SPARKLING WINES

Sparkling Wine is a wine with significant levels of carbon dioxide in it making it fizzy. The carbon dioxide may result from natural fermentation, or as a result of carbon dioxide injection.

SPARKLING WINE PRODUCTION METHODS

[image: image1.jpg]

There are three main methods of sparkling wine production. The first is simple injection of carbon dioxide (CO2), the process used in soft drinks, but this produces big bubbles that dissipate quickly in the glass.

The second is the “Metodo Italiano”or Charmat process, in which the wine undergoes a secondary fermentation in bulk tanks, and is bottled under pressure. This method is used for Prosecco and Asti in particular, and produces smaller, longer-lasting bubbles.

The third method is the traditional method or méthode champenoise. With this method the bubbles for more complex wines are produced by secondary fermentation in the bottle. As the name suggests, this is used for the production of champagne and other quality sparkling wines, but is slightly more expensive than the Charmat process.

ITALIAN SPUMANTE

[image: image2.jpg]

Spumante is the Italian term for a sparkling wine. Although the term is in principle a generic one for all types of sparkling wines, wines labeled as spumante are often semi-sweet or sweet and are fully sparkling in opposition to slightly sparkling ones, described as frizzante (the term frizzante is equivalent to the French pétillant). Spumante is commonly served during Christmas, particularly with panettone, or other special occasions such as celebrations, holidays, marriages and birthdays.

Spumante is produced throughout Italy, either by the classic method (méthode champenoise) or by the Charmat method

SPUMANTE PRODUCTION METHOD: METODO ITALIANO OR CHARMAT PROCESS
The Charmat process is known as the Metodo italiano in Italy, where it was invented and is most used. The wine undergoes secondary fermentation in stainless steel tanks rather than individual bottles, and is bottled under pressure in a continuous process. Many grape varieties like Prosecco, are best suited for the fermentation in tanks. Metodo Italiano sparkling wines can be sold at a slightly lower prices than méthode champenoise wines.

[image: image3.jpg]

The process was first studied by the Italian enologist Federico Martinotti and patented in 1907 by French winemaker Eugène Charmat. In the late 1930s the process was totally redefined and completely renovated by Antonio Carpenè, Jr to adapt it to the Italian Prosecco grapes. The secondary fermentation in tanks under this renovated method proved to be ideal for the Prosecco grapes and surpassing in many aspects the quality of secondary fermentation in individual bottles.

A VERY FAMOUS ITALIAN SPUMANTE: ASTI SPUMANTE

Asti Spumante is Italy’s best-known sparkling wine, produced in a DOCG area located in south-eastern Piedmont, near the town of Asti. It achieved DOCG status in 1994. Asti shares its DOCG with Moscato d’Asti, which is produced in a similar way, but in a frizzante style. These wines are generally semi-sweet to sweet and are so popular that the output of the DOCG is second only to that of Chianti.

[image: image4.jpg]

The wines are made in a modified version of the charmat or autoclave process: the grape must is filtered and then stored in tanks at near-freezing temperatures to prevent fermentation until batches are made according to demand, to keep the finished wine as fresh as possible. To produce the wine, the must is allowed to warm and is then inoculated with yeast to begin fermentation, which takes place within large, sealed tanks to retain CO2. Once the desired alcohol and residual sugar levels are reached, the wine is rapidly chilled to stop fermentation, filtered, bottled and corked.

[image: image5.jpg]

The principal difference between Asti and Moscato d’Asti is that fermentation of the latter is stopped sooner and the wine is thus less effervescent because less CO2 is produced. In addition, Asti Spumante is normally packaged with a wired-down cork, while Moscato d’Asti typically has a standard cork, as pressure is less. Both wines are made from the Muscat grape, known as Moscato in Italian.

