

Trace Elements in Man and Animals 7

Edited by
Berislav Momčilović
Institute for Medical Research and Occupational Health
University of Zagreb

IMI
Zagreb, 1991

Contents

Editor's note	<i>i</i>
<i>B. Momčilović</i>	
Preface	<i>ii</i>
<i>C.F. Mills</i>	
Twenty-one years of TEMA	<i>iii</i>
<i>J.McC. Howell</i>	
List of Participants	<i>iv</i>

Part I – MONOGRAPHY

Chapter 1	
UNDERWOOD MEMORIAL LECTURE	
A molecular approach to the study of copper and zinc metabolism	1- 1
<i>I. Bremner</i>	
Chapter 2	
METALLOPROTEINS AND ENZYMES (I)	
Zn-finger domains in DNA-binding proteins, (<i>Plenary lecture</i>)	2- 1
<i>F.W. Sunderman Jr.</i>	
Effects of protein deficiency on metallothionein concentrations in blood cells and plasma of rats	2- 3
<i>I. Bremner, J.N. Morrison and A.M. Wood</i>	
Transport of copper to the rat fetus on ceruloplasmin, albumin and transcuprein	2- 4
<i>M.C. Linder, S.H. Lee, R.W. Lancey and N. Madani</i>	
Histochemical and immunocytochemical studies on the intracellular distribution of copper and metallothionein in the developing human liver	2- 6
<i>C.E. Fuller, M.E. Elmes and B. Jasani</i>	
The protective role of metallothionein in copper overload	2- 8
<i>W. Evering, S. Haywood, I. Bremner, J. Trafford and A. Wood.</i>	
Transcriptional regulation of caeruloplasmin gene expression in the developing guinea pig liver	2- 9
<i>C.D. Bingle, O. Epstein, S.K.S. Srai and J.D. Gitlin</i>	
Chapter 3	
CHROMIUM AND COPPER IN GLUCOSE INTOLERANCE AND ATHEROSCLEROSIS	
Tissue chromium content in diabetes mellitus and coronary artery disease	3- 1
<i>S. Wallach</i>	
The effect of copper deprivation on variables associated with glucose metabolism in men	3- 2
<i>F.H. Nielsen and D.B. Milne</i>	
Chromium requirement is related to degree of glucose intolerance	3- 4
<i>R.A. Anderson, M.M. Polansky, N.A. Bryden, J.J. Canary and W. Mertz</i>	
Trace elements in serum during oral glucose tolerance test	3- 6
<i>J. Kvičala, J. Havelka, V. Zamrazil and K. Vondra</i>	
Chromium interaction with nucleic acids in rat liver	3- 8
<i>C. Nanzheng, R.A. Anderson, N.A. Bryden, M.M. Polansky and W. Mertz</i>	
The importance of trace elements in ischemic heart diseases	3- 9
<i>D. Meißner</i>	
Studies in copper status and atherosclerosis	3-10
<i>G.D. Kinsman, A.N. Howard, D.I. Stone and P.A. Mullins</i>	
Can copper deficiency cause ischemic heart disease?	3-11
<i>L.M. Klevay</i>	
Interactions between dietary copper and carbohydrates on neuropeptides and neurotransmitters in CNS and adrenals	3-13
<i>S.J. Bhathena, L. Recant, N.R. Voyles, M. Fields, B.W. Kennedy and Y.C. Kim.</i>	
Chapter 4	
ZINC METABOLISM (I)	
Evaluation of human zinc requirements, (<i>Plenary lecture</i>)	4- 1
<i>J.C. King</i>	
Development of isotopic methods for the study of zinc metabolism in man, (<i>Plenary lecture</i>)	4- 3
<i>M.J. Jackson and N.M. Lowe</i>	

Zinc retention by men and women consuming representative U.S. diets <i>J.R. Hunt, L.K. Mullen and G.I. Lykken</i>	4- 5
Stable isotope studies of experimental zinc deficiency in adult men <i>P.E. Johnson, R.A. Vanderpool, D.B. Milne, S.K. Mahajan, A.S. Prasad and L.K. Mullen</i>	4- 6
Zinc status in pregnancy. The effect of zinc therapy on perinatal mortality <i>S. Jameson, M. Burtström and K. Hellsing.</i>	4- 8
The effects of dietary zinc on human sperm morphology and seminal mineral loss <i>C.D. Hunt and P.E. Johnson</i>	4- 9

Chapter 5

COPPER METABOLISM AND TOXICITY (I)

The significance of copper deficiency in human nutrition and health, (<i>Plenary lecture and Round table Key paper</i>) <i>C.F. Mills</i>	5- 1
Copper-responsive pathology in humans – Clinical study <i>I.G. Prieu</i>	5- 4
Copper intake of humans in the GDR <i>U. Krause, M. Anke and W. Arnhold</i>	5- 7
Copper intake in young school children from a highly industrial area in Germany <i>M.D. Laryea, B. Schnittert, C. Kersting, P. Herzig, E. Schmidt, M. Wilhelm and I. Lombeck</i>	5- 8
Liver copper concentration as an estimate of bioavailability from supplemental sources <i>C.B. Ammerman, D.R. Ledoux, P.R. Henry and R.D. Miles</i>	5-10
Effects of dietary copper and sulfur amino acids on copper homeostasis and selected indices of copper status in men <i>D.B. Milne, F.H. Nielsen, and G.I. Lykken</i>	5-12
High dietary copper decreases zinc absorption, as determined with the stable isotope ^{67}Zn <i>J.R. Turnlund, W.R. Keyes, and H.L. Anderson</i>	5-13
Evaluation of superoxide dismutase assays for the routine diagnostic assessment of copper status in blood samples <i>E. Herbert, J.N.W. Small, D.G. Jones and N.F. Suttle</i>	5-15
Anemia aggravates the severity of copper deficiency in experimental animals <i>M. Fields, C.G. Lewis and M.D. Lure</i>	5-16
Ultrastructural pathology associated with hepatocellular copper overload <i>I. Sternlieb</i>	5-18
Serum selenium and copper in chronic cardiac failure <i>M. Riley, D. McMaster and D.P. Nicholls</i>	5-21
Low serum copper, hepatic viral antibodies and urticaria <i>B. Momčilović</i>	5-22
Is chronic copper poisoning a sufficient explanation for Indian Childhood Cirrhosis? (<i>Round table Key paper</i>) <i>M.S. Tanner and L. Barrow</i>	5-23

Chapter 6

IRON METABOLISM (I)

Biochemical indicators of iron status and dietary intakes of adults in Northern Ireland <i>J.J. Strain and K.A. Thompson</i>	6- 1
Iron balance in healthy menstruating women: Effect of diet and ascorbate supplementation <i>E.R. Monsen, R.F. Labbe, W. Lee, and C.A. Finch</i>	6- 2
Synthesis of ferritin by the liver, and its differential control by iron and inflammation in the rat <i>M.C. Linder, N. Madani, and C.H. Campbell</i>	6- 3
Iron metabolism, immune function and susceptibility to infection in undernutrition and refeeding <i>M.J. Murray and A.B. Murray</i>	6- 5
Interactions between zinc, iron and folic acid in the pregnant rat <i>I.R. Record, I.E. Dreosti and R.A. Buckley</i>	6- 6
The role of endogenous fecal excretion in iron homeostasis as evaluated by radioisotope dilution technique <i>M. Kreuzer and M. Kirchgeßner</i>	6- 7

Chapter 7

IODINE AND SELENIUM METABOLISM (I)

The international public health significance of iodine deficiency, (<i>Plenary lecture and Resource paper at preTEMA IUC academic course</i>) <i>B.S. Hetzel</i>	7- 1
The roles of selenium in thyroid hormone metabolism (<i>Plenary lecture</i>) <i>J.R. Arthur, F. Nicol and G.J. Beckett</i>	7- 3
Iodine content in foodstuffs and iodine intake of adults in central Europe <i>B. Groppel and M. Anke</i>	7- 6

Dietary selenium intake of Australian preschool children	7- 7
<i>C. Reilly, C. Greaves, C. Patterson and U. Tinggi</i>	
Northern Ireland: Another low selenium area?	7- 8
<i>D. McMaster, E. McCrum, M. McConville, A. E. Evans and A.H.G. Love.</i>	
Effects of chemical forms and selenium intake on its distribution in blood and urine fractions in humans . . .	7-10
<i>Y. Xia, X. Zhao, L. Zhu and P.D. Whanger</i>	
Glutathione peroxidase (GPX) activity and plasma selenium in the preterm baby during the first 10 weeks of life.	7-11
<i>T.R.J. Tubman, H.L. Halliday and D. McMaster</i>	
Selenium balance in preterm infants on cow's milk formula	7-13
<i>I. Lombeck, F.D. Manz, L. Diekmann and G.J. Stock</i>	
Antioxidizing then paradoxical prooxidizing effect of selenite supplementation in phenylketonuric (PKU) children	7-15
<i>A. Favier, B. Wilke, J. Arnaud, M.J. Richard, V. Ducros and M. Vidailhet</i>	

**Chapter 8
BORON METABOLISM**

No effect of boron on bone mineral excretion and plasma sex steroid levels in healthy postmenopausal women	8- 1
<i>H. Peace and J.H. Beattie</i>	
Boron and other elements in relation to rheumatoid arthritis	8- 2
<i>J.M. Havercroft and N. I. Ward</i>	
The role of boron in human and animal health	8- 4
<i>R.E. Newnham</i>	

**Chapter 9
CHELATION OF TRACE ELEMENTS (I)**

Metabolic basis for the impaired copper status after ascorbic acid supplementation in rats	9- 1
<i>G.J. Van den Berg and A.C. Beynen</i>	
Effect of intravenous tetrathiomolybdate on biliary copper excretion in cattle	9- 2
<i>S.R. Gooneratne and D.A. Christensen</i>	
Effect of thiamine and EDTA on biliary and urinary lead excretion in sheep	9- 4
<i>A.A. Olkowski, S.R. Gooneratne and D.A. Christensen</i>	

**Chapter 10
TRACE ELEMENTS BIOAVAILABILITY (I)**

Effect of zinc and selenium of the diet on the body composition	10- 1
<i>R.C. de Angelis, G.G. Giuli, R.N. Rogano and J.H. Scialfa</i>	
Bioavailability of zinc from lupin products	10- 2
<i>D.S. Petterson, A.J. Evans, A. Cederblad and B. Sandström</i>	
In vitro and in vivo methods for the determination of iron availability from breakfast meals	10- 3
<i>M.P. Vaquero, C.J.A Van den Hamer and G. Schaafsma</i>	
The effect of dietary fiber on trace elements availability from food – An in vitro study	10- 5
<i>Ö. Gaál, M. Tekes, P. Major, K. Milotay and A. Gergely</i>	
Phytate: Analysis in food by ³¹ P FT NMR spectroscopy and its importance as trace element chelating agent	10- 6
<i>N.K. Aras, A. Ersöz and H. Akgün</i>	
Factors influencing the plasma levels of copper, zinc and selenium in girls aged 15–18 years	10- 8
<i>E. Morava and A. Gergely</i>	

**Chapter 11
TOXICITY AND ESSENTIALITY OF TRACE ELEMENTS (I)**

Age and sex influence the metabolism and toxicity of metals, (<i>Plenary lecture and Round table Key paper</i>) .	11- 1
<i>K. Kostial, M. Blanuša, T. Mađjković, B. Kargačin, M. Piasek, B. Momčilović and D. Kello</i>	
The essentiality of the toxic elements cadmium, arsenic, and nickel, (<i>Plenary lecture and Round table key paper</i>)	11- 6
<i>M. Anke, B. Groppel and U. Krause</i>	
The essentiality of the toxic elements aluminium and vanadium, (<i>Plenary lecture and Round table key paper</i>)	11- 9
<i>M. Anke, B. Groppel and U. Krause</i>	
Pre-treatment with zinc delays the onset of cadmium induced nephropathy in the rat	11-11
<i>E. Aughey, G.S. Fell and R. Scott</i>	
The influence of some cadmium binding organic components of the diet on the intestinal resorption and deposition of the element in the rat	11-12
<i>W.E. Kollmer and G. Jackl</i>	
Manganese (Mn) balances in preterm infants	11-14
<i>E. Sievers, M. Kollmann, H.-D. Oldigs, K. Dörner and J. Schaub</i>	

Measurement of intestinal absorption of inorganic and organic cobalt	11-16
<i>E. Werner and Ch. Hansen</i>	
Heavy elements in root tips from teeth with amalgam fillings	11-18
<i>E. Johansson and T. Liljefors</i>	
Lead deficiency in swine	11-20
<i>M. Kirchgeßner, D.L. Plass and A.M. Reichlmayr-Lais</i>	
Lead deficiency: Newer results	11-21
<i>A.M. Reichlmayr-Lais, K.Eder and M. Kirchgeßner</i>	

Chapter 12

TRACE ELEMENTS IN HEALTH AND DISEASE (I)

Trace element research in the USSR, (<i>Plenary lecture</i>)	12- 1
<i>A.P. Avtsyn, M.A. Rish and B.A. Yagodin</i>	
Use of a ⁶⁴ Cu loading test in the diagnosis of diseases involving the Cu metabolism	12- 6
<i>C.J.A. Van den Hamer, T.U. Hoogenrad and J.J. Kroon</i>	
Zinc, selenium and lipid peroxides levels in hemodialysed patients	12- 7
<i>M.J. Richard, J. Arnaud, K. Sirajeddine, F. Kuentz, M. Foret and A. Favier</i>	
A role for zinc in the regulation of tumour cell growth through an effect on lipid peroxidation	12- 9
<i>J.R. Duncan, N.S. Skeef and A.R. MacDonald</i>	
The effect of acute Lupinosis on selenium and a-tocopherol concentrations, glutathione peroxidase activity and lipid peroxidation in liver from sheep.	12-11
<i>N.D. Costa, S.A. Beetson, G.M. Smith and J.G. Allen</i>	
On the role of macro- and microelements in the development of the initial dislipoproteinemia	12-13
<i>V.L. Suslikov and R.V. Stepanov</i>	
Micronutrient status and the immune response in ruminants	12-14
<i>A. MacPherson, E.G.W. Ferguson and G.B.B Mitchell</i>	
The effect of interrelationships between silicon, aluminum, and the thyroid on zinc content in brain	12-16
<i>E.M. Carlisle, M.J. Curran and T. Duong</i>	

Chapter 13

HUMAN TRACE ELEMENT DIETARY REQUIREMENTS AND INTAKE

The reevaluation of human trace element requirements by WHO/FAO/IAEA, (<i>Plenary lecture and Resource paper at the preTEMA IUC academic course</i>)	13- 1
<i>W. Mertz</i>	
Dietary intakes of trace elements and related nutrients in eleven countries: Preliminary results from an International Atomic Energy Agency (IAEA) co-ordinated research programme	13- 3
<i>R.M. Parr, M. Abdulla, N.K. Aras, A.R. Byrne, C. Camara-Rica, S.Finnie, A.G. Gharib, G. Ingraio, G.V. Iyengar, F.A. Khangi, S.S. Krishnan, J. Kumpulainen, S. Liu, R. Schelenz, S. Srianjata, J.T. Tanner and W. Wolf.</i>	
Zinc and copper intakes and status of French population (Val-de-Marne 1988 Survey)	13- 5
<i>A. Favier, S. Herberg, J. Arnaud, P. Preziosi and P. Galan</i>	
Zinc content in foodstuffs and zinc intake of adults in central Europe	13- 7
<i>M. Anke and U. Krause</i>	
Dietary intake of some essential elements in Sweden and Yugoslavia	13- 8
<i>M. Blanuša and L. Jorhem</i>	
Molybdenum content in foodstuffs and molybdenum intake of adults in central Europe	13-10
<i>M. Anke, E. Löscher, W. Arnhold and B. Groppe</i>	

Chapter 14

HUMAN TRACE ELEMENT REQUIREMENTS AND INTAKE IN THIRD WORLD COUNTRIES

Environmental iodine and iodine status in adolescent girls and the new-born in an endemic extra-Himalayan area in India, (<i>Plenary lecture and Resource paper at the preTEMA IUC academic course</i>)	14- 1
<i>K.A.V.R. Krishnamachari</i>	
Assessment of trace element intakes of children from developing countries, (<i>Resource paper at the preTEMA IUC academic course</i>)	14- 3
<i>R.S. Gibson</i>	
The detection of trace element deficiencies in the Third World, (<i>Resource paper at the preTEMA IUC academic course</i>)	14- 5
<i>B.E. Golden and M.H.N. Golden</i>	
Metabolic studies of zinc nutrition in the Third World, (<i>Resource paper at the preTEMA IUC academic course</i>)	14- 7
<i>M.J. Jackson</i>	
Dietary induced zinc deficiency in children from Papua New Guinea (PNG) and Malawi consuming plant-based diets.	14- 8
<i>R.S. Gibson, E.L. Ferguson, A. Heywood and P. Heywood.</i>	
Zinc absorption in malnourished children	14-10
<i>B.E. Golden and M.H.N. Golden</i>	

Chapter 15

TRACE ELEMENT DIETARY REQUIREMENTS AND SUPPLEMENTATION IN ANIMALS (I)

- Cumulative Cu poisoning in animals and man, (*Plenary lecture and Round table Key paper*) 15- 1
J. McC. Howell
- Trace element research in ruminants in Malaysia, (*Resource paper at the preTEMA IUC academic course*) . 15- 4
J. McC. Howell
- Identifying mineral deficiencies in grazing sheep in northern China, (*Resource paper at the preTEMA IUC academic course*) 15- 5
D.G. Masters, S.X. Yu, D.B. Purser, R.Z. Yang and D.X. Lu
- The use of a multiple trace element and vitamin bolus in cattle under conditions of low selenium or low copper status 15- 8
D.C. Lawson, N.S. Ritchie and J.J. Parkins
- Retention by growing lambs of dietary copper given as either copper sulphate or a copper proteinate 15- 9
R.G. Hemingway
- Copper oxide particles as an oral copper supplement: The retention of wire particles in the alimentary tract of sheep 15-10
G.J. Judson, P.J. Babidge, T.H. Brown, A.B. Frensham J.P. Langlands and G.E. Donald
- A multiple trace element and vitamin sustained release bolus for cattle 15-12
N.S. Ritchie, D.C. Lawson and J.J. Parkins
- Effect of dietary copper and zinc on zinc binding to α_2 -macroglobulin in three breeds of pregnant sheep maintained indoors 15-14
S.R.R. Rao and W.H. Parry
- Trace elements in soil-plant-animal system related to the nutrition of dairy cattle 15-16
M. Božič, A. Hodnik and S. Lapajne

Chapter 16

ANALYTICAL METHODS (I)

- Electron probe microanalysis of some metals in cells and tissues 16- 1
K. Augsten, W. Gutsche and G. Stein
- Inductively coupled plasma source mass spectrometry for the determination of platinum in animal tissues . 16- 2
P. Tothill, L.M. Matheson, K. McKay and J.F. Smyth
- The determination of lithium in blood serum by inductively coupled plasma mass spectrometry 16- 4
F.R. Abou-Shakra and N.I. Ward
- The use of nuclear analytical techniques in trace element research 16- 5
V. Valković

Part II – PROCEEDINGS

Chapter 17

METALLOPROTEINS AND ENZYMES (II)

- Lead binding to metallothionein in human erythrocytes 17- 1
H.J. Church, J.P. Day, R.A. Braithwaite and S.S. Brown
- Relationship of the rapidly exchanging zinc in the liver to metallothionein 17- 2
N.M. Lowe, I. Bremner and M.J. Jackson.
- The presence of Hg-Zn-Cu-thionein in rat brain 17- 4
I. Falnoga, M. Škrebliin, N. Prosenč and P. Stegnar
- Hepatic ceruloplasmin and metallothionein gene expression in the toxic milk mouse 17- 5
J.F.B. Mercer, A.Grimes, D.M. Danks and H. Rauch
- A histochemical and immunocytochemical study of copper and metallothionein in copper loaded rat liver and kidney 17- 6
W. Evering, S. Haywood, M.E. Elmes, B. Jasani and J. Trafford
- Histochemical localization and quantification of copper-thiolate clusters as a measure of metallothionein in the rat. 17- 7
J.H.H. Verbheesen, A.F.W. Morseelt, F.W.J.J. Snel and H. Nederbragt.
- Isolation and characterization of rat transcuprein 17- 8
M.C. Linder, M.-T. Tsai and C.T. Dinh
- On the histamionolytic role of ceruloplasmin (EC 1.16.3.1) – A Cu-enzyme 17-10
G.Bertoni, F.P. Cappelli, L. Calamari and A. Galimberti
- The involvement of sulphhydryl in the absorption of selenite 17-11
P.D. Whanger, S.C. Vendeland, J.T. Deagen and J.A. Butler
- Nickel effects on glutathione metabolism 17-12
J. Cartañá, C.Bladé, A. Romeu, L. Arola and A. Mas
- Prevention of nitrite effect by selenium and vitamin C in diets. Pilot experiment in rats 17-14
R.C. de Angelis, I.C.M. Terra, J.H. Scialfa and I. Klemps.

Aluminum enhances calmodulin activity	17-15
<i>N.E. Johnson, C. Zierold and M.A. Dunn</i>	
The activity of methylmalonyl CoA mutase and methionine synthase in cobalt deficient sheep	17-16
<i>D.G. Kennedy, A. Cannavan, A. Molloy, S. Kennedy and W.J. Blanchflower</i>	
Biochemical changes induced by nitrous oxide in the pig	17-17
<i>D.G. Kennedy, A. Molloy, S. Kennedy, J. M. Scott W.J. Blanchflower and D.G. Weir</i>	
Production and absorption of succinate in cobalt deficient sheep	17-18
<i>D.G. Kennedy, P.B. Young, W.J. McCaughey and W.J. Blanchflower</i>	
Erythrocyte fatty acids, serum copper and zinc in a group of men aged 45 to 64 years	17-19
<i>D. McMaster, P. Anderson, N.P. Bell, R. McClean, E. McCrum, A.E. Evans and A.H.G. Love.</i>	
Cobalt-hemiporphyrines as model of naturally cobalt-containing biomolecules	17-21
<i>A. Marzotto and D.A. Clemente</i>	
Demonstration of a high affinity vitamin B ₁₂ binder in cattle plasma and its relevance to problems in assessing cobalt/vitamin B ₁₂ status in the bovine.	17-22
<i>J. Price.</i>	
Effect of nitrous oxide on vitamin B ₁₂ dependent pathways in the sheep	17-24
<i>J.A.M. Snoswell, W.J. Babidge and L.E. Mather</i>	
Effect of dietary Zn deficiency induced free radical production on the stability of microsomal cytochrome P-450 enzyme system in rats	17-25
<i>Z.M. Xu and T.M. Bray</i>	
Selenium and glutathione—enzymes levels in alcoholics	17-26
<i>T. Westermarck, H. Musalo-Rauhamaa, P. Kärkkäinen, K. Poikolainen, J. Lehto and F. Atroshi</i>	

Chapter 18

GLUCOSE TOLERANCE AND LIPOPROTEINS

The effects of high-chromium yeast supplementation on serum lipid of adults	18- 1
<i>G.R. Jiang, N.Z. Cheng, M.F. Zhang and X.Y. Xu</i>	
The isolation of glucose tolerance factor (GTF) from brewers yeast and their relationship to chromium . . .	18- 1
<i>M. Simonoff, D. Shapcott and S. Alameddine</i>	
The relationship between blood copper and zinc serum cholesterol and triglyceride levels in Pakistan . . .	18- 3
<i>W.W.T. Manser, S. Haider, R. Lalani and M.A. Khan</i>	
Influence of moderate zinc depletion on lipid and essential fatty acid composition in the pregnant rat: Comparison with non-pregnant controls	18- 4
<i>S.C. Cunnane and Z.-Y. Chen</i>	
Zinc and g-linolenic acid effects on melanoma growth	18- 5
<i>J.R. Duncan and D.M. Perkins</i>	
Changes of platelet fatty acid composition in zinc deficient rats	18- 7
<i>P. Faure, A.M. Roussel and A. Favier.</i>	
Glycerophospholipid synthesis in zinc-deficient rats	18- 8
<i>P.I. Oteiza and C.L. Keen</i>	

Chapter 19

ZINC METABOLISM (II)

Zinc absorption in man: use of a plasma response curve	19- 1
<i>J.M. Round, T.B. Weir, D.A. Jones and M.J. Jackson</i>	
The effect of insulin on serum zinc levels in normal volunteers	19- 3
<i>M.A. Sweeney, N.P. Bell and A.H.G. Love.</i>	
The effect of oral zinc administration on serum glucose, insulin and glucagon levels in normal volunteers .	19- 4
<i>M.A. Sweeney, N.P. Bell, A.H.G. Love and K.D. Buchanan.</i>	
Mineral metabolism in zinc-deficient rats	19- 5
<i>Y. Teraki and A. Uchiumi</i>	
Effects of hypercaloric or restricted diet during pregnancy on the utilization of zinc in rats	19- 7
<i>P. Vaquero, T. Duarte and P. Navarro.</i>	
Zinc-65 absorption and its turnover in young and adult mice under supply of zinc deficient diet	19- 9
<i>N. Matsusaka and Y. Nishimura</i>	
Ontogeny of iron and zinc absorption in the rat	19-10
<i>A. Flynn and M.M. Brennan,</i>	
Influence of zinc on erythrocyte protoporphyrin and zinc protoporphyrin ratio	19-11
<i>P. Bulat, M. Bogdanović, A. Vidaković, B. Stanišić and Z. Medigović</i>	
Copper and zinc interreaction in human organism	19-12
<i>M. Bogdanović, P. Bulat, A. Vidaković and B. Stanišić</i>	
Plasma zinc, copper, caeruloplasmin, selenium, ferritin and red blood cell manganese concentrations in patients with kwashiorkor in the acute stage and during recovery	19-14
<i>H.deV. Heese, A.A. Sive, W.S. Dempster, E. Subotsky and H. Malan</i>	

Protein energy malnutrition: selenium, glutathione peroxidase and glutathione in children with acute kwashiorkor and during refeeding	19-15
<i>A. A. Sive, H. de V. Heese, W. S. Dempster, E. Subotsky, H. Malan and R. Sacks</i>	
Clinical zinc deficiency state in the desert urban boys. A preliminary study	19-17
<i>A. Mathur, N.K. Surya and K. Banerjee</i>	
High serum-, urine-, and hair-zinc in Dutch boys with poor growth	19-18
<i>J.P. Van Wouwe and G.-J. Van den Berg</i>	

Chapter 20
COPPER METABOLISM AND TOXICITY (II)

Copper zinc superoxide dismutase in developing guinea pig liver is not regulated by hepatic copper levels	20- 1
<i>C.D. Bingle, O. Epstein and S.K.S. Srari</i>	
Effects of copper deficiency on rat salivary gland morphology and secretory enzymes	20- 2
<i>B.F. Harland, R.W. White, R.S. Redman and M. Fields</i>	
Copper uptake by hepatocytes from albumin's specific copper binding site	20- 3
<i>H.J. McArdle, S.M. Gross, and D.M. Danks</i>	
Some aspects of copper metabolism in isolated liver parenchymal cells isolated from nutritionally copper-deficient rats	20- 4
<i>G.J. Van den Berg, H.F.J. Hendriks, A. Brouwer and K.Y. Lei</i>	
The importance of copper in the organogenesis in animal experiments - Preliminary study	20- 5
<i>I. Villa-Elizaga, F. Allende-Gonzales and M. Sarricolea</i>	
Pathogenesis of copper-induced injury in the livers of Bedlington Terriers	20- 6
<i>S. Haywood, H.C. Rutgers, J. Foster, I.C. Fuentealba, D.F. Kelly and G. Ross.</i>	

Chapter 21
IRON METABOLISM (II)

Different iron supplementation regimens and their effectiveness in improving the iron status of anaemic rats	21- 1
<i>S. Southon and A.J.A. Wright</i>	
Iron requirement of growing rabbits on different diets	21- 2
<i>J. Palluf and D. Bock</i>	
The influence of uranium on the gastrointestinal uptake of ferric iron	21- 3
<i>G. Perewusnyk, P. Bläuenstein, F. Funk and W. Burkart</i>	
Iron metabolism in vitamin A deficiency	21- 5
<i>A.C. Beynen, K.W. Sijatsma, G.J. van den Berg, A.G. Lemmens and C.E. West</i>	
Pregnancy zinc and copper status is not depressed by iron administration	21- 6
<i>W.T. Binnerts, M. Stoel and L.M. Begheijn</i>	
The influence of maternal iron status on the accumulation of cadmium in human placenta	21- 7
<i>A. Moberg Wing, K.R. Wing, G. Hallmans, K. Tholin and R. Sjöström</i>	

Chapter 22
IODINE AND SELENIUM METABOLISM (II)

Trace amounts of iodine in some human and animal foodstuffs determined by rapid radiochemical neutron activation analysis	22- 1
<i>M. Dermelj, V. Stibilj, J. Stekar and P. Stegnar</i>	
Pharmacokinetics of selenium	22- 2
<i>V. Meisenger, S. Steiner, P. Sagaster and O. Jahn</i>	
Selenium status of renal dialysis patients	22- 4
<i>P.F. Miller, J.P. Day and P. Ackrill</i>	
Selenium status of soils, grain and human population in Yugoslavia	22- 5
<i>Z. Maksimović, I. Džujić, M. Ršumović and V. Jović</i>	
Selenium and aluminium in Hungarian nutrition	22- 6
<i>A. Gergely, M. Tekes, K. Milotay and Gy. Bíró</i>	
Selenium binding and uptake by brush-border membrane vesicles of rat small intestine	22- 7
<i>S. Ciappellano, F. Brighenti, M. Porrini and G. Testolini</i>	
Effect of selenium on H ₂ O ₂ and UVB induced toxicity in diploid human fibroblasts	22- 9
<i>M.J. Richard, S. Rachida Cadi, J. Arnaud, A. Favier and P. Amblard</i>	
Study on the bioavailability of selenium in rats after intake of selenite and selenomethionine in normal or large doses	22-10
<i>D. Behne, A. Kyriakopoulos, S. Scheid and H. Geßner</i>	

Chapter 23
ALUMINIUM METABOLISM

Multielement tissue status of sows exposed to aluminium in North Cornwall as a result of the Lowermoor Water Treatment Work incident	23- 1
<i>N.I. Ward</i>	

Estimated aluminium ingestion of formula-fed infants	23- 2
<i>M. Allegrini, S. P. Meloni, E. Lanzola, G. Turconi and C. Tinelli</i>	
Dietary aluminium intake	23- 4
<i>M. Wilhelm, I. Lombeck and F. K. Ohnesorge</i>	
The investigation of aluminium cytotoxicity and its relevance to Alzheimer's disease.	23- 5
<i>P.J. Seabright, S.P. Guy, J.P. Day and R.F. Itzhaki</i>	
Aluminium in human bones. Investigations on an occupationally non-exposed in southern Bavaria (F.R.G.) I. Adults	23- 6
<i>G.A. Drasch, R. Probst and G. Roeder</i>	
Effect of aluminium intake on aluminium distribution in young rats	23- 8
<i>S. Ciappellano, F. Brighenti, M. Porrini and G. Testolin</i>	
Clinical aspect of aluminium metabolism and aluminium containing drugs	23-10
<i>K. Kisters, C. Spiecker, W. Zidek, H.-P. Bertram, H. Zumkley and K.H. Rahn</i>	

Chapter 24

CHELATION OF TRACE ELEMENTS (II)

Treatment of subjective central nervous symptoms with intravenous CaNa ₂ -EDTA-injections	24- 1
<i>W. Blumer</i>	
A method for simultaneous measurement of ²⁰³ Pb and ²⁰¹ Tl in mice given the metals alone or together with sodium pyridinethione.	24- 2
<i>J. Gottofrey and H. Tjälve</i>	
The influence of age on the ability of dithiocarbamate analogs to reduce cadmium retention in rats	24- 4
<i>B. Kargačín, R. Arežina, K. Kostial and M.M. Jones</i>	
The effect of oral chelation therapy with DMPS, DMSA or ZnDTPA on retention of ingested ²⁰³ Hg in rats	24- 5
<i>R. Arežina, B. Kargačín, K. Kostial and M. Landeka</i>	
Anticonvulsant-induced changes in brain regional metal content	24- 7
<i>R.W. Hurd, B.J. Wilder, A.M. Kinyua and H.A. Van Rinsvelt</i>	
cis-Diamminedichloroplatinum treatment and trace element metabolism in rats fed different amounts of dietary zinc and copper	24- 8
<i>P.G. Reeves and K.L. Nelson</i>	
»In vitro« cytostatic activity of tin dithiocarbamates.	24-10
<i>V. Cherchi, G. Fracasso, D. Marton, L. Sindellari, S. Sitran, C. Preti, A. Furlani and V. Scarcia</i>	
Elevation of serum osteocalcin by desferrioxamine in aluminium overload	24-11
<i>J. Perks, J.P. Day, C.A. Sharp, M. Worsfold and M. Davie</i>	

Chapter 25

TRACE ELEMENTS BIOAVAILABILITY (II)

The effect of individual dietary components on manganese absorption in man	25- 1
<i>L. Davidsson, A. Cederblad, B. Lönnerdal and B. Sandström</i>	
Trace element bioavailability from infant formulas based on protein hydrolysates	25- 2
<i>B. Lönnerdal and C. Glazier</i>	
Determination of trace elements in milk samples	25- 4
<i>I.A. Ashur, N.N. Dogadkin, W.M. Markus and A.H.M.A. Hannan</i>	
Trace element composition of breakfast cereals: Assessment of dietary intake status	25- 5
<i>J.K. Kang and N.I. Ward</i>	
The influence of calcium, copper and zinc content of a rapeseed diet on growth and organ deposition in rats	25- 7
<i>T. Larsen and B.O. Eggum</i>	
Iron availability in pregnant rats consuming a used frying olive oil	25- 8
<i>A.M. Pérez-Granados, P. Vaquero and M.P. Navarro</i>	
The interrelationship of minerals and fats in the Australian diet	25-10
<i>S.J. Record and K.I. Baghurst</i>	
Methods for determining the minerals available for absorption in the small intestine and colon	25-11
<i>L. U. Thompson, T. P. Trinidad and D. J. A. Jenkins</i>	
In vitro dialysability of zinc and copper from breakfast meals	25-13
<i>M.P. Vaquero, W. Van Dokkum and G. Schaafsma</i>	
Zinc availability from zinc-supplemented heat-treated egg albumin in growing rats	25-14
<i>E. Weigand, C. Minne and O.P. Walz</i>	
Distribution of trace elements in unhulled rice using particle induced X-ray emission (PIXE) analysis	25-15
<i>M. Yukawa, M. Sumiya and T. Furuse</i>	
Absorption of zinc by rats from foods intrinsically and extrinsically labelled with the stable isotope ⁶⁷ Zn	25-17
<i>S.J. Fairweather-Tait, T.E. Fox, J. Eagles and S.G. Wharf</i>	
New data on levels of vanadium in man and his diet	25-18
<i>A.R. Byrne and J. Kučera</i>	
Complexation properties of phytate with selected cation <i>in vitro</i>	25-20
<i>D. Oberleas and H-C. Chan</i>	

Distribution and storage of trace elements in the avian egg	25-21
<i>M.P. Richards</i>	
The calcium:phytate:zinc relation as a measure of zinc bioavailability - A critique.	25-23
<i>K.R. Wing, R. Sjöström and A. Moberg Wing</i>	
Dietary iron bioavailability of diets containing raw and white tuna	25-24
<i>M.T. García-Arias, A.M. Castrillón and M.P. Navarro.</i>	

Chapter 26
TOXICITY AND ESSENTIALITY OF TRACE ELEMENTS (II)

On the regularities of the formation of animal diseases in the biogeochemical provinces and biosphere subregions	26- 1
<i>V.L. Suslikov</i>	
Lead exposure and kidney effects in smelter workers	26- 2
<i>L.Gerhardsson, D.R. Chettle, V. Englyst, G.E. Nordberg, H. Nyhlin, M.C. Scott, A.C. Todd and O. Vesterberg</i>	
Lead body burden and late kidney impairment	26- 3
<i>N. Restek-Samaržija and B. Momčilović</i>	
Liver iron after lead exposure of mother and pup rats	26- 5
<i>M. Piasek, M. Blanuša, T. Maljković and K. Kostial</i>	
Cadmium and lead retention in rats fed liver meal	26- 6
<i>H. Schenkel and M. Lee</i>	
Heavy metals in fish <i>barbus barbus l.</i> and <i>leuciscus idus l.</i> in the Sava river	26- 8
<i>N. Kralj-Klobučar, L. Ožbolt, I. Uršić and Ž. Lukša</i>	
Relations between the cadmium content of soil, plant, animals and humans	26-10
<i>M. Anke, B. Groppel, M. Grün and H. Kronemann</i>	
Effect of fasting on acute oral metal toxicity in growing rats	26-11
<i>T. Maljković, B. Kargačin and K. Kostial</i>	
Influence of zinc in the diet on cadmium retention in rats	26-12
<i>W. Hipp, W.E. Kollmer, D. Berg, H. Zucker and W.A. Rambeck</i>	
Accumulation of cadmium in the sheep	26-13
<i>D.S. Petterson, H.G. Masters, E.J. Speijers, D.E. Williams and J.R. Edwards</i>	
The relationship between cadmium in whole kidney and kidney cortex	26-15
<i>H.G. Masters and D.S. Petterson</i>	
Anemia and Cd tissue accumulation as a function of growth rate in young rats after short-term dietary exposure to low toxic Cd concentrations	26-16
<i>K. Schumann, P. Friebel, G. Schmolke, B. Elsenhans, S. Schäfer and W. Forth</i>	
The effects of chronic doses of dietary cadmium on macro-element balance in wood mice and bank voles	26-18
<i>R.F. Shore, D.G. Myhill, G. Polworth and M. Dunmow.</i>	
Chromatographic analysis of the soluble ¹⁰⁹ Cd and ⁶⁵ Zn binding compounds of the intestinal contents and the feces of the rat	26-20
<i>G.A. Jackl and G. Reidel</i>	
Renal and testicular ultrastructure in rats made hypertensive by long-term mercury exposure	26-21
<i>M. Carmignani, L. Artese, P. Boscolo, M. Felaco, G. Del Rosso, F.O. Ranelletti, A.R. Volpe, G.S. Logroscino and G. Ripanti</i>	
Histochemical and quantitative determination of mercury in rats exposed to elementary mercury	26-23
<i>N. Kralj-Klobučar, M. Škreblin, I. Falnoga and P. Stegnar</i>	
Plasma manganese levels in the very low birth weight infant	26-24
<i>D.C. Wilson, T.R.J. Tubman, H.L. Halliday and D. McMaster</i>	
Manganese levels in the mother and infant in Northern Ireland	26-25
<i>D.C. Wilson, T.R.J. Tubman, H.L. Halliday and D. McMaster</i>	
Net and true retention of manganese in homeostatic response to dietary manganese supply in Broiler chicks	26-26
<i>E. Weigand and M. Kirchgeßner</i>	
Toxicological and mutagenic effects of manganese	26-28
<i>M. Eger, R. Rozgaj and N. Horš</i>	
Fluorine deficiency in goats	26-29
<i>M. Anke, B. Groppel and U. Krause</i>	
Effect of boron on bone metabolism in rats	26-30
<i>J.H. Beattie and A. MacDonald</i>	

Chapter 27
TRACE ELEMENT SOIL-PLANT-ANIMAL RELATIONSHIPS

Blood mineral profiles of cattle with »dissi-dimi« in the Sahel region of Mali, West Africa	27- 1
<i>R.L. Kincaid, B. Kouyate and S.M. Dennis</i>	
Mineral status comparisons of goats in Florida, emphasizing zinc deficiency	27- 2
<i>L.R. McDowell, B.J. Gordon, R.C. Markel, V. Fadok, N.S. Wilkinson and G.A. Kunkle</i>	
Trace mineral status of grazing cattle in South Sulawesi, Indonesia	27- 3
<i>A. Prabowo, L.R. McDowell, N.S. Wilkinson, C.J. Wilcox and J.H. Conrad</i>	

Priority of antibody production for copper and selenium supplies in depleted cattle	27- 4
<i>L.M. Stevenson, D.G. Jones and N.F. Suttle</i>	
Trace element status of normal and ascorbic acid deficient boars	27- 5
<i>I. Wegger and B. Palludan</i>	
A mineral mix for sheep grazing dry pastures. Consumption patterns and productivity responses.	27- 8
<i>C.L. White, D.G. Masters, D.B. Purser, D.W. Peter, S.P. Roe and M. Barnes.</i>	
Responses to macro and micro-element supplements in Gansu province, Northern China.	27- 9
<i>S.X. Yu, D.G. Masters, Z.S. Wang, F.S. Gao and D.B. Purser</i>	
Selenium content in feedstuffs and selenium status of sheep in some areas of Serbia	27-11
<i>M. Mihailović, P. Lindberg and M. Rajković</i>	
The effect of Mo on growth and testicular endocrine function of fattening lambs	27-12
<i>G. Zerves, J. Menegatos, E. Nikolaou and A. Mantzios</i>	
The relative sensitivity of vitamin B ₁₂ -dependent propionate and 1-carbon metabolism to low cobalt intake in the sheep	27-14
<i>J. Price</i>	
Stable Cs and ¹³⁷ Cs transfer and distribution in soil, grass and sheep	27-15
<i>D.H. Oughton, B. Salbu and J.P. Day</i>	

Chapter 28

TRACE ELEMENTS IN HAIR, NAILS AND SALIVA

Intestinal resorption of cadmium in the monkey and its reflection in hair	28- 1
<i>D. Berg</i>	
Trace elements in the nails: A longitudinal study	28- 2
<i>B. Momčilović, N. Ivičić, M. Blanuša and K. Šega</i>	
Element content of children's scalp hair and saliva in assessing reading development	28- 4
<i>N.I. Ward and A.E. Ward</i>	

Chapter 29

TRACE ELEMENTS IN HEALTH AND DISEASE (II)

Deficit of trace elements in some pathologies	29- 1
<i>S. Zago, L. Gallitelli, F. Giacchetti, G. Testolin, A. Alberio, F. Brighenti and S. Ciappellano</i>	
Effect of parenteral zinc supplementation on zinc metabolism in surgical patients	29- 3
<i>H. Faure, J.C. Peyrin, M.J. Richard and A. Favier</i>	
Alterations in the level of trace elements in acute appendicitis versus appendectomy	29- 4
<i>D. Khalifa, H. Youssef, H. Al-Sayer, N. Al-Awadi, M. Abdulla, J.T. Christenson and H. Dashti</i>	
Selenium status and absorption of zinc (⁶⁵ Zn), selenium (⁷⁵ Se) and manganese (⁵⁴ Mn) in patients with short bowel syndrome	29- 5
<i>B. Sandström, L. Davidsson, I. Bosaeus, R. Eriksson and M. Alpsten</i>	
Normal ranges for blood copper, zinc and magnesium in Pakistani adults and children and various levels associated with lead in policemen and soldiers.	29- 7
<i>W.W.T. Manser, S. Haider, R. Lalani, M.A. Khan and S. Zuberi</i>	
Vanadium and aluminum levels in chronic renal insufficiency	29- 8
<i>J.A. Navarro, V.A. Granadillo, O. Salgado, R. Garcia, B. Rodriguez-Iturbe and R.A. Romero</i>	
Vanadium distribution in blood components of renal patients	29- 9
<i>J.A. Navarro, V.A. Granadillo, O. Salgado, R. Garcia, B. Rodriguez-Iturbe and R.A. Romero</i>	
The differences in the elemental content of blood serum in relation to skin diseases	29-10
<i>F.R. Abou-Shakra, N.I. Ward and J.C.M. Stewart</i>	
Environmental arsenic and skin toxicity	29-11
<i>J. L. Valentine, R. G. Bennett, M. E. Borok, and B. Faraji</i>	
»Optimal« fluoride concentrations in the drinking water – An initial pathological effect	29-13
<i>D. Gorgev, Lj. Neceva and M. Carcev</i>	
Suboptimal and excessive amounts of fluorides in the drinking water – Some pathological consequences	29-14
<i>D. Gorgev, M. Carcev and Lj. Neceva</i>	

Chapter 30

TRACE ELEMENTS IN GENETICS, ENDOCRINOLOGY AND CALCIUM METABOLISM

Strain – dependent differences in copper accumulation and excretion upon dietary and parenteral copper loading in the rat	30- 1
<i>J.H.H. Verheesen and H. Nederbragt</i>	
The utility of DNA markers in screening for affected siblings in Wilson's disease pedigrees	30- 2
<i>V. Yuzbasian-Gurkan and G.J. Brewer</i>	
Oxidative free radical genotoxicity and micronucleus formation in cultured murine splenocytes	30- 3
<i>I.E. Dreosti, I.R. Record, E.J. Patrick and J. Turner</i>	
Trace metals and endocrine studies – their role in male infertility	30- 4
<i>R. Scott and M.J. Speakman</i>	

Calcium absorption in the colon of man	30- 5
<i>L.U. Thompson, T.P. Trinidad and T.M.S. Wolever</i>	
Zinc and calcium deficiency and the concentration of calcitonin, parathyroid hormone and 25-hydroxy vitamin D ₃	30- 6
<i>H.-P. Roth and M. Kirchgeßner</i>	
Trace elements in urinary stones composed from uric acid	30- 7
<i>Š. Mesarić, F. Vlašić and A. Tucak</i>	
The clinical and biochemical effects of allopurinol and bendrofluazide in recurrent urinary tract stone-forming patients: A five year follow-up	30- 8
<i>G. Welch, J. Moncur and R. Scott</i>	
Metabolic behaviour of barium in laboratory animals	30- 9
<i>J. Edel, E. Bahbouth, V. Barassi, A. Di Nucci, C. Gregotti, L. Manzo and E. Sabbioni</i>	
Inhibition of nephrocalcinogenesis by dietary fluoride	30-10
<i>A.C. Beynen, H.N.A. Grooten, G.J. Van den Berg, J. Ritskes-Hoitinga, J.N.J.J. Mathot and A.G. Lemmens</i>	

Chapter 31

INFECTION AND IMMUNITY

Analysis of cerebral spinal fluid (CSF) and urine from meningitis patients	31- 1
<i>A.M. Kinyua, J.B. Oweru-Atepo, F.D. Juma, J. Kyobe and J. Mubi</i>	
Tissue metal changes with influenza virus: Is redistribution of calcium part of the acute response to infection?	31- 2
<i>R.W. Hurd, H.A. Van Rinsvelt, W. Maenhaut, J.M. Andres, C.A. Meitin, P.A. Small and B.J. Wilder</i>	
Histochemical detection of peroxidized lipids in thymic macrophages of nickel chloride-intoxicated rats	31- 3
<i>N.M. Miličević and Ž. Miličević</i>	
Zinc and immune status in alopecia	31- 5
<i>L. Oremović, V. Zjačić-Rotkvić, S. Handl and B. Momčilović</i>	
Silicion, selenium and glutathione peroxidase in bovine mastitis	31- 6
<i>F. Atroshi, S. Sankari, H. Westerholm, H. Saloniemi and T. Westermarch</i>	
Method for the determination of mastitis milk ratio in the bulk milk	31- 7
<i>J. Csapó and Zs. Csapó</i>	
Effect of dietary zinc supplementation on immune function in aging mice	31- 8
<i>E. Mocchegiani, M. Muzzioli and N. Fabris</i>	

Chapter 32

TRACE ELEMENTS DIETARY REQUIREMENTS AND SUPPLEMENTATION IN ANIMALS

A mineral mix for sheep grazing dry pastures. Effects on blood and tissue mineral concentrations	32- 1
<i>D.G. Masters, C.L. White, D.B. Purser, D.W. Peter, S.P. Roe and P.J. Barnes</i>	
Selective zinc intake of poultry	32- 3
<i>M. Kirchgeßner, U. Steinruch and F.X. Roth</i>	
Effect of exercise on zinc status in the rat	32- 4
<i>F. Couzy, C.Y. Guezennec and P. Lafargue</i>	
Development of a radioimmunoassay for vitamin B ₁₂ and its application in the diagnosis of cobalt deficiency in sheep	32- 5
<i>D.K. Kennedy, A. Molloy and W.J. Blanchflower</i>	
Faecal excretion and retention of heavy metals in sheep ingesting topsoil from fields treated with metal-rich sewage sludge	32- 7
<i>N.F. Suttle, J. Brebner and J. Hall</i>	
Biological monitoring of dairy cows chronically exposed to inorganic mercury from the environment	32- 8
<i>M. Božić, E. Nanut, M. Dermelj and Z. Štejkovec</i>	
Model of absorption, distribution and excretion of copper in dairy cows	32- 9
<i>W.T. Buckley</i>	
Biliary copper and zinc excretion in pregnant bovine	32-11
<i>S.R. Gooneratne and D.A. Christensen</i>	
Effect of iron and nickel supplied orally and i.v. on biliary secretion rate of iron, copper and manganese	32-12
<i>M. Kirchgeßner, W. Kulig and M. Kreuzer</i>	
Metabolic adaptation of first-litter gilts during late gestation in response to dietary manganese intake	32-14
<i>E.R. Chavez and J.A. Rheaume</i>	
Dietary intake of Mn, Zn, Cu and requirements in dairy cows with high production level	32-15
<i>M. Šimek, A. Krása, V. Prokop and V. Musil</i>	

Chapter 33

ANALYTICAL METHODS (II)

Development of separation method for the speciation of chromium in plasma of patients on continuous ambulatory peritoneal dialysis	33- 1
<i>F. Borguet, R. Cornelis, H. Hilderson and N. Lameire</i>	

Inductively coupled plasma mass spectrometry – its place in human bone analysis	33– 2
<i>L.C. Winter</i>	
Direct hydride generation atomic absorption spectrometry of total urinary arsenic excluding seafood arsenic species	33– 4
<i>P. Coyle, D.L. Heanes, M.R. Haywood and A.M. Rofe</i>	
Inductively coupled plasma mass spectrometry (ICP-MS) in biological studies for multielement analysis and isotope ratios	33– 5
<i>N.I. Ward, F.R. Abou-Shakra, S.F. Durrant, J. Thompson, J.M. Havercroft and L. Yadegarín.</i>	
Elemental analysis of cerebrospinal fluid (CSF) by inductively coupled plasma mass spectrometry (ICP-MS)	33– 7
<i>J. Thompson, N.I. Ward and W. Gooddy</i>	
Electrochemical determination of aluminum and copper in clinical materials	33– 8
<i>A.J. Moronta, J.E. Tahán, J.A. Navarro and R.A. Romero</i>	
Elemental profiles of pharmaceutical tablets by ICP-MS	33– 9
<i>E. Johansson, T. Westermarck and T. Liljefors</i>	
Determination of isotope ratios of molybdenum by chelate gas chromatography/mass spectroscopy for bioavailability studies	33–10
<i>M.A. Soltani-Neshan, K. Dorner and J. Schaub</i>	
Trace uranium determination in foodstuffs and diets by radiochemical neutron activation analysis	33–12
<i>L. Benedik and A.R. Byrne</i>	
Nuclear track detectors in radiotoxicological assessment of nuclear plant supervised workers	33–13
<i>G. Di Pretoro, L. Gambini, A. Feriani and P. Pasquinelli</i>	
Blood lead determined by inductively coupled plasma/mass spectrometry (ICP/MS)	33–14
<i>N.W. Alcock and V.M.S. Ramanujam</i>	

Part III – ROUND TABLES

Chapter 34

COPPER REQUIREMENTS AND TOLERANCE IN MAN

Copper absorption and gastrointestinal excretion in humans: The impact of adaptation to dietary copper intake on copper deficiency and toxicity, (<i>Key paper</i>)	34– 1
<i>J.R. Turnlund</i>	
Setting the copper RDA: Limitations of the contemporary approach, (<i>Key paper</i>)	34– 3
<i>I.E. Dreosti</i>	
The relationship between dietary copper excess and liver damage, (<i>Key paper</i>)	34– 4
<i>M.S. Tanner</i>	
Report of the Round table: »Copper requirements and copper tolerance in man«	34– 6
<i>(Rapporteur: I.E. Dreosti)</i>	

Chapter 35

ON ESSENTIALITY OF »TOXIC« TRACE ELEMENTS

Lead – an essential trace element, (<i>Key paper</i>)	35– 1
<i>A.M. Reichlmayr-Lais and M. Kirchgeßner</i>	
Studies on the essentiality of some elements ascribed as toxic – arsenic, boron, lead, tin and vanadium, (<i>Key paper</i>)	35– 2
<i>F.H. Nielsen</i>	
Discussion	35– 4
Report of the Round table: »On essentiality of »toxic« trace elements«	35–10
<i>(Rapporteur: B. Momčilović)</i>	

Chapter 36

METHODS OF MINERAL SUPPLEMENTATION FOR GRAZING LIVESTOCK

Free access minerals for grazing livestock, (<i>Key paper</i>)	36– 1
<i>L.R. McDowell and J.H. Conrad</i>	
Oral methods of trace element supplementation for grazing ruminants, (<i>Key paper</i>)	36– 3
<i>N.F. Suttle</i>	
Discussion	36– 4
Report of the Round table: »Methods of mineral supplementation for grazing livestock«	36– 7
<i>(Rapporteur J. McC. Howell)</i>	

Chapter 37.

TRACE ELEMENT RESEARCH IN THIRD WORLD COUNTRIES – Ad hoc session

Discussion	37– 1
----------------------	-------

Authors Index	xxii
--------------------------------	------

Subject Index	xxvii
--------------------------------	-------