

REVIEW

Detection of Adulteration in Edible Oils

A.K. SHUKLA¹, A.K. DIXIT² and R.P. SINGH^{1*}

¹ Department of Oil and Paint Technology, Harcourt Butler Technological Institute
(Kanpur-208002, INDIA)

² Department of Chemistry, V.S.S.D. College
(Kanpur-208002, INDIA)

Edited by Y. Endo, Tohoku Univ., and accepted February 19, 2005 (received for review January 17, 2005)

Abstract: In the present paper, simple, rapid and reliable colour tests such as Sodium azide test, Modified nitric acid test, Azo dye test, Boudouin test, Hexabromide test, Halphen's test, Molybdate method and Solvent partition test have been reported for the detection of adulterants in edible oils. These are performed for synthetic mustard oil, argemone oil, physically refined rice bran oil, sesame oil, linseed oil, cottonseed oil, castor oil and palmolein respectively (respective sensitivity level as 0.1%, 0.1%, 2.5%, 0.2%, 1.0%, 0.5% and 2.0%).

Key words: adulteration, synthetic mustard oil, physically refined rice bran oil, sesame oil, linseed oil, cottonseed oil, castor oil and palmolein

1 Introduction

Adulteration has been a problem in the oil and fat trade for a long time (1). It is some times deliberate and occasionally it is accidental. Indeed, accidental contamination is hard to avoid in modern bulk handling installations, where oils of different qualities must be pumped through common valves and pipelines. However, generally expensive oil is intensively adulterated with the cheaper one! For checking purity chemical tests were developed long ago for their characterization. Some tests are so useful that even today they are widely used, and are part of the common language of our non-technical colleagues who buy, sell, and trade the oils. We also have more sophisticated methods of analysis, however, the instruments required are too expensive and beyond reach of a mediocre industrialists, but we can not overlook importance and utility of some of the more traditional tests in detecting the presence of specific oils in suspected blends (2). The Halphen's test (3), for instance, can detect as little as 0.1% of crude cottonseed oil, or stearine in oil mixtures. Oils containing as little

as 1% sesame oil will give a crimson colour in the Boudouin (4) or modified Villavechia (5) test, while the Fitelson test gives a positive indication in the presence of tea seed oil (6). The Evers (7) and modified Renard tests (8) claims to be able to detect as little as 5-10% groundnut oil in mixture, and are used as a criterion of purity for groundnut oil itself (9). Picric acids, ferric chloride, benzidine Cu-acetate are the more common reagents for detection of hydrocyanic acid and cyanolipids in naturally occurring oils like kusum (10). Adhikari *et al.* (11) developed three methods for detection/estimation of admixed vegetable oils. The percentage of their fatty acids can serve to detect semi-quantitatively the proportion of Indian rape-mustard oil when present in rice bran oil (12). Ghee is a popular indigenous product in India prepared from cream or butter by a heat clarification process. Adulteration of goat body fat in ghee (13) can be detected using differential thermal analysis (DTA). Ramachandraiah *et al.* (14) have reported a test for detection of neem oil (0.5%) in other oils by observing the change in colour of a thin copper strip on heating at 200°C. Number of instrumental tech-

*Correspondence to: R.P. SINGH, Department of Oil and Paint Technology, Harcourt Butler Technological Institute, Kanpur-208002, INDIA
E-mail: rpsbhti@rediffmail.com, avanish_06@rediffmail.com

niques such as thin layer chromatography (TLC), near-infrared spectroscopy (NIR), differential scanning calorimetry (15-20) etc. are available for the detection of adulteration of olive oil and butter. Chakraborty *et al.* (21) reported thin layer chromatography of glycerides as a tool for the detection of adulteration in fats and oils. The direct separation of natural glycerides is occasionally not satisfactory due to inadequate resolution on a single chromatoplate. In such cases preliminary fractionation of pure and adulterated oils into groups of glycerides become very useful in confirming the presence of adulterants. It has been possible to detect hydrogenated groundnut, tallow and mahua oils in ghee (butterfat). Raut *et al.* (22) also reported that thin layer chromatography method has been evolved to detect the presence of water-melon seed oil in groundnut and sesame oils. The method is suitable for detection of water-melon seed oil upto 5% in groundnut and sesame oils. Provedi *et al.* (23) have observed color reactions of vegetable oils with Carr and Price's reagent. Number of methods are available in literature for the detection of coconut oil and palm kernel oil in butter (24-29).

2 Methods of Tests and Their Mechanism

The standard qualitative methods for detection of adulterants have been covered under IS: 548 (Part-II)-1976. Most of these methods are based on the development of a characteristic colour or appearance turbidity/precipitate (30).

2.1 Detection of Synthetically Made Artificial Mustard Oil (31) (Sodium Azide Test)

The mustard oil shortage in the market creates quite often a state of black-marketing which is followed by supply of adulterated mustard oil in the market. The synthetic mustard oil is manufactured by colouring certain low-priced vegetable oils with an oil soluble yellow dye (I) followed by the addition of requisite amount of synthetic allyl isothiocyanate ($\text{CH}_2=\text{CH}-\text{CH}_2-\text{NCS}$).

The finished oil looks and smells exactly like the natural mustard oil, but price-wise its manufacturing is quite cheaper and profitable to the unscrupulous manufacturers and retailers.

For performing this test, take 100 mL of the commercial oil sample suspected to be artificial/synthetic mustard oil, add 100 mL of sodium azide solution (2.0 gram per 100 mL), and reflux the mixture on the hot plate or by direct heating for about 3 hrs. Cool the flask and transfer the contents of the flask to a 250 mL capacity separating funnel, and allow the aqueous and oily layer to separate. Collect the lower aqueous layer in a beaker, and remove the oily layer. Wash the aqueous layer twice with 50 mL of diethylether each time in order to remove any residual oily content. Now filtrate this aqueous solution and boil it to concentrate upto around half its volume. Now take 1 mL of bismuth nitrate solution in a test tube and mix with it 1 mL or more of the above concentrated solution. Immediate formation of a deep yellow precipitate will indicate that the tested oil sample contains artificial or synthetic mustard oil. Natural mustard oil when tested in the similar manner will give a negative reaction.

This new technique is based on the reaction (32) of allyl isothiocyanate ($\text{CH}_2=\text{CH}-\text{CH}_2-\text{NCS}$) with sodium azide (NaN_3) that results in the formation of a heterocyclic compound called 1-allyl-2-tetrazoline-5-thione

(II). The compound (II) upon treatment with a neutral or very slightly acidic bismuth (III) nitrate solution produces a characteristic deep yellow coloured co-ordination complex bis [(1-allyl-2-tetrazoline-5-thionato) (nitrate) bismuth (III)] (III).

This test gives positive reaction with artificial/ adulterated oil containing down to 0.1% of added allyl isothiocyanate.

2.2 Detection of Argemone Oil

Argemone oil (*Argemone mexicana* Linn) oil is occasionally found as a contaminant in edible oils, particularly in mustard oil (33). However, argemone oil causes dreadful maladies like dropsy, necrosis, high tension glaucoma, diarrhea, vomiting and anemia (34). The oil is reported to cause toxic symptoms and toxicity is ascribed to the presence of alkaloid sanguinarine (IV) and dihydro-sanguinarine (35-38). No simple and reliable colour test is available in literature (39-43) for the detection/identification of argemone oil or its chief constituent, sanguinarine (IV). In the literature (39), there is a description of colour test for argemone oil present in other oils by means of its reaction with conc. nitric acid in which a yellow to orange colour is developed. This reaction, however, is not very sensitive, and intensity of colour formed by nitric acid test is also not very high. Yellow to orange colour is likely to be due to the formation of sanguinarine nitrate salt (V).

2.2.1 Modified nitric acid test (44, 45)

In this test, take 5 drops of the oil in a dry test tube and mix successively 0.5 mL of 2% salicylic acid in methanol, 2 mL of conc. nitric acid, followed by 2-4 drops of conc. sulfuric acid, and shake. A crimson red or deep orange-red colour develops within 20-30 seconds if argemone oil adulteration is present. The crimson red or orange-red colour is likely to be due to the formation of nitrosalicylate salt of hydrolysed sanguinarine (VI).

First of all salicylic acid undergoes nitration to form

nitro salicylic acid in presence of conc. HNO_3 and H_2SO_4 . The quantity of H_2SO_4 added is also sufficient to cause hydrolysis of sanguinarine (IV) to convert it to tetra hydroxyl compound. The later subsequently reacts with nitro salicylic acid to produce the coloured product (VI).

Down to 0.1% argemone oil adulteration can be detected with the help of above technique.

2.3 Detection of Rice Bran Oil (46) (Azo Dye Test)

Rice bran oil is used as edible oil in Japan, China, India and other rice producing countries. Physically refined rice bran oil is similar to mustard oil in colour and density. Rice bran oil is price wise cheaper to mustard oil so it is frequently used as an adulterant in mustard oil.

A simple and rapid colorimetric method for the detection of rice bran oil in vegetable oil is described in literature (47). One of the important minor ingredients of rice bran oil identified by Tsuchiya is oryzanol (48). Earlier it was considered to be a single component but later oryzanol was found to be fraction containing ferulic acid (4-hydroxy-3-methoxy cinnamic acid) esters of triterpenoid alcohol and plant sterols in crude and physically refined rice bran oil and termed (γ -oryzanol (49) (VII).

A simple and reliable qualitative technique has been developed by means of which one can easily detect the

presence of rice bran oil in other oils. In this new technique 1 mL of rice bran oil itself or rice bran oil - containing some other oil is taken in a dry test tube and is mixed with 2-4 mL of 10%(w/v) sodium hydroxide solution and shake for 5-10 min to form an emulsified solution (a). Now take 1-2 drops of aniline in another dry test tube and dissolve it in dilute hydrochloric acid. Thereafter, it is cooled at 0-5°C, followed by addition of 2-3 mL of 5%(w/v) sodium nitrite solution and shake, this will result in the formation of benzene diazonium chloride solution (b). Mix solution (a) with solution (b) and shake for few seconds. Development of an orange-red colour within 10-20 seconds indicates the presence of rice bran oil as an adulterant in other oil.

In this technique, first of all aniline undergoes diazotization to form benzene diazonium chloride in presence of sodium nitrite solution and dil. hydrochloric acid at 0-5°C. Subsequently the coupling reaction of compound (VII) with compound (VIII) in an alkaline medium that results in formation of an orange-red coloured dye (IX), phenylazo- γ -oryzanol or phenylazoferulic acid.

(VIII) **Benzenediazoniumchloride**

R = Triterpenoid alcoholic group, plant sterol; 5-phenylazo- γ -oryzanol

R = H; 5-phenylazoferulic acid

(IX)

Down to 2.5% rice bran oil adulteration can be detected by this highly economical new technique. The adulteration of rice bran oil in corn oil can not be detected by this method due to the presence of ferulic acid ester in this oil also.

2.4 Detection of Sesame Oil (30)

Sesame oil is extracted from the seeds of *Sesamum indicum*, an herbaceous plant of the Pedaliaceae family. The unsaponifiable fraction contains a class of products specific to sesame; the sesamine (Xa) (mean value of 360 mg/100 g oil) and the sesamoline (Xb) (average of 270 mg/100 g oil) which leads to the formation of sesamol (Xc) (10 mg/100 g oil) and sesaminol (Xd) during refining or hydrogenation, sesamol is considerably depleted during deodorization, whereas sesaminol remains less affected at this refining step. Sesamol and sesaminol are two powerful antioxidants (50).

2.4.1 Modified boudouin test (30)

In this test, take 5 mL of the sesame oil or melted fat in a 25 mL measuring cylinder (or test tube) provided with a glass stopper, and add 5 mL of hydrochloric acid and 0.4 mL of furfural solution. Insert the glass stopper and shake vigorously for two minutes. Allow the mixture to separate. The development of a pink colour in the acid layer indicates the presence of sesame oil. Con-

(XI)

oughly by shaking and heating gently in a water-bath (70-80°C) for a few min with occasional shaking till carbon disulphide is boiled off and foaming ceases. Place the tube in an oil-bath or a saturated brine-bath maintained at 110-115°C, and hold for 1 to 2 hrs. A red colour at the end of this period indicates the presence of cottonseed oil.

The formation of red colour is due to the formation of addition red coloured compound (XVa, XVb), a reaction adduct of cyclopropenic acids (XIVa, XIVb) with sulphur solution.

This test is sensitive upto 0.5% level adulteration of cotton seed oil in other oils. This test is also given by hempseed oil, kapok oil, and oils and fats containing fatty acids of cyclopropenoid structure.

2.7 Detection of Castor Oil (30) (Molybdate Method)

Instrumental techniques are available in literature (54-56) for detection of castor oil in other oils. No simple and reliable method is present in literature which can easily detect the presence of castor oil.

Molybdate method is a rapid test for the detection of castor oil to an extent of 1.0% or more in other oils. In this test take 1 mL of the oil in a dry test tube and dissolve it in 10 mL petroleum ether. Shake vigorously for 2 minutes and add 1-2 drops of molybdate reagent (dissolve 1.25 g of ammonium molybdate in 100 mL of conc. sulphuric acid). Instantaneous development of white turbidity indicates presence of castor oil as an adulterant in test sample.

In the chemistry of test, ricinoleic acid (XVI), which is present in castor oil, reacts with ammonium molybdate in presence of conc. sulphuric acid to form white turbid compound (XVII).

2.8 Detection of Palmolein (57) (Solvent Partition Method)

Palmolein is the liquid fraction of palm oil, obtained

from the fleshy mesocarp of fruits of palm trees (*Ealeis guineensis*) by the method of expression or solvent extraction. During expression or solvent extraction, it contains pigments like carotenoid (57) lycopene (XVIIIa) lycophyll (XVIIIb) and licopinol (XVIIIc). Lycopene is destroyed to a large extent during process of refining, bleaching and deodorization (58) but it seems that a detectable amount of the pigments still remains in the palmolein fraction. Palmolein can be detected by the phytosterol acetate test, gas liquid chromatography and thin layer chromatography (59).

In the present technique, a simple method based on solvent partition technique for detection of palmolein oil used as adulterant has been reported. In the test, 5 mL of the sample is taken in a beaker and dissolved in an equal volume of hexane. The solution is transferred to a separating funnel after passing through anhydrous sodium sulphate. 3 mL of dimethylformamide (DMF) is added to the solution and shake the mixture gently for about one min and allow to settle till the two layers are clearly separated. The lower DMF layer is drawn off and rejected. A second washing is done if the DMF layer is found deeply coloured. The hexane solution is collected in a porcelain dish and the solvent evaporated on a water-bath. The treated oil sample is then transferred to a test tube. The above experiment is repeated with pure groundnut oil and the treated sample is collected in a second test tube as a reference sample. The two test tubes containing the treated oil samples are then observed under Ultraviolet (UV) light. In case of pure groundnut oil sample, there is no greenish yellow

fluorescence, however, groundnut admixed with palmolein gives greenish yellow fluorescence under UV light.

Palmolein even at 2.0% concentration in groundnut oil can be detected by this method.

3 Conclusion

The above rapid colour reactions give an opportunity of testing adulteration of synthetic mustard oil, argemone oil, physically refined rice bran oil, sesame oil, linseed oil, cottonseed oil, castor oil and palmolein. Moreover, these tests are utmost useful as the cost per test is extremely low whereas GLC, TLC, HPLC and other sophisticated equipments require a high infrastructure and running cost. A further study on other oils must be carried out to develop suitable qualitative tests in the present day context.

References

1. K.A. WILLIAMS, *Oils, Fats and Fatty Foods*, 4th edn., J and A. Churchill Ltd., London, p. 176 (1966).
2. J.B. ROSSELL, B. KING and M.J. DOWNES, Detection of Adulteration, *J. Am. Oil Chem. Soc.*, Vol. **60**, 333-339 (1983).
3. Official and Tentative Methods of the American Oil Chemist's Society, AOCS, Champaign, IL, Method Cb 1-25 (1978).
4. G.E. ELSDON, *Edible Oils and Fats*, Ernest Benn Ltd., p. 82 (1926).
5. Official and Tentative Methods of the American Oil Chemist's Society, AOCS, Champaign, IL, Method Cb 2-40 (1973).
6. Official and Tentative Methods of the American Oil Chemist's Society, AOCS, Champaign, IL, Method Cb 3-39 (1973).
7. British Standard 684, Method 2-31 (1978).
8. Official Methods for Analysis of the Association of Official Analytical Chemist's, AOAC, Washington, DC Method 28.100, p. 506.
9. Codex Alimentarius Commission, Recommended International Standard for Edible Arachis Oil, FAO/WHO Rome, CAC/RS 21 (1969).
10. S. MUKHOPADHYAY and D.K. BHATTACHARYA, Detection of Kusum Oil, *J. Oil Technol. Assoc. India*, Vol. **14**, 56 (1982).
11. S. ADHIKARI and J. ADHIKARI, Methods for the Detection/Estimation of Admixed Vegetable Oils, *J. Oil Technol. Assoc. India*, Vol. **24**, 39-43 (1992).
12. J. ADHIKARI and S. ADHIKARI, Semi-quantitative Detection of Rape-mustard Oil in Rice Bran Oil, *J. Oil Technol. Assoc. India*, Vol. **23**, 50-52 (1991).
13. P. LAMBELET, O.P. SINGHAL and N.C. GANGULI, Detection of Goat Body Fat in Ghee by Differential Thermal Analysis, *J. Am. Oil Chem. Soc.*, Vol. **57**, 364-366 (1980).
14. O.S. RAMCHANADRAIAH, S.D. THIRUMALARAO and B.R. REDDY, Detection of Neem Oil, *J. Oil Technol. Assoc. India*, Vol. **6**, 50 (1974).
15. D. GEGIOU and M. GEORGOULI, A Rapid Argentation TLC Method for Detection of Reesterified Oils in Olive and Olive - Residue Oils, *J. Am. Oil Chem. Soc.*, Vol. **60**, 833-835 (1983).
16. A. TANTAOUI-ELARRAKI and L. IHLAL, Simultaneous Detection of Aflatoxin B1 and Ochratoxin A in Olive Oil, *J. Am. Oil Chem. Soc.*, Vol. **60**, 835-837 (1983).
17. I.J. WESLEY, R.J. BARNES and A.E.J. MCGILL Measurement of Adulteration of Olive Oils by Near-infrared Spectroscopy, *J. Am. Oil Chem. Soc.*, Vol. **72**, 289-292 (1995).
18. I.J. WESLEY, F. PACHECO and A.E.J. MCGILL, Identification of Adulterants in Olive Oils, *J. Am. Oil Chem. Soc.*, Vol. **73**, 515-518 (1996).
19. C. MARIANI, S. VENTURNI, E. FEDELI and G. CONTARINI, Detection of Refined Animal and Vegetable Fats in Adulteration of Pure Milk Fat, *J. Am. Oil Chem. Soc.*, Vol. **71**, 1381-1384 (1994).
20. E. CONI, M. DI PASQUALE, P. COPPLELLI and A. BOCCA, Detection of Animal Fats in Butter by Differential Scanning Calorimetry: A Pilot Study, *J. Am. Oil Chem. Soc.*, Vol. **71**, 807-810 (1994).
21. M.M. CHAKRABORTY and A.K. GAYEN, Thin Layer Chromatography as a Tool for the Detection of Adulteration in Fats and Oils, *J. Oil Technol. Assoc. India*, Vol. **6**, 69-79 (1974).
22. S.D. RAUT, M.N. PATIL and P.K. JAISWAL, Detection of Water-melon Seed Oil in Groundnut and Sesame Oils, *J. Oil Technol. Assoc. India*, Vol. **24**, 57-58 (1992).
23. F. PROVVEDI, Color Reactions of Vegetable Oils, *Oil Minerali, Olliegrassi, Colori Verici*, Vol. **16**, 103-104 (1936).
24. H. ATKINSON and A. AZADIAN, Detection of Coconut Oil in Butter, *Ann. Fats*, Vol. **20**, 593-602 (1927).
25. C.J. BLOK, Investigation of the Adulteration of Coconut Oil, *Pharm. Tijdschr. Nederl.- Indie*, Vol. **4**, 242-245 (1927).
26. L. HOTON, Proposed Method for the Detection of Coconut Oil in Butter, *Ann. Fats*, Vol. **21**, 534 (1928).
27. J. GROSSFELD and A. MIERMEISTER, Detection of Coconut and Palm Kernel Oils by the Lauric Acid Test, *Z. Untersuch. Lebensm.*, Vol. **56**, 423-437 (1928).
28. I.M. GOSWAMI and S. RAMANUJAM, Alcoholysis, *J. Indian Chem. Soc.*, Vol. **8**, 413-416 (1931).
29. R. STROHECKER, Test for Coconut Oil and Butter Fat, *Z. Untersuch. Lebensm.*, Vol. **64**, 392-393 (1932).
30. Methods of Sampling and Test for Oils and Fats, IS:548 (Part-II), (1976).
31. A.K. SHUKLA, R.P. SINGH and G.S. JOHAR, A Simple Non-instrumental Technique to Differentiate a Natural Mustard Oil Sample from a Synthetically Made Artificial Mustard Oil, *J. Oil Technol. Assoc. India*, Vol. **34**, 147-148 (2002).
32. G.S. JOHAR and U. AGARWALA, Qualitative Reaction of 1-Substituted Terazoline-5-thiones with Bismuth (III), *Current Science*, Vol. **38**, 492-493 (1969).
33. M.K. BHOWMICK, Beware of Toxic Weed Argemone mexi-

- cana L., *Science and Culture*, Vol. **35**, 179-180 (2001).
34. S.K. SAXENA, Argemone mexicana: An Introduction, *Oils and Fats Today*, Vol. **1**, 22-24 (1998).
 35. S.A.E. HAKIM, Sanguinarine, Carcinogenic Contaminant in Indian Edible Oils, *Indian J. Cancer*, Vol. **5**, 183-197 (1968).
 36. S.N. SARKAR, Isolation from Argemone Oil of Dihydro-sanguinarine and Sanguinarine: Toxicity of Sanguinarine, *Nature*, Vol. **162**, 265-266 (1948).
 37. S.A.E. HAKIM, V. MIJOVIC and J. WALKER, Distribution of Certain Poppy-Fumaria, Alkaloids and a Possible Link with the Incidence of Glaucoma, *Nature*, Vol. **189**, 198-201 (1961).
 38. S.A.E. HAKIM, V. MIJOVIC and J. WALKER, Experimental Transmission of Sanguinarine in Milk: Detection of a Metabolic Product, *Nature*, Vol. **189**, 201-204 (1961).
 39. P.K. BOSE, S.N. MITRA and B.R. ROY, Spot Tests for the Detection of Argemone Oil in Other Edible Oils, *Science and Culture*, Vol. **35**, 159 (1969).
 40. P.K. BOSE, Microscopic Detection of Argemone Oil in Other Oils, *J. Inst. Chem.*, Vol. **43**, 103 (1970).
 41. P.K. BOSE, Studies on the Detection of Argemone Oil by Thin Layer Chromatography, *Science and Culture*, Vol. **36**, 654-656 (1970).
 42. R.B. SASHIDHAR, R.V. SUDERSHAN and R.V. BHAT, Rapid Detection of Argemone Oil in Rapeseed/Mustard Oils with Pressurized Mini-column, *J. Am. Oil Chem. Soc.*, Vol. **67**, 338-339 (1990).
 43. R.N. CHAKRAVARTI, Detection of Argemone Oil in Mustard Oil, *Bull. Calcutta School Trop. Med.*, Vol. **13**, 58-60 (1965).
 44. A.K. SHUKLA, S.S. JOHAR and R.P. SINGH, Identification of Argemone Oil and Its Simple Qualitative Detection in Mustard Oil, *Brassica*, Vol. **5**, 75-76 (2003).
 45. A.K. SHUKLA, A. TIWARI and A. DIXIT, Identification of Sanguinarine (Benzophenanthridine Alkaloid) : Rapid Detection of Argemone Oil in Mustard Oil, *Science and Culture*, Vol. **70**, 227 (2004).
 46. A.K. SHUKLA, S.S. JOHAR, A.K. DIXIT and R.P. SINGH, Identification of Physically Refined Rice Bran Oil and Its Simple Detection in Other Oils, *J. Oleo Sci.*, Vol. **53**, 413-415 (2004).
 47. G.C. YEN and L.S. HWANG, A Simple Method for the Detection of Rice Bran Oil in Vegetable Oils, *Shin P' in K'o Hsueh (Taipei)*, Vol. **11**, 213-217 (1984).
 48. R.P. SINGH, R.K. KHANNA, A. MATHUR and R. SRIVASTAVA, Isolation of Oryzanol Concentrate from Rice Bran Oil, *J. Oil Technol. Assoc. India*, Vol. **32**, 55-58 (2000).
 49. M. DIAK and M. SASKA, Separation of Vitamin E and γ -Oryzanols from Rice Bran by Normal Phase Chromatography, *J. Am. Oil Chem. Soc.*, Vol. **71**, 1211-1217 (1994).
 50. A. TERRONES, Sesame Safflower Seed New Impetus in Mexico, *Inform*, Vol. **1**, 701-704 (1990).
 51. F. FELIX, Hexabromide Determination in Linseed Oil, *Chem.*, - *Zig.*, Vol. **57**, 596 (1933).
 52. D.C. DEY, S.N. MITRA and A.K. SANYAL, A Modified Test for the Detection of Linseed and Other Highly Unsaturated Oils in Mustard Oil, *Current Science*, Vol. **25**, 227 (1956).
 53. A. KARLESKIND and J.P. WOLFF, Oils and Fats Manual, Vol. I, Lavoisier publishing, II, ruelavoisier, F-75384 Paris Cedex 08, France, p. 194 (1996).
 54. S. ADHIKARI and J. ADHIKARI, Detection of Castor Oil, *J. Oil Technol. Assoc. India*, Vol. **14**, 57-58 (1982).
 55. S. HUSAIN, Detection of Castor Oil Adulteration in Groundnut Oil - A Case Study, *J. Oil Technol. Assoc. India*, Vol. **24**, 49-51 (1992).
 56. T.C. RAO, Detection of Hot Pressed Castor Oil in Cold Pressed Castor Oil, *J. Oil Technol. Assoc. India*, Vol. **24**, 59 (1992).
 57. M. MOTGHARE, N.V. SHARMA, C.V. NAGARAJA, M.R. GROVER, K.S. KAMATH and T.V. MATHEW, A Simple Method for Detection of Palmolein Oil in Groundnut Oil, *J. Food Sci. Technol.*, Vol. **22**, 287-288 (1985).
 58. T.S.D. RAO, D. RAMACHAR and G. KRISHNAMURTHY, Colour Reaction of Red Palm Oil, *J. Am. Oil Chem. Soc.*, Vol. **45**, 480 (1968).
 59. D. BANERJEE, M.N. PATIL and P.K. JAISWAL, Detection of Palmolein in Ghee, *J. Oil Technol. Assoc. India*, Vol. **24**, 53-54 (1992).