

References

- Adachi, K., Hirata, T., Fujio, A., Nishioka, T. and Sakaguchi, M. 2003. A 160-kDa protein is essential for hemocyanin-derived melanosis of prawn. *J. Food Sci.* 68: 765–769.
- Adachi, K., Hirata, T., Fujisawa, S., Nagai, K. and Sakaguchi, M. 1999. Effects of β -1, 3-glucan on the activation of Prophenoloxidase cascade in *Penaeus japonicus* hemocyte. *Fish. Sci.* 65: 926–929.
- Adachi, K., Hirata, T., Nagai, K., Fujisawa, S., Kinoshita, M. and Sakagushi, M. 1999. Purification and characterization of Prophenoloxidase from Kuruma prawn *Penaeus japonicus*. *Fish. Sci.* 65: 919-925.
- Adachi, K., Hirata, T., Nagai, K. and Sakaguchi, M. 2001. Hemocyanin a must likely inducer of black spots in kuruma prawn *Penaeus japonicus* during storage. *J. Food Sci.* 66: 130–136.
- Adachi, K., Hirata, T., Nishioka, T. and Sakagushi, M. 2003. Hemocyte components in crustaceans convert hemocyanin into a phenoloxidase like enzyme. *Comp. Biochem. Physiol.* 134B: 135-141.
- Ajandouz, E.H. and Puigserver, A. 1999. Nonenzymatic browning reaction of essential amino acid: Effect of pH on caramelization and Maillard reaction kinetics. *J. Agric. Food Chem.* 47: 1786-1793.
- Ajandouz, E. H., Tchiakpe, L. S., Ore, F. D., Benajibas, A. and Puigserver, A. 2001. Effect of pH on caramelisation and Maillard reaction kinetics in fructose-lysine model systems. *J. Food Sci.* 66: 926-932.

- Alaiz, M., Hidalgo, F. J. and Zamora, R. 1999. Effect of pH and temperature on comparative antioxidant activity of nonenzymatically browned proteins produced by reaction with oxidized lipids and carbohydrates. *J. Agric. Food Chem.* 47: 748–752.
- Alfawaz, M., Smith, J. S. and Jeon, I. J. 1994. Maillard reaction products as antioxidants in pre-cooked ground beef. *Food Chem.* 51: 311–318.
- Ali, M. T., Gleeson, R. A., Wei, C. I. and Marshall, M. R. 1994. Activation mechanism of Pro-polyphenoloxidase on melanosis development in Florida spiny lobster (*Panulirus argus*) cuticle. *J. Food Sci.* 59: 1024–1031.
- Ames, J. M. 1992. The Maillard reaction. *In Biochemistry of Food Proteins.* (Hudson, J. F. ed.). p. 99-153. Elsevier Applied Science. London.
- Andrawis, A. and Kahn, V. 1990. Ability of various chemicals to reduce copper and to inactivate mushroom tyrosinase. *J. Food Biochem.* 14: 103–115.
- Ashoor, S. H. and Zent, J.B. 1984. The Maillard browning of common amino acids and sugars. *J. Food Sci.* 49: 1206-1207.
- Aydemir, T. 2004. Partial purification and characterization of polyphenol oxidase from artichoke (*Cynara scolymus L.*) heads. *Food Chem.* 87: 59-67.
- Baisier, W. M. and Labuza, T. P. 1992. Maillard browning kinetics in a liquid model system. *J. Agric. Food Chem.* 40: 707-713.
- Baixas-Nogueras, S., Bover-Cid, S., Veciana-Nogues, T. and Vida-Carou, M. C. 2002. Chemical and sensory changes in Mediterranean hake (*Merluccius merluccius*) under refrigeration (6–8°C) and stored in ice. *J. Agric. Food Chem.* 50: 6504 – 6510.

- Bak, I. S., Andersen, A. B., Anderson, E. M. and Bertelsen, G. 1999. Effect of modified atmosphere packaging on oxidative changes in frozen stored cold water (*Pandalus borealis*). Food Chem. 64: 169-175.
- Bartolo, I. and Birk, E. O. 1998. Some factors affecting Norway lobster (*Nephrops norvegicus*) cuticle polyphenol oxidase activity and blackspot development. Int. J. Food Sci. Technol. 33: 329-336.
- Basavakumar, K. V., Bhaskar, N., Ramesh, A. M. and Reddy, G. V. S. 1998. Quality changes in cultured tiger shrimp (*Penaeus monodon*) during iced storage. J. Food Sci. Technol.-Mysore. 35: 305-309.
- Baunsgaard, D., Anderson, C. A., Arndal, A. and Munck, L. 2000. Multi-way chemometrics for mathematical separation of fluorescent colorants and colour precursors from spectrofluorometry of beet sugar and beet sugar thick juice as validated by HPLC analysis. Food Chem. 70: 113 – 121.
- Baxter, J. H. 1995. Free amino acid stability in reducing sugar system. J. Food Sci. 60: 405-408.
- Beck, J., Ledl, F., Seng, M. and Severin, T. 1990. Formation of acids, lactones and esters through the Maillard reaction. Zeitschrift Fuer Lebensmittel Untersuchung und Forschung. 190: 212-214.
- Bell, L. N. 1997. Maillard reaction as influenced by buffer type and concentration. Food Chem. 59: 143–147.
- Benjakul, S., Lertittikul, W. and Bauer, F. 2005. Antioxidative activity of Maillard reaction products from a porcine plasma protein-sugar model system. Food Chem. 93: 189-196.

- Benjakul, S. and Morressey, M. T. 1997. Protein hydrolysates from Pacific whiting solid waste. *J. Agric. Food Chem.* 45: 3423-3430.
- Benjakul, S., Visessauguan, W. and Tanaka, M. 2005. Properties of phenoloxidase isolated from the cephalothorax of kuruma prawn (*Penaeus japonicus*). *J. Food Biochem.* 29: 470-485.
- Berg, H. E. and Van Boekel, M. A. J. S. 1994. Degradation of lactose during heating of milk. 1 Reaction pathways. *Netherland Milks Dairy J.* 48: 157-175.
- Billaud, C., Brun-Merimee, S., Louarme, L. and Nicolas, J. 2004. Effect of glutathione and Maillard reaction products prepared from glucose or fructose with glutathione on polyphenoloxidase from apple-I: Enzymatic browning and enzyme activity inhibition. *Food Chem.* 84: 223-233.
- Billaud, C., Maraschin, C. and Nicolas, J. 2004. Inhibition of polyphenoloxidase from apple by Maillard reaction products prepared from glucose or fructose with L- cysteine under various conditions of pH and temperature. *Lebensm.-Wiss U.- Technol.* 37: 69 – 78.
- Billaud, C., Roux, E., Brun-Merimee, S., Maraschin, C. and Nicolas, J. 2003. Inhibitory effect of unheated and heated D-glucose, D-fructose and L-cysteine solutions and Maillard reaction product model systems on polyphenoloxidase from apple. I. Enzymatic browning and enzyme activity inhibition using spectrophotometric and polarographic method. *Food Chem.* 81: 35-50.
- Brands, C. M. J. and Van Boekel, M. A. J. S. 2001. Reactions of monosaccharides during heating of sugar–casein systems: Building of a reaction network model. *J. Agric. Food Chem.* 49: 4667–4675.

- Bruijn, J. M. de, Kieboom, A. P. G. and Bekkum, H. van. 1986. Reaction of monosacharides in aqueous alkaline solution. *Sugar Technol. Rev.* 13: 21-52.
- Brun-Merimee, S., Billaud, C., Louarme, L. and Nicolas, J. 2003. Effect of glutathione and Maillard reaction products prepared from glucose or fructose with glutathione on polyphenoloxidase from apple-II: Kinetic study and mechanism of inhibition. *Food Chem.* 84: 235-241.
- Bryce, G. F., Roeske, R. W. and Gurd, F. R. N. 1965. Cupric ion complexes of histidine-containing peptides. *J. Biol. Chem.* 240: 3837-3846.
- Buera, M. D. P., Chirife, J., Resnik, S. L. and Wetzler, G. 1987. Non enzymatic browning in liquid models systems of high water activity: kinetics of colour changes due to Maillard reaction between different single sugars and glycine and comparison with caramelisation browning. *J. Food Sci.* 52: 1063-1067.
- Bunn, H. F. and Higgins, P. J. 1981. Reaction of monosaccharides with proteins: possible evolutionary significance. *Sci.* 213: 222-224.
- Cammerer, B. and Kroh, L. W. 1996. Investigation of the contribution of radicals to the mechanism of the early stage of the Maillard reaction. *Food Chem.* 57: 217-221.
- Campos, C. A., Rodriguez, O., Losada, V., Aubourg, S. P. and Barros-Velazquez, J. 2005. Effects of storage in ozonized slurry ice on the sensory and microbial quality of sardine (*Sardina pilchardus*). *Int. J. Food Micro. Inpress.*
- Carabasa-Giribet, M. and Ibarz-Ribas, A. 2000. Kinetics of colour development in aqueous glucose systems at high temperatures. *J. Food Engineer.* 44: 181-189.

- Chazarra, S., Cabanes, J., Escribano, J. and Garcia-Carmona, F. 1997. Kinetic study of the suicide inactivation of latent polyphenoloxidase from iceberg lettuce (*Lactuca sativa*) induced by 4-*tert*-butylcatechol in the presence of SDS. *Biochem. Biophysiol. Acta.* 1339: 297–303.
- Chen, J. S., Balaban, M. O., Wei, C. I. and Gleeson, R. A. 1993. Effect of carbon dioxide on the inactivation of Florida spiny lobster polyphenoloxidase. *J. Sci Food Agric.* 61: 253–259.
- Chen, J. S., Balaban, M. O., Wei, C. I., Marshall, M. R. and Hsu, W. Y. 1992. Inactivation of polyphenol oxidase by high-pressure carbon dioxide. *J. Agric. Food Chem.* 40: 2345–2349.
- Chen, J. S., Charest, D. J., Marshall, M. R. and Wei, C. I. 1997. Comparison of two treatment methods on the purification of shrimp polyphenoloxidase. *J. Sci. Food Agric.* 75: 12-18.
- Chen, J. S., Rolle, R. S., Marshall, M. R. and Wei, C. I. 1991. Comparison of phenoloxidase activity from Florida spiny lobster and western Australian lobster. *J. Food Sci.* 56: 154–160.
- Chen, J. S., Wei, C. I., Rolle, R. S., Otwell, W. S., Balaban, M. O. and Marshall, M. R. 1991. Inhibitory effect of kojic acid on some plant and crustacean polyphenol oxidase. *J. Agric. Food Chem.* 39: 1396–1401.
- Chen, Y. and Ho, C. -T. 2002. Effects of carnosine on volatile generation from Maillard reaction of ribose and cysteine. *J. Agric. Food Chem.* 50: 2372–2376.

- Chio, K.S. and Tappel, A.L. 1969. Synthesis and characterization of the fluorescent products derived from malonaldehyde and amino acids. *Biochem.* 8: 2821-2827.
- Comway, E. J. and Byrne, A. 1936. An absorption apparatus for the micro-determination of certain volatile substances I. The micro-determination of ammonia. *J. Biochem.* 27: 419-429.
- Cooper, P. L., Marshall, M. R., Gregory III, J. F. and Otwell, W. S. 1986. Ion chromatography for determining residual sulfite on shrimp. *J. Food Sci.* 51: 924-928.
- Davidek, T., Clety, N., Aubin, S. and Blank, I. 2002. Degradation of the Amadori compound N-(1-deoxy-D-fructose-1-yl) glycine in aqueous model systems. *J. Agric. Food Chem.* 50: 5473-5479.
- Davies, C. G. A. and Labuza, T. P. 2003. The Maillard reaction application to confectionary products. Department of Food Science and Nutrition, University of Minnesota. P. 1-33.
- Davies, C. G. and Wedzicha, B. L. 1992. Kinetics of the inhibition of ascorbic acid browning by sulfite. *Food Addit. Contam.* 9: 471-477.
- Dawson, C. R. and Magee, F. J. 1965. Plant tyrosine (Polyphenol oxidase). *Meth. Enzymol.* 5: 817-827.
- De Bruijn, J. M., Kieboom, A. P. G., Van Bekkum, H. and van DerPoel, P. W. 1986. Reaction of monosaccharides in aqueous alkaline solutions. *Sugar Technol. Rev.* 13: 21-52.

- Diez, M. C., Mora, M. L. and Videla, S. 1999. Adsorption of phenolic compounds and color from bleached kraft mill effluent using allophonic compounds. *Water Res.* 33: 125–130.
- Ding, C. K., Chackin, K., Ueda, Y. and Wang, C. Y. 2002. Inhibition of laccase enzymatic browning control of litchi fruit by glutathione and citric acid. *Food Chem.* 62: 49-52.
- DiPersio, P. A., Kendall, P. A. and Sofos, J. N. 2004. Inactivation of *Listeria monocytogenes* during drying and storage of peach slices treated with acidic or sodium metabisulfite solutions. *Food Microbiol.* 21: 641–648.
- Dogan, S. and Dogan, M. 2004. Determination of kinetic properties of polyphenol oxidase from *Thymus* (*Thymus longicaulis* subsp. *Chaubardii* var. *chaubardii*). *Food Chem.* 88: 69-77.
- Duangmal, K. and Apenten, R. K. O. 1999. A comparative study of polyphenoloxidases from taro (*Colocasia esculenta*) and potato (*Solanum tuberosum* var. *Romano*). *Food Chem.* 64: 351–359.
- Easa, A. M., Armstrong, H. J., Mitchell, J. R., Hill, S. E., Harding, S. E. and Taylor, A. J. 1996. Maillard induced complexes of bovine serum albumin-a dilute solution study. *Int. J. Biol. Macromol.* 18: 297-301.
- Eichner, K. 1981. Antioxidative effect of Maillard reaction intermediates. *Prog. Food Nutr. Sci.* 5: 441-451.
- Erbersdobler, H. and Hupe, A. 1991. Determination of lysine damage and calculation of lysine bio-availability in several processed foods. *Z. Ernährungswiss.* 30: 46-49.

- Escribano, J., Cabanes, J. and Garcia-Carmona, F. 1997. Characterisation of latent polyphenol oxidase in Table Beet: Effect of sodium dodecyl sulphate. *J. Sci. Food Agric.* 73: 34-38.
- Eskin, N. A. M. 1990. Biochemistry of food spoilage: enzymatic browning. *In* Biochemistry of Foods. 2nd, p. 401– 432. Academic Press. New York.
- Feather, M. S., Mossine, V. and Hirsch, J. 1995. The use of amino guanidine to trap and measure dicarbonyl intermediates produced during the Maillard reaction. *In* Chemical Markers for Processed and Stored Foods. (Lee, T. -C. and Kim, H. -J. ed.). p. 24-31. American Chemical Society. Chicago.
- Ferrer, O. J. Koburger, J. A., Simpson, B. K., Gleeson, R. A. and Marshall, M. R. 1989. Phenoloxidase levels in Florida spiny lobster (*Panulirus argus*): relationship to season and molting stage. *Comp. Biochem. Physiol.* 93B: 595–599.
- Ferrer, O. J., Koburger, J. A., Otwell, W. S., Gleeson, R. A., Simpson, B. K. and Marshall, M. R. 1989. Phenoloxidase from the cuticle of Florida spiny lobster (*Panulirus argus*): Mode of activation and characterization. *J. Food Sci.* 54: 63–68.
- Friedman, M. 1996. Food browning and its prevention: An overview. *J. Agric. Food Chem.* 44: 632-652.
- Gaykema, W. P. J., Hol, W. G. J., Vereijken, J. M., Soeter, N. M., Bak, H. J. and Beintema, J. J. 1984. A structure of the copper-containing, oxygen-carrying protein *Panulirus interruptus* hemocyanin. *Nature.* 309: 23-29.

- Gauillard, F. and Richard-Forget, F. 1997. Polyphenoloxidase from William pear (*Pyrus communis* L, CV Williams): Activation, purification and some properties. *J. Sci. Food Agric.* 74: 49-56.
- Godon, M. H. 1990. The mechanism of antioxidants action in vitro. *In Food Antioxidants.* (Hudson, B. J. F. ed.). p. 1-18. Elsevier Applied Science Ltd. London.
- Gomez-Lopez, V. M. 2002. Some biochemical properties of polyphenol oxidase from two varieties of avocado. *Food Chem.* 77: 163-169.
- Gopakumar, K. 2000. Enzymes and enzyme products as quality indices. *In Seafood Enzyme. Utilization and Influence on Postharvest Seafood Quality.* (Haard, N. F. and Simpson, B. K., eds.). p. 337-363. Marcel Dekker. New York.
- Goulart, P. F. P., Alves, S. P., Magalhaes, M. M., Oliveira Lima, L. C. and Meyer, L. E. 2003. Purification of polyphenoloxidase from coffee fruits. *Food Chem.* 83: 7-11.
- Guerreero-Beltran, J. A., Swanson, B. G. and Barbosa-Canovas, G. V. 2005. Inhibition of polyphenoloxidase in mango puree with 4-hexylresorcinol, cysteine and ascorbic acid. *Lebensm. -Wiss. u. Technol.* 38: 625-630.
- Hebard, C. E., Flick, G. J. and Martin, R. E. 1962. Occurrence and significance of trimethylamine oxide and its derivatives in fish and shellfish. *In Fish As Food.* (Borgstrom, G. ed.). p. 149-172. Academic Press Inc. Ltd. New York.
- Hodge, J. E. (1953). Chemistry of browning reactions in model systems. *J. Agric. Food Chem.* 1: 928-943.

- Hofmann, T. 1998. Characterization of the most intense coloured compounds from Maillard reactions of pentoses by application of colour dilution analysis. *Carbohydr. Res.* 313: 203–213.
- Huyghues-Despointes, A. and Yaylayan, N.A. 1996. Retro-aldol and redox reactions of Amadori compounds: Mechanistic studies with variously labeled D-[¹³C] glucose. *J Agric. Food Chem.* 44: 672-681.
- Jang, M. S., Sanada, A., Ushio, H., Tanaka, M. and Ohshima, T. 2003. Inhibitory effect of enokitake extract on melanosis of shrimp. *Fish. Sci.* 69: 379-384.
- Jiang, Y. and Fu, J. 1998. Inhibition of polyphenol oxidase and the browning control of litchi fruit by glutathione and citric acid. *Food Chem.* 62: 49-52.
- Jiang, Y., Fu, J., Zanberman, G. and Fuchs, Y. 1999. Purification of polyphenol oxidase and the browning control of litchi fruit by glutathione and citric acid. *J. Sci. Food Agric.* 79: 950-954.
- Jiang, Y. M. 1999. Purification and some properties of longan fruit polyphenoloxidase. *Food Chem.* 66: 75–79.
- Jing, H. and Kitts, D. D. 2002. Chemical and biochemical properties of casein-sugar Maillard reaction products. *Food Chem. Toxicol.* 40: 1007-1015.
- Johnson, P. E., Lykken, G., Mahalko, J., Milne, D., Inman, L., Sandstead, H. H., Garcia, W. J. and Inglett, G. E. 1983. The effect of browned and unbrowned corn products on absorption of zinc, iron and copper in humans. *In the Maillard Reaction in Food and Nutrition.* (Waller, G.R. and Feather, M.S. ed.). p. 349-360. American Chemical Society. Washington. DC.

- Karungi, C., Byaruhanga, Y. B. and Muyonga, J. H. 2004. Effect of pre-icing duration on quality deterioration of iced Nile perch (*Lates niloticus*). Food Chem. 85: 13-17.
- Kato, H. 1992. Scavenging of active oxygen species by glycate protein. Biosci. Biotechnol. 56: 928-931.
- Kato, H., Yamamoto, M. and Fujimaki, M. 1969. Mechanisms of browning degradation of D-fructose in special comparison with D-glucose-glycine reaction. Agric. Biol. Chem. 33: 939-948.
- Kavrayan, D. and Aydemir, T. 2001. Partial purification and characterization of polyphenoloxidase from peppermint (*Mertha piperita*). Food Chem. 74: 147–154.
- Kikara, A. and Harwalker, V. R. 1996. Denaturation. *In* Food Proteins Properties and Characterization. (Nagai, S. and Modler, H. W., ed). p. 71-165. VCH Publishers. New York.
- Kim, J., Marshall, M. R. and Wei, C. I. 2000. Polyphenoloxidase. *In* Seafood Enzyme. Utilization and Influence on Postharvest Seafood Quality. (Haard, N. F. and Simpson, B. K., eds.). p. 271-315. Marcel Dekker. New York.
- Kroh, L. W. 1994. Caramelisation in food and beverages. Food Chem. 51: 373–379.
- Kroh, L. W., Jalyschko, W. and Haseler, J. 1996. Nonvolatile reaction products by heat-induced degradation of α -glucans. Part I: analysis of oligomeric maltodextrins and anhydrosugars. Starch/Stärke. 48: 426-433.
- Kwak, E. -J. and Lim, S. -I. 2004. The effect of sugar, amino acid, metal ion, and NaCl on model Maillard reaction under pH control. Amino acids. 27: 85-90.

- Labuza, T. P. and Baisier, W. M. 1992. Kinetics of nonenzymatic browning. *In* Physical Chemistry of Foods (Schwartzerg, H. G. and Hartel, R. W. eds.). p. 595-649. Marcel Dekker. New York.
- Laurila, E., Kervinen, R. and Ahvenainen, R. 1998. The inhibition of enzymatic browning in minimally processed vegetables and fruits. *Postharvest News and Information*. 9: 53–66.
- Ledl, F. and Schleicher, E. 1990. New aspects of the Maillard reaction in foods and in the human body. *Angew. Chem., Int. Ed. Engl.* 29: 565-594.
- Lee, H. S. 1992. Antioxidative activity of browning reaction products. Isolated from storage-aged orange juice. *J. Agric. Food Chem.* 65: 550-552.
- Lee, G. C. and Lee, C. Y. 1997. Inhibitory effect of caramelization products on enzymatic browning. *Food Chem.* 60: 231-235.
- Lee, M. K. and Park, I. 2005. Inhibition of potato polyphenol oxidase by Maillard reaction products. *Food Chem.* 91: 57-61.
- Leong, L. P. and Wedzicha, B. L. 2000. A critical appraisal of the kinetic model for the Maillard browning of glucose with glycine. *Food Chem.* 68: 21–28.
- Lerici, C. R., Barbanti, D., Manzano, M. and Cherubin, S. 1990. Early indicators of chemical changes in foods due to enzymic or non enzymic browning reactions. 1: study on heat treated model system. *Lebensm-Wiss. U.-Technol.* 23: 289-294.
- Lievonen, S. M. and Roos, Y. H. 2002. Nonenzymatic browning amorphous food models: Effects of glass transition and water. *J. Food Sci.* 67: 2100-2106.
- Liu, S. -C., Chang, H. -M. and Wu, J. S. -B. 2003. A study on the mechanism of browning in mei liqueur using model solutions. *Food Res. Int.* 36: 579–585.

- Martins, S I. F. S. 2003. Unravelling the Maillard reaction network by multiresponse kinetic modeling. Ph. D. Thesis, Wageningen University, The Netherlands. P. 1-170.
- Martinez, M. V. and Whitaker, J. F. 1995. The biochemistry and control of enzymatic browning. *Trends Food Sci. Technol.* 6: 195-200.
- Martins, S I. F. S., Marcelis, A. T. M. and Van Boekel, M. A. J. S. 2003. Kinetic modeling of Amadori N-(1-deoxy-D-fructose 1-yl)-glycine degradation pathways. Part I- Reaction mechanism. *Carbohydr. Res.* 338: 1651-1663.
- Martins, S. I. F. S. and Van Boekel, M. J. A. S. 2003a. Kinetic modeling of Amadori N-(1-deoxy-D-fructose 1-yl)-glycine degradation pathways. Part II-Kinetic analysis. *Carbohydr. Res.* 338: 1665-1678.
- Martins, S I. F. S. and Van Boekel, M. J. A. S. 2003b. Melanoidins extinction coefficient in the glucose/glycine Maillard reaction. *Food Chem.* 83: 135-142.
- Martins, S. I. F. S. and Van Boekel, M. A. J. S. 2005. A kinetic model for the glucose/ glycine Maillard reaction pathways. *Food Chem.* 90: 257–269.
- Manzocco, L. and Maltini, E. 1999. Physical changes induced by the Maillard reaction in a glucose–glycine solution. *Food Res. Int.* 32: 299–304.
- Manzocco, L., Nicoli, M. C., Anese, M., Pitotti, A. and Maltin, E. 1999. Polyphenoloxidase and peroxidase activity in partially frozen systems with different physical properties. *Food Res. Int.* 31: 363–370.
- Mastrocola, D. and Munari, M. 2000. Progress of the Maillard reaction and antioxidant action of Maillard reaction products in preheated model systems during storage. *J. Agric. Food Chem.* 48: 3555–3559.

- Mattson, J. S., Mark, H. B., Malbin, M. D., Weber, W. J. and Crittenden, J. C. 1969. Surface chemistry of active carbon: specific adsorption of phenol. *J. Colloid Sci.* 31: 116–130.
- Mazzafera, P. and Robinson, S. P. 2000. Characterization of polyphenol oxidase in coffee. *Phytochem.* 55: 285–296.
- Molero–Vilchez, M. D. and Wedzicha, B. L. 1997. A new approach to study the significance of Amadori compounds in the Maillard reaction. *Food Chem.* 58: 249–254.
- Molnar-Perl, I. and Friedman, M. 1990. Inhibition of browning by sulfur amino acids. 2. Fruit juices and protein containing foods. *J Agric. Food Chem.* 38: 1648-1651.
- Montero, P., Avolos, A. and Perez-Matoes, M. 2001. Characterization of polyphenoloxidase of prawns (*Peneaus japonicus*). Alternative to inhibition: additives and high pressure treatment. *Food Chem.* 75: 317-324.
- Montero, P., Martinez-Alvarez, O. and Gomez-Guillen, M. C. 2004. Effectiveness of onboard application of 4-hexylresorcinol in inhibiting melanosis in shrimp (*Parapenaeus longirotris*). *J. Food Sci.* 69: 643-647.
- Morales, F. J., and Jimenez-Perez, S. 2001. Free redical scavenging capacity of Maillard reaction products as related to colour and fluorescence. *Food Chem.* 72: 119-125.
- Morales, F. J., Fernandez–Fraguas, C. and Jimenez–Perez, S. 2005. Iron–binding ability of melanoidins from food and model systems. *Food Chem.* 90: 821–827.

- Morales, F. J., Romeo, C. and Jimenez-Perez, S. 1996. Fluorescence associated with Maillard reaction in milk and milk resembling systems. *Food Chem.* 57: 423-428.
- Morales, F. J. and Van Boekel, M. A. J. S. 1999. A study on advanced Maillard reaction in heated casein/sugar solutions: colour formation. *Int. Dairy J.* 8: 907-915.
- Munday, R., Munday, C. M. and Winterbourn, C. C. 2004. Inhibition of copper-catalyzed cysteine oxidation by nanomolar concentrations of iron salts. *Free Rad. Biol. Med.* 36: 757-764.
- Mundt, S. and Wedzicha, B. L. 2003. A kinetic model for the glucose-fructose-glycine browning reaction. *J. Agric. Food Chem.* 51: 3651-3655.
- Murakami, M., Shigeeda, A., Danio, K., Yamaguchi, T., Takamura, H. and Matoba, T. 2002. Radical-scavenging activity and brightly colored pigments in the early stages of the Maillard reaction. *J. Food Sci.* 67: 93-96.
- Murthy, U. M. N. and Sun, W. Q. 2000. Protein modification by Amadori and Maillard reactions during seed storage: roles of sugar hydrolysis and lipid peroxidation. *J. Exper. Botany.* 51: 1221-1228.
- Namiki, M. 1988. Chemistry of Maillard reaction: Recent studies on the browning reaction mechanism and the development of antioxidants and mutagens. *Adv. Food Res.* 32: 115-184.
- Naranjo, G. B., Malee, L. S. and Vigo, M. 1998. Reducing sugars effect on available lysine loss of casein by moderate heat treatment. *Food Chem.* 62: 309-313.

- Nicoli, M. C., Elizalde, B. E., Pitotti, A. and Lericci, C. R. 1991. Effect of sugars and Maillard reaction products on polyphenol oxidase activity in food. *J. Food Biochem.* 15: 169-184.
- Novak, A. F., Grodner, R. M. and Ramachandrarao, M. R. 1967. Radiation pasteurization of fish and shellfish. *In* Radiation Preservation of Foods. (Gould, R. F. ed.). p. 142-151. American Chemical Society. Washington. DC.
- O'Brien, J. and Morrissey, P. A. 1997. Metal ion complexation by products of Maillard reaction. *Food Chem.* 58: 17-27.
- Ogawa, M. 1987. Blackspot occurrence in lobsters and shrimp. *INFOFISH Marketing Digest.* 1: 43-44.
- Ogawa, M., Kurotsu, T. Ochiai, I. and kozima, T. T. 1983a. Mechanism of black discoloration in spiny lobster tails stored in ice. *Bull. Jap. Soc. Sci. Fish.* 49: 1065–1075.
- Ogawa, M., Magalhaes-Neto, E, de O., Aguiar-Junior, O. and kozima, T. T. 1984a. Incidence of melanosis in the integumentary tissue. *Bull. Jap. Soc. Sci. Fish.* 50: 471–475.
- Ogawa, M., Meneses, A. C. S., Perdigao, N. B. and lozima, T. T. 1983b. Influence of storage conditions and quality evaluation of discolored spiny lobster tails. *Bull. Jap. Soc. Sci. Fish.* 49: 976–982.
- Ogawa, M., Perdigao, N. B., Santiago, M. E. de. and kozuma, T. T. 1984b. On physiological aspects of black spot appearance in shrimp. *Bull. Jap. Soc. Sci. Fish.* 50: 1763–1769.

- Otwell, W. S., Iyengar, R. and McEvily, A. J. 1992. Inhibition of shrimp melanosis by 4-hexylresorcinol. *J. Aquat Food Prod. Technol.* 1(1): 53-65.
- Otwell, W. S. and Marshall, M. 1986. Screening alternatives to sulfiting agents to control shrimp melanosis. Florida cooperative extension service. Sea Grant Extension program. Technical Paper No. 26.
- Oyaizu, M. 1986. Studies on products of browning reaction: Antioxidative activities of products of browning reaction prepared from glucosamine. *Jap. J. Nutr.* 44: 307-315.
- Ozogul, F. and Ozogul, Y. 2000. Comparison of methods used for determination of total volatile basic nitrogen (TVB – N) in rainbow trout (*Oncorhynchus mykiss*). *Turk. J. Zool.* 24: 113–120.
- Papadopoulos, V., Chouliara, I., Badeka, A., Savvaidis, I. N. and Kontominas, M. G. 2003. Effect of gutting on microbiological, chemical, and sensory properties of aquacultured sea bass (*Dicentrarchus labrax*) stored in ice. *Food Microbiol.* 20: 411-420.
- Pereira Goulart, P. F., Alves, J. O., Magalhaes, M. M., Oliveira Lima, L. C. And Mayer, L. E. 2003. Purification of polyphenoloxidase from coffee fruits. *Food Chem.* 83: 7-11.
- Price, D. L., Rhett, P. M., Thorpe, S. R. and Baynes, J. W. 2001. Chelating activity of advanced glycation end-product inhibitors. *J. Biol. Chem.* 276: 48967–48972.
- Ramirez-Jimenez, A., Guerra-Mernandez and Garcia-Villanova, B. 2000. Browning indicators in bread. *J. Agric. Food. Chem.* 48: 4176-4181.

- Rendleman, J. A. and Inglett, G. E. 1990. The influence of Cu^{2+} in the Maillard reaction. *Carbohydr. Res.* 201: 311-326.
- Renn, P. T. and Sathe, S. K. 1997. Effects of pH, temperature, and reactant molar ratio on L-leucine and D-glucose Maillard browning reaction in an aqueous system. *J. Agric. Food Chem.* 45: 3782-3787.
- Richardson, T. and Hyslop, D. B. 1985. Enzymes. *In Food Chemistry.* (Fennema, O. R. ed.) p. 371-476. Marcel Dekker Inc. New York.
- Rizzi, G. P. 2004. Role of phosphate and carboxylate ions in Maillard browning. *J. Agric. Food Chem.* 52: 953-957.
- Robert, C., and Cadet, F. 1996. The inhibition of studies on polyphenol oxidase by cysteine. *Biochem. Educ.* 24: 157-159.
- Robert, C., Richard-Forget, F., Rouch, C., Pabion, M. and Cadet, F. 1996. A kinetic study of inhibition of palmito polyphenol oxidase by L-cyteine. *Int. J. Biochem. Cell Biol.* 28: 457-463.
- Rodriguez, O., Losada, V., Aubourg, S. P. and Barros-Velazquez, J. 2004. Enhanced shelf-life of chilled European hake (*Merluccius merluccius*) stored in slurry ice as determined by sensory analysis and assesment of microbiological activity. *Food Res. Int.* 37: 749-757.
- Rolle, R. S. Guizani, N., Chen. J. S., Marshall, M. R., Yang, J. S. And Wei, C. I. 1991. Purification and characterization of phenoloxidase from Taiwanese black tiger shrimp (*Penaeus monodon*). *J. Food Biochem.* 15: 17-32.

- Roux, E., Billaud, C., Maraschin, C., Brun-Merimee, S. and Nicolas, J. 2003. Inhibitory effect of unheated and heated D-glucose, D-fructose and L-cysteine solutions and Maillard reaction product model systems on polyphenoloxidase from apple. II. Kinetic study and mechanism of inhibition. *Food Chem.* 81: 51-60.
- Ruiz-Capillas, C. and Moral, A. 2001. Correlation between biochemical and sensory quality indices in hake stored in ice. *Food Res. Int.* 34: 441-447.
- Sadok, S., Abdelmoulah, A. and Abed, A. E. 2004. combined effect of sepia soaking and temperature on the shelf life of peeled shrimp *Penaeus kerathurus*. *Food Chem.* 88: 115–122.
- Sanjust, E., Cecchini, G., Sollai, F., Curreli, N. and Rescigno, A. 2003. 3-Hydroxykynurenine as substrate/activator for mushroom tyrosinase. *Arch. Biochem. Biophys.* 412: 272-278.
- Seifert, S. T., Krause, R., Gloe, K. and Hentle, T. 2004. Metal complexation by the peptide-bound Maillard reaction products N-fructose lysine and N-carboxymethyllysine. *J. Agric. Food Chem.* 52: 2347–2350.
- Shamshad, S. I., Nisa, K. U., Riaz, M., Zuberi, R. and Qadri, R. B. 1990. Shelf-life of shrimp (*Penaeus-Merguiensis*) stored at different temperatures. *J. Food Sci.* 55: 1201-1206.
- Shen, S, -C. Wu, J. S. –B. 2004. Maillard browning in ethanolic solution. *J. Food Sci.* 69: 273–279.
- Shimada, K. Fujikawa, K. Yahara, K. and Nakamura, T. 1992. Antioxidative properties of xanthan on the autoxidation of soybean oil in cyclodextrin emulsion. *J. Agric. Food Chem.* 40: 945-948.

- Simpson, B. K. Marshall, M. R. and Otwell, W. S. 1987. Phenoloxidase from shrimp (*Peneaus setiferus*): Purification and some properties. J. Agric. Food Chem. 35: 918-921.
- Simpson, B. K. Marshall, M. R. and Otwell, W. S. 1988. Phenoloxidase from pink and white shrimp: Kinetic and other properties. J. Food Biochem. 12: 205-217.
- Soderhall, I. 1995. Properties of carrot polyphenoloxidase. Phytochem. 39: 33–38.
- Somogyi, M. 1951. Notes on sugar determination. J. Biol. Chem. 195: 19-23.
- Son, S. M., Moon, K. D. and Lee, C. Y. 2000. Kinetic study of oxalic acid inhibition on enzymatic browning. J. Agric. Food Chem. 48: 2071-2074.
- Steel, G. G. D. and Torrie, J. H. 1980. Principle and procedure of statistic: A biometrical approach., 2nd ed., p.862. McGrawHill. New York.
- Sun, N.K. and Song, K.B. 2003. Effect of nonthermal treatment on the molecular properties of mushroom polyphenoloxidase. J. Food Sci. 68: 1639-1643.
- Swales, S. and Wedzicha, B. L. 1992. Kinetics of the sulphite-inhibited browning of fructose. Food Addit. Contam. 9: 479-483.
- Synowiecki, J., Al-khateeb, N. A. A. Q. 2000. The recovery of protein hydrolysate during enzymatic isolation of chitin from shrimp *Cragon cragon* processing discards. Food Chem. 68: 147-152.
- Tan, B. K. and Harris, N. D. 1995. Maillard reaction products inhibit apple polyphenoloxidase. Food Chem. 53: 267-273.
- Tanaka, M., Chiba, N., Ishizaki, S., Takai, R. and Taguchi, T. 1994. Influence of water activity and Maillard reaction on the polymerization of myosin heavy chain in freeze-dried squid meat. Fish. Sci. 60: 607-611.

- Taoukis, P. S., Labuza, T. P., Lillemo, J. H. and Lin, S. W. 1990. Inhibition of shrimp melanosis (black spot) by ficin. *Lebensm-Wiss u.-Technol.* 23: 52–54.
- Travis, D. F. 1954. The molting cycle of the lobster *Panulirusargus latreille*. I. Molting and growth in laboratory-maintained individuals. *Biol. Bull.* 107: 433-450.
- Tressl, R., Nittka, C. and Kersten, E. 1995. Formation of isoleucine-specific Maillard products from [1-¹³C]-D-glucose and [1-¹³C]-D-fructose. *J. Agric. Food Chem.* 43: 1163-1169.
- Valero, E., Varon, R. and Garcia-Carmona, F. 1991. A kinetic study of irreversible enzyme inhibition by an inhibitor that is rendered unstable by enzymic catalysis. The inhibition of polyphenoloxidase by L-cysteine. *Biochem. J.* 277: 869-874.
- Van Boekel, M. A. J. S. 1998. Effect of heating on Maillard reactions in milk. *Food Chem.* 62: 403-414.
- Van Boekel, M. A. J. S. and Martins, S. I. F. S. 2002. Fate of glycine in the glucose–glycine reaction: a kinetic analysis. *Int. Congress Series.* 1245: 289–293.
- Vieira, I. C. and Fatibello-Filho, O. P. 1999. L-Cysteine determination using a polyphenol oxidase–based inhibition flow injection procedure. *Anal. Chem. Acta.* 399: 287–293.
- Wagner, K. –M., Derkits, S., Herr, M., Schuh, W. and Elmadfa, I. 2002. Antioxidative potential of melanoidins isolated from roasted glucose–glycine model. *Food Chem.* 78: 375–382.

- Williams, H. G., Davidson, G. W. and Mamo, J. C. 2003. Heat-induced activation of polyphenoloxidase in western rock lobster (*Panulirus Cygnus*) hemolymph: implications for heat processing. *J. Food Sci.* 68: 1928–1933.
- Whitaker, J. R. 1972. Polyphenol oxidase. *In Principles of Enzymology for The Food Sciences.* (Whitaker, J. R. ed.). p. 571-582. Marcel Dekker. New York.
- Whitaker, J. R. 1995 Polyphenoloxidase. *In Food Enzymes, Structure and Mechanism* (Wong, D. W. S. ed.). p. 271-303. Chapman & Hall. New York.
- Wijewickreme, A. N., Kitts, D. D. and Durance, T. D. 1997. Reaction conditions influence the elementary composition and metal chelating affinity of nondialyzable model Maillard reaction products. *J. Agric. Food Chem.* 45: 4577-4583.
- Williams, H. G., Davidson, G. W. and Mamo, J. C. 2003. The effect of inhibitors and high pressure treatment to prevent melanosis and microbial growth on chilled prawns (*Peneaus japonicus*). *J. Food Sci.* 66: 1201-1206.
- Yamada, L. W., Nakasuka, N. and Tanaka, M. 1991. Complexation of thyrotropin-releasing hormone and its related compound with copper (II) and nickle (II) ions. *Inorg. Chem. Acta.* 185: 49-56.
- Yang, B. Y. and Montgomery, R. 1996. Alkali degradation of fructofuranosides. *Carbohydr. Res.* 280: 47-57.
- Yaylayan, V. A., Ismail, A. A. and Mandeville, S. 1993. Quantitative determination of the effect of pH and temperature on the *keto* form of D-fructose by FT IR spectroscopy. *Carbohydr. Res.* 248: 355-360.

- Yaylayan, V. A. and Kaminsky, E. 1998. Isolation and structural analysis of Maillard polymers: caramel and melanoidin formation in glycine/glucose model system. *Food Chem.* 63: 25–31.
- Yeboah, F. K., Alli, I. and Yaylayan, V. A. 1999. Reactivities of D-glucose and D-fructose during glycation of bovine serum albumin. *J. Agric. Food Chem.* 47: 3164-3172.
- Yen, G. C. and Hsieh, P. P. 1995. Antioxidative activity and scavenging effect of Maillard reaction products. *J. Sci. Food Agric.* 67: 415-420.
- Yilmaz, Y. and Toledo, R. 2005. Antioxidant activity of water-solution Maillard reaction products. *Food Chem.* 93: 273-278.
- Yoshimura, Y., Iijima, T., Watanabe, T. and Nakazawa, H. 1997. Antioxidative effect of Maillard reaction products using glucose-glycine model system. *J. Agric. Food Chem.* 45: 4106-4109.
- Zawistowski, J., Biliaderies, C. and Eskin, N. A. M. 1991. Polyphenol Oxidase. *In* *Oxidative Enzymes in Foods* (Robinson, D. S. R. and Eskin, N. A. M. eds.). p. 217-273. Elsevier. London.
- Zhang, Q. and Chuang, K. T. 2001. Adsorption of organic pollutants from effluents of a kraft pulp mill on activated carbon and polymer resin. *Adv. Envir. Res.* 3: 251–258.
- Zotos, A. Taylor, K. D. A. 1996. Partial Purification and characterization of proteases from Norway lobster (*Nephrops norvegicus*) and their role in the phenolase activation process. *Food Chem.* 56: 61–68.