

REFERENCES

- ABRAHAMSON, J.L., BAKER, L.G., STEPHENSON, J.T. and WOOD, J.M. (1983). Proline dehydrogenase from *Escherichia coli* K12. Properties of the membrane-associated enzyme. *European Journal of Biochemistry*, **134**, 77-82.
- ADAMS, W.W., DEMMIG-ADAMS, B., WINTER, K. and SCHREIBER, U. (1990). The ratio of variable to maximum chlorophyll fluorescence from photosystem II, measure in leaves at ambient temperature and at 77K, as an indicator of the photon yield of photosynthesis. *Planta*, **180**, 166-174.
- ADATO, I. and GAZIT, S. (1974). Water-deficit stress, ethylene production, and ripening in avocado fruits. *Plant Physiology*, **53**, 45-46.
- AHMAD, I. and HELLEBUST, J.A. (1988). The relationship between inorganic nitrogen metabolism and proline accumulation in osmoregulatory responses of two euryhaline microalgae. *Plant Physiology*, **88**, 348-354.
- ALIA, A., SARADHI, P.P. and MOHANTY, P. (1991). Proline enhances primary photochemical activities in isolated thylakoid membranes of *Brassica juncea* by arresting photo inhibitory damage. *Biochemical and Biophysical Research Communications*, **193**, 54-58.
- AMERANTE, C. and BANKS, N.H. (2001). Postharvest physiology and quality of coated fruits and vegetables. *Horticultural Reviews*, **26**, 161-238.
- ARPAIA, M.L. (1994). Preharvest factors influencing post-harvest quality of tropical and subtropical fruit. *HortScience*, **29**, 982-985.
- ARPAIA, M.L., MEYER, J.L., WITNEY, G.W., BENDER, G.S., STOTTLEMYER, D.S. and ROBINSON, P.R. (1996). The Cashin Creek nitrogen fertilizer trial – what did we learn? *California Avocado Society Yearbook*, **80**, 85-98.
- ASPINALL, D. and PALEG, L.G. (1981). Proline accumulation: physiological aspects. In: *The Physiology and Biochemistry of Drought Resistance in Plants* (Paleg, L.G. and Aspinall, D., Eds). Academic Press, Sydney, Australia. 205-241.
- ATKINSON, D.E. (1977). *Cellular Energy Metabolism and its Regulation*. Academic Press, New York, NY, USA. 293 pp.
- BAIN, J.M. and MERCER, F.V. (1964). Organization resistance and the respiratory climacteric. *Australian Journal of Biological Science*, **17**, 78-85.
- BANGERTH, F. (1979). Calcium related physiological disorders of plants. *Annual Review of Phytopathology*, **17**, 97-122.

- BATES, L.S., WALDREN, R.P. and TEARE, I.D. (1973). Rapid determination of free proline for water-stress studies. *Plant and Soil*, **39**, 205-207.
- BATTEY, N.H. (1990). Calcium deficiency disorders of fruits and vegetables. *Postharvest News and Information*, **1**, 23-27.
- BENNETT, A.B., SMITH, G.M. and NICHOLS, B.G. (1987). Regulation of climacteric respiration in ripening avocado fruit. *Plant Physiology*, **83**, 973-976.
- BEN-YEHOSHUA, S. (1964). Respiration and ripening of discs of avocado fruit. *Physiologia Plantarum*, **17**, 71-80.
- BEN-YEHOSHUA, S. (1985). Individual seal-packaging of fruit and vegetables in plastic film – A new postharvest technique. *HortScience*, **20**, 32-37.
- BEN-YEHOSHUA, S., BURG, S.P. and YOUNG, R. (1983b). Resistance of citrus fruit to C₂H₄, O₂, CO₂ and H₂O mass transport. *Proceedings of the Growth Regulator Society*. East Lansing, Michigan, USA. (Cited by Ben-Yehoshua, 1985).
- BEN-YEHOSHUA, S., KOBILER, I. and SHAPIRO, B. (1981). Effects of cooling versus seal-packaging with high-density polyethylene on keeping qualities of various citrus cultivars. *Journal of the American Society for Horticultural Science*, **106**, 536-540.
- BEN-YEHOSHUA, S., SHAPIRO, B. and MORAN, R. (1987). Individual seal packaging enables the use of curing at high temperatures to reduce decay and heal injury of citrus fruits. *HortScience*, **22**, 777-783.
- BEN-YEHOSHUA, S., SHAPIRO, B., EVEN-CHEN, Z. and LURIE, S. (1983a). Mode of action of plastic film extending life of lemon and bell pepper fruit by alleviation of water stress. *Plant Physiology*, **73**, 87-93.
- BERGH, B. and ELLSTRAND, N. (1986). Taxonomy of avocado. *California Avocado Society Yearbook*, **70**, 127-133.
- BERRY, J. and BJÖRKMAN, O. (1980). Photosynthetic response and adaptation to temperature in higher plants. *Annual Review of Plant Physiology*, **31**, 491-543.
- BESTER, J.M. (1982). Avocados and temperature control. *South African Avocado Growers' Association Yearbook*, **5**, 14-15.
- BEZUIDENHOUT, J.J. (1983). Die voorkoms van mesokarpverkleurings by 'Fuerte' avokados op die Rungis Mark gedurende 1982. *South African Avocado Growers' Association Yearbook*, **6**, 24-27.
- BEZUIDENHOUT, J.J. and KUSCHKE, E. (1982). Die avocado ondersoek by Rungis, Frankryk, gedurende, 1981. *South African Avocado Growers' Association Yearbook*, **5**, 18-24.

- BEZUIDENHOUT, J. J. and VORSTER, L. L. (1991). Verband van vrugkwaliteit met klimaat- en grondfaktore. *South African Avocado Growers' Association Yearbook*, **14**, 40-41.
- BIALE, J.B. (1941). The climacteric rise in respiration rate of the 'Fuerte' avocado fruit. *Proceedings of the American Society for Horticultural Science*, **39**, 137-142.
- BIALE, J.B. and YOUNG, R.E. (1971). The avocado pear. In: *The Biochemistry of Fruit and Their Products, Vol 2* (Hulme, A.C., Ed). Academic Press, New York, NY, USA. 1-63.
- BLACKMAN, F.F. and PARIJA, P. (1928). Analytical studies in plant respiration. I: The respiration of a population of senescent ripening apples. *Proceedings of the Royal Society B. Biological Science*, **103**, 412-418.
- BLANKE, M.M. (1991). Respiration of apple and avocado fruits. *Postharvest News and Information*, **2**, 429-436.
- BLANKE, M.M. and NOTTON, B.A. (1991). Kinetics and physiological significance of photosynthetic phosphoenolpyruvate carboxylase in avocado fruit. *Journal of Plant Physiology*, **137**, 553-558.
- BLUM, A. and EBERCON, A. (1976). Genotypic responses in sorghum to drought stress. III. Free proline accumulation and drought resistance. *Crop Science*, **16**, 361-367.
- BOSS, P.K., GARDNER, R.C., JANSSEN, B.J. and ROSS, G.S. (1995). An apple polyphenol oxidase cDNA is up-regulated in wounded tissues. *Plant Molecular Biology*, **27**, 429-433.
- BOWER, J.P. (1984). Effect of fruit water stress and irrigation regime in the ripening of stored avocado fruit, cv Fuerte. *South African Avocado Growers' Association Yearbook*, **7**, 55-56.
- BOWER, J.P. (1987). The calcium accumulation pattern in avocado fruit as influenced by long-term irrigation regime. *South African Avocado Growers' Association Yearbook*, **10**, 97-99.
- BOWER, J.P. (1988). Pre- and postharvest measures for long-term storage of avocados. *South African Avocado Growers' Association Yearbook*, **11**, 68-72.
- BOWER, J.P. and CUTTING, J.G.M. (1987). Some factors affecting post-harvest quality in avocado fruit. *South African Avocado Growers' Association Yearbook*, **10**, 143-146.
- BOWER, J.P. and CUTTING, J.G.M. (1988). Avocado fruit development and ripening physiology. *Horticultural Reviews*, **10**, 229-271.
- BOWER, J.P. and JACKSON, J. (2003). Effect of fruit coating and packaging on external and internal quality. *South African Avocado Growers' Association Yearbook*, **26**, 15-19.

- BOWER, J.P. and MAGWAZA, L.S. (2004). Effect of coatings and packaging on external and internal quality with emphasis on "cold injury". *South African Avocado Growers' Association Yearbook*, **27**, 51-55.
- BOWER, J.P. and VAN LELYVELD, L.J. (1985). The effect of stress history and container ventilation on avocado fruit polyphenol oxidase activity. *Journal of Horticultural Science*, **60**, 545-547.
- BOWER, J.P., CUTTING, J.G.M. and VAN LELYVELD, L.J. (1986). Long term irrigation regime as influencing avocado abscisic acid content and quality. *South African Avocado Growers' Association Yearbook*, **9**, 43-45.
- BOWER, J.P., CUTTING, J.G.M. and WOLSTENHOLME, B.N. (1989). Effect of pre- and post-harvest water stress on the potential for fruit quality defects in avocado (*Persea americana* Mill.). *South African Journal of Plant and Soil*, **6**, 219-222.
- BOWER, J.P., DENNISON, M.T. and FOWLER, K. (2003). Avocado and mango cold storage damage as related to water loss control. *Acta Horticulturae*, **628**, 401-406.
- BOWER, J. P., CUTTING, J. G. M., LOVATT, C. J. and BLANKE, M. M. (1990). Interaction of plant growth regulator and carbohydrate in flowering and fruit set. *Acta Horticulturae*, **275**, 425-433.
- BOWLER, C., VAN MONTAGU, M. and INZE, D. (1992). Superoxide dismutase and stress tolerance. *Annual Review of Plant Physiology and Molecular Biology*, **43**, 83-116.
- BRADFORD, M.M. (1976). A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding. *Analytical Biochemistry*, **72**, 248-254.
- BRAMLAGE, W.J. (1982). Chilling injury of crops of temperate origin. *HortScience*, **17**, 165-168.
- BRUINSMA, J. (1981). Hormonal regulation of senescence, ageing, fading and ripening. *Acta Horticulturae*, **138**, 141-163.
- BRUNE, W. and VAN LELYVELD, L.J. (1982). Biochemical comparison of leaves of five avocado (*Persea americana* Mill.) cultivars and its possible association with susceptibility to *Phytophthora cinnamomi* rootrot. *Phytopathologische Zeitschrift*, **104**, 243-254.
- BURG, S.P. (1968). Ethylene, plant senescence and abscission. *Plant Physiology*, **43**, 1503-1511.

- BURNS, J.K. and PRESSEY, R. (1987). Ca^{2+} in cell walls of ripening tomato and peach. *Journal of the American Society for Horticultural Science*, **112**, 783-787.
- CAKMAK, I., KURZ, H. and MARSCHNER, H. (1995). Short-term effects of boron, germanium and high light intensity on membrane permeability in boron deficient leaves of sunflower. *Physiologia Plantarum*, **95**, 11-18.
- CHALUTZ, E., WAKS, J. and SCHIFFMANN-NADEL, M. (1985). Reducing susceptibility of grapefruit to chilling injury during cold treatment. *HortScience*, **20**, 226-228.
- CHAPLIN, G.R. and SCOTT, K.J. (1980). Association of calcium in chilling injury susceptibility of stored avocados. *HortScience*, **15**, 514-515.
- CHAPLIN, G.R., WILLS, R.B.H. and GRAHAM, D. (1982). Objective measurement of chilling injury in the mesocarp of stored avocados. *HortScience*, **17**, 238-239.
- CHAPLIN, G.R., WILLS, R.B.H. and GRAHAM, D. (1983). Induction of chilling injury in stored avocados with exogenous ethylene. *HortScience* **18**, 952-953.
- CHAREST, C. and CHON, T.P. (1990). Cold acclimation of wheat (*Triticum aestivum*): properties of enzymes involved in proline metabolism. *Physiologia Plantarum*, **80**, 159-168.
- CHATTPAR, H.S., MATTOO, A.K. and MODI, V.V. (1971). Biochemical studies on chilling injury in mangoes. *Phytochemistry*, **10**, 1007-1009.
- CHEN, N.M. and PAULL, R.E. (1986). Development and prevention of chilling injury in papaya fruit. *Journal of the American Society for Horticultural Science*, **111**, 639-643.
- CHIANG, H-H and DANDEKAR, A.M. (1995). Regulation of proline accumulation in *Arabidopsis thaliana* (L.) Heynh. During development and in response to desiccation. *Plant, Cell and Environment*, **18**, 1280-1290.
- CHRISTIANSEN, M.N. and ASHWORTH, E.N. (1978). Prevention of chilling injury to seedling cotton with anti-transpirants. *Crop Science*, **18**, 907-908.
- CHU, T.M., ASPINALL, D. and PALEG, L.G. (1974). Stress metabolism. VI. Temperature stress and the accumulation of proline in barley and radish. *Australian Journal of Plant Physiology*, **1**, 87-97.
- CHU, T.M., JUSAITIS, M., ASPINALL, D. and PALEG, L.G. (1978). Accumulation of free proline at low temperatures. *Physiologia Plantarum*, **43**, 254-260.
- CHVAPIL, M. (1973). New aspects in the biological role of zinc: a stabilizer of macromolecules and biological membranes. *Life Sciences*, **13**, 1041-1049.
- CONWAY, W.S., SAMS, C.E., MCGUIRE, R.G. and KELMAN, A. (1992). Calcium treatments of apples and potatoes to reduce postharvest decay. *Plant Disease*, **76**, 329-334.

- COUEY, H.M. (1982). Chilling injury of crops of tropical and sub-tropical origin. *HortScience*, **17**, 162-165.
- CRISOSTO, C.H., JOHNSON, R.S., DEJONG, T. and DAY, K.R. (1997). Orchard factors affecting postharvest stone fruit quality. *HortScience*, **32**, 820-823.
- CROWLEY, D.E., SMITH, W., FABER, B. and MANTHEY, J.A. (1996). Zinc fertilization of avocado trees. *HortScience*, **116**, 969-974.
- CURTIS, D., RIGUETTI, T.L., MIELKE, E. and FACTEAU, T. (1990). Postharvest mineral analysis of corkspotted and extra fancy 'Anjou' pears. *Journal of the American Society for Horticultural Science*, **116**, 969-974.
- CUTTING, J.G.M. and BOWER, J.P. (1990). Spring vegetative flush removal: the effect on yield, size, fruit mineral composition and quality. *South African Avocado Growers' Association Yearbook*, **13**, 33-34.
- CUTTING, J.G.M. and VORSTER, L.L. (1991). Differences in fruit ripening and quality from trees with different yields. *South African Avocado Growers' Association Yearbook*, **14**, 56.
- CUTTING, J.G.M. and WOLSTENHOLME, B.N. (1992). Maturity and water loss effects on avocado (*Persea americana* Mill.) postharvest physiology in cool environments. *Journal of Horticultural Science*, **67**, 569-575.
- CUTTING, J.G.M., BOWER, J.P. and WOLSTENHOLME, B.N. (1986). Stress, delayed harvest and fruit quality in 'Fuerte' avocado fruit. *South African Avocado Growers' Association Yearbook*, **9**, 39-42.
- CUTTING, J.G.M., BOWER, J.P. and WOLSTENHOLME, B.N. (1988). Effect of harvest data and applied ABA on polyphenol oxidase levels in avocado (*Persea americana* Mill.) fruit. *Journal of Horticultural Science*, **63**, 509-515.
- CUTTING, J.G.M., BOWER, J.P. and WOLSTENHOLME, B.N. (1989). Effect of abscisic acid on abscisic acid metabolism, PPO activity, phenolics and quality in ripening avocado (*Persea americana* Mill.) fruit. *South African Avocado Growers' Association Yearbook*, **12**, 53-55.
- CUTTING, J.G.M., WOLSTENHOLME, B.N. and HARDY, J. (1992). Increasing relative maturity alters the base mineral composition and phenolic concentration of avocado fruit. *Journal of Horticultural Science*, **67**, 761-768.
- DALLMAN, T.F., EAKS, I.L., THOMSON, W.W. and NOTHNAGEL, E.A. (1988). Postharvest density changes in membranes from ripening avocado fruits. *Journal of the American Society for Horticultural Science*, **113**, 729-733.

- DAVIES, D.D. (1973). Control of and by pH. *Symposia of the Society for Experimental Biology*, **27**, 513-529.
- DEELL, J.R., VAN KOOTEN, O., PRANGE, R.K. and MURR, D.P. (1999). Applications of chlorophyll fluorescence techniques in postharvest physiology. *Horticultural Reviews*, **23**, 69-107.
- DEMARTY, M., MORVAN, C. and THELLIER, M. (1984). Calcium and the cell wall. *Plant, Cell and Environment*, **7**, 441-448.
- DE RONDE, J.A. (2000). *Proline Biosynthesis in Transgenic Soybean Plants*. PhD Thesis. University of Natal, Pietermaritzburg, South Africa. 203 pp.
- DONKIN, D.J. (1995). *Some Aspects of Cold Storage of 'Fuerte' Avocados (Persea americana Mill.) grown in the Natal midlands*. M.Sc Thesis. University of Natal, Pietermaritzburg, South Africa. 108 pp.
- DRAPER, S.R. (1972). Amino acid changes associated with low temperature treatment of *Lolium perenne*. *Phytochemistry*, **11**, 639-641.
- DRY, I.B. and ROBINSON, S.P. (1994). Molecular cloning and characterisation of grape berry polyphenol oxidase. *Plant Molecular Biology*, **26**, 495-502.
- DU PLESSIS, S.F. and KOEN, T.J. (1992). Relationship between mineral nutrition and postharvest fruit disorders of 'Fuerte' avocados. In: *Proceedings of the World Avocado Congress II* (Lovatt, C.J., Ed). California, USA, 395-402.
- DURAND, B.J., ORCAN, L., YANKO, U., ZAUBERMAN, G. and FUCHS, Y. (1984). Effects of waxing on moisture loss and ripening of 'Fuerte' avocado fruit. *HortScience*, **19**, 421-422.
- EAKS, I.L. (1976). Ripening, chilling injury and respiration response of 'Hass' and 'Fuerte' avocado fruits at 20°C following chilling. *Journal of the American Society for Horticultural Science*, **101**, 538-540.
- EAKS, I.L. (1983). Effects of chilling on respiration and ethylene production of 'Hass' avocado fruit at 20°C. *HortScience*, **18**, 235-237.
- EAKS, I.L. (1985). Effect of calcium on ripening, respiratory rate, ethylene production, and quality of avocado fruit. *Journal of the American Society for Horticultural Science*, **110**, 145-148.
- EAKS, I.L. and MORRIS, E.L. (1957). Deterioration of cucumbers at chilling and non-chilling temperatures. *Proceedings of the American Society for Horticultural Science*, **69**, 388.
- EKSTEEN, G.J. and TRUTER, A.B. (1985). Effects of controlled and modified atmosphere storage on quality of eating ripe avocados. *South African Avocado Growers' Association Yearbook*, **8**, 78-80.

- EKSTEEN, G.J., BEZUIDENHOUT, J., KEEVY, C., REAY, N. and ROBINSON, R. (1998). The effect of intransit and storage conditions on the quality of avocados – 1997 season. *South African Avocado Growers' Association Yearbook*, **21**, 100-108.
- EMBLETON, T. W. and JONES, W. W. (1964). Avocado nutrition in California. *Proceedings of the Florida State Horticultural Society*, **77**, 401-405.
- EMONGER, V.E., MURR, D.P. and LOUGHEED, E.C. (1994). Preharvest factors that predispose apples to superficial scald. *Postharvest Biology and Technology*, **4**, 289-300.
- ENGELBRECHT, A.H.P. (1987). Localisation of polyphenol oxidase activity in avocado fruit. *South African Avocado Growers' Association Yearbook*, **10**, 140-143.
- FARAGHER, J.D., MAYAK, S. and WATCHEL, E.J. (1986). Changes in physical properties of cell membranes and their role in senescence of rose flower petals. *Acta Horticulturae*, **181**, 371-375.
- FAUST, M. and SHEAR, C.B. (1968). Corking disorders of apples: a physiological and biochemical review. *Botanical Reviews*, **34**, 441-469.
- FERGUSON, I.B. (1984). Calcium in plant senescence and fruit ripening. *Plant, Cell and Environment*, **7**, 477-489.
- FERGUSON, I.B. and DROBAK, B.K. (1988). Calcium and the regulation of plant growth and senescence. *HortScience*, **23**, 262-266.
- FERGUSON, I.B. and WATKINS, C.B. (1989). Bitter pit in apple fruit. *Horticultural Reviews*, **11**, 289-355.
- FERGUSON, I., VOLZ, R. and WOOLF, A. (1999). Preharvest factors affecting physiological disorders of fruit. *Postharvest Biology and Technology*, **15**, 255-262.
- FLORES, A., GRAU, A., LAURICH, F. and DÖRFFLING, K. (1988). Effect of new terpenoid analogues of abscisic acid on chilling and freezing resistance. *Journal of Plant Physiology*, **132**, 362-369.
- FLOYD, R.A. and NAGY, Z.S. (1984). Formation of long-lived hydroxyl free radical adducts of proline and hydroxy proline in a Fenton reaction. *Biochemica et Biophysica Acta*, **790**, 94-97.
- FORNEY, C.F. and LIPTON, W.J. (1990). Influence of controlled atmospheres and packaging on chilling sensitivity. In: *Chilling Injury of Horticultural Crops* (Wang, C.Y., Ed). CRC Press, Boca Raton, FL., USA. 257-267.
- FRENKEL, C. (1987). Factors regulating the respiratory upsurge in developing storage tissues. In: *The Physiology and Biochemistry of Plant Respiration* (Palmer, J.M., Ed). Cambridge University Press, Cambridge, UK, 33-46.

- FUCHS, Y. and ZAUBERMAN, G. (1998). Effect of postharvest treatments and storage conditions on avocado fruit ripening and quality. In: *Proceedings of the World Avocado Congress III*, Israel. 323-330.
- FUCHS, Y., ZAUBERMAN, G. and AKERMAN, M. (1986). Polygalacturonase, cellulase and softening, as related to ethylene production in avocado fruit stored at chilling temperature. *Acta Horticulturae*, **179**, 801-804.
- GARTLAN, J.S., MCKEY, D.B., WATERMAN, P.G., MBI, C.N. and STRUHSACKER, T.T. (1980). A comparative study of the phytochemistry of two African rainforests. *Biochemical Systematics and Ecology*, **8**, 401-422.
- GINSBERG, L. (1985). Post harvest physiological problems of avocados. *South African Avocado Growers' Association Yearbook*, **8**, 8-11.
- GLENN, G. and POOVAIAH, B. (1990). Calcium-mediated postharvest changes in texture and cell wall structure and composition in 'Golden Delicious' apples. *Journal of the American Society for Horticultural Science*, **115**, 962-968.
- GOLAN, A. and SADOVSKI, A. (1977). Evaluation of browning potential in avocado mesocarp. *Journal of Food Science*, **25**, 853-855.
- GOLAN, A., KAHN, V. and SADOVSKI, A.Y. (1977). Relationship between polyphenols and browning in avocado mesocarp. Comparison between the 'Fuerte' and 'Lerman' cultivars. *Journal of Agricultural and Food Chemistry*, **25**, 1253-1260.
- GONZALEZ-MELER, M.A., RIBAS-CARBA, M., GILES, L. and SIEDOW, J.N. (1999). The effect of growth and measurement temperature on activity of the alternative respiratory pathway. *Plant Physiology*, **120**, 765-777.
- GRAHAM, D. and PATTERSON, B.D. (1982). Responses of plants to low, non-freezing temperatures: proteins, metabolism, and acclimation. *Annual Review of Plant Physiology*, **33**, 247-372.
- GUILLEN, P., DOMENECH, A., LARRIGAUDIÈRE, C. and VENDRELL, M. (1998). Ethylene-induced rise of Absciscic acid levels and ACC oxidase activity in immature melons. *Journal of Horticultural Science and Biotechnology*, **73**, 313-316.
- GUINN, G. (1971). Changes in sugars, starch, RNA, protein, and lipid-soluble phosphate in leaves of cotton plants at low temperatures. *Crop Science*, **11**, 262-265.
- HANSON, A.D., NELSEN, C.E., PEDERSEN, A.R. and EVERSON, E.H. (1979). Capacity for proline accumulation during water stress in barley and its implications in breeding for drought resistance. *Crop Science*, **19**, 489-493.

- HARE, P.D. (1995). *Molecular characterisation of the gene encoding Δ^1 -pyrroline-5-carboxylate reductase isolated from Arabidopsis thaliana (L.)* Heynh. M.Sc Thesis, University of Natal, Pietermaritzburg, South Africa. 342 pp.
- HARE, P.D. (1998). *A regulatory role for proline metabolism in Arabidopsis thaliana (L.)* Heynh. PhD Thesis. University of Natal, Pietermaritzburg, South Africa. 366 pp.
- HARE, P.D. and CRESS, W.A. (1997). Metabolic implication of stress-induced proline accumulation in plants. *Plant Growth Regulation*, **21**, 79-102.
- HARIYADI, P. and PARKIN, K.L. (1991). Chilling-induced oxidative stress in cucumber fruits. *Postharvest Biology and Technology*, **1**, 33-45.
- HASLAM, E. (1989). *Plant Polyphenols: Vegetable Tannins Revisited*. Cambridge University Press, Cambridge, UK. 230 pp.
- HATTON, T.T. (1990). Reduction of chilling injury with temperature manipulation. In: *Chilling Injury of Horticultural Crops* (Wang, C.Y., Ed). CRC Press, Boca Raton, FL, USA. 269-280.
- HATTON, T.T. and CUBBEDGE, R.H. (1982). Conditioning Florida grapefruit to reduce chilling injury during low temperature storage. *Journal of the American Society for Horticultural Science*, **107**, 57-60.
- HATTON, T.T. and CUBBEDGE, R.H. (1983). Preferred temperature for prestorage conditioning of 'Marsh' grapefruit to prevent chilling injury at low temperatures. *HortScience*, **18**, 721-722.
- HEINO, P., SANDMAN, G., LONG, V., NORDIN, K. and PALVA, E.T. (1990). Absciscic acid deficiency prevents development of freezing tolerance in *Arabidopsis thaliana* (L.) Heynh. *Theoretical and Applied Genetics*, **79**, 801-806.
- HIMELRICK, D.G. and MCDUFFIE, R.F. (1983). The calcium cycle: uptake and distribution in apple trees. *HortScience*, **18**, 147-151.
- HIRON, R.W.P. and WRIGHT, S.T.C. (1973). The role of endogenous absciscic acid in the response of plants to stress. *Journal of Experimental Botany*, **24**, 769-781.
- HOFMAN, P.J., STUBBINGS, B.A., ADKINS, M.F., CORCORAN, R.J., WHITE, A. and WOOLF, A.B. (2003). Low temperature conditioning before cold disinfestations improves 'Hass' avocado fruit quality. *Postharvest Biology and Technology*, **28**, 123-133.
- HOFMAN, P.J., VUTHAPANICH, S., KLIEBER, A., WHILEY, A.W. and SIMONS, D.H. (2002). Tree yield and fruit minerals concentrations influence 'Hass' avocado fruit quality. *Scientia Horticulturae*, **92**, 113-123.
- HOUCK, L.G., JENNER, J.F. and BIANCHI, J. (1990). Holding lemon fruit at 5°C or 15°C before

- cold treatment reduces chilling injury. *HortScience*, **25**, 1174.
- Hu, H. and Brown, P.H. (1994). Localization of boron in cell walls of squash and tobacco and its association with pectin. *Plant Physiology*, **105**, 681-689.
- HUANG, L. and ROMANI, R.J. (1991). Metabolically driven self-restoration of energy-linked functions by avocado mitochondria. *Plant Physiology*, **95**, 1096-1105.
- HULME, A.C., SMITH, W.H. and WOOLTORTON, L.S.C. (1964). Biochemical changes with the development of low-temperature breakdown in apple. *Journal of the Science of Food and Agriculture*, **15**, 303.
- HUNT, M.D., EANNETTA, N.T. HAIFENG, Y., NEWMAN, S.M. and STEFFENS, J.C. (1993). cDNA cloning and expression of potato polyphenol oxidase. *Plant Molecular Biology*, **21**, 59-68.
- ISMAIL, M.A. and GRIERSON, W. (1977). Seasonal susceptibility of grapefruit to chilling injury as modified by certain growth regulators. *HortScience*, **12**, 118-120.
- JOHNSTON, J.W. and BANKS, N.H. (1998). Selection of a surface coating and optimization of its concentration for use on 'Hass' avocado (*Persea americana* Mill.) fruit. *New Zealand Journal of Crop and Horticultural Science*, **26**, 143-151.
- JONES, J.J. (1942). Respiration and chemical changes of papaya fruit in relation to temperature. *Plant Physiology*, **15**, 711-715.
- JONES, B., PECH, J.C., BOUZAYEN, M., LELIÈVRE, J.M., GUIZ, M., ROMOJARO, F. and LATCHÈ, A. (2001). Ethylene and developmentally-regulated processes in ripening climacteric fruit. *Acta Horticulturae*, **553**, 133-138.
- KADMAN, A. and COHEN, A. (1977). Experiments with zinc applications to avocado trees. *California Avocado Society Yearbook*, **61**, 81-85.
- KAHN, V. (1975). Polyphenol oxidase activity and browning of three avocado varieties. *Journal of the Science of Food and Agriculture*, **26**, 1319-1324.
- KAHN, V. (1977a). Latency properties of polyphenol oxidase in two avocado cultivars differing in their rate of browning. *Journal of the Science of Food and Agriculture*, **28**, 233-239.
- KAHN, V. (1977b). Some biochemical properties of polyphenoloxidase from two avocado varieties differing in their browning rates. *Journal of Food Science*, **42**, 38-43.
- KAISER, C. and WOLSTENHOLME, B.N. (1994). Aspects of delayed harvest of 'Hass' avocado (*Persea americana* Mill.) fruit in a cool subtropical climate. I. Fruit lipid and fatty acid accumulation. *Journal of Horticultural Science*, **69**, 437-445.
- KAWADA, K. WHEATON, T.A., PURVIS, A.C. and GRIERSON, W. (1979). Levels of growth regulators and reducing sugars of 'Marsh' grapefruit peel as related to seasonal

- resistance to chilling injury. *HortScience*, **14**, 446.
- KAYS, S.J. (1991). Postharvest handling of perishable plant products. Van Nostrand-Reinhold, New York, NY, USA. 532 pp.
- KIKUTA, Y. and ERICKSON, L.C. (1968). Seasonal changes of avocado lipids during fruit development and storage. *Californian Avocado Society Year book*, **52**, 102-108.
- KINGSTON, C.M. (1991). Maturity indices for apple and pear. *Horticultural Reviews*, **13**, 407-432.
- KIRKBY, E.A. and PILBEAM, D.J. (1984). Calcium as a plant nutrient: Review. In: *Special issue: Calcium* (Smith, H. Ed). *Plant, Cell and Environment*, **7**, 397-406.
- KNOWLES, N.R. and KNOWLES, L.O. (1989). Correlations between electrolyte leakage and degree of saturation of polar lipids from aged potato (*Solanum tuberosum* L.) tuber tissue. *Annals of Botany*, **65**, 217-223.
- KOEN, T.J. and DU PLESSIS, S.F. (1991). Optimal leaf analysis norms for avocado (cv. Fuerte). In: *Proceedings of the World Avocado Congress II "The Shape of Things to Come"* (Lovatt, C.J., Holthe, P.A. and Arpaia, M.L., Eds). Orange, CA, USA, Vol. 1, 289-299.
- KOEN, T.J., DU PLESSIS, S.F. and TERBLANCHE, J.H. (1990). Nutritional factors involved in physiological postharvest fruit disorders of avocados (cv 'Fuerte'). *Acta Horticulturae*, **275**, 543-550.
- KÖHNE, J.S., KOEN, T.J., PARTRIDGE, C.J., WESTCOTT, D.B., ABERCROMBIE, R.A., BOTHA, J. and FARRELL, D. (1990). Fertilization guidelines for high yields and good fruit quality in avocado. *South African Avocado Growers' Association Yearbook*, **13**, 8-10.
- KÖHNE, J.S., KREMER-KÖHNE, S. and SCHUTTE, T. (1992). Recent developments in avocado production research. Unpublished Report of Merensky Technological Services, Tzaneen, South Africa. 12 pp.
- KOSIYACHINDA, S. and YOUNG, R.E. (1976). Chilling sensitivity of avocado fruit at different stages of the respiratory climacteric. *Journal of the American Society for Horticultural Science*, **101**, 665-667.
- KRAMER, P.J. (1983). *Water Relations of Plants*. Academic Press, New York, NY, USA. 474 pp.
- KREMER-KÖHNE, S., KÖHNE, J.S. and SCHUTTE, J.M. (1993). Effect of potassium, magnesium and nitrogen soil applications on 'Fuerte' avocado fruit quality. *South African Avocado Growers' Association Yearbook*, **16**, 33-36.
- KRITZINGER, M. and KRUGER, F.J. (1997). Preliminary results on the evaluation of hot water

- heatshock treatments of South African avocados. *South African Avocado Growers' Association Yearbook*, **20**, 1-5.
- KRITZINGER, M., KRUGER, F.J. and BEZUIDENHOUT. (1998). Further evaluation of hot water/air heatshock temperature of South African avocados. *South African Avocado Growers' Association Yearbook*, **21**, 93-96.
- KRUGER, F. J. and KRITZINGER, M. (1999). 'Pinkerton' grey pulp problem addressed. *Neltropika*, **306**, 5-6.
- KRUGER, F.J., KRITZINGER, M. and MALUMANE, R. (2000). Recommendations for controlling the postharvest problems of the Pinkerton cultivar. *South African Avocado Growers' Association Yearbook*, **23**, 8-14.
- KRUGER, F.J., STASSEN, P.J.C. and SNIJDER, B. (1995). A preliminary study on variation in the maturity parameters of avocados from the Kiepersol/Hazyview area. *South African Avocado Growers' Association Yearbook*, **18**, 67-73.
- KRUGER, F. J., DU PLESSIS, M. H., KRITZINGER, M., MALUMANE, R., PENTER, M., SNIJDER, B. and CLAASSENS, N. (2001). Updating 'Pinkerton' export parameters and evaluation of new and upgraded avocado postharvest applications. *South African Avocado Growers' Association Yearbook*, **24**, 49-51.
- KRUGER, F.J., SNIJDER, B., MATHUMBU, J.M., LEMMER, D. and MALUMANE, R. (2004). Establishing appropriate maturity and fruit mineral content norms for the main avocado export cultivars. *South African Avocado Growers' Association Yearbook*, **27**, 10-16.
- KRUGER, F.J., TAIT, L., KRITZINGER, M., BEZUIDENHOUT, M. and CLAASSENS, V. (1999). Postharvest browning in South African subtropical export fruits. *Acta Horticulturae*, **485**, 225-229.
- LAL, K. N. and SUBBA RAO, M. S. (1954). *Micro-Element Nutrition of Plants*. Banaras Hindu University Press, India. 246 pp.
- LARCHER, W. (1995). *Physiological plant ecology*. Springer-Verlag, Berlin, Germany. 506 pp.
- LAX, A.R., VAUGHN, K.C. and TEMPLETON, G.E. (1984). Nuclear inheritance of polyphenol oxidase in *Nicotiana*. *Journal of Heredity*, **75**, 285-287.
- LEE, S.K. and YOUNG, R.E. (1984). Temperature sensitivity of avocado fruit in relation C₂H₄ treatment. *Journal of the American Society for Horticultural Science*, **109**, 689-692.
- LEGGETT-BAILEY, J. (1962). *Techniques in Protein Chemistry*. Elsevier Publishing Company, London, U.K. 310 pp.
- LEVITT, J. (1972). *Response of Plants to Environmental Stress*. Academic Press, New York,

- NY, USA. 497 pp.
- LEVITT, J. (1980). *Responses of plants to environmental stresses, Vol 1. Chilling, freezing, and high temperature stresses*. Academic Press, New York, NY, USA. 497 pp.
- LEVY, Y. (1980). Field determination of free proline accumulation and water-stress in lemon trees. *HortScience*, **15**, 302-303.
- LINK, H. (1980). Effects of nitrogen supply on some components of fruit quality in apples. In: *Mineral Nutrition of Fruit Trees* (Atkinson, D., Jackson, J.E., Sharples, R.O. and Waller, W.M., Eds). Butterworths, London, UK. 285 pp.
- LIU, X., ROBINSON, R.W., MADORE, M.A., WITNEY, G.W. and ARPAIA, M.L. (1999). 'Hass' avocado carbohydrate fluctuations. I. Growth and phenology. *Journal of the American Society for Horticultural Science*, **124**, 671-675.
- LIU, X., SIEVERT, J., ARPAIA, M.L. and MADORE, A. (2002). Postulated physiological roles of the seven-carbon sugars, mannoheptulose, and perseitol in avocado. *Journal of the American Society for Horticultural Science*, **127**, 108-114.
- LOVATT, C.J. (1999). Timing citrus and avocado foliar nutrient applications to increase fruit set and size. *HortTechnology*, **9**, 607-612.
- LOVATT, C.J. (2001). Properly timed soil-applied nitrogen fertilizer increases yield and fruit size of 'Hass' avocado. *Journal of the American Society for Horticultural Science*, **126**, 555-559.
- LOWMAN, M.D. and Box, J.D. (1983). Variation in leaf toughness and phenolic content among five species of Australian rain forest trees. *Australian Journal of Ecology*, **8**, 17-25.
- LOWRY, O.H., ROSEBROUGH, N.J., FARR, A.L. and RANDALL, R.J. (1951). Protein measurement with the Folin phenol reagent. *Journal of Biological Chemistry*, **193**, 265-275.
- LUNT, R.E., SMITH, H. and DARVAS, M.M. (1981). A comparison between waxing and cellophane wrapping of avocados for export. *South African Avocado Growers' Association Yearbook*, **4**, 57-62.
- LURIE, S. and BEN-ARIE, R. (1983). Microsomal membrane changes during the ripening of apple fruit. *Plant Physiology*, **73**, 636-638.
- LURIE, S., SONEGO, L. and BEN-ARIE, R. (1987). Permeability, microviscosity and chemical changes in the plasma membrane during storage of apple fruit. *Scientia Horticulturae*, **32**, 73-83.
- LYONS, J.M. (1973). Chilling injury in plants. *Annual Review of Plant Physiology*, **24**, 445-466.
- LYONS, J.M. and RAISON, J.K. (1970). Oxidative activity of mitochondria isolated from plant

- tissues sensitive and resistant to chilling injury. *Plant Physiology*, **45**, 386-389.
- MADAN, S., NAINAWATEE, H.S., JAIN, R.K. and CHOWDHURY, J.B. (1995). Proline and proline metabolising enzymes in *in vitro*-selected NaCl-tolerant *Brassica juncea* L. under salt stress. *Annals of Botany*, **76**, 51-57.
- MAPSON, L.W., SWAIN, T. and TOMALIN, A.W. (1963). Influence of variety, cultural conditions and temperature of storage on enzymic browning of potato tubers. *Journal of the Science of Food and Agriculture*, **14**, 673-684.
- MARKHART, A.H. III. (1986). Chilling injury: A review of possible causes. *HortScience*, **21**, 1329-1333.
- MARSCHNER, H. (1995). *Mineral Nutrition of Higher Plants*. Academic Press, San Diego, CA, USA. 889 pp.
- MARQUES, J. R. (2002). *'Hass' Avocado Fruit Quality: The Role of Fruit Minerals and Rootstocks*. PhD Thesis, University of Queensland, Australia. 191 pp.
- MATOH, T. (1997). Boron in plant cell walls. In: *Boron in Soils and Plants: Reviews* (Dell, B., Brown, P.H. and Bell, R.W., Eds). Kluwer Academic Publishers, Dordrecht, The Netherlands, 59-70.
- MATSUYAMA, N. and DIMOND, A.E. (1973). Effect of nitrogenous fertilizer on biochemical processes that could affect lesion size of rice blast. *Phytopathology*, **63**, 1202-1203.
- MAYER, A.M. and HAREL, E. (1979). Polyphenol oxidases in plants. *Phytochemistry*, **18**, 193-214.
- MAYER, A.M. and HAREL, E. (1991). Phenoloxidases and their significance in fruits and vegetables. In: *Food Enzymology* (Fox, P.F., Ed). Elsevier Publishing Company, London, UK. 371-398.
- MCKERSIE, B.D., SENARATNA, T., WALKER, M.A., KENDALL, E.J. and HETHERINGTON, P.R. (1988). Deterioration of membranes during aging in plants: evidence for free radical mediation. In: *Senescence and Aging in Plants* (Nooden, L.S. and Leopold, A.C., Eds). Academic Press, San Diego, California, USA, 441-464.
- MEIR, S., AKERMAN, M., FUCHS, Y. and ZAUBERMAN, G. (1995). Further studies on the controlled atmosphere storage of avocados. *Postharvest Biology and Technology*, **5**, 323-330.
- MEIR, S., PHILOSOPH-HADAS, S., ZAUBERMAN, G., FUCHS, Y., AKERMAN, M. and AHARONI, N. (1991). Increased formation of fluorescent lipid-peroxidation products in avocado peels precede other signs of ripening. *Journal of the American Society for Horticultural Science*, **116**, 823-826.

- MILLER, E.V. and HEILMAN, A.S. (1952). Ascorbic acid and physiological breakdown in the fruits of the pineapple. *Science*, **116**, 505
- MILNE, D.L. (1998). Avocado quality assurance: Who? Where? When? How? *South African Avocado Growers' Association Yearbook*, **21**, 39-47.
- MONTOYA, M.M., DE LA PLAZA, J.L. and LOPEZ-RODRIGUEZ, V. (1994). Electrical conductivity of avocado fruit during cold storage and ripening. *Food Science and Technology, Lebensmittel-Wissenschaft, Technologie*, **27**, 34-38.
- MORRIS, L.L. (1982). Chilling injury of horticultural crops: an overview. *HortScience*, **17**, 161-162.
- MORRIS, L.L. and PLATENIUS, H. (1938). Low temperature injury to certain vegetables. *Proceedings of the American Society for Horticultural Science*, **36**, 609-613.
- MUELLER, W.C. and BECHMAN, C.H. (1978). Ultrastructural localization of polyphenol oxidase and peroxidase in roots and hypocotyls of cotton seedlings. *Canadian Journal of Botany*, **56**, 1579-1587.
- MURATA, T. (1969). Physiological and biochemical studies of chilling injury in bananas. *Physiologia Plantarum*, **22**, 401-406.
- MURATA, N., ISHIZAKI-NISHIZAWA, O., HIGASHI, S., HAYASHI, H., TASAKA, Y. and NISHIDA, I. (1992). Genetically engineered alteration in the chilling sensitivity of plants. *Nature*, **356**, 710-713.
- NAYLOR, A.W. (1983). The many faceted problem of chilling injury. In: *Molecular and Physiological Aspects of Stress in Plants (Proceedings of the Southern Section of the American Society of Plant Physiology)* (Purvis, A., Ed). University of Tennessee, Knoxville, TN, USA. 55-74.
- NELSON, R.M., BEZUIDENHOUT, J.J. and DONKIN, D.J. (2001). An overview of the export market situation and fruit quality during the 2000 avocado season. *South African Avocado Growers' Association Yearbook*, **24**, 5-10.
- NELSON, R.M., BEZUIDENHOUT, J.J. and DONKIN, D.J. (2002). Factors influencing export fruit quality: 2001 season. *South African Avocado Growers' Association Yearbook*, **25**, 54-62.
- NILSEN, E.T. and ORCUTT, D.M. (1996). *The Physiology of Plants Under Stress. Abiotic Factors*. John Wiley and Sons Inc., New York, NY, USA. 689 pp.
- ODUIT, D.D. and SCOTT, K.J. (1973). Storage of 'Hass' avocados in polyethylene bags. *Tropical Agriculture (Trinidad)*, **50**, 241-243.

- PALMA, T., MARANGONI, A.G. and STANLEY, D.W. (1995). Environmental stresses affect tomato microsomal membrane function differently than natural ripening and senescence. *Postharvest Biology and Technology*, **6**, 257-273.
- PALMER, J.K. (1971). The Banana. In: *The Biochemistry of Fruits and Their Products*, Vol 2 (Hulme, A.C., Ed). Academic Press, New York, NY, USA. 65-105.
- PALTA, J.P. (1990). Stress interactions at the cellular and membrane levels. *HortScience*, **25**, 1377-1381.
- PANTASTICO, E.B., MATTOO, A.K., MURATE, T and OGATA, K. (1975). Chilling injury. In: *Post-harvest physiology, handling and utilisation of tropical and subtropical fruits and vegetables* (Pantastico, E.B., Ed). AVI Publishing, Westport, Connecticut, USA. 339-362.
- PAULL, R.E. and REYES, M.E.Q. (1996). Preharvest weather conditions and pineapple fruit translucency. *Scientia Horticulturae*, **66**, 59-67.
- PEARSON, D. (1975). Seasonal English market variation in the composition of South African and Israeli avocados. *Journal of the Science of Food and Agriculture*, **26**, 207-213.
- PENTER, M.G., SNIJDER, B. and KRITZINGER, M. (2001). The use of calcium for fruit quality improvement in Pinkerton avocados. *South African Avocado Growers' Association Yearbook*, **24**, 25-28.
- PHANG, J.M. (1985). The regulatory functions of proline and pyrroline-5-carboxylic acid. *Current Topics in Cellular Regulation*, **25**, 91-132.
- PLANK, R. (1938). Contribution to the theory of cold injury to fruit. *Food Research*, **3**, 175-187. (Cited by Lyons, 1973)
- PLATT-ALOIA, K.A. and THOMSON, W.W. (1981). Ultrastructure of the mesocarp of mature avocado fruit and changes associated with ripening. *Annals of Botany*, **48**, 451-465.
- PLATT-ALOIA, K.A. and THOMSON, W.W. (1987). Freeze-fracture evidence for lateral phase separations in the plasmalemma of chilling-injured avocado fruit. *Protoplasma*, **136**, 71-80.
- PLATT-ALOIA, K.A. and THOMSON, W.W. (1992). Ultrastructure of avocados: ripening, chilling injury, and isolation of idioblast oil cells. In: *Proceedings of the World Avocado Congress II* (Lovatt, C.J., Ed). California, USA, 417-425.
- PRATT, H.K. and GOESCHL, J.D. (1969). Physiological roles of ethylene in plants. *Annual Review of Plant Physiology*, **20**, 541-584.
- PURVIS, A.C. (1980). Influence of canopy depth on susceptibility of 'Marsh' grapefruit to chilling injury. *HortScience*, **15**, 731-733.

- PURVIS, A.C. (1981). Free proline in peel of grapefruit and resistance to chilling injury during cold storage. *HortScience*, **16**, 160-161.
- PURVIS, A.C. (1990). Relation of chilling stress to carbohydrate composition. In: *Chilling Injury of Horticultural Crops* (Wang, C.Y., Ed). CRC Press, Boca Raton, FL, USA. 211-221.
- PURVIS, A.C. and GRIERSON, W. (1982). Accumulation of reducing sugar and resistance of grapefruit peel to chilling injury as related to winter temperatures. *Journal of the American Society for Horticultural Science*, **107**, 139-142.
- PURVIS, A.C., KAWADA, K. and GRIERSON, W. (1979). Relationship between midseason resistance to chilling injury and reducing sugar level in grapefruit peel. *HortScience*, **14**, 227-229.
- PURVIS, A.C. and YELENOSKY, G. (1983a). Sugar and proline accumulation in grapefruit and leaves during cold hardening of young trees. *Journal of the American Society for Horticultural Science*, **107**, 222-226.
- PURVIS, A.C. and YELENOSKY, G. (1983b). Translocation of carbohydrates and proline in young grapefruit trees at low temperatures. *Plant Physiology*, **73**, 877-880.
- QUINN, P.J. (1988). Effects of temperature on cell membranes. In: *Plants and Temperature* (Long, S.P. and Woodward, F.I., Eds). The Company of Biologists Limited, Cambridge, UK. 237-258.
- RAISON, J.K. (1973). Temperature-induced phase changes in membrane lipids and their influence on metabolic regulation. *Symposia of the Society for Experimental Biology*, **27**, 485.
- RAISON, J.K. (1980). Effect of low temperature on respiration. In: *The Biochemistry of Plants, Vol 2. Metabolism and Respiration* (Davies, D.D., Ed). Academic Press, New York, NY, USA. 613-626.
- RAISON, J.K. and ORR, F.R. (1990). Proposals for a better understanding of the molecular basis of chilling injury. In: *Chilling Injury of Horticultural Crops* (Wang, C.Y., Ed). CRC Press, Boca Raton, FL, USA. 145-164.
- RANADIVE, A.S. and HAARD, N.F. (1971). Changes in polyphenolics on ripening of selected pear varieties. *Journal of the Science of Food and Agriculture*, **22**, 86-89.
- RHODES, M.J.C. (1980). Respiration and senescence of plant organs. In: *The Biochemistry of Plants, Vol 2. Metabolism and Respiration* (Davies, D.D., Ed). Academic Press, New York, NY, USA. 419-462.

- RHODES, M.J.C. (1981). The maturation and ripening of fruits. In: *Senescence in Plants* (Thimann, K.V., Ed). CRC Press, Boca Raton, FL, USA. 157-205.
- RIKIN, A. and RICHMOND, A.E. (1976). Amelioration of chilling injuries in cucumber seedlings by abscisic acid. *Physiologia Plantarum*, **38**, 95-97.
- RIKIN, A., ATSMON, D. and GILER, C. (1979). Chilling injury in cotton: Prevention by abscisic acid. *Plant, Cell Physiology*, **20**, 1537-1546.
- RISSE, L.A. and CHUN, D. (1987). Influence of various conditioning times and temperatures and intermittent warming on chilling injury and decay of nonwrapped and film wrapped peppers. *Proceedings of the Florida State Horticultural Society*, **100**, 29-32.
- ROOSENS, N.H.C.J., THU, T.T., ISKANDAR, H.M. and JACOBS, M. (1998). Isolation of the ornithine- δ -aminotransferase cDNA and effect of salt stress on its expression in *Arabidopsis thaliana*. *Plant Physiology*, **117**, 263-271.
- ROWELL, A.W.G. (1988). Cold storage capacity of avocados from different geographic regions. *South African Avocado Growers' Association Yearbook*, **11**, 41-47.
- ROWELL, A.W.G. and DURAND, B.J. (1982). Avocado fruit quality studies in the Nelspruit area from 1977-1981. *South African Avocado Growers' Association Yearbook*, **5**, 28-29.
- SACHER, J.A. (1962). Relations between changes in membrane permeability and the climacteric in banana and avocado. *Nature, London*, **195**, 577-578.
- SACHER, J.A. (1976). Studies of permeability, RNA and protein turnover during ageing of fruit and leaf tissues. *Symposia of the Society for Experimental Biology*, **21**, 269-304.
- SALTVEIT, M.E. (1991). Prior temperature exposure affects subsequent chilling sensitivity. *Physiologia Plantarum*, **82**, 529-536.
- SALTVEIT, M.E. and MORRIS, L.L. (1990). Overview on chilling injury of horticultural crops. In: *Chilling Injury of Horticultural Crops* (Wang, C.Y., Ed). CRC Press, Boca Raton, FL, USA. 3-15.
- SÁNCHEZ, E., RUIZ, J.M. and ROMERO, L. (2002). Proline metabolism in response to nitrogen toxicity in fruit of french bean plants (*Phaseolus vulgaris* L. cv Strike). *Scientia Horticulturae*, **93**, 225-233.
- SARADHI, P.P., ARORA, S. and PRASAD, K.V.S.K. (1995). Proline accumulates in plants exposed to UV radiation and protects them against induced peroxidation. *Biochemica et Biophysica Research Communication*, **290**, 1-5.
- SCHOBERT, B. and TSCHESCHE, H. (1978). Unusual solution properties of proline and its interactions with proteins. *Biochemica et Biophysica Acta*, **541**, 270-277.

- SCHROEDER, C.A. (1953). Growth and development of the Fuerte avocado fruit. *Proceedings of the American Society for Horticultural Science*, **61**, 103-109.
- SCHUTTE, J.M. (1994). Die invloed van verskillende temperatuur regimes op die vrugkwaliteit van Pinkerton. *South African Avocado Growers' Association Yearbook*, **17**, 21.
- SEYMOUR, G.B. and TUCKER, G.A. (1993). Avocado. In: *Biochemistry of Fruit Ripening* (Seymour, G.B., Taylor, J.E. and Tucker, G.A., Eds). Chapman and Hall, London, UK. 53-81.
- SHARON, N. (1980). Carbohydrates. *Scientific American*, **243**, 90-116.
- SHARON, O. and KAHN, V. (1979). Browning potential, PPO, catalase and acid phosphatase activities during ripening of non-chilled and chilled avocado. *Journal of the Science of Food and Agriculture*, **30**, 634-638.
- SHARON-RABER, O. and KAHN, V. (1983). Avocado mesocarp; browning potential, carotenoid content, polyphenol oxidase, catalase and peroxidase activities: comparison between six avocado cultivars. *Journal of Food Science*, **48**, 1874-1875.
- SHEAR, C.B. (1975). Calcium-related disorders of fruits and vegetables. *HortScience*, **10**, 361-365.
- SHEAR, C.B. (1980). Interaction of nutrition and environment on mineral composition of fruits. In: *Mineral Nutrition of Trees* (Atkinson, D., Jackson, J.E., Sharples, R.O. and Waller, W.M., Eds). Butterworths, London-Boston. 41-50.
- SHEAR, C. B. and FAUST, M. (1975). Preharvest nutrition and postharvest physiology of apples. In: *Postharvest Biology and Handling of Fruits and Vegetables* (Haard, N. F. and Salunkhe, D. K., Eds). Avi Publishing Company, CT, USA. 35-42.
- SHELP, B. (1993). Physiology and biochemistry of boron in plants. In: *Boron and its Role in Crop Production* (Gupta, U.C., Ed). CRC Press, Boca Raton, FL, USA. 53-85.
- SHEWFELT, R.L. (1993). Stress physiology: a cellular approach to quality. In: *Postharvest Handling: A Systems Approach* (Shewfelt, R.L. and Prussia, S.E., Eds). Academic Press Inc., San Diego, CA, USA. 257-276.
- SHKOLNIK, M.Y. (1984). Trace elements in plants. Elsevier, New York, NY, USA. 463 pp.
- SIMON, E.W. (1978). The symptoms of calcium deficiency in plants. *New Phytologist*, **80**, 1-15.
- SINGH, T.N., PALEG, L.G. and ASPINALL, D. (1973). Stress metabolism. I. Nitrogen metabolism and growth in the barley plant during water stress. *Australian Journal of Biological Science*, **26**, 45-56.

- SIPPEL, A.D., HOLMES, M.A., CLAASSENS, N.J.F. and CLAASSENS, V. (1993). Analysis of 'Pinkerton' avocado fruit growth. *South African Avocado Growers' Association Yearbook*, **16**, 90-95.
- SIPPEL, A.D., HOLMES, M.A. and CLAASSENS, N.J.F. (1995). Manipulation of fruit set period of the Pinkerton avocado and its effect on fruit and tree characteristics. *South African Avocado Growers' Association Yearbook*, **18**, 77-79.
- SIPPEL, A.D., HOLMES, M.A., CLAASSENS, N.J.F. and CLAASSENS, V. (1994). Avocado fruit maturity (cv. Pinkerton) as affected by fruitset period. *South African Avocado Growers' Association Yearbook*, **17**, 91-94.
- SMILLIE, R.M. (1992). Calvin cycle activity in fruit and the effect of heat stress. *Scientia Horticulturae*, **51**, 83-95.
- SMIRNOFF, N. and CUMBES, Q.J. (1989). Hydroxyl radicals scavenging activity of compatible solutes. *Phytochemistry*, **28**, 1057-1060.
- SMITH, J.H.E. and LUNT, R.E. (1984). Storage temperature studies. *South African Avocado Growers' Association Yearbook*, **7**, 36-37.
- SMITH, T.E., ASHER, C.J. STEPHENSON, R.A. and HETHERINGTON, S.E. (1997). Boron deficiency of avocado. 2. Effects on fruit size and ripening. In: *Boron in soils and plants* (Bell, R.W. and Rerkasem, B., Eds). Kluwer Academic Publishers, Dordrecht, The Netherlands. 135-137.
- SNIJDER, B., MATHUMBU, J.M. and KRUGER, K.F. (2003). Development of fruit maturity and mineral content norms for export avocado cultivars from different South African avocado growing regions. *South African Avocado Growers' Association Yearbook*, **26**, 51-54.
- SNIJDER, B., PENTER, M.G., MATHUMBU, J.M. and KRUGER, K.F. (2002). Further refinement of 'Pinkerton' export parameters. *South African Avocado Growers' Association Yearbook*, **25**, 50-53.
- SOLER, A. (1994). Enzymatic characterization of stress induced translucence of pineapple flesh in the Ivory Coast. *Acta Horticulturae*, **334**, 295-304.
- SOLOMOS, T. and LATIES, G.G. (1974). Similarities between the actions of ethylene and cyanide in initiating the climacteric and ripening of avocados. *Plant Physiology*, **54**, 506-511.
- SOLOMOS, T. and LATIES, G.G. (1976). Effect of cyanide and ethylene on the respiration of cyanide-sensitive and cyanide-resistant plant tissues. *Plant Physiology*, **58**, 47-50.

- SPALDING, D.H. and REEDER, W.F. (1983). Conditioning 'Tahiti' limes to reduce chilling injury. *Proceedings of the Florida State Horticultural Society*, **96**, 231-232.
- SRIVASTAVA, G.C. and FOWDEN, L. (1972). The effect of growth temperature on enzyme and amino-acid levels in wheat plants. *Journal of Experimental Botany*, **23**, 921-929.
- STANLEY, D.W. (1991). Biological membrane deterioration and associated quality losses in food tissues. *Critical Reviews in Food Science and Nutrition*, **30**, 487-553.
- STEWART, C.R. and HANSON, A.D. (1980). Proline accumulation as a metabolic response to water stress. In: *Adaptation of plants to water and high temperature stress* (Turner, N.C. and Kramer, P.J., Eds). John Wiley and Sons, New York, NY, USA. 173-189.
- STEWART, R.J., SAWYER, B.J.B., BUCHELI, C.S. and ROBINSON, S.P. (2001). Polyphenol oxidase is induced by chilling and wounding in pineapple. *Australian Journal of Plant Physiology*, **28**, 181-191.
- STRACK, D. RUHOFF, R. and GRAWE, W. (1986). Hydroxycinnamoylcoenzyme-A: tartronate hydroxycinnamoyltransferase in protein preparations from mung bean. *Phytochemistry*, **25**, 833-837.
- SWARTS, D.H. (1980). Die invloed van abnormale lae temperature op die ontwikkeling van doueskade by Fuerte avokado's. *Subtropica*, **1**, 16-18.
- SWARTS, D.H. (1982). 'n Nuwe benadering vir die verkoeling van uitvoeravokados. *South African Avocado Growers' Association Yearbook*, **5**, 48-50.
- SWARTS, D.H. (1984). Post harvest problems of avocados – let's talk the same language. *South African Avocado Growers' Association Yearbook*, **7**, 15-19.
- TALEISNIK, E. and GRUNBERG, K. (1994). Ion balance in tomato cultivars differing in salt tolerance. I. Sodium and potassium accumulation and fluxes under moderate salinity. *Physiologia Plantarum*, **92**, 528-534.
- TAYLER, C.B. (1996). Proline and water deficit: ups, downs, ins, and outs. *The Plant Cell*, **8**, 1221-1224.
- TERBLANCHE, J.H. (1972). *Seisoens' opname en verspreiding van tien voedingselemente by jong appelbome gekweek in sandkulture*. PhD Thesis, University of Stellenbosch, South Africa.
- TESTONI, A. and PIZZOCARO, F. (1980). Calcium absorption in apples and pears treated postharvest with calcium, zinc or urea. In *Mineral Nutrition of Fruit Trees* (Atkinson, D., Jackson, J.E., Sharples, R.O. and Waller, W.M., Eds). Butterworths, London-Boston. 329-331.

- THOMPSON, J.E. (1988). The molecular basis for membrane deterioration during senescence. In: *Senescence and Aging in Plants* (Nooden, L.D. and Leopold, A.C., Eds). Academic Press, San Diego, CA, USA. 51-83.
- THOMPSON, A.K. (1996). *Postharvest Technology of Fruit and Vegetables*. Blackwell Science Ltd, Oxford, UK. 410 pp.
- THORP, T.G., HUTCHING, D., LOWE, T. and MARSH, K.B. (1997). Survey of fruit mineral concentrations and postharvest quality of New Zealand-grown 'Hass' avocado (*Persea americana* Mill.). *New Zealand Journal of Crop and Horticultural Science*, **25**, 251-260.
- TIJSKENS, L.M.M., OTMA, E.C. and VAN KOOTEN, O. (1994). Photosystem II quantum yield as a measure of radical scavengers in chilling injury in cucumber fruits and bell peppers. *Planta*, **194**, 47-486.
- TINGWA, P.O. and YOUNG, R.E. (1974). The effect of calcium on the ripening of avocado (*Persea americana* Mill.) fruits. *Journal of the American Society for Horticultural Science*, **99**, 540-542.
- TINGWA, P.O. and YOUNG, R.E. (1975). Studies on the inhibition of ripening in attached avocado (*Persea americana* Mill.) fruits. *Journal of the American Society for Horticultural Science*, **100**, 447-449.
- TORRES, A.M., MAU-LASTOVICKA, T. and REZAAIYAN, R. (1987). Total phenols and high-performance liquid chromatography of phenolic acids of avocado. *Journal of Agricultural and Food Chemistry*, **35**, 921-925.
- TUCKER, G.A. (1993). Introduction. In: *Biochemistry of Fruit Ripening* (Seymour, G.B., Taylor, J.E. and Tucker, G.A., Eds). Chapman and Hall, London, UK. 1-51.
- ULRICH, R. (1958). Postharvest physiology of fruits. *Annual Review of Plant Physiology*, **9**, 385-416.
- VAKIS, N.J. (1982). Storage behaviour of 'Ettinger', 'Fuerte' and 'Hass' avocados grown on Mexican rootstocks in Cyprus. *Journal of Horticultural Science*, **57**, 221-226.
- VAN DER MESCHT, A. and DE RONDE, J.A. (1993). Drought related protein synthesis in cotton. *South African Journal of Plant and Soil*, **10**, 50-51.
- VAN LELYVELD, L.J. and BOWER, J.P. (1984). Enzyme reactions leading to avocado mesocarp discoloration. *Journal of Horticultural Science*, **59**, 257-263.
- VAN LELYVELD, L.J. and DE BRUYN, J.A. (1977). Polyphenols, ascorbic acid and related enzyme activities associated with Blackheart in Cayenne Pineapple fruit. *Agrochemphysica*, **9**, 1-6.

- VAN LELYVELD, L.J., GERRISH, C. and DIXON, R.A. (1984). Enzyme activities and polyphenols related to mesocarp discolouration of avocado fruit. *Phytochemistry*, **23**, 1531-1534.
- VAN RENSBURG, E. and ENGELBRECHT, A.H.P. (1985). The effect of calcium salts on the components causing browning of avocado fruit. *South African Avocado Growers' Association Yearbook*, **6**, 64-65.
- VAUGHN, K.C. and DUKE, S.O. (1984). Function of polyphenol oxidase in higher plants. *Physiologia Plantarum*, **60**, 106-112.
- VAUGHN, K.C., LAX, A.R. and DUKE, S.O. (1988). Polyphenol oxidase: The chloroplast oxidase with no established function. *Physiologia Plantarum*, **72**, 659-665.
- VENDRELL, M. and PALOMER, X. (1997). Hormonal control of fruit ripening in climacteric fruits. *Acta Horticulturae*, **463**, 235-334.
- VENKATARAYAPPA, T., FLETCHER, R.A. and THOMPSON, J.E. (1984). Retardation and reversal of senescence in bean leaves by benzyladenine and decapitation. *Plant and Cell Physiology*, **25**, 407-418.
- VICKERY, R.S. and BRUINSMA, J. (1973). Compartments and permeability of potassium in developing fruits of tomato *Lycopersicum esculentum* Mill. *Journal of Experimental Botany*, **24**, 1261-1270.
- VOISINE, R., VEZINA, L.P. and Willemot, C. (1991). Induction of senescence-like deterioration of microsomal membranes from cauliflower by free radicals generated during gamma irradiation. *Plant Physiology*, **97**, 545-550.
- VOISINE, R., VEZINA, L.P. and WILLEMOT, C. (1993). Modification of phospholipid catabolism in microsomal membranes of (-irradiated cauliflower (*Brassica oleracea* L.). *Plant Physiology*, **102**, 213-218.
- VORSTER, L.L. and BEZUIDENHOUT, J.J. (1988). Does Zinc play a role in reducing pulp spot? *South African Avocado Growers' Association Yearbook*, **11**, 60.
- VORSTER, L.L., TOERIEN, J.C. and BEZUIDENHOUT, J.J. (1987). A storage temperature regime for South African export avocados. *South African Avocado Growers' Association Yearbook*, **10**, 146-149.
- VORSTER, L.L., TOERIEN, J.C. and BEZUIDENHOUT, J.J. (1989). Factors involved in fruit quality. *South African Avocado Growers' Association Yearbook*, **13**, 76-78.
- WALTON, D.C. (1980). Biochemistry and physiology of abscisic acid. *Annual Review of Plant Physiology*, **31**, 453-489.

- WANG, C.Y. (1990). Alleviation of chilling injury of horticultural crops. In: *Chilling Injury of Horticultural Crops* (Wang, C.Y., Ed). CRC Press, Boca Raton, FL, USA. 281-302.
- WANG, C.Y. (1991). Effect of Absciscic acid on chilling injury of zucchini squash. *Journal of Plant Growth Regulators*, **10**, 101-105.
- WANG, C.Y. (1993). Approaches to reduce chilling injury of fruits and vegetables. *Horticultural Reviews*, **15**, 63-95.
- WANG, C.Y. (1994). Combined treatment of heat shock and low temperature conditioning reduces chilling injury in zucchini squash, *Postharvest Biology and Technology*, **4**, 65-73.
- WANG, C.Y. 2001. Postharvest techniques for reducing low temperature injury in chilling-sensitive commodities. *Proceedings of the International Symposium on Improving Postharvest Technology in Fruits and Vegetables*, 467-473.
- WANG, C.Y. and QI, L. (1997). Modified atmosphere packaging alleviates chilling injury in cucumbers. *Postharvest Biology and Technology*, **10**, 195-200.
- WANG, C.Y., KRAMER, G.F., WHITAKER, B.D. and LUSBY, W.R. (1992). Temperature preconditioning increases tolerance to chilling injury and alters lipid composition in zucchini squash. *Journal of Plant Physiology*, **140**, 229-245.
- WANG, C.Y., WANG, S.Y. and MELLETHIN, W.M. (1972). Identification of abscisic acid in Bartlett pears and its relationship to premature ripening. *Journal of Agricultural and Food Chemistry*, **20**, 451-453.
- WARDOWSKI, W.F., GRIERSON, W. and EDWARDS, G.J. (1973). Chilling injury of stored limes and grapefruit as affected by differentially permeable packaging films. *HortScience*, **8**, 173-175.
- WHEATON, T.A. and MORRIS, L.L. (1967). Modification of chilling sensitivity by temperature conditioning. *Proceedings of the American Society for Horticultural Science*, **91**, 529-533.
- WHILEY, A.W., SMITH, T.E., WOLSTENHOLME, B.N. and SARANAH, J.B. (1996). Boron nutrition of avocados. South African Avocado Growers' Association Yearbook, **19**, 1-7.
- WILLS, R.B.H. and TIRMAZI, S.I.H. (1982). Inhibition of ripening of avocados with calcium. *Scientia Horticulturae*, **16**, 323-330.
- WILLS, R.B.H., MCGLOSSON, W.B., GRAHAM, D., LEE, T.H. and HALL, E.G. (1989). *Postharvest: An Introduction to the Physiology and Handling of Fruit and Vegetables*. BSP Professional Books, Oxford, UK. 174 pp.

- WITNEY, G.W., HOFMAN, P.J. and WOLSTENHOLME, B.N. (1990). Effect of cultivar, tree vigour and fruit position on calcium accumulation in avocado fruits. *Scientia Horticulturae*, **44**, 279-291.
- WOLSTENHOLME, B.N. (2003). Avocado rootstocks: What do we know; are we doing enough research? *South African Avocado Growers' Association Yearbook*, **26**, 106-112.
- WOLSTENHOLME, B.N. (2004). Nitrogen – the manipulator element: Managing inputs and outputs in different environments. *South African Avocado Growers' Association Yearbook*, **27**, 62-78.
- WOOD, W.M. (1984). Avocado cultivars. *South African Avocado Growers' Association Yearbook*, **7**, 10-14.
- WOOLF, A.B. and LAING, W.A. (1996). Avocado fruit skin fluorescence following hot water treatments and pretreatments. *Journal of the American Society for Horticultural Science*, **121**, 147-151.
- WOOLF, A. B., BOWEN, J. H. and FERGUSON, I. B. (1999). Preharvest exposure to the sun influences postharvest responses of 'Hass' avocado fruit. *Postharvest Biology and Technology*, **15**, 143-153.
- WOOLF, A.B., COX, K.A., WHITE, A. and FERGUSON, I.B. (2003). Low temperature conditioning treatments reduce external chilling injury of 'Hass' avocados. *Postharvest Biology and Technology*, **28**, 113-122.
- WOOLF, A.B., WEXLER, A., PRUSKY, D., KOBILER, E. and LURIE, S. (2000). Direct sunlight influences postharvest temperature responses and ripening of five avocado cultivars. *Journal of the American Society for Horticultural Science*, **125**, 370-376.
- WYN JONES, R.G. and STOREYS, R. (1978). Salt stress and comparative physiology in the Gramineae. II. Glycinebetaine and proline accumulation in two salt- and water-stressed barley cultivars. *Australian Journal of Plant Physiology*, **5**, 817-829.
- WYN JONES, R.G., STOREY, R., LEIGH, R.A., AHMAD, N. and POLLARD, A. (1977). A hypothesis on cytoplasmic osmoregulation. In: *Regulation of Cell Membrane Activities in Plants* (Marrá, E. and Ciferri, O., Eds). Elsevier/North-Holland Biomedical Press, Amsterdam, The Netherlands. 121-136.
- XIN, Z. and LI, P.H. (1991). Absciscic acid-induced chilling tolerance in cell-suspension-cultured maize: A study of *De Novo* protein synthesis. *Plant Physiology*, **96**, 29.
- YELENOSKY, G. (1978). Cold hardening 'Valencia' orange trees to tolerate -6.7°C without injury. *Journal of the American Society for Horticultural Science*, **103**, 449-452.

- YELENOSKY, G. (1979). Water stress-induced cold hardening of young citrus trees. *Journal of the American Society for Horticultural Science*, **104**, 279-273.
- YUEN, C.M.C., CAFFIN, N. and BOONYAKIEAT, D. (1994). Effect of calcium infiltration on ripening of avocados of different maturities. *Australian Journal of Experimental Agriculture*, **34**, 123-126.
- ZAUBERMAN, G. and JOBIN-DÉCOR, M.P. (1995). Avocado (*Persea americana* Mill.) quality changes in response to low-temperature storage. *Postharvest Biology and Technology*, **5**, 235-243.
- ZAUBERMAN, G. and SCHIFFMAN-NADEL, M. (1972). Respiration of whole fruit and seed of avocado at various stages of development. *Journal of the American Society for Horticultural Science*, **97**, 313-315.
- ZAUBERMAN, G., and SCHIFFMAN-NADEL, M. (1977). The response of avocado fruit to different storage temperatures. *HortScience*, **12**, 353-354.
- ZHOU, H-W., SONEGO, L., KHALCHITSKI, A., BEN-ARIE, R., LERS, A. and LURIE, S. (2000). Cell wall enzymes and cell wall changes in 'Flavortop' nectarines: mRNA abundance, enzyme activity, and changes in pectic and neutral polymers during ripening and in woolly fruit. *Journal of the American Society for Horticultural Science*, **125**, 630-637.