

INDEX FOR VOLUME 21
AUTHOR INDEX

- A**
Agamalian, H., see A. Lange. 21:85-93.
Ahmedullah, M., see K. E. Nelson. 21:70-77.
21:101-108.
Alley, C. J. and L. P. Christensen. *Rooting of 'Thompson Seedless' Cuttings*. 21:94-100.
———, see C. S. Ough. 21:78-84.
Amerine, M. A. and C. S. Ough. *Effect of Pre- and Post-Fermentation Addition of Acids on the Composition and Quality of the Wines Produced*. 21:131-135.
Antcliff, A. J. see W. M. Kliever. 21:26-36.
Aulik, D. J., see W. C. Winder. 21:1-11.
- B**
Baranek, P., M. W. Miller, A. N. Kasimatis and C. D. Lynn. *Influence of Soluble Solids in 'Thompson Seedless' Grapes on Airstream Grading for Raisin Quality*. 21:19-25.
Beelman, R. B. and J. F. Gallander. *The Effect of Grape Skin Treatments on Induced Malo-lactic Fermentation in Ohio Grapes*. 21:193-200.
Bertino, J. J., see J. P. Van Buren. 21:117-130.
Borzell, A. J., see G. Hrazdina. 21:201-204.
Brown, T., see A. Caputi, Jr. 21:140-144.
Brummer, S., see P. Ronkainen. 21:136-139.
- C**
Caputi, A. Jr., M. Ueda, P. Walter and T. Brown. *Titrimetric Determination of Carbon Dioxide in Wine*. 21:140-144.
———, see G. Hill. 21:153-161.
Christensen, L. P., see C. J. Alley. 21:94-100.
Cofran, D. R. and J. Meyer. *The Effect of Fumaric Acid on Malo-lactic Fermentation*. 21:189-192.
- E**
Einset, J., see J. P. Van Buren. 21:117-130.
- F**
Fischer, B., see A. Lange. 21:85-93.
- G**
Gallander, J. F., see R. B. Beelman. 21:193-200.
Guymon, J. F. *Composition of California Commercial Brandy Distillates* 21:61-69.
- H**
Hernandez, R., see J. Meyer. 21:184-188.
Hill, G., and A. Caputi, Jr. *Colorimetric Determination of Tartaric Acid in Wine*. 21:153-161.
Hrazdina, G., A. J. Borzell and W. B. Robinson. *Studies on the Stability of the Anthocyanidin-3,5-Diglucosides*. 21:201-204.
- K**
Kasimatis, A. N., see P. Baranek. 21:19-25.
Kliever, W. M. *Effect of Time and Severity of Defoliation on Growth and Composition of Sultana Grapes*. 21:37-47.
——— and A. J. Antcliff. *Influence of Defoliation, Leaf Darkening, and Cluster Shading on the Growth and Composition of Sultana Grapes*. 21:26-36.
Kunkee, R. E., see G. J. Pilone. 21:12-18.
- L**
Lange, A., L. Lider, B. Fischer and H. Agamalian. *Herbicide-Variety Studies of Young Grapevines*. 21:85-93.
Lider, L., see A. Lange. 21:85-93.
Lynn, C. D., see P. Baranek. 21:19-25.

M

- Mattick, L. R., A. C. Rice and J. C. Moyer.** *Determination of the Fixed Acids in Musts and Wines by Gas Chromatography.* **21**:179-183.
- , and **A. C. Rice.** *Quantitative Determination of Lactic Acid and Glycerol in Wines by Gas Chromatography.* **21**:205-212.
- , and **A. C. Rice.** *Survey of the Glycerol Content of New York State Wines.* **21**:213-215.
- , see **A. C. Rice.** **21**:145-152.
- McLeod, R., and C. S. Ough.** *Some Studies with Glucose Oxidase in Wine.* **21**:54-60.
- Mennett, R. H. and T. O. M. Nakayama.** *Temperature Dependence of Tannin Adsorption by Poly-N-Vinyl Pyrrolidone.* **21**:162-167.
- Meyer, J. and R. Hernandez.** *Seed Tannin Extraction in Cabernet Sauvignon.* **21**:184-188.
- , see **D. R. Cofran.** **21**:189-192.
- Miller, M. W.,** see **P. Baranek.** **21**:19-25.
- Mitchell, F. G.,** see **K. E. Nelson.** **21**:101-108.
- Moyer, J. C.,** see **L. R. Mattick.** **21**:179-183.

N

- Nakayama, T. O. M.,** see **R. H. Mennett.** **21**:162-167.
- Nelson, K. E. and M. Ahmedullah.** *Effect on 'Cardinal' Grapes of Position of Sulfur Dioxide Generators and Retention of Gas and Water Vapor in Unvented Containers.* **21**:70-77.
- , **M. Ahmedullah** and **F. G. Mitchell.** *Effect of Containers and Packing Methods on Injury and Transpiration of Table Grapes.* **21**:101-108.

O

- Ough, C. S. and C. J. Alley.** *Effect of 'Thompson Seedless' Grape Maturity on Wine Composition and Quality.* **21**:78-84.
- , see **M. A. Amerine.** **21**:131-135.
- , see **R. McLeod,** **21**:54-60.

P

- Pilone, G. J. and R. E. Kunkee.** *Colorimetric Determination of Total Lactic Acid in Wine.* **21**:12-18.

R

- Remaily, G. W.,** see **J. P. Van Buren.** **21**:117-130.
- Rice, A. C. and L. R. Mattick.** *Natural Malo-lactic Fermentation in New York State Wines.* **21**:145-152.
- , see **L. R. Mattick.** **21**:179-183. **21**:205-212. **21**:213-215.
- , see **W. C. Winder.** **21**:1-11.
- Robinson, W. B.,** see **G. Hrazdina.** **21**:201-204.
- , see **G. S. Stoewsand.** **21**:174-178.
- , see **J. P. Van Buren.** **21**:117-130.
- Ronkainen, P., S. Brummer and H. Soumalainen.** *Alpha Hydroxy Ketones, Acetoin and Hydroxy Pentanone in Wines.* **21**:136-139.

S

- Soumalainen, H.,** see **P. Ronkainen.** **21**:136-139.
- Stoewsand, G. S. and W. B. Robinson.** *Reproductive Response of Japanese Quail to Varietal Grape Diets.* **21**:174-178.

U

- Ueda, M.,** see **A. Caputi, Jr.** **21**:140-144.

V

- Van Buren, J. P., J. J. Bertino, J. Einset, G. W. Remaily and W. B. Robinson.** *A Comparative Study of the Anthocyanin Pigment Composition in Wines Derived from Hybrid Grapes.* **21**:117-130.

W

- Walter, P.,** see **A. Caputi, Jr.** **21**:140-144.
- Winder, W., D. J. Aulik and A. C. Rice.** *An Ultrasonic Method for Direct and Simultaneous Determination of Alcohol and Extract Content of Wines.* **21**:1-11.

SUBJECT INDEX

- A**
- Acetaldehyde**, determination . colorimetric method. **21:16.**
- Acetoin**. in wine. **21:136-138.**
- Acid**. addition of and wine composition and quality. **21:131-134.**
 amino, free. behavior of in white wine. *abstract*. **21:113.**
 carbonic, in lactic acid bacteria. *abstract*. **21:169.**
 fixed. determination of in wine and musts. **21:179-183.**
 free fatty. brandy distillates. **21:67.**
 fumaric. effect in malo-lactic fermentation. **21:189-192.**
 lactic and glycerol. determination of in wine. **21:205-212.**
 total, colorimetric determination of **21:12-17.**
 malo-lactic, natural. in New York wines. **21:145-151.**
 N-dimethylaminosuccinamic and 'Concord' grapes. *abstract*. **21:219.**
 tannic. absorption by poly-N-vinyl pyrrolidone. **21:162-167.**
 tartaric. in malo-lactic fermentation. **21:145-151.**
 colorimetric determination of in wine **21:153-161.**
 total. in leaf altered 'Sultana' fruit. **21:37-46.**
 wine quality studies. 'Thompson Seedless' and maturity. **21:78-84.**
- Acoustic** alcohol-solid determination. see **Ultrasonic.**
- Airstream** grading. raisin quality and soluble solids. **21:19-25.**
- Alcohol**. carbon 14 in. of wine. *abstract*. **21:217.**
 consumption and alcoholic disorders. *abstract*. **21:221.**
 determination of in wine ultrasonic method. **21:1-11.**
 ethanol determination in. *abstract*. **21:116.**
 higher. in brandy distillates. **21:61-69.**
 in lactic acid, glycerol determination. **21:205-212.**
- Aldehyde**. brandy distillates. **21:61-64.**
- Anthocyanin** pigments, composition in hybrid grape wines. **21:117-130.**
 in 'Trousseau grapes. *abstract*. **21:48.**
- Anthocyaninidin-3,5-diglucosides**. stability of. **21:201-204.**
- B**
- Brandy**. aging, comparisons. *review*. **21:221.**
 composition of distillates. California commercial. **21:61-69.**
 flavor components in cognac. *abstract*. **21:171.**
 in Russia. grape varieties and harvest time. *abstract*. **21:48.**
- Brix°**. as determined by ultrasonic method. **21:1-11.**
 wine quality studies. 'Thompson Seedless' and maturity. **21:78-84.**
- C**
- Carbon dioxide**. determination of by titrimetric method. in wine. **21:140-144.**
 fixation. effect of virus infection. *abstract*. **21:116.**
- Chromatography**. column. tartaric acid determination. **21:153-161.**
 diketons in wine. **21:136-138.**
 gas. fixed acid determination. **21:179-183.**
 lactic and glycerol determination. **21:205-212.**
 gas-liquid. brandy distillates composition. **21:64-65.**
 use in aroma analysis. *review*. **21:218.**
 paper. anthocyanin pigment composition studies. **21:117-130.**
 fumaric acid and malo-lactic fermentation. **21:189-192.**
 malo-lactic fermentation in New York wines. **21:145-151.**
- Cognac**. see **Brandy.**
- Colorimetric** determination. of acetaldehyde. **21:16.**

hydroxylamine-ferric chloride, brandy distillate analysis. **21:61-69.**
of tartaric acid. **21:153-161.**
total lactic acid in wine. **21:12-17.**
Currants, Zante. pruning effect. *abstract.* **21:220.**

D

Defoliation. see **Leaf.**
Diacetyl. in Australia. dry red wine. *abstract.* **21:48.**

E

Esters. brandy distillates composition. **21:61-64.**
Ethanol. see **Alcohol.**

F

Fermentation. fumaric acid effect. **21:189-192.**
malo-lactic, induced, skin treatment effect. **21:193-200.**
natural, in New York wines. **21:145-152.**
time of acid addition and wine quality and composition. **21:131-134.**
phenols and seed contact. **21:184-188.**
Fusel oil. and esters in dry white wine. *abstract.* **21:114.**

G

Glucose. oxidase-catalase enzyme studies. **21:54-60.**
Glycerol. determination of in wine. **21:205-212.**
survey of content of in New York state wines. **21:213-215.**
Grape. air pollutants. effect on. *abstract.* **21:116.**
benzyladenine, effect of. *abstract.* **21:221.**
'Cardinal'. storage damage and SO₂ treatment. **21:70-76.**
chlorcholine chloride residue in. *abstract.* **21:221.**
dried. volatile compounds in. *abstract.* **21:169.**

growth regulators. effect on size and yield. *abstract.* **21:219.**
health value of. *review.* **21:113.**
hybrid, as Japanese quail diet. reproductive response. **21:174-178.**
wine anthocyanin pigment composition. **21:117-129.**
juice. cryoscopic examination of. *abstract.* **21:172.**
mechanically harvested. temperature effect on. *abstract.* **21:168.**
in Nova Scotia. *abstract.* **21:220.**
Ohio. in induced malo-lactic fermentation. **21:193-200.**
ovule development in. *abstract.* **21:219.**
pigment and flavor extraction process in. *abstract.* **21:115.**
seedless and growth regulators. *abstract.* **21:219.**
skin treatment and induced malo-lactic fermentation. **21:193-200.**
'Sultana'. growth, composition as effected by leaf elimination and shading. **21:26-36.**
time/severity defoliation effect **21:37-46.**
table. F. A. O. outlook. *review.* **21:172.**
tetraploid. maturity and seed abortion. *abstract.* **21:168.**
'Thompson Seedless'. see also **Grapes**, 'Sultana'.
maturity and wine composition. **21:78-84.**
raisin quality and soluble solids. **21:19-25.**
rooting of cuttings. **21:94-100.**
storage of. methods and damage. **21:101-108.**
vine. see **Grapevines.**
volatiles in muscat. *abstract.* **21:170.**
Grapevines. see also **Vitis vinifera.**
blossom biology study. *abstract.* **21:114.**
development of in Greece. *abstract.* **21:173.**
effect of Ethrel on 'Concord' type. *abstract.* **21:109.**
fruitfulness of. light and temperature effect. *abstract.* **21:217.**
herbicides and young vines. **21:85-92.**
of Italy. *review.* **21:216.**

- light and growth in Australia. *abstract*. **21:52**.
 phylloxera, leaf form. control of. *abstract*. **21:114**.
 root borer pupae studies. *abstract*. **21:218**.
 spider mite control. *review*. **21:114**.
Growth. Japanese quail and hybrid grape diet. **21:174-178**.
 time/severity defoliation effect. **21:37-46**.
 vines. 'Sultana' with altered leaf surface. **21:26-36**.

H

- Herbicides**. studies on young grapevines. **21:85-92**.
Hydrogen. in wine and must. *abstract*. **21:216**.
Hydroxymethylfurfural. in wine and must. *abstract*. **21:49**.

I

- Ion** exchange resins. and stabilization. *review*. **21:218**.
Iron. determination in alcoholic beverages. *review*. **21:172**.

K

- Ketones**, α -hydroxy. in wine. **21:136-138**.
Kinetin. tetraploid recovery in grape shoots.. *abstract*. **21:168**.

L

- Lactic acid**, total. see **Acid**, lactic, total.
Leaf. age, photosynthesis in. *abstract*. **21:53:21:220**.
 area. defoliation or darkening and 'Sultana' grape growth and composition **21:26-36**.
 time/severity effect. **21:37-46**.
Leuconostoc sp. see also **Fermentation**.
 and fumaric acid effect. **21:189-192**.
 in induced malo-lactic fermentation. **21:193-200**.
 metabolism of hexoses and pentoses by. *abstract*. **21:172**.

M

- Malo-lactic** fermentation. and fumaric acid. **21:189-192**.
 induced. **21:193-200**.
 natural. New York wines. **21:145-152**.
Malvidin, glucosides in wine from hybrid grapes. **21:117-130**.

N

- New York** wines. malo-lactic fermentation in. **21:145-152**.

O

- Oxygen**, removal. by glucose oxidase-catalase. **21:54-60**.

P

- Pentoses**, hydroxy. in wine. **21:136-138**.
pH. defoliation effect in 'Sultana' fruit. **21:37-46**.
 during malo-lactic fermentation. **21:149**.
 effect on pigment stability in hybrid grape wines. **21:201-204**.
Pigment. see **Anthocyanin**.
Pyrrolidone, poly-N-vinyl. absorption of tannic acid. **21:162-167**.

Q

- Quail**, Japanese, reproduction of and varietal grape diet. **21:174-178**.

R

- Raisin** quality. and soluble solids. **21:19-25**.
Reproduction, quail, Japanese and hybrid grape diet. **21:174-178**.
Riesling wine. *review*. of *review*. **21:216**.
Rooting. 'Thompson Seedless' cuttings. **21:94-100**.

S

- Seed**, tannin extraction in wine. **21:184-188**.

- Sensory evaluation.** see **Taste testing.**
- Shading.** effect on 'Sultana' fruit growth and composition. **21:26-36.**
- Sherry.** flor yeast in. *review.* **21:112.**
- Solution analyzer.** see **Ultrasonic.**
- Soil.** influence of in herbicide and young grapevines. **21:87-92.**
- Solids.** leaf elimination effect of. **21:26-36.**
time of effect. **21:37-46.**
soluble and raisin quality, airstream grading of. **21:19-25.**
in wine, determination of by ultrasonic method. **21:1-11.**
- Spectrophotometer.** in pigment stability determination. **21:201-204.**
- Storage.** 'Cardinal' grapes and SO₂ treatment. **21:70-76.**
effect on cuttings for rooting. **21:94-100.**
effect of method and containers on fruit quality. **21:101-109.**
- Sugar.** see also **Glucose.**
effect of leaf alteration on in 'Sultana' fruit. **21:29. 21:36-47.**
reducing, during malo-lactic fermentation. **21:150-151.**
uptake of by berry. *abstract.* **21:53.**
- Sulfur dioxide.** damage to storage grapes. **21:70-76. 21:102.**
effect on oxygen in wine. **21:51.**
- Sultana.** see **Grape.**

T

- Taste testing.** acid addition time effect. **21:134.**
brandy distillates composition. **21:68-69.**
glucose oxidase-catalase enzyme studies. **21:58-60.**
'Thompson Seedless' maturity/quality studies. **21:83.**
- Tannin,** see **Acid,** tannic.
seed, from Cabernet sauvignon. **21:184-188.**
- Temperature.** stability effect in hybrid grape pigments. **21:201-204.**
and tannic acid absorption. **21:162-167.**
- Thompson Seedless.** see **Grape.**
- Time of defoliation** in 'Sultana' grapes, effect on fruit. **21:37-46.**
- Titration** and colorimetric method of total

- lactic acid determination. **21:15.**
- Titrimetric method.** CO₂ determination in wine. **21:140-144.**

U

- Ultrasonic method** for alcohol-solids determination in wine. **21:1-11.**

V

- Vitis labrusca.** see **New York wines.**
- Vitis vinifera.** dormancy in seeds, studies. *abstract.* **21:168.**
effect of abscisic acid on. *abstract.* **21:109.**
effect of Ethrel, etc. on growth of *abstract.* **21:109.**
gibberellin use on. *abstract.* **21:115.**
pruning and bud formation. *abstract.* **21:220.**
sex conversion in. *abstract.* **21:220.**

W

- Weed control.** see **Herbicides.**
- Whiskey.** component identification. *abstract.* **21:110.**
compounds in. *abstract.* **21:110.**
- Wine.** acetoin, α -hydroxy ketone and hydroxy pentanone in **21:136-138.**
acid addition time and quality and composition. **21:131-134.**
alcohol in, determination by ultrasonic method. **21:1-11.**
anthocyanin pigment composition. **21:117-130.**
applied technology. *review.* **21:51.**
Cabernet sauvignon and seed tannin extraction. **21:184-188.**
CO₂, determination of by titrimetric method. **21:140-144.**
dissolved oxygen and nitrogen in. *review.* **21:113.**
Esquire book on. *review.* **21:50.**
flavonols in red table. *abstract.* **21:173.**
and food, general. *reviews.* **21:51. 21:169. 21:170.**
in France. *reviews.* **21:111. 21:170. 21:217.**

glucose oxidase-catalase enzyme studies. **21**:54-60.

handbook of. general. *review*. **21**:111.

and health. general. *review*. **21**:112. **21**:173.

history of, Roumanian. *review*. **21**:171.

hybrid. detection of. *abstract*. **21**:53.

grapes and pigment stability. **21**:201-204.

ion exchange treatment. *abstract*. **21**:115.

journal of. French. **21**:50.

lactic acid, determination by colorimetric method. **21**:12-17.

malo-lactic fermentation and fumaric acid. **21**:189-192.

maturation aspects. *review*. **21**:112.

melanoid nitrogen in. *abstract*. **21**:49.

microscopy of. Italian. *review*. **21**:112.

and musts. fixed acid determination. **21**:179-183.

naming of. German. *review*. **21**:52.

New York state. glycerol content survey of. **21**:213-215.

malo-lactic fermentation in. **21**:145-151.

Ohio. grape skin treatment and induced malo-lactic fermentation. **21**:193-200.

oxidation of. Russian. *abstract*. **21**:49.

in Portugal. *review*. **21**:50.

protein and fining. *abstract*. **21**:109.

solids in. determination of by ultrasonic method. **21**:1-11.

sparkling. microbiological control in. *abstract*. **21**:216.

and spirits. general. *review*. **21**:111.

tartaric acid, determination of. **21**:153-161.

tannic acid absorption studies. **21**:162-167.

technology of in Australia. *review*. **21**:171.

'Thompson Seedless', composition and quality, maturity effect. **21**:78-84.

trends and problems study. *review*. **21**:114.

volatile constituent analysis. *abstract*. **21**:170.

wine-making at home. *review*. **21**:110.

of the world. *review*. **21**:218.

Wynn, Samuel. a winemaker. *review*. **21**:218.