


CONTENTS OF VOLUME 48

Number 1

Fluorescence properties of carminic acid in relation to aggregation, complex formation and oxygen activation in aqueous food models	1
H. STAPELFELDT, H. JUN & L. H. SKIBSTED (Denmark)	
Protein digestibility of extruded cereal grains	13
K. DAHLIN & K. LORENZ (USA)	
Cell-wall associated peptide hydrolase and esterase activities in several cheese-related bacteria	19
N. EZZAT, M. EL SODA, H. EL SHAFEI (Egypt) & N. F. OLSON (USA)	
Sugar content changes in persimmon fruits (<i>Diospyros kaki</i> L.) during artificial ripening with CO ₂ : a possible connection to deastringency mechanisms	25
Y. ITTAH (Israel)	
A study of the chemical components which characterize Spanish saucisson	31
M. J. BERIAIN, M. P. PEÑA & J. BELLO (Spain)	
Rose-hip tea: equilibrium and kinetic study of L-ascorbic acid extraction	39
M. SPIRO & S. S. CHEN (UK)	
Rose-hip tea: equilibrium and kinetic study of mineral ion extraction	47
S. S. CHEN & M. SPIRO (UK)	
Fermentation characteristics and nutritive value of broiler litter ensiled with corn forage	51
S. M. CHAUDHRY, Z. NASEER & D. M. CHAUDHRY (Pakistan)	
Ascorbigen as a precursor of 5,11-dihydroindolo[3,2- <i>b</i>]carbazole	57
M. N. PREOBRAZHENSKAYA, A. M. KOROLEV, E. I. LAZHKO, L. G. ALEKSANDROVA (Russian Federat), J. BERGMAN & J.-O. LINDSTRÖM (Sweden)	
Mineral distribution in the fruits of the plantain plant (<i>Musa paradisiaca</i>) in relation to mode and degree of maturation	63
J. O. OFFEM & P. C. NJOKU (Nigeria)	
Effects of cooking methods on thiamin and riboflavin contents of chicken meat	69
A. S. AL-KHALIFA & A. A. DAWOOD (Saudi Arabia)	
Effect of prolonged solar exposure on the vitamin C contents of tropical fruits	75
M. N. ISLAM (USA), T. COLON & T. VARGAS (Dominican Republic)	
Identification of protein fractions in chhana whey and its powders	79
A. R. JINDAL & A. S. GRANDISON (UK)	
ANALYTICAL METHODS SECTION	
Determination of trace quantities of selenium and arsenic in canned tuna fish using electroanalytical techniques	85
A. M. HIGHAM & R. P. T. TOMKINS (USA)	
Removal of ascorbic acid interference in the determination of glucose and sucrose in non-alcoholic beverages	95
S. M. TZOUWARA-KARAYANNI, M. I. KARAYANNIS & S. R. CROUCH (USA)	
Chromatographic techniques for preparation of linustatin and neolinustatin from flaxseed: standards for glycoside analyses	99
R. AMAROWICZ, X. CHONG & F. SHAHIDI (Canada)	
Bibliography of analytical food chemistry	103

Number 2

Flaxseed proteins—a review B. D. OOMAH & G. MAZZA (Canada)	109
Measurement of volatile release in the mouth. R. S. T. LINFORTH & A. J. TAYLOR (UK)	115
Muscle lipolysis phenomena in the processing of dry-cured ham M.-J. MOTILVA, F. TOLDRA, P. NIETO & J. FLORES (Spain)	121
Differentiation of unfrozen and frozen-thawed kuruma prawn (<i>Penaeus japonicus</i>) from the activity of β -hydroxyacyl-CoA-dehydrogenase (HADH) in aqueous extracts L. HOZ, M. FERNÁNDEZ, O. DÍAZ, J. A. ORDÓÑEZ (Spain), A. PAVLOV (Bulgaria) & G. D. GARCÍA DE FERNANDO (Spain)	127
Content of fat, vitamins and minerals in quinoa (<i>Chenopodium quinoa</i> , Willd) seeds J. RUALES & B. M. NAIR (Sweden)	131
Saponins, phytic acid, tannins and protease inhibitors in quinoa (<i>Chenopodium quinoa</i> , Willd) seeds J. RUALES & B. M. NAIR (Sweden)	137
Models for the interactions between pectin molecules and other cell-wall constituents in vegetable tissues C. Y. CHANG, Y. R. TSAI & W. H. CHANG (Taiwan)	145
A seed protein induced by heat treatment in soybean (<i>Glycine max</i> (L.)) H. KAGAWA, H. HIRANO, M. TOMOTAKE & F. KIKUCHI (Japan)	159
Antioxidant synergy between phosphatidyl ethanolamine and α -tocopherylquinone X. C. WENG (China) & M. H. GORDON (UK)	165
An alternative formula for the sweetening of reduced-calorie cakes E.-S. A. ATTIA, H. A. SHEHATA & A. ASKAR (Egypt)	169
Fractionation of <i>Leucaena</i> seed-kernel proteins based on their solubility characteristics P. SETHI & P. R. KULKARNI (India)	173
Nutritional evaluation of home-processed weaning foods based on low cost locally available foods S. DAHIYA & A. C. KAPOOR (India)	179
Biological evaluation of protein quality of home-processed supplementary foods for pre-school children S. DAHIYA & A. C. KAPOOR (India)	183
Effects of precooling, packaging film, modified atmosphere and ethylene absorber on the quality of refrigerated Chandler and Douglas strawberries A. PICÓN, J. M. MARTÍNEZ-JÁVEGA, J. CUQUERELLA, M. A. DEL RÍO & P. NAVARRO (Spain)	189
Transformation of egg cholesterol during bacterial fermentation B. PRZYBYLSKI, N. A. M. ESKIN & D. R. CULLIMORE (Canada)	195
Effect of processing (sprouting and/or fermentation) on sorghum and maize: II. Vitamins and amino acid composition. Biological utilization of maize protein M. ASIEDU, E. LIED, R. NILSEN & K. SANDNES (Norway)	201
Research Notes	
Chemical analysis of sorrell leaf (<i>Rumex acetosa</i>) O. LADEJI & Z. S. C. OKOYE (Nigeria)	205
Toxic elements in certain higher fungi J. VETTER (Hungary)	207
ANALYTICAL METHODS SECTION	
Adulteration of honey with high-fructose corn syrup: Detection by different methods E.-S. M. ABDEL-AAL, H. M. ZIENA & M. M. YOUSSEF (Egypt)	209
A rapid FTIR quality-control method for determining fat and moisture in high-fat products F. R. VAN DE VOORT, J. SEDMAN & A. A. ISMAIL (Canada)	213

Bibliography of analytical food chemistry	223
Book Reviews	229

Number 3

A test for the two-stage thermoinactivation model for chymotrypsin R. K. OWUSU (UK) & N. BERTHALON (France)	231
Oil content, stability and fatty acid composition of the main varieties of Catalonian Hazelnuts (<i>Corylus avellana</i> L.) J. S. BONVEHÍ & F. V. COLL (Spain)	237
Thermal and mechanical properties of concentrated rice starch gels of varying composition C. G. BILIADERIS (Canada) & B. O. JULIANO (Philippines)	243
Saponin content in different oat varieties and in different fractions of oat grain G. ÖNNING, N.-G. ASP & B. Sivik (Sweden)	251
Studies on <i>Pleurotus tuber-regium</i> (Fries) Singer: cultivation, proximate composition and mineral contents of sclerotia I. O. FASIDI & U. U. EKUERE (Nigeria)	255
Chemical composition of <i>Nigella sativa</i> L. seeds C. NERGIZ & S. ÖTLES (Turkey)	259
Removal of cyanogenic glycosides of flaxseed meal. P. K. J. P. D. WANASUNDARA, R. AMAROWICZ, M. T. KARA & F. SHAHIDI (Canada)	263
Molecular mechanisms of sweet taste: IV. Sucronic acid and a related derivative T. SUAMI (Japan) & L. HOUGH (UK)	267
Volatile reaction products from a heated xylose-lysine model system J. M. AMES (UK) & A. APRIYANTONO (Indonesia)	271
Observations on long-term storage and processing of Jerusalem artichoke tubers (<i>Helianthus tuberosus</i>) H. W. MODLER, J. D. JONES & G. MAZZA (Canada)	279
Effect of organic solvent and the lipid content on functionality of bovine lung protein isolates J. A. G. AREÁS (UK), M. J. C. ALCOCER & E. M. A. MOTA (Brazil)	285
Kinetics of the BSA-dependent reaction of sorbic acid with mercaptoethanol and its inhibition by hex-3-enoic acid B. L. WEDZICH & C. PICARD (UK)	291
Changes of anthocyanins in cherries (<i>Prunus avium</i>) during osmodehydration, pasteurization and storage E. FORNI, A. POLESSELLO & D. TORREGGIANI (Italy)	295
ANALYTICAL METHODS SECTION	
Analysis of saponins in oat kernels G. ÖNNING & N.-G. ASP (Sweden)	301
Rapid scan correlation NMR spectroscopy for food analysis H. BARJAT, P. S. BELTON & B. J. GOODFELLOW (UK)	307
Determination of ethyl carbamate in soy sauce C. FAUHL, R. CATSBURG & R. WITTKOWSKI (Germany)	313
Elements in raw leafy vegetables grown in <i>wadi</i> Al-shati (Central Sahara) R. B. VOEGBORLO (Libya)	317
HPLC determination of vitamin B ₆ in foods after pre-column derivatization of free and phosphorylated vitamers into pyridoxol. M. REITZER-BERGAENTZLE, E. MARCHIONI & C. HASSELMANN (France)	321
Bibliography of analytical food chemistry	325
Book Reviews	329

Number 4

Chemical and nutritional quality of raw, cooked and salted fish silages	331
O. S. FAGBENRO & K. JAUNCEY (UK)	
Functional properties of African yam bean (<i>Sphenostylis stenocarpa</i>) seed flour as affected by processing	337
O. S. EKE & E. N. T. AKOBUNDU (Nigeria)	
Partial purification and properties of plantain polyphenol oxidase	341
J. A. NGALANI (Cameroon), A. SIGNORET & J. CROUZET (France)	
Fate of aflatoxin B ₁ during the industrial production of edible defatted peanut protein flour from raw peanuts	349
R. B. SASHIDHAR (India)	
Co-purification of a heat-stable antioxidant with the superoxide dismutase activity from dried peas	353
D. J. NICE & D. S. ROBINSON (UK)	
Methyl carbamate and ethyl carbamate in alcoholic beverages and other fermented foods	359
N. P. SEN, S. W. SEAMAN, M. BOYLE & D. WEBER (Canada)	
Chemical composition and nutritional evaluation of two little-known species of <i>Vigna</i>	367
V. R. MOHAN & K. JANARDHANAN (India)	
An investigation of the compounds produced by spray-drying an aqueous solution of glucose and glycine	373
A. J. TOMLINSON (USA), J. A. MLOTKIEWICZ & I. A. S. LEWIS (UK)	
Ability of chemical measurements to differentiate oxidative stabilities of frozen minced muscle tissue from farm-raised striped bass and hybrid striped bass	381
M. C. ERICKSON (USA)	
A new technique for the chemical processing of reddened florets from dyer's saffron capitula	387
K. SAITO & M. TAKAHASHI (Japan)	
Purification and kinetic characterization of a basic peroxidase isoenzyme responsible for lignification in Gamay rouge grape (<i>Vitis vinifera</i>) berries	391
M. MORALES, M. A. PEDREÑO, R. MUÑOZ, A. ROS BARCELÓ & A. A. CALDERÓN (Spain)	
Chemical and biological evaluation of discarded frying palm oil from commercial restaurants	395
M. M. AL-HARBI & H. A. AL-KAHTANI (Saudi Arabia)	
Chemical composition and some physical properties of a water-soluble gum in taro (<i>Colocasia esculenta</i>)	403
H. LIN & A. S. HUANG (USA)	
Research Notes	
Influence of variety and geographical origin on the lipid fraction of hazelnuts (<i>Corylus avellana</i> L.) from Spain: I. Fatty acid composition	411
J. PARCERISA, J. BOATELLA, R. CODONY, A. FARRÀN, J. GARCÍA, A. LOPEZ, M. RAFECAS & A. ROMERO (Spain)	
Refractometric determination of ethanol concentration	415
C. I. OWUAMA & J. C. ODODO (Nigeria)	
An improved technique for the extraction of precarthamin under mild conditions	419
K. SAITO (Japan)	
ANALYTICAL METHODS SECTION	
The appropriateness of using cyanocobalamin as calibration standards in competitive binding assays of vitamin B ₁₂	423
K. MUHAMMAD (Malaysia), D. BRIGGS & G. JONES (Australia)	
The appropriateness of using cyanocobalamin as calibration standards in <i>Lactobacillus leichmannii</i> A.T.C.C. 7830 assay of vitamin B ₁₂	427
K. MUHAMMAD (Malaysia), D. BRIGGS & G. JONES (Australia)	
Comparison of a competitive binding assay with <i>Lactobacillus leichmannii</i> A.T.C.C. 7830 assay for the determination of vitamin B ₁₂ in foods	431
K. MUHAMMAD (Malaysia), D. BRIGGS & G. JONES (Australia)	
Bibliography of analytical food chemistry	435