

Bibliography on analytical food chemistry

1 BOOKS, REVIEWS & SYMPOSIA

Friedman RB (Ed)
Biotechnology of Amylodextrin Oligosaccharides
ACS Symposium Series, Vol 458
Symp at the 198th National Meeting of the American Chemical Soc,
Sept, 1989
Amer Chemical Soc (Washington), 1991, 341pp, \$84.95 Hardbound,
ISBN: 0-8412-1993-1
Contains the section: Analysis and characterization

2 GENERAL

Battaglia R/Federat Migros Cooperat, POB 266, CH-8031 Zurich,
Switzerland
MIKROCHIM ACTA 1991, 2 (1-6) 59
Yes, I'm still eating (application of food analysis)

De Jong S/Unilever Res Labs, Vlaardingen, Olivier van Noortlaan
120, 3133 AT Vlaardingen, The Netherlands
MIKROCHIM ACTA 1991, 2 (1-6) 93
Chemometrical applications in an industrial food research laboratory

Tamura H, Kihara S, Nakahara K, Sugisawa H/Kagawa Univ, Dept
Bioresource Sci, Miki cho, Miki, Kagawa 76107, Japan
J JPN SOC FOOD SCI TECHNOL 1991, 38 (10) 934
A program for predicting aliphatic compounds using linear equations
of GC retention index value

Meier W/Kantonales Lab Zurich, CH-8030 Zurich, Switzerland
MIKROCHIM ACTA 1991, 2 (1-6) 71
Analysis of irradiated food

3 AMINO ACIDS, PROTEINS & ENZYMES

Aristoy MC, Toldra F/**CSIC, Inst Agroquim & Tecnol Aimentos,
Jaime Roig 11, E-46010 Valencia, Spain
J AGR FOOD CHEM 1991, 39 (10) 1792
Deproteinization techniques for HPLC amino acid analysis in fresh
pork muscle and dry-cured ham

Bruckner H, Wittner R, Godel H/Univ Hohenheim, Inst Food Tech-
nol, W-7000 Stuttgart 70, FRG
CHROMATOGRAPHIA 1991, 32 (7-8) 383
Fully automated high-performance liquid chromatographic separation
of DL-amino acids derivatized with ortho-phthaldialdehyde together
with N-isobutyl-L-cysteine - Application to food samples

Esimova OA, Burasheva GS, Mukhamedyarova MM, Erzhanova MS//
SM Kirov State Univ, Alma Ata, Kazahstan

As a service to subscribers of Food Chemistry, this bibliography contains newly published material in the field of analytical food chemistry. The bibliography is divided into fourteen sections: 1 Books, Reviews & Symposia; 2 General; 3 Amino Acids, Proteins & Enzymes; 4 Carbohydrates; 5 Lipids; 6 Vitamins & Co-factors; 7 Trace Elements & Minerals; 8 Drug, Biocide & Chemical Residues; 9 Toxins; 10 Additives; 11 Flavours & Aromas; 12 Organic Acids; 13 Animal Products; 14 Plant & Microbial Products. Within each section, articles are listed in alphabetical order with respect to the subject. Where there are no papers to appear under a heading, it will be omitted

KHIM PRIR SOEDIN SSSR 1991, (3) 443
Photometric determination of amino acids in vegetable oil

Huang Z, Ough CS/**Univ Calif Davis, Dept Viticulture & Enol,
David, Ca 95616, USA
AMER J ENOL VITICULT 1991, 42 (3) 261
Amino acid profiles of commercial grape juices and wines

Vallet C, Arendt M, Mabon F, Naulet N, Martin GJ/**Univ Nantes,
Rmn & Reactiv Chim Lab, CNRS, UA 472, 2 rue Houssiniere, F-
44072 Nantes 03, France
J SCI FOOD AGR 1991, 56 (2) 167
Combination of mass spectrometry and site-specific NMR isotope ana-
lyses in the characterisation of amino acids

Sauvage FX, Romieu CG, Flanzy C, Robin JP/**INRA, Inst Prod
Vigne, Biochim Metab & Technol Lab, Pl Viala, F-34060 Montpellier,
France
AMER J ENOL VITICULT 1991, 42 (3) 209
Aminotransferases in grapes - Isolation and characterization of aspar-
tate aminotransferase

Collard-Bovy C, Marchal E, Humbert G*, Linden G, Montagne P, El-
baris N, Duheille J, Varcin P/**INRA, Fac Sci, Appl Biochem Lab, BP
239, F-54506 Vandoeuvre Nancy, France
J DAIRY SCI 1991, 74 (11) 3695
Microparticle-enhanced nephelometric immunoassay. 1. Measurement
of alpha s-casein and kappa-casein

Strange ED, Van Hekken D, Thompson MP//USDA ARS, Eastern
Reg Res Ctr, Reg Res Serv, 600 E Mermaid Lane, Philadelphia, Pa
19118, USA
J FOOD SCI 1991, 56 (5) 1415
Qualitative and quantitative determination of caseins with reverse-
phase and anion-exchange HPLC

Rogov IA, Tokaev ES, Kovalev YI, Tolstoguzov VB//Moscow Appl
Biotechnol Inst, 33 Talalikhin St, Moscow 109818, Russia
MEAT SCI 1992, 31 (1) 35
Collagen and its rational content in meat products. 1. Analytical
studies

Mechor GD, Grohn YT, Vansaun PJ//New York State Coll, Vet Med,
Dept Clin Sci, Med Sect, Ithaca, NY 14853, USA
J DAIRY SCI 1991, 74 (11) 3940
Effect of temperature on colostrometer readings for estimation of im-
munoglobulin concentration in bovine colostrum

Marchal E, Collard-Bovy C, Humbert G*, Linden G, Montagne P,
Duheille J, Varcin P/**INRA, Fac Sci, Appl Biochem Lab, BP 239,

- F-54506 Vandoeuvre Nancy, France
 J DAIRY SCI 1991, 74 (11) 3702
 Microparticle-enhanced nephelometric immunoassay. 2. Measurement of alpha-lactalbumin and beta-lactoglobulin
- Nagele R, Belitz HD*, Wieser H//Tech Univ Munich, Inst Lebensmittelchem, Lichtenbergstr 4, W-8046 Garching, FRG
 Z LEBENSMITTEL-UNTERSUCH FORS 1991, 193 (4) 326
 Analysis of food and feed via partial sequences of characteristic protein components (leitpeptide). 2. Detection and determination of wheat in food and feed (German, English Abstract)
- Wieser H, Koniger D, Belitz HD//Tech Univ Munich, Inst Lebensmittelchem, Dtsch Forsch Anstalt Lebensmittelchem, Lichtenbergstr 4, W-8046 Garching, FRG
 Z LEBENSMITTEL-UNTERSUCH FORS 1991, 193 (5) 428
 Analysis of food and feed via partial sequences of characteristic protein components (leitpeptide). 3. Detection of gliadin in heated food via coeliac-active peptides (German, English Abstract)
- Reddy IM, Carpenter CE//Utah State Univ, Dept Nutr & Food Sci, Logan, Ut 84322, USA
 J FOOD SCI 1991, 56 (5) 1161
 Determination of metmyoglobin reductase activity in bovine skeletal muscles
- Ito H, Hiraoka N, Ohbayashi A, Ohashi Y//Takara Shuzo Co Ltd, Ctr Bioprod Dev, Seta 3-4-1, Otsu, Shiga 52021, Japan
 AGR BIOL CHEM TOKYO 1991, 55 (10) 2445
 Purification and characterization of rice peroxidases
- Bertrand-Harb C, Chobert JM, Dufour E, Haertle RT//INRA, Etud Interact Molec Alimentaires Lab, BP 527, F-44026 Nantes 03, France
 SCI ALIMENT 1991, 11 (4) 641
 Esterification of food proteins - Characterization of the derivatives by a colorimetric method and by electrophoresis (French, English Abstract)
- Correa I, Polo MC//CSIC, Inst Fermentac Ind, Juan de la Cierva 3, E-28006 Madrid, Spain
 REV AGROQUIM TECNOL ALIMENT 1991, 31 (3) 319
 Proteins of musts and wines - Technological significance and analytical techniques for their evaluation (Spanish, English Abstract)
- Demeulemester C, Lajon A, Abramowski V, Martin JL, Durand P//Ctr Tech Salaison Charcuterie & Conserves Viandes, 7 Ave Gen Gaulle, F-94700 maisons Alfort, France
 J SCI FOOD AGR 1991, 56 (3) 325
 Improved ELISA and dot-blot methods for the detection of whey proteins in meat products
- Iametti S, Negri E, Bonomi F*, Giangiacomo R//Univ Milano, Dipartimento Sci, Molec Agroalimentari, via G Celoria 2, I-20133 Milan, Italy
 NETH MILK DAIRY J 1991, 45 (3) 183
 A spectrofluorimetric approach to the estimation of changes in protein surface hydrophobicity during cheese ripening
- Kilara A, Mangino ME//Penn State Univ, Dept Food Sci, 205 Berland Lab, Univeristy Pk, Pa 16802, USA
 J FOOD SCI 1991, 56 (5) 1448
 Relationship of solubility of whey protein concentrates to thermal properties determined by differential scanning calorimetry
- Machado MGS, Sgarbieri VC*//Univ Estadual Campinas, Fac Engrn Alimentos, Dept Planejamento Alimentar & Nutr, CP 6121, BR-13081 Campinas, SP, Brazil
 J AGR FOOD CHEM 1991, 39 (10) 1715
 Partial characterization and nutritive value of proteins from pacu (*Colossoma mitrei*, Berg 1895)
- Marin ML, Casas C, Cambero MI, Sanz B//Univ Complutense Madrid, Fac Vet, Dept Nutr & Bromatol III, E-28040 Madrid, Spain
 FOOD CHEM 1992, 43 (2) 147
 Study of the effect of heat (treatments) on meat protein denaturation as determined by ELISA
- Marin ML, Casas C, Sanz B//Univ Complutense Madrid, Fac Vet, Dept Nutr & Bromatol III, E-28040 Madrid, Spain
 J SCI FOOD AGR 1991, 56 (2) 187
 Estimation of the hydrophobicity modification in meat proteins upon thermal treatment
- Stewart AF, Wu TL, Insogna KL, Milstone LM, Burtis WJ//Vet Adm Med Ctr, Div Endocrinol, Res 151, 950 Campbell Ave, W Haven, Ct 06515, USA
 J BONE MINER RES 1991, 6 (3) 305
 Immunoaffinity purification of parathyroid hormone-related protein from bovine milk and human keratinocyte-conditioned medium
- Tielemans AE, Warthesen JJ//Univ Minnesota, Minnesota S Dakota Dairy Foods Res Ctr, Dept Food Sci & Nutr, St Paul, Mn 55108, USA
 J DAIRY SCI 1991, 74 (11) 3686
 Comparison of 3 extraction procedures to characterize cheddar cheese proteolysis
- Timoshchenko AS, Rakitin LY//Acad Agr Sci, Agr Biotechnol Res Inst, Moscow, Russia
 SOV PLANT PHYSIOL-ENGL TR 1991, 38 (3) PT 2, 449
 Molecular weight of wheat grain proteins as determined by ion-exchange chromatography of amino acids
- Jin Y, Cox DA, Knecht R, Raschdorf F, Cerletti N*//Ciba Geigy Ag, Div Pharmaceut Res, Dept Biotechnol, K-681244, CH-4002 Basel, Switzerland
 J PROTEIN CHEM 1991, 10 (5) 565
 Separation, purification, and sequence identification of TGF-beta1 and TGF-beta2 from bovine milk

4 CARBOHYDRATES

- Hatanaka H, Imaoka H, Tajima S, Kasai T//Ishikawa Agr Coll, Agr Resources Res Inst, Nonoichi, Ishikawa 921, Japan
 AGR BIOL CHEM TOKYO 1991, 55 (10) 2599
 Purification and properties of an alpha-L-arabinofuranosidase from cotyledons of soybean seedlings
- Troyano E, Olano A, Fernandez-Diaz M, Sanz J, Martinez-Castro I*//CSIC, Inst Quim Organ Gen, Juan Cierva 3, E-28006 Madrid, Spain
 CHROMATOGRAPHIA 1991, 32 (7-8) 379
 Gas chromatographic analysis of free monosaccharides in milk
- Reddy GP, Bush CA//Univ Maryland, Dept Chem & Biochem, Catonsville, Md 21228, USA
 ANAL BIOCHEM 1991, 198 (2) 278
 High-performance anion exchange-chromatography of neutral milk oligosaccharides and oligosaccharide alditols derived from mucin glycoproteins
- Chou TC, Pintauro N, Kokini JL//Rutgers State Univ, Dept Food Sci, POB 231, New Brunswick, NJ 08903, USA
 J FOOD SCI 1991, 56 (5) 1365

Conformation of citrus pectin using small amplitude oscillatory rheometry

Baron A, Massiot P, Prioult C, Marnet N//INRA, Rech Cidricoles Biotransformat Fruits & Legumes Stn, BP 29, F-35650 Le Rheu, France

SCI ALIMENT 1991, 11 (4) 627

Evolution of cell-wall polysaccharides of ready-to-use grated carrots after ionization and or calcium treatment (French, English Abstract)

Hunter JJ, Visser JH, Devilliers OT//Viticulural & Oenol Res Inst, Private Bag X5026, Stellenbosch 7600, South Africa

AMER J ENOL VITICULT 1991, 42 (3) 237

Preparation of grapes and extraction of sugars and organic acids for determination by high-performance liquid chromatography

Martin ML, Martin GJ, Guillou C//Univ Nantes, Rmn & React Chim Lab, CNRS, URA 472, F-44072 Nantes 03, France

MIKROCHIM ACTA 1991, 2 (1-6) 81

A site-specific and multi-element isotopic approach to origin inference of sugars in foods and beverages

5 LIPIDS

Zubillaga MP, Maerker G//USDA ARS, Eastern Reg Res Ctr, 600 E Mermaid Lane, Philadelphia Pa 19118, USA

J FOOD SCI 1991, 56 (5) 1194

Quantification of 3 cholesterol oxidation products in raw meat and chicken

Mitchell AD, Wang PC, Elsasser TH//USDA ARS, Beltsville Agr Res Ctr, Inst Livestock & Poultry Sci, Beltsville, Md 20705, USA

J SCI FOOD AGR 1991, 56 (3) 265

Determination of fat and water content in vitro and in vivo by proton nuclear magnetic resonance

Sebedio JL//INRA, Stn Rech Qual Aliment Homme, Dijon, France

CHROMATOGR & ANAL 1991, (19) (OCT) 9

Chromatographic techniques applied to the analyses of heated fats and oils

Calull M, Borrull F*, Marce RM, Zamora F//Univ Barcelona, Fac Ciencies Quim Tarragona, PCA Imperial Tarraco 1, E-43005 Tarragona, Spain

AMER J ENOL VITICULT 1991, 42 (3) 268

HPLC analysis of fatty acids in wine

Pina M, Montet D, Graille J, Ozenne C, Lamberet G//Inst Rech Huiles & Oleagineux, CIRAD, BP 5035, F-34032 Montpellier, France

REV FR CORPS GRAS 1991, 38 (7-8) 213

Contribution of Grignard reagents in the analysis of short chain fatty acids (French, English Abstract)

Schooner F, Simard RE, Pandian S//Univ Laval, Ctr Rech Stela, Dept Sci & Technol Aliments, St Foy, Quebec, Canada G1K 7P4

J FOOD SCI 1991, 56 (5) 1229

Colorimetric assay for free fatty acids in butter using flow-injection and immobilized enzymes

Cabanillas AG, Diaz TG, Salinas F//Univ Extremadura, Dept Analyt Chem, E-06071 Badajoz, Spain

ANALISIS 1991, 19 (8) 262

Determination of butylated hydroxyanisole and butylated hydroxytoluene in lard by derivative spectrophotometry

Miyashita K, Kanda K, Takagi T//Hokkaido Univ, Fac Fisheries,

Dept Chem, Hakodate, Hokkaido 041, Japan

J AMER OIL CHEM SOC 1991, 68 (10) 748

A simple and quick determination of aldehydes in auto-oxidized vegetable and fish oils

Tomassetti M, Campanella L, Aureli T, Sammartino MP//Univ Rome La Sapienza, Dipartimento Chim, Piazza Aldo Moro 5, I-00185 Rome, Italy

THERMOCHIM ACTA 1991, 190 (2) 131

TG and NMR analysis of commercial plant oil seeds

Yasuhara A, Shibamoto T//Nat'l Inst Environm Studies, Reg Environm Div, 16-2 Onogawa, Yatabe, Ibaraki 305, Japan

AGR BIOL CHEM TOKYO 1991, 55 (10) 2639

Determination of acrolein evolved from heated vegetable oil by N-methylhydrazine conversion

Moore AS, Spahr SL//Illinois State Univ, Dept Agr, Normal, Il 61761, USA

J DAIRY SCI 1991, 74 (11) 3857

Activity monitoring and an enzyme immunoassay for milk progesterone to aid in the detection of estrus

6 VITAMINS & CO-FACTORS

Montelongo FG, Sanchez MJ, Castro JCG, Hardisson A//Univ La Laguna, Dept Analyt Chem Food Sci & Toxicol, E-38204 La Laguna, Spain

ANAL LETT 1991, 24 (10) 1875

2nd and 3rd order derivative spectrophotometric determination of ascorbic acid in soft drinks

Sawamura M, Takemoto K, Li ZF//Kochi Univ, Fac Agr, Dept Agr Chem, B-2000 Monobe, Nankoku, Kochi 783, Japan

J AGR FOOD CHEM 1991, 39 (10) 1735

¹⁴C studies on browning of dehydroascorbic acid in an aqueous solution

Russell LF, Vanderslice JT//Agr Canada, Food Res Ctr, Ottawa, Ontario, Canada K1A 0C6

FOOD CHEM 1992, 43 (2) 151

Non-degradative extraction and simultaneous quantitation of riboflavin, flavin mononucleotide, and flavin adenine dinucleotide in foods by HPLC

Otles S//Univ Gent, Nutr & Meat Technol Res Ctr, Proefhoevest 10, B-9090 Melle, Belgium

Z LEBENSMITTEL-UNTERSUCH FORS 1991, 193 (4) 347

Comparative determination of vitamin-B₁ and vitamin-B₂ in foods by using different enzyme preparations (German, English Abstract)

7 TRACE ELEMENTS & MINERALS

Burguera JL, Burguera M, Becerra G//Univ Los Andes, Fac Sci, Dept Chem, POB 542, Merida 5101, Venezuela

WATER AIR SOIL POLLUT 1991, 57-8 (AUG) 489

Simplified flow injection slurry method for direct flame atomic absorption spectrometric determination of calcium, magnesium, sodium and potassium in fruits

Carbonell V, Mauri AR, Salvador A, Delaguardia M//Univ Valencia, Dept Analyt Chem, 50 Doctor Moliner St, E-46100 Burjassot, Spain

J ANAL ATOM SPECTROM 1991, 6 (7) 581

Direct determination of copper and iron in edible oils using flow injection flame atomic absorption spectrometry

Sanders DE//Address not available

J AMER VET MED ASSN 1991, 199 (9) 1119

Evaluating copper and zinc in dairy rations

Sahin Y, Nas S, Gokalp HY*//Ataturk Univ, Fak Zirat, Gida Bilimi Teknol Bolumu, Erzurum 25240, Turkey

INT J FOOD SCI TECHNOL 1991, 26 (5) 485

Effect of shooting period, region of growth and processing method on the Fe and Mn content of tea determined by X-ray fluorescence

Sandberg AS, Svanberg U//Chalmers Univ Technol, Dept Food Sci, Sik, Box 5401, S-40229 Gothenburg, Sweden

J FOOD SCI 1991, 56 (5) 1330

Phytate hydrolysis by phytase in cereals - Effects on in vitro estimation of iron availability

Ghoshdastidar N, Chakrabarti J*//Cent Food Lab, 3 Kyd St, Calcutta 700016, India

INDIAN J MED RES-B 1991, 94 (OCT) 384

Surveillance of mercury content in edible fish

Heckman JR//Rutgers State Univ, Dept Crop Sci, New Brunswick, NJ 08903, USA

SOIL SCI SOC AMER 1991, 55 (5) 1508

Misquotes of variation in mineral composition of vegetables (Letter)

Nikdel S, MacKellar DG, Rezaaiyan R//Florida Dept Citrus, Sci Res Dept, 7000 Exptl Stn Rd, Lake Alfred, FL 33850, USA

J AGR FOOD CHEM 1991, 39 (10) 1773

Analysis of mineral content and amount of chelated minerals in citrus juice by inductively coupled plasma emission spectroscopy

Vrochte H, Schatzke M, Dringenberg E, Wolwerriek U, Buningpfaue H*//Endenicher Allee 11-13, W-5300 Bonn 1, FRG

Z ERNAHRUNGSWISS 1991, 30 (3) 181

Determination of nickel release from stainless steel cooking pots (German, English Abstract)

Bradshaw D//Perkin Elmer Corp, Suite 1, 400 Technol Pk, Lake Mary, FL 32746, USA

AT SPECTROSC 1991, 12 (5)160

Determination of arsenic in food-grade phosphoric acid by continuum background-corrected AAS

Binsaad B, Devi J//Univ Sains Malaysia, Sch Chem Sci, George Town 11800, Malaysia

J SCI FOOD AGR 1991, 56 (3) 403

Determination of sodium in processed foodstuffs using a bis(12-crown-4) derivative-based poly(vinyl chloride) membrane electrode

Sapp RE, Davidson SD//Iowa State Univ Sci & Technol, Dept Sociol & Anthropol, Ames, Ia 50011, USA

J FOOD SCI 1991, 56 (5) 1412

Microwave digestion of multi-component foods for sodium analysis by atomic absorption spectrometry

Qureshi IH, Zaidi JH, Arif M, Mannan A, Fatima I//Pakistan Inst Nucl Sci & Technol, Div Nucl Chem, PO Nilore, Islamabad, Pakistan

INT J ENVIRON ANAL CHEM 1991, 44 (4) 265

Minor and tracer elements evaluation of pulses consumed in Rawalpindi-Islamabad area

Cherian L, Gupta VK//Ravishakar Univ, Dept Chem, Rapur 492010, Madhya Pradesh, India

WATER AIR SOIL POLLUT 1991, 57-8 (AUG) 505

A new spectrophotometric method for the determination of zinc in milk and standard samples

Mo C, Neilson B//Coll William & Mary, Virginia Inst Marine Sci, Sch Marine Sci, Gloucester Point, Va 23062, USA

MAR POLLUT BULL 1991, 22 (10) 522

Variability in measurements of zinc in oysters, C-virginica

8 DRUG, BIOCIDES & CHEMICAL RESIDUES

Dureja P, Nair A, Pillai MKK//Indian Agr Res Inst, Div Agr Chem, New Delhi 110012, India

INT J ENVIRON ANAL CHEM 1991, 44 (4) 253

Aldrin and dieldrin in maternal serum, cord serum and breast milk in human samples from Delhi, India

Monson KD//Battelle Mem Inst, 505 King Ave, Columbus, Oh 43201, USA

J AGR FOOD CHEM 1991, 39 (10) 1808

Release and characterization of bound benomyl and carbendazim metabolites in animal tissues via Raney nickel desulfurization and acid dehydration

De Boer J, Dao QT//Netherlands Inst Fishery Res, POB 68, 1970 AB Ijmuiden, The Netherlands

HRC-J HIGH RES CHROMATOGR 1991, 14 (9) 593

Analysis of 7 chlorobiphenyl congeners by multidimensional gas chromatography

Ditonno AP, Faretra F, Scranò L, Bufo SA//Univ Bari, Dipartimento Protez Piate Malattie, via Amendola 165-A, I-70126 Bari, Italy

TOXICOL ENVIRON CHEM 1991, 31-2 199

Evaluation of dicarboximide residues in cold-stored kiwifruits exposed to field and post-harvest treatments

Perez-Ruiz T, Martinez-Lozano C, Tomas V//Univ Murcia, Fac Sci, Dept Analyt Chem, Murcia, Spain

INT J ENVIRON ANAL CHEM 1991, 44 (4) 243

Simultaneous flow injection determination of diquat and paraquat in foodstuffs, natural waters and biological fluids

Haagsma N//State Univ Utrecht, Fac Vet Med, Dept Sci Food Anim Origin, POB 80175, 3508 TD Utrecht, The Netherlands

MIKROCHIM ACTA 1991, 2 (1-6) 63

Analytical aspects of veterinary drug residues

Giachetti C, Assandri A, Zanolo G//RBM Spa, Ist Recherche Biomed A Marxer, POB 226, I-10015 Ivrea, Italy

J CHROMATOGR 1991, 585 (1) 111

Gas chromatographic mass spectrometric determination of ethyl carbamate as the xanthylamide derivative in Italian aqua vitae (grappa) samples

Sancho MT, Muniategui S, Huidobro JF*, Simal J//Fac Farm Santiago, Dept Quim Analit Nutr & Bromatol, Area Nutr & Bromatol, E-15706 Santiago, Spain

REV AGROQUIM TECNOL ALIMENT 1991, 31 (3) 417

Analysis of fluvalinate residues in honey by GC ECD - Note (Spanish, English Abstract)

Yamamoto Y, Hashiguchi R, Araki K, Kushima H//Miyazaki Prefectural Inst Publ Hlth & Environm, 2-3-2 Gaskuenkibanadai, Miyazaki, Japan

J FOOD HYG SOC JPN 1991, 32 (5) 444

Simple determination of halofuginone in chicken tissues by high-per-

formance liquid chromatography

Mironcomas MA, Xirauvayreda M*//Univ Barcelona, Fac Farm, Dept Quim Analit, Avda Diagonal S-N, E-08028 Barcelona, Spain
REV AGROQUIM TECNOL ALIMENT 1991, 31 (3) 352

Determination of iprodione, procymidone and vinclozolin residues in wines and cavas of Catalonia by high-performance liquid chromatography (Spanish, English Abstract)

Moats WA//USDA ARS, Beltsville Agr Res Ctr, Bldg 201, Barc E, Beltsville, Md 20705, USA

J AGR FOOD CHEM 1991, 39 (10) 1812

Determination of lincomycin in milk and tissues by reversed-phase liquid chromatography

Hill AS, Mei JV, Yin CM, Ferguson BS, Skerritt JH*//CSIRO, Div Plant Ind, Wheat Res Unit, POB 7, N Ryde, NSW 2113, Australia
J AGR FOOD CHEM 1991, 39 (10) 1882

Determination of the insect growth regulator methoprene in wheat grain and milling fractions using an enzyme immunoassay

Horvat M//J Stefan Inst, Dept Nucl Chem, Jamova 39, YU-61111 Ljubljana, Yugoslavia

WATER AIR SOIL POLLUT 1991, 56 (APR) 95

Determination of methylmercury in biological certified reference material

Lansens P, Leermakers M, Baeyens W//Free Univ Brussels, Dept Analyt Chem, Pleinlaan 2, B-1250 Brussels, Belgium

WATER AIR SOIL POLLUT 1991, 56 (APR) 103

Determination of methylmercury in fish by headspace-gas chromatography with microwave-induced-plasma detection

Coker HAB, Thomas AE, Akintonwa A//Univ Lagos, Sch Med, Dept Pharmaceut Chem, Lagos, Nigeria

BULL ENVIRON CONTAM TOXICOL 1991, 47 (5) 706

Determination of the total level of nitrosamines in select consumer products in Lagos area of Nigeria

Redondo MJ, Pico Y, Servercarrio J, Manes J, Font G//Univ Valencia, Fac Pharm, Food Chem & Toxicol, E-46010 Valencia, Spain

HRC-J HIGH RES CHROMATOGR 1991, 14 (9) 597

Organochlorine residue analysis of commercial milks by capillary gas chromatography

Muino MAF, Gandara JS, Lozano JS//Univ Santiago Compostela, Fac Farm, Dept Quim Analit Nutr & Bromatol, Area Nutr & Bromatol, E-15706 Santiago, Spain

CHROMATOGRAPHIA 1991, 32 (5-6) 238

Simultaneous determination of pentachlorophenol and carbaryl in water

Meetschen U, Petz M*//Berg Univ Wuppertal, Fachbereich Lebensmittelchem 9, Gausstr 20, W-5600 Wuppertal 1, FRG

Z LEBENSMITTEL-UNTERSUCH FORS 1991, 193 (4) 337

Gas chromatographic method for the determination of residues of 7 penicillins in foodstuffs of animal origin (German, English Abstract)

France JE, King JW*, Snyder JM//USDA ARS, Natl Ctr Agr Utilizat Res, Food Phys Chem Res, 1815 N Univ St, Peoria, Il 61604, USA

J AGR FOOD CHEM 1991, 39 (10) 1871

Supercritical fluid-based cleanup technique for the separation of organochlorine pesticides from fats

Mortimer RD, Dawson BA//Hlth & Welf Canada, Food Directorate, Bur Chem Safety, Div Food Res, Ottawa, Ontario, Canada K1A 0L2

J AGR FOOD CHEM 1991, 39 (10) 1781

Using ¹⁹P NMR for trace analysis of fluorinated pesticides in food products

Khurana AL, Ho CT//Whatman Special Prod Inc, Fairfield, NJ 07004, USA

J LIQ CHROMATOGR 1991, 14 (18) 3425

Evaluation of polyvinyl acetate for food packaging by studying interactions using HPLC

Beernaert H, Hucorne P//Inst Hyg & Epidemiol, Div Food, J Wytsmanstr 14, B-1050 Brussels, Belgium

Z LEBENSMITTEL-UNTERSUCH FORS 1991, 193 (5) 433

A simple and quick gas-chromatographic method for the determination of prophan and chlorprophan in potatoes

Pachinger A, Eisner E, Begutter H, Klus H//Gessell Umweltanalyt, Okolab, Hasnerstr 124A, A-1160 Vienna, Austria

J CHROMATOGR 1991, 558 (2) 369

Determination of a metabolite of the herbicide pyridate in drinking and groundwater using high-performance liquid chromatography with amperometric detection

Gomyo T, Morishima Y, Tachibana T, Kobayashi S, Ono S//Nippon Sode Co Ltd, Environm Toxicol Lab, Odawara 25002, Japan

ANAL SCI 1991, 7 (5) 749

Analytical method for the residues of triflumizole fungicide and its main metabolite in crops by high-performance liquid and gas chromatography

9 TOXINS

O'Brien GM, Taylor AJ, Poulter NH*//Nat Resources Inst, Cent Ave, Chatham ME4 4TB, Kent, England

J SCI FOOD AGR 1991, 56 (3) 277

Improved enzymic assay for cyanogens in fresh and processed cassava

Hahnau S, Weiler EW*//Ruhr Univ Bochum, Lehrstuhl Pflanzenphysiol, Univ Str 150, W-4630 Bochum, FRG

J AGR FOOD CHEM 1991, 39 (10) 1887

Determination of the mycotoxin cyclopiazonic acid by enzyme immunoassay

Hatakeyama T, Hiraoka M, Funatsu G*//Kyushu Univ, Fac Agr, Prot Chem & Engn Lab, Fukuoka 812, Japan

AGR BIOL CHEM TOKYO 1991, 55 (10) 2641

Amino acid sequences of the 2 smallest trypsin inhibitors from sponge gourd seeds

Kaur D, Kapoor AC*//Harayana Agr Univ, Dept Food Nutr, Hisar-125004, India

FOOD CHEM 1992, 43 (2) 119

Nutrient composition and antinutritional factors of rice bean (*Vigna umbellata*)

Chudy D, Ivanko S, Sulik E, Slesarova L, Bystricky P//Biogema VD, Kotayho 1, CS-04001 Kosice, Czechoslovakia

BIOLOGIA 1991, 46 (8) 685

Isolation and some properties of lectin from *Vicia faba* seeds

Omi T, Kamesaki T, Kajii E, Ikemoto S*//Jichi Med Sch, Dept Legal Med & Human Genet, Minami kawachi, Tochigi 32904, Japan

J CHROMATOGR-BIOMED APPL 1991, 570 (2) 399

Method for detecting the lectin activity of *Momordica charantia* transferred from micro two-dimensional electrophoretic gel on to nitrocellulose

Fukal L//Prague Inst Chem Technol, Fac Food & Biochem Technol, CS-16628 Prague 6, Czechoslovakia

DEUT LEBENS-M-RUNDSCH 1991, 87 (10) 316

Spontaneous occurrence of ochratoxin-A residues in Czechoslovak slaughter pigs determined by immunoassay

Saito T, Noguchi T, Shida Y, Abe T, Hashimoto K//Univ Tokyo, Fac Agr, Marine Biochem Lab, Bunkyo ku, Tokyo 113, Japan

NIPPON SUISAN GAKKAISHI 1991, 57 (8) 1573

Screening of tetrodotoxin and its derivatives in puffer-related species

Tadano K, Yasuda K, Ushiyama H, Nishima T//Tokyo Metropolitan Res Lab Publ Hlth, 3-24-1 Hyakunin cho, Shinjuku ku, Tokyo 160, Japan

J FOOD HYG SOC JPN 1991, 32 (5) 402

Effect of calcium on the mouse bioassay method for paralytic shellfish poison [hygienic studies on health food (III)]

10 ADDITIVES

Collins TFX, Black TN, Graham SL, Jackson BA, Welsh JJ//SUNY Buffalo, Dept Microbiol, Buffalo, NY 14260, USA

J AMER COLL TXOCIOLOG 1991, 10 (4) 461

Updating developmental toxicity testing guidelines for the safety assessment of direct food additives and color additives used in food - Results of a survey

Groszewachter S, Dirks U**/Dr August Oetker Nahrungsmittel Kg, Forsch & Entwicklung, Zent Analyt, Postfach 21, W-4800 Bielfeld, FRG

Z LEBENSMITTEL-UNTERSUCH FORS 1991, 193 (4) 344

Determination of aspartame and its degradation product, diketopiperazine, in desserts by high-performance liquid chromatography - Investigations on heat stability of aspartame (German, English Abstract)

Greenway GM, Kometa N, Macrae R//Univ Hull, Sch Chem, Hull HU6 7RX, England

FOOD CHEM 1992, 43 (2) 137

The determination of food colours by HPLC with on-line dialysis for sample preparation

Kakiuchi M, Kawamoto R, Tsuji S, Shibata T, Ito Y//Natl Inst Hyg Sci, Osaka Branch, 1-143 Hoenzaka, Chuo ku, Osaka, Japan

J FOOD HYG SOC JPN 1991, 32 (5) 434

Comparison of Karl-Fischer method with loss-on-drying method for the official inspection of food coal-tar dyes

Bartroli J, Escalada M, Jorquera CJ, Alonso J//Univ Autonoma Barcelona, Dept Quim, E-08193 Barcelona, Spain

ANAL CHEM 1991, 63 (21) 2532

Determination of total and free sulfur dioxide in wine by flow injection analysis and gas-diffusion using para-aminazobenzene as the colorimetric reagent

Cardwell TJ, Cattrall RW, Nan CG, Iles PJ, Hamilton IC, Scollary GR//La Trobe Univ, Dept Chem, Analyt Labs, Bundoora, Vic 3083, Australia

ELECTROANAL 1991, 3 (8) 859

Determination of sulfur dioxide in white wines by flow injection with electrochemical detection

11 FLAVOURS & AROMAS

Barron D//Univ Joseph Fourier Grenoble I, Pharmacognosie Lab, UFR Pharm, Domaine Merc, F-38706 La Tonche, France

Z LEBENSMITTEL-UNTERSUCH FORS 1991, 193 (5) 454

HPLC using diol-bonded silica, an alternative to silica gel in the pre-fractionation of aroma extracts

Le Thanh M, Thibeau P, Thibaut MA, Voilley A//Campus Univ, Lab Biol Phys-Chim, ENS.BANA, F-21000 Dijon, France

FOOD CHEM 1992, 43 (2) 129

Interactions between volatile and non-volatile compounds in the presence of water

Sawamura M, Shichiri K, Ootani Y, Zheng XH//Kochi Univ, Fac Agr, Dept Agr Chem, B-200 Monobe, Nanoku, Kochi 783, Japan

AGR BIOL CHEM TOKYO 1991, 55 (10) 2571

Studies on the essential oils of pummelo. 4. Volatile constituents of several varieties of pummelos and characteristics among citrus species

Ramarathnam N, Rubin LJ, Diosady LL//Univ Toronto, Dept Chem Engr & Appl Chem, Toronto, Ontario, Canada M5S 1A4

J AGR FOOD CHEM 1991, 39 (10) 1839

Studies on meat flavor. 2. A quantitative investigation of the volatile carbonyls and hydrocarbons in uncured and cured beef and chicken

Shinohara A, Sato A, Ishii H, Onda N**/Perkin Elmer Japan Co Ltd, 8-4 2 chome, Nishi ku, Yokohama 220, Japan

CHROMATOGRAPHIA 1991, 32 (7-8) 357

Capillary headspace - Gas chromatography for the characterization of the flavour of fresh vegetables

Lutz A, Winterhalter P, Schreier P**/Univ Wurzburg, Lehrstuhl Lebensmittelchem, Hubland, W-8700 Wurzburg, FRG

TETRAHEDRON LETT 1991, 32 (4) 5943

Isolation of a glucosidic precursor of isomeric marmelo oxides from quince fruit

Ohshima T, Yokoyama T, Wada S, Lee EH, Koizumi C//Tokyo Univ Fisheries, Dept Food Sci & Technol, Minato ku, Tokyo 108, Japan

NIPPON SUISAN GAKKAISHI 1991, 57 (9) 1743

Studies on precursors of the odor evolved from cooked squid mantle flesh

Girard B, Nakai S//Univ British Columbia, Dept Food Sci, 6650 NW Marine Dr, Vancouver, BC, Canada V6T 1Z4

J FOOD SCI 1991, 56 (5) 1271

Static headspace gas chromatographic method for volatiles in canned salmon

Takeoka GR, Buttery RG, Teranishi R, Flath RA, Guntert M//USDA ARS, Western Reg Res Ctr, 800 Buchanan St, Albany, Ca 94710, USA

J AGR FOOD CHEM 1991, 39 (10) 1848

Identification of additional pineapple volatiles

12 ORGANIC ACIDS

Vindevogel J, Szucs R, Sandra P, Verhagen LC//State Univ Ghent, Organ Chem Lab, Krijsslaan 281, B-9000 Ghent, Belgium

HRC-J HIGH RES CHROMATOGR 1991, 14 (9) 584

Analysis of beet iso-alpha-acids by micellar electrokinetic chromatography and multi-wavelength UV detection

13 ANIMAL PRODUCTS

Shackelford SD, Koohmaraie M*, Whipple G, Wheeler TL, Miller MF, Crouse JD, Reagan JO**/USDA ARS, Roman L Hruska US

Meat Anim Res Ctr, POB 166, Clay Ctr, Ne 68933, USA

J FOOD SCI 1991, 56 (5) 1130

Predictors of beef tenderness - Development and verification

Baker H, DeAngelis B, Baker ER, Reddi AS, Khalil M, Frank O//
New Jersey Med Sch, Dept Preventive Med & Comm Hlth & Med,
Newark, NJ 07107, USA

FOOD CHEM 1992, 43 (2) 141

Routine microbiological assay for carnitine activity in biological fluids
and tissues

Bennour M, El-Marrakchi A*, Bouchriti N, Hamama A, El-Ouada
M//Inst Agron & Vet Hassan, Dept Hyg & Ind Denrees Alimentaires
Orginine Anim, BP 6202 Rabat, Morocco

J FOOD PROTECT 1991, 54 (10) 784

Chemical and microbiological assessments of mackerel (*Scomber
scombrus*) stored in ice

Jemmi T, Schlosser H//Bundesamt Vet Wesen, Sekt Mikrobiol, Liebe-
feld, Switzerland

FLEISCHWIRTSCHAFT 1991, 71 (10) 1191

Animal species determination in heat-treated meat from domestic and
wild ruminants using isoelectric focusing (German, English Abstract)

Palombo R, Vanropon PS, Prins A, Krol B//Bar Kat Food Prod &
Mkt 1985 Ltd, POB 144, IL-53101 Givataim, Israel

J FOOD SCI 1991, 56 (5) 1453

Comparative study on 3 methods for determining air content in meat
batters

Rodel W//Bundesanstalt Fleischforsch, Inst Mikrobiol Toxikol & His-
tol, EC Baumann Str 20, W-8650 Kulmbach, FRG

FLEISCHWIRTSCHAFT 1991, 71 (10) 1168

Measurement magnitudes and transportable measuring instruments
for in-factory quality control (German, English Abstract)

Sedlmeier H, Stolle A*, Klein J//Univ Munich, Fak Tierarztl, Inst
Hyg & Technol Lebensmittel Tierischen Ursprungs, W-8000 Munich
22, FRG

Z LEBENSMITTEL-UNTERSUCH FORS 1991, 193 (5) 445

The simplification of the method for determining water, fat, and ash
in meat and meat-products (German, English Abstract)

Humbert G, Collard-Bovy C, Marchal E, Linden G, Montagne P, Du-
heille J, Varcin P//INRA, Fac Sci, Appl Biochem Lab, BP 239, F-54506
Vandoeuvre Nancy, France

J DAIRY SCI 1991, 74 (11) 3700

Microparticle-enhanced nephelometric immunoassay. 3. Application to
milk and dairy products

Polahar P, Beseda I, Durisova E, Smidriakova M, Stanko P, Valka
J//Ustav Zoohygieny & Vet Techn Trnava, Pod Drahami 918, CS-
96086 Zvolen, Czechoslovakia

ZIVOCISNA VYROBA 1991, 36 (4) 329

An evaluation of some milk characteristics at reduced and normal ti-
tratable acidity by means of a multivariate statistical analysis (German,
English Abstract)

Rodriguez E, Martin R, Garcia T, Azcona JI, Sanz B, Hernandez
PE*//Univ Complutense, Fac Vet, Dept Nutr & Bromatol 3 Hig &
Tecnol Alimentos, E-28040 Madrid, Spain

INT J FOOD SCI TECHNOL 1991, 26 (5) 457

Indirect ELISA for detection of goats milk in ewes milk and cheese

Shimakura K, Yamanaka H, Shioma K, Kikuchi T//Tokyo Univ Fish-
eries, Dept Food Sci & Technol, Minato ku, Tokyo 108, Japan

NIPPON SUISAN GAKKAISHI 1991, 57 (9) 1753

Gas liquid chromatographic determination of pyrrolidine and pipe-
ridine in canned fish products

Ohashi E, Takao Y, Fujita T, Shimizu Y, Egashira M//Nippon Suisan
Kaisha Ltd, Cent Res Lab, 559-6 Kitano, Tokyo 192, Japan

J FOOD SCI 1991, 56 (5) 1275

Semiconductive trimethylamine gas sensor for detecting fish freshness

Pommier SA//Agr Canada, Lennoxville Res Stn, POB 90, Lennoxville,
Quebec, Canada J1M 1Z3

J FOOD SCI 1991, 56 (5) 1455

Characterization of the increase in paleness of milk-fed veal during
refrigerated storage

Barnes DL, Harper SJ, Bodyfelt FW, McDaniel MR*//Oregon State
Univ, Dept Food Sci & Technol, Corvallis, Or 97331, USA

J DAIRY SCI 1991, 74 (11) 3746

Prediction of consumer acceptability of yogurt by sensory and analyti-
cal measures of sweetness and sourness

14 PLANT & MICROBIAL PRODUCTS

Datzberger K, Steiner I*, Washuttl J, Kroyer G//Tech Univ Vienna,
Inst Food Chem & Technol, Getreidemarkt 9, A-1060 Vienna, Austria

Z LEBENSMITTEL-UNTERSUCH FORS 1991, 193 (5) 462

Methods for fast analysis of anthocyanins and anthocyanidins in red
wine

Cano MP//Spanish Council Sci Res, Inst Frio, Dept Freezing Veget-
able Prod, Ciudad Univ, E-28040 Madrid, Spain

J AGR FOOD CHEM 1991, 39 (10) 1786

HPLC separation of chlorophyll and carotenoid pigments of 4 kiwi
fruit cultivars

Obasi NBB//Univ Benin, Coll Med Sci, Sch Pharm, Dept Pharmacog-
nosy, Benin City, Nigeria

J SCI FOOD AGR 1991, 56 (3) 345

Analysis of the testaless seeds of *Chrysophyllum albidum* - Nutritional
aspects

Dull GG, Leffler RG, Birth GS, Zaltzman A, Schmilovitch Z//USDA
ARS, Richard B Russell Agr Res Ctr, POB 5677, Athens, Ga 30613,
USA

HORTSCIENCE 1991, 26 (10) 1303

The near infrared determination of moisture in whole dates

Secber R, Sferlazzo G, Leardi R, Serra AD, Versini G//Univ Sassari,
Dipartimento Chim, via Vienna 2, I-07100 Sassari, Italy

J AGR FOOD CHEM 1991, 39 (10) 1764

Multivariate data analysis in classification of musts and wines of the
same variety according to vintage year

Mazza G, Velioglu YS//Food Res Lab, Agr Canada Res Stn, Morden,
Manitoba, Canada R0G 1J0

FOOD CHEM 1992, 43 (2) 113

Anthocyanins and other phenolic compounds in fruits of red-flesh
apples

Bos KD, Verbeek C, Van Eeden CHP, Slump P, Wolters MGE//TNO,
Nutr & Food Res, POB 360, 3700 AJ Zeist, The Netherlands

J AGR FOOD CHEM 1991, 39 (10) 1770

Improved determination of phytate by ion-exchange chromatography

Carmona A, Seidl DS, Jaffe WG//Univ Cent Venezuela, Fac Ciencias,
Ctr Biol Cellular, Apartado 47069, Caracas 1041, Venezuela

J SCI FOOD AGR 1991, 56 (3) 291

Comparison of extraction methods and assay procedures for the deter-
mination of the apparent tannin content of common beans

Zhu M, Xiao PG//Chinese Acad Med Sci, Inst Med Plant Dev, Beijing
100094, Peoples R China

PHYTOTHER RES 1991, 5 (5) 239

Quantitative analysis of the active constituents in green tea

Cakir S, Cakir O, Koksal F//Ondokuzmayis Univ, Fac Arts & Sci,
Samsun 55139, Turkey

SPECTROSC LETT 1991, 24 (9) 1163

Electron spin resonance of free radicals produced by ultraviolet
photolysis in some vegetables and their juices

Kawai S, Sakata K*, Yagi A, Ina K//Shizuoka Univ, Dept Appl Biol
Chem, Oya Shizuoka 422, Japan

AGR BIOL CHEM TOKYO 1991, 55 (10) 2633

Identification of new constituents of cider vinegar by ¹³C-NMR spec-
troscopic study

Heredia FJ, Chozas MG//Univ Sevilla, Dept Nutr & Food Sci, Fac
Pharm, 41012 Sevilla, Spain

FOOD CHEM 1992, 43 (2) 125

Proposal of a novel formula to calculate dominant wavelength for col-
our of red wines