

Vin med mineralsmak, var kommer dessa smaker ifrån egentligen?

Det är väl ingen som förnekar att vissa viner har tydliga smaker som identifieras som sten, grus, flinta, mineraler och rök. För de allra flesta är det här inget av en diskussionsfråga, det finns där i vinet och det är något man brukar uppskatta.

Men för vinindustrin och andra vinficionados är det ett hett ämne som diskuteras livligt. Anledningen är att man i långa tider har trott sig veta att just dessa smaker uppstår i vin som växer i vissa mineralhaltiga områden. Senare forskning har kullkastat dessa heliga trosföreställningar. Men gamla sanningar är svåra att ändra på. Fortfarande håller många sig fast vid tron att mineraler från berggrunden i just deras jord direkt avsätter sin smak i vinet. Ämnen som krita (CaCO_3), snäckskal och bergarter som till exempel granit och flinta är sådant som ger mineralsmak. Man kopplar alltså ihop vinets smak med jordens komposition. Det finns många exempel på detta. Chardonnay från Chablis där de bästa lägena är på gammal kalkgrund (Kimmeridgian). Sauvignon Blanc från Sancerre med kalk och flintrika jordar. Vingårdarna i Champagne med sina kalkrika jordar. Det är några exempel på viner och deras karaktär som genom historien är intimt förknippat med mineralrika jordar. Men Riesling från Mosel som är berömt för sina mineralrika viner växer inte i den jordmån man kan förvänta sig och det finns massor av andra exempel. Men vad förenar då dessa viner.

Det visar sig att vita viner med hög syra som är neutrala i smaken, alltså lite frukt, ofta upplevs mineraliska eller rökiga i smaken och dessa viner finner man vanligen producerade i svalare klimat. Mager jord som är fattig på näringsämnen till exempel kväve som tas upp som nitrat och ammonium kan vid brist få jästcellerna att producera vissa svavelämnen som ger smak av mineraler.

Men även i röda viner finner man mineralsmaker och förklaringen kan vara olika svavelämnen. Det har experimenterats där man justerat svavelämnena och mineraliteten har då försvunnit. Svavelämnena finns alltid i det färdiga vinet, i små mängder och i föreningar som kan förändras när vinet lagras. De är kraftfulla aromater som utvecklas under alkoholjäsningen eller senare på flaskan (reduktion). Bensylmerkaptan (en bensenring med en tillhörande svavel grupp) ger aromer som flinta och rökighet i vinet. Bensylmerkaptaner finner man i bland annat Sémillon, Sauvignon Blanc och Chardonnayviner.

Det forskas intensivt och man håller långsamt på att knäcka alla hemligheter runt vin. Man är överens om att alla primära aromer skapas/syntiseras i vinrankan och att de sekundära ämnena som bildas under alkoholjäsningen producerar de övriga aromer man känner i alla viner.

Mineraler som är vattenlösliga tas upp i plantan men i så mikroskopiska mängder att de aldrig kan ge någon smak i vinet men är viktiga för plantans utveckling och överlevnad. Det är mineraler som magnesium, fosfor, kalium och kalcium och spårämnen.

Men kanske är det så att jordens sammansättning påverkar vinplantans gener som i sin tur påverkar produktionen av ämnen som slutligen inverkar på det färdiga vinets aromer.