

REFERENCES

- Allen Jr, L. V. (2018). Quality Control: Water Activity Considerations for Beyond-use Dates. *International Journal of Pharmaceutical Compounding*, 22(4), 288-293.
- Amaglooh, F. K., Mutukumira, A. N., Brough, L., Weber, J. L., Hardacre, A., & Coad, J. (2013). Carbohydrate composition, viscosity, solubility, and sensory acceptance of sweetpotato-and maize-based complementary foods. *Food & Nutrition Research*, 57(1), 18717.
- Amir, A. N., & Lestari, P. F. (2013). Pengambilan oleoresin dari limbah ampas jahe industri jamu (PT. Sido Muncul) dengan metode ekstraksi. *Jurnal Teknologi Kimia Dan Industri*, 2(3), 88–95. <http://ejournal-s1.un>
- Arigo, A., Jawahar, N., Nikhitha, K., & Jubie, S. (2019). Effect of Hygroscopicity on pharmaceutical ingredients, methods to determine and overcome: An Overview. *Journal of Pharmaceutical Sciences and Research*, 11(1), 6-10.
- Aryal, G. (2022). EFFECT OF DRYING TEMPERATURE AND RHIZOME SIZE ON BIOACTIVE COMPONENTS OF TURMERIC (*Curcuma Longa L.*) (Doctoral dissertation, Department of Food Technology Central Campus of Technology Institute of Science and Technology Tribhuvan University, Nepal 2022).
- Atmaka, W., Manuhara, G. J., Destiana, N., Kawiji, K., Khasanah, L. U., & Utami, R. (2016). Karakterisasi pengemas kertas aktif dengan penambahan oleoresin dari ampas pengepresan rimpang temulawak (*Curcuma xanthorrhiza Roxb.*). *Reaktor*, 16(1), 32-40.
- Attenborough, E., Creado, J., Tiong, A., Michalski, P., Dhital, S., Desai, K., & van't Hag, L. (2023). Feed composition and particle size affect the physicochemical properties of jackfruit-corn extrudates. *LWT*, 185, 115148.
- Aulia, R., Maulana, H., Filio, Y. L., Shafira, N. A., Anindita, P. A., Suganda, T., & Karuniawan, A. (2022). Assessment of rhizome yield of local Indonesian turmeric (*Curcuma longa L.*) during two growing seasons. *Biodiversitas Journal of Biological Diversity*, 23(5).

- Barbosa-Cánovas, G. V., Fontana Jr, A. J., Schmidt, S. J., & Labuza, T. P. (Eds.). (2020). *Water Activity in Foods: Fundamentals and Applications*. John Wiley & Sons.
- Belgis, M., Masahid, A. D., Rahmawati, F. A., & Sadek, N. F. (2023). Antioxidant, anti-microbial, and physical properties improvement of turmeric (*Curcuma domestica* Val.) effervescent tablets with stevia (*Stevia rebaudiana*) leaf powder. *AIP Conference Proceedings* (Vol. 2583, No. 1). AIP Publishing.
- Black, S., Dang, L., Liu, C., & Wei, H. (2013). On the measurement of solubility. *Organic process research & development*, 17(3), 486-492.
- Camacho, M. M., Silva-Espinoza, M. A., & Martínez-Navarrete, N. (2022). Flowability, rehydration behaviour and bioactive compounds of an orange powder product as affected by particle size. *Food and Bioprocess Technology*, 15(3), 683-692.
- Campos, A. D. S., Silva, A. C. G., Braga, P. A. C. , Reyes, F. G. R., Fernandes, P. M., Botelho, P. B., Valadares, M. C., and Horst, M. A. (2022). Organic Curcuma Caesia Roxb. Extract Induces p21 Expression and G0/G1 Cell Cycle Arrest in FaDu Oropharyngeal Cancer Cells. *Nov Tech Nutri Food Sci.* 6(4). NTNF. 000645. 2022.
- Cao, G., Alessio, H. M., & Cutler, R. G. (1993). Oxygen-radical absorbance capacity assay for antioxidants. *Free radical biology and medicine*, 14(3), 303-311.
- Caparino, O. A., Tang, J., Nindo, C. I., Sablani, S. S., Powers, J. R., & Fellman, J. K. (2012). Effect of drying methods on the physical properties and microstructures of mango (Philippine 'Carabao'var.) powder. *Journal of food engineering*, 111(1), 135-148.
- Chen, G. tang, Yuan, B., Wang, H. xiang, Qi, G. hong, & Cheng, S. jie. (2019). Characterization and antioxidant activity of polysaccharides obtained from ginger pomace using two different extraction processes. *International Journal of Biological Macromolecules*, 139, 801–809.
<https://doi.org/10.1016/j.ijbiomac.2019.08.048>

- Cheon, J., Haji, F., Baek, J., Wang, Q., & Tam, K. C. (2023). Pickering emulsions for functional food systems. *Journal of Agriculture and Food Research*, 11. <https://doi.org/10.1016/j.jafr.2023.100510>
- Cherrat, S., Boulkebache-Makhlof, L., Zeghichi, S., & Walker, G. (2019). Effect of different drying temperatures on the composition and antioxidant activity of ginger powder. *The Annals of the University Dunarea de Jos of Galati. Fascicle VI-Food Technology*, 43(2), 125-142.
- Chirife, J., del Pilar Buera, M., & Labuza, T. P. (1996). Water activity, water glass dynamics, and the control of microbiological growth in foods. *Critical Reviews in Food Science & Nutrition*, 36(5), 465-513.
- Dahal, A. (2022). *Mathematical modeling of moisture sorption characteristics of dried turmeric (Curcuma longa L.) powder* (Doctoral dissertation, Tribhuvan University Institute of Science and Technology Food Technology Instruction Committee Central Campus of Technology, Dharan).
- Dehnad, D., Jafari, S. M., & Afrasiabi, M. (2016). Influence of drying on functional properties of food biopolymers: From traditional to novel dehydration techniques. In *Trends in Food Science and Technology* (Vol. 57, pp. 116–131). Elsevier Ltd. <https://doi.org/10.1016/j.tifs.2016.09.002>
- Erny, T., Kewin, G., Fiska, W. M., & Rico, S. A. (2022). TOKSISITAS AKUT EKSTRAK RIMPANG KUNYIT PUTIH (CURCUMA ZEDOARIA) DITINJAU DARI LD50 DAN KOMPONEN SEL DARAH ACUTE TOXICITY OF EXTRACT OF WHITE TURMERIC RHIZOME (CURCUMA ZEDOARIA) REVIEW OF LD50 AND BLOOD CELL COMPONENTS Program Studi Kedokteran, Fakult. vol, 4, 594-603.
- Fang, Y., Selomulya, C., & Chen, X. D. (2007). On measurement of food powder reconstitution properties. *Drying technology*, 26(1), 3-14.
- Fathir, A., Haikal, M., & Wahyudi, D. (2021). Ethnobotanical study of medicinal plants used for maintaining stamina in Madura ethnic, East Java, Indonesia. *Biodiversitas Journal of Biological Diversity*, 22(1).

- Hao, T. (2015). Understanding empirical powder flowability criteria scaled by Hausner ratio or Carr index with the analogous viscosity concept. *RSC advances*, 5(70), 57212-57215.
- Hasan, F., Nazir, A., Sobi, 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 Journal*, 27, 13-20.
- Herson, M. R., Hamilton, K., White, J., Alexander, D., Poniatowski, S., O'connor, A. J., & Werkmeister, J. A. (2018). Interaction of preservation methods and radiation sterilization in human skin processing, with particular insight on the impact of the final water content and collagen disruption. Part I: process validation, water activity and collagen changes in tissues cryopreserved or processed using 50, 85 or 98% glycerol solutions. *Cell and Tissue Banking*, 19, 215-227.
- Hirun, S., Utama-Ang, N., & Roach, P. D. (2014). Turmeric (*Curcuma longa L.*) drying: an optimization approach using microwave-vacuum drying. *Journal of food science and technology*, 51, 2127-2133.
- Huc-Mathis, D., Almeida, G., & Michon, C. (2021). Pickering emulsions based on food byproducts: A comprehensive study of soluble and insoluble contents. *Journal of Colloid and Interface Science*, 581, 226–237. <https://doi.org/10.1016/j.jcis.2020.07.078>
- Huc-Mathis, D., Journet, C., Fayolle, N., & Bosc, V. (2019). Emulsifying properties of food by-products: Valorizing apple pomace and oat bran. *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, 568, 84–91. <https://doi.org/10.1016/j.colsurfa.2019.02.001>
- Jakubczyka, E., Gondeka, E., Tamborb, K., Jakubczyk, E., Gondek, E., & Tambor, K. (2011, May). Characteristics of selected functional properties of apple powders obtained by the foam-mat drying method. In *ICEF 11 International Congress on Engineering and Food*. Athens, Greece: International Association of Engineering and Food.

- Jayasundera, M., Adhikari, B., Howes, T., & Aldred, P. (2011). Surface protein coverage and its implications on spray-drying of model sugar-rich foods: Solubility, powder production and characterisation. *Food Chemistry*, 128(4), 1003-1016.
- 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.
- Jung, H., Lee, Y. J., & Yoon, W. B. (2018). Effect of moisture content on the grinding process and powder properties in food: A review. *Processes*, 6(6), 69.
- Kanpairo, K., Usawakesmanee, W., Sirivongpaisal, P., & Siripongvutikorn, S. (2012). The compositions and properties of spray dried tuna flavor powder produced from tuna precooking juice. *International Food Research Journal*, 19(3).
- Komonsing, N., Khuwijitjaru, P., Nagle, M., Müller, J., & Mahayothee, B. (2022a). Effect of drying temperature together with light on drying characteristics and bioactive compounds in turmeric slice. *Journal of Food Engineering*, 317, 110695.
- Komonsing, N., Reyer, S., Khuwijitjaru, P., Mahayothee, B., & Müller, J. (2022b). Drying behavior and curcuminoids changes in turmeric slices during drying under simulated solar radiation as influenced by different transparent cover materials. *Foods*, 11(5), 696.
- Korifi, R., Le Dréau, Y., Antinelli, J. F., Valls, R., & Dupuy, N. (2013). CIEL* a* b* color space predictive models for colorimetry devices—Analysis of perfume quality. *Talanta*, 104, 58-66.
- Korz, S., Sadzik, S., More, C., Buchmann, C., Richling, E., & Munoz, K. (2023). Effect of Grape Pomace Varieties and Soil Characteristics on the Leaching Potential of Total Carbon, Nitrogen and Polyphenols. *Soil Systems*, 7(2), 49.
- Kulanthaisami, S., Rajkumar, P., Venkatachalam, P., Subramanian, P., Raghavan, G. S. V., Gariepy, Y., & Orsat, V. (2010). Drying kinetics of tomato slices in solar cabinet dryer compared with open sun drying. *Madras Agricultural Journal*, 97(7-9), 287-295.

- Lima, M. S. D., Resende, O., Placido, G. R., Célia, J. A., Caliari, M., Oliveira, D. E. C. D., & Silva, M. A. P. D. (2022). Effects of drying temperature on the bioactive and technological properties of turmeric (*Curcuma longa L.*) flour. *Food Science and Technology*, 42.
- Llano, S., Gómez, S., Londoño, J., & Restrepo, A. (2019). Antioxidant activity of curcuminoids. *Physical Chemistry Chemical Physics*, 21(7), 3752-3760.
- Llano, S. M., Gómez, A. M., & Duarte-Correa, Y. (2022). Effect of drying methods and processing conditions on the quality of Curcuma longa powder. *Processes*, 10(4), 702.
- Marcelinus, C. (2012). Aplikasi fitoremediasi limbah jamu dan pemanfaatannya untuk produksi protein. *APLIKASI FITOREMEDIASI LIMBAH JAMU DAN PEMANFAATANNYA UNTUK PRODUKSI PROTEIN*, 10(1), 129-134.
- Mishra, J., Bhardwaj, A., & Misra, K. (2018). Curcuma sp.: The Nature's Souvenir for High-Altitude Illness. In *Management of High Altitude Pathophysiology* (pp. 153-169). Academic Press.
- Mokhtar, S. M., Swailam, H. M., & Embaby, H. E. S. (2018). Physicochemical properties, nutritional value and techno-functional properties of goldenberry (*Physalis peruviana*) waste powder concise title: Composition of goldenberry juice waste. *Food Chemistry*, 248, 1-7.
- Molaveisi, M., Beigbabaei, A., Akbari, E., Noghabi, M. S., & Mohamadi, M. (2019). Kinetics of temperature effect on antioxidant activity, phenolic compounds and color of Iranian jujube honey. *Heliyon*, 5(1).
- Monégier du Sorbier, Q., Aimable, A., & Pagnoux, C. (2015). Influence of the electrostatic interactions in a Pickering emulsion polymerization for the synthesis of silica-polystyrene hybrid nanoparticles. *Journal of colloid and interface science*, 448, 306-314.
- Moreira, G. É. G., Costa, M. G. M., de Souza, A. C. R., de Brito, E. S., de Medeiros, M. D. F. D., & de Azeredo, H. M. (2009). Physical properties of spray dried acerola pomace extract as affected by temperature and drying aids. *LWT-Food Science and Technology*, 42(2), 641-645.

- Mozumder, N. H. M. R., Rahman, M. A., Kamal, M. S., Mustafa, A. K. M., & Rahman, M. S. (2012). Effects of pre-drying chemical treatments on quality of cabinet dried tomato powder. *Journal of Environmental Science and Natural Resources*, 5(1), 253-265.
- Murikipudi, V., Gupta, P., & Sihorkar, V. (2013). Efficient throughput method for hygroscopicity classification of active and inactive pharmaceutical ingredients by water vapor sorption analysis. *Pharmaceutical development and technology*, 18(2), 348-358.
- Naing, T. T., & Soe, C. T. (2021). Comparative analysis of the performance of cabinet solar dryer and open sun drying for Banana slices. In IOP Conference Series: Materials Science and Engineering (Vol. 1127, No. 1, p. 012015). IOP Publishing.
- Namkanisorn, A., & Murathathunyaluk, S. (2020). Sustainable drying of galangal through combination of low relative humidity, temperature and air velocity. *Energy Reports*, 6, 748-753.
- Nielsen, S. S., & Nielsen, S. S. (2017). Moisture content determination. *Food analysis laboratory manual*, 105-115.
- Nobosse, P., Fombang, E. N., & Mbofung, C. M. F. (2017). The effect of steam blanching and drying method on nutrients, phytochemicals and antioxidant activity of Moringa (Moringa oleifera L.) leaves. *American Journal of Food Science and Technology*, 5(2), 53-60.
- Oliveira, D. M., Clemente, E., & da Costa, J. M. C. (2014). Hygroscopic behavior and degree of caking of grugru palm (*Acrocomia aculeata*) powder. *Journal of food science and technology*, 51, 2783-2789.
- Oliveira, M. I. S., Tonon, R. V., Nogueira, R. I., & Cabral, L. M. C. (2013). Estabilidade da polpa de morango atomizada utilizando diferentes agentes carreadores. *Brazilian Journal of Food Technology*, 13(4), 310-318. doi: 10.1590/S1981-67232013005000037
- Oprića, L., Gheorghe Antohe, R., Verdes, A., & Grigore, M. N. (2019). Effect of Freeze-drying and Oven-drying Methods on Flavonoids Content in two Romanian Grape Varieties. In *REV.CHIM.(Bucharest)♦* (Vol. 70, Issue 2). <http://www.revistadechimie.ro>

- Opaliński, I., Chutkowski, M., & Hassanpour, A. (2016). Rheology of moist food powders as affected by moisture content. *Powder Technology*, 294, 315-322.
- Park, C. Y., Lee, K. Y., Gul, K., Rahman, M. S., Kim, A. N., Chun, J., & Choi, S. G. (2019). Phenolics and antioxidant activity of aqueous turmeric extracts as affected by heating temperature and time. *LWT*, 105, 149-155.
- Prabowo, U. S., Winarti, S., & Bagus, S. P. (2020). The effect of temperature and drying time on rujak cingur spices powder properties and its change during storage. *Anjoro: International Journal of Agriculture and Business*, 1(2), 30-36.
- Prabowo, U. S., & Saraswati, P. (2021). Effect of maltodextrin concentration and drying temperature on the characteristics of watermelon (*Citrullus vulgaris* S.) albedo instant drink enriched with telang flower (*Clitorea ternatea*) extract. *Anjoro: International Journal of Agriculture and Business*, 2(2), 50-57.
- Pujimulyani, D., & Wazyka, A. (2009). SIFAT ANTIOKSIDASI, SIFAT KIMIA DAN SIFAT FISIK MANISAN BASAH DARI KUNIR PUTIH (*Curcuma mangga* Val.). In *AGRITECH* (Vol. 29, Issue 3).
- Putri, M. S. (2014). White turmeric (*Curcuma zedoaria*): its chemical substance and the pharmacological benefits. *Jurnal Majority*, 3(7).
- Rahayu, D. U. C., & Sugita, P. (2018). ANTIBACTERIAL ACTIVITY OF CURCUMENOL FROM RHIZOMES OF INDONESIAN CURCUMA AERUGINOSA (ZINGIBERACEAE). *Rasayan Journal of Chemistry*, 11(2).
- Ray, A., Mohanty, S., Jena, S., Sahoo, A., Acharya, L., Panda, P. C., & Nayak, S. (2022). Drying methods affects physicochemical characteristics, essential oil yield and volatile composition of turmeric (*Curcuma longa* L.). *Journal of Applied Research on Medicinal and Aromatic Plants*, 26, 100357.
- Ribeiro, L. C., da Costa, J. M. C., & Afonso, M. R. A. (2019). Hygroscopic behavior of acerola powder obtained by spray-drying. *Acta Scientiarum. Technology*, 41, e35382.

- Sakulnarmrat, K., Wongsrikaew, D., & Konczak, I. (2021). Microencapsulation of red cabbage anthocyanin-rich extract by drum drying technique. *LWT*, 137, 110473.<https://doi.org/10.1016/j.lwt.2020.110473>
- Sansaniwal, S. K., Kumar, M., & Rajneesh, V. K. (2017). Investigation of indirect solar drying of ginger rhizomes (*Zingiber officinale*): a comparative study. *Journal of Engineering Science and Technology*, 12(7), 1956-1971.
- Santhalakshmy, S., Bosco, S. J. D., Francis, S., & Sabrina, M. (2015). Effect of inlet temperature on physicochemical properties of spray-dried jamun fruit juice powder. *Powder Technology*, 274, 37-43.
- Sapariya, P. S., Joshi, N. U., & Dabhi, M. N. (2023). Physical and functional properties of low temperature ground turmeric (*Curcuma longa*) powder. *Journal of Spices and Aromatic Crops*, 32(1), 24-33.
- Saputra, S. H., & Sitorus, S. (2016). Kunyit Putih (*Curcuma zedoaria* [Berg.] Roscoe) sebagai Pengawet dan Antioksidan Pangan. *Jurnal Riset Teknologi Industri*, 8(16), 168-176.
- Sari, A. P., & Supratman, U. (2022). Phytochemistry and Biological Activities of *Curcuma aeruginosa* (Roxb.). *Indonesian Journal of Chemistry*, 22(2), 576-598.
- Setiadi, A., Khumaida, N., & Ardie, S. W. (2017). Keragaman beberapa akses temu hitam (*Curcuma aeruginosa* Roxb.) berdasarkan karakter morfologi. *Indonesian Journal of Agronomy*, 45(1), 71-78.
- Shams, R., Singh, J., Dash, K. K., & Dar, A. H. (2022). Comparative study of freeze drying and cabinet drying of button mushroom. *Applied Food Research*, 2(1), 100084.
- Singh, S. S., Ghodki, B. M., & Goswami, T. K. (2018). Effect of grinding methods on powder quality of king chilli. *Journal of Food Measurement and Characterization*, 12, 1686-1694.
- Soleh, S., & Megantara, S. (2019). Karakteristik morfologi tanaman kencur (*kaempferia galanga* l.) Dan aktivitas farmakologi. *Fakultas Farmasi Universitas Padjadjaran*.

- Speroni, C. S., Guerra, D. R., Bender, A. B. B., Stiebe, J., Ballus, C. A., da Silva, L. P., & Emanuelli, T. (2021). Micronization increases the bioaccessibility of polyphenols from granulometrically separated olive pomace fractions. *Food Chemistry*, 344, 128689.
- Spierings, A. B., Voegtlin, M., Bauer, T. U., & Wegener, K. (2016). Powder flowability characterisation methodology for powder-bed-based metal additive manufacturing. *Progress in Additive Manufacturing*, 1, 9-20.
- Srivastava, N., Singh, S., Gupta, A. C., Shanker, K., Bawankule, D. U., & Luqman, S. (2019). Aromatic ginger (*Kaempferia galanga* L.) extracts with ameliorative and protective potential as a functional food, beyond its flavor and nutritional benefits. *Toxicology reports*, 6, 521-528.
- Sumarni, W., Sudarmin, S., & Sumarti, S. S. (2019). The scientification of jamu: a study of Indonesian's traditional medicine. In *Journal of Physics: Conference Series* (Vol. 1321, No. 3, p. 032057). IOP Publishing.
- Suparman, S., Rusman, Y., & Pardani, C. (2017). ANALISIS USAHATANI KENCUR (*Kaempferia galanga* L.). *Jurnal Ilmiah Mahasiswa Agroinfo Galuh*, 1(2), 125-130.
- Szulc, K., & Lenart, A. (2016). Effect of composition on physical properties of food powders. *International Agrophysics*, 30(2).
- Teng, X., Zhang, M., Bhandari, B., Xu, J., & Liu, Y. (2020). A comparative study on hygroscopic and physiochemical properties of chicken powders obtained by different drying methods. *Drying technology*, 38(14), 1929-1942.
- Usman, R., Putra, M. F., & Sari, R. I. P. (2019). Pengolahan limbah ampas ekstrasi jamu menjadi pupuk kompos. In *Prosiding Seminar Nasional Pengabdian Masyarakat LPPM UMJ*.
- Wahyuni, D. S. C., Wardianti, M. P., Rinanto, Y., & Marliyana, S. D. (2019). Metabolite Profiling of Three Curcuma Species (Zingiberaceae) Based on H-NMR Spectroscopy. *ALCHEMY Jurnal Penelitian Kimia*, 15(1), 79-88.
- Wang, H., Tong, X., Yuan, Y., Peng, X., Zhang, Q., Zhang, S., & Li, Y. (2020). Effect of spray-drying and freeze-drying on the properties of soybean hydrolysates. *Journal of Chemistry*, 2020.

- Woerdenbag, H. J., & Kayser, O. (2014). Jamu: Indonesian traditional herbal medicine towards rational phytopharmacological use. *Journal of herbal medicine*, 4(2), 51-73.
- Zanariah, J., Noor Rehan, A., & Rosnah, O. (1997). Nutritional composition of common Zingiberaceae species used in traditional medicines and cooking. *Journal of Tropical Agriculture and Food Science*, 25, 225-230.