


Zweigelt Hochäcker 2011

Southern Burgenland


Variety:	Zweigelt
Quality:	Quality Wine (=Qualitätswein)
Readiness:	2013
Analysis:	
Residual Sugar	1,3 g/l
Acidity	5,3 g/l
Alcohol	13,0 % vol.
Development Potential:	until 2018
Origin:	Neuhaus i.d.Wart - Hochäcker, Burgenland
Site:	heavy, loamy soil rich in iron minerals and dry slate provide ideal conditions for that variety
Age of vines:	20 years
Winemaking:	After manual harvest grapes are destemmed and crushed and the must traditionally fermented in wooden vats. Pressed gently after 12 days. Malolactic secondary fermentation in steel tanks before aging in large and small oak barrels for 10 months prior bottling
Closure:	Cork
Wine description:	This wine presents itself crystal clear with a dark ruby red color and an aroma of ripe cherries, blackberries and flowery herbs. On the palate the fruity cherries and dark berries are augmented by sweet spicy taste. An overall very harmonic and persistent overall sensation makes this wine very enjoyable to drink
Drink recommendation:	Serve at 16 – 18 °C.
Food pairing:	Matches well with many starters, a wide variety of main dishes of roasted poultry, grilled and cooked beef or venison, but also matches hard cheese (like Italian Pecorino) or chocolate desserts

Weinbau Wukits | Südburgenland - Ö s t e r r e i c h

A - 7511 Neuhaus in der Wart, Obertrum 19, Tel. / Fax: +43(0)3362 2678, Mobile: +43 (0)664 388 5616

E-Mail: office@weinbau-wukits.at, Web: www.weinbau-wukits.at