

References

- Akkarachaneeyakorn, S., & Tinrat, S. (2015). Effects of types and amounts of stabilizers on physical and sensory characteristics of cloudy ready-to-drink mulberry fruit juice. *Food Science & Nutrition*, 3(3), 213–220.
- Bochnak-Niedźwiecka, J., & Świeca, M. (2020). Quality of New Functional Powdered Beverages Enriched with Lyophilized Fruits—Potentially Bioaccessible Antioxidant Properties, Nutritional Value, and Consumer Analysis. *Applied Sciences*, 10(11), 3668.
- Chaidir Masyhuri Majiding, Muhammad, & Fahrul Rozi. (2023). Physical Characteristics and Shelf Life Estimation Of Instant Powder Drink Made from The Combination Of Yellow Sweet Potatoes and Red Beans. *Ad-Dawaa' Journal of Pharmaceutical Sciences*, 6(1), 55–65.
- Colbert, S. E., Triplett, C. S., & Maier, J. X. (2022). The role of viscosity in flavor preference: plasticity and interactions with taste. *Chemical Senses*, 47, bjac018.
- Drake, M. A., Watson, M. E., & Liu, Y. (2023). Sensory Analysis and Consumer Preference: Best Practices. *Annual Review of Food Science and Technology*, 14(1), 427–448.
- Ergun, R., Guo, J., & Huebner-Keese, B. (2016). Cellulose. *Encyclopedia of Food and Health*, 694–702.
- Himashree, P., Sengar, A. S., & Sunil, C. K. (2022). Food thickening agents: Sources, chemistry, properties and applications - A review. *International Journal of Gastronomy and Food Science*, 27, 100468.
- Karolína Borůvková, & Wiener, J. (2011). WATER ABSORPTION IN CARBOXYMETHYL CELLULOSE. *Autex Research Journal*, 11(4), 110–113.
- Majumdar, A., Pradhan, N., Sadasivan, J., Acharya, A., Ojha, N., Babu, S., & Bose, S. (2018). Food Degradation and Foodborne Diseases: A Microbial Approach. *Microbial Contamination and Food Degradation*, 109–148.
- Michaelis, J. U., Kiese, S., Amann, T., Folland, C., Asam, T., & Eisner, P. (2023). Thickening Properties of Carboxymethyl Cellulose in Aqueous Lubrication. *Lubricants*, 11(3), 112.
- 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 yogurt. *Journal of Dairy Science*, 97(6), 3262–3272.
- Nielsen, K. E. (2016). Health beneficial consumer products—status and trends. *Developing Food Products for Consumers with Specific Dietary Needs*, 15–42.
- Ömer Utku Çopur, Bige Incedayi, & Azime Özkan Karabacak. (2019). Technology and Nutritional Value of Powdered Drinks. *The Science of Beverages*, 1.

- Rahman, Md. S., Hasan, Md. S., Nitai, A. S., Nam, S., Karmakar, A. K., Ahsan, Md. S., Shiddiky, M. J. A., & Ahmed, M. B. (2021). Recent Developments of Carboxymethyl Cellulose. *Polymers*, *13*(8), 1345.
- 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), 429.
- Saeid, A., Deb, N. K., Eliyas, Sarkar, S. S., Debnath, M., Islam, Md. T., & Islam, Md. T. (2021). Comparative Studies Of Three Formulated Artificial Litchi Flavored Drinks Under Storage. *Malaysian Journal of Halal Research*, *4*(1), 18–22.
- Sharmin, T., Reza, S., Islam, Md. A., Hossain, S., Hossain, S., Masud, A. D., Alam, A., & A Kabir, F. N. -. (2021). DEVELOPMENT OF LYCHEE PULPY DRINKS AND QUALITY ASSESSMENT DURING STORAGE. *Sustainability in Food and Agriculture*, *2*(1), 31–39.
- Steffi, Maruli Pandjaitan, & Sutanto, H. (2013). Development and optimization of instant drink formulation from pineapple (*Ananas cosmosus*) juice. *3rd International Conference on Instrumentation, Communications, Information Technology and Biomedical Engineering (ICICI-BME)*.
- Świąder, K., & Marczewska, 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), 446.
- Thakur, R. R., Shahi, N. C., Mangaraj, S., Lohani, U. C., & Chand, K. (2020). Effect of apple peel-based edible coating material on physicochemical properties of button mushrooms (*Agaricus bisporus*) under ambient conditions. *International Journal of Chemical Studies*, *8*(1), 2362–2370.
- Trimedona, N., Rahzarni, Muchrida, Y., Zebua, E. A., & Utama, R. S. (2022). Physicochemical properties of instant beverage powders from red dragon fruit peel extracts with maltodextrin and cocoa powder as fillers. *IOP Conference Series: Earth and Environmental Science*, *1097*(1), 012037.
- Tze, N. L., Han, C. P., Yusof, Y. A., Ling, C. N., Talib, R. A., Taip, F. S., & Aziz, M. G. (2012). Physicochemical and nutritional properties of spray-dried pitaya fruit powder as a natural colorant. *Food Science and Biotechnology*, *21*(3), 675–682.
- Yang, X. H., & Zhu, W. L. (2007). Viscosity properties of sodium carboxymethylcellulose solutions. *Cellulose*, *14*(5), 409–417.
- Varela, P., Ares, G., Giménez, A., & Gámbaro, A. (2010). Influence of brand information on consumers' expectations and liking of powdered drinks in central location tests. *Food Quality and Preference*, *21*(7), 873–880.