

References

1. Zimniewska M, Krucińska I. The Effect of Raw Material Composition of Clothes on Selected Physiological Parameters of Human Organism. *Journal of the Textile Institute* 2010; 101, 2: 154 – 164.
2. Tokura H, Hattori F, et al. Different adaptability of sebaceous gland activity to two kinds of clothing with hydrophilic and hydrophobic properties. In: *The 6th International Conference on Physiological Anthropology*, University of Cambridge, UK, 2002, pp. 23 – 17.
3. Zimniewska M, Witmanowski H, Kozłowski R. Clothing effect on selected parameters of oxidative stress. *Lenzinger Berichte* 2006, 85: 17 – 21.
4. Castelluccio C, Paganga G, Melikan N, Howell GP, Pridham J, Sampson J, Rice-Evans C. Antioxidant potential of intermediates in phenylpropanoid metabolism in higher plants. *FEBS Letter* 1995; 368: 188-192.
5. Srinivasan M, Sudheer AR, Menon WP. Ferulic acid: Therapeutic potential through its antioxidant properties. *J. Clin. Biochem. Nutr.* 2007; 40: 92-100.
6. Wilska-Jeszka J. Struktura i właściwości przeciwutleniające polifenoli. *PL. Mat. Konf. Nauk. „Żywność a zdrowie”* Łódź, 1999, pp. 27-35.
7. Bourne LC, Rice-Evans C. Bioavailability of ferulic acid. *Bioch. Biophys. Res. Com.* 1998; 253: 222-227.
8. Gawlik-Dziki U. Phenolic acids as bioactive food ingredients (in Polish). *ZYWNOSC. Nauka. Technologia. Jakość* 2004; 4, 41: 29 – 40.
9. Graf E. Antioxidant potential of ferulic acid. *Free Radic. Biol. Med.* 2000; 28: 1249 – 1256.
10. Pouillot A, Polla LL, Tacchini P, Neequaye A, Polla A, Polla B. Natural Antioxidants and their Effects on the Skin. *Formulating, Packaging, and Marketing of Natural Cosmetic Products*. Chapter 13, First Edition. Ed. by Nava Dayan and Lambros Kromidas. 2011, *John Wiley & Sons, Inc.*, pp. 239 – 257.
11. Love GD, Snape CE, Jarvis MC, Morrison M. Determination of Phenolic Structures in Flax Fibre by Solid-State ¹³C NMR. *Phytochemistry* 1994; 35, 2: 489 – 491.
12. Gorshkova TA, Salnikov VV, Pogodina NM, Chemikosova SB, Yablokova EV, Ulanov AV, Ageeva MV, Vandam JEG, Lozovaya VV. Composition and Distribution of Cell Wall Phenolic Compounds in Flax (*Linum usitatissimum*L.) Stem Tissues. *Annals of Botany* 2000; 85: 477 – 486; doi:10.1006/anbo.1999.1091.
13. Sharma HSS, Lefevre J, Boucaud J. Role of micro-bial enzymes during retting and their effects on fiber characteristics. In: Sharma HSS, Van Sumere CF. (Eds.) *The Biology and Processing of Flax*. M Publications, Belfast, UK, 1992, pp. 157 – 198.
14. Akin DE. Linen Most Useful: Perspectives on Structure, Chemistry, and Enzymes for Retting Flax. *ISRN Biotechnology* 2013; ID186534; <http://dx.doi.org/10.5402/2013/18653413>
15. Morrison III WH, Archibald DD, Sharma HSS, Akin DE. Chemical and physical characterization of water- and dew-retted flax fibers. *Industrial Crops and Products* 2000; 12: 39 – 46.
16. Prior RL, Wu X, Schaich K. Standardized Methods for the Determination of Antioxidant Capacity and Phenolics in Foods and Dietary Supplements. *J. Agric. Food Chem.* 2005; 53: 4290 – 4302.
17. Benzie IFF, Strain JJ. The ferric reducing ability of plasma as a measure of “antioxidant power”: the FRAP assay. *Anal. Biochem.* 1996; 239: 70-76.
18. Huang D, Ou B, Prior RL. The Chemistry behind Antioxidant Capacity Assays. *J. Agric. Food Chem.* 2005; 53: 1841–1856.
19. Alnajar ZAA, Abdulla MA, Ali HM, Alshawsh MA, Hamid A, Hadi A. Acute Toxicity Evaluation, Antibacterial, Antioxidant and Immunomodulatory Effects of *Melastoma malabathricum*. *Molecules* 2012; 17: 3547-3559; doi:10.3390/molecules17033547.
20. Proszynski S. *Chemia drewna (Wood chemistry)*. Państwowe Wydawnictwo Rolnicze i Lesne, Warsaw, 1984.
21. Morrison RT, Boyd RN. *Chemia organiczna (Organic chemistry)*. Volume 1, Ed. PWN, Warsaw, 1985.

22. Fengel D, Wegener G. *Wood. Chemistry, ultrastructure, reactions*. Ed. Walter de Gruyter, Berlin–New York, 1989.
23. Holser RA. Principal Component Analysis of Phenolic Acid Spectra. *ISRN Spectroscopy*, 2012; <http://dx.doi.org/10.5402/2012/493203>.
24. Barton H, Folta M, Zachwieja Z. Application of FRAP, ABTS and DPPH methods to estimation of antioxidant activity of food products. *Nowiny Lekarskie* 2005; 74, 4: 510 – 513.