

SESSANTACAMPI

Pinot Grigio delle Venezie DOC

SESSANTACAMPI Maserada sul Piave (TV) vicolo Battisti 12 Candelù Tel. +39 042298426 info@sessantacampi.it www.sessantacampi.it

• Grapes

Pinot Grigio

• Grapes origin

Sylvoz cultivation system in Treviso Area.

• Wine description

Colour: straw yellow

Bouquet: a smell you can recognize from its elegance, it is fresh

and fruity with a hint of pear

Taste: dry, fyll-bodied and harmonious

Food and Wine pairing

With its fine character Pinot grigio goes well with herbal dishes, fine hors d'oeuvres and first courses with fish.

• Service temperature

10 - 12° C

• Analytic data

Alcohol content: 12 % vol.

Total acidity: 6 g/l **Residual sugar:** 5 g/l