

CALITERRA®

EDICION * LIMITADA

2013

ORIGIN

VALLEY	Colchagua, Aconcagua and Maule valleys
PROPERTY / ESTATE	Caliterra, Las Vertientes and El Sauzal Vineyards
BLOCK	Grapes from different blocks at the estates
SOIL	Deep granitic with layers of clay Very deep colluvial with sandy-clay texture Moderately deep colluvial with clay texture and stony incrustations
EXPOSITION	Multiple
VINES	18 years

COMPOSITION

VARIETIES	Syrah 63%	Grenache 23%
	Carignan 13%	Roussanne 1%

ANALYSIS

ALCOHOL	14,5%
PH	3,5
TOTAL ACIDITY	6,09 g/L Tartaric Acid
RESIDUAL SUGAR	2,32 g/L

VINIFICATION

FERMENTATION	100% in stainless steel tanks
YEAST TYPE	Selected specialized dry yeasts
FERMENTATION TEMP	24° - 26°C
MACERATION TIME	12 - 25 days
MLF	100%

AGEING & BOTTLING

BARREL AGEING	100% aged for 18 months 42% in new French barrels
BOTTLING DATE	January 2015
AGEING POTENTIAL	Best enjoyed between late 2015 and late 2024

WINEMAKER'S COMMENTS

"Fresh, lively, fruity, floral... As a summer in the Mediterranean".

"This version of our Mediterranean blend is fresh, vibrant and with a very attractive energy..."

TASTING NOTES

Intense garnet red in color, this wine reveals itself gradually.

With a rich palette of aromas on the nose, at first notes of blackberries and blueberries appear, which then give way to mild spicy aromas like gray pepper and tarragon. Finally the awaited citrus notes of white flowers are revealed in this original blend.

At the palate, a rich and vibrant acidity accompanied by a creamy sensation become the backbone of this elegant and fresh wine, which will definitely have much more to say after aging.

FOOD PAIRING

Typical Chilean Cuisine: Roasted flank steak and basmati rice with herbs.

International Cuisine: Magret de canard with baked figs and sauteed potatoes.

