

REFERENCES

- AACC. (1999). Approved Methods of Analysis, 11th Ed. Method 10-14.01. Determination of bread volume by laser topography: BVM methods. *Cereals & Grains Association*, St. Paul, MN, U.S.A.
- Aida, F. M. N. A., Nor Anida, A. Z., & Norasmanizan, Z. (2019). Study on physicochemical and sensory characteristics of eggless yellow cake. *Indonesian Food Science and Technology Journal*, 2(1), 1-8.
- Al-Dmoor, H. M. (2013). Cake flour: Functionality and quality (review). *European Scientific Journal*, 9(3), 166-180.
- Andrade-Romero, J. A., Romero, J. F. A., & Amestegui, M. (2011). Acoustic signal characterization of a ball milling machine model. *Journal of Physics: Conference Series* 285 012047. doi:10.1088/1742-6596/285/1/012047
- Brooker, B. E. (1993). The stabilisation of air in cake batters - The role of fat. *Food Structure*, 12(3), 285-296.
- Chaiya, B., & Pongsawatmanit, R. (2011). Quality of batter and sponge cake prepared from wheat-tapioca flour blends. *Kasetsart Journal - Natural Science*, 45(2), 305-313.
- Constantin, O. E., & Istrati, D. I. (2018). Functional properties of snack bars. *IntechOpen*. doi: 10.5772/intechopen.81020
- Deleu, L. J., Luyts, A., Wilderjans, E., Haesendonck, I. V., Brijs, K., & Delcour, J. A. (2019). Ohmic versus conventional heating for studying molecular changes during pound cake baking. *Journal of Cereal Science* 89 102708, 1-8.
- Fernandes, S. S., Filipini, G., Salas-Mellado, M. M. (2021). Development of cake mix with reduced fat and high practicality by adding chia mucilage. *Food Bioscience* 42 101148, 1-6. <https://doi.org/10.1016/j.fbio.2021.101148>
- GadAllah, M. G. E., Freud, W., Rizk, I. R. S., Ebeid, H. M., & Ibrahim, M. T. (2008). Functionality of some emulsifiers in pound cake made with complete or partial substitution of wheat starch with rice flour and / or rye flour. *Getreidetechnologie (Cereal Technology)*, 62, 234-239.
- Gunadi, K., & Pamungkaningtyas, F. H. (2023). Effect of emulsifiers addition in sponge cake premix on the physical and sensory of sponge cake. *IOP Conf. Series: Earth and Environmental Science* 1169 012103. doi:10.1088/1755-1315/1169/1/012103
- Habibzadeh, D., & Ardabili, S. S. M. (2019). Evaluation of physicochemical, rheological and sensory properties of wafer cream by replacing cocoa powder with carob pod and chicory root powders. *International Food Research Journal*, 26(3), 1059-1068.
- Han, Y., Yu, X., Fan, S., & Liu, Z. (2021). Ultrasonic Mixing Technology for warm mix asphalt. *IOP Conf. Series: Earth and Environmental Science* 692 042107 doi:10.1088/1755-1315/692/4/042107
- Homann, A. M., Ayieko, M. A., Konyole, S. O., & Roos, N. (2017). Acceptability of biscuits containing 10% cricket (*Acheta domesticus*) compared to milk biscuits among 5-10-year old Kenyan schoolchildren. *Journal of Insects as Food and Feed*, 3(2), 1-10.
- Inang, M., Kadir, S., & Arpin. (2021). The utilization of red meat waste in the making of crackers. *Journal of Health, Technology, and Science (JHTS)*, 2(4), 1-11.
- Khan, S., Rustagi, S., Kumari, A., & Singh, A. (2023). Optimization of the recipe for composite flour-based sugar-free biscuits. *Food Research*, 7(2), 11 - 18

- Lee, L. Y., Chin, N. L., Lim, C. H., Yusof, Y. A., & Talib, R. A. (2014). Saturated distilled monoglycerides variants in gel-form cake emulsifiers. *Agriculture and Agricultural Science Procedia* 2, 191 – 198.
- Malvano, F., Laudisio, M., Albanese, D., d'Amore, M., & Marra, F. (2022). Olive oil-based oleogel as fat replacer in a sponge cake: A comparative study and optimization. *Foods*, 11(17), 2643. <https://doi.org/10.3390/foods11172643>
- Mamat, H., & Hill, S. E. (2018). Structural and functional properties of major ingredients of biscuit. *International Food Research Journal*, 25(2), 462-471.
- Manley, D. (2011). *Manley's technology of biscuits, crackers and cookies* (4th ed.). Woodhead Publishing.
- Moni, A., Wazed, M. A., Khatun, M. N., Yasmin, S., Mondal, S. C., & Ahmed, M. (2023). Effects of various emulsifiers on physicochemical and sensory attributes of cake during storage. *Food Research*, 7(2), 365-372.
- Movahhed, M. K., Mohebbi, M., Koocheki, A., & Milani, E. (2016). The effect of different emulsifiers on the eggless cake properties containing WPC. *Journal of Food Science and Technology*, 53(11). 3894-3903.
- Paraskevopoulou, A., Donsouzi, S., Nikiforidis, C. V., & Kiosseoglou, V. (2015). Quality characteristics of egg-reduced pound cakes following WPI and emulsifier incorporation. *Food Research International*, 69, 72-79. <http://dx.doi.org/10.1016/j.foodres.2014.12.018>
- Patrignani, M., Battaiotto, L. L., & Conforti, P. A. (2022). Development of a good quality honey biscuit filling: Optimization, sensory properties and shelf life analysis. *International Journal of Gastronomy and Food Science* 28 100508, 1-9. <https://doi.org/10.1016/j.ijgfs.2022.100508>
- Rahmati, N. F., & Tehrani, M. M. (2014). Influence of different emulsifiers on characteristics of eggless cake containing soy milk: Modeling of physical and sensory properties by mixture experimental design. *Journal of Food Science and Technology*, 51(9), 1697-1710.
- Rodriguez-Garcia, J., Puig, A., Salvador, A., & Hernando, I. (2013). Functionality of several cake ingredients: A comprehensive approach. *Czech Journal of Food Sciences*, 31(4), 355-360.
- Rodriguez-Garcia, J., Sahi, S. S., & Hernando, I. (2014). Functionality of lipase and emulsifiers in low-fat cakes with inulin. *Food Science and Technology*, 173-182.
- Sahi, S.S., Little, K., & Ananingsih, V.K. (2014). Chapter 28. Quality Control. *Bakery Products Science and Technology 2nd edition*, John Wiley & Sons, Ltd, 490–500.
- Sakiyan, O., Sumnu, G., Sahin, S., & Bayram, G. (2004). Influence of fat content and emulsifier type on the rheological properties of cake batter. *European Food Research and Technology*, 219(6), 635-638.
- Sánchez-Paz, L. A., Dublán-García, O., Díaz-Ramírez, M., Arteaga-Arcos, J. C., Dominguez-López, A., & Pérez-Alonso, C. (2018). Effect of added gelatin on rheological and textural properties of a pound cake reduced in margarine. *Revista Mexicana de Ingeniería Química*, 17(3), 777-789.
- Tay, R. R. E., Agatha, T., Somang, G., Yuliarti, O., & Tan, E. L. L. (2022). Structuring wheat flour-based crackers using whey protein isolate. *International Dairy Journal* 128 105314, 1-9.
- Turabi, E., Sumnu, G., & Sahin, S. (2008). Rheological properties and quality of rice cakes formulated with different gums and an emulsifier blend. *Food Hydrocolloids*, 22(2), 305-312.
- Umami, Z., Rahmawati, L. A., & Puspa, A. R. (2021). Snack bar formulation with beetroot (*Beta vulgaris. L*) flour as iron sources for adolescent girls. *Indonesian Journal of Nutrition and Dietetics*, 9(3), 111-117.

Zhou, J., Faubion, J. M., & Walker, C. E. (2011). Evaluation of different types of fats for use in high-ratio layer cakes. *LWT - Food Science and Technology*, 44, 1802-1808.