

"Rubino" D.O.C.

DENOMINAZIONE DI ORIGINE CONTROLLATA

Variety: 40% Merlot, 40% Cabernet Sauvignon, 20% Rondinella.

Production zone: Garda; old vineyard of property planted in 1990 with personally selected vines. Located in Cattani estate at West side of Lake Garda. Sits at 170 m above sea level.

Soil: Sandy-calcareous with clay (20%), exposure from the East to West.

Harvest: Manual, with strict selection of the grapes in the vineyard.

Yield per hectare: 90 q/Ha of grapes.

Harvest time: Second decade of October.

Vinification: Maceration for 7/8 days at a controlled temperature between 28 and 30°C with frequent repassing of must over lees in stainless steel tanks. Wine is drawn and fermentation concludes after about 10 days. Malolactic fermentation takes place in wood.

Maturation: In steel tanks for about 5 months, kept in bottle for another 2 months.

Bottling: First decade of March.

Top: Natural cork.

Sensory characteristics: Ruby red with purple hues, intense bouquet with notes of raspberries and wild berries, fragrances of spices and wild flowers. On the palate a good tannic balance, which enhances its fullness giving high complexity of its structure.

Serving temperature: 18/20° C.

Average life of Wine: Wine with good aging. Fabulous even after 4 years.

Food matches: Indicated as accompaniment with tasty dishes, pasta, lasagna, risotto with meat, medium aged cheeses, cold cuts, roasts, grills, game and spicy dishes.

Analytical data:

Alcohol: 13% vol.

Total acidity: 5,40 g/l.

Ph: 3,30.

Net dry extract: 32 g/l.

Total sulfur dioxide: 80 mg/l.

Wine Maker: Corrado Cattani

