
O
e
n

o
b

o
o

k

advanced winemaking

solutions > book n 2

OENOBOOK

presentación de oenobrands __4-5

presentación del equipo ___6-7

 nuestros especialistas y partners explican
Todo lo que siempre quiso saber sobre hibridación de levaduras ________________________________ 10-11

Encontrar el camino en la amplia oferta de nutrientes para levaduras _____________________ 12-13

¿Cómo pueden contribuir las enzimas a la estabilación del color

de los vinos tintos? __ 14-15

La coinoculación de levaduras y bacterias no sólo es posible sino

que incluso es mejor cuando se utiliza una mezcla de bacterias _________________________________ 16-17

 tabla de selección de productos
Tablas de selección de enzimas __ 20-21

Tablas de selección de levaduras _ ___ 22-23

Tablas de selección de derivados de levaduras __ 24-25

 nuestras innovaciones
Claristar ___ 28-29

Natuferm __ 30-31

Anchor N 202 Co-Inoculant ___ 32-33

Exotics _ __ 34-35

Sinergia Rosé __ 36-37

 aplicaciones para smartphone y web
OENOTOOLS una aplicación para los enólogos _ ___ 40-41

 documentos nomad
Ficha de seguimiento de fermentacion ___ 44

Protocolo de rehidratacion ___ 46

Although diligent care has been used to ensure that the information provided herein is accurate, nothing contained herein
can be construed to imply any representation or warranty for which we assume legal responsibility, including without
limitation any warranties as to the accuracy, currency or completeness of this information or of non-infringement of
third party intellectual property rights. The content of this document is subject to change without further notice. Please
contact us for the latest version of this document or for further information. Since the user’s product formulations, spe-
cific use applications and conditions of use are beyond our control, we make no warranty or representation regarding
the results which may be obtained by the user. It shall be the responsibility of the user to determine the suitability of our
products for the user’s specific purposes and the legal status for the user’s intended use of our products.

presentación

DE oenobrands

Oenobrands desarrolla y comercializa productos

enológicos del hoy y del mañana. Su política de

innovación continua permite crear soluciones

que responden a los deseos y aspiraciones de

productores, distribuidores y consumidores.

Es con una fuerte creencia en el futuro de la industria

y haciendo frente a los cambios actuales que

Oenobrands, con el apoyo de sus empresas matrices

de renombre internacional (DSM Food Specialities

y Anchor BioTechnologies), desarrolla una gama

de productos enológicos que incluye enzimas,

levaduras, derivados de levaduras y bacterias. Con

un equipo multidisciplinar altamente cualificado,

Oenobrands dedica todos sus esfuerzos a proponer

a los enólogos soluciones nuevas y científicamente

sólidas, así como a poner de relieve las sinergias

positivas entre sus productos. Oenobrands distribuye

sus marcas Anchor, Fermicru, Fermivin, Fermichamp,

Extraferm, Maxaferm, Claristar y Rapidase en los

cinco continentes a través de una red especializada.

La página web de la sociedad Oenobrands www.oenobrands.

com ofrece información acerca de la empresa, su gente,

las marcas y cada uno de sus productos. Además ofrece

información técnica y certificaciones de sus productos. La

página Facebook de Oenobrands (www.facebook.com/

Oenobrands) actúa como plataforma interactiva para

informar sobre los resultados obtenidos con los productos

Oenobrands así como sobre otros temas interesantes

relacionados con el vino.

El New World Winemaker constituye la parte no

comercial de la presencia de Oenobrands en internet

y representa un servicio adicional que ofrecemos a

nuestros clientes y enólogos de todo el mundo. www.

newworldwinemaker.com es el portal web técnico

del sector vitivinícola más completo a nivel mundial

que analiza temas como la fermentación, nutrición

de levaduras, filtración del vino y estabilización. www.

newworldwinemakerblog.com es un blog interactivo

sobre vinificación y temas relacionados con la

vinificación. El blog ofrece opiniones personales, ideas,

filosofías y experiencias sobre vinificación de bloggers

de todo el mundo. New World Winemaker en Twitter

(www.twitter.com/wineyeast) ofrece cotidianamente

información técnica sobre vinificación.

oenobrands oenobrands en la web

dsm food specialties
DSM Food Specialties es un productor líder de soluciones e ingredientes de valor añadido

para la industria internacional de alimentación y bebidas, que contribuyen de manera importante

al éxito de productos lácteos, zumos de fruta, bebidas alcohólicas y alimentos funcionales, de las

marcas de más prestigio en todo el mundo. El compromiso de DSM Food Specialties con la fiabilidad

y trazabilidad de productos que cumplan con los estrictos criterios de seguridad y sostenibilidad actuales

está representado por nuestra marca de excelencia en materia de nutrición: Quality for Life™. Con más de

1400 empleados que trabajan en 25 sucursales distribuidas por todo el mundo, DSM Food Specialties es un

actor verdaderamente global. Más información acerca de DSM Food Specialties se encuentra disponible en

www.dsm-foodspecialties.com y en www.qualityforlife.com

Anchor BioTechnologies
Anchor BioTechnologies es una división de Anchor Yeast, la empresa de levaduras más importante de

Sudáfrica desde 1923. Anchor Yeast sigue siendo líder en el suministro de levaduras para tecnologías de

panificación y fermentación a consumidores, panaderías y empresas de vino y alcoholes de Sudáfrica.

La empresa cuenta con un cualificado equipo de 400 personas, instalaciones de producción de

vanguardia y su propia red de distribución a nivel nacional. Anchor Yeast ha construido su

posición de liderazgo a través de un equipo de gestión muy sólido y competente que ha

mantenido la Unidad de Negocio dedicada al mercado, un compromiso constante con:

el desarrollo de marcas, la aplicación de tecnologías y un alto nivel de servicio al

cliente. Más información en www.anchor.co.za

 5

Annabelle COTTET

Area Manager

annabelle.cottet@oenobrands.com

+33 4 67 72 77 40

Céline FAUVEAU

Brand Manager

celine.fauveau@oenobrands.com

+33 4 67 72 77 44�

Margaret Fundira - M.SC.MBA

Business Development Manager

margaret.fundira@oenobrands.com

+27 82 883 4439

valerie dienst

Administration & Finance Manager

valerie.dienst@oenobrands.com

+33 4 67 72 77 45

sophie grousset

Supply and Customer Service Manager

sophie.grousset@oenobrands.com

+33 4 67 72 77 47�

Kathy Kedzior

Administrative Officer

kkedzior@anchor.co.za

+27 21 534 1351

Blandine LEFOL

Brand Manager

blandine.lefol@oenobrands.com

+33 4 67 72 77 43

Alan MAC DONALD

Chairman

alan.macdonald@oenobrands.com

+27 82 881 1630

oenobrands

Parc Agropolis II - Bât 5

2196 Boulevard de la Lironde — CS 34603

34397 Montpellier Cedex 5 — FRANCE

+33 467 72 77 45

www.oenobrands.com

Presentación

del Equipo

Lida Malandra - M.Sc.

Brand Manager

lida.malandra@oenobrands.com

+27 82 907 0171

Mmule Masalesa - B.Sc.

Technical Consultant

mmule.masalesa@oenobrands.com

+27 82 882 3539

Bernard Mocke - M.Sc.

Technical Consultant

bmocke@anchor.co.za

+27 82 881 2943

dr. Patrice pellerin - ph.d.

Application & Development Manager

patrice.pellerin@oenobrands.com

+33 4 67 72 77 42

Céline SPARROW

Area Manager

celine.sparrow@oenobrands.com

+33 4 67 72 77 46

isabelle van rolleghem

Managing Director

isabelle.van.Rolleghem@oenobrands.com

+33 4 67 72 77 41

Dr. Donatella PETEGOLLI - ph.d.

Technical Sales Manager

donatella.petegolli@oenobrands.com

+39 335 6044181

 7

NUESTROS ESPECIALISTAS

Y PARTNERS EXPLICAN

NUESTROS

 ESPECIALISTAS

 Y
 PARTNERS

 E

X
PLICAN

Todo lo que siempre quiso saber sobre

hibridación de levaduras

por Bernard mocke, asesor técnico Oenobrands

Enólogo: ¿Qué quiere decir que vuestras

levaduras han sido obtenidas mediante

hibridación? Suena sospechosamente

parecido a modificación genética.

No se me permite utilizar levaduras

genéticamente modificadas en mis

vinificaciones.

Bernard: Puede estar tranquilo. Las
levaduras no son OGM. La hibridación,
conocida también como cruzamiento, se
produce continuamente en la naturaleza.
Por ejemplo usted es un híbrido de su
padre y de su madre.

Enólogo: ¿Qué rayos quiere decir levadura

híbrida?

Bernard: Es muy parecida a la hibridación
de caballos de raza o de perros de pura
raza. ¿Considera que un cruce de Pastor
Alemán es un OGM?

Enólogo: No, sin duda. Entonces ¿dónde se

producen estas hibridaciones de levaduras?

Bernard: Las levaduras se pueden reproducir
de dos formas, asexual o sexualmente. En
condiciones favorables las levaduras se

reproducen asexualmente
por gemación. Las yemas

formadas crecen
dando lugar a las

llamadas células
“hijas” que luego
se separarán de
la célula madre
formando una
nueva célula
adulta de
levadura. En
la naturaleza

es frecuente
que las levaduras

se encuentren
en condiciones

desfavorables, como
por ejemplo cuando viven

sobre las pieles de las frutas. En estas
condiciones adoptan el llamado “modo

de supervivencia” formando ascas.
Básicamente, descrito de forma muy
simple, es la pared celular que se endurece.
A continuación, dentro del asca la levadura
forma cuatro ascosporas, cada una de
ellas con la mitad del material genético
de la levadura original. Este proceso se
denomina esporulación. Las levaduras
pueden sobrevivir en este estado latente
hasta que las condiciones vuelvan a ser
favorables.

Enólogo: Muy bien, y ¿qué ocurre a

continuación?

Bernard: Cuando las condiciones se
vuelven favorables para la supervivencia
y reproducción, las ascas se abren
y la espora “a” puede hibridarse
con la espora “a”, tan bonito como
cuando un espermatozoide fecunda un
óvulo. La mayor parte de las veces la
misma espora de levadura se hibrida ella
misma dando lugar a la misma levadura
original (o muy parecida). Pero puede
ocurrir un caso mucho más emocionante
y es cuando una espora del asca hibrida
otra espora creando una nueva levadura
híbrida. Esto se hace todavía más
emocionante - ¡la hibridación puede
t r a s c e n d e r las especies! Muchos

de estos híbridos llamados “inter-especies” han
sido aislados de la naturaleza. Sin embargo en
la actualidad no hay muchos utilizados para la
vinificación...

Enólogo: Bien, por tanto ¿los híbridos también se

aíslan de la naturaleza?

Bernard: Bueno, sí y no. Por definición todas
las levaduras son híbridos, así como todos
los humanos también lo son. Pero es posible
reproducir en laboratorio las condiciones que dan
lugar a la hibridación en la naturaleza. Se hacen
crecer las levaduras en un medio de esporulación,
se separan las esporas y se juntan aquellas que en
principio interesa aparear. Esta particular técnica
de hibridación es como cuando un hombre va a una
cita con una mujer. Existe sólo una combinación
posible. Sin embargo existe también la técnica
de apareamiento en masa (“mass-mating”), que
es exactamente lo que su nombre indica. Se
realiza la esporulación de muchas levaduras
diferentes, se juntan todas sus esporas y se
espera a ver qué híbridos se obtienen. Es un poco
como una fiesta de solteros durante el verano
en la playa. Hay muchas combinaciones
posibles...

Enólogo: Entonces, ¿por qué interesa hibridar

levaduras?

Bernard: ¿Por qué se hibridan caballos de raza?
Para obtener una descendencia genéticamente
superior, que combine las mejores características
de los padres. En Anchor, para la elección de las
cepas híbridas siempre se ha hecho énfasis en la
obtención de levaduras con una buena cinética
fermentativa y un buen perfil aromático. Estos
son los rasgos buscados en las vinificaciones
típicas del Nuevo Mundo o por las modernas
técnicas de vinificación. Estos híbridos funcionan
muy bien en las condiciones extremas de mostos
con elevados niveles de azúcares, que dan lugar
a grados alcohólicos altos, fermentaciones a
baja temperatura o vinificaciones en ambiente
reductor. La mayor parte de los híbridos Anchor
son “inter-especies”, es decir, sólo híbridos de
Saccharomyces cerevisiae.

Enólogo: ¿Ha mencionado los híbridos “inter-

especies”? Parece algo bastante interesante y

novedoso.

Bernard: : Sí, en efecto. En la universidad
(Stellenbosch) hice muchas hibridaciones,
hibridaciones de levaduras. Crucé muchos híbridos
de “intra”- e “inter-especies”. Uno de estos
híbridos “inter-especies” se comercializa y se usa
con gran éxito en todo el mundo. Se llama Anchor
Exotics SPH y es un híbrido de S. cerevisiae y de S.
paradoxus.

Enólogo: ¿Qué es lo que hace que los híbridos

“inter-especies” sean tan especiales?

Bernard: Ofrecen cosas que los híbridos normales
de cerevisiae por sí solos no pueden. En el caso
de Anchor Exotics SPH la particularidad incluye
la degradación del ácido málico, la estimulación
de la FML y la actividad pectolítica, todo ello
junto con una complejidad aromática parecida
a la que se podría esperar de una fermentación
espontánea pero sin la inseguridad debida a las
levaduras indígenas. ¡Esto es EXOTIC! Es como
fermentar con Halle Berry!

Enólogo: Vaya, vaya, Halle Berry en mi bodega.

Esto es algo que hay que ver. ¿Dónde tengo que

hacer el pedido?

Bernard: En efecto...

 11

NUESTROS

 ESPECIALISTAS

 Y
 PARTNERS

 E

X
PLICAN

ENCONTRAR EL CAMINO EN LA AMPLIA OFERTA

DE NUTRIENTES PARA LEVADURAS

por Dr Patrice Pellerin, Director técnico Oenobrands

Enólogo: Hoy en día existen muchos

nutrientes para levaduras. La situación es

bastante confusa. ¿Realmente los necesito?

Patrice: Dependiendo de sus condiciones
particulares, sí, sus fermentaciones pueden
beneficiarse mucho del uso de nutrientes
específicos para levaduras.

Enólogo: Por tanto, ¿Qué debo usar?

Algunos se adicionan antes de la

fermentación, otros durante, otros en la

rehidratación. Yo creo que lo que buscáis

todos los proveedores es sacar dinero.

Al final parece ser el DAP el que hace el

trabajo.

Patrice: Para saber cuándo utilizar qué
cosa, necesita conocer los diferentes tipos
de nutrientes. Y, visto que todos estos
nutrientes son derivados de levadura, debe
conocer los fundamentos de la morfología
de la levadura.

Enólogo: Recuerdo haber estudiado todo

esto pero, sinceramente, no he sido nunca

un estudiante ejemplar... he olvidado los

fundamentos.

Patrice: Bien, por suerte para usted la
levadura es un organismo unicelular.
Tiene una barrera física exterior llamada
pared celular, (que da la forma a la
levadura), justo debajo de ella tiene una
membrana celular que controla lo
que entra y sale y, por último,
está el interior de la levadura.

Enólogo: Sí, paredes celulares, membranas

celulares... los comerciales me hablan de

ello para venderme nutrientes.

Patrice: Esto es porque la nutrición
de la levadura se basa en lo que estos
componentes de las levaduras muertas
pueden ofrecer a las levaduras vivas.
¡Las levaduras vivas comen partes de
sus compañeras muertas! Los distintos
nutrientes pueden contener todos estos
componentes o sólo algunas partes.

Enólogo: De acuerdo, todo esto empieza

a tener sentido. Entonces, ¿qué es un

“nutriente complejo de levaduras”?

Patrice: Un nutriente complejo de levaduras,
como Maxaferm, contiene levaduras
inactivadas (levaduras muertas por choque
térmico) y sales de amonio además de
algunas vitaminas, en el caso de Maxaferm,
tiamina. Los nutrientes complejos de
levaduras son para aquellos enólogos que
buscan unos procesos de fermentación
sencillos. Se adicionan después del inicio
de la fermentación, a menos que el NFA sea
demasiado bajo (100 mg/l o menos), en ese
caso se adicionan también al comienzo de
la fermentación. Las levaduras inactivadas
de los nutrientes complejos de levadura
son una fuente de vitaminas, esteroles y, en
menor cantidad, nitrógeno orgánico.

Enólogo: ¿Qué es un protector de

rehidratación?

Patrice: Un protector de rehidratación no
contiene nitrógeno inorgánico. Se adiciona
a la levadura en la mezcla de rehidratación
y ofrece el beneficio adicional de
incrementar la tolerancia al alcohol de la
levadura. Está constituido por levaduras
inactivadas específicas que se caracterizan
por ser muy ricas en esteroles. Productos
de este tipo se utilizan por ejemplo en
condiciones difíciles de fermentación como
fermentaciones a temperaturas muy bajas y
mostos con niveles muy altos de azúcares.
Los esteroles se incorporan en la membrana
celular de las levaduras vivas durante la
fase de rehidratación.

Enólogo: Bien, ha conseguido que me interesen.

Tenéis tres productos dentro de vuestra gama:

Maxaferm, Natuferm y Extraferm. ¿Qué son y

cuándo hay que usarlos?

Patrice: Maxaferm es un nutriente complejo
de levaduras. Por tanto contiene levaduras
inactivadas y fosfato de amonio. Se utiliza tal
y como expliqué antes. Natuferm es nuestro
nutriente más reciente, es un nutriente “orgánico”,
es decir, no contiene DAP. Es una levadura
completamente “autolisada”. Esto significa que
el “interior” de la levadura está más “expuesto”
y por lo tanto es más fácil de utilizar por las
levaduras vivas. Lo que es único en Natuferm
es que presenta unos niveles de aminoácidos
aromáticos mucho más elevados que otros
nutrientes “orgánicos”. Los aminoácidos
“aromáticos” son precursores aromáticos
de los ésteres de fermentación. Los

ésteres representan una
parte muy importante

del aroma del vino.
Las levaduras en

f e r m e n t a c i ó n
pueden asimilar
los aminoácidos
del mosto sólo
durante el primer
tercio de la
fermentac ión .

Por tanto, la idea
es permitir a la

levadura asimilar
suficiente nitrógeno

orgánico en forma de
aminoácidos durante este

primer tercio de la fermentación, antes de la
adición de DAP, ya que el DAP interrumpe la
asimilación de aminoácidos.

Veo que le estoy perdiendo... deje que se lo explique
de otra forma. El DAP es como una hamburguesa
con queso. Los aminoácidos, como las manzanas,
son la opción más saludable. Pero la hamburguesa
de queso es en general la preferida por los jóvenes.
Natuferm no es sólo una fuente de nutrientes
(“manzanas”) muy adecuada para las levaduras
sino que además favorece la producción de ésteres.
El particular proceso con el que es producido hace
que sea muy soluble y accesible para las levaduras
vivas si se compara con otros productos.

Extraferm no es técnicamente un nutriente. Son
paredes celulares puras de levadura. Por tanto
la mayor parte de las membranas celulares y
del interior de las levaduras se ha eliminado
(literalmente lavado). Las paredes celulares
presentes son muy adsorbentes. Se unen a todo
lo que se encuentre unido a la membrana de las
levaduras vivas. Se unen muy bien sobre todo a
los ácidos grasos de cadena media que estresan
las levaduras vivas.

Enólogo: ¿a qué se unen?

Patrice: Cuando en las fermentaciones difíciles las
levaduras se vuelven lentas o se paran, intentan
hacerse más tolerantes al alcohol por sí
solas, a través del fortalecimiento de su
membrana celular. Para ello intentan
producir ergosteroles y ácidos
grasos de cadena larga.
Pero para completar el
proceso necesitan
oxígeno, que durante
la fermentación
se encuentra
presente en
c a n t i d a d e s
muy limitadas.
Esto hace que
el proceso se
interrumpa y en
vez de formar
cadenas largas se
forman sólo cadenas
de longitud media, que
no son asimiladas por la
levadura. Estos ácidos grasos de
cadena media, liberados en el medio son tóxicos
tanto para la levadura como para las bacterias
lácticas. En este caso será necesario destoxificar
el medio para tener la posibilidad de acabar la
fermentación. La adición de Extraferm al mosto
permite hacer esto. Extraferm presenta además
otras asombrosas propiedades destoxificantes.
Le aconsejo visitar nuestro portal web si he
conseguido que se interese.

Enólogo: Muchas gracias Patrice. Toda esta

información ha sido muy útil. ¡Debe haber sido un

estudiante ejemplar, mucho más de lo que yo fui!

 13

NUESTROS

 ESPECIALISTAS

 Y
 PARTNERS

 E

X
PLICAN

¿CÓMO PUEDEN CONTRIBUIR LAS ENZIMAS A LA ESTABILIZACIÓN

DEL COLOR DE LOS VINOS TINTOS?

por Dr Patrice Pellerin, Director Técnico Oenobrands

Enólogo: ¿Qué es Rapidase Maxifruit?

Patrice: Es una enzima de maceración
para la vinificación en tinto.

Enólogo: ¿En qué consiste?

Patrice: Es una combinación de diferentes
tipos de pectinasas y de otros tipos de
actividades enzimáticas.

Enólogo: [bostezo] Entonces, ¿qué es lo

que hace que sea tan especial? Se parece a

todas las demás enzimas para vinos tintos.

Patrice: Presenta un tipo de actividad
específica que las otras enzimas para
vinos tintos no tienen.

Enólogo: ¿De verdad? ¿Y cuál es?

Patrice: Cinamil-esterasa.

Enólogo: ¿Cinamil QUÉ? Qué diablos...No

importa. ¿Qué es eso?

Patrice: Cataliza la primera etapa en una
reacción enzimática que puede ayudar a
estabilizar el color.

Winemaker: ¿Yo creía que eran los taninos

los que lo hacían cuando eran extraídos

en la segunda mitad de la fermentación?

Recuerdo vagamente esto de mi periodo

en la universidad...

Patrice: Sí es verdad. Los
taninos lo hacen, pero
a veces en el caso de
unos específicos
estilos de vino
se podrían no
extraer taninos
s u f i c i e n t e s ,

sobre todo cuando se elaboran vinos
“Popular Premium” que se espera que sean
muy suaves y fáciles de beber. A menudo,
en estos casos, es necesario separar el
vino de los hollejos por prensado cuando
todavía quedan azúcares residuales. Por
tanto se pierden estos últimos taninos
que podrían contribuir a la estabilización
del color de sus vinos.

Enólogo: De acuerdo, entonces ¿qué es lo

que hace Maxifruit exactamente?

Patrice: En primer lugar hace todo lo
que hacen las enzimas para vinos tintos
normales. Extrae el color y más adelante,
durante la fermentación, los taninos.
Pero además, este tipo de actividad
extra rompe enlaces que liberan ácidos
hidroxicinámicos en el mosto.

Enólogo: Y ¿de qué forma esto puede

enriquecer mi vida?

Patrice: Realmente de ninguna forma. Es
la levadura utilizada la que completa el
proceso. Es una sinergia. La levadura del
vino contiene una enzima descarboxilasa
que puede transformar este ácido
hidroxicinámico en vinilfenol.

Enólogo: Espere…esto me empieza a sonar

un poco sospechoso. ¿Los vinilfenoles no

provocan olores desagradables?

Patrice: Sí. Es por ello que nuestras
enzimas para vinos blancos

no contienen cinamil-
esterasas. Los vinilfenoles

pueden llegar a olerse
en los vinos blancos.

Eliminan el carácter
varietal y, peor
todavía, pueden

dar un olor medicinal. Sin embargo, en los
mostos tintos durante la fermentación se
unen inmediatamente a los antocianos libres.
Cuando están combinados no tienen olor
y, como presentan una elevada reactividad,
están todos combinados. Además al unirse a
los antocianos forman pigmentos coloreados
estables. ¡Imagínese!

Enólogo: ¿De verdad? ¿Así que lo que es malo

para el vino blanco es bueno para el tinto?

Patrice: Exacto. Aunque se necesita un tipo de
levadura específica llamada levadura POF +.

Muchas de las levaduras para

vinos tintos son POF+.
Basta preguntar a su proveedor. Lógicamente
nosotros preferimos que utilice nuestras
levaduras POF+, Fermicru XL y Fermicru VR 5,
porque presentan otras ventajas interesantes.

Enólogo: Así que ¿me está diciendo que yo

tendría que dejar de utilizar la enzima que utilizo

habitualmente y cambiar a Rapidase Maxifruit?

Patrice: No, no es eso exactamente lo que estoy
diciendo. Depende de cómo elabora su vino,
de si extraen bastantes taninos o no. También
depende de la levadura elegida. Si produce
unos vinos de estilo más clásico con crianza
en barrica durante más de un año, lo más
probable es que fermente hasta el agotamiento
de los azúcares en los hollejos y puede ser
que incluso efectúe un poco de maceración
postfermentativa. Entonces debe usar Rapidase
Ex Color. Sin embargo, cuando elabora un
vino tinto de rápida comercialización, que
podría no fermentar hasta el agotamiento de
los azúcares en los hollejos, o si simplemente
quiere estar más seguro de la estabilidad del
color, independientemente de la técnica de
vinificación utilizada, debe utilizar Rapidase
Maxifruit en combinación con levaduras POF+.

Enólogo: Pero yo actualmente no utilizo

Rapidase Ex-color. Uso una enzima de la

competencia.

Patrice: “¡No es posible!” ¡ESTO tiene que
cambiar a partir de ahora!

 15

NUESTROS

 ESPECIALISTAS

 Y
 PARTNERS

 E

X
PLICAN

LA COINOCULACIÓN DE LEVADURAS Y BACTERIAS

NO SÓLO ES POSIBLE SINO QUE INCLUSO ES MEJOR CUANDO

SE UTILIZA UNA MEZCLA DE BACTERIAS

por Dr Maret Dutoit, Investigador de la Universidad de Stellenbosch*

Enólogo: Cada vez oigo más enólogos que

realizan coinoculaciones con levaduras y

bacterias lácticas. A mi me suena como algo

arriesgado. Además yo no utilizo bacterias,

mis FML se realizan de forma natural.

Maret: Supongo que eso depende de su
filosofía de vinificación. ¿Quiere intervenir
lo menos posible en sus vinificaciones o
quiere utilizar las modernas herramientas
disponibles para producir la mejor calidad
posible en el menor tiempo?

Enólogo: De acuerdo, quiero producir la

mejor calidad posible en el menor tiempo,

pero no quiero adicionar cosas que crea

que son innecesarias.

Maret: ¿Considera una ventaja acabar
la FML dos semanas, o incluso menos,
después de la finalización de la
fermentación alcohólica?

Enólogo: ¡Sí claro! ¡Sería fantástico!

Podría sulfitar y filtrar mis vinos antes de

introducirlos en las barricas y de esta forma

estarían protegidos de las Brettanomyces.

Ahora mismo estoy muy preocupado por

las Brett, porque tengo que dejar mi vino

sin proteger durante semanas o meses

en espera de que acabe la FML. ¡A veces

no acaba hasta la primavera! Hemos

perdido también algunas ventas porque

los compradores quieren comprar vinos

microbiológicamente estables y para ello

es necesario que hayan acabado la FML.

Por tanto sí, dos semanas después de la FA

sería deseable.

Maret: ¿Ha oído alguna vez a alguien decir
que es alérgico al anhídrido sulfuroso
porque tiende a tener algún tipo de
reacción después de beber vino?

Enólogo: Sí, lo suelo oír a menudo.

Maret: La verdad es que las verdaderas
alergias son bastante raras. La mayoría de
la gente se siente mal después de beber
vino porque a) tienen resaca o b) tienen
una leve reacción alérgica a la histamina o
a otras aminas biógenas de los vinos tintos.

Enólogo: ¿Me está diciendo que el vino

tinto puede provocar síntomas parecidos a

los de la fiebre del heno?

Maret: : Sí, algunos vinos que realizan
la FML de forma espontánea pueden
provocarlos. Algunas cepas de
bacterias lácticas pueden
transformar determinados
aminoácidos (cuando
están presentes en el
vino) en compuestos
alergénicos llamados
aminas biógenas,
como la famosa
histamina.

Enólogo: ¿A donde

quiere llegar?

Maret: Uno de los criterios
para la selección de los cultivos
ML comerciales es que no deben formar
estas aminas biógenas. Por tanto aquí
está la segunda ventaja de utilizar cultivos
iniciadores comerciales.

Enólogo: De acuerdo, me ha convencido

del interés de la inoculación, pero ¿por

qué no hacerlo una vez que la FA haya

acabado? ¿Por qué recomienda la

coinoculación?

Maret: Incluso efectuando el inóculo
después de la FA, la FML podría ser
muy lenta. Los tanques se enfrían muy
rápidamente, a menudo por debajo de
los 18ºC que es la temperatura mínima
para las BL. En ese caso se hace necesario
calentar los tanques o esperar la
primavera. Por otro lado cuando el grado
alcohólico supera el 13 % la inoculación
se realiza en un ambiente muy difícil para
las bacterias. Si además tenemos una
combinación de bajas temperaturas y
elevado grado alcohólico, la situación es
todavía más estresante para las bacterias.
La coinoculación permite superar estos
factores de estrés. En el caso de Anchor
NT 202 Co-Inoculant, las bacterias
se inoculan al mismo tiempo que las
levaduras Anchor NT 202. Esto significa
que la inoculación se realiza en ausencia
de alcohol. Además se inocula a una
temperatura mucho más adecuada para
las bacterias, es decir entre 20 y 30ºC, sin
mencionar el ahorro energético que esto
conlleva. Cuando se inoculan al mismo

tiempo que las levaduras, las bacterias tienen
tiempo de adaptarse a los niveles alcohólicos
crecientes.

Enólogo: ¿No se producen interacciones

negativas entre las levaduras y las bacterias?

Maret: En este caso no, ya que nosotros
recomendamos usar una levadura muy adecuada,
la NT 202, de ahí el nombre NT 202 Co-Inoculant.
Es muy importante también que se inocule a la
dosis recomendada. Si el inóculo de bacterias es

demasiado pequeño, la FML será más
lenta e incluso podría pararse. Si

se utiliza una levadura que no
es compatible con NT 202

Co-Inoculant, esto también
podría dar lugar a FML
lentas o a paradas de FML.

Enólogo: ¿Por qué

recomienda utilizar las

levaduras Anchor NT

202 con estas bacterias de

coinoculación?

Maret: Una pregunta muy interesante.
Cuando se realiza una coinoculación de
levaduras y bacterias es muy importante que
la fermentación alcohólica se realice con éxito.
NT 202 es una levadura de fermentación fuerte
con una elevada tolerancia al alcohol, bajas
necesidades nutricionales y buena fermentadora
de fructosa. Además no tiene ningún efecto
inhibidor sobre la FML. Por tanto las levaduras NT
202 garantizan unas FA seguras. Las levaduras
lentas segregan al medio ácidos grasos de
cadena media, tóxicos para ellas y para las
bacterias. Por tanto las fermentaciones lentas
también pueden dar lugar a FML lentas y de esta
forma multiplicar el problema. Por ello es mejor
garantizar una FA segura con NT 202.

Enólogo: ¿Y qué pasa con la producción de AV?

Siempre se ha oído decir que hay que prevenir

el crecimiento de las bacterias durante la FA

ya que las bacterias pueden metabolizar otros

compuestos además del ácido málico y formar

ácido acético.

Maret: Esto es debido a que en el caso de
fermentaciones lentas o de paradas de
fermentación las bacterias de las uvas empiezan
a crecer. ¿Quién sabe lo que hay en esa mezcla?
En cambio los dos cultivos presentes en NT

202 Co-Inoculant no
provocan ningún tipo
de problema a nivel de
AV. Oenococcus, como
la mayoría de los
cultivos iniciadores
de Oenococcus,
produce sólo una
pequeña cantidad.
No más que durante la
inoculación secuencial.
Lactobacillus no produce
absolutamente nada.

Enólogo: ¿Lactobacillus? ¿Hay Lactobacillus en

vuestro cultivo? ¡Es una bacteria contaminante!

Maret: Sí, en efecto el 50% de NT 202 Co-
Inoculant es Lactobacillus plantarum. Y no,
esta específica Lactobacillus no es una bacteria
contaminante. La pusimos allí por una razón
muy específica, por su contribución al aroma del
vino. Mejora mucho el carácter varietal de los
vinos tintos al liberar monoterpenos aromáticos
y norisoprenoides (como beta-ionona). Los
vinos elaborados con las levaduras NT 202
y con NT 202 Co-Inoculant en general son
descritos como aromáticos, de gran redondez,
bien equilibrados e integrados. Por tanto,
además de tener un vino microbiológicamente
estable bastante pronto, también está
organolépticamente bien integrado y perfecto
para una rápida comercialización.

Enólogo: Así ¿está diciendo que NT 202 Co-

Inoculant puede simplificarme la vida al hacer

que la FML sea más corta y segura? ¿Que no sólo

permite que mis vinos estén estabilizados y listos

para su comercialización antes sino que también

mejora la calidad general del vino?

Maret: Así es.

Enólogo: ¡Esto es fenomenal! ¡Será mejor que

empiece a utilizarlo antes de que todo el mundo

descubra el secreto!

*Prof. Maret du Toit es responsable del equipo
de investigación de fermentaciones malolácticas
del Instituto de Biotecnología del Vino de la
Universidad de Stellenbosch, Sudáfrica. Fue
la promotora del estudio durante el que se
desarrollo NT 202 Co-Inoculant.

 17

Tabla de selección

de productos

	 	 Uso en uvas

	 	 Uso en mosto

	 	
Uso en vino

Actividad

Clarificación

Flotación

Clarificación
de mostos difíciles

de clarificar

Filtración

Mejora
del rendimiento

VINO SUPER X-PRESS te Flotación

ENZIMA RAPIDASE® LÍQUIDA

Los vastos conocimientos de DSM sobre reacciones enzimáticas, composición de la uva y procesos

de vinificación han permitido la formulación de la gama Rapidase® de acuerdo con los objetivos

buscados y los perfiles de vinos deseados.

Con el fin de inducir la proporción deseada de actividades principales y actividades secundarias

esenciales, todas las cepas productoras de enzimas se seleccionan con la misma atención que

dedicamos a las cepas de levaduras enológicas. Nuestras enzimas enológicas son producidas por

Aspergillus niger o Trichoderma harzianum dentro de fermentadores en condiciones aeróbicas. El

producto enzimático se aísla por filtración y se concentra por ultra filtración. La actividad enzimática

principal está acompañada por actividades secundarias, desempeñando algunas de ellas un rol

fundamental a la hora de lograr una óptima calidad del vino.

Estos modernos instrumentos de ayuda pueden ser utilizados por todos aquellos enólogos que

deseen mejorar el control de la producción de sus vinos.

Rapidase®

ENZIMA RAPIDASE® MICROGRANULADA

Niveles insignificantes de cinamil-esterasa
En los vinos blancos y rosados, los vinilfenoles pueden provocar olores de tipo esmalte de uñas o

pintura. En concentraciones bajas estos compuestos pueden echar a perder la sutileza aromática de

un vino.

Las enzimas DSM Food Specialties NFCE, utilizadas en vinos blancos o rosados fermentados con

cepas de levadura POF (+), limitan la formación de fenoles volátiles.

Niveles insignificantes de antocianasa
En los vinos tintos, las antocianinas responsables del color se estabilizan mediante enlaces covalentes

con una unidad de glucosa.

Las antocianasas hidrolizan estos enlaces provocando una inestabilización del color. Las enzimas

DSM Food Specialties de maceración en tinto son producidas por cepas de hongos que producen

de forma natural unos niveles de actividad antocianasa muy por debajo de la concentración que

empieza a ser perjudicial para el color del vino tinto.

Crianza sobre lías

Mejora
del rendimiento

Clarificación
de mostos difíciles

de clarificar

Estabilización
del color mediante
sinergia enzima-

levadura

Filtración del vino

Extracción
del color

Clarificación

Extracción del
carácter varietal

(terpenos o tioles)

Actividad EX COLOR maxifruitEXPRESSIONCB

GLUCALEeS ar 2000

CX ROSé

Actividad
cinamil
esterasa

naturalmente
baja

 actividad
 antocianasa
naturalmente
 baja

 21

Levaduras Fermi

Sinergia perfecta
La diversidad de suelos, condiciones climáticas, variedades de uva y técnicas de vinificación son todos factores que

contribuyen a la personalidad de los vinos.

La selección de las cepas para la gama Fermicru® la hemos realizado persiguiendo el objetivo de lograr una sinergia perfecta

entre la fruta, el terreno y la levadura.

La búsqueda de la levadura ideal para cada aplicación ha conducido a una gran variedad de fuentes de cepas. Algunas selecciones

provienen de viñedos franceses de gran renombre - Champagne, Alsacia, Valle del Loira, Borgoña, Languedoc-Rosellón y

Córcega- otras de viñedos de América del Sur, como Chile y Uruguay. La gama Fermicru® proporciona al enólogo una amplia

elección de levaduras seleccionadas por sus excelentes características fermentativas que optimizan la calidad del vino.

Expresión de la variedad
Algunas variedades de uva, en particular Cabernet Sauvignon, Merlot, Sauvignon y Chardonnay, gozan de gran

reconocimiento a nivel internacional. Otras como Syrah y Pinot noir están ganando popularidad.

Para permitir al enólogo expresar lo mejor de estas variedades, nosotros, junto con institutos de investigación de renombre

mundial, hemos emprendido un ambicioso programa para el desarrollo de nuevas cepas de levadura para la vinificación.

Encontrar las notas distintivas apreciando el color y la suavidad de los taninos, fueron algunos de los objetivos perseguidos

por una serie de paneles de cata que finalmente condujeron a la elección de las cepas más adecuadas.

La calidad de la fermentación de las cepas de la Collection Cépage® ha sido plenamente demostrada, así como su

capacidad de expresar fielmente las características de una determinada variedad de uva.

Experto en fermentación
Con la gama Fermivin®, el enólogo controla la fermentación alcohólica.

La gama Fermivin® ha sido seleccionada aplicando nuestros conocimientos y experiencias en biotecnología así como la

tradición vitivinícola de institutos de investigación de renombre internacional como el Instituto Nacional de Investigación

agronómica (INRA) de Francia.

Estas cepas de levadura presentan ventajas indiscutibles a nivel de calidad de las cinéticas de fermentación, transformación

azúcar/alcohol y producción mínima de espuma, acidez volátil y gustos desagradables.

CARACTERÍSTICAS DE LA CEPA DE LEVADURA

INTERVAL

O

 DE

 TEMPERATURA

F
ASE

 DE

 LATENCIA

F
ERMENTACIÓN

T
O

LERANCIA

 AL

 ALC

O
H

O
L

(%

)

NECESIDADES

 DE

 NITRÓGEN

O

PR

O
DUCCIÓN

 DE

 ÉSTERES

F

RUTALES

*

LIBERACIÓN

 DE

 TI
O

LES

 1

(VERDE

)
 Y

/O
 TRANS

F
O

RMACIÓN

2

 (
TR

O

PICAL

)

E
X

TRACCIÓN

 DE

 P

O
LI

F
EN

O

LES

Y
/O

 ESTABILIZACIÓN

 DEL

 C
O

L
O

R

ME

J
O

RA

 DEL

 V

O
LUMEN

 EN

 B

O
CA

REINICI

O
 DE

 PARADAS

DE

 F

ERMENTACI

ó

N

SIDRA

CERVEZA

★ = Corta/rápida: Bajo ★★ = Medio ★★★ = Alto

* Para más información sobre el perfil aromático, por favor consulte nuestra página web oenobrands.com

Fermicru VR5

Fermicru XL

Fermicru 4F9

Fermicru Rosé

Fermicru VB1

Fermicru LVCB

Fermicru LS2

Fermicru AR2

18-30

20-30

15-25

12-18

14-18

12-18

14-28

12-24

★

★

★

★

★★

★

★★

★

★★

★★

★★

★★

★

★★

★★★

★★★

15

15,5

16

15

16

15

16

14

★

★★

★

★★

★★

★

★

★★

★

★★

★★

★★★

★★★

2

2

★★★

★★

★

★★★

★ ★★★

Collection
Cépage Pinot

Collection
Cépage Syrah

Collection
Cépage Merlot

Collection
Cépage Cabernet

Collection
Cépage Chardonnay

Collection
Cépage Sauvignon

12-32

13-32

25-30

25-30

16-22

15-25

★

★

★

★

★★

★★★

★★

★★★

★★

★★

★

★

14

16

14

14

13,5

14

★★

★

★

★

★★

★★★

★★

★

★

★

1

★★

Fermivin

Fermirouge

Fermiblanc Arom

Fermiflor

Fermivin PDM

Fermichamp

15-35

10 28

15-25

14-24

14-28

15-30

★

★

★★

★

★

★★★

★

★★

★

★★

★★★

★★

14

15

12

14

16

17

★

★★★

★★★

★★★

★

★

★

★★★

★★★

★

★★★

★★★ ★★★

★★★

 23

Ayuda para la Fermentación ‘Ferm

Nutriente completo de levaduras

Maxaferm®, es un nutriente completo de levaduras constituido por levaduras

inactivadas, tiamina y sales de amonio. Su composición permite responder a la mayor

parte de los problemas de fermentación al favorecer el crecimiento y el metabolismo de

las levaduras, fortaleciendo la levadura al final de la fermentación.

Un nutriente de levadura orgánico para favorecer la síntesis de
aroma por la levadura

Natuferm® es un nutriente de levaduras elaborado con un 100% de levaduras

autolisadas ricas en nitrógeno orgánico y micronutrientes. Su alta concentración

en micronutrientes y en nitrógeno amínico disponible estimula la obtención de una

población de levaduras sana. En condiciones de fermentación adecuadas (turbidez y

temperatura), Natuferm aumenta la producción de ésteres aromáticos de fermentación.

Agente detoxificante de mostos y vinos

Extraferm® son cortezas de levadura inodoras altamente adsorbentes. Su

utilización en mostos y vinos reduce significativamente su nivel de toxicidad gracias a

la eliminación de los compuestos tóxicos para la levadura (ácidos grasos, pesticidas…)

y de los compuestos tóxicos para el consumo humano (como por ejemplo la ocratoxina

A) de los vinos.

Mediante la adsorción de contaminantes del vino (Anisoles, TCA, TBA, PCA, TeCA…),

Extraferm elimina olores y gustos desagradables restableciendo por tanto la calidad

del vino.

Nuestra gama de nutrientes está formulada a través del cultivo y posterior

secado de la levadura con una tecnología única de secado. Esta tecnología

única permite la producción de nuestra gama de productos de levaduras

microgranulados y fáciles de usar, constituidas por productos que no

forman grumos cuando son introducidos en el líquido. En pocos segundos

se obtiene la suspensión completa del producto. ¡Esta propiedad única hace

que su utilización evite cualquier tipo de preocupación!

El proceso de producción único de DSM Food Specialties garantiza unas

cortezas de levadura HALO (High Adsorption Low Odour, Alta Adsorción

Bajo Olor). Estas cortezas tienen un mayor potencial de detoxificación y no

trasfieren ningún olor a los vinos, ¡incluso cuando se usan a dosis elevadas!

Ayuda para la Fermentación ‘Ferm

Contaminación aromática del vino
(Anisoles, OTA...)

Estimulación de la producción
de ésteres por la levadura

FA lenta/ parada de FA temprana

Bajo nitrógeno disponible

Tratamiento tardío de las viñas
(cobre, pesticidas…)

Estado sanitario mediocre

Parada de FA tardía

Elevado contenido de alcohol

TRATAMIENTO

★★★

★★★

★★★

★★★

★★★

★★★

Extraferm

★★★

★★★

★★

★★

★

★★★

Maxaferm

★★

★★

★★

Natuferm

Reduce olores desagradables provocados
por la contaminación del vino

Mejora la viabilidad de las levaduras

Favorece la producción de aromas
por la levadura (fuente de aminoácidos)

Crea un ambiente de fermentación
saludable

Favorece el crecimiento de las levaduras

Favorece la viabilidad de las levaduras
(fuente de esteroles)

Favorece el metabolismo de las levaduras
(fuente de micronutrientes)

Nutrición completa de la levadura

CONDICIONES

★★★

★★ ★★★ ★★

★★ ★★★

★★★ ★★

★★★

★★★ ★★ ★★

★★★

★★★

Extraferm Maxaferm Natuferm

RECOMENDACIONES PARA EL TRATAMIENTO

EFECTOS DEL PRODUCTO

Para obtener más detalles sobre el momento de aplicación y las instrucciones de uso, por favor consulte las
fichas técnicas.

★ Contribución reducida ★★ Contribución media ★★★ Contribución excelente

★ Contribución reducida ★★ Contribución media ★★★ Contribución excelente

 25

Nuestras Innovaciones

Claristar lleva en el mercado desde 2007 y es descrito por el 98% de los usuarios como un producto
fácil de usar, rápido, preciso y delicado con el vino (Conclusiones de una encuesta realizada con
1200 lotes de vinos tratados con Claristar).

Claristar, un producto altamente soluble, interacciona con los microcristales para detener su creci-
miento y mantenerlos con un tamaño invisible a simple vista. Claristar es una alternativa natural
a las técnicas de estabilización exógenas y dañinas, es inigualable gracias a la acción positiva de
las manoproteínas sobre el equilibrio coloidal.

Este método presenta las ventajas adicionales de preservar el aroma, color y acidez natural del vino. El
92% de los clientes que utilizan Claristar observan*:

• preservación de la acidez natural
• mejora de la expresión aromática
• aumento de la sensación de volumen y redondez en boca
• mejora de la frescura aromática durante la conservación del vino

98%

92%

Su formulación en forma líquida facilita el efecto estabilizador instantáneo, lo que permite la filtración inmediata. La utiliza-
ción de Claristar permite reducir un promedio de 8 días el proceso de estabilización tartárica.

Muchos productores de vino de todo el mundo ya están sacando provecho de las ventajas del uso de Claristar y pueden
dar testimonio de su valor añadido. Este innovador ingrediente en forma líquida es fácil de usar siguiendo unas sencillas
recomendaciones de uso.

Estabiliza Mejora+

*e
n

co
m

pa
ra

ció
n

co
n

lo
s v

in
os

 es
ta

bi
liz

ad
os

 p
or

 fr
ío

.

Claristar, desarrollado por DSM Food Specialties, es una fracción de manoproteínas que ejerce
una acción inmediata de eficacia probada sobre la estabilización del tartrato de potasio en los
vinos blancos y rosados.

No es sólo un Estabilizador tartárico,
también mejora los vinos blancos y rosados

 29

*e
n

co
m

pa
ra

ció
n

co
n

lo
s v

in
os

 es
ta

bi
liz

ad
os

 p
or

 fr
ío

.

Enosis Meraviglia© es un Centro de
Investigación y Servicios en Enología y
Viticultura situado en Fubine (Alessan-
dria, Italia), creado en 1990 por Donato
Lanati, profesor de tecnología enológica
en la Universidad de Turín, y enólogo de
renombre mundial. El proyecto Enosis
Meraviglia se desarrolla sobre 3 pilares
fundamentales: Investigación - Forma-
ción – Análisis.

Portal web: www.enosis.it

Colaboración con Enosis Meraviglia© Comparación entre
la Estabilización por frío, Claristar y ÁCIDO metatartárico
Se estudió la evolución en el tiempo de una serie de vinos blancos (Chardonnay Alto Adige 2010, Trebbiano
2010) y rosados (Cirò 2009 y 2010) tras haber sido sometidos a 3 técnicas diferentes de estabilización tartárica:
adición de 100 ml/hl de Claristar, adición de 10 g/hl de ácido metatartárico o estabilización por frío durante 6
días a -4°C y luego 4h a -25°C.
En todos los vinos tratados se efectuó el seguimiento de la ausencia de cristales de KHT, se realizó el análisis de la
composición aromática (fracciones aromáticas libres y combinadas) y se cataron regularmente durante un año.

Chardonnay 2010

Los datos analíticos mostraron un mejor potencial aromático en los vinos con Claristar gracias a una mayor
vida útil en el tiempo. Esto es debido a un menor nivel de ésteres desarrollados durante el envejecimiento,
especialmente el succinato de dietilo (marcador del envejecimiento en los vinos); sus concentraciones se
mantuvieron más bajas en los vinos tratados con Claristar.

En la cata también se prefirieron los vinos con Claristar ya que presentaron una mayor persistencia en
boca que los demás.

Trebbiano 2010

Al cabo de 6 meses los datos confirmaron que los vinos tratados con Claristar mantenían el aroma fresco,
típico de estos vinos, y además tenían una mayor resistencia al envejecimiento químico que los otros vinos,
como se muestra en la tabla.

Rosados 2009

Al cabo de 12 meses, todos los vinos estudiados eran estables. Analíticamente, los aromas principales no
habían sufrido degradación y el vino tratado con Claristar mostró una mayor resistencia a la oxidación. La
diferencia más significativa se vio en la cata, ya que el vino tratado con Claristar presentaba una mayor
intensidad y por consiguiente era más agradable.

Conclusiones

Todos los vinos blancos y rosados tratados con Claristar mantuvieron su perfil aromático durante todo
el año presentando un menor efecto de vino envejecido. Además esos vinos fueron los mejor evaluados
durante la cata (redondez, frescura). A nivel de estabilidad tartárica, los resultados fueron parecidos a
los obtenidos con los otros tratamientos.

Tras 6 meses
Compuestos aromáticos libres (µg/L)

Estabilización
por frío

A.metatartárico Claristar

Ésteres desarrollados durante el envejeci-
miento (dando lugar a un perfil oxidativo
y envejecido)

8556,0 8641,6 8091,9

Tras 6 meses. Pérdida de compuestos
aromáticos combinados

Estabilización
por frío

A.metatartárico Claristar

Terpenos combinados -26% -27% -21%

Norisoprenoides combinados -25% -23% -14%

Constituido por un 100% de levaduras autolisadas ricas en compuestos nitrogenados y oligoelementos, Natuferm® ofrece unas propiedades nutricio-
nales ideales. Pruebas comparativas han demostrado su eficacia en el buen funcionamiento de la fermentación, así como su contribución a la calidad
aromática de los vinos.

Natuferm® es un nutriente de levaduras específico para las fases iniciales de la fermentación alcohólica. Su elevada concentración en nitrógeno
amínico disponible y en oligoelementos favorece la obtención de una población sana de levaduras. Es especialmente rico en aquellos aminoácidos
conocidos por ser precursores de los ésteres aromáticos. Por tanto, en condiciones de fermentación adecuadas (turbidez y temperatura), Natuferm®
aumenta la producción de ésteres fermentativos aromáticos.

Nota: Natuferm® no es una herramienta para aumentar el NFA: 10 g/hl de Natuferm® dan solo 4 mg/l de NFA.

Aunque rico en aminoácidos, la utilización de Natuferm® en fermentación no aumenta la concentración de aquellos aminoácidos que dan lugar a
la formación de aminas biógenas o carbamato de etilo. Las concentraciones de histidina o arginina son iguales tanto en los vinos fermentados con
Natuferm® como con DAP.

Natuferm® un nutriente que estimula la producción de
ésteres por la levadura.

FigurA 1 : COMPOSICIÓN DE NATUFERM EN AMINOÁCIDOS

Arginina

Asparagina

Ácido
aspártico

Glutamina

Ácido
 glutámico

METABOLIZADOS
FACÍLMENTE

Isoleucina

Leucina

Fenilalanina

Tirosina

Valina

PRECURSORES
DE AROMA

Cisteína

Metionina

CON AZUFRE

Alanina

Glicina

Serina

Treonina

Triptófano

METABOLIZADOS
DIFICÍLMENTE

Histidina

Lisina

Prolina

NO
METABOLIZADOS

80,0 —

100,0 —

120,0 —

60,0 —

40,0 —

20,0 —

0,0 —

H
is

A
sp Ty
r

Se
r

Th
r

Va
l

A
rg Pr
o

Le
u

A
sn

G
lu

M
et

G
ln

*

A
la IIeG
ly

Ly
s

Ph
e

Tr
p

Combinado

Libre

DAP

Maxaferm

Natuferm

Nutriente

DAP

Maxaferm

Natuferm

FigurA 2 : CONCENTRACIÓN AROMÁTICA DE LOS VINOS

FigurA 3 : AMINOÁCIDOS RESIDUALES TRAS LA FERMENTACIÓN ALCOHÓLICA

Natuferm® es un buen ejemplo de la filosofía de Oenobrands de ofrecer a los enólogos precisión en la gestión de la fermentación, repetibilidad de
los perfiles organolépticos y calidad analítica.

Natuferm® es muy fácil de dispersar en agua o mosto, una característica que permite una facilidad de uso que ofrece sólo la gama de productos
Oenobrands (Maxaferm®, Extraferm®, Natuferm®). Esta propiedad única hace que su uso sea particularmente fácil.

JA Fermandez, Enólogo, Bodegas Entremontes, La Mancha, España

“He añadido Natuferm a mis mostos blancos justo antes de la inoculación de las levaduras. Debo decir que me he quedado muy impresionado
por el efecto sobre la regularidad de la fermentación así como por la mejora en la calidad del vino. En Sauvignon blanc, Verdejo e incluso en
Macabeo hemos observado una diferencia considerable a nivel de intensidad aromática y volumen en boca.“

Asp His ValGlu Thr MetAsn Gly PheSer Arg
+Ala

IIeuGln Thyr Lys Leu

4 —

3 —

2 —

1 —

0 —

0 50 100 150 200 250 300 350 400 µg/L

2-feniletanol

acetato de 2-feniletilo

4-hidroxibutirato de etilo

decanoato de etilo

octanoato de etilo

hexanoato de etilo

acetato de isoamilo

 31

Demos la bienvenida al

PRIMER
CULTIVO MIXTO DE

Oenococcus/Lactobacillus

DEL
MUNDO!

Fácil, Seguro,
Rápido y Super

Aromático

NT 202 CO-INOCULANT DE ANCHOR, NUEVO
CULTIVO MIXTO DE BACTERIAS CON PROBADA
CAPACIDAD PARA OPTIMIZAR EL AROMA DE
LOS VINOS TINTOS

Este cultivo iniciador constituido por una mezcla

única de Lactobacillus plantarum y Oenocccus

oeni ofrece ventajas importantes para la

producción del vino, según han demostrado

recientes trabajos de investigación.

L. plantarum contiene un perfil enzimático

diferente, además de presentar la capacidad de

liberar aminoácidos libres a partir de precursores

del aroma, reducir la producción de carbamato

de etilo, producir diacetil y, lo más importante,

contener β-glucosidasa. Esta enzima es capaz

de romper el enlace entre los compuestos no

aromáticos de la uva y la glucosa, produciendo

compuestos aromáticos volátiles que mejoran

el aroma y la calidad del vino. El uso de

bacterias de coinoculación permite que no sea

necesario depender únicamente de la levadura

para llevar a cabo esta actividad. Por ejemplo

algunas variedades como Syrah, que contienen

precursores de β-ionona, pueden beneficiarse

particularmente del uso de este cultivo mixto

de bacterias.

Estudios recientes compararon NT 202

Co-Inoculant con cepas comerciales de O.

oeni y demostraron que el cultivo mixto

de bacterias NT 202 daba lugar a una

producción significativamente superior de

compuestos aromáticos que incluían terpenol,

norisoprenoides, succinato de dietilo y ésteres

totales, que se suman al perfil afrutado total

del vino. Por otro lado, pruebas efectuadas

durante el proceso de desarrollo del producto

mostraron que el cultivo mixto de L. plantarum

y O. oeni realizaba con éxito la fermentación

maloláctica sin un incremento excesivo de

acidez volátil, dando lugar a unos perfiles

aromáticos claramente diferentes y mejores.

Anchor NT 202 Co-Inoculant de Anchor

representa un avance importante que permite

a los productores de vino optimizar el perfil

aromático de sus vinos durante la fermentación

maloláctica.

Contribución de NT202 Co-Inoculant a los compuestos aromáticos
derivados de la uva, Análisis de vinos 2011.

El cultivo mixto (cepa O. Oeni S5 y L. plantarum)

produjo unas concentraciones de terpenos

(como el limoneno y el nerol) significativamente

superiores y unas concentraciones de

norisoprenoides (como la β-ionona) mucho

mayores que la misma cepa S5 de O. Oeni por

separado y que dos cultivos comerciales.

En particular la cepa de L. Plantarum da lugar

a una liberación importante de terpenos

y norisoprenoides gracias a su actividad

β-glucosidasa. La β-ionona es un compuesto

clave del aroma de los vinos Syrah. Mientras

que los terpenos contribuyen a la complejidad

aromática y gustativa.

NT202 Co-Inoculant, además de asegurar la

eficacia de la fermentación, contribuye positiva

y significativamente al perfil aromático del vino.

 33

 LEVADURAS
 SALVAJES?

?

DOMADAS !

!

Para la producción de vinos iconos

Degradación parcial del ácido málico

Fermentación completa
15,5

.
 . alc.

Complejo perfil
aromático y gustativo

Producción de glicerol
de hasta 15 g/l

Anchor Exotics SPH –
Levaduras INDÍGENAS sin sus riesgos
Las fermentaciones espontáneas pueden ofrecer

vinos de gran complejidad aromática, gracias

a la aportación única que da cada una de las

diferentes especies de levaduras que intervienen

en la fermentación. Sin embargo, debido a los

riesgos asociados a estas fermentaciones, muchos

enólogos prefieren inocular sus vinos con cultivos

iniciadores comerciales de Saccharomyces

cerevisiae, que se caracterizan por unas

fermentaciones seguras, por su idoneidad para

determinados estilos de vino y por la repetibilidad

de sus resultados.

En los últimos años las empresas de levaduras

han empezado a estudiar la posibilidad de

comercializar cepas de levaduras indígenas con

el fin de reproducir los efectos de la fermentación

espontánea de una manera controlada. Pero

estas cepas, la mayor parte no-Saccharomyces,

para asegurar el consumo total de los azúcares

requieren una coinoculación con S. Cerevisiae.

Con un enfoque diferente e innovador, el “Institute

for Wine Biotechnology” de la Universidad de

Stellenbosch en Sudáfrica ha creado una levadura

vínica híbrida de Saccharomyces cerevisiae y

Saccharomyces paradoxus – una levadura salvaje

asociada también a la vinificación.

S. paradoxus presenta unas características

exclusivas como la capacidad de degradar

parcialmente el ácido málico (algunas cepas hasta

el 38%) o una actividad pectinolítica, dos rasgos

muy inusuales en las levaduras S. cerevisiae. La

degradación del ácido málico puede ayudar a la

desacidificación biológica del vino, mientras que

la actividad pectinolítica puede contribuir a la

clarificación del vino. Las cepas de S. paradoxus,

según varios trabajos, también dan lugar a un

aroma agradable.

Con el fin de combinar los rasgos positivos

de paradoxus y la seguridad fermentativa de

cerevisiae, se decidió efectuar la hibridación de

estas dos especies. Es así como nació Anchor

Exotics SPH.

Algunos resultados
Francia 2010. En ensayos llevados a cabo por el IFV con Merlot y Syrah, Anchor Exotics SPH, comparada

con otras cepas de levaduras para vinos tintos, dio lugar a los siguientes resultados extraordinarios:

Los vinos, en una cata a ciegas, mostraron la mayor complejidad, el aroma más elegante y fueron

descritos como vinos de gran redondez y equilibrio.

Sudáfrica 2011. Una investigación del “Institute for Wine Biotechnology” confirmó la degradación

de hasta un 17 % de ácido málico en Pinot noir. Esta investigación también confirmó la actividad

pectinolítica de Anchor Exotics SPH. Resultados preliminares han indicado por otro lado un incremento

de vino escurrido tras la fermentación. Esta característica única parece muy prometedora y será

objeto de sucesivos estudios.

n Degradación parcial del ácido málico n Más vino escurrido

n La menor acidez volátil de todas las cepas estudiadas n Degradación parcial del ácido málico

n La fermentación maloláctica más rápida n Elevada concentración de ésteres etílicos – aroma frutal 	

n Elevada concentración de 2-feniletanol- aroma floral n Elevada concentración de tioles volátiles (Syrah)

 aroma a miel, rosa

 35

La primera solución sinérgica

enzima-levadura para vinos rosados

Los vinos rosados representan una parte esencial del mercado internacional del vino. Ocupan una parte creciente del segmento de

los vinos “popular premium”. Consciente de la importancia de este sector en pleno crecimiento, ¡OENOBRANDS ha concentrado

todos sus esfuerzos en ofrecer soluciones para ayudar a los enólogos a producir vinos rosados frutales con notas de fruta roja!

Aplicando el principio que se ha convertido en uno de los indiscutibles puntos fuertes de OENOBRANDS, esta solución se basa

en una pareja de enzima y levadura que actúan en sinergia.

1. LA ENZIMA

RAPIDASE® ROSÉ se aplica, dependiendo del proceso de vinificación, o directamente sobre las uvas o después del prensado. La

aplicación de la enzima sobre las uvas, en primer lugar favorece la extracción de aroma y/o precursores y aumenta el rendimiento

en mosto (cerca del 9 %, según pruebas realizadas en Francia en 2009). En segundo lugar, sin necesidad de efectuar una segunda

adición, RAPIDASE® ROSÉ facilita y acelera la clarificación de los mostos. El seguimiento de las temperaturas y duración de la

maceración permite al enólogo controlar perfectamente el nivel de color.

Una única aplicación en el mosto permite un buen desfangado, necesario para la producción de aromas de tipo ésteres y una

extracción selectiva de compuestos aromáticos a partir de los hollejos y de las partículas de pulpa en suspensión.

Con estas dos posibilidades de aplicación, RAPIDASE® ROSÉ se puede integrar en cualquier itinerario de producción de vinos

rosados. Además, la adición de enzimas permite un importante ahorro de tiempo, una ventaja considerable en un mercado donde

la rapidez es un factor de éxito. Por otro lado, esta aceleración del proceso tiene un efecto positivo sobre la calidad del vino al

limitar la oxidación.

RAPIDASE® ROSÉ es una formulación enzimática concentrada que deriva de una cepa seleccionada de Aspergillus Niger.

Además de sus actividades pectolíticas principales, esta formulación contiene actividades secundarias esenciales que mejoran

el carácter afrutado y la protección del color.

RAPIDASE® ROSÉ contienen naturalmente bajos niveles de antocianasas lo que garantiza una mayor coloración roja.

BENEFICIOS

➜ + aroma ➜ + mosto escurrido ➜ + rendimiento de la filtración ➜ proceso más rápido

➜ + fermentación ➜ ningún efecto sobre el color ➜ menor oxidación

2. LA LEVADURA

La segunda parte de esta solución sinérgica es una cepa de levadura que produce, en el mosto previamente clarificado con

Rapidase Rosé (la producción de aromas de tipo ésteres requiere una clarificación avanzada), cantidades importantes de

compuestos aromáticos sinónimos de frutas rojas, frutas de carne blanca y caramelo. Esta propiedad ha sido confirmada tanto

analíticamente como a través de catas de vinos producidos con diferentes técnicas de vinificación en institutos de investigación

y en numerosas bodegas.

Es una cepa de levadura Saccharomyces cerevisiae con una elevada capacidad de producción de ésteres, ésteres etílicos (frutas

rojas, frutas de carne blanca) y acetatos de alcoholes superiores (piña, rosa) que producen

notas a frutas rojas, fruta de carne blanca y caramelo y un paladar excepcional.

FERMICRU® ROSÉ se puede adicionar durante la maceración prefermentativa o

tras el prensado directo. La levadura da la mejor expresión del perfil de “vino

rosado frutal” con unos niveles de turbidez entre 50 y 100 NTU y con unas

temperaturas entre 14 y 18ºC.

Intensidad
olfativa

Afrutado

Frescor
de la fruta

 Floral

Boj

 Vegetal

Complejidad

Acidez

 Dulzor

Volumen

Longitud

Equilibrio

 37

APLICACIONES PARA

SMARTPHONE Y WEB

APLICACIONES

 PARA

 S
M

ARTP

H
ONE

 Y
 W

EB

OENOTOOLS es la más reciente aplicación para smartphone y tablet para ayudar a los enólogos a

efectuar cálculos fundamentales durante la producción del vino. Esta aplicación gratuita, desarrollada

por OENOBRANDS® en colaboración con Olivier Zebic, es una herramienta única para efectuar los

cálculos y las conversiones más utilizadas en bodega.

SO
2

conversiones stripping+ productos

El desarrollo de esta aplicación está en línea con la estrategia de Oenobrands de ofrecer soluciones

innovadoras y avanzadas para la vinificación.

La primera versión de OENOTOOLS permite al enólogo:

n �Calcular la cantidad de cualquier aditivo en polvo, líquido o gas adicionado al tanque. Por ejemplo

OENOTOOLS determina la cantidad de goma arábiga, enzima, tanino o cualquier agente de

clarificación a añadir en el tanque a partir del producto en forma líquida o en polvo.

n �Determinar la cantidad de anhídrido sulfuroso a añadir en función del tipo de producto elegido por el

enólogo (varias concentraciones o gas) para alcanzar un determinado nivel de SO2 total, libre y/o activo.

n �Convertir las unidades de medida más frecuentemente utilizadas en los mostos y vinos: por ejemplo

litros en galones, brix en concentración de azúcares, etc.

n �Establecer las condiciones y el flujo para la desoxigenación y descarbonización mediante “stripping”

con nitrógeno.

Las aplicaciones de Oenotools proporcionan una gama de herramientas de cálculo rápidas y de gran

precisión para la vinificación en cinco idiomas: inglés, castellano, francés, italiano y alemán.

Esta es otra ADVANCED WINEMAKING SOLUTION que le ofrece OENOBRANDS.	

“Mi responsabilidad como director

I+D para Machines Pera me lleva a viajar

mucho. Cada país tiene sus particularidades

técnicas y las unidades utilizadas son

diferentes. OENOTOOLS me permite transformar

inmediatamente los galones en litros, los ºBaumé

en º Brix o en %GAP, etc... esto facilita la

comprensión de los problemas en tiempo real.”

Jean-Luc Favarel
Ingeniero Enólogo Director I+D

Machines Pera

“La idea de OENOTOOLS

nació al constatar que el trabajo

de los enólogos necesitaba muchos y

frecuentes cálculos. Estos cálculos, a pesar de

que la mayor parte son sencillos, deben ser reali-

zados de forma urgente. La probabilidad de error

es elevada. Actualmente, gracias a los smartphone,

somos muchos los que tenemos a disposición un

ordenador en el bolsillo. La colaboración con Oeno-

brands ha permitido desarrollar ¡una solución

simple, ergonómica y eficaz! ”

Olivier ZÉBIC

Diseñador de aplicaciones

“OENOTOOLS

es una ayuda muy

valiosa para la comprensión de

los artículos técnicos. La aplicación

me permite transformar rápidamente

las unidades utilizadas por los autores en

las unidades que nosotros utilizamos más

frecuentemente.”

Rémi GUERIN-SCHNEIDER
Científico

Institut Français

de la Vigne et du Vin

 41

Documentos Nomad

✂

✂

✂

Parc Agropolis II
2196 boulevard de la Lironde
CS 34603 F-34397 Montpellier Cedex 5
info@oenobrands.com
Tel +33 467 72 77 45 - Fax +33 467 72 77 49

SU DISTRIBUIDOR

ERBSLÖH ESPAÑA S.L.

www.erbsloeh.es

