

REFERENCES

- Ajayi, O., Ola, O., & Akinwunmi, O. (2017). Effect of drying method on nutritional composition, sensory and antimicrobial properties of Ginger (*Zingiber officinale*). Retrieved 6 March 2020, from https://www.researchgate.net/publication/317936451_Effect_of_drying_method_on_nutritional_composition_sensory_and_antimicrobial_properties_of_Ginger_Zingiber_officinale
- Armstrong, R., Eperjesi, F., & Gilmartin, B. (2002). The application of analysis of variance (ANOVA) to different experimental designs in optometry. *Ophthalmic And Physiological Optics*, 22(3), 248-256. doi: 10.1046/j.1475-1313.2002.00020.x
- Barbosa-Cánovas, G. (2007). Water activity in foods. Ames, Iowa: Blackwell Pub.
- Beuchat, L.R. (2002). Water activity and microbial stability. Fundamentals of Water Activity. IFT Continuing Education Committee, June 14-15, Anaheim, CA.
- Bhambhani, Deepak & Gaidhani, Kunal & Harwalkar, Mallinath & Nirgude, Pallavi. (2015). LYOPHILIZATION / FREEZE DRYING – A REVIEW. *World Journal of Pharmaceutical Research*. 4. 516-543.
- Bisara, D. (2017). Indonesia Second Largest Food Waster. Retrieved 20 January 2020 from <https://jakartaglobe.id/business/indonesia-second-largest-food-waster/>.
- Correia, A., Loro, A., Zanatta, S., Spoto, M., & Vieira, T. (2015). Effect of Temperature, Time, and Material Thickness on the Dehydration Process of Tomato. *International Journal Of Food Science*, 2015, 1-7. doi: 10.1155/2015/970724
- da Silva, F., Fakhouri, F., Galante, R., & Antunes, C. (2018). Effect of soy protein/starch edible coatings on drying kinetics of french fries. Retrieved 13 October 2020, from https://www.researchgate.net/publication/324161313_Effect_of_soy_proteinstarch_edible_coatings_on_drying_kinetics_of_french_fries
- FAO. (2011). Global food losses and food waste – Extent, causes and prevention. Retrieved 3 February 2020, from <http://www.fao.org/3/a-i2697e.pdf>
- FAO-AGS. (2007). Dried Fruit. Retrieved 3 February 2020, from <http://www.fao.org/3/a-au111e.pdf>
- FDA. (2014). Water Activity (aw) in Foods. Retrieved 6 March 2020, from <https://www.fda.gov/inspections-compliance-enforcement-and-criminal-investigations/inspection-technical-guides/water-activity-aw-foods>
- Fu, B., Mi, C., & Labuza, T. (2000). Shelf Life Testing: Procedures and Prediction Methods for Frozen Foods. Retrieved 13 October 2020, from https://www.researchgate.net/publication/2402471_Shelf_Life_Testing_Procedures_and_Prediction_Methods_for_Frozen_Foods
- Guiné, R. (2018). The Drying of Foods and Its Effect on the Physical-Chemical, Sensorial and Nutritional Properties. *ETP International Journal Of Food Engineering*, 93-100. doi: 10.18178/ijfe.4.2.93-100
- Hair, J., Black, W., & Babin, B. (2010). *Multivariate data analysis* (p. 462). Upper Saddle River: Prentice Hall.
- Hough G, Ruera MDP, Chirife J, Moro O. Sensory texture of commercial biscuits as a function of water activity. *J Texture Stud*. 2001;32:57–74. doi: 10.1111/j.1745-4603.2001.tb01034.x.
- Hui, Y., Clary, C., Farid, M., Fasina, O., Noomhorn, A., & Welti-Chanes, J. (2008). *Food drying science and technology* (pp. 637-639). Pennsylvania: DEStech Publications, Inc.
- Igwemmar, N., Kolawole, S., & Imran, I. (2013). Effect Of Heating On Vitamin C Content Of Some Selected Vegetables. Retrieved 6 March 2020, from <http://www.ijstr.org/print/nov2013/Effect-Of-Heating-On-Vitamin-C-Content-Of-Some-Selected-Vegetables.pdf>
- Janick, J., & Paull, R. (2008). *The encyclopedia of fruit & nuts* (p. 476). Wallingford: CABI.
- Jones, A., Baker, R., Ragone, D., & Murch, S. (2013). Identification of pro-vitamin A carotenoid-rich cultivars of breadfruit (*Artocarpus*, Moraceae). *Journal Of Food Composition And Analysis*, 31(1), 51-61. doi: 10.1016/j.jfca.2013.03.003
- Kemp, I. (2007). Humidity Effects in Solids Drying Processes. *Measurement And Control*, 40(9), 268-

271. doi: 10.1177/002029400704000901

- Kerr, W. (2007). Food Drying and Evaporation Processing Operations. *Handbook Of Farm, Dairy, And Food Machinery*, 303-340. doi: 10.1016/b978-081551538-8.50013-3
- Labuza, T.P., S.R. Tannenbaum and M. Karel. 1970. Water content and stability of low moisture and intermediate moisture foods. *Food Technology* 24:543-550.
- Mercer, D. (2007). AN INTRODUCTION TO FOOD DEHYDRATION AND DRYING. Retrieved 13 October 2020, from https://iufost.org/wp-content/uploads/2019/11/FD-1-1_Introduction.pdf
- Nwakuba N. R. , S.N. Asoegwu, and K.N. Nwaigwe. 2016. Energy requirements for drying of sliced agricultural products: A review. *Agricultural Engineering International: CIGR. Journal*, 18 (2):144-155.
- Phimolsiripol, Y., & Suppakul, P. (2016). Techniques in Shelf Life Evaluation of Food Products. *Reference Module In Food Science*. doi: 10.1016/b978-0-08-100596-5.03293-5
- Ragone, D. (2014). Breadfruit Nutritional Value and Versatility. Retrieved 3 February 2020, from <https://hdoa.hawaii.gov/add/files/2014/05/Breadfruit-Nutrition-Fact-Sheet.pdf>
- Ragone, D. (2018). Breadfruit— Artocarpus altilis (Parkinson) Fosberg. *Exotic Fruits*, 53-60. doi: 10.1016/b978-0-12-803138-4.00009-5
- Sandulachi, E. (2012). WATER ACTIVITY CONCEPT AND ITS ROLE IN FOOD PRESERVATION. Retrieved 1 October 2020, from https://www.researchgate.net/publication/310605656_WATER_ACTIVITY_CONCEPT_AND_TS_ROLE_IN_FOOD_PRESERVATION
- Senadeera, Adiletta, Önal, Di Matteo, & Russo. (2020). Influence of Different Hot Air Drying Temperatures on Drying Kinetics, Shrinkage, and Colour of Persimmon Slices. *Foods*, 9(1), 101. doi: 10.3390/foods9010101
- Singh, A., Raju, P., & Jana, A. (2020). Lesson 11 DRYING: PRINCIPLE, METHODS AND APPLICATIONS. Retrieved 1 April 2020, from <http://ecoursesonline.iasri.res.in/mod/resource/view.php?id=147595>
- USDA. (2019). Breadfruit, raw. Retrieved 3 February 2020, from <https://fdc.nal.usda.gov/fdc-app.html#/food-details/171714/nutrients>
- Tapia, M. S., Alzamora, S. M., & Chirife, J. (2020). Effects of water activity (aw) on microbial stability as a hurdle in food preservation. *Water activity in foods: Fundamentals and applications*, 323-355.
- Tiwari, U. (2018). Production of Fruit-Based Smoothies. *Fruit Juices*, 261-278. doi: 10.1016/b978-0-12-802230-6.00014-x
- Varvara, M., Bozzo, G., Disanto, C., Pagliarone, C., & Celano, G. (2016). The use of the ascorbic acid as food additive and technical-legal issues. *Italian Journal Of Food Safety*, 5(1). doi: 10.4081/ijfs.2016.4313
- Vieira, E., & Ronsivalli, L. (1999). *Elementary food science* (p. 50). Gaithersburg, Md.: Aspen Publishers.
- Watanawanyoo, Pipatpong & Chaitep, Sumpun. (2014). Performance Evaluation of a Water Ejection Type in Vacuum Drying System. *Energy Procedia*. 52. 588-597. 10.1016/j.egypro.2014.07.114.
- Zerega, N.J.C., Ragone, D., 2016. Toward a global view of breadfruit genetic diversity. *Tropical Agriculture (Trinidad)*. In: Special Issue International Breadfruit Conference 2015, pp 7791.