

HAL
open science

Grape juice contamination by Botrytis. Impact on the characteristics and foaming properties of yeast macromolecules released in the wine during alcoholic fermentation

Thierry Doco, Thomas Salmon, Ramon Gonzalez, Céline Vrigneau, Richard Marchal

► To cite this version:

Thierry Doco, Thomas Salmon, Ramon Gonzalez, Céline Vrigneau, Richard Marchal. Grape juice contamination by Botrytis. Impact on the characteristics and foaming properties of yeast macromolecules released in the wine during alcoholic fermentation. International Congress on Grapevine and Wine Sciences, 2018, Logroño, Spain. 242 p., 2018, International Congress on Grapevine and Wine Sciences. hal-01984272

HAL Id: hal-01984272

<https://hal.science/hal-01984272>

Submitted on 19 Sep 2019

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.

