

 Flavonoid Composition of Citrus Juices

Flavonoid Composition of Citrus Juices

Molecules 2007, 12(8), 1641-1673; doi:10.3390/12081641

Review

Flavonoid Composition of Citrus Juices

Giuseppe Gattuso *, Davide Barreca, Claudia Gargiulli, Ugo Leuzzi and Corrado Caristi *

Dipartimento di Chimica Organica e Biologica, Università di Messina, Salita Sperone 31, I-98166 Messina, Italy

*

Authors to whom correspondence should be addressed.

Received: 22 June 2007; in revised form: 30 July 2007 / Accepted: 31 July 2007 / Published: 3 August 2007

Abstract:

In the early nineties the presence of flavonoids in Citrus juices began to attract the attention of a number of researchers, as a result of their biological and physiological importance. This short review will explore two different aspects. The first part will focus on analytical techniques for the characterization of juices from different Citrus fruits regarding their flavonoid content (even if present in only trace amounts), concentrating on the most widely used methods (LC-MS and LC-MS-MS). The second part analyzes data reported in the literature regarding the composition of Citrus juices. The main components that have been detected so far are flavanone-O-glycosides and flavone-O- or -C-glycosides. The presence of such derivatives in various hand-squeezed and industrial juices is discussed, with special emphasis on their correlation to different species.

Keywords:

Citrus; flavonoids; Citrus juices; HPLC; HPLC-MS

Introduction

Plant flavonoids [1] are a large group of very different compounds sharing the common feature of phenol moieties. They are, with a few notable exceptions, plant metabolites deriving from the shikimate pathway and the phenylpropanoid metabolism [2]. Flavonoids are aromatic secondary plant metabolites, which have been recognized as important due to their physiological [3] and pharmacological [4] role and their health benefits [5]. The amount of interest they have attracted is demonstrated by more than 13,000 articles and books dealing with various aspects of flavonoid chemistry, biochemistry, pharmaceutical and nutritional role which have appeared since 1990.

Flavonoids show a strong antioxidant and radical scavenging activity [6] and appear to be associated with reduced risk for certain chronic diseases [7], the prevention of some cardiovascular disorders [8] and certain kinds of cancerous processes [9]. Flavonoids exhibit also antiviral [10], antimicrobial [11], and anti-inflammatory activities [12], beneficial effects on capillary fragility [13] and an ability to inhibit human platelet aggregation [14], antiulcer [15] and antiallergenic [16] properties. However, the actual in vivo mechanism of action is largely unknown. One of the reasons is that most studies have focused on in vitro tests at doses or concentrations much higher than those documented in humans, whereas few clinical investigations have been carried out on biomarkers of some of the diseases mentioned above, but results have been contradictory [17]. Epidemiological studies have shown an inverse association between risk and intake level of some particular flavonoids, but further clinical trials are needed to assess a more precise correlation between the level of flavonoids consumption and human health benefits [18]. However, the probable mechanism by which they act, and the potential clinical applications have been reviewed [19].

Flavonoids are frequently found in fruits [20], vegetables and cereals [21]. Over the past few years investigations into flavonoids from dietary sources have attracted an ever growing interest as a consequence of their well-established versatile health benefits [22]. Food preparation and processing of fresh fruits and vegetables may decrease flavonoids content by 50% owing to their leaching into water, or by removal of the richest parts of the plant [23]. In order to overcome this problem, and even more to make processed foodstuffs a better vehicle for flavonoid intake, a considerable amount of work has been done on the modification of their biosynthesis in plants. Recent advances in bioengineering have been extensively reviewed [24].

For the time being, the main source of flavonoid intake remains dietary intake. This accounts for an average daily intake of flavonoids between 70 and 170 mg/day, the difference mostly depending on dietary and cultural habits. Citrus fruits and Citrus juices stand out among the most common phenolic-rich dietary sources [25]. The most significant cropped Citrus fruits are oranges, mandarins, grapefruits and acid Citrus fruits, namely lemons, bergamots and limes.

Fresh fruits and their hand-squeezed or industrially processed juices, contain mostly flavanones and flavones. Although more than 5000 flavonoid derivatives have been characterized [26], only a limited number of representative derivatives have been found and identified. Many others are often only present in very low concentrations and have yet to be identified. Their significance, however, may outweigh their simple concentration levels.

In general, flavonoids may contribute to fruit and juice quality in many ways, influencing the appearance, the taste and the nutritional value of the product from the plant. In lemon and orange juices, for instance, hesperidin can contribute to the formation of sediments which result in undesirable cloudiness [27], whereas naringin markedly influences the bitterness of the juice of grapefruits and bergamots [28].

This short review examines the data in the literature regarding the flavonoid content of Citrus juices, particularly over the last fifteen years, and focuses on the juices of the most widespread Citrus species.

Citrus juice flavonoids

A flavonoid skeleton is composed of two aromatic rings (commonly designated as A and B), which are connected through a pyrone ring (C) in the case of flavones, or a dihydropyrone ring in the case of flavanones, as shown in Figure 1.

Figure 1. Flavone and flavanone skeletons.

[image: Molecules 12 01641 g001]

Flavonoids are mainly present in Citrus fruits as their glycosyl derivatives. Aglycones (the forms lacking the sugar moieties) occur less frequently in juices, owing to their lipophilic nature and hence their low solubility in water. The presence of a relatively large number of flavonoids in Citrus juices is a result of the many different combinations that are possible between polyhydroxylated aglycones and a limited number of mono- and disaccharides. The most common sugar moieties include d-glucose and l-rhamnose. The glycosides are usually O-glycosides, with the sugar moiety bound generally to the aglycone hydroxyl group at C-7, or at the C-3 in some cases. In addition to these, C-glycosides have also been detected in various Citrus fruits or juices.

 [image: Molecules 12 01641 i001]

All the flavonoid species that have been so far identified and quantified in Citrus juice are reported in Table 1, Table 2, Table 3, Table 4 and Table 5. Table 1 presents the flavanone aglycones of recovered glycosides in Citrus juices. All these aglycones have a skeleton in which two hydroxyls are present at the C-5 and C-7 positions. In hesperetin (1) and isosakuranetin (4) the C-4’ position is methoxylated. The flavanone taxifolin (3) contains a hydroxyl group in the C ring C-3 position, and can thus also be classified as a flavanol. It is worth mentioning that it is the only flavanol that has been detected in Citrus juices to date.

Table 1. Flavanone aglycones.

	

	
Compound name

	
R1

	
R2

	
R3

	
1

	
Hesperetin

	
H

	
OH

	
OMe

	
2

	
Naringenin

	
H

	
H

	
OH

	
3

	
Taxifolin

	
OH

	
OH

	
OH

	
4

	
Isosakuranetin

	
H

	
H

	
OMe

	
5

	
Eriodictyol

	
H

	
OH

	
OH

Table 2. Flavone aglycones.

	

	
Compound name

	
R1

	
R2

	
R3

	
R4

	
6

	
Acacetin

	
H

	
H

	
H

	
OMe

	
7

	
Isoscutellarein

	
H

	
OH

	
H

	
OH

	
8

	
Luteolin

	
H

	
H

	
OH

	
OH

	
9

	
Kaempferol

	
OH

	
H

	
H

	
OH

	
10

	
Quercetin

	
OH

	
H

	
OH

	
OH

	
11

	
Apigenin

	
H

	
H

	
H

	
OH

	
12

	
Diosmetin

	
H

	
H

	
OH

	
OMe

	
13

	
Chrysoeriol

	
H

	
H

	
OMe

	
OH

Table 3. Polymethoxyflavones.

	

	
Compound name

	
R1

	
R2

	
R3

	
14

	
Quercetogetin

	
OMe

	
H

	
OMe

	
15

	
3,3’,4’,5,6,7,8-Heptamethoxyflavone

	
OMe

	
OMe

	
OMe

	
16

	
Natsudaidain

	
OH

	
OMe

	
OMe

	
17

	
Nobiletin

	
H

	
OMe

	
OMe

	
18

	
Sinensetin

	
H

	
H

	
OMe

	
19

	
Tangeretin

	
H

	
OMe

	
H

	
20

	
Tetramethylscutellarein

	
H

	
H

	
H

Table 4. Flavanone-O-glycosides.

	

	
Compound name

	
R1

	
R2

	
R3

	
21

	
Isosakuranetin 7-O-rutinoside

(Didymin, Neoponcirin)

	
O-Rua

	
H

	
OMe

	
22

	
Eriodictyol 7-O-rutinoside

(Eriocitrin)

	
O-Rua

	
OH

	
OH

	
23

	
Hesperetin 7-O-rutinoside

(Hesperidin)

	
O-Rua

	
OH

	
OMe

	
24

	
Naringenin 7-O-neohesperidoside

(Naringin)

	
O-Nhb

	
H

	
OH

	
25

	
Naringenin 7-O-rutinoside

(Narirutin)

	
O-Rua

	
H

	
OH

	
26

	
Hesperetin 7-O-neohesperidoside

(Neohesperidin)

	
O-Nhb

	
OH

	
OMe

	
27

	
Eriodictyol 7-O-neohesperidoside

(Neoeriocitrin)

	
O-Nhb

	
OH

	
OH

	
28

	
Isosakuranetin 7-O-neohesperidoside

(Poncirin)

	
O-Nhb

	
H

	
OMe

a O-Rutinose; b O-Neohesperidose.

Table 5. Flavone-C-glucosides and flavone-O-glycosides.

	

	
Compound name

	
R1

	
R2

	
R3

	
R4

	
R5

	
R6

	
29

	
Luteolin 6,8-di-C-glucoside

(Lucenin-2)

	
H

	
Glu

	
OH

	
Glu

	
OH

	
OH

	
30

	
Apigenin 6,8-di-C-glucoside

(Vicenin-2)

	
H

	
Glu

	
OH

	
Glu

	
H

	
OH

	
31

	
Chrysoeriol 6,8-di-C-glucoside

(Stellarin-2)

	
H

	
Glu

	
OH

	
Glu

	
OMe

	
OH

	
32

	
Diosmetin 6,8-di-C-glucoside

(Lucenin-2 4´-methyl ether)

	
H

	
Glu

	
OH

	
Glu

	
OH

	
OMe

	
33

	
Apigenin 7-O-neohesperidoside-4´-glucoside (Rhoifolin 4´-glucoside)

	
H

	
H

	
O-Nhb

	
H

	
OH

	
O-Glu

	
34

	
Chrysoeriol 7-O-neohesperidoside-

4´-glucoside

	
H

	
H

	
O-Nhb

	
H

	
OMe

	
OH

	
35

	
Apigenin 6-C-glucoside

(Isovitexin)

	
H

	
Glu

	
OH

	
H

	
H

	
OH

	
36

	
Luteolin 7-O-rutinoside

	
H

	
H

	
O-Rua

	
H

	
OH

	
OH

	
37

	
Chrysoeriol 8-C-glucoside

(Scoparin)

	
H

	
H

	
OH

	
Glu

	
OMe

	
OH

	
38

	
Diosmetin 8-C-glucoside

(Orientin 4´-methyl ether)

	
H

	
H

	
OH

	
Glu

	
OH

	
OMe

	
39

	
Quercetin 3-O-rutinoside

(Rutin)

	
O-Rua

	
H

	
OH

	
H

	
OH

	
OH

	
40

	
Apigenin 7-O-neohesperidoside

(Rhoifolin)

	
H

	
H

	
O-Nhb

	
H

	
OH

	
OH

	
41

	
Apigenin 7-O-rutinoside

(Isorhoifolin)

	
H

	
H

	
O-Rua

	
H

	
OH

	
OH

	
42

	
Chrysoeriol 7-O-neohesperidoside

	
H

	
H

	
O-Nhb

	
H

	
OMe

	
OH

	
43

	
Diosmetin 7-O-rutinoside

(Diosmin)

	
H

	
H

	
O-Rua

	
H

	
OH

	
OMe

	
44

	
Diosmetin 7-O-neohesperidoside

(Neodiosmin)

	
H

	
H

	
O-Nhb

	
H

	
OH

	
OMe

a O-Rutinose; b O-Neohesperidose.

Flavone aglycones are summarized in Table 2. Acacetin (6) and diosmetin (12) present a methoxy moiety at C-4’ position, whereas in chrysoeriol the methoxyl group is bound to C-3’. Kaempferol (9) and quercetin (10) both bear hydroxyl group at the 3 position and are often referred to as flavonols.

Table 3 shows the group of compounds classified as polymethoxyflavones (PMFs). These are usually found as components of the essential oils fraction of Citrus peels [29]. Hand-squeezed juices contain no detectable traces of this class of compounds [30]. Commercial juices, on the other hand, are rich in PMFs because the industrial processing of fruits leads to juices being contaminated with the peel constituents (vide infra).

 [image: Molecules 12 01641 i002]

 [image: Molecules 12 01641 i003]

The flavanone O-glycosides found so far in juices are listed in Table 4. These derivatives have a glycosyl substitution exclusively at the C-7 position (on ring A). Furthermore, only two disaccharides have so far been identified in this group of compounds, and both are l-rhamnosyl-d-glucosyl derivatives: rutinose, which presents a α-1,6 interglycosidic linkage, and neohesperidose, in which the two sugars are linked via a α-1,2 interglycosidic bond (Figure 2).

Figure 2. Rutinose and neohesperidose.

[image: Molecules 12 01641 g002]

 [image: Molecules 12 01641 i004]

Flavone O-glycosides found in Citrus juices are generally 7-O-rutinosides or 7-O-neo-hesperidosides (Table 5), although a 3-O-rutinoside has also been reported, namely rutin (39). Citrus juices also contain a large number of di-C-glycosides, along with smaller amounts of mono-C-glycosides. For these compounds, substitution is generally on either the C-6 or the C-8, or on both positions.

 [image: Molecules 12 01641 i005]

To date, only d-glucosyl derivatives have been characterized. An example of a C-6-glucosylated flavone is isovitexin (35), whereas scoparin (37) and orientin 4’-methyl ether (35) are C-8-substitued flavones. Two glucose moieties are present at the C-6 and C-8 positions of lucenin-2 (29), vicenin-2 (30), stellarin-2 (31), and lucenin-2 4’-methyl ether (32).

Analytical Methods

UV, MS, and NMR spectra of Citrus flavonoids

The UV spectra of flavones and related glycosides show two strong absorption peaks commonly referred to as band I (300-380 nm) and band II (240-280 nm). Band I is associated with the presence of a B-ring cinnamoyl system. Band II absorption is due to an A-ring benzoyl system. Substitutions on the A or B ring may produce hypsochromic or bathocromic shifts of the absorptions, which are useful for clarifying structures [31].

Figure 3 shows the UV spectra of quercetin (10), quercetin 3-O-glucoside, and quercetin 3,4’-di-O-glucoside recorded by a DAD unit [32]. Band I shifts about 20 nm to shorter wavelengths, with respect to quercetin, as a consequence of the hypsochromic effect caused by substitution at the 3 position. 3,4’-Substitution increases the hypsochromic shift, as shown in Figure 3. The UV spectra of flavanones generally show a strong absorption peak in the range 270-295 nm (Band II) and a shoulder of lower intensity, representing Band I (Figure 4) [31].

Figure 3. UV Spectra of quercetin (10, red trace), 3-O-glucosyl quercetin (green trace), and 3,4’-di-O-glucosyl quercetin (black trace).

[image: Molecules 12 01641 g003]

Figure 4. UV Spectrum of the flavanone hesperidin (23).

[image: Molecules 12 01641 g004]

MS and MS-MS spectra of flavonoid glycosides have typical patterns, which depend mainly on the number or nature of the bound saccharides and their C- or O-glycosidic linkages [33]. Fragmentation of an O-glycoside starts from the cleavage of the O-sugar bond, and this behaviour is useful for identifying the aglycone [34]. The loss of fragments with well-defined mass from the pseudomolecular ion can provide precise information about the linked saccharide. Figure 5a presents the ESI-MS spectrum in negative mode of an O-disaccharide-substituted flavanone, i.e. hesperidin (hesperetin 7-O-rutinoside, 23) [35]. The fragment m/e 463 was generated by the loss of one sugar unit (rhamnose) from the pseudomolecular ion [M–H]– (m/e 609). Subsequent loss of a second sugar unit (glucose) generates the ion m/e 301, which is easily assignable to the aglycone. The positive mode MS spectrum of the same compound 23 (Figure 5b) shows a different pattern of fragmentation. The pseudomolecular ion [M+H]+ undergoes a partial rearrangement along a fragmentation pathway which is peculiar to this type of compounds. This leads to the loss of the “internal” sugar of the disaccharide (glucose, in the example described) demonstrated by the presence of the [M+H–162]+ ion [36]. This fragmentation however is concomitant with the expected pathway, i.e. the loss of the rhamnose moiety.

Figure 5. Negative mode (a) and positive mode (b) ESI-MS spectra of a flavanone bearing a disaccharide as a substituent (hesperidin, 23).

[image: Molecules 12 01641 g005]

MS-MS experiments are very useful for identifying the aglycone of a given flavonoid. In Figure 6 appears the MS-MS spectrum in negative mode of the aglycone hesperetin (1) [35]. Fragmentation pattern analysis is highly diagnostic, and it is possible to obtain a precise structure elucidation of the aglycone by comparison with the literature data [37].

Figure 6. MS-MS spectrum in negative mode the aglycone hesperetin (1).

[image: Molecules 12 01641 g006]

A C-glycoside flavonoid MS-MS spectrum focusing on the pseudomolecular ion [M–H]– presents again a typical fragmentation pattern, as shown in Figure 7 for diosmetin 6,8-di-C-glucoside (32). The fragmentation starts from the saccharide, and proceeds with the appearance of a well-defined series of characteristic ions: [M–H–18]–, [M–H–60]–, [M–H–90]–, [M–H–120]–, [M–H–120–90]–, [M–H–120–120]– [38].

Figure 7. Negative mode MS-MS spectrum (focused on the pseudomolecular ion) of diosmetin 6,8-di-C-glucoside (32).

[image: Molecules 12 01641 g007]

1H-NMR spectra of C-glucoside flavonoids are particularly interesting because of the presence of rotamers resulting from hindered rotation around the C-glycosidic linkage. The two rotamers, often one major and the other minor, produce duplicated NMR peaks as a consequence of hindered rotation at room temperature on the NMR timescale [39]. Coalescence [40] of the signals may be easily achieved by variable temperature NMR experiments (VT-NMR), as shown in Figure 8, demonstrating that the two sets of signal belong to different conformers and not to different compounds. It is interesting to observe that the energy levels of the rotational isomers are often differently populated.

Figure 8. Variable temperature 1H-NMR spectrum of 6,8-di-C-glucosyl diosmetin (32), recorded in DMSO-d6 at 300 MHz. See ref. [33].

[image: Molecules 12 01641 g008]

Sample preparation

Many analytical procedures require no preliminary separation of the flavonoid fraction, and analyses are performed directly on the crude juices [41]. Extraction with solvents of graded polarity [42] leads to the separation of flavonoids from the other components. Methanol [43], ethanol [44], acetone [45], water, ethyl acetate [46] and, to a lesser extent, propanol, dimethylformamide and combinations of these are frequently used for their extraction [47].

Hydrolysis of glycosides is a useful method to obtain structural elucidation and characterization information [48]. The rate of acid or basic hydrolysis of glycosides depends on acid or base strength, the nature of the sugar and the position of attachment to the flavonoid nucleus. In fact acid hydrolysis, which does not affect C-glycosides, is a good method to distinguish these derivatives from their O-glycosidic counterparts as the latter are quickly hydrolyzed [38b].

The extracts containing the flavonoids can be partially purified by using, for example, C18 Sep-Pak® cartridge [49]. Filtration [42c] has been used for flavonoid recovery from Citrus. Poor rates of recovery can be attributed to low solubility of certain flavonoids and also to absorption losses on the filtration medium. Addition of dimethylformamide to the juice has been used to improve the solubility of, for example, hesperidin, the major flavonoid component of sweet oranges and related species.

Although a significant number of publications on the analysis of flavonoid in Citrus juice have already appeared over the past two decades [50], there is still no standardized procedure available for sample preparation and extraction [42c].

Analytical approach to flavonoids determination

A number and variety of methods for the detection and quantification of flavonoid compounds in fruit have already been developed [51]. Several analytical procedures allow the simultaneous determination of the various kinds of flavonoid glycosides as flavanone-O-glycosides, flavone-O-glycosides, flavone-C-glucosides and polymethoxyflavones. Among the various techniques, we will focus on liquid chromatography (LC) and more recent coupled methods as LC-MS, and LC-MS-MS, with brief mention of less widely employed techniques (GC-MS, CE)

Gas chromatography (GC)

GC techniques are of limited application in flavonoids analysis as a consequence of the very low volatility of flavonoids, especially glycosylated ones. Usually flavonoids are transformed to more volatile derivatives by suitable derivatization [52].

High Performance Liquid Chromatography (HPLC)

HPLC methodologies represent, to date, the most widely used approach to the analysis of phenolics [53]. In most cases, HPLC techniques allow flavonoid profiles in juices to be obtained without the need for preliminary derivatization and sample preparation. Reversed-phase chromatography has been extensively employed for the separation of flavonoids on C8 or C18 columns [43, 52a, 53a,b, 54] with polar mobile phases, such as methanol, acetonitrile, tetrahydrofuran or acid solutions [55]. Gradient elution has often been used to obtain the profile of separated flavonoids [43, 53a,b, 56]. Under normal reversed-phase conditions, the more polar compounds are generally eluted first. Thus, diglycosides precede monoglycosides, which in turn precede aglycones. The classes of flavonoids that characterize Citrus species (flavanones, flavones, and, to a lesser extent flavonols/flavanols) have their maximum absorption at specific wavelength ranges: flavanones (280-290 nm), flavones (304-350 nm) and flavonols (352-385 nm). Simultaneously recorded DAD chromatograms of a red orange juice at two different wavelengths, for example, at 280 and 325 nm (Figure 9), highlights the difference in behaviour of flavanones compared to flavones under UV detection. In fact, flavanones narirutin, hesperidin, and didymin present intense peaks (marked as 2, 3, and 4, respectively, in Figure 9a) at 280 nm, whereas their relative absorptions decrease significantly at 325 nm (Figure 9b). Moreover, at 325 nm the flavone apigenin 6,8-di-C-glucoside shows an absorption peak (marked as 1), which is similar to the corresponding peak at 280 nm.

Figure 9. Simultaneously recorded DAD chromatograms of a red orange juice at two different wavelengths, for examples, at (a): 280 nm and (b): 325 nm.

[image: Molecules 12 01641 g009]

Other chromatographic and miscellaneous methods

Other techniques have been investigated for application to flavonoid analysis, although of less importance than the extensively applied HPLC. Thus, capillary electrochromatography method has been used to detect 7-O-glycosides in Citrus juices [57]. The same technique has been examined in the chiral separation of six diastereoisomeric flavanone-7-O-glycosides in lemon juice [58]. Flavonoid separation in orange juice has also been achieved by using Micellar Electrokinetic Chromatography [59].

A different technique has been employed for the direct determination of naringin, making use of the formation of naringin-mercury complexes on the surface of a hanging mercury drop electrode. Cathodic stripping voltammetry makes it possible to determine of naringin between 0.1 and 40 mg/L [60].

Coupled methods

HPLC coupled with mass spectrometry (tandem HPLC-MS) [61] has often been used for the structural characterization of phenolics. The identification of phenolics collected after HPLC separation has also been carried out using fast atom bombardment mass spectrometry (FAB-MS) [62], electrospray ionization mass spectrometry (ESI-MS) [63] and atmospheric pressure chemical ionization (APCI-MS) [64]. In some cases, MS detection may provide enough data for a complete flavonoid structure analysis. However it is more generally used to determine molecular mass and to establish the nature of substituents between the A and the B rings. The ESI or APCI sources are very soft in the ionization and are commonly utilized to obtain TIC chromatograms and mass spectra in correspondence with each peak. Mass spectra, generated in positive mode, show pseudomolecular [M+H]+ ions together with other fragments depending on the voltage applied to the source. An acid (acetic or formic) is often added to mobile phases as a source of protons to assist ionization. Many flavonoids show low sensitivity in positive mode MS analysis and are therefore detected in negative mode. In this case, fragmentations start from pseudomolecular peak [M–H]–.

HPLC-diode array detection-electrospray mass spectrometry [65] has recently been used for a qualitative and quantitative determination of the flavonoid content of Citrus juices [30, 38a, 40, 66]. Often, one-course chromatographic analysis has been performed on crude juice. Two chromatograms at different wavelengths, and in correspondence with each peak UV spectrum along with full mass and MS-MS mass spectra can be recorded simultaneously. This approach has been successfully applied to problems involving trace analysis of Citrus flavanones, and can be expected to significantly improve the future development of LC-MS applications. Figure 10 provides an example of the HPLC-DAD-ESI-MS-MS analysis of a lemon juice, focusing on the peak corresponding to diosmin (43). Other interesting coupled methods are those based on HPLC separation coupled with electrochemical detection, being it either coulometric or amperometric [53m, 57a, 67].

Figure 10. HPLC-DAD-ESI-MS-MS analysis of a lemon juice sample. a) Chromatogram at 280 nm; b) chromatogram at 325 nm; c) positive mode MS spectrum of the peak at RT 21.1 (labeled as diosmin 43 in the chromatograms); d) negative mode MS spectrum of 43; e) UV spectrum of 43; f) negative mode MS-MS focused on the m/e 607 ion.

[image: Molecules 12 01641 g010]

Flavonoid composition of juices

The data reported are fairly heterogeneous as a result of the different techniques employed and the different units of measurement used by the various authors [68] (mg/100 mg juice, mg/100 mg lyophilized juice, mg/100 mL juice, mg/100 mg fresh product and so forth). Data were therefore corrected to obtain figures that could be compared and correlated. Data reported in μmol/L and mg/100 g were converted in mg/100 mL by taking into account the molecular weight of the compounds and/or the density of Citrus juices (from Brix data, assumed to be 1.045 mg/mL for freshly squeezed orange juice; 1.052 mg/mL for commercially processed orange juice, 1.044 mg/mL for fresh grapefruit, 1.057 mg/mL for commercial grapefruit, 1.040 mg/mL for lemon juice). A few Authors reported their results in mg/100 g of fresh weight [69]. These papers, although they will be cited in the relevant sections, have been omitted from statistical calculations.

Also, many papers focus on only a few of the flavonoids present, usually the most abundant ones, whereas several flavonoids have only recently been identified, owing to the ever-increasing quality of instruments and analytical methodologies. The Tables of composition are structured as follows: the abbreviated name of the compound found, the mean value, along with statistical data (standard deviation, median, minimum-maximum range) and the number of values found in literature (marked as N). Another preliminary regards the classification of different plants. These will be discussed in line with Tanaka’s classification of Citrus species [70].

Orange

The genus Citrus comprises several orange species – Citrus sinensis (sweet orange), Citrus aurantium (sour oranges), Citrus reticulata (tangerine or mandarin) – and their hybrids – tangors, which are orange-tangerine hybrids, and tangelos, which are tangerine-grapefruit or tangerine-pummelo hybrids. Many of these species or hybrids can have different varieties. Sweet oranges, for instance, have several subclasses: Common, Navel, Valencia, and Blood, to name a few of the most widespread. Tangerine or mandarin species are also C. clementina, C. deliciosa, C. nobilis, and C. unshiu. In addition, several hybrids have other hybrids as parents, making the classification more difficult.

Table 6 shows the data collected for the flavonoid content of hand-squeezed juices for C. sinensis. The most abundant component in sweet orange juices, regardless of variety, is by far hesperidin (23, 28.6 mg/100 mL), followed by narirutin (25, 5.2 mg/100 mL) [71]. Also, didymin (21, 1.89 mg/100 mL) has been detected as being a significant component of C. sinensis juice [71a]. These are all flavanone-O-glycosides, which account for most of the flavonoid content in juice. However, more recently 6,8-di-C-glucosyl-apigenin (vicenin-2, 30, 5.72 mg/100 mL) has been shown to be present in considerable amounts [38a, 71e].

Table 6. Flavonoid composition of C. sinensis juice (expressed in mg/100 mL).

	

	

	
Mean

	
SD

	
Median

	
MIN

	
MAX

	
N

	
Ref.

	
 Flavanones

	

	

	

	

	

	

	

	

	
Didymin

	
21

	
1.89

	
0.92

	
1.60

	
0.80

	
3.10

	
7a

	
[71a]

	
Eriocitrin

	
22

	
0.31

	
0.18

	
0.29

	
0.11

	
0.67

	
7a

	
[71a]

	
Hesperidin

	
23

	
28.6

	
11.9

	
28.0

	
3.51

	
55.2

	
44b

	
[71]

	
Narirutin

	
25

	
5.2

	
3.1

	
4.2

	
0.55

	
14.2

	
44b

	
[71]

	
 Flavones

	

	

	

	

	

	

	

	

	
Neoeriocitrin

	
27

	
0.59

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
Poncirin

	
28

	
1.04

	
0.78

	
1.04

	
0.49

	
1.59

	
2d

	
[71d]

	
6,8-di-C-Glu-Apigenin

	
30

	
5.72

	
2.02

	
5.00

	
4.15

	
8

	
3e

	
[38a,71e]

	
6,8-di-C-Glu-Diosmetin

	
32

	
0.35

	
0.14

	
0.35

	
0.25

	
0.45

	
2f

	
[38a]

	
Rhoifolin

	
40

	
0.05

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
Isorhoifolin

	
41

	
0.07

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
Diosmin

	
43

	
0.09

	
–

	
–

	
–

	
–

	
1g

	
[71d]

	
Neodiosmin

	
44

	
0.08

	
–

	
–

	
–

	
–

	
1g

	
[71d]

	
 Polymethoxyflavones

	

	

	

	

	

	

	

	

	
Heptamethoxyflavone

	
15

	
0.08

	
0.06

	
0.08

	
0.04

	
0.12

	
2d

	
[71d,f]

	
Nobiletin

	
17

	
0.33

	
0.19

	
0.33

	
0.19

	
0.46

	
2d

	
[71d,f]

	
Sinensetin

	
18

	
0.37

	
–

	
–

	
–

	
–

	
1g

	
[71d,f]

	
Tangeretin

	
19

	
0.04

	
0.04

	
0.04

	
0.01

	
0.07

	
2d

	
[71d,f]

	
 Aglycones

	

	

	

	

	

	

	

	

	
Taxifolin

	
3

	
0.03

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
Acacetin

	
6

	
0.03

	
–

	
–

	
–

	
–

	
1c

	
[71d]

a Var. Salustiana, Maltaise, Sanguinelli, Valencia, Navel, Washington Sanguinelli, Thomson. b Var. Salustiana, Hamlin, Maltaise, Shamouti, Sanguinelli, Valencia, Pera, Cara-cara, Navel, Washington Sanguinelli, Thomson. Natal, Baìa, Lima. c Var. Navel. d Var. Valencia, Navel. e Var. Navel, Moro, Tarocco. f Var. Tarocco. g Var. Valencia.

A further fourteen components have been found by different Authors, mostly in low amounts (<0.6 mg/100 mL) [72]. Among these, it is worth mentioning diosmin (43, 0.09 mg/100 mL) and neodiosmin (44, 0.08 mg/100 mL), reported by Kawaii et al. [71d], which, along with the flavone 6,8-di-C-glucosyl-diosmetin (32, 0.35 mg/100 mL) [38a], are generally associated with lemon juices (vide infra). Four different polymethoxyflavones have also been described, namely sinensetin (18, 0.37 mg/100 mL) [71c,d] nobiletin (17, 0.33 mg/100 mL) [71c,d], tangeretin (19, 0.04 mg/100 mL) [71c,d] and 3,3',4',5,6,7,8-heptamethoxyflavone (15, 0.08 mg/100 mL) [71c,d]. Polymethoxyflavones have been reported over the years as minor components of orange juice [71d,f]. However, a recent paper, in which the juice samples were prepared by isolating of the endocarp, demonstrated that they are virtually absent in juice. Therefore, it is probable that in previous reports they were found as a result of sample preparation procedures and derived from the essential oils fraction of the peel [30,73].

In general, the data where the specific C. sinensis variety analyzed is reported, show that different varieties present approximately the same flavonoid composition pattern. There is little or no significant quantitative difference between the various juices, the var. Shamouti, Sanguinelli and Pera being the richest, and Maltaise and Valencia the poorest.

Table 7 shows the results obtained from unspecified commercial orange juice samples (i.e. commercial products where the exact species and/or variety of the oranges in not given, or samples made from frozen concentrates) [30, 47b, 49, 57b, 71e, 74]

Table 7. Flavonoid composition of commercial sweet orange juice (mg/100 mL).

	

	

	
Mean

	
SD

	
Median

	
MIN

	
MAX

	
N

	
Ref.

	
 Flavanones

	

	

	

	

	

	

	

	

	
Didymin

	
21

	
1.89

	
0.56

	
1.78

	
1.14

	
3.53

	
32

	
[30, 74b,d]

	
Hesperidin

	
23

	
37.5

	
19.2

	
39.1

	
4.45

	
76.3

	
63

	
[30, 47b, 49, 57b, 74b-f]

	
Naringin

	
24

	
2.13

	
3.01

	
0.34

	
0.20

	
7.54

	
9

	
[49, 74a,c,e]

	
Narirutin

	
25

	
5.9

	
1.6

	
6.3

	
2.95

	
9.78

	
46

	
[30, 47b, 49, 57b, 74b-d]

	
Neohesperidin

	
26

	
0.95

	
0.32

	
1.10

	
0.53

	
1.29

	
5

	
[74e]

	
 Flavones

	

	

	

	

	

	

	

	

	
6,8-di-C-Glu-Apigenin

	
30

	
4.16

	
1.37

	
3.95

	
2.78

	
8.00

	
13

	
[71e]

	
Diosmin

	
43

	
3.46

	
1.92

	
2.60

	
0.79

	
7.20

	
11

	
[74c]

	
 Polymethoxyflavones

	

	

	

	

	

	

	

	

	
Quercetogetin

	
14

	
0.04

	
0.01

	
0.04

	
0.03

	
0.05

	
4

	
[30, 74d]

	
Heptamethoxyflavone

	
15

	
0.05

	
0.03

	
0.05

	
0.03

	
0.07

	
2

	
[30]

	
Nobiletin

	
17

	
0.26

	
0.07

	
0.26

	
0.18

	
0.34

	
4

	
[30, 74d]

	
Sinensetin

	
18

	
0.24

	
0.09

	
0.22

	
0.17

	
0.36

	
4

	
[30, 74d]

	
Tangeretin

	
19

	
0.04

	
0.02

	
0.05

	
0.02

	
0.06

	
4

	
[30, 74d]

	
 Aglycones

	

	

	

	

	

	

	

	

	
Naringenin

	
2

	
0.8

	
–

	
–

	
–

	
–

	
1

	
[74f]

	
Isoscutellarein

	
7

	
0.05

	
0.04

	
0.05

	
0.02

	
0.08

	
2

	
[30]

Commercial orange juices present a similar composition to freshly squeezed ones, with the appearance of some unexpected compounds. Naringin (24, 2.13 mg/100 mL) and diosmin (43, 3.46 mg/100 mL) hint at the possibility that some of the samples analyzed are not pure orange juices [75]. Diosmin is typically found in lemon juice, whereas naringin and naringenin (2, 0.8 mg/100 mL) are components typical of grapefruit juice (vide infra).

As in the case of hand-squeezed juices, the presence of PMFs in variable quantities suggests that they could be essentially derived from the flavedo and confirm that the amounts of PMFs found in industrial juices are a consequence of the pressing process used [30].

Table 8 contains literature data on the flavonoid content of C. reticulata juice [71a,d, 74d]. Mandarin juice is quite similar to sweet orange juice, since they are characterized by the same distinctive flavanones. Hesperidin (23, 24.3 mg/100 mL) is again the main component, followed by narirutin (25, 3.92 mg/100 mL) and didymin (21, 1.44 mg/100 mL), with neohesperidin and naringin being virtually absent [76], confirming that C. sinensis and C. reticulata are closely related. However, the ratios between the flavanone and polymethoxyflavones fractions in sweet orange and mandarin are slightly different. On this basis, Ooghe et al. [77] established a procedure to detect the addition of mandarin to orange juices in commercial products by HPLC equipped with a photodiode array (PDA).

Table 8. Flavonoid composition of C. reticulata juice (mg/100 mL).

	

	

	
Mean

	
SD

	
Median

	
MIN

	
MAX

	
N

	
Ref.

	
 Flavanones

	

	

	

	

	

	

	

	

	
Didymin

	
21

	
1.44

	
1.31

	
1.60

	
0.05

	
3.10

	
7a

	
[71a,d, 74d]

	
Eriocitrin

	
22

	
0.31

	
0.18

	
0.31

	
0.09

	
0.59

	
5a

	
[71a,d, 74d]

	
Hesperidin

	
23

	
24.3

	
18.2

	
28

	
0.81

	
45.8

	
7a

	
[71a,d, 74d]

	
Narirutin

	
25

	
3.92

	
3.10

	
4.80

	
0.12

	
9.00

	
7a

	
[71a,d, 74d]

	
Neoeriocitrin

	
27

	
0.05

	
0.01

	
0.05

	
0.04

	
0.06

	
2b

	
[71d]

	
 Polymethoxyflavones

	

	

	

	

	

	

	

	

	
Quercetogetin

	
14

	
0,06

	
–

	
–

	
–

	
–

	
1c

	
[74d]

	
Heptamethoxyflavone

	
15

	
0.07

	
–

	
–

	
–

	
–

	
1d

	
[74d]

	
Nobiletin

	
17

	
0.23

	
0.10

	
0.20

	
0.15

	
0.35

	
3e

	
[71d, 74d]

	
Sinensetin

	
18

	
1.05

	
–

	
–

	
–

	
–

	
1c

	
[74d]

	
Tangeretin

	
19

	
0.26

	
0.23

	
0.19

	
0.07

	
0.52

	
3e

	
[71d, 74d]

	
 Aglycones

	

	

	

	

	

	

	

	

	
Acacetin

	
6

	
0.02

	
–

	
–

	
–

	
–

	
1f

	
[71d]

a Var. Ortanique, Clementine, Mineola, Fortuna, Dancy. b Var. Clementine, Dancy. c Var. Ortanique. d Var. Clementine. e Var. Ortanique, Clementine, Dancy. f Var. Dancy.

Table 9 contains data reported on C. clementina juice composition [38a, 71b, 74c]. C. clementina is taxonomically related to both C. reticulata, and C. sinensis, and like the latter species presents a high concentration of hesperidin (23, 39.9 mg/100 mL) as its main component, followed by narirutin (25, 4.64 mg/100 mL). Nogata et al. [69a] reported the presence of rutin (39) in C. clementina juice. Both 6,8-di-C-glucosyl apigenin (30, 0.5 mg/100 mL) and 6,8-di-C-glucosyl diosmetin (32, 0.2 mg/100 mL) are present, but in negligible amounts.

Table 9. Flavonoid composition of C. clementina juice (mg/100 mL).

	

	

	
Mean

	
SD

	
Median

	
MIN

	
MAX

	
N

	
Ref.

	
 Flavanones

	

	

	

	

	

	

	

	

	
Hesperidin

	
23

	
39.9

	
29.4

	
34.9

	
5.21

	
86.1

	
8

	
[71b,74c]

	
Naringin

	
24

	
0.08

	
0.03

	
0.08

	
0.05

	
0.12

	
4

	
[71b]

	
Narirutin

	
25

	
4.64

	
–

	
–

	
–

	
–

	
1

	
[71b]

	
 Flavones

	

	

	

	

	

	

	

	

	
6,8-di-C-Glu-Apigenin

	
30

	
0.5

	
–

	
–

	
–

	
–

	
1

	
[38a]

	
6,8-di-C-Glu-Diosmetin

	
32

	
0.2

	
–

	
–

	
–

	
–

	
1

	
[38a]

	
Diosmin

	
43

	
1.25

	
0.51

	
1.26

	
0.67

	
2.12

	
7

	
[74c]

As far as C. deliciosa is concerned, only two papers which would fit the criteria for discussion in this review were found (Table 10): Dhuique-Mayer et al. [71b] report quantification of hesperidin (23, 76.7 mg/100 mL) and narirutin (25, 3.72 mg/100 mL), whereas Caristi et al. [38a] report on the 6,8-di-C-glucosyl apigenin (30, 2.5 mg/100 mL) and 6,8-di-C-glucosyl diosmetin (32, 0.7 mg/100 mL) content.

Table 10. Flavonoid composition of C. deliciosa juice (mg/100 mL).

	

	

	
Values

	
N

	
Ref.

	
 Flavanones

	

	

	

	

	
Hesperidin

	
23

	
0.15

	
1

	
[71b]

	
Narirutin

	
25

	
1.97

	
1

	
[71b]

	
 Flavones

	

	

	

	

	
6,8-di-C-Glu-Apigenin

	
30

	
2.5

	
1

	
[38a]

	
6,8-di-C-Glu-Diosmetin

	
32

	
0.7

	
1

	
[38a]

Contrary to sweet orange, mandarin and their closely related species, C. aurantium are not generally suitable for direct consumption. Indeed, sour oranges are mostly used for their essential oils, which are employed by the perfume and food industries as flavoring agents. They are also used in herbal medicine and in dietary supplements as an aid to fat loss and as an appetite suppressant. Kawaii et al. [71d] report on the composition of C. aurantium (Table 11). The juice composition is very different from sweet orange, but it is quite similar to that of grapefruit, being rich in naringin (24, 1.96 mg/100 mL), neohesperidin (26, 0.87 mg/100 mL) and neoeriocitrin (27, 0.77 mg/100 mL), with hesperidin (23) being virtually absent [53j, 69b]. Ooghe et al. [75] optimized a method to detect the addition of as little as 2% of sour orange juice to commercial sweet orange juice, by measuring the amount of naringin and neohesperidin.

Table 11. Flavonoid composition of C. aurantium juice (mg/100 mL).

	

	

	
Values

	
N

	
Ref.

	
 Flavanones

	

	

	

	

	
Naringin

	
24

	
1.97

	
1

	
[71d]

	
Neohesperidin

	
26

	
0.87

	
1

	
[71d]

	
Neoeriocitrin

	
27

	
0.77

	
1

	
[71d]

	
Poncirin

	
28

	
0.73

	
1

	
[71d]

	
 Flavones

	

	

	

	

	
Diosmin

	
43

	
0.15

	
1

	
[71d]

	
 Polymethoxyflavones

	

	

	

	

	
Nobiletin

	
17

	
0.2

	
1

	
[71d]

	
Tangeretin

	
19

	
0.08

	
1

	
[71d]

	
 Aglycones

	

	

	

	

	
Kaempferol

	
9

	
0.14

	
1

	
[71d]

Lemon

Lemon (C. limon) juice [38a, 40, 71d, 78, 79] is characterized by the presence of significant amounts of the flavanones, hesperidin (23, 20.5 mg/100 mL) and eriocitrin (22, 16.7 mg/100 mL), as depicted in Table 12. Lemon juice is also quite rich in flavones: diosmin has been recognized as one of the main flavonoid components of this juice. Recently, however, more data published on di-C-glucosyl flavones showed them to be present in significant amounts. C. limon juice has been reported to be rich in diosmetin 6,8-di-C-glucoside (32, 4.95 mg/100 mL), and also contains apigenin di-C-glucoside (30, 1.17 mg/100 mL). It is interesting to observe that the ratio between the two flavones is inverted with respect to sweet orange juice (see Table 6) [38a]. Commercial lemon juices [57b, 74c,e], as described in Table 13, reflect the composition of the hand-squeezed ones, with the notable exception of hesperidin (23, 7.07 mg/100 mL).

Table 12. Flavonoid composition of C. limon juice (mg/100 mL).

	

	

	
Mean

	
SD

	
Median

	
MIN

	
MAX

	
N

	
Ref.

	
 Flavanones

	

	

	

	

	

	

	

	

	
Eriocitrin

	
22

	
16.7

	
10.3

	
16.55

	
1.67

	
39.1

	
10a

	
[40, 71d, 78]

	
Hesperidin

	
23

	
20.5

	
12.4

	
18.85

	
3.84

	
41

	
10a

	
[40, 71d, 78]

	
 Flavones

	

	

	

	

	

	

	

	

	
6,8-di-C-Glu-Apigenin

	
30

	
1.17

	
0.25

	
1.05

	
1

	
1.45

	
3b

	
[38a]

	
6,8-di-C-Glu-Diosmetin

	
32

	
4.95

	
0.88

	
5

	
4.05

	
5.8

	
3b

	
[38a]

	
7-O-Rut-Luteolin

	
36

	
3.93

	
2.14

	
3.5

	
1.5

	
6.5

	
6c

	
[78]

	
Diosmin

	
43

	
3.12

	
1.66

	
3.65

	
0.51

	
5.1

	
10a

	
[40, 71d, 80]

	
 Aglycones

	

	

	

	

	

	

	

	

	
Luteolin

	
8

	
0.08

	
–

	
–

	
–

	
–

	
1d

	
[71d]

a Var. Fino, Verna, Eureka, Femminello Comune, Monachello, Interdonato. b Var. Femminello Comune, Monachello, Interdonato. c Var. Fino, Verna, Eureka. d Var. Eureka.

Table 13. Flavonoid composition of commercial lemon juice (mg/100 mL).

	

	

	
Mean

	
SD

	
Median

	
MIN

	
MAX

	
N

	
Ref.

	
 Flavanones

	

	

	

	

	

	

	

	

	
Eriocitrin

	
22

	
16.0

	
–

	
–

	
–

	
–

	
1

	
[57b]

	
Hesperidin

	
23

	
7.07

	
9.02

	
3.06

	
1.59

	
23.08

	
5

	
[57b, 74c]

	
Naringin

	
24

	
0.38

	
–

	
–

	
–

	
–

	
1

	
[74c]

	
Neohesperidin

	
26

	
1.45

	
–

	
–

	
–

	
–

	
1

	
[74e]

	
 Flavones

	

	

	

	

	

	

	

	

	
Diosmin

	
43

	
1.04

	
0.67

	
1.12

	
0.16

	
1.78

	
4

	
[74c]

There are several Citrus species commonly referred to as “limes”, depending mostly on geographical distinction: C. latifolia, C. limetta, C. limettoides, C. hystrix, C. ichangensis. The most representative species, and the one that is more correctly defined as “lime” is however C. aurantifolia. Table 14 describes the limited data collected for lime juice [71d]. Its composition closely resembles the flavonoid content of lemon juice, at least as far as the distribution is concerned. Hesperidin (23, 1.77 mg/100 mL) is again the main flavanone component, followed by eriocitrin (22, 0.29 mg/100 mL). On the other hand, total flavonoid content has been found to be rather lower than for C. limon.

Table 14. Flavonoid composition of C. aurantifolia juice (mg/100 mL).

	

	

	
Mean

	
SD

	
Median

	
MIN

	
MAX

	
N

	
Ref.

	
 Flavanones

	

	

	

	

	

	

	

	

	
Eriocitrin

	
22

	
0.29

	
–

	
–

	
–

	
–

	
1a

	
[71d]

	
Hesperidin

	
23

	
1.77

	
0.35

	
1.77

	
1.52

	
2.02

	
2b

	
[71d]

	
Neoeriocitrin

	
27

	
0.01

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
 Flavones

	

	

	

	

	

	

	

	

	
Diosmin

	
43

	
0.08

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
 Polymethoxyflavones

	

	

	

	

	

	

	

	

	
Heptamethoxyflavone

	
15

	
0.12

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
Natsudaidain

	
16

	
0.04

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
Nobiletin

	
17

	
0.52

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
Tangeretin

	
19

	
0.18

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
 Aglycones

	

	

	

	

	

	

	

	

	
Taxifolin

	
3

	
0.04

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
Luteolin

	
8

	
0.61

	
–

	
–

	
–

	
–

	
1a

	
[71d]

a Var. Tahiti. b Var. Tahiti, Sweet Lime. c Var. Sweet Lime.

Bergamot

C. bergamia is a species of uncertain origins, believed to derive from a cross between lemon and sweet orange (C. limon X C. sinensis), or sour orange and citron or grapefruit (C. aurantium X C. medica, the latter not discussed in this review, or C. aurantium X C. paradisi). It has been produced for centuries now, for the most part only on a very small coastal strip in the province of Reggio Calabria, Italy. Although it was prized almost exclusively for its essential oils, and their application in cosmetic industry (perfumes), its juice recently has been found to be quite rich in flavonoids components [38a, 71d].

Hand-squeezed juice is characterized by the presence of good amounts of poncirin (28, 6.41 mg/100 mL) and naringin (24, 2.23 mg/100 mL), closely followed by neohesperidin (26, 1.60 mg/100 mL) and neoeriocitrin (27, 1.38 mg/100 mL). Diosmetin 6,8-di-C-glucoside (32, 3.95 mg/100 mL) and apigenin 6,8-di-C-glucoside (30, 4.53 mg/100 mL) are present in almost equal amounts, hinting that C. bergamia may indeed descend from a hybrid of C. limon and C. sinensis..

Industrial bergamot juice has been produced for years but as a mere byproduct by the essential oils industry. It has been found to be extremely rich in flavonoids [66]. Neoeriocitrin (27, 27.6 mg/100 mL), naringin (24, 26.1 mg/100 mL) and neohesperidin (26, 22.1 mg/100 mL) are the most abundant flavanones, whereas apigenin di-C-glucoside (30, 6.22 mg/100 mL), diosmetin di-C-glucoside (32, 4.38 mg/100 mL), rhoifolin (40, 6.06 mg/100 mL) and chrysoeriol 7-O-neohesperidoside (42, 4.89 mg/100 mL) are the most plentiful glycosyl flavones. Bergamot juice has yet to find an application in the food industry, despite its extremely high flavonoid content.

Table 16. Flavonoid composition of commercial bergamot juice (mg/100 mL).

	

	

	
Mean

	
N

	
Ref.

	
 Flavanones

	

	

	

	

	
Eriocitrin

	
22

	
1.45

	
1a

	
[66]

	
Naringin

	
24

	
26.1

	
1a

	
[66]

	
Neohesperidin

	
26

	
22.1

	
1a

	
[66]

	
Neoeriocitrin

	
27

	
27.6

	
1a

	
[66]

	
 Flavones

	

	

	

	

	
6,8-di-C-Glu-Luteolin

	
29

	
0.69

	
1a

	
[66]

	
6,8-di-C-Glu-Apigenin

	
30

	
6.22

	
1a

	
[66]

	
6,8-di-C-Glu-Chrysoeriol

	
31

	
0.66

	
1a

	
[66]

	
6,8-di-C-Glu-Diosmetin

	
32

	
4.38

	
1a

	
[66]

	
4'-O-Glu Rhoifolin-

	
33

	
0.81

	
1a

	
[66]

	
7-O-Neohesp-4'-Glu-Chrysoeriol

	
34

	
1.24

	
1a

	
[66]

	
6-C-Glu-Apigenin

	
35

	
0.49

	
1a

	
[66]

	
8-C-Glu-Chrysoeriol

	
37

	
0.75

	
1a

	
[66]

	
8-C-Glu-Diosmetin

	
38

	
0.82

	
1a

	
[66]

	
Rhoifolin

	
40

	
6.06

	
1a

	
[66]

	
7-O-Neohesp-Chrysoeriol

	
42

	
4.89

	
1a

	
[66]

	
Neodiosmin

	
44

	
2.3

	
1a

	
[66]

a Juices from mixed pressing of Fantastico, Femminello and Castagnaro varieties.

Grapefruit

C. paradisi juice [57a, 71d, 81] can generally be found in three different varieties, red, pink and white, their color depending on the presence (or absence) of lycopene [82]. It has received a lot of attention over the past few years, since it has been found to possess the ability to increase the bioavailability of a number of drugs [81c, 83]. Its main component, as described in Table 17, is the flavanone naringin (24, 23.0 mg/100 mL) and also naringenin (2, 2.70 mg/100 mL), its aglycone, which has always been recognized to be a distinctive component of grapefruit juices. Narirutin is also present in good amounts (25, 7.60 mg/100 mL). Generally speaking, white grapefruit juice is slightly richer in flavonoids than the pink and red varieties.

Table 17. Flavonoid composition of C. paradisi juice (mg/100 mL).

	

	

	
Mean

	
SD

	
Median

	
MIN

	
MAX

	
N

	
Ref.

	
 Flavanones

	

	

	

	

	

	

	

	

	
Didymin

	
21

	
0.30

	
0.04

	
0.30

	
0.27

	
0.33

	
2a

	
[81d]

	
Eriocitrin

	
22

	
0.41

	
0.19

	
0.41

	
0.27

	
0.54

	
2a

	
[81d]

	
Hesperidin

	
23

	
0.93

	
0.58

	
0.87

	
0.25

	
1.79

	
6a

	
[57a, 71d, 81a,b,d]

	
Naringin

	
24

	
23.0

	
12.8

	
21.9

	
4.5

	
60.2

	
19a

	
[57a, 71d, 81]

	
Narirutin

	
25

	
7.60

	
5.80

	
7.70

	
2.50

	
17.0

	
5a

	
[71d, 81b,d]

	
Neohesperidin

	
26

	
1.21

	
0.35

	
1.28

	
0.67

	
1.58

	
5a

	
[71d, 81b,d]

	
Neoeriocitrin

	
27

	
0.32

	
0.02

	
0.32

	
0.30

	
0.33

	
2b

	
[71d]

	
Poncirin

	
28

	
1.26

	
0.35

	
1.30

	
0.85

	
1.58

	
4a

	
[71d, 81d]

	
 Flavones

	

	

	

	

	

	

	

	

	
Rutin

	
39

	
3.26

	
–

	
–

	
–

	
–

	
1

	
[57a]

	
Rhoifolin

	
40

	
0.28

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
 Polymethoxyflavones

	

	

	

	

	

	

	

	

	
Heptamethoxyflavone

	
15

	
0.06

	
0.07

	
0.06

	
0.01

	
0.11

	
2b

	
[71d]

	
Nobiletin

	
17

	
0.15

	
0.04

	
0.15

	
0.12

	
0.17

	
2b

	
[71d]

	
Tangeretin

	
19

	
0.12

	
–

	
–

	
–

	
–

	
1c

	
[71d]

	
 Aglycones

	

	

	

	

	

	

	

	

	
Hesperetin

	
1

	
0.74

	
–

	
–

	
–

	
–

	
1

	
[57a]

	
Naringenin

	
2

	
2.70

	
2.68

	
1.70

	
0.98

	
8.00

	
6

	
[57a, 81c]

	
Taxifolin

	
3

	
0.16

	
–

	
–

	
–

	
–

	
1d

	
[71d]

	
Quercetin

	
10

	
0.19

	
0.03

	
0.19

	
0.17

	
0.21

	
2b

	
[71d]

a Var. Red, Pink, White. b Var. Pink, White. c Var. White. d Var. Pink.

Commercial grapefruit juices [47b, 57b, 60, 74b-e, 81a,c, 84] tend to be even more concentrated than their hand-squeezed equivalents. This results in an even higher concentration of the main components, naringin (24, 43.5 mg/100 mL), naringenin (2, 4.20 mg/100 mL) and narirutin (25, 9.90 mg/100 mL). Naringin is one of the species responsible for the bitter taste of grapefruit juice [28]. Several Authors have worked on optimizing debittering procedures based on the removal of naringin [7a, 81b, 85].

Conclusions

The beneficial effects of flavonoids on human health is universally accepted nowadays. Citrus fruits and juices remain one of the most readily-available dietary sources for their intake. An in-depth knowledge of their composition and their action has still to be achieved. However, over the period of time examined in this review, researchers are progressing at an ever-increasing pace.

In the first part, a survey of the methodologies employed in Citrus juices analysis was presented. Analytical methods are improving in their ability to detect and quantify simultaneously the largest possible number of compounds, especially the health-beneficial phenolics.

In the second part, a collection of data from recent literature was presented and critically analyzed. It should be noted that for most Citrus species, the amount of data available is still scarce, Thus there is still an intense effort that must be invested in order to obtain further information on the phenolic content of many of the less studied species.

References and Notes

	1.
(a)Harborne, J. B. The Flavonoids; Chapman & Hall, Ed.; CRC: Boca Raton, FL, 1999; p. 66. [Google Scholar](b)Grotewold, E. The Science of Flavonoids; Springer: New York, NY, 2006. [Google Scholar]Harborne, J. B.; Williams, C. A. Advances in flavonoid research since 1992. Phytochemistry 2000, 55, 481–504. [Google Scholar] [CrossRef]

	2.
Stafford, H. A. Flavonoid Metabolism; CRC: Boca Raton, FL, 1990; pp. 1–59. [Google Scholar]

	3.
(a)Buslig, B S.; Manthey, J. A. (Eds.) Flavonoids in cell function; Kluwer Academic/Plenum Publishers: New York, NY, 2002.Forkmann, G. Proc. 16th Int. Conf. Groupe Polyphenols Lisbon. 1992, vol. 16, 19–27.Herrmann, K. Chem. Mikrobiol. Technol. Lebensm. 1970, 12, 161.(d)Cody, V.; Middleton, E.; Harborne, J. B.; Beretz, A. (Eds.) Plant Flavonoids in Biology and Medicine. II: Biochemical, Cellular and Medicinal Properties. Progress in Clinical and Biological Research Vol. 280; Alan R. Liss: New York, 1988.

	4.
Sharma, D. K. Bioprospecting for drug, research and functional foods for the prevention of diseases – Role of flavonoids in drug development. J. Sci. Ind. Res. 2006, 65, 391–401. [Google Scholar]Cermak, R.; Wolffram, S. The potential of flavonoids to influence drug metabolism and pharmacokinetics by local gastrointestinal mechanisms. Curr. Drug Metab. 2006, 7, 729–744. [Google Scholar] [CrossRef]Wang, H. K. The therapeutic potential of flavonoids. Expert Opin. Investig. Drugs 2000, 9, 2103–2119. [Google Scholar] [CrossRef]Di Carlo, G.; Mascolo, N.; Izzo, A. A.; Capasso, F. Flavonoids: old and new aspects of a class of natural therapeutic drugs. Life Sci. 1999, 65, 337–353. [Google Scholar] [CrossRef]Manach, C.; Donovan, J. L. Farmacokinetics and metabolism of dietary flavonoids in humans. Free Radical Res. 2004, 38, 771–785. [Google Scholar]Ortuno, A.; Gomez, P.; Baidez, A.; Frias, V.; Del Rio, J. A. Citrus sp: a source of flavonoids of pharmaceutical interest. Potential Health Benefits of Citrus (ACS Symp. Ser. 936) 2006, 175–185. [Google Scholar]Tapiero, H.; Tew, K. D.; Ba, G.N.; Mathe, G. Polyphenols: do they play a role in the prevention of human pathologies? Biomed. Pharmacother. 2002, 56, 200–207. [Google Scholar] [CrossRef]

	5.
Valenzuela, A.; Sanhueza, J.; Nieto, S. Natural antioxidants in functional foods: from food safety to health benefits. Grasas Aceites 2003, 54, 295–303. [Google Scholar]Hooper, L.; Cassidy, A. A review of the health care potential of bioactive compounds. J. Sci. Food Agric. 2006, 86, 1805–1813. [Google Scholar] [CrossRef]

	6.
Pietta, P.-G. Flavonoids as antioxidants. J. Nat. Prod. 2000, 63, 1035–1042. [Google Scholar]Zhang, H. Y.; Yang, D. P.; Tang, G. Y. Multipotent antioxidants: from screening to design. Drug Discov. Today 2006, 11, 749–754. [Google Scholar]Wang, H.; Cao, G.; Prior, R. L. Total antioxidant capacity of fruits. J. Agric. Food Chem. 1996, 44, 701–705. [Google Scholar] [CrossRef]Cao, G.; Sofic, E.; Prior, R. L. Antioxidant and prooxidant behavior of flavonoids: structure-activity relationships. Free Radic. Biol. Med. 1997, 22, 749–760. [Google Scholar] [CrossRef]Rice-Evans, C. Flavonoid antioxidants. Curr. Med. Chem. 2001, 8, 797–807. [Google Scholar] [CrossRef]Kaur, C.; Kapoor, H. C. Antioxidants in fruits and vegetables – the millennium’s health. Int. J. Food Sci. Tech. 2001, 36, 703–725. [Google Scholar] [CrossRef]Kaur, C.; Kapoor, H. C. Antioxidants in fruits and vegetables – the millennium’s health. Int. J. Food Sci. Tech. 2001, 36, 703–725. [Google Scholar] [CrossRef]Sánchez-Moreno, C.; Plaza, L.; De Ancos, B.; Cano, M. P. Quantitative bioactive compounds assessment and their relative contribution to the antioxidant capacity of commercial orange juices. J. Sci. Food Agric. 2003, 83, 430–439. [Google Scholar] [CrossRef]Burda, S.; Oleszek, W. Antioxidant and antiradical activities of flavonoids. J. Agric. Food Chem. 2001, 49, 2774–2779. [Google Scholar] [CrossRef]

	7.
Kris-Etherton, P. M.; Lefevre, M.; Beecher, G. R.; Gross, M. D.; Keen, C. L.; Etherton, T. D. Bioactive compounds in nutrition and health-research methodologies for establishing biological function: the antioxidant and anti-inflammatory effects of flavonoids on atherosclerosis. Ann. Rev. Nutr. 2004, 24, 511–538. [Google Scholar] [CrossRef]Drewnowski, A.; Gomez-Carneros, C. Bitter taste, phytonutrients, and the consumer: a review. Am. J. Clin. Nutr. 2000, 72, 1424–1435. [Google Scholar]

	8.
Yochum, L; Kushi, L. H.; Meyer, K.; Folsom, A. R. Dietary flavonoid intake and risk of cardiovascular disease in postmenopausal women. Am. J. Epidemiol. 1999, 149, 943–949. [Google Scholar] [CrossRef]Knekt, P.; Jarvinen, R.; Reunanen, A.; Maatela, J. Flavonoid intake and coronary mortality in Finland: a cohort study. Brit. Med. J. 1996, 312, 478–481. [Google Scholar] [CrossRef]Hertog, M. G. L. Flavonoid intake and long-term risk of coronary heart-disease and cancer in the 7 countries study. Arch. Intern. Med. 1995, 155, 381–386. [Google Scholar] [CrossRef]Gross, M. Flavonoids and cardiovascular disease. Pharm. Biol. 2004, 42, 21–35. [Google Scholar] [CrossRef]

	9.
Nichenametla, S. N.; Taruscio, T. G.; Barney, D. L.; Exon, J. H. A review of the effects and mechanism of polyphenolics in cancer. Crit. Rev. Food Sci. 2006, 46, 161–183. [Google Scholar] [CrossRef]Steinmetz, K. A.; Potter, J. D. Vegetables, fruit, and cancer prevention: a review. J. Am. Diet. Assoc. 1996, 96, 1027–1039. [Google Scholar] [CrossRef]Moon, Y. J.; Wang, X. D.; Morris, M. E. Effects on xenobiotic and carcinogen metabolism. Toxicol. in Vitro 2006, 20, 187–210. [Google Scholar] [CrossRef]Kris-Etherton, P. M.; Hecker, K. D.; Bonanome, A.; Coval, S. M.; Binkoski, A. E.; Hilpert, K. F.; Etherton, T. D. Bioactive compounds in foods: Their role in the prevention of cardiovascular disease and cancer. Am. J. Med. 2002, 113, 71–88. [Google Scholar] [CrossRef]Le Marchand, L.; Murphy, S. P.; Hankin, J. H.; Wilkens, L. R.; Kolonel, L. N. Intake of flavonoids and lung cancer. J. Natl. Cancer Inst. 2000, 92, 154–160. [Google Scholar] [CrossRef]

	10.
Asres, K.; Seyoum, A.; Veeresham, C.; Bucar, F.; Gibbons, S. Naturally derived anti-HIV agents. Phytother. Res. 2005, 19, 557–581. [Google Scholar] [CrossRef]

	11.
Cushnie, T. P. T.; Lamb, A. J. Antimicrobial activity of flavonoids. Int. J. Antimicrob. Agent. 2005, 26, 343–356. [Google Scholar] [CrossRef]

	12.
Kim, H. P.; Son, K. H.; Chang, H. W.; Kang, S. S. Anti-inflammatory plant flavonoids and cellular action mechanisms. J. Pharmacol. Sci. 2004, 96, 229–245. [Google Scholar] [CrossRef]

	13.
Benavente-García, O.; Castillo, J.; Marín, F. R.; Ortuño, A.; Del Río, J. A. Uses and properties of Citrus flavonoids. J. Agric. Food Chem. 1997, 45, 4505–4515. [Google Scholar] [CrossRef]

	14.
Tijburg, L. B. M.; Mattern, T.; Folts, J. D.; Weisgerber, U. M.; Katan, M. B. Tea flavonoids and cardiovascular diseases: a review. Crit. Rev. Food Sci. 1997, 37, 771–785. [Google Scholar] [CrossRef]

	15.
Borrelli, F.; Izzo, A. A. The plant kingdom as a source of anti-ulcer remedies. Phytother. Res. 2000, 14, 581–591. [Google Scholar] [CrossRef]Wightman, J. D. Red berries and their health benefits. Nutraceutical Beverages: Chemistry, Nutrition, and Health Effects (ACS Symp. Ser. 871) 2004, 123–132. [Google Scholar]

	16.
Middleton, E.; Kandaswami, C. Effects of flavonoids on immune and inflammatory cell functions. Biochem. Pharmacol. 1992, 43, 1167–1179. [Google Scholar] [CrossRef]

	17.
Scalbert, A.; Manach, C.; Morand, C.; Rémésy, C.; Jiménez, L. Dietary polyphenols and the prevention of diseases. Crit. Rev. Food. Sci. Nutr. 2005, 45, 287–306. [Google Scholar] [CrossRef]

	18.
Burgess, J. R.; Andrade, J. E. Antioxidant effects of citrus flavonoid consumption. Potential health benefits of Citrus (ACS Symp. Ser. 936) 2006, 161–174. [Google Scholar] [CrossRef]

	19.
Nijveldt, R. J.; van Nood, E.; van Hoorn, D. E. C.; Boelens, P. G.; van Norren, K.; van Leeuwen, P. A. M. Flavonoids: a review of probable mechanisms of action and potential applications. Am. J. Clin. Nutr. 2001, 74, 418–425. [Google Scholar]

	20.
Moufida, S.; Marzouk, B. Biochemical characterization of blood orange, sweet orange, lemon, bergamot and bitter orange. Phytochemistry 2003, 62, 1283–1289. [Google Scholar] [CrossRef]

	21.
Hollman, P. C. H.; Arts, I. C. W. Flavonols, flavones and flavanols – nature, occurrence and dietary burden. J. Sci. Food Agr. 2000, 80, 1081–1093. [Google Scholar] [CrossRef]

	22.
Peterson, J.; Dwyer, J. Flavonoids: Dietary occurrence and biochemical activity. Nutr Res. 1998, 18, 1995–2018. [Google Scholar] [CrossRef]Franke, A. A.; Cooney, R. V.; Henning, S. M.; Custer, L. J. Bioavailability and antioxidant effects of orange juice components in humans. J. Agric. Food. Chem. 2005, 53, 5170–5178. [Google Scholar] [CrossRef]Yao, L. H.; Jiang, Y. M.; Shi, J.; Tomas-Barberan, F. A.; Datta, N.; Singanusong, R.; Chen, S. S. Flavonoids in food and their health benefits. Plant Foods Hum Nutr. 2004, 59, 113–122. [Google Scholar] [CrossRef]Polyphenols: food sources and bioavailability. Am. J. Clin. Nutr. 2004, 79, 727–747.Ross, J. A.; Kasum, C. M. Dietary flavonoids: bioavailability, metabolic effects, and safety. Ann. Rev. Nutr. 2002, 22, 19–34. [Google Scholar] [CrossRef]

	23.
Polydera, A. C.; Stoforos, N. G.; Taoukis, P. S. Effect of high hydrostatic pressure treatment on post processing antioxidant activity of fresh Navel orange juice. Food Chem. 2005, 91, 495–503. [Google Scholar] [CrossRef]Sánchez-Moreno, C.; Plaza, L.; Elez-Martínez, P.; De Ancos, B.; Martín-Belloso, O.; Cano, M. P. Impact of high pressure and pulsed electric fields on bioactive compounds and antioxidant activity of orange juice in comparison with traditional thermal processing. J. Agric. Food. Chem. 2005, 53, 4403–4409. [Google Scholar] [CrossRef]Del Caro, A.; Piga, A.; Vacca, V.; Agabbio, M. Changes of flavonoids, vitamin C and antioxidant capacity in minimally processed citrus segments and juices during storage. Food Chem. 2004, 84, 99–105. [Google Scholar] [CrossRef]Montijano, H.; Coll, M. D.; Borrego, F. Assessment of neohesperidine DC stability during pasteurization of juice-based drinks. Int. J. Food Sci. Technol. 1996, 31, 397–401. [Google Scholar]

	24.
Schijlen, E. G. W.; de Vos, C. H. R.; van Tunen, A. J.; Bovy, A. G. Modification of flavonoid biosynthesis in crop plants. Phytochemistry. 2004, 65, 2631–2648. [Google Scholar] [CrossRef]Yonekura-Sakakibara, K.; Saito, K. Review: genetically modified plants for the promotion of human health. Biotechnol. Lett. 2006, 28, 1983–1991. [Google Scholar] [CrossRef](c)Andersen, O. M. Flavonoids: chemistry and biochemistry; CRC Press: Boca Raton, FL, 2005. [Google Scholar]Tucker, G. Nutritional enhancement of plants. Curr. Opin. Biotech. 2003, 14, 221–225. [Google Scholar] [CrossRef]

	25.
Erlund, I. Review of the flavonoids quercetin, hesperetin and naringenin. Dietary sources, bioactivities, and epidemiology. Nutr. Res. 2004, 24, 851–874. [Google Scholar] [CrossRef]Aherne, S. A.; O'Brien, N. M. Dietary flavonols: Chemistry, food content, and metabolism. Nutrition 2002, 18, 75–81. [Google Scholar] [CrossRef](c)Ting, S. V.; Roussef, R. L. Citrus Fruits and Their Products: Analysis and Technology; Marcel Dekker: New York, 1986. [Google Scholar]

	26.
Harborne, J. B. (Ed.) Flavonoids: Advances in Research since 1986; Chapman and Hall: London, 1994.

	27.
Mizrahi, S.; Berk, Z. Physio-chemical characteristics of orange juice cloud. J. Sci. Food Agric. 1970, 21, 250–253. [Google Scholar] [CrossRef]Amiot, M. J.; Tacchini, M.; Aubert, S.; Nicolas, J. J. Food Sci. 1992, 57, 958–962. [CrossRef]

	28.
Horowitz, R. M.; Gentili, B. Phenolic glycosides of grapefruit: a relation between bitterness and structure. Arch. Biochem. Biophys. 1961, 92, 191–192. [Google Scholar] [CrossRef]Guadagni, D. G.; Maier, V. P.; Turnbaugh, J. G. Effect of some Citrus juice constituents on taste thresholds for limonin and naringin bitterness. J. Sci. Food Agric. 1973, 24, 1277–1288. [Google Scholar] [CrossRef](c)Horowitz, R. M. Taste effects of flavonoids. In Plant Flavonoids in Biology and Medicine, Biochemical, Pharmacological, and Structure-Activity; Cody, V., Middleton, E., Jr., Harborne, J., Eds.; Alan R. Liss: New York, 1986; pp. 163–175. [Google Scholar]

	29.
Miyake, Y.; Yamamoto, K.; Morimitsu, Y.; Osawa, T. Isolation of C-glucosylflavone from lemon peel and antioxidative activity of flavonoid compounds in lemon fruit. J. Agric. Food Chem. 1997, 45, 4619–4623. [Google Scholar] [CrossRef]

	30.
Leuzzi, U.; Caristi, C.; Panzera, V.; Licandro, G. Flavonoids in pigmented orange juice and second-pressure extracts. J. Agric. Food Chem. 2000, 48, 5501–5506. [Google Scholar] [CrossRef]

	31.
Mabry, T. J.; Markham, K. R.; Thomas, M. B. The ultraviolet spectra of flavones and flavonols. In The systematic identification of flavonoids; Spinger-Verlag: Berlin, 1970. [Google Scholar]

	32.
Bonaccorsi, P.; Caristi, C.; Gargiulli, C.; Leuzzi, U. Flavonol glucoside profile of southern Italian red onion (Allium cepa L.). J. Agric. Food. Chem. 2005, 53, 2733–2740. [Google Scholar] [CrossRef]

	33.
Ferreres, F.; Llorach, R.; Gil-Izquierdo, A. Characterization of the interglycosidic linkage in di-, tri-, tetra- and pentaglycosylated flavonoids and differentiation of positional isomers by liquid chromatography/electrospray ionization tandem mass spectrometry. J. Mass. Spectrom. 2004, 39, 312–321. [Google Scholar] [CrossRef]

	34.
Stobiecki, M. Application of mass spectrometry for identification and structural studies of flavonoid glycosides. Phytochemistry 2000, 54, 237–256. [Google Scholar] [CrossRef]Cuyckens, H.; Claeys, M. Mass spectrometry in the structural analysis of flavonoids. J. Mass. Spectrom. 2004, 39, 1–15. [Google Scholar] [CrossRef]

	35.
Spectra in Figures 4 and 5 have been recorded in our laboratory to clarify the argument proposed.

	36.
Ma, Y.-L.; Vedernikova, I.; Van den Heuvel, H.; Claeys, M. Internal glucose residue loss in protonated O-diglycosyl flavonoids upon low-energy collision-induced dissociation. J. Am. Soc. Mass. Spectrom. 2000, 11, 136–144. [Google Scholar] [CrossRef]

	37.
Fabre, N.; Rustan, I.; de Hoffmann, E.; Quetin-Leclercq, J. Determination of flavone, flavonol, and flavanone aglycones by negative ion liquid chromatography electrospray ion trap mass spectrometry. J. Am. Soc. Mass. Spectrom. 2001, 12, 707–715. [Google Scholar] [CrossRef]Cuyckens, F.; Rozenberg, R.; de Hoffmann, E.; Claeys, M. Structure characterization of flavonoid O-diglycosides by positive and negative nano-electrospray ionization ion trap mass spectrometry. J Mass Spectrom. 2001, 36, 1203–1210. [Google Scholar] [CrossRef]

	38.
Caristi, C.; Bellocco, E.; Gargiulli, C.; Toscano, G.; Leuzzi, U. Flavone-di-C-glycosides in Citrus juices from southern Italy. Food. Chem. 2006, 95, 431–437. [Google Scholar] [CrossRef]Ferreres, F.; Silva, B. M.; Andrade, P. B.; Seabra, R. M.; Ferreira, M. A. Approach to the study of C-glycosyl flavones by ion trap HPLC-PAD-ESI/MS/MS: Application to seeds of quince (Cydonia oblonga). Phytochem. Anal. 2003, 14, 352–359. [Google Scholar] [CrossRef]

	39.
Rayyan, S.; Fossen, T.; Nateland, H. S.; Andersen, O. M. Isolation and identification of flavonoids, including flavone rotamers, from the herbal drug 'Crataegi folium cum flore' (Hawthorn). Phytochem. Anal. 2005, 16, 334–341. [Google Scholar] [CrossRef]

	40.
Caristi, C.; Bellocco, E.; Panzera, V.; Toscano, G.; Vadalà, R.; Leuzzi, U. Flavonoids detection by HPLC-DAD-MS-MS in lemon juices from sicilian cultivars. J. Agric. Food. Chem. 2003, 51, 3528–3534. [Google Scholar] [CrossRef]

	41.
Ooghe, W. C.; Ooghe, S. J.; Detavernier, C. M.; Huyghebaert, A. Characterization of orange juice (Citrus sinensis) by polymethoxylated flavones. J. Agric. Food Chem. 1994, 42, 2191–2195. [Google Scholar] [CrossRef]de Pascual-Teresa, S.; Treutter, D.; Rivas-Gonzalo, J. C.; Santos-Buelga, C. Analysis of flavanols in beverages by high-performance liquid chromatography with chemical reaction detection. J. Agric. Food. Chem. 1998, 46, 4209–4213. [Google Scholar] [CrossRef]Carando, S.; Teissedre, P. L.; Pascual-Martinez, L.; Cabanis, J. C. Levels of flavan-3-ols in French wines. J. Agric. Food. Chem. 1999, 47, 4161–4166. [Google Scholar] [CrossRef]Marini, D.; Balestrieri, F. Multivariate analysis of flavanone glycosides in Citrus juices. Ital. J. Food Sci. 1995, 7, 255–264. [Google Scholar]

	42.
Naczk, M.; Shahidi, F. Phenolics in cereals, fruits and vegetables: occurrence, extraction and analysis. J. Pharmaceut. Biomed. 2006, 41, 1523–1542. [Google Scholar] [CrossRef]Naczk, M.; Shahidi, F. Extraction and analysis of phenolics in food. J. Chromatogr. A 2004, 1054, 95–111. [Google Scholar] [CrossRef]Tura, D.; Robards, K. Sample handling strategies for the determination of biophenols in food and plants. J. Chromatogr. A 2002, 975, 71–93. [Google Scholar] [CrossRef]

	43.
Conde, E.; Cadahia, E.; Garcia-Vallejo, M. C. Low molecular weight polyphenols in leaves of Eucalyptus camaldulensis, E-globulus and E-rudis. Phytochem. Anal. 1997, 8, 186–193. [Google Scholar] [CrossRef]

	44.
He, X. G.; Lian, L. Z.; Lin, L. Z.; Bernart, M. W. High-performance liquid chromatography electrospray mass spectrometry in phytochemical analysis of sour orange (Citrus aurantium L.). J. Chromatogr. A 1997, 791, 127–134. [Google Scholar] [CrossRef]

	45.
Guyot, S.; Marnet, N.; Laraba, D.; Sanoner, P.; Drilleau, J. F. Reversed-phase HPLC following thiolysis for quantitative estimation and characterization of the four main classes of phenolic compounds in different tissue zones of a French cider apple variety (Malus domestica var. Kermerrien). J. Agric. Food. Chem. 1998, 46, 1698–1705. [Google Scholar] [CrossRef]

	46.
Bonvehi, J. S.; Torrento, M. S.; Lorente, E. C. Evaluation of polyphenolic and flavonoid compounds in honeybee-collected pollen produced in Spain. J. Agric. Food. Chem. 2001, 49, 1848–1853. [Google Scholar] [CrossRef]

	47.
Kawaii, S.; Tomono, Y.; Katase, E.; Ogawa, K.; Nonomura-Nakano, M.; Nesumi, H.; Yoshida, T.; Sugiura, M.; Yano, M. Quantitative study of fruit flavonoids in Citrus hybrids of King (C. nobilis) and Mukaku Kishu (C. kinokuni). J. Agric. Food. Chem. 2001, 49, 3982–3986. [Google Scholar] [CrossRef]Bronner, W. E.; Beecher, G. R. Extraction and measurement of prominent flavonoids in orange and grapefruit concentrates. J. Chromatogr. A 1995, 705, 247–256. [Google Scholar] [CrossRef]

	48.
Johnsson, P.; Peerlkamp, N.; Kamal-Eldin, A.; Andersson, R. E.; Andersson, R.; Lundgren, L. N.; Aman, P. Polymeric fractions containing phenol glucosides in flaxseed. Food. Chem. 2002, 76, 207–212. [Google Scholar] [CrossRef]

	49.
Careri, M.; Elviri, L.; Mangia, A. Validation of a liquid chromatography ion spray mass spectrometry method for the analysis of flavanones, flavones and flavonols. Rapid Commun. Mass Spectrom. 1999, 13, 2399–2405. [Google Scholar] [CrossRef]

	50.
Robards, K. Strategies for the determination of bioactive phenols in plants, fruit and vegetables. J. Chromatogr. A 2003, 1000, 657–691. [Google Scholar] [CrossRef]

	51.
de Rijke, E.; Out, P.; Niessen, W. M. A.; Ariese, F.; Gooijer, C; Brinkman, U. A. T. Analytical separation and detection methods for flavonoids. J. Chromatogr. A 2006, 1112, 31–63. [Google Scholar] [CrossRef]Robards, K.; Antolovich, M. Analytical chemistry of fruit bioflavonoids - A review. Analyst 1997, 122, R11–R34. [Google Scholar] [CrossRef](c)Hasegawa, S.; Berhow, M. A.; Fong, C. H. Analysis of Bitter Principles in Citrus. In Modern Methods of Plant Analysis, Vol. 18, Fruit Analysis; Linskens, H.-F., Jackson, J.F., Eds.; Springer-Verlag: Berlin, 1996; pp. 59–80. [Google Scholar]

	52.
Molyneux, R. J.; Mahoney, N.; Bayman, P.; Wong, R. Y.; Meyer, K.; Irelan, N. Eutypa dieback in grapevines: differential production of acetylenic phenol metabolites by strains of Eutypa lata. J. Agric. Food. Chem. 2002, 50, 1393–1399. [Google Scholar] [CrossRef]Gallardo-Williams, M. T.; Geiger, C. L.; Pidala, J. A.; Martin, D. F. Essential fatty acids and phenolic acids from extracts and leachates of southern cattail (Typha domingensis P.). Phytochemistry 2002, 59, 305–308. [Google Scholar] [CrossRef]Maciejewicz, W.; Daniewski, M.; Bal, K.; Markowski, W. GC-MS identification of the flavonoid aglycones isolated from propolis. Chromatographia 2001, 53, 343–346. [Google Scholar] [CrossRef]Bunzel, M.; Ralph, J.; Marita, J. M.; Hatfield, R. D.; Steinhart, H. Diferulates as structural components in soluble and insoluble cereal dietary fibre. J. Sci. Food Agr. 2001, 81, 653–660. [Google Scholar] [CrossRef]Tsikas, D. Affinity chromatography as a method for sample preparation in gas chromatography/mass spectrometry. J. Biochem. Bioph. Meth. 2001, 49, 705–731. [Google Scholar] [CrossRef]

	53.
Martinez-Valverde, I.; Periago, M. J.; Provan, G.; Chesson, A. Phenolic compounds, lycopene and antioxidant activity in commercial varieties of tomato (Lycopersicum esculentum). J. Sci. Food Agr. 2002, 82, 323–330. [Google Scholar] [CrossRef]Hvattum, E. Determination of phenolic compounds in rose hip (Rosa canina) using liquid chromatography coupled to electrospray ionisation tandem mass spectrometry and diode-array detection. Rapid Commun. Mass Spectrom. 2002, 16, 655–662. [Google Scholar] [CrossRef]Andreasen, M. F.; Christensen, L. P.; Meyer, A. S.; Hansen, A. Content of phenolic acids and ferulic acid dehydrodimers in 17 rye (Secale cereale L.) varieties. J. Agric. Food. Chem. 2000, 48, 2837–2842. [Google Scholar] [CrossRef]Martos, I.; Ferreres, F.; Yao, L. H.; D'Arcy, B.; Caffin, N.; Tomas-Barberan, F. A. Flavonoids in monospecific Eucalyptus honeys from Australia. J. Agric. Food. Chem. 2000, 48, 4744–4748. [Google Scholar] [CrossRef]Martos, I.; Ferreres, F.; Tomas-Barberan, F. A. Identification of flavonoid markers for the botanical origin of Eucalyptus honey. J. Agric. Food. Chem. 2000, 48, 1498–1502. [Google Scholar] [CrossRef]Servili, M.; Baldioli, M.; Selvaggini, R.; Miniati, E.; Macchioni, A.; Montedoro, G. High-performance liquid chromatography evaluation of phenols in olive fruit, virgin olive oil, vegetation waters, and pomace and 1D-and 2D-nuclear magnetic resonance characterization. J. Am. Oil Chem. Soc. 1999, 76, 873–882. [Google Scholar] [CrossRef]Escarpa, A.; Gonzalez, M. C. Fast separation of (poly)phenolic compounds from apples and pears by high-performance liquid chromatography with diode-array detection. J. Chromatogr. A 1999, 830, 301–309. [Google Scholar] [CrossRef]De Nino, A.; Mazzotti, F.; Morrone, S. P.; Perri, E.; Raffaelli, A.; Sindona, G. Characterization of cassanese olive cultivar through the identification of new trace components by ionspray tandem mass spectrometry. J. Mass. Spectrom. 1999, 34, 10–16. [Google Scholar] [CrossRef]Andrade, P. B.; Carvalho, A. R. F.; Seabra, R. M.; Ferreira, M. A. A previous study of phenolic profiles of quince, pear, and apple purees by HPLC diode array detection for the evaluation of quince puree genuineness. J. Agric. Food Chem. 1998, 46, 968–972. [Google Scholar]Mouly, P. P.; Arzouyan, C. R.; Gaydou, E. M.; Estienne, J. M. Differentiation of Citrus juices by factorial discriminant analysis using liquid chromatography of flavanone glycosides. J Agric. Food Chem. 1994, 42, 70–79. [Google Scholar] [CrossRef]Swatsitang, P.; Tucker, G.; Robards, K.; Jardine, D. Isolation and identification of phenolic compounds in Citrus sinensis. Anal. Chim. Acta 2000, 417, 231–240. [Google Scholar]Calabrò, M.L.; Galtieri, V.; Cutroneo, P.; Tommasini, S.; Ficarra, P.; Ficarra, R. Study of the extraction procedure by experimental design and validation of a LC method for determination of flavonoids in Citrus bergamia juice. J. Pharmaceut. Biomed. 2004, 35, 349–363. [Google Scholar] [CrossRef]Careri, M.; Elviri, L.; Mangia, A.; Musci, M. Spectrophotometric and coulometric detection in the highperformance liquid chromatography of flavonoids and optimization of sample treatment for the determination of quercetin in orange juice. J. Chromatogr. A 2000, 881, 449–460. [Google Scholar] [CrossRef]Mouly, P. P.; Gaydou, E. M.; Estienne, J. M. Column liquid chromatographic determination of flavanone glycosides in Citrus. J. Chromatogr. 1993, 634, 129–134. [Google Scholar] [CrossRef]

	54.
Penazzi, G.; Caboni, M. F.; Zunin, P.; Evangelisti, F.; Tiscornia, E.; Toschi, T. G.; Lercker, G. Routine high-performance liquid chromatographic determination of free 7-ketocholesterol in some foods by two different analytical methods. J. Am. Oil Chem. Soc. 1995, 72, 1523–1527. [Google Scholar] [CrossRef]

	55.
Merken, H. M.; Beecher, G. R. Measurement of food flavonoids by high-performance liquid chromatography: a review. J. Agric. Food. Chem. 2000, 48, 577–599. [Google Scholar] [CrossRef]

	56.
Khokhar, S.; Magnusdottir, S. G. M. Total phenol, catechin, and caffeine contents of teas commonly consumed in the United Kingdom. J. Agric. Food. Chem. 2002, 50, 565–570. [Google Scholar] [CrossRef]Li, W. K.; Fong, H. H. S.; Singletary, K. W.; Fitzloff, J. F. Determination of catechins in commercial grape seed extract. J. Liq. Chromatogr. R. T. 2002, 25, 397–407. [Google Scholar] [CrossRef]Brenes, M.; Rejano, L.; Garcia, P.; Sanchez, A. H.; Garrido, A. Biochemical-changes in phenolic-compounds during spanish-style green olive processing. J. Agric. Food. Chem. 1995, 43, 2702–2706. [Google Scholar] [CrossRef]

	57.
Wu, T.; Guan, Y.; Ye, J. Determination of flavonoids and ascorbic acid in grapefruit peel and juice by capillary electrophoresis with electrochemical detection. Food Chem. 2007, 100, 1573–1579. [Google Scholar] [CrossRef]Desiderio, C.; De Rossi, A.; Sinibaldi, M. Analysis of flavanone-7-O-glycosides in Citrus juices by short-end capillary electrochromatography. J. Chromatogr. A. 2005, 1081, 99–104. [Google Scholar] [CrossRef]Issaq, H. J. Capillary electrophoresis of natural products. Electrophoresis 1997, 18, 2438–2452. [Google Scholar] [CrossRef]

	58.
Gel-Moreto, N.; Streich, R.; Galensa, R. Chiral separation of six diastereomeric flavanone-7-O-glycosides by capillary electrophoresis and analysis of lemon juice. J. Chromatogr. A. 2001, 925, 279–289. [Google Scholar] [CrossRef]

	59.
Simó, C.; Ibañez, E.; Señoráns, F. J.; Barbas, C.; Reglero, G.; Cifuentes, A. Analysis of antioxidants from orange juice obtained by countercurrent supercritical fluid extraction, using micellar electrokinetic chromatography and reverse-phase liquid chromatography. J Agric. Food Chem. 2002, 50, 6648–6652. [Google Scholar] [CrossRef]

	60.
Reichart, E.; Obendorf, D. Determination of naringin in grapefruit juice by catodic stripping differential pulse voltammetry at the hanging mercury drop electrode. Anal. Chim. Acta 1998, 360, 179–187. [Google Scholar] [CrossRef]

	61.
Mullen, W.; Marks, S. C.; Crozier, A. Evaluation of phenolic compounds in commercial fruit juices and fruit drinks. J. Agric. Food. Chem. 2007, 55, 3148–3157. [Google Scholar] [CrossRef]Mattoli, L.; Cangi, F.; Maidecchi, A.; Ghiara, C.; Tubaro, M.; Traldi, P. A rapid liquid chromatography electrospray ionization mass spectrometry(n) method for evaluation of synephrine in Citrus aurantium L. samples. J. Agric. Food. Chem. 2005, 53, 9860–9866. [Google Scholar] [CrossRef]Sanchez-Rabaneda, F.; Jauregui, O.; Lamuela-Raventos, R. M.; Viladomat, F.; Bastida, J.; Codina, C. Qualitative analysis of phenolic compounds in apple pomace using liquid chromatography coupled to mass spectrometry in tandem mode. Rapid Commun. Mass Spectrom. 2004, 18, 553–563. [Google Scholar] [CrossRef]Hughes, R. J.; Croley, T. R.; Metcalfe, C. D.; March, R. E. A tandem mass spectrometric study of selected characteristic flavonoids. Int. J. Mass. Spectrom. 2001, 210, 371–385. [Google Scholar]Robards, K.; Li, X.; Antolovich, M.; Boyd, S. Characterisation of Citrus by chromatographic analysis of flavonoids. J. Sci. Food Agric. 1997, 75, 87–101. [Google Scholar] [CrossRef]Justesen, U.; Knuthsen, P.; Leth, T. Determination of plant phenols in Danish foodstuffs by HPLC-UV and LC-MS detection. Cancer Lett. 1997, 114, 165–167. [Google Scholar] [CrossRef]

	62.
Singleton, J. A.; Stikeleather, L. F.; Sanford, J. H. LC-electrospray ionization and LC-FABMS study of flavonoid glycosides extracted from peanut meal. J. Am. Oil Chem. Soc. 2002, 79, 741–748. [Google Scholar] [CrossRef]

	63.
Zhou, D.-Y.; Xu, Q.; Xue, X.-Y.; Zhang, F.-F.; Liang, X.-M. Identification of O-diglycosyl flavanones in Fructus aurantii by liquid chromatography with electrospray ionization and collision-induced dissociation mass spectrometry. J. Pharmaceut. Biomed. 2006, 42, 441–448. [Google Scholar] [CrossRef]Seeram, N. P.; Lee, R.; Scheuller, H. S.; Heber, D. Identification of phenolic compounds in strawberries by liquid chromatography electrospray ionization mass spectroscopy. Food. Chem. 2006, 97, 1–11. [Google Scholar] [CrossRef]Dugo, P.; Lo Presti, M.; Oehman, M.; Fazio, A.; Dugo, G.; Mondello, L. Determination of flavonoids in Citrus juices by micro-HPLC-ESI/MS. J. Sep. Sci. 2005, 28, 1149–1156. [Google Scholar] [CrossRef]Tolonen, A.; Uusitalo, J. Fast screening method for the analysis of total flavonoid content in plants and foodstuffs by high-performance liquid chromatography/electrospray ionization time-of-flight mass spectrometry with polarity switching. Rapid Commun. Mass Spectrom. 2004, 18, 3113–3122. [Google Scholar] [CrossRef]

	64.
Papp, I.; Apati, P.; Andrasek, V.; Blazovics, A.; Balazs, A.; Kursinszki, L.; Kite, G. C.; Houghton, P. J.; Kery, A. LC-MS analysis of antioxidant plant phenoloids. Chromatographia 2004, 60, S93–S100. [Google Scholar]Justesen, U.; Knuthsen, P. Composition of flavonoids in fresh herbs and calculation of flavonoid intake by use of herbs in traditional Danish dishes. Food. Chem. 2001, 73, 245–250. [Google Scholar] [CrossRef]

	65.
Han, J.; Ye, M.; Xu, M.; Sun, J. H.; Wang, B. R.; Guo, D. Characterization of flavonoids in the traditional Chinese herbal medicine-Huangqin by liquid chromatography coupled with electrospray ionization mass spectrometry. J. Chromatogr. B 2007, 848, 355–362. [Google Scholar] [CrossRef]De Lourdes Mata Bilbao, M.; Andrés-Lacueva, C.; Jáuregui, O.; Lamuela-Raventós, R. M. Determination of flavonoids in a Citrus fruit extract by LC–DAD and LC–MS. Food Chem. 2007, 101, 1742–1747. [Google Scholar] [CrossRef]Anagnostopoulou, M. A.; Kefalas, P.; Kokkalou, E.; Assimopoulou, A. N.; Papageorgiou, V. P. Analysis of antioxidant compounds in sweet orange peel by HPLC-diode array detection-electrospray ionization mass spectrometry. Biomed. Chromatogr. 2005, 19, 138–148. [Google Scholar] [CrossRef]

	66.
Gattuso, G.; Caristi, C.; Gargiulli, C.; Bellocco, E.; Toscano, G.; Leuzzi, U. Flavonoid Glycosides in Bergamot Juice (Citrus bergamia Risso). J. Agric. Food Chem. 2006, 54, 3929–3935. [Google Scholar] [CrossRef]

	67.
Peng, Y.; Liu, F.; Ye, J. Quantitative and qualitative analysis of flavonoid markers in Fructus aurantii of different geographical origin by capillary electrophoresis with electrochemical detection. J. Chromatogr. B 2006, 830, 224–230. [Google Scholar] [CrossRef]Mattila, P.; Astola, J.; Kumpulainen, J. Determination of Flavonoids in Plant Material by HPLC with Diode-Array and Electro-Array Detections. J. Agric. Food Chem. 2000, 48, 5834–5841. [Google Scholar] [CrossRef]Gamache, P.; Ryan, E.; Acworth, N. Analysis of phenolic and flavonoid compounds in juice beverages using high-performance liquid chromatography with coulometric array detection. J. Chromatogr. 1993, 635, 143–150. [Google Scholar] [CrossRef]Roston, D. A.; Kissinger, P. T. Identification of phenolic constituents in commercial beverages by liquid chromatography with electrochemical detection. Anal. Chem. 1981, 53, 1695–1699. [Google Scholar] [CrossRef]

	68.
Peterson, J. J.; Beecher, G. R.; Bhagwat, S. A.; Dwyer, J. T.; Gebhardt, S. E.; Haytowitz, D. B.; Holden, J. M. Flavanones in grapefruit, lemons, and limes: a compilation and review of the data from the analytical literature. J. Food Comp. Anal. 2006, 19, S74–S80. [Google Scholar] [CrossRef]Peterson, J. J.; Dwyer, J. T.; Beecher, G. R.; Bhagwat, S. A.; Gebhardt, S. E.; Haytowitz, D. B.; Holden, J. M. Flavanones in oranges, tangerines (mandarins), tangors, and tangelos: a compilation and review of the data from the analytical literature. J. Food Comp. Anal. 2006, 19, S66–S73. [Google Scholar] [CrossRef]

	69.
For some relevant and exhaustive examples, see: Nogata, Y.; Sagamoto, K.; Shiratsuchi, H.; Ishii, T.; Yano, M.; Ohta, H. Flavonoid compositon of fruit tissues of citrus species. Biosci. Biotechnol. Biochem. 2006, 70, 178–192. [Google Scholar] [CrossRef]Berhow, M.; Tisserat, B.; Kanes, K.; Vandercook, C. Survey of phenolic compounds produced in Citrus. USDA ARS Tech. Bull. 1998, 1856, 1–154, available also at http://www.ars.usda.gov/is/np/phenolics/title.htm. [Google Scholar] [CrossRef]

	70.
Tanaka, T. Misunderstanding with regards citrus classification and nomenclature. Bull. Univ. Osaka Prefect., Ser. B 1969, 21, 139. [Google Scholar]

	71.
Mouly, P. P.; Gaydou, E. M.; Arzouyan, C. R.; Estienne, J. M. Différenciation des jus de Citrus par analyses statistiques multivariées. Partie II. Cas des oranges et des mandarines. Analusis 1996, 24, 230–239. [Google Scholar]Dhuique-Mayer, C.; Caris-Veyrat, C.; Ollitrault, P.; Curk, F.; Amiot, M. Varietal and interspecific influence on micronutrient contents in Citrus from the Mediterranean area. J. Agric. Food Chem. 2005, 53, 2140–2145. [Google Scholar] [CrossRef]Pupin, A. M.; Dennis, M. J.; Toledo, M. C. F. Flavanone glycosides in Brazilian orange juice. Food Chem. 1998, 61, 275–280. [Google Scholar] [CrossRef]Kawaii, S.; Tomono, Y.; Katase, E.; Ogawa, K.; Yano, M. HL-60 differentiating activity and flavonoid content of the readily extractable fraction prepared from Citrus juices. J. Agric. Food Chem. 1999, 47, 128–135. [Google Scholar] [CrossRef]Gil-Izquierdo, A.; Gil, M. I.; Ferreres, F.; Tomás-Barberán, F. A. In vitro availability of flavonoids and other phenolics in orange juice. J. Agric. Food Chem. 2001, 49, 1035–1041. [Google Scholar]Pupin, A. M.; Dennis, M. J.; Toledo, M. C. F. Polymethoxylated flavones in Brazilian orange juice. Food Chem. 1998, 63, 513–518. [Google Scholar] [CrossRef]

	72.
On top of these, it should be mentioned that rutin (39) has also been found, but being cited only once, and reported in mg/100 g fresh weight [62a], it has been omitted from this discussion.

	73.
Green, C. O.; Wheatley, A. O.; Osagie, A. U.; Morrison, E. Y. S. A.; Asemota, H. N. Determination of polymethoxylated flavones in peels of selected Jamaican and Mexican Citrus (Citrus spp.) cultivars by high-performance liquid chromatography. Biomed. Chromatogr. 2007, 21, 48–54. [Google Scholar] [CrossRef]

	74.
Theodoridis, G.; Lasáková, M.; Skeríková, V.; Tegou, A.; Giantsiou, N.; Jandera, P. Molecular imprinting of natural flavonoid antioxidants: application in solid-phase extraction for the sample pretreatment of natural products prior to HPLC analysis. J. Sep. Sci. 2006, 29, 2310–2321. [Google Scholar] [CrossRef]Vanamala, J.; Reddivari, L.; Yoo, K. S.; Pike, L. M.; Patil, B. S. Variation in the content of bioactive flavonoids in different brands of orange and grapefruit juices. J. Food Comp. Anal. 2006, 19, 157–166. [Google Scholar] [CrossRef]Kanaze, F. I.; Gabrieli, C.; Kokkalou, E.; Georgarakis, M.; Niopas, I. Simultaneous reversed-phase high-performance liquid chromatographic method for the determination of diosmin, hesperidin, and naringin in different Citrus fruit juices and pharmaceutical formulations. J. Pharm. Biomed. Anal. 2003, 33, 243–249. [Google Scholar] [CrossRef]Mouly, P. P.; Gaydou, E. M.; Auffray, A. Simultaneous separation of flavanones glycosides and polymethoxylated flavones in Citrus juices using liquid chromatography. J. Chrom. A 1998, 800, 171–179. [Google Scholar] [CrossRef]Belajová, E.; Suhaj, M. Determination of phenolic constituents in Citrus juices: Method of high performance liquid chromatography. Food Chem. 2004, 86, 339–343. [Google Scholar] [CrossRef]Justesen, U.; Knuthsen, P.; Leth, T. Quantitative analysis of flavonols, flavones, and flavanones in fruits, vegetables and beverages by high-performance liquid chromatography with photo-diode array and mass spectrometric detection. J. Chromatogr. A. 1998, 799, 101–110. [Google Scholar] [CrossRef]

	75.
Ooghe, W. C.; Ooghe, S. J.; Detavernier, C. M.; Huyghebaert, A. Characterization of orange juice (Citrus sinensis) by flavanone glycosides. J. Agric. Food Chem. 1994, 42, 2183–2190. [Google Scholar] [CrossRef]

	76.
Nogata, Y.; Ohta, H.; Yoza, K. I.; Berhow, M.; Hasegawa, S. High-performance liquid-chromatographic determination of naturally-occurring flavonoids in Citrus with a photodiode-array detector. J. Chrom. A 1994, 667, 59–66. [Google Scholar] [CrossRef]

	77.
Ooghe, W. C.; Detavernier, C. M. Detection of the addition of Citrus reticulata and hybrids to Citrus sinensis by flavonoids. J Agric. Food Chem. 1997, 45, 1633–1637. [Google Scholar] [CrossRef]

	78.
Marín, F. R.; Martinez, M.; Uribesalgo, T.; Castillo, S.; Frutos, M. J. Changes in nutraceutical composition of lemon juices according to different industrial extraction systems. Food Chem. 2002, 78, 319–324. [Google Scholar] [CrossRef]

	79.
Quercetin has also been reported as a component of lemon juice by Hertog and coworkers: being the data presented not comparable to the data discussed in this review, it was omitted from Table 12. See. Hertog, M. G. L.; Hollman, P. C. H.; van de Putte, B. Content of potentially anticarcinogenic flavonoids of tea infusions, wines, and fruit juices. J. Agric. Food Chem. 1993, 41, 1242–1246. [Google Scholar] [CrossRef]

	80.
Marín, F. R.; Martinez, M.; Uribesalgo, T.; Castillo, S.; Frutos, M. J. Changes in nutraceutical composition of lemon juices according to different industrial extraction systems. Food Chem. 2002, 78, 319–324. [Google Scholar] [CrossRef]

	81.
Mertens-Talcott, S. U.; Zadezensky, I.; De Castro, W. V.; Derendorf, H.; Butterweck, V. Grapefruit-drug interactions: can interactions with drugs be avoided? J. Clin. Pharmacol. 2006, 46, 1390–1416. [Google Scholar] [CrossRef]De Castro, W. V.; Mertens-Talcott, S.; Rubner, A.; Butterweck, V.; Derendorf, H. Variation of flavonoids and furanocoumarins in grapefruit juices: a potential source of variability in grapefruit juice–drug interaction studies. J. Agric. Food Chem. 2006, 54, 249–255. [Google Scholar]Lee, H. S.; Kim, J. G. Effects of debittering on red grapefruit juice concentrate. Food Chem. 2003, 82, 177–180. [Google Scholar] [CrossRef]Ho, P. C.; Saville, D. J.; Coville, P. F.; Wanwimolruk, S. Content of CYP3A4 inhibitors, naringin, naringenin and bergapten in grapefruit and grapefruit juice products. Pharm. Acta Helv. 2000, 74, 379–385. [Google Scholar] [CrossRef]Mouly, P. P.; Arzouyan, C. R.; Gaydou, E. M.; Estienne, J. M. Chromatographie des flavanosides des jus de différentes variété de pamplenousses. Différenciation par analyses statistiques multidimensionnelles. Analusis 1995, 23, 336–341. [Google Scholar]

	82.
Rao, A. V.; Rao, L. G. Carotenoids and human health. Pharmacol. Res. 2007, 55, 207–216. [Google Scholar] [CrossRef]Rao, A. V.; Ray, M. R.; Rao, L. G. Lycopene. Adv. Food Nutr. Res. 2006, 51, 99–164. [Google Scholar] [CrossRef]

	83.
Trillini, B. Grapefruit: the last decade acquisitions. Fitoterapia 2000, 71, S29–S37. [Google Scholar] [CrossRef]Bailey, D. G.; Malcolm, J.; Arnold, O.; Spence, J. D. Grapefruit juice-drug interactions. Brit. J. Clin. Pharmacol. 1998, 46, 101–110. [Google Scholar]Ameer, B.; Weintraub, R. A. Drug interactions with grapefruit juice. Clin. Pharmacokinet. 1997, 33, 103–121. [Google Scholar] [CrossRef]

	84.
Ross, S. A.; Ziska, D. S.; Zhao, K.; El Sohly, M. A. Variance of common flavonoids by brand of grapefruit juice. Fitoterapia 2000, 71, 154–161. [Google Scholar] [CrossRef]

	85.
Singh, S. V.; Jain, R. K.; Gupta, A.; Dhatt, A. S. Debittering of Citrus juices - A review. J. Food Sci. Tech. Mys. 2003, 40, 247–253. [Google Scholar]Puri, M.; Marwaha, S. S.; Kothari, R. M; Kennedy, J. F. Biochemical basis of bitterness in Citrus fruit juices and biotech approaches for debittering. Crit. Rev. Biotechnol. 1996, 16, 145–155. [Google Scholar] [CrossRef]

	
Sample Availability: Not available.

© 2008 by MDPI (http://www.mdpi.org). Reproduction is permitted for noncommercial purposes.

media/file4.png

media/file13.png
$ll]]¥llll$

Liiia

-
o

Pl

&

?llll'-?‘

e}
-
[}

Band |

Band |

\ a2

300 320
wavelength (nm)

1T 1.1 15 5 1.1

340

media/file12.jpg
8.8.3.8.8 8

o Pobin®

g?..,.?

Band Il

media/file18.jpg
7

~——— (M-H-1201

/[M—Nr

@
27
| (M-H-90]
“ rz0-tr l
i \ [M-H-120-30]"
) i
s - \ M-rgop- | M-8
s K
= |
ot Lot S :
W0 %o w0 @0 40 %0 s o sk 0 7%

miz

media/file9.png

media/file14.jpg
) Is E
- - ‘ !m G V. _S—

media/file20.jpg
70°C

A

50°C
21°C

M“L

76 72 6.8 ppm

media/file7.jpg
HO,

HO!
RN
)
HO o/
HO)
OH
Rutinose

Neohesperidose

media/file23.png
B el

-
?Ilit

.

e

?I L1 I?I L1 I?Ll._l_l

8
|

3 |22.75 -
90—
(a) : (b)
80—
] 3
_: 70—
% 60
|' 50~
337 || n
| 3
I 40—
'1] 3
1 | : L
2 I 30—:': i 22.75
1437 4125] | l
!
2.97 | | 4 20—:‘ 12.35 |
| 21.07] | . 10091 2 |
|; o o | | 28.28 18 r - 21.25 | 4
| ees| |.|5?0 |] 2% 198 | "'i’ 1696 | | 28.28
53.12 L =“.~.J.' b ||?3,58 | 2903 3534 o ¥ T'.32__l.,. ll W Lo i I R
SELASLISL I B W o o e o e g ?.*‘_—" 1 T T SLELIN LA R L
0 5 10 15 20 25 0 35 0 5 10 15 " 2‘1[’ " 25 30
ime (min

Time (min)

media/file5.png

media/file15.png
611
|
|
|
|
|
L

(b)
- 162

465

- 308
449

-162

~ 146

303

S 8§ 8 © 8 8 2 8 =

S2UBPUNGY BANE(SY

(a)

400

600

550

450
miz

350

T
|

- 308
463

- 162

Lt rryrprriuepirrry

'fllll

T ool

301

slUBpUNgY BAlE|le8Y

c|1r1r

300 350 400 450 500 550 600 650
m/z

250

media/file19.png
503

~<~—— [M—H-120]

=

35+

: [M-HJ
30 .)(ngf

y 623

25-

_3 [M—-H—-90]

20-

s [M—H—120-120]"

15 \ [M=H-120-90]" | Y

: e [M-H-18]
10- 383 [M-H-60" | /

: l ¥

5; 413 605

0- s l

I i i
Il|1[1l|llll|-ll1[1T|1|l||,||1||||.[|1r|'1!'rs||1r||[|1r|1|

200 250 300 350 400 450 500 550 600 650 700 750

m/z

media/file6.png

nav.xhtml

 molecules-12-01641

 		
 molecules-12-01641

media/file11.png
3 4'-di-O-glucosyl quercetin
3-0)-glucosyl gquercetin
guercetin

{

20
10 \
\
G r L] I | |] |] | |] | I I I || | 1 I l | 1 E -1 —l
200 250 300 350 400 450

media/file24.jpg
@ ®
)
[
© 7 @ 7
Ly
37 o

(@

E I —

s
I

media/file1.png
: oL

Flavone skeleton Flavanone skeleton

media/file2.png

media/file10.jpg
100

ot TG

8l

d

¥

3.4di-O-glucosyl quercetin
3.0-glucosyl quercetin
quercetin

media/file16.jpg
286

-59
283
—44

242
257
199 ‘
215
19417 |
150 200 250

125

100

g8 28 2 8 8 ¢ 8 & ¢

eouBpUNGY BAlEIeY

mz

media/file3.png

media/file22.jpg
a

3 |mm

(@

®)

media/file17.png
Relative Abundance

T PheiT e

$Illl$llll$

Lyt

=J
=]

(]

=
?llll?llll?llll

286

242
- 59
257
| 283
|
_44 301
125 - 15
258 | -
199
215 | —18
164 | I
_ | | A NERE) | 902
100 150 200 250 300

media/file8.png
HO OH
HsC O
@)
HO O /
HO @
OH
Rutinose

H,;C
H(fH;Z:;:Etzngﬂi

OH

Neohesperidose

media/file25.png
250
(a)
200+
150-
2
=T
E
100
=
&
50- E
O
0- —_ b
10 a0
minutes
c 7
- |
£ o |
§ %] — 308 (146+162)
£
20
_I 01 —
o - 102 " _146
05-—.—.—-# Ty - l‘, ——ry _I_,.F
250 300 350 400 450 500 550 600
I
£ (e)
100
n- T T T T
250 300 350 400

nm

791

(b)

Diosmin

Relatres Abundances
® 8

B

Relative Abundanca
i

rrrrrrrrrrrrrrrrrrrrrrrrrrrrr

- 308 (146+162)

rrrrrrr

L

(f)

450 500
mez

L) 400

ey
500

media/file0.jpg
Flavone skeleton

Flavanone skeleton

media/file21.png
70°C

Moy

50°C ‘

21°C

J%Mu_

76 - 6.8 ppm.

