
 577

MATURAREA FENOLICĂ A STRUGURILOR LA SOIURILE
PENTRU VINURI ROŞII ALTOITE PE DIFERIŢI

PORTALTOI ÎN CENTRUL VITICOL COZMEŞTI –
PODGORIA HUŞI

THE PHENOLIC RIPENING PROCESS OF GRAPES FOR RED WINES

VARIETIES IN COZMEŞTI VITICULTURAL CENTRE IN HUŞI
VINEYARD

MURSA DUMITRU1, ŢÂRDEA CONSTANTIN2

1S.C. Vinia S.A. Iaşi,
2Universitatea de Ştiinţe Agricole şi Medicină Veterinară Iaşi

Abstract. We have studied the progress of anthocyanin accumulation in

grapes of the following varieties: Feteascã neagrã grafted on 4 rootstocks,
Cabernet Sauvignon grafted on 6 rootstocks and Merlot grafted on 2 rootstocks.
Optimal phenolic maturation with maximal anthocyanin levels has been
recorded with the Feteascã neagrã and Cabernet Sauvignon varieties grafted on
the rootstock Selection Crãciunel 71 and with the Merlot variety grafted on the
Kober 5 BB.

Key words: anthocyanin, variety, grapes, rootstock, red wine.

INTRODUCERE
Procesul de maturare a strugurilor, prezintã trei aspecte principale:

maturarea tehnologicã, care se referã la acumularea zaharurilor şi reducerea
aciditãţii; maturarea fenolicã, care se referã la acumularea antocianilor şi
taninurilor; maturarea aromaticã care se referã la acumularea aromelor primare în
struguri.

La soiurile pentru vinuri roşii, maturarea fenolicã este tot atât de importantã
ca şi maturarea tehnologicã, deoarece culoarea vinului este determinatã de
conţinutul strugurilor în antociani. Au fost identificaţi, cinci tipuri de antociani
manomeri (antocianidoli sau antocianidine): malvidol, delfinidol, cianidol,
peonidol şi petunidol. Sunt compuşi heterociclici glicozidici, polihidraxilici şi/sau
nu metoxilaţi, caracterizaţi printr-un nucleu fenil-benzopirilic la care se ataşeazã
una sau douã molecule de zaharuri, obişnuit de glucozã. Se gãsesc în struguri în
stare liberã sau acilaţi sub formã de esteri ai acizilor acetic şi p-cumaric (Târdea
C., şi colaboratori, 2001). Antocianii se formeazã din zaharuri şi apar în struguri la
intrarea în pârgã. Se constatã existenţa unei corelaţii, între acumularea zaharurilor
şi antocianilor în struguri. Maturarea tehnologicã devanseazã însã maturarea
fenolicã, de aceea recoltarea strugurilor la soiurile pentru vinuri roşii se face
totdeauna cãtre sfârşitul campaniei de vinificaţie.

În lucrarea de faţã se prezintã rezultatele cercetãrilor asupra maturãii
fenolice a strugurilor la soiurile pentru vinuri roşii de calitate altoite pe diferiţi
portaltoi, în condiţiile ecoclimatice din centrul viticol Cozmeşti – podgoria Huşi.

 578

MATERIALUL ŞI METODA DE CERCETARE
Plantaţiile experimentale aparţinând S.C. Vinia Iaşi au fost înfiinţate în anii 2000 –

2001. Variantele experimentale:
- Feteascã neagrã, altoit pe portaltoi: Selecţia Oppenheim 4 (SO4), Ruggeri 140

(140 – Rn), Crãciunel 26 (C - 26) şi Selecţia Crãciunel 71 (C - 71);
- Cabernet Sauvignon clona 4 altoit pe SO4, Cabernet Sauvignon clona 4 altoit pe

140 – Ru, Cabernet Sauvignon clona SUA altoit pe Selecţia Crãciunel 71, Cabernet
Sauvignon clona 7 altoit pe Selecţia Crãciunel 71, Cabernet Sauvignon clona 7
altoit pe Selecţia Oppenheim 4 clona 4 şi Cabernet Sauvignon clona SUA altoit pe
Paulsen 1103 (P - 1103).

- Merlot clona 8 altoit pe Kober 5 BB şi Merlot clona 8 altoit pe 140 Ru.
Metoda de lucru. În toamna anului 2005, în perioada de maturare a strugurilor s-a

urmărit evoluţia acumulării antocianilor, zaharurilor şi aciditãţii totale. Probele de struguri au
fost prelevate la începutul maturãrii pe 7 septembrie, apoi pe 15 septembrie şi pe 4
octombrie la recoltare.

Determinarea cantitativã a antocianilor s-a fãcut din pieliţele a 50 de boabe alese prin
hazard, care dupã uscare la aer s-au cântãrit şi mojarat cu nisip de cuarţ (10 grame de pieliţe
cu 2 grame de nisip). Extracţia antociailor s-a fãcut cu o soluţie diluatã de HCl, concentraţie
1%, timp de 24 de ore. Supernatantul limpede s-a trecut într-un balon cotat de 200 ml. Au
urmat alte 3 extracţii/spãlãri cu soluţie de acid clorhidric, pânã la epuizarea culorii,
supernatantul fiind colectat de fiecare datã în balonul cotat. Pentru determinarea cantitativã a
anticianilor s-a folosit spectrofotometria de absorbţie în domeniul vizibil VIS, mãsurându-se
densitatea opticã la 520 nm. Calculul cantitãţii de antociani:
 Antociani, = DO 520 x 22,76 x 0,4 x 1000
 mg/kg de struguri greutatea a 100 boabe

REZULTATELE OBTINUTE
Cantităţile de antociani care se acumuleazã în struguri sunt în primul rând

determinate de soi, apoi de gradul de maturare al strugurilor şi de condiţiile climatice din
podgorie. Prin cercetãrile noastre s-a urmãrit sã se stabileascã, în ce mãsurã portaltoiul pe
care se aflã altoit soiul de viţã de vie, influenţeazã acumularea antocianilor în struguri.

Evoluţia procesului de maturare fenolicã. S-a constatat cã în condiţiile ecologice
din centrul viticol Cozmeşti, soiurile pentru vinuri roşii de calitate îşi valorificã superior
potenţialul antocianic al strugurilor: Feteasca neagrã acumuleazã între 395 şi 598,8 mg
antociani/kg de struguri; Cabernet Sauvignon, între 932 şi 1262 mg/kg; Merlot, între 617,8 şi
726,8 mg/kg (tab.1).

Din urmãrirea evoluţiei acumulãrii antocianilor la soiurile respective, altoite pe
diferiţi portaltoi (fig. 1, 2, 3), rezultã cã portaltoiul are o mare influenţã. Soiul Feteascã
neagrã, caracterizat printr-un potenţial antocianic mijlociu, acumuleazã în struguri cantitatea
cea mai mare de antociani pe portaltoiul Selecţia Crãciunel 71, iar cea mai micã pe
portaltoiul Selecţia Oppenheim 4 (SO4). Soiul Cabernet Sauvignon, caracterizat prin
potenţialul antocianic cel mai ridicat, acumuleazã în struguri cantitatea cea mai mare de
antociani pe portaltoi Selecţia Crãciunel 71 şi Ruggeri - 140, iar cea mai micã pe portaltoiul
Selectia Oppenheim 4. Soiul Merlot caracterizat printr-un potenţial antocianic mai slab, în
comparaţie cu soiul Cabernet, acumuleazã în struguri cea mai mare cantitate de antociani pe
portaltoiul Kober 5 BB.

 579

Cantitãţile de antociani care se pot acumula în struguri (fig.1,2,3). Prezintã o
variaţie foarte mare, în funcţie de portaltoiul pe care se aflã soiul. Astfel, la soiul
Feteascã neagrã, cantitãţile de antociani în struguri la recoltare reprezintã: 375,9 mg/kg pe
portaltoiul 140 –Ru, 395 mg/kg pe portaltoiul SO4,

PORTALTOII

410,3378,5374,8
375,9349,7

278,6

0

100

200

300

400

500

600

700

07.09.2005 15.09.2005 04.10.2005

Data determinarilor

Fig. 1 EVOLU

598,8
544538,4

266,5

395,1

345,2

ŢIA ACUMULĂRII ANTOCIANILOR ÎN STRUGURI LA
SOIUL FETEASCĂ NEAGRĂ ALTOIT PE DIFERIŢI PORTALTOI

A
nt

oc
ia

ni
 m

g/
kg

 s
tr

ug
ur

i

C 71
C 26
Rug 140
SO4

PORTALTOII

620,1

787,4

932

1188

560,2

1262,

718
701,6

1262
1191,8

819,6
761,8

1

762,6
873,4

642,6

1160

775,5

637,7

0

200

400

600

800

1000

1200

1400

07.09.2005 15.09.2005 04.10.2005
Data determinarilor

Fig. 2 EVOLUŢIA ACUMULĂRII ANTOCIANILOR ÎN
STRUGURI LA SOIUL CABERNET SAUVIGNON ALTOIT PE

DIFERITI PORTALTOI

A
nt

oc
ia

ni
 -

m
g/

kg
 s

tr
ug

ur
i

cl.SUA / C 71
cl.7 Dg / C 71
Rug 140
SO4
SO4-4
Paulsen

PORTALTOII

726,8

617,8

447,6
411,6

576,3

307,2

0

100

200

300

400

500

600

700

800

07.09.2005 15.09.2005 04.10.2005

Data determinarilor

Fig. 3 EVOLUTIA ACUMULARII ANTOCIANILOR
IN STRUGURI LA SOIUL MERLOT ALTOIT PE DIFERITI

PORTALTOI

A
nt

oc
ia

ni
 -

m
g/

kg
 s

tr
ug

ur
i

Rug140

K5BB

 Tabelul 1

Evoluţia procesului de maturare a strugurilor la soiurile pentru vinuri roşii,
în centrul viticol Cozmeşti – podgoria Huşi

07.09.2005 15.09.2005 04.10.2005

SOIUL ŞI PORTALTOIUL Masa
a 100
boabe

g

Zaha
ruri

g/l

Acidi
tate

g/l

Anto
ciani

mg/kg

Masa a
100

boabe
g

Zaha
ruri

g/l

Acidi
tate

g/l

Anto
ciani

mg/kg

Masa a
100

boabe
g

Zaha
ruri

g/l

Acidi
tate

g/l

Anto
ciani

mg/kg

Fetească neagră / SO4 124,0 171,4 14,41 266,5 126,6 174,6 11,0 345,2 136,6 223,0 8,32 395,1

Fetească neagră / Rug 140 143,8 147,0 18,60 278,6 161,4 195,9 11,7 349,7 171,1 218,0 10,12 375,9

Fetească neagră / C-26 160,3 169,3 15,00 374,8 127,5 200,1 12,2 378,5 142,0 228,0 9,30 410,3

Fetească neagră / C-71 128,5 182,0 14,70 538,4 132,0 199,0 10,4 544,0 149,0 218,0 8,85 598,8

Cabernet Sauvignon cl.4/SO4 98,0 159,7 20,00 761,8 113,0 209,7 10,4 819,6 125,0 223,0 9,97 1191,8

Cabernet Sauvignon cl.4/Ru 140 117,0 157,6 19,00 762,6 111,0 149,1 16,8 787,4 118,2 204,0 9,97 1262,1

Cabernet Sauvignon cl.SUA/ C-71 117,0 154,4 18,90 560,2 138,0 172,5 12,4 620,1 108,8 216,0 9,75 1188,0

Cabernet Sauvignon cl.7/C-71 109,0 158,7 20,00 701,6 126,8 184,2 12,5 718,6 108,2 221,0 10,0 1262,1

Cabernet Sauvignon cl.7/SO4-4 102,0 162,9 16,95 642,6 123,0 187,6 12,5 873,4 117,2 223,0 9,67 932,0
Cabernet Sauvignon cl.SUA /
Paulsen 1103 105,6 165,1 16,60 637,7 103,0 178,9 12,9 775,5 108,3 207,0 8,62 1160

Merlot cl.8 / K5BB 150,4 177,8 11,62 411,6 179,0 182,0 11,7 447,6 140,3 226,0 9,45 726,8

Merlot cl.8 / Rug140 163,4 154,4 16,40 307,2 164,3 195,9 11,5 576,3 150,3 215,0 9,05 617,8

 580

 581

 Tabelul 2
Cantitatea şi calitatea producţiei de struguri la soiurile pentru vinuri roşii altoite pe diferiţi

 portaltoi în centrul viticol Cozmeşti - Huşi (perioada 2003-2005)

2003 2004 2005 MEDIA PE 3 ANI

Producţia Producţia Producţia Producţia
SOIUL
ŞI

PORTALTOIUL
Kg/but t/ha

Zaharuri
(g/l)

Aciditat
ea

(g/l) Kg/but t/ha

Zaha
ruri
(g/l)

Acidi
tatea
(g/l) Kg/but t/ha

Zaha
ruri
(g/l)

Acidi
tatea
(g/l) Kg/but t/ha

Zaha
ruri
(g/l)

Acidi
tatea
(g/l)

Fetească neagră/SO4 0,940 3,56 206 5,78 3,42 12,954 220 5,70 2,16 7,888 223 8,32 2,17 8,13 216 6,60
Fetească neagră/Ru
140 0,829 3,14 202 6,85 5,21 19,722 202 7,85 2,02 7,650 218 10,12 2,69 10,1 207 8,27

Fetească neagră/C 26 0,726 2,75 207 6,70 4,27 16,200 200 8,05 1,40 5,300 228 9,30 2,13 8,08 212 8,02
Fetească neagră/C 71 0,676 2,56 199 7,70 4,21 15,905 202 7,97 2,06 6,500 218 8,85 2,32 8,32 210 8,17
Cabernet Sauvignon
cl.4 / SO4 1,901 7,20 191 7,82 4,49 16,996 180 9,82 2,42 9,165 223 9,97 2,94 10,9 198 9,20

Cabernet Sauvignon
cl.4 / Ru 140 1,891 7,16 191 8,00 4,16 15,775 175 12,0 2,78 10,143 204 9,97 2,94 11,0 190 10,0

Cabernet Sauvignon
cl.SUA / C 71 1,835 6,95 194 7,40 5,13 19,457 146 10,26 3,92 14,326 216 9,75 3,63 13,5 185 9,14

Cabernet Sauvignon
cl.7 / C 71 1,616 6,12 188 7,90 3,78 14,309 194 9,27 2,18 8,526 212 10,00 2,53 9,65 198 9,06

Cabernet Sauvignon
cl.7 / SO4-4 1,553 5,88 188 7,85 4,59 17,370 186 9,30 2,32 8,786 223 9,67 2,82 10,6 199 8,96

Cabernet Sauvignon
cl.SUA / Paulsen 1,574 5,96 188 7,60 4,80 18,203 172 10,35 2,70 10,193 207 8,62 3,02 11,4 189 8,86

Merlot cl.8 /
Ru 140 1,706 6,46 210 7,80 5,39 19,955 194 9,75 2,60 9,833 215 9,07 3,23 12,0 206 8,87

Merlot cl.8 /
K5BB 1,410 5,34 212 7,80 3,72 14,103 210 9,75 1,56 5,942 226 9,45 2,23 8,83 216 9,00

 582

410,3 mg/kg pe portaltoiul Crãciunel – 26 şi 598,8 mg/kg pe portaltoiul Crãciunel – 71. La
soiul Cabernet Sauvignon: 932 mg/kg pe portaltoiul SO 4-4, 1160 mg/kg pe portaltoiul SO4,
1188 mg/kg clona SUA pe portaltoiul Crãciunel 71, 1191,8 mg/kg pe portaltoiul SO 4, 1261
mg/kg pe portaltoiul 140 – Ru şi 1261 mg/kg clona 7 Dg pe portaltoiul Crãciunel 71. La
soiul Merlot: 617,8 mg/kg pe portaltoiul 140 – Ru şi 728,8 mg/kg pe portaltoiul Kober 5
BB.

Cantitatea şi calitatea producţiei de struguri. A fost urmãritã pe 3 ani, pentru a se
putea stabili influenţa portaltoiului şi pentru a se constata dacã nivelele de producţii obţinute
se coreleazã cu maturarea fenolicã a strugurilor.

Din datele experimentale (tab.2), rezultã cã pe portaltoii care asigurã producţiile mari
de struguri, nu se acumuleazã şi cantitãţile cele mai mari de antociani şi de zaharuri. Astfel,
la soiul Feteascã neagrã, producţiile mari de struguri de 10 t/ha se realizeazã pe portaltoi 140
– Ru, iar cantitãţile de antociani cele mai mari pe portaltoiul Selecţia Crãciunel 71. La soiul
Cabernet Sauvignon, producţiile mari de struguri de 13,5 t/ha se realizeazã pe portaltoiul
Sececţia Crãciunel 71 şi tot pe acest portaltoi se acumuleazã antocianii în cantitate mare. La
soiul Merlot, productiile de struguri se ridicã la 9,0 – 9,4 t/ha pe portaltoiul Kober 5 BB şi
140 – Ru, însã cantitatea de antociani este mai mare pe portaltoiul Kober 5 BB.

CONCLUZII GENERALE
1. Maturarea fenolicã a strugurilor la soiurile pentru vinuri roşii de calitate este

puternic influenţatã de portaltoii pe care sunt altoite soiurile respective. Portaltoii cu vigoare
mare, cum sunt Selecţia Crãciunel 71, Selecţia Crãciunel 26, Ruggeri 140, Kober 5 BB s-a
constatat ca asigurã o valorificare superioarã a potenţalului antocianic al soiurilor.

2. La soiurile pentru vinuri roşii de calitate care alcãtuiesc sortimentul centrului
viticol Cozmeşti – podgoria Huşi, se acumuleazã în struguri la recoltare urmãtoarele cantitãţi
de antociani: 375,9 – 598,8 mg/kg de struguri la soiul Feteascã neagrã, 932,0 – 1262,1
mg/kg la soiul Cabernet Sauvignon şi 617,8 – 726,8 mg/kg la soiul Merlot.

3. Maturarea fenolicã optimã se realizeazã prin altoirea soiurilor respective pe
urmãtorii portaltoi: Feteascã neagrã/Selecţia Crãciunel 71, Cabernet Sauvignon pe portaltoii
Ruggeri 140 şi Selecţia Crãciunel 71, Merlot pe portaltoiul Kober 5 BB.

BIBLIOGRAFIE
1. Guilloux M., 1981 - Evolution des composes phenoliques de la grape, pendent la maturation

de raisin. Influence des facteurs naturelles. These doct., Univ. De Bordeaux II.
2. Gonzalez – Neves G., Ferrer M, 2005 - Evolucion de los indices de estimacion del potencial

polifenolico durante la maduracion de uvas tintos en el sur de Uruguay. Riv.
Viticultura/Enologia Profesional, Espagne, no. 99, pp. 36-43.

3. Mihalca Al., Puf D., 1986 - Valorificarea potenţalului antocianic al strugurilor negri prin diferite
metode de vinificare. Analele ICVV vol. XI, pp. 245 – 249.

4. Târdea C., Târdea Angela, 1963 - Studiul antocianilor din principalele soiuri de struguri negre
de viţe autohtone, prin metoda cromatograficã. Luc. St. Ins. Agronomic Iaşi pp. 201 – 205.

5. Târdea C., Sârbu Ghe., Târdea Angela, 2001 - Tratat de Vinificaţie. Ed. „Ion Ionescu de la
Brad” Iaşi, pp. 56 – 63.

	 Tabelul 2

