

REFERENCES

A., M. et al., 2012. Gum Arabic: More Than an Edible Emulsifier. *Products and Applications of Biopolymers*. Available at: <http://www.intechopen.com/books/products-and-applications-of-biopolymers/gum-arabic-more-than-an-edible-emulsifier>.

Arnelia, 2002. Fito-Kimia, “komponen ajaib cegah PJK, DM dan kanker”. Available at: <http://www.kimianet.lipi.go.id/utama.cgi?artikel&1100397943&2> [Accessed January 13, 2018]

Bakry, A.M. et al., 2016. Microencapsulation of Oils: A Comprehensive Review of Benefits, Techniques, and Applications. *Comprehensive Reviews in Food Science and Food Safety*, 15(1), pp.143–182.

Bhandari et al.,1992. Flavor & Encapsulation - Ingredient. , 57(1). Available at: <http://www.foodinnovation.com/foodinnovation/en-us/Applications/Pages/FlavorandEncapsulation.aspx>.

BURKILL, I.H. 1935. A Dictionary of the Economic Product the Malay Peninsula. London. Crown Agents for the Colonies.

Carvalho, I.T., Estevinho, B.N. & Santos, L., 2016. Application of microencapsulated essential oils in cosmetic and personal healthcare products - A review. *International Journal of Cosmetic Science*, 38(2), pp.109–119.

Crc.farmasi.ugm.ac.id. (2014). Kemiri (Aleurites Moluccana) | CCRC. [online] Available at: http://crc.farmasi.ugm.ac.id/?page_id=121 [Accessed 13 Jan. 2018].

Choi, M.J. et al., 2009. Morphological characterization of encapsulated fish oil with β -cyclodextrin and polycaprolactone. *Food Research International*, 42(8), pp.989–997. Available at: <http://dx.doi.org/10.1016/j.foodres.2009.04.019>. [Accessed January 14, 2018]

Choi, M.J. et al., 2010. Physical characteristics of fish oil encapsulated by β -cyclodextrin using an aggregation method or polycaprolactone using an emulsion-diffusion method. *Food Chemistry*, 119(4), pp.1694–1703. Available at: <http://dx.doi.org/10.1016/j.foodchem.2009.09.052>. [Accessed January 14, 2018]

Cunningham, M. Lou, 2011. Becoming Fluent in Gum Arabic. , 21(2), pp.1–2.

Diana, F.M., 2013. Studi Literatur Omega 6. *Jurnal Kesehatan Masyarakat*, 7(1), pp.26–31.

FAO, 2001. Methyl cellulose. *Jecfa 1984*, 2(1984), p.2. Available at: <http://www.fao.org/ag/agn/jecfa-additives/specs/Monograph1/Additive-277.pdf>.

Fournier, V. et al., 2006. Thermal degradation of long-chain polyunsaturated fatty acids during deodorization of fish oil. *European Journal of Lipid Science and Technology*, 108(1), pp.33–42.

Gharsallaoui, A. et al., 2007. Applications of spray-drying in microencapsulation of food ingredients: An overview. *Food Research International*, 40(9), pp.1107–1121.

Goel, G. et al., 2007. Phorbol Esters: Structure, Biological Activity, and Toxicity in Animals. *International Journal of Toxicology*, 26(4), pp.279–288. Available at: <http://journals.sagepub.com/doi/10.1080/10915810701464641> [Accessed January 13, 2018]..

González-stuart, A.E. & Rivera, J.O., 2017. Research Article Toxicity of Candlenut Seed (*Aleurites moluccanus*), A Purported Herbal Weight Loss Supplement.

Gouin, S., 2004. Microencapsulation: Industrial appraisal of existing technologies and trends. *Trends in Food Science and Technology*, 15(7-8), pp.330–347.

Halvorsen, B.L. & Blomhoff, R., 2011. Determination of lipid oxidation products in vegetable oils and marine omega-3 supplements. *Food and Nutrition Research*, 55.

Harini, M., Zuhud, Sangat E.A.M., Damayanti, Ellyn K., 2000, *Kamus Penyakit dan Tumbuhan Obat Indonesia (Etnofitomedika I)*, Yayasan Obor Indonesia, Jakarta, 115, 172.

Hogan, S.A. et al., 2001. Emulsification and microencapsulation properties of sodium caseinate/carbohydrate blends. *International Dairy Journal*, 11(3), pp.137–144.

Irwan, A., Komari, N. & Rusdiana, 2014. Uji Aktivitas Ekstrak Saponin Fraksi N-Butanol Dari Kulit Batang Kemiri (*Aleurites moluccana* WILLD) Pada Larva Nyamuk *Aedes aegypti*., 22(1998), pp.2–3.

Julaiha, S., 2003, Pengaruh Fraksi PE Ekstrak Etanolik Biji Kemiri (*Aleuritis moluccana*, (L.) Willd) terhadap Kecepatan Pertumbuhan Rambut Kelinci Jantan dan Uji Kualitatif Kandungan Asam Lemak dan Sterolnya, *Skripsi*, Fakultas Farmasi Universitas Gadjah Mada, Yogyakarta.

Jawad, M. et al., 2013. Perfil de eficacia y seguridad de *Echinacea purpurea* en la prevención de episodios de resfriado común: Estudio clínico aleatorizado, doble ciego y controlado con placebo. *Revista de Fitoterapia*, 13(2), pp.125–135.

Karim, F.T. et al., 2016. Microencapsulation of Fish Oil Using Hydroxypropyl Methylcellulose As a Carrier Material by Spray Drying. *Journal of Food Processing and Preservation*, 40(2), pp.140–153.

Katsuda, M.S. et al., 2008. Physical and Oxidative Stability of Fish Oil-in-Water Emulsions Stabilized with beta-Lactoglobulin and Pectin. *Journal of Agricultural and Food Chemistry*, 56(14), pp.5926–5931. Available at:
http://pubs3.acs.org/acs/journals/doilookup?in_doi=10.1021/jf800574s.

Kolanowski, W., Laufenberg, G. & Kunz, B., 2004. Fish oil stabilisation by microencapsulation with modified cellulose. *International Journal of Food Sciences and Nutrition*, 55(4), pp.333–343.

Liu, X.D. et al., 2001. Microencapsulation of emulsified hydrophobic flavors by spray drying. *Drying Technology*, 19(7), pp.1361–1374.

Lopez-Huertas, E., 2010. Health effects of oleic acid and long chain omega-3 fatty acids (EPA and DHA) enriched milks. A review of intervention studies.

Panagan, A.T., Yohandini, H. & Gultom, J.U., 1962. Analisa Kualitatif dan Kuantitatif Asam Lemak Tak Jenuh Omega-3 dari Minyak Ikan Patin (*Pangasius Pangasius*) dengan Metode Kromatografi Gas. *Jurnal Penelitian Sains*, 14(C), pp.136–156.

Pharmacological Research, 61(3), pp.200–207. Available at: <http://dx.doi.org/10.1016/j.phrs.2009.10.007> [Accessed January 14, 2018].

Martins, E. et al., 2017. Oil encapsulation techniques using alginate as encapsulating agent: applications and drawbacks. *Journal of Microencapsulation*, 0(0), pp.1–18. Available at: <https://www.tandfonline.com/doi/full/10.1080/02652048.2017.1403495> [Accessed January 14, 2018].

Ouwerx C, Velings N, Mestdagh MM, Axelos MAV. Physico-chemical properties and rheology of alginate gel beads formed with various divalent cations. *Polym Gels Networks*, 1998;6:393–408.

Rustan, A.C. & Drevon, C.A., 2005. Fatty Acids: Structures and Properties. *Encyclopedia of Life Sciences*, pp.1–7. Available at: <http://doi.wiley.com/10.1038/npg.els.0003894> [Accessed January 13, 2018].

Ruxton, C.H.S. et al., 2004. The health benefits of omega-3 polyunsaturated fatty acids: A review of the evidence. *Journal of Human Nutrition and Dietetics*, 17(5), pp.449–459.

Sardesai, V.M., 1992. Nutritional role of polyunsaturated fatty acids. *The Journal of Nutritional Biochemistry*, 3(4), pp.154–166.

Shiga, H. et al., 2017. Effect of oil droplet size on the oxidative stability of spray-dried flaxseed oil powders. *Bioscience, Biotechnology and Biochemistry*, 81(4), pp.698–704. Available at: <http://dx.doi.org/10.1080/09168451.2017.1281720>.

Siddique, B.M. et al., 2011. Chemical Composition and Antioxidant Properties of Candlenut Oil Extracted by Supercritical CO₂. *Journal of Food Science*, 76(4), pp.C535–C542. Available at: <http://doi.wiley.com/10.1111/j.1750-3841.2011.02146.x>.

Sidley Chemical. (2013). Properties of HPMC (Hydroxypropyl Methyl Cellulose). [online] Available at: <http://celluloseether.com/properties-of-hpmc-hydroxypropyl-methyl-cellulose/> [Accessed 14 Jan. 2018].

Stevens, L.J. et al., 1996. Omega-3 fatty acids in boys with behavior, learning, and health problems. *Physiology & Behavior*, 59(4), pp.915–920.

Tan, L.H., Chan, L.W. & Heng, P.W.S., 2009. Alginate/starch composites as wall material to achieve microencapsulation with high oil loading. *Journal of Microencapsulation*, 26(3), pp.263–271.

Tonon, R. V. et al., 2012. Microencapsulation of Flaxseed Oil by Spray Drying: Effect of Oil Load and Type of Wall Material. *Drying Technology*, 30(13), pp.1491–1501.

Trommer, H. & Neubert, R.H.H., 2005. Screening for new antioxidative compounds for topical administration using skin lipid model systems. *Journal of Pharmacy and Pharmaceutical Sciences*, 8(3), pp.494–506.

Wijaya, T., 2008. *Extraction of Candlenut Oil Using Cold Press Method*. Swiss German University.

Wu, K.G., Chai, X.H. & Chen, Y., 2005. Microencapsulation of fish oil by simple coacervation of hydroxypropyl methylcellulose. *Chinese Journal of Chemistry*, 23(11), pp.1569–1572.

Yesiltas, B. et al., 2017. Physical and oxidative stability of high fat fish oil-in-water emulsions stabilized with combinations of sodium caseinate and sodium alginate. *European Journal of Lipid Science and Technology*, 119(11), pp.1–10.

Zayed, D. (2013). Omega 9: Types, Sources, Health Benefits, Side Effects, FAQs & More. [online] Consumerhealthdigest.com. Available at: <https://www.consumerhealthdigest.com/general-health/omega-9.html> [Accessed 14 Jan. 2018].

