

Spring'Finer™

THE INNOVATIVE YEAST DERIVED FINING AGENT

Description:

Spring'Finer™ is an innovative fining agent based on yeast protein extract. It contains more than 50% of total proteins, and among these proteins at least 50% are higher than 15kDa. **Spring'Finer™** can replace usage of current fining products (albumin, gelatin...)

Exclusively of yeast origin, the yeast protein extract **Spring'Finer™** is allergen free, vegan and can be considered as the sole fining agent totally integrated in wine elaboration.

Properties:

WINE CLARIFICATION

- **Spring'Finer™** contains high molecular weight proteins (>15kDa) able to clarify and fine cloudy particles and colloids present in wines.

NO PROTEIN INSTABILITY

- **Spring'Finer™** doesn't cause any protein instability of the wines.

ASTRINGENCY AND BITTERNESS DECREASE

- **Spring'Finer™** specifically precipitates the most astringent and bitter tannins while preserving the wine structure. **Spring'Finer™** decreases harshness perception and improves the organoleptic quality.

• Easy to use E2U™:

Spring'Finer™ is labelled **E2U™**. This label certifies a better dispersion of the product and safe use.

Applications:

- For clarification: for strongly pressed must and wines, in order to remove the most astringent tannins.
- For fining: for premium red and white wines, notably aged in barrels, to refine them before bottling.

THE OBVIOUS CHOICE FOR BEVERAGE *signature*

Dosage:

It is recommended to do trials in order to adjust for the right dosage (fining kit available on request).

For must and wine fining, the recommended dosages are:

- Musts: 5-20 g/hl (OIV maximum legal dosage 30 g/hl)
- Red wines: 5-15 g/hl (OIV maximum legal dosage 60 g/hl)
- White and rose wines: 1-5 g/hl (OIV maximum legal dosage 30 g/hl)

Disperse **Spring'Finer™** in 10 times its weight of water (never in wine) at 10-20°C. Wait for complete dispersion, stir and incorporate the obtained solution directly into the wine through an adequate connector. Homogenize the wine through a pumping over without aeration.

Warning: Yeast protein extracts are subject to a usage limit of 30 to 60g/hl according to the EU regulation. See the mentioned limits above. The recommended dosage is compatible with these limits.

Packaging:

Carton of 24 vacuum-packed sachets of 125g each (full box net weight: 3 kg)

Carton of 10 sachets of 1kg each (full box net weight: 10 kg)

Guarantee:

Fermentis® guarantees an optimum storage of this product for 3 years in its original packaging in a dry place at a temperature of maximum 20°C.

Fermentis® guarantees the product complies with the International Oenological Codex until its Best Before End Date in the storage conditions mentioned above.

Fermentis® fermentation aids and functional products are exclusively produced from natural yeast products. The know-how of the Lesaffre group guarantees end users high performing products as required by modern oenological applications.

The data contained in this technical sheet are the exact transcription of our knowledge of the product at the time of revision. They are the exclusive property of Fermentis®-Division of S.I.Lesaffre. It is the user's responsibility to make sure that the usage of this particular product complies with the legislation.

THE OBVIOUS CHOICE FOR BEVERAGE *signature*