DOMAINE DE L'AIGLE PINOT NOIR

demeter

IGP Haute vallée de l'Aude

Spirit of the place


Winegrower's note

The Domaine de l'Aigle is located close to the village of Roquetaillade, near Limoux in the foothills of the Pyrenees. The estate covers 47 hectares, with vines planted between 250 and 500 meters above the sea level, making it one of the highest vineyards in the Haute Vallée de l'Aude and the Languedoc region. The Pinot Noir vines thrive in climatic conditions similar to those of Burgundy, where the grape originated from; an oceanic climate with continental influences, frequent rainfall and a wide temperature range. The vines are grown in compliance with the rules of sustainable agriculture set by Terra Vitis, with traceability at every level and production techniques accredited by independent inspectors.


₩ Winemaker's note

The fruits are harvested by hand and transported to the winery in small boxes. The grapes are separated from the bunches and sorted thoroughly to remove all stems and leaves. The fruits undergo a pre-fermentation cold maceration for 5 to 8 days, with frequent cap punching. In the early stages of the alcoholic fermentation, the grape skins are punched-down, little by little, to ensure optimal extraction of aromas and tannins, then we move onto stirring. The maceration process lasts for around 3 weeks. The must is then lightly pressed in a pneumatic pressing machine, separating the freerun juice from the pressed juice. The free-run juice is cooled for 24 hours and then transferred to the French oak barrels for 9 months of malolactic fermentation and ageing. The wines from the different barrels are then blended together after they have been racked. The wine is not filtered before bottling.


Tasting notes

Ruby red colour with light copper highlights. The nose is dominated by very intense aromas of small berries such as raspberry and redcurrant, and toasted notes. Tender, fruity and finely spicy on the palate. Fine and silky tannins, exceptional structure. Long and fruity finish.

Best served between 12-14°C, an ideal match for grilled red meat, roasted poultry, fish in sauce or grilled, and fine cheeses.


Grape varieties

Pinot noir


PINOT NOIR

