

DÍAZ BAYO

RIBERA DEL DUERO

ROBLE


Estates

El Monte, Valdebrero, La Viñota.
Age of vineyards: 20 years. Clayey-calcareous soil.
Altitude of vineyards: 910 meters.


Variety of grape

100% Tempranillo.
Hand-picked harvesting.


Winemaking

100% de-stemmed grapes. Fermentation under controlled temperature in wood, stainless steel and concrete tanks.


Aging

8 months in American and French oak barrels.


Bottle

6 months in bottle.


RED FRUIT


AROMATIC HERB


Colour

Intense purple and shiny colour.
Intense and bright.

Nose

Intense nose of red fruit touch,
aromatic herbs and a lightly toasted
finish.

Taste

Ample and well structured. Oily mouth
with red fruits and minerals touches
due to the terroir. The fruit notes
prevail over the ageing notes.


Desde 1886

Premium Fincas

SPAIN

CAVA / RÍAS BAIXAS / RIBERA DEL DUERO / RIOJA / RUEDA / SIERRAS DE MÁLAGA

www.premiumfincas.com