


Aceti Balsamici e di Vino - Balsamic and Wine Vinegar

Aceto Balsamico di Modena I.G.P. - Balsamic Vinegar of Modena P.G.I.

*La storia dell'Aceto Balsamico sulle vostre tavole
The history of Balsamic Vinegar on your tables*


bott: *Bordolese*


Caratteristiche:

È dalla fermentazione e dall'invecchiamento dell'aceto di vino con il mosto cotto detto anche "saba" con aromi e spezie che nasce l'Aceto Balsamico di Modena IGP, prodotto tipico delle terre di Modena e Reggio Emilia, un grande classico con un intenso bouquet di aromi in perfetto equilibrio con una piacevole acidità balsamica. Noi di Goccia d'Oro vi proponiamo questo condimento leggendario in più formati al fine di andare il più possibile incontro alle vostre esigenze, donando alle vostre tavole un gusto storico.

Suggerimenti in cucina:

Il miglior modo per valorizzare il nostro Aceto Balsamico è utilizzarlo insieme ad un pinzimonio di verdure crude come la ratatouille o insalate a fantasia. Tuttavia saprà dare il meglio anche in sughi e salse per arrosti magri e di selvaggina, oltre a spezzatini e carni rosse in umido.

Characteristics:


It is from the fermentation and aging of wine vinegar with the cooked must also called "saba" with aromas and spices that the IGP Balsamic Vinegar of Modena is born, a typical product of the lands of Modena and Reggio Emilia, a great classic with a intense bouquet of aromas in perfect balance with a pleasant balsamic acidity. We at Goccia d'Oro offer to you this legendary condiment in multiple formats in order to meet your needs as much as possible, giving your tables dishes a historic taste.

Serving Suggestion:

The best way to enhance our Balsamic Vinegar is to use it together with a pinzimonio of raw vegetables such as ratatouille or fancy salads. However, it will also give its best in sauces and saucers for lean roasts and game, as well as stews and stewed red meats.


ASSORTMENT


White Dressing
500 ml


Balsamic Glaze
250 ml - 500 ml


250 ml
Primula


250 ml
Spray


500 ml
Bordolese


1 L


5 L
Pet

DESCRIZIONE ARTICOLO	MATERIALE IMBALLO	CONTENUTO NETTO (LT)	NR. PEZZI PER CONFEZIONE	ALTEZZA CONFEZIONE (CM)	LUNGHEZZA CONFEZIONE (CM)	LARGHEZZA CONFEZIONE (CM)	VOLUME CONFEZIONE (M3)	PESO LORDO PER CONFEZIONE (KG)	EPAL PALLET 120 X 80				US PALLET 120 X 100			
									STRATI PER PALLET	CONFEZIONI PER STRATO	TOTALE CONFEZIONI PER PALLET	TOTALE PESO LORDO (KG)*	STRATI PER PALLET	CONFEZ. PER STRATO	TOTALE CONFEZ. PER PALLET	TOTALE PESO LORDO (KG)*
ITEM DESCRIPTION	PACKING MATERIAL	SIZE (LT)	UNIT CASE	CASE HEIGHT (CM)	CASE LENGTH (CM)	CASE WIDTH (CM)	CASE VOLUME (M3)	CASE GROSS WEIGHT (KG)	LAYERS PER PALLET	CASES PER LAYER	TOTAL CASES PER PALLET	TOTAL GROSS WEIGHT (KG)*	LAYERS PER PALLET	CASES PER LAYER	TOTAL CASES PER PALLET	TOTAL GROSS WEIGHT (KG)*
PRIMULA BOTTLE 12X250 ML	BOX	0,25	12	19	20	27	0,01	7,1	7	15	105	767	7	22	154	1115
BORDOLESE BOTTLE 12X500 ML	BOX	0,500	12	24,5	10,0	15,1	0,0036	3	5	41	205	637	5	67	335	1027
BOTTLE VINEGAR 12X1 L	NYLON SHRINK	1	12	28,3	24,5	34,5	0,022	17,1	5	10	50	877	5	14	70	1219
BOTTLE VINEGAR 12X1 L	NYLON TRAY	1	12	27,5	27,0	36,5	0,027	17,5	5	9	45	809	6	11	66	1177
PET VINEGAR 2X5 L	BOX	5	2	29,5	20	28	0,016	11,2	5	16	80	918	5	20	100	1142

