


CHAPTER II

INGREDIENTS AND UTENSILS OVERVIEW

2.1 DESCRIPTION OF MATERIAL TO BE USED

	
<p style="text-align: center;">Figure 1. 520 gr Sweet Potato Source : Dian Reviana (2020)</p>	<p style="text-align: center;">Figure 2. 260 gr Almond Meal Source : Dian Reviana (2020)</p>
	
<p style="text-align: center;">Figure 3. 60 gr Date Palm Source : Dian Reviana (2020)</p>	<p style="text-align: center;">Figure 4. 60 gr Walnut Source : Dian Reviana (2020)</p>

	
<p>Figure 5. 2 tsp Rosella Powder Source : Dian Reviana (2020)</p>	<p>Figure 6. 60 gr Cocoa Powder Source : Dian Reviana (2020)</p>
	
<p>Figure 7. 15 gr Sea Salt Source : Dian Reviana (2020)</p>	

For Sweeties Brownies Brownies we use Cilembu sweet potato as flour and this ingredient is healthy and tastes good. Also the main idea is to use potatoes because they are edible and healthy for our bodies. To be healthy in this Roasted Sweet Potato Brownies, I don't use sugar. I replace sugar with dates.

2.2 THE TOOLS TO BE USED DURING THE PROCESSING


Figure 8. Mixer

- a. Mixer : to mix ingredients


Figure 9. Spoon

- b. Spoon : to mix ingredients


Figure 10. Bowl

- c. Bowl : place for potato,date palm


Figure 11. Knife

- d. Knife : to slice date palm


Figure 12. Scales

- e. Scales : for measuring weight liquid or dried ingredients


Figure 13. Cutting Board

- f. Cutting board : to place slice date palm


Figure 14. Scissor

- g. Scissor : for open ingredients


Figure 15. Refrigerator

- h. Refrigerator : for place to chill the brownies


Figure 16. Box, Sticker, Rope

- i. Box : for packaging
- j. Sticker : as info name the product
- k. Rope : for packaging product