

REFERENCES

- Adolfsson, O., Meydani, S. N., & Russell, R. M. (2004). Yogurt and gut function. *The American journal of clinical nutrition*, 80(2), 245-256.
- Barley, J. (2012). Basic principles of freeze drying. SP Scientific, <https://www.spscientific.com/freeze-drying-lyophilization-basics>.
- Childs, J. & Drake, M. 2008. Sensory properties of yogurt powders. Poster presentation, IFT Annual Meeting, June 2008. Abstract 048-09.
- Ciurzynska, A., & Lenart, A. (2011). Freeze-drying-application in food processing and biotechnology-a review. *Polish Journal of Food and Nutrition Sciences*, 61(3).
- Cowburn, G., & Stockley, L. (2005). Consumer understanding and use of nutrition labelling: a systematic review. *Public health nutrition*, 8(1), 21-28.
- Dairy, U. K. (2009). Code of practice for the composition and labeling of yogurt. London: W1U 6QQ.
- Fisberg, M., & Machado, R. (2015). History of yogurt and current patterns of consumption. *Nutrition reviews*, 73(suppl_1), 4-7.
- Giampieri, F., Forbes-Hernandez, T. Y., Gasparrini, M., Alvarez-Suarez, J. M., Afrin, S., Bompadre, S., ... & Battino, M. (2015). Strawberry as a health promoter: an evidence based review. *Food & function*, 6(5), 1386-1398.
- Imanningsih, N., Jahari, A. B., Permaesih, I. D., Chan, P., & Amarra, M. S. (2018). Consumption and sources of added sugar in Indonesia: a review. *Asia Pacific Journal of Clinical Nutrition*, 27(1), 47-64.
- Komalasari, E., Widiawati, D., & Puteri, N. E. (2021). Pendampingan Pengurusan P-IRT UMKM Pangan di Desa Cikidang, Sukabumi. *Jurnal Pemberdayaan Masyarakat Universitas Al Azhar Indonesia* p-ISSN, 2655, 6277.
- Lee, W. J., & Lucey, J. A. (2010). Formation and physical properties of yogurt. *Asian-Australasian journal of animal sciences*, 23(9), 1127-1136.
- Mckinley, M. C. (2005). The nutrition and health benefits of yoghurt. *International journal of dairy technology*, 58(1), 1-12.
- Michalska, A., & Łysiak, G. (2015). Bioactive compounds of blueberries: Post-harvest factors influencing the nutritional value of products. *International journal of molecular sciences*, 16(8), 18642-18663.
- Rachmah, Q., Kriengsinyos, W., Rojroongwasinkul, N., & Pongcharoen, T. (2021). Development and validity of semi-quantitative food frequency questionnaire as a new research tool for sugar intake assessment among Indonesian adolescents. *Heliyon*, 7(6).

- Shi, M., Loftus, H., McAinch, A. J., & Su, X. Q. (2017). Blueberry as a source of bioactive compounds for the treatment of obesity, type 2 diabetes and chronic inflammation. *Journal of Functional Foods*, 30, 16-29.
- Shi, J., & Xue, S. J. (2008). Application and development of osmotic dehydration technology in food processing. In *Advances in food dehydration* (pp. 205-226). CRC Press.
- Supavititpatana, P., Wirjantoro, T. I., Apichartsrangkoon, A., & Raviyan, P. (2008). Addition of gelatin enhanced gelation of corn-milk yogurt. *Food chemistry*, 106(1), 211-216.
- Tan, H. T., Rahman, R. A., Gan, S. H., Halim, A. S., Hassan, S. A., Sulaiman, S. A., & Bs, K. K. (2009). The antibacterial properties of Malaysian tualang honey against wound and enteric microorganisms in comparison to manuka honey. *BMC complementary and alternative medicine*, 9(1), 1-8.
- Trachoo, N. (2002). Yogurt: The fermented milk. *Songklanakarin Journal of Science and Technology*, 24(4), 727-738.
- Weerathilake, W. A. D. V., Rasika, D. M. D., Ruwanmali, J. K. U., & Munasinghe, M. A. D. D. (2014). The evolution, processing, varieties and health benefits of yogurt. *International Journal of Scientific and Research Publications*, 4(4), 1-10.