

REFERENCES

- Abbasiliasi, S., Shun, T. J., Ibrahim, T., Ismail, N., Ariff, A., Mokhtar, N., & Mustafa, S. (2019). Use of Sodium Alginate in the Preparation of Gelatin-based Hard Capsule Shells and Their Evaluation: In Vitro. *RSC Advances*, *9*(28), 16147–16157.
- Abdelwahed, W., Degobert, G., Stainmesse, S., & Fessi, H. (2006). Freeze-Drying of Nanoparticles: Formulation, Process and Storage Considerations. *Advanced Drug Delivery Reviews*, *58*(15), 1688–1713.
- Aewsiri, T., Benjakul, S., Visessanguan, W., & Tanaka, M. (2008). Chemical Compositions and Functional Properties of Gelatin from Pre-Cooked Tuna Fin. *International Journal of Food Science and Technology*, *43*(4), 685–693.
- Akar, Z., Küçük, M., & Doğan, H. (2017). A New Colorimetric DPPH• Scavenging Activity Method with No Need for a Spectrophotometer Applied on Synthetic and Natural Antioxidants and Medicinal Herbs. *Journal of Enzyme Inhibition and Medicinal Chemistry*, *32*(1), 640–647.
- Alihosseini, F. (2016). Plant-Based Compounds for Antimicrobial Textiles. *Antimicrobial Textiles*, 155-195.
- Alvim, I. D., & Grosso, C. R. F. (2010). Microparticles obtained by Complex Coacervation: Influence of the Type of Reticulation and the Drying Process on the Release of the Core Material. *Ciencia e Tecnologia de Alimentos*, *30*(4), 1069–1076.
- Amorati, R., & Valgimigli, L. (2015). Advantages and Limitations of Common Testing Methods for Antioxidants. *Free Radical Research*, *49*(5), 633–649.
- Amorati, R., Baschieri, A., & Valgimigli, L. (2017). Measuring Antioxidant Activity in Bioorganic Samples by the Differential Oxygen Uptake Apparatus: Recent Advances. *Journal of Chemistry*, 2017.
- Anova, I. T., & Kamsina. (2013). Efek Perbedaan Jenis Alpukat dan Gula Terhadap Mutu Selai Buah. *Jurnal Litbang Industri*, *3*(2), 91–99.

- Araújo, R. G., Rodriguez-Jasso, R. M., Ruiz, H. A., Pintado, M. M. E., & Aguilar, C. N. (2018). Avocado By-Products: Nutritional and Functional Properties. *Trends in Food Science and Technology*, *80*, 51–60.
- Arvanitoyannis, I. (2002). Formation and Properties of Collagen and Gelatin Films and Coatings. *Protein-Based Films and Coatings*.
- Astoricchio, E., Alfano, C., Rajendran, L., Temussi, P. A., & Pastore, A. (2020). The Wide World of Coacervates : From the Sea to Neurodegeneration. *Trends in Biochemical Sciences*, *45*(8), 706–717.
- Badan Pusat Statistik. (2019). Produksi Tanaman Buah-buahan 2019. Retrieved 18 March 2021, from <https://www.bps.go.id/indicator/55/62/1/produksi-tanaman-buah-buahan.html>
- Baheti, A., Kumar, L., & Bansal, A. (2010). Excipients used in Lyophilization of Small Molecules. *Journal of Excipients and Food Chemicals*, *1*(1), 41–54.
- Bahru, T. B., Tadele, Z. H., & Ajebe, E. G. (2019). A Review on Avocado Seed: Functionality, Composition, Antioxidant and Antimicrobial Properties. *Chemical Science International Journal*, *27*(2), 1–10.
- Bakry, A. M., Abbas, S., Ali, B., Majeed, H., Abouelwafa, M. Y., Mousa, A., & Liang, L. (2016). Microencapsulation of Oils: A Comprehensive Review of Benefits, Techniques, and Applications. *Comprehensive Reviews in Food Science and Food Safety*, *15*(1), 143–182.
- Benichou, A., Aserin, A., & Garti, N. (2004). Double Emulsions Stabilized with Hybrids of Natural Polymers for Entrapment and Slow Release of Active Matters. *Advances in Colloid and Interface Science*, *108–109*, 29–41.
- Boral, S., & Bohidar, H. B. (2010). Effect of Ionic Strength on Surface-Selective Patch Binding-Induced Phase Separation and Coacervation in Similarly Charged Gelatin - Agar Molecular Systems. *The Journal of Physical Chemistry B*, *114*(37), 12027–12035.
- Boss, E. A., Filho, R. M., & Toledo, E. (2004). Freeze drying process: Real time model and optimization. *Chemical Engineering and Processing*, *43*(12), 1475–1485.

- Brownlee, I. A., Seal, C. J., Wilcox, M., Dettmar, P. W., & Pearson, J. P. (2009). Applications of Alginates in Food. *Alginates: Biology and Applications*, 211–228.
- Burgess, D. J., & Carless, J. E. (1985). Manufacture of Gelatin/Gelatin Coacervate Microcapsules. *International Journal of Pharmaceutics*, 27(1), 61–70.
- Calderón-Oliver, M., Escalona-Buendía, H. B., Medina-Campos, O. N., Pedraza-Chaverri, J., Pedroza-Islas, R., & Ponce-Alquicira, E. (2016). Optimization of the Antioxidant and Antimicrobial Response of the Combined Effect of Nisin and Avocado Byproducts. *LWT - Food Science and Technology*, 65, 46–52.
- Calderón-Oliver, M., Pedroza-Islas, R., Escalona-Budendía, H., Pedraza Chaverri, J., & Ponce-Alquicira, E. (2017). Comparative Study of the Microencapsulation by Complex Coacervation of Nisin in Combination with an Avocado Antioxidant Extract. *Food Hydrocolloids*, 62, 49–57.
- Chandrapala, J., Oliver, C., Kentish, S., & Ashokkumar, M. (2012). Ultrasonics in Food Processing. *Ultrasonics Sonochemistry*, 19(5), 975–983.
- Choe, E., & Min, D. B. (2009). Mechanisms of Antioxidants in the Oxidation of Foods. *Comprehensive Reviews in Food Science and Food Safety*, 8(4), 345–358.
- Cowan, A., & Wolstenholme, B. (2016). Avocado. *Encyclopedia of Food and Health*, 294–300.
- Crary, E., & McCarty, M. (1984). Potential Clinical Applications for High-dose Nutritional Antioxidants. *Medical Hypotheses*, 13(1), 77–98.
- Csepregi, K., Neugart, S., Schreiner, M., & Hideg, É. (2016). Comparative Evaluation of Total Antioxidant Capacities of Plant Polyphenols. *Molecules*, 21(2), 208.
- 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.
- Desai, K. G. H., & Park, H. J. (2005). Recent Developments in Microencapsulation of Food Ingredients. *Drying Technology: An International Journal*, 23(7), 1361–1394.
- Devi, N., Deka, C., Nath, P., & Kakati, D. K. (2018). Encapsulation of Theophylline in Gelatin A–Pectin Complex Coacervates. *Advances in Experimental Medicine and Biology*, 1052, 63–74.

- Doublier, J., Garnier, C., Renarda, D., & Sanchezb, C. (2000). Protein-Polysaccharide Interactions. *Current Opinion in Colloid & Interface Science*, 5, 202–214.
- Eghbal, N., & Choudhary, R. (2018). Complex Coacervation: Encapsulation and Controlled Release of Active Agents in Food Systems. *LWT*, 90, 254–264.
- Fang, Z., & Bhandari, B. (2010). Encapsulation of Polyphenols - A Review. *Trends in Food Science & Technology*, 21(10), 510–523.
- Fang, Z., & Bhandari, B. (2012). Spray drying, Freeze Drying and Related Processes for Food Ingredient and Nutraceutical Encapsulation. *Encapsulation Technologies and Delivery Systems for Food Ingredients and Nutraceuticals*, 73-109.
- FAO. (2011). Global Food Losses and Food Waste – Extent, Causes and Prevention. Rome. Fao.org. Retrieved 17 March 2021, from <http://www.fao.org/3/i2697e/i2697e.pdf>.
- FAO. (2019). The State of Food and Agriculture 2019. Moving Forward on Food Loss and Waste Reduction. Rome. Licence: CC BY-NC-SA 3.0 IGO.
- Garti, N., & Benichou, A. (2004). Recent Developments in Double Emulsion for Food Applications. *Food Emulsion*, 353-412.
- Gaonkar, A., Sobel, R., Khare, A., & Vasisht, N. (2014). *Microencapsulation in the Food Industry: A Practical Implementation Guide*. Elsevier Academic Press, pp. 3-12.
- Gharsallaoui, A., Roudaut, G., Chambin, O., Voilley, A., & Saurel, R. (2007). Applications of Spray-drying in Microencapsulation of Food Ingredients : An Overview. *Food Research International*, 40, 1107–1121.
- Gómez-Guillén, M., Giménez, B., López-Caballero, M., & Montero, M. (2011). Functional and Bioactive Properties of Collagen and Gelatin from Alternative Sources : A Review. *Food Hydrocolloids*, 25(8), 1813–1827.
- Gouin, S. (2004). Micro-encapsulation : Industrial Appraisal of Existing Technologies and Trends. *Trends in Food Science & Technology*, 15, 330–347.

- Graaf, S., Schroen, C., & Boom, R. (2005). Preparation of Double Emulsions by Membrane Emulsification — A Review. *Journal of Membrane Science*, 251, 7–15.
- Guillén-Sánchez, J., & Paucar-Menacho, L. (2020). Oxidative Stability and Shelf Life of Avocado Oil Extracted Cold and Hot using Discard Avocado (*Persea americana*). *Scientia Agropecuaria*, 11(1), 127-133.
- Han, W., Meng, Y., Hu, C., Dong, G., Qu, Y., & Deng, H. (2017). Mathematical Model of Ca^{2+} Concentration , pH , Pectin Concentration and Soluble Solids (Sucrose) on the Gelation of Low Methoxyl Pectin. *Food Hydrocolloids*, 66, 37–48.
- Harnsilawat, T., Pongsawatmanit, R., & McClements, D. (2006). Characterization of β -lactoglobulin–Sodium Alginate Interactions in Aqueous Solutions : A Calorimetry, Light Scattering, Electrophoretic Mobility and Solubility Study. *Food Hydrocolloids*, 20(5), 577–585.
- Hogan, S. A., McNamee, B. F., O’Riordan, E., & O’Sullivan, M. (2001). Emulsification and Microencapsulation Properties of Sodium Caseinate/Carbohydrate Blends. *International Dairy Journal*, 11(3), 137-144.
- Homayouni, A., Ehsani, M. R., Azizi, A., Yarmand, M. S., & Razavi, S. H. (2007). Effect of Lecithin and Calcium Chloride Solution on the Microencapsulation Process Yield of Calcium Alginate Beads. *Iranian Polymer Journal (English Edition)*, 16(9), 597–606.
- Huang, D., Oi, B., & Prior, R. (2005). The Chemistry behind Antioxidant Capacity Assays. *Journal of Agricultural and Food Chemistry*, 53, 1841–1856.
- Hubbe, M. A., Rojas, O. J., & Lucia, L. A. (2015). Green Modification of Surface Characteristics of Cellulosic Materials at the Molecular or Nano Scale: A Review. *BioResources*, 10(3), 6095–6206.
- i3L Laboratory Protocol. (2019). Antioxidant Activity in different Food Products (DPPH method). Retrieved 18 March 2021.
- Jong, H., & Kruyt, H. (1930). Koazervation. *Kolloid-Zeitschrift*, 50(1), 39–48.

- Karim, A. A., & Bhat, R. (2009). Fish Gelatin: Properties, Challenges, and Prospects as an Alternative to Mammalian Gelatins. *Food Hydrocolloids*, 23(3), 563–576.
- Kedare, S. B., & Singh, R. P. (2011). Genesis and Development of DPPH Method of Antioxidant Assay. *Journal of Food Science and Technology*, 48(4), 412–422.
- Kim, S. K., Byun, H. G., Park, P. J., & Shahidi, F. (2001). Angiotensin I Converting Enzyme Inhibitory Peptides Purified from Bovine Skin Gelatin Hydrolysate. *Journal of Agricultural and Food Chemistry*, 49(6), 2992–2997.
- Kim, S. K., & Mendis, E. (2006). Bioactive Compounds from Marine Processing Byproducts - A Review. *Food Research International*, 39(4), 383–393.
- Kosińska, A., Karamac, M., Estrella, I., Hernandez, T., Bartolome, B., & Dykes, G. (2012). Phenolic Compound Profiles and Antioxidant Capacity of *Persea americana* Mill. Peels and Seeds of Two Varieties. *Journal of Agricultural and Food Chemistry*, 60(18), 4613–4619.
- Koupantsis, T., Pavlidou, E., & Paraskevopoulou, A. (2016). Glycerol and Tannic Acid as Applied in the Preparation of Milk Proteins - CMC Complex Coacervates for Flavour Encapsulation. *Food Hydrocolloids*, 57, 62–71.
- Laohasongkram, K., Mahamaktudsanee, T., & Chaiwanichsiri, S. (2011). Microencapsulation of Macadamia Oil by Spray Drying. *Procedia Food Science*, 1, 1660-1665.
- Leclercq, S., Harlander, K. R., & Reineccius, G. A. (2009). Formation and Characterization of Microcapsules by Complex Coacervation with Liquid or Solid Aroma Cores. *Flavour and Fragrance Journal*, 24(1), 17–24.
- Leclercq, S., Milo, C., & Reineccius, G. A. (2009). Effects of Cross-Linking, Capsule Wall Thickness, and Compound Hydrophobicity on Aroma Release from Complex Coacervate Microcapsules. *Journal of Agricultural and Food Chemistry*, 57(4), 1426–1432.
- Lee, K., & Mooney, D. (2012). Alginate: Properties and Biomedical Applications. *Progress in Polymer Science*, 37(1), 106–126.

- Li, B., Chen, F., Wang, X., Ji, B., & Wu, Y. (2007). Isolation and Identification of Antioxidative Peptides from Porcine Collagen Hydrolysate by Consecutive Chromatography and Electrospray Ionization – Mass Spectrometry. *Food Chemistry*, *102*(4), 1135–1143.
- Liang, N., & Kitts, D. D. (2014). Antioxidant Property of Coffee Components: Assessment of Methods that Define Mechanism of Action. *Molecules*, *19*(11), 19180–19208.
- Lima, F., Lescano, C., Oliveira, E., Fakhouri, F., Moraes, I., Kassuya, C., & Sanjinez-Argandoña, E. (2019). Characterization and Optimization of Oil Microcapsules from *Attalea Phalerata* Mart. for the Preservation of Bioactive Compounds.
- Lobo, V., Patil, A., Phatak, A., & Chandra, N. (2010). Free Radicals, Antioxidants and Functional Foods : Impact on Human Health. *Pharmacognosy Reviews*, *4*(8), 118–126.
- Lu, W., Kelly, A. L., & Miao, S. (2016). Emulsion-based Encapsulation and Delivery Systems for Polyphenols. *Trends in Food Science & Technology*, *47*, 1–9.
- Marsigit, W. (2016). Karakteristik Morfometrik, Proporsi, Kandungan Fenol Total dan Profil Fenol Daging Buah, Biji, Kulit Alpukat (*Persea americana*, Mill) Varietas Ijo Panjang dan Ijo Bundar. *Jurnal Agroindustri*, *6*(1), 18–27.
- McClements, D. J. (2015). Encapsulation, Protection, and Release of Hydrophilic Active Components: Potential and Limitations of Colloidal Delivery Systems. *Advances in Colloid and Interface Science*, *219*, 27–53.
- Ministry of Environment and Forestry (2007). BPTP- Pemanfaatan Limbah Sayuran dan Buah-Buahan sebagai Pupuk Organik Cair dan Pakan Ternak (2007). Jakarta.litbang.pertanian.go.id. Retrieved 18 March 2021, from <http://jakarta.litbang.pertanian.go.id/ind/index.php/hasil-pengkajian/pertanian/96-pemanfaatan-limbah-sayuran-dan-buah-buahan-sebagai-pupuk-organik-cair-dan-pakan-ternak>.
- Ministry of Environment and Forestry (2020). SIPSN - Sistem Informasi Pengelolaan Sampah Nasional. Sipsn.menlhk.go.id. Retrieved 17 March 2021, from <http://sipsn.menlhk.go.id/sipsn/public/data/komposisi>.

- Morais, A. R. D. V., Alencar, É. D. N., Xavier Júnior, F. H., Oliveira, C. M. De, Marcelino, H. R., Barratt, G., Fessi, H., Egito, E. S. T. Do, & Elaissari, A. (2016). Freeze-Drying of Emulsified Systems: A Review. *International Journal of Pharmaceutics*, 503(1–2), 102–114.
- Muhoza, B., Xia, S., Cai, J., Zhang, X., Duhoranimana, E., & Su, J. (2019). Gelatin and Pectin Complex Coacervates as Carriers for Cinnamaldehyde: Effect of Pectin Esterification Degree on Coacervate Formation, and Enhanced Thermal stability. *Food Hydrocolloids*, 87, 712–722.
- Munarin, F., Petrini, P., Fare, S., & Tanzi, M. (2010). Structural Properties of Polysaccharide-based Microcapsules for Soft Tissue Regeneration. *Journal of Materials Science: Materials in Medicine*, 21(1), 365–375.
- Nireesha, G., Divya, L., Sowmya, C., Venkateshan, N., Niranjana Babu, M., & Lavakumar, V. (2013). Lyophilization/Freeze Drying -An Review. *IJNTPS*, 3(4), 87–98.
- Oetjen, G., & Haseley, P. (2004). *Freeze-Drying*. WILEY-VCH Verlag GmbH & Co. KGaA., pp. 1-3.
- Olszowy-Tomczyk, M. (2020). Synergistic, Antagonistic and Additive Antioxidant Effects in the Binary Mixtures. *Phytochemistry Reviews*, 19(1), 63-103.
- Pallarès, V., Calay, D., Cedó, L., Castell-Auví, A., Raes, M., Pinent, M., Ardévol, A., Arola, L., & Blay, M. (2012). Additive, Antagonistic, and Synergistic Effects of Procyanidins and Polyunsaturated Fatty Acids over Inflammation in RAW 264.7 Macrophages Activated by Lipopolysaccharide. *Nutrition*, 28(4), 447–457.
- Paxman, J. R., Richardson, J. C., Dettmar, P. W., & Corfe, B. M. (2008). Alginate Reduces the Increased Uptake of Cholesterol and Glucose in Overweight Male Subjects : A Pilot Study. *Nutrition Research*, 28(8), 501–505.
- Perrier, E., & Hart, J. (2005). Smart Vectorization: Enzymatically Activated Encapsulation Technologies. *Delivery System Handbook for Personal Care and Cosmetic Products: Technology*, 797-816.
- Pham-Huy, L., He, H., & Pham-Huy, C. (2008). Free Radicals, Antioxidants, in Disease and Health. *International Journal of Biomedical Science*, 4(2), 89–96.

- Prior, R. L., Wu, X., & Schaich, K. (2005). Standardized Methods for the Determination of Antioxidant Capacity and Phenolics in Foods and Dietary Supplements. *Journal of Agricultural and Food Chemistry*, *53*(10), 4290–4302.
- Pokorná, J., Venskutonis, P., Kraujalyte, V., Kraujalis, P., Dvorak, P., Tremlova, B., Kopriva, V., & Ostadalove, M. (2015). Comparison of Different Methods of Antioxidant Activity Evaluation of Green and Roast C. Arabica and C. Robusta Coffee Beans. *Acta Alimentaria*, *44*(3), 454–460.
- Qin, Y., Jiang, J., Zhao, L., Zhang, J., & Wang, F. (2018). Applications of Alginate as a Functional Food Ingredient. *Biopolymers for Food Design*, 409–429.
- Raj, A. A. S., Rubila, S., Jayabalan, R., & Ranganathan, T. V. (2012). A Review on Pectin: Chemistry due to General Properties of Pectin and Its Pharmaceutical Uses. *Open Access Scientific Reports*, *1*(12), 10–13.
- Re, R., Pellegrini, N., Proteggente, A., Pannala, A., Yang, M., & Rice-Evans, C. (1999). Antioxidant Activity Applying an Improved ABTS Radical Cation Decolorization Assay. *Free Radical Biology & Medicine*, *26*(98), 1231–1237.
- Ren, P., Ju, X., Xie, R., & Chu, L. (2010). Monodisperse Alginate Microcapsules with Oil Core Generated from A Microfluidic Device. *Journal of Colloid and Interface Science*, *343*(1), 392–395.
- Rodríguez-Carpena, J. G., Morcuende, D., Andrade, M. J., Kylli, P., & Estevez, M. (2011). Avocado (*Persea americana* Mill.) Phenolics, In Vitro Antioxidant and Antimicrobial Activities, and Inhibition of Lipid and Protein Oxidation in Porcine Patties. *Journal of Agricultural and Food Chemistry*, *59*(10), 5625–5635.
- Rojas-Moreno, S., Osorio-Revilla, G., Gallardo-Velázquez, T., Cárdenas-Bailón, F., & Meza-Márquez, G. (2018). Effect of the Cross-Linking Agent and Drying Method on Encapsulation Efficiency of Orange Essential Oil by Complex Coacervation using Whey Protein Isolate with Different Polysaccharides. *Journal of Microencapsulation*, *35*(2), 165–180.

- Saavedra, J., Córdova, A., Navarro, R., Díaz-Calderón, P., Fuentealba, C., Astudillo-Castro, C., . . . Galvez, L. (2017). Industrial Avocado Waste: Functional Compounds Preservation by Convective Drying Process. *Journal of Food Engineering*, 198, 81-90.
- Salazar-López, N. J., Domínguez-Avila, J. A., Yahia, E. M., Belmonte-Herrera, B. H., Wall-Medrano, A., Montalvo-González, E., & González-Aguilar, G. A. (2020). Avocado Fruit and By-products as Potential Sources of Bioactive Compounds. *Food Research International*, 138, 109774.
- Saravanan, M., & Rao, K. P. (2010). Pectin-Gelatin and Alginate-Gelatin Complex Coacervation for Controlled Drug Delivery: Influence of Anionic Polysaccharides and Drugs being Encapsulated on Physicochemical Properties of Microcapsules. *Carbohydrate Polymers*, 80(3), 808–816.
- Schanes, K., Dobernig, K., & Gözet, B. (2018). Food Waste Matters - A Systematic Review of Household Food Waste Practices and Their Policy Implications. *Journal of Cleaner Production*, 182, 978-991.
- Segovia, F. J., Hidalgo, I., Villasante, J., & Ramis, X. (2018). Avocado Seed : A Comparative Study of Antioxidant Content and Capacity in Protecting Oil Models from Oxidation. *Molecules*, 23(10), 2421.
- Šeregelj, V., Četković, G., Čanadanović-Brunet, J., Šaponjac, V. T., Vulić, J., Lević, S., . . . Hidalgo, A. (2020). Encapsulation of Carrot Waste Extract by Freeze and Spray Drying Techniques: An Optimization Study. *LWT*, 138, 110696.
- Shahidi, F., & Zhong, Y. (2015). Measurement of Antioxidant Activity. *Journal of Functional Foods*, 18, 757–781.
- Shinde, U. A., & Nagarsenker, M. S. (2009). Characterization of Gelatin-Sodium Alginate Complex Coacervation System. *Indian Journal of Pharmaceutical Sciences*, 71(3), 313–317.
- Simic, M. G. (1981). Free Radical Mechanisms in Autoxidation Processes. *Journal of Chemical Education*, 58(2), 125–131.
- Sindhi, V., Gupta, V., Sharma, K., Bhatnagar, S., Kumari, R., & Neeti, D. (2013). Potential Applications of Antioxidants - A review. *JOPR: Journal of Pharmacy Research*, 7(9), 828–835.

- Smalheiser, N. R. (2017). Chapter 11 - ANOVA. *Data Literacy*, 149–155.
- Soares, J., Santos, J., Chierice, G., & Cavaleiro, E. (2004). Thermal Behavior of Alginic Acid and Its Sodium Salt. *Eclética Química*, 29(2), 53–56.
- Sun-Waterhouse, D., Penin-Peyta, L., Wadhwa, S. S., & Waterhouse, G. I. N. (2012). Storage Stability of Phenolic-Fortified Avocado Oil Encapsulated using Different Polymer Formulations and Co-extrusion Technology. *Food and Bioprocess Technology*, 5(8), 3090–3102.
- Tavadyan, L. A., & Minasyan, S. H. (2019). Synergistic and Antagonistic Co-Antioxidant Effects of Flavonoids with Trolox or Ascorbic Acid in a Binary Mixture. *Journal of Chemical Sciences*, 131(5), 1–11.
- Tharanathan, R. N. (2003). Biodegradable Films and Composite Coatings: Past, Present and Future. *Trends in Food Science and Technology*, 14(3), 71–78.
- Valgimigli, L., & Pratt, D. A. (2012). Antioxidants in Chemistry and Biology. *Encyclopedia of Radicals in Chemistry, Biology and Materials*.
- Villa-Rodríguez, J. A., Molina-Corral, F. J., Ayala-Zavala, J. F., Olivas, G. I., & González-Aguilar, G. A. (2011). Effect of Maturity Stage on the Content of Fatty Acids and Antioxidant Activity of “Hass” Avocado. *Food Research International*, 44(5), 1231–1237.
- Wang, W., Bostic, T. R., & Gu, L. (2010). Antioxidant Capacities, Procyanidins and Pigments in Avocados of Different Strains and Cultivars. *Food Chemistry*, 122(4), 1193–1198.
- Wang, S., Meckling, K. A., Marcone, M. F., Kakuda, Y., & Tsao, R. (2011). Synergistic, Additive, and Antagonistic Effects of Food Mixtures on Total Antioxidant Capacities. *Journal of Agricultural and Food Chemistry*, 59(3), 960–968.
- Waterhouse, G. I. N., Sun-waterhouse, D., Su, G., Zhao, H., & Zhao, M. (2017). Spray-Drying of Antioxidant-Rich Blueberry Waste Extracts; Interplay Between Waste Pretreatments and Spray-Drying Process. *Food and Bioprocess Technology*, 10(6), 1074–1092.
- Werman, M. J., & Neeman, I. (1986). Oxidative Stability of Avocado Oil. *Journal of the American Oil Chemists’ Society*, 63(3), 355-360.

- Xiao, Z., Liu, W., Zhu, G., Zhou, R., & Niu, Y. (2013). A Review of the Preparation and Application of Flavour and Essential Oils Microcapsules based on Complex Coacervation Technology. *Journal of the Science of Food and Agriculture*, 94(8), 1482–1494.
- Xiao, Z., Liu, W., Zhu, G., Zhou, R., & Niu, Y. (2013). Production and Characterization of Multinuclear Microcapsules Encapsulating Lavender Oil by Complex Coacervation. *Flavour and Fragrance Journal*, 29(3), 166–172.
- Yang, X., Nisar, T., Liang, D., Hou, Y., Sun, L., & Guo, Y. (2018). Low Methoxyl Pectin Gelation under Alkaline Conditions and Its Rheological Properties : Using NaOH as a pH Regulator. *Food Hydrocolloids*, 79, 560–571.
- Ye, A. (2008). Complexation between Milk Proteins and Polysaccharides via Electrostatic Interaction : Principles and Applications – A Review. *International Journal of Food Science & Technology*, 43(3), 406–415.
- Zhang, K., Zhang, H., Hu, X., Bao, S., & Huang, H. (2012). Synthesis and Release Studies of Microalgal Oil-Containing Microcapsules Prepared by Complex Coacervation. *Colloids and Surfaces B: Biointerfaces*, 89(1), 61–66.
- Zhu, Q., Pan, Y., Jia, X., Li, J., Zhang, M., & Yin, L. (2019). Review on the Stability Mechanism and Application of Water-in-Oil Emulsions Encapsulating Various Additives. *Comprehensive Reviews in Food Science and Food Safety*, 18(6), 1660–1675.