

Bibliography on analytical food chemistry

1 BOOKS, REVIEWS & SYMPOSIA

NUTR REV 1991, 49 (12) 357

Highlight of the executive summary of the 1991 Report by the Committee on Evaluation of Safety of Fishery Products of the Food and Nutrition Board, Institute of Medicine, National-Academy-of-Sciences (Special Report)

Matsubara C, Takamura K/Tokyo Coll Pharm, 1432-1 Horinouchi, Hachioji, Tokyo 19203, Japan

EISEI KAGAKU-JAPAN J TOX ENVI 1991, 37 (5) 315

Determination of phosphate in environmental and food samples (Japanese, English Abstract) (Review)

3 AMINO ACIDS, PROTEINS & ENZYMES

Ibe A, Tamura Y, Kamimura H, Tabata S, Hashimoto H, Iida M, Nishima T/Tokyo Metropolitan Res Lab Publ Hlth, 24-1 Hyakunin cho 3 chome, Shinjuku ku, Tokyo 169, Japan

EISEI KAGAKU-JAPAN J TOX ENVI 1991, 37 (5) 379

Determination and contents of non-volatile amines in soybean paste and soy sauce (Japanese, English Abstract)

Grunau JA, Swiader JM/Univ Illinois, Dept Hort, 1707 S Orchard St, Urbana, IL 61801, USA

COMMUN SOIL SCI PLANT ANAL 1991, 22 (17-18) 1873

Chromatographic quantitation of free amino acids - S-methylmethionine, methionine and lysine in corn

Huang ZX, Ough CS/**Univ Calif Davis, Dept Viticulture & Enol, Davis, Ca 95616, USA

J AGR FOOD CHEM 1991, 39 (12) 2218

Determination of amino acid hydantoins by HPLC with diode array detection

Mayatepek E, Bremer HJ, Laryea MD, Leichsenring M, Ahmed HM, Rabih RB/Univ Heidelberg, Childrens Hosp, Div Trop Pediat, Neuenheimer Feld 150, W-6900 Heidelberg, FRG

ECOL FOOD NUTR 1991, 26 (1) 71

Composition of foods and dishes commonly consumed in villages of the Gezira area of Sudan. 2. Amino acids and protein quality

Mizuta S, Yoshinaka R, Sato M, Suzuki T, Itoh Y, Sakaguchi M//Kyoto Univ, Fac Agr, Dept Fisheries, Sakyo Ku, Kyoto 606, Japan

COMP BIOCHEM PHYSIOL PT B 1991, 100 (4) 783

Isolation and partial characterization of a new alpha component of collagen from muscle of Kuruma prawn *Penaeus japonicus*

Leuenerger BH/F Hoffmann La Roche & Co Ltd, Vitamins & Fine Chem, CH-4002 Basel Switzerland

FOOD HYDROCOLLOID 1991, 5 (4) 353

Investigation of viscosity and gelation properties of different mammalian and fish gelatins

Ogawa Y, Hosoyama H, Hamano M, Motai H/Nikkoman Foods Inc, Div Res & Dev, 399 Noda, Chiba 278, Japan

AGR BIOL CHEM TOKYO 1991, 55 (12) 2971

Purification and properties of gamma-glutamyltranspeptidase from *Bacillus subtilis* (Natto)

Yoshida S, Yexiuyun/Hiroshima Univ, Dept Appl Biol Sci, Hiroshima 724, Japan

NETH MILK DAIRY J 1991, 45 (4) 273

Isolation of lactoperoxidase and lactoferrin from bovine milk rennet whey and acid whey by sulphopropyl cation-exchange chromatography

Faldet MA, Satter LD*, Broderick GA/**US Dairy Forage Res Ctr, Madison, WI 53706, USA

J NUTR 1992, 122 (1) 151

Determining optimal heat treatment of soybeans by measuring available lysine chemically and biologically with rats to maximize protein utilization by ruminants

Bucht E, Carlqvist M, Hedlund B, Bremme K, Torring O//Karolinska Hosp, Dept Endocrinol, Box 60500, S-10401 Stockholm 60, Sweden

METBOLISM 1992, 41 (1) 11

Parathyroid hormone-related peptide in human milk measured by a mid-molecule radioimmunoassay

Bastian ED, Brown RJ, Ernstrom CA/Utah State Univ, Dept Nutr & Food Sci, Logan, UT 84322, USA

J DAIRY SCI 1991, 74 (12) 4119

Casein interference in bovine plasmin assays using a synthetic substrate

Kohlmann KL, Nielsen SS, Ladisch MR/Purdue Univ, Dept Food Sci, W Lafayette, IN 47907, USA

J DAIRY SCI 1991, 74 (12) 4125

Purification and characterization of an extracellular protease produced by *Pseudomonas fluorescens* M3/6

Komatsu S, Kajiwara H, Hirano H/Nat Inst Agrobiol Resources, Dept Molec Biol, Kannodai 2-1-2, Tsukuba, Ibaraki 305, Japan

PLANT SCI 1992, 81 (1) 21

Soybean seed 34-kDa oil-body-associated protein separated by 2-dimensional gel electrophoresis

Padua GW, Richardson SJ, Steinberg MP/Univ Illinois, Dept Food Sci, 382 AESB, 1304 W Penn Ave, Urbana, IL 61801, USA

J FOOD HYG SOC JPN 1991, 32 (6) 1557

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

Water associated with whey protein investigated by pulsed NMR

4 CARBOHYDRATES

Raphaélides SN, Papavergou EJ//TEI, Sch Food Technol & Nutr, POB 14561, GR-54101 Salonika, Greece

FOOD SCI TECHNOL-LEBENS M WISS 1991, 24 (5) 391

An investigation of the quantitative relationship of amylose monoglyceride interactions

Jyothirmayi N, Ramadoss CS, Divakar S**Cent Food Technol Res Inst, Dept Food Chem, Mysore 570013, Karnataka, India

J AGR FOOD CHEM 1991, 39 (12) 2123

Nuclear magnetic resonance studies of cyclodextrin complexes of linoleic acid and arachidonic acid

Heredia A, Fernandez-Bolanos J, Guillen R//CSIC, Inst Grasa & Derivados, Apartado 1078, E-41012 Seville, Spain

Z LEBENS MITTEL-UNTERSUCH FORS 1991, 193 (6) 554

Identification of endoglucanases in olives (*Olea europaea Arolensis*)

Varum KM, Martinsen A, Smidsrod O//Univ Trondheim, Norwegian Inst Technol, Div Biotechnol, Norwegian Biopolymer Lab, N-7034 Trondheim, Norway

FOOD HYDROCOLLOID 1991, 5 (4) 363

Fraction and viscometric characterization of a (1-3),(1-4)-beta-D-glucan from oat, and universal calibration of a high-performance size-exclusion chromatographic system by the use of fractionated beta-glucans, alginates and pullulans

Hoffmann RA, Leeftang BR, Debarse MMJ, Kamerling JP, Vliegthart JFG**Univ Utrecht, Bijvoet Ctr, Dept Bio-Organ Chem, POB 80075, 3508 TB Utrecht, The Netherlands

CARBOHYD RES 1991, 221 (DEC) 63

Characterisation by ¹H-NMR spectroscopy of oligosaccharides, derived from arabinoxylans of white endosperm of wheat, that contain the elements -4)[alpha-L-araf-(1-3)]-beta-D-xylyp-(1-or-4)[alpha-L-araf-(1-2)]-[alpha-L-araf-(1-3)]-beta-D-xylyp-(1-)

Baron A, Benguedouar A, Prioult C//INRA, Rech Cidricoles, Bio-transformat Fruits & Legumes Stn, BP 29, F-35650 Le Rheu, France

FOOD SCI TECHNOL-LEBENS M WISS 1991, 24 (5) 459

Purification and properties of pectin methylsterases from the mandarin orange (*Citrus nobilis* Lour)

Javeri H, Wicker L//Univ Georgia, Dept Food Sci & Technol, Athens, Ga 30602, USA

J FOOD BIOCHEM 1991, 15 (4) 241

Partial purification and characterization of peach pectinesterase

Jackson DS//Univ Nebrasaka, Dept Food Sci & Technol, 257 Food Ind Bldg, Lincoln, Ne 68583, USA

STARCH 1991, 43 (11) 422

Solubility behavior of granular corn starches in methyl sulfoxide (DMSO) as measured by high-performance size exclusion chromatography

Van Esch F//Ceresstar Res & Dev, Ferruzzi Grp, Havenstraat 84, Vilvoorde, Belgium

STARCH 1991, 43 (11) 427

The efficiency of hydrocyclones for the separation of different starches

Bohn K, Schick R, Schult W, Barthel D//Humboldt Univ, Lehrstuhl Technol Zucker & Starkeind, Inst Lebensmitteltechnol, O-1193 Berlin, FRG

ZUCKERINDUSTRIE 1991, 116 (11) 967

Determination of the oversaturation during the afterproduct cooling crystallization (German, English Abstract)

Saska M, Clarke SJ, Wu MD, Iqbal K//Louisiana State Univ, Audubon Sugar Inst, Ctr Agr, Baton Rouge, La 70803, USA

INT SUGAR J 1991, 93 (1115) 223

Applications of continuous chromatographic separation in the sugar industry. 1. Glucose fructose equilibria on Dowex monosphere 99-Ca resin at high sugar concentrations

5 LIPIDS

Dillon JG, Hughes MK//US FDA, Ctr Devices & Radiol Hlth, Off Sci & Technol, Div Mech & Mat Sci, 12200 Wilkins Ave, Rockville, Md 20852, USA

J CHROMATOGR-BIOMED APPL 1991, 572 (1-2) 41

Determination of cholesterol and cortisone absorption in polyurethane. 1. Methodology using size-exclusion chromatography and dual detection

Kashlan NB, Hassan AS*, Srivastava VP, Mohanna NA/**26 Clarence Gate Gardens, Glentworth St, London NW1 6AR, England

FOOD CHEM 1992, 43 (3) 199

Fatty acids composition and distribution in the free lipid fraction of major types of wheat flour and bread consumed in Kuwait

Spitzer V//Univ Bonn, Lehrstuhl Lebensmittelwissensch & Lebensmittelchem, W-5300 Bonn 1, FRG

J AMER OIL CHEM 1991, 68 (12) 963

GC-MS characterization (chemical ionization and electron impact modes) of the methyl esters and oxazoline derivatives of cyclopropanoid fatty acids

Kojima M, Nagasawa T, Furukawa N, Mouri H, Ohnishi M, Ito S//Obihiro Univ Agr & Vet Med, Dept Bioresource Chem, Obihiro, Hokkaido 080, Japan

J JPN SOC FOOD SCI TECHNOL 1991, 38 (12) 1076

Chemical characterization of glycerolipids, sterolipids and sphingolipids in Leguminosae seeds (Japanese, English Abstract)

Frega N, Bocci F, Capozzi F Luchinat C, Capella P*, Lercker C//*Univ Bologna, Ist Ind Agr, via S Giacomo 7, I-41026 Bologna, Italy

CHEM PHYS LIPIDS 1991, 60 (2) 133

A new lipid component identified in avocado pear by GC-MS and NMR spectroscopy

Shobha SV, Ravindranath B**Vittal Mallya Sci Res Fdn, POB 406, KR Rd, Bangalore 560004, India

J AGR FOOD CHEM 1991, 39 (12) 2214

Supercritical carbon dioxide and solvent extraction of the phenolic lipids of cashew nut (*Anacardium occidentale*) shells

Yang BK, Chen JP//Univ Wisconsin, Dept Food Sci, Ctr Dairy Res, Madison, Wi 53706, USA

J AMER OIL CHEM 1991, 68 (12) 980

Analysis of neutral lipids and glycerolysis products from olive oil by liquid chromatography

Busson-Breyse J, Farines M, Soulier J**Univ Perpignan, Chim Organ Subst Nat Lab, 52 Ave Villeneuve, F-66860 Perpignan, France

REV FR CORPS GRAS 1991, 38 (9-10) 321

Identification of the main 4alpha-methylsterols by mass and proton NMR spectrometries (French, English Abstract)

Hartwig RA, Hurburgh CR**Iowa State Univ Sci & Technol, Dept Agr & Biosyst Engr, Davidson Hall, Ames, Ia 50011, USA

J AMER OIL CHEM 1991, 68 (12) 949

Interlaboratory comparison of soybean protein and oil determinations

Birker PJMWL, De Jong S, Roijers EC, Van Soest TC/Unilever Res Labs Vlaardingen, POB 114, 3130 AC Vlaardingen, The Netherlands

J AMER OIL CHEM 1991, 68 (12) 895

Structural investigations of beta' triacylglycerols - An X-ray diffraction and microscopic study of twinned beta' crystals

Bouteiller JC, Maurin R/**Univ Aix Marseille 1, Chim Organ Synth Lab, Case 541, Ave Normandie Niemen, F-13397 Marseille 4, France

REV FR CORPS GRAS 1991, 38 (9-10) 297

Relation between the triacylglycerol structure and their retention data in HPLC (French, English Abstract)

Hayashi K/Hokkaido Univ, Fac Fisheries, Minato ku, Hakodate, Hokkaido 041, Japan

NIPPON SUISAN GAKKAISHI 1991, 57 (11) 2159

Separation of polyunsaturated triglycerides by column chromatography on silicic acid

Precht D//Fed Dairy Res Ctr, Inst Chem & Phys, Kiel, FRG

KIEL MILCHWIRT FORSCHUNGSBER 1991, 43 (3) 219

Control of milk fat purity by gas chromatographic triglyceride analysis (German, English Abstract)

6 VITAMINS & CO-FACTORS

Kolb E, Dittrich H, Dobeleit G, Schmalfluss R, Siebert P, Stauber E, Wahren M//Karl Marx Univ, Wissensch Bereich Tierbiochem, Semmelweisstr 4, O-7010 Leipzig, FRG

BERL MUN TIERARZTL WOCHENSCHR 1991, 104 (12) 423

Analyses of the concentration of beta-carotene, of vitamin-A and of ascorbic acid in various tissues of bulls, of short scrotum bulls and oxen of different body mass (German, English Abstract)

Purdie N, Swallows KA//Oklahoma State Univ, Dept Chem, Stillwater, Ok 74078, USA

J AGR FOOD CHEM 1991, 39 (12) 2171

Direct determination of water-soluble vitamins by circular dichroism

7 TRACE ELEMENTS & MINERALS

Wong TY, Nakatani M, Maeda T//Shimadzu Asia Pacific Pte Ltd, 16 Sci Pk Dr 01-01, Singapore Sci Pk, Singapore 0511, Singapore

ENVIRON MONIT ASSESS 1991, 19 (1-3) 27

The effect of oxygen addition on the determination of cadmium and lead in blood and foods by graphite furnace atomic absorption spectrometry

Lima JLFC, Rangel AOSS, Dasilva MMSR//Fac Pharm Porto, Dept Phys Chem, R Anibal Cunha, P-4000 Oporto, Portugal

AT SPECTROSC 1991, 12 (6) 204

Determination of Ca, Mg, Na, and K in wines by atomic absorption and flame emission spectrometry using a flow injection manifold with a dialysis unit

Mills CF//Rowett Res Inst, Bucksburn, Aberdeen AB2 9SB, Scotland

FOOD CHEM 1992, 43 (3) 239

The physiological roles of copper

Yoshihira K, Goda Y*, Hashimoto K, Yamazaki T, Yamada T/**Moji Ctr Qual Control & Consumer Serv, Moji Kowan Godou Bldg, 1-3-10 Nishikaigan, Moji ku, Kitakyushu, Japan

J FOOD HYG SOC JPN 1991, 32 (6) 559

Analysis of ferrocyanide in wine by ion chromatography (Japanese,

English Abstract)

Cacho J, Ferreira V, Nerin C//Univ Saragossa, Fac Sci, Dept Analyt Chem, Zaragoza, Spain

ANALYST 1992, 117 (1) 31

Determination of lead in wines by hydride generation atomic absorption spectrometry

Cordoba MH, Garcia IL//Univ Murcia, Fac Chem, Dept Analyt Chem, E-30071 Murcia, Spain

TALANTA 1991, 38 (11) 1247

A fast method for the determination of lead in paprika by electrothermal atomic-absorption spectrometry with slurry sample introduction

Navarro-Alarcon M, Lopez-Martinez MC, Sanchez-Vinas M, De la Serrana HL//Univ Granada, Fac Pharm, Dept Nutr & Bromatol, E-18012 Granada, Spain

J AGR FOOD CHEM 1991, 39 (12) 2223

Determination of mercury in crops by cold vapor atomic absorption spectrometry after microwave dissolution

Taguchi N, Amakawa E, Ohnishi K, Nishijima M, Suzuki M, Miyazawa F, Hamada A//Tokyo Metropolitan Res Lab Publ Hlth, Tama Branch Lab, 3-16-25 Shibazakicho, Tachikawa, Tokyo 190, Japan

EISEI KAGAKU-JAPAN J TOX ENVI 1991, 37 (5) 405

A simple and rapid method for the analysis of inorganic phosphates used for treatment of vegetables (Japanese, English Abstract)

Urrutia JA, Castro MJ, Sanfeli FHP//Icinaz, Analyt Res Lab, Havana, Cuba

INT SUGAR J 1991, 93 (1116) 258

Determination of phosphate in cane juices

Ari U, Volkan M, Aras NK/**Middle Tech Univ, Dept Chem, Ankara 06531, Turkey

J AGR FOOD CHEM 1991, 39 (12) 2180

Determination of selenium in diet by Zeeman effect graphite furnace atomic absorption spectrometry for calculation of daily dietary intakes

Buss DH, Rose HJ//MAFF, Nutr Branch, 17 Smith Sq, London SW1P 3JR, England

FOOD CHEM 1992, 43 (3) 209

Dietary intake of nutrient trace elements

Fairweather-Tait SJ//AFRC Inst Food Res, Norwich Res Pk, Colney Lane, Norwich NR4 7UA, England

FOOD CHEM 1992, 43 (3) 213

Bioavailability of trace elements

Tarafdar SA, Ali M, Islam A, Khan AH//Atom Energy Ctr, Div Chem, POB 164, Dhaka 1000, Bangladesh

J RADIOANAL NUCL CHEM ART 1991, 152 (1) 3

Level of some minor and trace elements in Bangladeshi meat products

Wenlock RW//Nutr Unit, Dept Hlth, Wellington House, Waterloo Rd, London SE1 8UG, England

FOOD CHEM 1992, 43 (3) 225

Trace element requirements and DRVs

Wharton BA//Univ Dept Human Nutr, Yorkhill Hosp, Glasgow G3 8SJ, Scotland

FOOD CHEM 1992, 43 (3) 219

Trace element deficiency in man: Classifications and methods of assessment

Widdowson EM//Orchard House, 9 Boot Lane, Barrington, Cambridge CB2 5RA, England

FOOD CHEM 1992, 43 (3) 203

Absorption, excretion and storage of trace elements: Studies over 50 years

Jackson MJ, Lowe NM//Univ Liverpool, Dept Med, PO Box 147, Liverpool L69 3BX, England

FOOD CHEM 1992, 43 (3) 233

Physiological role of zinc

8 DRUG, BIOCIDES & CHEMICAL RESIDUES

Prabhu SV, Wehner TA, Egan RS, Tway PC//Merck & Co Inc, Merck Sharp & Dohme Res Labs, Analyt Res Dept, POB 200, Rahway, NJ 07065, USA

J AGR FOOD CHEM 1991, 39 (12) 2226

Determination of 4'-deoxy-4'-(epimethylamino) avermectin B₁ benzoate (MK-0244) and its delta 8,9-isomer in celery and lettuce by HPLC with fluorescence detection

Skytta E, Mattila-Sandholm T//Tech Res Ctr Finland, Food Res Lab, POB 203, SF-02151 Espoo, Finland

J MICROBIOL METH 1991, 14 (2) 77

A quantitative method for assessing bacteriocins and other food antimicrobials by automated turbidometry

Bushway RJ, Hurst HL, Kugabalasooriar J, Perkins LB//Univ Maine, Dept Food Sci, 102 B Holmes Hall, Orono, Me 04469, USA

J CHROMATOGR 1991, 587 (2) 321

Determination of carbendazim in blueberries by reversed-phase high-performance liquid chromatography

Shearan P, O'Keeffe M, Smyth MR//Natl Food Ctr, Dublin 15, Ireland

ANALYST 1991, 116 (12) 1365

Reversed-phase high-performance liquid chromatographic determination of dexamethasone in bovine tissues

Assil HI, Sporns P**//Univ Alberta, Dept Food Sci, Edmonton, Alberta, Canada T6G 2P5

J AGR FOOD CHEM 1991, 39 (12) 2200

ELISA and HPLC methods for analysis of fumagillin and its decomposition products in honey

Debukanski BW, De Groodt JM, Beernaert H//Minist Sante Publ & Environment, 14 rue J Wytman, B-1050 Brussels, Belgium

Z LEBENSMITTEL-UNTERSUCH FORS 1991, 193 (6) 545

Determination of levamisole and thiabendazole in meat by HPLC and photodiode array detection

Cessna AJ//Agr Canada, Res Stn, Regina, Saskatchewan, Canada S4P 3A2

PESTIC SCI 1991, 33 (2) 169

The HPLC determination of residues of maleic hydrazide in cloves of garlic bulbs following foliar application

Vadukul NK//Lab Govt Chem, Queens Rd, Teddington TW11 0LY, Middx, England

ANALYST 1991, 116 (12) 1369

Determination of maleic hydrazide in onions and potatoes using solid-phase extraction and anion-exchange high-performance liquid chromatography

Garcia AV, Pradas EG, Vidal JM, Lopez AA//Univ Granada, Fac Ciencias Exptl Almeria, Dept Quim, E-04071 Almeria, Spain

J AGR FOOD CHEM 1991, 39 (12) 2188

Simple and efficient multiresidue screening method for analysis of 9 halogen-containing pesticides on peppers and cucumbers by GLC-ECD

Nadeau RG, Howe RK, Burnett TJ, Lange BD//Monsanto Agr Co, Dept Environm Sci Technol, 700 Chesterfield Village Pkwy, St Louis, Mo 63198, USA

J AGR FOOD CHEM 1991, 39 (12) 2285

Characterization of ¹⁴C residues in the grain of rice plants grown in soil treated with [phenyl-¹⁴C]-2-(diphenylmethoxy)acetic acid methyl ester

Tas JW, Opperhuizen A//Univ Utrecht, Inst Environm Toxicol, Gen Physiol Res Inst, POB 80176, 3508 TD Utrecht, The Netherlands

MAR ENVIRON RES 1991, 32 (1-4) 271

Analysis of triphenyltin in fish

9 TOXINS

Autrup JL, Schmidt J, Seremet T, Autrup H**//Aarhus Univ, Inst Environm & Occupat Med, Bldg 180, DK-8000 Aarhus, Denmark

SCAND J WORK ENVIRON HEALTH 1991, 17 (6) 436

Determination of exposure to aflatoxins among Danish workers in animal-feed production through the analysis of aflatoxin B₁ adducts to serum albumin

Hirano K, Adachi Y, Ishibashi S, Sueyoshi M, Bintvihok A, Kumazawa NH//Natl Inst Anim Hlth, 3-1-1 Kannondai, Tsukuba, Ibaraki 305, Japan

J VET MED SCI 1991, 53 (6) 1083

Detection of aflatoxin-B₁ in plasma of fowl receiving feed naturally contaminated with aflatoxin-B₁

Nawaz S, Coker RD*, Haswell SJ**//Nat Resources Inst, Mycotoxins Sect, Chatham Maritime, Cent Ave, Chatham ME4 4B, England

ANALYST 1992, 117 (1) 67

Development and evaluation of analytical methodology for the determination of aflatoxins in palm kernels

Werner G//Hessische Landwirtschaftl Versuchsanstalt, Rheinstr 91, W-6100 Darmstadt, FRG

AGRIBIOL RES 1991, 44 (4) 289

Determination of aflatoxins in feedingstuffs after selective cleanup with an immunoaffinity column

Shinagawa K, Suzuki M, Matsusaka N, Sugil S//Iwate Univ, Fac Agr, Dept Vet Med, Morioka, Iwate 020, Japan

J VET MED SCI 1991, 53 (6) 1093

Detection of staphylococcal enterotoxin-A by sandwich enzyme-linked immunosorbent assay with monoclonal antibodies

Azcona-Olivera JJ, Abouzieed MM, Plattner RD, Norred WP, Pestka JJ**//Michigan State Univ, Dept Food Sci & Human Nutr, E Lansing, Mi 48824, USA

APPL ENVIRON MICROBIOL 1992, 58 (1) 169

Generation of antibodies reactive with fumonisins B₁, B₂, and B₃ by using cholera toxin as the carrier-adjuvant

Plattner RD, Ross PF, Reagor J, Stedelin J, Rice LG//USDA ARS, Natl Ctr Agr Utilizat Res, Peoria, Il 61604, USA

J VET DIAGN INVEST 1991, 3 (4) 357

Analysis of corn and cultured corn for fumonisin-B₁ by HPLC and GC/MS by 4 laboratories

Iguti AM, Lajolo FM**//Univ Sao Paulo, Fac Ciencias Farmaceut,

Dept Alimentos & Nutr Exptl, Caixa Postal 66355, BR-05389 Sao Paulo, Brazil

J AGR FOOD CHEM 1991, 39 (12) 2131

Occurrence and purification of alpha-amylase isoinhibitors in bean (*Phaseolus vulgaris* L.) varieties

Yamamoto K//Nagoya City Publ Hlth Res Inst, Dept Food, 1-11 Haijiyama cho, Mizuho ku, Nagoya, Japan

J FOOD HYG SOC JPN 1991, 32 (6) 487

Statistical consideration of sampling plan for mycotoxin test of granular agricultural products (Japanese, English Abstract)

10 ADDITIVES

Gross GA, Wolleb U//Nestec Ltd, Res Ctr, POB 44, CH-1000 Lausanne 26, Switzerland

J AGR FOOD CHEM 1991, 39 (12) 2231

2-amino-3,4-dimethylimidazo[4,5-F]quinoline is not detectable in commercial instant and roasted coffees

Tao SH, Poumeyrol M//Minist Agr, 43 Rue Dantzig, F-75015 Paris, France

REC MED VET 1991, 167 (9) 887

Proposed modification in analysis of anti-microbial matter in meat and animal feedstuffs (French, English Abstract)

Tonnesen HH, Grisingaas AL, Karlisen J//Univ Oslo, Inst Pharm, Dept Pharmaceut, POB 1068, N-0316 Oslo 3, Norway

Z LEBENSMITTEL-UNTERSUCH FORS 1991, 193 (6) 548

Studies on curcumin and curcuminoids. 19. Evaluation of thin-layer chromatography as a method for quantitation of curcumin and curcuminoids

Yamada M, Miyata M, Nakamura M, Shibata T, Ito Y//San Ei Chem Ind Ltd, 1-1-11 Sanwa cho, Toyonaka, Osaka, Japan

J FOOD HYG SOC JPN 1991, 32 (6) 548

Determination of chlorides, sulfates, bromides and iodides in food coal-tar dyes by ion chromatography (Japanese, English Abstract)

Moors M, Teixeira CRRR, Jimidar M, Massart DL//Vrije Univ Brussels, Inst Pharmaceut, Laarbeeklaan 103, B-1090 Brussels, Belgium

ANAL CHIM ACTA 1991, 255 (1) 177

Solid-phase extraction of the preservatives sorbic acid and benzoic acid and the artificial sweeteners aspartame and saccharin

Gossele F, Blain P, Marneffe T, Biot A//Smithkline Beecham Biol Inc, Dept Proc Dev, rue de Inst 89, B-1330 Rixensart, Belgium

ANALYST 1991, 116 (12) 1373

High-performance liquid chromatographic determination of virginiamycin in Stafac, premixes and animal feeds

11 FLAVOURS & AROMAS

Cooper TH, Guzinski JA, Fisher C//Kalsec Inc, POB 511, Kalamazoo, MI 49005, USA

J AGR FOOD CHEM 1991, 39 (12) 2253

Improved high-performance liquid chromatography method for the determination of major capsaicinoids in Capsicum oleoresins

Leoni O, Iori R, Palmieri S//Minist Agr & Forestry, Ist Sperimentale Coltura Ind, via Corticella 133, I-40129 Bologna, Italy

J AGR FOOD CHEM 1991, 39 (12) 2322

Immobilization of myrosinase on membrane for determining the glucosinolate content of cruciferous material

Guldner A, Winterhalter P//Univ Wurzburg, Lehrstuhl Lebensmittelchem, Am Hubland, W-8700 Wurzburg, FRG

J AGR FOOD CHEM 1991, 39 (12) 2142

Structures of 2 new ionone glycosides from quince fruit (*Cydonia oblonga* Mill)

Neto GC, Kono Y*, Hyakutake H, Watanabe M, Suzuki Y, Sakurai A//Inst Phys & Chem Res, Wako, Saitama 35101, Japan

AGR BIOL CHEM TOKYO 1991, 55 (12) 3097

Isolation and identification of (-)-jasmonic acid from wild rice, *Oryza officinalis*, as an antifungal substance

Bernreuther A, Schreier P//Univ Wurzburg, Lehrstuhl Lebensmittelchem, Am Hubland, W-8700 Wurzburg, FRG

PHYTOCHEM ANAL 1991, 2 (4) 167

Multidimensional gas chromatography-mass spectrometry - A powerful tool for the direct chiral evaluation of aroma compounds in plant tissues. 2. Linalool in essential oils and fruits

Schubert V, Mosandl A//Univ Frankfurt, Inst Lebensmittelchem, Robert Mayer Str 7-9, W-6000 Frankfurt, FRG

PHYTOCHEM ANAL 1991, 2 (4) 171

Stereoisomeric flavour compounds. 53. Chiral compounds of essential oils. 8. Stereodifferentiation of linalool using multidimensional gas chromatography

Rettinger K, Karl V, Schmarr HG, Dettmar F, Hener U, Mosandl A//Univ Frankfurt, Inst Lebensmittelchem, Robert Mayer Str 7-9, W-6000 Frankfurt, FRG

PHYTOCHEM ANAL 1991, 2 (4) 184

Chiro-specific analysis of 2-alkyl-branched alcohols, acids, and esters - Chirality evaluation of 2-methylbutanoates from apples and pineapples

Freundorfer J, Maier J, Reiner L//Bayer Landesanstalt Bodenkultur & Pflanzenbau, Inst Hopfenforschung, W-8069 Hull, FRG

MONATATSSCHR BRAUWISSEN 1991, 44 (12) 416

Computer assisted method for determining varieties of hops and hop products based on distilled oils. 3. Imaging procedure, cluster and discrimination analysis (German, English Abstract)

Baudron S, Belin JM, Voilley A//Ecole Natl Super Biol Appl Nutr & Alimentat, Biotechnol Lab, Campus Univ Montmazar, F-21100 Dijon, France

J AGR FOOD CHEM 1991, 39 (12) 2176

Main factors affecting headspace analysis of some pyrazines produced by microorganisms

Engel KH, Tressl R//Tech Univ Berlin, Fachgebiet Chem Tech Anal, Inst Biotechnol, Seestr 13, W-1000 Berlin 65, FRG

J AGR FOOD CHEM 1991, 39 (12) 2249

Identification of new sulfur-containing volatiles in yellow passion fruits (*Passiflora edulis* f. *Flavicarpa*)

Izzo HV, Ho CT//Rutgers State Univ, Cook Coll, New Jersey Agr Expt Stn, Dept Food Sci, New Brunswick, NJ 08903, USA

J AGR FOOD CHEM 1991, 39 (12) 2245

Isolation and identification of the volatile components of an extruded autolyzed yeast extract

13 ANIMAL PRODUCTS

Mitsumoto M, Maeda S, Mitsuhashi T, Ozawa S//Univ Wisconsin, Dept Meat & Anim Sci, Muscle Biol & Meat Sci Lab, Linden Dr, Madison, WI 53706, USA

J FOOD SCI 1991, 56 (6) 1493

Near-infrared spectroscopy determination of physical and chemical characteristics in beef cuts

Horn D//Staat Vet Tiersuchungsamt Krefeld, Deutscher Ring 100, W-4150 Krefeld, FRG

FLEISCHWIRTSCHAFT 1991, 71 (12) 1402

Adding blood to raw minced meat products - Detection by means of isoelectric focussing

Kwan L, Lichan E, Helbig N, Nakai S//Univ British Columbia, Dept Food Sci, 6650 NW Marine Dr, Vancouver, BC, Canada V6T 1Z4

J FOOD HYG SOC JPN 1991, 32 (6) 1537

Fractionation of water-soluble and water-insoluble components from egg yolk with minimum use of organic solvents

Luong JHT, Male KB//Natl Res Council Canada, Biotechnol Res Inst, Montreal, Quebec, Canada H4P 2R2

ENZYME MICROB TECHNOL 1992, 14 (2) 125

Development of a new biosensor system for the determination of the hypoxanthine ratio an indicator of fish freshness

Davey KR//Univ Adelaide, Dept Chem Engr, GPO Box 498, Adelaide, SA 5001, Australia

INT J FOOD SCI TECHNOL 1991, 26 (6) 673

Theoretical design analysis for a new instrument for the measurement of lean content of cartoned boneless meats

Davey KR, Lovett DA//Univ Adelaide, Dept Chem Engr, GPO Box 498, Adelaide, SA 5001, Australia

INT J FOOD SCI TECHNOL 1991, 26 (6) 683

Evaluation of a pilot on-line instrument for the measurement of lean content of cartoned boneless beef

Seeger H, Volk K//Staat Med Lebensmittel & Vet Tiersuchungsamt Sudhessen, Aussenstelle Frankfurt, Deutschordenstr 48, W-6000 Frankfurt 71, FRG

FLEISCHWIRTSCHAFT 1991, 71 (12) 1405

Food monitoring - Development trends in experimental results for food of animal origin as shown by electric data processing

Ahvenainen R, Wirtanen G, Mattila-Sandholm T//Acad Sci, Inst Zool, Yerevan, Armenia

FOOD SCI TECHNOL-LEBENS WISS 1991, 24 (5) 397

Ultrasound imaging - A non-destructive method for monitoring changes caused by microbial enzymes in aseptically-packed milk and soft ice-cream base material

Hamosh M//Georgetown Univ, Childrens Med Ctr, Dept Pediat, Div Dev Biol & Nutr, Washington, DC 20057, USA

J PEDIAT GASTROENTEROL NUTR 1991, 13 (4) 430

Creatocrit and pH measurements of human milk (Letter)

Goldfarb MF, Savadove MS//Anatek EP, Portland, Me 04103, USA

J PEDIAT GASTROENTEROL NUTR 1991, 13 (4) 430

Creatocrit and pH measurements of human milk (Reply)

Mitchell AD, Wang PC, Rosebrough RW, Elsasser TH, Schmidt WF//USDA ARS, Beltsville Agr Res Ctr, Inst Livestock & Poultry Sci, Nonruminant Nutr Lab, Bldg 200, Beltsville, Md 20705, USA

POULTRY SCI 1991, 70 (12) 2494

Assessment of body composition of poultry by nuclear magnetic resonance imaging and spectroscopy

Nishida S, Yamashita K, Sakaguchi Y, Abe T, Setoguchi T//Publ Hlth Bur Fukuoka City, Dept Hlth, Food Inspect Stn, 3-14-1 Nagahama, Chiyou ku, Fukuoka, Japan

J FOOD HYG SOC JPN 1991, 32 (6) 513

Identification of pufferfish *Lagocephalus wheeleri*, *L. gloveri* and *L. lunaris* by high-performance liquid chromatography of pigments in

skin (Japanese, English Abstract)

14 PLANT & MICROBIAL PRODUCTS

Grierson BN, Allen DG, Gare NF, Watson IM//Chem Ctr Western Australia, 125 Hay St, Perth, Wa 6004, Australia

J AGR FOOD CHEM 1991, 39 (12) 2327

Development of application of an enzyme-linked immunosorbent assay for lupin alkaloids

Gonzalez-San Jose ML, Diez C//Inst Ferment Ind (CSIC), Juan de la Cierva 3, E-28006 Madrid, Spain

FOOD CHEM 1992, 43 (3) 193

Relationship between anthocyanins and sugars during the ripening of grape berries

Weber CW, Gentry HS, Kohlhepp EA, McCrohan PR//Univ Arizona, Dept Nutr & Food Sci, Tucson, Az 85721, USA

ECOL FOOD NUTR 1991, 26 (2) 119

The nutritional and chemical evaluation of chia seeds

Yoshinaga J, Minagawa M, Suzuki T*, Ohtsuka R, Kawabe T, Hongo T, Inaoka T, Akimichi T//*Univ Tokyo, Sch Hlth Sci, Fac Med, Dept Human Ecol, Tokyo 113, Japan

ECOL FOOD NUTR 1991, 26 (1) 17

Carbon and nitrogen isotopic characterization for Papua-New-Guinea foods

Martin-Alvarez PJ, Herranz A//Inst Fermentaciones Ind, CSIC, Juan Cierva 3, E-28006 Madrid, Spain

J SCI FOOD AGR 1991, 57 (2) 263

Application of multivariate statistical methods to the differentiation of gin brands

Porretta S//Stn Sperimentale Ind Conserve Alimentari, viale F Tanara, 31-A, I-43100 Parma, Italy

J SCI FOOD AGR 1991, 57 (2) 293

Analytical profiling of ketchup

Enc-Obong HN, Carnovale E//Univ Nigeria, Dept Home Sci & Nutr, Nsukka, Anambra State, Nigeria

FOOD CHEM 1992, 43 (3) 169

A comparison of the proximate, mineral and amino acid composition of some known and lesser known legumes in Nigeria

Bengtsson M//Sockerbolaget, Malmo, Sweden

INT SUGAR J 1991, 93 (1115) 238

In-line alkalinity measurement in lime milk by a FIA technique

Bartos A, Sarvari B//Pannon Univ Agr Sci, H-8360 Keszthely, Hungary

NOVENYTERMELES 1991, 40 (4) 353

Analysis of some ecological factors and chemical composition of maize by multivariate mathematical method (Hungarian, English Abstract)

Obretenov TD, Kuntcheva MJ, Mantchev SC, Valkova GD//Paisij Hilendarski Univ Plovdiv, Dept Organ Chem, Tsar Assenst, Plovdiv, Bulgaria

J FOOD BIOCHEM 1991, 15 (4) 279

Isolation and characterization of melanoidines from malt and malt roots

Bowen JE//Univ Hawaii, Beaumont Agr Res Ctr, Dept Plant Molec Physiol, 461 W Lanikaula St, Hilo, Hi 96720, USA

TROP AGR 1992, 69 (1) 63

Comparative DRIS and critical concentration interpretation of papaya

tissue analysis data

Cacho J, Castells JE//Univ Zaragoza, Fac Sci, Dept Analyt Chem, E-50009 Zaragoza, Spain

AMER J ENOL VITICULT 1991, 42 (4) 327

Fraction of phenolic compounds from grapes by size exclusion liquid chromatography with HPLC instrumentation

Kantz K, Singleton VL*//Univ Calif Davis, Dept Viticulture & Enol, Davis, Ca 95616, USA

AMER J ENOL VITICULT 1991, 42 (4) 309

Isolation and determination of polymeric polyphenols in wines using Sephadex LH-20

Dilollo A, Alli I*, Kermasha S//McGill Univ, Dept Food Sci & Agr Chem, MacDonald Campus, 21111 Lakeshore Dr, St Anne Bellevue, Quebec, Canada H9X 1C0

J AGR FOOD CHEM 1991, 39 (12) 2128

Identification of phytate in proteins using polyacrylamide disc gel electrophoresis

Taylor SJ, McDowell IJ//Nat Resources Inst, Flavours & Phytochem Sect, Chatham Maritime ME4 4TB, Kent, England

J SCI FOOD AGR 1991, 57 (2) 287

Rapid classification by HPLC of plant pigments in fresh tea (*Camellia sinensis* L) leaf

Abuirjeie MA, Eldin MS, Mahmoud II//Jordan Univ Sci & Technol, Fac Pharm, Dept Med Chem, Irbid, Jordan

J LIQ CHROMATOGR 1992, 15 (1) 11

Determination of theobromine, theophylline, and caffeine in various food products using derivative UV-spectrophotometric techniques and high-performance liquid chromatography

Valcarce RV, Smith GG, Alberico JA, Albrechtsen RS//Univ Utah, EMRL, Ctr Micro Anal & React Chem, Bldg 61, Salt Lake City, Ut 84112, USA

J ANAL APPL PYROL 1991, 22 (1-2) 1

Winter wheat cultivar differentiation by Curie point pyrolysis gas chromatography pattern recognition of whole seeds - A feasibility study

Davenel A, Grenier P, Foch B, Bouvier JC, Verlaque P, Pourcin J//CEMAGREF, Div Genie Equipements Agr & Alimentaires, BP 5095, F-34033 Montpellier 1, France

J FOOD HYG SOC JPN 1991, 32 (6) 1635

Filter, Fourier transform infrared, and areometry, for following alcoholic fermentation in wines