

Contents of Volume 51

Number 1

- 1 Chemical nature of xanthophylls in flesh and skin of cultured Arctic char (*Salvelinus alpinus* L.)
F. SHAHIDI, J. SYNOWIECKI & R. W. PENNEY (Canada)
- 5 Trace metals in tropical yam species: *Dioscorea* spp.
N. IBRAHIM (Malaysia)
- 7 *In vitro* studies on the proteolytic formation of the characteristic aroma precursors of fermented cocoa seeds: The significance of endoprotease specificity
J. VOIGT, G. VOIGT, H. HEINRICH, D. WRANN & B. BIEHL (Germany)
- 15 Determination of enzyme global thermostability from equilibrium and kinetic analysis of heat inactivation
R. K. OWUSU APENTEN (UK) & N. BERTHALON (France)
- 21 A comparison of the flavor and compositional quality of peanuts from several origins
K. L. BETT, J. R. VERCELLOTTI, N. V. LOVEGREN, T. H. SANDERS (USA), R. T. HINSCH & G. K. RASMUSSEN (The Netherlands)
- 29 Hydrolysis of flatulence-causing galacto-oligosaccharides by agarose-entrapped *Aspergillus oryzae* cells
S. K. KHARE, K. JHA, A. P. GANDHI & M. N. GUPTA (India)
- 33 Purification and characterization of glycerol phosphate dehydrogenase produced from wheat bran using a mixed culture system
Z. OLAMA, M. EL-SAYED, S. TEMSAH, A. EL-BESOUMY & M. HAMZA (Egypt)
- 39 Dietary fiber content and composition of different forms of fruits
J. A. MARLETT & N. W. VOLLENDORF (USA)
- 45 Occurrence of low-molecular-weight and high-molecular-weight selenium compounds in fish
B. ÅKESSON & T. S. SRIKUMAR (Sweden)
- 51 Proteins of acha (*Digitaria exilis* Stapf): Solubility fractionation, gel filtration, and electrophoresis of protein fractions
I. A. JIDEANI, R. K. OWUSU & H. G. MULLER (UK)
- 61 Bioavailability of calcium from bovine-bone-marrow calcium (BBMCa) and calcium carbonate in vitamin D-deficient rats
T. OKANO, T. KIMURA, N. TSUGAWA, M. FUJIWARA, M. YAMAMOTO & T. KOBAYASHI (Japan)
- 69 Evaluation of some packaging materials and treatments on some properties of beef during frozen storage
M. A. KENAWI (Egypt)
- 75 Effect of processing on contents and relationships of mineral elements of milk
G. ZURERA-COSANO, R. MORENO-ROJAS & M. AMARO-LOPEZ (Spain)
- 79 α -Amylase inhibitors in cowpea (*Vigna unguiculata*): Effects of soaking and cooking methods
A. R. PIERGIOVANNI & C. D. GATTA (Italy)
- 83 Quality of soursop juice after pectinase enzyme treatment
S. YUSOF & N. IBRAHIM (Malaysia)
- 89 Isolation of mucopolysaccharides from processing discards of seal and beef
J. SYNOWIECKI & F. SHAHIDI (Canada)
- 95 Effects of processing and ice storage on lipid classes and fatty acids of ray muscle (*Raja clavata*)
M. ^aJ. FERNÁNDEZ-REIRIZ, L. PASTORIZA, G. SAMPEDRO & J. J. R. HERRERA (Spain)
- 99 Further studies on the roles of proteases in the activation of phenolase from Norway lobster (*Nephrops norvegicus*)
Z. WANG, K. D. A. TAYLOR & X. YAN (UK)

RESEARCH NOTE

- 105 Colour stability of carthamin under alkaline conditions
K. SAITO & T. MORI (Japan)

ANALYTICAL METHODS SECTION

- 109 A multidetector HPLC system for the analysis of Amadori and other Maillard reaction intermediates
A. HUYGHUES-DESPONTES & V. A. YAYLAYAN (Canada)
- 119 Bibliography of analytical food chemistry

Number 2

- 125 Antioxidative action of the ethanolic extract and some hydroxycoumarins of *Fraxinus ornus* bark
E. M. MARINOVA, N. VI. YANISHLIEVA & I. N. KOSTOVA (Bulgaria)
- 133 Effect of germination on the cyanide and oligosaccharide content of lima beans (*Phaseolus lunatus*)
A. N. DIBOFORI, P. N. OKOH & A. O. ONIGBINDE (Nigeria)
- 137 Heat-stability of a proteinase from psychrotrophic *Pseudomonas fluorescens* P38, chymotrypsin and thermolysin
R. K. OWUSU & C. DOBLE (UK)
- 143 Isolation, identification, characterisation and stability of new cytoplasmic RNPs from *Vicia faba* seeds
O. M. ABDEL-FATAH (Egypt), V. A. ERDMANN, C. LIPPMANN (Germany), E. A.-M. ABDEL-RAHIM (Egypt) & F. A.-R. AHMED (Germany)
- 153 Physical-chemical characteristics of retail pasteurized orangeades
R. MARÍN, B. S. DE FERRER, A. FERRER & G. O. DE RODRÍGUEZ (Venezuela)
- 159 The influence of microsomal and cytosolic components on the oxidation of myoglobin and lipid *in vitro*
M.-C. YIN & C. FAUSTMAN (USA)
- 165 Gas chromatography/sniffing port analysis and sensory evaluation of commercially dried bell peppers (*Capsicum annuum*) after rehydration
S. M. VAN RUTH & J. P. ROOZEN (The Netherlands)
- 171 Critical assessment of the applicability of superoxide dismutase as an antioxidant in lipid foods
A. S. MEYER, K. RØRBÆK & J. ADLER-NISSEN (Denmark)
- 177 Detection of γ -irradiated raw-milk Camembert cheeses by capillary gas chromatographic analysis of volatile hydrocarbons
M. BERGAENTZLE, F. SANQUER, C. HASSELMANN & E. MARCHIONI (France)
- 183 Effect of light and tannic acid on the stability of anthocyanin in DMSO and in water
F. O. BOBBIO, M. T. DO NASCIMENTO VARELLA & P. A. BOBBIO (Brazil)
- 187 Characterization of quinoa (*Chenopodium quinoa*) lipids
R. PRZYBYLSKI (Canada), G. S. CHAUHAN (India) & N. A. M. ESKIN (Canada)
- 193 Fatty-acid composition of three commercially important fish of the Arabian Gulf
T. N. RAWDAH & M. Z. EL-FAER (Saudi Arabia)
- 197 The proteolytic formation of essential cocoa-specific aroma precursors depends on particular chemical structures of the vicilin-class globulin of the cocoa seeds lacking in the globular storage proteins of coconuts, hazelnuts and sunflower seeds
J. VOIGT, D. WRANN, H. HEINRICH & B. BIEHL (Germany)
- 207 Quality evaluation of Spanish rosemary (*Rosmarinus officinalis*) honey
C. PEREZ-ARQUILLUE, P. CONCHELLO, A. ARIÑO, T. JUAN & A. HERRERA (Spain)
- 211 Carbohydrate metabolism in *Colocasia esculenta* Schott corms and cormels during sprouting
I. O. FASIDI (Nigeria)
- 215 The formation of water-soluble antioxidants in chicken held at 80°C
C. KARASTOGIANNIDOU & J. RYLEY (UK)
- 221 Variation in organic acids content during ripening of Reggianito cheese in air-tight sealed bags
A. M. LOMBARDI, A. E. BEVILACQUA & A. N. CALIFANO (Argentina)

RESEARCH NOTE

- 227 Sephadex LH-20 separation of pigments from shells of red sea urchin (*Strongylocentrotus franciscanus*)
R. AMAROWICZ, J. SYNOWIECKI & F. SHAHIDI (Canada)

ANALYTICAL METHODS SECTION

- 231 Two simplified approaches to the analysis of cereal lipids
R. PRZYBYLSKI & N. A. M. ESKIN (Canada)
- 237 Determination of ascorbic acid in fruits and vegetables by stripping voltammetry on a glassy carbon electrode
L. GUANGHAN, W. YU, Y. LEIMING & H. SHUANGLONG (China)
- 241 Bibliography of analytical food chemistry
- 247 Book reviews

Number 3

- 251 Changes in theaflavin composition and astringency during black tea fermentation
P. O. OWUOR (Kenya) & I. McDOWELL (UK)
- 255 Evaluation of headspace volatiles and sensory characteristics of ripe pawpaws (*Asimina triloba*) from selected cultivars
M. J. MCGRATH & C. KARAHADIAN (USA)
- 263 The macronutrient content of fractions from Jerusalem artichoke tubers (*Helianthus tuberosus*)
W. J. MULLIN, H. W. MODLER, E. R. FARNWORTH & A. PAYNE (Canada)
- 271 The role of glutamic acid/glutamine and lysine during non-enzymic browning in heated gluten
F. S. YOONG, R. J. WALTERS, R. F. TESTER, M. R. A. GOMES & D. A. LEDWARD (UK)
- 275 Comparison of in-vitro proteolysis of casein and gluten as edible films or as untreated proteins
C. L. GARCIA-RODENAS, J. L. CUQ & CH. AYMARD (France)
- 281 Volatile compounds generated from thermal interaction of glucose and alliin or deoxyalliin in propylene glycol
T.-H. YU (USA), C.-M. WU (Taiwan) & C.-T. HO (USA)
- 287 Purification and characterization of the physicochemical properties of the albumin fraction from the seeds of *Amaranthus hypochondriacus*
M. F. MARCONE, F. K. NIEKAMP, M. LE MAGUER & R. Y. YADA (Canada)
- 295 Effects of season and location of catch on the fatty acid compositions of some Australian fish species
S. G. ARMSTRONG, S. G. WYLLIE & D. N. LEACH (Australia)
- 307 The influence of thermal treatments on the stability of safflor yellow B
K. SAITO & T. MURATA (Japan)
- 311 Maillard reaction products as antioxidants in pre-cooked ground beef
M. ALFAWAZ, J. S. SMITH & I. J. JEON (USA)
- 319 Solubilization and electrophoretic characterization of cashew nut (*Anacardium occidentale*) proteins
S. K. SATHE (USA)

ANALYTICAL METHODS SECTION

- 325 Detection of common-wheat (*Triticum aestivum*) flour in Durum-wheat (*Triticum durum*) semolina by reverse-phase high-performance liquid chromatography (RP-HPLC) of specific albumins
I. DE NONI, G. DE BERNARDI & L. PELLEGRINO (Italy)
- 331 NMR studies of non-freezing water in cellular plant tissue
B. P. HILLS & G. LE FLOC'H (UK)
- 337 Bibliography of analytical food chemistry

Number 4

The following papers originate from the Royal Society of Chemistry, Food Chemistry Group Symposium 'Interactions in Beverages', 17 September 1993, London, UK

- 341 Editorial
B. L. WEDZICHA (UK)
- 343 Colloidal aspects of beverages
E. DICKINSON (UK)
- 349 The formation and growth of carbon dioxide gas bubbles from supersaturated aqueous solutions
M. J. HEY, A. M. HILTON & R. D. BEE (UK)
- 359 The chemical basis of sweetness perception in beverages
G. G. BIRCH (UK)
- 365 Anthocyanin molecular interactions: the first step in the formation of new pigments during wine aging?
R. BROUILLARD & O. DANGLES (France)
- 373 Caramelisation in food and beverages
L. W. KROH (Germany)

- 381 Mechanisms of gastrointestinal absorption: dietary minerals and the influence of beverage ingestion
J. J. POWELL, M. W. WHITEHEAD, S. LEE & R. P. H. THOMPSON (UK)
- 389 Synthesis of some sulphhydryl dipeptides with novel anti-browning properties
A. S. EDWARDS, B. L. WEDZICHA & G. D. KHANDELWAL (UK)
- 395 Oxidation of sulphite in a caramel-containing system
B. L. WEDZICHA & A. L. CLAYTON (UK)
- 399 Free radical reactions involving coffee
B. A. GOODMAN, S. M. GLIDEWELL, N. DEIGHTON & A. E. MORRICE (UK)
- 405 Synthesis and taste properties of sodium monosubstituted phenylsulfamates
W. J. SPILLANE, C. A. RYDER & M. SHEAHAN (Republic of Ireland)

Technical Note

- 413 Analysis for caramel colour (Class III)
J. S. COFFEY & L. CASTLE (UK)

GENERAL PAPERS

- 417 The relationship between the coloured compounds present in the pressed liquor of cane sugar manufacture and those formed in Maillard reactions, in alkaline degradation of sugars, and in caramelisation
J. KERAMAT & H. E. NURSTEN (UK)
- 421 Effect of storage of cassava roots on the chemical composition and sensory qualities of gari and fufu
M. A. IDOWU & S. A. AKINDELE (Nigeria)
- 425 Survey of Ghanaian cocoa farmer fermentation practices and their influence on cocoa flavour
D. M. BAKER, K. I. TOMLINS & C. GAY (UK)
- 433 Evaluation of protein quality of brown and white ragi (*Eleusine coracana*) before and after malting
P. UDAYASEKHARA RAO (India)
- 437 Bibliography of analytical food, nutritional and clinical methods