

HERDADE
PAÇO DO
CONDE
ALENTEJO - PORTUGAL


HERDADE PAÇO DO CONDE COLHEITA SELECCIONADA TINTO/RED 2010


Este vinho foi produzido com as Castas Touriga Nacional e Syrah. Apresenta cor granada. Aroma complexo, intenso, com notas de bagas silvestres maduras. Paladar encorpado, equilibrado, final persistente e suave.

This wine was produced with Touriga Nacional e Syrah grapes. It has a garnet colour, an intense and complex aroma with notes of black cherry and rock roses. The palate is balanced, with structure and with a smooth long end.

Prémios/Awards

- Medalha de Prata/Silver Award- "Concours Mondial de Bruxelles", 2012;
- Medalha de Prata/Silver Award- "International Wine and Spirit Competition", 2012;
- Medalha de Bronze/Bronze Medal - "Decanter World Wine Awards", 2010

Ficha Logística/Logistic Data

Garrafa/Bottle:	750 ml
Diâmetro/Diameter	72,4 mm
Altura/Height	34 cm
EAN Code	5607645077562
Caixa/Case	6 un.
Comprimento/Length	35 cm
Largura/Width	34,4 Cm
Altura/Height	15 Cm
Peso Bruto/GrossWeight	7,900 Kg
ITF 14	15607645077569
Paleta/Palette	88 un. 11x8
CxLxA / LxWxH (cm)	120x80x120
Peso/Weight	715 Kg

Ficha Técnica/Technical File

Denominação/Denomination	Vinho Regional Alentejano Portugal
Produtor/Producer	Soc. Agrícola Encosta do Guadiana
Enólogo/Winemaker	Rui Reguinga
Envelhecimento/Aging Process	Estágio de 12 meses em madeira de Carvalho Francês/Stage of 12 months in french oaks.
Castas / Grape Varieties	Syrah 30% Touriga Nacional 70%
Teor Alcoólico/Alcohol	14,3%
Acidez Total/Total Acidity	5,6g/L
PH	3,69
Acidez Volátil/Volatil Acidity	1,06g/L
SO2 Livre/Free SO2	32mg/L
SO2 Total/Total SO2	86mg/L
Açúcares Totais/Total Sugars	6,6g/dm ³

Sociedade Agrícola Encosta do Guadiana, Lda
Monte Paço do Conde, Ap. 25 | 7801-901 Baleizão
Tel.: +351 284 924 415 | Fax: +351 284 924 417
www.pacodoconde.com | geral@encostadoguadiana.com

*Safra 2010. Grande Degustação de Vinhos de Portugal,
Trattoria Porcini, 31/08/2014.*