

OPEN PURE

Mannoproteins from *Saccharomyces cerevisiae* yeast.

CHARACTERISTICS

OPEN PURE is a preparation exclusively made up of purified mannoproteins from *Saccharomyces cerevisiae* yeast. **OPEN PURE** comes in the form of a pale beige-coloured powder with a faint smell of yeast. The mannoproteins that make up **OPEN PURE** are totally soluble and can be used on wines before bottling.

OENOLOGICAL PROPERTIES

- **OPEN PURE** has a protective colloidal effect on wines by limiting precipitation of tartrates and proteins, as well as an organoleptic effect by reducing the astringency of tannins and by enhancing the wine's fruity and floral character.
- In addition, **OPEN PURE**'s mannoproteins have a positive effect on the quality of bubbles in sparkling wine.
- **OPEN PURE** is totally soluble and can therefore be used just before bottling. However, it is necessary to carry out a few trial runs in order to determine the optimum dosage.

APPLICATIONS

- **OPEN PURE** can be used on white, rosé and red wines as well as on sparkling wines.

DOSAGE

The dose of **OPEN PURE** to be used is between 0.5 and 5 g/hL.

INSTRUCTIONS FOR USE

Rehydrate the product in ten times its weight of wine and then mix thoroughly. The preparation should then be added to the wine during pump-over or with the aid of a fining connector in order to thoroughly mix the product throughout the vat.

Caution:

Product for exclusively oenological and professional use.
Use in accordance with current regulations.

INGREDIENTS

Mannoproteins from GMO-free *Saccharomyces cerevisiae*.

PACKAGING

250 g packs

STORAGE

Store unopened, sealed packaging away from light in a dry, odour-free environment. Keep product from freezing.

Once opened use rapidly.

Use before best-by date stamped on packaging.

The above-mentioned information is based on our knowledge at the time. This information is provided without commitment or guarantee, given that the conditions for use are beyond our control. This information does not release the user from complying with regulations and safety data in force. This document is the property of SOFRALAB and can not be modified without its authorization.