

1859 O LEGADO

Fundação Luíz Bernardo de Almeida

Vinho Verde D.O.C


E: 286 kJ / 69 kcal por 100ml

Características organolépticas

Tasting notes

Límpido, de cor citrina aberta. Aroma fresco e elegante, com notas de frutos tropicais e citrinos. Na boca revela uma acidez vibrante, equilibrada com alguma doçura residual que lhe confere um final de boca macio e persistente.

Cristal clear wine with a light citrus yellow hue. The bouquet reveals fresh notes of tropical and citrus fruit, confirmed in a well-balanced mouthfeel, where a vibrant and refreshing acidity bonds with some residual sugar and results in an attractive and elegant wine.

Colheita

2024

Vintage | 2024

Tipo

Branco

Type of wine | White

Clima

Fresco & Húmido

Climate | Mild Climate

Castas

Arinto, Loureiro & Trajadura

Grape Varieties

Acidez Volátil

0,341 g/L

Volatile acidity

pH

3,09

pH

Denominação

Vinho Verde Doc.

Appellation of origin

Tipo de solo

Granítico

Soil Characteristics | Mainly Granitic

Produtor

FLBA

Producer

Álcool (v/v)

11,5%

Alcohol

Acidez total

6,5 g/L

Total acidity

Açúcar residual

Aprox. 9,6 g/L

Residual Sugar

Vinificação

Winemaking

Suave esmagamento e desengace total. Prensagem das uvas e eliminação de mostro dos apertos finais. Decantação a frio do mosto durante 48 horas. Fermentação a baixa temperatura (entre 13 e 16°C) durante cerca de 15 dias em cubas de inox.

After achieving the ideal ripeness, the grapes are destemmed and softly crushed before pressing. Cambra White is made exclusively from must resulting from the first soft pressing. This high quality juice is then protected from oxidation and racked when the clarity is the desired for fermentation. The fermentation takes place in stainless steel vats, at a low temperature (between 14°C and 16°C) for about 15 days.

Sugestão de consumo

Food Suggestion

Sendo um vinho branco muito versátil, acompanha qualquer tipo de refeição, preferencialmente pratos de peixes grelhados, carnes brancas, mariscos, ou simplesmente como aperitivo. Deve ser servido a uma temperatura de 9-12°C, em copos adequados.

Goes well with light meals, seafood, grilled fish or white meats, sushi, pasta, cheese and most salads. Should be served at 9-12°C. in proper glasses.