

Porto

Prof. Karen Goodlad

Spring 2012

What is Porto?

- Fortified Grape Wine
- From Douro, Portugal
 - Oldest Demarcated Wine Region
- Long History of Trade with England
- Rural Area
- Winding Douro River
- Vila Nova de Gaia

Map of Douro

The Douro Production Region

Prime Port Producing Area

The Grapes of Porto

- Touriga Nacional
- Tinta Cão
- Tinta Roriz
- Tinta Barroca
- Touriga Francesa
- Tinta Amarela

- Malvesa Fina/Vital

Tinta Barroca

Tinto Cão

Tinta Amarela

Tinta Roriz

Touriga Francesa

Touriga Nacional

Traditional Terraces

Patamares and Vertical Planting

Soil

- Pre-Cambrian schists
- Plantings only on vertical profiles

Vertical Schist Formation

Vineyard Classification - Criteria:

- Natural factors
 - Vineyard location
 - Altitude
 - Soil
 - Stoniness of soil
 - Slope
 - Exposure
 - Shelter from wind
- Factors influenced by man
 - Production/Yield
 - Viticulture
 - Grape Varieties
 - Spacing
 - Age of vines

Vineyards, Quinta de Vargellas

How is Porto Made?

- Grapes crushed
 - Historically, foot trodding in *lagares*
 - Modern, pump over and
 - Extract most color from *manta*
- Fermentation interrupted after about 3 days
 - Wine is about 6-8% alc.
 - *Aguardente* is added to arrest fermentation
- The wine is now fortified
- 450L of fermenting must requires 100L of grape spirit.
- Stored, Depending on Style of Port

Winemaking – Non Vintage

Fladgate Partnership's
Piston Fermenter - 2001

Post -1980
(Industry)
Pump - Over

99% R.P.

Pre -1980

40% R.P.

60% R.P.

Styles of Porto

Ruby Style

- *Reserva / Vintage*
Character
- *Single-quinta*
- LBV
- Vintage

Tawny Style

- Aged
 - 10 year
 - 20 year
 - 30 year
 - 40 year
- Colheita

Major Differences Between Ruby and Tawny Porto

Ruby

Tawny

Pairing Porto

- Ruby

- Tawny

Serving Porto

- Vintage Ports must be Decanted
- ~59-64° Temperature
 - Chilled for white port
- 3-4 oz. pours
- In a white wine style glass
- Serve just before dessert, cheese course or as an aperitif

Terms to Know

- *Quinta*
- Tawny
- Ruby
- LBV
- Vintage
- Colheita
- Grape Varieties

- http://www.taylor.pt/prof_frame.htm
- <http://www.fonsecaport.com/index.htm>