

INDICE

PRESA DI SPUMA ORGANIC 2

VINIFICAZIONE ORGANIC IN BIANCO 3

VINIFICAZIONE ORGANIC IN ROSSO 4

LINEA GREEN 5-6

LINEA FRIENDLY 7-8

TABELLA RIASSUNTIVA 9

INDEX

ORGANIC SPARKLING WINES

ORGANIC WHITE WINES

ORGANIC RED WINES

GREEN RANGE

FRIENDLY RANGE

SUMMARY TABLE

ORGANIC SPARKLING WINES
PRESA DI SPUMA ORGANIC

VINO BASE Lisem Green - Polimersei

BASE WINE

PIED DE CUVEFervens Green - Lisem Green - Nutrigreen

PIED DE CUVE

PRESA DI SPUMA Nutrigreen - Liquirab Green - Tanniferm Blanc

SECONDARY FERMENTATION

AFFINAMENTOHarmony White e Full

ÉLEVAGE

CHIARIFICA Ittiogreen - BW Gran e BW Gel - Tannikoll

FINING

IMBOTTIGLIAMENTO Victoria

BOTTLING

STABILIZZAZIONELiquirab Green - Infinity Fruity White - Redox - Redox Arom - S/40 Special

STABILIZATION

2

VINIFICAZIONE ORGANIC IN BIANCO E ROSATO

PIGIATURARedox Arom - Tannex Flash - Tanniferm Blanc

MOSTO Ultrasi G o L - Ultrasi Select - Bentowhite Gran

FLOTTAZIONEUltrasi Flot - Gelagreen

FA Lisem Green - Fervens Green - Nutrigreen

AFFINAMENTOInfinity Class e Creamy - Top Tan AR e SB - Harmony White e Full - Chips

CHIARIFICA Gelagreen - Phytokoll VIP - Clarasi VIP - Ittiogreen - BW Gran e BW Gel - Tannikoll

FILTRAZIONEFiltex - Rhocell

Art-UP

STABILIZZAZIONE Liquirab Green - Infinity Fruity White - Redox - Redox Arom - S/40 Special

IMBOTTIGLIAMENTO

UVA Redox Arom

ORGANIC WHITE AND ROSEE WINES

GRAPES

CRUSHING

JUICE

FLOTATION

AF

ÉLEVAGE

FINING

FILTRATION

STABILIZATION

BOTTLING

3

VINIFICAZIONE ORGANIC IN ROSSO

PIGIATURARedox Arom - Tannex Flash - Tanniferm Flash

FA Lisem Green - Fervens Green - Nutrigreen

MACERAZIONEUltrasi Redberry - Top Tan CR - Tannirouge Flash - Harmony Color

FINE FA / FML Lavin 31o PN4 o V22

AFFINAMENTOInfinity Class e Creamy - Top Tan CR, AR e SR - Harmony Red e Full - Chips

CHIARIFICA Albugreen - Gelagreen - Ittiogreen - Bentowhite Gel

FILTRAZIONEFiltex - Rhocell

STABILIZZAZIONE Liquirab Green - Infinity Fruity Red - Redox - Super Redox - S/40 Special

UVA Redox Arom

ORGANIC RED WINES

GRAPES

Art-UP IMBOTTIGLIAMENTO
BOTTLING

CRUSHING

AF

MACERATION

END OF AF/MLF

ÉLEVAGE

FINING

FILTRATION

STABILIZATION

4

LINEA GREEN
Prodotti biologici certificati per la produzione di vino biologico

L’impiego di uve in buono stato sanitario e la perfetta igiene dei locali e delle attrezzature di cantina, permettono di ridurre

drasticamente l’impiego di anidride solforosa già dalle prime fasi di lavorazione.

Fervens Green. Saccharomyces cerevisiae, estremamente versatile e adatto a diverse condizioni di fermentazione.

Poco esigente nutrizionalmente, dominante sulla microflora indigena, indicato in prima fermentazioni ma anche in presa di

spuma e nella cura degli arresti.

Lisem Green. Scorze di lievito per la reidratazione e la nutrizione del lievito durante tutto il processo fermentativo.

Integrano la nutrizione azotata tradizionale, apportano i fattori lipidici e agiscono nella detossificazione del mosto-vino.

Nutrigreen. Attivante complesso della fermentazione alcolica. Apporta azoto ammoniacale e amminoacidico,

vitamina B1, cellulosa e scorze di lievito. Si impiega dall’inoculo fino alla metà della fermentazione alcolica.

Gelagreen. Gelatina solubile a freddo per l’impiego in flottazione, per il trattamento dei vini torchiati e dei vini rossi

giovani. Indicato anche per rifinitura dei vini rossi d’annata.

Albugreen. Albumina d’uovo per la rimozione dell’eccesso di tannicità nei vini rossi affinati. In caso di utilizzo

verificare l’assenza di residui o dichiararne l’uso in etichetta.

Ittiogreen. Colla di pesce per la chiarifica e la brillantatura dei vini bianchi e rosati e per la rifinitura dei vini rossi di

alta gamma.

Liquirab Green. Soluzione di gomma arabica per il miglioramento della stabilità colloidale dei vini e per il loro

potenziamento organolettico.

5

Using healthy grapes and also using excellent hygiene in the winery facilities and equipment allows for drastic reduction of

sulphur usage already in the first processing phases.

Fervens Green. Saccharomyces cerevisiae, is extremely versatile and can adapt to various fermentation conditions.

It does not have high nutritional needs, it is dominant over the natural flora, and it is suitable for the first fermentation and

even for second fermentation or stuck fermentations.

Lisem Green. Yeast hulls for the rehydration and yeast nutrition during the whole fermentation process. They complete

the traditional nitrogen nutrients and also bring lipid factors and can detoxify the must/wine.

Nutrigreen. Complex nutrient for the alcoholic fermentation. Brings ammoniac and amino acid nitrogen, vitamin B1,

cellulose and yeast hulls. It is used at the inoculation and up to the half alcoholic fermentation point.

Gelagreen. Gelatine soluble in cold water for flotation techniques, to treat pressed wine and for young red wines.

Suitable for the final touches on young vintage wines.

Albugreen. Egg whites for removing excess tannins in aged red wines. When used make sure that no residues remain

or declare its use on the label.

Ittiogreen. Fish isinglass for the fining and clarification of white and rose wines and for the finishing touches on super

premium red wines.

Liquirab Green. Gum Arabic solution to improve both colloidal stability of wines and their sensory characteristics.

GREEN RANGE
Organic certified products for organic wine production

6

LINEA FRIENDLY
Prodotti che si distinguono per processo produttivo (minor impatto ambientale rispetto al processo tradizionale) o per

composizione (purezza nettamente superiore ai limiti stabiliti per legge).

Bentowhite Gel. Particolarmente povera di metalli pesanti, abbondantemente inferiori ai limiti previsti per legge. Si

impiega nelle operazioni di chiarifica e brillantatura finale.

Bentowhite Gran. Particolarmente povera di metalli pesanti, abbondantemente inferiori ai limiti previsti per legge.

Si impiega nelle operazioni di stabilizzazione proteica e chiarifica.

Tannex Flash.* L’elevato potere antiossidante di questo gallotannino permette di proteggere le uve e il mosto dalle

ossidazioni e dalla degradazione ossidasica, limitando l’impiego di SO
2
.

Ultrasi Select. L’elevata attività di questa preparazione enzimatica ne permette un dosaggio minimo per ottenere la

chiarifica del mosto anche in condizioni difficili.

Lalvin 31, PN4, V22. I batteri lattici, ciascuno impiegato con il protocollo più adatto, permettono di rendere il vino

microbiologicamente stabile riducendo gli interventi chimici e fisici. L’antagonismo verso i lieviti del genere Brattanomyces

preserva il vino da difetti organolettici, riducendo le dosi di SO
2
.

Infinity Fruity White e Infinity Fruity Red.* La capacità di ristabilire il potenziale red-ox del vino e

l’azione complessante sui composti solforati permettono di ridurre o eliminare i dosaggi di SO
2
 e di rame in fase di finitura

e pre-imbottigliamento.

*Ottenuto da materie prime biologiche, se disponibili.

7

Products that are distinguished by their production process (less environmental impact in comparison to traditional processes)

or by their composition (notably superior purity than that required by law).

Bentowhite Gel. Particularly scarce in heavy metals, much lower that the limits defined by law. It is used for fining

practices and final clarification.

Bentowhite Gran. Particularly scarce in heavy metals, much lower that the limits defined by law. It is used for

protein stability and fining.

Tannex Flash.* The high antioxidant capacity of this gallotannin protects the grapes and must from oxidations and

for oxidasic degradation, hence reducing the use of SO
2
.

Ultrasi Select. The high activity of this enzymatic preparation permits the use of a minimal dosage in order to obtain

must clarification even in difficult conditions.

Lalvin 31, PN4, V22. Lactic acid bacteria, each applied using the most suitable protocol leads to a microbiologi-

cally stable wine, hence reducing chemical and physical interventions. The antagonism towards Brettanomyces yeast

protects the wines from sensory defects, hence reducing the use of SO
2
.

Infinity Fruity White e Infinity Fruity Red.* The capacity to re-establish the redox potential of the wine

and the “complexing” action on the sulphur components allows for the reduction or even elimination of SO
2
 and copper

dosages in the finishing touches or just before bottling.

*Derived from organic raw material if available.

FRIENDLY RANGE

8

Tannini (*) / Tannins

Antiossidanti / Antioxidant

Bentoniti / Bentonite

Gelatine (*) / Gelatine

Enzimi / Enzymes

Lieviti (*) / Yeast

Attivanti / Nutrients

Tannini (*) / Tannins

Enzimi / Enzymes

Batteri / Bacteria

Controllo FML
Control of the MLF

Tannini (*) / Tannins

Chips

Sur lie

Gomme arabiche (*)
Gum Arabic

PRODUCTS

Tannex Flash, Tanniferm Blanc,
Tanniferm Flash, Infinity Blu

Redox, Redox Arom, Super Redox

Tutte, Bentowhite Gran

Tutte, Gelagreen

Ultrasi G, Ultrasi L, Ultrasi Flot,
Ultrasi Select, Pectazina LS, Extrazina

Fervens Green, Gamma Lalvin,
Gamma Fervens

Lisem Green, Nutrigreen, Prepara,
Vitalyeast, Bio S-Free, Lisem (DC, Enne,
Glu), Poliattivante F, Polimersei, Ammonio
fosfato, Tiamina cloridrato

Tannirouge Flash, Top Tan CR

Ultrasi Redberry, Cromazina

Lalvin 31, PN4, V22

Linea Top Tan, linea Infinity, Tannino Q,
Tanniblanc Flash

Linea Moxon

Harmony R, W, Color, Full

Liquirab Green, Gommarabica, Liquirab,
Delite, Easyrab, Polvarabica, Easydry

ADMITTED

Betazina, Aromazina

Ammonio solfato,
Bioattivante, Poliattivante
DC, Poliferm P,
Superattivante (DC, K2)

Lisozina

Harmony MP

NOT ADMITTEDAPPLICATION
PRODOTTI AMMESSO NON AMMESSOAPPLICAZIONE

PROTEZIONE UVE
GRAPE PROTECTION

CHIARIFICA/MOSTO
FINING/JUICE

FA
AF

MACERAZIONE
SKIN MACERATION

FML
MLF

AFFINAMENTO
ÉLEVAGE

9

Bentoniti / Bentonite

Carboni / Carbon

Gelatine (*) / Gelatine

Caseinato e miscele
Caseinate and mix

Albumina (*) e miscele
Egg albumin and mix

Proteine vegetali (*) e miscele
Plant proteins and mix

Colla di pesce (*) / Isinglass

PVPP e miscele
PVPP and mix

Altri / Others

Stabilità tartarica
Tartrate stability

Altri / Others

Bentowhite Gel e Gran, Bento.Zero,
Gelbentonite, Bentoflot, Flo Gran,
Mostoflash, Superbenton, Top Gran

Grandecó, Enoanticromos, Carbodec,
Carbodec Plus

Gelagreen, Sologel

Claracel DC, Clarasi DC, Proten-100

Albugreen, Albumina d’uovo

Phytokoll VIP, Claracel VIP, Clarasi VIP

Ittiogreen, Ittiocolla S

Albakoll B, Albakoll R, Albakoll T, Kolirex
C, SIL-30

Linea Alfatex, Linea Enoperlite, Linea
Enorandall, Linea Filtex, Linea Fitofloc, Linea
Fitomix, Linea Rhocell, Strati filtranti ZP

Cristallgen DC, Calcio carbonato, Potassio
bicarbonato, Potassio bitartrato, Potassio
tartrato neutro, Super 40, Super 40 Special

Superdisacidante, Ac. ascorbico, Atoxil
DC, Atoxil P6

Ac. citrico / Citracido, Ac. lattico, Ac.
tartarico, Copper, Liquisol 15K, Potassio
metabisolfito

DC-Pol P, DC-Pol T, DC-Pol
G, Clarapol DC, Clarapol
VIP, Kolirex P, Kolirex CP

Karmelosa (DC e L), Nuovo
Cristallgen

Flor Stop

Acido L-malico e DLmalico,
Liquisol 63N, Potassio
ferrocianuro, Potassio sorbato

CHIARIFICAZIONE
FINING

FILTRAZIONE
FILTRATION

STABILIZZAZIONE
STABILIZATION

ACCESSORI
OTHERS

(*) Ottenuto da materie prime biologiche, se disponibili.
(*) Derived from organic raw material if available.

I prodotti ammessi per il vino biologico sono elencati nel Reg. 203/2012.
The products allowed for organic winemaking are listed on Reg. 203/2012

10

DAL CIN GILDO s.p.a.

20863 Concorezzo (MB)

Via I Maggio, 67 - Italy

Tel. +39 039 6049477- Fax +39 039 6886150

dalcin.com - enolia@dalcin.com

