

REQUISITI DI CONFORMITA' DELL'OLIO EXTRA VERGINE DI OLIVA D.O.P. MONTE ETNA

Requisito	Descrizione
CULTIVAR DI OLIVO	Nocellara Etnea: non inferiore al 65%. Moresca, Tonda Iblea, Ogliarola Messinese, Biancolilla, Brandofino, Olivo di Castiglione: fino al limite massimo del 35%.
ZONA DI PRODUZIONE	CATANIA: (Adrano, Belpasso, Biancavilla, Bronte, Camporotondo Etneo, Castiglione di Sicilia, Maletto, Maniace, Motta S.Anastasia, Paternò, Ragalna, Randazzo, Santa Maria di Licodia, San Pietro Clarenza); ENNA: (Centuripe); MESSINA: (Malvagna, Mojo Alcantara, Roccella Valdemone, Santa Domenica Vittoria).
SESTI DI IMPIANTO FORME DI ALLEVAMENTO SISTEMI DI POTATURA	Sono quelli tradizionalmente usati o, comunque, atti a non modificare le caratteristiche delle olive e dell'olio.
CONDIZIONI AMBIENTALI	Oliveti compresi tra 100 e 1000 metri slm su terreni sabbiosi di origine vulcanica.
DIFESA FITOSANITARIA	Secondo le modalità definite dal Programma di lotta guidata elaborato e aggiornato dalla Regione Siciliana.
EPOCA E MODALITA' DI RACCOLTA DELLE OLIVE	A partire dall'invaiaura ed entro la 2° decade di gennaio ; eseguita manualmente o con attrezzature agevolatrici e reti di raccolta, al fine di separare le olive appena raccolte da quelle già cadute da tempo.
TRASPORTO E CONSERVAZIONE DELLE OLIVE	Olive conservate, fino al momento della molitura, in recipienti rigidi ed aerati e in locali atti a garantire condizioni di bassa U.R. (50-60%) e temperature massime di 15°C. Il periodo di conservazione in azienda o in frantoio non potrà comunque superare le 48 ore dalla raccolta .
RESE DI OLIVE/ETTARO	La produzione massima di olive non può superare 10.000 kg/Ha ; in annate di eccezionale carica produttiva la resa, attraverso accurata cernita, non potrà superare il 20% di tale limite.
METODI DI ESTRAZIONE	Ammessi soltanto processi meccanici; il Lavaggio delle olive avviene in corrente d'acqua e su griglie vibranti, previa separazione dalle foglie con aspiratrici; la Molitura avviene mediante l'uso di macine in pietra e frangitori meccanici; la Gramolatura e la permanenza della pasta di olive nella gramola varia da 15 a 40 minuti, (in funzione del grado di maturazione delle olive), la temperatura dell'acqua contenuta nell'intercapedine esterna della gramolatrice deve garantire che la pasta di olive in lavorazione non superi i 28-30°C.
RESA DI ESTRAZIONE	La resa massima in olio non può superare il 20% delle olive molite.
CARATTERISTICHE CHIMICO-FISICHE ORGANOLETTICHE	COLORE: giallo oro con riflessi verdi ODORE: fruttato leggero SAPORE: fruttato leggero ACIDITA'MAX: $\leq 0,6\%$ PUNTEGGIO PANEL TEST: $\geq 7,0$ NUMERO DI PEROSSIDI: ≤ 12 meq O ₂ /kg ANALISI SPETTROFOTOMETRICA: K 232 $\leq 2,20$; K 270 $\leq 0,15$; DELTA K: $\leq 0,005$ ACIDO LINOLEICO: $\leq 12,50$ ACIDO LINOLENICO: $\leq 0,90$

CONSORZIO DI TUTELA**D.O.P. "MONTE ETNA"Olio extra vergine di oliva**

Catania – Via di Sangiuliano , 349 tel./fax 095/32.60.35