

References

- Bloore, C. G., & O'Callaghan, D. J. (2009). Process Control in Evaporators and Drying. In A. Y. Tamime (Ed.), *Dairy Powders and Concentrated Products* (pp. 332-350). Blackwell Publishing. <https://doi.org/10.1002/9781444322729.ch10>
- Bradley, R. L. (2010). Moisture and total solids analysis. In S. S. Nielsen (Ed.), *Food analysis* (4th ed., pp. 85-104). Springer. https://doi.org/10.1007/978-1-4419-1478-1_6
- Bringas-Lantigua, M., Pino, J. A., & Aragüez-Fortes, Y. (2016). Influence of process conditions on the physicochemical properties of honey powder produced by spray drying. *Revista CENIC Ciencias Químicas*, 47, 64-69.
- Cai, Y. Z., & Corke, H. (2000). Production and properties of spray-dried Amaranthus betacyanin pigments. *Journal of Food Science*, 65(7), 1248-1252. <https://doi.org/10.1111/j.1365-2621.2000.tb10273.x>
- Carić, M., Akkerman, J. C., Milanović, S., Kentish, S. E., & Tamime, A. Y. (2009). Technology of Evaporators, Membrane Processing and Dryers. In A. Y. Tamime (Ed.), *Dairy Powders and Concentrated Products* (pp. 99-148). Blackwell Publishing. <https://doi.org/10.1002/9781444322729.ch3>
- Fazaeli, M., Emam-Djomeh, Z., Kalbasi Ashtari, A., & Omid, M. (2012). Effect of spray drying conditions and feed composition on the physical properties of black mulberry juice powder. *Food and Bioproducts Processing*, 90(4), 667-675. <https://doi.org/10.1016/j.fbp.2012.04.006>
- Goula, A. M., & Adamopoulos, K. G. (2010). A new technique for spray drying orange juice concentrate. *Innovative Food Science and Emerging Technologies*, 11(2), 342-351. <https://doi.org/10.1016/j.ifset.2009.12.001>
- Hofman, D. L., van Buul, V. J., & Brouns, F. J. (2016). Nutrition, Health, and Regulatory Aspects of Digestible Maltodextrins. *Critical reviews in food science and nutrition*, 56(12), 2091-2100. <https://doi.org/10.1080/10408398.2014.940415>
- Hull, P. (2010). *Glucose Syrups: Technology and Applications*. John Wiley & Sons. <https://doi.org/10.1002/9781444314748>
- Indonesian Ministry of Agriculture. (2019a). *Buletin Konsumsi Pangan Volume 10 Nomor 1 Tahun 2019*. <http://epublikasi.setjen.pertanian.go.id/download/file/472-buletin-konsumsi-vol-10-no-1-2019>
- Indonesian Ministry of Agriculture. (2019b). *Eksport Komoditi Pertanian Berdasarkan Kode HS*. Retrieved 27 December 2019 from <http://database.pertanian.go.id/eksim2012/eksporHs.php>
- Indonesian National Agency of Drug and Food Control. (2019). *Peraturan Badan Pengawas Obat dan Makanan Nomor 34 Tahun 2019 tentang Kategori Pangan*. https://standarpangan.pom.go.id/dokumen/peraturan/2019/PerBPOM_Nomor_34_Tahun_2019_Kategori_Pangan_Salinan.pdf
- Jayanudin, J., Kurniawan, T., & Kustiningih, I. (2019). Phenolic Analysis and Characterization of Palm Sugar (*Arenga pinnata*) Produced by the Spray dryer. *Oriental Journal of Chemistry*, 35(1), 150-156. <https://doi.org/10.13005/ojc/350116>
- Labuza, T. P., & Altunakar, B. (2007). Water Activity Prediction and Moisture Sorption Isotherms. In G. V. Barbosa-Cánovas, A. J. Fontana Jr., S. J. Schmidt, & T. P. Labuza (Eds.), *Water Activity in Foods: Fundamentals and Application* (pp. 109-154). Blackwell Publishing and the Institute of Food Technologists. <https://doi.org/10.1002/9780470376454>
- Lasekan, O. (2014). Influence of Processing Conditions on the Physicochemical Properties and Shelf-Life of Spray-Dried Palm Sugar (*Arenga pinnata*) Powder. *Drying Technology*, 32(4), 398-407. <https://doi.org/10.1080/07373937.2013.830123>
- Lioe, H. N., Selamat, J., & Yasuda, M. (2010). Soy sauce and its umami taste: A link from the past to current situation. *Journal of Food Science*, 75(3), R71-R76. <https://doi.org/10.1111/j.1750-3841.2010.01529.x>

- Mahendran, T. (2011). Physico-Chemical Properties and Sensory Characteristics of Dehydrated Guava Concentrate: Effect of Drying Method and Maltodextrin Concentration. *Tropical Agricultural Research and Extension*, 13(2), 48–54. <https://doi.org/10.4038/tare.v13i2.3138>
- Meutia, Y. R. (2015). Standardisasi Produk Kecap Kedelai Manis Sebagai Produk Khas Indonesia. *Jurnal Standardisasi*, 17(2), 147-156. <https://doi.org/10.31153/js.v17i2.314>
- Muzaffar, K. (2015). Stickiness Problem Associated with Spray Drying of Sugar and Acid Rich Foods: A Mini Review. *Journal of Nutrition & Food Sciences*, s12, 1–3. <https://doi.org/10.4172/2155-9600.s12-003>
- Pandey, S., Poonia, A., & Rai, S. (2019). Optimization of spray drying conditions for the production of quality ber (Zizyphus mauritiana Lamk.) fruit powder. *Nutrition and Food Science*. <https://doi.org/10.1108/NFS-12-2018-0339>
- Papadakis, S. E., Gardeli, C., & Tzia, C. (2006). Spray drying of raisin juice concentrate. *Drying Technology*, 24(2), 173–180. <https://doi.org/10.1080/07373930600559019>
- Patel, R. P., Patel, M. P., & Suthar, A. M. (2009). Spray drying technology: An overview. *Indian Journal of Science and Technology*, 2(10), 44–47. <https://doi.org/10.17485/ijst/2009/v2i10/30719>
- Phoungchandang, S., & Sertwasana, A. (2010). Spray-drying of ginger juice and physicochemical properties of ginger powders. *ScienceAsia*, 36(1), 40–45. <https://doi.org/10.2306/scienceasias1513-1874.2010.36.040>
- Quek, S. Y., Chok, N. K., & Swedlund, P. (2007). The physicochemical properties of spray-dried watermelon powders. *Chemical Engineering and Processing: Process Intensification*, 46(5), 386–392. <https://doi.org/10.1016/j.cep.2006.06.020>
- Reddy, R. S., Ramachandra, C. T., Hiregoudar, S., Nidoni, U., Ram, J., & Kammar, M. (2014). Influence of processing conditions on functional and reconstitution properties of milk powder made from Osmanabadi goat milk by spray drying. *Small Ruminant Research*, 119(1-3), 130-137. <https://doi.org/10.1016/j.smallrumres.2014.01.013>
- Rodríguez-Hernández, G. R., González-García, R., Grajales-Lagunes, A., Ruiz-Cabrera, M. A., & Abud-Archila, M. (2005). Spray-drying of cactus pear juice (*Opuntia streptacantha*): Effect on the physicochemical properties of powder and reconstituted product. *Drying Technology*, 23(4). <https://doi.org/10.1080/DRT-200054251>
- Sarabandi, K., Peighambardoust, S. H., Sadeghi Mahoonak, A. R., & Samaei, S. P. (2018). Effect of different carriers on microstructure and physical characteristics of spray dried apple juice concentrate. *Journal of Food Science and Technology*, 55(8), 3098-3109. <https://doi.org/10.1007/s13197-018-3235-6>
- Sasikumar, R., Das, M., & Deka, S. C. (2020). Process optimization for the production of blood fruit powder by spray drying technique and its quality evaluation. *Journal of Food Science and Technology*. <https://doi.org/10.1007/s13197-020-04264-1>
- Schuck, P. (2009). Understanding the factors affecting spray-dried dairy powder properties and behavior. In M. Cooredig (Ed.), *Dairy-Derived Ingredients: Food and Nutraceutical Uses* (pp. 24-50). Woodhead Publishing. <https://doi.org/10.1533/9781845697198.1.24>
- Schuck, P., Jeantet, R., & Dolivet, A. (2012). *Analytical methods for food and dairy powders*. John Wiley & Sons. <https://doi.org/10.1002/9781118307397>
- Septiani, L., & Adawiyah, D. R. (2011). *PROFIL SENSORI DESKRIPTIF KECAP MANIS KOMERSIAL INDONESIA* (Thesis). Bogor Agricultural University, Bogor, Indonesia.
- Shishir, M. R. I., & Chen, W. (2017). Trends of spray drying: A critical review on drying of fruit and vegetable juices. *Trends in Food Science and Technology*, 65, 49-67. <https://doi.org/10.1016/j.tifs.2017.05.006>
- Shishir, M. R. I., Taip, F. S., Aziz, N. A., & Talib, R. A. (2014). Physical Properties of Spray-dried Pink Guava (*Psidium guajava*) Powder. *Agriculture and Agricultural Science Procedia*, 2(7), 74-81. <https://doi.org/10.1016/j.aaspro.2014.11.011>

- Suhag, Y., & Nanda, V. (2016). Optimization for spray drying process parameters of nutritionally rich honey powder using response surface methodology. *Cogent Food & Agriculture*, 2(1), 1176631. <https://doi.org/10.1080/23311932.2016.1176631>
- Syifaa, A. S., Jinap, S., Sanny, M., & Khatib, A. (2016). Chemical Profiling of Different Types of Soy Sauce and the Relationship with its Sensory Attributes. *Journal of Food Quality*, 39(6), 714-725. <https://doi.org/10.1111/jfq.12240>
- Taggart, P., & Mitchell, J. R. (2009). Starch. In G. O Phillips & P. A. Williams (Eds.), *Handbook of Hydrocolloids* (2nd ed., pp. 108-141). Woodhead Publishing. <https://doi.org/10.1533/9781845695873.108>
- Takeiti, C. Y., Kieckbusch, T. G., & Collares-Queiroz, F. P. (2010). Morphological and physicochemical characterization of commercial maltodextrins with different degrees of dextrose-equivalent. *International Journal of Food Properties*, 13(2), 411–425. <https://doi.org/10.1080/10942910802181024>
- Tonon, R. V., Freitas, S. S., & Hubinger, M. D. (2011). Spray drying of açai (*Euterpe oleraceae* Mart.) juice: Effect of inlet air temperature and type of carrier agent. *Journal of Food Processing and Preservation*, 35(5), 691–700. <https://doi.org/10.1111/j.1745-4549.2011.00518.x>
- 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 natural colorant. *Food Science and Biotechnology*, 21(3), 675–682. <https://doi.org/10.1007/s10068-012-0088-z>
- Verdurmen, R. E. M., & de Jong, P. (2003). Optimising product quality and process control for powdered dairy products. In G. Smit (Ed.), *Dairy Processing: Improving Quality* (pp. 333–365). Woodhead Publishing. <https://doi.org/10.1533/9781855737075.2.333>
- Wang, W., Dufour, C., & Zhou, W. (2015). Impacts of spray-drying conditions on the physicochemical properties of soy sauce powders using maltodextrin as auxiliary drying carrier. *CYTA - Journal of Food*, 13(4), 548–555. <https://doi.org/10.1080/19476337.2015.1014430>
- Wang, W., Jiang, Y., & Zhou, W. (2013). Characteristics of soy sauce powders spray-dried using dairy whey proteins and maltodextrins as drying aids. *Journal of Food Engineering*, 119(4), 724–730. <https://doi.org/10.1016/j.jfoodeng.2013.06.047>
- Wang, W., & Zhou, W. (2012). Characterization of spray-dried soy sauce powders using maltodextrins as carrier. *Journal of Food Engineering*, 109(3), 399–405. <https://doi.org/10.1016/j.jfoodeng.2011.11.012>
- Wang, W., & Zhou, W. (2015). Characterisation of spray dried soy sauce powders made by adding crystalline carbohydrates to drying carrier. *Food Chemistry*, 168. <https://doi.org/10.1016/j.foodchem.2014.07.065>