

REFERENCES

- Abou-arab, A. E., Abou-arab, A. A. and Abu-salem, M. F. (2010) 'Physico-chemical assessment of natural sweeteners steviosides produced from *Stevia rebaudiana bertoni* plant', *African Journal of Food Science*(2010), 4(5), pp. 269–281. doi: 10.1371/journal.pone.0068412.
- Agustin, F., Dwi, W. and Putri, R. (2014) 'Pembuatan Jelly Drink *Averrhoa blimbi L.* (Kajian Proporsi Belimbing Wuluh : Air dan Konsentrasi Karagenan)', *Jurnal Pangan dan Agroindustri*, 2(3), pp. 1–9.
- Anggraini, T. and Novendra, V. (2018) 'Antioxidant Activity of *Archidendron pauciflorum*, *Syzygium oleana*, *Mangifera indica*, *Theobroma cacao* and *Cinnamomum burmannii* Young Leaves and Their Application as Jelly Drink Colourants', *Pakistan Journal of Nutrition*, 17(10), pp. 492–499. doi: 10.3923/pjn.2018.492.499.
- Astuti, S. D. *et al.* (2015) 'Formulation and Characterization of Functional Jelly Drink as Source of Dietary Fiber and Vitamin C Consisting of Kappa Carrageenan, Konjac Glucomannan and *Hibiscus sabdariffa*, Linn Extract', (November).
- Baba, T., Kohno, M. and Hirotsuka, M. (2005) 'Jelly Food Containing Sobean 7S-Protein'. Japan. doi: 10.1016/j.j.73).
- BPOM (2016) 'PENGAWASAN KLAIM PADA LABEL DAN IKLAN PANGAN OLAHAN'. Indonesia.
- Budimarwanti, C. (1987) 'Komposisi dan nutrisi pada susu kedelai', *Compostion and Nutrition*, pp. 1–7.
- Camou, J. P. and Olson, D. G. (1989) 'Effect of Heating Rate and Protein Concentration on Gel Strength and Water Loss of Muscle Protein Gels Gel strength', 54(4), pp. 850–854.

Djabourov, M., Leblond, J. and Papon, P. (1988) 'Gelation of aqueous gelatin solutions. I. Structural investigation', *Journal de Physique*. doi: 10.1051/jphys:01988004902031900.

Dr. Ir. Nana Sutisna Achayadi, M. sc., Dr. Ir. Yusman Taufik, M. and Selviana., S. (2016) 'PENGARUH KONSENTRASI KARAGENAN DAN GULA PASIR TERHADAP KARAKTERISTIK MINUMAN JELLY BLACK MULBERRY (*Morus nigra L.*)', pp. 1–32.

Enders, J. G. (2001) 'Soy protein products: characteristics, nutritional aspects, and utilization', *The American Oil Chemists Society*., p. 53. doi: 61826-3489.

FatSecret (2013) *WRP Jelly Drink*, Fat Secret Indonesia. Available at: <https://www.fatsecret.co.id/kalori-gizi/wrp/jelly-drink/1-porsi> (Accessed: 19 November 2018).

Foegeding, E. A. and Ramsey, S. F. L. (1987) 'Rheological and Water-Holding Properties of Gelled Meat Batters Containing Iota Carrageenan , Kappa Carrageenan or Xanthan gum', 52(3), pp. 549–553.

GarudaFood (2008) *Okky Jelly Drink*, PT Garudafood Putra Putri Jaya Tbk. Available at: <http://www.garudafood.com/produk-produk-garudafood/urut-berdasarkan-merek-minuman/okky-jelly-drink/> (Accessed: 19 November 2018).

Gasmalla, M. A. A., Yang, R. and Hua, X. (2014) 'Stevia rebaudiana Bertoni : An alternative Sugar Replacer and Its Application in Food Industry'. doi: 10.1007/s12393-014-9080-0.

Godbole, M. D., Mahapatra, D. K. and Khode, P. D. (2017) 'Fabrication and Characterization of Edible Jelly Formulation of Stevioside : A Nutraceutical or OTC Aid for the Diabetic Patients', 2017(2).

Hartati, F. K. and Djauhari, A. B. (2017) 'PENGEMBANGAN PRODUK JELLY DRINK TEMULAWAK (Curcuma xanthorrhiza Roxb .) SEBAGAI PANGAN FUNGSIONAL', *Jurnal Teknik Industri HEURISTIC*, 14, pp. 107–122.

Hassan, S. M. (2014) 'Soybean, Nutrition and Health', *Intech open*, pp. 453–463. doi: 10.5772/32009.

Hugelshofer, A. (1986) 'PROCESS FOR THE PRODUCTION OF SOYA JELLY AND PRODUCT RESULTING THEREFROM', (19), pp. 2–5.

JeleBeautie (2015) *Jele Beautie Products, Jele Beautie Indonesia*. Available at: <http://www.jelebeautie.co.id/products/> (Accessed: 19 November 2018).

Jiang, S., Cai, W. and Xu, B. (2013) 'Food Quality Improvement of Soy Milk Made from Short-Time Germinated Soybeans', *Foods*, 2(2), pp. 198–212. doi: 10.3390/foods2020198.

Johnson, M. L. (2018) 'The Effect of Hot Fill and Hold Processing on the Performance of Multilayer Packaging Films'.

Kaya, A. O. W. et al. (2015) 'The effect of gelling agent concentration on the characteristic of gel produced from the mixture of semi- refined carrageenan and glukomannan', *International Journal of Sciences: Basic and Applied Research*, 20(1), pp. 313–324.

Kohli, D. et al. (2017) 'Preservation and processing of soymilk : A review', pp. 66–70.

Kwok, K. and Niranjan, K. (1995) 'Review : Effect of thermal processing on soymilk', pp. 263–295.

Lamberti, M. and Escher, F. (2007) 'Aluminium foil as a food packaging material in comparison with other materials', *Food Reviews International*, pp. 407–433. doi: 10.1080/87559120701593830.

Martono, Y. and Dewi, K. A. K. H. (2013) 'Optimization of Production Process Stevia Beverages With Antidiabetic Activity', *The 2nd International Conference of the Indonesian Chemical Society*.

Nirmagustina, D. E. and Rani, H. (2013) 'PENGARUH JENIS KEDELAI DAN JUMLAH AIR TERHADAP SIFAT FISIK, ORGANOLEPTIK DAN KIMIA SUSU KEDELAI', pp. 168–174.

PARE, A. *et al.* (2015) 'Estimation of pH of Soymilk on the Properties of Soy Protein Lipid Film Estimation of pH of Soymilk on the Properties of Soy Protein Lipid Film', 8(June), pp. 611–619.

Pratama, Y. and Abduh, S. B. M. (2016) 'PERLAKUAN PANAS MENDIDIH PADA PEMBUATAN MILK-TEA DALAM KEMASAN (KAJIAN PADA INDUSTRI SKALA KECIL)', 07(13).

Restiana, N. I., Wignyanto and Arie, F. M. (2013) 'Pembuatan Jelly Drink Filtrat Kulit Pisang Candi (*Musa acuminata*) (Kajian Penambahan Konsentrasi Karaginan dan Agar-Agar)', *Universitas Brawijaya*.

Rysstad, G. and Kolstad, J. (2006) 'Extended shelf life milk - Advances in technology', *International Journal of Dairy Technology*, 59(2), pp. 85–96. doi: 10.1111/j.1471-0307.2006.00247.x.

Sabil, S. (2015) 'PASTEURISASI HIGH TEMPERATURE SHORT TIME (HTST) SUSU TERHADAP *Listeria monocytogenes* PADA PENYIMPANAN REFRIGERATOR', *Journal of applied microbiology*.

Saniah, K. and Samsiah, M. S. (2012) 'The application of Stevia as sugar substitute in carbonated drinks using Response Surface Methodology', *J. Trop. Agric. and Fd. Sc.*, 40, pp. 23–34. doi: 10.1109/ISTAFRICA.2016.7530683.

Sardarodiyani¹, M. and Hakimzadeh, V. (2016) 'Low-Calorie Sweeteners: Science and Energy Balance', *BioChemistry: An Indian Journal*, 10(4), p. 104. Available at: <http://www.tsijournals.com/articles/lowcalorie-sweeteners-science-and-energy-balance.html>.

Sato, S., Kusaka, K. and Takayama, Y. (1999) 'PROCESS FOR PRODUCING SOY MILK AND PRODUCTS THEREOF', *US Patent - US005945151A*. Tokyo, Japan. Available at: <https://patents.google.com/patent/US5945151>.

Setyaningtum, C., Fernandez, I. and Nugrahedi, R. (2017) 'FORTIFIKASI GUAVA (*Psidium guajava L.*) JELLY DRINK DENGAN ZAT BESI ORGANIK DARI KEDELAI (*Glycine max L.*) DAN KACANG HIJAU (*Vigna radiata L.*)', 11(01).

Shurtleff, W. and Aoyagi, A. (2016) *HISTORY OF MODERN SOY PROTEIN INGREDIENTS - ISOLATES, CONCENTRATES, AND TEXTURED SOY PROTEIN PRODUCTS (1911-2016) : EXTENSIVELY ANNOTATED by*.

Standar Nasional Indonesia (1994) 'SNI - Jelly Agar'. Available at: <http://sispk.bsn.go.id/SNI/DetailSNI/3935>.

Takaichi, A. and Hatai, R. (1998) 'LOW-CALORIE BEVERAGE COMPOSITION'. doi: 10.1016/j.j.73).

Tandel, K. (2011) 'Sugar substitutes: Health controversy over perceived benefits', *Journal of Pharmacology and Pharmacotherapy*. doi: 10.4103/0976-500X.85936.

Thomas, W. R. (1997) 'Carageenan', *Thickening and Gelling Agent for Food*, pp. 45–59.

Tsai, E.-M. (2006) 'PROCESS FOR THE PRODUCTION OF A JELLY CONTAINING CARBONATED BEVERAGE'. doi: US 2010/0311130 A1.

Weiss, H. and LeZion, R. (2014) 'STEVIA BASED SWEETENING COMPOSITION', *US 2014/0080923 A1*. doi: 10.1037/t24245-000.

Wicaksono, G. S. and Zubaidah, E. (2015) 'PENGARUH KARAGENAN DAN LAMA PEREBUSAN DAUN SIRSAK TERHADAP MUTU DAN KARAKTERISTIK JELLY DRINK DAUN SIRSAK Effect of Carrageenan and Soursop Leaf Duration Boiling Time on the Quality and Characteristics of Soursop Leaf Jelly Drink', *Jurnal Pangan dan Agroindustri*, 3(1), pp. 281–291.

