

eleusi Peperoncino

 Lolio al peperoncino è la rappresentazione della tradizione della Calabria, che da secoli si dedica alla coltivazione di questa pianta aromatica. Lolio è ottenuto senza aggiunta di aromi ma attraverso una procedura lenta e naturale utilizzando peperoncino fresco e olio extravergine di qualità della Calabria.

eleusi Hot Pepper

 Hot Pepper oil is the representation of the tradition of Calabria, which for centuries has been dedicated to the cultivation of this aromatic plant. The olive oil is produced without the addition of aromas, but through a slow and natural process using fresh hot pepper and extra virgin olive oil quality of Calabria.

eleusi Chilischote

 Das Chilischoten-Olivenöl verkörpert die Tradition Kalabriens, wo diese Gewürzpflanze seit Jahrhunderten angebaut wird. Das Öl wird ohne Zusatz von Aromastoffen durch ein langsames, natürliches Verfahren erzielt, bei dem frische Chilischoten und hochwertiges extra natives Olivenöl aus Kalabrien verwendet werden.

eleusi

Azienda Agricola Laino Rosa
C.da Piana 87070
Cerchiara di Calabria (CS)
Tel. 0981 994204
www.eleusi.net
info@eleusi.net

eleusiolio

Olio Extra Vergine di Oliva al Peperoncino

Extra Virgin Olive
Hot Pepper Oil

Extra natives Olivenöl
mit Chilischote

eleusi

 INFORMAZIONI
TECNICO-QUALITATIVE
SCHEDA TECNICA

 TECHNICAL AND
QUALITY INFORMATION
SPECIFICATION SHEET

 TECHNISCHE UND
QUALITATIVE
INFORMATIONEN
DATENBLATT

INFORMAZIONI TECNICO-QUALITATIVE	
Sistema di estrazione:	con macine di pietra
Sistema di allevamento:	vaso
Cultivar:	Cassanese (65%) Tondino (35%)
Metodo di irrigazione:	microirrigazione a goccia
Metodo di raccolta:	tradizionale, raccolta a mano
Periodo di raccolta:	da novembre a dicembre
Decantazione:	naturale
Stoccaggio:	silos e posture in acciaio inox
Frangitura:	le olive vengono frante entro le 24 ore successive alla raccolta e i peperoncini vengono fatti essiccare al sole secondo le vecchie tradizioni
Imbottigliamento:	<ul style="list-style-type: none"> • automatico • bottiglie tipo fiorentina in vetro scuro • <i>Formati:</i> 0,25 litri
Panel Test:	<ul style="list-style-type: none"> • <i>Odore:</i> profondo odore della pianta aromatica • <i>Sapore:</i> delicata presenza di piccante • <i>Acidità:</i> < 0,70 %
Impiego:	arricchisce salse al pomodoro per primi piatti, zuppe in genere e in particolare di legumi, spezzatino di carne, spaghetti aglio e olio e ovunque se piace il gusto del piccante senza però coprire i sapori
Area di produzione:	Regione: CALABRIA (Cs) Cerchiara di Calabria - Francavilla Marittima

SCHEDA TECNICA

DESCRIZIONE	BOTTIGLIE PER CARTONE	CARTONI PER PALLET	CARTONI PER PILA	PESO CASSA /PALLET	DIMENSIONI PALLET
Condimento a Base di Olio Extra Vergine di Oliva al Peperoncino Bottiglie in vetro 0,25 Lt.	12	132	22 x 6	Kg. 6/830	174 x 80 x 120 cm

TECHNICAL AND QUALITY INFORMATION	
Extraction system:	Cold with grinding stones
Farming system:	jar
Cultivar:	Cassanese (65%) - Tondino (35%)
Method of irrigation:	micro drip irrigation
Method of harvesting:	traditional, hand harvesting
Period of harvesting:	from November to December
Decantation:	natural
Storage:	silos and postures in stainless steel
Crushing:	the olives are pressed within 24 hours of collection and peppers are dried in the sun according to the old traditions
Bottling:	<ul style="list-style-type: none"> • automatic • bottles type “fiorentina” in dark glass • size: 0,25
Panel Test:	<ul style="list-style-type: none"> • <i>smell:</i> intense smell of freshly picked lemons • <i>taste:</i> fruity, with mild spicy aftertaste • <i>acidity:</i> < 0,70 %
Use:	Ideal for pasta dishes, soups, beans, beef stew, spaghetti aglio e olio, because it doesn't cover the taste.
Production area:	Region: CALABRIA (Cs) Cerchiara di Calabria - Francavilla Marittima

SPECIFICATION SHEET

DESCRIPTION	BOTTLES PER PACKAGE	CARTONS PER PALLET	CARTONS PER STACK	WEIGHT BOX /PALLET	SIZE PALLET
Extra Virgin Olive Oil Glass Bottles 0,25 Liters.	12	132	22 x 6	Kg. 6/830	174 x 80 x 120 cm

TECHNISCHE UND QUALITATIVE INFORMATIONEN	
Art der Ölgewinnung:	Kaltpressung mit Mühlsteinen
Zucht:	Vasenform
Kultivar:	Cassanese (65%) - Tondino (35%)
Bewässerungsmethode:	Tropfbewässerung
Ernteverfahren:	traditionell, von Hand
Erntezeit:	von November bis Dezember
Dekantierung:	natürliche
Lagerung:	Silos und unterirdische Behälter aus rostfreiem Stahl
Pressung:	Die Oliven werden innerhalb von 24 Stunden nach der Ernte gepresst, Die Chilischoten werden nach alter Tradition in der Sonne getrocknet.
Flaschenabfüllung:	<ul style="list-style-type: none"> • automatisch • Dorische Flaschen aus dunklem Glas • <i>Formate:</i> 0,25
Panel Test:	<ul style="list-style-type: none"> • <i>Geruch:</i> starker Duft der Gewürzpflanze • <i>Geschmack:</i> leichte pikante Note • <i>Säuregehalt:</i> < 0,70 %
Verwendung:	Verfeinert Tomatensoßen für Nudel - und Reisgerichte, Suppen, besonders solche aus Hülsenfrüchten, Gulasch, Spaghetti mit Knoblauch und Olivenöl und alle anderen Gerichte, wenn ein scharfer Geschmack zur Geltung kommen soll, ohne jedoch den Eigengeschmack der Speisen zu überdecken.
Erzeugungsgebiet:	Region: KALABRIEN (Cosenza) Cerchiara di Calabria Francavilla Marittima (am Fuße des Monte Pollino)

DATENBLATT

BESCHREIBUNG	FLASCHEN PRO KARTON	KARTONS PRO PALETTE	KARTONS PRO STAPEL	GEWICHT KISTE/PALETTE	PALETTENMASSE
Extra natives Olivenöl Glasflaschen 0,25 Lt.	12	132	22 x 6	Kg. 6/830	174 x 80 x 120 cm