

INDEKS SUBJEK VOLUME 36 TAHUN 2016

- ACEI activity 170
Acetobacter aceti 411
 Acid 404
 Activation energy (Ea) 176
 Adsorbed carrier solid-state fermentation 254
 Agroindustry 206
 Allergy 450
 Amino-acid 56
 Amylograph 302
 Anaerobic digestion 80
 Analytical evaluation 308
 Anthocyanin 261
 Antibacterial 379
 Antioxidant 30, 137
 Antioxidant activity 261
 ARIMA model 475
 Ascorbic acid 270

 Banana peels and bunches 328
Bekasam 170
 Biogas 80
 Bruise index 219

Canna edulis starch 335
 Canna starch 189
 Canned gudeg 71
 Canning 71
 Capsaicin 404
 Carotene 118
 Cassava 460
 Cassava flour 111, 233, 363
 Characteristic 370
 Characterization 460
 Chemical and physical properties 145
 Chlorophyll 118
 Cholesterol reduction 197
 Clamshell 182
 Cocoa beans 411
 Coconut 154

 Cocoyam 302
 Computational Fluid Dynamics (CFD) 64
 Corn flour 160
 Corn stover 80
 Cropping system 345
 Crude extract WSP from seeds fruit of durian 286
 Cuko pempek 404
 Culled layer hens 279
 Curcuma slices 96

 Deep fat frying 387
 Demand 206
 Dimensional analysis 111, 233, 363
 Discharged prediction 475
 DPPH 317
 Dried pulp rendement 48
 Dried-cassava 56
 Drying 96
 Durian lay 425

 Edible film 247
 Edible film 379
 Eel 379
 Effectiveness test 286
 Emergency food 23
 Employment opportunity 345
 Emulsification 128
 Energy 96
 Evaporative cooler 64
 Exergy efficiency 96
 Extraction 30, 328
 Extrusion 394
 Farmer's income 345
 Farming 345
 Fast Fourier Transform (FFT) 89
 Fatty acid analysis 308
 Fatty acid derivatization 308
 Fermentation 411
 Fermentation 56, 441

- Fermentation media 160
 Fermentation time 160
 Fermented fish 170
 Filtration performance 416
 Fish refrigerated container 485
 Flavonoid 317
 Flour 460
 Food bars 23
 Food diversification 394
 Formulation optimization 15
 Fortification 56
 Free radicals 7
 Functional groups 328
 Functional properties 160
 Fungi 441
Fuzzy 226

 “Gedong Gincu” mango 295
 Gas chromatography-flame ionization detection 308
 Gelatinization 387
 Genotype 460
 Gluten free food 15
 Glycation 450
 Glycerol 247
 GMO 450
 Greenhouse effect solar dryer 353
 Gum xanthan 335

 Heat transfer coefficient 363
 HMT 302
 HMT 335
 HOMA β 433
 HOMA-IR 433
 Hydrological model SWAT 468
 Hypoglycemic 433

 Input-output process 468
 Insulin 433

 Jack bean 1
 Jaruk tigarun 317

 Kinetics 176

L. Plantarum 317
 Lactic acid 1, 189
 Lactic acid bacteria 425
 Lactic beverage 425
 Lactid acid bacteria (LAB) 197, 441
Lactobacillus latis 411
 Lauric acid 154
 Leftover fruits 219
 L-lactic acid 254
 Local food 206
 Lombok Island 206

 Margarine 279
 Mathematical modelling Vertical rotating rack 353
 Mean Square Error (MSE) 89
 MES 38
 Microencapsulation 128
 Milk candy 226
 Modification 335
 Modified atmosphere storage (MAS) 370
 Modified flour 1
 Moisture content 111
 Mrica reservoirs 468
 Mushroom house 64

 NaHSO₃ 38
 Native sago starch 247
 NIR spectroscopy 295
 Non destructive 295
 Nutrients 48
 Nutrition 441

 Oil blends 145
 Oil Pal FFB 219
 Oil uptake 387
 Oligosaccharides 197
 Optimization 182
 Optimization 226
 Output capacity 233
 Oyster 64
 Oyster mushrooms 370

- Palm kernel oil 145
 Palm oil 308
 Palm oil transportation 219
 Partial least square 295
 Pasta 15
 Pectin 328
 Pepper oleoresin 128
 Peptides 170
 Performance test 353
 pH *Uncaria gambir* Roxb 379
 Phlorotannin 137
 Photo-oxidation 118
 Physical properties 335
 Physicochemical 1
 Physico-chemical properties 279
 Physicochemical properties 460
 Planting pattern 475
 Pneumatic drying 111, 233, 363
 Polyethersulfone membrane 416
 Polyphenol 137
 Prebiotics 197
 Pregelatinized rice flour 387
 Pre-processing 295
 Pretreatment 254
 Probiotic bacteria 7
 Protein 56
 Pulp proportion 48
 Purple sweet potato extract yogurt 7
 Purple sweet potatoes 15
- Quartz sand 182
- Rainfall 89
 Red bean flour 23
 Red pal oil 145
 Red palm oil 118
 Red rice germ 433
 Reducing of diarrhea 7
 Released fruitlets 219
 Resistant starch 189
 Response surface methodology 182
 Response surface methodology 226
- Restructuration 261
Rhizopus oryzae AT3 254
 Rice analogue 394
 Rice straw 254
 RSM 128
- Saccharomyces cerevisiae* 411
 Sago starch phosphate 247
 Sappan wood extract 182
Sargassum polycystum 137
 Sausages 279
 SCFA 189
 Seed 30
 Sensory properties 279
 Shallot powder 270
 Soaking 270
 Soaking time 1
 Sodium bisulphite 270
 Solution permeability 416
 Sorghum 394
 Sorghum flour 441
 Soy milk 154
 Soybean 450
 Spaghetini 189
 Spices 394
 Starch 302
 Sterilization 71
 Storage 154
 Subang distric 89
 Sulfonation 38
 Supply 206
 Synbiotics 197
Syzygium cumini 261
Syzygium cumini Linn 30
- Temperature 328
 Temperature 485
 The physical cans condition 71
 Thermal pre-treatment 80
 Thermoelectric 485
 Tobacco 345
 Tocopherol 118

Tocopherol solution 416
Tomato sauce 286
Total phenolic content 317
Total phenolics content 48
Tourism 206
Tuna fish oil (*Thunnus sp*) 176

Vacuum evaporator 226

Validation 468

Viscosity 286

Voltages 485

White millet flour 23

Yeast 441

Zero order and first-order reaction 176