

Quick Search Title, abstract, keywords

 search tips

 Journal/book title

Food Chemistry

Copyright © 2007 Elsevier Ltd. All rights reserved

Shortcut URL to this

 page: <http://www.sciencedirect.com/science/journal/03>
[Sample Issue Online](#) | [About this Journal](#) | [Submi](#)

- = Full-text available
- = Non-subscribed
- [What does this mean?](#)

 Articles in Press
 Volumes 101 - 105 (2007)
 Volume 105, Issue 4
 pp. 1327-1766 (2007)

 Volume 105, Issue 3
 pp. 889-1326 (2007)

 Volume 105, Issue 2
 pp. 449-888 (2007)

 Volume 105, Issue 1
 pp. 1-448 (2007)

Volume 104, Issue 4

- pp. 1327-1764 (2007)
- ☐ [Volume 104, Issue 3](#)
pp. 889-1326 (2007)
- ☐ [Volume 104, Issue 2](#)
pp. 451-888 (2007)
- ☐ [Volume 104, Issue 1](#)
pp. 1-450 (2007)
- ☐ [Volume 103, Issue 4](#)
pp. 1075-1514 (2007)
- ☐ [Volume 103, Issue 3](#)
pp. 689-1074 (2007)
- ☐ [Volume 103, Issue 2](#)
pp. 255-688 (2007)
- ☐ [Volume 103, Issue 1](#)
pp. 1-254 (2007)
- ☐ [Volume 102, Issue 4](#)
pp. 993-1430 (2007)
- ☐ [Volume 102, Issue 3](#)
pp. 551-992 (2007)
- ☐ [Volume 102, Issue 2](#)
pp. 435-550 (2007)
EFFoST 2005 Annual Meeting:
Innovations in traditional foods
- ☐ [Volume 102, Issue 1](#)
pp. 1-434 (2007)
- ☐ [Volume 101, Issue 4](#)
pp. 1319-1768 (2007)

☐ **Volume 101, Issue 3**
pp. 877-1318 (2007)

☐ **Volume 101, Issue 2**
pp. 439-876 (2007)

☐ **Volume 101, Issue 1**
pp. 1-438 (2007)

⊕ **Volumes 91 - 100 (2005 - 2007)**

⊕ **Volumes 81 - 90 (2003 - 2005)**

⊕ **Volumes 71 - 80 (2000 - 2003)**

⊕ **Volumes 61 - 70 (1998 - 2000)**

⊕ **Volumes 51 - 60 (1994 - 1997)**

⊕ **Volumes 41 - 50 (1991 - 1994)**

⊕ **Volumes 31 - 40 (1989 - 1991)**

⊕ **Volumes 21 - 30 (1986 - 1988)**

⊕ **Volumes 11 - 20 (1983 - 1986)**

⊕ **Volumes 1 - 10 (1976 - 1983)**

Pages 908-916

K.

Jayathilakan,
G.K. Sharma,
K.

Radhakrishna
and A.S.

Bawa

[Abstract](#) | [Full Text + Links](#) | [PDF \(222 K\)](#)

5. **Influence of prior acid treatment on acetylation of wheat, potato and maize starches**

Pages 917-925

Anil Gunaratne and
Harold Corke

[Abstract](#) | [Full Text + Links](#) | [PDF \(372 K\)](#)

6.

Use of commercial protease preparations to reduce protein and lipid content of maize

starch

Pages 926-931

Richard F. Tester,
Rabiah Yousuf, Bernd
Kettlitz and Harald
Röper

[Abstract](#) | [Full Text +
Links](#) | [PDF \(150 K\)](#)

7.

Binding of aroma compounds by isolated myofibrillar proteins: Effect of protein concentration and conformation

Pages 932-939

María Pérez-Juan,
Mónica Flores and
Fidel Toldrá

[Abstract](#) | [Full Text +
Links](#) | [PDF \(715 K\)](#)

8.

Antioxidant activity and phenolic compounds in 32 selected herbs

Pages 940-949

Aneta Wojdyło, Jan

Oszmiański and
Renata Czemerys
[Abstract](#) | [Full Text +
Links](#) | [PDF \(878 K\)](#)

9. **The antioxidant activity and free radical-scavenging capacity of dietary phenolic extracts from horse gram (*Macrotyloma uniflorum* (Lam.) Verdc.) seeds**
Pages 950-958
Perumal Siddhuraju and Sellamuthu Manian
[Abstract](#) | [Full Text +
Links](#) | [PDF \(192 K\)](#)

10. **Biogenic amines and HL60 cytotoxicity of alfalfa and fenugreek sprouts**
Pages 959-967
J. Frías, C. Martínez-Villaluenga, P. Gulewicz, A. Perez-

Romero, R. Pilarski, K.
Gulewicz and C. Vidal-
Valverde

[Abstract](#) | [Full Text +
Links](#) | [PDF \(255 K\)](#)

11.

**Oxidation of caffeic
acid in a wine-like
medium: Production of
dihydroxybenzaldehyd
and its subsequent
reactions with (+)-
catechin**

Pages 968-975

Marcus Lutter, Andrew C
Clark, Paul D. Prenzler
and Geoffrey R. Scollary

[Abstract](#) | [Full Text +
Links](#) | [PDF \(393 K\)](#)

12.

**Effects of some
technological
processes on
glucosinolate
contents in
cruciferous
vegetables**

Pages 976-981

Ewa Cieřlik, Teresa Leszczyńska, Agnieszka Filipiak-Florkiewicz, Elżbieta Sikora and Paweł M. Pisulewski

[Abstract](#) | [Full Text + Links](#) | [PDF \(131 K\)](#)

13. □

Bioactive compounds and antioxidant potential of mango peel extract

Pages 982-988

C.M. Ajila, K.A. Naidu, S.G. Bhat and U.J.S. Prasada Rao

[Abstract](#) | [Full Text + Links](#) | [PDF \(174 K\)](#)

14. □

Comparative studies on morphological and crystalline properties of B-type and C-type starches by acid hydrolysis

Pages 989-995

Pang Jiping, Wang Shujun, Yu Jinglin, Liu Hongyan, Yu Jiugao and Gao Wenyan
[Abstract](#) | [Full Text + Links](#) | [PDF \(1413 K\)](#)

15. **Effect of endogenous acid proteinases on the properties of edible films prepared from Alaska pollack surimi**

Pages 996-1002

WuYin Weng, Patricia Yuca Hamaguchi, Kazufumi Osako and Munehiko Tanaka

[Abstract](#) | [Full Text + Links](#) | [PDF \(399 K\)](#)

16.

Chemical and antioxidative assessment of dietary turnip (*Brassica rapa* var. *rapa* L.)

Pages 1003-1010

Fátima Fernandes,
Patrícia Valentão,
Carla Sousa, José A.
Pereira, Rosa M.
Seabra and Paula B.
Andrade

[Abstract](#) | [Full Text +
Links](#) | [PDF \(278 K\)](#)

17. **Effects of cosolvents
on the decaffeination
of green tea by
supercritical carbon
dioxide**

Pages 1011-1017

Hyong Seok Park, Hee
Jin Lee, Min Hye Shin,
Kwang-Won Lee,
Hojoung Lee, Young-
Suk Kim, Kwang Ok
Kim and Kyoung Heon
Kim

[Abstract](#) | [Full Text +
Links](#) | [PDF \(198 K\)](#)

18. **Hazel (*Corylus
avellana* L.) leaves as
source of**

**antimicrobial and
antioxidative
compounds**

Pages 1018-1025

Ivo Oliveira, Anabela
Sousa, Patrícia
Valentão, Paula B.
Andrade, Isabel C.F.R.
Ferreira, Federico
Ferrerres, Albino
Bento, Rosa Seabra,
Letícia Estevinho and
José Alberto Pereira

[Abstract](#) | [Full Text +
Links](#) | [PDF \(179 K\)](#)

19.

**Supercritical fluid
extraction of
limonoids and
naringin from
grapefruit (*Citrus
paradisi* Macf.) seeds**

Pages 1026-1031

Jun Yu, Deepak V.
Dandekar, Romeo T.
Toledo, Rakesh K.
Singh and
Bhimanagouda S. Patil

[Abstract](#) | [Full Text + Links](#) | [PDF \(412 K\)](#)

20. **Protocatechuic acid is not the major metabolite in rat blood plasma after oral administration of cyanidin 3-O- β -D-glucopyranoside**
Pages 1032-1039
Takashi Ichiyanagi, M. Mamunur Rahman, Yoshihiko Hatano, Tetsuya Konishi and Yasumasa Ikeshiro
[Abstract](#) | [Full Text + Links](#) | [PDF \(309 K\)](#)

21. **Chemical-induced resistance against post-harvest infection enhances tomato nutritional traits**
Pages 1040-1046
Marcello Iriti, Sergio Mapelli and Franco

Faoro

[Abstract](#) | [Full Text + Links](#) | [PDF \(554 K\)](#)

22.

Characterization of polyphenol oxidase from broccoli (*Brassica oleracea* var. *botrytis italica*) florets

Pages 1047-1053

Urszula Gawlik-Dziki, Urszula Szymanowska and Barbara Baraniak

[Abstract](#) | [Full Text + Links](#) | [PDF \(200 K\)](#)

23.

Effects of an innovative dipping treatment on the cold storage of minimally processed *Annurca* apples

Pages 1054-1060

D. Albanese, L. Cinquanta and M. Di Matteo

[Abstract](#) | [Full Text +](#)

[Links](#) | [PDF \(721 K\)](#)

24. **Inhibitory parameters of the essential oil and various extracts of *Metasequoia glyptostroboides* Miki ex Hu to reduce food spoilage and food-borne pathogens**
Pages 1061-1066
Vivek K. Bajpai, Atiqur Rahman, Ung Kyu Choi, Sun Joo Youn and Sun Chul Kang
[Abstract](#) | [Full Text + Links](#) | [PDF \(135 K\)](#)

25. **Quality changes during superchilled storage of cod (*Gadus morhua*) fillets**
Pages 1067-1075
A.S. Duun and T. Rustad
[Abstract](#) | [Full Text +](#)

[Links](#) | [PDF \(172 K\)](#)

26. **Sesame lignans enhance the thermal stability of edible vegetable oils**

Pages 1076-1085

S. Hemalatha and
Ghafoorunissa

[Abstract](#) | [Full Text + Links](#) | [PDF \(1044 K\)](#)

27. **Protective effects of a synthetic soybean isoflavone against oxidative damage in chick skeletal muscle cells**

Pages 1086-1090

Shouqun Jiang,
Zongyong Jiang,
Tianxing Wu,
Xianyong Ma,
Chuntian Zheng and
Shutong Zou

[Abstract](#) | [Full Text + Links](#) | [PDF \(357 K\)](#)

ANCM Section

28. **Determination of selenium in Italian rices by differential pulse cathodic stripping voltammetry**
Pages 1091-1098
Monica Panigati, Luigi Falciola, Patrizia Mussini, Giangiacomo Beretta and Roberto Maffei Facino
[Abstract](#) | [Full Text + Links](#) | [PDF \(223 K\)](#)
29. **Inhibitory effects of the water extracts of *Lavendula* sp. on mushroom tyrosinase activity**
Pages 1099-1105
Cheng-Kuang Hsu, Chen-Tien Chang, Hsin-Yi Lu and Yun-Chin Chung
[Abstract](#) | [Full Text + Links](#) | [PDF \(264 K\)](#)
30.

**Catalytic
determination of
traces of oxalic acid
in vegetables and
water samples using
a novel optode**

Pages 1106-1111

A. Safavi and A.R.
Banazadeh

[Abstract](#) | [Full Text +
Links](#) | [PDF \(164 K\)](#)

31. **Determination of the
flavonoid
components of
cashew apple
(*Anacardium
occidentale*) by LC-
DAD-ESI/MS**

Pages 1112-1118

Edy Sousa de Brito,
Manuela Cristina
Pessanha de Araújo,
Long-Ze Lin and
James Harnly

[Abstract](#) | [Full Text +
Links](#) | [PDF \(227 K\)](#)

32.

Determination of important biochemical properties of honey to discriminate pure and adulterated honey with sucrose (*Saccharum officinarum* L.) syrup

Pages 1119-1125

Ahmet Guler, Ayse Bakan, Cevat Nisbet and Oguzhan Yavuz

[Abstract](#) | [Full Text + Links](#) | [PDF \(192 K\)](#)

33.

The effects of solvents and extraction method on the phenolic contents and biological activities *in vitro* of Tunisian *Quercus coccifera* L. and *Juniperus phoenicea* L. fruit extracts

Pages 1126-1134

El Akrem Hayouni,
Manaf Abedrabba,
Marielle Bouix and
Moktar Hamdi

[Abstract](#) | [Full Text +
Links](#) | [PDF \(237 K\)](#)

34.

**Fluorescence and
color as markers for
the Maillard reaction
in milk–cereal based
infant foods during
storage**

Pages 1135-1143

Lourdes Bosch,
Amparo Alegría,
Rosaura Farré and
Gonzalo Clemente

[Abstract](#) | [Full Text +
Links](#) | [PDF \(188 K\)](#)

35.

**Analysis of 2-
aminoacetophenone
by direct-immersion
solid-phase
microextraction and
gas
chromatography–**

**mass spectrometry
and its sensory
impact in
Chardonnay and
Pinot gris wines**

Pages 1144-1150

Wenlai Fan, I-Min Tsai
and Michael C. Qian

[Abstract](#) | [Full Text +
Links](#) | [PDF \(288 K\)](#)

36.

**Comparative
evaluation of UV-
HPLC methods and
reducing agents to
determine vitamin C
in fruits**

Pages 1151-1158

Isabel Odriozola-
Serrano, Teresa
Hernández-Jover and
Olga Martín-Belloso

[Abstract](#) | [Full Text +
Links](#) | [PDF \(228 K\)](#)

37.

**Apoptosis and
cytotoxicity caused
by ethoxyquin salts**

**in human
lymphocytes in vitro**

Pages 1159-1163

Alina Błaszczyk and
Janusz Skolimowski

[Abstract](#) | [Full Text +
Links](#) | [PDF \(233 K\)](#)

38. **Application of near-
infrared microscopy
(NIRM) for the
detection of meat
and bone meals in
animal feeds: A tool
for food and feed
safety**

Pages 1164-1170

B. de la Roza-
Delgado, A. Soldado,
A. Martínez-
Fernández, F. Vicente,
A. Garrido-Varo, D.
Pérez-Marín, M.J. de
la Haba and J.E.
Guerrero-Ginel

[Abstract](#) | [Full Text +
Links](#) | [PDF \(315 K\)](#)

39.

Comparative study of different extraction techniques for the analysis of virgin olive oil aroma

Pages 1171-1178

Stefania Vichi, Josep M. Guadayol, Josep Caixach, Elvira López-Tamames and Susana Buxaderas

[Abstract](#) | [Full Text + Links](#) | [PDF \(245 K\)](#)

40.

MIR spectroscopy and partial least-squares regression for determination of phospholipids in rapeseed oils at various stages of technological process

Pages 1179-1187

Aleksandra Szydłowska-Czerniak

[Abstract](#) | [Full Text + Links](#) | [PDF \(788 K\)](#)

41. **The nutrients of exotic mushrooms (*Lentinula edodes* and *Pleurotus* species) and an estimated approach to the volatile compounds**
Pages 1188-1194
Necla Çağlarırmak
[Abstract](#) | [Full Text + Links](#) | [PDF \(154 K\)](#)
42. **Determination of total arsenic in soft drinks by hydride generation atomic fluorescence spectrometry**
Pages 1195-1200
Faouzia El-Hadri,
Angel Morales-Rubio
and Miguel de la Guardia
[Abstract](#) | [Full Text + Links](#) | [PDF \(162 K\)](#)
43. **On-line dilution and**

**detection of vainillin
in vanilla extracts
obtained by
ultrasound**

Pages 1201-1208

Claudia Valdez-Flores
and M.P. Cañizares-
Macias

[Abstract](#) | [Full Text +
Links](#) | [PDF \(181 K\)](#)

44.

**Investigation of
chromium content in
foodstuffs and
nutrition**

**supplements by
GFAAS and
determination of
changing Cr(III) to Cr
(VI) during baking
and toasting bread**

Pages 1209-1213

Róbert Kovács, Áron
Béni, Roland Karosi,
Csilla Sógor and
József Posta

[Abstract](#) | [Full Text +
Links](#) | [PDF \(203 K\)](#)

45. **Tocopherol in the lipid stability of tilapia (*Oreochromis niloticus*) hamburgers**
Pages 1214-1218
Fabíola Helena dos Santos Fogaça and Léa Silvia Sant'Ana
[Abstract](#) | [Full Text + Links](#) | [PDF \(141 K\)](#)

46. **Application of temperature-induced phase partition of proteins for the detection of smoked paprika adulteration by free zone capillary electrophoresis (FZCE)**
Pages 1219-1227
Alejandro Hernández, Alberto Martín, Emilio Aranda, Teresa Bartolomé and María de Guía Córdoba
[Abstract](#) | [Full Text +](#)

[Links](#) | [PDF \(410 K\)](#)

47.

Analysis of the volatile fraction of "Pesto Genovese" by headspace sorptive extraction (HSSE)

Pages 1228-1235

Paola Salvadeo,
Raffaella Boggia,
Filippo Evangelisti and
Paola Zunin

[Abstract](#) | [Full Text + Links](#) | [PDF \(212 K\)](#)

48.

Analysis of alkylphenol and bisphenol A in meat by accelerated solvent extraction and liquid chromatography with tandem mass spectrometry

Pages 1236-1241

Bing Shao, Hao Han,
Dongmei Li, Yalu Ma,
Xiaoming Tu and

Yonging Wu

[Abstract](#) | [Full Text + Links](#) | [PDF \(158 K\)](#)

49.

Determination of levulinic acid in soy sauce by liquid chromatography with mass spectrometric detection

Pages 1242-1247

Atsushi Sano, Tsuneo

Satoh, Tetsuya

Oguma, Akinori

Nakato, Jun-ichi

Satoh and Toshifumi

Ohgawara

[Abstract](#) | [Full Text + Links](#) | [PDF \(434 K\)](#)

50.

Near-infrared spectroscopic analysis of macronutrients and energy in homogenized meals

Pages 1248-1255

Yookyung Kim, Mukti

Singh and Sandra E.
Kays

[Abstract](#) | [Full Text +
Links](#) | [PDF \(268 K\)](#)

51.

**NMR and statistical
study of olive oils
from Lazio: A
geographical,
ecological and
agronomic
characterization**

Pages 1256-1267

Marco D'Imperio, Luisa
Mannina, Donatella
Capitani, Olivier Bidet,
Enrico Rossi,
Francesco M.

Bucarelli, Giovanni B.
Quaglia and Annalaura
Segre

[Abstract](#) | [Full Text +
Links](#) | [PDF \(679 K\)](#)

52.

**Optimisation of
extraction of
phenolics and
antioxidants from**

black currant leaves and buds and of stability during storage

Pages 1268-1275

Jessica Tabart, Claire Kevers, Arnaud Sipel, Joël Pincemail, Jean-Olivier Defraigne and Jacques Dommès

[Abstract](#) | [Full Text + Links](#) | [PDF \(184 K\)](#)

53.

Study of volatile organic acids in freeze-dried *Cheonggukjang* formed during fermentation using SPME and stable-isotope dilution assay (SIDA)

Pages 1276-1280

Min Kyung Park, Hyung-Kyoon Choi, Dae-Young Kwon and Young-Suk Kim

[Abstract](#) | [Full Text +](#)

[Links](#) | [PDF \(288 K\)](#)

54. **Effects of lipoic acid supplementation on rat brain tissue: An FTIR spectroscopic and neural network study**

Pages 1281-1288

S.B. Akkas, M. Severcan, O. Yilmaz and F. Severcan

[Abstract](#) | [Full Text + Links](#) | [PDF \(389 K\)](#)

55.

Determination of histamine and histamine-forming bacteria in dried milkfish (*Chanos chanos*) implicated in a food-borne poisoning

Pages 1289-1296

Yung-Hsiang Tsai, Hsien-Feng Kung, Hwi-Chang Chen, Shu-Chen Chang,

Hsiu-Hwa Hsu and
Cheng-I Wei

[Abstract](#) | [Full Text +
Links](#) | [PDF \(169 K\)](#)

56.

**Simultaneous
determination of
tetracycline,
oxytetracycline, and
4-epitetracycline in
milk by high-
performance liquid
chromatography**

Pages 1297-1301

Johnathan William
Fritz and Yuegang Zuo

[Abstract](#) | [Full Text +
Links](#) | [PDF \(166 K\)](#)

57.

**The influence of
different acids and
pepsin on the
extractability of
collagen from the
skin of Baltic cod
(*Gadus morhua*)**

Pages 1302-1306

Elżbieta Skierka and

Maria Sadowska
[Abstract](#) | [Full Text + Links](#) | [PDF \(223 K\)](#)

58. **Analysis of phenolic compounds in Chinese olive (*Canarium album* L.) fruit by RPHPLC–DAD–ESI–MS**
Pages 1307-1311
Zhiyong He and Wenshui Xia
[Abstract](#) | [Full Text + Links](#) | [PDF \(230 K\)](#)

59. **Purification and characterization of an intracellular peroxidase from genetically transformed roots of red beet (*Beta vulgaris* L.)**
Pages 1312-1320
Thimmaraju Rudrappa, Venkatachalam Lakshmanan, Roohie

Kaunain, Narayan
Mandayam Singara
and Bhagyalakshmi
Neelwarne

[Abstract](#) | [Full Text +
Links](#) | [PDF \(274 K\)](#)

60.

**Bibliography of
Analytical, Nutritional
and Clinical Methods
Section**

Pages 1321-1326

[PDF \(1745 K\)](#)

articles **1 - 60**

[Home](#)

[Browse](#)

[Search](#)

[My Settings](#)

[Alerts](#)

[Help](#)

[About ScienceDirect](#) | [Contact Us](#) | [Terms & Conditions](#)
| [Privacy Policy](#)

Copyright © 2007 [Elsevier B.V.](#) All rights reserved.

ScienceDirect® is a registered trademark of Elsevier B.V.