

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

**Bunch microclimate affects carotenoids evolution in
cv. Nebbiolo (*V. vinifera* L.)**

This is the author's manuscript

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/1742795> since 2020-07-01T19:05:54Z

Published version:

DOI:10.3390/app10113846

Terms of use:

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)

1: Neoxanthin

2: Lutein

3: β -carotene

Standard Neoxanthin

Standard Lutein

Standard β -carotene

Supplementary Figure 1: Typical HPLC/DAD chromatogram of the most relevant carotenoids in Nebbiolo grape extracts (detection wavelength at 447 nm), and HPLC/DAD-UV spectra of 1:Neoxanthin, 2: Lutein, 3: β -carotene and their respective commercial standards.