
Prosecco DOC
S P U M A N T E B R U T

G R A P E S

100% Glera.
V I N I F I C AT I O N

The must is obtained by very soft pressing of solely
Glera grapes, then 50% undergoes an initial
fermentation at a controlled temperature of 18°C
(64°F) while the remaining 50% is stored at 0°C
(32°F) as unfermented must. Lately they are assembled
and transferred into pressurized stainless steel tanks
where the wine is made sparkling using the traditional
Charmat method.

C O L O R

Bright pale straw-yellow; a fine, clear mousse with a
very delicate perlage.

B O U Q U E T

Attractively intense; very fruity and aromatic, with
hints of wisteria flowers and Rennet apples.

F L A V O R

Very well-balanced and appealing, with the extremely
delicate almond note that is typical of Glera grapes.

S E R V I N G T E M P E R AT U R E

5°-7°C (41°-45°F).
F O O D C O M B I N AT I O N S

An excellent aperitif, it can also be served throughout
the meal - including dessert - as long as the dishes are
not too strongly flavored.

A L C O H O L L E V E L

11% vol.
B O T T L E S I Z E

187 ml three-pack, 187 ml, 375 ml, 750 ml and 1.5 l.
P R O D U C E R

Casa Vinicola Zonin Spa - Via Borgolecco, 9
36053 Gambellara - Vicenza
Tel. 0444 640139 or 0444 640144 - Fax 0444 446000
e-mail: info@zonin.it
www. zonin.it

facebook.com/zoninprosecco

twitter.com/zoninprosecco

zoninprosecco.com

