

INDEKS SUBJEK VOLUME 32

- Acceptance 98
ACE inhibitor 259
Acetobacter xylinum 98
Aloe vera drink 73
Altitudes 200
Amelogenin 371
Antibacterial 309
Antioxidant 73, 167
Antioxidant activity 249, 295, 392
Aroma 98, 105
Artificial neural network 411
ASLT 301
Autonomous agricultural vehicle 144

Bekasam 259
Beverage product 215, 353
Beverages 341
Biofilter 154
Biomass 425
Black soybean 60

Cacao 223
Caffein 362
Calcium alginate 1
Canopy storage capacity 318
Carboxymethyl cellulose 9
Carrageenan 397
Catechins 200
Cellulose 223
Cellulose acetate 207
Characteristics 353
Characterization 23, 383
Chili 378
Cider 98
Clove leave 118
CMC 301
Coating 301
Coconut 23
Coconut oil 149, 192
Coconut shell 192
Coefficient of unit surface conductance 87
Coffee 98, 126
Controlling 446
Cocoa bean 27
Cooking oil 15
Copra 192

Curcuma mangga Val. 392
Curve number 329
Cytochrome b 371

Daily intake 341
Dangke whey 215, 353
Decaffeinated 98
Delignification 346
DHA 284
Diarrhea 309
Dimensional analysis 161
Disc mill characteristic 66
Discriminants analysis 111
Distillation 105
DPPH 167
Dry month 432

E. pellita plantation forest 318
East Java 432
Edible coating 44
Effervescent tablet 418
Emission 425
Enterophatogenic *Escherichia coli* 309
Enzymatics acidolysis 284
EOR 276
EPA 284
Epigallocatechin gallate 362
Erosion 325
Erythrosine 118
ESDA 432
Essential oil 240
Ethyl acetate extract 309
Euchema cottonii 397
Eugenol 118
Extraction 1, 223, 404
Extraction optimization 383

Fassion fruit 418
Fatty acids profile 404
Fermentation 259
Fermentation conditions 215
Fish oil 404
Flood hydrograph 173
Flow rate 154
Flux 207
Food Additives 341

- Fossil fuels 425
 Fraction and extract of *Pluchea indica* Less leaves 249
 Free radical 73
 Fried peanuts 15
 Frying 87, 266
 Fucoxanthin 231
 Fungi 192
- Gallic acid 362
 Gambir 167
 GC-MS 240
 Glycemix index 44
 Growth 346
 Gum arabic 44
- Heat and mass transfer 87
 Heat transfer 33
 Histogram 432
Houstanium 149
 HPLC isocratic 362
 Hydrolysis 149
- In vivo 392
 Infiltration model 329
 Inoculum 154
 Intangible assets 52, 446
 Irrigation system 52, 446
 Isolation 23, 27
- Juwawut flour quality 66
- Kerandang (*Canavalia virosa*) 295
 Knowledge management 52, 446
 KOH 397
- Labisia pumilla* 341
 Lactic acid bacteria 259
Lactobacillus acidophilus FNCC 0051 353
 Lecithin 9
 Lecithins 23
 Lipase 27, 149
 Liquid smoke 105, 192
- Maceration 240
 Maceration-distillation 240
 Mass transfer 33
 Mathematical model 15, 13, 33, 87, 266
 Mathematical models 418
 MESA 276
 Microemulsions 231
- Milk 179
 Model 446
 Model AVSWAT2000 325
 Modification 9
 Moisture content 266
 Multivariate calibrations 111
 Multivariate linier regression 79
- NaOH 397
 Neuro-fuzzy controller 144
 Nitrate inhibitors 136
 Nitratre leaching 136
 Nitrification 136
 Nutmeg oleoresin 383
- O/W microemulsion 179
 Oil palm empty fruit bunch 346
 Oleoresin 240
 Optimization 27
 Oxidation 73
- Palm oil 276
Pangasius djambal 404
Pangasius hypophthalmus 404
 Partially defatted peanut 301
 Particle size 346
 Patchouli alcohol 207
 Peptide 259
 Performance test 66
 Peroxide value 15
 Peroxide 167
 Pervaporation 207
 Photooxidation 231
Pleurotus floridanus LIPIMC 996 346
 Pod husk 223
 Polymerase chain reaction 371
 Pork indentification 371
 Potential 353
 Pretreatment 346
 Protein 295
 Purification 167
- QQPlot 432
 Quality (color, flavor, appearance) 200
 Quencher 118
 Quick cooking rice 44
- Rainfall interception 318
 Rat 392
 Red-green-blue 79

- Response surface methodology 215, 383
RGB 411
Rhizopus sp 60
- Saccharomyces cerevisiae* 98
Saccharomyces ludwigii 98
Seaweed 1
Sedimentation 325
Selectivity 207
Sesame seeds 23
Shelf-life 301
SIMODAS 173
Single-layer drying 378
Singlet oxygen 118
Small holder plantation 126
Sodium alginate 1
Sorption-isotherm 266
Soybean oil 111
Soybean slicing machine 161
Spices extract 44
Spin friction 161
Starch 9
Stemflow 318
STFR 276
Storage 15
Stove 425
Strain 266
Stress 266
Structured phospholipids 284
Sugar 295
Sulfate 397
- Sulfonylation 276
Sunlight flavor 179
Surface runoff 325, 329
Surfactants 9
Surfactant 231
Sustainability 126
- Tea 200
Tempe 60
Temperature 105
Temperature increase 418
Throughfall 318
Tomato 79, 411
Total phenolic 295
Trainlm 411
- Vacuum frying 33
Virgin coconut oil 111
Viscosity 1
Voronoi-Map 432
- Waste water 154
Water balance model 186
Waterlily seed 309
Watershed 329
Wet month 432
Working capacity 161
- α -Tocopherol 179
 ω -3 fatty acids 284