

GRAND VIN DE BORDEAUX
CHÂTEAU COQUILLAS 2021
 PESSAC-LEOGNAN

Appellation

PESSAC LEOGNAN Blanc

Terroir

Graves très profondes, parfois sur un sous-sol argilo calcaire

Cépages

80% Sauvignon, 20% Sémillon

Porte-greffe

1103 P / 5 BB / FERCAL / GRAVEZAC

Densité de plantation

6.950 pieds à l'hectare

Taille

Guyot double

Vendange

Manuelle

Vinification

7 à 10 jours de fermentation dans des barriques de 2 à 3 vins

Contrôle des températures

Températures maximale de fermentation: 20-25°C max

Elevage

Barriques de 2 à 3 vins pendant 8 à 9 mois

Batonnage une fois par semaine, et en fin de parcours tous les

15 jours.

Dégustation

Nez très harmonieux d'abricot confit, lychee, fruits à chair Blanche et miel. Bouche joliment structurée, gras et fraîcheur

Se combinant avec beaucoup d'élégance, finale minérale.

A déguster à l'apéritif avec tapenade d'olives vertes, saint jacques poêlés, poisson grillé ou fromage affinés.

Appellation

PESSAC LEOGNAN White

Terroir

Deep gravelly soil from the Pyrenees, sometimes on a chalky-clay subsoil

Grape Varieties

80% Sauvignon, 20% Sémillon

Rootstock

1103 P / 5 BB / FERCAL / GRAVEZAC

Plantation density

6.950 rootstocks per hectare

Pruning

Double Guyot

Harvest

Handpicked

Winemaking

7 to 10 days of alcoholic fermentation in barrels

Temperature control

Fermentation temperature: 20-25 °C max

Maturing

Barrels of 2 and 3 wines during 8 to 9 months

Stirring once per week, and at the end every 15 days.

Tasting

Very harmonious nose evoking apricot jam, litchi, white fleshed fruit and honey. Well-structured palate, fat and freshness combine with much elegance. Mineral on the finish.

Food pairing: aperitif with green olive tapenade, pan-fried scallops, grilled fish or cave-aged cheese.