

DECANTING

What, Why, When and How

By David Davoust, CSW

WHAT?

de · cant

/dəˈkɑnt/
verb

to gradually pour (liquid, typically wine or a solution) from one container into another, especially without disturbing the sediment.

WHAT?

de · cant

/dəˈkɑnt/
verb

to gradually pour (liquid, typically wine or a solution) from one container into another, especially without disturbing the sediment.

WHAT?

de · cant

/dəˈkɑnt/
verb

to gradually pour **wine** from the **original bottle** into an **intermediate** vessel...

WHAT?

de · cant

/dəˈkɑnt/
verb

to gradually pour **wine** from the **original bottle** into an **intermediate vessel**...

WHAT?

decanting

to gradually pour wine from the original bottle into an intermediate vessel, **especially without disturbing the sediment**.

aeration

To **accelerate the introduction of oxygen** to wine as it is being removed for the bottle for consumption

WHY?

5 Main Reasons to decant:

1. To Remove Sediment
2. To Remove Cellar Funk
3. To Reduce "tightness"
4. To let the wine acclimate to the room/environment
5. Because a decanter can be beautiful or interesting

WHY?

WHY?

Reasons NOT to decant:

1. Lose Bubbles (CO₂)
2. The wine is fragile
3. Lose too much fruit
4. The wine is ready to drink as is

WHEN?

What happens when wine meets air?

- **Odors**
- **Dissolved Gases**
- **Sulfur**
- **Tannins**
- **Alcohol**

 Aldehydes

- **Fruit**
- **CO₂**

Acids

WHEN?

How long to wait after decanting?

Wines

2014 Big Guy Cabernet

- Right from Bottle
- Decanted for 2 hrs
- Vinturi from Bottle

1987 Chateau Montelena Cab

- Right from Bottle
- Decanted for 1 hr
- Decanted for 2 hrs

2009 JCB #34 Sparkling

- Right from Bottle
- Decanted for 20 min

Measurements

1. Aroma
2. Taste
3. Acid
4. Tannins
5. Mouth Feel

WHEN?

How long to wait after decanting?

Young Cab - Bottle vs. 2-hour Decant

Young Cab - Bottle vs. Vinturi

WHEN?

How long to wait after decanting?

WHEN?

When to decant:

- Older wines to remove sediment, serve immediately
- Any wine where appearance in the decanter is desired

When to aerate:

- Younger wines which are overpowered by tannins or fruit
- Strong varietals with moderate age (Nebbiolo, Cabernet, Syrah, Malbec)– decant 1-2 hours before serving

HOW?

Selecting a decanter:

HOW?

Selecting a decanter:

HOW?

How to decant:

1. Ensure the decanter is clean and free of off-odors.
2. Open the bottle as usual, wiping any foreign material from top/lip.
3. Pour the wine into the container without touching the bottle to the container.
4. Use a candle or other light source behind the bottle to watch for the sediment.
5. Stop pouring when sediment reaches the neck. Better to leave wine behind than to pour sediment into the decanter.

HOW?

How to aerate:

Heavy Pour = more aeration

Gentle Pour = less aeration

**** Be sure not to touch the bottle to the decanter****

HOW?

How to aerate:

Rabbit

Vinturi

Questions?

David Davoust – ddavoust@robis.net