

NOBILE[®] BLOCKS

Character and complexity whilst respecting the fruit

NOBILE[®]
L'œnologie du bois

OENOLOGICAL +

- Have profiles specific to the range of **Nobile® Staves** for faster ageing.
- Gives complex profiles.
- Easy to use.

EXTRACTION

The size of the “oak alternative” influences the speed of wood extraction. The smaller the product, the faster the extraction and the shorter the contact time required.

Due to their size, Blocks are the perfect solution for the rapid marketing of wines, as their design makes it possible to carry out short ageing (3 to 4 months) and to obtain results comparable to ageing on Staves.

Fermentation or ageing ?

During alcoholic and malolactic fermentation, yeasts and bacteria degrade certain aromatic compounds in wood, modifying the taste balance. The result is better integration and a more elegant perception of the woods character.

THE NOBILE® TOASTING PROCESSES

HOMOGENEOUS TOASTING

Toasting program dedicated to reproducing complex aromatic expression.

HOMOGENEOUS
TOASTING

GRADIENT TOASTING

Surface heating process which creates a heating gradient identical to a traditional barrel.

GRADIENT
TOASTING

DOUBLE TOASTING

The precise selection of oak combined with double toasting achieves a good balance between the ellagitannins and polysaccharides naturally present in oak, developing an aromatic complexity similar to barrel ageing.

DOUBLE
TOASTING

SOFT OAK

Exclusive to the **NOBILE®** 18 mm range, the "Soft Oak" method is used to optimise the toasting process of the Staves. This pre-heating program contributes to the creation of unique characteristics.

SOFT
OAK
PROCESS

NOBILE® BLOCKS

STAVES
7
MM

HOMOGENEOUS TOASTING

FRESH

Freshness, fruit & structure.

SENSATION

Sweetness, vanilla & toasted.

INTENSE

Volume, roasted coffee & chocolate.

GRADIENT TOASTING

REVELATION

Structure & aromatic complexity.

AMERICAN REVELATION

Sweetness, spice bread & lactone.

STAVES
12
MM

DOUBLE TOASTING

ELITE

Toasted nuances. Volume. Similar to traditional barrel ageing.

HOMOGENEOUS TOASTING

DULCE

Roundness & sweetness. Dulce de leche & caramel.

STAVES
18
MM

HOMOGENEOUS TOASTING

18 - XBASE

Intensity and palate weight. Fruity, without overt oak characters.

18 - XTREME

Expression of ripe fruit. Sweetness with mocha notes and roasted coffee.

GRADIENT TOASTING

18 - DIVINE

Gives texture. Extends the fruit to a complex finish (such as the elegance of Burgundian barrels).

ORIGIN

French Oak (*Quercus petraea*, *Quercus robur*) and/or American Oak (*Quercus alba*).

NOBILE® is committed to the PEFC program (Pan European Forest Certification) for promoting sustainable forest management and ensuring biodiversity.

DOSAGE

WHITE WINES

In fermentation: addition of 1 to 3 g/L of Blocks by direct immersion of NOBILE® infusion bags after racking.

Application on finished wines: addition of 1 to 3 g/L of Blocks by direct immersion of NOBILE® infusion bags into the tank.

CONTACT TIME

In fermentation: during fermentation with an ageing time of 3 to 4 months.

Ageing: 3 to 4 months.

Contact time is defined by tasting throughout ageing.

STORAGE

Store in original sealed packages, in a cool dry place (5 to 25°C) in an odour-free environment.

Optimal date of use: 5 years.

SAFETY, QUALITY & REGULARITY

NOBILE® range is subject to rigorous controls in order to meet quality, traceability and reproducibility requirements.

NOBILE® production site implements a HACCP approach.

SEASONING

Open air seasoned on site for a minimum of **24 months**.

RED WINES

Application on wines after racking: addition of 3 to 6 g/L of Blocks by direct immersion of NOBILE® infusion bags into the tank.

DIMENSIONS

Size

- 7 mm: 50 x 50 x 7 mm.
- 12 mm: 25 x 100 x 12 mm.
- 18 mm: 50 x 50 x 18 mm.

Surface area

2,6 m² for 5 kg.

PACKAGING

5 kg bag containing 1 infusion bag of 5 kg.

Aluminized PET packaging ensures optimum flavour protection.

REGULATION

The use of oak wood chips is subject to regulation. Refer to the legislation.

NOBILE®
L'œnologie du bois

CS 61 611 – 33 072 Bordeaux Cedex – France
Tél: + 33 (0) 5 56 86 53 04 – nobile@laffort.com - www.laffort.com

