

PERUZZET

VINI DELLA TERRA DEL PIAVE

PROSECCO DOC TREVISO BRUT

Da oltre 500 anni il Drago di San Giorgio testimonia la presenza dei Peruzzet discendenti da quel Ser Francisco Perucio che nel 1466 fece affrescare l'antica chiesa.

Since 1466 the Dragon of St. George has borne witness to the presence of the Peruzzet family, descendants of Ser Francisco Perucio who, commissioned the frescoes in the ancient church.

CARATTERISTICHE TECNICHE | TECHNICAL INFORMATION

Zona di origine | *Town of production:* San Polo di Piave

Vitigno | *Variety:* Glera

Forma di allevamento | *Training system:* Sylvoz

Periodo di Vendemmia | *Harvest period:* Metà settembre | *Mid September*

Resa q.li uva per ha | *Yield per hectare:* 150 quintali | *15000 Kg*

Spumantizzazione | *Sparkling winemaking method:*

Metodo Martinotti Charmat

Residuo zuccherino | *Sugar residue:* 8 g/l

Alcool | *Alcohol content:* 11% Vol.

Acidità totale | *Total acidity:* 5.5 g/l

CARATTERISTICHE ORGANOLETTICHE | SENSORIAL QUALITIES

Colore | *Colour:* Giallo paglierino scarico | *Pale straw yellow*

Bouquet: Ricordi di mela gialla, ananas, fior d'acacia, fior di glicine e fieno secco | *Recalls yellow apple, pineapple, acacia flower, wisteria and hay*

Sapore | *Flavour:* Fresco, armonico, asciutto, dalla spuma delicata
Fresh, harmonious and dry with a delicate perlage

Temperatura di servizio | *Serving temperature:* 6 - 8°C

Formati disponibili | *Sizes available:* Classic 0,75 L - Magnum 1,5 L

AZIENDA AGRICOLA CASA ROMA

Via Ormelle, 19 - 31020 San Polo di Piave, Treviso - Italia

Tel. +39 0422 855339 Fax +39 0422 802091 info@peruzzet.com www.peruzzet.com

