

**A STUDY ON DEVELOPMENT AND QUALITY
EVALUATION OF A DAIRY PRODUCT (Special
Kheersa) DEVELOPED WITH PSYLLIUM HUSK AND
MALTA PEEL POWDER**

Abdullah Al Mamun

Examination Roll No. 0118/01

Registration No. 543

Session: (2018-2019)

Semester: January-June, 2019

**A thesis submitted in the partial fulfillment of the requirements for the degree of
Master of Science (MS) in Applied Human Nutrition and Dietetics**

**Department of Applied Food Science and Nutrition
Faculty of Food Science and Technology
Chattogram Veterinary and Animal Sciences University
Chattogram-4225, Bangladesh**

JUNE 2019

Authorization

I hereby declare that I am the sole author of the thesis. I also authorize the Chattogram Veterinary and Animal Sciences University (CVASU) to lend this thesis to other institutions or individuals for the purpose of scholarly research. I further authorize CVASU to reproduce the thesis by photocopying or by other means in total or in part, at the request of other institutions or individuals for the purpose of scholarly research.

I the undersigned and author of this work declare that the **electronic copy** of this thesis provided to the CVASU Library is an accurate copy of the print thesis submitted within the limits of the technology available.

Abdullah Al Mamun

June 2019

**A STUDY ON DEVELOPMENT AND QUALITY
EVALUATION OF A DAIRY PRODUCT (Special
Kheersa) DEVELOPED WITH PSYLLIUM HUSK AND
MALTA PEEL POWDER**

Abdullah Al Mamun

Examination Roll No. 0118/01

Registration No. 543

Session: (2018-2019)

Semester: January-June, 2019

This is to certify that we have examined the above Master's thesis and have found that the thesis is complete and satisfactory in all respects and that all revisions required by the thesis examination committee have been made

(Abdul Matin)

Supervisor

(Md. Altaf Hossain)

Chairman of the Examination Committee

**Department of Applied Food Science and Nutrition
Chattogram Veterinary and Animal Sciences University
Chattogram-4225, Bangladesh**

JUNE 2019

DEDICATED
TO MY
BELOVED PARENTS