

CHAPTER II

INGREDIENTS & UTENSILS OVERVIEW

2.1 Description of The Material To Be Used

1. Watermelon Skin


Picture 1. Watermelon Skin (Babamail, 2020)
The main ingredients of the pickle.

2. Sugar


Picture 2. Sugar (Self, 2020)
Used to balance the flavor.

3. Mineral Water


Picture 3. Mineral Water (Mazalv, 2020)
Used to combine the sugar and vinegar.

4. Rice Vinegar


Picture 4. Rice Vinegar (Matcha, 2020)
Used to marinate and fermented the watermelon skin.

2.2 The Tools Used During the Processing

1. Glass Jar


Picture 5. Glass Jar (Amphorea, 2020)
Used to put the pickle.

2. Mixing bowl


Picture 6. Mixing Bowl (Lionsdeal, 2020)
Used to mix the marinate seasoning.

3. Strainer


Picture 7. Strainer (Walmart, 2020)

Used to strain the liquid from the watermelon skin.

4. Electric Scales


Picture 8. Electric Scales (Aliexpress, 2020)

Used to measure the weight of the ingredients.