

CONTENTS OF VOLUME 44

Number 1

Estimation of dietary calcium utilization in rats using a biomechanical functional test	1
Y. V. YUAN & D. D. KITTS (Canada)	
Studies of food value and contaminants in canned foods	9
CHIKE F. ODUOZA (Nigeria)	
Seed protein of millets: amino acid composition, proteinase inhibitors and in-vitro protein digestibility	13
G. RAVINDRAN (Sri Lanka)	
Compositional profiles of fruit juice concentrates and sweeteners	19
LETICIA S. PILANDO & RONALD E. WROLSTAD (USA)	
Size as source of variance in lipid composition of pea	29
M. A. MURCIA & F. RINCÓN (Spain)	
Stability of anthocyanic pigments from <i>Panicum melinis</i>	37
PAULO C. STRINGHETA, PAULO A. BOBBIO & FLORINDA O. BOBBIO (Brazil)	
Chemical composition and fatty acid profiles of cereals in Nigeria	41
A. ADÉYEYE & K. AJEWOLE (Nigeria)	
Post-harvest treatment of wild mango (<i>Irvingia gabonensis</i>) for improved shelf life	45
KOLADE JOSEPH & O. C. AWORH (Nigeria)	

Technical Note

Examples of direct and indirect effects of technological treatments on ascorbic acid, folate and thiamine	49
L. PIZZOFERRATO (Italy)	

ANALYTICAL METHODS SECTION

Determination of phenolic compounds in virgin olive by reversed-phase HPLC with emphasis on UV detection.	53
M. TSIMIDOU, G. PAPADOPOULOS & D. BOSKOU (Greece)	
An improved analytical method for the determination of carotenes and xanthophylls in dried plant materials and mixed feeds	61
B. H. CHEN & S. H. YANG (Taiwan)	
Simultaneous liquid chromatographic analysis of 5-(hydroxymethyl)-2-furaldehyde and methyl anthranilate in honey	67
P. VIÑAS, N. CAMPILLO, HERNÁNDEZ CÓRDOBA & M. E. CANDELA (Spain)	
Bibliography on analytical food chemistry	73

Number 2

Study of some factors affecting intensity/time characteristics of sweetness	83
MARIE-ODILE PORTMANN, SAMIRA SERGHAT & MOHAMED MATHLOUTHI (France)	
Ultrafiltration as a valuable method in calcium-binding studies with milk proteins	93
CHRISTOPHOROS P. PAPPAS (Greece) & JAMES ROTHWELL (UK)	
Studies on commercially canned juices produced locally in Saudi Arabia: Part 3—Physicochemical, organoleptic and microbiological assessment	103
E. H. EWALDAH (Saudi Arabia)	

A study of soluble proteins from four potato varieties used in the Swedish starch industry INGER AHLDÉN & GUN TRÄGÅRDH (Sweden)	113
Antioxidant properties of extracts from tanshen (<i>Salvia miltiorrhiza Bunge</i>) M. H. GORDON & X. C. WENG (UK)	119
Extraction of soybean (<i>Glycine max.</i>) with hexane-acetic acid: Effect on oil quality S. BHAGYA & H. SRINIVAS (India)	123
Chemical composition of the muscle tissue of ray (<i>Raja radiata</i>) from Terranova L. PASTORIZA & G. SAMPEDRO (Spain)	127
Variations in cyanogen content of cassava during village processing in Cameroon G. M. O'BRIEN (UK), L. MBOME (Cameroon), A. J. TAYLOR & N. H. POULTER (UK)	131
Technical Note	
Production of improved cassava fufu, 'akpu', through controlled fermentation. N. P. OKOLIE, I. N. IBEH & E. N. UGOCHUKWU (Nigeria)	137
ANALYTICAL METHODS SECTION	
Determination of ascorbic acid in fruit and vegetables using normal polarography FERHUNDE ŞAHBAZ & GÜLER SOMER (Turkey)	141
The use of HPLC protein profiles in fish species identification SHARYN G. ARMSTRONG, DAVID N. LEACH & S. GRANT WYLLIE (Australia)	147
Bibliography on analytical food chemistry	157

Number 3

Infrared and ultraviolet spectra of sulphur(IV) oxospecies in water-non-electrolyte mixtures B. L. WEDZICHA, I. R. BELLION & S. J. GODDARD (UK)	165
Fibre fraction carbohydrates in <i>Olea europaea</i> (Gordal and Manzanilla var.) RAFAEL GUILLÉN, ANTONIA HEREDIA, BLANCA FELIZÓN, ANA JIMÉNEZ, ALFREDO MONTAÑO & JUÁN FERNÁNDEZ-BOLAÑOS (Spain)	173
Accelerated ripening of Ras cheese using freeze-shocked mutant strains of <i>Lactobacillus casei</i> M. A. EL-SODA, A. A. HANTIRA, N. I. EZZAT & H. K. EL-SHAFFI (Egypt)	179
Purification and separation of oenocyanin anthocyanins on sulphoxyethylcellulose G. SPAGNA & P. G. PIFFERI (Italy)	185
Thermodynamic analysis of the effect of calcium on bovine alpha-lactalbumin conformational stability R. K. OWUSU (UK)	189
Growth of young rats on diets based on fish silage with different degrees of hydrolysis MARIT ESPE, HERBORG HAALAND, LEIF R. NJAA & JAN RAA (Norway)	195
A kinetic model for the reaction of tryptophan with glucose and mannose—the role of diglycation in the Maillard reaction V. A. YAYLAYAN & N. G. FORAGE (Canada)	201
Effect of storage and insect infestation on protein and starch digestibility of cereal grains SUDESH JOOD & A. C. KAPOOR (India)	209

ANALYTICAL METHODS SECTION

- Zinc determination in human milk by flameless atomic absorption spectrometry after dry ashing
 JOSIANÉ ARNAUD, MARIE CHRISTINE BOUILLET,
 JOSETTE ALARY & ALAIN FAVIER (France) 213
- A spectrofluorimetric procedure for the determination of α -tocopherol in nutritional supplement products 221
 IBRAHIM B. RAZAGUI, PHILIP J. BARLÖW & KEITH D. A. TAYLOR (UK)
- Isolation and partial characterization of a porcine thyroglobulin-binding *Phaseolus vulgaris* L. lectin
 WILLIAM R. BONORDEN & BARRY G. SWANSON (USA) 227
- Bibliography on analytical food chemistry 235

Number 4

- Model reactions of roast aroma formation: X. Amino acid-specific products after roasting of tryptophan with reducing sugars and sugar degradation products 243
 EBERHARD KNOCH & WERNER BALTES (FDR)
- Influence of pH treatment on pectic substances and firmness of blanched carrots 251
 NOACH BEN-SHALOM, DAVID PLAT, AHARON LEVI &
 RIVKA PINTO (Israel)
- Variation in physical and chemical composition during maturation of umbu (*Spondias tuberosa*) fruits 255
 NARENDRA NARAIN, PUSHKAR S. BORA, HEINZ J. HÖLSCHUH &
 MARGARIDA ANGELICA DA S. VASCONCELOS (Brazil)
- Heat inactivation of lipase from psychotropic *Pseudomonas fluorescens* P38: activation parameters and enzyme stability at low or ultra-high temperatures 261
 R. K. OWUSU, A. MAKHZOUM & J. S. KNAPP (UK)
- Sorbitol and free sugar contents in plums 269
 E. FORNI, M. L. ERBA, A. MAESTRELLI & A. POLESELLO (Italy)
- Nutrient composition and anti-nutritional factors in vegetable soybean: II. Oil, fatty acids, sterols, and lipoxygenase activity 277
 A. I. MOHAMED & M. RANGAPPA (USA)
- Research Notes**
- Insensitivity of the amino acids of canola and rapeseed to methanol-ammonia extraction and commercial processing 283
 F. SHAHIDI, M. NACZK, D. HALL & J. SYNOWIECKI (Canada)
- Effect of supercritical carbon dioxide on arginine 287
 JÜRGEN K. P. WEDER, MARIA V. BOKER (FDR) &
 MERVYN P. HEGARTY (Australia)

ANALYTICAL METHODS SECTION

- Phosphate determination in foodstuffs using a plant tissue electrode 291
 L. CAMPANELLA, M. CORDATORE, F. MAZZEI, M. TOMASSETTI &
 G. VOLPE (Italy)
- Quantitative analysis of sugar solutions using infrared spectroscopy. 299
 E. K. KEMSLEY, LI ZHUO, M. K. HAMMOURI & R. H. WILSON (UK)
- Comparative study by gas chromatography-mass spectrometry of methods for the extraction of sulfur compounds in *Allium cepa* L. 305
 R. ARTACHO MARTÍN-LAGOS, M. F. OLEA SERRANO &
 M. D. RUIZ-LÓPEZ (Spain)

Technical Note

- A chemical clean-up procedure to reduce trace metal contamination from laboratory blenders
IBRAHIM B. RAZAGUI & PHILIP J. BARLOW (UK) 309
- Bibliography on Analytical Food Chemistry 313

Number 5

- The effect of a single oral dose of polyphenols obtained from the outercoat of the fruit of *Treculia africana* in protein-deficient rats 321
R. O. LAWAL (Nigeria)
- Bile acid activity in the presence of dietary fibres, casein, calcium, phospholipid, fatty acid and cholesterol: factorial experiments *in vitro* 325
JOHN A. MONRO, JULIAN LEE & BRUCE R. SINCLAIR (New Zealand)
- A comparison of the methods for the *in vitro* determination of the effects of tea on iron availability from foods 331
DIVINAGRACIA H. VALDÉZ, JENNIFER M. GEE,
SUSAN J. FAIRWEATHER-TAIT & IAN T. JOHNSON (UK)
- Determination of apparent molar volumes (AMV) and capacity factors (k_w) for sweet and non-sweet sulphamates, correlation between AMV values, and Corey-Pauling-Koltun volumes and relative sweetness correlations 336
WILLIAM J. SPILLANE, GABRIELLA MORINI & GORDON G. BIRCH (UK)
- Folic acid stability in hydrogen peroxide-potassium thiocyanate-treated milk 343
MOHIUDDIN M. TAHER & N. LAKSHMAIAH (India)
- On manganese-induced reddening of florets from dyer's saffron capitula 349
KOSHI SAITO & MASATOSHI KATSUKURA (Japan)
- Comparison of oxidation of sucrose octaesters and triacylglycerols derived from olive oil 357
J. J. RIOS, M. C. PÉREZ-CAMINO, G. MÁRQUEZ-RUIZ &
M. C. DOBARGANES (Spain)

ANALYTICAL METHODS SECTION

- Spectrophotometric assay using *o*-phthaldialdehyde for determination of reactive lysine in dairy products 363
M. S. VIGO, L. S. MALEC, R. G. GOMEZ & R. A. LLOSA (Argentina)
- A new, modified acid phosphatase assay for determining the extent of heat treatment in canned hams 367
L. KÖRMENDY, GABRIELLA ZSARNÓCZAY &
VILMA MIHÁLYI (Hungary)
- Selected ion monitoring of tert-butyldimethylsilyl cholesterol ethers for determination of total cholesterol content in foods 377
GALE STEWART, CLAUDE GOSSELIN & SITHIAN PANDIAN (Canada)
- The effect of xylose on the generation of volatiles from heated thiamine 381
ODILE HINCELIN (France), JENNIFER M. AMES,
ANTON APRIYANTONO & J. STEPHEN ELMORE (UK)
- Protein extractability in dry-cured ham 391
FIDEL TOLDRA, M.-CARMEN MIRALLES & JOSÉ FLORES (Spain)
- Bibliography on analytical food chemistry 395