

Food Chemistry

Papers Published in Volumes 46–48

CONTENTS OF VOLUME 46

Number 1

Effect of dietary lipid and vitamin E supplementation on free radical production and lipid oxidation in porcine muscle microsomal fractions	1
F. J. MONAHAN (Ireland), J. I. GRAY, A. ASGHAR, A. HAUG, B. SHI, D. J. BUCKLEY (USA) & P. A. MORRISSEY (Ireland)	
The mucilaginous polysaccharide material isolated from <i>ruredzo</i> (<i>Dicerocaryum zanguebarium</i>)	7
MUDADI A. N. BENHURA & MAUD MARUME (Zimbabwe)	
Floral-type identification and quality evaluation of some honey types	13
HAMZA M. ABU-TARBOUSH, HASSAN A. AL-KAHTANI & M. S. EL-SARRAGE (Saudi Arabia)	
Moisture sorption isotherms and other physicochemical properties of nixtamalized amaranth flour	19
J. A. VALDEZ-NIEBLA, O. PAREDES-LÓPEZ, J. M. VARGAS-LÓPEZ & D. HERNÁNDEZ-LÓPEZ (Mexico)	
Effect of domestic processing on oligosaccharide content of some dry legume seeds	25
A. S. ABDEL-GAWAD (Egypt)	
Dihydrochalcones from apple juices and jams	33
F. A. TOMÁS-BARBERÁN, C. GARCÍA-VIGUERA, J. L. NIETO, F. FERRES & F. TOMÁS-LORENTE (Spain)	
Effect of pH and heat treatment on the mutagenic activity of peanut beverage contaminated with aflatoxin B ₁	37
ISMAIL Y. S. RUSTOM, MIGUEL H. LÓPEZ-LEIVA & BABOO M. NAIR (Sweden)	
Binding of Zn by three starchy legumes in the presence of Zn alone or with Fe, Ca, Mg and Cu	43
SIRELKHATIM B. ELHARDALLOU & ANN F. WALKER (UK)	
Estimation of protein in potato tissue by dye binding	49
WENBIAO WU (China) & ALAN L. LAKIN (UK)	
Mobility of water in various sugar–water systems as studied by oxygen-17 NMR	55
HSI-MEI LAI & SHELLY J. SCHMIDT (USA)	
Purification of an anionic peroxidase isoenzyme from mango (<i>Mangifera indica</i> L. var. <i>chaunsa</i>)	61
A. A. KHAN & D. S. ROBINSON (UK)	
Separation of the coloured reaction products formed in β -carotene and/or phenylalanine model systems	65
KIRIAKI PAPADOPOULOU & JENNIFER M. AMES (UK)	
Thermal degradation of betanine in various water alcohol model systems	73
ROLANDO C. ALTAMIRANO, MILAN DRDÁK, PETER ŠIMON, ALICA RAJNIAKOVÁ, JOLANA KAROVIČOVÁ & L'UBOMIR PRECLÍK (Czechoslovakia)	

Research Notes

Characterization of mutagenic compounds in heated orange juice by UV and mass spectra INDRIATI EKASARI (USA), R. H. FOKKENS, M. H. BONESTROO, H. A. SCHOLS, N. M. M. NIBBERING & W. PILNIK (Netherlands)	77
Changes during ripening of papaya fruit in different storage systems M ^a . M. CÁMARA, C. DÍEZ & M ^a . E. TORIJA (Spain)	81

ANALYTICAL METHODS SECTION

Direct potentiometric determination of fluoride in beverages. Comparative study of different buffering solutions M. MA. MARTÍN DELGADO, A. HARDISSON DE LA TORRE & R. ÁLVAREZ MARANTE (Spain)	85
Cholesterol and fat contents of animal adipose tissues HAMZA M. ABU-TARBOUSH & ABDELBARY A. DAWOOD (Saudi Arabia)	89
Determination of iodide in table salt by flow injection analysis using Pyrocatechol Violet A. CERDÀ, R. FORTEZA & V. CERDÀ (Spain)	95

Technical Note

New spectrophotometric methods for the determination of di- <i>t</i> -butyl hydroquinone C. S. P. SASTRY, S. GOPALA RAO & B. S. SASTRY (India)	101
Bibliography on analytical food chemistry	105
Book reviews	113

Number 2

Effect of irradiation on volatile oils of black pepper J. R. PIGGOTT & Z. OTHMAN (UK)	115
Low molecular weight coloured compounds formed in xylose-lysine model systems J. M. AMES, A. APRIYANTONO (UK) & A. ARNOLDI (Italy)	121
The development and control of colour in extrusion cooked foods S. SGARAMELLA & J. M. AMES (UK)	129
The temperature dependence of the rate of extraction of soluble constituents of black tea W. E. PRICE & J. C. SPITZER (Australia)	133
Evaluation of a static headspace gas chromatographic method for the determination of lipid peroxidases F. ULBERTH & D. ROUBICEK (Austria)	137
Protein and uric acid contents of cereal grains as affected by insect infestation S. JOOD & A. C. KAPOOR (India)	143
Solute-solvent interactions and the sweet taste of small carbohydrates. Part II: Sweetness intensity and persistence in ethanol-water mixtures T. HOOPMAN, G. BIRCH (UK), S. SERGHAT, M.-O. PORTMANN & M. MATHLOUTHI (France)	147
Influence of water activity on the stability of betanin in various water/alcohol model systems P. ŠIMON, M. DRDÁK & R. C. ALTAMIRANO (Czechoslovakia)	155
In vitro protein digestibility of <i>Leucaena leucocephala</i> seed kernels and protein isolate P. SETHI & P. R. KULKARNI (India)	159
The mineral and trace element composition of vegetables, pulses and cereals of southern India T. S. SRIKUMAR (Sweden)	163
Chemical and physical properties of yellow mustard (<i>Sinapis alba</i> L.) mucilage W. CUI, N. A. M. ESKIN & C. G. BILIADERIS (Canada)	169
Photosensitized decomposition of ascorbic acid in the presence of riboflavin F. ŞAHBAZ & G. SOMER (Turkey)	177
Effect of processing variables on the characteristics of persimmon liqueur S. GORINSTEIN, R. MOSHE, M. WEISZ, J. HILEVITZ, K. TILIS, D. FEINTUCH, D. BAVLI & D. AMRAM (Israel)	183
Research Note	
Composition of the pecan truffle (<i>Tuber texense</i>) L. R. BEUCHAT, T. B. BRENNEMAN & C. R. DOVE (USA)	189

ANALYTICAL METHODS SECTION

Infrared spectrophotometric determination of citral corrected for limonene interference in lemon and orange essential oils	193
P. LÓPEZ MAHÍA, J. S. GÁNDARA & P. LOSADA (Spain)	
First BCR-intercomparison on the determination of folates in food.	199
P. M. FINGLAS (UK), U. FAURE (Belgium) & D. A. T. SOUTHGATE (UK)	
Bibliography on analytical food chemistry	215
Book reviews	222

Number 3

The fate of nitrite in food processing: isolation of dinuclear and tetranuclear iron-sulphur nitrosyl complexes from cysteine and methionine sources	225
C. GLIDEWELL & S. M. GLIDEWELL (UK)	
Nutrient composition of corn OGI prepared by a slightly modified traditional technique	231
C. Y. AREMU (Nigeria)	
Molecular mechanisms of sweet taste 3: aspartame and its non-sweet isomers	235
T. SUAMI (Japan) & L. HOUGH (UK)	
Food value of lesser utilised tropical plants	239
H.-H. YEOH & P.-F. M. WONG (Singapore)	
Nutritive composition of Al-Nokel grape fragments and the potentiality of making evaporator-concentrate	243
E. H. EWALDAH (Saudi Arabia)	
The influence of roasting and malting on the total and extractable mineral contents of human weaning mixtures prepared from Indian raw materials.	253
P. GAHLAWAT & S. SEHGAL (India)	
Effect of fermentation and drying practices on the chemical and physical profiles of Ghana cocoa	257
K. I. TOMLINS, D. M. BAKER, P. DAPLYN (UK) & D. ADOMAKO (Ghana)	
Cochineal as a colorant in processed pork meat. Colour matching and oxidative stability	265
H. L. MADSEN, H. STAPELFELDT, G. BERTELSEN & L. H. SKIBSTED (Denmark)	
Synthesis of some heterocyclic amino-imidazoazarenes	273
B. L. MILIĆ, S. M. DJILAS & J. M. ČANADANOVIĆ-BRUNET (Yugoslavia)	
Oil extractability from enzymatically treated soybean and sunflower: range of operational variable	277
H. DOMÍNGUEZ, M. J. NÚÑEZ & J. M. LEMA (Spain)	
Study of the carbohydrate fraction of the principal varieties of Tarragona hazelnuts (<i>Corylus avellana</i> L.)	285
J. S. BONVEHÍ & F. V. COLL (Spain)	
Pectin changes during the development and ripening of eggplant fruits	289
R. M. ESTEBAN, F. J. LOPEZ-ANDREU, M. A. MARTIN-CABREJAS & E. MOLLA (Spain)	
Research Notes	
The effect of microwave heating on retention of some B vitamins	293
R. UHEROVÁ, B. HOZOVÁ & V. SMIRNOV (Czechoslovakia)	
Nutritional constituents of the seeds of the African pear, <i>Dacryodes edulis</i>	297
N. B. B. OBASI & N. P. OKOLIE (Nigeria)	

ANALYTICAL METHODS SECTION

Fluorimetric flow-injection determination of hydroperoxides in foodstuffs	301
T. PÉREZ-RUIZ, C. MARTÍNEZ-LOZANO, V. TOMÁS & O. VAL (Spain)	
Rapid determination of calcium, magnesium, iron and zinc in flours using flow injection flame atomic absorption spectrometry for slurry atomization	307
P. VIÑAS, N. CAMPILLO, I. LÓPEZ GARCÍA & M. HERNÁNDEZ CÓRDOBA (Spain)	
Determination of cholecalciferol in meat and fat from livestock fed normal and excessive quantities of vitamin D	313
J. N. THOMPSON & L. PLOUFFE (Canada)	

Precolumn phenylisothiocyanate derivatization and liquid chromatography of free amino acids in biological samples	319
S. R. HAGEN, J. AUGUSTIN, E. GRINGS & P. TASSINARI (USA)	
Bibliography on analytical food chemistry	325
Book reviews	334

Number 4

The effect of nematicides on the nutritive value and functional properties of cowpea seeds (<i>Vigna unguiculata</i> L. Walp)	337
O. OLAOFE, Y. O. UMAR & G. O. ADEDIRAN (Nigeria)	
Model reactions on roast aroma formation. XIII. The formation of some uncommon N-heterocyclic compounds and furans after roasting of tryptophan with reducing sugars and sugar degradation products	343
W. BALTES & E. KNOCH (Germany)	
Effect of processing (sprouting and/or fermentation) on sorghum and maize. I: Proximate composition, minerals and fatty acids	351
M. ASIEDU, R. NILSEN, Ø. LIE & E. LIED (Norway)	
The conformational stability of a lipase from a psychrotrophic <i>Pseudomonas fluorescens</i>	355
A. MAKHZOUM, R. K. OWUSU & J. S. KNAPP (UK)	
Chemical and sensory evaluation of fillets from Atlantic salmon (<i>Salmo salar</i>) fed three levels of N-3 polyunsaturated fatty acids at two levels of vitamin E.	361
R. WAAGBØ, K. SANDNES, O. J. TORRISSEN, A. SANDVIN & Ø. LIE (Norway)	
Combined gas chromatography and sniffing port analysis of volatile compounds of mineral water packed in polyethylene laminated packages	367
J. P. H. LINSSEN, J. L. G. M. JANSSENS, J. P. ROOZEN & M. A. POSTHUMUS (The Netherlands)	
Composition of ghee (Samn Barri's) from cow's and sheep's milk	373
A. AL-KHALIFAH & H. AL-KAHTANI (Saudi Arabia)	
Effects of cooking on the fatty acids of three freshwater fish species	377
J. J. ÅGREN & O. HÄNNINEN (Finland)	
Effect of pH on pyrazine formation in glucose–glycine model systems	383
G. L. BEMIS-YOUNG, J. HUANG & R. A. BERNHARD (USA)	
The micronutrient content of bovine whole milk powder: Influence of pasture feeding and season	389
H. E. INDYK, R. LAWRENCE & D. BRODA (New Zealand)	
Analysis of free sugar and dietary fibre of some vegetables of Bangladesh	397
N. NAHAR, M. MOSIHUZZAMAN & S. K. DEY (Bangladesh)	
Effect of type of oxidation on beta-carotene loss and volatile products formation in model systems.	401
M. BEATRIZ A. GLÓRIA (Brazil), E. A. GRULKE & J. I. GRAY (USA)	
Nonprotein nitrogen compounds in harp seal (<i>Phoca groenlandica</i>) meat.	407
F. SHAHIDI, J. SYNOWIECKI, E. DUNAJSKI & X. CHONG (Canada)	
Research Note	
Effect of malt milling energy, sedimentation rates and diastatic power measurement in sorghum selection	415
O. O. LASEKAN (Nigeria)	
ANALYTICAL METHODS SECTION	
Simultaneous analysis of individual carotenoids, retinol, retinyl esters, and tocopherols in serum by isocratic non-aqueous reversed-phase HPLC	419
A. B. BARUA, H. C. FURR, D. JANICK-BUCKNER & J. A. OLSON (USA)	
Determination of lactose by an enzymatic method	425
J. A. SÁNCHEZ-MANZANARES, M. R. FERNÁNDEZ-VILLACAÑAS, F. MARÍN-INIESTA & J. LAENCINA (Spain)	
The determination and distribution of taurine in dairy products	429
D. C. WOOLLARD & H. E. INDYK (New Zealand)	
Bibliography on analytical food chemistry	439
Book reviews	445