

REFERENCES

- Ahmad Yusof, N. A. B. (2015) *Investigation on Natural Blue Colorant of Clitoria Ternatea L. Fabaceae (Bunga Telang): The Effects of Stabilizers to Extracts*. UMP. Available at: <https://books.google.co.id/books?id=A2O5AQAAQAAJ>.
- Ahmed, N. et al. (2013) ‘Different Drying Methods: Their Applications and Recent Advances’, *International Journal of Food Nutrition and Safety*, 4(1), pp. 34–42.
- Aida, R. et al. (2000) ‘Copigmentation Gives Bluer Flowers on Transgenic Torenia Plants with The Antisense Dihydroflavonol-4-reductase Gene’, *Plant Science*, 160(1), pp. 49–56. doi: 10.1016/S0168-9452(00)00364-2.
- Al-Snafi, A. E. (2016) ‘Pharmacological Importance of *Clitoria ternatea* - A Review’, *IOSR Journal Of Pharmacy*, 6(3), pp. 68–83. Available at: www.iosrphr.org.
- Ali Hassan, S. H., Fry, J. R. and Abu Bakar, M. F. (2013) ‘Antioxidant and phytochemical study on pengolaban (*Litsea garciae*), an edible underutilized fruit endemic to Borneo’, *Food Science and Biotechnology*, 22(5), pp. 1197–1203. doi: 10.1007/s10068-013-0202-x.
- Australian Government (2006) *The Biology and Ecology of Torenia (Torenia X hybrida) in Australia*.
- Australian Government (2008) *The Biology of Torenia spp.*
- Babu, A. K. et al. (2018) ‘Review of leaf drying: Mechanism and influencing parameters, drying methods, nutrient preservation, and mathematical models’, *Renewable and Sustainable Energy Reviews*. Elsevier Ltd, 90(March), pp. 536–556. doi: 10.1016/j.rser.2018.04.002.
- Benmeziane, F. et al. (2016) ‘Determination of Major Anthocyanin Pigments and

Flavonols in Red Grape Skin of Some Table Grape Varieties (*Vitis vinifera sp.*) by High-performance Liquid Chromatography-photodiode Array Detection (HPLC-DAD)', *Oeno One*, 50(3), pp. 125–135. doi: 10.20870/oenone.2016.50.3.56.

Benvenuti, S., Bortolotti, E. and Maggini, R. (2016) 'Antioxidant Power, Anthocyanin Content and Organoleptic Performance of Edible Flowers', *Scientia Horticulturae*. Elsevier B.V., 199, pp. 170–177. doi: 10.1016/j.scienta.2015.12.052.

Bhaigyaba, T., Bag, G. C. and Grihanjali Devi, P. (2015) 'Assessment of Total Flavonoid Content and Antioxidant Activity of Methanolic Rhizome Extract of Three Hedychium species of Manipur Valley', *International Journal of Pharmaceutical Sciences Review and Research*, 30(1), pp. 154–159.

Bigliardi, B. and Galati, F. (2013) 'Innovation Trends in the Food Industry: The Case of Functional Foods', *Trends in Food Science and Technology*. Elsevier Ltd, 31(2), pp. 118–129. doi: 10.1016/j.tifs.2013.03.006.

Bose, S. (2014) *Flavored Tea - How is It Made? Types & Practices*. Available at: <https://www.goodwyntea.com/blogs/news/18486339-flavored-tea-how-is-it-made-types-practices>.

Bowen-Forbes, C. S., Zhang, Y. and Nair, M. G. (2010) 'Anthocyanin Content, Antioxidant, Anti-inflammatory and Anticancer Properties of Blackberry and Raspberry Fruits', *Journal of Food Composition and Analysis*, 23(6), pp. 554–560. doi: 10.1016/j.jfca.2009.08.012.

Buchholz, K. (2019) *Vast Majority of Americans Interested in Healthy Foods*. Available at: <https://www.statista.com/chart/16796/us-interest-in-healthy-food/>.

Bungahan, M. E. and Matias, C. A. (2013) 'Determination of The Antioxidant, Phytochemical and Antibacterial Profiles of Flowers from Selected Ornamental Plants in Nueva Vizcaya, Philippines', *Journal of Agricultural Science and Technology B*, 3, pp. 833–841.

Chun, O. et al. (2013) *Antioxidants: In Depth*, National Center for Complementary and

Integrative Health. Available at: <https://www.nccih.nih.gov/health/antioxidants-in-depth>.

Chung, C. *et al.* (2015) ‘Enhanced Stability of Anthocyanin-based Color in Model Beverage Systems through Whey Protein Isolate Complexation’, *Food Research International*. Elsevier Ltd, 76, pp. 761–768. doi: 10.1016/j.foodres.2015.07.003.

Çoklar, H. and Akbulut, M. (2017) ‘Effect of Sun, Oven and Freeze-Drying on Anthocyanins, Phenolic Compounds and Antioxidant Activity of Black Grape (Ekşikara) (*Vitis vinifera L.*)’, *South African Journal of Enology and Viticulture*, 38(2), pp. 264–272. doi: 10.21548/38-2-2127.

Corona, G. *et al.* (2011) ‘Assessment of the Anthocyanidin Content of Common Fruits and Development of a Test Diet Rich in a Range of Anthocyanins’, *Journal of Berry Research*, 1(4), pp. 209–216. doi: 10.3233/JBR-2011-022.

Covey, A. (2018) *Types of Flavored Tea: 3 Ways of Adding Flavors*. Available at: <https://redblossomtea.com/blogs/red-blossom-blog/types-of-flavored-tea-3-ways-of-adding-flavors>.

Da-Costa-Rocha, I. *et al.* (2014) ‘*Hibiscus sabdariffa* L. - A Phytochemical and Pharmacological Review’, *Food Chemistry*, 165, pp. 424–443. doi: 10.1016/j.foodchem.2014.05.002.

Du, X. and Qian, M. (2010) *Flavor Chemistry of Small Fruits: Blackberry, Raspberry, and Blueberry, Flavor and Health Benefits of Small Fruits*. Washington DC. doi: 10.1021/bk-2010-1035.ch003.

Duangmal, K., Saicheua, B. and Sueprasan, S. (2008) ‘Colour Evaluation of Freeze-Dried Roselle Extract as A Natural Food Colorant in A Model System of A Drink’, *LWT - Food Science and Technology*, 41(8), pp. 1437–1445. doi: 10.1016/j.lwt.2007.08.014.

Endo, T. (1962) ‘Inheritance of Anthocyanin Concentrations in Flowers of *Torenia fournieri*’, *The Japanese Journal of Genetics*, 37(4), pp. 284–290. doi:

10.1266/jgg.37.284.

Espada-Bellido, E. et al. (2019) ‘Extraction of Antioxidants from Blackberry (*Rubus ulmifolius* L.): Comparison between Ultrasound- and Microwave-Assisted Extraction Techniques’, *Agronomy*, 9(11). doi: 10.3390/agronomy9110745.

Fan-Chiang, H.-J. and Wrolstad, R. E. (2005) ‘Anthocyanin Pigment Composition of Blackberries’, *Food Chemistry and Toxicology*, 70(3), pp. 198–202.

Fellows, P. J. (2017) *Food Processing Technology - Principles and Practice*. Fourth edi. Edited by N. Levy et al. Duxford, UK: Woodhead Publishing.

Fernandes, L. et al. (2018) ‘Effects of Different Drying Methods on The Bioactive Compounds and Antioxidant Properties of Edible Centaurea (*Centaurea cyanus*) Petals’, *Brazilian Journal of Food Technology*, 21. doi: 10.1590/1981-6723.21117.

Folts, J. D. (2002) ‘Potential Health Benefits from The Flavonoids in Grape Products on Vascular Disease’, in Buslig, B. and Manthey, J. (eds) *Flavonoids in Cell Function*. New York: Plenum Publishers, pp. 95–111.

Gilman, E. F. and Howe, T. (1999) *Torenia fournieri*. Florida, USA.

Grzeszczuk, M., Stefaniak, A. and Pachlowska, A. (2016) ‘Biological Value of Various Edible Flower Species’, *Acta Scientiarum Polonorum Hortorum Cultus*, 15(2), pp. 109–119.

Guiné, R. P. F. (2018) ‘The Drying of Foods and Its Effect on the Physical-Chemical, Sensorial and Nutritional Properties’, *ETP International Journal of Food Engineering*, 4(2), pp. 93–100. doi: 10.18178/ijfe.4.2.93-100.

Harrison, J. A. and Andress, E. L. (1914) *Preserving Food: Drying Fruits and Vegetables*. Georgia, USA.

Hayat, K. et al. (2015) ‘Tea and Its Consumption: Benefits and Risks’, *Critical Reviews in Food Science and Nutrition*, 55(7), pp. 939–954. doi: 10.1080/10408398.2012.678949.

Hendley, A. J. et al. (2016) *Drying Foods*. New Mexico, USA: New Mexico State University, Cooperative Extension Service, College of Agricultural, Consumer and Environmental Sciences.

Hou, D.-X. et al. (2004) ‘Anthocyanidins Inhibit Activator Protein 1 Activity and Cell Transformation: Structure–activity Relationship and Molecular Mechanisms’, *Carcinogenesis*. Oxford University Press, 25(1), pp. 29–36.

Iannotti, M. (2019) *Torenia (Wishbone Flower) Plant Profile*. Available at: <https://www.thespruce.com/growing-wishbone-flower-torenia-1402918>.

Ifie, I. et al. (2018) ‘The Effect of Ageing Temperature on The Physicochemical Properties, Phytochemical Profile and α -Glucosidase Inhibition of *Hibiscus sabdariffa* (Roselle) Wine’, *Food Chemistry*, 267, pp. 263–270. doi: 10.1016/j.foodchem.2017.05.044.

Ismail, N. F., Mat Nawi, H. N. and Zainuddin, N. (2019) ‘Mathematical Modelling of Drying Kinetics of Oven Dried *Hibiscus sabdariffa* Seed’, *Journal of Physics: Conference Series*, 1349(1). doi: 10.1088/1742-6596/1349/1/012144.

Jackman, R. L. et al. (1987) ‘Anthocyanins as Food Colorants - A Review’, *Journal of Food Biochemistry*, 11, pp. 201–247.

Jackman, R. L. and Smith, J. L. (1996) ‘Anthocyanins and Betalains’, in Henry, G. A. F. and Houghton, J. D. (eds) *Natural Food Colorants*. Boston, MA: Springer, pp. 244–309. doi: 10.1007/978-1-4615-2155-6_8.

Jati, I. R. A. P., Nohr, D. and Biesalski, H. K. (2014) ‘Nutrients and Antioxidant Properties of Indonesian Underutilized Colored Rice’, *Nutrition and Food Science*, 44(3), pp. 193–203. doi: 10.1108/NFS-06-2013-0069.

Joshi, R. et al. (2017) ‘Anthocyanins Enriched Purple Tea Exhibits Antioxidant, Immunostimulatory and Anticancer Activities’, *Journal of Food Science and Technology*. Springer India, 54(7), pp. 1953–1963. doi: 10.1007/s13197-017-2631-7.

Kähkönen, M. P. and Heinonen, M. (2003) ‘Antioxidant Activity of Anthocyanins and

Their Aglycons', *Journal of Agricultural and Food Chemistry*, 51(3), pp. 628–633. doi: 10.1021/jf025551i.

Kakoti, P., Bora, M. C. and Barua, P. B. (2004) *Implementation of Total Quality Management (TQM) Principles in Tea Industry: Investigation and Critical Analysis*. Tezpur University.

Kasapoğlu, K. N. et al. (2019) 'Enrichment of Beverages with Health Beneficial Ingredients', in Grumezescu, A. M. and Holban, A. M. (eds) *Value-added Ingredients and Enrichments of Beverages: The Sciences of Beverages*. 14th edn. Duxford, UK: Woodhead Publishing, pp. 63–100.

Kaur, S. and Das, M. (2011) 'Functional Foods: An Overview', *Food Science and Biotechnology*, 20(4), pp. 861–875. doi: 10.1007/s10068-011-0121-7.

Kazuma, K., Noda, N. and Suzuki, M. (2003) 'Flavonoid Composition Related to Petal Color in Different Lines of *Clitoria ternatea*', *Phytochemistry*, 64(6), pp. 1133–1139. doi: 10.1016/S0031-9422(03)00504-1.

Kerio, L. C. et al. (2012) 'Characterization of Anthocyanins in Kenyan Teas: Extraction and Identification', *Food Chemistry*. Elsevier Ltd, 131(1), pp. 31–38. doi: 10.1016/j.foodchem.2011.08.005.

Khan, F., Bashir, A. and Mughairbi, F. Al (2018) 'Purple Tea Composition and Inhibitory Effect of Anthocyanin-Rich Extract on Cancer Cell Proliferation', *Medicinal & Aromatic Plants*, 07(06), pp. 7–10. doi: 10.4172/2167-0412.1000322.

Khoo, H. E. et al. (2017) 'Anthocyanidins and Anthocyanins: Colored Pigments as Food, Pharmaceutical Ingredients, and The Potential Health Benefits', *Food & Nutrition Research*. Taylor & Francis, 61(1), p. 1361779. doi: 10.1080/16546628.2017.1361779.

Kotilainen, L. et al. (2006) *Health Enhancing Foods Opportunities for Strengthening the Sector in Developing Countries, International Bank for Reconstruction and Development: Agriculture and Rural Development Department*. Washington DC.

Available at: <http://www.worldbank.org/rural>.

Krishna, V. et al. (2017) *Anthocyanin: A Premium Functional Superfood Supplement.*

Kumar, Y., Tiwari, S. and Belorkar, S. A. (2015) 'Drying: An Excellent Method for Food Preservation', *International Journal of Engineering Studies and Technical Approach*, 01(8), pp. 1–17.

Lau, T.-C. et al. (2012) 'Functional Food: A Growing Trend among the Health Conscious', *Asian Social Science*, 9(1), pp. 198–208. doi: 10.5539/ass.v9n1p198.

Lindshield, B. L., Delimont, N. M. and Haub, M. D. (2017) 'The Impact of Tannin Consumption on Iron Bioavailability and Status: A Narrative Review', *American Society for Nutrition*, 3, pp. 1–36.

Lodhi, S. and Vadnere, G. P. (2019) 'Health-Promoting Ingredients in Beverages', in Grumezescu, A. M. and Holban, A. M. (eds) *Value-added Ingredients and Enrichments of Beverages: The Sciences of Beverages*. 14th edn. Duxford, UK: Woodhead Publishing, pp. 37–62.

Lohachoompol, V. (2007) 'Effects of Drying on Anthocyanins in Blueberries', *School of Chemical Sciences and Engineering, Faculty of Engineering*, Doctor of(March).

Lu, B., Li, M. and Yin, R. (2016) 'Phytochemical Content, Health Benefits, and Toxicology of Common Edible Flowers: A Review (2000-2015)', *Critical Reviews in Food Science and Nutrition*, 56(October), pp. 130–148. doi: 10.1080/10408398.2015.1078276.

Marpaung, A. M. (2012) 'Optimasi Proses Ekstraksi Antosianin pada Bunga Teleng (*Clitoria ternatea* L.) dengan Metode Permukaan Tanggap', *Tugas Akhir Magister Profesi IPB*.

Marpaung, A. M. (2017) *Stability of Intramolecular Copigmentation and Its Role on Colour Degradation of Anthocyanins from Butterfly Pea (*Clitoria ternatea* L.) Flower Extract*. Bogor Agricultural University.

Marpaung, A. M. et al. (2018) *The Wide Variation of Color Stability of Butterfly Pea (*Clitoria ternatea* L.) Flower Extract at pH 6-8.*

Marpaung, A. M. (2020) ‘Tinjauan Manfaat Bunga Telang (*Clitoria ternatea* L.) bagi Kesehatan Manusia’, *Journal of Functional Food and Nutraceutical*, 1(2), pp. 1–23. doi: 10.33555/jffn.v1i2.30.

Marpaung, A. M. and Chiang, S. (2018) ‘The Appropriate Way to Serve Butterfly Pea Flower Drink at Home’, *ICONIET PROCEEDING*, 2(2), pp. 134–137.

Martirosyan, D. M. and Singh, J. (2015) ‘A New Definition of Functional Food by FFC: What Makes A New Definition Unique?’, *Functional Foods in Health and Disease*, 5(6), pp. 209–223. Available at: <http://www.ffhdj.com/index.php/ffhd/article/view/183/394>.

McDougall, G. J. et al. (2007) ‘Anthocyanins from Red Cabbage - Stability to Simulated Gastrointestinal Digestion’, *Phytochemistry*, 68(9), pp. 1285–1294. doi: 10.1016/j.phytochem.2007.02.004.

Menrad, K. (2003) ‘Market and marketing of functional food in Europe’, *Journal of Food Engineering*, 56(Nr.2-3), pp. 181–188.

Mermelstein, N. H. (2014) ‘It’s Always Tea-Time’. Chicago, USA: INST Food Technologist, pp. 75–78.

Morata, A. et al. (2019) ‘Anthocyanins as Natural Pigments in Beverages’, in Grumezescu, A. M. and Holban, A. M. (eds) *Value-added Ingredients and Enrichments of Beverages: The Sciences of Beverages*. 14th edn. Duxford, UK: Woodhead Publishing, pp. 383–428.

Muhammad Ezzudin, R. and Rabeta, M. S. (2018) ‘A Potential of Telang Tree (*Clitoria ternatea*) in Human Health’, *Food Research*, 2(5), pp. 415–420. doi: 10.26656/fr.2017.2(5).073.

Mukherjee, P. K. et al. (2008) ‘The Ayurvedic Medicine *Clitoria ternatea*—from Traditional Use to Scientific Assessment’, *Journal of ethnopharmacology*. Elsevier,

120(3), pp. 291–301.

Nakamura, N. *et al.* (2006) ‘RNAi Suppression of The Anthocyanin Synthase Gene in *Torenia hybrida* Yields White Flowers with Higher Frequency and Better Stability than Antisense and Sense Suppression’, *Plant Biotechnology*, 23(1), pp. 13–17. doi: 10.5511/plantbiotechnology.23.13.

Nandi, B. K. (2004) *Report of The Regional Expert Consultation of The Asia-Pacific Network for Food and Nutrition on Functional Foods and Their Implications in The Daily Diet*. Bangkok, Thailand.

Nippes, H. and Klein, M. (1999) ‘Method and Device for Flavoring Tea and Tea-like Products’. United States: Google Patents.

Nishijima, T. *et al.* (2013) ‘A *Torenia* (*Torenia fournieri* Lind. ex fourn.) Novel Mutant “Flecked” Produces Variegated Flowers by Insertion of a DNA Transposon into an R2R3-MYB Gene’, *Journal of the Japanese Society for Horticultural Science*, 82(1), pp. 39–50. doi: 10.2503/jjshs1.82.39.

Nowicka, P. and Wojdyło, A. (2019) ‘Anti-hyperglycemic and Anticholinergic Effects of Natural Antioxidant Contents in Edible Flowers’, *Antioxidants*, 8(8). doi: 10.3390/antiox8080308.

O’Callaghan, F., Muurlink, O. and Reid, N. (2018) ‘Effects of Caffeine on Sleep Quality and Daytime Functioning’, *Risk Management and Healthcare Policy*, 11, pp. 263–271. doi: 10.2147/RMHP.S156404.

Onwude, D. I. *et al.* (2016) ‘Modeling the Thin-Layer Drying of Fruits and Vegetables: A Review’, *Comprehensive Reviews in Food Science and Food Safety*, 15(3), pp. 599–618. doi: 10.1111/1541-4337.12196.

Owuor, P. O. (2003) ‘TEA | Processing’, in Cabalero, B. (ed.) *Encyclopedia of Food Sciences and Nutrition*. 2nd edn. London, UK: Academic Press, pp. 5752–5757.

Peña-Sanhueza, D. *et al.* (2017) ‘Anthocyanins in Berries and Their Potential Use in Human Health’, *Superfood and Functional Food - The Development of Superfoods and*

Their Roles as Medicine. doi: 10.5772/67104.

Pervaiz, T. et al. (2017) ‘Naturally Occurring Anthocyanin, Structure, Functions and Biosynthetic Pathway in Fruit Plants’, *Journal of Plant Biochemistry & Physiology*, 05(02). doi: 10.4172/2329-9029.1000187.

Priska, M. et al. (2018) ‘Antosianin dan Pemanfaatannya’, *Cakra Kimia Indonesia*, 6(2), pp. 79–97.

Puspawati, G. A. K. D. et al. (2019) ‘Comparison of Sonication with Maceration on Antioxidant Potency of Anthocyanin and Karotenoid of Tamarillo (*Solanum betaceum* Cav.)’, *agriTECH*, 38(3), p. 304. doi: 10.22146/agritech.28959.

Rajamanickam, M., Kalaivanan, P. and Sivagnanam, I. (2015) ‘Evaluation of Anti-oxidant and Anti-diabetic Activity of Flower Extract of *Clitoria ternatea* L.’, *Journal of Applied Pharmaceutical Science*, 5(8), pp. 131–138. doi: 10.7324/JAPS.2015.50820.

Rao, A. V. and Snyder, D. M. (2010) ‘Raspberries and Human Health: A Review’, *Journal of Agricultural and Food Chemistry*, 58(7), pp. 3871–3883. doi: 10.1021/jf903484g.

Reineccius, G. A. (2000) ‘Flavoring Systems for Functional Foods’, in Schimdl, M. K. and Labuza, T. P. (eds) *Essentials of Functional Foods*. First ed. Maryland, USA: Aspen Publications, pp. 89–97.

Rizkiana, E. S., Marpaung, A. M. and Kartawiria, I. S. (2014) *Kinetics of Anthocyanin Degradation of Butterfly Pea Petal in Drying Process and Storage*. Swiss German University.

Seeram, N. P. et al. (2006) ‘Blackberry, Black Raspberry, Blueberry, Cranberry, Red Raspberry, and Strawberry Extracts Inhibit Growth and Stimulate Apoptosis of Human Cancer Cells In Vitro’, *Journal of Agricultural and Food Chemistry*, 54(25), pp. 9329–9339. doi: 10.1021/jf061750g.

Shaik, A., Killari, K. N. and Panda, J. (2018) ‘A Review on Anthocyanins: A Promising Role on Phytochemistry and Pharmacology’, *International Research Journal of*

Pharmacy, 9(1), pp. 1–9. doi: 10.7897/2230-8407.0911.

Shindo, K. et al. (2008) ‘Antioxidative Activity of The Flower of *Torenia fournieri*’, *Journal of Natural Medicines*, 62(2), pp. 247–248. doi: 10.1007/s11418-007-0207-y.

Shipp, J. and Abdel-Aal, E.-S. M. (2010) ‘Food Applications and Physiological Effects of Anthocyanins as Functional Food Ingredients’, *The Open Food Science Journal*, 4(1), pp. 7–22. doi: 10.2174/1874256401004010007.

Si, X. et al. (2015) ‘Comparison of Different Drying Methods on The Physical Properties, Bioactive Compounds and Antioxidant Activity of Raspberry Powders’, *Journal of the Science of Food and Agriculture*, 96(6), pp. 2055–2062. doi: 10.1002/jsfa.7317.

Singh, D. R. et al. (2012) ‘Estimation of Phytochemicals and Antioxidant Activity of Underutilized Fruits of Andaman Islands (India)’, *International Journal of Food Sciences and Nutrition*, 63(4), pp. 446–452. doi: 10.3109/09637486.2011.634788.

Singh, R. P. and Heldman, D. R. (2014) *Introduction to Food Engineering*. Fifth edi, *Introduction to Food Engineering*. Fifth edi. Edited by S. L. Taylor. London, UK: Academic Press. doi: 10.1016/c2012-0-01661-4.

Siró, I. et al. (2008) ‘Functional Food. Product Development, Marketing and Consumer Acceptance-A Review’, *Appetite*, 51(3), pp. 456–467. doi: 10.1016/j.appet.2008.05.060.

Smeriglio, A. et al. (2016) ‘Chemistry, Pharmacology and Health Benefits of Anthocyanins’, *Phytotherapy Research*, (March), pp. 1265–1286. doi: 10.1002/ptr.5642.

Sofyan, J., Marpaung, A. M. and Permana, T. (2019) *The Evaluation of Home Industry Serving Methods Effect to The Butterfly Pea Flower Drink Characteristics*. Swiss German University.

Soni, R. P. et al. (2015) ‘Tea: Production, Composition, Consumption and its Potential as an Antioxidant and Antimicrobial Agent’, *International Journal of Food and*

Fermentation Technology, 5(2), pp. 95–106. doi: 10.5958/2277-9396.2016.00002.7.

Tanchev, S. S. and Timberlake, C. F. (1969) ‘The Anthocyanins of Red Cabbage (*Brassica oleracea*)’, *Phytochemistry*, 8(9), pp. 1825–1827. doi: 10.1016/S0031-9422(00)85977-4.

Tantituvanont, A. et al. (2008) ‘Preparation and Stability of Butterfly Pea Color Extract Loaded in Microparticles Prepared by Spray Drying’, *Thai J. Pharm. Sci*, 32, pp. 59–69.

Temple, J. L. et al. (2017) *The Safety of Ingested Caffeine: A Comprehensive Review*, *Frontiers in Psychiatry*. doi: 10.3389/fpsyg.2017.00080.

Terahara, N. et al. (1990) ‘Acylated Anthocyanins of *Clitoria ternatea* Flowers and Their Acyl Moieties’, *Phytochemistry*, 29(3), pp. 949–953. doi: 10.1016/0031-9422(90)80053-J.

Tomke, P. D. and Rathod, V. K. (2019) ‘Additionally Added Ingredients and Enrichment of Beverages: An Overview’, in Grumezescu, A. M. and Holban, A. M. (eds) *Value-added Ingredients and Enrichments of Beverages: The Sciences of Beverages*. 14th edn. Duxford, UK: Woodhead Publishing, pp. 1–36. Available at: <http://repositorio.unan.edu.ni/2986/1/5624.pdf>.

Tsai, P. J. et al. (2002) ‘Anthocyanin and Antioxidant Capacity in Roselle (*Hibiscus sabdariffa* L.) Extract’, *Food Research International*, 35(4), pp. 351–356. doi: 10.1016/S0963-9969(01)00129-6.

Vankar, P. S. and Srivastava, J. (2010) ‘Evaluation of Anthocyanin Content in Red and Blue Flowers’, *International Journal of Food Engineering*, 6(4). doi: 10.2202/1556-3758.1907.

Wang, L. and Bohn, T. (2012) ‘Health-Promoting Food Ingredients and Functional Food Processing’, in Marusic, J. and Smiljanic, T. (eds) *Nutrition, Well-Being and Health*. 1st edn. Rijeka, Croatia: InTech, pp. 201–224. doi: 10.5772/1864.

Wiczkowski, W., Szawara-Nowak, D. and Topolska, J. (2013) ‘Red Cabbage

Anthocyanins: Profile, Isolation, Identification, and Antioxidant Activity', *Food Research International*, 51(1), pp. 303–309. doi: 10.1016/j.foodres.2012.12.015.

Wu, H. Y., Yang, K. M. and Chiang, P. Y. (2018) 'Roselle Anthocyanins: Antioxidant Properties and Stability to Heat and pH', *Molecules*, 23(6). doi: 10.3390/molecules23061357.

Yang, C. S. and Landau, J. M. (2000) 'Effects of Tea Consumption on Nutrition and Health', *The Journal of Nutrition*, 130(10), pp. 2409–2412. doi: 10.1093/jn/130.10.2409.