

VI. BIBLIOGRAFÍA

Conclusiones

- ADEBIYI, A.P., ADEYEMI, I.A., OLORUNDA, A.O. (2002) Effects of processing conditions and packaging material on the quality attributes of dry-roasted peanuts. *J. Sci. Food Agri.* 82:1465-1471.
- AENOR Asociación Española de Normalización. (1991) Catálogo de Normas UNE. Madrid, España.
- AFNOR Association Française de Normalisation. (1984) Produits agricoles et alimentaires. Saint-Denis La Plaine, Francia.
- AL-KAHTANI, H. (1991) Survey of quality of used frying oils from restaurants. *J. Am. Oil Chem. Soc.* 68:857-862.
- AMES, S.R., LICATA, S.B. (1948) Colorimetric and potentiometric determination of acid numbers of vegetable and marine oils. *J. Am. Oil Chem. Soc.* 25: 203-206.
- AMMAWATH, W., CHE MAN, Y.B., YUSOF, S., RAHMAN, R.A. (2002) Effects of type of packaging material on physicochemical and sensory characteristics of deep-fat-fried banana chips. *J. Sci. Food Agric.* 82:1621-1627.
- AMREIN, T.M., BACHMANN, S., NOTI, A., BIEDERMANN, M., FERRAZ-BARBOSA, M., BIEDERMANN-BREM, S., GROB, K., KEISER, A., REALINI, P., ESCHER, F., AMADÓ, R. (2003) Potential of Acrylamide formation, sugars, and free asparagine in potatoes: A comparison of cultivars and farming systems. *J. Agric. Food Chem.* 51:5556-5560.
- ANDRIKOPOULOS, N.K., BOSKOU, G., DEDOUSSIS, G.V.Z., CHIOU, A., TZAMTZIS, V.A., PAPATHANASIOU, A. (2003) Quality assessment of frying oils and fats from 63 restaurants in Athens, Greece. *Food Serv. Technol.* 3 (2):49-59.
- ANDRIKOPOULOS, N.K., CHIOU, A., MYLONA, A., BOSKOU, G., DEDOUSSIS, G.V.Z. (2004) Monitoring of 2-4-decadienal in oils and fats used for frying in restaurants in Athens, Greece. *Eur. J. Lipid Technol.* 106:671-679.
- ANON (1988) Nitrogen flush doubles shelf-life of homestyle chips. *Snacks Fd.* 77 (7):47-51.
- AOAC (1993) Peer Verified Methods Program, Manual on Policies and Procedures. Arlington, VA.
- AOAC Official Methods of Analysis of AOAC International. (1997) 16th Ed. AOAC International. Gaithersburg, MD.
- AOCS (1999) Official methods and recommended practices of the American Oil Chemisits' Society 5th ed. AOCS, Champaign, IL.

- ARROYO, R., CUESTA, C., GARRIDO-POLONIO, C., LÓPEZ-VARELA, S., SANCHEZ-MUNIZ, F.J. (1992) High-performance size-exclusion chromatographic studies on polar components formed in sunflower oil used for frying. *J. Am. Oil. Chem. Soc.* 69:557-563.
- AUGUSTIN, M.A., TELINGAI, A., HENG, L.K. (1987) Relationships between measurements of fat deterioration during heating and frying in RBD olein. *J. Am. Oil Chem. Soc.* 64 (12):1670-1675.
- BANKS, D. (1996) Industrial frying en Deep frying: Chemistry, Nutrition and Practical Applications (Perkins E.G., Erickson M.D. Eds.). AOCS Press, Champaign, IL.
- BARON, C.P., BRON, R., SKIBSTED, L.H., ANDERSEN, H.J. (1997) Direct measurement of lipid peroxidation in oil-in-water emulsions using multiwavelength derivative UV-spectroscopy. *J. Agric. Food Chem.* 45:1741-1745.
- BECALSKI, A., LAU, B.P.Y., LEWIS, D., SEAMAN, S.W. (2003) Acrylamide in foods: Occurrence, sources and modelling. *J. Agric. Food Chem.* 51:802-808.
- BELBIN, A.A. (1993) Color in oils. International News on Fats, Oils and Related Materials- INFORM 4 (6):648-654.
- BELBIN, A.A. (1994) Colour of oils. *Fett Wiss.Techn.* 96 (3):113-117.
- BENEDITO, J., MULET, A., VELASCO, J., DOBARGANES, M.C. (2002) Ultrasonic assessment of oil quality during frying. *J. Agric. Food Chem.* 50 (16):4531-4536.
- BERNHEIM, F.M., BERNHEIM, M.L., WILBURN, K.M. (1948) The reaction between TBA and the oxidation products of certain lipids. *J. Biol. Chem.* 174:257-263.
- BIEDERMANN, M., NOTI, A., BIEDERMANN-BREM, S., MOZZETTI, V., GROB, K. (2002) Experiments on acrylamide formation and possibilities to decrease the potential of acrylamide formation in potatoes. *Mitteilungen aus dem Gebiete der Lebensmitteluntersuchung und Hygiene* 93 (6):668-687.
- BILLEK, G. (2000) Health aspects of thermoxidized oils and fats. *Eur.J.Lipid Sci.Technol.* 102:587-593.
- BILLEK, G., GUHR, G., STERNER, W. (1979) Fütterungsversuche mit erhitztem fett und fettfraktionen. *Fette Seifen Anstrichm.* 81:562-566.
- BILLEK, G., GUHR, G., WAIBEL, J. (1978) Quality assessment of used frying fats: a comparison of four methods. *J. Am. Oil Chem. Soc.* 55:728-733.

- BISHOP, E.R., KITTREDGE, E.B., HILDEBRAND, J.H. (1922) Tritations in ethylalcohol as solvent. *J. Am. Chem. Soc.* 44:135-140.
- BISWAS, S.K., NANNAN, M.A. (1996) Determination of vitamin C ascorbic acid fruits and vegetables. *J. Sci. Ind. Res.* 31(1):23-27.
- BLUMENTHAL, M.M., STOCKLER, J.R., SUMMERS, P.J. (1985) Alkaline contaminant materials in used frying oils: a new quick test. *J. Am. Oil Chem. Soc.* 62:1373-1374.
- BOATELLA, J., CODONY, R., RAFECAS, M., GUARDIOLA, F. (2000) Recycled cooking oils: Assessment of risks for public health en European Parliament STOA Programme (Chambers, G. Ed.). European Parlament. Directorate General for Research. Directorate A. The STOA Programme. Luxembourg. http://www.europarl.eu.int/stoa/publi/default_en.html.
- BOCKISCH, M. (1998) Composition, Structure, Physical Data, and Chemistry en Fats and Oils Handbook (Bosckisch M. Ed.) AOCS Press, Champaign, IL.
- BOLETÍN OFICIAL DEL ESTADO (1989) Orden 2265/1989 por la que se aprueba la norma de calidad para los aceites y grasas calentados (BOE 26 de 31.1.1989).
- BOLETÍN OFICIAL DEL ESTADO (2002) Real Decreto 142/2002, por el que se aprueba la lista positiva de aditivos distintos de colorantes y edulcorantes para su uso en la elaboración de productos alimenticios, así como sus condiciones de utilización (BOE, 44 de 20.2.2002).
- BOSCHKE, F.L. (1983) Topics in Current Chemistry. Springer-Verlag, Berlin, Alemania.
- BOSKOU, D. (1999) Non-nutrient antioxidants and stability of frying oils en Frying of Food: Principles, Changes, New Approaches (Varela, G., Bender, A.E., Morton, I.D. Eds.) Ellis Horwood Ltd, Chichester, UK.
- BOTSOGLOU, N.A., FLETOURIS, D.J., PAPAGEORGIOU, G.E., VASSILOPOULOS, V.N., MANTIS, A.J., TRAKATELLIS, A.G. (1994) Rapid, sensitive and specific thiobarbituric acid method for measuring lipid peroxidation in animal tissue, food and feedstuff samples. *J. Agric. Food Chem.* 42:1931-1937.
- BOU, R. (1999) Anàlisi sensorial de la carn de pollastre: Influència de l'addició en el pinso de diferents tipus de greix i antioxidants naturals sobre el desenvolupament de la ranciesa (Máster Experimental en Ciències Farmacèutiques).
- BRACCO, U., DIEFFENBACHER, A., KOLOUROVIC, L. (1981) Frying performance of palm oil liquid fractions. *J. Am. Oil Chem. Soc.* 58 (1):6-12.

BRINKMANN, B. (2000) Quality criteria of industrial frying oils and fats. *Eur.J.Lipid Sci.Technol.* 102:539-541.

BRÜTTING, R., SPITELLER, G. (1994) Produkte der dimerisierung ungesättliger Fettsäuren XII: Die Dimerisierung von Konjuenfettsäuren. *Fat Sci. Technol.* 96:445-451.

BURAT, K.M., BOZKURT, O. (1996) Improvement of calibration curve for determining peroxide values of food lipids by the modified ferrous oxidation-xylenol orange method. *J. AOAC Int.* 79:995–997.

CANN (1991) Personal communication.

CAREY, A.A., HAYZEN, A.J. (2001) The dielectric constant and oil analysis. *Practicing oil Analysis Magazine.* September 2001. http://www.practicingoilanalysis.com/back_issue_results.asp

CARLSON, B.L., TABACCH, M.H. (1986) Frying oil deterioration and vitamin loss during foodservice operation. *J. Food Sci.* 51:218-221.

CHANG, S.H., PETERSON, R., HO, C.T. (1978) Chemical reactions involved in deep fat frying of foods. *J. Am. Oil Chem. Soc.* 55:717-728.

CHE MAN, Y.B., TAN, C.P. (1999) Effects of natural and synthetic antioxidants on changes in refined, bleached, and deodorized palm olein during deep-fat frying of potato chips. *J. Am. Oil Chem. Soc.* 76:331-339.

CHE-MAN, Y.B., AMMAWATH, W., RAHMAN, R.A., YUSOF, S. (2003) Quality characteristics of refiend, bleached and deodorized palm olein and banan chips after deep-fat frying. *J. Sci. Food Agric.* 83:395-401.

CHIBA, T., TAKAZAWA, M., FUJIMOTO, K. (1989) A simple method for estimating carbonyl content in peroxide-containing oils. *J. Am. Oil Chem. Soc.* 66:1588-1591.

CHRISTIE, W.W., DOBSON, G. (2000) Formation of cyclic fatty acids during the frying process. *Eur. J. Lipid Sci. Technol.* 102:515-520.

CHRISTOPOULOU, C.N., PERKINS, E.G. (1989a) High performance size exclusion chromatography of monomer, dimer and trimer mixtures. *J. Am. Oil Chem. Soc.* 66 (9):1338-1343.

CHRISTOPOULOU, C.N., PERKINS, E.G. (1989b) Isolation and characterization of dimers formed in used soybean oils. *J. Am. Oil Chem. Soc.* 66 (9):1360-1370.

CHU, Y.H. (1991) A comparative study of analytical methods for evaluation of soybean oil quality. *J. Am. Oil Chem. Soc.* 68:379-384.

- CHU, Y.H., HSU, H.F. (2001) Comparative studies of different heat treatments on quality of fried shallots and their frying oils. *Food Chem.* 75:37-42.
- CLARK, W.L., SERBIA, G.W. (1991) Safety aspects of frying fats and oils. *Food technol.* 45 (2):84-89.
- COCHRAN, W.G., COX, G.M. (1976) *Diseños Experimentales*. Trillas, México D.F., México.
- COLL-HELLÍN, L., RUEDA-CLAUSELL, M.P. (1984) Incidencias de la fritura en la composición de la fracción lipídica de diversos aperitivos de consumo generalizado en nuestro país. *Anal. Bromatol.* 33-60.
- CORONGIU, F.P., BANNI, S. (1994) Detection of conjugated dienes by second derivative ultraviolet spectrophotometry. *Methods Enzimol.* 233:303-310.
- CORT, J.M. (1974) Antioxidant activity of tocopherols, ascorbyl palmitate, and ascorbic acid and their mode of action. *J. Am. Oil Chem. Soc.* 51:321-325.
- COSSIGNANI, L., SIMONETTI, M.S., NERI, A., DAMIANI, P. (1998) Changes in olive oil composition due to microwave heating. *J. Am. Oil Chem. Soc.* 75 (8): 931-937.
- CROON, L.B., ROGSTAD, A., LETH, T., KIUTAMO, T. (1986) A comparative study of analytical methods for quality evaluation of frying fat. *Fette Seifen Anstrichmittel* 88:87-91.
- CUPPETT, S., SCHNEPF, M., HALL III, C. (1997) Natural Antioxidants-Are they a reality? en *Natural Antioxidants: chemistry, health effects and applications* (Shahidi, F. Ed.) AOCS Press, Champaign, IL.
- CUVELIER, M.E., RICHARD, H., BERSET, C. (1996) Antioxidative activity and phenolic composition of pilot-plant and commercial extracts of sage and rosemary. *J. Am. Oil Chem. Soc.* 73 (5):645-652.
- DANA, D., BLUMENTHAL, M., SANGUY, I.S. (2003) The protective role of water injection on oil quality in deep fat frying condition. *Eur. Food Res. Technol.* 217:104-109.
- DECKER, E. (1998) *Antioxidants en Food Lipids: Chemistry, Nutrition, and Biotechnology* (Akoh, C.C., Min, D.B. Eds.). Mercel Dekker Inc. New York, NY.
- DEL NOBILE, M.A. (2001) Packaging design for potato chips. *J. Food Engin* 47:211-215.
- DESPHANDE, S.S., DESPHANDE, U.S., SALUNKHE, D.K. (1996) *Nutritional and health aspects of food antioxidants en Food Antioxidants* (Madhavi, D.L., Deshpande, S.S., Salunkhe, D.K. Eds.) Mercel Dekker Inc., New York, NY.

DGF DEUTSCHE Gesellschaft für Fettforschung (2000) Recommendations for frying oils 3rd international symposium on deep-fat frying, optimal operations. March 20-21 Hagen/Westphalia. Germany.

DICZFALUSY, U. (2002) Origin and content of cholesterol oxidation products in biological samples en Cholesterol and Phytosterol Oxidation Products: Analysis, Occurrence, and Biological Effects. (Guardiola, F., Dutta, P.C., Codony, R., Savage, G.P. Eds.) AOCS Press, Champaign, IL.

DIARIO OFICIAL DE LAS COMUNIDADES EUROPEAS (1995) Directiva 95/2/CE del Parlamento Europeo y del Consejo relativa a aditivos alimentarios distintos de los colorantes y edulcorantes (DOCE L61 de 18.3.95).

DIARIO OFICIAL DE LAS COMUNIDADES EUROPEAS (1991) Reglamento (CEE) Nº 2568/91 de la comisión relativo a las características de los aceites de oliva y de los aceites de orujo de oliva y sobre sus métodos de análisis (DOCE L 248 de 5.9.1991).

DOBARGANES, M.C., MÁRQUEZ-RUIZ, G. (1995) Calidad de las grasas de fritura en el sector de restauración de Andalucía. Grasas y Aceites 46 (2):115-120.

DOBARGANES, M.C., MÁRQUEZ-RUIZ, G. (1996). Dimeric and higher oligomeric triglycerides en Deep frying: Chemistry Nutrition and Practical Applications (Perkins E.G., Erickson M.D. Eds.). AOCS Press, Champaign, IL.

DOBARGANES, M.C., MÁRQUEZ-RUIZ, G. (1998) Analytical evaluation of fats and oils by size-exclusion chromatography. Analisis Magazine 26 (3):61-65.

DOBARGANES, M.C., MÁRQUEZ-RUIZ, G. (1998) Regulation of used frying fats and validity of quick tests for discarding the fats. Grasas y Aceites 49 (3-4):331-335.

DOBARGANES, M.C., MÁRQUEZ-RUIZ, G., VELASCO, J. (2000a) Interactions between fat and food during deep-frying. Eur.J. Lipid Sci. Technol. 102:521-528.

DOBARGANES, M.C., PEREZ-CAMINO, M.C. (1985) Analytical methods for heated fats. III. Evolution of fatty acids and influence of their position in the triglyceride molecule. Grasas y Aceites 36 (3):186-192,

DOBARGANES, M.C., PÉREZ-CAMINO, M.C. (1988a) Systematic evaluation of heated fats based on quantitative analytical methods. J. Am. Oil Chem. Soc. 65 (1):101-105.

DOBARGANES, M.C., PÉREZ-CAMINO, M.C., GUTIÉRREZ GONZÁLEZ QUIJANO, R. (1984a) Métodos analíticos de aplicación en grasas calentadas. I. Determinación de ésteres metílicos no alterados. Grasas y Aceites 35 (3):172-177.

- DOBARGANES, M.C., PÉREZ-CAMINO, M.C., RIOS, J.J. (1984b) Métodos analíticos de aplicación en grasas calentadas II. Determinación de ésteres metílicos de dímeros no polares. *Grasas y Aceites* 35 (6):351-357.
- DOBARGANES, M.C., VELASCO, J. (2002) Análisis of lipid hydroperoxides. *Eur. J. Lipid Technol.* 104:420-428.
- DOBARGANES, M.C., VELASCO, J., DIEFFENBACHER, A. (2000b) Determination of polar compounds polymerized and oxidized triacylglycerols, and diacylglycerols in oils and fats. Results of collaborative studies and the standardized method. *Pure Appl. Chem.* 72 (8):1563-1575.
- DOBARGANES, M.C., VELASCO, J., MÁRQUEZ-RUIZ, G. (2002) La calidad de los aceites y grasas de fritura. *Alimentación, Nutrición y Salud* 9 (4):109-118.
- DOBSON, G., CHRISTIE, W.W., DOBARGANES, M.C. (1996) Changes in molecular species of triacylglycerols during frying. *Grasas y Aceites* 47 (1-2):34-37.
- DOLESCHALL, F., RECSEG, K., KEMENY, Z., KÖVARI, K. (2003) A new analytical method to monitor lipid peroxidation during bleaching. *Eur. J. Lipid Sci. Technol.* 104:14-18.
- DUTTA, P.C. (1997) Studies on phytosterol oxides. II: Content in some vegetable oils and in French fries prepared in these oils. *J. Am. Oil Chem. Soc.* 74 (6):659-666.
- DUTTA, P.C., APPELQVIST, L.A. (1996). Sterols and sterol oxides in the potato products, and sterols in the vegetable oils used for industrial frying operations. *Grasas y Aceites* 47 (1-2), 38-47.
- DUTTA, P.C., APPELQVIST, L.A. (1997) Studies on phytosterol oxides. I: Effect of storage on the content in potato chips prepared in different vegetable oils. *J. Am. Oil Chem. Soc.* 74 (6), 647-657.
- EL-SHAMI, S.M., ZAKI SELIM, I., EL-ANWAR, I.M., EL-MALLAH, M.H. (1992) Dielectric properties for monitoring the quality of heated oils. *J. Am. Oil Chem. Soc.* 69 (9):872-875.
- ESTERBAUER, H., SCHAUER, R.J., ZOLLNER, H., (1991) Chemistry and Biochemistry of 4-hydroxynonenal malonaldehyde and related aldehydes. *Free Radic. Biol. Med.* 11:81-128.
- EVANS, C.D., LIST, G.R., HOFFMANN, R.L., MOSER, H.A. (1969) Edible oil quality as measured by thermal release of pentane. *J. Am. Oil Chem. Soc.* 46:501-505.

- EYMARD, S., GENOT, C. (2003) A modified xylenol orange method to evaluate formation of lipid hydroperoxides during storage and processing of small pelagic fish. *Eur. J. Lipid Sci. Technol.* 105:497–501.
- FEDELI, E. (1988) The behaviour of olive oil during cooking and frying en Frying of Food: Principles, Changes, New Approaches (Varela, G., Bender, A.E., Morton, I.D. Eds.). Ellis Horwood Ltd, Chichester, UK.
- FERNÁNDEZ, J., PÉREZ-ÁLVAREZ, J.A., FERNÁNDEZ-LÓPEZ, J.A. (1997) Thiobarbituric acid test for monitoring lipid oxidation in meat. *Food Chem.* 59:345-353.
- FIORITI, J.A., KANUK, M.J., SIMS, R.J. (1974) Chemical and organoleptic properties of oxidized fats. *J. Am. Oil Chem. Soc.* 51:219-223.
- FIRESTONE, D. (1996) Regulation of frying fat and oil en Deep frying. Chemistry Nutrition and Practical Applications (Perkins E.G., Erickson M.D. Eds.). AOCS Press, Champaign, IL.
- FIRESTONE, D. (2004) Regulatory requirments fot the frying industry en Frying Technology and Practices (Gupta, M.K., Warner, K., White, P.J. Eds.). AOCS Press Champaign, IL, USA.
- FIRESTONE, D., NESHEIM, S., HORWITZ, W. (1961) Heated fats. III. Determination of urea filtrates. *J. Assoc. Off. Anal. Chem.* 44: 615–618.
- FLICKINGER, B.D., MCCUSKER, R.H., PERKINS, E.G. (1997) The effects of cyclic fatty acid monomers on cultured porcine endothelial cells. *Lipids* 32:925-933.
- FOLCH, J., LEES, M., SLOANE-STANLEY, G.H. (1957) A simple method for the isolation and purification of total lipides from animal tissues. *J. Biol. Chem.* 226:497-509.
- FRANKEL, E.N. (1998) Lipid Oxidation. (Frankel, E.N. Ed.) The Oily Press, Dundee, Scotland.
- FRANKEL, E.N., HUANG, S.H., PRIOR, E., AESCHBACH, R. (1996a) Evaluation of antioxidant activity of rosemary extracts and carnosic acid in bulk vegetable oils and fish oil and their emulsions. *J. Sci. Food Agric.* 72:201-208.
- FRANKEL, E.N., HUANG, S.H., PRIOR, E., AESCHBACH, R. (1996b) Antioxidant activity of a rosemary extract and its constituents, carnosic acid, carnosol and rosmarinic acid, in bulk oil and oil-in water. *J. Agric. Food Chem.* 44:131-135.

- FRANKEL, E.N., HUANG, S.W., KANNER, J., GERMAN, J.B. (1994) Interfacial phenomena in the evaluation of antioxidants: bulk oils versus emulsions. *J.Agr. Food Chem.* 42:1054-1059.
- FRANKEL, E.N., NEFF, W.E., WEISLEDER, D. (1990) Determination of methyl linoleate hydroperoxides by ^{13}C nuclear magnetic resonance spectroscopy. *Methods Enzymol.* 186:380-387.
- FRANKEL, E.N., WARNER, K., MOULTON, K.J. (1985) Effects of hydrogenation and additives on cooking oil performance of soybean oil. *J. Am. Oil Chem. Soc.* 62 (9):1354-1358.
- FRITSCH, C.W. (1981). Measurements of frying fat deterioration: a brief review. *J. Am. Oil Chem. Soc.* 5:272-274.
- FRITSCH, C.W. (1994) Lipid oxidation-the other dimensions. International News on Fats, Oils and Related Materials- INFORM 5 (4):423-436.
- FRITSCH, C.W., EGBERG, D.C., MAGNUSON, J.S. (1979) Changes in dielectric constant as a measure of frying oil deterioration. *J. Am. Oil Chem. Soc.* 56:746-750.
- FULLANA, A., CARBONELL-BARRACHINA, A.A., SIDHU, S. (2004) Volatile aldehyde emissions from heated cooking oils. *J. Sci. Food Agric.* 84 :2015-2021.
- GALANOS, D.S., KAPOULAS, V.M., VUODOURIS, E. (1968) Application de la spectrophotométrie ultra-violette dans la région des 315 nm au contrôle des huiles: détection de la falsification de l'huile d'olive par les huiles de grignons. *Rev. Fr. Corps Gras* 5: 291-300.
- GAN, H.L., TAN, C.O., CHE MAN, Y.B., NORAINI, I., NAZIMAH, S.A.H. (2005) Monitoring the storage stability of RBD palm olein using the electronic nose. *Food Chem.* 89 (2):271-282.
- GARCÍA-CRUSET, S., CARPENTER, K., CODONY, R., GUARDIOLA, F. (2002) Cholesterol oxidation products and atherosclerosis en Cholesterol and Phytosterol Oxidation Products: Analysis, Occurrence, and Biological Effects. (Guardiola, F., Dutta, P.C., Codony, R., Savage, G.P. Eds.). AOCS Press, Champaign, IL.
- GARDNER, D.R., SANDERS, R.A., HENRY, D.E., TALLMADGE, D.H., WHARTON, H.W. (1992) Characterization os used frying oils. Part 1: Isolation and identification of compounds classes. *J. Am. Oil Chem. Soc.* 69 (6): 499-508.
- GAY, C., COLLINS, J., GEBICKI, J.M. (1999) Determination of iron in solutions with the ferric-xylenol orange complex. *Anal. Biochem.* 273:143-148.

- GENTE, M., GUILLAUMIN, R. (1977) Determination of cyclic monomers. *Rev. Fran Corps Gras* 24 (4):211-218.
- GERE, A., GERTZ, C., MORIN, O. (1984) Methods of determination of cyclic monomers formed during heating of fats. *Rev. Fran Corps Gras* 31 (9):341-346.
- GERTZ, C. (2000) Chemical and physical parameters as quality indicators of used frying fats. *Eur.J. Lipid Sci. Technol.* 102, (8,9):566-572.
- GERTZ, C., KLOSTERMANN, S. (2000) A new analytical procedure to differentiate virgin or non-refined from refined vegetable fats and oils. *Eur.J. Lipid Sci. Technol.* 102:329-336.
- GERTZ, C., KLOSTERMANN, S. (2002) Analysis of acrylamide and mechanisms of its formation in deep-fried products. *Eur.J. Lipid Sci. Technol.* 104:762-771.
- GERTZ, C., KLOSTERMANN, S., KOCHHAR, S.P. (2000) Testing and comparing oxidative stability of vegetable oils and fats at frying temperature *Eur. J. Lipid Sci. Technol.* 102: 543-541.
- GERTZ, C., KOCHHAR S.P. (2001) A new method to determine oxidative stability of vegetable fats and oils at simulated frying temperature. *OCL* 1:82-88.
- GILLATT, P. (2001) Flavour and aroma development in frying and fried food en Frying: Improving quality (Rossell, J.B. Ed.) Woodhead Publishing Ltd., Cambridge, UK.
- GOH, E.M., TIMMS, R.E. (1985) Determination of mono- and diglycerides in palm oil, olein and stearin. *J. Am. Oil Chem. Soc.* 62 (4):730-734.
- GÓMEZ, M.H., LEE, J.K., McDONOUGH, C.M., WANISKA, R.D., ROONEY, L.W. (1992) Corn starch changes during tortilla and tortilla chips processing. *Cereal Chem.* 69 (3):275-279.
- GONZÁLEZ-MUÑOZ, M.J., BASTIDA, S., SÁNCHEZ-MUÑIZ, F.J. (1998) Short-term in vivo digestability of triglyceride polymers, dimmers, and monomers of thermoxidized palm olein used in deep-frying. *J. Agric. Food Chem.* 46:5188-5193.
- GONZÁLEZ-MUÑOZ, M.J., BASTIDA, S., SÁNCHEZ-MUÑIZ, F.J. (2003) Short-term in vivo digestability assessment of a highly oxidized and polymerized sunflower oil. *J. Sci. Food Agric.* 83:413-418.
- GORDON, M.H., KOURIMSKA, L. (1995) The effects of antioxidants on changes in oils during heating and deep frying. *J. Sci. Food Agric* 68:347-353.
- GRAU, A., CODONY, R., RAFECAS, M., BARROETA, A., GUARDIOLA, F. (2000c) Lipid hydroperoxide determination in dark chicken meat through a ferrous oxidation-xylenol orange method. *J. Agric. Food Chem.* 48:4136-4143.

- GRAU, A., GUARDIOLA, F., BOATELLA, J., BARROETA, A., CODONY, R. (2000a) Measurement of 2-thiobarbituric acid values in dark chicken meat through derivative spectrophotometry: influence of various parameters. *J. Agric. Food Chem.* 48:1155-1159.
- GRAU, A., GUARDIOLA, F., CODONY, R., BOATELLA, J., BAUCELLS, M. (2000b) Evaluation of the lipid UV absorption as a parameter to measure lipid oxidation in dark chicken meat. *J. Agric. Food Chem.* 48:4128-4135.
- GROMPONE, M.A. (1991) El índice de anisidina como medida del deterioro latente de un material graso. *Grasas y Aceites* 42:8-13.
- GUARDIOLA, F. (2004) Phytosterol oxidation products: state of the art. *Reprod. Nutr. Dev.* 44:597-598.
- GUARDIOLA, F., BOATELLA, J., CODONY, R. (2002) Determination of Cholesterol Oxidation Products by Gas Chromatography en Cholesterol and Phytosterol Oxidation Products: Analysis, Occurrence, and Biological Effects. (Guardiola, F., Dutta, P.C., Codony, R., Savage, G.P. Eds.) AOCS Press Champaign, IL.
- GUARDIOLA, F., CODONY, R., RAFECAS, M., BOATELLA, J., LÓPEZ, A. (1994) Fatty acid composition and nutritional value of fresh eggs, from large-and small scales farms. *J. Food Comp. Anal.* 7:171-188.
- GUARDIOLA, F., DUTTA, P.C., CODONY, R., SAVAGE, G.P. (2002) Cholesterol and Phytosterol Oxidation Products: Analysis, Occurrence, and Biological Effects. AOCS Press, Champaign, IL.
- GUHR, G., WAIBEL, J. (1978) Chromatographic methods for determining deterioration of frying fats. *Fette Seifen Anstrichm.* 81:511-519.
- GUILLAUMIN, R. (1988) Kinetics of fat penetration in food en Frying of Food: Principles, Changes, New Approaches (Varela, G., Bender, A.E., Morton, I.D. Eds.). Ellis Horwood Ltd, Chichester, UK.
- GUILLÉN-SANS, R., GUZMAN-CHOZAS, M. (1988) Reactividad del ácido 2-tiobarbitúrico (ATB) con compuestos carbonílicos. Su importancia en la rancidez oxidativa y en el perfil del flavor de los alimentos. *Grasas y Aceites* 39 (3):185-189.
- GUILLÉN-SANS, R., VICARIO-ROMERO, I., MARTINEZ-GUILLÉN, M., GUZMÁN-CHOZAS, M. (1988) Ensayo de ATB en muestras de aceites vegetales. *Alimentaria* 193:57-59.

GUPTA, A.K.S., SCHARMANN, H. (1968) Untersuchungen über die Struktur dimerer. Fettsäuren IV: Struktur dimerer 9c,12c-octadecadienesäure-methylester. Fette Seifen Anstrichm. 70:265-272.

GUPTA, M.K. (2004) Procedures for oil handling in a frying operation en Frying Technology and Practices (Gupta, M.K., Warner, K., White, P.J. Eds.). AOCS Press, Champaign, IL.

GUPTA, M.K. (2005) Frying Oils en Bailey's Industrial and Fat products. (Vol. 6) (Shahidi, F. Ed.). Wiley & Sons Inc., New York, NY.

GUPTA, M.K., GRANT, R.Y., STIER, R.F. (2004) Critical factors in the selection of an industrial fryer en Frying Technology and Practices (Gupta, M.K., Warner, K., White, P.J. Eds.) AOCS Press, Champaign, IL.

GUTIÉRREZ, R., GONZÁLEZ-QUIJANO, J., DOBARGANES, M.C. (1988) Analytical procedures for the evaluation of used frying fats en Frying of Food: Principles, Changes, New Approaches (Varela, G., Bender, A.E. and Morton, I.D. Eds.). VCH-Ellis Horwood Ltd., Chichester, England.

GWO, Y.Y., FLICK JR., G.J., DUPUY, H.P., ORY, R.L., BARAN, W.L. (1985) Effect of ascorbyl palmitate on the quality of frying fats for deep frying operations. J. Am. Oil Chem. Soc. 62 (12):1666-1671.

HAHM, T.S., MIN, D.B. (1995) Analyses of peroxyde value and headspace oxygen en Methods to asses quality and stability of oils and fat-containing foods (Warner, K., Eskin, N.A.M. Eds.). AOCS Press, Champaign, IL.

HAMMOND, E.W. (2002) Oil quality management and measurement during crisp/snack frying in palolein-what is important to product quality?. Malaysian oil Science and Technology 11 (1):9-13.

HANDEL, A.P., GUERRIERI, S.A. (1990) Evaluation of heated oils containing added fatty acids. J. Food Sci. 55 (5):1417-1420.

HANSEN, S.L., ARTZ, W.E. (1994) Supercritical fluid fractionation of thermally oxidized canola oil. J. Am. Oil Chem. Soc. 71 (6):615-618.

HAWRYSH, Z.J., ERIN, M.K., KIM, S.S., HARDIN, R.T. (1995) Sensory and chemical stability of tortilla chips fried in canola oil, corn oil, and partially hydrogenated soybean oil. J. Am. Oil Chem. Soc. 72 (10):1123-1130.

HEINN, M., HENNING, H., ISENGARD, H.D. (1998) Determination of total polar parts with new methods for the quality survey of frying fats and oils. Talanta 47:447-454.

- HENICK, A.S., BENCA, M.F., MITCHELL, J.H. (1954) Estimating carbonyl compounds in rancid fats and foods. *J. Am. Oil Chem. Soc.* 31:88-91.
- HERMES-LIMA, M., WILLMORE, W.G., STOREY, K.B. (1995) Quantification of lipid peroxidation in tissue extracts based on Fe(III)-xylenol orange complex formation. *Free Radic. Biol. Med.* 19: 271-280.
- HOLM, U. (1972) Abstracts International Soc. for Fat Research Congress. Yoteberg, Sweden.
- HOPIA, A.I., LAMPI, A.M., PIIRONEN, V.I., HYVOENEN, L.E.T., KOIVISTOINEN, P.E. (1993) Application of high-performance size-exclusion chromatography to study the autoxidation of unsaturated triacylglycerols. *J. Am. Oil Chem. Soc.* 70 (8):779-784.
- HOUHOULA, D.P., OREOPOULOU, V. (2004) Predictive study for the extent of deterioration of potato chips during storage. *J. Food Eng.* 65:427-432.
- HOUHOULA, D.P., OREOPOULOU, V., TZIA, C. (2002) A kinetic study of oil deterioration during frying and a comparison with heating. *J. Am. Oil Chem. Soc.* 79 (2):133-137.
- HOUHOULA, D.P., OREOPOULOU, V., TZIA, C. (2003) Antioxidant efficiency of oregano during frying and storage of potatos chips. *J. Sci. Food Agric.* 83:1499-1503.
- HOYLAND, D.W., TAYLOR, A.J. (1991) A review of the methodology of the 2-thiobarbituric acid test. *Food Chem.* 40:271-291.
- HRAS, A.R., HADOLIN, M., KNEZ, Z., BAUMAN, D. (2000) Comparison of antioxidative and synergistic effects of rosemary extract with α -tocopherol, ascorbyl palmitate and citric acid in sunflower oil. *Food Chem.* 229-233.
- HUSAIN, S., SASTRY, G.S.R., PRASADA-RAJU, N. (1991) Molecular weight averages as criteria for quality assessment of heated oils and fats. *J. Am. Oil Chem. Soc.* 68 (11):822-826.
- IBAÑEZ, F.C., BARCINA, Y. (2001) Análisis sensorial de alimentos. Métodos y aplicaciones. Springer-Verlag, Barcelona, España.
- IDRIS, N.A., ABDULLAH, A., HALIM, A.H. (1992) Evaluation of palm oil quality: Correlating sensory with chemical analyses. *J. Am. Oil Chem. Soc.* 69 (3):272-275.
- IGENE, J.O., YAMAUCHI, K., PEARSON, A.M., GRAY, J.I., AUST, S.D. (1985) Evaluation of a 2-thiobarbituric acid reactive substances (TBARS) in relation to

warmed-over flavor (WOF) development in cooked chicken. *J. Agric. Food Chem.* 33:364-367.

IRWIN, J.W., HEDGES, N., UNILEVER R.D., SHARNBROOK, U.K. (2004) Measuring lipid oxidation en Understanding and measuring the shelf-life of food (Steele, R. Ed.). Woodhead Publishing Ltd., Cambridge, UK.

ISO International Standardization for Organization (1990). Animal and vegetable fats and oils. Ginebra, Suiza.

IUPAC (International Union of Pure and Applied Chemistry) Commission on Oils, Fats Derivatives. (1992) 1st Supplement to the 7th Revised and Enlarged Edition of Standard Methods for the Analysis of Oils, Fats and Derivatives. Blackwell Scientific Publications, Oxford, UK.

JACOBSEN, C. (1999) Sensory impact of lipid oxidation in complex food systems. *Fett* 101:484-492.

JADHAV, S.J., NIMBALKAR, S.S., KULKARNI, A.D., MADHAVI, D.L. (1996) Lipid oxidation in biological and food systems en Food Antioxidants (Madhavi, D.L., Deshpande, S.S., Salunkhe, D.K. Eds.) Mercel Dekker Inc., New York, NY.

JASWIR, I., CHE MAN, Y.B. (1999) Use optimization of natural antioxidants in refined, bleached, and deodorized palm olein during repeated deep-fat frying using response surface methodology. *J. Am. Oil Chem. Soc.* 76 (3):341-348.

JASWIR, I., CHE MAN, Y.B., KITTS, D.D. (2000a) Optimization of physicochemical changes of palm olein with phytochemical antioxidants during deep-fat frying. *J. Am. Oil Chem. Soc.* 77 (11):1161-1168.

JASWIR, I., CHE MAN, Y.B., KITTS, D.D. (2000b) Synergistic effects of rosemary,sage, citric acid on fatty acid tetention of palm olein during deep-fat frying. *J. Am. Oil Chem. Soc.* 77 (5):527-533.

JENKINS, W.A., HARRINGTON, J.P. (1991) Snack foods en Packaging foods with plastics (Jenkins W.A., Harrington, J.P. Eds.) Technomic Publishing Co. Inc., Lancaster, PA.

JIALAL, I., DEVARAJ, S. (1996) Low-density lipoprotein oxidation, antioxidants and atherosclerosis: a clinical biochemistry perspective. *Clin. Chem.* 42:498-506.

JIANG, Z.Y., HUNT, J.V., WOLFF, S.P. (1992) Ferrous ion oxidation in thepresence of xlenol orange for detection of lipid hydroperoxide in low density lipoprotein. *Anal. Biochem.* 202:384–389.

- JIANG, Z.Y., WOOLLARD, A.C.S., WOLFF, S.P. (1991) Lipid hydroperoxide measurement by oxidation of Fe²⁺ in the presence of xylenol orange. Comparison with the TBA assay and an iodometric method. *Lipids* 26:853–856.
- JOCS. Japan Oil Chemists' Society. (1996) Standard methods for the analysis of fats, oils and related materials. Nihonbashi, Chuo-ku, Japan.
- JONNALAGADDA, P.R., BHAT, R.V., SUDERSHAN, R.V., NAIDU, A.N. (2001) Suitability of chemical parameters in setting quality standards for deep-fried snacks. *Food Quality and Preference* 12:223-228.
- JORGE, N., GUARALDO-GONÇALVES, L.A., DOBARGANES, M.C. (1997) Influence of fatty acid composition on the formation of polar glycerides and polar fatty acids in sunflower oils heated at frying temperatures. *Grasas y Aceites* 1:17-24.
- KAHL, R., KAPPUS, H. (1993) Toxicology of the synthetic antioxidants BHA and BHT in comparison with the natural antioxidant vitamin E. *Z Lebensm Unters Forsch.* 196 (4):329-338.
- KAMAL-ELDIN, A., APPELQVIST, L.A. (1996) Aldehydic acids in frying oils: formation, toxicological significance and analysis. *Grasas y Aceites* 47 (5) 342-348.
- KAMAL-ELDIN, A., MÁRQUEZ-RUIZ, G., DOBARGANES, C., APPELQVIST, L.A. (1997) Characterisation of aldehydic acids in used and unused frying oils. *J. Chrom. A* 776:245-254.
- KATZ, E.E., LABUZA, T.P. (1981) Effect of water activity on the sensory crispness and mechanical deformation of snack food properties. *J. Food Sci.* 46:403-409.
- KEIJBETS, M.J.H. (2001) The manufacture of pre-fried potato products en Frying: Improving quality. (Rossell, J.B. Ed.) Woodhead Publishing Ltd., Cambridge, UK.
- KEIJBETS, M.J.H., EBBENHORST-SELLER, G., RUISCH, J. (1985) Suitability of hydrogenated Soybean oils for prefrying of deep-frozen french fries. *J. Am. Oil Chem. Soc.* 62 (4):720-725.
- KISHIDA, E., KAMURA, A., TOKUMARU, S., ORIBE, M., IGUCHI, H., KOJO, S. (1993) Re-evaluation of Malondialdehyde and thiobarbituric acid-reactive substances as indices of autoxidation based on oxygen consumption. *J. Agric. Food Chem.* 41 (1):1-4.
- KOCHHAR, S.P. (1999) Safety and reliability during frying operations-Effects of detrimental components and fryer design features en Frying of Food: Principles, Changes, New Approaches (Varela, G., Bender, A.E., Morton, I.D. Eds.). Ellis Horwood Ltd, Chichester, UK.

KOCHHAR, S.P. (2000) Stabilisation of frying oils with natural antioxidative components. *Eur. J. Lipid Sci. Technol.* 102:552-559.

KOCHHAR, S.P., GERTZ, C. (2004) New theoretical and practical aspects of the frying process. *Eur. J. Lipid Sci. Technol.* 106:722-727.

KRISTOTT, J. (2002) Performance of high-oleic oils during frying in comparison with palm olein. *Britannia Food Ingredients Ltd.* 1-17.

KUKSIS, A. (2000) Core aldehydes-no longer neglected. *INFORM* 11:746-752.

LAHTINEN, R.M., WESTER, I., NIEMELÄ, J.R.K. (1996) Storage stability of crisps measured by headspace and peroxide value analyses. *Grasas y Aceites* 47 (1-2):59-62.

LAKE, R.J., SCHOLES, P. (1997) Quality and Consumption of Oxidized Lipids from Deep-frying fats and oils in New Zealand. *J. Am. Oil Chem. Soc.* 74 (9):1065-1068.

LANG, K., BILLEK, G., FÜHR, J., HENSCHEL, J., von JAN, E., KRACHT, J., SCHARMANN, H., STRAUSS, H.J., UNBEHEND, M., WAIBEL, J. (1978) Ernährungsphysiologische eigenschaften von frittierfetten. *Z. Ernährungswiss* Supplement 21:1-61.

LE-QUERÉ, J.L., SEBEDIO, J.L. (1996) Cyclic monomers of fatty acids en Deep frying. *Chemistry Nutrition and Practical Applications* (Perkins E.G., Erickson, M.D. Eds.). AOCS Press, Champaign, IL.

LEE, K., HERIAN, A.M., HIGLEY, N.A. (1985) Sterol oxidation products in French Fries and in stored potato chips. *J. Food Prot.* 48 (2):158-161.

LENNERSTEN, M., LINGNERT, H. (1998) Influence of different packaging material on lipid oxidation in potato crisps exponed to fluorescent light. *Lebensm. Wiss. Technol.* 31:162-168

LINDSAY, R.C. (2000) Aditivos alimentarios en Química de los alimentos 2^a Edición (Fennema, O.R. Ed). Acribia, Zaragoza, España.

LIST, G.R., EVANS, C.D., KWOLEK, W.F., WARNER, K., BOUNDY, B.K. (1974) Oxidation quality of soybean oil: a preliminary study of the anisidine test. *J. Am. Oil Chem. Soc.* 51:17-21.

LITOVSKY, J., KORBELAK, T., BLUMENTHAL, M.M. (1991) Pruebas rápidas para obtener frituras de buena calidad. *Alimentaria* 97-104.

LÖLIGER, J. (1989) Méthodes instrumentales pour l'analyse de l'état d'oxydation de produits alimentaires. *Rev Fr. Corps Gras.* 36 (7-8):301-308.

- LÖLIGER, J. (1991) Natural anti-oxidants. *Lipid Technology* 3:56-61.
- LOLOS, M., OREOPOULOU, V., TZIA, C. (1999) Oxidative stability of potato chips: effect of frying oil type, temperature and antioxidants. *J. Sci. Food Agric.* 79:1524-1528.
- LÜTJOHANN, D. (2004) Sterol autoxidation: from phtosterols to oxyphytosterols. *Br. J. Nutr.* 91:3-4.
- MADHAVI, D.L., SINGHAL, R.S., KULKARNI, P.R. (1996) *Tecnological Aspects of Food Antioxidants en Food Antioxidants* (Madhavi, D.L., Deshpande, S.S., Salunkhe, D.K. Eds.). Mercel Dekker Inc., New York, NY.
- MAES, P.J.A. (1997) Converting spectra into color indices. *INFORM* 8 (12):1245-1251.
- MALCOLMSON, L.H., VAISEY-GENSER, M., PRZYBYLSKI, R., RYLAND, D., ESKIN, N.A.M. (1996) Characterisation of stored regular and low-linoleic canola oils at different levels of consumer acceptance. *J. Am. Oil Chem Soc.* 73 (9):1153-1160.
- MÁRQUEZ-RUIZ, G., JORGE, N., MARTIN-POLVILLO, M., DOBARGANES, M.C. (1996b) Rapid, quantitative determination of polar compounds in fats and oils by solid-phase extraction and exclusion chromatography using monostearin as internal standard. *J. Chromatogr.* 749:55-60.
- MÁRQUEZ-RUIZ, G., DOBARGANES, M.C. (1996a) Nutritional and physiological effects of used frying fats en Deep frying: Chemistry, Nutrition and Practical Applications (Perkins, E.G., Erickson, M.D. Eds.). AOCS Press, Champaign, IL.
- MÁRQUEZ-RUIZ, G., DOBARGANES, M.C. (1996b) Short-Chain fatty acid formation during thermoxidation and frying. *J. Sci. Food Agric.* 70:120-126.
- MÁRQUEZ-RUIZ, G., MARTÍN POLVILLO, M., JORGE, N., RUIZ-MÉNDEZ, M.V., DOBARGANES M.C. (1999) Influence of used frying oil quality and natural tocopherol content on oxidative stability of fried potatoes. *J. Am. Oil Chem. Soc.* 76 (4):421-425.
- MÁRQUEZ-RUIZ, G., MARTIN-POLVILLO, M., DOBARGANES, M.C. (1996b) Quantitation of oxidized triglyceride monomers and dimers as an useful measurement for early and advanced stages of oxidation. *Grasas y Aceites*, 47 (1,2):48-53.
- MÁRQUEZ-RUIZ, G., PÉREZ-CAMINO, M.C., DOBARGANES, M.C. (1990) Combination of absorption and size-exclusion chromatography for the determination of fatty acid monomers, dimers and polymers. *J. Chromatogr.* 514:37-44.

MÁRQUEZ-RUIZ, G., PÉREZ-CAMINO, M.C., DOBARGANES, M.C. (1992) Digestibility of fatty acid monomers, dimers and polymers in the rat. *J. Am. Oil Chem. Soc.* 69:930-934.

MÁRQUEZ-RUIZ, G., TASIOULA-MARGARI, M., DOBARGANES, M.C. (1995) Quantitation and distribution of altered fatty acids in frying fats. *J. Am. Oil Chem. Soc.* 72 10:1171-1176.

MARSH, K.S. (2004) Fried foods and their interaction with packaging en Frying Technology and Practices (Gupta, M.K., Warner, K., White, P.J. Eds.). AOCS Press Champaign, IL.

MARTIN, J.C., JOFFRE, F., SIESS, M.H., VERNEAUT, M.F., COLLENOT, P., GENTY, M., SEBEDIO, J.L. (2000) Cyclic fatty acid monomers from heated oil modify the activities of lipid synthesizing and oxidizing enzymes in rat liver. *J. Nutr.* 130 (6):1524-1530.

MARTÍN-POLVILLO, M., MÁRQUEZ-RUIZ, G., JORGE, N., RUIZ-MÉNDEZ, M.V., DOBARGANES, M.C. (1996) Evolution of oxidation during storage of crisps and french fries prepared with sunflower oil and high oleic sunflower oil. *Grasas y Aceites* 47 (1-2):54-58.

MASSON, L., ROBERT, P., DOBARGANES, M.C., URRA, C., ROMERO, N., ORTIZ, J., GOICOCHEA, E., PÉREZ, P., SALAMÉ, M., TORRES, R. (2002) Stability of potato chips fried in vegetable oils with different degree of unsaturation. Effect of ascorbyl palmitate during storage. *Grasas y Aceites* 53 (2):190-198.

MASSON, L., ROBERT, P., IZAURIETA, M., ROMERO, N., ORTIZ, J. (1999) Fat deterioration in deep fat frying of "french fries" potatoes at restaurantand food shop sector. *Grasas y Aceites* 50 (6):460-468.

MASSON, L., ROBERT, P., ROMERO, N., IZAURIETA, M., VALENZUELA, S., ORTIZ, J., DOBARGANES, M.C. (1997) Comportamiento de aceites poliinsaturados en la preparación de patatas fritas para consumo inmediato: Formación de nuevos compuestos y comparación de métodos analíticos. *Grasas y Aceites* 48 (5):273-281.

MASSON, L., URRA C., IZAURIETA, M., ORTIZ, J., ROMERO, N., WITTING, E. (2001) Estabilidad de papas crisps sometidas a diferentes condiciones de almacenamiento. *Grasas y Aceites* 52 (3-4):175-183.

MAZZA, G., QI, H. (1992) Effect of after-cooking darkening inhibitors on stability of frying oil and quality of french fries. *J. Am. Oil Chem. Soc.* 69 (9):847-853.

McSAVAGE, J., TREVISAN, S. (2001) The use and abuse of frying oil. *Food Service Technology.* 1:85-92.

- MEHLENBACHER, V.C. (1977) Análisis de Grasas y Aceites. (Mehlenbacher V.C. Ed.) Urmo, Bilbao, España.
- MELTON, S.L. (1983) Methodology for following lipid oxidation in muscle food. *Food Technol.* 37 (7):105-111.
- MELTON, S.L. (1996) Sensory evaluation of frying fat and deep-fried products. en Deep frying. Chemistry Nutrition and Practical Applications (Perkins, E.G., Erickson, M.D. Eds.). AOCS Press, Champaign, IL.
- MELTON, S.L., JAFAR, S., SYKES, D., TRIGIANO, M.K. (1994) Review of stability measurements for frying oils and fried food flavor. *J. Am. Oil Chem. Soc.* 71 (12):1301-1306.
- MELTON, S.L., TRIGIANO, M.K., PENFIELD, M.P., YANG, R. (1993) Potato chips fried in canola and/or cottonseed oil maintain high quality. *J. Food Sci.* 58 (5):1079-1083.
- METHA, U., SWINBURN, M. (2001) A Review of factors affecting fat absorption in hot chips. *Crit. Rev. Food Sci. Nutr.* 41(2):133-154.
- MEYER, H. (1979) Eine neue einfache Schenellmethode zur Erfassung des oxidativen Zersetzunggrades thermisch belasteter. Fette Seifen Anstrichm. 81:524-533.
- MILLER, L.A., WHITE, P.J. (1988) High-temperature stabilities of low-linolenate, high-stearate and common soybean oils. *J. Am. Oil Chem. Soc.* 65:1324-1327.
- MIN, D.B. (1998) Lipid oxidation of edible oils en Food Lipids: Chemistry, Nutrition, and Biotechnology (Akoh, C.C, Min D.B. Eds.). Mercel Dekker Inc., New York, NY.
- MIN, D.B., KIM, J.G. (1985) Gas chromatographic evaluation of flavor quality of oils en Flavor chemistry of fats and oils (Min, D.B., Smouse, T.H. Eds.). AOCS Press, Champaign, IL.
- MIN, D.B., SCHWEIZER, D.Q. (1983) Lipid oxidation in Potato Chips. *J. Am. Oil Chem. Soc.* 60 (9):1662-1665.
- MOORE, K., ROBERTS, L.J. (1998) Measurement of lipid oxidation. *Free Radical Res.* 28:659-671.
- MORRISON, W.D., LYON, B.G., ROBERTSON, J.A. (1981) Correlation of gas liquid chromatography volatiles with flavor intensity scores of stored sunflower oils. *J. Am. Oil Chem. Soc.* 58:23-27.
- MORTON, I.D., CHIDLEY, J.E. (1988) Methods and equipment in frying en Frying of Food: Principles, Changes, New Approaches (Varela, G., Bender, A.E., Morton I.D. Eds.). Ellis Horwood Ltd., Chichester, UK.

MUHL, M., DEMISCH, H.U., BECKER, F., KOHL, C.D. (2000) Electronic nose for detecting the deterioration of frying fat-Comparative studies for a new quick test. Eur. J. Lipid Sci. Technol. 102:581-585.

NAWAR, W.W. (2000) Lípidos en Química de los Alimentos 2^a Edición (Fennema, O.R. Ed.). Acribia S.A, Zaragoza, España.

NEFF, W.E., WARNER, K., BYRWELL, W.C. (2000) Odor significance of undesirable degradation compounds in heated triolein and trilinolein. J. Am. Oil Chem. Soc. 77 (12):1303-1312.

NOOR, N., AGUSTIN, M.A. (1984) Effectiveness of antioxidants on the stability of banana chips. J. Sci. Food Agric. 35 (7):805-812.

NOUROOZ-ZADEH, J., TAJADDINI-SARMADI, J., BIRLOUEZ-ARAGON, I., WOLFF, S.P. (1995) Measurement of hydroperoxides in edible oils using the ferrous oxidation in xylenol orange assay. J. Agric. Food Chem. 43:17–21.

NOUROOZ-ZADEH, J., TAJADDINI-SARMADI, J., LING, E.K.L., WOLFF, S.P. (1996) Low-density lipoprotein is the major carrier of lipid hydroperoxides in plasma. Relevance to determination of total plasma lipid hydroperoxide concentrations. Biochem. J. 313:781–786.

NOUROOZ-ZADEH, J., TAJADDINI-SARMADI, J., WOLFF, S.P. (1994) Measurement of plasma hydroperoxide concentrations by the ferrous oxidation-xylenol orange assay in conjunction with triphenylphosphine. Anal. Biochem. 220:403–409.

O'KEEFE, S.F., WILEY, V.A., WRIGHT, D. (1993) Effect of Temperature on linolenic acid loss and 18:3 Δ9-cis, Δ12-cis, Δ15-trans formation in soybean oil. J. Am. Oil Chem. Soc. 70 (9):915-919.

ÖNAL, B., ERGIN, G. (2002) Antioxidative effects of α-tocopherol and ascorbyl palmitate on thermal oxidation of canola oil. Nahrung 46:420-426.

ORTHOEFER, F.T., COOPER, D.S. (1996a) Initial quality of frying oil en Deep frying. Chemistry Nutrition and Practical Applications (Perkins, E.G., Erickson, M.D. Eds.). AOCS Press, Champaign, IL.

ORTHOEFER, F.T., COOPER, D.S. (1996b) Evaluation of used frying oil en Deep frying. Chemistry Nutrition and Practical Applications (Perkins, E.G., Erickson, M.D. Eds.). AOCS Press, Champaign, IL.

ORTHOEFER, F.T., GURKIN, S., LIU, K. (1996) Dynamics of frying en Deep frying. Chemistry Nutrition and Practical Applications (Perkins, E.G., Erickson, M.D. Eds.). AOCS Press, Champaign, IL.

- OSADA, K. (2002) Cholesterol oxidation products: Other biological effects en Cholesterol and Phytosterol Oxidation Products: Analysis, Occurrence, and Biological Effects. (Guardiola, F., Dutta, P.C., Codony, R., Savage, G.P. Eds.) AOCS Press, Champaign, IL.
- PADDMAJA, R.J., RAMESH, V.B., SUDERSHAN, R.V., NADAMUNI, N.A. (2001) Suitability of chemical parameters in setting quality standards for deep-fried snacks. *Food Qual Pref* 12 (4):223-228.
- PAIK, J.S., SHIN, J.I., KIM, J.I., CHOI, P.K. (1994) Effect of nitrogen flushing on shelf-life of packaged potato chips. *Packag. Technol. Sci.* 7 (1):81-85.
- PALLOTTA, U. (1994) A review of Italian research on the genuineness and quality of extra virgin olive oil. *Ital. J. Food Sci.* 6 (3):259-274.
- PANGLOLI, P., MELTON, S.L., COLLINS, J.L., PENFIELD, M.P., SAXTON, A.M. (2002) Flavor and storage stability of potato chips fried in cottonseed and sunflower oils and palm olein/sunflower oil blends. *J. Food Sci.* 67 1:97-103.
- PANTZARIS, T.P. (1998) Comparison of monounsaturated and polyunsaturated oils in continuous frying. *Grasas y Aceites* 49 (3-4):319-325.
- PANTZARIS, T.P. (1999) Palm oil in frying en *Frying of food* (Boskou, D., Elmadfa, I. Eds.). Technomic Publishing Co. Inc., Lancaster, PA.
- PARADIS, A.J., NAWAR, W.W. (1981a) Evaluation of new methods for the assessment of used frying oils. *J. Food Sci.* 46:449-451.
- PARADIS, A.J., NAWAR, W.W. (1981b) A gas chromatographic method for the assessment of used frying oils: Comparison with other methods. *J. Am. Oil Chem. Soc.* 58:635-638.
- PARK, S.W., ADDIS, P.B. (1986) Further investigation of oxidized cholesterol derivatives in heated fats. *J. Food Sci.* 51 (5):1380-1381.
- PASCHKE, R.F., PETERSON, L.E., HARRISON, S.A., WHEELER, D.H. (1964) Dimer acid structures. The dehydro-dimer from methyl oleate and di-t-butyl peroxide. *J. Am. Oil Chem. Soc.* 41:56-60.
- PAZ-ANTOLÍN, I., MOLERO-MENESES, M. (2000) Aplicación de la espectrofotometría UV-visible al estudio de la estabilidad térmica de aceites vegetales comestibles. *Grasas y Aceites* 51 (6):424-428.
- PEÑALVER, A.M. (2002) Aplicación de la microextracción en fase sólida al análisis medioambiental (Tesis Doctoral), Universidad Rovira i Virgili (URV).

PÉREZ-CAMINO, M.C., MÁRQUEZ-RUIZ, G., DOBARGANES M.C. (1987) Alteración de grasas usadas en fritura. I. Comportamiento de aceites de oliva y girasol en freidoras domésticas. *Grasas y Aceites* 38 (5):307-312.

PÉREZ-CAMINO, M.C., MÁRQUEZ-RUIZ, G., RUIZ-MENDEZ, M.V., DOBARGANES, M.C. (1990) Determinación cuantitativa de triglicéridos oxidados para la evaluación global del grado de oxidación en aceites y grasas comestibles. *Grasas y Aceites* 41:366-370.

PÉREZ-CAMINO, M.C., MÁRQUEZ-RUIZ, G., RUIZ-MENDEZ, M.V., DOBARGANES, M.C. (1991) Lipid changes during frying of frozen prefried foods. *J. Food Sci.* 56 (6):1644-1647.

PÉREZ-CAMINO, M.C., MÁRQUEZ-RUIZ, G., SALGADO-RAPOSO, A., DOBARGANES, M.C. (1988) Alteración de grasas usadas en fritura. III. Correlación entre índices analíticos y métodos de evaluación directa de compuestos de degradación. *Grasas y Aceites* 39:72-76.

PÉREZ-CAMINO, M.C., RUIZ-MENDEZ, M.V., MÁRQUEZ-RUIZ, G., DOBARGANES, M.C. (1993) Aceites de oliva vírgenes y refinados: diferencias en componentes menores glicerídicos. *Grasas y Aceites* 44:91-96.

PERKINS, E.G. (1996) Volatile odor and flavor components formed in deep Frying en Deep frying. *Chemistry Nutrition and Practical Applications* (Perkins, E.G., Erickson, M.D. Eds.). AOCS Press, Champaign, IL.

PERKINS, E.G., KUMMEROW, F.A. (1959) The nutritional effect of polymers isolated from thermally oxidized corn oil. *J. Nutr.* 68(1):101-108.

PERRIN, J.L. (1992) Determination de l'alteration en Manuel des corps gras (Karleskind A. Ed.) Tec. Doc. Lavoisier, Paris, France.

PERRIN, J.L., RODERO, F., PREVOT, A. (1984) Dosage rapide des polymères de triglycerides par chromatographie d'exclusion. *Rev. Fr. Corps Gras* 31:131-133.

PLESSIS, L.M., MEREDITH, A.J. (1999) Palm olein quality parameter changes during industrial production of potato chips. *J. Am. Oil Chem. Soc.* 76 (6):731-738.

POKORNY, J. (1998) Substrate influence on the frying process. *Grasas y Aceites* 49 (3-4):265-270.

POKORNY, J. (1999) Changes of nutrients at frying temperatures en Frying of food (Boskou, D., Elmada, I. Eds.). Technomic Publishing Co. Inc., Lancaster, PA.

PONGRACZ, G., WEISER, H., MATZINGER, D. (1995) Tocopherols - antioxidants in nature. *Fett Wiss. Technol-Fat Sci. Technol.* 97 (3):90-104.

- PRZYBYLSKI, R., ESKIN, N.A.M. (1995) Methods to measure volatile compounds and the flavor significance of volatile compounds en Methods to assess quality and stability of oils and fat-containing foods (Warner, K., Eskin, N.A.M. Eds.). AOCS Press, Champaign, IL.
- PUHL, H., WAEG, G., ESTERBAUER, H. (1994) Methods to determine oxidation of low-density lipoproteins. *Methods Enzymol.* 233:425-441.
- QUAGLIA, G., COMENDADOR, J., FINOTTI, E. (1998) Optimization of frying process in food safety. *Grasas y Aceites* 49 (3-4):275-281.
- RAHARJO, S., SOFOS, J.N. (1993) Methodology for measuring malonaldehyde as a product of lipid peroxidation in muscle tissues: A review. *Meat Sci.* 35:145-169.
- RAJALAKSHMI, D., NARASIMHAN, S. (1996) Food antioxidants:sources and methods of evaluation (Madhavi, D.L., Deshpande, S.S., Salunkhe, D.K. Eds.). Mercel Dekker Inc., New York, NY.
- RAOUX, R., MORIN, O., MORDRET, F. (1996) Sensory assessment of stored french fries and crips fried in sunflower and high oleic sunflower oils. *Grasas y Aceites* 47 (1-2):63-74.
- REISCHE, D.W., LILLARD, D.A., EITENMILLER, R.R. (1998) Antioxidants en Food Lipids: Chemistry, Nutrition, and Biotechnology (Akoh, C.C., Min, D.B. Eds.). Mercel Dekker Inc., New York, NY.
- RIEMERSMA, R.A. (2002) Analysis and possible significance of oxidised lipids in food. *Eur. J. Lipid Sci. Technol.* 104:419-420.
- ROBARDS, K. (1988) Rancidity and its measurement in edible oils and snack foods. *Analyst* 113:213-224.
- ROBERT, P., MASSON, L., ROMERO, N., DOBARGANES, M.C., IZAURIETA, M., ORTIZ, J., WITTIG, E. (2001) Fritura industrial de patatas crisps. Influencia del grado de instauración de la grasa de fritura sobre la estabilidad oxidativa durante el almacenamiento. *Grasas y Aceites* 52 (6):389-396.
- ROJO, J.A., PERKINS, E.G. (1987) Cyclic fatty acids monomer formation in frying fats. I. Determination and structural study. *J. Am. Oil Chem. Soc.* 64 (3):414-421.
- ROMERO, A., SÁNCHEZ-MUÑIZ, F.J., CUESTA, C. (2000) Deep fat frying of frozen foods in sunflower oil. Fatty acid composition in fryer oil frozen prefried potatoes. *J. Sci Food Agric.* 80:2135-2141.
- ROSELL, J.B. (1998) Industrial frying process. *Grasas y Aceites* 49 (3-4):282-295.

SAKURAI, H., YOSHIHASHI, T., NGUYEN, H.T.T., POKORNY, J. (2003) A new generation of frying oils. Czech J. Food Sci. 21 (4):145-151.

SALIH, A.M., SMITH, D.M., PRICE, J.F., DAWSON, L.E. (1987) Modified extraction 2-thiobarbituric acid method for measuring lipid oxidation in poultry. Poult. Sci. 66:1483-1488.

SÁNCHEZ-MUÑIZ, F.J., CUESTA, C. (1998) Lipid metabolism in experimental animals. Grasas y Aceites 49 (3-4):340-346.

SCHNEPF, M., SPENCER, G., CARLAT, J. (1991) Chemical and Sensory characteristics of stored menhaden oil/soybean oil blends J. Am. Oil Chem. Soc. 68 (5):281-284.

SCHROEPPER JR, G.J. (2000) Oxysterols: modulators of cholesterol metabolism and other processes. Physiol. Rev. 80:362-521.

SEBEDIO, J.L., BONPUNT, A., GRANDGIRARD, A., PREVOST, J. (1990) Deep fat frying of frozen prefried french fries: Influencie of the amount of linoleic acid in the frying medium. J. Agric. Food Chem. 38:1862-1867.

SEBEDIO, J.L., CHARDIGNY, J.M. (1996) Physiological effects of trans cyclic fatty acids en Deep frying. Chemistry Nutrition and Practical Applications (Perkins E.G., Erickson M.D. Eds.). AOCS Press, Champaign, IL.

SEBEDIO, J.L., DOBARGANES, M.C., MARQUEZ, G., WESTER, I., CHRISTIE, W.W., DOBSON, G., ZWOBADA, F., CHARDIGNY, J.M., MAIROT, T., LAHTINEN, R. (1996) Industrial production of crips and prefried french fries using sunflower oils. Grasas y aceites 47 (1-2):5-13.

SEBEDIO, J.L., KAITARANTA, J., GRANDGIRARD, A., MALKKI, Y. (1991) Quality assessment of Industrial prefried french fries. J. Am. Oil Chem. Soc. 68 (5):299-304.

SEBEDIO, J.L., LE-QUERE, J.L., MORIN, O., VATELE, J.M., GRANDGIRARD, A. (1989) Heat treatment of vegetable oils. III. GC-MS characterization of cyclic fatty acid monomers in heated sunflower and linseed oils after total hydrogenation. J. Am. Oil Chem. Soc. 66 (5):704-709.

SEBEDIO, J.L., SEPTIER, C.H., GRANDGIRARD, A. (1986) Fractionation of commercial frying oil samples using Sep-Pak cartridges. J. Am. Oil Chem. Soc. 63:1541-1543.

SEPPANEN, C.M., CSALLANY, A.S. (2002) Formation of 4-hydroxynonenal, a toxic aldehyde, in soybean oil at frying temperature. J. Am. Oil Chem. Soc. 79 (10):1033-1038.

- SEPPANEN, C.M., CSALLANY, A.S. (2004) Incorporation of the toxic aldehyde 4-hydroxy-2-trans-nonenal into food fried in thermally oxidized soybean oil. *J. Am. Oil Chem. Soc.* 81 (12):1137-1141.
- SHANCHA, N.C., DECKER, E.A. (1994) Rapid, sensitive, iron-based spectrophotometric methods for determination of peroxide values of food lipids. *J. AOAC Int.* 77:421-424.
- SHARMA, G.K., SEMWAL, A.D., MURTHY M.C.N., ARYA, S.S. (1997) Suitability of antioxygenic salts for stabilization of fried snacks. *Food Chem.* 60 (1):19-24.
- SHYU, S.L., HAU, L.H., HWANG, L.C. (1998) Effect of vacuum frying on the oxidative stability of oils. *J. Am. Oil Chem. Soc.* 75 (10):1393-1398.
- SKARA, T., SIVERTSVIK, M., BIRKELAND, S. (2004) Production of salmon oil from filleting byproducts-Effects of storage conditions on lipid oxidation and contentof w-3 polyunsaturated fatty acids. *J. Food Sci.* 69 (8):E417-E421.
- SMITH, L.M., CLIFFORD, A.J., HAMBLIN, C.L., CREVELING, R.K. (1986) Changes in physical and chemical properties of shortenings used for commercial deep-fat frying. *J. Am. Oil Chem. Soc.* 63:1017-1023.
- SNYDER, J.M., FRANKEL, E.M., WARNER, K. (1986) Headspace volatile analysis to evaluate oxidative and thermal stability of soybean oil. Effect pf hydrogenation and additives. *J. Am. Oil Chem. Soc.* 63 (8):1055-1058.
- SNYDER, J.M., MOUNTS, T.L. (1990) Analysis of vegetable oil volatiles by multiple headspace extraction *J. Am. Oil Chem. Soc.* 67 (11):800-803.
- SÖDERGREN, E., NOUROOZ-ZADEH, J., BERGLUND, L., VESSBY, B. (1998) Re-evaluation of the ferrous oxidation in xylenol orange assay for the measurement of plasma lipid hydroperoxides. *J. Biochem. Biophys. Methods* 37:137–146.
- SOUCI, S.W., FACHMANN, W., KRAUT, H. (1994) Food Composition and Nutrition Tables. Medpharm, Stuttgart, Germany.
- SPITELLER, G. (1998) Linoleic acid peroxidation-the dominant lipid peroxidaction process in low density lipoprotein-and its relationship to chronic diseases. *Chem. Phys. Lipids* 95:105-162.
- STEVENSON, S.G., VAISEY-GENSER, M., ESKIN, N.A.M. (1984) Quality control in the use of deep frying fats. *J. Am. Oil Chem. Soc.* 61 (6):1102-1108.
- STIER R.F. (2000) Chemistry of frying and optimization of deep-fat fried food flavour-An introductory review. *Eur. J. Lipid Sci. Technol* 102:507-514.

- STIER R.F. (2004) Toxicology of frying fats and oils en Frying Technology and Practices (Gupta, M.K., Warner, K., White, P.J. ed.). AOCS Press Champaign, IL.
- SU, C., GUPTA, M., WHITE, P. (2003) Oxidative and flavor stabilities of soybean oils with low- and ultra-low linolenic acid composition. *J. Am. Oil Chem. Soc.* 80 (2):171-176.
- SUBRAMANIAM, P.J. (1995) Aplicaciones diversas en Envasado de los alimentos en atmósfera modificada (Parry R.T. Ed.). Madrid Vicente, Madrid, España.
- TAKEOKA, G.R., BUTTERY, R.G., PERRINO, C.T. (1995) Synthesis and occurrence of oxoaldehydes in used frying oils. *Journal of Agricultural & Food Chemistry*, 43 (1):22-26.
- TAKEOKA, G.R., FULL, G.H., DAO, L.T. (1997) Effect of heating on the characteristics and chemical composition of selected frying oil and fats. *J. Agric Food Chem.* 45:3244-3249.
- TAKEOKA, G.R., PERRINO, C.T., BUTTERY, R. (1996) Volatile constituents of used frying oils. *J. Agric. Food Chem.* 44:654-660.
- TARLADGIS, B.G., PEARSON, A.M., DUGAN, L.R. (1964) Chemistry of the 2-thiobarbituric acid test for determination of oxidative rancidity in foods. II. Formation of the TBA-Malonaldehyde complex without acid-heat treatment. *J Sci. Food Agric.* 15:602-607.
- TARLADGIS, B.G., WATTS, B.M., YOUNATHAN, M.T., DUGAN JR., L. (1960) A distillation method for the quantitative determination of malonaldehyde in rancid foods. *J. Am. Oil Chem. Soc.* 37:44–48.
- THOMPKINS, C., PERKINS, E.G. (1999) The evaluation of frying oils with the p-anisidine value. *J. Am. Oil Chem. Soc.* 76: 945-947.
- THOMPKINS, C., PERKINS, E.G. (2000) Frying performance of low-linoleic acid soybean oil. *J. Am. Oil Chem. Soc.* 77:223-229.
- TRES, A., NAVAS, J.A., GUARDIOLA, F., BOU, R., CODONY, R. (2003) Lipid hydroperoxide determination in snacks fried in vegetable oils through a modified ferrous oxidation-xylenol orange method. 25th World Congress and Exhibition of the International Society for Fat Research, Bordeaux.
- TYAGI, V.K., VASISHTHA, A.K. (1996) Changes in the characteristics and composition of oils during deep-fat frying. *J. Am. Oil Chem. Soc.* 73 (4):499-506.
- UCHIDA, K. (2000) Role of reactive aldehydes in cardiovascular disease. *Free Radic. Biol. Med.* 28:1685-1696.

- ULU, H. (2004) Evaluation of three 2-thiobarbituric acid methods for the measurement of lipid oxidation in various meats and meat products. *Meat Sci.* 67:683-687.
- van de VOORT, F.R., ISMAIL, A.A., SEDMAN, J., DUBOIS, J., NICODEMO, T. (1994) The determination of peroxide value by Fourier transform infrared spectroscopy. *J. Am. Oil Chem. Soc.* 71:921-926.
- van KUJIK, F.J.G.M., THOMAS, D.W., STEPHENS, R.J., DRATZ, E.A. (1990) Gas chromatography-mass spectrometry assays for lipid peroxides. *Method Enzymol.* 186:388-398.
- VARELA, G. (1988) Current facts about the frying of food en *Frying of Food: Principles, Changes, New Approaches* (Varela, G., Bender, A.E., Morton I.D. Eds.). Ellis Horwood Ltd, Chichester, UK.
- VARELA, G. (1994) La fritura de los alimentos en aceite de oliva. Consejo oleicola internacional. Madrid, España.
- VERLEYEN, T., KAMAL-EDIN, A., MOZURAITTYTE, R., VERHE, R., DEWETTINCK, K., HUYGHEBAERT, A., DE GREYT, W. (2002) Oxidation at elevated temperatures: competition between α -tocopherol and unsaturated triacylglycerols. *Eur. J. Lipid Sci. Technol.* 104:228-233.
- VIOLA, P., BIANCHI, A. (1988) Clinical aspects of the frying of foods en *Frying of Food: Principles, Changes, New Approaches* (Varela, G., Bender, A.E., Morton I.D. Eds.). Ellis Horwood Ltd, Chichester, UK.
- VITRAC, O., TRYSTAM, G., ROULT-WACK, A.L. (2000) Deep-fat frying of food: heat and mass transfer, transformations and reactions inside the frying material. *Eur. J. Lipid Sci. Technol.* 102:529-538.
- von ZEDELMAN, H. (1973) Probleme bei der Beurteilung von Frittierfetten. *Deuts. Lebensmit. Rundschau* 69:81-83.
- WAGNER, K.H., ELMADFA, I. (1999) Nutrient Antioxidants and Stability of Frying Oils: Tocochromanols, β -Carotene, Phylloquinone, Ubiquinone 50 en *Frying of Food: Oxidation, Nutrient and Non-Nutrient Antioxidants, Biologically Active Compounds and High Temperatures*. (Boskou, D., Elmadfa, I. Eds.). Technomic Publishing Co. Inc., Lancaster, PA.
- WALKING, A.E. (1975) Evaluation of methods for the determination of polymers and oxidation products of heated vegetable oils: collaborative study of the gas-liquid chromatographic method for non-elution materials. *J. Am. Oil Chem. Soc.* 58 (5):898-901.

- WALTKING, A.E., WESSELS, H. (1981) Chromatographic separation of polar and nonpolar components of frying fats. *J. Assoc. Off. Anal. Chem.* 64 (6):1329-1330,
- WALTKING, A.E., ZMACHINSKI, H. (1977) A quality control procedure for the gas liquid chromatographic evolution of the flavor quality of vegetable oils. *J. Am. Oil Chem. Soc.* 54 (10):454-457.
- WANASUNDARA, U.N., SHAHIDI, F. (1996) Stabilization of seal blubber and menhaden oils with green tea catechins. *J. Am. Oil Chem. Soc.* 73:1183-1190.
- WARNER, K. (1995) Sensory evaluation of oils and fat-containing foods en Methods to assess quality and stability of oils and fat-containing foods (Warner, K., Eskin, N.A.M. Eds.). AOCS Press, Champaign, IL.
- WARNER, K. (1998) Chemistry of frying fats en Food Lipids: Chemistry, Nutrition, and Biotechnology (Akoh, C.C., Min, D.B. Eds.). Mercel Dekker Inc., New York, NY.
- WARNER, K. (2004) Chemical and physical reactions in oil during frying en Frying Technology and Practices (Gupta, M.K., Warner, K., White, P.J. Eds.) AOCS Press, Champaign, IL.
- WARNER, K., EVANS, C.D., LIST, G.R., DUPUY, H.P., WADSWORTH, J.L., GOHEEN, G.E. (1978) Flavor score correlations with pentanal and hexanal contents of vegetable oil. *J. Am. Oil Chem. Soc.* 55:252-256.
- WARNER, K., FRANKEL, E.N., SNYDER, J.M., PORTER, W.L. (1986) Storage stability of soybean oil-based salad dressings effects of antioxidants and hydrogenation. *J. Food Sci.* 51 (3):703-708.
- WARNER, K., NEFF, W.E., ELLER, F.J. (2003) Enhancing quality and oxidative stability of aged fried food with γ -tocopherol. *J. Agric. Food Chem.* 51:623-627.
- WARNER, K., NELSEN, T. (1996) AOCS collaborative study on sensory and volatile compound analyses of vegetable oils. *J. Am. Oil Chem. Soc.* 73 (2):157-166.
- WARNER, K., ORR, P., GLYNN, M. (1997) Effect of fatty acid composition of oils on flavor and stability of fried foods. *J. Am. Oil Chem. Soc.* 74 (4):347-356.
- WARNER, K., ORR, P., PARROTT, L., GLYNN, M. (1994) Effects of frying oil composition on potato chip stability. *J. Am. Oil Chem. Soc.* 71 (10):1117-1121.
- WARNER, K., SU, C., WHITE, P.J. (2004) Role of antioxidants and polymerization inhibitors in protecting frying oils en Frying Technology and Practices (Gupta, M.K., Warner, K., White, P.J. Eds.). AOCS Press, Champaign, IL.

- WHEELER, D.H., WHITE, J. (1966) Dimer acid structures. The thermal dimer of normal linoleate, methyl 9-cis, 12-cis octadecadienoate. *J. Am. Oil Chem. Soc.* 44:298-302.
- WHITE, P.J. (1991) Methods for measuring changes in deep-fat frying oils. *Food Technol.* 45 (2):75-80.
- WHITE, P.J. (1995) Conjugated diene, anisidine value and carbonyl value analyses en Methods to assess quality ond stability of oils and fat-containing foods (Warner, K., Eskin, N.A.M. Eds.). AOCS Press, Champaign, IL.
- WHITE, P.J., WANG, Y. (1986) A high-performance size-exclusion chromatographic method for evaluating heated oils. *J. Am. Oil Chem. Soc.* 63 (7):914-920.
- WILLHOFT, E.A. (1990) Packaging for preservation of snack food en Snack Food (Gordon, R.B. Ed.). Van Nostrand Reinhold, New York, NY.
- WITTING, L.A. (1980) Vitamin E and lipid antioxidants in free radical-initiated reactions en Free Radicals in Biology (Pryor W.A. Ed.). Academic Press, New York, NY.
- WOLFF, P.J. (1968) Dosage des produits d'oxydation en Manuel d'Analyse des Corps Gras. Azoulay, Paris, France.
- WU, P., NAWAR, W.W. (1986) A technique for monitoring the quality of used frying oils. *J. Am. Oil Chem. Soc.* 63:1363-1367.
- XU, X.Q. (1999) A modified Veri-Fry quick test for measuring total polar compounds in deep-frying oils. *J. Am. Oil Chem. Soc.* 76:1087-1089.
- XU, X.Q. (2003) A chromametric method for the rapid assessment of deep frying oil quality. *J. Sci. Food Agric.* 83:1293-1293.
- XU, X.Q., TRAN, V.H., PALMER, M., WHITE, K., SALISBURY, P. (1999) Chemical and physical analyses and sensory evaluation of six deep-frying oils. *J. Am. Oil Chem. Soc.* 76 (9):1091-1099.
- YAGHMUR, A., ASERIN, A., MIZRAHI, Y., NERD, A., GARTI, N. (2001) Evaluation of argan oil for deep-fat frying. *Lebensm. Wiss. Technol.* 34 (3):124-130.
- YAMAMOTO, Y., FREI, B., AMES, B.N. (1990) Assay of lipid hydroperoxides using high-performance liquid chromatography with isoluminal chemiluminiscence detection. *Method Enzymol.* 186:371-380.
- YANG, G.C. (1992) Detection of lipid hydroperoxides by high-performance liquid chromatography coupled with post-column reaction. *Trends Food Sci. Technol.* 3:15-18.

- YANG, G.C., QIANG, W., MOREHOUSE, K.M., ROSENTHAL, I., KU, Y., YURAWECZ, P. (1991) Determination of hydroperoxides in edible oils by electron spin resonance, thiobarbituric acid assay, and liquid chromatography-chemiluminescence techniques. *J. Agric. Food Chem.* 39:896-898.
- YANISHLIEVA, N.V. (2001) Inhibiting oxidation en Antioxidant in Food: Practical applications (Pokorny, J., Yanishlieva, N., Gordon, M. Eds.) Woodhead Publishing Ltd., Cambridge, UK.
- YANISHLIEVA, N.V., MARINOVA, E.M. (2001) Stabilisation of edible oils with natural antioxidants. *Eur. J. Lipid Sci. Tecnol.* 103:752-767.
- YILDIZ, G., WEHLING, R.L., CUPPETT, S.L. (2003) Comparison of four analytical methods for the determination of peroxide value in oxidized soybean oils. *J. Am. Oil Chem. Soc.* 80:103–107.
- YOON, S.H., KIM, S.K., SHIN, M.G., KIM, K.H. (1985) Comparative study of physical methods for lipid oxidation measurement in oils. *J. Am. Oil Chem. Soc.* 62 (10):1487-1489.
- YOSHIDA, H., ABE, S., HIRAKAWA, Y., TAKAGI, S. (2001) Roasting effects on fatty acid distributions of triacylglycerols and phospholipids in sesame (*Sesamum indicum*) seeds. *J. Sci. Food Agric.* 81:620-626.
- YOSHIDA, H., HIROOKA, N., KAJIMOTO, G. (1990) Microwave energy effects on quality some seed oils. *J. Food Sci.* 55:1412-1416.
- ZHANG, W.B., ADDIS, P.B., KRICK, T.P. (1991) Quantification of 5α -cholestane- 3β , 5 , 6β -triol and other cholesterol oxidation products in fast food French fried potatoes. *J. Food Sci.* 56 (3):716-718.
- ZHANG, W. B., ADDIS, P. B. (1990) Prediction of levels of cholesterol oxides in heated tallow by dielectric measurement. *J. Food Sci.* 55 (6):1673-1675.