

AMERICAN JOURNAL
of
ENOLOGY AND VITICULTURE

VOLUME 58 **2007** NUMBER 2

CONTENTS

Use of GPS and GIS for Elucidation of the Basis for Terroir: Spatial Variation in an Ontario Riesling Vineyard <i>A.G. Reynolds, I.V. Senchuk, C. van der Reest, and C. de Savigny</i>	145- 162
Volatile Compound Evolution in Spanish Oak Wood (<i>Quercus petraea</i> and <i>Quercus pyrenaica</i>) during Natural Seasoning <i>E. Cadahía, B. Fernández de Simón, R. Vallejo, M. Sanz, and M. Broto</i>	163 - 172
Relationships among Ambient Temperature and Vapor Pressure Deficit and Leaf and Stem Water Potentials of Fully Irrigated, Field-Grown Grapevines <i>L.E. Williams and P. Baeza</i>	173 - 181
Effects of Bottle Closure Type on Consumer Perceptions of Wine Quality <i>A.B. Marin, E.M. Jorgensen, J.A. Kennedy, and J. Ferrier</i>	182 - 191
Effects of Wine Bottle Closure Type on Consumer Purchase Intent and Price Expectation <i>A.B. Marin and C.A. Durham</i>	192 - 201
Beneficial Effect of Selective Virus Elimination on the Performance of <i>Vitis vinifera</i> cv. Chardonnay <i>V. Komar, E. Vigne, G. Demangeat, and M. Fuchs</i>	202 - 210
Mechanical and Insect Transmission of <i>Xylella fastidiosa</i> to <i>Vitis vinifera</i> <i>R.K. Krell, E.A. Boyd, J.E. Nay, Y.L. Park, and T.M. Perring</i>	211 - 216
Influence of Irrigation on Vine Performance, Fruit Composition, and Wine Quality of Chardonnay in a Cool, Humid Climate <i>A.G. Reynolds, W.D. Lowrey, L. Tomek, J. Hakimi, and C. de Savigny</i>	217 - 228
Real-Time PCR Assay for Detection and Enumeration of <i>Hanseniaspora</i> Species from Wine and Juice <i>T.G. Phister, H. Rawsthorne, C.M.L. Joseph, and D.A. Mills</i>	229 - 233
Inheritance of Gall Formation Relative to Phylloxera Resistance Levels in Hybrid Grapevines <i>T.L. Roush, J. Granett, and M.A. Walker</i>	234 - 241
Determining the Spanish Origin of Representative Ancient American Grapevine Varieties <i>A. Milla Tapia, J.A. Cabezas, F. Cabello, T. Lacombe, J.M. Martínez-Zapater, P. Hinrichsen, and M.T. Cervera</i>	242 - 251
Sensory Evaluation of Wine and Commercial Realities: Review of Current Practices and Perspectives <i>I. Lesschaeve</i>	252 - 258

continued next page

Research Notes

- Fruit Characteristics of Six Merlot Grapevine Selections in the Central San Joaquin Valley, California
M.W. Fidelibus, L.P. Christensen, D.G. Katayama, P.T. Verdenal, and K. Cathline **259 - 261**
- Viticultural Performance of Three Malbec Clones on Two Rootstocks in Oakville, Napa Valley, California
M.J. Benz, M.M. Anderson, M.A. Williams, and J.A. Wolpert **262 - 267**
- Sensory Characteristics, Composition, and Nutraceutical Content of Juice from *Vitis rotundifolia* (Muscadine) Cultivars
R.T. Threlfall, J.R. Morris, J.F. Meullenet, and R.K. Striegler **268 - 273**
- Protection of Volatiles in a Wine with Low Sulfur Dioxide by Caffeic Acid or Glutathione
I.G. Roussis, I. Lambropoulos, and P. Tzimas **274 - 278**

Technical Briefs

- A Rapid and Simple Method for Simultaneous Determination of Glycerol, Fructose, and Glucose in Wine
E. Moro, R. Majocchi, C. Ballabio, S. Molfino, and P. Restani **279 - 282**
- In-Line Dosing of White Wine for Bentonite Fining with Centrifugal Clarification
S. Nordestgaard, Y.P. Chuan, B. O'Neill, E. Waters, L. Deans, P. Policki, and C. Colby **283 - 285**
- Classification of Sicilian Red Wines from Autochthonous and Allochthonous Cultivars According to Anthocyanin Pattern
C. Casavecchia, R. Magnisi, L. La Pera, R. Maisano, and G. Dugo **286 - 290**