

References

- Addala, R. (2015). Effect of Storage Conditions on Rate of Color Degradation of Paprika based Products. *Journal of Food Processing & Technology*, 06(03). <https://doi.org/10.4172/2157-7110.1000423>
- Adekunte, A., Tiwari, B., Cullen, P., Scannell, A., & O'Donnell, C. (2010). Effect of sonication on colour, ascorbic acid and yeast inactivation in tomato juice. *Food Chemistry*, 122(3), 500–507.
- Ahmed, J., Shivhare, U. S., & Sandhu, K. S. (2002). Thermal Degradation Kinetics of Carotenoids and Visual Color of Papaya Puree. *Journal of Food Science*, 67(7), 2692–2695. <https://doi.org/10.1111/j.1365-2621.2002.tb08800.x>
- Amchova, P., Kotolova, H., & Ruda-Kucerova, J. (2015). Health safety issues of synthetic food colorants. *Regulatory Toxicology and Pharmacology*, 73(3), 914–922. <https://doi.org/10.1016/j.yrtph.2015.09.026>
- Amorim-Carrilho, K. T., Cepeda, A., Fente, C., & Regal, P. (2014). Review of methods for analysis of carotenoids. *TrAC Trends in Analytical Chemistry*, 56, 49–73. <https://doi.org/10.1016/j.trac.2013.12.011>
- Anconi, A. C. S. A., Brito, N. C. S., & Nunes, C. A. (2022). Determination of peroxide value in edible oils based on Digital Image Colorimetry. *Journal of Food Composition and Analysis*, 113, 104724. <https://doi.org/10.1016/j.jfca.2022.104724>
- Andarwulan N. Palupi NS, Susanti. Development of extraction method and characterization of red fruit (Pandanus conoideus L.) oil (in Indonesian). Proceedings of the National Seminar of Indonesian Food Technologist Association (PATPI); Yogyakarta, Indonesia, 2-3 August 2006. p. 504-511. Yogyakarta, Indonesia: Indonesian Food Technologist Association (PATPI). 2006.
- Andrade, C., Lemus, R., & Pérez, R. (n.d.). Retrieved April 19, 2021, from <https://www.redalyc.org/pdf/1698/169822677013.pdf>
- Anggraini, A., Sayuti, K., & Yenrina, R. (2019). Accelerated Shelf Life Test (Aslt) Method with Arrhenius Approach for Shelf Life Estimation of Sugar Palm Fruit Jam With Addition of Asian Melastome (Melastoma malabathricum, l.) on Jar Packaging and Pouch. *Journal of Applied Agricultural Science and Technology*, 3(2), 268–279. <https://doi.org/10.32530/jaast.v3i2.114>
- Angulo, O., López-Aguilar, J. R., Valerio-Alfaro, G., Monroy-Rivera, J. A., Medina-Juárez, L. A., & O'Mahony, M. (2006). Evaluation of a simple and sensitive sensory method for measuring rancidity in soybean oils. *Grasas Y Aceites*, 57(2). <https://doi.org/10.3989/gya.2006.v57.i2.30>
- Arballo, J., Amengual, J., & Erdman, J. W. (2021). Lycopene: A Critical Review of Digestion, Absorption, Metabolism, and Excretion. *Antioxidants*, 10(3), 342. <https://doi.org/10.3390/antiox10030342>
- Aviara, N. A. (2020). Moisture Sorption Isotherms and Isotherm Model Performance Evaluation for Food and Agricultural Products. *Sorption in 2020s*. <https://doi.org/10.5772/intechopen.87996>
- AW, G., JK, O., A, M., & GW, W. (2019). Use of Peroxide Value and Moisture Content as a Measure of Quality for Amaranth-Sorghum Grains Based Complementary Food. *Nutrition and Food Technology: Open Access*, 5(2). <https://doi.org/10.16966/2470-6086.162>
- Awuchi, C., Ikechukwu, A., Victory, I., & Gonzaga, A. (2018). *EFFECTS OF REPEATED DEEP FRYING ON REFRACTIVE INDEX AND PEROXIDE VALUE OF SELECTED VEGETABLE OILS*. 4.

- Ayala, A., Muñoz, M. F., & Argüelles, S. (2014). Lipid Peroxidation: Production, Metabolism, and Signaling Mechanisms of Malondialdehyde and 4-Hydroxy-2-Nonenal. *Oxidative Medicine and Cellular Longevity*, 2014, 1–31. <https://doi.org/10.1155/2014/360438>
- Bajaj, S. R., & Singhal, R. S. (2021). Enhancement of stability of vitamin B12 by co-crystallization: A convenient and palatable form of fortification. *Journal of Food Engineering*, 291, 110231. <https://doi.org/10.1016/j.jfoodeng.2020.110231>
- Barbosa-Cánovas, G. V., Fontana, A. J., Schmidt, S. J., & Labuza, T. P. (2007). *Water activity in foods: fundamentals and applications*. Ames: Blackwell Publishing. <http://dx.doi.org/10.1002/9780470376454>.
- Bechoff, A., Dhuique-Mayer, C., Dornier, M., Tomlins, K. I., Boulanger, R., Dufour, D., & Westby, A. (2010). Relationship between the kinetics of β -carotene degradation and formation of norisoprenoids in the storage of dried sweet potato chips. *Food Chemistry*, 121(2), 348–357. <https://doi.org/10.1016/j.foodchem.2009.12.035>
- Bhandari, B. R., Datta, N., D'Arcy, B. R., & Rintoul, G. B. (1998). Co-crystallization of Honey with Sucrose. *LWT - Food Science and Technology*, 31(2), 138–142. doi:10.1006/fstl.1997.0316
- Bhandari, B. R., & Hartel, R. W. (2002). Co-crystallization of sucrose at high concentration in the presence of glucose and fructose. *Journal of Food Science*, 67(5), 1797–1802. <https://doi.org/10.1111/j.1365-2621.2002.tb08725.x>
- Bhangare, D., Rajput, N., Jadav, T., Sahu, A. K., Tekade, R. K., & Sengupta, P. (2022). Systematic strategies for degradation kinetic study of pharmaceuticals: an issue of utmost importance concerning current stability analysis practices. *Journal of Analytical Science and Technology*, 13(1). <https://doi.org/10.1186/s40543-022-00317-6>
- Boon, C. S., McClements, D. J., Weiss, J., & Decker, E. A. (2010). Factors Influencing the Chemical Stability of Carotenoids in Foods. *Critical Reviews in Food Science and Nutrition*, 50(6), 515–532. <https://doi.org/10.1080/1040839080256588>
- Borba, C. M., Tavares, M. N., Macedo, L. P., Araújo, G. S., Furlong, E. B., Dora, C. L., & Burkert, J. F. M. (2019). Physical and chemical stability of β -carotene nanoemulsions during storage and thermal process. *Food Research International*, 121, 229–237. <https://doi.org/10.1016/j.foodres.2019.03.045>
- Borsarelli, C., & Mercadante, A. Z. (2009). Thermal and photochemical degradation of carotenoids. In *Carotenoids: Physical, Chemical, and Biological Functions and Properties* (pp. 229–254). <https://doi.org/10.1201/9781420052312>
- BPOM (Ed.). (2019). *PERATURAN BADAN PENGAWAS OBAT DAN MAKANAN NOMOR 11 TAHUN 2019 TENTANG BAHAN TAMBAHAN PANGAN*. https://standarpangan.pom.go.id/dokumen/peraturan/2019/PerBPOM_No_11_Tahun_2019_tentang_BTP.pdf
- Budi IM. 2001. Kajian Kandungan Zat Gizi dan Sifat Fisiko Kimia Berbagai Jenis Minyak Buah Merah (*Pandanus conoideus*) Hasil Ekstraksi Secara Tradisional di Kab. Jayawijaya Irian Jaya. Thesis. IPB. Bogor
- Calligaris, S., Manzocco, L., Anese, M., & Nicoli, M. C. (2019). Accelerated shelf life testing. *Food Quality and Shelf Life*, 359–392. <https://doi.org/10.1016/b978-0-12-817190-5.00012-4>

- Cazarin, C. B. B., Bicas, J. L., Pastore, G. M., & Marostica Junior, M. R. (2022, January 1). *Chapter 1 - Introduction* (C. B. B. Cazarin, J. L. Bicas, G. M. Pastore, & M. R. Marostica Junior, Eds.). ScienceDirect; Academic Press. <https://www.sciencedirect.com/science/article/pii/B9780128235690000047>
- Chezanoglou, E., & Goula, A. M. (2021). Co-crystallization in sucrose: A promising method for encapsulation of food bioactive components. *Trends in Food Science & Technology*, *114*, 262–274. <https://doi.org/10.1016/j.tifs.2021.05.036>
- Chew, S. C. (2020). Cold pressed rapeseed (*Brassica napus*) oil. *Cold Pressed Oils*, 65–80. <https://doi.org/10.1016/b978-0-12-818188-1.00007-4>
- CONNELL, J.J. (1975). *Control of Fish Quality*. Farnham, Surrey: Fishing News (Books) Ltd.
- Culver, C.A. (2008). *Color Quality of Fresh and Processed Foods*. Chemical Society. Washington DC, USA
- Dalgleish, D. G. (2011). On the structural models of bovine casein micelles-review and possible improvements. *Soft Matter*, *7*, 2265e2272.
- Deladino, I., Anbinder, P. S., Navarro, A. S., & Martino, M. N. (2007). Co-crystallization of yerba mate extract (*Illex paraguaiensis*) and mineral salts within a sucrose matrix. *Journal of Food Engineering*, *80*(2), 573-580. <http://dx.doi.org/10.1016/j.jfoodeng.2006.06.016>.
- Dickinson, E. (1997). Properties of emulsions stabilized with milk proteins: Overview of some recent developments. *Journal of Dairy Science*, *80*, 2607e2619.
- Erawati CM. 2006. Kendali Stabilitas Beta Karoten Selama Proses Produksi Tepung Ubi Jalar (*Ipomoea batatas* L). Tesis. Institut Pertanian Bogor. Bogor.
- FEDERZONI, V., ALVIM, I. D., FADINI, A. L., SILVA, L. B. da, & QUEIROZ, M. B. (2019). Co-crystallization of paprika oleoresin and storage stability study. *Food Science and Technology*, *39*(suppl 1), 182–189. <https://doi.org/10.1590/fst.41617>
- Fu, B., & Labuza, T. P. (1997). Shelf-Life Testing: Procedures and Prediction Methods. *Quality in Frozen Foods*, 377. https://www.academia.edu/4399630/Shelf_Life_Testing_Procedures_and_Prediction_Methods_for_Frozen_Foods_Bin_Fu_Kelloggs_Battle_Creek_MI
- Golka, K., Kopps, S., & Myslak, Z. W. (2004). Carcinogenicity of azo colorants: influence of solubility and bioavailability. *Toxicology Letters*, *151*(1), 203–210. <https://doi.org/10.1016/j.toxlet.2003.11.016>
- Gordon, M. H. (2001). Measuring antioxidant activity. *Antioxidants in Food*, 71–84. <https://doi.org/10.1016/9781855736160.1.71>
- Gordon, M. H. (2004). Factors affecting lipid oxidation. *Understanding and Measuring the Shelf-Life of Food*, 128–141. <https://doi.org/10.1533/9781855739024.1.128>
- Guo, M.; J. Wu; Y. Xu; G. Xiao; M. Zhang & Y. Chen (2011). Effects on microbial inactivation and quality attributes in frozen lychee juice treated by supercritical carbon dioxide. *European Food Research Technology*, *232*, 803–811
- Hamzalıoğlu, A., & Gökmen, V. (2016). Interaction between Bioactive Carbonyl Compounds and Asparagine and Impact on Acrylamide. *Acrylamide in Food*, 355–376. <https://doi.org/10.1016/b978-0-12-802832-2.00018-8>
- Handelman, G., van Kuijk, F., Chatterjee, A., and Krinsky, N. I. (1991). Characterization of products formed during the autoxidation of beta-carotene. *Free Radio Biol Med*. *10*: 427–437

- Haralampu, S. G., & Karel, M. (1983). Kinetic models for moisture dependence of ascorbic acid and β -carotene degradation in dehydrated sweet potato. *Journal of Food Science*, *48*, 1872–1873. <https://doi.org/10.1111/j.1365-2621.1983.tb05106.x>.
- Heriyanto, Gunawan, I. A., Fujii, R., Maoka, T., Shioi, Y., Kameubun, K. M. B., Limantara, L., & Brotosudarmo, T. H. P. (2021). Carotenoid composition in buah merah (*Pandanus conoideus* Lam.), an indigenous red fruit of the Papua Islands. *Journal of Food Composition and Analysis*, *96*, 103722. <https://doi.org/10.1016/j.jfca.2020.103722>
- Hua, T.-C., Liu, B.-L., & Zhang, H. (2010). Fundamentals of Freeze Drying. *Freeze-Drying of Pharmaceutical and Food Products*, 18–67. <https://doi.org/10.1533/9781845697471.18>
- HunterLab. (1995). Colorimeters vs. spectrophotometers. Applications note. *Insight on Color*, *5*(6), 1–2.
- Hwang, E.-S., Stacewicz-Sapuntzakis, M., & Bowen, P. E. (2012). Effects of Heat Treatment on the Carotenoid and Tocopherol Composition of Tomato. *Journal of Food Science*, *77*(10), C1109–C1114. <https://doi.org/10.1111/j.1750-3841.2012.02909.x>
- Ibraheem, N., Hasan, M., Khan, R. Z., & Mishra, P. (2012). Understanding Color Models: A Review. *ARPN Journal of Science and Technology*, *2*.
- IDHAM, Z., MUHAMAD, I. I., & SARMIDI, M. R. (2011). DEGRADATION KINETICS AND COLOR STABILITY OF SPRAY-DRIED ENCAPSULATED ANTHOCYANINS FROM HIBISCUS SABDARIFFA L. *Journal of Food Process Engineering*, *35*(4), 522–542. <https://doi.org/10.1111/j.1745-4530.2010.00605.x>
- IFST (1993) Shelf Life of Foods Guidelines for its Determination and Prediction, Institute of Food Science and Technology (UK), London.
- Isabel Landim Neves, M., Keven Silva, E., & Angela A. Meireles, M. (2019). Trends and Challenges in the Industrialization of Natural Colorants. *Food and Public Health*, *9*(2), 33–44. <https://doi.org/10.5923/j.fph.20190902.01>
- Jay, J. M., Loessner, M. J., & Golden, D. A. (2005). Intrinsic and extrinsic parameters of foods that affect microbial growth. In D. R. Heldman (Ed.). *Modern food microbiology* (pp. 39–59). (7th ed.). New York: Springer. J
- Jordana Corralo Spada, Pelayo, C., Damasceno, L., & Isabel Cristina Tessaro. (2012). *Study on the stability of β -carotene microencapsulated with pinhão (*Araucaria angustifolia* seeds) starch*. *89*(4), 1166–1173. <https://doi.org/10.1016/j.carbpol.2012.03.090>
- Kamatar, M. (2013). *Natural Food colouring: A healthier alternative to artificial food colouring*.
- Kaleem, A., Aziz, S. S., & Mehwish Iqtedar. (2015). *INVESTIGATING CHANGES AND EFFECT OF PEROXIDE VALUES IN COOKING OILS SUBJECT TO LIGHT AND HEAT*.
- Kanasawud, P., and Crouzet, J. C. (1990). Mechanism of formation of volatile compounds by thermal degradation of carotenoids in aqueous medium. 1. beta-carotene degradation. *J Agr Food Chem*. *38*: 237–243.
- Karangutkar, A. V., & Ananthanarayan, L. (2020). Co-crystallization of Basella rubra extract with sucrose: Characterization of co-crystals and evaluating the storage stability of betacyanin pigments. *Journal of Food Engineering*, *271*, 109776. <https://doi.org/10.1016/j.jfoodeng.2019.109776>
- Kaur, P., Elsayed, A., Subramanian, J., & Singh, A. (2021). Encapsulation of carotenoids with sucrose by co-crystallization: Physicochemical properties, characterization and thermal stability of pigments. *LWT*, *140*, 110810.

- Khezerlou, A., & Jafari, S. M. (2020). Nanoencapsulated bioactive components for active food packaging. *Handbook of Food Nanotechnology*, 493–532. <https://doi.org/10.1016/b978-0-12-815866-1.00013-3>
- Khiong K, Adhika OA, Chakravitha M. Inhibition of NF-κB Pathway as the Therapeutic Potential of Red Fruit (*Pandanus conoideus* Lam.) in the Treatment of Inflammatory Bowel Disease. *JKM (Jurnal Kedokteran Maranatha)* 2009; 9(1):69-75.
- Khoo, H.-E., Prasad, K. N., Kong, K.-W., Jiang, Y., & Ismail, A. (2011). Carotenoids and their isomers: color pigments in fruits and vegetables. *Molecules (Basel, Switzerland)*, 16(2), 1710–1738. <https://doi.org/10.3390/molecules16021710>
- Kong, F., & Singh, R. P. (2011). Advances in instrumental methods to determine food quality deterioration. *Food and Beverage Stability and Shelf Life*, 381–404. <https://doi.org/10.1533/9780857092540.2.381>
- Krinsky, N. I. (1979). CAROTENOID PROTECTION AGAINST OXIDATION. *Carotenoids* 6, 649–660. <https://doi.org/10.1016/b978-0-08-022359-9.50018-7>
- Labuza, T. B. (1984). *Louvre Sorption: Practical Aspects of the Isotherm Measurement and Use*. American Association of Cereal Chemists, St Pam, MN, USA
- Labuza, T., Saguy, I. S., & Taoukis, P. (1997). Kinetics of Food Deterioration and Shelf-Life Prediction. *Handbook of Food Engineering Practice*. https://www.academia.edu/53626044/Kinetics_of_Food_Deterioration_and_Shelf_Life_Prediction
- Letviany, Z., Hariyadi, P., Andarwulan, N., & Purnomo, E. (2015). Characterization of Chemical Properties, Lipid Profile, Total Phenol and Tocopherol Content of Oils Extracted from Nine Clones of Red Fruit (*Pandanus conoideus*). *Kasetsart Journal Natural Science*, 49, 237–250.
- Liang, Y., Gillies, G., Matia-Merino, L., Ye, A., Patel, H., & Golding, M. (2017). Structure and stability of sodium-caseinate-stabilized oil-in-water emulsions as influenced by heat treatment. *Food Hydrocolloids*, 66, 307–317. <https://doi.org/10.1016/j.foodhyd.2016.11.041>
- Liu, K., Liu, Y., & Chen, F. (2019). Effect of storage temperature on lipid oxidation and changes in nutrient contents in peanuts. *Food Science & Nutrition*, 7(7), 2280–2290. <https://doi.org/10.1002/fsn3.1069>
- Liu, J., Verespej, E., Alexander, M., & Corredig, M. (2007). Comparison on the effect of high-methoxyl pectin or soybean-soluble polysaccharide on the stability of sodium caseinate-stabilised oil/water emulsions. *Journal of Agricultural and Food Chemistry*, 55, 6270e6278.
- Lombardelli, C., Benucci, I., Mazzocchi, C., & Esti, M. (2021). Betalain Extracts from Beetroot as Food Colorants: Effect of Temperature and UV-Light on Storability. *Plant Foods for Human Nutrition*, 76(3), 347–353. <https://doi.org/10.1007/s11130-021-00915-6>
- López-Córdoba, A., Deladino, L., Agudelo-Mesa, L., & Martino, M. (2014). Yerba mate antioxidant powders obtained by co-crystallization: Stability during storage. *Journal of Food Engineering*, 124, 158–165.
- Lopez-Córdoba, A., Matera, S., Deladino, L., Hoya, A., Navarro, A., & Martino, M. (2015). Compressed tablets based on mineral-functionalized starch and co-crystallized sucrose with natural antioxidants. *Journal of Food Engineering*, 146, 234–242. <https://doi.org/10.1016/j.jfoodeng.2014.09.019>

- López-Córdoba, A., Gallo, L., Bucalá, V., Martino, M., & Navarro, A. (2016). Co-crystallization of zinc sulfate with sucrose: A promissory strategy to render zinc solid dosage forms more palatable. *Journal of Food Engineering*, *170*, 100–107. <https://doi.org/10.1016/j.jfoodeng.2015.09.024>
- Lourenço-Lopes, C., Carreira-Casais, A., Fraga-Corral, M., Garcia-Oliveira, P., Soria, A., Jarboui, A., Barral, M., Otero, P., Simal-Gandara, J., & Prieto, M. A. (2021). Carotenoids as Natural Colorful Additives for the Food Industry. In *www.intechopen.com*. IntechOpen. <https://www.intechopen.com/online-first/79447>
- Malchev, E., Ioncheva, N., Tanchev, S., & Kalpakchieva, K. (1982). Quantitative changes in carotenoids during the storage of dried red pepper and red pepper powder. *Food / Nahrung*, *26*(5), 415–420. <https://doi.org/10.1002/food.19820260503>
- Mannheim, C. H., Liu, J. X., & Gilbert, S. G. (1994). Control of water in foods during storage. *Journal of Food Engineering*, *22*(1), 509–532. [https://doi.org/10.1016/0260-8774\(94\)90051-5](https://doi.org/10.1016/0260-8774(94)90051-5)
- Marinova, E. M., Seizova, K. A., Totseva, I. R., Panayotova, S., Marekov, I., & Momchilova, S. (2012). Oxidative changes in some vegetable oils during heating at frying temperature. *Bulgarian Chemical Communications*, *44*, 57–63.
- Milanowska, J., & Gruszecki, W. I. (2005). Heat-induced and light-induced isomerization of the xanthophyll pigment zeaxanthin. *Journal of Photochemistry and Photobiology B: Biology*, *80*(3), 178–186. <https://doi.org/10.1016/j.jphotobiol.2005.05.004>
- Mercer, D. G. (2008). Solar drying in developing countries: Possibilities and pitfalls. In G. L. Robertson, & J. R. Lupien (Eds.). *Using food science and technology to improve nutrition and promote national development* International Union of Food Science & Technology <http://www.iufost.org/publications/books/documents/Mercer.pdf>, Accessed date: 16 March 2023.
- Mohamad Djaeni, & Febiani Dwi Utari. (2019). *A Kinetic study on Color Degradation during Application of Dried Colorant from Roselle Extract with Foaming Agent*. *1295*(1), 012019–012019. <https://doi.org/10.1088/1742-6596/1295/1/012019>
- Mohamad, M., Dailin, J., Gomaa, S., Nurjayadi, M., & El Enshasy, Hesham. (2019). Natural Colorant For Food: A Healthy Alternative. *International Journal of Scientific & Technology Research*, *8*, 3161–3166.
- Møller, P., & Wallin, H. (2000). Genotoxic hazards of azo pigments and other colorants related to 1-phenylazo-2-hydroxynaphthalene. *Mutation Research/Reviews in Mutation Research*, *462*(1), 13–30. [https://doi.org/10.1016/s1383-5742\(99\)00090-3](https://doi.org/10.1016/s1383-5742(99)00090-3)
- Mokrzycki, W., & Tatol, M. (2009). *Perceptual difference in L * a * b * color space as the base for object colour identification*. <https://doi.org/10.13140/2.1.1160.2241>
- Mun'im A, Andrajati R, Susilowati H. Inhibitions of test tumorigenesis of red fruits (Pandanus conoideus L.) extract against female Sprague-Dawley rats induced dimetilbenz 7.12 (a) anthracene (DMBA) (in Indonesian). *Majalah Ilmu Kefarmasian* 2006; *3*(3):153-161.
- Murtiningrum, Letviany, Z., & Mawikere, N. (2012). The exploration and diversity of red fruit (Pandanus conoideus L.) from Papua based on its physical characteristics and chemical composition. *Biodiversitas*, *13*, 2085–4722.
- Murtiningrum, Sarungallo, Z. L., Roreng, M. K., Santoso, B., & Armiami. (2019). Chemical properties, carotenoids, tocopherol, and fatty acid composition of three clones of red fruit (Pandanus

- conoideus Lam.) oil of different ripening stages. *International Food Research Journal*, 26(2), 649–655
- Pathare, P. B., Opara, U. L., & Al-Said, F. A.-J. (2012). Colour Measurement and Analysis in Fresh and Processed Foods: A Review. *Food and Bioprocess Technology*, 6(1), 36–60.
- Permatasari, N. A., & Sari, F. (2022). Quality changes of natural dye powder from red leaf amaranth (*Alternanthera amoena* Voss) during storage. *IOP Conference Series: Earth and Environmental Science*, 1063(1), 012005. <https://doi.org/10.1088/1755-1315/1063/1/012005>
- Pesek, C.A. and Warthesen, J.J. (1988). Characterization of the photodegradation of β -carotene in aqueous model systems. *J. Food Sci.*, 53, 1517–1520.
- Phimolsiripol, Y., & Suppakul, P. (2016). Techniques in Shelf Life Evaluation of Food Products. Reference Module in Food Science.
- PPG. (2019). *Frequently Asked Questions - Powder Coatings | PPG Industrial Coatings*. www.ppgindustrialcoatings.com. <https://www.ppgindustrialcoatings.com/en-US/resources/frequently-asked-questions>
- Provesi, J. G., Dias, C. O., & Amante, E. R. (2011). Changes in carotenoids during processing and storage of pumpkin puree. *Food Chemistry*, 128(1), 195–202. <https://doi.org/10.1016/j.foodchem.2011.03.027>
- Przybysz, M., Szterk, A., Symoniuk, E., Gąszczyk, M., & Dłużewska, E. (2018). α - and β -Carotene Stability During Storage of Microspheres Obtained from Spray-Dried Microencapsulation Technology. *Polish Journal of Food and Nutrition Sciences*, 68(1), 45–55. <https://doi.org/10.1515/pjfn-2017-0006>
- Qiu, D., Chen, Z.-R., & Li, H.-R. (2009). Effect of heating on solid β -carotene. *Food Chemistry*, 112(2), 344–349. <https://doi.org/10.1016/j.foodchem.2008.05.071>
- Renyaan, A. W. A., Suprayitno, E., Aulani'am, & Hariati, A. M. (2020). Nutrient content and endemic red fruit oil (*Pandanus austrosinensis*) fatty acid profile in Papua Indonesia. *Journal of Physics: Conference Series*, 1665(1), 012019. <https://doi.org/10.1088/1742-6596/1665/1/012019>
- Rhim, J.-W., & Hong, S.-I. (2011). Effect of water activity and temperature on the color change of red pepper (*Capsicum annuum* L.) powder. *Food Science and Biotechnology*, 20(1), 215–222. <https://doi.org/10.1007/s10068-011-0029-2>
- Rodriguez-Amaya, D. B. (1999). Changes in carotenoids during processing and storage of foods. *Archivos Latinoamericanos de Nutricion*, 49(3 Suppl 1), 38S47S. <https://pubmed.ncbi.nlm.nih.gov/10971842/#:~:text=Being%20highly%20unsaturated%2C%20carotenoids%20are>
- Rodriguez-Amaya, D. B. (2016). Natural food pigments and colorants. *Current Opinion in Food Science*, 7, 20–26. <https://doi.org/10.1016/j.cofs.2015.08.004>
- Rohman, A., Riyanto, S., Yuniarti, N., Saputra, W. R., Utami, R., & Mulatsih, W. (2010). Antioxidant activity, total phenolic, and total flavonoid of extracts and fractions of red fruit (*Pandanus conoideus* Lam.). *International Food Research Journal*, 17, 97–106.
- Santos, D. I., Saraiva, J. M. A., Vicente, A. A., & Moldão-Martins, M. (2019, January 1). 2 - *Methods for determining bioavailability and bioaccessibility of bioactive compounds and nutrients* (F. J. Barba, J. M. A. Saraiva, G. Cravotto, & J. M. Lorenzo, Eds.). ScienceDirect; Woodhead Publishing. <https://www.sciencedirect.com/science/article/pii/B9780128141748000020>

- Sarabandi, K., Mahoonak, A.S., Akbari, M., 2019. Physicochemical properties and antioxidant stability of microencapsulated marjoram extract prepared by co-crystallization method. *J. Food Process Eng.* 42, 1–11. <https://doi.org/10.1111/jfpe.12949>
- Sardar, B. R., & Singhal, R. S. (2013). Characterization of co-crystallized sucrose entrapped with cardamom oleoresin. *Journal of Food Engineering*, 117(4), 521–529. <https://doi.org/10.1016/j.jfoodeng.2012.12.011>
- Sarungallo, Z. L., Hariyadi, P., Andarwulan, N., & Purnomo, E. H. (2019). Keragaman Karakteristik Fisik Buah, tanaman dan Rendemen Minyak dari 9 Klon Buah Merah (*Pandanus conoideus*). *Agrikan: Jurnal Agribisnis Perikanan*, 12(1), 70. <https://doi.org/10.29239/j.agrikan.12.1.70-82>
- Sarungallo, Z. L., Hariyadi, P., Andarwulan, N., Purnomo, E. H., & Wada, M. (2015). Analysis of α -Cryptoxanthin, β -Cryptoxanthin, α -Carotene, and β -Carotene of Pandanus Conoideus Oil by High-performance Liquid Chromatography (HPLC). *Procedia Food Science*, 3, 231–243.
- Sarungallo, Z., Murtiningrum, Santoso, B., Roreng, M., & Latumahina, R. (2016). Nutrient content of three clones of red fruit (*Pandanus conoideus*) during the maturity development. *International Food Research Journal*, 23(3), 1217–1225. [http://www.ifrj.upm.edu.my/23%20\(03\)%202016/\(42\).pdf](http://www.ifrj.upm.edu.my/23%20(03)%202016/(42).pdf)
- Sarungallo, Z. L., Santoso, B., Tethool, E. F., Situngkir, R. U., & Tupamahu, J. (2018). Kinetika Perubahan Mutu Minyak Buah Merah (*Pandanus conoideus*) Selama Penyimpanan. *AgriTech*, 38(1), 64. <https://doi.org/10.22146/agritech.25216>
- Schieber, A., & Carle, R. (2005). Occurrence of carotenoid cis-isomers in food: Technological, analytical, and nutritional implications. *Trends in Food Science & Technology*, 16(9), 416–422. <https://doi.org/10.1016/j.tifs.2005.03.018>
- Schieber, A., & Weber, F. (2016). Carotenoids. *Handbook on Natural Pigments in Food and Beverages*, 101–123. <https://doi.org/10.1016/B978-0-08-100371-8.00005-1>
- Selim, K. A., Alharthi, S. S., Abu El-Hassan, A. M., Elneairy, N. A., Rabee, L. A., & Abdel-Razek, A. G. (2021). The Effect of Wall Material Type on the Encapsulation Efficiency and Oxidative Stability of Fish Oils. *Molecules*, 26(20), 6109. <https://doi.org/10.3390/molecules26206109>
- Sharma, R., Kaur, D., Oberoi, D. P. S., & Sogi, D. S. (2008). Thermal Degradation Kinetics of Pigments and Visual Color in Watermelon Juice. *International Journal of Food Properties*, 11(2), 439–449. <https://doi.org/10.1080/10942910701530826>
- Sharma, A., Kumar, N., Kumar Research, A., & Cell. (2017). Instrumental Measurement Errors, Their Sources and Remedies. *An International Journal of Engineering Sciences*, 25. <http://ijoes.vidyapublications.com/paper/Vol25/22-Vol25.pdf>
- Shin, Y.-S., & Yoo, D.-I. (2012). Storage Stability and Color Reproducibility of Yellow and Red Dyes Extracted from *Carthamus tinctorius* L. *Textile Coloration and Finishing*, 24(3), 165–172. <https://doi.org/10.5764/tcf.2012.24.3.165>
- Sianipar, F. R. D. N. (2016). Morphological And Anatomical Structure Of Red Fruit (*Pandanus Conoideus* Lam.). *KnE Social Sciences*, 1(1). <https://doi.org/10.18502/kss.v1i1.432>
- Sousa Gallagher, M. J., Mahajan, P. V., & Yan, Z. (2011). Modelling chemical and physical deterioration of foods and beverages. *Food and Beverage Stability and Shelf Life*, 459–481.

- Srinivasan, M., Singh, H., & Munro, P. A. (2002). formation and stability of sodium caseinate emulsions: Influence of retorting (121C for 15 min) before or after emulsification. *Food Hydrocolloids*, 16, 153e160.
- Surono I, Endaryanto TA, Nishigaki T. Indonesian Biodiversities, from Microbes to Herbal Plants as Potential Functional Foods. *J Fac Agric Shinshu Univ* 2008; 44(1.2):23-27.
- Syamila, M., Gedi, M. A., Briars, R., Ayed, C., & Gray, D. A. (2019). Effect of temperature, oxygen and light on the degradation of β -carotene, lutein and α -tocopherol in spray-dried spinach juice powder during storage. *Food Chemistry*, 284, 188–197. <https://doi.org/10.1016/j.foodchem.2019.01.055>
- Talbot, G. (2016). The Stability and Shelf Life of Fats and Oils. *The Stability and Shelf Life of Food*, 461–503. <https://doi.org/10.1016/b978-0-08-100435-7.00016-2>
- Tang, Y. C., & Chen, B. H. (2000). Pigment change of freeze-dried carotenoid powder during storage. *Food Chemistry*, 69(1), 11–17. [https://doi.org/10.1016/s0308-8146\(99\)00216-2](https://doi.org/10.1016/s0308-8146(99)00216-2)
- Thumthanaruk, B., Laohakunjit, N., & Chism, G. W. (2021). Characterization of spray-dried Gac aril extract and estimated shelf life of β -carotene and lycopene. *PeerJ*, 9, e11134.
- Typ, B., & Ym, C. (1999). Oxidation and thermal degradation of carotenoids. *Journal of oil palm research*, 11(1), 62-78.
- Velasco, J., Marmesat, S., Holgado, F., Márquez-Ruiz, G., & Dobarganes, C. (2007). Influence of two lipid extraction procedures on the peroxide value in powdered infant formulas. *European Food Research and Technology*, 226(5), 1159–1166. <https://doi.org/10.1007/s00217-007-0645-5>
- Wada M, Fujimoto K, Nishigaki T, Febriyanti E, Ikeda R, Nakashima K. Determination of α - and β cryptoxanthins, and α - and β -carotenes in Buah Merah oil by HPLC-UV detection. *J Agro-Based Industry* 2013; 30(1):1-8.
- Wahyuni, F. D., Shalihah, I. M., & Nurtiana, W. (2020). CAROTENOIDS AS NATURAL COLORANT : A REVIEW. *Food ScienTech Journal*, 2(2), 94. <https://doi.org/10.33512/fsj.v2i2.9940>
- Winarto, Maduyan M, Anisah N. The effect of Pandanus conoideus Lam. Oil on Pancreatic β -cells dan Glibenclamide Hypoglycemic effect of Diabetic Wistar Rats. *Berkala Ilmu Kedokteran* 2009; 41:11-19.
- Wulansari, D., Wawo, A. H., & Agusta, A. (2020). Carotenoid content of five accessions red fruit (Pandanus conoideus Lam.) oil. *IOP Conference Series: Earth and Environmental Science*, 591, 012033.
- Xu, Z.; L. Zhanga; Y. Wanga; X. Bi; R. Buckow& X. Liao (2011). Effects of high pressure CO2 treatments on microflora, enzymes and some quality attributes of apple juice. *Journal Food English*, 104, 577–584