

REFERENCES

- Abdullah, E., & Geldart, D. (1999). The use of bulk density measurements as flowability indicators. *Powder Technology*, 102(2), 151-165. doi: 10.1016/s0032-5910(98)00208-3
- Afoakwah, A., Adomako, C., Owusu, J., Engman, N., & Hannah, A. (2012). Spray Drying as an Appropriate Technology for the Food and Pharmaceutical Industries - A Review. *Journal Of Environmental Science, Computer Science And Engineering & Technology*, 1(3), 467-476.
- Aldillah, R. (2015). Proyeksi Produksi dan Konsumsi Kedelai Indonesia. *Jurnal Jekt*, 8 (1) : 9-239–23
- Amidon, G. E., Meyer, P. J., & Mudie, D. M. (2017). Particle, powder, and compact characterization. In Developing Solid Oral Dosage Forms: Pharmaceutical Theory and Practice: Second Edition. <https://doi.org/10.1016/B978-0-12-802447-8.00010-8>
- Anandharamakrishnan, C., & Ishwarya, S. P. (2015). *Spray Drying Techniques for Food Ingredient Encapsulation-Wiley-Blackwell* (2015).
- Apriyantono, A., Husain, H., Lie, L., Jodoamidjojo, M., & Puspitasari-Nienaber, N. L. (1999). Flavor Characteristics of Indonesian Soy Sauce (Kecap Manis). *Flavor Chemistry of Ethnic Foods*, 15–31. https://doi.org/10.1007/978-1-4615-4783-9_3
- Apriyantono, A., Wiratma, E., Nurhayati, H., Lie, L., Judoamidjojo, M., & Puspitasari-Nienaber, N. et al. (1996). In A.J. Taylor & D.S. Mottram (Eds.), *Flavour Science: Recent Developments* (pp 62-65). Cambridge, The Royal Society of Chemistry
- Arepally, D., & Goswami, T. (2019). Effect of inlet air temperature and gum Arabic concentration on encapsulation of probiotics by spray drying. *LWT*, 99, 583-593. doi: 10.1016/j.lwt.2018.10.022
- Ariesman, L., Prasmatiwi, F., & Indriani, Y. (2015). Permintaan dan Kepuasan Konsumen Rumah Tangga Dalam Mengonsumsi Kecap di Bandar Lampung. *Jurnal Ilmu-Ilmu Agribisnis: Journal Of Agribusiness Science*, 3(2).
- Atmoko (2015). Soya Sauce. In Owens (Eds.), *Indigenous Fermented Food of Southeast Asia* (pp 359-370). Boca Raton, CRC Press
- Badan Pusat Statistik. (2018). Pengeluaran untuk Konsumsi Penduduk Indonesia (Consumption Expenditure of Population of Indonesia). Badan Pusat Statistik.
- Badan Standardisasi Nasional. (n.d.). Kecap Kedelai SNI 01-3543-1999.
- Baker, C., 1997. Industrial Drying Of Foods. 1st ed. London: Blackie Academic & Professional, pp.109-110.

Barbosa-Cánovas, G., Fontana, Jr, A., Schmidt, S. and Labuza, T., 2007. Water Activity In Foods: Fundamentals And Applications. 1st ed. Blackwell Publishing.

Barbosa-Canovas, G. V., Ortega-Rivas, E., Juliano, P., & Yan, H. (2005). Food Powders: Physical Properties, Processing, and Functionality. In Food Engineering Series. <https://doi.org/10.1007/s13398-014-0173-7.2>

Bednarska, M., & Janiszewska-Turak, E. (2019). The influence of spray drying parameters and carrier material on the physico-chemical properties and quality of chokeberry juice powder. *Journal Of Food Science And Technology*, 57(2), 564-577. doi: 10.1007/s13197-019-04088-8

Bhandari, B., Bansal, N., Zhang, M., & Schuck, P. (2013). Handbook of Food Powders: Processes and Properties. In Handbook of Food Powders: Processes and Properties. <https://doi.org/10.1533/9780857098672>

Bhandari, B., Datta, N., & Howes, T. (1997). Problems Associated With Spray Drying Of Sugar-Rich Foods. *Drying Technology*, 15(2), 671-684. doi: 10.1080/07373939708917253

Bhandari, B., Patel, K., & Chen, X. (2008). Spray drying of food materials - process and product characteristics. In X. D. Chen, & A. S. Mujumdar (Eds.), *Drying Technologies in Food Processing* (pp. 113 - 157). BPS Blackwell.

Cal, K., & Sollohub, K. (2010). Spray Drying Technique. I: Hardware and Process Parameters. *Journal of Pharmaceutical Sciences*, 99(2), 575–585. <https://doi.org/10.1002/jps>

Caliskan, G., & Nur Dirim, S. (2013). The effects of the different drying conditions and the amounts of maltodextrin addition during spray drying of sumac extract. *Food and Bioproducts Processing*, 91(4), 539–548. <https://doi.org/10.1016/j.fbp.2013.06.004>

Callahan, J.C., Cleary, G.W., Elefant, M., Kaplan, G., Kensler, T., Nash, R.A., 1982. Equilibrium moisture content of pharmaceutical excipients. *Drug Dev. Ind. Pharm.* 8 (3), 355-369.

Cao, C., Zhao, X., Ding, Z., Sun, F., & Zhao, C. (2020). Effect of inlet temperature on the physicochemical properties of spray-dried seed-watermelon seed protein powder. *Journal Of Food Science*, 00(0).

Chavan, R.S., Bhatt, S., & Kaur, S. (2018). Novel Drying Technologies in the Dairy Industry. In R.S. Chavan & M.R. Goyal (Eds.), *Technological Interventions in Dairy Science: Innovative Approaches in Processing, Preservation, and Analysis of Milk Products*. Oakville. Canada, Apple Academic Press, Inc.

Chen, X., & Mujumdar, A. (2008). *Drying technologies in food processing*. Oxford: Blackwell Pub.

Chinwan, D., & Castell-Perez, M. (2019). Effect of conditioner and moisture content on flowability of yellow cornmeal. *Food Science & Nutrition*, 7(10), 3261-3272. doi: 10.1002/fsn3.1184

Chronakis, I. S. (1998). On the molecular characteristics, compositional properties, and structural-functional mechanisms of maltodextrins: A review. *Critical Reviews in Food Science and Nutrition*, 38(7), 599–637. <https://doi.org/10.1080/10408699891274327>

Chuaychan, S., & Benjakul, S. (2016). Effect of maltodextrin on characteristics and antioxidative activity of spray-dried powder of gelatin and gelatin hydrolysate from scales of spotted golden goatfish. *Journal of Food Science and Technology*, 53(9), 3583–3592. <https://doi.org/10.1007/s13197-016-2340-7>

Cynthia, S., Bosco, J., & Bhol, S. (2015). Physical and Structural Properties of Spray Dried Tamarind (*Tamarindus indica*L.) Pulp Extract Powder with Encapsulating Hydrocolloids. *International Journal Of Food Properties*, 18(8), 1793–1800. doi: 10.1080/10942912.2014.940536

Dantas, D., Pasquali, M. A., Cavalcanti-Mata, M., Duarte, M. E., & Lisboa, H. M. (2018). Influence of spray drying conditions on the properties of avocado powder drink. *Food Chemistry*, 266, 284–291. <https://doi.org/10.1016/j.foodchem.2018.06.016>

Dauqan, E., & Abdullah, A. (2013). UTILIZATION OF GUM ARABIC FOR INDUSTRIES AND HUMAN HEALTH. *American Journal Of Applied Sciences*, 10(10), 1270-1279. doi: 10.3844/ajassp.2013.1270.1279

Do, H., & Nguyen, H. (2018). Effects of Spray-Drying Temperatures and Ratios of Gum Arabic to Microcrystalline Cellulose on Antioxidant and Physical Properties of Mulberry Juice Powder. *Beverages*, 4(4), 101. doi: 10.3390/beverages4040101

Dokic-Baucal, L., Dokic, P., & Jakovljevic, J. (2004). Influence of different maltodextrins on properties of O/W emulsions. *Food Hydrocolloids*, 18(2), 233–239. [https://doi.org/10.1016/S0268-005X\(03\)00068-7](https://doi.org/10.1016/S0268-005X(03)00068-7)

Ekpong, A., Phomkong, W., & Onsaard, E. (2016). The effects of maltodextrin as a drying aid and drying temperature on production of tamarind powder and consumer acceptance of the powder. *International Food Research Journal*, 23(1), 300–308.

Erkmen, O., & Bozoglu, T. F. (2016). Food Preservation by Reducing Water Activity. In *Food Microbiology: Principles into Practice* (pp. 44–58). <https://doi.org/10.1002/9781119237860.ch30>

Fang, Y., Selomulya, C., & Chen, X. D. (2008). On Measurement of food powder reconstitution properties. *Drying Technology*, 26(1), 3–14. <https://doi.org/10.1080/07373930701780928>

Fazaeli, M., Emam-Djomeh, Z., Kalbasi Ashtari, A., & Omid, M. (2012). Effect of spray drying conditions and feed composition on the physical properties of black mulberry juice powder. *Food and Bioproducts Processing*, 90(4), 667–675. <https://doi.org/10.1016/j.fbp.2012.04.006>

Fernandes, Regiane Victória de Barros, Borges, Soraia Vilela, & Botrel, Diego Alvarenga. (2013). Influence of spray drying operating conditions on microencapsulated rosemary essential oil properties. *Food Science and Technology*, 33(Suppl. 1), 171-178. <https://dx.doi.org/10.1590/S0101-20612013000500025>

Fontana, A.J. (2000). Understanding the importance of water activity in food. *Cereal Foods World*, 45, 7–10.

Goula, A. M., & Adamopoulos, K. G. (2008). Effect of maltodextrin addition during spray drying of tomato pulp in dehumidified air: II. powder properties. *Drying Technology*, 26(6), 726–737. <https://doi.org/10.1080/07373930802046377>

Guo, J., & Yang, X. Q. (2015). Texture modification of soy-based products. In *Modifying Food Texture: Novel Ingredients and Processing Techniques* (Vol. 1). <https://doi.org/10.1016/B978-1-78242-333-1.00011-5>

Hofman, D., van Buul, V., & Brouns, F. (2015). Nutrition, Health, and Regulatory Aspects of Digestible Maltodextrins. *Critical Reviews In Food Science And Nutrition*, 56(12), 2091-2100. doi: 10.1080/10408398.2014.940415

Hogekamp, S., & Schubert, H. (2003). Rehydration of Food Powders. *Food Science And Technology International*, 9(3), 223-235. doi: 10.1177/1082013203034938

Honarpour, M., Koederitz, L., Harvey, a H., Pop, I., Pop, I., Ingham, D., ... Ozkol, U. (2012). Bulk Density and Tapped Density of Powders. *World Health Organization*, XXXIII(2), 81–87. <https://doi.org/10.1007/s13398-014-0173-7.2>

ICMSF. (2005). *Microorganisms in Foods 6: Microbial Ecology of Food Commodities* (2nd ed.). New York: Kluwer Academic.

Jaya, S., & Das, H. (2004). Effect of maltodextrin, glycerol monostearate and tricalcium phosphate on vacuum dried mango powder properties. *Journal of Food Engineering*, 63(2), 125–134. [https://doi.org/10.1016/S0260-8774\(03\)00135-3](https://doi.org/10.1016/S0260-8774(03)00135-3)

Jafari, S., Ghalegi Ghalenoei, M., & Dehnad, D. (2017). Influence of spray drying on water solubility index, apparent density, and anthocyanin content of pomegranate juice powder. *Powder Technology*, 311, 59-65. doi: 10.1016/j.powtec.2017.01.070

Juarez-Enriquez, E., Olivas, G. I., Zamudio-Flores, P. B., Ortega-Rivas, E., Perez-Vega, S., & Sepulveda, D. R. (2017). Effect of water content on the flowability of hygroscopic powders. *Journal of Food Engineering*, 205, 12–17. <https://doi.org/10.1016/j.jfoodeng.2017.02.024>

Karamallah, K.A. (2000). Gum Arabic - Quality and Quantity Assured. In P.A. Williams & G.O. Phillips (Eds.), *Gums and Stabilisers for the Food Industry 10*. (pp 37-46). Cambridge, The Royal Society of Chemistry

- Kennedy, J., Phillips, G., & Williams, P. (2012). *Gum arabic*. Cambridge: Royal Society of Chemistry.
- Khalil Azzaoui, Premier, M., Hammouti, B., Universit, A. L., & Premier, M. (2014). The Gum Arabic in the southern region of. Moroccan Journal of Chemistry, 1(November), 99–107.
- Koswara, S. (2009). *Teknologi Pengolahan Kedelai (Teori dan Praktek)*.
- Kusumadewi, M. (2011). *Physicochemical Properties Characterization of Indonesia Commerical Sweet Soy Sauce*. (Undergraduate Thesis). Institut Pertanian Bogor, Bogor, Indonesia.
- Lasekan, O. (2014). Influence of Processing Conditions on the Physicochemical Properties and Shelf-Life of Spray-Dried Palm Sugar (Arenga pinnata) Powder. Drying Technology, 32(4), 398–407. <https://doi.org/10.1080/07373937.2013.830123>
- Lee, J. K. M., Taip, F. S., & Abdullah, H. Z. (2018). Effectiveness of additives in spray drying performance: a review. Food Research, 2(6), 486–499. [https://doi.org/10.26656/fr.2017.2\(6\).134](https://doi.org/10.26656/fr.2017.2(6).134)
- Lillford, P. and Fryer, P., 1998. Food Particles and the Problems of Hydration. Chemical Engineering Research and Design, 76(7), pp.797-802.
- Lioe, H., Apriyantono, A., & Yasuda, M. (2012). *Soy Sauce: Typical Aspects of Japanese Shoyu and Indonesian Kecap*.
- Loksuwan, J. (2007). Characteristics of microencapsulated β-carotene formed by spray drying with modified tapioca starch, native tapioca starch and maltodextrin. Food Hydrocolloids, 21(5–6), 928–935. <https://doi.org/10.1016/j.foodhyd.2006.10.011>
- Macdougall, D. B. (2010). Colour measurement of food: principles and practice. In Colour Measurement: Principles, Advances and Industrial Applications. <https://doi.org/10.1533/9780857090195.2.312>
- Maltodextrin - American Chemical Society. (2018). Retrieved 8 April 2020, from <https://www.acs.org/content/acs/en/molecule-of-the-week/archive/m/maltodextrin.html>
- Mariod, A. (2018). *Gum Arabic: Structure, Properties, Application and Economics*. Academic Press.
- Meutia, Y. (2015). Standardisasi Produk Kecap Kedelai Manis Sebagai Produk Khas Indonesia.
- Mishra, P., Mishra, S., & Mahanta, C. L. (2014). Effect of maltodextrin concentration and inlet temperature during spray drying on physicochemical and antioxidant properties of amla (*Emblica officinalis*) juice powder. Food and Bioproducts Processing, 92(3), 252–258. <https://doi.org/10.1016/j.fbp.2013.08.003>

Murikipudi, V., Gupta, P., Sihorkar, V., 2013. Efficient throughput method for hygroscopicity classification of active and inactive pharmaceutical ingredients by water vapor sorption analysis. *Pharm. Dev. Technol.* 18 (2), 348-358

Musa, H. H., Ahmed, A. A., & Musa, T. H. (2019). Chemistry, Biological, and Pharmacological Properties of Gum Arabic. 797–814. https://doi.org/10.1007/978-3-319-78030-6_11

Muzaffar, K., Nayik, G., & Kumar, P. (2015). Stickiness problem associated with spray drying of sugar and acid rich foods:A mini review. *Food and Nutrition Sciences*.

Nielsen, S. S. (2009). Determination of Moisture Content. Food Science Texts Series, 17–27. doi:10.1007/978-1-4419-1463-7_3

Nguyen, D., Mounir, S., & Allaf, K. (2017). Optimization of the Spray Drying Operating Conditions for Producing the Powder Mixture of Gum Arabic and Maltodextrin. *International Journal Of Food Engineering*, 13(8). doi: 10.1515/ijfe-2016-0271

Patel, S., & Goyal, A. (2015). Applications of Natural Polymer Gum Arabic: A Review. *International Journal Of Food Properties*, 18(5), 986-998. doi: 10.1080/10942912.2013.809541

Pathare, P. B., Opara, U. L., & Al-Said, F. A. J. (2013). Colour Measurement and Analysis in Fresh and Processed Foods: A Review. *Food and Bioprocess Technology*, 6(1), 36–60. <https://doi.org/10.1007/s11947-012-0867-9>

Pomeranz, Y. and Meloan, C., 1994. Food Analysis: Theory And Practice. 3rd ed. New York: Chapman & Hall.

Premi, M., & Sharma, H. (2017). Effect of different combinations of maltodextrin, gum arabic and whey protein concentrate on the encapsulation behavior and oxidative stability of spray dried drumstick (Moringa oleifera) oil. *International Journal Of Biological Macromolecules*, 105, 1232-1240. doi: 10.1016/j.ijbiomac.2017.07.160

Quek, S., Chok, N., & Swedlund, P. (2007). The physicochemical properties of spray-dried watermelon powders. *Chemical Engineering And Processing: Process Intensification*, 46(5), 386-392. doi: 10.1016/j.cep.2006.06.020

Rahman, M., 1999. Handbook Of Food Preservation. New York, NY: Marcel Dekker.

Reddy, R., C T, R., Hiregoudar, S., Nidoni, U., Ram, J., & Kammar, M. (2014). Influence of processing conditions on functional and reconstitution properties of milk powder made from Osmanabadi goat milk by spray drying. *Small Ruminant Research*, 119. <https://doi.org/10.1016/j.smallrumres.2014.01.013>

Rong, Y., Sillick, M., & Gregson, C. (2009). Determination of Dextrose Equivalent Value and Number Average Molecular Weight of Maltodextrin by Osmometry. *Journal Of Food Science*, 74(1), C33-C40. doi: 10.1111/j.1750-3841.2008.00993.x

Samborska, K., Gajek, P., & Kamińska-Dwórnicka, A. (2015). Spray drying of honey: The effect of drying agents on powder properties. *Polish Journal of Food and Nutrition Sciences*, 65(2), 109–118. <https://doi.org/10.2478/pjfn-2013-0012>

Sandulachi, E. (2016). Water Activity Concept and its Role in Food Preservation. (15), 44–47.

Santos, D., Maurício, A., Sencadas, V., Santos, J., Fernandes, M., & Gomes, P. (2018). Spray Drying: An Overview. *Biomaterials - Physics And Chemistry - New Edition*. doi: 10.5772/intechopen.72247

Saputro, A., Van de Walle, D., & Dewettinck, K. (2019). Palm Sap Sugar: A Review. *Sugar Tech*, 21(6), 862-867. doi: 10.1007/s12355-019-00743-8

Sarabandi, K., Peighambarioust, S., Sadeghi Mahoonak, A., & Samaei, S. (2018). Effect of different carriers on microstructure and physical characteristics of spray dried apple juice concentrate. *Journal Of Food Science And Technology*, 55(8), 3098-3109. doi: 10.1007/s13197-018-3235-6

Seerangurayar, T., Manickavasagan, A., Al-Ismaili, A., & Al-Mulla, Y. (2017). Effect of carrier agents on flowability and microstructural properties of foam-mat freeze dried date powder. *Journal Of Food Engineering*, 215, 33-43. doi: 10.1016/j.jfoodeng.2017.07.016

Selvamuthukumaran, M. (2019). *Handbook on Spray Drying Applications for Food Industries* (1st ed.). Boca Raton: CRC Press.

Septiani, L. (2011). *Profil Sensori Deskriptif Kecap Manis Komersial Indonesia*. (Undergraduate Thesis). Institut Pertanian Bogor, Bogor, Indonesia.

Smith, B. T. (2016). Remington Education: Physical Pharmacy. *Physical Pharmacy*, 31–50. Retrieved from <https://www.pharmpress.com/files/docs/remington-education-physical-pharmacy-sample-chapter-3.pdf%0Awww.pharmpress.com>

Suhag, Y., Nayik, G. A., & Nanda, V. (2016). Effect of gum arabic concentration and inlet temperature during spray drying on physical and antioxidant properties of honey powder. *Journal of Food Measurement and Characterization*, 10(2), 350–356. <https://doi.org/10.1007/s11694-016-9313-4>

Suravanichnirachorn, W., Haruthaithasan, V., Suwonsichon, S., Sukatta, U., Maneeboon, T., & Chantrapornchai, W. (2018). Effect of carrier type and concentration on the properties, anthocyanins and antioxidant activity of freeze-dried mao [Antidesma bunius (L.) Spreng] powders. *Agriculture And Natural Resources*, 52(4), 354-360. doi: 10.1016/j.anres.2018.09.011

T.A. Tran, T., & V.H. Nguyen, H. (2018). Effects of Spray-Drying Temperatures and Carriers on Physical and Antioxidant Properties of Lemongrass Leaf Extract Powder. *Beverages*, 4(4), 84. <https://doi.org/10.3390/beverages4040084>

Tonon, R. V., Brabet, C., & Hubinger, M. D. (2008). Influence of process conditions on the physicochemical properties of açai (*Euterpe oleracea Mart.*) powder produced by spray drying. *Journal of Food Engineering*, 88(3), 411–418. <https://doi.org/10.1016/j.jfoodeng.2008.02.029>

Tontul, I., & Topuz, A. (2017). Spray-drying of fruit and vegetable juices: Effect of drying conditions on the product yield and physical properties. *Trends in Food Science and Technology*, 63, 91–102. <https://doi.org/10.1016/j.tifs.2017.03.009>

Varastegani, B., Zzaman, W., Harivaindaran, K. V., Yang, T. A., Abdullah, W. N. W., Lee, L. K., & Easa, A. M. (2017). Effect of Carrier Agents on Chemical Properties and Sensory Evaluation of Spray-Dried *Nigella sativa*. CYTA - *Journal of Food*, 15(3), 448–456. <https://doi.org/10.1080/19476337.2017.1297960>

Wang, W., & Zhou, W. (2012). Characterization of spray-dried soy sauce powders using maltodextrins as carrier. *Journal of Food Engineering*, 109(3), 399–405. <https://doi.org/10.1016/j.jfoodeng.2011.11.012>

Wang, W., Dufour, C., & Zhou, W. (2015). Impacts of spray-drying conditions on the physicochemical properties of soy sauce powders using maltodextrin as auxiliary drying carrier. *CYTA - Journal of Food*, 13(4), 548–555. <https://doi.org/10.1080/19476337.2015.1014430>

Watson, M., Lea, J., & Bett-Garber, K. (2017). Spray drying of pomegranate juice using maltodextrin/cyclodextrin blends as the wall material. *Food Science & Nutrition*, 5(3), 820-826. doi: 10.1002/fsn3.467

Williams, P., & Phillips, G. (2009). Gum arabic. *Handbook Of Hydrocolloids*, 252-273. doi: 10.1533/9781845695873.252

Wisniewski, R. (2015). Spray Drying Technology Review. *45Th International Conference On Environmental Systems*.

Wittner, M., Karbstein, H., & Gaukel, V. (2018). Spray performance and steadiness of an effervescent atomizer and an air-core-liquid-ring atomizer for application in spray drying processes of highly concentrated feeds. *Chemical Engineering and Processing - Process Intensification*, 128. <https://doi.org/10.1016/j.cep.2018.04.017>