

Tim

*Coltura miglioratrice annuale, tra le poche remunerative per una buona rotazione con i cereali. La simbiosi con i batteri del genere *Rizobium* migliora le fertilità del terreno rilasciando azoto che potrà essere sfruttato dai cereali dell'annata successiva.*

Caratteristiche tecniche

Caratteri agronomici: foraggera leguminosa di recente selezione, manifesta un portamento eretto e ben ramificato. L'apparato vegetante si presenta sviluppato, carico di foglie e con germogli tenerissimi. Ha evidenziato una buona adattabilità ai vari tipi di terreno.

Semina: autunnale o primaverile con 25-30 kg/ha.

Produzione: foraggio di elevato valore nutritivo, intorno ai 200 quintali per ettaro se in asciutta, e oltre i 500 quintali se irrigata. Può essere utilizzata anche per la produzione di seme, che se raccolto al secondo sfalcio mediamente produce dai 7 ai 10 quintali per ettaro.

Resistenza: buona all'allettamento e al freddo; buona anche alle malattie fungine, in particolare all'oidio alla fusariosi e alle ruggini.

