

7.

BIBLIOGRAFIA

- Abel S, Gelderblom WC. 1998. Oxidative damage and fumonisin B1-induced toxicity in primary rat hepatocytes and rat liver in vivo. *Toxicology*, 131:121-131.
- Amadioha AC. 2000. Controlling rice blast in vitro and in vivo with extracts of *Azadirachta indica*. *Crop Protection*, 19:287-290.
- Atroshi F, Rizzo A, Westermarck T, Ali-Wehmas T. 2002. Antioxidants nutrients and mycotoxins. *Toxicology*, 180:151-167.
- Azzi A, Boiscoboinik D, Marillehy D, Ozen NK, Staubler B, Tapinato A. 1995. Vitamin E: A Sensor and an Information Trasducer of the Cell Oxidation State. *Am J Clin Nutr*, 62(suppl):1337s-1346s.
- Basu HN, Del Vecchio A, Flider F, Orthoefer FT. 2001. Nutritional and potential disease prevention properties of carotenoids. *J Am Oil Chem Soc*, 78:665-675.
- Bender DA. 1992. Vit A: Retinol and β-carotene. In: *Nutritional and Biochemistry of the Vitamins*. Cambridge University Press, pp 9-50. U.K.
- Bertolini M, Berardo N, Previtali F, Verderio A, Ferrero M, Lorenzoni C, Motto M. 1999. Nuove linee di mais per la costituzione di ibridi ad elevato tenore in amilosio. *Rivista di Sementi Elette*, 2:13-17.
- Betina V. 1984. Biological effect of mycotoxins. In Betina V. (Ed.), *Mycotoxins production, Isolation, Separation and Purification*. Elsevier. Amsterdam, The Netherlands, pp. 25-26.
- Bottalico A. 1987. Micotossine nelle piante e nelle derrate agrarie: origine e sviluppo delle contaminazioni. Assazoo, Quaderno n° 33.
- Bottalico A. 1998. *Fusarium* disease of cereals: species complex and related mycotoxin profile in Europe, *J of Plant Pathology*. 80(2):85-103.

- Bryngelsson S, Mannerstedt-Fogelfors B, Kamal.Eldin A, Andersson R, H Dimberg L. 2002. Lipids and antioxidants in groats and hulls of Swedish oats (*Avena sativa* L), J Sci Food Agric, 82:606-614.
- Buratti S, Pellegrini N, Brenna OV, Mannino S. 2001. Rapid electrochemical method for the evaluation of the antioxidants power of some lipophilic food extracts, J of Agr and Food Chem, 49:5136-5141.
- Burton GW, Traber MG. 1990. Vitamin E: antioxidants activity, biokinetics and bioavailability. Annu Rev Nutr, 10:357-382.
- CAST (Council for Agricultural Science and Technology). 2003. Mycotoxins: Risks in Plant, Animal and Human Systems, Task Force Report, ISSN 0194, n. 139.
- Christen S, Woodall AA, Shigenaga MK, Southwell G, Keely PT, Duncan MW, Ames BN. 1997. α -tocopherol Trap Mutagenic Electrophiles Such as NO_x and Complementary α -tocopherol: Physiological Implication. Proc Natl Academ Sci, 94:3217-3222.
- Combs GF Jr. 1992. The vitamins. Academic Press. San Diego.
- Devegowda G, Raju MVLN, Swamy HVLN. 1998. Mycotoxins: novel solution for their counteraction. Feedstuff 70, December 7:12-15.
- Dowd P, Zheng ZB. 1995. On the Mechanism of the Anticlotting Action of Vitamin E Quinone. Proc Natl Acad Sci USA, 92:8171-8175.
- Earle FR, Curtis JJ, Hubbard JE. 1946. Composition of the component parts of the corn kernel. Cereal Chemistry, 23:504.

- Eberlein-Konig B. 1998. Protective effect against sunburn of combined systemic ascorbic acid (vitamin C) and d-alpha tocopherol (vitamin E). *J Am Acad Dermatol*, 38:45-48.
- Esterbauer H, Dieber-Rotheneder M, Stregl G, Waeg G. 1991. Role of Vitamin E in preventing the oxidation of low-density lipoprotein. *Am J Clin Nutr*, 53:314s-321s.
- Farber JL, Kyle ME, Coleman JB. 1990. Mechanisms of cell injury by activated oxygen species. *Lab Invest*, Volume: 62, pp 670-679.
- FAO/WHO. 1995. Application of risk analysis to food standards issues. Report of the Joint FAO/WHO Expert Consultation, Geneva , 13-17 March.
- Galvano F, Piva A, Ritieni A, Galvano G. 2001. Dietary strategies to counteract the effects of mycotoxins: a review. *J Food Protec*, 64:120-131.
- Gautier JC, Holzhaeuser D, Markovic J, Gremaud E, Schilter B, Turesky RJ. 2001. Oxidative damage and stress response from ochratoxin a exposure in rats. *Free Radic Biol Med*, 30:1089-1098.
- Giardini A. 1989. Mais o granoturco (*Zea mays*). In: *Coltivazioni erbacee* (Ed. Patron), pp. 67-96. Bologna.
- Goodwin TW. 1976. Distribution of carotenoids. In: *Chemistry and biochemistry of plant pigments*. Goodwin TW ed. Vol 1, pp 225-261. New York.
- Goodwin TW. 1977. The prenyl lipids of the membranes of higher plants. In: *Lipids and lipid polymers in higher plants*. Tevini M, Lichtenthaler HK ed., pp 29-47. Berlin, Heidelberg, New York.

- Goodwin TW. 1980. Biochemistry of the carotenoids, 2nd ed. Vol I. London: Chapman & Hall. London.
- Grams GW, Blessin CW, Inglett GE. 1970. Distribution of Tocopherols Within the Corn Kernel. *J Am Oil Chem Soc*, 47:337-339.
- Groff JL, Gropper SS, Hunt SM. 1995. The Fat Soluble Vitamins. In: Advanced Nutrition and Human Metabolism. West Publishing Co, pp 284-312. New York.
- Halliwell B, Gutteridge JMC. 1989. Free radicals in biology and medicine. 2nd ed. Oxford, Clarendon Press.
- Janick-Buckner D, O'Neal J, Joyce EK, Buckner B. 2001. Genetic and biochemical analysis of the y9 gene of maize, a carotenoid biosynthetic gene. *Maydica*, 46:41-46.
- Kamal-Eldin A, Görzen S, Pettersson J, Lampi AM. 2000. Normal-Pase high-performance liquid chromatography of tocopherols and tocotrienols. Comparison of different chromatographic columns. *J Chromatogr A*, 881:217-227.
- Krinsky NI. 1989. Antioxidants function of carotenoids. *Free rad Biol Med*, 627-635.
- Krinsky NI. 1998. The antioxidant and biological properties of the carotenoids. *Ann NY Acad Sci*, 854:443-447.
- Kurilich AC, Juvik JA. 1999a. Quantification of Carotenoid and Tocopherol Antioxidants in *Zea Mays*. *Journal of Agricultural and Food Chemistry*, 47:1948-1955.

- Kurilich AC, Juvik JA. 1999b. Simultaneous Quantification of Carotenoid and Tocopherol in Corn Kernel Extract by HPLC. *Journal of Liquid Chromatography & Rel Technologies*, 22(19):2925-2934.
- Lang K, Schillaci M, Irvin B. 1992. Vitamin E. In: *Modern Chromatographic analysis of vitamins* (Ed. De Leenheer AP, Lambert WE and Neli HJ), *Chromatographic Science Series*, vol. 60.
- Langeseth L. 1995. Oxidants and antioxidants. *ILSI Europe Concise Monograph Series*. Washington, DC, ILSI Press.
- Meydani SN. 1995. Vitamin E Enhancement of T Cell-mediated Function in Heath Elderly: Mechanisms of Action. *Nutr Rev*, 53, S52.
- Moreno OJ, Kang MS. 1999. Aflatoxin in maize: The problem and genetic solution. *Plant Breeding*, 118:1-16.
- Moretti A, Corazza L, Balmas V, Santori A, Ritieni A. 2002. Funghi tossigeni e micotossine: filiera cerealicola. *Informatore fitopatologico*, 12:17-22.
- Moss GP, Weedon BCL. 1976. Chemistry of carotenoids. In: *Chemistry and biochemistry of plant pigments*. Goodwin TW ed. Vol 1, pp 149-224. New York.
- Muggli R. 1993. Free radicals tissue damage: the prospective role of antioxidant nutrients. In: *Free radicals and antioxidants in nutrition*, Richelieu Press, pp 189-201. London.
- Munkvold GP. 2003. Cultural and genetic approaches to managing mycotoxins in maize. *Annual Review Phytopathology*, 41:99-116.

- Pandey DK, Tripathi NN, Tripathi RD, Dixit SN. 1982. Fungitoxic and phytotoxic properties of essential oil of *Hyptis suaveolens*, *Z. Plfkrankh, Pflschutz.* 89:344-349.
- Palace VP, Khaper N, Qin Q, Singal PK. 1999. Antioxidant potentials of vitaminA and carotenoidi and their relevance to heart disease. *Free Radical Biology and Medicine*, 26:746-761.
- Panfili G, Frattiani A, Irano M. 2003. Normal-Phase High Performance Liquid Chromatography Method for the determination of Tocopherols and Tocotrienols in Cereals. *J Agric Food Chem*, 51(14):3940-3944.
- Pisacane V, Redaelli R, Motto M, Berardo N. 2003. Caratterizzazione per il contenuto in carotenoidi di una “core collection” europea di mais. 5 ° Convegno AISTEC, Porto Conte Ricerche, Tramariglio – Alghero, 26 – 28 Giugno 2003. p. 53.
- Pisacane V, Redaelli R, Berardo N. 2004. Reducing time analysis for the determination of tocots in cereals by Normal-Phase High Performance Liquid Chromatography. *J Genet & Breed*, 58:253-258.
- Pompella A. 1997. Biochemistry and histochemistry of oxidant stress and lipid peroxidation *Int J Vit Nutr Res*, 67:289-297.
- Pryor WA. 1976. Free radicals in biology. Vol 1,3 Academic press, New York.
- Pyca A and Sliwiok J. 2001. Chromatographic separation of tocopherols. *J Chromatogr A*. 935: 71-76.

- Re R, Pellegrini N, Proteggente A, Pannala A, Yang M, Rice-Evans C. 1999. Antioxidant activity applying an improved ABTS radical cation decolorization assay. *Free Radical Biology & Medicine*, 26(9/10):1231-1237.
- Regolamenti UE n° 466/01, 2174/03, 683/04 e 856/05.
- Reid LM, Bolton AT, Hamilton RI, Woldermariam T, Mather DE. 1992. Effect of silk age on resistance of maize to *Fusarium graminearum*. *Can. Journal of Plant Pathology*, 14:293-298.
- Rupérez FJ, Martín D, Herrera E, Barbas C. 2001. Chromatographic analysis of α-tocopherol and related compounds in various matrices. *J Chromatogr A*, 935:45-69.
- Sandmann G. 2001. Genetic manipulation of carotenoid biosynthesis: strategies, problems and achievements. *Trends in Plant Science*, 6:14-17.
- Serbinova E, Kagan V, Han D, Packer L. 1991. Free Radical Recycling and intramembrane mobility in the antioxidant properties of alpha-tocopherol and alpha-tocotrienol. *Free Radical Biology & Medicine*, 10:263-275.
- Sies H, Stahl W. 1995. Vitamins E and C, β-carotene and Other Carotenoids as Antioxidants. *Am J Clin Nutr*, 62:1315s-1321s.
- Suarna C, Hood RL, Dean, RT, Stocker R. 1993. Comparative antioxidant activity of tocotrienols and other natural lipid-soluble antioxidants in a homogeneous system, and in rat and human lipoproteins. *Biochimica et Biophysica Acta*, 1166:163-170.
- Surai PF, Dvorska JE, Sparks NHC, Jacques KA. 2002. Impact of mycotoxins on the body's antioxidant defence. *Proceedings of Alltech's 18th Annual*

Symposium: Nutritional Biotechnology in the Feed and Food Industries. May, Lexington, Kentucky, USA. (Lyons T.P. and Jacques K.A. ed) Nottingham University Press, p. 16.

- Surai PF, Dvorska JE. 2005. Effects of mycotoxins on antioxidants status and immunity. In: The Mycotoxins. Blue Book, Ed. By Duarte Diaz. Nottingham University Press, pp. 93-137.
- Thompson DP. 1991. Effects of butylated Hydroxyanisole on conidal germination of toxigenic species of *Aspergillus flavus* and *Aspergillus parasiticus*. *Mycologia*, 54:375-377.
- Thompson DP. 1992. Inhibition of mycelial growth of mycotoxicogenic fungi by phenolic antioxidants. *Mycologia*, 54:791-793.
- Thompson DP. 1994. Minimum inhibitor concentration of esters of *p*-hydroxybenzoic acid (paraben) combinations against toxigenic fungi. *Journal of Food Prot*, 57:133-135.
- Thompson DP, Metevia L, Vessel T. 1993. Influence of pH alone and in combination with phenolic antioxidants on growth and germination of mycotoxicogenic species of *Fusarium* and *Penicillium*. *Journal of Food Prot*, 56:134-138.
- Torres AM, Ramirez ML, Arroyo M, Chulze SN, Magan N. 2003. Potential use of antioxidants for control of growth and fumonisin production by *Fusarium verticillioides* and *Fusarium proliferatum* on whole maize grain. *Int J of Food Microbiol*, 83:319-324.

- Weber EJ. 1987a. Lipids of the kernel. In: Corn chemistry and technology (Ed. S.A. Watson), pp. 311-349. American Ass. of Cereal Chemists, Inc. St. Paul, MN, USA.
- Weber EJ. 1987b. Carotenoids and Tocols of Corn Grain Determined by HPLC. *J Am Oil Chem Soc*, 64:1129-1134.
- White PJ. 2001. Properties of corn starch. In: Specialty corn (Ed. A.R. Hallauer), pp. 33-62, CRC Press, Boca Raton, FL, USA.
- Widstrom NW. 1996. The aflatoxin problem with corn grain. In: Advances in agronomy. D. Sparks Ed., Academic press, New York, pp. 219-280.
- Wilson CM. 1987. Proteins of the kernel. In: Corn chemistry and technology (Ed. S.A. Watson). American Ass. of Cereal Chemists, Inc. St. Paul, MN, USA, pp. 273-310.
- Wood GE. 1992. Mycotoxins in foods and feeds in the United States. *Journal of Animal Science* 70: 3941-3949.
- Yin JJ, Smith MJ, Eppley RM, Page SW, Sphon JA. 1998. Effects of fumonisin B1 on lipid peroxidation in membranes. *Biochim Biophys Acta*, 1371:134-142.