

CONTENTS

Food Technology

Abdalbasit Adam Mariod, Hadia Fadol Adam

- Review: gelatin, source, extraction and industrial applications 135

Denis A. Baranenko, Valentina S. Kolodyaznaya, Natalia A. Zabelina

- Effect of composition and properties of chitosan-based edible coatings on microflora of meat and meat products 149

M. Abbas Ali, Ali Hassan Ali Najmaldien, Razam Abd Latip, Noor Hidayu Othman, Fadzilah Adibah Abdul Majid, Liza Md. Salleh

- Effect of heating at frying temperature on the quality characteristics of regular and high-oleic acid sunflower oils 159

Hadjer Kadri, Salah Eddine Djilani, Abdelouaheb Djilani

- Phytochemical constituents, antioxidant activity, total phenolic and flavonoid contents of *Arisarum vulgare* seeds 169

Anna Gramza-Michałowska, Józef Korczak

- Oxygen radical absorbance capacity of selected food products 175
Zdolność wiązania rodników tlenowych (ORAC) przez składniki wybranych produktów spożywczych .. 179

Human Nutrition

Zuzanna Goluch-Koniuszy, Mateusz Kunowski

- Glycemic Index and Glycemic Load of diets in children and young people with Down's Syndrome . 181
Indeks glikemiczny i ładunek glikemiczny diet dzieci i młodzieży z zespołem Downa 193

Joanna Suliburska

- A six-week diet high in fat, fructose and salt and its influence on lipid and mineral status, in rats 195
Wpływ sześciotygodniowej diety z dużą zawartością tłuszczu, fruktozy i soli na gospodarkę lipidową oraz mineralną u szczurów 202

Mirosław Mleczek, Zuzanna Magdziak, Piotr Goliński, Marek Siwulski, Kinga Stuper-Szablewska

- Concentrations of minerals in selected edible mushroom species growing in Poland and their effect on human health 203
Zawartości pierwiastków w wybranych gatunkach grzybów jadalnych rosnących w Polsce i ich wpływ na zdrowie człowieka 214

Slavica Grujić, Radoslav Grujić, Đorđe Petrović, Jelena Gajić

- Knowledge of food quality and additives and its impact on food preference 215

Pavĺina Boudov Peřivov, Vlastimil Kubn, Jiř Mlěek, Otakar Rop

- Textural and sensory properties of the sweet Czech Christmas bread with sugar solutions 223