

DFJ VINHOS, SA – Quinta da Fonte Bela; 2070-681 VILA CHÃ DE OURIQUE; PORTUGAL

T: +351243704701 * www.dfjvinhos.com * info@dfjvinhos.com * DCM; 5 de agosto de 2015

Winemaker: José Neiva Correia

Country/ Region: Portugal / Lisboa

Terroir: Quinta de Porto Franco single estate

Grapes: Touriga Nacional 20%, Alfrocheiro 20%, Castelão 20%, Cabernet Sauvignon 20%, Shiraz 20%.

Vinification method:

Destemming, pelicular maceration and pressing. Cooled to 15ºC, the must passes by a vacuum filter with perlites. The fermentation is achieved

through active dry yeasts, the temperature being controlled between 16ºC and 18ºC.

Winemaker tasting notes:

Intense fruity aromas, mouth watering juiciness, crisp, fresh flavours with hints of strawberries and raspberries.

Serving suggestions:

Created to be the definitive wine match for spicy food.

We recommend to serve at the temperature of 8-10ºC.

ABV at 20ºC%: 12,0

Volume at 20ºC g/cm3: 0,9940

Dry Extract total g/dm3: 31,0

Volatile acidity in acetic acid g/l: 0,23

Total acidity inTH2 g/l: 5,25

Fixed acidity inTH2 g/l: 4,96

pH: 3,16

SO2 (free) & (total) mg/l: 40/117

FT.P115.00

Carton of 6 bottles x 75 cl (lay down)

Gross weight: 7.5 kg (6x75cl) or 15.0 kg (12x75cl)

Case dimension: 330x235x155 - 310x235x340

Standard pallet (1.0mx1.2m) = 150 cases (6x75cl) - 30 cases/level x 5 levels

or 68 cases (12 x75cl) – 17 cases/level x 4 levels

or 75 cases (12 x75cl) – 15 cases/level x 5 levels

 Euro palete (0.80mx1, 2m) = 125 cases (6x75cl) - 25 cases/level x 5 levels or 48

cases (12x75cl) – 12 cases/level x 4 levels

Bottle bar code (EAN13) = 5 0601375 1001 3

Cartoon bar code (ITF14): (6 x 75cl): 050 6013751 007 5

Cartoon bar code (ITF14): (12 x 75cl): 050 6013751 012 9

FCL 1x 20’= 2200 cartoons (on the floor) / 11 Euro pallets / 10 Standard pallets

PINK ELEPHANT

Vinho Regional Lisboa | rose 2014

http://www.dfjvinhos.com/
mailto:info@dfjvinhos.com

