

REFERENCES

- Aust, J., Mitrovic, A., Pons, D. (2021). Assessment of the Effect of Cleanliness on the Visual Inspection of Aircraft Engine Blades: An Eye Tracking Study. *Sensors*. 21(18):6135. doi: <https://doi.org/10.3390/s21186135>
- Bedford, B., Yu, Y., Wang, X., Garber, E. A. E., & Jackson, L. S. (2017). A limited survey of dark chocolate bars obtained in the United States for undeclared milk and peanut allergens. *J Food Prot*, 80, 692-702. doi: 10.4315/0362-028X.JFP-16-443.
- Bhagwat, V. R. (2019). Safety of Water Used in Food Production. *Food Safety and Human Health*, 219–247. <https://doi.org/10.1016/B978-0-12-816333-7.00009-6>
- Britannica, T. (2023). *pH*. Encyclopedia Britannica. Retrieved from <https://www.britannica.com/science/pH>
- Chatterjee, P. (2022). Role of Housekeeping Cleaning Equipment and Agent in the world of Hospitality Industry. *International Journal of Research Publication and Reviews*, 3(8), 1642-1646.
- Courtney, C. R. (2016). *Evaluation of Qualitative Food Allergen Detection Methods and Cleaning Validation Approaches*. University of Nebraska, Food Science and Technology Department. <http://digitalcommons.unl.edu/foodscidiss/68>
- Courtney, R. C. (2016). *Evaluation of Qualitative Food Allergen Detection Methods and Cleaning Validation Approaches*. Dissertations, Theses, & Student Research in Food Science and Technology. 68.
- Courtney, R. C., Taylor, S. L., & Baumert, J. L. (2016). Evaluation of Commercial Milk-Specific Lateral Flow Devices. *Journal of Food Protection*, 79(10), 1767-1774
- DSM. (2023). *dsm-firmenich: combining the essential, the desirable and the sustainable*. dsm. Retrieved from <https://www.dsm.com/human-nutrition/en/talking-nutrition/dsm-firmenich-combining-essential-desirable-sustainable.html>
- DSM. (n.d.). *A merger of equals*. dsm-firmenich. Retrieved from <https://www.dsm.com/corporate/investors/dsm-firmenich.html>
- Engel, L., Alves, J., Hennek, J., Goueli, S. A., & Zegzouti, H. (2021). Utility of Bioluminescent Homogeneous Nucleotide Detection Assays in Measuring Activities of Nucleotide-Sugar Dependent Glycosyltransferases and Studying Their Inhibitors. *Molecules (Basel, Switzerland)*, 26(20), 6230. doi: <https://doi.org/10.3390/molecules26206230>
- [FDA] Food and Drug Administration. (2016). *Food Allergen Labeling and Consumer Protection Act of 2004*. Retrieved August 28th 2023 from <https://www.fda.gov/food/food-allergens-gluten-free-guidance-documents-regulatory-information/food-allergen-labeling-and-consumer-protection-act-2004-falcpa>
- Firmenich. (2013). *Firmenich Inaugurates New Plants In Indonesia*. Firmenich. Retrieved from <https://www.firmenich.com/zh-cn/node/2456>
- Gavaldà, L., Garcia-Nuñez, M., Quero, S., Gutierrez-Milla, C., & Sabrià, M. (2019). Role of hot water temperature and water system use on Legionella control in a tertiary hospital: An 8-year longitudinal study. *Water Research*. 149, 460-466. doi: <https://doi.org/10.1016/j.watres.2018.11.032>
- Gendell, S. M., & Zhu, J. (2013). Analysis of U.S. food and drug administration food allergen recalls after implementation of the food allergen labeling and consumer protection act. *J Food Prot*, 76, 1933-1938. doi: 10.4315/0362-028X.JFP-13-171

- Grassmann, D. (2023). *Validation, Verification, and Monitoring of Cleaning in Food Processing Factories*. Food Safety Magazine. Retrieved from <https://www.food-safety.com/articles/6117-validation-verification-and-monitoring-of-cleaning-in-food-processing-factories>
- Jia, L., & Evans, S. (2021). Improving food allergen management in food manufacturing: An incentive-based approach. *Food Control*. 129. Doi: <https://doi.org/10.1016/j.foodcont.2021.108246>
- Kulthanan, K., Nuchkull, P., & Varothai, S. (2013). The pH of water from various sources: an overview for recommendation for patients with atopic dermatitis. *Asia Pacific allergy*, 3(3), 155–160. <https://doi.org/10.5415/apallergy.2013.3.3.155>
- Lamei Ramandi, S., & Asgharian, R. (2020). Evaluation of Swab and Rinse Sampling Procedures and Recovery Rate Determination in Cleaning Validation Considering Various Surfaces, Amount and Nature of the Residues and Contaminants. *Iranian journal of pharmaceutical research : IJPR*, 19(3), 383–390. <https://doi.org/10.22037/ijpr.2020.1101173>
- Lindell, I. C., Lundh, A., Sjaunja, K. S., Cederholm, M. (2018). Adenosine triphosphate bioluminescence for hygiene testing of rubber liners and tubes on dairy farms. *J. Dairy Sci*, 101, 2438-2447.
- Merieux. (2023). *Cleaning validation: integrated approach for the food industry*. NutriSciences. Retrieved from <https://www.merieuxnutrisciences.com/eu/cleaning-validation-integrated-approach-for-the-food-industry/>
- Mildenhall, K. B., & Rankin, S. A. (2020). Implications of adenylate metabolism in hygiene assessment: a review. *J Food Prot*, 83, 1619–1631. doi: 10.4315/JFP-20-087.
- Munasir, Z., & Muktiarti, D. (2013). The management of food allergy in Indonesia. *Asia Pacific allergy*, 3(1), 23–28. doi: 10.5415/apallergy.2013.3.1.23.
- Rijavec, T., Jevšnik, S., Soljačić, I., Tomljenović, A., Višić, K., & Pušić, T. (2015). Physical and chemical effects of washing and wet cleaning on durable press finished cotton fabrics. *Textile Research Journal*; 85(6):632-645. doi:10.1177/0040517514547212
- Saito, W., Shiga, K., & Bakke, M. (2020). Comparison of Detection Limits for Allergenic Foods between Total Adenylate (ATP+ADP+AMP) Hygiene Monitoring Test and Several Hygiene Monitoring Approaches. *Journal of Food Protection*, 83(7), 1155-1162. doi: <https://doi.org/10.4315/JFP-20-017>
- Sari, K., Palupi, N. S., & Giriwono, P. E. (2021). Sanitasi Alergen Pada Proses Produksi Biskuit Dalam Upaya Mengurangi Residu Alergen Telur. *J. Teknol dan Industri Pangan*, 32(2), 136-147.
- Schmitt, R., & Moerman, F. (2016). *Validating cleaning systems*. In Lelieveld H, Holah J, Gabrić D (eds). *Handbook of Hygiene Control in the Food Industry* p.587-601. Woodhead Publishing UK.
- Shah, S. (2023). *Do dishwashers save water compared to hand-washing?*. Comparethemarket. Retrieved from <https://www.comparethemarket.com/energy/content/how-much-does-a-dishwasher-use/>
- Shyndriayeva, G. (2015). *Perfume at the Forefront of Macrocyclic Compound Research: From Switzerland to Du Pont*. International Workshop on the History of Chemistry Tokyo. Retrieved from <http://kagakushi.org/iwhc2015/papers/23.ShyndriayevaGalina.pdf>
- Sicherer, S. H., & Sampson, H. A. (2014) . Food allergy: Epidemiology, pathogenesis, diagnosis, and treatment. *J. Allergy Clin. Immunol.* 133, 291-307
- Sogin, J. H., Lopez Velasco, G., Yordem, B., Lingle, C. K., David, J. M., Cobo, M., & Worobo, R. W.

(2021). Implementation of ATP and Microbial Indicator Testing for Hygiene Monitoring in a Tofu Production Facility Improves Product Quality and Hygienic Conditions of Food Contact Surfaces: A Case Study. *Applied and environmental microbiology*, 87(5), e02278-20. <https://doi.org/10.1128/AEM.02278-20>

Yu, W., Freeland, D. M. H., & Nadeau, K. C. (2016). Food allergy: immune mechanisms, diagnosis and immunotherapy. *Nature reviews. Immunology*, 16(12), 751–765. doi: 10.1038/nri.2016.111