
June 24–28, 2013

american society for enology and viticulture

64
s i x t y f o u r t h
n a t i o n a l
c o n f e r e n c e

s c i e n c e
a p l a t f o r m f o r p r o g r e s s

Technical absTracTs

64th aseV
national

conference

Portola hotel
and Monterey

conference center
Monterey, California USA

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 57

2013 National Conference Technical Abstracts

Oral Presentation Abstracts

Wednesday, June 26

Enology — Flavor/Analysis .. 59–62

Viticulture — Rootstocks ... 63–66

Enology — Micro/Molecular Biology .. 67–70

Viticulture — Pests & Diseases .. 71–74

Enology — Sensory/Sensory Impacts ... 75–78

Viticulture — Environmental Impacts .. 79–82

Enology — Flavor: Impact of Yeast and Bacteria 83–86

Viticulture — General ... 87–90

Thursday, June 27

Enology — Wine Stability and Oxidation .. 91–93

Viticulture — Cultural Practices .. 94–96

Enology — Tannins (Part I) ... 97–100

Viticulture — Water Relations ... 101–105

Enology — Tannins (Part II) .. 106–108

Poster Presentation Abstracts

Wednesday, June 26 and Thursday, June 27

Industry ... 109–110

Enology ... 111–145

Viticulture .. 146–169

Abstracts are listed in the approximate order as scheduled in the conference program.

Abstracts are those submitted and accepted through the 2013 Call for Abstracts and presented at
the 2013 National Conference.

NOTE: pp. 1-56 constituted the program section of the original printed
Program and Technical Abstracts booklet.

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e58

Alphabetical Listing of Presenting Authors

Aguilar Solis,
 M.L.A. 111, 112
Al Rwahnih, M. 146
Anderson, M. 146
Arnold, K. 147
Balint, G. 148
Barak, J.A. 106
Barba Burgos, P.L. 71
Barrios-Masias, F. 105
Bates, T.R. 90
Battany, M.C..... 101, 148
Bavaresco, L. 64
Bettiga, L.J. 149
Bindon, K.A. 77
Bistue, C. 150
Blackford, C.L. 113
Block, D.E 91
Bokulich, N.A. 68
Bondada, B. 102
Boss, P.K. 59
Bowen, P. 79
Buffon, P.A. 75
Calderon-Orellana, A. 103
Carrau, F. 114
Cave, J.R. 114
Cheynier, V. 61
Colibaba, L. 115
Coneva, E.D. 151
Costello, M.J. 151
Dami, I.E. 82
Diaz, C...................... 116
Dodson, J. 152
Doerr, N.E. 153
Domizio, P. 117
Downey, M.O. 61, 79
Durall, D.M. 118
Edwards, C.G. 118
Elmendorf, B. 119
Eltom, M. 87
Fernandez-Martinez, R. ...
 153, 154
Fidelibus, M.W............ 96
Fischer, U. 78, 120
Fort, K. 63

Freed, C.L. 121
Frohman, C.A. 121
Fuller, K.B. 73
Gispert, C. 154
Goldman, E. 155
Gustafsson, F.S. 67
Han, G. 122
Harbertson, J.F.
 98, 100, 123
Harris, J.L. 156
Hasenbeck, A. 124
Heinitz, C. 63
Heymann, H. 125
Hickey, C.C. 94
Hjelmeland, A.K. 60
Hood White, M.R. 126
Hopfer, H. 126, 127
Jang, E. 128
Jeannotte, R. 108
Johnston, K. 128
Jordan, L.M. 156
Joseph, C.M.L. 86
Keller, M. 80
Kilmister, R.L. 97
Krasnow, M.N. 94
Kurtural, S.K. 89, 157
Lacorn, M. 109
Lee, S. 129, 130
Lerno, L.A. 107
Link, M.N................. 110
Lund, K. 71
Marcum, D.B. 158
Mate, L.C.................. 130
McGourty, G.T. 104
Mendez-Costabel,
 M.P. 95, 159, 160
Menke, S.D. 131
Mohekar, P.M. 132
Motosugi, H.M. 160
Mumphrey, L.A. 132
Nicholson, K.L. 161
Nikolantonaki, M. 92
Noble, J. 83
Okuda, T. 133

Ollat, N. 65
Osborne, J.P. 84
Osorio, C. 162
Pace, R. 134
Parr, W.V. 75
Peterson, A.L. 135
Pisciotta, A. 88
Plank, C.M. 163
Poojari, S. 164
Prida, A. 59
Ramakrishnan, V. 135
Reeve, A.L. 165
Riaz, S. 72
Richter, C. 67
Rinaldi, A. 136
Ross, C.F. 137
Sabbatini, P.................. 81
Sacks, G.L. 138
Shellie, K. 166
Shrake, N.L. 139
Sipiora, M.J. 166
Skinkis, P.A. 167
Smith, M.E. 92
Smith, R.J. 74
Sommer, S. 85, 140
Springer, L.F. 99
Swadener, M.L. 141
Threlfall, R.T. 141
Tomasino, E. 76
von Wallbrunn, C. 69
Walker, G.A. 142
Walker, R. 66
Wang, D.B. 70
Waterhouse, A.L 93
Webb, M. 143
Wilson, S.G. 168
Zhang, Y.................... 101
Zhang, Y.................... 169
Zhou, Q. 144, 145

2013 National Conference Technical Abstracts

CONTINUED

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 59

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Enology — Flavor/Analysis Session

Evolution of Oak Lactone from Glycoconjugate Precursors
during Toasting and Wine Maturation

Kerry Wilkinson, Andrei Prida,* and Yoji Hayasaka
*Tonnellerie Seguin Moreau, Z.I. Merpins, B.P. 94, 16103 Cognac, France
(aprida@seguin-moreau.fr)

Oak maturation plays an important role in the production of high-quality
wine, enhancing both physical attributes (color and stability) and sensory
properties (aroma, flavor, and astringency). Of the 200 oak-derived volatile
compounds identified in oak-aged wine and spirits to date, the most important
are considered to be the cis- and trans-isomers of oak lactone, which contribute
woody, citrus, vanilla, and coconut aromas. Oak lactone is a natural compo-
nent of oak wood, but it also exists in glycoconjugate precursor forms. This
study concerned the role of glycoconjugates of 3-methyl-4-hydroxyoctanoic
acid, specifically a galloylglucoside, glucoside and rutinoside, in the evolution
of oak lactone in wine during oak maturation. The glycoconjugate profiles of
10 French oak samples were obtained by high-performance liquid chroma-
tography-tandem mass spectrometry (HPLC-MS/MS) using stable isotope
dilution analysis. The galloylglucoside was found to be the predominant
glycoconjugate precursor and ranged in concentration from 110 to 354 µg/g.
Maturation trials were then conducted to investigate the accumulation of oak
lactone and hydrolysis of glycoconjugate precursors in model wine over time.
It was reported that the galloylglucoside undergoes acid-catalyzed hydrolysis
after extraction into wine; after 12 months maturation, the glucoside was the
most abundant precursor, present at between two- and eleven-fold higher
concentrations than those observed for powdered oak. The effect of toasting
on the glycoconjugate content of oak was also investigated. Thermal degrada-
tion of glycoconjugates was only observed when oak samples were heated at
200°C for 30 minutes, demonstrating their thermal stability. As with free oak
lactone, the glycoconjugate content of oak wood showed considerable vari-
ability. Future work could therefore investigate the influence of factors such
as geographic origin, species, and seasoning on the glycoconjugate profiles of
both French and American oak.

Funding support: AWRI, Australia; Tonnellerie Seguin Moreau, France

The Genetic Basis of Methoxypyrazine Production in Grape Berries

Jake D. Dunlevy, Kathleen L. Soole, Michael V. Perkins, and Paul K. Boss*
*CSIRO, Plant Industry, Wine Innovation West Building, Waite Campus,
Urrbrae, SA 5064, Australia (paul.boss@csiro.au)

The key to manipulating and predicting grape berry composition to meet
specific wine outcomes lies in the understanding of the biochemistry behind
the production of grape metabolites. Methoxypyrazines are a family of potent
grape-derived volatile compounds that impart green/herbaceous flavors to

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e60

Enology — Flavor/Analysis Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

wines of certain varieties, including Cabernet Sauvignon. The concentration of
the most abundant methoxypyrazine, 3-isobutyl-2-methoxypyrazine (IBMP),
in grapes at harvest can be highly variable, as IBMP accumulation is influenced
by many viticultural and environmental factors. Unfortunately, the biochem-
istry behind the production of the methoxypyrazines is not clear. To address
this issue, the fact that the Pinot Meunier dwarf mutant does not produce
methoxypyrazines was used to produce genetic populations which segregate
for the production of IBMP in berries. This allowed the mapping of this trait
to a small region of the genome. Subsequently, a candidate gene was identified
in this genomic region, which can catalyze the last step in the production of
IBMP in berries.

Funding support: Grape and Wine Research and Development Corporation,
Flinders University of South Australia, and Commonwealth Scientific and
Industrial Research Organisation (CSIRO)

A Comparison of Extraction Techniques for GC-MS/MS Analysis
of Odor-Active Pyrazines in Wines

Anna K. Hjelmeland, Philip L. Wylie, and Susan E. Ebeler*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (seebeler@ucdavis.edu)

Methoxypyrazines are volatile compounds produced in grapes that impart
vegetal characters to some wines (such as Sauvignon blanc and Cabernet Sauvi-
gnon). Multicolored Asian ladybugs present on grapevines that then get incor-
porated into the winemaking process can also be a source of methoxypyrazine
taint. High levels (>10 ng/L) of methoxypyrazines are associated with con-
sumer rejection in wine; therefore, sensitive analytical methods that quantify
methoxypyrazines at sensory threshold concentrations (<2 ng/L for 3-isobutyl-
2-methoxypyrazine [IBMP] and 3-isopropyl-2-methoxypyrazine [IPMP]) or
below are needed. Previous methods to analyze methoxypyrazine are laborious,
time-consuming, not automated, not sensitive enough, or may suffer from
matrix interferences. This work quantifies levels of four methoxypyrazines
commonly found in wines—IBMP, IPMP, 3-sec-butyl-2-methoxypyrazine
(SBMP), and 2-methoxy-3-ethylpyrazine (MEP)—using deuterated internal
standards. We present a comparison of two extraction method for analysis of
these analytes: head-space solid-phase microextraction (HS-SPME) and stir-
bar sorptive extraction (SBSE). These extraction methods were then combined
with gas chromatography-tandem mass spectrometry (GC-MS/MS) using
positive chemical ionization (PCI). Both methods of extraction, when coupled
to GC-MS/MS, require little sample preparation, are high throughput, and ac-
curately measure levels of methoxypyrazines below reported sensory thresholds.

Funding support: not funded

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 61

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Enology — Flavor/Analysis Session – C O N T I N U E D

High-Throughput MS Analysis for Characterizing the Phenolic
Composition and Color of Rosé Wines from around the World

Veronique Cheynier,* Marine Lambert, Marie-Agnès Ducasse,
Emmanuelle Meudec, Arnaud Verbaere, Jérémie Wirth, Gilles Masson,
Gérard Mazerolles, and Nicolas Sommerer
*INRA, UMR 1083 Sciences pour l’Oenologie, 2 place Viala,
34060 Montpellier, France (cheynier@supagro.inra.fr)

Color is essential in the assessment of rosé wine quality. Rosé wine pigments
include anthocyanins extracted from the grapes and derived pigments formed
from them during winemaking. In a collaborative study carried out by Centre
du Rosé, Institut Français de la Vigne et du VIN (IFV), and INRA Joint
Research Unit Sciences for Enology (UMR Sciences pour l’Oenologie), 285
rosé wines from 22 wineproducing countries worldwide were characterized. A
method based on ultra-high-resolution liquid chromatography coupled to tan-
dem mass spectrometry (UPLC-MS/MS) has been developed for fingerprint-
ing the phenolic composition. Using a high throughput and highly sensitive
method, multiple reaction monitoring (MRM) mode, that enables selective
quantification of target compounds from their characteristic mass fragments,
125 phenolic compounds have been quantified in the 285 wines. To correlate
this large data set with origin, color data, and enological parameters (includ-
ing alcohol, sulfites, and pH), chemometrics using multivariate analysis was
performed. A great diversity of color and composition was shown. The result-
ing profiles and associated color characteristics can be related to product origin
and enological practices. In particular, extraction and oxidation were found to
have a major impact in the determination of pigment composition, color, and
final wine style, probably related to marketing targets.

Funding support: Centre du Rosé, Institut Français de la Vigne et du Vin,
INRA, UMR 1083 SPO-Plateforme Polyphenols

Smoke Taint in Grapes and Wine: What’s the Risk and Can It Be
Managed?

Mark O. Downey,* Gavin Rose, Nicole Cain, and David Allen
*Department of Primary Industries Victoria, Centre for Expertise in Smoke
Taint Research, PO Box 905, Mildura, VIC 3502, Australia
(mark.downey@dpi.vic.gov.au)

While wildfires are a relatively common event, their impact on the grape and
wine industry has only recently been considered a major threat. Widespread
fires in southeast Australia in 2003, 2006, 2009, and 2013 and in California
in 2008 have heavily impacted the wine industry as a result of smoke contami-
nation of the fruit, often referred to as smoke taint. The perception of smoke
taint is due to the presence of volatile phenolics, such as guaiacol, cresol,
and syringol and their derivatives in the wine. These compounds are lignin

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e62

Enology — Flavor/Analysis Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

degradation products common in smoke and are found in grapes and wine fol-
lowing smoke exposure of the fruit. Initially only guaiacol and 4-methylguaia-
col were considered important and used as indicators in diagnostic testing.
However, 4-methylguaiacol has not been observed above its odor threshold
in grapes or wine, and numerous other compounds have now been identi-
fied with confirmed odor activity. Early detection methods analyzed only free
phenols. However, observations of guaiacol increasing over time have led to
speculation and subsequent discovery of a pool of precursor compounds. These
compounds are glycosidic conjugates of the phenols and over time the glu-
cosides are cleaved in the wine releasing the volatile phenols, which increases
taint in the wine. Current investigations through the Centre for Expertise in
Smoke Taint Research are examining the mode of entry on smoke taint com-
pounds into the fruit, the evolution of smoke taint in wine over time with a
view to predicting shelf life, varietal differences in accumulation, and strategies
to manage the risk posed by smoke from wildfires and controlled burning.

Funding support: The Centre for Expertise in Smoke Taint Research (CESTR),
a national collaborative project between the Department of Primary Industries,
the Australian Wine Research Institute, and the Western Australian Depart-
ment of Agriculture and Food

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 63

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Viticulture — Rootstocks Session

The Origin of Vitis doaniana, a Wild Grapevine Species with
Excellent Chloride Exclusion Capability

Claire Heinitz and Andrew Walker*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (awalker@ucdavis.edu)

Wild Vitis species from the southwest Untied States are a promising resource
for rootstock breeding. Recently, we identified several populations that restrict
chloride uptake from the roots to the shoots, making them good candidates
for breeding salt-tolerant rootstocks. However, because wild grapevines readily
hybridize across species and can be transported long distances by birds, we can-
not efficiently use them for breeding until we better understand the complex
genetic relationships between these species. One such group with excellent
chloride exclusion capacity, but an uncertain genetic background, is Vitis do-
aniana from the Red River region between Texas and Oklahoma. In 1909, T.V.
Munson first described this species and suggested that it may be a hybrid of V.
acerifolia, found in southern Oklahoma and northern Texas, and V. candicans,
found throughout Texas. To test the theory of a hybrid origin, we extracted
DNA from several of our collections from this region and genotyped them
with a large set of microsatellite markers. Our results indicate that V. doaniana,
found only in a region where both V. acerifolia and V. candicans also grow, is
likely a hybrid of these two species. We will present a detailed genetic analysis
of the vines from this region, coupled with breeding traits such as the chloride
exclusion capacity and dormant rooting ability. We believe that as the costs
of genotyping drop, analyses of this kind will be an increasingly important
component of rootstock breeding and lead to more informed decision making
at the earliest stages of breeding programs.

Funding support: California Grape Rootstock Improvement Commission,
California Grapevine Rootstock Research Foundation, American Vineyard
Foundation, CDFA Improvement Advisory Board, California Table Grape
Commission, and the Louis P. Martini Endowed Chair for Viticulture

Application of Two Drought Avoidance Assays in Vitis Rootstocks

Kevin Fort and Andrew Walker*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (awalker@ucdavis.edu)

Highly divergent patterns of root architecture have been described in grape
rootstocks, ranging from shallow, fine roots seen in Riparia Gloire (Vitis riparia)
to deep, thick roots in Ramsey (V. champinii). Although many physiological
factors contribute to drought resistance, these simple categories of root growth
may be a major component and may also help to explain differences in scion

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e64

Viticulture — Rootstocks Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

vigor under stressed conditions. Because an analysis of root architecture can
be resource intensive and therefore not useful in a high-throughput breed-
ing program, we previously compared a variety of methods to optimize root
architecture measurements. Deep rhizotron containers produced excellent de-
velopmental insight and were useful for comparing tens of genotypes. Rooting
angles of adventitious roots from herbaceous cuttings were quickly recorded
and appeared to provide sufficient data quality for characterizing large popula-
tions. Our first application of these methods was to characterize the root
architecture of the entire set of widely-available rootstocks currently grown in
California, using the rhizotron container method. A rapid proliferation of deep
roots at the expense of root growth near the surface was noted in some geno-
types generally regarded as drought resistant: 1103P, Ramsey, and St. George.
Salt resistant genotypes characterized in other studies were not associated with
a single rooting pattern, implicating xylem parenchyma transporters as the ma-
jor variable in chloride exclusion rather than an architecture-based avoidance
of saline soil layers. Some rootstocks and new, experimental genotypes were
very slow growing, to such a degree that comparisons with standard rootstock
biocontrols were not possible. These genotypes will require an additional assay
that incorporates a longer establishment period. Multiple hybrid populations
are currently being tested for rooting angle in the adventitious root assay, with
the intent of molecular marker generation from an appropriately segregating
population.

Funding support: E&J Gallo, California Grape Rootstock Improvement
Commission, California Grapevine Rootstock Research Foundation, American
Vineyard Foundation, CDFA Improvement Advisory Board, California Table
Grape Commission

Evaluation of New Grape Rootstocks Resistant to Abiotic Stresses

Luigi Bavaresco,* Diego Tomasi, Federica Gaiotti, Lucio Brancadoro,
Duilio Porro, Nicola Belfiore, Lorenzo Lovat, Luigi Sansone,
and Massimo Gardiman
*CRA Research Centre for Viticulture, Viale XXVIII Aprile 26,
Conegliano, TV 31015, Italy (luigi.bavaresco@entecra.it)

The objective of the present research was to investigate the performance of
four new rootstocks resistant to different abiotic stresses (drought, salinity, and
heat) and obtained after a long breeding program. The four rootstocks—M1,
M2, M3, and M4—were studied under field conditions and compared to the
most widely used ones, including 140 Ru, 110R, 1103P, SO4, 420 A, and
41B, according to a two-year trial (2011–2012). In order to evaluate rootstock
adaptability to different environmental conditions, experimental vineyards
were established in several sites within the Italian territory, characterized by
different climate and soils. Autochthonous and international grape varieties,

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 65

Viticulture — Rootstocks Session – C O N T I N U E D

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

including Corvina, Cabernet Sauvignon, Uva di Troia, and Magliocco, were
grafted onto each of the new rootstocks to evaluate the scion-rootsctock inter-
action. The main vegetative and productive parameters were evaluated (num-
ber of buds per vine, number of shoots per vine, number of bunches per vine,
yield per vine, pruning weight per vine) along with the grape composition
(soluble solids, titratable acidity, pH). The rootstock/soil interaction was stud-
ied in deep, by analyzing the root density and distribution. For each rootstock,
1 m deep trenches were dug at 40 cm and 100 cm from the vine row and roots
were counted and divided in different diameter classes. The observed differ-
ences confirmed that the root system distribution and density depend on the
rootstock, on the soil water availability, and on the soil physical characteristics.
In dry environments and sandy soils, M3 highlights a higher ability to explore
the soil vertical and horizontal profile compared to the other rootstocks.

Funding support: Progetto AGER- SERRES, grant 2010-2105

Investigating the Molecular Basis of Grafted Grapevine Adaptation
to Water Deficit

Nathalie Ollat,* Philippe Vivin, Pierre-François Bert, Elisa Marguerit,
Anthony Peccoux, Matthias Chouet, Vincent Nègre, and François Barrieu
*INRA/ISVV, 210 chemin de Leysotte, Villenave d’Ornon 33140, France
(ollat@bordeaux.inra.fr)

A multidisciplinary approach (ecophysiology/genomic/genetic) that uses the
most recent facilities and technologies was undertaken for a comprehensive
analysis of grapevine response and adaptation to water-limiting conditions.
Using a phenotyping platform that allows the progressive application of well-
defined levels of water deficit, drought experiments have been conducted with
four rootstock/scion combinations between the two Vitis vinifera varieties
Syrah and Grenache and the two rootstocks Riparia Gloire de Montpellier
and 110R, exhibiting contrasted sensibility and response to water deficit. Fine
ecophysiological measurements have been performed and biological samples
from root and scion have been harvested and subjected to global transcrip-
tome analyses using Nimblegen grape whole-genome expression arrays. In
parallel, phenotyping experiments have been conducted in control and water
deficit conditions with an interspecific Cabernet Sauvignon x Riparia Gloire
de Montpellier progeny used as rootstock and Cabernet Sauvignon as a single
scion to identify zones in the genome which control the different responses to
water deficit. Finally, and because large data sets are generated by this project,
we have created a dedicated database called Vit-Phe to associate transcript ex-
pression levels with ecophysiological and physiological data. We are now in the
process of analyzing these important data sets to understand the phenotypic
plasticity of grapevine in response to water deficit and to identify candidate

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e66

Viticulture — Rootstocks Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

genes involved in the root response to water deficit. The results of this study
will contribute to the identification of molecular markers of drought tolerance
that might be used for both rootstock and scion selection and improvement.

Funding support: Aquitaine Council Region Conseil Interprofessionnel des
Vins de Bordeaux National French Agency French National Committee of
Wines to AOC Inter-trade

Yield and Wine Sensory Properties of Chardonnay and Shiraz
from Rootstocks Differing in Capacity for Salt Exclusion

Rob Walker,* Helen Holt, Leigh Francis, Wes Pearson, Deidre Blackmore,
and Peter Clingeleffer
*CSIRO Plant Industry, Waite Campus, Urrbrae, SA 5064, Australia
(rob.walker@csiro.au)

Yields were determined and wines were made in 2011 (Chardonnay) and
2012 (Shiraz) from grapes harvested from vines on own roots (Chardonnay)
or from Chardonnay and Shiraz on a range of rootstocks differing in capacity
for chloride and sodium exclusion. The wines were evaluated using sensory
descriptive analysis. Chemical composition was also determined. Irrigation
water electrical conductivity was 1510 and 1100 µS/cm for Chardonnay and
Shiraz, respectively. The rootstocks were 140 Ruggeri, K 51-40, Kober 5BB,
1202C, and Schwarzmann (Chardonnay) and 140 Ruggeri, 1103 Paulsen, 110
Richter, Ramsey, 101-14, Merbein 5489, Merbein 5512, and Merbein 6262
(Shiraz). For Chardonnay, the K 51-40 wines were rated highly for the attri-
butes salty and viscosity and relatively low in acidity. Mean wine chloride and
sodium concentrations in these wines were 407 and 374 mg/L, respectively.
Potassium concentration did not relate significantly to any sensory attribute.
Wines from K 51-40 and Schwarzmann rootstocks also received high scores
for fruit attributes. The mean concentration of chloride in wines from K 51-40
was higher than the sensory detection threshold determined for sodium chlo-
ride in white wine. For Shiraz, mean chloride, sodium, and potassium concen-
trations in Merbein 6262 wines were 482, 26, and 1344 mg/L, respectively.
Chloride and potassium concentrations in these wines were significantly higher
than in wines from the other rootstocks (range 96–172 mg/L for chloride, and
913–1076 mg/L for potassium). Sodium concentrations in all these wines were
low (range 26–37 mg/L). The sensory effect of the relatively high potassium
and chloride levels in wines from this rootstock in comparison to the other
wines will be discussed.

Funding support: Grape and Wine Research and Development Corporation,
Australia

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 67

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Enology — Micro/Molecular Biology Session

A Metabolomics Approach to Study Chardonnay Fermentations

Chandra Richter,* Adam Kennedy, Lining Guo, and Nick Dokoozlian
*E. & J. Gallo Winery, 600 Yosemite Blvd, Modesto, CA 95355
(chandra.richter@ejgallo.com)

The transformation of grape juice to wine is a complex metabolic relationship
between two species, Vitis vinifera and Saccharomyces cerevisiae. Grape juice,
composed primarily of water, sugar, organic acids, and additional second-
ary metabolites, provides nutrients for the yeast resulting in the production
of wine, composed primarily of water, ethanol, glycerol, organic acids, and
additional components. The final molecular composition, developed from
the grape/yeast relationship, contributes to the flavor, aroma, and mouthfeel
of the wine. In this study we examined this complex relationship by identify-
ing the exo- and endometabolome at three time points of a Chardonnay wine
fermentation. We identified 227 metabolites in the exometabolome and 404
metabolites in the endometabolome, each of which was placed into metabolic
pathways or families. Considerable metabolic variation was seen at each time
point, allowing us to describe patterns of primary and secondary metabolism
during fermentation. Our results suggest that the regulation of metabolic path-
ways is coupled to fermentation progress. These data provide an understand-
ing of the differential utilization and production of primary and secondary
metabolites during a wine fermentation. This work provides key understand-
ing of cell communication mechanisms, metabolic engineering, and industrial
biotechnological processes.

Funding support: E. & J. Gallo Winery

A Novel Saccharomyces cerevisiae Strain Tracking Method for
Quantifying Strain Mixtures during a Wine Fermentation

Frida S. Gustafsson,* Matthew D. Whiteside, Vladimir Jiranek,
and Daniel M. Durall
*University of British Columbia Okanagan, 3333 University Way,
Kelowna, BC V1V 1V7, Canada (frida.gustafsson@ubc.ca)

Strains of Saccharomyces cerevisiae in wine fermentations can be diverse, even
when tanks are inoculated with a specific strain. In a previous study, it was
found at several Canadian wineries that numerous commercial strains were
responsible for the fermentation of Pinot noir wine. Furthermore, a specific
commercial strain was consistently found to coferment with another com-
mercial strain. The aims of this study were to develop a visual method to
quantify multiple strains throughout a fermentation and to test its accuracy
by comparing it with a commonly used molecular method in an experiment
designed to observe the interaction of two different strains (Lalvin RC212
and Lalvin D254). Blue (495 nm emission) and red (631 nm emission)
highly fluorescent nanoparticles, quantum dots (QDs), were conjugated with

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e68

Enology — Micro/Molecular Biology Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

glutathione and incubated with different yeast strains prior to co-inoculation.
Yeast cells contained either blue or red QDs and were quantified based on QD
color using confocal microscopy. To determine the competitive interaction of
strains under laboratory conditions, fermentations were conducted in sterile
Pinot noir must at different inoculation ratios. Data were quantified by either
using a microsatellite method or by using the quantum dot method described
above. In both methods, commercial strains remained at the initial inoculated
ratios throughout fermentation. Quantification from both the quantum dot
and the microsatellite methods were strongly correlated. We found that both
QD-labeled yeast strains were distinguishable throughout the entire fermen-
tation based solely on QD color. Moreover, QD-labeled glutathione was
successfully internalized and transferred at detectable levels to daughter cells,
which allowed for the quantification of the entire yeast population. Compared
to traditional microsatellite techniques, our QD method allowed us to analyze
50x more cells throughout fermentation at less than half the cost of microsatel-
lite analysis.

Funding support: Natural Sciences and Engineering Research Council of
Canada, Quails Gate Estate Winery

Tracking Microbial Terroir Along the Grape-to-Glass Continuum

Nicholas A. Bokulich, Moe Ohta, Mariya Ryazantseva, Chad Masarweh,
Mariko Zelin, and David A. Mills*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (damills@ucdavis.edu)

On their journey from the vineyard to the wine bottle, grapes are transformed
to wine through microbial activity, with indisputable consequences for wine
quality parameters. However, the determinants of regional wine characteristics
are most commonly assumed to stem from viticultural end environmental
factors influencing grape development. We propose that these same factors
may shape grape-surface microbiota, which, in turn, directly and/or indirectly
influence wine fermentations. Using high-throughput sequencing analysis
of grape, wine, and winery surface microbiota, we have tracked the shift-
ing microbiome that accompanies wine on this journey, demonstrating that
unique microbial communities create regional and variety-specific signatures.
Additionally, the winery environment is an important reservoir for two-way
transfer of microbes between wine fermentations. The combination of regional
origin, varietal background, and winery surface interactions shapes the unique,
traceable microbial populations of wine fermentations, with strong implica-
tions for product quality.

Funding support: Wine Spectator Scholarship (for NAB)

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 69

Enology — Micro/Molecular Biology Session – C O N T I N U E D

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

The Impact of Different Processing Steps on Yeast Biodiversity
of Spontaneous Fermented Riesling and Pinot noir Musts

Daniel Gerhards, Caroline Lehnigk, and Christian von Wallbrunn*
*Hochschule Geisenheim University, Institute for Microbiology and
Biochemistry, Von-Lade-Str. 1, 65366 Geisenheim, Germany
(christian.wallbrunn@hs-gm.de)

Spontaneous fermentations have a great renaissance and are popular for many
winemakers to produce wines with higher individuality in contrast to more or
less uniform wines inoculated with starters. But spontaneous fermentations
could have very often a negative influence on the aroma of the resulting wines.
It is well known that not only the yeast flora on the grapes but also yeasts on
the surface of the equipment of a winery have a great impact on spontaneous
fermentations. But less data are available about the influence of different eno-
logical grape processing methods and their impact on spontaneous fermenta-
tions of white and red wines. The investigation of these topics, the influence
of several grape processing methods on populations of yeasts and later on the
spontaneous fermentations during Riesling and Pinot noir wine production,
were part of a project supported by the FEI/AiF. For the investigation of the
influence on yeast populations and aromas by the processing of white grapes,
ground Riesling grapes were compared to approaches with 6 hr and 24 hr of
maceration of the same variety. Pinot noir grapes were used to examine the
effects on yeast biodiversity and aroma using different processing methods of
fermentation such as mash heating, mash fermentation, and a combination of
cold maceration followed by mash fermentation. Sample material was taken
at different time points during processing and fermentation to isolate and
identify occurring yeasts and to analyze typical compounds. For each sampling
point, 100 randomly isolated yeasts were identified by FTIR spectroscopy. The
wines produced by different processing methods were tasted and described
sensorial by a tasting panel. All data were the basis to correlate the different
grape processing methods to the occurring yeast populations and the aromas of
the spontaneous fermented wines.

Funding support: FEI/AiF

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e70

Enology — Micro/Molecular Biology Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Use of Metabolomics Analysis to Identify Growth Substrates
of Brettanomyces bruxellensis in Wine

Diana B. Wang, C.M. Lucy Joseph, and Linda F. Bisson*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (lfbisson@ucdavis.edu)

Brettanomyces are a major spoilage problem in wine and other beverages,
particularly during storage. The growth of Brettanomyces in wine is often
associated with nutrient availability, strain, storage conditions, and physical/
chemical properties of the wine. The metabolic functioning of Brettanomyces in
wine is remarkable given the stressful conditions, but the substrates support-
ing establishment, growth, and metabolism of this organism remain largely
unknown. In order to understand the metabolism of Brettanomyces in wine, we
conducted a comprehensive metabolomic analysis of the metabolic pathways
induced and active in different Brettanomyces strains growing in wine. This
analysis identified several potential growth and energy supporting substrates
that were taken up by Brettanomyces from wine immediately upon introduc-
tion. Based on availability and activity, we compiled a list of over 50 metabo-
lites that were subsequently tested for their ability to support the growth of
Brettanomyces as a carbon and energy source. Five diverse strains were tested
to determine the ability of members of this genus to utilize a spectrum of
carbon sources. The genome of one of the strains being tested has been fully
sequenced, allowing for future investigations into the metabolic pathways and
their genetic counterparts. Preliminary results indicate that several Brettanomy-
ces strains are capable of utilizing citric acid cycle intermediates as sole carbon
sources under aerobic conditions. This is a significant finding as these acids can
be found in wine following the alcoholic fermentation and growth of Brett-
anomyces is stimulated by the availability of oxygen. Further investigation into
other compounds involved in this cycle could help elucidate the pathways and
enzymes involved and their role in establishment of Brettanomyces infections of
wine. Also under investigation are breakdown products of ascorbic acid as well
as phenolic compounds as several strains showed a tendency to absorb these
components from the wine.

Funding support: UC Davis Department of Viticulture and Enology Wine
Yeast and Bacteria Culture Collection

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 71

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Viticulture — Pests & Diseases Session

Genetic Analysis of Phylloxera across the Eastern and
Southwestern United States

Karl Lund, Summaira Riaz, and Andrew Walker*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (awalker@ucdavis.edu)

Grape phylloxera have been a destructive force in viticulture since their ac-
cidental importation from their native range in America into Europe. The
largest segment of their native range spans from Texas north into the Dakotas
and east all the way to the Atlantic Ocean. A second smaller range covers the
Southwestern states of Arizona, Nevada, and Utah. In an attempt to begin to
understand the genetic diversity across this vast range, foliar gall samples were
collected from 155 plants from 19 states. An initial look at the data from a
single insect sample per plant, run against 32 simple sequence repeat mark-
ers, found three distinct genetic groups separated by both geographic range
and host. Additional samples collected from each plant are currently being
run. Preliminary evaluations of this data have shown that phylloxera collected
from the same plant, and even the same leaf, can be genetically distinct. This
data will hopefully give insights as to the reproductive mode that phylloxera
use across their native range. To ascertain the source of phylloxera in differ-
ent introduced regions, samples collected in California and samples sent from
Hungary, Austria, Uruguay, Brazil, Peru, and Argentina,were also included.
These samples have indicated that the New York and Pennsylvania region is
the source for most of the phylloxera across these grapegrowing regions.

Funding support: California Grape Rootstock Improvement Commission,
California Grapevine Rootstock Research Foundation, American Vineyard
Foundation, CDFA Improvement Advisory Board, California Table Grape
Commission, and the Louis P. Martini Endowed Chair for Viticulture

Genetic Resistance to Powdery Mildew in Vitis rupestris: Mapping
a Way to Generate Durably Resistant Cultivars

Paola L. Barba Burgos, Lance Cadle-Davidson, and Bruce I. Reisch*
*Department of Horticulture, Cornell University, 630 W. North St.,
Geneva, NY 14456 (bruce.reisch@cornell.edu)

Genetic resistance to the powdery mildew fungus (Erysiphe necator) has been
characterized from diverse sources. Strong resistance loci such as Run1 and
Ren1 are being used in grapevine breeding programs, but individually these
strong sources of resistance may not be durable. Many North American
grapevines that coevolved with powdery mildew developed durable but partial
resistance to the pathogen. This partial resistance could be combined with
stronger resistance genes to provide long-term resistance. In this work we
aimed to characterize natural powdery mildew resistance in Vitis rupestris B38

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e72

Viticulture — Pests & Diseases Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

through microscopy and genetics. First, we quantified the penetration and mi-
crocolony success rate of different isolates of powdery mildew on resistant and
susceptible grapevines. Powdery mildew isolates that were able to overcome
Run1 resistance were among the least virulent on B38. Second, we analyzed
the segregation of powdery mildew resistance in a cross of V. rupestris B38 x
Chardonnay. We also created dense maps using next generation sequencing
and bioinformatics approaches, obtaining significant improvements over the
current standards. By using genome-wide association analysis, we were able
to map regions of the genome responsible for resistance in V. rupestris B38
and susceptibility in Chardonnay. Here we present the first insights into the
genetics of V. vinifera susceptibility to powdery mildew. Based on our results,
B38 could be a valuable source of powdery mildew resistance that may help to
preserve the effectiveness of stronger loci such as Run1. In this sense, the loci
found and the maps generated could be useful to help introgress B38 resistance
into a cultivated background, while avoiding regions of the V. vinifera genome
that confer susceptibility.

Funding support: USDA Viticulture Consortium–East USDA-NIFA SCRI
competitive grant 2011-51181-30635

Phylogeographic Analysis of Resistance to Pierce’s Disease
in North American and Mexican Species

Summaira Riaz, Alan Tenscher, and Andrew Walker*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (awalker@ucdavis.edu)

Pierce’s disease (PD) resistance exists in many native grape species from the
Gulf Coast states (Florida, Georgia, Mississippi, Alabama, Louisiana, and
Texas), leading to speculation that the bacterial causal agent, Xylella fastidiosa,
has been present for a long period to allow the native grape species to evolve
resistance. Many accessions collected from northern Mexico have also shown
strong resistance to PD. Most of the accessions from the UC Davis Mexican
species collections appear to be introgressive hybrids among Vitis arizonica, V.
berlandieri, V. candicans (V. mustangensis), V. cinerea var. floridiana, V. girdiana,
and V. monticola. Strong resistance to PD occurs in V. arizonica/candicans, V.
arizonica/girdiana, and V. arizonica/monticola forms. The goals of this study are
to investigate the phylogeographic diversity of plant material collected from
Gulf Coast states and northern Mexico with SSR markers, establish distinct
genetic groups and identify hybridized species based on the genotypic data,
carry out PD resistance evaluation via ELISA, and correlate the PD resistance
with defined groups to better understand the evolution of PD resistance. A
total of 160 accessions collected from Gulf Coast states and northern Mexico
were genotyped with 22 SSR markers selected to cover grape’s 19 chromo-
somes. The genotypic data will be analyzed with hierarchical clustering (Ward

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 73

Viticulture — Pests & Diseases Session – C O N T I N U E D

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

method) and model-based clustering methods implemented in the program
STRUCTURE. Novel sources of PD resistance will be discussed in the
context of an ongoing breeding program and in relation to their taxonomic
relationships.

Funding support: CDFA Pierce’s Disease/Glassy-Winged Sharpshooter Board
and the Louis P. Martini Endowed Chair for Viticulture

The Costs and Benefits of Pierce’s Disease Research in the California
Winegrape Industry

Julian Alston, Kate B. Fuller,* Jonathan Kaplan, and Kabir Tumber
*Department of Agricultural and Resource Economics, University of Califor-
nia, Davis, CA 95616 (kbfuller@ucdavis.edu)

Pierce’s disease (PD) of grapevines is endemic to California and represents a
significant threat to the California grape industry, which contributed $3.0
billion (8.5%) to the value of California’s farm production in 2010. PD is
caused by a bacterium that is spread by a group of insects called sharpshooters.
We examined potential returns to research aimed at combating Pierce’s disease.
To do this, we use a simulation model to evaluate likely payoffs from these
technologies in a range of scenarios. Our results are derived from an analysis
using a regionally disaggregated dynamic simulation model of the California
winegrape market, with specific representation of the impacts of PD/glassy-
winged sharpshooters (GWSS) on the vineyard stock (vines that last up to 25
years in the absence of disease) and on alternative technologies anticipated to
be developed from the past and ongoing research program. We estimate the
payoffs from these innovations over a 50-year horizon under various alternative
scenarios regarding the status of the PD/GWSS control program and corre-
sponding disease incidence. In one scenario, we assume the control program
stays in place over the 50 years and prevents a large-scale PD outbreak (a
scenario in which the GWSS would become endemic throughout California).
In this scenario, annual average benefits range from $4 million (for a technol-
ogy that becomes available in 40 years and is adopted by 40% of PD-affected
growers) to $56 million (for a technology that is available in 10 years and is
adopted by 100% of affected growers). In an alternative scenario, in which the
PD control program ends and a large-scale outbreak results, we estimate that
the average annual benefits from these technologies would range from $7 mil-
lion to $126 million over the 50-year horizon.

Funding support: California Department of Food and Agriculture,
University of California, Davis Giannini Foundation for Agricultural and
Resource Economics

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e74

Viticulture — Pests & Diseases Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

The Role of Nitrogenous Compounds in the Occurrence of Pinot
Leaf Curl

Rhonda J. Smith,* Shaunt Oungoulian, and Douglas O. Adams
*University of California Cooperative Extension, 133 Aviation Blvd.,
Suite 109, Santa Rosa, CA 95403 (rhsmith@ucdavis.edu)

Pinot leaf curl is a disorder that affects several Pinot varieties grown in areas
with cool spring temperatures in coastal valleys. Symptomatic leaves on elon-
gating shoots curl downward across the middle of the lamina, perpendicular
to the mid-vein. The angle of the downward bend is acute; the marginal tip
of the center lobe may come into contact with the petiole. Mild symptoms
involve only the lamina; continued expansion of which results in a misshaped
and reduced leaf size. A necrotic region is present on the mid-vein preventing
further elongation. If the necrosis expands to include the petiole, the leaf will
abscise from the shoot. Severe symptoms occur when necrosis involves the
node at which a leaf abscised, killing the shoot distal to that point. Crop load
is reduced in severely symptomatic vines. In 14 vineyard blocks in Sonoma
County, symptomatic and asymptomatic leaves were sampled in May and June
2012 and concentrations determined in laminae for putrescine (1,4-diamino-
butane) and amino acids. The level of putrescine was found to be elevated in
symptomatic versus asymptomatic samples in 12 of the 14 pairs ranging from
0.6 to 10 µmoles per gram fresh weight in symptomatic tissue as compared to
0.2 to 6 µmoles per gram fresh weight in asymptomatic tissue. Relative amino
acid levels were less clearly aligned with symptoms; however, in six pairs,
symptomatic lamina had elevated gluatamine levels in addition to elevated
putrescine. Pinot leaf curl appears to be associated with elevated nitrogen levels
in laminae. Elevated putrescine levels are toxic to plant tissue and are thought
to be involved in symptom development in false potassium deficiency (“spring
fever”) and early bunch stem necrosis. Pinot leaf curl may be an additional
disorder associated with putrescine.

Funding support: American Vineyard Foundation

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 75

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Enology — Sensory/Sensory Impacts Session

Unravelling the Nature of Perceived Minerality in White Wine

Wendy V. Parr,* Jordi Ballester, Dominique Valentin, Dominique Peyron,
Robert Sherlock, Brett Robinson, Jason Breitmeyer, Philippe Darriet,
and Claire Grose
*Faculty of Agriculture and Life Sciences, Lincoln University, P.O. Box 84,
Christchurch 7647, New Zealand (wendyparr@xtra.co.nz)

The presentation will describe research aimed at delineating the nature of
perceived minerality in white wine. To investigate the frequently used but
ill-defined descriptive term mineral as applied to wine, we conducted sensory
and physicochemical analyses on Sauvignon blanc wines from two major
Sauvignon-producing countries, New Zealand and France. Sensory experi-
ments were conducted in Marlborough, New Zealand and in three regions of
France: Bordeaux, Burgundy, and Sancerre/Loire. The same 16 wines (eight
French, eight New Zealand) were characterized organoleptically by a total of
63 wine professionals (31 New Zealanders and 32 French) under three condi-
tions, bouquet only (orthonasal olfaction), palate only (nose-clip condition),
and full tasting (orthonasal olfaction, retronasal olfaction, taste, Trigeminal
stimulation). Sensory data show that French and New Zealand participants
overall evaluated the wines similarly, separating the 16 wines by country of ori-
gin, with hedonics (i.e., liking) an important factor underlying the separation.
Other key sensory results include demonstration of an association between
perception of minerality and perception of sourness/acidity; demonstration of
an association between several assumed subcomponents of perceived mineral-
ity (e.g., the descriptor lead/graphite) with perceived bitterness and with the
descriptor sulfide (i.e., reductive character); and the finding that minerality was
perceived under all three modes of sensory evaluation including via smell only
(orthonasal olfaction). Physicochemical analyses show differences among the
wines as a function of wine origin, including in elemental composition (e.g.,
magnesium; sulfur) and in volatile composition. Results pertaining to associa-
tion of key sensory and physicochemical data will be presented.

Funding support: NZ Ministry for Science & Technology; Lincoln University;
University of Burgundy; University of Bordeaux; Pernod Ricard NZ & Pernod
Ricard Centre of Research, Paris

Sensory and Chemical Effects of Cross-Flow Filtration
on White and Red Wines

Peter A. Buffon,* David E Block, and Hildegarde Heymann
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (pabuffon@ucdavis.edu)

Cross-flow filtration is an increasingly common postfermentation process in
the wine industry. Compared to traditional dead end filtration, it is generally
faster, requiring only one pass through the filtration unit with a lower chance

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e76

Enology — Sensory/Sensory Impacts Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

of membrane fouling. Because of the nature of the membranes used in this
process, our hypothesis was that cross-flow filtration would not have a signifi-
cant impact on the sensory or chemical properties of either white or red wines.
To investigate this, a California white blend and a California red blend were
filtered in three 150 gallon lots using a Bucher Vaslin cross-flow unit with a
nominal 0.22 micron polyethersulfone membrane. The unfiltered control was
sent directly to the bottling line without filtration. An eight-month descrip-
tive analysis panel was conducted on the wines. Panelists tasted the wines
nine times during the eight-month period with replicated tasting at each time
point. The Harbertson–Adams assay and UV-Vis with the
Skogerson–Boulton algorithm were used to determine phenolic content of
the wines. MANOVA indicated the wines changed over time after filtration,
a bottle-shock effect that we have observed in previous filtration experiments,
but also by treatment. Repeated measures ANOVA was used to account for the
significant time effect and the product main effect was found to be significant
for two sensory attributes out of 16 total measured in the white wine and six
sensory attributes out of 16 total in the red wine. Unfiltered red wines were
found to be higher in earthy, grassy, oak, and smoke aromas compared to
filtered wines and lower in mixed berry and stonefruit aromas compared to the
filtered wines. These differences were most prominent at times longer than one
month postfiltration. Unfiltered white wines were found to be higher in hot
mouthfeel compared to filtered white wines.

Funding support: American Vineyard Association

Impact of Brown Marmorated Stinkbug on Pinot noir Wine Quality

Elizabeth Tomasino,* Nik Wieman, James Osborne, Chris Hedstrom,
and Vaughn Walton
*OWRI/Oregon State University, 100 Wiegand Hall, Corvallis, OR 97331
(elizabeth.tomasino@oregonstate.edu)

The brown marmorated stink bug (BMSB) is an invasive pest that has spread
rapidly across the United States (currently in 38 states). This insect has been
found in grapes during the harvest period and can contaminate the crop dur-
ing processing. BMSB creates two problems for wine production. First, the
stink bugs have the potential to damage fruit berries. Second, negative impacts
on wine flavor can occur when defensive compounds, trans-2-decenal and
trans-2-octenal, are excreted by the stink bugs during processing. The main
purpose of the study was to determine if BMSB had an impact on Pinot noir
quality when different quantities of bugs were incorporated with the grapes
through wine processing. Three treatments were investigated: the control
with no bugs in the grapes; treatment 1 (T1) with one bug per four clusters;
and treatment 2 (T2) with one bug per two clusters. BMSB excreted defen-
sive compounds during destemming and pressing steps, as a distinct aroma
could be perceived. The resulting wines were found to contain higher levels

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 77

Enology — Sensory/Sensory Impacts Session – C O N T I N U E D

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

of trans-2-decenal as well as two additional compounds excreted by the bugs
that have yet to be reported, tetradecane and dodecane. trans-2-Octenal was
undetectable in the wine. The use of difference testing (triangle tests) revealed
that T1 and T2 wines were perceived as different from the control (α = 0.05).
Therefore, BMSB do have effect on wine aroma and flavor if present with
the grapes through wine processing, which in turn will impact quality. These
results provide information to characterize and minimize this taint to help
ensure that the grape and wine industry does not experience the devastation
currently found in other food crops due to BMSB.

Funding support: Oregon State University

From Grape to Consumer: Relationships between Grape Maturity,
Wine Composition, and Wine Sensory Properties in Cabernet
Sauvignon

Keren A. Bindon,* Cristian Varela, Helen Holt, Patricia Williamson,
Leigh Francis, James Kennedy, and Markus Herderich
*Australian Wine Research Institute, P.O. Box 197, Glen Osmond, SA 5064,
Australia (keren.bindon@awri.com.au)

Vitis vinifera L. cv. Cabernet Sauvignon wines have been described as present-
ing a “dichotomy of sensory attributes” and are notably distinguished by the
presence of both green and fruity characters. While some evidence exists that a
loss of green characters may be associated with wines made from riper grapes,
grape ripening is a dynamic process in which multiple biochemical pathways
interact to confer changes in berry morphology and the concentration of
metabolites for extraction into must and wine. This study undertook a multi-
disciplinary approach incorporating a suite of chemical and sensory analyses in
order to better define the relationship between grape maturity, wine chemistry,
wine sensory attributes, and consumer liking response. A series of five triplicate
wines was produced from sequentially harvested Cabernet Sauvignon grape
parcels, giving a range of alcohol content between 12% and 15%. Wine com-
positional measures such as dimethyl sulfide, glycerol, isobutylmethoxypyr-
azine, hexanol, Z-3-hexen-1-ol, malic and succinic acids, tannin, ethyl- and
acetate esters, higher alcohols, and polysaccharide composition were strongly
influenced by grape ripeness. The sensory attributes dark fruit, hotness, and vis-
cosity increased in wines produced from riper grapes, while red berry and fresh
green decreased. Using partial least squares regression, many sensory attributes
were strongly associated with the chemistry data, which indicates scope for un-
derstanding the wine chemistry components which are important to wine style
and consumer preference. If those components which are important to achiev-
ing the desired wine style are better understood in terms of grape maturity, the
ability to strategically manage wine style may be improved.

Funding support: GWRDC (Australia)

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e78

Enology — Sensory/Sensory Impacts Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Sensory Changes by Partial Dealcoholization Impact of Viticultural
and Technological Measures

Ulrich Fischer,* Andreas Blank, Anne Leyendecker, Matthias Schmitt,
Oliver Giering, and Manfred Stoll
*Kompetenzzentrum Weinforschung, DLR Rheinpfalz, Breitenweg 71,
Neustadt Weinstrasse 67435, Germany (ulrich.fischer@dlr.rlp.de)

In a joint project for the first time both viticultural and technological aspects
of partial dealcoholization were investigated in Germany and sensory modi-
fications are reported here. The strongest influence was due to viticultural
measures because they were associated with a wide variance in maturity, rang-
ing from 18 to 25 Brix. The treatment of canopy hedging in the summer (18
Brix) was perceived with lower grassy and mushroom characters but stronger
mango intensities and less bitterness. Application of antiperspirant oil covering
the canopy reduced the must weight from 24 to 22 Brix in comparison to the
grape zone defoliation treatment. Bitterness, perception of ethanol as well as
body decreased but also significantly peach and mango attributes. Different
technologies for partial dealcoholization have been studied in various varieties
at different maturity levels. With a light Riesling from the Mosel the early har-
vest was not convincing due to excessive acid, hard mouthfeel, and thin body.
In their olfactory expression neither dealcoholization by membrane technology
nor water addition showed systematic differences to the later picked control.
However, this control was perceived as bitterer, alcoholic, and with a harder
mouthfeel. Ethanol reduction by 2% vol using a hydrophobic membrane
changed in Riesling and Sauvignon blanc only the taste properties, while none
of the odor attributes changed significantly. This demonstrates the protection
for aroma compound during this process. Even stronger taste modifications
were observed in a Pinot blanc, which was reduced from 14.6 to 12.6% vol.
Sourness increased; bitterness, alcoholic perception, and mouthfeel decreased;
and apple and honey flavor were enhanced. Even in the studied Pinot noirs
vinified by skin maceration as well as thermovinification few odor changes
were observed due to partial dealcoholization. In contrast, reduction of alcohol
decreased the intensity of bitterness, astringency, body, and especially alcoholic
perception.

Funding support: Projektträger Bundesanstalt für Landwirtschaft und
Ernährung

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 79

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Viticulture — Environmental Impacts Session

Impacts of Global Warming on Grape Phenology, Vine Growth,
and Grape Quality

Dale Unwin, E. Edwards, Karl Sommer, and Mark O. Downey*
*Department of Primary Industries Victoria, P.O. Box 905, Mildura,
VIC 3502, Australia (mark.downey@dpi.vic.gov.au)

This project tested the potential impact of a warmer climate on grape produc-
tion and quality in a field experiment near Mildura in NW Victoria. Open-top
heated chambers were installed in fully established vineyards of Chardonnay,
Cabernet Sauvignon, and Shiraz. Temperature in heated chambers was main-
tained at ~2°C above ambient temperature. Vines growing in heated chambers
were compared to vines growing in unheated chambers and vines growing
outside the chambers. Vine development, leaf functioning, fruit growth, fruit
quality, and yield were closely monitored throughout the season. Wine made
from fruit grown in heated and unheated chambers was analyzed and its qual-
ity was assessed. Heating accelerated budburst by 3 to 12 days, capfall by 5 to
10 days, and veraison by 5 to 12 days. Heating delayed leaf fall. Modeling that
indicated a significant advance in phenology with a relatively small increase in
the average daily temperature was therefore confirmed. Leaf canopy function
was similar in heated and unheated vines; there was no difference in stomatal
conductance or leaf temperature in response to heat. Yields were variable in
2011 due to differential impacts of disease following unseasonal wet weather.
No significant impact was seen in 2012. Heating increased the rate of ripening.
This was most noticeable for the early ripening Chardonnay in both seasons
and for Shiraz and Cabernet Sauvignon in the second season. The influence of
temperature on flavonols and tannins remains unclear. The project is currently
entering its second phase to test the effect of CO

2
 on grapevine development

and grape and wine composition and the interaction between CO
2
 and tem-

perature in Shiraz grapevines.

Funding support: Department of Primary Industries Victoria

Influence of Cluster Position on Berry Temperature and Composition
in Two Merlot Plantings with Different Row Directions

Pat Bowen,* Carl Bogdanoff, Brad Estergaard, and Kevin Usher
*Agriculture & Agri-Food Canada, 4200 Highway 97,
Summerland, BC V0H 1Z0, Canada (pat.bowen@agr.gc.ca)

Effects of cluster position and berry exposure on Merlot composition were
determined in neighboring vineyard blocks with rows directed NE-SW and
NW-SE. Bilateral-cordon trained vines were thinned prebloom to retain 20
clusters at positions receiving direct solar radiation during an early or later
period each day. Fisheye images revealed that in the block with NE-SW rows,

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e80

Viticulture — Environmental Impacts Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

direct radiation was received in the SE cluster zone between ∼0730 and 1230
hr, and in the NW cluster zone between ~1400 and 1700 hr. Surface tem-
perature of exposed berries was higher for SE than NW clusters by up to 7°C
between ∼0900 and 1700 hr, after which it was higher for NW clusters by up
to 3°C until ∼2100 hr. Berry mass and soluble solids were similar between SE
and NW clusters but exposed berry pH was higher in SW clusters. At both
cluster positions, exposed berries had lower soluble solids and titratable acidity
and higher pH than did shaded berries within the same clusters. In NW-SE
rows, direct radiation was received in the NE cluster zone between ∼0730 and
0930 hr and in the SW cluster zone between ∼1000 and 1500 hr. Surface tem-
perature of exposed berries was higher for NE than SW clusters by up to 3°C
between ∼0900 and 1000 hr and was higher for SW than NE clusters by up to
2°C between ∼1200 and 1800 hr. NE and SW clusters had similar berry mass,
but NE clusters had higher soluble solids and titratable acidity and lower pH.
In SW clusters, berries had similar mass but juice pH was higher in exposed
than shaded berries, whereas in NE clusters, exposed berries had higher mass
but similar composition to shaded berries.

Funding support: BC Wine Grape Council, Agriculture & Agri-Food Canada

Linking Dormancy, Cold Hardiness, and Budbreak: A Model

Markus Keller,* John C. Ferguson, Lynn J. Mills, Michelle M. Moyer,
and Gerrit Hoogenboom
*Irrigated Agriculture Research & Extension Center, Washington State
University, 24106 N. Bunn Rd., Prosser, WA 99350 (mkeller@wsu.edu)

Grapevine (Vitis spp.) cold hardiness is a dynamic property that varies with
species, cultivar, phenology, temperature, day length, and organ of inter-
est. Primary buds follow an overall trend of acclimation following entry
into dormancy in fall, maximum but variable hardiness in midwinter, and
deacclimation leading up to budbreak in spring. We used long-term (up to 24
years) data sets of lethal bud temperatures, measured using differential thermal
analysis, and spring phenology to develop and evaluate a thermal-time model
that simulates cold hardiness from the onset of dormancy through budbreak of
23 diverse grapevine genotypes. We established unique model variants for each
genotype, using an optimization process with over 1.6 million stepwise itera-
tions to determine genotype-specific parameters, such as initial and maximum
hardiness, temperature thresholds, acclimation and deacclimation rates, and
chilling and heating requirements. The model uses mean daily temperature as
the only input variable to drive daily changes in hardiness. Moreover, because
it simulates cold hardiness at budbreak, the model may also be used to predict
the time of budbreak. By grouping genotypes into five broad areas of European
and North American origin, we found a north/inland-south/coastal gradient in

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 81

Viticulture — Environmental Impacts Session – C O N T I N U E D

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

terms of initial and maximum cold hardiness, as well as of time of budbreak.
Budbreak tended to occur earlier in hardier genotypes. Our model can be
coupled with weather forecast services and climate models and may be used by
growers as a risk-assessment and decision-aid tool.

Funding sources: Washington State University Agricultural Research Center,
Washington Wine Industry Foundation, Chateau Ste. Michelle Distinguished
Professorship in Viticulture, WSU AgWeatherNet Program, WSU Viticulture
and Enology Program

Impact of Sampling Strategies and Morphological Indicators
on Grapevine Cold Hardiness Status

G. Stanley Howell and Paolo Sabbatini*
*Department of Horticulture, Michigan State University,
East Lansing, MI 48824 (sabbatin@msu.edu)

Ability to survive exposure to dormant season freezing temperatures is a critical
economic component of grapevine physiology in cool-cold viticultural regions.
Cold hardiness is physiologically complex, involving numerous genetic com-
ponents. Expression of each component will vary as a result of the interaction
between climate and viticulture management. In cool-cold climate viticultural
regions the challenge is to culture vines so that the expression of this genetic
constitution is maximized. Systematic evaluations of vine tissue hardiness
involve specialized equipment and tissue sampling strategies encompassing
the large natural variability among tissues and organs in withstanding freezing
temperatures. Importantly, up to 15°C variation in tissue cold hardiness exists
in every canopy. The key is to assess the frequency of each variation within a
given canopy. This work reviews several decades of cold hardiness laboratory
work at Michigan State University and suggests a new practical system for
viticulturists to assess vineyard treatment effects on cold hardiness. The system
associates morphological characteristics of canes and their frequency distribu-
tion within canopies with the ability of cane, bud, and perennial wood tissues
to survive freeze stresses throughout the dormant season. Results have dem-
onstrated that cane characteristics most predictive of hardiness are periderm
color; shoot vigor; persistent lateral status; and number of mature nodes/cane.
A cane classification tool (CCT) is suggested for assessing vine cold hardiness
based on the frequency of each class within a given canopy. It will be discussed
as a practical tool for vineyard managers seeking to assess impact of vineyard
practices such as crop level, rootstock choice, training system choice, canopy
management, vineyard floor management, and nutritional program on vine
hardiness (bud, cane, and perennial wood) as assessed by a frequency distribu-
tion of the desired (and undesired) cane characteristics.

Funding support: Michigan Grape and Wine Industry Council, Project
GREEEN at Michigan State University, Viticulture Consortium–East

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e82

Viticulture — Environmental Impacts Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Increased Freezing Tolerance of Grapevines Linked to Abscisic
Acid-Induced Bud Desiccation and Sugar Accumulation

Imed E. Dami* and Yi Zhang
*Ohio State University, HCS-OARDC, 1680 Madison Ave.,
Wooster, OH 44691 (dami.1@osu.edu)

Grapes are temperate crops and are most frequently damaged by freezing
temperatures. The severe economic losses that result from the freezing injury
continue to be a major problem to the grape and wine industries in cold re-
gions. The goal of this research was to develop a novel method to improve the
freezing tolerance (FT) of grapevine using abscisic acid (ABA) and further our
understanding on possible physiological and biochemical mechanisms. Recent
work indicated that exogenous ABA application can advance cold acclimation
and dormancy of grapevines, which resulted in increased FT in cold sensitive
cultivars. In this study, it was hypothesized that FT is linked to ABA-induced
tissue desiccation and soluble sugar accumulation. The specific objectives were
to evaluate changes in FT, water content, and soluble sugar concentration
in grapevine buds under field and greenhouse conditions and determine the
associations among those responses. ABA was applied on potted and field-
grown Cabernet franc and Chambourcin grapevines. Thermal analysis and gas
chromatography were used to measure FT and soluble sugar concentration,
respectively. ABA treatment increased the FT, decreased water content, and
increased total soluble sugar concentration in buds. Specific sugars showed
different relationships with FT during the acclimation stage and midwinter;
thus, alternate roles of these sugars are suggested. It is concluded that ABA has
the capacity to enhance dormancy and increase FT and can be utilized as a
prophylactic tool to protect sensitive grape cultivars from cold damage.

Funding support: HCS-OARDC/OSU, Ohio Grape Industries Committee,
Valent BioSciences Co.

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 83

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Enology — Flavor: Impact of Yeast and Bacteria Session

Identification of a New Genetic Mechanism Providing Simultaneous
Control of the Production of SO2 and H2S by Wine Yeasts

Jessica Noble,* Isabelle Sanchez, and Bruno Blondin
*INRA Montpellier Supagro, UMR Sciences pour l’Oenologie, 2 place Viala,
34060 Montpellier, France (noble@supagro.inra.fr)

Sulfites are widely used in enology. However, trends tend to reduce their use
and there is a strong requirement to control their final amount. Apart from
voluntary use, sulfites can also be produced by wine yeasts in significant
amounts during grape must fermentation, which can lead to a delay in the
onset of malolactic fermentation and to a lack of control of its final concentra-
tion. Furthermore, sulfites are precursors of the synthesis of sulfide, a highly
undesirable by-product. Wine yeast can highly differ in their capacity to
produce these sulfur compounds; however, the molecular bases of such differ-
ences are not known. We have set up a genetic study to identify the molecular
bases of these properties. Using a quantitative genetic approach, we could
map two loci impacting SO

2
 and H

2
S production. Dissecting the QTLs led

to the identification of two alleles of the genes MET2 and SKP2 responsible
for the differences in sulfur compound production between two wine yeast
strains. A functional validation demonstrated their implication and highlighted
the strength and the extent of their control over the phenotypes. Indeed, the
MET2 gene governs the availability of O-acetylhomoserine, precursor of the
incorporation of H

2
S into carbon chains, whereas SKP2 is responsible for the

control of the stability of Met14p, a key enzyme of the sulfate assimilation
pathway. Their combination triggers a simultaneous control of both branches
of the sulfur metabolism, and we could hypothesize that their mechanism of
action is strong enough to exert a complete control in any yeast strain present-
ing excessive production of SO

2
 and/or H

2
S. The transfer of those alleles by

breeding will offer great opportunities for further strain improvement, and a
new wine yeast strain has already been constructed using molecular marker
assisted-selection.

Funding support: INRA Montpellier Supagro

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e84

Enology — Flavor: Impact of Yeast and Bacteria Session– C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Impact of Oenococcus oeni on Wine Hydroxycinnamic Acid Content
and Production of Volatile Phenols by Brettanomyces

James P. Osborne,* Stuart Chescheir, and David Philbin
*Department of Food Science and Technology, Oregon State University,
100 Wiegand Hall, Corvallis, OR 97331 (James.osborne@oregonstate.edu)

Degradation of hydroxycinnamic acids and their tartaric esters by Oenococcus
oeni and the subsequent impact on production of volatile phenols by Brettano-
myces bruxellensis was investigated. Pinot noir wine was produced and sterile
filtered with no addition of SO

2
. Wines were inoculated with one of three

commercial O. oeni strains and an uninoculated control was also prepared.
Bacterial growth and malic acid was monitored while hydroxycinnamic acid
content was assessed by HPLC-DAD. At the completion of malolactic fermen-
tation (MLF) no change was noted in the concentration of caffeic, caftaric,
p-coumaric, or coutaric acid in wines inoculated with O. oeni strain #2 and
strain #3. However, in wines inoculated with O. oeni strain #1, there was a
decrease in the concentration of coutaric acid from 9.9 to 3.1 mg/L with a cor-
responding increase in p-coumaric acid from 1.4 to 6.3 mg/L. All wines were
then inoculated with B. bruxellensis UCD 2049 at ~1 x 103 cfu/mL. Growth
was monitored by plating with populations of B. bruxellensis reaching ~1 x 106
cfu/mL in all treatments after 35 days with wines being assessed for volatile
phenols by GC-MS/MS after 42 days. B. bruxellensis metabolized p-coumaric
acid but was unable to metabolize coutaric acid. Because of this B. bruxellensis
produced significantly higher 4-ethylphenol (4-EP) in wines in which O. oeni
strain #1 had grown due to the higher initial concentration of p-coumaric
acid. For example, while the control wine contained 263.3 mg/L 4-EP, wine
that underwent MLF with O. oeni strain #1 contained 1579.5 mg/L 4-EP.
This wine also contained more than three times the concentration of 4-ethyl-
guaiacol (4-EG). Wines that underwent MLF with O. oeni strain #2 and #3
contained similar 4-EP and 4-EG concentrations to the control.

Funding support: NW Center for Small Fruits Research

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 85

Enology — Flavor: Impact of Yeast and Bacteria Session– C O N T I N U E D

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Production and Accumulation of Diacetyl in White Wine by Yeast
(Saccharomyces cerevisiae) and Bacteria (Oenococcus oeni)

Roman Mink,* Stephan Sommer, Stella Julia Degen,
and Maren Scharfenberger-Schmeer
*Competence Center for Wine Research, State Education and Research Center
for Viticulture & Horticulture (DLR Rheinpfalz), Breitenweg 71,
Neustadt 67435, Germany (roman.mink@dlr.rlp.de)

Diacetyl is primarily formed during malolactic fermentation (MLF) due to
citrate catabolism by lactic acid bacteria. Bacterial citrate lyase usually starts the
synthesis. However, former experiments have shown that even in vinifications
with citrate lyase negative strains (CL

neg
) significant amounts of diacetyl can be

produced. The present study was designed to evaluate different pathways of di-
acetyl formation in yeast and bacteria and their role in its accumulation. Small-
scale fermentations were performed in two vintages with five commercial
bacterial starter cultures. The strains were selected according to their ability to
form diacetyl and were divided into strong producers, medium producers, and
CL

neg
 bacteria. Gene expression levels of five critical metabolic steps in bacteria

were monitored relative to lactate dehydrogenase as house-keeping gene.
Diacetyl was analyzed by GCMS and citrate was monitored enzymatically. Fer-
mentation and MLF parameters were analyzed by FT-MIR spectroscopy. The
results show a significant influence of cell concentration on overall metabolic
performance. In some commercial products it seems to be difficult to reach
the critical cell mass when prepared according to manufacturer’s instructions.
However, there are always two peak concentrations of diacetyl during the
vinification process. The first peak occurs after two or three days and is pro-
duced by fermenting yeast in connection with Oenococcus oeni, which shows
a high overexpression of diacetyl related genes but no accumulation because
of the high yeast activity at that point. The second peak corresponds to citrate
degradation after MLF. In both cases the intermediate product pyruvate seems
to play the central role since it can be produced and used by both yeast and
bacteria. High pyruvate levels might trigger the secondary pathway of diacetyl
synthesis in both groups of microorganisms. Consequently, the formation can-
not be prevented completely. The challenge is to regulate its accumulation, for
which some methods could be identified.

Funding support: Rhineland-Palatinate Ministry for Environment, Agriculture,
Nutrition, Viticulture, and Forestry

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e86

Enology — Flavor: Impact of Yeast and Bacteria Session– C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2012 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Brettanomyces bruxellensis Aroma Impact Wheel

C.M. Lucy Joseph,* Elizabeth Albino, and Linda Bisson
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (cmjoseph@ucdavis.edu)

Brettanomyces yeast are a major spoilage issue in wines throughout the world.
However, many premium wines contain some Brettanomyces character that
is highly prized for the complexity it adds to wines. We have done extensive
chemical and olfactory analysis of wines by solid-phase microextraction with
mass spectrometry and olfactory detection to determine the types of aromas
that are associated with different Brettanomyces strains in a synthetic medium
supplemented with cinnamic acids and aromatic amino acids as substrates. The
descriptors that were most often used when describing the aromas produced
have been compiled into an aroma wheel. Although some of these characters
are clearly negative, many can add positive aromas to the wine. This wheel was
initially developed for model wine but the major categories were confirmed in
actual wine infected with different strains of Brettanomyces. These or similar
terms are often used in wine reviews and marketing descriptions to describe
wine attributes. Thirty-three commercial wines were identified by searching for
some of the terms of the aroma wheel in databases of wine reviews on online
sites. Microbiological analysis found that more than 60% had viable lactic acid
bacterial contamination and 30% had culturable Brettanomyces. Some of the
wines not yielding viable Brettanomyces had 4-ethylphenol levels indicative of
Brettanomyces activity and were likely filtered. Wild lactic acid bacteria and
Brettanomyces are often found together in wines and can make the same spec-
trum of compounds from amino acid precursors. The fact that most of these
wines had viable bacteria and/or yeast indicates that many of these descriptors
may be more universal indicators of wild microbial populations found in these
wines rather than strictly associated with Brettanomyces.

Funding support: American Vineyard Foundation, California Competitive
Grant Program for Viticulture and Enology, UC Davis Department of Viticul-
ture and Enology Wine Yeast and Bacteria Collection

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 87

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2012 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Viticulture — General Session

The Consequences of Variable Bunch Architecture for Vitis vinifera L.
Sauvignon blanc Grown in New Zealand

Mark Eltom,* Michael C.T. Trought, and Chris Winefield
*Department of Wine, Food and Molecular Biosciences, Lincoln University,
P.O. Box 84, Lincoln 7647, New Zealand (Mark.Eltom@lincolnuni.ac.nz)

Bunch architecture is influenced through environmental and genetic factors
during the course of two consecutive growing seasons. A highly variable com-
ponent of bunch architecture is the outer arm. The presence of an outer arm
causes an increase in yield, but has the potential to cause significant differences
in fruit composition when compared to the main rachis at harvest. To inves-
tigate the variability of bunch architecture we studied cane-pruned (vertical
shoot-positioned) Sauvignon blanc vines over two growing seasons. Cane-
pruned vines were chosen as the node positions along a cane exhibit an inherent
temporal variability in inflorescence initiation and development. Our results
indicate that temperature during inflorescence initiation has a major influence
on subsequent bunch architecture. As temperatures during initiation increase,
bunch number per shoot and the occurrence of an outer arm in the subsequent
season also increase, while bunches on the developing shoot are more basally
located. Inflorescence position on the shoot also determines flowering progres-
sion. The main rachis of basal inflorescences flower first, followed by the apical
inflorescence. The outer arm component flowers after the inner arm. The delay
in flowering between bunch positions along a shoot and bunch components is
mirrored in their soluble solids concentration at harvest. The timing of flower-
ing determines the variation in soluble solids concentration at harvest both
within and between bunches and cannot be overcome. The delay in flowering
between the inner and outer arm component is reflected in the relative differ-
ence in berry number between the two components. Bunches with similar berry
numbers between the two components have more synchronous flowering and
uniform soluble solids at harvest. Our study gives insight into the consequences
of variation in bunch architecture and provides a basis for future work regarding
the influence of temperature on outer-arm development.

Funding support: Designer Grapevines Research Programme, funded by the
New Zealand 453 Ministry of Science and Innovation (contract CO6X0707)
and Plant & Food Research

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e88

Viticulture — General Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Vegetative and Reproductive Parameters Evaluation of “Alternative”
Plant Material

Antonino “Nino” Pisciotta,* Maria Gabriella Bargagallo, Pietro Scafidi,
and Rosario Di Lorenzo
*Department Agriculture and Forestry Sciences, University of Palermo,
viale delle Scienze 11, Edificio 4, Ingresso H, Palermo 90128, Italy
(antonino.pisciotta@unipa.it)

Dead vines are often a problem in many vineyards and are due to physiological
or pathological causes whereby the vines need to be replaced. The replacement
operation is a real cost for the direct costs of the plant material, for its planting
and for their different management during the current year or in the two years
after the replacement, determining also vineyard variability. When replace-
ment is performed in the first years after vineyard establishment it is quite easy,
whereas many issues occur when replacement is later, particularly issues con-
sidering root competition. To reduce replacement problems, the use of “alter-
native plant material” has been evaluated. The alternative vines were one year
old with a shoot length ~80 to 100 cm and a shoot diameter no less than 7.50
mm. Such plant material has higher producing costs than normal vines, but it
has a shorter and easier training period. The use of alternative vines also can be
a useful tool in varietal changing (in addition to or in replacement of the graft
techniques) to obtain a moderate yield since the plantation year. In this case
the cost-effectiveness should be evaluated carefully. The research conducted
during the 2011 and 2012 growing seasons studied the cultivation techniques
adopted in the nursery to obtaining suitable alternative plant with different
graft combinations. Vegetative and productive parameters of alternative vines
during the first year of planting were also evaluated. Results suggest different
vineyard management compare to the traditional management. Particularly, in
the nursery, vines seemed to be more vigorous when there is a greater distance
in the row and foliar fertilization is applied. During the first year of planting,
good vegetative and reproductive performances were shown. When bunches
were left on high-vigor vines, they ripened properly without negative effects on
vegetation development.

Funding support: University of Palermo

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 89

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Viticulture — General Session – C O N T I N U E D

Mechanical Canopy Management Reduces Labor Costs and
Maintains Fruit Composition in Cabernet Sauvignon Grape
Production

S. Kaan Kurtural,* Geoffrey Dervishian, and Robert L. Wample
*Department of Viticulture and Enology, California State University Fresno,
2360 East Barstow Ave., Fresno, CA 93740 (kkurtural@csufresno.edu)

Three canopy management methods—hand pruning (HP), mechanical pre-
pruning with hand shoot thinning (MP+HT), and mechanical box-pruning
with mechanical shoot thinning—were applied with the objective of achieving
similar and commercially marketable Cabernet Sauvignon grape (Vitis vinifera)
yields while maintaining vine balance and comparing labor operations costs.
Canopy management system labor operation cost estimates indicated a 62%
and 80% labor savings with the MP+HT and MP+MT treatments, respec-
tively, when compared to HP. The total shoot density of the vines was not
affected by the treatments applied. However, the contribution of count shoots
increased with the concomitant addition of mechanization to canopy manage-
ment. All treatments achieved similar canopy architecture and microclimate.
The treatments did not affect photosynthetically active radiation intercepted
in the fruiting zone of canopy at veraison. All treatments had similar yield,
total soluble solids, juice pH, and titratable acidity at harvest. Berry skin total
phenolics, anthocyanins, and tannins when measured at harvest were also simi-
lar among the treatments applied. All treatments tested were within accept-
able Ravaz index limits of 5 to 10 kg/kg. However, only MP+MT treatment
reached a near optimum leaf area to fruit ratio of 1.2 m2·kg-1 and pruning
weight of 1.0 kg·m-1 for warm climate viticulture. The results of this study
provide commercially acceptable mechanical canopy management options that
may provide labor cost savings for winegrape growers in the San Joaquin Valley
of California.

Funding support: ARI Bronco Wine Company Research Trust Oxbo
International

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e90

Viticulture — General Session – C O N T I N U E D

Bold type indicates presenting author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Crop Load Mapping in Concord with On-the-Go Proximal Sensors

Terence R. Bates, James A. Taylor,* and Stephen Nuske
*Cornell Lake Erie Research and Extension Laboratory, Department of
Horticulture, Cornell University, 6592 West Main Rd., Portland, NY 14769
(james.taylor@cornell.edu)

Crop load is a source:sink concept in viticulture. It hypothesizes that optimum
production conditions can be defined by the ratio between the source (vine
size/leaf area) and sink (yield) of carbohydrate in the vine, rather than the
absolute values of the source/sink. Recent work has shown that this concept
is particularly applicable in winegrape production and the crop load metric
can be used to help in making correct spatial management decisions. How-
ever, to map and spatially manage crop load, spatial information on both the
source (vine size) and sink (yield) size is required. NGWI has been supporting
research to adapt existing agricultural sensors and to develop novel viticultural
sensors for the purpose of within- and postseason crop load mapping. Here
we address the former issue of how to adapt existing sensors. Over the past
few years, sensor evaluation and protocol development has been undertaken
in Concord vineyards in western New York to determine the suitability of
existing, commercially available proximal sensors for crop load mapping. The
developed approach uses a strategically positioned, proximal, optical canopy
sensor, linked to a GPS receiver, to map canopy vigor at key phenological
stages. The canopy vigor information is then used to develop a stratified sam-
pling scheme to measure pruning weights postharvest to calibrate the sensor
response to vine size. Sink size (yield) is measured by a harvester-mounted
load-cell yield sensor, again linked to a GPS receiver. The results show that
there is great variability in vine size and yield within Concord vineyard blocks,
which is consistent with results from similar work in other viticulture systems,
as well as a great variability in crop load. Error sources and the accuracy and
precision of measurements of vine size, yield and crop load will be discussed in
the context of the information needed for crop load management.

Funding support: National Grape and Wine Initiative

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 91

Enology — Wine Stability and Oxidation Session

Temperature Effects on Membrane Lipid Composition and
Fermentation Outcome in Wine Yeast

David E. Block,* Clark M. Henderson, and Marjorie L. Longo
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (deblock@ucdavis.edu)

A wine fermentation is an ever-evolving environment that produces numerous
and diverse stresses on yeast that require them to adapt to changes in osmolar-
ity, increasing levels of toxic byproducts of metabolism, and thermal fluctua-
tions to grow, reproduce, and survive. Extremes of fermentation temperature
often result in fermentation arrest under growth conditions that would
otherwise result in complete sugar utilization at “normal” temperatures and
nutrient levels. A contributing factor to fermentation arrest is the inability of
the yeast strain to tolerate or adapt to increasing ethanol concentrations, and
exposure to temperature extremes can exacerbate ethanol’s effect on membrane
bilayers. While there is significant evidence the lipid composition of yeast con-
tributes to ethanol tolerance, it is less clear how the membrane composition
adapts to different fermentation temperatures. Small-scale fermentations were
carried out with three industrial yeast strains, including wine yeast strains that
exhibited markedly different sugar utilization and ethanol tolerance character-
istics in a defined synthetic grape juice. The fermentations were performed at
three different temperatures commonly encountered during wine fermenta-
tions. Lipids were extracted from yeast at numerous fermentation time points
using a modified Bligh–Dyer method developed by our group. Phospholipids
were quantitatively analyzed via a normal-phase liquid chromatography–elec-
trospray ionization–mass spectrometry (LC-ESI-MS) method developed by
our group. Flow injection analysis by atmospheric pressure chemical ioniza-
tion–mass spectrometry (APCI-MS) was employed to quantitatively determine
sterol concentration in yeast lipid extracts. Lipid structure and identity were
confirmed using tandem mass spectrometry and fragmentation databases
developed by our group. Differences in lipid membrane components based on
fermentation temperature will be discussed in the context of the relationship
between lipid composition and successful completion of fermentation. The
data will be used to modify the ethanol tolerance of wine yeast strains with
other favorable flavor or quality attributes.

Funding support: The Ernest Gallo Endowed Chair in Viticulture and Enology,
USDA-CREES, American Vineyard Foundation, and California Competitive
Grant Program for Research in Viticulture and Enology

*indicates corresponding author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e92

Enology — Wine Stability and Oxidation Session – C O N T I N U E D

Bold type indicates presenting author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Effects of Transition Metals on the Evolution of Volatile Sulfur
Compounds in Wine during Bottle Storage

Marlize Z. Viviers,* Mark E. Smith, and Paul A. Smith
*Australian Wine Research Institute, P.O. Box 197, Glen Osmond, SA 5064,
Australia (marlize.viviers@awri.com.au)

Reduced aromas caused by volatile sulfur compounds (VSCs) can impact
negatively on the aroma of wine. Boiled or rotten egg, sewage, and rubber are
descriptors associated with these VSCs. The pool of potential precursors to
VSCs in wine is extensive, and many sulfur-containing molecules are pres-
ent in mg/L concentrations, while VSCs start to become problematic at µg/L
concentrations. For example, methionine is present in wine in concentrations
ranging from 1 to 45 mg/L. This makes it important to understand not only
the formation of VSCs from precursors but also the mechanism, or switches,
driving the release of VSCs from various precursor molecules. Investigating
the role of metal ions as catalysts, as well as the synergistic effects of the metals
during their catalytic action, in the formation of VSCs are crucial to gain a full
understanding of the chemical processes governing the formation of postbot-
tling “reductive” aromas. In this study we have investigated the formation
of VSCs, specifically methanethiol (MeSH) from methionine during wine
maturation, as catalyzed by five transition metals (Al, Cu, Fe, Mn, and Zn)
normally present in wine and that are known for their catalytic ability. Wines
were stored under anaerobic conditions and analyzed at five time points over
a 12-month period. Dissolved oxygen was monitored during the experiment
to study the effect this had on the wine chemistry. The evolution of hydrogen
sulfide (H

2
S), MeSH, and dimethyl sulfide (DMS) were directly influenced by

different metals, and in some instances a combination of metals were respon-
sible for the greatest increase in VSCs concentration. Copper showed a strong
correlation with MeSH.

Funding support: The AWRI, a member of the Wine Innovation Cluster
in Adelaide, is supported financially by Australia’s grapegrowers and
winemakers through their investment body the Grape and Wine Research
and Development Corporation, with matching funds from the Australian
government

Controlling Wine Oxidation by Understanding Antioxidant
Availability and Reactivity

Maria Nikolantonaki, Prokopios Magiatis, and Andrew L. Waterhouse*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (alwaterhouse@ucdavis.edu)

Wine oxidation creates reactive electrophiles such as quinones and other
carbonyls, aldehydes, and ketones. These will react with whatever nucleophiles
are present in the wine. Any of these—SO

2
, glutathione (GSH), ascorbic

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 93

Enology — Wine Stability and Oxidation Session – C O N T I N U E D

*indicates corresponding author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

acid, or phenolics—can act as natural protection from oxidation. The ability
of these preservatives, and important aromatic thiols, to react with quinones
was analyzed by competitive reactions rate with 4-methyl-1,2-benzoquinone
(Q4MeC), a model quinone. Based on the results, SO

2
, ascorbic acid, and

glutathione react quickly as sacrificial nucleophiles, potentially providing
protection against loss of 3-mercaptohexanol, a key aromatic thiol in many
wines. The reactivity of SO

2
, ascorbic acid, and GSH were very similar, and no

antioxidant synergic effect was observed in mixtures. 1H, 13C, and 2D NMR
analyses were used to identify the reaction products between Q4MeC and the
wine nucleophiles. The availability of sulfur dioxide to act as a preservative
appears to decrease with the presence of carbonyl compounds. Some are well
known to form nonprotective, bound SO

2
, but the effects of others are am-

biguous. To fully understand and predict the protective potential of SO
2
, their

role needs further definition under enological conditions.

Funding support: American Vineyard Foundation

Sulfur Dioxide–Oxygen Consumption Ratio Reveals Differences
in Post-Bottling Oxygen Development in Chardonnay Wines

Andrew L. Waterhouse,* Maurizio Ugliano, Bruce Currie, Stephan Vidal,
and Jean-Baptiste Dieval
*Department of Viticulture and Enology, University of California, Davis, CA
95616 (alwaterhouse@ucdavis.edu)

The availability of oxygen to a wine after bottling can have both beneficial
and detrimental effects over time, and the effects can be altered by a wine’s
history. A Chardonnay wine was treated four ways: aged in stainless steel with
and without lees and aged in oak barrels with and without lees. After 6-month
aging, the wines were bottled and subjected to four levels of oxygen avail-
ability by varying the closure. The wines were monitored for dissolved and
headspace oxygen, total consumed oxygen, SO

2
, aldehydes, esters, and many

standard endpoints. After bottling with substantial oxygen uptake, oxygen
consumption was slow with 0.5 mg/L dissolved oxygen persisting in some
bottles after 6 months. Sulfur dioxide decreased and absorbance increased in
response to higher accumulated oxygen exposure, expressed as total consumed
oxygen (TCO). A comparison of the oxygen versus sulfur dioxide consumed
by the wine provided new insight into the development of oxidation products.
Wines aged on yeast lees consumed more SO

2
 for each equivalent of oxygen

consumed. As this wine also had lower levels of weak SO
2
 binding agents,

we hypothesize that these substances interfere in protection by that preserva-
tive. The ratio of SO

2
 versus O

2
 consumed may help identify wines that will

develop oxidation products.

Funding support: Nomacorc, LLC

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e94

Bold type indicates presenting author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Viticulture — Cultural Practices Session

Multi-Season Effects of Rootstock and Intrarow Cover Crops
on Vine Growth and Fruit Composition of Cabernet Sauvignon

Cain C. Hickey* and Tony K. Wolf
*AHS, Jr., Agricultural Research and Extension Center, Virginia Tech, 595
Laurel Grove Rd., Winchester, VA 22602 (cain1@vt.edu)

The humid growing seasons of the mid-Atlantic United States often foster ex-
cessive vine vegetative growth which increases disease pressure and can compro-
mise wine quality potential. Although the consequences of increased vigor can
be countered with canopy management practices, we sought proactive means to
avoid those consequences. This study investigated the effectiveness with which
vine growth could be regulated and fruit quality improved using three different
rootstocks (Riparia Gloire, 420-A, and 101-14) and two different intrarow floor
management schemes (herbicide strip vs. perennial grass cover crop, creeping
red fescue, Festuca rubra). We hypothesized that the intrarow cover cropping
would have a greater impact on vine size suppression than would rootstock and
that the aggressive use of cover crops would improve fruit composition and
wine quality potential. Vines grown with intrarow cover crops or on riparia
rootstock consistently decreased dormant cane pruning weights. Intrarow cover
crops affected enhanced point quadrat analysis (EPQA) metrics in a way that re-
lated to less shaded fruit zones. Treatment effect on crop yield and berry weight
tended to diminish over time, but intrarow cover crop and 101-14 rootstock
consistently reduced cluster weights. Primary fruit chemistry was inconsistently
affected by intrarow cover crop and rootstock. Intrarow cover crop increased
while 420-A rootstock decreased estimated berry skin phenolics, anthocyanins,
and color density in the first two of three years. Vintage tended to have a greater
impact on most responses than did groundcover or rootstock. Averaging across
vintage, intrarow cover crops limited vegetative growth and tended to increase
berry soluble solids and estimated skin phenolics, while 101-14 rootstock
tended to promote vegetative over reproductive growth, but improved estimated
berry skin color density and anthocyanins. Under our conditions, intrarow
cover crops appeared to offer a more consistent suppression of vine vegetative
growth than did rootstock choice.

Funding support: Virginia Wine Board

The Impact of Undervine Vegetation Management on Vine Perfor-
mance and Fruit Development

Mark N. Krasnow,* Petra King, Tingting Zhang, and Antony Mavumkal
*Eastern Institute of Technology, 501 Gloucester St., Napier, Hawke’s Bay
4142, New Zealand (mkrasnow@gmail.com)

Herbicide sprays are commonly used in vineyards to keep the undervine region
devoid of competing vegetation. However, many growers are looking to reduce
their reliance on synthetic chemicals, and thus are seeking nonchemical means

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 95

*indicates corresponding author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Viticulture — Cultural Practices Session – C O N T I N U E D

to control growth under the vines. An investigation into how changing under-
vine vegetation management alters the performance of the vines is therefore
warranted. Three treatments were imposed in Merot and Syrah vineyards in
Hawke’s Bay and Sauvignon blanc and Pinot noir vineyards in Marlborough,
New Zealand: continued herbicide use, undervine mowing, and undervine
cultivation. Vine vigor, as measured by leaf area and percent canopy gaps, was
generally reduced by the mowing treatment, but unaffected, or even slightly
increased, by cultivation. Vine water status, as measured by stem water poten-
tial, showed a trend for the undervine mowed treatments to be slightly more
water stressed than both the herbicide and cultivated treatments, but these
differences were not always statistically significant. Veraison was significantly
slower in the mowing trial, whereas there was no difference between the other
two treatments. These data show that undervine mowing reduced vigor of the
vines and slightly delayed veraison, whereas undervine cultivation had less of a
negative effect on vine growth. Therefore, the means of nonchemical under-
vine management needs to be carefully considered with respect to its subse-
quent effect on vine performance and fruit development.

Funding support: New Zealand Winegrowers, New Zealand Ministry of
Science and Innovation

Factors Affecting the Levels of 3-Isobutyl-2-Methoxypyrazine
and C6 Compounds in Vitis vinifera L. Merlot

Martin P. Mendez-Costabel,* Kerry Wilkinson, Sue Bastian, Michael Mc-
Carthy, Chris Ford, and Nick Dokoozlian
*E. and J. Gallo Winery, P.O. Box 1130, Modesto, CA 95358
(martin.mendez@ejgallo.com)

A study concerning seasonal and regional variability showed that fruit IBMP
and C

6
 compounds at harvest are not necessarily higher in cooler climates

compared to warmer regions. Significantly higher levels of green aromas were
observed in the warmest and driest of the seasons (i.e., 2007) rather than the
coolest and wettest (i.e., 2010). Principal component analysis identified the
temperature during spring (GDD) as a key factor explaining these results,
likely due to the direct effects of spring temperature on vine growth, and indi-
rect effects of fruit shading. A second study focused on irrigation and fertiliza-
tion practices and showed again the significant effect of vine vigor on IBMP
levels in fruit and wine. In contrast, C

6
 compounds were not responsive to

these treatments. Furthermore, a third study focused on winter rainfall, or the
lack of; a factor not previously considered in relation to fruit and wine green
aromas. Exclusion of winter rainfall had a very significant impact on IBMP
fruit and wine levels, but again C

6
 compounds were found to be nonrespon-

sive to the experimental treatments. A severe imbalance between vegetative
and reproductive growth was observed for vines under rainfall exclusion
conditions. Significant effects were also recorded for vine yield components.

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e96

Viticulture — Cultural Practices Session – C O N T I N U E D

Bold type indicates presenting author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

The studies conducted highlight the importance of conditions promoting vine
growth as the main drivers of IBMP fruit and wine levels, mainly due to their
negative effects on fruit exposure to light. Therefore, to achieve low IBMP
levels at harvest, vineyard management practices that do not promote exces-
sive growth during the spring are required. Otherwise, delayed harvest and
decreased yield (due to berry dehydration) would be expected. This work has
demonstrated that C

6
 compounds do not respond to vineyard management

practices.

Funding support: E & J Gallo Winery

Effect of Plastic Cover Materials on Canopy Microclimate
and Fruit Quality of Table Grapes

Matthew W. Fidelibus* and Stephen J. Vasquez
*University of California, Davis, 9240 S. Riverbend Ave., Parlier, CA 93648
(mwfidelibus@ucdavis.edu)

California table-grape growers cover the canopies of late-season varieties
with plastic films to protect the fruit from rain. Films of different color and
transparency are commonly used, but whether those differences may affect
canopy microenvironment and fruit quality has not been determined. In late
September, Redglobe (in 2011) and Autumn King (in 2012) table grape vines
were covered with green or white plastic films, or left uncovered, and canopy
microclimate, rot incidence, and fruit yield and quality at harvest, and after
postharvest storage, were evaluated. The green film was more transparent and
less reflective than the white. The films had little effect on fruit zone tempera-
tures, but the daily maximum temperature in the top center of the canopy of
vines covered with green film was consistently 5°C higher than that of vines
subjected to other treatments. Treatment effects on relative humidity depended
on location within the canopy and time of day, but both films consistently
reduced evaporative potential under the covers, though not in the fruit zones.
Treatment effects on condensation beneath the films were inconsistent, but
south-facing surfaces generally had less condensation than vertical or north-
facing surfaces. Approximately 1 inch of rain fell on 4 October 2011, but no
rain occurred during the experimental period in 2012. Green films slightly
delayed fruit maturation in 2011, but not in 2012. Films did not affect the
number of boxes harvested, or postharvest fruit quality in 2011, but fruit from
covered vines had less postharvest rot in 2012 than fruit from noncovered
vines, even though significant rain occurred in 2011 but not 2012. In sum-
mary, the films had some consistently different effects on canopy microclimate,
but additional data are needed to determine whether effects on fruit quality
and rot consistently differ among films and varieties.

Funding support: California Table Grape Commission

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 97

*indicates corresponding author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Enology — Tannins Session (Part I)

Which Tannins in Grapes Are Important for Wine?

Rachel Kilmister,* Peta Faulkner, and Mark O. Downey
*Department of Primary Industries Victoria, P.O. Box 905, Mildura,
VIC 3502, Australia (rachel.kilmister@dpi.vic.gov.au)

The usefulness of measuring tannin in grapes and wine and its uptake by the
wine industry is limited by a lack of understanding of how grape tannin mea-
sures relate to tannin in wine. The concentration of tannin in grapes measured
at harvest is much different than the concentration of tannin in the final wine,
as the amount of tannin extracted is influenced by many factors including the
interactions of tannin with cell walls and the fermentation conditions during
winemaking such as temperature and duration of skin contact. Historically,
tannin measures have focused on determining total tannin, but only a portion
of the total grape tannin is measured in the wine. To investigate the discrep-
ancy between grape and wine total tannin measures, this study examined the
distribution of tannin in the skin and seeds of Shiraz and Cabernet Sauvignon
winegrapes and wine made from those grapes to determine the type and
amount of grape tannin extracted into wine. The influence of cell walls, antho-
cyanin and solvent on tannin extraction from grape skin was also investigated.
While skin tannin distribution ranged between a polymer length of 3 subunits
to greater than 60 subunits, the wine tannin distribution was much less, rang-
ing between a polymer length of 3 and less than 20 subunits. It is likely grape
tannin greater than 20 subunits is not extracted into wine determined by both
its interactions with cell walls and wine conditions. While we can measure
a large amount of total grape tannin, the distribution and concentration of
grape tannin below a polymer length of 20 is important for determining the
tannin that is extracted into wine. If tannin below a polymer length of 20 is
not extracted into wine, then further research to determine which tannins are
important in wine should focus on the tannins that are actually extracted into
wine rather than the total available pool.

Funding support: Department of Primary Industries Victoria and the Grape
and Wine Research and Development Coorporation

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e98

Enology — Tannins Session (Part I) – C O N T I N U E D

Bold type indicates presenting author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Interactive Effect of Regulated Deficit Irrigation and Skin Contact
Time in Washington State Cabernet Sauvignon Wines

L. Federico Casassa, Richard C. Larsen, Christopher W. Beaver,
Maria S. Mireles, Markus Keller, William R. Riley, Russell Smithyman,
and James F. Harbertson*
*Washington State University, 24106 North Bunn Rd., Prosser, WA 99350
(jfharbertson@wsu.edu)

A Cabernet Sauvignon vineyard was subjected to four regulated deficit irriga-
tion (RDI) regimes: (1) 100% replenishment of evapotranspiration (100%
ET

0
); (2) 70% ET

0
; (3) 25% of ET

0
 until veraison, followed by a 100%

replenishment of ET
0
 until harvest; and (4) 25% of ET

0
. To study the interac-

tion between RDI alternatives and maceration length, two vineyard replicates
were designated as controls (C, 10-day skin contact) and two as extended
maceration (EM, 30-day skin contact). The size distribution, concentration,
and composition of wine proanthocyanidins (PA) and flava-3-ols were char-
acterized. Additionally, a trained panel generated a descriptive analysis of the
wines. The maceration length imparted a greater effect on most chemical and
sensory parameters and determined a balanced extraction from skin and seeds
in control wines and an enhanced extraction from seeds (~73%) in EM wines.
The size distribution of the wine PAs revealed two major peaks as a function of
concentration at mDP 2 (22 to 27% of total PA mass) and 6 to 7 (12 to 17%
of total PA mass) and was found to follow a Rayleigh-type, non-normal distri-
bution. The RDI 100% ET

0
 treatment resulted in wines with lower ratings of

color, fruity aromas, and mouthfeel attributes. The wines of the 70% ET
0
 and

25/100% ET
0
 treatments were defined by red and black fruit aroma and the

25% ET
0
 treatment generated wines with higher purple component and satu-

ration. Control wines were more purple, saturated, and with enhanced black
and red fruit aromas. EM wines were less saturated, with higher ratings for
brown component, oxidized character, astringency, and bitterness. Bitterness
ratings increased along with the flavan-3-ol content of the wines. Astringency
ratings increased along with the total PA content of the wines and, to a lesser
extent, with the content of monomeric flavan-3-ols, the latter implying that a
relatively high concentrations (>288 mg/L) monomeric flavan-3-ols may elicit
astringency.

Funding support: Wine Advisory Committee, Washington Wine Commission,
WSU Agricultural Research Center, Fulbright Commission and the Walter
Clore Scholarship (for LFC), and. Ste. Michelle Wine Estates

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 99

Enology — Tannins Session (Part I) – C O N T I N U E D

*indicates corresponding author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Tannin Extractability among Hybrid and Vitis vinifera Grapes:
Cultivar Variability and Differential Binding to Cell Walls

Lindsay F. Springer,* Emily Defnet, and Gavin L. Sacks
*Food Science Research Laboratory, Cornell University, 630 W. North St.,
Geneva, NY 14456 (Ls654@cornell.edu)

Anecdotally, wines produced from interspecific hybrid grapes have low astrin-
gency, and increasing tannin content of these wines is an interesting target for
grape breeders. However, it is not known if these purported low tannin con-
centrations are due to low tannin content of interspecific hybrid grape berries
or to poor extraction during winemaking. To investigate this, six hybrid grape
varieties (Baco noir, Leon Millot, Marechal Foch, DeChaunac, Corot noir, and
Noiret) and six Vitis vinifera varieties (Pinot noir, Lemberger, Sangiovese, Cab-
ernet Sauvignon, Cabernet franc, and Merlot) were harvested separately across
two locations in the Finger Lakes region of New York and fermented under
similar conditions. Tannins in skins, seeds, and resulting wines were measured
by a protein precipitation assay. The concentration of tannin in wines pro-
duced from interspecific hybrids was significantly lower than those produced
from vinifera grapes (91 versus 248 mg/L CE, p < 0.05). In agreement with
previous literature, it was observed that both total grape tannin by weight (r2
= 0.18) and grape skin tannin were poorly correlated with wine tannin, sug-
gesting that differences may be due to tannin extractability. Cell wall fractions
from the skins and flesh of the 12 grape varieties were investigated for tannin
binding ability via incubation with commercial tannin preparation in model
wine. Cell wall material from the skin of hybrid grapes bound two- to four-
fold more tannin on average than corresponding material from vinifera grapes.

Funding support: USDA-NIFA SCRI (grant 2011-51181-30635)

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e100

Enology — Tannins Session (Part I) – C O N T I N U E D

Bold type indicates presenting author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

The Effect of Fruit Maturity, Ethanol Concentration, and Maceration
Length in Washington State Merlot Wines

James F. Harbertson,* L. Federico Casassa, Christopher W. Beaver,
Maria S. Mireles, Richard C. Larsen, Helene Hopfer,
and Hildegarde Heymann
*Washington State University, 24106 North Bunn Rd., Prosser, WA 99350
(jfharbertson@wsu.edu)

This work evaluated the effect of fruit maturity on wine phenolic and sensory
composition, under different ethanol (EtOH) concentrations and regular (10
days of skin contact) or prolonged maceration (EM, 30 days of skin contact).
Merlot grapes from the same vineyard were harvested 33 and 34 days apart in
2011 and 2012, respectively. At each harvest, half of the must was adjusted
to emulate the other harvest’s soluble solids content by chaptalization and/or
by juice removal followed by water (de-chlorinated and acidified) addition. In
general, the 2011 season was higher in anthocyanins whereas the 2012 season
was higher in seed and skin tannins. As a result, wine anthocyanin extraction
was greater in 2011 and tannin extraction was greater in 2012, but specific
effects occurred as a function of the maceration technique. For example,
consistently lower levels of monomeric anthocyanins and higher percentages
of overall and seed-derived tannin were found in EM wines. Moreover, an
overall trend of increased tannin extraction from early to late harvest wines was
driven by increased extractability from seeds. Extraction of seed tannins was
unaffected by the EtOH content by chaptalization or water-back up to 2.7%
(v/v). A sensory descriptive analysis differentiated the wines as a function of
the maturity level and as a function of the EtOH adjustment and maceration.
Wines made from ripe fruit were sweeter with a viscous mouthfeel. Conversely,
wines made from unripe fruit were lighter in color, with yellow and red color
components, a sour mouthfeel, and vegetal notes. In general, chaptalization
increased perceived astringency, whereas water-back decreased bitterness and
hot mouthfeel but increased earthy notes in the finished wines. Relative to
maturity and EtOH adjustment, EM had less impact but shifted the profile
toward more astringency, lighter and yellower color components, and pro-
nounced cooked vegetal aromas.

Funding support: Washington Wine Grape Funds, Wine Advisory Committee,
Washington Wine Commission, WSU Agricultural Research Center, Fulbright
Commission and the Walter Clore Scholarship (for LFC), and Ste. Michelle
Wine Estates

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 101

*indicates corresponding author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Viticulture — Water Relations Session

Soil Salinity Survey of Paso Robles Vineyards from 2006
through 2012

Mark C. Battany*
*University of California Cooperative Extension, 2156 Sierra Way, Suite C,
San Luis Obispo, CA 93401 (mcbattany@ucanr.edu)

Soil salinity conditions are often an important factor affecting crop growth
in arid regions that utilize supplemental irrigation, particularly when the
irrigation is with groundwater of variable quality. High salinity levels can
significantly reduce vegetative growth and fruit production or may lead to
phytotoxicity with reductions of overall yield and quality. If natural rainfall
leaching or irrigation leaching fractions are insufficient, or if irrigation water
quality is degrading over time, then soil salinity levels can be expected to
gradually increase. The purpose of this project was to assess the current soil
salinity conditions as well as any changes of these conditions over time in
mature vineyards east of Paso Robles, which utilize the local groundwater basin
for irrigation. Measurements were first conducted in the late summer of 2006
and were repeated at the same locations in 2007, 2009, and 2012. Composite
30 cm deep soil cores were sampled in the vine row at 100 vineyards; each sub-
sequent sampling was repeated at the same location in each vineyard. This six-
year period included both dry and wet winters, with the average rainfall over
this period being slightly greater than the 60-year average, measured at the city
of Paso Robles. The overall soil salinity level as indicated by the soil electrical
conductivity increased steadily throughout the sampling period; by 2012, 57%
of the samples exceeded 2 dS/m, and 29% exceeded 4 dS/m. Sodium, calcium,
and magnesium levels increased steadily throughout the sample period. Boron
was tested in 2009 and 2012; levels exceeded the 0.75 ppm toxicity threshold
in 20 and 23% of the samples for the two years accordingly. These results
indicate the need for growers in the region to conduct their own assessments
of soil salinity and irrigation water chemistry and to adjust cultural practices as
necessary for their particular conditions.

Funding support: American Vineyard Foundation

Grape Berry Water Relations: Why Berry Transpiration and Xylem
Backflow Matter

Yun Zhang, E. Daniela Romero, Marco Biondi, and Markus Keller*
*Washington State University, Irrigated Agriculture Research and Extension
Center, 24106 N. Bunn Rd., Prosser, WA 99350 (mkeller@wsu.edu)

Irrigation close to harvest is thought to be detrimental to grape quality due to
a “dilution” effect. Surprisingly, little scientific evidence is available to support
this belief. Therefore, we carried out a series of experiments to test it. Using a
dye to track water flow via the xylem, we demonstrated that the predominant
flow direction changed from inflow into berries to backflow from berries at

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e102

Viticulture — Water Relations Session – C O N T I N U E D

Bold type indicates presenting author

veraison. We also found a distal-to-proximal gradient in soluble solids inside
the ripening berries. This, together with our observation that pressurization
of the xylem restored dye penetration into the berries, suggests that the flow
reversal is caused by a hydraulic pressure gradient within the berries. Owing to
the increasing sugar concentration in ripening berries, excess phloem-derived
water needs to be disposed of, either via the xylem (backflow) or the skin (ber-
ry transpiration). The rate of sugar accumulation in ripening berries decreased,
yet cracking incidence increased when xylem backflow and/or berry transpira-
tion were restricted. Therefore, we propose that backflow and transpiration
serve as “overflow valves” that release internal pressure caused by phloem-
derived water, thus facilitating sugar accumulation and protecting berries from
cracking. Xylem backflow is especially important when berry transpiration is
low (e.g., under conditions of high humidity) to ensure continued ripening
and avoid berry cracking. We conclude that, in contrast to rainfall, irrigation
(unless it is overhead irrigation) close to harvest does not increase berry size or
dilute quality, but alleviates the potential of berry shrinkage and yield loss.

Funding support: USDA Northwest Center for Small Fruits Research, Chateau
Ste. Michelle Distinguished Professorship, Rhone Rangers

Physio-Anatomical Adjustments of Grapevines to Drought
Conditions

Bhaskar Bondada* and Xiaoyue Wang
*Department of Horticulture, Washington State University,
2710 Crimson Way, Richland, WA 99354 (bbondada@wsu.edu)

The objectives of this study were to identify drought resistant cultivars by
examining the physiological, anatomical, and morphological adaptations to
drought and determine berry ripening characteristics of well-watered and
water-stressed grapevines. Potted grapevine cultivars of Cabernet Sauvignon,
Grenache, and Zinfandel were subjected to four water regimes: control (well-
watered with full irrigation), two-thirds and one-third of full irrigation, and
last treatment consisted of drying-down and re-watering cycles. Stomatal
conductance of Zinfandel decreased significantly with increasing water stress
while Grenache and Cabernet Sauvignon tended to be more stable. Cabernet
Sauvignon and Zinfandel had lower water potential than Grenache in all
treatments. Grenache showed higher relative water content than Zinfandel
and Cabernet Sauvignon. Leaf vein density was higher in Grenache than in
Cabernet Sauvignon or Zinfandel under both well-watered and water-stressed
conditions. Leaf thickness decreased with increasing water stress in Zinfandel
and Cabernet Sauvignon, whereas it increased in Grenache. Also, water stress
reduced stomatal pore areas significantly but not stomatal density in all three
cultivars. Palisade cell length of Zinfandel was very responsive to water stress
while Grenache showed longer palisade cell length under water stress. Further-

Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 103

Viticulture — Water Relations Session – C O N T I N U E D

*indicates corresponding author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

more, Grenache showed more intercellular air spaces than Cabernet Sauvignon
and Zinfandel under water-stressed conditions. With respect to fruit com-
position, sugar content, malic acid, tartaric acid, and glucose+fructose were
higher under well-watered than under water-stressed conditions. In contrast
water stress increased total anthocyanins. In the context of drought tolerance,
Grenache was structurally and morpho-physiologically better able to withstand
water stress compared to Cabernet Sauvignon and Zinfandel.

Funding sources: NCSFR

Comparison of Two Commercial Rootstocks for Vineyard Water Use
Under Field Conditions Using the Surface Renewal Method

Arturo Calderon-Orellana, Andrew J. McElrone,* Thomas M. Shapland,
Richard L. Snyder, Kyaw T. Paw U, and Larry E. Williams
*USDA-ARS/University of California, Davis, One Shields Ave.,
Davis, CA 95616 (ajmcelrone@ucdavis.edu)

Due to increasing water scarcity in many viticultural regions of the world,
there is a growing need for improving water use efficiency in commercial grape
production. The use of drought-tolerant rootstocks has been suggested as an
option to save water in arid and semiarid regions. A field study was carried out
to compare ET

c
 measured with the surface renewal (SR) technique of field-

grown Cabernet Sauvignon vines grafted on two widely used rootstocks, 110R
and 420A, in a commercial vineyard in the North Coast Viticultural Region
of California. An improved SR method, a bio-meteorological technique that
can be used to accurately measure crop evapotranspiration (ET

c
) at a vineyard

scale, was paired with direct measurements of vine water stress and derived ET
estimates to evaluate seasonal patterns of water use. SR reliably estimated ET

c

in comparison to eddy covariance method, which is widely regarded as the
reference bio-meteorological technique for measuring ET

c
. Although rootstock

differences in ET
c
 were small, vines grafted on 110R often exhibited slightly

higher values of daily ET
c
 than vines on 420A. Rootstock differences in ET

c

measured with the SR technique were significantly correlated with differences
in midday leaf water potential (Ψ

LEAF
) and stomatal conductance (G

s
). At mild

levels of water stress (between -1.0 and -0.8 MPa), G
s
 was less sensitive to

changes in Ψ
LEAF

 in vines grafted on 110R than on 420A. Conversely, no root-
stock differences in the G

s
 response were found at more severe levels of water

stress (<-1.0 MPa). Consequently, the SR technique was sufficiently sensitive
to detect even slight differences in daily ET

c
and vine water status between

rootstocks. These results indicate that the SR technique has the potential to
be used to signal stress events for comparing water relations and water use in
commercial winegrape production.

Funding support: NIFA-SCRI, USDA-ARS Sustainable Viticulture CRIS

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e104

Viticulture — Water Relations Session – C O N T I N U E D

Bold type indicates presenting author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Assessment of Vineyard Water Use in the Navarro River Watershed

Glenn Thomas McGourty,* James C. Nosera, Prahlada Papper, Josh Metz,
David Lewis, and John M. Harper
*UC Cooperative Extension Mendocino and Lake Counties,
890 North Bush St., Ukiah, CA 95481 (gtmcgourty@ucdavis.edu)

In California, water is considered to be a public trust resource that is used by
important stakeholder groups including the interests of residential, agriculture,
fish and wildlife, and other watershed needs. The Navarro River is an impaired
water body as defined by the EPA Clean Water Act (excessive sediment and
elevated water temperatures, and is also habitat for endangered species (Coho
and Chinook Salmon). The watershed also contains the Anderson Valley wine-
growing region, known for Pinot noir and other cool-climate winegrape variet-
ies. Water use by vineyards is not well understood or defined. The industry
has expanded by over 1,000 ha in the last 20 years. Concerns about water use
and changes in the hydrology of the watershed require more accurate informa-
tion of irrigation and frost protection water use. In this study, we used GIS
information to delineate and show spatially where vineyards are located in the
watershed and to determine the soil types on which vineyards are planted and
their probable water-holding capacities. We reviewed private historic evapo-
transpiration data to develop reference evapotranspiration (ET

o
) that was mea-

sured by an Adcon weather data system. We also measured multiple vineyard
canopies to develop an average crop coefficient (K

c
) for most vineyards. In this

way, we were able to develop a representative water budget for Anderson Valley
vineyards. We also sampled 40 vineyard blocks to determine irrigation system
distribution uniformity. We surveyed grower practices (n = 22) on irrigation
scheduling and frost protection to determine the actual amounts of water that
most growers were using. We determined by survey where most growers source
their water for irrigation and frost protection (ponds). We also determined the
number of ponds and water diversions permitted by the State Water Resources
Control Board. Finally, we determined the potential for further vineyard ex-
pansion using GIS data based on slope (<20%) and vegetation (already cleared
of trees). We found that there are 1116 ha (2790 acres) of vineyards that use
approximately 933 megaliters (759 acre feet) per year for irrigation and frost
protection purposes. Most vineyard irrigation systems are very efficient, with
an average distribution uniformity >90%. Potential evapotranspiration during
the growing season was measured at 795 mm per year. Our average vine crop
coefficient was determined to be .60, and 477 mm is the average calculated
consumptive water use for most vineyards. In fact, grower surveys indicate that
much less water is actually applied due to stored soil moisture and regulated
deficit irrigation practices. Most vineyards apply less than 0.5 megaliters per
year (about 5 acre inches of water). Using GIS to estimate potential vineyard

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 105

Viticulture — Water Relations Session – C O N T I N U E D

*indicates corresponding author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

expansion area, we found that there is an additional 1280 ha (3200 acres)
that is <10% slope and free of trees, and 2680 ha (6700 acres) of area if open
area <20% slope is considered. This study is a helpful planning tool to better
understand water use by vineyards over a large area.

Funding support: Mendocino County Water Agency and the Nature
Conservancy

In Search of Drought Resistance Characteristics among Grapevine
Rootstocks: Insights from a Variety of Techniques Including X-Rays,
Lasers, and Neutron Beams

Andrew J. McElrone,* M. Andrew Walker, Felipe Barrios-Masias,
Ashley J. Eustis, Kevin Fort, Gregory A. Gambetta, Thorsten Knipfer,
Cecilia Osorio, and Claire Heinitz
*U.S. Department of Agriculture, Agricultural Research Service, and
Department of Viticulture and Enology, University of California,
Davis, CA 95616 (ajmcelrone@ucdavis.edu)

Water scarcity threatens vineyard production in dry growing regions of the
western United States due to increasing competition for limited water supplies
among agricultural, municipal, and conservation entities. Reduced water
availability could force growers to use water conservation techniques, while at-
tempting to maintain or enhance yield and fruit quality. To take full advantage
of these strategies, growers require plant material that tolerates dry growing
conditions. New grapevine rootstocks with improved drought resistance would
provide a tool to improve vineyard water use efficiency and ultimately conserve
water when paired with improved irrigation techniques. For cultivated crops,
drought resistance can be defined as the ability of the plant to grow satisfacto-
rily and maintain or enhance yield and fruit quality when exposed to periods
of water deficit. We will describe characteristics of grapevine rootstocks that
contribute to drought resistance and the methods/experimentation being
used to elucidate the underlying physiological mechanism(s). Commercially
available rootstocks and accessions of Vitis species originating from the arid
southwestern United States are being evaluated using methods that include
advanced imaging, gene expression, microscopy, and hydraulic physiological
measurements. The ultimate goal of this work is to identify mechanistic physi-
ological and genetic markers needed to breed drought-tolerant rootstocks from
new parent material.

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e106

Enology — Tannins Session (Part II)

Analysis of Tannins in Wine Based on Thermodynamics of
Interaction

Jennifer A. Barak, Matthew R. Revelette, and James A. Kennedy*
*Department of Viticulture and Enology, California State University,
Fresno, 2360 East Barstow Ave., Fresno, CA 93740
(jakennedy@csufresno.edu)

Tannins are a complex group of plant-derived compounds found in many
food stuffs, including red wine. Tannins are a critical component of overall
red wine quality because of the astringency that they impart. Astringency is
generally recognized as the sensation that results following the interaction and
subsequent precipitation of tannin-salivary protein aggregates. In winemaking
parlance, this sensation is often described using qualitative descriptive terms
such as “soft” or “harsh,” with variations in description considered to be due in
part to tannin structure modification. Working under the hypothesis that the
intermolecular forces (specifically hydrophobic interactions) that drive tannin
interaction with other substrates are similar to that with salivary protein, a
reversed-phase HPLC method was developed to measure the thermodynamics
of tannin interaction on a solid, hydrophobic support. Thermodynamic pa-
rameters for interaction were calculated from tannin retention on a polymeric
reversed-phase column thermally equilibrated to various temperatures from 30
to 60°C and at 280 and 520 nm. Based upon preliminary data from purified
wine, seed, and skin tannin fractions varying in molecular size, differences in
thermodynamic interaction were observed. Specifically, increasingly negative
enthalpy values were observed with an increase in tannin size. Consistent with
anecdotal information on astringency quality, and normalizing for tannin size,
the strength of interaction declined in the following order: seed>skin>new
wine>2-year-old wine. Given this result, this analytical approach was used to
analyze Cabernet Sauvignon wines produced from various regions, vintages,
and production methods.

Funding support: American Vineyard Foundation

Bold type indicates presenting author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 107

Enology — Tannins Session (Part II) – C O N T I N U E D

Evaluation of Cap Temperature and Pumpover Volume on the
Extraction of Phenolics during Red Wine Fermentation

Larry A. Lerno, Maximillian Reichwage, Charles Brenneman,
Douglas O. Adams, Ravi Ponangi, Leanne Hearne, Anita Oberholster,
and David E. Block*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (deblock@ucdavis.edu)

The phenolic content of red wine is responsible for the color, mouthfeel,
and aging ability of a finished wine. While many fermentation parameters
and winemaking techniques can affect the extraction of phenolics into a red
wine fermentation, it is generally agreed that the primary factor in phenolic
extraction is temperature. However, temperature is not uniform in a red wine
fermentation and also is affected by cap management techniques such as
pumpovers. Knowledge of how fermentation temperature affects the extraction
of the different classes of wine phenolics during the course of fermentation
rather than just in the finished wine would allow winemakers to maximize
desired phenolics while minimizing those that are less desirable. To determine
the effects of temperature and pumpover volume on phenolic extraction, 30
Cabernet Sauvignon fermentations were performed at the UC Davis winery in
30 gallon research fermenters. Each fermentation was carried out at different
temperature regimes, with some fermentations proceeding isothermally (cap
and must at the same temperature) and others proceeding with a temperature
gradient between the cap and must. The effect of must exposure on the cap
was investigated by altering the pumpover volume of the fermentations from
one half volume twice per day to two volumes twice per day. All fermentations
were sampled twice a day before pumpover and were analyzed by both UV-Vis
spectroscopy and reversed-phase HPLC for phenolic content. The results from
these experiments show that the pumpover volume had little effect on the
extraction of phenolics. The temperature of the cap and must had a noticeable
effect on phenolic extraction. For phenolics originating in the skin, tempera-
ture seemed to affect the rate of extraction but not the final concentration. For
phenolics originating in the seeds, temperature seems to have an effect on both
rate of extraction and final concentration of phenolics.

Funding support: E&J Gallo Winery

*indicates corresponding author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e108

Enology — Tannins Session (Part II) – C O N T I N U E D

Rapid Wine Fingerprinting: Detection of Phenolics and Off-Flavor
Compounds by DART Mass Spectrometry

Elizabeth Crawford,* Paola Domizio, Brian Musselman, Lucy Joseph,
Linda Bisson, Bart Weimer, and Richard Jeannotte
*IonSense, Inc., 999 Broadway, Suite 404, Saugus, MA 01906
(crawford@ionsense.com)

Wine quality is strongly dependent on those compounds deriving from grape
and metabolism of yeast and bacteria. Phenols represent important compounds
for wine quality and are responsible for color, astringency, and bitterness.
Although the majority of the phenolic compounds in wine are grape-derived,
some originate from microbial activity, causing off-flavor in the wine. Brett-
anomyces bruxellensis, for instance, is considered the yeast mainly responsible
for the production of volatile phenols as well as other off-flavor compounds.
Rapid monitoring of chemical composition of wine during fermentation and
aging is essential to ensure wine quality and prevent economic loss. Ambient
mass spectrometry techniques, such as DART (direct analysis in real time),
allow rapid fingerprinting of wine compounds, including phenolics and
off-flavor compounds such as 4-ethylphenol and 4-ethylguaiacol (medicinal
and barnyard odors), isovaleric acid (rancid flavor), and tetrahydropyridine
(mousy flavor) as well as their biosynthetic precursors. The DART source is
unique in that samples, in their native state, can be directly introduced into
the sampling region and directly ionized for MS detection. More than 25 wine
samples were subjected to DART coupled to a high-resolution accurate mass
quadrupole mass spectrometer (Q Exactive Orbitrap) for untargeted analysis of
wines. Wine samples were analyzed directly or concentrated by sorptive stir-bar
extraction using PDMS Twisters. Phenolic and off-flavor compounds in wines
were identified based on their accurate masses, isotopic patterns and with an
in-house database. The simple and short analysis time with DART-MS (30 sec/
sample) allows a high sample throughput, enabling representative sampling
of wine batches for better control of the wine production process to prevent
product loss.

Funding support: IonSense, Inc.

Bold type indicates presenting author

Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 109

*indicates corresponding author

Industry

Collaborative Tests of ELISA Methods for the Determination
of Proteinaceous Fining Agents in Wine

Markus Lacorn,* Reinhard Ristow, Thomas Weiss, and Ulrike Immer
*R-Biopharm AG, An der neuen Bergstr. 17, Darmstadt 64297, Germany
(m.lacorn@r-biopharm.de)

Methods are needed for detecting allergenic proteins in wine after fining
processes, both for legal requirements and to estimate any risk for allergic
individuals. Two of the critical allergens in this case are the protein fraction
from egg white and caseins. Requirements for methods were set up both by the
International Organisation of Vine and Wine (OIV) and the European Com-
mission and include collaborative tests to determine repeatability, reproducibil-
ity, limit of detection, and recovery. Two collaborative tests with 18 partici-
pants from throughout the world were conducted using commercial ELISA
kits to quantify egg white protein and casein. For each analyte, nine red and
white wines with different analyte concentrations were prepared and sent to
the participants. Resulting sets of data were analyzed according to the AOAC
by eliminating outliers and calculating the performance statistics for each
assay. For wines with no or very low analyte concentrations, the values were
extrapolated from the calibration curve and the resulting limits of detection
are in accordance with the performance criteria set by the OIV method OIV-
MA-AS315-23: R2012. For casein in white wines and egg white protein in red
wines, all HORRAT values for samples with concentrations above the required
limit of quantification (0.5 mg/L) were below 2. While the recovery of egg
white protein from red wine is 90% or more, the recovery of casein from white
wines is between 73 and 76%, which is attributable to the instability/solubility
of casein in wine.

Funding support: R-Biopharm AG

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e110

Industry – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

The Use of NMR in Wine Quality Control

Markus N. Link,* Andrea Steck, Birk Schuetz, Hartmut Schaefer, Fang Fang,
and Manfred Spraul
*Bruker BioSpin GmbH, Silberstreifen 4, Rheinstetten 76287, Germany
(markus.link@bruker-biospin.de)

High-resolution NMR spectroscopy offers unique screening capabilities for
food quality and safety by combining nontargeted and targeted screening in
one analysis. The objective of this contribution is to demonstrate that, due to
its extreme reproducibility, NMR can detect the smallest changes in concentra-
tions of many components in a mixture, which is best monitored by statistical
evaluation, yet also delivers reliable quantification results. The methodology
typically uses a 400 MHz high-resolution instrument under full automation
after minimized sample preparation. One analysis in a push-button opera-
tion takes ~15 minutes and delivers a multitude of results, which are auto-
matically summarized. The method has been proven on fruit juices, where
unknown frauds could be detected, be it addition of sugars and amino acids
to fake 100% fruit content or mixing of different varieties, and on incorrect
product labeling such as geographical origin and direct juice versus rediluted
concentrate as well as on wine. The methodology developed is now transferred
to wine-quality control. The advantage of NMR is its reproducibility and
transferability from instrument to instrument. After setting up standard opera-
tion procedures it is possible to perform targeted analysis (quantification) on a
multitude of organic ingredients (currently >50 are available) and to perform
nontargeted analysis to generate information like grape variety, geographical
origin, vintage year, mixing of varieties, and unexpected/unknown addi-
tives. For nontargeted screening, authentic normal models for the individual
parameters have to be established, representing the normal variation of the
wines under consideration. Once this is achieved, univariate and multivariate
comparisons of new samples to the existing models can be performed. The
possibilities of the NMR method are demonstrated on German and Italian
wines, for which the first models have been built.

Funding support: Bruker BioSpin GmbH

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 111

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Enology

Thermal Inactivation of Wine Spoilage Yeasts to Validate
Steam Sanitation Protocols in Wineries

M. de L. Alejandra Aguilar Solis, Randy W. Worobo,* David M. Gadoury,
and Zoran Ljepović
*Cornell University, 630 West North St., Geneva, NY 14456 (rww8@cornell.edu)

D value is the decimal reduction time or the time required to kill 90% of the
target microorganism, whereas z value is the temperature (°C or °F) necessary
to reduce the D value by one log cycle. D and z values are specific to strains
and the menstruum where the heat inactivation is performed. Wine spoilage
yeasts are primarily Dekkera/Brettanomyces bruxellensis, Saccharomyces cerevisiae,
and Zygosaccharomyces bailii. D and z values of these genera were obtained to
determine target thermal treatments for wine cooperage. Our findings resulted
in a maximum log reduction of 3.2 at 50°C (122°F) in Dekkera/Brettanomyces
bruxellensis populations. The highest temperature that allowed for survival of
Brettanomyces was 55°C (131°F). The temperatures used to determine D and z
values for these strains were 45, 50, 52.5, and 55°C. With regard to S. cerevisiae
strains, the highest log reduction was 4 at a temperature of 50°C. The tempera-
tures used for these strains were 45, 50, 52.5, 55, 57.5, and 60°C. In contrast,
Z. bailii had a maximum log reduction of 3.4 at 50°C; the temperatures used
for this strain were 50, 55, and 57.5°C. A post hoc study was done using steam
(validation method) with naturally contaminated barrels where the thermal pen-
etration was monitored at two different times (5 and 10 min) and depths (8 and
14 mm). Using a 10-min exposure and a depth of 8 mm, the highest tempera-
ture reached was 57.5°C, consistently taking 10 min and 4 sec; however, 14 mm
depth reached a maximum temperature of 42.5°C. These findings suggest that
a minimum of 10 minutes is necessary to consistently reach temperatures to kill
the target wine spoilage microorganisms used in this study.

Funding support: CONACYT-MEXICO, research program funds, and a
research travel grant from Cornell University 2012

Peroxyacetic Acid: Sanitizing Efficacy on Wine Barrels

M. de L. Alejandra Aguilar Solis, Zoran Ljepović, and Randy W. Worobo*
*Cornell University, 630 West North St., Geneva, NY 14456 (rww8@cornell.edu)

Peroxyacetic acid is a common sanitizer used in the food, beverage, and wine
industries. Its effectiveness as a sanitizer for wine barrels has not been reported.
The purpose of this study was the evaluation and validation of this sanitizer
at two different concentrations (120 and 60 mg/L) using seven wine spoilage
strains corresponding to the genera Brettanomyces bruxellensis, Saccharomyces
cerevisiae, and Zygosaccharomyces bailii. At a concentration of 120 mg/L, all
Brettanomyces strains tested (CE261, CE149, and 2080) were reduced below
detectable limits almost immediately after exposure. However, at 60 mg/L,
CE261 was reduced to below detectable levels after 5 minutes. The other

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e112

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

strains (2080 and CE149) were reduced to below detectable levels almost
immediately after exposure. When Saccharomyces strains (CE81, CE78, and
CE9) were exposed to 120 mg/L, all of them were reduced to below detect-
able levels; however, CE78 was reduced after 5 min and CE9 and CE81 were
reduced almost immediately after exposure. Furthermore, 5, 1.8, and 6 log
reductions were found when 60 mg/L were used for strains CE81, CE78, and
CE9, respectively. These results suggest that with S. cerevisiae strains, the level
of reduction is strain and concentration dependent. Finally, when Z. bailii
was challenged with 120 and 60 mg/L, only 4.3 and 0.45 log reductions were
achieved, respectively, suggesting that of the three genera used in this experi-
ment, Z. bailii is highly resistant to the concentrations used. The highest con-
centration was used to test the effectiveness of peroxyacetic acid in naturally
contaminated barrels. However, 120 mg/L was not as effective for the porous
surface of wine barrels, leaving detectable levels of general yeast populations
and Brettanomyces. Alternatively, 200 mg/L and one week exposure time were
used to sanitize the barrels and no detectable levels of microorganisms were
found afterward.

Funding support: CONACYT-MEXICO, research program funds, and a
research travel grant from Cornell University 2012

Sanitation of Wine Cooperage Using Five Different Treatment
Methods: An In Vivo Study

M. de L. Alejandra Aguilar Solis, David M. Gadoury, Zoran Ljepović,
Sean McKenzie, and Randy W. Worobo*
*Department of Food Science, Cornell University, New York State Agricultural
Experiment Station, 630 West North St., Geneva, NY 14456 (rww8@cornell.edu)

Critical evaluation of decontamination treatments is crucial to determining
efficacy of sanitizers, especially for porous surfaces of wooden wine barrels.
Furthermore, efficacy must be determined against spoilage microorganisms
relevant to wine production. We compared efficacy of five sanitation treat-
ments (sulfur dioxide, peroxyacetic acid, steam, chlorine dioxide, and ozone)
in 100 barrels contaminated by populations of general yeasts and Brettano-
myces. Sulfur dioxide discs (5 g) were applied and held for 3 or 6 weeks.
The 6-week treatment reduced both yeast populations in the majority of the
barrels below detectable levels. The 3-week treatment reduced Brettanomyces
to undetectable levels in all the barrels sampled, but was not as effective in
eliminating the general yeast population. Peroxyacetic acid was applied at 200
or 120 mg/L, respectively. The 200 mg/L treatment reduced all populations
to undetectable levels, but populations remained detectable after 120 mg/L
treatments. Steam applied for 5 or 10 min reduced Brettanomyces populations
to undetectable levels; however, detectable levels of general yeast populations
were found in both times. The degree of heat penetration into the staves from
steam was determined at two different depths. Chlorine dioxide yielded no

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 113

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

or slight reduction (1 log) for both yeast populations with the concentrations
tested (5 or 10 mg/L). Ozone (1 mg/L) applied for 5 and 10 min reduced
both Brettanomyces and general yeasts populations to undetectable levels in
most barrels. Alternatively, wood cores were obtained from the staves (pre- and
postsanitation treatments) in order to corroborate Brettanomyces presence in
the pores of the wood. Mostly, Brettanomyces isolates were found in pretreat-
ment cores. Our study revealed wide variation in efficacy of commonly used
decontamination treatments and provides guidance to winemakers in ranking
the relative efficacy of methods used to eliminate spoilage microorganisms in
wine cooperage.

Funding support: New York State Agricultural Experiment Station Federal
Formula Funds, Constellation Brands, and CONACYT-MEXICO

Contributions of Grape Berry Compounds to Wine Aroma

Christopher L. Blackford,* Eric G. Dennis, Robert D. Trengove,
and Paul K. Boss
*CSIRO Plant Industry, WIC West Building, Waite Campus, Hartley Grove,
Adelaide, SA 5064, Australia (christopher.blackford@csiro.au)

Aroma compounds have major influences on consumer preferences for wine.
This has led to interest in understanding the development of wine aroma
compounds and variables affecting the final volatile composition of wines.
Understanding the origin of important wine aroma compounds could allow
interventions in grapegrowing and wine production that improve characteris-
tics that are desired by wine consumers. Grapes contribute to the composition
of final wine, not only through varietal impact compounds such as terpenes
and methoxypyrazines, but also through nonvarietal aroma compounds,
such as C

6
-alcohols and some esters of higher alcohols. A recent study in our

group showed that many aroma compounds increased in model ferments
as the proportion of Riesling or Cabernet Sauvignon grape juices increased.
This presentation outlines further investigations that have been undertaken to
explore the origin of aroma compounds that are dependent on grape composi-
tion. This work has taken a natural products separation approach and aimed to
purify compounds in grapes that influence the production of volatile com-
pounds in wines. Results will be presented on our studies into the production
of ethyl esters and lactones in wines as influenced by purified fractions from
ripe grapes. These results will be discussed in terms of the mechanisms by
which the precursors may be determining the concentrations of these common
volatile components of wines.

Funding support: Commonwealth Scientific and Industrial Research
Organisation (Plant Industry) and The Grape and Wine Research and
Development Corporation

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e114

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Non-Saccharomyces Strains: Interactions with Anthocyanins
uring Tannat Wine Fermentation

Francisco Carrau,* Karina Medina, Laura Fariña, Eduardo Boido,
and Eduardo Dellacassa
*Enology Section, Food Science Department, Faculty of Chemistry, Universidad
de la Republica, Uruguay, Av. Gral Flores 2124, 11800 Montevideo, Uruguay
(fcarrau@fq.edu.uy)

Yeast strain selection was demonstrated to be important for color preservation
during red wine vinification by Saccharomyces cerevisiae. Limited information
was reported about yeast-mediated changes by non-Saccharomyces strains in
wine pigment composition. In this work, anthocyanin and derived compound
concentration during red wine fermentation was studied with the objective of
classifying yeast strains according to their capacity for color modification. A
model red grape juice medium without grape solids containing Tannat polyphe-
nol compounds was used to better understand yeast-anthocyanin interactions.
Fifty selected non-Saccharomyces strains, belonging to the genera Metschnikowia,
Hanseniaspora, Candida, Torulospora, and Issatchenkia were screened for their
effect in wine color. The results showed that strains Metschnikowia pulcher-
rima M00/09G, Hanseniaspora guillermondii T06/09G, Hanseniaspora opun-
tiae T08/01G, Hanseniaspora vineae T02/5F, and Hanseniaspora clermontiae
(A10/82F and C10/54F) presented the best color performances compared with
Saccharomyces cerevisiae. According to this data, anthocyanin derivative pigment
formation was studied by HPLC-MS, while the quantification of several deriva-
tives was performed by HPLC-DAD. The formation of vitisin A and B and
other pyranoanthocyanins by these strains was identified in single culture treat-
ments. The production of these stable pigments made a significant contribution
by mixed culture fermentations by comparison with single cultures of conven-
tional commercial yeast strains. Further studies at winemaking level would be
necessary to prove the potential of non-Saccharomyces strains to increase red wine
color and aging potential of Tannat wines.

Funding support: Agencia Nacional de Investigacion e Innovacion, Uruguay;
Universidad de la Republica Faculty of Chemistry; CSIC Group UdelaR

Elucidation of Pigmented Tannin Structure and Importance in
Red Wine Color by High-Resolution Mass Spectrometry

Jonathan R. Cave, Evan Parker, Carlito B. Lebrilla, Andrew L. Waterhouse,
and James A. Kennedy*
*Department of Viticulture and Enology, California State University,
Fresno, CA 93740 (jakennedy@csufresno.edu)

As pigmented tannin is responsible for persistent color in red wine, it is impor-
tant to understand its complete role in red wine color and sensory perception.
It is well known that the effects due to copigmentation and monomeric antho-

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 115

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

cyanin disappear within the first several years of red wine aging, yet a bold red
color may remain in wine that is decades old. With this study, fundamental
information on the structure of these wine pigments is being evaluated using
matrix-assisted laser desorption ionization and electrospray ionization coupled
with Fourier transform ion cyclotron resonance mass spectrometry. A compre-
hensive evaluation of the polymeric constituency of red wines revealed poten-
tial compounds previously unknown. These methods have revealed exact mass
and thereby molecular formulas. Structural evaluation continues by means
of quadrupole–time of flight and triple quadrupole (QQQ) tandem mass
spectrometry (MS), using isolated ion fragmentation to obtain structural in-
formation. The goal of this project is quantitative determination of the extent
of color due to the polymeric composition of the wine matrix by using a suite
of complementary mass spectrometric methods and absorbance spectroscopy.
Implications of this methodology include evaluation of the reactions involved
in tannin cross-linking as well as the folding of large polymeric constituents in
aged wines leading to altered sensory perception.

Funding support: American Viticulture Foundation

Aroma Compounds in CO2 Wine Fermentation Flow

Lucia-Cintia Colibaba,* Valeriu V. Cotea, Marius Niculaua, and Bogdan
Nechita
*Technical University Iasi, Str. Prof. dr. docent Dimitrie Mangeron, nr. 73,
Iasi 700050, Romania (cintia.colibaba@gmail.com)

The volatile compounds that are lost during the fermentation of must into
wine represent a part of the winemaking process. The capturing and analysis
of the volatile compounds that are purged with the carbon dioxide (CO

2
)

flow during gas exhaustion of the fermentation stage are the main objective
of the present study. The volatile compounds purged with the escaping CO

2

flow were captured using solid-phase extraction (SPE) cartridges attached to
the airlocks of the fermentation vessels. Tamaioasa romaneasca (a traditional
Romanian variety) grapes were used as biological material. Extracts of retained
volatiles were obtained by eluting the polymeric sorbent of the SPE cartridges
with dichloromethane and analyzed by gas chromatography coupled to mass
spectrometry (GC–MS) to identify and quantify the captured compounds.
With respect to the total amount, highest losses occurred with low molecular
weight alcohols, esters, and acetic acid. There were also losses for other volatile
compounds, such as terpenoides, including linalool. Such compounds usually
are found in trace quantities but, due to their often low flavor threshold values,
they may contribute to the perceived aroma.

Funding support: UEFISCDI (PN-II-RU-PD-2011-3-0198, nr.
34/20.10.2011)

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e116

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Sequential Inoculation of Non-Saccharomyces in Riesling Vinification

Cecilia Diaz,* Achim Rosch, Michael Lipps, Gerd Scholten, and Mark Bücking
*Fraunhofer Institute for Molecular Biology and Applied Ecology IME,
Auf dem Aber 1, 57392, Germany (cecilia.diaz@ime.fraunhofer.de)

Increasingly, winemakers are seeking for ways to introduce aroma and flavor
diversity to their wines as a means of improving style and increasing product
differentiation. In this context, spontaneously fermented wines or fermentations
inoculated with non-Saccharomyces yeast are becoming very popular. This study
aims to evaluate the performance of selected commercial non-Saccharomyces
yeast on wine aroma in sequential inoculation. The yeast Torulaspora delbrückii,
Metschnikowia pulcherima, Pichia klyveri, Kloeckera apiculata, and a combina-
tion of them were used to perform fermentations of Riesling grapes harvested in
2012. The fermentations were performed in 50 L pilot steel tanks and the yeast
inoculations were performed according the indications of the provider. The ex-
periment included several natural spontaneous fermentations, fermentation with
pure cultures of Saccharomyces yeasts, and inoculation with pure cultures of non-
Saccharomyces yeasts. To simulate natural spontaneous fermentation with delayed
dominance of non-Saccharomyces and Saccharomyces yeasts, several vinifications
with sequential inoculation of pure cultures of non-Saccharomyces yeasts and
pure cultures of Saccharomyces yeast (called imitated spontaneous fermentation)
were performed. Aroma composition using headspace gas chromatography–mass
spectrometry (HS/GC-MS), chemical parameters (pH, titratable acidity, and
levels of residual glucose), organic acids (acetic, lactic, malic, and tartaric), phe-
nolics (total phenolics, tannins, and anthocyanins) are currently being studied
for assessment of fermentation performance.

Funding support: Rheinland-Pfalz Government Fraunhofer Institute IME

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 117

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Use of Non-Saccharomyces Yeast as a Novel Source of
Mannoproteins in Wine

Paola Domizio,* Daniela Barile, and Linda F. Bisson
*Department of Viticulture and Enology, University of California, Davis, CA
95616, and Dipartimento di Gestione Sistemi Agrari, Alimentari e Forestali,
Università degli Studi di Firenze, 50144 Firenze, Italy (domizio@unifi.it)

Yeast-derived mannoproteins have been shown to reduce wine astringency,
increase wine body and smoothness, and achieve a natural stabilization of both
wine protein and tartrate. Commercial mannoprotein-rich preparations are
available and are currently being used in winemaking to obtain desired organo-
leptic and stability effects. In order to increase the amount of mannoproteins
released during the alcoholic fermentation, researchers have evaluated geneti-
cally engineered wine yeast strains or autolytic thermosensitive mutants of Sac-
charomyces cerevisiae. Recent studies have revealed that some non-Saccharomyces
wine yeast strains show a much higher capacity to release polysaccharides and
mannoproteins compared to S. cerevisiae strains. In the present work we evalu-
ated the ability of eight non-Saccharomyces strains to release mannoproteins.
These yeasts, belonging to different genera, have been isolated from grape and
must of different origins, and were selected for their enological aptitudes in
mixed fermentation at the laboratory scale. The fermentations were carried out
in synthetic media simulating grape juice using the non-Saccharomyces yeast
in pure culture. Quantification and chemical composition of the glycopro-
teins released during the alcoholic fermentation was performed by HPLC and
MALDI-TOF (matrix-assisted laser desorption/ionization time of flight). The
results showed a consistent increase of the polysaccharide level released into
the media from the non-Saccharomyces yeast strains compared to that obtained
from a commercial S. cerevisiae strain, under the same conditions. A differ-
ent chemical composition of the sugar moieties and protein percentage of the
glycoproteins was also observed. The possibility of increasing naturally the
content of polysaccharides by judicious use of non-Saccharomyces yeast during
the alcoholic fermentation represents an additional option for organoleptic
modification of wines.

Funding support: Dipartimento di Gestione Sistemi Agrari, Alimentari e
Forestali, Università degli Studi di Firenze

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e118

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Yeast Dynamics during Inoculated and Spontaneous Fermentations
of Two Different Vintages at a British Columbia Winery

Erin Faase and Daniel M. Durall*
*University of British Columbia Okanagan, 3333 University Way,
Kelowna, BC V4V 1N7, Canada (daniel.durall@ubc.ca)

In both inoculated and spontaneous fermentations, recent evidence supports
the idea that the yeast community fermenting wine can be highly influenced
by the yeast residents of the winery. The objective of this study was to compare
yeast dynamics during inoculated and spontaneous fermentations from two
vintages produced at a single Canadian winery. In addition, a comparison of
the yeast assemblage in fermentation tanks with yeast inoculants used by the
winery was made to determine the influence of resident yeasts on the yeasts
fermenting the wine. During the 2011 and 2012 vintages, three inoculated
and three spontaneous Vitis vinifera L. var. Pinot noir fermentations from
Quails’ Gate Estate Winery were sampled from four stages (cold soak, early,
middle, and end). Saccharomyces cerevisiae isolates were discriminated at
the strain level by microsatellite analysis and identified by comparing DNA
fingerprints to microsatellite databases. Non-Saccharomyces species were
identified by sequencing the D1/D2 domain regions of rDNA. For the two
vintages, implantation of the inoculant ranged from 56 to 100% at the end
of fermentation. In the early, middle, and end stages of both inoculated and
spontaneous fermentations, the predominant yeasts were either inoculated or
non-inoculated commercial ADY strains previously used at the winery. For all
fermentations, a typical succession from non-Saccharomyces to Saccharomyces
cerevisiae strains was observed. On the whole, the composition and diversity of
yeast assemblages were similar for the two different vintages. Yeast assemblages
developing after cold soak were similar to the strains used at the winery. Data,
such as these presented in this study, are useful for winemakers when it comes
to making yeast selections for their fermentations.

Funding support: Natural Sciences and Engineering Research Council of
Canada; Quail’s Gate Estate Winery

Metabolism of Hydroxycinnamic Acids and Their Tartaric Acid Esters
by Brettanomyces and Pediococcus in Red Wines

Lauren M. Schopp, Jungmin Lee, and Charles G. Edwards*
*Washington State University, P.O. Box 646376, Pullman, WA 99164
(edwardsc@wsu.edu)

Caffeic, p-coumaric, and ferulic acids and their corresponding tartaric acid
esters (caftaric, coutaric, and fertaric, respectively) are found in wines in vary-
ing concentrations. While Brettanomyces and Pediococcus can utilize the free
acids, it is not known whether they can metabolize the corresponding tartaric
acid esters. Syrah, Pinot noir, Cabernet Sauvignon, and Merlot wines were

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 119

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

inoculated with one of four strains of Brettanomyces bruxellensis (B5, I1a, E1,
or B1b) at 105–106 cfu/mL. In a second experiment, Pinot noir and Syrah
wines were inoculated with either strain of Pediococcus parvulus (WS 7C or WS
29A) at 106–107 cfu/mL, and after two weeks, half of the wines were inocu-
lated with B. bruxellensis E1 at 105 cfu/mL. Wine samples were fractioned by
C

18
 solid-phase extraction columns with caffeic, caftaric, p-coumaric, coutaric,

and ferulic acids analyzed by HPLC-DAD. B. bruxellensis B5 populations
declined to less than 30 cfu/mL and metabolized 12% or less of the caffeic,
p-coumaric, and ferulic acids. Conversely, strains I1a, E1, and B1b entered
exponential growth and reached populations in excess of 107 cfu/mL. Ad-
ditionally, the three strains metabolized 43–71% of the caffeic acid, 87–98%
of the p-coumaric acid, and 37–78% of the ferulic acid. However, strain I1a
exponential growth and the onset of the free hydroxycinnamic acids utilization
were delayed one to three weeks compared to strains E1 and B1b. None of the
B. bruxellensis strains were able to metabolize the hydroxycinnamic acid tartaric
acids esters. P. parvulus WS 7C and WS 29A populations slowly declined one
log. Both strains were able to convert 25–38% of the caffeic acid and 13–20%
of the p-coumaric acid. Neither strain of P. parvulus utilized the ferulic acid or
hydrolyzed the hydroxycinnamic acid tartaric acid esters. Both B. bruxellensis
and P. parvulus demonstrated strain and wine dependent metabolism of the
free hydroxycinnamic acids.

Funding support: Washington Wine Advisory Committee

Influence of Barrel Maturation, Oak Alternatives, and
Microoxygenation on Red Wine Aging and Quality

Byron Elmendorf, Larry A. Lerno, Charles Brenneman,
Hildegarde Heymann, Roger B. Boulton, and Anita Oberholster*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (aoberholster@ucdavis.edu)

The impact of storing red wine in stainless-steel containers with microoxygen-
ation in conjunction with a variety of oak alternatives on phenolic composi-
tion and wine aging was investigated and compared with traditional barrel
aging. A blended red wine was aged in new French and American oak barrels
as well as in sealed stainless-steel containers, which were equipped with a mi-
crooxygenation system and either oak chips, oak staves, or oak tannin extracts.
Oxygen was administered at a rate of 1 mg/L per month in order to emulate
the ingress of oxygen occurring in the wood barrels. After 6 months of aging,
all wines were bottled and analyzed. Differences in the extent and composition
of polymerization reaction products were determined via phloroglucinolysis
and LC–MS analyses, and total phenolic content was characterized by both
UV-vis and RP-HPLC. Differences in color formation, likely due in part to
the catalytic effect of oxygen and ellagic tannins on indirect polymerization
reactions, were observed between different treatments. After three months of

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e120

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

bottle aging, all wines were assessed sensorially via a descriptive analysis panel,
with an emphasis placed on distinguishing differences in mouthfeel character-
istics. Preliminary results indicate that microoxygenation and tannin additions
both had a positive impact on enhancing the perception of smoothness in
treated wines, but less so than traditional barrel aging.

Funding support: American Vineyard Foundation

Lingering of Wine: A Methodological Approach to a Complex
Sensory Incidence in a Connoisseur’s Oral Laboratory

Ulrich Fischer* and Martina Sokolowsky
*Kompetenzzentrum Weinforschung, DLR Rheinpfalz, Breitenweg 71,
Neustadt Weinstrasse 67435, Germany (ulrich.fischer@dlr.rlp.de)

Comments about wine often refer to lingering sensory modalities such as
sweetness or bitterness. Time intensity (TI) analysis measures the rise and
decline of orally perceived attributes one at a time. Temporal dominance of
sensation analysis was developed to replace the time-consuming TI method
by recording over time how many panel members perceived an attribute as
the most dominating one from a given set. Thus, perception of intensity in
TI methodology was traded for frequency of choice in TDS analysis. A special
focus of this study dealt with bitterness, as bitterness is a very persistent sensa-
tion, leading at least in white wines most often to negative connotation by
consumers. However, the molecular base for bitter taste in white wines is still
widely unknown. In a first step, 13 commercial white wines were evaluated
by the same panel using TI, TDS, and standard descriptive analysis (DA). To
facilitate a statistical comparison, parameters were extracted from bitterness
curves obtained from TI and TDS and were correlated with bitter intensities
and bitter persistency recorded by DA. Analysis of variance not only revealed
statistical differences among the wines for each bitter parameter extracted from
all techniques, but also provided specific information, how they are correlated
with each other and with major wine constituents. While bitterness parameters
of TI analysis were mostly driven by ethanol content, TDS parameters and bit-
ter intensity and persistency assessed by DA were related to the masking effect
of residual sugar. In a second step, white winemaking was varied by duration of
skin maceration, solid contents, yeast strains, and lees contact. Based on TDS
parameters obtained from each repetition, for each attribute an ANOVA was
conducted. This approach proved to be useful to test the statistical significance
of sensory differences among the experimental wines, based on their temporal
dominance.

Funding support: German Ministry of Economics and Technology (via AiF)
and the FEI (Forschungskreis der Ernährungsindustrie e.V., Bonn),
project AiF 16006 N

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 121

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Inline Dielectric Sensor for Real-Time Monitoring of Yeast Growth
in White Wine Fermentation

Cevin L. Freed,* Rajeevan Amirtharajah, Roger Boulton, David Block,
Charles Brenneman, and André Knoesen
*Electrical and Computer Engineering, University of California,
Davis, CA 95616 (clfreed@ucdavis.edu)

An inline dielectric flow cell sensor has been developed to monitor the popula-
tion of yeast, in real time, during the early phases of white wine fermentation.
The sensor’s measurement technique quantifies the complex dielectric permit-
tivity spectrum of wine while in the presence of grape particulates and bubbles.
The flow cell sensor was tested during the fall 2012 harvest at the UC Davis
Robert Mondavi Winery on three Vermentino fermentations performed at
15°C. The measurements were made inline over approximately 50 hours, cor-
responding to the yeast growth phase, in the 300 kHz to 100 MHz range. The
termination of the growth phase was determined by monitoring the decline of
Brix through an inline measurement. During fermentation, independent verifi-
cations of cell growth were performed by methods that include light scattering
and hemacytometry. These initial experiments obtained a correlation R2 of at
least 0.92. Experimental trials successfully demonstrated the ability of the sen-
sor to detect critical population inflection during the first days of fermentation.

Funding support: Rodgers University Fellowship in Electrical and Computer
Engineering

Automation of Fed-Batch Vinifications by FT-NIR Spectroscopy:
Effects on Yeast Metabolism and Fermentation Dynamics

Charles A. Frohman,* Ramón Mira de Orduña, and Doris Rauhut
*Department of Food Science and Technology, N.Y. State Agricultural
Experiment Station, Cornell University, Geneva, NY 14456
(cf266@cornell.edu)

During the batch fermentation of wines, high sugar concentrations present
in musts from late harvest or hot climate grapes elicit a hyperosmotic stress
response in yeast, increasing the risk of sluggish or stuck fermentations and
causing elevated formation of undesired by-products. Climate change medi-
ated increase in grape sugar content has further exacerbated this problem. To
address these challenges, we used a previously developed FT–NIR spectrosco-
py-based system that allows for continuous monitoring of glucose, fructose,
total sugars, and ethanol levels in actively fermenting wine to conduct fully
automated fed-batch vinifications, where must is slowly added to an active
fermentation to maintain constant low sugar concentrations. Calibrations were
created using wine standards and achieved highly satisfactory predictions for
all analytes (R2 > 93). When used to maintain a test fed-batch fermentation

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e122

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

at a target sugar concentration of 45 g/L, the system performed well, keeping
sugar levels within 5 g/L of the set point. By fermenting under automatically
sustained low Brix conditions, the described system prevents the osmotic stress
response and causes dramatic (50 to 90%) reductions in the final concentra-
tions of glycerol, acetic acid, and acetaldehyde, an increase in viable yeast num-
bers, and changes in the formation of aroma relevant esters, as compared to a
traditional batch fermentation. The fed-batch platform also allows fermenting
wine to reach 90% of its theoretical alcohol content after adding only 10% of
the must. Ethanol concentration then remains essentially constant due to the
balancing rates of formation and dilution. This continuous culture-type system
significantly reduces the risk of microbial contamination during fermentation
since the majority of the must is added to a high alcohol wine. While the cost
of spectroscopic instrumentation is decreasing, our studies suggest that with
some minor adjustments, more affordable analytical tools such as hydrometers
or the Clinitest assay can also be used to enable fed-batch fermentations.

Funding support: John Dyson, Mike Nolan, and Goichman Graduate Student
Endowment Funds

An Optimized Method for the Measurement of Carbonyl
Compounds in Wine by Liquid Chromatography–Mass Spectrometry

Guomin Han, Michael Webb, Hua Wang, and Andrew L. Waterhouse*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (alwaterhouse@ucdavis.edu)

Carbonyl compounds are produced from the chemical oxidation of major
wine components during winemaking and aging, and they are important to
wine flavor and color stability. As these compounds can react reversibly with
bisulfite to form α-hydroxysulfonates, alkaline treatment has been used in a
previous published method prior to derivatize with 2,4-dinitrophenylhydrazine
(DNPH) to increase the concentration of carbonyls. To simplify the analysis of
carbonyls, we have developed an optimized method without alkaline treatment
by liquid chromatography–mass spectrometry (LC–MS). After wine sample
acidification, carbonyl compounds are derivatized with DNPH in less time.
The reaction is optimized for temperature, time, and amount of acidification
reagent. Oxygen exclusion of reagents is necessary. This method for acetal-
dehyde, 2-ketoglutaric acid, and pyruvic acid analysis offers good specificity,
high recovery, and low limits of detection. It was successfully used to monitor
concentration changes of carbonyl compounds in different wines. Method vali-
dation for other carbonyl compounds is currently in progress.

Funding support: University of California, Davis

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 123

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Impact of Grape Sugars on Combined Assay for Protein Precipitable
Tannins and Polymeric Pigments

James F. Harbertson,* Chunlong Yuan, Maria Mireles, Rachel Kilmister,
and Mark O. Downey
*Washington State University, 24106 North Bunn Rd., Prosser, WA 99350
(jfharbertson@wsu.edu)

A protein precipitation assay for tannins has been adapted for use with grapes
and when utilized on wine it was found that it could also be used to separate
polymeric pigments into two classes (small, SPP; large, LPP) designated by
their ability to precipitate protein. As this analytical approach has been utilized
in the wine industry, the extent of variation in the tannin analysis caused by
altering the wine matrix has largely gone unevaluated. Sugar and ethanol are
the most abundant compounds in wine and are known to vary significantly
during the winemaking process. The effect of ethanol has been evaluated and
it is known that in the range found in wine there is no significant impact on
the analysis. For this set of experiments various different sugars found in wine
were evaluated (glucose, fructose) including sucrose, which is not. Wines were
modified with increasing sugar concentrations and decreasing tannin concen-
trations and assayed. Increasing sugar concentration decreased the precipita-
tion of tannin and LPP. The use of a hydrogen bond disruptor (urea) to reduce
protein–tannin and protein–pigment complex formation showed that the ef-
fect of sugar concentration occurred by increasing the solubility of the tannin–
protein complex, not by interfering with protein–tannin complex formation.
By increasing the solubility of pigment–protein complexes, SPP appeared to
increase. The total polymeric pigments also increased at each tannin concentra-
tion with increasing glucose and sucrose concentration, indicating that sugar
concentration might also affect bisulfite bleaching of anthocyanins. While a
significant effect of sugar concentration on tannin–protein complex solubility
was observed, these effects were greatest at sugar concentrations far in excess of
normal winemaking conditions. Under normal winemaking conditions, sugar
concentration will have a negligible effect on protein-precipitable tannin, LPP,
and SPP concentrations.

Funding support: Victorian Department of Primary Industries (DPI) and the
grapegrowers and winemakers of Australian through their investment body, the
Grape and Wine Research and Development Corporation; JFH was supported
by a DPI visiting fellows grant

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e124

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Wine Aroma: Identifying Key Sensory Attributes for Emotional
Responses

Aimee Hasenbeck,* Renee Threlfall, and Han-Seok Seo
*University of Arkansas-Fayetteville, 2650 N. Young Ave.,
Fayetteville, AR 72704 (ahasenbe@uark.edu)

In competitive wine markets, companies strive to identify factors influencing
consumer perception of wines. Evaluating wine attributes that include odor-
elicited emotional responses may provide insight into consumer purchases.
Consumer and descriptive sensory analysis were used to determine emotional
responses to wine odors and overall liking, identify wine odor attributes, and
determine drivers of emotional responses for wine odors. A commercial white
wine was used for the five wine treatments: control, acetaldehyde-spiked,
diacetyl-spiked, linalool-spiked, and 2,4,6-tricholoranisole (TCA)-spiked. In
the consumer study (n = 89), emotional responses were elicited by odors for 33
of the 36 terms using the Geneva Emotion and Odor Scale (GEOS). Emo-
tional responses were elicited for the major dimensions of GEOS (disgust/ir-
ritation, happiness/well-being, sensuality/desire, energy, soothing/peacefulness,
and sensory pleasure). Linalool-spiked wine and the control wine elicited more
happiness/well-being, energy, and sensory pleasure than TCA-spiked wine.
Linalool-spiked wine elicited more sensuality/desire than TCA-spiked wine.
The TCA-spiked wine elicited more disgust/irritation and less soothing/peace-
fulness than the other wines. For overall liking of wine odors using a nine-
point hedonic scale, linalool-spiked wine (6.4) scored higher than acetalde-
hyde-spiked (6.0), diacetyl-spiked (6.0), control (5.8), and TCA-spiked (4.6).
Ten descriptive panelists identified and scaled 24 odor attributes. Significant
wine odors included sulfur, moldy/musty, caramelized, honey, leather, and
dirty socks. TCA-spiked wine had the highest moldy/musty and leather odor.
Diacetyl-spiked wine had the highest caramelized and honey odors. Moldy/
musty wine odor was negatively correlated to overall liking (r = -0.92) and
positively correlated to disgust/irritation emotion (r = 0.89). Overall liking of
wine odor was negatively correlated to disgust/irritation (r = -0.97) and posi-
tively correlated to happiness/well-being, sensuality/desire, energy, soothing/
peacefulness, and sensory pleasure (r > 0.92). Partial least squares regression
supported the correlation results. Measuring odor-elicited emotional responses
in addition to traditional consumer and descriptive analysis can provide a
deeper understanding of the consumer perception of wines.

Funding support: University of Arkansas Department of Food Science

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 125

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

The Effect of Dealcoholization on the Sensory Profiles and
Consumer Preference of White Wine

Ellena S. King and Hildegarde Heymann*
*RMI Sensory, University of California, Davis, CA 95616
(hheymann@ucdavis.edu)

The alcohol content of U.S. wines has risen dramatically in recent years, lead-
ing to financial and social implications. One way to combat this is dealcohol-
ization—the removal of alcohol from wine. Little is known about how changes
in alcohol levels affect wine sensory compositions. The aim of the study was to
investigate the influence of dealcoholization on wine sensory profiles and de-
termine whether consumers can perceive changes in wine alcohol levels. Cali-
fornia oaked 2010 Chardonnay with 14.8% v/v alcohol was dealcoholized and
blended back to the original wine at 0.2% v/v increments from 12.8% v/v to
the original alcohol level. Consumers (n = 101) assessed six wines spanning a
1% v/v range for liking and sorting. Descriptive sensory analysis and difference
testing were conducted on the wines using trained panelists. There were no dif-
ferences in consumer liking, indicating that consumers were unable to detect
changes in alcohol levels less than 1% v/v. Overall, consumers were unfamiliar
with the dealcoholization process and were significantly less likely to purchase
reduced alcohol white wine at any price point. In the descriptive sensory
analysis, where the minimum alcohol difference between wines in one session
was 0.4% v/v, wines differed (p < 0.07) for floral and butter aromas and hot
mouthfeel. A triangle test using wines with at least 1% v/v difference showed
that panelists were unable to correctly identify the different samples. The same
samples were also assessed using a directed, paired comparison, where panelists
were asked to identify the sample highest in alcohol. Panelists were able to
differentiate between samples, indicating that at a 1% v/v or greater difference,
wines clearly differed based on alcohol aroma and hot mouthfeel. The results of
this study suggest that the reduced alcohol wines were very similar in composi-
tion to the original wine, indicating that dealcoholization of up to 2% v/v in
oaked Chardonnay does not overly impact wine sensory composition.

Funding support: J. Lohr Vineyards & Wines and Constellation Brands, Inc.

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e126

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Assessing Effects of Bottle Pressure on Volatile Sensory Profiles
and Bubble Nucleation of Sparkling Wine

Maya R. Hood White and Hildegarde Heymann*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (hheymann@ucdavis.edu)

The sensory properties of sparkling wines are driven not only by chemical
compounds but also by the amount of CO

2
 and pressure in the bottle. We

were interested in characterizing the sensory attributes of Californian blanc
de blanc sparkling wine as well as the sensory impact of artificial nucleation
points on the aroma and flavor. The sensory profiles of eight California blanc
de blanc were determined using a generic descriptive analysis. Eleven trained
judges created, were trained in, and used visual, aroma, taste, mouthfeel, and
bubble descriptors to characterize the sensory differences among the sparkling
wines. A potential temporal effect on the aroma and flavor development
of California blanc de blanc was determined by performing the descriptive
analysis 1 minute and 5 minutes after pouring, using the same descriptors.
In addition, the atmospheric pressure of each wine bottle and the volatile
profiles of all wines were measured to determine the influence of pressure on
taste and aroma over time. As a second research question, the effect of artificial
nucleation points on the aroma and flavor intensity was studied. For this, three
different nucleation treatments (air-dried glasses, paper towel dried glasses,
and glasses with an artificial nucleation point) were compared to “natural”
nucleation points (normal glasses), and 33 panelists assessed overall aroma and
flavor intensity for each treatment. For the nucleation study, we could not find
any statistically significant differences in aroma and flavor intensity. For the de-
scriptive analysis on the California blanc de blanc wines, significant differences
were found for visual, aroma, taste, and mouthfeel descriptors.

Funding support: none

Judging Wine Quality: Do We Need Experts, Consumers, or
Trained Panelists?

Helene Hopfer,* Meredith K. Bell, and Hildegarde Heymann
*Department of Viticulture and Enology, University of California, Davis, CA
95616 (hhopfer@ucdavis.edu)

Twenty-seven Cabernet Sauvignon wines from all Californian wine regions
were selected for this study based on their performance in the 2012 California
State Fair Wine Judgement. For each of the nine regions, we selected wines
with high, medium, and low ratings, representing high, medium, and low wine
quality, as determined by the State Fair wine experts. A descriptive analysis

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 127

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

(DA) on these wines was conducted with 15 trained judges, who evaluated
differences among the wines using 21 aroma, three taste, and three mouthfeel
descriptors. Color differences were assessed holistically using a sorting exercise
in which the judges grouped the wines according to similarity of color. One
hundred and seventy-four consumers were recruited for a hedonic assessment
of the wines, using a balanced incomplete block design. Each consumer tasted
six wines and rated overall liking and overall quality. Demographics (age, sex,
income), wine consumption, and wine expertise were obtained from each
consumer. Overall, trained judges found that the wines differed significantly
in aroma, taste, and mouthfeel properties. Wines showed significantly differ-
ent sensory profiles with some correlation to the assigned quality scores; for
example, most of the low-quality wines were characterized by one particular
attribute (for example, sulfur or chemical), while high-quality wines typically
showed a more balanced profile. Significant differences in liking were found
for the consumers, which segmented into four clusters. Some of the clusters
could be related to demographic information such as wine consumption and
wine expertise. Consumers did not agree completely with the assigned quality
categories and gave high liking scores to all three quality categories.

Funding support: American Vineyard Foundation

Effect of Storage Temperature and Packaging Type on the Trace
Metal Analysis of Wine

Helene Hopfer, Jenny Nelson, Hildegarde Heymann, and Susan Ebeler*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (seebeler@ucdavis.edu)

The determination of shelf life after bottling or filling is a crucial aspect for
determining final wine quality. Storage temperature and packaging type can
have important impacts on wine shelf life. In this study, California Chardon-
nay (vintage 2010) was stored at three different constant temperatures (10, 20,
and 40°C) for three months in four different packaging configurations: 0.75 L
glass bottles with ROTE screwcaps, natural corks, or synthetic corks, and 3 L
bag-in-boxes. After storage, all samples were analyzed using a generic descrip-
tive analysis for aroma, flavor, taste, and color by 14 trained panelists. Panelists
could sense a metallic taste in some of the wine samples. To determine which
storage conditions and package types led to the metallic taste, each wine was
tested for trace metal contaminates using an Agilent 7700x ICPMS. Over 20
metals were tested and results showed that tin was leaching into the wine un-
der some of the conditions tested. Additional studies were conducted to deter-
mine the origin of the tin from the different packaging types used in this study.

Funding support: Wines and synthetic corks donated by Constellation Brands;
natural corks donated by ACI Cork USA, Inc.

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e128

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Isolation and Properties of the Bacteria Associated with
Deacidification in Campbell Early Must

Eun-Ha Jang,* Sung-Min Jung, Jeong-Ho Roh, Jong-Chul Nam,
Youn-Young Hur, and Kyo-Sun Park
*National Institute of Horticultural and Herbal Science, 475 Imok-dong,
Suwon, Korea (cleo77@korea.kr)

The grape cultivar Campbell Early has high levels of malic acid as well as
tartaric acid. The high concentration of total acid in the Campbell Early wine
is a critical aspect of the wine’s sensory characteristics. To prevent the deteriora-
tion of the wine’s quality, which is caused by the strong sour taste derived from
the raw material in winemaking, the deacidification factor was investigated
via carbonic maceration under different temperature conditions, especially
in the presence or absence of malolactic bacteria. Based on the results of the
presence test of the malolactic bacteria during carbonic maceration treatment,
Lactobacillus brevis, Lactobacillus plantarum, and Streptococcus thermophilus
were characterized morphologically and were identified via biochemical tests
and 16S rRNA gene-sequencing analysis. The isolated strains were found not
to consume malic acid and to produce lactic acid. Moreover, these strains were
consumed as soluble solids. The isolated strains are popularly known as lactic
acid bacteria and should have produced lactic acid from glucose. The Oenococ-
cus oeni of the malolactic bacteria was not isolated. These results showed that
the isolated strains are not deacidified during carbonic maceration treatment.

Funding support: Next-Generation BioGreen 21 program (grant
PJ008213032012), Rural Development Administration, Republic of Korea

Evaluation of Qvevri in Winemaking

Kyle Johnston, Brent Trela,* and Yanmei Zhang
*Department of Plant and Soil Science, Texas Tech University, Lubbock, TX
79409 (brent.trela@ttu.edu)

Qvevri were the primary earthenware vessels used for the fermentation
and storage of wine originating in the Caucasus around 8,000 bce. Recent
recognition and appreciation of Georgian wine, wine history, and winemak-
ing techniques are leading to newfound interest in Georgian winemaking
traditions and technology, including qvevri, beyond its borders. There are few
reports on effects to a wine’s composition after storage in qvevri. This study
evaluated the porosity of qvevri and the influences of clay and beeswax on
specific wine volatile compounds. Four 3 L qvevri, four 4 L glass jars with
lids, beeswax, model wine, and a commercial red wine were used. Porosity was
measured by the average weight change before and after soaking with water

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 129

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

for 24 hours. Known concentrations of IBMP, IPMP, ethyl acetate, β-linalool,
and geraniol were added to the model wine. The wine was stored in four qvevri
glazed with beeswax, two glass jars glazed with beeswax, and two glass jars
without bees wax. The containers were stored at 20°C and analyzed weekly for
30 days. IBMP, IPMP, ethyl acetate, β-linalool, and geraniol were quantified
by SBSE GC-MS. The experiment was repeated using red wine following the
same procedure. The qvevri absorbed liquid, averaging about a 1% increase
in total weight after 24 hours. Significantly high concentrations of IBMP and
IPMP were measured in the model wines stored in the qvevri. The clay mate-
rial of the qvevri, which has higher porosity than glass, is likely responsible
for the increased concentration of pyrazine compounds in the wines that may
result in higher vegetal flavor intensity. Ethyl acetate, β-linalool, and geraniol
concentrations in the model wines stored in qvevri were not affected by the
clay. Beeswax glaze absorbed β-linalool, geraniol, IBMP, and IPMP, but did not
affect ethyl acetate concentration in both model wine and red wine.

Funding support: Sleeping Dog Studio, San Marcos, Texas, donated the qvevri;
Walker Honey Farms, Rogers, Texas, donated the beeswax

Comparison of Volatile Composition and Sensory Characteristics
of Korean Rice Wines (Makgeolli)

Seung-Joo Lee* and Cheon-Soo Park
*Department of Culinary and Food Service Management, Sejong University,
98 Gunja-dong, Gwangjin-gu, Seoul 143-747, Korea (sejlee@sejong.ac.kr)

Quantitative sensory profiles of 10 commercial rice wines (Makgeolli) with
heat treatment were developed using sensory descriptive analysis. Three ap-
pearance, seven aroma, seven flavor/taste, and four mouthfeel related sensory
attributes were evaluated in duplicate by a panel of 10 judges. From the princi-
pal component analysis (PCA) of the descriptive data, rice wines were primar-
ily separated along the first principal component, which accounted for 61% of
the total variance between the rice wines with high intensities of white color
and fruitiness versus yellow color and yeast flavor. The volatile compounds
of same rice wines were extracted and analyzed by headspace solid-phase
microextraction (SPME) and gas chromatography-mass spectrometry (GC-
MS), respectively. A total of 50 volatile components were detected, including
24 esters, 7 alcohols, 4 acids, 3 ketones, 2 aldehydes, and 10 miscellaneous
compounds. Esters and alcohols were the largest groups among the quantified
volatiles. About 60% of the total quantified volatile material was contributed
by six compounds: ethyl octanoate, ethyl decanoate, ethyl hexadecanoate, ethyl
dodecanoate, 3-methyl-1-butanol, and phenylethyl alcohol. The individual
concentrations of volatile compounds such as longer-chain ethyl esters,
3-methyl-1-butanol, and benzadehyde corresponded well to the intensities of
related sensory attributes by the correlation analysis.

Funding support: Korea Food Research Institute

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e130

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2012 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Classification of Korean Black Raspberry Wines Using Consumer
Preference Data with Fuzzy Reasoning and Cluster Analysis

Seung-Joo Lee,* Seung Ju Lee, and Kwang-Geun Lee
*Department of Culinary and Food Service Management, Sejong University,
98 Gunja-dong, Gwangjin-gu, Seoul 143-747, Korea (sejlee@sejong.ac.kr)

Fuzzy reasoning was applied to consumer preference data of 20 Korean black
raspberry wines. A sensory attribute diagnostics was performed in terms of
appearance, aroma, taste, and full body to determine overall acceptability of
wines. First, the rating for the contribution level of each attribute to the overall
acceptability was determined using ranking procedures. Then, the preference
levels of each attribute and the overall acceptability were determined for 20
samples, using a 9-point hedonic scale by 96 consumers. The preference data
were converted to fuzzy values and operated by fuzzy reasoning. Finally, the
contribution and preference levels of each attribute were composed to infer
the overall acceptability of the wines. The fuzzy preference ranking was the
same as that of mean overall acceptability scores except two samples. Cluster
analysis was performed to determine the clusters of samples based on the fuzzy
distributions. Three clusters were determined and these three clusters also
showed a good separation based on the mean overall acceptability scores of the
samples. Discriminant analysis of fuzzy distribution based on three clusters
also confirmed the same grouping of samples with 100% correctness.

Funding support: Korea Food Research Institute

Variation in Concentration and Composition of California
Cabernet Sauvignon Tannins

Lindsay C. Mate, Nona C. Ebisuda, Michael T. Cleary, and James A. Kennedy*
*Department of Viticulture and Enology, California State University, Fresno,
Fresno, CA 93740 (jakennedy@csufresno.edu)

In order to develop an improved understanding of the extent to which tannin
chemistry can vary within a single variety, samples from 38 blocks (three
replicates) of Cabernet Sauvignon sourced from regions of California ranging
from the southern San Joaquin Valley to Sonoma were studied. Blocks repre-
sented variation in allocation grade as assessed by the cooperating winery and
growing climate. Tannin information was collected from exhaustive extracts
of isolated skin and seed tissue as well as from a partial extraction system de-
signed to investigate the potential impact of physiological integrity of tannin
extraction. Extracted tannins were purified by solid-phase extraction and ana-
lyzed by acid-catalyzed cleavage in the presence of excess phloroglucinol, which
provided information on subunit composition and average degree of polymer-
ization. In addition, purified tannin extracts were analyzed by gel permeation

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 131

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2012 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

chromatography (GPC), which provided information on tannin size distribu-
tion and flavan-3-ol amount. For berry samples, berry weight varied from 0.72
to 1.36 gm/berry and 1.3 to 1.8 seeds/berry with no observed geographical
relationship. For exhaustive seed extracts, the tannin average molecular mass at
50%, as determined by GPC, varied from 2331 to 3646 molecular mass units,
with concentrations ranging from 1.2 to 3.1 mg/gm berry weight for tannin
and 0.07 to 0.36 mg/gm berry weight for flavan-3-ol monomers. For exhaus-
tive skin extracts, (-)-epigallocatechin subunits comprised 34 to 48 mol% of
total extension subunits. The proportion of skin tannin in the partial extrac-
tion system varied from 36 to 86%, suggesting a wide potential variation in
wine skin tannin contribution. Overall, the results from this study indicate
that variation within growing region exceeds that across regions representing a
large climatic variation, thus suggesting that management practices can have a
great impact on fruit tannin concentration and composition.

Funding support: American Vineyard Foundation

Comparison of GC-MS Aroma Chemical Profiles of Wine
from Five Cultivars

Stephen D. Menke* and Julie L. Weinke
*Department of Horticulture and Landscape Architecture, Western Colorado
Research Center, Colorado State University, Grand Junction, CO 81503
(stephen.menke@colostate.edu)

If the profiles of volatile aroma chemicals of wines from Rkatsiteli, Cham-
bourcin, Traminette, Noiret, and Corot noir cultivars are analyzed on GC–MS
after direct wine injection, then these profiles not only can be examined for
similarities and differences among themselves for aroma volatiles but also may
have different profiles than those analyzed by GC–MS after injection of vola-
tiles extracted from the wines. Results of volatile aroma chemical profiling of
wines from five different cultivars, some of which have not had aroma profiles
published, by different sample preparations are examined for differences and
similarities.

Funding support: Colorado Association for Viticulture and Enology and
Colorado State Agricultural Experiment Station

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e132

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Retronasal Detection and Consumer Rejection Threshold of Brown
Marmorated Stink Bug Taint in Commercial Pinot noir

Pallavi Mohekar, Trina Lapis, Elizabeth Tomasino,* and Juyun Lim
*OWRI/Oregon State University, 1001 Wiegand Hall, Corvallis, OR 97331
(elizabeth.tomasino@oregonstate.edu)

The Brown Marmorated Stink Bug (BMSB) is a crop nuisance that originated
in Asia but has since spread across the United States. This insect has been
found in grapes during the harvest period and subsequently has contaminated
the crop through processing. BMSB taint occurs when defensive compounds
are excreted by stink bugs disturbed during processing, specifically trans-
2-decenal. The minimum levels of BMSB taint in wine at which consumers
can detect its presence and reject the wine are currently unknown. Knowledge
of these levels is crucial in determining the point at which control measures are
warranted. In current work, the detection threshold and consumer rejection
threshold of trans-2-decenal was measured in commercial Pinot noir. Triangle
test with ascending forced choice method of limits and paired preference
test with a method of constant stimuli were used to determine the detection
threshold and consumer rejection thresholds, respectively. The results indicate
that the consumer rejection threshold was much closer to the detection thresh-
old than originally anticipated, suggesting that the detection of trans-2-decenal
from BMSB can adversely affect wine quality. The spiked wine was described
as cilantro, green which is consistent with previous work on this taint. These
threshold levels are important to help wineries and other regulating bodies
establish control levels for trans-2-decenal. Further work will determine thresh-
old levels in other wine styles and the densities of BMSB in grapes at which
threshold levels of trans-2-decenal are produced.

Funding support: Oregon State University

Changes in Anthocyanins throughout the Processing of Muscadine
(Vitis rotundifolia) Wine

Luke A. Mumphrey* and John W. Finley
*Department of Food Science, Louisiana State University,
Baton Rouge, LA 70808 (luke.mumphrey@gmail.com)

Vitis rotundifolia species grapes (common name Muscadine) are rich sources of
phenolic compounds, some of which are purported to provide health ben-
efits. The anthocyanins, a subgroup of the phenolic and flavonoid groups, are
responsible for the intense pigmentation in the grapes. In the current study,
the anthocyanins in Vitis rotundifolia var. Ison were measured throughout the
wine production process. Samples of a single crop of V. rotundifolia var. Ison

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 133

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

grapes were collected at intervals throughout the vinification procedure, and
the phenolics and anthocyanins were analyzed. In addition to the must and
finished wine, the skins, juice, and press cake were also extracted and tested
to assess the distribution of the polyphenolics and anthocyanins during the
vinification process. Polymerized anthocyanins were analyzed through two
methods: a mixed-mode C18 column was used for HPLC analysis and potas-
sium metabisulfite bleaching was used for spectrometry. Cyanidin, malvidin,
petunidin, peonidin, delphinidin, and pelargonidin dihexoses all rose in
concentration in the wine must until the pressing step, when the skins were
removed. After pressing, a sharp decline in anthocyanin concentrations in the
wine must was observed, possibly due to the addition of refined sugar, due to
sulfur dioxide present (<10 ppm). Certain anthocyanin forms were more af-
fected by this drop than others. Total phenolic levels did not exhibit this same
decline. Polymerized anthocyanins were not detected by either method. These
data show that the anthocyanin forms within the Ison variety are resilient to
the enological process.

Funding support: Louisiana State University Department of Food Science

Extraction of Proanthocyanidins during Fermentation
of Muscat Bailey A Wine

Seiji Furuya, Masashi Hisamoto, Fumie Saito, and Tohru Okuda*
*The Institute of Enology and Viticulture, University of Yamanashi,
1-13-1 Kitashin, Kofu, Yamanashi 400-0005, Japan (okuda@yamanashi.ac.jp)

Muscat Bailey A (hybrid grape: Muscat Hamburg x Bailey, MBA) is native to
Japan and its wine is very popular in Japan. MBA wines have extremely low
concentrations of proanthocyanidins (PA) (65 mg/L) compared to wines made
of other varieties, such as Cabernet Sauvignon(CS) (312 mg/L) and Merlot
(356 mg/L). Proanthocyanidins were extracted from MBA seeds in model
wines and their concentrations were compared to those of CS wines. For CS,
1500 mg/L of total phenols (TP) was extracted and final PA concentration was
approximately 800 mg/L. For MBA, 300 mg/L of TP was extracted, but only a
negligible amount of PA was detected. Wines were made with or without skins
and seeds of those two cultivars. For CS, the highest PA concentration during
vinification of normal red wine (with seeds and skins) was 536 mg/L, in which
183 mg/L (34%) was from seed and 379 mg/L (70%) was from skin. Seed PA
concentration in CS wine increased continuously during the 13-day maceration
period. In contrast, skin PA concentration peaked on day 9 of maceration and
decreased thereafter. For MBA, the highest PA concentration detected was 96
mg/L, in which 26 mg/L (27%) was from seed and 59 mg/L (61%) was from
skin. Skin PA concentration in MBA wine also decreased from day 6 of macera-
tion. The data revealed that PA concentration in MBA wine was low because

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e134

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

the amounts of extractable PA from both seed and skin were low. The final TP
concentration was 2,107 mg/L for CS wine and 1,013 mg/L for MBA wine,
and the difference was only two-fold. In contrast, the final PA concentration
was 485 mg/L for CS wine and 19 mg/L for MBA wine, and the difference was
25-fold.

Funding support: Ministry of Education, Culture, Sports, Science and
Technology in Japan

Comparison of Freeze-Thaw and Cold-Soak Prefermentation
Treatments on Phenolic Extraction in Syrah Wine Production

Ryan Pace,* Katey Larwood, Peggy Rice, and Jim Cooper
*Wine and Viticulture Program, California Polytechnic State University,
San Luis Obispo, CA 93407 (ryanpace@comcast.net)

Only a handful of controlled studies have examined the impact of freeze-thaw
lysis on red wine production. We hypothesized that freeze-thawing Syrah
grapes would lyse seed and skin cells more efficiently than simple cold soaking,
allowing for greater phenolic extraction in finished red wine. Syrah grapes
from two vineyard sites in San Luis Obispo County were harvested at two dif-
ferent levels of maturity and mechanically destemmed and crushed. Samples of
control grapes were stored in 5 gallon buckets at 4°C, while freeze-thaw fruit
was frozen in an industrial freezer at -26°C for 48 hours then thawed for 2 to
3 days. Winemaking procedures were identical for all samples. Triplicate fruit
samples from each treatment were inoculated with a commercial yeast strain in
120 L stainless-steel fermenters for alcoholic fermentation. Wine was pressed,
and the triplicate samples from each treatment were combined in stainless-steel
kegs prior to ML inoculation. Phenolic content of postfermentation samples
from each treatment are being quantified using a modified Harbertson–Ad-
ams assay, and HPLC is being used to analyze specific phenolic compounds,
including catechin, caftaric acid, epicatechin, malvidin glucoside, monomeric/
polymeric anthocyanins, resveratrol, and tannin. Postfermentation sensory
difference tests with finished wine samples are in progress along with further
sensory characterization of the finished wines. The results may indicate that
freeze-thaw lysis can provide a reproducible technique to enhance phenolic
extraction in red wine production.

Funding support: Cal Poly University, Wine and Viticulture Department

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 135

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Analysis of Heterocyclic Acetals in Wine as Markers of Age
and Oxygen Exposure

Ana L. Peterson and Andrew L. Waterhouse*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (alwaterhouse@ucdavis.edu)

At low levels, oxygen can play a significant and positive role in the develop-
ment of wine flavor and aroma. High oxygen exposure, however, can lead to
undesirable changes. Consequently, methods for monitoring the degree to
which wines have been exposed to oxygen are essential for controlling oxida-
tive changes in wines. Nonenzymatic oxidation of wine results in the produc-
tion of hydroxyl radicals, which are capable of reacting with most organic
compounds in proportion to their concentration in wine. Oxidation of wine
results in significant acetaldehyde production due to the large portion of the
wine matrix constituted by ethanol. The interaction of acetaldehyde with
glycerol, present at stable concentrations as high as 4 g/L, produces heterocy-
clic acetals. The high concentration of these reactants makes for reproducible
and favorable kinetics in the production of the four stable isomers. Acetal
isomers were extracted from new and aged Cabernet Sauvignons and analyzed
by gas chromatography and mass spectrometry (GC–MS). The addition of
hydrogen peroxide to young Cabernet was made to investigate the effect of
induced oxidation on the production of these compounds. As it has already
been demonstrated that the 5- and 6-membered ring structures of these acetal
isomers are produced in a specific ratio found to change visibly over time in
wine, this ratio is thereby a quantification of the extent of oxidation to which
the wine has been exposed. Continued experimentation promises to validate
the use of these compounds as markers of wine oxidation. Verifiable determi-
nation of wine age is still elusive. When combined with only minor additional
chemical details of the life of the wine, this process of quantifying the isomeric
ratio of heterocyclic acetals may prove to be a rapid and accurate diagnostic for
the determination of wine age.

Funding support: University of California, Davis

Metabolic Basis of Sluggish Fermentations in Difficult to
Ferment Juice

Vidhya Ramakrishnan, Priyanka Dhar, and Linda F. Bisson*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (lfbisson@ucdavis.edu)

Selection of yeast suitable for the specific juice composition and fermentation
conditions of the winery and maintenance of permissive growth conditions
will generally reduce the incidence of fermentation arrest. However, there are
juices that chronically display sluggish fermentations that are not corrected by

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e136

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

nutrient supplementation or yeast strain selection. These “difficult to ferment”
juices typically show a common profile of low YAN, relatively high proline,
and low arginine, and the fermentation curves display an early transition
to a reduced fermentation rate but are not rescued by amending the YAN
deficiency. Three different commercial yeast strains with differing nutritional
requirements, UV43, D254, and L2226, were used to assess fermentations
in three different juices, one from a Chardonnay vineyard producing histori-
cally difficult to ferment juice and two other Chardonnay juices from different
regions that typically ferment without incident. All the three strains took the
longest, 13 to 18 days, to finish the fermentation in the difficult to ferment
juice compared to 8 to 12 days in the other Chardonnay juices. The difficult to
ferment juice had lower YAN, but still within the fermentable range. Metabo-
lomic analysis was performed on these fermentations to identify the differences
in intermediary metabolites that may give an insight to the factors leading to
these types of sluggish fermentations. Six replicates of each fermentation were
run and samples collected on day 4 for metabolomic analysis. At day 4, all
three difficult to ferment Chardonnay lots had slowed compared to normal
progression for the other two juices. Preliminary results from PCA analysis
of the complete metabolite profiles shows the three juices are consistently
grouped separately. The metabolic profiles from the difficult to ferment juice
showed some common features of reduced levels of compounds associated with
growth and higher levels of compounds associated with membrane compo-
nents. Strain-specific and juice-specific patterns were also observed.

Funding support: American Vineyard Foundation

A Rapid Approach to Measure Grape Fractions Reactivity toward
Saliva by Means of the Saliva Precipitation Index

Alessandra Rinaldi,* Angelita Gambuti, Michael Jourdes, Pierre-Louis
Teissedre, and Luigi Moio
*University of Naples Federico II, Via Università 100, Portici, NA 80055, Italy
(alessandra.rinaldi@unina.it)

Saliva may represent an interesting tool by which astringency of red wine can
be evaluated. The perception of this tactile sensation derives from the forma-
tion of a protein-tannin complex which precipitates and causes the shrink-
ing, drawing, and puckering of the epithelium. Wine tannins derive from
the diffusion and extraction of phenolics from grape skins and seeds during
winemaking. The reactivity of polyphenolic fractions of Aglianico, Merlot,
and Cabernet Sauvignon grape (Vitis vinifera) skins and seeds toward salivary
proteins was evaluated by means of an analytical method based on the SDS-
PAGE of human saliva. The method has the aim to simulate the physiological
conditions during tasting and furnish an index (saliva precipitation index,
SPI) to objectively evaluate astringency. In this work a rapid and automated
electrophoresis was applied to obtain the SPI of grape tannins and results were

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 137

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

compared to that obtained by the classical electrophoresis. The optimized
method resulted in an improved efficiency as the reduction of time working
reached ~67%. Since the SPI was found to be well correlated with the sensory
analysis, a measure of the astringency of grape skin and seed tannins dissolved
in hydroalcoholic solution at a concentration of 1 g/L was carried out. In addi-
tion, a characterization of phenolics by HPLC-MS analysis was performed in
order to correlate the proanthocyanidin characteristics with the precipitation of
salivary proteins.

Funding support: University of Naples and Laffort Enologie

Consumer Rejection and Sensory Threshold of
1,1,6-Trimethyl-1,2-dihydronaphthalene (TDN) by Wine Consumers

Carolyn F. Ross,* Anne C. Secor, Luis Castro, and Roland Harrison
*School of Food Science, Washington State University, Pullman, WA 99164
(cfross@wsu.edu)

Important to the aroma profile of a mature Riesling is a “petrol” or “kerosene”
note. This note is due to the presence of 1,1,6-trimethyl-1,2-dihydronaphtha-
lene (TDN). Estimates of TDN thresholds in wine have been reported, but the
TDN concentration that affects consumer acceptability is not clear. To address
this question, we combined two methods: threshold determination and paired
preference to determine the consumer rejection threshold. Both of these stud-
ies were conducted in replicate at two locations, New Zealand (Lincoln) and
the United States (Pullman). The two populations allowed us to determine dif-
ferences in consumer rejection thresholds of TDN in Riesling across regions.
Regular white wine consumers (n = 36) performed threshold testing using the
forced-choice ascending concentration series method, with TDN concentra-
tions of 6.25, 20, 64, and 204.8 µg/L. In addition, consumers received pairs
of Riesling samples, one spiked with each concentration of TDN and one con-
trol, and were asked to indicate which sample was preferred. Results showed
that the TDN threshold value in Riesling for the New Zealand and U.S. con-
sumers was 37.9 and 43.2 µg TDN/L, respectively. Over duplicate panels in
both locations, no significant differences were observed in threshold values (p >
0.05). However, differences in TDN preference between the two regions were
observed. In the United States, the consumer rejection threshold was 64 µg
TDN/L, while in New Zealand, the consumer rejection threshold was 204.8
µg TDN/L. These results suggest that consumers in both regions detected the
presence of TDN at similar concentrations but that preference or tolerance of
TDN in Riesling varied, with the New Zealand consumers tolerating a higher
concentration of TDN. These results highlighted the influence of TDN on
acceptance of Riesling and may be useful for those winemakers and marketers
wishing to address differences in consumer preferences across regions.

Funding support: Washington State University, Lincoln University

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e138

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Red Wine Quality Assessment Using the Electronic Tongue

Charles Diako, Charles G. Edwards, and Carolyn F. Ross*
*School of Food Science, Washington State University, Pullman, WA 99164
(cfross@wsu.edu)

Continuous improvement of wine quality requires the use of novel research
approaches to rapidly and objectively assess wine quality. The objective of
this study was to use the Astree electronic tongue to distinguish among wine
samples and correlate these instrumental measures with sensory data. Five
wine treatments were analyzed for sweetness, bitterness, metallic, spiciness,
and sourness using the Astree electronic tongue: control (28 Brix), water back
to 19 Brix, water back to 19 Brix + sugar to 28 Brix, water back to 23 Brix,
and water back to 23 Brix + sugar to 28 Brix. Trained panel sensory evaluation
for sourness, astringency, and bitterness were also included in model develop-
ment to determine the strength of agreement between the electronic tongue
and sensory data. Principal component analysis was used to visualize sample
separation and the relationship of the response of the electronic tongue sensors
to the sensory attributes. The results showed a high discrimination index (DI >
80) among wine treatments using the electronic tongue. Principal component
(PC) analysis (PC1 and PC2) explained a large amount of the variation (97%)
observed among the wine treatments. More specifically, the control sample was
associated with sweetness, bitterness and umami notes. While water back to
19 Brix and water back 19 Brix + sugar were predominantly associated with
sourness, the remaining two samples (water back to 23 Brix and water back to
23 Brix + sugar) were separated based on higher metallic notes. Over all the
samples, a high positive correlation (r > 0.90) was observed among ethanol
content, perceived astringency and bitterness intensities, and the electronic
tongue data. Considering the strong relationship between the electronic
tongue data and the trained sensory evaluation data, the Astree electronic
tongue shows promise as an innovative approach for the rapid and objective
evaluation of wine quality.

Funding support: Washington State Grape and Wine Research Commission

Convenient Measurement of Free SO2 by Gas Detection Tubes

Gavin L. Sacks,* Misha T. Kwasniewski, and Zachary J. Pegram
*Department of Food Science, Cornell University, 630 W. North St.,
Geneva, NY 14456 (gls9@cornell.edu)

Aeration-oxidation (A-O) is widely used for quantifying free sulfur dioxide
(SO2) in wines. We describe a modification of A-O that requires less expensive
equipment and less time than conventional analyses and that may be prefer-
able in modestly equipped wineries. In the modified method, an acidified wine
sample was treated with an antacid tablet to evolve CO2 in situ and the gas flow
directed to a commercial SO2 gas detection tube which darkens proportion-

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 139

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

ally to SO2 exposure. The gas tube method was initially calibrated against A-O
using model wines containing 5 to 40 mg/L SO2. The method accuracy was
then evaluated by measuring free SO2 in commercial wines (n = 16) using both
the gas tube and A-O methods, and measurements between the two methods
were within ±2 mg/mL for all wines. The limit of detection of the SO2 tube
method was slightly worse than A-O (3.3 mg/L in wine), and the major source
of imprecision appeared to be determining the start and stop of darkening.

Funding support: Saltonstall Endowment Funds, John S. Dyson Endowment Funds

Inline Multispectral Colorimeter for Real-Time Color and Total
Phenolic Analysis during Red Wine Fermentations

Nicholas L. Shrake, Rajeevan Amirtharajah, Roger Boulton, Charles
Brenneman, and André Knoesen*
*Department of Electrical and Computer Engineering, University of
California, Davis, CA 95616 (aknoesen@ucdavis.edu)

A phenolic sensor was developed for inline determination of color and total
phenolics during red wine fermentations. The colorimeter uses multiple
light emitting diodes (LEDs) spanning the ultraviolet and visible spectrum.
The performance of the colorimeter was tested on red wine fermentations
during the fall 2012 season at UC Davis Robert Mondavi Institute. Inline
measurements were performed during the complete fermentation period of
two Cabernet Sauvignon and one Pinot noir wines. Manual samples were also
taken during the fermentation and benchmarked against two instruments.
These samples were immediately refrigerated and subsequent to fermentation
were centrifuged and measured. One measurement was with a commercial
UV-Vis spectrometer and the other with the LED colorimeter. In an indepen-
dent experimental study, manual samples were taken from a diverse set of nine
fermentations and characterized by the UV-Vis spectrometer and the LED
colorimeter. The studies show that the inline LED colorimeter can measure
the color and total phenolics during fermentation. A strong correlation ex-
ists between inline LED measurement and the off-line UV-Vis colorimetric
measurements. The study demonstrated the validity of the inline colorimetric
approach in the presence of wine samples with suspended particles.

Funding support: Rodgers University Fellowship in Electrical and Computer
Engineering

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e140

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Influence of Viticultural and Prefermentative Measures on Pyrazine
Level and Sensory Properties of Sauvignon blanc

Pascal Herr,* Stephan Sommer, Moritz Schneider, Andrea Roemmich,
Wolfgang Pfeifer, and Ulrich Fischer
*DLR Rheinpfalz, Breitenweg 71, Neustadt 67435, Germany
(pascal.herr@dlr.rlp.de)

The aroma of Sauvignon blanc is mainly influenced by two groups of
compounds. Pyrazines are responsible for the greenish character, while thiols
influence the fruitiness of the wine. Both are highly aroma active at low ng/L
levels. The balance between formation, preservation, and degradation of these
substances are directly linked to the sensory profile and aroma composition
of the wine and can be influenced in the vineyard as well as during the early
stages of grape processing prior to fermentation. Among the viticultural influ-
ences, vine vigor due to modified nitrogen disposability and leaf removal was
examined. The influences of skin-contact time and degree of clarification were
also selected as examples for the enological measures. Chemical analysis was
performed by FT–MIR spectroscopy and enzymatic assays. Aroma compounds
were analyzed with stable isotope dilution assay by MDGCMS after solid-
phase extraction. Sensory profiling and preference tests were performed six
months after bottling. The results show that cold soak significantly increases
the extraction of polyphenols during the first 24 hours as well as the level of
methoxypyrazines with no direct correlation between these two parameters.
Increasing concentrations of solids on the other hand do not influence the
polyphenol level but lead to lower final concentrations of methoxypyrazines.
Surprisingly, preference tests revealed that wines without skin contact and very
low concentration of solids are preferred. In a descriptive sensory analysis,
these wines were described with fruity characters and lack the green and
reductive attributes. Highly water- and nitrogen-stressed vines led to untypi-
cal, fumy tainted wines, while unstressed vines with high vigor and crop load
were judged to lack in fruity characters such as gooseberry or passion fruit. In
summary, both well-balanced wine vigor and precise must clarification result
in fruity typical Sauvignon blanc wines.

Funding support: Competence Center for Wine Research

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 141

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Development of a Microvinification Procedure to Predict Problematic
Malolactic Fermentation of Cool-Climate Chardonnay

Michael L. Swadener,* Gerry S.P. Ritchie, Matthew Brain, and Josh Baker
*Wine and Viticulture Program, California Polytechnic State University,
San Luis Obispo, CA 93407 (mswadener@gmail.com)

Ensuring the completion of malolactic fermentation (MLF) in a timely fashion
is important for maintaining the integrity of wines and for smooth running
of the cellar. Currently there is no way of predicting stuck or sluggish MLF
before it arises. We investigated the ability of the rate of depletion of malic acid
during MLF of Chardonnay in a flask to predict the extent of completeness
of MLF in a tank on a commercial scale. Samples of 11 lots of cool-climate
Chardonnay must were taken after yeast inoculation in commercial-scale tanks
and alcoholic fermentation was conducted in small volumes on a laboratory
bench-top. At dryness each wine was divided into triplicate 250 mL aliquots
and inoculated with commercial strains of Oenococcus oeni. Depletion of l-
malic acid was monitored with enzymatic assays from the day of inoculation
until full depletion or the end of the research period. Depletion of malic acid
in corresponding tanks was monitored weekly after inoculation. Depletion of
malic acid in flask was compared with that in tank through visual comparison
of depletion curves and simple linear regression. The relationship between
duration of lag in flask and lag in tank was statistically weak, but duration of
lag in flask was a stronger indicator of duration of lag in tank than any single
chemical parameter measured. Both methods of analysis show that results
differed somewhat by strain of malolactic bacteria. Of the seven lots with <8
days lag in flask, five had <90 days of lag in tank. Of the three lots with >8
days lag in flask, two had >90 days of lag in tank. With some refinement and
repeated testing, the procedure developed in this research might prove to be a
useful method for commercial winemakers to predict problematic malolactic
fermentation of cool-climate Chardonnay.

Funding support: Edna Valley Vineyard

Identifying Consumer Attitudes that Impact Willingness-to-Pay
for a Nutraceutical-Rich Juice Blend

Lydia J.R. Lawless, Renee T. Threlfall,* Andreas C. Drichoutis,
and Rodolfo M. Nayga
*University of Arkansas, 2650 North Young Ave., Fayetteville, AR 72704
(rthrelf@uark.edu)

Determining the impact of consumer attitudes on the valuation of a product
is a critical phase of product development and marketing. Consumers may
have differing attitudes that influence their willingness-to-pay (WTP). A non-
hypothetical auction-like mechanism was utilized to identify consumer attitudes
that impacted WTP for a 946 mL bottle of a nutraceutical-rich juice blend

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e142

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

(75% Concord+12% Pomegranate+13% Black Cherry). Participants (n = 228)
were divided into four groups (Info, Taste, InfoTaste, and Control) to determine
WTP. The Info group received a potential health statement, the Taste group
evaluated the sensory attributes of the juice blend, the InfoTaste group evalu-
ated the sensory attributes and received the health statement, and the Control
group neither tasted the juice nor received the health statement. Participants also
completed a questionnaire to evaluate their agreement to health-related state-
ments and measure their time preference (future orientation). The average WTP
for the juice blend was $3.45/bottle. WTP varied by treatment group ($3.65/
bottle for the Info group, $3.51/bottle for the Taste group, $3.28/bottle for the
InfoTaste group, and $3.39/bottle for the Control group). In terms of health-
related statements, consumers strongly agreed that antioxidants were beneficial
to health (64%), they preferred products that claimed to be 100% juice (72%),
they preferred products that were pure (52%), and they were willing to pay more
for expensive fruit juices that were healthier (59%). WTP was positively cor-
related to agreement that antioxidants were beneficial (Info), agreement that high
fructose corn syrup is less desirable than sugar (InfoTaste), and WTP for more
expensive, healthier fruit juices (Control). Individuals with less future orientation
may not be as protective of their health as those with more future orientation
and thus were willing to pay less for health-protective products. Experiments us-
ing non-hypothetical mechanisms offer realistic insight into consumer attitudes
to aid in product development and marketing.

Funding support: USDA Specialty Crop Research Initiative

Effects of [GAR+] Prion State on the Physiology and Membrane
Composition of Saccharomyces cerevisiae Wine Strains

Gordon A. Walker, Clark Henderson, David E. Block, and Linda F. Bisson*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (lfbisson@ucdavis.edu)

We have previously reported on the dominant heritable [GAR+] prion in Sac-
charomyces cerevisiae wine strains. This yeast prion acts like a stress-induced
switch, allowing cells to bypass an otherwise extreme preference for hexoses.
[GAR+] cells can utilize alternative carbon sources but at the cost of reduced
glucose and fructose consumption. Cells that induce [GAR+] experience a
massive drop in HXT3 expression, a hexose transporter that plays an impor-
tant role in fermentation. However, loss of HXT3 alone is not sufficient to
explain all the phenotypes of [GAR+], so we began characterizing physiologi-
cal differences between wild-type prion minus [gar-] cells and prion positive
[GAR+] cells. Other than the ability to bypass glucose-associated repression
and its effect on fermentation kinetics, [GAR+] appears to confer a variety of
physiological effects that impact fundamental cellular processes. In general

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 143

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

cells that harbor [GAR+] appear to grow slower than [gar-] cells. They are more
sensitive to temperature and ethanol, but can remain viable for significantly
longer than [gar-] cells. Cellular morphology of [GAR+] cells is highly vari-
able and can resemble pseudohyphal growth. This difference in morphology
and growth rate is reflected in the lipid profile of [GAR+]. After 24 hours in
synthetic juice, [GAR+] cells had elevated levels of phosphatidylinositol (PI)
relative to [gar-] cells at the same time point. This high ratio of PI is indicative
of nutrient depletion and resembles stationary phase cells. However, [GAR+]
strains do not display a classic stress response and are more sensitive to ex-
tremes of temperature and ethanol. Our hypothesis is that [GAR+] cells are in a
novel stress-induced “bet-hedging” state that dynamically affects fundamental
cellular processes like nutrient uptake, metabolism, and homeostasis. Our goal
is to develop a set of biomarkers to identify [GAR+] cells and ultimately help
winemakers diagnose and resolve sluggish and arrested fermentations.

Funding support: Paul Monk Scholarship, Wine Spectator Scholarship,
American Wine Society Education Foundation

Molecular Markers of Microoxygenation of Red Wines

Michael Webb, Guomin Han, Ana Ramirez, and Andrew L. Waterhouse*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (alwaterhouse@ucdavis.edu)

The direct treatment of wine with low amounts of oxygen known as micro-
oxygenation (MOX) has become a standard practice for improving the body,
structure, and fruitfulness of red wines. Chemical changes known to occur
during MOX include aldehyde-cross linkage of polymeric tannins and the
production of stable pigments. How oxidation changes flavor and aroma,
however, is still very much an open question. An experimental apparatus was
developed to allow for the controlled introduction of oxygen into laboratory-
scale volumes of wine at typical winery MOX rates. Oxygen was introduced to
the wine through gas-permeable tubing. The wine was monitored for changes
in oxygen concentration, acid concentrations, phenolics, carbonyl-containing
compounds, volatile components, and off-gassing. Three varieties of red wine
were microoxygenated at a rate of 30mg/L/month for up to five weeks to
find markers of oxidation. Tentatively identified as possible markers included
the following: ethyl esters of long-chain fatty acids (C8 to C12), 2-octanone,
diethyl succinate, coutaric and caffeic acids, procyanidin C, and several un-
identified phenolic compounds. This experiment also showed that MOX and/
or slow stirring of wine promoted the production of gas from the finished wine
in an episodic manner. Dissolved oxygen levels in the wine varied with the
wine variety, but was generally very low and remained very low throughout the
treatment period. The results of this experiment suggest that MOX of red wine

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e144

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

may induce changes that are mediated by microbial metabolism to a degree
dependent on the concentration of viable microbes present in the wine. Such
metabolism would prevent direct chemical oxidation of wine components.
Thus, MOX of wine with microbes present may be mediated by the microbes
instead of by direct chemical reactions of the wine with oxygen.

Funding support: E&J Gallo

Impact of Prefermentation Cold Maceration and Yeast Strains
on Volatile Composition of Gewürztraminer Wine

Qin Zhou, James Osborne, and Michael C. Qian*
*Department of Food Science and Technology, Oregon State University,
Corvallis, OR 97333 (Michael.qian@oregonstate.edu)

Gewürztraminer is a well-known aromatic grape variety that produces full-
bodied white wines with excellent flavor characterized as Traminer, tropical fruit,
and lychee-like aroma. Phenylethanol, phenethyl acetate, cis-rose oxide, and
wine lactone have been reported to be the most important contributors to the
aroma of Gewürztraminer wine. The objective of this study was to investigate
the impact of prefermentation cold maceration and yeast strains on the aroma
of Oregon Gewürztraminer wine. The grapes were treated with high hydrostatic
pressure (HHP) to inactivate naturally occurring yeast and bacteria before inocu-
lation. Fermentations were conducted at the Oregon State University research
winery. Prefermentation cold maceration was conducted for 7 days at 8°C.
Following cold maceration, all ferments were warmed to 13°C to complete the
alcoholic fermentation with a commercial yeast (Saccharomyces cerevisiae VIN13)
and a yeast isolated previously at OSU with high glycosidase activity. No cold
maceration treatment was conducted directly at 13°C with yeast inoculation and
alcoholic fermentation. Gas chromatography/olfactometry (GC/O) and solid-
phase microextraction (SPME)-GC-MS methods were applied to the analysis of
flavor volatiles of Gewürztraminer wines. Quantitative results showed that the
yeasts had significant impact on the aroma profile of the wines. The yeasts gener-
ated different profiles for main fermentation esters, alcohols, and some volatile
phenolic compounds; however, the two yeasts generated similar concentration of
linalool, citronellol, cis-rose oxide, and β-damascenone.

Funding support: Oregon Wine Board

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 145

Enology – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Behavior and Activity of Selected Yeast Species in Hydrolyzing
Pinot noir Glycosides

Qin Zhou, James Osborne, and Michael C. Qian*
*Department of Food Science and Technology, Oregon State University,
Corvallis, OR 97333 (Michael.qian@oregonstate.edu)

 Terpene alcohols and C13-norisoprenoids are present in grape as free form and
as glycoside conjugates. Glycoside conjugates are nonvolatile and flavorless,
but they could be hydrolyzed by glycosidic enzymes during fermentation and
enhance wine quality. Previous studies have shown that some Saccharomyces
cerevisiae and non-Saccharomyces cerevisiae yeast strains had high glycosidic
enzyme activity. The objective of this study is to investigate the behavior and
ability of selected yeast species in hydrolyzing glycosides isolated from grape.
Grape glycosides were isolated from Pinot noir grapes using C18 reversed-
phase solid-phase extraction cartridges. Isolated glycosides were kept in freezer
in methanol solution and dried right before use. Seventeen selected yeast
strains including 10 non-Saccharomyces cerevisiae, five Saccharomyces cerevisiae,
and two unknown were tested on the glycosidase activity in synthetic medium,
at 8°C and 25°C. The yeast strains were first streaked from slants onto YPD
plates and single colony was inoculated in MYGP medium to reach 107 cfu/
mL. The harvested yeasts were then inoculated in sterile-filtered YNB medium
with dry isolated glycosides, for 48 hours at 8°C and 25°C. Released flavor
compounds were analyzed by SPME-GC-MS. Results demonstrated that most
of the selected yeast strains can liberate both terpene alcohols and C13-noriso-
prenoids in the synthetic medium at both temperatures and higher glycosidase
activities were observed at higher temperature for most of the yeast strains. In
general, the selected S. cerevisiae yeasts showed higher activity in the selected
medium than most non-Saccharomyces cerevisiae. Two of the non-Saccharomyces
cerevisiae yeast strains (Kluveromyces thermotolerans and Metschnikowia pulcher-
rima) showed activities similar to the selected S. cerevisiae.

Funding support: Oregon Wine Board

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e146

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

 Viticulture

Survey for Grapevine Red Blotch-Associated Virus in the
Foundation Plant Services Vineyards

Maher Al Rwahnih, Vicki Klaassen, Kyle Umeda, Deborah Golino,
and Adib Rowhani*
* Department of Plant Pathology, University of California, Davis, CA 95616
(akrowhani@ucdavis.edu)

In 2008, a new disease characterized by red blotches along leaf margins and
red veins under the leaf surface was observed in red grape varieties in a few
vineyards in Napa Valley, California. A new DNA virus, Grapevine Red
Blotch-associated virus (GRBaV) was identified in these vines using next gen-
erations (NGS). GRBaV has subsequently been identified in Cabernet franc,
Cabernet Sauvignon, and Zinfandel vines in California, New York, Pennsylva-
nia, and Canada. Given the apparent widespread incidence of GRBaV and the
unknown nature of its origin and mode of transmission, we decided to screen
a majority of the planting stock at Foundation Plant Services for GRBaV. This
planting stock included all the vines in our newly established Russell Ranch
vineyard in addition to more than 1,600 vines from our Classic Foundation
vineyard. To facilitate screening a large number of vines, we developed a new
real-time PCR assay using primers from a conserved region of the GBRaV
genome. Comparison of the real-time PCR test results with those from con-
ventional PCR for the 1,102 Russell Ranch vines verified that our new assay
was highly sensitive and specific for GRBaV and indicated that all Russell
Ranch vines were negative for GRBaV. More than 1,600 vines from the classic
Foundation Vineyard are also being tested for the virus. The infection rate in
the Classic Foundation was less than 0.2% (3/1600). Fourteen samples in close
proximity to the three GRBaV-positive vines were also collected and tested.
Of these, six were sibling vines. These vines were all negative for GRBaV. As
a leading source of orchard and vineyard planting stock in the United States,
in addition to being a central component of the Grape Clean Plant Network,
these negative results indicate that FPS stock is not a major source of GRBaV
spread within vineyards.

Funding support: Foundation Plant Services

Tracking Vitis vinifera cv. Cabernet Sauvignon Phenolics throughout
Ripening: A Two-Year Study Utilizing an Isotopic Tracer

Mauri Anderson, Alexander W. Chassy, Douglas O. Adams, and
Andrew L. Waterhouse*
*Department of Viticulture and Enology, University of California, Davis, CA
95616 (alwaterhouse@ucdavis.edu)

Understanding the regulation of phenolic compounds in agricultural products
has been a topic of great interest. In Vitis vinifera berries, phenolics are respon-
sible for important sensory and functional characteristics. To shed light on the

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 147

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

ripening profile of phenolic compounds in Cabernet Sauvignon berries, the
stable-isotope tracer l-phenyl-13C

6
-alanine (Phe13) was incorporated in situ and

the development of labeled and unlabeled phenolics was tracked in the vineyard
at different stages of maturity over two vintages. Phenolic profiles during ripen-
ing were consistent with previous research; however, individual anthocyanins
accumulated with different profiles during ripening: malvidin species continually
climbed in concentration while other anthocyanins tended to plateau or drop
near the end of the growing season. The isotopic label was predominantly incor-
porated into anthocyanins, presumably because of their dominant accumulation
during ripening. Notably, the incorporation of label continued long after levels
of Phe13 had dropped to below 1 nmol/berry, preventing an accurate assessment
of the hypothesized turnover of anthocyanins. While our tracer did not perform
exactly as we had expected, the results of this study suggest the presence of a
previously unreported pool of phenolic pathway substrate.

Funding support: American Vineyard Foundation

Analysis of Subjectivities about Leafroll Disease Management
among Napa Grapegrowers and Winemakers

Kari Arnold, Deborah Golino, and Neil McRoberts*
*University of California, Davis, One Shields Ave., Davis, CA 95616
(nmcroberts@ucdavis.edu)

A Q-method approach was used to assess the opinions concerning Grapevine
leafroll-associated virus 3 (GLRaV-3) management. Three workshops were held
in the Napa Valley at which invited participants were asked to write down their
views in response to a set of open-ended questions about leafroll, its impacts,
and the prospects for cooperative management of the disease. Responses were
sorted into thematic groups (e.g., statements about financial issues, clean plant
material, interpersonal trust). A small subset of response statements which
encapsulated the groups of opinions was extracted. This resulted in a set of 47
statements. Invitations were issued via email and by personal contacts to a fur-
ther group of participants drawn from the Napa Valley grower and winemaker
communities, generating a participant group of 37 individuals. These people
were interviewed on a one-to-one basis and the participants ranked the state-
ments by the degree to which each one accorded with their own views. The
interviews were conducted during the fall and winter months of 2011. The
resulting two-way table of data, in which each row gave the numerical rank as-
signed to each statement by one participant, was then subjected to a principal
component analysis to extract information regarding the distribution of opin-
ions over the group of participants and to identify meaningful classifications
of the responses. The analysis revealed a wide diversity of opinion distributed
among some broad categories of response.

Funding support: American Viticulture Foundation, Dominus Estate

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e148

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Impact of Irrigation Strategy on Vine Physiology, Nutrients, Yield,
and Fruit Quality of Tempranillo in Southern Oregon

Gabriel Balint*
*Southern Oregon Experiment Station, Oregon State University,
569 Hanley Rd., Central Point, OR 97502 (gabriel.balint@oregonstate.edu)

Until recently, there has been no formal effort to develop and implement sus-
tainable guidelines for irrigation practices in southern Oregon. The objective
of this study was to determine the effects of sustained and regulated water defi-
cit on vine physiology and berry composition of Tempranillo grapes located in
two different American Viticultural Areas in southern Oregon (Rogue Valley
and Umpqua Valley). Each site was characterized by different type of soil. The
following treatments were imposed when leaf water potential reached -1.2
MPa: (SD-1) initiate irrigation at 70% of ET

c
 until harvest (control-standard

industry practice); (SD-2) initiate irrigation at 35% of ET
c
 until harvest;

(RDI-1) initiate irrigation at 70% ET
c
 until veraison, then 35% of ET

c
 to har-

vest; and (RDI-2) initiate irrigation at 35% of ET
c
 until veraison, then 70% of

ET
c
 until harvest. Midday leaf water potential (ψ

md
) decreased significantly by

the end of the season in all irrigated treatments. RDI-1 had consistently lower
values compared to the other irrigation treatments. Significant variation in the
nutrient status was found not only among the irrigation treatments but also
from vintage to vintage. The irrigation treatments had a significant impact on
potassium and nitrogen and varied significantly from site to site. Brix, pH, and
anthocyanins were affected by the irrigation strategy applied. The magnitude
of variation was highest in deep soils. The yield components were affected by
the irrigation strategy at both sites. Yield was affected by the irrigation treat-
ments mainly because of the number of clusters, which overall was higher in
the treatments from the deep soil than in those from the shallow site. Tempra-
nillo indicated to be very sensitive at water status variation.

Funding support: Oregon Wine Board

A First Year Evaluation of the Springtime Temperature Inversion
Conditions throughout Three California Counties

Mark C. Battany,* Gwen N. Tindula, Rhonda J. Smith, and Richard L. Snyder
*University of California Cooperative Extension, 2156 Sierra Way, Suite C,
San Luis Obispo, CA 93401 (mcbattany@ucanr.edu)

There is increasing interest in the use of wind machines for frost protection as
water supplies for sprinkler frost protection become more limited. The ability
of wind machines to provide useful levels of frost protection depends upon the
strength and reliability of the temperature inversion conditions during frost
events. However, little information currently exists to describe inversion condi-
tions on a regional basis in California, which creates uncertainty in choosing
frost protection strategies. To address this shortcoming, we measured springtime

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 149

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

temperature inversion conditions at 65 locations throughout vineyard regions of
Sonoma, San Luis Obispo, and Santa Barbara Counties in 2012, as the first year
of a planned three-year assessment. At each location, a 10.7 m high tower was in-
stalled in early to mid-March 2012 and remained in place until June 2012. Each
tower had temperature data loggers at 1.5 m and 10.7 m heights, programmed
to record air temperatures at 5-minute intervals. On average throughout the
three counties, when the 1.5 m nightly minimum temperature fell to within the
range of 0 to -1°C, useful temperature inversions (defined as greater than 1°C)
were observed on 71% of the nights with an average strength of 1.90°C (the dif-
ference in temperature from 1.5 to 10.7 m). When the 1.5 m nightly minimum
temperature was within the range of -1 to -2°C, useful inversions were observed
on 75% of the nights with an average strength of 1.91°C. When the 1.5 m
nightly minimum temperature was below -2°C, useful inversions were observed
on 74% of the nights with an average strength of 1.95°C. The variability of the
inversion patterns among individual towers was large; this indicates the strong
influence that local conditions have on the formation of temperature inversions
in these regions of characteristically hilly terrain.

Funding support: CDFA Specialty Crops Block Grant Program, American
Vineyard Foundation

Comparison of Training Strategies and Vine Shelter on the
Development and Productivity of Chardonnay Grapevines

Larry J. Bettiga*
*University of California Cooperative Extension, 1432 Abbott Street,
Salinas, CA 93901 (lbettiga@ucanr.edu)

Training method and vine shelters were evaluated for their influence on growth
and productivity during the first seven years of establishment of bilateral
cordon-trained Chardonnay grapevines in the Salinas Valley. The experimental
design was a split-split plot. Main plots were shelter type using a paper carton
or a plastic growth tube. Subplots were all shoots allowed to grow or thinned
to a single shoot the first year. Sub-subplots were vines pruned to a two-bud
spur or a trunk developed at dormancy before the second year. Plastic shelters
were shown to significantly increase the first year shoot length and diameter
as compared to a paper carton. There were no benefits in the second and third
season in increasing growth or production with the use of a tube. Thinning to
one shoot per vine and using a tube did produce the longest shoots in the first
year. Plastic tubes generally resulted in one shoot becoming dominant even
when all shoots were left to grow. Thinning to one shoot per vine as measured
at the end of the first year did not reduce total leaf area. The increase in the de-
velopment of lateral shoots on the thinned vines compensated for the reduced
shoots left on the plants. First year training methods had no effect on growth
or production in the second or third season. The second year training method
was the factor that had significant effects on vine growth and production in

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e150

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

the second and third year. The practice of leaving a trunk resulted in more ad-
vanced development of the bilateral cordon vines when compared to vines that
had the more traditional practice of pruning vines back to a two-bud spur. The
more developed vines of the trunk treatment had a higher capacity to produce
and ripen a crop in the third season.

Funding support: Monterey County Vintners and Growers Association and
Valley Farm Management

Testing Vitis arizonica Candidate Genes for Pierce’s Disease
Resistance in Nicotiana tabacum SR-1

Cecilia Bistue, Cecilia B. Agüero, Summaira Riaz, and Andrew Walker*
*Department of Viticulture and Enology, University of California, Davis, CA
95616 (awalker@ucdavis.edu)

The xylem-limited bacteria Xylella fastidiosa is the causal agent of Pierce’s
disease (PD) in grapevines and numerous other economically important crops.
In an attempt to find a long-term sustainable solution to PD, the Walker lab
has made significant progress breeding PD-resistant grapevines. The goal has
been to obtain grapevines with resistance to PD from native American Vitis
species while conserving the quality of elite Vitis vinifera wine and table grapes.
Another long-term and sustainable approach is to genetically transform suscep-
tible V. vinifera varieties with resistance genes cloned from PD-resistant North
American Vitis species. This approach may have a more limited impact on the
vinifera parent’s fruit characteristics. The genetic mapping of a form of V. ari-
zonica resulted in the localization of a homozygous dominant locus, designated
PdR1, responsible for PD resistance. Physical mapping and sequence analysis
around this locus resulted in the identification of five candidate genes. In order
to fully characterize the function of these gene candidates, we are conducting
complementation assays by transforming these PdR1 candidates into suscep-
tible Vitis cultivars and tobacco via Agrobacterium tumefaciens. At present, we
have in vitro plants of Chardonnay, Thompson Seedless, and St. George as
well as plants of Nicotiana tabacum SR-1 transformed with all five candidate
genes. Tobacco plants with all five genes are currently being screened in a
greenhouse. Transformed plants were inoculated twice between the second and
third node and will be sampled four times at four-week intervals. Symptoms
will be scored on a 5-point scale, and the samples analyzed with enzyme-linked
immunosorbent assay. The response of the transformed tobacco plants to X.
fastidiosa infection will be presented.

Funding support: CDFA Pierce’s Disease/Glassy-winged Sharpshooter Board
and Louis P. Martini Endowed Chair for Viticulture

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 151

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Feasibility of Growing Pierce’s Disease Resistant 87.5% Vitis vinifera
Grapes in Alabama

Elina D. Coneva,* Andrew Walker, and James Pitts
*Department of Horticulture, Auburn University, 101 Funchess Hall,
Auburn, AL 36849 (edc0001@auburn.edu)

Pierce’s disease (PD) has prevented the production of high-quality Vitis
vinifera grapevines in the southern United States. Recently, the University
of California Davis grape breeding program utilized conventional breeding
methods to introgress PD resistance from native American species into elite
V. vinifera wine and table grapes. Identification of a single dominant PD
resistance gene (PdR1) allowed marker-assisted selection of resistant seedlings,
followed by multiple cycles of backcrossing to V. vinifera. In 2010, three PD
resistant selections, 502-10, 502-01, and 501-12, were established at the
Chilton Research and Extension Center (CREC) near Clanton, Alabama.
The experimental vineyard utilizes a RCBD with six blocks and five vines per
block and is trained to a vertical shoot-positioned trellis. Fruit was dropped in
2011 and the first commercial crop was produced in 2012. Our preliminary
results suggest selection 502-10 had the lowest pruning weight of 0.75 kg
in 2012, while 501-12 had the highest (1.2 kg). Selection 502-10 started to
mature early in the season, while 501-12 initiated the veraison in mid-August
and ripened late in September. The three selections differed in total yield per
vine. The late maturing 501-12 produced the largest crop of 5.8 kg/vine. Bird
feeding caused a considerable crop loss for the early ripening 502-10. Selection
501-12 produced the highest number of clusters per vine (76.8), while 502-10
had 12.5 clusters. Midseason selection 502-01 had the largest cluster weight of
173 g and produced the largest berries, while the late season selection 501-12
had the sweetest berries in 2012. Preliminary results for the newly developed
PD resistant V. vinifera selections in Alabama are very encouraging. Knowl-
edge gained through this project will aid in development of best management
practices and production system recommendations, vital for the establishment
of a sustainable grape industry, and enhance the competitiveness of Alabama-
grown specialty crops.

Funding support: NIFA-USDA-ADAI-SCBP

Genetics of Plant Defense Responses to Pesticides on Grapes

Michael J. Costello,* Jeffrey C. Wong, and M. Andrew Walker
*Horticulture and Crop Science Department, California Polytechnic State
University, San Luis Obispo, CA 93407 (mcostell@calpoly.edu)

Pesticides are known to produce effects that go beyond their intended purpose.
For example, on grape (Vitis vinifera), Pacific spider mite (Tetranychus pacificus)
density increases several weeks after cessation of early- to midseason sulfur
applications for control of powdery mildew (Erysiphe necator). A possible

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e152

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

explanation is that pesticides interfere with genetic transcription factors of the
plant, leading to alterations in production of plant defense proteins and phyto-
alexins (such as phenolics). We conducted laboratory and field tests to evaluate
vine response to pesticides and spider mites. In the lab study, Chardonnay
vines treated with sulfur dust or inoculated with T. pacificus were compared
to an untreated control. In the field study, Cabernet Sauvignon and Char-
donnay vines were treated with one of four pesticides, sulfur, trifloxystrobin,
quinoxyfen, myclobutanil, or treated with myclobutanil and subjected to
deficit irrigation. Vine genetic response was evaluated by extracting RNA, then
reverse transcribing to synthesize a cDNA (complementary strand of DNA),
followed by double-strand DNA synthesis, in vitro transcription of biotin-
labeled aRNA (amplified RNA), fragmentation (into smaller base-pairs), and
hybridization onto an Affymetrix Vitis vinifera microarray. The degree of gene
expression was quantified and compared among treatments.

Funding support: UC/CSU Collaboration, CSU Agricultural Research Initiative

Grape Rootstock-Scion Interactions and Influence on Ripening
Periods and the Initiation of Senescence

Jean Dodson and Andrew Walker*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (awalker@ucdavis.edu)

Currently, rootstock decisions are primarily based on pest resistance factors and
only partially on adaptation to soils or environmental conditions. Research con-
tinues to look for better resistance to a range of pests and diseases, but little work
has been done to clarify a rootstock’s ability to influence the ripening period
and the initiation of dormancy of a scion. The main objective of this research
is to determine the role grapevine rootstock parentage has in scion phenology;
specifically, alterations to the onset of senescence. This study is examining 101-
14 Mgt and 110R planted in two separate rootstock trials. Significant differences
between these rootstocks were found in scion internode length, shoot caliper
above the second cluster, leaf-holding capacity over the course of the season, and
canopy density via light bar measures. These physiological markers are a means
of evaluating and classifying rootstock influence on scion growth, development,
and senescence. Determining the role parentage plays in rootstock-scion interac-
tions helps to guide rootstock breeding efforts. It would also allow growers to
choose rootstocks that prolong leaf function and provide more time for sugar
accumulation or to hasten maturity to better match climates with shorter, colder
seasons, and hasten maturity to reduce vineyard water needs.

Funding support: California Grape Rootstock Improvement Commission,
California Grapevine Rootstock Research Foundation, American Vineyard
Foundation, CDFA Improvement Advisory Board, and California Table Grape
Commission

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 153

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Characterization of the Flavor Profile of Norton (Vitis aestivalis)
Grapes at Different Stages of Maturation

Nicole E. Doerr,* Susanne Howard, Wenping Qiu, Misha T. Kwasniewski,
and Reid J. Smeda
*Grape and Wine Institute, Division of Plant Sciences, University of Missouri,
108 Eckles Hall, Columbia, MO 65211 (nd6vd@mail.missouri.edu)

Norton is an interspecific hybrid in its parentage and is an economically
important winegrape cultivar for the Midwest and Eastern grape industry.
Norton’s disease resistance and lack of “foxy” aroma make this an interesting
cultivar for breeding new cultivars. However, Norton berries tend to retain
high levels of malic acid, titratable acids, and potassium and exhibit an alkaline
pH. Despite Norton’s current economic importance, limited research has been
conducted to characterize berry flavor and color development. In 2012, a study
was initiated using established six-year-old grapes from Mountain Grove, Mis-
souri. Samples were collected at seven different stages of maturation to track
development of sugar and acid concentrations, as well as phenolic compounds.
The accumulation of soluble solids (Brix) was linear through berry maturation
and peaked at 106 days after flowering (DAF). At the final harvest date, 120
DAF, no change in Brix was measured; soluble solid values were 22.75 ± 1.14
and 22.32 ± 1.19 for 106 and 120 DAF, respectively. Changes in titratable
acids, total sugars, and anthocyanins (flavonoid for color development) also
were measured through berry maturation.

Funding support: Division of Plant Sciences, Caraker Law Firm Enology &
Viticulture (scholarship for N.E.D.)

Prediction and Analysis of Berry Weight during Ripening Stage
According to the Effects of Meteorological Conditions

Roberto Fernandez-Martinez,* Ruben Lostado-Lorza,
Fernando Antoñanzas-Torres, and Andres Sanz-Garcia
*University of La Rioja, 20 Luis de Ulloa St, Logroño 26004, Spain
(roberto.fernandez@unirioja.es)

The objectives of this work were to develop and analyze a grape crop yield model
to predict rates of ripening and harvest dates for grape cultivars throughout La
Rioja (Spain). Data was gathered from Tempranillo berries in the Rioja Alta
within the Designation of Origin Rioja in 14 locations for six years (2003–2008).
Berries were sampled during the ripening stage (from 6 to 8 weeks) and meteoro-
logical data were gathered from 44 stations located in the nearby data sites. Based
on the data collected from these stations, kriging methods are used to calculate
the value of the meteorological variables in the analyzed plots, and models were
generated and subjected to PCA transformation. Once the input variables were
prepared, an algorithm based on Gaussian Processes was used with a Radial Basis
Function kernel to obtain a model with a RMSE of 9.39%. Subsequently, weight

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e154

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

behavior was simulated to determine the influence of atmospheric conditions
with a variation of these variables according to historical values for Rioja. Finally,
a decision support tool was developed to help growers predict yields based on
berry weight and weather variable during the growing season.

Funding support: La Rioja Autonomous Government: FOMENTA program 2010/13

Use of Low-Dimensional Projection Techniques to Compare Ripening
Evolution Based on Data from Wireless Sensor Networks

Roberto Fernandez-Martinez,* Andres Sanz-Garcia,
Julio Fernandez-Ceniceros, and Francisco Javier Martinez-de-Pison-Ascacibar
*University of La Rioja, 20 Luis de Ulloa St., Logroño 26004, Spain
(roberto.fernandez@unirioja.es)

The development of vineyard monitoring applications using wireless sensor
networks has enormous potential benefit to help grapegrowers. This study
evaluated three years (2009–2011) of data on soil moisture and temperature at
multiple depths (30, 60, and 120 cm) and canopy temperature and humidity
along the entire season. The goal was to correlate grape maturation with soil type
over a range of environmental conditions. Two different soil types in the same 10
hectares vineyard were studied: one richer in sand and stone with fast drainage
and low water-holding capacity and the other richer in silt and carbonates with a
higher water retention ability. To analyze the complex data sets, multidimension-
al projections were used to graphically display correlations using linear (PCA)
and nonlinear (Sammon) methods. Once the two-dimensional projections were
done, the influence of soil and weather conditions on grape ripening could be
studied over seasons. It is also possible to add seasons and compare the new pro-
jected points in the two-dimensional space with the other seasons stored in the
database to reach conclusions on how grape ripening is evolving (pH, alcoholic
grade, and tartaric acidity) during the present season.

Funding support: Autonomous Government of La Rioja FOMENTA-2010/13

Canker Diseases in the Coachella Valley: Incidence and Evaluation
of Management Strategies

Carmen Gispert,* Philippe Rolshausen, and Stephen Vasquez
*University of California Cooperative Extension, Riverside County,
81-077 Indio Blvd., Indio, CA 92201 (cgispert@ucanr.edu)

Grapevine canker diseases such as Eutypa dieback, Esca, or Bot canker are
caused by a complex of fungal pathogens. These diseases are a primary factor
limiting vineyard longevity, productivity, and profitability. Following pruning
wound infection, the pathogens progress slowly and vineyards that are over 10
years old start to express the disease symptoms (i.e., wood dieback). Recently,
we noticed five-year-old table grape vineyards expressed the symptoms. We

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 155

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

collected 60 wood samples from 11 vineyards ranging from 2 to 35 years old
in the Coachella Valley, Riverside County. Togninia minima, Phaeomoniella
chlamydospora, Phaeoacremonium parasiticum, Phaeoacremonium fuscum, Laso-
diplodia theobromae, Lasodiplodia crassispora, and Neoscytalidium dimidiatum
have been isolated. Fungi were identified to the species level with multigene se-
quence phylogenies and with morphological characters. The most effective way
to control these diseases is to protect pruning wounds with fungicides. Our
goal is to evaluate the long-term benefit of post-pruning thiophanate-methyl
tractor applications as a preventative method to control these pathogens dur-
ing the establishment phase of the vineyard.

Evaluation of the Grape Rootstock O39-16 as a Nematode
Antagonist against Xiphinema index

Evan Goldman and Andrew Walker*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (awalker@ucdavis.edu)

Xiphinema index is an ectoparasitic nematode that vectors grape fanleaf virus
(GFLV), the causal agent of fanleaf degeneration. Grape roots can survive for
many years after the removal of a vineyard and may serve as a food source
allowing soil-borne pests to survive for long periods in fallow vineyards. The
grape rootstock O39-16 is resistant to X. index feeding and prevents the
expression of fanleaf degeneration. Currently, it is the only effective rootstock
available to plant in areas infested by X. index and GFLV. Given its strong
resistance to X. index feeding, O39-16 may be able to eliminate this nematode
from infested soils. The purpose of this research is to evaluate the status of X.
index in vineyards that have been planted on O39-16 for at least 10 years. The
study site was located at Rutherford, California, and was planted in 1996. The
GFLV status of the vines was determined using RT-PCR. Soil samples were
collected from beneath the drip emitters of infected vines to maximize the
chances of X. index recovery. Nematodes were extracted from the soil samples
using Cobb’s sieving method followed by extraction with Baermann funnels
and visual identification. If O39-16 is able to eliminate X. index from infested
soils, growers would have far greater flexibility in their replanting decisions.
More importantly, it would break the link in the transmission of GFLV and
eradicate fanleaf degeneration.

Funding support: California Grape Rootstock Improvement Commission,
California Grapevine Rootstock Research Foundation, American Vineyard
Foundation, CDFA Improvement Advisory Board, California Table Grape
Commission, and Louis P. Martini Endowed Chair for Viticulture

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e156

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Rootstock Effect on Vegetative Growth, Yield, and Fruit
Composition of Norton (Vitis aestivalis-derived) Grapevines

Jackie L. Harris,* R. Keith Striegler, and Michele R. Warmund
*Grape and Wine Institute, University of Missouri, 108 Eckles Hall,
Columbia, MO 65211 (harrisjac@missouri.edu)

Norton is an important commercial grape cultivar commonly grown in Mis-
souri and the surrounding region known for its high wine quality and excellent
disease resistance. However, Norton poses many challenges by producing fruit
with high levels of pH, malic acid, and juice potassium which are known to
reduce quality, aging potential, and stability of wine. Additionally, Norton
tends to have an overly vegetative growth pattern. A potential solution to these
traits is the use of rootstocks. The early effects of selected rootstocks on Norton
fruit composition, yield, and vegetative growth were studied in St. James,
Missouri, within a commercial vineyard planted in 2004. Rootstock treat-
ments selected were 3309C, 101-14, Schwarzmann, 5BB, SO4, 1103P, 110R,
140Ru, 1616C, 44-53M, and own-rooted Norton as a control. Data collection
was taken in years 2010 and 2011. Rootstock had little to no effects on vegeta-
tive growth and fruit characteristics. However, rootstock did influence yield,
juice minerals, and petiole nutrient content. Rootstock 110R had the highest
yield and generally greatest Ravaz index and own-rooted Norton the lowest
overall. This was reflected in cluster weight, clusters per shoot, and to some
extent berry weight. Juice minerals N, Mn, and B as well as petiole nutrients P
and K were affected by rootstock and year. Generally, year impacted nearly all
parameters measured, which may be attributed to seasonal differences and har-
vest decisions made based on pH by the cooperator. More extensive research is
needed to determine the long-term effect of rootstocks on Norton grapevines.

Funding support: Missouri Wine and Grape Board, University of Missouri
Cooperative Extension Service, Missouri Wine Marketing and Research
Council

Undervine Cover Crops Reduce Titratable Acidity without Affecting
Vine Growth in Cool-Climate Riesling

Lindsay M. Jordan,* Thomas Bjorkman, and Justine Vanden Heuvel
*Department of Horticulture, Cornell University, Ithaca, NY 14850
(lmj58@cornell.edu)

Given the rising concerns of herbicide resistance, runoff, and environmen-
tal contamination coupled with increased consumer desire for sustainably
produced wine, investigating alternatives to herbicide use in vineyards is
warranted. In the northeastern United States, cover crops are generally grown
between rows while an herbicide strip is maintained to reduce competition
for water and nutrients under the vines. Annual species of cover crops planted
directly underneath Riesling (cl. 110/9)/3309C vines were evaluated as an

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 157

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

alternative to an herbicide strip in the cool climate of the Finger Lakes in New
York. Cover crops of buckwheat (Fagopyrum esculentum) at 348 lbs/acre and
chicory (Cichorium intybus) at 5 lbs/acre were planted in a 1 m strip directly
under rows at the start of the growing season and compared to a weed-free
strip maintained with glyphosate. Irrigation was implemented to alternat-
ing halves of rows in a split-plot overlay in order to determine the effects of
water availability on undervine covers. No differences were found among
treatments throughout the season in stem water potential, cane diameter, shoot
growth rate, shoot tip activity at veraison, or harvest yields in the first year of
the experiment. The undervine cover crops had no consistent effect on the Brix
or pH of juice, but titratable acidity was reduced by up to 1.0 g/L in grapes
grown with an undervine cover crop compared to the control. These results
indicate that the undervine cover crops improved fruit quality by lowering ti-
tratable acidity, but had no impact on overall vine growth or yield compared to
the conventional herbicide strip. Continuing this experiment to see multiple-
year effects and conducting sensory evaluation of wines resulting from the
different treatments will help further evaluate the potential of undervine cover
crops as a sustainable alternative to herbicide use.

Funding support: The Ronni Lacroute Dean’s Discretionary Fund for Enology
and Viticulture at Cornell University

Pruning Systems and Canopy Management Practice Interact
on the Yield and Fruit Composition of Syrah

S. Kaan Kurtural* and Lydia F. Wessner
*Department of Viticulture and Enology, California State University, Fresno,
2360 East Barstow Ave., Fresno, CA 93740 (kkurtural@csufresno.edu)

A production trial in the San Joaquin Valley (SJV) of California was conducted
where canopy microclimate of Syrah05/SO4 grapevines was altered through
three pruning systems and two leaf removal treatments arranged factorially
to rejuvenate vineyards with declining productivity. Vines were either pruned
by hand to 44 nodes each, mechanically box-pruned to a 10 cm hedge, or
cane pruned by hand to six 8-node canes arranged in opposing directions of
the row with horizontal canopy separation. Outer surface layer of leaves were
removed mechanically 20 days postbloom on the east side of the canopy in a
45 cm zone above the cordon in the fruit zone, or not. Yields from spur and
mechanically box-pruned vines were considered too low for the study area, and
leaf removal had no effect on yield components. Spur-pruned vines reached 24
Brix earlier than mechanically box-pruned and cane-pruned vines, in each year.
Leaf removal had no effect on fruit composition of Syrah at harvest. Berry skin
phenolics were not consistently affected by treatments applied. Cane pruning
resulted in 3.8 leaf layers, with 32 shoots per 30 cm of row, 7.77 kg/kg Ravaz
index, and consistently ripened 22 tons/ha to 24 Brix and should therefore be

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e158

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

used in the SJV to improve yields in vineyards with declining productivity.
The study identified a pruning system for vineyards in warm climates that can
sustain yields and provides management information for growers on how to
rejuvenate vines that have declined in productivity.

Funding support: American Vineyard Foundation, Bronco Wine Company
Research Chair Trust

A Review of a Replicated Nine Variety Winegrape Trial in
Round Mountain, Shasta County, California

Daniel B. Marcum* and Allan Griggs
*University of California Cooperative Extension, P.O. Box 9, 44218 A. St.,
McArthur, CA 96056 (dbmarcum@ucanr.edu)

Nine own-rooted winegrape clones—Zinfandel, Merlot, Syrah, Sangiovese,
Pinot noir, Pinot blanc, Cabernet Sauvignon, Chardonnay, and Sauvignon
blanc—were planted in a replicated trial on an unclassified red clay loam at
2,855 ft. elevation on 1 May 1999. The vines were poorly managed until 2009
when new ownership took over management of the vineyard. Overall yields
averaged 3.3 tons/acre for a 9/28 to 10/6 harvest. Brix sugar increased 0.51%
per day in 2012. Zinfandel had significant immature fruit at harvest and
Sangiovese had high yields but low sugar, suggesting either overcropping and/
or late maturity. Preferred varieties at this location in 2012 were Chardonnay,
Cabernet Sauvignon, and Merlot. Acceptable varieties at this location in 2012
were Syrah and Sauvignon blanc.

Funding support: Shasta and Lassen Counties Cooperative Extension

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 159

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Crop Water Use in Two Different Regions across California

Martin P. Mendez-Costabel,* Bryan Thoreson, Byron Clark,
and Wim Bastiaanssen
*E & J Gallo Winery, P.O. Box 1130 , Modesto, CA 95358
(martin.mendez@ejgallo.com)

A crop water use analysis was performed at critical phenological stages during
the 2011 growing season in two different regions across California. Crops were
remotely identified using the crop data layer (CDL) from the National Agri-
cultural Statistics Service (NASS) and a large amount of ground data. Accuracy
assessment for the CDL was performed on the basis of visual identification of
a randomly selected number of fields, within each growing region. The CDL
crop layer was further digitized to provide crop identification at the field level.
Pixels were grouped using the thematic grouping function from ERDAS Imag-
ine software and field boundaries in order to create a crop layer, which was
then used to estimate water use on a field basis. Estimates of real time water
use (ETa), crop water stress (ks) and potential water use (kcp) were obtained
by running the surface energy balance algorithm at the land level (SEBAL) at
three critical stages during crop development. Results were grouped by crop,
focusing on the main crops within the two different regions. Crops such as
alfalfa, almonds, cotton, cherries, grapes, pistachios, olives, and walnuts were
included on the analysis. Results showed significant differences among crops
for all the variables analyzed and highlight the importance of these tools to
estimate water use at a macro level. A water productivity analysis, using the
ration between yield (tons/acre) and water used, was performed for grapes only
and showed significant differences between regions and within vineyards in a
single region. Future work will focus on extending this analysis to all grape-
growing regions across California.

Funding support: E & J Gallo Winery

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e160

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Spatial and Temporal Water Use Variability in a Cabernet Sauvignon
Vineyard in California

Martin P. Mendez-Costabel,* Luis Sanchez, and Nick Dokoozlian
*E & J Gallo Winery, P.O. Box 1130, Modesto, CA 95358
(martin.mendez@ejgallo.com)

A field trial was conducted during 2012 in a Vitis vinifera L. cv. Cabernet Sau-
vignon commercial vineyard located in the Central Valley of California. Vines
were drip irrigated at standard commercial irrigation level starting in early
summer when shoot growth rate had decreased significantly. Trellis/training
system, clonal selection, rootstock, and vine management practices were iden-
tical for all vines in the vineyard block. The purpose of this trial was to study
spatial and temporal variability in vine water use, while also looking at spatial
variability in canopy temperature. Ground, continuous measurements of sap
flow and above-canopy leaf temperature were performed in eight locations
within the vineyard. Energy balance models were run using satellite imagery
(Landsat TM7) in order to obtain estimates of basal crop coefficients (kcb) and
basal evapotranspiration (ET

c
) for the vineyard throughout the growing sea-

son. Leaf area index (LAI) was mapped from a large number of geo-referenced
measurements taken on a grid pattern across the vineyard. Normalized differ-
ence vegetation index (NDVI) was calculated from aerial multispectral images
and used to better understand the variability observed in water use. Yield was
mapped using data from yield monitors mounted on mechanical harvesters.
Fruit composition was measured from sampling locations defined by NDVI
and LAI variability. Up to two-fold significant differences in vine water use
within areas of the vineyard were found. These differences correlated well
with the variability in NDVI, LAI, and yield. Correlations among the above
variables are discussed from the standpoint of water use.

Funding support: E & J Gallo Winery

Enhancing the Growth of Grapes Grafted on Dwarfing
Tetraploid Rootstocks with Plastic Shelters

Hino Motosugi* and Shinri Aoki
*Kyoto Prefectural University, University Farm, 74 Oji, Kitaina-Yazuma,
Seika, Kyoto 6190244, Japan (motosugi@kpu.ac.jp)

Colchicine-induced autotetraploid rootstocks, which have thicker and shorter
fine roots and a more compact root system than the original diploid root-
stocks, are used to induce moderate water stress on scion cultivars and improve
the berry quality in the wet and warm climate of Japan. However, grapevines
grafted on these tetraploid rootstocks grow more slowly than those grafted
on the original rootstocks (diploids) in the nursery. To enhance growth in the
nursery and shorten the period of establishment in the vineyard, polypropyl-
ene shelters and polyester mesh shelters were used to cover the grapevines.

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 161

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Shoot growth and root growth of Cabernet Sauvignon and Pinot noir grafted
on diploid and tetraploid versions of Kober 5BB and Riparia Gloire de Mont-
pellier with or without shelters were compared. The plastic shelter and mesh
shelters increased shoot growth (shoot length, number of nodes, node length,
and total leaf area) and the root growth across all rootstock types with almost
constant shoot-root rates, suggesting that growth was balanced between shoot
and root. The plastic shelters increased air and leaf temperatures and relative
humidity, but decreased light intensity, CO2 concentration in the shelter,
and reduced the transpiration conductance and photosynthetic rate of leaves.
Reduction of light intensity enlarged leaf area and reduced specific leaf weight
and the ratio of stem diameter to shoot length of the grapevines. By protect-
ing the vines from wind and maintaining humidity, the plastic shelter may
increase water use efficiency. Increasing total leaf area without water stress in a
plastic shelter may compensate for the reduced photosynthetic rate. As a result,
using plastic shelters to enhance shoot and root growth of grapevines grafted
on the dwarfing tetraploid rootstocks may induce sufficient growth to hasten
transplanting of these vines in the vineyard.

Funding Support: JSPS

Developing Tools and Resources for Clonal Identification in
Vitis vinifera

Kathie L. Nicholson, Artemus Harper, Tyson Koepke, and Amit Dhingra*
*Department of Horticulture, Washington State University, 149 Johnson Hall,
Pullman, WA 99164 (adhingra@wsu.edu)

We are currently developing an efficient method for the genetic identification
of clonal variation in Vitis vinifera, and creating an online resource to provide
a centralized resource for information regarding winegrape clones. Utiliza-
tion of clones in the vineyard and winery is a valuable resource, but currently
there is no straightforward and reliable method for the certain identification
of individual grape clones. At present, growers must be confident that the
identification of a particular clone has been properly documented since the
original propagation or simply wait until the vine has matured to determine
if it is true-to-type. In order to benefit from currently available knowledge
regarding clones, it is essential to reliably identify varieties and their clones.
Our first approach for developing a method for the genetic identification of
clones involved a genetic marker technique that had not yet been tested in
V. vinifera. Although we were able to visualize clear differences between the
tested varieties, we found very limited differences between the clones and none
allowed for the unique identification of the clones tested. Our current strategy
is to focus on the V. vinifera transcriptome, with a sequence-based approach
to analyze actual base pair polymorphisms in selected sequences of expressed
DNA. A counterpart to the need for reliable identification of clones is an un-
derstanding of clonal differences in grape composition, vine morphology, and

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e162

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

vine response to abiotic and biotic influences. This motivated the development
of a centralized resource for the wide range of information that is available re-
garding winegrape clones. An internet database is being developed to compile
details about clones from sources such as ENTAV-INRA in France, CSIRO in
Australia, FPS in California, nurseries, growers, and winemakers.

Funding support: Washington State University Viticulture and Enology Program

Comparison of the Anatomical Variation among Drought Resistant
and Susceptible Rootstocks

Cecilia Osorio and Andrew Walker*
*Department of Viticulture and Enology, University of California,
Davis, CA 95616 (awalker@ucdavis.edu)

The distribution of anatomical tissues is significantly different among root-
stocks that vary in their level of drought resistance. Preliminary observations
found that Ramsey and Riparia Gloire, two rootstocks placed at opposite ends
of the drought resistance spectrum, have significantly different xylem tissue.
These differences may have a direct correlation to the mechanisms employed
by drought resistant individuals. Here we report on a survey of five rootstocks
and three accessions currently being used in rootstock breeding: 5C, 110R,
101-14 Mgt, St. George, 420A Mgt, Vitis girdiana, and two Vitis arizonica
accessions. Three woody root replicates were collected from each individual
during the month of January 2012. These were preserved, sectioned, stained,
and photographed for tissue quantification. Photoshop measuring tools are
being used to determine the total area inside each xylem vessel (vessel lumen)
and measure the rays, xylem fibers, and cortex. Data collected to date support
the trend of smaller more abundant vessels in drought resistant individuals
(Ramsey and V. arizonica). Complete results will be presented in relationship
to the expected drought tolerance of the studied rootstocks.

Funding support: California Grape Rootstock Improvement Commission,
California Grapevine Rootstock Research Foundation, American Vineyard
Foundation, CDFA Improvement Advisory Board, California Table Grape
Commission

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 163

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

The Effects of Sunlight and LED Light on Methoxypyrazine Content
of Ripening Berries of Cabernet Sauvignon

Cassandra M. Plank,* Edward W Hellman, and Thayne Montague
*Department of Plant and Soil Science, Texas Tech University,
Campus Box 42122, Lubbock, TX 79409 (cassandra.m.plank@ttu.edu)

Vegetal aromas and flavors resulting from methoxypyrazines (MPs) in grapes
and wine can contribute to varietal character in a positive manner and in
excess they can be unpleasantly herbaceous and detract from fruity aromas.
Previous research demonstrated a relationship between light exposure and
MP levels in fruit; however, it is difficult to distinguish irradiance effects from
consequential temperature effects. This study attempted to separate the effects
of light exposure and heat on berry MP with a novel treatment to increase
light levels of shaded fruit through use of minimal heat-emission light-emit-
ting diodes (LED). Field experiments in 2012 exposed developing Cabernet
Sauvignon clusters to three treatments: full sun, full shade, and full shade with
supplemental LED lights. Treatment conditions were created and maintained
by shoot positioning. Fifteen vines were selected for each light treatment in
both preveraison and postveraison periods, with one cluster per vine receiv-
ing a treatment. Accumulation and degradation of two prominent MPs—
3-isobutyl-2-methoxypyrazine (IBMP) and 3-isopropyl-2-methoxypyrazine
(IPMP)—were measured in fruit from each treatment. While in the field,
photosynthetically-active radiation (PAR) measurements were taken weekly.
Clusters were collected 50 days postanthesis and then at harvest when Brix was
approximately equal to 24. Stir-bar sorptive extraction-gas chromatography-
mass spectrometry (SBSE-GS-MS) was used to quantify IBMP and IPMP in
grape samples. In preveraison and postveraison, the shade treatment PAR was
significantly lower than both full sun and LED. However, in postveraison, the
LED treatment PAR was 9% lower than the full sun treatment. For preverai-
son fruit, IPMP was lower than the limit of detection, and while IBMP was
detected, it did not differ among treatments.

Funding support: Texas A&M AgriLife Extension Service

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e164

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

A Leafhopper-Transmissible Geminivirus Is Present in Grapevines
Showing Redleaf Symptoms

Sudarsana Poojari, Olufemi J. Alabi, Viacheslav Y. Fofanov, and Naidu Rayapati*
*Washington State University, 24106 N. Bunn Rd., Prosser, WA 99350
(naidu.rayapati@wsu.edu)

A graft-transmissible disease with foliar symptoms resembling the grapevine
leafroll disease, tentatively designated as grapevine redleaf disease (GRD), was
observed in own-rooted Merlot and Cabernet franc grapevines (Vitis vinifera).
Yield measurements at the time of commercial harvest showed 22% and 37%
less fruit in GRD-affected Merlot and Cabernet franc grapevines, respectively,
when compared with corresponding non-symptomatic grapevines. An analysis
of fruit quality attributes indicated that berries from GRD-affected grapevines
of both cultivars had significantly lower total soluble solids (12% in Merlot and
14% in Cabernet franc), higher titratable acidity (9% in Merlot and 16% in
Cabernet franc), and lower total extractable anthocyanins (4% in Merlot and
9% in Cabernet franc) when compared to berries from non-symptomatic vines.
In contrast, no significant difference was observed in pH of juice extracted from
berries of symptomatic and non-symptomatic grapevines of both cultivars. Next-
generation sequencing of high-quality total RNA obtained from symptomatic
and non-symptomatic leaves was used to identify etiological agents present in
grapevines showing GRD symptoms. A single-stranded DNA virus, tentatively
named Grapevine-infecting geminivirus (GiGV), and Grapevine fanleaf virus
were detected only in grapevines showing GRD symptoms. In contrast, Grape-
vine rupestris stem pitting-associated virus, Hop stunt viroid, Grapevine yellow speck-
le viroid 1, Citrus exocortis viroid, and Citrus exocortis Yucatan viroid (CEYVd)
were present in both symptomatic and non-symptomatic grapevines. Molecular
and phylogenetics analyses indicated that GiGV represents an evolutionarily
distinct lineage in the family Geminiviridae with genome characteristics different
from other leafhopper-transmitted geminiviruses. GiGV was transmitted by the
Virginia creeper leafhopper (Erythroneura ziczac Walsh) from grapevine-to-grape-
vine under greenhouse conditions. To the best of our knowledge, this is the first
report of the transmission of a grapevine-infecting ssDNA virus by a leafhopper
species in the genus Erythroneura.

Funding support: WSU Agricultural Research Center in the College of
Agricultural, Human, and Natural Resource Sciences (WNPO 0616); Wine
Advisory Committee of the Washington Wine Commission; USDA-Agricultural
Research Services NWCSFR; USDA-National Institute of Food and Agriculture
Specialty Crop Research Initiative (2009-51181-06027); Washington State
Department of Agriculture Nursery Assessment Funds; USDA-APHIS National
Clean Plant Network

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 165

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Shifts in Fruitfulness and Crop Load of Pinot noir in Response
to Nitrogen Depletion

Alison L. Reeve, Patricia A. Skinkis,* Jungmin Lee, Julie M. Tarara,
and Amanda J. Vance
*Oregon State University, 4017 Agriculture and Life Sciences Bldg.,
Corvallis, OR 97331 (skinkisp@hort.oregonstate.edu)

Oregon Pinot noir vineyards are generally characterized as having low crop
loads given the large canopies relative to naturally low yields. Premium Pinot
noir producers commonly reduce crop load further by fruit thinning. The
long-term implications of these practices on vegetative growth, fruitful-
ness, fruit set, and berry quality are not fully understood for low yielding,
cool-climate situations. During 2011 and 2012, a study was conducted in a
commercial vineyard to assess the interaction of nitrogen (N) status and yield
on vegetative and reproductive growth. Canopy size was manipulated through
vineyard floor management practices that influenced vine tissue N through
use of competitive perennial grass and/or tillage. Yield was manipulated as a
split-plot with full and half crop levels. Petiole and leaf blade tissue samples
measured at bloom and veraison each year were significantly lower in the grass
treatment (lowest %N) resulting in reduced leaf area compared to tilled. The
number of lateral shoots and lateral leaf area decreased 69% with the presence
of grass at veraison in 2012. Stem water potential was not different among
treatments across the growing season, indicating N as the limiting growth
factor. Although there was an increase in canopy sunlight penetration by up
to three-fold in the lowest N vines, the number of inflorescences per shoot
was 11% lower than the higher N vines in 2012. The number of florets per
inflorescence was reduced 10 to 35%, but fruit set increased 18 to 29%. Cane
weights in the highest and lowest %N were 109 g and 55 g, respectively, result-
ing in a range of crop load from 0.98 to 3.40. Biomass (leaf area and pruning
weight) was influenced more by N status than crop level. This work aims to
further understand source-sink relationships to define optimal relationships
between vegetative growth, yield, and fruit quality.

Funding support: Oregon Wine Board and Northwest Center for Small Fruits
Research

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e166

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Kaolin-Based Foliar Reflectant Alleviates Heat Stress in Deficit
Irrigated Malbec

Krista Shellie* and Bradley King
*USDA-ARS, 29603 U of I Lane, Parma, ID 83714 (Krista.Shellie@ars.usda.gov)

We evaluated the interaction effects of a kaolin-based particle film and water
deficit on leaf and berry surface temperature, light reflectance, gas exchange
characteristics, berry composition, and yield of Malbec vines under field condi-
tions over three growing seasons to test the hypothesis that the foliar reflectant
would increase anthocyanins and water use efficiency and that response would
be less effective under increasing water stress. Own-rooted Malbec grapevines
were irrigated with a standard or reduced amount of water and grown under
arid field conditions with high solar radiation. Particle film increased the
concentration of total monomeric anthocyanins in berries each year and the
ratio of anthocyanins to soluble solids in two out of three years. The particle
film did not alleviate differences in anthocyanin concentration between east-
and west-exposed clusters. Under reduced irrigation, particle film decreased the
cumulative minutes that surface temperatures exceeded 30°C between mid-
July through harvest in east- but not west-exposed berries and in east-exposed
leaves. Leaves with particle film had lower midmorning rates of assimilation,
lower chlorophyll-a to chlorophyll-b ratio, and a higher ratio of chlorophylls
to carotenoids than leaves without particle film. Decreased assimilation was
unrelated to the magnitude of leaf reflectance of visible light. Particle film
did not affect yield components or fruit maturity, indicating that net primary
productivity was sufficient to ripen fruit to maturity. These results demonstrate
that foliar particle film can facilitate the accumulation of anthocyanins in
deficit-irrigated Malbec under warm, arid conditions with high solar radiation.

Funding support: USDA-ARS Project 5358-21000-034-00D

Economic Impact of Eutypa Dieback on Vitis vinifera cv. Cabernet
Sauvignon Grown in Napa County, California

Michael J. Sipiora* and Steven Cuellar
*Sonoma State University, 1801 East Cotati Avenue, Rohnert Park, CA 94928
(sipiora@seawolf.sonoma.edu)

Eutypa dieback is a serious grapevine trunk disease and is a major concern
wherever Cabernet Sauvignon is cultivated worldwide. The economic impact
can be severe and in this study its impact on Cabernet Sauvignon grown in Napa
Valley was approximated. In this study, a net present value approach (NPV)
was employed over a 25-year vineyard lifespan. The economic impact of yield
reduction and shortened vineyard life as well as the benefits of two management
options (active annual and retraining) were determined. If the disease is not
controlled, the economic impact is estimated to be $14,970 per acre. Replanting
a vineyard after 20 years due to large incidence (>40% infection) results in a loss

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 167

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

of $19,603 per acre. Given that the presence of Eutypa and other trunk diseases
is ubiquitous in Napa, vineyard managers must actively adopt cultural practices
and apply fungicides to protect vineyards. Active management results in a loss of
$4,215 per acre or 15% of NPV compared to no treatment if this cultivar was
not susceptible to the disease. Another management option, retraining of suckers
on infected vines after 18 years of production, will result in a loss of $5,200 per
acre. Grapes prices would have to be increased from 4 to 19% in order to offset
losses due to Eutypa. The results show that the most significant impact that
Eutypa may have on vineyards is due to shortening lifespan.

Funding support: none

Leaf Removal in Cool Seasons Enhances Pinot noir Anthocyanins

Jungmin Lee and Patricia A. Skinkis*
*Department of Horticulture, Oregon State University, Corvallis, OR 97331
(skinkisp@hort.oregonstate.edu)

Pinot noir grapes were harvested from a control (no leaf removal) and three
complete leaf removed cluster zone treatments, which were initiated at three
separate preveraison growth stages (bloom, grain-pea size, and bunch closure).
Control and leaf-removed treatments were monitored and maintained until
harvest for four growing seasons (2008–2011). The two most recent vintages
(2010 and 2011) were evaluated for fruit quality and were considered cooler
than normal Oregon growing seasons. Experiments were conducted at two
commercially operating Oregon vineyards (Willamette Valley AVA; site A =
Pinot noir 115/ 420A and site B = Pinot noir 777/ 3309C). Fruit maturity
indices, anthocyanin composition, and tannins were examined at harvest. Leaf
removal initiated at bloom and maintained until harvest produced maximum
anthocyanin accumulation in Pinot noir grapes (site A = 85.24 mg/100 g and
site B = 125.06 mg/100 g) compared to no leaf removal (control; site A =
57.91 mg/100 g and site B = 97.56 mg/100 g). Leaf removal did not alter most
fruit maturity indices (berry weight, pH, and % soluble solids), and whole
berry tannin levels were similar to no leaf removal (control). Even the last leaf
removal initiation period (bunch closure) increased grape anthocyanin (site A =
73.22 mg/100 g and site B = 118.93 mg/100 g) compared to control, but total
anthocyanins were lower than grapes from bloom leaf removal. If Oregon wine-
grape growers desire the highest achievable levels of anthocyanins in their Pinot
noir grapes during cool growing seasons, leaf removal initiated at bloom and
maintained free of leaves until harvest is recommended. If leaf removal around
bloom is not possible due to labor availability, similar results can be achieved
by removing leaves between bloom and bunch closure to increase Pinot noir
anthocyanin accumulation.

Funding support: USDA-ARS CRIS number 5358-21000-041-00D,
Viticulture Consortium–West, and Oregon Wine Board via the Unified Grant
Management System

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e168

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

Compost Application Improves Cabernet Sauvignon Yield, Pruning,
and Berry Weight without Changing Vine Balance

Stewart G. Wilson,* Jean-Jacques Lambert, and Randy Dahlgren
*Department of Land, Air and Water Resources, University of California,
Davis, CA 95616 (stuwilson@ucdavis.edu)

Application of composted steer manure (CSM) was examined in the Red
Hills AVA of Lake County, California, as a method to enhance productivity
on historically underperforming portions of a vineyard. The intent of the
research was to identify a dose response relationship between the application
rate of compost, and vine nutrient status, biomass, and yield and to identify
vineyard nutrient management strategies for underperforming vineyards
in volcanic soils, such as the soils of the Red Hills AVA. A field study using
a randomized complete block design was implemented to investigate vine
response to incremental increases in CSM application rate (5, 10, and 15
tons/acre applied in December 2011) on the nutrient status, yield, pruning
weight, and juice chemistry of Cabernet Sauvignon vines grown on 3309-C
rootstock. Vine nutrient status was measured in petioles at bloom, veraison,
and postharvest. Brix, titratable acidity, pH, berry weight, and per vine yield
were measured at harvest. Pruning weights were measured January 2013.
Nitrogen and phosphorus nutrient status at bloom displayed a significant
linear response to CSM application rate. Nitrogen status was also signifi-
cantly increased at veraison. Yields, pruning weight, and berry weights were
significantly increased by application rate. Average per vine yields improved
50% between the control and high application rate. Yields, pruning weights,
and berry weights all showed a significant linear response to compost ap-
plication rates. The Ravaz index (yield/pruning weight) was not significantly
affected by compost application, implying that, although yields increased, the
CSM application did not result in significant changes to vine balance. Brix,
titratable acidity, and pH were not significantly affected by compost applica-
tion rate. This study demonstrates that compost application can significantly
increase vine nutrient status, yield, pruning weight, and berry weight without
changing vine balance or juice chemistry in vineyards in underperforming
volcanic soils in northern California.
Funding support: University of California, Davis, Gallo Vineyards

j u n e 2 4 t h – 2 8 t h , 2 0 1 3 — m o n t e r e y , c a l i f o r n i a 169

Viticulture – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)

2013 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

*indicates corresponding author

Postharvest High Heat Treatment on Grapes and the Effects
on Wine Quality Related Compounds

Yanmei Zhang and Brent Trela*
*Department of Plant and Soil Science, Texas Tech University,
Lubbock, TX 79409 (brent.trela@ttu.edu)
This research evaluated simulated accumulated summer temperature conditions
in grape shipping containers during transportation from vineyard to winery
in Texas. Temperature treatments were applied to five batches of destemmed
grapes (three batches of red varieties and two batches of white varieties). After
0 to 15 hr treatments, the berries were processed and fermented to wines in
microscale. Phenolic constituents important to wine-quality sensory perception,
including total phenolics, anthocyanins, tannins, and polymeric pigments as
well as color intensity, hue, and standard wine parameters were quantified to
evaluate the effects of heat at postharvest stage on the subsequent wines. The re-
sults indicate that long-distance transportation of berries in Texas may result in
high phenolic extraction and elevated browning in white wines, while red wines
tended to change red color intensity, tannin concentrations, and red pigment
profiles, which might not affect red wines sensorily. Heat treatment did not
affect pH, titratable acidity, ethanol concentrations, browning, total phenolic
concentrations, or anthocyanin concentrations compared to the wines made
from the low heat treated berries. Composition of phenolic constituents in red
wines is relatively stable after the heat treatment before vinification.
Funding support: Texas Department of Agriculture

64
sixtyfourth n a t i o n a l c o n f e r e n c e

s
c

ie
n

c
e

a
 p

la
tf

o
rm

 f
o

r
p

r
o

g
r

e
ss

a m e r i c a n s o c i e t y f o r e n o l o g y a n d v i t i c u l t u r e170

Disclaimers

Endorsement & Opinions
ASEV provides a forum for the presentation, discussion and publication of research and technologi-
cal developments for the promotion of education in enology and viticulture. ASEV does not endorse
the products or services of its members or other delegates. The mention of products or services in the
published abstracts or presentations of any form does not imply endorsement of these or other products.
No endorsement of any kind should be inferred.

The ASEV is not responsible for statements or opinions printed in its publications; they represent the
views of the authors or the persons to whom they are credited and are not binding on the ASEV as a
whole.

Errors and Omissions
ASEV is not responsible for incorrect listings or typographical errors that may occur in any of ASEV
publications, abstracts, materials and/or its website.

Copyrights
Copyright © 2013 by the American Society for Enology and Viticulture (ASEV). The ASEV National
Conference Program and related documents and graphics are the property of the ASEV. Reproduction
of any part of ASEV content in any form, including electronic publication or presentation, without
advance written consent from ASEV or presenting speaker (when applicable) is strictly prohibited. All
presentations of any form are exclusive and released only to the ASEV and its audio and/or video record-
ing contractor for reproduction in any form including electronic/Internet distribution. Any participant
presenting any material for which copyright laws apply is solely responsible for adhering to such laws.

	TechAbstractsCover

