

Analytica Chimica Acta 527 (2004) 211-212

ANALYTICA CHIMICA ACTA

www.elsevier.com/locate/aca

Author Index

Antón Fos, G.M., see Polo Martí, E. 177

Aruga, R.

Multivariate classification of constrained data: problems and alternatives 45

Arvand, M., see Moghimi, M. 169

Atsumi, H., see Mizuguchi, H. 131

Baeyens, W.R.G., see Na, N. 139

Bagherinia, M.A., see Moghimi, M. 169 Berney, H., see West, J. 1

Bishop, A.G., see McDonald, S. 105

Blyth, J., see Marshall, A.J. 13

Bulska, E., see Wagner, B. 195

Calder, A., see Stephens, W.E. 89

Catalá Icardo, M., see Polo Martí, E. 177

Chen, Q., see Feng, F. 187

Chen, Z., see Feng, F. 187

Chia, K.-J.

-, Lee, T.-Y. and Huang, S.-D.

Simple device for the solid-phase microextraction screening of polychlorodibenzo-p-dioxins and polychlorodibenzofurans in heavily contaminated soil samples 157

Collins, J.K., see West, J. 1

Cordero, N., see West, J. 1

De Beer, T., see Na, N. 139

Delanghe, J.R., see Na, N. 139

Endo, M., see Mizuguchi, H. 131

Feng, F

-, Wang, K., Chen, Z., Chen, Q., Lin, J. and Huang, S.

Flow injection renewable drops spectrofluorimetry for sequential determinations of Vitamins $B_1,\,B_2$ and B_6 187

Fu, R., see Qi, M. 69

Fukushima, T., see Saito, K. 149

García-Olmo, J., see Urbano-Cuadrado, M. 81

Gawlik, B.M., see Gfrerer, M. 53

Ge, X., see Qi, M. 69

Gfrerer, M.

-, Gawlik, B.M. and Lankmayr, E.

Validation of a fluidized-bed extraction method for solid materials for the determination of PAHs and PCBs using certified reference materials 53

Gómez-Nieto, M.A., see Urbano-Cuadrado, M. 81

Goda, Y., see Saito, K. 149

Hashimoto, K., see Mizuguchi, H. 131

Heck, M., see Wagner, B. 195

Hernández, F., see Orero Iserte, L. 97

Ho, W.-H., see Pan, H.-J. 61

Hu, S., see Wu, Y. 37

Hu, Y., see Na, N. 139

Huang, H.-Y., see Yang, J. 27

Huang, S., see Feng, F. 187

Huang, S.-D., see Chia, K.-J. 157

Hurley, E., see West, J. 1

Hussain, A., see Marshall, A.J. 13

Jiang, G.-B., see Tai, C. 73

Kabilan, S., see Marshall, A.J. 13

Kato, M., see Saito, K. 149

Kimura, T., see Zhu, Z.-X. 163

Kudo, Y., see Mizuguchi, H. 131

Lahuerta Zamora, L., see Polo Martí, E. 177

Lane, W., see West, J. 1

Lankmayr, E., see Gfrerer, M. 53

Lee, T.-Y., see Chia, K.-J. 157

Li, W., see Zhu, Z.-L. 203

Liang, M., see Qi, M. 69

Lin, H.-J., see Yang, J. 27

Lin, J., see Feng, F. 187 Liu, J.-F., see Tai, C. 73

Liu, Y.-L.

---, Xing, Y., Yang, H.-F., Liu, Z.-M., Yang, Y., Shen, G.-L. and Yu, R.-Q. Ethanol gas sensing properties of nano-crystalline cadmium stannate

thick films doped with Pt 21 Liu, Z.-M., see Liu, Y.-L. 21

Lowe, C.R., see Marshall, A.J. 13

Lulic, S., see Orescanin, V. 125

Luque de Castro, M.D., see Urbano-Cuadrado, M. 81

Marshall, A.J.

-, Young, D.S., Kabilan, S., Hussain, A., Blyth, J. and Lowe, C.R.

Holographic sensors for the determination of ionic strength 13

Martínez Calatayud, J., see Polo Martí, E. 177

McDonald, S.

-, Bishop, A.G., Prenzler, P.D. and Robards, K.

Analytical chemistry of freshwater humic substances 105

Mikelic, L., see Orescanin, V. 125

Mizuguchi, H.

-, Atsumi, H., Hashimoto, K., Shimada, Y., Kudo, Y., Endo, M.,

Yokota, F., Shida, J. and Yotsuyanagi, T.

Highly sensitive colour change system within slight differences in metal ion concentrations based on homo-binuclear complex formation equilibrium for visual threshold detection of trace metal ions 131

Moghimi, M.

-, Bagherinia, M.A., Arvand, M. and Zanjanchi, M.A.

Polymeric membrane sensor for potentiometric determination of vanadyl ions 169

Na. N

—, Hu, Y., Ouyang, J., Baeyens, W.R.G., Delanghe, J.R. and De Beer, T. Use of polystyrene nanoparticles to enhance enantiomeric separation of propranolol by capillary electrophoresis with Hp-beta-CD as chiral selector 139 Orero Iserte, L.

-, Roig-Navarro, A.F. and Hernández, F.

Simultaneous determination of arsenic and selenium species in phosphoric acid extracts of sediment samples by HPLC-ICP-MS 97

Orescanin, V.

-, Mikelic, L., Lulic, S. and Rubcic, M.

Determination of Cr(III) and Cr(VI) in industrial and environmental liquid samples by EDXRF method 125

Ortner, H.M., see Wagner, B. 195

Ouyang, J., see Na, N. 139

Pan. H.-J.

- and Ho, W.-H.

Determination of fungicides in water using liquid phase microextraction and gas chromatography with electron capture detection 61

Peng. J.-F., see Tai, C. 73

Polo Martí, E.

—, Catalá Icardo, M., Lahuerta Zamora, L., Antón Fos, G.M. and Martínez Calatayud, J.

Theoretical prediction of the chemiluminescence behaviour of the ergot alkaloids 177

Prenzler, P.D., see McDonald, S. 105

Pérez-Juan, P.M., see Urbano-Cuadrado, M. 81

Qi, M.

-, Ge, X., Liang, M. and Fu, R.

Flash gas chromatography for analysis of volatile compounds from *Houttuynia cordata Thunb* 69

Robards, K., see McDonald, S. 105

Roig-Navarro, A.F., see Orero Iserte, L. 97

Rubcic, M., see Orescanin, V. 125

Saito, K.

—, Toyo'oka, T., Fukushima, T., Kato, M., Shirota, O, and Goda, Y. Determination of psilocin in magic mushrooms and rat plasma by liquid chromatography with fluorimetry and electrospray ionization mass spectrometry 149

Sasaki, Y., see Zhu, Z.-X. 163

Shen, G.-L., see Liu, Y.-L. 21

Shida, J., see Mizuguchi, H. 131

Shimada, Y., see Mizuguchi, H. 131

Shirota, O., see Saito, K. 149

Stahl, B., see Wagner, B. 195

Stephens, W.E.

- and Calder, A.

Analysis of non-organic elements in plant foliage using polarised X-ray fluorescence spectrometry 89

Suzuki, H., see Zhu, Z.-X. 163

Suzuki, S., see Zhu, Z.-X. 163

Tai, C.

-, Peng, J.-F., Liu, J.-F., Jiang, G.-B. and Zou, H.

Determination of hydroxyl radicals in advanced oxidation processes with dimethyl sulfoxide trapping and liquid chromatography 73

Toyo'oka, T., see Saito, K. 149

Urbano-Cuadrado, M.

—, Luque de Castro, M.D., Pérez-Juan, P.M., García-Olmo, J. and Gómez-Nieto, M.A.

Near infrared reflectance spectroscopy and multivariate analysis in enology 81

Wagner, B.

-, Bulska, E., Stahl, B., Heck, M. and Ortner, H.M.

Analysis of Fe valence states in iron-gall inks from XVIth century manuscripts by ⁵⁷Fe Mössbauer spectroscopy 195

Wang, K., see Feng, F. 187

West, J.

—, Hurley, E., Cordero, N., Collins, J.K., Lane, W. and Berney, H. Accessing DNA by low voltage alternating current Joule effect heating 1 Wu. Y.

— and Hu, S.

Direct electron transfer of ferritin in dihexadecylphosphate on an Au film electrode and its catalytic oxidation toward ascorbic acid 37

Xia, J., see Zhu, Z.-L. 203

Xing, Y., see Liu, Y.-L. 21

Yang, H.-F., see Liu, Y.-L. 21

Yang, J.

-, Lin, H.-J. and Huang, H.-Y.

Characterization of cyclodextrin-modified infrared chemical sensors 27

Yang, Y., see Liu, Y.-L. 21

Yokota, F., see Mizuguchi, H. 131

Yotsuyanagi, T., see Mizuguchi, H. 131

Young, D.S., see Marshall, A.J. 13

Yu, R.-Q., see Liu, Y.-L. 21

Zanjanchi, M.A., see Moghimi, M. 169

Zhu, Z.-L.

-, Li, W. and Xia, J.

Simultaneous determination of reaction order and rate constant by rank annihilation factor analysis from kinetic-spectral data 203

Zhu, Z.-X.

-, Sasaki, Y., Suzuki, H., Suzuki, S. and Kimura, T.

Cumulative study on solvent extraction of elements by N,N,N',N'tetraoctyl-3-oxapentanediamide (TODGA) from nitric acid into n-dodecane 163

Zou, H., see Tai, C. 73

