

REFERENCES

- ABC News. (2015, August 25). Raw egg mayonnaise blamed for Langham Hotel salmonella outbreak. Retrieved June 20, 2018, from <http://www.abc.net.au/news/2015-08-25/raw-egg-mayonnaise-blamed-for-langham-hotel-salmonella-outbreak/6722062>
- Amin, Hala., E. Elbeltagy Alaa., Mustafa, Mahmoud., H. Khalil, Ali. (2014). Development of low fat mayonnaise containing different types and levels of hydrocolloid gum Sensory optimization of low fat mayonnaise (different oils and gums). *Journal of Agroalimentary Processes and Technologies*. 54-63.
- Bauernfeind, J. C. (1981). *Carotenoids as colorants and vitamin A precursors: Technological and nutritional applications*. New York, NY: Academic Press.
- Bourke, P., Ziuzina, D., Boehm, D., Cullen, P. J., & Keener, K. (2017). The Potential of Cold Plasma for Safe and Sustainable Food Production. *Trends in Biotechnology*, 36, 615-626.
- Carle, R., & Schweiggert, R. M. (2016). *Handbook on natural pigments in food and beverages: Industrial applications for improving food color*.
- Caballero, B., Finglas, P. M., & Toldrá, F. (2016). *Encyclopedia of Food and Health*. (P. M. Benjamin Caballero, Ed.) Kidlington, Oxford, United Kingdom: Elsevier.
- Carter, T. C. (1968). *Egg quality- a study of the hens egg- british egg marketing symposium no 4*.
- CNN. (2018, May 12). More illnesses reported as salmonella outbreak traced to eggs grows. Retrieved June 16, 2018, from <https://edition.cnn.com/2018/05/12/health/egg-recall-salmonella-outbreak-grows/index.html>
- Depree, J., & Savage, G. (2001). Physical and Flavour Stability of Mayonnaise. *Trends in Food Science and Technology* (12), 157-163.
- Devasagayam, T., Boloor, K., & Ramasarma, T. (2003). Methods for Estimating Lipid Peroxidation : An Analysis of Merits and Demerits. *Indian Journal of Biochemistry and Biophysics*, 40, 300-308.
- Eckl, P. M., & Bresgen, N. (2017). Genotoxicity of Lipid Oxidation Compounds. *Free Radical Biology and Medicine* (111), 244-252.
- FDA. (2017, August 14). CFR - Code of Federal Regulations Title 21. Retrieved July 6, 2018, from <https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfcfr/CFRSearch.cfm?fr=169.140>
- Featherstone, S. (2016). *A complete course in canning and related processes: Book 3* (14th ed.). Woodhead Publishing.

Frankel, E. N. (2012). *Lipid Oxidation* (Second ed., Vol. 18). Sawston, Cambridge, UK: Woodhead Publishing Limited.

Gavahian, M., Chu, Y.-H., Khaneghah, A. M., Barba, F. J., & Misra, J. (2018). A Critical Analysis of The Cold Plasma Induced Lipid Oxidation in Foods. *Trends in Food Science and Technology* (77), 32-41.

Gorji, S. G., Symth, H. E., Sharma, M., & Fitzgerald, M. (2016). Lipid Oxidation in Mayonnaise and The Role of Natural Antioxidant : A Review. *Trends in Food Science & Technology* (56), 88-102.

Grace, R. (2015, August 24). Langham Hotel salmonella outbreak caused by raw egg mayonnaise. Retrieved June 15, 2018, from <https://www.theage.com.au/national/victoria/langham-hotel-salmonella-outbreak-caused-by-raw-egg-mayonnaise-20150825-gj6tkn.html>

Huopalahti, R., López-Fandiño, R., Anton, M., & Schade, R. (2007). *Bioactive Egg Compounds*. Berlin, Heidelberg: Springer-Verlag Berlin Heidelberg.

Immerseel, F. V., Nys, Y., & Bain, M. (2014). *Improving the Safety and Quality for Eggs and Egg Products, Volume 2: Egg safety and nutritional quality*. Cambridge, UK: Woodhead Publishing.

IUPAC. (1979). *Commission on Oils, Fats and Derivative: Standard Methods for the Analysis of Oils, Fats and Derivatives*. Pergamon Press. France.

Kim, B., Yun, H., Jung, S., Jung, Y., Jung, H., Choe, W., & Jo, C. (2011). Effect of atmospheric pressure plasma on inactivation of pathogens inoculated onto bacon using two different gas compositions. *Food Microbiology*, 28(1), 9-13.

Kim, J., Lee, E., Cho, E., & Kim, Y. (2013). Inactivation of *Campylobacter jejuni* using Radio-frequency Atmospheric Pressure Plasma on Agar Plates and Chicken Hams. *Korean Journal for Food Science of Animal Resources*, 33(3), 317-324.

Kylián, O., Hasiwa, N., Ruiz, A., Rau- scher, H., Sirghi, L., Comoy, E., Dehen, C., Challier, L., Deslys, J. P. (2010). Inactivation of Bacteria and Biomolecules by Low-Pressure Plasma Discharges. *Plasma Processes and Polymers*, 7(3-4), 327-352.

Mackin, K. M. (2018, January 10). Salmonella outbreak in Chile linked to homemade mayo | Food Safety News. Retrieved June 10, 2018, from <http://www.foodsafetynews.com/2018/01/salmonella-outbreak-in-chile-linked-to-homemade-mayo/#.WznQpy2B0Wo>

Mattia, Di, C., Balestra, Federica, Sacchetti, G., Neri, L., et al. (2015). Physical and Structural Properties of Extra-Virgin Oil Based Mayonnaise. *LWT - Food Science and Technology* (62), 764-770.

McClements, D. J. (2016). *Food Emulsions : Principles, Practice, and Techniques* (Third Edition ed.). NW, Florida, United State: CRC Press

Misra, N. N., Schlüter, O., & Cullen, P. J. (2016). *Cold plasma in food and agriculture: Fundamentals and applications*. London, United Kingdom: Elsevier.

Nair, V.; Turner, G.A. (1984). The thiobarbituric acid test for lipid per- oxidation: structure of the adduct with malondialdehyde. *Lipids*

Pankaj, S., Ferrer, C. B., Misra, N., Milosavljević, V., O'Donnell, C., Bourke, P., et al. (2014). Applications of Cold Plasma Technology in Food Packaging. *Trends in Food Science & Technology* (35), 5-17.

Pankaj, S. K., & Keener, K. M. (2017). Cold Plasma : Background, Applications and Current Trends. *Current Opinion in Food Science* (16), 49-52.

Pankaj, S. K., Wan, Z., Colonna, W., & Keener, K. M. (2017). Effect of high voltage atmospheric cold plasma on white grape juice quality. *Journal of the Science of Food and Agriculture*, 97(12), 4016-4021.

Paquot, C., Hautfenne, A., & International Union of Pure and Applied Chemistry. (1987). *Standard methods for the analysis of oils, fats and derivatives*.

Rodriguez-Amaya, D. (2016). *Food carotenoids: Chemistry, biology and technology*. Chicago, IL.

Sarangapani, C., Patange, A., Bourke, P., Keener, K., & Cullen, P. (2018, January 12). Recent Advance in The Applications of Cold Plasma Technology in Foods. *Annual Review of Food Science and Technology* , pp. 1-21.

Technavio. (2016, February 29). Plant-based, low-fat, and no-fat mayonnaise: New Variants to enter global mayonnaise market by 2020. Retrieved June 15, 2018, from <https://www.technavio.com/pressrelease/plant-based-low-fat-and-no-fat-mayonnaise-new-variants-enter-global-mayonnaise-market>

Von Keudell, A., Awakowicz, P., Benedikt, J., Raballand, V., Yanguas-Gil, A., Opretzka, J., Flötgen, C., Reuter, R., Byelykh, L., Halfmann, H., Stapelmann, K., Denis, B., Wunderlich, J., Muranyi, P., Rossi, F., Kylian, O., Hasiwa, N., Ruiz, A., Rau- scher, H., Sirghi, L., Comoy, E., Dehen, C., Challier, L., Deslys, J. P. (2010). Inactivation of Bacteria and Biomolecules by Low-Pressure Plasma Discharges. *Plasma Processes and Polymers*, 7(3-4), 327-352.

Won, M. Y., Lee, S. J., & Min, S. C. (2017). Mandarin preservation by microwave-powered cold plasma treatment. *Innovative Food Science & Emerging Technologies*, 39, 25-32.

Wrolstad, R. E. (2005). *Handbook of food analytical chemistry*: 1. Hoboken, NJ: Wiley-Interscience.

Xu, L., Garner, A. L., Tao, B., & Keener, K. M. (2017). Microbial Inactivation and Quality Changes in Orange Juice Treated by High Voltage Atmospheric Cold Plasma. *Food and Bioprocess Technology*, 10(10), 1778-1791.

Yüceer, M., İlyasoğlu, H., & Özçelik, B. (2016). Comparison of flow behavior and physicochemical characteristics of low-cholesterol mayonnaises produced with cholesterol-reduced egg yolk. *The Journal of Applied Poultry Research*, 25(4), 611-611.

Ziuzina, D., Misra, N. N., Cullen, P. J., Keener, K., Mosnier, J. P., Vilaró, I., ... Bourke, P. (2016). Demonstrating the Potential of Industrial Scale In-Package Atmospheric Cold Plasma for Decontamination of Cherry Tomatoes. *Plasma Medicine*, 6(3-4), 397-412.