
CV Norhayati Hussain Page 1

CURRICULUM VITAE

NORHAYATI BINTI HUSSAIN, PhD

Name NORHAYATI BINTI HUSSAIN

Present Position Senior Lecturer

Office Address Department of Food Technology

Faculty of Food Science and Technology

Universiti Putra Malaysia

43400 UPM Serdang

Tel. No. (Off) 03-89468536

Mobile No. 013-6299092

Fax No. 03-89423552

Field of

Specialization

Food Processing and Technology

Home Address No 5, Jalan 4/12F, Seksyen 4 Tambahan, 43650 Bandar

Baru Bangi, Selangor

Date of Birth 1
st
 June 1971

Nationality Malaysia

Sex Female

Staff No. A03849

I.C No. 710601-04-5156

Affiliation UNIVERSITI PUTRA MALAYSIA

Date of appointment as a lecturer: 29 SEPTEMBER 2011

CV Norhayati Hussain Page 2

Education and Academic Qualification

Postgraduate

Degree Awarded : PhD

Field of study : Food Science

Duration : 2010

Name of Institution : Universiti Kebangsaan Malaysia

Degree Awarded : Master’s Degree

Field of study : Food Science

Duration : 2005

Name of Institution : Universiti Kebangsaan Malaysia

Undergraduate

Degree Awarded : Bachelor

Field of study : Food Science and Microbiology

Duration : 1996

Name of Institution : University of Strathclyde, Glasgow, United Kingdom

Diploma

Field of study : Microbiology

Duration : 1993

Name of Institution : University of MARA Technology, Shah Alam

Secondary School

Duration : 1988

Name of School : Sekolah Menengah Tinggi Perempuan Melaka

Primary School

Duration : 1983

Name of School : Sekolah Kebangsaan St Aidan, Bahau, N. Sembilan

CV Norhayati Hussain Page 3

Previous Academic and Other Relevant Appointments

Period Appointment Place

B TEACHING AND EDUCATION

Previous Responsibilities (5 years)

No Course Credit Credit

Hours

No. of

Student

Responsibilities

1 FST 3001 Introduction
To Food Processing
Technology

2(2+0) 2 20 Coordinator SEM 1
 2011/2012

2 FST 4821 Chemistry And
Technology Of Plants
And Animal Products

3(3+0) 3 39 Lecturer SEM 2
2011/2012

3 FST 4821 Chemistry And
Technology Of Plants
And Animal Products

3(3+0) 2 37 Lecturer SEM 2
2012/2013

4 FST 4829 Sensory
Evaluation Of Food

2(0+2) 1 35 Lecturer SEM 2
2013/2014

5 FST 4829 Sensory
Evaluation Of Food

2(0+2) 1 32 Lecturer SEM 2
2013/2014

6 FST 6301 Tends in Food
Technology

3(3+0)

2 3 Coordinator SEM 2
2013/2014

7 FST 4829 Sensory
Evaluation Of Food

2(0+2) 2 35 Lecturer SEM 2
2014/2015

8 FST 4828 New Food
Product Development

3 (1+2) 1 33 Coordinator SEM 1
2015/2016

9 FST 4828 New Food
Product Development

3 (1+2) 1 31 Coordinator SEM 1
2015/2016

10 FST 4829 Sensory
Evaluation Of Food

2(0+2) 1 38 Lecturer SEM
2 2015/2016

11 FST 4829 Sensory
Evaluation Of Food

2(0+2) 1 36 Lecturer SEM 2
2015/2016

12 FST 4829 Sensory
Evaluation Of Food

3(2+1) 1 67 Lecturer SEM II
2014/2015

13 FST 4828 Laboratory of
New Food Product
Development

3 (1+2) 2 42 Lecturer SEM I
2013/2014

14 FST 4821 Chemistry And 3(3+0) 2 41
Lecturer SEM II

CV Norhayati Hussain Page 4

Technology Of Plants
And Animal Products

2012/2013

15 FST 3001 Introduction
To Food Processing
Technology

2(2+0) 2 66 Lecturer SEM I
2011/2012

16 FST 4821 Chemistry And
Technology Of Plants
And Animal Products

3(3+0) 1 40 Lecturer SEM II
2011/2012

17 FST 4928 Laboratory For
Aquatic Product
Technology

3 (2+1)

1 37

Lecturer SEM I
2012/2013

18 FST 4822 Laboratory For
Chemistry And
Technology Of Plants
And Animal Products

2 (0+2)

2 45

Lecturer SEM II
2012/2013

19 FST 4822 Laboratory For
Chemistry And
Technology Of Plants
And Animal Products

2 (0+2)

2 41

Lecturer SEM II
2011/2012

20 FST 4829 Laboratory of
Sensory evaluation of
foods

2 (2+1)

1 32

Lecturer SEM II
2013/2014

21 FST 4828 Laboratory of
New Food Product
Development (G1)

3(1+2)

4 24

Lecturer SEM I
2014/2015

22 FST 4829 Laboratory of
Sensory evaluation of
foods (G2)

2 (2+1)

1 35

Lecturer SEM II
2014/2015

23 FST 4829 Laboratory of
Sensory evaluation of
foods (K3)

2 (2+1)

1 13

Lecturer SEM II
2014/2015

24 FST 4828 Laboratory of
New Food Product
Development (G1)

3(1+2)

2 33

Coordinator SEM I
2015/2016

25 FST 4828 Laboratory of
New Food Product
Development (G2)

3(1+2)

2 31

Coordinator SEM I
2015/2016

26 FST 4829 Laboratory of
Sensory evaluation of
foods (G2)

2 (2+1)

1 38

Lecturer SEM II
2015/2016

Professional membership:

1. Member, Malaysia Nutrition Society
2. Associate Member, HALAL PRODUCTS RESEARCH INSTITUTE, Universiti Putra

Malaysia

CV Norhayati Hussain Page 5

3. Associate Expert, University Community Transformation Centre (UCTC), Universiti
Putra Malaysia

Invigilation of Undergraduates Training

Teaching Assesment

Teaching Evaluation

No Course Responsibilities Marks

1 FST4828 New Food Product

Development (G2)

Lecturer Sem I

2015/2016

4.55

2 FST4828 New Food Product

Development (G1)

Lecturer Sem I

2015/2016

4.44

3 FST4829 Sensory Evaluation Of Food (G1) Lecturer Sem II

2014/2015

4.40

4 FST4829 Sensory Evaluation Of Food (G2) Lecturer Sem II

2014/2015

4.74

5 FST4828 New Food Product

Development

Lecturer Sem I

2014/2015

4.35

6 FST 4828 New Food Product

Development (G1)

Lecturer Sem I

2013/2014

4.14

7 FST4828 New Food Product

Development (G2)

Lecturer Sem I

2013/2014

4.52

No Subject
Course
credit

Contact
Hour

No of
student

Responsibilities

1

Industrial Training in
Perak

4

3

7 Invigilator II 2015/2016

2
Industrial Training in
Selangor

4

3

5

Invigilator II 2012/ 2013 till
 I 2015/ 2016

3
Industrial Training in
Negeri Sembilan

4

3

1 Invigilator II 2013/ 2014

CV Norhayati Hussain Page 6

8 FST6301 Trends In Food Technology Lecturer Sem II

2013/2014

4.98

9 FST4829 Sensory Evaluation Of Food (G2) Lecturer Sem II

2013/2014

4.77

10 FST4829 Sensory Evaluation Of Food (G1) Lecturer Sem II

2013/2014

4.85

11 FST4928 Laboratory For Aquatic Product

Technology

Lecturer Sem I

2012/2013

4.50

12 FST4821 Chemistry And Technology Of

Plants And Animal Products

Lecturer Sem II

2012/2013

4.46

13 FST 4822 Laboratory For Chemistry And

Technology Of Plants And Animal

Products

Lecturer Sem II

2012/2013

4.43

14 FST4821 Chemistry And Technology Of

Plants And Animal Products

Lecturer Sem II

2012/2013

4.26

15 FST 4822 Laboratory For Chemistry And

Technology Of Plants And Animal

Products

Lecturer Sem I

2011/2012

4.82

16 FST 4822 Laboratory For Chemistry And

Technology Of Plants And Animal

Products

Lecturer Sem II

2011/2012

4.14

17 FST4821 Chemistry And Technology Of

Plants And Animal Products

Lecturer Sem II

2011/2012

4.29

18 FST4821 Chemistry And Technology Of

Plants And Animal Products

Lecturer Sem II

2011/2012

4.15

19 FST3001 Introduction To Food Processing

Technology

Lecturer Sem I

2012/2013

3.90

20 FST3001 Introduction To Food Processing

Technology

Lecturer Sem I

2011/2012

3.81

CV Norhayati Hussain Page 7

Journal Reviewers

No Journal Year

1 Characterization of Jackfruit (Artocarpus heterophyllus) Waste

Pectin as Influenced by Various Extraction Conditions. Journal:

Agriculture and Agricultural Science Procedia

2014

2 Effects of Myristica fragrans Houtt. (Nutmeg) extract on

chemical characteristic of raw beef during frozen storage.

Journal: International Food Research Journal

2014

3 Characterization of Arenga pinnata and Saccharum officinarum

sugars properties. Journal: International Food Research Journal

2015

4 Evaluation of various properties of composite flour from oats,

sorghum, amaranth and wheat flour and production of cookies

thereof. Journal: International Food Research Journal

2016

5 Bioactive Compounds and Antioxidant Capacity of Raw,

Roasted and Puffed Cacao Beans. Journal: Food Chemistry

2015

6 Use of betel leaves (Piper betle L.) extract for preservation of

homemade chili bo. Journal: International Food Research

Journal

2014

7 Process optimisation for the preparation of chocolate spread

incorporating WPC, cocoa powder, olive oil and butterfat using

Response Surface Methodology. Journal of Food Processing

and Preservation

2014

8 Sensory evaluation of green tea (Camelia sinensis L.) with

Fourier transform near infrared (FT-NIR) spectroscopy. Effect of

wavelength variable selection. Journal: Food Chemistry

2015

9 Effects of four different drying methods on the quality

characteristics of peeled litchis. Journal: Drying Technology

2014

10 Effects of short chain and long chain inulin on the quality of

probiotic yogurt containing Lactobacillus Rhamnosus. Journal

of Food Processing and Preservation

2014

CV Norhayati Hussain Page 8

C ADMINISTRATIVE DUTIES AND OTHER

RESPONSIBILITIES

International

1 Committee Member of The 15th Malaysian International Food & Beverage Trade Fair

2014

2 Committee Member of 2nd International Food Safety Conference 2013

3 Committee Member of Malaysia International HALAL Research & Education Conference

2014

4 Chairman and Moderator of University Consortium Graduate Forum (UCGF) Programme

2015

National Level

1 Committee Member of Standard Commodities expert working committee under the Food

Advisory Committee of Food Regulations 1985, 2013- present

2 Standard Evaluation Technical Committee (JTPS) – for national skill job development

documentation (NOSS)-handmade chocolate production Level 3, Department of Skill

Development, Ministry of Human Resources Malaysia 2013

3 As Judge at 8th Food Science and Technology Seminar (Undergraduate Innovative Food

 Product Development) 2014

 4 Committee Member of Workshop on Design of Experiment 2014

5 Committee Member of Workshop on Emulsion and Emulsification 2014

Universiti Level

1 Coordinator of PTJ Innovation 2014-2017

2 Associate Member of Institute Halal Product Research 2013-present

3 Committee member of Application Grant Scheme KTP Knowledge Transfer Program

Assessor 2014-present

 4 Member of Permata UPM 2014-present

 5 Member of Koperasi UPM Bhd 2013-present

Faculty Level (Faculty of Food Science And Technology)

1 Committee of Curriculum Review 2013 till present

2 Committee of Ibrahim Chair 2014 till present

3 Committee of Alumni Dinner 2012

 3 Committee of Faculty Meeting 2015-2016

4 Committee of New Programme Formation 2014 till present

CV Norhayati Hussain Page 9

5 Committee of New Food Products Launch 2012 till present

6 Committee of Work Safety & Health 2013 till present

7 Committee of Research and Innovation 2015-2016

8 Review Committee of Questions And Answers Scheme 2014

9 Committee of Emergency Response Team (ERT) 2013 till present

10 Committee of Utility Savings Environmental Management System 2013-2014

Department Level (Department Of Food Technology)

1 Subcommittee of courses / training Department of Food Technology 2013 till present

D RESEARCH ACTIVITIES

Research interest encompasses a broad area from food science, food and cocoa processing to

product development involving shelf life study, sensory evaluation, characterization of food

physicochemical properties and bio-active component in food into value-added product.

Research Funding/Grants

Head of Project

1 Effect of different roasting conditions on polycyclic aromatic hydrocarbons (PAH4)

content in in cocoa bean

Grant: Putra Berimpak 2017

RM88,000

2 Characterization and In Vitro Bioavailability of Chia Seed Oil Rich in Omega 3 Fatty

Acids Fractionated by Supercritical Fluid Extraction

Grant: Putra IPS 2017

RM20,000

3 Improvement of frozen curry puff skin

Grant: Public-Private Research Network (PPRN)

RM27,300 - 2016 (completed)

4 Improvement of Peeling Methods For Mango Puree Production

Grant: Putra IPS 2014

RM15,000 – 2014-2015 (completed)

 5 Development of Salad Dressing Containing Optimum Phytosterols from Cocoa Butter

 Using Supercritical Fluid Extraction (SFE)

 Grant: Putra IPS 2014

CV Norhayati Hussain Page 10

 RM15000 - 2014-2015 (completed)

 6 Recovery of Lauric Free Fractions From Palm Kernel Stearin and its Application as Cocoa

 Butter Substitute

 Grant: Sciencefund 2014-2015

 RM40000 - 2014-2015 (completed)

 7 Improvement and shelf life extension of fresh creams chocolate filling for Tolaal Enterprise

 Grant: Kementerian Tinggi Pelajaran

 RM113,775 - 2012-2014 (completed)

 8 Optimization of Yeast Starter Culture for Cocoa Fermentation

 Grant: Barry Callebaut Services Asia Pacific Sdn. Bhd.

 RM79,200 - 2012-2013 (completed)

 9 Production of low fat cocoa granules for cocoa bean espresso beverage

 Grant: RUGS 5

 RM30,000 - 2011-2013 (completed)

Co-researcher of Project

 1 Development of three functional food products from virgin oil

 Grant: Tropica Beauty Sdn. Bhd.

 RM45,000 – (2015-2017)

 2 Identifying Quality Sensory Characteristics and Consumer Preferences of Halal and Non-

Halal Chicken among Non-Muslim in Malaysia

 Grant: Putra IPS 2014

RM12,400 – (2014-2016)

 3 Development of vegetable and black seed-enriched noodles

Grant: Public-Private Research Network (PPRN)

RM30,000 – (2016)

 4 Development of instant and shelf stable crab noodle paste

Grant: Public-Private Research Network (PPRN)

RM30,000 – (2016)

 5 Extension shelf life of sagu berkrim, dadih, muruku and jelly kelapa

Grant: Public-Private Research Network (PPRN)

RM30,000 – (2016)

CV Norhayati Hussain Page 11

E SUPERVISION OF STUDENTS

Postgraduate level

Doctor of Philosophy (PhD)- by thesis

Co-supervisory Committees

1. Teza Alfindo B. Rosyid - STUDY OF RELEASE MECHANISMS AND BIO-

ACCESSIBILITY OF VITAMIN A FROM BILAYER WATER IN OIL IN WATER (WOW)

EMULSION AS NEW DELIVERY SYSTEM IN SIMULATED GASTROINTESTINAL

TRACT SYSTEM 2014

2. Elham Momeny- PROCESS DEVELOPMENT & CHARACTERIZATION OF

PHYTOSTEROL NANOEMULSION LOADED WITH CASTOR OIL 2014

3. Kam Wai Yee- EXTRACTION, FRACTIONATION & CHARACTERISATION OF

DURIAN LEAF EXTTRACT AS POTENTIAL SOURCE OF NATURAL ANTIOXIDANT

AND ITS APPLICATION IN BIODEGRADABLE FILM 2015

Master of Science (MSc)- by thesis

Chairman of Thesis Supervisory committee

 1. Baizura Aya Putri Bt Agus- Effect of Roasting Conditions on the Polycyclic Aromatic

Hydrocarbons (PAH4) Content in Malaysian Cocoa Bean. 2014

 2. Ida Madiha Yusoff- ANTIBACTERIAL ACTIVITIES OF CINNAMON LEAVES EXTRACT

(Cinnamomum zeylanicum Blume) USING ULTRASONIC ASSISTED EXTRACTION.

2014

 3. Halimatun Sa'adiah binti Abdul Halim- Reduction of medium chain triglycerides in

coconut oil (Cocos Nucifera L) by fractionation using supercritical fluid extraction (SFE)

for development of cocoa butter substitute. 2013

CV Norhayati Hussain Page 12

 4. Nur Sadrina binti Mohamad- DIVERGENT EFFECT OF MANUAL, CHEMICAL AND

ENZYMATIC PEELING METHODS TOWARDS MALAYSIAN MANGO (MANGIFERA

INDICA L. CV. ‘CHOK ANAN’) PUREE PROPERTIES. 2016. (completed)

 5. Aisyah Zafirah binti Md Dali- Effects of fat content and grinding level in cocoa nibs on

development of espresso cocoa drink. 2012

 6. Raihana Binti Abdul Razak- Improvement of chocolate filling containing mango puree

and hydrocolloid. 2012

 7. Roiani Binti Mohamad- EFFECTS OF DIFFERENT SOLVENT AND EXTRACTION

METHODS ON PHYTOSTEROLS AND ANTIOXIDANT ACTIVITY OF COCOA

BUTTER AND APPLICATION OF COCOA BUTTER IN SALAD DRESSING. 2016.

(completed)

Co-supervisory Committees- by thesis

 1. Nurul Husna Binti Mahazar - Optimization of yeast starter culture media for cocoa beans

fermentation. 2015. (completed)

 2. Noor Jannah Firdouse binti Ismail@Khori- Pectin characterisation and factors

affecting pectin extraction from Pomelo (citrus grandis) peel. 2014. (completed)

 3. Ng Siew See- Changes in physicochemical properties and flavor profiles of roasted

tropical almond (Terminalia catappa L.) 2015. (completed)

 4. Mohd Hafiz bin Abdul Aris- The effects of different leaves on microflora,

phytochemistry and its sensory acceptability of Gulai Tempoyak paste. 2015 (completed)

 5. Anjar Ruspita Sari- Process development of partially cooked corn grits by Response

Surface Methodology. 2014

 6. Siti Alyani Bt Mat- Identification of antimicrobial compound isolated from fermented

cacao bean. 2014

Master of Science (MSc)- by course work

Chairman of Supervisory committees

Kong Mieu Ling- Optimum concentration of molasses and yeast extract for the growth of cocoa

starter culture (Blastobotrys sp). 2013 (completed)

Nurul Jannah Othman- Effect of pineapple filling formulations and chocolate shell thickness on

filling migration. 2014. (completed)

How Wee Teng- Determination of functional properties of cocoa waste in comparison to spent coffee

ground. 2014. (completed)

Rafieh Fakhlaei- Effect of different roasting temperatures on cocoa shell proximate composition and

antioxidant capacity. 2015. (completed)

CV Norhayati Hussain Page 13

Anisah binti Abd Rauh @ Mansor- Effect of different fruit acids on physicochemical characteristic of

rock candy. 2015. (completed)

Muhammad Aiman bin Ahmad Kamal- Effect of vacuum infusion, pectinase concentration and

soaking time on the physicochemical properties of key lime (Citrus aurantifolia) fruit. 2016

(completed)

Nurul Syafizan binti Rosle- Effect of par frying and calcium propionate on the physicochemical

properties and sensory characteristics of frozen curry puff. 2016 (completed)

Undergraduate Level

1. Baizura Aya Bt Agus- Development of cocoa espresso

2. Ardiannie Bin Tukimin - Physicochemical properties of canola oil, olive oil and

palm olein blends

3. Intan Shafinar Bt Md Masre- Development of espresso cocoa attributes by trained

panelists

4. Nur Izzati Bt Mohkayat- Effects of pasteurization and storage conditions on

physicochemical properties of purees from different mango varieties

5. Nurul Husna Bt Mohd Jamali- Effect of ripening conditions on physicochemical

properties of mango

6. Syazwani Bt Mohd Zainal- Effect of selected roasting temperatures on the

physicochemical properties and antioxidant activity in espresso cocoa

7. Chan Suet Yan- Consumer's perception towards espresso drinks in Kuala

Lumpur

8. Nur Asyiqin Binti Mohd Hariri -Physiochemical Properties of Cocoa Butter based Salad

Dressing

9. Nurul Nadzirah Bt Mohamad- Composition of Peninsular Malaysia unfermented,

unroasted, roasted cocoa beans and cocoa shells

10. Tan Jia Yan- Effect of Storage Temperatures on Shelf Life of Pineapple

Purees

11. Nor Ain Ayikin Bt Abd Manaf- Effect of manual, chemical and enzymatic peeling

methods on physicochemical properties of mango

12. Muhammad Fadhli B Abdullah - Effects of temperature and speed of agitation on mucilage

Ocimum Basilicum L. extract

13. Nurul Khairiah Bt Rosli- Effects of Ivory Coast, Ghana and Malaysia cocoa nibs

grinded at different level on physiscochemical, antioxidant and sensory of espresso cocoa

14. Siti Nurfifi binti Abdul Rahim- Comparison of Physicochemical Characteristics of

Compound and Pure Milk Chocolate containing Different Composition of Cocoa Butter and

Vegetable Fats

F PUBLICATIONS

Thesis

CV Norhayati Hussain Page 14

1 Norhayati Hussain (2010). Development and quality evaluation of prebiotic milk and dark

chocolates (containing inulin) as compared to traditional milk and dark chocolates. PhD

Thesis. Universiti Kebangssan Malaysia.

2 Norhayati Hussain (2005). Pemakanan dan penerimaan susu oleh kanak-kanak Prasekolah

KEMAS di Melaka dan Selangor. Master Thesis. Universiti Kebangssan Malaysia.

3 Norhayati Hussain (1996). Susceptibility of Penicillium chrysogenum to addition of

precursor. BSc Thesis. University of Strathclyde, Scotland, U. Kingdom

Books

1. Norhayati Hussain. 2014. Ke arah penghasilan coklat bermutu- skala loji pandu. Penerbit

Universiti Putra Malaysia.

2. Norhayati Hussain, Rasma Suzielawanis and Mohd Yazid Abdul Manap. 2010. Chapter

9: Effect of prebiotics on the physical properties and sensory evaluation of milk

chocolates. In: Current research in food science and nutrition. Penerbit Universiti

Malaysia Sabah. Editor: Chye F.Y & Lee J.S, page 97-108.

Journals

1. S.A. Mat, I.S. Mohd Daud, M.H. Mohamad Rojie, N. Hussain and Y. Rukayadi. 2016.

Effects of Candida sp. and Blastobotrys sp. Starter on Fermentation of Cocoa (Theobroma

cacao L.) Beans and Its Antibacterial Activity. Journal of Pure and Applied Microbiology.

Vol. 10(4), p. 2501-2510

2. Nur Sadrina Mohamad, Rabiha Sulaiman, Lai Oi Ming, Norhayati Hussain. Comparison

between conventional and alternative peeling methods on peeling efficiencies of Malaysian

'Chok Anan' mango (Mangifera indica L.) fruit. Accepted 25 September 2016

3. N.H Mahazar, Z. Zakuan, H. Norhayati, A.N MeorHussin and Y. Rukayadi. 2017.

Optimization of Culture Medium for The Growth of Candida Sp. and Blastobotrys Sp. as

Starter Culture in Fermentation of Cocoa Beans (Theobroma Cacao) using Response

Surface Methodology (RSM). Pakistan Journal of Biological Sciences. In print

4. Choon Yoong Cheok, Noranizan Mohd Adzahan, Russly Abdul Rahman, Nur Hanani

Zainal Abedin, Norhayati Hussain, Rabiha Sulaiman & Gun Hean Chong. 2016. Reviews:

Current Trends of Tropical Fruit Waste Utilization. Critical Reviews in Food Science and

Nutrition. doi:10.1080/10408398.2016.1176009

5. Ida Madiha Y., Rukayadi Y., and Norhayati H. Effects of extraction condition on yield,

total phenolic contents and antibacterial activity of methanolic Cinnamon zeylanicum

Blume leaves extract. International Food Research Journal. Accepted: 25 March 2016

6. Roiaini, M., Seyed H. M., Jinap, S. and Norhayati, H. 2016. Effect of extraction methods on

yield, oxidative value, phytosterols and antioxidant content of cocoa butter. International

Food Research Journal 23(1): 47-54.

7. Roiaini, M., Ardiannie, T. and Norhayati, H. 2015. Physicochemical properties of canola

oil, olive oil and palm olein blends. International Food Research Journal 22(3): 1228-1234.

8. H. Norhayati & M Roiaini. 2015. Effect of Different Solvents on Phytosterols and

Antioxidant Activity of Cocoa Beans. International Journal of Food Engineering. 1:1:18-22

CV Norhayati Hussain Page 15

9. Abdul Aris, M. H., Lee, H. Y., Hussain, N., Ghazali, H., Mahyudin, N. A. Nordin, W. N.

and Mahyudin N.A. 2015. Effect of Vietnamese coriander (Persicaria odorata), turmeric

(Curcuma longa) and asam gelugor (Garcinia atroviridis) leaf on the microbiological quality

of gulai tempoyak paste. International Food Research Journal 22(4): 1657-1661.

10. Mahazar, N. H., Sufian, N. F., Meor Hussin, A. S., Norhayati, H., Mathawan, M. and

Rukayadi, Y. 2015. Candida sp. as a starter culture for cocoa (Theobroma cacao L.) beans

fermentation. International Food Research Journal 22(5): 1783-1787

11. H. Norhayati & A. Mohd Khan. 2014. Sensory Quality of Pilot Scales Prebiotic Chocolates

in Malaysia. Sains Malaysiana. 43(9): 1333-1344.

12. Siewsee Ng, Ola Lasekan, Kharidah Muhammad, Rabiha Sulaiman and Norhayati Hussain.

2014. Effect of roasting conditions on color development and Fourier transform infrared

spectroscopy (FTIR-ATR) analysis of Malaysian-grown tropical almond nuts (Terminalia
catappa L.). Chemistry Central Journal. 8(55):1-11

13. Norhayati H., Rasma Suzielawanis I. & Mohd Khan A. 2013. Effect of Storage Conditions

on Quality of Prebiotic Dark Chocolate. Mal J Nutr. 19(1): 111 – 119.

14. Norhayati H., Muhammad Anas. O. & Mohd Khan A. 2012. Kesan Penggunaan Inulin dan

Coklat Berinulin Terhadap Pertumbuhan in vitro Bifidobakteria. Sains Malaysiana. 41(10):

1223–1231

15. Norhayati H., K.Rosmin, I.Rasma Suzielawanis, O.Muhammad Anas and A. Mohd Khan.

2008. Effects of prebiotic chocolates on some physicochemical properties, intestinal

microflora of rat’s digesta and their serum profile. Journal of Science and Technology in

the Tropics. 4(1): 39-46.

16. Norhayati H., K.Rosmin, I.Rasma Suzielawanis, Yazid A.M. and A. Mohd Khan. 2008.

Effect of inulin on texture, melting profile and sensory properties of sugar free milk

chocolate. Malaysian Cocoa Journal. 4:20-24

Proceeding

International

1. Norhayati Hussain, Ida Madiha Yusoff & Tan Jia Yan. 2016. Antioxidant properties of

pineapple (Ananas Comosus L. Merr. Cv. Josapine) puree after pasteurization and storage.

In conjuction with UKM & Thammasat University Joint Research Symposium, UKM, K.

Lumpur.

2. Ida Madiha Yusoff, Yaya Rukayadi & Norhayati Hussain. 2016. Antibacterial activities of

Cinnamomum zeylanicum Blume leaves extract against Klebsiella pneumoniae and

Staphylococcus aureus. In conjuction with UKM & Thammasat University Joint Research

Symposium, UKM, K. Lumpur.

3. Halimatun Sa’adiah Abdul Halim, Siti Nurfifi Abdul Rahim & Norhayati Hussain. 2015.

Quality parameter of chocolate containing cocoa butter substitute. 2nd International

Conference on Crop Improvement, Faculty of Engineering, UPM

4. Ida Madiha Yusoff, Yaya Rukayadi & Norhayati Hussain. 2015. Optimisation of extraction

yield, total phenolic contents and antibacterial activity of methanolic cinnamon

zeylanicum blume leaves extract using Response Surface Methodology (RSM). 2nd

International Conference on Crop Improvement, Faculty of Engineering, UPM

5. Nur Sadrina Mohamad, Rabiha Sulaiman, Lai Oi Ming & Norhayati Hussain. 2015. Effect

of peeling methods on physicochemical characteristics of Malaysia mango puree. 2nd

International Conference on Crop Improvement, Faculty of Engineering, UPM

CV Norhayati Hussain Page 16

6. Norhayati Hussain & Roiaini Mohamad. 2015. Effect of Different Solvents on

Phytosterols and Antioxidant Activity of Cocoa Beans. 5th International

Conference on Biotechnology and Food Science. Istanbul, Turkey
7. Norhayati Hussain. 2014. Application of Emulsifiers in Chocolate: A Short Review.

Malaysia International Halal Research & Education Conference 2014, 2-4 December,

Marriot Putrajaya Hotel, Malaysia.

8. Hussain N., Tukimin A., Yusoff I.M., & Mohamad R. 2014. Physico-chemical

characteristics of canola, olive and palm olein blends. 47th Annual AIFST Convention &

Exhibition, 22-24 June, Melbourne, Australia.

9. M Roiaini, M Hamed, S Jinap and H Norhayati. 2014. Effect of different extraction

methods on yield, phytosterol composition and antioxidant activity of Malaysia cocoa

beans. The 3rd International Symposium on Processing of Foods, Vegetables and Fruits,

11-13 August, The University of Nottingham, Malaysia Campus.

10. AR Raihana, K Roselina, S Rabiha and H Norhayati. 2014. Effect of hydrocolloids in

mango filling stored at different storage conditions. The 3rd International Symposium on

Processing of Foods, Vegetables and Fruits, 11-13 August, The University of Nottingham,

Malaysia Campus.

11. AZ Md Dali, R Karim, J Selamat and N Hussain. 2014. Influence of fat in cocoa nibs and

grinding on development of espresso cocoa drink. The 3rd International Symposium on

Processing of Foods, Vegetables and Fruits, 11-13 August, The University of Nottingham,

Malaysia Campus.

12. Norhayati H., Siti Hidayat, Aisyah Zafirah & Roselina Karim. 2013. Effect of storage

conditions and grinding sizes of cocoa nibs on cocoa espresso. 2nd World Congress of Food

Science and Technology-2013. 23-25 September, Hangzhou, China.

13. Norhayati H., Yaya R. & Mohd Khan A. 2012. Shelf-life stability of milk chocolate

containing inulin. 4th International Conference and Biotechnology Advancing Life

Sciences for Health (Anti-Aging Development in Particular) and Food Security, Bali,

Indonesia.

14. Norhayati H., Rosmin K. & Mohd Khan A. 2012. Sensory evaluation and market survey of

prebiotic chocolates produced by pilot plant scale in Malaysia. A sense of inspiration (5th

European Conference on Sensory and Consumer Research, Bern, Switzerland.

15. Mohd Khan A., Norhayati H. & Rosmin K. 2010. Penilaian ciri-ciri fizikokimia,

penerimaan dan hayat simpanan coklat prebiotik pra-komersil. Proceeding of

International Seminar on Food and Agricultural Sciences.

16. Norhayati H., Rosmin K., 1Mohd Khan A. & 2 Yazid A.M. 2007. Effect of a prebiotic on

texture, melting profile and sensory properties of sugar free milk chocolate. Proceeding of

the 10th Asean Food Conference 2007. Pg. 154.

17. Norhayati H., Rosmin K., 1Mohd Khan A. & 2 Yazid A.M. 2007. Application of a prebiotic

in milk chocolate. 2007. 12th Asean Chemical Congress. Pg. 174.

18. Proceeding – Norhayati H. and A.M Yazid. 2005. Application of prebiotic in chocolate.

Proceeding of The Malaysian International Cocoa Conference, 18-19 July 2005. Sunway

Pyramid Convention Centre, K. Lumpur.

National

1. Nur Sadrina Mohamed, Raihana Abdul Razak, Norhayati Hussain, and Roselina Karim.

2014. Improvement and shelf life extension of fresh creams chocolate filling for Tolaal

CV Norhayati Hussain Page 17

Enterprise. Persidangan Kebangsaan KeduaProgram Pemindahan Ilmu (KTP 02). Hotel

Marriott, Putrajaya.

2. Norhayati H., Raihana Abdul Razak, Nur Sadrina Mohamed & Roselina Karim. 2013.

Improvement and shelf life extension of fresh creams chocolate filling for Tolaal

Enterprise. Persidangan Kebangsaan PertamaProgram Pemindahan Ilmu (KTP 01), Hotel

Equatorial, Bangi, Selangor.

3. Norhayati Hussain. 2014. Application of Emulsifiers in Chocolate: A Short Review.

Malaysia International Halal Research & Education Conference 2014. Marriott Putrajaya

Hotel, Malaysia.

4. Norhayati Hussain, Rasmasuzielawanis Ismail and Mohd Yazid Abdul Manap. Nutritious

Chocolate. 2006. Proceeding of The National Conference on Food Science and Nutrition

2006, 13-14 December 2006, Universiti Malaysia Sabah, Kota Kinabalu, Sabah.

Copyright

1. Pemfailan Hak Cipta - ‘Dried Cendol Jelly’ (2016). Norhayati Hussain, Muhammad

Izzatdin Bin Ismail, Nor Hafizah Binti Abdul Hamid, Hasliezawani Binti Mohd Nordin,

Nurul Fazira Binti Razaly, Nurain Wahida Binti Mohamad Nayan, Nur Hafizah Binti

Mustaffer, Nur Hanania Binti Muhamad, Aisyah Binti Muhammad Mazlan Hoo, and

Syamim Syamira Binti Abdul Rahman

2. Pemfailan Hak Cipta - ‘SCRUMPTIOUS’ Frozen Mushroom Finger’ (2016). Norhayati

Hussain, Amir Abd Aziz, Muhammad Zulfahmi Zuraimi, Siti Haryani Mohd Sapahi,

Ateefa Husna Hamidah Mohd Johar, Nur Amirah Ayob, Nabilah Hanis Ishak, Nur Fazira

Abu Zarin, Nur Najihah Mohamad Zali, and Nur Athirah Alias.

3. Pemfailan Hak Cipta - ‘Jellysea Toppers’ (2016). Norhayati Hussain, Huily Woon Huier,

Nur Hamizah Binti Azman, Nursyafiqah Bt Abdul Rahim, Siti Farhanah Bt Mohd Razali,

Nurul Atiqah Binti Agos, Lim Jia Yun, Tong Ann Chie, Aina Syairah Binti Ahmad

Mazlan, and Noor Suhaili Binti Ma'mor

4. Pemfailan Hak Cipta - ‘Percik Dipping Sauce’ (2016). Norhayati Hussain, Nor Ainin

Shahirah Muhamad Azam, Nur Hanis Salim, Nur Syafiqah Mohd Fauzi, Ummul Izzatul

Izzah Yahya, Cheok Hui Jen, Nur Syafiqah Mohd Rydzuan, Siti Aisyah Abd Kadir, Nurul

Sakinah Din, and Raditia Najmi Fathurrahman, Indonesian.

5. Pemfailan Hak Cipta - ‘POCKETRice’ (2016). Norhayati Hussain, Nurul Hazirah Abdul

Malik, Siti Nur Syahirah Ahmad, Nuraqilah Hamid, Sareh Muhammad Akmal Sareh

Yusoof, Nur HIdayatul Nabilah Mohamd Rozaiman, Najwa Shamila Murad, Nur Raimi

Hadzwani Radzali, Adibah Ayuni Sulaiman, and Nur Atirah Safawanah Abd Jan

6. Pemfailan Hak Cipta - ‘Sandwicheez Patty’ (2016). Norhayati Hussain, Abidatul Aqilah

Abdullah, Sai Gayatri Sundara Rajoo, Nur Hadana Ibrahim, Nurfatin Azma Ramle, Athiah

Nabihah Laizani, Tang Xing Long, Nabilah Asyiqin Suhaimi, Mohd Hamdani Elvis

Syefrizal, and Siti Salwa Suandi

7. Pemfailan Hak Cipta – “Semi-Instant Premix Liquid Sago Pancake” (2016). Norhayati

Hussain, Nur Fazhilah Hanim Halim, Ling Sheen, Amiratul Aisyah Tajuddin, Norliyana

Abdul Razak, Nurul Hafiza Abd Aziz, Siti Safinah Hamdan, Fitriani Dahlan, Nur Najibah

Rosidan and Muhammad Afiq Jaafar Siddek.

8. Pemfailan Hak Cipta – ‘Vegetable Pretzel’ (2016). Norhayati Hussain, Ching Shing Yee,

Nurhadaina Binti Zainuddin, Muhammad Azhar Bin Hasanuddin, Chan Soon Li, Maizatul

CV Norhayati Hussain Page 18

Farhana Binti Mohd Azni, Nur Asma Binti Muhamad Radzuan, Nurul Aqilah Binti

Hasnan, Nur Kamariah Binti Rosni, and Nur Farhanah Nabila Binti Mt Jais

9. Pemfailan Hak Cipta – ‘WaRiMee’ (2016). Norhayati Hussain, Nor Wana Azmi, Chiew

Hui Lian, Nurul Fatin Amalia Romli, Siti Khadijah Khalid, Siti Nur Asiyah Zulkefli,

Nurhayati Mokhtar, Siti Norashikin Alias, Nur Azyan Zahirah Mohd Noor and Soo Yuen

Num

10. Pemfailan Hak Cipta – “D’ Oryza’ Rice Drinks with Fruit Bites” (2016). Norhayati

Hussain, Marina Mohd Tamsir, Azirah Hanim Ahmad Fauzi, Nor Syahida Amalin

Bahranor, Nor Amirah Roslan, Shardana Aiga Salis, Noramirah Rossuhaimi, Noor Fatini

Aini Nor Fadzil, Insyirah Zulkipli, Muhammad Syukri Ramli, and Arif Fakhori Tajul Ariff

11. Pemfailan Hak Cipta - "Tasea Roll" (2015). Norhayati Binti Hussain, Janette Anak Kenser,

Siti Samahah Binti Moh Hanaffi, Nor Balkhis Binti Mohd Shafir, Nurhatikha Bte. Mohd.

Yunus, Shamala Jeanne Chandran, Nur Awatif Bt. Khamis, Nur Ain Binti Abdul Latip and

Hildah Jaupis

12. Pemfailan Hak Cipta - "Oatreats, Oat Milk Caramel Spread" (2015). Norhayati Binti

Hussain, Siti Sarah Binti Zahari, Nurul Nabila Bt. Hashim, Nuraina Nazira Bt. Abdul Jalil,

Nur Izzati Bt. Mohd Noor, Logeswary A/P Selvakumaran, Ain Najlaa Bt. Mohd Rosdan,

Raja Maisarah Bt. Raja Lawang and Nor Farhana Bt Mokhtar

13. Pemfailan Hak Cipta - "NALES Pudding" (2015). Norhayati bt Hussain, Chan Lin Chong,

Hew Khai Shin, Goh Eng Hui, Siti Raihanah bt Mohd Saleh, Raja Nurul Masitah bt Raja

Yacob, Malaysian, Farah Zahira bt Mohd Nadzri, Nor Afifah bt Mat Johir, and Nur

Wahidah bt Mohd Zamri,

14. Pemfailan Hak Cipta - "RIZZO" (2015). Norhayati Binti Hussain, Amalina Hanan Binti

Amir Hamzah, Indah Sriwahyuni, Nur Izzah Arifah Binti Zarul Anuar, Nor Asyiqin Binti

Hassan, Nurzulaikha Sabrina Binti Khairul Patah, Malaysian, Syalyia Erma Binti Sazali,

Nurul Nabiha Binti Mohd Ahkar Nawawi and Hazwani Binti Malek

15. Pemfailan Hak Cipta - "Frozen Yogurt with Honey Dew and Bitter Gourd" (2015).

Norhayati Bt Hussain, Rabiatul Adwiyyah Bt Md Harita, Tan Eng Leong, Nurul Irwanie

Bt Abdullah Aziz, Nurfazwin Binti Zulkafli, Nadhirah Bt Mat Tajuddin, Nurfarah Atilia Bt

Musa, Veronica Lai Ke Nie and Foo Su Yi

16. Pemfailan Hak Cipta - "Breakfast Go" (2015). Norhayati Bt. Hussain, Abdul Halim Bin

Abrar, Tan Hui Yi, Kuek Su Lee, Nur Fatin Najiha Bt. Abdul Hamid, Shahira Farahani Bt.

Jaafar, Ng Mei Hua, Yasmin Bt. Ahmad and Ahna Ien Bt. Mohd. Ali

17. Pemfailan Hak Cipta - "Ana Sambal Telur Puyuh" (2015). Norhayati Binti Hussain, Fatin

Nur Raihana Binti Md Said, Ubaidah Binti Abdullah Suhaimin, Norsyafiqah Binti

Othman, Ili Zafirah Binti Md Isa, Anis Sabrina Binti Mohd Nasir, Nur Atikah Binti

Sallehuddin, Yoheshni Balakrishnaa, Nur Basyirah Binti Yahaya and Nuurshila Binti Mhd

Hashim

18. Pemfailan Hak Cipta - "Kurfee Premix 2 in 1" (2015). Norhayati Binti Hussain, Lim Li Yi,

Nur Afifah Binti Shukril Naaim, Norliyana Binti Mat Noh, Mohamad Afifi Bin Ismail,

Rohaila Binti Ariffin, Syafikah Ayuni Binti Mohd Sani and Jew Li Ying

G SYMPOSIUM/SEMINAR/CONFERENCE/WORKSHOP

As Presenter

CV Norhayati Hussain Page 19

International

1 Norhayati Hussain, Ida Madiha Yusoff & Tan Jia Yan. 2016. Antioxidant properties of

pineapple (Ananas Comosus L. Merr. Cv. Josapine) puree after pasteurization and storage.

In conjuction with UKM & Thammasat University Joint Research Symposium, 12-13

April 2016, UKM.

2 H. Norhayati & M Roiaini. 2015. Effect of Different Solvents on Phytosterols and

Antioxidant Activity of Cocoa Beans. 5th International Conference on Biotechnology and

Food Science. 24-25 April, Istanbul, Turkey.

3 Norhayati H., Siti Hidayat, Aisyah Zafirah & Roselina Karim. 2013. Effect of storage

conditions and grinding sizes of cocoa nibs on cocoa espresso. 2nd World Congress of

Food Science and Technology-2013. 23-25 September, Hangzhou, China.

As Participant (Workshop/Training)

1 Programme Unshackling Young Academics, Seksyen Latihan, Pejabat Pendaftar, 2016

2 Taklimat Audit Pengekalan Swa Akreditasi UPM, Fakulti Sains Dan Teknologi Makanan

2015

3 LaPSaH Strategic Planning Workshop, Institut Penyelidikan Produk Halal, UPM, 2015

4 Workshop on Design of Experiment, Faculty of Food Science & Tachnology, 2014

5 Workshop on emulsion and emulsification, University PUTRA Malaysia & DKSH

Company, 2014

6 Workshop on Bacterial Quorum Sensing. Institute of Bioscience, Universiti Putra

Malaysia. 10-11 April, 2013

7 8th MIFT Food Science & Technology Seminar, Universiti Sultan Zainal Abidin

(Unisza)2013

 8 Kursus Putraobe: Crash Course OBE, Fakulti Sains Dan Teknologi Makanan

 9 Taklimat Perkara Akademik (Pindaan 2014), Fakulti Sains Dan Teknologi Makanan

 10 Bengkel Penasihat Akademik, Fakulti Sains Dan Teknologi Makanan 2013

 11 Bengkel Penyediaan Kertas Soalan, Fakulti Sains Dan Teknologi Makanan 2013

 12 Basic Rheology Briefing, Institut Penyelidikan Produk Halal, UPM 2015

 13 Kursus semakan keaslian dan pencegahan plagiarism (Turnitin), UPM, 2013

 14 Expectations with Candidate and Co-Supervisor, Sekolah Pengajian Siswazah 2015

 15 Kursus Asas Pengajaran Sem 1/2012, CADe

 16 Kursus Memindahkan Tesis Ke Buku, Medium Books & Consultancy 2012

 17 Kursus Penyeliaan Berkesan Pasca Siswazah, CADe 2012

 18 Kursus Perundingan Berkesan, CADe 2012

 19 Kursus Project Oriented Problem Based Learning, CADe 2012

H CONSULTANCY WORKS

Consultant

CV Norhayati Hussain Page 20

1 Optimization of yeast starter culture for cocoa fermentation for Berry Callebout. 2012-

2015

2. Improvement of frozen curry puff skin for Doana Frozen. 2016

3. Improvement & Shelf Life Extension of Fresh Cream Chocolate Filling for Tolaal

 Enterprise. 2012-2015

4. Development of vegetable and black seed-enriched noodles. 2016

5. Development of instant and shelf stable crab noodle paste. 2016

6. Development of three functional food products from virgin oil. 2015-2017

7. Extension shelf life of sagu berkrim, dadih, muruku and jelly kelapa. 2016

8. Pilot Manufacturing of “Halal” Prebiotic Chocolate. 2010-2011

I ACADEMIC AWARDS/HONOURS

International

No Award Details Sponsors Year

1 Best oral

presenter

(Environmental

and food science

category)

Effect of Different Solvents on

Phytosterols and Antioxidant

Activity of Cocoa Beans., 24-25

April, Istanbul, Turkey

6th International

Conference on

Biotechnology and Food

Science

2015

2 International

Patent

International Patent No.: PCT/

MY 2007/000023: Prebiotic

chocolate and method for

producing the same

PCT

2007

National

No Award Details Sponsors Year

1 Silver Medal

(MTE)

Sugar Free Prebiotic Chocolate

Malaysia Association of

Research Scientist,

MalaysiaTechnology

Expo

2007

CV Norhayati Hussain Page 21

2 Bronze Medal An in vitro study of the

symbiotic potential of a

probiotic preparation containing

Bifidobacterium

pseudocatenulatum G4 and

prebiotics (inulin and

chocolates)

Universiti Putra

Malaysia

2007

2 Excellent Service

Award

Anugerah Perkhidmatan

Cemerlang

Universiti Putra

Malaysia

2012

3 Excellent Service

Award

Sijil Penghargaan Anugerah

Perkhidmatan Cemerlang 2012.

Universiti Putra

Malaysia

2012

4 Excellent Service

Award

Sijil Penghargaan Anugerah

Perkhidmatan Cemerlang 2013.

Universiti Putra

Malaysia

2013

 5 Excellent Service

Award

Sijil Penghargaan Anugerah

Perkhidmatan Cemerlang 2014.

Universiti Putra

Malaysia

2014

6 Excellent Service

Award

Sijil Penghargaan Anugerah

Perkhidmatan Cemerlang 2015.

Universiti Putra

Malaysia

2015

7 Excellent Service

Award

Anugerah Perkhidmatan

Cemerlang

Lembaga Koko Malaysia 2007

8 Non Academic

Awards

Peserta Cemerlang Kursus

Induksi Modul Umum

UiTM 2004

9 Academic Awards

PhD scholarship from Tabung

Pembangunan Sains dan

Teknologi.

Jabatan Perkhidmatan

Awam, Malaysia

2007-

2010

10 Academic Awards

BSc scholarship (University of

Strathclyde, Glasgow, UK)

MARA 1994-

1996

CV Norhayati Hussain Page 22

J ACADEMIC /PROFESSIONAL HONOURS

International

1. Associate Member of Versita (the Publisher)- 2012 till 2013

2. Pertubuhan Waitankung dan Neitankung Malaysia- 2010 till present

National

1. Member, Malaysia Nutrition Society

K REFEREES

Academic and Research

1 Assoc. Prof. Dr Mohd Khan Ayob

School of Chemical Sciences and Food Technology,

Faculty of Science and Technology,

Universiti Kebangsaan Malaysia,

43600 UKM Bangi, Selangor.

Email: mkhan@ukm.edu.my

 2 Prof Dr Russly Abd Rahman

 Department of Food Technology,

 Faculty of Food Science and Technology,

 Universiti Putra Malaysia,

 43400 UPM Serdang, Selangor.

 Email: russly@upm.edu.my

