

Bibliography of analytical food chemistry

2 GENERAL

Davenel A, Marchal P// CEMAGREF, Rennes, France

Trans ASAE 1992 35 (6) 1891

Discriminant analysis applied to moisture determination in raw materials for animal feed by pulsed NMR

Shibuya N// Address not available

J Jpn Soc Food Sci Technol 1993 40 (2) 161

Affinity chromatography (Japanese, English Abstract)

Steffes G, Luck J, Blodorn W// Hahn Meitner Inst Kernforsch Berlin GmbH, Glienicker Str 100, W-1000 Berlin 39, FRG

Alimenta 1993 32 (1) 8

Analysis of biological standard reference materials with ICP spectroscopy (German, English Abstract)

3 AMINO ACIDS, PROTEINS & ENZYMES

Abou-Zied MM, Wang CH, Pestka JJ, Smith DM*// *Michigan State Univ, Dept Food Sci & Human Nutr, East Lansing, Mi 48824, USA

J Food Protect 1993 56 (2) 120

Lactate dehydrogenase as safe endpoint cooking indicator in poultry breast rolls - Development of monoclonal antibodies and application to sandwich enzyme-linked immunosorbent assay (ELISA)

Armbuster BL, Desai N// Monsanto Co, Monsanto Corp Res, Mail Zone U1E, St Louis, Mo 63167, USA

Food Struct 1992 11 (4) 289

Identification of proteins and complex carbohydrates in some commercial low-fat dairy products by means of immunolocalization techniques

Banka L, Petrovic S, Becarevic A// Univ Novi Sad, Fac Technol, Bulevar Avnoj-A 1, YU-21000 Novi Sad, Yugoslavia

Food Sci Technol-Lebensm Wiss 1993 26 (1) 76

Lysozyme isolation from hen egg-white on Fractogel TSK CM-650

Brehmer H// Staatl Vet Untersuchungsamt Braunschweig, Dresden Str 6, W-3300 Braunschweig, FRG

Fleischwirtschaft 1993 73 (2) 156

Determination of added blood protein in frankfurter-type sausage products - Experience with EID in routine diagnosis (German, English Abstract)

Brinegar C, Goundan S// San Jose State Univ, Dept Biol Sci, 1 Washington Sq, San Jose, Ca 95192, USA

J Agr Food Chem 1993 41 (2) 182

Isolation and characterization of chenopodin, the 11S seed storage protein of quinoa (*Chenopodium quinoa*)

Cai Q, Bullen MR*// *McGill Univ, Dept Plant Sci, MacDonald Campus, St Anne Bellevue, Quebec, Canada H9X 1C0

Can J Plant Sci 1992 72 (4) 1215

Identification of timothy cultivars by SDS-PAGE analysis of seed storage proteins

Chan KY, Wasserman BP// Rutgers State Univ, Cook Coll, New Jersey Agr Expt Stn, Dept Food Sci, New Brunswick, NJ 08903, USA

Cereal Chem 1993 70 (1) 22

Direct calorimetric assay of free thiol groups and disulfide bonds in suspensions of solubilized and particulate cereal proteins

Chan KY, Wasserman BP// Rutgers State Univ, Cook Coll, New Jersey

Agr Expt Stn, Dept Food Sci, New Brunswick, NJ 08903, USA

Cereal Chem 1993 70 (1) 27

Rapid solid-phase determination of cereal protein using bicinchoninic acid

Cole KD// Natl Inst Stand & Technol, Gaithersburg, Md 20899, USA

J Agr Food Chem 1993 41 (2) 334

Separation of lipoxygenase and the major soybean proteins using aqueous 2-phase extraction and poly(ethylene glycol) precipitation systems

Eckert B, Amend T, Belitz HD*// *Deutsch Forsch Anstalt Lebensmittel-chem, Lichtenbergstr 4, W-8046 Garching, FRG

Z Lebensmittel-Untersuch Fors 1993 196 (2) 122

The course of the SDS and Zeleny sedimentation tests for gluten quality and related phenomena studied using the light microscope

Fouques D, Lauriere M, Landry J// INRA, Inst Nat Agron Paris Grignon, Chim Biol Lab, F-78850 Thiverval Grignon, France

J Cereal Sci 1993 17 (1) 63

Characterization and quantification of high M(r)-subunits of wheat glutenin by amino acid analysis after electroblotting

Haque ZU, Casay GA, Wilson WW, Antila P, Antila V// Mississippi State Univ, Mississippi Agr & Forestry Expt Stn, Dept Food Sci & Technol, Mississippi State, Ms 39762, USA

J Agr Food Chem 1993 41 (2) 203

Effect of casein hydrolysates on association properties of milk proteins as seen by dynamic light scattering

Hurley WL, Zou SX, Magura CE, Jimenez-Flores R// Univ Illinois, Dept Anim Sci, Urbana, Il 61801, USA

J Agr Food Chem 1993 41 (2) 280

Heating skim milk alters the migration of immunoreactive milk proteins in acrylamide gels

Hurley WL, Grieve RCJ, Magura CE, Hegarty HM, Zou S// Univ Illinois, Dept Anim Sci, Urbana, Il 61801, USA

J Dairy Sci 1993 76 (2) 377

Electrophoretic comparisons of lactoferrin from bovine mammary secretions, milk neutrophils, and human milk

Lopez-Fandino R, Olano A, San-Jose C, Ramos M// CSIC, Inst Fermentac Ind, Juan Cervia 3, E-28006 Madrid, Spain

J Dairy Res 1993 60 (1) 111

Application of reversed-phase HPLC to the study of proteolysis in UHT milk

Lopez-Fandino R, Acedo MI, Ramos M// CSIC, Inst Fermentac Ind, Juan Cervia 3, E-28006 Madrid, Spain

J Dairy Res 1993 60 (1) 117

Comparative study by HPLC of caseinomacopeptides from cow's, ewe's and goat's milk

Lopez-Fandino R, Ramos M// CSIC, Inst Fermentac Ind, Juan La Cierva 3, E-28006 Madrid, Spain

Rev Espan Cien Tecol Aliment 1993 33 (1) 1

Bovine caseinomacopeptide. 2. Detection of cheese whey in dairy products (Spanish, English Abstract)

Mazhar H, Chandrashekhar A*, Shetty HS// *Univ Mysore, Dept Studies Appl Bot, Mysore 570006, Karnataka, India

J Cereal Sci 1993 17 (1) 83

Isolation and immunochemical characterization of the alcohol-extractable proteins (kafirins) of *Sorghum bicolor* (L) Moench

Mehra RK, Donnelly WJ// Natl Dairy Prod Res Ctr, Moorepark, Fermoy,

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 author. Where there are no papers to appear under a heading, it will be omitted.

- Cork, Ireland**
- J Dairy Res 1993 60 (1) 89
Fractionation of whey protein components through a large pore size, hydrophilic, cellulosic membrane
- Mine Y, Chiba K, Tada M// QP Corp, Res Inst, 5-13-1 Sumiyoshi cho, Fuchu, Tokyo 183, Japan
J Agr Food Chem 1993 41 (2) 157
Effect of phospholipids on conformational change and heat stability of ovalbumin - Circular dichroism and nuclear magnetic resonance studies
- Oizumi J, Hayakawa K// Natl Childrens Med Res Ctr, Metab Res Lab, 3-35-31 Taishido, Setagawa ku, Tokyo 154, Japan
J Chromatogr-Biomed Appl 1993 612 (1) 156
Biocytin synthetase activity in human milk as assessed by high-performance liquid chromatography
- Ramaswamy H, Swamy CVB, Das MR// Yale Univ, Sch Med, Immunobiol Sect, FMB 402, 310 Cedar St, New Haven, Ct 06510, USA
J Biol Chem 1993 268 (6) 4181
Purification and characterization of a high molecular weight ribonuclease from human milk
- Sathe SK// Florida State Univ, Dept Nutr Food & Movement Sci, Tallahassee, Fl 32306, USA
J Food Biochem 1993 16 (4) 249
Solubilization, electrophoretic characterization and *in vitro* digestibility of almond (*Prunus amygdalus*) proteins
- Shaw DC, Messer M, Scrivener AM, Nicholas KR, Griffiths M// Australian Natl Univ, John Curtin Sch Med Res, Prot Biochem Grp, GPO Box 334, Canberra, ACT 2601, Australia
Biochim Biophys Acta 1993 1161 (2-3) 177
Isolation, partial characterisation, and amino acid sequence of alpha-lactalbumin from platypus (*Ornithorhynchus anatinus*) milk
- Taylor SM, Fryer PJ// Univ Cambridge, Dept Chem Engn, Pembroke St, Cambridge CB2 3RA, England
Food Hydrocolloid 1993 6 (6) 543
The suitability of DSC to obtain thermal reaction kinetics of whey proteins
- Tokuyama Y, Tokuyama H// Kanazawa Univ, Fac Med, Dept Nucl Med, 13-1 Takaramachi, Kanazawa, Ishikawa 920, Japan
J Dairy Res 1993 60 (1) 99
Purification and identification of TGF-beta2-related growth factor from bovine colostrum
- Woollard DC, Indyk HE// Minist Agr & Fisheries, Lynfield Food Serv Ctr, 131 Boundary Rd, Auckland, New Zealand
Food Chem 1993 46 (4) 429
The determination and distribution of taurine in dairy products
- 4 CARBOHYDRATES**
- Akin DE, Himmelsbach DS, Carl RT, Hanna WW, Barton FE// USDA ARS, Richard B Russell Agr Res Ctr, Athens, Ga 30613, USA
Agron J 1993 85 (1) 171
Mid-infrared microspectroscopy to assess lignin in plant tissues related to digestibility
- Chen JCP// Address not available
Int Sugar J 1993 95 (1129) 11
Some comments on NIR polarimetry
- Gibson TS, Kaldor CJ, McCleary BV// NSW Agr, Biol & Chem Res Inst, Rydalmer, NSW 2116, Australia
Cereal Chem 1993 70 (1) 47
Collaborative evaluation of an enzymatic starch damage assay kit and comparison with other methods
- Madhusudhan B, Susheela NS, Tharanathan RN// Cent Food Technol Res Inst, Dept Food Chem, Mysore 570013, Karnataka, India
Starch 1993 45 (1) 8
Studies on sweet potatoes. 2. Isolation and characterization of starch
- Nahar N, Mosihuzzaman M, Dey SK// Univ Dhaka, Dept Chem, Dhaka 1000, Bangladesh
- Food Chem 1993 46 (4) 397
Analysis of free sugar and dietary fibre of some vegetables of Bangladesh
- Patz CD, Zimmer E, Dietrich H// Forsch Anstalt Geisenheim, Von Lade Str 1, W-6222 Geisenheim, FRG
Deut Lebensm-Rundsch 1993 89 (1) 1
Determination of sugar monomers from plant hydrocolloids with GC compared to HPLC (German, English Abstract)
- Rosner G, Heim W, Pollach G// Zuckerforsch Inst Fuchsberg, A-2286 Haringsee, Austria
Zuckerindustrie 1993 118 (1) 24
Simple automated glucose assay for the assessment of beet quality (German, English Abstract)
- Sanchez-Manzanares JA, Fernandez-Villacañas MR, Marin-Iniesta F, Laecina J// Fac Vet Murcia, Unidad Tecnol Alimentos, Campus Univ Espinardo, Apdo 4021, E-30071 Murcia, Spain
Food Chem 1993 46 (4) 425
Determination of lactose by an enzymatic method
- Stoytcheva M// Inst Foreign Students, Dept Chem, 27 A Velchev Str, BU-1113 Sofia, Bulgaria
Bull Soc Chem Belg 1992 101 (12) 1037
Bioelectrocatalytical glucose determination in presence of other glucides - Analysis specificity (French, English Abstract)
- Stoytcheva M// Inst Foreign Students, Dept Chem, 27 A Velchev Str, BU-1113 Sofia, Bulgaria
Bull Soc Chem Belg 1992 101 (12) 1043
Bioelectrocatalytical method for glucose determination in foodstuffs (French, English Abstract)
- Yakubu PI, Ozu EM, Baianu IC*, Orr PH// *Univ Illinois, Coll Agr, Dept Food Sci, Phys Chem Lab, Nucl Med Magnet Resonance Facil, Urbana, Il 61801, USA
J Agr Food Chem 1993 41 (2) 162
Hydration of potato starch in aqueous suspensions determined from nuclear magnetic relaxation studies by ¹⁷O, ²H, and ¹H NMR - Relaxation mechanisms and quantititative analysis
- 5 LIPIDS**
- Carelli AA, Cert A*// *CSIC, Inst Grasa & Derivados, Avda Padre Garcia Tejero 4, Apdo 1078, E-41012 Seville, Spain
J Chromatogr 1993 630 (1-2) 213
Comparative study of the determination of triacylglycerol in vegetable oils using chromatographic techniques
- Flor RV// Hecking LT, Martin BD, US Customers Serv, Off Labs & Sci Serv, 1301 Constitut Ave NW, Washington, DC 20229, USA
J Amer Oil Chem Soc 1993 70 (2) 199
Development of high-performance liquid chromatography criteria for determination of grades of commercial olive oils. 1. The normal ranges for the triacylglycerols
- Francelin RA, Gomide FAC, Lancas FM*// *Univ Sao Paulo, IFQSC, BR-13560 Sao Carlos, SP, Brazil
Chromatographia 1993 35 (3-4) 160
Use of artificial neural networks for the classification of vegetable oils after GC analysis
- Frega N, Bocci F, Lercker G// Univ Firenze, Dipt Sci & Tecnol Alimentari, I-50144 Florence, Italy
J Amer Oil Chem Soc 1993 70 (2) 175
High-resolution gas-chromatographic determination of diacylglycerols in common vegetable oils
- Hasegawa K, Endo Y, Fujimoto K// Chugai Pharmaceut Co Ltd, Anal Technol Lab, 3-41-8 Takada, Toshima ku, Tokyo 171, Japan
J Jpn Soc Food Sci Technol 1993 40 (2) 150
Assessment of lipid oxidation in freeze-dried pork and egg yolk by solid sample spectrofluorometry (Japanese, English Abstract)
- Kermasha S, Kubow S, Safari M, Reid A// McGill Univ, Dept Food Sci & Agr Chem, MacDonald Campus, 2111 Lakeshore St, Anne Bellevue, Quebec, Canada H9X 3V9
J Amer Oil Chem Soc 1993 70 (2) 169

- Determination of the positional distribution of fatty acids in butterfat triacylglycerols
- Kobayashi N, Kaneda H, Kano Y, Koshino S// Sapporo Breweries Ltd, Brewing Res Labs, 10 Okatohme Yaizu, Shizuoka 425, Japan
J Inst Brew 1993 **99** (2) 143
- Determination of fatty acid hydroperoxides produced during the production of wort
- Lesgards G, Raffi J, Pouliquen I, Chaouch AA, Giamarchi P, Prost M// Fac Sci & Tech St Jerome, Chim Prod Nat Lab, F-13397 Marseille 13, France
J Amer Oil Chem Soc 1993 **70** (2) 179
- Use of radiation-induced alkanes and alkenes to detect irradiated food containing lipids
- Miyazawa T, Kashima M, Fujimoto K// Tohoku Univ, Fac Agr, Dept Food Chem, Sendai 981, Japan
J Food Sci 1993 **58** (1) 66
- Fluorometric peroxygenase assay for lipid-hydroperoxides in meats and fish
- Park PSW// Bristol Myers Squibb Co, Mead Johnson Res Ctr R2, 2400 W Lloyd Expressway, Evansville, In 47721, USA
J Food Sci 1993 **58** (1) 220
- Loss of volatile lipid oxidation products during thermal desorption in dynamic headspace-capillary gas chromatography
- Prieto JA, Ebri A, Collar C// Inst Agroquim & Tecnol Alimentos, Cereals Lab, Jaime Roig 11, E-46010 Valencia, Spain
J Chromatogr Sci 1993 **31** (2) 55
- Composition and distribution of individual molecular species of wheat flour phospholipids
- Sawada T, Takahashi K, Hatano M// Hokkaido Univ, Fac Fisheries, Food Chem Lab, Minato ku, Hakodate, Hokkaido 041, Japan
Nippon Suisan Gakkaishi 1993 **59** (2) 285
- Molecular species analysis of fish oil triglyceride by light scattering mass detector equipped liquid chromatography. 2. Triglyceride composition of tuna and bonito orbital fats (Japanese, English Abstract)
- Thies W// Univ Gottingen, Inst Pflanzenbau & Pflanzenzuchtung, Von Siebold Str 8, W-3400 Gottingen, FRG
Fett Wiss Technol 1993 **95** (1) 20
- Determination of the petroselinic acid content in seeds of *Coriandrum sativum* by gas-liquid chromatography
- ## 6 VITAMINS & CO-FACTORS
- Barua AB, Furr HC, Janick-Buckner D, Olson JA// Iowa State Univ Sci & Technol, Dept Biochem & Biophys, Ames, Ia 50011, USA
Food Chem 1993 **46** (4) 419
- Simultaneous analysis of individual carotenoids, retinol, retinyl esters, and tocopherols in serum by isocratic non-aqueous reversed-phase HPLC
- Irache JM, Ezpeleta I, Vega FA*// *Univ Navarra, Dept Farm & Technol Farmaceut, E-31080 Pamplona, Spain
Chromatographia 1993 **35** (3-4) 232
- HPLC determination of antioxidant synergists and ascorbic acid in some fatty pharmaceuticals, cosmetics and food
- Iwase H// Ajinomoto Co Inc, Kawasaki Factory, Suzuki cho, Kawasaki, Kanagawa 210, Japan
Anal Sci 1993 **9** (1) 149
- Determination of pantothenic acid in an elemental diet by column-switching high-performance liquid chromatography with ultraviolet detection
- Maeda T, Okano C, Miyake A, Sawa J// Snow Brand Milk Prod Co Ltd, Food Res Lab, 1-1-2 Minamidai, Kawagoe, Saitama 350, Japan
J Food Hyg Soc Jpn 1993 **34** (1) 32
- Determination of choline in milk and dairy products by an enzymatic method (Japanese, English Abstract)
- Muller H// Bundesforsch Anstalt Ernahrung, Inst Ernahrungsphysiol, Engesserstr 20, W-7500 Karlsruhe 1, FRG
Z Lebensmittel-Untersuch Fors 1993 **196** (2) 137
- Determination of folic acid contents in vegetables and fruits by means of high-performance liquid chromatography (HPLC) (German, English Abstract)
- Watanabe F, Nakano Y, Stupperich E, Ushikoshi K, Ushikoshi S, Ushikoshi I, Kitaoka S// Hageromo Gakuen Coll, Nutr & Food Sci Lab, 1-89-1 Hamadera Minamimachi, Sakai, Osaka 592, Japan
Anal Chem 1993 **65** (5) 657
- A radioisotope dilution method for quantitation of total vitamin B₁₂ in biological samples using isolated *Euglena* pellicle fragments as a solid-phase vitamin B₁₂-binding material
- ## 7 TRACE ELEMENTS & MINERALS
- Falcon M, Guiteras J, Izquierdo A, Prat MD// Univ Barcelona, Dept Quim Analit, Avda Diagonal 647, E-08028 Barcelona, Spain
Talanta 1993 **40** (1) 17
- Spectrofluorimetric determination of zinc in foods with 8-(p-toluenesulphonamido)quinoline in micellar medium
- Hall ES, Murphy E// Rutgers State Univ, Dept Chem, New Brunswick, NJ 08903, USA
J Radioanal Nucl Chem Lett 1993 **175** (2) 129
- Determination of sources of lead in tap water by inductively-coupled plasma mass spectrometry (ICP-MS)
- Tsunoda K, Inoue N, Tachibana M, Aoyama M// Suginami City Inst Publ Hlth Res, 3-20-3 Takaidohigashi, Suginami ku, Tokyo 168, Japan
J Food Hyg Soc Jpn 1993 **34** (1) 25
- Discriminative determination of copper, iron and magnesium in chlorophyll and chlorophyllin complexes and their contents in foods (Japanese, English Abstract)
- ## 8 DRUG, BIOCIDES & CHEMICAL RESIDUES
- Corbini G, Biondi C, Proietti D, Dreassi E, Corti P// Univ Siena, Dipartimento di Farm Chimi Technol, I-53100 Siena, Italy
Analyst 1993 **118** (2) 183
- Polarographic determination of total pyrethroid residues in stored cereals
- Farber H, Scholer HF*// *Univ Bonn, Inst Hyg, Sigmund Freud Str 25, W-5300 Bonn 1, FRG
J Agr Food Chem 1993 **41** (2) 217
- Gas chromatographic determination of carbamate pesticides after flash-heater methylation with trimethylsulfonium hydroxide
- Glisovic L, Agbaba D// Military Med Acad, Crmotravsko BB, YU-11000 Belgrade, Yugoslavia
Acta Vet Beograd 1992 **42** (5-6) 325
- Densitometric determination of salinomycin in animal feeds
- Hawronskyj JM, Adams MR*, Kyriakides AL// *J Sainsbury Plc, Stamford St, London SE1 9LL, England
J Soc Dairy Technol 1993 **46** (1) 31
- Rapid detection of antibiotics in raw milk by ATP bioluminescence
- Ioerger BP, Smith JS*// *Kansas State Univ Agr & Appl Sci, Dept Anim Sci & Ind, Manhattan, Ks 66506, USA
J Agr Food Chem 1993 **41** (2) 303
- Multiresidue method for the extraction and detection of organophosphate pesticides and their primary and secondary metabolites from beef tissue using HPLC
- Kofer J, Fuchs K// Zimmerplatzgasse 15, A-8010 Graz, Austria
Wein Tierarzt Monatsschr 1993 **80** (1) 2
- Monitoring on residues in meat. 1. Methods, random sampling and legal provisions (German, English Abstract)
- Linssen JPH, Janssens JLGM, Roozen JP, Posthumus MA// Wageningen Univ Agr, Dept Food Sci, POB 8129, 6700 EV Wageningen, The Netherlands
Food Chem 1993 **46** (4) 367
- Combined gas chromatography and sniffing port analysis of volatile compounds of mineral water packed in polyethylene laminated packages
- Manura JJ// Sci Instrument Serv Inc, 1027 Old York Rd, Ringoes, NJ 08551, USA

- LC GC-Mag Separation Sci* 1993 11 (2) 140
Quantitation of BHT in food and food packaging by short-path thermal desorption
- Miyahara M, Murayama M, Suzuki T, Saito Y// Natl Inst Hyg Sci, Div Foods, 1-18-1 Kamiyoga, Setagawa ku, Tokyo 158, Japan
J Agr Food Chem 1993 41 (2) 221
Silica gel chromatographic cleanup procedure for organochlorine pesticide analysis with capillary gas chromatography
- Scaroni I, Bovolenta A, Previati MP, Baldi M// USL N 31, Presidio Multizionale Prevenz, Corso Giovecca 169, I-44100 Ferrara, Italy
Ind Aliment 1992 31 (310) 1126
Liquid chromatographic determination of a range of fungicides, acaricides and insecticides in fruit (Italian, English Abstract)
- Shane BS, Metoshdickey CA, Ebel JG, Gross ML, Tong HY, Monson SJ, Kenny KP, Lisk DJ// Louisiana State Univ, Inst Environm Studies, Baton Rouge, La 70803, USA
J Agr Food Chem 1993 41 (2) 240
Toxicological evaluation of milk from lactating dairy cows following consumption of newsprint
- Terada H, Yamamoto K, Miyabe M// Nagoya City Publ Hlth Res Inst, 1-11 Hagiya cho, Mizuho ku, Nagoya 467, Japan
Jpn J Toxicol Environ Health 1992 38 (6) 537
Determination of corticosteroids and anabolic agents in health food by high-performance liquid chromatography (Japanese, English Abstract)
- Van Rhijn JA, Traag WA, Van de Spreng PF, Tuinstra LGMT*// *DLO, State Inst Qual Control Agr Prod, Bornesteeg 45, 6708 PD Wageningen, The Netherlands
J Chromatogr 1993 630 (1-2) 297
Simultaneous determination of planar chlorobiphenyls and polychlorinated dibenz-p-dioxins and dibenz-p-furans in Dutch milk using isotope dilution and gas chromatography-high-resolution mass spectrometry
- Victoria A, Crone J, Hamilton JT, Stevenson MH*// *Dept Agr Nthn Ireland, Div Food & Agr Chem Res, Newforge Lane, Belfast BT9 5PX, Northern Ireland
Int J Food Sci Technol 1992 27 (6) 691
Detection of 2-dodecylcyclobutanone in radiation-sterilized chicken meat stored for several years
- Weistrand C, Noren K*// *Karolinska Inst, Dept Physiol Chem, Box 60400, S-10401 Stockholm 60, Sweden
J Chromatogr 1993 630 (1-2) 179
Liquid-gel partitioning using lipidex in the determination of polychlorinated biphenyls in cod liver oil
- Xie YF, Reckhow DA*// *Univ Massachusetts, Dept Civil Engn, Environm Engn Program, Amherst, Ma 01003, USA
Water Res 1993 27 (3) 507
A rapid and simple analytical method for cyanogen chloride and cyanogen bromide in drinking water
- ## 9 TOXINS
- Huang X, Chu FS*// *Univ Wisconsin, Dept Food Microbiol & Toxicol, Madison, Wi 53706, USA
J Agr Food Chem 1993 41 (2) 329
Production and characterization of monoclonal antibodies against the mycotoxin, cyclopiazonic acid
- Lin LA// US FDA, Ctr Natl Forens Chem, 1141 Cent Pkwy, Cincinnati, Oh 45202, USA
J Chromatogr 1993 632 (1-2) 69
Detection of alkaloids in foods with a multi-detector high-performance liquid chromatographic system
- Munday SC, Wilkins AL, Miles CO*, Holland PT// *NZ Pastoral Agr Res Inst Ltd, Ruakura Agr Res Ctr, Private Bag 3123, Hamilton, New Zealand
J Agr Food Chem 1993 41 (2) 267
Isolation and structure elucidation of dichotomin, a furostanol saponin implicated in hepatogenous photosensitization of sheep grazing *Panicum dichotomiflorum*
- Rovira R, Ribera F, Sanchis V, Canela R*// *UPC, IRTA, Ctr Res & Dev Lleida, Rovira Roure 177, E-25006 Lleida, Spain
J Agr Food Chem 1993 41 (2) 214
Improvements in the quantitation of patulin in apple juice by high-performance liquid chromatography
- Takahashi T// Kanagawa Prefectural Publ Hlth Lab, 52-2 Nakao cho, Asahi ku, Yokohama 241, Japan
J Food Sci 1993 58 (1) 197
Aflatoxin contamination in nutmeg - Analysis of interfering TLC spots
- Tsunoda K, Inoue N, Aoyagi Y, Sugahara T// Suginami City Inst Publ Hlth Res, 3-20-3 Takaoidohigashi, Suginami ku, Tokyo 168, Japan
J Food Hyg Soc Jpn 1993 34 (1) 12
Food hygienic studies of toxicogenic Basidiomycotina. 1. Simultaneous analysis of ibotenic acid and muscimol in toxic mushroom, *Amantia muscaria*, and analytical survey on edible mushrooms (Japanese, English Abstract)
- ## 10 ADDITIVES
- Kuhne D, Wirth F, Wagner H// Bundesanstalt Fleischforsch, Inst Technol, EC Baumann Str 20, W-8650 Kulmbach, FRG
Fleischwirtschaft 1993 73 (2) 175
Iodine determination in iodized meat products (German, English Abstract)
- Sargeant JG, Bowie HM, Billington MJ// Beeches Biotech, 5 Mountfields Rd, Taunton TA1 3BL, Somerset, England
Meat Sci 1993 34 (1) 39
Determination of papain in raw meat by immunoassay
- Takeda Y, Kamikura M, Shibata T, Ito Y, Yoshihira K// Natl Inst Hyg Sci, 1-18-1 Kamiyoga, Setagaya ku, Tokyo 158, Japan
J Food Hyg Soc Jpn 1993 34 (1) 38
Determination of subsidiary colors in Food Red no. 40 by high-performance liquid chromatography (Japanese, English Abstract)
- ## 11 FLAVOURS & AROMAS
- Masotti P, Zonta F// Univ Trieste, Dipt Econ & Merceol Risorse Nat & Prod, via Valerio 6, I-34127 Trieste, Italy
Ind Aliment 1992 31 (310) 1135
Flavour substances restricted by the EEC Law 88/388 - Aspects of marketable goods technology and analytical methods
- McCalley DV, Torresgrifol JF// Address not available
Analyst 1993 118 (2) 234
Analysis of volatiles from oranges in good and bad condition by gas chromatography and gas chromatography-mass spectrometry (*Analyst* 1992, 117 721) (Erratum)
- Pinkerton A, Randall PJ, Wallace PA, Von Arx MM, Mailer RJ// CSIRO, Dept Plant Ind, GPO Box 1600, Canberra, ACT 2601, Australia
J Sci Food Agr 1993 61 (1) 79
Determination of total glucosinolates in oilseed rape by X-ray spectrometric analysis for oxidised sulphur (S^{6+})
- Randle WM, Bussard ML// Univ Georgia, Dept Hort, Athens, Ga 30602, USA
Hortscience 1993 28 (1) 60
Streamlining onion pungency analyses
- Velez C, Costell E, Orlando L, Nadal MI, Sendra JM, Izquierdo L*// *CSIC, Inst Agroquim & Tecnol Alimentos, Calle Jaime Roig 11, E-46010 Valencia, Spain
J Sci Food Agr 1993 61 (1) 41
Multidimensional scaling as a method to correlate sensory and instrumental data of orange juice aromas
- ## 12 ORGANIC ACIDS
- Ding MY, Suzuki Y, Koizumi H// Yamanashi Univ, Fac Engn, Dept Chem & Biotechnol, 4-3-11 Takeda, Kofu, Yamanashi 400, Japan
Bunseki Kagaku 1993 42 (2) 49

Simultaneous determination of organic acids and cations in beverages by ion chromatography with a single eluent using a column switching technique (Japanese, English Abstract)

13 ANIMAL PRODUCTS

Berhia T, Cerrati C, Sabatier S, Amiot MJ// *INRA, Technol Prod Vegetaux Stn, Domaine St Paul, BP 91, F-84143 Montfavet, France
Sci Aliment 1993 13 (1) 15

Gas chromatography-mass spectrometry analysis of flavonoids in honey

Berdague JL, Talou T// INRA, Rech Viande Stn, F-63122 St Genes Champane, France

Sci Aliment 1993 13 (1) 141

Examples of semiconductor gas sensors applied to meat products (French, English Abstract)

Breis FB, Castillo MEC, Gilabert CE, Sanchez CP// Univ Murcia, Fac Biol, Dept Fisiol Vegetal, Campus Espinardo, E-30071 Murcia, Spain
Rev Espan Cien Tecnl Aliment 1993 33 (1) 71

Pollen spectra, mineral (ash) and sediment quantitation in honey produced in the region of Murcia, Spain (Spanish, English Abstract)

Chizzolini R, Novelli E, Badiani A, Rosa P, Del Bono G// Univ Parma, Fac Med Vet, Ist Sci & Tecnol Alimenti, I-43100 Parma, Italy
Meat Sci 1993 34 (1) 49

Objective measurements of pork quality - Evaluation of various techniques

Chizzolini R, Novelli E, Badiani A, Del Bono G, Rosa P// Univ Parma, Fac Med Vet, Ist Sci & Tecnol Alimenti, I-43100 Parma, Italy
Meat Sci 1993 34 (1) 79

Objective evaluation of pork quality - Results of on-line measurements

Feigl E// Landesuntersuchungsamt Gesundheitswesen Nordbayern, Henke Str 9-11, W-8520 Erlangen, FRG
Fleischwirtschaft 1993 73 (2) 157

Heated and raw minced meat - Determination of whole egg by isoelectric focusing (German, English Abstract)

Lee SY, Morr CV// *Ohio State Univ, Dept Food Sci & Technol, Columbus, Oh 43210, USA

J Food Sci 1993 58 (1) 124

Fixation staining methods for examining microstructure in whipped cream by electron microscopy

Shindo J, Nishimoto J, Miki H// Kagoshima Univ, United Grad Sch Agr Sci, Kagoshima 890, Japan

Nippon Suisan Gakkaishi 1993 59 (1) 129

Relations between instrumental measurements and sensory evaluations of fish paste products (Japanese, English Abstract)

Thysen I// Danish Informat Network Agr Sci, Dina Foulum, POB 23, DK-8830 Tjele, Denmark

Acta Agr Scand Sect A-Anim Sc 1993 43 (1) 58

Monitoring bulk tank somatic cell counts by a multi-process Kalman filter

Zorah KT, Daniel RCW, Frost AJ// Jordan Univ Sci & Technol, Fac Vet Med, Irbid, Jordan

Vet Rec 1993 132 (9) 208

Detection of bacterial antigens in milk samples from clinical cases of bovine mastitis in which culture is negative

14 PLANT & MICROBIAL PRODUCTS

Achilli G, Cellerino GP, Gamache PH, Deril GVM// Piazza Maggiolini 3, Parabiago, Milan, Italy

J Chromatogr 1993 632 (1-2) 111

Identification and determination of phenolic constituents in natural beverages and plant extracts by means of a coulometric electrode array system

Allmann M, Candrian U, Hoflein C, Luthy J// Univ Bern, Inst Biochem, Dept Food Chem, CH-3012 Bern, Switzerland

Z Lebensmittel-Untersuch Forsch 1993 196 (3) 248

Polymerase chain reaction (PCR) - A possible alternative to immunochemical methods assuring safety and quality of food - Detection of

wheat contamination in non-wheat food products

Chugahua JK, Holden JM*, Forman MR, Mangels AR, Beecher GR, Lanza E// *USDA ARS, Beltsville Agr Res Ctr, Beltsville Human Nutr Res Ctr, Beltsville, Md 20705, USA

J Amer Diet Assoc 1993 93 (3) 318

The development and application of a carotenoid database for fruits, vegetables, and selected multicomponent foods

D'Egidio MG, Mariani BM, Nardi S, Novaro P// Ist Sperimentale Cerealicoltura, via Cassia 176, I-00191 Rome, Italy

Cereal Chem 1993 70 (1) 67

Viscoelastograph measures and total organic matter test - Suitability in evaluating textural characteristics of cooked pasta

Delvalle FR, Escobedo M, Sanchez-Marroquin A, Bourges H, Bock MA*, Biemer P// *New Mexico State Univ, Coll Agr & Home Econ, Dept Home Econ, Las Cruces, NM 88003, USA

Plant Food Hum Nutr 1993 43 (2) 145

Chemical and nutritional evaluation of 2 amaranth (*Amaranthus cruentus*)-based infant formulas

Delwiche SR, Norris KH// USDA ARS, Beltsville Agr Res Ctr, Beltsville, Md 20705, USA

Cereal Chem 1993 70 (1) 29

Classification of hard red wheat by near-infrared diffuse reflectance spectroscopy

Gray DF, Fry SC*, Eastwood MA// *Univ Edinburgh, Ctr Plant Sci, Kings Bldg, Mayfield Rd, Edinburgh EH9 3JH, Scotland

Brit J Nutr 1993 69 (1) 177

Uniformly ¹⁴C-labelled plant cell walls - Production, analysis and behaviour in rat gastrointestinal tract

Han YJ, Bowers SV, Dodd RB// Clemson Univ, Dept Agr & Biol Engr, Clemson, SC 29631, USA

Trans ASAE 1992 35 (6) 2063

Nondestructive detection of split-pit peaches

McDonough C, Gomez MH, Lee JK, Waniska RD, Rooney LW// Texas A&M Univ Syst, Dept Soil & Crop Sci, Cereal Qual Lab, Coll Stn, Tx 77843, USA

J Food Sci 1993 58 (1) 199

Environmental scanning electron microscopy evaluation of tortilla chip microstructure during deep-fat frying

Morand LZ, Kroghmann DW// Univ Calif Davis, Dept Food Sci & Technol, Davis, Ca 95616, USA

Biochim Biophys Acta 1993 1141 (1) 105

Large-scale preparation of pure plastocyanin from spinach

Qiu W, Shearer SA// Univ Kentucky, Dept Agr Engr, Lexington, Ky 40506, USA

Trans ASAE 1992 35 (6) 2057

Maturity assessment of broccoli using the discrete Fourier transform

Seibel W, Gerstenkorn P// Fed Ctr Cereal Potato & Lipid Res, Inst Milling & Baking Technol, W-4930 Detmold, FRG

Rev Espan Cien Tecnl Aliment 1993 33 (1) 95

Modern quality evaluation system of durum wheat cultivars for pasta production in Germany

Snyman LD, Joubert HW// Onderstepoort Vet Inst, Private Bag X5, Onderstepoort 0110, South Africa

S Afr J Anim Sci 1993 23 (1) 20

Prediction of the chemical composition and *in vitro* dry matter digestibility of a number of forages by near infrared reflectance spectroscopy

Tollner EW, Hung YC, Upchurch BL, Prussia SE// Univ Georgia, Dept Biol & Agr Engr, Georgia Expt Stn, Griffin, Ga 30223, USA

Trans ASAE 1992 35 (6) 1921

Relating X-ray absorption to density and water content in apples