Trebbiano di Soave, Trebbiano toscano, Schiava grigia, Tocai friulano, Verdea, Garganega.

b) A uva nera

raccomandate: Barbera, Cabernet franc, Croatina, Gropello, Fortana, Incrocio Terzi I, Lambrusco viadanese, Lambrusco Maestri, Marzemino, Merlot, Nebbiolo, Freisa, Pinot nero, Sangiovese, Rossola, Uva rara, Vespolina, Molinara, Negrara trentina.

TRENTINO ALTO ADIGE

a) A uva bianca

raccomandate: Moscato giallo, Muller Thurgau, Nosiola, Pinot bianco, Pinot grigio, Schiava grigia, Sylvaner verde.

autorizzate: Bianchetta trevigiana.

b) A uva colorata

raccomandate: Cabernet franc, Cabernet Sauvignon, Lagrein, Lambrusco a foglia frastagliata, Marzemino, Merlot, Pinot nero, Schiava gentile, Schiava grossa, Traminer aromatico, Teroldego.

autorizzate: Tschaggele (prov. di Bolzano).

VENETO

a) A uva bianca

raccomandate:

Bianchetta trevigiana, Durella, Garganega, Malvasia istriana, Pinot bianco, Pinot grigio, Riesling italico, Moscato bianco, Trebbiano toscano, Trebbiano di Soave, Tocai friulano, Prosecco, Verdiso, Verduzzo trevigiano.

b) A uva colorata

raccomandate:

Barbera, Cabernet franc, Incrocio Manzoní 2-15, Malbec, Marzemino, Merlot, Pavana (prov. di Belluno), Pinot nero, Raboso di Piave, Raboso veronese, Rossignola, Trevisana nera, Turca (solo prov. di Belluno).

FRIULI-VENEZIA GIULIA

a) A uva bianca

raccomandate:

Malvasia istriana, Picolit, Pinot bianco, Pinot grigio, Prosecco, Ribolla gialla, Riesling italico, Sauvignon, Sémillon, Tocai friulano, Verduzzo friulano.

b) A uva colorata

raccomandate:

Cabernet franc, Cabernet Sauvignon, Merlot, Pinot nero, Refosco dal peduncolo rosso, Terrano.

autorizzate:

Franconia, Piccola nera.

EMILIA ROMAGNA

a) A uva bianca

raccomandate:

Albana, Bervedíno, Malvasia di Candia, Moscato bianco, Montù, Sauvignon, Trebbiano romagnolo, Tocai friulano.

autorizzate:

Trebbiano modenese.

b) A uva colorata

raccomandate:

Ancellotta, Barbera, Croatina, Fortana, Lambrusco di Sorbara, Lambrusco grasparossa, Lambrusco Maestri, Lambrusco salamino, Marzemino, Merlot, Pinot nero, Negretto, Raboso veronese, Sangiovese.

autorizzate:

Uva toska (prov. di Modena).

TOSCANA

a) A uva bianca

raccomandate:

Ansonica, Canaiolo bianco, Greco, Malvasia del Chianti, Trebbiano toscano, Verdello, Vernaccia di S. Gimignano, Pinot bianco, Pinot grigio, Vermentino, Sauvignon, Sémillon, Roussane, Biancone di Portoferraio.

autorizzate:

Albarola, Verdello, Verdea.

b) A uva colorata

raccomandate:

Aleatico, Barsaglina, Caloria, Canaiolo nero, Ciliegíolo, Prugnolo gentile, Colorino, Mammolo, Sangiovese, Syrah, Vermentino nero.

autorizzate:

Gamay nero, Malvasia nera di Brindisi, Bonamico, Canina nera, Foglia tonda, Bracciola, Colombana nera (prov. di Massa Carrara).

MARCHE

a) A uva bianca

raccomandate:

Albana, Biancame, Malvasia del Chianti, Maceratino (prov. di Macerata), Passerina, Pecorino, Pinot bianco, Pinot grigio, Incrocio Bruni 54, Trebbiano toscano, Riesling italico, Verdicchio bianco.

b) A uva colorata

raccomandate: Aleatico, Alicante, Barbera, Carignano, Ciliegiolo, Cabernet franc, Merlot, Montepulciano, Pinot nero, Sangiovese, Vernaccia nera.
autorizzate: Lacrima.

UMBRIA

a) *A uva bianca*
raccomandate: Canaiolo bianco, Grechetto, Incrocio Bruni 54, Malvasia di Candia, Malvasia del Chianti, Pecorino, Pinot bianco, Trebbiano spoletino, Trebbiano toscano, Verdicchio, Verdello.

b) *A uva colorata*
raccomandate: Cabernet franc, Canaiolo nero, Ciliegiolo, Colorino, Dolcetto, Merlot, Pinot nero, Sagrantino (solo prov. di Perugia), Sangiovese, Syrah.

LAZIO

a) *A uva bianca*
raccomandate: Bellone, Bombino bianco, Grechetto, Malvasia di Candia, Moscato di Terracina (prov. di Latina), Malvasia del Lazio, Pecorino, Riesling italico, Trebbiano giallo, Trebbiano toscano, Verdicchio.

b) *A uva colorata*
raccomandate: Abbuoto, Aleatico, Cabernet franc, Barbera, Canaiolo nero, Carignano, Cesanese comune, Cesanese d'Affile, Montepulciano, Sangiovese.

autorizzate: Olivella nera, San Giuseppe nero.

ABRUZZO

a) *A uva bianca*
raccomandate: Biancame, Bombino bianco, Cocciola (prov. di Chieti), Malvasia del Chianti, Montonico bianco, Pecorino, Pinot grigio, Riesling italico, Trebbiano toscano.

autorizzate: Regina, Regina dei vigneti (più propriamente da tavola, prov. di Chieti).

b) *A uva colorata*
raccomandate: Barbera, Ciliegiolo, Dolcetto, Merlot, Montepulciano, Sangiovese.

MOLISE

a) *A uva bianca*
raccomandate: Bombino bianco, Malvasia del Chianti, Trebbiano toscano.

b) *A uva colorata*
raccomandate: Aglianico, Barbera, Montepulciano, Sangiovese.

CAMPANIA

a) *A uva bianca*
raccomandate: Asprinio bianco, Biancolella, Coda di Volpe bianca, Falanghina, Fiano, Forastera, Greco, Guarnaccia, Trebbiano toscano.

autorizzate: San Lunardo.

b) *A uva colorata*
raccomandate: Aglianico, Barbera, Piediroso, Primitivo, Sangiovese, Sciascinoso.

PUGLIA

a) *A uva bianca*
raccomandate: Bianco d'Alessano, Bombino bianco, Fiano, Francavidda, Impigno, Malvasia del Chianti, Moscato bianco, Pampanuto, Verdeca.

autorizzate: Chiapparone, Cocciola, Mostosa.

b) *A uva colorata*

raccomandate: Aleatico, Bombino nero, Malvasia nera di Brindisi, Malvasia nera di Lecce, Montepulciano, Negro amaro, Ottavianello, Primitivo, Sangiovese, Uva di Troia, Notardomenico.

autorizzate: Lacrima di Barletta (solo provincia di Bari), Lambrusco Maestri, Malbec, Merlot.

BASILICATA

a) A uva bianca

raccomandate: Bombino bianco, Malvasia bianca di Basilicata.

autorizzate: Moscato bianco.

b) A uva colorata

raccomandate: Aglianico, Bombino nero, Malvasia nera di Basilicata.

CALABRIA

a) A uva bianca

raccomandate: Greco bianco, Guarnaccia, Malvasia bianca.

autorizzate: Guardavalle, Montonico bianco, Moscato bianco.

b) A uva colorata

raccomandate: Castiglione, Gaglioppo, Greco nero, Magliocco canino, Marsigliana nera, Nerello cappuccio, Nocera, Prunesta.

autorizzate: Pecorello.

SICILIA

a) A uva bianca

raccomandate: Albanello, Ansonica, Carricante, Catarratto bianco comune, Catarratto bianco lucido, Grillo, Grecanico dorato, Malvasia di Lipari (prov. di Messina), Mínnella bianca, Montonico bianco, Moscato bianco, Trebbiano toscano.

autorizzate: Moscato giallo, Vernaccia di San Gimignano.

b) A uva colorata

raccomandate: Calabrese, Catanese nero, Frappato di Vittoria, Nerello cappuccio, Nerello mascalese, Nocera.

autorizzate: Barbera, Gaglioppo, Perricone.

SARDEGNA

a) A uva bianca

raccomandate: Albaranzeuli bianco, Arvesiniadu, Malvasia di Sardegna, Moscato bianco, Nasco, Nuragus, Semidano, Retagliado bianco, Trebbiano toscano, Vermentino, Vernaccia di San Gimignano, Vernaccia di Oristano.

autorizzate: Clairette bianca.

b) A uva colorata

raccomandate: Alicante Bouschet, Bovale grande, Carignano, Bovale sardo, Caddiu, Cagnulari, Cannonau, Caricagiola, Girò, Monica, Pascale di Cagliari, Nieddu Mannu.

autorizzate: Barbera, Barbera sarda, Dolcetto, Muristellu, Nieddera.

(tratto da E. Boffelli, "La vite", de Vecchi Editore, Milano 1977)