

QUINTA DOS MURÇAS

DOURO · PORTUGAL

← PESO DA RÉGUA

PINHÃO →

- MINAS
- RESERVA
- MARGEM
- VV47
- DOURO RIVER (QUINTA DOS MURÇAS BANK 3,2KM)
- VERTICAL VINES
- COVELINHAS TRAIN STATION
- WINERY
- HOUSE
- FRUIT TREES AND MEDITERRANEAN FOREST
- RAILWAY LINE
- ROAD
- N313-1

DIVERSITY · VERTICALITY · ELEGANCE

Dating back to 1714, Quinta dos Murças is located in northern Portugal, in the Cima-Corgo sub-region of the Douro River. Characterized by its 8 diverse terroirs, which are distinguished by different altitudes, exposures, variations of schist soils and vertical vineyards. The region's extreme climate and terrain, the agricultural practices respecting nature and the different winemaking processes emphasize the true character of the fruit, resulting in concentrated, elegant and fresh terroir-driven wines.

ESPORÃO

ASSOBIO
DOURO · ALTITUDE · FRESHNESS

At the edge of Quinta dos Murças' boundaries, there is a valley formed by steep slopes. Here, the vineyards are primarily north-facing at high altitudes, and are more protected from the sun. From plots like these, the fresh, versatile and food-friendly Assobio white, rose and red are produced.

GRAPE VARIETIES

RED
Touriga Nacional, Tinta Roriz and Touriga Franca

WHITE
Viosinho, Rabigato, Verdelho, Gouveio, Arinto and Códega do Larinho.

ROSE
Rufete, Touriga Nacional and Tinto-Cão.

MATURATION

RED
20% of the blend aged in use French oak casks for 6 months.

WHITE
Stainless steel tanks with light lees contact.

ROSE
Stainless steel tanks

VINIFICATION

RED
Hand-picked grapes. Vinification in stainless steel vats.

WHITE
Hand-picked grapes. Vinification in stainless steel vats.

ROSE
Hand-picked grapes. Vinification in stainless steel vats.

MINAS
SOUTH · FRESHNESS · BALANCE

South-facing, there are five water springs (called minas) that help to cool the area and influence the vineyard's terroir. This is a concentrated wine, with a balance of ripe fruit and the characteristic freshness of Quinta dos Murças.

SUN EXPOSURE
South

GRADIENT
Variable

VINEYARD
Terraces and Vertical Vines

ALTITUDE
110-300m / 360-985ft

AGE OF VINES
1987 - 2011

SOIL
Schist, weathered schist, sandstone schist and weathered sandstone schist.

GRAPE VARIETIES
Touriga Franca, Touriga Nacional, Tinta Roriz, Tinto Cão and Tinta Francisca.

VINIFICATION
Hand-picked grapes. Vinification in traditional granite lagares. Foot treading. Fermentation with indigenous yeasts.

MATURATION
Aged in concrete vats and used French oak casks for 9 months.

RESERVA
QUINTA · TRADITION · ELEGANCE

This is the classic version of a quinta (estate) wine, where the emphasis is on the terroir to produce elegant wines with great aging potential.

SUN EXPOSURE
South and West

GRADIENT
22 - 47°

VINEYARD
Vertical Vines

ALTITUDE
150-280m / 490-915 ft

AGE OF VINES
1980 - 1987

SOIL
Mica-schist

GRAPE VARIETIES
Field blend of Tinta Roriz, Tinta Amarela, Tinta Barroca, Touriga Nacional, Touriga Franca and Sousão

VINIFICATION
Hand-picked grapes. Vinification in traditional granite lagares. Foot treading. Fermentation with indigenous yeasts.

MATURATION
Aged in used French oak casks for 12 months.

MARGEM
RIVER · HEAT · CONCENTRATION

This wine comes from a plot located on the margin (margem) of the Douro River, which characterizes the vineyard's terroir and produces highly concentrated, ripe grapes.

SUN EXPOSURE
South and West

GRADIENT
30-47°

VINEYARD
Vertical Vines

ALTITUDE
140-170m / 460-555ft

AGE OF VINES
1980 - 1987

SOIL
Schist blocks, rock and stones.

GRAPE VARIETIES
Field blend of Touriga Franca and Touriga Nacional.

VINIFICATION
Hand-picked grapes. Vinification in traditional granite lagares. Foot treading. Fermentation with indigenous yeasts.

MATURATION
Aged in used 500-liter French oak casks for 9 months.

VV47
HISTORY · COMPLEXITY · TERROIR

The oldest vertical vineyard in the Douro planted in 1947 (VV47). The highest expression of the terroir, characterized by elegance, balance and complexity.

SUN EXPOSURE
South-east

GRADIENT
36-47°

VINEYARD
Vertical Vines

ALTITUDE
262-292m / 900-960ft

AGE OF VINES
1947

SOIL
Schist

GRAPE VARIETIES
Field blend of Tinta Roriz, Tinta Amarela, Tinta Barroca, Touriga Nacional, Touriga Franca and Sousão.

VINIFICATION
Hand-picked grapes. Vinification in traditional granite lagares. Foot treading. Fermentation with indigenous yeasts.

MATURATION
Aged in used French oak casks for 12 months.

PORTO WINE
HISTORY · COMPLEXITY · ELEGANCE

Represent the historical legacy of Quinta dos Murças to produce Port wine of great elegance and intensity.

10 YEARS TAWNY

GRAPE VARIETIES
Touriga Franca, Tinta Roriz, Tinta Amarela, Tinta Barroca and Tinto Cão.

VINIFICATION
Selected letter grade A grapes. Foot treading in traditional granite lagares. Fermentation with indigenous yeasts. Brandy spirit added to arrest the fermentation at the desired level of sweetness.

MATURATION
In used oak barrels for an average period of 10 years.

VINTAGE

GRAPE VARIETIES
Touriga Franca, Touriga Nacional, Tinta Roriz and Sousão

VINIFICATION
Hand-picked grapes, fermentation with indigenous yeasts, foot treading in granite lagares where the brandy spirit was added. Only produced in outstanding years.

