

## Reference

A., R., H., J., M., J. S., I., B., & Baqi, Y. (2017). Date Palm Tree (*Phoenix dactylifera L.*): Natural Products and

Therapeutic Options. *Frontiers in Plant Science*, 8 (261542)

<https://doi.org/10.3389/fpls.2017.00845>

Abdeen, A., Samir, A., Elkomy, A., Aboubaker, M., Habotta, O. A., Gaber, A., Alsanie, W. F., Abdullah, O.,

Elnoury, H. A., Baioumy, B., Ibrahim, S. F., & Abdelkader, A. (2021). The potential antioxidant bioactivity of date palm fruit against gentamicin-mediated hepato-renal injury in male albino rats. *Biomedicine & Pharmacotherapy*, 143(112154)

<https://doi.org/10.1016/j.biopha.2021.112154>

Abushal, S. A., Elhendy, H. A., Abd El Maged, E. M., & Darwish, A. M. G. (2021). Impact of ground Ajwa (*Phoenix dactylifera L.*) seeds fortification on physical and nutritional properties of functional cookies and chocolate sauce. *Cereal Chemistry*, 98(4), p. 958–967

Al-Dmoor, H. M. (2013). Cake flour: functionality and quality (review). *European Scientific Journal*, 9(3), p. 1857 – 7881

AlFaris, N.A., AlTamimi, J.Z., & AlMousa, L.A. (2021). Antioxidant content determination in ripe date fruits (*Phoenix dactylifera L.*): a Scoping review. *Food Anal. Methods*, 14, 897–921.  
<https://doi.org/10.1007/s12161-020-01923-z>

Al-Shwyeh, H. A. (2019). Date Palm (*Phoenix dactylifera L.*) Fruit as Potential Antioxidant and Antimicrobial Agents. *Journal of Pharmacy & Bioallied Sciences*, 11(1), p. 1-11.  
[https://doi.org/10.4103/jpbs.JPBS\\_168\\_18](https://doi.org/10.4103/jpbs.JPBS_168_18)

Aljobair, M.O (2018). Characteristics of cereal flakes manufactured using date syrup in place of sugar. *Nutr. Food Sci.* 48, p. 899–910.

Alzahrani A M, Alghamdi K, & Bagasi A, et al. (2023). Influence of date ripeness on glycemic index, glycemic load, and glycemic response in various Saudi Arabian date varieties. *Cureus*, 15(11)

- Ammar, S. S., Salem, I. S., & Habiba, R. A., (2013). Chemical and rheological characteristics of butter cake as affected by date seed powder addition. *Journal of Sciences*, 1, p. 13-18
- Ambigaipalan, P. & Shahidi, F (2015). Date seed flour and hydrolysates affect physicochemical properties of muffin. *Food Biosci.* 12, p.54–60.
- Amissah, J. G., & Adjei, M. Y. (2023). The relevance of the number of categories in the hedonic scale to the Ghanaian consumer in acceptance testing. *Frontiers in Food Science and Technology*, 3, p. 1071216. <https://doi.org/10.3389/frfst.2023.1071216>
- Anandharamakrishnan, C. & Ishwarya, S. P. (2015). Selection of wall material for encapsulation by spray drying. In *Spray Drying Techniques for Food Ingredient Encapsulation*; John Wiley & Sons Ltd.; Hoboken, NJ, USA, pp. 77–100
- Arslan, M., Rakha, A., Xiaobo, Z., Mahmood, & Muhammad A., (2018). Complimenting gluten-free bakery products with dietary fiber: opportunities and constraints. *Trends in Food Science & Technology* doi:10.1016/j.tifs.2018.11.01
- Aydogdu, A., Sumnu, G., & Sahin, S. (2018). Effects of addition of different fibers on rheological characteristics of cake batter and quality of cakes. *Journal of Food Science and Technology*, 55(2), 667-677. <https://doi.org/10.1007/s13197-017-2976-y>
- Bano, Y., Rakha, A., Khan M. I., & Asgher, M. (2022). Chemical composition and antioxidant activity of date (*Phoenix dactylifera L.*) varieties at various maturity stages. *Food Science and Technology*, 42
- Bell, L. N. (2020). Moisture effects on food's chemical stability. *Water Activity in Foods*, p. 227–253
- Bhat, N. A., Wani, I. A., Hamdani, A. M., & Gani, A. (2022). Development of functional cakes rich in bioactive compounds extracted from saffron and tomatoes. *Journal of Food Science and Technology*, 59(6), p. 2479-2491. <https://doi.org/10.1007/s13197-021-05267-2>
- Bhatta, A. (2020). Effects of soluble and insoluble fibres on pasting and retrogradation of wheat flour and quality of bread. *Chulalongkorn University Theses and Dissertations (Chula ETD)*, p. 312

Binesh, N., Babaloo, H., & Farhadian, N. (2022). Microencapsulation: Spray drying. *Principles of Biomaterials Encapsulation: Volume One*, p. 271-296.  
<https://doi.org/10.1016/B978-0-323-85947-9.00010-8>

Bozdogan, N., Kumcuoglu, S., & Tavman, S. (2018). Investigation of the effects of using quinoa flour on gluten-free cake batters and cake properties. *Journal of Food Science and Technology*.  
<doi:10.1007/s13197-018-3523-1>

Cappelli, A., Oliva, N., & Cini, E. (2019). A Systematic Review of Gluten-Free Dough and Bread: Dough Rheology, Bread Characteristics, and Improvement Strategies. *Applied Sciences*, 10(18), p. 6559.  
<https://doi.org/10.3390/app10186559>

CBI (2023). The European Market Potential for Dates. *Ministry of Foreign Affairs*  
Chang, R., Li, C., & Shiao, S. (2015). Physico-chemical and sensory properties of bread enriched with lemon pomace fiber. *Czech J Food Sci*, p. 180–185 <https://doi.org/10.17221/496/2014>

Chen, C. (2018). Relationship between Water Activity and Moisture Content in Floral Honey. *Foods*, 8(1), p. 30. <https://doi.org/10.3390/foods8010030>

Coimbra, P.P.S., Cardoso, F.d.S.N. & Gonçalves, É.C.B.d.A. (2020) Spray-drying wall materials: relationship with bioactive compounds. *Crit. Rev. Food Sci. Nutr*, 61, p.2809–2826

Cornu, R., Laurent, G., & Beduneau, A. (2022). Preparation and characterization of PLGA nanoparticles. *Poly(Lactic-Co-Glycolic Acid) (PLGA) Nanoparticles for Drug Delivery*, 27-54  
<https://doi.org/10.1016/B978-0-323-91215-0.00012-1>

Dafallah, A. B. (2019). 12 Duncan's multiple range test (DMRT). *Research Gate*

Day, L. (2015). Cereal food production with low salt. *Encyclopedia of Food Grains (Second Edition)*, p.396-402. <https://doi.org/10.1016/B978-0-12-394437-5.00166-2>

Diaz-Montes, E. (2022). Wall Materials for Encapsulating Bioactive Compounds via Spray-Drying: A Review. *Polymers*, 15(12), p.2659. <https://doi.org/10.3390/polym15122659>

- Du, J., Ge, Z. Z., Xu, Z., Zou, B., Zhang, Y. & Li, C. M. (2014). Comparison of the efficiency of five different drying carriers on the spray drying of persimmon pulp powders. *Drying Technol.*, 32, p. 1157–1166
- Elbar, S., Maytal, Y., David, I., Carmeli-Weissberg, M., Shaya, F., Barnea-Danino, Y., Bustan, A. & Harpaz-Saad, S. (2023). Abscisic acid plays a key role in the regulation of date palm fruit ripening. *Front. Plant Sci.*, 13, p. 1066142
- Farahnaky, A., Mansoori, N., Majzoobi, M., & Badii, F. (2016). Physicochemical and sorption isotherm properties of date syrup powder: Antiplasticizing effect of maltodextrin. *Food and Bioproducts Processing*, 98, 133-141
- FAO (2023). Food and Agriculture Organization of Unites National: Roma, Italy, *FAO Statistical Database (FAOSTAT)*
- Fernández-López, J., Viuda-Martos, M., Sayas-Barberá, E., Navarro-Rodríguez de Vera, C., & Pérez-Álvarez, J.A. (2022) Biological, nutritive, functional and healthy potential of date palm fruit (*Phoenix dactylifera L.*): Current research and future prospects. *Agronomy*, 12, p. 876
- Gundewadi, G., Reddy, V. R., & Bhimappa, B.B. (2018). Physiological and biochemical basis of fruit development and ripening - a review. *Journal of Hill Agriculture*, 9(1), p. 7-21
- Halabi, A. A., Elwakil, B. H., Hagar, M., & Olama, Z. A. (2021). Date Fruit (*Phoenix dactylifera L.*) Cultivar Extracts: Nanoparticle Synthesis, Antimicrobial and Antioxidant Activities. *Molecules*, 27(16), p. 5165. <https://doi.org/10.3390/molecules27165165>
- Hasan, F., Nazir, A., Sobti, B., Tariq, H., Karim, R., Al-Marzouqi, A.H., Kamal-Eldin, A. (2022) Dehydration of date fruit (*Pheonix dactylifera L.*) for the production of natural sweet powder. *NFS J*, 27, p. 13–20
- Herchi, W., Kallel, H., & Boukhchina (2014). Physicochemical properties and antioxidant activity of Tunisian date palm (*Phoenix dactylifera l.*) oil as affected by different extraction methods. *Food Science and Technology (Campinas)*, 34(3), 464–470

Heymann, H. & Ebeler, S. E. (2016). Sensory and instrumental evaluation of alcoholic beverages.

*Academic Press*

Idowu, A.T., Igienhon, O.O., Adekoya, A.E., & Idowu, S. (2020) Dates palm fruits: A review of their nutritional components, bioactivities and functional food applications. *AIMS Agric. Food*, 5, p.734–755

Imlab (2016). A guide to moisture content analysis. *OHAUS*

Jahanbakhshi, R. & Ansari, S. (2020). Physicochemical properties of sponge cake fortified by olive stone powder. *Department of Food Science and Technology*, p. 1-7

Jamaludin, N. S., Baharuddin, A. S., Karim, S., Wakisaka, M. & Rahman, N. A. A. (2022). Conversion of leftover ice cream into bakery product for food sustainability. *Food Research*, 6(3), p. 254-261

Jambukiya, H., Pinto, S., Gokhale, A., & Patel, S. (2022). Physico-chemical, sensory and microbial changes during storage of gluten-free chhana cake. *The Pharma Innovation Journal*, 11(10), p. 21-25

Janssen, P. H. M., Blezard, R. J., & Dickhoff, B. H. J. (2020). Water activity and moisture: The complexity and interrelationships explained. *DFE Pharma*

John, A., Bigson, K., Maureen, N. A., & Dorothy, A. (2021). Quality characteristics and sensory evaluation of cakes produced from composite blends of wheat (*Triticum aestivum L.*) and finger millet (*Pennisetum glaucum*) flour. *Eurasian Journal of Food Science and Technology*, 5(2), p. 190-204

Johnson, M. (2021). Just about right scale. *Society of Sensory Professionals*

Kader, A. E. A. E. & Hashish, H. M. A. (2020). Encapsulation techniques of food bioproduct. *Egyptian Journal of Chemistry*, 63(5), p.1881 - 1909

Kaim, U. & Goluch, Z. S. (2022). Health benefits of bread fortification: A systematic review of clinical trials according to the prisma statement. *Nutrients*, 15(20), p.4459  
<https://doi.org/10.3390/nu15204459>

Keshani, S., Daud, W. R. W., Nourouzi, M., Namvar, F., & Ghasemi, M. (2015). Spray drying: An overview on wall deposition, process and modeling. *Journal of Food Engineering*, 146, p.152-162.  
<https://doi.org/10.1016/j.jfoodeng.2014.09.004>

Kohrs, D., Herald, T. J., Aramount, F. M., & Abughoush, M. (2010). Evaluation of egg replacer in a yellow cake system. *Emir. J. Food Agric*, 22 (5), p. 340-352. [DOI: 10.9755/ejfa.v22i5.4822](https://doi.org/10.9755/ejfa.v22i5.4822)

Korus, J., Juszczak, L., Witczak, M., & Ziobro, R. (2019). Effect of Citrus Fiber on the Rheological Properties of Dough and Quality of the Gluten-Free Bread. *Applied Sciences*, 10(19), p.6633.  
<https://doi.org/10.3390/app10196633>

Kumar, H., Choudhary, N., Garg, V., Swami, N. K., Kumar, H., & Seth, R. (2013). Maillard browning: Pros and cons in dairy and food industries. *Journal of Dairy Science and Technology*, 2(2), p. 9-18

Lebesi, D. M. & Tzia, C. (2019). Effect of the addition of different dietary fiber and edible cereal bran sources on the baking and sensory characteristics of cupcakes. *Food Bioprocess Technol*

Lee, J. H. (2015). Physicochemical and Sensory Characteristics of Sponge Cakes with Rubus coreanus Powder. *Preventive Nutrition and Food Science*, 20(3), p.204-209.  
<https://doi.org/10.3746/pnf.2015.20.3.204>

Łopusiewicz, Ł., Kowalczewski, P. Ł., Baranowska, H. M., Masewicz, Ł., Amarowicz, R., & Krupa-Kozak, U. Effect of flaxseed oil cake extract on the microbial quality, texture and shelf life of gluten-free bread. *Foods*, 12, p.595. <https://doi.org/10.3390/foods12030595>

Majzoobi, M., Habibi, M., Hedayati, S., Ghiasi, F., & Farahnaky, A. (2015). Effects of commercial oat fiber on characteristics of batter and sponge cake. *J.Agr. Sci. Tech*, 17, p. 99-107

Manickavasagan, A., Thangavel, K., Dev, S., Delfiya, D. A., Nambi, E., Orsat, V., & Raghavan, G. (2015). Physicochemical characteristics of date powder produced in a pilot-scale spray dryer. *Drying Technology*, 33(9), p.1114-1123

- Manthei, A. (2022). Relationship between physicochemical, techno-functional and health-promoting properties of fiber-rich fruit and vegetable by-products and their enhancement by emerging technologies. *Foods*, 12(20), p. 3720
- Martín-Sánchez, A. M., Cherif, S., Vilella-Esplá, J., Ben-Abda, J., Kuri, V., Pérez-Álvarez, J. A., & Sayas-Barberá, E. (2014). Characterization of novel intermediate food products from Spanish date palm (*Phoenix dactylifera* L., cv. Confitera) co-products for industrial use. *Food Chem*, 154, 269–275
- Maziti, L., Chinyamurindi, W., & Meringue, C. (2018). The relationship between strategic leadership, innovation performance and competitive advantage amongst a sample of small businesses in South Africa. *Journal of Contemporary Management*, 15, p. 368-394
- Mehta, N., Kumar, P., Verma, A. K., Umaraw, P., Kumar, Y., Malav, O. P., Sazili, A. Q., Domínguez, R., & Lorenzo, J. M. (2021). Microencapsulation as a noble technique for the application of bioactive compounds in the food industry: A Comprehensive Review. *Applied Sciences*, 12(3), p. 1424  
<https://doi.org/10.3390/app12031424>
- Milner, L., Kerry, J. P., O'Sullivan, M. G., & Gallagher, E. (2019). Physical, textural and sensory characteristics of reduced sucrose cakes, incorporated with clean-label sugar-replacing alternative ingredients. *Innovative Food Science & Emerging Technologies*, 59, p. 102235  
<https://doi.org/10.1016/j.ifset.2019.102235>
- Mishra, P., Pandey, C. M., Singh, U., Gupta, A., Sahu, C., & Keshri, A. (2019). Descriptive Statistics and Normality Tests for Statistical Data. *Annals of Cardiac Anaesthesia*, 22(1), 67-72.  
[https://doi.org/10.4103/aca.ACA\\_157\\_18](https://doi.org/10.4103/aca.ACA_157_18)
- Mrabet, A., Rodríguez-Gutiérrez, G., Rodríguez-Arcos, R., Guillén-Bejarano, R., Ferchichi, A., Sindic, M., & Jiménez-Araujo, A (2016). Quality characteristics and antioxidant properties of muffins enriched with date fruit (*Phoenix dactylifera* L.) fiber concentrates. *J. Food Qual.* 39, p. 237–244

Narayanan, P., Chinnasamy, B., Jin, L., & Clark, S. (2014). Use of Just-About-Right scales and penalty analysis to determine appropriate concentrations of stevia sweeteners for vanilla yoghurt. *J. Darity Sci*, 97, p. 3262-3272. <http://dx.doi.org/10.3168/jds.2013-7365>

NIDDK (National Institute of Diabetes and Digestive and Kidney Diseases) (2020). Symptoms & Causes of Celiac Disease. *National Institute of Health*

Nwanekezi, E.C. Ekwe, C.C.; Agbugba, R.U (2015). Effect of substitution of sucrose with date palm (*Phoenix dactylifera*) fruit on quality of bread. *J. Food Process. Technol.* 6 (1)

Othmani, A., Jemni, M., Kadri, K., Amel, S., Artés, F. & Al-Khayri, J. M. (2020). Preharvest fruit drop of date palm (*Phoenix dactylifera L.*) Cv. deglet nour at kimri stage: development, physico-chemical characterization, and functional properties, *International Journal of Fruit Science*, 20(3), p. 414-432, DOI: 10.1080/15538362.2019.1651241

Pasukamonset, P., Pumalee, T., Sanguansuk, N., Chumyen, C., Wongvasu, P., Adisakwattana, S., & Ngamukote, S. (2018). Physicochemical, antioxidant and sensory characteristics of sponge cakes fortified with *Clitoria ternatea* extract. *Journal of Food Science and Technology*, 55(8), p.2881-2889. <https://doi.org/10.1007/s13197-018-3204-0>

Petruzzello, M. (2023). Date palm. *Encyclopedia Britannica*.  
<https://www.britannica.com/plant/date-palm>

Pio Ávila, B., Cardozo, L. O., Alves, G. D., Gularate, M. A., Monks, J., & Elias, M. C. (2019). Consumers' sensory perception of food attributes: identifying the ideal formulation of gluten- and lactose-free brownie using sensory methodologies. *Journal of Food Science*. doi:10.1111/1750-3841.14845

Platat, C., Habib, H.M., Hashim, I.B., Kamal, H., AlMaqbali, F., Souka, U., Ibrahim, W.H. (2015) Production of functional pita bread using date seed powder. *J. Food Sci. Technol.* 52, p. 6375–6384.

- Puerta, P., Laguna, L., Villegas, B., Rizo, A., Fiszman, S., & Tarrega, A. (2020) Oral processing and dynamics of texture perception in commercial gluten-free breads. *Food Res Int*, 134(109233)
- Rabie, S. M., Salem, Eman, M., Assous, M. T. M., Afifi, M. F. N., & Asrar, Y. I. Mohamed (2021). Technological and economical studies on production of date powder and paste from some low quality Egyptian dates. *Egyptian International Journal of Palms*, 1(1), p. 109-123
- Rahmani, A. H., Aly, S. M., Ali, H., Babiker, A. Y., & Srikanth, S. (2014). Therapeutic effects of date fruits (*Phoenix dactylifera*) in the prevention of diseases via modulation of anti-inflammatory, anti-oxidant and anti-tumour activity. *International Journal of Clinical and Experimental Medicine*, 7(3), p.483-491. <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3992385/>
- Rahmati, N. F., & Tehrani, M. M. (2014). Influence of different emulsifiers on characteristics of eggless cake containing soy milk: Modeling of physical and sensory properties by mixture experimental design. *Journal of Food Science and Technology*, 51(9), p.1697-1710. <https://doi.org/10.1007/s13197-013-1253-y>
- Raza, N., Arshad, M. U., Anjum, F. M., Saeed, F., Maan, A. A., & Ain, H. B. U. (2019). Impact of drying methods on composition and functional properties of date powder procured from different cultivars. *Wiley Periodicals, Inc.*, p.2346-2352
- Ruiz-Capillas, C., Herrero, A. M., Pintado, T., & Delgado-Pando, G. (2021). Sensory analysis and consumer research in new meat products development. *Foods*, 10(2) <https://doi.org/10.3390/foods10020429>
- Sablani, S. S., Shrestha, A. K., & Bhandari, B. R. (2008). A new method of producing date powder granules: Physicochemical characteristics of powder. *Journal of Food Engineering*, 87(3), p.416-421

- Sabziparvar, A., Boulos, L., & Foruzanmehr, M. R. (2022). Effect of fiber length and treatments on the hygroscopic properties of milkweed fibers for superabsorbent applications. *Environmental Technology & Innovation*, 28, p. 102930. <https://doi.org/10.1016/j.eti.2022.102930>
- Saeidi, Z., Nasehi, B., & Jooyandeh, H. (2018). Optimization of gluten-free cake formulation enriched with pomegranate seed powder and transglutaminase enzyme. *Journal of Food Science and Technology*, 55(8), p.3110-3118. <https://doi.org/10.1007/s13197-018-3236-5>
- Sakr, A. & Hussien, H. (2017) Nutritional quality of gluten-free biscuits supplemented with sweet chickpeas and date palm powder. *Int. J. Food Sci. Nutr.*, 2, p. 128–134
- Salehi, F., Kashaninejad, M., Asadi, F., & Najafi, A. (2016). Improvement of quality attributes of sponge cake using infrared dried button mushroom. *Journal of Food Science and Technology*, 53(3), p.1418-1423. <https://doi.org/10.1007/s13197-015-2165-9>
- Seerangurayar, T., Manickavasagan, A., Al-Ismaili, A. M., & Al-Mulla, Y. A. (2017). Effect of carrier agents on flowability and microstructural properties of foam-mat freeze-dried date powder. *Journal of Food Engineering*, 215, p.33-43. <https://doi.org/10.1016/j.jfoodeng.2017.07.016>
- Simón, E., Larretxi, I., Churruca, I., Lasá, A., Bustamante, M., Á., Navarro, V., Fernández-Gil, María del Pilar, Miranda, & Jonatan (2017). Nutritional and analytical approaches of gluten-free diet in celiac disease. *SpringerBriefs in Food, Health, and Nutrition* DOI: 10.1007/978-3-319-53342-1
- Singh, G., & Kaur, K. (2023). Quality and shelf life evaluation of gluten-free blends and cake premix. *Food Safety and Health*. <https://doi.org/10.1002/fsh3.12024>
- Šmídová, Z., & Rysová, J. (2021). Gluten-free bread and bakery products technology. *Foods*, 11(3), p. 480 <https://doi.org/10.3390/foods11030480>
- Srivastava, Y., & Semwal, A. D. (2015). Effect of virgin coconut meal (VCM) on the rheological, micro-structure and baking properties of cake and batter. *Journal of Food Science and Technology*, 52(12), p. 8122-8130. <https://doi.org/10.1007/s13197-015-1966-1>

- Świąder, K., & Marczevska, M. (2021). Trends of Using Sensory Evaluation in New Product Development in the Food Industry in Countries That Belong to the EIT Regional Innovation Scheme. *Foods*, 10(2). <https://doi.org/10.3390/foods10020446>
- Raliya, I., Sabo, M. A., Abba, D. M. & Hassana, J. (2021). Date fruit processing and composition. *Annals. Food Science and Technology*, 22(3), p.274-284
- Renzetti, S., & Van der Sman, R. G. (2022). Food texture design in sugar reduced cakes: Predicting batters rheology and physical properties of cakes from physicochemical principles. *Food Hydrocolloids*, 131, p.107795. <https://doi.org/10.1016/j.foodhyd.2022.107795>
- Silva, R. D. C. D. S. N. D., Minim, V. P. R., Silva, A. N. D., & Minim, L. A. (2013). Number of judges necessary for descriptive sensory tests. *Food Quality and Preference*, 31, p.22-27. <https://doi.org/10.1016/j.foodqual.2013.07.010>
- Stone, H., Bleibaum, R. N., & Thomas, H. A. (2021). Sensory Evaluation Practices: Fifth Edition. *Academic Press Publication*, p. 15-17
- Ranasinghe, M., Manikas, I., Maqsood, S., & Stathopoulos, C (2022) Date components as promising plant-based materials to be incorporated into baked goods. *A Review. Sustainability*, 14, p.605
- Tang, Z. X., Shi, L. E., & Aleid, S. M. (2013). Date fruit: chemical composition, nutritional and medicinal values, products. *Journal of the Science of Food and Agriculture*, 93(10), 2351-2361.
- Thirupathi & Seerangurayar (2016). Physicochemical properties of date palm powder produced by foam-mat freeze drying method. Sultan Qaboos University. *Secheresse*
- Willis, L. (2023). 8 different types of date palms & their identifying features. Achieved from <https://treevitalize.com/types-of-date-palms-identification/>
- Zarouit, Y., Zekkouri, H., Ouhda, M., & Aksasse, B. (2023). Date fruit detection dataset for automatic harvesting. *Data in Brief*, p. 109876. <https://doi.org/10.1016/j.dib.2023.109876>