

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.
- Aliakbarian, B., Casazza, A. A., Nani, A., & Perego, P. (2017). Production of chocolate powdered beverage with enhanced instant properties. *Chemical Engineering Transactions*, 57, 877-882.
- Antúnez, L., Vidal, L., de Saldamando, L., Giménez, A., Ares, G., 2017. Comparison of consumer-based methodologies for sensory characterization: case study with four sample sets of powdered drinks. *Food Qual. Prefer.* 56, 149-163.
- Antúnez, L., Vidal, L., de Saldamando, L., Giménez, A., Ares, G., 2017. Comparison of consumer-based methodologies for sensory characterization: case study with four sample sets of powdered drinks. *Food Qual. Prefer.* 56, 149-163.
- Ashurst, P., Hargitt, R., & Palmer, F. (2017). Soft drink and fruit juice problems solved. Woodhead Publishing.
- Branco, I. G., Kikuchi, T. T., Argandoña, E. J. S., Moraes, I. C. F., & Haminiuk, C. W. I. (2016). Drying kinetics and quality of uvaia (*Hexachlamys edulis* (O. Berg)) powder obtained by foam-mat drying. *International Journal of Food Science & Technology*, 51(7), 1703-1710.
- Çopur, Ö. U., İncedayı, B., & Karabacak, A. Ö. (2019). Technology and nutritional value of powdered drinks. In *Production and Management of Beverages* (pp. 47-83). Woodhead Publishing.
- Cuq, B., Rondet, E., Abecassis, J. (2011). Food powders engineering, between knowhow and science: constraints, stakes and opportunities. *Powder Technol.* 208, 244-251.
- Dekker, P. J., Koenders, D., & Bruins, M. J. (2019). Lactose-free dairy products: Market developments, production, nutrition and health benefits. *Nutrients*, 11(3), 551.
- Descamps, N., Palzer, S., Roos, Y.H., Fitzpatrick, J.J. (2013). Glass transition and flowability/caking behaviour of maltodextrin DE 21. *J. Food Eng.* 119, 809-813.
- Dhar, R., Bhalerao, P. P., & Chakraborty, S. (2021). Formulation of a mixed fruit beverage using fuzzy logic optimization of sensory data and designing its batch thermal pasteurization process. *Journal of Food Science*, 86(2), 463-474.
- El Wakeel, M. (2007). Ultra structure and functional properties of some dry mixes of food. Faculty of Agriculture, Ain Shams University, Cairo, MSc. Thesis.
- Harsono, C., Trisnawati, C. Y., Srianta, I., & Marsono, Y. (2021). Effect of carboxymethyl cellulose on the physicochemical and sensory properties of bread enriched with rice bran. *Food Research*, 5(4), 322–328. [https://doi.org/10.26656/fr.2017.5\(4\).712](https://doi.org/10.26656/fr.2017.5(4).712)

- Kabir, Y., Shekhar, H.U. and Sidhu, J.S. (2017). Phytochemical compounds in functional properties of mangoes. In Siddiq, M., Brecht, J.K. and Sidhu, J.S. (Eds). *Handbook of Mango Fruit: Production, Postharvest Science, Processing Technology and Nutrition*, p. 237-254. United Kingdom: Wiley. <https://doi.org/10.1002/9781119014362.ch12>
- Kurotobi, T., Hoshino, T., Kazami, Y., Hayakawa, F., & Hagura, Y. (2021). Influence of physical properties on the taste and flavor of strawberry jam. *Journal of Texture Studies*, 52(2), 260–274. <https://doi.org/10.1111/JTXS.12582>
- Lawless, H. T., & Heymann, H. (2013). *Sensory evaluation of food : Principles & Practices*. Springer Science & Business Media.
- Lawless, H.T., & Heymann, H. (2013). *Sensory evaluation of food: Principles and practices*. Springer Science & Business Media.
- Liu, J., Zhang, C., Miao, D., Sui, S., Deng, F., Dong, C., ... & Zhu, P. (2018). Preparation and characterization of carboxymethylcellulose hydrogel fibers. *Journal of Engineered Fibers and Fabrics*, 13(3), 155892501801300302.
- McHugh, M. L. (2011). Multiple comparison analysis testing in ANOVA. *Biochimia medica*, 21(3), 203-209.
- Pangborn, R. M., Z. M. Gibb, and C. Tassan. 1978. Effect of hydrocolloids on apparent viscosity and sensory properties of selected beverages. *J. Texture Stud.* 9:415–436.
- Piwińska, M., Wyrwisz, J., Kurek, M., & Wierzbicka, A. (2016). Effect of oat β-glucan fiber powder and vacuum-drying on cooking quality and physical properties of pasta. *CyTA-Journal of Food*, 14(1), 101-108.
- Puleo, S., Braghieri, A., Pacelli, C., Bendini, A., Toschi, T. G., Torri, L., Piochi, M., & Di Monaco, R. (2021). Food Neophobia, Odor and Taste Sensitivity, and Overall Flavor Perception in Food. *Foods*, 10(12), 3122. <https://doi.org/10.3390/foods10123122>
- Purchas, R.W. (2014). Tenderness Measurement. *Encyclopedia of Meat Sciences*, 452–459.
doi:10.1016/B978-0-12-384731-7.00190-2
- Rahman, M. S. (2009). Food stability beyond water activity and glass transition: Macro-micro region concept in the state diagram. *International Journal of Food Properties*, 12(4), 726–740.
doi:10.1080/10942910802628107
- 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.
- RAHMAN, S. (2022). DEVELOPMENT AND QUALITY EVALUATION OF MIXED FRUITS DRINKS POWDER (Doctoral dissertation, Chattogram Veterinary & Animal Sciences University).

- Ratnaningrum, D., Budiwati, T.A., Kosasih, W., Pudjiraharti, S. (2015). Sensory and physicochemical evaluation od instant ginger drinks fortified with DFA III. *ProcediaChem.* 16, 177-183.
- Ravani, A., & Joshi, D. (2013). Mango and it's by product utilization—a review. *Energy (kcal)*, 74(44), 2013.
- Rosida, D. F., Mulyani, T., & Septalia, L. R. (2016). A comparative study of non-dairy cream based on the type of leguminosae protein source in terms of physico chemical properties and organoleptic. *Agriculture and Agricultural Science Procedia*, 9, 431-439.
- Sebayang, F. (2019). The Utilization of Carboxymethyl Cellulose (Cmc) from Groundnut (*Arachis Hypogaea* L) Cellulose as Stabilizer for Cow Milk Yogurt. *Journal of Chemical Natural Resources*, 1(2), 38-51.
- Shittu, T. A., & Lawal, M. O. (2007). Factors affecting instant properties of powdered cocoa beverages. *Food Chemistry*, 100(1), 91-98.
- Sivakumar, D., Jiang, Y. and Yahia, E.M., 2011. Maintaining mango (*mangifera indica* L.) fruit quality during the export chain. *Food Research International*. 44(5), 1254–1263.
- Zia, K. M., Tabasum, S., Nasif, M., Sultan, N., Aslam, N., Noreen, A., & Zuber, M. (2017). A review on synthesis, properties and applications of natural polymer based carrageenan blends and composites. *International journal of biological macromolecules*, 96, 282-301.