

Study of the relation structure / biological activity of resveratrol derivatives based on their effects on two grapevine pathogens

Malik Chalal, Agnès Klinguer, Abdelwahad Echairi, Philippe Meunier,
Dominique Vervandier-Fasseur, Marielle Adrian

► To cite this version:

Malik Chalal, Agnès Klinguer, Abdelwahad Echairi, Philippe Meunier, Dominique Vervandier-Fasseur, et al.. Study of the relation structure / biological activity of resveratrol derivatives based on their effects on two grapevine pathogens. 8. International Symposium In vino Analytica Scientia, Jul 2013, Reims, France. hal-02804655

HAL Id: hal-02804655
<https://hal.inrae.fr/hal-02804655v1>

Submitted on 5 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**IN VINO ANALYTICA
SCIENTIA SYMPOSIUM 2013**
Reims 2 -5 July

Final Programme of IN VINO ANALYTICA SCIENTIA 2013

Tuesday 2nd July

**15.00-20.00
REGISTRATION**

Wednesday 3rd July

**7.30-8.30
REGISTRATION**

**8.30-9.00
OPENING SESSION**

**9.00-9.45
Opening Plenary Lecture
Metabolomics applications to the wine knowledge
Philippe SCHMITT-KOPPLIN (Germany)**

***Session 1: Chemical Analysis and Composition
of Grapes, Wines and Spirits***

**9.45-10.15
Keynote Lecture
Analysing hydroxystilbenes in grape and wine
Philippe JEANDET (France)**

**10.15-10.45
COFFEE BREAK**

**10.45-11.05
Different radiation regimes of the cluster affect grape aroma composition
D'Onofrio C., Ducci E., Nuzzo V.*., Cuzzola A., Filippetti I., Scalabrelli G.
(Italy)**

**11.05-11.25
Effects of the vine water status on the dimethyl sulfur potential,
ammonium, and amino acids contents in Grenache noir grapes.
De Royer Dupré N., Schneider R., Payan J.C., Salançon E., Ojeda H., Razungles A. (France)**

**11.25-11.45
Development of a targeted LC-MS/MS method for the
determination of different classes of grape lipids
Della Corte A., Mattivi F., Vrhovsek U. (Italy)**

**11.45-12.05
Impact of noble rot on the evolution of the physical characterization of
Chenin grapes**

**IN VINO ANALYTICA
SCIENTIA SYMPOSIUM 2013**
Reims 2 -5 July

Carabajal D.* , Maury C., Salas E., Siret R., Mehinagic E. (France/Mexico)

12.05-14.00

LUNCH

14.00-14.20

Direct method for the analysis of cysteinated and glutationated precursors of 3MH and 4MMP by UHPLC-MS

Hernandez-Orte P., Concejero B., Peña-Gallego A., Fernandez-Zurbano P., Ferreira V. (Spain)

14.20-14.40

Nitrogen application and water stress applied to Chardonnay and Syrah vines - effect on berry constituents and wine aroma

Canoura C., Kelly M.T., Angenieux M., Schneider R., Ojeda H. (Uruguay/France)

14.40-15.00

High-performance analysis of glycosylated aroma precursors in must and wine

Schober D., Maronek S., Wacker M., Schmarr H.G., Fischer U. (Germany)

15.00-15.20

Quantification in aged wine of a tobacco aroma compound: the five megastigmatrienone isomers.

Slaghenaufi D.* , Perello M.C., Marchand S., de Revel G. (France)

15.20-15.40

Impacts of yeast strains, diammonium phosphate, elemental sulfur additions on the production of hydrogen sulfide in synthetic grape juice during fermentation

Park S.K.* , Seo J.Y (Korea)

15.40-16.00

Characterization of stem extract as alternative to sulphur in winemaking

Ruiz-Moreno M. J., Piñeiro Z., Raposo R., Cayuela J.M., Zafrilla P., Moreno-Rojas J.M., Mulero J., Puertas B., Cuevas F.J., Giron, F., Cantos-Villar E. (Spain)

16.00-16.30

COFFEE BREAK

16.30-16.50

Application of advanced chromatographic techniques to study the impact of malolactic fermentation on the aroma of *Vitis vinifera* cv. Pinotage wines

Vestner J., du Toit M., Rauhut D., Mostafa A., Górecki T., Tredoux A.G.J., de Villiers A. (South Africa/Germany/Canada)

16.50-17.10

Development and validation of a rapid analysis of glutathione in grapes, musts and wines by SIDA-LC-MS/MS

**IN VINO ANALYTICA
SCIENTIA SYMPOSIUM 2013**
Reims 2 -5 July

Roland A., Schneider R.* (France)

17.10-17.30

Study of polysaccharides and oligosaccharides composition in oak wood used in cooperage

Le Floch A.* , Jourdes M., Giordanengo T., Mourey N., Teissedre P.L. (France)

17.30-19.00

POSTER SESSION

19.00-20.30

CHAMPAGNE TASTING

Thursday 4th July

Session 1 (Continued)

8.00-8.20

Current developments in ^1H NMR spectroscopy of wine

Monakhova Y.* , Godelmann R., Kuballa T., Cannet C., Schäfer H., Spraul M. (Germany)

8.20-8.40

White wine proteins: How does the pH affect their conformation at room temperature?

Dufrechou M., Vernhet A.* , Roblin P., Sauvage F.X., Poncet-Legrand C. (France)

9.00-9.20 (coupled to the *Sensors and Biosensors Session*)

Oxygen imaging in the study of oxygen permeation of oak wood in wine barrels with optical sensors applying color camera

Nevares I.* , González A., González C., Crespo R., Del Álamo M. (Spain)

Session 2 : Chemical and Biochemical Reactions

9.20-9.50

Keynote Lecture

Characterisation of Polymers (Tannins and Tannin Oxidation Products)

Céline PONCET-LEGRAND and Hélène FULCRAND (France)

9.50-10.20

COFFEE BREAK

10.20-10.40

Investigation of reactions between proanthocyanidins and malvidin-3-O-glucoside by LC-QToF-MS

Nickolaus P., Weber F., Durner D.* (Germany)

10.40-11.00

**IN VINO ANALYTICA
SCIENTIA SYMPOSIUM 2013**
Reims 2 -5 July

Characterization of Aglianico (*Vitis vinifera* L. cv) grape proanthocyanidins and evaluation of their reactivity toward salivary proteins by the SPI (Saliva Precipitation Index)
Rinaldi A., Gambuti A., Jourdes M.*[†], Teissedre P.L., Moio L. (France)

11.00-11.20

Thermodynamics, kinetics, and photochromism of oaklins: A recent family of deoxyanthocyanidins
Sousa A.*[†], Petrov V., Araújo A., Mateus N., Pina F., Freitas V. (Portugal)

11.20-11.40

Study of the relation structure / biological activity of resveratrol derivatives based on their effects on two grapevine pathogens
Chalal M.*[†], Klinguer A., Echairi A., Meunier P., Vervandier-Fasseur D., Adrian M. (France)

11.40-12.00

Chemical impact of micro-oxygenation on *Carménère* wine post malolactic fermentation: conventional and alternative oxygenation procedure
Felipe Laurie V.*[†], Salazar S.R., Campos M.I., Peña-Neira A. (Chile)

12.00-12.20

Esters concentration in Bordeaux red wine: influence of yeast / lactic acid bacteria interactions and evolution during wine ageing
Gammacurta M.*[†], Moine V., Marchand S., de Revel G. (France)

12.20-13.30

BUFFET

13.30-19.00

CHAMPAGNE VINEYARD TOUR

19.30

GALA DINNER AT CHAMPAGNE MUMM HOUSE

Friday 5th July

Session 3: Metabolomics, Chemometrics and Authentication of Products

8.00-8.30

Keynote Lecture

Bioinformatic solutions for addressing the grape metabolome
Ron WEHRENS (Italy)

8.30-8.50

Metabolic study of grapevine leaves infected by downy mildew using electrospray ionization - Fourier transform ion cyclotron resonance mass spectrometry and imaging mass spectrometry
Loïc Becker L.*[†], Poutaraud A., Carré V., Hamm G., Muller J.F., Merdinoglu D., Chaimbault P. (France)

**IN VINO ANALYTICA
SCIENTIA SYMPOSIUM 2013**
Reims 2 -5 July

8.50-9.10**Combined non-targeted analytical methodologies:
One step further for wine metabolomics**

Roullier-Gall C.*, Witting M., Heinzmann S., Gougeon R.D., Schmitt-Kopplin P. (France/Germany)

9.10-9.30**Metabolomic study and objective measures of wine sensory properties by chemometric analysis of GC-MS profiles**

Schmidtke L.M.* , Blackman J.W., Clark A.C., Grant-Preece P. (Australia)

9.30-9.50**Can we identify a wine oaked with chips or raised in oak barrels?**

Triacca M., Boldi M.O., Bach B.* , Rawyler A. (Switzerland)

9.50-10.10**Iterative weighting of multiblock data in the OPLS framework:
Application to the sensory analysis of red wines**

Boccard J.* , Rutledge D.N. (France)

10.10-10.30**Partial Least Squares approach to model the effect of flavonoid extraction on sensorial profile and perceptive typicality of wines**

Cadot Y.* , Caillé S., Samson A., Cheynier V.

10.30-11.00**COFFEE BREAK*****Session 4: Sensory Analysis*****11.00-11.30****Keynote Lecture****Molecular interpretation of astringency and protein/procyanidin interactions with a particular emphasis on NMR and dynamic molecular modelling**

Isabelle PIANET (France)

11.30-11.50**Polyphenolic and polysaccharide composition of Spanish red wines and their relationship with the perceived astringency**

Quijada-Morín N.* , Doco T., Williams P., Rivas-Gonzalo J.C., Escribano-Bailón M.T. (France/Spain)

11.50-12.10**Study of the effect of low molecular weight phenols in the in-mouth sensory perception of high molecular weight phenols in wines. An approach to taste-taste and taste-astringency interactions.**

Gonzalo-Diago A., Dízy S.* , Fernández-Zurbano P. (Spain)

**IN VINO ANALYTICA
SCIENTIA SYMPOSIUM 2013**
Reims 2 -5 July

12.10-14.00
LUNCH

14.00-14.20

Mechanical leaf removal and vintage affect sensory attributes in study of the compositional basis of 'green tannin' in *Vitis vinifera* L. Pinot noir wine

Kemp, B.S., Harrison, R.*., Creasy, G.L., Sedcole, R., Sherlock, R.R. (New Zealand)

14.20-14.40

« Bouquet of Wine » volatile concept or molecular reality for qualitative ageing? What we know, what we suppose, what is to be discovered.

Marchand S.*., Burin V., Picard M., de Revel G. (France)

14.40-15.00

Trans-ethyl cinnamate – a non-considered volatile compound and its possible impact on Riesling wines' aromatic typicality

Schüttler A.*., Hoppe J.E., Pons A., Rauhut D., Darriet P. (France/Germany)

Session 5 : Sensors and Biosensors

15.00-15.30

Keynote Lecture

Application of TXRF in Wine and Wine Related Products

Helmut DIETRICH (Germany)

15.30-15.50

Detection of reflectance alterations in vineyards, due to different viticultural methods, by remote sensing techniques

Ducati J.*., Sarate R., Fachel J. (Brazil)

15.50-16.10

Automated optical grape-sorting: Analytical and sensory composition of must and wine fractions

Hausinger K., Lipps M., Raddatz H., Rosch A., Scholten G., Schrenk D. (Germany)

16.10-16.30

COFFEE BREAK

16.30-16.50

Inline defect detection and measurement of sugar concentrations in grapes using NIR hyperspectral imaging

Kerschhagl M.*., Leitner E., Haar N., Jeindl M., Kerschhagl P., Märzinger, W. (Austria)

**IN VINO ANALYTICA
SCIENTIA SYMPOSIUM 2013**
Reims 2 -5 July

16.50-17.10

Cava wines analysis by means of a voltammetric electronic tongue

Cetó X*, Capdevila J., Puig. A., Mínguez S., del Valle M. (Spain)

17.10-17.40

CLOSING SESSION

WELCOME TO IN VINO ANALYTICA SCIENTIA 2015 !!