

CONTENTS

LIST OF FIGURES	i
LIST OF TABLES	v
LIST OF SYMBOLS AND ABBREVIATIONS	ix
ABSTRACT	xi
CHAPTER 1: INTRODUCTION	1
CHAPTER 2: REVIEW OF LITERATURE	7
2.1 Curcuma Species	7
2.2 Taxonomy and Nomenclature	7
2.3 Chemical Composition and Medicinal Value of Turmeric	9
2.4 Curcuminoids	9
2.5 Extraction and Separation of Curcuminoids	19
2.6 Optimization of Extraction Process Parameters Using Response Surface Methodology (RSM)	27
2.7 The concept of Equilibrium	28
2.8 Curcuminoid as an Antioxidant	29
2.9 Fourier Transform–Near Infrared (FT–NIR) Spectroscopy	30
CHAPTER 3: MATERIALS AND METHODS	35
3.1 Materials	35
3.2 Pre-processing of Turmeric Rhizome	36
3.4 Extraction of Turmeric Oleoresin	38
3.5 Extraction Kinetics	42
3.6 Optimization of Extraction Process Parameters	45
3.7 Equilibrium Studies	47
3.8 Characterization of Curcuminoid Powder	47
3.9 <i>In-vitro</i> Antioxidant, Anti-diabetic and Antimicrobial Assays	50
3.10 Stability Studies of Curcuminoid Enriched Powder	54
3.11 Studies of Sunflower Oil Preserved with CEP and Kalonji oil	54
3.12 Fourier Transform Near-Infra Red Spectroscopy	55
3.13 Analytical Procedures	57

CHAPTER 4: RESULTS AND DISCUSSION	61
4.1 Effect of Pre-processing on Turmeric Rhizome	61
4.2 Curcuminoid Enriched Powder (CEP)	66
4.3 Optimization of Soxhlet Extraction Process Parameters	76
4.4 Total extractable oleoresin	87
4.5 Removal of Oil from Oleoresin and Obtainment of Crude Curcuminoid Powder (CCP)	88
4.6 Purification of CCP and Obtainment of Curcuminoid Enriched Powder (CEP)	98
4.7 Characterization of Curcuminoid Enriched Powder (CEP) for its Biological Properties	100
4.8 Functional Properties of CEP	106
4.9 Storage Stability of CEP	115
4.10 Effect of Addition of CEP on Changes in Sunflower Oil Quality During Storage.	121
4.11 FT-NIR method for determination of curcumin in sunflower oil	127
CHAPTER 5: SUMMARY AND CONCLUSIONS	133
5.1 Experimental	135
5.2 Results Summary	139
5.3 Conclusions	143
REFERENCES	145
APPENDICES	169
Appendix A: List of chemicals and equipments	169
Appendix B: Extraction of CEP and kinetic modelling of experimental data	171
Appendix C: In vitro anti-oxidant activity	174
Appendix D: In vitro anti-microbial activity	175
Appendix E: Changes in quality parameters of CEP during storage	176
Appendix F: Changes in quality parameters of oil during storage	177
List of Publications from Present study	181