


GIUSEPPE 
 CORTESE®

AZIENDA AGRICOLA
Rabajà - Barbaresco

BARBERA D'ALBA "MORASSINA"

VITIGNO: barbera 100%

SUPERFICIE: ettari 1 in zona Trifolera (il nome della vigna è Morassina), esposizione sud, sud-ovest.

PRODUZIONE: 6.000 bottiglie circa

AFFINAMENTO: 18 mesi in piccoli carati (225 L) di legno francese, 30% nuovi, 70 % di secondo e terzo passaggio. Minimo 6 mesi in bottiglia prima di essere commercializzato.

GRAPE VARIETY: 100% barbera

SURFACE AREA: 1 hectare in the Trifolera zone (the vineyard's name is Morassina), with south, south-westerly exposure.

PRODUCTION: approx. 6.000 bottles

AGEING: 18 months in small French wood barrels (225 L) 30% new and 70% used for the second and third time. Minimum 6 months of maturing in the bottle before being released for sale.

REBSORTE: 100% Barbera

ANBAUFLÄCHE: 1 Hektar im Gebiet Trifolera (der Name des Weinbergs ist Morassina), mit Ausrichtung nach Süd bis Süd-West.

PRODUKTION: etwa 4.000 Flaschen

AUSBAU: 18 Monate in kleinen Fässern (225 L) aus französischem Holz, die zu 30 % neu sind und zu 70 % einmal benutzt wurden. Mindestens 6 Monate in der Flasche, bevor dieser Wein in den Handel gelangt.

NOTE DEGUSTATIVE

Profumo vinoso, intenso e vellutato; sapore asciutto e corposo; di colore rosso violaceo intenso, quasi impenetrabile.

TASTING NOTES

Intense and velvety vinous perfum. Dry flavour and full body. Deep purplish colour, almost impenetrable red.

DEGUSTATIONSMERKMALE

Weinig, intensiv und samtig im Duft; trocken und körpervoll im Geschmack; intensives fast undurchdringliches violettrot.