

AMERICAN JOURNAL
of
ENOLOGY AND VITICULTURE

VOLUME 60 **2009** NUMBER 4

CONTENTS

The Flowering Process of <i>Vitis vinifera</i> : A Review <i>M.C. Vasconcelos, M. Greven, C.S. Winefield, M.C.T. Trought, and V. Raw</i>	411 - 434
Characterization of the Aroma of Red Frontenac Table Wines by Descriptive Analysis <i>A.K. Mansfield and Z.M. Vickers</i>	435 - 441
Influence of Tannin Concentration, Storage Temperature, and Time on Chemical and Sensory Properties of Cabernet Sauvignon and Merlot Wines <i>R.R. Villamor, J.F. Harbertson, and C.F. Ross</i>	442 - 449
Chemical and Sensory Effects of Saignée, Water Addition, and Extended Maceration on High Brix Must <i>J.F. Harbertson, M.S. Mireles, E.D. Harwood, K.M. Weller, and C.F. Ross</i>	450 - 460
Cumulative Responses of Semillon Grapevines to Late Season Perturbation of Carbohydrate Reserve Status <i>J.P. Smith and B.P. Holzapfel</i>	461 - 470
Key Factors Affecting Radical Formation in Wine Studied by Spin Trapping and EPR Spectroscopy <i>R.J. Elias, M.L. Andersen, L.H. Skibsted, and A.L. Waterhouse</i>	471 - 476
Effect of a Pectinase-Surfactin Preparation on Extraction of Pigments and Total Polyphenol from Malbec Grape Skins <i>M.S. Cabeza, M.G. Merín, M.C. Martín, D.C. Sabaté, M.C. Audisio, and V.I. Morata de Ambrosini</i>	477 - 483
Differential Growth of Mycorrhizal Field-Inoculated Grapevine Rootstocks in Two Replant Soils <i>A. Nogales, J. Luque, V. Estaín, A. Camprubí, F. Garcia-Figueroes, and C. Calvet</i>	484 - 489
Genetic Variation among Koshu (<i>Vitis vinifera</i> L.) Accessions Generated by Retrotransposon Insertion into Genome <i>K. Fujita, M. Shimazaki, T. Furiya, T. Takayanagi, and S. Suzuki</i>	490 - 496
Identification, Incidence, and Pathogenicity of Fungal Species Associated with Grapevine Dieback in Texas <i>J.R. Urbez-Torres, P. Adams, J. Kamas, and W.D. Gubler</i>	497 - 507
Role of γ -Aminobutyric Acid as a Source of Nitrogen and Succinate in Wine <i>B. Bach, F.X. Sauvage, S. Dequin, and C. Camarasa</i>	508 - 516
Characterization of a Brazilian Grape Germplasm Collection Using Microsatellite Markers <i>P.C.S. Leão, S. Riaz, R. Graziani, G.S. Dangl, S.Y. Motoike, and M.A. Walker</i>	517 - 524
Pedigrees of Fifty Table-Grape Cultivars <i>A.M. Vargas, M.T. de Andrés, J. Borrego, and J. Ibáñez</i>	525 - 532

continued next page

Research Notes

Yield Components and Fruit Composition of Five Barbera Grapevine Selections
in the San Joaquin Valley, California

M.W. Fidelibus, L.P. Christensen, D.A. Golino, N.L. Sweet, and K.A. Cathline

533 - 536

Functional Expression of the *DUR3* Gene in a Wine Yeast Strain to Minimize Ethyl
Carbamate in Chardonnay Wine

M.S. Dahabieh, J.I. Husnik, and H.J.J. van Vuuren

537 - 541

Technical Brief

An Expanded Clay Pebble, Continuous Recirculating Drip System for Viable
Long-Term Hydroponic Grapevine Culture

M.D. Wheatley, E.A.R. Tattersall, R.L. Tillett, and G.R. Cramer

542 - 549

Abstracts

Abstracts from Presentations at the ASEV Eastern Section 34th Annual Meeting
20–22 July 2009, Painesville, Ohio

550A - 555A