LA JOYA EXTRA BRUT

SPARKLING WINE

Category	Extra Brut	ΤΛ	IC	NVΛ	
Variety	100% Chardonnay	LA		DYA Brut	L
Vintage	2018	Ext	Ra	Brut	_
Origin	Colchagua	0,0		Proc	
Method	Charmat				
Vinification	Manual harvest starting the third week of Febru Gentle pressing of grapes at low temperature. Cold fermentation at 12°C for 15 days.	iary.			
Second Fermentation	At 12°-16°C during 20 days to reach a pressure followed by addition of fine lees and bâtonnag days. Addition of expedition liquor, isobaric filt and bottling at 0-1°C at 4.5-5 bar.	e for 20			
Alcohol (%)	12,5				
рН	3,04				
Acidity (g/l)	3,32				
Sugar (g/l)	4,75				
Tasting Notes	This refreshing 100% Chardonnay-based spark wine reveals a pale crystal yellow color and tiny persistent bubbles forming a delicate crown. F and fruity aromas, with notes of white peach an On the palate, it is delightful, elegant, and bala with a long and dry finish.	resh Id apple	э.		
Pairing Suggestions	Serve as an aperitif or as a pairing for fish and s Also pairs well with sushi and white fish cebiche cheeses, and cold creams.				
General Characteristics	The grapes used in this wine are sourced from vineyard in Litueche, 20 km from the ocean in t coastal area of Colchagua, where the influence sea and river Rapel helps mitigate extreme temperatures and favors the morning fog that s protection against frost. The permanent ocean also a shield against fungi and disease, favors s ripening, and preserves the natural acidity and of grapes.	he of the serves a breeze slow	is		
	Vinification takes place in isobaric tanks under controlled pressure and temperature condition leads to the production of a high quality, fresh natural sparkler to which only yeasts and expec liquor are added.	and	h	•	

BISQUERTT Family Vineyards


LAJOYA

CHILE