
Review

Nutrigenomics in human intervention studies: Current status, lessons learned and future perspectives

Jonas Wittwer, Isabel Rubio-Aliaga, Birgit Hoeft, Igor Bendik, Peter Weber
and Hannelore Daniel . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 341

Research Article

Urinary isoflavone phytoestrogens in German children and adolescents –

A longitudinal examination in the DONALD cohort

Gisela H. Degen, Meinolf Blaszkewicz, Lijie Shi,
Anette E. Buyken and Thomas Remer . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 359

Research Article

Colonic availability of polyphenols and D-(�)-quinic acid after apple

smoothie consumption

Stephanie Hagl, Hannah Deusser, Buelent Soyalan,
Christine Janzowski, Frank Will, Helmut Dietrich,
Franz Werner Albert, Simone Rohner and Elke Richling . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 368

Research Article

Anthocyanin-derived phenolic acids form glucuronides following simulated gastrointestinal digestion and microsomal

glucuronidation

Gary M. Woodward, Paul W. Needs and Colin D. Kay . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 378

Research Article

Biological effects of acrylamide after daily ingestion of various foods in comparison to water: A study in rats

Franz Ingo Berger, Julia Feld, Daniel Bertow, Gerhard Eisenbrand, Gert Fricker, Natalie Gerhardt,
Karl-Heinz Merz, Elke Richling and Matthias Baum. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 387

Research Article

The effects of dietary fish oil on inflammation, fibrosis and oxidative stress

associated with obstructive renal injury in rats

Jonathan M. Peake, Glenda C. Gobe, Robert G. Fassett
and Jeff S. Coombes . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 400

Supporting information see www.mnf-journal.com

Research Article

Coupling global methylation and gene expression profiles reveal key

pathophysiological events in liver injury induced by a methyl-deficient diet

Volodymyr P. Tryndyak, Tao Han, Levan Muskhelishvili,
James C. Fuscoe, Sharon A. Ross, Frederick A. Beland
and Igor P. Pogribny. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 411

Supporting information see www.mnf-journal.com

Research Article

Dietary L-carnitine alters gene expression in skeletal muscle of piglets

Janine Keller, Robert Ringseis, Steffen Priebe, Reinhard Guthke, Holger Kluge and Klaus Eder. . . . . . . . . 419

Contents 3/11

Mol. Nutr. Food Res. 2011, 55, 338–339

& 2011 WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim www.mnf-journal.com


Research Article

Curcumin induces heme oxygenase-1 in normal human skin fibroblasts through

redox signaling: Relevance for anti-aging intervention

Cristovao F. Lima, Cristina Pereira-Wilson and Suresh I. S. Rattan . . . . . . . . . . . . . . . . . . . . . . . . . . . . 430

Supporting information see www.mnf-journal.com

Research Article

Comparative analysis of a large panel of non-starch polysaccharides reveals

structures with selective regulatory properties in dendritic cells

René Wismar, Susanne Brix, Helle Nygaard Lærke
and Hanne Frøkiær . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 443

Research Article

Tea polyphenol (�)-epigallocatechin-3-gallate inhibits nicotine- and estrogen-induced a9-nicotinic acetylcholine

receptor upregulation in human breast cancer cells

Shih-Hsin Tu, Chung-Yu Ku, Chi-Tang Ho, Ching-Shyang Chen, Ching-Shui Huang, Chia-Hwa Lee,
Li-Ching Chen, Min-Hsiung Pan, Hui-Wen Chang, Chien-Hsi Chang, Yu-Jia Chang, Po-Li Wei,
Chih-Hsiung Wu and Yuan-Soon Ho. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 455

Research Article

Prenylated chalcones 4-hydroxyderricin and xanthoangelol stimulate glucose uptake in skeletal muscle cells

by inducing GLUT4 translocation

Kyuichi Kawabata, Keisuke Sawada, Kazunori Ikeda, Itsuko Fukuda, Kengo Kawasaki,
Norio Yamamoto and Hitoshi Ashida . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 467

Research Article

Direct induction of CCK and GLP-1 release from murine endocrine cells

by intact dietary proteins

Maartje C. P. Geraedts, Freddy J. Troost, Marc A. J. G. Fischer,
Luppo Edens and Wim H. M. Saris . . . . . . . . . . . . . . . . . . . . . . . . 476

Research Article

Inhibitors of hyaluronan export from hops prevent osteoarthritic reactions

Dennis Stracke, Tobias Schulz and Peter Prehm. . . . . . . . . . . . . . . . 485

Research Article

Exploring solid lipid nanoparticles to enhance the oral bioavailability of curcumin

Vandita Kakkar, Sukhjit Singh, Dinesh Singla and Indu Pal Kaur . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 495

Mol. Nutr. Food Res. 2011, 55, 338–339

& 2011 WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim www.mnf-journal.com


