

THE AUSTRALIAN WINE RESEARCH INSTITUTE PUBLICATIONS

Publications of J.C.M. Fornachon and B.C. Rankine 1936-1954

- I Fornachon, J.C.M. A bacterium causing 'disease' in fortified wines. *Aust. J. Exp. Biol. Med. Sci.* 14: 215-222; 1936.
- II Fornachon, J.C.M. Some aspects of bacterial fermentation in fortified wines. *Aust. Brew. Wine J.* 56(2): 69-70; 1937.
- III Fornachon, J.C.M., Douglas, H.C., Vaughn, R.H. The pH requirements of some heterofermentative species of *Lactobacillus*. *J. Bacteriol.* 40: 649-655; 1940.
- IV Fornachon, J.C.M. Bacterial spoilage of fortified wines. Adelaide, SA: Australian Wine Board; 1943: 126 p.
- V Fornachon, J.C.M. The pH of wines: examination of glass and quinhydrone electrode values. *Ind. Eng. Chem. Anal. Ed.* 18: 790-793; 1946.
- VI Fornachon, J.C.M., Douglas, H.C., Vaughn, R.H. *Lactobacillus trichodes* nov. spec., a bacterium causing spoilage in appetizer and dessert wines. *Hilgardia* 19: 133-139; 1949.
- VII Vaughn, R.H., Douglas, H.C., Fornachon, J.C.M. The taxonomy of *Lactobacillus hilgardii*, and related heterofermentative *Lactobacilli*. *Hilgardia* 19: 133-139; 1949.
- VIII Fornachon, J.C.M. Yeast cultures. *Aust. Brew. Wine J.* 69(3): 32; 1950.
- IX Fornachon, J.C.M. The development of oenological research in Australia. Proceedings of the third annual meeting of the American Society of Enologists; 9-11 July 1952; Davis, CA. Davis, CA: American Society of Enologists; 1952: 33-38.
- X Rankine, B.C. The determination of the alcohol content of wine by pycnometer. *Aust. Brew. Wine J.* 70(6): 3-4, 6; 1952.
- XI Fornachon, J.C.M. The accumulation of acetaldehyde by suspensions of yeasts. *Aust. J. Biol. Sci.* 6: 222-223; 1953.
- XII Fornachon, J.C.M. Studies on the sherry flor. Adelaide, SA: Australian Wine Board; 1953: 139 p.
- XIII Rankine, B.C. Importance of pycnometer design in its use in determining alcohol content of wine. *Aust. Brew. Wine J.* 71(5): 24; 1953.
- XIV Rankine, B.C. Quantitative differences in products of fermentation by different strains of wine yeasts. *Aust. J. Appl. Sci.* 4: 590-602; 1953.
- XV Rankine, B.C. Testing wine yeasts in the laboratory. *Aust. Brew. Wine J.* 72(7): 8, 10; 1954.

XVI Rankine, B.C. Fermentation by pairs of wine yeasts. *Aust. J. Appl. Sci.* 5: 298-304; 1954.

XVII Rankine, B.C. The storage of wine yeasts. *Aust. Brew. Wine J.* 72(11): 42; 1954.

Publications of the Australian Wine Research Institute

1 Rankine, B.C. Studies on wine yeasts. I. Influence of fermentation conditions on the yield of ethanol. II. Comparison of ethanol production in different samples of grape juice. III. Comparison of yeasts in unpasteurized grape juice. *Aust. J. Appl. Sci.* 6: 408-413, 414-420, 421-425; 1955.

2 Rankine, B.C. Yeast cultures in Australian winemaking. *Am. J. Enol.* 6(3): 11-15; 1955.

3 Rankine, B.C. The lead content of some Australian wines. *J. Sci. Food Agric.* 6: 576-579; 1955.

4 Rankine, B.C. Treatment of wine with ion-exchange resins. *Aust. J. Appl. Sci.* 6: 529-540; 1955.

5 Rankine, B.C.; Bond, R.D. Prevention of potassium bitartrate deposition in wine by cation-exchange resins. *Aust. J. Appl. Sci.* 6: 541-549; 1955.

5a Rankine, B.C. Entry of metals into wine. *Aust. Brew. Wine J.* 73(12): 56; 1955.

5b Fornachon, J.C.M. The making of wine with special reference to sherry. Papers and proceedings of the Australian National University first wine symposium; 26-27 October 1956; Canberra, ACT. 1956: 19 p.

6 Fornachon, J.C.M. The occurrence of malo-lactic fermentation in Australian wines. *Aust. J. Appl. Sci.* 8: 120-129; 1957.

7 Rankine, B.C. Factors influencing the lead content of wine. *J. Sci. Food Agric.* 8: 458-466; 1957.

8 Rankine, B.C. Major cation content, pH, and titratable acidity of Australian wines of 1956 vintage. *Aust. J. Appl. Sci.* 9: 81-91; 1958.

9 Rankine, B.C., Kepner, R.E., Webb, A.D. Comparison of anthocyan pigments of vinifera grapes. *Am. J. Enol. Vitic.* 9: 105-110; 1958.

10 Fornachon, J.C.M. The Australian Wine Research Institute. *CSIRO Food Preserv. Q.* 18: 62-64; 1958.

11 Fornachon, J.C.M. The wine industry of South Australia. Best, R.J., (ed.) *Introducing South Australia*. Adelaide, SA: Australian and New Zealand Association for the Advancement of Science; 1958: 193-198.

- 12 Rankine, B.C. A compilation of climatic data for Australia and European wine-grape regions. 13 p.
- 13 Rankine, B.C. Treatment of wine with ion-exchange resins. Australian Wine Week: proceedings of technical conference; October 1959; Melbourne: 48-55; 1959.
- 14 Rankine, B.C. Role of organic acids in complexing copper and iron in wine. *Aust. J. Appl. Sci.* 11: 305-315; 1960.
- 15 Rankine, B.C. Factors influencing uptake of copper from brandy by ion-exchange resins. *J. Sci. Food Agric.* 12: 188-194; 1961.
- 16 Rankine, B.C. Lead content of Australian brandies. *J. Sci. Food Agric.* 12: 194-196; 1961.
- 17 Fornachon, J.C.M. The Australian Wine Research Institute. *Lab. Pract.* (April): 280-282; 1962.
- 18 Fornachon, J.C.M. The work of The Australian Wine Research Institute. *Proc. R. Aust. Chem. Inst.* (June): 238-244; 1962.
- 19 Rankine, B.C. Aluminium haze in wine. *Aust. Wine Brew. Spirit Rev.* .80(9): 14, 16; 1962.
- 20 Rankine, B.C., Cellier, K.M., Boehm, E.W. Studies on grape variability and field sampling. *Am. J. Enol. Vitic.* 13: 58-72; 1962.
- 21 Rankine, B.C. New method for determining sulphur dioxide in wine. *Aust. Wine Brew. Spirit Rev.* .80(5): 14, 16; 1962.
- 22 Rankine, B.C. Bentonite and wine fining. *Aust. Wine Brew. Spirit Rev.* .81(2): 18, 20, 22 and 81(3): 18, 20; 1963.
- 22a Rankine, B.C. Principles and pitfalls of winery analysis. *Aust. Wine Brew. Spirit Rev.* .81(6): 22, 24 and 81(7): 17, 18, 20; 1963.
- 23 Rankine, B.C. Nature, origin and prevention of hydrogen sulphide aroma in wines. *J. Sci. Food Agric.* 14: 79-91; 1963.
- 24 Rankine, B.C. The microbiology of winemaking. *Aust. Wine Brew. Spirit Rev.* .81(10): 11, 12 and 81(11): 13, 14 and 81(12): 13, 14, 16; 1963.
- 25 Rankine, B.C., Emerson, W.W. Wine clarification and protein removal by bentonite. *J. Sci. Food Agric.* 14: 685-689; 1963.
- 26 Rankine, B.C. Recent progress in wine research and technology. *Food Technol. Aust.* 16: 49, 51, 52 and 72, 74, 75, 77; 1964.
- 27 Rankine, B.C., Lloyd, B. Quantitative assessment of dominance of added yeast in wine fermentations. *J. Sci. Food Agric.* 14: 793-798; 1963.

- 28 Fornachon, J.C.M. Inhibition of certain lactic acid bacteria by free and bound sulphur dioxide. *J. Sci. Food Agric.* 14: 857-862; 1963.
- 29 Fornachon, J.C.M. Travaux récents sur la fermentation malolactique. *Ann. Technol. Agric.* 12: 45-56; 1963.
- 30 Rankine, B.C. Heat extraction of colour from red grapes for wine making. *Aust. Wine Brew. Spirit Rev.* .82(6): 40, 42; 1964.
- 30a Rankine, B.C. New developments in wine analysis. *Aust. Wine Brew. Spirit Rev.* .83(1): 100, 102; 1964.
- 31 Rankine, B.C. Microbial selection and adaption in wine. *Food Technol. Aust.* 16: 325, 327, 329, 330; 1964.
- 32 Rankine, B.C., Fornachon, J.C.M. *Schizosaccharomyces malidevorans* sp.n., a yeast decomposing L-malic acid. *Antonie Van Leeuwenhoek* 30: 73-75; 1964.
- 33 Rankine, B.C. Di-ethyl pyro-carbonate. *Aust. Wine Brew. Spirit Rev.* .82(11): 15-16, 18; 1964.
- 34 Fornachon, J.C.M. Sulphur dioxide in wine making. *Aust. Wine Brew. Spirit Rev.* .83(5): 20, 22, 24, 26; 1965.
- 35 Fornachon, J.C.M. A *leuconostoc* causing malo-lactic fermentation in Australian wines. *Am. J. Enol. Vitic.* 15: 184-186; 1964.
- 36 Rankine, B.C. Hydrogen sulphide production by yeasts. *J. Sci. Food Agric.* 15: 872-877; 1964.
- 37 Rankine, B.C. Factors influencing the pyruvic acid content of wines. *J. Sci. Food Agric.* 16: 394-398; 1965.
- 38 Rankine, B.C. Ion-exchange treatment of wine. *Aust. Wine Brew. Spirit Rev.* .84(3): 56, 58, 60, 62; 1965.
- 39 Prescott, J.A. The climatology of the vine (*Vitis vinifera* L.). The cool limits of cultivation. *Trans. R. Soc. S. Aust.* 89: 5-23; 1965.
- 40 Somers, T.C. Wine tannins — isolation of condensed flavonoid pigments by gel-filtration. *Nature* 209: 368-370; 1966.
- 41 Fornachon, J.C.M., Lloyd, B. Bacterial production of diacetyl and acetoin in wine. *J. Sci. Food Agric.* 16: 710-716; 1965.
- 42 Rankine, B.C. Sulphur dioxide in wines. *Food Technol. Aust.* 18(3): 134-135, 137, 139, 141; 1966.

- 43 Rankine, B.C. Pure yeast cultures in wine making. *Aust. Wine Brew. Spirit Rev.* .83(11): 52, 54; 1965.
- 44 Somers, T.C. Grape phenolics: the anthocyanins of *Vitis vinifera*, variety Shiraz. *J. Sci. Food Agric.* 17: 215-219; 1966.
- 45 Rankine, B.C. *Pichia membranaefaciens*, a yeast causing film formation and off-flavor in table wine. *Am. J. Enol. Vitic.* 17: 82-86; 1966.
- 46 Rankine, B.C. Fusel oil. *Aust. Wine Brew. Spirit Rev.* .84(11): 52, 54; 1966.
- 47 Rankine, B.C. Decomposition of L-malic acid by wine yeasts. *J. Sci. Food Agric.* 17: 312-316; 1966.
- 48 Somers, T.C., Harrison, A.F. Wood tannins — isolation and significance in host resistance to *Verticillium* wilt disease. *Aust. J. Biol. Sci.* 20: 475-479; 1967.
- 49 Rankine, B.C. Influence of yeast strain and pH on pyruvic acid content of wines. *J. Sci. Food Agric.* 18: 41-44; 1967.
- 50 Somers, T.C. Resolution and analysis of total phenolic constituents of grape pigment. *J. Sci. Food Agric.* 18: 193-196; 1967.
- 51 Rankine, B.C. Wine. *Proc. Biochem.* 2(5): 34-35; 1967.
- 52 Somers, T.C. Pigments and tannins of wine. *Aust. Wine Brew. Spirit Rev.* .85(11): 38, 40; 1967.
- 53 Fornachon, J.C.M. Temperature control in the making and maturation of wine. *Aust. Wine Brew. Spirit Rev.* .85(12): 62, 64; 1967.
- 54 Rankine, B.C. Formation of higher alcohols by wine yeasts, and relationship to taste thresholds. *J. Sci. Food Agric.* 18: 583-589; 1967.
- 54a Fornachon, J.C.M. Recent developments in the Australian wine industry. Papers and proceedings of the Australian National University second wine symposium; 1-2 September 1967; Canberra, ACT. 1967: 13 p.
- 55 Rankine, B.C. The importance of yeasts in determining the composition and quality of wines. *Vitis* 7: 22-49; 1968.
- 56 Fornachon, J.C.M. Influence of different yeasts on the growth of lactic acid bacteria in wine. *J. Sci. Food Agric.* 19: 374-378; 1968.
- 57 Rankine, B.C. Formation of α -ketoglutaric acid by wine yeasts and its oenological significance. *J. Sci. Food Agric.* 19: 624-627; 1968.
- 58 Rankine, B.C. Instability in spirits. *Aust. Wine Brew. Spirit Rev.* .87(4): 40, 42, 44; 1969.

- 59 Rankine, B.C., Weeks, C. Establishing a winery laboratory. *Aust. Wine Brew. Spirit Rev.* 87(5): 50, 52, 54; 1969.
- 60 Somers, T.C. Pigment profiles of grapes and of wines. *Vitis* 7: 303-320; 1968.
- 61 Rankine, B.C., Pocock, K.F. Influence of yeast strain on binding of sulphur dioxide in wines, and on its formation during fermentation. *J. Sci. Food Agric.* 20: 104-109; 1969.
- 62 Rankine, B.C., Pocock, K.F. β -Phenethanol and n-hexanol in wines: influence of yeast strain, grape variety and other factors; and taste thresholds. *Vitis* 8: 23-37; 1969.
- 63 Rankine, B.C., Pocock, K.F. Dissolved oxygen in wine. *Aust. Wine Brew. Spirit Rev.* 87 (11): 44, 46, 48, 50, 52; 1969.
- 64 Rankine, B.C. Science and wine. *Aust. Wine Brew. Spirit Rev.* 87(12): 22, 24, 26; 1969.
- 65 Rankine, B.C., Fornachon, J.C.M., Bridson, D.A. Diacetyl in Australian dry red wines and its significance in wine quality. *Vitis* 8: 129-134; 1969.
- 66 Prescott, J.A. The climatology of the vine (*Vitis vinifera* L.) (2). A comparison of temperature regimes in the Australian and Mediterranean regions. *Trans. R. Soc. S. Aust.* 93: 1-6; 1969.
- 67 Prescott, J.A. The climatology of the vine (*Vitis vinifera* L.) (3). A comparison of France and Australia on the basis of the temperature of the warmest month. *Trans. R. Soc. S. Aust.* 93: 7-15; 1969.
- 68 Rankine, B.C. Detection of malo-lactic fermentation in wine by paper chromatography. *Aust. Wine Brew. Spirit Rev.* 88 (3): 46, 48, 50, 52; 1969.
- 69 Ziemelis, G., Pickering, J. Precipitation of flavonols in a dry red table wine. *Chem. Ind.* (49): 1781-1782; 1969.
- 70 Rankine, B.C., Pocock, K.F. Alkalimetric determination of sulphur dioxide in wine. *Aust. Wine Brew. Spirit Rev.* 88 (8): 40, 42, 44; 1970.
- 71 Jurd, L., Somers, T.C. The formation of xanthylium salts from proanthocyanidins. *Phytochemistry* 9: 419-427; 1970.
- 72 Forrest, W.W. The wine and brandy industry. *Food Technol. Aust.* 22: 466-467; 1970.
- 73 Rankine, B.C. Malo-lactic fermentation and its importance in Australian table wines. *Aust. Wine Brew. Spirit Rev.* 88 (11): 68, 70, 72; 1970.
- 74 Rankine, B.C. Technical literature for winemakers and grape growers. *Aust. Wine Brew. Spirit Rev.* 88 (10): 46-47; 1970.

- 75 Rankine, B.C., Fornachon, J.C.M., Bridson, D.A., Cellier, K.M. Malo-lactic fermentation in Australian dry red wines. *J. Sci. Food Agric.* 21: 471-476; 1970.
- 76 Rankine, B.C. Cloudiness in fortified wines. *Aust. Wine Brew. Spirit Rev.* 89 (2): 62-64, 66; 1970.
- 77 Knappstein, A.T., Rankine, B.C. Commercial application of pure yeast in winemaking and its influence on wine quality. *Aust. Wine Brew. Spirit Rev.* 89 (3): 52, 54; 1970.
- 78 Rankine, B.C. La fermentation malolactique et son importance dans les vins rouges de table australiens. *Connaiss. Vigne Vin* 4: 383-397; 1970.
- 79 Rankine, B.C. Palate evaluation by tasting tests. *Aust. Wine Brew. Spirit Rev.* 89 (4): 34, 36; 1971.
- 80 Rankine, B.C., Pocock, K.F. Die experimentelle Weinherstellung in kleinen Mengen. *Mitt. Rebe Wein* 21: 99-104; 1971.
- 81 Rankine, B.C. The composition of wines. *Food Technol. Aust.* 23: 246-247; 1971.
- 81a Rankine, B.C. Analysis of wine grapes. *Aust. Grapegrower Winemaker* (85): 14-15; 1971.
- 82 Rankine, B.C., Bridson, D.A. Glycerol in Australian wines and factors influencing its formation. *Am. J. Enol. Vitic.* 22: 6-12; 1971.
- 83 Rankine, B.C., Pocock, K.F. A new method for detecting protein instability in white wines. *Aust. Wine Brew. Spirit Rev.* 89 (10): 61; 1971.
- 84 Rankine, B.C., Fornachon, J.C.M., Boehm, E.W., Cellier, K.M. Influence of grape variety, climate and soil on grape composition and on the composition and quality of table wines. *Vitis* 10: 33-50; 1971.
- 85 Rankine, B.C. The use of nitrogen gas in winemaking. *Food Ind. News* (15): 2 p.; 1971.
- 86 Somers, T.C. The polymeric nature of wine pigments. *Phytochemistry* 10: 2175-2186; 1971.
- 87 Rankine, B.C. New developments in overseas winemaking. *Aust. Wine Brew. Spirit Rev.* 90(1): 52, 54, 56 and 90(2): 40, 42, 44; 1971.
- 88 Rankine, B.C., Bridson, D.A. Bacterial spoilage in dry red wine and its relationship to malo-lactic fermentation. *Aust. Wine Brew. Spirit Rev.* 90 (3): 44, 46, 48, 50; 1971.
- 89 Rankine, B.C. The role of the oenologist. *Food Technol. Aust.* 24: 76-77, 79; 1972.
- 90 Somers, T.C. The nature of colour in red wines. *Food Technol. Aust.* 24: 10-12; 1972.

- 91 Rankine, B.C., Pocock, K.F. Small scale winemaking. *Aust. Wine Brew. Spirit Rev.* 90 (6): 36, 38-39; 1972.
- 92 Rankine, B.C. Highlights from the international oenological symposium in South Africa. *Aust. Wine Brew. Spirit Rev.* 90 (7): 42, 44, 46, 48; 1972.
- 93 Somers, T.C., Ziemelis, G. Interpretations of ultraviolet absorption in white wines. *J. Sci. Food Agric.* 23: 441-453; 1972.
- 94 Forrest, W.W. Oenological research in Europe and U.S.A. *Aust. Wine Brew. Spirit Rev.* 90 (10): 44-47, 49, 56-57; 1972.
- 95 Somers, T.C., Ziemelis, G. Interpretation of ultraviolet absorption in wort and beer. The major role of nucleic acid derivatives. *J. Inst. Brew.* 78: 233-236; 1972.
- 96 Rankine, B.C. Heat extraction of colour from red grapes for winemaking. *Aust. Wine Brew. Spirit Rev.* .90(11): 52, 54, 56; 1972.
- 97 Rankine, B.C., Pilone, G.J., Pilone, D.A. Detection of spoilage yeasts in bulk and bottled wines. *Aust. Grapegrower Winemaker* (105): 16-18; 1972.
- 98 Connell, D.W., Strauss, C.R. Chromatographic examination of the p-nitrobenzoates and α -naphthylurethans of lower aliphatic alcohols. *J. Chromatogr.* 72: 391-394; 1972.
- 99 Pilone, G.J., Rankine, B.C., Hatcher, C.J. Evaluation of an improved method for measuring volatile acid in wine. *Aust. Wine Brew. Spirit Rev.* .91(1): 62, 64, 66; 1972.
- 100 Rankine, B.C., Pilone, D.A. Procedure for checking sterility of wine corks. *Aust. Grapegrower Winemaker* (107): 10; 1972.
- 101 Rankine, B.C., Pocock, K.F. A useful combined crusher and press for small-scale winemaking. *Aust. Wine Brew. Spirit Rev.* .91(4): 36; 1973.
- 102 Pocock, K.F., Rankine, B.C. Heat test for detecting protein instability in wine. *Aust. Wine Brew. Spirit Rev.* .91(5): 42-43; 1973.
- 103 Connell, D.W., Malcolm, P.J. A kinetic model for gas-liquid chromatography with adsorbent effects. *J. Chromatogr.* 78: 251-260; 1973.
- 104 Rankine, B.C. Influence of yeast strain and malo-lactic fermentation on composition and quality of table wines. *Am. J. Enol. Vitic.* 23: 152-158; 1972.
- 105 Pilone, G.J., Rankine, B.C., Hatcher, C.J., Pilone, D.A. Measurement of alcohol in wine by dichromate oxidation. *Aust. Grapegrower Winemaker* (112): 59, 61; 1973.
- 106 Forrest, W.W. The role of The Australian Wine Research Institute. *Aust. Grapegrower Winemaker* (112): 41; 1973.

- 107 Rankine, B.C. Inert gas in winemaking. *Aust. Grapegrower Winemaker* (112): 76, 78; 1973.
- 108 Connell, D.W. Recent brandy and spirit research. *Aust. Grapegrower Winemaker* (112): 88-89; 1973.
- 109 Somers, T.C. The nature of colour in red wines. *Aust. Grapegrower Winemaker* (112): 62, 64; 1973.
- 110 Rankine, B.C. Influence of winemaking operations on the quality of table wines. *Food Technol. Aust.* 25: 299-301, 303; 1973.
- 111 Rankine, B.C. Temperature control of table wine in stainless steel tanks during fermentation and storage. *Aust. Wine Brew. Spirit Rev.* 91 (11): 46, 48, 50; 1973.
- 112 Somers, T.C., Ziemelis, G. Direct determination of wine proteins. *Am. J. Enol. Vitic.* 24: 47-50; 1973.
- 113 Rankine, B.C., Pilone, D.A. *Saccharomyces bailii*, a resistant yeast causing serious spoilage of bottled table wine. *Am. J. Enol. Vitic.* 24: 55-58; 1973.
- 114 Somers, T.C., Ziemelis, G. The use of gel column analysis in evaluation of bentonite fining procedures. *Am. J. Enol. Vitic.* 24: 51-54; 1973.
- 115 Rankine, B.C. The impact of science and technology on winemaking. *Food Technol. Aust.* 25: 488-489, 491-492, 495, 497, 499-500; 1973.
- 116 Strauss, C.R. Gas chromatographic examination of some diesters of normal aliphatic dicarboxylic acids. *J. Chromatogr.* 87: 576-580; 1973.
- 117 Pilone, D.A., Pilone, G.J., Rankine, B.C. Influence of yeast strain, pH, and temperature on degradation of fumaric acid in grape juice fermentation. *Am. J. Enol. Vitic.* 24: 97-102; 1973.
- 118 Tolley, R.L., Rankine, B.C., Hood, A.V. An effective winery stock and process control system. *Aust. Wine Brew. Spirit Rev.* .92(5): 42, 44; 1974.
- 119 Connell, D.W., Strauss, C.R. Major constituents of fusel oils distilled from Australian grape wines. *J. Sci. Food Agric.* 25: 31-44; 1974.
- 120 Rankine, B.C. New developments in white table wine making. *Aust. Wine Brew. Spirit Rev.* 92 (8): 30, 32, 34; 1974.
- 121 Rankine, B.C., Pilone, D.A. Yeast spoilage of bottled table wine and its prevention. *Aust. Wine Brew. Spirit Rev.* 92 (11): 36, 38, 40; 1974.
- 122 Rankine, B.C. Sterilization in wine handling. *Aust. Nurses J.* 3(37): 16, 24; 1974.
- 123 Rankine, B.C. Hazards of gases and vapours in wineries. *Aust. Grapegrower Winemaker* (129): 18-19; 1974.

- 124 Pocock, K.F., Rankine, B.C. Measurement of the alcohol content of wine by gas chromatography. *Aust. Wine Brew. Spirit Rev.* 93 (1): 32, 34; 1974.
- 125 Pilone, G.J., Rankine, B.C., Pilone, D.A. Inhibiting malo-lactic fermentation in Australian dry red wines by adding fumaric acid. *Am. J. Enol. Vitic.* 25: 99-107; 1974.
- 126 Rankine, B.C. Wine tasting and judging. *Food Technol. Aust.* 26: 443-445, 447-449, 451-453; 1974.
- 127 Somers, T.C., Evans, M.E. Wine quality: correlations with colour density and anthocyanin equilibria in a group of young red wines. *J. Sci. Food Agric.* 25: 1369-1379; 1974.
- 128 Somers, T.C. In search of quality for red wines. *Food Technol. Aust.* 27: 49-56; 1975.
- 129 Monk, P.R., Wadsö, I. The use of microcalorimetry for bacterial classification. *J. Appl. Bacteriol.* 38: 71-74; 1975.
- 130 Somers, T.C., Evans, M.E. Colour composition and red wine quality—the importance of low pH and low SO₂. *Aust. Grapegrower Winemaker* (136): 62, 64, 72; 1975.
- 131 Hood, A.V., Rankine, B.C. Sources of microbiological literature for winery personnel. *Aust. Grapegrower Winemaker* (136): 69-72; 1975.
- 132 Rankine, B.C. Varietal wines: their future and production techniques. *Aust. Wine Brew. Spirit Rev.* 93 (12): 20, 22; 1975.
- 133 Rankine, B.C. International oenological symposium, Spain. *Aust. Wine Brew. Spirit Rev.* 94 (1): 14, 16 and 94(2): 46 and 94(3): 18, 20-21; 1975.
- 134 Rankine, B.C. Going on an overseas trip? Suggestions to wine industry personnel. *Aust. Grapegrower Winemaker* (142): 15; 1975.
- 135 Williams, P.J., Strauss, C.R. 3,3-Diethoxybutan-2-one and 1,1,3-triethoxypropane: acetals in spirits distilled from *Vitis vinifera* grape wines. *J. Sci. Food Agric.* 26: 1127-1136; 1975.
- 136 Rankine, B.C. Microbiological aspects and problems of Australian winemaking. Lemperle, E., Frank, J., eds. Fourth international oenological symposium; 26-29 May 1975; Valencia, Spain. Breisach, FRG: International Association for Modern Winery Technology and Management; 1975: 235-251.
- 137 Rankine, B.C., Cartwright, R.G., Linton, G.R., McWilliam, G.M., Vickery, J.E. Temperature of grape loads for winemaking. *Aust. Grapegrower Winemaker* (148): 42, 44; 1976.

- 138 Rankine, B.C., Beckwith, A.R., Brown, J.G., Day, R.E., Tummel, M. Practical use of pure yeast generators in winemaking. *Aust. Grapegrower Winemaker* (148): 48, 50, 52, 54; 1976.
- 139 Eric, B., Leyland, D.A., Rankine, B.C. "Stelvin"—evaluation of a new closure for table wines. *Aust. Grapegrower Winemaker* (148): 56, 58-59; 1976.
- 140 Rankine, B.C. Danger of carbon dioxide in wineries. *Aust. Grapegrower Winemaker* (148): 72, 74; 1976.
- 141 Williams, P.J., Strauss, C.R. A treatment of grape wine distillation heads. *J. Sci. Food Agric.* 27: 487-498; 1976.
- 141a Williams, P.J. Brandy and grape spirits: distillation, composition and flavour. *Proc. R. Aust. Chem. Inst.* 43: 179-183; 1976.
- 142 Somers, T.C. Pigment development during ripening of the grape. *Vitis* 14: 269-277; 1976.
- 143 Rankine, B.C. Technical developments in the Californian wine industry. *Aust. Wine Brew. Spirit Rev.* 94 (11): 36, 38, 40; 1976.
- 144 Rankine, B.C. The American Society of Enologists convention 1976. *Aust. Wine Brew. Spirit Rev.* 94 (12): 16-18; 1976.
- 145 Williams, P.J., Strauss, C.R., Hardy, W.D. A modified still for the treatment of grape wine distillation heads. *Aust. Wine Brew. Spirit Rev.* 95 (12): 14-15; 1976.
- 146 Rankine, B.C. Volatile acidity in wine. *Aust. Grapegrower Winemaker* (156): 17; 1976.
- 147 Rankine, B.C., Pocock, K.F. Wine stability tests for quality control. *Aust. Wine Brew. Spirit Rev.* 96 (12): 24-25; 1976.
- 148 Rankine, B.C. Flor sherry production by submerged culture. *Aust. Grapegrower Winemaker* (157): 10; 1977.
- 149 Forrest, W.W. Recent research and development in the Australian wine industry. *Process Chem. Eng.* 29(11): 6-8; 1976.
- 150 Rankine, B.C. Developments in malo-lactic fermentation of Australian red table wines. *Am. J. Enol. Vitic.* 28: 27-33; 1977.
- 151 Somers, T.C., Evans, M.E. Spectral evaluation of young red wines: anthocyanin equilibria, total phenolics, free and molecular SO₂, "chemical age". *J. Sci. Food Agric.* 28: 279-287; 1977.
- 152 Hood, A.V., Rankine, B.C. Microbiological contamination in wine bottling. *Aust. Grapegrower Winemaker* (160): 32, 34, 36; 1977.

- 153 Somers, T.C. A connection between potassium levels in the harvest and relative quality in Australian red wines. *Aust. Wine Brew. Spirit Rev.* 96 (7): 32-34; 1977.
- 154 Rankine, B.C. Gushing in sparkling wine. *Aust. Grapegrower Winemaker* (160): 26; 1977.
- 155 John, P., Rankine, B.C. Influence of temperature during surface film growth on quality of flor sherry. *Aust. Grapegrower Winemaker* (160): 44-45; 1977.
- 156 Rankine, B.C. Modern developments in selection and use of pure yeast cultures for winemaking. *Aust. Wine Brew. Spirit Rev.* 96 (8): 31-33 and 96(9): 32-34; 1977.
- 157 Rankine, B.C., Pocock, K.F., Hardy, W.D., Kilgour, J.C., Hoey, A.W., Weeks, C. Acidification of wine by ion exchange. *Aust. Wine Brew. Spirit Rev.* 96 (10): 42, 44, 46; 1977.
- 158 Simpson, R.F., Strauss, C.R., Williams, P.J. Vitispirane: a C₁₃ spiro-ether in the aroma volatiles of grape juice, wines and distilled grape spirits. *Chem. Ind.* (15): 663-664; 1977.
- 159 Williams, P.J., Strauss, C.R. Apparatus and procedure for reproducible, high-resolution gas chromatographic analysis of alcoholic beverage headspace volatiles. *J. Inst. Brew.* 83: 213-219; 1977.
- 160 Rankine, B.C. Developments in winemaking technology. *Search* 8: 354-360; 1977.
- 161 Simpson, R.F. Pinking in Australian white table wines. *Aust. Wine Brew. Spirit Rev.* 97 (1): 56-58; 1977.
- 162 Simpson, R.F. Oxidative pinking in white wines. *Vitis* 16: 286-294; 1977.
- 163 Simpson, R.F. 1,1,6-Trimethyl-1,2-dihydronaphthalene: an important contributor to the bottle aged bouquet of wine. *Chem. Ind. (London)* (1): 37; 1978.
- 164 Strauss, C.R., Williams, P.J. The roles of thiamine and thiamine pyrophosphate as precursors of thiazole flavourants in grape spirits. *Chem. Ind. (London)* (7): 232-233; 1978.
- 165 Wilson, B., Rankine, B.C. Use of atomic absorption spectroscopy in wine analysis. *Aust. Grapegrower Winemaker* (172): 44, 46; 1978.
- 166 Pocock, K.F., Hood, A.V., Wilson, B., Rankine, B.C. Comparison of three analytical and two limit methods for measuring reducing sugar in wines. *Aust. Grapegrower Winemaker* (172): 52, 54; 1978.
- 167 Wilson, B., Rankine, B.C., Hutton, J.T. Calcium, iron and copper content of some sterilising-grade filter sheets. *Aust. Grapegrower Winemaker* (172): 68, 72; 1978.
- 168 Hood, A.V., Rankine, B.C., Reynolds, J. Examination of ultra-violet light irradiation as a wine sterilisation technique. *Aust. Grapegrower Winemaker* (167): 16; 1977.

- 169 Rankine, B.C. Bryce Rankine reviews the 1977 Bordeaux international oenological symposium. *Aust. Grapegrower Winemaker* (167): 18, 20; 1977.
- 170 Forrest, W.W. The 15th international congress of vines and wine. *Aust. Grapegrower Winemaker* (170): 4, 6; 1978.
- 171 Williams, P.J., Strauss, C.R. A survey of the spirit sector of the Australian wine industry, 1978. Part one. *Aust. Grapegrower Winemaker* (174): 10-12; 1978.
- 172 Williams, P.J., Strauss, C.R. A survey of the spirit sector of the Australian wine industry, 1978. Part two. *Aust. Grapegrower Winemaker* (175): 8-10; 1978.
- 173 Monk, P.R., Forrest, W.W., Wadsö, I. Calorimetric studies of lactic acid bacteria and the effect of 2,4-dinitrophenol on their catabolic regulation. Applications of calorimetry in life sciences. Berlin, FRG: Walter de Gruyter; 1977: 149-155.
- 174 Williams, P.J.; Strauss, C.R. Studies of volatile components in the dichloromethane extracts of Australian flor sherries: the identification of the isomeric ethylidene glycerols. *J. Inst. Brew.* 84: 144-147; 1978.
- 175 Williams, P.J., Strauss, C.R. The influence of film yeast activity on the aroma volatiles of flor sherries—a study of volatiles isolated by headspace sampling. *J. Inst. Brew.* 84: 148-152; 1978.
- 176 Pocock, K.F. A comparison between bentonites used for wine fining. *Aust. Grapegrower Winemaker* (176): 9-10; 1978.
- 177 Somers, T.C. Interpretations of colour composition in young red wines. *Vitis* 17: 161-167; 1978.
- 178 Williams, P.J., Strauss, C.R. Spirit recovered from heap-fermented grape marc: nature, origin and removal of the off-odour. *J. Sci. Food Agric.* 29: 527-533; 1978.
- 179 Somers, T.C. The April Red concept for cask and flagon wines. *Aust. Grapegrower Winemaker* (178): 16-18; 1978.
- 180 Ziemelis, G., Somers, T.C. Rapid determination of sorbic acid in wine. *Am. J. Enol. Vitic.* 29: 217-219; 1978.
- 181 Fujita, T., Monk, P.R., Wadsö, I. Calorimetric identification of several strains of lactic acid bacteria. *J. Dairy Res.* 45: 457-463; 1978.
- 182 Simpson, R.F. Aroma and compositional changes in wine with oxidation, storage and ageing. *Vitis* 17: 274-287; 1978.
- 182a Rankine, B.C. Acquisitions récentes dans la sélection et l'utilisation des souches de levures pures en oenologie. *Ann. Technol. Agric.* 27: 189-200; 1978.

- 183 Monk, P.R. Aerobic growth thermograms of *Streptococcus lactis* obtained with a complex medium containing glucose. *J. Bacteriol.* 135: 373-378; 1978.
- 184 Coombe, B.G., Monk, P.R. Proline and abscisic acid content of the juice of ripe Riesling grape berries: effect of irrigation during harvest. *Am. J. Enol. Vitic.* 30: 64-67; 1979.
- 185 Monk, P.R. Microbial calorimetry as an analytical method. *Process Biochem.* 13(12): 4-5, 8; 1978.
- 186 Somers, T.C., Evans, M.E. April Red—one year later. *Aust. Grapegrower Winemaker* (184): 48, 50; 1979.
- 187 Coombe, B.G., Forrest, W.W. Abscisic acid content of wine: evidence for an increase during storage. *Am. J. Enol. Vitic.* 30: 103-105; 1979.
- 188 Monk, P.R. Thermograms of *Streptococcus thermophilus* and *Lactobacillus bulgaricus* in single and mixed culture in milk medium. *J. Dairy Res.* 46: 485-496; 1979.
- 189 Somers, T.C., Evans, M.E. Grape pigment phenomena: interpretation of major colour losses during vinification. *J. Sci. Food Agric.* 30: 623-633; 1979.
- 190 Simpson, R.F. Aroma composition of bottle aged white wine. *Vitis* 18: 148-154; 1979.
- 190a Forrest, W.W. Appellation control: the role of the Office International de la Vigne et du Vin. Australian National University third wine symposium; 3-4 August 1979; Canberra, ACT. 1979: 89-95.
- 191 Somers, T.C. Australian red wines—their history, current problems, and future. *Aust. Grapegrower Winemaker* (190): 10-12; 1979.
- 192 Simpson, R.F. Influence of gas volume sampled on wine headspace analysis using preconcentration on Chromosorb 105. *Chromatographia* 12: 733-736; 1979.
- 193 Simpson, R.F. Some aspects of oxidation and oxidative browning in white table wines. *Aust. Grapegrower Winemaker* (193): 20-21; 1980.
- 194 Simpson, R.F. Some important aroma components of white table wine. *Food Technol. Aust.* 31: 516, 518-522; 1979.
- 195 Simpson, R.F. Volatile aroma components of Australian port wines. *J. Sci. Food Agric.* 31: 214-222; 1980.
- 196 Williams, P.J., Strauss, C.R., Wilson, B. New linalool derivatives in Muscat of Alexandria grapes and wines. *Phytochemistry* 19: 1137-1139; 1980.
- 197 Somers, T.C., Ziemelis, G. Gross interference by sulphur dioxide in standard determinations of wine phenolics. *J. Sci. Food Agric.* 31: 600-610; 1980.

- 198 Williams, P.J., Strauss, C.R., Wilson, B. Hydroxylated linalool derivatives as precursors of volatile monoterpenes of Muscat grapes. *J. Agric. Food Chem.* 28: 766-771; 1980.
- 199 Williams, P.J., Strauss, C.R., Wilson, B. Flavour development in Muscat Gordo Blanco juice. *Aust. Grapegrower Winemaker* (202): 10-11; 1980.
- 200 Simpson, R.F. Some aspects of oxidative pinking of white wines. *Aust. Grapegrower Winemaker* (204): 12, 14; 1980.
- 201 Williams, P.J., Strauss, C.R., Klingner, K.E., Obst, S.R., Anderson, G.L.G. Development of a process for the deodorisation of spirit recovered from grape marc. *Food Technol. Aust.* 33: 12-13; 1981.
- 202 Somers, T.C., Ziemelis, G. Rapid analysis of soluble protein in must and wine. *Aust. Grapegrower Winemaker* (208): 66-67; 1981.
- 203 Westwood, V.W. Control of yeast spoilage in table wines: DMPC reviewed as a possible new sterilant. *Aust. Grapegrower Winemaker* (208): 46, 48-49; 1981.
- 204 Williams, P.J., Strauss, C.R.; Wilson, B. Classification of the monoterpenoid composition of Muscat grapes. *Am. J. Enol. Vitic.* 32: 230-235; 1981.
- 205 Williams, P.J., Strauss, C.R., Wilson, B., Massy-Westropp, R.A. Use of C18 reversed-phase liquid chromatography for the isolation of monoterpene glycosides and nor-isoprenoid precursors from grape juice and wines. *J. Chromatogr.* 235: 471-480; 1982.
- 206 Hayman, D.C., Monk, P.R. Starter culture preparation for the induction of malolactic fermentation in wine. *Food Technol. Aust.* 34: 14, 16-18; 1982.
- 207 Simpson, R.F., Miller, G.C., Orr, G.L. Oxidative pinking of white wines: recent observations. *Food Technol. Aust.* 34: 44, 46-47; 1982.
- 208 Somers, T.C., Wescombe, L.G. Red wine quality: the critical role of SO₂ during vinification and conservation. *Aust. Grapegrower Winemaker* (220): 68, 70, 72, 74; 1982.
- 209 Somers, T.C. Pigment phenomena—from grapes to wine. Webb, A.D., (ed.) *Grape and wine centennial symposium proceedings*; 18-21 June 1980; Davis, CA. Davis, CA: University of California; 1982: 254-257.
- 210 Monk, P.R. Effect of nitrogen and vitamin supplements on yeast growth and rate of fermentation of Rhine Riesling grape juice. *Food Technol. Aust.* 34: 328-332; 1982.
- 211 Williams, P.J. Applied headspace gas chromatography. (Letter to the editor). *J. Chromatogr.* 241: 432-433; 1982.

- 212 Williams, P.J., Strauss, C.R., Wilson, B., Massy-Westropp, R.A. Novel monoterpene disaccharide glycosides of *Vitis vinifera* grapes and wines. *Phytochemistry* 21: 2013-2020; 1982.
- 213 Simpson, R.F. Factors affecting oxidative browning of white wine. *Vitis* 21: 233-239; 1982.
- 214 Costello, P.J., Morrison, G.J., Lee, T.H., Fleet, G.H. Numbers and species of lactic acid bacteria in wines during vinification. *Food Technol. Aust.* 35: 14-18; 1983.
- 215 Simpson, R.F., Bennett, S.B., Miller, G.C. Oxidative pinking of white wines: a note on the influence of sulphur dioxide and ascorbic acid. *Food Technol. Aust.* 35: 34-36; 1983.
- 216 Somers, T.C. Influence of conservation time on the physico-chemical and organoleptic characteristics of wines. *Food Technol. Aust.* 35: 38-43; 1983.
- 216a Somers, T.C. Influence du facteur temps de conservation sur les caractéristiques physico-chimiques et organoleptiques des vins. *Bull. OIV* 56: 172-188; 1983.
- 217 Williams, P.J., Strauss, C.R., Wilson, B., Massy-Westropp, R.A. Studies on the hydrolysis of *Vitis vinifera* monoterpene precursor compounds and model monoterpene β -D-glucosides rationalizing the monoterpene composition of grapes. *J. Agric. Food Chem.* 30: 1219-1223; 1982.
- 218 Williams, P.J., Strauss, C.R., Wilson, B. Recent developments in grape flavour research. *Aust. Grapegrower Winemaker* (232): 20, 22-24; 1983.
- 219 Wootton, M, Weekes, G.C., Lee, T.H. Sugar utilisation and glycerol and ethanol production during mead fermentation. *Food Technol. Aust.* 35: 252-255; 1983.
- 220 Ziemelis, G. Flavonol haze—a new form of wine instability arising from technological change. Clarke, J., (ed.) *The Institute of Brewing (Australia and New Zealand Section): proceedings of the seventeenth convention; 7-12 March 1982; Perth, WA. Sydney, NSW: The Institute of Brewing (Australia and New Zealand Section); 1982: 75-76.*
- 221 Simpson, R.F., Miller, G.C. Aroma composition of aged Riesling wine. *Vitis* 22: 51-63; 1983.
- 222 Strauss, C.R., Williams, P.J. The effect of distillation on grape flavour components. Piggott, J.R., (ed.) *Flavour of distilled beverages: origin and development; 1-4 June 1983; Stirling, Scotland. Chichester: Ellis Horwood Ltd; 1983: 120-133.*
- 223* Lee, T.H., (ed.) *Fermentation technology: proceedings of a seminar: 14 October 1982; McLaren Vale, SA. Adelaide, SA: Australian Society of Viticulture and Oenology; 1983: 94 p.*
- 224 Evans, M.E. High performance liquid chromatography in oenology. *J. Liquid Chromatogr.* 6(S-2): 153-178; 1983.

- 225 Williams, P.J., Strauss, C.R., Wilson, B., Massy-Westropp, R.A. Glycosides of 2-phenylethanol and benzyl alcohol in *Vitis vinifera* grapes. *Phytochemistry* 22: 2039-2041; 1983.
- 226* Lester, D.C., Lee, T.H., (eds.) Coonawarra viticulture: proceedings of a seminar; 8 June 1983; Coonawarra, SA. Adelaide, SA: Australian Society of Viticulture and Oenology; 1983: 64 p.
- 227 Monk, P.R., Iland, P.G. Ion-exclusion chromatography of carboxylic acids with conductimetric estimation. 1. Methodology. *Food Technol. Aust.* 36: 16-17; 1984.
- 228 Monk, P.R., Iland, P.G. Ion-exclusion chromatography of carboxylic acids with conductimetric estimation. 2. Application to fruit juice and wine. *Food Technol. Aust.* 36: 18-20; 1984.
- 229 Daly, N.M., Lee, T.H., Fleet, G.H. Growth of fungi on wine corks and its contribution to corky taints in wine. *Food Technol. Aust.* 36: 22-24; 1984.
- 230 Monk, P.R., Costello, P.J. Effect of ammonium phosphate and vitamin mixtures on yeast growth in preserved grape juice. *Food Technol. Aust.* 36: 25-28; 1984.
- 231 Strauss, C.R., Heresztyn, T. 2-Acetyltetrahydropyridines—a cause of the 'mousy' taint in wine. *Chem. Ind. (London)* (3): 109-110; 1984.
- 232 Dimitriadis, E., Williams, P.J. New oxidised monoterpenes in grape juice. *Chem. Ind. (London)* (3): 108-109; 1984.
- 233 Somers, T.C., Evans, M.E., Cellier, K.M. Red wine quality and style: diversities of composition and adverse influences from free SO₂. *Vitis* 22: 348-356; 1983.
- 234 Monk, P.R., Costello, P.J. Measurement of yeast growth in grape juice with a fibre optic nephelometer. *J. Gen. Appl. Microbiol.* 29: 467-475; 1983.
- 235 Dimitriadis, E., Bruer, D.R.G. Using the Markham still for the assay of terpene flavourants of grapes. *Aust. Grapegrower Winemaker* (244): 61-62, 64; 1984.
- 236 Somers, T.C. *Botrytis cinerea*—consequences for red wines. *Aust. Grapegrower Winemaker* (244): 80, 83, 85; 1984.
- 237 Pocock, K.F., Strauss, C.R., Somers, T.C. Ellagic acid deposition in white wines after bottling: a wood-derived instability. *Aust. Grapegrower Winemaker* (244): 87; 1984.
- 238 Craig, J.T., Heresztyn, T. 2-Ethyl-3,4,5,6-tetrahydropyridine—an assessment of its possible contribution to the mousy off-flavor of wines. *Am. J. Enol. Vitic.* 35: 46-48; 1984.
- 239 Wilson, B., Strauss, C.R., Williams, P.J. The development of free monoterpene flavourants and precursor compounds in ripening Muscat Gordo Blanco grapes. Lee, T.H., Somers, T.C., (eds.) *Advances in viticulture and oenology for economic gain:*

- proceedings of the fifth Australian wine industry technical conference: 29 November-1 December 1983; Perth, WA. Adelaide, SA: The Australian Wine Research Institute; 1984: 331-338.
- 240 Simpson, R.F., Miller, G.C. Special procedures for white wines: conserving flavour. Lee, T.H., Somers, T.C., (eds.) *Advances in viticulture and oenology for economic gain: proceedings of the fifth Australian wine industry technical conference*; 29 November-1 December 1983; Perth, WA. Adelaide, SA: The Australian Wine Research Institute; 1984: 365-376.
- 241 Somers, T.C. Red wines—critical parameters. Lee, T.H., Somers, T.C., (eds.) *Advances in viticulture and oenology for economic gain: proceedings of the fifth Australian wine industry technical conference*, 29 November-1 December 1983; Perth, WA. Adelaide, SA: The Australian Wine Research Institute; 1984: 377-389.
- 242 Monk, P.R. Aspects of yeast technology. Lee, T.H., Somers, T.C., (eds.) *Advances in viticulture and oenology for economic gain: proceedings of the fifth Australian wine industry technical conference*; 29 November-1 December 1983; Perth, WA. Adelaide, SA: The Australian Wine Research Institute; 1984: 403-418.
- 243 Lee, T.H., Simpson, R.F., Vandepuer, J.M., Fleet, G.H., Davis, C.R., Daly, N.M., Yap, A.S.J. Microbiology of wine corks. Lee, T.H., Somers, T.C., (eds.) *Advances in viticulture and oenology for economic gain: proceedings of the fifth Australian wine industry technical conference*; 29 November-1 December; Perth, WA. Adelaide, SA: The Australian Wine Research Institute; 1984: 435-450.
- 244 Dimitriadis, E., Williams, P.J. The development and use of a rapid analytical technique for estimation of free and potentially volatile monoterpene flavorants of grapes. *Am. J. Enol. Vitic.* 35: 66-71; 1984.
- 245 Monk, P.R. Yeast growth and nutrition in winemaking. Lee, T.H., (ed.) *Fermentation technology: proceedings of a seminar*; 14 October 1982; McLaren Vale, SA. Adelaide, SA: Australian Society of Viticulture and Oenology; 1983: 35-44.
- 246 Lee, T.H., Somers, T.C., (eds.) *Advances in viticulture and oenology for economic gain: proceedings of the fifth Australian wine industry technical conference*; 29 November-1 December 1983; Perth, WA. Adelaide, SA: The Australian Wine Research Institute; 1984: 450 p.
- 247 Heresztyn, T. Methyl and ethyl amino acid esters in wine. *J. Agric. Food Chem.* 32: 916-918; 1984.
- 248 Wilson, B., Strauss, C.R., Williams, P.J. Changes in free and glycosidically bound monoterpenes in developing Muscat grapes. *J. Agric. Food Chem.* 32: 919-924; 1984.
- 249 Simpson, R.F., Miller, G.C. Aroma composition of Chardonnay wine. *Vitis* 23: 143-158; 1984.
- 250 Monk, P.R., Stephenson, D.J. Microwave sterilisation of media and membranes. *Food Technol. Aust.* 37: 14-15; 1985.

- 251 Costello, P.J., Monk, P.R., Lee, T.H. An evaluation of two commercial *Leuconostoc oenos* strains for induction of malolactic fermentation under winery conditions. *Food Technol. Aust.* 37: 21-23, 30; 1985.
- 252 Williams, P.J., Strauss, C.R., Wilson, B., Dimitriadis, E. Recent studies into grape terpene glycosides. Adda, J., (ed.) Progress in flavour research; proceedings of the 4th Weurman flavour research symposium; 9-11 May 1984; Dourdan, France. Amsterdam: Elsevier Science Publishers; 1985: 349-357.
- 253 Monk, P.R., Cowley, P.J. Effect of nicotinic acid and sugar concentration of grape juice and temperature on accumulation of acetic acid during yeast fermentation. *J. Ferment. Technol.* 62: 515-521; 1984.
- 254 Strauss, C.R., Williams, P.J., Wilson, B., Dimitriadis, E. Formation and identification of aroma compounds from non-volatile precursors in grapes and wine. Nykänen, L.; Lehtonen, P., (eds.) Flavour research of alcoholic beverages; proceedings of the Alko Symposium; 13-15 June 1984; Helsinki, Finland. Helsinki: Foundation of Biotechnical and Industrial Fermentation Research; 1984: 51-60.
- 255 Strauss, C.R., Wilson, B., Williams, P.J. Taints and off-flavours resulting from contamination of wines: a review of some investigations. *Aust. Grapegrower Winemaker* (256): 20, 22, 24; 1985.
- 256 Miller, G.C., Amon, J.M., Gibson, R.L., Simpson, R.F. Loss of wine aroma attributable to protein stabilization with bentonite or ultrafiltration. *Aust. Grapegrower Winemaker* (256): 46, 49-50; 1985.
- 257 Costello, P.J., Monk, P.R. Image analysis method for the rapid counting of *Saccharomyces cerevisiae* cells. *Appl. Env. Microbiol.* 49: 863-866; 1985.
- 258 Monk, P.R. Calorimetric measurement of the effect of pH on the anaerobic and aerobic catabolism of glucose by *Streptococcus agalactiae*. *J. Gen. Appl. Microbiol.* 30: 329-336; 1984.
- 259* Lee, T.H., (ed.) Malolactic fermentation: proceedings of a seminar; 16 August 1984; Melbourne, Vic. Adelaide, SA: Australian Society of Viticulture and Oenology; 1985: 144 p.
- 260 Dimitriadis, E., Strauss, C.R., Wilson, B., Williams, P.J. The actinidols: nor-isoprenoid compounds in grapes, wines and spirits. *Phytochemistry* 24: 767-770; 1985.
- 261 Somers, T.C., Ziemelis, G. Flavonol haze in white wines. *Vitis* 24: 43-50; 1985.
- 262 Henick-Kling, T. Phage infection of malolactic fermentation. Lee, T.H., (ed.) Malolactic fermentation: proceedings of a seminar; 16 August 1984; Melbourne, Vic. Adelaide, SA: Australian Society of Viticulture and Oenology; 1985: 131-143.

- 263 Lee, T.H. Options for the management of malolactic fermentation in red and white table wines. Lee, T.H., (ed.) Malolactic fermentation: proceedings of a seminar; 16 August 1984; Melbourne, Vic. Adelaide, SA: Australian Society of Viticulture and Oenology; 1985: 37-53.
- 264* Lester, D.C., Lee, T.H., (eds.) Irrigation, salinity and grape quality; proceedings of a seminar; 2 November 1984; Loxton, SA. Adelaide, SA: Australian Society of Viticulture and Oenology; 1985: 83 p.
- 265 Strauss, C.R., Wilson, B., Williams, P.J. Contribution of grape flavor to wine quality. *Pract. Winery* 6(3): 27-28; 1985.
- 266 Strauss, C.R., Wilson, B., Rapp, A., Guentert, M., Williams, P.J. New monoterpene ethyl ethers in grape wines and brandies. *J. Agric. Food Chem.* 33: 706-708; 1985.
- 267 Jordan, A.D., Croser, B.J., Lee, T.H. Recent developments of the wine industry in cooler climate regions: Australia. Heatherbell, D.A., Lombard, P.B., Bodyfelt, F.W., Price, S.F., (eds.) The international symposium on cool climate viticulture and oenology: proceedings; 25-28 June 1984; Eugene, OR. Corvallis, OR: Oregon State University; 1985: 326-343.
- 268 Lee, T.H., Fleet, G.H., Monk, P.R., Wibowo, D.J., Davis, C.R., Costello, P.J., Henick-Kling, T. Options for the management of malolactic fermentation in red and white table wines. Heatherbell, D.A., Lombard, P.B., Bodyfelt, F.W., Price, S.F., (eds.) The international symposium on cool climate viticulture and oenology: proceedings; 25-28 June 1984; Eugene, OR. Corvallis, OR: Oregon State University; 1985: 496-515.
- 269 Davis, C.R., Wibowo, D.J., Eschenbruch, R.E., Lee, T.H., Fleet, G.H. Practical implications of malolactic fermentation: a review. *Am. J. Enol. Vitic.* 36: 290-301; 1985.
- 270 Wibowo, D.J., Eschenbruch, R.E., Davis, C.R., Fleet, G.H., Lee, T.H. Occurrence and growth of lactic acid bacteria in wine: a review. *Am. J. Enol. Vitic.* 36: 302-313; 1985.
- 271 Williams, P.J.; Strauss, C.R.; Wilson, B., Dimitriadis, E. Origins of some volatile monoterpenes and nor-isoprenoids in grapes and wines — biosynthetic and biogenetic considerations. Berger, R.G., Nitz, S., Schreier, P., (eds.) Topics in flavour research: proceedings of the international conference; 1-2 April 1985; Freising-Weihenstephan, FRG. Marzling-Hangenhain, FRG: H. Eichorn; 1985: 335-352.
- 272 Simpson, R.F., Amon, J.M., Daw, A.J. Off-flavour in wine caused by guaiacol. *Food Technol. Aust.* 38: 31-33; 1986.
- 273 Davis, C.R., Wibowo, D.J., Lee, T.H., Fleet, G.H. Growth and metabolism of lactic acid bacteria during fermentation and conservation of some Australian wines. *Food Technol. Aust.* 38: 35-40; 1986.

- 274 Monk, P.R. Fermentation implications of chemicals in the vineyard. Lester, D.C., Cirami, R.M., Lee, T.H., (eds.) Chemicals in the vineyard: proceedings of a seminar; 30 May 1985; Mildura, Vic. Adelaide, SA: Australian Society of Viticulture and Oenology; 1985: 101-105.
- 275 Strauss, C.R., Wilson, B., Williams, P.J. Creosote — a source of contamination. Lester, D.C., Cirami, R.M., Lee, T.H., (eds.) Chemicals in the vineyard: proceedings of a seminar; 30 May 1985; Mildura, Vic. Adelaide, SA: Australian Society of Viticulture and Oenology; 1985: 107-111.
- 276* Lester, D.C., Cirami, R.M., Lee, T.H., (eds.) Chemicals in the vineyard: proceedings of a seminar; 30 May 1985; Mildura, Vic. Adelaide, SA: Australian Society of Viticulture and Oenology; 1985: 111 p.
- 277 Strauss, C.R., Dimitriadis, E., Wilson, B., Williams, P.J. Studies on the hydrolysis of two megastigma-3,6,9-triols rationalizing the origins of some volatile C13 norisoprenoids of *Vitis vinifera* grapes. *J. Agric. Food Chem.* 34: 145-149; 1986.
- 278 Baldwin, G.E. Tartrate instability: chemistry, testing and physical methods for removal of unstable tartrate. Lee, T.H., (ed.) Physical stability of wine: proceedings of a seminar; 10 October 1985; Reynella, SA. Adelaide, SA: Australian Society of Viticulture and Oenology; 1986: 5-14.
- 279 Lee, T.H. Protein instability: nature, characterization and removal by bentonite. Lee, T.H., (ed.) Physical stability of wine: proceedings of a seminar; 10 October 1985; Reynella, SA. Adelaide, SA: Australian Society of Viticulture and Oenology; 1986: 23-39; 1985.
- 280 Somers, T.C. The inevitability of phenolic instability. Lee, T.H., (ed.) Physical stability of wine: proceedings of a seminar; 10 October 1985; Reynella, SA. Adelaide, SA: Australian Society of Viticulture and Oenology; 1986: 81-90.
- 281* Lee, T.H., (ed.). Physical stability of wine: proceedings of a seminar; 10 October 1985; Reynella, SA. Adelaide, SA: Australian Society of Viticulture and Oenology; 1986: 130 p.; 1985.
- 282 Monk, P.R., Storer, R.J. The kinetics of yeast growth and sugar utilization in tirage: the influence of different methods of starter culture preparation and inoculation levels. *Am. J. Enol. Vitic.* 37: 72-76; 1986.
- 283 Somers, T.C., Ziemelis, G. Spectral evaluation of total phenolic components in *Vitis vinifera*: grapes and wines. *J. Sci. Food Agric.* 36: 1275-1284; 1985.
- 284 Amon, J.M., Simpson, R.F. Wine corks: a review of the incidence of cork related problems and the means for their avoidance. *Aust. Grapegrower Winemaker* (268): 63-64, 66-68, 71-72, 75-77, 79-80; 1986.
- 285 Somers, T.C., Pocock, K.F. Phenolic harvest criteria for red vinification. *Aust. Grapegrower Winemaker* (268): 24, 26-27, 29-30; 1986.

- 286 Monk, P.R. Rehydration and propagation of active dry wine yeast. *Aust. Wine Ind. J.* 1(1): 3-5; 1986.
- 287 Somers, T.C., Evans, M.E. Evolution of red wines. I. Ambient influences on colour composition during early maturation. *Vitis* 25: 31-39; 1986.
- 288 Davis, C.R., Wibowo, D.J., Lee, T.H., Fleet, G.H. Growth and metabolism of lactic acid bacteria during and after malolactic fermentation of wines at different pH. *Appl. Env. Microbiol.* 51: 539-545; 1986.
- 289 Wilson, B., Strauss, C.R., Williams, P.J. The distribution of free and glycosidically-bound monoterpenes among skin, juice, and pulp fractions of some white grape varieties. *Am. J. Enol. Vitic.* 37: 107-111; 1986.
- 290 Heresztyn, T. Formation of substituted tetrahydropyridines by species of *Brettanomyces* and *Lactobacillus* isolated from mousy wines. *Am. J. Enol. Vitic.* 37: 127-132; 1986.
- 291 Simpson, R.F. Clarification and protein stabilisation of wine with bentonite and ultrafiltration effect on wine aroma. Innovations in enology—new facts in wine clarification: proceedings of the international symposium; 28-29 May 1986; Stuttgart, FRG. Paris: Office International de la Vigne et de Vin; 1986: 173-183.
- 292 Strauss, C.R., Wilson, B., Gooley, P.R., Williams, P.J. Role of monoterpenes in grape and wine flavor. Parliment, T.H., Croteau, R., (eds.) Biogenesis of aromas: a symposium sponsored by the Division of Agricultural and Food Chemistry at the 190th meeting of the American Chemical Society; 8-13 September 1985; Chicago, Illinois. Washington, DC: American Chemical Society; 1986: 222-242. (ACS symposium series; 317).
- 293 Heresztyn, T. Metabolism of volatile phenolic compounds from hydroxycinnamic acids by *Brettanomyces* yeast. *Arch. Microbiol.* 146: 96-98; 1986.
- 294 Henick-Kling, T., Lee, T.H., Nicholas, D.J.D. Inhibition of bacterial growth and malolactic fermentation in wine by bacteriophage. *J. Appl. Bacteriol.* 61: 287-293; 1986.
- 295* Lee, T.H., Lester, D.C., (eds.) Production of sparkling wine by the méthode champenoise: proceedings of a seminar; 14 November 1985; Canberra, ACT. Adelaide, SA: Australian Society of Viticulture and Oenology; 1986: 168 p.
- 296 Strauss, C.R., Wilson, B., Anderson, R., Williams, P.J. Development of precursors of C13 nor-isoprenoid flavorants in Riesling grapes. *Am. J. Enol. Vitic.* 38: 23-27; 1987.
- 297 Baldwin, G.E. Vintage yeast decisions: some guidelines. *Aust. Grapegrower Winemaker* (278): 15-16; 1987.

- 298 Henick-Kling, T., Lee, T.H., Nicholas, D.J.D. Characterization of the lytic activity of bacteriophages of *Leuconostoc oenos* isolated from wine. *J. Appl. Bacteriol.* 61: 525-534; 1986.
- 299 Somers, T.C., Vérette, E., Pocock, K.F., Strauss, C.R. Spectral characteristics of hydroxycinnamate esters of *Vitis vinifera*. Groupe Polyphenol—journées internationales d'études et assemblée générale 1986; 9-11 July 1986; Montpellier, France. Narbonne: Groupe Polyphenol; 1986: 502-505.
- 300* Lee, T.H., (ed.) Aspects of grapevine improvement in Australia: proceedings of a seminar 20 November 1986; Canberra, ACT. Adelaide, SA: Australian Society of Viticulture and Oenology; 1987: 124 p.
- 301 Miller, G.C., Amon, J.M., Simpson, R.F. Loss of aroma compounds in carbon dioxide effluent during white wine fermentation. *Food Technol. Aust.* 39: 246-249, 253; 1987.
- 302 Baldwin, G.E. Common technical problems encountered during wine production. *Aust. Grapegrower Winemaker* (281): 16-17; 1987.
- 303 Somers, T.C., Wescombe, L.G. Evolution of red wines. II. An assessment of the role of acetaldehyde. *Vitis* 26: 27-36; 1987.
- 304 Heresztyn, T. Conversion of glucose to gluconic acid by glucose oxidase enzyme in Muscat Gordo juice. *Aust. Grapegrower Winemaker* (280): 25-27; 1987.
- 305 Strauss, C.R., Gooley, P.R., Wilson, B., Williams, P.J. Application of droplet countercurrent chromatography to the analysis of conjugated forms of terpenoids, phenols, and other constituents of grape juice. *J. Agric. Food Chem.* 35: 519-524; 1987.
- 306 Somers, T.C., Vérette, E., Pocock, K.F. Hydroxycinnamate esters of *Vitis vinifera*: changes during white vinification, and effects of exogenous enzymic hydrolysis. *J. Sci. Food Agric.* 40: 67-78; 1987.
- 306a Somers, T.C. Phenolic parameters of red wine type and quality. Le vin — tradition, économie et santé: IVème conférence nationale scientifique et technique avec participation internationale; 11-13 May 1986; Varna, Bulgaria. Sofia: Institut d'Oenologie; 1987: 197-213.
- 307 Lee, T.H. Oenological specification for Pinot Noir and Chardonnay. 2. Australian styles. Lee, T.H., (ed.) Aspects of grapevine improvement in Australia: proceedings of a seminar; 20 November 1986; Canberra, ACT. Adelaide, SA: Australian Society of Viticulture and Oenology; 1987: 33-36.
- 308 Proceedings of the sixth Australian wine industry technical conference; 14-17 July 1986, Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1987: 280 p.

- 309 Gockowiak, H. The significance of zymocidal yeast in winemaking. Lee, T.H., (ed.) Proceedings of the sixth Australian wine industry technical conference; 14-17 July 1986; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1987: 103-106.
- 310 Williams, P.J., Strauss, C.R., Aryan, A.P., Wilson, B. Grape flavour—a review of some pre- and postharvest influences. Lee, T.H., (ed.) Proceedings of the sixth Australian wine industry technical conference; 14-17 July 1986; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1987: 111-116.
- 311 Strauss, C.R., Wilson, B., Williams, P.J. Flavour of non-muscat varieties. Lee, T.H., (ed.) Proceedings of the sixth Australian wine industry technical conference; 14-17 July 1986; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1987: 117-120.
- 312 Monk, P.R., Hook, D.W., Freeman, B.M. Amino acid metabolism by yeasts. Lee, T.H., (ed.) Proceedings of the sixth Australian wine industry technical conference; 14-17 July 1986; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1987: 129-133.
- 313 Somers, T.C. Assessment of phenolic components in viticulture and oenology. Lee, T.H., (ed.) Proceedings of the sixth Australian wine industry technical conference; 14-17 July 1986; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1987: 257-260.
- 314 Amon, J.M., Simpson, R.F., Vandeppeer, J.M. A taint in wood-matured wine attributable to microbiological contamination of the oak barrel. *Aust. N.Z. Wine Ind. J.* 2(2): 35-37; 1987.
- 315 Strauss, C.R., Wilson, B., Williams, P.J. 3-Oxo- α -ionol, vomifoliol and roseoside in *Vitis vinifera* fruit. *Phytochemistry* 26: 1995-1997; 1987.
- 316 Aryan, A.P., Wilson, B., Strauss, C.R., Williams, P.J. The properties of glycosidases of *Vitis vinifera* and a comparison of their β -glucosidase activity with that of exogenous enzymes. An assessment of possible applications in enology. *Am. J. Enol. Vitic.* 38: 182-188; 1987.
- 317 Baldwin, G.E. The use of Mesurol in vineyards should be avoided. *Aust. Grapegrower Winemaker* (285): 14-15; 1987.
- 318* Lee, T.H., Freeman, B.M., (eds.) Vine nutrition: proceedings of a seminar; 31 July 1987; Mildura, Vic. Adelaide, SA: Australian Society of Viticulture and Oenology; 1987: 116 p.; 1987.
- 319 Williams, P.J., Strauss, C.R., Wilson, B. Developments in flavour research on premium varieties. Smart, R.E., Thornton, R.J., Rodriguez, S.B., Young, J.E., (eds.) Proceedings of the second international symposium for cool climate viticulture and oenology; 11-15 January 1988; Auckland, New Zealand. Auckland, New Zealand: New Zealand Society of Viticulture and Oenology; 1988: 331-334.

- 320 Baldwin, G.E., Simpson, R.F., Bruer, N.G.C. Extension and advisory services available to Australian winemakers. Smart, R.E., Thornton, R.J., Rodriguez, S.B., Young, J.E., (eds.) Proceedings of the second international symposium for cool climate viticulture and oenology; 11-15 January 1988; Auckland, New Zealand. Auckland, New Zealand: New Zealand Society of Viticulture and Oenology; 1988: 361-362.
- 321 Noble, A.C., Strauss, C.R., Williams, P.J., Wilson, B. Sensory evaluation of non-volatile flavour precursors in wine. Martens, M., Dalen, G., Russwurm, H., (eds.) Flavour science and technology: proceedings of 5th Weurman flavour research symposium; May 1987; Oslo, Norway. New York: Wiley; 1987: 383-390.
- 322* Lee, T.H., (ed.) Tasting seminars Chardonnay and Pinot Noir: proceedings of seminars; 15 October 1987 and 18 November 1987; Adelaide, SA and Canberra, ACT. Adelaide, SA: Australian Society of Viticulture and Oenology; 1988: 110 p.
- 323 Baldwin, G.E.; Ringrow, M. Analytical requirements for export wines. *Aust. Grapegrower Winemaker* (287): 27-28; 1987.
- 324 Henschke, P.A., Thomas, S.D. Detection of wine-spoiling yeasts by electronic methods. *J. Appl. Bacteriol.* 64: 123-133; 1988.
- 325 Modra, E.J., Williams, P.J. Are proteases active in wines and juices? *Aust. Grapegrower Winemaker* (292): 42-43, 45-46; 1988.
- 326 Lee, T.H., Baldwin, G.E. Developments in the production and consumption of sparkling wines in Australia. *Food Technol. Aust.* 40: 138-140; 1988.
- 327 Strauss, C.R., Wilson, B., Williams, P.J. Novel monoterpene diols and diol glycosides in *Vitis vinifera* grapes. *J. Agric. Food Chem.* 36: 569-573; 1988.
- 328 Noble, A.C., Strauss, C.R., Williams, P.J., Wilson, B. Contribution of terpene glycosides to bitterness in Muscat wines. *Am. J. Enol. Vitic.* 39: 129-131; 1988.
- 329 Davis, C.R., Wibowo, D.J., Fleet, G.H., Lee, T.H. Properties of wine lactic acid bacteria: their potential enological significance. *Am. J. Enol. Vitic.* 39: 137-142; 1988.
- 330 Wibowo, D.J., Fleet, G.H., Lee, T.H., Eschenbruch, R.E. Factors affecting the induction of malolactic fermentation in red wines with *Leuconostoc oenos*. *J. Appl. Bacteriol.* 64: 421-428; 1988.
- 331 Lee, T.H. Technical and legal aspects of ethyl carbamate in alcoholic beverages. *Aust. N.Z. Wine Ind. J.* 3(2): 44-46; 1988.
- 332 Vérette, E, Noble, A.C., Somers, T.C. Hydroxycinnamates of *Vitis vinifera*: sensory assessment in relation to bitterness in white wines. *J. Sci. Food Agric.* 45: 267-272; 1988.

- 333 Somers, T.C., Vérette, E. Phenolic composition of natural wine types. Linskens, H.F., Jackson, J.F., (eds.) Wine analysis. Berlin: Springer-Verlag; 1988: 219-257. (Modern methods of plant analysis, new series; 6)
- 334* Lee, T.H., Freeman, B.M., Hayes, P.F., (eds.) Vineyard soil and sod culture management: proceedings of a seminar; 24 June 1988; Mildura, Vic. Adelaide, SA: Australian Society of Viticulture and Oenology; 1988: 110 p.
- 335 Petering, J.E., Langridge, P., Henschke, P.A. Fingerprinting wine yeasts: the application of chromosome electrophoresis. *Aust. N.Z. Wine Ind. J.* 3(3): 48-52; 1988.
- 336* Lee, T.H., (ed.) Tasting seminar—Cabernet Sauvignon and blends: proceedings of a seminar; 11 August 1988; Melbourne, Vic. Adelaide, SA: Australian Society of Viticulture and Oenology; 1988: 69 p.
- 337 Amon, J.M., Vandeppeer, J.M., Simpson, R.F. Compounds responsible for cork taint in wine. *Aust. N.Z. Wine Ind. J.* 4(1): 62-69; 1989.
- 338 Cardwell, T., Nan, C.G., Scollary, G., Sneyd, T.N. Collaborative study on the determination of sulfur dioxide in wine. *Aust. Grapegrower Winemaker* (304): 18-20; 1989.
- 339 Williams, P.J., Sefton, M.A., Wilson, B. Nonvolatile conjugates of secondary metabolites as precursors of varietal grape flavor components. Teranishi, R., Buttery, R.G., Shahidi, F., (eds.) Flavor chemistry trends and developments: developed from a symposium sponsored by the Division of Agricultural and Food Chemistry at the third chemical congress of North America (195th national meeting of the American Chemical Society); 5-11 June 1988; Toronto, Ontario, Canada. Washington, DC: American Chemical Society; 1989. (ACS symposium series; 388).
- 340 Henschke, P.A. Wine microbiology research at The Australian Wine Research Institute: a review of current research. *Aust. N.Z. Wine Ind. J.* 4: 228-229, 231, 233-236; 1989.
- 341 Sefton, M.A., Skouroumounis, G.K., Massy-Westropp, R.A., Williams, P.J. Norisoprenoids in *Vitis vinifera* white wine grapes and the identification of a precursor of damascenone in these fruits. *Aust. J. Chem.* 42: 2071-2084; 1989.
- 342 Williams, P.J. Grape flavour and varietal wine quality: the contribution of chemists in The Australian Wine Research Institute. Irvine, I., (ed.) Chemistry in an Australian context sourcebook. Melbourne: Royal Australian Chemical Institute; 1989: 139-150.
- 343 Pocock, K.F., Somers, T.C. Detection of wine adulteration by cider. *Aust. N.Z. Wine Ind. J.* 4: 302-303; 1989.
- 344 Sneyd, T.N. Carbonic maceration: an overview. *Aust. N.Z. Wine Ind. J.* 4: 281-282, 284-285; 1989.
- 345 Lee, T.H. Cost: benefit to research levies. Hayes, P.F., (ed.) Grapes and wine — what price quality?: proceedings of the second conference of the Victorian Wine Industry

- Association; 9-10 August, 1988; Melbourne, Vic. Carlton, Vic: Victorian Wine Industry Association; 1988: 101-108.
- 346 Winterhalter, P., Sefton, M.A., Williams, P.J. Two-dimensional GC-DCCC analysis of the glycoconjugates of monoterpenes, norisoprenoids, and shikimate-derived metabolites from Riesling wine. *J. Agric. Food Chem.* 38: 1041-1048; 1990.
- 347 Lee, T.H. Australian and international food law — its relevance and future. Proceedings of the conference WINE 2000; organized by the Australian Wine and Brandy Corporation; 16-18 August 1989; Adelaide, SA. Adelaide, SA: Winetitles; 1990: 1-7.
- 348 Simpson, R.F., Lee, T.H. The microbiology and taints of cork and oak. Ninth international oenological symposium; 24-26 May 1990; Cascais, Portugal. Breisach, West Germany: International Association for Modern Winery Technology and Management; 1990: 653-667.
- 349 Petering, J.E., Langridge, P., Henschke, P.A. Identification of yeasts strains by molecular biology techniques. Ninth international oenological symposium; 24-26 May 1990; Cascais, Portugal. Breisach, West Germany: International Association for Modern Winery Technology and Management ; 1990: 178-199.
- 350 Delin, C.R. Wine and health — new initiatives: speech to the Victorian Wine Press Club. 1990: 8 p.
- 351 Somers, T.C., Pocock, K.F. Evolution of red wines. III. Promotion of the maturation phase. *Vitis* 29: 109-121; 1990.
- 352 Delin, C.R., Wall, P.J., Lee, T.H. Should thiamin be added to Australian wine? *Aust. N.Z. Wine Ind. J.* 5: 83-88; 1990.
- 353 Winterhalter, P., Sefton, M.A., Williams, P.J. A new ¹³C-norisoprenoid intramolecular acetal in Riesling wine. *Chem. Ind.* (July): 463-464; 1990.
- 354 Delin, C.R., Lee, T.H. Wine and cardiovascular health. 1. Methodological issues. *Aust. N.Z. Wine Ind. J.* 5: 150-152; 1990.
- 355 Delin, C.R.; Lee, T.H. Wine and cardiovascular health. 2. A review of the evidence. *Aust. N.Z. Wine Ind. J.* 5: 153-158; 1990.
- 356 Somers, T.C. Chromatography and wine research. *Aust. N.Z. Wine Ind. J.* 5: 201-203; 1990.
- 357 Lee, T.H., Simpson, R.F. Cork and oak taints in wine. Proceedings of the New Zealand grape and wine symposium — present and future; 5-6 November 1990; Auckland, New Zealand. Wellington, New Zealand: New Zealand Society of Viticulture and Oenology; 1990: 43-47.

- 357a Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990.
- 358 Dunsford, P., Sneyd, T.N. Pressing for quality. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 89-92.
- 359 Sefton, M.A., Francis, I.L., Williams, P.J. Volatile flavour components of oakwood. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 107-112.
- 360 Abbott, N.A., Coombe, B.G., Sefton, M.A., Williams, P.J. The secondary metabolites of Shiraz grapes as an index of table wine quality. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 117-120.
- 361 Henschke, P.A. Evaluating wine yeasts for improved wine quality. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 157-165.
- 362 Jiranek, V., Langridge, P., Henschke, P.A. Nitrogen requirement of yeast during wine fermentation. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 166-171.
- 363 Petering, J.E., Henschke, P.A., Langridge, P. Genetic engineering of wine yeasts. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 176-179.
- 364 Waters, E.J., Wallace, W., Williams, P.J. Peptidases in winemaking. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 186-191.
- 365 Sneyd, T.N., Bruer, N.G.C., Lee, T.H. A survey of five methods for analyzing the alcoholic strength of wine. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 237-238.
- 366 Henschke, P.A., Dixon, G. Effect of yeast strain on acetic acid accumulation during fermentation of Botrytis affected grape juice. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical

- conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 242-244.
- 367 Henschke, P.A., Davis, N.R. Activity assessment of active dried yeast. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 253-254.
- 368 Pocock, K.F., Somers, T.C. Detection of wine adulteration by cider. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 259.
- 369 Taylor, C., Henschke, P.A., Catcheside, D.E.A. The detection and isolation of high molecular weight plasmid DNA from *Leuconostoc oenos*. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 260.
- 370 Sneyd, T.N. An evaluation of commercial pectic enzyme preparations. Williams, P.J., Davidson, D.M., Lee, T.H., (eds.) Proceedings of the seventh Australian wine industry technical conference; 13-17 August 1989; Adelaide, SA. Adelaide, SA: Australian Industrial Publishers; 1990: 262.
- 371 Sefton, M.A., Francis, I.L., Williams, P.J. Volatile norisoprenoid compounds as constituents of oak woods used in wine and spirit maturation. *J. Agric. Food Chem.* 38: 2045-2049; 1990.
- 372 Winterhalter, P., Sefton, M.A., Williams, P.J. Volatile C13-norisoprenoid compounds in Riesling wine are generated from multiple precursors. *Am. J. Enol. Vitic.* 41: 277-283, 1990.
- 373 Abbott, N.A., Coombe, B.G., Williams, P.J. The flavour of Shiraz as characterized by chemical and sensory analysis. *Aust. N.Z. Wine Ind. J.* 5: 315-319; 1990.
- 374 Gulson, B.L., Mizon, K.J., Korsch, M.J., Eschnauer, H.R., Lee, T.H. Are tin-lead capsules a source of lead in wine? *Aust. N.Z. Wine Ind. J.* 5: 274-276; 1990.
- 375 Simpson, R.F. Cork taint in wine: a review of the causes. *Aust. N.Z. Wine Ind. J.* 5: 286-287, 289, 291, 293-296; 1990.
- 376 Lee, T.H. Pesticides and grapes and wine — present and future obligation, an update. 1990 Spring vineyard seminar; 19 September 1990; Richmond Grove Winery. Hunter Valley Vineyard Association and Department of Agriculture and Fisheries; 1990: 5 p.
- 377 Abbott, N.A., Coombe, B.G., Sefton, M.A., Williams, P.J. Composition of Shiraz grapes in relation to the quality of table wine. Ribéreau-Gayon, P., Lonvaud, A., (eds.) *Actualités Oenologiques* 89: comptes rendus du 4è symposium d'oenologie; 15-17 juin 1989; Bordeaux. Paris: Dunod; 1990: 94-99.

- 378 Modra, E.J., Williams, P.J., Lee, T.H., Wallace, W. Effect of commercial peptidases on must and wine. Ribéreau-Gayon, P., Lonvaud, A., (eds.) *Actualités Oenologiques* 89: comptes rendus du 4è symposium d'oenologie; 15-17 juin 1989; Bordeaux. Paris: Dunod; 1990: 217-221.
- 379 Petering, J.E., Henschke, P.A., Langridge, P. The *Escherichia coli* β -glucuronidase gene as a marker for *Saccharomyces* yeast strain identification. *Am. J. Enol. Vitic.* 42: 6-12; 1991.
- 380 Winterhalter, P., Sefton, M.A., Williams, P.J. Application of droplet counter current chromatography (DCCC) to the analysis of flavour precursors in *Vitis vinifera* cv. Riesling. Bessière, Y., Thomas, A.F., (eds.) *Flavour science and technology: proceedings of the 6th Weurman symposium*; 1990; Geneva, Switzerland. West Sussex, England: John Wiley & Sons Ltd; 1990: 221-224.
- 381 Delin, C.R., Lee, T.H. The J-shaped curve revisited: wine and cardiovascular health update. *Aust. N.Z. Wine Ind. J.* 6: 15-16; 1991.
- 382 Sefton, M.A. How does oak barrel maturation contribute to wine flavour? *Pract. Winery/Vineyard* 12 (4): 17-20; 1991.
- 383 Eglinton, J.M., Henschke, P.A. Yeast starter cultures: 1. Physiological basis for fermentative activity. *Aust. N.Z. Wine Ind. J.* 6: 43-47; 1991.
- 384 Waters, E.J., Wallace, W., Williams, P.J. Heat haze characteristics of fractionated wine proteins. *Am. J. Enol. Vitic.* 42: 123-127; 1991.
- 385 Delin, C.R. Thiamine in our bread and wine. (Letter to the editor). *Med. J. Aust.* 154:222-223; 1991.
- 386 Henschke, P.A., Rose, A.H. Plasma membranes. Rose, A.H., Harrison, J.S., (eds.) *The Yeasts. Volume 4. Yeast organelles.* 2d ed. London: Academic Press; 1991: 297-345.
- 387 Delin, C.R., Lee, T.H. Wine, thiamine and the Wernicke-Korsakoff syndrome. *J. Wine Res.* 2: 21-29; 1991.
- 388 Lee, T.H., Simpson, R.F. Cork taints. *Pract. Winery/Vineyard* 12(2): 9-19; 1991.
- 389 Delin, C.R., Lee, T.H. Alcohol and the early phases of life. *Aust. N.Z. Wine Ind. J.* 6: 147-149, 151-153, 155-157; 1991.
- 390 Henschke, P.A., Eglinton, J.M. Yeast starter cultures: II. Measurement of metabolic status. *Aust. N.Z. Wine Ind. J.* 6: 123, 125-127; 1991.
- 391 Gockowiak, H., Costello, P.J., Henschke, P.A. Options for induction of malolactic fermentation. *Aust. N.Z. Wine Ind. J.* 6: 133-137; 1991.

- 392 Sneyd, T.N. Some observations on the influence of barrel storage conditions on wine loss and on wine quality. *Aust. N.Z. Wine Ind. J.* 6: 142-143, 146; 1991.
- 393 Somers, T.C., Pocock, K.F. Phenolic assessment of white musts: varietal differences in free-run juices and pressings. *Vitis* 30: 189-201; 1991.
- 394 Abbott, N.A., Coombe, B.G., Williams, P.J. The contribution of hydrolyzed flavor precursors to quality differences in Shiraz juice and wines: an investigation by sensory descriptive analysis. *Am. J. Enol. Vitic.* 42: 167-174, 1991.
- 395 Henschke, P.A., Lee, T.H. The Australian Wine Research Institute: a biotechnological overview. *Australas. Biotechnol.* 1: 111-115; 1991.
- 396 Jiranek, V., Henschke, P.A. Assimilable nitrogen: regulator of hydrogen sulfide production during fermentation. *Aust. Grapegrower Winemaker* (328): 27-30; 1991.
- 397 Henschke, P.A., Ough, C.S. Urea accumulation in fermenting grape juice. *Am. J. Enol. Vitic.* 42: 317-321; 1991.
- 398 Sefton, M.A., Williams, P.J. Generation of oxidation artifacts during the hydrolysis of norisoprenoid glycosides by fungal enzyme preparations. *J. Agric. Food Chem.* 39: 1994-1997; 1991.
- 399 Sefton, M.A. The Australian wine industry oak project. *Aust. Grapegrower Winemaker* (331): 25-26; 1991.
- 400 Petering, J.E., Symons, M.R., Langridge, P., Henschke, P.A. Determination of killer yeast activity in fermenting grape juice by using a marked *Saccharomyces* wine yeast strain. *Appl. Environ. Microbiol.* 57: 3232-3236; 1991.
- 401 Henschke, P.A., Jiranek, V. Hydrogen sulfide formation during fermentation: effect of nitrogen composition in model grape must. Rantz, J.M., (ed.) Proceedings of the international symposium on nitrogen in grapes and wine; 18-19 June 1991; Seattle, Washington, USA. Davis, CA: American Society for Enology and Viticulture; 1991: 172-184.
- 402 Jiranek, V., Langridge, P., Henschke, P.A. Yeast nitrogen demand: selection criterion for wine yeasts for fermenting low nitrogen musts. Rantz, J.M., (ed.) Proceedings of the international symposium on nitrogen in grapes and wine; 18-19 June 1991; Seattle, Washington, USA. Davis, CA: American Society for Enology and Viticulture; 1991: 266-269.
- 403 Stuckey, W., Iland, P.G., Henschke, P.A., Gawel, R. The effect of lees contact time on Chardonnay wine composition. Rantz, J.M., (ed.) Proceedings of the international symposium on nitrogen in grapes and wine; 18-19 June 1991; Seattle, Washington, USA. Davis, CA: American Society for Enology and Viticulture; 1991: 315-319.
- 404 Lee, T.H., Gulson, B.L., Eames, J.C., Stockley, C.S. The lead content of Australian wines. *Aust. N.Z. Wine Ind. J.* 6: 257-261; 1991.

- 405 Stuckey, W., Iland, P.G., Henschke, P.A., Gawel, R. Influence of lees contact on quality and composition of Chardonnay wine. *Aust. N.Z. Wine Ind. J.* 6: 281-285; 1991.
- 406 Henschke, P.A. Assessment of active dried yeast and the importance of vitality. *Aust. N.Z. Wine Ind. J.* 6: 291-296; 1991.
- 407 Francis, I.L., Sefton, M.A., Williams, P.J. A study by sensory descriptive analysis of the effects of oak origin, seasoning, and heating on the aromas of oak model wine extracts. *Am. J. Enol. Vitic.* 43: 23-30; 1992.
- 408 Delin, C.R., Lee, T.H. Wine and ethanol: issues in nutrition. *Aust. N.Z. Wine Ind. J.* 7: 34, 36-38, 40, 42-43, 45; 1992.
- 409 Sefton, M.A., Winterhalter, P., Williams, P.J. Free and bound 6,9-dihydroxymegastim-7-en-3-one in *Vitis vinifera* grapes and wine. *Phytochem.* 31: 1813-1815; 1992.
- 410 Delin, C.R., Lee, T.H. Psychological concomitants of the moderate consumption of alcohol. *J. Wine Res.* 3: 5-23; 1992.
- 411 Lee, T.H. Low technology wine from high technology winegrowing. *Lumen* 20(18): 10-12; 1991.
- 412 Gockowiak, H., Henschke, P.A. Nitrogen composition of grape juice and implications for fermentation: results of a survey made in N-E Victoria. *Aust. Grapegrower Winemaker* (340): 131, 133-138; 1992.
- 413 Gulson, B.L., Lee, T.H., Mizon, K.J., Korsch, M.J., Eschnauer, H.R. The application of lead isotope ratios to determine the contribution of the tin-lead capsule to the lead content of wine. *Am. J. Enol. Vitic.* 43: 180-190; 1992.
- 414 Williams, P.J., Sefton, M.A., Francis, I.L. Glycosidic precursors of varietal grape and wine flavor. Teranishi, R., Takeoka, G.R., Güntert, M., (eds.) Flavor precursors—thermal and enzymatic conversions. Washington, DC: American Chemical Society; 1992: 74-86. (ACS symposium series; 490).
- 415 Skouroumounis, G.K., Massy-Westropp, R.A., Sefton, M.A., Williams, P.J. Precursors of damascenone in fruit juices. *Tetrahedron Lett.* 33: 3533-3536; 1992.
- 416 Marinos, V.M., Tate, M.E., Williams, P.J. Glucosides of ethyl indole-3-lactate and uroterpenol in Riesling wine. *Phytochemistry* 31: 2755-2759; 1992.
- 417 Delin, C.R., Lee, T.H. Drinking and the brain: current evidence. *Alcohol Alcohol.* 27: 117-126; 1992.
- 418 Humphries, J.C., Jane, T.M., Sefton, M.A. The influence of yeast fermentation on volatile oak extractives. *Aust. Grapegrower Winemaker* (343): 17-18; 1992.

- 419 Waters, E.J., Wallace, W., Williams, P.J. Identification of heat-unstable wine proteins and their resistance to peptidases. *J. Agric. Food Chem.* 40: 1514–1519; 1992.
- 420 Francis, I.L., Sefton, M.A., Williams, P.J. Sensory descriptive analysis of the aroma of hydrolysed precursor fractions from Semillon, Chardonnay and Sauvignon Blanc grape juices. *J. Sci. Food Agric.* 59: 511–520; 1992.
- 421 Delin, C.R., Lee, T.H. Assigning the odds: relative, perceived and actual risks in living. *Food Aust.* 44: 467–471; 1992.
- 422 Delin, C.R., Lee, T.H. World-wide watch on wine and health: agendas and outcomes — Wine Baron Lecture 1991. [Perth, WA]: Department of Agriculture, Western Australia in conjunction with the Wine Industry of Western Australia; 1992: 28 p.
- 423 Leske, P. Cleaning and sanitation guidelines for winemakers. *Aust. Grapegrower Winemaker* (347): 47–49; 1992.
- 424 Henschke, P.A., Jiranek, V. Yeasts — metabolism of nitrogen compounds. Fleet, G.H., (ed.) *Wine microbiology and biotechnology*. Chur, Switzerland: Harwood Academic Publishers; 1993: 77–164.
- 425 Lee, T.H., Simpson, R.F. Microbiology and chemistry of cork taints in wine. Fleet, G.H., (ed.) *Wine microbiology and biotechnology*. Chur, Switzerland: Harwood Academic Publishers; 1993: 353–372.
- 426 Marinos, V.A., Tate, M.E., Williams, P.J. Lignan and phenylpropanoid glycerol glucosides in wine. *Phytochemistry* 31: 4307–4312; 1992.
- 427 Williams, P.J., Sefton, M.A., Marinos, V.A. Hydrolytic flavor release from non-volatile precursors in fruits, wines and some other plant-derived foods. Hopp, R., Mori, K., (eds.) *Recent developments in flavor and fragrance chemistry: proceedings of the 3rd international Haarmann & Reimer symposium; 12–15 April; Kyoto, Japan. Weinheim, Germany: VCH Publishers; 1992: 283–290.*
- 428 Costello, P.J. Induction procedures for malolactic fermentation. *Aust. N.Z. Wine Ind. J.* 8: 51–56; 1993.
- 429 Henschke, P.A. An overview of malolactic fermentation research. *Aust. N.Z. Wine Ind. J.* 8: 69–79; 1993.
- 430 Simpson, R.F., Veitch, L.G. A protocol for the assessment of the incidence of cork taint. *Aust. N.Z. Wine Ind. J.* 8: 89–96; 1993.
- 431 Delin, C.R., Lee, T.H. Alcohol and cancer: a body site checklist. *Aust. N.Z. Wine Ind. J.* 8: 166–174; 1993.
- 432 Stockley, C.S., Sneyd, T.N., Lee, T.H. *Reduced-additive brewing and winemaking*. London: Blackie Academic & Professional; 1993: 195–237.

- 433 Williams, P.J., Francis, I.L., Sefton, M.A. Sensory and chemical analysis of hydrolysed flavour precursors from Sauvignon Blanc grapes. Schreier, P., Winterhalter, P., (eds.) Progress in flavour precursor studies; analysis—generation—biotechnology: proceedings of the international conference; 30 September–2 October 1992; Würzburg, Germany. Carol Stream, IL: Allured Publishing Corporation; 1993: 235–242.
- 434 Skouroumounis, G.K., Massy-Westropp, R.A., Sefton, M.A., Williams, P.J. β -Damascenone formation in juices and wines. Schreier, P., Winterhalter, P., (eds.) Progress in flavour precursor studies; analysis analysis—generation—biotechnology: proceedings of the international conference; 30 September–2 October 1992; Würzburg, Germany. Carol Stream, IL: Allured Publishing Corporation; 1993: 275–278.
- 435 Eglinton, J.M., Henschke, P.A. Can the addition of vitamins during fermentation be justified? *Aust. Grapegrower Winemaker* (352): 47–49, 51–52; 1993.
- 436 Lee, T.H. Title fight "Australia vs The World". Hunter Valley Vineyard Seminar; 9 September 1992; Kurri Kurri, New South Wales. Kurri Kurri, NSW: NSW Agriculture, DowElanco, Hunter Valley Vineyard Association, TAFE NSW; 1992: 7 p.
- 437 Leske, P.A. Laccase — a threat in 1993. *Aust. N.Z. Wine Ind. J.* 8: 122–124; 1993.
- 438 Lee, T.H. Changing times — research, education and technology transfer for the Australian wine industry. *Food Aust.* 45: 319–325; 1993.
- 439 Waters, E.J., Wallace, W., Tate, M.E., Williams, P.J. Isolation and partial characterization of a natural haze protective factor from wine. *J. Agric. Food Chem.* 41: 724–730; 1993.
- 440 Sefton, M.A., Spillman, P.J., Pocock, K.F., Francis, I.L., Williams, P.J. The influence of oak origin, seasoning, and other industry practices on the sensory characteristics and composition of oak extracts and barrel-aged white wines. *Aust. Grapegrower Winemaker* (355): 17–25; 1993.
- 441 Leino, M., Francis, I.L., Kallio, H., Williams, P.J. Gas chromatographic headspace analysis of Chardonnay and Semillon wines after thermal processing. *Z. Lebensm.-Unters-Forsch.* 197: 29–33; 1993.
- 442 Massy-Westropp, R.A., Skouroumounis, G., Snow, M.R., Tiekink, E.R.T., Williams, P.J. Crystal structure of [3'R*, 1R*, 4S*, 6S*]-1-(3'-hydroxybut-1'-ynyl)-2,2,6-trimethylcyclohexane-1,4-diol, C₁₃H₂₂O₃. *Z. Kristallogr.* 198: 151–154; 1992.
- 443 Waters, E.J., Williams, P.J., Wallace, W., Tate, M.E., Pellerin, P., Brillouet, J.-M. The role of a wine polysaccharide in protein instability. Stockley, C.S., Johnstone, R.S., Leske, P.A., Lee, T.H., (eds.) Proceedings of the eighth Australian wine industry

- technical conference; 25–29 October 1992; Melbourne, Victoria. Adelaide, SA: Winetitles; 1993: 170–172.
- 444 Francis, I.L., Leino, M., Sefton, M.A., Williams, P.J. Thermal processing of Chardonnay and Semillon juice and wine — sensory and chemical changes. Stockley, C.S., Johnstone, R.S., Leske, P.A., Lee, T.H., (eds.) Proceedings of the eighth Australian wine industry technical conference; 25–29 October 1992; Melbourne, Victoria. Adelaide, SA: Winetitles; 1993: 158–160.
- 445 Sneyd, T.N., Leske, P.A., Dunsford, P.A. How much sulfur? Stockley, C.S., Johnstone, R.S., Leske, P.A., Lee, T.H., (eds.) Proceedings of the eighth Australian wine industry technical conference; 25–29 October 1992; Melbourne, Victoria. Adelaide, SA: Winetitles; 1993: 161–166.
- 446 Jiranek, V., Eglinton, J.M., Gockowiak, H., Langridge, P., Henschke, P.A. Nitrogen: a critical regulator of fermentation. Stockley, C.S., Johnstone, R.S., Leske, P.A., Lee, T.H., (eds.) Proceedings of the eighth Australian wine industry technical conference; 25–29 October 1992; Melbourne, Victoria. Adelaide, SA: Winetitles; 1993: 133–141.
- 447 Costello, P.J., Stockley, C.S., Lee, T.H., Henschke, P.A. Current selection criteria of lactic acid bacteria for malolactic fermentation. Stockley, C.S., Johnstone, R.S., Leske, P.A., Lee, T.H., (eds.) Proceedings of the eighth Australian wine industry technical conference; 25–29 October 1992; Melbourne, Victoria. Adelaide, SA: Winetitles; 1993: 142–147.
- 448 Abbott, N.A., Williams, P.J., Coombe, B.G. Measure of potential wine quality by analysis of grape glycosides. Stockley, C.S., Johnstone, R.S., Leske, P.A., Lee, T.H., (eds.) Proceedings of the eighth Australian wine industry technical conference; 25–29 October 1992; Melbourne, Victoria. Adelaide, SA: Winetitles; 1993: 72–75.
- 449 Johnstone, R. Wine as a commodity subject to inspection by regulatory authorities around the world — agrochemical residues. *Aust. N.Z. Wine Ind. J.* 8: 288–289; 1993.
- 450 Deves, M. An interview with Professor Terry Lee: Director of The Australian Wine Research Institute and inaugural Professor of Oenology, University of Adelaide. *Aust. N.Z. Wine Ind. J.* 8: 310–313; 1993.
- 451 Sefton, M.A., Francis, I.L., Pocock, K.F., Williams, P.J. The influence of natural seasoning of the concentrations of eugenol, vanillin, and cis- and trans- β -methyl- γ -octalactone extracted from French and American oakwood. *Sci. Aliment.* 13: 629–643; 1993.
- 452 Sefton, M.A., Francis, I.L., Williams, P.J. The volatile composition of Chardonnay juices: a study by flavor precursor analysis. *Am. J. Enol. Vitic.* 44: 359–370; 1993.
- 453 Pellerin, P., Waters, E., Brillouet, J.-M. Characterization of two arabinogalactan-proteins from red wine. *Carbohydr. Polym.* 22: 187–192; 1993.

- 454 Fuller, P., Dr Elizabeth Waters, research scientist. *Aust. N.Z. Wine Ind. J.* 9: 10–12; 1994.
- 455 Lee, T.H., Johnstone, R.S. Agrochemicals—the viability of clean green agriculture: paper presented to the Tasmanian 2010 Forum, University of Tasmania, 6 December 1993. *Significant Speeches (Summer)*: 43–47; 1993.
- 456 Lee, T.H. The food safety concerns of overseas markets. Workshop on food safety; 6–7 October 1993; Canberra. Canberra, ACT: Department of Primary Industries and Energy; 1993: 8 p.
- 457 McKinnon, A.J., Scollary, G.R., Solomon, D.H., Williams, P.J. The mechanism of precipitation of calcium L(+)- tartrate in a model wine solution. *Colloid. Surf.* 82: 225–235; 1994.
- 458 Williams, P.J. Hydrolytic flavor release in fruit and wines through hydrolysis of nonvolatile precursors. *Flavor science: sensible principles and techniques*. Acree, T.E., Teranishi, R., (eds.) Washington, DC: American Chemical Society; 1993: 287–308.
- 459 Sefton, M.A., Francis, I.L., Williams, P.J. Free bound volatile secondary metabolites of *Vitis vinifera* grape cv. Sauvignon Blanc. *J. Food Sci.* 59: 142–147; 1994.
- 460 Waters, E.J., Pellerin, P., Brillouet, J.-M. A wine arabinogalactan-protein that reduces heat-induced wine protein haze. *Biosci. Biotech. Biochem.* 58(1): 43–48; 1994.
- 461 McKinnon, A.J., Scollary, G.R., Solomon, D.H., Williams, P.J. Factors affecting calcium tartrate precipitation. Stockley, C.S., Johnstone, R.S., Leske, P.A., Lee, T.H., (eds.) *Proceedings of the eighth Australian wine industry technical conference*; 25–29 October 1992; Melbourne, Victoria. Adelaide, SA: Winetitles; 1993: 173–176.
- 462 Francis, I.L., Sefton, M.A., Williams, P.J. The sensory effects of pre- or post-fermentation thermal processing on Chardonnay and Semillon wines. *Am. J. Enol. Vitic.* 45: 243–251; 1994.
- 463 Lee, T.H. The competitive edge in food exports. *ATS Focus* (81): 2–7; 1994.
- 464 Waters, E.J., Pellerin, P., Brillouet, J.-M. A *Saccharomyces* mannoprotein that protects wine from protein haze. *Carbohydr. Polym.* 23: 185–191; 1994.
- 465 Stockley, C.S., Wing, L.M.H., Tonkin, A.L., Miners, J.O. Dispositional factors do not contribute to the enantiospecificity of the cardiovascular effects of phenylpropanolamine. *Clin. Pharmacol. Ther.* 55: 35–43; 1994.
- 466 Capdeboscq, V., Leske, P., Bruer, N. An evaluation of some winemaking characteristics of commercial pectic enzyme preparations. *Aust. Grapegrower Winemaker* (366a): 146–150; 1994.

- 467 Stockley, C.S.; Lee, T.H. The politics and science of lead in wine. *Aust. N.Z. Wine Ind. J.* 9: 149–153; 1994.
- 468 Lee, T.H. Reflecting on the contribution made by education to the Australian wine industry. *Aust. Grapegrower Winemaker* (367): 37–38; 1994.
- 469 Waters, E. J., Peng, Z., Pocock, K., Jones, G.P, Clarke, P., Williams, P. J. Solid-state ¹³C NMR investigation into insoluble deposits adhering to the inner glass surface of bottled red wine. *J. Agric. Food Chem.* 42: 1761–1766; 1994.
- 470 Spillman, P. Making sense of the oak flavour description of a white wine. *Aust. Grapegrower Winemaker.* (367): 19–21, 1994.
- 471 Pellerin, P., Waters, E., Brillouet, J.M., Moutounet, M. [Effect of polysaccharides on protein-haze formation in a white wine.] *J. Inst. Sci. Vigne Vin* 28:213–225; 1994.
- 472 Pocock, K.F., Sefton, M.A., Williams, P.J. Taste thresholds of phenolic extracts of French and American oakwood: The influence of oak phenols on wine flavor. *Am. J. Enol. Vitic.* 45:429–434; 1994.
- 473 Marinos, V.A., Tate, M.E., Williams, P.J. Protocol for FAB MS/MS characterization of terpene disaccharides of wine. *J. Agric. Food Chem.* 42:2486–2492; 1994
- 474 Gishen, M., Leske, P.A. The need to manage quality: Where to begin? *Aust. NZ Wine Ind. J.* 10: 66–68; 1995.
- 475 Leske, P.A., Bruer, N.G.C., Capdeboscq, V. An evaluation of some characteristics of commercial bentonites. *Aust. NZ Wine Ind. J.* 10: 73–77; 1995.
- 476 Williams, P.J., Cynkar, W., Francis, I.L., Gray, J.D., Iland, P.G., Coombe, B.G. Quantification of glycosides in grapes, juices and wines through a determination of glycosol glucose. *J. Agric. Food Chem.* 43: 121–128; 1995.
- 477 Jiranek, V., Langridge, P., Henschke, P.A. Regulation of hydrogen sulfide liberation in wine-producing *Saccharomyces cerevisiae* strains by assimilable nitrogen. *Appl. Environ. Microbiol.* 61:461–467; 1995.
- 478 Jiranek, V., Langridge, P., Henschke, P.A. Amino acid and ammonium utilization by *Saccharomyces cerevisiae* wine yeasts from a chemically defined medium. *Am. J. Enol. Vitic.* 46: 75–83; 1995.
- 479 Gholami, M., Hayasaka, Y., Coombe, B.G., Jackson, J.F., Robinson, S.P., Williams, P.J. Biosynthesis of flavour compounds in Muscat Gordo Blanco grape berries. *Aust. J. Grape Wine Res.* 1: 19–24; 1995.
- 480 Stockley, C.S., Lee, T.H. Much ado about lead in wine? An Australian review. *J. Wine Res.* 6: 5–17; 1995.

- 481 Weeks, S. The wine industry quest for accurate alcohol analysis. *Aust. Grapegrower Winemaker* (Ann. Tech. Issue 1995); 19–22; 1995.
- 482 Bartowsky, E.J., Henschke, P.A. Malolactic fermentation and wine flavour. *Aust Grapegrower Winemaker* (Tech. Issue 1995); 83–94; 1995.
- 483 Leske, P., Bruer, N., Sefton, M. A review of cork sensory assessment methods. Leske, P., Eglinton, J. (eds.) Proceedings of the Oenology Seminar Corks and Closures; 20 Oct. 1994; Adelaide, Australian Society of Viticulture and Oenology; 1995: 24–26.
- 484 Francis, L. It's all in the Grapes!?! New studies on varietal aroma and aging of wine. *Am. Vineyard* 4: 10–11; 1995.
- 486 Jiranek, V., Langridge, P., Henschke, P.A. Validation of bismuth-containing indicator media for predicting H₂S producing potential of *Saccharomyces cerevisiae* wine yeasts under enological conditions. *Am. J. Enol. Vitic.* 46: 269–273; 1995.
- 487 Herderich, M., Costello, P.J., Grbin, P.R., Henschke, P.A. Occurrence of 2-acetyl-1-pyrroline in mousy wines. *Nat. Prod. Let.* 7: 129–132; 1995.
- 485 Spillman, P. Non-adhesion of oak flavour compounds to microbial cells. *Aust. Grapegrower Winemaker* (379): 19–22; 1995.
- 488 Waters, E.J., Peng, Z., Pocock, K.F., Williams, P.J. Proteins in white wine, I: Procyanidin occurrence in soluble proteins and insoluble protein hazes and its relationship to protein instability. *Aust. J. Grape Wine Res.* 1: 86–93; 1995.
- 489 Waters, E.J., Peng, Z., Pocock, K.F., Williams, P.J. Proteins in white wine, II: their resistance to proteolysis is not due to either phenolic association or glycosylation. *Aust. J. Grape Wine Res.* 1: 94–99; 1995.
- 490 Lee, T.H. International recognition for the wine regions of Australia. Anon., (ed.) Wines of the southern hemisphere. Proceedings of the sixth international wine symposium; 4–6 November 1994; Canberra, ACT. Canberra, ACT: Australian National University; 1995: 41–44.
- 491 Weeks, S.M., Bruer, N.G.C. Laboratory proficiency testing in the Australian wine industry—a cooperative model. Parkany, M., (ed.) Quality assurance and TQM for analytical laboratories. United Kingdom: The Royal Society of Chemistry; 1995: 165–170.
- 492 Waters, E.J., Shirley, N.J., Williams, P.J. Nuisance proteins of wine are grape pathogenesis-related proteins. *J. Agric. Food Chem.* 44: 3–5; 1996.
- 493 McKinnon, A.J., Scollary, G.R., Solomon, D.H., Williams, P.J. The influence of wine components on the spontaneous precipitation of calcium L(+)-tartrate in a model wine solution. *Am. J. Enol. Vitic.* 46: 509–517; 1996.

- 494 Francis, I.L. Grape glycosides as wine flavour precursors. *Chem. Aust.* 62(12): 14–15, 1995.
- 495 Williams, P.J., Allen, M.S. The analysis of flavouring compounds in grapes. Linskens, H.F.; Jackson, J.F., (eds.) *Fruit Analysis*. Berlin: Springer-Verlag, 1996: 38–57. (Modern methods of plant analysis; 18).
- 496 Leske, P.A. What is the Portuguese cork industry doing to improve cork quality? *Aust. N.Z. Wine Ind. J.* 11: 36–39; 1996.
- 497 Stockley, C.S. Histamine: the culprit for headaches? *Aust. N.Z. Wine Ind. J.* 11: 42–44; 1996.
- 498 Henschke, P.A., De Kluis, F.M. Origin and control of hydrogen sulfide produced by yeast during fermentation. Proceedings of the XXI World Congress of grapes and wines; 27 November–4 December 1995; Punte del Este, Uruguay. Paris, France: Office International de la Vigne et du Vin; 1995: 165–178.
- 499 Waters, E.J. An unexpected splash of protein. *Chemistry Aust.* 62 (3): 25; 1995.
- 500 Lee, T.H. Meeting consumer expectations. *Wynboer* (Jan): 47–57; 1996.
- 501 Skouroumounis, G.K., Massy-Westropp, R.A., Sefton, M.A., Williams, P.J. Synthesis of glucosides related to grape and wine aroma precursors. *J. Agric. Food Chem.* 43: 974–980; 1995.
- 502 Green, C., Sas, A.N. Managing Botrytis in vineyards with fungicides. *Aust. N.Z. Wine Ind. J.* 10: 349; 1995.
- 503 Leske, P.A., Bruer, N.G.C., Coulter, A.D. Potassium tartrate—how stable is stable? Stockley, C.S., Sas, A.N., Johnstone, R.S., Lee, T.H., (eds.) *Maintaining the competitive edge: proceedings of the ninth Australian wine industry technical conference*; 16–19 July 1995; Adelaide, SA. Adelaide, SA: Winetitles; 1996: 39–45.
- 504 McKinnon, A.J., Williams, P.J., Scollary, G.R. Influence of uronic acids on the spontaneous precipitation of calcium L-(+)-tartrate in a model wine solution. *J. Agric. Food Chem.* 44: 1382–1386; 1996.
- 505 Lee, T.H., Wall, P.J. International legislative issues. Stockley, C.S., Sas, A.N., Johnstone, R.S., Lee, T.H., (eds.) *Maintaining the competitive edge: proceedings of the ninth Australian wine industry technical conference*; 16–19 July 1995; Adelaide, SA. Adelaide, SA: Winetitles; 1996: 3–5.
- 506 Waters, E.J., Peng, Z., Pocock, K.F., Williams, P.J. Lacquer-like bottle deposits in red wine. Stockley, C.S., Sas, A.N., Johnstone, R.S., Lee, T.H., (eds.) *Maintaining the competitive edge: proceedings of the ninth Australian wine industry technical conference*; 16–19 July 1995; Adelaide, SA. Adelaide, SA: Winetitles; 1996: 30–32.

- 507 Grbin, P.R., Costello, P.J., Herderich, M., Markides, A.J., Henschke, P.A., Lee, T.H. Developments in the sensory, chemical and microbiological basis of mousy taint in wine. Stockley, C.S., Sas, A.N., Johnstone, R.S., Lee, T.H., (eds.) *Maintaining the competitive edge: proceedings of the ninth Australian wine industry technical conference, 16–19 July 1995; Adelaide, SA. Adelaide, SA: Winetitles; 1996: 57–61.*
- 508 Francis, I.L., Noble, A.C., Williams, P.J. The sensory properties of glycosidic flavour precursors from Cabernet Sauvignon and Merlot grapes. Stockley, C.S., Sas, A.N., Johnstone, R.S., Lee, T.H., (eds.) *Maintaining the competitive edge: proceedings of the ninth Australian wine industry technical conference; 16–19 July 1995; Adelaide, SA. Adelaide, SA: Winetitles; 1996: 87–89.*
- 509 Johnstone, R.S., Clingeffer, P.R., Lee, T.H. The composition of Shiraz grape berries—implications for wine. Stockley, C.S., Sas, A.N., Johnstone, R.S., Lee, T.H., (eds.) *Maintaining the competitive edge: proceedings of the ninth Australian wine industry technical conference; 16–19 July 1995; Adelaide, SA. Adelaide, SA: Winetitles; 1996: 105–108.*
- 510 Iland, P.G., Gawel, R., McCarthy, M.G., Botting, D.G., Giddings, J., Coombe, B.G., Williams, P.J. The glycosyl-glucose assay—its application to assessing grape composition. Stockley, C.S., Sas, A.N., Johnstone, R.S., Lee, T.H., (eds.) *Maintaining the competitive edge: proceedings of the ninth Australian wine industry technical conference; 16–19 July 1995; Adelaide, SA. Adelaide, SA: Winetitles; 1996: 98–100.*
- 511 Spillman, P.J., Pocock, K.F., Gawel, R., Sefton, M.A. The influences of oak, coopering heat and microbial activity on oak-derived wine aroma. Stockley, C.S., Sas, A.N., Johnstone, R.S., Lee, T.H., (eds.) *Maintaining the competitive edge: proceedings of the ninth Australian wine industry technical conference; 16–19 July 1995; Adelaide, SA. Adelaide, SA: Winetitles; 1996: 66–71.*
- 512 Williams, P.J. Grape and wine quality and varietal flavour. Stockley, C.S., Sas, A.N., Johnstone, R.S., Lee, T.H., (eds.) *Maintaining the competitive edge: proceedings of the ninth Australian wine industry technical conference; 16–19 July 1995; Adelaide, SA. Adelaide, SA: Winetitles; 1996: 90–92.*
- 513 McCarthy, M.G., Iland, P.G., Coombe, B.G., Williams, P.J. Manipulation of the concentration of glycosyl-glucose in Shiraz grapes with irrigation management. Stockley, C.S., Sas, A.N., Johnstone, R.S., Lee, T.H., (eds.) *Maintaining the competitive edge: proceedings of the ninth Australian wine industry technical conference; 16–19 July 1995; Adelaide, SA. Adelaide, SA: Winetitles; 1996: 101–104.*
- 514 Henschke, P.A. Hydrogen sulfide production by yeast during fermentation. Lemperle, E.; Trogus, H., Figlestahler, P., (eds.) *Eleventh international oenological symposium, 3–5 June; Sopron, Hungary. Breisach, Germany: International Association for Winery Technology and Management; 1996: 83–102.*

- 515 Waters, E.J., Williams, P.J. Protein instability in wines. Lemperle, E., Trogus, H., Figlestahler, P., (eds.) Eleventh international oenological symposium; 3–5 June; Sopron, Hungary. Breisach, Germany: International Association for Winery Technology and Management; 1996: 201–212.
- 516 Williams, P.J., Francis, I.L. Sensory analysis and quantitative determination of grape glycosides: the contribution of these data to winemaking and viticulture. Takeoka, G.R., Teranishi, R., Williams, P.J., Kobayashi, A., (eds.) Biotechnology for improved foods and flavours. Washington D.C: American Chemical Society; 1996: 124–133. (ACS Symposium Series; 637).
- 517 Scott, N.S., Sas, A., Weeks, S., Murphy, A., Thomas, M.R. The DNA typing service for identification of grapevines. *Aust. Grapegrower Winemaker* (390a): 126–129; 1996.
- 518 Peng, Z., Waters, E.J., Pocock, K.F., Williams, P.J. Red wine bottle deposits, I: a predictive assay and an assessment of some factors affecting deposit formation. *Aust. J. Grape Wine Res.* 2: 25–29; 1996.
- 519 Peng, Z., Waters, E.J., Pocock, K.F., Williams, P.J. Red wine bottle deposits, II: cold stabilization is an effective procedure to prevent deposit formation. *Aust. J. Grape Wine Res.* 2: 30–34; 1996.
- 520 Gholami, M., Coombe, B.G., Robinson, S.P., Williams, P.J. Amounts of glycosides in grapevine organs during berry development. *Aust. J. Grape Wine Res.* 2: 59–63; 1996.
- 521 Eglinton, J.M., Henschke, P.A. *Saccharomyces cerevisiae* strains AWRI 838, Lalvin EC1118 and Maurivin PDM do not produce excessive sulfur dioxide in white wine fermentations. *Aust. J. Grape Wine Res.* 2: 77–83; 1996.
- 522 Francis, I.L., Tate, M.E., Williams, P.J. The effect of hydrolysis conditions on the aroma released from Semillon grape glycosides. *Aust. J. Grape Wine Res.* 2: 70–76; 1996.
- 523 Jiranek, V., Langridge, P., Henschke, P.A. Determination of sulphite reductase activity and its response to assimilable nitrogen status in a commercial *Saccharomyces cerevisiae* wine yeast. *J. Appl. Bacteriol.* 81: 329–336; 1996.
- 524 Stockley, C.S., Scollary, G.R. Investigation of parameters modifying blood alcohol concentration. Dealing with drugs: ethics, economics and efficiency: Window of Opportunity National Congress; July 1995; Spring Hill, Qld: Alcohol and Drug Foundation Queensland; 1995: 470–473.

- 525 Sas, A. Growing grapes for export wine? Choose the right chemical. *Aust. Grapegrower Winemaker* (393): 29–30; 1996.
- 526 Stockley, C.S., Scollary, G.R. Gender differences in ethanol metabolism related to social wine drinking. *Chem. Aust.* 62(8): 4–5; 1995.
- 527 Gishen, M., Graves, P. An evaluation of the *Merck RQFlex/Reflectoquant* system for wine and related analysis. *Aust. N.Z. Wine Ind. J.* 11: 347–350; 1996.
- 528 Waters, E.J., Peng, Z., Pocock, K.F., Williams, P.J. The role of corks in oxidative spoilage of white wines. *Aust. J. Grape Wine Res.* 2: 191–197; 1996.
- 529 Sefton, M.A., Francis, I.L., Williams, P.J. The free and bound volatile secondary metabolites of *Vitis vinifera* grape cv. Semillon. *Aust. J. Grape Wine Res.* 2: 179–183; 1996.
- 530 Pollnitz, A.P., Pardon, K.H., Liacopoulos, D., Skouroumounis, G.K., Sefton, M.A. The analysis of 2, 4, 6-trichloroanisole and other chloroanisoles in tainted wines and corks. *Aust. J. Grape Wine Res.* 2: 184–190; 1996.
- 531 Iland, P.G., Cynkar, W., Francis, I.L., Williams, P.J., Coombe, B.G. Optimisation of methods for the determination of total and red-free glycosyl glucose in black grape berries of *Vitis vinifera*. *Aust. J. Grape Wine Res.* 2: 171–178; 1996.
- 532 de Barros Lopes, M., Soden, A., Henschke, P.A., Langridge, P. PCR differentiation of commercial yeast strains using intron splice site primers. *Appl. Environ. Microbiol.* 62: 4514–4520; 1996.
- 533 Stockley, C.S., Blass, W. Medically, is wine just another alcoholic beverage? *Aust. N.Z. Wine Ind. J.* 12: 75–78; 1996
- 534 Caloghiris, M., Waters, E.J., Williams, P.J. An industry trial provides further evidence for the role of corks in oxidative spoilage of bottled wines. *Aust. J. Grape Wine Res.* 3: 9–17; 1997.
- 535 Charoenchai, C., Fleet, G.H., Henschke, P.A., Todd, B.E.N. Screen of non-*Saccharomyces* wine yeasts for the presence of extracellular hydrolytic enzymes. *Aust. J. Grape Wine Res.* 3: 2–8; 1997.
- 536 Leske, P.A., Sas, A.N., Coulter, A.D., Stockley, C.S., Lee, T.H. The composition of Australian grape juice: chloride, sodium and sulfate ions. *Aust. J. Grape Wine Res.* 3: 26–30; 1997.
- 537 Henschke, P.A. Wine yeast. Zimmermann, F.K., Entian, K.-D., (eds.) *Yeast sugar metabolism: biochemistry, genetics, biotechnology, and applications*. Lancaster, PA: Technomic; 1997: 527–560.

- 538 Gishen, M., Bowes, L. Development of a quality assurance starter kit for the grape and wine industry. Hamilton, R., Hayes, P., (eds.) Quality management in viticulture: proceedings of a seminar; 2 August 1996; Mildura, Vic. Adelaide, SA: Australian Society of Viticulture and Oenology; 1996: 39–40.
- 539 Sas, A. Salt specification for grape and wine quality. Hamilton, R., Hayes, P., (eds.) Quality management in viticulture: proceedings of a seminar; 2 August 1996; Mildura, Vic. Adelaide, SA: Australian Society of Viticulture and Oenology; 1996: 26–28.
- 540 Bartowsky, E., de Barros Lopes, M., Langridge P., Henschke, P. Yeast in the future: the role of genetic engineering. Allen, M., Leske, P., Baldwin, G., (eds.) Advances in juice clarification and yeast inoculation: proceedings of a seminar; 15 August 1996; Melbourne, Vic. Adelaide, S.A: Australian Society of Viticulture and Oenology; 1997: 26–29.
- 541 Henschke, P.A. Stuck fermentation: causes, prevention and cure. Allen, M., Leske, P., Baldwin, G., (eds.) Advances in juice clarification and yeast inoculation: proceedings of a seminar; 15 August 1996; Melbourne, Vic. Adelaide S.A: Australian Society of Viticulture and Oenology; 1997: 30–38, 41.
- 542 Henschke, P.A. Preparing a yeast starter culture: fresh or dried yeast? Allen, M.; Leske, P.; Baldwin, G., (eds.) Advances in juice clarification and yeast inoculation: proceedings of a seminar, 15 August 1996; Melbourne, Vic. Adelaide, S.A: Australian Society of Viticulture and Oenology; 1997: 17–21.
- 543 Leske, P. A. Results of enzyme evaluation trials: colour extraction performance. Allen, M., Leske, P., Baldwin, G., (eds.) Advances in juice clarification and yeast inoculation: proceedings of a seminar; 15 August 1996; Melbourne, Vic. Adelaide, S.A: Australian Society of Viticulture and Oenology; 1997: 6–7,10.
- 544 Stockley, C., Lee, T., Willis, A. Regulation of the Australian Wine Industry. Second international symposium of vineyard and wine law; 28 April 1994; Suze la Rouse, France: Université du Vin; 1994: 1–16.
- 545 Stockley, C. Conference report: Wolf Blass Foundation international wine and health conference: 'Medically, is wine just another alcoholic beverage?' *J. Wine Res.* 8: 55–59; 1997.
- 546 Bartowsky, E.J., Burvill, T.B., Henschke, P.A. Diacetyl in wine: role of malolactic bacteria and citrate. *Aust. Grapegrower Winemaker* (402a): 130–135; 1997.
- 547 Spillman, P.J., Pollnitz, A.P., Liacopoulos, D., Skouroumounis, G.K., Sefton, M.A. Accumulation of vanillin during barrel-aging of white, red, and model wines. *J. Agric. Food Chem.* 45: 2584–2589; 1997.
- 548 Wicks, T., MacGregor, A., Campbell, K., Ruediger, G., Roberts, G., Johnstone, R., Lee, T. Fungicide residues on grapes and in wine. *Aust. Grapegrower Winemaker* (402a): 76–80; 1997.

- 549 Sas, A. Ensuring growers select the right chemical when spraying grapes for export wines. *Aust. Grapegrower Winemaker* (405): 65, 67; 1997.
- 550 Waters, E.J., Williams, P.J. The role of corks in the random oxidation of bottled wines. *Aust. N.Z. Wine Ind. J.* 12: 189–193; 1997.
- 551 Waters, E.J. Random post-bottling oxidation of bottled wines. *Aust. Grapegrower Winemaker* (408): 46–47; 1997.
- 552 Peng, Z., Pocock, K.F., Waters, E.J., Francis, I.L., Williams, P.J. Taste properties of grape (*Vitis vinifera*) pathogenesis-related proteins isolated from wine. *J. Agric. Food Chem.* 45: 4639–4643; 1997.
- 553 Williams, P.J., Francis, I.L., Black, S. Changes in concentration of juice and must glycosides, including flavor precursors, during primary fermentation. Henick-Kling, T., Wolf, T.E., Harkness, E.M., (eds.) Proceedings of the fourth international symposium on cool climate oenology and viticulture; 16–20 July 1996; Rochester, NY. Geneva, NY: Communications Services New York State Agricultural Experiment Station; 1996: VI-5–VI-9.
- 554 Howland, P.R., Pollnitz, A.P., Liacopoulos, D., Mclean, H.J., Sefton, M.A. The location of 2,4,6-trichloroanisole in a batch of contaminated wine corks. *Aust. J. Grape Wine Res.* 3: 141–145; 1997.
- 555 Stockley, C.S., Smith, L.H., Guerin, P., Brückbauer, H., Johnstone, R.S., Tiller, K.G., Lee, T.H. The relationship between vineyard soil lead concentration and the concentration of lead in grape berries. *Aust. J. Grape Wine Res.* 3: 133–140; 1997.
- 556 Spillman, P.J., Pollnitz, A.P., Liacopoulos, D., Pardon, K.H., Sefton, M.A. Formation and degradation of furfuryl alcohol, 5-methylfurfuryl alcohol, vanillyl alcohol, and their ethyl ethers in barrel-aged wines. *J. Agric. Food Chem.* 46 : 657-663; 1998.
- 557 Ford, C.M., Boss, P.K., Høj, P.B. Cloning and characterization of *Vitis vinifera* UDP-glucose: flavonoid 3-*O*-glucosyltransferase, a homologue of the enzyme encoded by the maize *Bronze-1* locus that may primarily serve to glucosylate anthocyanidins *in vivo*. *J. Biol. Chem.* 273: 9224–9233; 1998.
- 558 Williams, P.J. Structures, rates of formation and sensory properties of red wine pigmented tannins and the influences of viticultural practices on these tannins. Allen, M., Wall, G., Bulleid, N., (eds.) Phenolics and extraction: proceedings of a seminar; 9 October 1997; Adelaide, S.A. Adelaide, S.A: Australian Society of Viticulture and Oenology; 1998: 28–29.
- 559 Waters, E. Polymerisation of tannins during the ageing of red wines. Allen, M., Wall, G., Bulleid, N., (eds.) Phenolics and extraction: proceedings of a seminar; 9 October 1997; Adelaide, S.A. Adelaide, S.A: Australian Society of Viticulture and Oenology; 1998: 38–39,41.

- 560 Gawel, R., Francis, I.L., Oberholster, A. Describing mouthfeel and astringent sensation in red wine. Allen, M., Wall, G., Bulleid, N., (eds.) Phenolics and extraction: proceedings of a seminar; 9 October 1997; Adelaide, S.A. Adelaide, S.A: Australian Society of Viticulture and Oenology; 1998: 30–32.
- 561 Weeks, S. Proficiency testing in the laboratory—an important factor in wine quality. *Aust. N.Z. Wine Ind. J.* 13: 162–163; 1998.
- 562 Pocock, K.F., Hayasaka, Y., Peng, Z., Williams, P.J., Waters, E.J. The effect of mechanical harvesting and long-distance transport on the concentration of haze-forming proteins in grape juice. *Aust. J. Grape Wine Res.* 4: 23–29; 1998.
- 563 Sefton, M.A. Hydrolytically-released volatile secondary metabolites from a juice sample of *Vitis vinifera* grape cvs Merlot and Cabernet Sauvignon. *Aust. J. Grape Wine Res.* 4: 30–38; 1998.
- 564 Leske, P. The sensory evaluation of barrels coopered from Russian oak: results from Australia. *Aust. N.Z. Wine Ind. J.* 13: 170–174, 173–174; 1998.
- 565 de Barros Lopes, M., Soden, A., Martens, A.L., Henschke, P.A., Langridge, P. Differentiation and species identification of yeasts using PCR. *Int. J. Syst. Bacteriol.* 48: 279–286; 1998.
- 566 Gulson, B.L., Stockley, C.S., Lee, T.H., Gray, B., Mizon, K.J., Patison, N. Contribution of lead in wine to the total dietary intake of lead in humans with and without a meal: a pilot study. *J. Wine Res.* 9: 5–14; 1998.
- 567 Gishen, M. A preliminary evaluation of an on-site generator for the production of nitrogen gas. *Aust. N.Z. Wine Ind. J.* 13: 310–315; 1998.
- 568 Spillman, P.J., Iland, P.G., Sefton, M.A. Accumulation of volatile oak compounds in a model wine stored in American and Limousin oak barrels. *Aust. J. Grape Wine Res.* 4: 67–73; 1998.
- 569 Ford, C.M., Høj, P.B. Multiple glucosyltransferase activities in the grapevine *Vitis vinifera* L. *Aust. J. Grape Wine Res.* 4: 48–58; 1998.
- 570 Naylor, D.J., Stines, A.P., Hoogenraad, N.J., Høj, P.B. Evidence for the existence of distinct mammalian cytosolic, microsomal, and two mitochondrial GrpE-like proteins, the co-chaperones of specific Hsp70 members. *J. Biol. Chem.* 273: 21169–21177; 1998.
- 571 Stockley, C.S. The safe use of alcohol during pregnancy. *Int. J. Drug Policy*, 273–276; 1998.
- 572 Gishen, M.; Damberg, B. Some preliminary trials in the application of scanning near infrared spectroscopy (NIRS) for determining the compositional quality of grape, wine and spirits. *Aust Grapegrower Winemaker* (414a): 43–45, 47; 1998.

- 573 de Barros Lopes, M.A., Soden, A., Godden, P.W. Changes in yeast classification of relevance to winemakers. *Aust. Grapegrower Winemaker* (414a): 35–37, 38, 40; 1998.
- 574 Francis, L., Armstrong, H., Cynkar, W., Kwiatkowski, M., Iland, P., Williams, P. A national vineyard fruit composition survey—the G–G assay. *Aust. Grapegrower Winemaker* (414a): 51–53, 55–58; 1998.
- 575 Francis, I.L., Armstrong, H., Cynkar, W., Kwiatkowski, M., Iland, P., Williams, P.J. The 1997 CRCV national vineyard fruit composition survey—Shiraz data. *Aust. N.Z. Wine Ind. J.* 13: 377–379; 1998.
- 576 Leske, P., Bruer, N., Davies, M., Matthews, I. The effect of headspace treatment and bottle storage orientation on wine quality—a preliminary study. *Aust. N.Z. Wine Ind. J.* 13: 430–434; 1998.
- 577 Peng, Z., Duncan, B., Pocock, K.F., Sefton, M.A. The effect of ascorbic acid on oxidative browning of white wines and model wines. *Aust. J. Grape Wine Res.* 4: 127–135; 1998.
- 578 Pocock, K.F., Waters, E.J. The effect of mechanical harvesting and transport of grapes, and juice oxidation, on the protein stability of wines. *Aust. J. Grape Wine Res.* 4: 136–139; 1998.
- 579 Kotseridis, Y., Baumes, R., Skouromounis, G. Synthesis of labelled [²H₄]β-damascenone, and [²H₂]2-methoxy-3-isobutylpyrazine, [²H₃]α-ionone, and [²H₃]β-ionone, for quantification in grapes, juices and wines. *J. Chromatogr. A*: 71–78; 1998.
- 580 Fenech, M., Stockley, C., Aitken, C. Moderate wine consumption protects against hydrogen peroxide-induced DNA damage. *Mutagenesis* 12: 289–296; 1997.
- 581 Stockley, C.S. Wine in moderation: how could and should recent in vitro and in vivo data be interpreted? *Drug Alcohol Rev.* 17: 365–376; 1998.
- 582 Charoenchai, C., Fleet, G.H., Henschke, P.A. Effects of temperature, pH, and sugar concentration on the growth rates and cell biomass of wine yeasts. *Am. J. Enol. Vitic.* 49: 283–288; 1998.
- 583 Waters, E.J., Hayasaka, Y., Tattersall, D.B., Adams, K.S., Williams, P.J. Sequence analysis of grape (*Vitis vinifera*) berry chitinases that cause haze formation in wines. *J. Agric. Food Chem.* 46: 4950–4957; 1998.
- 584 Hayasaka, Y., Bartowsky, E.J. Analysis of diacetyl in wine using solid-phase microextraction combined with gas chromatography-mass spectrometry. *J. Agric. Food Chem.* 47: 612–617; 1999.
- 585 Francis, I.L., Kassara, S., Noble, A.C., Williams, P.J. The contribution of glycoside precursors to Cabernet Sauvignon and Merlot aroma: sensory and compositional studies. Waterhouse, A.L., Ebeler, S.E., (eds.) *Chemistry of wine flavour.*

- Washington, DC: American Chemical Society; 1999: 13–30. (ACS Symposium Series, 714).
- 586 Sas, A. Is it really Syrah? *Pract. Winery/Vineyard* 19(1): 68–69; 1998.
- 587 Weeks, S., Henschke, P. Yeast assimilable nitrogen. *Aust. NZ Wine Ind. J.* 14(1): 53–54; 1999.
- 588 McLean, H., Jones, G.P., Høj, P.B. Uptake and metabolism of a systemic fungicide (triadimenol) by pre-veraison grapes. *Aust. J. Grape Wine Res.* 5: 2–9; 1999.
- 589 de Barros Lopes, M., Rainieri, S., Henschke, P.A., Langridge, P. AFLP fingerprinting for analysis of yeast genetic variation. *Int. J. Syst. Bacteriol.* 49: 915–924; 1999.
- 590 Weeks, S. How to maintain your sanity during the export process. *Aust. Grapegrower Winemaker* (423): 25–27; 1999.
- 591 Weeks, S., Sefton, M. Analysis of oak-derived wine flavours. *Aust. NZ Wine Ind. J.* 14(2): 42–43; 1999.
- 592 Stines, A.P., Naylor, D.J., Hoj, P.B., van Heeswijck, R. Proline accumulation in developing grapevine fruit occurs independently of changes in the levels of D1-pyrroline-5-carboxylate synthetase mRNA or protein. *Plant Physiol.* 120: 1–9; 1999.
- 593 Godden, P. AWRI trial of the technical performance of various types of wine closure. *Aust. Grapegrower Winemaker* (425): 59–64; 1999.
- 594 Naylor, D.J., Hoogenraad, N.J., Hoj, P.B. Characterisation of several Hsp70 interacting proteins from mammalian organelles. *Biochim. Biophys. Acta* 1431: 443–450; 1999.
- 595 Peng, Z., Duncan, B., Pocock, K.F., Sefton, M.A. The influence of ascorbic acid on oxidation of white wines: diminishing the long-term antibrowning effect of SO₂. *Aust. Grapegrower Winemaker* (426a): 67–73; 1999.
- 596 Weeks, S., Sefton, M. Analysis of TCA in wines and oakwood. *Aust. N.Z. Wine Ind. J.* 14 (1): 56; 1999.
- 597 Eglinton, J.M., Henschke, P.A. The occurrence of volatile acidity in Australian wines. *Aust. Grapegrower Winemaker.* (426a): 7–12; 1999.
- 598 Bartowsky, E.J., Henschke, P.A. Use of a polymerase chain reaction for specific detection of the malolactic fermentation bacterium *Oenococcus oeni* (formerly *Leuconostoc oenos*) in grape juice and wine samples. *Aust. J. Grape Wine Res.* 5: 39–44; 1999.
- 599 Eglinton, J.M., Henschke, P.A. Restarting incomplete fermentations: the effect of high concentrations of acetic acid. *Aust. J. Grape Wine Res.* 5: 71–78; 1999.

- 600 Gray, J.D., Kolesik, P., Hoj, P.B., Coombe, B.G. Confocal measurement of the three-dimensional size and shape of plant parenchyma cells in a developing fruit tissue. *Plant J.* 19: 229–236; 1999.
- 601 Kotseridis, Y., Baumes, R.L., Bertrand, A., Skouroumounis, G.K. Quantitative determination of 2-methoxy-3-isobutylpyrazine in red wines and grapes of Bordeaux using a stable isotope dilution assay. *J. Chromatogr. A* 841: 229–237; 1999.
- 602 Wirthensohn, M.G., Francis, I.L., Gawel, R., Jones, G.P. Sensory—instrumental correlation of extra virgin olive oil aromas using a 'chemical nose'. Iles, P., Knox, E., (eds.) Proceedings of the Australian international symposium on analytical science: incorporating 15AC and Chromatography '99; 4–9 July 1999. North Melbourne, Vic: Royal Australian Chemical Institute; 1999: 75–78.
- 603 Sas, A. Residue management in the wine industry. Rowland, P., Bradford, D., (eds.) Proceedings of the Australian national pesticide risk reduction workshop, 16–18 April 1997. Canberra, ACT: Bureau of Rural Sciences, Agriculture, Fisheries and Forestry; 1998: 155–158.
- 604 Stockley, C.S. An explanation of recent wine and health issues. *Aust. Grapegrower Winemaker* (429): 15–21; 1999.
- 605 Pollnitz, A.P., Jones, G.P., Sefton, M.A. Determination of oak lactones in barrel-aged wines and in oak extracts by stable isotope dilution analysis. *J. Chromatogr. A* 857: 239–246; 1999.
- 606 Høj, P.B., Hayes, P.F. The Australian wine industry's research and development effort and its importance for sustained growth. Blair, R.J., Sas, A.N., Hayes, P.F., Høj, P.B., (eds.) Proceedings of the tenth Australian wine industry technical conference; 2–5 August 1998; Adelaide, SA: Australian Wine Industry Technical Conference Inc.; 1999: 10–15.
- 607 Francis, I.L., Iland, P.G., Cynkar, W.U., Kwiatowski, M., Williams, P.J., Armstrong, H., Botting, D.G., Gawel, R., Ryan, C. Assessing wine quality with the G-G assay. Blair, R.J., Sas, A.N., Hayes, P.F., Høj, P.B., (eds.) Proceedings of the tenth Australian wine industry technical conference; 2–5 August 1998; Adelaide, SA: Australian Wine Industry Technical Conference Inc.; 1999: 104–108.
- 608 Jones, G.P., Asenstorfer, R.E., Iland, P.G., Waters, E.J. Colour, phenolics and tannins in wines. Blair, R.J., Sas, A.N., Hayes, P.F., Høj, P.B., (eds.) Proceedings of the tenth Australian wine industry technical conference; 2–5 August 1998; Adelaide, SA: Australian Wine Industry Technical Conference Inc.; 1999: 109–112.
- 609 Sas, A.N., Stevens, R.M. Meeting a salt specification. Blair, R.J., Sas, A.N., Hayes, P.F., Høj, P.B., (eds.) Proceedings of the tenth Australian wine industry technical conference; 2–5 August 1998; Adelaide, SA: Australian Wine Industry Technical Conference Inc.; 1999: 116–120.

- 610 Godden, P.W., Pollnitz, A.P., Osicka, S., Sykes, M., Liacopoulos, D., Pardon, K.H., Spillman, P.J., Gawel, R., Jones, G.P., Skouroumounis, G.K., Sefton, M.A. Measuring desirable oakwood components in wine. Blair, R.J., Sas, A.N., Hayes, P.F., Høj, P.B., (eds.) Proceedings of the tenth Australian wine industry technical conference; 2–5 August 1998; Adelaide, SA: Australian Wine Industry Technical Conference Inc.; 1999: 121–124.
- 611 van Heeswijck, R., Høj, P.B. Overview of gene technology. Blair, R.J., Sas, A.N., Hayes, P.F., Høj, P.B., (eds.) Proceedings of the tenth Australian wine industry technical conference; 2–5 August 1998; Adelaide, SA: Australian Wine Industry Technical Conference Inc.; 1999: 125–128.
- 612 Robinson, S.P., Thomas, M., Scott, N.S., Dry, I., Davies, C., Franks, T., Boss, P., Høj, P.B., van Heeswijck, R. Application of gene technology in viticulture. Blair, R.J., Sas, A.N., Hayes, P.F., Høj, P.B., (eds.) Proceedings of the tenth Australian wine industry technical conference; 2–5 August 1998; Adelaide, SA: Australian Wine Industry Technical Conference Inc.; 1999: 134–138.
- 613 Skerritt, J.H., Phongkham, T., Sas, A.N. New approaches for residue detection by the Australian wine industry. Blair, R.J., Sas, A.N., Hayes, P.F., Høj, P.B., (eds.) Proceedings of the tenth Australian wine industry technical conference, 2–5 August 1998; Adelaide, SA: Australian Wine Industry Technical Conference Inc.; 1999: 139–145.
- 614 Soden, A., Francis, I.L., Gockowiak, H., Lee, T.H., Henschke, P.A. The use of non-*Saccharomyces* yeasts in winemaking. Blair, R.J., Sas, A.N., Hayes, P.F., Høj, P.B., (eds.) Proceedings of the tenth Australian wine industry technical conference; 2–5 August 1998; Adelaide, SA: Australian Wine Industry Technical Conference Inc.; 1999: 166–171.
- 615 Liacopoulos, D., Barker, D., Howland, P.R., Alcorso, D.C., Pollnitz, A.P., Skouroumounis, G.K., Pardon, K.H., McLean, H.J., Gawel, R., Sefton, M.A. Chloroanisole taint in wines. Blair, R.J., Sas, A.N., Hayes, P.F., Høj, P.B., (eds.) Proceedings of the tenth Australian wine industry technical conference; 2–5 August 1998; Adelaide, SA: Australian Wine Industry Technical Conference Inc.; 1999: 224–226.
- 616 Capone, D.L., Skouroumounis, G.K., Barker, D.A., McLean, H.J., Pollnitz, A.P., Sefton, M.A. Absorption of chloroanisoles from wine by corks and by other materials. *Aust. J. Grape Wine Res.* 5: 91–98; 1999.
- 617 Jones, P.R., Møller, B.L., Høj, P.B. The UDP-glucose:*p*-hydroxymandelonitrile-*O*-glucosyltransferase that catalyzes the last step in synthesis of the cyanogenic glucoside dhurrin in *Sorghum bicolor*: isolation, cloning, heterologous expression, and substrate specificity. *J. Biol. Chem.* 274: 35483–35491; 1999.
- 618 Høj, P., Keniry, J., Day, R., Gerlach, S. The Australian Wine Industry: success through innovation: a paper prepared by an independent working group for consideration by the Prime Minister's Science, Engineering and Innovation Council at

- its fourth meeting; 26 November 1999: Canberra. ACT: Department of Industry, Science and Resources; 1999: 34p. (occasional paper,3).
- 619 Costello, P.J., Lee, T.H., Henschke, P.A. Mousy off-flavour spoilage of wine by lactic acid bacteria. Lonvaud-Funel, A., (ed.) *Oenologie 99: 6^e Symposium international d'œnologie*; Paris: Editions TEC & DOC; 2000: 226–230.
- 620 Waters, E.J., Høj, P. Grape proteins involved in white wine instability: a short review of current knowledge and future perspectives. Lallemand, S.A. *Colloids and mouthfeel in wines*. Toulouse Cedex, France: Lallemand; 1999: 41–49.
- 621 Blair, R. Information services from The Australian Wine Research Institute. *Aust. N.Z. Wine Ind. J.* 15: 95–97; 2000.
- 622 Gishen, M. Integration of HACCP into quality management systems in the wine industry—*From Grapes to Glass*. Peters, D., (ed.) *Proceedings of the 6th Australian HACCP conference*; 10–12 August 1999; Oatlands, NSW: Food Operations; 1999: 92–94.
- 623 Pollnitz, A.P., Pardon, K.H., Sefton, M.A. Quantitative analysis of 4-ethylphenol and 4-ethylguaiacol in red wine. *J. Chromatogr. A* 874: 101–109; 2000.
- 624 Dupin, I.V.S., Stockdale, V.J., Williams, P.J., Jones, G.P., Markides, A.J., Waters, E.J. *Saccharomyces cerevisiae* mannoproteins that protect wine from protein haze: evaluation of extraction methods and immunolocalization. *J. Agric. Food Chem.* 48: 1086–1095; 2000.
- 625 Soden, A., Francis, I.L., Oakey, H., Henschke, P.A. Effects of co-fermentation with *Candida stellata* and *Saccharomyces cerevisiae* on the aroma and composition of Chardonnay wine. *Aust. J. Grape Wine Res.* 6: 21–30; 2000.
- 626 Damberg, R.G., Kambouris, B., Gishen, M., Francis, I.L. Measuring fruit quality. Davies, C., Dundon, C., Hamilton, R., (eds.) *Modern viticulture—meeting market specifications: proceedings of a seminar*, 15 July 1999 at the Barossa Convention Centre, Tanunda; 25 August 1999 at the Cowra Civic Centre, Cowra; 3 September 1999 at the Mildura Arts Centre, Mildura; and 16 September at the Technology Park Function Centre, Perth. Adelaide, S.A.: Australian Society of Viticulture and Oenology; 2000: 45–47.
- 627 Pollnitz, A.P., Pardon, K.H., Sefton, M.A. 4-ethylphenol and 4-ethylguaiacol in Australian red wines. Allen, M., Wall, G., (eds.) *Use of oak barrels in winemaking: proceedings of a seminar*; 15 July 1999 at the Barossa Convention Centre, Tanunda; 25 August 1999 at the Cowra Civic Centre, Cowra; 3 September 1999 at the Mildura Arts Centre, Mildura; and 16 September at the Technology Park Function Centre, Perth. 7 Oct 1999, Adelaide, S.A.: Australian Society of Viticulture and Oenology; 2000: 10–11.
- 628 Pocock, K.F., Hayasaka, Y., McCarthy, M.G., Waters, E.J. Thaumatin-like proteins and chitinases, the haze forming proteins of wine, accumulate during the ripening of

- grape (*Vitis vinifera*) berries and drought stress does not affect the final levels per berry at maturity. *J. Agric. Food Chem.* 48:1637–1643; 2000.
- 629 Carrau, F.M., Henschke, P.A., Medina, K., Gioia, O., Dellacassa, E. Assimilable nitrogen addition can cause stuck wine fermentations with mixed cultures of *Saccharomyces cerevisiae* killer and sensitive yeast. VII Congreso Latino Americano de viticultura y enología; 28 de Noviembre al 3 de Diciembre de 1999; Mendoza, Argentina: Instituto Nacional de Vitivinicultura; 2000: 149–154.
- 630 Skouroumounis, G.K., Sefton, M.A. Acid-catalyzed hydrolysis of alcohols and their β -D-glucopyranosides. *J. Agric. Food Chem.* 48: 2033–2039; 2000.
- 631 Waters, E.J., Dupin, I., Stockdale, V. A review of current knowledge on polysaccharides which ‘protect’ against protein haze in white wine. *Aust. Grapegrower Winemaker* (438a): 13–16; 2000.
- 632 Eglinton, J., Fogarty, M., McWilliam, S., Francis, L., Kwiatkowski, M., Høj, P., Henschke, P. Using *Saccharomyces bayanus* to modify the chemical and sensory profile of wine. *Aust. Grapegrower Winemaker* (438a): 28–32; 2000.
- 633 Todd, B.E.N., Fleet, G.H., Henschke, P.A. Promotion of autolysis through the interaction of killer and sensitive yeasts: potential application in sparkling wine production. *Am. J. Enol. Vitic.* 51: 65–72; 2000.
- 634 Stockley, C.S. Ochratoxin A—a metabolite on the agenda for the global wine industry. *Aust. Grapegrower Winemaker* (438a): 111–112; 2000.
- 635 Stockley, C.S. Advances in Australian research into the potential cardioprotective properties of wine. XXVth World Congress of the OIV; 19–23 June 2000; Paris, France: Office International de la Vigne et du Vin, 2000: 33–41.
- 636 Gishen, M., Holdstock, M. Preliminary evaluation of the performance of the Foss WineScan FT120 instrument for the simultaneous determination of several wine analyses. *Aust. Grapegrower Winemaker* (438a): 75–81; 2000.
- 637 Bartowsky, E.J., Henschke, P.A. Management of malolactic fermentation for the ‘buttery’ diacetyl flavour in wine. *Aust. Grapegrower Winemaker* (438a): 58–67; 2000.
- 638 Pollnitz, A.P., Pardon, K.H., Sefton, M.A. 4-Ethylphenol, 4-ethylguaiacol and oak lactones in Australian red wines. *Aust. Grapegrower Winemaker* (438): 45–52; 2000.
- 639 Dupin, I.V.S., McKinnon, B.M., Ryan, C., Boulay, M., Markides, A.J., Jones, G.P., Williams, P.J., Waters, E.J. *Saccharomyces cerevisiae* mannoproteins that protect wine from protein haze: their release during fermentation and lees contact and a proposal for their mechanism of action. *J. Agric. Food Chem.* 48: 3098–3105; 2000.
- 640 Haselgrove, L., Botting, D., van Heeswijck, R., Høj, P.B., Dry, P.R., Ford, C., Iland, P.G. Canopy microclimate and berry composition: the effect of bunch exposure on the

- phenolic composition of *Vitis vinifera* L cv. Shiraz grape berries. *Aust. J. Grape Wine Res.* 6: 141–149; 2000.
- 641 Stines, A.P., Grubb, J., Gockowiak, H., Henschke, P.A., Høj, P.B., van Heeswijck, R. Proline and arginine accumulation in developing berries of *Vitis vinifera* L. in Australian vineyards: influence of vine cultivar, berry maturity and tissue type. *Aust. J. Grape Wine Res.* 6: 150–158; 2000.
- 642 Godden, P. The use of copper sulphate in winemaking. *Aust. N.Z. Wine Ind. J.* 15: 66–67; 2000.
- 643 Asenstorfer, R.E., Hayasaka, Y., Iland, P.G., Lambert, S.G., Jones, G.P. Wine phenolics: the development of pigments in red wine. Steans, G., (ed.) Proceedings of the 1999 conference of the New Zealand Society for Viticulture and Oenology; 4-5 November 1999; Auckland, New Zealand Society for Viticulture and Oenology; 1999: 83-78.
- 644 Yap, N.A., de Barros Lopes, M., Langridge, P., Henschke, P.A. The incidence of killer activity of non-*Saccharomyces* yeasts towards indigenous yeast species of grape must: potential application in wine fermentation. *J. Appl. Microbiol.* 89: 381–389; 2000.
- 645 Godden, P. Persistent wine instability issues. *Aust. Grapegrower Winemaker* (443): 10–14; 2000.
- 646 West, S., Bell, S.-J., Henry, K. Some facts about locust control in vineyards. *Aust. Grapegrower Winemaker* (443): 20–22; 2000.
- 647 Eglinton, J.M., McWilliam, S.J., Fogarty, M.W., Francis, I.L., Kwiatkowski, M.J., Høj, P.B., Henschke, P.A. The effect of *Saccharomyces bayanus*-mediated fermentation on the chemical composition and aroma profile of Chardonnay wine. *Aust. J. Grape Wine Res.* 6: 190–196; 2000.
- 648 Gawel, R., Oberholster, A., Francis, I.L. A 'Mouth-feel Wheel': terminology for communicating the mouth-feel characteristics of red wine. *Aust. J. Grape Wine Res.* 6: 203–207; 2000.
- 649 de Barros Lopes, M., Rehman, A.-U., Gockowiak, H., Heinrich, A.J., Langridge, P., Henschke, P.A. Fermentation properties of a wine yeast over-expressing the *Saccharomyces cerevisiae* glycerol 3-phosphate dehydrogenase gene (*GPD2*). *Aust. J. Grape Wine Res.* 6: 208–215; 2000.
- 650 Grbin, P.R., Henschke, P.A. Mousy off-flavour production in grape juice and wine by *Dekkera* and *Brettanomyces* yeasts. *Aust. J. Grape Wine Res.* 6: 255–262; 2000.
- 651 Gishen, M., Damberg, R.G., Kambouris, A., Kwiatkowski, M., Cynkar, W.U., Høj, P.B., Francis, I.L. Application of near infrared spectroscopy for quality assessment of grapes, wine and spirits. Davies, A.M.C., Giangiacomo, R., (eds.) Near Infrared

- Spectroscopy: proceedings of the 9th international conference; Chichester, UK. NIR Publications; 2000: 917–920.
- 652 Ganter, P.F., de Barros Lopes, M. The use of anonymous DNA markers in assessing worldwide relatedness in the yeast species *Pichia kluyveri* Bedford and Kudrjavzev. *Can. J. Microbiol.* 46: 967–980; 2000.
- 653 Stockley, C. A review of recent findings on the relationship between wine and health. *Aust. N.Z. Wine Ind. J.* 15: 36–43; 2000.
- 654 Godden, P. Bunch rots—understanding the winemaker’s dilemma. Davies, C., Dundon, C., Johnstone, R., (eds.) *Managing bunch rots: proceedings of a seminar*; 28 July 2000, Mildura Arts Centre, Mildura, Victoria. Adelaide, S.A.: Australian Society of Viticulture and Oenology; 2000: 52–54.
- 655 Jones, P.R., Andersen, M.D., Nielsen, J.S., Høj, P.B., Møller, B.L. The biosynthesis, degradation, transport and possible function of cyanogenic glucosides. Romeo, J.T., Ibrahim, R., Varin, L., de Luca, V., (eds.) *Evolution of metabolic pathways*. Oxford: Pergamon; 2000: 191–247. (Recent advances in phytochemistry; 34).
- 656 Gawel, R., Iland, P.G., Francis, I.L. Characterizing the astringency of red wine: a case study. *Food Qual. Pref.* 12: 83–94; 2001.
- 657 Eglinton, J., Henschke, P.A. The effect of a high concentration of acetic acid on the restarting of a stuck ferment. *Aust. N.Z. Wine Ind. J.* 16: 77–81; 2001.
- 658 Stockley, C.S. Evidence of the specific benefits of wine consumption on human health – an update on the cardiovascular and other physiological mechanisms. *Aust. Grapegrower Winemaker* (446): 72–77; 2001.
- 659 Stockley, C.S. Advances in Australian research into the potential cardioprotective properties of wine. *Bull. OIV* 73: 660–675; 2000.
- 660 Peng, Z., Hayasaka, Y., Iland, P.G., Sefton, M., Høj, P., Waters, E.J. Quantitative analysis of polymeric procyanidins (tannins) from grape (*Vitis vinifera*) seeds by reverse phase high-performance liquid chromatography. *J. Agric. Food Chem.* 49: 26–31; 2001.
- 661 Stewart, R.J., Varghese, J.N., Garrett, T.P.J., Høj, P.B., Fincher, G.B. Mutant barley (1 → 3,1 4)-β-glucan endohydrolases with enhanced thermostability. *Protein Eng.* 14: 245–253; 2001.
- 662 Barker, D.A., Capone, D.L., Pollnitz, A.P., McLean, H.J., Francis, I.L., Oakey, H., Sefton, M.A. Absorption of 2,4,6-trichloroanisole by wine corks via the vapour phase in an enclosed environment. *Aust. J. Grape Wine Res.* 7: 40–46; 2001.
- 663 Hayasaka, Y., Adams, K.S., Pocock, K.F., Baldock, G.A., Waters, E.J., Høj, P.B. Use of electrospray mass spectrometry for mass determination of grape (*Vitis*

- vinifera*) juice pathogenesis-related proteins: a potential tool for varietal differentiation. *J. Agric. Food Chem.* 49: 1830–1839; 2001.
- 664 Williams, P.J., Francis, I.L. Wine flavor research—experience from the past offer a guide to the future. Rantz, J.M., (ed.) Proceedings of the ASEV 50th Anniversary Annual Meeting; June 19–23, 2000, Davis, California. American Society for Enology and Viticulture; 2001: 191–195.
- 665 Høj, P.B., Tattersall, D.B., Adams, K., Pocock, K.F., Hayasaka, Y., van Heeswijck, R., Waters, E.J. The ‘haze protiens’ of wine—a summary of properties, factors affecting their accumulation in grapes, and the amount of bentonite required for their removal from wine. Rantz, J.M., (ed.) Proceedings of the ASEV 50th Anniversary Annual Meeting; June 19–23, 2000; Davis, California. American Society for Enology and Viticulture; 2001: 191–195.
- 666 Godden, P., Francis, L., Field, J., Gishen, M., Coulter, A., Valente, P.; Høj, P.; Robinson, E. Wine bottle closures: physical characteristics and effect on composition and sensory properties of a Semillon wine 1. Performance up to 20 months post-bottling. *Aust. J. Grape Wine Res.* 7: 64–105; 2001.
- 667 Smith, B.P., Alcaraz Zini, C., Pawliszyn, J., Tyler, M.J., Hayasaka, Y., Williams, B., Bastos Caramao, E. Solid-phase microextraction as a tool for studying volatile compounds in frog skin. *Chem. Ecol.* 17: 215–225; 2000.
- 668 van Heeswijck, R., Stines, A.P., Grubb, J., Skrumsager Møller, I., Høj, P.B. Molecular biology and biochemistry of proline accumulation in developing grape berries. Roubelakis-Angelakis, K.A., (ed.) Molecular biology and biotechnology of the grapevine. Dordrecht, The Netherlands: Kluwer Academic Publishers; 2001: 87–108.
- 669 Tattersall, D.B., Pocock, K.F., Hayasaka, Y., Adams, K., van Heeswijck, R., Waters, E.J., Høj, P.B. Pathogenesis related proteins — their accumulation in grapes during berry growth and their involvement in white wine heat instability. Current knowledge and future perspectives in relation to winemaking practices. Roubelakis-Angelakis, K.A., (ed.) Molecular biology & biotechnology of the grapevine. Dordrecht, The Netherlands: Kluwer Academic Publishers; 2001: 183–201.
- 670 Stockley, C.S. The effectiveness of strategies such as health warning labels to reduce alcohol-related harms — an Australian perspective. *Int. J. Drug Policy* 12: 153–166; 2001.
- 671 Godden, P., Francis, L., Field, J., Gishen, M., Coulter, A., Valente, P., Høj, P.; Robinson, E. Results of an AWRI trial investigating the technical performance of various types of wine closure: part 2 — wine composition up to 20 months post-bottling *Aust. Grapegrower Winemaker* (452): 89–98; 2001.
- 672 Gawel, R., Iland, P.G., Leske, P.A., Dunn, C.G. Compositional and sensory differences in Syrah wines following juice run-off prior to fermentation. *J. Wine Res.* 12: 5–18; 2001.

- 673 Puglisi, C.J., Elsey, G.M., Prager, R.H., Skouroumounis, G.K., Sefton, M.A. Identification of a precursor to naturally occurring β -damascenone. *Tetrahedron Lett.* 42: 6937-6939; 2001.
- 674 Tattersall, D.B., Bak, S., Jones, P.R., Olsen, C.E., Nielsen, J.K., Hansen, M.L., Høj, P.B., Møller, B.L. Resistance to an herbivore through engineered cyanogenic glucoside synthesis *Science* 293: 1826-1828; 2001.
- 675 Godden, P., Francis, L., Field, J., Gishen, M., Coulter, A., Valente, P., Høj, P., Robinson, E. Results of an AWRI trial investigating the technical performance of various types of wine closure: part 1—physical measurements up to 20 months post-bottling. *Aust. Grapegrower Winemaker* (451): 67–70, 72–73, 75–77; 2001.

- 676 Godden, P., Francis, L., Field, J., Gishen, M., Coulter, A., Valente, P., Høj, P., Robinson, E. Results of an AWRI trial investigating the technical performance of various types of wine closure: part 3— wine sensory properties up to 20 months post-bottling. *Aust. Grapegrower Winemaker* (453): 103–110; 2001.
- 677 Godden, P., Francis, L., Field, J., Gishen, M., Coulter, A., Valente, P., Høj, P., Robinson, E. Wine bottle closures: sensory properties of a Semillon wine — performance up to 20 months post-bottling. *Aust. N.Z. Wine Ind. J.* 16 (5): 93–95, 97–112; 2001.
- 678 Hayasaka, Y., Asenstorfer, R.E. Screening for potential pigments derived from anthocyanins in red wine using nanoelectrospray tandem mass spectrometry. *J. Agric. Food Chem.* 50: 756–761; 2002.
- 679 Vidal, S., Cartalade, D., Souquet, J.-M., Fulcrand, H., Cheynier, V. Changes in proanthocyanidin chain length in winelike model solutions. *J. Agric. Food Chem.* 50: 2261–2266; 2002.
- 680 Costello, P.J., Lee, T.H., Henschke, P.A. Ability of lactic acid bacteria to produce N-heterocycles causing mousy off-flavour in wine. *Aust. J. Grape Wine Res.* 7: 160–167; 2001.
- 681 Raunkjær, M., Sejer Pedersen, D., Elsey, G.M., Sefton, M.A., Skouroumounis, G.K. Precursors to oak lactone: synthesis of gallate ester derivatives of 3-methyl-4-hydroxyoctanoic acid. *Tetrahedron Lett.* 42: 8717–8719; 2001.
- 682 Kennedy, J.A., Hayasaka, Y., Vidal, S., Waters, E.J., Jones, G.P. Composition of grape skin proanthocyanidins at different stages of berry development. *J. Agric. Food Chem.* 49: 5348–5355; 2001.
- 683 Asenstorfer, R.E., Hayasaka, Y., Jones, G.P. Isolation and structures of oligomeric wine pigments by bisulfite-mediated ion-exchange chromatography. *J. Agric. Food Chem.* 49: 5957–5963; 2001.
- 684 Eglinton, J.M., Heinrich, A.J., Pollnitz, A.P., Langridge, P., Henschke, P.A., de Barros Lopes, M. Decreasing acetic acid accumulation by a glycerol overproducing strain of *Saccharomyces cerevisiae* by deleting the *ALD6* aldehyde dehydrogenase gene. *Yeast* 19:295-301; 2002.
- 685 de Barros Lopes, M., Bellon, J.R., Shirley, N.J., Ganter, P.F. Evidence for multiple interspecific hybridization in *Saccharomyces sensu stricto* species. *FEMS Yeast Res.* 1: 323–331, 2002.
- 686 Peng, Z., Iland, P.G., Oberholster, A., Sefton, M.A., Waters, E.J. Analysis of pigmented polymers in red wine by reverse phase HPLC. *Aust. J. Grape Wine Res.* 8: 70–75; 2002.

- 687 Dambergs, R.G., Kambouris, A., Francis, I.L., Gishen, M. Rapid analysis of methanol in grape-derived distillation products using near infrared transmission spectroscopy. *J. Agric. Food Chem.* 50: 3079–3084; 2002.
- 688 Francis, I.L., Gawel, R., Iland, P.G., Vidal, S., Cheynier, V., Guyot, S., Kwiatkowski, M.J., Waters, E.J. Characterising mouth-feel properties of red wines. *Aust. NZ Wine Ind. J.* 17(3): 18, 21–22, 24–25; 2002.
- 689 Bartowsky, E., Costello, P., Henschke, P. Management of malolactic fermentation—wine flavour manipulation. *Aust. NZ Grapegrower Winemaker* (461a): 7–8, 10–12; 2002.
- 690 Walker, M.E., Gardner, J.M., de Barros Lopes, M., Jiranek, V. Wine yeasts as tools for oenological research and strain improvement by genetic techniques. *Aust. NZ Grapegrower Winemaker* (461a): 109–110, 112, 114; 2002.
- 691 Poole, K., de Barros Lopes, M., Jiranek, V. Potential for yeast exploitation of proline in grape juice to facilitate fermentation completion. *Aust. NZ Grapegrower Winemaker* (461a): 121–123; 2002.
- 692 Stockley, C. Consumer health and safety issues related to the dietary intake of sodium—wine consumption in perspective. *Aust. NZ Grapegrower Winemaker* (461a): 136–140, 142; 2002.
- 693 Henschke, P.A., Eglinton, J.M., Costello, P.J., Francis, I.L., Gockowiak, H., Soden, A., Høj, P.B. Winemaking with selected strains of non-*Saccharomyces cerevisiae* yeasts. Influence of *Candida stellata* and *Saccharomyces bayanus* on Chardonnay wine composition and flavour. Proceedings of the 13th International Oenology Symposium; 9–12 June 2002; Montpellier, France: International Association of Oenology, Management and Wine Marketing; 2002: 459–481.
- 694 Walker, R., Blackmore, D., Clingeffer, P., Godden, P., Francis, L., Valente, P., Robinson, E. The effects of salinity on vines and wines. *Aust. Vitic.* 6(4): 11–14, 16–18, 20–22; 2002.
- 695 Day, R.E., Gishen, M., Godden, P.W., Hughes, J.B. Producing unique wine styles for overseas markets. Blair, R.J., Williams, P., Høj, P.B., (eds.) Proceedings of the eleventh Australian wine industry technical conference; 7–11 October 2001; Adelaide, SA. Adelaide: Australian Wine Industry Technical Conference Inc.; 2002: 27–30.
- 696 Godden, P.W., Francis, I.L., Field, J.B.F., Gishen, M., Coulter, A.D., Valente, P.J., Høj, P.B., Robinson, E.M.C. An evaluation of the technical performance of wine bottle closures. Blair, R.J., Williams, P., Høj, P.B., (eds.) Proceedings of the eleventh Australian wine industry technical conference; 7–11 October 2001; Adelaide, SA. Adelaide: Australian Wine Industry Technical Conference Inc.; 2002: 44–52.
- 697 Francis, I.L., Gawel, R., Iland, P.G., Vidal, S., Cheynier, V., Guyot, S., Kwiatkowski, M.J., Waters, E.J. Characterising mouth-feel properties of red wines. Blair, R.J.,

- Williams, P., Høj, P.B., (eds.) Proceedings of the eleventh Australian wine industry technical conference; 7–11 October 2001; Adelaide, SA. Adelaide: Australian Wine Industry Technical Conference Inc.; 2002: 123–127.
- 698 Ristic, R., Francis, I.L., Gawel, R., Iland, P.G. Relationship between seed composition and grape and wine quality. Blair, R.J., Williams, P., Høj, P.B., (eds.) Proceedings of the eleventh Australian wine industry technical conference; 7–11 October 2001; Adelaide, SA. Adelaide: Australian Wine Industry Technical Conference Inc.; 2002: 145–149.
- 699 Kwiatkowski, M.J., Peng, Z.K., Waters, E.J., Godden, P.W., Day, C.J., Clarke, S.J., Herderich, M.J. Polyphenols, pigmented polymers and red wine colour: results of the 2001 large scale winemaking trial. Blair, R.J., Williams, P., Høj, P.B., (eds.) Proceedings of the eleventh Australian wine industry technical conference; 7–11 October 2001; Adelaide, SA. Adelaide: Australian Wine Industry Technical Conference Inc.; 2002: 150–151.
- 700 Eglinton, J.M., Bellon, J.R., Pollnitz, A.P., Heinrich, A.J., Yap, A.J., Langridge, P., Henschke, P.A., Høj, P.B., de Barros Lopes, M.A. Genetic approaches to the improvement of wine. Blair, R.J., Williams, P., Høj, P.B., (eds.) Proceedings of the eleventh Australian wine industry technical conference; 7–11 October 2001; Adelaide, SA. Adelaide: Australian Wine Industry Technical Conference Inc.; 2002: 152–156.
- 701 Bartowsky, E.J., Costello, P.J., Henschke, P.A. Management of malolactic fermentation—wine flavour manipulation. Blair, R.J., Williams, P., Høj, P.B., (eds.) Proceedings of the eleventh Australian wine industry technical conference; 7–11 October 2001; Adelaide, SA. Adelaide: Australian Wine Industry Technical Conference Inc.; 2002: 157–161.
- 702 Pollnitz, A.P., Capone, D.L., Campbell, J.I., Franke, S., McLean, H., Skouromounis, G.K., Sefton, M.A. Some applications of analyses of volatile flavour compounds to wine. Blair, R.J., Williams, P., Høj, P.B., (eds.) Proceedings of the eleventh Australian wine industry technical conference; 7–11 October 2001; Adelaide, SA. Adelaide: Australian Wine Industry Technical Conference Inc.; 2002: 162–164.
- 703 Gishen, M., Iland, P.G., Damberg, R.G., Esler, M.B., Francis, I.L., Kambouris, A., Johnstone, R.S., Høj, P.B. Objective measures of grape and wine quality. Blair, R.J., Williams, P., Høj, P.B., (eds.) Proceedings of the eleventh Australian wine industry technical conference; 7–11 October 2001; Adelaide, SA. Adelaide: Australian Wine Industry Technical Conference Inc.; 2002: 188–194.
- 704 Stummer, B.E., Francis, I.L., Markides, A.J., Scott, E.S. Powdery mildew and grape and wine quality. *Aust. NZ Grapegrower Winemaker* (464): 68–69, 72, 74; 2002.
- 705 Stockley, C., O’Hehir, R. To label or not to label for allergens—the latest question for winemakers. *Aust. NZ Grapegrower Winemaker* (463): 53–54, 57–58, 60–61; 2002.

- 706 Stockley, C. Further insights into the cardioprotective properties of wine. *Aust. NZ Grapegrower Winemaker* (465): 81; 2002.
- 707 Eglinton, J., Henschke, P. Winemaking properties of *Saccharomyces bayanus*—fermentation dominance. *Aust. NZ Grapegrower Winemaker* (466): 47–51; 2002.
- 708 Capone, D.L., Skouromounis, G.K., Sefton, M.A. Permeation of 2,4,6-trichloroanisole through cork closures in wine bottles. *Aust. J. Grape Wine Res.* 8: 196–199; 2002.
- 709 Bartowsky, E.J., Francis, I.L., Bellon, J.R., Henschke, P.A. Is buttery aroma perception in wines predictable from diacetyl concentration? *Aust. J. Grape Wine Res.* 8: 180–185; 2002.
- 710 Costello, P.J., Henschke, P.A. Mousy off-flavor of wine: precursors and biosynthesis of the causative N-heterocycles 2-ethyltetrahydropyridine, 2-acetyltetrahydropyridine, and 2-acetyl-1-pyrroline by *Lactobacillus hilgardii* DSM 20176. *J. Agric. Food Chem.* 50: 7079–7087; 2002.
- 711 Meneses, F.J., Henschke, P.A., Jiranek, V. A survey of industrial strains of *Saccharomyces cerevisiae* reveals numerous altered patterns of maltose and sucrose utilisation. *J. Inst. Brew.* 108: 310–321; 2002.
- 712 Gishen, M., Damberg, B. Near infrared spectroscopy at the Australian Wine Research Institute (Part 1). *NIR. News* 13(6): 9, 15; 2002.
- 713 Hayasaka, Y., Waters, E.J., Cheynier, V., Herderich, M.J., Vidal, S. Characterization of proanthocyanidins in grape seeds using electrospray mass spectrometry. *Rapid Commun. Mass Spectrom.* 17: 9–16; 2003.
- 653a Francis, L., Cynkar, W. Investigation of an ‘electronic nose’. *Aust. NZ Wine Ind. J.* 15: 54–56; 2000.
- 714 Stummer, B.E., Francis, I.L., Markides, A.J., Scott, E.S. The effect of powdery mildew infection of grape berries on juice and wine composition and on sensory properties of Chardonnay wines. *Aust. J. Grape Wine Res.* 9: 28–39; 2003.
- 715 Stockley, C.S.; Smith, L.H.; Tiller, K.G.; Gulson, B.L.; Osborn, C.D.; Lee, T.H. Lead in wine: a case study on two varieties at two wineries in South Australia. *Aust. J. Grape Wine Res.* 9: 47–55; 2003.
- 716 Pocock, K.F.; Høj, P.B.; Adams, K.S.; Kwiatkowski, M.J.; Waters, E.J. Combined heat and proteolytic enzyme treatment of white wines reduces haze forming protein content without detrimental effect. *Aust. J. Grape Wine Res.* 9: 56–63; 2003.
- 717 Vidal, S.; Francis, L.; Guyot, S.; Marnet, N.; Kwiatkowski, M.; Gawel, R.; Cheynier, V.; Waters, E.J. The mouth-feel properties of grape and apple proanthocyanidins in a wine-like medium *J. Sci. Food Agric.* 83:564–573; 2003.

- 718 Bartowsky, E.J.; Xia, D.; Gibson, R.L.; Fleet, G.H.; Henschke, P.A. Spoilage of bottled red wine by acetic acid bacteria. *Lett. Appl. Microbiol.* 36: 307–314; 2003.
- 719 Sejer Pedersen, D.; Capone, D.L.; Skouroumounis, G.K.; Pollnitz, A.P.; Sefton, M.A. Quantitative analysis of geraniol, nerol, linalool, and α -terpineol in wine. *Anal. Bioanal. Chem.* 375: 517–522; 2003.
- 720 Høj, P.B.; Pretorius, I.S.; Day, R.E. Beyond the idea: the importance of industry-researcher communication and enhanced R&D investment as drivers for a ‘can-do’ culture in pursuit of excellence. *Aust. N.Z. Wine Ind. J.* 18(2): 18–20, 22–23; 2003.
- 721 Bartowsky, E.J.; Francis, L.; Bellon, J.R.; Henschke, P. Is buttery aroma perception in wines predictable from the diacetyl concentration? *Aust. N.Z. Wine Ind. J.* 18(2): 47, 49–53; 2003.
- 722 Esler, M.B.; Gishen, M.; Francis, I.L.; Damberg, R.G.; Kambouris, A.; Cynkar, W.U.; Boehm, D.R. Effects of variety and region on near infrared reflectance spectroscopic analysis of quality parameters in red wine grapes. Davies, A.M.C.; Cho, R.K., (eds.) *Near infrared spectroscopy: proceedings of the tenth international conference*. West Sussex, UK: NIR Publications; 2002: 249-253.
- 723 Walker, R.R.; Blackmore, D.H.; Clingeleffer, P.R.; Godden, P.; Francis, L.; Valente, P.; Robinson, E. Salinity effects on vines and wines. *Bull. OIV* 76: 200-227; 2003.
- 724 Damberg, R.G.; Kambouris, A.; Schumacher, N.; Francis, I.L.; Esler, M.B.; Gishen, M. Wine quality grading by near infrared spectroscopy. Davies, A.M.C.; Cho, R.K., (eds.) *Near infrared spectroscopy: proceedings of the tenth international conference*. West Sussex, UK: NIR Publications; 2002: 187-189.
- 725 Hakansson, A.E.; Pardon, K.; Hayasaka, Y.; de Sa, M.; Herderich, M. Structures and colour properties of new red wine pigments. *Tetrahedron Lett.* 44: 4887-4891; 2003.
- 726 Day, R.; Gishen, M.; Godden, P.; Hughes, J. Producing wine styles for overseas markets. *Aust. NZ Wine Ind. J.* 18(1): 58-62; 2003.
- 727 Hayasaka, Y.; MacNamara, K.; Baldock, G.A.; Taylor, R.L.; Pollnitz, A.P. Application of stir bar sorptive extraction for wine analysis. *Anal. Bioanal. Chem.* 375: 948-955; 2003.
- 728 Bartowsky, E. Lysozyme and winemaking. *Aust. NZ Grapegrower Winemaker* (473a): 101-104; 2003.
- 729 Eglinton, J.; Henschke, P. Winemaking properties of *Saccharomyces bayanus*-initial observations of the potential for red winemaking. *Aust. NZ Grapegrower Winemaker* (473a): 18-20; 2003.
- 730 Damberg, R.G.; Cozzolino, D.; Esler, M.B.; Cynkar, W.U.; Kambouris, A.; Francis, I.L.; Høj, P.B.; Gishen, M. The use of near infrared spectroscopy for grape quality measurement. *Aust. NZ Grapegrower Winemaker* (473a): 69-76; 2003.

- 731 Skouroumounis, G.K.; Kwiatkowski, M.; Sefton, M.A.; Gawel, R.; Waters, E.J. In situ measurement of white wine absorbance in clear and in coloured bottles using a modified laboratory spectrophotometer. *Aust. J. Grape Wine Res.* 9(2): 138-148; 2003.
- 732 Costello, P.J.; Henschke, P.A.; Markides, A.J. Standardised methodology for testing malolactic bacteria and wine yeast compatibility. *Aust. J. Grape Wine Res.* 9(2): 127-137; 2003.
- 733 Bartowsky, E.J.; McCarthy, J.M.; Henschke, P.A. Differentiation of Australian wine isolates of *Oenococcus oeni* using random amplified polymorphic DNA (RAPD). *Aust. J. Grape Wine Res.* 9(2): 122-126; 2003.
- 734 Hayasaka, Y.; Baldock, G.A.; Pocock, K.F.; Waters, E.J.; Pretorius, I.S.; Høj, P.B. Varietal differentiation of grape juices by protein fingerprinting. *Aust. NZ Wine Ind. J.* 18(3): 27-31; 2003.
- 735 Francis, L.; Field, J.; Gishen, M.; Coulter, A.; Valente, P.; Lattey, K.; Høj, P.; Robinson, E.; Godden, P. The AWRI closure trial: sensory evaluation data 36 months after bottling. *Aust. N.Z. Grapegrower Winemaker* (475): 59–60, 62–64; 2003.
- 736 Pretorius, I.S. The genetic analysis and tailoring of wine yeasts. de Winde, J.H. (ed.) *Functional genetics of industrial yeasts.* Berlin: Springer-Verlag; 2003: 99–142. (Topics in Current Genetics; 2).
- 737 de Barros Lopes, M.; Eglinton, J.; Henschke, P.; Høj, P.; Pretorius, I. The connection between yeast and alcohol reduction in wine: managing the double-edged sword of bottled sunshine. *Aust. N.Z. Wine Ind. J.* 18(4): 17–18, 20, 22; 2003.
- 738 Verstrepen, K.J.; Van Laere, S.D.M.; Vanderhaegen, B.M.P.; Derdelinckx, G.; Dufour, J-P.; Pretorius, I.S.; Winderickx, J.; Thevelein, J.M.; Delvaux, F.R. Expression levels of the yeast alcohol acetyltransferase genes ATF1, Lg-ATF1, and ATF2 control the formation of a broad range of volatile esters. *Appl. Environ. Microbiol.* 69 : 9; 5228-5237; 2003.
- 739 Stockley, C.S. A component of wine called resveratrol. *Aust. N.Z. Grapegrower Winemaker* (477): 114–117; 2003.
- 740 Stockley, C.S. The importance of diet in conjunction with wine consumption. *Aust. N.Z. Grapegrower Winemaker* (477): 118–119; 2003.
- 741 Asenstorfer, R.E.; Morgan, A.L.; Hayasaka, Y.; Sedgley, M.; Jones, G.P. Purification of anthocyanins from species of *Banksia* and *Acacia* using high-voltage paper electrophoresis. *Phytochem. Anal.* 14: 150–154; 2003.
- 742 Smith, B.P.C.; Tyler, M.J.; Williams, B.D.; Hayasaka, Y. Chemical and olfactory characterization of odorous compounds and their precursors in the parotoid gland secretion of the green tree frog, *Litoria caerulea*. *J. Chem. Ecol.* 29: 2085–2100; 2003.

- 743 Hayasaka, Y.; Kennedy, J.A. Mass spectrometric evidence for the formation of pigmented polymers in red wine. *Aust. J. Wine Grape Res.* 9(3):210–220; 2003.
- 744 Capone, D.; Sefton, M.; Pretorius, I.; Høj, P. Flavour ‘scalping’ by wine bottle closures — the ‘winemaking’ continues post vineyard and winery. *Aust. N.Z. Wine Ind. J.* 18(5): 16, 18–20; 2003.
- 745 Siebert, T.; Herderich, M.; Francis, L.; Pollnitz, A. No evidence of ‘atypical ageing taint’ in Australian white wine. *Aust. N.Z. Wine Ind. J.* 18(5): 55–56, 58; 2003.
- 746 Gockowiak, H.; Henschke, P.A. Interaction of pH, ethanol concentration and wine matrix on induction of malolactic fermentation with commercial ‘direct inoculation’ starter cultures. *Aust. J. Grape Wine Res.* 9: 200–209; 2003.
- 747 Sutherland, C.M.; Henschke, P.A.; Langridge, P.; de Barros Lopes, M. Subunit and cofactor binding of *Saccharomyces cerevisiae* sulfite reductase—towards developing wine yeast with lowered ability to produce hydrogen sulfide. *Aust. J. Grape Wine Res.* 9:186–193; 2003.
- 748 Becher, J.V.W.; Armstrong, G.O.; van der Merwe, M.J.; Lambrechts, M.G.; Vivier, M.A.; Pretorius, I.S. Metabolic engineering of *Saccharomyces cerevisiae* for the synthesis of the wine-related antioxidant resveratrol. *FEMS Yeast Res.* (4) 79–85; 2003.
- 749 Verstrepen, K.J.; Derdelinckx, G.; Dufour, J.-P.; Winderickx, J.; Pretorius, I.S.; Thevelein, J.M.; Delvaux, F.R. The *Saccharomyces cerevisiae* alcohol acetyl transferase gene *ATF1* is a target of the cAMP/PKA and FGM nutrient-signalling pathways. *FEMS Yeast Res.* 4: 285–296; 2003.
- 750 Cozzolino, D.; Smyth, H.E.; Gishen, M. Feasibility study on the use of visible and near-infrared spectroscopy together with chemometrics to discriminate between commercial white wines of different varietal origins. *J. Agric. Food Chem.* 51: 7703–7708; 2003.
- 751 Janusz, A.; Capone, D.L.; Puglisi, C.J.; Perkins, M.V.; Elsey, G.M.; Sefton, M.A. (*E*)-1-(2,3,6-Trimethylphenyl)buta-1,3-diene: a potent grape-derived odorant in wine. *J. Agric. Food Chem.* 51: 7759–7763; 2003.
- 752 Pretorius, I.S. The genetic improvement of wine yeasts. Arora, D.; Bridge, P.D.; Bhatnagar, D., (eds.) *Handbook of fungal biotechnology* 2nd ed. New York, USA: Marcel Dekker Inc.; 2004: 209–232.
- 753 Pollnitz, A.P.; Capone, D.L.; Caldersmith, M.C.; Sefton, M.A. The effect of various wine bottle closures and fining agents on flavour and aroma compounds in wine. Bell, S.M.; de Garis, K.A.; Dundon, C.G.; Hamilton, R.P.; Partridge, S.J.; Wall, G.S., (eds.) *Grapегrowing at the edge; Managing the wine business; Impacts on wine flavour: proceedings of a seminar; 10–11 July 2003, Barossa Convention Centre, Tanunda, S.A. Adelaide, S.A: Australian Society of Viticulture and Oenology; 2003: 59–63.*

- 754 Smyth, H.E.; Cozzolino, D.; Francis, I.L. Identification of key aroma compounds in Australian Riesling wines. Bell, S.M.; de Garis, K.A.; Dundon, C.G.; Hamilton, R.P.; Partridge, S.J.; Wall, G.S., (eds.) Grapegrowing at the edge; Managing the wine business; Impacts on wine flavour: proceedings of a seminar; 10–11 July 2003, Barossa Convention Centre, Tanunda, S.A. Adelaide, S.A: Australian Society of Viticulture and Oenology; 2003: 56–58.
- 755 Bellon, J.; Robinson, E.; Cowey, G.; Graves, P.; Field, J.; Godden, P.; de Barros Lopes, M. The degree of genetic variation between strains of *Dekkera/Brettanomyces* yeast isolated from different Australian wineries and regions. Bell, S.M.; de Garis, K.A.; Dundon, C.G.; Hamilton, R.P.; Partridge, S.J.; Wall, G.S., (eds.) Grapegrowing at the edge; Managing the wine business; Impacts on wine flavour: proceedings of a seminar; 10–11 July 2003, Barossa Convention Centre, Tanunda, S.A. Adelaide, S.A: Australian Society of Viticulture and Oenology; 2003: 51–55.
- 756 Coulter, A.; Robinson, E.; Cowey, G.; Francis, I.L.; Lattey, K.; Capone, D.; Gishen, M.; Godden, P. *Dekkera/Brettanomyces* yeast—an overview of recent AWRI investigations and some recommendations for its control. Bell, S.M.; de Garis, K.A.; Dundon, C.G.; Hamilton, R.P.; Partridge, S.J.; Wall, G.S., (eds.) Grapegrowing at the edge; Managing the wine business; Impacts on wine flavour: proceedings of a seminar; 10–11 July 2003, Barossa Convention Centre, Tanunda, S.A. Adelaide, S.A: Australian Society of Viticulture and Oenology; 2003: 41–50.
- 757 Vidal, S.; Cheynier, V.; Waters, E.; Francis, L. The effects of tannins, anthocyanins, ethanol and polysaccharides on red wine mouth-feel. Allen, M.; Bell, S.; Rowe, N.; Wall, G., (eds.) Use of gases in winemaking: proceedings of a seminar; 10 October 2002, Australian Mineral Foundation, Glenside, S.A. Adelaide, S.A: Australian Society of Viticulture and Oenology; 2002: 34–38.
- 758 Eglinton, J.; Henschke, P.; Høj, P.; Pretorius, I. Winemaking properties and potential of *Saccharomyces bayanus* wine yeast—harnessing the untapped potential of yeast biodiversity. *Aust. N.Z. Wine Ind. J.* 18(6): 16–19; 2003.
- 759 Vidal, S.; Francis, L.; Williams, P.; Kwiatkowski, M.; Gawel, R.; Cheynier, V.; Waters, E. The mouth-feel properties of polysaccharides and anthocyanins in a wine like medium. *Food Chem.* 85: 519–525; 2004.
- 760 Vidal, S.; Hayasaka, Y.; Meudec, E.; Cheynier, V.; Skouroumounis, G. Fractionation of grape anthocyanin classes using multilayer coil countercurrent chromatography with step gradient elution. *J. Agric. Food Chem.* 52: 713–719; 2004.
- 761 Francis, L.; Cynkar, W.; Kwiatkowski, M.; Høj, P. The Bioprep5 robotics system: the development of an automated grape analysis sample preparation unit. *Aust. N.Z. Wine Ind. J.* 19(1): 12–16; 2004.
- 762 D’Incecco, N.; Bartowsky, E.; Kassara, S.; Lante, A.; Spettoli, P.; Henschke, P. Release of glycosidically bound flavour compounds of Chardonnay by

- Oenococcus oeni* during malolactic fermentation. *Food Microbiol.* 21: 257–265; 2004.
- 763 Vidal, S.; Courcoux, P.; Francis, L.; Kwiatkowski, M.; Gawel, R.; Williams, P.; Waters, E.; Cheynier, V. Use of an experimental design approach for evaluation of key wine components on mouth-feel perception. *Food Qual. Pref.* 15: 209–217; 2004.
- 764 Howell, K.S.; Bartowsky, E.J.; Fleet, G.H.; Henschke, P.A. Microsatellite PCR profiling of *Saccharomyces cerevisiae* strains during wine fermentation. *Let Appl. Microbiol.* 38: 315–320; 2004.
- 765 Lynd, L.R.; von Blottnitz, H.; Tait, B.; de Boer, J.; Pretorius, I.S.; Rumbold, K.; van Zyl, W.H. Converting plant biomass to fuels and commodity chemicals in South Africa: a third chapter? *S. Afr. J. Sci.* 99: 499–507; 2003.
- 765 a Ruediger, G.A.; Pardon, K.H.; Godden, P.W.; Pollnitz, A.P. Removal of pesticides from red and white wine by the use of fining and filter agents. *Aust. J. Grape Wine Res.* 10: 8–16; 2004.
- 766 Baldock, G.A.; Hayasaka, Y. Screening method for petroleum-derived aromatic hydrocarbons in wine. *Aust. J. Grape Wine Res.* 10: 17–25; 2004.
- 767 Pretorius, I.S. Pretorius, I.S. Tailoring new grapevine varieties for the wine industry. *Acenologia* (May 2004; http://www.acenologia.com/ciencia67_1ang.htm)
- 768 Vidal, S.; Francis, L.; Noble, A.; Kwiatkowski, M.; Cheynier, V.; Waters, E. Taste and mouth-feel properties of different types of tannin-like polyphenolic compounds and anthocyanins in wine. *Anal. Chim. Acta* 513: 57–65; 2004.
- 769 Cozzolino, D.; Kwiatkowski, M.J.; Parker, M.; Cynkar, W.U.; Damberg, R.G.; Gishen, M.; Herderich, M.J. Prediction of phenolic compounds in red wine fermentations by visible and near infrared spectroscopy. *Anal. Chim. Acta* 513: 73–80; 2004.
- 770 Bartowsky, E.J.; Henschke, P.A.; Høj, P.B.; Pretorius, I.S. Chasing wine aroma — Does *Oenococcus oeni* have the potential to release aroma compounds from authentic grape precursors? *Aust. N.Z. Wine Ind. J. Aust. N.Z. Wine Ind. J.* 19(2): 24–26, 28, 30–31; 2004.
- 771 D’Incecco, N.; Bartowsky, E.; Kassara, S.; Lante, A.; Spettoli, P.; Henschke, P. Release of glycosidically bound flavour compounds of Chardonnay by *Oenococcus oeni* during malolactic fermentation. *Food Microbiology* 21: 257–265; 2004.
- 772 Pollnitz, A.P.; Pardon, K.H.; Sykes, M.; Sefton, M.A. The effects of sample preparation and gas chromatograph injection techniques on the accuracy of measuring guaiacol, 4-methylguaiacol and other volatile oak compounds in oak extracts by stable isotope dilution analyses. *J. Agric. Food Chem.* 52: 3244–3252; 2004.

- 773 Alexandre, H.; Costello, P.J.; Remize, F.; Guzzo, J.; Guilloux-Benatier, M. *Saccharomyces cerevisiae*–*Oenococcus oeni* interactions in wine: current knowledge and perspectives. *Int. J Food Microbiol.* 93: 141–154; 2004.
- 774 Vidal, S.; Courcoux, P.; Francis, L.; Kwiatkowski, M.; Gawel, R.; Williams, P.; Waters, E.; Cheynier, V. Use of an experimental design approach for evaluation of key wine components on mouth-feel perception. *Food Qual. Pref.* 15: 209–217; 2004.
- 775 Jones, P.R.; Kwiatkowski, M.J.; Skouroumounis, G.K.; Francis, I.L.; Lattey, K.A.; Waters, E.J.; Pretorius, I.S.; Høj, P.B. Exposure of red wine to oxygen post-fermentation — If you can't avoid it, why not control it? *Aust. N.Z. Wine Ind. J.* 19(3): 17–20,22–24; 2004.
- 776 Bartowsky, E.J.; Costello, P.J.; Villa, A.; Henschke, P.A. The chemical and sensorial effects of lysozyme addition to red and white wines over six months' cellar storage. *Aust. J. Grape Wine Res.* 10: 143–150; 2004.
- 777 Girbau, T.; Stummer, B.E.; Pocock, K.F.; Baldock, G.A.; Scott, E.S.; Waters, E.J. The effect of *Uncinula necator* (powdery mildew) and *Botrytis cinerea* infection of grapes on the levels of haze-forming pathogenesis-related proteins in grape juice and wine. *Aust. J. Grape Wine Res.* 10: 125–133; 2004.
- 778 Bartowsky, E.J.; Henschke, P.A. Acetic acid bacteria and wine: all is well until oxygen enters the scene. *Aust. N.Z. Grapegrower Winemaker* (485a): 86–91; 2004.
- 779 Stockley, C.S. Can histamine in wine cause adverse reactions for consumers? *Aust. N.Z. Grapegrower Winemaker* (485a): 77, 79–82; 2004.
- 780 Wilkinson, K.L.; Elsey, G.M.; Prager, R.H.; Pollnitz, A.P.; Sefton, M.A. Rates of formation of *cis*- and *trans*-oak lactone from 3-methyl-4-hydroxyoctanoic acid. *J. Agric. Food Chem.* 52: 4213–4218; 2004.
- 781 Nieuwoudt, H.H.; Prior, B.A.; Pretorius, I.S.; Manley, M.; Bauer, F.F. Principal component analysis applied to Fourier transform infrared spectroscopy for the design of calibration sets for glycerol prediction models in wine and for the detection and classification of outlier samples. *J. Agric. Food Chem.* 52: 3726–3735; 2004.
- 782 Eglinton, J.; Griesser, M.; Henschke, P.; Kwiatkowski, M.; Parker, M.; Herderich, M. Yeast-mediated formation of pigmented polymers in red wine. Waterhouse, A.L.; Kennedy, J.A., (eds.) *Red wine color: exploring the mysteries*. Washington, DC: American Chemical Society; 2004: 7–21. (ACS Symposium series; 886).
- 783 Kennedy, J.A.; Hayasaka, Y. Compositional investigation of pigmented tannin. Waterhouse, A.L.; Kennedy, J.A., (eds.) *Red wine color: exploring the*

- mysteries. Washington, DC: American Chemical Society; 2004: 247–264. (ACS Symposium series; 886).
- 784 Polinitz, A.; Eglinton, J.; Siebert, T.; Smyth, H.; Henschke, P.; Parker, M.; Francis, L.; Cozzolino, D.; Herderich, M. Research links vineyards, vintages, aroma, flavour... to bottled wine. *Aust. Vig.* 4(2): 17–21; 2004.
- 785 Blair, R. Australian wine benefits from international flavour. *Aust. N.Z. Wine Ind. J.* 19(3): 47–49; 2004.
- 786 Stockley, C. Moderation in Australia—policy and achievements. *Biol. Res.* 37: 201–207; 2004.
- 787 Bartowsky, E.J.; Dillon, S.J.; Ortiz-Julien, A.; Markides, A.J.; Henschke, P.A. Yeast choice links reds to depth of colour. *Aust. Vig.* 4(3): 52–54; 2004.
- 788 Capone, D.; Sefton, S.; Pretorius, I.; Høj, P. Flavor ‘scalping’ by wine bottle closures. ‘Winemaking’ continues after bottling. *Pract. Winery Vineyard* 26(2): 44, 47–48, 50, 52–55; 2004.
- 789 Simpson, R.F.; Capone, D.L.; Sefton, M.A. Isolation and identification of 2-methoxy-3,5-dimethylpyrazine, a potent musty compound from wine corks. *J. Agric. Food Chem.* 52: 5425–5430; 2004.
- 790 Wilkinson, K.L.; Elsey, G.M.; Prager, R.H.; Tanaka, T.; Sefton, M.A. Precursors to oak lactone. Part 2: Synthesis, separation and cleavage of several β -D-glucopyranosides of 3-methyl-4-hydroxyoctanoic acid. *Tetrahedron* 60: 6091–6100; 2004.
- 791 La Grange-Nel, K.; Smit, A.; Cordero Otero, R.R.; Lambrechts, M.G.; Willemse, Q.; Van Rensburg, P.; Pretorius, I.S. Expression of 2 *Lipomyces kononenkoae* α -amylase genes in selected whisky yeast strains. *J. Food Sci.* 69: M175–M181; 2004.
- 792 Cordente, A.G.; López-Viñas, E.; Vázquez, M.I.; Swiegers, J.H.; Pretorius, I.S.; Gómez-Puertas, P.; Hegardt, F.G.; Asins, G.; Serra, D. Redesign of carnitine acetyltransferase specificity by protein engineering. *J. Biol. Chem.* 279: 33899–33908; 2004.
- 793 Gécz, J.; Shaw, M.A.; Bellon, J.R.; de Barros Lopes, M. Human wild-type SEDL protein functionally complements yeast Trs20p but some naturally occurring SEDL mutants do not. *Gene* 320: 137–144; 2003.
- 794 Verstrepen, K.J.; Iserentant, D.; Malcorps, P.; Derdelinckx, G.; Van Dijck, P.; Winderickx, J.; Pretorius, I.S.; Thevelein, J.M.; Delvaux, F.R. Glucose and sucrose: hazardous fast-food for industrial yeast? *Trends Biotechnol.* 22: 531–537; 2004.
- 795 Bartowsky, E.J.; Henschke, P.A. The ‘buttery’ attribute of wine—diacetyl—desirability, spoilage and beyond. *Int. J. Food Micro.* 96: 235–252; 2004.

- 796 Stockley, C.S. The importance of background diet and disease-state on the potential cardioprotective and other health effects of wine. Proceedings of the 28th world congress on vine and wine; 4–9 July 2004; Hofburg, Vienna, Austria. Paris: OIV; O-4-02.
- 797 Cozzolino, D.; Esler, M.B.; Damberg, R.G.; Cynkar, W.U.; Boehm, D.R.; Francis, I.L.; Gishen, M. Prediction of colour and pH in grapes using a diode array spectrophotometer (400–1100 nm) *J. Near Infrared Spectrosc.* 12: 105–111; 2004.
- 798 Matthews, A.; Grimaldi, A.; Walker, M.; Bartowsky, E.; Grbin, P.; Jiranek, V. Lactic acid bacteria as a potential source of enzymes for use in vinification. *Appl. Environ. Micro.* 70: 5715–5731; 2004.
- 799 Pretorius, I.S.; de Barros Lopes, M.A.; Francis, I.L.; Swiegers, J.H.; Høj, P.B. The genomics of taste and smell—cracking the codes that determine who likes what on the palate and on the nose. *Aust. N.Z. Wine Ind. J.* 19(4): 13–15, 17–18; 2004.
- 800 Francis, L. Sealing and storing bottled wine: assessing the sensory properties of wines stored under corks, screw-caps and plastic stoppers. *What's New Food: Technol. Manufact.* 12(3): 110–111; 2004.
- 801 Høj, P.B.; Stockley, C.S.; Pretorius, I.S. The use of non-modified GMO-derived products in the development process of wine. *Bull. OIV* 77: 529–545; 2004.
- 802 Stockley, C.S.; Rolland, J.M.; O'Hehir, R.E. Allergen labelling—an Australian wine industry case study. Proceedings of the 28th world congress on vine and wine; 4–9 July 2004; Hofburg, Vienna, Austria. Paris: OIV; O-2-28.
- 803 Bauer, F.F.; Dequin, S.; Pretorius, I.S.; Schoeman, H.; Wolfaardt, G.; Schroeder, M.B.; Grossmann, M.K. The assessment of the environmental impact of genetically modified wine yeast strains. *Bull. OIV* 77: 514–528; 2004.
- 804 Bartowsky, E.J.; Dillon, S.J.; Henschke, P.A.; Markides, A.J.; Dumont, A.; Pretorius, I.S.; Ortiz-Julien, A.; Herderich, M. The potential of *Saccharomyces cerevisiae* wine yeast to improve red wine colour. *Aust. N.Z. Grapegrower Winemaker* (490): 83–85; 2004.
- 805 Cowey, G.; Godden, P. Compositional data derived from AWRI advanced wine assessment courses. *Aust. N.Z. Wine Ind. J.* 19(5): 68, 70, 73, 75, 77–78; 2004.
- 806 Høj, P.B.; Pretorius, I.S. Growing markets and delivering benefit to wine producers and consumers through research and innovation—a perspective and examples from Australia. *Aust. N.Z. Wine Ind. J.* 19(5): 51–57; 2004.
- 807 Fenech, M.; Stockley, C. Can moderate wine consumption prevent genetic damage? *Aust. N.Z. Grapegrower Winemaker* (489): 104–107; 2004.

- 808 Vidal, S.; Meudec, E.; Cheynier, V.; Skouroumounis, G.; Hayasaka, Y. Mass spectrometric evidence for the existence of oligomeric anthocyanins in grape skins. *J. Agric. Food Chem.* 52: 7144-7151; 2004.
- 809 Daniel, M.A.; Elsey, G.M.; Capone, D.L.; Perkins, M.V.; Sefton, M.A. Fate of damascenone in wine: the role of SO₂. *J. Agric. Food Chem.* 52: 8127-8131; 2004.
- 810 Pretorius, I.S.; de Barros Lopes, M.A.; Høj, P.B. Development of superior wine yeast: current status and future opportunities to meet the consumer challenge. *Bull. OIV* 77: 389-421; 2004.
- 811 Howell, K.S.; Swiegers, J.H.; Elsey, G.M.; Siebert, T.E.; Bartowsky, E.J.; Fleet, G.H.; Pretorius, I.S.; de Barros Lopes, M.A. Variation in 4-mercapto-4-methylpentan-2-one release by *Saccharomyces cerevisiae* commercial wine strains. *FEMS Microbiol. Lett.* 240: 125-129; 2004.
- 812 Spillman, P.J.; Sefton, M.A.; Gawel, R. The effect of oak wood source, location of seasoning and coopering on the composition of volatile compounds in oak-matured wines. *Aust. J. Grape Wine Res.* 10: 216-226; 2004.
- 813 Spillman, P.J.; Sefton, M.A.; Gawel, R. The contribution of volatile compounds derived during oak barrel maturation to the aroma of a Chardonnay and Cabernet Sauvignon wine. *Aust. J. Grape Wine Res.* 10: 227-235; 2004.
- 814 Cynkar, W.U.; Cozzolino, D.; Damberg, R.G.; Janik, L.; Gishen, M. The effects of homogenisation method and freezing on the determination of quality parameters in red grape berries of *Vitis vinifera*. *Aust. J. Grape Wine Res.* 10: 236-242; 2004.
- 815 Smith, B.P.C.; Hayasaka, Y.; Tyler, M.J.; Williams, B.D. α -caryophyllene in the skin secretion of the Australian green tree frog, *Litoria caerulea*: an investigation of dietary sources. *Aust. J. Zoology* 52: 521-530; 2004.
- 816 Damberg, B.; Esler, M.; Gishen, M. Analysis of beverages and brewing products. Al-Amoodi, L.; Roberts, C.A.; Workman, J.; Reeves, J.B. (eds.) Near-infrared spectroscopy in agriculture. Madison, WI: American Society of Agronomy, Crop Science Society of America, Soil Science Society of America: 465-485. (Agronomy Monograph; 44); 2004.
- 817 Coulter, A.D.; Godden, P.W.; Pretorius, I.S. Succinic acid—how is it formed, what is its effect on titratable acidity, and what factors influence its concentration in wine? *Aust. N.Z. Wine Ind. J.* 19(6): 16-20, 22-25; 2004.
- 818 Franks, T.K.; Hayasaka, Y.; Choimes, S.; van Heeswijck, R. Cyanogenic glucosides in grapevine: polymorphism, identification and developmental patterns. *Phytochemistry* 66: 165-173; 2005.
- 819 Cozzolino, D.; Kwiatkowski, M.; Parker, M.; Gishen, M.; Damberg, R.G.; Cynkar, W.U.; Herderich, M. Determination of several phenolic compounds in red wine by near infrared transmittance spectroscopy. Davies, A.M.C.; Garrido-

- Varo, A. (eds.) Near infrared spectroscopy: proceedings of the 11th international conference. West Sussex, UK: NIR Publications: 573–576; 2004.
- 820 Dambergs, R.G.; Cozzolino, D.; Cynkar, W.U.; Esler, M.B.; Janik, L.J.; Francis, I.L.; Gishen, M. Strategies to minimise matrix-related error with near infrared analysis of wine grape quality parameters. Davies, A.M.C.; Garrido-Varo, A. (eds.) Near infrared spectroscopy: proceedings of the 11th international conference. West Sussex, UK: NIR Publications: 183–186; 2004.
- 821 Cozzolino, D.; Gishen, M.; Dambergs, R.G.; Cynkar, W.U.; Janik, L.; Francis, I.L.; Høj, P.B. Calibration transfer between different instruments for determination of colour in red grapes. Davies, A.M.C.; Garrido-Varo, A. (eds.) Near infrared spectroscopy: proceedings of the 11th international conference. West Sussex, UK: NIR Publications: 273–275; 2004.
- 822 Cozzolino, D.; Esler, M.B.; Gishen, M.; Dambergs, R.G.; Cynkar, W.U.; Boehm, D.R.; Francis, I.L.; Høj, P.B. Prediction of colour and pH in grapes using a diode array spectrophotometer (400–1100 nm). Davies, A.M.C.; Garrido-Varo, A. (eds.) Near infrared spectroscopy: proceedings of the 11th international conference. West Sussex, UK: NIR Publications: 393–398; 2004.
- 823 Smith, P.A.; Herderich, M.J.; Pretorius, I.S. Unravelling the mysteries of red wine tannins—from tannin measurements in Australian vineyards to spit bucket chemistry. *Aust. N.Z. Wine Ind. J.* 20(1): 18, 20–24; 2005.
- 824 du Toit, W.J.; Pretorius, I.S.; Lonvaud-Funel, A. The effect of sulphur dioxide and oxygen on the viability and culturability of a strain of *Acetobacter pasteurianus* and a strain of *Brettanomyces bruxellensis* isolated from wine. *J. Appl. Microbiol.* 98: 862–871; 2005.
- 825 Cozzolino, D.; Murray, I. Analysis of animal by-products. Al-Amoodi, L.; Roberts, C.A.; Workman, J.; Reeves, J.B. (eds.) Near-infrared spectroscopy in agriculture. Madison, WI: American Society of Agronomy, Crop Science Society of America, Soil Science Society of America: 647–662. (Agronomy Monograph; 44) 2004.
- 826 Simpson, R.F.; Capone, D.L.; Duncan, B.C.; Sefton, M.A. Incidence and nature of ‘fungal must’ taint in wine corks. *Aust. N.Z. Wine Ind J.* 20(1): 26–31; 2005.
- 827 Fate of pesticides during the winemaking process in relation to malolactic fermentation. Ruediger, G.A.; Pardon, K.H.; Sas, A.N.; Godden, P.W.; Pollnitz, A.P. *J. Agric. Food Chem.* 53: 3023–3026; 2005.
- 828 Cozzolino, D.; Smyth, H.E.; Lattey, K.A.; Cynkar, W.; Janik, L.; Dambergs, R.G.; Francis, I.L.; Gishen, M. Relationship between sensory analysis and near infrared spectroscopy in Australian Riesling and Chardonnay wines. *Anal. Chimica Acta* 539: 341–348; 2005.
- 829 Stummer, B.E.; Francis, I.L.; Zanker, T.; Lattey, K.A.; Scott, E.S. Effects of powdery mildew on the sensory properties and composition of Chardonnay juice

- and wine when grape sugar ripeness is standardised. *Aust. J. Grape Wine Res.* 11: 66–76; 2005.
- 830 Cox, A.; Capone, D.L.; Elsey, G.M.; Perkins, M.V.; Sefton, M.A. Quantitative analysis, occurrence, and stability of (*E*)-1-(2,3,6-trimethylphenyl)buta-1,3-diene in wine. *J. Agric. Food Chem.* 53: 3584–3591; 2005.
- 831 Swiegers, J.H.; Pretorius, I.S. Yeast modulation of wine flavor. *Adv. Appl. Microbiol.* 57: 131–175; 2005.
- 832 Francis, L.; Høj, P.; Damberg, R.; Gishen, M.; de Barros Lopes, M.; Godden, P.; Henschke, P.; Waters, E.; Herderich, M.; Pretorius, I. Objective measures of grape quality – are they achievable? *Aust. N.Z. Wine Ind. J.* 20: 12–18; 2005.
- 833 Bartowsky, E.J.; Henschke, P.A. Buttery attribute of wine — diacetyl. Desirability, spoilage, and beyond: butter or no butter. *Pract. Winery Vineyard* 27(2): 50–51, 53–60; 2005.
- 834 Development and assessment of a recombinant *Saccharomyces cerevisiae* wine yeast producing two aroma-enhancing β -glucosidases encoded by the *Saccharomycopsis fibuligera* *BGL1* and *BGL2* genes. Van Rensburg, P.; Stidwell, T.; Lambrechts, M.G.; Cordero Otero, R.; Pretorius, I.S. *Ann. Microbiol.* 55: 33–42; 2005.
- 835 Domain engineering of *Saccharomyces cerevisiae* exoglucanases. Gundllapalli Moses, S.B.; Cordero Otero, R.R.; Pretorius, I.S. *Biotechnol. Lett.* (2005) 27: 355–362
- 836 Carrau, F.M.; Medina, K.; Boido, E.; Farina, L.; Gaggero, C.; Dellacassa, E.; Versini, G.; Henschke, P.A. De novo synthesis of monoterpenes by *Saccharomyces cerevisiae* wine yeasts. *FEMS Microbiol. Lett.* 243: 107–115; 2005.
- 837 Bartowsky, E.J.; McCarthy, J.M.; Henschke, P.A. Spontaneous and induced MLF—do we really know what happens? *Aust. N.Z. Grapegrower Winemaker* (497a): 49–52, 54; 2005.
- 838 Puglisi, C.J.; Daniel, M.A.; Capone, D.L.; Elsey, G.M.; Prager, R.H.; Sefton, M.A. Precursors to damascenone: synthesis and hydrolysis of isomeric 3,9-dihydroxymegastigma-4,6,7-trienes. *J. Agric. Food Chem.* 53: 4895–4900; 2005.
- 839 Cozzolino, D.; Chree, A.; Scaife, J.R.; Murray, I. Usefulness of near-infrared reflectance (NIR) spectroscopy and chemometrics to discriminate fishmeal batches made with different fish species. *J. Agric. Food Chem.* 53: 4459–4463; 2005.
- 840 Siebert, T.E.; Smyth, H.E.; Capone, D.L.; Neuwöhner, C.; Pardon, K.H.; Skouroumounis, G.K.; Herderich, M.J.; Sefton, M.A.; Pollnitz, A.P. Stable isotope dilution analysis of wine fermentation products by HS-SPME-GC-MS. *Anal. Bioanal. Chem.* 381: 937–947; 2005.

- 841 Smyth, H.E.; Cozzolino, D.; Herderich, M.J.; Sefton, M.A.; Francis, I.L. Relating volatile composition to wine aroma: identification of key aroma compounds in Australian white wines. Blair, R.; Williams, P.; Pretorius, S., (eds.) Proceedings of the twelfth Australian wine industry technical conference; 24-29 July 2004; Melbourne, VIC. Adelaide: Australian Wine Industry Technical Conference Inc.; 2005: 31–33.
- 842 Herderich, M.J.; Bell, S.-J.; Holt, H.; Ristic, R.; Birchmore, W.; Thompson, K.; Iland, P.G. Grape maturity and tannins: the impact of viticultural treatments on grape and wine tannins. Blair, R.; Williams, P.; Pretorius, S., (eds.) Proceedings of the twelfth Australian wine industry technical conference; 24-29 July 2004; Melbourne, VIC. Adelaide: Australian Wine Industry Technical Conference Inc.; 2005: 79–84.
- 843 Francis, I.L.; Høj, P.B.; Dambergs, R.G.; Gishen, M.; de Barros Lopes, M.A.; Pretorius, I.S.; Godden, P.A.; Henschke, P.A.; Herderich, M.J.; Waters, E.J. Objective measures of grape quality—are they achievable? Blair, R.; Williams, P.; Pretorius, S., (eds.) Proceedings of the twelfth Australian wine industry technical conference; 24-29 July 2004; Melbourne, VIC. Adelaide: Australian Wine Industry Technical Conference Inc.; 2005: 85–89.
- 844 Jones, P.R.; Waters, E.J. Conscious additions of defined amounts of oxygen to red wine. Blair, R.; Williams, P.; Pretorius, S., (eds.) Proceedings of the twelfth Australian wine industry technical conference; 24-29 July 2004; Melbourne, VIC. Adelaide: Australian Wine Industry Technical Conference Inc.; 2005: 118–120.
- 845 Hayasaka, Y.; Baldock, G.A. Electrospray mass spectrometry: what state-of-art instruments offer wine researchers and practitioners. Blair, R.; Williams, P.; Pretorius, S., (eds.) Proceedings of the twelfth Australian wine industry technical conference; 24-29 July 2004; Melbourne, VIC. Adelaide: Australian Wine Industry Technical Conference Inc.; 2005: 126–131.
- 846 Howell, K.S.; Swiegers, J.H.; Eglinton, J.M.; Bellon, J.R.; Henschke, P.A.; Fleet, G.H.; Høj, P.B.; Pretorius, I.S.; de Barros Lopes, M.A. Microbiological tuning of wine composition. Blair, R.; Williams, P.; Pretorius, S., (eds.) Proceedings of the twelfth Australian wine industry technical conference; 24-29 July 2004; Melbourne, VIC. Adelaide: Australian Wine Industry Technical Conference Inc.; 2005: 141–144.
- 847 Cozzolino, D.; Smyth, H.E.; Dambergs, R.G.; Gishen, M. Multivariate analysis (chemometrics): a novel approach in modern interdisciplinary sciences. Blair, R.; Williams, P.; Pretorius, S., (eds.) Proceedings of the twelfth Australian wine industry technical conference; 24-29 July 2004; Melbourne, VIC. Adelaide: Australian Wine Industry Technical Conference Inc.; 2005: 184–190.
- 848 Pretorius, I.S.; de Barros Lopes, M.A.; Francis, I.L.; Swiegers, J.H.; Høj, P.B. The genomics of taste and smell—cracking the codes that determine who likes what on the palate and on the nose. Blair, R.; Williams, P.; Pretorius, S., (eds.) Proceedings of the twelfth Australian wine industry technical conference; 24-29

July 2004; Melbourne, VIC. Adelaide: Australian Wine Industry Technical Conference Inc.; 2005: 201–204.

- 849 Capone, D.L.; Simpson, R.F.; Cox, A.; Duncan, B.; Skouroumounis, G.A.; Sefton, M.A. New insights into wine bottle closure performance—flavour ‘scalping’ and cork taint. Blair, R.; Williams, P.; Pretorius, S., (eds.) Proceedings of the twelfth Australian wine industry technical conference; 24–29 July 2004; Melbourne, VIC. Adelaide: Australian Wine Industry Technical Conference Inc.; 2005: 215–218.
- 850 Pretorius, I.S.; Høj, P.B. Grape and wine biotechnology: challenges, opportunities and potential benefits. *Aust. J. Grape Wine Res.* 11: 83–108; 2005.
- 851 Swiegers, J.H.; Chambers, P.J.; Pretorius, I.S. Olfaction and taste: human perception, physiology and genetics. *Aust. J. Grape Wine Res.* 11: 109–113; 2005.
- 852 Francis, I.L.; Newton, J.L. Determining wine aroma from compositional data. *Aust. J. Grape Wine Res.* 11: 114–126; 2005.
- 853 Stockley, C.S.; Høj, P.B. Better wine for better health: fact or fiction? *Aust. J. Grape Wine Res.* 11: 127–138; 2005.
- 854 Swiegers, J.H.; Bartowsky, E.J.; Henschke, P.A.; Pretorius, I.S. Yeast and bacterial modulation of wine aroma and flavour. *Aust. J. Grape Wine Res.* 11: 139–173; 2005.
- 855 Bartowsky, E.J. *Oenococcus oeni* and malolactic fermentation—moving into the molecular arena. *Aust. J. Grape Wine Res.* 11: 174–187; 2005.
- 856 Hayasaka, Y.; Baldock, G.A.; Pollnitz, A.P. Contributions of mass spectrometry in the Australian Wine Research Institute to advances in knowledge of grape and wine constituents. *Aust. J. Grape Wine Res.* 11: 188–204; 2005.
- 857 Herderich, M.J.; Smith, P.A. Analysis of grape and wine tannins: methods, applications and challenges. *Aust. J. Grape Wine Res.* 11: 205–214; 2005.
- 858 Waters, E.J.; Alexander, G.; Muhlack, R.; Pocock, K.F.; Colby, C.; O’Neill, B.K.; Høj, P.B.; Jones, P. Preventing protein haze in bottled white wine. *Aust. J. Grape Wine Res.* 11: 215–225; 2005.
- 859 Sefton, M.A.; Simpson, R.F. Compounds causing cork taint and the factors affecting their transfer from natural cork closures to wine—a review. *Aust. J. Grape Wine Res.* 11: 226–240; 2005.
- 860 Bartowsky, E.J.; Henschke, P.A. The buttery attribute of wine—diacetyl. Desirability, spoilage and beyond. Butter or no butter. Lallemand, S.A.S. Wine quality and malolactic fermentation: proceedings of Les XVIIes Entretiens Scientifiques Lallemand; 4–5 May 2004; Porto. Blagnac Cedex, France: Lallemand; 2004: 11–17.

- 861 McDonald, C.; Bell, S.-J.; Lantzke, N.; Kennison, K. Bunch thinning: when is the best time to thin, and is it worthwhile? *Aust. N.Z. Grapegrower Winemaker* (497a): 41–43, 45–46; 2005.
- 862 Bartowsky, E.J.; Henschke, P.A. The buttery taste of wine - diacetyl. *Rev. Oenol.* (116): 16–18; 2005
- 863 Godden, P.; Lattey, K.; Francis, L.; Gishen, M.; Cowey, G.; Holdstock, M.; Robinson, E.; Waters, E.; Skouroumounis, G.; Sefton, M.; Capone, D.; Kwiatkowski, M.; Field, J.; Coulter, A.; D’Costa, N.; Bramley, B. Towards offering wine to the consumer in optimal condition —the wine, the closures and other packaging variables: a review of AWRI research examining the changes that occur in wine after bottling. *Aust. N.Z. Wine Ind. J.* 20(4): 20–30; 2005.
- 864 Wilkinson, K.L.; Elsey, G.M.; Prager, R.H.; Pollnitz, A.P.; Sefton, M.A. Formation of oak lactone from 3-methyl-4-hydroxyoctanoic acid and its 4-O- β -D-glucopyranosides. Hofman, T.; Rothe, M.; Schieberle, P., (eds.) State-of-the-art in flavour chemistry and biology: [proceedings of the 7th Wartburg Symposium on flavour chemistry and biology; Eisenach, Germany 21–23 April 2004]. Garching, Germany: Deutsche Forschungsanstalt für Lebensmittelchemie; 2004: 213–219.
- 865 Smyth, H.; Cozzolino, D.; Herderich, M.; Sefton, M.; Francis, L. Identification of key aroma compounds in Australian Riesling and unwooded Chardonnay wines. Hofman, T.; Rothe, M.; Schieberle, P., (eds.) State-of-the-art in flavour chemistry and biology: [proceedings of the 7th Wartburg Symposium on flavour chemistry and biology; Eisenach, Germany 21–23 April 2004]. Garching, Germany: Deutsche Forschungsanstalt für Lebensmittelchemie; 2004: 508–512.
- 866 Damberg, R.G. NIR reference tiles. Australian Innovation Patent AU 2005100298 B4: 13 p; 2005.
- 867 Walker, M.E.; Gardner, J.M.; Vystavelova, A.; McBryde, C.; de Barros Lopes, M.; Jiranek, V. Application of the reusable, *KanMX* selectable marker to industrial yeast: construction and evaluation of heterothallic wine strains of *Saccharomyces cerevisiae*, possessing minimal foreign DNA sequences. *FEMS Yeast Research*: 4: 339–347; 2003.
- 868 Howell, K.S.; Klein, M.; Swiegers, J.H.; Hayasaka, Y.; Elsey, G.M.; Fleet, G.H.; Høj, P.B.; Pretorius, I.S.; de Barros Lopes, M.A. Genetic determinants of volatile-thiol release by *Saccharomyces cerevisiae* during wine fermentation. *Appl. Environ. Microbiol.* 71: 5420–5426; 2005.
- 869 Grimaldi, A.; Bartowsky, E.; Jiranek, V. Screening of *Lactobacillus* spp. and *Pediococcus* spp. for glycosidase activities that are important in oenology. *J. Appl. Microbiol.* 99: 1061–1069; 2005.
- 870 Godden, P.; Gishen, M. Trends in the composition of Australian wine. *Aust. N.Z. Wine Ind. J.* 20(5): 21–46; 2005.

- 871 Cox, A.; Skouroumounis, G.K.; Elsey, G.M.; Perkins, M.V.; Sefton, M.A. Generation of (*E*)-1-(2,3,6-trimethylphenyl)buta-1,3-diene from C₁₃-norisoprenoid precursors *J. Agric. Food Chem.* 53: 6777–6783; 2005.
- 872 Grimaldi, A.; Bartowsky, E.; Jiranek, V. A survey of glycosidase activities of commercial wine strains of *Oenococcus oeni*. *Int. J. Food Microbiol.* 105:233–244; 2005.
- 873 Cozzolino, D.; Smyth, H.E.; Cynkar, W.; Damberg, R.G.; Gishen, M. Usefulness of chemometrics and mass spectrometry-based electronic nose to classify Australian white wines by their varietal origin. *Talanta* 68: 382–387; 2005.
- 874 Gishen, M.; Damberg, R.G.; Cozzolino, D. Grape and wine analysis—enhancing the power of spectroscopy with chemometrics. A review of some applications in the Australian wine industry. *Aust. J. Grape Wine Res.* 11: 296–305; 2005.
- 875 Bell, S.-J.; Henschke, P.A. Implications of nitrogen nutrition for grapes, fermentation and wine. *Aust. J. Grape Wine Res.* 11: 242–295; 2005.
- 876 Campbell, J.I.; Sykes, M.; Sefton, M.A.; Pollnitz, A.P. The effects of size, temperature and air contact on the outcome of heating oak fragments. *Aust. J. Grape Wine Res.* 11: 348–354; 2005.
- 877 Skouroumounis, G.K.; Kwiatkowski, M.J.; Francis, I.L.; Oakey, H.; Capone, D.L.; Duncan, B.; Sefton, M.A.; Waters, E.J. The impact of closure type and storage conditions on the composition, colour and flavour properties of a Riesling and a wooded Chardonnay wine during five years' storage. *Aust. J. Grape Wine Res.* 11: 369–384; 2005.
- 878 Skouroumounis, G.K.; Kwiatkowski, M.J.; Francis, I.L.; Oakey, H.; Capone, D.L.; Peng, Z.; Duncan, B.; Sefton, M.A.; Waters, E.J. The influence of ascorbic acid on the composition, colour and flavour properties of a Riesling and a wooded Chardonnay wine during five years' storage. *Aust. J. Grape Wine Res.* 11: 355–368; 2005.
- 879 Godden, P.; Gishen, M. Trends in the composition of Australian wine. *Aust. N.Z. Wine Ind. J.* 20(5): 21–46; 2005.
- 880 Cozzolino, D.; Cynkar, W.U.; Damberg, R.G.; Janik, L.; Gishen, M. Effect of both homogenisation and storage on the spectra of red grapes and on the measurement of total anthocyanins, total soluble solids and pH by visual near infrared spectroscopy. *J. Near Infrared Spectrosc.* 13: 213–223; 2005.
- 880 a Curtin, C.D.; Bellon, J.R.; Coulter, A.D.; Cowey, G.D.; Robinson, E.M.C.; de Barros Lopes, M.A.; Godden, P.W.; Henschke, P.A.; Pretorius, I.S. The six tribes of 'Brett' in Australia—distribution of genetically divergent *Dekkera bruxellensis* strains across Australian winemaking regions. *Aust. N.Z. Wine Ind. J.* 20: 28–35; 2005.

- 881 Pretorius, I.S.; Bartowsky, E.J.; de Barros Lopes, M.; Bauer, F.F.; du Toit, M.; van Rensburg, P.; Vivier, M.A. (2006). The tailoring of designer grapevines and microbial starter strains for a market-directed and quality-focused wine industry. Hui, H.Y.; Castell-Perez, E.; Cunha, L.M.; Guerrero-Legarreta, C.I.; Liang, H.H.; Lo, Y.M.; Marshall, D.L.; Nip, W.K.; Shahidi, F.; Sherkat, F.; Winger, R.J.; Yam, K.L., (eds.) Handbook of Food Science, Technology and Engineering; Volume 4. Food Technology and Food Processing. New York, NY: CRC Press: 174-1–174-24.
- 882 Stockley, C.S. The importance of background diet and disease-state on the potential cardioprotective and other health effects of wine. *Bull. O.I.V.* 78: 497–508; 2005.
- 883 Brown, R.C.; Taylor, D.K.; Elsey, G.M. Utilization of a 1,2-dioxine for the synthesis of the four possible stereoisomers of oak lactone. *Organic Lett.* 8: 463–466; 2006.
- 884 Greenrod, W.; Stockley, C.S.; Burcham, P.; Abbey, M.; Fenech, M. Moderate acute intake of de-alcoholised red wine, but not alcohol, is protective against radiation-induced DNA damage ex vivo—results of a comparative in vivo intervention study in younger men. *Mutat. Res.* 591: 290–301; 2005.
- 885 Cozzolino, D. Non-destructive analysis by VIS-NIR spectroscopy of fluid(s) in its original container. Australian Innovation Patent AU 2005100565 A4: 27 p.; 2005.
- 886 Cozzolino, D.; Cynkar, W.U.; Damberg, R.G.; Janik, L.; Gishen, M. Effect of both homogenisation and storage on the spectra of red grapes and on the measurement of total anthocyanins, total soluble solids and pH by visual near infrared spectroscopy. *J. Near Infrared Spectrosc.* 13: 213–223; 2005.
- 887 Stockley, C. Sulfur dioxide and the wine consumer. *Aust. N.Z. Grapegrower Winemaker* (501): 73–76; 2005.
- 888 Howell, K.S.; Cozzolino, D.; Bartowsky, E.J.; Fleet, G.H.; Henschke, P.A. Metabolic profiling as a tool for revealing *Saccharomyces* interactions during wine fermentation. *FEMS Yeast Res.* 6: 91–101; 2006.
- 889 Pretorius, I.S. (2005). Goals for improved wine yeast strains: thoughts about a globalised wine sector. [German Association of Oenologists 50th International Technical Conference; 12–13 April 2005] Geisenheim, Germany: Gesellschaft zur Förderung der Forschungsanstalt: 89–115.
- 890 Pretorius, I.S. (2006) Grape and wine biotechnology: setting new goals for the design of improved grapevines, wine yeast, and malolactic bacteria. Hui, Y.H.; Barta, J.; Cano, M.P.; Gusek, T.W.; Sidhu, J.S.; Sinha, N., (eds.) Handbook of fruits and fruit processing. Ames, Iowa: Blackwell Publishing: 453–489.
- 891 Gardner, J.; McBryde, C.; de Barros Lopes, M.; Jiranek, V. Recent efforts to optimise wine yeast and its fermentation performance. *Aust. N.Z. Wine Ind. J.* 20: 43–45; 2005.

- 892 Verstrepren, K.J.; Chambers, P.; Pretorius, I.S. (2006) The development of superior yeast strains for the food and beverage industries: challenges, opportunities and potential benefits. Querol, A.; Fleet, G.H., (eds.) The yeast handbook. Volume 2. Yeasts in food and beverages. Heidelberg, Germany: Springer-Verlag: 399–444.
- 893 de Barros Lopes, M.A.; Bartowsky, E.J.; Pretorius, I.S. (2006). The application of gene technology in the wine industry. Hui, Y.H.; Culbertson, J.D.; Duncan, S.; Guerrero-Legarreta, I.; Li-Chan, E.C.Y.; Ma, C.Y.; Manley, C.H.; McMeekin, T.A.; Nip, W.K.; Nollet, L.M.L.; Rahman, M.S.; Toldrá, F.; Xiong, Y.L. Handbook of food science, technology, and engineering. Volume 1. Food technology and food processing. New York, NY: CRC Press: 40-1–40-21.
- 894 Sarneckis, C.J.; Damberg, R.G.; Jones, P.; Mercurio, M.; Herderich, M.J.; Smith, P.A. Quantification of condensed tannins by precipitation with methyl cellulose: development and validation of an optimised tool for grape and wine analysis. *Aust. J. Grape Wine Res.* 12: 39–49; 2006.
- 895 Colby, C.; Waters, L.; O'Brien, V. Fine tuning: cutting production costs of bentonite fining. *Aust. N.Z. Grapegrower Winemaker* (507): 51; 2006.
- 896 Cowey, G.; Robinson, E.; Holdstock, M.; Gishen, M.; Parker, M.; Damberg, B.; Godden, P. Changes in Australian wine composition—from 1964 to 2004. *Aust. N.Z. Wine Ind. J.* 21(2): 32–37; 2006.
- 897 Blair, R.J. The Australian Wine Research Institute: 1955–2005. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 9–19.
- 898 Blair, R.J.; Godden, P.W.; Herderich, M.J.; Muhlack, H.E.; Pretorius, I.S. The Australian Wine Research Institute: looking forward to 2015. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 21–22.
- 899 Pretorius, I.S.; Høj, P.B. Grape and wine biotechnology: challenges, opportunities and potential benefits. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australia Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 23–44.
- 900 Bell, S-J.; Henschke, P.A. Implications of nitrogen nutrition: for grapes, fermentation and wine. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 45–91.
- 901 Hayasaka, Y.; Baldock, G.A.; Pollnitz, A.P. Contributions of mass spectrometry in The Australian Wine Research Institute to advances in knowledge of grape and wine constituents. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in

- wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 92–106.
- 902 Gishen, M.; Damberg, R.G.; Cozzolino, D. Grape and wine analysis—enhancing the power of spectroscopy with chemometrics. A review of some applications in the Australian wine industry. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 107–114.
- 903 Godden, P.W.; Gishen, M. Trends in the composition of Australian wine: 1984–2004. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 115–139.
- 904 Waters, E.J.; Alexander, G.; Muhlack, R.A.; Pocock, K.F.; Colby, C.B.; O'Neill, B.K.; Høj, P.B.; Jones, P.R. Preventing protein haze in bottled white wine. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 140–149.
- 905 Herderich, M.J.; Smith, P.A. Analysis of grape and wine tannins: methods, applications and challenges. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 150–158.
- 906 Swiegers, J.H.; Bartowsky, E.J.; Henschke, P.A.; Pretorius, I.S. Yeast and bacterial modulation of wine aroma and flavour. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 159–187.
- 907 Sefton, M.A.; Simpson, R.F. Compounds causing cork taint and the factors affecting their transfer from natural cork closures to wine—a review. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 188–200.
- 908 Francis, I.L.; Newton, J.L. Determining wine aroma from compositional data. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 201–212.
- 909 Swiegers, J.H.; Chambers, P.J.; Pretorius, I.S. Olfaction and taste: human perception, physiology and genetics. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 213–217.

- 910 Stockley, C.S.; Høj, P.B. Better wine for better health: fact or fiction? Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 218–227.
- 911 Francis, M.E.; Daniel, C.G.; Oats, I.B.M.; Blair, R.J. The John Fornachon Memorial Library: under the microscope. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 228–238.
- 912 Bartowsky, E.J. *Oenococcus oeni* and malolactic fermentation—moving into the molecular arena. Blair, R.; Francis, M.; Pretorius, I., (eds.) AWRI: advances in wine science: commemorating 50 years of The Australian Wine Research Institute. Glen Osmond, SA: The Australian Wine Research Institute; 2005: 239–251.
- 913 Ramachandran, N.; Pretorius, I.S.; Cordero Otero, R.R. Amylolytic enzymes from the yeast *Lipomyces kononenkoae*. *Biologia, Bratislava* 60(Suppl.16): 103–110; 2005.
- 914 Eglinton, J.M.; Francis, I.L.; Henschke, P.A. Selection and potential of Australian *Saccharomyces bayanus* yeast for increasing the diversity of red and white wine sensory properties. Yeast's contribution to the sensory profile of wine: maintaining typicity and biodiversity in the context of globalization: proceedings of Les XVII^{es} Entretiens Scientifiques Lallemand; 27–28 April 2005; La Rioja. Blagnac Cedex, France: Lallemand; 2005: 5–12.
- 915 Ugliano, M.; Rinaldi, A.; Gambuti, A.; Moio, L.; Bartowsky, E.J.; Pretorius, I.S.; Henschke, P.A. Role of yeast in the hydrolysis of glycosidically bound volatile compounds during winemaking. Yeast's contribution to the sensory profile of wine: maintaining typicity and biodiversity in the context of globalization: proceedings of Les XVII^{es} Entretiens Scientifiques Lallemand; 27–28 April 2005; La Rioja. Blagnac Cedex, France: Lallemand; 2005: 47–53.
- 916 Bartowsky, E.J.; Dillon, S.J.; Henschke, P.A.; Markides, A.J.; Dumont, A.; Ortiz-Julien, A.; Pretorius, I.S.; Herderich, M. The potential of *Saccharomyces cerevisiae* wine yeast to improve red wine colour. Yeast's contribution to the sensory profile of wine: maintaining typicity and biodiversity in the context of globalization: proceedings of Les XVII^{es} Entretiens Scientifiques Lallemand; 27–28 April 2005; La Rioja. Blagnac Cedex, France: Lallemand; 2005: 61–64.
- 917 Swiegers, J.H.; Francis, I.L.; Herderich, M.J.; Pretorius, I.S. Meeting consumer expectations through management in the vineyard and winery: the choice of yeast for fermentation offers great potential to adjust the aroma of Sauvignon Blanc wine. *Aust. N.Z. Wine Ind. J.* 21: 34–42; 2006.
- 918 Dambergs, R.G.; Cozzolino, D.; Cynkar, W.U.; Janik, L.; Gishen, M. The determination of red grape quality parameters using the LOCAL algorithm. *J. Near Infrared Spectrosc.* 14: 71–79; 2006.

- 919 Donald, D.; Coomans, D.; Everingham, E.; Cozzolino, D.; Gishen, M.; Hancock, T. Adaptive wavelet modelling of a nested 3 factor experimental design in NIR chemometrics. *Chemom. Intell. Lab. Syst.*; 122–129; 2006.
- 920 Bester, M.C.; Pretorius, I.S.; Bauer, F.F. The regulation of *Saccharomyces cerevisiae* *FLO* gene expression and Ca²⁺-dependent flocculation by Flo8p and Mss11p. *Curr. Genet.* 49: 375–383; 2006.
- 921 Herderich, M.J.; Birse, M.; Damberg, R.G.; Holt, H.; Iland, P.; Lattey, K.A.; Smith, P.A. Grape and wine tannins—an overview on current research, emerging applications, and future challenges. Allen, M.; Dundon, C.; Francis, M.; Howell, G.; Wall, G., (eds.) *Advances in tannin and tannin management: proceedings of a seminar*; 6 October 2005; Adelaide Convention Centre, Adelaide, S.A. Adelaide, S.A: Australian Society of Viticulture and Oenology; 2006: 4–10.
- 922 Smith, P.A.; Sarneckis, C.J.; Jones, P.; Damberg, R.G.; Herderich, M.J. Development and application of a simple and robust assay for quantitation of tannins in grape and wine samples. Allen, M.; Dundon, C.; Francis, M.; Howell, G.; Wall, G., (eds.) *Advances in tannin and tannin management: proceedings of a seminar*; 6 October 2005; Adelaide Convention Centre, Adelaide, S.A. Adelaide, S.A: Australian Society of Viticulture and Oenology; 2006: 30–31.
- 923 Swiegers, J.H.; Willmott, R.; Hill-Ling, A.; Capone, D.L.; Pardon, K.H.; Elsey, G.M.; Howell, K.S.; de Barros Lopes, M.A.; Sefton, M.A.; Lilly, M.; Pretorius, I.S. Modulation of volatile thiol and ester aromas by modified wine yeast. Bredie, W.L.P.; Petersen, M.A., (eds.) *Flavour Science: recent advances and trends. Proceedings of the 11th Weurman Flavour Research Symposium*; held 21-24 June, 2005, Roskilde, Denmark. Amsterdam, The Netherlands: Elsevier; 2006: 113–116.
- 924 Francis, L. Wine bottle closures-natural corks, synthetic closures and screw caps. Tsantalis, G.; Trogus, H.; Gafner, J. (eds.) *14th International enology symposium*; held 8-12 May, 2005, Porto Carras, Chalkidiki, Greece. Breisach, Germany: Internationale Vereinigung für Oenologie, Betriebsführung und Weinmarketing e.V.; 2005: 353–365.
- 925 Bayly, J.C.; Douglas, L.M.; Pretorius, I.S.; Bauer, F.F.; Dranginis, A.M. Characteristics of Flo11-dependent flocculation in *Saccharomyces cerevisiae*. *FEMS Yeast Res.* 5: 1151–1156; 2005.
- 926 Stockley, C.; O'Hehir, R.; Rolland, J. Is allergen labelling necessary for Australian wine? *Aust. N.Z. Wine Ind. J.* 21 (3): 17–21; 2006.
- 927 Ugliano, M.; Bartowsky, E.J.; McCarthy, J.; Moio, L.; Henschke, P.A. Hydrolysis and transformation of grape glycosidically bound volatile compounds during fermentation with three *Saccharomyces* yeast strains. *J. Agric. Food Chem.* 54: 6322–6331; 2006.

- 928 Lilly, M.; Bauer, F.F.; Lambrechts, M.G.; Swiegers, J.H.; Cozzolino, D.; Pretorius, I.S. The effect of increased yeast alcohol acetyltransferase and esterase activity on the flavour profiles of wine and distillates. *Yeast* 23: 641–659; 2006.
- 929 Lilly, M.; Bauer, F.F.; Styger, G.; Lambrechts, M.G.; Pretorius, I.S. The effect of increased branched-chain amino acid transaminase activity in yeast on the production of higher alcohols and on the flavour profiles of wine and distillates. *FEMS Yeast Res.* 6: 726–743; 2006.
- 930 Muhlack, R.A.; Waters, E.J.; O'Neill, B.K.; Lim, A.; Colby, C.B. New insights into the adsorption of haze-forming proteins by bentonite during winemaking. Chemeca 2004: sustainable processes: proceedings of the 32nd Australasian Chemical Engineering Conference; 27–29 September 2004; Sydney, NSW: Institute of Engineers, Australia; 2004.
- 931 Lloyd, F.K.; Colby, C.B.; O'Neill, B.K.; Waters, E. Combined heat/proteolytic enzyme treatment for the removal of protein haze in wine. Chemeca 2005: smart solutions – doing more with less: proceedings of the 33rd Australasian Chemical Engineering Conference; 25–28 September 2005; Brisbane, Queensland: Institute of Engineers, Australia; 2005.
- 932 Gundllapalli, S.B.; Cordero Otero, R.R.; Pretorius, I.S. Development of a screening method for the identification of a novel *Saccharomyces cerevisiae* mutant over-expressing *Trichoderma reesei* cellobiohydrolase II. *Ann. Microbiol.* 56(2): 143–150; 2006.
- 933 Holt, H.E.; Iland, P.; Ristic, R. A method for mini-lot fermentation for use in research and commercial viticultural and winemaking trials. *Aust. N.Z. Grapegrower Winemaker* (509a): 74–81; 2006.
- 934 Colby, C.B.; Nordestgaard, S.; Waters, E.; O'Neill, B.K. Bentonite fining: can we improve performance and efficiency and decrease value losses? *Aust. N.Z. Grapegrower Winemaker* (509a): 82–88; 2006.
- 935 Cozzolino, D.; Cynkar, W.U.; Damberg, R.G.; Janik, L.; Gishen, M. How to select a scanning near infrared spectrophotometer instrument. *Aust. N.Z. Grapegrower Winemaker* (510): 52–54; 2006.
- 936 Brown, R.C.; Sefton, M.A.; Taylor, D.K.; Else, G.M. An odour detection threshold determination of all four possible stereoisomers of oak lactone in a white and a red wine. *Aust. J. Grape Wine Res.* 12: 115–118; 2006.
- 937 du Toit, W.J.; Marais, J.; Pretorius, I.S.; du Toit, M. Oxygen in must and wine: A review. *S. Afr. J. Enol. Vitic.* 27(1): 76–94; 2006.

- 938 Rolland, J.M.; Apostolou, E.; Deckert, K.; de Leon, M.P.; Douglass, J.A.; Glaspole, I.N.; Bailey, M.; Stockley, C.S.; O’Hehir, R.E. Potential food allergens in wine: Double-blind, placebo-controlled trial and basophil activation analysis. *Nutrition* 22: 882–888; 2006.
- 939 Jolly, N.P.; Augustyn, O.P.H.; Pretorius, I.S. The role and use of non-*Saccharomyces* yeasts in wine production. *S. Afr. J. Enol. Vitic.* 27(1):15–39; 2006.
- 940 Liu, L.; Cozzolino, D.; Cynkar, W.U.; Gishen, M.; Colby, C.B. Geographic classification of Spanish and Australian Tempranillo red wines by visible and near-infrared spectroscopy combined with multivariate analysis. *J. Sci. Food Agric.* 54(18), 6754–6759; 2006.
- 941 Campbell, J.I.; Pollnitz, A.P.; Sefton, M.A.; Herderich, M.J.; Pretorius, I.S. Factors affecting the influence of oak chips on wine flavour. *Aust. N.Z. Wine Ind. J.* 21(4), 38–42; 2006.
- 942 Cynkar, W.; Dambergs, R.; Janik, L.; Gishen, M.; Cozzolino, D. Application of electronic nose devices in the Australian wine industry. *Aust. N.Z. Grapegrower Winemaker* (513): 66-68; 2006.
- 943 Pocock, K.F.; Waters, E.J. Protein haze in bottled white wines: How well do stability tests and bentonite fining trials predict haze formation during storage and transport? *Aust. J. Grape Wine Res.* 12: 212-220, 2006.
- 944 Muhlack, R.; Nordestgaard, S.; Waters, E.J.; O’Neill, B.K.; Lim, A.; Colby, C.B. In-line dosing for bentonite fining of wine or juice: Contact time, clarification, product recovery and sensory effects. *Aust. J. Grape Wine Res.* 12: 221–234; 2006.
- 945 Ugliano, M.; Moio, L. The influence of malolactic fermentation and *Oenococcus oeni* strain on glycosidic aroma precursors and related volatile compounds of red wine. *J. Sci Food Agric.* 86: 2468-2476; 2006.
- 946 Ugliano, M.; Moio L. The influence of malolactic fermentation and *Oenococcus oeni* strain on glycosidic aroma precursors and related volatile compounds of red wine. *J. Sci. Food. Agric.* 86: 2468-2476; 2006.

- 947 Stockley, C.S. Could moderate wine consumption provide significant health benefits? *Aust. N.Z. Grapegrower Winemaker* (514): 83-86; 2006.
- 948 Swiegers, J.H.; Pretorius, I.S.; Bauer, F.F. Regulation of respiratory growth by Ras: the glyoxylate cycle mutant, *cit2Δ*, is suppressed by *RAS2*. *Curr. Genet.* 50: 161-171; 2006.
- 949 Nieuwoudt, H.H.; Pretorius, I.S.; Bauer, F.F.; Nel, D.G.; Prior, B.A. Rapid screening of the fermentation profiles of wine yeasts by Fourier transform infrared spectroscopy. *J. Microbiol. Meth.* 67: 248-256; 2006.
- 950 Ristic, R.; Francis, L.; Herderich, M.; Iland, P. Seed development and phenolic compounds in seeds, skins and wines. *ASVO Proceedings – Finishing the Job – optimal ripening of Cabernet Sauvignon and Shiraz; Mildura Arts Centre, Mildura, Victoria, 21 July 2006*. Oag, D., DeGaris, K.; Partridge, S., Dundon, C.; Francis, M., Johnstone, R.; Hamilton, R. ((eds.)). Australian Society of Viticulture and Oenology, Inc.: 15–21; 2006.
- 951 Ugliano, M., Bartowsky, E., McCarthy, J., Capone, D., Skouroumounis, G., Pretorius, S., Henschke, P. The role of yeast in the expression of varietal character by the hydrolysis of glycosidically-bound volatile compounds during fermentation. *Aust. N.Z. Grapegrower Winemaker* 514: 91–96; 2006.
- 952 Schmidt, S.A., Tran, T., Chambers, P.J., Herderich, M.J., Pretorius, I.S. Developing indicators of wine yeast performance: An overview of the impact of ethanol stress. *Aust. N.Z. Wine Ind. J.* 21(5): 24–30; 2006.
- 953 Nygaard, M., Cream, M., Taylor, R., Wilkes, E. Quality management in the laboratory – practical tools and examples from a NATA accredited wine laboratory. *Aust. N.Z. Wine Ind. J.* 21(6): 31–36; 2006.
- 954 Malig, R., Varela, C., Agosin, E., Melo, F. Accurate and unambiguous tag-to-gene mapping in serial analysis of gene expression. *BMC Bioinformatics* 7(487); 2006.
- 955 Bevin, C.J., Fergusson A.J., Perry, W.B., Janik, L.J., Cozzolino, D. Development of a rapid ‘fingerprinting’ system for wine authenticity by mid-infrared spectroscopy. *J. Agric. Food Chem.* 54: 9713–9718; 2006.

- 956 Pocock, K.F., Alexander, G.M., Hayasaka, Y., Jones, P.R., Waters, E.J. Sulfate – a candidate for the missing essential factor that is required for the formation of protein haze in white wine. *J. Agric. Food Chem.* 55: 1799–1807; 2006.
- 957 Cozzolino, D., Damberg, R.G., Janik, L., Cynkar, W.U., Gishen, M. Analysis of grapes and wine by near infrared spectroscopy. *J. Near Infrared Spectrosc.* 14: 279–289; 2006.
- 958 Lattey, K.A., Bramley, B.R., Francis, I.L., Herderich, M.J., Pretorius, S. Wine quality and consumer preference: Understanding consumer needs. *Aust. N.Z. Wine Ind. J.* 22(1): 31–39; 2007.
- 959 Bell, S-J., Daniel, C. Agrochemicals registered for use in Australian viticulture 2006–07. *Aust. Vitic.* 10(4): 90–99; 2006.
- 960 Brown, S.L., Stockdale, V.J., Pettolino, F., Pocock, K.F., de Barros Lopes, M., Williams, P.J., Bacic, A., Fincher, G.B., Høj, P.B., Waters, E.J. Reducing haziness in white wine by overexpression of *Saccharomyces cerevisiae* genes YOL155c and YDR055w. *Appl. Biochem. Microbiol.* 73: 1363–1376; 2007.
- 961 Campbell, J.I., Pollnitz, A.P., Sefton, M.A., Herderich, M.J., Pretorius, I.S. Factors affecting the influence of oak chips on wine flavour. *Rev. Oenol.* (123): 11–15; 2007.
- 962 Gawel, R., Francis, L., Waters, E.J. Statistical correlations between the in-mouth textural characteristics and the chemical composition of Shiraz wines. *J. Agric. Food Chem.* 55: 2683–2687; 2007.
- 963 Colby, C.B., Low, L.L., Godden, J., Gishen, M., O’Neill, B.K. Process engineering developments in wine production: Alternative technologies for tartrate stabilisation. Allen, M., Cameron, W., Francis, M., Goodman, K., Wall, G., Waters, E., Quarisa, J.(eds.) *ASVO Proceedings: Maximising the value – maximise returns through quality and process efficiency*; Adelaide, SA: Australian Society of Oenology and Viticulture: 29–33; 2007.
- 964 Gawel, R., Van Sluyter, S., Waters, E.J. The effects of ethanol and glycerol on the body and other sensory characteristics of Riesling wines. *Aust. J. Grape Wine Res.* 13(1): 38–45; 2007.
- 965 Harding, R., Stockley, C.S. Communicating through government agencies. *Ann. Epidemiol.* 17: S98–S102; 2007.

- 966 Kwiatkowski, M., Cozzolino, D., Skouroumounis, G., Kleinig, A., Gishen, M., Waters, E. The use of visible and near infrared spectroscopy to predict colour, composition and sensory parameters of red and white wines. *Proceedings of the 12th International Conference on NIR*, 2005, Auckland, New Zealand: 442–445.
- 967 Kwiatkowski, M., Skoroumounis, G.K., Lattey, K.A., Waters, E.J. The impact of closures, including screw cap with three different headspace volumes, on the composition, colour and sensory properties of a Cabernet Sauvignon wine during two years' storage. *Aust. J. Grape Wine Res.* 13(2): 81–94; 2007.
- 968 Lattey, K.A., Bramley, B.R., Francis, I.L. Understanding consumer preferences of Shiraz and Cabernet Sauvignon wines. Allen, M., Cameron, W., Francis, M., Goodman, K., Wall, G., Waters, E., Quarisa, J. (eds.) *ASVO Proceedings: Maximising the value – maximise returns through quality and process efficiency*; Adelaide, SA: Australian Society of Oenology and Viticulture: 7–10; 2007.
- 969 Parker, M., Mercurio, M., Jeffery, D., Herderich, M., Holt, H., Smith, P. An overview of the phenolic chemistry of white juice and wine production. *Aust. N.Z. Grapegrower Winemaker* 509a: 74–80; 2007.
- 970 Parker, M., Smith, P.A., Birse, M., Francis, I.L., Kwiatkowski, M.J., Lattey, K.A., Liebich, B., Herderich, M.J. The effect of pre- and post-ferment additions of grape derived tannin on Shiraz wine sensory properties and phenolic composition. *Aust. J. Grape Wine Res.* 13(1): 30–37; 2007.
- 971 Smith, P., Mercurio, M., Damberg, R., Francis, L., Herderich, M. Red grape and wine quality – the roles and relevance of tannin. *Aust. N.Z. Wine Ind. J.* 22(3): 47–52; 2007.
- 972 Stockley, C.S. Review of the Australian alcohol guidelines: Health risks & benefits (2001). *Aust. N.Z. Grapegrower Winemaker* 520: 21–23; 2007.
- 973 Swiegers, J.H., Pretorius, I.S. Modulation of volatile sulfur compounds by wine yeast. *Appl. Biochem. Microbiol.* 74(5): 954–960, 2007.
- 974 Waters, E., Pocock, K., Nordestgaard, S., O'Neill, B., Colby, C. Protein haze in white wines: New solutions to an old problem. Allen, M., Cameron, W., Francis, M., Goodman, K., Wall, G., Waters, E., Quarisa, J. (eds.) *ASVO Proceedings: Maximising the value – maximise returns through quality and process efficiency*; Adelaide, SA: Australian Society of Oenology and Viticulture: 27–28; 2007.

- 975 Mercurio, M.D., Damberg, R.G., Herderich, M.J., Smith, P.A. High throughput analysis of red wine and grape phenolics-adaptation and validation of methyl cellulose precipitable tannin assay and modified Somers color assay to a rapid 96 well plate format. *J. Agric. Food Chem.* 55(12): 4651–4657; 2007.
- 976 Cozzolino, D., Kwiatkowski, M.J., Waters, E.J., Gishen, M. A feasibility study on the use of visible and short wavelengths in the near-infrared region for the non-destructive measurement of wine composition. *Anal. Bioanal. Chem.* 387(6): 2289–2295; 2007.
- 977 Smit, A., Cordero Otero, R.R., Pretorius, I.S. Differences among AGT1-encoded α -glucoside transporters and their ability to transport maltotriose in *Saccharomyces yeasts*. *Ann. Microbiol.* 57(1): 77–84; 2007.
- 978 Thanvanthri Gururajan, V., Gorwa-Grauslund, M.F., Hahn-Hägerdal, B., Pretorius, I.S., Cordero Otero, R.R. A constitutive catabolite repression mutant of a recombinant *Saccharomyces cerevisiae* strain improves xylose consumption during fermentation. *Ann. Microbiol.* 57(1): 85–92; 2007.
- 979 Thanvanthri Gururajan, V., Pretorius, I.S., Cordero Otero, R.R. Molecular cloning and functional expression of a novel *Neurospora crassa* xylose reductase in *Saccharomyces cerevisiae* in the development of a xylose fermenting strain. *Ann. Microbiol.* 57(2): 223–231; 2007.
- 980 Cynkar, W.U., Cozzolino, D., Damberg, R.G., Janik, I., Gishen, M. Effect of variety, vintage and winery on the prediction by visible and near infrared spectroscopy of the concentration of glycosylated compounds (G-G) in white grape juice. *Aust. J. Grape Wine Res.* 13(2): 101–105; 2007.
- 981 Kwiatkowski, M.J., Skouroumounis, G.K., Lattey, K.A., Waters, E.J. The impact of closures, including screw cap with three different headspace volumes, on the composition, colour and sensory properties of a Cabernet Sauvignon wine during two years' storage. *Aust. J. Grape Wine Res.* 13(2): 81–94; 2007.
- 982 Ristic, R., Downey, M.O., Iland, P.G., Bindon, K., Francis, I.L., Herderich, M., Robinson, S.P. Exclusion of sunlight from Shiraz grapes alters wine colour, tannin and sensory properties. *Aust. J. Grape Wine Res.* 13(2): 53–65; 2007.
- 983 Simpson, R.F., Sefton, M.A. Origin and fate of 2,4,6-trichloroanisole in cork bark and wine corks. *Aust. J. Grape Wine Res.* 13(2): 106–116; 2007.

- 984 Cynkar, W., Godden, P., Cozzolino, D., Gishen, M., Janik, L., Damberg, B. Effect of storage conditions on the determination of chemical composition in red grape homogenates and white grape juice. *Aust. N.Z. Grapegrower Winemaker* (521a): 46–51; 2007.
- 985 Kambouris, B., Smith, P., Herderich, M., Damberg, B. A preliminary survey of red grape total soluble solids, total anthocyanin, tannin and crop yield from Sunraysia vineyards. *Aust. N.Z. Grapegrower Winemaker* (521a): 70–73; 2007.
- 986 Ugliano, M., Moio, L. Malolactic fermentation and wine flavour: Changes in the volatile composition of red wine following malolactic fermentation with four commercial strains of *Oenococcus oeni*. *Aust. N.Z. Grapegrower Winemaker* (521a): 53–60; 2007.
- 987 Baldock, G.A., Hayasaka, Y., Coulter, A.D., Godden, P., Herderich, M.J., Pretorius, I.S. Mass spectrometry in investigations of grape and wine contaminants: Protecting the quality and integrity of Australian wine. *Aust. N.Z. Wine Ind. J.* 22(4): 21–26; 2007.
- 988 Blair, R.J., Johnson, D.L., Pretorius, I.S. The Stone Age did not end because man ran out of stones: Why innovation is critical for the Australian wine industry. *Aust. N.Z. Wine Ind. J.* 22(3): 43–45; 2007.
- 989 Curtin, C.D., Bellon, J.R., Henschke, P.A., Godden, P.W., de Barros Lopes, M.A. Genetic diversity of *Dekkera bruxellensis* yeasts isolated from Australian wineries. *FEMS Yeast Res.* 7(3): 471–481; 2007.
- 990 Parker, M., Pollnitz, A.P., Cozzolino, D., Francis, I.L., Herderich, M.J. Identification and quantification of a marker compound for ‘pepper’ aroma and flavor in Shiraz grape berries by combination of chemometrics and gas chromatography-mass spectrometry. *J. Agric. Food Chem.* 55: 5948–5955; 2007.
- 991 Gundllapalli, S.B., Pretorius, I.S., Cordero Otero, R.R. Effect of the cellulose-binding domain on the catalytic activity of a β -glucosidase from *Saccharomycopsis fibuligera*. *J. Ind. Microbiol. Biotechnol.* 34: 413–421; 2007.
- 992 Chambers, P. Yeasts: Products and Discovery (YPD) in Australia. *Micro. Aust.* (May): 43–43; 2007.

- 993 Henschke, P.; Curtin, C., Grbin, P. Molecular characterisation of the wine spoilage yeast – *Dekkera (Brettanomyces) bruxellensis*. *Micro. Aust.* (May): 76–78; 2007.
- 994 Bartowsky, E., Bellon, J., Borneman, A., Chambers, P., Cordente, A., Costello, P., Curtin, C., Forgan, A., Henschke, P., Kutyna, D., McCarthy, J., Macintyre, O., Schmidt, S., Tran, T., Swiegers, H., Ugliano, M., Varela, C., Willmot, R., Pretorius, S. Not all wine yeast are equal. *Micro. Aust.* (May): 55–58; 2007.
- 995 Borneman, A.R., Chambers, P.J., Pretorius, I.S. Yeast systems biology: Modelling the winemaker’s art. *TRENDS Biotechnol.* 25: 349–355; 2007.
- 996 Nygaard, M., Cream, M., Taylor, R., Wilkes, E. AWRI Report: Quality management in the laboratory. *Wine Business Monthly* (July): 1–9; 2007.
- 997 Swiegers, J.H., Capone, D.L., Pardon, K.H., Elsey, G.M., Sefton, M.A., Francis, I.L., Pretorius, I.S. Engineering volatile thiol release in *Saccharomyces cerevisiae* for improved wine aroma. *Yeast* 24: 561–574; 2007.
- 998 Bell, S-J., Essling, M. Agrochemicals registered for use in Australian viticulture 2007–08. *Aust. Vitic.* 11(4): 91–100; 2007.
- 999 Cozzolino, D., Liua, L., Cynkar, W.U., Damberg, R.G., Janik, L., Colby, C.B., Gishen, M. Effect of temperature variation on the visible and near infrared spectra of wine and the consequences on the partial least square calibrations developed to measure chemical composition. *Anal. Chim. Acta* 588: 224–230; 2007.
- 1000 Janik, L.J., Cozzolino, D., Damberg, R., Cynkar, W., Gishen, M. The prediction of total anthocyanin concentration in red-grape homogenates using visible-near-infrared spectroscopy and artificial neural networks. *Anal. Chim. Acta* 594: 107–118; 2007.
- 1001 Vilanova, M., Ugliano, M., Varela, C., Siebert, T., Pretorius, I.S., Henschke, P.A. Assimilable nitrogen utilisation and production of volatile and non-volatile compounds in chemically defined medium by *Saccharomyces cerevisiae* wine yeasts. *Appl. Microbiol. Biotechnol.* 77(1), 145–157; 2007.
- 1002 King, E., Swiegers, H., Travis, B., Francis, L., Pretorius, S., Connors, P. Modulating Sauvignon Blanc wine aroma through co-inoculated fermentations. *Aust. N.Z. Grapegrower Winemaker* 525, 102–108; 2007.

- 1003 Simos, C., Bell, S.-J., Godden, P., Leske, P. Winemaking implications of drought: Dealing with fruit from water-stressed vines. *Aust. N.Z. Grapegrower Winemaker* 524, 87–91, 2007.
- 1004 Pocock, K.F., Waters, E.J., Van Sluyter, S., Macintyre, O.J., Schmidt, S.A., Herderich, M.J., Pretorius, I.S. How well does your lab test predict protein stability during storage and transport? *Aust. N.Z. Wine Ind. J.* 22(2), 21–23; 2007.
- 1005 Johnson, D.L., Blair, R.J., Pretorius, I.S. The ‘third force’ in the rise and rise of Australian wine. *Aust. N.Z. Wine Ind. J.* 22(5), 27–30; 2007.
- 1006 Polnitz, A. Chromatography at The Australian Wine Research Institute. *LCGC Asia Pacific* 10(2), 31–31; 2007.
- 1007 Cozzolino, D., Cynkar, W.U., Damberg, R.G., Janik, L.J., Gishen, M. Effect of both storage and homogenization on the visible and near infrared spectroscopy of red grape berries. *NIR Conference Proceedings* 12, 374–378; 2007.
- 1008 Cozzolino, D., Flood, L., Bellon, J., Gishen, M., De Barros Lopes, M. Chemometrics and near infrared spectroscopy: A tool to differentiate different strains of *Saccharomyces cerevisiae*. *NIR Conference Proceedings* 12, 121–125; 2007.
- 1009 Cozzolino, D., Smyth, H.E., Lattey, K., Cynkar, W. U., Janik, L., Damberg, R. G., Francis, I.L., Gishen, M. Relationship between sensory analysis and near infrared spectroscopy in Australian Chardonnay and Riesling wines. *NIR Conference Proceedings* 12, 645–649; 2007.
- 1010 Damberg, R. G., Cozzolino, D., Bevin, C., Cynkar, W. U., Janik, L., Gishen, M. ‘Kitchen spectroscopy’ – the use of commercial bench-top polymers as visible-near infrared reflectance reference materials. *NIR Conference Proceedings* 12, 125–127; 2007.
- 1011 Damberg, R. G., Cozzolino, D., Francis, I.L., Cynkar, W. U., Janik, L., Gishen, M. Applications of visible-near infra red spectroscopy in the wine industry. *NIR Conference Proceedings* 12, 378–381; 2007.
- 1012 Cynkar, W., Cozzolino, D., Damberg, B., Janik, L., Gishen, M. Feasibility study on the use of a head space mass spectrometry electronic nose (MS e_nose) to

- monitor red wine spoilage induced by *Brettanomyces* yeast. *Sensors and Actuators B* 124(1), 167–171; 2007.
- 1013 Daniel, M.A., Elsey, G.M., Perkins, M.V., Sefton, M.A. The consumption of damascenone during early wine maturation. Bredie, W.L.P., Petersen, M.A. (eds.) *Flavour Science: Recent Advances and Trends*. Amsterdam: Elsevier B.V: 177–180; 2006.
- 1014 Nordestgaard, S., Chuan, Y.P., O'Neill, B., Waters, E., Deans, L., Policki, P., Colby, C. In-line dosing of white wine for bentonite fining with centrifugal clarification. *Am. J. Enol. Vitic.* 58(2), 283–285; 2007.
- 1015 Molina, A.M., Swiegers, J.H., Varela, C., Pretorius, I.S., Agosin, E. Influence of wine fermentation temperature on the synthesis of yeast-derived volatile aroma compounds. *Appl. Microbiol. Biotechnol.* 77(3), 675–687; 2007.
- 1016 Berthels, N.J., Otero, R.R.C., Bauer, F.F., Pretorius, I.S., Thevelein, J.M. Correlation between glucose/fructose discrepancy and hexokinase kinetic properties in different *Saccharomyces cerevisiae* wine yeast strains. *Appl. Microbiol. Biotechnol.* 77(5), 1083–1091; 2008.
- 1017 Hayasaka, Y.; Birse, M., Eglinton, J., Herderich, M. The effect of *Saccharomyces cerevisiae* and *Saccharomyces bayanus* yeast on colour properties and pigment profiles of a Cabernet Sauvignon red wine. *Aust. J. Grape Wine Res.* 13(3), 176–185; 2007.
- 1018 Cordente, T., Heinrich, A., Swiegers, H. A new revolution in wine: yeast strains that produce no detectable hydrogen sulphide. *Aust. N.Z. Grapegrower Winemaker* (526), 110–114; 2007.
- 1019 Holdstock, M., Cowey, G., Coulter, A. Calcium DL-tartrate instabilities – a recent increase in their occurrence. *Aust. N.Z. Grapegrower Winemaker* (527), 85–88; 2007.
- 1020 Bellon, J., Rose, L., Currie, B., Ottawa, J., Bell, S., Mclean, H., Rayment, C., Treacher, C., Henschke, P. Summary from the winemaking with non-conventional yeasts workshops, 13th AWITC. *Aust. N.Z. Grapegrower Winemaker* (528), 72–77; 2008.
- 1021 Swiegers, H., Ugliano, M., van der Westhuizen, T., Bowyer, P. Impact of yeast rehydration on the aroma of Sauvignon Blanc wine. *Aust. N.Z. Grapegrower Winemaker* (528), 68–71; 2008.
- 1022 Ugliano, M., Henschke, P., Herdrich, M.J., Pretorius, I.S. Nitrogen management is critical for wine flavour and style. *Aust. N.Z. Wine Ind. J.* 22(6), 24–30; 2007.

- 1023 Cordente, A.G., Swiegers, J.H., Hegardt, F.G., Pretorius, I.S. Modulating aroma compounds during wine fermentation by manipulating carnitine acetyltransferases in *Saccharomyces cerevisiae*. *FEMS. Microbiol. Lett* 267, 159–166; 2007.
- 1024 Hayasaka, Y., Wilkinson, K.L., Elsey, G.M., Raunkjaer, M., Sefton, M.A. Identification of natural oak lactone precursors in extracts of American and French oak woods by liquid chromatography-tandem mass spectrometry. *J. Agric. Food Chem.* 55(22), 9195–9201; 2007.
- 1025 Van Rensburg, P.V., Strauss, M.L.A., Lambrechts, M.G., Cordero Otero, R.R., Pretorius, I.S. The heterologous expression of polysaccharidase-encoding genes with oenological relevance in *Saccharomyces cerevisiae*. *J. Appl. Microbiol.* 103(6), 2248–2257; 2007.
- 1026 Gururajan, V.T., Van Rensburg, P., Hahn-Hägerdal, B., Pretorius, I.S., Cordero Otero, R.R. Development and characterisation of a recombinant *Saccharomyces cerevisiae* mutant strain with enhanced xylose fermentation properties. *Ann. Microbiol.* 57(4), 599–608; 2007.
- 1027 Blair, R.J., Pretorius, I.S. Vision and vulnerability – Australian wine producers reap benefits from investing in innovation. *US Wine Business Monthly* 14 (12), 26, 28–30; 2008.
- 1028 Blair, R. Industry's key priorities addressed at 13th AWITC. *Aust. N.Z. Wine Ind. J.* 22(2), 34–37; 2007.
- 1029 Blair, R. Record-breaking 13AWITC provides many international opportunities. *Aust. N.Z. Wine Ind. J.* 22(3), 26–40; 2007.
- 1030 Elsey, G.M., Brown, R.C., Pardon, K.H., Capone, D.L., Sefton, M.A., Herderich, M.J., Pretorius, I.S. Chirality and its effect on wine aroma: recent experiences in aroma research at The Australian Wine Research Institute. *Aust. N.Z. Wine Ind. J.* 23(1), 20–23; 2008.
- 1031 Simos, C. The implications of smoke taint and management practices. *Aust. Vitic.* Jan/Feb, 77–80; 2008.
- 1032 Pizarro, F., Varela, C., Martabit, C., Bruno, C., Pérez-Correa, J.R., Agosin, E. Coupling kinetic expressions and metabolic networks for predicting wine fermentations. *Biotechnol. Bioeng.* 98 (5), 986–998; 2007.
- 1033 Grbin, P.R., Herderich, M., Markides, A., Lee, T.H., Henschke, P.A. The role of lysine amino nitrogen in the biosynthesis of mousy off-flavor compounds by *Dekkera anomala*. *J. Agric. Food Chem.* 55 (26), 10872–10879; 2007. Rolland, J.M., Apostolou, E., Leon, M.P.D., Stockley, C.S., O'Hehir, R.E. Specific and sensitive enzyme-linked immunosorbent assays for analysis of residual allergenic food proteins in commercial bottled wine fined with egg white, milk, and nongrape-derived tannins. *J. Agric. Food Chem.* 56 (2), 349–354; 2007.

- 1034 Rolland, J.M. Apostolou, E. Leon, M.P.D. Stockley, C.S. O'Hehir, R.E. Specific and sensitive enzyme-linked immunosorbent assays for analysis of residual allergenic food proteins in commercial bottled wine fined with egg white, milk, and nongrape-derived tannins. *J. Agric. Food Chem.* 56 (2) : 349-354; 2007.
- 1035 Blair, R.J., Pretorius I.S. Vision and vulnerability – Australian wine producers reap benefits from investing in innovation. *Aust. N.Z. Grapegrower Winemaker*, (529) 66–68; 2007.
- 1036 Waters, E.J., Pocock, K.F., Nordestgaard, S., Colby, C.B., O'Neill, B.K. Improved clarification and stabilisation technologies – protein stability in white wines. Blair, R.J., Williams, P.J., Pretorius, I.S. (eds) Proceedings of the thirteenth Australian wine industry technical conference, 29 July–2 August 2007, Adelaide, SA: Australian Wine Industry Technical Conference Inc., Adelaide, SA., 81–83; 2008.
- 1037 Swiegers, J.H., Cordente, A.G., Willmott, R.L., King, E.S., Capone, D.L., Francis, I.L., Pretorius, I.S. Development of flavour-enhancing wine yeast. Blair, R.J., Williams, P.J., Pretorius, I.S. (eds) Proceedings of the thirteenth Australian wine industry technical conference, 29 July–2 August 2007, Adelaide, SA: Australian Wine Industry Technical Conference Inc., Adelaide, SA., 184–188; 2008.
- 1038 Pollnitz, A.P., Wood, C., Siebert, T.E., Parker, M., Capone, D.L., Eelsey, G.M., Eggers, M., Meier, M., Vössing, T., Widder, S., Krammer, G., Sefton, M.A., Herderich, M.J. Pepper aroma in Shiraz. Blair, R.J., Williams, P.J., Pretorius, I.S. (eds) Proceedings of the thirteenth Australian wine industry technical conference, 29 July–2 August 2007, Adelaide, SA: Australian Wine Industry Technical Conference Inc., Adelaide, SA., 157–159; 2008.
- 1039 Coulter, A.D., Capone, D.L., Baldock, G.A., Cowey, G.D., Francis, I.L., Hayasaka, Y., Holdstock, M.G., Sefton, M.A., Simos, C.A., Travis, B. Taints and off-flavours in wine – case studies of recent industry problems. Blair, R.J., Williams, P.J., Pretorius, I.S. (eds) Proceedings of the thirteenth Australian wine industry technical conference, 29 July–2 August 2007, Adelaide, SA: Australian Wine Industry Technical Conference Inc., Adelaide, SA., 73–80; 2008.
- 1040 Borneman, A.R. The potential of systems biology for winemaking. Blair, R.J., Williams, P.J., Pretorius, I.S. (eds) Proceedings of the thirteenth Australian wine industry technical conference, 29 July–2 August 2007, Adelaide, SA: Australian Wine Industry Technical Conference Inc., Adelaide, SA., 227–230, 2008.
- 1041 Winter, E., Trowell, S., Cozzolino, D., Damberg, R. Accessible tools to measure grape and wine quality – how far are they away? *Aust. N.Z. Wine Ind. J.* 22(6), 93–95; 2007.
- 1042 Muhlack, R.A., Waters, E.J., Lim, A., O'Neill, B.K., Colby, C.B. An alternative method for purification of a major thaumatin-like grape protein (VVTL1) responsible for haze formation in white wine. *Asia-Pac. J. Chem. Eng.* 2 (1), 70–74; 2008.

- 1043 Curtin, C., Bramley, B., Cowey, G., Holdstock, M., Kennedy, E., Lattey, K., Coulter, A., Henschke, P., Francis, L., Godden, P. Sensory perceptions of 'Brett' and relationship to consumer preference. Blair, R.J., Williams, P.J., Pretorius, I.S. (eds) Proceedings of the thirteenth Australian wine industry technical conference, 29 July–2 August 2007, Adelaide, SA: Australian Wine Industry Technical Conference Inc., Adelaide, SA., 207–211; 2008.
- 1044 Gawel, R., Godden, P.W. Evaluation of the consistency of wine quality assessments from expert wine tasters. *Aust. J. Grape Wine Res.* 14(1), 1–8; 2008.
- 1045 Cowey, G. Excessive copper fining of wines sealed under screwcaps – identifying and treating reductive winemaking characters. *Aust. N.Z. Grapegrower Winemaker* (531), 49–56; 2008.
- 1046 Cynkar, W., Cozzolino, D., Dambergs, B., O'Brien, V. Shining a light on grape quality measures. *Aust. N.Z. Grapegrower Winemaker* (529), 51–56; 2008.
- 1047 Jeffery, D.W., Mercurio, M.D., Herderich, M.J., Hayasaka, Y., Smith, P.A. Rapid isolation of red wine polymeric polyphenols by solid-phase extraction. *J. Agric. Food Chem.* 56 (8), 2571–2580; 2008.
- 1048 Cozzolino, D., Kwiatkowski, M.J., Dambergs, R.G., Cynkar, W.U., Janik, L.J., Skouroumounis, G., Gishen, M. Analysis of elements in wine using near infrared spectroscopy and partial least squares regression. *Talanta* 74 (4), 711–716; 2008.
- 1049 Cozzolino, D., Flood, L., Bellon, J., Gishen, M., deBarros Lopes, M. Near infrared spectroscopy: a new tool in metabolomic research? *NIR News* 19 (2), 6–8; 2008.
- 1050 Stockley, C.S. How has the Fillmore et al. (2006) paper impacted on alcohol and health policy? Drouet, L. and Teissedre P.-L. (eds) Winehealth 2007; Bordeaux, France: Vigne et Vin Publications Internationales
- 1051 O'Brien, V., Colby, C. Packaging and transport. *Aust. N.Z. Wine Ind. J.* 23(1), 28–32; 2008.
- 1052 Vilanova, M., Ugliano, M., Henschke, P.A., Pretorius, I.S. Gestión del nitrógeno del mosto en la fermentación. Influencia en la producción de aromas del vino. *Enólogos* 53, 40–45; 2008.
- 1053 Ugliano, M., Henschke, P.A., Herderich, M.J., Pretorius, I.S. Nitrogen management – critical for wine flavor and style. *Pract. Winery Vineyard* (May/June), 6–25; 2008.
- 1054 Swiegers, J.H., Saerens, S.M.G., Pretorius, I.S. The development of yeast strains as tools for adjusting the flavor of fermented beverages to market specifications. In: Frenkel, D.H., Belanger, F. (eds.) Biotechnology in flavour production. Oxford, UK: Blackwell Publishing: 1–55; 2008.

- 1055 Ramachandran, N., Joubert, L., Gundlapalli, S.B., Cordero Otero, R.R., Pretorius, I.S. The effect of flocculation on the efficiency of raw-starch fermentation by *Saccharomyces cerevisiae* producing the *Lipomyces kononenkoae* LKAI-encoded α -amylase. *Ann. Microbiol.* 58 (1), 99–108; 2008.
- 1056 Pocock, K.F., Waters, E.J., Herderich, M.J., Pretorius, I.S. Protein stability tests and their effectiveness in predicting protein stability during storage and transport. *Aust. N.Z. Wine Ind. J.* 23 (2), 40–44; 2008.
- 1057 O'Brien, V., Colby, C. The 'Holy Grail' of wine clarification – CMF? *Aust. N.Z. Wine Ind. J.* 23 (2), 33–38; 2008.
- 1058 Jeffery, D.W., Mercurio, M.D., Herderich, M.J., Hayasaka, Y., Smith, P.A. Rapid isolation of red wine polymeric polyphenols by solid-phase extraction. *J. Agric. Food Chem.* 56 (8), 2571–2580; 2008.
- 1059 Gawel, R., Dimanin, P.A-G., Francis, I.L., Waters, E.J., Herderich, M.J., Pretorius, I.S. Coarseness in white table wine. *Aust. N.Z. Wine Ind. J.* 23 (3), 19–22; 2008.
- 1060 Wood, C., Siebert, T.E., Parker, M., Capone, D.L., Elsey, G.M., Pollnitz, A.P., Eggers, M., Meier, M., Vössing, T., Widder, S., Krammer, G., Sefton, M.A., Herderich, M.J. From wine to pepper: rotundone, an obscure sesquiterpene, is a potent spicy aroma compound. *J. Agric. Food Chem.* 56 (10), 3738–3744; 2008.
- 1061 Siebert, T.E., Wood, C., Elsey, G.M., Pollnitz, A.P. Determination of rotundone, the pepper aroma impact compound, in grapes and wine. *J. Agric. Food Chem.* 56 (10), 3745–3748; 2008.
- 1062 Pardon, K.H., Graney, S.D., Capone, D.L., Swiegers, J.H., Sefton, M.A., Elsey, G.M. Synthesis of the individual diastereomers of the cysteine conjugate of 3-mercaptohexanol (3-MH). *J. Agric. Food Chem.* 56 (10): 3758–3763; 2008.
- 1063 Bartowsky, E., Costello, P., McCarthy, J. MLF – adding an 'extra dimension' to wine flavour and quality. *Aust. N.Z. Grapegrower Winemaker* (533a): 60–65; 2008.
- 1064 Muhlack, R. Engineering fermentation. *Aust. N.Z. Grapegrower Winemaker* (536): 83–90; 2008.
- 1065 Herderich, M.J., Pretorius, I.S. Sniffing out Shiraz's secret. *Aust. N.Z. Wine Ind. J.* 23(4): 21–23; 2008.
- 1066 Jones, P.R., Gawel, R., Francis, I.L., Waters, E.J. The influence of interactions between major white wine components on the aroma, flavour and texture of model white wine. *Food Qual. Pref.* 19 (6): 596–607; 2008.
- 1067 Low, L.L., O'Neill, B., Ford, C., Godden, J., Gishen, M., Colby, C. Economic evaluation of alternative technologies for tartrate stabilisation of wines. *Int. J. Food Sci. Tech* 43 (7), 1202–1216; 2008.

- 1068 Wirthensohn, M.G., Chin, W.L., Franks, T.K., Baldock, G., Ford, C.M., Sedgley, M. Characterising the flavour phenotypes of almond (*Prunus dulcis* Mill.) kernels. *J. Hort. Sci. Biotech* 83 (4), 462–468; 2008.
- 1069 Skouroumounis, G., Waters, E. Oxygen ingress into bottled wine. *Pract. Winery Vineyard* July/August, 6–14; 2008.
- 1070 Bartowsky, E.J., Henschke, P.A. Acetic acid bacteria spoilage of bottled red wine—a review. *Int. J. Food Microbiol.* 125 (1), 60–70; 2008.
- 1071 Borneman, A.R., Forgan, A.H., Chambers, P.J., Pretorius, I.S. Unravelling the genetic blueprint of wine yeast. *Aust. N.Z. Wine Ind. J.* 23 (5), 23–25; 2008.
- 1072 Bartowsky, E. The AWRI wine microorganism culture collection: a treasure trove of yeast and bacteria strains for the future. *Aust. N.Z. Grapegrower Winemaker* (537), 101–103; 2008.
- 1073 Bartowsky, E.J., Pretorius, I.S. Microbial formation and modification of flavour and off-flavour compounds in wine. König, H., Uden, G., Frölich, J. (editors). *Biology of microorganisms on grapes, in must and wine*. Heidelberg, Germany: Springer: Chapter 11, pp. 211–233; 2008.
- 1074 Bell, S.J. Recommended use of agrochemicals in Australian viticulture 2008–09. *Aust. Vitic.* 12 (5), 72–80; 2008.
- 1075 Borneman, A.R., Chambers, P.J., Pretorius, I.S. Systems biology as a platform for wine yeast strain development. König, H., Uden, G., Frölich, J. (editors). *Biology of microorganisms on grapes, in must and wine*. Heidelberg, Germany: Springer: Chapter 22, pp. 399–418; 2008.
- 1076 Borneman, A.R., Forgan, A.H., Pretorius, I.S., Chambers, P.J. Comparative genome analysis of a *Saccharomyces cerevisiae* wine strain. *FEMS Yeast Res.* 8(7), 1185–1195; 2008.
- 1077 Chambers, P., Varela, C., Kutyna, D., Henschke, P. Generating ‘low-ethanol’ wine yeasts. Allen, M., Cameron, W., Johnstone, R., Pattison, P. (editors). *Towards best practice through innovation in winery processing: Proceedings of a seminar held at the Brenton Langbein Theatre, Tanunda, South Australia on 17 October 2007*. Adelaide: Australian Society of Viticulture and Oenology: 35–36; 2007.
- 1078 Coulter, A.D., Henschke, P.A., Simos, C.A., Pretorius, I.S. When the heat is on, yeast fermentation runs out of puff. *Aust. N.Z. Wine Ind. J.* 23 (5), 29–33; 2008.
- 1079 Cowey, G., Travis, B. Practical sensory evaluation in the winery. *Aust. N.Z. Grapegrower Winemaker* (535), 57–63; 2008.
- 1080 Daniel, M.A., Puglisi, C.J., Capone, D.L., Elsey, G.M., Sefton, M.A. Rationalizing the formation of damascenone: synthesis and hydrolysis of

- damascenone precursors and their analogues, in both aglycone and glycoconjugate forms. *J. Agric. Food Chem.* 56 (19), 9183–9189; 2008.
- 1081 Govender, P., Domingo, J.L., Bester, M.C., Pretorius, I.S., Bauer, F.F. Controlled expression of the dominant flocculation genes *FLO1*, *FLO5*, and *FLO11* in *Saccharomyces cerevisiae*. *Appl. Environ. Microbiol.* 74 (19), 6041–6052; 2008.
- 1082 Herderich, M. Application of quality measures in winery processing – challenges and opportunities. Allen, M., Cameron, W., Johnstone, R., Pattison, P. (eds). Towards best practice through innovation in winery processing: Proceedings of a seminar held at the Brenton Langbein Theatre, Tanunda, South Australia on 17 October 2007. Adelaide: Australian Society of Viticulture and Oenology: 46–49; 2007.
- 1083 Holt, H., Iland, P. The Clare Cabernet Sauvignon pruning study – what influences wine quality? *Aust. Vitic.* 12 (5), 55–57; 2008.
- 1084 Jeffery, D.W., Parker, M., Smith, P.A. Flavonol composition of Australian red and white wines determined by high-performance liquid chromatography. *Aust. J. Grape Wine Res.* 14 (3), 153–161; 2008.
- 1085 Kennison, K.R., Gibberd, M.R., Pollnitz, A.P., Wilkinson, K.L. Smoke-derived taint in wine: the release of smoke-derived volatile phenols during fermentation of merlot juice following grapevine exposure to smoke. *J. Agric. Food Chem.* 56 (16), 7379–7383; 2008.
- 1086 Mercurio, M.D., Smith, P.A. Tannin quantification in red grapes and wine: comparison of polysaccharide- and protein-based tannin precipitation techniques and their ability to model wine astringency. *J. Agric. Food Chem.* 56 (14), 5528–5537; 2008.
- 1087 O'Brien, V., Colby, C. Energy – if it's not measured, it doesn't exist! *Aust. N.Z. Wine Ind. J.* 23 (4), 28–34; 2008.
- 1088 Pretorius, I.S., Chambers, P.J., Henschke, P.A. Alternative cultures, specialized yeasts. *World Fine Wine* (21), 168–171; 2008.
- 1089 Stockley, C. The consumption of alcohol and its association with breast cancer: an update. *Aust. N.Z. Grapegrower Winemaker* (537): 74–80; 2008.
- 1090 Stockley, C.S. Recommendations on alcohol consumption: an international comparison. *Contemp. Drug Problems* 34 (4), 681–714; 2008.
- 1091 Ugliano, M., Moio, L. Free and hydrolytically released volatile compounds of *Vitis vinifera* L. cv. Fiano grapes as odour-active constituents of Fiano wine. *Anal. Chim. Acta* 621 (1), 79–85; 2008.
- 1092 Ugliano, M., Rinaldi, A., Gambuti, A., Moio, L. The role of *Saccharomyces cerevisiae* wine yeast in the hydrolysis of glycoconjugated aroma precursors during winemaking. *Acta Hort. (ISHS)* 754 (19), 155–160; 2007.

- 1093 Ugliano, M., Siebert, T., Mercurio, M., Capone, D., Henschke, P.A. Volatile and color composition of young and model-aged Shiraz wines as affected by diammonium phosphate supplementation before alcoholic fermentation. *J. Agric. Food Chem.* 56 (19), 9175–9182; 2008.
- 1094 Borneman, A.R., Forgan, A.H., Chambers, P.J., Pretorius, I.S. A la recerca del codi digital dels llevats del vi. *ACE Rev. Enolog.* (4th Quarter), 26–29; 2008.
- 1095 Holt, H.E., Francis, I.L., Field, J., Herderich, M.J., Iland, P.G. Relationships between wine phenolic composition and wine sensory properties for Cabernet Sauvignon (*Vitis vinifera L.*). *Aust. J. Grape Wine Res.* 14 (3), 162–176; 2008.
- 1096 Holt, H.E., Francis, I.L., Field, J., Herderich, M.J., Iland, P.G. Relationships between berry size, berry phenolic composition and wine quality scores for Cabernet Sauvignon (*Vitis vinifera L.*) from different pruning treatments and different vintages. *Aust. J. Grape Wine Res.* 14 (3), 191–202; 2008.
- 1097 Bartowsky, E. The AWRI wine microorganism culture collection: a treasure trove of yeast and bacteria strains for the future. *Aust. N.Z. Grapegrower Winemaker* (537), 101–103; 2008.
- 1098 Curtin, C., Henschke, P. Dried vs propagated yeast: implications for use of blended yeast products. *Aust. N.Z. Grapegrower Winemaker* (538), 94–95; 2008.
- 1099 King, E., Curtin, C., Francis, L., Swiegers, H., Bastian, S., Pretorius, S. Yeast co-inoculation influences flavour and consumer preference of Sauvignon Blanc wines. *Aust. N.Z. Grapegrower Winemaker* (538), 96–102; 2008.
- 1100 Borneman, A.R., Forgan, A.H., Chambers, P.J., Pretorius, I.S. Unravelling the genetic blueprint of wine yeast. *Aust. N.Z. Wine Ind. J.* 23(5), 23–25; 2008.
- 1101 O'Brien, V., Colby, C. Wine faults caused by reductive characters: low molecular weight sulfur compounds. *Aust. N.Z. Wine Ind. J.* 23(5), 50–55; 2008.
- 1102 Pretorius, I.S., Borneman, A.R., Forgan, A.H., Chambers, P.J., Herderich, M. Weinhefe: genetischer Code entschlüsselt. *Dtsch. Weinbau* 23, 20–21; 2008.
- 1103 Francis, L. Survey opens the door to China for winemakers. *Food* (December), 28–28; 2008.
- 1104 Cozzolino, D., Cynkar, W.U., Dambergs, R.G., Mercurio, M.D., Smith, P.A. Measurement of condensed tannins and dry matter in red grape homogenates using near infrared spectroscopy and partial least squares. *J. Agric. Food Chem.* 56 (17), 7631–7636; 2008.
- 1105 Fudge, A.L., Elsey, G.M., Hayasaka, Y., Wilkinson, K.L. Quantitative analysis of β -D-glucopyranoside of 3-methyl-4-hydroxyoctanoic acid, a potential precursor to cis-oak lactone, in oak extracts using liquid chromatography–tandem mass spectrometry based stable isotope dilution analysis. *J. Chromatogr. A* 1215 (1-2),

51–56; 2008.

- 1106 King, E.S., Swiegers, J.H., Travis, B., Francis, I.L., Bastian, S.E.P., Pretorius, I.S. Coinoculated fermentations using *Saccharomyces* yeasts affect the volatile composition and sensory properties of *Vitis vinifera* L. cv. Sauvignon Blanc wines. *J. Agric. Food Chem.* 56 (22), 10829–10837; 2008.
- 1107 Oelofse, A., Pretorius, I.S., du Toit, M. Significance of *Brettanomyces* and *Dekkera* during winemaking: a synoptic review. *S. Afr. J. Enol. Vitic.* 29 (2), 128–144; 2008.
- 1108 Borneman, A.R., Forgan, A.H., Chambers, P.J., Pretorius, I.S. Cracking the genetic code of wine yeast. *WBM* (October), 41–43; 2008.
- 1109 Johnson, D.L., O'Brien, V.T., Smith, P.A., Herderich, M.J., Simos, C., Godden, P.W., Pretorius, I.S. AWRI innovation model evolves. *WBM* (October), 66–69; 2008.
- 1110 King, E., Osidacz, P., Francis, L. Measuring consumer preference. *WBM* (November), 47–49; 2008.
- 1111 O'Brien, V., Colby, C. Water: are we climate ready? *Aust. N.Z. Wine Ind. J.* 23 (6), 54–57; 2008.
- 1112 Muhlack, R. Necessity, the mother of invention: being smarter with energy and water. *Aust. N.Z. Wine Ind. J.* 23 (6), 58–59; 2008.
- 1113 Varela, C., Kutyna, D., Henschke, P.A., Chambers, P.J., Herderich, M.J., Pretorius, I.S. Taking control of alcohol. *Aust. N.Z. Wine Ind. J.* 23(6), 41–43; 2008.
- 1114 Stockley, C. Wine as a part of Australia: the healthiest country by 2020. *Aust. N.Z. Wine Ind. J.* 23 (6), 4–6; 2008.
- 1115 Swiegers, J.H., Kievit, R.L., Siebert, T., Lattey, K.A., Bramley, B.R., Francis, I.L., King, E.S., Pretorius, I.S. The influence of yeast on the aroma of Sauvignon Blanc wine. *Food Microbiol.* 26 (2), 204–211; 2009.
- 1116 Gawel, R., Waters, E.J. The effect of glycerol on the perceived viscosity of dry white table wine. *J. Wine Res.* 19 (2), 109–114; 2008.
- 1117 Borneman, A.R., Forgan, A.H., Chambers, P.J., Pretorius, I.S. Unraveling the genetic code of wine yeast. *Pract. Winery Vineyard* March/April, 6–8; 2009.
- 1118 Gawel, R. Testing the testers: how reliable is wine expert opinion? *WBM* December/January, 73–75; 2008.
- 1119 Bartowsky, E.J., Hayasaka, Y. Bacteria's role in shaping oak character. *WBM* December/January, 58–59; 2008.

- 1120 Cordente, A.G., Heinrich, A., Pretorius, I.S., Swiegers, J.H. Isolation of sulfite reductase variants of a commercial wine yeast with significantly reduced hydrogen sulfide production. *FEMS Yeast Res.* 9 (3), 446–459; 2009.
- 1121 Ugliano, M., Fedrizzi, B., Siebert, T., Travis, B., Magno, F., Versini, G., Henschke, P.A. Effect of nitrogen supplementation and *Saccharomyces* species on hydrogen sulfide and other volatile sulfur compounds in Shiraz fermentation and wine. *J. Agric. Food Chem.* DOI:10.1021/jf8037693, 1–8; 2009.
- 1122 Ugliano, M., Henschke, P.A. Yeast and wine flavour. Moreno-Arribas, V., Polo, M.C. (Eds.). In *Wine Chemistry and Biochemistry*. New York: Springer, Chapter 8D, pp. 313–392; 2009.
- 1123 Varela, C., Siebert, T., Cozzolino, D., Rose, L., McLean, H., Henschke, P.A. Discovering a chemical basis for differentiating wines made by fermentation with ‘wild’ indigenous and inoculated yeasts: role of yeast volatile compounds. *Aust. J. Grape Wine Res.* DOI: 10.1111/j.1755-0238.2009.00054.x, 1–11; 2009.
- 1124 Cooke, R.C., Capone, D.L., van Leeuwen, K.A., Elsey, G.M., Sefton, M.A. Quantification of several 4-alkyl substituted γ -lactones in Australian wines. *J. Agric. Food Chem.* 57 (2), 348–352; 2009.
- 1125 Cowey, G., Coulter, A., Holdstock, M. Brines, paints, oils and the occasional mobile phone – common vintage contaminants. *Aust. N.Z. Grapegrower Winemaker* (541), 60–65; 2009.
- 1126 Cozzolino, D., Holdstock, M., Damberg, R.G., Cynkar, W.U., Smith, P.A. Unleashing the secrets of organic wine grown in Australia using infrared light. *Aust. N.Z. Wine Ind. J.* 24 (1), 15–17; 2009.
- 1127 Daniel, M.A., Capone, D.L., Sefton, M.A., Elsey, G.M. Riesling acetal is a precursor to 1,1,6-trimethyl-1,2-dihydronaphthalene (TDN) in wine. *Aust. J. Grape Wine Res.* 15 (1), 93–96; 2009.
- 1128 Collins, C., Dry, P. Managing fruitset in vineyards. *Aust. Vitic.* 13 (1), 53–54; 2009.
- 1129 Oberholster, A., Francis, I.L., Iland, P.G., Waters, E.J. Mouthfeel of white wines made with and without pomace contact and added anthocyanins. *Aust. J. Grape Wine Res.* 15 (1), 59–69; 2009.
- 1130 O’Brien, V., Colby, C., Nygaard, M. Managing oxygen ingress at bottling. *Aust. N.Z. Wine Ind. J.* 24(1), 24–29; 2009.
- 1131 Osidacz, P., Francis, L. What the Chinese want. *WBM* February, 58–61; 2009.
- 1132 Stockley, C.S., Simos, C.A., Pretorius, I.S. To your health. *Aust. N.Z. Wine Ind. J.* 24(1), 18–20; 2009.
- 1133 Sun, H., Ma, H., Hao, M., Pretorius, I.S., Chen, S. Identification of yeast

- population dynamics of spontaneous fermentation in Beijing wine region, *China. Ann. Microbiol.* 59 (1), 69–76; 2009.
- 1134 Fedrizzi, B., Pardon, K.H., Sefton, M.A., Eelsey, G.M., Jeffery, D.W. First identification of 4-S- glutathionyl-4-methylpentan-2-one, a potential precursor of 4-mercapto-4-methylpentan-2-one, in Sauvignon Blanc juice. *J. Agric. Food Chem.* 57 (3), 991–995; 2009.
- 1135 Lockshin, L., Mueller, S., Louviere, J., Francis, L., Osidacz, P. Development of a new method to measure how consumers choose wine. *Aust. N.Z. Wine Ind. J.* 24 (2), 37–42; 2009.
- 1136 O'Brien, V., Colby, C. Vintage is over for another year – what now? *Aust. N.Z. Wine Ind. J.* 24 (2), 25–27; 2009.
- 1137 Bartowsky, E.J., Costello, P.J., Abrahamse, C.E., McCarthy, J.M., Chambers, P.J., Herderich, M.J., Pretorius, I.S. Wine bacteria – friends and foes. *Aust. N.Z. Wine Ind. J.* 24 (2), 14–16; 2009.
- 1138 Molina, A.M., Guadalupe, V., Varela, C., Swiegers, J.H., Pretorius, I.S., Agosin, E. Differential synthesis of fermentative aroma compounds of two related commercial wine yeast strains. *Food Chem.* 117 (2), 189–195; 2009.
- 1139 Stockley, C.S. Is there a role for wine in cancer and the degenerative diseases of aging? *Int. J. Wine Res.* 1, 195–207; 2009.
- 1140 Marangon, M., Van Sluyter, S.C., Haynes, P.A., Waters, E.J. Grape and wine proteins: their fractionation by hydrophobic interaction chromatography and identification by chromatographic and proteomic analysis. *J. Agric. Food Chem.* 57 (10), 4415–4425; 2009.
- 1141 Cooke (née Brown), R.C., van Leeuwen, K.A., Capone, D.L., Gawel, R., Eelsey, G.M., Sefton, M.A. Odor detection thresholds and enantiomeric distributions of several 4-alkyl substituted γ -lactones in Australian red wine. *J. Agric. Food Chem.* 57 (6), 2462–2467; 2009.
- 1142 Pretorius, I.S. Clear vision reveals the pathways to innovation. *Aust. N.Z. Grapegrower Winemaker* (545a), p.5; 2009.
- 1143 Cozzolino, D., Cynkar, W., Shah, N., Dambergs, B., Smith, P. Rapid methods to measure soil composition and leaf water potential in the vineyard. *Aust. N.Z. Grapegrower Winemaker* (545a), 60–63; 2009.
- 1144 Ugliano, M., Winter, G., Coulter, A.D., Henschke, P.A. Practical management of hydrogen sulfide during fermentation – an update. *Aust. N.Z. Grapegrower Winemaker* (545a), 30–37. 2009.
- 1145 Chambers, P.J., Bellon, J.R., Schmidt, S.A., Varela, C., Pretorius, I.S. Non-genetic engineering approaches for isolating and generating novel yeasts for industrial applications. In: Satyanarayana, T., Kunze, G. (eds.) *Yeast*

biotechnology: diversity and applications, 433–457; 2009.

- 1146 Ugliano, M. Fedrizzi, B. Siebert, T. Travis, B. Magno, F. Versini, G. Henschke, P.A. Effect of nitrogen supplementation and *Saccharomyces* species on hydrogen sulfide and other volatile sulfur compounds in Shiraz fermentation and wine. *J. Agric. Food Chem.* 57 (11) : 4948–4955; 2009.
- 1147 O'Brien, V. Nygaard, M. Managing oxygen ingress at bottling. *Pract. Winery Vineyard* July/August : 23–28; 2009.
- 1148 Chambers, P.J. Borneman, A.R. Schmidt, S.A. Hack, J.C. Varela, C. Mercurio, M. Curtin, C.D. Cozzolino, D. Ugliano, M. Herderich, M.J. Pretorius, I.S. The dawn of a new paradigm for wine yeast strain development. *Australian and New Zealand Wine Industry Journal Aust. N.Z. Wine Ind. J.* 24 (3) : 16–18; 2009.
- 1149 O'Brien, V. Colby, C. Sampling regimes are causing erroneous decisions. *Australian and New Zealand Wine Industry Journal Aust. N.Z. Wine Ind. J.* 24 (3) : 23–25; 2009.
- 1150 Mueller, S. Lockshin, L. Louviere, J. Francis, L. Osidacz, P. How does shelf information influence consumers' wine choices? *Australian and New Zealand Wine Industry Journal Aust. N.Z. Wine Ind. J.* 24 (3) : 50–56; 2009.
- 1151 Bevin, C.J. Damberg, R.G. Fergusson, A.J. Cozzolino, D. Varietal discrimination of Australian wines by means of mid- infrared spectroscopy and multivariate analysis. *Anal. Chim. Acta* 621 (1) : 19–23; 2008.
- 1152 Cozzolino, D. Smyth, H.E. Cynkar, W. Janik, L. Damberg, R.G. Gishen, M. Use of direct headspace–mass spectrometry coupled with chemometrics to predict aroma properties in Australian Riesling wine. *Anal. Chim. Acta* 621 (1) : 2–7; 2008.
- 1153 Kennedy, J. Tannin research on Pinot Noir in Oregon: challenging climate, challenging variety. *Aust. N.Z. Grapegrower Winemaker* (548) : 82–87; 2009.
- 1154 Stockley, C.S. Changing advice concerning alcohol consumption during pregnancy and breast feeding. *Aust. N.Z. Grapegrower Winemaker* (550) : 75–81; 2009.
- 1155 Stockley, C.S. Changes to the National Health and Medical Research Council's Australian alcohol guidelines. *Aust. N.Z. Grapegrower Winemaker* (550) : 70–74; 2009.
- 1156 O'Brien, V. Colby, C. The grape intake bottleneck – does 'lean manufacturing' have the answers? *Aust. N.Z. Wine Ind. J.* 23 (3) : 24–28; 2008.
- 1157 Cozzolino, D. Damberg, R.G. Shah, N. Cynkar, W.U. Smith, P.A. Godden, P.W. Pretorius, I.S. Ensuring sustainable management of water and soil for Australian grape and wine production. *Aust. N.Z. Wine Ind. J.* 24 (4) : 15–17; 2009.

- 1158 Schoeman, H. Wolfaardt, G.M. Botha, A. Rensburg, P.V. Pretorius, I.S. Establishing a risk-assessment process for release of genetically modified wine yeast into the environment. *Can. J. Microbiol* 55 (8) : 990–1002; 2009.
- 1159 Fassio, A. Fernandex, E.G. Restaino, E.A. La Manna, A. Cozzolino, D. Predicting the nutritive value of high moisture grain corn by near infrared reflectance spectroscopy. *Comput. Electron. Agric.* 67 (1–2) : 59–63; 2009.
- 1160 Bahraminejad, S. Asenstorfer, R.E. Williams, K.J. Hayasaka, Y. Zwer, P.K. Riley, I.T. Schultz, C.J. Metabolites correlated with cereal cyst nematode resistance in oats (*Avena sativa*) identified using single seed descent lines. *Nematol. Medit.* 36 : 145–152; 2008.
- 1161 Johnson, D. Bramley, R. The clever country and the wine industry. *WBM* (October) : 44–45; 2009.
- 1162 Muhlack, R.A. Smith, P.A. Wells, S. Pender, D. Pretorius, I.S. The climate is right for change. *WBM* (August) : 60–62; 2009.
- 1163 Ugliano, M. Enzymes in winemaking. Moreno-Arribas, V., Polo, M.C. (Eds.). In *Wine Chemistry and Biochemistry*. : 103–126; 2009.
- 1164 Mueller, S., Francis, I.L., Lockshin, L. Comparison of best–worst and hedonic scaling for the measurement of consumer wine preferences. *Aust. J. Grape Wine Res.* 15 (3), 205–215; 2009.
- 1165 Kennison, K.R., Wilkinson, K.L., Pollnitz, A.P., Williams, H.G., Gibberd, M.R. Effect of timing and duration of grapevine exposure to smoke on the composition and sensory properties of wine. *Aust. J. Grape Wine Res.* 15 (3), 228–237; 2009.
- 1166 Capone, D.L., van Leeuwen, K.A., Pardon, K.H., Daniel, M.A., Elsey, G.M., Coulter, A.D., Sefton, M.A. Identification and analysis of 2-chloro-6-methylphenol, 2,6-dichlorophenol and indole: causes of taints and off-flavours in wines. *Aust. J. Grape Wine Res.* doi: 10.1111/j.1755-0238.2009.00065.x, 1–8; 2009.
- 1167 Muhlack, R., Smith, P., Pretorius, I. Engineering renewable energy resources for a carbon constrained world. *Aust. N.Z. Grapegrower Winemaker* 550, 82–84; 2009.
- 1168 O'Brien, V., Francis, L., Osidacz, P. Packaging choices affect consumer enjoyment of wines. *Aust. N.Z. Wine Ind. J.* 24(5), 48–54; 2009.
- 1169 Ugliano, M., Kwiatkowski, M.J., Travis, B., Francis, I.L., Waters, E.J., Herderich, M.J., Pretorius, I.S. Post-bottling management of oxygen to reduce off-flavour formation and optimise wine style. *Aust. N.Z. Wine Ind. J.* 24(5), 24–28; 2009.
- 1170 Bell, S.J. Recommended use of agrochemicals in Australian viticulture 2009–10.

- Aust. Vitic.* 13(5), 76–85; 2009.
- 1171 Sluyter, S.C.V., Marangon, M., Stranks, S.D., Neilson, K.A., Hayasaka, Y., Haynes, P.A., Menz, R.I., Waters, E.J. Two-step purification of pathogenesis-related proteins from grape juice and crystallization of thaumatin-like proteins. *J. Agric. Food Chem.* 57, 11376–11382; 2009.
- 1172 Bartowsky, E.J. Bacterial spoilage of wine and approaches to minimize it. *Lett. Appl. Microbiol.* 48, 149–156; 2009.
- 1174 Stockley, C.S. How do we demonstrate that there is a potential therapeutic role for moderate wine consumption? In O’Byrne, P. (ed.) *Red Wine and Health*. New York : Nova Science, pp. 389–400; 2009.
- 1175 Dry, P.R., Simos, C.A., Pretorius, I.S. Do we need a new approach to bunch exposure in Australian vineyards? *Aust. N.Z. Wine Ind. J.* 24(6), 28–30; 2009.
- 1176 Lattey, K.A., Bramley, B.R., Francis, I.L. Consumer acceptability, sensory properties and expert quality judgements of Australian Cabernet Sauvignon and Shiraz wines. *Aust. J. Grape Wine Res.* 16(1), 189–202; 2010.
- 1177 Capone, D.L., Sefton, M.A., Hayasaka, Y., Jeffery, D.W. Analysis of precursors to wine odorant 3-mercaptohexan-1-ol using HPLC-MS/MS: resolution and quantitation of diastereomers of 3-S-cysteinylhexan-1-ol and 3-S-glutathionylhexan-1-ol. *J. Agric. Food Chem.* 58(3), 1390–1395; 2010.
- 1178 Grant-Preece, P.A., Pardon, K.H., Capone, D.L., Cordente, A.G., Sefton, M.A., Jeffery, D.W., Elsey, G.M. Synthesis of wine thiol conjugates and labeled analogues: fermentation of the glutathione conjugate of 3-mercaptohexan-1-ol yields the corresponding cysteine conjugate and free thiol. *J. Agric. Food Chem.* 58(3), 1383–1389; 2010.
- 1179 Hayasaka, Y., Baldock, G.A., Pardon, K.H., Jeffery, D.W., Herderich, M.J. Investigation into the formation of guaiacol conjugates in berries and leaves of grapevine *Vitis vinifera* L. cv. Cabernet Sauvignon using stable isotope tracers combined with HPLC-MS and MS/MS analysis. *J. Agric. Food Chem.* 58(4), 2076–2081; 2010.
- 1180 Van Sluyter, S.C., Marangon, M., Stranks, S.D., Neilson, K.A., Hayasaka, Y., Haynes, P.A., Menz, R.I., Waters, E.J. Two-step purification of pathogenesis-related proteins from grape juice and crystallization of thaumatin-like proteins. *J. Agric. Food Chem.* 57(23), 11376–11382; 2009.
- 1181 Bindon, K.A., Smith, P.A., Kennedy, J.A. Interaction between grape-derived proanthocyanidins and cell wall material. 1. Effect on proanthocyanidin composition and molecular mass. *J. Agric. Food Chem.* 58(4), 2520–2528; 2010.
- 1182 Johnson, D., Bramley, R. Winegrowers, researchers, and a collective way forward. *WBM* (Dec 09 / Jan 10), 70–71; 2009.

- 1183 Hayasaka, Y., Dungey, K.A., Baldock, G.A., Kennison, K.R., Wilkinson, K.L. Identification of a β -D-glucopyranoside precursor to guaiacol in grape juice following grapevine exposure to smoke. *Anal. Chim. Acta* 660(1–2), 143–148; 2010.
- 1184 Kennison, K.R., Wilkinson, K.L., Pollnitz, A.P., Williams, H.G., Gibberd, M.R. Effect of timing and duration of grapevine exposure to smoke on the composition and sensory properties of wine. *Aust. J. Grape Wine Res.* 15(3), 228–237; 2009.
- 1185 Shah, N., Cynkar, W., Smith, P., Cozzolino, D. Use of attenuated total reflectance midinfrared for rapid and real-time analysis of compositional parameters in commercial white grape juice. *J. Agric. Food Chem.* 58(6), 3279–3283; 2010.
- 1186 Stranks, S.D., Ecroyd, H., Van Sluyter, S., Waters, E.J., Carver, J.A., von Smekal, L. Model for amorphous aggregation processes. *Physical Rev. E* 80(5), 1–13; 2009.
- 1187 Falconer, R.J., Marangon, M., Van Sluyter, S.C., Neilson, K.A., Chan, C., Waters, E.J. Thermal stability of thaumatin-like protein, chitinase, and invertase isolated from Sauvignon Blanc and Semillon juice and their role in haze formation in wine. *J. Agric. Food Chem.* 58(2), 975–980; 2010.
- 1188 Smith, P.A., Mercurio, M.D., Damberg, R.G., Francis, I.L., Herderich, M.J. Grape and wine tannin – are there relationships between tannin concentration and variety, quality, and consumer preference? Blair, R.J., Williams, P.J., Pretorius, I.S. (eds) Proceedings of the thirteenth Australian wine industry technical conference, 29 July–2 August 2007, Adelaide, SA: Australian Wine Industry Technical Conference Inc., Adelaide, SA., 189–192; 2008.
- 1189 Mercurio, M., Smith, P. In pursuit of premium. *WBM* (April): 44–45; 2008.
- 1190 Berna, A.Z., Trowell, S., Clifford, D., Cynkar, W., Cozzolino, D. Geographical origin of Sauvignon Blanc wines predicted by mass spectrometry and metal oxide based electronic nose. *Anal. Chim. Acta* 648 (2): 146–152; 2009.
- 1191 Capone, D.L., van Leeuwen, K.A., Pardon, K.H., Daniel, M.A., Elsey, G.M., Coulter, A.D., Sefton, M.A. Identification and analysis of 2-chloro-6-methylphenol, 2,6-dichlorophenol and indole: causes of taints and off-flavours in wines. *Aust. J. Grape Wine Res.* 16 (1): 210–217; 2010.
- 1192 Cowey, G. When it all goes wrong: the treatment and disposal of juice, wine and lees waste material. *Aust. N.Z. Grapegrower Winemaker* (554): 51–54; 2010.
- 1193 Cowey, G., Travis, B., Simos, C., Francis, L. Salt removal from wine using electro dialysis. *Aust. N.Z. Grapegrower Winemaker* (556): 60–64; 2010.
- 1194 Pretorius, I.S. The seven ages of wine. *Aust. N.Z. Grapegrower Winemaker* (556); 55–58; 2010.
- 1195 Muhlack, R. Filling the potholes in the environmental research landscape. In:

- Johnstone, R., Cameron, W., Godden, P., Robinson, D. Footprints, Food Miles and Furphies. Proceedings of an ASVO Proceedings, pp. 17–19; 2009.
- 1196 Pretorius, I.S. Beyond 2010. *Aust. N.Z. Wine Ind. J.* 25 (1):14–20; 2010.
- 1197 Godden, P.W., Cozzolino, D., Smith, P.A., Damberg, B.G., Cynkar, W.U., Shah, N., Robinson, E.M.C., Pretorius, I.S. Shining some light on wine innovation: novel applications of spectral analysis developed by The Australian Wine Research Institute. *Aust. N.Z. Wine Ind. J.* 25 (3): 46–50; 2010.
- 1198 Marangon, M., Van Sluyter, S., Waters, E.J., Herderich, M.J., Pretorius, I.S. Recent advances help us understand protein haze more clearly. *Aust. N.Z. Wine Ind. J.* 25 (2): 24–27; 2010.
- 1199 King, E.S., Kievit, R.L., Curtin, C., Swiegers, J.H., Pretorius, I.S., Bastian, S.E.P., Francis, I.L. The effect of multiple yeasts co-inoculations on Sauvignon Blanc wine aroma composition, sensory properties and consumer preference. *Food Chem.* 122 (3): 618–626; 2010.
- 1200 Arevalo-Villena, M., Bartowsky, E.J., Capone, D., Sefton, M.A. Production of indole by wine-associated microorganisms under oenological conditions. *Food Microbiol.* 27 (5): 685–690; 2010.
- 1201 Kamffer, Z., Bindon, K.A., Oberholster, A. Optimization of a method for the extraction and quantification of carotenoids and chlorophylls during ripening in grape berries (*Vitis vinifera* cv. Merlot). *J. Agric. Food Chem.* 58 (11): 6578–6586; 2010.
- 1202 Evans, D.E., Damberg, R., Ratkowsky, D., Li, C., Harasymow, S., Roumeliotis, S., Eglinton, J.K. Refining the prediction of potential malt fermentability by including an assessment of limit dextrinase thermostability and additional measures of malt modification, using two different methods for multivariate model development. *J. Inst. Brew.* 116 (1): 86–96; 2010.
- 1203 Ugliano, M., Kwiatkowski, M.J., Travis, B., Francis, I.L., Waters, E.J., Herderich, M.J., Pretorius, I.S. Post-bottling management of oxygen to reduce off-flavor formation and optimize wine style. *Pract. Winery Vineyard* 30 (6): 14–21, 49; 2010.
- 1204 Stockley, C. Does alcohol adversely affect an adolescent's brain? *Aust. N.Z. Grapegrower Winemaker* (555): 42–45; 2010.
- 1205 Pretorius, S. Beyond the buzz. *WBM* (April): 56–58; 2010.
- 1206 Pretorius, S. Beyond competition. *WBM* (May): 34–35; 2010.
- 1207 Kutyna, D.R., Varela, C., Henschke, P.A., Chambers, P.J., Stanley, G.A. Microbiological approaches to lowering ethanol concentration in wine. *Trends Food Sci. Tech.* 21 (6): 293–302; 2010.

- 1208 Pretorius, S. Investing for gold medal results. *Aust. N.Z. Grapegrower Winemaker* (557a): p.5; 2010.
- 1209 Smith, P., Dambergs, B., Mercurio, M., Robinson, E. The world is waking up to tannin values. *Aust. N.Z. Grapegrower Winemaker* (558): 62–64; 2010.
- 1210 Shah, N., Cynkar, W., Smith, P., Cozzolino, D. Rapid and real-time analysis of compositional parameters in commercial white grape juice. *Aust. N.Z. Grapegrower Winemaker* (557a): 74–76; 2010.
- 1211 King, E., Curtin, C., Francis, L., Swiegers, H., Pretorius, S., Bastian, S. Are yeast-derived flavour differences in young Sauvignon Blanc wines retained after a period of bottle age? *Aust. N.Z. Grapegrower Winemaker* (557a): 60–68; 2010.
- 1212 Godden, P., Muhlack, R. Trends in the composition of Australian wine, 1984–2008. *Aust. N.Z. Grapegrower Winemaker* (558): 47–61; 2010.
- 1213 Bartowsky, E.J., Stockley, C.S. Waiter, is there histamine in my wine? Histamine in Australian wines — a survey over 27 years (1982 to 2009). *Aust. N.Z. Grapegrower Winemaker* (557a): 69–72; 2010.
- 1214 Varela, C., Chambers, P.J., Coulter, A., Dry, P.R., Francis, I.L., Gawel, R., Muhlack, R., Henschke, P.A., Stockley, C.S., Herderich, M.J., Pretorius, I.S. Controlling the highs and the lows of alcohol in wine. *Aust. N.Z. Wine Ind. J.* 25(4), 27–32; 2010.
- 1215 Curtin, C., Chambers, P.J., Pretorius, I.S. Wine fermentation. In: Hellman, D.R., Hoover, D.G., Wheeler, M.B. *Encyclopedia of Biotechnology in Agriculture and Food*. Taylor & Francis. p 689–694; 2010.
- 1216 Bellon, J. Generating interspecific wine yeast hybrids for funky wines. *Micro. Aust.* (May), 86–88; 2010.
- 1216 Mueller, S., Osidacz, P., Francis, I.L., Lockshin, L. Combining discrete choice and informed sensory testing in a two-stage process: can it predict wine market share? *Food Qual. Pref.* doi:10.1016/j.foodqual.2010.06.008 1–14; 2010.
- 1217 Francis, L. Riesling flavour. In: Helm, K., Burgess, T. *Riesling in Australia*, pp 40–43; 2010.
- 1218 Pretorius, S. Beyond collaboration. *WBM* (July) 38–40; 2010.
- 1219 Cozzolino, D., Cowey, G., Lattey, K.A., Godden, P., Cynkar, W.U., Dambergs, R.G., Janik, L., Gishen, M. Relationship between wine scores and visible–near-infrared spectra of Australian red wines. *Anal. Bioanal. Chem.* 391(3) 975–981; 2010.
- 1220 Smyth, H.E., Cozzolino, D., Cynkar, W.U., Dambergs, R.G., Sefton, M., Gishen, M. Near infrared spectroscopy as a rapid tool to measure volatile aroma compounds in Riesling wine: possibilities and limits. *Anal. Bioanal. Chem.* 390

(7) 1911–1916; 2008.

- 1221 Ugliano, M., Henschke, P.A. Comparison of three methods for accurate quantification of hydrogen sulfide during fermentation. *Anal. Chim. Acta* 660 (1–2) 87–91; 2010.
- 1222 Holt, H.E., Birchmore, W., Herderich, M.J., Iland, P.G. Berry phenolics in Cabernet Sauvignon (*Vitis vinifera* L.) during late-stage ripening. *Am. J. Enol. Vitic.* 61 (3) 285–299; 2010.
- 1223 Bartowsky, E.J., Stockley, C.S. Histamine in Australian wines—a survey between 1982 and 2009. *Ann. Microbiol.* doi 10.1007/s13213-010-0070-z: 1–6; 2010.
- 1224 Borneman, A.R., Bartowsky, E.J., McCarthy, J., Chambers, P.J. Genotypic diversity in *Oenococcus oeni* by high-density microarray comparative genome hybridization and whole genome sequencing. *Appl. Microbiol. Biotechnol.* 86 (2): 681–691; 2010.
- 1225 Ristic, R., Bindon, K., Francis, L.I., Herderich, M.J., Iland, P.G. Flavonoids and C13-norisoprenoids in *Vitis vinifera* L. cv. Shiraz: relationships between grape and wine composition, wine colour and wine sensory properties. *Aust. J. Grape Wine Res.* 16 (3): 369–388; 2010.
- 1226 Blair, R. Key messages inspire AWITC delegates. *Aust. N.Z. Grapegrower Winemaker* (559): 55–61; 2010.
- 1227 Coulter, A. Post-bottling spoilage – who invited Brett? *Aust. N.Z. Grapegrower Winemaker* (559): 78–86; 2010.
- 1228 O’Brien, V., Forsyth, K. Technology: empowering your inner artisan. *Aust. N.Z. Grapegrower Winemaker* (560): 84–85; 2010.
- 1229 Roget, W. Closing the debate: the AWRI 2010 red wine closure trial. *Aust. N.Z. Grapegrower Winemaker* (560): 106–107; 2010.
- 1230 Smart, R., Damberg, B., Townsend, P., Pirie, A., Ravech, T., Sparrow, A. Pinot Noir clonal trials at Tamar Ridge. *Aust. N.Z. Grapegrower Winemaker* (559): 19–24; 2010.
- 1231 Blair, R. Delegates inspired by technical information in abundance at AWITC. *Aust. N.Z. Wine Ind. J.* 25 (4) 11–16; 2010.
- 1232 Curtin, C., Chambers, P., Pretorius, S. Wine fermentation. *Encyclopedia Biotechnol. Agric. Food*, 689–694; 2011.
- 1233 Stockley, C., Fox, A. Case study 3.2: Indigenous Australians and alcohol. In: Fox, A., MacAvoy, M. (eds.) *Expressions of Drunkenness (Four Hundred Rabbits)*. Routledge, New York. pp. 100–119; 2010.

- 1234 Stockley, C., Saunders, J.B. The biology of intoxication. In: Fox, A., MacAvoy, M. (eds.) *Expressions of Drunkenness (Four Hundred Rabbits)*. Routledge, New York. pp. 13–52; 2010.
- 1235 Mueller, S., Osidacz, P., Francis, I.L., Lockshin, L. Combining discrete choice and informed sensory testing in a two-stage process: can it predict wine market share? *Food Qual. Pref.* 21 (7) 741–754; 2010.
- 1236 Bindon, K.A., Smith, P.A., Holt, H., Kennedy, J.A. Interaction between grape-derived proanthocyanidins and cell wall material. 2. Implications for vinification. *J. Agric. Food Chem.* 58 (19) 10736–10746; 2010.
- 1237 Siebert, T.E., Solomon, M.R., Pollnitz, A.P., Jeffery, D.W. Selective determination of volatile sulfur compounds in wine by gas chromatography with sulfur chemiluminescence detection. *J. Agric. Food Chem.* 58 (17) 9454–9462; 2010.
- 1238 Ugliano, M., Kolouchova, R., Henschke, P.A. Occurrence of hydrogen sulfide in wine and in fermentation: influence of yeast strain and supplementation of yeast available nitrogen. *J. Ind. Microbiol. Biotechnol.* 38 (3): 423-429; 2011.
- 1239 Pretorius, S. Beyond value. *WBM* (August): 66–67; 2010.
- 1240 Pretorius, S. Beyond leadership. *WBM* (September): 50–51; 2010.
- 1241 Marangon, M., Vincenzi, S., Lucchetta, M., Curioni, A. Heating and reduction affect the reaction with tannins of wine protein fractions differing in hydrophobicity. *Anal. Chim. Acta* 660 (1–2): 110–118; 2010.
- 1242 Stanley, D., Fraser, S., Stanley, G.A., Chambers, P.J. Retrotransposon expression in ethanol-stressed *Saccharomyces cerevisiae*. *Appl. Microbiol. Biotechnol.* 87 (4): 1447–1454; 2010.
- 1243 Varela, C., Chambers, P., Stanley, G., Kutyna, D., Henschke, P. Yeast provides a lower alcohol pathway. *Aust. N.Z. Grapegrower Winemaker* (561): 80–83; 2010.
- 1244 Stockley, C. Alcohol and ageing – can we continue to drink? *Aust. N.Z. Grapegrower Winemaker* (561): 70–73; 2010.
- 1245 Scrimgeour, N. Trial raises profile on closure performance. *Aust. N.Z. Grapegrower Winemaker* (561): 107–109; 2010.
- 1246 Roget, W., Macintyre, J., O’Brien, V. New innovation for guiding closure selection. *Aust. N.Z. Grapegrower Winemaker* (561): 100–106; 2010.
- 1247 Kennedy, J., Jeffery, D., Francis, L., Herderich, M. Science looks at sensory perception effect. *Aust. N.Z. Grapegrower Winemaker* (561): 61–69; 2010.
- 1248 Mueller, S., Osidacz, P., Francis, I.L., Lockshin, L. Filling the gap: measuring sensory and marketing impacts on wine choice. *Aust. N.Z. Grapegrower*

- Winemaker* (562): 108–111; 2010.
- 1249 O'Brien, V. Breaking the barriers to technology adoption. *Aust. N.Z. Wine Ind. J.* 25 (5): p. 16; 2010.
- 1250 Chambers, P.J., Pretorius, I.S. Fermenting knowledge: the history of winemaking, science and yeast research. *EMBO Reports* 11(12), 914–920; 2010.
- 1251 Pretorius, I.S. The seven ages of wine. *Fine Wine and Liquor* (September): 60–65; 2010.
- 1252 ten Have, A., Espino, J.J., Dekkers, E., Van Sluyter, S.C., Brito, N., Kay, J., González, C., van Kan, J.A.L. The *Botrytis cinerea* aspartic proteinase family. *Fungal Genetics Biol.* 47 (1): 53–65; 2010.
- 1253 Oelofse, A., Malherbe, S., Pretorius, I.S., Du Toit, M. Preliminary evaluation of infrared spectroscopy for the differentiation of *Brettanomyces bruxellensis* strains isolated from red wines. *Int. J. Food Microbiol.* 143(3): 136–142; 2010.
- 1254 Mercurio, M.D., Damberg, R.G., Cozzolino, D., Herderich, M.J., Smith, P.A. Relationship between red wine grades and phenolics. 1. Tannin and total phenolics concentrations. *J. Agric. Food Chem.* 58 (23), 12313–12319; 2010.
- 1255 McRae, J.M., Falconer, R.J., Kennedy, J.A. Thermodynamics of grape and wine tannin interaction with polyproline: implications for red wine astringency. *J. Agric. Food Chem.* 58 (23): 12510–12518; 2010.
- 1256 Ugliano, M., Travis, B., Francis, I.L., Henschke, P.A. Volatile composition and sensory properties of Shiraz wines as affected by nitrogen supplementation and yeast species: rationalizing nitrogen modulation of wine aroma. *J. Agric. Food Chem.* 58 (23): 12417–12425; 2010.
- 1257 Taylor, A., Branch, S., Day, M.P., Patriarca, M., White, M. Atomic spectrometry update. Clinical and biological materials, foods and beverages. *J. Anal. At. Spectrom.* 25: 453–492; 2010.
- 1258 Stanley, D., Fraser, S., Chambers, P.J., Rogers, P., Stanley, G.A. Generation and characterisation of stable ethanol-tolerant mutants of *Saccharomyces cerevisiae*. *J. Ind. Microbiol. Biotechnol.* 37(2): 139–149; 2010.
- 1259 Liccioli, T., Tran, T.M.T., Cozzolino, D., Jiranek, V., Chambers, P.J., Schmidt, S.A. Microvinification—how small can we go? *Appl. Microbiol. Biotechnol.* 89 (5), 1621–1628; 2011.
- 1260 Stanley, D., Chambers, P.J., Stanley, G.A., Borneman, A., Fraser, S. Transcriptional changes associated with ethanol tolerance in *Saccharomyces cerevisiae*. *Appl. Microbiol. Biotechnol.* 88 (1): 231–239; 2010.
- 1261 De Bei, R., Cozzolino, D., Sullivan, W., Cynkar, W., Fuentes, S., Damberg, R., Pech, J., Tyerman, S. Non-destructive measurement of grapevine water potential

- using near infrared spectroscopy. *Aust. J. Grape Wine Res.* 17 (1): 62–71; 2011.
- 1262 Marangon, M., Lucchetta, M., Waters, E.J. Protein stabilisation of white wines using zirconium dioxide enclosed in a metallic cage. *Aust. J. Grape Wine Res.* 17 (1): 28–35; 2011.
- 1263 Nygaard, M., Osidacz, P., Roget, W., Francis, L., Vidal, S., Aagaard, O. The effect of closure choice on consumer preference rating of wines: AWRI study series. *Aust. N.Z. Grapegrower Winemaker* (563): 55–60; 2010.
- 1264 Osidacz, P.C., Robichaud, J.A., Francis, I.L. Gan bei! Wine drinking habits in China. *Aust. N.Z. Grapegrower Winemaker* (565): 49–52; 2011.
- 1265 Roget, W., Nordestgaard, S., Forsyth, K. Come in from the cold. *Aust. N.Z. Grapegrower Winemaker* (565): 61–64; 2011.
- 1266 Francis, L., Osidacz, P., Bramley, B., King, E., O'Brien, V., Curtin, C., Waters, E., Jeffery, D., Herderich, M.J., Pretorius, I.S. Linking wine flavour components, sensory properties and consumer quality perceptions. *Aust. N.Z. Wine Ind. J.* 25 (5): 18–23; 2010.
- 1267 Dungey, K.A., Hayasaka, Y., Wilkinson, K.L. Quantitative analysis of glycoconjugate precursors of guaiacol in smoke-affected grapes using liquid chromatography–tandem mass spectrometry based stable isotope dilution analysis. *Food Chem.* 126 (2): 801–806; 2011.
- 1268 Capone, D.L., Leeuwen, K.V., Taylor, D.K., Jeffery, D.W., Pardon, K.H., Else, G.M., Sefton, M.A. Evolution and occurrence of 1,8-cineole (eucalyptol) in Australian wine. *J. Agric. Food Chem.* 59 (3): 953–959; 2011.
- 1269 Giaccio, J., Capone, D.L., Hkansson, A.E., Smyth, H.E., Else, G.M., Sefton, M.A., Taylor, D.K. The formation of wine lactone from grape-derived secondary metabolites. *J. Agric. Food Chem.* 59 (2): 660–664; 2011.
- 1270 Hayasaka, Y., Baldock, G.A., Parker, M., Pardon, K.H., Black, C.A., Herderich, M.J., Jeffery, D.W. Glycosylation of smoke-derived volatile phenols in grapes as a consequence of grapevine exposure to bushfire smoke. *J. Agric. Food Chem.* 58 (20): 10989–10998; 2010.
- 1271 Kneknopoulou, P., Skouroumounis, G.K., Hayasaka, Y., Taylor, D.K. New phenolic grape skin products from *Vitis vinifera* cv. Pinot Noir. *J. Agric. Food Chem.* 59 (3), 1005–1011; 2011.
- 1272 Marangon, M., Sauvage, F.-X., Waters, E.J., Vernhet, A. Effects of ionic strength and sulfate upon thermal aggregation of grape chitinases and thaumatin-like proteins in a model system. *J. Agric. Food Chem.* dx.doi.org/10.1021/jf104334v, 1–11; 2011.
- 1273 Marangon, M., Van Sluyter, S.C., Neilson, K.A., Chan, C., Haynes, P.A., Waters, E.J., Falconer, R.J. Roles of grape thaumatin-like protein haze and chitinase in

- white wine haze formation. *J. Agric. Food Chem.* 59 (2): 733–740; 2011.
- 1274 Liccioli, T., Chambers, P.J., Jiranek, V. A novel methodology independent of fermentation rate for assessment of the fructophilic character of wine yeast strains. *J. Ind. Microbiol. Biotechnol.* DOI 10.1007/s10295-010-0854-y, 1–11; 2010.
- 1275 Vincenzi, S., Marangon, M., Tolin, S., Curioni, A. Protein evolution during the early stages of white winemaking and its relations with wine stability. *Aust. J. Grape Wine Res.* 17 (1): 20–27; 2011.
- 1276 Pretorius, I.S. The seven ages of wine. *Fine Wine and Liquor* 11: 64–68; 2011.
- 1277 Torrea, D., Varela, C., Ugliano, M., Ancin-Azpilicueta, C., Francis, I.L., Henschke, P.A. Comparison of inorganic and organic nitrogen supplementation of grape juice – effect on volatile composition and aroma profile of a Chardonnay wine fermented with *Saccharomyces cerevisiae* yeast. *Food Chem.* 127 (3): 1072–1083; 2011.
- 1278 Stockley, C. Therapeutic value of wine: a clinical and scientific perspective. In Joshi, V.K. (ed.) *Handbook of Enology: Principles, Practices and Recent Innovations, Volume 1: Introduction to Vine and Wine*: Asiatech Publishers, Inc.; New Delhi. 146-208; 2011.
- 1279 Bartowsky, E. Malolactic fermentation. In Joshi, V.K. (ed) *Handbook of Enology: Principles, Practices and Recent Innovations, Volume 2: Principles and Practices*: Asiatech Publishers, Inc; New Delhi. 526-563; 2011.
- 1280 Bindon, K.A., Kennedy, J.A. Ripening-induced changes in grape skin proanthocyanidins modify their interaction with cell walls. *J. Agric. Food Chem.* 59 (6) 2696–2707; 2011.
- 1281 Capone, D.L., Jeffery, D.W. Effects of transporting and processing Sauvignon Blanc grapes on 3-mercaptohexan-1-ol precursor concentrations. *J. Agric. Food Chem.* 59 (9): 4659–4667; 2011.
- 1282 Capone, D.L., Sefton, M.A., Jeffery, D.W. Application of a modified method for 3-mercaptohexan-1-ol determination to investigate the relationship between free thiol and related conjugates in grape juice and wine. *J. Agric. Food Chem.* 59 (9): 4649–4658; 2011.
- 1283 Ugliano, M., Kwiatkowski, M., Vidal, S., Capone, D., Siebert, T., Dieval, J.-B., Aagaard, O., Waters, E.J. Evolution of 3-mercaptohexanol, hydrogen sulfide, and methyl mercaptan during bottle storage of Sauvignon Blanc wines. Effect of glutathione, copper, oxygen exposure, and closure-derived oxygen. *J. Agric. Food Chem.* 59 (6): 2564–2572; 2011.
- 1284 Evans, D.E., Goldsmith, M., Damberg, R., Nischwitz, R. A comprehensive reevaluation of small-scale congress mash protocol parameters for determining extract and fermentability. *J. Am. Soc. Brew. Chem.* 69 (1): 13–27; 2011.

- 1285 Borneman, A.R., Desany, B.A., Riches, D., Affourtit, J.P., Forgan, A.H., Pretorius, I.S., Egholm, M., Chambers, P.J. Whole-genome comparison reveals novel genetic elements that characterize the genome of industrial strains of *Saccharomyces cerevisiae*. *PLoS Genetics* 7 (2): 1–10; 2011.
- 1286 Varela, C., Chambers, P.J., Coulter, A., Dry, P.R., Francis, I.L., Gawel, R., Muhlack, R., Henschke, P.A., Stockley, C.S., Herderich, M.J., Pretorius, I.S. Controlling the highs and lows of alcohol in wine. *Pract. Winery Vineyard* 32 (1): 6–18; 2011.
- 1287 Cozzolino, D., Cynkar, W., Damberg, R., Smith, P. Two-dimensional correlation analysis of the effect of temperature on the fingerprint of wines analysed by mass spectrometry electronic nose. *Sensor Actuator B Chem.* 145 (2): 628–634; 2010.
- 1288 Curtin, C.D., Bellon, J.R., Bartowsky, E.J., Henschke, P.A., Chambers, P.J., Herderich, M.J., Pretorius, I.S. Harnessing AWRI's yeast and bacterial research to shape 'next-gen' Chardonnay part 1: 'wild' and 'non-conventional' yeast. *Wine Vitic. J.* 26 (1): 15–20; 2011.
- 1289 Pretorius, S. Message in a bottle. *Adelaide Review* (377); 2011.
- 1290 Schmidt, S.A., Dillon, S., Kolouchova, R., Henschke, P.A., Chambers, P.J. Impacts of variations in elemental nutrient concentration of Chardonnay musts on *Saccharomyces cerevisiae* fermentation kinetics and wine composition. *Appl. Microbiol. Biotechnol.* 91 (2): 365–375; 2011.
- 1291 Wilkinson, K.L., Ristic, R., Pinchbeck, K.A., Fudge, A.L., Singh, D.P., Pitt, K.M., Downey, M.O., Baldock, G.A., Hayasaka, Y., Parker, M., Herderich, M.J. Comparison of methods for the analysis of smoke related phenols and their conjugates in grapes and wine. *Aust. J. Grape Wine Res.* 17 (2): 22–28; 2011.
- 1292 Ristic, R., Osidacz, P., Pinchbeck, K.A., Hayasaka, Y., Fudge, A.L., Wilkinson, K.L. The effect of winemaking techniques on the intensity of smoke taint in wine. *Aust. J. Grape Wine Res.* 17 (2): 29–40; 2011.
- 1293 King, E.S., Osidacz, P., Curtin, C., Bastian, S.E.P., Francis, I.L. Assessing desirable levels of sensory properties in Sauvignon Blanc wines – consumer preferences and contribution of key aroma compounds. *Aust. J. Grape Wine Res.* 17 (2): 169–180; 2011.
- 1294 Pocock, K.F., Salazar, F.N., Waters, E.J. The effect of bentonite fining at different stages of white winemaking on protein stability. *Aust. J. Grape Wine Res.* 17 (2): 280–284; 2011.
- 1295 Winter, G., Van der Westhuizen, T., Higgins, V.J., Curtin, C., Ugliano, M. Contribution of cysteine and glutathione conjugates to the formation of

- the volatile thiols 3-mercaptohexan-1-ol (3MH) and 3-mercaptohexyl acetate (3MHA) during fermentation by *Saccharomyces cerevisiae*. *Aust. J. Grape Wine Res.* 17 (2): 285–290; 2011.
- 1296 Lloyd, N.D.R., Capone, D.L., Ugliano, M., Taylor, D.K., Skouroumounis, G.K., Sefton, M.A., Elsey, G.M. Formation of damascenone under both commercial and model fermentation conditions. *J. Agric. Food Chem.* 59 (4): 1338–1343; 2011.
- 1297 Schmidt, S.A., Tan, E.L., Brown, S., Nasution, U.J., Pettolino, F., Macintyre, O.J., Lopes, M.D.B., Waters, E.J., Anderson, P.A. Hpf2 glycan structure is critical for protection against protein haze formation in white wine. *J. Agric. Food Chem.* 57 (8): 3308–3315; 2009.
- 1298 McRae, J.M. Kennedy, J.A. Wine and grape tannin interactions with salivary proteins and their impact on astringency: a review of current research. *Molecules* 16 (3): 2348–2364; 2011.
- 1299 Bindon, K., Myburgh, P., Oberholster, A., Roux, K., Du Toit, C. Response of grape and wine phenolic composition in *Vitis vinifera* L. cv. Merlot to variation in grapevine water status. *S. Afr. J. Enol. Vitic.* 32 (1): 71–88; 2011.
- 1300 Curtin, C.D., Bellon, J.R., Bartowsky, E.J., Henschke, P.A., Chambers, P.J., Herderich, M.J., Pretorius, I.S. Harnessing AWRI's yeast and bacterial research to shape 'nextgen' Chardonnay part 2: influence of yeast, nutritional management and malolactic fermentation. *Wine Vitic. J.* 26 (2) : 15–24; 2011.
- 1301 Abrahamse, C.E., Bartowsky, E.J. Timing of malolactic fermentation inoculation in Shiraz grape must and wine: influence on chemical composition. *World J. Microbiol. Biotechnol.* DOI 10.1007/s11274-011-0814-3: 1–11;2011.
- 1302 King, E.S., Francis, I.L., Swiegers, J.H., Curtin, C. Yeast strain-derived sensory differences are retained in Sauvignon Blanc wines after extended bottle storage. *Am. J. Enol. Vitic.* 62 (3): 366–370; 2011.
- 1303 Holt, S., Cordente, A.G., Williams, S.J., Capone, D.L., Jitjaroen, W., Menz, I.R., Curtin, C., Anderson, P.A. Engineering *Saccharomyces cerevisiae* to release 3-mercaptohexan-1-ol during fermentation through overexpression of an *S. cerevisiae* gene, STR3, for improvement of wine aroma. *Appl. Environ. Microbiol.* 77 (11): 3626–3632; 2011.
- 1304 Bellon, J.R., Eglinton, J.M., Siebert, T.E., Pollnitz, A.P., Rose, L., de Barros Lopes, M., Chambers, P.J. Newly generated interspecific wine yeast hybrids introduce flavour and aroma diversity to wines. *Appl. Microbiol. Biotechnol.* 91 (3): 603–612; 2011.

- 1305 Bartowsky, E.J., Borneman, A.R. Genomic variations of *Oenococcus oeni* strains and the potential to impact on malolactic fermentation and aroma compounds in wine. *Appl. Microbiol. Biotechnol.* 92(3) :441-447; 2011.
- 1306 Essling, M. 'Dog Book' queries collared. *Aust. N.Z. Grapegrower Winemaker* (570) 48–48; 2011.
- 1307 Majewski, P., Barbalet, A., Waters, E. \$1 billion hidden cost of bentonite fining. *Aust. N.Z. Grapegrower Winemaker* (569): 58–62; 2011.
- 1308 Pretorius, I.S. 2010 AWRI Report. *Aust. N.Z. Grapegrower Winemaker* (562): 74–77; 2010.
- 1309 Cordente, A.G., Heinrich, A., Pretorius, I.S., Curtin, C., Swiegers, J.H. Isolation of sulfite reductase variants of a commercial wine yeast with significantly reduced hydrogen sulfide production. Blair, R.J., Lee, T.H., Pretorius, I.S. (eds.) The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010. 196–200; 2011.
- 1310 Forsyth, K.K., O'Brien, V.T. Technology: empowering your inner artisan. Blair, R.J., Lee, T.H., Pretorius, I.S. (eds.) The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010. 80–81; 2011.
- 1311 Francis, I.L., Osidacz, P.C., Bramley, B.R., King, E.S., O'Brien, V.T., Curtin, C.D., Waters, E.J., Jeffery, D.W., Herderich, M.J., Pretorius, I.S. Linking wine flavour components, sensory properties and consumer quality perceptions. Blair, R.J., Lee, T.H., Pretorius, I.S. (eds.) The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010. 48–52; 2011.
- 1312 Godden, P.W. Shining some light on wine innovation: developing decision support tools that aid creative winemaking. Blair, R.J., Lee, T.H., Pretorius, I.S. (eds.) The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010. 92–97; 2011.
- 1313 Kennedy, J.A., Jeffery, D.W., Francis, I.L., Herderich, M.J. Importance of chemical interactions for winemaking and wine sensory perception. Blair, R.J., Lee, T.H., Pretorius, I.S. (eds.) The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010. 43–47; 2011.
- 1314 Liccioli, T., Schmidt, S.A., Schmid, F., Chambers, P.J., Jiranek, V. Improving fructose utilisation in wine yeast. Blair, R.J., Lee, T.H., Pretorius, I.S. (eds.) The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010. 190–195; 2011.
- 1315 Mueller, S., Osidacz, P., Francis, I.L., Lockshin, L. Filling the gap – how do sensory and marketing attributes interact in consumer choice? Blair, R.J., Lee, T.H., Pretorius, I.S. (eds.) The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010. 53–59; 2011.

- 1316 Osidacz, P., Francis, I.L., Bramley, B., Stevens, M. The effect of repeated wine exposure on consumer preferences. Blair, R.J., Lee, T.H., Pretorius, I.S. (eds.) The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010. 223–225; 2011.
- 1317 Roget, W.K., Macintyre, O.J., O'Brien, V.T. In-bottle measurement of closure oxygen transmission rates. Blair, R.J., Lee, T.H., Pretorius, I.S. (eds.) The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010. 204–207; 2011.
- 1318 Tyerman, S., Bei, R.D., Fuentes, S., Vandeleur, R., Shelden, M., Sullivan, W., Pech, J., Edwards, E., Wilkinson, C., Cozzolino, D., Cynkar, W., Dambergs, R., Loveys, B., McCarthy, M. The future of irrigation scheduling: emerging technologies linked to vine physiology. Blair, R.J., Lee, T.H., Pretorius, I.S. The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010. 120–124; 2011.
- 1319 Varela, C., Kutyna, D., Henschke, P.A., Stanley, G.A., Chambers, P.J. Generating wine yeasts that reduce alcohol content in wines. Blair, R.J., Lee, T.H., Pretorius, I.S. The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010, 201–203; 2011.
- 1320 Waters, E.J., Ugliano, M., Kwiatkowski, M., Day, M., Bramley, B., Francis, I.L., Jung, R., Dimkou, E., Dieval, J.-B., Aagaard, O., Nygaard, M., Vidal, S. Oxygen management: winemaking in the bottle. Blair, R.J., Lee, T.H., Pretorius, I.S. The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010. 71–74, 2011.
- 1321 Wilkinson, K.L., Ristic, R., Dungey, K.A., Baldock, G.A., Hasayaka, Y. Assessing smoke taint in grapes and wine. Blair, R.J., Lee, T.H., Pretorius, I.S. The 14th Australian Wine Industry Technical Conference: Adelaide, South Australia 3–8 July 2010, 162–164; 2011.
- 1322 Mueller, S., Osidacz, P., Francis, I.L., Lockshin, L. Filling the gap – how do sensory and marketing attributes interact in consumers' wine choice? *Internet J. Enol. Vitic.* 2 (1): 1–7; 2011.
- 1323 Kassara, S. Kennedy, J.A. Relationship between red wine grade and phenolics. 2. Tannin composition and size. *J. Agric. Food Chem.* 59 (15): 8409–8412; 2011.
- 1324 Riovanto, R., Cynkar, W.U., Berzaghi, P., Cozzolino, D. Discrimination between Shiraz wines from different Australian regions: the role of spectroscopy and chemometrics. *J. Agric. Food Chem.* dx.doi.org/10.1021/jf202578f: 1–5; 2011.
- 1325 Cozzolino, D., Cynkar, W.U., Shah, N. The economics of implementing near infrared analysis in the grape and wine industries. *NIR News* 22 (5): 10–11; 2011.
- 1326 Herderich, M.J., Francis, I.L., Ugliano, M., Siebert, T.E., Jeffery, D.W. Analysis and formation of key sulfur aroma compounds in wine. Qian, M.C., Fan, X.,

- Mahattanatawee, K. (eds.) Volatile Sulfur Compounds in Food. doi: 10.1021/bk-2011-1068.ch014 : 267–286; 2011.
- 1327 Cordente, A.G., Curtin, C.D., Henschke, P.A., Chambers, P.J., Herderich, M.J., Pretorius, I.S. Taking the stink out of fermentation. *Wine Vitic. J.* 26 (3) : 12–15; 2011.
- 1328 Schmidt, S.A., Dillon, S., Kolouchova, R., Henschke, P.A., Borneman, A.R., Forgan, A., Chambers, P.J., Pretorius, I.S. Grape juice and wine yeast: happy marriages and how to avoid getting stuck with the wrong partner. *Wine Vitic. J.* 26 (4) : 30–34; 2011.
- 1329 Cowey, G. Botrytis – implications in wine development. *Aust. N.Z. Grapegrower Winemaker* (571): 78–78; 2011.
- 1330 Essling, M., Dry, P. Natural balance critical to mealybug control. *Aust. N.Z. Grapegrower Winemaker* (572), 56–57; 2011.
- 1331 Robinson, E., Francis, L., Cozzolino, D., Smith, P., Godden, P. Cutting through the confusion around Pinot G. *Aust. N.Z. Grapegrower Winemaker* (567): 48–54; 2011.
- 1332 Capone, D.L., Pardon, K.H., Cordente, A.G., Jeffery, D.W. Identification and quantitation of 3-S-cysteinylglycinehexan-1-ol (cysgly-3-MH) in Sauvignon Blanc grape juice by HPLC-MS/MS. *J. Agric. Food Chem.* 59 (20): 11204–11210; 2011.
- 1333 Schmidt, S.A., Dillon, S., Kolouchova, R., Henschke, P.A., Borneman, A.R., Forgan, A., Chambers, P.J., Pretorius, I.S. Grape juice and wine yeast: happy marriages and how to avoid getting stuck with the wrong partner. *Wine Vitic. J.* 26 (4): 30–34; 2011.
- 1334 Ugliano, M., Kwiatkowski, M., Capone, D., Siebert, T., Dieval, J.-B., Aagaard, O., Waters, E.J., Vidal, S. Effect of wine composition, oxygen exposure and closure-derived oxygen on Sauvignon Blanc key sulfur aroma compounds. *Prog. Agric. Vitic.* 128 (6): 109–113; 2011.
- 1335 Hayasaka, Y., Baldock, G., Parker, M., Herderich, M., Pretorius, I. Seeing through the haze: the discovery of chemical markers for smoke exposure. *Wine Vitic. J.* 26 (5): 26–31; 2011.
- 1336 Blair, R. After the outbreak. *WBM* (August): 46–47; 2011.
- 1337 The Australian Wine Research Institute. Ensure top chemical results with right adjuvants. *Aust. N.Z. Grapegrower Winemaker* (574): 53; 2011.
- 1338 Cordente, A.G., Curtin, C.D., Henschke, P.A., Chambers, P.J., Pretorius, I.S. Steering clear of sulfidic smells in the cellar. *Aust. N.Z. Grapegrower Winemaker* (574): 81–87; 2011.

- 1339 Coulter, A. The burning questions on smoke taint. *Aust. N.Z. Grapegrower Winemaker* (575): 52–54; 2011.
- 1340 Cynkar, W., Wilkes, E. New breed of infrared analysis instruments. *Aust. N.Z. Grapegrower Winemaker* (575): 64–66; 2011.
- 1341 Marangon, M., Robinson, E.M.C., Schmidt, S., Smith, P.A., Godden, P., Waters, E.J., Van Sluyter, S.C. A promising enzyme for the stabilisation of white wines. *Aust. N.Z. Grapegrower Winemaker* (573): 78–80; 2011.
- 1342 Pretorius, I.S. 2011 AWRI Report: putting industry first. *Aust. N.Z. Grapegrower Winemaker* (574): 92–95; 2011.
- 1343 Bandara, A., Fraser, S., Chambers, P.J., Stanley, G.A. Trehalose promotes the survival of *Saccharomyces cerevisiae* during lethal ethanol stress, but does not influence growth under sublethal ethanol stress. *FEMS Yeast Res.* 9 (8): 1208–1216; 2009.
- 1344 Stockley, C.S., Varela, C., Coulter, A., Dry, P.R., Francis, I.L., Muhlack, R., Pretorius, I.S. Controlling the highs and lows of alcohol in wine. 1–48; 2011.
- 1345 Fudge, A., Wilkinson, K.L., Ristic, R., Cozzolino, D. Classification of smoke tainted wines using mid-infrared spectroscopy and chemometrics. *J. Agric. Food Chem.* 60 (1): 52–59; 2012.
- 1346 Stanley, D., Bandara, A., Fraser, S., Chambers, P.J., Stanley, G.A. The ethanol stress response and ethanol tolerance of *Saccharomyces cerevisiae*. *J. Appl. Microbiol.* 109 (1): 13–24; 2010.
- 1347 Stockley, C.S. Healthy or harmful? the public and public health perception of wine versus the reality. *J. Wine Res.* 22 (2): 199–203; 2011.
- 1348 Stockley, C.S. Editorial. *J. Wine Res.* 22 (2): 101–103; 2011.
- 1349 Curtin, C.D., Borneman, A.R., Henschke, P.A., Godden, P.W., Chambers, P.J., Pretorius, I.S. Advancing the frontline against Brett: AWRI breakthrough offers potential to transform the battle against Brett. *Wine Vitic. J.* 26 (6): 18–25; 2011.
- 1350 Holdstock, M. Start preparing now for 2012. *Aust. N.Z. Grapegrower Winemaker* (573): 86–86; 2011.
- 1351 Kutyna, D.R., Varela, C., Stanley, G.A., Borneman, A.R., Henschke, P.A., Chambers, P.J. Adaptive evolution of *Saccharomyces cerevisiae* to generate strains with enhanced glycerol production. *Appl. Microbiol. Biotechnol.* 93 (3): 1175–1184; 2012.
- 1352 Winter, G., Henschke, P.A., Higgins, V., Ugliano, M., Curtin, C.D. Effects of rehydration nutrients on H₂S metabolism and formation of volatile sulfur compounds by the wine yeast VL3. *AMB Express* 1 (36): 1–11; 2011.

- 1353 Dry, P. Root pruning and covercrops combine to control vigour. *Aust. N.Z. Grapegrower Winemaker* (576): 29–30; 2012.
- 1354 Stockley, C. More to the story of alcohol consumption and cancer. *Aust. N.Z. Grapegrower Winemaker* (576): 45–49; 2012.
- 1355 Borneman, A.R., Desany, B.A., Riches, D., Affourtit, J.P., Forgan, A.H., Pretorius, I.S., Egholm, M., Chambers, P.J. The genome sequence of the wine yeast VIN7 reveals an allotriploid hybrid genome with *Saccharomyces cerevisiae* and *Saccharomyces kudriavzevii* origins. *FEMS Yeast Res.* 12 (1): 88–96; 2012.
- 1356 Capone, D.L., Jeffery, D.W., Sefton, M.A. Vineyard and fermentation studies to elucidate the origin of 1,8-cineole in Australian red wine. *J. Agric. Food Chem.* 60 (9): 2281–2287; 2012.
- 1357 Hixson, J.L., Sleep, N.R., Capone, D.L., Elsey, G.M., Curtin, C.D., Sefton, M.A., Taylor, D.K. Hydroxycinnamic acid ethyl esters as precursors to ethylphenols in wine. *J. Agric. Food Chem.* 60 (9): 2293–2298; 2012.
- 1358 Parker, M. Osidacz, P., Baldock, G.A., Hayasaka, Y., Black, C.A., Pardon, K.H., Jeffery, D.W., Geue, J.P., Herderich, M.J., Francis, I.L. Contribution of several volatile phenols and their glycoconjugates to smoke-related sensory properties of red wine. *J. Agric. Food Chem.* 60 (10): 2629–2637; 2012.
- 1359 Kennedy, J.A. Wine colour. Reynolds, A. *Managing wine quality: Viticulture and wine quality* (Volume 1) Chapter 3: 73–104; 2010.
- 1360 Cozzolino, D., Damberg, R.G. Instrumental analysis of grape, must and wine. Reynolds, A. (ed.) *Managing wine quality: Viticulture and wine quality* (Volume 1) (Chapter 5): 134–161; 2010.
- 1361 Scott, E.S., Damberg, R.G., Stummer, B.E. Fungal contaminants in the vineyard and wine quality. Reynolds, A. (ed.) *Managing wine quality: Viticulture and wine quality* (Volume 1) (Chapter 13): 481–514; 2010.
- 1362 Borneman, A.R., Bartowsky, E.J. Comparative genomics in the wine bacterium *Oenococcus oeni*. *Micro. Aust.* 32 (4): 174–176; 2011.
- 1363 Chambers, P. From omics to systems biology: towards a more complete description and understanding of biology. *Micro. Aust.* 32 (4): 141–143; 2011.
- 1364 Varela, C., Schmidt, S.A., Borneman, A.R., Krömer, J.O., Khan, A. Chambers, P.J. The Australian Wine Yeast Systems Biology Consortium Systems biology: a new paradigm for industrial yeast strain development. *Micro. Aust.* 32 (4): 151–155; 2011.
- 1365 Ting, C.S.C., Borneman, A.R., Pretorius, I.S. Wine-omics: new platforms for the improvement of yeast strains and wine quality. Benkeblia, N. (ed.) *Omics technologies tools for food science*. (Chapter 14): 339–365; 2012.

- 1366 Borneman, A.R., McCarthy, J.M., Chambers, P.J., Bartowsky, E.J. Functional divergence in the genus *Oenococcus* as predicted by genome sequencing of the newly described species, *Oenococcus kitaharae*. *PLoS One* 7 (1): 1–10; 2012.
- 1367 Coulter, A. Post-bottling spoilage – who invited Brett? *Pract. Winery Vineyard* 33 (1): 30–37; 2012.
- 1368 Schmidt, S.A., Dillon, S., Kolouchova, R., Henschke, P.A., Borneman, A.R., Forgan, A.H., Chambers, P.J., Pretorius, I.S. Grape juice and wine yeast: happy marriages and how to avoid getting stuck with the wrong partner. *Pract. Winery Vineyard* 33 (1): 6–79; 2012.
- 1369 Curtin, C., Borneman, A., Chambers, P., Pretorius, S. Winning at snakes and ladders. *WBM* (Jan-Feb): 76–79; 2012.
- 1370 Bartowsky, E., Costello, P., Krieger-Weber, S., Markides, A., Francis, L., Travis, B. Influence of MLF on the fruity characters of red wine. *Wine Vitic. J.* 26 (6): 27–33; 2011.
- 1371 O'Brien, V., Johnson, D. Opportunities to improve winemaking profitability. *Wine Vitic. J.* 27 (1) : 18–21; 2012.
- 1372 Stockley, C. Alcohol and human health – sorting out the facts. *Wine Vitic. J.* 27 (1): 68–69; 2012.
- 1373 Carrau, F.M., Medina, K., Farina, L., Boido, E., Henschke, P.A., Dellacassa, E. Production of fermentation aroma compounds by *Saccharomyces cerevisiae* wine yeasts: effects fo yeast assimilable nitrogen on two model strains. *FEMS Yeast Res.* 8 (7): 1196-1207; 2008
- 1374 Cozzolino, D., Cynkar, W.U., Shah, N., Smith, P.A. Quantitative analysis of minerals and electric conductivity of red grape homogenates by near infrared reflectance spectroscopy. *Comput. Electron. Agric.* 77 (1): 81-85; 2011
- 1375 Vilanova, M., Siebert, T.E., Varella, C., Pretorius, I.S., Henschke, P.A. Effect of ammonium nitrogen supplementation of grape juice on wine volatiles and non-volatiles composition of the aromatic grape variety Albarino. *Food Chem.* 133 (1): 124-131; 2012
- 1376 Abrahamse, C., Bartowsky, E. Inoculation for MLF reduces overall vinification time. *Aust. N.Z. Grapegrower Winemaker* (578): 41-46; 2012.
- 1377 O'Brien, V. Capitalising on tartrate stabilisation. *Aust. N.Z. Grapegrower Winemaker* (577): 62-64; 2012.
- 1378 Stockley, C. Rules and regulations on the move. *Aust. N.Z. Grapegrower Winemaker* (578): p. 60; 2012.

- 1379 Bizaj, E., Cordente, A.G., Bellon, J.R., Raspor, P., Curtin, C.D., Pretorius, I.S. A breeding strategy to harness flavour diversity of *Saccharomyces* interspecific hybrids and minimize hydrogen sulphide production. *FEMS Yeast Res.* DOI: 10.1111/j.1567-1364.2012.00797.x : 10 p.; 2012.
- 1380 Cozzolino, D., Cynkar, W., Shah, N., Smith, P. Feasibility study on the use of attenuated total reflectance mid-infrared for analysis of compositional parameters in wine. *Food Res. Int.* 44 (1): 181-186; 2011.
- 1381 King, E.S., Johnson, T.E., Bastian, S.E.P., Osidacz, P., Francis, I.L. Consumer liking of whit wines : segmentation using self-reported wine liking and wine knowledge. *Int. J. Wine Bus. Res.* 24 (1): 33-46; 2012.
- 1382 Capone, D.L., Jeffery, D.W., Sefton, M.A. Vineyard and fermentation studies to elucidate the origin of 1,8-cineole in Australian red wine. *J. Agric. Food Chem.* 60 (9): 2281–2287; 2012.
- 1383 Capone, D.L., Black, C.A., Jeffery, D.W. Effects of 3-mercaptohexan-1-ol precursor concentrations from prolonged storage of Sauvignon Blanc grapes prior to crushing and pressing. *J. Agric. Food Chem.* 60 (13): 3515-3523; 2012.
- 1384 Stockley, C. Is it merely a myth that alcoholic beverages such as red wine can be cardioprotective. *J. Sci. Food Agric.* DOI: 10.1002/jsfa.5696: 7 p.; 2012.
- 1385 Curtin, C.D., Borneman, A.R., Chambers, P.J., Pretorius, I.S. De-Novo assembly and analysis of th Heterozygous Triploid Genome of the wine spoilage yeast *Dekkera bruxellensis* AWRI1499. *PLoS ONE* 7 (3):1-10; 2012.
- 1386 Bartowsky, E., Costello, P., Krieger-Weber, S., Markides, A., Francis, L., Travis, B. Using Malolactic Fermentation to enhance fruity characters in red wine: Sensory and chemistry. In *Wine active compounds 2011 : Proceedings of the Second Edition of the International Conference Series on wine active compounds.* 111-113; 2011.
- 1387 Waters, E., Ugliano, M., Kwiatkowski, M., Day, M., Bramley, B., Francis, L., Jung, R., Dimkou, E., Dieval, J-B., Aagaard, O., Nygaard, M., Vidal, S. Does winemaking continue after bottling? The influence of wine preparation for bottling and oxygen exposure during aging on wine composition. In *Wine active compounds 2011: Proceedings of the Second Edition of the International Conference Series on wine active compounds.* 157-158; 2011.
- 1388 Godden, P., Johnson, D. Ten years of transformation. *Wine Vitic. J.* 27 (2): 22, 24-26; 2012.
- 1389 Cozzolino, D., McCarthy, J., Bartowsky, E. Comparison of near infrared and mid infrared spectroscopy to discriminate between wines produced by different *Oenococcus Oeni* strains after fermentation: A feasibility study. *Food Control* 26 (1): 81-87; 2012.

- 1390 Dennis, E.G., Jeffery, D.W., Johnston, M.R., Perkins, M.V., Smith, P.A. Procyanidin oligomers. A new method for 4→8 interflavan bond formation using C8-boronic acids and iterative oligomer synthesis through a boron-protection strategy. *Tetrahedron* 68 (1): 340-348; 2012.
- 1391 Francis, L. Do Chinese and Australian red wine consumers appreciate the same wine flavours? *CAE*. (1-2): 2 p.; 2012.
- 1392 Bellincontro, A., Cozzolino, D., Mencarelli, F. Application of NIR-AOTF spectroscopy to monitor Aleatico grape dehydration for Passito wine production. *Am. J. Enol. Vitic.* 62 (2): 250-260; 2011.
- 1393 Cozzolino, D. Near infrared spectroscopy in natural products analysis. *Planta Med.* 75 (7): 746–756; 2009.
- 1394 Cozzolino, D., Cynkar, W.U., Shah, N., Smith, P.A. Can spectroscopy geographically classify Sauvignon Blanc wines from Australia and New Zealand. *Food Chem.* 126 (2): 673-678; 2012.
- 1395 Franken, J., Kroppenstedt, S., Swiegers, J.H., Bauer, F.F. Carnitine and carnitine acetyltransferases in the yeast *Saccharomyces cerevisiae*: a role for carnitine in stress protection. *Curr. Genet.* 53 (6): 347-360; 2008.
- 1396 Cozzolino, D., Parker, M., Damberg, R.G., Herderich, M., Gishen, M. Chemometrics and visible-near infrared spectroscopic monitoring of red wine fermentation in a pilot scale. *Biotechnol. Bioeng.* 95 (6) : 1101-1107; 2006.
- 1397 Cynkar, W., Damberg, R., Smith, P., Cozzolino, D. Classification of Tempranillo wines according to geographic origin: Combination of mass spectrometry based electronic nose and chemometrics. *Anal. Chim. Acta* 660 (1-2): 227-231; 2010.
- 1398 Corbella, E., Cozzolino, D. Classification of the floral origin of Uruguayan honeys by chemical and physical characteristics combined with chemometrics. *LWT* 39 (5): 534–539; 2006.
- 1399 Cozzolino, D., Smyth, H. E., Lattey, K.A., Cynkar, W., Janik, L., Damberg, R.G., Francis, I.L., Gishen, M. Combining mass spectrometry based electronic nose, visible- near infrared spectroscopy and chemometrics to assess the sensory properties of Australian Riesling wines. *Anal. Chim. Acta* 563 (1-2): 319-324; 2006.
- 1400 Corbella, E., Cozzolino, D. Combining multivariate analysis and pollen count to classify honey samples accordingly to different botanical origins. *Chilean J. Agric. Res.* 68 (1): 102-107; 2008.
- 1401 Cozzolino, D., Vadell, A., Ballesteros, F., Galietta, G., Barlocco, N. Combining visible and near- infrared spectroscopy with chemometrics to trace muscles from an autochthonous breed of pig produced in Uruguay: a feasibility study. *Anal Bioanal Chem* 38 (5): 931-936; 2006.

- 1402 Berna, A.Z., Trowell, S., Cynkar, W., Cozzolino, D. Comparison of metal oxide-based electronic nose and mass spectrometry-based electronic nose for the prediction of red wine spoilage. *J. Agric. Food Chem.* 56 (9): 3238-3244; 2008.
- 1403 Cozzolino, D. VIS-NIRS cannot routinely analyze wine quantitatively. *Trends Anal. Chem.* 26 (8): vi-vii; 2007.
- 1404 Cozzolino, D., Fassio, A., Restaino, E., Fernandez, E., La Manna, A. Verification of silage type using near-infrared spectroscopy combined with multivariate analysis. *J. Agric. Food Chem.* 56 (1): 79-83; 2008.
- 1405 Forouzangohar, M., Cozzolino, D., Kookana, R.S., Smernik, R.J., Forrester, S.T., Chittleborough, D.J. Direct comparison between visible near- and mid-infrared spectroscopy for describing sorption in soils. *Environ. Sci. Technol.* 43 (11): 4049-4055; 2009.
- 1406 Restaino, E., Fassio, A., Cozzolino, D. Discrimination of meat patés according to the animal species by means of near infrared spectroscopy and chemometrics. *CyTA* 9 (3): 210-213; 2011.
- 1407 Kennison, K.R., Wilkinson, K.L., Pollnitz, A.P., Williams, H.G., Gibberd, M.R. Effect of smoke application to field-grown Merlot grapevines at key phenological growth stages on wine sensory and chemical properties. *Aust. J. Grape Wine Res.* 17 (2): S5-S12; 2011.
- 1408 Cozzolino, D., Cynkar, W., Shah, N., Smith, P. Technical solutions for analysis of grape juice, must, and wine: the role of infrared spectroscopy and chemometrics. *Anal. Bioanal. Chem.* 401 (5): 1475-1484; 2011.
- 1409 McBryde, C. Gardner, J.M. de Barros Lopes, M. Jiranek, V. Generation of novel wine yeast strains by adaptive evolution. *Am. J. Enol. Vitic.* 57 (4): 423-430; 2006.
- 1410 Kogelman, L.J.A., Byrne, K., Vuocolo, T., Watson-Haiigh, N.S., Kadarmideen, H.N., Kijas, J.W., Oddy, H.V., Gardner, G.E., Gondro, C., Tellam R.L. Genetic architecture of gene expression in ovine skeletal muscle. *BMC Genom.* 12 (607): 1-17 ; 2011.
- 1411 Cozzolino, D., Cynkar, W.U., Dambergs, R.G. Gishen, M., Smith, P. Grape (*Vitis vinifera*) compositional data spanning ten successive vintages in the context of abiotic growing parameters. *Agr. Ecosyst. Environ.* 139 (4): 565-570; 2010.
- 1412 Cozzolino, D., Morón, A. Influence of soil particle size on the measurement of sodium by near-infrared reflectance spectroscopy. *Comm. Soil Sci. Plant Anal.* 41 (19): 2330-2339; 2010.
- 1413 Cozzolino, D., Restaino, E., La Manna, A., Fernandez, E., Fassio, A. Usefulness of near infrared reflectance (NIR) spectroscopy and chemometrics to discriminate

- between fishmeal, meat meal and soya meal samples. *Cien. Inv. Agr.* 36 (2): 209-214; 2009.
- 1414 Payne, C., Bowyer, P.K., Herderich, M., Bastian, S.E.P. Interaction of astringent grape seed procyanidins with oral epithelial cells. *Food Chem.* 115 (2): 551-557; 2009.
- 1415 Moron, A., Cozzolino, D. Measurement of phosphorus in soils by Near Infrared Reflectance Spectroscopy : effect of reference method on calibration. *Comm. Soil Sci. Plant Anal.* 38 (15-16): 1965–1974; 2007.
- 1416 Cozzolino, D., Holdstock, M., Damberg, R.G., Cynkar, W.U., Smith, P.A. Mid infrared spectroscopy and multivariate analysis: a tool to discriminate between organic and non-organic wines grown in Australia. *Food Chem.* 116 (3): 761-765; 2009.
- 1417 Prat, C., Ruiz-Rueda, O., Trias, R., Antico, E., Capone, D., Sefton, M., Baneras, L. Molecular fingerprinting by PCR-denaturing gradient gel electrophoresis reveals differences in the levels of microbial diversity for musty-earthy tainted corks. *Appl. Environ. Microbiol.* 75 (7): 1922-1931; 2009.
- 1418 Smit, A., Moses, S.G., Pretorius, I.S., Cordero Otero, R.R. The Thr505 and Ser557 residues of the AGT1-encoded α -glucoside transporter are critical for maltotriose transport in *Saccharomyces cerevisiae*. *J. Appl. Microbiol.* 104 (4): 1103-1111; 2008.
- 1419 Bindon, K.A., Dry, P.R., Loveys, B.R. The interactive effect of pruning level and irrigation strategy on grape berry ripening and composition in *Vitis vinifera* L. cv. Shiraz. *S. Afr. J. Enol. Vitic.* 29 (2): 71-78; 2008.
- 1420 Dennis, E.G., Jeffery, D.W., Perkins, M.V., Smith, P.A. Pd(DPEPhos)Cl₂-catalyzed Negishi cross-couplings for the formation of biaryl and diarylmethane phloroglucinol adducts. *Tetrahedron* 67 (11):
- 1421 Cozzolino, D., Morón, A. Potential of near-infrared reflectance spectroscopy and chemometrics to predict soil organic carbon fractions. *Soil Tillage Res.* 85 (1-2): 78–85; 2006.
- 1422 Barlocco, N., Vadell, A., Ballesteros, G., Galiotta, G., Cozzolino, D. Predicting intramuscular fat, moisture and Warner-Bratzler shear force in pork muscle using near infrared reflectance spectroscopy. *Anim Sci* 82: 111-116; 2006.
- 1423 Restaino, E.A., Fernandez, E.G., La Manna, A., Cozzolino, D. Prediction of the nutritive value of pasture silage by near infrared spectroscopy (NIRS). *Chilean J. Agric. Res.* 69 (4): 560-566; 2009.
- 1424 Liu, L., Cozzolino, D., Cynkar, W.U., Damberg, R. G., Janik, L., O'Neill, B.K., Colby, C.B., Gishen, M. Preliminary study on the application of visible-near infrared spectroscopy and chemometrics to classify Riesling wines from different countries. *Food Chem.* 106 (2): 781-786; 2008.

- 1425 Morón, A., Garcia, A., Sawchik, J., Cozzolino, D. Preliminary study on the use of near-infrared reflectance spectroscopy to assess nitrogen content of undried wheat plants. *J. Sci Food Agric* 87 (1): 147-152; 2007.
- 1426 Poole, K., Walker, M.E., Warren, T., Gardner, J., McBryde, C., de Barros Lopes, M., Jiranek, V. Proline transport and stress tolerance of ammonia-insensitive mutants of the PUT4-encoded proline-specific permease in yeast. *J. Gen. Appl. Microbiol.* 55 (6): 427-439; 2009.
- 1427 Cozzolino, D., Corbella, E., Smyth, H.E. Quality control of honey using infrared spectroscopy: A review. *Appl. Spectrosc Rev.* 46 (7): 523-538; 2011.
- 1428 Conn, S., Curtin, C., Bezier, A., Franco, C., Zhang, W. Purification, molecular cloning, and characterization of glutathione S-transferases (GSTs) from pigmented *Vitis vinifera L.* cell suspension cultures as putative anthocyanin transport proteins. *J. Exp. Bot.* 59 (13): 3621-3634; 2008.
- 1429 Gishen, M., Cozzolino, D. Feasibility study on the potential of visible and near infrared reflectance spectroscopy to measure alpaca fibre characteristics. *Animal* 1 (6) : 899-904; 2007.
- 1430 Cozzolino, D. Infrared methods for high throughput screening of metabolites: Food and medical applications. *Comb. Chem. High T. Scr.* 14 (2): 125-131; 2011.
- 1431 Bindon, K.A., Dry, P.R., Loveys, B.R. The interactive effect of pruning level and irrigation strategy on water use efficiency of *Vitis vinifera L. cv. Shiraz*. *S. Afr. J. Enol. Vitic.* 29 (2): 59-70; 2008.
- 1432 Louw, C., la Grange, D., Pretorius, I.S., van Rensburg, P. The effect of polysaccharide-degrading wine yeast transformants on the efficiency of wine processing and wine flavour. *J. Biotechnol.* 125 (4): 447-461; 2006.
- 1433 Cynkar, W., Cozzolino, D., Damberg, R.G. The effect of sample storage and homogenisation techniques on the chemical composition and near infrared spectra of white grapes. *Food Res. Int.* 42 (5-6): 653-658; 2009.
- 1434 Bartowsky, E., Costello, P. Using malolactic fermentation to enhance the fruity characters of wine. *ACE Rev. Enolog.* 28 (94): 4-11; 2011.
- 1435 Bartowsky, E., Costello, P., Krieger-Weber, S., Markides, A., Francis, L., Travis, B. Influence of malolactic fermentation on the fruity characters of red wine: Bringing chemistry and sensory science together. Proceedings of the XXII^{es} Entretiens Scientifiques Lallemand ; Dubrovnik, April 28, 2011: 25-32; 2011.
- 1436 Damberg, R.G., Mercurio, M.D., Kassara, S., Cozzolino, D., Smith, P.A. Rapid measurement of methyl cellulose precipitable tannins using ultraviolet

- spectroscopy with chemometrics : application to red wine and inter-laboratory calibration transfer. *Appl. Spectrosc.* 66 (6): 656-664; 2012.
- 1437 Marangon, M., Lucchetta, M., Duan, D., Stockdale, V.J., Hart, A., Rogers, P.J., Waters, E.J. Protein removal from a Chardonnay juice by addition of carrageenan and pectin. *Aust. J. Grape Wine Res.* 18 (2): 194-202; 2012.
- 1438 Coulter, A. Laccase and rot: Is it there or is it not? *Aust. N.Z. Grapegrower Winemaker* (579): 69-72; 2012.
- 1439 Cowey, G. How and why identify matter other than grapes. *Aust. N.Z. Grapegrower Winemaker* (580): 77-78; 2012.
- 1440 Longbottom, M. Mixed cost and quality effects from thinning. *Aust. N.Z. Grapegrower Winemaker* (579): 52; 2012.
- 1441 Marangon, M., Pocock, K.F., Waters, E.J. The addition of bentonite at different stages of white winemaking and its effect on protein stability. *Aust. N.Z. Grapegrower Winemaker* (580) : 71-73; 2012.
- 1442 Henschke, P.A., Varela, C., Schmidt, S., Torrea, D., Vilanova, M., Siebert, T., Kalouchova, R., Ugliano, M., Ancin-Azpilicueta, C., Curtin, C.D., Francis, L. Modulating wine style with DAP: case studies with Albariño and Chardonnay. *Aust. N.Z. Grapegrower Winemaker* (581): 57-58, 60-63; 2012.
- 1443 Pretorius, I.S., Curtin, C.D., Chambers, P.J. The winemaker's bug : from ancient wisdom to opening new vistas with frontier yeast science. *Bioeng. Bugs* 3 (3): 147-156; 2012.
- 1444 Marangon, M., Van Sluyter, S.C., Robinson, E.M.C., Muhlack, R.A., Holt, H.E., Haynes, P.A., Godden, P.W., Smith, P.A., Waters, E.J. Degradation of white wine haze proteins by Aspergillopepsin I and II during juice flash pasteurization. *Food Chem.* 135 (3): 1157-1165; 2012.
- 1445 Cozzolino, D., Cynkar, W.U., Shah, N., Smith, P. Multivariate data analysis applied to spectroscopy : potential application to juice and fruit quality. *Food Res. Int.* 44 (7): 1888-1895; 2011.
- 1446 Kroemer, J.O., Nunez-Bernal, D., Aversch, N.J.H., Hampe, J., Varela, J., Varela, C. Production of aromatics in *Saccharomyces cerevisiae*—A feasibility study. *J. Biotech.* 163 (2): 184-193; 2013.
- 1447 Curtin, C., Kennedy, E., Henschke, P.A. Genotype-dependent sulphite tolerance of Australian *Dekkera* (*Brettanomyces*) *bruxellensis* wine isolates. *Lett. Appl. Microbiol.* 55 (1): 56-61; 2012.
- 1448 Schmidt, S.A., Jacob, S.S., Ahn, A.B., Rupasinghe, T., Krömer, J.O., Khan, A., Varela, C. Two strings to the systems biology bow: co-extracting the metabolome and proteome of yeast. *Metabolomics* 9 (1): 173-188; 2013.

- 1449 Bartowsky, E., Costello, P., Francis, L., Travis, B. *Oenococcus oeni* and *Lactobacillus plantarum* : Effects of MLF on red wine aroma and chemical properties. *Pract. Winery Vineyard*. 33 (2): 57-59; 2012.
- 1450 Curtin, C.D., Borneman, A.R., Henschke, P. A., Godden, P.W., Chambers, P.J., Pretorius, I.S. Advancing the frontline against Brett : AWRI breakthrough offers potential to transform the battle against Brett. *Pract. Winery Vineyard*. 33 (2) : 47-48, 50-54, 60; 2012.
- 1451 Curtin, C., Borneman, A., Chambers, P., Pretorius, S. Winning at snakes and ladders. *Pract. Winery Vineyard*. 33 (2): 55-56; 2012.
- 1452 Damberg, R., Sparrow, A., Carew, A., Scrimgeour, N., Wilkes, E., Godden, P., Herderich, M., Johnson, D. Quality in a cool climate –maceration techniques in Pinot Noir production. *Wine Vitic. J.* 27 (3): 18, 20-26; 2012.
- 1453 Henschke, P., Bellon, J., Curtin, C., Chambers, P. Breeding for success: yeast strain development at the AWRI. *Wine Vitic. J.* 27(3): 35-39; 2012.
- 1454 Scarlett, N., Bindon, K. Case study of vigour-based zonal vineyard management and phenolic variation in wine *Wine Vitic. J.* 27 (3): 41-43; 2012.
- 1455 Stockley, C., Teissedre, P-L., Bogan, M., Di Lorenzo, C., Restani, P. Bioavailability of wine-derived phenolic compounds in humans: a review. *Food Funct.* 3 (10): 995-1007; 2012.
- 1456 Varela, C. Torrea, D. Schmidt, S. Ancin-Azpilicueta, C. Henschke, P.A. Effect of oxygen and lipid supplementation on the volatile composition of chemically defined medium and Chardonnay wine fermented with *Saccharomyces cerevisiae*. *Food Chem.* 134 (4): 2863–2871; 2012.
- 1457 Costello, P.J. Francis, I.L. Bartowsky, E.J. Variations in the effect of malolactic fermentation on the chemical and sensory properties of Cabernet Sauvignon wine: interactive influences of *Oenococcus oeni* strain and wine matrix composition. *Aust. J. Grape Wine Res.* 18 (3): 287–301; 2012.
- 1458 Bindon, K.A. Bacic, A. Kennedy, J.A. Tissue-specific and developmental modification of grape cell walls influences the adsorption of proanthocyanidins. *J. Agric. Food Chem.* 60 (36) : 9249–9260; 2012.
- 1459 Herderich, M.J. Siebert, T.E. Parker, M. Capone, D.L. Jeffery, D.W. Osidacz, P. Francis, I.L. Spice up your life: analysis of key aroma compounds in Shiraz. Qian, M.C., Shellhammer, T.H. (eds.) Qian, M.C., Shellhammer, T.H. (eds.) *Flavor Chemistry of Wine and Other Alcoholic Beverages 1104*. Washington, D.C: American Chemical Society: 3–13; 2012.
- 1460 Wilkinson, K.L. Pinchbeck, K.A. Ristic, R. Baldock, G.A. Hayasaka, Y. Assessing smoke taint in grapes and wine. Qian, M.C., Shellhammer, T.H. (eds.) *Flavor Chemistry of Wine and Other Alcoholic Beverages 1104*. Washington, D.C: American Chemical Society: 57–65: 2012.

- 1461 Varela, C. Kutyna, D.R. Solomon, M. Black, C.A. Borneman, A. Henschke, P.A. Pretorius, I.S. Chambers, P.J. Evaluation of gene modification strategies to develop low- alcohol wine yeasts. *Appl. Environ. Microbiol.* 78 (17) : 6068-6077; 2012.
- 1462 Tran, T.M.T. Stanley, G.A. Chambers, P.J. Schmidt, S.A. A rapid, high-throughput method for quantitative determination of ethanol tolerance in *Saccharomyces cerevisiae*. *Ann. Microbiol.* 63 (2) : 677–682; 2013.
- 1463 Cox, C.M. Favero, A.C. Dry, P.R. McCarthy, M.G. Collins, C. Rootstock effects on primary bud necrosis, bud fertility, and carbohydrate storage in Shiraz. *Am. J. Enol. Vitic.* 63 (2) : 277–283; 2012.
- 1464 Carew, A. Smith, P. Damberg, B. Yeast selection impacts phenolics in Pinot Noir. *Aust. N.Z. Grapegrower Winemaker* (581) : 70–72; 2012.
- 1465 Essling, M. Assessing sun-smart protection. *Aust. N.Z. Grapegrower Winemaker* (581) : 36–37; 2012.
- 1466 Holdstock, M. Constant observation key to avoiding dilemma of stuck ferments. *Aust. N.Z. Grapegrower Winemaker* (582) : 66–67; 2012.
- 1467 Muhlack, R. Reduce vintage costs and improve process control with new ferment simulation tool. *Aust. N.Z. Grapegrower Winemaker* (582) : 62–65; 2012.
- 1468 Bindon, K.A. Smith, P.A. Comparison of the affinity and selectivity of insoluble fibres and commercial proteins for wine proanthocyanidins. *Food Chem.* 136 (2) : 917–928; 2013.
- 1469 Capone, D.L. Sefton, M.A. Jeffery, D.W. Analytical investigations of wine odorant 3-mercaptohexan-1-ol and its precursors. Qian, M.C., Shellhammer, T.H. (eds.) *Flavor Chemistry of Wine and Other Alcoholic Beverages 1104*. Washington, D.C: American Chemical Society: 15–35; 2012.
- 1470 Cozzolino, D. Curtin, C. The use of attenuated total reflectance as tool to monitor the time course of fermentation in wild ferments. *Food Contr.* 26 (2) : 241–246; 2012.
- 1471 Ugliano, M. Dieval, J.-B. Siebert, T.E. Kwiatkowski, M. Aagaard, O. Vidal, S. Waters, E.J. Oxygen consumption and development of volatile sulfur compounds during bottle aging of two Shiraz wines. Influence of pre- and postbottling controlled oxygen exposure. *J. Agric. Food Chem.* 60 (35) : 8561–8570; 2012.
- 1472 Winter, G. Curtin, C. In situ high throughput method for H₂S detection during micro- scale wine fermentation. *J. Microbiol. Meth.* 91 (1): 165–170; 2012.
- 1473 Herderich, M.J. Curtin, C. Hayasaka, Y. Mercurio, M. Metabolomics and the quest for understanding wine quality. *Oeno2011*. 609–614: 2012.

- 1474 Callegari, S. Gregory, P.A. Sykes, M.J. Bellon, J. Andrews, S. McKinnon, R.A. De Barros Lopes, M.A. Polymorphisms in the mitochondrial ribosome recycling factor EF-G2mt/MEF2 compromise cell respiratory function and increase atorvastatin toxicity. *PLoS Genetics* 8 (6) : 1–12; 2012.
- 1475 Henschke, P.A. Varela, C. Schmidt, S. Siebert, T. Kalouchova, R. Curtin, C.D. Francis, I.L. Modulating Albariño-Chardonnay wine style with DAP. *Pract. Winery Vineyard* 33 (3) : 14–22; 2012.
- 1476 Capone, D.L. Francis, I.L. Herderich, M.J. Johnson, D.L. Managing eucalyptus aromas *Wine Vitic. J.* 27 (4) : 22–27; 2012.
- 1477 Dry, P. Petit Manseng. *Wine Vitic. J.* 27 (3) : p. 63; 2012.
- 1478 Dry, P. Negro Amaro. *Wine Vitic. J.* 27 (4) : p. 65; 2012.
- 1479 Krstic, M. Precision management technologies prove their value in selective harvesting in Australia's major production regions. *Wine Vitic. J.* 27 (4) : 34–36; 2012.
- 1480 Rojas, I.B. Smith, P.A. Bartowsky, E.J. Influence of choice of yeasts on volatile fermentation- derived compounds, colour and phenolics composition in Cabernet Sauvignon wine. *World J. Microbiol. Biotechnol.* 28 (12): 3311–3321; 2012.
- 1481 Coulter, A. Malolactic fermentation issues explored. *Aust. N.Z. Grapegrower Winemaker* (584) : p. 86; 2012.
- 1482 Essling, M. Strobilurin resistance to powdery mildew in a vineyard. *Aust. N.Z. Grapegrower Winemaker* (583) : 46–46; 2012.
- 1483 Krstic, M. Smoke taint symposium unveils some exciting new developments. *Aust. N.Z. Grapegrower Winemaker* (583) : 40–40; 2012.
- 1484 Scrimgeour, N. Cynkar, W. Wilkes, E. Non-invasive spectroscopic screening: a new approach to assessing damaged wines – part 2. *Aust. N.Z. Grapegrower Winemaker* (583) : 70–73; 2012.
- 1485 Williamson, P.O. Robichaud, J. Francis, I.L. Comparison of Chinese and Australian consumers' liking responses for red wines. *Aust. J. Grape Wine Res.* 18 (3) : 256–267; 2012.
- 1486 Stockley, C.S. Varela, C. Coulter, A. Dry, P.R. Francis, I.L. Muhlack, R. Pretorius, I.S. Controlling the highs and the lows of alcohol in wine. Peeters, A.S. *Wine: Types, production and health.* : 281–299; 2012.
- 1487 Gazzola, D. Van Sluyter, S.C. Curioni, A. Waters, E.J. Marangon, M. Roles of proteins, polysaccharides, and phenolics in haze formation in white wine via reconstitution experiments. *J. Agric. Food Chem.* 60 (42) : 10666–10673; 2012.

- 1488 McRae, J.M. Damberg, R.G. Kassara, S. Parker, M. Jeffery, D.W. Herderich, M.J. Smith, P.A. Phenolic compositions of 50 and 30 year sequences of Australian red wines: the impact of wine age. *J. Agric. Food Chem.* 60 (40) : 10093–10102; 2012.
- 1489 Black, C. Francis, L. Henschke, P. Capone, D. Anderson, S. Day, M. Holt, H. Pearson, W. Herderich, M. Johnson, D. Aged Riesling and the development of TDN. *Wine Vitic. J.* 27 (5) : 20–26; 2012.
- 1490 Fudge, A.L. Schietecatte, M. Ristic, R. Hayasaka, Y. Wilkinson, K.L. Amelioration of smoke taint in wine by treatment with commercial fining agents. *Aust. J. Grape Wine Res.* 18 (3) : 302–307; 2012.
- 1491 Essling, M. Top 10 tips for effective spraying. *Aust. N.Z. Grapegrower Winemaker* (584) : 57; 2012.
- 1492 Johnson, D. 2012 Report. *Aust. N.Z. Grapegrower Winemaker* (586) : 1–4; 2012.
- 1493 Krstic, M. Ask the AWRI: timing of harvest is a key decision for winemakers. *Aust. N.Z. Grapegrower Winemaker* (585) : 38–39; 2012.
- 1494 Roget, W. Benchmarking a continuous tartrate stabilisation system. *Aust. N.Z. Grapegrower Winemaker* (585) : 106–108; 2012.
- 1495 Scrimgeour, N. Wilkes, E. WineCloud provides future direction for winemakers. *Aust. N.Z. Grapegrower Winemaker* (585) : 65–69; 2012.
- 1496 Borneman, A.R. Pretorius, I.S. Chambers, P.J. Comparative genomics: a revolutionary tool for wine yeast strain development. *Current opinion in biotechnology Curr. Opin. Biotechnol.* 24 (2) : 192-199; 2013.
- 1497 Cozzolino, D. Cynkar, W. Shah, N. Varietal differentiation of grape juice based on the analysis of near- and mid-infrared spectral data. *Food Anal. Methods* 5 (3) : 381–387; 2012.
- 1498 Hayasaka, Y. Parker, M. Baldock, G.A. Pardon, K.H. Black, C.A. Jeffery, D.W. Herderich, M.J. Assessing the impact of smoke exposure in grapes: development and validation of a HPLC-MS/MS method for the quantitative analysis of smoke-derived phenolic glycosides in grapes and wine. *J. Agric. Food Chem.* 61 (1) : 25–33; 2012.
- 1499 Dry, P. Garganega. *Wine Vitic. J.* 27 (5) : p. 64; 2012.
- 1500 Robinson, E. Scrimgeour, N. Marangon, M. Muhlack, R. Smith, P. Godden, P. Johnson, D. Beyond bentonite. *Wine Vitic. J.* 27 (6) : 24–30; 2012.
- 1501 Ugliano, M. Henschke, P.A. Waters, E.J. Fermentation and post-fermentation factors affecting odor-active sulfur compounds during wine bottle storage. Qian, M.C., Shellhammer, T.H. (eds.) *Flavor Chemistry of Wine and Other Alcoholic Beverages 1104*. Washington, D.C: American Chemical Society: 189-200; 2012.

- 1502 Dry, P. Nero d'Avola. *Wine Vitic. J.* 27 (6): 68–68; 2012.
- 1503 Simos, C.A., Coulter, A.D., Henschke, P.A., Holdstock, M.G., Cowey, G.D., Essling, M. Managing diseased fruit. Petrie, P.R. (ed.) *Making the best out of difficult vintages: managing sub-optimal fruit in the winery. ASVO Proceedings*, 31–36; 2013.
- 1504 McRae, J.M., Schulkin, A., Kassara, S., Holt, H.E., Smith, P.A. Sensory properties of wine tannin fractions: implications for in-mouth sensory properties. *J. Agric. Food Chem.* 61 (3): 719–727; 2013.
- 1505 Connew, S., Riggs, I. The show must go on. *Wine Vitic. J.* 27 (6): 70–73; 2012.
- 1506 Costello, P.J., Siebert, T.E., Solomon, M.R., Bartowsky, E.J. Synthesis of fruity ethyl esters by acyl coenzyme a: alcohol acyltransferase and reverse esterase activities in *Oenococcus oeni* and *Lactobacillus plantarum*. *J. Appl. Microbiol.* doi:10.1111/jam.12098: 1–10; 2012.
- 1507 Bindon, K., Varela, C., Kennedy, J., Holt, H., Herderich, M. Relationships between harvest time and wine composition in *Vitis vinifera* L. cv. Cabernet Sauvignon 1. Grape and wine chemistry. *Food Chem.* 138 (2-3): 1696–1705; 2013.
- 1508 Scrimgeour, N., Cynkar, W., Wilkes, E. Non-invasive spectroscopic screening: a new approach to assessing damaged wines. *Aust. N.Z. Grapegrower Winemaker* (582): 77–78; 2012.
- 1509 Longbottom, M.L. Ask the AWRI: What are the benefits of nutritional analysis and how do I get the most from the results? *Aust. N.Z. Grapegrower Winemaker* (587): 49–49; 2012.
- 1510 Krstic, M. Spray application in vineyards – still the key to successful pest and disease management. *Aust. N.Z. Grapegrower Winemaker* (587): pp. 28; 2012.
- 1511 Cowey, G. AWRI workshop wraps up packaging problems. *Aust. N.Z. Grapegrower Winemaker* (588): 71–72; 2013.
- 1512 Borneman, A.R., McCarthy, J.M., Chambers, P.J., Bartowsky, E.J. Comparative analysis of the *Oenococcus oeni* pan genome reveals genetic diversity in industrially-relevant pathways. *BMC Genom.* 13: 1-13; 2012.
- 1513 Capone, D.L., Francis, I.L., Herderich, M.J., Johnson, D.L. Eucalyptus aromas: a mystery. Researchers confirm source behind minty characters. *Wines Vines* 94 (2): 52-57; 2013.
- 1514 Curtin, C., Cordente, T. Flavour-active wine yeasts: little things that have a big impact. *Aust. N.Z. Grapegrower Winemaker* (589): 54-56; 2013.

- 1515 Dry, P. Ask the AWRI: What can you tell me about controlling Botrytis bunch rot without the use of fungicides? *Aust. N.Z. Grapegrower Winemaker* (589): pp. 28; 2013.
- 1516 Dry, P. Sagrantino. *Wine Vitic. J.* 28 (2): pp.53; 2013.
- 1517 Dry, P. Can the production of low alcohol wines start in the vineyard? *Wine Vitic. J.* 28 (2): 40-43; 2013.
- 1518 Gawel, R., Day, M., Schulkin, A., Smith, P., Herderich, M., Johnson, D. The science of texture. *Wine Vitic. J.* 28 (2): 30-34; 2013.
- 1519 Parker, M., Baldock, G., Hayasaka, Y., Mayr, C., Williamson, P., Francis, I.L., Krstic, M., Herderich, M., Johnson, D. Seeing through smoke. *Wine Vitic. J.* 28 (1): 42-46; 2013.
- 1520 Robinson, E., Scrimgeour, N., Marangon, M., Muhlack, R., Smith, P., Godden, P. Proctase as a bentonite alternative – what’s the latest. *Aust. N.Z. Grapegrower Winemaker* (590): 49-52; 2013.
- 1521 Dry, P. Furmint. *Wine Vitic. J.* 28 (1): p.63; 2013.
- 1522 Gawel, R., Day, M., Schulkin, A., Smith, P. White wine phenolics – friend or foe? *Aust. N.Z. Grapegrower Winemaker* (591): p.67; 2013.
- 1523 Cowey, G. Ask the AWRI: What’s that smell – is that Brett?. *Aust. N.Z. Grapegrower Winemaker* (588): 53-54; 2012.
- 1524 Cowey, G. Ask the AWRI: What’s that smell – is that Brett? Part 2. *Aust. N.Z. Grapegrower Winemaker* (591): 64-65; 2013.
- 1525 Guerrero, R.F., Smith, P.A., Bindon, K.A. Application of insoluble fibers in the fining of wine phenolics. *J. Agric. Food Chem.* 61 (18): 4424-4432; 2013.
- 1526 Wilkinson, K.L., Prida, A., Hayasaka, Y. The role of glycoconjugates of 3-methyl-4-hydroxyoctanoic acid 3 in the evolution of oak lactone in wine during oak maturation. *J. Agric. Food Chem.* 61 (18): 4411-4416; 2013.
- 1527 Bellon, J.R., Schmid, F., Capone, D.L., Dunn, B.L., Chambers, P.J. Introducing a new breed of wine yeast: Interspecific hybridisation between a commercial *Saccharomyces cerevisiae* wine yeast and *Saccharomyces mikatae*. *PloS ONE* 8 (4) e62053: 1-14; 2013.
- 1528 Bell, S-J, Francis, I.L. Manipulating vineyard nitrogen on a saline site: 1. Effect of nitrogen on growth, grape yield and nutrients of *Vitis vinifera* L. cv Shiraz. *J. Sci. Food Agric.* 93 (10): 2393-2401; 2013.
- 1529 Dry, P., Longbottom, M., Essling, M. Is there a need for improved vineyard assessment for fruit grading? *Aust. N.Z. Grapegrower Winemaker* (592): 23-25; 2013.

- 1530 Longbottom, M. Ask the AWRI: Salt in grapes and wine a common issue. *Aust. N.Z. Grapegrower Winemaker* (592): 28-29; 2012.
- 1531 Borneman, AR, Schmidt, S.A., Pretorius, I.S. At the cutting-edge of grape and wine biotechnology. *Trends Genet.* 29 (4): 263-271; 2013.
- 1532 Carew, A.L., Sparrow, A.M., Curtin, C.D., Close, D.C., Dambergs, R.G. Microwave maceration of Pinot Noir grape must: sanitation and extraction effects and wine phenolics outcomes. *Food Bioprocess Technol.* DOI 10.1007/s11947-013-1112-x: 1-10; 2013.
- 1533 Dry, P. Verduzzo friulano. *Wine Vitic. J.* 28 (3): 57; 2013.
- 1534 Longbottom, M., Simos, C., Krstic, M., Johnson, D. Grape quality assessments: a survey of current practice. *Wine Vitic. J.* 28 (3): 33-37; 2013.
- 1535 Boido, E., Farina, L., Carrau, F., Dellacassa, E., Cozzolino, D. Characterization of glycosylated aroma compounds in Tannat grapes and feasibility of the Near Infrared Spectroscopy application for their prediction. *Food Anal. Methods* 6 (1): 100-111; 2013.
- 1536 Taylor, A., Day, M.P., Hill, S., Marshall, J., Patriarca, M., White, M. Atomic spectrometry update. Clinical and biological materials, foods and beverages. *J. Anal. At. Spectrom.* 28 (4): 425-459; 2013.
- 1537 Stockley, C. Ask the AWRI: Wine as part of a healthy diet? Australian Dietary Guidelines 2013. *Aust. N.Z. Grapegrower Winemaker* (593): 82-83; 2013.
- 1538 Herderich, M.J., Siebert, T.E., Parker, M., Capone, D.L., Mayr, C., Zhang, P., Geffroy, O., Williamson, P., Francis, I.L. Synthesis of the ongoing works on Rotundone, an aromatic compound responsible for the peppery notes in wines. *Internet J. Enol. Vitic.* 6/1: 1-6; 2013.
- 1539 Marangon, M., Stockdale, V.J., Munro, P., Tretheway, T., Schulkin, A., Holt, H.E., Smith, P.A. Addition of carrageenan at different stages of winemaking for white wine protein stabilization. *J. Agric. Food Chem.* 61 (26): 6516-6524; 2013.
- 1540 Lucchetta, M., Pocock, K.F., Waters, E.J., Marangon, M. Use of zirconium dioxide during fermentation as an alternative to protein fining with bentonite for white wines. *Am. J. Enol. Vitic.* 64 (3): 400-404; 2013.
- 1541 Johnson, D. Tune in...and keep up! *WBM* (June): 28-29; 2013.
- 1542 Holt, H., Cozzolino, D., McCarthy, J., Abrahamse, C., Holt, S., Solomon, M., Smith, P., Chambers, P.J., Curtin, C. Influence of yeast strain on Shiraz wine quality indicators. *Int. J. Food Microbiol.* 165 (2): 302-311; 2013.
- 1543 Stockley, C. Australia to host international wine and health conference in 2013. *Aust. N.Z. Grapegrower Winemaker* (594): p. 6; 2013.

- 1544 Cowey, G., Essling, M. Adapting to difficult vintages. *Aust. N.Z. Grapegrower Winemaker* (594): p. 26; 2013.
- 1545 Essling, M. Ask the AWRI: Vary strategies for successful weed management. *Aust. N.Z. Grapegrower Winemaker* (594): p. 36; 2013.
- 1546 Hoxey, L., Stockley, C., Wilkes, E., Johnson, D. What's in a label? *Wine Vitic. J.* 28 (4) : 38-41; 2013.
- 1547 Pretorius, S. Beyond change. *WBM* (June) : 30-31; 2010.
- 1548 Cordente, A.G., Curtin, C.D., Varela, C., Pretorius, I. S., Flavour-active wine yeasts. *Appl. Microbiol. Biotechnol.* 96 (3): 601-618; 2012.
- 1549 Ristic, R., Pinchbeck, K.A., Fudge, A.L., Hayasaka, Y., Wilkinson, K.L. Effect of leaf removal and grapevine smoke exposure on colour, chemical composition and sensory properties of Chardonnay wines. *Aust. J. Grape Wine Res.* 19 (2): 230-237; 2013.
- 1550 Curtin, C.D., Langhans, G., Henschke, P.A., Grbin, P.R. Impact of Australian *Dekkera bruxellensis* strains grown under oxygen-limited conditions on model wine composition and aroma. *Food Microbiol.* 36 (2): 241-247; 2013.
- 1551 Dry, P., Longbottom, M., Essling, M. Is there a need for improved vineyard assessment for fruit grading? *Wines Vines* 94 (7): 52-55; 2013.
- 1552 Gawel, R., Van Sluyter, S.C., Smith, P.A., Waters, E.J. The effect of pH and alcohol on perception of phenolic character in white wine. *Am. J. Enol. Vitic.* 64 (4): 425-429; 2013.
- 1553 Dry, P. Marzemino. *Wine Vitic. J.* 28 (4) : p. 63; 2013.
- 1554 Holdstock, M. Ask the AWRI: Snapshot of oak-related queries. *Aust. N.Z. Grapegrower Winemaker* (595): p. 68; 2013.
- 1555 Leske, P.A., Francis, I.L., Hunt, D. Sensory Evaluation. (eds) Bulleid, N., Jiranek, V. Australian Winemaking. Trivinum Press, Adelaideonline: www.trivinumpress.com.au/SEN: 35 p.; 2013.
- 1556 Bartowksy, E.J., Fleet, G.H. Malolactic Fermentation. (eds) Bulleid, N., Jiranek, V. Australian Winemaking. Trivinum Press, Adelaideonline: www.trivinumpress.com.au/MLF; xx p.; 2013.
- 1557 Fudge, A.L., Wilkinson, K.L., Ristic, R., Cozzolino, D. Synchronous two-dimensional MIR correlation spectroscopy (2D-COS) as a novel method for screening smoke tainted wine. *Food Chem.* 139 (1-4): 115-119; 2013.
- 1558 Cozzolino, D., Cynkar, W.U., Damberg, R.G., Shah, N., Smith, P. In situ

- measurement of soil chemical composition by near-Infrared spectroscopy: a tool toward sustainable vineyard management. *Comm. Soil Sci. Plant Anal.* 44 (10): 1610-1619; 2013.
- 1559 Muhlack, R. It's time to power up. *WBM* (August): 39-41; 2013.
- 1560 Dry, P. Ask the AWRI: Vines: Is an oldie necessarily a goodie? *Aust. N.Z. Grapegrower Winemaker* (596): p. 57; 2013.
- 1561 Varela, C., Chambers, P., Johnson, D. Trials turn up new strategies for softening the kick in wine. *Aust. N.Z. Grapegrower Winemaker* (596): 70-73; 2013.
- 1562 Carew, A.L., Smith, P., Close, D.C., Curtin, C., Damberg, R.G. Yeast effects on Pinot noir wine phenolics, color, and tannin composition. *J. Agric. Food Chem.* 61 (41): 9892-9898; 2013.
- 1563 Van Sluyter, S.C., Warnock, N.I., Schmidt, S., Anderson, P., van Kan, J.A.L., Bacic, A., Waters, E.J. Aspartic acid protease from *Botrytis cinerea* removes haze-formation proteins during white winemaking. *J. Agric. Food Chem.* 61 (40): 9705-9711; 2013.
- 1564 Pojer, E., Mattivi, F., Johnson, D., Stockley, C.S. The case for anthocyanin consumption to promote human health: A review. *Comp. Rev. Food Sci. Food Safety* 12 (5): 483-508; 2013.
- 1565 Stockley, C. Key messages from WineHealth 2013 – International Wine and Health Conference. *Wine Vitic. J.* 28 (5): 16-18; 2013.
- 1566 Borneman, A., Herderich, M., Johnson, D. The DNA of innovation. *Wine Vitic. J.* 28 (5): 52-56; 2013.
- 1567 Dry, P. Tinto cao. *Wine Vitic. J.* 28 (5): p. 77; 2013.
- 1568 Kidman, C.M., Dry, P.R., McCarthy, M.G., Collins, C. Reproductive performance of Cabernet Sauvignon and Merlot (*Vitis Vinifera* L.) is affected when grafted to rootstocks. *Aust. J. Grape Wine Res.* 19 (3): 409-421; 2013.
- 1569 Mangoni, A.A., Stockley, C.S., Woodman, R.J. Effects of red wine on established markers of arterial structure and function in human studies: current knowledge and future research directions. *Expert Rev. Clin. Pharmacol.* 6 (6): 613-625; 2013.
- 1570 Coulter, A. Ask the AWRI: Understanding the ABCs of CMCs in stabilisation. *Aust. N.Z. Grapegrower Winemaker* (598): p. 72; 2013.
- 1571 McRae, J.M., Kassara, S., Kennedy, J.A., Water, E.J., Smith, P.A. Effect of wine pH and bottle closure on tannins. *J. Agric. Food Chem.* 61 (47): 11618-11627; 2013.

- 1572 Kidman, C.M., Mantilla, S.O., Dry, P.R., McCarthy, M.G., Collins, C. The effect of water stress on reproductive performance of Shiraz (*Vitis Vinifera* L.) grafted to rootstocks. *Am. J. Enol. Vitic.* 65 (1): 96-108; 2014.
- 1573 Jolly, N. P., Varela, C., Pretorius, I.S. Not your ordinary yeast: non-*Saccharomyces* yeasts in wine production uncovered. *FEMS Yeast Res.* 14 (2): 215-237; 2014.
- 1574 Longbottom, M. Greenhouse gas abatement in viticulture. *Aust. N.Z. Grapegrower Winemaker* (598): 35-38; 2013.
- 1575 Muhlack, R., Scrimgeour, N., Wilkes, E., Godden, P., Johnson, D. Optimising fermentation through simulation. *Wine Vitic. J.* 28 (6): 38, 40-43; 2013.
- 1576 Dry, P. Schönburger. *Wine Vitic. J.* 28 (6): p. 58; 2013.
- 1577 Viviers, M.Z., Smith, M.E., Wilkes, E., Smith, P. Effects of five metals on the evolution of Hydrogen sulphide, Methanethiol, and Dimethyl sulphide during anaerobic storage of Chardonnay and Shiraz wines. *J. Agric. Food Chem.* 61 (50): 12385–12396; 2013.
- 1578 Johnson, D. Fascinating story to tell. *Aust. N.Z. Grapegrower Winemaker* (599): p. 30; 2013.
- 1579 Dry, P. If the grape fits then you can grow it. *Aust. N.Z. Grapegrower Winemaker* (599): p. 57; 2013.
- 1580 Muhlack, R., Forsyth, K., Scrimgeour, N., Godden, P. There's gotta be a buck in those organic by-products. *Aust. N.Z. Grapegrower Winemaker* (599): 80-82; 2013.
- 1581 Johnson, D. 2013 AWRI Report: Planning for the future. *Aust. N.Z. Grapegrower Winemaker* (598): 81-84; 2013.
- 1582 Tran, T., Wilkes, E. How does CMC behave in NZ wines?: NZW 11-125. *NZ Winegrower* (83): 67-69; 2013.
- 1583 Contreras, A., Hidalgo, C., Henschke, P.A., Chambers, P.J., Curtin, C., Varela, C. Evaluation of non-*Saccharomyces* yeast for the reduction of alcohol content in wine. *Appl. Environ. Microbiol.* 80 (5) : 1670-1678 ; 2014.
- 1584 Viviers, M.Z., Smith, M.E., Wilkes, E., Smith, P.A. Effects of metals on the evolution of volatile sulfur compounds in wine during bottle storage. *Aust. N.Z. Grapegrower Winemaker* (600): 49-51; 2014.
- 1585 Wilkes, E. You've got to be a hot shot to hit the moving target of cold stability. *Aust. N.Z. Grapegrower Winemaker* (600): 43-46; 2014.

- 1586 Cowey, G. Ask the AWRI: Top tips for a successful yeast culture. *Aust. N.Z. Grapegrower Winemaker* (600): p. 42; 2014.
- 1587 Bindon, K.A., Madani, S.H., Pendleton, P., Smith, P.A., Kennedy, J.A. Factors affecting skin tannin extractability in ripening grapes. *J. Agric. Food Chem.* 62 (5): 1130-1141; 2014.
- 1588 Dry, P. Malvasia istriana. *Wine Vitic. J.* 29 (1): p. 53; 2014.
- 1589 Viviers, M., Smith, M., Wilkes, E., Smith, P., Johnson, D. The role of trace metals in wine 'reduction'. *Wine Vitic. J.* 29 (1): 38-40; 2014.
- 1590 Francis, L. Des études multidisciplinaires à l'Australian Wine Research Institute. *Revue des Oenologues et des Techniques Vitivinicoles et Oenologiques* (149 Supp.): p. 9; 2013.
- 1591 Geffroy, O., Dufourcq, T. Carcenac, D., Siebert, T., Herderich, M. Nouvelles acquisitions sur le caractère poivré. Des vins rouges de Duras de l'AOP Gaillac. *Revue des Oenologues et des Techniques Vitivinicoles et Oenologiques* (149 Supp.): 49-51; 2013.
- 1592 Bartowsky, E., Costello, P., Krieger-Weber, S., Silvano, A., Dumont, A., Francis, L., Travis, B. Au-delà de la fermentation malolactique. Évaluation et caractérisation de l'impact sensorial des bactéries oenologiques sur le caractère fruité des vins rouges. *Revue des Oenologues et des Techniques Vitivinicoles et Oenologiques* (149 Supp.): 61-65; 2013.
- 1593 Essling, M. Ask the AWRI: Canopy damage from herbicides. *Aust. N.Z. Grapegrower Winemaker* (601): p. 32; 2014.
- 1594 Dry, P. Terroir and the topic of wine typicity. *Aust. N.Z. Grapegrower Winemaker* (601): p. 40; 2014.
- 1595 McRae, J., Smith, P. Seal the deal on pH, red wine colour and tannin during bottle ageing. *Aust. N.Z. Grapegrower Winemaker* (601): 51-54; 2014.
- 1596 Gawel, R., Schulkin, A., Smith, P.A., Waters, E.J. Taste and textural characters of mixtures of caftaric acid and Grape Reaction Product in model wine. *Aust. J. Grape Wine Res.* 20 (1): 25-30; 2014.
- 1597 Mayr, C.M., Parker, M., Baldock, G.A., Black, C.A., Pardon, K.H., Williamson, P.O., Herderich, M.J., Francis, I.L. Determination of the importance of in-mouth release of volatile phenol glycoconjugates to the flavor of smoke-tainted wines. *J. Agric. Food Chem.* 62 (11): 2327-2336; 2014.
- 1598 Scrimgeour, N., Wilkes, E. Closure trials show volatile sulfur compound formation can still cause a stink. *Aust. N.Z. Grapegrower Winemaker* (602): 62, 64-67; 2014.

- 1599 Coulter, A. Ask the AWRI: Can 'Brett' affect white wines? *Aust. N.Z. Grapegrower Winemaker* (602): p.54; 2014.
- 1600 Dry, P. Souzao. *Wine Vitic. J.* 29 (2): p. 60; 2014.
- 1601 Krstic, M., Barlow, S. Vintage 2030 and beyond: Producing quality wines in warmer times. *Wine Vitic. J.* 29 (2): 52-57; 2014.
- 1602 Smith, P., Bindon, K., McRae, J., Kassara, S., Johnson, D. Tannin: impacts and opportunities along the value chain. *Wine Vitic. J.* 29 (2): 38-41; 2014.
- 1603 Cordente, A.G., Cordero-Bueso, G., Pretorius, I.S., Curtin, C.D. Novel wine yeast with mutations in YAP1 that produce less acetic acid during fermentation. *Fems Yeast Research* 13 (1): 62-73; 2014.
- 1604 Uberti, F., Danzi, R., Stockley, C., Peñas, E. Ballabio, C., Di Lorenzo, C., Tarantino, C., Restani, P. Immunochemical investigation of allergenic residues in experimental and commercially-available wines fined with egg white proteins. *Food Chem.* 159: 343-352; 2014.
- 1605 Capone, D.L., Herderich, M.J., Pardon, K.H., Hayasaka, Y., Cordente, A.G., Grant-Preece, P.A., Sefton, M.A., Elsey, G.M., Jeffery, D.W. Formation of varietal thiol aroma compounds in wine: Synthetic and analytical studies of grape and wine thiol conjugates. In Hofmann, T., Meyerhof, W., Schieberle, P. (eds) *Advances and Challenges in Flavor Chemistry and Biology: Proceedings of 9th Wartburg Symposium on Flavour Chemistry and Biology, Eisnach, Germany* Deutsche Forschungsanstalt für Lebensmittelchemie: Freising, Germany 242-248; 2011.
- 1606 Mateo, E., Torija, M.J., Mas, A., Bartowsky, E.J. Acetic acid bacteria isolated from grapes of South Australian vineyards. *Int. J. Food Microbiol.* 178: 98-106; 2014.
- 1607 Song, J., Smart, R.E., Damberg, R.G., Sparrow, A.M., Wells, R.B., Wang, H., Qian, M.C. Pinot Noir wine composition from different vine vigour zones classified by remote imaging technology. *Food Chem.* 153: 52-59; 2014.
- 1608 Taylor, A., Day, M.P., Hill, S., Marshall, J., Patriarca, M., White, M. Atomic spectrometry update: Review of advances in the analysis of clinical and biological materials, foods and beverages. *J. Anal. At. Spectrom.* 29 (3): 386-426; 2014.
- 1609 Borneman, A.R., Zeppel, R., Chambers, P.J., Curtin, C.D. Insights into the *Dekkera bruxellensis* genomic landscape: Comparative genomics reveals variations in ploidy and nutrient utilisation potential amongst wine isolates. *PLoS Genetics* 10 (2): e1004161; 2014.
- 1610 Scarlett, N.J., Bramley, R.G.V., Siebert, T.E. Within-vineyard variation in the 'pepper' compound rotundone is spatially structured and related to variation in the land underlying the vineyard. *Aust. J. Grape Wine Res.* 20 (2) : 214-222; 2014.

- 1611 Mayr, C., Geue, J., Holt, H., Pearson, W., Francis, I.L. Characterization of the key aroma compounds in Shiraz wine by quantitation, aroma reconstitution, and omission studies. *J. Agric. Food Chem.* 62 (20): 4528-4536.; 2014.
- 1612 Dry, P. Ask the AWRI: Bunches with ripe and unripe berries. *Aust. N.Z. Grapegrower Winemaker* (603): p.49; 2014.
- 1613 Essling, M. The role of potassium in grapevine function. *Aust. N.Z. Grapegrower Winemaker* (603): p.74; 2014.
- 1614 Contreras, A., Henschke, P., Chambers, P., Curtin, C., Varela, C. New yeast approach is aiming to produce a lower alcohol wine. *Aust. N.Z. Grapegrower Winemaker* (603): 82-83; 2014.
- 1615 Kutyna, D.R., Cordente, A.G., Varela, C. Genetic engineering of industrial *Saccharomyces cerevisiae* strains using a selection/counter-selection approach. Mapelli, V. (ed.) *Yeast metabolic engineering: methods and protocols*. Totowa, N.J.: Humana Press. Chapter 9: 157-168; 2014.
- 1616 Bindon, K.A., Kassara, S., Cynkar, W.U., Robinson, E.M.C., Scrimgeour, N., Smith, P.A. Comparison of extraction protocols to determine differences in wine-extractable tannin and anthocyanin in *Vitis Vinifera* L. Cv. Shiraz and Cabernet sauvignon grapes. *J. Agric. Food Chem.* 62 (20): 4558-4576; 2014.
- 1617 Dry, P. Pruning systems: a short history of a long practice. *Aust. N.Z. Grapegrower Winemaker* (604): 54-55; 2014.
- 1618 Holdstock, M. Ask the AWRI: Here's the hot topics of vintage 2014. *Aust. N.Z. Grapegrower Winemaker* (604): p. 79; 2014.
- 1619 Viviers, M., Smith, M., Wilkes, E., Smith, P., Johnson, D. Role of trace metals in wine 'reduction'. *Wines Vines* 95 (5): 86-88; 2014.
- 1620 Carew, A.L., Lloyd, N.D.R., Close, D.C., Damberg, R.G. Wine phenolic and aroma outcomes from the application of Controlled Phenolic Release to Pinot Noir must. Beames, K.S., Robinson, E.M.C., Godden P.W., Johnson, D.L. (eds.) *Proceedings of the 15th Australian Wine Industry Technical Conference: Sydney, New South Wales 13-18 July 2013*. Urrbrae, South Australia; The Australian Wine Industry Technical Conference Inc.: 80-84; 2014.
- 1621 Marangon, M., Van Sluyter, S.C., Robinson, E.M.C., Scrimgeour, N., Muhlack, R.A., Holt, H.E., Waters, E.J., Godden, P.W., Smith, P.A. Proctase – a viable alternative to bentonite for protein stabilisation of white wines. Beames, K.S., Robinson, E.M.C., Godden P.W., Johnson, D.L. (eds.) *Proceedings of the 15th Australian Wine Industry Technical Conference: Sydney, New South Wales 13-18 July 2013*. Urrbrae, South Australia; The Australian Wine Industry Technical Conference Inc.: 85-89; 2014.

- 1622 Bindon, K.A., Varela, C.A., Holt, H.E., Williamson, P.O., Francis, I.L., Kennedy, J.A., Herderich, M.J. From grape to consumer: relationships between grape maturity, wine composition and wine sensory properties in Cabernet Sauvignon. Beames, K.S., Robinson, E.M.C., Godden P.W., Johnson, D.L. (eds.) Proceedings of the 15th Australian Wine Industry Technical Conference: Sydney, New South Wales 13-18 July 2013. Urrbrae, South Australia; The Australian Wine Industry Technical Conference Inc.: 90–93; 2014.
- 1623 Contreras, A., Hidalgo, C., Henschke, P.A., Chambers, P.J., Curtin, C.D., Varela, C.A. Can non-conventional yeast be used for the production of wines with lower alcohol concentration? Beames, K.S., Robinson, E.M.C., Godden P.W., Johnson, D.L. (eds.) Proceedings of the 15th Australian Wine Industry Technical Conference: Sydney, New South Wales 13-18 July 2013. Urrbrae, South Australia; The Australian Wine Industry Technical Conference Inc.: 94–96; 2014.
- 1624 Viviers, M.A., Smith, M.E., Wilkes, E., Smith, P.A. Effect of metals on the evolution of volatile sulphur compounds during wine maturation. Beames, K.S., Robinson, E.M.C., Godden P.W., Johnson, D.L. (eds.) Proceedings of the 15th Australian Wine Industry Technical Conference: Sydney, New South Wales 13-18 July 2013. Urrbrae, South Australia; The Australian Wine Industry Technical Conference Inc.: 97–101; 2014.
- 1625 Muhlack, R.A., Forsyth, K.K., Scrimgeour, N., Godden, P.W. Creating value from by-products – and industry review and insights into practical case studies. Beames, K.S., Robinson, E.M.C., Godden P.W., Johnson, D.L. (eds.) Proceedings of the 15th Australian Wine Industry Technical Conference: Sydney, New South Wales 13-18 July 2013. Urrbrae, South Australia; The Australian Wine Industry Technical Conference Inc.: 117–119; 2014.
- 1626 Hayman, P.T., Thomas, D.S., Longbottom, M.L., McCarthy, M.G. Predicting and preparing for heatwaves. Beames, K.S., Robinson, E.M.C., Godden P.W., Johnson, D.L. (eds.) Proceedings of the 15th Australian Wine Industry Technical Conference: Sydney, New South Wales 13-18 July 2013. Urrbrae, South Australia; The Australian Wine Industry Technical Conference Inc.: 133–137; 2014.
- 1627 Borneman, A.R. Next-generation DNA sequencing and its application by the wine industry. Beames, K.S., Robinson, E.M.C., Godden P.W., Johnson, D.L. (eds.) Proceedings of the 15th Australian Wine Industry Technical Conference: Sydney, New South Wales 13-18 July 2013. Urrbrae, South Australia; The Australian Wine Industry Technical Conference Inc.: 147–150; 2014.
- 1628 Curtin, C.D., Borneman, A.R., Zeppel, R., Cordente, A.G., Kievet, R., Chambers, P.J. Harnessing genomics to ensure a ‘Brett’-free future for Australian wine.

- Beames, K.S., Robinson, E.M.C., Godden P.W., Johnson, D.L. (eds.) Proceedings of the 15th Australian Wine Industry Technical Conference: Sydney, New South Wales 13-18 July 2013. Urrbrae, South Australia; The Australian Wine Industry Technical Conference Inc.: 158–160; 2014.
- 1629 Dry, P. Gamay. *Wine Vitic. J.* 29 (3): p.59; 2014.
- 1630 Gawel, R., Godden, P., Williamson, P., Francis, L., Smith, P., Waters, L., Herderich, M., Johnson, D. Influence of phenolics on white wine quality and style. *Wine Vitic. J.* 29 (3): 34-36; 2014.
- 1631 Wilkes, E., Warner, L. Accurate mid-infrared analysis in wine production – fact or fable? *Wine Vitic. J.* 29 (3): 64-67; 2014.
- 1632 Williamson, P.O., Loose, S.M., Lockshin, L., Francis, L. Thinking outside the bottle: information about Australia can increase the choice of Australian wines by Chinese consumers. *Wine Vitic. J.* 29 (3): 71-74; 2014.
- 1633 Longbottom, M. Grape and wine sustainability program to launch on 1 July. *Aust. N.Z. Grapegrower Winemaker* (605): p.85; 2014.
- 1634 Dry, P. Ask the AWRI: Can you achieve yield control in the vineyard without using bunch thinning? *Aust. N.Z. Grapegrower Winemaker* (605): p.40; 2014.
- 1635 Bindon, K., Holt, H., Williamson, P.O., Varela, C., Herderich, M., Francis, I.L. Relationships between harvest time and wine composition in *Vitis vinifera* L. cv. Cabernet Sauvignon 2. Wine sensory properties and consumer preference. *Food Chem.* 154: 90-101; 2014.
- 1636 McRae, J.M., Kirby, N., Mertens, H.D.T., Kassara, S., Smith, P.A. Measuring the molecular dimensions of wine tannins: comparison of small-angle x-ray scattering, gel-permeation chromatography and mean degree of polymerization. *J. Agric. Food Chem.* 62 (29): 7216-7224; 2014.
- 1637 Cowey, G. Ask the AWRI: the ABCs of filtration and what works for you. *Aust. N.Z. Grapegrower Winemaker* (606): p.60; 2014.
- 1638 McRae, J., Smith, P. Closure selection and pH influence on red wine color and tannin during bottle aging. *Wines Vines* 95 (6): 64-66; 2014.
- 1639 Coulter, A., Cowey, G., Dry, P., Essling, M., Holdstock, M., Stockley, C., Simos, C., Johnson, D. Vintage 2014 – trends from the AWRI helpdesk. *Wine Vitic. J.* 29 (4): 34-36; 2014.
- 1640 Dry, P. Albariño. *Wine Vitic. J.* 29 (4): p. 60; 2014.
- 1641 Johnson, D. Opportunities in a new climate. *Aust. N.Z. Grapegrower Winemaker* (607): p. 7; 2014.

- 1642 Longbottom, M. Adaptation, mitigation and innovation in a changing climate. *Aust. N.Z. Grapegrower Winemaker* (607): p. 16; 2014.
- 1643 Longbottom, M. Ask the AWRI: Viticulture and greenhouse gas emissions. *Aust. N.Z. Grapegrower Winemaker* (607): p. 54; 2014.
- 1644 Ruiz-Garcia, Y., Smith, P.A., Bindon, K.A. Selective extraction of polysaccharide affects the adsorption of proanthocyanidin by grape cell walls. *Carbohyd. Polym.* 114: 102-114.; 2014.
- 1645 Stockley, C.S. Chair of WineHealth 2013 scientific advisory committee. *Nutr. Aging* 2(2-3): 77-79; 2014.
- 1646 Scholey, A., Benson, S., Stough, C., Stockley, C. Effects of resveratrol and alcohol on mood and cognitive function in older individuals. *Nutr. Aging* 2(2-3): 133-138; 2014.
- 1647 Jolly, N.P., Varela, C., Pretorius, I.S. Role of non-Saccharomyces yeasts in wine production. *Wines Vines* 95 (7): 52, 54, 56; 2014.
- 1648 Albertin, W., Panfili, A., Miot-Sertier, C., Goulielmakis, A., Delcamp, A., Salin, F., Lonvaud-Funel, A., Curtin, C., Masneuf-Pomarede, I. Development of microsatellite markers for the rapid and reliable genotyping of *Brettanomyces bruxellensis* at strain level. *Food Microbiol.* 42: 188-195; 2014.
- 1649 Bizaj, E., Curtin, C., Čadež, N., Raspor, P. Interactions between industrial yeasts and chemical contaminants in grape juice affect wine composition profile. *Food Technol. Biotechnol.* 52 (2): 222-231; 2014.
- 1650 Dry, P., Dry, N. Carignan – the unmasking of an imposter. *Wine Vitic. J.* 29 (4): 49-52; 2014.
- 1651 Marty, P., Dry, P. Sparkling wine production in the southeast of England. *Wine Vitic. J.* 29 (4): p. 60; 2014.
- 1652 Kidman, C.M., Dry, P.R., McCarthy, M.G., Collins, C. Effect of rootstock on nutrition, pollination and fertilisation in ‘Shiraz’ (*Vitis Vinifera L.*). *Vitis* 53 (3): 139-145; 2014.
- 1653 Herderich, M., Mayr, C., Parker, M., Baldock, G., Black, C.A., Hayasaka, Y., Francis, L. Glycoconjugates of volatile phenols and smoke related off-flavours in wine. In Gougeon, R. (Ed.) *Wine Active Compounds 2014: proceedings of the 3rd edition of the International Conference Series on Wine Active Compounds*, Beaune, France, 26 – 28 March, 2014, 227-230; 2014.
- 1654 Marangon, M., Smith, P.A. Clarifying the mechanism of protein haze formation in white wines. In Gougeon, R. (Ed.) *Wine Active Compounds 2014: proceedings of the 3rd edition of the International Conference Series on Wine Active Compounds*, Beaune, France, 26 – 28 March, 2014, 121-123; 2014.

- 1655 Francis, L. The ageing of aromas: how complexity develops in wine. *TONG* (18): 2-7; 2014.
- 1656 Scrimgeour, N., Godden, P. O2: how closures beat terroir. *TONG* (18): 20-27; 2014.
- 1657 McRae, J. Don't get all hazed over bentonite – help is coming. *Aust. N.Z. Grapegrower Winemaker* (608): 86-87; 2014.
- 1658 Coulter, A. Ask the AWRI: Acidity in all its various aspects. *Aust. N.Z. Grapegrower Winemaker* (608): p. 88; 2014.
- 1659 McRae, J.M., Day, M.P., Bindon, K.A., Kassara, S., Schmidt, S.A., Schulkin, A., Kolouchova, R., Smith, P.A. Effect of early exposure oxygen on red wine colour and tannins. *Tetrahedron* DOI: 10.1016/j.tet.2014.08.059; 7 p.; 2014.
- 1660 Gawel, R., Day, M., Van Sluyter, S.C., Holt, H., Waters, E.J., Smith, P.A. White wine taste and mouthfeel as affected by juice extraction and processing. *J. Agric. Food Chem.* 62 (41): 10008-10014; 2014.
- 1661 Forsyth, K. It's time to check your refrigeration plant. *Aust. N.Z. Grapegrower Winemaker* (609): 85-86; 2014.
- 1662 Essling, M. Ask the AWRI: Export focus on residual metals. *Aust. N.Z. Grapegrower Winemaker* (609): p. 80; 2014.
- 1663 Dry, P. Saperavi. *Wine Vitic. J.* 29 (5): p. 54; 2014.
- 1664 Curtin, C., Borneman, A., Zeppel, R., Cordente, T., Kievit, R., Chambers, P., Herderich, M., Johnson, D. Staying a step ahead of 'Brett'. *Wine Vitic. J.* 29 (5): 34, 36-37; 2014.
- 1665 Bindon, K.A., McCarthy, M.G., Smith, P.A. Development of wine colour and non-bleachable pigments during the fermentation and ageing of (*Vitis vinifera* L. cv.) Cabernet Sauvignon wines differing in anthocyanin and tannin concentration. *LWT* 59 (2Pt1): 923-932; 2014.
- 1666 Cheah, K.Y., Howarth, G.S., Bindon, K.A., Kennedy, J.A., Bastian, S.E.P. Low molecular weight Procyanidins from grape seeds enhance the impact of 5-Fluorouracil chemotherapy on Caco-2 human colon cancer cells. *PLoS ONE* 9 (6): e98921; 2014.
- 1667 Dry, P., Longbottom, M., Essling, M. Vineyard characteristics used in assessment schemes: theory and practice. Petrie, P. (eds.) Objective measures of grape and wine quality: Proceedings of the ASVO and WISA seminar, 25-26 July 2012, Mildura, Victoria. Adelaide, S.A.: Australian Society of Viticulture and Oenology. 6-10; 2013.
- 1668 Damberg, R.G. Validation of an industry vineyard assessment system. Petrie, P. (ed.) Objective measures of grape and wine quality: Proceedings of the ASVO

and WISA seminar, 25-26 July 2012, Mildura, Victoria. Adelaide, S.A.: Australian Society of Viticulture and Oenology. 14-17; 2013.

- 1669 Smith, P. Recent advances in objective chemical measures of wine quality. Petrie, P. (ed.) Objective measures of grape and wine quality: Proceedings of the ASVO and WISA seminar, 25-26 July 2012, Mildura, Victoria. Adelaide, S.A.: Australian Society of Viticulture and Oenology. 44-49; 2013.
- 1670 Geffroy, O., Dufourcq, T., Carcenac, D., Siebert, T., Herderich, M., Serrano, E. Effect of ripeness and viticultural techniques on the rotundone concentration in red wine made from *Vitis vinifera* L. cv. Duras. *Aust. J. Grape Wine Res.* 20 (3): 401-408; 2014.
- 1671 Kelly, D., Zerihun, A., Hayasaka, Y., Gibberd, M. Winemaking practice affects the extraction of smoke-borne phenols from grapes into wines. *Aust. J. Grape Wine Res.* 20 (3): 386-393; 2014.
- 1672 Hill, G.N., Evans, K.J., Beresford, R.M., Damberg, R.G. Comparison of methods for the quantification of botrytis bunch rot in white wine grapes. *Aust. J. Grape Wine Res.* 20 (3): 432-441; 2014.
- 1673 Nordestgaard, S. Reverse racking and clarification. *Aust. N.Z. Grapegrower Winemaker* (610): 78-79; 2014.
- 1674 Scrimgeour, N., Bindon, K., Wilkes, E., Smith, P., Cynkar, W. Unravelling the relationship between grape and wine tannin and colour. *Wine Vitic. J.* 29 (6): 28-32; 2014.
- 1675 Smith, P., Day, M., Schmidt, S., McRae, J., Bindon, K., Kassara, S., Schulkin, A., Kolouchova, R., Wilkes, E., Herderich, M., Johnson, D. Exploring oxygen's influence. *Wine Vitic. J.* 29 (6): 33-36; 2014.
- 1676 Dry, P. Verdejo. *Wine Vitic. J.* 29 (6): p. 55; 2014.
- 1677 Stockley, C. Ask the AWRI: Questions about drink driving. *Aust. N.Z. Grapegrower Winemaker* (610) p. 66; 2014.
- 1678 Marangon, M., van Sluyter, S.C., Waters, E.J., Menz, R.I. Structure of haze forming proteins in white wines: *Vitis vinifera* thaumatin-like proteins. *PLoS One* 9 (12) e113757: 21 p.; 2014.
- 1679 Bindon, K., Kassara, S., Hayasaka, Y., Schulkin, A., Smith, P. Properties of wine polymeric pigments formed from Anthocyanin and tannins differing in size distribution and subunit composition. *J. Agric. Food Chem.* 62 (47) : 11582-11593; 2014.
- 1680 Contreras, A., Curtin, C., Varela, C. Yeast population dynamics reveal a potential 'collaboration' between *Metschnikowia pulcherrima* and *Saccharomyces uvarum* for the production of reduced alcohol wines during Shiraz fermentation. *Appl. Microbiol. Biotechnol.* DOI 10.1007/s00253-014-6193-6: 11 p.; 2014.

- 1681 Curtin, C.D., Pretorius, I.S. Genomic insights into the evolution of industrial yeast species *Brettanomyces bruxellensis*. *FEMS Yeast Res.* 14 (7): 997-1005; 2014.
- 1682 Holdstock, M. Ask the AWRI: The power of pH. *Aust. N.Z. Grapegrower Winemaker* (611): p.72; 2014.
- 1683 Scrimgeour, N., Wilkes, E. Closure trials demonstrate volatile sulfur compound formation. *Wines Vines* 95 (12): 64-69; 2014.
- 1684 Johnson, D. 2014 AWRI Report: New beginnings. *Aust. N.Z. Grapegrower Winemaker* (611): 4 p.; 2014.
- 1685 Nordestgaard, S. Bordeaux trade show. *Aust. N.Z. Grapegrower Winemaker* (612): 39-40, 42, 44; 2015.
- 1686 Winter, G., Cordente, A.G., Curtin, C. Formation of hydrogen sulphide from cysteine in *Saccharomyces cerevisiae* BY4742: Genome wide screen reveals a central role of the vacuole. *PLoS One* 9 (12) e113869: 20 p.; 2014.
- 1687 Capone, D.L., Ristic, R., Pardon, K.H., Jeffery, D.W. Simple quantitative determination of potent thiols at ultratrace levels in wine by derivatization and High-Performance Liquid Chromatography – Tandem Mass Spectrometry (HPLC-MS/MS) analysis. *Analytical Chemistry* 87 (2): 1226-1231; 2015.
- 1688 Longbottom, M. New faces at the ASVO. *Aust. N.Z. Grapegrower Winemaker* (612): p. 38; 2015.
- 1689 Godden, P., Scrimgeour, N., Wilkes, E., Cynkar, W., Johnson, D. Applying spectral technology to improve winemaking efficiency. *Wine Vitic. J.* 30 (1): 28-32; 2015.
- 1690 Dry, P. Prosecco. *Wine Vitic. J.* 30 (1): p. 55; 2015.
- 1691 Longbottom, M. Ask the AWRI: Effects of hot and dry conditions. *Aust. N.Z. Grapegrower Winemaker* (612): p. 38; 2015.
- 1692 Cowey, G. Authenticity issues on the rise. *Aust. N.Z. Grapegrower Winemaker* (611): 93-94; 2014.
- 1693 Day, M.P., Schmidt, S., Wilkes, E. Effects of oxygen exposure during pressing and juice/wine handling. *Aust. N.Z. Grapegrower Winemaker* (613): 41-42, 44; 2015.
- 1694 Cowey, G. Ask the AWRI: Avoid mousy, off-flavours. *Aust. N.Z. Grapegrower Winemaker* (613): p. 50; 2015.

- 1695 Scrimgeour, N., Smith, P., Bindon, K., Wilkes, E. New tool sheds light on relationship between grape and wine tannins. *Aust. N.Z. Grapegrower Winemaker* (613): 61-63; 2015.
- 1696 Godden, P. Improving refrigeration efficiency and reducing electricity use. *Aust. N.Z. Grapegrower Winemaker* (613): 69-70, 72; 2015.
- 1697 Skouroumounis, G.K., Sefton, M.A. The formation of β -Damascenone in wine. Winterhalter, P., Rouseff, R.L. (eds.) Carotenoid-derived aroma compounds. Washington, D.C: American Chemical Society: 241–254; 2001. (ACS Symposium series; 802).
- 1698 Stockley, C.S. Our operating environment: Snapshot of countries' public health policies and guidelines on alcohol and hence wine consumption. Dicks, L.M.T., Stockley, C.S. (eds.) Proceedings of the International Wine and Health Conference, Vindaba 2005: 13-16 September 2005, at the Spier Wine Estate, Stellenbosch, South Africa. 30-34; 2006.
- 1699 Curtin, C., Borneman, A., Zeppel, R., Cordente, T., Kievet, R., Chambers, P., Herderich, M., Johnson, D. Staying ahead of Brett. *US Wine Business Monthly* 22 (3): 42, 44-47; 2015.
- 1700 Essling, M. Ask the AWRI: Rainfall close to harvest. *Australian & New Zealand Grapegrower & Winemaker* (614): p. 32; 2015.