
american society for enology and viticulture

69
s i x t y n i n 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

69th ASEV
National

Conference

June 18–21, 2018

Portola Hotel

& Monterey
Conference Center

Monterey, California USA

69
s i x t y n i n t h 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 e48

Oral Presentation Abstracts

Wednesday, June 20

Enology — Wine Phenolics ..50–53

Viticulture — Disease ...54–57

Thursday, June 21

Enology — Wine Metals and Reactivity ..58–59

Viticulture — General Viticulture ...60–61

Enology — General Enology ...62–63

Viticulture — Crop Load Management ...64–65

Enology — Microbiology ...66–68

Viticulture — Viticulture from East to West ...69–71

Poster Presentation Abstracts

Wednesday, June 20 & Thursday, June 21

Enology & Viticulture ...72–135

2018 National Conference Technical Abstracts

2
0

1
8

TE

C
H

N
IC

A
L

A
B

S
TR

A
C

TS

49j u n e 1 8 t h – 2 1 s t , 2 0 1 8 — m o n t e r e y , c a l i f o r n i a

Afifi, M.122
Agüero, C.111,112
Alessandri, M.88
Allison, R.88
Arikal, A.67
Ashmore, L......................81
Awale, M.104
Badr, G.65
Bartowsky, E.66
Beaver, J.91
Bettiga, L.60
Bogdanoff, C.120
Bou Harb, J.60
Bougreau, M.73
Boulton, R.68
Bowen, P.54
Brillante, L. ...123, 124, 125
Burzynski, E.69
Byer, S.92
Castillo, G.82
Cave, J.52
Celotti, E87
Chang, B.61
Chen, C.126
Chen, L.62
Cheng, E.73
Coleman, R.58
de Castro Iobbi, A.82
Delchier, N.74
Deluc, L.104, 105
Dermutz, N.92
Dresser, J.115
Durner, D.50
El-kereamy, A.69
Fayyaz, L.112
Felts, M.106
Fidelibus, M.70
Fox, D.93
Giese, G.118
Gilmore, A.86

Girardello, R.C.56
Gitsov, I.101
Gohil, H120
Hawkins, G.126
Hernandez, J.94
Huerta-Acosta, K...........113
Inoue, E.95
Jacoby, P.127
Jenkins, T.58
Johnson, J.66, 80
Keller, M.123, 135
Krasnow, M.106
Kurtural, K.55
Lattanzio, G.102
Levin, A.128, 129, 130
Loseke, B117
Ma, X.130
Martínez-Lüscher, J. .70, 121
Marx, C.63
Mawdsley , P.83
Mayfield, S.116
McCarthy, G.75
Medina-Plaza, C.50
Merrell, C.51
Montague, T.107
Moreno, Y.75
Morgan, S.76
Nguyen, T.89
Noestheden, M.102
Okuda, T.84
Okumura, K.77
Ozcan, A.77
Pap, D.56
Phan, Q.84
Postiglione, D..................95
Qu, Y.85
Riaz, S.54
Ring, L.86
Rogerson, F.99
Rossdeutsch, L.118

Rumbaugh, A.114
Santiago, M.132
Schmidt, M.96
Schreiner, R.108
Schwinn, M.78
Setford, P.97
Shcherbatyuk, N.132
Shellie, K.133
Shelton, M.72
Simões, J.79
Skinkis, P.64
Smith, R.119
Sommer, S.59
Tian, T.62
Ulmer, M.108
Usher, K.122
Valero, A.99
VanderWeide, J.108
Veghte, R.103
Villasenor, C.110
Walker, G.90
Waterhouse, A.52
Watrelot, A.100
Wegmann-Herr, P.90
Williams, A.80
Yang, S.72
Yu, R.134
Zhuang, S.64, 110

2
0

1
8

TE

C
H

N
IC

A
L

A
B

S
TR

A
C

TS

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

Alphabetical Listing of All Authors with Submitted Abstracts

2018 National Conference Technical Abstracts
CONTINUED

Bold type indicates presenting author

W
E
D

N
E
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS
Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

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 e50

69
s i x t y n i n t h 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 Enology — Wine Phenolics Session

Influence of Berry Ripeness on the Extraction of Skin and Seed Polyphenols
and Sensory Characteristics of Pinot noir

Dominik Durner,* Pascal Wegmann-Herr, Elena Diana Padureanu,
and Ulrich Fischer
*DLR Rheinpfalz, Breitenweg 71, 67435 Neustadt, Germany
(dominik.durner@dlr.rlp.de)

Much of the art of red winemaking is in controlling the extraction and develop-
ment of grape phenolics. The objective of this study was to investigate the influ-
ence of berry ripeness on extraction of seed and skin polyphenols during fermen-
tation/maceration of Pinot noir. Grapes with high and low ripeness were pressed
gently, and the pomaces of both ripeness stages were sorted into two fractions:
skins and seeds. The obtained fractions were reconstituted in the juice in original
and changed proportions. Analytical discrimination of seed and skin polyphenols
was by LC-MS fingerprinting. During 14 days fermentation/maceration on low-
ripe skins and low-ripe seeds, a disproportionate increase in seed polyphenols was
observed. The wines were characterized by high content of gallic acid, procyani-
din, procyanidin gallate, catechin, and epicatechin. Descriptive analysis of this
wine revealed high bitterness, green tannin perception, and low color intensity.
Interestingly, the addition of high-ripe skins to the ferment could compensate
for the negative impact of low-ripe seeds. Anthocyanin and prodelphinidin
concentrations increased; procyanidins, catechin, and epicatechin concentra-
tions were significantly lower when low-ripe seeds were combined with high-ripe
skins. Wines from this artificial crossover were described as having high color
intensity, low bitterness, and full-bodied, almost like wines made from high-ripe
seeds. These observations suggest that higher berry ripeness particularly increases
the extractability of skin polyphenols, and that skin polyphenols react with seed
phenols. Similarly, the effect of 50% removal of low-ripe seeds was independent of
skin ripeness; these wines generally showed poor color stability and green tannin
impression, even in wines made from high-ripe skins. It is suggested that reactions
between seed and skin polyphenols are crucial for color and mouthfeel of a Pinot
noir and that seeds are essential in red winemaking, even if berries are fully ripe.

Funding Support: Research Association of the German Food Industry (FEI)

Characterization of Skin Cell Wall Material from Pinot noir and Cabernet
Sauvignon from Different Regions

Cristina Medina-Plaza, Nick Dokoozlian, Ravi Ponangi, Tom Blair,
David Block, and Anita Oberholster*
*University of California, Davis, Department of Viticulture and Enology, 595
Hilgard Lane, Davis, CA 95616 (aoberholster@ucdavis.edu)

The phenolic component of red wine is responsible for important elements of the
flavor, mouthfeel, and quality of the finished wine. While the origin, concentra-
tion, and chemistry of the phenolics in a finished red wine are well known, the
fundamental mechanisms and kinetics of extraction of these compounds from
grape skins and seeds during red wine fermentation are poorly understood. Berry
skin cell walls play a very important role during the winemaking process by form-
ing a barrier to the release of important components impacting aroma and color

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

N
E
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS

51j u n e 1 8 t h – 2 1 s t , 2 0 1 8 — m o n t e r e y , c a l i f o r n i a

Enology — Wine Phenolics Session – C O N T I N U E D

and by providing a potential adsorption surface. Commercial winery observa-
tions that polyphenol extraction levels during winemaking may vary based on
grapegrowing region and cell wall composition are a potentially important factor
influencing this relationship. In this work, the composition of skin cell wall (CW)
material from Vitis vinifera cv. Cabernet Sauvignon and Pinot noir has been stud-
ied, aiming to relate the difference in CW composition among varieties with the
polyphenol extractability obtained from different regions within California. This
study includes the analysis of total soluble sugars, proteins, non-cellulosic glucose,
Klason lignin, cellulosic glucose, total polyphenolic content, and lipids, as well as
the isolation efficiency. Differences in the cell wall material composition between
regions were found for all the parameters studied, especially for protein, non-
cellulosic glucose, soluble sugars, and polyphenolic content. Multivariate analysis
was performed to associate the cell wall material composition to the extractability
values. Results showed that the differences in extractability could be due to differ-
ences in grape cell wall pectin, cellulose, and protein content, which are a function
of the region of grape cultivation.

Funding Support: E&J Gallo Winery

Impact of Fruit Maturity and Extended Maceration on Phenolic Extraction
of Cabernet Sauvignon Wines

Caroline Merrell and James Harbertson*
*Washington State University, Wine Science Center, 2710 Crimson Way,
Richland, WA 99354 (jfharbertson@wsu.edu)

Extended maceration is a technique used by winemakers to increase phenolic ex-
traction in wines. While this technique is typically used for short periods of time,
recent winemaking trends have given rise to extraordinary macerations, up to eight
to nine months.In this study, Cabernet Sauvignon was picked at three different
maturities, representing unripe, ripe, and overripe fruit. Control and extended
maceration tanks were fermented in triplicate (140 L scale) and extended macera-
tion wines were allowed to age on the skins for up to eight months. Samples were
collected throughout maceration, and at each time point, samples were aged at
elevated temperatures to simulate aging. Accelerated aging was used to predict
phenolic changes over time if the wine was pressed after any length of maceration.
At each maturity, tannin extraction reached a maximum after 60 days maceration.
After 60 days, all extended-maceration wines had a similar tannin concentration,
although wine alcohol levels were significantly different. At each harvest, concen-
trations of color-related phenolic compounds followed similar trends over time.
Anthocyanin content decreased postfermentation in both control and extended-
maceration wines, but the decrease was slightly greater in extended-maceration
wines. While extended maceration did not increase the anthocyanin concentra-
tion, it did alter wine color (as observed by tristimulus color measurements), due
to the formation of polymeric pigments. Phenolic hydrophobicity, measured to
determine phenolic structural differences, depended on maturity and time, but
not winemaking treatment. During accelerated aging, large polymeric pigment in-
creased with maceration time as tannin concentrations increased. However, small
polymeric pigment followed similar trends regardless of maceration time. Overall,

Bold type indicates presenting author

W
E
D

N
E
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS
Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

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 e52

69
s i x t y n i n t h 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

extended maceration increased tannin extraction and large polymeric pigment
formation across all harvest dates.

Acknowledgments: Richard Larsen, Maria Mireles, and WSU graduate students and
interns are thanked for winemaking assistance and harvest laboratory analysis.
Funding Support: Funding for this project was provided by the Washington Grape and
Wine Research Program and the National Institute of Food and Agriculture.

Wine Oxidation: Analysis of Quinone Reaction Products Using
13C Isotope Tracing

Andrew Waterhouse,* Lingjun Ma, Christoph Bueschl, and Rainer Schuhmacher
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (alwaterhouse@ucdavis.edu)

Quinones are key reactive intermediates formed during wine oxidation that have
a key impact on wine characters, degrading color and flavor. They can readily
react with nucleophiles like SO

2
 and glutathione. Some nucleophiles have been

reported to react with quinones in model wines, but some of the corresponding
products have not been confirmed in real wines, and questions remain regard-
ing which products do, in fact, arise in wine. Here, a stable M+6 isotope labeling
approach was used with liquid chromatography coupled to time-of-flight mass
spectrometry. By finding products with the unique isotopic ratio (M+6), it is pos-
sible to demonstrate which substances in the wine were produced by reacting with
the quinone. A list of predicted products based on known wine nucleophiles was
prepared and compared to the data extracted that was filtered based on the M+6
isotopic pattern using a program called MetExtract. This yielded a list of 17 com-
pounds. Reactions were shown to occur with glutathione, methanethiol, bisulfite,
and numerous flavonoids, particularly anthocyanins, and with complex products
with multiple new bonds. This labeling technique can reveal real products in a
very complex system and demonstrates a means to further probe the complex
oxidation reactions in wine.

Funding Support: American Vineyard Foundation

Pigmented Tannin and Derivative Analysis by a Complementary Suite of
Mass Spectrometric Techniques

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

A combinatorial prediction of the pigmented tannin in red wine was made using
known proanthocyanidin and anthocyanin precursors, then following established
reaction mechanisms for pigmented tannin such as pyranoanthocyanins, pinotins,
portisins, and similar compounds, creating a database of postulated compounds.
Formulae were derived to limit the list to only those compounds that were

Enology — Wine Phenolics Session – C O N T I N U E D

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

N
E
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS

53j u n e 1 8 t h – 2 1 s t , 2 0 1 8 — m o n t e r e y , c a l i f o r n i a

distinguishable by mass spectrometry. Analysis of 1.1 million compounds below
5000 Daltons showed that all could be distinguished by Fourier Transform Ion
Cyclotron Resonance Mass Spectrometry (FTICR), but less precise techniques
would leave some adjacent signals indistinguishable. Pigmented tannin isolates
from red wines spanning more than a decade were purified on Sephadex LH20,
then analyzed by FTICR and separately by a custom-made diol (normal phase)
separation with a Quadrupole Time of Flight tandem mass spectrometric analyzer
(nano-HPLC-QTOF). FTICR analysis obtained several thousand signals that
could be matched to the database of postulated pigmented tannin derivatives, and
the unknowns were cataloged for future MSn investigation. Nano-HPLC-QTOF
successfully resolved several hundred peaks from the previously indistinguishable
hump that results from red wine phenolic chromatography, and fragment analysis
provided isomeric discrimination. Both FTICR and QToF offer high sensitivity
and selectivity, providing greater signal density for the samples analyzed. With
FTICR contributing very high mass accuracy for molecular formula determina-
tion and QToF fragmentation allowing discrimination of isomers, the pairing of
these two techniques reveals extraordinarily detailed insights into the composition
of red wine phenolics. This complementary suite of mass spectrometric techniques
provides a framework for continued evaluation of real wine samples with some of
the most exhaustive qualification to date and a basis for advancing the structural
analysis of unknown compounds at the trace level.

Funding Support: American Vineyard Foundation

Enology — Wine Phenolics Session – C O N T I N U E D

Bold type indicates presenting author

W
E
D

N
E
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS
Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

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 e54

69
s i x t y n i n t h 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 Viticulture — Disease Session

Identification of the Pierce’s Disease Resistance Locus PdR2 from the
Mexican Grape Species Accession b42-26

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

A successful breeding program relies on sources of resistance from multiple,
diverse backgrounds to develop resistant varieties. This lets breeders stack major
and minor resistance loci through conventional breeding to ensure long-lasting
resistance in the field. In this study, we identified Pierce’s disease (PD) resistance
in b42-26, a hybrid form of Vitis arizonica and V. girdiana obtained by Harold
Olmo in Loreto in Baja, California. The F1 breeding population of 352 seedling
plants was developed by crossing the susceptible V. vinifera (F2-35) with b42-26.
A genetic map was developed with simple sequence repeat (SSR) markers. The
level of polymorphism in b42-26 was very low, perhaps due to its isolation on the
Baja California peninsula, which may have resulted in an inbred genetic back-
ground. The genetic map was developed with 191 SSR markers and grouped to
18 chromosomes. Chromosome 19 was not represented due to b42-26’s homo-
zygosity, even though we tested the population with 45 SSR markers associated
with that chromosome. All seedling plants were phenotyped for PD resistance
in the greenhouse and data were analyzed with MAPQTL v. 6.0. The analysis
located resistance on chromosome 8 and this was verified in the pBC1 and pBC2
populations. The resistance locus was named PdR2 and it resides between markers
FAM82 and VMC 7h2. We are employing closely linked markers to allow the
PD winegrape breeding program to stack the PdR1b and PdR2 loci together, thus
broadening PD resistance.

Funding Support: CDFA PD/GWSS Board

Effects of Grapevine Leafroll-Associated Virus 3 on Cabernet franc Fruit Yield,
Composition, and Wine Quality

Pat Bowen,* Carl Bogdanoff, José Ramón Úrbez Torres, Sudarsana Poojari,
Kevin Usher, and Tom Lowery
*Summerland Research and Development Centre, 4200 Highway 97, PO Box
5000, Summerland, BC, V0H 1Z0, Canada (pat.bowen@agr.gc.ca)

Grapevine leafroll-associated virus 3 (GLRaV-3) infections are spreading within and
among vineyards in the southern Okanagan Valley, British Columbia. Under-
standing the epidemiology and economic impacts of GLRaV-3 infection will
help producers make decisions regarding vineyard management, replant schedul-
ing, and winemaking. The effects of GLRaV-3 infection on vine performance
were determined in a Cabernet franc vineyard near Osoyoos, BC, over four years
beginning in 2013. Symptomatic vines were verified as GLRaV-3 infected, and
flanking asymptomatic vines as non-infected, each year using reverse-transcriptase
PCR test. Twenty infected vines and their two flanking non-infected vines were
evaluated for growth and fruiting performance. Fruit was harvested from all vines
on the same day each year. There were no effects of GLRaV-3 infection on prun-
ing mass or yield, and effects on yield components were small and inconsistent
among years. Averaged over years, infection reduced berry soluble solids (SS)

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

N
E
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS

55j u n e 1 8 t h – 2 1 s t , 2 0 1 8 — m o n t e r e y , c a l i f o r n i a

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

at harvest by 1.2 Brix, increased TA by 0.38 g/L, and reduced the anthocyanin
concentration in berry skin by 5%. In 2014 and 2015, single-vine wines were
made from 10 randomly selected sets of infected and flanking non-infected vines.
In 2014, when berry soluble solids averaged 26.8 and 27.6 Brix for infected and
non-infected vines, respectively, infection led to wines with lower total pheno-
lics, less black fruit flavor, more vegetative flavor, and less body and aftertaste. In
comparison, in 2015, when the harvested fruit was more mature, with SS averag-
ing 28.2 and 29.0 Brix for infected and non-infected vines, respectively, infection
had less influence on wine quality, causing only reduced red fruit aroma. These
results indicate that GLRaV-3 infection effects on wine quality may depend on
fruit maturity at harvest. In a year when harvested fruit was very mature, infec-
tion had little influence on wine sensory quality.

Funding Support: BC Wine Grape Council; and Agriculture and Agri-Food Canada

Red Blotch Disease Affects Vine Metabolism before Symptoms Are
Apparent

Kaan Kurtural,* Monica Cooper, Rhonda Smith, Deborah Golino,
Maher Al-Rwahnih, Johann Martinez-Luscher, and Cassandra Plank
*University of California at Davis, 1380 Oakville Grade Road, Oakville, CA
94562 (skkurtural@ucdavis.edu)

Grapevine red blotch-associated virus (GRBaV) infection can negatively impact
primary and secondary metabolism of grapevines, leading to a delay in fruit
development. Cabernet Sauvignon/110R vines grown in Oakville, CA, were
tested in 2017 using qPCR and primers specific to the GRBaV genome sequence.
Vines were classified as GRBaV(-) or GRBaV(+). Experimental vines were free
from other common virus infections. Leaf gas exchange and midday stem water
potential were monitored at two-week intervals from fruit set through harvest.
Berry flavonol and anthocyanin composition were monitored from veraison to
harvest and characterized with C

18
 reversed-phase HPLC. Approximately 30 days

before onset of symptoms, midday SWP was greater in GRBaV(+) vines, which
was also observed at harvest. The only reduction of net carbon assimilation due
to infection was observed at harvest. Likewise, few differences in leaf stomatal
conductance and sub-stomatal CO

2
 concentration were observed. Despite these

observations, TSS and TA of fruit from infected vines were consistently reduced
across the season; this response was not observed for pH. At harvest, TSS and TA
of GRBaV(+) vines were both reduced by 16% when compared to GRBaV(-).
Delayed harvest (by 1.5 weeks) did not allow improvement in TSS, which was 7%
lower in fruit from infected vines. Components of yield were not affected by the
presence of GRBaV. Development of anthocyanins lagged across the season by up
to 8 mg/g SDM, but by harvest no differences in total amount or forms were ob-
served. GRBaV negatively affected secondary metabolism before symptoms were
apparent and fruit development was delayed as early as veraison.

Funding Support: American Vineyard Foundation

Bold type indicates presenting author

W
E
D

N
E
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS
Wednesday National Conference
Oral Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

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 e56

69
s i x t y n i n t h 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 Viticulture — Disease Session – C O N T I N U E D

Impact of Red Blotch Disease on Grape and Wine Composition and Quality
of Three Varieties Harvested Sequentially

Raul Cauduro Girardello, Arran Rumbaugh, Monica L. Cooper, Larry Lerno,
Rhonda J. Smith, Charles Brenneman, Anji Perry, Hildegarde Heymann,
Pauline Lestringant, Anita Oberholster, Kaan Kurtural, and Cassandra Plank*
*University of California, Davis, 595 Hilgard Lane, Davis, CA 95616
(aoberholster@ucdavis.edu)

The impact of red blotch (RB) disease on grape and wine quality has been of
great concern in the United States since its identification in 2011. We studied
the impact of RB disease on Cabernet Sauvignon, Chardonnay, and Merlot grape
and wine composition over three years. Results from the 2014 and 2015 seasons
indicated that RB disease can impact grape composition by decreasing sugar con-
centration and delaying color development, which resulted in lower ethanol and
anthocyanin concentration in their respective wines, thus affecting sensory proper-
ties. For this reason, in the 2016 season, symptomatic grapevines were harvested
sequentially at two time points: (1) at the same time as healthy vines but at lower
Brix, and (2) later, when Brix was similar to that of healthy vines. The aim of this
study is to evaluate the impact of RB disease on grape and wine composition and
sensory properties. Cabernet Sauvignon, Chardonnay, and Merlot berries from
Napa Valley, Sonoma County, and San Luis Obispo, respectively, were collected
weekly from veraison until harvest. Brix, pH, titratable acidity (TA), phenolic
composition by protein precipitation assay, and RP-HPLC were performed on
grapes. Wines were made in triplicate from healthy, RB symptomatic, and second
harvest RB symptomatic grapes, and analyzed for residual sugars, % EtOH v/v,
volatile acidity, TA, free and bound SO

2
, phenolic composition by RP-HPLC

and protein precipitation and volatile composition by HS-SPME-GC-MS. Wine
sensory characteristics were determined by descriptive analyses. Chemical analysis
confirmed that grapes from symptomatic vines had decreased sugar and color ac-
cumulation (red varieties) and higher TA. Wines made from second harvest grapes
from symptomatic vines showed less impact of the disease, producing wines with
chemical, phenolic, and volatile profiles and sensory properties more similar to
wines made from healthy fruit than wines made the first harvest of RB-diseased
fruit.

Funding Support: CAPES - Science Without Borders (Brazilian Government), the
American Vineyard Foundation, Wine X Ray, Jastro Shields Scholarship, and J. Lohr
Vineyards and Wines

Sources of Resistance to Root-Knot Nematode and Phylloxera

Daniel Pap, Summaira Riaz, Rebecca Wheeler-Dykes, Nina Romero,
and M. Andrew Walker*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (awalker@ucdavis)

A rootstock carrying resistance to a wide range of Phylloxera and root-knot nema-
tode strains would be a useful tool to combat these soil-borne pests. The collapse
of AxR1 in California identified a new biotype of Phylloxera, and root-knot nem-
atode strains have overcome the resistance of Harmony and Freedom rootstocks.

*indicates corresponding author

Wednesday National Conference
Oral Presentation Abstracts (Research Reports)

2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

N
E
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS

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

The means by which these pests adapt to rootstocks is uncertain; however, the
narrow genetic base of rootstocks may increase the chance of new, virulent patho-
types arising. The most commonly used rootstocks in California were developed
~100 years ago in Europe, and most have parentage that traces back to a single
accession of V. berlandieri, V. rupestris, or V. riparia. There is a need to widen the
genetic base of resistance by thoroughly examining wild Vitis germplasm and
breeding rootstocks from novel forms of resistance. Some resistance is specific
and only manifests during infection in the form of a hypersensitive reaction, thus
preventing pest feeding completely. Other types provide tolerance to feeding, but
are tolerant of a wide range of pathotypes. In this ongoing study, we are discover-
ing new and specific resistance sources, focusing on specific resistances to develop
new breeding lines, and developing mapping populations capable of identifying
genomic regions associated with specific resistance to optimize rootstock breeding
with DNA-based marker assisted selection.

Funding Support: California Grape Rootstock Improvement Commission

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

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS
Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology — Wine Metals and Reactivity Session

Rapid Determination of Active Sulfur Dioxide by Headspace Gas
Chromatography

Todd Jenkins, Andrew Waterhouse,* Patricia Howe, and Gavin Sacks
*University of California, Davis, 595 Hilgard Lane, Davis, CA 95616
(alwaterhouse@ucdavis.edu)

Sulfur dioxide (SO
2
) is perhaps the oldest and arguably the most important

wine additive used in winemaking due to its antioxidant, antimicrobial, and
enzyme-inhibiting properties. Conventional methods such as the Ripper titration,
aeration-oxidation (A-O), and other analytical methods have been developed and
employed widely for the quantitative analysis of SO

2
 in wine. However, it is clear

that a large fraction of the free SO
2
 reported by these procedures is not actu-

ally available or “active” for protecting wine, due to the effects of weak binding
with anthocyanins and other common compounds present in the wine matrix. A
recently developed method to measure molecular and “free” SO

2
 in wine using gas

detection tubes (HS-GDT) demonstrated that levels of free SO
2
 as determined

by standard methods overestimate the free SO
2
in many wines. However, the

gas detection tube method has not been widely adopted due to its complexity,
especially for many samples. We describe an automated analytical strategy based
on static headspace gas chromatography using sulfur chemiluminescence detec-
tion technology (HS-GC-SCD) to obtain what we define as the truly “active” free
and molecular levels of SO

2
in wine. The HS-GC-SCD method proposed requires

minimal sample preparation, can be automated, and can achieve results in as little
as 10 min when the pH and ethanol concentrations are known. We will present
information on a direct comparison of the Ripper, A-O, HS-GDT, and HS-
GC-SCD methods on a diverse set of wine samples. Aside from a relatively high
upfront cost for a GC system, the instrument’s flexibility for other procedures,
stability, and low operating costs per sample present opportunities for adoption
by medium to large-sized operations. Additionally, direct measurement of “active”
SO

2
 may serve as a better predictor of wine aging and microbial stability and may

be a useful tool for further research.

Funding Support: American Vineyard Foundation, Henry A. Jastro Graduate Research
Award

Fundamental Studies of Iron Oxidation Reactions in Wine-like Conditions

Robert Coleman,* Roger Boulton, and Alexei Stuchebrukhov
*University of California, Davis, 1 Shields Avenue, Davis, CA 95616
(bcoleman@ucdavis.edu)

Existing descriptions of the oxidation reactions in wine are independent of pH and
the tartaric acid concentration. The iron-mediated catalysis of dioxygen to form
reactive oxygen species constitutes the initiation step in the oxidation of wine.
Over a broader pH range than that of wine, from pH 2.5 to 4.5, the speciation
of Fe(II) and Fe(III) and their complexes change dramatically, therefore chang-
ing the rate at which these oxidation reactions can occur. In this experimental
study, air-saturated model wine solutions of Fe(II) and tartaric acid were followed
for the rates of oxygen consumption and Fe(III) formation. Attempts to measure
hydrogen peroxide formation were also employed to assist in the elucidation of

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS

*indicates corresponding author

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

the auto-oxidation nature of the kinetics. The auto-oxidation lag time and extent
of oxygen consumption was pH dependent, while the maximum rate of oxygen
consumption was pH independent. Additionally, the lag time, maximum rate of
oxygen consumption, and extent of oxygen consumption were probed by adding
varying amounts of reactants (Fe(II), tartaric acid), intermediates (hydrogen perox-
ide), and intermediate-scavenging agents (Cu(II), catalase, superoxide dismutase).
Future work will attempt to express these oxidation curves using a pH- and metal
speciation-based model.

Funding Support: Stephen Sinclair Scott Endowment in Viticulture and Enology,
Wine Spectator Fellowship, Treasury Wine Estates

Implementation of a Quick Test to Control Removal of Iron and Copper
from Wine

Stephan Sommer,* Jannik Janz, and Dominik Suess
*Appalachian State University, 730 Rivers Street, Boone, NC 28608
(sommers@appstate.edu)

Iron and copper act as oxidation catalysts and can lead to browning reactions and
other detrimental oxidative changes in wine. These compounds are introduced
throughout the process from fungicides, fining agents like bentonite, and vine-
yard soil and winemaking material. Removal of heavy metals prior to bottling
is critical to ensure prolonged shelf life and prevent accelerated aging. This goal
can be achieved with the addition of phytic acid, potassium hexacyanoferrate(II)
(PHCF), and a PVPP based synthetic polymer, Divergan HM. PHCF cannot
legally be used in the United States and phytic acid only removes iron, so Diver-
gan HM is currently the only approved method to remove copper from wine. In
contrast to other fining methods, there is no inexpensive quick test for iron and
copper before and after the application. The objective of this study was to imple-
ment a colorimetric quick test to control the removal efficiency of heavy metal
fining agents in wine. The tests are based on complexation reactions of iron and
copper with organic molecules and the comparison of the corresponding color on
a scale in a range between 0.1 mg/L and 50 mg/L. Total iron can be analyzed by
reducing Fe3+ to Fe2+ in the sample prior to the reaction. For the iron test, brown
and red wines should be treated to remove color, while copper can be analyzed
in any wine without pretreatment. The tests take about five minutes for iron and
ten minutes for copper with a combined cost of $0.65 per sample. The test is a
great alternative to lab-based methods, not only because of the low cost, but also
because, being a quick test, it is easy to use in a winery environment, even by
untrained personnel.

Funding Support: N/A

 Enology — Wine Metals and Reactivity Session – C O N T I N U E D

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS
Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

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

69
s i x t y n i n t h 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

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Viticulture — General Viticulture Session

Effect of Root Trimming and Planting Method on Early Vine Development

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

Improper planting techniques that result in a distortion of the downward distribu-
tion of the roots of grapevine planting stock can increase the potential for poor
growth and root disease. This upward curling of the root system is often referred
to as “J” rooting. Reducing root length during planting may reduce the potential
for “J” rooting. A field trial was established in a Pinot noir vineyard site west of
Soledad, CA (Santa Lucia Highlands Viticultural Area), to evaluate (1) root trim-
ming of dormant benchgraft roots to either 4 or 15 cm; and (2) planting method,
by either digging a traditional hole or using a planting spade to dig a slot in which
the benchgraft was inserted. The experimental design was a randomized complete
block with 12 replications of the four treatment combinations. The bench grafts
were planted in 2013 using SO4 rootstock and were trained as bilateral cordons
on a vertically shoot-positioned trellis, then spur-pruned. Vine spacing was 1.8 ×
1.8 m. Planting method and root length of dormant benchgrafts were observed to
influence initial vine growth. Both trimming of roots to 4 cm and spade plant-
ing reduced vine growth in the first year. Of the two factors tested, only reducing
root length resulted in less vine growth in the second year. In years three, four,
and five, there were no significant differences in vine canopy growth as measured
by pruning weight. Although there was some loss of initial vine growth by root
trimming in the first two years after planting, initial yield in years three to five was
not affected. Root trimming of dormant benchgrafts prior to planting could be
an effective practice to reduce the incidence of “J” rooting, especially for high-risk
methods such as spade planting.

Funding Support: No external funding

Isohydric and Anisohydric Winegrape Varieties and Stomatal Response to
Soil Water Availability

Joelle Bou Harb* and Markus Keller
*IAREC, Washington State University, 24106 N Bunn Road, Prosser, WA 99350
(joelle.bouharb@wsu.edu)

Varieties of Vitis vinifera L. differ in their response to water availability. The
attempt to classify varieties into the two categories of isohydric and anisohydric re-
sponses has produced much discrepancy among trials. We hypothesize that this is
due to the lack of consideration for a biological continuum across varieties rather
than the adoption of two extremes. Our goal was to study 18 V. vinifera variet-
ies under the same environmental conditions. We imposed dry-down/recovery
cycles and explored the behavior of the varieties over the full soil moisture range
in 2015, 2016, and 2017. We used eight replicate vines per variety to measure
midday leaf water potential and stomatal conductance, as well as soil moisture.
Our results show that there may be three distinctive major patterns of midday leaf
water potential response to soil water availability: linear drop across the entire soil
moisture range, linear drop below a threshold of soil water content, and a plateau
reached at a soil moisture threshold. Meanwhile, the stomatal sensitivity often did

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS

*indicates corresponding author

61j u n e 1 8 t h – 2 1 s t , 2 0 1 8 — m o n t e r e y , c a l i f o r n i a
*indicates corresponding author

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

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

not mirror the midday leaf water potential behavior; i.e., varieties with tight con-
trol of water status often had stomata insensitive to soil moisture depletion, while
some varieties with a linear drop of water status had tight stomatal control. As
transpiration is affected by vapor pressure deficit, some varieties showed a response
to this parameter under high soil moisture, while others did not. These results
may eventually be used by growers in irrigation management decisions.

Funding Support: Washington State Grape and Wine Research Program WSU

Changes In Splitting Susceptibility with Grape Variety and Berry
Development

Ben-Min Chang, Yun Zhang, and Markus Keller*
*Washington State University, 24106 N. Bunn Rd., Prosser, WA 99350
(mkeller@wsu.edu)

Grape berry growth after veraison is regulated by internal pressure and the rheo-
logical properties of the skin. Internal pressure originating from cell turgor is the
driving force for berry expansion. Skin elasticity, the combination of cuticle and a
few cell layers, works against that internal pressure to constrain expansion. Berries
may split if the skin accumulates excessive tensile stress. In this study, the mechan-
ical response to internal pressure in berries from different cultivars was recorded
using a custom-built injection tester. Based on the pressure-strain curve, the split-
ting resistance was determined. Further, the minimum internal pressure for berry
growth and skin elasticity was estimated by determining yield strength. Compres-
sive strain as an indicator of softness was also measured using a skin fold caliper.
Hard-green Merlot, Syrah, and Zinfandel berries behaved as a brittle material,
while soft berries had properties of viscoelastic material. In contrast, Concord
grapes behaved as viscoelastic material even when the berries were still hard and
green. The splitting resistance and yield strength generally correlated negatively
with berry total soluble solids, except there was no correlation with yield strength
in Concord. Compressive strain increased abruptly in berries with less than 10
Brix and in ripe berries. Since splitting resistance and yield strength were relatively
stable during ripening, the abrupt increase of compressive strain suggested that
internal pressure decreased due to dehydration in overripe berries. This study sug-
gests that the minimum turgor for berry growth decreased at the onset of ripening
and the responses of splitting resistance and yield strength to internal pressure
remained unchanged by late-season berry dehydration. Thus, grape berries are
susceptible to splitting after the onset of softening and before being fully ripe.

Funding Support: Chateau Ste. Michelle Distinguished Professorship, Washington
State Grape and Wine Research Program, Washington State University Graduate
School

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS
Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology — General Enology Session

Comparing Nitrogen Addition in the Vineyard versus in the Winery on
Pinot noir and Chardonnay

Tian Tian, R. Paul Schreiner,* Patricia A. Skinkis, James Osborne,
and Elizabeth Tomasino
*USDA-ARS-HCRL, 3420 NW Orchard Ave, Corvallis, OR 97330
(Paul.Schreiner@ars.usda.gov)

The impact of nitrogen (N) additions in the vineyard on vine productivity and
wine characteristics was compared to that of winery N additions on wine charac-
teristics in Pinot noir (PN) and Chardonnay (CH). Five treatments, including no
vineyard or winery N addition (control), addition of diammonium phosphate in
the winery (+DAP), addition of organic N in the winery (+Org N), and addi-
tion of N in the vineyard to the soil (+Soil N) or to the foliage (+Foliar N) were
established with four replicates for each variety. The +Foliar N treatment began in
2017, while the other four treatments were evaluated in 2016 and 2017 for CH.
For PN, all five treatments began in 2017. In both varieties, +Soil N application
increased leaf N status and fruit yeast assimilable nitrogen (YAN) levels, but did
not alter yield, leaf area, or vine water status in the first year. Foliar N application
also increased fruit YAN in the first year without increasing leaf N or vine growth.
Vine growth and yield increased in CH in response to +Soil N in the second year,
as did leaf and fruit N status. Root colonization by arbuscular mycorrhizal fungi
(AMF) was reduced in both varieties in the +Soil N vines, with greater effect in
CH, where N was applied for two years. Vine P status decreased in CH in the
second year in concert with lower AMF. Winery N additions boosted must YAN
levels to roughly match those of the +Soil N and +Foliar N musts. Must fermen-
tation in CH proceeded more rapidly where N was added in the vineyard or the
winery, while fermentation rate in PN was increased only by vineyard N addition.
Sensory evaluation of 2016 CH wines showed that +Soil N wines differed from
control, +DAP, and +Org N wines.

Funding Support: Oregon Wine Board and USDA-ARS

Polyfunctional Thiols in Wine: Chirality, Precursor Stereochemistry, and
Sauvignon blanc Clone Type

Liang Chen, Dimitra Capone, and David Jeffery*
*The University of Adelaide, PMB1, Glen Osmond, Adelaide/South
Australia/5064, Australia (david.jeffery@adelaide.edu.au)

Impact odorants that significantly influence aromas of fragrances, foods, and
beverages are of particular scientific interest due to their presence across different
commodities and their high potency. One class of well-known impact odorants
that impart “tropical” aromas to wine is the polyfunctional thiols, including
3-sulfanylhexan-1-ol (3-SH) and 3-sulfanylhexyl acetate (3-SHA). Since their
first identification in wine around two decades ago, 3-SH and 3-SHA, also
known as varietal thiols, have been the focus of ongoing investigations due to
their extremely low sensory thresholds (ng/L) and aroma qualities reminiscent
of “passionfruit” and “grapefruit.” Following our previous studies into 3-SH and
3-SHA in particular, we have now applied chemical synthesis, developed and
validated new mass spectrometry-based stable isotope dilution analysis (SIDA)

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS

*indicates corresponding author

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

methods, used a high-throughput fermentation robot, and undertook studies to
explore the enantiomeric distribution of 3-SH and 3-SHA in wines arising from
five Sauvignon blanc clones. The new analytical methods were also applied to a
range of commercial wines to investigate the chiral distribution of varietal thiols
and the potential fate of 3-SH in wine. The fermentation trials provided insight
into the stereochemical relationship between 3-SH and 3-SHA and their diaste-
reomeric precursors present in the juice, providing a better understanding of the
formation and fate of polyfunctional thiols in wines.

Funding Support: Wine Australia

Optimization of Winery Cleaning and Sanitation: Effective Chemistries for
Microbial Inactivation and Fermentation Soils

Cory Marx, Paul van dar Merwe, Lucy Joseph, and Anita Oberholster*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (aoberholster@ucdavis.edu)

Cleaning and sanitizing are essential aspects of wine production. Winery spoilage
microbes can exist in planktonic physiologies or as biofilms, making the organ-
isms variably resistant to antimicrobial agents. Commonly used winery clean-
ing and sanitizing chemistries were screened for effective inactivation of seven
winery spoilage organisms (Acetobacter pasteurianus, Lactobacillus casei, Oenococ-
cus oeni, Pediococcus parvulus, Brettanomyces bruxellensis, Saccharomyces cerevisiae,
and Zygosaccharomyces bailii) in 96-well microtiter plates. Effective cleaners were
determined via plating for planktonic treatments and with crystal violet stain-
ing for biofilm biomass remaining in the microtiter plates. The most effective
treatments from these trials were used to analyze the inactivation and removal of
biofilms grown on 2B mill stainless steel (SS) coupons. Biofilms remaining on the
coupons were measured using ATP swabs and tip plating for enumeration of viable
colonies. Minimum inhibitory concentrations (MIC) and minimum bactericidal
concentrations (MBC) were determined for treatments that were effective in the
coupon trials. Live/dead fluorescence staining was used to analyze minimum effec-
tive contact times. These results were used in red wine fermentation trials to create
an optimized SOP for SS cleaning. Caustic-based cleaning agents are not only
most effective at removing biofilms and soil in well plates and SS, but also provide
high levels of microbial inactivation and serve as dual cleaner/sanitizers. Biofilm
communities were not effectively removed from SS by agents marketed as sanitiz-
ers, suggesting a cleaning step is necessary for surfaces, even in visually clean states.
MBC and MIC values varied among organisms and are lower than manufacturer’s
recommended levels for caustic treatments. Fluorescence staining was a useful tool
to determine viability of microbe populations and for observing biofilms with
confocal microscopy.

Funding Support: American Viticulture Foundation

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

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS
Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Viticulture — Crop Load Management Session

Crop Load Management of Newly Planted Pinot gris in the San Joaquin
Valley of California

Shijian Zhuang,* Gaia Nafziger, Matthew Fidelibus, and Kaan Kurtural
*University of California Cooperative Extension, 550 E Shaw Ave, Suite 210-B,
Fresno, CA 93710 (gzhuang@ucanr.edu)

San Joaquin Valley (SJV) has 65% Pinot gris acreage and the majority of Pinot
gris crush volume (83%) in California. Strong demand for Pinot gris has prompt-
ed growers to restrict the nonbearing period to <2 years, if possible. This requires
permanent vine structure establishment the first year, with a crop expected in the
second year. Precocious cropping raises the risk of overcropping, with possible
carryover effects in subsequent years. To identify the optimum crop level and
economic threshold for newly planted Pinot gris vines, a trial was initiated in a
commercial vineyard in 2016. Four crop levels, replicated five times, were estab-
lished three weeks before bloom; 0 (defruited), ½ (one cluster per two shoots),
one cluster per shoot, and unthinned vines (no clusters removed). Cluster removal
increased fruit set, average berry weight, and soluble solids. Increased cluster
compaction on thinned vines did not cause excessive bunch rot, but did partially
compensate for the potential yield loss associated with cluster removal. Yield in
2016 was reduced by 6, 28, and 100% with the severity of cluster removal. No
thinning was performed in 2017, but yield and pruning weight were measured.
The Ravaz index (RI) of vines with ½ cluster per shoot was 8.3 in 2016, and vines
in that treatment had the highest accumulated yield across 2016 and 2017. Vines
with RI > 10 showed significantly delayed ripening in 2016 and reduced yield in
2017. Thus, young vines with an RI > 10 in their first crop year were overcropped
and will likely have reduced yields the following year, while vines with an RI of 10
provided maximum yield without affecting fruit quality and the following year’s
crop. The study is ongoing to determine the duration that overcropping in the
first year may affect the vines.

Funding Support: University of California Agriculture and Natural Resources and
The Wine Group

Pinot noir Yield Potential and Nutrient Reserves under Long-Term Vineyard
Floor Management

Alison Reeve, Patricia Skinkis,* and R. Paul Schreiner
*Oregon State University, 4017 Ag & Life Sci Bldg, Corvallis, OR 97331
(patricia.skinkis@oregonstate.edu)

Pinot noir has lower yield potential than many winegrape cultivars and annual
yield variation is considerable in the cool climate of western Oregon. Climate and
nutrient status may influence yield, but information on their physiological im-
pacts on yield predictors such as fruitfulness is lacking. High vegetative vigor and
shading have been related to poor bud fruitfulness; many vineyards in the region
are characterized by high vegetative growth that requires canopy management to
ensure adequate light infiltration. A long-term vineyard floor management trial
was established to alter Pinot noir vine vigor using perennial grass cover (Grass),
tillage (Tilled), or a combination of both (Alternate) in alleys flanking vine rows.
Yield and vine size were altered by years four to six. It was hypothesized that lower

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS

*indicates corresponding author

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

yields were a result of both low vine nitrogen (N) and carbohydrate reserves by
way of reduced bud fruitfulness. During years seven through nine, the trial was
used to determine whether vine N and carbohydrate status influenced the pres-
ence of floral primordia in buds, fruitfulness, and yield at harvest. Grass vines had
reduced veraison leaf area, pruning weight, and yields compared to Tilled vines,
and the effect was likely due to the lower N status of Grass vines. Yield reduc-
tion was due to reduced fruitfulness that related to low vine N status, rather than
to the vine total non-structural carbohydrate status (TNC). Grass vines had 0.2
fewer inflorescences per bud than Tilled, which reduced yield by ~43% in two of
three years. Although Grass vines had higher canopy light infiltration than Tilled,
buds were less fruitful. This study suggests that vine N status of both annual
tissues and reserves is a more important determinant of yield capacity than light
exposure, photoassimilation, and TNC status.

Funding Support: Oregon Wine Board Agriculture Research Foundation

Long-Term Weather Variability and Concord Grape Berry Weight Dynamics

Golnaz Badr* and Terence Bates
*Cornell University, 6592 W Main Rd, Portland, NY, 14769
(gb482@cornell.edu)

Weather plays a key role in growth and development of Concord (Vitis labruscana
Bailey). Short-term weather variability can lead to variation in annual Concord
yield and influence the market. Concord growers need to precisely estimate yield
early in the season to make better management decisions such as shoot or fruit
thinning. Berry weight is one of the key components for Concord crop estima-
tion. The main objective of this study was to investigate any potential correlation
between seasonal weather patterns and berry weight dynamics across multiple
growing seasons. Long-term historic weather data were obtained for Lake Erie,
NY, and the temperature and precipitation for each growing season was classified
into normal, below-normal, or above-normal. Berry weight data were collected on
a weekly interval at the Cornell Lake Erie Experimental Vineyard, starting 20 days
after bloom until harvest for 17 consecutive growing seasons. At harvest, juice
soluble solids, pH, titratable acidity, and color of berry samples were also mea-
sured. The collected data were then analyzed based on growing season classifica-
tions. This classification was later used to estimate berry weight, the results were
compared to the observed berry weight, and the bias was computed. In years with
a cold and wet July, the average berry weight tended to be higher (3.44 g versus
2.76 g) than in years with a warm and wet July. A strong correlation was found
between berry color and maximum temperature (r = 0.7) and rain (r = -0.71) in
July. The mean absolute bias averaged 0.24 g and RMSE was 0.25 when the esti-
mated and observed berry weights were compared. This study described the trend
between weather variability and berry weight dynamics across multiple growing
seasons.

Funding Support: National Institute of Food and Agriculture

 Viticulture — Crop Load Management Session – C O N T I N U E D

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS
Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology — Microbiology Session

Impact of Non-Saccharomyces Yeast on Hanseniaspora uvarum Growth and
Volatile Acidity Production during Cold Soak

Jared Johnson, Mengying Fu, Michael Qian, and James Osborne*
*Oregon State University, Wiegand Hall, 3051 SW Campus Way, Corvallis, OR
97330 (james.osborne@oregonstate.edu)

Hanseniaspora uvarum is often the most abundant yeast present on grapes at
harvest and is a primary source of volatile acidity during cold soak. H. uvarum
growth during cold soak is typically controlled using sulfur dioxide and by
maintaining grapes at a cold temperature. While effective, these methods can also
restrict the growth of other, non-Saccharomyces yeast present during cold soak that
can contribute positively to wine aroma. Recently, addition of select non-Saccha-
romyces yeast at the beginning of cold soak has been suggested as an alternative
method to reduce volatile acidity. This study investigated the efficacy of select
non-Saccharomyces yeast strains to reduce volatile acidity and H. uvarum growth
during cold soak. Commercially available non-Saccharomyces yeasts were screened
for their ability to reduce H. uvarum growth and acetic acid production during a
simulated cold soak in a grape juice-based medium. H. uvarum growth and acetic
acid production was reduced in the presence of all non-Saccharomyces yeast tested,
with some yeast having a greater impact than others. One yeast, Metschnikowia
fructicola, was then used in Pinot noir winemaking experiments. Pinot noir grapes
were inoculated with a combination of H. uvarum and M. fructicola, then cold-
soaked for six days. During cold soak, M. fructicola reduced H. uvarum growth
and significantly decreased acetic acid and ethyl acetate production. These results
suggest that adding non-Saccharomyces yeast during cold soak may be an effective
method to reduce the production of volatile acidity by H. uvarum. Additional
work is being conducted to test the effecacy of these cultures against other H.
uvarum strains.

Funding Support: Oregon Wine Board

Butter Bomb or Fruit-Driven Chardonnay – How Genetics and
Metabolomics Can Assist with the Decision

Eveline Bartowsky,* Hugo Campbell, Roman Mink, Alexia Klein, Patrick Lucas,
Maren Scharfenberger-Schmeer, Magali Déléris, and Sibylle Krieger-Weber
*Lallemand Australia, 23-25 Erudina Avenue, Edwardstown, Adelaide SA,
Australia (ebartowsky@lallemand.com)

Diacetyl is a major flavor metabolite produced by wine-associated lactic acid
bacteria (LAB). In wine, diacetyl has important stylistic implications. Depending
on the style and type of wine, it is considered to contribute a desirable “buttery”
or “butterscotch” flavor character. For a fruit-driven white wine, diacetyl produc-
tion should be minimized, because it will mask the varietal aroma. Formation
of diacetyl is closely linked to the growth of wine LAB such as Oenococcus oeni
and the metabolism of sugar, malic acid, and citric acid. As part of the selec-
tion and commercialization process, potential starter strains are studied for their
citric acid metabolism and diacetyl formation. A study undertaken by Bartowsky
et al. (2010) in Cabernet Sauvignon wines demonstrated that different O. oeni
strains will produce significantly different concentrations of diacetyl when used in

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS

*indicates corresponding author

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

sequential MLF inoculation. Recently, Mink et al. demonstrated that pyruvate is a
central metabolite in diacetyl synthesis by O. oeni. Diacetyl formation by O. oeni
is induced by yeast-derived pyruvate in the early stage of winemaking, resulting in
diacetyl accumulation in the wine. We have analyzed and reassembled 296 O. oeni
genome sequences, including those publicly available and from the University of
Bordeaux. The citrate operon of a group of O. oeni strains and citric acid metabo-
lism was examined to identify potential genetic markers that could predict the
consumption of citrate during MLF. Besides choosing the appropriate strain, ap-
plication of certain winemaking practices will also help modulate diacetyl content
in wine through malolactic fermentation.

Funding Support: Lallemand; State Education and Research Center of Viticulture and
Horticulture, Neustadt, Germany; European project - Marie Currie funding

Building a Genome-Scale Mathematical Model for Yeast to Understand
Differences in Metabolism among Commercial Strains

Ardic Arikal, David E. Block,* William Scott, Ayca Ozcan, Benjamín J. Sánchez,
and Jens Nielsen
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (deblock@ucdavis.edu)

Two key metabolic activities relevant to industrial wine fermentations are nutrient
use efficiency and tolerance to high ethanol concentrations exhibited by industrial
yeast strains. The details of yeast metabolism is of great interest to develop ways
to control stuck or sluggish fermentations. One approach is to use computational
methods, due to their advantage of being comprehensive and more economic than
experimental methods. Hence, many studies have been conducted to create ge-
nome-scale metabolic models of yeast. Despite progress in the field, most current
models either focus on aerobic systems or lack the detailed lipid metabolism that
has been shown experimentally to be highly correlated with nutrient use efficiency.
One way to capture the power of these models is to use dynamic FBA (flux bal-
ance analysis) to predict the flux distribution of all metabolites within the cell over
the course of an entire fermentation. Using this approach, it is possible to test the
predictive capability of these models by comparing predictions with experimental
fermentation data. Once the models fit dynamic data, they can be used to un-
derstand differences among commercial strains and suggest genetic modification
strategies to increase strain ethanol tolerance and nutrient use efficiency. In this
study, we improve the latest consensus genome scale model of yeast by incorporat-
ing additional lipid pathways. Previously, we showed that nutrient use efficiency
and ethanol tolerance of 22 different industrial yeast strains were a strong function
their lipid composition, while molecular mechanisms of these phenomena were
not elucidated. By using the Yeast 7.6 model, which has the most comprehensive
representation of fatty acid, glycerolipid, and glycerophospholipid metabolism, we
can more accurately predict metabolic fluxes for various yeast strains and under-
stand the variation in metabolism among different strains that leads to disparities
in nutrient use efficiency and aroma production.

Funding Support: Ernest Gallo Endowed Chair in Viticulture and Enology and UC
Davis TOPS Fellowship Program

 Enology — Microbiology Session – C O N T I N U E D

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS
Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

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

69
s i x t y n i n t h 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

The Estimation of Fermentation Parameters in Research and Commercial
Winemaking

Roger Boulton,* Robert Coleman, and Nuno Elias
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (rbboulton@ucdavis.edu)

Mathematical models for wine fermentations and parameter estimation for
algorithms have been available for over 35 years; however, only recently, with
advances in data collection systems and accurate methods for automated Brix
measurements, have these fermentation parameters found meaning in commer-
cial winemaking. Using the Boulton fermentation model and Bard parameter
estimation algorithm, on-line Brix curves from more than 100 research-scale and
commercial fermentations were analyzed numerically for the initial lag period,
the initial nitrogen concentration, the specific maintenance rate of the yeast, and
the viability constant of the yeast population. These fermentation parameters and
their ranges are reported and interpreted in the context of distinguishing complete
from stuck fermentations. Examples of early fermentation modeling combined
with predictive forecasting based on these parameters that would allow winemak-
ers to consider early intervention to avoid stuck fermentations are presented. Such
modeling also provides the near-future cooling requirements that can be used in
the management of refrigeration loads and integrated energy systems.

Funding Support: Stephen Sinclair Scott Endowment in Viticulture and Enology, the
Fulbright Fellowship Program, Treasury Wine Estates

 Enology — Microbiology Session – C O N T I N U E D

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS

*indicates corresponding author

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

 Viticulture — Viticulture from East to West Session

Sour Grapes, Indeed! Malic Acid Increases in Certain Vitis spp. during
Maturation

Elizabeth Burzynski,* Elizabeth Brown, and Gavin Sacks
*Cornell University, 222 Summerhill Dr Apt 2, Ithaca, NY 14850
(eab54@cornell.edu)

Wild Vitis and their interspecific hybrids have very high malic acid concentrations
(10 g/kg or more), even at late harvest dates, and high soluble solids (>20 Brix).
The behavior of malic acid in non-vinifera Vitis spp. during berry maturation
would be of interest to grape breeding programs and viticulturalists, but to our
knowledge, has not been reported. Over a two-year study, multiple accessions of
V. riparia and V. cinerea were collected from the USDA ARS Cold Hardy Grape
Germplasm Collection (Geneva, NY) and V. vinifera and interspecific hybrid
grapes were collected from nearby commercial vineyards. Sampling was performed
at three to four time points from preveraison to typical commercial sugar maturity
(>20 Brix). We observed no significant difference in malic acid among riparia,
vinifera, or interspecific hybrids preveraison; however, malic acid (on a g per
berry basis) decreased more slowly in riparia than in vinifera, with intermediate
degradation rates observed in interspecific hybrids. In some riparia accessions, we
observed no significant change in malic acid per berry between the preveraison
maximum and harvest. More surprisingly, malic acid increased in cinerea acces-
sions during berry ripening. These findings suggest that high levels of malic acid
in wild Vitis and interspecific hybrids as compared to vinifera result from much
lower rates of malic acid degradation and/or continued malic acid synthesis during
ripening.

Funding Support: USDA-NIFA SCRI 2011-51181-30635 and the Federal Formula
Funds Initiative Project NYG-623448

Influence of Plant Growth Regulators on Autumn King Table Grapes under
Two Training Systems

Ashraf El-kereamy,* Matthew Fidelibus, and David Obenland
*University of California Cooperative Extension, Kern County, 1031 South
Mount Vernon Ave., Bakersfield, CA 93307 (aelkereamy@ucanr.edu)

Autumn King is a late-season, white seedless table grape developed by David
Ramming and Ronald Tarailo of the USDA-ARS in Fresno, CA. This variety
naturally produces large berries, but gibberellic acid (GA

3
) and forchlorfenuron

(CPPU) can be used to manipulate berry size and cluster quality. However, there
is a lack of information on the optimum GA

3
 and CPPU treatments for Autumn

King. Moreover, Autumn King may be spur- or cane-pruned, with possible effects
on fruit quality. Therefore, studies were conducted in a commercial Kern County
table grape vineyard with mature, uniform, own-rooted Autumn King grapevines
with two different training systems: head-trained, cane-pruned, or quadrilateral
cordon-trained, spur-pruned vines. Vines were subjected to one of four different
GA

3
 thinning sprays (0, 0.5, 1, or 2 ppm GA3) in combination with varying treat-

ments of sizing using GA
3
 at 2 or 10 ppm and CPPU at 2 or 6 ppm. We found

that all of the bloom GA
3
 treatments reduced the number of berries per cluster on

spur-pruned vines, but 1 ppm GA
3
, was needed to adequately thin cane-pruned

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS
Thursday National Conference
Oral Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

Bold type indicates presenting author

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

69
s i x t y n i n t h 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

vines. The greatest cluster and berry weight, size, and Brix were obtained using
1 ppm GA at bloom, followed by GA at 10 ppm or CPPU at 6 ppm. No treat-
ment combination caused excessive cluster compactness or preharvest bunch rot.
Our data showed that none of the treatments had any negative effect on vine
fruitfulness during the last two seasons. Autumn King is a protected variety, and
the California table grape commission is the exclusive licensee.

Funding Support: California Table Grape Commission

Sunpreme, a Raisin Grape with Novel Traits, on Different Rootstocks
and Trellises

Matthew Fidelibus,* George Zhuang, and Rodrigo Espindola
*University of California, 9240 S Riverbend Ave, Parlier, CA 93648
(mwfidelibus@ucdavis.edu)

Sunpreme, a new USDA raisin grape variety, has two key traits: fruitful basal buds
and fruit that dries spontaneously after ripening. These unique traits should make
it possible to prune vines and harvest raisins with machines, with little, if any,
additional labor needed for either practice. Complete mechanization would be a
revolutionary change for raisin production practices, which historically have been
among the most laborious of any horticultural crop. Basic insight on how cultural
practices may affect the viticultural performance of Sunpreme, including possible
effects of rootstock and trellising, are lacking, but necessary to fully capitalize on
this variety’s unique traits. It is also necessary to better understand one of Sun-
preme’s undesirable traits, preharvest fruit drop, as this problem could limit yields
and possibly complicate mechanical harvest operations. Therefore, we established
a Sunpreme vineyard at the Kearney Agricultural Center in Parlier, CA, in a split,
split plot design, where the main plot factor was trellis (single high wire or 0.8-m
wide T), the subplot factor was rootstock (None, Freedom, or 1103P), and the
sub-subplot was thinning (0 or 40% cluster removal at fruit set). Vines on T-
trellises were more productive than vines on bilateral cordons, due to differences
in the number of shoots per vine. Rootstocks strongly affected vine mineral nutri-
ent status, but had little effect on productivity except that the fruit from vines on
rootstocks appeared to mature slightly earlier than those on own-rooted vines,
resulting in drier raisins at harvest. Thinning increased berry weight, decreased
yield, and increased bunch rot. Preharvest fruit drop reduced potential yield by
~10%, and 5 to 10% of the remaining raisins were lost during machine or hand
harvest, respectively. Observations on the cause of fruit drop will be illustrated and
discussed.

Funding Support: California Raisin Marketing Board

Grape Ripening Control through Source–Sink Ratio Manipulation

Johann Martínez-Lüscher,* Marshall Alexander Pierce, Luca Brillante,
and Sahap Kaan Kurtural
*University of California, Davis, Oakville Experimental Vineyard, 1380 Oakville
Grade, Oakville, CA 94562 (jdmar@ucdavis.edu)

Canopy management and fruit load control seek to maintain a balance between
a vine’s sources and sinks. In fact, balanced vines may produce more consistent

 Viticulture — Viticulture from East to West Session – C O N T I N U E D

Thursday National Conference
Oral Presentation Abstracts (Research Reports)

2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

TH
U

R
S
D

A
Y

O

R
A

L
A

B
S
TR

A
C

TS

*indicates corresponding author

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

yields and ripen more evenly. This study aims to study the relationship between
source–sink ratios and important parameters for production logistics and grape
quality, such as progress of ripening and grape composition at harvest. After ho-
mogenizing all vines (Vitis vinifera cv. Cabernet Sauvignon) by removing laterals
and adjusting the number of shoots to 20, we tested three levels of canopy density
and fruit load combined in a factorial design (3 × 3). Three canopy levels with
100, 66, or 33% of the leaves were combined with three fruit loads, 100, 66, or
33% of the fruit, corresponding to 30, 20, or 10 clusters per vine, respectively.
Carbon fixation rates were transiently higher in plants with 33% of the canopy
mediated by higher chlorophyll content, although this did not compensate for
their smaller leaf area. The onset of ripening was sequentially delayed in 66% and
33% canopy treatments. The progress of ripening, accumulation of soluble solids,
and loss of acidity (increase in pH and decrease in total acidity) was also slower
in 66% and 33% canopy treatments than in vines with 100% of the canopy.
The time to reach commercial maturity (>25 Brix) was delayed six weeks for the
33% canopy level. Surprisingly, fruit load did not have a significant effect on the
progress of ripening. When comparing all treatments at commercial maturity,
the treatment maintaining 100% of the canopy had the highest total acidity and
lowest pH. The anthocyanin content was slightly lower in this treatment. These
results provide a basis to control the speed of ripening, aiming to coalesce variabil-
ity within a vineyard or optimize the tank capacity through sequential ripening.

Funding Support: Oakville Experimental Vineyard

 Viticulture — Viticulture from East to West Session – C O N T I N U E D

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture

Pinot noir Hydroxycinnamic Acid Content under Different Aging Conditions
and Volatile Phenol Production by Brettanomyces

Aubrey DuBois, Marlie Shelton, Michael Qian, and James Osborne*
*Oregon State University, 100 Wiegand Hall, Department of Food Science and
Technology, Corvallis, OR 97331 (james.osborne@oregonstate.edu)

The volatile phenol precursors p-coumaric and ferulic acid, naturally present in
grapes, are typically found as esters of tartaric acid (coutaric and fetaric acid, respec-
tively). The esterified forms, often present in higher concentrations in wine than
the free forms, can be hydrolyzed during the winemaking process. Brettanomyces
bruxellensis can use the hydrolyzed, free form of these hydroxycinamic acid esters
to create volatile phenols but cannot degrade the esterified forms. Therefore, this
study investigated factors that may impact the hydrolysis of esterified hydroxycin-
namic acids during winemaking, including malolactic fermentation (MLF), wine
pH, wine ethanol content, and wine storage temperature. Pinot noir wines were
produced and MLF was conducted with either a cinnamoyl esterase-positive or cin-
namoyl esterase-negative Oenococcus oeni strain. At the completion of MLF, there
were significantly higher concentrations of p-coumaric acid in wines where MLF
was performed by the cinnamoyl esterase (+) O. oeni strain than in wines where the
cinnamoyl esterase (-) strain was used. Wines were then adjusted to two different
pH values and two different ethanol concentrations, sterile-filtered, bottled, and
stored at either 13 or 21°C. Wines were assessed for esterified and free hydroxy-
cinnamic acids after 0, 30, 100, and 180 days in storage. The concentrations of
esterified and free hydroxycinnamic acids remained constant throughout aging.
Concentration differences seen at the end of MLF remained after aging 180 days,
regardless of wine pH, ethanol, or temperature of storage. At the end of aging,
wines were inoculated with B. bruxellensis, growth was monitored for sixty days,
and the wines were assessed for volatile phenol concentrations.

Funding Support: Northwest Center for Small Fruits Research

A Method Based on Loop-Mediated Isothermal Amplification Was
Developed to Detect Brettanomyces bruxellensis Rapidly

Shini Yang, Yanlin Liu,* Peixin Cao, Dongqing Ye, and Yi Qin
*College of Enology, Northwest A&F University, College of Enology, Northwest
A&F University, 23 Xinong Road, Yangling, Shaanxi Province 712100, China
(805272810@qq.com)

Brettanomyces bruxellensis is one of the major spoilage microorganisms in wines,
responsible for off-odor. In recent years, B. bruxellensis contamination has become
more common in China. Conventional wine treatments will not prevent contami-
nation, partially due to its remarkable SO

2
 and ethanol tolerance compared with

Saccharomyces cerevisiae. Thus, it is critical to detect it early during winemaking.
Traditional methods such as differential medium or specific PCR amplification
can detect B. bruxellensis, but such methods need time, trained technicians, and
specialized equipment that may not be available to a winery. Therefore, a simple
and quick way to detect the presence of B. bruxellensis in wine is desirable. We
have developed a method to detect B. bruxellensis rapidly, based on loop-mediated
isothermal amplification. The primers were designed to target on the sequence of
5.8S-ITS-18S and specifically amplify the DNA genome of B. bruxellensis. The

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

method targets six specific regions, designed inside and outside of four primers by
design software. The LAMP reaction system was optimized for dNTP concentra-
tion, Mg2+ concentration, and reaction temperature. The results showed that 0.8
mmol/L dNTP, 3.0 mmol/L Mg2+, and a reaction temperature of 62oC is suitable.
In addition, we adopted visual observation and analysis to verify whether a reaction
occurs by white precipitate or fluorescence staining. The method was specific and
could verify the presence of several known yeasts. The detection threshold of DNA
was down to 15 pg/μL. Compared with traditional PCR, LAMP is simple to oper-
ate and low-cost. It does not rely on any special instrument or equipment to detect
B. bruxellensis rapidly under practical production conditions.

Funding Support: Northwest A&F University, China

Yeast Species Associated with Texas High Plains Vineyards and Natural
Fermentations of Tempranillo Grapes

Matthias Bougreau,* Marie Bugarel, and Guy Loneragan
*Texas Tech University, Department of Animal and Food Sciences, International
Center for Food Industry Excellence, Box 42141, Lubbock, TX 79409
(matthias.bougreau@ttu.edu)

The main yeast species present on grapes, leaves, and surrounding soils of Tempra-
nillo and Cabernet Sauvignon vineyards in the hot, semi-arid climate of the Texas
High Plains area were investigated, as well as the presence and evolution of yeast
species during natural fermentations of Tempranillo grapes from the same vine-
yards. Characterization of yeast species was performed using the culture-dependent
ITS-RFLP method and genome sequencing. Yeast species recovered from grapes,
leaves, and soils were mainly dominated by Aureobasidium pullulans, Cryptococ-
cus species, Filobasidium species, and Naganishia species, typical members of the
vineyard environment. Only one isolate of potential enological interest, Lachancea
thermotolerans, was recovered from the vineyard environment. However, natural
fermentation revealed the presence of the fermenting yeast Saccharomyces cerevisiae,
L. thermotolerans, and Hanseniaspora species. The presence of L. thermotolerans is
of extreme interest for winemaking in the Texas High Plains. Indeed, this species
has been previously shown to acidify musts, and one of the main characteristics
of grapes grown in the Texas High Plains is their lack of acidity. These findings
agree with the theory that microorganisms present in the vineyards of a specific
area could be more adapted for fermentation of grapes grown in the same area, and
could lead to the production of more typical and natural wines.

Funding Support: Texas Tech University

A Two-Year Survey of Pinot noir Vineyard-Associated Saccharomyces
Populations in the Okanagan Valley

Elaine Cheng,* Jonathan Martiniuk,* Jonah Hamilton, Garrett McCarthy, and
Vivien Measday
*University of British Columbia, Room 350, 2205 East Mall, V6T1Z4, Canada
(elainecheng0803@yahoo.com.hk)

The yeast species Saccharomyces is present in vineyards and wineries and is respon-
sible for the fermentation of grape must into wine. The potential contribution of

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Saccharomyces yeasts to regional characteristics of wine, or terroir, is gaining atten-
tion. Studies suggest that there are unique subpopulations of Saccharomyces strains
in various winemaking regions, but Canadian vineyard-associated Saccharomyces
populations have not been regionally profiled. This two-year study character-
izes the Saccharomyces populations in Pinot noir vineyards of British Columbia’s
Okanagan Valley (OKV), one of the major winemaking regions in Canada. Pinot
noir grapes were collected in the 2016 and 2017 vintages from 13 vineyards across
three OKV subregions spanning ~100 km (Oliver-Osoyoos, Penticton-Naramata,
and Kelowna) and fermented in the lab to enrich for Saccharomyces yeasts. Among
different subregions, there was a high disparity in spontaneous fermentation success
rate over both vintages. In the 2016 and 2017 vintages, 1632 and 1440 Saccha-
romyces yeasts were isolated, respectively. To genetically characterize S. cerevisiae
strains, microsatellite analysis was performed on all isolates by multiplex PCR of
11 genomic loci. Commercial S. cerevisiae strains were identified by comparing the
microsatellite profiles to our commercial S. cerevisiae strain database of over 250
strains. Saccharomyces species and strain composition varied across subregions and
vintages. In particular, S. cerevisiae was isolated in 2016, while S. cerevisiae and S.
uvarum were isolated in 2017. Phylogenetic analysis suggests that potentially in-
digenous (noncommercial) sub-populations of S. cerevisiae are present in the OKV.
Our long-term goal is to characterize the vineyard-associated Saccharomyces strains
in the OKV and develop fermentation starter cultures that can produce wine with
regional characteristics in a predictable and effective way.

Funding Support: British Columbia Wine Grape Council and Mitacs Accelerate

Alcohol and Ester Evolution during Red and White Wine Fermentations

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

Higher alcohols and esters are produced during wine fermentations. These com-
pounds are fundamental to wine aroma. Some studies have shown that they could
also be involved in headaches that occur after wine consumption. Our study aimed
to determine the evolution of esters and higher alcohols during red and white wine
fermentations. Red fermentations from Cabernet Sauvignon grapes were carried
out at room temperature with three different yeast strains: BM45, EC 1118, and
ICVD 254. Initial Brix was 20, 22, 24, and 26 for strain BM45, while an initial
Brix of 26 was used for both EC1118 and ICVD 254. White fermentations were
carried out at room temperature from Chardonnay juice. BM45, Rhone 2056,
and Rhone 2226 yeast strains were used, with initial Brix of 20, 23, and 26. Esters
and higher alcohols were quantified by GC-MS during fermentation. Samples
were centrifuged for 10 min at 5000 rpm, filtered through a 0.45μm PTFE,
and then analyzed. Five compounds were observed to evolve significantly during
fermentation of both white and red wines: 2-methyl-1-propanol, 1-propanol, 2
methyl-1-butanol, phenyl ethyl alcohol, and ethyl acetate. For all the compounds,
concentrations increased initially during the fermentation and then reached a
plateau before fermentation was complete. The highest concentrations were noted
for 2-methyl-1-butanol in both the red and white fermentations, while the lowest

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

levels were observed for 2-methyl-1-propanol in the red wines and ethyl acetate in
the whites. The initial sugar concentration correlated with the concentrations of
only 1-propanol and ethyl acetate. In addition, yeast strain had an impact on the
production of higher alcohols and esters.

Funding Support: UC Davis

Accomplishing Spontaneous Chardonnay Fermentations in the Okanagan
Using the Alternative Yeast Saccharomyces uvarum

Garrett McCarthy,* Sydney Morgan, Vivien Measday, and Dan Durall
*University of British Columbia, 3333 University Way, Kelowna / BC / V1V 1V7,
Canada (gmccarthy3@hotmail.com)

Most wines are produced by inoculated fermentations using known, commercial-
ized strains of Saccharomyces cerevisiae, but there is a growing trend in winemaking
of performing spontaneous fermentations, which rely on microflora present on
grape berries or winery equipment. An advantage for spontaneous over inoculated
fermentation includes a more complex sensory profile due to a wider range of
metabolites being produced by differing yeast species, which may help to define the
microbial terroir of the wine. Spontaneous fermentations are characterized initially
by a diversity of yeasts coming from the winery and vineyard environments, but
strains of ethanol-tolerant S. cerevisiae eventually dominate the end of fermenta-
tion. However, previous studies in our lab identified Saccharomyces uvarum (a
non-inoculated yeast) in spontaneous Chardonnay winery fermentations of grapes
from the Okanagan Valley in British Columbia as the dominate yeast over S. cere-
visiae during all later stages of fermentation. Although the overall objective of this
study was to determine the origin (winery or vineyard) of Okanagan S. uvarum,
we report here on the abundance of S. uvarum in relation to S. cerevisiae and the S.
uvarum strain diversity of 2017 spontaneous Chardonnay fermentations coming
from two different Okanagan vineyards. Using culture-dependent methods, we
identified nearly 1000 isolates from winery fermentations and discovered that S.
uvarum was again dominant over S. cerevisiae in all fermentations, as in 2015 in the
same winery. We also report strain results from an S. uvarum 11-loci microsatellite
multiplex screening. Overall, our results indicate there may be commercial interest
in using S. uvarum as a potential alternative fermenting yeast to S. cerevisiae.

Funding Support: Natural Sciences and Engineering Research Council of Canada -
Collaborative Research and Development Grant (NSERC-CRD)

Identification and Characterization of Non-Saccharomyces Yeasts Isolated
from British Columbian Vineyards

Yuritzel Moreno, Jonathan Martiniuk, Ryan Bailey, Jonah Hamilton, and Vivien
Measday*
*The University of British Columbia, 2205 East Mall, Vancouver, BC V6T1Z4,
Canada (vivien.measday@ubc.ca)

Spontaneous fermentations are used in the boutique wine industry despite the
unpredictable nature of this method compared to inoculated fermentations using
single strains of the yeast Saccharomyces cerevisiae. Wines made by spontaneous
fermentation may have enhanced aroma and flavor complexity due to the impact

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

of secondary metabolites produced by various non-Saccharomyces (NS) yeasts
present on wine grape skins and in the winery environment. Wine and vineyard-
associated microbial communities vary in composition by region and are influenced
by factors such as climate and viticultural practices, all of which contribute to the
unique character or terroir of wines produced by spontaneous fermentation. The
Okanagan Valley in British Columbia, Canada, is home to over 130 wineries,
many of which favor the spontaneous fermentation method as part of their wine
portfolio to capitalize on the effects of this unique microbial terroir. The purpose of
this study is to identify the NS yeasts isolated from 13 Okanagan Valley vineyards
and to evaluate their performance in single and sequentially inoculated fermenta-
tions. Pinot noir grape clusters from the Oliver-Osoyoos, Penticton-Naramata,
and Kelowna wine subregions were sampled in 2016. Grape samples were spon-
taneously fermented in the lab and yeast were isolated at various fermentation
stages. ITS and D1/D2 28S rDNA Sanger sequencing identified 18 yeast species
from 2016, with eight additional species identified from a single Oliver-Osoyoos
winery sampled in 2015. Ten NS yeasts were evaluated for fermentation ability by
inoculation into Chardonnay grape must, followed by metabolite analyses after
28 days. Sequential fermentations were also conducted with S. cerevisiae and NS
yeasts with the most promising fermentative performance and metabolite profiles.
These results will help elucidate the unique behavior of indigenous yeasts from the
Okanagan Valley that may be candidates for use in commercial-scale sequentially
inoculated fermentations.

Funding Support: NSERC Discovery Grant, BC Wine Grape Council

A Tale of Two Wineries: How Minimal Intervention Techniques Can Add
Diversity to the Conventional Cellar

Sydney C. Morgan,* Garrett S. McCarthy, Chrystal M. Scholl,
Natasha L. Benson, Brittany S. Watters, and Daniel M. Durall
*The University of British Columbia, 1177 Research Rd, 372 Science Building,
V1V 1V7, Canada (sydney.morgan@ubc.ca)

In modern-day winemaking, producing consistent wines year after year is often
desirable. To achieve this, many winemakers add sulfur dioxide (SO

2
) and commer-

cial yeasts to their fermentations to prevent the growth of unwanted microbes and
ensure that fermentation will complete without undesirable by-products. However,
there has been a shift in recent years, partially driven by consumer preferences, for
wines produced with minimal input by the winemaker, for a more true expression
of the grapes and the wine region they’re grown in. To investigate the implica-
tions of this shift, experimental fermentations were conducted at two wineries in
the Okanagan Valley to assess the potential for introducing minimal intervention
techniques into conventional cellars. At the first winery in 2014, we studied how
different levels of SO

2
 at crush (0, 20, and 40 mg/L) can alter which yeasts conduct

uninoculated fermentations. All treatments were dominated by a high diversity of
commercial Saccharomyces cerevisiae strains, and each treatment had a significantly
different strain assemblage, resulting in measured differences in wine sensory
profiles. At the second winery in 2015, a pied de cuve inoculation factor was added,
where vineyard-specific yeasts were used to initiate fermentation. The effect of
two levels of SO

2
 added at crush (0 and 40 mg/L) and two types of fermentation

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

(uninoculated and pied de cuve fermentations) were compared. All four treatments
were dominated by a diversity of indigenous Saccharomyces uvarum strains, and fer-
mentations with different SO

2
 treatments contained significantly different strain as-

semblages as well as unique wine sensory profiles. Pied de cuve inoculation did not
significantly impact the fermentation or final wine. These results are of particular
interest to winemakers looking to introduce minimal intervention techniques into
their winemaking practices, while mitigating the risks associated with uninoculated
and unsulfited fermentations.

Funding Support: Natural Sciences and Engineering Research Council of Canada;
American Society for Enology and Viticulture; The British Columbia Wine Grape
Council

Microbiological Characteristics of Sulfite-Free Wine and the Development of
a Detection Medium for Acetic Acid Bacteria

Ken-ichi Okumura,* Hitomi Fujimoto, Shizuka Asano, Susumu Masuda, and
Tetsuya Watanabe
*Asahi Breweries, Ltd., 1-21, MIDORI, 1-CHOME, MORIYA-SHI, IBARAKI,
Japan (kenichi.okumura@asahibeer.co.jp)

Owing to an increasing consumer preference for additive-free food, the sulfite-free
wine industry has been expanding in Japan. Sulfite-free wine generally exhibits
decreased resistance to spoilage microbes such as yeast, lactic acid bacteria, and
acetic acid bacteria. Therefore, it is necessary to conduct a more rigorous microbial
quality control of sulfite-free wine than of wine containing sulfite. In this study,
we specifically examined the thermal resistance of lactic acid bacteria and acetic
acid bacteria in phosphate-buffered saline containing ethanol. Lactic acid bacteria
showed an approximately three-log reduction after heating at 55°C for 3 min,
while acetic acid bacteria showed more than a five-log reduction after heating at
50°C for 3 min. Next, we developed a detection medium for wine spoilage acetic
acid bacteria such as Acetobacter pasteurianus. The optimal growth conditions for A.
pasteurianus strains in yeast peptone dextrose (YPD)-based medium supplemented
with various components were investigated. Most of the tested strains showed bet-
ter growth at pH 4.5 than at pH 6.8, and only strain ABBC635 required alcohol or
acetic acid for growth. Based on these results, we developed an acidic, Wallerstein
Laboratory (WL)-based nutrient medium supplemented with 20% wine to detect
wine spoilage acetic acid bacteria. The WL-based medium is easy to prepare and
has high selectivity.

Funding Support: Asahi Breweries, Ltd

Understanding Wine Yeast Strain Variation Using a Combined Lipidomic,
Metabolomic, and Transcriptomic Approach

Ayca Ozcan, Melanie Massonnet, Biplab Paul, Larry Lerno, Ben Montpetit,
Dario Cantu, Anita Oberholster, and David Block*
**University of California, Department of Viticulture and Enology, Davis, CA
95616 (deblock@ucdavis.edu)

Under identical fermentation conditions, wine yeast (Saccharomyces cerevisiae)
strains demonstrate variation in cell biomass formation. Yeast strains that yield

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

higher biomass can complete sugar depletion more efficiently than lower biomass-
yielding strains. To understand this variation in nutrient utilization efficiency
(NUE), we used a multifaceted approach to assess the metabolic and regulatory
differences among yeast strains. In this study, four commercial wine yeast strains
with varying NUE, Montrachet, Cote des Blanc, T306, and Uvaferm 43, were fer-
mented in synthetic MMM medium under identical anaerobic fermentation condi-
tions. The maximum cell concentration measured by absorbance at 600 nm varied
from 7.4 to 10.2 among analyzed strains. Intracellular and extracellular metabolites
were analyzed using GC-MS and HPLC-RI, respectively. Complete analysis of the
phospholipid profile of each strain was performed using QqQ LC-MS. Moreover,
a transcriptomics approach (RNA-Seq) was taken to understand relevant transcrip-
tional control mechanisms. Partial least squares regression of metabolomic and lipi-
domic data show that certain metabolic pathways, including the pentose-phosphate
pathway, TCA cycle, and fatty acid synthesis, are most relevant in determining
NUE. Lipid profile analysis showed that while higher concentrations of phos-
photidylcholine (PC) and phosphotidylethanolamine (PE) lipids in the yeast cell
membrane correlate positively with higher biomass yields, higher concentrations of
phosphotidylinositol (PI) lipids have the opposite relationship with biomass yield.
Finally, analyzing gene expression levels using BINGO analysis identified genes
related to cellular lipids, cofactors, and amino acid metabolic processes as most
related to NUE.

Funding Support: The Ernest Gallo Endowed Chair in Viticulture and Enology

Impact of Fermentation Temperature, Yeast, and Tank Size on Dissipated
Heat, Viability, and Aroma Formation in White Wine

Mira Schwinn,* Michael Wacker, Alexander Andre, Dominik Durner,
Antonio Delgado, and Ulrich Fischer
*Institute for Viticulture and Oenology, DLR Rheinpfalz, Breitenweg 71, Neustadt
an der Weinstraße, Germany (mira.schwinn@dlr.rlp.de)

To ensure high quality, cooling is required during white wine fermentation.
However, temperature control is the main contributor to energy demand in winer-
ies. During fermentation, various factors influence the required heat dissipation
through the cooling system. The objective of the presented work was to investigate
the required heat dissipation and related energy-saving potentials for different
temperature managements (14 or 19°C), yeast strains, and tank sizes (110, 1200 or
2500 L). The obtained energy savings are discussed with regard to yeast growth, re-
lease of fermentation by-products, and formation of volatile compounds. Heat dis-
sipated by the coolant was determined with an ultrasonic flow meter coupled with
probes monitoring temperature differences of the forward and return flows. High
energy-saving potentials were revealed for different temperature managements and
yeast strains. Depending on tank size, 65 to 90% less heat had to be dissipated
to reach the same sugar level when using a temperature regime of 19°C instead
of 14°C. For two different yeast strains, there were differences of 20 to 30% in
dissipated heat observed in tank sizes of 1200 L and 110 L. Total yeast count and
viability investigated by flow cytometry showed faster growth and faster declines
in viability at higher temperature. There were also differences in the growth rate
and viability between the investigated yeast strains. Analysis of yeast by-products

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

by enzymatic tests showed that concentrations of acetaldehyde tended to be lower
at higher temperatures, while acetic acid concentrations were higher. Volatile
compounds were quantified via HS-SPME-GC-MS. Differences after fermentation
were more pronounced between different yeast strains than for the temperature
managements. The results provide valuable experimental data on heat dissipation
during fermentation and related energy-saving potentials, including their effect on
essential wine quality indicators.

Funding Support: Research Association of the German Food Industry

Selection of Non-Saccharomyces Wine Yeasts from Port Wine

Denisa Mateus, Susana Sousa, Cláudia Coimbra, Frank Rogerson,
and João Simões*
*Biocant, Parque Tecnológico de Cantanhede, Núcleo 04, Lote 8, 3060-197,
Portugal (joao.simoes@biocant.pt)

Non-Saccharomyces yeasts, naturally abundant during the first phase of spontaneous
alcoholic fermentation, possess enormous potential to enhance organoleptic wine
complexity. These yeasts are particularly relevant in the production of port wine,
since fermentation is stopped prematurely through the process of must fortifica-
tion. This work aimed to isolate, identify, characterize, and select non-Saccharomy-
ces yeasts with biotechnological potential, from populations present in spontaneous
fermentations, to be subsequently used in the vinification of port wine. To accom-
plish this goal, populations of non-Saccharomyces yeasts were isolated from different
spontaneous fermentations of port wine. Species and strains were identified by
PCR analysis, with selected yeast stains from the most representative strain groups
subjected to phenotypic screening for relevant enological conditions associated
with stress factors in must. A total of 500 non-Saccharomyces yeasts were isolated
from eight identified species: Hanseniaspora uvarum, Metschnikowia pulcherrima,
Kluyveromyces thermotolerans, Issatchenkia orientalis, Torulaspora delbrueckii, Rhodo-
torula mucilaginosa, Issatchenkia occidentalis, and Hanseniaspora osmophila. Interest-
ingly, the clonal characterization evidenced a wide diversity of strains within each
species. Phenotypic screening revealed that strains within the same species showed
different levels of tolerance to the tested stress factors. Nonetheless, the strains that
showed more promissory attributes belonged to M. pulcherrima, K. thermotolerans,
H. uvarum, and I. orientalis. Sixteen of these strains were inoculated individually or
in consortium in must, dominating fermentation until fortification. Remarkably,
the resulting wines had equal or better organoleptic properties then wines produced
with commercially available strains.

Funding Support: Portugal 2020-(SI I&DT) programme. POCI-01-0247-
FEDER-017736; Ã‚ngelo Coimbra, S.A.; Symington Group.; Biocant

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Managing pH and Acid Composition to Assess Microbial Ecology of
Wine Fermentation

Andrew Tyler Williams,* Thomas Henick-Kling, Hailan Piao, James Harbertson,
Tom Collins, Caroline Merrell, Richard Larsen, Mitch Williamson, Dru Seed,
and Cary Wilton
*Washington State University, 58311 N Sunset Rd, Benton City, WA 99320
(andrew.t.williams@wsu.edu)

This experiment was conducted to evaluate the impact of adjusting juice pH on
microbial growth and metabolism. In this study, different acids and a high-acid
wine were used to acidulate high pH Merlot juices grown in Washington State.
Each treatment (~140 L) was carried out in triplicate for a total of 45 fermenta-
tions. The initial grape juice was 25 Brix, 4.3 g/L TA, and pH 3.8. Tartaric, D-L
malic acid, and the high-acid wine (15.2 g/L TA, 5.5 g/L Malic acid, pH 2.90, and
7.4 % (v/v)) were added to control juices (pH 4.0 adjusted using K

2
CO

3
) to lower

juice pH to 3.5. Additionally, the sequence of secondary fermentation was varied
within each treatment (co-inoculation, sequential inoculation, and none). The acid
adjustments had no significant impact on primary fermentation rate or alcohol
production (14.9 ±0.2 % alcohol (v/v)). In addition, acetic acid was unaffected
by the sequence of malolactic fermentation (maximum 0.4 g/L). Coinoculated
fermentations finished secondary fermentation in two weeks, sequential fermenta-
tions required three to four weeks, and non-inoculated treatments finished after
50 to 70 days. Based on the data collected thus far, it appears that neither the acid
adjustment nor the type of acid used has an impact on whether or not secondary
fermentation occurred. Primary fermentation progress was likewise unaffected and
all tanks were maintained below a maximum of 108 CFU/mL. The data indicates
that the timing of the inoculation was more important than the acid adjustment,
with respect to microbial growth. It does appear that the rate of secondary fermen-
tation for the coinoculated ferments was slightly accelerated by using acid additions
that contained malic acid; however, the effect was trivial (~2 days). Future work
will examine the impact of acid addition on the microbial populations and their
metabolism. Additionally, the wines will undergo sensorial evaluation.

Funding Support: The Washington Grape and Wine Research Program

Impact of Prefermentation Cold Soak Conditions on Pinot noir Wine Volatile
Aroma Compounds

Mengying Fu, Jared Johnson, James Osborne, and Michael Qian*
*Oregon State University, 100 Wiegand Hall, Department of Food Science and
Technology, Corvallis, OR 97331 (michael.qian@oregonstate.edu)

This study investigated how prefermentation cold soak conditions impact Pinot
noir wine aroma. In the first year of the study, Pinot noir wines were produced
from grapes that were cold-soaked for six days at 6 or 10°C, with the addition of
0, 50, or 100 mg/L SO

2
. Six non-Saccharomyces yeast species, commonly isolated

from grapes, were added at the start of cold soak and their populations monitored.
Wine was also produced from grapes that did not undergo cold soak. At the end
of cold soak, there were significant differences in a number of volatile compounds.
Higher concentrations of isoamyl acetate were present in cold soaks conducted at

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

10°C than at 6°C, while higher concentrations of phenyl ethyl acetate were present
in cold soaks conducted at 10°C with 100 mg/L SO

2
. There were also significant

differences in the volatile aromas of the finished wines, particularly in esters. All
wines made from cold-soaked grapes had significantly higher color and polymeric
pigment content than the no-cold soak wine. In the second year of the study, an
addition of Metschnikowia fructicola was made at the beginning of a six-day cold
soak. At the end of cold soak, treatments with M. fructicola contained significantly
more higher alcohols and lower acetate esters. In the finished wines, there were
significant differences in volatile aromas between wines made from grapes that
did or did not undergo a cold soak. Pinot noir wines produced without cold soak
had significantly higher ethyl esters such as ethyl butyrate, ethyl isobutyrate, and
ethyl octonoate. Wines made with M. fructicola also contained significantly higher
concentrations of beta-citronellol than the no-cold soak treatment.

Funding Support: Oregon Wine Board

A GC/MS Method for the Elucidation of Volatile Aroma Compounds in
Commercial Gins by HS-SPME

Layton Ashmore and Thomas Collins*
*Washington State University, WSU Wine Science Center, University Dr.,
Richland, WA 99354 (tom.collins@wsu.edu)

While many styles of distilled spirits follow typical recipes due to tradition or
regulation, gins are unique in the variety of flavoring adjuncts used to impart the
distinct aroma attributes with which they are commonly associated. While the
piney notes imparted by juniper berry additions are most widely associated with
typical London dry gin character, other botanical adjuncts are responsible for char-
acters ranging from “citrus” to “herbal” to “floral,” allowing a varied assortment
of styles. By examining the volatile fingerprint of any given gin, the gin’s primary
aroma character may be evaluated without knowledge of specific additions made
by the distiller. For this purpose, an optimized method using headspace solid-phase
microextraction (HS-SPME) gas chromatography/mass spectrometry (GC/MS)
was developed for volatile fingerprinting of un-aged distilled spirits. In a set of 25
commercial gins, 46 common volatile aroma compounds were uniquely identified,
and through use of internal standards and external calibration, 22 of these com-
pounds were individually quantified. By correlating these fingerprints with sensory
data, a clearer understanding of the roles these compounds play in gin aroma can
be deduced. Future studies involving cryotrap GC-O/MS can help further eluci-
date the role of these compounds and how their individual and combined propor-
tions influence gin aroma profiles.

Funding Support: Washington State University Start-up funding

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Contribution of the Mexican Academy to Scientific Research in Viticulture
and Enology in Latin America

Guillermo Castillo,* Liliana Castro-López, and Saúl Méndez
*Universidad Autónoma de Baja California, Carretera Transpeninsular 3917,
Carretera Transpeninsular Tijuana-Ensenada #3917, Ensenada, Mexico
(castillo.guillermo@uabc.edu.mx)

International competition in the wine industry and trade have increased dramati-
cally in the last thirty years. This growth was triggered largely by wine globaliza-
tion, during which new wine producing and exporting countries have emerged.
In the last decade alone, wine consumption has declined in countries traditionally
considered to be wine producers and consumers (e.g., Spain and France), and they
compete with countries such as Argentina, Chile, and Australia. Mexico has also
been part of the process of wine globalization, reflected in the 12% growth in na-
tional consumption from 2010 to 2015. However, domestic wine production has
decreased, while foreign wine production has been the primary beneficiary of the
growth in the Mexican market. This highly competitive environment intensifies the
need of the Mexican wine sector for empirical, scientifically obtained evidence and
technological innovations to guide better management choices in both the field and
winery. This paper shows the results of a systematic evaluation of the contribution
of Mexican academics, universities, and research centers to Latin American scien-
tific, refereed literature in viticulture and enology. Mexican academia has failed to
keep pace with the growth of the Mexican wine industry, and article production in
México is significantly lower than in similar Latin American countries like Brazil,
Chile, Argentina, and Uruguay; the research published is highly dependent on for-
eign research and is not diverse, focusing primarily on three areas: grape chemistry,
agricultural sciences, and medicine.

Funding Support: none

Investigating Fruitiness Aroma Perception in White Wines

Angelica de Castro Iobbi,* Chase Jutzi, and Elizabeth Tomasino
*Oregon State University, 100 Wiegan Hall, Corvallis, OR 97333
(angelica.iobbi@oregonstate.edu)

Wine aroma is complex and many different compounds can be responsible for
various aromas. White wine aroma is created by compounds with direct impact,
such as volatile thiols, and compounds that interact with other wine components.
In this study, we investigated the aroma chemical component interactions influ-
encing fruitiness perception of white wines. A neutral Oregon Pinot gris wine was
produced and aroma was removed by adding 1g L LichrolutEN. A combination
of compounds was added to the wine, forming the aroma base. These aroma base
compounds are present in all wines. Treatments investigated a range of different
chemical compounds such as esters, terpenes, alcohols, and thiols. Treatment aroma
compounds were added to the base wine at different concentrations and combina-
tions. Over several sensory sessions, trained panelists evaluated the different fruity
aromas of the treatment wines. Panelist performance was determined using REML,
and canonical variate analysis was used to relate wine chemical composition to
sensory perception. Results show a relationship between terpenes and stone fruit

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

aromas and between volatile thiols and tropical fruit aromas. Other aroma com-
pounds in combination with terpenes were found to alter the type of fruity aroma.
The results of this work will help when developing wine styles and understanding
of white wine quality.

Funding Support: American Vineyard Foundation

Chemical and Sensory Effects of Cofermentation and Postfermentation
Blending of Syrah with Selected Rhône White cvs.

Paul Mawdsley, Federico Casassa,* Emily Stoffel, Patricia Williams,
and Jean C. Dodson Peterson
*Wine and Viticulture Department, Cal Poly San Luis Obispo, 1 Grand Avenue,
San Luis Obispo, CA 93047 (lcasassa@calpoly.edu)

A control wine (100% Syrah) and five Syrah blends (consisting of additions by
weight of 10% pressed solids of Marsanne, Roussanne, Viognier, Picpoul blanc,
and Grenache blanc during crushing) were made on an experimental scale. In ad-
dition, juice from each white cv. was fermented separately and blended at a 10%
rate into finished Syrah wine after malolactic fermentation to compare the effects
of cofermentation and postfermentation blending. It was hypothesized that the
addition of white grape solids could result in color enhancement and a different
phenolic profile relative to 100% Syrah, as opposed to postfermentation blend-
ing. Wines were followed during the winemaking process to assess the effect of
white fruit addition on wine chemistry, color, and phenolic composition, and up
to 14 months of bottle aging. At pressing, tannin and polymeric pigment content
were not significantly affected in any treatment, while catechin and anthocyanin
content were. Syrah-Viognier and Syrah-Marsanne had more anthocyanin content
than other cofermentation treatments, although still lower than the control. There
was a statistically significant reduction in color among cofermented wines relative
to 100% Syrah, with Syrah-Grenache blanc showing statistically larger reduction
in color (chroma, a*) than other cofermentation treatments. Full spectrum color
analysis revealed that all postfermentation blended wines had higher absorbance in
the 500 to 540 nm range both after seven and 14 months bottle aging. Conversely,
cofermentation generally lowered color relative to the uncofermented Syrah wine
at these two time points. Although total anthocyanins, polymeric pigments, and
total phenolics changed during bottle aging, no significant interaction was found
between wine age and treatment, indicating that the cofermentation treatment had
no effect on the evolution of phenolic profile post-fermentation. A detailed antho-
cyanin characterization by HPLC and a complete descriptive sensory analysis of the
wines are also reported.

Funding Support: Baker and Koob Endowment for Undergraduate Research.
Panelists from the Trained Wine Sensory Panel at Cal Poly are also thanked for their
professionalism and commitment with this study.

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Understanding the Composition of White Wine Lees during Vinification

Tohru Okuda,* Guangxian Liang, Masaru Gozu, Eri Inoue,
Fumie Saito-Watanabe, and Masashi Hisamoto
*University of Yamanashi, 1-13-1 Kitashin, Kofu, Yamanashi, 400-0005, Japan
(okuda@yamanashi.ac.jp)

Although racking is crucial for making good-quality wines, little is known about
wine lees. In this study, we analyzed the composition of lees obtained from zero
racking (juice settling), first racking (immediately after alcoholic fermentation), and
second racking (before bottling) during vinification in Chardonnay white wine-
making. Each of the lees was divided into two to three layers by centrifugation.
Proteins, phenolics, carbohydrates, and organic acids in each layer were analyzed.
The total amounts of these four recovered components ranged from 82.6 to 124%.
Compositional diversity was observed among different lees layers from different
racking steps. Insoluble polysaccharides from grape were the major constituents
in the upper and middle lees layers from zero racking. The high proportions of
proteins and mannose present in the upper and middle layers from the first racking
and the upper layer from the second racking indicated that yeast cells produced
during alcoholic fermentation mostly settled in those layers. Large amounts of
tartrate were deposited in the lower lees layer from all racking steps, particularly
the first and second racking, and this layer was mainly composed of tartrate. The
content of phenolic compounds in the entire lees was low. SDS-PAGE showed that
the lees contained different proteins than wine.

Funding Support: University of Yamanashi

Changes in Lipid Composition of Pinot noir Wines in Response to Yeast
Product Addition and Fermentation Temperature

Quynh Phan, James Osborne, and Elizabeth Tomasino*
*Oregon State University, 100 Wiegand Hall , Corvallis, OR 97331
(elizabeth.tomasino@oregonstate.edu)

Firm tissues of grapes and yeast are the major sources of lipids in wine. Variation
of yeasts and grape varieties could impact concentration and composition of lipids.
Lipid metabolism is also affected by changes in fermentation temperature. The
purpose of this study was to examine changes in lipid composition of Pinot noir
wines in response to different fermentation temperature and the addition of differ-
ent types and amounts of yeast derivative products. Oregon Pinot noir grapes from
2017 were fermented at 8 and 27°C. Following primary and malolactic fermenta-
tion, the yeast products Autolees and Oenolees (Laffort, USA) were added to the
wines for eight weeks. Treatments included single addition of Autolees (0.3, 0.175,
and 0.05 g/L), Oenolees (0.4, 0.3, and 0.2 g/L), and a mixture of Autolees (0.3
g/L) and Oenelees (0.4 g/L). Bligh and Dyer lipid extraction method with a solvent
mixture of chloroform/methanol was used to extract total lipids in the experimental
wines. Lipids extracted were applied onto thin-layer chromatography for purifica-
tion and separation. Five lipid classes were identified as polar lipids (PL), sterols
(ST), free fatty acids (FFA), triglycerides (TG), and cholesterol ester (CE). Fatty

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

acid profile was analyzed by gas chromatography-mass spectrometry (GC-MS).
The results indicate that wine style and wine quality could be determined by lipid
composition in wine. Fatty acid profile and the polyunsaturated fatty acid (PUFA)
ratio n-6/n-3 could potentially be used to evaluate lipid quality in wine. It is pos-
sible that lipids may interact with other compounds in wine, such as tannins, to
alter mouthfeel perception.

Funding Support: E & J Gallo Winery

Chemical Profiling of Red Wines Using Surface-Enhanced Raman
Spectroscopy

Yanqi Qu, Yuheng Chen, Yue Tian, Ting Wang, and Lili He*
*Department of Food Science, University of Massachusetts, Amherst , Room 344,
102 Holdsworth Way, Amherst, MA 01003 (lilihe@foodsci.umass.edu)

The chemical profile of red wine is considered as an important criteria to assess
overall red wine quality. Recently, surface-enhanced Raman spectroscopy (SERS)
has emerged as a tool with good potential for wine research. Herein, a comprehen-
sive method was developed to analyze components in red wines via a fabricated,
nanoparticle-based mirror SERS substrate. A water-immiscible hybrid solvent was
designed to mix with red wine samples, and two separated phases were created
after dissolution. The aqueous wine phase was tested with mirror substrate and
was observed sharing similar Raman spectra with condensed tannins (i.e., a major
component of red wine astringency) from grape extract, where signature peaks
were further characterized as NADH (i.e., a coenzyme from plant tissues). There-
fore, NADH was considered as an indicator to quantify condensed tannins in red
wine because both are released from grape tissues during fermentation and further
statistical analysis also confirmed their correlation. In the solvent phase, NADH
was eliminated due to high water solubility and interesting components (e.g., con-
densed tannin, resveratrol, anthocyanins, gallic acid, and SO

2
) were extracted from

red wines. The solvent phase was subsequently incorporated with silver nanopar-
ticles to fabricate the mirror substrate and to concentrate bioactive components
to SERS active domains. With the SERS analysis, five interested compounds were
successfully identified in the wine extract through spectra matching analysis, which
demonstrated the capability of SERS in profiling red wine chemicals. Overall, this
study demonstrated a simple method to quantify condensed tannins in red wines
and developed a multicomponent approach to assess the quality aspects of red
wines in astringency, color, and health benefits.

Funding Support: NEC Laboratories America, Department of Food Science, UMass
Amherst

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Comparative Analysis of the Total Carbohydrate Composition of Red Wine
Polysaccharides

Ludwig Ring, Elizabeth Tomasino, James Osborne, and Michael Qian*
*Oregon Wine Research Institute, 100 Wiegand Hall, Corvallis, OR 97331
(michael.qian@oregonstate.edu)

The chemical nature of red wine mouthfeel has been addressed in multiple recent
studies. However, most focused on polyphenols such as tannins, which have been
shown to account for the astringency of red wine. In contrast, the compounds
contributing to mouthfeel and body remain unclear. This ongoing study investi-
gates red wine polysaccharides, since they might affect the textural sensation, and
thus the mouthfeel properties, of red wine. A procedure including precipitation,
hydrolysis, and derivatization (silylation with TMSI) was developed to analyze the
total carbohydrate composition by means of their per-O-trimethylsilylated methyl
glycoside derivatives via GC-FID. Variations in the total carbohydrate composi-
tion of several red wines were observed. Although all samples comprised the same
monomers (mannose, arabinose, galactose, rhamnose, galacturonic acid, glucose,
and xylose), the ratios differed. Depending on the monomer, this can give insights
into the winemaking process. For instance, a high-mannose portion could result
from a longer yeast contact, since mannoproteins originate from yeast cell walls.
However, it remains to be investigated which parameters most influence the com-
position (e.g., winemaking process, grape variety, or age), and to what extent this
affects mouthfeel. Additional sensory studies will examine the organoleptic impact
of red wine polymers to elucidate potential correlations between analytical and
sensory data and to gain a better understanding of the nonvolatile sensory active
compounds in red wine.

Funding Support: Oregon Wine Research Institute

Advances in Quantitative Analysis of Wine Phenolics and Color Using
Simultaneous Absorbance, Transmission and Fluorescence Excitation
Emission Mapping Spectroscopy

Adam Gilmore,* A. Mehmedovic, Q. Sui, T. Hayes, and M. T. Cleary
*HORIBA Instruments Inc., 3880 Park Ave., Edison, NJ 08820
(adam.gilmore@horiba.com)

Both the color and phenolic composition of grape juice and wine are recognized
as key quality characteristics associated with visual perception, taste and mouth-
feel. Because the phenolic composition indicates fruit ripeness, it can be used to
optimize viticulture during the veraison period, then throughout the winemaking
process to establish quality control guidelines. Conventional chromatographic
analyses of colored and phenolic compounds are costly, slow, and labor intensive;
reagent based colorimetric assays are also slow, and importantly, do not provide
compound discrimination. This study presents practical application examples of a
new rapid method for discriminatory phenolic compound analysis. The method
involves a patented purely optical instrument capable of simultaneous absorbance,
transmission, and fluorescence excitation-emission mapping (ATEEM) spectros-
copy. The ATEEM method provides both the transmission information for a com-

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

plete International Commission on Illumination (CIE) tristimulus analyses and the
absorbance information needed for the hue, intensity, and various other parameters
considered to be conventional in the wine industry. Importantly, the study demon-
strates the effective and unique synergistic capacity of simultaneously analyzing the
complete multi-dimensional ATEEM data set. Results are presented using unsu-
pervised multivariate component analyses and calibrated least squares regression
methods for precise sample classification and phenolic quantification, respectively.
The new application examples are evaluated with respect to characterizing and clas-
sifying juice and wine samples as a function of ripening varietal and process related
parameters, including possible screening for adulteration and storage issues, such as
oxidation and microbial spoilage.

Funding Support: Horiba Instruments Inc.

Ultrasound Application in Winemaking

Emilio Celotti,* Massimo Pivetta, and Elisabetta Bellantuono
*Department of Agricultural, Food, Environmental and Animal Sciences,
University of Udine, Via Caduti del Lavoro, 7 , Via Sondrio 2/A, V. Veneto (TV)
31029 - Udine (UD) 33100, Italy
(emilio.celotti@uniud.it)

We examined the effects of cavitation induced by ultrasound on different wine-
making phases, in particular, skin maceration, yeast lysis, color evolution, and lees
filterability. An experimental design was created to optimize ultrasound condi-
tions like time, amplitude, and frequency, depending on the product treated and
enological objective. Tests that gave best results in the laboratory were compared to
traditional enological practices. For skin extraction, best results occurred using 90%
amplitude for 3 to 5 min at a frequency between 20 and 27 kHz, which signifi-
cantly increased total phenolic compounds. Ultrasound of crushed grapes before
vinification significantly reduced maceration time of red grapes (up to 50%) and
white grape maceration for aroma extraction could be avoided. To evaluate the ef-
fect on yeast cells after fermentation, some ultrasound trials were performed on fine
lees from white wines, leading to a significant rise in yeast soluble cell compounds.
This increment implies a reduced aging period on lees compared with conventional
techniques. There was also a significant effect of ultrasound treatment on juice and
wine clarification lees that increased the tangential filtration performance in liquid
recovery and treatment cost. The effect of ultrasound on tannins and anthocyanin
evolution was tested on young red wines, in order to investigate the changes during
the aging process. Good results were reached in each test and the use of ultrasound
improved tannin polymerization and color stability. An industrial plant was made
for winery application. Pilot scale application in different viticulture regions around
the world confirmed the benefits of different applications using a few minutes of
treatment. Technological factors (time and amplitude) must be calibrated depend-
ing on the specific enological application.

Funding Support: TMCI-Padovan S.p.a. V.Veneto (Italy)

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Genetic Basis for High SO2 Production by a Saccharomyces cerevisiae
Wine Strain

Maria Alessandri and Alan Bakalinsky*
*Oregon State University, 100 Wiegand Hall, 3051 SW Campus Way, Corvallis,
OR 97331 (alan.bakalinsky@oregonstate.edu)

While USDA regulations for organic winemaking prohibit deliberate addition of
sulfite to wines, they do not prohibit the presence of naturally-occurring sulfite.
This contrasts with the regulations in the European Union that allow the use of
sulfite as a mild antimicrobial agent and antioxidant, which disadvantages U.S.
winemakers. Previous studies have found that sulfite production during fermenta-
tion by wine strains of Saccharomyces cerevisiae is variable and that certain strains
appear to produce enough to potentially substitute for the additions prohibited
by USDA regulations. Such strains could be useful to winemakers who are already
making organic wine or who are interested in entering the organic market, particu-
larly for white wines made without malolactic fermentation or barrel aging. We
have found that nitrogen availability during fermentation is one source of variabil-
ity and have analyzed the effect of variable levels and different forms of assimilable
nitrogen on sulfite production. We have also found that establishing a genetic basis
for the inheritance of “high sulfite production” among progeny of wine × labora-
tory strain hybrids was complicated by the observation that laboratory strains
cannot ferment must under normal winemaking conditions. To avoid such artifacts
related to genetic background, crosses between “high” and “low” sulfite-producing
wine strain derivatives were initiated and sulfite production is being evaluated un-
der uniform growth conditions. Genetic and genomic analyses of the progeny are
on-going and are expected to reveal the genetic requirements for the “high sulfite
production” phenotype.

Funding Support: USDA-ARS Pacific NW Center for Small Fruits Research

Complex Complexes – Stability of Copper Sulfide Precursors of Hydrogen
Sulfide under Varying Brine Dilution Conditions

Rachel B. Allison* and Gavin L. Sacks
*Cornell University, Department of Food Science, Stocking Hall, Ithaca, NY
14853 (rba55@cornell.edu)

The appearance of hydrogen sulfide (H2S) and related sulfur-like off-aroma (SLO)
compounds in reductive storage environments presents a significant challenge to
winemakers. Recent work has established that there are multiple pools of SLO
precursors in wine, including soluble copper-sulfhydryl complexes. Due to their
low concentrations and instability, these complexes are challenging to measure di-
rectly in wine. However, copper-sulfhydryl complexes are disrupted in the presence
of strong brine, and complexes can be quantified indirectly by measuring H2S or
other sulfhydryls following dilution of a sample in a concentrated NaCl solution.
The concentration of copper-sulfhydryl complexes also correlates with sulfhydryl
release during storage, particularly for H2S. However, this correlation is imperfect,
possibly because different components of the brine-releasable H2S pool differ in
their stability during reductive storage. In initial work to evaluate this hypothesis,

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

we investigated the mechanism by which brine dilution promotes H2S release
from copper-sulfide complexes. Real and model wines were prepared with differ-
ent copper and sulfide concentrations, and brine-dilution assay parameters varied.
Quantitation of free or released H2S was performed using commercial gas detec-
tion tubes. Preliminary results suggest a pH dependence of copper sulfide stability
in model solutions treated with brine and that the efficacy of brine dilution in
disrupting copper sulfhydryl complexes is inhibited at higher relative copper and
sulfide concentrations.

Funding Support: Natural Sciences and Engineering Research Council of Canada,
Saltonstall Wine Endowment

Postfermentation Production of Acetaldehyde by Saccharomyces cerevisiae

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

Postfermentation formation of acetaldehyde through practices such as microoxy-
genation seldom occurs predictably. Recent studies have suggested that acetal-
dehyde, while normally thought of as a product of chemical oxidation, may be
produced by Saccharomyces cerevisiae in oxidative conditions. It was first hypoth-
esized that providing oxygen after fermentation induces a switch to respiratory
metabolism, during which ethanol is reverted to acetaldehyde. Dry synthetic wines
made with various strains of S. cerevisiae to avoid loss of acetaldehyde in reactions
with natural wine constituents and to evaluate the strain-dependence of acetalde-
hyde production, were oxygenated postfermentation. While acetaldehyde dynam-
ics were strain-dependent, no accumulation was observed, with concentrations
instead unchanging or declining for all strains tested. It was then hypothesized that
acetaldehyde production is not due to respiratory metabolism, but rather to the
fermentation of residual sugar stimulated by the provision of oxygen. Following the
addition of 3 g/L glucose to otherwise dry synthetic wine made with S. cerevisiae
strain EC1118, an acetaldehyde increase concomitant with the consumption of
glucose was observed when the wine was oxygenated. Glucose was also consumed
in non-oxygenated wine, though no acetaldehyde accumulation was observed. It
is proposed that fermentation predominates regardless of oxygen availability, but
oxygenation precludes the need for ethanol production normally required to main-
tain the redox balance of NAD+/NADH, thus effectively halting the fermentative
pathway at acetaldehyde. These experiments help explain the erratic acetaldehyde
production observed during postfermentation oxygenation, though additional
experiments with real wines are necessary to verify these findings.

Funding Support: Gail E. and Ruth M. Oliver Scholarship, Adolf L. and Richie C.
Heck Research Fellowship, Mario P. Tribuno Memorial Research Fellowship, Harold
Berg Memorial Fund

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Tracking Redox Potential during Fermentation as an Enological Parameter
and Indicator of Yeast Metabolism

Gordon Walker, Arlene Mains, Roger Boulton, and Michael Silacci*
*Opus One Winery, 7900 St. Helena Hwy, Oakville, CA 94562
(Michael.Silacci@opusonewinery.com)

Redox potential is an electrochemical measure of the reactive chemical environ-
ment within a solution that determines the rates and types of electron transfer
reactions that can occur in a must/wine matrix. The redox potential is buffered by
many reduction-oxidation couples and organic/inorganic complexes with metal
species that are highly pH-dependent. Previous research has shown that the redox
state of fermentation has important implications for the rate, yeast metabolism,
and hydrogen sulfide (H

2
S) formation. When the redox potential of a fermentation

drops below a certain point, elemental sulfur is reduced to H
2
S, providing a sponta-

neous chemical pathway for H
2
S formation independent of the yeast methionine

pathway. Platinum electrodes can be used to measure the oxidation reduction
potential (ORP), a quantifiable measurement of the tendency of a molecule or ion
to gain or lose an electron. Tracking ORP provides valuable insight into the dy-
namics of fermentation beyond just Brix and temperature. From our observations,
the ORP value of must starts high (300 to 400 ORP) but will begin dropping
rapidly with the onset of yeast activity. Regular spikes are seen every 12 hrs, cor-
responding to pump-overs. As yeast enter into exponential growth, the ORP drops
dramatically. We hypothesize that when the redox drops below ~200 to 150 ORP,
the fermentation enters a reductive danger zone where the elemental sulfur can be
spontaneously reduced to H

2
S. From our data, nutrient and oxygen additions had

a significant impact on both the fermentation rate and ORP values. Ultimately, it is
the yeast metabolism driving the drop in ORP, with the lowest values correspond-
ing to the yeast reaching a biomass maximum and ceasing growth. We have dem-
onstrated that tracking redox potential as ORP is a valuable enological parameter
for analyzing fermentation dynamics in real time.

Funding Support: Opus One Winery

Approaches to Limit S Off-Flavors during White Wine Fermentation with
Specific Emphasis on Yeast Nitrogen Nutrition

Pascal Wegmann-Herr,* Sebastian Ullrich, Johanna Kost, Parissa Paydar,
and Dominik Durner
*Institute for Viticulture and Enology (DLR-Rheinpfalz), Breitenweg 71, 67435
Neustadt, Germany (pascal.wegmann-herr@dlr.rlp.de)

Low molecular weight volatile sulfur compounds are associated with reductive
off-flavor in wines. Their characteristic odors range from rotten egg to rubber at
very low concentrations. The formation of 15 sulfide off-flavor compounds dur-
ing white wine fermentation was monitored using a novel HS-SPME GC-PFPD
method and SIDA quantification. Total yeast population and yeast viability were
determined by flow cytometry. Since it is known that glutathione can buffer
nitrogen stress in yeast but can also lead to an increase of S off-flavors, the effect of

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

GSH addition was investigated. Fermentations with Riesling musts showing low
NOPA concentrations were carried out in triplicate, whereby we first evaluated the
effect of diammonium hydrogen phosphate (DAHP), pantothenic acid, or a yeast
autolysates-based nutrient (IDY). It could be shown that only the addition of 0.6
g/L IDY could increase fermentation speed and complete fermentations. The addi-
tion of IDY and GSH led to a significant increase in H

2
S formation; the lowest off-

flavor concentrations were achieved with DAHP addition, although no S-methyl
thioacetate was formed. Second, we investigated the effect of must oxidation, again
under different N-nutrition regimes. Total yeast cells and yeast viability increased
with must oxidation, leading to faster fermentation with no significant difference
in S off-flavors. The addition of IDY improved yeast viability independently of
must treatment, with significant increase in H

2
S. The addition of GSH (50 mg/L)

did not affect yeast viability, but increased significantly the negative effect of IDY
addition regardless of the S off-flavor investigated. In all fermentations, the use of
DHAP significantly reduced S off-flavor formation and completely prevented both
S-methyl thioacetate and S-ethyl thioacetate development over the whole fermen-
tation process. Under nitrogen deficient conditions, GSH can be used in white
winemaking when combined with DHAP.

Funding Support: Acknowledgment of funding sources: This IGF Project (AIF
28645N) of the FEI is supported via AiF within the program for promoting the
Industrial Collective Research (IGF) of the German Ministry of Economics and Energy
(BMWi)

Investigating the Effects of Temperature and Ethanol on Proanthocyanidin
Adsorption to Grape Skin Cell Wall Material

Jordan Beaver, Cristina Medina-Plaza, Anita Oberholster,* David Block,
Nick Dokoozlian, Ravi Ponangi, and Tom Blair
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (aoberholster@ucdavis.edu)

Fermentation temperature and ethanol concentration are two factors that greatly
impact the extraction of phenolics from grape skins and seeds during the making
of red wine. Additionally, it has been shown that grape polyphenols adsorb to the
cell walls of grape skins, thereby preventing their extraction into the finished wine.
Considering these phenomena, it is likely that the kinetics and extent of poly-
phenol adsorption to grape skin cell walls are impacted by both temperature and
ethanol. Therefore, the effects of temperature and ethanol concentration on grape
proanthocyanidin (PA) adsorption to grape skin cell wall material (CWM) were
investigated. Adsorption experiments were conducted at various temperatures (15
and 30°C), ethanol concentrations (0 and 15% (v/v)), and starting concentration
of PA (500, 1000, and 1500 mg/L). A full factorial design was implemented to
investigate the impact of each variable and their interactions. PA were exposed to
CWM in small, bench-top experiments, and sequential sampling was used to ana-
lyze the kinetics of the adsorption reactions. Qualitative analysis of the PA solution,
using gel permeation chromatography and phloroglucinolysis, was also conducted
to investigate preferential adsorption of specific molecular weights or subunit
composition of PA. The extent of adsorption was shown to be dependent on both
temperature and ethanol concentration. Isothermal modeling was applied for each

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

temperature-ethanol condition, and equilibrium constants were calculated. Eluci-
dating impact of polyphenol adsorption to grape-derived cell walls will ultimately
increase our understanding of the limitations of phenolic extraction in the making
of red wine, and thereby enhance the winemaker’s ability to predict and control the
chemical and sensory properties of the finished product.

Funding Support: E&J Gallo Winery

Characterization of Vineyard and Aging Effects on Anthocyanin Profiles of
Pinot noir Wines

Ron Runnebaum,* Alex Yeh, Anna Hjelmeland, and Shelby Byer
*UC Davis, 3160 RMI North, University of California, Davis, CA 95616
(rcrunnebaum@ucdavis.edu)

Anthocyanins are important flavonoid compounds that contribute to the color
and overall quality of red wines. This study seeks to understand how vineyard site
impacts the quantity and behavior of anthocyanins in Pinot noir wines throughout
wine aging. Pinot noir wines were made from grapes of the same clonal material
on 15 different vineyard sites located throughout California and Oregon. Grapes
were transported to the UC Davis Teaching and Research Winery and processed,
fermented, and aged under repeatable, experimental parameters. Wines were fer-
mented in quadruplicate, blended, racked into kegs postfermentation, and bottled
to age. Wines from the 2015 vintage were sampled at three points: three months
postfermentation (from the stainless steel keg), eight months postfermentation
(from the screwcap bottle), and 20 months postfermentation (from the screwcap
bottle). These wines were characterized by quantifying anthocyanin and polymeric
pigment concentrations with a high-performance liquid chromatography method
with UV-vis detection. The data were analyzed using analysis of variance measuring
for the effects of vineyard and age. Malvidin-3-glucoside (M-3-g) was consistently
present in the highest concentration. The ratio of M-3-g to all other anthocyanins
ranged from 2.5 to 6 initially, while after 20 months, the range was ~2.5 to nearly 8.
Delphinidin-3-glucoside, with its tri-hydroxyl substitution, was anticipated to de-
crease more rapidly relative to M-3-g. The ratio of D-3-g to M-3-g was determined,
however, to range from 0.033 to 0.094 at three months and from 0.030 to 0.097 at
20 months, with one exception. The anthocyanin concentration of some wines ap-
peared to reach a pseudo steady-state between the second and third sampling point.
These outcomes may be a result of our consistent winemaking and aging protocols,
which minimize oxygen exposure. Future analysis will examine whether anthocyanin
concentration continues at near steady-state under these bottle aging conditions.

Funding Support: Jackson Family Wines

Effects of Whole Cluster and Dried Stem Additions on Color, Phenolics, and
Sensory Properties of Pinot noir Wines

Niclas Dermutz, L. Federico Casassa,* Margaret Thompsom, Paul Mawdsley,
Michael Callahan, Fintan du Fresne, and Jean C. Dodson Peterson
*Wine and Viticulture Department, Cal Poly San Luis Obispo, 1 Grand Avenue,
San Luis Obispo, CA 93407 (lcasassa@calpoly.edu)

We analyzed the effect of whole cluster fermentation (WC) at rates of 50% (50%

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

WC) and 100% (100% WC) and of dried stem additions (DS) on Pinot noir (clone
777) from the Edna Valley AVA of California’s Central Coast. Wines were produced
at industrial scale with treatments replicated three times in two consecutive vin-
tages. In 2016, treatments affected most phenolic and chromatic parameters, with
the exception of anthocyanins. After maceration, catechin and tannin levels were
significantly higher in 100% WC and DS wines, while after nine months of bottle
aging, wine color (AU 420 + 520 + 620 nm), tannins, and polymeric pigments were
significantly higher, again, in 100% WC and DS wines. Additions of WC and DS
generally increased pH (by 0.1 units in 2016 and by 0.18 units in 2017), and addi-
tion of 100% WC increased acetic acid in the final wines; this occurred consistently
over the two vintages. In 2017, WC addition generally lowered anthocyanins but,
together with DS, increased tannins and large polymeric pigments; however, there
were no differences in wine color after malolactic fermentation. Sensory descrip-
tive analysis of the 2016 wines after three months of bottle aging by a trained panel
(n = 8) uncovered clear sensory effects of WC and DS additions relative to control
wines. Although wines were aged in neutral barrels, only control wines displayed
significantly higher oak aroma. Little sensory differences were found between 100%
WC and 50% WC wines, with wines from these two treatments being perceived as
more vegetal, higher in cooked aromas, and more astringent. Conversely, DS wines
showed higher brown hue and enhanced berry and herbal aromas, suggesting that
they were aromatically more diverse than their control and WC wine counterparts.

Funding Support: Agricultural Research Institute (ARI). Chamisal Vineyards and Winery
staff are acknowledged for support on this project. Panelists from the Trained Wine
Sensory Panel at Cal Poly are also thanked for their professionalism and commitment
with this study.

Impact of Vineyard Site and Clone on Phenolic Composition of Cabernet
Sauvignon Wines

Danielle Fox* and James Harbertson
*Washington State University, 359 University Dr., Richland, WA 99354
(djf13b@my.fsu.edu)

Little is understood about the influence of vineyard location on wines made
from the same varietal clone, particularly regarding phenolic composition. This
experiment aims to compare effects of vineyard site and clone on the chemical
and phenolic composition of Cabernet Sauvignon wines in the Columbia Valley.
Cabernet Sauvignon clones (FPS Clone 08 from Concannon Vineyards and FPS
Clone 10 from Neustadt, Germany), both located in two mesoclimatic vineyards,
were monitored throughout veraison based on a random sampling block design.
Berry samples were analyzed for pH, titratable acidity, total soluble solids (Brix),
yield, and phenolic composition. Wines were fermented in triplicate (12 total) in
220 L stainless steel fermenters. Pressed wine samples were analyzed for pH, titrat-
able acidity, and phenolic classes after alcoholic and malolactic fermentation. In
harvest samples, the yield, total soluble solids (Brix), titratable acidity, and phenolic
composition were different across each vineyard location site (yield: p = 0.004,
TSS: p < 0.001, TA: p < 0.001), while berry weight was significantly different by
clone (p = 0.007). Clone had a significant effect on pH and titratable acidity (pH:
p = 0.026, TA: p < 0.001), while site significantly impacted all phenolic classes

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

(p < 0.001) except polymeric pigments. Principle component analysis of the pri-
mary fermentation sample data supports the observation of a strong site influence.
The initial results suggest that vineyard location is more influential on wine pheno-
lic composition. Future work includes additional vintages and examining aspects of
viticulture that impact phenolics (vine vigor, water deficits, nitrogen deficiencies).
We also plan to do sensory analysis to further examine the association between
vineyard site and Cabernet clone on wine quality and phenolic composition.

Funding Support: Washington State Grape and Wine Research Program

Uncovering Winemaking × Clone Interactions in Pinot noir: Effect of
Microwaved Stems and Extended Maceration

Juel Peter Hernandez and Federico Casassa*
*Wine and Viticulture Department, Cal Poly San Luis Obispo, 1 Grand Avenue,
San Luis Obispo, CA 93407 (lcasassa@calpoly.edu)

Three Pinot noir clones (2A, 115, and 777) grown in the Edna Valley AVA were
made into wine by conducting triplicate fermentations of selected winemaking
techniques. In addition to an untreated control, fruit from each clone was sub-
jected to both extended maceration for 30 days (EM) and stem addition at a 100%
rate. Prior to stem addition, stems were ozonated and microwaved (10 min to
45°C) and placed at the bottom of the fermentors (MW + Stems). The clone 115
wines had 32% less anthocyanin content than 2A or 777. MW + Stems and EM
decreased anthocyanins by 9% and 21%, respectively, relative to control wines.
Tannin content was the most affected variable impacted by the treatments, with
early effects carried over post malolactic fermentation. At day 120, MW + Stems
and EM increased tannins by 732 and 772%, respectively. Wines from clone
2A were negatively impacted by EM and MW + Stems in respect to polymeric
pigment formation, while clone 115 responded favorably to the MW + Stems
treatment, and clone 777 responded favorably to both MW + Stems and EM. This
trend was also mirrored by corresponding positive effects of MW + Stems and EM
on wine color at day 120, but only for clones 115 and 777. Confirming these ob-
servations, a two-way ANOVA revealed that the only significant treatment × clone
interactions were for parameters associated with polymeric pigment formation.
On the other hand, absence of significant treatment × clone interactions for the
remaining phenolic parameters suggests that both MW + Stems and EM affected
the extraction of anthocyanins and tannins in a similar way, irrespective of the
clone. Clone 2A seems to be the less responsive clone to the applied winemaking
techniques from the perspective of color, phenolics, and polymeric pigment forma-
tion, although EM and particularly MW + Stem caused a dramatic increase in the
tannin content of the final wines.

Funding Support: Agricultural Research Institute (ARI). George Donati and Jim
McGarry (Pacific Vineyard Co) are acknowledged for generous donation of the fruit for
this project and outstanding support with sampling and harvest logistics.

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

Adsorption Potential of Grape Insoluble Polysaccharides to Red Wine
Phenolics

Eri Inoue, Haruka Kobayashi, Riku Hoshino, Fumie Saito, Masashi Hisamoto,
and Tohru Okuda*
*University of Yamanashi, 13-1, Kitashin 1, Kofu 4000005, Japan
(okuda@yamanashi.ac.jp)

Muscat Bailey A (MBA, hybrid of Muscat Hamburg × Bailey) is native to Japan
and the predominant grape for making red wine in Japan. We studied the unique
mechanism of phenolics extraction in MBA by comparison to that in Cabernet
Sauvignon (CS). Our previous experiments revealed that anthocyanins and skin tan-
nin were extracted during the initial period of maceration. However, their amounts
decreased steeply in both CS and MBA. Seed tannin was extracted in late macera-
tion from CS but was extracted in very small amounts from MBA. We focused
on the mechanism of the steep decrease in phenolics, which might be caused by
adsorption of phenolics onto insoluble polysaccharides (IPs) in grapes. Anthocyanin,
skin tannin, and seed tannin were prepared and adsorption experiments were car-
ried out using skin, pulp, and seed IPs obtained from the same grapes. In CS, skin
IPs adsorbed 12% of the anthocyanins and pulp IPs, and seed IPs adsorbed 4% of
anthocyanins. In MBA, skin IPs adsorbed 20% of the anthocyanins, and pulp and
seed IPs adsorbed 5 and 3% of anthocyanins, respectively. In both CS and MBA,
pulp and seed IPs adsorbed less anthocyanins than skin IPs. Skin and pulp IPs
adsorbed 30 and 17% of skin tannin in both CS and MBA, respectively. However,
seed IPs adsorbed 18% of skin tannin in CS and 45% of skin tannin in MBA. The
results suggest that grape IPs, particularly skin IPs, have high affinity to skin tannin.
Skin and pulp IPs adsorbed 25% of seed tannin in both CS and MBA, but seed IPs
adsorbed more than 40% of seed tannin in MBA. This strong affinity of seed IPs to
seed tannin may be the reason why MBA wine has so little seed tannin.

Funding Support: JSPS KAKENHI

Effects of Variations in Berry Size and Manipulations of Fermentation Solids
in Zinfandel Grapes and Wines

Daniel Postiglione,* Federico Casassa, and Jean Dodson Peterson
*Wine and Viticulture Department - Cal Poly San Luis Obispo, 1 Grand Avenue,
San Luis Obispo, CA 93047, San Luis Obispo, CA 93407 (dpostigl@calpoly.edu)

Zinfandel berries were segregated into four berry size classes: raisins (9.6% of
distribution), 10 mm (18.5% of the distribution), 12 mm (30.5% of the distribu-
tion), and 14 mm (41.4% of the distribution), including unsorted berries, with
all treatments made into wine. Berry surface increased linearly with berry size
(R2 = 0.9912), but the solid to liquid ratio decreased with increasing berry size.
With the exception of wine made from raisins (<9 mm), which had 168% more
phenolics and 143% more polymeric pigments than unsorted berries, extraction
patterns of anthocyanins, color, and tannins during fermentation were unaffected
by berry size. We also manipulated berry size by adding must and fermentation
solids to mimic the solid to liquid ratio of selected berry size classes. Saignée (at
29%) to mimic 12 mm in 14 mm berries only increased tannins by 22%. Addition
of 36% must to 10 mm berries to emulate 12 mm berries diluted anthocyanins and

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

tannins by 68 and 65%, respectively, and addition of 29% must in 12 mm berries
to simulate 14 mm berries diluted anthocyanins and tannins by 55 and 70%, re-
spectively, indicating that the initial tannin and anthocyanin content of the 10 and
12 mm berries was the limiting factor on extraction of these phenolics. Addition of
36% solids to the 12 mm berries to emulate 10 mm berries decreased anthocyanins
by 36% relative to 10 mm, and increased tannins by 48%. We conclude that berry
size cannot be easily compensated in Zinfandel; even though larger berries have a
comparatively lower solid to liquid ratio than smaller ones and should be amenable
to compensation by saignée or by addition of extra solids, these practices seem to
result only in positive effects on tannin extraction but do not affect anthocyanin
extraction.

Funding Support: Research, Scholarly and Creative Activities Grant (RSCA), Cal
Poly San Luis Obispo. Turley wine Cellars (Paso Robles, CA) are acknowledged for the
generous donation of Zinfandel grapes for this project.

Increased Extraction in Pinot noir with High Concentrations of SO2 at Crush

Melaney Schmidt, Scott Dwyer,* and Russell Moss
*Chemeketa Community College, 215 Doaks Ferry Rd. NW, Salem, OR 97304
(sdwyer4@chemeketa.edu)

Adding sulfur dioxide (SO
2
) at crush is common in wine production for its antimi-

crobial and antioxidant activity. SO
2
 additions also increase color extraction during

maceration and fermentation. The aim of this study was to investigate the extrac-
tion of phenolic compounds and to observe alcoholic and malolactic fermentation
kinetics with increasing rates of SO

2
 added to Pinot noir at crush. Pinot noir from a

single vineyard block was sorted, destemmed, and divided into four equal 0.75-ton
lots. All winemaking parameters between lots were identical except for increasing
rates of SO

2
 additions made prior to fermentation. Additions were made as a 5%

(w/v) potassium metabisulfite solution using rates of 50 (control), 100, 150, and
200 ppm. Following alcoholic fermentation and prior to pressing, 228 L of free
run juice from each lot was racked to four identical and neutral French oak barrels
and inoculated with 1g/hL malolactic bacteria. Lots had similar alcoholic fermenta-
tion kinetics but different malolactic fermentation (MLF) kinetics. The control lot
completed MLF (<0.1 g/L) 10 days post-racking, with a linear increase in comple-
tion time relative to SO

2
 concentration at crush thereafter up to 26 days. At 27 days

postaddition, there was a 49% total increase in color intensity (420 + 520 + 620
nm) that was linear (R2 = 0.97) with increased SO

2
 addition. At 25 days postad-

dition, tannin concentration had increased by 28.5% between the control and the
200 ppm lot, as well as an increase of 30% in total anthocyanin content. Addition-
ally, a 100% overall linear increase in the concentration of resveratrol (R2 = 0.95)
was observed between treatments. These results suggest that increased concentra-
tions of sulfur added at crush could be used to increase anthocyanin and tannin
concentration without preventing or significantly delaying malolactic or alcoholic
fermentation.

Funding Support: Chemeketa Community College Wine Studies Program

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

Mathematical Modeling of Anthocyanin Mass Transfer to Predict Extraction
in Simulated Red Wine Fermentation Scenarios

Patrick Setford, Richard Muhlack,* David Jeffery, and Paul Grbin
*School of Agriculture, Food and Wine, The University of Adelaide, PMB 1, Glen
Osmond, SA, 5064, Australia (richard.muhlack@adelaide.edu.au)

Anthocyanins are a class of chemical compounds found within red grape skins that
account for the majority of color in young red wines. During fermentation and
over time, these compounds engage in reactions that influence long-term wine sta-
bility and aging potential. As a result, understanding the influence of chemical and
physical parameters on the extraction and subsequent evolution of anthocyanins is
critical for production of red wines with desired sensory properties. The extraction
rate and maximum concentration of anthocyanins in a fermenting red must can be
controlled by winemakers through specific extraction operations, including mixing,
prefermentation cold soaking, and manipulating process variables such as fermen-
tation temperature. To better understand these effects, a factorial experiment was
designed to investigate the impact of extraction temperature, ethanol, and solute
(sugar) concentration on the extraction kinetics and mass transfer properties of an-
thocyanin monomers from prefermentative red grape solids. A mathematical model
that allows the calculation of mass transport properties in both the liquid and solid
phases was applied to the experimental extraction observations to quantify diffu-
sion and mass transfer coefficients at varying conditions. These derived parameters
were subsequently applied to simulated red wine fermentations with continuously
changing liquid phase conditions. The impact of varying temperatures and mixing
regimes was also investigated using simulations to further explore their effect on ex-
traction rate and maximum potential to extract anthocyanins during fermentation.
Results from this study could inform winemakers of the optimal process condi-
tions to achieve a desired anthocyanin concentration and may lead to development
of new process control systems for winemaking. Application of these simulations
could also improve overall efficiency and decrease production costs of a winery by
optimizing available tank space and minimizing energy consumption from unnec-
essary operations designed to extract color from red grapes.

Funding Support: Wine Australia School of Agriculture, Food and Wine, The University
of Adelaide

Aroma and Chemical Characterization of White Wines Produced in Mexico

Rodrigo Alonso-Villegas,* A. Peña-Alvarez, and M.P. Cañizarez-Macias
*Universidad Autónoma De Baja California, Carretera Transpeninsular Ensenada-
Tijuana 3917 Fraccionamineto Playitas, Ensenada, Baja California 22860, Mexico
(rodrigo.alonso@uabc.edu.mx)

Wine aroma is formed by hundreds of volatile and semivolatile compounds. The
typical wine flavor is mainly due to volatile molecules coming from grapes (Vitis
vinifera). Chardonnay, Sauvignon, and Chenin blanc are grown in three different
wine regions in Mexico, and published studies suggest that Mexican white wines
made from these grape varieties contain interesting flavor notes. We explored the
influence of three different wine regions on chemical and aroma quality of Char-
donnay, Sauvignon, and Chenin blanc wines. Total and volatile acidity, alcoholic

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

strength, pH, color, phenolic content, and total and free SO
2
 of Mexican wines

were analyzed according to the conventional methods. The volatile composition was
determined by solid phase extraction (SPE) and gas chromatography–mass spec-
trometry (GC-MS) to isolate and analyze free volatile compounds. For winemaking,
grapes were divided into individual batches. Each batch was treated in the standard
way with minimal skin contact following the traditional method. The three grape
varieties were destemmed and crushed, the pomade was mixed with 100 mg/kg SO

2
,

kept at 18°C for 24 hrs, and then pressed. Fermentations were performed in vats of
50 and 100 L. Musts were inoculated with Saccharomyces cerevisiae and fermenta-
tions were conducted at 18°C for two weeks. Each fermentation was carried out in
duplicate. GC-MS analysis of wines identified ~30 to 60 free aroma compounds in
Chardonnay, Sauvignon, and Chenin blanc wines produced in Mexico. C

6
, terpe-

nic and bencenic compounds were the major components of varietal aroma. The
bound aroma fraction was characterized by a larger concentration of bencenic and
C

13
-norisoprenoid compounds, which suggest that these wines possess a great aroma

potential. Each wine showed a complex chemical profile with a wealth of aromas in
its global composition.

Funding Support: Consejo Nacional de Ciencia y Tecnología (Mexico) (CONACYT)

Sensory Comparison of Two Consecutive Years of Pinot noir Wines from 12
Vineyard Locations

Annegret Cantu, Martina Sokolowsky, Alex Yeh, Pauline Lestringant, Shelby Byer,
Hildegarde Heymann, and Ron C. Runnebaum*
*University of California, Department of Viticulture and Enology, Davis, CA 95616
(rcrunnebaum@ucdavis.edu)

The reproducibility of sensory differences among Pinot noir wines derived from a
single clone and grown on different vineyard locations along the US West Coast, was
investigated over several years. We anticipated finding sensory differences among the
wines from different sites and that these dissimilarities would correlate with phe-
nolic constituents of these wines. The intention of this initial sensory experiment
was to observe whether aging affected the wine within one year by verifying sensory
characteristics from a single vintage in two consecutive years. The first vintage from
2015 was investigated in spring 2016 and 2017 with descriptive analysis (DA) and
temporal dominance of sensation (TDS). No previous study has reported on the
effect of vineyard location on temporal taste and mouthfeel characteristics. Phenolic
compounds representing important fractions, including anthocyanins, hydroxycin-
namates, and monomeric flavan-3-ols, were also measured and correlated with taste
and mouthfeel attributes using multiple factor analysis. A two-way ANOVA of shared
taste and mouthfeel attributes from the two years (sweet, sour, salty, bitter, astringent,
viscous, puckering, and hot) showed no significance for the year and wine interac-
tion. We infer therefore that our Pinot noir wines aged in a similar manner on these
sensory properties. We conclude that future sensory analyses on these Pinot noir wines
produced and stored under identical conditions can be performed either after the
bottling date or a year later. The unique controlled experimental design, in combina-
tion with the sensory analytical tools (DA, TDS) and the phenolics composition, help
clarify the impact of grapegrowing conditions on wine sensory characteristics.

Funding Support: Jackson Family Wines

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

Shedding Light on Port Wine Aroma Production Complexity: Terroir versus
Yeast Impacts

Carina Costa, Denisa Mateus, Susana Sousa, Cláudia Coimbra, Frank Rogerson,
João Simões, and Silvia Rocha*
*University of Aveiro, Department of Chemistry & QOPNA , University of Aveiro,
3810-193, Aveiro, Portugal (smrocha@ua.pt)

Port wine is a fortified wine produced in the Douro Appellation (Portugal) under
very specific conditions resulting from natural and human factors. Its intrinsic
aroma characteristics are modulated by a network of factors: terroir particularities,
grape varieties and winemaking procedures, particularly the yeast strains. Over the
past three decades, targeted consistency in winemaking has led to the almost ubiqui-
tous application of commercial Saccharomyces strains. Although the recent introduc-
tion of commercial non-Saccharomyces strains has resulted in improved complexity,
the potential impact and diversity of native Douro yeast strains responsible for Port
production have yet to be studied; hence, the present investigation of their impact
on grapes from different terroirs. An in-depth study was conducted on the impact
of the binomial “yeast strain versus terroir” on potential aroma characteristics of Port
wine produced from the Touriga Nacional variety. The strategy included the analysis
of wine volatile composition, sensory properties, and yeast population profiling
through fermentation, permitting a comprehensive understanding of the impact of
“terroir versus yeasts.” The wines were analyzed using an advanced multidimensional
gas chromatography methodology (HS-SPME/GC × GC-ToFMS) in tandem with
ANOVA-simultaneous component analysis and hierarchical clustering analysis. At-
tention was principally focused on volatiles reported as exhibiting high level odor ac-
tivity values in Port wines1. Several volatile components were determined distributed
over the chemical families of acids, alcohols, aldehydes, terpenic compounds, esters,
norisoprenoids, and volatile phenols. This research reveals that native strains were
detected under all conditions analyzed, including those inoculated with commercial
strains. Despite the significant contribution made by yeast strains, terroir had the
greatest effect on Port wine aroma.
1Rogerson FSS and De Freitas VAP. 2002. Fortification spirit, a contributor to the
aroma complexity of Port. J Food Sci 67:1564-1569.
Funding Support: This study was financially supported by EU in the frame of the
Portugal 2020-(SI I&DT) programme. POCI-01-0247-FEDER-017736.

Toward the Development of a Sustainable Wine Scoring System. A Case for
Craft Wineries

Andres Valero,* John Howarter, and John Sutherland
*Environmental and Ecological Engineering, Purdue University, 500 Central Dr,
West Lafayette, IN 47901 (avalero@purdue.edu)

Sustainable winegrowing and winemaking practices are being adopted by the
wine community as a key driver to adapt to climate change and natural resource
depletion while fulfilling consumer expectations. Quantifying and predicting the
environmental, social, and economic impact of implementing sustainable practices
or programs is challenging due to the lack of multivariable metrics and normaliza-
tion criteria. The main objective of this research is to develop a methodology to
unify sustainability assessment for the wine industry. Our aim is to define the flow

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

of energy, water, and material during winemaking under different conditions and
their environmental impact, following a Life Cycle Assessment (LCA) method. As
a first step, we quantified environmental impacts in distinct stages of the life cycle
of craft wine in an emerging, non-traditional wine region of the United States. The
LCA was performed following ISO 14040 guidelines, and the impact assessment
was conducted using SimaPro 8.3, in accordance with the TRACI 2.1 /US 2008
methodology. The result is presented in 11 midpoint impact categories. For most
of the impact categories, the highest process contributing to environmental impact
is fertilizer use during grape production, the production of the glass bottle, and
transportation during different production stages. Under the application of dif-
ferent normalization criteria, when explaining the environmental impact of wine,
impacts such as ecotoxicity, eutrophication, and water depletion become more rel-
evant to the carbon footprint. To define a sustainable wine scoring system (SWSS)
to benchmark region, winery, and wine sustainable performance, a single-score
impact assessment as carbon footprint does not adequately represent the environ-
mental impact. The different impacts obtained by LCA must be normalized and
weighed, considering the regional ecosystem boundaries.

Funding Support: Argentina Presidential Fellowship for Science and Technology (BEC.
AR) and the OIV (International Organisation of Vine and Wine) research grant

Assessment of Red Wine Astringency Perception by Physicochemical and
Sensory Methods

Aude A. Watrelot,* Tonya L. Kuhl, and Andrew L. Waterhouse
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (awatrelot@ucdavis.edu)

The perception of astringency has been characterized extensively through chem-
istry (complexes between salivary proteins and tannins) and by sensory analysis
with trained panels to predict human perception. The physical aspect/human oral
physiology of wine astringency perception has not been studied until now, al-
though saliva has been shown to be involved in mouthfeel perception. In this study,
condensed tannins were extracted from two red wines (cv. Cabernet Sauvignon
and Pinot noir) and added back to them and to a model wine at 0.5 g/L, prior to
chemical characterization of their composition by HPLC-DAD after acid-catalysis
and by sensory analysis. The chemical consequences of interactions between mucin,
poly-L-proline, saliva and red wine tannins were evaluated by turbidimetry and
protein precipitation assay. The friction/lubrication properties of lubricant (mucin
or saliva) with red wines were measured with a surface force apparatus, includ-
ing development of a method to mimic mouth lubrication. The mean degree of
polymerization of Cabernet Sauvignon condensed tannin, and the haze/aggregates
formation with mucin and poly-L-proline were higher than in Pinot noir tannin.
The turbidity of saliva and poly-L-proline with tannins added to Cabernet Sau-
vignon was higher than that of tannins added to Pinot noir wine. The coefficient
of friction measured for red wine, with saliva as the lubricant, was higher in Pinot
noir than in Cabernet Sauvignon wine. The lower friction of Cabernet Sauvignon
is likely due to exclusion of the aggregates and depletion of more polymeric and

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

protein material from the contacting region. The perceived dryness of red wines
correlated positively with turbidity measurements with saliva, while the correlation
with friction coefficient was much lower, meaning that physical, chemical, and
sensorial methods must be used together to get an overview of red wine astringency
perception.

Funding Support: American Vineyard Foundation

Reverse Osmosis as a Method for Mitigating Smoke Taint

Ioan Pavel Gitsov and Tom Collins*
*Washington State University, 359 University Dr., Richland, WA 99354
(tom.collins@wsu.edu)

Smoke exposure to grapes prior to vinification can lead to the presence of smoke-
related volatile phenols and associated glycosides. These compounds provide nega-
tive sensory attributes to the wines, including ashy, medicinal, and smoky aromas
and aftertastes. A method for alleviating this taint prior to bottling is needed to
mitigate the negative impacts of smoke exposure in finished wines. Smoke-affected
wines from the ongoing smoke taint project in the Collins lab, as well as affected
wines from commercial wineries, were treated using a small-scale reverse osmo-
sis (RO) filtration system, in which the smoke taint compounds migrated into a
permeate stream. The permeate stream was then passed through carbon filters to re-
move the smoke-taint compounds. The compositions of the permeate and retentate
streams were analyzed using gas chromatography-mass spectrometry (GC-MS) and
ultra-high-pressure liquid chromatography-quadrupole time of flight-mass spec-
trometry (UHPLC-QTOF-MS). Principal component analysis of compositional
data collected during an RO time study found separation between samples from
the permeate and retentate streams. The permeate stream contained smaller com-
pounds associated with smoke taint such as pyrocatechol, syringic acid, and caffeic
acid, while the retentate stream contained larger compounds, including several
flavonoids. Samples taken before and after the carbon filters became more similar as
processing time increased, with peak areas decreasing for prefiltration samples and
remaining steady for postfiltration samples for several smoke-related compounds.
The treated wines are being monitored using GC-MS and UHPLC-QTOF-MS for
posttreatment release of free smoke taint compounds through hydrolysis of smoke
taint-related glycosides. This study serves as an initial evaluation of the kinetics of
hydrolysis post-RO to determine whether RO treatment can be an effective tool for
mitigation of smoke taint in affected wines.

Funding Support: Washington State Grape and Wine Research Program

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Assessing Smoke Taint Risk Based on the Composition of Smoke-Exposed
Grape Berries and the Resulting Wines

Garrett Lattanzio and Thomas Collins*
*Washington State University, WSU Wine Science Center, 359 University Drive,
Richland, WA 99354 (tom.collins@wsu.edu)

Grapes from vineyards exposed to wildfires can result in wines that have aromas
described as ashy, cigar butt, or smoky. In recent years, there have been increased
incidences of wildfires in close proximity to viticultural areas. This study exposed
trial vineyard blocks to simulated wildfire smoke for periods of 26 to 48 hours,
replicating conditions seen in recent wildfire episodes in Washington and California.
Research was carried out by smoking 60 vine sections of the WSU Roza research
vineyard in Prosser, WA. Modular hoop houses were used to contain the smoke in
the exposed block of vines and to cover a control block, which was not smoked.
Chardonnay and Merlot were smoked using a mixture of steppe land vegetation,
while Cabernet Sauvignon was smoked using a mulch of coniferous bark and wood.
Smoke intensity was monitored during each trial via TSI DustTrak DRX 8533
particle monitors (Shoreview, MN). Wines were made from the fruit using research
winemaking protocols. Samples were analyzed for smoke-related compounds and
their glycosides using gas chromatography/mass spectrometry (GC/MS) and ultra
high pressure liquid chromatography/quantitative time-of-flight mass spectrometry
(UHPLC/QTOF-MS). Principal component analysis of the UHPLC/QTOF-MS
data for finished wine samples showed separation between Chardonnay, Merlot, and
Cabernet Sauvignon wines, and between smoked and control samples within each
variety. Wines from smoke-exposed fruit contained guaiacol, syringic acid, dihy-
droxy-benzaldehyde, and glycosides of at least two volatile phenols. Preparation and
analysis of the samples collected during this study and identification of additional
smoke-related compounds is ongoing.

Funding Support: Washington State Grape and Wine Research Program

Smoke Taint: Challenging Current Beliefs and Exploring In-Winery Mitigation
Strategies

Matthew Noestheden,* Eric Dennis, Seamus Riordan-Short, Benjamin Noyovitz,
Brandon Whitemore, and Wesley Zandberg
*University of British Columbia Okanagan, Supra Research and Development, 1177
Research Rd, Kelowna/BC/V1V1V7, Canada (noesmatt@gmail.com)

It is well established that the concentration of volatile phenols and their glycosides
correlate with a wine defect known as smoke taint, which can occur when fermenta-
tion is performed using Vitis vinifera berries that were exposed to forest fire smoke.
There are conflicting reports regarding the stability of the volatile phenolic glycosides
that survive fermentation, with some studies suggesting their hydrolysis can increase
the intensity of smoke taint during bottle aging. Conclusive data, based on chemi-
cal stability tests and controlled small-batch fermentations, demonstrated a lack of
glycoside hydrolysis in wine that will be discussed, as well as what these data tell
us about other compounds that may correlate to smoke taint. V. vinifera naturally
produces volatile phenols like guaiacol and syringol via the phenylpropanoid and/
or shikimic acid metabolic pathways. An influx of exogenous volatile phenols from

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

smoke could change the relative concentrations of secondary metabolites associated
with these biosynthetic pathways. Additionally, since phenylpropanoids are, in part,
regulated by plant stress, it is conceivable that smoke exposure could induce changes
in the endogenous expression of phenylpropanoids, independent of the presence of
smoke-borne volatile phenols. To investigate these hypotheses, the concentrations
of key metabolites in the phenylpropanoid/shikimic acid pathways were analyzed
in smoke-exposed and control berry and wine samples. The impact of these studies
on the objective assessment of smoke taint in grapes will be discussed. Finally, the
enzymatic activity of four Saccharomyces strains was explored by performing fermen-
tations on smoke-exposed berries and monitoring the volatile phenols produced
following primary fermentation. The results of these fermentations will be presented
as a starting point to develop in-winery solutions to mitigate the ongoing impact of
forest fires.

Funding Support: MITACS Accelerate Natural Sciences and Engineering Research
Council, British Columbia Wine Grape Council

Compositional Differences in the Combustion Products of High Desert
Botanicals in Grapes and Wine

Rosemary Veghte, Madeleine Higgins, Payton Booth, Garrett Lattanzio, and
Thomas Collins*
*Washington State University, 359 University Drive, Richland, WA 99354
(tom.collins@wsu.edu)

The wildfires affecting the Pacific Coast states during the 2017 harvest season have
increased concern over the impact of smoke on the quality of grapes and wine. With
this heightened concern comes the need to evaluate the compositional differences
in smoke generated by fires from different fuel sources to determine how fuel source
might affect aroma and flavor in wines. This study quantitatively evaluated the
compositional differences in the combustion products of 16 assorted plants native
to southeastern Washington. These include sagebrush, cheat grass, rabbitbrush,
and puncture vine, among others. An amount of desert plant material sufficient to
burn consistently for 5 min in triplicate was collected in July 2017 and dried two to
five days (depending on plant type) before being burned in a modified commercial
smoker. Smoke particle concentration was monitored using a TSI Sidepak AM510
aerosol monitor (Shoreview, MN). Smoke particles were collected using Whatman
glass microfiber filters (1.0 μm pore size) positioned in-line with the smoker exhaust.
Three 1cm discs were removed from each filter and analyzed using solid-phase
microextraction (SPME) coupled with gas chromatography/mass spectrometry (GC/
MS). Preliminary results showed differences in the composition of smoke produced
by burning the 16 different botanicals, with p-cresol, m-cresol, 4-ethylphenol, and
syringol present in the highest concentrations in sagebrush, while the conifer bark
mulch exhibited the highest levels of guaiacol and creosol. By contrast, rabbitbrush
contained several late-eluting, tar-like polyaromatic hydrocarbons that were not
present in most samples, but it had lower concentrations of guaiacol. Future work
will focus on understanding the relationship between wildfire fuel source and the
presence of various smoke taint compounds found in grapes and wine.

Funding Support: Washington State Wine Commission

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Identification of Aroma Differences in Norton and Cabernet Sauvignon
Grapes and Wines Using a Non-Targeted Analysis

Mani Awale, Connie Liu, and Misha Kwasniewski*
*Grape and Wine Institute, University of Missouri-Columbia, 135 Eckles Hall,
University of Missouri- Columbia, Columbia, MO 65211
(kwasniewskim@missouri.edu)

Grape-derived volatiles play an important role in wine aroma and contribute to
overall wine quality. Free volatiles and nonvolatile precursors, including glycosides,
are present in grapes. The aroma precursors released during winemaking due to
acidic or enzymatic hydrolysis give varietal characteristics to a wine. We investigated
grape-derived volatiles in Cabernet Sauvignon, a popular Vitis vinifera grape, and
an interspecific hybrid, Norton. Although Norton possesses important viticultural
traits such as cold hardiness and disease tolerance that have made it economically
important to Missouri, wines made from it are less popular than the vinifera wines
globally. While earlier efforts have been made to determine the volatile profile of
hybrid wines using a targeted approach, we opted for a more inclusive, non-targeted
metabolomics approach to investigate the differences in Norton and Cabernet
Sauvignon grapes and wines. Both free and bound volatiles were profiled in grapes
and free volatiles, in wines. Twenty-one samples of Norton and Cabernet Sauvignon
grapes, from different vintages and sites, along with their 10 different commercial
wines, were analyzed using headspace SPME-GCMS. Data was processed using
XCMS to identify features different between the two cultivars. 825, 697, and 403
features were found to be different for free grape volatiles, bound volatiles, and
wine volatiles, respectively, at a minimal 0.05 significance level and 1.5-fold change.
Those features were used to identify and quantify odor-active compounds that var-
ied in concentration, including β-linalool, β-damascenone, β-ionone, eugenol, and
methyl salicylate. We found no compounds present in one that was absent in the
other cultivar; however, the concentrations of the compounds identified were always
higher in Norton than Cabernet Sauvignon. Identification of these differences is
critical to optimize management of Norton and useful in varietal development,
where the end goal is disease-tolerant fruit with a widely accepted aroma profile.

Funding Support: USDA

Applications of the CRISPR Technology for the Wine Industry

Laurent Deluc* and Satyanarayana Gouthu
*Oregon State University, 4017, ALS Bldg, Department of Horticulture, Corvallis,
OR 97331 (laurent.deluc@oregonstate.edu)

The development of targeted genome editing is expected to become a major bio-
technology tool to improve winegrape production, with potential for the creation of
new valuable products for the wine industry. Among the editing methods currently
available, the clustered regularly interspaced short palindromic repeats (CRISPR)-
associated Cas9/sgRNA system has become a preferred editing tool for crops. In our
lab, we plan to develop several research programs using the CRISPR technology in
conjunction with the microvine system to address several scientific questions with
potential application for the industry. The microvine is a more tractable system for
genetic engineering and can accelerate functional gene characterization to within
a year, even at the fruit level. Using CRISPR, we propose first to target genes that

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

function as negative regulators of useful traits, ideal candidates for CRISPR-mediat-
ed gene editing. These traits could include, but are not limited to, mildew locus O
(MLO), powdery mildew susceptible gene, viral-resistance genes, and negative regu-
lators of nutrient uptake and/or assimilation. At the fruit level, the CRISPR CAs9
system can also be used to mitigate or to repress negative features for optimum fruit
composition such as production of off-flavors produced either by the fruits or as by-
products of the fermentation process. One primary target, but not limited to, could
be alteration of VitviOMT3, a protein responsible for producing methoxypyrazine
in Sauvignon cultivars. We will also propose to use CRISPR technology to under-
stand long-distance communication between scion and rootstocks using a trans-
grafting approach (genetically engineered rootstocks). Ultimately, we will explore
repurposing the Cas9 genome editing system to generate grapevine mutant lines
with gain/loss of gene function (CRISPRi/CRPIRa). This approach will accelerate
characterization of the relationship between gene(s) and traits of interest.

Funding Support: None

Determining the Role of Auxin-Response Factor 4 (VitviARF4) in the
Ripening Initiation of Vitis vinifera Fruits

Satyanaryana Gouthu, Landry Rossdeutch, Victor Puoci, Zachary Goode,
Grace Cheng, and Laurent Deluc*
*Oregon Wine Research Institute, Oregon State University, 4017 ALS Building,
2750 SW Campus Way, Corvallis, OR 97331 (laurent.deluc@oregonstate.edu)

In the light of evolving climactic conditions, control of ripening initiation will be a
major trait of interest for winegrape production. The current research project aims
to validate the role of VitviARF4 on the timing of ripening initiation. Three objec-
tives were designed to achieve this goal: 1) characterization of VitviARF4 through
genetic engineering using the microvine model, by either inducing or silencing
VitviARF4 expression, and validation of its protein interactors during ripening; 2)
identification of ripening-related genes directly under the control of VitviARF4; and
finally 3) altering VitviARF4 activity to determine its effect on fruit composition at
harvest. Since June 2016, we have been able to achieve several milestones on the cur-
rent project. As part of objective 1, we established the microvine system at OSU and
recently conducted our first attempt at genetic engineering. Using a protein-protein
interaction assay, we have identified 170 potential protein partners to VitviARF4,
some associated with ABA-, sugar- and ethylene-signaling. This might confirm the
likely role of VitviARF4 in the interplay that takes place during the ripening initia-
tion between hormones and sugar. For objective 2, we finalized a cloning procedure
for the different constructs designed to induce or silence VviARF4 in the microvine
plants. For objective 3, we adapted a new analytical method to measure metabolites
associated with organic, amino, and phenolic acids, different types of carbohydrates,
polyols, and three classes of flavonoids (anthocyanins, flavonols, and monomer and
dimer of tannins). For those metabolites, we built an in-house library of 95 analytes
and tested it against mass spectral data from berry extracts. We identified 30 analytes
covering major compounds existing in ripe grape berry. These include tartrate, ma-
late, glucose, fructose, sucrose, and several polyphenol-related compounds.

Funding Support: Oregon Wine Board, Erath Family Foundation and Fermentation
Initiative

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Evaluation of Postharvest Marketability of Arkansas Table Grapes Grown in
High Tunnel Production

Molly Felts, Renee Threlfall,* and M. Elena Garcia
*Institute of Food Science and Engineering, 2650 N. Young Ave, Fayetteville, AR
72704 (rthrelf@uark.edu)

Table grape (Vitis sp.) production in the southeastern United States is limited by
pests, disease, and environmental challenges, but could be improved by produc-
tion in high tunnels. The postharvest marketability of three University of Arkansas
table grape cultivars (Faith, Gratitude, and Jupiter) were evaluated. The grapes
were established in 2014 on a Geneva Double Curtain trellis in a high tunnel
vineyard in Fayetteville, AR. The fruit was handharvested in July and August 2017,
then randomized. Two clusters per genotype were placed into a 0.9 kg clamshell
in triplicate for analysis. Yield parameters at harvest showed Faith, Gratitude, and
Jupiter had cluster weights of 234.84, 407.28, and 110.52 g, respectively, and
yield/vine of 35.54, 35.18, and 21.93 kg/vine, respectively. Composition (soluble
solids, pH, and titratable acidity) and berry firmness were evaluated at harvest, and
marketability attributes (berry firmness, weight loss, decay, and berry drop) were
evaluated during storage for 0, 7, 14, and 21 days at 2°C. At harvest, the grapes had
soluble solids of 10.70 to 17.40%, pH of 2.91 to 3.85, titratable acidity of 0.38 to
0.76%, and firmness of 2.28 to 3.94 N. There were no significant cultivar × storage
interactions for composition, firmness, decay, or berry drop, and storage did not
affect these attributes. Firmness and berry drop were not affected by cultivar, but
composition and decay were cultivar-dependent. Faith had the most decay (3.36%),
followed by Gratitude (2.72%), and Jupiter (0.10%). There was a significant culti-
var × storage interaction for weight loss, where weight loss increased during storage
for each cultivar. After 21 days storage, Faith had the most weight loss (3.78%),
followed by Gratitude (3.05%) and Jupiter (2.36%), but it was relatively low for
all cultivars. Table grape production in Arkansas has risks, but this study showed
that high tunnel table grapes had marketable fruit at harvest and during postharvest
storage.

Funding Support: The Southern Sustainable Agriculture Research and Education Grant,
United States Department of Agriculture

The Effects of Reducing Herbicide Use on Vine Performance, Productivity,
and Fruit Composition in New Zealand Vineyards

Mark Krasnow,* Tingting Zhang, and Allison Haywood
*Thoughtful Viticulture, PO Box 312, Blenheim, 7240, New Zealand
(mkrasnow@gmail.com)

Due to increasing market pressure and because of the development of herbicide
resistance in weed species, it is important for the industry to reduce, and eventually
eliminate, herbicide use in vineyards. This trial was set up to assess the effects on
vine growth, yield, and fruit composition of multiple herbicide sprays (the indus-
try standard) versus a mixed management strategy of single herbicide spray before
budburst, with any additional weed-control passes being nonchemical (undervine
mowing or cultivation). The vineyards were set up as split plot designs with five
sampling loci in each plot. The trial was conducted in three Merlot vineyards in
Hawke’s Bay and three Sauvignon blanc vineyards in Marlborough, New Zealand.

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

Undervine vegetation was significantly different among treatments in all vine-
yards from flowering onward, with mixed management having more grass and
clover undervine, and multiple herbicide having more bare area. There were rarely
significant differences in stem water potential throughout the season and in canopy
gap percentage at flowering, veraison, or harvest, suggesting that the vegetation
that grew after the first herbicide spray in the mixed treatment did not compete
with the vines to such an extent that their growth was greatly limited. The reduced
herbicide use did not greatly affect yield or fruit composition, demonstrating that
mixing in nonchemical weed control methods is a viable option in vineyards, and
one that will not engender resistance in weed species. It is hoped that the findings
of this study will embolden more growers to reduce their reliance on chemical
methods for weed control in vineyards and to begin to employ more nonchemical
means moving forward.

Funding Support: New Zealand Winegrowers and New Zealand Ministry of Business,
Innovation, and Employment

Secondary Bud Growth and Fruitfulness of Vitis vinifera Grenache Grown on
the Texas High Plains: A Two-Year Review

Thayne Montague,* Edward Hellman, Pierre Helwi, and Emily Graff
*Texas Tech University / TAMU AgriLife Research, Texas Tech University,
Department of Plant and Soil Science, Lubbock, TX, 79409-2122
(thayne.montague@ttu.edu)

In 2017, the grape and wine industry had an overall economic impact of $13.1
billion within the state of Texas. However, most Texas vineyards are subject to
late spring frosts, which potentially reduce crop yields and fruit quality. If Texas
grapegrowers were knowledgeable regarding cultivar secondary bud fruitfulness,
secondary bud fruitfulness might influence variety selection during vineyard plan-
ning. Therefore, objectives of this experiment were to analyze data from a two-
year study comparing growth and fruitfulness of shoots grown from primary and
secondary buds of Vitis vinifera Grenache grafted to three rootstocks (110R, 1103P,
and Freedom) on the Texas High Plains. Grenache vines (vertical shoot-positioned
trellis, bi-lateral cordons, four spurs/cordon, and two buds/spur) were planted in a
randomized complete block design in 2006. Treatments were repeated on the same
vines over consecutive growing seasons (2016 to 2017) and included: primary bud
remained, and following budbreak allowing shoot growth to reach 15 cm in length,
then removing primary buds. Pruning weight, gas exchange, and fruiting data were
collected each year. During the first growing season, gas exchange data from leaves
grown on secondary bud shoots tended to have greater gas exchange rates. Second
year gas exchange data indicate no differences. Pruning weights suggest greater
vegetative growth of shoots grown from primary buds or on rootstock 1103P. In
general, each year fruit grown on primary bud shoots had greater berry weight,
cluster weight, and yield than fruit grown on secondary bud shoots (across root-
stocks, yield was reduced nearly 98% in year one, and 33% in year two). Berry brix
levels were also influence by rootstock and bud removal. Results of this study offer
new insight into the response of Grenache vines to potential early frost damage.

Funding Support: Texas AgriLife Research and Extension, State of Texas Viticulture and
Enology Research, Education, and Engagement Funding

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Performance of Taxonomically Diverse Arbuscular Mycorrhizal Fungi
Isolated from a Red-Hill Soil with Pinot noir

R. Paul Schreiner,* David Janos, and Tian Tian
*USDA-ARS-HCRL, 3420 NW Orchard Ave., Corvallis, OR 97330
(paul.schreiner@ars.usda.gov)

Grapevines rely on arbuscular mycorrhizal fungi (AMF) to obtain ample phospho-
rus (P) from soils with moderate to low P, like the red-hill soils in western Oregon.
Prior research using DNA sequencing indicated that six to 11 species of AMF
colonized the roots of Pinot noir within a given vineyard. However, little is known
about how different species of AMF function in vineyard ecosystems. We investi-
gated the efficacy of five native AMF species representing five genera to promote
growth and nutrient uptake of Pinot noir in a red-hill soil under well-watered and
drought conditions. Rooted cuttings were grown in the presence of five different
AMF or without AMF, and with or without moderate drought stress. After eight
and 16 weeks, whole vines were destructively harvested and biomass and nutrient
uptake were determined. Results showed that four of the five AMF colonized roots
well, increased root and shoot biomass, and predominantly increased P uptake.
However, a Claroideoglomus isolate was superior in promoting shoot growth and
P movement to shoots. The ability to enhance vine growth and P uptake was not
related to the extent of arbuscules in roots, suggesting that some P exchange may
occur via hyphae. Water limitation reduced P uptake in this soil as a main effect
across all AMF treatments, indicating that water stress reduced the capacity for P
uptake by all AMF species studied here in a similar fashion.

Funding Support: USDA-ARS

Vine Vigor Influences Pinot noir Bud Fruitfulness to a Greater Extent than
Pruning and N Practices

Miranda Ulmer, Patty Skinkis,* and R. Paul Schreiner
*Oregon State University Horticulture, 4017 ALS Building, 2750 SW Campus
Way, Corvallis, OR 97331 (patricia.skinkis@oregonstate.edu)

Pruning and nitrogen fertilization are management practices that influence vine-
yard productivity. Cane pruning is predominant in Oregon Pinot noir vineyards, as
producers fear that spur pruning will result in low yields due to a lack of basal bud
fruitfulness. Nitrogen (N) fertilization is often avoided, because it is thought to
create excess vegetative growth and reduce wine quality, but N-deficient vineyards
often have reduced yields. Little information is available on the impacts of pruning
and N fertilization on bud fruitfulness, an important predictor of yield. Two sepa-
rate experiments were conducted in commercial Pinot noir vineyards in Oregon
to understand the impacts of pruning method (cane and spur) and N fertilization
(N fertilization and no fertilization) on fruitfulness and yield. It was hypothesized
that basal nodes would be fruitful but might reduce yields in spur- compared to
cane-pruned vines. It was also hypothesized that vines with low N status would
have lower fruitfulness and yields. Year 1 pruning trial results indicate that basal
buds have floral primordia, and similar bud fruitfulness and inflorescence primor-
dium size were found in buds with both pruning methods. However, fruitfulness in

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

spring was higher in cane-pruned vines. Vine growth, yield, and fruit composition
did not differ between cane and spur pruning. Year 1 results of the N fertilization
trial indicate that N fertilization had little impact on bud fruitfulness, fruitfulness
in spring, vine growth, or yield. However, vine vigor, measured in dormant canes,
was related to bud fruitfulness parameters in both experiments. In the N trial,
greater bud fruitfulness was related to larger cane size (weight and internode diam-
eter). In both trials, greater inflorescence primordia size was observed with larger
internode diameter. This work will continue into 2019, and the results will help
improve pruning and N management guidelines for Oregon Pinot noir producers.

Funding Support: American Vineyard Foundation

Early Source-Sink Modulation in Merlot (Vitis vinifera L.) Enhances Fruit
Quality through a Flavonoid Metabolome Shift

Josh VanderWeide,* Zhongli Ma, Paolo Sabbatini, Tommaso Frioni,
and Patrick Murad
*Michigan State University, 2355 Club Meridian Dr. Apt. D3, Okemos, MI 48864
(vande732@msu.edu)

Removal of basal leaves early in grapevine vegetative development limits assimila-
tion of carbohydrates to florets, reducing fertilization and the number of berries
per cluster. This subsequently controls vine yield, improving fruit quality. Mecha-
nization of this practice can save time and money for growers, but has not yet
been compared with manual application in cool climate growing regions, where
adequate seasonal temperature accumulation is a major limitation on yield and
fruit technological maturity at harvest. The goal of this study was to compare
mechanization of leaf removal with manual removal of six leaves at the prebloom
(E-L 17) or after-bloom (E-L 27) phenological stages against a control (removal at
veraison) over two seasons. Results indicate that mechanical treatments removed
less leaf area than manual ones at each timing, leading to lower lateral compensa-
tion and poorer fruit-zone microclimate conditions. Despite this, fruit set decreased
more in mechanical treatments at each timing. Photosynthesis data showed a
strong compensation in Phi2 (quantum yield of Photosystem II) in apical leaves of
vines subjected to prebloom treatments. Additionally, the NPQt (non-photochem-
ical quenching) parameter was significantly pronounced in the medial and apical
leaves of both manual treatments, indicating severe stress conditions in the leaves
unrelated to weather conditions. Compared to manual treatments, berry sugar
concentration was higher due to mechanization, while total acidity decreased only
with manual treatments. Furthermore, metabolomics analysis revealed a significant
increase in anthocyanin and flavonol compounds with prebloom mechanical treat-
ment in both experimental years (2016 and 2017). Enhanced fruit quality with the
mechanical treatments proved to be the result of a fruit-zone that received adequate
light and temperature exposure early in development but that retained significantly
more leaf area to influence ripening after veraison. This information provides an
important strategy to ripen red vinifera cultivars in cool climates.

Funding Support: Michigan Grape and Wine Industry Council Project GREEEN

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Effect of Shoot Density Manipulation on Canopy Growth and Berry
Chemistry

Claire Villasenor, Dylan Ellis, Michael Anderson , M. Andrew Walker,
and Jean Peterson *
*California Polytechnic State University, One Grand Avenue, San Luis Obispo, CA
93407 (jdodsonp@calpoly.edu)

Cordon-trained, spur-pruned grapevines frequently display variation in develop-
ment as a function of position along the cordon. Discrepancies in shoot growth
and/or cluster ripeness can impact the timing and success of vineyard management
activities such as leaf and cluster thinning and eventual fruit maturity indices at
harvest. The objective of this research is to determine the role that shoots/meter
manipulation has on berry chemistry and on the homogenization of shoot develop-
ment down the length of a cordon. The study was conducted in Oakville, CA, on
bilateral cordon-trained, spur-pruned Cabernet Sauvignon vines on 1.8 × 2.5 meter
spacing. Vines were pruned to either 5.5 shoots/meter or 11.1 shoots/meter for a
total of 12 or 24 buds per vine, respectively. Parameters measured included shoot
length, internode length, cane diameter, and pruning and cluster weights. Berry
sampling was performed as a function of position along the cordon (head, middle,
and end) and encompassed soluble solids, pH, titratable acidity (TA), and total
phenolics. In the first and second year of the study, implementation of 5.5 shoots/
meter resulted in uniform shoot internode length, diameter, and berry chemistry
down the length of the cordon. The 11.1 shoots/meter treatment demonstrated
variable development as a function of position with respect to both shoots and clus-
ters. In year three, the 5.5 shoots/meter treatment began showing trends similar to
that of the 11.1 shoots/meter with respect to berry chemistry, in that nonuniformity
was an issue as a function of position along the cordon. Specifically, cluster soluble
solid accumulation in the 5.5 shoots/meter treatment was higher at positions
originating from the head of the vine than at the end. The 5.5 shoots/meter treat-
ment also exhibited higher berry pH at positions originating from the head and
lower pH at the end cordon positions.

Funding Support: Funding for this project was generously provided by the California
State University Agricultural Research Institute and the CSU College of Agriculture,
Food and Environmental Sciences Summer Undergraduate Research Program.

Use of Foliar Spray of CaCO3 to Reduce Heat Stress and Enhance Fruit Qual-
ity of Syrah in the San Joaquin Valley of California

Shijian Zhuang,* Gaia Nafziger, Matthew Fidelibus, and Kaan Kurtural
*University of California Cooperative Extension, 550 E Shaw Ave, Suite 210-B,
Fresno, CA 93710 (gzhuang@ucanr.edu)

Direct sunlight and heat waves in arid, warm viticultural regions can reduce fruit
quality by inhibiting anthocyanin biosynthesis, promoting anthocyanin degrada-
tion, hastening acid metabolism, and causing direct yield loss due to sunburn.
Such damage can cause significant economic loss for winegrape growers in the
San Joaquin Valley (SJV) of California. The potential for CaCO

3
foliar spray to

prevent such damage was investigated in 2017. A random complete block design
was employed with three treatments: two rates of CaCO

3
 plus an untreated control,

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

each replicated five times. Foliar spray of CaCO
3
 using an air blast sprayer was

applied monthly after fruit set, with a total of four sprays during the season. Mid-
day leaf water potential (LWP) and canopy temperature were measured weekly
from the onset of bloom. Fruit-zone photosynthetically active radiation (PAR),
leaf gas exchange, and berry ripening were tracked weekly from the beginning of
veraison. Yield components and berry composition were measured at harvest. At
the dormant period, pruning weight was collected to calculate Ravaz index (kg/
kg). Foliar spray of CaCO

3
 lowered canopy temperature with little effect on LWP.

Slightly higher berry total soluble solids accumulation was observed when CaCO
3

was sprayed. No other differences in yield or berry composition were found among
treatments. When correlation analysis was performed to identify the key factors
impacting berry anthocyanins and phenolics, fruit-zone PAR and pruning weight
were the most significant variables. The results indicate that in the SJV, fruit zone
exposure and vine vigor had a greater impact on berry anthocyanins and phenolics
than CaCO

3
 treatment.

Funding Support: University of California Agriculture and Natural Resources,
The Wine Group, and MicroCal

Grapevine Fanleaf Virus Resistance Screening in a 101–14 x Rotundifolia
Population

Cecilia Agüero, Andy Nguyen, Hanalee Padre, and M. Andrew Walker*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (awalker@ucdavis.edu)

Grapevine fanleaf virus (GFLV) causes fanleaf degeneration, one of the most
economically severe viral diseases affecting grapevines worldwide. The disease can
result in crop losses of up to 80% by greatly reducing fruit set, leading to small,
seedless “shot berries.” Muscadinia rotundifolia, a North American grape species,
has previously been shown as a valuable source of GFLV resistance. The objective
of this work is to quantify GFLV resistance in the progeny from a cross between
the susceptible commercial rootstock 101-14 Mgt. and M. rotundifolia cv. Tray-
shed, and to study the inheritance of this trait. For GFLV inoculation, two-node
cuttings of GFLV-infected Vitis vinifera cv. Cabernet Sauvignon were grafted onto
hardwood cuttings from 32 individuals of the 101-14 × Trayshed population. Five
months after grafting and growing in the greenhouse, the roots of the surviving
plants were assayed for GFLV using RT-qPCR. Here we present preliminary results
of GFLV concentrations in different genotypes. This work provides insight into the
inheritance of GFLV resistance from M. rotundifolia and continues our progress
toward developing new rootstocks to ameliorate the effects of GFLV.

Funding Support: California Grape Rootstock Improvement Commission

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Greenhouse Evaluation of Grapevine Leafroll Associated Virus on
Different Rootstocks

Cecilia Agüero, Zhenhua Cui, and M. Andrew Walker*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (awalker@ucdavis.edu)

Specific strains of Grapevine Leafroll Associated Viruses (GLRaV) severely affect
the graft union. Some rootstocks (Freedom and 101-14) react strongly, while others
(St. George and AXR1) rarely show graft incompatibility. To understand this re-
sponse, Freedom, 101-14, St. George, and AXR1 were grafted with Cabernet franc
infected with isolates LR131 (GLRaV1) or LR132 (GLRaV1 co-infected with
grapevine virus A). Under greenhouse conditions, green grafts of Cabernet franc
infected with LR131 or LR132 had mild leafroll symptoms on St. George and
AXR1. However, symptoms were severe on Freedom and 101-14, and to a greater
extent, with the LR132 isolate. Significant differences in scion dry weight were
found between healthy and LR132-Cabernet franc grafted on Freedom or 101-
14. Moreover, LR132 markedly reduced Freedom and 101-14 graft survival rate.
GLRaV-1 concentration in the graft union was similar in all graftings infected with
LR131, but St. George and 101-14 had the highest and lowest levels, respectively,
when infected with LR132. We also grafted under in vitro conditions in an at-
tempt to hasten the onset of symptoms. Under these conditions, LR132 infections
prevented a graft union. Healthy and LR131Cabernet franc showed similar survival
rates, but LR131 infection delayed budbreak and root initiation in Freedom and
101-14 micrografts. Differences in GLRaV-1 concentration in LR131 micrografts
were not significant among rootstocks. Histological observations indicated that
LR132 infection delayed callus formation between scion and rootstock and limited
the vascular connection between them. Obvious callus was observed in both
healthy and LR131-infected micrografts regardless of rootstock and there was a
strong vascular connection two months after grafting. Overall, St. George exhibited
the highest tolerance, followed by AXR1. Both Freedom and 101-14 were very
sensitive. miRNA profiles are being studied to evaluate the different green graft
combinations.

Funding Support: California Grape Rootstock Improvement Commission

Characterizing Grapevine Powdery Mildew Resistance Genes from the
Chinese Species Vitis piasezkii

Laila Fayyaz, Summaira Riaz, Rong Hu, and Andrew Walker*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (awalker@ucdavis.edu)

The cultivated grape species Vitis vinifera is highly susceptible to powdery mildew
(PM), caused by the fungal pathogen Erysiphe necator. One of the primary objec-
tives of grape breeders is to identify and breed natural sources of PM resistance into
cultivated grapevine to mitigate the costs of PM management and promote health
and environmental benefits. In this project, we aim to develop a physical map
of the Ren6 PM resistance locus, which was previously identified in the Chinese
species, V. piasezkii. While comparing the resistance responses of the Ren6, Ren4,

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

and Run1 resistance loci, we found that Ren6 provides resistance against a broader
array of fungal isolates. We propose using a map-based cloning approach to identify
the candidate resistance (R) genes with the help of bacterial artificial chromosome
(BAC) libraries. The physical map will help us identify putative resistance genes in
the Ren6 locus and allow us to compare the functionality of this gene(s) with PM
resistance genes from different genetic backgrounds. Cloning PM resistance genes
will help us understand different plant-pathogen gene interactions and may allow
combination of PM resistance genes with different functionality to produce more
durable resistance.

Funding Support: Louise Rossi Endowed Chair in Viticulture AIP USAID

Evaluation of Resistance in PdR1 Locus against a Hypervirulent
Xylella fastidosa Strain

Karla Huerta-Acosta, C.H.D Sagawa, A.M. Dandekar, and M. Andrew Walker*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (awalker@ucdavis.edu)

Pierce’s disease (PD) is caused by the xylem-limited bacteria Xylella fastidiosa
(Xf), and is a chronic problem for viticulture in the southern United States and
Mexico. PD causes an economic loss of more than $100 million every year just in
California. The PD Resistance Grapevine Breeding Program discovered PdR1, a
single dominant locus found in a resistant accession from Monterrey, Mexico. The
PdR1 locus has been introgressed successfully into different Vitis vinifera variet-
ies while maintaining strong resistance to common wild types of X. fastidiosa. A
mutated strain of Xf Temecula 1 was recently developed in Dr. Abhaya Dandekar’s
lab to study its secreted virulence factors. This hypervirulent strain (prtA-) exhibits
reduced cell length and hypermobility in grapevines, leading to early onset of PD
symptoms. However, it is currently unknown how grapevines with the PdR1 locus
will respond to this strain. In this work, we investigate the effects of the prtA- strain
in highly resistant accessions carrying the PdR1 locus. We are phenotyping at three
different time points using the cane maturation index (CMI) and leaf scorch-leaf
loss (LS-LL) index. We are also quantifying bacterial titers using ELISA and quanti-
tative-PCR from cane tissue. These results will provide insight into the mechanism
of action of PdR1 and its ability to defend against the Xf prtA- strain.

Funding Support: CDFA PD/GWSS Board

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Effects of Grapevine Red Blotch Virus (GRBV) on Grape Development and
Harvested Fruit

Arran Rumbaugh, Monica L. Cooper, Rhonda J. Smith, Charles Brenneman,
Anji Perry, Raul C. Girardello, Cassandra Plank, Kaan Kurtural,
Hildegarde Heymann and Anita Oberholster*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (aoberholster@ucdavis.edu)

Since its identification in 2011, grapevine red blotch disease has been widespread
in the United States. This disease is caused by grapevine red blotch virus (GRBV)
infection of grapevines. Over the past four years, we investigated the effects of
GRBV on grape development and at harvest across multiple vineyards and variet-
ies. In 2017, we completed a multi-year study evaluating the effects on Merlot
(ME) and Cabernet Sauvignon (CS) at two locations. In addition, the CS grape-
vines were grafted on to two different rootstocks, 110R and 420A, allowing evalu-
ation of rootstock effects. In previous years of the study, it was found that there
were considerable differences in sugar accumulation at harvest; thus, sequential
harvesting of the diseased grapes was implemented since 2016, meaning that the
grapes were harvested at a later date when the sugar content had reached a similar
value to the healthy grapes. Basic chemical data and total anthocyanin content were
collected from veraison to harvest. Additionally, phenolic profiles of the diseased
(at both harvest times) and healthy grapes at harvest were determined using a
protein precipitation assay and RP-HPLC, and volatile profiles were analyzed using
HS-SPME-GC-MS. Diseased grapes consistently had slower sugar accumulation,
higher titratable acidity, and lower pH. The diseased grapes from CS 420A and
ME were lower in total phenolics, anthocyanins, and tannins than healthy grapes.
The second harvest berries had increased levels of all three when compared to the
first harvest diseased berries. On the other hand, for CS 110R, the healthy fruit
was lower in total phenolics, anthocyanins, and tannins than the diseased berries
at both harvest dates, showing variable influences the virus may have on various
rootstocks.

Funding Support: CAPES, WINE X-RAY, AVF, JASTRO, J. LOHR, AGRI
ANALYSIS, Agriculture and Environmental Chemistry Graduate Group

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

Precision Midseason Yield Estimation of Lake Erie Concord

Jacqueline Dresser, Terry Bates,* and Rhiann Jakubowski
*Cornell Lake Erie Research and Extension Laboratory, 6592 W Main Rd.,
Portland, NY 14769 (trb7@cornell.edu)

Accurately forecasting crop in vineyards is encumbered by inconsistencies in yield,
both in space and time, due to environmental and management factors. Existing
protocols for crop estimation do not typically involve analysis of spatial or temporal
yield variation. Rather, manual measurements of one or more yield components
covering a percentage of a vineyard’s area are typically extrapolated to the entire
area and converted into an estimated harvest mass based on historic averages. The
objective of this research was to develop and evaluate a midseason crop estimation
protocol that accounts for within-field variability in yield potential by incorporat-
ing stratified sampling and computation of yield estimates within management
classes. We compared the midseason crop estimation protocol typically employed
by the Lake Erie grape production industry (single-mean) with a protocol we
developed that integrates precision viticulture technologies (classified) and repli-
cated our work in three commercial vineyards in the 2017 season. The single-mean
method calculated a single yield prediction for an entire vineyard based on random
sampling of clusters at 30 days postbloom, when berries typically reach half of their
final mass. The classified method divided a vineyard into management classes based
on k-means clustering of spatial canopy reflectance data collected from budbreak
to after bloom. Stratified random sampling was used to make yield predictions in
each management class. The classified predictions were within 7% of final yield in
all three commercial vineyards where these protocols were tested. The traditional
single-mean predictions had up to 20% greater prediction error than the classi-
fied predictions when compared with actual yield. These prediction errors can be
attributed partially to fluctuations in berry weight during the harvest window and
may be reduced as future research augments this crop estimation protocol with the
addition of a predictive berry weight model currently under development.

Funding Support: USDA-NIFA-SCRI

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Identification of Anthocyanins in Enchantment Grapes and during Wine
Production

Sarah E. Mayfield, Renee Threlfall,* Luke R. Howard, Nathan B. Stebbins,
and John R. Clark
*University of Arkansas, 2650 N Young Ave, Fayetteville, AR 72704
(rthrelf@uark.edu)

The Enchantment winegrape is a new Vitis hybrid cultivar developed by the Uni-
versity of Arkansas System Division of Agriculture. Enchantment includes in its
parentage the V. vinifera cultivars Petit Syrah, Alicante Bouschet, and Petit Bous-
chet and the hybrid cultivar Salvador. This teinturier red winegrape has shown con-
sistent good production in Arkansas and similar growing regions. Preliminary work
on the winemaking potential of Enchantment demonstrated that the wine has a
deep, red color and vinifera-like sensory characteristics. This research identified
anthocyanins in berries and during wine production of Enchantment harvested in
2017. Grapes were destemmed, crushed, and fermented on the skins for four days.
Berry samples were taken prior to crush and wine fermentation samples were taken
at 8, 16, 24, and 32 days. Berries were separated into skins, seeds, and flesh, where
skins had the highest total anthocyanins (1165.3 mg/100 g fresh weight), followed
by flesh (10.5 mg/100 g), while seeds contained no anthocyanins. In the berries
and wines, only anthocyanin-3-glucosides and their acetyl and coumaric acid deriv-
atives were present. This is a significant finding, as native cultivars typically contain
more anthocyanin-3,5-diglucosides, which exhibit less color stability. Malvidin-
3-glucoside was the predominant anthocyanin in berry skins, flesh and wines, and
other anthocyanin-3-glucosides included delphinidin, cyanidin, petunidin, and
peonidin. During fermentation, total and individual anthocyanin concentrations
increased between eight (100.4 mg/100 mL total anthocyanins) and 16 days (138.2
mg/100 mL total anthocyanins), and then decreased, likely due to complex forma-
tion with tannins. This study demonstrated that Enchantment grapes and wine
have a vinifera-like anthocyanin profile, with malvidin-3-glucoside as the predomi-
nant anthocyanin. Therefore, wine produced from Enchantment grapes will likely
have more depth of color and greater color stability than wine produced from other
native cultivars grown in Arkansas and the surrounding region.

Funding Support: Southern Region Small Fruit Consortium grant

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

Genotype and Environment Effects on Polyphenol Profile and Coloration of
Grape Berries in Nebraska

Benjamin Loseke, Xiaoqing Xie, Stephen Gamet, Paul Read,* and Changmou Xu
*University of Nebraska, Lincoln, 377 Plant Science Hall Department of
Agronomy and Horticulture, Lincoln, NE 68583-0724 (pread1@unl.edu)

The vineyard and winery industry in Nebraska has grown greatly in the past 20
years. Since 1998, studies on cultivar evaluation of climate effects have been estab-
lished to choose appropriate cultivars for specific regions of Nebraska. Although
many studies have been performed to determine the impact of environmental fac-
tors on flavonoid accumulation in grape, little information is available for cultivars
grown in Nebraska. Therefore, this study monitored the polyphenol accumula-
tion, especially those responsible for berry color and antioxidant activities, such as
anthocyanins and flavonoids, under darkness, UV light, jasmonic acid, or abscisic
acid treatments for major grape cultivars in Nebraska. Grape berries of Frontenac,
Frontenac gris, Norton, and Edelweiss were collected at veraison, surface disin-
fested, and cultured on 0.7% agar without pedicels. After maturity, the berries were
collected for characteristic analysis. Skins and seeds were then separated and used
for polyphenol profile and antioxidant activity analysis. In general, berry weight,
Brix, and pH were observed to increase after the veraison stage. The effects of the
darkness, UV, jasmonic acid, and abscisic acid treatments on the polyphenol profile
and antioxidant activity were cultivar-dependent. For each treatment, optimal
conditions for polyphenol accumulation were identified. In general, the polyphenol
compounds increased with UV light and jasmonic acid treatments but decreased
with darkness and abscisic acid treatments. However, skin polyphenols accumu-
lated during berry development, which was different from that in seeds. Moreover,
total anthocyanins in skins of red color cultivars increased during berry develop-
ment. Anthocyanins in berries cultured in agar were less abundant than in berries
collected from the field at veraison and ripeness. This study investigated several
factors which influence the secondary metabolites of grapes. These findings would
be useful for producing grapes rich in health-beneficial polyphenols.

Funding Support: UNL-IANR funds

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Influence of Rootstock on Scion Mortality, Performance, and Berry
Composition in the Four Corners Region of New Mexico

Gill Giese,* Kevin Lombard, and Ciro Velasco-Cruz
*New Mexico State University, 1036 Miller Road, Los Lunas, NM 87031
(ggiese@nmsu.edu)

Rootstock choice has been shown to influence scion phenological development, leaf
senescence, timing of dormancy, vegetative growth, and berry maturation. Our re-
search aim was to determine and describe the rootstock influence on scion mortal-
ity, vine development and vegetative growth, yield components, and berry composi-
tion in the high-elevation (>1700 m), semi-arid climate of northwest New Mexico.
Nine different rootstocks in grafted combinations with Refosco and Gewürztramin-
er were field-planted in 2008 in a completely randomized design with six replica-
tions and four vines per plot. After nine years, Refosco vines grafted to 775 Paulsen
(Vitis berlandieri × V. rupestris) had the lowest vine mortality (25%), whereas among
Gewürztraminer vines, those grafted to 775 Paulsen had the greatest crop weight.
Gewürztraminer vines grafted onto SO4 (V. berlandieri × V. riparia) exhibited the
lowest vine mortality (13%), and Refosco vines grafted to SO4 had the greatest
crop weight (8.25 kg/vine) relative to all other tested scion/rootstock combinations.
The earliest berry maturity and greatest YAN (yeast assimilable nitrogen) was as-
sociated with Gewürztraminer vines grafted to 1103 Paulsen. Lowest crop weights
were associated with vines grafted to either 110 Richter (V. berlandieri × V. rupes-
tris) or 5C (V. berlandieri × V. riparia). Understanding how rootstock selection can
impact scion performance in non-traditional winegrowing regions is of immediate
practical importance to local growers and can provide insight by comparison to data
from more established regions.

Funding Support: New Mexico State University

Developing a Model System to Identify Main Mechanisms Involved in
Nitrogen Growth Responses of Grafted Grapevines

Landry Rossdeutsch,* Paul Schreiner, Patricia Skinkis, Joseph Orton,
and Laurent Deluc
*Oregon State University, Oregon State University, 4017 Agriculture and Life
Sciences Bldg, Department of Horticulture, Corvallis, OR 97331
(landry.rossdeutsch@oregonstate.edu)

The scion growth potential (vigor) of grafted grapevines results from the three-way
interaction between environment, scion genotype, and rootstock genotype. Since
nitrogen (N) availability is a major driver of grapevine growth, understanding N
regulation in scion and rootstock will lead to new insights to control canopy size in
vineyards. We are developing a model system to study N regulation by evaluating
the N supply responses of 12 scion-rootstock combinations with known differences
in scion and rootstock vigor. Our primary objectives are to understand the influ-
ence of scions and rootstocks on growth parameters and resource allocation and to
evaluate the role of N uptake regulation in scion growth response. To address the
first objective, we measured components of vine water relations and gas exchange,
plant biomass, carbon (C), and N allocation in four plants tissues (leaves, stem,
trunk, and roots). Preliminary results supported the expected vigor behavior of the

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

three Pinot noir scions used in this experiment, but this was not true for the four
rootstocks examined. N availability altered C and N allocation in all tissues, but
scion vigor was not affected. The N requirement for one-year old vines was satisfied
by our lowest N rate, and the experiment will be repeated under greater N limita-
tion. However, this first trial will allow us to study the role of C and N reserves on
scion vigor during the second growing season. We are addressing the second objec-
tive by comparing N uptake and N transport between two rootstocks using

15
NO

3
.

Several experiments are underway to compare N uptake kinetics over a range of N
concentrations and N transport rate in response to plant N status. These analyses
will be complemented with gene expression studies targeting N transport and
signaling in roots and leaves.

Funding Support: OWRI Fermentation Initiative

Performance of Rootstocks in a Cabernet Sauvignon Vineyard Infected with
Grapevine Fanleaf Virus

Rhonda Smith* and M. Andrew Walker
*University of California Cooperative Extension, 133 Aviation Blvd., Ste 109,
Santa Rosa, CA 95403 (rhsmith@ucdavis.edu)

A rootstock trial was planted in the Alexander Valley in Sonoma County, CA, in
2012, one year after the previous vineyard on 3309C rootstock was removed due to
yield loss caused by grapevine fanleaf virus (GFLV). The dagger nematode Xiphi-
nema index was present in soil samples collected in the vineyard. The planting site
remained fallow for one year, the trellis system was left in place, and no preplanting
nematicide applications were made. Eleven rootstock treatments were planted as
green benchgrafts in a randomized complete block design with eight replications of
five-vine plots. The vines were trained to bi-lateral cordons and spur pruned. The
rootstocks evaluated were GRN 1, GRN 2, GRN 3, GRN 4, GRN 5, and O39-
16, which are resistant to X. index and RS 3, RS 9, Scwharzmann, 1616C, and
1103P, which have medium or low resistance. Yields were collected in 2016 and
vine growth parameters in 2015 to 2017. Pruning weights consistently increased
for nearly all rootstocks. GRN 2 and 039-16 tended to be the largest vines and
GRN 1, the smallest of the GRN stocks. RS 3, RS 9, and 1616C were the smallest
vines in all years, with pruning weights of 0.5 kg/vine in 2016. Vines on O39-16
had the largest yield in 2016 at 9.3 kg/vine, followed by GRN 1 with 7.8 kg/vine.
Vines on RS 3, RS 9, and 1616C were among the lowest yielding: in 2016, RS
3 and RS 9 yielded 5.2 and 3.7 kg/vine, respectively. GRN 1 had a crop load of
5.3, the highest of the GRN stocks, while the crop loads of other GRN stocks and
O39-16 ranged from 2.6 to 3.3. RS 9 and RS 3 had excessive crop loads of eight
and 9.9, respectively, due to extremely low pruning weights.

Funding Support: No external funding

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Effects of Cold Temperature Exposure Regimes on Damage to Phloem and
Buds of Dormant Merlot Canes

Carl Bogdanoff,* Pat Bowen, Brad Estergaard, Steve Marsh, and Emmanuelle Jean
*Summerland Research and Development Centre, 4200 Hwy 97, Summerland /
BC / V2A 8V4, Canada (Carl.Bogdanoff@agr.gc.ca)

The effects of cold temperature exposure regimes on phloem freeze injury and
subsequent bud break and shoot development were determined using dormant
Merlot canes. Freshly pruned canes were exposed to cold temperature treatments
in a walk-in freezer programed to cool at -2°C/hr, while bud and phloem hardiness
was determined using a standard differential thermal analysis protocol. In one ex-
periment, bundles of 13 canes were removed during the cooling ramp-down at set
temperatures between -12 and -28°C. In another experiment, after the ramp-down,
the freezer temperature was held constant at ~ 4°C above the temperature lethal to
50% of buds, during which bundles of 10 canes were removed after 0, 1, 4, 8, and
24 hrs. In both experiments, after the exposure treatments ~half of the canes were
sectioned and assessed visually for bud and phloem damage, and the rest were cul-
tured to initiate root and shoot development. Results indicate that budbreak and
shoot development were not affected until phloem damage exceeded 80%, which
occurred around the same temperature as that causing 50% primary bud mortality.
The amount of bud and phloem damage increased with the duration of exposure
to 4°C above the 50% bud-lethal temperature. More than 80% of phloem was
damaged after 8 hr, and 50% of buds were killed after 24 hr exposure.

Funding Support: British Columbia Wine Grape Council and Agriculture Agri-Food
Canada

Pruning Approaches to Revive Cold-Injured Grapevines

Hemant Gohil, Lynn Mills, and Markus Keller*
*Washington State University, Irrigated Agriculture Research and Extension Center,
24106 N Bunn Rd., Prosser, WA 99350 (mkeller@wsu.edu)

In Washington State, some of the older vineyards have experienced repeated cold
injury, reducing their productivity. During 2014 to 2016, a field trial was con-
ducted in an own-rooted Merlot vineyard planted in 1981 to test the potential of
various pruning methods to revive cold-injured vines. Treatments were: 1) standard
spur pruning (control); 2) modified kicker cane – 3 short canes were trained onto
the cordon while the remainder of the cordon was disbudded; 3) disbudding – all
buds were removed from the cordon; and 4) chopped cordon – the cordon was
removed by cutting the trunk 10 to 15 cm below the cordon wire, and one strong
sucker was trained onto the wire to reestablish the cordon. Vine recovery was
measured through 2016 by determining pruning weight, yield components, and
fruit composition. In 2014, shoot growth and periderm formation were the highest
in chopped cordon, indicating the fastest vegetative recovery, albeit with no crop.
The three-year average yield (3.9 kg/vine) and cumulative yield (11.8 kg/vine) in
kicker cane was significantly higher than in other treatments. Cluster numbers
were higher, but cluster weights were lower in kicker cane in 2016. Pruning weight
measurements indicated that kicker cane had higher vigor compared to standard
spur and disbudding. In 2016, the yield to pruning weight ratio for kicker cane

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

(6.3) was in the recommended range (five to 10), while for other treatments, it was
under five. Overall fruit composition remained similar in all four treatments during
all three years, except for a slight increase or decrease in soluble solids, titratable
acidity, or pH, only in one year. Observations indicate that chopped cordon pro-
moted greater uniformity, but kicker cane offered higher economic returns during
the three study years.

Funding Support: Washington State Grape and Wine Research Program, with in-kind
contributions from Rosebud Vineyard and Ste. Michelle Wine Estates

Changes in Grape Flavonoid Composition Driven by Exposure to Solar
Radiation: New View on an Old Topic

Johann Martínez-Lüscher,* Luca Brillante, and Sahap Kaan Kurtural
*University of California, Davis, Oakville Experimental Vineyard, 1380 Oakville
Grade, Oakville, CA 94562 (jdmar@ucdavis.edu)

Cultural practices such as leaf removal or shoot thinning are used to expose grapes
to solar radiation. Thus, there are many studies suggesting that solar radiation may
promote flavonoid biosynthesis through transcriptomic regulation. However, as ex-
posure increases there is a growing need to cope with direct damage from incident
radiation and elevated berry temperature, which can result in flavonoid synthesis
inhibition and degradation. Flavonoids are very effective at absorbing harmful
wavelengths when located in the epidermis, but they are also effective free radical
scavengers, protecting sensitive cell components such as genetic material, photosyn-
thetic apparatus, or enzymatic machinery. We used a fish-eye lens from the perspec-
tive of the grapes to assess canopy porosity at the berry scale. In addition, samples
were collected to characterize the effects of exposure at the cluster, berry, and half
berry scale. Each of the four flavonoid groups measured by HPLC, anthocyanins,
flavonols, flavan-3-ols, and proanthocyanidins, showed a different dose-response
relationship to berry exposure. This approach allowed us to see clearly three phases
in their response: I) increased concentration, resulting from a predominant increase
in biosynthesis; II) an optimal peak, resulting from a compensation point between
synthesis and degradation; and III) decreased concentration, resulting from a
higher rate of degradation compared to their synthesis biosynthesis. For instance,
anthocyanins, which are highly desirable in red full-bodied wines, showed a very
low compensation point between synthesis and degradation (<20% of canopy
porosity). On the other hand, flavonols, which have a predominant role in mitigat-
ing excess radiation, had a much higher compensation point. These results suggest
a need to revise the relationships between solar radiation and flavonoid synthesis
induction, as this could make winegrape producers reconsider cultural practices in
locations were light is not limiting.

Funding Support: Oakville Experimental Vineyard

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

The Impact of Leaf Removal on Anthocyanin, Quercetin, and Procyanidin
Composition in Vitis vinifera L. Syrah Grapes

Kevin Usher,* Pat Bowen, Tom Lowery, Carl Bogdanoff, and Jose Urbez-Torres
*Summerland Research and Development Centre, 4200 Highway 97, P.O. Box
5000, Summerland, BC, V0H 1Z0, Canada (kevin.usher@agr.gc.ca)

Leaf removal is a canopy management practice that can improve wine quality and
influence the physical attributes of clusters. Prebloom leaf removal affects cluster
size, compactness, and yield while improving quality, while leaf removal at fruit
set or veraison does not alter physical attributes, but does impact quality. Phenolic
compounds important to wine quality are significantly affected by leaf removal.
The effects of seven leaf removal timing and intensity treatments on anthocyanins,
procyanidins, and quercetins were evaluated over three years in Syrah grapes grown
in Osoyoos, British Columbia. Prebloom leaf removal was applied by removing
either four or six basal leaves at two weeks prior to bloom. Fruit set leaf removal was
applied by removing 50 or 100% of leaves in the fruiting zone, and similarly for the
veraison treatment, 50 or 100% of leaves in the fruiting zone were removed. HPLC
analysis of phenolic components in grape skin and seeds included the quercetin gly-
cosides, anthocyanins, catechin, and epicatechin. The prebloom treatments reduced
catechin and epicatechin by up to 40% in both seeds and skin, while the other
treatments also resulted in some reduction. Quercetin-3-glucoside and quercetin-
3-glucuronide increased with most treatments and by up to 70% in the six leaf
prebloom treatment. Total anthocyanins increased with prebloom leaf removal in
two out of three years, but in fruit set and veraison treatments, they decreased or
were not significantly different. Non-acylated anthocyanins were affected most by
leaf removal, while the acetylglucosides and cinnamoyl derivatives were not differ-
ent. The results show that timing and intensity of leaf removal can alter fruit quality
through changes in phenolic composition.

Funding Support: British Columbia Wine Grape Council Agriculture and Agri-Food
Canada

Anthocyanin Regulation Under Deficit Irrigation and its Role in Improving
the Red Color of Scarlet Royal Table Grapes

Maha Afifi,* David Obenland, and Ashraf El-kereamy
*California Table Grape Commission, W. Fallbrook Ave., Fresno, CA 93711
(maha@grapesfromcalifornia.com)

Deficit irrigation (DI) is an irrigation scheduling technique used to improve red
color development in grapes. The red color in grapes is mainly due to the plant
pigment anthocyanin. Anthocyanin biosynthesis was investigated in Scarlet Royal
grapes, grown in the San Joaquin and Coachella Valleys and subjected to two dif-
ferent deficit irrigation strategies. Total berry skin anthocyanin contents and the
individual pigment compounds increased with DI at both experimental sites. DI in-
duced expression of several genes involved in anthocyanin accumulation. Expression
analysis of genes involved in anthocyanin biosynthesis revealed the induction of key
genes such as UDP-glucose: flavonoid-3-O-glucosyltransferase (UFGT) following
DI. However, the expression of this gene was lower in the Coachella Valley than in
the San Joaquin Valley. Data also showed an increase in the expression of chalcone

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

synthase gene (CHS2) in response to DI treatments at both sites; however, the
expression of this gene was higher in Coachella Valley after ending the deficit treat-
ment and re-irrigating the vines. This gene is well known to be involved in response
to different stress conditions, besides its role in anthocyanin biosynthesis. Thus, the
high expression of this gene in the Coachella Valley could be due to the induction
by other environmental stress conditions. This data was supported by the fact that
antioxidant genes expression showed a lower level in the Coachella Valley. Together,
these findings suggest that the lack of red coloration in the Coachella Valley could
be due partially to less antioxidant activity. The low level of the antioxidant activ-
ity allows the accumulation of free radicals, resulting in impairing anthocyanin
biosynthesis.

Funding Support: California Table Grape Commission

Evaluation of Plant-Based Measurement as an Irrigation Scheduling Tool
in Grapevine

Markus Keller, Bhaskar Bondada,* Garrett Stahl, and Russell Smithyman
*Washington State University, 2710 Crimson Way, Richland, WA 99354
(bbondada@wsu.edu)

A more time-efficient, less intensive, plant-based method that diversifies the irriga-
tion scheduling toolkit is needed for irrigation scheduling. A portable leaf porom-
eter measuring stomatal conductance to water vapor provides rapid, real-time,
nondestructive data on current vine-water status, making it an appealing tool for ir-
rigation scheduling. Three irrigation treatments were applied to a red (Merlot) and
white (Chardonnay) cultivar of field grown grapevines (Vitis vinifera L.) over two
growing seasons to evaluate the efficacy of porometry in determining the extent
of water stress. These treatments included high irrigation (~100% ET

c
), moderate

irrigation (~50% ET
c
), and low irrigation (~25% ET

c
). From full bloom through

physiological maturity of grape berries, stomatal conductance and midday leaf wa-
ter potential were recorded concurrently from a single leaf in each replication four
to six days after the most recent irrigation. A significant positive linear relationship
was observed between midday leaf water potential and stomatal conductance in all
treatments of both cultivars. This indicates that stomatal conductance measured by
a porometer can be used to detect water status in grapevines and has potential as a
tool for scheduling irrigation.

Funding Support: Northwest Center for Small Fruit Research (USDA)

Assessing Spatial Variability of Grape Skin Flavonoids at the Vineyard Scale
Based on Plant Water Status Mapping

Luca Brillante, Johann Martinez-Luscher, Runze Yu, and Kaan Kurtural*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (skkurtural@ucdavis.edu)

Plant water stress affects grape (Vitis vinifera L. cv. Cabernet Sauvignon) berry
composition and is variable in space due to variations in the physical environment
at the growing site. We monitored the natural variability of grapevine water stress
using stem water potential (Ψ

stem
) and leaf gas exchange in an equidistant grid in

a commercial vineyard. Spatial differences were measured and related to topo-

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

graphical variation by modeling. Geospatial analysis and clustering allowed us to
differentiate the vineyard block into two distinct zones with severe or moderate
water stress that varied by 0.2 MPa. Differences in stem water potential affected
stomatal conductance, net carbon assimilation, and intrinsic water use efficiency,
all of which were different on all measurement dates. The two zones were sampled
selectively at harvest for measurements of berry chemistry. Water status zone did
not affect berry mass or yield per vine. There was significant difference in total
soluble solids (3.56 Brix) and titratable acidity, indicating a direct effect of water
stress on ripening acceleration. Berry skin flavonol and anthocyanin composition
and concentration were measured by C18 reversed-phased high-performance liquid
chromatography (HPLC). The anthocyanins were most affected by the two water
stress zones. Dihydroxylated anthocyanins were more affected than trihydroxyl-
ated; therefore, the ratio of the two forms increased. Flavonols were different in
total amounts, but hydroxylation patterns were not affected. Proanthocyanidin
isolates were characterized by acid catalysis in the presence of excess phloroglucinol,
followed by reversed-phase HPLC. Proanthocyanidins showed the least significant
difference, although (+)-catechin terminal subunits were important predictors in a
partial least square model used to summarize the multivariate relationships, predict-
ing Ψ

stem
 or the management zone. The results provide fundamental information on

vineyard water status that could discriminate harvest or direct vineyard operators to
modify irrigation management to equilibrate berry composition at harvest.

Funding Support: USDA-NIFA Specialty Crops Research Initiative

Differences in Spatial Water Uptake by Rootstocks 110R and 101-14Mg
Revealed by Multidimensional ERT

Luca Brillante, W.C. Cheng, M. Andy Walker, Andrew McElrone,
and Kaan Kurtural*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (skkurtural@ucdavis.edu)

A proximal sensing method was developed as a novel noninvasive method (electri-
cal resistivity tomography, ERT) to compare dynamic changes in root growth and
water uptake by rootstocks used in vineyards. An experiment was conducted with
three replicates of four plants of 110R and 101-14 MG onto which Chardonnay
was grafted, which were not irrigated during the 2017 field season to reach a severe
water stress status. Primary metabolism was characterized by predawn and stem wa-
ter potentials throughout the day, carbon isotopic discrimination of sugars (dC

13
),

and stomatal conductance and net leaf carbon assimilation were also measured.
Plant vigor and nutrition were assessed by pruning weights and mineral nutrient
analysis, respectively. During the dormant season, three soil pits were opened in
each experimental unit to analyze the soil and install TDR sensors. At the end of
season, roots were sampled, separated from the soil, and weighed, then ERT in
2D and 3D was performed. ERT was corrected by the temperature and reported
to a standard temperature of 25°C, then two different pedoelectrical models were
fitted. The Archie model performed better and allowed transformation of electrical
resistivity into soil volumetric water with an error of 1.2% volune (R2 = 0.73). The
first 3D images of water distribution under grapevine were obtained, and up to
one-fold of spatial differences in the quantity of water absorbed between grapevines

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

was measured in the two rootstocks. Spatial distribution of water correlated signifi-
cantly to predawn water potential in both rootstocks. 110R and 101-14Mg showed
contrasting water uptake behavior that was related to greater pruning mass and
water stress that were significantly different between rootstocks. Water distribution
correlated with the presence of roots and was used to develop the first electrical im-
age of the root distribution of a grapevine in situ.

Funding Support: American Vineyard Foundation

δ13C in Sugars as a Proxy for Photosynthesis and Water Stress in Precision
Viticulture: A Statewide Study in California

Luca Brillante, Runze Yu, Johann Martinez-Luscher, Katherine Rouse,
and Kaan Kurtural*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (skkurtural@ucdavis.edu)

Measurement of carbon isotopic discrimination of berry sugars at harvest (δ13C)
is an integrated assessment of water status during grape ripening. It is an alterna-
tive to traditional measurements of water status, crucial for understanding spatial
variability of plant physiology at the vineyard scale. This work was performed in 91
experimental units at four different locations across California, more than 400 km
apart, planted to three different table and winegrape cultivars (Cabernet Sauvi-
gnon, Merlot, and Crimson Seedless) whose behavior ranges from isohydric to an-
isohydric and in between, as reported by recent scientific literature. Leaf physiology
(photosynthesis and stomatal conductance) and stem water potential were routinely
measured in each experimental unit. δ13C was measured at harvest and a direct
relationship was evident between stem water potential (R2 = 0.72), stomatal con-
ductance (R2 = 0.66), and net carbon assimilation (R2 = 0.62) measured throughout
the season. All cultivars were pooled together and behaved the same, independently
from their reported hydric behavior. This was confirmed by crossed relationships
between stem water potential, stomatal conductance, net carbon assimilation, and
crop water stress index that could not discriminate among the reported hydric
behaviors. A unique state-wide calibration was therefore developed between δ13C
and plant water status. The use of δ13C was therefore tested in a precision viticul-
ture context and measured on grapes sampled on a spatially equidistant grid in a
3.5 ha field where stem water potentials were also measured throughout the field
season. The two management zones obtained by δ13C and stem water potential
were spatially similar at 72% and allowed to separate the harvest into two pools,
with statistically different grape composition (soluble solids, organic acids, and
anthocyanin profiles). Our results provided evidence that d13C discrimination is a
reliable and repeatable assessor of plant water status and whole plant physiology in
vineyard ecosystems.

Funding Support: USDA-NIFA

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Partial Solar Radiation Exclusion, Not Applied Water Amount, Mitigates
Grape Berry Flavonoid Concentration

Christopher Chen, Johann Martinez-Luscher, Luca Brillante, and Kaan Kurtural*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (skkurtural@ucdavis.edu)

Increased daytime temperatures and intermittent heat spikes during engustment
negatively affect the biosynthesis, retention, and degradation of flavonoids in grape
berries. There is little information on how to mitigate radiation damage and deg-
radation that may occur under these conditions. A field experiment was conducted
with Cabernet Sauvignon/110R using one-meter, black, polyethylene shade nets
with 40% light transmissivity to determine the effects of partial solar radiation
exclusion and applied water amounts on the productivity and primary and second-
ary metabolites of grapevine berry. One netting treatment of 40% black net and
one untreated control with no net were applied shortly after fruit set at E-L 29 and
retained until harvest. Two applied water amounts of 0.65 crop evapotranspira-
tion (ETc, control) and 1.3 ETc, were applied. At harvest, there was no effect of
treatments on pH or titratable acidity. However, individual berry mass was greater
in controls than in shade net treatments. Diurnal cluster temperature shifts on
both sides of the canopy were recorded. During peak daytime temperatures, cluster
temperatures were 3.9°C greater in the control, although no effect was attributed to
applied water amounts. Cluster damage attributed to solar radiation exposure was
quantified. Although yield was unchanged, damaged cluster count and weight were
significantly greater in treatments without shade netting applied. Anthocyanins
and flavonols of berry skins were measured using reversed-phase HPLC. At harvest,
treatments without shade nets had higher flavonol concentrations but a lower tri/
di-hydroxylation ratio than shaded treatments. However, anthocyanin concentra-
tion was highest in shaded berries. Our results provide evidence that regardless of
applied water amounts in a vineyard, effective shade netting may alleviate berry
stress from excessive solar radiation exposure. It may do so without greatly affect-
ing yield at harvest and can mitigate the amount of visible radiation damage on the
fruit.

Funding Support: Oakville Experimental Vineyard

Cabernet Sauvignon Berry Quality from Vines Irrigated through Direct Root
Zone Irrigation

Gillian Hawkins, Pete Jacoby,* and Xiaochi Ma
*Washington State University, 1135 SW Marcel St, Pullman, WA 99163
(jacoby@wsu.edu)

Water availability is a growing concern as the wine industry continues to expand.
Washington irrigation sources are dwindling, but with efficient, water conserving
irrigation, the amount of water used in vineyards can be reduced while producing
high-quality winegrapes. Cabernet Sauvignon grape vines at Kiona Vineyards in
the Red Mountain AVA were subjected to direct root zone (DRZ) irrigation during
the 2017 growing season. Water was delivered directly to the lower root zone of
each vine at 0 and 2-foot depths through one-inch diameter PVC piping at 80,
60, and 40% of commercial irrigation. DRZ irrigation remained at a commercial

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

rate for the beginning of the growing season until fruit set, when water application
rates were reduced to specified percentages for the remainder of the growing season.
With DRZ irrigation, no significant differences were observed in pH, tannin
concentration, anthocyanin concentration, or Brix. Berry diameter was reduced as
water application was reduced. Further experimentation with these water rates and
irrigation depth will be done to understand the long-term effects of water stress on
the productivity of the vines.

Funding Support: Washington Grape and Wine Research Program, Northwest Center
for Small Fruit Research, Washington State Concord Grape Research Council, WSDA,
and Western Sustainable Agriculture Research and Education

Conserving Water While Increasing Efficiency of Grape Production through
Direct Root-Zone (DRZ) Deficit Irrigation

Pete Jacoby* and Xiaochi Ma
*Washington State University, P.O. Box 646420, Department of Crop and Soil
Sciences, Pullman, WA 99164-6420 (jacoby@wsu.edu)

Increased crop water use efficiency of winegrapes was achieved through DRZ drip
irrigation during a three-year study near Benton City, WA. Rather than using
buried lines to deliver subsurface drip irrigation, DRZ is applied through vertical
PVC delivery tubes inserted into the soil 0.5 m either side of the trunk and in line
with the trellis system. DRZ allowed water to be applied into the lower root-zone
at 30, 60, or 90 cm depths. This technique saved at least 40% of the water used
by surface drip irrigation and yielded from 70 to 95% of commercial produc-
tion. These results confirm our hypothesis that DRZ deficit irrigation delivery can
conserve water while enhancing use of water to regulate vine activity to achieve
grape quality and quantity goals. DRZ was initiated at fruit set and maintained on
the same schedule as commercial surface drip irrigation through harvest. Field and
greenhouse observations using mini-rhizotrons verified that own-rooted winegrapes
(Cabernet Sauvignon) developed the mass of roots near and below the depth of
water delivery in the soil profile. Results to date have not documented a particular
advantage for a specific depth of delivery or for pulsed water delivery rather than
continuous flow during irrigation sets. During the 2017 growing seaons, vines
receiving DRZ delivery demonstrated greater photosynthetic capacity, as measured
by rates of stomatal conductance and CO

2
 assimilation, than vines irrigated at

equal rates by surface drip. Quality of grapes, measured as higher Brix, tannins,
anthocyanin, and lower acidity, increased in direct proportion with increasing rates
of deficit irrigation and resulting plant water stress. All irrigation events and soil
moisture content were tracked with recording electric capacitance probes, and ac-
tual water delivery was quantified with mechanical meters read after irrigation sets.

Funding Support: NW Center for Small Fruit Research, WSDA Specialty Crop Block
Grant Program, WA Winegrowers, Western Sustainable Agriculture Research and
Education (WSARE)

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Interaction of Deficit Irrigation and Grapevine Red Blotch Virus (GRBV) on
Disease Development and Grapevine Physiology

Alexander Levin* and Achala KC
*Oregon State University, Southern Oregon Research and Extension Center, 569
Hanley Rd., Central Point, OR 97502 (alexander.levin@oregonstate.edu)

While moderate water deficits advance ripening and improve fruit quality in healthy
grapevines, they can potentially amplify negative effects of viral disease in GRBV-in-
fected grapevines. Therefore, a field experiment with two irrigation treatments, wet
and dry, and two disease statuses, healthy (RB-) and infected (RB+), was initiated
to understand the interaction between GRBV infection and deficit irrigation. Wet
vines were irrigated at 100% of crop evapotranspiration (ET

c
), while dry vines re-

ceived water at 66% ET
c
. Healthy and infected vines were confirmed by PCR-based

assays. Disease progression and severity were recorded weekly after first symptoms
were observed on RB+ vines, and vine water status (Ψ

stem
) was regularly monitored

throughout the growing season. At harvest, yield and yield components were
determined, and berry samples were collected for compositional analyses. There was
no significant interaction between irrigation treatment and disease status on disease
progression and severity. Preveraison Ψ

stem
 was not affected by disease status, but

was significantly higher in RB+ vines postveraison. The higher Ψ
stem

 in RB+ vines
resulted in larger berries and yield at harvest, but few of the differences in yield and
yield components among treatments were significant. Berry flavonoids were more
strongly affected by disease status than sugars and acids, with little effect of irrigation
treatment. In skins and seeds, significant differences among treatments were ob-
served in the concentration and content of anthocyanins and iron-reactive phenolics
(IRPs) but not tannins. Small differences in tannins coupled with large differences
in IRPs suggests that GRBV strongly inhibited biosynthesis of nontannin IRPs,
particularly in seeds. Taken together, these results suggest that keeping vines well-
watered may mitigate some of the negative effects of GRBV, but ultimate changes in
secondary metabolism due to GRBV infection may necessitate using infected fruit
for different wine programs or for blending with lots from healthy vineyards.

Funding Support: American Vineyard Foundation

Exogenous Application of Abscisic Acid (s-ABA) Does Not Influence Fruit
Ripening in Red Blotch-Infected Grapevines

Alexander Levin,* Daniel Dalton, Vaughn Walton, and Achala KC
*Oregon State University, Southern Oregon Research and Extension Center, 569
Hanley Rd., Central Point, OR 97502 (alexander.levin@oregonstate.edu)

Plant growth regulators are commonly used to improve ripening and berry composi-
tion in healthy grapevines. Recently, it has been suggested that grapevine red blotch
virus (GRBV) disrupts the normal hormonal signaling involved in ripening onset
in berries. Since endogenously produced abscisic acid (s-ABA) plays a large role in
berry ripening, it is possible that exogenous applications of s-ABA could mitigate the
deleterious effects of GRBV. Therefore, the effects of exogenous s-ABA application
on fruit ripening in GRBV-infected grapevines were tested in two Oregon AVAs
characterized by different climates: the Willamette Valley (WV; cool and wet) and
the Rogue Valley (RV; warm and dry). At each site, candidate vines were identified

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

based on previous symptoms and confirmed for GRBV infection with PCR-based
assays. Cluster-directed spray applications of s-ABA were made at 50% veraison
and 10 to 14 days later at a rate of 300 mg/L. Experimental treatments were a 2
× 2 factorial combination of disease condition: healthy (RB-) and infected (RB+),
and s-ABA application: spray (ABA+) or no spray (ABA-). At harvest, there were no
significant effects of s-ABA on berry fresh weight, total soluble solids (TSS), pH, or
titratable acidity within RB+ or RB- vines. There were also no significant effects of
disease status on the aforementioned parameters in WV vines, and in RV vines, only
TSS was significantly higher in RB- vines. There were no significant interactions
between s-ABA application and disease status with respect to polyphenolic com-
position in skins and seeds. Surprisingly, ABA+ vines had lower concentrations of
tannins and iron-reactive phenolics across either disease status in the skins, but since
there were minimal effects in the seeds, there were nonsignificant treatment effects
in total concentration. Overall, exogenous application of s-ABA at veraison did not
improve fruit composition across two distinct growing regions.

Funding Support: Oregon Department of Agriculture, Oregon Wine Research Institute,
Agricultural Research Foundation, Oregon Wine Board

Postveraison Water Deficits Improve Pinot noir Fruit Quality without a Yield
Penalty

Alexander Levin*
*Oregon State University, Southern Oregon Research and Extension Center, 569
Hanley Rd., Central Point, OR 97502 (alexander.levin@oregonstate.edu)

Despite increasing Pinot noir acreage in warmer and more arid growing regions,
cultivar-specific drought responses remain poorly described in the literature. A
multi-year field experiment was established with eight irrigation treatments designed
to alter vine water status either pre- or postveraison. Irrigation was scheduled based
on applying water at fractions of estimated crop evapotranspiration (ET

c
) ranging

from 25 to 100%. Vine water status was monitored with regular measurements of
midday stem water potential (Ψ

stem
) throughout the growing season. At harvest, fruit

were analyzed for yield and quality characteristics. The treatments significantly al-
tered vine water status both pre- and postveraison, giving rise to four levels of water
stress at both times. Berry size correlated negatively with water deficits at both times.
Berry primary metabolism (Brix, pH, and TA) was less responsive to water deficits
than secondary metabolism (polyphenolics). Total anthocyanins increased with
water deficit both pre- and postveraison. The response was more sensitive preverai-
son, but the differences were not significant across treatments. In contrast, tannins
and iron-reactive phenolics (IRPs) in skins and seeds were significantly impacted by
the treatments. Skin tannins and IRPs increased with preveraison water deficits but
decreased with postveraison water deficits. Seed tannins and IRPs increased with
preveraison water deficits but were not affected by postveraison water deficits. In
general, berry secondary metabolism was more sensitive to preveraison water deficits.
However, postveraison water deficits resulted in higher concentrations of second-
ary metabolites overall. While wine sensory analyses have yet to be completed, the
results suggest that postveraison water deficits may be more effective at improving
Pinot noir fruit quality without a yield penalty than preveraison deficits.

Funding Support: Oregon Wine Board

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

Re-evaluating Field Methods of Water Status Determination in the Vineyard

Alexander Levin*
*Oregon State University, Southern Oregon Research and Extension Center, 569
Hanley Rd., Central Point, OR 97502 (alexander.levin@oregonstate.edu)

The pressure chamber is a widely used tool for assessing water potential (Ψ) in
plants and is commonly used as a tool in vineyard irrigation scheduling. Although
it is regarded as the most robust method to assess plant water status in the field,
there continues to be disagreement among users about proper technique for deter-
mining both midday leaf (Ψ

leaf
) and midday stem (Ψ

stem
) water potential. To resolve

these discrepancies, three experiments were performed to understand how varied
techniques affect either Ψ

leaf
 and Ψ

stem
 values: (1) Ψ

leaf
 response to the time interval

between sample excision and pressurization; (2) Ψ
leaf

 response to sample prepara-
tion method (e.g., petiole re-cutting) prior to pressurization; and (3) Ψ

stem
 response

to sample equilibration time. All experiments were performed by two operators
using the same instrument. There were no significant effects of time interval or
operator on Ψ

leaf
 at time intervals from 15 to 60 sec. Few significant differences

were found in Ψ
leaf

among sample preparation methods (experiment 2), and they
depended on operator. Ψ

stem
varied 5% when samples were allowed to equilibrate

from 10 to 240 min prior to determination. The results show that time intervals of
up to 60 sec between excision and pressurization were acceptable for accurate data,
and petiole re-cutting did not substantively affect Ψ

leaf
 determination. Additionally,

Ψ
stem

 equilibration times can be as short as 10 min. However, significant differences
were observed between operators across all three experiments. Thus, the technical
skill of the operator during pressurization may play a larger role in the outcome of
the determination relative to the preparation of the sample prior to pressurization.

Funding Support: Agricultural Research Foundation, Oregon Wine Research Institute

Performance of Cabernet Sauvignon under Direct Root-Zone Deficit
Irrigation

Xiaochi Ma, Karen Sanguinet, and Pete Jacoby*
*Washington State University, P.O. Box 646420, 289 Johnson Hall, Pullman, WA
99164 (jacoby@wsu.edu)

Water for vineyard irrigation now faces potential limits in seasonally dry regions
owing to multiple competing demands from other crops and unstable climatic
patterns. Deficit irrigation has been proven effective in saving water, increasing
water use efficiency while sustaining fruit yield, and enhancing grape quality for red
wines. However, conventional surface deficit irrigation causes moisture loss through
water evaporation and encourages weed growth, and grapevines may produce more
shallow roots rather than distribute roots into deep soil, which can weaken their
response to extreme drought and water shortage. Delivering a limited water supply
directly into the deep root-zone by using subsurface microirrigation may be a good
strategy to address these challenges. We hypothesize that limited water delivered
directly into the middle and lower root-zone will help sustain grapevine growth and
grape production, improve water use efficiency, and optimize biomass partitioning
in grapevine. Using Cabernet Sauvignon as a model variety, we conducted both
greenhouse and field experiments (2015 to 2017) to investigate the effects of direct

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

root-zone deficit irrigation (DRZ) with different rates, depths, and water delivery
methods (constant versus pulse) on grape production, grapevine growth, and root
distribution. Total irrigation amount significantly influenced fruit yield, and grape
quality was enhanced under concomitant reduction in seasonal water delivery
amounts. No significant differences in grape yield were attributed to any irrigation
depth and method of DRZ delivery; however, irrigation depth had a significant
influence on root length, number, and distribution. Compared with commercial
surface drip irrigation, DRZ improved photosynthesis capacity and advanced crop
water use efficiency in direct correlation with the reduced amounts of water ap-
plied. Meanwhile, rates of biomass accumulation at different growing stages were
variable, which must be considered for efficient irrigation management. After three
growing seasons, DRZ shows promise for water conservation and enhancement of
winegrape production.

Funding Support: WSDA Specialty Crop Block Grant Program; Northwest Center for
Small Fruit Research; Western Sustainable Agriculture Research and Education Program
(WSARE, USDA) Graduate Student Grant; Washington State Grape and Wine
Research Program

Applied Water Amount, Not Timing of Leaf Removal, Alters Grapevine
Berry Flavonoid Content in Cabernet Sauvignon

Marshall Pierce, Constance Cunty, Johann Martinez-Luscher, Luca Brillante,
and Kaan Kurtural*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (skkurtural@ucdavis.edu)

California viticulture is recognized for its nonlimiting source of solar radiation
during the growing season. A consequence of such solar radiation is water deficit
conditions. Vineyard managers must determine appropriate balances of canopy
management and irrigation budgeting to produce suitable yields without
compromising berry chemistry. In response, a study was designed to test the inter-
active effects of leaf removal timing (prebloom and post-fruit set, compared to an
untreated control) and applied water amounts (1.0, 0.5, and 0.25 crop evapotrans-
piration replacement (ETc)) on Cabernet Sauvignon/110R in Oakville, CA. Stem
water potential was lower in the 0.25 ETc, regardless of leaf removal. A 40% reduc-
tion in net carbon assimilation was evident in the 0.25 ETc treatments as well. This
was mediated by a lower stomatal conductance with 0.25 ETc. There was no effect
of leaf removal on components of yield, including number of berries set. The 0.25
ETc treatment reduced berry mass and yield, but 0.5 and 1.0 ETc treatments were
not different from each other. There was a significant interaction of leaf removal
and irrigation on pruning weight and Ravaz index. Reducing the applied water
amount significantly influenced anthocyanin and proanthocyanidin content, but
normalized dried skin mass (DSM), suggesting a concentration effect as opposed
to an increase in biosynthesis. Leaf removal affected flavonol content, specifically
kaempferol-3-O-glucoside in both DSM and on a per berry basis, consistent with
the existing light exposure literature. Clear skies and long periods with minimal
precipitation paired with severe reduction in irrigation, will have a stronger influ-
ence on berry chemistry than leaf removal practices. Our results indicated that
cluster microclimate without leaf removal was already optimized. Although not as

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

impactful, there still appears to be potential for understanding leaf removal influ-
ence on berry physiology and its effect on vine balance in premium regions.

Funding Support: Oakville Experimental Vineyard

Microtensiometer Implant for Continuous, Direct Measure of
Stem Water Potential

Michael Santiago,* Alan Lakso, and Abraham Stroock
*FloraPulse Co, 91 Lyle Way, Davis, CA 95618 (michael@florapulse.com)

Vine water status determines vine growth, productivity, fruit composition, and
terroir; therefore, it is important to accurately measure and control water stress.
The pressure chamber is the accepted method to measure water stress, but this
instrument requires an operator and can only provide limited spot data. Other
instruments like soil tensiometers, capacitive sensors, or dendrometers only mea-
sure water stress tangentially and suffer from a lack of accuracy. We present our
progress in developing a microtensiometer implant to directly and continuously
measure stem water potential in grapevine. The microtensiometer is a miniatur-
ized, 5 mm × 5 mm tensiometer built through microfabrication techniques.
Microtensiometer probes were embedded in the main trunk of Merlot grapevines
and recorded data from Sept 2017 to Feb 2018. The sensors measured the diurnal
pattern of water potential, including both predawn and midday water potential,
with values ranging from -3 bars to -15 bars. Sensor measurements agreed with
pressure chamber readings taken over the course of two months. The sensors con-
tinued taking readings throughout the winter during vine dormancy and measured
a smaller diurnal pattern during this time. Work is underway to understand how
this unprecedented higher-resolution data may be useful. These results indicate that
the microtensiometer implant could be a viable alternative to the pressure chamber.
Here we will further present on our latest results in testing the microtensiometer at
multiple vineyards during the 2018 growing season.

Funding Support: National Science Foundation USDA

Mechanisms of Water Movement in Grapevines during Hydraulic
Redistribution

Nataliya Shcherbatyuk* and Markus Keller
*Washington State University, 24106 N. Bunn Rd., Prosser, WA 99350
(n.shcherbatyuk@wsu.edu)

Plants can transport water from roots in wet soil to roots in dry soil. Such hydraulic
redistribution is thought to occur via the xylem and root parenchyma. However,
it is unknown how the phloem contributes to overall water transport during this
process. Our hypothesis is that hydraulic redistribution in grapevines is in part due
to water movement to the leaves via the xylem and recycling from the leaves to the
roots via the phloem. This study used deuterium-labeled water (2H

2
O) as a tracer of

water flow. Own-rooted Vitis vinifera L. cv. Merlot grapevines were grown in pots
with a three-way split root design. One of the three compartments was irrigated
with 2H

2
O, and the other two were left to dry. The trunk in one of the dry com-

partments was girdled, and the other one was left intact to distinguish xylem and
phloem water movement. Xylem sap and phloem sap, trunk and root tissue, and

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

soil samples were collected. Water from each sample was extracted via a cryogenic
method and analyzed for deuterium enrichment (δ2H). Preliminary results show
deuterium enrichment in both xylem and phloem sap collected from the same
petioles. The δ2H values were six times higher in root tissues collected from the
irrigated compartment compared with samples from the dry compartments. Root
tissue samples from the dry/intact compartment had δ2H values two times higher
than samples from the dry/girdled compartment. These preliminary results show
that under drought stress, some water flows from the wet roots to the leaves via the
xylem and is then recycled from the leaves to the dry roots via the phloem. A bet-
ter understanding of phloem function in whole-plant water transport will help to
understand the plant mechanisms involved in the irrigation strategy termed partial
root-zone drying.

Funding Support: Ste. Michelle Distinguished professorship; WA State Grape and Wine
Research Program; Washington State University

Field Testing of an Automated Canopy Temperature-Based Water Stress
Index for Precision Irrigation of Winegrape

Krista Shellie* and Bradley King
*USDA-ARS, HCRL, 29603 U of I Lane, Parma, ID 83660
(krista.Shellie@ars.usda.gov)

In arid winegrape production regions, irrigation precision is limited by the logisti-
cal difficulty of monitoring vine water status. In previous research, we developed a
model to predict the canopy temperature of a grapevine under well-watered condi-
tions and used predicted and measured canopy temperatures to calculate a water
stress index. The objective of this research was to automate data acquisition, cal-
culation, and display of the index and to relate index values with irrigation events,
soil moisture, and other indicators of vine water status. A sensor network system
that included infrared radiometers, a weather station, soil moisture probe, tipping
bucket rain gauge, and data logger was installed in commercial plots of Malbec and
Chardonnay at different vineyard sites in southwestern Idaho. Data were acquired
remotely in real time and a daily crop water stress index was calculated and dis-
played graphically on a web-based user interface that was accessible for use by vine-
yard managers. Daily water stress index values decreased after an irrigation event
and increased between irrigation events. The depth of water penetration during an
irrigation event differed by vineyard and corresponded with irrigation event dura-
tion. Values of midday leaf water potential corresponded with water stress index
values; however, the water stress index was more responsive to irrigation events than
leaf water potential. Results from the first year of this two-year field trial suggest
that this methodology can provide a real-time, automated daily indicator of vine
water status for use as a decision-support tool in a precision irrigation system.

Funding Support: Idaho State Department of Agriculture Specialty Crop Block Grant,
U.S. Dept. of Agriculture, Agricultural Research Service

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

Bold type indicates presenting author

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

69
s i x t y n i n t h 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 Enology and Viticulture – C O N T I N U E D

From Plant Water Status to Wine Flavonoid Composition: A Precision
Viticulture Approach in a Sonoma County Vineyard

Runze Yu, Luca Brillante, Johann Martinez-Luscher, Luis Sanchez,
and Kaan Kurtural*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (skkurtural@ucdavis.edu)

Ecophysical variation affecting wine flavonoid composition in a Cabernet
Sauvignon/110R vineyard was modeled over two growing seasons. The research site
received 39 mm precipitation in 2016 and 162 mm in 2017. Soil properties of the
vineyard were proximally sensed to acquire soil texture. An equidistant 30 × 30 m
grid was overlaid to characterize grapevine primary and secondary metabolism.
The midday stem water potential (Ψ

stem
) integrals were calculated and clustered

by k-means into two water status zones: severely stressed (Zone 1) and moder-
ately stressed (Zone 2) that explained 70% of water status variation. The surface
soil texture explained 84% of the variation in Ψ

stem
 while subsurface soil texture

explained 80%, depending on the loam to sandy loam contribution. The primary
metabolism decoupled when Zone 2 reached 26 and 24 Brix in 2016 and 2017,
respectively, with significantly higher Brix values of 30 and 27 in Zone 1. Based on
this decoupling in Brix, fruit was harvested differentially from two zones in both
years and vinified separately. In 2016, total anthocyanidins were higher in Zone 2.
Di- and tri-hydroxylated anthocyanidins were more than two-times concentrated
in Zone 2. Myricetin-, quercetin-, kaempferol-3-O-glucosides and total flavonols
were higher in Zone 2. However, there was no difference in anthocyanidins and
flavonols in the second season, except in kaempferol-3-O-glucoside, which was
lower in Zone 2. The results indicated that in 2016, the water stress between the
two zones was great enough to alter flavonoid concentration in base wine. How-
ever, in 2017, harvest commenced earlier when the two zones started separating in
Brix, and wine flavonoid concentration coalesced accordingly. This study provides
fundamental knowledge to coalesce vineyard variability by linking soil texture to
plant water status with precision viticulture tools and describes its influence on the
final wine product’s flavonoid profile.

Funding Support: USDA-NIFA Specialty Crops Research Initative

Proximal Soil Sensing for Vineyard Management in Crimson Seedless
Table Grape

Runze Yu, Luca Brillante, Johann Martinez-Luscher, and Kaan Kurtural*
*University of California, Department of Viticulture and Enology, Davis, CA
95616 (skkurtural@ucdavis.edu)

A Crimson Seedless vineyard was modeled to examine the ecophysical variation
and plant water status influence on productivity and berry chemistry over two
years. Electrical conductivity (EC) of the soil was proximally sensed with electro-
magnetic induction. A stratified random sampling method and an equidistant
30 × 30 m grid sampling were used in 2016 and 2017 to ground-truth proxi-
mally sensed data. Deep EC was related to variation of plant water status in 2016
(R2 = 0.4897); however, shallow EC did not explain the variation in water status.

Wednesday & Thursday National Conference
Poster Presentation Abstracts (Research Reports)
2018 NATIONAL CONFERENCE TECHNICAL ABSTRACTS CONTINUED

W
E
D

/T
H

U
R

P
O

S
TE

R

A
B

S
TR

A
C

TS

*indicates corresponding author

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

 Enology and Viticulture – C O N T I N U E D

Grape primary metabolism was measured for total soluble solids, total acidity, pH,
and berry weight. Only pH in 2016 and total acidity in 2017 showed signifi-
cant differences based on different degrees of water stress. Secondary metabolites
were characterized with a C18 reversed-phase HPLC. The results indicated that
peonidin was the most dominant anthocyanidin form in Crimson Seedless table
grape. There was no difference in anthocyanidins in 2016. However, delphinidin,
petunidin, and malvidin were greater in content within the relatively higher water
stress cluster. This study provides evidence to optimize the application of proximal
sensing to monitor, estimate, and manage on-site measurements of plant water
status, productivity, and berry chemistry in a large-scale vineyard.

Funding Support: USDA-NIFA Specialty Crops Research Initative

Grapevines Hit with a Double Whammy: Effects of Water Stress during
Heat Waves on Growth and Physiology

Markus Keller* and Yun Zhang
*Washington State University, 24106 N Bunn Rd, Prosser, WA 99350
(mkeller@wsu.edu)

Deficit irrigation is a common management tool in viticulture, especially in arid
and semiarid regions. However, recurring heat waves in recent years have posed
challenges for grapevines under water stress. The combination of heat stress and
soil water deficit may lead to undesirable impacts on grapevine growth and grape
ripening. To understand the interactive effects of heat and water stress, two con-
trasting cultivars, Cabernet Sauvignon and Riesling, were chosen for this study.
Treatments included water stress only, heat stress only, the combination of water
and heat stress, and a no-stress control. Treatments were imposed in climate-con-
trolled growth rooms twice (before and during veraison) and lasted seven days each
time. Each treatment round was followed by a seven-day recovery period. In both
cultivars, vines under water stress had reduced shoot growth and leaf gas exchange,
regardless of the presence or absence of heat. Heat stress alone had less-pronounced
adverse effects on vegetative growth than did water stress. Additive negative effects
of the combination of stresses were found on leaf water potential and sometimes
on vegetative growth. Significant interactions between water and heat stress
were found for leaf gas exchange in both cultivars. Contrary to expectations, the
relationship between leaf water potential and stomatal conductance was similar in
these two cultivars. In terms of berry ripening, the two cultivars differed in their
responses: water stress advanced the onset of ripening in Cabernet Sauvignon, but
heat stress had no effect; however, the opposite occurred in Riesling. These prelimi-
nary results indicate that, compared with heat stress, water stress is the dominant
factor affecting grapevine growth and gas exchange. The interplay of heat and water
stress on grape ripening is more complicated, and requires further investigation.

Funding Support: Specialty Crop Block Grant Program, the Washington State Grape
and Wine Research Program

69
s i x t y n i n t h 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

Terms & Conditions
INCLUDES ETHICS POLICY AND CODE OF CONDUCT

By registering, you agreed to and accepted these Terms & Conditions:

Copyrights
Copyright © 2018 by the American Society for Enology and Viticulture (ASEV). The ASEV National
Conference and related documents and graphics are the property of the ASEV. Reproduction of any
part of ASEV 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 recording 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. The Ameri-
can Society for Enology and Viticulture will not assume liability for any required copyright or legal
reproduction acknowledgements or fees owed that are disregarded.

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, services, or views of its members, program speakers or other delegates. The mention of prod-
ucts 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, advice or opinions printed in its publications, given by
program speakers and/or contained in program materials. Any such statements, advice or opinions
solely represent the views of the authors, program speakers or the persons to whom they are credited,
are not statements, advice or opinions of the ASEV and are not in any way binding on the ASEV.

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.

