
Confirming submission to International Journal of Gastronomy and Food Science

1 message

International Journal of Gastronomy and Food Science <em@editorialmanager.com>

7 March 2022 at 14:04

Reply-To: International Journal of Gastronomy and Food Science <support@elsevier.com>

To: Diana Nur Afifah <d.nurafifah.dna@fk.undip.ac.id>

This is an automated message.

The Addition Of Soy Milk To Pineapple Chellies As A Complementary Alternative To Nutritious Snacks For Children

Dear Dr Afifah,

We have received the above referenced manuscript you submitted to International Journal of Gastronomy and Food Science.

To track the status of your manuscript, please log in as an author at <https://www.editorialmanager.com/ijgfs/>, and navigate to the "Submissions Being Processed" folder.

Thank you for submitting your work to this journal.

Kind regards,
International Journal of Gastronomy and Food Science

More information and support

You will find information relevant for you as an author on Elsevier's Author Hub: <https://www.elsevier.com/authors>

FAQ: How can I reset a forgotten password?

https://service.elsevier.com/app/answers/detail/a_id/28452/supporthub/publishing/For further assistance, please visit our customer service site: <https://service.elsevier.com/app/home/supporthub/publishing/>

Here you can search for solutions on a range of topics, find answers to frequently asked questions, and learn more about Editorial Manager via interactive tutorials. You can also talk 24/7 to our customer support team by phone and 24/7 by live chat and email

#AU_IJGFS#

To ensure this email reaches the intended recipient, please do not delete the above code

In compliance with data protection regulations, you may request that we remove your personal registration details at any time. (Use the following URL: <https://www.editorialmanager.com/ijgfs/login.asp?a=r>). Please contact the publication office if you have any questions.

Confirming handling editor for submission to International Journal of Gastronomy and Food Science

1 message

International Journal of Gastronomy and Food Science <em@editorialmanager.com>
Reply-To: International Journal of Gastronomy and Food Science <support@elsevier.com>
To: Diana Nur Afifah <d.nurafifah.dna@fk.undip.ac.id>

7 March 2022 at 18:14

This is an automated message.

Manuscript Number: IJGFS-D-22-00128

The Addition Of Soy Milk To Pineapple Chellies As A Complementary Alternative To Nutritious Snacks For Children

Dear Dr Afifah,

The above referenced manuscript will be handled by Editor-in-Chief Dr Juan Arboleya .

To track the status of your manuscript, please log into Editorial Manager at <https://www.editorialmanager.com/ijgfs/>.

Thank you for submitting your work to this journal.

Kind regards,

International Journal of Gastronomy and Food Science

More information and support

You will find information relevant for you as an author on Elsevier's Author Hub: <https://www.elsevier.com/authors>

FAQ: How can I reset a forgotten password?

https://service.elsevier.com/app/answers/detail/a_id/28452/supporthub/publishing/

For further assistance, please visit our customer service site: <https://service.elsevier.com/app/home/supporthub/publishing/>

Here you can search for solutions on a range of topics, find answers to frequently asked questions, and learn more about Editorial Manager via interactive tutorials. You can also talk 24/7 to our customer support team by phone and 24/7 by live chat and email

#AU_IJGFS#

To ensure this email reaches the intended recipient, please do not delete the above code

In compliance with data protection regulations, you may request that we remove your personal registration details at any time. (Use the following URL: <https://www.editorialmanager.com/ijgfs/login.asp?a=r>). Please contact the publication office if you have any questions.

Track the status of your submission to International Journal of Gastronomy and Food Science

1 message

Submission Tracker <no-reply@submissions.elsevier.com>
To: d.nurafifah.dna@fk.undip.ac.id

9 April 2022 at 21:30

Manuscript Number: IJGFS-D-22-00128

Manuscript Title: The Addition Of Soy Milk To Pineapple Chellies As A Complementary Alternative To Nutritious Snacks For Children

Journal: International Journal of Gastronomy and Food Science

Dear Diana Nur Afifah,

Your submitted manuscript is currently under review. The peer review process can take a while, so we are trying out a new service that allows you to track the peer review status of your submission in more detail. You can access the service here:

<https://track.authorhub.elsevier.com?uuid=330db9a1-362a-4fd0-aba0-2d255d11afc5>

This page will remain active until the peer review process for your submission is completed. You can visit the page whenever you like to check the progress of your submission. The page does not require a login, so you can also share the link with your co-authors.

We hope you find this service useful.

Kind regards,
Journal Office of International Journal of Gastronomy and Food Science
Elsevier B.V.

Please note this is an automated message and will only be sent once.

For more information and support, please visit https://service.elsevier.com/app/answers/detail/a_id/5971/supporthub/publishing/

Decision on submission to International Journal of Gastronomy and Food Science

1 message

International Journal of Gastronomy and Food Science <em@editorialmanager.com>
Reply-To: International Journal of Gastronomy and Food Science <support@elsevier.com>
To: Diana Nur Afifah <d.nurafifah.dna@fk.undip.ac.id>

31 May 2022 at 23:49

Manuscript Number: IJGFS-D-22-00128

The Addition Of Soy Milk To Pineapple Cellies As A Complementary Alternative To Nutritious Snacks For Children

Dear Dr Afifah,

Thank you for submitting your manuscript to International Journal of Gastronomy and Food Science.

I have completed my evaluation of your manuscript. The reviewers recommend reconsideration of your manuscript following minor revision and modification. I invite you to resubmit your manuscript after addressing the comments below. Please resubmit your revised manuscript by Jun 21, 2022.

When revising your manuscript, please consider all issues mentioned in the reviewers' comments carefully; please outline every change made in response to their comments and provide suitable rebuttals for any comments not addressed. Please note that your revised submission may need to be re-reviewed.

To submit your revised manuscript, please log in as an author at <https://www.editorialmanager.com/ijgfs/>, and navigate to the "Submissions Needing Revision" folder under the Author Main Menu.

International Journal of Gastronomy and Food Science values your contribution and I look forward to receiving your revised manuscript.

Kind regards,

Juan-Carlos Arbolea, PhD

Editor-in-Chief

International Journal of Gastronomy and Food Science

Editor and Reviewer comments:

The manuscript presents some interesting results about several quality parameters of pineapple cellies fortified with different amounts of soy milk. The aim of experiment was clearly showed, however design of experiment, materials and methods as well as way of presenting results needs some further improvements.

Detailed remarks:

2. Methods

in description of soy milk preparation as well as chellies making please give more detailed information:

- what was the raw materials for soy milk preparation? (producer/origin ect.); please give information what was the amount of obtained soy milk. If the milk was not used as a fresh prepared in chellies making please add information about storage conditions
- please give information about the source of sodium alginate ect.; what dose it mean "pinnapple juice was generated"? it was fresh pressed??? please add infomation about amounts of obtained samples; also about the diameter of obtained chelies; how they were stored untill the time of analyses ect
- proximate analyses - please remove the name of laboratory where analyses were conducted - it can be mentioned in the beginning (and only one time); on the other hand please add as references norms ect.
- in general it should be also given information in how many repetition the experiment was conducted as well as single analyses
- please add references to point 2.4; remove the way of calculation as it it well known
- please add references to point 2.5 and 2.6 and 2.7
- please add the name of colorimeter used in color test; what scale was used to measurement? if CieLab then please use *; also add some references to this point
- please add references 2.9
- please add more information - what was the scale used in those tests? any references?

Table 1 - why there is no superscript letters with data: crude fiber, vit. C and calcium???

Table 3 - please check the way of writing L, a, b with *

Table 4 - please add what scale was used (points from ..to...)

Table 5 - why there is no information in material and methods that yogurts were prepared? please add it? what was the amount of pineapple chellies added to yogurt ect?

-

MethodsX (optional)

We invite you to submit a method article alongside your research article. This is an opportunity to get full credit for the time and money spent on developing research methods, and to increase the visibility and impact of your work. If your research article is accepted, we will contact you with instructions on the submission process for your method article to MethodsX. On receipt at MethodsX it will be editorially reviewed and, upon acceptance, published as a separate method article. Your articles will be linked on ScienceDirect.

Please prepare your paper using the MethodsX Guide for Authors: <https://www.elsevier.com/journals/methodsx/2215-0161/gu>

Data in Brief (optional):

We invite you to convert your supplementary data (or a part of it) into an additional journal publication in Data in Brief, a multi-disciplinary open access journal. Data in Brief articles are a fantastic way to describe supplementary data and associated metadata, or full raw datasets deposited in an external repository, which are otherwise unnoticed. A Data in Brief article (which will be reviewed, formatted, indexed, and given a DOI) will make your data easier to find, reproduce, and cite.

You can submit to Data in Brief when you upload your revised manuscript. To do so, complete the template and follow the co-submission instructions found here: www.elsevier.com/dib-template. If your manuscript is accepted, your Data in Brief submission will automatically be transferred to Data in Brief for editorial review and publication.

Please note: an open access Article Publication Charge (APC) is payable by the author or research funder to cover the costs associated with publication in Data in Brief and ensure your data article is immediately and permanently free to access by all. For the current APC see: www.elsevier.com/journals/data-in-brief/2352-3409/open-access-journal

Please contact the Data in Brief editorial office at dib-me@elsevier.com or visit the Data in Brief homepage (www.journals.elsevier.com/data-in-brief/) if you have questions or need further information.

More information and support

FAQ: How do I revise my submission in Editorial Manager?

https://service.elsevier.com/app/answers/detail/a_id/28463/supporthub/publishing/

You will find information relevant for you as an author on Elsevier's Author Hub: <https://www.elsevier.com/authors>

FAQ: How can I reset a forgotten password?

https://service.elsevier.com/app/answers/detail/a_id/28452/supporthub/publishing/

For further assistance, please visit our customer service site: <https://service.elsevier.com/app/home/supporthub/publishing/>

Here you can search for solutions on a range of topics, find answers to frequently asked questions, and learn more about Editorial Manager via interactive tutorials. You can also talk 24/7 to our customer support team by phone and 24/7 by live chat and email

#AU_IJGFS#

To ensure this email reaches the intended recipient, please do not delete the above code

Confirming submission to International Journal of Gastronomy and Food Science

1 message

International Journal of Gastronomy and Food Science <em@editorialmanager.com>
Reply-To: International Journal of Gastronomy and Food Science <support@elsevier.com>
To: Diana Nur Afifah <d.nurafifah.dna@fk.undip.ac.id>

15 June 2022 at 19:24

This is an automated message.

Manuscript Number: IJGFS-D-22-00128R1

The Addition Of Soy Milk To Pineapple Chellies As A Complementary Alternative To Nutritious Snacks For Children

Dear Dr Afifah,

We have received the above referenced manuscript you submitted to International Journal of Gastronomy and Food Science.

To track the status of your manuscript, please log in as an author at <https://www.editorialmanager.com/ijgfs/>, and navigate to the "Revisions Being Processed" folder.

Thank you for submitting your revision to this journal.

Kind regards,
International Journal of Gastronomy and Food Science

More information and support

You will find information relevant for you as an author on Elsevier's Author Hub: <https://www.elsevier.com/authors>

FAQ: How can I reset a forgotten password?

https://service.elsevier.com/app/answers/detail/a_id/28452/supporthub/publishing/

For further assistance, please visit our customer service site: <https://service.elsevier.com/app/home/supporthub/publishing/>

Here you can search for solutions on a range of topics, find answers to frequently asked questions, and learn more about Editorial Manager via interactive tutorials. You can also talk 24/7 to our customer support team by phone and 24/7 by live chat and email

#AU_IJGFS#

To ensure this email reaches the intended recipient, please do not delete the above code

In compliance with data protection regulations, you may request that we remove your personal registration details at any time. (Use the following URL: <https://www.editorialmanager.com/ijgfs/login.asp?a=r>). Please contact the publication office if you have any questions.

Confirming handling editor for submission to International Journal of Gastronomy and Food Science

1 message

International Journal of Gastronomy and Food Science <em@editorialmanager.com>
Reply-To: International Journal of Gastronomy and Food Science <support@elsevier.com>
To: Diana Nur Afifah <d.nurafifah.dna@fk.undip.ac.id>

15 June 2022 at 23:57

This is an automated message.

Manuscript Number: IJGFS-D-22-00128R1

The Addition Of Soy Milk To Pineapple Chellies As A Complementary Alternative To Nutritious Snacks For Children

Dear Dr Afifah,

The above referenced manuscript will be handled by Editor-in-Chief Dr Juan-Carlos Arboleya .

To track the status of your manuscript, please log into Editorial Manager at <https://www.editorialmanager.com/ijgfs/>.

Thank you for submitting your work to this journal.

Kind regards,

International Journal of Gastronomy and Food Science

More information and support

You will find information relevant for you as an author on Elsevier's Author Hub: <https://www.elsevier.com/authors>

FAQ: How can I reset a forgotten password?

https://service.elsevier.com/app/answers/detail/a_id/28452/supporthub/publishing/

For further assistance, please visit our customer service site: <https://service.elsevier.com/app/home/supporthub/publishing/>

Here you can search for solutions on a range of topics, find answers to frequently asked questions, and learn more about Editorial Manager via interactive tutorials. You can also talk 24/7 to our customer support team by phone and 24/7 by live chat and email

#AU_IJGFS#

To ensure this email reaches the intended recipient, please do not delete the above code

In compliance with data protection regulations, you may request that we remove your personal registration details at any time. (Use the following URL: <https://www.editorialmanager.com/ijgfs/login.asp?a=r>). Please contact the publication office if you have any questions.

Track the status of your submission to International Journal of Gastronomy and Food Science

1 message

Submission Tracker <no-reply@submissions.elsevier.com>
To: d.nurafifah.dna@fk.undip.ac.id

19 June 2022 at 12:17

Manuscript Number: IJGFS-D-22-00128

Manuscript Title: The Addition Of Soy Milk To Pineapple Chellies As A Complementary Alternative To Nutritious Snacks For Children

Journal: International Journal of Gastronomy and Food Science

Dear Diana Nur Afifah,

Your submitted manuscript is currently under review. The peer review process can take a while, so we are trying out a new service that allows you to track the peer review status of your submission in more detail. You can access the service here:

<https://track.authorhub.elsevier.com?uuid=330db9a1-362a-4fd0-aba0-2d255d11afc5>

This page will remain active until the peer review process for your submission is completed. You can visit the page whenever you like to check the progress of your submission. The page does not require a login, so you can also share the link with your co-authors.

We hope you find this service useful.

Kind regards,
Journal Office of International Journal of Gastronomy and Food Science
Elsevier B.V.

Please note this is an automated message and will only be sent once.

For more information and support, please visit https://service.elsevier.com/app/answers/detail/a_id/5971/supporthub/publishing/

Decision on submission to International Journal of Gastronomy and Food Science

1 message

International Journal of Gastronomy and Food Science <em@editorialmanager.com>
Reply-To: International Journal of Gastronomy and Food Science <support@elsevier.com>
To: Diana Nur Afifah <d.nurafifah.dna@fk.undip.ac.id>

22 July 2022 at 01:39

Manuscript Number: IJGFS-D-22-00128R1

The Addition Of Soy Milk To Pineapple Chellies As A Complementary Alternative To Nutritious Snacks For Children

Dear Dr Afifah,

Thank you for submitting your manuscript to International Journal of Gastronomy and Food Science.

I am pleased to inform you that your manuscript has been accepted for publication.

My comments, and any reviewer comments, are below.

Your accepted manuscript will now be transferred to our production department. We will create a proof which you will be asked to check, and you will also be asked to complete a number of online forms required for publication. If we need additional information from you during the production process, we will contact you directly.

We appreciate you submitting your manuscript to International Journal of Gastronomy and Food Science and hope you will consider us again for future submissions.

Kind regards,
Juan-Carlos Arboleya, PhD
Editor-in-Chief

International Journal of Gastronomy and Food Science

Editor and Reviewer comments:

Reviewer #1: the article in present form can be accepted for publication.

More information and support

FAQ: When and how will I receive the proofs of my article?

https://service.elsevier.com/app/answers/detail/a_id/6007/p/10592/supporthub/publishing/related/

You will find information relevant for you as an author on Elsevier's Author Hub: <https://www.elsevier.com/authors>

FAQ: How can I reset a forgotten password?

https://service.elsevier.com/app/answers/detail/a_id/28452/supporthub/publishing/

For further assistance, please visit our customer service site: <https://service.elsevier.com/app/home/supporthub/publishing/>

Here you can search for solutions on a range of topics, find answers to frequently asked questions, and learn more about Editorial Manager via interactive tutorials. You can also talk 24/7 to our customer support team by phone and 24/7 by live chat and email

#AU_IJGFS#

To ensure this email reaches the intended recipient, please do not delete the above code

In compliance with data protection regulations, you may request that we remove your personal registration details at any time. (Use the following URL: <https://www.editorialmanager.com/ijgfs/login.asp?a=r>). Please contact the publication office if you have any questions.

diana nurafifah <d.nurafifah.dna@fk.undip.ac.id>

Proofs of [IJGFS_100571]

1 message

corrections.esch@elsevier.tnq.co.in <corrections.esch@elsevier.tnq.co.in>
To: d.nurafifah.dna@fk.undip.ac.id

3 August 2022 at 15:24

PLEASE DO NOT ALTER THE SUBJECT LINE OF THIS E-MAIL ON REPLY

Dear Dr Diana Nur Afifah,

Thank you for publishing with International Journal of Gastronomy and Food Science. We are pleased to inform you that the proof for your upcoming publication is ready for review via the link below. You will find instructions on the start page on how to make corrections directly on-screen or through PDF.

<https://elsevier.proofcentral.com/en-us/landing-page.html?token=884cc0fo2z3c660b67011ab2902363>

Please open this hyperlink using one of the following browser versions:

- Google Chrome 50+
- Mozilla Firefox 45+
- Mac OS Safari 10+

We ask you to check that you are satisfied with the accuracy of the copy-editing, and with the completeness and correctness of the text, tables and figures. To assist you with this, copy-editing changes have been highlighted.

You can save and return to your article at any time during the correction process. Once you make corrections and hit the SUBMIT button you can no longer make further corrections.

We will do everything possible to get your article published quickly and accurately. The sooner we hear from you, the sooner your corrected article will be published online. You can expect your corrected proof to appear online within a week after we receive your corrections.

We very much look forward to your response.

Yours sincerely,

Elsevier

E-mail: corrections.esch@elsevier.tnq.co.in

For further assistance, please visit our customer support site at <https://service.elsevier.com>. Here you can search for solutions on a range of topics. You will also find our 24/7 support contact details should you need any further assistance from one of our customer support representatives.

diana nurafifah <d.nurafifah.dna@fk.undip.ac.id>

**FOR YOUR INFORMATION - Your article (Pre-Proof) is now available online
[IJGFS_100571]**

1 message

Author Services <Article_Status@elsevier.com>
To: d.nurafifah.dna@fk.undip.ac.id

4 August 2022 at 05:39

ELSEVIER

Your Article Is Now Available Online

Dear Dr Afifah,

We are pleased to inform you that your article is now available online at:

[https://authors.elsevier.com/sd/article/S1878-450X\(22\)00106-8](https://authors.elsevier.com/sd/article/S1878-450X(22)00106-8)

You might like to bookmark this permanent URL to your article. Please note access to the full text of this article will depend on your personal or institutional entitlements.

The first published version of your article is made available at an early stage to provide fast access to your article and is not intended to be the final version of your article. The article will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note changes to the article should not be requested at this stage.

This version will be replaced by the final version as soon as this is available.

Your article can already be cited using the year of online availability and the DOI as follows:
Author(s), Article Title, Journal (Year), DOI.

Once the full bibliographic details (including volume and page numbering) for citation purposes are available, you will be alerted by e-mail.

To track the status of your article throughout the publication process, please use our article tracking service:

<https://authors.elsevier.com/tracking/article/details.do?aid=100571&jid=IJGFS&surname=Afifah>

Kind regards,
Elsevier Researcher Support

Have questions or need assistance?

Please do not reply to this automated message.

For further assistance, please visit our [Elsevier Support Center](#) where you search for solutions on a range of topics and find answers to frequently asked questions.

You can also talk to our researcher support team by phone 24 hours a day from Monday-Friday and 24/7 by live chat and email.

© 2022 Elsevier Ltd | [Privacy Policy](#) <http://www.elsevier.com/privacypolicy>

Elsevier Limited, The Boulevard, Langford Lane, Kidlington, Oxford, OX5 1GB, United Kingdom, Registration No. 1982084. This e-mail has been sent to you from Elsevier Ltd. To ensure delivery to your inbox (not bulk or junk folders), please add Article_Status@elsevier.com to your address book or safe senders list.

diana nurafifah <d.nurafifah.dna@fk.undip.ac.id>

Corrections received - [IJGFS_100571]

1 message

optteam@elsevierproofcentral.com <optteam@elsevierproofcentral.com>
To: d.nurafifah.dna@fk.undip.ac.id

7 August 2022 at 10:15

This is an automatically generated message. Please do not reply because this mailbox is not monitored.

Dear Dr. Diana Nur Afifah,

Thank you very much for using the Proof Central application for your article "The addition of soy milk to pineapple chellies as a complementary alternative to nutritious snacks for children" in the journal "IJGFS"

All your corrections have been saved in our system. The PDF summary of your corrections, generated from Proof Central, can be downloaded from the following site for your reference:

https://pcv3-elsevier-live.s3.amazonaws.com/5c2be573aa1535a8569c6ad9e59aef/IJGFS_100571_edit_report.pdf

To track the status of your article throughout the publication process, please use our article tracking service:

http://authors.elsevier.com/TrackPaper.html?trk_article=IJGFS100571&trk_surname=

For help with article tracking:

http://support.elsevier.com/app/answers/detail/a_id/90

Kindly note that now we have received your corrections, your article is considered finalised and further amendments are no longer possible.

For further assistance, please visit our customer support site at <http://support.elsevier.com>. Here you can search for solutions on a range of topics. You will also find our 24/7 support contact details should you need any further assistance from one of our customer support representatives.

Yours sincerely,
Elsevier Proof Central team

When you publish in an Elsevier journal your article is widely accessible. All Elsevier journal articles and book chapters are automatically added to Elsevier's SciVerse Science Direct which is used by 16 million researchers. This means that Elsevier helps your research get discovered and ensures that you have the greatest impact with your new article.

www.sciencedirect.com

diana nurafifah <d.nurafifah.dna@fk.undip.ac.id>

PLEASE TAKE ACTION - Share your article [IJGFS_100571]

1 message

Elsevier - Article Status <Article_Status@elsevier.com>
To: d.nurafifah.dna@fk.undip.ac.id

19 August 2022 at 17:41

ELSEVIER**Share your article!**

Dear Dr Afifah,

We are pleased to let you know that the final version of your article *The addition of soy milk to pineapple chellies as a complementary alternative to nutritious snacks for children* is now available online, containing full bibliographic details.

To help you access and share this work, we have created a Share Link – a personalized URL providing **50 days' free access** to your article. Anyone clicking on this link before October 08, 2022 will be taken directly to the final version of your article on ScienceDirect, which they are welcome to read or download. No sign up, registration or fees are required.

Your personalized Share Link:
<https://authors.elsevier.com/a/1fcFT,gjWJpoUi>

Click on the icons below to share with your network:

We encourage you to use this Share Link to download a copy of the article for your own archive. The URL is also a quick and easy way to share your work with colleagues, co-authors and friends. And you are welcome to add the Share Link to your homepage or social media profiles, such as Facebook and Twitter.

You can find out more about Share Links on [Elsevier.com](https://www.elsevier.com).

Did you know, as an author, you can use your article for a wide range of scholarly, non-commercial purposes, and share and post your article online in a variety of ways? For more information visit www.elsevier.com/sharing-articles.

Kind regards,
Elsevier Researcher Support

Increase your article's impact

Our [Get Noticed](#) guide contains a range of practical tips and advice to help you maximize visibility of your article.

Publishing Lab

Do you have ideas on how we can improve the author experience? Sign up for the [Elsevier Publishing Lab](#) and help us develop our publishing innovations!

Have questions or need assistance?

Please do not reply to this automated message.

For further assistance, please visit our [Elsevier Support Center](#) where you search for solutions on a range of topics and find answers to frequently asked questions.

You can also talk to our researcher support team by phone 24 hours a day from Monday-Friday and 24/7 by live chat and email.

© 2022 Elsevier Ltd | [Privacy Policy](#) <http://www.elsevier.com/privacypolicy>

Elsevier Limited, The Boulevard, Langford Lane, Kidlington, Oxford, OX5 1GB, United Kingdom, Registration No. 1982084. This e-mail has been sent to you from Elsevier Ltd. To ensure delivery to your inbox (not bulk or junk folders), please add Article_Status@elsevier.com to your address book or safe senders list.