

Extra Virgin Olive Oil

D.O.P. Bruzio

“Colline Joniche Presilane”

AGRONOMIC PROFILE

- **ORIGIN OF OLIVES:** Azienda Agricola GRECO ERNESTO (iGreco Group)
- **CULTIVAR:** 90% Dolce di Rossano, 10% Carolea
- **METHOD OF CULTIVATION:** Traditional
- **CERTIFICATION:** Olio DOP Bruzio Colline Joniche Presilane
- **DISCIPLINARY:** D.M. 29/09/1998 published in the official journal of the Italian Republic of 28/10/1998 N. 252
- **CERTIFICATION BODY:** Soil and Health
- **COLLECTION PERIOD:** From maturation until 28 February of every year
- **COLLECTION SYSTEM:** Burning with pneumatic and mechanical facilities

OIL EXTRACTION

- **PLACE OF EXTRACTION:** Fattorie Greco - Cariati
- **CRUSHING:** Continuous cycle system
- **EXTRACTION:** Cold
- **DECANTATION:** Natural in steel silos with nitrogen blowing technology. Not filtered
- **STORAGE:** In rooms without light and with controlled temperature
- **ACIDITY:** <0,5 (Reg. CEE 2568/91 Extra Virgin Olive Oil max 0,8)

ORGANOLEPTIC PROFILE

- **SMELL:** Delicate olive fruity
- **TASTE:** Fruity of olive with sweet almond sensations and medium notes of spice bitter
- **APPEARANCE:** Yellow gold with green reflections

GASTRONOMY

- **USE:** Exceptional in Italian cuisine. Ideal uncooked on any dish, especially in salads and boiled vegetables.

PACKAGING

ARTICLE	EVO DOP BRUZIO	
FORMAT	5 LITER CAN	LITER BOTTLE
PACKAGING	LITHOGRAPHED CAN HOLE SIZE 32mm CAP WITH HERMETIC CLOSURE WITH DROPPROOF	DARK GLASS BOTTLE "PUGLIA" TYPE SCREW CAP CON SALVAGOCCIA
PIECES PACKAGE WEIGHT	4 CAN KG 20,520	6 BOTTLES KG 8,550
PACKAGE SIZE cm	W 31 x D 25,5 x H 33	W 27,5 x D 18,5 x H 31
ARRANGEMENT ON PALLET	50 PACKAGES 5 LEVELS FROM 10	95 PACKAGES 5 LEVELS FROM 19

ARTICLE	EVO DOP BRUZIO	
FORMAT	500 ML BOTTLE	250 ML BOTTLE
PACKAGING	DARK GLASS BOTTLE "DORICA" TYPE ANTI-TOP CAP SEAL HEAT SHRINK CAPSULE	DARK GLASS BOTTLE "DORICA" TYPE ANTI-TOP CAP SEAL HEAT SHRINK CAPSULE
PIECES PACKAGE WEIGHT	6 BOTTLES KG 5,910	12 BOTTLES KG 6,380
PACKAGE SIZE cm	W 19,5 x D 13,5 x H 30,5	W 22,5 x D 16,5 x H 25,5
ARRANGEMENT ON PALLET	165 PACKAGES 5 LEVELS FROM 33	144 PACKAGES 6 LEVELS FROM 24

Nutritional Value

on 100 grams of product

CHOLESTEROL.....	0
ENERGY VALUE.....	800-900 Kcal
FATS.....	100
of which:	
Saturated.....	13-18
Monounsaturated.....	68-78
Polyunsaturated.....	7-15
Trans.....	0
VITAMINS E.....	20-30 mg
It also contains:	
Polyphenols.....	150-200 mg

iGreco

Via Magenta, 33 - 87062 Cariati (Cs)
Tel. +39 0983 969441 - Fax +39 0983 96020
info@igreco.it - www.igreco.eu

iGreco
il senso della Calabria