

CONTENTS

Food Technology

Semih Ötles, Canan Kartal

- Solid-Phase Extraction (SPE): Principles and applications in food samples 5

Michał Świeca

- Elicitation and treatment with precursors of phenolics synthesis improve low-molecular antioxidants and antioxidant capacity of buckwheat sprouts 17

Waldemar Gustaw, Justyna Koziół, Wojciech Radzki, Katarzyna Skrzypczak, Monika Michalak-Majewska, Bartosz Sołowiej, Aneta Ślawińska, Ewa Jabłońska-Ryś

- The effect of addition of selected milk protein preparations on the growth of *Lactobacillus acidophilus* and physicochemical properties of fermented milk 29

Małgorzata Pawłos, Agata Znamirowska, Katarzyna Szajnar, Dorota Kalicka

- The influence of the dose of calcium bisglycinate on physicochemical properties, sensory analysis and texture profile of kefirs during 21 days of cold storage 37

Natalia V. Iakovchenko, Tamara P. Arseneva

- Tapioca maltodextrin in the production of soft unripened cheese 47

Barbara Pliszka, Grażyna Huszcza-Ciołkowska, Elwira Wierzbicka

- Effects of solvents and extraction methods on the content and antiradical activity of polyphenols from fruits *Actinidia arguta*, *Crataegus monogyna*, *Gaultheria procumbens* and *Schisandra chinensis* 57

Pui Yee Toh, Fei Shan Leong, Sui Kiat Chang, Hock Eng Khoo, Hip Seng Yim

- Optimization of extraction parameters on the antioxidant properties of banana waste 65

Małgorzata Wroniak, Anna Florowska, Agnieszka Rękas

- Effect of oil flushing with nitrogen on the quality and oxidative stability of cold-pressed rapeseed and sunflower oils 79

Human Nutrition

Barbara Mickowska, Dorota Litwinek, Halina Gambuś

- Oat raw materials and bakery products – amino acid composition and celiac immunoreactivity 89

Alexey A. Tinkov, Elizaveta V. Popova, Evgenia R. Gafiatulina, Anastasia A. Skalnaya, Elena N. Yakovenko, Irina B. Alchinova, Mikhail Y. Karganov, Anatoly V. Skalny, Alexandr A. Nikonorov

- Decreased adipose tissue zinc content is associated with metabolic parameters in high fat fed Wistar rats 99

Edyta Mądry, Izabela Chudzicka-Strugala, Katarzyna Grabańska-Martyńska, Klaudia Malikowska, Philip Grebowiec, Aleksandra Lisowska, Paweł Bogdański, Jarosław Walkowiak

- Twelve weeks CLA supplementation decreases the hip circumference in overweight and obese women.
A double-blind, randomized, placebo-controlled trial 107