

SASSICAIA 2014

Appelation: D.O.C. Bolgheri Sassicaia

First vintage: 1968

Grape blend: 85 % Cabernet Sauvignon 15 % Cabernet Franc

Soil composition: Soils have different morphological characteristics with a high incidence of limestone

areas rich in clay and stones; they are situated between 100 and 400 meters above the

sea level facing South / South-West.

Vine training: Cordon spur system

Planting density: Between 3.600 to 5.500 vine stocks/ha for vineyards < 20 years old and 6.200 vine

stocks/ha for vineyards > 20 years old.

Climate: In Bolgheri the 2014 vintage was unlike other wine areas as precipitation was scarce.

The slow maturing of the Cabernet grapes helped the phenolic ripening producing distinctive aromas and flavours never achieved in other vintages. The winter season was quite mild with frequent rainfall while the spring started late. The heat in May favored a good budding and the summer was warm until the end of July. In the month of August the temperatures were lower than the seasonal average. The maturation therefore was slowly and gradually accomplished, although delayed. This favored aromatic extraction. The late summer rains did not harm the grapes that were

monitored and cared for by the agronomists.

As a result of slow maturation and favorable climatic conditions the wines appear to be harmonious with moderate alcohol content, a style that reflects the philosophy of

Tenuta San Guido.

Harvest: The manual harvest started with the Cabernet Franc grapes in mid-September,

followed by Cabernet Sauvignon at the end of September and the Castiglioncello di Bolgheri vines at the end of October. Berries were healthy, good veraison, low sugar

and good acidity.

Wine making: A very gentle crushing and de-stemming of the grapes was followed by fermentation

in temperature controlled stainless steel vats (at 30°-31°C and only using natural yeasts). The maceration on the skins was a little longer than usual due to the vintage characteristics and lasted 11 to 15 days for both Cabernet Franc and Cabernet Sauvignon with frequent pumpovers of the musts and *délestages*. The secondary

fermentation (Malolactic fermentation) finished towards the end of November.

Ageing: At the beginning of December 2014, the wine started its ageing time in French oak

barriques for 24 months before the bottling phase and the following ageing time in

bottle.