

REFERENCES

- Apelia, I. (2013) *Formulation of Baby Rusks Enriched With Omega-3 From Candlenut Oil Extract*. Swiss German University.
- Bae, E. K. and Lee, S. J. (2008) 'Microencapsulation of avocado oil by spray drying using whey protein and maltodextrin', *Journal of Microencapsulation*, 25(8), pp. 549–560. doi: 10.1080/02652040802075682.
- Bhandari, B. . et al. (1992) 'Flavor Encapsulation by Spray Drying: Application to Citral and Linalyl Acetate', *Food Science*, 57, pp. 217–221. doi: 10.1080/87559128909540848.
- Carneiro, H. C. F. et al. (2013) 'Encapsulation efficiency and oxidative stability of flaxseed oil microencapsulated by spray drying using different combinations of wall materials', *Journal of Food Engineering*. Elsevier Ltd, 115(4), pp. 443–451. doi: 10.1016/j.jfoodeng.2012.03.033.
- Casanova, F. and Santos, L. (2016) 'Encapsulation of cosmetic active ingredients for topical application – a review', *Journal of Microencapsulation*, 33(1), pp. 1–17. doi: 10.3109/02652048.2015.1115900.
- Cendikiawan, L. H. (2016) *Effect of Candlenut Oil Addition to Physicochemical Properties of Gummy Candy*. Swiss German University.
- Chen, W. et al. (2016) 'Physicochemical Properties and Storage Stability of Microencapsulated DHA-Rich Oil with Different Wall Materials', *Applied Biochemistry and Biotechnology*. Applied Biochemistry and Biotechnology, 179(7), pp. 1129–1142. doi: 10.1007/s12010-016-2054-3.
- Dapčević Hadnadev, T. et al. (2013) 'Influence of oil phase concentration on droplet size distribution and stability of oil-in-water emulsions', *European Journal of Lipid Science and Technology*, 115(3), pp. 313–321. doi: 10.1002/ejlt.201100321.

Decker, E. A., Elias, R. J. and McClements, D. J. (2010) *Oxidation in foods and beverages and antioxidant applications Volume 2: Management in different industry sectors.*

Fernandes, R. V. de B., Borges, S. V. and Botrel, D. A. (2013) 'Influence of spray drying operating conditions on microencapsulated rosemary essential oil properties', *Ciência e Tecnologia de Alimentos*, 33, pp. 171–178. doi: 10.1590/S0101-20612013000500025.

Isnaeni, R. (2017) *Effect of Candlenut Oil Extract to Physicochemical Properties of Tofu*. Swiss German University.

Jafari, S. M. et al. (2008) 'Encapsulation efficiency of food flavours and oils during spray drying', *Drying Technology*, 26(7), pp. 816–835. doi: 10.1080/07373930802135972.

Kaleem, A. et al. (2015) 'Investigating Changes and Effect of Peroxide Values in Cooking Oils Subject To Light and Heat', *Fuuast J. Biol*, 5(2), pp. 191–196. Available at: <https://fuuast.edu.pk/biology/journal/images/pdfs/december 2015/2- 191-196.pdf>.

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. doi: 10.1111/jfpp.12591.

Khan, B. A. et al. (2013) 'Development, characterization and antioxidant activity of polysorbate based O/W emulsion containing polyphenols derived from hippophae rhamnoides and Cassia fistula', *Brazilian Journal of Pharmaceutical Sciences*, 49(4), pp. 763–773. doi: 10.1590/S1984-82502013000400016.

Kolanowski, W., Laufenberg, G. and Kunz, B. (2004) 'Fish oil stabilisation by microencapsulation with modified cellulose', *International Journal of Food Sciences and Nutrition*, 55(4), pp. 333–343. doi: 10.1080/09637480410001725157.

Lee, C. M. et al. (2013) 'The effect of caseinate on inclusion complexes of ??-cyclodextrin for oxidative stabilization of fish oil', *Biotechnology and Bioprocess Engineering*, 18(3), pp. 507–513. doi: 10.1007/s12257-012-0752-4.

Liu, X. D. et al. (2001) 'Microencapsulation of emulsified hydrophobic flavors by spray drying', *Drying Technology*, 19(7), pp. 1361–1374. doi: 10.1081/DRT-100105293.

Lukmanto, M. O. (2013) *Effect of Candlenut Oil Addition to Physicochemical Properties of Ice Cream*. Swiss German University.

Makarova, K. et al. (2017) 'Optimization of antioxidant properties of creams with berry extracts by artificial neural networks', *Acta Physica Polonica A*, 132(1), pp. 44–51. doi: 10.12693/APhysPolA.132.44.

Michael E Aulton (2013) *Aulton's Pharmaceutics*, Harcourt Publishers Limited, London. doi: 10.1007/s13398-014-0173-7.2.

Norulaini N.A., N. et al. (2004) 'Major Chemical Constituents of Candlenut Oil Extract Using Supercritical CO₂.pdf', *Malaysian Hournal of Pharmaceutical Sciences*, 2(1), pp. 61–72.

Rakmai, J. et al. (2017) 'Industrial Crops & Products Antioxidant and antimicrobial properties of encapsulated guava leaf oil in', *Industrial Crops & Products*. Elsevier, 111(October), pp. 219–225. doi: 10.1016/j.indcrop.2017.10.027.

Richard, D. et al. (2008) 'Polyunsaturated fatty acids as antioxidants', *Pharmacological Research*, 57(6), pp. 451–455. doi: 10.1016/j.phrs.2008.05.002.

Roche, H. M. (1999) 'Unsaturated fatty acids.', *Proc. Nutr. Soc.*, 58, p. 397.

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. doi: 10.1111/j.1750-3841.2011.02146.x.

Siepmann, J. and Peppas, N. A. (2012) 'Modeling of drug release from delivery systems based on hydroxypropyl methylcellulose (HPMC)', *Most Cited Papers in the History of Advanced Drug Delivery Reviews: a Tribute To the 25Th Anniversary of the Journal*, 64, Supple(0), pp. 163–174. doi: <http://dx.doi.org.ezproxy.kingston.ac.uk/10.1016/j.addr.2012.09.028>.

Sihombing, T. P. H., Hardjanto, H. and Wijayanto, N. (2013) 'Candlenut Tree Management on People Forest in Tanah Pinem Subdistrict, Dairi Regency, Indonesia', *Jurnal Manajemen Hutan Tropika (Journal of Tropical Forest Management)*, 19(1), pp. 46–53. doi: 10.7226/jtfm.19.1.46.

Soottitantawat, A. et al. (2006) 'Microencapsulation by spray drying: Influence of emulsion size on the retention of the volatile compounds', *Drying '96-Proceedings of the 10th Intl Drying Symposium, Kraków, Poland*. p, 68(7), pp. 2256–2262.

Suganya, V. and Anuradha, V. (2017) 'Microencapsulation and Nanoencapsulation: A Review', *International Journal of Pharmaceutical and Clinical Research*, 9(3), pp. 233–239. doi: 10.25258/ijpcr.v9i3.8324.

Sugasini, D. and Lokesh, B. R. (2012) 'Uptake of α -linolenic acid and its conversion to long chain omega-3 fatty acids in rats fed microemulsions of linseed oil', *Lipids*, 47(12), pp. 1155–1167. doi: 10.1007/s11745-012-3731-9.

Tjhin, N. (2014) *Effect of Oxygen Concentration and Heat Treatment to The Stability of Omega-3 Content in Candlenut Oil*. Swiss German University.

Verardo, V. et al. (2009) 'Evaluation of lipid oxidation in spaghetti pasta enriched with long chain n-3 polyunsaturated fatty acids under different storage conditions', *Food Chemistry*. Elsevier Ltd, 114(2), pp. 472–477. doi: 10.1016/j.foodchem.2008.09.074.

Wu, K. G., Chai, X. H. and Chen, Y. (2005) 'Microencapsulation of fish oil by simple coacervation of hydroxypropyl methylcellulose', *Chinese Journal of Chemistry*, 23(11), pp. 1569–1572. doi: 10.1002/cjoc.200591569.

Zielińska, A. and Nowak, I. (2014) 'Fatty acids in vegetable oils and their importance in cosmetic industry', *Chemik*, 68(2), pp. 103–110.

Zielińska, A. and Nowak, I. (2017) 'Abundance of active ingredients in sea-buckthorn oil', *Lipids in Health and Disease*, 16(1), p. 95. doi: 10.1186/s12944-017-0469-7.

