

ABSTRACT

Title of Dissertation: VALUE-ADDING FACTORS IN COLD-

PRESSED EDIBLE SEED OILS AND
FLOURS.

 John Wynne Parry Jr., PhD Food Science, 2006

Dissertation directed by: Professor Liangli (Lucy) Yu

Department of Nutrition and Food Science

This study examined cold-pressed edible seed oil and flour from fruit and

other plant sources for value-adding components and properties. The tested fruit seeds

included black raspberry, red raspberry, boysenberry, marionberry, blueberry,

cranberry, pinot noir grape, and chardonnay grape. The other seeds included onion,

parsley, cardamom, mullein, roasted pumpkin, and milk thistle. The seed oils were

examined for fatty acid profile, carotenoids, tocopherols, total phenolic content

(TPC), oxygen radical absorbance capacity (ORAC), DPPH• scavenging activity,

oxidative stability index (OSI), peroxide value, refractive index, density, and color.

The seed flours were tested for total fat, fatty acid profile, TPC, total anthocyanin

content, chelating capacity, HT-29 cancer cell antiproliferation, ORAC, DPPH•, and

hydroxyl radical scavenging.

All of the fruit seed oils contained significant levels of α-linolenic acid

(18:3n-3) while none of the other seed oils contained a significant amount. The range

of α-linolenic acid in the fruit seed oils was 19.6 to 32.4 g/100 g with red raspberry

seed oil having the highest concentration. Zeaxanthin was the primary carotenoid in

all seed oils and comprised approximately 79% of the combined total. Pumpkin seed

oil contained the highest concentration of β-carotene at 6.0 mg/kg, and onion

contained the most α-tocopherol from 498-692 mg/kg. Parsley and cardamom seed

oil extracts had very high ORAC values of 1,100 and 942 µmol trolox (TE)

equivalents per g oil (TE µmol/g), respectively, and their OSI were not determinable

under the experimental conditions.

Among the seed flours, cranberry was the only sample that contained

significant α-linolenic acid having 30.7 g/100 g oil, while the parsley seed flour

sample contained 86.2 g/100g oleic acid (18:1n-9) and was significantly higher than

all others. Milk thistle and chardonnay grape seed flour extracts had ORAC values of

1131 and 1076 TE µmol/g flour, respectively, and both significantly inhibited the

growth of HT-29 cells at 6 mg/mL media. The chardonnay sample killed all cells

following 24 h of treatment. The obtained data suggests the potential value-adding

use of these seed oils and flours as dietary sources of special fatty acids, carotenoids,

tocopherols, antioxidants, and antiproliferative agents, for optimal human health.

VALUE-ADDING FACTORS IN COLD-PRESSED EDIBLE SEED OILS AND
FLOURS.

by

John Wynne Parry Jr.

Dissertation submitted to the Faculty of the Graduate School of the
University of Maryland, College Park, in partial fulfillment

of the requirements for the degree of
Doctor of Philosophy

2006

Advisory Committee:
Professor Liangli Yu, Chair
Professor Robert Jackson
Professor David K. Y. Lei
Professor Jianghong Meng
Professor Jian-Ying Wang

© Copyright by
John Wynne Parry Jr.

2006

 ii

Acknowledgements

There are so many people I want to thank for their help, knowledge, and

encouragement through my doctoral education. I want to thank all of my lab mates:

Kevin Zhou, Jeff Moore, Lan (Randi) Su, Marla Luther, Zhihong Cheng, Shane Ardo,

Margaret Smitka, and Shuang Song, all of whom have been of great help to me. My

family and friends have been great for their encouragement and having put up with

my absence over the last few years. I also want to thank my committee members: Dr.

Jian-Ying Wang, Dr. Jianghong Meng, Dr. David K. Y. Lei, and Dr. Robert Jackson

for their help and guidance through my program, and I especially want to thank my

advising professor, Dr. Liangli (Lucy) Yu, who made all of this possible for me. She

was a great mentor who encouraged me and had confidence in my ability both of

which were of great help in my success.

 iii

Table of Contents
Acknowledgements... ii

Table of Contents... iii

List of Tables .. vii

List of Figures .. viii

Introduction... 1

Chapter 1: Literature Review.. 3

Overview of Seeds .. 3

Cold-Pressing.. 3

Potential Value-Adding Components in selected edible fruit seeds......................... 4
Macronutrients .. 4
Micronutrients... 7
Antioxidants .. 8

Potential Value-Adding Components Detected in Selected Edible Fruit Seeds..... 11
Red Raspberry Seed.. 11
Black Raspberry Seed ... 13
Boysenberry Seed ... 14
Marionberry Seed.. 15
Cranberry Seed.. 16
Blueberry Seed.. 17
Grape Seed .. 18
Onion Seed.. 20
Pumpkin Seed ... 20
Parsley Seed .. 21
Mullein Seed ... 21
Cardamom Seed .. 22
Milk Thistle Seed.. 22

Literature Cited ... 23

Chapter 2: Fatty Acid Composition and Antioxidant Properties of Cold-Pressed
Marionberry, Boysenberry, Red Raspberry, and Blueberry Seed Oils....................... 36

Abstract ... 36

Introduction... 37

Materials and Methods.. 39
Materials ... 39
Extraction and Sample Preparation... 40
Fatty Acid Composition.. 40
Carotenoid Profile ... 41
Tocopherol Composition .. 42
Total Phenolic Contents (TPC) ... 43

 iv

Oxidative Stability Index (OSI) .. 43
Peroxide Value (PV) ... 44
Refractive Index and Density.. 44
Oxygen Radical Absorbance Capacity (ORAC)... 45
DPPH Scavenging Activity... 45
Statistical Analysis.. 45

Results... 46
Fatty acid Profile... 46
Carotenoid Composition ... 47
Tocopherol Profile .. 49
Total Phenolic Contents (TPC) ... 49
Oxidative Stability Index (OSI) .. 50
Peroxide Value (PV) ... 51
Refractive Index and Density.. 52
Oxygen Radical Absorbance Capacity (ORAC)... 52
DPPH Scavenging Activity... 53

Discussion... 56

Literature Cited ... 59

Chapter 3: Chemical Compositions, Antioxidant Capacities, and Antiproliferative
Activities of Selected Fruit Seed Flours ... 64

Abstract ... 64

Introduction... 65

Materials and Methods.. 66
Materials ... 66
Extraction and Sample Preparation... 67
Total Phenolic Content (TPC) .. 67
Total Anthocyanin Content (TAC) ... 68
Fatty Acid Composition.. 69
Oxygen Radical Absorbing Capacity (ORAC)... 69
DPPH• Scavenging Activity.. 70
Chelating Capacity.. 70
HT-29 Cancer Cell Proliferation Inhibition.. 71
Statistical Analysis.. 71

Results and Discussion ... 72
Total Phenolic Content (TPC) .. 72
Total Anthocyanin Contents (TAC).. 72
Fatty Acid Composition.. 75
Oxygen Radical Absorbance Capacity (ORAC)... 77
DPPH• Scavenging Activity.. 77
Chelating Capacity.. 80
HT-29 Cell Proliferation Inhibition .. 80

Literature Cited ... 84

 v

Chapter 4: Characterization of Cold-Pressed Onion, Parsley, Cardamom, Mullein,
Roasted Pumpkin, and Milk Thistle Seed Oils ... 89

Abstract ... 89

Introduction... 90

Materials and Methods.. 92
Materials ... 92
Extracting and Testing Sample Preparation.. 93
Fatty Acid Composition.. 93
Carotenoid Composition ... 94
Tocopherol Profile .. 94
Total Phenolic Content (TPC) .. 95
Oxygen Radical Absorbance Capacity (ORAC)... 95
DPPH• Scavenging Activity.. 96
Oxidative Stability Index (OSI) .. 96
Determination of Refractive Index and Density ... 97
Color ... 97
Statistical Analysis.. 97

Results and Discussion ... 98
Fatty Acid Composition.. 98
Carotenoids and Tocopherols ... 101
Total Phenolic Content (TPC and Antioxidant Activities) 104
Oxygen Radical Absorbance Capacity (ORAC)... 106
DPPH• Scavenging Capacity .. 108
Oxidative Stability Index (OSI) and Physicochemical Properties 111

Literature Cited ... 114

Chapter 5: Chemical Composition, Antioxidant Properties, and Antiproliferative
Activity of Pumpkin, Parsley, Mullein, Cardamom, and Milk Thistle Seed Flours. 119

Abstract ... 119

Introduction... 120

Materials and Methods.. 121
Materials ... 121
Extractions .. 122
Total Phenolic Content (TPC) .. 123
Fatty Acid Composition.. 123
Oxygen Radical Absorbance Capacity (ORAC)... 123
Hydroxyl Radical Scavenging Capacity (HOSC)... 124
Relative DPPH• Scavenging Capacity (RDSC) .. 124
HT-29 Cancer Cell Proliferation... 125
Statistical Analysis.. 126

Results and Discussion ... 126
Total Phenolic Content (TPC) .. 126
Fatty Acid Composition.. 127

 vi

Oxygen Radical Absorbing Capacity (ORAC)... 130
Hydroxyl Radical Scavenging Capacity (HOSC)... 131
Relative DPPH Scavenging Capacity (RDSC) ... 131
HT-29 Cell Proliferation ... 132

Literature Cited ... 136

Summary ... 142

 vii

List of Tables

2.1. Fatty acid (FA) composition of the tested fruit seed oils (g/100 g oil)............... 47

2.2. Carotenoid contents in the cold-pressed fruit seed oils 48

2.3. Tocopherol contents in the cold-pressed fruit seed oils 48

2.4. OSI, PV, RI, and density of the cold-pressed fruit seed oils 51

3.1. Phytochemical compositions of the cold-pressed edible seed flours.................. 74

3.2. Fatty acid (FA) profiles of the studied cold-pressed seed flours (g/100 g oil)... 76

3.3. Antioxidant activities of cold-pressed edible seed flours…………………....... 78

4.1. Fatty acid (FA) profiles of the studied cold-pressed seed oils (g/100 g oil)...... 100

4.2. Carotenoid contents in the cold-pressed seed oils.. 103

4.3. Tocopherol contents in the cold-pressed seed oils.. 104

4.4. Oxidative stability index, refractive index, and density of the cold-pressed seed

oils.. 113

4.5. HunterLab color measurements of the cold-pressed seed oils............................ 113

5.1. Phytochemical compositions of tested edible seed flours………………........... 129

5.2. Fatty acid (FA) profiles of the cold-pressed seed flours (g/100 g oil)................ 130

5.3. Antioxidant activities of selected cold-pressed edible seed flours..................... 131

 viii

List of Figures

2.1. Total phenolic contents of the cold-pressed fruit seed oils. 50

2.2. ORAC values of the cold-pressed fruit seed oils. .. 53

2.3. DPPH radical scavenging properties of the cold-pressed fruit seed oils............ 54

2.4. Dose and time effects of the oil antioxidants-DPPH• reactions.......................... 55

3.1. Kinetic and dose effects of seed flour antioxidants-DPPH• reactions................ 79

3.2. Antiproliferation of HT-29 colon cancer cells treated with fruit seed extracts.. 82

3.3. Dose and time effects of the fruit seed flour extracts on HT-29 cell growth...... 83

4.1. Total phenolic contents of the cold-pressed seed oils... 105

4.2. ORAC values of the cold-pressed seed oils.. 107

4.3. DPPH radical scavenging properties of the cold-pressed seed oils.................... 109

4.4. Kinetic and dose effects of oil extract-DPPH• reactions.................................... 110

5.1. Relative growth of HT-29 cells.. 133

5.2. Relative growth of HT-29 cells... 134

5.3. HT-29 cells (200x) following 4 days of treatment.. 135

1

Introduction

Fruit juice and wine are produced worldwide on an enormous scale, and seeds

are a major byproduct from manufacturing. Leftover seeds are usually discarded

because they are not considered to have much value. However, seeds contain energy,

nutrients including vitamins and minerals, and other health beneficial components

such as antioxidants. Recently, the grape industry has been marketing grape seed

extract as an excellent source of antioxidants, but many wine and juice producers still

dispose of seeds that may contain high concentrations of valuable beneficial

components. The value-added components present in all seeds may include dietary

essential fatty acids that have critical roles in human health. They also contain

vitamins including the fat soluble vitamin E as α-tocopherol and the 7 other

tocopherol vitamers; they contain the provitamin A, β-carotene, and other

carotenoids. Seeds have demonstrated to have strong antioxidant activities

demonstrating reducing activities greater than vitamin C and E.

In this study, cold-pressed fruit seeds including red raspberry, black raspberry,

marionberry, blueberry, cranberry, pinot noir grape, and chardonnay grape, and other

seed oils and flours including onion, roasted pumpkin, parsley, mullein, cardamom,

and milk thistle were examined. The oils were examined for fatty acid profile,

oxidative stability, peroxide value, antioxidant activities against DPPH•, the peroxyl

radical using the oxygen radical absorbing capacity (ORAC), and physical properties.

The flours were tested for oil content, fatty acid profile, antioxidant activities using

the ORAC assay, the hydroxyl radical, and DPPH•, and antiproliferation effects

2

against the HT-29 human colon cancer cell line. The results of these analyses may

have a significant impact on the value of fruits and other plant foods not currently

harvested for their seeds, and may increase the overall profit for related agricultural

markets. The specific objectives of this research were:

1. To evaluate cold-pressed edible fruit seed oils for chemical compositions,

antioxidant activities, and physical properties;

2. To evaluate edible fruit seed flours for chemical compositions, antioxidant

activities, and anticancer activity;

3. To examine other edible seed oils for chemical compositions, antioxidant

activities, and physical properties;

4. To investigate other edible seed flours for chemical compositions, antioxidant

activities, and anticancer activity.

3

Chapter 1: Literature Review

Overview of Seeds

Many food crops are grown for their whole fruits and include wheat, corn,

rice, safflower, soybean, rapeseed, peanut, sunflower, cotton, and canola. However,

some food crops are only grown for specific parts of their fruit such as the mesocarp

(flesh), and their seeds are discarded as waste byproducts. These types of crops are

primarily harvested for juice and juice concentrate, wine, jam, soup, and salad

production, and billions of tons of their seeds are discarded each year either as cheap

animal feed or simply thrown away at a cost. Seed components can be separated into

two parts: oil and flour. The flour remains following oil extraction, which is

performed by many methods including solvent extraction and cold-pressing. Seeds

have very different and complex chemical compositions that are nutritionally grouped

as macronutrients, micronutrients, and other components. Other components include

other phytochemicals such as phenolic antioxidants that have demonstrated potential

beneficial health properties. Seeds oils also have other properties that include

oxidative stability and color. These components and properties of seeds are valuable

and need to be examined and reported which may ultimately lead to increased crop

values and increase farm-gate profits for growers and processors.

Cold-Pressing

Oils are conventionally extracted from ground seed meal using organic

solvents such as hexane with heat, followed by solvent evaporation. Cold-pressing is

a method that does not use organic solvents or heat to extract seed oil. A typical cold-

4

press machine is screw driven and removes oil by applying grinding pressure to

seeds. The residual remaining after extraction is the cake or flour. Another type of

cold-pressing applies pressure directly to seeds in a barrel with slits down the side

that allow oil to run out. Cold-pressing is believed to be a better technique for

retaining beneficial value-added components in seed oils that might be lost by

evaporation or chemically modified using conventional solvent extracting methods

(1).

Potential Value-Adding Components in selected edible fruit seeds

Macronutrients

The macronutrients in cold-pressed fruit seeds include protein, carbohydrates,

fats, and fiber. The oil from cold-pressed seeds mainly contains lipophilic compounds

while the flour is comprised of both hydrophilic and hydrophobic compounds. Cold-

pressed seed oils are predominantly triglycerides which are 3 fatty acids esterified to

a glycerol backbone, while flours are comprised of a mixture of the macronutrients.

Fatty acids are vital components of all human diets not simply as an energy source,

but they are required by all cells of the body in the form of phospholipids for

structural membrane integrity. They are energy dense compounds containing more

than 2 times the energy per weight than proteins or carbohydrates, and are classified

depending on their level of saturation. Fatty acids with zero double bonds are

classified as saturated, one double bond are monounsaturated (MUFA), and more

than one double bond are polyunsaturated (PUFA). Seed oils are comprised of fatty

acids that differ in their carbon chain lengths; however, they are mainly comprised

5

fatty acids with 16, 18, and 20 carbons. Two fatty acids found in seed oils that are

essential to human diets include linoleic acid (18:2n-6) and α-linolenic acid (18:3n-3)

Linoleic acid is a PUFA with two double bonds at carbons 9 and 12 using the

delta numbering system, and is classified as an omega-6 (ω6) fatty acid. Linolenic

acid is also a PUFA with three double bonds at carbons 9, 12, and 15 and is classified

as an ω3 fatty acid. These two fatty acids are essential to humans because they cannot

be synthesized de novo, therefore, they must be obtained from exogenous sources.

These essential fatty acids are required by the brain and nervous system and for

normal growth and vision development in infants (2, 3). Deficiencies of essential fatty

acids are characterized by dry flaky skin, decreased growth and wound healing,

diarrhea, increased anemia, and an increased rate of infections (4). Aside from being

nutritionally essential, linoleic acid has been considered a cholesterol lowering fatty

acid for a number of years, and LDL is the primary cholesterol that it decreases, (5-9).

Using oleic acid as a baseline, it has been estimated that increasing linoleic acid

intake lowers cholesterol about half as much as saturated fatty acids increase it (5).

Alpha-linolenic acid has also been shown to decrease LDL, but it does not seem to be

as effective as linoleic acid (6). The cardiac protective effects of linolenic acid are not

completely clear. However, animal studies have shown positive effects regarding

cardiac arrhythmia, thrombosis, and inflammation which may correlate to its

conversion to docosahexaenoic (DHA) (6).

Both linoleic and linolenic fatty acids are converted in vivo to longer chain

fatty acids by desaturases and elongases and have related biological functions.

Linoleic acid is converted to arachidonic acid (20:4n-6), which can be converted by

6

cyclooxygenase and lipoxygenase to eicosanoids including prostaglandins (2-series)

PGE2 and PGE2α, prostacyclin PGI2, thromboxane TXA2, and leukotrienes (4-series)

LTA4, LTC4, and LTE4. These molecules act as local regulators, which unlike

hormones, are not produced by a gland and do not travel in the blood to their site of

action. These eicosanoids mediate pain sensitivity, inflammation, swelling, and

platelet aggregation (10). Alpha-linolenic acid is converted to eicosapentaenoic acid

(EPA) (20:5n-3) and further to DHA (22:6n-3). EPA is converted by cyclooxygenase

and lipoxygenase to yield (3-series) prostanoids including PGE3, PGI3 and TXA3, and

(5-series) leukotrienes including LTB5, LTC5, and LTE5 (11). These prostanoids from

EHA have anti-inflammatory and anti-aggregative effects and may balance

eicosanoid effects. DHA has been linked to many health benefits including reducing

the risk of heart disease, cancers, hypertension, and autoimmune disorders (12-17)

Oleic acid (18:1n-9) is another important fatty acid found in seed oils. It is the

primary fatty acid found in olive oil comprising 68-73% (18) but has also been seen

out of this range in other studies on olive oil. Olive oil is the key component and

predominating source of fat in the Mediterranean diet. The Mediterranean diet has

several different variations, but is characterized by a high intake of fat. In some of the

variations of the diet, over 40% of the total energy consumed is from fat, (the

American Dietetic Association recommends no more than 30%), however, there is a

negative correlation between fat consumed as olive oil and cardiovascular disease

(CVD) compared to other parts of the world that do not consume olive oil in

appreciable amounts (19). Diets high in oleic acid have been experimentally

demonstrated to lower total cholesterol – primarily LDL cholesterol. Also, a meta-

7

analysis of several previous studied revealed that there was no significant difference

between diets containing high levels of oleic acid and diets with high levels of

linoleic acid in their effectiveness to lower total cholesterol and LDL when

experimentally replaced for saturated fat in equal amounts (20). Furthermore, LDL

composed of high levels of oleic acid have shown a decreased susceptibility to

oxidation compared to LDL containing high concentrations of PUFA (21, 22). In

November 2004, the FDA published a qualified heath claim for olive oil stating that

the consumption of 2 tablespoons of olive oil in place of saturated fat without

increasing total calories can decrease one’s overall risk for heart disease (23).

Micronutrients

Micronutrients found in seeds include vitamins, provitamins, and minerals.

Fat soluble vitamins including vitamins E, K, and provitamin A are primarily found

in the oil. The flour also contains the fat soluble vitamins at lower concentrations than

in the oil, but also contains water soluble vitamins including the vitamin B complex if

present in the seed.

Vitamin E is comprised of eight different vitamers that are further classified

into 2 groups of 4 called tocopherols and tocotrienols. The tocopherols have saturated

side chains and the tocotrienols are unsaturated with three conjugated double bonds

on the side chain. The classes of both are differentiated by substitutions of methyl

groups on the phenol ring, and are named α-, β-, δ-, and γ-tocopherol or tocotrienol.

The 4 tocopherols have vitamin E activity while only α-tocotrienol demonstrates

appreciable activity among the tocotrienols. Vitamin E primarily functions to

maintain stability of membranes by preventing initial oxidation and stopping the

8

cascading oxidation of polyunsaturated fatty acids by lipid peroxyl radicals (24).

Vitamin A, as retinol, is not found in seed oils, however, precursors to vitamin A

including β-carotene and α-carotene, are prevalent. When hydrolyzed, β-carotene

provides 2 retinol molecules while α-, and λ-carotene can provide one.

Vitamin A performs many functions in the body. It is necessary for visual

light detection by binding with opsin in the rod cells of the eye, and acts as a hormone

by affecting gene expression in the nucleus. Retinoic acid receptors (RAR) and

retinoid receptors (RXR) are nuclear receptors that bind to retinoic acid and 9cis

retinoic acid. The latter is specific for 9cis retinoic acid. When bound to

corresponding retinoic acid species, RXR and RAR complexes are specific for DNA

sequences called retinoic acid response elements, and the complexes have been found

to affect numerous genes including those involved in cellular developmental

processes (25). Vitamin A is also required by immature epithelial cells in the lungs,

skin, trachea, and GI tract for normal development. Vitamin A, as retinol, is required

by both male and female reproductive systems; it is involved in bone development

and maintenance, and it is involved in normal immune function (24). Other

carotenoids also found in seed oils include lutein, cryptoxanthin, and zeaxanthin that

may possess antioxidant abilities.

Antioxidants

Antioxidants are chemicals that can react with radicals and prevent the

oxidation of other molecules (26). In order for a chemical to be defined as an

antioxidant, it must meet two conditions. When present at low concentrations it must

9

delay or prevent the oxidation of another compound, and the radical formed from the

resultant reaction must be relatively stable and must not promote oxidation (27).

Theories for antioxidant protective mechanisms in living systems include the

donation of electrons or hydrogen atoms to oxidized molecules such as fatty acids,

phospholipids, and proteins, which stabilizes them, scavenging radical compounds

and atoms such as OH•, O2
- •, and ROO•, which become oxidized instead of a ‘good’

molecule, and they may coordinate transition metals such as copper and iron, which

would prevent the interaction of the metal with an oxidizable molecule, therefore,

preventing oxidation (28).

Below are simplified examples of how phenolic antioxidant compounds can stop lipid

oxidation chain reactions, hydroxyl radical and superoxide damage, and metal ion

free radical damage by reducing oxidized molecules to less harmful molecules (28).

Lipid Oxidation ROO• + AntioxidantH ROOH + Antioxidant•
 RO• + AntioxidantH ROH + Antioxidant•
Hydroxyl OH• + AntioxidantH H2O + Antioxidant•
Superoxide O2

-• + AntioxidantH O2H + Antioxidant•
Ferric Fe3+ + Antioxidant Fe2+ + Antioxidant•
Cupric Cu2+ + Antioxidant Cu+ + Antioxidant•

Antioxidants are very important dietary components. Nutrient antioxidants

that are essential to the body include vitamin C and vitamin E. These vitamins protect

the body from free radical damage among other functions. Antioxidant compounds

found in edible seed oils and flours include the previously discussed vitamin E and

carotenoids but also include phenolic and polyphenolic acids. Phenolic compounds

have demonstrated to be powerful antioxidants. Individual phenolic compounds and

foods containing phenolic compounds have shown strong abilities to significantly

extend the presence of vitamin C when exposed to ascorbic acid oxidase (29) and

10

individual phenolic compounds have shown to be very effective free radical

scavengers when compared to trolox, a water soluble vitamin E analog (30).

Many epidemiological investigations indicate that dietary antioxidants are

associated with reducing the risk of chronic diseases including cardiovascular disease,

cancer, and diabetes (31-33). It is claimed that the phenols in red wine protect against

heart disease caused by LDL oxidation. Phenols and polyphenols are implicated in

the ‘French Paradox’ where the population in Southern France has a very low rate of

heart disease despite their high-fat diet and smoking habits relative to nations with

similar habits that do not consume as much red wine (30). Grape seed extract (GSE)

is a commercially available product that contains highly concentrated phenolic

compounds and is sold over the counter in supplement form. Investigations have

demonstrated that GSE is a more powerful radical scavenger than both vitamins C

and E protecting against tobacco induced oxidative stress, skin damage from UV

light, and human liver cells in vitro against cytotoxicity among other protective

qualities (34).

Natural antioxidants including vitamin E and phenolic compounds are

prevalent at significant levels in seed oils, and seed flours and may prevent lipid

peroxidation as effective as commercially used synthetic antioxidants including

butylated hydroxyanisole (BHA) and butylated hydroxytoluene (BHT). Growing

consumer concerns regarding the possible long term detrimental effects of synthetic

antioxidants are increasing the demand for natural antioxidants.

11

Potential Value-Adding Components Detected in Selected Edible Fruit Seeds

Red Raspberry Seed

Red raspberry (Rubus ideaus) is a member of a group of fruits called

caneberries, and Oregon is their primary growing location in the United States. Other

caneberries include red black raspberry, boysenberry, and marionberry. In 2004,

worldwide production of raspberries was 500,000 metric tons (MT) and 30,000 MT

were grown in the United States. United States red raspberry producers process

approximately 99% of the berries and treat the remaining seeds as waste. Red

raspberry seed has been shown to comprise 3.3 to 5.1% of the whole fresh weight of

the fruit (35) and may contain up to 20% oil (36). Hypothetically, this means that 1.1

to 1.4 million liters of red raspberry oil could have been produced in 2004. Raspberry

seed oil is used as an ingredient in cosmetic products for its anti-inflammatory

properties. It has been shown to prevent gingivitis, eczema, rashes, and other skin

lesions. It may also be used by the sunscreen industry because of its UV absorbing

properties (37).

Red raspberry seed oil extracted by hexane and cold-pressing were examined

for their fatty acid compositions and phytochemical composition (37). The oil

contained 29.1% α-linolenic acid and 53% linoleic acid. The oil also had a total

tocopherol content of 97 mg/100 g oil in the hexane-extracted red raspberry seed oil,

and had 61 mg/100 g oil in the corresponding cold-pressed seed oil, both of which

were greater than total tocopherol in safflower (57 mg/100 g oil) and grape seed (12

mg/100 g oil) oils. The difference in the tocopherol content between the hexane

extracted and cold-pressed raspberry seed oils could possibly be explained by the

12

presence of non-lipid contaminants from cold-pressing that dilute tocopherols in the

oil sample and better extraction of tocopherols by hexane (37). Another study of

raspberry seed oil by Xu et al (38) investigated the chemical composition of 6

raspberry varieties. The fatty acid contents of the six seed oil samples were highly

unsaturated, all over 95%. Linoleic acid was the primary fatty acid from 51.0-54.6%,

linolenic acid was 27.8-35.6%, and oleic acid was 9.8-15.5% of the total fatty acids.

Tocopherols were also analyzed and α-tocopherol was detected from 22.4-52.6

mg/100 g oil.

In 2006, Camire et al (39) investigated the anthocyanin content in raspberry

powder along with 3 other fruit powders including blueberry, cranberry, and Concord

grape. The concentration of anthocyanins in raspberry fruit powder was the lowest

among the 4 tested fruits at 173.6 mg/100 g; however, it significantly increased the

total phenolic and total anthocyanin content of white cornmeal cereal. Pantelidis et al,

2006 (40) investigated six samples of red raspberry including 2 Heritage, 2 Autumn

Bliss, and 2 Fallgold varieties for total phenolic content (TPC) and total anthocyanin

content (TAC) in the whole dried and fresh fruit. The TPC ranged from 1.1-to 2.5 mg

gallic acid equivalents per g dry weight (GAE mg/g) in the Autumn Bliss variety,

which had both the low and high values among the six varieties. The TAC were 48.2-

49.1 mg/100 g fresh weight in the Heritage, 35.1-39.1 mg/100 g in the Autumn Bliss,

and 1.3-3.4 mg/100 g in the Fallgold variety. The low anthocyanin values for the

Fallgold variety were explained by their lighter skin color compared to the others

(40).

13

Red raspberry has been examined in vitro for antiproliferation effects on

human cancer cell lines (35, 41). Four varieties of raspberry including ‘Anne,’

‘Goldie,’ ‘Heritage’, and ‘Kiwigold’ were analyzed for the ability to inhibit the

growth of HepG2 human liver cancer cells (41). Fresh raspberries were extracted

using 80% acetone and directly added to media. The results showed that there was a

dose dependent growth inhibition response from all samples. The Goldie variety had

the most inhibitory activity showing the lowest effective dose (EC50) among the 4

tested raspberries (41). In 2005, Juranic et al (35), tested water extracts from seeds of

five varieties of raspberry for antiproliferative effects on human colon cancer LS174

cells. The seed extracts inhibited cell proliferation, and inhibition was correlated to

ellagic acid concentration.

Black Raspberry Seed

Black raspberry (Rubus occidentalis L.), another caneberry, is grown

primarily for its juice. In 2004, 1000 MT were harvested in the United States and

99.9% was processed. The seed oil from black raspberry has recently been shown to

contain high levels of unsaturated fatty acids and has demonstrated strong antioxidant

activity (42). The primary fatty acid in the seed oil was linoleic acid followed by α-

linolenic acid at 53.5 and 31.2 g/100 g oil, respectively. The seed oil also

demonstrated an oxygen radical absorbance capacity (ORAC) value of 52.3

micromoles trolox equivalent (TE) per g oil (TE µmol/g) (42).

The whole fruit from black raspberry has been examined and is important to

document because seed compositions, including antioxidants, may be correlated to

whole fruit compositions. In 2002, Wada and Ou (43) examined the ORAC, TPC, and

14

TAC of whole dried caneberries including black raspberry, evergreen blackberry, red

raspberry, boysenberry, and marionberry. The whole dried black raspberry fruit had

significantly higher values in all three tests. It had an ORAC value of 453 TE µmol/g;

a TPC of 57.6 GAE mg/g, and a TAC of 3465 mg/100 g. Two other investigations on

the juice of whole black raspberry have shown high levels of antioxidants compared

to other fruits (44, 45). Black raspberry (cv Jewel) juice demonstrated higher ORAC,

TPC, and TAC, than red raspberry, strawberry and blackberry cultivars on a fresh

weight basis (44), and it was further reported to have stronger or comparable radical

scavenging activities against hydroxyl radical, superoxide radical, hydrogen peroxide,

and singlet oxygen (45).

Black raspberry has also been investigated for intracellular protein expression

(46). Black raspberry extract was examined for effects on the expression of cellular

transcription factors in mouse epidermal cells (JB6 C1 41). The results of their

investigation showed that black raspberry extracts might impair signal transduction

pathways leading to activation of AP-1 and NFkappaB, therefore, inhibiting tumor

development (46). These data suggested the potential health benefits of consuming

black raspberry and black raspberry-based products.

Boysenberry Seed

Boysenberry (Rubus ursinus × idaeus) production in 2004 was approximately

2,400 MT. Bushman et al, 2004 (42) recently examined boysenberry seed oil for fatty

acid concentration and antioxidant activity. The seed oil demonstrated a high

concentration of unsaturated fatty acids comprising 95.4% of the total. Linoleic acid

was the predominating fatty acid at 59.1% followed by linolenic acid at 22.1%. The

15

oil also demonstrated an ORAC value of 56.7 TE µmol/g. In 2002, Wada and Ou (43)

examined boysenberry fresh fruit for its antioxidant capacity, TPC, and TAC. The

fruit was determined to have an ORAC value of 42 TE µmol/g, which was higher

than that of red raspberry on a dry weight basis. It also had a TPC of 6.0 GAE mg/g

and a TAC of 1.3 mg/100 g.

Marionberry Seed

Marionberry (Rubus ursinus) is also a member of the caneberry fruits, and in

2004, 12,860 MT were grown in the United States with 98.9% of the total processed.

Marionberry seed oil has been analyzed for fatty acid profile and antioxidant activity

(42). Similar to the other tested caneberry seed oils, the oil from marionberry

contained a substantial level of unsaturated fatty acids including linoleic acid,

linolenic acid and oleic acid at concentrations of 62.7, 15.2, and 15.1 g/100 g oil,

respectively. The oil also had an ORAC value of 119.7 TE µmol/g, which was the

highest among 5 tested caneberry species (42).

Marionberry fruit has previously been examined for antioxidant activity and

phenolic contents (43, 47). In 2002, Wada and Ou (43) tested whole dry marionberry

fruit for ORAC, TPC, and TAC. The dried fruit demonstrated an ORAC value of 215

TE µmol/g, a TPC of 44.8 GAE mg/g, and a TAC of 1192 mg/100 g (43). TPC and

ascorbic acid contents of freeze-dried and air-dried marionberry grown

conventionally or organically have also been evaluated (47). The TPC for freeze dried

samples were approximately 380-590 mg GAE/100 g, and TPC for air dried samples

were 350-490 mg GAE/100 g calculated as fresh weight for conventionally and

16

organically grown marionberries, respectively. Ascorbic acid was not detected in

marionberries (47).

Cranberry Seed

Cranberry (Vaccinium macrocarpon) is grown in the United States at higher

latitudes. In 2004, 400,000 MT were grown worldwide and 300,000 MT were grown

in the United States. Cranberry seeds are mainly a byproduct of juice production, and

cranberry seed oil is commercially available (1, 48, 49). Previous investigations on

cranberry seeds have primarily examined the oil.

One previous study found that cranberry seed oil contained 35-40% linoleic

acid and 30-35% α-linolenic acid, along with 20-25% oleic acid, a trace amount of

arachidonic acid (20:4n-6), and possibly EPA (48). Another study reported 44.3%

linoleic acid and 22.3% α-linolenic acid, along with 22.7% oleic acid; however,

arachidonic acid and EPA were not detected in the cold-pressed cranberry seed oil

(1). Significant levels of phytochemicals including β-sitosterol (1.3 g/kg oil), α-

tocopherol (341 mg/kg oil) and γ-tocopherol at 110 mg/kg oil were detected (48), and

significant antioxidant activities were also seen in cold-pressed cranberry seed oil

extract (50). Cold-pressed cranberry seed oil extract directly reacted with and

quenched DPPH and ABTS+ radicals, and had a TPC of 1.6 mg GAE/g oil (50).

Cranberry seed oil components have also shown potential to reduce the oxidation of

human LDL that may help reduce the risk of heart disease (50). Additionally, cold-

pressed cranberry seed oil demonstrated similar oxidative stability to commercial

soybean and corn oils (1). In a recent study, Carmire et al. (39) examined whole

dehydrated fruit powder from 4 fruits including cranberry, blueberry, Concord grape,

17

and raspberry for anthocyanin content. The cranberry powder had an anthocyanin

content of 327.1 mg/100 g powder, which was the second highest amount behind the

blueberry. In 2006, fresh cranberry was examined for total phenolic content, total

anthocyanins, and effects on human MCF-7 breast cancer including cell proliferation,

apoptosis, and cell cycle analysis (51). The fresh cranberry fruit was extracted with

80 % acetone, evaporated and brought back into 100% H2O for analyses. The total

phenolic content was determined to be 5.7 GAE mg/g fresh weight and total

anthocyanins were determined to be 90 mg/100 g. MCF-7 proliferation was

significantly reduced in a dose dependent manner from 5 to 30 mg/mL cranberry

extracts. Apoptosis was observed to be 25 % higher than control at 50 mg/mL, and

cell cycle was arrested in a dose dependently in the G1 and G2/M phases.

Cranberry seed may be an excellent dietary source of α-linolenic and linoleic

acid, may be used to improve the dietary ratio of n-6/n-3 fatty acids, may provide a

significant level of natural antioxidants including phenolic compounds and

tocopherols, and may contain antiproliferative compounds

Blueberry Seed

Like cranberries, blueberries (Vaccinium corymbosum) also grow in the

northern region of the United States, and in 2004, the United States produced 240,000

MT of blueberries. Blueberry seed oil data has not been published, but the fruit has

shown powerful antioxidant activity and is rich in phenolic compounds, particularly

anthocyanins (52). A recent study on blueberry powder has shown to contain

anthocyanins at 465 mg/100 g powder (39) and was the highest compared to other

fruit powders including cranberry, raspberry, and Concord grape. Antioxidant status

18

following consumption of freeze dried blueberry powder was examined in 8 middle-

aged male subjects using serum ORAC and total antioxidant status (TAS) (53). The

antioxidant status determined by both methods was significantly higher in subjects

consuming blueberries after 1 and 4 hours of ingestion. Blueberries, rich in

anthocyanins, may reduce the risk of many degenerative diseases due to their potent

antioxidant capacity.

Blueberries have recently been investigated for antiproliferation effects

against cancer cell lines in vitro. The antiproliferative effect on HepG2 liver cancer

cells has recently been investigated (54). Blueberry was initially extracted using

MeOH:acetone:H2O:formic acid (40:40:20:0.1) and was further fractionated to

flavonols, tannins, and anthocyanins. The blueberry anthocyanin extract was the most

effective treatment inhibiting cell growth by 50% at 70-150 µg/ mL. Apoptosis was

also significantly increased which may partially explain the growth inhibition. In

another study by Schmidt et al, 2006 (55) blueberry extracts were determined to be

more effective against the proliferation of androgen sensitive (LNCaP) human

prostate cancer cells compared to the androgen insensitive (DU145) human prostate

cancer cells by 58% compared to control. Commercially prepared edible cold-pressed

blueberry seed oil and flour is now available.

Grape Seed

Grapes (Vitis spp.) are grown worldwide. In 2004, 66,000,000 MT were

grown throughout the world, and 6,500,000 MT were harvested in the United States

where approximately half were processed into wine. Grape seeds are byproducts from

the manufacturing of grape products that include wine, juice, jam, and jelly.

19

Grape seeds have been examined for chemical composition and properties.

Egyptian grown cabarina red grape seed oil has been studied (56). The oil was

extracted from ground grape seed meal using hexane at room temperature. Linoleic

acid was the predominant fatty acid comprising 62.1 g/100 g oil, and oleic acid was

the next highest at 17.1 g/100 g oil (56). Significant levels of palmitic acid and stearic

acid were also found. The fatty acid contents were consistent with previous and

current observations of 41 grape varieties (57-59). Iodine value (IV), and peroxide

value (PV) were also determined for grape seed oil (56). The IV was 130 g I/100 g

oil, and the PV was 2.92 mequiv O2/kg oil. Refractive index, specific gravity,

saponification value, unsaponifiable matter %, and acid value were other

characteristics examined (56).

Antioxidant activity and phenolic compounds in grape seeds have recently

been studied. Two varieties of ground grape seeds including ‘Black Beauty’ and

‘Sunbelt’ extracted using MeOH:H2O:formic acid (60:37:3) were examined for

ORAC, TPC, and TAC (60). The ORAC values for the grape seed extracts were 1100

and 700 TE µmol/g, TPC were 51.3 and 95.3 GAE mg/g; the TAC were 65 and 232

mg/100 g for Black Beauty and Sunbelt varieties, respectively. Another study

investigating dried Concord grape powder found it to contain TAC at 234.3 mg/100 g

powder (39), and solid grape pomace demonstrated a TAC of 174-200 mg/ 100 g

pomace (61).

Grape has recently been evaluated for antiproliferation against cancer cells in

vitro (54). Fractions from muscadine grape extract were tested for antiproliferative

effects on HepG2 liver cancer cells. The anthocyanin fraction of the grape was the

20

most effective at inhibiting cell growth by 50% at doses form 100-300 µg/mL

suggesting that grape may contribute to reducing the risk of liver cancer.

Onion Seed

In 2005, 57,400,277 MT of onions (Allium cepa L.) were harvested worldwide

with 3,353,136 MT of the total grown in the United States. One study of the nutrient

composition of onion seed examined total fat and fatty acid composition (62). The

seed was determined to contain approximately 23% crude fat which was comprised of

44.6% linoleic acid, 34.3% oleic acid, 9.1% palmitic acid, and 4.4% stearic acid.

Other fatty acids including α-linolenic acid and myristic acid were also detected at

concentrations below 1%. The total unsaturated fatty acids in the onion seed oil were

79.2% of the total.

Pumpkin Seed

In 2005, 19,816,731 MT of pumpkins, including gourds and squash

(Curcubita spp.), were grown worldwide, and 464,500 MT were produced in the

United States. Several studies have reported a wide range of fatty acid compositions

in pumpkin seeds, and the predominating fatty acid reported in the seeds has been

linoleic acid, however, it has not been the most prevalent in all studies. The range of

linoleic acid in pumpkin seed oil has varied from 4.9-58.9 % of total fatty acids (63-

68). In a study of pumpkin seed oil in by Spangenberg and Ogrinc (67), the

predominating fatty acid was palmitic acid at 49.2 %, and Glew et al, 2006 (63) found

oleic acid highest at 45.4% of the total fatty acids. Other phytochemical and

properties have also been detected in pumpkin seeds. Alpha tocopherol was detected

21

at 3.0 mg/100g oil from pumpkin seeds grown at 3 different locations (64). The oil

and flour of roasted pumpkin seed were found to contain TPC at 0.39 and 0.91 GAE

mg/g, respectively. The refractive index of different pumpkin seed oil samples has

been determined at 3 temperatures. The refractive index at 25° C was 1.4616 (70), at

40° C was 1.4706 (71), and at 60° C it was 1.4615 (68).

Parsley Seed

Parsley seed (Petroselinum crispum) has been investigated for chemical

compositions including fatty acid profile. The oil from parsley seed primarily

contained oleic acid at 81.9% which was almost 7 times higher than linoleic acid

which was the second most prevalent fatty acid at 12.5% (72). In 2006, Hinneburg et

al. (73) tested whole parsley herb for TPC and its ability to quench DPPH radicals

using (DPPH•
ED-50). The herb was determined to contain TPC of 29.2 GAE mg/g and

was able to quench 50% of DPPH radicals at 12 mg/mL under the experimental

conditions.

Mullein Seed

Common mullein (Verbascum Thapsus L.) has been used as a medicinal plant

to treat coughs, congestion, and other respiratory problems. It has also been used as a

diuretic and to treat inflammation (74). Mullein has been minimally investigated for

chemical compositions and properties. In a 1978 study, de Pascual et al (75)

examined mullein seed oil for its fat content and fatty acid profile. Results showed

that the seeds contained 30% oil, and the oil was primarily comprised of linoleic acid

(73.6%), followed by oleic acid (7.1%), with 18% unidentified. The refractive index

22

of the oil determined at 20° C was 1.4725, and the iodine value was 132.2. In a recent

study by Petrichenko and Razumovskaja in 2003 (76), the fatty acid profile of

common mullein was examined and the results were similar to the previous study.

The primary fatty acids were linoleic acid at 77.1%, oleic acid at 10.5%, and palmitic

acid at 6.8%.

Cardamom Seed

The seed of cardamom (Elettaria cardamomum) is used as the spice

ingredient for food and is very popular in Indian cuisine. Limited studies have been

performed on the chemical components and properties cardamom. In 1995,

Chandrashekar et al (77) investigated the fatty acid profile of the seed from two

cardamom varieties, and the results were very similar between the two with little

variation. Oleic acid was the predominating fatty acid at 43.1-44.1% which was

followed by linoleic acid at 21.4-22.1%, palmitic acid at 20.8-21.2%, and linolenic

acid at 7.8%. The TPC and antioxidant activity against DPPH• of cardamom seed

meal extracted using ultrapure H2O have also been examined (73). The TPC of the

cardamom seed water soluble extract was 24.2 GAE mg/g and quenched 50% of

DPPH radicals at approximately 7.9 mg/mL under experimental conditions.

Milk Thistle Seed

Milk thistle (Silybum marianum) has been primarily used as an herbal dietary

supplement for the treatment and protection of the liver and has recently been used

clinically in Europe and Asia. The bioactive components in milk thistle are

antioxidant polyphenolic compounds called silymarins, and the predominating

23

silimarin is silibinin. Several prior studies on silymarins, primarily silibinin, have

demonstrated these milk thistle components have antiproliferative effects on cancer

cells from several different tissues and work at the molecular level (78-93).

Antiproliferative effects on cancer cell lines have been demonstrated in prostate (78-

83), bladder (84-86), colon (87, 88), liver (89), lung (90-92), and breast (93) by

several mechanisms including cell cycle arrest, decreases in CDK and cyclins, and

increasing apoptosis. However, one recent study on mammary carcinogenesis in a rat

and mouse model demonstrated increases mammary tumors from silymarin treatment

compared to control (94).

Literature Cited

1. Parker, T.D.; Adams, D.A.; Zhou, K.; Harris, M.; Yu, L. Fatty acid composition

and oxidative stability of cold-pressed edible seed oils. J. Food Sci. 2003, 68,

1240-1243.

2. Friedman, Z.; Danon, A.; Stahlman, M. T. Oates, J. A. Rapid onset of essential

fatty acid deficiency in the newborn. Pediatrics 1976, 58 (5), 640-649.

3. SanGiovanni J. P.; Parra-Cabrerra, S.; Colditz, G. A.; Berkey, C. S.; Dwyer, J. T.

Meta-analysis of dietary essential fatty acids and long-chain polyunsaturated

fatty acids as they relate to visual resolution acuity in healthy preterm infants.

Pediatrics 2000, 105, 1292-1298.

4. Sampath, H.; Ntambi, J. M. Polyunsaturated fatty acid regulation of gene

expression. Nutr. Rev. 2004, 62 (9), 333-339.

5. Grundy, S. M.; Denke, M. A. Dietary influences on serum lipids and lipoproteins.

J. Lipid Res. 1990, 31, 1149-1172.

24

6. Wijendran, V.; Hayes, K. C. Dietary n-6 and n-3 fatty acid balance and

cardiovascular health. Annu. Rev. Nutr. 24, 2004, 597-615.

7. Hayes, K. C. Saturated fates and blood lipids: new slant on an old story. FASEB.

J. 1992, 6, 2600-2607.

8. Hegsted, D. M.; McGandy, R. B.; Myers, M. L.; Stare, F. J. Quantitative effects

of dietary fat on serum cholesterol in man. Am. J. Clin. Nutr. 1965, 17, 281-295.

9. Mensink, R. P.; Zock, P. L.; Kester, A. D.; Katan, M. B. Effects of dietary fatty

acids and carbohydrates on the ratio of serum total to HDL cholesterol and on

serum lipids and apolipoproteins: a meta-analysis of 60 controlled trials. Am. J.

Clin. Nutr. 2003, 77, 1146-1155.

10. Moran, L.; Scrimgeour, K.G., Horton, H.R., Ochs, R.S., Rawn, J.D.

Biochemistry,2nd ed.; Prentice-Hall Inc: Upper Saddle River, NJ, 1994; pp 11.6-

11.7.

11. Mickleborough, T.D.; Ionescu A.A.; Rundel, K.W. Omega-3 fatty acids and

airway hyperresponsiveness in asthma. J. Atlern. Complem. Med. 2004, 10 (6),

1067-1075.

12. Connor, W. E. Importance of n-3 fatty acids in health and disease. Am. J. Clin.

Nutr. 2000, 71, 171S-175S.

13. Hamilton, E.M.N.; Whitney, E.N.; Sizer, F.S. Nutrition Concepts &

Controversies. 5th ed.; West Publishing Co: St. Paul, MN, 1991; p 125.

14. Hung, P.; Gu, J.Y.; Kaku, S.; Yunoki, S.; Ohkura, K.; Ikeda. I.; Tachibana, H.;

Sugano, M.; Yazawa, K.; Yamada, K. Dietary effects of eicosapentaenoic acid

25

and docosahexaenoic acid esters on lipid metabolism and immune parameters in

Sprague-Dawley rats. Biosci. Biotechnol. Biochem. 2000, 64, 2588-2593.

15. Aronson, W.J.; Glaspy, J..A.; Reddy, S.T.; Reese, D.; Heber, D.; Bagga, D.

Modulation of omega-3/omega-6 polyunsaturated ratios with dietary fish oils in

men with prostate cancer. Urology 2001, 58, 283-288.

16. Iso, H.; Sato, S.; Umemura, U.; Kudo, M.; Koike, K.; Kitamura, A.; Imano, H.;

Okamura, T.; Naito, Y.; Shimamoto, T. Linoleic acid, other fatty acids, and the

risk of stroke. Stroke 2002, 33, 2086-2093.

17. Tapiero, H.; Ba, G. N.; Couvreur, P.; Tew, K. D. Polyunsaturated fatty acids

(PUFA) and eicosanoids in human health and pathologies. Biomed.

Pharmacother. 2002, 56, 215-222.

18. Okogeri, O.; Tasioula-Margari, M. Changes occurring in phenolic compounds

and α-tocopherol of virgin olive oil during storage. J. Agric. Food Chem. 2002,

50, 1077-1080.

19. Kok, F. J.; Kromhout, D. Atherosclerosis: Epidemiological studies on the health

effects of a Mediterranean diet. Eur. J. Nutr. 2004, 43 (suppl 1), 1/2-1/5.

20. Gardner, C. D.; Kraemer, H. C. Monounsaturated versus polyunsaturated dietary

fat and serum lipids: a meta-analysis. Arterioscl. Throm. Vas. 1995, 15, 1917-

1927.

21. Kris-Etherton, P. M. Monounsaturated fatty acids and risk of cardiovascular

disease. Circulation 1999, 100, 1253-1258.

26

22. Ramirez-Tortosa, M. C.; Aguilera, C. M.; Quiles, J. L.; Gil, A. Influence of

dietary lipids on lipoprotein composition and LDL Cu2+-induced oxidation in

rabbits with experimental atherosclerosis. BioFactors 1998, 8, 79-85.

23. U.S. Food and Drug Administration. FDA allows qualified health claim to

decrease risk of coronary heart disease. Press Release No. 04-10,

http:www.fda.gov/bbs/topics/news/2004/NEW01129.html. (accessed December,

2004).

24. Groff, J. L.; Gropper, S. S. Advanced Nutrition and Human Metabolism, 3rd ed.;

Wadsworth/Thompson Learning: Belmont, CA, 1999; pp 316-331.

25. Wei, L-N. Retinoids and receptor interacting protein 140 (RIP) in gene

regulation. Curr. Med. Chem. 2004, 11, 1527-1532.

26. Atkins, P. W.; Beran, J. A. General Chemistry, 2nd ed.; Scientific American

Books: New York, 1992.

27. Croft, K. D. The chemistry and biological effects of flavonoids and phenolic

acids. Ann. NY. Acad. Sci. 1998, 854, 435-443.

28. Bravo, L. Polyphenols: chemistry, dietary sources, metabolism, and nutritional

significance. Nutr. Rev. 1998, 56, 317-330.

29. Cossins, E.; Lee, R.; Packer, L. ESR studies of vitamin C regeneration, order of

reactivity of natural source phytochemical preparations. Biochem. Mol. Biol. Int.

1998, 45 (3), 583-597.

30. Rice-Evans, C.A.; Miller, N.J.; Paganga, G. Antioxidant properties of phenolic

compounds. Trends Plant Sci. 1997, 2 (4), 152-159.

27

31. Temple, N. J. Antioxidants and disease: More questions than answers. Nutr.Res.

2000, 20, 449-459.

32. Willet, W. C. Diet and health: what should we eat? Science, 1994, 264, 532-537.

33. Slavin, J.; Jacobs, D.; Marquart, L. Whole-grain consumption and chronic

diseases: preventative mechanisms. Nutr. Cancer 1997, 27, 12-21.

34. Bagchi, D.; Bagchi, M.; Stohs, S. J.; Das, D.K.; Ray, S.D.; Kuszynski, C.A.;

Joshi, S.S.; Pruess, H.G. Free radicals and grape seed proanthocyanidin extract:

importance in human health and disease prevention. Toxicology 2000, 148, 187-

197.

35. Juranic, Z.; Zizak, Z.; Tasic, S.; Petrovic, S.; Nidzovic, S.; Leposavic, A.;

Stanojkovic, T. Antiproliferative action of water extracts of seeds or pulp of five

different raspberry cultivars. Food Chem. 2005, 95, 39-45.

36. Johansson, A.; Laakso, P.; Kallio, H. Characterization of seed oils of wild edible

Finnish berries. Z. Lebensm. Unters. Forsch. 1997, 204, 300-307.

37. Oomah, B .D.; Ladet, S.; Godfrey, D. V.; Liang, J.; Benoit, G. Characteristics of

raspberry (Rubus idaeus L.) seed oil. Food Chem. 2000, 69, 187-193.

38. Xu, Y.; Zhang, Y.; Chen, M.; Tu, P. Fatty acids, tocopherols and

proanthocyanins in bramble seeds. Food Chem. 2006, 99, 586-590.

39. Camire, M. E.; Dougherty, M. P.; Briggs, J. L. Functionality of fruit powders in

extruded corn breakfast cereals. Food Chem. 2007, 101, 765-770.

40. Pantelidis, G. E.; Vasilakakis, G. A.; Managanaris, G. A.; Diamantidis, G.

Antioxidant capacity, phenol, anthocyanin and ascorbic acid contents in

28

raspberries, blackberries, red currants, gooseberries and Cornelian cherries. Food

Chem. 2006, doi:10.1016/j.-foodchem.2006.06.021.

41. Liu, M.; Li, Q.; Weber, C.; Lee, C.; Brown, J.; Liu, R. Antioxidant and

antiproliferative activities of raspberries. J. Agric. Food Chem. 2002. 50, 2926-

2930.

42. Bushman, B. S.; Phillips, B.; Isbell, T.; Ou, B.; Crane, J. M.; Knapp, S. J.

Chemical composition of caneberry (Rubus spp.) seeds and oils and their

antioxidant potential. J. Agric. Food Chem. 2004, 52, 7982-7987.

43. Wada, L.; Ou, B. Antioxidant activity and phenolic content of Oregon grown

caneberries. J. Agric. Food Chem. 2002, 50, 3495-3500.

44. Wang, S. Y.; Lin, H-S. Antioxidant activity in fruits and leaves of blackberry,

raspberry, and strawberry varieties with cultivar and developmental stage. J.

Agric. Food Chem. 2000, 48, 140-146.

45. Wang, S. Y.; Jiao, H. J. Scavenging capacity of berry crops on superoxide

radicals, hydrogen peroxide, hydroxyl radicals, and singlet oxygen. J. Agric.

Food Chem. 2000, 48, 5677-5684.

46. Huang, C.; Huang, Y.; Li, J.; Hu, W.; Aziz, R.; Tang, M. S.; Sun, N.; Cassady, J.;

Stoner, G. D. Inhibition of benzo(a)pyrene diol-epoxide-induced transactivation

of activated protein 1 and nuclear factor kappaB by black raspberry extracts.

Cancer Res. 2002, 62, 6857-63.

47. Asami, D. K.; Hong, Y.; Barrett, D. M.; Mitchell, A. E. Comparison of the total

phenolic and ascorbic acid content of freeze-dried and air-dried marionberry,

29

strawberry, and corn grown using conventional, organic, and sustainable

agricultural practices. J. Agric. Food Chem. 2003, 51, 1237-1241.

48. Heeg, T.; Lager, H.; Bernard, G. Cranberry seed oil, cranberry seed flour and a

method for making. US Patent 6,391,345. 2002.

49. Yu, L.; Zhou, K.; Parry, J. W. Antioxidant properties of cold-pressed black

caraway, carrot, cranberry, and hemp seed oil. Food Chem. 2004, 91, 723-729.

50. Parry, J. W.; Yu, L. Fatty acid content and antioxidant capacity of cold-pressed

black raspberry seed oil and meal. J. Food Sci. 2004, 69 (3), 189-193.

51. Sun, J.; Liu, R. H. Cranberry phytochemical extracts induce cell cycle arrest and

apoptosis in human MCF-7 breast cancer cells. Cancer Lett. 2005, 241, 124-134.

52. Prior, R. L.; Cao, G.; Martin, A.; Sofic, E.; McEwan, J.; O’Brein, C.; Lischner,

N.; Ehlenfeldt, M.; Kalt, W.; Krewer, G.; Mainland, C. M. Antioxidant capacity

as influenced by total phenolic and anthocyanin content, maturity, and variety of

Vaccinium species. J. Agric. Food Chem. 1998, 46, 2686-2693.

53. Kay, C. D.; Holub, B. J. The effect of wild blueberry (Vaccinium angustifolium)

consumption on postprandial serum antioxidant status in human subjects. British

J Nutr. 2002, 88, 389-397.

54. Yi, W.; Akoh.; Fischer, J.; Krewer, G. Effects of phenolic compounds in

blueberries and muscadine grapes on HepG2 cell viability and apoptosis. Food

Res. Int. 2006, 39, 628-638.

55. Schmidt, B. M.; Erdman Jr., J. W.; Lila, M. A. Differential effects of blueberry

proanthocyanins on androgen sensitive and insensitive human prostate cancer

cell lines. Cancer Lett. 2006, 231, 240-246.

30

56. Abou Rayan, M. A.; Abdel-Nabey, A. A.; Abou Samaha, O. R.; Mohamed, M. K.

Characteristics and composition of grape seed oil. Alex. J. Agric. Res. 1998, 43,

67-79.

57. Massanet, M. G.; Montiel, J. A.; Pando, E.; Rodriguez, F. L. Estudio de

subproductos agricolas. II. Composicion en acidos grasos del aceite de semilla de

uva Palomino. Grasas Aceites 1986 37, 233-236.

58. Akhter, H.; Hamid, S.; Bashir, R. Variation in lipid composition and physico-

chemical constituent among six cultivars of grape seeds. J. Chem. Soc. Pak.

2006, 28 (1), 97-100.

59. Crews, C.; Hough, P.; Godward, J.; Brereton, P.; Lees, M.; Guiet, S.;

Winkelmann, W. Quantitation of the main constituents of some authentic grape-

seed oils of different origin. J. Agric. Food Chem. 2006, 54, 6261-6265.

60. Threlfall, R T.; Morris, J. R.; Howard, L. R.; Brownmiller, C. R.; Walker, T. L.

Pressing effects on yield, quality, and nutraceutical content of juice, seeds, and

skins from Black Beauty and Sunbelt grapes. J. Food. Sci. 2005, 70 (3), S167-

S171.

61. Monagas, M.; Garrido, I.; Bartolome, B.; Gomez-Cordoves, C. Chemical

characterization of commercial dietary ingredients from Vitis vinifera L. Anal.

Chem. Acta 2006, 563, 401-410.

62. Rao, P. U. Nutrient composition of some less-familiar oil seeds. Food Chem.

1994, 50, 379-382.

63. Glew R. H.; Glew, R. S.; Chuang, L.-T.; Huang, Y.-S.; Millson, M.; Constants,

D.; Vanderjagt, D. J. Amino acid, mineral and fatty acid content of pumpkin

31

seed (Curcubita spp) and Cyperus esculentus nuts in the Republic of Niger.

Plant Food. Hum. Nutr. 2006, 61, 51-56.

64. Younis, Y. M. H.; Ghirmay, S.; Al-Shihry, S. S. African Curcubita pepo L.;

properties of seed and variability in fatty acid composition of seed oil.

Phytochem. 2000, 54, 71-75.

65. Al-Khalifa, A. S.; Physicochemical characteristics, fatty acid composition, and

lipoxygenase activity of crude pumpkin and melon seed oils. J. Agric. Food

Chem. 1996, 44, 964-966.

66. Fahim, A. T.; Abd-El Fattah, A. A.; Agha, A. A.; Gad, M. Z. Effect of pumpkin-

seed oil on the level of free radical scavengers induced during adjuvant-arthritis

in rats. Pharmacol. Res. 1995, 31, 73-79.

67. Spangenberg, J. E.; Ogrinc, N. Authentication of vegetable oils by bulk and

molecular carbon isotope analysis with emphasis on olive oil and pumpkin seed

oil. J. Agric. Food Chem. 2001, 49, 1534-1540.

68. Kamel, B. S.; DeMan, J. M.; Blackman, B. Nutritional, fatty acid and oil

characteristics of different agricultural seeds. J. Food. Technol. 1982, 17, 263-

269.

69. Kosinska, A.; Karamac, M. Antioxidant capacity of roasted health-promoting

products. Pol. J. Food Nutr. Sci., 2006, 15/56 (2), 193-198.

70. Lazos E. S. Nutritional, fatty acid, and oil characteristics of pumpkin and melon

seeds. J. Food Sci. 1986, 51 (5), 1382-1383.

71. El-Adaway, T. A.; Taha, K. Characteristics and composition of different seed oils

and flours. Food Chem. 2001, 74, 47-54.

32

72. Gunstone, F.D. The 13C-NMR spectra of six oils containing petroselinic acid and

of aquilegia oil and meadowfoam oil which contain ∆5 acids, Chem. Phys. Lipids

1991, 58, 159-167.

73. Hinneburg, I.; Dorman, H. J.; Hiltunen, R. Antioxidant activities of extracts from

selected culinary herbs and spices. Food Chem. 2006, 97, 122-129.

74. Turker, A. U.; Gurel, E. Common mullein (Verbascum thapsus L.): Recent

advances in research. Phytother. Res. 2005, 19, 733-739.

75. de Pascual, T. J.; Diaz, F.; Grande, M. Chemical componds of Verbascum

thapsus II. seed oil. An. Quim. 1978, 74, 1566.

76. Petrichenko, V. M.; Razumovskaja, T. A. Content of fatty acids of seeds of the

three Verbascum L. species grown in perm region. Rastitel’ney resursy 2003, 40

(3), 72-79.

77. Chandrashekar, K.; Vijayalaxmi, V.; Deosthale, Y. G. Fatty acid profile of some

Indian Spices. J. Food Sci. Technol. 1995, 32 (5), 403-405.

78. Singh, R. P.; Dhanalakshmi, S.; Tyagi, A. K.; Chan, D. C. F.; Agarwal, C.;

Agarwal, R. Dietary feeding of silibinin inhibits advance human prostate

carcinoma in athymic nude mice and increases plasma insulin-like growth factor-

binding protein-3 levels. Cancer Res. 2002, 62, 3063-3069.

79. Tyagi, A.; Bhatia, N.; Condon, M. S.; Bosland, M. C.; Agarwal, C.; Agarwal, R.

Antiproliferative and apoptotic effects of silibinin in rat prostate cancer cells.

Prostate 2002, 53 (3), 211-217.

33

80. Thelen, P.; Wuttke, W.; Jarry, H.; Grzmil, M.; Ringert, R. H. Inhibition of

telomerase activity and secretion of prostate specific antigen by silibinin in

prostate cancer cells. J. Urology 2004, 17 (151), 1934-1938.

81. Singh, R. P.; Agarwal, R. Prostate cancer prevention by silibinin. Current Cancer

Drug Targets 2004, 4, 1-11.

82. Davis-Searles, P. R.; Nakanishi, Y.; Kim, N-C.; Graf, T. N.; Oberlies, N. H.;

Wani, M. C.; Wall, M. E.; Agarwal, R.; Kroll, D. J. Milk thistle and prostate

cancer: differential effects of pure flavonolignans from Silybum marianum on

antiproliferative end points in human prostate carcinoma cells. Cancer Res.

2005, 65 (10), 4448-4457.

83. Deep, G.; Singh, R. P.; Agarwal, C.; Kroll, D. J.; Agarwal, R. Silimarin and

silibinin cause G1 and G2-M cell cycle arrest via distinct circuitries in human

prostate cancer PC3 cells: a comparison of flavanone silibinin with flavanolignan

mixture silymarin. Oncogene 2006, 25, 1053-1069.

84. Vinh, P. Q.; Sugie, S.; Tanaka, T.; Hara, A.; Yamada, Y.; Katayama, M.;

Deguchi, T.; Mori, H. Chemopreventive effects of a flavonoid antioxidant

silymarin of N-butyl-N-(4-hydroxybutyl)nitrosamine-induced urinary bladder

carcinogenesis in male ICR mice. Jpn. J. Cancer Res. 2002, 93 (1), 42-49.

85. Tyagi, A. K.; Agarwal, C.; Singh, R. P.; Shroyer, K. R.; Glode, L. M.; Agarwal,

R. Silibinin down-regulates surviving protein and mRNA expression and causes

caspases activation and apoptosis in human bladder transitional-cell papilloma

RT4 cells. Biochem. Bioph. Res. Co. 2003, 312, 1178-1184.

34

86. Tyagi, A. K.; Agarwal, C.; Harrison, G.; Glode, L. M.; Agarwal, R. Silibinin

causes cell cycle arrest and apoptosis in human bladder transitional cell

carcinoma cells by regulating CDKI-CDK-cyclin cascade, and caspase 3 and

PARP cleavages. Carcinogenesis 2004, 25 (9), 1711-1720.

87. Kohno, H.; Tanaka, T.; Kawabata, K.; Hirose, Y.; Sugie, S.; Tsuda, H.; Mori, H.

Silymarin, a naturally occurring polyphenolic antioxidant flavonoid, inhibits

azoxymethane-induced colon carcinogenesis in male F344 rats. Int. J. Cancer

2002, 101 (5), 461-468.

88. Yang, S. H.; Lin, J. K.; Chen, W. S.; Chiu, J. H. Anti-angiogenic effect of

silymarin on colon cancer LoVo cell line. J. Surg. Res. 2003, 113 (1), 133-138.

89. Varghese, L.; Agarwal, C.; Tyagi, A.; Singh, R. P.; Agarwal, R. Silibinin efficacy

against human hepatocellular carcinoma. Clin. Cancer Res. 2005, 11 (23), 8441-

8448.

90. Sharma, G.; Singh, R. P.; Chan, D. C. F.; Agarwal, R. Silibinin induces growth

inhibition and apoptotic cell death in human lung carcinoma cells. Anticancer

Res. 2003, 23 (3B), 2649-2655.

91. Chu, S. C.; Chiou, H. L.; Chen, P. N.; Yang, S. F.; Hsleh, Y. S. Silibinin inhibits

the invasion of lung cancer cells via decreased productions of urokinase-

plasminogen activator and matrix metalloproteinase-2. Mol. Carcinogen. 2004,

40, 143-149.

92. Singh, R. P.; Deep, G.; Chittezhath, M.; Kaur, M.; Dwyer-Nield, L. D.;

Malkinson, A. M.; Agarwal, R. Effect of silibinin on the growth and progression

of primary lung tumors in mice. J. Natl. Cancer I. 2006, 98 (12), 846-855.

35

93. Zi, X. L.; Feyes, D. K.; Agarwal, R. Anticarcinogenic effect of a flavonoid

antioxidant, silymarin, in human breast c ancer cells MDA-MB 468: induction of

G(1) arrest through an increase in Cip1/p21 concomitant with a decrease in

kinase activity of cyclin-dependent kinases and associated cyclins. Clin. Cancer

Res. 1998, 4 (4), 1055-1064.

94. Malewicz, B.; Wang, Z.; Jiang, C.; Guo, J.; Cleary M. P.; Grande, J. P.; Lu, J.

Enhancement of mammary carcinogenesis in two rodent models by silymarin

dietary supplements. Carcinogenesis 2006, 27 (9), 1739-1747.

36

Chapter 2: Fatty Acid Composition and Antioxidant Properties
of Cold-Pressed Marionberry, Boysenberry, Red Raspberry, and
Blueberry Seed Oils
Parry et al., J. Agric. Food Chem. 2005, 53, 566-573.

Abstract

Cold-pressed fruit seed oils from marionberry, boysenberry, red raspberry,

and blueberry were evaluated for their fatty acid composition, carotenoid content,

tocopherol profile, total phenolic contents (TPC), oxygen radical absorbance capacity

(ORAC), DPPH• scavenging capacity, oxidative stability index (OSI), peroxide value

and antioxidant properties. All of the fruit seed oils contained significant levels of α-

linolenic acid ranging from 19.6 to 32.4 g per 100 g oil in the marionberry and red

raspberry seed oils, respectively, and all had a low ratio of n-6 to n-3 fatty acids

(1.64-3.99). The total carotenoids ranged from 12.5 to 30.0 µmoles per kg oil, and

zeaxanthin was the major carotenoid compound in all tested fruit seed oils, along with

β-carotene, lutein, and cryptoxanthin. Total tocopherol content was 260.6-2276.9

µmoles per kg oil, including α-, γ-, and δ-tocopherols. OSI values were 20.1, 20.3,

and 44.8 hours for the marionberry, red raspberry, and boysenberry seed oils,

respectively. The highest TPC was observed in the red raspberry seed oil at 2.0 gallic

acid equivalents/g oil, while the highest ORAC value was in boysenberry seed oil

extract (77.9 µmoles trolox equivalents per g oil). All tested fruit seed oils directly

reacted and quenched DPPH radicals in a dose and time dependent manner. These

data suggest that the tested cold-pressed fruit seed oils have potential in improving

human nutrition.

37

Introduction

Edible seed oils have been extracted and used as food ingredients since

ancient times. Today, many crops, including safflower, linseed, cotton, peanut,

sunflower, corn, and soybean are grown exclusively, or in large part, for the oil in

their seeds. As evidence linking health benefits to the consumption of vegetable oils

continues to grow, many consumers prefer to use vegetable oils instead of animal

fats, and plant oils with additional health beneficial phytochemicals are in high

demand. Several phytochemicals detectable in edible seed oils may include, but are

not limited to, tocopherols, carotenoids, phenolic and polyphenolic compounds, and

essential fatty acids such as α-linolenic acid (18:3n-3). Alpha-Linolenic acid is an

essential ω-3/n-3 fatty acid that cannot be synthesized in the human body and must be

obtained through the diet. Alpha-linolenic acid may be converted to longer chain n-3

fatty acids that include EPA (20:5n-3) and DHA (22:6n-3) in vivo through enzymatic

elongation and desaturation reactions. Both EPA and DHA are reported to provide

potential health benefits in the prevention of cancer, heart disease, hypertension, and

autoimmune disorders (1-6). Some recent studies have indicated that reducing the

dietary ratio of n-6 to n-3 fatty acids might decrease the risk of heart disease and

cancer (4, 7). The current dietary ratio of n-6 to n-3 fatty acids is approximately 10/1,

and the recommended ratio has been estimated to be 4/1 (8, 9). As the demand for n-3

fatty acids increases, novel dietary sources of oils rich in n-3 fatty acids are in high

demand for improving human nutrition.

Aside from essential fatty acids, edible seed oils may contain significant levels

of other beneficial phytochemicals including tocopherols and carotenoids. In 2002,

38

Oomah et al reported a total vitamin E equivalent of 97 mg per 100 g raspberry seed

oil that included α-, γ-, and δ-tocopherols at concentrations of 71, 272, and 17.4

mg/100 g oil, respectively (10). Significant levels of tocopherols have also observed

in blackcurrant, and goldenberry seed oils (11, 12). Tocopherols and phenolic

compounds are natural antioxidants that may reduce radical mediated cellular damage

(11, 13, 14), and they may provide health benefits to consumers in addition to their

common nutritional value and functional properties in food products.

Fruit seeds are a major byproduct from the manufacture of fruit juice. Recent

studies have documented encouraging findings of beneficial components and

physicochemical properties of fruit seed oils (10-13, 15). For example, cold-pressed

black raspberry seed oil contained 35% α-linolenic acid and demonstrated significant

antioxidant activities (13). Cranberry seed oil was a rich source of essential fatty

acids, containing between 35-44 % linoleic acid (18:2n-6) and 23-35% α-linolenic

acid (15, 16), and had significant levels of β-sitosterol, and α- and γ- tocopherols

(16). Cranberry seed oil extract has also displayed significant radical scavenging

activities against DPPH• and ABTS•+, protected protein from oxygen radical attack,

and suppressed lipid oxidation in human LDL (17). These results suggest that fruit

seed oils might serve as valuable edible oils for developing functional foods having

desired health benefits. Further investigation on chemical compositions and properties

of fruit seed oils is required to evaluate the potential of fruit seeds as quality sources

of oil for food applications. The Cold-pressing procedure is a seed oil extraction

process that does not involve chemicals or heat prior to or during the extraction (15);

39

therefore, the oil may retain more phytochemicals including natural antioxidants and

are preferred by consumers.

Other important properties of edible oils include stability, which can be

measured by oxidative stability index (OSI) and peroxide value (PV). The OSI

procedure determines the ability of an oil to resist accelerated oxidation at high

temperatures and increased airflow (15). The PV is the concentration of lipid

peroxides present in the oil samples. Both OSI and PV are indicators of overall shelf

life of edible oils.

The present study was conducted to evaluate selected commercial cold-

pressed boysenberry (Rubus hybrid), marionberry (Rubus hybrid), red raspberry

(Rubus ideaus), and blueberry (Vaccinium corymbosum) seed oils for their fatty acid

composition, tocopherols, carotenoids, total phenolic content, antioxidant activities,

oxidative stabilities, and physical properties. The information obtained from this

study can be used to evaluate the potential use of these fruit seed oils as food products

for improving human health and nutrition

Materials and Methods

Materials

Cold-pressed boysenberry, marionberry, red raspberry, and blueberry seed oils

were donated by the Badger Oil Company (Spooner WI USA) and extracted upon

arrival. 2,2-Diphenyl-1-picrylhydrazyl radical (DPPH•), gallic acid, and 6-hydroxy-

2,5,7,8-tetramethylchroman-2-carboxylic acid (trolox), were purchased from Sigma-

Aldrich (St. Louis, MO); β-cyclodextrin (RMCD) was purchased from Cyclolab R &

D Ltd. (Budapest, Hungary), and 2,2’-azobis (2-amino-propane) dihydrochloride

40

(AAPH) was purchased from Wako Chemicals USA (Richmond, VA). Wesson corn

oil and Richfood soybean oil were purchased from a local grocery store. All other

chemicals and solvents were of the highest commercial grade and used without

further purification.

Extraction and Sample Preparation

Oils were extracted with 80% MeOH and 100% MeOH and evaluated for

DPPH• scavenging activity, oxygen radical absorbance capacity (ORAC), and total

phenolic contents (TPC). One gram of oil was extracted 3 times by 3 mL of solvent

by vortexing for 5 min and centrifugation at 6000 rpm for 5 min. The supernatants

were collected and combined then brought to 10 mL final volume of extraction

solvent. Oil extractions were kept in the dark under N2 until analyzed.

Fatty Acid Composition

Fatty acid methyl esters (FAME) were prepared using the previously

described procedure (18). The FAME samples were analyzed by GC-FID and GC-MS

for fatty acid compositions. GC-FID analysis was conducted using a Hewlett Packard

5890 Series II gas chromatograph equipped with a FID and an HP 7673A automatic

injector (Agilent Technologies, Palo Alto, CA). The column was a fused silica CP 88

column (100 m × 0.25 mm i.d. with a 0.20 µm film thickness, Varian, Inc., Walnut

Creek, CA), and hydrogen was the carrier gas at a flow rate of 1.0 mL/min. Oven

temperature was maintained at 75ºC for 2 min, then 5 ºC/min to 175 ºC and held for

33 min, and 5 ºC/min to 225 ºC and held for 15 min. Measurements were taken in

triplicate. GC-MS analyses were conducted using an Agilent 6890 Network GC

41

system equipped with Agilent 5973 Mass Selective Detector and an Agilent 7683

automatic injector (Agilent Technologies, Palo Alto, CA). The column was a fused

silica CP 88 column (50 m × 0.25 mm i.d. with a 0.20 µm film thickness, Varian,

Inc., Walnut Creek, CA). Helium was the carrier gas at a flow rate of 1.2 mL/min.

Initial oven temperature was 75ºC and increased to 225ºC over 80 min. One

measurement was taken from each oil sample for determination.

Carotenoid Profile

One mL of cold-pressed fruit seed oil was dissolved in 160 mL of

methanol/tetrahydrofuran (1:1, v/v) and analyzed for carotenoid composition using a

HPLC-DAD-ESI-MSMS (high performance liquid chromatography-diode-array-

detector-electrospray ionization tandem mass spectrometry) method (19, 20). A TSQ

Quantum tandem mass spectrometry (Thermo-Finnigan, San Jose, CA, USA)

equipped with an ESI interface and Agilent 1100 HPLC system (Agilent

Technologies, Palo Alto, CA, USA). Analyses were conducted according to a

previously described protocol with slight modification (20). HPLC separation was

accomplished using a Zorbax SB C18 column (Agilent Technologies, Palo Alto, CA,

USA), 50mm × 1.0 mm i.d. with a particle size of 3.5 µm, at room temperature. The

carotenoids were eluted using a mobile phase of water (solvent A) and

methanol:acetonitrile:iso-propanol (54:44:2) (solvent B). The gradient procedure was:

1) linear from 50% to 99% of solvent B with the flow rate increasing from 0.2 to 0.27

mL/min in the first 10 min, and 2) 99% of solvent B with the flow rate of 0.27

mL/min for 10 min. The column was re-equilibrated with 50 % solvent B for 10

minutes prior to the following injection. Detection was set at 440 nm. The TSQ

42

Quantum was operated in the positive-ion mode under the following conditions:

nitrogen (> 99.7%) was used for the sheath gas at 30 psi, and for auxiliary gas at 5

units. The temperature of the heated capillary was 300° C, and the spray voltage of

ESI was set at 4.5 kV. Collision induced dissociation (CID) was achieved using argon

as the collision gas at greater than 1.0 mTorr above the normal, and the applied

collision offset energy was – 45 eV. Identification of carotenoids was accomplished

by comparing the HPLC retention time and selected reactant monitoring (SRM)

analysis of the sample peaks with the pure carotenoid compounds (21). The m/z was

set for lutein and zeaxanthin from 568.6 (molecular ion) to 157.3 (major fragment),

and m/z 552.6 to 145.3 and 536.6 to 119.3 for cryptoxanthin and β-carotene,

respectively. Data was obtained with Xcalibur software system (Thermo-Finnigan,

San Jose, CA, USA). The quantification of carotenoid compounds was determined by

comparing the total ion counts to external standards of the individual compounds. All

measurements were conducted in triplicate.

Tocopherol Composition

The fruit seed oils in methanol/tetrahydrofuran solutions prepared for

carotenoid analyses were used to evaluate the α-, δ-, and γ-tocopherol compositions

in the oils. Separation was performed by HPLC using a Zorbax SB C18 column

(Agilent Technologies, Palo Alto, CA, USA), 30mm × 1.0 mm i.d. with 3.5 µm

particle size at ambient temperature. The tocopherols were eluted with a gradient

mobile phase of water (solvent A) and acetonitrile (solvent B). The procedure was

performed as follows: 1) the gradient was linear from 80 to 99% of solvent B at 0.3

mL/min, and 2) 99% of solvent B was kept for 10 min. The column was re-

43

equilibrated for 10 minutes with 50% of solvent B before subsequent injections.

Tocopherols were identified by comparing the HPLC retention time and selected

reactant monitoring SRM analysis of the sample peaks with pure tocopherol

compounds. The m/z for α-tocopherol was set from 430.6 (molecular ion) to 165.3

(major fragment), and m/z 416.6 to 151.3 and 402.6 to 137.3 were set for γ-

tocopherol and δ-tocopherol, respectively. Quantification of tocopherols was

accomplished using total ion counts with external standards of the individual

tocopherol compounds, and triplicate measurements were analyzed.

Total Phenolic Contents (TPC)

The TPC of the cold-pressed fruit seed oils was determined using freshly

prepared Folin-Ciocalteu reagent (22). Briefly, the reaction mixture contained 50 µL

of oil extract, 250 µL of the Folin-Ciocalteu reagent and 0.75 mL of 20 % sodium

carbonate and 3 mL of pure water. Reactions were carried out for 2 h at ambient

temperature, and the absorbance was measured at 765 nm and used to calculate the

TPC of the oils using gallic acid as a standard. The Folin-Ciocalteu reagent was

prepared by refluxing of sodium molybdate, sodium tungstate, 85 % phosphoric acid,

and concentrated hydrochloric acid for 10 hours. This was followed by the addition of

lithium sulfate, and oxidation with a few drops of bromine (23). The solution was

filtered and used for the assay. Triplicate measurements were taken.

Oxidative Stability Index (OSI)

OSI was determined using a Rancimat instrument (Model 743; Metrohm Ltd.,

Herisau, Switzerland). Oil samples were exposed to accelerated oxidation conditions

44

using the following parameters. Four mL of oil was placed in a reaction vessel,

temperature was set at 80 °C, and the airflow rate was 7 L/ h (15, 22). The OSI was

measured as the hours for an oil sample to develop measurable rancidity by induction

point determination. The OSI of the fruit seed oils were compared to commercial corn

and soybean oils. OSI measurements were taken in triplicate.

Peroxide Value (PV)

Cold-pressed fruit seed oils were examined for PV using the FOX version II

assay (24). The FOX reagent was prepared by dissolving 880 mg BHT, 98 mg

ammonium sulfate, 76 mg of xylenol orange, and 100 mL of 250 mM H2SO4 in 900

mL HPLC grade methanol. The FOX reagent was used within 24 hours of

preparation. The reaction was initiated by mixing 950 µL FOX reagent with 50 µL of

blank, oil solution or peroxide standard solution. Absorbance was determined at 560

nm after 10 min of reaction at ambient temperature. The peroxide value PV was

calculated using a standard curve prepared using t-butyl peroxide. Triplicate

measurements were conducted.

Refractive Index and Density

The refractive index values of the cold-pressed boysenberry, marionberry, red

raspberry, and blueberry seed oils were determined at 24 °C using the AOCS Official

and Tentative Methods procedure Cc 7-25 (25) using an ABBE Refractometer

(American Optical Corporation, Buffalo, NY). Specific density was determined at 24

°C against 4 °C pure water using the AOCS Official and Tentative Methods procedure

To 1b-64 (26).

45

Oxygen Radical Absorbance Capacity (ORAC)

ORAC values were determined according to a protocol described by Huang et

al. (27, 28). Fluorescein (FL) was used as the fluorescent probe. The final assay

mixture contained 0.067 µM of FL, 60 mM of AAPH, 300 µL of oil extract or 50%

acetone as reagent blank. Fluorescence was measured at 490-515 nm excitation-

emission wavelengths and were determined and recorded every minute. Trolox was

used as the standard. All measurements were conducted in triplicate.

DPPH Scavenging Activity

DPPH scavenging activity of the cold-pressed fruit seed oil extracts were

determined according to the previously reported procedure (22). One mL of fresh 0.2

mM DPPH• solution was added to 1 mL fruit seed oil extract at concentrations of 0,

6.7, 8.0, 10, 20, or 40 mg oil equivalents/ mL to start the radical-antioxidant reaction.

Absorbance was measured at 517 nm against a blank of pure methanol at 0.5, 1, 3, 6,

10, 20, 50, 80, and 1440 min of the reaction, and was used to estimate the remaining

radical percentages compared to control. After 10 minutes of reaction, absorbance

readings were used to compare the DPPH• scavenging capacities of individual oil

extracts. Triplicate measurements were taken. Dose and time dependencies of fruit

seed oil extract and DPPH• reactions were demonstrated by plotting the percent of

DPPH• remaining against time for each concentration of the seed oil extract tested.

Statistical Analysis

Data were reported as mean ± standard deviation for triplicate determinations.

ANOVA and least significant difference tests (SPSS for Windows, Version Rel.

46

10.0.5., 1999, SPSS Inc., Chicago, IL) were used to identify differences among

means. A Pearson Correlation test was used to determine the correlations among

means. Statistical significance was declared at P < 0.05.

Results

Fatty acid Profile

The primary fatty acids detected in the red raspberry, marionberry,

boysenberry, and blueberry seed oils were palmitic (16:0), stearic (18:0), oleic (18:1),

linoleic (18:2n-6), and α-linolenic (18:3n-3) acids (Table 2.1). All of the seed oils

contained relatively high levels of total unsaturated fatty acids that ranged from 91.3

to 97.8% in the boysenberry and red raspberry seed oils, respectively. Linoleic acid

was the most prevalent fatty acid in all seed oils and was highest in marionberry seed

oil at 62.8 g per 100 g oil. All the fruit seed oils also contained significant

concentrations of α-linolenic acid, and had low ratios of n-6 to n-3 fatty acids from

1.6:1 to 4:1 (Table 2.1). The red raspberry sample exhibited the lowest ratio of n-6/n-

3 fatty acids, and the marionberry seed oil demonstrated the highest ratio among the

four tested cold-pressed seed oils.

47

Table 2.1. Fatty acid (FA) composition of the tested fruit seed oils (g/100 g oil)*

FA Red raspberry Marionberry Boysenberry Blueberry

16:0 1.3 ± 1.8 3.3 ± 0.1 4.2 ± 0.3 5.7 ± 0.4

18:0 1.0 ± 1.4 3.1 ± 0.2 4.5 ± 0.4 2.8 ± 0.1

18:1 12.4 ± 0.6 15.1 ± 0.1 18.0 ± 0.3 22.9 ± 0.1

18:2n-6 53.0 ± 1.9 62.8 ± 0.1 53.8 ± 0.3 43.5 ± 0.1

18:3n-3 32.4 ± 0.7 15.8 ± 0.1 19.5 ± 0.1 25.1 ± 0.3

Sat1 2.3 ± 0.0 6.4 ± 0.0 8.7 ± 0.2 8.6 ± 0.3

PUFA2 85.5 ± 2.6 78.6 ± 0.0 73.3 ± 0.3 68.6 ± 0.3

n-6/n-33 1.6 4.0 2.8 1.7

∗Fatty acid composition was reported as mean ± SD (n = 3). 1Sat represents total

saturated fatty acids (g/100 g oil).2 PUFA represents total polyunsaturated fatty acids

(g/100 g oil).3 n-6/n-3 represents the ratio of n-6 to n-3 fatty acids in the oil.

 Carotenoid Composition

The investigated carotenoids in the fruit seed oils were β-carotene,

cryptoxanthin, lutein, and zeaxanthin. Zeaxanthin is the pigment that gives corn its

characteristic yellow color and was the predominating carotenoid in all tested seed

oils. Zeaxanthin comprised a combined average over 75% of the total carotenoids

(Table 2.2). Boysenberry seed oil had the highest concentration of total carotenoids

and was significantly higher than all other seed oils in β-carotene, zeaxanthin, and

lutein (Table 2.2). The red raspberry seed oil contained the highest concentration of

cryptoxanthin among all tested berry seed oils.

48

Table 2.2. Carotenoid contents in the cold-pressed fruit seed oils*

 β-Carotene

(µg/kg oil)

Lutein

(µg/kg oil)

Zeaxanthin

(mg/kg oil)

Cryptoxanthin

(mg/kg oil)

Total Carotenoids

(µmoles/kg oil)

Blueberry 1352.3b ± 4.4 60.6c ± 0.0 7.8c ± 0.06 1.5b ± 0.00 19.0

Red raspberry 82.2d ± 1.8 78.6b ± 0.5 5.1d ± 0.03 1.8a ± 0.01 12.5

Marionberry 442.7c ± 8.7 53.3d ± 0.1 11.9b ± 0.08 0.9c ± 0.01 23.4

Boysenberry 2405.2a ± 3.3 97.7a ± 1.0 13.6a ± 0.03 0.7d ± 0.03 30.0

*Carotenoid contents were reported in mean ± SD (n = 3). Different letters within each column represent significance

difference (P < 0.05).

Table 2.3. Tocopherol contents in the cold-pressed fruit seed oils*

 α-Tocopherol

(mg/kg oil)

γ –Tocopherol

(mg/kg oil)

δ-Tocopherol

(mg/kg oil)

Total Tocopherols

(µmol/kg oil)

Blueberry 71.1b ± 1.1 33.6d ± 0.6 6.0d ± 0.0 260.6

Red Raspberry 150.9a ± 1.6 558.7b ± 7.4 178.9b ± 0.4 2135.4

Marionberry 28.4c ± 0.2 328.3c ± 2.2 50.0c ± 1.8 978.0

Boysenberry 20.8d ± 0.1 688.6a ± 5.9 232.0a ± 2.1 2276.9
∗Tocopherol contents were reported as mean ± SD (n = 3). Different letters within each column represent significance

difference (P < 0.05).

48

49

Tocopherol Profile

The blueberry, red raspberry, marionberry, and boysenberry seed oils all

differed in their α-, γ-, δ-, and total tocopherols. The red raspberry seed oil

demonstrated the highest concentration of α-tocopherol at 150.9 mg/kg oil, and was

significantly higher than all other tested fruit seed oils (P < 0.0001) and had more

than twice the concentration found in the next highest seed oil (Table 2.3).The

boysenberry seed oil had the highest total tocopherols but the lowest α-tocopherol

concentration. Boysenberry seed oil contained significantly higher concentrations of

both γ- and δ-tocopherols compared to all other fruit seed oils (P < 0.001) (Table

2.3).

Total Phenolic Contents (TPC)

TPC was determined for the fruit seed oils extracted by 80% and 100%

MeOH. The TPC of the 100% MeOH extracts ranged from 1.27-2.00 mg gallic acid

equivalents/g oil (GAE mg/g) and were significantly higher than the 80% MeOH

extracts that ranged 0.09-1.00 GAE mg/g (Figure 2.1). Among all 100% MeOH

extracts, the red raspberry seed oil had the highest TPC, and was followed by 100%

MeOH extracts of boysenberry, blueberry, and marionberry seed oils. However, the

cold-pressed blueberry seed oil had the highest TPC among the 80% MeOH extracts

(Figure 2.1), indicating that these fruit seed oils might differ in their phenolic

compound compositions aside from the TPC.

50

1.00z

0.16y
0.10x 0.09x

1.84b

1.49a

2.00b

1.73a,b

0.0

0.5

1.0

1.5

2.0

2.5

Blue
be

rry
 80

Blue
be

rry
 10

0

Red
 R

as
pb

err
y 8

0

Red
 R

as
pb

err
y 1

00

Mari
onb

err
y 8

0

Mari
onb

err
y 1

00

Boy
se

nb
err

y 8
0

Boy
se

nb
err

y 1
00

Seed oil extracts

G
AE

 (m
g/

g
oi

l)

Figure 2.1. Total phenolic contents of the cold-pressed berry seed oils. Dark bars

represent the 80% MeOH extraction and white bars represent the 100% MeOH

extraction the cold-pressed fruit seed oils. GAE (mg/g oil) represents mg gallic acid

equivalents per g. The vertical T-bars represent the standard deviation (n = 3) of each

data point. Letters z, y, and x indicate significant differences among 80% MeOH

extracts, and a, b, and c represent significant differences among 100% MeOH extracts

(P < 0.05).

Oxidative Stability Index (OSI)

The OSI is a measurement of lipid peroxidation byproducts in oil or fat

samples determined by induction time. Higher OSI values are indicative of better

51

oxidative stability or longer shelf-life. The OSI values of the fruit seed oils were

measured and compared to commercial corn and soybean oils (Table 2.4). The cold-

pressed boysenberry seed oil demonstrated the highest OSI value of 44.8 h, and was

comparable but shorter than that the commercial corn and soybean oils that had OSI

values 66 and 47 h, respectively. OSI values of the marionberry and red raspberry

seed oil were 20.1 and 22.5 hours, respectively. OSI values and percent of α-linolenic

acid were significantly correlated in the fruit seed oil samples (r = - 0.892, P =

0.017).

Table 2.4. OSI, PV, RI, and density of the studied cold-pressed fruit seed oils*

 OSI

(hours)

PV

(meq O-OH/kg)

RI

(24 °C)

Density

(g/mL)

Blueberry NA 41.4a ± 2.73 1.4783 NA

Red raspberry 20.3e ± 0.50 46.5a,b ± 1.59 1.4788 0.929

Marionberry 20.1e ± 0.35 85.2d ± 0.96 1.4774 0.934

Boysenberry 44.8c ± 0.83 41.3a ± 1.41 1.4758 0.948

Corn oil 66.0a ± 0.42 47.5a,b ± 0.55 NA 0.932

Soybean oil 46.8b ± 0.38 NA NA NA

∗OSI: oxidative stability index. PV: peroxide value. RI: refractive index. Data were

reported in mean ± SD (n = 3). PV was expressed as milli equivalents of t-butyl

peroxide per kg oil (meq O-OH/kg). Different letters within columns represent

significance difference (P < 0.05, n = 3). NA: not available.

Peroxide Value (PV)

The peroxide value (PV) is the total number of lipid peroxides present in an

oil sample, and a higher PV is associated with a higher concentration of existing

52

peroxides. The tested cold-pressed fruit seed oils had a PV range of 41.3 – 85.2 milli

equivalents of t-butyl peroxide per kg oil (mequiv O-OH/kg) (Table 2.4). The cold-

pressed marionberry seed oil had the highest PV of 85.2 mequiv O-OH/kg, and the

boysenberry oil sample had the lowest PV of 41.3 mequiv O-OH/ kg (Table 2.4). The

commercial corn oil had a PV of 47.5 mequiv O-OH/kg, under the same experimental

conditions.

Refractive Index and Density

The refractive index and density of the cold-pressed fruit seed oils are shown

in Table 2.4.

Oxygen Radical Absorbance Capacity (ORAC)

ORAC values of the cold-pressed fruit seed oils are shown Figure 2.2. All

ORAC values of the fruit seed oil samples extracted using 100% MeOH were higher

than the ORAC values of the corresponding samples extracted using 80% MeOH.

The 100 % MeOH extract of the boysenberry seed oil had an ORAC value of 77.9

µmol trolox equivalents per gram oil (TE µmol/g) which was significantly higher

than all others samples from both extracting solvents. The 80% MeOH extract of the

blueberry seed oil was significantly higher than all other samples extracted using 80%

MeOH (Figure 2.2). These results suggests that the majority of the antioxidants

present in the cold-pressed fruit seed oils were less polar compounds, and 100%

MeOH is a preferred extracting solvent for ORAC measurements of fruit seed oils.

53

77.9d

48.8c

32.6z

21.1y

12.8x

3.9w

17.2a

36.0b

0

20

40

60

80

Blue
be

rry
 80

Blue
be

rry
 10

0

Red
 R

as
pb

err
y 8

0

Red
 R

as
pb

err
y 1

00

Mari
onb

err
y 8

0

Mari
onb

err
y 1

00

Boy
se

nb
err

y 8
0

Boy
se

nb
err

y 1
00

Seed oil extracts

TE
 (µ

m
ol

es
/g

 o
il)

Figure 2.2. ORAC values of the cold-pressed fruit seed oils.

 Dark bars represent 80% MeOH extracts, white bars represent the 100% MeOH

extracts. TE stands for micromoles of trolox equivalent per g oil. The vertical T-bars

represent the standard deviation (n = 3) of each data point. Letters z, y, x, and w

indicate significant differences among 80% MeOH extracts, and a, b, c, and d

represent significant differences among 100% MeOH extracts (p < 0.05).

DPPH Scavenging Activity

The DPPH• scavenging activities of the fruit seed oils significantly differed

(Figure 2.3). In agreement with ORAC measurements, the 100% MeOH extracts of

the individual fruit seed oils exhibited greater DPPH• scavenging activities than the

54

corresponding 80% MeOH seed oil extracts (Figure 2.3). The 100% MeOH extract of

the boysenberry seed oil had the greatest DPPH• scavenging activity and was

followed by, red raspberry, blueberry, and marionberry seed oils. Additionally, the

DPPH• scavenging activity of the cold-pressed fruit seed oils was found to be both

time and dose dependent. Time and dose effects of the 100% MeOH extract of the

blueberry seed oil is shown in Figure 2.4A, and time and dose effects of the 80%

MeOH extract of the raspberry seed oil is presented in Figure 2.4B.

cc

b

a

z

y
x

w

0

20

40

60

80

100

co
ntr

ol

Bl
ue

be
rry

 80

Bl
ue

be
rry

 10
0

Red
 R

as
pb

er
ry

80

Red
 R

as
pb

er
ry

10
0

Mar
ion

be
rry

 80

Mar
ion

be
rry

 10
0

Bo
ys

en
be

rry
 80

Bo
ys

en
be

rry
 10

0

Seed oil extracts

%
 D

PP
H

 R
em

ai
ni

ng

Figure 2.3. DPPH radical scavenging properties of the cold-pressed fruit seed

oils. Dark bars represent 80% MeOH extracts and white bars represent 100% MeOH

extracts. Initial DPPH• concentration was 100 µM, and the seed oil extracts were 40

mg oil equivalent per mL. T-bars represent standard deviation (n = 3). Bars with

different letters are significantly different P < 0.05.

55

A. Blueberry (100% MeOH)

0
10
20
30
40
50
60
70
80
90

100

0 10 20 30 40 50

Time (min)

%
 D

P
P

H
 R

em
ai

ni
ng

0

6.7

8

10

20

40

B. Raspberry (80% MeOH)

0
10
20
30
40
50
60
70
80
90

100

0 10 20 30 40 50

Time (min)

%
 D

P
P

H
 re

m
ai

ni
ng

 0

6.7

8

10

20

40

Figure 2.4. Dose and time effects of the oil antioxidants-DPPH• reactions. 4A)

represents the dose-time effects of 100% MeOH extract of blueberry seed oil and

DPPH• reactions, 4B) represents the dose-time effects of 80% MeOH extract of

raspberry seed oil and DPPH• reactions. 0, 6.7, 8, 10, 20, and 40 represent the final

concentrations in mg oil equivalents per mL reaction mixture. The initial DPPH•

radical concentration was 100 µM in all reaction mixtures.

56

Discussion

Fruit seeds are a major byproduct from fruit processing and are typically

discarded as waste. The generation of novel uses of seeds such as specialty edible

fruit seed oils rich in bioactive food ingredients can add farm-gate value to the fruit

and increase profits for production and processing industries, while improving human

nutrition and health. The determination of the bioactive components is critical to

promote the utilization and the production of these specialty fruit seed oils as

nutraceuticals in functional food and cosmetic products. Edible seed oils may contain

health promoting compounds including α-linolenic acid (18:3n-3), tocopherols,

carotenoids, and other natural antioxidants, which have been linked to several

beneficial effects.

The current study showed that cold-pressed boysenberry, marionberry, red

raspberry, and blueberry seed oils contained significant levels of α-linolenic acid, an

ω-3 (n-3) essential fatty acid. The α-linolenic content in the cold-pressed red

raspberry seed oil was 32.4%, which is comparable to the α-linolenic content of 35.2-

35.3% previously detected in cold-pressed black raspberry seed oil (13), and higher

than the content of 22.3%, 29.1% and 19.3% observed in cold-pressed cranberry,

raspberry (Rubus idaeus L.) and hemp seed oils, respectively (10, 15). This indicates

that the cold-pressed red raspberry seed oil is an excellent dietary source for α-

linolenic acid, and the cold-pressed blueberry, marionberry, and boysenberry seed

oils may also significantly contribute to dietary α-linolenic acid containing 15.8-

25.1% α-linolenic acid. Additionally, linoleic acid (18:2n-6), the ω-6 (n-6) essential

fatty acid, was the predominating fatty acid in all of the tested seed oils, ranging from

57

43.5% in the blueberry seed oil to 62.8% in the marionberry seed oil. Linoleic and α-

linolenic acid are essential fatty acids that cannot be synthesized by humans and must

be obtained through the diet. This study demonstrated that the cold-pressed

boysenberry, marionberry, red raspberry, and blueberry seed oils are rich dietary

sources for essential fatty acids.

Recently, evidence has been mounting indicating that reducing the intake ratio

of n-6 to n-3 fatty acids may be beneficial in preventing the development of several

health problems including cancer, bone health, and cardiovascular disease (4, 29 -

32). In this study, the cold-pressed boysenberry, marionberry, red raspberry, and

blueberry seed oils had very low ratios of n-6 to n-3 fatty acids and were similar to

cranberry, hemp and black raspberry seed oils previously (10, 13, 15), suggesting the

possible utilization of these fruit seed oils in reduction of the dietary intake of n-6 to

n-3 fatty acids.

Concentrations of carotenoids and tocopherols were significant in the cold-

pressed fruit seed oils, and all were significantly different. Boysenberry seed oil

contained the highest total carotenoids (30 µmol/ kg oil) and β-carotene (2405 µg/kg

oil or 2280 µg/L oil). This β-carotene content was much higher than that found in

peanut (130 µg/L oil), soybean (280 µg/L oil), and corn (1200 µg/L oil) oils

investigated by Cabrini and others (33). Cold-pressed boysenberry seed oil also had

the highest total tocopherols at 2276.9 µmol/ kg oil, but had the lowest concentration

of α-tocopherol. The primary tocopherol in the red raspberry seed oil was the γ

isomer at approximately 63% of total tocopherols. This was in agreement with

observation by Oomah et al. (10) that detected α-, γ-, and δ-tocopherols in both cold-

58

pressed and hexane extracted red raspberry seed oils, and γ -tocopherol was

approximately 75 % of the total tocopherols. Interestingly, the present study detected

the ratio of α- and δ-tocopherols at 0.83 to 1, which was very different from the

previously reported ratios of 6.5 to 1 or 4.1 to 1 for cold-pressed and hexane extracted

red raspberry seed oils, respectively (10). This difference may be reflective of the

influence of growing conditions and variation among raspberry genotype on the

phytochemical production. Alterations in phytochemical compositions have been

noted among genotype, growing condition, and the interaction between genotype and

environmental conditions (22). All of the cold-pressed fruit seed oils had lower

concentrations of α-tocopherol compared to tested commercial extra virgin olive,

peanut, corn, and sunflower seed oils that had a range of 174-578 mg/L, but the

values were similar to that of 89 mg/L in the soybean oil (33).

Boysenberry seed oil extract exhibited the strongest scavenging activity

against both DPPH and peroxyl radicals among the 100% MeOH fruit seed oil

extracts, and was followed by that of red raspberry, blueberry, and marionberry,

respectively. The blueberry seed oil extract had the highest radical scavenging

capacity against both tested radicals among the 80% MeOH extracts, and the

boysenberry extract had the lowest radical scavenging capacity. These differences

may be due to individual solvent systems having different extraction efficiencies for

different antioxidant compounds. The effects of extraction solvent on antioxidant

activity have been observed and discussed in details in our previous study of wheat

antioxidants (34).

59

In conclusion, the present study indicates that cold-pressed boysenberry,

marionberry, red raspberry, and blueberry seed oils might serve as excellent dietary

sources for α-linolenic acid, essential fatty acids, carotenoids, and tocopherols. This

study also showed that the tested berry seed oils contain significant levels of natural

antioxidants. The use of these fruit seed oils in food and cosmetic products may

enhance the profitability of fruit production and processing industries.

Literature Cited

1. Connor, W. E. Importance of n-3 fatty acids in health and disease. Am. J. Clin.

Nutr. 2000, 71, 171S-175S.

2. Hamilton, E. M. N.; Whitney, E. N.; Sizer, F. S. Nutrition Concepts &

Controversies, 5th ed.; West Publishing Co: St. Paul, MN, 1991; p 125.

3. Hung, P.; Gu, J. Y.; Kaku, S.; Yunoki, S.; Ohkura, K.; Ikeda. I.; Tachibana, H.;

Sugano, M.; Yazawa, K.; Yamada, K. Dietary effects of eicosapentaenoic acid

and docosahexaenoic acid esters on lipid metabolism and immune parameters in

Sprague-Dawley rats. Biosci. Biotechnol. Biochem. 2000, 64, 2588-2593.

4. Aronson, W. J.; Glaspy, J. A.; Reddy, S. T.; Reese, D.; Heber, D.; Bagga, D.

Modulation of omega-3/omega-6 polyunsaturated ratios with dietary fish oils in

men with prostate cancer. Urology 2001, 58, 283-288.

5. Iso, H.; Sato, S.; Umemura, U.; Kudo, M.; Koike, K.; Kitamura, A.; Imano, H.;

Okamura, T.; Naito, Y.; Shimamoto, T. Linoleic acid, other fatty acids, and the

risk of stroke. Stroke 2002, 33, 2086-2093.

60

6. Tapiero, H.; Ba, G. N.; Couvreur, P.; Tew, K. D. Polyunsaturated fatty acids

(PUFA) and eicosanoids in human health and pathologies. Biomed.

Pharmacother. 2002, 56, 215-222.

7. Maillard, V.; Bougnoux, P.; Ferrari. P.; Jourdan, M. L.; Pinault, M.;

Lavillonnière, F.; Body, G.; Le Floch, O.; Chajès, V. N-3 and n-6 fatty acids in

breast adipose tissue and relative risk of breast cancer in a case-control study in

Tours, France. Int. J. Cancer 2002, 98, 78-83.

8. Kris-Etherton, P. M.; Taylor, D.; Poth, S.; Huth, P.; Moriarty, K.; Fishell, V.;

Hargrove, R.; Zhao, G.; Etherton, T. Polyunsaturated fatty acids in the food

chain in the United States. Am. J. Clin. Nutr. 2000, 71, 179S-188S.

9. Schaefer, E. J. Lipoproteins, nutrition, and heart disease. Am. J. Clin, Nutr. 2002,

75, 191-212.

10. Oohmah, B.D.; Ladet, S.; Godfrey, D.V.; Liang, J.; Benoit, G. Characteristics of

raspberry (Rubus idaeus L.) seed oil. Food Chem. 2000, 69, 187-193.

11. Ramadan, M. F.; Mörsel, J. T. Oil goldenberry (Physalis peruviana L.). J. Agric.

Food Chem. 2003, 51, 969-974.

12. Goffman, F. D.; Galletti, S. Gamma-linolenic acid and tocopherol contents in the

seed oil of 47 accessions from several Ribes species. J. Agric. Food Chem. 2001,

49, 349-354.

13. Parry, J. W.; Yu, L. Fatty acid content and antioxidant properties of cold-pressed

black raspberry seed oil and meal. J. Food. Sci. 2004, 69, 189-193.

14. Halliwell, B.; Gutteridge, J. M. C.; Cross, C. E. Free radicals, antioxidants, and

human disease: where are we now? J. Lab. Clin. Med. 1992, 119, 598-620.

61

15. Parker, T. D.; Adams, D. A.; Zhou, K.; Harris, M.; Yu, L. Fatty acid composition

and oxidative stability of cold-pressed edible seed oils. J. Food Sci. 2003, 68,

1240-1243.

16. Heeg, T.; Lager, H.; Bernard, G. Cranberry seed oil, cranberry seed flour and a

method for making. US Patent 6,391,345, 2002.

17. Yu, L.; Zhou, K.; Parry, J. Antioxidant properties of cold-pressed black caraway,

carrot, cranberry, and hemp seed oils. Food Chem. 2005, 91, 723-729.

18. Yu, L.; Adam, D.; Gabel, M. Conjugated linoleic acid isomers differ in their free

radical scavenging properties. J. Agric. Food Chem. 2002, 50, 4135-4140.

19. Pinzino, C.; Nanni, B.; Zandomeneghi, M. Aging, free radicals, and antioxidants

in wheat seeds. J. Agric. Food Chem. 1999, 47, 1333-1339.

20. Hentschel, V.; Kranl, K.; Hollmann, J.; Lindhauer, M. G.; Bohm, V.; Bitsch, R.

Spectrophotometric determination of yellow pigment content and evaluation of

carotenoids by high-performance liquid chromatography in durum wheat grain.

J. Agric. Food Chem. 2002, 50, 6663-6668.

21. Zhou, K.; Su, L.; Yu, L. Phytochemicals and antioxidant properties in wheat

bran. J. Agric. Food Chem. 2004, 52, 6108-6114.

22. Yu, L.; Haley, S.; Perret, J.; Harris, M. Antioxidant properties of extracts from

hard winter wheat. Food Chem. 2002, 78, 457-461.

23. Chen, J. H.; Ho, C-T. Antioxidant activities of caffeic acid and its related

hydroxycinnamic acid compounds. J. Agric. Food Chem. 1997, 45, 2374-2378.

62

24. Nourooz-Zadeh, J.; Tajaddini-Sarmadi, J.; Wolff, S. P. Measurement of plasma

hydroperoxide concentrations by the ferrous oxidation-xylenol orange assay in

conjugation with triphenylphosphine. Anal. Biochem. 1994, 220, 403-409.

25. Official and Tentative Methods of the American Oil Chemists’ Society (revised

1951, reapproved 1973). American Oil Chemists’ Society: Champaign, IL, 1973:

Method Cc 7-25.

26. Official and Tentative Methods of the American Oil Chemists’ Society (revised

1967, reapproved 1973). American Oil Chemists’ Society: Champaign, IL, 1973:

Method To 1b-64.

27. Huang, D.; Ou, B.; Hampsch-Woodill, M.; Flanagan, J.A.; Deemer, E. K.

Development and validation of oxygen radical absorbance capacity assay for

lipophilic antioxidants using randomly methylated β-cyclodextrin as the

solubility enhancer. J. Agric. Food Chem. 2002, 50, 1815-1821.

28. Zhou, K.; Laux, J. J.; Yu, L. Comparison of Swiss red wheat grain, and fractions

for their antioxidant properties. J. Agric. Food Chem. 2004, 52, 1118-1123.

29. Cave, W. T. ω3 fatty acid diet effects on tumorigenesis in experimental animals.

World Rev. Nutr. Diet 1991, 66, 462-476.

30. Watkins, B. A.; Li, Y.; Allen, K. G. D.; Hoffman, W. E.; Seifert, M. F. Dietary

ratio of (n-6)/(n-3) polyunsaturated fatty acids alters the fatty acid composition

of bone compartments and biomarkers of bone formation in rats. J. Nutr. 2000,

130, 2274-2284.

63

31. Narayanan, B.; Narayanan, N.; Reddy, B. Docosahexaenoic acid regulated genes

and transcription factors inducing apoptosis in human colon cancer cells. Int. J.

Oncol. 2001, 19, 1255-1262.

32. Hu, F. B. The balance between ω-6 and ω-3 fatty acids and the risk of coronary

heart disease. Nutr. 2001, 17, 741-742.

33. Cabrini, L.; Barzanti, V.; Cipollone, M.; Fiorentini, D.; Grossi, G,; Tolomelli, B.;

Zambonin, L.; Landi, L. Antioxidants and total peroxyl radical-trapping ability

of olive and seed oils. J. Agric. Food Chem. 2001, 49, 6026-6032.

34. Zhou, K.; Yu, L. Effects of extraction solvent on wheat bran antioxidant activity

estimation. Lebensm.-Wiss. U-Technol. 2004, 37, 717-721.

64

Chapter 3: Chemical Compositions, Antioxidant Capacities, and
Antiproliferative Activities of Selected Fruit Seed Flours
Parry et al., J. Agric. Food Chem. 2006, 54, 3773-3778.

Abstract

Seed flours from cold-pressed black raspberry, red raspberry, blueberry, and

cranberry, pinot noir grape, and chardonnay grape were examined for their total fat

content, fatty acid composition, total phenolic content (TPC), total anthocyanin

content (TAC), radical scavenging capacities against the peroxyl (ORAC) and stable

DPPH radicals, chelating capacity against Fe2+, and antiproliferative activities against

the HT-29 human colon cancer cell line. Significant levels of fat were detected in the

fruit seed flours and their fatty acid profiles may differ from their respective seed oils.

Cranberry seed flour had the highest concentration of α-linolenic acid (30.9 g/100 g

fat) and the lowest n-6 to n-3 fatty acid ratio (1.2/1). The ORAC value of the

chardonnay seed flour was 1076.4 µmol trolox equivalents (TE)/g flour, and its TPC

was 186.3 mg gallic acid equivalents (GAE)/g flour. These values were 3 to 12 times

higher than the other tested fruit seed flours. Furthermore, ORAC values were

significantly correlated to TPC under the experimental conditions (P < 0.05). These

fruit seed flours also differed in their TAC values and Fe2+ chelating capacities. In

addition, black raspberry, cranberry, and chardonnay grape seed flour extracts were

evaluated for their antiproliferative effects on HT-29 colon cancer cells. All three

tested seed flour extracts significantly inhibited HT-29 cell proliferation. The data

from this study suggest that these fruit seed flours have the potential for developing

65

value-added uses as dietary sources of natural antioxidants and antiproliferative

agents for benefiting human health.

Introduction

Growing scientific evidence suggests several food components may reduce

the risk of several chronic diseases including heart disease, cancer, and autoimmune

afflictions and improve general human health (1-5). Some of these components

include but are not limited to ω-3 fatty acids, vitamins, carotenoids, dietary fibers,

and natural antioxidants such as anthocyanins and other phenolic acids (4-9). Dietary

antioxidants are believed to play a crucial role in human health by preventing

important biological molecules such as DNA, proteins, and membrane lipids from

oxidative damage (10-11). Novel food ingredients rich in natural antioxidants and

other beneficial factors are now in high demand for improving food quality and

optimizing human health.

Fruit seeds are byproducts of fruit processing, and seed flour is the major

byproduct from seed oil production. Our recent study demonstrated that black

raspberry seed flour obtained from a cold-pressing procedure contained a significant

level of antioxidants (8). The black raspberry seed flour was extracted with 50%

acetone at ambient temperature and with 100% ethanol using Soxhlet. Both extracts

were able to directly react with and quench DPPH and ABTS+ radicals, and they

contained significant levels of phenolic compounds (8). Additionally, the black

raspberry flour contained 5.3% oil by weight and α-linolenic acid (18:3n3) comprised

approximately 33 g/100 g of the total fatty acids in the oil (8). Alpha-linolenic acid is

the precursor for the longer chain n-3 polyunsaturated fatty acids, EPA (20:5n-3) and

66

DHA (22:6n-3). EPA and DHA may reduce the risk of heart disease, cancer,

hypertension, and autoimmune disorders (12-17). These data suggest the potential to

develop novel uses of fruit seed flours as food ingredients rich in beneficial food

factors for improving human diets, and enhance the profitability of fruit production

and processing industries. Additional research is required to investigate fruit seed

flours for their of health beneficial factors to promote their value-added utilization as

beneficial food ingredients.

The present study investigated the seed flours of black raspberry (Rubus

occidentalis L., cv Jewel), red raspberry (Rubus ideaus), blueberry (Vaccinium

corymbosum), pinot noir grape (Vitis vinifera), and chardonnay grape (Vitis vinifera)

and cranberry (Vaccinium macrocarpon) for their total phenolic and total anthocyanin

contents, total fat and fatty acid profile, free radical scavenging activities, chelating

capacity, and antiproliferative activity against HT-29 human colon cancer cells. The

data obtained from this study will be used to promote the potential utilization of these

edible fruit seed flours in food products for improving human health.

Materials and Methods

Materials

Flours from black raspberry, red raspberry, blueberry, cranberry, pinot noir

grape and chardonnay grape seeds were provided by Badger Oil Company (Spooner

WI USA). These fruit seed flours were the solid cakes from the cold-pressing process.

Potassium chloride, sodium acetate, gallic acid, 2,2-Diphenyl-1-picrylhydrazyl

radical (DPPH•), ethylenediaminetetraacetate (EDTA), and 6-hydroxy-2,5,7,8-

tetramethylchroman-2-carboxylic acid (trolox) were purchased from Sigma-Aldrich

67

(St. Louis, MO); 2,2’-azobis (2-amino-propane) dihydrochloride (AAPH) was

obtained from Wako Chemicals USA (Richmond, VA), and β-cyclodextrin (RMCD)

was purchased from Cyclolab R & D Ltd. (Budapest, Hungary). Disposable cell

culture ware was purchased from Corning Glass Works (Corning, NY). McCoy’s 5A

Medium Modified with L-glutamine, antibiotic/antimycotic, and fetal bovine serum

(FBS), 0.25 % trypsin with 0.9 mM EDTA were purchased from Invitrogen

(Carlsbad, CA). HT-29 human colon cancer cells were purchased from American

Type Culture Collection (Rockville, MD). All other chemicals and solvents were of

the highest commercial grade and used without further purification.

Extraction and Sample Preparation

One g of seed flour was extracted with 10 mL of 50 % acetone at ambient

temperature. The extracts were examined for total phenolic content (TPC), chelating

capacity, oxygen radical absorbance capacity (ORAC), DPPH• scavenging capacity,

and cancer cell growth inhibition (8). Flours were extracted for estimating the total

anthocyanin concentration (TAC) with acidic methanol containing 2% 12M HCl

(v/v). For cell growth inhibition, the 50% acetone solvent was evaporated, and the

solid residue was quantitatively re-dissolved in DMSO to obtain a final concentration

of 1 g flour equivalents per 1 mL of DMSO. All extracts were kept in the dark under

N2 before analyses.

Total Phenolic Content (TPC)

Folicin-Ciocalteu (FC) reagent was used to determine the TPC of the fruit

seed flour extracts following a laboratory procedure previously described (18). The

68

reaction mixture contained 250 µL of fresh FC reagent, 750 µL of 20% Na2CO3, 50

µL of the fruit seed flour extract or standard, and 3 mL of pure H2O. Absorbance was

determined at 765 nm following two hours of reaction at ambient temperature and

used to calculate the TPC of the seed flours using gallic acid as the standard. The FC

reagent was freshly prepared by refluxing a mixture of sodium tungstate, sodium

molybdate, 85% phosphoric acid, and concentrated HCl for 10 hours. This was

followed by a reaction with lithium sulfate, and oxidation using a few drops of

bromine. The resulting solution was then filtered and used for the assay.

Total Anthocyanin Content (TAC)

TAC was determined by a pH differential method (19-21). Anthocyanins

undergo a reversible structural conversion from pH 1 to pH 4.5, and consequently,

absorb light at 510 nm at pH 1 but negligibly at pH 4.5. Degraded polymeric

anthocyanins absorb light at pH 1 and pH 4.5, therefore, are not measured in this

experiment. Absorbance was measured at 700 nm to correct for haze. Extracts were

added to two buffer systems at the same dilution. The first buffer system was 0.025 M

potassium chloride pH 1.0, and the second buffer system was 0.4 M sodium acetate

pH 4.5. After adding the sample extract, both buffer systems were equilibrated for 15

minutes then absorptions were read at 510 and 700 nm. The calculated absorption was

determined by the equation: A = (A510– A700)pH 1.0 – (A510– A700)pH 4.5 and the TAC in

the testing solution was calculated as mg cyanidin-3-glucoside equivalents (CGE

mg/100 g): (A × 449.2 × Dilution Factor × 1000)/(ε × 1), with the ε = 26,900. The

molecular weight of cyanidin-3-glucoside is 449.2g/mol.

69

Fatty Acid Composition

Oils were extracted from the flour samples using a Soxhlet apparatus, and

hexane was the solvent. Fatty acid methyl esters (FAME) were prepared from the oil

extracts according to the previously described method using HCl in MeOH following

saponification (22). Fatty acid compositions were analyzed using a Shimadzu GC-

2010 with a FID and a Shimadzu AOC-20i autosampler (Shimadzu, Columbia, MD).

A Supelco 2380 column, 30 m × 0.25 mm i.d. with a 0.20 µm film thickness (Supelco

Inc., Bellefonte, PA) was used to separate FAME. Helium was the carrier gas at a

flow rate of 0.8 mL/min. Injection volume was 1 µL at a split ratio of 10/1. Time and

temperature ramps began at 142 ºC increasing 6 ºC/min to 184 ºC, held for 3 min, and

then increased 6 ºC/min to 244 ºC (23). Identification of the individual FAME was

determined by comparing GC retention time with that of the authorized pure

individual commercial compounds.

Oxygen Radical Absorbing Capacity (ORAC)

ORAC was determined using the previously described protocol (24, 25).

Fluorescein was the fluorescent probe. The final assay mixture contained 60 mM

AAPH, 0.067 µM of fluorescein, 300 µL of flour extract, standard, or 50% acetone

for the reagent blank. Fluorescence was recorded every minute, and the area under the

curve of fluorescence vs. time plot was calculated and compared against a standard

curve prepared using trolox. ORAC values were expressed as µmol trolox equivalent

(TE) per g of the fruit seed flour. Triplicate measurements were conducted.

70

DPPH• Scavenging Activity

DPPH (2,2-diphenyl-1-picryhydrazyl) radical scavenging capacities of the

cold-pressed seed flour extracts were analyzed using a previously described

procedure (26). One mL of freshly prepared 200 µM DPPH•-50 % acetone solution

was mixed with equal volume of seed flour extract to start the radical-antioxidant

reaction. Absorbance was measured at 517 nm against a blank of 50% acetone and

used to estimate the remaining radical levels according to a standard curve. The seed

flour extracts were tested for their effective dose (ED50-DPPH) concentrations at 20

minutes of reaction. The ED50-DPPH is the concentration of extract needed to quench

50% of the DPPH radicals under experimental conditions at a predetermined time.

Time and dose effects of extracts and DPPH• reactions were demonstrated by plotting

the percent of DPPH• remaining against time for each concentration of the seed flour

extract tested.

Chelating Capacity

Chelating capacity against iron II was measured using the 2,2;-bipyridyl

competition assay (27). The reaction assay contained 30 µL 1.8 mM FeSO4, 400 µL

of standard or sample solution, 200 µL of pH 7.4 Tris-HCl buffer, 50 µL 0.1% 2,2’-

bipyridal in 0.2 M HCl, and 200 µL 7% RMCD in 50% acetone. Absorbance was

read at 522 nm. EDTA was used as the standard, and measurements were conducted

in triplicate.

71

HT-29 Cancer Cell Proliferation Inhibition

HT-29 human colorectal adenocarcinoma cell line characterized by Fogh (28)

were cultured in T-150 flasks in Mcoy’s 5A media containing 10% FBS and 1%

antibiotic/antimycotic. Cells were incubated at 37 °C in a humidified atmosphere at

5% CO2 (29, 30).

Cell proliferation was determined following a modified procedure using 12-

well plates (30). Cells were seeded at 2.5, 3.0 and 5.0 × 104 per well for the black

raspberry, cranberry, and chardonnay grape seed flour extracts, respectively. Cells

were incubated for 24 h in growth media at 37 °C in a humidified atmosphere

containing 5% CO2. Cells were then treated with media containing the DMSO

solution of the fruit seed flour extracts at 3 and 6 mg flour equivalents per mL culture

media for all tested fruit seed flour extracts. Control cells were treated with same

volume of DMSO. All treatments were changed daily, and live cells were counted on

day 1 through day 4 of treatment.

Statistical Analysis

Data were reported as mean ± standard deviation (n = 3). Analysis of variance

and least significant difference tests (SPSS for Windows, Version Rel. 10.0.5., 1999,

SPSS Inc., Chicago, IL) were performed to identify differences among means. A

Pearson Correlation test was conducted to determine the correlations among means.

Statistical significance was declared at P < 0.05.

72

Results and Discussion

Total Phenolic Content (TPC)

The TPC values of the fruit seed flours ranged from 14.5 to 186.3 mg gallic

acid equivalents per g flour (GAE mg/g) (Table 3.1). The chardonnay grape seed

flour had the highest TPC among all tested fruit seed flours, and pinot noir grape seed

flour had the second highest value at 55.5 GAE mg/g. The TPC values of these two

grape seed flours were higher or comparable to that of 29.9-57.1 GAE mg/g seed

detected in 10 muscadine grape varieties (31). Black raspberry seed flour had a TPC

value of 41.2 GAE mg/g (Table 3.1) and was comparable to that of 45.6 GAE mg/g

previously reported for black raspberry seed flour (8). Furthermore, the TPC values of

red raspberry and black raspberry seed flours were lower than the TPC in respective

whole dried fruits (32). The whole dried fruits of red raspberry and black raspberry

fruits had TPC values of 36.9 and 57.6 GAE mg/g and the TPC values of the red

raspberry and black raspberry seed flours were 25.1 and 41.2 GAE mg/g, respectively

(Table 3.1). The tested cranberry seed flour had a TPC value of 14.6 GAE mg/g

(Table 3.1). These data suggest that these fruit seeds may potentially serve as natural

sources of dietary phenolic compounds. Additionally, TPC values of the fruit seed

flours were significantly correlated to their ORAC values (r = 0.992, P < 0.01),

suggesting that phenolic compounds contribute to their oxygen radical absorbing

capacities.

Total Anthocyanin Contents (TAC)

The highest TAC of 61.3 mg cyanidin 3-glucoside equivalents (CGE) per 100

g of flour (CGE mg/100 g) was detected in the black raspberry seed flour, and no

73

anthocyanin was detected in the red raspberry flour under the experimental conditions

(Table 3.1). The TAC of the black raspberry seed flour from this study was lower

than that found in the whole dried black raspberry fruit at the level of 3465 CGE

mg/100 g (32). This TAC value is higher than that detected in fresh whole raspberry

fruits examined by Liu and others on a per weight basis (33). Liu et al. reported that

four varieties of whole fresh raspberry had a TAC range of 0.17-57.6 CGE mg/100 g

(33). The present study also found significant levels of TAC in the cranberry,

blueberry, and chardonnay grape seed flours at a ranging from 6.9 to 7.4 CGE

mg/100 g (Table 3.1). The cranberry seed flour TAC value of 13.8 CGE mg/100 g

was lower but comparable to that of 19.8 to 65.6 CGE mg/100 g reported for ten

different cultivars of fresh cranberry (34). Blueberry seed flour had a TAC value of

7.4 CGE mg/100 g and was much lower than TAC observed in the 87 highbush

blueberry cultivars that ranged from 890-3310 CGE mg/100 g on a fresh weight basis

(4). Additionally, the TAC values of grape seed flours from this study were lower

than that of 68.5-150.7 CGE mg/100 g reported for four varieties of grapes on a fresh

weight basis (35). These data indicate that anthocyanins may not be concentrated in

fruit seeds, although black raspberry seed may contain a significant level of

anthocyanins.

74

Table 3.1. Phytochemical compositions of the cold-pressed edible seed flours*

*Red raspberry1 and 2, and Blueberry1 and 2 are two different samples from the

same variety. TPC is the total phenolic content in the respective fruit seed flours and

is measured as gallic acid equivalents (GAE) milligrams per g flour (GAE mg/g

flour). TAC is the total anthocyanin content and is measured as mg cyanidin-3-

glucoside equivalents (CGE) per 100 g seed flour (CGE mg/100 g flour). Values in

columns with different letters are significantly different (P < 0.05).

 TPC

(GAE mg/g flour)

TAC

(CGE mg/100 g flour)

Total Fat

(g/100 g flour)

Black Raspberry 41.2c ± 1.20 61.3a ± 5.85 NA

Red Raspberry1 25.1d ± 2.26 0.0e ± 0.00 4.6

Red Raspberry2 NA NA 5.4

Blueberry1 15.8e ± 0.63 7.4c ± 0.35 3.7

Blueberry2 NA NA 2.8

Cranberry 14.6f ± 0.04 13.8b ± 1.39 6.8

Pinot Noir Grape 55.5b ± 11.23 0.28d ± 0.10 1.2

Chardonnay Grape 186.3a ± 5.13 6.85c ± 0.29 5.3

75

Fatty Acid Composition

Cranberry seed flour had the highest oil content among the samples containing

6.8 g/100 g flour (Table 3.1). The cranberry seed flour also had the highest

concentration of α-linolenic acid (18:3n-3) containing more than 30 g/100 g oil and

had a very low n-6 to n-3 fatty acid ratio at approximately 1.2:1 (Table 3.2).

Previously examined black raspberry seed flour also demonstrated a high level of α-

linolenic acid at 33.2 g/100g oil and had a low n-6 to n-3 ratio of 1.6:1 (8). The

chardonnay grape seed flour had the highest linoleic acid (18:2n-6) content of

approximately 66 g/100 g oil and was followed by cranberry seed flour at 39.9 g/100

g oil. All of the tested seed flours had relatively high concentrations of oleic acid

(18:1n-9) containing 19.2-46.1 g/100 g oil (Table 3.2). The linoleic acid

concentration in the pinot noir grape seed flour was determined to be 13 g/100 g oil

and was notably lower than reported grape seed oils that have demonstrated linoleic

acid from 50.1 to 77.8 g/100 g oil (36). In this study, the oil from red raspberry seed

flour contained total saturated fatty acids from 47-51 g/100 g oil, and the oil from

blueberry seed flour contained total saturated fatty acids from 51-59 g/100 g oil

(Table 3.2). These saturated fatty acid contents were different to those reported in

their respective seed oils containing 2.3 and 8.6 g/100 g oil in red raspberry and

blueberry seed oils, respectively (23). Cranberry and chardonnay grape seed flours

had fatty acid profiles similar to their previously reported respective seed oils (Table

3.2) (37-39). These results from this study demonstrate that fruit seed flours may

contain significant levels of oils, and they may have different fatty acid compositions

compared to their respective seed oils.

76

Table 3.2. Fatty acid (FA) profiles of the studied cold-pressed seed flours (g/100 g oil)∗

*Data were expressed as mean ± SD (n = 3). Raspberry1 and Raspberry2 are 2 different samples of the same variety of red

raspberry. Blueberry1 and 2 are different samples of the same variety. SFA: saturated fatty acids, MUFA:

monounsaturated fatty acids, PUFA: polyunsaturated fatty acids, and n-6/n-3 is the ratio of n-6 to n-3 fatty acids. nd: not

detected. t: trace.

FA Raspberry1 Raspberry2 Blueberry1 Blueberry2 Cranberry Pinot Noir Chardonnay

12:0 Nd Nd 1.3 ± 0.24 1.8 ± 0.12 t 0.8 ± 0.16 nd

14:0 1.5 ± 1.64 0.3 ± 0.01 0.1 ± 0.00 0.2 ± 0.00 t 0.4 ± 0.01 t

16:0 26.0 ± 0.58 28.0 ± 0.23 26.3 ± 0.95 29.9 ± 0.31 5.4 ± 0.01 35.0 ± 0.05 7.8 ± 1.07

16:1 2.0 ± 0.11 2.0 ± 0.15 0.4 ± 0.16 0.4 ± 0.08 0.1 ± 0.00 0.5 ± 0.01 0.2 ± 0.02

18:0 16.0 ± 0.23 18.8 ± 0.22 20.5 ± 0.53 25.7 ± 0.22 1.3 ± 0.00 2.7 ± 0.05 4.3 ± 0.57

18:1 34.1 ± 0.72 37.0 ± 0.02 46.1 ± 1.53 40.1 ± 0.53 25.1 ± 0.04 32.2 ± 0.05 19.2 ± 1.94

18:2 13.2 ± 0.23 8.0 ± 0.08 2.3 ± 0.50 0.1 ± 0.17 36.9 ± 0.05 13.0 ± 0.03 65.9 ± 3.95

18:3 1.9 ± 0.18 0.9 ± 0.13 nd Nd 30.9 ± 0.02 nd 1.8 ± 0.25

20:0 3.5 ± 0.06 3.8 ± 0.22 2.8 ± 2.33 1.5 ± 0.11 0.1 ± 0.01 1.3 ± 0.02 0.2 ± 0.03

20:1 1.8 ± 0.19 1.3 ± 0.11 0.3 ± 0.00 0.3 ± 0.00 0.2 ± 0.00 1.0 ± 0.02 0.5 ± 0.06

SFA 47.0 50.9 51.0 59.0 6.8 53.2 12.4

MUFA 37.9 40.3 46.7 40.8 25.4 33.7 19.8

PUFA 15.1 8.8 2.3 0.2 67.8 13.0 67.7

n-6/n3 6.94 8.89 NA NA 1.19 NA 36.61

76

77

Oxygen Radical Absorbance Capacity (ORAC)

All tested fruit seed flours displayed significant oxygen radical absorbing

capacities having ORAC values of 110.5-1076 TE µmol/g (Table 3.3). Chardonnay

grape seed flour had the highest ORAC among all tested fruit seed flours on a per

weight basis. The chardonnay grape seed flour had an ORAC value that was more

than 3 times higher than the pinot noir grape flour and almost 10 times higher than the

cranberry seed flour (Table 3.3). The red raspberry and black raspberry seed flours

were determined to have ORAC values of 275.5 and 296.2 TE µmol/g, respectively

(Table 3.3) which were comparable to but contradictory to ORAC values of 171 and

453 TE µmol/g reported for whole dried red raspberry and black raspberry,

respectively (32). Also noted in this study was that the ORAC values of cranberry and

blueberry seed flours were 110.5 and 152.9 TE µmol/g, respectively (Table 3.3), and

were higher than the ORAC determined in fresh cranberry and blueberry fruits (4, 6).

In 2003, Zheng et al. reported ORAC values of 18.5 and 28.9 TE µmol/g for whole

fresh cranberry and blueberry, respectively (6), and another study found ORAC

values in the range of 4.6-31.1TE µmol/g fresh fruit for blueberry cultivars (4). These

data suggest that fruit seed flours are excellent dietary sources for oxygen radical

reducing components.

DPPH• Scavenging Activity

The chardonnay seed flour contained the highest amount of DPPH•

scavenging agents and had an ED50-DPPH value of 39 µg flour equivalents/mL (Table

3.3). The ED50-DPPH is the concentration of a substance that will reduce the amount of

78

DPPH• to half of the original concentration under the experimental conditions. The

ED50-DPPH of the chardonnay seed flour was 4 times lower than that of pinot noir

grape seed flour and 32 times lower than the cranberry seed flour (Table 3.3). This

study used 50% acetone for antioxidant extraction because our previous study showed

that 50% acetone extract quenched 14.9% more DPPH radicals compared to a 100%

ethanol extract of black raspberry seed flour (8). Also, all tested fruit seed flour

extracts demonstrated time and dose effects in their reactions with DPPH•, and the

reactions of the pinot noir grape and red raspberry seed flour extracts are shown in

Figure 3.1. Fruit seed flour extracts with stronger DPPH radical scavenging capacity

also had higher ORAC values, but the correlation was not significant.

Table 3.3. Antioxidant activities of cold-pressed edible seed flours

 aORAC

(TE µmol/g)

bED50-DPPH

(µg flour eq/mL)

cChelating Capacity

(EDTA eq mg/g)

Black Raspberry 296.2b ± 42.0 200 3.6ab ± 0.20

Red Raspberry1 275.5b ± 32.4 510 3.9a ± 0.07

Blueberry1 152.9c ± 27.3 670 1.9d ± 0.24

Cranberry 110.5c ± 22.0 1260 2.1d ± 0.02

Pinot Noir Grape 312.8b ± 16.5 160 2.6c ± 0.17

Chardonnay Grape 1076a ± 72.9 39 3.3b ± 0.14
aORAC is expressed as µmol trolox equivalent (TE) per g seed flour (TE µmol/g).

bED50-DPPH is µg flour equivalents per mL reaction mixture (µg flour eq/mL) to

decrease the concentration of DPPH• to half of the initial concentration at 20 min of

reaction. cChelating Capacity is expressed as EDTA equivalent mg per g flour (EDTA

eq mg/g). Values in the same column with different letters are significantly different

(P < 0.05).

79

A. Pinot Noir

25

35

45

55

65

75

85

95

0 5 10 15 20 25 30 35 40

Time (min)

%
 D

P
P

H
 re

m
ai

ni
ng

0

0.11

0.14

0.17

0.20

0.25

B. Red Raspberry

25

35

45

55

65

75

85

95

0 5 10 15 20 25 30 35 40

Time (min)

%
 D

PP
H

 re
m

ai
ni

ng
 0

0.25

0.33

0.4

0.5

0.67

1.00

Figure 3.1. Kinetic and dose effects of fruit seed flour antioxidants-DPPH•

reactions. Flours were extracted using 50% acetone. Representative numbers are mg

seed flour equivalents per mL in initial reaction mixture; Figure A) Reactions with

pinot noir grape seed flour extract and Figure B) Reactions with red raspberry seed

flour extract.

80

Chelating Capacity

All fruit seed flour extracts displayed significant chelating capacities against

Fe2+. The values ranged from 1.9 to 3.9 EDTA equivalents mg/g flour (Table 3.3).

The red raspberry seed flour extract had the highest chelating capacity but was not

significantly higher than the black raspberry seed flour extract. The ability of these

fruit seed flours to coordinate metals may protect against metal ion induced free

radical oxidation. Transition metals may act as catalysts to generate the first few

radicals that initiate oxidative chain reactions in food and biological systems. It needs

to be pointed out that metal chelating properties of fruit seed flours may also interfere

with essential mineral absorption.

HT-29 Cell Proliferation Inhibition

Chardonnay grape, black raspberry, and cranberry seed flour extracts in

DMSO were evaluated for their potential antiproliferative activities at 3 and 6 mg

seed flour equivalents per mL media. The chardonnay grape seed flour extract was

lethal to all living HT-29 cells at both treatment levels following 24 hours of exposure

(Figure 3.2), whereas the black raspberry and cranberry seed flour extracts dose-

dependently suppressed cell proliferation under the same experimental conditions

(Figure 3.2). Both black raspberry and cranberry seed flour extracts also inhibited

HT-29 cell proliferation in a dose-dependent manner over a four day treatment period

(Figure 3.3). These results indicate that these fruit seed flours contain different levels

of antiproliferative components. In order to evaluate their potential utilization in

cancer prevention, additional research is required to evaluate the antiproliferative

activities of these fruit seed flour components on other cancer cells and normal cells,

81

investigate the underlying mechanisms, and characterize the chemical structures

contributing to antiproliferative activity

In 2004, more than 66 million metric tones (MMT) of grapes were harvested

globally (http://faostat.fao.org/faostat/), and the US forecast for 2005 production was

6.5 MMT with more than half of that projected for wine and juice production

(http://www.nass.usda.gov). The total 2004 worldwide cranberry production was

394,394 metric tones (MT) (http://faostat.fao.org/faostat/), and over 70% was grown

in the US (http://www.nass.usda.gov). From the 70% grown in the US, 99.9% of the

cranberries were processed. Additionally, worldwide raspberry production in 2004

was 461,485 MT (http://faostat.fao.org/faostat/). Red raspberry and black raspberry

2004 productions in the United States were 30,455 and 1,000 MT, respectively, and

over 99.9 % of each was processed (http://www.nass.usda.gov). Fruit seeds are

byproducts from fruit processing and may be used to obtain oils with special fatty

acid compositions or other health beneficial components (23). Fruit seed flours are

byproducts of fruit seed oil production, and are treated as low value wastes.

Characterizing bioactive components in fruit seed flours and demonstrating their

potential beneficial properties may lead to value-added utilization of these fruit seed

flours which may enhance the profitability of the fruit production and processing

industries and fruit seed oil manufacturing. The results from the current research

suggest that these fruit seed flours may serve as dietary sources of natural

antioxidants and contain antiproliferative compounds. Additional research is required

to investigate the effects of food formulation, processing and storage on the

availability of these beneficial components and properties, as well as the chemical

82

and biochemical mechanisms relating to their antioxidant and antiproliferative

properties in order to promote their utilization in food and dietary supplemental

products for health promotion and disease prevention.

76.5 75.4

0.0

18.2

39.1

0.0
0

10

20

30

40

50

60

70

80

90

100

Black Raspberry Cranberry Chardonnay Grape

Flour extract

%
 c

on
tro

l c
el

ls

3 mg/mL
6 mg/mL

Figure 3.2. Antiproliferation of HT-29 colon cancer cells treated with fruit seed

extracts. Antiproliferative effects of the fruit seed flour extracts were expressed as %

control cells after exposure to treatment for 24 hours. Black raspberry, cranberry, and

chardonnay grape stand for the DMSO solutions of black raspberry, cranberry, and

chardonnay grape seed flours prepared from the respective 50% acetone extracts,

respectively. The final concentrations of for all fruit seed flour extracts were 3 and 6

mg flour equivalents/mL in the initial culture media.

83

A. Black Raspberry

0

10

20

30

40

50

60

70

80

90

0 0.5 1 1.5 2 2.5 3 3.5 4

Time (day)

C
el

ls
 (x

 1
0 4)

Control
6 mg/mL
3 mg/mL

B. Cranberry

0
5

10
15
20
25
30
35
40
45
50
55
60
65
70
75

0 1 2 3 4

Time (day)

C
el

ls
 (x

 1
0 4)

Control
6 mg/mL
3 mg/mL

Figure 3.3. Dose and time effects of the fruit seed flour extracts on HT-29 cell

growth. DMSO solutions of black raspberry and cranberry seed flours prepared from

the respective 50% acetone extracts. The final concentrations were 3 and 6 mg flour

equivalents/mL in the initial culture media. 3A) Effect of black raspberry seed flour

extract and 3B), Effect of cranberry seed flour extract.

84

Literature Cited

1. Willet, W. C. Diet and Health: what should we eat? Science 1994, 264, 532-537.

2. Ohta, T.; Semboku, N.; Kuchii, A.; Egashire, Y.; Sanada, H. Antioxidant activity

of corn bran cell-wall fragments in the LDL oxidation system. J. Agric. Food

Chem. 1997, 45, 1644-1648.

3. Steer, P.; Millgard, J.; Sarabi, D. M.; Basu, S.; Vessby, B.; Kahan, T.; Edner, M.;

Lind, L. Cardiac and vascular structure and function are related to lipid

peroxidation and metabolism. Lipids 2002, 37 (3), 231-236.

4. Ehlenfeldt, M. K.; Prior, R. L. Oxygen radical absorbance capacity (ORAC) and

phenolic and anthocyanin concentrations in fruit and leaf tissues of highbush

blueberry. J. Agric. Food Chem. 2001, 49, 2222-2227.

5. Arts. I. C. W.; Hollman, P. C. H. Polyphenols and disease risk in epidemiologic

studies. Am. J. Clin. Nutr. 2005, 81 (suppl), 317-325.

6. Zheng, W.; Wang, S. Y. Oxygen radical absorbing capacity of phenolics in

blueberries, cranberries, chokeberries, and lingonberries. J. Agric. Food Chem.

2003, 51, 502-509.

7. Yu, L.; Zhou, K.; Parry, J. Antioxidant properties of cold-pressed black caraway,

carrot, cranberry, and hemp seed oils. Food Chem. 2005, 91, 723-729.

8. Parry, J. W.; Yu, L. Fatty acid content and antioxidant properties of cold-pressed

black raspberry seed oil and meal. J. Food Sci. 2004, 69, 189-193.

9. El-Adaway, T.; Taha, K. Characteristics and compositions of watermelon,

pumpkin, and paprika seed oils and flours. J. Agric. Food Chem. 2001, 50, 1253-

1259.

85

10. Moore, J.; Yin, J-J.; Yu, L. Novel fluorometric assay for hydroxyl radical

scavenging capacity (HOSC) estimation. J. Agric. Food Chem. 2006, 54, 617-

626.

11. Adom, K. K.; Liu, R. H. Rapid peroxyl scavenging capacity (PSC) assay for

assessing both hydrophilic and lipophilic antioxidants. J. Agric. Food Chem.

2005, 53, 6572-6580.

12. Connor, W. E. Importance of n-3 fatty acids in health and disease. Am. J. Clin.

Nutr. 2000, 71, 171S-175S.

13. Hamilton, E. M. N.; Whitney, E. N.; Sizer, F. S. Nutrition Concepts &

Controversies, 5th ed.; West Publishing Co.: St. Paul, MN, 1991; p 125.

14. Hung, P.; Gu, J. Y.; Kaku, S.; Yunoki, S.; Ohkura, K.; Ikeda. I.; Tachibana, H.;

Sugano, M.; Yazawa, K.; Yamada, K. Dietary effects of eicosapentaenoic acid

and docosahexaenoic acid esters on lipid metabolism and immune parameters in

Sprague-Dawley rats. Biosci. Biotechnol. Biochem. 2000, 64, 2588-2593.

15. Aronson, W. J.; Glaspy, J. A.; Reddy, S. T.; Reese, D.; Heber, D.; Bagga, D.

Modulation of omega-3/omega-6 polyunsaturated ratios with dietary fish oils in

men with prostate cancer. Urology 2001, 58, 283-288.

16. Iso, H.; Sato, S.; Umemura, U.; Kudo, M.; Koike, K.; Kitamura, A.; Imano, H.;

Okamura, T.; Naito, Y.; Shimamoto, T. Linoleic acid, other fatty acids, and the

risk of stroke. Stroke 2002, 33, 2086-2093.

17. Tapiero, H.; Ba, G. N.; Couvreur, P.; Tew, K. D. Polyunsaturated fatty acids

(PUFA) and eicosanoids in human health and pathologies. Biomed.

Pharmacother. 2002, 56, 22-222.

86

18. Yu, L.; Haley, S.; Perret, J.; Harris, M. Antioxidant properties of extracts from

hard winter wheat. Food Chem. 2002, 78, 457-461.

19. Fuleki, T.; Francis, F. Quantitative Methods for anthocyanins. 1. Extraction and

determination of total anthocyanin in cranberries. J. Food Sci. 1968, 33, 72-77.

20. Fuleki, T.; Francis, F. Quantitative Methods for anthocyanins. 2. Determination

of total anthocyanin and degradation index for cranberry juice. J. Food Sci.

1968, 33, 78-83.

21. Lee, J.; Durst, R. W.; Wrolstad, R. E. Determination of total monomeric

anthocyanin pigment content of fruit juices, beverages, natural colorants, and

wines by the pH differential method: collaborative study. J. AOAC Int. 2005, 88

(5), 1269-1278.

22. Yu, L.; Adams, D.; Gabel, M. Conjugated linoleic acid isomers differ in their free

radical scavenging properties. J. Agric. Food Chem. 2002, 50, 4135-4140.

23. Parry, J. W.; Su, L.; Luther, M.; Zhou, K.; Yurawecz, M.P.; Whittaker, P.; Yu, L.

Fatty acid content and antioxidant properties of cold-pressed marionberry,

boysenberry, red raspberry, and blueberry seed oils. J. Agric. Food Chem. 2005,

53, 566-573.

24. Zhou, K.; Laux, J. J.; Yu, L. Comparison of Swiss red wheat grain, and fractions

for their antioxidant properties. J. Agric. Food Chem. 2004a, 52, 1118-1123.

25. Moore, J.; Hao, Z.; Zhou, K.; Luther, M.; Costa, J.; Yu, L. Carotenoid,

tocopherol, phenolic acid, and antioxidant properties of Maryland-grown soft

wheat. J. Agric. Food Chem. 2005, 53, 6649-6657.

87

26. Yu, L.; Perret, J.; Harris, M.; Wilson, J.; Haley, S. Antioxidant properties of bran

extracts from “Akron” wheat grown at different locations. J. Agric. Food. Chem.

2003, 51, 266-270.

27. Zhou, K.; Yu, L. Antioxidant properties of bran extracts from Trego wheat grown

at different locations. J. Agric. Food Chem. 2004, 52, 1112-1117.

28. Fogh, J.; Trempe G. New Human Tumor Cell Lines. In Human Tumor Cells In

Vitro; Fogh J., Ed.; Plenum Press: New York, 1975; pp 12-29.

29. Yoshida, S.; Honda, A.; Matsuzaki, Y.; Fukushima, S.; Tanaka, N.; Takagiwa,

A.; Fujimoto, Y.; Miyazaki, H.; Salen, G. Anti-proliferative action of

endogenous dehydroepiandrosterone metabolites on human cancer cell lines.

Steroids 2003, 68, 73-83.

30. Qiao, L.; Koutsos, M.; Tsai, L-L.; Kozoni, V.; Guzman, J.; Shiff, S. J.; Rigas, B.

Staurosporine inhibits the proliferation, alters the cell cycle distribution and

induces apoptosis in HT-29 human colon adenocarcinoma cells. Cancer Lett.

1996, 107, 83-89.

31. Pastrana-Bonilla, E.; Akoh, C. C.; Sellappan, S.; Krewer, G. Phenolic content

and antioxidant capacity of muscadine grapes. J. Agric. Food Chem. 2003, 51,

5497-5503.

32. Wada, L.; Ou, B. Antioxidant activity and phenolic content of Oregon

caneberries. J. Agric. Food Chem. 2002, 50, 3495-3500.

33. Liu, M.; Li, X. Q.; Weber, C.; Lee, C. Y.; Brown, J.; Liu, R.H. Antioxidant and

antiproliferative activities of raspberries. J. Agric. Food Chem. 2002, 50, 2926-

2930.

88

34. Wang, S.; Stretch, A. Antioxidant capacity in cranberry is influenced by cultivar

and storage temperature. J. Agric. Food Chem. 2002, 49, 969-974.

35. Cantos, E.; Espin, J. C.; Tomas-Barberan, F.A. Varietal differences among the

polyphenols profiles of seven table grape cultivars studied by LC-DAD-MS-MS.

J. Agric. Food Chem. 2002, 50, 5691-5696.

36. Yu, L.; Parry, J.; Zhou, K. Oils from herb, spice, and fruit seeds. In Bailey’s

Industrial Oil & Fat Products: Edible oil & fat products: Specialty Oils and Oil

Products; Shahidi, F., Ed.; John Wiley & Sons, Inc.: Hoboken, NJ, 2005; Vol. 3,

pp 233-258.

37. Parker, T. D.; Adams, D. A.; Zhou, K.; Harris, M.; Yu, L. Fatty acid composition

and oxidative stability of cold-pressed edible seed oils. J. Food Sci. 2003, 68,

1240-1243.

38. Heeg, T.; Lager, H.; Bernard, G. Cranberry seed oil, cranberry seed flour and a

method for making. US Patent 6,391,345, 2002.

39. Martinez Massanet, M. G.; Montiel, J. A.; Pando, E.; Rodriguez Luis, F. Estudio

de subproductos agricolas. II. Composicion en acidos grasos del aceite de semilla

de uva Palomino. Grasas Aceites 1986, 37, 233-236.

89

Chapter 4: Characterization of Cold-Pressed Onion, Parsley,
Cardamom, Mullein, Roasted Pumpkin, and Milk Thistle Seed
Oils
Parry et al., JAOCS, 2006, 83, 847-854.

Abstract

Cold-pressed onion, parsley, cardamom, mullein, roasted pumpkin, and milk

thistle seed oils were analyzed for their fatty acid composition, tocopherol content,

carotenoid profile, total phenolic content (TPC), oxidative stability index (OSI),

color, physical properties, and radical scavenging activities using the oxygen radical

absorbance capacity (ORAC) assay and the stable DPPH radical. Parsley seed oil had

the highest oleic acid content of 81 g/100 g total fatty acids and the lowest saturated

fat among all tested oils. Roasted pumpkin seed oil contained the highest

concentration of zeaxanthin, β-carotene, p-cryptoxanthin, lutein, and total carotenoids

at 28.5, 6.0, 4.9, 0.3 mg/kg oil, and 71 µmol/kg oil, respectively. The onion seed oil

contained the highest α-tocopherol and total tocopherols under the experimental

conditions. One of the parsley seed oils exhibited the highest ORAC value of 1098

µmol trolox equivalents per g oil and had the strongest DPPH• scavenging capacity;

however, ORAC values were not significantly correlated to DPPH• scavenging

capacity among all samples. The highest TPC was detected in one of the onion seed

oils at 3.4 mg gallic acid equivalents per g oil and OSI values were 13.3, 16.9-31.4,

47.8, and 61.7 h for the milk thistle, onion, mullein, and roasted pumpkin seed oils,

respectively. These data suggest that these seed oils may serve as dietary sources of

special fatty acids, carotenoids, tocopherols, phenolic compounds, and natural

antioxidants.

90

Introduction

Edible seed oils are a group of very important food ingredients. Novel

specialty seed oils rich in health beneficial factors are in high demand because of

consumers’ interest in disease prevention and health promotion through improving

diets. These beneficial factors include special fatty acid compositions such as high

monounsaturated or n-3 fatty acids, carotenoids, tocopherols, and antioxidative

phenolic compounds (1-4). Several edible oils from herb, spice, and fruit seeds have

been shown to contain special fatty acid profiles (4). For example, American ginseng

seed oil contained approximately 87% oleic acid, and basil seed oil had 57-63% α-

linolenic acid (18:3n-3), the essential n-3 fatty acid (4). Cold-pressed edible seed oils

may be preferred by consumers since the cold-pressing procedure involves neither

heat nor chemicals, and may retain more beneficial phytochemicals. Previous studies

showed that cold-pressed carrot seed oil had about 82% oleic acid (18:1n9), which

has been associated with lowering the risk of cardiovascular disease (5). Also noted

was that cold-pressed edible hemp and fruit seed oils contain significant levels of α-

linolenic acid (18:3n-3), which may be converted to longer chain n-3 polyunsaturated

fatty acids, EPA (20:5n-3) and DHA (22:6n-3), in vivo through enzymatic elongation

and desaturation. EPA and DHA are reported to potentially reduce the risk of heart

disease, cancer, hypertension, and autoimmune disorders (6-8). These data suggest

the possibility of developing novel edible seed oils having special fatty acid

compositions for improving human nutrition.

Previous studies have also shown that cold-pressed edible seed oils may

contain significant levels of carotenoids and tocopherols (2). For instance, cold-

91

pressed boysenberry seed oil had a total carotenoid concentration of 30 µmol/kg oil

(2), and cold-pressed blueberry, red raspberry, marionberry, and boysenberry seed

oils contained significant levels of α-, γ-, and δ-tocopherols at ranges of 21-151, 33-

689, and 6-232 mg/kg oil, respectively (2). Tocopherols have also been detected in

raspberry, blackcurrant, and goldenberry seed oils (3, 9, 10). Carotenoids and

tocopherols are well recognized for their potential health benefits, and the

characterization of carotenoid and tocopherol profiles in cold-pressed edible seed oils

may provide a scientific basis to promote their consumption for improving human

nutrition.

Additionally, significant levels of phenolic components have previously been

detected in cold-pressed edible seed oils (2). Phenolic compounds have demonstrated

powerful antioxidative activities and may reduce free radical mediated cellular

damage (2, 3, 11-13). Several cold-pressed edible seed oils have been studied for their

antioxidant activities (2, 14). In 2005, Parry et al. (2) found that cold-pressed

blueberry, red raspberry, marionberry, and boysenberry seed oil extracts had

considerable free radical scavenging abilities against peroxyl and DPPH radicals.

Boysenberry seed oil extract had an oxygen radical scavenging capacity (ORAC) of

77.9 µmol trolox equivalent (TE) per g oil (TE µmol/g oil) (2). Cranberry seed oil has

demonstrated significant radical scavenging activity against DPPH• and ABTS•+ and

also suppressed human LDL oxidation (14). It is well accepted that antioxidants may

prevent important cellular components such as DNA, membrane lipids, and proteins

from oxidative damage, and suppress the pathology of cardiovascular disease, cancer,

92

and other aging associated health problems. Edible oils rich in natural antioxidants

may help to reduce the risk of chronic diseases.

In the present study, cold-pressed onion (Allium cepa L.), parsley

(Petroselinum crispum), cardamom (Elettaria cardamomum), mullein (Verbascum

thapsus), roasted pumpkin (Curcubita pepo L.), and milk thistle (Silybum marianum)

seed oils were investigated for their fatty acid profile, carotenoid and tocopherol

composition, total phenolic content, antioxidant activities, oxidative stability, color,

and physical properties. The oxidative stability, color, and physical properties are

important characteristics related to the utilization of these oils as food. The obtained

data will be used to promote the potential utilization of these oils in food products for

improving human nutrition and health.

Materials and Methods

Materials

Cold-pressed onion, parsley, cardamom, mullein, roasted pumpkin ‘Triple

Treat’ variety, and milk thistle seed oils were obtained from Badger Oil Company

(Spooner, WI). All oil samples were fresh and extractions were obtained immediately

after arrival. Gallic acid, 6-hydroxy-2,5,7,8-tetramethylchroman-2-carboxylic acid

(trolox), and 2,2-Diphenyl-1-picrylhydrazyl radical (DPPH•) were purchased from

Sigma-Aldrich (St. Louis, MO); β-cyclodextrin (RMCD) was purchased from

Cyclolab R & D Ltd. (Budapest, Hungary), and 2,2’-azobis (2-amino-propane)

dihydrochloride (AAPH) was obtained from Wako Chemicals USA (Richmond, VA).

93

All other chemicals and solvents were of highest commercial grade and used without

further purification.

Extracting and Testing Sample Preparation

Extractions were performed using 100% MeOH. One gram of each cold-

pressed edible seed oils was extracted with 3 mL of MeOH by vortexing at ambient

temperature, centrifuging, and obtaining the MeOH fraction 3 times. The 3 MeOH-oil

fractions were combined, and the final volume of each extract testing solution was

brought to 10 mL by the addition of 1 mL MeOH (2). The solutions were kept in the

dark under nitrogen until further analysis.

Fatty Acid Composition

Fatty acid methyl esters (FAME) were prepared from oils according to the

previously described method (2). The FAME were analyzed by GC-FID for fatty acid

profiles. Analysis was conducted using a Shimadzu GC-2010 with a FID and a

Shimadzu AOC-20i autosampler (Shimadzu, Columbia, MD). A Supelco 2380

column, 30 m × 0.25 mm i.d. with a 0.20 µm film thickness (Supelco Inc., Bellefonte,

PA), was used to separate FAME. Helium was the carrier gas at a flow rate of 0.8

mL/min. Injection volume was 1 µL at a split ratio of 10/1. Initial oven temperature

was set at 142 ºC and increased 6 ºC/min to 184 ºC, held for 3 min, and then

increased 6 ºC/min to 244 ºC. Identification of the individual FAME was

accomplished by comparing GC retention time with that of the authorized pure

individual commercial compounds.

94

Carotenoid Composition

Concentrations of β-carotene, lutein, cryptoxanthin and zeaxanthin were

measured following the previously described method (2, 15, 16). Briefly, 1 mL of

cold-pressed seed oil was dissolved in 160 mL of methanol/tetrahydrofuran (1:1, v/v)

and analyzed for carotenoid composition using HPLC-DAD-ESI-MSMS (high

performance liquid chromatography-diode array detector-electron spray ionization-

tandem mass spectrometry). A TSQ quantum tandem mass spectrometer (Thermo-

Finnigan, San Jose, CA) equipped with an ESI interface and an Agilent 1100 HPLC

system (Agilent Technologies, Palo Alto, CA, USA) with a Zorbax SB C18 column,

50 mm × 1.0 mm i.d. with a 3.5-µm particle size (Agilent Technologies, Palo Alto,

CA, USA), was used to separate the carotenoids. Identification of the individual

compounds was accomplished by comparing HPLC retention time and selected

reactant monitoring (SRM) analyses of the sample peaks with that of the authorized

pure individual commercial compounds. Quantifications of the carotenoid compounds

were conducted using the total ion counts with an external standard. Data were

obtained using Xcalibur software system (Thermo-Finnigan, San Jose, CA, USA).

Measurements were conducted in triplicate.

Tocopherol Profile

The methanol/tetrahydrofuran solution in methanol/tetrahydrofuran (1:1, v/v)

prepared for carotenoid composition were also used to quantify α-, γ-, and δ-

tocopherol concentrations by the previously described method (2). HPLC with a

Zorbax SB C18 column, 30 mm × 1.0 mm i.d with a 3.5-µm particle size (Agilent

Technologies, Palo Alto, CA, USA), was used to separate the tocopherol compounds.

95

Individual tocopherols were identified by peak retention time and selected reactant

monitoring with those of the pure commercial tocopherols. Quantification was

determined using the total ion counts of external standards of the individual

compounds. Triplicate measurements were performed.

Total Phenolic Content (TPC)

The Folin-Ciocalteu (FC) reagent was used to determine the TPC of the cold-

pressed seed oils following procedure previously described by Yu et al. (17). In Brief,

the reaction mixture contained 250 µL of fresh FC reagent, 750 µL of 20% Na2CO3,

and 3 mL of pure H2O to which 50 µL of oil extract or standard was added to start the

reaction. Absorbance was determined at 765 nm following 2 h of reaction at ambient

temperature and was then used to calculate the TPC of the oil samples. Gallic acid

was used as the standard. The FC reagent was freshly prepared by refluxing a mixture

of sodium tungstate, sodium molybdate, 85% phosphoric acid, and concentrated HCl

for 10 h. This was followed by reaction with lithium sulfate, and oxidation with a few

drops of bromine (18). The solution was then filtered and ready for assay. Triplicate

measurements were taken.

Oxygen Radical Absorbance Capacity (ORAC)

ORAC was determined using the previously described protocol (17, 18).

Fluorescein was used as the fluorescent probe. The complete assay solution contained

0.067 µM of fluorescein, 60 mM of AAPH, 300 µL of oil extract or MeOH for the

reagent blank. The fluorescence of an assay mixture was recorded every minute, and

96

the area under the curve of fluorescence vs. time was calculated and compared against

a standard curve prepared with trolox.

DPPH• Scavenging Activity

The DPPH• scavenging capacities of the cold-pressed seed oil extracts were

analyzed following a previously described procedure using the stable DPPH radical

(19). A freshly prepared DPPH•-MeOH solution was mixed with seed oil extracts at

concentrations of 10, 12.5, 16.7, and 25 mg oil equivalents/mL to start the radical-

antioxidant reaction. The final concentration was 100 µM for DPPH• and the final

reaction volume was 2.0 mL. Absorbance was read at 517 nm, measured against a

blank of pure methanol at 0.67, 3, 6, 10, 20, 50, 80, and 1440 min of the reaction, and

used to estimate the percentage of remaining DPPH radicals. Also, the DPPH•

scavenging capacities of the individual oil extracts were compared at 40 mg oil

equivalents/mL following 10 min of reaction. Comparisons were made using

absorbance readings at 517 nm. The time and dose dependencies of cold-pressed seed

oil extracts and DPPH• reactions were demonstrated by plotting the percent of DPPH•

remaining at timed intervals for each dose of the seed oil extract tested.

Oxidative Stability Index (OSI)

The OSI of each cold-pressed edible seed oils was examined using a Rancimat

instrument (Model 743; Metrohm Ltd., Herisau, Switzerland). To obtain the OSI, 4

mL of oil was placed in an oxidation reaction vessel heated to 80 °C with an airflow

rate of 7 L/ h (1). The OSI was determined as the time for an oil sample to develop a

measurable rancidity indicated by induction time. The OSI of the cold-pressed seed

97

oils were compared to commercial corn and soybean oils under the same

experimental conditions.

Determination of Refractive Index and Density

The refractive indices of the cold-pressed seed oils were analyzed at 24 °C

according to the AOCS Official and Tentative Methods procedure Cc 7-25 (20) using

an ABBE Refractometer (American Optical Corporation, Buffalo, NY). The specific

densities were measured at 24 °C against pure H2O at 4 °C according to the AOCS

Official and Tentative Methods procedure: To 1b-64 (21).

Color

Oil colors were evaluated using a HunterLab ColorFlex spectrophotometer

(Hunter Associates Laboratory, Inc., Reston, VA). Fifteen mL of each oil was added

to a sample cup, and color values were obtained using D65/10° (daylight 65

illuminant/10° observer) setting.

Statistical Analysis

Data were reported as mean ± standard deviation (n = 3). Analysis of variance

and least significant difference tests (SPSS for Windows, Version Rel. 10.0.5., 1999,

SPSS Inc., Chicago, IL) were performed to identify differences among means, while a

Pearson Correlation test was employed to determine the correlations among means.

Statistical significance was declared at P < 0.05.

98

Results and Discussion

Fatty Acid Composition

The cold-pressed parsley seed oils contained over 92% unsaturated fatty acids,

and was predominantly oleic acid (18:1n-9) at a level of 81 g per 100 g total fatty

acids (Table 4.1). The ratio of oleic to linoleic acids was approximately 7.4:1, which

was a little higher than that of 6.6:1 previously reported for parsley seed oil by

Gunstone (22) which had an oleic acid concentration of 81.9%. The concentrations of

oleic acid in the parsley seed oils were significantly higher than the concentrations

commonly found in olive oil, which are normally in a range between 68-73% (23). It

has recently been observed that hamsters fed diets rich in oleic acid had reduced

atherosclerotic development compared to hamsters fed diets rich in linolenic acid, and

they also had reduced aortic accumulation of oxidized LDL, which may be positively

associated with the formation of fatty streaks, the earliest identifiable lesions of

atherosclerosis (24). The FDA has recently approved a qualified health claim for

olive oil relating its potential ability to reduce the risk of coronary heart disease (25),

and it is believed that the high concentration of MUFA may contribute to the

beneficial effects (26). These results suggest that parsley seed oil may be an excellent

source for consumers who prefer a diet rich in MUFA.

None of the cold-pressed seed oils contained significant levels of α-linolenic

acid (18:3n-3), the essential n-3 fatty acid. Onion, mullein, and milk thistle seed oils

had high PUFA contents (Table 4.1), and linoleic acid (18:2n-6) was the primary

fatty acid. The biomechanical functions of PUFA are currently under extensive

research including their influence/impact on cellular signaling and membrane

99

structure, gene expression and prostaglandin biosynthesis, and endocrine, nervous,

and immune systems mediation (27). The cold-pressed onion seed oil had 64-65%

linoleic acid which is much higher than the 45% linoleic acid found in Indian onion

seed oil (28). The oleic acid concentration in the onion seed oil was 25-26%, which is

lower than that of 34% reported by Rao (28). Also noted was that the level of palmitic

acid (16:0) was higher but the stearic acid (18:0) was lower than previously reported

in onion seed oil. The primary fatty acids in the cold-pressed roasted pumpkin seed

oil were linoleic, oleic, palmitic and stearic acids at levels of 47.2, 36.3, 8.9, and

6.4%, respectively. These four fatty acids were also the primary fatty acids reported

in roasted and un-roasted pumpkin seed oils that had concentrations of 54.6, 27.6, 5.4,

and 12.4% for linoleic, oleic, palmitic and stearic acids, respectively (29). The

differences in the fatty acid compositions may be partially due to variety and growing

conditions of the pumpkin seeds in the two studies. Additionally, the total unsaturated

fatty acid content was 69.2, 90.5, 84.2, and 86.1% in the cold-pressed cardamom,

mullein, roasted pumpkin, and milk thistle seed oils, respectively, and the ratios of

oleic to linoleic acid were 0.4, 3.2, 0.2, 0.8, and 0.4 for the onion, cardamom, mullein,

roasted pumpkin, and milk thistle seed oils, respectively (Table 4.1).

100

Table 4.1. Fatty acid (FA) profiles of the studied cold-pressed seed oils (g/100 g oil)∗

FA Onion1 Onion2 Parsley1 Parsley2 Cardamom Mullein Pumpkin Milk Thistle

14:0 tr nd tr tr 1.5 ± 0.05 tr 0.1 ± 0.01 0.1 ± 0.00

16:0 6.4 ± 0.01 7.1 ± 0.01 3.1 ± 0.01 3.1 ± 0.00 26.4 ± 0.13 6.0 ± 0.02 8.9 ± 0.01 8.9 ± 0.02

16:1 0.2 ± 0.01 0.2 ± 0.00 0.1 ± 0.00 0.1 ± 0.00 1.6 ± 0.02 0.1 ± 0.00 0.1 ± 0.00 0.1 ± 0.01

18:0 2.4 ± 0.00 1.8 ± 0.00 4.2 ± 0.01 4.2 ± 0.02 2.3 ± 0.04 2.7 ± 0.01 6.4 ± 0.01 4.8 ± 0.01

18:1 24.8 ± 0.02 26.0 ± 0.01 81.0 ± 0.04 80.9 ± 0.03 49.2 ± 0.22 16.1 ± 0.02 36.3 ± 0.01 23.8 ± 0.03

18:2 65.2 ± 0.03 64.0 ± 0.02 11.0 ± 0.01 11.0 ± 0.02 15.2 ± 0.04 73.1 ± 0.04 47.2 ± 0.01 60.8 ± 0.03

18:3 0.1 ± 0.03 0.3 ± 0.02 0.5 ± 0.01 0.5 ± 0.02 2.7 ± 0.01 1.0 ± 0.00 0.2 ± 0.01 0.2 ± 0.03

20:0 0.3 ± 0.00 0.3 ± 0.00 0.1 ± 0.00 0.1 ± 0.01 0.4 ± 0.02 0.7 ± 0.00 0.5 ± 0.01 nd

20:1 0.4 ± 0.01 0.4 ± 0.02 nd nd 0.5 ± 0.02 0.2 ± 0.00 0.4 ± 0.01 1.2 ± 0.06

SATz 9.3 9.3 7.4 7.5 30.8 9.4 15.9 13.8

MUFAy 25.4 26.6 81.1 81.0 51.3 16.4 36.7 25.2

PUFAx 65.3 64.2 11.5 11.6 17.9 74.2 47.4 61.1

∗Fatty acid composition was reported as mean ± standard deviation (n = 3). tr: trace. nd: not detected. z SAT represents

total saturated fatty acids (g/100 g oil). y MUFA represents total monounsaturated fatty acids (g/100 g oil). x PUFA

represents total polyunsaturated fatty acids (g/100 g oil).

100

101

Carotenoids and Tocopherols

Significant levels of carotenoids (Table 4.2) and tocopherols (Table 4.3) were

detected in the cold-pressed seed oils. Zeaxanthin was the primary carotenoid

compound present in all oils, although its level varied by almost 3000 fold among the

samples. The cold-pressed roasted pumpkin seed oil had the highest total carotenoid

concentration followed by the parsley and mullein seed oils. Their levels were

comparable to those observed in cold-pressed red raspberry, blueberry, marionberry

and boysenberry seed oils (12.5-30.0 µmoles/kg) reported by Parry et al. (2). The

roasted pumpkin seed oil also had the highest β-carotene content of 5958 µg/kg or

5481 µg/L among all the tested oil samples and was much higher than that previously

observed in cold-pressed boysenberry (2405.2 µg/kg), blueberry (1352 µg/kg),

marionberry (442.7 µg/kg), and red raspberry (82.2 µg/kg) seed oils (2). It was also

much higher than corn (1200 µg/L), soybean (280 µg/L), and peanut (130 µg/L) oils

(30). These data suggest that the cold-pressed roasted pumpkin, parsley and mullein

seed oils may serve as dietary sources of carotenoids, primarily zeaxanthin.

Concentrations of α-, γ-, δ-, and total tocopherols from the cold-pressed oils

are shown in Table 4.3. The two onion seed oils contained significantly higher

amounts of α-tocopherol (P < 0.0001) and more than double the total tocopherols

found in the other tested seed oils. The concentrations of α-tocopherol at 498 and 682

mg/kg onion seed oil are equal to 460 and 634 mg/L, respectively. These levels are

higher or comparable to commercial extra virgin olive oil, peanut, corn, and

sunflower seed oils (174-578 mg/L), and higher than soybean oil (89 mg/L) (30), but

102

much lower compared to wheat germ oil (1330 mg /kg oil) (31). The values are also

higher than those detected in cold-pressed blueberry, red raspberry, marionberry and

boysenberry seed oils (21-151 mg/kg oil) (2), and comparable to hexane extracted

and cold-pressed red raspberry seed oil that contained 710 and 460 mg/kg oil,

respectively (9). The onion seed oil also had the highest total tocopherol content of

1.8-2.0 mmol/kg oil, which was comparable to cold-pressed red-raspberry and

boysenberry seed oils (2.1 and 2.3 mmol/kg), respectively (2). Interestingly, the

studied seed oils differed in their tocopherol isomer compositions (Table 4.3). The

cold-pressed parsley seed oils had the highest ratios of α- to γ-tocopherols at 7.4:1

and 10.7:1, while mullein and roasted pumpkin seed oils had much lower ratios of α-

to γ-tocopherols which were approximately 1:8. The range of α- to γ-tocopherols in

the cardamom, onion, and milk thistle seed oils ranged from 2.4 to 4.5:1. Mullein

seed oil contained highest level of δ-tocopherol among all tested seed oils while

parsley and cardamom seed oils demonstrated the lowest δ-tocopherol contents

containing less than 2 mg per kg oil. In summary, the cold-pressed onion seed oil

from this study is the preferred dietary source for total, α-, and γ- tocopherols with

significant level of δ-tocopherol. The cold-pressed mullein and roasted pumpkin seed

oils may serve as dietary sources for γ-tocopherol, and the mullein seed oil may also

provide dietary δ-tocopherol.

103

Table 4.2. Carotenoid contents in the cold-pressed seed oils∗

 β-Carotene

(µg/kg)

Lutein

(µg/kg)

Zeaxanthin

(mg/kg)

Cryptoxanthin

(mg/kg)

Total Carotenoids

(µmol/kg)

Onion1 nd 17.3e ± 0.3 1.74d ± 0.014 0.51f ± 0.001 4.01

Onion2 nd 17.9e ± 0.2 1.22f ± 0.004 0.75e ± 0.007 3.52

Parsley1 783.8d ± 4.2 216.4b ± 2.4 20.40b ± 0.128 1.43b ± 0.019 40.28

Parsley2 989.1c ± 12.5 207.1c ± 1.8 20.55b ± 0.104 1.20d ± 0.019 40.49

Cardamom nd nd 0.03g ± 0.000 nd 0.05

Mullein 1121.0b ± 8.7 62.1d ± 1.0 0.01c ± 0.000 1.30c ± 0.025 15.80

Pumpkin 5957.6a ± 108.2 270.1a ± 1.1 28.52a ± 0.508 4.91a ± 0.008 70.59

Milk thistle nd nd 1.312e ± 0.001 nd 2.30
∗Carotenoid content of each cold-pressed seed oils was reported as mean ± SD (n = 3). Different letters within columns

represent significant difference (P < 0.05). nd: not detected.

103

104

Table 4.3. Tocopherol contents in the cold-pressed seed oils∗

 α-Tocopherol

(mg/kg)

γ –Tocopherol

(mg/kg)

δ-Tocopherol

(mg/kg)

Total Tocopherols

(µmol/kg)

Onion1 681.9a ± 18.4 219.2a ± 4.6 28.6b ± 0.1 1973.8

Onion2 498.1b ± 27.2 156.3b ± 4.0 23.0c ± 0.0 1762.6

Parsley1 29.5d ± 0.3 2.8f ± 0.2 0.9h ± 0.0 77.6

Parsley2 29.9d ± 0.3 4.0e ± 0.0 1.2g ± 0.0 80.6

Cardamom 10.4f ± 0.0 4.3d ± 0.1 1.6f ± 0.0 38.4

Mullein 27.1e ± 0.2 213.3a ± 1.9 76.2a ± 0.2 759.4

Pumpkin 26.8e ± 0.9 216.3a ± 2.4 19.2d ± 0.0 625.6

Milk thistle 156.3c ± 0.9 35.1c ± 0.4 7.0e ± 0.0 464.2
∗Tocopherol contents were reported as mean ± SD (n = 3). Different letters within

columns represent significant difference (P < 0.05).

Total Phenolic Content (TPC and Antioxidant Activities)

The TPC of the tested cold-pressed seed oils ranged from 0.98 to 3.35 mg

gallic acid equivalent (GAE) per g oil (GAE mg/g) (Figure 4.1). The TPC values of

the milk thistle, onion, and cardamom seed oils were higher than those detected in

cold-pressed boysenberry, blueberry, red raspberry, and marionberry seed oils (1.5-

2.0 GAE mg/g) (2). The TPC values of the cold-pressed seed oils from this study

were much higher than the TPC values of cold-pressed black raspberry seed oils

(0.04-0.09 GAE mg/g) (11). This difference may be explained by the extraction

solvents used in the two studies. Methanol used in the current study is a preferred

solvent for oil antioxidant extraction compared to 50% acetone or 70-80% methanol

due to its better solubility of lipophilic antioxidants. Significant differences in TPC

were observed between the two onion and parsley seed oils (P < 0.05), indicating the

105

possible influence of seed quality and processing conditions. It is well accepted that

genotype, growing conditions such as soil and temperature, interaction between

genotype and growing conditions, post-harvest treatments including the mechanical

grinding during oil extraction, and storage conditions may significantly alter the

chemical composition of selected botanical materials. Additional research is required

to fully understand and explain why the differences in the TPC values between the

two onion seed oils and parsley seed oils exists; however, the different TPC values

may partially explain the relative radical scavenging capacities and oxidative

stabilities of these cold-pressed edible seed oils.

3.07b

0.98f

1.80d,e

2.54c
2.27c,d

1.68e

3.35a

2.16c,d

0

0.5

1

1.5

2

2.5

3

3.5

4

Onion1 Onion2 Parsley1 Parsley2 Cardamom Mullein Roasted
Pumpkin

Milk Thistle

Seed oil extracts

G
A

E
 (m

g/
g

oi
l)

Figure 4.1. Total phenolic contents of the cold-pressed seed oils. GAE denotes

gallic acid equivalents. T-bars represent the standard deviation (n = 3). Different

letters indicate significant difference (P < 0.05).

106

 Oxygen Radical Absorbance Capacity (ORAC)

ORAC is a widely accepted measurement of free radical scavenging activity.

The ORAC values of the cold-pressed seed oil extracts are shown in Figures 4.2a

and 4.2b. Parsley, cardamom and milk thistle seed oils demonstrated ORAC values

over 100 µmol trolox equivalent (TE) per g oil (TE µmol/g) , whereas the mullein,

onion and roasted pumpkin seed oils had ORAC values less than 30 TE µmol/g.

Parsley seed oil exhibited the highest ORAC value and was approximately 1000 times

higher than the roasted pumpkin seed oil. The ORAC values from the cold-pressed

seed oils from this study were higher than cold-pressed boysenberry, red raspberry,

blueberry and marionberry seed oils (78, 49, 36, and 17 TE µmol/g oil, respectively)

(2). The ORAC values were also higher than wheat grain (51 TE µmol/g) (18), and

wheat bran (107-136 TE µmol/g) (18, 32), common dried vegetables (19-154 TE

µmol/g) (34), and dry fruits (13-154 TE µmol/g) (34, 35). These data suggest that the

cold-pressed parsley, cardamom, milk thistle seed oils contain high concentrations of

peroxyl radical scavenging components.

107

A.

125.2c

941.5a

1097.5a

537.0b

0
100
200
300
400
500
600
700
800
900

1000
1100
1200
1300

Parsley1 Parsley2 Cardamom Milk Thistle

Seed oil extracts

TE
 (m

ic
ro

m
ol

/g
)

B.

1.1g

4.6f

26.9d

17.5e

0

5

10

15

20

25

30

35

Onion1 Onion2 Roasted Pumpkin Mullein

Seed oil extracts

TE
 (m

ic
ro

m
ol

/g
)

Figure 4.2. ORAC values of the cold-pressed seed oils. TE (micromol/g) denotes

µmol of trolox equivalents per g oil. T-bars represent the standard deviation (n = 3).

Different letters indicate significant difference (P < 0.05).

108

DPPH• Scavenging Capacity

The cold-pressed seed oils differed in their DPPH• scavenging abilities,

although all directly reacted with and quenched the free DPPH• in the reaction

mixtures (Figure 4.3). Parsley seed oils exhibited the strongest DPPH• scavenging

capacity, and quenched 87-91% radicals in the reaction mixtures after 10 minutes

(Figure 4.3).The onion seed oil extract had the next strongest DPPH• scavenging

activity followed by the cardamom, roasted pumpkin, and milk thistle seed oil

extracts. Also, all of the tested cold-pressed seed oils reacted with DPPH• in a dose

and time dependent manner. The time and dose effects of the onion1 and roasted

pumpkin seed oil extracts against DPPH• are shown in Figure 4.4A and Figure 4.4B,

respectively. In contrast to the previous observations by Parry et al. (2), it was noted

in the present study that a high ORAC value of a seed oil extract might not guarantee

a higher DPPH• scavenging capacity. For instance, the onion seed oil extracts had the

second strongest DPPH• scavenging capacity, but the second lowest ORAC among

the tested seed oils (Figure 4.2). This observation indicates potential influence(s) of

the free radical system on antioxidant activity estimation, because different chemical

mechanisms may be involved in the individual radical-antioxidant reactions. In the

ORAC assay, antioxidants compete against the fluorescent probe for peroxyl radicals

generated from the radical initiator (AAPH) and the prevention of fluorescence

decrease is measured and used to calculate the relative radical scavenging activity of

a potential antioxidant sample. Chemicals capable of directly interacting with the

fluorescent probe and radical initiator may alter the ORAC values in either direction.

On the other hand, DPPH radical scavenging capacity assay measures the reduction

109

of the radical in the assay mixture. In addition to the radical scavenging agents, color

background from the potential antioxidant chemicals or the products generated from

the antioxidant-radical reaction may alter the DPPH• scavenging capacity estimation

by influencing absorbance readings. It is also well accepted that antioxidant

compounds with different chemical structures may have different activities against

different free radicals due to their electronic and steric interactions. To fully

understand why the estimated antioxidant activities may vary among different radical

systems, it may be necessary to identify the individual compounds that are

significantly involved in the different antioxidant/radical reactions.

67.3e
64.1e

58.2d

9.2a
13.4b

24.2c22.7c

0
5

10
15
20
25
30
35
40
45
50
55
60
65
70

Onion1 Onion2 Parsley1 Parsley2 Cardamom Roasted
Pumpkin

Milk Thistle

Seed oil extracts

%
 D

P
P

H
 ra

di
ca

l r
em

ai
ni

ng

Figure 4.3. DPPH radical scavenging properties of the cold-pressed seed oils. The

initial DPPH• radical concentration was 100 µM in all reaction mixtures, while the

final concentration of the cold-pressed seed oil extracts was 40 mg oil equivalent per

mL. Measurements were taken at 10 min of reaction. T-bars represent the standard

deviation (n = 3). Different letters represent significant difference (P < 0.05)

110

A. Onion seed oil

20

30

40

50

60

70

80

90

100

0 2 4 6 8 10 12 14 16 18 20

Time (min)

%
 D

P
P

H
 ra

di
ca

l r
em

ai
ni

ng

control

10

12.5

16.7

25

B. Roasted pumpkin seed oil

20

30

40

50

60

70

80

90

100

0 2 4 6 8 10 12 14 16 18 20

Time (min)

%
 D

P
P

H
 ra

di
ca

l r
em

ai
ni

ng

control

10

12.5

16.7

25

Figure 4.4. Kinetic and dose effects of oil extract-DPPH• reactions. Control, 10,

12.5, 16.7, and 25 represent mg seed oil equivalents per mL in initial reaction mixture

extracted with 100% MeOH. 4A) Reactions with onion seed oil extract, B) Reactions

with roasted pumpkin seed oil extract.

111

Oxidative Stability Index (OSI) and Physicochemical Properties

The OSI determines the oxidative stability of an oil or fat sample, and higher

OSI values are associated with longer shelf life. The OSI values for the cold-pressed

parsley and cardamom seed oils were not measurable under the experimental

conditions possibly due to very high levels of volatile components (Table 4.4). The

other tested cold-pressed seed oils differed in their OSI values. The cold-pressed

roasted pumpkin seed oil demonstrated the highest measurable OSI value of 61.7 h,

and was followed by the cold-pressed mullein seed oil (Table 4.4). The OSI value of

the roasted pumpkin seed oil was comparable to the OSI value of commercial corn

oil, whereas the OSI value of the mullein seed oil was similar to that of commercial

soybean oil (Table 4.4). The cold-pressed milk thistle seed oil had the lowest OSI

value of 13.3 h. Interestingly, the OSI value of onion1 oil was nearly double the value

of onion2 oil (Table 4.4) possibly indicating differences of seed quality on oil OSI.

Refractive index and density of the cold-pressed seed oils are listed in (Table

4.4). The refractive index values ranged from 1.4335D
25 to 1.4862D

25 for the milk

thistle and parsley2 samples, respectively. The two onion seed oils or the two parsley

seed oils exhibited the same or close refractive index values. The density of the cold-

pressed seed oil samples ranged 0.920-0.985 g/mL.

Color is another characteristic that is important for determining visual

acceptance of oil. The Hunter L-, a-, and b- values of the cold-pressed seed oils are

shown in Table 4.5. The ‘L’ value is the lightness of a sample from 0 to 100 with 100

being pure white. The ‘a’ value describes red (+) to green (-). The ‘b’ value represents

112

yellow (+) to blue (-). Zero values for ‘a’ and ‘b’ values represent gray. The tested

seed oils differed in their colors. The cold-pressed milk thistle seed oil was the

lightest within the group and had the most yellowness.

In summary, cold-pressed parsley seed oil contained 81% oleic acid making it

an excellent choice for consumers desiring a dietary oil rich in monounsaturated fat.

Cold-pressed parsley seed oil is also rich in free radical scavenging agents, and may

serve as a dietary source of natural antioxidants for health promotion and disease

prevention. Cold-pressed onion seed oil is rich in α- and total tocopherols, whereas

cold-pressed roasted pumpkin seed oil contained 71 µmoles total carotenoid and 21

mg zeaxanthin per kg of oil. In addition, cold-pressed onion, milk thistle, parsley,

cardamom, mullein, and roasted pumpkin seed oils contain significant levels of total

phenolic compounds. These data suggest the potential food application of these oils in

improving human nutrition.

113

Table 4.4. Oxidative stability index, refractive index, and density of the cold-

pressed seed oils∗

 OSI (h) Refractive Index (nD25) Density (g/mL)

Onion1 31.4c ± 1.41 1.4752 0.930

Onion2 16.9d ± 0.37 1.4752 0.923
Parsley1 > 369.4 1.4858 0.985
Parsley2 > 148.4 1.4862 0.981
Cardamom > 63.5 1.4666 0.954
Mullein 47.8b ± 1.1 1.4753 0.933

Pumpkin 61.7a ± 2.1 1.4721 0.920
Milk thistle 13.3e ± 0.3 1.4335 0.921
Soybean oil 46.8 ± 0.4 NA NA

Corn oil 66.0 ± 0.4 NA NA
∗Data were reported as mean ± SD (n = 3). Different letters within columns represent

significant difference (P < 0.05). NA: not available.

Table 4.5. HunterLab color measurements of the cold-pressed seed oils ∗

 L value a value b value
Onion1 3.50c ± 0.02 -1.38b ± 0.43 3.90c ± 0.26
Onion2 3.17d ± 0.07 -1.26bc ± 0.37 2.96d ± 0.12
Parsley1 1.96e ± 0.08 2.88a ± 0.22 1.92e ± 0.15
Parsley2 1.22f ± 0.04 2.70a ± 0.25 1.44f ± 0.14
Cardamom 6.03b ± 0.15 -0.63c ± 0.27 7.44b ± 0.31
Mullein 2.07e ± 0.05 2.30a ± 0.16 3.05d ± 0.12
Pumpkin 0.70g ± 0.11 2.60a ± 0.16 0.78g ± 0.10
Milk thistle 10.64a ± 0.19 -1.73b ± 0.85 11.60a ± 0.32
∗Data were reported as mean ± SD (n = 3). Color measurement parameters: D65/ 10°

illuminant/ observer, ‘L’ measure of the lightness increasing from 0 (dark) to 100

(light), ‘a’ measure of red (+) to green (-), ‘b’ measure of yellow (+) to blue (-).

114

Literature Cited

1. Parker, T. D.; Adams, D. A.; Zhou, K.; Harris, M.; Yu, L. Fatty acid composition

and oxidative stability of cold-pressed edible seed oils. J. Food. Sci. 2003, 68,

1240-1243.

2. Parry, J. W.; Su, L.; Luther, M.; Zhou, K.; Yurawecz, M. P.; Whittaker, P.; Yu,

L. Fatty acid content and antioxidant properties of cold-pressed marionberry,

boysenberry, red raspberry, and blueberry seed oils. J. Agric. Food Chem. 2005,

53, 566-573.

3. Ramadan, M. F.; Mörsel, J. T. Oil goldenberry (Physalis peruviana L.). J. Agric.

Food Chem. 2003, 51, 969-974.

4. Yu, L.; Parry, J.; Zhou, K. Oils from herb, spice, and fruit seeds. In Bailey’s

Industrial Oil & Fat Products: Edible oil & fat products: Specialty Oils and Oil

Products; Shahidi, F., Ed.; John Wiley & Sons, Inc.: Hoboken, NJ, 2005; pp.

233-258.

5. Hargrove, R. L.; Etherton, T. D.; Pearson, T. A.; Harrison, E. H.; Kris-Etherton,

P. M. Low-fat and high monounsaturated fat diets decrease human low-density

lipoprotein oxidative susceptibility in vitro. J. Nutr. 2001, 131, 1758-1763.

6. Connor, W. E. Importance of n-3 fatty acids in health and disease. Am. J. Clin.

Nutr. 2000, 71, 71S-175S.

7. Aronson, W. J.; Glaspy, J. A.; Reddy, S. T.; Reese, D.; Heber, D.; Bagga, D.

Modulation of omega-3/omega-6 polyunsaturated ratios with dietary fish oils in

men with prostate cancer. Urology 2001, 58, 283-288.

115

8. Iso, H.; Sato, S.; Umemura, U.; Kudo, M.; Koike, K.; Kitamura, A.; Imano, H.;

Okamura, T.; Naito, Y.; Shimamoto, T. Linoleic acid, other fatty acids, and the

risk of stroke. Stroke 2002, 33, 2086-2093.

9. Oomah, B. D.; Ladet, S.; Godfrey, D. V.; Liang, J.; Benoit, G. Characteristics of

raspberry (Rubus idaeus L.) seed oil. Food Chem. 2000, 69, 187-193.

10. Goffman, F. D.; Galletti, S. Gamma-linolenic acid and tocopherol contents in the

seed oil of 47 accessions from several Ribes species. J. Agric. Food Chem. 2001,

49, 349-354.

11. Parry, J. W.; Yu, L. Fatty acid content and antioxidant properties of cold-pressed

black raspberry seed oil and meal. J. Food. Sci. 2004, 69, 189-193.

12. Bartlett, H.; Eperjesi, F. Age-related macular degeneration and nutritional

supplementation: a review of randomized control trial. Opthal. Physiol. Opt.

2003, 23, 383-399.

13. Halliwell, B.; Gutteridge, J. M. C.; Cross, C. E. Free radicals, antioxidants, and

human disease: where are we now? J. Lab. Clin. Med. 1992, 119, 598-620.

14. Yu, L.; Zhou, K.; Parry, J. Antioxidant properties of cold-pressed black caraway,

carrot, cranberry, and hemp seed oils. Food Chem. 2005, 91, 723-726.

15. Pinzino, C.; Nanni, B.; Zandomeneghi, M. Aging, free radicals, and antioxidants

in wheat seeds. J. Agric. Food Chem. 1999, 47, 1333-1339.

16. Hentschel, V.; Kranl, K.; Hollmann, J.; Lindhauer, M. G.; Bohm, V.; Bitsch, R.

Spectrophotometric determination of yellow pigment content and evaluation of

carotenoids by high-performance liquid chromatography in durum wheat grain.

116

J. Agric. Food Chem. 2002, 50, 6663-6668.

17. Yu, L.; Perret, J.; Harris, M.; Wilson, J.; Haley, S. Antioxidant properties of bran

extracts from “Akron” wheat grown at different locations. J. Agric. Food. Chem.

2003, 51, 1566-1570.

18. Zhou, K.; Laux, J. J.; Yu, L. Comparison of Swiss red wheat grain, and fractions

for their antioxidant properties. J. Agric. Food Chem. 2004a, 52, 1118-1123.

19. Huang, D.; Ou, B.; Hampsch-Woodill, M.; Flanagan, J. A.; Deemer, E. K.

Development and validation of oxygen radical absorbance capacity assay for

lipophilic antioxidants using randomly methylated β-cyclodextrin as the

solubility enhancer. J. Agric. Food Chem. 2002, 50, 1815-1821.

20. Official and Tentative Methods of the American Oil Chemists’ Society (revised

1951, reapproved 1973); American Oil Chemists’ Society: Champaign, IL, 1973:

Method Cc 7-25.

21. Official and Tentative Methods of the American Oil Chemists’ Society (revised

1967, reapproved 1973); American Oil Chemists’ Society: Champaign, IL, 1973:

Method To 1b-64.

22. Gunstone, F. D. The 13C-NMR spectra of six oils containing petroselinic acid and

of aquilegia oil and meadowfoam oil which contain ∆5 acids. Chem. Phys. Lipids

1991, 58, 159-167.

23. Okogeri, O.; Tasioula-Margari, M. Changes occurring in phenolic compounds

and α-tocopherol of virgin olive oil during storage. J. Agric. Food Chem. 2002,

50, 1077-1080.

117

24. Nicolosi, R. J.; Wilson, T. A.; Handelman, G.; Foxall, T.; Keaney, J. F.; Vita, J.

A. Decreased aortic early atherosclerosis in hypercholesterolemic hamsters fed

oleic acid-rich Trisun oil compared to linoleic aid-rich sunflower oil. J. Nutr.

Biochem. 2002, 13, 392-402.

25. U.S. Food and Drug Administration. FDA allows qualified health claim to

decrease risk of coronary heart disease. Press Release No. 04-10,

http:www.fda.gov/bbs/topics/news/2004/NEW01129.html. (accessed December,

2004).

26. Hu, F. B. The Mediterranean diet and mortality – olive oil and beyond. New

Engl. J. Med. 2003, 342, 2595-2596.

27. Yehuda, S. PUFA: mediators for the nervous, endocrine, immune systems, In

Fatty Acids: Physiological and Behavioral Functions, Motofsky, D.; Yehuda, S.;

Salem, N., Eds.; Humana Press: Totowa, NJ, 2001; pp 403-420.

28. Rao, P.U. Nutrient composition of some less-familiar oil seeds. Food Chem.

1994, 50, 379-382.

29. Murkovic, M.; Piironen, V.; Lampi, A. M.; Kraushofer, T.; Sontag, G. Changes

in chemical composition of pumpkin seeds during the roasting process for

production of pumpkin seed oil (Part 1: non-volatile compounds). Food Chem.

2004, 84, 359-365.

30. Cabrini, L.; Barzanti, V.; Cipollone, M.; Fiorentini, D.; Grossi, G.; Tolomelli, B.;

Zambonin, L.; Landi, L. Antioxidants and total peroxyl radical-trapping ability

of olive and seed oils. J. Agric. Food Chem. 2001, 49, 6026-6032.

118

31. Wagner, K-H.; Kamal-Eldin, A.; Elmadfa, I. Gamma-tocopherol – an

underestimated vitamin? Ann. Nutr. Metab. 2004, 48, 169-188.

32. Zhou, K.; Su, L.; Yu, L. Phytochemicals and antioxidant properties in wheat

bran. J. Agric. Food Chem. 2004b, 52, 6108-6114.

33. Ou, B.; Huang, D.; Hampsch-Woodill, M.; Flanagan, J.; Deemer, E. Analysis of

antioxidant activities of common vegetables employing oxygen radical

absorbance capacity (ORAC) and ferric reducing antioxidant power (FRAP)

assays: a comparative study. J. Agric. Food Chem. 2002, 50, 3122-3128.

34. Wang, H.; Cao, G.; Prior, R. L. Total antioxidant capacity of fruits. J. Agric.

Food Chem. 1996, 44, 701-705.

35. Wua, X.; Gua, L.; Holdenb, J.; Haytowitzb, D. B.; Gebhardtb, S. E.; Beecherb,

G.; Prior, R. L. Development of a database for total antioxidant capacity in

foods: a preliminary study. J. Food Comp. Anal. 2004, 17, 407–422.

119

Chapter 5: Chemical Composition, Antioxidant Properties, and
Antiproliferative Activity of Pumpkin, Parsley, Mullein,
Cardamom, and Milk Thistle Seed Flours

Abstract

Cold-pressed seed flours from pumpkin, parsley, mullein, cardamom, and

milk thistle were tested for total fat, fatty acid profile, total phenolic content (TPC),

radical scavenging activities using the oxygen radical absorbance capacity (ORAC),

the hydroxyl radical scavenging capacity (HOSC) and the relative DPPH• scavenging

capacity (RDSC) assays, and antiproliferative activities against the HT-29 human

colon cancer cell line. The cold-pressed parsley seed flour contained a very high

concentration of total fat at 17.6 g/100 g flour which consisted primarily of oleic acid

at 86.2 g/100 g oil. Saturated fatty acids were found in high concentrations in all seed

flours except that of the parsley. The mullein seed flours contained 39.0-62.1 g

saturated fat per 100 g oil. All seed flours demonstrated significant TPC and

antioxidant activities. Milk thistle seed flour had the highest TPC of 25.0 mg gallic

acid equivalent per g flour (GAE mg/g) followed by that of parsley at 8.1 GAE mg/g.

Milk thistle seed flour extract also had significantly higher antioxidant activities

compared to the other extracts in all tested radical systems and all values for milk

thistle were at least 2.5 times higher than the second highest value. The milk thistle

extract had an ORAC value of 1131 µmol trolox equivalents (TE) per g flour (TE

µmol/g), a HOSC value of 893 TE µmol/g, and an RDSC value of 61 TE µmol/g.

Also, ORAC, HOSC, and TPC values were all significantly correlated (P < 0.01).

120

The milk thistle seed flour significantly inhibited the growth of HT-29 colon cancer

These data suggest that these seed flours may serve to significantly enhance food

products with natural sources of antioxidants, and components in milk thistle seed

flour need to be further investigated further for mechanisms explaining

antiproliferative activity.

Introduction

The results of numerous studies have demonstrated evidence that certain food

components may reduce the risk of chronic diseases and improve human health.

Novel food ingredients rich in beneficial components including natural antioxidants

are in high demand for improving food quality and optimizing human health. Seeds

are byproducts from processing, and seed flour is the primary byproduct from seed oil

production. Seed flour has been shown to contain many health beneficial components

such as special fatty acids, natural antioxidants, vitamins, and other properties.

Previous studies have demonstrated that fruit seeds contain dietary essential fatty

acids including α-linolenic acid (18:3n-3). Alpha-linolenic acid may be converted in

vivo to eicosapentaenoic acid (EPA) and docosapentaenoic acid (DHA). EPA and

DHA which may have protective effects against several chronic diseases including

heart disease, stroke, and cancer(1-4). Recently, cold-pressed black raspberry (5) and

cranberry (6) seed flours, were examined for their fatty acid profiles and α-linolenic

acid was determined at 33.2 and 30.9 g/100 g oil, respectively. Seed flours may also

contain significant natural antioxidants. Seven fruit seed flours extracted using 50%

acetone demonstrated significant radical scavenging activities using DPPH• and

121

ORAC assays (6) and the tested fruit flour extracts also had strong antiproliferative

activities against HT-29 human cancer cell line with chardonnay grape seed flour

completely killing all cells after 24 h (6). Other important components found in seeds

include tocopherols and carotenoids, including α-tocopherol and the provitamin A, β-

carotene (7). These data suggest that seed flours rich in health beneficial factors may

be used as novel food ingredients for improving human diets, and also enhancing

profits of food production and processing industries. Continuing research is required

to investigate seed flours for their contents of health beneficial factors to promote

their value-added utilization as healthy food ingredients.

The purpose of the current study was to investigate the selected cold-pressed

seed flours including roasted pumpkin (Curcubita, pepo L. ‘Triple Treat’), parsley

(Petroselinum crispum), mullein (Verbascum thapsus), cardamom (Elettaria

cardamomum), and milk thistle (Silybum marianum) for total fat content, fatty acid

profile, total phenolic content (TPC), antioxidant activities using the oxygen radical

absorbance capacity (ORAC) assay, hydroxyl radical scavenging capacity (HOSC)

assay, relative DPPH• scavenging capacity (RDSC) assay, and antiproliferative

effects against HT-29 human colon cancer cells.

Materials and Methods

Materials

Cold-pressed roasted pumpkin, parsley, mullein, cardamom, and milk thistle

seed flours were obtained from Botanic Oil Innovations, Inc., Spooner WI. Gallic

122

acid, 2,2- ethylenediaminetetraacetate (EDTA), Diphenyl-1-picrylhydrazyl radical

(DPPH•), sodium acetate, potassium chloride, and trolox (6-hydroxy-2,5,7,8-

tetramethylchroman-2-carboxylic acid were purchased from Sigma-Aldrich (St.

Louis, MO). Randomly methylated β-cyclodextrin (RMCD) was purchased from

Cyclolab R & D Ltd. (Budapest, Hungary), and 2,2’-azobis (2-amino-propane)

dihydrochloride (AAPH) was obtained from Wako Chemicals USA (Richmond, VA).

Disposable cell culture ware was purchased from Corning Glass Works (Corning,

NY). McCoy’s 5A Medium Modified with L-glutamine, antibiotic/antimycotic, fetal

bovine serum (FBS), 0.25 % trypsin with 0.9 mM EDTA were purchased from

Invitrogen (Carlsbad, CA), and HT-29 human colorectal adenocarcinoma cancer cells

were purchased from American Type Culture Collection (Rockville, MD). ATPlite

1step Luminescence ATP Detection Assay System was purchased from PerkinElmer

Life and Analytical Sciences, Boston, MA. All other chemicals and solvents were of

the highest commercial grade and used without further purification.

Extractions

The cold-pressed seed flours were extracted for total fat content and fatty acid

profiles using a Soxhlet apparatus and hexane as the extracting solvent. Flours were

extracted with 50% acetone at 10 mL per g flour for total phenolic content TPC,

oxygen radical absorbance capacity ORAC, HOSC, and RDSC. For cancer cell

growth inhibition, the 50% acetone extracting solvent was evaporated and the residual

solids were re-suspended in 50% DMSO at a final concentration of 1 g flour

equivalent per 2 mL 50% DMSO. All samples were stored in the dark under nitrogen

123

until analyzed.

Total Phenolic Content (TPC)

TPC of the seed flour extracts was determined using Folin and Ciocalteu’s

(FC) reagent following the previously described method (8). The FC reagent was

freshly prepared, and the final reaction mixture contained 250 µL FC reagent, 750 µL

20% Na2CO3, 50 µL of seed flour extract or standard, and 3 mL H2O. Absorbance

was determined at 765 nm following two hours of reaction at ambient temperature.

Gallic acid was used as the standard. Measurements were taken in triplicate.

Fatty Acid Composition

Fatty acid methyl esters were prepared from the hexane extracted oils using

the previously described method (9). Fatty acid compositions were analyzed by a

Shimadzu GC-2010 with a FID and a Shimadzu AOC-20i autosampler (Shimadzu,

Columbia, MD). A Supelco 2380 column, 30 m × 0.25 mm i.d. with a 0.20 µm film

thickness (Supelco Inc., Bellefonte, PA), was used with helium as the carrier gas at a

flow rate of 0.8 mL/min. Injection volume was 1 µL at a split ratio of 10/1. Time and

temperature ramps began with an initial oven temperature of 142 ºC increasing 6

ºC/min to 184 ºC, held for 3 min, and then increased 6 ºC/min to 244 ºC (7). Fatty

acids were determined by comparing GC retention time with that of the authorized

pure individual commercial compounds.

Oxygen Radical Absorbance Capacity (ORAC)

ORAC values for the 50 % acetone seed flours were examined using a Victor3

124

multilabel plate reader (PerkinElmer, Turku, Finland) following a method previously

described (10). Fluorescein was used as the fluorescent probe. The final assay mixture

contained 0.067 µM fluorescein, 60 mM AAPH, 300 µL reagent blank, standard, or

flour extract. Fluorescence measurements were recorded at 485 nm excitation 515 nm

emission every minute, and the area under the curve of fluorescence vs. time plot was

calculated and compared against a standard curve prepared with trolox. ORAC value

was expressed as µmol trolox equivalents (TE) per g seed flour (TE µmol/g).

Experiments were conducted in triplicate.

Hydroxyl Radical Scavenging Capacity (HOSC)

Hydroxyl radical scavenging activities were investigated using the high

throughput method described by Moore et al, 2006 (11). Analyses were conducted in

black polystyrene 96 well plates (FluroNunc) with a Victor3 multilabel plate reader

(PerkinElmer, Turku, Finland). Fluorescence measurements were determined at 485

nm excitation and 535 nm emission. Hydroxyl radicals in the reaction are generated

by a Fenton-like reaction using H2O2 and Fe3+, and trolox was used to prepare the

standard curve. The assay contained 170 µL 9.28 x 10-8 M fluorescein in 75 mM

sodium phosphate buffer at pH 7.4, 30 µL blank, standard or extract, 40 µL 0.1990 M

H2O2, and 3.43 mM FeCl3. All tests were conducted in triplicate.

Relative DPPH• Scavenging Capacity (RDSC)

The RDSC of the seed flour extracts were obtained using the high throughput

assay described by Cheng et al, 2006 (12). A Victor3 multilabel plate reader

125

(PerkinElmer, Turku, Finland) was used for assay determination using 96 well plates.

The reaction mixtures contained 100 µL 0.2 M DPPH• and 100 µL standards, control,

blank, or sample. Absorbance readings were determined at 515 nm. The standard

curve was derived from the area under the curve from different concentrations of

trolox. Trolox equivalents (TE) were obtained by area under the curve for the sample.

Measurements were conducted in triplicate.

HT-29 Cancer Cell Proliferation

HT-29 human adenocarcinoma colorectal cells characterized by Fogh (13)

were propagated in T-150 flasks. Cell culture media included Mcoy’s 5A media with

10 % FBS, and 1% antibiotic/antimycotic. Flasks were incubated at 37 °C in a

humidified atmosphere at 5% CO2 (6).

Cell proliferation was investigated using an ATP luminescence kit. The test is

based on the assumption that ATP concentration is linearly correlated to cell number.

Relative cell numbers are determine by the ATP dependent reaction with luciferin by

the luciferase enzyme that produces light upon ATP hydrolysis (14, 15). Cells were

added to 96 well plates at 2,500 cells per well then incubated for 24 hours prior to

treatment. Cells were treated with control or the seed flour extracts in 50% DMSO at

3 and 6 mg flour equivalents per mL media final concentration. All wells contained

concentrations of 6 µL DMSO vehicle per mL. Luminescence measurements were

taken every 24 h for 4 days. All tests were conducted in triplicate.

126

Statistical Analysis

Data was analyzed using SPSS (SPSS for Windows, Version Rel. 10.0.5.,

1999, SPSS Inc., Chicago, IL). Data were reported as mean ± standard deviation (n =

3). Analysis of variance and Tukey’s post hoc analysis were used to determine

differences among means. Pearson Correlation Coefficient was used to determine

correlations among means. Significance was declared at P < 0.05.

Results and Discussion

Total Phenolic Content (TPC)

TPC was investigated because phenolic compounds found in edible seed

flours have previously demonstrated powerful antioxidant activities and may be major

contributors to the overall antioxidant activities of foods. The TPC of the tested seed

flours were in a range from 1.65 to 25.02 mg gallic acid equivalents (GAE) per g

flour (GAE mg/g) (Table 5.1). The milk thistle seed flour had the highest TPC value

and was more than 3 times higher than the parsley which had the next highest value

of 8.11 GAE mg/g flour. The TPC of the two mullein samples were significantly

different from each other with mullein1 having 4.76 GAE mg/g compared to mullein2

that contained 4.14 GAE mg/g Table 5.1.

TPC has recently been examined in pumpkin, cardamom and parsley. In 2006,

Kosinska and Karamacexamined the TPC of roasted pumpkin seed flour and found it

contained 0.91 GAE mg/g flour (16). The TPC of the water soluble seed extract of

cardamom contained 24.2 GAE mg/g, and the whole parsley herb contained 29.2

127

GAE mg/g (17).

Fatty Acid Composition

The total fat content of the flours extracted using Soxhlet with hexane solvent

was highest in the parsley seed flour at 17.6 g fat/100 g flour and was lowest in the

cardamom seed flour that contained 0.7 g fat/100 g flour (Table 5.1).

All of the tested seed flour fats had relatively high levels of oleic acid that

ranged from 36.5 to 86.2 g/100 g oil from the mullein2 and parsley seed flours,

respectively, and the fatty acid content from the parsley seed flour was highly

unsaturated at 96.1% of the total fatty acids (Table 5.2). Saturated fatty acid profiles

of all other seed flours were relatively high and were primarily composed of stearic

and palmitic acids. The mullein2, cardamom, and milk thistle seed flour oils had

saturated fatty acid contents of 62.1, 56.2, and 54.8 g/100 g oil, respectively. The

fatty acid profiles of the two mullein seed flour samples were significantly different

between palmitic acid, stearic acid, oleic acid, and particularly, linoleic acid.

Mullein1 had approximately 28.8 times more linoleic acid on a per weight basis

compared to the mullein2 (Table 5.2).

A previous investigation of the fatty acid composition of parsley seed oil

detected 81.9 % oleic acid and approximately 95% unsaturated fatty acids (18), which

was similar to the current investigation. Pumpkin seeds fatty acid compositions have

been investigated intensively and have reported a wide range of fatty acid

compositions. The predominating fatty acid reported in the pumpkin seeds has been

linoleic acid; however not in all studies. The range of linoleic acid in pumpkin seed

128

oil has varied greatly from 4.9 to 58.9% of total fatty acids (19-24). In a study by

Spangenberg and Ogrinc (23), the predominating fatty acid in pumpkin seed was

palmitic acid at 49.2%, while Glew et al, 2006 (19) found oleic acid highest in

pumpkin comprising 45.4% of the total fatty acids. Mullein seed has recently been

investigated for fatty acid composition (25). The resulting fatty acid profiles of

mullein seed were very different compared to the seed flours from our study. Their

investigation found the fatty acid composition of mullein seed to primarily consist of

linoleic acid at 77.1%, oleic acid at 10.5%, and palmitic acid at 6.8%. A 1995 study

of cardamom investigated the fatty acid profiles of two varieties (26). The fatty acid

compositions between the two varieties were very similar with little variation. Oleic

acid was the most prevalent at 43.1-44.1% followed by linoleic acid at 21.4-22.1%,

palmitic acid at 20.8-21.2%, and linolenic acid at 7.8%. Differences in fatty acid

profiles among same species of plant is commonly reported which may be partially

explained by genetics, harvest time, and growing conditions – primarily temperature.

129

Table 5.1. Phytochemical compositions of tested edible seed flours*

 TPC
(GAE mg/g)

Total Fat
(g/100g)

Pumpkin 1.65e ± 0.014 12.3
Parsley 8.11b ± 0.226 17.6
Mullein1 4.76c ± 0.014 12.4
Mullein2 4.14d ± 0.060 11.0
Cardamom 1.91e ± 0.088 0.7
Milk Thistle 25.02a ± 0.585 7.5

*Mullein1 and Mullein2 are 2 different samples from the same variety. TPC is the

total phenolic content in the respective fruit seed flours and is measured as mg of

gallic acid equivalents (GAE) in mg per gram flour (GAE mg/g). Total fat is

expressed as g fat per 100 g flour (g/100g). Values in columns with different letters

are significantly different (P < 0.05).

130

Table 5.2. Fatty acid (FA) profiles of the cold-pressed seed flours (g/100 g oil)∗

*Data were expressed as mean ± SD (n = 3). Mullein1 and Mullein2 are two different

samples of the same variety. SFA: saturated fatty acids, MUFA: monounsaturated

fatty acids, PUFA: polyunsaturated fatty acids. nd: not detected. t: trace.

Oxygen Radical Absorbing Capacity (ORAC)

Antioxidant activities of the seed flour extracts were estimated using the

ORAC assay. All of the seed flours demonstrated significant radical scavenging

activities. The ORAC values of the flours ranged from 35.3 to 1130.7 TE µmol/g

from the cardamom and milk thistle seed flours, respectively (Table 5.3). The ORAC

values of the two extracts of mullein seed flour were significantly different from each

other. Mullein1 had a higher ORAC value of 127.3 compared to 98.2 for Mullein2

FA Pumpkin Parsley Mullein1 Mullein2 Cardamom Milk Thistle

12:0 0.2 ± 0.00 t nd nd nd nd

14:0 0.2 ± 0.06 nd t 0.1 ± 0.02 1.0 ± 0.08 0.5 ± 0.41

16:0 23.4 ± 0.01 2.8 ± 0.00 21.0 ± 0.02 28.1 ± 0.05 47.6 ± 0.10 27.4 ± 0.11

16:1 0.1 ± 0.01 0.1 ± 0.00 0.4 ± 0.01 0.3 ± 0.04 1.5 ± 0.02 0.2 ± 0.04

18:0 20.7 ± 0.02 1.0 ± 0.01 15.6 ± 0.05 30.8 ± 0.01 6.6 ± 0.04 17.7 ± 0.08

18:1 53.1 ± 0.04 86.2 ± 0.01 42.5 ± 0.07 36.5 ± 0.06 40.6 ± 0.02 37.6 ± 0.15

18:2 2.3 ± 0.06 9.4 ± 0.00 17.3 ± 0.02 0.6 ± 0.02 0.7 ± 0.02 4.6 ± 0.02

18:3 nd 0.4 ± 0.01 nd nd nd nd

20:0 nd 0.1 ± 0.00 2.3 ± 0.04 3.1 ± 0.02 1.0 ± 0.04 9.3 ± 0.02

20:1 nd t 1.0 ± 0.02 0.5 ± 0.03 0.9 ± 0.02 2.8 ± 0.23

SFA 44.5 3.9 39.0 62.1 56.2 54.8

MUFA 53.2 86.3 43.8 37.3 43.1 40.6

PUFA 2.3 9.8 17.3 0.6 0.7 4.6

131

(Table 5.3).

Table 5.3. Antioxidant activities of selected cold-pressed edible seed flours

aORAC is the oxygen radical absorbance capacity; HOSC is the hydroxyl radical

scavenging capacity, and RDSC is the relative DPPH• scavenging capacity. All are

expressed as trolox equivalents (TE) µmol per g seed flour (TE µmol/g). Values in

the same column with different letters are significantly different (P < 0.05).

Hydroxyl Radical Scavenging Capacity (HOSC)

HOSC values were determined against a standard curve prepared with trolox.

Milk thistle seed flour had the highest HOSC at 893.0 TE µmol/g and was followed

by parsley, mullein, cardamom, and pumpkin. HOSC values were significantly

correlated to both ORAC and TPC but not RSDC. (Table 5.3).

Relative DPPH Scavenging Capacity (RDSC)

Antioxidant activity against DPPH• was also evaluated against a trolox

 ORAC

(TE µmol/g)

HOSC

(TE µmol/g)

RDSC

(TE µmol/g)

Pumpkin 37.6e ± 0.43 22.2d ± 2.07 2.2e ± 0.02

Parsley 390.0 b± 15.90 311.5b ± 20.97 18.1d ± 1.47

Mullein1 127.3c ± 10.09 74.3c ± 3.64 24.0b ± 1.29

Mullein2 98.2d ± 4.07 75.3c ± 3.44 21.2c ± 1.32

Cardamom 35.3e ± 2.08 22.6d ± 1.95 19.5cd ± 0.63

Milk Thistle 1130.7a ± 31.33 893.0a ± 62.42 61.1a ± 0.30

132

standard curve and reported in trolox equivalents (TE) µmol per g flour (TE µmol/g).

The milk thistle seed flour extract had an RDSC value of 61.1 TE µmol/g, and similar

to the other antioxidant tests, had a significantly higher antioxidant activity compared

to all other samples (Table 5.3). The mullein1 sample had a significantly higher

RDSC value than mullein2, which was consistent with the results of the ORAC and

TPC assays, but a difference was not seen against the hydroxyl radical.

HT-29 Cell Proliferation

Effects of cancer cell growth were determined for all of the seed flour extracts

at 3 and 6 mg/ mL media final concentration. The results at 6 mg/ mL following 48 h

of treatment are shown in Figure 5.1 and significant results over 3 days of treatment

are shown in Figure 5.2. The parsley and milk thistle seed flour extracts significantly

inhibited cell growth compared to control, and the milk thistle extract demonstrated

the strongest antiproliferative effects. The milk thistle flour extract was also dose

dependent throughout the 4 day experiment. Differences in morphology of the HT-29

cells following 4 days of treatment as control and milk thistle seed flour extract at 6

mg per mL media are depicted in Figure 5.3. The granulated appearance and

blebbing of the plasma membrane of the milk thistle treated cells are indicative of cell

death. The results for the milk thistle seed flour on cancer cell growth inhibition are

consistent with previous investigations on specific bioactive components in milk

thistle. The bioactive components in milk thistle are antioxidant polyphenolic

compounds called silymarins, and the predominating silimarin is silibinin. Several

prior studies have demonstrated these milk thistle components to have

133

antiproliferative effects in several different cancer cell lines at the molecular level

(27-42). Antiproliferative effects of milk thistle seed components have been

demonstrated in prostate (27-32), bladder (33-35); colon (36, 37), liver (38-41), and

breast (42) cancer cell models by several mechanisms including cell cycle arrest,

decreases in CDK and cyclins, and increasing apoptosis. However, one recent study

on mammary carcinogenesis in rat and mouse models demonstrated increases of

mammary tumors from silymarin treatment compared to control (43). It was

interesting to note that the pumpkin seed flour extract had a positive proliferative

effect and was significantly higher than control on day 3 and day 4.

2.1c

45.6a
47.9a

44.5a

37.3b

53.3a
49.9a

0

10

20

30

40

50

60

Control Pumpkin Parsley Mullein1 Mullein2 Cardamom Milk Thistle

Flour extract (6mg/mL)

R
el

at
iv

e
ce

ll
gr

ow
th

Figure 5.1. Relative growth of HT-29 cells . Cells were treated with 6 mg

equivalent/mL seed flour extract and counted after 48 h of treatment. Relative cell

growth was determined by ATP luminescence which is directly correlated to cell

number.

 134

2.1c

53.3a

37.3b

49.9a

2.4c

53.1b

70.7a

58.5b

5.1c

157.3a

130.3b

120.5b

0
10
20
30
40
50
60
70
80
90

100
110
120
130
140
150
160
170

Control Milk Thistle Parsley Pumpkin

Seed flour extract (6mg/mL)

R
el

at
iv

e
ce

ll
gr

ow
th

Day 2
Day 3
Day 4

Figure 5.2. Relative growth of HT-29 cells. Cells were treated with 6 mg

equivalent/mL seed flour equivalents and counted on day 2 through day 4 of

treatment.

 135

A. Control

B. Milk Thistle

Figure 5.3. HT-29 cells (200x) following 4 days of treatment. Figure A) Control

cells and Figure B) Cells treated with 6 mg/mL milk thistle seed flour extract. All

wells contained 6 µL DMSO per mL media.

 136

Literature Cited

1. Connor, W. E.; Importance of n-3 fatty acids in health and disease. Am. J. Clin.

Nutr. 2000, 71, 171S-175S.

2. Aronson, W. J. Glaspy, J. A.; Reddy, S. T.; Reese, D.; Heber, D.; Bagga, D.

Modulation of omega-3/omega-6 polyunsaturated ratios with dietary fish oils in

men with prostate cancer. Urology 2001, 58, 283-288.

3. Iso, H.; Sato, S.; Umemura, U.; Kudo, M.; Koike, K.; Kitamura, A.; Imano, H.;

Okamura, T.; Naito, Y.; Shimamoto, T. Linoleic acid, other fatty acids, and the

risk of stroke. Stroke 2002, 33, 2086-2093..

4. Tapeiro, H.; Ba, G. N.; Couvreur, P.; Tew, K. D. Polyunsaturated fatty acids

(PUFA) and eicosanoids in human health and pathologies. Biomed.

Pharmacother. 2002, 56, 215-222.

5. Parry, J.; Yu, L. Fatty acid content and antioxidant properties of cold-pressed

black raspberry seed oil and meal. Food Chem. 2004, 69 (3), 189-193.

6. Parry, J.; Su, L.; Moore, J.; Cheng, Z.; Luther, M.; Rao, J. N.; Wang, J-Y.; Yu, L.

Chemical compositions, antioxidant capacities, and antiproliferative activities of

selected fruit seed flours. J. Agric. Food Chem. 2006, 54, 3773-3778.

7. Parry, J. W.; Su, L.; Luther, M.; Zhou, K.; Yurawecz, M.P.; Whittaker, P.; Yu, L.

Fatty acid content and antioxidant properties of cold-pressed marionberry,

boysenberry, red raspberry, and blueberry seed oils. J. Agric. Food Chem. 2005,

53, 566-573.

8. Yu, L.; Haley, S.; Perret, J.; Harris, M. Antioxidant properties of extracts from

hard winter wheat. Food Chem. 2002, 78, 457-461.

 137

9. Yu, L.; Adams, D.; Gabel, M. Conjugated linoleic acid isomers differ in their

free radical scavenging properties. J. Agric. Food Chem. 2002, 50, 4135-4140.

23.

10. Moore, J.; Hao, Z.; Zhou, K.; Luther, M.; Costa, J.; Yu, L. Carotenoid,

tocopherol, phenolic acid, and antioxidant properties of Maryland-grown soft

wheat J. Agric. Food Chem. 2005, 53, 6649-6657.

11. Moore, J.; Yin, J-J.; Yu, L. Novel fluorometric assay for hydroxyl radical

scavenging capacity (HOSC) estimation. J. Agric. Food Chem. 2006, 54, 617-

626.

12. Cheng, Z.; Moore, J.; Yu, L. High-throughput relative DPPH radical scavenging

capacity assay. J. Agric. Food Chem. 2006, 5, 7429-7436.

13. Fogh, J.; Trempe, G. New human tumor cell lines. In Human Tumor Cells In

Vitro; Fogh, J., Ed.; Plenum Press: New York, 1975; pp 12-29.

14. Andreotti, P. E.; Cree, I. A.; Kurbacher, C. M.; Hartmann, D. M.; Linder, D.;

Harel, G.; Gleiberman, I.; Caruso, P. A.; Ricks, S. H.; Untch, M.; Sartori, C.;

Bruckner, H. W. Chemosensitivity testing of human tumors using a microplate

adenosine-triphosphate luminescence assay – clinical correlation for cisplatin

resistance of ovarian-carcinoma. Cancer Res. 1995, 55, 5276-5282.

15. Cree, I. A.; Andreotti, P. E. Measurement of cytotoxicity by ATP-based

luminescence assay in primary cell cultures and cell lines. Toxicol. In Vitro 1997,

11, 553-556.

16. Kosinska, A.; Karamac, M. Antioxidant capacity of roasted health-promoting

products. Pol. J. Food Nutr. Sci. 2006, 15/56, 193-198.

 138

17. Hinneburg, I.; Dorman, H. J.; Hiltunen, R. Antioxidant activities of extracts from

selected culinary herbs and spices. Food Chem. 2006, 97, 122-129.

18. Gunstone, F.D., The 13C-NMR spectra of six oils containing petroselinic acid

and of aquilegia oil and meadowfoam oil which contain ∆5 acids. Chem. Phys.

Lipids 1991, 58, 159-167.

19. Glew R. H.; Glew, R. S.; Chuang, L.-T.; Huang, Y.-S.; Millson, M.; Constants,

D.; Vanderjagt, D. J. Amino acid, mineral and fatty acid content of pumpkin

seed (Curcubita spp) and Cyperus esculentus nuts in the Republic of Niger.

Plant Food. Hum. Nutr. 2006, 61, 51-56.

20. Younis, Y. M. H.; Ghirmay, S.; Al-Shihry, S. S. African Curcubita pepo L.;

properties of seed and variability in fatty acid composition of seed oil.

Phytochem. 2000, 54, 71-75.

21. Al-Khalifa, A. S. Physicochemical characteristics, fatty acid composition, and

lipoxygenase activity of crude pumpkin and melon seed oils. J. Agric. Food

Chem. 1996, 44, 964-966.

22. Fahim, A. T.; Abd-El Fattah, A. A.; Agha, A. A.; Gad, M. Z. Effect of pumpkin-

seed oil on the level of free radical scavengers induced during adjuvant-arthritis

in rats. Pharmacol. Res. 1995, 31, 73-79.

23. Spangenberg, J. E.; Ogrinc, N. Authentication of vegetable oils by bulk and

molecular carbon isotope analysis with emphasis on olive oil and pumpkin seed

oil. J. Agric. Food Chem. 2001, 49, 1534-1540.

 139

24. Kamel, B. S.; DeMan, J. M.; Blackman, B. Nutritional, fatty acid and oil

characteristics of different agricultural seeds. J. Food. Technol. 1982, 17, 263-

269.

25. Petrichenko, V. M.; Razumovskaja, T. A. Content of fatty acids of seeds of the

three Verbascum L. species grown in perm region. Rastitel’ney resursy 2003, 40,

72-79.

26. Chandrashekar, K.; Vijayalaxmi, V.; Deosthale, Y. G. Fatty acid profile of some

Indian Spices. J. Food Sci. Technol. 1995, 32 (5), 403-405.

27. Singh, R. P.; Dhanalakshmi, S.; Tyagi, A. K.; Chan, D. C. F.; Agarwal, C.;

Agarwal, R. Dietary feeding of silibinin inhibits advance human prostate

carcinoma in athymic nude mice and increases plasma insulin-like growth factor-

binding protein-3 levels. Cancer Res. 2002, 62, 3063-3069.

28. Tyagi, A.; Bhatia, N.; Condon, M. S.; Bosland, M. C.; Agarwal, C.; Agarwal, R.

Antiproliferative and apoptotic effects of silibinin in rat prostate cancer cells.

Prostate, 2002, 53 (3), 211-217.

29. Thelen, P.; Wuttke, W.; Jarry, H.; Grzmil, M.; Ringert, R. H. Inhibition of

telomerase activity and secretion of prostate specific antigen by silibinin in

prostate cancer cells. J. Urology 2004, 17 (151), 1934-1938.

30. Singh, R. P.; Agarwal, R. Prostate cancer prevention by silibinin. Current Cancer

Drug Targets 2004, 4, 1-11.

31. Davis-Searles, P. R.; Nakanishi, Y.; Kim, N-C.; Graf, T. N.; Oberlies, N. H.;

Wani, M. C.; Wall, M. E.; Agarwal, R.; Kroll, D. J. Milk thistle and prostate

cancer: differential effects of pure flavonolignans from Silybum marianum on

 140

antiproliferative end points in human prostate carcinoma cells. Cancer Res.

2005, 65 (10), 4448-4457.

32. Deep, G.; Singh, R. P.; Agarwal, C.; Kroll, D. J.; Agarwal, R. Silimarin and

silibinin cause G1 and G2-M cell cycle arrest via distinct circuitries in human

prostate cancer PC3 cells: a comparison of flavanone silibinin with flavanolignan

mixture silymarin. Oncogene 2006, 25, 1053-1069.

33. Vinh, P. Q.; Sugie, S.; Tanaka, T.; Hara, A.; Yamada, Y.; Katayama, M.;

Deguchi, T.; Mori, H. Chemopreventive effects of a flavonoid antioxidant

silymarin of N-butyl-N-(4-hydroxybutyl)nitrosamine-induced urinary bladder

carcinogenesis in male ICR mice. Jpn. J. Cancer Res. 2002, 93, 42-49.

34. Tyagi, A. K.; Agarwal, C.; Singh, R. P.; Shroyer, K. R.; Glode, L. M.; Agarwal,

R. Silibinin down-regulates surviving protein and mRNA expression and causes

caspases activation and apoptosis in human bladder transitional-cell papilloma

RT4 cells. Biochem. Bioph. Res. Co. 2003, 312, 1178-1184.

35. Tyagi, A. K.; Agarwal, C.; Harrison, G.; Glode, L. M.; Agarwal, R. Silibinin

causes cell cycle arrest and apoptosis in human bladder transitional cell

carcinoma cells by regulating CDKI-CDK-cyclin cascade, and caspase 3 and

PARP cleavages. Carcinogenesis 2004, 25, 1711-1720.

36. Kohno, H.; Tanaka, T.; Kawabata, K.; Hirose, Y.; Sugie, S.; Tsuda, H.; Mori, H.

Silymarin, a naturally occurring polyphenolic antioxidant flavonoid, inhibits

azoxymethane-induced colon carcinogenesis in male F344 rats. Int. J. Cancer

2002, 101, 461-468.

 141

37. Yang, S. H.; Lin, J. K.; Chen, W. S.; Chiu, J. H. Anti-angiogenic effect of

silymarin on colon cancer LoVo cell line. J. Surg. Res. 2003, 113, 133-138.

38. Varghese, L.; Agarwal, C.; Tyagi, A.; Singh, R. P.; Agarwal, R. Silibinin efficacy

against human hepatocellular carcinoma. Clin. Cancer Res. 2005, 11, 8441-8448.

39. Sharma, G.; Singh, R. P.; Chan, D. C. F.; Agarwal, R. Silibinin induces growth

inhibition and apoptotic cell death in human lung carcinoma cells. Anticancer

Res. 2003, 23, 2649-2655.

40. Chu, S. C.; Chiou, H. L.; Chen, P. N.; Yang, S. F.; Hsleh, Y. S. Silibinin inhibits

the invasion of lung cancer cells via decreased productions of urokinase-

plasminogen activator and matrix metalloproteinase-2. Mol. Carcinogen. 2004,

40, 143-149.

41. Singh, R. P.; Deep, G.; Chittezhath, M.; Kaur, M.; Dwyer-Nield, L. D.;

Malkinson, A. M.; Agarwal, R. Effect of silibinin on the growth and progression

of primary lung tumors in mice. J. Natl. Cancer I. 2006, 98 (12), 846-855.

42. Zi, X. L.; Feyes, D. K.; Agarwal, R. Anticarcinogenic effect of a flavonoid

antioxidant, silymarin, in human breast cancer cells MDA-MB 468: induction of

G(1) arrest through an increase in Cip1/p21 concomitant with a decrease in

kinase activity of cyclin-dependent kinases and associated cyclins. Clin. Cancer

Res., 1998, 4, 1055-1064.

43. Malewicz, G.; Wang, Z.; Jiang, C.; Guo, J.; Cleary, M. P.; Grande, J. P.; Lu J.

Enhancement of mammary carcinogenesis in two rodent models by silymarin

dietary supplements. Carcinogenesis 2006, 27, 1739-1747.

 142

Summary

In many food production operations, seeds are generally treated as waste

byproducts. The primary objectives of these studies were to investigate several seeds

for health beneficial components and properties that may significantly increase their

value with the goals of improving human nutrition and increasing revenue for

growers and producers through the dissemination of our findings.

The current investigations discovered several significant value-adding

components and properties in cold-pressed seed oils and flours. The tested fruit seed

oils contained significant levels of α-linolenic acid and may be used to decrease the

ratio of dietary n-6 to n-3 fatty acids. Several seed oils and flours exhibited very

strong antioxidant activities such as milk thistle seed oil and flour, chardonnay grape

seed flour, and parsley seed oil, while pumpkin and onion seed oils contained very

high levels of carotenoids and tocopherols, respectively. Also, Black raspberry,

cranberry, chardonnay grape, and milk thistle seed flours significantly inhibited the

proliferation of HT-29 colon cancer cells in vitro.

Future investigations of these seeds should include studies proposed to explain

differences between compositions and properties of seed oils and flours from the

same plant variety. The differences determined in these studies included

compositional profiles, antioxidant properties, and physical properties which may be

explained by genetic variation, time of harvest, and growing conditions such as

temperature, sunlight exposure, UV exposure, water, humidity, and pollutants among

other possible influences. The determination of the mechanisms behind the

antiproliferation of HT-29 cancer cells from the black raspberry, cranberry, milk

 143

thistle, and chardonnay grape seed flours including apoptosis and cell cycle analysis

should be investigated. Quantitative determination of phenolic and flavonoid

compositions of the seed flours should be studied, and the oils and flours should be

examined as food ingredients in final functional food products for components,

properties, and consumer acceptability.

These investigations had both strengths and weaknesses. Some of the

strengths include that a large variety of seed oils and flours were examined and

significant differences in compositions and properties were observed. Sound

experiments and experimental techniques were employed and result variations were

low. Also, several different antioxidant tests were performed that either restricted or

reinforced antioxidant claims for seed oil and flour samples. The weaknesses of this

study included the uncertainty that corresponding oil and flour samples were from the

same cold-press extraction or even the same harvest, and not all tested seeds had

corresponding oils and flours. Sample size was small (n = 3); however, experimental

time and cost are major issues. Increasing the sample size by 1 would consequently

increase the time and cost of most of the performed experiments by 25%.

