

Aceite de Oliva Virgen categoría superior

Si quieres elegir un Aceite de Oliva Virgen de categoría superior, su etiqueta deberá llevar escrito obligatoriamente: "Aceite de Oliva Virgen Extra. Aceite de Oliva de categoría superior obtenido directamente de aceitunas y sólo mediante procedimientos mecánicos".

Aceite de Oliva Virgen Extra el aceite pone el sabor


alimentación.es
Saber más para comer mejor

NIFO (Lineal): 280-13-043-8
NIFO (Papel): 280-13-022-9
Depósito Legal: M-19957-2013
<http://publicacionesoficiales.boe.es>


alimentación.es
Saber más para comer mejor


Para saber más,
escanea este
código QR

