

REFERENCES

- Albert, A., Varela, P., Salvador, A., Hough, G., & Fiszman, S. (2011). Overcoming the issues in the sensory description of hot served food with a complex texture. Application of QDA®, flash profiling and projective mapping using panels with different degrees of training. *Food Quality and Preference*, 22(5), 463–473. <https://doi.org/10.1016/j.foodqual.2011.02.010>
- Chapman, K. W., Lawless, H. T., & Boor, K. J. (2001). Quantitative Descriptive Analysis and Principal Component Analysis for Sensory Characterization of Ultrapasteurized Milk. *Journal of Dairy Science*, 84(1), 12–20. [https://doi.org/10.3168/jds.S0022-0302\(01\)74446-3](https://doi.org/10.3168/jds.S0022-0302(01)74446-3)
- Choi, S. E., Sarah, C., & Merrigan, Jill, M. (2014). Sensory evaluation. *Food Science: An Ecological Approach.*, 84–113.
- Dairou, V., & Sieffermann, J. M. (2002). A comparison of 14 jams characterized by conventional profile and a quick original method, the Flash Profile. *Journal of Food Science*, 67(2), 826–834. <https://doi.org/10.1111/j.1365-2621.2002.tb10685.x>
- Delarue, J., & Sieffermann, J.-M. (2004). Sensory mapping using Flash profile. Comparison with a conventional descriptive method for the evaluation of the flavour of fruit dairy products. *Food Quality and Preference*, 15(4), 383–392. [https://doi.org/10.1016/S0950-3293\(03\)00085-5](https://doi.org/10.1016/S0950-3293(03)00085-5)
- J.M. Murray a, C.M. Delahunty b, I. A. B. (2001). Descriptive sensory analysis: past, present and future. *Food Research International*, 34(6), 461–471. [https://doi.org/10.1016/S0963-9969\(01\)00070-9](https://doi.org/10.1016/S0963-9969(01)00070-9)
- KELLY R. THOMPSON, D. H. C. and, & IV, E. C. (2008). Sensory characteristics of ice cream produced in the u.s.a. and italy, 396–414. <https://doi.org/10.1111/j.1745-459X.2009.00217.x>
- Lima, J. G. De, Brito-oliveira, T. C., & Pinho, S. C. De. (2016). Characterization and evaluation of sensory acceptability of ice creams incorporated with beta-carotene encapsulated in solid lipid microparticles, 36(4), 664–671.
- Mason, R. L., & Nottingham, S. M. (2002). SENSORY EVALUATION MANUAL [FOOD 3007 and FOOD 7012]. *Sensory Evaluation Manual*, 100.
- Meilgaard, M., Civille, G. V., & Carr, B. T. (2007). *Sensory evaluation techniques*. Taylor & Francis. Retrieved from https://books.google.co.id/books/about/Sensory_Evaluation_Techniques_Fourth_Edi.html?id=F_A-YtWXF3gC&redir_esc=y
- Montanuci, F. D., Marques, D. R., & Monteiro, A. R. G. (2015). Flash Profile for rapid descriptive analysis in sensory characterization of passion fruit juice. *Acta Scientiarum. Technology*, 37(3), 337. <https://doi.org/10.4025/actascitechnol.v37i3.26238>
- Silva, R. de C. dos S. N. da, Minim, V. P. R., Carneiro, J. de D. S., Nascimento, M., Della Lucia, S. M., & Minim, L. A. (2013). Quantitative sensory description using the Optimized Descriptive Profile: Comparison with conventional and alternative methods for evaluation of chocolate. *Food Quality and Preference*, 30(2), 169–179. <https://doi.org/10.1016/j.foodqual.2013.05.011>
- Valentin, D., Cholet, S., Hervé, A., & Nestrud, M. (2016). Projective Mapping and Sorting Tasks. *Descriptive Analysis in Sensory Evaluation*, 1–19. <https://doi.org/10.1111/j.1745-459X.2009.00266.x>