

HAL
open science

Comparison data of common and abundant terpenes at different grape development stages in Shiraz wine grapes

Pangzhen Zhang, Sigfredo Fuentes, Tracey Siebert, Mark Krstic, Markus Herderich, Edward William R. Barlow, Kate Howell

► To cite this version:

Pangzhen Zhang, Sigfredo Fuentes, Tracey Siebert, Mark Krstic, Markus Herderich, et al.. Comparison data of common and abundant terpenes at different grape development stages in Shiraz wine grapes. Data in Brief, 2016, 8, pp.1127-1136. 10.1016/j.dib.2016.07.010 . hal-01607564

HAL Id: hal-01607564

<https://hal.science/hal-01607564v1>

Submitted on 27 May 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.

Distributed under a Creative Commons Attribution 4.0 International License

ELSEVIER

Contents lists available at ScienceDirect

Data in Brief

journal homepage: www.elsevier.com/locate/dib

Data Article

Comparison data of common and abundant terpenes at different grape development stages in Shiraz wine grapes

Pangzhen Zhang^a, Sigfredo Fuentes^a, Tracey Siebert^b,
Mark Krstic^c, Markus Herderich^b, Edward William R. Barlow^a,
Kate Howell^{a,d,*}

^a Faculty of Veterinary and Agricultural Sciences, University of Melbourne, Parkville, VIC 3010, Australia

^b Australian Wine Research Institute, Urrbrae, SA 5064, Australia

^c Australian Wine Research Institute, Mooroolbark, VIC 3138, Australia

^d INRA, UMR1083 SPO, 2, Place Viala, F-34060 Montpellier, France

ARTICLE INFO

Article history:

Received 22 February 2016

Received in revised form

14 April 2016

Accepted 7 July 2016

Available online 14 July 2016

Keywords:

Rotundone

Terpene

Sesquiterpene

Grape ripening

ABSTRACT

Terpenoids were extracted from grape vine bunches during plant development and analysed by GC-MSD. The grapevines analysed were from a commercial harvest of *Vitis vinifera* cv. Shiraz. The terpenoids were analysed from 4 weeks post flowering (wpf) to harvest in one season. The data are presented with the structure of the compound and aroma profile and semi-quantified. The subclass of sesquiterpenes was given special attention, and this data set describes the first analysis of these compounds during ripening of this important economic crop. Sesquiterpenes may have a hitherto described contribution to wine aroma. This data set may provide insight into biosynthetic pathways and aroma chemistry. Interpretation of our data and further discussion can be found in "Terpene evolution during the development of *Vitis vinifera* L. cv. Shiraz grapes" (Zhang et al., 2016) [1].

© 2016 Published by Elsevier Inc. This is an open access article under the CC BY license

(<http://creativecommons.org/licenses/by/4.0/>).

DOI of original article: <http://dx.doi.org/10.1016/j.foodchem.2016.02.125>

* Corresponding author at: Faculty of Veterinary and Agricultural Sciences, University of Melbourne, Parkville, VIC 3010, Australia.

E-mail address: khowell@unimelb.edu.au (K. Howell).

<http://dx.doi.org/10.1016/j.dib.2016.07.010>

2352-3409/© 2016 Published by Elsevier Inc. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>).

Specifications table

Subject area	<i>Chemistry, Biology</i>
More specific subject area	<i>Aroma chemistry of wine grapes</i>
Type of data	<i>Table</i>
How data was acquired	<i>Gas chromatography- mass spectrometry. An Agilent Technologies 6890 gas chromatograph (GC; Agilent Technologies, Santa Clara, CA) was equipped with a Gerstel MPS2 multipurpose sampler and coupled to an Agilent 5973 mass selective detector (MSD).</i>
Data format	<i>Analyzed</i>
Experimental factors	<i>Grape samples were homogenized and the volatile fractions directly sampled using SPME.</i>
Experimental features	<i>The physiological stages of grapevine ripening were comprehensively sampled, from weeks post flowering (wpf) until physiological ripening. Grape samples were homogenized, extracted and the sesquiterpene fraction qualified and quantified to compare the concentration and accumulation over time.</i>
Data source location	<i>The Old Block, Mount Langi Ghiran 37.31°S, 143.15°E, Victoria, Australia</i>
Data accessibility	<i>Data is with this article</i>

Value of the data

- This data is a comprehensive list of terpenoids from bunches during ripening of wine grapes and is presented by calculating the total peak area of the compound with the total terpenoid peak area. The data is also semi-quantified by presenting as $\mu\text{g } \alpha\text{-copaene equivalents/ mean berry weight in kg}$. The structure of the compound and aroma descriptor (if known) is given.
- Comparison with other vineyard studies to gain insight into the cultivar-dependent synthesis of these compounds is valuable. Understanding the importance of weather and climate, cultural practices and maximizing aroma in wine could be areas of further investigation.
- Absolute quantification by synthesis of the deuterated analogs, importance to aroma of wine and understanding the biosynthetic pathways of terpenoids are possible areas of collaboration for future research.

1. Data

Terpenoids are important plant secondary compounds and wine aroma compounds. Terpenoids were analysed in grapevines (*Vitis vinifera* cv. *Shiraz*) during physiological ripening, from weeks post flowering (wpf) (Table 1).

2. Experimental design, materials and methods

The vineyard is located approximately 15.5 km east to the nearest Bureau of Meteorology (BOM) weather station (Ararat Prison Station, Vic, Australian BOM Station No. 089085). The long-term mean January temperature (MJT) and annual average rainfall recorded at this weather station by February 2015 is 19.1 °C and 584.2 mm, respectively. Therefore, the viticulture region is classified as a cool climate wine region [2]. The MJT and total rainfall from October to harvest for the studied season

Table 1Comparison of common and abundant terpenes at different grape development stages in the 2013-14 growing season^a.

GC Peak number	Compound number	Terpenes compounds and classes	Chemical structures ^b	Odour quality ^c	Concentration at different weeks post-flowering (wpf) ($\mu\text{g } \alpha\text{-copaene equivalents/ mean berry weight in kg}$) Percentage of individual terpenoids to total terpenoids in terms of GC peak area							
					wpf 4 E-L 31	wpf 6 E-L 32	wpf 9 EL 34-35	wpf 11 E-L 35-36	wpf 13 E-L 36	wpf 15 E-L 37	wpf 17 E-L 38	
Monoterpenes (Monoterpenoids)												
1	10	Limonene		lemon, orange	6.25 ± 0.76 1.12%	ND ^d	ND	ND	ND	ND	ND	ND
2	12	1,8-Cineole		mint, sweet	7.94 $\pm 0.66\mathbf{a}$ 1.43%	2.21 $\pm 1.6\mathbf{b}$ 1.34%	1.34 $\pm 0.14\mathbf{b}$ 3.20%	1.21 $\pm 0.61\mathbf{b}$ 4.73%	1.73 $\pm 0.31\mathbf{b}$ 6.03%	2.37 $\pm 0.92\mathbf{b}$ 7.72%	1.87 $\pm 1.27\mathbf{b}$ 4.21%	
3	9	Geraniol		rose, geranium	9.31 $\pm 6.33\mathbf{a}$ 1.67%	5.57 $\pm 3.16\mathbf{ab}$ 3.38%	1.06 $\pm 0.14\mathbf{b}$ 2.53%	2.17 $\pm 0.72\mathbf{b}$ 8.49%	5.73 $\pm 1.66\mathbf{ab}$ 19.99%	6.48 $\pm 0.42\mathbf{ab}$ 21.12%	6.36 $\pm 0.59\mathbf{ab}$ 14.30%	
16	7	Geranyl acetone ^e		magnolia, green	27.18 $\pm 5.86\mathbf{a}$ 4.89%	22.39 $\pm 7.31\mathbf{a}$ 13.58%	5.16 $\pm 1.76\mathbf{b}$ 12.33%	1.13 $\pm 0.54\mathbf{b}$ 4.45%	1.30 $\pm 0.31\mathbf{b}$ 4.54%	1.62 $\pm 0.25\mathbf{b}$ 5.28%	1.77 $\pm 0.15\mathbf{b}$ 3.99%	
27	15	Citronellol		rose	1.47 $\pm 0.47\mathbf{a}$ 0.26%	2.88 $\pm 1.33\mathbf{b}$ 1.75%	0.79 $\pm 0.44\mathbf{a}$ 1.89%	ND	ND	ND	ND	ND

6	19	Sesquiterpenes Clovene		NA ^f	0.55±0.09a 0.10%	ND	ND	0.52 ±0.19a 2.05%	0.26 ±0.06b 0.91%	0.25 ±0.06b 0.81%	0.54 ±0.16a 1.22%
7	51	α-Ylangene		NA	ND	ND	ND	ND	ND	1.40 ±0.44 ^g a 4.56%	4.16 ±0.51b 9.36%
10	53	β-Bourbonene		herb	ND	ND	ND	ND	ND	ND	0.77±0.27 1.74%
11	18	Sesquiterpenes (E)- β-Caryophyllene		wood, spice	166.65 ±24.10a 29.95%	27.12 ±4.52b 16.45%	4.72±0.93c 11.30%	ND	ND	ND	ND
12	54	β-Copaene		NA	ND	ND	ND	ND	ND	ND	1.19±0.09 2.67%
13	22	α-Guaiene ^h		wood, balsamic	0.09 ±0.03ab 0.02%	0.26 ±0.04c 0.16%	0.07 ±0.03ab 0.16%	0.03 ±0.01a 0.10%	0.02 ±0.01a 0.06%	0.01 ±0.01a 0.05%	0.11 ±0.08b 0.24%
14	30	Guaia-6,9-diene		NA	ND	ND	ND	ND	ND	ND	1.26±0.20 2.84%

15	52	 Selina-4(15),6-diene	NA	ND	ND	ND	ND	ND	ND	0.44±0.23 0.99%
17	20	 α -Humulene	wood	188.50 ±33.58 ^a 33.88%	18.12 ±5.48 ^b 10.99%	1.78 ±0.42 ^b 4.26%	1.02 ±0.31 ^b 3.98%	0.32 ±0.21 ^b 1.13%	0.86 ±0.19 ^b 2.79%	0.88 ±0.55 ^b 1.97%
18	40	 γ -Muurolene	herb, wood, spice	3.67 ±1.20 ^a 0.66%	0.86 ±0.23 ^b 0.52%	ND	ND	ND	ND	ND
20	27	 Sesquiterpenes δ -Selinene	NA	ND	ND	ND	ND	ND	ND	1.20±0.28 2.70%
21	46	 <i>epi</i> -Zonarene	NA	ND	ND	ND	ND	ND	0.14 ^l 0.47%	3.15±0.33 7.09%

22	38	α -Muurolene		wood	6.44 ± 0.74 a 1.16%	3.29 ± 0.74 b 2.00%	ND	ND	ND	ND	ND
23	34	γ -Cadinene		wood	ND	ND	ND	ND	ND	ND	1.89 \pm 0.22 4.26%
24	39	δ -Cadinene		thyme, medicine, wood	40.28 ± 5.44 a 7.24%	11.08 ± 0.83 b 6.72%	1.83 ± 0.47 c 4.37%	0.95 ± 0.16 c 3.71%	0.95 ± 0.92 c 3.31%	0.33 ± 0.02 c 1.09%	1.39 ± 0.35 c 3.12%
25	48/49	<i>Cis/trans</i> -Calamenene		herb, spice	ND	2.47 ± 0.13 a 1.50%	0.18 ± 0.15 c 0.44%	0.10 ± 0.04 c 0.41%	0.10 ± 0.05 c 0.34%	0.14 ± 0.03 c 0.45%	0.77 ± 0.01 b 1.72%
26	47	Zonarene		NA	29.52 ± 2.54 a 5.31%	2.19 ± 0.52 b 1.33%	0.16 ± 0.18 b 0.37%	0.05 ± 0.02 b 0.19%	ND	ND	ND
28	28	Sesquiterpenes 7- <i>epi</i> - α -Selinene		NA	ND	ND	ND	ND	ND	ND	0.73 \pm 0.26 1.65%

29	36	ω -Cadinene		NA	6.24 ± 0.84 a 1.12%	1.79 ± 0.29 b 1.09%	ND	ND	ND	ND	ND
30	35	α -Cadinene		NA	ND	ND	ND	ND	ND	ND	0.74 \pm 0.12 1.66%
31	42	α -Calacorene		wood	4.44 ± 0.51 a 0.80%	3.01 ± 0.18 b 1.83%	0.26 ± 0.18 c 0.62%	0.11 ± 0.03 c 0.42%	ND	ND	0.49 ± 0.33 c 1.10%
32	57	<i>Epi</i> -Cubenol		NA	5.47 \pm 0.19 0.98%	ND	ND	ND	ND	ND	ND
33	NA	Cubenol		spice, herb, green tea	5.43 \pm 0.63 0.98%	ND	ND	ND	ND	ND	ND
4	60	Norisoprenoids Theaspirane iso- mer A		fruits, peach, honey	21.14 ± 1.78 a 3.80%	32.16 ± 4.57 b 19.51%	14.30 ± 0.62 c 34.19%	10.90 ± 2.23 c 42.74%	12.08 ± 1.09 c 42.15%	13.64 ± 0.76 c 44.48%	11.49 ± 2.71 c 25.83%

5	60	Theaspirane isomer B 	camphor, mint, wood, eucalyptus	8.36 ±1.23a 1.50%	13.19 ±2.44b 8.00%	5.39 ±0.08c 12.90%	3.31 ±0.88d 12.97%	2.87 ±0.31d 10.02%	2.58 ±0.08d 8.43%	1.74 ±0.28d 3.91%
9	62	(E)- β -Damascenone 	apple, rose, honey	4.61 ±0.86a 0.83%	5.01 ±1.07a 3.04%	2.10 ±0.28b 5.02%	1.97 ±0.50b 7.73%	1.36 ±0.56b 4.75%	ND	ND
19	61	β -Ionone 	seaweed, violet, flower, raspberry	12.85 ±2.16a 2.31%	11.23 ±1.46b 6.81%	2.73 ±0.15c 6.54%	2.07 ±0.31c 8.11%	1.94 ±0.22c 6.78%	1.64 ±0.22c 5.35%	1.52 ±0.73c 3.42%
Total monoterpenoids				52.15 ±10.74a 9.37%	33.06 ±11.62b 20.06%	8.34 ±1.98c 19.95%	4.51 ±0.96c 17.67%	8.76 ±2.05c 30.56%	10.46 ±1.25c 34.12%	10.01 ±1.75c 22.50%
Total norisoprenoids				46.95 ±4.76a 8.44%	61.60 ±9.44b 37.37%	24.53 ±0.84c 58.65%	18.25 ±3.89c 71.54%	18.26 ±2.05c 63.70%	17.87 ±0.96c 58.26%	14.75 ±3.60c 33.16%
Total sesquiterpenes				457.27 ±66.87a 82.19%	70.19 ±10.62b 42.58%	8.95 ±1.42c 21.40%	2.75 ±0.68c 10.79%	1.65 ±1.12c 5.75%	2.34 ±1.56c 7.62%	19.72 ±2.71c 44.34%
Total terpenoids				556.37 ±54.62a 2297.53	164.84 ±30.14b 1564.11	41.81 ±1.15c 592.44	25.51 ±5.00c 511.38	28.67 ±3.80c 674.18	30.67 ±1.46c 859.16	44.47 ±6.72c 750.77
Total volatile compounds				±495.00a	±517.35b	±77.34c	±58.63c	±69.08c	±60.13c	±87.62c
Percentage of terpenoids to total volatile compounds				24.22%	10.54%	7.06%	4.99%	4.25%	3.57%	5.92%

^a Different letters in the column represent significantly different means \pm standard error ($p < 0.05$).

^b The enantiomeric purity of most chiral compounds is unknown, and so here a single enantiomer was chosen to represent each compound.

^c Odour of the compound taken from Flavornet by Terry Acre and Heinrich Arn, <http://www.flavornet.org> © Datu Inc., 2014, and Leffingwell & Associates, <http://www.leffingwell.com> © Leffingwell & Associates, 2014.

^d Not detected.

^e Geranyl acetone is a monoterpene, not a monoterpene.

^f Not available.

^g The compound was detected in 2 replicates only.

^h α -Guaiane was expressed as the ratio of m/z 147: m/z 161 multiplied by the concentration of internal standard, α -Guaiene was expressed as the ratio of m/z 147: m/z 161 multiplied by the concentration of internal standard, α -copaene.

ⁱ The compound was detected only in 1 replicate only.

(2013–14) was 20.0 °C and 124.1 mm. The *Vitis vinifera*, cv. Shiraz vineyard was planted in 1968 with on its own roots, 3.0 m between rows and 1.8 m between vines, with rows oriented northeast to southwest. Vertical shoot positioned (VSP) trellis system was used. Grapevines were irrigated when required at a rate of 5.76 L/(hr vine) using a dripping irrigation system along vineyard rows with a dripper spacing of 0.5 m. The total irrigation volume for the studied season (2013–14 October to harvest) was 84.3 mm. No significant pest or disease pressure was observed during the experiment.

Terpenoid analysis was conducted for grape samples based on a published protocol [3] with the following modifications. An Agilent Technologies 6890 gas chromatograph (GC; Agilent Technologies, Santa Clara, CA) equipped with an Agilent 5973 mass selective detector (MSD) was used. A Gerstel MPS2 multipurpose sampler was used to control head-space solid phase microextraction (HS-SPME) and injection. The instruments were controlled using Agilent G1701EA MSD ChemStation software and Gerstel Maestro software (version 1.4.20.0). The GC was fitted with a J&W DB-5ms capillary column measuring approximately 30 m × 0.25 mm, 0.25 µm film df. Helium (ultrahigh purity, BOC, Adelaide, SA, Australia) was used as carrier gas in constant flow mode (1.0 ml/min). The GC inlet was fitted with a resilanised borosilicate glass SPME inlet liner (Supelco, 6.5 mm o.d., 0.75 mm i.d., 78.5 mm long) held at 220 °C.

The SPME fibre was desorbed in the pulsed splitless mode and the splitter, at 50:1, was opened after 30 s. The fibre was allowed to bake in the inlet for 10 min. The oven was started at 50 °C, held at this temperature for 1 min, then increased to 230 °C at 3 °C/min, and increased to 280 °C at 20 °C/min and held at 280 °C for 5 min. The temperatures of the MS source and quadruple were set at 230 °C and 150 °C, respectively. The MS transfer line was held at 250 °C. Simultaneous selective ion monitoring (SIM) and scanning modes were used to record electron ionization mass spectrometric data in the range of 35–280 *m/z* with ionization voltage of 70 eV.

100 g of representative de-stemmed grapes were homogenised using a hand-held blender. 5 g of homogenised sample was weighted into a HS-SPME vial (Agilent Technologies, 20 ml), mixed with 500 µL α -copaene (200.64 µg/L in ethanol) as internal standard, and shaken for 24 h at 22 °C. 2 ml saturated brine were then added to the samples before subjected to SPME-GC-MS analysis. The vial and its contents were heated to 45 °C. The polydimethylsiloxane/divinylbenzene (PDMS/DVB, Agilent) 65µm SPME fibre was exposed to the headspace for 60 min with agitation. Sesquiterpenes were identified by comparing the mass spectra and retention indices with the terpenoids library in MassFinder (version 4.1, Dr. Hochmuth Scientific Consulting, Hamburg, Germany). All compounds except α -guaiene were semi-quantified as α -copaene equivalents, expressed as relative areas × 100. α -guaiene was determined by SIM with α -copaene as internal standard; the ions monitored were: *m/z* 105, 133, 147, 161, and 204; dwell time 25 ms each. The target ions used were *m/z* 147 for α -guaiene and 161 for α -copaene with ions 105, 133, and 204 *m/z* used as qualifiers. Data were analysed using Agilent G1701DA MSD ChemStation software. α -Guaiene was expressed as the ratio of *m/z* 147:*m/z* 161 multiplied by the concentration of α -copaene internal standard. The assay precision was validated by a series of standard additions of internal standard as described previously [3]. Blank SPME runs and blank internal standards were checked regularly.

Comparison of terpenoid profiles at different berry developmental stages were analysed by discriminant analysis using SPSS v.21 (SPSS Inc., Chicago, IL, USA).

Acknowledgements

This work was sponsored by the Rathbone Wine Group, the University of Melbourne, the Australian Wine Research Institute (AWRI), and the Australia Grape and Wine Authority. The work was performed at the University of Melbourne and AWRI and was supported by Australia's grape growers and winemakers through their investment body, the Australia Grape and Wine Authority, with matched funds from the Australian Government and partial funding from the Faculty of Veterinary and Agricultural Science at the University of Melbourne. This publication has been written with the support of the AgreenSkills Fellowship Programme to Kate Howell who has received funding from the EU's Seventh Framework Programme under grant agreement no. FP7-609398. The authors thank Sheridan Barter (AWRI) for providing the protocols and training in analysis of monoterpenoids,

sesquiterpenes and norisoprenoids and their excellent technical assistance in rotundone analysis and Damien Sheehan (Rathbone Wine Group) for his support and assistance with the field trials.

Transparency document. Supplementary material

Transparency data associated with this article can be found in the online version at <http://dx.doi.org/10.1016/j.dib.2016.07.010>.

References

- [1] P. Zhang, S. Fuentes, T. Siebert, M. Krstic, M. Herderich, E.W.R. Barlow, K. Howell, Terpene evolution during the development of *Vitis vinifera* L. cv. Shiraz grapes, *Food Chem.* 204 (2016) 463–474.
- [2] J.S. Gladstones, Climate and Australian viticulture, in: P.R. Dry, B.G. Coombe (Eds.), *Viticulture*, vol. 1, Winetitles, Adelaide, 2004, pp. 90–118 (2nd ed.).
- [3] M. Parker, A.P. Pollnitz, D. Cozzolino, I.L. Francis, M.J. Herderich, 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 (2007) 5948–5955.