

Winemaking, Maturation and Fault Characters

Oak Maturation	Malolactic Fermentation	Aged Whites	Carbonic Maceration	Volatile Acidity Fault
Pine	Butter	Toast	Cherry stone	<i>Nail polish remover</i>
Resinous	Butterscotch	Biscuit	Kirsch	<i>Model glue</i>
Sawdust	Yoghurt	Buttered toast	Banana	<i>Vinegar</i>
Raw wood	Milky	Honey	Confectionery	<i>Pungent</i>
Citrusy	Condensed milk	Toffee	Bubblegum	<i>Acetic</i>
Dusty	Cheese	Caramel	Cinnamon	
Vanilla	Caramel	Lanolin	Violet	Sulfide Fault
Coconut	Vanilla	Quince	Jasmine	<i>Boiled eggs</i>
Cedar	Nutty	Fig	Incense	<i>Garlic</i>
Pencil shavings	<i>Rancid butter</i>	Raisin		<i>Onion</i>
Sandalwood	<i>Lactic</i>	Walnut	Botrytised	<i>Cabbage</i>
Oak	<i>Fetid milk</i>	Nutty	Dried apricot	<i>Rubber</i>
Cigar box	<i>Whey</i>	Almond	Candied orange	<i>Dirty socks</i>
Peaty	<i>Sauerkraut</i>	Smoke	Marmalade	<i>Cooked corn</i>
Incense	<i>Wet dog</i>	Kerosene	Orange peel	<i>Stagnant water</i>
Cinammon	<i>Wet leather</i>	<i>Madierised</i>	Cumquat	<i>Boiled potato</i>
Clove	<i>Sweaty</i>	<i>Aldehyde</i>	<i>Mouldy</i>	
Nutmeg	<i>Butyric</i>			
Allspice		Aged Reds	Other Dessert	Cork Taint
Spice	Lees Contact	Leather	Honey	<i>Musty</i>
Cashew	Yeasty	Tobacco	Toffee	<i>Mouldy</i>
Roast almond	Dough	Forest floor	Caramel	<i>Wet hessian</i>
Walnut	Bread	Mossy	Molasses	<i>Dank cellar</i>
Nutty	Bread crust	Tea leaf	Golden syrup	<i>Old books</i>
Bacon	Malt	Savoury	Raisin	Brett fault
Toasty	Creamy	Soy	Dried fruit	<i>Band aid</i>
Smoke	Cheese	Earthy	Sultana	<i>Horsey</i>
Charry	Savoury	Ink	Fig	<i>Horse stable</i>
Charcoal	Bonox	Tar	Nutty	<i>Creosote</i>
Cold ash	Marmite	Chocolate	Nougat	<i>Wool grease</i>
Burnt	Sweaty	Coffee		<i>Medicinal</i>
Sardine	Lager	Cigar box	Oxidation fault	<i>Datura</i>
Roasted	Leesy	Prune	<i>Aldehyde</i>	
Caramel		Walnut	<i>Sherry</i>	Mousy fault
Toffee	Solids Ferment	Chestnut	<i>Bruised apple</i>	<i>Mouse cage</i>
Coffee grounds	Cucumber	Barnyard	<i>Peanut</i>	<i>Mouse urine</i>
Chocolate	Green fatty	Gamey	<i>Nutty</i>	<i>Corn chip</i>
Mocha	Green tea	Truffle	<i>Wet paper</i>	<i>Popcorn</i>
<i>Stale water</i>	Parmesan	Fungal	<i>Beer towel</i>	<i>Bread crust</i>
<i>Bilgy</i>	Pungent	Salami	<i>Dull</i>	
<i>Almond kernel</i>	<i>Fusel oil</i>	Grilled meat		
<i>Musty</i>		Bacon fat		
<i>Dank</i>				