
Contents

List of Contributors x ii i
Foreword xxv ii
Jeffrey K. Brecht
About the Editor xxix
Introduction xxxi
Elhadi M. Yahio

Volume I

Part I Chemistry and Biological Functions 1

1 The Contribution of Fruit and Vegetable Consumption to Fluman Flealth 3
Elhadi M. Yahia, Maria Elena Maldonado Cells, and Mette Svendsen

2 Anticarcinogenic Phytochemicals 53
Adriana Cavazos-Garduňo, Julio C Serrano-Niňo, Rebeca Garcia-Varela,
and Hugo S. Garcia

3 Beneficial Effects of Phytochemicals on the Endocrine System 67
Juan Carlos Solis-S, Pablo Garcia-Solis, Ludivina Robles-Osorio, and Hebert Luis
Hernández-Mon tiel

4 Phytochemicals Effects on Neurodegenerative Diseases 85
Hebert Luis Herndndez-Montiel, Juan Carlos Solis-S, Pablo-Garcia Solis, Monica
Lopez Hidalgo, Nancy Georgina Hernandez Chan, Lorena Asucena Garcia
Noguez, Julian Valeriano Reyes Lopez, Ana Gabriela Hernández Ruga, Haydé Azeneth
Vergara Castaneda, Lorena Méndez Villa, and Nelly Angélica Morales Guerrero

5 Synthesis and Metabolism of Phenolic Compounds 115
Mika! E. Saltveit

6 Biological Actions of Phenolic Compounds 125
Ana Elena Quirós Sauceda, Sonia Guadalupe Sdyago-Ayerdi,
Jesús Fernando Ayala-Zavala, Abraham Wall-Medrano, Laura A. de la Rosa,
Gustavo A. Gonzdlez-Aguilar, and Emilio Álvarez-Parrilla

7 Flavonoids and Their Relation to Fluman Health 139
J. Abraham Domínguez-Ávila, Francisco J. Olivas-Aguirre, Laura A. de la Rosa,
Abraham Wall-Medrano, and Gustavo A. Gonzdlez-Aguilar

Contents

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

Bioaccessibility and Bioavailability of Phenolic Compounds from Tropical
Fruits 1SS
Gustavo R. Velderrain Rodriguez, Francisco J. Blancas-Benitez, Abraham
Wall-Medrano, Sonia Guadalupe Sdyago-Ayerdi, and Gustavo A. Gonzdlez-Aguilar

Mangosteen Xanthones: Bioavailability and Bioactivities 16S
Mark L. Failla and Fabiola Gutiérrez-Orozco

Methylxanthines: Dietary Sources, Bioavailability, and Health Benefits 183
Maria Raquel Mateos Briz, Beatriz Sarrid Ruiz, and Laura Bravo-Clemente

Glucosinolates and Isothiocyanates: Cancer Preventive Effects 199
Ahmad Faizal Abdull Razis, Asvinidevi Arumugam, and Nattaya Konsue

Effect of Soy Isoflavones on DIMA Metabolic Enzyme Inhibitory Activity and
Anticancer Activity 211
Yoshiyuki Mizushina and Shinko Flata

Tannins in Fruits and Vegetables: Chemistry and Biological Functions 221
Julio Montes-Ávila, Gabriela López-Angulo, and Francisco Delgado-Vargas

Chlorophylls: Chemistry and Biological Functions 269
Sunil Pareek, Narashans Alok Sogar, Sunil Sharma, Vinay Kumar, Tripti Agarwal,
Gustavo A. Gonzdlez-Aguilar, and Elhadi M. Yahia

Chemistry, Stability, and Biological Actions of Carotenoids 285
Elhadi M. Yahia, José de Jesús Ornelas-Paz, Tatiana Emanuelli, Eduardo Jacob-Lopes,
Leila Queiroz Zepka, and Braulio Cervantes-Paz

Protective Effects of Carotenoids in Cardiovascular Disease and Diabetes 347
Tatiana Emanuelli, Paula Rossini Augusti, and Miguel Roehrs

Betalains: Chemistry and Biological Functions 383
Armando Carrillo-López and Elhadi M. Yahia

Dietary Fiber and Associated Macromolecular Antioxidants in Fruit and
Vegetables 393
Jara Pérez-Jiménez and Fulgendo D. Saura-Calixto

Impact of Fruit Dietary Fibers and Polyphenols on Modulation of the Human
Gut Microbiota 405
Ana E. Quirós Sauceda, Ramón Pacheco-Ordaz, Jesús Fernando Ayala-Zavala, Adrian
Hernández Mendoza, Aarón F. González-Córdova, Belinda Vallejo-Galland, and
Gustavo A. Gonzdlez-Aguilar

Lipids in Fruits and Vegetables: Chemistry and Biological Activities 423
Ramiro Baeza-Jiménez, Leticia X. López-Martínez, Rebeca Garcia-Varela, and Hugo
S. Garcia

Vitamin E (Tocopherols and Tocotrienols) in Fruits and Vegetables with Focus
on Chemistry and Biological Activities 4SI
Ibrahim Elmadfa and Alexa L Meyer

Plant Vitamin C: One Single Molecule with a Plethora of Roles 463
Ifigeneia Mellidou, Athanasios Koukounaras, Fani Chatzopoulou, Stefanos Kostas, and
Angelos K. Kanellis

23 Capsaicinoids: Occurrence, Chemistry, Biosynthesis, and Biological Effects 499
Mathias Kaiser, Inocencio Higuera, and Francisco M. Goycoolea

24 Flavors and Aromas: Chemistry and Biological Functions 515
Charles F. Forney and Jun Song

25 Recent Advances in Bioactivities of Common Food Biocompounactives 541
Abdelkarim Guaadaoui

26 Biomarkers for the Evaluation of Intake of Phytochemicals and Their Bioactive
Effect 595
Maria Tabernero Urbieta and José C.E. Serrano

Contents J ix

Part II Influence of Postharvest Handling and Processing Technologies, and
Analysis of Phytochemicals 609

27 Influence of Postharvest Technologies and Handling Practices on
Phytochemicals in Fruits and Vegetables 611
Elhadi M. Yahia, Maria Serrano, Daniel Valero, and Gustavo A. Gonzdlez-Aguilar

28 Phytochemical Changes during Minimal Processing of Fresh Fruits and
Vegetables 629
Gustavo A. Gonzdlez-Aguilar, Jesús Fernando Ayala-Zavala, Laura A. de la Rosa,
Emilio Alvarez-Parrilla, A. Thalia Bernal-Mercado, and Cintia Anabela Mazzucotelli

29 Conventional and Novel Thermal Processing Used for the Improvement of
Bioactive Phytochemicals in Fruits and Vegetables 649
Sirithon Siriamornpun and Niwat Kaewseejan

30 Non-thermal Processing Effects on Fruits and Vegetables Phytonutrients 677
Noor Akhmazillah Mohd Fauzi and Alifdalino Sulaiman

31 Chlorophylls and Colour Changes in Cooked Vegetables 703
Maria Pad u I li, Mariantonella Palermo, Emma Chiavaro, and Nicoletta Pellegrini

32 Pressurized Fluid Extraction of Phytochemicals from Fruits, Vegetables, Cereals,
and Herbs 721
Marleny D.A. Saldaňa, Idaresit Ekaette, Carla S. Valdivieso Ramirez, Jane 5. dos Reis
Coimbra, and Lucio Cardozo-Filho

33 Supercritical Fluid Extraction of Bioactive Compounds from Fruits and
Vegetables 749
Raghuraj Singh, Tushar Dhanani, and Satyanshu Kumar

34 The Use of Non-destructive Techniques to Assess the Nutritional Content of
Fruits and Vegetables 763
Maria L. Amodio, Muhammad M.A. Chaudhry, and Giancarlo Colelli

35 Rapid Estimation of Bioactive Phytochemicals in Vegetables and Fruits Using
Near Infrared Reflectance Spectroscopy 781
Satyanshu Kumar, Raghuraj Singh, and Tushar Dhanani

36 Methods for Determining the Antioxidant Capacity of Food Constituents 803
Maria Janeth Rodriguez-Roque, Robert Soliva-Fortuny, and Olga Martin-Belloso

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

Enhancement of Phytochemicals Using Next-Generation Technologies for the
Production of High Quality Fruits and Vegetables 817
Bhovneet Kaur, Avtor K. Honda, and Autor K. Mattoo

Modeling Shelf Life of Packaged, Ready-to-Eat Fruits and Vegetables with
Reference to the Fate of Nutritional Compounds 833
Morio L Amodio, Antonio Derossi, and Giancarlo Colelli

Volume II

Part III Phytochemicals in Some Fruits and Vegetables 857

Ackee (Blighia sapida Koenig) 859
Modiel A. Emanuel

Andean Berry (Vaccinium meridionale Swartz) 869
Maria Elena Maldonado Celis, Yuly Nataly Franco Tobón, Carlos Agudelo,
Sandra Sulay Arango, and Benjamin Rojano

Berries 883
Luca Mazzoni, Jessica Scalzo, Lucia Di Vittori, Bruno Mezzetti, and Maurizio Bottino

Bottle Gourd (Lagenaria siceraria) 909
Debjani Nath, Pratyusha Banerjee, Mithun Shaw, and Manas Kumar Mukhopadhyay

Cacao (Theobroma cacao L.) 921
Alfonso A. Gardea, Monica L. Garda-Baňuelos, J. Antonio Orozco-Avitia, Esteban
Sánchez-Chávez, Bethzabet Sastré-Flores, and Graciela Ávila-Quezada

Cactus Pear Fruit and Cladodes 941
Elhadi M. Yahia and Carmen Saenz

Capsicums 957
Puran Bridgemohan, Majeed Mohammed, and Ronell S.H. Bridgemohan

Carrots (Daucus carota L.) 969
Cielo D. Char

Chayote (Sechium edule (Jacq.) Swartz) 979
Oscar Andrés Del Ángel Coronei, Elizabeth León-García, Gilber Vela-Gutiérrez, Javier
De la Cruz Medina, Rebeca Garcia-Varela, and Hugo 5. Garcia

Cherimoya (Annona cherimola Mill.) 993
Luis M. Anaya-Esparza, Marco V. Ramirez-Marez, Efigenia Montalvo-González,
and Jorge A. Sdnchez-Burgos

Citrus 1003
Ahmed Ait-Oubahou, Mohamed Benichou, Maha Sagar, Amar Kaanane, and
Elhadi M. Yahia

Dates (Phoenix dactylifera L.) 1023
Elhadi M. Yahia, Ahmed Ait-Oubahou, and Mohammad Al Abid

Grapes 1041
Alvaro Peňa-Neira

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

Grape Bagasse: A Potential Source of Phenolic Compounds 10SS
Fabiola C. Muňoz-De la Cruz, Frida R. Cornejo-Garda, Nadia M. Vázquez-Díaz, Miriam
A. Anaya-Loyola, and Teresa Garda-Gasca

Guava (Psidium guajava) 1067
Francisco J. Blancas-Benitez, Gustavo A. Gonzdlez-Aguilar, and Sonia Guadalupe
Sdyago-Ayerdi

Indian Gooseberry (Emblica offìdnalis Gaertn.) 1077
Sunil Pareek, Alexander N. Shikov, Olga N. Pozharitskaya, Valery G. Makarov, Gustavo
A. Gonzdlez-Aguilar, Suyare A. Ramalho, and Narendra Narain

Loquat (Eriobotrya japonica Lindi.) 1107
Mostafa Z. Sultan

Maqui (Aristotelia chilensis (Mol.) Stuntz) 1127
Carolina Fredes and Paz Robert

Pecans (Carya illinoinensis) 1137
lose Alberto Gallegos-lnfante, Nuria Elizabeth Rocha-Guzman, Ruben Francisco
Gonzalez-Laredo, and Martha Rodo Moreno-Jimenez

Onion (Allium cepa L.) 1145
Sunil Pareek, Narashans Alok Sagar, Sunil Sharma, and Vinay Kumar

Papaya (Carica papaya) 1163
Laura E. Gayosso-Garda Sancho, Gilber Vela-Gutiérrez, and Hugo S. García

Pineapples (Ananas comosus) 1173
lorge A. Sdnchez-Burgos and Maria de Lourdes Garda-Magaňa

Pomegranates (Punica granatum L.) 1179
Asghar Ramezanian and Mustafa Erkan

Potato and Other Root Crops 1195
Anne Pihtanto

Prunus 1215

Francisco J. Luna-Vázquez, César Ibarra-Alvarado, Alejandra Rojas-Molina, Juana I.
Rojas-Molina and Moustapha Bah

Rambutan (Nephelium lappaceum L.) 1227
Muhammad Tayyab Akhtar, Siti Nazirah Ismail, and Khozirah Shaari

Rose Apple (Syzygium jambos (L.) Alston) 1235
Manjeshwar Shrinath Baiiga, Karkala Shreedhara Ranganath Pai, Elroy Saldanha,
Vikram Singh Ratnu, Rashmi Priya, Mohammed Adnan, and Taresh S. Naik

Soursop (Annona muricata) 1243
Ana У. Coria-Téllez, Efigenia Montalvo-González, and Eva N. Obledo-Vázquez

Sugar Apple (Annona squamosa) 1253
Andrés E. León-Fernández and Efigenia Montalvo-González

Contents

xii Contents

Tomato (Solanum lycopersicum) 12S9
Elizabeth León-García, Oscar Andrés Del Ángel Coronei, Gilber Vela-Gutiérrez,
Javier De la Cruz Medina, and Hugo S. Garda

69 Wild and Cultivated Mushrooms 1279
Rigo H. Mattila, Periti Marnila, and Anne Pihlanto

70 Phytochemicals in Organic and Conventional Fruits and Vegetables 1305
Giuseppina Pace Pereira Lima, Cristine Vanz Borges, Fabio Vianello,
Luis Cisneros-Zevalios, and Igor Otavio M inatei

71 Recent Advances in Phytochemicals in Fruits and Vegetables 1323
Fereidoon Shahidi, Priyatharini Ambigaipalan, and Anoma Chandrasekara

Index 1357

