

REFERENCES

- Abubakar, A. N. F., Achmadi, S. S., & Suparto, I. H. (2017). Triterpenoid of avocado (*Persea americana*) seed and its cytotoxic activity toward breast MCF-7 and liver HepG2 cancer cells. *Asian Pacific Journal of Tropical Biomedicine*, 7(5), 397-400.
- Adams, M., & Moss, M. (2008). *Food microbiology* (3rd ed.). Cambridge, UK: The Royal Society of Chemistry.
- Alhassan, A., Sule, M., Atiku, M., Wudil, A., Abubakar, H., & Mohammed, S. (2012). Effects of aqueous avocado pear (*Persea americana*) seed extract on alloxan induced diabetes rats. *Greener Journal Of Medical Sciences*, 2(1), 005-011. doi: 10.15580/gjms.2012.1.gjms1202
- Anandharamakrishnan, C., & Ishwarya S, P. (2015). *Spray drying techniques for food ingredient encapsulation* (1st ed.). Chichester, West Sussex: Wiley-Blackwell, IFT Press.
- Angel, R., Espinosa-Muñoz, L., Aviles-Aviles, C., González-García, R., Moscosa-Santillán, M., Grajales-Lagunes, A., & Abud-Archila, M. (2009). Spray-drying of passion fruit juice using lactose-maltodextrin blends as the support material. *Brazilian Archives Of Biology And Technology*, 52(4), 1011-1018. doi: 10.1590/s1516-89132009000400026
- Araújo, R., Rodriguez-Jasso, R., Ruiz, H., Pintado, M., & Aguilar, C. (2018). Avocado by-products: Nutritional and functional properties. *Trends In Food Science & Technology*, 80, 51-60. doi: 10.1016/j.tifs.2018.07.027
- Bezerra, M., Santelli, R., Oliveira, E., Villar, L., & Escaleira, L. (2008). Response surface methodology (RSM) as a tool for optimization in analytical chemistry. *Talanta*, 76(5), 965-977. doi: 10.1016/j.talanta.2008.05.019
- Botrel, D., Fernandes, R., & Borges, S. (2015). Microencapsulation of Essential Oils Using Spray Drying Technology. *Microencapsulation And Microspheres For Food Applications*, 235-251. doi: 10.1016/b978-0-12-800350-3.00013-3
- Brady, J., & Jespersen, N. (2012). *Chemistry*. Hoboken, NJ: Wiley.
- Branen, A., Davidson, P., Salminen, S., & Thorngate III, J. (2002). *Food additives* (2nd ed., p. Chapter 15). New York: Marcel Dekker.
- Cal, K., & Sollohub, K. (2010). Spray Drying Technique. I: Hardware and Process Parameters. *Journal Of Pharmaceutical Sciences*, 99(2), 575-586. doi: 10.1002/jps.21886
- Carvajal-Zarrabal, O., Nolasco-Hipolito, C., Aguilar-Uscanga, M., Melo Santiesteban, G., Hayward-Jones, P., & Barradas-Dermitz, D. (2014). Effect of Dietary Intake of Avocado Oil and Olive Oil on Biochemical Markers of Liver Function in Sucrose-Fed Rats. *Biomed Research International*, 2014, 1-8. doi: 10.1155/2014/595479
- Chowdhury, K., Khan, S., Karim, R., Obaid, M., & Hasan, G. (1970). Effect of Moisture, Water Activity and Packaging Materials on Quality and Shelf Life of Some Locally Packed Chanachur. *Bangladesh Journal Of Scientific And Industrial Research*, 46(1), 33-40. doi: 10.3329/bjsir.v46i1.8102
- Colquhoun, D., Moores, D., Somerset, S., & Humphries, J. (1992). Comparison of the effects on lipoproteins and apolipoproteins of a diet high in monounsaturated fatty acids, enriched with avocado, and a high-carbohydrate diet. *The American Journal Of Clinical Nutrition*, 56(4), 671-677. doi: 10.1093/ajcn/56.4.671
- Cowan, A. K., & Wolstenholme, B. N. (2016). Avocado. In B. Caballero, P. M. Finglas, & F. Toldrá (Eds.). *Encyclopedia of food and health* (pp. 294–300). Oxford: Academic Press.

- Dabas, D., Elias, R., Lambert, J., & Ziegler, G. (2011). A Colored Avocado Seed Extract as a Potential Natural Colorant. *Journal Of Food Science*, 76(9), C1335-C1341. doi: 10.1111/j.1750-3841.2011.02415.x
- Dabas, D., Shegog, R., Ziegler, G., & Lambert, J. (2013). Avocado (*Persea americana*) Seed as a Source of Bioactive Phytochemicals. *Current Pharmaceutical Design*, 19(34), 6133-6140. doi: 10.2174/1381612811319340007
- Damodaran, S., Fennema, O., & Parkin, K. (2008). *Fennema's food chemistry* (4th ed.). Boca Raton: CRC Press.
- Dantas, D., Pasquali, M., Cavalcanti-Mata, M., Duarte, M., & Lisboa, H. (2018). Influence of spray drying conditions on the properties of avocado powder drink. *Food Chemistry*, 266, 284-291. doi: 10.1016/j.foodchem.2018.06.016
- Ejiofor, N., Ezeagu, I., Ayoola, M., & Umera, E. (2018). Determination of the Chemical Composition of Avocado (*Persea Americana*) Seed. *Advances In Food Technology And Nutritional Sciences - Open Journal*, SE(2), S51-S55. doi: 10.17140/aftnsoj-se-2-107
- Fazaeli, M., Emam-Djomeh, Z., Kalbasi Ashtari, A., & Omid, M. (2012). Effect of spray drying conditions and feed composition on the physical properties of black mulberry juice powder. *Food And Bioproducts Processing*, 90(4), 667-675. doi: 10.1016/j.fbp.2012.04.006
- FDA. (2015). *Water Activity (aw) in Foods*. Retrieved November 19, 2016, from <http://www.fda.gov/ICECI/Inspections/InspectionGuides/InspectionTechnicalGuides/ucm072916.htm>
- Ferrari, C., Germer, S., & de Aguirre, J. (2011). Effects of Spray-Drying Conditions on the Physicochemical Properties of Blackberry Powder. *Drying Technology*, 30(2), 154-163. doi: 10.1080/07373937.2011.628429
- Fulgoni, V., Dreher, M., & Davenport, A. (2013). Avocado consumption is associated with better diet quality and nutrient intake, and lower metabolic syndrome risk in US adults: results from the National Health and Nutrition Examination Survey (NHANES) 2001–2008. *Nutrition Journal*, 12(1). doi: 10.1186/1475-2891-12-1
- Geissman, T., & Dittmar, H. (1965). A proanthocyanidin from avocado seed. *Phytochemistry*, 4(3), 359-368. doi: 10.1016/s0031-9422(00)86188-9
- Goula, A., & Adamopoulos, K. (2008). Effect of Maltodextrin Addition during Spray Drying of Tomato Pulp in Dehumidified Air: II. Powder Properties. *Drying Technology*, 26(6), 726-737. doi: 10.1080/07373930802046377
- Henry, L., Mtaita, U., & Kimaro, C. (2015). Nutritional efficacy of avocado seeds. *Global Science Research Journals*, 3(5), 192-196. doi: ISSN: 2408-5472
- Jangam, S., & Thorat, B. (2010). Optimization of Spray Drying of Ginger Extract. *Drying Technology*, 28(12), 1426-1434. doi: 10.1080/07373937.2010.482699
- Jittanit, W., Nitti-Att, S., & Techanuntachaikul, O. (2010). Study of Spray Drying of Pineapple Juice Using Maltodextrin as an Adjunct. *Chiang Mai J. Sci*, 37(3), 498-506.
- Joglekar, A.M. and May, A.T. (1987) *Product Excellence through Design of Experiments*. *Cereal Foods World*, 32, 857-868.
- Khuri, A., & Cornell, J. (1987). *Response surfaces; designs and analyses*. New York.
- Kubo, M., Augusto, P., & Cristianini, M. (2013). Effect of high pressure homogenization (HPH) on the physical stability of tomato juice. *Food Research International*, 51(1), 170-179. doi: 10.1016/j.foodres.2012.12.004

- Leite, J., Brito, É., Cordeiro, R., Brilhante, R., Sidrim, J., & Bertini, L. et al. (2009). Chemical composition, toxicity and larvicidal and antifungal activities of *Persea americana* (avocado) seed extracts. *Revista Da Sociedade Brasileira De Medicina Tropical*, 42(2), 110-113. doi: 10.1590/s0037-86822009000200003
- Lewicki, P. (2004). Water as the determinant of food engineering properties. A review. *Journal Of Food Engineering*, 61(4), 483-495. doi: 10.1016/s0260-8774(03)00219-x
- Lewis, M. (2006). *Physical properties of foods and food processing systems*. Cambridge: Woodhead.
- Liu, Y., Chen, F., & Guo, H. (2017). Optimization of bayberry juice spray drying process using response surface methodology. *Food Science And Biotechnology*, 26(5), 1235-1244. doi: 10.1007/s10068-017-0169-0
- Makkar, H., & Becker, K. (1996). Effect of pH, Temperature, and Time on Inactivation of Tannins and Possible Implications in Detannification Studies. *Journal Of Agricultural And Food Chemistry*, 44(5), 1291-1295. doi: 10.1021/jf9506287
- Maury, M., Murphy, K., Kumar, S., Shi, L., & Lee, G. (2005). Effects of process variables on the powder yield of spray-dried trehalose on a laboratory spray-dryer. *European Journal Of Pharmaceutics And Biopharmaceutics*, 59(3), 565-573. doi: 10.1016/j.ejpb.2004.10.002
- Movahhed, M. K., & Mohebbi, M. (2015). Spray Drying and Process Optimization of Carrot-Celery Juice. *Journal Of Food Processing And Preservation*, 40(2), 212-225. doi: 10.1111/jfpp.12598
- Muzaffar, K., & Kumar, P. (2015). Parameter optimization for spray drying of tamarind pulp using response surface methodology. *Powder Technology*, 279, 179-184. doi: 10.1016/j.powtec.2015.04.010
- Nielsen, S. (2010). *Food Analysis Laboratory Manual* (2nd ed.). Boston, MA: Springer US.
- Patel, R., Patel, M., & Suthar, A. (2009). Spray drying technology: an overview. *Indian Journal Of Science And Technology*, 2(10), 44-47. doi: 10.17485/ijst/2009/v2i10/30719
- Phisut, N. (2012). Spray drying technique of fruit juice powder: some factors influencing the properties of product. *International Food Research Journal*, 19(4), 1297-1306.
- Radha, C., Orgunsina, B., & Hebina Babu, K. (2015). Some Quality and Micro-structural Characteristics of Soup Enriched with Debittered *Moringa Oleifera* Seeds Flour. *American Journal Of Food Science And Technology*, 3(6), 145-149. doi: 10.12691/ajfst-3-6-1
- Rogues, S., Silva, E., & Brito, E. (2018). *Exotic fruits Reference Guide* (pp. 37-46). Academic Press.
- Santana, A., Cano-Higuita, D., de Oliveira, R., & Telis, V. (2016). Influence of different combinations of wall materials on the microencapsulation of jussara pulp (*Euterpe edulis*) by spray drying. *Food Chemistry*, 212, 1-9. doi: 10.1016/j.foodchem.2016.05.148
- Silva, V., Sato, A., Barbosa, G., Dacanal, G., Ciro-Velásquez, H., & Cunha, R. (2010). The effect of homogenisation on the stability of pineapple pulp. *International Journal Of Food Science & Technology*, 45(10), 2127-2133. doi: 10.1111/j.1365-2621.2010.02386.x
- Sinha, N., & Hui, Y. (2011). *Handbook of vegetables and vegetable processing*. Ames, Iowa: Wiley-Blackwell.
- Souza, A., Hidalgo-Chávez, D., Pontes, S., Gomes, F., Cabral, L., & Tonon, R. (2018). Microencapsulation by spray drying of a lycopene-rich tomato concentrate: Characterization and stability. *LWT*, 91, 286-292. doi: 10.1016/j.lwt.2018.01.053
- Steptoe, A., Pollard, T., & Wardle, J. (1995). Development of a Measure of the Motives Underlying the Selection of Food: the Food Choice Questionnaire. *Appetite*, 25(3), 267-284. doi: 10.1006/appc.1995.0061

- Thirugnanasambandham, K., & Sivakumar, V. (2015). Influence of process conditions on the physicochemical properties of pomegranate juice in spray drying process: Modelling and optimization. *Journal Of The Saudi Society Of Agricultural Sciences*, 16(4), 358-366. doi: 10.1016/j.jssas.2015.11.005
- Tonon, R., Brabet, C., & Hubinger, M. (2008). Influence of process conditions on the physicochemical properties of açai (*Euterpe oleracea* Mart.) powder produced by spray drying. *Journal Of Food Engineering*, 88(3), 411-418. doi: 10.1016/j.jfoodeng.2008.02.029
- Tontul, I., & Topuz, A. (2017). Spray-drying of fruit and vegetable juices: Effect of drying conditions on the product yield and physical properties. *Trends In Food Science & Technology*, 63, 91-102. doi: 10.1016/j.tifs.2017.03.009
- Quek, S., Chok, N., & Swedlund, P. (2007). The physicochemical properties of spray-dried watermelon powders. *Chemical Engineering And Processing: Process Intensification*, 46(5), 386-392. doi: 10.1016/j.cep.2006.06.020
- Vardin, H., & Yasar, M. (2011). Optimisation of pomegranate (*Punica Granatum* L.) juice spray-drying as affected by temperature and maltodextrin content. *International Journal Of Food Science & Technology*, 47(1), 167-176. doi: 10.1111/j.1365-2621.2011.02823.x
- Wang, W., Dufour, C., & Zhou, W. (2015). Impacts of spray-drying conditions on the physicochemical properties of soy sauce powders using maltodextrin as auxiliary drying carrier. *Cyta - Journal Of Food*, 1-8. doi: 10.1080/19476337.2015.1014430
- Wong, C. W., Pui, L. P., & Ng, J. M. L. (2015) Production of spray-dried Sarawak pineapple (*Ananas comosus*) powder from enzyme liquefied puree. *International Food Research Journal*, 22, 1631-1636.
- Wong, C. W., Teoh, C. Y., & Putri, C. E. (2017). Effect of enzymatic processing, inlet temperature, and maltodextrin concentration on the rheological and physicochemical properties of spray-dried banana (*Musa acuminata*) powder. *Journal of Food Processing and Preservation*, 42(2), e13451.
- Woo, M., Daud, W., Tasirin, S., & Talib, M. (2007). Optimization of the Spray Drying Operating Parameters—A Quick Trial-and-Error Method. *Drying Technology*, 25(10), 1741-1747. doi: 10.1080/07373930701591093
- Yasir, Mohammad., Das, Sattwik., Kharya, M. D. (2010). The phytochemical and pharmacological profile of *Perse americana* Mill. *Pharacognosy Review*, 4(7), 77-84. doi: 10.4103/0973-7847.65332