

LA SIRACUSANA

Risponde Franco Moscadelli

CS 2020

Risponde Franco Moscadelli, Perito Filatelico e delle Tecniche di stampa

Tratto da <https://www.ilpostalista.it/>

La Siracusana

Sommario

1. £ 25 del 1953 senza filigrana stelle
2. £ 100 siracusana con vignetta diversa
3. £ 150 Siracusana
4. Catalogare le fluorescenze della Siracusana
5. Dentellature spostate: sì, ma...
6. I non fluorescenti della serie Siracusana 1968
7. Il 100 lire Siracusana 1968 con filigrana stelle 2° tipo.
8. L. 25 turrata in bobina: stelle I e IV
9. La dentellatura del 100 lire con filigrana ruota CS
10. La filigrana della Siracusana macchinette
11. Le filigrane del 15 lire "Siracusana"
12. Odontometro a pallini e decimale a linee
13. Rinvenuto il L. 30 Siracusana 1955 senza le stelle
14. Siracusana 25 lire 1955
15. Siracusana e carta spessa
16. Tante tonalità per la Siracusana
17. un L. 15 Siracusana con la A maiuscola
18. Un L. 20 Siracusana apparentemente non fluorescente
19. Una scatola con una bella sorpresa: una intera bobina del L. 15
turrata
20. Siracusana L. 25 e P.P. € 0,62
21. varietà Siracusana

1. £ 25 del 1953 senza filigrana stelle

Domanda

In allegato immagine di un francobollo da 25 £ serie siracusana tipo del 53 senza filigrana, Sassone Repubblica 2010 pag.49 n. 715.a per sapere, visto l'esemplare, quanto può valere. La filigrana risulta assente sia all'esame con benzina rettificata, che al microscopio elettronico ed alla lampada di W.

Risposta

Il francobollo inviato in foto non è dell'emissione del 1953 ma del 1968 con la vignetta ridotta e per meglio le allego foto comparativa di quanto detto sopra per controllo.

Il francobollo in suo possesso però dovrebbe avere la filigrana stelle. Controlli meglio il francobollo o lo faccia esaminare dal suo commerciante/perito di fiducia, poiché in caso di mancanza di filigrana sarebbe una varietà non ancora inserita nei cataloghi.

2. £ 100 siracusana con vignetta diversa

Domanda

Tra i miei francobolli ho trovato 4 esemplari senza fluorescenza del £ 100 siracusana, con vignetta 17x21 e dentellatura $14 \frac{1}{4}$ in tutte e due i lati, l'Unificato Super 2016 a pag. 234, anno 1968, leggo SIRACUSANA serie ordinaria tipo del 1963 carta fluorescente, vignetta 16 x 20, invece di 17 x 21 filigrana stelle IV tipo. Ora come è possibile l'aver trovato nei miei francobolli una diversa misura della vignetta?

Risposta

I francobolli che ha rinvenuto con vignetta più grande e senza fluorescenza non sono varietà del 1968 ma sono i valori stampati nel luglio 1964 (nei cataloghi, non essendo una nuova emissione, ma una ristampa, li trova catalogati nell'anno 1959) con caratteristiche leggermente diverse rispetto all'emissione del 1959: vignetta 17x21, filigrana stelle del IV tipo (esistono anche del I tipo), dentellatura $14 \frac{1}{4}$ sia a blocco che a pettine, stampati in calcografia su carta non fluorescente in fogli di 100 e varie tavole.

Come vede tutto rientra nella normalità. Forse sul catalogo non è stata specificata bene "la frase descrittiva".

Di questa serie vi è ancora una precedente emissione, quella del 1953/54 ma con filigrana ruota.

3. £ 150 Siracusana

Domanda

Buonasera, vorrei sottoporre alla vostra attenzione questa particolare quartina con la dentellatura spostata sia orizzontalmente che verticalmente, precisando che negli usuali cataloghi sono riportate solo le varietà con dentellatura spostata in senso verticale O in senso orizzontale. Potrebbe forse interessare al sig. Moscadelli per essere menzionata nel prossimo catalogo delle specializzazioni. Sarei grato di ricevere delucidazioni ed eventualmente una valutazione.

Risposta

la varietà del 150 lire Siracusana violetto del 1976 con la dentellatura spostata nei due sensi, era già conosciuta ma in misura ridotta come da foto. Invio subito alla redazione del catalogo specializzato, per l'eventuale inserimento, la sua gradita precisazione. Il nuovo catalogo specializzato di Repubblica dovrebbe uscire a fine anno per i tipi della Sassone editrice a cura del sig. Carraro e Co.

4. Catalogare le fluorescenze della Siracusana

Domanda

In questi giorni mi stavo divertendo con la lampada di wood a esaminare la siracusana fluorescente del 1968. Noto con stupore che i francobolli più numerosi hanno una fluorescenza nettamente gialla (quasi canarino), altri bianchi, altri invece presentano un colore di fondo bianco con sfumature (quasi punteggiature) giallo tenue; altri invece sono a macchie gialle e bianche.

Come posso catalogarli in modo corretto?

Il CEI parla infatti di queste diversità di luminescenza, attribuibili alle varie tirature di questa serie (gomma arabica e vinilica in primis).

Vorrei riuscire a catalogarli al meglio al fine di avere una bella panoramica di questa serie.

Risposta

i francobolli con carta fluorescente apparvero già dal 1967 con la serie del Cap prima emissione con riflettenza quasi bianca. Verso l'inizio del 1968 si ebbero tirature con fluorescenza gialla "in pasta", (cioè che le particelle fluorescenti si trovano nell'impasto della carta e non stampate sopra come la fluorescenza "in patina") poiché le macchine obliterate erano più sensibili a tale colore "riflesso" dai francobolli.

Con questo tipo di carta si stamparono anche le serie ordinarie tra cui la Siracusana del 1968. Al tempo si stampavano decine di milioni di francobolli per serie e l'approvvigionamento della carta non era sempre il solito per cui si ebbero tirature con carte sensibilmente diverse, anche se i francobolli erano gli stessi.

Classico esempio il 30 lire che si trova con e senza fluorescenza. Durante gli anni si sono trovati francobolli con carta fluorescente bianca, bianco azzurra, non fluorescenti (più rare) ed a macchia di leopardo (parziale fluorescenza). Queste varianti di fluorescenza si ritrovano anche in altre emissioni ad alta tiratura e specialmente in quella dei castelli.

CEI 1090 - fluorescenza giallastra

inchiostro fluorescente stampato sui francobolli

pigmento fluorescente

Risposta

Non avendo avuto segnalazioni dall' IPZS delle forniture e delle tecniche usate nel tempo per migliorarsi all'uso di tale sistema di stampa, non possiamo essere certi su date precise delle variazioni di fluorescenza della serie Siracusana del 1968, ma si possono ricercare con divertimento tutti i possibili cambiamenti e segnalare con gli esemplari usati le date e le località.

5. Dentellature spostate: si, ma...

Domanda

I francobolli in allegato posso considerarli con dentellatura spostata?

Risposta

Anche questi francobolli inviati in foto, per essere classificati varietà devono avere la dentellatura spostata di almeno 3 millimetri, meglio 4. Le dentellature con spostamenti inferiori sono molto comuni e deprezzano il francobollo, specie se sciolto. Sono curiosità da inserire nell' album come confronto.

6. I non fluorescenti della serie Siracusana 1968

Domanda

Nella serie siracusana del 1968 quali valori, oltre al famoso 30 lire, attualmente risultano NON fluorescenti alla lampada di Wood?

Risposta

il francobollo che si conosce NON FLUORESCENTE della emissione siracusana del 1968 è il 100 lire bruno, stelle del II tipo (25° D), gomma vinilica con dentellatura a pettine 14 x 14 1/4, (segnalato dal marzo 1979). E' noto anche con fluorescenza bianca.

Sul Sassone specializzato è valutato 9.000,00 euro per il nuovo e 125,00 euro per l'usato. Con ogni probabilità, per questa tiratura, è stata usata carta "di magazzino" della cartiera di Fabriano; risultano usati a Milano, Novara ed in provincia di Ferrara.

E' possibile che altri valori risultino non fluorescenti per l'alta tiratura emessa, ma per ora non si conoscono altri ritrovamenti validi.

06-01-2020

7. Il 100 lire Siracusana 1968 con filigrana stelle 2° tp.

Domanda

Leggendo il CEI ho notato che il valore da 100 lire siracusana 1968 è stato anche, per errore, stampato su carta con filigrana stelle 2. potrei avere delucidazioni su questo valore, al fine di ricercarlo al meglio tra le mie "numerose" mazzette?

Risposta

Confermo che il 100 lire bruno della Siracusana del '68 è stato anche emesso nel marzo del 1979 con filigrana stelle del 2° tipo e si presenta normalmente senza fluorescenza o, in minima parte, con fluorescenza bianca; la dentellatura è a pettine 14 x 14 1/4. In questo caso le resterà più facile individuare il pezzo tra i numerosi della sua accumulazione.

Nell'ultimo catalogo delle specializzazioni è segnalato al numero 697 (Sassone 1083A) con valutazione per il nuovo di 9.000,00 euro e 125,00 euro per l'usato. Non è comune.

Allego la foto della filigrana stelle del 2° tipo per una maggiore visione e confronto, utile anche ai nostri numerosi lettori della rubrica.

8. L. 25 turrata in bobina: stelle I e IV

Domanda

Vi mando degli scan piu precisi, ho preso come referencia il 25 lire che appartiene solo al tipo stelle I e, a mio avviso, la bobina è del tipo stelle IV, ma lascio la decisione al Signor Franco.

Per me sono gia soddisfatto, infatti la mia passione per la ricerca in filatelia e stata gratificata.

Risposta

Il L.25 per macchinette esiste solo su carta stelle del 1° tipo, l'utilizzo di carta stelle di 4° tipo è oggettivamente impossibile, infatti la filigrana stelle del 1° tipo è "in tondo", quella del 4° tipo è "in piano", quindi le modalità di produzione sono distinte e ben diverse.

I suoi francobolli presentano stelle più sfumate e meno impresse, è solo per questo motivo che possono essere scambiate come stampate su carta del 4° tipo.

9. La dentellatura del 100 lire con filigrana ruota CS

Domanda

Vorrei, se possibile, chiarimenti su un paio di 100 l. siracusana 1953 fil. ruota II tipo che, con i miei mezzi (odontometro Safe e programmi tipo "Francobollino"), risultano "13¼x13½".

Sono dentellature occasionali senza importanza e.....di nessun valore filatelico e di studio???

Risposta

Ho visto la sua foto del verso del 100 lire con filigrana ruota CS "con misurazione" e le posso dire che queste dentellature con piccole variazioni decimali sono nella norma, se forse le misura con un odontometro decimale vedrà che la dentellatura si avvicinerà di più a 13,30 che 13,50, alcune volte variano un pò per allungamento della carta in fase di lavaggio, pressione e altro. Valgono pochi centesimi usati. Se invece trovasse un esemplare con dentellatura 13 1/4 x 12 1/4 allora sarebbe un bel ritrovamento poiché questo valore è catalogato 35.000,00 euro per il nuovo e 5.500,00 per l'usato. In allegato un esemplare simile venduto da poco in asta.

Hanno buone valutazioni anche quelli da 100 lire con filigrana ND - NS - CD usati, sui 4.250,00 euro con dentellatura normale 13 1/4 x 13 1/4.

11-04-2020

10. *La filigrana della Siracusana macchinette*

Domanda

Vorrei sapere se il francobollo in foto fu distribuito attraverso macchinette automatiche e se le stelle in filigrana devono essere in verticale o in orizzontale.

Risposta

il 100 lire illustrato sopra è quello dell'emissione del 1968 (veda misure) del tipo fluorescente e la filigrana, anche se la foto è sfuocata, sembra essere del I/IV tipo normale con allineamento verticale.

Quella verticale per macchinette si trova negli esemplari da 10, 15, 25 e 30 lire ma dell'emissione del dicembre 1959, con dentellatura a pettine 14 x 14 1/4 anzichè a blocco.

11. Le filigrane del 15 lire "Siracusana"

Domanda

Sono in possesso di parecchi esemplari dell'emissione ordinaria della "Siracusana" con valore facciale di L. 15 filigrana stelle 1 verticale.

Come faccio a distinguerlo da quello emesso per essere utilizzato nei distributori automatici? Ho notato che alcuni sono stampati più chiari, alcuni hanno la dentellatura (in coppia orizzontale) spostata e uno ha la dentellatura rasata in basso.

Chiedo pertanto aiuto nella difficile loro distinzione.

Risposta

La filigrana nei francobolli della Siracusana del 1955/66 per la stampa in fogli del 15 lire violetto grigio non fluorescente era stelle del 1° tipo (e 4° tipo) orizzontale, invece quella per le macchinette distributrici era del 1° tipo verticale come da immagine sottoriportata.

È facile riconoscerle poiché le punte delle stelle tendono a "rincorrersi" tra di loro nella stessa direzione. La dentellatura era a pettine. Sembrerebbe abbastanza facile, ma proprio e solo per il 15 lire nel 1959 furono stampati anche fogli con dentellatura a blocco con la macchina Goebel 500 in composizione di sei fogli da 100 esemplari (anziché 4 x 100 come per la macchina Goebel a 2 colori) con le vignette delle sei composizioni disposte verticalmente nel senso della filigrana, per cui anche esse hanno filigrana stelle 1 verticale come gli esemplari per le macchinette, da cui si possono differenziare da esse solo se in coppia verticale o bordo di foglio.

Sono state fatte con questa seconda macchina due tirature: la prima tiratura con colore grigio più scuro, formato della vignetta 16,8 x 20,8 mm. Interspazio verticale e orizzontale di 3,10 mm. La seconda tiratura con colore grigio più chiaro, formato vignetta 16,7 x 20,7 mm. e con gli interspazi naturalmente leggermente più larghi di 3,20 mm. Togliendo questi esemplari con la dovuta attenzione dai suoi, dovrebbero rimanere solo quelli per macchinette. Per il francobollo "rasato" penso sia un errore di rifilo o taglio accidentale. Esistono anche esemplari da 15 lire per macchinette con filigrana stelle 2 con inclinazione delle stelle 25°D. Sul Sassone specializzato il valore di detti francobolli per macchinette vanno da 22 euro, per il nuovo con stelle 1 verticale, ai 60 euro per il nuovo con stelle 2 25°D, 17 euro per il 15 lire della prima tiratura del 1959 e 125 euro per la seconda tiratura. Quelli con filigrana stelle del 4° tipo sono invece valutati 1 euro. Le stelle del 4° tipo si riconoscono da quelle del primo tipo perché hanno contorni più sfumati e confusi, su carta lavorata "in piano".

12. Odontometro a pallini e decimale a linee

Domanda

mi sono posto le domande seguenti sui pezzi illustrati.

1) nelle tre foto con l'odontometro, evidenziando la differenza tra l'odontometro a palline con quello a linee divergenti (13,70 in quest'ultimo), vorrei chiedere al dott. Moscadelli quanto incide questa differenza con la reale dentellatura.

2) gradirei inoltre un giudizio sulla coppia del Leoni da 5 cent. (erroneamente avevo etichettato il pezzo come floreale) che ha una dentellatura parzialmente cieca, ma soprattutto evidenzio come il francobollo di destra in alto a sinistra, sia più piccolo e con la linea orizzontale leggermente inclinata rispetto alla linea orizzontale dell'elemento di sinistra.

Mostro anche due francobolli singoli perché, a mio parere, confrontando i quattro elementi tra loro, specie nelle linee verticali, le mie riflessioni mi sembra trovino un valido riscontro.

Cosa ne pensa l'esperto e paziente Moscadelli di quanto detto?

In attesa di una risposta ringrazio e saluto cordialmente.

Risposta

Gentilissimo,

le piccolissime differenze di dentellatura che riscontra con l'odontometro classico a "pallini" con quello decimale a linee sono ininfluenti per le misure riportate poiché il $13,3/4$ che corrisponderebbe a 13,75 come vede va bene, basta spostare lievemente il francobollo sulle righe per rendersene conto.

L'odontometro decimale normalmente è il più preciso se stampato e calibrato a modo.

Per i francobolli Leoni da 5 centesimi verdi che ha allegato in foto, le dico subito che trattasi di difetti del pettine di perforatura. Denti difettosi ed usurati producono fori ciechi e/o piccoli strappi. Invece per i francobolli con misura diversa, si tratta di errore nell'inserimento del pettine di perforatura. Non allineando bene i punzoni con i fori precedenti si formano degli scalini nella dentellatura che causano questo tipo di difetto all'atto dello strappo. Si riscontrano casualmente in varie emissioni del periodo.

13. *Rinvenuto il L. 30 Siracusana 1955 senza le stelle*

Domanda

Come mai nella filigrana ci solo due stelle in alto?

Su questo francobollo non trovo invece la filigrana, ho provato anche con la benzina rettificata ma non compare.

Risposta

Ho visto in foto i francobolli da 15 e 30 lire della Siracusana stelle del 1955 che presentano mancanza parziale totale della filigrana. Nei cataloghi sono segnalati senza filigrana i valori da 20, 25 e 40 lire che sono veramente rari ma non il 30 lire. Sappiamo che talvolta il "tappeto di stelle" presenta qualche stella mancante per errore nella lavorazione dell'impasto

La mancanza di una o più stelle, come la rotazione o la deformazione, sono dovuti alla "rottura" del dispositivo che forma la filigrana, viene detto "ballerino" (es. stelle 1° tipo) e tali fenomeni sono abbastanza rari, ma occasionali. Dato che tali francobolli hanno un valore venale notevole, controlla bene o faccia vedere il valore da 30 lire al suo esperto di fiducia per un parere.

14. *Siracusana 25 lire 1955*

Domanda

Mi domandavo cosa ne pensa il perito Moscadelli di queste due strisce di 25 lire siracusana filigrana stella del 1955.

Risposta

Ho visto la foto delle due strisce bdf intere da 20 pezzi del 25 lire Siracusana stelle del 1955 con “taglio di rasoio” oppure detto anche “taglio chirurgico”, completo ed unito per tutta la lunghezza del foglio. Il segno bianco, con i suoi aloni laterali, lasciato dalla racla pulitrice è preciso ed abbastanza grande. Ne ho visti pochi così completi ed uniti per tutta la lunghezza del foglio.

Naturalmente una verifica del pezzo in originale dal suo perito o commerciante di fiducia è consigliata, poiché tali varianti di stampa sono abbastanza facili da imitare e riprodurre.

A prima vista ed in foto sembrerebbe originale come quella sulla striscia del Roosevelt di San Marino, che le allego per confronto

15. *Siracusana e carta spessa*

Domanda

Volevo sapere se esistono altri valori, oltre quelli riconosciuti dallo specializzato, della serie siracusana ruota e stelle anno 1955 stampati su carta spessa. Ho diverse centinaia di francobolli suddetti e ho trovato diversi valori (tipo il 15 lire stelle 1) stampati con carta "spessa".

Volevo sapere un vostro parere e chiarimento ed eventuale valutazione degli stessi.

Risposta

Anche se non conosciamo tutti i valori della grande serie Siracusana ruota stampati su carta spessa, sicuramente anche "quelli che mancano" potrebbero essere stati fatti e distribuiti. Le forniture della carta sono state molteplici e di varie grammature. Normalmente i valori stampati su carta spessa valgono di più perché più rari da trovarsi, (vedasi al riguardo una mia precedente risposta sulle carte usate per la stampa dei francobolli).

Per esempio sull'ultimo catalogo specializzato il 25 lire violetto ruota su carta spessa è valutato 65 euro per il nuovo e 30 euro per l'usato; l'80 lire bruno arancio ruota 225 euro per il nuovo e 125 euro per l'usato.

Invece il 25lire violetto stelle, sempre in carta spessa, 12,50 euro per il nuovo e 5 euro per l'usato.

16. *Tante tonalità per la Siracusana*

Domanda

Consultando il CEI ho notato che nella serie siracusana del '55, stelle 1 e 2, vi sono diverse tirature di alcuni valori che si differenziano tra loro per tonalità di colore diverse.

Avete come esempio queste foto, così da classificare al meglio lei mie millemila siracusane?

Risposta

Nella emissione della serie Siracusana del 1955 esistono molte varianti di tonalità nella stampa dei valori susseguitasi nel tempo, sia con stelle 1 che con stelle 2... ma purtroppo non è che io abbia tutte le foto di queste curiosità di stampa.

Le tonalità di questi francobolli sono varie e in alcuni casi ne esistono anche più di due. Poi le riproduzioni a video non sono sempre fedeli, per cui le consiglio una ricerca tra i commercianti a lei più fidati e la frequentazione dei convegni filatelici con scambio dei valori tra collezionisti specializzati, anche perché questi pezzi hanno un valore di catalogo di pochi centesimi. I più "vistosi", se così vogliamo chiamarli, però non sono molti: il 5 lire che esiste in ardesia e grigio scuro (quasi nero), il 10 lire che esiste in rosso vermiglio e rosso quasi mattone; il 13 lire rosa e rosa scuro quasi ciclamino; il 15 lire grigio violetto e grigio azzurro; il 20 lire bruno, bruno grigiastro scuro e anche seppia; il 25 lire violetto e violetto lilla (foto), i restanti valori sono abbastanza omogenei.

Con queste indicazioni non dovrebbe esserle difficile catalogarli o meglio rintracciarli fra i suoi numerosi esemplari. Indicazione valida anche per i nostri lettori che vogliono intraprendere questa simpatica ricerca tra i nostri amati francobolli siracusani.

17. L. 15 Siracusana con la A maiuscola

Domanda

1° - Pongo all'attenzione l'immagine (sfocata per scatto telefonico) del Prioritario anno 2003 da € 1,00 il cui disco interferenziale misura 13,5 mm (rilevamento effettuato con il righello).
Rientra nella normalità?

2° - La scansione della serie siracusana da lire 15, invece, mostra in bella presenza sul collo una magnifica lettera A.
Siamo di fronte a semplice curiosità?

Risposta

Ho controllato le misure del disco interferenziale stampato sui francobolli della emissione prioritaria del 2003 e confermo che esiste anche di quella misura, cioè di 13,5 mm ca. e che rientra nella norma.

Per l'immagine della piccola "A" sul collo della nostra amata Siracusana, le posso dire che proprio in quel punto tra i capelli ed il collo vi è la maggiore concentrazione di punti rotocalcografici per favorire l'effetto del chiaro scuro su questi francobolli "monocromatici". Un eccesso di inchiostrazione o di pressione ha favorito l'unione delle "celle incise" nella matrice formando casualmente la piccola figura che nella foto assomiglia ad una A maiuscola

Ho controllato dei fogli interi della mia collezione ed ho notato, dopo la sua segnalazione, che altre piccole figure, interpretabili personalmente, si possono formare tra la renatura rotocalcografica di questa nostra bella emissione italiana.

Trattasi di una piccola curiosità di stampa, quasi impercettibile ad occhio nudo.

Mi complimento comunque, per la sua acutezza nella ricerca del particolare.

18. Un L. 20 Siracusana apparentemente non fluorescente

Domanda

L'allegato che propongo se fosse così come spero, sarebbe una scoperta "sensazionale"!!! Un francobollo della siracusana da 20 lire (vignetta piccola) NON fluorescente.

Risposta

Dalla foto che ha inviato, "sarebbe" che il francobollo da 20 lire "piccola Siracusana" della emissione del febbraio 1968, sia non fluorescente. Questi francobolli con la vignetta più piccola vennero fatti proprio per "allargare la visuale" alle bollatrici automatiche che leggevano la fluorescenza sulla carta del francobollo.

Si conoscono alcuni casi di francobolli di della serie stampata su carte non fluorescenti, ma questo non è il suo caso.

Sicuramente il 20 lire non è stato conservato adeguatamente ed aveva preso molta luce o umidità prima di essere usato, perdendo così parte della patina fluorescente. I francobolli con patina verniciata aggiunta sono molto più delicati di quelli con vernice fluorescente in pasta (cioè mischiata alla carta ndr.) che tende a scomparire con la luce diretta, con l'umidità e i lavaggi.

Questo è un caso dove la patina è in parte "scomparsa" ed ad un primo esame con la lampada di Wood a basso wattaggio, il valore da 20 lire "sembrava" non fluorescente, poiché non dava risposta alla radiazione trattata.

Visionando la cartolina che gentilmente mi ha inviato per un controllo, risulta invece, attraverso i riscontri spettrografici effettuato, che il francobollo è ancora in alcune parti fluorescente alla radiazione ultravioletta media (segnate in rosso) e ancora abbastanza fluorescente alla radiazione più alta.

Allego le foto esplicative.

19. *Una scatola con una bella sorpresa: una intera bobina del L. 15 turrita*

Domanda

Ho trovato una scatola con dei francobolli in bobina dove c'è una bobina integra di mille francobolli. L'inizio della bobina è incollato su carta non stampata, si può parlare di carta ricongiunta?

Ci sono degli spostamenti nella dentellatura verticale:

- Sono varietà?
- di quale filigrana si tratta?

Per concludere invio le immagini di una variazione della posizione del numeratore che, a seguito dello spostamento della dentellatura, si crea una distanza di numerazione, formata da tre francobolli invece che da quattro.

Risposta

ho visto le foto inviate e mi complimento per il ritrovamento! Dalla foto un po' sfocata si nota che la filigrana dovrebbe essere del 1°/4° tipo con allineamento verticale. Le strisce di 11 pezzi che comprovano l'appartenenza all'emissione in bobina sono valutate in catalogo sui 380,00 euro a striscia. Non saprei quantificare il valore venale di una bobina completa di 1000 francobolli che certamente non è comune, non ho risultati d'asta di questo tipo di vendita.

La dentellatura spostata che si nota in foto rientra nella tolleranza dell'emissione e non è classificabile essere valutato come carta ricongiunta, se invece è solo incollato sopra, non rientra nel nostro caso. Può magari inviarmi una buona foto per controllo. Lo spostamento del numeratore è già conosciuto e comporta solo un plus valore dei francobolli stessi.

20. Siracusana L. 25 e P.P. € 0,62

Domanda

Rieccomi ancora una volta a chiedere informazioni del francobollo della serie Siracusana da L. 25 violetto e di quello di Posta Prioritaria da € 0,62 emesso nel 2002.

Quesito n° 1 - Siracusana L. 25

Ho riscontrato dei francobolli con le vignette che hanno le seguenti misure: 16 x 19,5 mm e 17 x 21 mm ... come mai?

Quesito n° 2 - P.P. 0,62 del 2002

La scritta Posta Prioritaria di che colore dovrebbe essere? Sono in possesso di un francobollo con la scritta di colore marrone e in basso I.P.Z.S - ROMA - 2002 (con trattini) un altro con la scritta di colore nero e in basso I.P.Z.S ROMA 2002 (senza trattini) ???

mm 17 x 21 (Scala 2:1)

mm 16 x 19,5

scritte e trattini doppi colore marrone

Scritta nera e trattini sottili (anche mancanza di trattini nella scritta IPZS ROMA 2002)

Risposta

I francobolli della Siracusana che ha postato in foto sono frutto di due emissioni diverse, una del 1955 con filigrana stelle e la vignetta più grande e l'altro dell'emissione del 1968 con filigrana stelle e con la vignetta più piccola ma stampato su carta fluorescente. La prima emissione della Siracusana è però quella del 1953 con la filigrana ruota e la vignetta grande.

Per quanto riguarda il prioritario è vero che gli esemplari da 0,62 del 2002 hanno avuto diverse piccole varietà di stampa: esistono con tutti i trattini, con un trattino e senza, presenti anche nel medesimo foglio. Inoltre sono molte le sfumature di colore di questo francobollo autoadesivo stampato in milioni di esemplari. Si conoscono anche senza la stampa del colore oro al centro e senza la stampa del giallo. Le parole "posta prioritaria" di norma dovrebbero essere di colore nero.

21. *varietà Siracusana*

Domanda

Sottoporre a giudizio quattro francobolli, omaggiatomi vent'anni fa, da un commerciante filatelico.
Si tratta di:

a) Siracusana da 40 L ; rosa lillà ; filigrana stella : dentellatura spostata in alto.

b) Siracusana da 50 L ; oliva ; filigrana stella ; dentellatura spostata in basso.

c) Siracusana da 100 L : bruno rosso ; filigrana stella ; dentellatura spostata verso il vertice superiore sinistro.

d) Bicentenario Guardia di Finanza L180 ; filo verde orizzontale.

Risposta

I francobolli da lei gentilmente inviati presentano lo spostamento della dentellatura nei vari sensi ma senza intaccare la vignetta. In questo caso non possiamo ritenere varietà di rilievo; tale spostamento della dentellatura ma solo un difetto di produzione vista l'enorme mole di pezzi emessi, comunque sempre simpatici da conservare nell'album accanto al francobollo tipo. Il "filo" nel francobollo è un difetto di stampa che riporta il segno di colore quando un piccolo corpo estraneo rimane tra la matrice e la racla pulitrice nel senso della stampa. E' un difetto comune che si ritrova in moltissimi fogli di moltissime emissioni.