
93Chandra-Hioe et al.

Lutein and β-Carotene in Selected Asian Leafy Vegetables

Research Article Open Access

https://doi.org/10.17756/jfcn.2017-043

Maria V. Chandra-Hioe1*, Hassan H. Rahman2 and Jayashree Arcot1,2

1ARC Training Centre for Advanced Technologies in Food Manufacture, School of Chemical Engineering, UNSW Sydney, NSW 2052, Australia
2Food Science and Technology Group, School of Chemical Engineering, UNSW Sydney, NSW 2052, Australia

*Correspondence to:
Maria V. Chandra-Hioe
Chemical Sciences Building (F10)
High Street (enter via gate 2)
Sydney NSW 2052, Australia
Tel: +612-93854400
E-mail: m.v.chandra-hioe@unsw.edu.au

Received: April 27, 2017
Accepted: July 25, 2017
Published: July 28, 2017

Citation: Chandra-Hioe MV, Rahman HH,
Arcot J. 2017. Lutein and β-Carotene in Selected
Asian Leafy Vegetables. J Food Chem Nanotechol
3(3): 93-97.

Copyright: © 2017 Chandra-Hioe et al. This
is an Open Access article distributed under the
terms of the Creative Commons Attribution
4.0 International License (CC-BY) (http://
creativecommons.org/licenses/by/4.0/) which
permits commercial use, including reproduction,
adaptation, and distribution of the article provided
the original author and source are credited.

Published by United Scientific Group

Abstract
Carotenoids, such as lutein and β-carotene are generally recognized as

antioxidants. However, only β-carotene has the pro-vitamin A activity. This study
determined lutein and β-carotene in Asian leafy vegetables using reversed-phase
high pressure liquid chromatography (HPLC). The selected samples were Chinese
mustard (Brassica juncea var. rugose), water spinach (Ipomoea aquatic), Chinese spinach
(Amaranthus tricolor), coriander (Coriandrum sativum), Chinese flowering cabbage
(Brassica parachinensis), Chinese broccoli (Brassica oleracea alboglabra) and Chinese
white cabbage (Brassica chinensis). Carotenoids were extracted from samples into
5% (w/v) calcium carbonate and acetone. The extracts were then concentrated at
4 °C and filtered prior to HPLC analysis. The recoveries for β-carotene and lutein
were 132% and 100%, respectively. The coefficient of variation for inter-variability
study was < 3.8% and for intra-variability study < 11%. The range of β-carotene in
the selected vegetables was 1974-6604 µg/100 g (wet weight basis), or 329-1101
µg/100 g retinol equivalent (RE). Measured lutein contents were between 694-
5919 µg/100 g. Chinese broccoli had the highest pro-vitamin A activity (1101 µg
RE per 100 g). The β-carotene data reported here was useful for estimating the
pro-vitamin A intake from consuming the Asian leafy vegetables.

Keywords
Lutein, β-carotene, Lycopene, HPLC, Asian leafy vegetables, Tomato, Australia

Abbreviations
RE: Retinol Equivalent; HPLC: High Performance Liquid Chromatography;

CV: Coefficients of Variation; WWB: Wet Weight Basis

Introduction
Carotenoids are lipid-soluble pigments occurring naturally in plants. There

are over 700 known carotenoids, including xanthophylls and carotenes [1]. While
xanthophylls (e.g. lutein and zeaxanthin) contain oxygen in their molecules,
carotenes, such as α-carotene and lycopene, contain only hydrocarbon without
any oxygen. The main carotene found in Chinese vegetables is β-carotene and a
value greater than 1000 µg/100 g can be considered as a good source of vitamin
A [2]. Human bodies are able to transform dietary carotenoids to biologically
active vitamin A, for example retinol. However, not all carotenoids have this pro-
vitamin activity. One retinol equivalent (RE) is commonly used to express the
biological activity from various carotenoids, where one RE corresponds to either
6 µg dietary β-carotene or 12 µg other dietary pro-vitamin A [3]. Vitamin A
is essential for normal growth and development, immune system function and

Journal of
Food Chemistry & Nanotechnology

mailto:m.v.chandra-hioe@unsw.edu.au

Lutein and β-Carotene in Selected Asian Leafy Vegetables

94Journal of Food Chemistry and Nanotechnology | Volume 3 Issue 3, 2017

Chandra-Hioe et al.

vision. Foods rich in carotenoids can be sourced from carrots,
pumpkin, dark green leafy vegetables, eggs and fish [4]. In
Australia, as the food choices widen, Asian leafy vegetables
become mainstream and they conveniently can be purchased
from any supermarket. Traditional Asian vegetables, such as
bok choy (Brassica rapa subsp. Chinesis) and kangkong (Ipomoea
aquatica), are therefore no longer considered exotic [5].

In solutions, carotenoids are sensitive to light, heat, acid
and oxygen, thus making them susceptible to oxidation and
isomerization. For this reason, extraction of carotenoids from
food matrices must be carried out rapidly and efficiently to
minimize any degradation loss. High performance liquid
chromatography (HPLC) interfaced with a photo diode array
detector has been widely used for quantitation of carotenoids
in various food matrices [1]. This study employed HPLC to
determine the contents of β-carotene and lutein in selected
Asian leafy vegetables, and lycopene in tomato. Initially, the
limits of detection and quantitation, intra-variability and
inter-variability studies, accuracy, and recovery were assessed
to validate the HPLC method used for quantitation.

Materials and Methods
Chemicals

Carotenoid standards: β-carotene (C4582), lycopene
(L9879), and lutein (07168) were purchased from Sigma-
Aldrich (Sydney, Australia). All solvents used were of HPLC-
grade (Sigma-Aldrich, Sydney, Australia). Purified water
(conductance ≤ 0.1 µS/cm) was sourced from a Milli-Q system
(Millipore, Bedford, MA, USA).

Collection and preparation of samples
For carotenoids determination, Asian leafy vegetables,

such as Chinese mustard (Brassica juncea var. rugose), Chinese
spinach (Amaranthus tricolor), coriander (Coriandrum sativum),
water spinach (Ipomoea aquatica), Chinese flowering cabbage
(Brassica parachinensis), Chinese broccoli (Brassica oleracea
alboglabra) and Chinese white cabbage (Brassica chinensis)
were obtained in July-August 2014. Each individual sample
was a composite sample of the same vegetable acquired from
3 different stores across Sydney (Lakemba, Campsie, Belmore
and Kingsford). On the day of purchase, the vegetables were
washed, dried and cut into small pieces. The vegetables were
then homogenized in a kitchen blender (Breville, Sydney,
Australia) and stored at -80 °C freezer until further analysis.
Freeze-dried ‘oxhart’ tomato (Lycopersicon esculentum) was
selected as a control sample, to monitor the reproducibility of
the experimental data. Samples were processed under UV-free
light to minimise carotenoids degradation.

Carotenoids extraction
Extraction of lutein, β-carotene and lycopene was

carried out according to Garcia-Plazaola (1999) with minor
modifications. Samples (0.25 g, in duplicate) were initially
placed in a mortar and ground into fine powder, while liquid
nitrogen was decanted to the samples. Afterwards, 1 mL
5% (w/v) calcium carbonate and acetone were added before
the liquid nitrogen fully evaporated. An additional 1 mL of

acetone was pipetted to the pestle and mortar to collect the
remaining ground vegetables and the mixture was aliquoted
into the same tube [6]. Samples were centrifuged at 10,000
g for 10 mins at 4 °C (Thermo-Fisher, Sydney, Australia).
Afterwards, the supernatants were concentrated to complete
dryness at 4 °C using a Centrivap (Labconco, Kansas City,
MO, USA). Prior to analysis, samples were resuspended in
1 mL of the mobile phase, vortexed and transferred into 0.2 µm
eXtreme filter vials (Thomson, Oceanside, CA, USA).

To assess the accuracy of the method, β-carotene in
the certified reference material (BCR-485 mixed vegetable)
obtained from the Institute for Reference Materials and
Measurements (Geel, Belgium) was determined. Additionally,
the accuracy was verified by standard addition curves; for
this purpose, increasing concentrations of standard solutions
were added to Chinese white cabbage samples at the start
of extraction and then analysed. The extraction efficiency
was determined by spiking tomato samples (in duplicate)
with known concentrations of carotenoids and then the
recovery (%) was calculated. Samples (n = 8) were prepared
simultaneously on the same day and analysed in the same run
to assess the intra-day variability. The inter-day variability
study was evaluated by repeated carotenoids extraction and
analysis on three different days.

HPLC analysis
The HPLC system (Shimadzu LC-20AD series, Kyoto,

Japan) used in this study was equipped with a photo diode array
detector (SPD-M20A). The HPLC method was adopted from
García-Plazaola and Becerril [6] with slight modifications.
The aqueous mobile phase (solvent A) consisted of acetonitrile
(84%), methanol (2%) and pre-filtered Tris buffer (0.1 M pH
8, 14%). The organic mobile phase (solvent B) contained
methanol and ethyl acetate (68:32). The gradient started with
100% of solvent A before it was ramped up to 100% solvent
B within 12 mins and kept for the next 6 mins. The initial
condition (100% solvent A) was achieved in 1 minute and
the column was re-equilibrated for 6 mins. Carotenoids were
separated using a C18 column (Waters Nova-Pak, 3.9 x 150
mm, 5 μm) in a 25 mins run. The flow rate and injection volume
were 1.2 mL/min and 15 μL, respectively. The chromatogram
was monitored at visible wavelengths and the signal intensities
detected at 450 nm were used for quantitation.

Standard calibration solutions
Stock standard solutions (100 μg/mL) were prepared

by dissolving 1 mg of β-carotene, lycopene and lutein in
the mobile phase, sparged with nitrogen gas and stored in
the Eppendorf tubes in a -80 °C freezer. Working standard
solutions were freshly diluted with the mobile phase on the
day of use. The concentrations of lutein and β-carotene used
for the calibration curves ranged from 1.0 to 33 μg/mL, and
for lycopene between 1.0 to 12 μg/mL.

Results and Discussion
The peaks of lutein, lycopene and β-carotene were

identified based on their retention times and the characteristic

Journal of Food Chemistry & Nanotechnology | Volume 3 Issue 3, 2017 95

Lutein and β-Carotene in Selected Asian Leafy Vegetables Chandra-Hioe et al.

visible absorption spectra [6]. The spectrum of each standard
and the peaks are displayed in Figure 1. The parameters
assessed for the method validation were limit of detection,
limit of quantitation, inter-day and intra-day variability
studies, recoveries, and accuracy.

The carotenoids standard solution (0.5 μg/mL), detected
at a signal to noise ratio 1:6, was set as the limit of detection
(200 µg/100 g). The limit of quantitation was 400 µg/100 g
(signal to noise ratio 1:11). Standard calibration curves for
both analytes were linear over the range 400-13200 µg/100 g
β-carotene (r2 = 0.994) and 400-13200 µg/100 g lutein (r2
= 0.999). The coefficients of variation (CV) for intra-day
variability study were 6% and 11% for lutein and β-carotene,
respectively. The CV for β-carotene presented here was
comparable to a previous finding (4.6-10.5%) for measuring
fruits and vegetables samples [7]. In term of inter-variability
study, the CV for β-carotene was 3.8% and for lutein 3.6%.
The recovery was higher for β-carotene (132%) than for lutein
(100%) and lycopene (85%); the result suggested that lutein
and β-carotene were efficiently released from the plant matrix
and there was a minimum degradation loss occurred during
sample preparation and analysis. Accuracy of the method
was tested by analysis of BCR-485 and plotting the standard
addition curves. The analysed β-carotene value (21.9 ± 0.47 μg/g)
in BCR-485 was within the certified value (23.7 ± 1.5 μg/g).
Lutein and β-carotene standard addition curves were both

linear (r2 = 0.961 for β-carotene and r2 = 0.964 for lutein), thus
confirming the accuracy of the method.

Quantitation of Asian leafy vegetables
Carotenoid values presented in this study were expressed

in µg/100 g wet weight basis (WWB). Mean moisture content
in the vegetable samples was 96.4%. It has been reported that
cooking methods, such as microwaving, 9 mins of boiling,
steaming, and stewing does not significantly have an effect on
lutein and β-carotene in green vegetables [8]. Other studies
also found that β-carotene increases after boiling, stewing,
steaming and pressure steaming of broccoli [9], in boiled and
steamed courgettes/zucchini (Cucurbita pepo L.) and broccoli
[10]. While boiling preserved β-carotene and lutein in leafy
greens [11], 1 hour boiling significantly lowers the levels of
lutein and β-carotene [8]. Cooking releases β-carotene from
the plant cell wall and from its protein bound complex [9, 12].
Based on this premise, lutein and β-carotene measured in the
raw vegetable samples were comparable with their respective
cooked samples. The range of β-carotene in the selected samples
was between 1974-6604 µg/100 g or 329-1101 µg RE (Table
1). The β-carotene contents measured in Chinese spinach (2524
µg/100 g) and Chinese white cabbage (2546 µg/100 g) were
comparable with values reported in the previous Australian
study, 2000 µg/100 g and 2200 µg/100 g, respectively [13].
Chinese flowering cabbage contained 4142 µg β-carotene per
100 g; this was higher than documented earlier, 2300 µg/100 g
[13]. The discrepancy in the β-carotene values was attributed
to different extraction protocols used for the studies. In our
study, only liquid-liquid extraction was carried out, while in
the previous study a combination of liquid-liquid extraction
and saponification [13]. Also, other factors, such as analytical
errors and the intrinsic difficulty in carotenoids analysis, have
to be considered in generating the carotenoids data [14]. The
highest β-carotene, 6604 µg/100 g, was determined in Chinese
broccoli, and the lowest, 1974 µg/100 g, in Chinese mustard
samples (Table 1). Overall, the levels of β-carotene measured
here were higher than earlier findings [2]. A plausible reason
for this was due to a degradation loss occurs during a lengthy
sample preparation, which leads to low measured carotenoids
values [15]. Additional factors affecting the carotenoids
contents are cultivar/variety, analysed part of the plants,
stage of maturity, climate/geography, harvesting and post-
harvest handling and processing and storage [14]. Another
explanation for the discrepancy in carotenoids contents would
be due to season x variety interactions; flowering cabbage
harvested in dry season contained higher β-carotene (96000
µg/100 g, dry weight basis) than those harvested in wet season
[16]. On the other hand, mean β-carotene contents in Chinese
broccoli collected in wet season is reported to be twice higher
than those harvested in dry season [9]. Lower carotenoid
contents in the wet season could possibly be due to reduced
carotenoid synthesis under high temperatures or increased
plant use of carotenoids as photo-protectants under high
light intensities [17]. Currently, the carotenoids levels in some
Asian leafy vegetables displayed in the Australian Nutrient
Table (NUTTAB) are obtained from a 1984’s study. Our
experimental data provided a valuable update on β-carotene

Figure 1: The peaks of lutein and β-carotene from standards (A) and a
vegetable sample (B), and their respective absorption spectra.

Journal of Food Chemistry & Nanotechnology | Volume 3 Issue 3, 2017 96

Lutein and β-Carotene in Selected Asian Leafy Vegetables Chandra-Hioe et al.

levels from a more recent collection of vegetables.

Generally, the lutein content in Asian leafy greens is
greater than β-carotene [16]. The range of lutein in the
vegetables samples was between 694 and 5919 µg/100 g,
where lutein was lowest in white cabbage and highest in
coriander. Measured lutein in the coriander sample was higher
than β-carotene, which is consistent with a reported value
in Taiwanese coriander [11]. According to USDA National
Nutrient database, white cabbage contains 48 µg lutein and
190 µg β-carotene per 100 g [18]; both values are much lower
than our results. Lutein measured in the Chinese broccoli
(3917 µg/100 g) was also similar to those sample obtained in
the Philippines, 3700 µg/100 g [19].

Standard reference materials and certified reference
materials are preferably analysed in every batch of analysis
[20]. However, this approach is not cost-effective for routine
analyses [20]. For this reason, we used freeze-dried ‘oxhart’
tomato as the in-house reference material, similar to other
studies [21, 22]. Measured lycopene in freeze-dried tomato
sample was 2271 µg/100 g and was lower than β-carotene
(4123 µg/100 g). Studies show that lycopene in fresh tomato
(per 100 g) is higher than β-carotene; raw tomato contains
3100 µg lycopene and 660 µg β-carotene [21]. Graҫa-Dias et al.
also found that tomato has 2300 µg lycopene, which is greater
than β-carotene (390 µg/100 g). Differences in carotenoids
contents of tomatoes are not uncommon in the literature. The
carotenoids contents vary considerably even within the same
varieties, while other factors including maturity, soil and light
intensity play also important roles [22]. Additionally, there
are qualitative and quantitative differences in any given food
due to factors such as cultivar/variety, maturity at harvest,
climate/geographic site of production, season, part of the
plant utilized, conditions during agricultural production, post-
harvest handling, processing and storage conditions [23].

Conclusion
The HPLC method validated in this study successfully

determined lutein and β-carotene in Asian leafy vegetables,
and lycopene in freeze-dried tomato. The data obtained in
this study can be used to estimate the β-carotene contribution
to dietary carotenoids intake, expressed in RE. The lowest
β-carotene, 1974 µg/100 g, was measured in Chinese mustard,

and consuming 100 g of this vegetable would contribute to
329 µg RE (Table 1). It can therefore be suggested that Asian
leafy vegetables measure here had substantial pro-vitamin A
activity owing to their β-carotene contents.

Conflict of Interest
This study was conducted without any formal funding.

Acknowledgments
JA conceived the experiments, MVCH and HHR

conducted the experiments and analyzed the results. All
authors participated in the writing up and approved the
manuscript for publication.

References
1.	 Amorim-Carrilho KT, Cepeda A, Fente C, Regal P. 2014. Review

of methods for analysis of carotenoids. Trends Anal Chem 56: 49-73.
https://doi.org/10.1016/j.trac.2013.12.011

2.	 Wills RBH, Wong AWK, Scriven FM, Greenfield H. 1984. Nutrient
composition of Chinese vegetables. J Agr Food Chem 32(2): 413-416.
https://doi.org/10.1021/jf00122a059

3.	 NHMRC. 2006. Vitamin A. NHMRC publications: Canberra, Australia.

4.	 Combs Jr GF. 2012. Vitamin A. In: Combs GF (ed) Vitamins 4th
edition. Academic Press: San Diego, USA, pp 93-138. http://doi.
org/10.1016/B978-0-12-381980-2.00005-0

5.	 Ekman J. 2010. Asian Vegetables in Australia. In: International
Horticulture Conference. Brisbane.

6.	 García-Plazaola JI, Becerril JMN. 1999. A rapid high-performance
liquid chromatography method to measure lipophilic antioxidants
in stressed plants: simultaneous determination of carotenoids
and tocopherols. Phytochemical Analysis 10(6): 307-313. https://
doi.org/10.1002/(SICI)1099-1565(199911/12)10:6<307::AID-
PCA477>3.0.CO;2-L

7.	 Taungbodhitham AK, Jonesb GP, Wahlqvistc ML, Briggsb DR. 1998.
Evaluation of extraction method for the analysis of carotenoids in fruits
and vegetables. Food Chem 63(4): 577-584. https://doi.org/10.1016/
S0308-8146(98)00011-9

8.	 Khachik F, Goli MB, Beecher GR, Holden J, Lusby WR, et al. 1992.
Effect of food preparation on qualitative and quantitative distribution of
major carotenoid constituents of tomatoes and several green vegetables.
J Agr Food Chem 40(3): 390-398. https://doi.org/10.1021/jf00015a006

9.	 Bernhardt S, Schlich E. 2006. Impact of different cooking methods
on food quality: retention of lipophilic vitamins in fresh and frozen
vegetables. J Food Engg 77(2): 327-333. https://doi.org/10.1016/j.
jfoodeng.2005.06.040

10.	 Miglio C, Chiavaro E, Visconti A, Fogliano V, Pellegrini N. 2008.
Effects of different cooking methods on nutritional and physicochemical
characteristics of selected vegetables. J Agric Food Chem 56(1): 139-147.
https://doi.org/10.1021/jf072304b

11.	 Kao FJ, Chiu YS, Tsou MJ, Chiang WD. 2012. Effects of Chinese
domestic cooking methods on the carotenoid composition of vegetables
in Taiwan. LWT-Food Science and Technology 46(2): 485-492. https://
doi.org/10.1016/j.lwt.2011.11.019

12.	 Aman R, Schieber A, Carle R. 2005. Effects of heating and illumination
on Trans−Cis isomerization and degradation of β-carotene and lutein
in isolated spinach chloroplasts. J Agric Food Chem 53(24): 9512-9518.
https://doi.org/10.1021/jf050926w

13.	 Wills RBH, Rangga A. 1996. Determination of carotenoids in Chinese
vegetables. Food Chem 56(4): 451-455. https://doi.org/10.1016/0308-
8146(95)00226-X

Table 1: β-carotene and lutein contents in leafy green vegetables (mean ±
standard deviation) and the retinol equivalent of β-carotene.

β-carotene
(µg/100 g WWB)

Lutein
(µg/100 g WWB)

RE
(µg/100 g)

Water spinach 2446 ± 225 4144 ± 211 408

Chinese mustard 1974 ± 549 1936 ± 73 329

Coriander 2460 ± 459 5919 ± 1544 410

Flowering cabbage 4142 ± 198 4098 ± 1200 690

Chinese spinach 2524 ± 776 5457 ± 1206 421

Chinese broccoli 6604 ± 963 3917 ± 180 1101

White cabbage 2546 ± 191 694 ± 203 424

http://www.sciencedirect.com/science/article/pii/S0165993614000193
http://www.sciencedirect.com/science/article/pii/S0165993614000193
https://doi.org/10.1016/j.trac.2013.12.011
http://pubs.acs.org/doi/abs/10.1021/jf00122a059
http://pubs.acs.org/doi/abs/10.1021/jf00122a059
https://doi.org/10.1021/jf00122a059
https://www.nrv.gov.au/nutrients/vitamin-a
http://www.sciencedirect.com/science/article/pii/B9780123819802000050
http://www.sciencedirect.com/science/article/pii/B9780123819802000050
http://doi.org/10.1016/B978-0-12-381980-2.00005-0
http://doi.org/10.1016/B978-0-12-381980-2.00005-0
http://www.ishs.org/chronica-horticulturae/vol50nr4
http://www.ishs.org/chronica-horticulturae/vol50nr4
http://onlinelibrary.wiley.com/doi/10.1002/(SICI)1099-1565(199911/12)10:6%3C307::AID-PCA477%3E3.0.CO;2-L/abstract
http://onlinelibrary.wiley.com/doi/10.1002/(SICI)1099-1565(199911/12)10:6%3C307::AID-PCA477%3E3.0.CO;2-L/abstract
http://onlinelibrary.wiley.com/doi/10.1002/(SICI)1099-1565(199911/12)10:6%3C307::AID-PCA477%3E3.0.CO;2-L/abstract
http://onlinelibrary.wiley.com/doi/10.1002/(SICI)1099-1565(199911/12)10:6%3C307::AID-PCA477%3E3.0.CO;2-L/abstract
https://doi.org/10.1002/(SICI)1099-1565(199911/12)10:6%3c307::AID-PCA477%3e3.0.CO;2-L
https://doi.org/10.1002/(SICI)1099-1565(199911/12)10:6%3c307::AID-PCA477%3e3.0.CO;2-L
https://doi.org/10.1002/(SICI)1099-1565(199911/12)10:6%3c307::AID-PCA477%3e3.0.CO;2-L
http://www.sciencedirect.com/science/article/pii/S0308814698000119
http://www.sciencedirect.com/science/article/pii/S0308814698000119
http://www.sciencedirect.com/science/article/pii/S0308814698000119
https://doi.org/10.1016/S0308-8146(98)00011-9
https://doi.org/10.1016/S0308-8146(98)00011-9
http://pubs.acs.org/doi/abs/10.1021/jf00015a006
http://pubs.acs.org/doi/abs/10.1021/jf00015a006
http://pubs.acs.org/doi/abs/10.1021/jf00015a006
http://pubs.acs.org/doi/abs/10.1021/jf00015a006
https://doi.org/10.1021/jf00015a006
http://www.sciencedirect.com/science/article/pii/S0260877405004462
http://www.sciencedirect.com/science/article/pii/S0260877405004462
http://www.sciencedirect.com/science/article/pii/S0260877405004462
https://doi.org/10.1016/j.jfoodeng.2005.06.040
https://doi.org/10.1016/j.jfoodeng.2005.06.040
https://www.ncbi.nlm.nih.gov/pubmed/18069785
https://www.ncbi.nlm.nih.gov/pubmed/18069785
https://www.ncbi.nlm.nih.gov/pubmed/18069785
https://doi.org/10.1021/jf072304b
http://www.sciencedirect.com/science/article/pii/S0023643811003744
http://www.sciencedirect.com/science/article/pii/S0023643811003744
http://www.sciencedirect.com/science/article/pii/S0023643811003744
https://doi.org/10.1016/j.lwt.2011.11.019
https://doi.org/10.1016/j.lwt.2011.11.019
http://pubs.acs.org/doi/abs/10.1021/jf050926w
http://pubs.acs.org/doi/abs/10.1021/jf050926w
http://pubs.acs.org/doi/abs/10.1021/jf050926w
https://doi.org/10.1021/jf050926w
http://www.sciencedirect.com/science/article/pii/030881469500226X
http://www.sciencedirect.com/science/article/pii/030881469500226X
https://doi.org/10.1016/0308-8146(95)00226-X
https://doi.org/10.1016/0308-8146(95)00226-X

Journal of Food Chemistry & Nanotechnology | Volume 3 Issue 3, 2017 97

Lutein and β-Carotene in Selected Asian Leafy Vegetables Chandra-Hioe et al.

14.	 Rodriguez-Amaya DB. 2000. Some considerations in generating
carotenoid data for food composition tables. J Food Compost Anal 13(4):
641-647. https://doi.org/10.1006/jfca.2000.0915

15.	 Wills RBH, Nurdin H, Wootton M. 1988. Separation of carotenes and
xanthophylls in fruit and vegetables by HPLC. Journal of Micronutrient
Analysis 4(2): 87-98.

16.	 Hanson P, Ray-Yu Y, Lien-chunget C, Ledesma, L Ledesma D. 2011.
Carotenoids, ascorbic acid, minerals, and total glucosinolates in choysum
(Brassica rapa cvg. parachinensis) and kailaan (B. oleraceae Alboglabra
group) as affected by variety and wet and dry season production. J Food
Comp Anal 24(7): 950-962. https://doi.org/10.1016/j.jfca.2011.02.001

17.	 Hanson P, Ray-Yu Y, Lien-chunget C, Ledesma, L Ledesma D. 2009.
Contents of carotenoids, ascorbic acid, minerals and total glucosinolates in
leafy brassica pakchoi (Brassica rapa L. chinensis) as affected by season and
variety. J Sci Food Agric 89(5): 906-914. https://doi.org/10.1002/jsfa.3533

18.	 USDA. 2015. USDA Nutrient Data Laboratory.

19.	 Pasaporte MS, Rabaya FJR, Toleco MM, Flores DM. 2014.

Xanthophyll content of selected vegetables commonly consumed in the
Philippines and the effect of boiling. Food Chem 158: 35-40. https://doi.
org/10.1016/j.foodchem.2014.02.090

20.	 Greenfield H, Southgate DAT. 2003. Food composition data:
production, management and use. In: Burlingame BA, Charrondiere
UR (eds) Food and Agriculture Organization of the United Nations,
Rome, Italy

21.	 Ollilainen V, Linkola EK, Varo PT, Koivistoinen PE. 1989. Carotenoids
in finnish foods: vegetables, fruits, and berries. J Agric Food Chem 37(3):
655-659. https://doi.org/10.1021/jf00087a017

22.	 Dias MG, Camões MF, Oliveira L. 2008. Uncertainty estimation and
in-house method validation of HPLC analysis of carotenoids for food
composition data production. Food Chem 109(4): 815-824. https://doi.
org/10.1016/j.foodchem.2007.12.026

23.	 Rodriguez-Amaya DB, Kimura M, Godoy HT, Amaya-Farfan J. 2008.
Updated Brazilian database on food carotenoids: factors affecting
carotenoid composition. J Food Comp Anal 21(6): 445-463. https://doi.
org/10.1016/j.jfca.2008.04.001

http://www.sciencedirect.com/science/article/pii/S0889157500909153
http://www.sciencedirect.com/science/article/pii/S0889157500909153
http://www.sciencedirect.com/science/article/pii/S0889157500909153
https://doi.org/10.1006/jfca.2000.0915
http://agris.fao.org/agris-search/search.do?recordID=US201301404606
http://agris.fao.org/agris-search/search.do?recordID=US201301404606
http://agris.fao.org/agris-search/search.do?recordID=US201301404606
http://www.sciencedirect.com/science/article/pii/S0889157511000640
http://www.sciencedirect.com/science/article/pii/S0889157511000640
http://www.sciencedirect.com/science/article/pii/S0889157511000640
http://www.sciencedirect.com/science/article/pii/S0889157511000640
http://www.sciencedirect.com/science/article/pii/S0889157511000640
https://doi.org/10.1016/j.jfca.2011.02.001
http://onlinelibrary.wiley.com/doi/10.1002/jsfa.3533/abstract
http://onlinelibrary.wiley.com/doi/10.1002/jsfa.3533/abstract
http://onlinelibrary.wiley.com/doi/10.1002/jsfa.3533/abstract
http://onlinelibrary.wiley.com/doi/10.1002/jsfa.3533/abstract
https://doi.org/10.1002/jsfa.3533
https://www.nal.usda.gov/fnic/usda-nutrient-data-laboratory
http://www.sciencedirect.com/science/article/pii/S0308814614002751?via%3Dihub
http://www.sciencedirect.com/science/article/pii/S0308814614002751?via%3Dihub
http://www.sciencedirect.com/science/article/pii/S0308814614002751?via%3Dihub
https://doi.org/10.1016/j.foodchem.2014.02.090
https://doi.org/10.1016/j.foodchem.2014.02.090
http://www.fao.org/fileadmin/templates/food_composition/images/FCD.pdf
http://www.fao.org/fileadmin/templates/food_composition/images/FCD.pdf
http://www.fao.org/fileadmin/templates/food_composition/images/FCD.pdf
http://www.fao.org/fileadmin/templates/food_composition/images/FCD.pdf
http://pubs.acs.org/doi/abs/10.1021/jf00087a017
http://pubs.acs.org/doi/abs/10.1021/jf00087a017
http://pubs.acs.org/doi/abs/10.1021/jf00087a017
https://doi.org/10.1021/jf00087a017
http://www.sciencedirect.com/science/article/pii/S0308814607012824
http://www.sciencedirect.com/science/article/pii/S0308814607012824
http://www.sciencedirect.com/science/article/pii/S0308814607012824
https://doi.org/10.1016/j.foodchem.2007.12.026
https://doi.org/10.1016/j.foodchem.2007.12.026
http://www.sciencedirect.com/science/article/pii/S0889157508000458
http://www.sciencedirect.com/science/article/pii/S0889157508000458
http://www.sciencedirect.com/science/article/pii/S0889157508000458
https://doi.org/10.1016/j.jfca.2008.04.001
https://doi.org/10.1016/j.jfca.2008.04.001

	Lutein and β-Carotene in Selected Asian Leafy Vegetables
	Abstract
	Keywords
	Abbreviations
	Introduction
	Materials and Methods
	Chemicals
	Collection and preparation of samples
	Carotenoids extraction
	HPLC analysis
	Standard calibration solutions

	Results and Discussion
	Quantitation of Asian leafy vegetables

	Conclusion
	Conflict of Interest
	Acknowledgments
	References
	Figure 1
	Table 1

