

MEASUREMENT OF ANTIOXIDANT ACTIVITY & CAPACITY

RECENT TRENDS AND APPLICATIONS

Edited by Resat Apak, Esra Capanoglu and Fereidoon Shahidi

Functional Food Science and Technology

Series Editor: Fereidoon Shahidi

WILEY

A comprehensive reference for assessing the antioxidant potential of foods and essential techniques for developing healthy food products

Measurement of Antioxidant Activity & Capacity offers a much-needed resource for assessing the antioxidant potential of food and includes proven approaches for creating healthy food products. With contributions from world-class experts in the field, the text presents the general mechanisms underlying the various assessments, the types of molecules detected, and the key advantages and disadvantages of each method. Both thermodynamic (i.e. efficiency of scavenging reactive species) and kinetic (i.e. rates of hydrogen atom or electron transfer reactions) aspects of available methods are discussed in detail.

A thorough description of all available methods provides a basis and rationale for developing standardized antioxidant capacity/activity methods for food and nutraceutical sciences and industries. This text also contains data on new antioxidant measurement techniques including nanotechnological methods in spectroscopy and electrochemistry, as well as on innovative assays combining several principles. Therefore, the comparison of conventional methods versus novel approaches is made possible. This important resource:

- Offers suggestions for assessing the antioxidant potential of foods and their components
- Includes strategies for the development of healthy functional food products
- Contains information for identifying antioxidant activity in the body
- Presents the pros and cons of the available antioxidant determination methods, and helps in the selection of the most appropriate method

Written for researchers and professionals in the nutraceutical and functional food industries, academia and government laboratories, this text includes the most current knowledge in order to form a common language between research groups and to contribute to the solution of critical problems existing for all researchers working in this field.

About the editors

Resat Apak is Professor of Analytical Chemistry Division, Department of Chemistry, Faculty of Engineering, Istanbul University, Turkey.

Esra Capanoglu is Associate Professor at the Food Engineering Department, Faculty of Chemical and Metallurgical Engineering, Istanbul Technical University, Turkey.

Fereidoon Shahidi is a University Research Professor at the Department of Biochemistry, Memorial University of Newfoundland, St. John's, Canada.

Cover Design: Wiley
Cover Images: (Center) © fotografic1980/Shutterstock;
(Lower left) © Blend Images/Gettyimages;
(Lower right) © Zerbor/Gettyimages

www.wiley.com

WILEY

 Also available
as an e-book

ISBN 978-1-119-13535-7

9 781119 135357

Edited by
Apak
Capanoglu
Shahidi

MEASUREMENT OF
ANTIOXIDANT ACTIVITY
& CAPACITY

WILEY

Measurement of Antioxidant Activity & Capacity

Recent Trends and Applications

Edited by

Resat Apak

Istanbul University

Esra Capanoglu

Istanbul Technical University

Fereidoon Shahidi

Memorial University of Newfoundland

WILEY

This edition first published 2018
© 2018 John Wiley & Sons Ltd

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by law. Advice on how to obtain permission to reuse material from this title is available at <http://www.wiley.com/go/permissions>.

The right of Resat Apak, Esra Capanoglu, and Fereidoon Shahidi to be identified as the authors of the editorial material in this work has been asserted in accordance with law.

Registered Offices

John Wiley & Sons, Inc, 111 River Street, Hoboken, NJ 07030, USA

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

Editorial Office

9600 Garsington Road, Oxford, OX4 2DQ, UK

For details of our global editorial offices, customer services, and more information about Wiley products visit us at www.wiley.com.

Wiley also publishes its books in a variety of electronic formats and by print-on-demand. Some content that appears in standard print versions of this book may not be available in other formats.

Limit of Liability/Disclaimer of Warranty

While the publisher and authors have used their best efforts in preparing this work, they make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives, written sales materials or promotional statements for this work. The fact that an organization, website, or product is referred to in this work as a citation and/or potential source of further information does not mean that the publisher and authors endorse the information or services the organization, website, or product may provide or recommendations it may make. This work is sold with the understanding that the publisher is not engaged in rendering professional services. The advice and strategies contained herein may not be suitable for your situation. You should consult with a specialist where appropriate. Further, readers should be aware that websites listed in this work may have changed or disappeared between when this work was written and when it is read. Neither the publisher nor authors shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

Library of Congress Cataloging-in-Publication data applied for

Hardback ISBN - 9781119135357

Cover Design: Wiley

Cover Images: (center) © fotografic1980/Shutterstock;
(lower left) © Blend Images/Gettyimages;
(lower right) © Zerbor/Gettyimages

Set in 10/12pt Times by SPi Global, Pondicherry, India

Printed and bound in Malaysia by Vivar Printing Sdn Bhd

10 9 8 7 6 5 4 3 2 1

Measurement of Antioxidant Activity & Capacity

Functional Food Science and Technology series

Functional foods resemble traditional foods but are designed to confer physiological benefits beyond their nutritional function. Sources, ingredients, product development, processing, and international regulatory issues are among the topics addressed in Wiley-Blackwell's new Functional Food Science and Technology book series. Coverage extends to the improvement of traditional foods by cultivation, biotechnological, and other means, including novel physical fortification techniques and delivery systems such as nanotechnology. Extraction, isolation, identification, and application of bioactives from food and food processing byproducts are among other subjects considered for inclusion in the series.

Series Editor: Professor Fereidoon Shahidi, PhD, Department of Biochemistry, Memorial University of Newfoundland, St John's, Newfoundland, Canada

Titles in the series

- *Measurement of Antioxidant Activity & Capacity: Recent Trends and Applications*, First Edition
Editors: Resat Apak, Esra Capanoglu, and Fereidoon Shahidi
- *Nutrigenomics and Proteomics in Health and Disease: Food Factors and Gene Interactions*, Second Edition
Editors: Yoshinori Mine, Kazuo Miyashita, and Fereidoon Shahidi
ISBN 978-1-119-09883-6
- *Dietary Fibre Functionality in Food and Nutraceuticals: From Plant to Gut*
Editors: Farah Hosseinian, B. Dave Oomah, and Rocio Campos-Vega
ISBN 978-1-119-13805-1
- *Dried Fruits: Phytochemicals and Health Effects*
Editors: Cesarettin Alasalvar and Fereidoon Shahidi
ISBN 978-0-8138-1173-4
- *Bio-Nanotechnology: A Revolution in Food, Biomedical and Health Sciences*
Editors: Debasis Bagchi, Manashi Bagchi, Hiroyoshi Moriyama, and Fereidoon Shahidi
ISBN 978-0-470-67037-8
- *Cereals and Pulses: Nutraceutical Properties and Health Benefits*
Editors: Liangli Yu, Rong Tsao, and Fereidoon Shahidi
ISBN 978-0-8138-1839-9
- *Functional Food Product Development*
Editors: Jim Smith and Edward Charter
ISBN 978-1-4051-7876-1

List of contributors

Priyatharini Ambigaipalan

Department of Biochemistry
Memorial University of Newfoundland
St John's, Newfoundland, Canada

Silvana Andreescu

Department of Chemistry and
Biomolecular Science
Clarkson University
Potsdam, USA

Resat Apak

Department of Chemistry
Faculty of Engineering
Istanbul University
Istanbul, Turkey
Turkish Academy of Sciences (TUBA)

Marino B. Arnao

Department of Plant Biology (Plant
Physiology)
Faculty of Biology
University of Murcia
Murcia, Spain

Luísa Barreiros

Department of Chemical Sciences
Faculty of Pharmacy
University of Porto
Porto, Portugal

Iris F.F. Benzie

Department of Health Technology &
Informatics
The Hong Kong Polytechnic University
Kowloon, Hong Kong

Gonca Bülbül

Department of Chemistry and
Biomolecular Science
Clarkson University
Potsdam, USA

Antonio Cano

Department of Plant Biology (Plant
Physiology)
Faculty of Biology
University of Murcia
Murcia, Spain

Esra Capanoglu

Department of Food Engineering
Faculty of Chemical and Metallurgical
Engineering
Istanbul Technical University
Istanbul, Turkey

Jakub Cedrowski

University of Warsaw
Faculty of Chemistry
Warsaw, Poland

Malegaddi Devaki

Department of Health Technology &
Informatics
The Hong Kong Polytechnic University
Kowloon, Hong Kong

Eva Dorta

Department of Pharmacy
Faculty of Chemistry
Pontificia Universidad Católica de Chile
Santiago, Chile

Eduardo Fuentes-Lemus

Department of Pharmacy
Faculty of Chemistry
Pontificia Universidad Católica de Chile
Santiago, Chile

Dejian Huang

Food Science and Technology Programme
National University of Singapore
Singapore

Senem Kamiloglu

Department of Food Engineering
Faculty of Chemical and Metallurgical
Engineering
Istanbul Technical University
Istanbul
Turkey

Rosa M. Lamuela-Raventós

Department of Nutrition
Food Science, and Gastronomy
Faculty of Pharmacy and Food Sciences
University of Barcelona
Barcelona, Spain
CIBEROBN Fisiopatología de la
Obesidad y Nutrición
Instituto de Salud Carlos III
Government of Spain, Madrid, Spain

Eduardo Lissi

Faculty of Chemistry and Biology
University of Santiago de Chile
Santiago
Chile

Camilo López-Alarcón

Department of Pharmacy
Faculty of Chemistry
Pontificia Universidad Católica de Chile
Santiago
Chile

Grzegorz Litwinienko

University of Warsaw
Faculty of Chemistry
Warsaw
Poland

Luís M. Magalhães

Department of Chemical Sciences
Faculty of Pharmacy
University of Porto
Porto, Portugal

Nikolaos Nenadis

Aristotle University of Thessaloniki
School of Chemistry
Laboratory of Food Chemistry and
Technology
Thessaloniki, Greece

Gulay Ozkan

Department of Food Engineering
Faculty of Chemical and Metallurgical
Engineering
Istanbul Technical University
Istanbul, Turkey

Katarzyna Jodko-Piórecka

University of Warsaw
Faculty of Chemistry
Warsaw, Poland

Inês I. Ramos

Department of Chemical Sciences
Faculty of Pharmacy
University of Porto
Porto, Portugal

Ryan T. Rauhut

Department of Chemistry and
Biomolecular Science
Clarkson University
Potsdam, USA

Salette Reis

Department of Chemical Sciences
Faculty of Pharmacy
University of Porto
Porto, Portugal

Marcela A. Segundo

Department of Chemical Sciences
Faculty of Pharmacy
University of Porto
Porto, Portugal

Fereidoon Shahidi

Department of Biochemistry
Memorial University of Newfoundland
St John's, Newfoundland
Canada

Takayuki Shibamoto

Department of Environmental Toxicology
University of California
Davis
California, USA

Hernán Speisky

Nutrition and Food Technology Institute
University of Chile
Santiago, Chile

Yong Sun

Guelph Research and Development Centre
Agriculture and Agri-Food Canada
Guelph
Ontario, Canada

Restituto Tocmo

Food Science and Technology Programme
National University of Singapore
Singapore

Rong Tsao

Guelph Research and Development Centre
Agriculture and Agri-Food Canada
Guelph
Ontario, Canada

Maria Z. Tsimidou

Aristotle University of Thessaloniki
School of Chemistry
Laboratory of Food Chemistry and
Technology
Thessaloniki, Greece

Cheng Yang

Guelph Research and Development Centre
Agriculture and Agri-Food Canada
Guelph, Ontario, Canada

Contents

<i>List of contributors</i>	xi
1 Nomenclature and general classification of antioxidant activity/capacity assays	1
<i>Yong Sun, Cheng Yang, and Rong Tsao</i>	
1.1 Introduction	1
1.2 Nomenclature of antioxidant activity/capacity assays	2
1.3 Classification of antioxidant activity/capacity assays	2
1.4 Conclusions	15
References	15
2 Assays based on competitive measurement of the scavenging ability of reactive oxygen/nitrogen species	21
<i>Dejian Huang and Restituto Tocmo</i>	
2.1 Introduction	21
2.2 Kinetics is more important than thermodynamics when it comes to scavenging ROS	22
2.3 Peroxyl radical scavenging capacity assay based on inhibition of lipid autoxidation	23
2.4 Application of molecular probes for quantification of antioxidant capacity in scavenging specific ROS/RNS	26
2.5 Conclusion: a unified approach for measuring antioxidant capacity against different ROS?	35
Acknowledgment	36
References	36
3 Evaluation of the antioxidant capacity of food samples: a chemical examination of the oxygen radical absorbance capacity assay	39
<i>Eva Dorta, Eduardo Fuentes-Lemus, Hernán Speisky, Eduardo Lissi, and Camilo López-Alarcón</i>	
3.1 Introduction	39
3.2 Chemical assays to evaluate the antioxidant capacity of food samples	41
3.3 Chemical examination of the ORAC assay: advantages and drawbacks	46
3.4 Future perspectives to improve the antioxidant capacity evaluation of food samples	50
3.5 Conclusions	52
Acknowledgments	52
References	52

4	Electron transfer-based antioxidant capacity assays and the cupric ion reducing antioxidant capacity (CUPRAC) assay	57
	<i>Resat Apak</i>	
4.1	Introduction	57
4.2	ET-based TAC assays	58
4.3	CUPRAC assay of antioxidant capacity measurement	64
	References	71
5	The ferric reducing/antioxidant power (FRAP) assay for non-enzymatic antioxidant capacity: concepts, procedures, limitations and applications	77
	<i>Iris F.F. Benzie and Malegaddi Devaki</i>	
5.1	Introduction: concepts and context	77
5.2	The ferric reducing/antioxidant power (FRAP) assay: a brief overview	79
5.3	Working concepts, what results represent, potential interferences, and limitations	80
5.4	Method outline and detailed procedures for manual, semi-automated, and fully automated modes	83
5.5	Technical tips for the FRAP assay	89
5.6	Issues of standardization (calibration) and how results are expressed	93
5.7	Issues of sample handling, storage, and extraction	94
5.8	Modifications to the FRAP assay	94
5.9	Illustrative applications	99
5.10	Cautions and concluding remarks	99
	Acknowledgments	102
	References	102
	Further Reading	104
6	Folin–Ciocalteu method for the measurement of total phenolic content and antioxidant capacity	107
	<i>Rosa M. Lamuela-Raventós</i>	
6.1	Introduction	107
6.2	Is the Folin–Ciocalteu method an antioxidant assay?	107
6.3	Folin–Ciocalteu assay to quantify phenolic compounds	108
6.4	Folin–Ciocalteu index in wines	109
6.5	Improving the method: more sustainability, less time, and lower cost	110
6.6	Beneficial effects of polyphenols measured by the Folin–Ciocalteu assay in human biological samples: a biomarker of polyphenol intake	114
	References	114
7	ABTS/TEAC (2,2'-azino-bis(3-ethylbenzothiazoline-6-sulfonic acid)/Trolox®-Equivalent Antioxidant Capacity) radical scavenging mixed-mode assay	117
	<i>Antonio Cano and Marino B. Arnao</i>	
7.1	Introduction	117
7.2	Use of ABTS as a sensor of antioxidant activity: the TEAC assay	119
7.3	Advantages and disadvantages	125

7.4	TEAC assay in hyphenated and high-throughput techniques	126
7.5	TEAC in pure compounds	128
7.6	TEAC in foods	130
7.7	Future perspectives	134
	References	135
8	DPPH (2,2-di(4-tert-octylphenyl)-1-picrylhydrazyl) radical scavenging mixed-mode colorimetric assay(s)	141
	<i>Nikolaos Nenadis and Maria Z. Tsimidou</i>	
8.1	Overview	141
8.2	Characteristics of the DPPH radical	142
8.3	The concept behind the development of the DPPH [•] colorimetric assay	144
8.4	How can antioxidants scavenge the DPPH [•] ?	144
8.5	The evolution of ideas on the underlying mechanism	145
8.6	The DPPH [•] colorimetric assay(s)	152
8.7	Toward the standardization of a DPPH [•] assay to address structure–activity relationship issues	154
8.8	Toward the establishment of a DPPH [•] assay for regulatory and market needs	158
8.9	Concluding remarks – <i>À la recherche du temps perdu</i>	160
	References	161
9	Biomarkers of oxidative stress and cellular-based assays of indirect antioxidant measurement	165
	<i>Cheng Yang, Fereidoon Shahidi, and Rong Tsao</i>	
9.1	Introduction	165
9.2	Oxidative stress	166
9.3	Biomarkers of oxidative stress	169
9.4	Cell-based assays of indirect antioxidant measurement	175
9.5	Conclusion	180
	References	181
10	Nanotechnology-enabled approaches for the detection of antioxidants by spectroscopic and electrochemical methods	187
	<i>Ryan T. Rauhut, Gonca Bülbül, and Silvana Andreescu</i>	
10.1	Introduction	187
10.2	Spectroscopic nano-based approaches for antioxidant detection	190
10.3	Electrochemical detection	195
10.4	Conclusions and future research needs	200
	Acknowledgments	200
	References	204
11	Novel methods of antioxidant assay combining various principles	209
	<i>Takayuki Shibamoto</i>	
11.1	Introduction	209
11.2	Lipid peroxidation and formation of primary and secondary oxidation products	210

11.3	Use of gas chromatography for antioxidant assays	211
11.4	Novel gas chromatographic antioxidant assays	213
11.5	Conclusion	218
	References	218
12	Physico-chemical principles of antioxidant action, including solvent and matrix dependence and interfacial phenomena	225
	<i>Katarzyna Jodko-Piórecka, Jakub Cedrowski, and Grzegorz Litwinienko</i>	
12.1	Introduction	225
12.2	Mechanism and kinetics of peroxidation	226
12.3	Initiation of lipid peroxidation chains	227
12.4	Antioxidants	232
12.5	How to recognize a good chain-breaking antioxidant	234
12.6	Determination of reactivity of a CBA towards peroxy radicals	236
12.7	Basic mechanisms of antioxidant action	247
12.8	Interfacial phenomena – studies in heterogeneous lipid systems	252
12.9	Effect of temperature	265
	Acknowledgments	267
	References	267
13	Evaluation of antioxidant activity/capacity measurement methods for food products	273
	<i>Esra Capanoglu, Senem Kamiloglu, Gulay Ozkan, and Resat Apak</i>	
13.1	Introduction	273
13.2	Antioxidant assay selection for different food products	276
13.3	General conclusions and future perspectives	281
	References	283
14	Antioxidants in oxidation control	287
	<i>Fereidoon Shahidi and Priyatharini Ambigaipalan</i>	
14.1	Introduction	287
14.2	Oxidation	287
14.3	Antioxidants	288
14.4	Synthetic antioxidants	289
14.5	Natural antioxidants	289
14.6	Tocols	290
14.7	Ascorbic acid	291
14.8	Carotenoids	292
14.9	Polyphenols	295
14.10	Bioavailability of phenolic antioxidants	307
14.11	Structural and other modification of phenolic antioxidants	308
14.12	Protein-derived antioxidants	309
14.13	Phospholipids	309
14.14	Other antioxidants	310
	References	310

15 Kinetic matching approach for rapid assessment of endpoint antioxidant capacity	321
<i>Luís M. Magalhães, Inês I. Ramos, Luísa Barreiros, Salette Reis, and Marcela A. Segundo</i>	
15.1 Introduction	321
15.2 Kinetic matching strategy	323
15.3 Expression of results as common standard	323
15.4 Application to samples	324
15.5 Conclusion	329
Acknowledgments	329
References	330
<i>Index</i>	333

