

CABRAIA

IGT TOSCANA ROSSO

TECNICA DI VINIFICAZIONE VINIFICATION TECHNIQUE

La fermentazione alcolica avviene in vasche di acciaio inox a temperatura controllata, mentre la fermentazione malolattica avviene successivamente in barrique, dove il vino matura per 18 mesi. L'affinamento in bottiglia ha la durata di 12 mesi.

*The alcoholic fermentation takes place in stainless steel tanks at controlled temperature.
The malolactic fermentation takes place in barrique, where the wine ages for 18 months.
The ageing in bottle is of 12 months*

UVA - GRAPE

85% Cabernet Franc / 15% Cabernet Sauvignon

ZONA DI PRODUZIONE - PRODUCTION AREA
Suvereto (Livorno)

ALTITUDINE - ALTITUDE

100 metri s.l.m. - 100 meters above s.l.

TIPOLOGIA DEL TERRENO - TYPE OF SOIL

Sabbia, argilla e pietra - Sand, clay and stone

SCHEDA ORGANOLETTICA ORGANOLEPTIC CHARACTERISTICS

Colore: rosso rubino molto intenso con riflessi violacei.

Olfatto: caratterizzato dal connubio di note fruttate, quali mirtillo, ribes nero, mora, e di note speziate e vanigliate derivanti dall'affinamento in barriques.

Sapore: pieno, di grande struttura. La trama tannica si presenta molto fitta ed gli stessi tannini risultano morbidi e setosi. La persistenza aromatica intensa è lunga.

Abbinamenti: carni rosse alla griglia, arrostiti, formaggi particolarmente saporiti tipo gorgonzola e stilton.

Colour: Very intense ruby red with violet hues.

Fragrance: characterized by the combination of fruity notes, such as blueberry, black currant, blackberry, and hints of spice and vanilla due to the ageing in barrique.

Taste: full body, with great structure. The tannins are very dense and the same tannins are soft and silky. The intense aromatic persistence is very long.

Pairings: grilled red meats, roasts, pretty savoury cheese as gorgonzola and stilton.

SISTEMA DI ALLEVAMENTO - TRAINING SYSTEM

Guyot e Cordone speronato - Guyot and Spurred cordon

DENSITÀ DELL'IMPIANTO - PLANTATION DENSITY

6.500 piante per ettaro - 6.500 vine plants per hectare

TEMPERATURA DI SERVIZIO - SERVING TEMPERATURE

18° C - 64,4 ° F

Gualdo del Re