

AMERICAN JOURNAL
of
ENOLOGY AND VITICULTURE

VOLUME 62 2011 NUMBER 3

CONTENTS

Impact of Headspace Oxygen and Closure on Sulfur Dioxide, Color, and Hydrogen Sulfide Levels in a Riesling Wine <i>E. Dimkou, M. Ugliano, J.B. Dieval, S. Vidal, O. Agaard, D. Rauhut, and R. Jung</i>	261 - 269
Grape Berry Vacuole: A Complex and Heterogeneous Membrane System Specialized in the Accumulation of Solutes <i>N. Fontes, H. Gerós, and S. Delrot</i>	270 - 278
New Observations on the Integrity, Structure, and Physiology of Flesh Cells from Fully Ripened Grape Berry <i>N. Fontes, M. Corte-Real, and H. Gerós</i>	279 - 284
Evaluating Genetic Diversity and Optimizing Parental Selections in a Segregating Table-Grape Population <i>A.P. Viana, S. Riaz, and M.A. Walker</i>	285 - 290
Noninvasive Identification of Tainted Corks in Full Intact Wine Bottles: A Low-Pressure Room Temperature Study <i>V. Lim, S.J. Harley, and M.P. Augustine</i>	291 - 297
Cover Crop, Rootstock, and Root Restriction Regulate Vegetative Growth of Cabernet Sauvignon in a Humid Environment <i>T.A. Hatch, C.C. Hickey, and T.K. Wolf</i>	298 - 311
The Semi-Minimal-Pruned Hedge: A Novel Mechanized Grapevine Training System <i>C. Intrieri, I. Filippetti, G. Allegro, G. Valentini, C. Pastore, and E. Colucci</i>	312 - 318
Mechanism of Autoxidation of Polyphenols and Participation of Sulfite in Wine: Key Role of Iron <i>J.C. Danilewicz</i>	319 - 328
Grapevine Phenology and Climate Change: Relationships and Trends in the Veneto Region of Italy for 1964–2009 <i>D. Tomasi, G.V. Jones, M. Giust, L. Lovat, and F. Gaiotti</i>	329 - 339
Water Movement through the Surfaces of the Grape Berry and Its Stem <i>T. Becker and M. Knoche</i>	340 - 350
Monitoring Effects of Ethanol Spray on Cabernet franc and Merlot Grapes and Wine Volatiles Using Electronic Nose Systems <i>B.W. Zeecklein, Y.S. Devarajan, K. Mallikarjunan, and D.M. Gardner</i>	351 - 358

continued next page

Research Notes

- Effect of Volume and Toast Level of French Oak Barrels (*Quercus petraea* L.) on Cabernet Sauvignon Wine Characteristics
P. Rodríguez-Rodríguez and E. Gómez-Plaza **359 - 365**

- Yeast Strain-Derived Sensory Differences Retained in Sauvignon blanc Wines after Extended Bottle Storage
E.S. King, I.L. Francis, J.H. Swiegers, and C. Curtin **366 - 370**

- Determination of Genetic Relationships of Albariño and Loureira Cultivars with the Caiño Group by Microsatellites
E. Díaz-Losada, A. Tato Salgado, A.M. Ramos-Cabrera, and S. Pereira-Lorenzo **371 - 375**

Technical Briefs

- A Fast, Efficient Method for Extracting DNA from Leaves, Stems, and Seeds of *Vitis vinifera* L.
G. Marsal, I. Baiges, J.M. Canals, F. Zamora, and F. Fort **376 - 381**

- Determination of Residual Egg White Proteins in Red Wines during and after Fining
M. Lacorn, C. Gößwein, and U. Immer **382 - 385**

Abstracts

- Abstracts from Presentations at the ASEV 62nd National Conference
22–23 June 2011, Monterey, California **386A - 411A**