

REFERENCES

- Andrade C. (2019). The *P* Value and Statistical Significance: Misunderstandings, Explanations, Challenges, and Alternatives. *Indian journal of psychological medicine*, 41(3), 210–215. https://doi.org/10.4103/IJPSYM.IJPSYM_193_19
- Bintsis, T. (2021). Yeasts in different types of cheese. *AIMS Microbiology*, 7(4), 447–470. <https://doi.org/10.3934/microbiol.2021027>
- Carabante, K. M., & Prinyawiwatkul, W. (2018). Data analyses of a multiple-samples sensory ranking test and its duplicated test: A Review. *Journal of Sensory Studies*, 33(4). <https://doi.org/10.1111/joss.12435>
- Filipović, V., Filipović, J., Petković, M., Pezo, L., Košutić, M., & Vučurović, V. (2022). Acceptability of bread supplemented with yeast extract to consumers. *Acta Agriculturae Serbica*, 27(53), 3–7. <https://doi.org/10.5937/aaser2253003f>
- Kirkmeyer, S. V. (2003). Understanding creaminess perception of dairy products using free-choice profiling and genetic responsivity to 6-n-Propylthiouracil. *Chemical Senses*, 28(6), 527–536. <https://doi.org/10.1093/chemse/28.6.527>
- Kurihara, K. (2015). Umami the Fifth basic taste: History of studies on receptor mechanisms and role as a food flavor. *BioMed Research International*, 2015, 1–10. <https://doi.org/10.1155/2015/189402>
- Lin, M. L., Qian-Qian, X. U., Song, H. L., Pei, L. I., Xiong, J., & Shu-Sheng, L. I. (2013). Separation and identification of aroma compounds in yeast extract. *Food Sci*, 34, 259-262.
- Lin, M., Liu, X., Xu, Q., Song, H., Li, P., & Yao, J. (2013). Aroma-active components of yeast extract pastes with a basic and characteristic meaty flavour. *Journal of the Science of Food and Agriculture*, 94(5), 882–889. <https://doi.org/10.1002/jsfa.6330>
- Maluly, H. D. B., Arisseto-Bragotto, A. P., & Reyes, F. G. R. (2017). Monosodium glutamate as a tool to reduce sodium in foodstuffs: Technological and safety aspects. *Food science & nutrition*, 5(6), 1039–1048. <https://doi.org/10.1002/fsn3.499>

Marques, C., Correia, E., Dinis, L. T., & Vilela, A. (2022). An Overview of Sensory Characterization Techniques: From Classical Descriptive Analysis to the Emergence of Novel Profiling Methods. *Foods (Basel, Switzerland)*, 11(3), 255. <https://doi.org/10.3390/foods11030255>

Mishra, P., Pandey, C. M., Singh, U., Gupta, A., Sahu, C., & Keshri, A. (2019). Descriptive statistics and normality tests for statistical data. *Annals of cardiac anaesthesia*, 22(1), 67–72. https://doi.org/10.4103/aca.ACA_157_18

Morelli, N., Heebner, N. R., DeFeo, C. J., & Hoch, M. C. (2022). The influence of cognitive tasks on sensory organization test performance. *Brazilian journal of otorhinolaryngology*, 88(6), 841–849. <https://doi.org/10.1016/j.bjorl.2020.11.009>

Shakeel-Ur-Rehman, Farkye, N. Y., Vedamuthu, E. R., & Drake, M. A. (2003). A preliminary study on the effect of adding yeast extract to cheese curd on proteolysis and flavour development of reduced-fat cheddar. *Journal of Dairy Research*, 70(1), 99–103. <https://doi.org/10.1017/s0022029902005861>

Suess, B., Festring, D., & Hofmann, T. (2015). Umami compounds and taste enhancers. *Flavour Development, Analysis and Perception in Food and Beverages*, 331–351. <https://doi.org/10.1016/b978-1-78242-103-0.00015-1>

Upadhyay, R., Aktar, T., & Chen, J. (2020). Perception of creaminess in foods. *Journal of Texture Studies*, 51(3), 375–388. <https://doi.org/10.1111/jtxs.12509>

Wang, W., Zhou, X., & Liu, Y. (2020). Characterization and evaluation of umami taste: A Review. *TrAC Trends in Analytical Chemistry*, 127, 115876. <https://doi.org/10.1016/j.trac.2020.115876>

Wyder, M.-T., Bachmann, H.-P., & Puhan, Z. (1999). Role of selected yeasts in cheese ripening: An evaluation in foil wrapped raclette cheese. *LWT - Food Science and Technology*, 32(6), 333–343. <https://doi.org/10.1006/fstl.1999.0555>

Yamamoto, T., Inui-Yamamoto, C. (2023). The flavor-enhancing action of glutamate and its mechanism involving the notion of kokumi. *npj Sci Food* 7, 3. <https://doi.org/10.1038/s41538-023-00178-2>

Zhang, Y., Venkitasamy, C., Pan, Z., Liu, W., & Zhao, L. (2016). Novel umami ingredients: Umami peptides and their taste. *Journal of Food Science*, 82(1), 16–23. <https://doi.org/10.1111/1750-3841.13576>