

The background of the cover is a photograph of several woven baskets filled with different types of spices. In the foreground, a basket is filled with bright blue powder. To its right, a large pile of yellow powder is visible. Other baskets contain red, brown, and dark spices. The overall scene is set against a dark background, highlighting the textures and colors of the spices.

Flavour Science

*Proceedings from XIII Weurman
Flavour Research Symposium*

Edited by Vicente Ferreira
and Ricardo Lopez

CONTENTS

Preface

xvii

List of Contributors

xix

Part I: Advances in Sensory Science/Psychophysics

- 1. Dynamics of Aroma Release during Cheese Consumption: Influence of the Physiological State** **3**
Lauriane Boisard, Etienne Sémon, Laurent Brondel, Claude Yven, Christian Salles and Elisabeth Guichard
- 2. The Dynamics of Aroma Release during the Consumption of Candies with Different Structures: Relationship with Temporal Perception** **9**
Isabelle Déléris, Anne Saint-Eve, Etienne Sémon, Jean Luc Le Quéré, Hervé Guillemin and Isabelle Souchon
- 3. Quantification of Important Flavor Compounds in Beef Stocks and Correlation to Sensory Results by “Reverse Metabolomics”** **15**
Andreas Degenhardt, Rüdiger Wittlake, Stefan Seilwind, Margit Liebig, Christa Runge, Jens-Michael Hilmer, Gerhard Krammer, André Gohr and Ludger Wessjohann
- 4. The Impact of Vision on Flavor Perception** **21**
Anne J. Kurtz, Harry T. Lawless, Brian Wansink and Terry E. Acree
- 5. Perceptual Interactions in Complex Odor Mixtures: The Blending Effect** **27**
Charlotte Sinding, Gérard Coureaud, Claire Chabanet, Adeline Chambault, Noelle Béno, Thibaut Dosne, Benoist Schaal and Thierry Thomas-Danguin
- 6. Measuring Odor Delivery for Sensory Testing** **33**
Andrew Taylor, Susan Skelton and Lewis L. Jones
- 7. Advanced Analytical Sensory Correlation – Towards a Better Molecular Understanding of Coffee Flavor** **39**
Josef Kerler, Juerg Baggenstoss, Mireille Moser, Andreas Rytz, E. Thomas, A. Glabasnja, Luigi Poisson and Imre Blank

8. **Multiple Time–Intensity Profiling (mTIP) as an Advanced Evaluation Tool for Complex Tastants** 45
Katja Obst, Susanne Paetz, Jakob P. Ley and Karl-Heinz Engel
9. **Odorant–Physiology Interactions: In Search of Effects Beyond Smell Perception** 51
Andrea Buettner

Part II: Effects, Meaning, and Role of Flavor in Nature

10. **Explaining the Pleasantness of Bilberry and Crowberry Juices by Combining Sensory and Chemical Data** 61
Oskar A. Laaksonen, Johanna K. Ahola and Mari A. Sandell
11. **Determination of Cell Morphology under 1,8-Cineole Treatment in Porcine Intestinal Cells** 65
Isabella Almstätter, Jakob Müller, Michael W. Pfaffl and Andrea Buettner
12. **Electrophysiological Characterization of Neurotropic Activity of *Sideritis* Tea Volatiles** 71
Artur Kessler, Carmen Villmann, Hilal Sahin, Monika Pischetsrieder and Andrea Buettner
13. **Monitoring of Hop Aroma Compounds in an *In vitro* Digestion Model** 77
Anja Heinlein and Andrea Buettner

Part III: Flavor Systems

14. **Comparison of the Maillard-Derived Aroma Volatiles of Cooked Milled and Brown Rice** 83
Dody D. Handoko, Lisa Methven, J. Stephen Elmore and Donald S. Mottram
15. **Molecular Insights into Off-Flavor Formation during Pineapple Juice Processing** 87
Martin Steinhaus, Karin Thomas and Peter Schieberle
16. **Gas Chromatographic-Olfactometric Characterization of Key Aroma Compounds in Fresh and Frozen Lamb Meat using New Extraction Methods** 91
Mónica Bueno, Virginia C. Resconi, Maria Mar Campo, Juan Cacho, Vicente Ferreira and Ana Escudero

17. **The Flavor of Elderflower – Species Differentiation via Flavor Compounds** 95
Nicole Pabi, Georg Innerhofer, Erich Leitner and Barbara Siegmund
18. **Aroma Profile of a Red-Berries Yoghurt Drink by HS-SPME-GC-MS-O and Influence of Matrix Texture on Volatile Aroma Compound Release of Flavored Dairy Products** 101
Katharina Breme and Barbara Guggenbühl
19. **Importance of 3-Alkyl-2-Methoxypyrazines in Red Wines from Spain** 107
Elisa Gracia-Moreno, Ricardo Lopez, Juan Cacho and Vicente Ferreira
20. **Chemical Markers for Bitterness in Whole Wheat Bread** 111
Qing Bin, Deshou Jiang, In Hee Cho and Devin G. Peterson
21. **Differences in Chemical Composition of Aroma among Red Wines of Different Price Category** 117
Felipe San Juan, Juan Cacho, Vicente Ferreira and Ana Escudero
22. **Analysis and Sensory Evaluation of Gooseberry (*Ribes uva crispa* L.) Volatiles** 123
Katrin Hempfling and Karl-Heinz Engel
23. **Formation of Beer Volatile Compounds at Different Fermentation Temperatures using Immobilized Yeasts** 129
Daniela Smogrovicova
24. **Important Aroma Compounds in Salami and Correlations with Biogenic Amines** 133
Johanna K. Kreißl, Christine M. Mayr, Kerstin Söllner and Peter Schieberle
25. **Quantitative Analysis of a Wine Lactone Precursor in Wine** 137
Joanne Giaccio, Mark A. Sefton and Dennis K. Taylor
26. **The Effect of Methylobacteria Application on Strawberry Flavor Investigated by GC-MS and Comprehensive GC × GC-qMS** 141
Barbara Siegmund and Erich Leitner
27. **Aroma and Flavor Solvent: Impact on the Matrix** 147
Nicole Yang, Joanne Hort, Robert S.T. Linforth, Andrew J. Taylor, Keith Brown, Stuart Walsh and Ian D. Fisk
28. **Influence of Composition (CO₂ and Sugar) on Aroma Release and Perception of Mint-Flavored Carbonated Beverages** 151
Anne Saint-Eve, Isabelle Déléris, Elodie Aubin, Jean-Marc Rabillier, Dominique Ibarra and Isabelle Souchon

29. **Aroma and Lipid: Predicting the impact *In vivo*** 155
Robert S.T. Linforth, Ian D. Fisk and Andrew J. Taylor
30. **Role of Aroma–Matrix Interactions on Perception of Structured Emulsions** 159
Solenn Coic, Chantalle Groeneschild and Carole Tournier
31. **Influence of the Manufacturing Process on Changes in the Concentrations of Selected Key Aroma Compounds of Dornfelder Red Wine** 165
Stephanie Frank and Peter Schieberle
32. **Study of the Volatile Compounds Useful for the Characterization of Frozen Anchoita (*Engraulis anchoita*) by SPME-GC-MS** 169
Leila Q. Zepka, Roger Wagner, Eduardo Jacob-Lopes, Marina M. Daltoé, Andriéli B. Santos, Aiana F. Torri, Jossie Z. Donadel and Maria I. Queiroz
33. **Effect of Soil Nutrition on Aroma Compound Formation in Organically Grown Apples (cv. Golden Delicious)** 173
Antonio Raffo, Antonio D’Aloise, Ewald Lardschneider, Flavio Paoletti, Federico Marini, Remo Bucci and Markus Kelderer
34. **Impact Odorants in Strawberry Vinegars** 177
Cristina Úbeda, Raquel M. Callejón, Ana M. Troncoso, José M. Rojas, Francisco Peña and María Lourdes Morales
35. **Stereospecificity of *D. bruxellensis* in the Production of Ethylphenol Off-Flavor in Wine** 183
Josh L. Hixson, Chris D. Curtin, Mark A. Sefton and Dennis K. Taylor
36. **Volatile Sulfur Differences in Nine Florida Strawberry Cultivars** 189
Xiaofen Du, Vance Whitaker and Russell L. Rouseff
37. **Biotechnological Production of Fatty Aldehydes** 195
Markus Buchhaupt, Fenja Kähne, Maria M.W. Etschmann and Jens Schrader
38. **Microbial Conversion of (\pm)Linalool to Linalool Oxides by *Corynespora cassiicola*** 201
Maria M.W. Etschmann, Sebastian Bormann and Jens Schrader
39. **Biosynthesis of Vanillin: Enzyme Involved in the Conversion of Ferulic Acid to Vanillin in *Vanilla planifolia*** 205
Osamu Negishi and Yukiko Negishi
40. **Comparison of Ribose and Ascorbic Acid in Model Process Reactions Containing Cysteine** 211
Jane K. Parker, Sandra Bishara, David A. Baines and Donald S. Mottram
41. **Reaction Mechanism of the Strawberry Enone Oxidoreductase** 215
Wilfried Schwab and Dorothee Klein
42. **Gas Chromatography-Olfactometric Profiles of Eight Different Varieties of Peruvian Pisco Spirits** 221
Liliana Moncayo, Laura Culleré, Vicente Ferreira and Juan Cacho
43. **Odorant Polyfunctional Thiols Issued from Bottle Beer Refermentation** 227
Sabrina Nizet, Florence Peeters, Jacques Gros and Sonia Collin
44. **Formation and Stability of 2,3-Dehydro-1,8-Cineol in a Model Carbonated Beverage System** 231
Yaowapa Lorjaroenphon, Bethany J. Hausch and Keith R. Cadwallader
45. **Studies on Stability of Citrus Flavors and Insights into Degradation Pathways of Key Aroma Compounds** 237
Andreas Degenhardt, Margit Liebig, Birgit Kohlenberg, Beate Hartmann, Stefan Brennecke, Uwe Schäfer, Dirk Schrader, Günter Kindel, Stephan Trautzsch and Gerhard E. Krammer
46. **Generation of Roast-Smelling Compounds Upon Extrusion** 241
Tomas Davidek, Ondrej Novotny and Imre Blank
47. **Sensory and Molecular Characterization of the Aroma Profiles of Fish Oil Supplements** 245
Stefanie Sandgruber and Andrea Buettner
48. **Characterization of Odor-Active Compounds in Aromatic Caramel by GC-Olfactometry and GC-Mass Spectrometry** 251
Laurianne Paravisini, Karine Gourrat-Pernin, Cécile Gouttefangeas, Cédric Moretton, Henri Nigay, Catherine Dacremont and Elisabeth Guichard
49. **Investigation of Four Tropical Unifloral Honey Aromas using Sensory and GC-Olfactometer Analyses** 257
Kanjana Mahattanatawee, Pilar Ruiz Pérez-Cacho, Hortensia Galán Soldevilla and Russell L. Rouseff
50. **Effect of Temperature during Bottle Aging on the Flavor Profile and Antioxidant Capacity of Ruby Cabernet Red Wine** 263
Josefa Espitia-Lopez, Jose Ramon Verde-Calvo, Hector B. Escalona-Buendia and Daniel Mendez-Iturbe
51. **Comparison of Screw Cap and Cork Closure Effect on Volatile Sulfur Development during Post-Bottle Ageing** 267
Michael C. Qian, Juan He, Jim Peck and Rollin Soles

52. Variability of Allyl Hexanoate Concentration in Pineapple-Flavored Beverages and Yogurts	273
Antonio Raffo, A. D'Aloise, Andrea D. Magri, Antonio L. Magri and Catherine Leclercq	
53. Aroma Analysis and Data Handling in the Evaluation of Niche Apple Juices from 160 Local Danish Apple Cultivars	277
Camilla Varming, José M. Amigo, Mikael A. Petersen and Torben Toldam-Andersen	
54. Characterization of Volatile Compounds in Dark Chocolates by HS-SPME and GC-MS: Influence of Cocoa Origin and Roasting Conditions	283
Miriam Torres-Moreno, Amparo Tarrega and Consol Blanch	
55. Discovery and Structure–Activity Studies of Maillard-Modified Guanosine 5'-Monophosphates using Human Sensory Studies and Cell-Based Taste Receptor Assays	289
Barbara Suess, Daniel Festring, Anne Brockhoff, Andreas Degenhardt, Silvia Billmayer, Wolfgang Meyerhof and Thomas Hofmann	
56. Effects of Distribution Chain on Flavor Formation in Ripening Fresh Tomatoes	295
Antonio Raffo, Irene Baiamonte, Nicoletta Nardo, Stefano Nicoli and Flavio Paoletti	
57. Estimation of the Aroma Potential of Grapes	301
Belén Concejero-Pardos, Purificación Hernandez-Orte and Vicente Ferreira	
58. Enzyme- and Microorganism-Guided Discovery of Natural Sulfur Compound Precursors	307
Christian Starkenmann and Niclass Yvan	
59. Characterizing Dry Riesling Wines' Aromatic Typicality with Sensory and Instrumental Analytical Methods – A Comparative Approach	313
Armin Schüttler, Stephanie Fritsch, Rainer Jung, Doris Rauhut and Philippe Darriet	
60. 2-Acetyl-1-Pyrroline Synthesis during Rice Plant (<i>Oryza sativa</i> L.) Growth under Controlled Salinity Conditions	319
Janchai Poonlaphdecha, Isabella Maraval, Sandrine Roques, Alain Audebert, Renaud Boulanger and Ziya Gunata	
61. Correlation between Flavor Profile and Sensory Acceptance of Two Pineapple Cultivars and their New Genotype	325
Christofora Hanny Wijayaa, I. Silamba and B. Kusbiantoro	

62. Key Odorants of Jura Flor-Sherry Wines: Strong Analogy with Gueuze Beers	331
Sonia Collin, C. Scholtes, Thomas Claeys Bouuaert and S. Nizet	
63. Sulfur-Containing Compounds in Butter and their Influence on Butter Aroma	337
Silvia Mallia, Barbara Guggenbühl, Sophie Frapolli, Beata Beisert and Doris Rauhut	
64. Highbush Blueberry Varietal Flavor Characters	343
Christine Messner, Sukhraj Kaloya, Alistair Paterson, Robert D. Hancock and Julie Graham	
65. Demonstration of Sesquiterpene Biosynthesis in Grape Berry Exocarp by Deuterium Labeling Studies	347
Bianca May and Matthias Wüst	

Part IV: Instrumental Aspects and other Tools of the Trade

66. Use of the Micro-Scale Platform for High Throughput Screening of Flavor Characteristics in Strains (Yeast/LAB) for Alcoholic Beverages	355
Catrienus de Jong, Lucie A. Hazelwood, Annereinou Dijkstra and Liesbeth Pepin	
67. Profiling Analysis of Volatile and Non-Volatile Compounds in Wine for a Better Understanding of Wine Quality	361
Hans-Georg Schmarr, Sebastian Ganß, Ulrich Fischer, Stefan Koschinski and Jörg Bernhardt	
68. Identification of Key Gin Aroma Compounds: An Integrative Approach Based on an Original Selection Procedure	367
Pierre Dussort, Nicolas Deprêtre, Elias Bou-Maroun, Pascal Brunerie, Elisabeth Guichard, Yves Le Fur and Jean-Luc Le Quéré	
69. Gas Chromatography Olfactometric Analysis of Some Cooked Ham Samples	371
Lu Benet, Carlos Ibáñez and Josep Solà	
70. Sucralose Analysis in Milk without Protein Precipitation	375
Carlos Ibáñez, Josep Solà and Pere Peiró	
71. Multiple Headspace Extraction – an Effective Method to Quantify Aroma Compounds in Bread Crumb	379
Anja N. Birch, Åse S. Hansen and Mikael A. Petersen	

72. A Comparison of Headspace Sampling Techniques for the Analysis of Aroma in a Model Gel System Matthew D. Talbot and Lewis L. Jones	385
73. Rapid Quantification Technique without Authentic Samples Alain Chaintreau, Emeline Tissot and Sabine Rochat	391
74. The Effect of Gas-Chromatography Injection Parameters on the Analysis of Thiols and Polysulfides Lewis L. Jones and Stefano M. Nalli	397
75. Improvement of Partition Coefficients Determination of Aroma Compounds in Food Matrices by the Phase Ratio Variation Method Anne Tromelin, Samuel Lubbers, Isabelle Andriot and Elisabeth Guichard	401
76. Automatic and Total Headspace In-Tube Extraction for the Accurate Determination of Polar Volatile Compound from Wines Julián Zapata, Laura Mateo-Vivaracho, Ricardo Lopez, Juan Cacho and Vicente Ferreira	407
77. Evaluation of Monolithic Material Sorptive Extraction (MMSE) as an Alternative Aroma Extraction Technique Marty Martens, Hermen Hogeekamp, Rita Boerrigter-Eenling and Carina Ponne	411
78. Method Development and Optimization of Liquid-Liquid Extraction for the Quantitative Analysis of Volatile Compounds from Brazilian Grape Juices Andréa A.R. Alves, Elisabete B.P. Barros and Claudia M. Rezende	417
79. Evaluation of Gas Chromatography-Olfactometry for Screening Purposes of Wine Off-Flavors Arancha De La Fuente, Ricardo Lopez, Juan Cacho and Vicente Ferreira	423
80. Comparison of Muscadine Ester Volatiles Profiles of Wines Produced using Pectinase Pre-Treatment and Traditional Methods Ozan Gürbüz, June Rouseff and Russell L. Rouseff	429
81. Evaluation of Beer Deterioration by Gas Chromatography-Mass Spectrometry/Multivariate Analysis: A Rapid Tool for Assessing Beer Composition João A. Rodrigues, António S. Barros, Beatriz Carvalho, Tiago Brandão, Ana M. Gil and António C. Silva Ferreira	435

82. Problems in the Analysis of VSCs and in the Work with "Oxygen-Free" Atmospheres Ernesto Franco-Luesma, Laura Cullere, Daniel Ruiz, Ana Escudero, Juan Cacho and Vicente Ferreira	441
83. Fast Gas Chromatography-Surface Acoustic Wave Sensor and Capillary GC-MS for Evaluating Strawberry and Blueberry Maturity Xiaofen Du and Russell Rouseff	447
84. Retention of Carvacrol and Ethyl Acetate in Aqueous Gels of Potato Starch and Konjac Glucomannan Nathalie Cayot, Claire Chassemont, Liseth Goncalves, Chantal Hory, Céline Lafarge and Patricia Le Bail	453
85. Experiences with Off-Flavor Research over the Last Decade Miriam Kort and Ben Nijssen	459
86. A Robust SPME Method for the Analysis of Wine Volatiles based on Multiple Internal Standards and Multivariate Regression Paula Herrero, Julián Zapata, Juan Cacho and Vicente Ferreira	465

Part V: Modeling Sensory Perception

87. Perceptive Interactions on Typical Fruity Aroma in Wine Georgia Lytra, Philippe Darriet, Gilles de Revel and Jean-Christophe Barbe	473
88. Relationships between Oral Characteristics, Bolus Formation, and Aroma Compound Releases during the Consumption of Fat Spread in Humans Julie Poette, Anne Renault, Olivier Berdeaux, Etienne Sémon, Elisabeth Guichard, El Mostafa Qannari and Gilles Féron	479
89. Taste and Flavor Enhancement using Natural Ingredients: The Prediction and Optimization of Umami Taste in Real Food Systems Lisa Methven, Maria Dermiki, Chutipapha Suwankanit, Orla B. Kennedy and Donald S. Mottram	483
90. Relationship between Human Taste Perception and the Persistence of Umami Compounds in the Mouth Daniel Plyer, Emily S. Mort, Lewis L. Jones, Neil C. Desforges and James W. Marshall	487

91. **Understanding the Dynamics of Flavor Compound Release During Food Mastication of Cheese Products in Relation to Perception** 493
Elisabeth Guichard, Claude Yven, Marie Repoux, Etienne Sémon, Hlne Labour and Gilles Feron
92. **Classification of the Aroma Quality of Pyrazine Derivatives using Random Forest Tree Technique** 499
Khaled Saadi, Mourad Korichi, Vincent Gerbaud, Thierry Talou and Pascal Floquet
93. **The Perception of Riesling Varietal Character: The Role of 2,2,1-Trimethyl-Dihydronaphthalene (TDN)** 503
Terry E. Acree, Gavin L. Sacks, Anne J. Kurtz, Misha T. Kwasniewski, Robert C. Williams and Edward H. Lavin
94. **The Potential Use of Raw and Deodorized Non-Conventional Protein Powder in Human Food** 507
Elias Bou-Maroun, Charlotte Cartier, Geoffroy Cabio'ch, Cline Lafarge, Hlne Labour, Ana Luisa Medina and Nathalie Cayot
95. **Synergistic/Suppressive Effects of Binary and Ternary Mixtures of Sweeteners in Semi-Skimmed Milk** 513
Christine Kersch-Counet, Renske Asma, Anne-Marie Wassink, Eric Schoen, Renske Dekkers and Carina Ponne
96. **Molecular Features Underlying the Chemoreception of Odorant Binding Proteins and Olfactory Receptors. Insights from Molecular Modeling and Biophysical Data** 519
Jrme Golebiowski, Landry Charlier, Jrmie Topin, Sbastien Fiorucci and Serge Antonczak
97. **Decoding the Taste of Red Wine using a Sensomics Approach** 525
Nadine Wollmann, Jan-Carlos Hufnagel and Thomas Hofmann

Part VI: Physiology of Flavour Perception

98. **Impact of Swallowing on the Dynamics of Aroma Release and Perception During the Consumption of Alcoholic Beverages** 533
Isabelle Dlris, Anne Saint-Eve, Pascale Lieben, Marie-Louise Cypriani, Nathalie Jacquet, Pascal Brunerie and Isabelle Souchon
99. **Quantitative Mapping of Taste-Active Compounds in Dashi Ingredients** 539
Ges Haseleu, E. Lubian, Chris Courter and Stefan Mueller

Part VII: Practical and Industrial Aspects

100. **Elucidation of Ashtray Odor** 547
Felix Frauendorfer, Monika Christlbauer, Irene Chetschik and Jean-Pierre Schaller
101. **Evaluation of Gamma and Electron-Beam Irradiation on the Aromatic Profile of Black Truffles (*Tuber melanosporum*) and Summer Truffles (*Tuber aestivum*)** 553
Laura Culler, Vicente Ferreira, Maria E. Venturini, Pedro Marco and Domingo Blanco
102. **Determination of Odor Properties of Ortho- and Para-Halogenated Phenols** 557
Andrea Strube, Michael Czerny and Andrea Buettner
103. **Assessment of the Intake of Flavoring Substances via Consumption of Flavored Teas – Analysis of Earl Grey Teas Marketed in the European Union** 563
Anne-Marie Orth, Lu Yu, Iulia Poplacean and Karl-Heinz Engel
104. **Aroma-Active Compounds of *Capsicum chinense* Var. Biquinho** 567
Victor C. Castro Alves, Nyra O.F. Pinto, Maria Flvia A. Penha, Bruna L. Gomes, Francisco J.B. Reifschneider and Deborah S. Garruti
105. **Identification of a Sweet Taste Enhancing Vanillin Isomer from *Mondia whitei* via Sensory-Guided Analysis** 573
Katharina V. Reichelt, Susanne Paetz, Karen M. Swanepoel, Jakob P. Ley and Gerhard E. Krammer
106. **Reactions of Propylene Glycol with the Constituents of Food Flavorings** 577
J. Stephen Elmore, Andrew T. Dodson and Donald S. Mottram
107. **Aroma and Oil Bodies: Potentially a Novel Delivery Route** 583
Ian D. Fisk, Robert S.T. Linforth, Andrew J. Taylor and David A. Gray
108. **Compensation of Salt Reduction with Aroma Compounds** 589
Max Batenburg, Eric Landrieu and Rob van der Velden
109. **Varietal Differences in the Volatile Profile of Bananas with Resistance to Black Leaf Streak Disease** 597
Maria Flvia A. Penha, Victor C. Castro Alves, Nyra O.F. Pinto, Hilton Cesar R. Magalhes, Francisco J.B. Reifschneider and Deborah S. Garruti

110. **The Role of Ethyl- β -D-Glucoside in the Pleasantness of Sea Buckthorn Juice** 601
Mari A. Sandell, Oskar A. Laaksonen, Sari Puputti, Heikki P. Kallio and Baoru Yang
111. **LC-MS/MS Studies on the Influence of the pH Value on the Formation of Iso- α -Acid Degradation Products in Beer** 607
Christina Schmidt, Annika Lagemann, Andreas Stephan and Georg Stettner
112. **Exploitation of Orange Peel for the Production of Flavor-Active Compounds with the Use of a Commercial Wine Strain** 613
Adamantini Paraskevopoulou and Fani Mantzouridou
113. **Production of 6-Pentyl- α -Pyrone by *Trichoderma harzianum* using Brazilian Espresso Coffee Grounds** 619
Felipe M. Rivera, Elisabete B. Paula Barros, Alcilucia Oliveira, Claudia M. Rezende and Selma G.F. Leite
114. **Flavor Studies on the Elaboration of Artisan-Type Mexican Beer: Effect of Different Conditions for Hops Addition** 623
Francisco J. Olachea-Martínez, Hector B. Escalona-Buendia, Jose Ramon Verde-Calvo and Francisco Ruiz-Teran
115. **Determination of Volatile Compounds for the Assurance of Quality, Security, and Health in the Use of Alimentary Oils and its Application to Home Appliances** 627
Ignacio Ontanón, Laura Culleré, Vicente Ferreira and Ana Escudero
116. **Season-Dependent Variation in the Essential Oil Composition of *Myrrhis odorata* L. and Evaluation of Antioxidant Capacity of By-Products** 631
Diana Dobravalskytė, Thierry Talou and Petras Rimantas Venskutonis
117. **Volatile Flavor Compounds and Sensory Evaluation of Commercially Available Apple Juices and Freshly Squeezed, Non-Blended Apple Juices** 635
Andreas Stangl and Herta Ziegler
118. **Volatile Profile of New Improved Brazilian *Capsicum chinense* Peppers** 643
Náyra O.F. Pinto, Victor C. Castro Alves, Maria Flávia A. Penha, Bruna L. Gomes, Francisco J.B. Reifschneider and Deborah S. Garruti
119. **Volatile Flavor Compounds of Orange Juices Produced from *Valencia Late* Oranges of Different Geographic Origin** 649
Andreas Stangl and Herta Ziegler
120. **Monitoring of Bacteria Causing Off-Flavors in Bologna-Type Sausages by SPME-GC-MS** 655
Eva Schrampf, E. Leitner and Evelyn Stelzl
121. **A Metallic, Solvent-like Off-Flavor in Hazelnuts: Identification of Prenyl Ethyl Ether as a Key Flavor Compound and Formation Studies** 661
Thomas M. Amrein, Hugo Schwager, Roberto Meier, Peter Frey and Klaus Gassenmeier
122. **Interest in Online Higher Alcohol and Ester Determinations during Winemaking Fermentations** 665
Jean-Roch Mouret, Pamela Nicolle, Sumallika Morakul, Evelyne Aguera, M. Perez, Violaine Athes and Jean-Marie Sablayrolles
123. **Towards the Development of Molecular Markers for Apple Volatiles** 671
Detlef Ulrich and Frank Dunemann
124. **The Off-Flavor of Pea Flour: Sensory Representation of Headspace Extracts** 679
Chloé Murat, Karine Gourrat-Pernin and Nathalie Cayot
- Index* 683