

HAL
open science

The sensorial perception of astringency : prediction models based on UV spectroscopy

Jean Claude Boulet, Corinne Trarieux, Jean Marc Souquet, Marie-Agnès Ducasse, Soline Caille, Alain Samson, Pascale Williams, Thierry Doco, Veronique Cheynier

► To cite this version:

Jean Claude Boulet, Corinne Trarieux, Jean Marc Souquet, Marie-Agnès Ducasse, Soline Caille, et al.. The sensorial perception of astringency : prediction models based on UV spectroscopy. 9. Symposium In Vino Analytica Scientia, 2016, Trente, Italy. 2016, In Vino Analytica Scientia. hal-01984282

HAL Id: hal-01984282

<https://hal.science/hal-01984282>

Submitted on 16 Jan 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.

Jean-claude Boulet^{*1}, Corinne Trarieux¹, Jean-Marc Souquet¹, Marie-Agnès Ducasse², Soline Caillé¹, Alain Samson¹, Pascale Williams¹, Thierry Doco¹, Véronique Cheynier¹.

¹ INRA, UMR1083 Sciences pour l'Oenologie, F-34060 Montpellier, France.

² IFV, UMT Qualinnov, F-11430 Gruissan, France.

* bouletjc@supagro.inra.fr

Astringency is a major characteristic of wines sensorial perception. It is ascribed to tannins. Astringency is assessed by sensory analysis, which is time-consuming and lacks of repeatability with little and not trained panels. So alternative methods such as the Gelatine Index, the Bovine Serum Albumine assay (BSA), the Methyl-Cellulose Assay or the Saliva Precipitation Index have been proposed.

This study: (1) evaluates the capability of the BSA assay to predict astringency;
(2) proposes alternative methods which involve: wines absorbance at 230nm; total oligosaccharide and polysaccharide content.

EXPERIMENTATION

Twenty-one wines of different grapes and vintages were selected, mainly from the Languedoc-Roussillon region. Sensory analysis was performed with a panel of 20 judges, selected and trained to astringency description. Chemical analysis was also performed: classical parameters, polyphenols by HPLC-DAD after phloroglucinolysis, oligosaccharides and polysaccharides after separation by gel permeation chromatography. Then the BSA assay was chosen and evaluated.

Astringency (noted I_{max}) was predicted by BSA and by all models from 1 to 4 variables. The best ones according to their R² and their error of cross-validation are reported below.

RESULTS

BSA assay

Abs. 230 nm

I_{max} =

$$10.2 * A_{230} + 0.0096 * \text{oligosaccharides} - 0.0036 * \text{polysaccharides}$$

CONCLUSIONS

- The BSA assay confirms its capability to yield a good prediction of astringency.
- The absorbance at 230nm is proposed for a quick estimation of astringency
- Polysaccharides decrease astringency, as already reported
- We observed that oligosaccharides have a direct effect to increase astringency.

REFERENCES

Boulet, J-C., Trarieux, C., Souquet, J-M., Ducasse, M-A., Caillé, S., Samson, A., Williams, P., Doco, T., Cheynier, V., Models based on ultraviolet spectroscopy, polyphenols, oligosaccharides and polysaccharides for prediction of wine astringency, Food Chemistry (2015), doi: <http://dx.doi.org/10.1016/j.foodchem.2015.05.062>