

2016

FLOR DE CRASTO – WHITE WINE

APELLATION
Douro

VINEYARDS
"Patamares" (terraces) and "vinha ao alto"
(rows of vines planted up and down the slope)

SOIL
Granite

AGE OF VINES
> 20 years old

ALCOHOL, ABV
12,0%

BOTTLING
February 2017

ANALYSIS
Total Acidity: 5.8 gr/L
pH: 3.29
Residual Sugar: 2.8 gr/L

GRAPE VARIETIES
Rabigato, Códega do Larinho and Viosinho.

WINEMAKING
The grapes, chosen from selected plots, were taken to the winery in 22 kg plastic boxes. On arrival in the winery they were rigorously inspected on a sorting table. The grapes were then destemmed and pressed. The must was transferred to stainless steel tanks where it remained for 48 hours at 8°C for decanting. The alcoholic fermentation took place in temperature-controlled stainless steel tanks at 14°C for 30 days.

AGEING
In stainless steel vats.

TASTING
Colour: Bright lemon colour.
Aroma: Very expressive on the nose, showing fresh tropical fruit reminiscent of passion fruit, wrapped with delicate floral notes and fresh minerality.
Palate: Engaging start, leading to a well-balanced wine, with medium volume and structure, and fresh hints of minerality. Engaging, vibrant and medium length finish.

WINEMAKER
Manuel Lobo.

