

REFERENCES

- Abdulkadir, A. R., Zawawi, D. D., & Jahan, M. S. (2015). DPPH antioxidant activity, total phenolic and total flavonoid content of different part of Drumstic tree (*Moringa oleifera* Lam.). *Journal of Chemical and Pharmaceutical Research*, 7(4), 1423-1428.
- Ačkar, Đ., Jozinović, A., Babić, J., Miličević, B., Balentić, J. P., & Šubarić, D. (2018). Resolving the problem of poor expansion in corn extrudates enriched with food industry by-products. *Innovative food science & emerging technologies*, 47, 517-524.
- Agarwal, S., & Chauhan, E. S. (2019). Extrusion processing: The effect on nutrients and based products. *The Pharma Innovation Journal*, 8(4), 464-470.
- Allen, K. E., Carpenter, C. E., & Walsh, M. K. (2007). Influence of protein level and starch type on an extrusion-expanded whey product. *International journal of food science & technology*, 42(8), 953-960.
- Anton, A. A., & Luciano, F. B. (2007). Instrumental texture evaluation of extruded snack foods: a review evaluación instrumental de textura en alimentos extruidos: una revisión. *CYTA-Journal of Food*, 5(4), 245-251.
- Arulsevan, P., Fard, M. T., Tan, W. S., Gothai, S., Fakurazi, S., Norhaizan, M. E., & Kumar, S. S. (2016). Role of antioxidants and natural products in inflammation. *Oxidative medicine and cellular longevity*, 2016.
- Aquino, S. G. G. (2022). Cooking Properties and Sensory Quality of Gluten-Free Adlay (*Coix lacryma-jobi* L.) Pasta. *Antorcha*, 9(1), 1-1.
- Bandyopadhyay, P., Ghosh, A. K., & Ghosh, C. (2012). Recent developments on polyphenol–protein interactions: effects on tea and coffee taste, antioxidant properties and the digestive system. *Food & function*, 3(6), 592-605.
- Bangar, S. P., Sandhu, K. S., Rusu, A., Trif, M., & Purewal, S. S. (2022). Evaluating the Effects of Wheat Cultivar and Extrusion Processing on Nutritional, Health-Promoting, and Antioxidant Properties of Flour. *Frontiers in Nutrition*, 9.
- Bellisle, F. (2014). Meals and snacking, diet quality and energy balance. *Physiology & behavior*, 134, 38-43.
- Bhalodia, N. R., Nariya P. B., Acharya, R. N., & Shukla, V. J. (2011). Evaluation of in vitro Antioxidant activity of Flowers of *Cassia fistula* Linn. *International Journal of Pharm Tech Research*, 3(1), 589-599.
- Bisharat, G. I., Lazou, A. E., Panagiotou, N. M., Krokida, M. K., & Maroulis, Z. B. (2015). Antioxidant potential and quality characteristics of vegetable-enriched corn-based extruded snacks. *Journal of Food Science and Technology*, 52, 3986-4000.
- Blaine, R. E., Fisher, J. O., Blake, C. E., Orloski, A., Younginer, N., Bruton, Y., ... & Davison, K. K. (2016). Conditioned to eat while watching television? Low-income caregivers' perspectives on the role of snacking and television viewing among pre-schoolers. *Public health nutrition*, 19(9), 1598-1605.
- Brennan, M. A., Lan, T., & Brennan, C. S. (2016). Synergistic effects of barley, oat and legume material on physicochemical and glycemic properties of extruded cereal breakfast products. *Journal of Food Processing and Preservation*, 40(3), 405-413.
- Brown, M., Hochman, A., & Micali, N. (2020). Emotional instability as a trait risk factor for eating disorder behaviors in adolescents: Sex differences in a large-scale prospective study. *Psychological medicine*, 50(11), 1783-1794.
- Bongers, P., & Jansen, A. (2016). Emotional eating is not what you think it is and emotional eating scales do not measure what you think they measure. *Frontiers in psychology*, 7, 1932.
- Bui, C., Lin, L. Y., Wu, C. Y., Chiu, Y. W., & Chiou, H. Y. (2021). Association between emotional eating and frequency of unhealthy food consumption among Taiwanese adolescents. *Nutrients*, 13(8), 2739.

- Carocho, M., & Ferreira, I. C. (2013). A review on antioxidants, prooxidants and related controversy: Natural and synthetic compounds, screening and analysis methodologies and future perspectives. *Food and chemical toxicology*, *51*, 15-25.
- Chang, C. C., Yang, M. H., Wen, H. M., & Chern, J. C. (2002). Estimation of total flavonoid content in propolis by two complementary colorimetric methods. *Journal of food and drug analysis*, *10*(3).
- Chodur, G. M., Olson, M. E., Wade, K. L., Stephenson, K. K., Nouman, W., Garima, & Fahey, J. W. (2018). Wild and domesticated *Moringa oleifera* differ in taste, glucosinolate composition, and antioxidant potential, but not myrosinase activity or protein content. *Scientific reports*, *8*(1), 7995.
- Choton, S., Gupta, N., Bandral, J. D., Anjum, N., & Choudary, A. (2020). Extrusion technology and its application in food processing: A review. *The Pharma Innovation Journal*, *9*(2), 162-168.
- Couto, N., Wood, J., & Barber, J. (2016). The role of glutathione reductase and related enzymes on cellular redox homeostasis network. *Free radical biology and medicine*, *95*, 27-42.
- Crowley, M. M., Zhang, F., Repka, M. A., Thumma, S., Upadhye, S. B., Kumar Battu, S., ... & Martin, C. (2007). Pharmaceutical applications of hot-melt extrusion: part I. *Drug development and industrial pharmacy*, *33*(9), 909-926.
- da Silva, E. P., Siqueira, H. H., do Lago, R. C., Rosell, C. M., & Vilas Boas, E. V. D. B. (2014). Developing fruit-based nutritious snack bars. *Journal of the Science of Food and Agriculture*, *94*(1), 52-56.
- Davis, C., Levitan, R. D., Kaplan, A. S., Kennedy, J. L., & Carter, J. C. (2014). Food cravings, appetite, and snack-food consumption in response to a psychomotor stimulant drug: the moderating effect of "food-addiction". *Frontiers in psychology*, *5*, 403.
- Dayem, A. A., Hossain, M. K., Lee, S. B., Kim, K., Saha, S. K., Yang, G. M., ... & Cho, S. G. (2017). The role of reactive oxygen species (ROS) in the biological activities of metallic nanoparticles. *International journal of molecular sciences*, *18*(1), 120.
- Dueik, V., & Bouchon, P. (2011). Development of healthy low-fat snacks: understanding the mechanisms of quality changes during atmospheric and vacuum frying. *Food Reviews International*, *27*(4), 408-432.
- Eerikäinen, T., Zhu, Y. H., & Linko, P. (1994). Neural networks in extrusion process identification and control. *Food Control*, *5*(2), 111-119.
- Ek, P., & Ganjyal, G. M. (2020). Basics of extrusion processing. In *Extrusion Cooking* (pp. 1-28). Woodhead Publishing.
- El-Gammal, R. E., Ghoneim, G. A., & ElShehawy, S. M. (2016). Effect of moringa leaves powder (*Moringa oleifera*) on some chemical and physical properties of pan bread. *Journal of Food and Dairy Sciences*, *7*(7), 307-314.
- Fang, Y., Zhang, B., & Wei, Y. (2014). Effects of the specific mechanical energy on the physicochemical properties of texturized soy protein during high-moisture extrusion cooking. *Journal of Food Engineering*, *121*, 32-38.
- Feyzabadi, V. Y., Mohammadi, N. K., Omidvar, N., Karimi-Shahanjarini, A., Nedjat, S., & Rashidian, A. (2017). Factors associated with unhealthy snacks consumption among adolescents in Iran's schools. *International journal of health policy and management*, *6*(9), 519.
- Food and Drug Administration. (1997). Food labeling; nutrient content claims: definition for "high potency" and definition of "antioxidant" for use in nutrient content claims for dietary supplements and conventional foods.
- Ford, L., Theodoridou, K., Sheldrake, G. N., & Walsh, P. J. (2019). A critical review of analytical methods used for the chemical characterisation and quantification of phlorotannin compounds in brown seaweeds. *Phytochemical Analysis*, *30*(6), 587-599.
- Fayose, F. T., & Huan, Z. (2014). Specific mechanical energy requirement of a locally developed extruder for selected starchy crops. *Food Science and Technology Research*, *20*(4), 793-798.
- Ganjyal, G. M. (Ed.). (2020). *Extrusion cooking: cereal grains processing*. Elsevier.

- Gat, Y., & Ananthanarayan, L. (2015). Effect of extrusion process parameters and pregelatinized rice flour on physicochemical properties of ready-to-eat expanded snacks. *Journal of food science and technology*, 52, 2634-2645.
- Giuberti, G., Rocchetti, G., Montesano, D., & Lucini, L. (2021). The potential of *Moringa oleifera* in food formulation: A promising source of functional compounds with health-promoting properties. *Current Opinion in Food Science*, 42, 257-269.
- Gómez-Manzo, S., Marcial-Quino, J., Vanoye-Carlo, A., Serrano-Posada, H., Ortega-Cuellar, D., González-Valdez, A., ... & Arreguin-Espinosa, R. (2016). Glucose-6-phosphate dehydrogenase: update and analysis of new mutations around the world. *International journal of molecular sciences*, 17(12), 2069.
- Gopalakrishnan, L., Doriya, K., & Kumar, D. S. (2016). *Moringa oleifera*: A review on nutritive importance and its medicinal application. *Food science and human wellness*, 5(2), 49-56.
- Gui, Y., & Ryu, G. H. (2013). The effect of extrusion conditions on the acidic polysaccharide, ginsenoside contents and antioxidant properties of extruded Korean red ginseng. *Journal of Ginseng Research*, 37(2), 219.
- Gulati, P., Weier, S. A., Santra, D., Subbiah, J., & Rose, D. J. (2016). Effects of feed moisture and extruder screw speed and temperature on physical characteristics and antioxidant activity of extruded proso millet (*Panicum Miliaceum*) flour. *International Journal of Food Science & Technology*, 51(1), 114-122.
- Gumul, D., Berski, W., & Zięba, T. (2023). The Influence of Fruit Pomaces on Nutritional, Pro-Health Value and Quality of Extruded Gluten-Free Snacks. *Applied Sciences*, 13(8), 4818.
- Han, Y. J., & Tran, T. T. T. (2018). Corn snack with high fiber content: Effects of different fiber types on the product quality. *LWT*, 96, 1-6.
- He, C., Li, Z., Liu, H., Zhang, H., Wang, L., & Chen, H. (2020). Chemical compositions and antioxidant activity of adlay seed (*Coixlachryma-jobi* L.) oil extracted from four main producing areas in China. *Journal of food science*, 85(1), 123-131.
- Hebebrand, J., & Hinney, A. (2009). Environmental and genetic risk factors in obesity. *Child and adolescent psychiatric clinics of North America*, 18(1), 83-94.
- Hess, J. M., & Slavin, J. L. (2018). The benefits of defining "snacks". *Physiology & behavior*, 193, 284-287.
- Hess, J. M., Jonnalagadda, S. S., & Slavin, J. L. (2016). What is a snack, why do we snack, and how can we choose better snacks? A review of the definitions of snacking, motivations to snack, contributions to dietary intake, and recommendations for improvement. *Advances in Nutrition*, 7(3), 466-475.
- Hess, J., Rao, G., & Slavin, J. (2017). The nutrient density of snacks: a comparison of nutrient profiles of popular snack foods using the Nutrient-Rich Foods Index. *Global pediatric health*, 4, 2333794X17698525.
- Higgs, S. (2015). Manipulations of attention during eating and their effects on later snack intake. *Appetite*, 92, 287-294.
- Horbańczuk, O. K., Kurek, M. A., Atanasov, A. G., Brnčić, M., & Brnčić, S. R. (2019). The effect of natural antioxidants on quality and shelf life of beef and beef products. *Food technology and biotechnology*, 57(4), 439.
- Huang, X., Liu, H., Ma, Y., Mai, S., & Li, C. (2022). Effects of Extrusion on Starch Molecular Degradation, Order–Disorder Structural Transition and Digestibility—A Review. *Foods*, 11(16), 2538.
- Jammuna, K. S., Ramesh, C. K., Srinivasa, T. R., & Raghu, K. L. (2010). Comparative studies on DPPH and reducing power antioxidant properties in aqueous extracts of some common fruits. *Journal of Pharmacy Research*, 3(10), 2378-2380.
- Jattan, M., Kumari, N., Kumar, R., Kumar, A., Rani, B., Phogat, D. S., ... & Kumar, P. (2021). *Moringa oleifera* L.: An underutilized and traditionally valued tree holding remarkable potential. *Journal of Horticultural Sciences*, 16(1), 1-13.

- Jeeva, J. S., Sunitha, J., Ananthalakshmi, R., Rajkumari, S., Ramesh, M., & Krishnan, R. (2015). Enzymatic antioxidants and its role in oral diseases. *Journal of pharmacy & bioallied sciences*, 7(Suppl 2), S331.
- Jin, J. E., Ahn, C. B., & Je, J. Y. (2018). Purification and characterization of antioxidant peptides from enzymatically hydrolyzed ark shell (*Scapharca subcrenata*). *Process Biochemistry*, 72, 170-176.
- Kalita, P., Tapan, B. K., Pal, T. K., & Kalita, R. (2013). Estimation of total flavonoids content (TFC) and antioxidant activities of methanolic whole plant extract of *Biophytum sensitivum* Linn. *Journal of Drug delivery and Therapeutics*, 3(4), 33-37.
- Kanojia, V., & Singh, M. (2016). Extruded Product Quality Assessment Indices: A Review, Review article. *International Journal of Agriculture Sciences*, 8(54), 2928-2934.
- Kim, J. S. (2020). Antioxidant activity of various soluble melanoidins isolated from black garlic after different thermal processing steps. *Preventive Nutrition and Food Science*, 25(3), 301.
- Konttinen, H. (2020). Emotional eating and obesity in adults: the role of depression, sleep and genes. *Proceedings of the Nutrition Society*, 79(3), 283-289.
- Kristeller, J. L., & Epel, E. (2014). Mindful eating and mindless eating: The science and the practice.
- Kukuminato, S., Koyama, K., & Koseki, S. (2021). Antibacterial properties of melanoidins produced from various combinations of Maillard reaction against pathogenic bacteria. *Microbiology Spectrum*, 9(3), e01142-21.
- Kumar, R., & Chambers IV, E. (2019). Understanding the terminology for snack foods and their texture by consumers in four languages: A qualitative study. *Foods*, 8(10), 484.
- Leonard, W., Zhang, P., Ying, D., Xiong, Y., & Fang, Z. (2021). Extrusion improves the phenolic profile and biological activities of hempseed (*Cannabis sativa* L.) hull. *Food Chemistry*, 346, 128606.
- Li, Z., Li, Z., Huang, Y., Jiang, Y., Liu, Y., Wen, W., ... & Zhu, X. (2020). Antioxidant capacity, metal contents, and their health risk assessment of tartary buckwheat teas. *Acs Omega*, 5(17), 9724-9732.
- Lin, D., Xiao, M., Zhao, J., Li, Z., Xing, B., Li, X., ... & Chen, S. (2016). An overview of plant phenolic compounds and their importance in human nutrition and management of type 2 diabetes. *Molecules*, 21(10), 1374.
- Liu, S., Alavi, S., & Abughoush, M. (2011). Extruded moringa leaf-oat flour snacks: physical, nutritional, and sensory properties. *International Journal of Food Properties*, 14(4), 854-869.
- Liu, Y., Hsieh, F., Heymann, H., & Huff, H. E. (2000). Effect of process conditions on the physical and sensory properties of extruded oat-corn puff. *Journal of food science*, 65(7), 1253-1259.
- Liu, Z., Ren, Z., Zhang, J., Chuang, C. C., Kandaswamy, E., Zhou, T., & Zuo, L. (2018). Role of ROS and nutritional antioxidants in human diseases. *Frontiers in physiology*, 9, 477.
- Lobato, L. P., Anibal, D., Lazaretti, M. M., & Grossmann, M. V. E. (2011). Extruded puffed functional ingredient with oat bran and soy flour. *LWT-Food Science and Technology*, 44(4), 933-939.
- Lobo, V., Patil, A., Phatak, A., & Chandra, N. (2010). Free radicals, antioxidants and functional foods: Impact on human health. *Pharmacognosy reviews*, 4(8), 118.
- Lucan, S. C., Karpyn, A., & Sherman, S. (2010). Storing empty calories and chronic disease risk: snack-food products, nutritive content, and manufacturers in Philadelphia corner stores. *Journal of Urban Health*, 87, 394-409.
- Makuasa, D. A. A., & Ningsih, P. (2020). The analysis of total flavonoid levels in young leaves and old soursop leaves (*Annona muricata* L.) using uv-vis spectrophotometry methods. *Journal of Applied Science, Engineering, Technology, and Education*, 2(1), 11-17.
- Mattes, R. D. (2018). Snacking: A cause for concern. *Physiology & Behavior*, 193, 279-283.
- Mirmiran, P., Hosseini-Esfahani, F., Esfandiari, Z., Hosseinpour-Niazi, S., & Azizi, F. (2022). Associations between dietary antioxidant intakes and cardiovascular disease. *Scientific Reports*, 12(1), 1504.
- Molole, G. J., Gure, A., & Abdissa, N. (2022). Determination of total phenolic content and antioxidant activity of *Commiphora mollis* (Oliv.) Engl. resin. *BMC chemistry*, 16(1), 48.

- Monteiro, J., Scotti-Campos, P., Pais, I., Figueiredo, A. C., Viegas, D., & Reboredo, F. (2022). Elemental composition, total fatty acids, soluble sugar content and essential oils of flowers and leaves of *Moringa oleifera* cultivated in Southern Portugal. *Heliyon*, e12647.
- Munteanu, I. G., & Apetrei, C. (2021). Analytical methods used in determining antioxidant activity: A review. *International Journal of Molecular Sciences*, 22(7), 3380.
- Myhre, J. B., Løken, E. B., Wandel, M., & Andersen, L. F. (2015). The contribution of snacks to dietary intake and their association with eating location among Norwegian adults—results from a cross-sectional dietary survey. *BMC Public Health*, 15(1), 1-9.
- Natabirwa, H., Nakimbugwe, D., Lung'aho, M., Tumwesigye, K. S., & Muyonga, J. H. (2020). Bean-based nutrient-enriched puffed snacks: Formulation design, functional evaluation, and optimization. *Food Science & Nutrition*, 8(9), 4763-4772.
- Nidhi, K., Mohan, S., & Priti, J. (2019). Types of Extruders used for Extrusion Cooking-A Review. *Int. J Curr. Microbiol. App. Sci*, 8(4), 716-720.
- Ogden, J., Coop, N., Cousins, C., Crump, R., Field, L., Hughes, S., & Woodger, N. (2013). Distraction, the desire to eat and food intake. Towards an expanded model of mindless eating. *Appetite*, 62, 119-126.
- Oldham-Cooper, R. E., Hardman, C. A., Nicoll, C. E., Rogers, P. J., & Brunstrom, J. M. (2011). Playing a computer game during lunch affects fullness, memory for lunch, and later snack intake. *The American journal of clinical nutrition*, 93(2), 308-313.
- Øverby, N. C., Sonestedt, E., Laaksonen, D. E., & Birgisdottir, B. E. (2013). Dietary fiber and the glycemic index: a background paper for the Nordic Nutrition Recommendations 2012. *Food & nutrition research*, 57(1), 20709.
- Panche, A. N., Diwan, A. D., & Chandra, S. R. (2016). Flavonoids: an overview. *Journal of nutritional science*, 5, e47.
- Pardhi, S. D., Singh, B., Nayik, G. A., & Dar, B. N. (2016). Evaluation of functional properties of extruded snacks developed from brown rice grits by using response surface methodology. *Journal of the Saudi Society of Agricultural Sciences*, 18(1), 7-16.
- Paula, A. M., & Conti-Silva, A. C. (2014). Texture profile and correlation between sensory and instrumental analyses on extruded snacks. *Journal of Food Engineering*, 121, 9-14.
- Peleg, M. (2019). The instrumental texture profile analysis revisited. *Journal of Texture Studies*, 50(5), 362-368.
- Peñalver, R., Martínez-Zamora, L., Lorenzo, J. M., Ros, G., & Nieto, G. (2022). Nutritional and Antioxidant Properties of *Moringa oleifera* Leaves in Functional Foods. *Foods* 2022, 11, 1107.
- Peng, C., Wang, X., Chen, J., Jiao, R., Wang, L., Li, Y. M., ... & Chen, Z. Y. (2014). Biology of ageing and role of dietary antioxidants. *BioMed Research International*, 2014.
- Peters, R., Ee, N., Peters, J., Beckett, N., Booth, A., Rockwood, K., & Anstey, K. J. (2019). Common risk factors for major non-communicable disease, a systematic overview of reviews and commentary: the implied potential for targeted risk reduction. *Therapeutic advances in chronic disease*, 10, 2040622319880392.
- Pisoschi, A. M., & Pop, A. (2015). The role of antioxidants in the chemistry of oxidative stress: A review. *European journal of medicinal chemistry*, 97, 55-74.
- Popkin, B. M., Barquera, S., Corvalan, C., Hofman, K. J., Monteiro, C., Ng, S. W., ... & Taillie, L. S. (2021). Towards unified and impactful policies to reduce ultra-processed food consumption and promote healthier eating. *The Lancet Diabetes & Endocrinology*, 9(7), 462-470.
- Popoola, J. O., & Obembe, O. O. (2013). Conhecimento local, padrão de uso e distribuição geográfica de *Moringa oleifera* Lam.(Moringaceae) na Nigéria. *J. Ethnopharmacol*, 150, 682-691.
- Potter, R., Stojceska, V., & Plunkett, A. (2013). The use of fruit powders in extruded snacks suitable for Children's diets. *LWT-Food science and technology*, 51(2), 537-544.
- Prinsen, S., de Ridder, D. T., & de Vet, E. (2013). Eating by example. Effects of environmental cues on dietary decisions. *Appetite*, 70, 1-5.

- Rao, R. R., Pandey, A., Hegde, A. R., Kulkarni, V. I., Chincholi, C., Rao, V., ... & Mutalik, S. (2022). Metamorphosis of Twin Screw Extruder-Based Granulation Technology: Applications Focusing on Its Impact on Conventional Granulation Technology. *AAPS PharmSciTech*, *23*, 1-23.
- Richards, J., & Harrington, J. (2020). Extrusion plant design. In *Extrusion Cooking* (pp. 391-413). Woodhead Publishing.
- Rocchetti, G., Rizzi, C., Pasini, G., Lucini, L., Giuberti, G., & Simonato, B. (2020). Effect of Moringa oleifera L. leaf powder addition on the phenolic bioaccessibility and on in vitro starch digestibility of durum wheat fresh pasta. *Foods*, *9*(5), 628.
- Ruiz-Gutiérrez, M. G., Sánchez-Madrugal, M. Á., & Quintero-Ramos, A. (2018). The extrusion cooking process for the development of functional foods. *Extrusion of metals, polymers and food products*.
- Ryland, D., Vaisey-Genser, M., Arntfield, S. D., & Malcolmson, L. J. (2010). Development of a nutritious acceptable snack bar using micronized flaked lentils. *Food Research International*, *43*(2), 642-649.
- Ryu, G. H. (2020). Extrusion cooking of high-moisture meat analogues. In *Extrusion Cooking* (pp. 205-224). Woodhead Publishing.
- Sadeer, N. B., Montesano, D., Albrizio, S., Zengin, G., & Mahomoodally, M. F. (2020). The versatility of antioxidant assays in food science and safety—Chemistry, applications, strengths, and limitations. *Antioxidants*, *9*(8), 709.
- Sies, H. (2015). Oxidative stress: a concept in redox biology and medicine. *Redox biology*, *4*, 180-183.
- Singh, R. G., Negi, P. S., & Radha, C. (2013). Phenolic composition, antioxidant and antimicrobial activities of free and bound phenolic extracts of Moringa oleifera seed flour. *Journal of functional foods*, *5*(4), 1883-1891.
- Shruthi, V. H., Sharanagouda, H., Udaykumar, N., Ramachandra, C. T., & Kisan, J. (2016). Effect of temperature, feed moisture and feed composition on the physical properties on corn extrudates. *Environmental Ecology*, *35*(3), 1610-1617.
- Sreelatha, S., & Padma, P. R. (2009). Antioxidant activity and total phenolic content of Moringa oleifera leaves in two stages of maturity. *Plant foods for human nutrition*, *64*, 303-311.
- Strahm, B. (2020). Instrumentation for extrusion processing. In *Extrusion Cooking* (pp. 265-293). Woodhead Publishing.
- Swinburn, B. A., Sacks, G., Hall, K. D., McPherson, K., Finegood, D. T., Moodie, M. L., & Gortmaker, S. L. (2011). The global obesity pandemic: shaped by global drivers and local environments. *The lancet*, *378*(9793), 804-814.
- Tan, M. & Chen, Z.L. & Xiong, S. & Zhao, S. & Xue, B.. (2017). Analysis on Nutritional Properties of Adlay (Coix lacryma-jobi L.)Seeds. *Journal of the Chinese Cereals and Oils Association*. 32. 43-48 and 55.
- Taubes, G. (2013). The science of obesity: what do we really know about what makes us fat? An essay by Gary Taubes. *Bmj*, *346*.
- Taylor, A. M., Thompson, S. V., Edwards, C. G., MUSAAD, S. M., Khan, N. A., & Holscher, H. D. (2020). Associations among diet, the gastrointestinal microbiota, and negative emotional states in adults. *Nutritional neuroscience*, *23*(12), 983-992.
- Vatanparast, H., Islam, N., Masoodi, H., Shafiee, M., Patil, R. P., Smith, J., & Whiting, S. J. (2020). Time, location and frequency of snack consumption in different age groups of Canadians. *Nutrition journal*, *19*(1), 1-9.
- Varjovi, M. B., Valizadeh, M., & Bandehagh, A. (2015). Primary antioxidant enzymes and their important role in oxidative stress in plants and mammalian. In *Biol. Forum Int. J* (Vol. 7, pp. 148-154).
- Verhoeven, A. A., Adriaanse, M. A., de Vet, E., Fennis, B. M., & de Ridder, D. T. (2015). It's my party and I eat if I want to. Reasons for unhealthy snacking. *Appetite*, *84*, 20-27.
- Wansink, B. (2010). From mindless eating to mindlessly eating better. *Physiology & behavior*, *100*(5), 454-463.

- Wansink, B. (2011). Mindless eating: environmental contributors to obesity.
- Wang, Z. (2018). *Effect of extrusion temperature and moisture on physical, functional and nutritional properties of Kabuli chickpea, sorghum, maize and their blends* (Doctoral dissertation, University of Saskatchewan).
- Wang, L., Chen, J., Xie, H., Ju, X., & Liu, R. H. (2013). Phytochemical profiles and antioxidant activity of adlay varieties. *Journal of agricultural and food chemistry*, *61*(21), 5103-5113.
- Wani, S. A., & Kumar, P. (2016). Effect of extrusion on the nutritional, antioxidant and microstructural characteristics of nutritionally enriched snacks. *Journal of Food Processing and Preservation*, *40*(2), 166-173.
- Weng, W. F., Peng, Y., Pan, X., Yan, J., Li, X. D., Liao, Z. Y., ... & Zhou, M. L. (2022). Adlay, an ancient functional plant with nutritional quality, improves human health. *Frontiers in Nutrition*, *9*.
- Xu, B., & Chen, X. (2013). Comparative studies on free radical scavenging capacities and total phenolic contents of whole and dehulled adlay (*coix lacryma-jobi* var. *ma-yuen*) as affected by thermal processing methods. *Journal of Food Processing and Preservation*, *37*(5), 630-636.
- Yağcı, S. (2017). Effects of instant controlled pressure drop process on physical and sensory properties of puffed wheat snack. *Journal of the Science of Food and Agriculture*, *97*(6), 1768-1773.
- Yao, Y., He, W., Cai, X., Bekhit, A. E. D. A., & Xu, B. (2022). Sensory, physicochemical and rheological properties of plant-based milk alternatives made from soybean, peanut, adlay, adzuki bean, oat and buckwheat. *International Journal of Food Science & Technology*, *57*(8), 4868-4878.
- Ye, J., Hu, X., Luo, S., Liu, W., Chen, J., Zeng, Z., & Liu, C. (2018). Properties of starch after extrusion: A review. *Starch-Stärke*, *70*(11-12), 1700110.
- Yovchev, A., Stone, A., Hood-Niefer, S., & Nickerson, M. (2017). Influence of the extrusion parameters on the physical properties of chickpea and barley extrudates. *Food Science and Biotechnology*, *26*(2), 393-399.
- Yuksel, F., Ilyasoglu, H., & Baltaci, C. (2020). Development of a healthy corn-based snack with sage (*Salvia officinalis* L.) seed. *Bioactive Carbohydrates and Dietary Fibre*, *21*, 100207.
- Zeb, A. (2020). Concept, mechanism, and applications of phenolic antioxidants in foods. *Journal of Food Biochemistry*, *44*(9), e13394.
- Zehiroglu, C., & Ozturk Sarikaya, S. B. (2019). The importance of antioxidants and place in today's scientific and technological studies. *Journal of food science and technology*, *56*, 4757-4774.
- Zhang, G., Ding, Y., Ni, C., Ban, Q., Xu, L., Guo, L., & Cheng, J. (2019). Physicochemical and morphological properties of extruded Adlay (*Coix lachryma-jobi* L) flour. *Journal of Chemistry*, *2019*, 1-10.
- Zhang, G., Ni, C., Ding, Y., Zhou, H., Caizhi, O., Wang, Q., ... & Cheng, J. (2020). Effects of low moisture extrusion on the structural and physicochemical properties of adlay (*Coix lacryma-jobi* L.) starch-based polymers. *Process Biochemistry*, *96*, 30-37.
- Zhang, Y., Jin, T., Ryu, G., & Gao, Y. (2021). Effects of screw configuration on chemical properties and ginsenosides content of extruded ginseng. *Food Science & Nutrition*, *9*(1), 251-260.