1

APPENDIX B. Publications by NE108 participants, 2003-2008

Akagi, A., Stotz, H.U. 2007. Effects of pathogen polygalacturonase, ethylene, and firmness on interactions between pear fruits and Botrytis cinerea. Plant Disease 91:1337-1344.

Amissah, J.G.N., Hotchkiss, J.H., Watkins, C.B. 2006. Diphenylamine and pre-slicing storage effects on the response of apple slices to elevated CO2 atmospheres. Postharvest Biol. Technol. 39:178-184.

Amodio, M.L., Colelli, G., Hasey, J.K., Kader, A.A. 2007. A comparative study of composition and Postharvest performance of organically and conventionally grown kiwifruits. J. Sci. Food Agric. 87:1228-1236.

Bai, J., Baldwin, E.A., Goodner, K.L., Mattheis, J.P., Brecht J.K. 2005. Response of four apple cultivars to 1-methylcyclopropene treatment and controlled atmosphere storage. HortScience 40:1534-1538.

Bai, J., Chen, P.M. 2005. Extending shelf-life of partially ripened d’Anjou pears by 1-methylcyclopropene treatment. Acta Hort. 671:325-331.

Beaudry, R.M. 2006. Preface. In: Advances in Postharvest Technology of Horticultural Crops, Noureddine, B., Norio, S., eds., Research Signpost, Kerala, India, 393 pp.

Beaudry, R.M. 2007. MAP as a basis for active packaging. In: Frontiers of ‘Intelligent’ and ‘Active’ Packaging for Fruits and Vegetables, Wilson, C.L., ed., CRC Press, Boca Raton, FL, pp. 31-55.

Beaudry, R.M., Luckanatinvong, V., Solomos, T. 2006. Maintaining quality with CA and MAP. Acta Hort. 712:245-252.

Black, B.L., Fordham, I.M., Perkins-Veazie, P. 2005. Autumnberry (Elaeagnus umbellate): A potential cash crop. J. Amer. Pomological Soc. 59:125-134.

Bramlage, W.J., Weis, S.A. 2004. Postharvest Fruit quality and storage life in relation to mineral nutrients. N.Y. Fruit Quarterly 12(1):9-10.

Braun, G., Fuller, K., Prange R., Bevis, E. 2006. Biological control of Apple Replant Disease. Nova Scotia Fruit Growers’ 2005 Annual Report 142:28-31.

Brummell D.A., Dal Cin, V., Crisosto, C.H., Labavitch, J.M. 2004. Cell wall metabolism during maturation, ripening and senescence of peach fruit. J. Exp. Bot. 55:2029-2039.

Brummell D.A., Dal Cin, V., Lurie, S., Crisosto, C.H., Labavitch, J.M. 2004. Cell wall metabolism during the development of chilling injury in cold-stored peach fruit: association of mealiness with arrested disassembly of cell wall pectins. J. Exp. Bot. 55:2041-2052.

Cañoles, M.A., Li, C., Howe, G., Beaudry, R.M. 2006. Deficiency of linolenic acid in Lefad7 mutant tomato changes the volatile profile and sensory perception of disrupted leaf and fruit tissue. J. Amer. Soc. Hort. Sci.131:284-289.

Capdeville, G. de, Beer, S.V., Watkins, C.B., Wilson, C.L., Tedeski, L.O., Aist, J.R. 2003. Pre- and post-harvest harpin treatments of apples induce resistance to blue mold. Plant Disease 87:39-44.

Chu, C.L., Leung, S.K., Kawaji, M. 2004. Reversibility of lychee pericarp red color in relation to pericarp pH, activity of polyphenol oxidase, and particle size of brown pigment. Fruit 59:17-23.

Chu, C.L., Liu, W.T., Ma, J.H. 2003. Use of individual wrap with a food packaging film to extend the postharvest life of radishes. Acta Hort. 599:123-127.

Chu, C.L., Liu, W.T., Ma, J.H. 2005. Individual wrapping of radishes with food packaging film. Intl. J. Food Sci. Technol. 40:879-883.

Clark, J.R., Moore, J.N., Lopez-Medina, J., Finn, C., Perkins-Veazie, P. ‘Prime- Jan’((‘APF-8') and ‘Prime-Jim’((‘APF-12') Primocane-fruiting blackberries. HortScience. 40:852-855. 2005.

Collins J, Arjmandi B, Claypool P, Perkins-Veazie P, Baker R, Clevidence, B. 2004. Lycopene from two food sources does not affect antioxidant or cholesterol status of middle-aged adults. Nutr. J. 15:1-7.
Collins, J.K., Davis, A.R., Adams, A., Maness, N., Perkins-Veazie, P. 2006. Consumer acceptability of low sugar watermelon sweetened with non-calorie sweetener by a Native American community. Intl. J. Food Sci. Nutr. 57:363-368.

Collins, J.K., Perkins-Veazie, P. 2006. Lycopene: From plants to humans. HortScience 41:1135-1144.

Collins, J.K., Wu, G., Perkins-Veazie, P., Spears, K., Claypool, P.L., Baker, R.A., and Clevidence, B.A. 2007. Watermelon consumption increases plasma arginine concentrations in adults. Nutrition 23:261-266.

Conway, W.S., Leverentz, B., Janisiewicz, W.J., Blodgett, A.B., Saftner, R.A., Camp, M.J. 2004. Integrating heat treatment, biocontrol and sodium bicarbonate to reduce postharvest decay of apple caused by Colletotrichum acutatum and Penicillium expansum. Postharvest Biol. Technol. 34:11-20.

Conway, W. S., Leverentz, B., Janisiewicz, W.J., Saftner, R.A., Camp, M.J. 2005. Improving biocontrol using antagonist mixtures with heat and/or sodium bicarbonate to control postharvest decay of apple. Postharvest Biol. Technol. 36:235-244.

Crisosto, C.H., Crisosto, G.M., Bowerman, E. 2003. Understanding consumer acceptance of peach, nectarine and plum cultivars. Acta Hort. 604:115-119.

Crisosto, C.H., Crisosto, G.M., Metheney, P. 2003. Consumer acceptance of ‘Brooks’ and ‘Bing’ cherries is mainly dependent on fruit SSC and visual skin color. Postharvest Biol. Technol. 28:159-167.

Crisosto, C.H., Garner, D., Andris, H.L., Day, K.R. 2004. Controlled delayed cooling extends peach market life. HortTechnology 14:99-104.

Dandekar, A.M., Teo, G., Defilippi, B.G., Uratsu, S.L., Passey, A.J., Kader, A.A., Stow, J.R., Colgan, R.J., James, D.J. 2004. Effect of down-regulation of ethylene biosynthesis on fruit flavor complex in apple fruit. Transgenic Res. 13:373-384.

Davis, A.R., Collins, J., Fish, W.W., Tadmor, Y., Webber III, C.L., Perkins-Veazie, P. 2007. Rapid method for total carotenoid detection in canary yellow-fleshed watermelon. J. Food Sci. 72:S319-S323.

Davis, A.R., Collins, J.K., Fish, W.W., Webber III, C.L., Perkins-Veazie, P.M., Tadmor, Y.K. 2006. A rapid hexane-free method for analyzing total carotenoid content in canary yellow-fleshed watermelon. Proc. Cucurbitaceae 2006, Sept. 17-21, Asheville, NC, pp. 545-552.

DeEll, J.R., Ayres, J.T., Murr, D.P. 2007. 1-Methylcyclopropene influences ‘Empire’ and ‘Delicious’ apple quality during long-term commercial storage. HortTechnology 17:46-51.

DeEll, J.R., Murr, D.P., Wiley, L., Mueller, R. 2005a. Interactions of 1-MCP and low oxygen CA storage on apple quality. Acta Hort. 682:941-948.

DeEll, J.R., Murr, D.P., Ehsani-Moghaddam, B. 2008. Quality changes of ‘Shiro’ yellow plums in response to treatment with 1-methylcyclopropene. J. Food Quality (in press)

DeEll, J.R., Murr, D.P., Mueller, R., Wiley, L., Porteous, M.D. 2005b. Influence of 1-methylcyclopropene (1‑MCP), diphenylamine (DPA), and CO2 concentration during storage on ‘Empire’ apple quality. Postharvest Biol. Technol. 38:1-8.

Defilippi, B.G., Dandekar, A.M., Kader, A.A. 2004. Regulation of fruit flavor metabolites in ethylene suppressed apple fruit. J. Agric. Food Chem. 52:5694-5701.

Defilippi, B.G., Dandekar, A.M., Kader, A.A. 2005. Relationship of ethylene biosynthesis to volatile production, related enzymes, and precursor availability in apple peel and flesh tissues. J. Agric. Food Chem. 53:3133-3141.

Defilippi, B.G., Kader, A.A., Dandekar, A.M. 2005. Apple aroma: alcohol acyltransferase, a rate limiting step for ester biosynthesis, is regulated by ethylene. Plant Science 168:1199-1210.

Defilippi, B.G., Whitaker, B.D., Hess-Pierce, B.M., Kader, A.A. 2006. Development and control of scald on wonderful pomegranates during long-term storage. Postharvest Biol. Technol. 41:234-243.

DeLong, J.M., Prange, R.K., Harrison, P.A. 2007. Chlorophyll fluorescence-based low-O2 CA storage of organic ‘Cortland’ and ‘Delicious’ apples. Acta Hort. 737:31-37.

D’hallewin G, Schirra, M., Powell, A.L.T., Greve, L.C., Labavitch, J.M.. 2004. Properties of a polygalacturonase-inhibiting protein from ‘Oroblanco’ grapefruit. Physiol. Plant. 120:395-404.

Errampalli, D., Brubacher, N.R., DeEll, J.R. 2006. Sensitivity of Penicillium expansum to diphenylamine and thiabendazole and postharvest control of blue mold with fludioxonil in ‘McIntosh’ apples. Postharvest Biol. Technol. 39:101-107.
Fan, L., Song, J., Beaudry, R., Hildebrand, P.D. 2006. Effect of hexanal vapor on spore viability of Penicillium expansum, lesion development on whole apples, and fruit volatile biosynthesis. J. Food Sci. 17:105-109.

Fellman, J.K., Rudell, D.R., Mattinson, D.S., Mattheis, J.P. 2003. Relationship of harvest maturity to flavor regeneration after CA storage of ‘Delicious’ apples. Postharvest Biol. Technol. 27:39-51.

Feng, X., Biasi, W.V., Mitcham, E.J. 2004. Effects of various coatings and antioxidants on skin browning of ‘Bartlett’ pears. J. Sci. Food Agric. 84:595-600.

Feng, X., Hansen, J.D., Biasi, B., Tang, J., Mitcham, E.J. 2004. Use of hot water treatment to control colding moths in harvested California ‘Bing’ sweet cherries. Postharvest Biol. Technol. 31:41-49.

Ferenczi, A., Song J., Tian M., Vlachonasios K., Dilley D., Beaudry R. 2006. Volatile ester suppression and recovery following 1-methylcyclopropene application to apple fruit. J. Amer. Soc. Hort. Sci.131:691-701.

Fernández-Trujillo, J.P., Nock, J.F., Kupferman, E.M., Brown, S.K., Watkins C.B. 2003. Peroxidase activity and superficial scald development in apple fruit. J. Agric. Food Chem. 51:7182-7186.

Fernández-Trujillo, J.P., Nock, J.F., Watkins, C.B. 2007. Antioxidant enzyme activities in strawberry fruit exposed to high carbon dioxide atmospheres during cold storage. Food Chem. 104:1425-1429.

Greene, D.W., Weis, S.A. 2003. Apple varieties with a future. Compact Fruit Tree 36:55-56.

Guevara, J.C., Yahia, E.M., Beaudry, R.M., and Cedeño, L. 2006. Modeling the influence of temperature and relative humidity on respiration rate of prickly pear cactus cladodes. Postharvest Biol. Technol. 41:260-265.

Gunterus, A., Roze, L.V., Beaudry, R., and Linz, J.E. 2007. Ethylene inhibits aflatoxin biosynthesis in Aspergillus parasiticus grown on peanuts. Food Microbiol. 24:658-632.

Haff, R.P., Slaughter, D.C., Sarig, Y., and Kader, A. 2006. X-Ray assessment of translucency in pineapple. J. Food Process. Preserv. 30:527-533.

Hotchkiss, J.H., Watkins, C.B., Sanchez, D.G. 2007. Release of 1-methylcyclopropene from heat pressed polymer films. J. Food Sci. 72:E330-E334.

Hrazdina, G., Kiss, E., Galli, Z., Rosenfield, C.L., Norelli, J.L., Aldwinckle, H.S. 2003. Down regulation of ethylene production in Royal Gala apples. Acta Hort. 628:239-251.

Jacob, R.A., Spinozzi, G.M., Simon, V.A., Kelley, D.S., Prior, R.L., Hess-Pierce, B., Kader, A.A. 2003. Consumption of cherries lowers plasma urate in healthy women. J. Nutrition 133:1826-1829.

Janisiewicz, W.J., Leverentz, B., Saftner, R.A., Reed, A.N., Camp, M.J. 2003. Control of bitter rot and blue mold of apples by integrating heat and antagonist treatments on 1-MCP treated fruit store under CA conditions. Postharvest Biol. Technol. 29:129-143.

Kader, A.A. 2003. A perspective on postharvest horticulture (1978-2003). HortScience 38:1004-1008.

Kadzere, I., Watkins, C.B., Merwin, I.A., Akinnifesi, F.K., and Shaka, J.D.K. 2006. Postharvest damage and darkening in fresh fruit of Uapaca kirkiana (Muell. Arg.). Postharvest Biol. Technol. 39:199-203.

Kadzere, I., Watkins, C.B., Merwin, I.A., Akinnifesi, F.K., Shaka, J.D.K., Mhango, J. 2006. Harvesting and postharvest handling practices and characteristics of Uapaca kirkiana (Muell. Arg.) fruits: a survey of roadside markets in Malawi. Agroforest. Syst. 68:133-142.

Kadzere, I., Watkins, C.B., Merwin, I.A., Akinnifesi, F.K., Shaka, J.D.K., Mhango, J. 2006. Fruit variability and relationships between color at harvest and quality during storage of Uapaca kirkiana (Muell. Arg.) fruit from natural woodlands. HortScience 41:352-356.

Kadzere, I., Watkins, C.B., Merwin, I.A., Akinnifesi, F.K., Shaka, J.D.K. 2007. Harvest date affects color and soluble solids concentrations (SSC) of Uapaca kirkiana (Muell. Arg.) fruits from natural woodlands. Agroforest. Syst. 60:167-173.

Khanizadeh, S., Deschênes, M., Levasseur, A., Carisse, O., Cao, R., Yang, R., DeEll, J., Sullivan, J.A., Privé, J.-P. 2006. ‘Clé des Champs’ strawberry. HortScience 41:1360-1361.

Khanizadeh, S., Deschênes, M., Levasseur, A., Carisse, O., Charles, M.T., Rekika, D., Gauthier, L., Gosselin, A., Tsao, R., Yang, R., DeEll, J., Sullivan, J.A. 2007. ‘St. Jean d’Orléans’ strawberry. HortScience 42:168-169.

Khanizadeh, S., Groleau, Y., DeEll, J., Ali, I., Saad, F., Rekika, D. 2004. Effect of SevinXLR Plus and Accel on pre- and postharvest quality and yield of ‘McIntosh’ apples. J. Amer. Pom. Soc. 58:29-35.
Khanizadeh, S., Grouleau, Y., Levasseur, A., Carisse, O., Rekika, D., DeEll, J., Privé, J.-P., Ali, I., and Kemp, H. 2006. ‘SuperMac’ apple. HortScience 41:1159-1161.

Khanizadeh, S., Grouleau, Y., Levasseur, A., Charles, M.-T., Tsao, R., Yang, R., DeEll, J., Hampson, C., Toivonen, P. 2006. ‘Eden’ apple. HortScience 41:1513-1515.

Khanizadeh, S., Tsao, R., Rekika, D., Yang, R., DeEll, J. 2007. Phenolic composition and antioxidant activity of selected apple genotypes. J. Food Agric. Environ. 5:61-66.

Kochhar, S., Conklin, P.L., Brown, S.K., Watkins, C.B. 2003. A quantitative and qualitative analysis of antioxidant enzymes in relation to susceptibility of apple fruit to superficial scald. J. Amer. Soc. Hort. Sci. 129: 910-916.

Lee Y.S., Beaudry R., Kim J.N., Harte, B.R. 2006. Development of a 1-Methylcyclopropene (1-MCP) Sachet Release System. J. Food Sci. 71:1-6.

Lencki, R.W., Zhu, M., Chu, C.L. 2004. Comparison of unsteady- and steady-state methods for produce respiration rate determination. 1. Model development and validation. Postharvest Biol. Technol. 31:229-238.

Leung, S.K., Chu, C.L., Kawaji, M. 2003. Effect of anthocyanin, polyphenol oxidase, and the pH of pericarp on the fresh appearance of lychee. Acta Hort. 599:529-534.

Leverentz, B., Conway, W.S., Camp, M.J., Janisiewicz, W.J., Abuladze, T., Yang, M., Saftner, R.A., Sulakvelidze, A. 2003. Biocontrol of Listeria monocytogenes on fresh-cut produce by treatment with lytic bacteriophages and a bacteriocin. Appl. Environ. Microbial. 69:4519-4526.

Leverentz, B., Janisiewicz, W.J., Conway, W.S. 2003. Biological control of minimally processed fruits and vegetables. In: Novak, J.S., Sapers, G.M., Juneja, V.K. (eds.), Microbial Safety of Minimally Processed Foods, pp. 319-332. CRC Press, Boca Raton, Fla.

Lévesque, P.G., DeEll, J.R., and Murr, D.P. 2006. Sequential controlled atmosphere storage for ‘McIntosh’ apples. HortScience 41:1322-1324.

Liu, K., Jiang, H., Moore, S.L., Watkins, C.B., Jahn, M.M. 2006. Isolation and characterization of a lipid transfer protein expressed in ripening fruit of Capsicum chinense. Planta 223:672-683.

Luengwilai, K., Sukjamsai, K., Kader, A.A. 2007. Responses of ‘Clemenules Clementine’ and ‘W. Murcott’ mandarins to low oxygen atmospheres. Postharvest Biol. Technol. 44:48-54.

Lurie, S., Lers, A., Shacham, Z., Sonego, L., Burd, S., Whitaker, B.D. 2005. Expression of alpha farnesene synthase AFS1 and 3-hydroxy-3-methylglutaryl-CoA HMG2 and HMG3 in relation to alpha-farnesene and conjugated trienols in Granny Smith apples heat or 1-MCP treated to prevent superficial scald. J. Amer. Soc. Hort. Sci.. 130:232-236.

Lynch, D., Prange R.K. (eds.). 2007. Proceedings of the First International Symposium on Organic Apple and Pear. Acta Hort. 737:1-172.

MacLean, D.D., Murr, D.P., DeEll, J.R. 2003. A modified total oxyradical scavenging capacity assay for antioxidants in plant tissues. Postharvest Biol. Technol. 29:183-194.

MacLean, D.D., Murr, D.P., DeEll, J.R., Horvath, C.R. 2006. Postharvest variation in apple (Malus X domestica Borkh.) flavonoids following harvest, storage, and 1-MCP treatment. J. Agric. Food Chem. 54:870-878.

MacLean, D.D., Murr, D.P., DeEll, J.R., Mackay, A., Kupferman, E.M. 2007. Inhibition of PAL, CHS, and ERS1 in ‘Red d’Anjou’ Pear (Pyrus communis L.) by 1-MCP. Postharvest Biol. Technol. 45:46-55.

Meyers, K.J., Watkins, C.B., Pritts, M.P., Liu, R.H. 2003. Antioxidant and antiproliferative activities of strawberries. J. Agric. Food Chem. 51:6887-6892.

Miller, S.S., McNew, R.W., Barritt, B.H., Berkett, L., Brown, S.K., Cline, J.A., Clements, J.M., Cowgill, W.P., Crassweller, R.M., Garcia, M.E., Greene, D.W., Greene, G.M., Hampson, C.R., Merwin, I., Miller, D.D., Moran, R.E., Rom, C.R., Roper, T.R., Schupp, J.R., Stover, E. 2005. Effect of cultivar and site on fruit quality as demonstrated by the NE-183 regional project on apple cultivars. HortTechnology 15:886-895.

Miller, S., McNew, R., Belding, R., Berkett, L., Brown, S., Clements, J., Cline, J., Cowgill, W., Crassweller, R., Garcia, E., Greene, D., Greene, G., Hampson, C., Merwin, I., Moran, R., Roper, T., Schupp, J., Stover, E. 2004. Performance of apple cultivars in the 1995 NE-183 regional project planting: II. Fruit quality characteristics. J. Amer. Pom. Soc. 58:65-77.

Mir, N., Canoles, M., Beaudry, R., Baldwin, E., Mehla, C. 2003. Inhibition of tomato ripening by 1-methylcyclopropene. J. Amer. Soc. Hort. Sci. 129:112-120.

Mitcham, E.J., Veltman, R.H., Feng, X., de Castro, E., Johnson, J.A., Simpson, T.L., Biasi, W.V., Wang, S., Tang, J. 2004. Application of radio frequency treatments to control insects in in-shell walnuts. Postharvest Biol. Technol. 33:93-100.

Moran, R.E. 2006. Maintaining fruit firmness of ‘McIntosh’ and ‘Cortland’ apples with aminoethoxyvinylglycine and 1-methylcyclopropene during storage. HortTechnology 16:1-4.

Moran, R.E. 2006. Maintaining fruit firmness of McIntosh and Cortland apples with ReTain and SmartFresh. Fruit Notes of New England 71:1-4.

Moran, R.E. 2006. SmartFresh timing after harvest affects storability of McIntosh and Cortland apples. Fruit Notes of New England 71:3-6.

Moran, R.E., McManus, P. 2004. SmartFresh maintains firmness and delays the onset of senescent breakdown in Macoun apples. Fruit Notes 69(3):12-16.

Moran, R.E., McManus, P. 2005. Firmness retention, and prevention of coreline browning and senescence in ‘Macoun’ apple fruit with 1-methylcyclopropene. HortScience 40:161-163.

Nanthachai, N., Kosittrakun, M., Beaudry, R. 2007. Absorption of 1-MCP by fresh produce. Postharvest Biol. Technol. 43:291-297.

Okull, D.O., Demirci, A., Rosenberger, D., LaBorde, L. 2006. Susceptibility of Penicillium expansum spores to sodium hypochlorite, electrolyzed oxidizing water and chlorine dioxide solutions modified with non-ionic surfactants. J. Food Protection 69:1944-1948.

Palou, L., Crisosto, C.H., Garner, D., Basinal, L.M.. 2003. Effect of continuous exposure to exogenous ethylene during cold storage on postharvest decay development and quality attributes of stone fruits and table grapes. Postharvest Biol. Technol. 27:243-254.

Palou, L., Smilanick, J.L., Crisosto, C.H., Mansour, M., Plaza, P. 2003. Ozone gas penetration and control of the sporulation of Penicillium digitatum and Penicillium italicum within commercial packages of oranges during storage. Crop Protection 22:1131-1134.

Park, S., Sugimoto, N., Larson, M.D., Beaudry, R., van Nocker, S. 2006. Identification of genes with potential roles in apple fruit development and biochemistry through large-scale statistical analysis of expressed sequence tags. Plant Physiol. 140:811-824.

Peace, C., Crisosto, C. 2006. Revealing the genetic control of internal breakdown in peach. Summerfruit Australia Quarterly 8:20-21.

Pechous, S.W., Whitaker, B.D. 2004. Cloning and functional expression of an (E,E)-α-farnesene synthase cDNA from peel tissue of apple fruit. Planta 219:84-94.

Pechous, S.W., Watkins, C.B., Whitaker, B.D. 2005. Expression of alpha-farnesene synthase gene AFS1 in relation to levels of α-farnesene and conjugated trienols in peel tissue of scald-susceptible Law Rome and scald-resistant Idared apple fruit. Postharvest Biol. Technol. 35:125-132.

Pelayo-Zaldivar, C., Ebeler, S.E., Kader, A.A. 2005. Cultivar and harvest date effects on flavor and other quality attributes of California strawberries. J. Food Quality 28:78-97.

Pelayo-Zaldivar, C., Ben Abda, J., Ebeler, S.E., Kader, A.A. 2007. Quality and chemical changes associated with flavor of ‘Camarosa’ strawberries in response to a CO2-enriched atmosphere. HortScience 42:299-303.

Perkins-Veazie, P. 2007. Carotenoids in watermelon and mango. Acta Hort. 746:259-264.
Perkins-Veazie, P., Collins, J.K. 2004. Flesh quality and lycopene stability of fresh-cut watermelon. Postharvest Biol. Technol. 31:159-166.

Perkins-Veazie, P., Collins, J.K. 2006. Carotenoid changes of intact watermelons after storage. J. Agric. Food Chem. 54:5868-5874.

Perkins-Veazie, P., Collins, J.K., Davis, A.R., Maness, N., Roberts, W. 2006. Watermelon carotenoid content in response to germplasm, maturity, and storage. Proc. Cucurbitaceae 2006, Sept. 17-21, Asheville, NC, pp. 597-602.

Perkins-Veazie, P., Collins, J.K., Davis, A.R., Roberts, B.W. 2006. Carotenoid content of 50 watermelon cultivars. J. Agric. Food Chem. 54:2593-2597.

Perkins-Veazie, P., Collins, J.K., Hassell, R., Maynard, D., Shultheis, J. 2006. Variation in carotenoids among mini-watermelons produced in four locations in the Eastern U.S. Proc. Cucurbitaceae 2006, Sept. 17-21, Asheville, NC, pp. 591-596.

Perkins-Veazie, P., Collins, J.K., Huber, D., Maness, N. 2006. Ripening changes in mini watermelon fruit . Proc. Cucurbitaceae 2006, Sept. 17-21, Asheville, NC, pp. 578-584.

Perkins-Veazie, P., Collins, J.K., Siddiq, M., Dolan, K. 2006. Changes in carotenoid content during processing of watermelon juice for concentrate. Proc. Cucurbitaceae 2006, Sept. 17-21, Asheville, NC, pp. 585-590.

Perkins-Veazie, P., Collins, J.K., Clevidence, B., Wu, G. 2007. Watermelons and health. Acta Hort. 731:121-127.

Polashock, J.J., Saftner, R.A. 2005. Blueberry volatile analysis as a potential marker for disease resistance. Proc. N.J. Annual Vegetable Meeting. 49:120-121.

Prange, R.K., DeLong, J.M. 2006. Controlled atmosphere-related disorders of fruits and vegetables. Stewart Postharvest Rev. 5:7. (http://www.stewartpostharvest.com).

Prange, R.K., Delong, J., Harrison, P., Leyte, J., McLean, S.D., Scrutton, J.G.E., Cullen, J.J. 2007. Method and apparatus for monitoring a condition in chlorophyll containing matter. United States Patent #7,199,376 granted on 3 April 2007.

Prange, R.K., Ramin, A.A., Daniels-Lake, B.J., DeLong, J.M., Braun, P.G. 2006. Perspectives on postharvest bio-pesticides and storage technologies for organic produce. HortScience 41:301-303.

Prusky, D., McEvoy, J.M. Saftner, R.A., Conway, W.S., Jones, R. 2004. Relationship between host acidification and virulence of Penicillium spp. on apple and citrus fruit. Phytopathology 94:44-51.

Rimando, A., Perkins-Veazie, P. 2005. Determination of citrulline in watermelon rind. J. Chromatogr. A. 1078:196-200.

Robinson, T.L., Watkins, C.B. 2004. Cropload affects fruit quality of Honeycrisp apple. HortScience 39:841.

Robinson, T., Watkins, C., Hoying, S. 2004. Can summer pruning in 2004 reduce the potential risk of chilling injury in Empire? Fruit Notes 4(19):1-3.

Rosenberger, D. 2003. Managing diseases and arthropod pests on Honeycrisp. N.Y. Fruit Quarterly 11(3):13-15.

Rosenberger, D.A. 2004. Options for postharvest fungicide treatments on apples. Scaffolds Fruit J. 13(23):2-4.

Rosenberger, D.A.. 2006. Postharvest fungicides for apples. In: Pennsylvania Tree Fruit Production Guide, Part VI: Harvest and Postharvest, A.E. Rudisill (ed.), The Pennsylvania State University, University Park, PA. Online at http://tfpg.cas.psu.edu/646.htm.

Rosenberger, D.A.. 2007. What can growers do in the orchard to control rots in storage. Proc. 2007 Empire State Fruit & Vegetable Expo, Feb. 13-15, Syracuse, NY, pp. 15-18.

Rosenberger, D.A., Engle, C.A., Meyer, F.W., and Watkins, C.B. 2006. Penicillium expansum invades apples through stems during controlled atmosphere storage. Plant Health Progress 10pp. [doi:10.1094/PHP-2006-1213-01-RS].

Rosenberger, D.A., Meyer, F.W., VanCamp, K.L. 2004. Controlling apple blue mold with Scholar plus hypochlorite, 2002-2003. Fungicide and Nematicide Tests (online.) Report 59:PF022. DOI: 10.1094/FN59. The American Phytopathological Society, St. Paul, MN.

Rosenberger, D.A., Meyer, F.W., VanCamp, K.L. 2004. Postinfection activity of Mertect 340F and Scholar for controlling Penicillium expansum, 2002-2003. Fungicide and Nematicide Tests (online.) Report 59:PF023. DOI: 10.1094/FN59. The American Phytopathological Society, St. Paul, MN.

Rosenberger, D.A., Meyer, F.W., VanCamp, K.L. 2004. Effectiveness of Abound and Scholar for control of blue mold on apples, 2002-2003. Fungicide and Nematicide Tests (online.) Report 59:PF020. DOI: 10.1094/FN59. The American Phytopathological Society, St. Paul, MN.

Rosenberger, D.A., Meyer, F.W., VanCamp, K.L. 2004. Postharvest control of gray mold on Golden Delicious with Scholar and Mertect, 2002-03. Fungicide and Nematicide Tests (online.) Report 59:PF021. DOI: 10.1094/FN59. The American Phytopathological Society, St. Paul, MN.

Rosenberger, D., Schupp, J., Hoying, S., Cheng, L., Watkins, C. 2003. Managing bitter pit in Honeycrisp. N.Y. Fruit Quarterly 11(3):17-21.

Rosenberger, D.A., Schupp, J.R., Hoying, S.A., Cheng, L., Watkins, C.B. 2004. Controlling bitter pit in ‘Honeycrisp’ apples. HortTechnology 14:342-349.

Rupasinghe, H.P.V., Murr, D.P., DeEll, J.R., Odermeru, J. 2005. Influence of 1-methylcyclopropene (1-MCP) and NatureSeal on the quality of fresh-cut ‘Empire’ and ‘Crispin’ apples. J. Food Qual. 28:289-307.

Saladié, M., Matas, A.J., Isaacson, T., Jenks, M.A., Goodwin, S.M., Niklas, K.J., Xiaolin R., Labavitch, J.M., Shackel, K.A., Fernie, A.R., Lytovchenko, A., O’Neill, M.A., Watkins, C.B., Rose, J.K.C. 2007. A re-evaluation of the key factors that influence tomato fruit softening and integrity. Plant Physiol.144:1012-1028.

Sams, C.E., Conway, W.S.. 2003. Preharvest nutritional factors affecting postharvest physiology. In: Bartz, J.A., Brecht, J.K. (eds.), Postharvest Physiology and Pathology of Vegetables, pp. 161-176. Marcel Dekker, Inc., New York.

Schotsmans, W., Prange, R.K. 2006. Controlled atmosphere storage and aroma volatile production. Stewart Postharvest Rev. 5:1. (http://www.stewartpostharvest.com).

Shin, Y., Liu, R.H., Nock, J.F., Holliday, D., Watkins, C.B. 2007. Temperature and relative humidity effects on quality, total ascorbic acid, phenolics and flavonoid concentrations, and antioxidant activity of strawberry. Postharvest Biol. Technol. 45:349-357.

Simpson, T., Bikoba, V., Mitcham, E.J. 2004. Effects of ethyl formate on fruit quality and target pest mortality for harvested strawberries. Postharvest Biol. Technol. 34: 313-319.

Simpson, T., Bikoba, V., Tipping, C., Mitcham, E.J. 2007. Ethyl formate as a postharvest fumigant for selected pests of table grapes. J. Econ. Entomol. 100:1084-1090.

Skog, L., Chu, C.L.. 2003. Apples. In: Encyclopedia of Food Sciences and Nutrition. Academic Press. Elsevier Science Ltd. 290-294.

Sozzi, G. and Beaudry, R.M. 2007. Current perspectives on the use of 1-methylcyclopropene in tree fruit crops: An international survey. Stewart Postharvest Rev. 2:8 (http://www.stewartpostharvest.com).

Stommel, J.R., Whitaker, B.D. 2003. Phenolic acid content and composition of eggplant fruit in a germplasm core subset. J. Amer. Soc. Hort. Sci. 128:704-710.

Stover, E.W., Fargione, M.J., Watkins, C.B., Iungerman, K.A. 2003. Harvest management of Marshall ‘McIntosh’ apples: Effects of AVG, NAA, ethephon, and summer pruning on preharvest drop and fruit quality. HortScience 38:1093-1099.

Tang, J., Wang, S., Hansen, J., Johnson, J., Mitcham, E., Drake, S., Hallman, G. 2003. Postharvest control of insect pests in nuts and fruits based on radio frequency energy. Acta Hort. 599:175-181.

Tassoni, A., Watkins, C.B., Davies, P.J. 2006. Inhibition of the ethylene response by 1-MCP in tomato suggests that polyamines are not involved in delaying ripening, but may moderate the rate of ripening or over-ripening. J. Exp. Bot. 57:3313-3325.

Tong, C.B.S., Bedford, D.S., Luby, J.J., Beaudry, R.M., Mattheis, J.P., Propsom, F.M., Watkins, C.B., Weis, S.A. 2003. Location and temperature effects on soft scald in ‘Honeycrisp’ apples. HortScience 38:1153-1155.

Tsantili, E., Gapper, N.E., Arquiza, J.M.R.A., Whitaker, B.D, Watkins, C.B. 2007. Ethylene and α-farnesene metabolism in green and red skin of three apple cultivars in response to 1-methylcyclopropene (1-MCP). J. Agric. Food Chem. 55:5267-5276.

Vallejo, F., Beaudry, R.M. 2006. Depletion of 1-MCP by ‘non-target’ materials from fruit storage facilities. Postharvest Biol. Technol. 40:177-182.

Vicente, A.R., Ortugno, C., Powell, A.L.T., Greve, L.C., Labavitch, J.M. 2007. The temporal sequence of cell wall disassembly events in developing fruits: 1. Analysis of raspberry (Rubus idaeus). J. Agric. Food Chem. 55:4119-4124.

Vicente, A.R., Ortugno, C., Powell, A.L.T., Greve, L.C., Labavitch, J.M. 2007. The temporal sequence of cell wall disassembly events in developing fruits: 1. Analysis of blueberry (Vaccinium sp.). J. Agric. Food Chem. 55:4125-4130.

Vicente, A.R., Powell, A., Greve, L.C., Labavitch, J.M. 2007. Cell wall disassembly events in boysenberry (Rubus idaeus L. x Rubus ursinus Cham. & Schldl.) fruit development. Functional Plant Biol. 34:614-623.

Vicente, A.R., Saladie, M., Rose, J.K.C., Labavitch, J.M. 2007. The linkage between cell wall metabolism and fruit softening: Looking to the future. J. Sci. Food Agric. 87:1435-1448.

Wang, S., Monzon, M., Gazit, Y., Tang, J., Mitcham, E.J., Armstrong, J.W. 2005. Temperature dependent dielectric properties of subtropical and tropical fruits with insects. Trans ASAE 48:1873-1881.

Wang, S., Monzon, M., Johnson, J.A., Mitcham, E.J., Tang, J. 2007. Industrial-scale radio frequency treatments for insect control in walnuts I: Heating uniformity and energy efficiency. Postharvest Biol. Technol. 45:240-246.

Wang, S., Monzon, M., Johnson, J.A., Mitcham, E.J., Tang, J. 2007. Industrial-scale radio frequency treatments for insect control in walnuts II: Insect mortality and product quality. Postharvest Biol. Technol. 45:247-253.

Wang, S., Tang, J., Sun, T., Mitcham, E.J., Koral, T., Birla, S.L. 2006. Considerations in design of commercial radio frequency treatments for postharvest pest control in in-shell walnuts. J. Food Engin. 77:304-312.

Wargo, J.M., Merwin, I.A., Watkins, C.B. 2003. Fruit size, yield and market value of ‘GoldRush’ apple are affected by amount, timing and method of nitrogen fertilization. HortTechnology 13:5-13.

Wargo, J.M., Merwin, I.A., Watkins, C.B. 2004. Nitrogen fertilization, mid-summer trunk girdling, and AVG treatments affect quality of Jonagold apples. HortScience 39:493-500.

Wargo, J.M., Watkins, C.B. 2004. Maturity and storage quality of Honeycrisp apples. HortTechnology 14:496-499.

Watkins, C. 2004. A review of the physiological storage disorders of apple fruit. Fruit Notes 4(19): 4-5.

Watkins, C.B. 2006. 1-Methylcyclopropene (1-MCP) based technologies for storage and shelf life extension. Int. J. Postharvest Technol. Inov. 1:62-68.

Watkins, C.B. 2006. Actions and uses of 1-methylcyclopropene (1-MCP). CAB Reviews: Perspectives Agric. Vet. Sci. Nutr. Natl. Resources 1(38):1-10 [doi: 10.1078/PAVSNNR20061038].

Watkins, C.B. 2006. The uses of 1-methylcyclopropene (1-MCP) on fruits and vegetables. Biotechnol. Adv. 24:389-409.

Watkins, C.B. 2007. The effect of 1-methylcyclopropene on the development of physiological storage disorders in horticultural crops. Stewart Postharvest Rev. 2:11 (http://www.stewartpostharvest.com).

Watkins, C.B., Miller W.B. 2004. A summary of physiological processes or disorders in fruits, vegetables and ornamental products that are delayed or decreased, increased, or unaffected by application of 1-methylcyclopropene (1-MCP). http://www.hort.cornell.edu/mcp/

Watkins, C., Nock, J. 2004. SmartFreshTM (1-MCP) - The good and bad as we head into the 2004 season. N.Y. Fruit Quarterly 12(3):3-8.

Watkins, C.B., Erkan, M., Nock, J.F., Iungerman, K.A., Moran, R.E. 2005. Harvest date effects on maturity, quality and storage disorders of ‘Honeycrisp’ apples. HortScience 40:164-169.
Watkins, C.B., Nock , J.F., Weis, S.A., Jayanty, S., Beaudry, R.M. 2004. Storage temperature, diphenylamine, and pre-storage delay effects on soggy breakdown, soft scald and bitter pit of ‘Honeycrisp’ apples. Postharvest Biol. Technol. 32:213-221.

Watkins, C.B., Rosenberger, D.A., Bartsch, J.A. 2004. Cornell Fruit Handling and Storage Newsletter. 15pp

Watkins, C., Schupp, J., Rosenberger, D.A. 2004. Calcium nutrition and control of calcium related disorders. N.Y. Fruit Quarterly 12(2):15-17, 20-21.

Weis, S. 2003. An Appeal for Early Harvest of Honeycrisp. FruitNotes 68(Spring, Summer, and Fall):1-3.

Whitaker, B.D. 2003. Chemical and physical changes in membranes. In: Bartz, J.A., Brecht, J.K. (eds.), Postharvest Physiology and Pathology of Vegetables, pp. 79-110. Marcel Dekker, Inc., New York.

Whitaker, B.D. 2004. Oxidative stress and superficial scald of apple fruit. HortScience 39:9333-937.

Whitaker, B.D. 2007. Oxidation products of α-farnesene associated with superficial scald development in d’Anjou pear fruits are conjugated trienols. J. Agric. Food Chem. 55:3708-3712.

Whitaker, B.D., Lester, G.E. 2006. Cloning of phospholipase Dα and lipoxygenase genes CmPLDα1 and CmLOX1 and their expression in fruit, floral, and vegetative tissues of ‘Honey Brew’ hybrid honeydew melon. J. Amer. Soc. Hort. Sci. 131:544-550.

Whitaker, B.D., Stommel, J.R. 2003. Distribution of hydroxycinnamic acid conjugates in fruit of commercial eggplant (Solanum melongena L.) cultivars. J. Agric. Food Chem. 51: 3448-3454.

Wu, G., Collins, J.K., Perkins-Veazie, P.M., Siddiq, M., Dolan, K.D., Kelly, K.A., Heaps, C.L., Meininger, C.J. 2007. Dietary supplementation with watermelon pomace ameliorates the metabolic syndrome in zucker diabetic fatty rats. Nutrition 137:2680-2685.

Whoa, you're using an old browsers aren't you? This site would look better if you upgraded. We recommend Mozilla Firefox
Wu, T., Zivanovic, S., Draughon, F.A., Conway, W.S., Sams, C.E. 2005. Physicochemical properties and bioactivity of fungal chitin and chitosan. J. Agric. Food Chem. 53: 3888-3894.

Young, J.C., Chu, C.L., Lu, X., Zhu, H. 2004. Ester variability in apple varieties as determined by solid phase microextraction and gas chromatography - mass spectrometry. J. Agric. Food Chem. 52:8086-8093.

Yuan, H., Chen, L., Paliyath, G., Sullivan, A., Murr, D.P., Novotna, Z. 2006. Immunohistochemical localization of phospholipase D in strawberry (Fragaria ananassa Duch.) fruits. Scientia Hort. 109:35-42.

Yuan, H., Chen, L., Paliyath, G., Sullivan, A., Murr, D.P. 2006. Differential incorporation of a fluorescent phospholipid into strawberry fruit protoplast membrane in the presence of calcium and IAA. Physiol. Mol. Biol. Plants 12:35-42.

