

INDEKS SUBJEK VOLUME 37 TAHUN 2017

- Acetobacter aceti 303
 Acetonitrile 327
 Acid 411
 Activation energy 199
 Active paper packaging 60
 Adsorbents 48
 African catfish (*Clarias gariepinus*) 462
 Amilographic 183
 Amylolytic activity 95
 Amylose 192, 312
 Anaerobic treatment 462
 Angiotensin converting enzyme 246
 Anthocyanin 428
 Anthocyanins 81
 Antibacterial 263
 Antimicrobial activity 69
 Antioxidant 81, 148, 272, 387
 Antioxidant activity 89, 139, 363
 Antioxidants 115
 Artificial rice 256
 Attacus atlas 206
 Autoclave 312
 Avocado leaves 148
- Bacillus safencis* 30
 Banana 220
 Bangka 363
 Beverages 7
 Bioavailability 352
 Biodiesel 295
 Biomass 229
 Bombyx mori 206
 Brix 108
- Calcium 174
 Candlenut 295
 Carotenoid pigment 370
 Carrageenan 280
 Cassava 220, 256
 Characteristic 335
 Characterization 30
 Characterize 95
 Cheese whey 377
 Chitosan 344
 Citric acid 312
 Classification model 471
 Clear zone 363
- CMC 158
 Cocoa bean shell 89
 Cocoa vinegar 39
 Coconut milk 77
 Color 183
 Cooked rice 77
 Copigmentation 428
 Corncob 139
 CPO 48
 Culture 166
 Cylinder grated 453
Cymodocea rotundata 115
- Dark red roselle 387
 Demand 443
 Diacylglyceride 48
 Dietary fiber 174, 402
 Discrimination 471
 DPPH 272
 Dregs 60
 Dry beans drying 303
 Drying model 220
 Drying rate 421
 Dynamic modelling 102
- Edible coating 280
 Edible film 263, 280
 Effective moisture diffusivity 220
 Elasticity 443
 Emulsion 411
 Emulsion stability 69
 Ethanolis 69
 Exopolysaccharide 377
 Extraction 139, 148
- Fatty acid composition 319
 Fermentation 39, 303, 395
 Fibroin 206
Ficus glomerata Roxb 246
 Fillet snapper (*Lutjanus* sp) 319
 Fish 411
 Fish protein 199
 Folic acid 395
 Fractionation 272
 Fractions 139
 Free fatty acid 48, 102
 Fresh fruit bunch 102

- Fresh water 174
 Freshly harvested rough rice 478
 Fungal population 288
 Gallic acid 428
 Gel 122
 Gelatin 411
 Geological formation 215
 Glicemic index 402
 Glucomannan 122
 Glycemic index 256
 GMO 237
 GMO 327
 Goat milk 23
 Grated cassava 437
 Grater machine 453
 Groundnut 220
 Head rice 478
 Hybrid drier 229
 Hypocholesterolemic 2
 In situ transesterification 295
 Indonesia 192
 Indonesian traditional drink 7
 Isotonic drink 387
 Kappa-carrageenan 81
 Kefir 23
 Kefir grains 377
 Kefiran 377
 Kerandang milk powder 335
 Kinetic 220
 Kinetics reaction of zero order and first-order reaction 199
L. plantarum 395
 Lab 108
 Lactic acid 437
 Lactic acid bacteria 95
Lactobacillus achidophilus FNCC 0051 23
Lactobacillus lactis 303
Lactobacillus plantarum 437
 Legumes 256
 Lemongrass 60
 Lignin 133
 Marine water 174
 Market channel 443
 Melon 280
 Microwave 183
 Milled rice yield 478
 Milling quality 478
 Moisture content 15, 288
 Mulberry 428
 Multiple Linear Regression (MLR) 108
 Mung bean 312
 Mung beans 192
 Nanoencapsulation 370
 Nitrogen source 377
 Nutmeg 288
 Obesity 192, 312
 Oil palm handling 102
 Oleoresin 60
 Optimization 158
 Oyek 256
 Oyster mushroom 421
 Paddy 229
 Palm Kernel Oil (PKO) 69
 Palm midrib 158
 Palm oil 263, 352
 Palm oil emulsion drink 352
 Pandan leaf extract 272
 Papua 453
 PCR 237
 Peaberry coffee 471
 Peptide 327
 Peroxide value 319
 pH 108, 263
 Phenolic 402
 Phenolic compound 139
 Physical and chemical characteristics 363
 Physical characters 344
 Physical fitness 387
 Physical properties 15
 Physico-chemical 335
 Plantain peel flour 23
 Polyphenol 89
 Porang (*Amorphophallus muelleri* Blume) 122
 Pretreatment 133, 421
 Price 443
 Probiotic 166
 Protein isolate 2
 Pulp watery 39
 Purification 30
 Recovered methanol 295
 Recovery 327
 Red fruit oil 370
 Red rice 81

- Reducing power 272
 Rehydration 421
 Resistive heating 133
 Response Surface Methodology (RSM) 206
 RGB 108
 Rice analogue 402
 Rice color 478
 Roasting degree 89
 Room storage 115
 RS 312
 Rubber honey 363
- Saccharomyces cerevisiae* 303
 Sago grater 453
Sapodilla (Manilkara achras (Mill.) Fosberg) 344
 Seagrass 115
 Seed 15
 Shelf life 370
 SIMCA 471
 Skim milk 395
 Skin 411
 Soil type 215
 Soil water balance 215
 Solar energy 229
 Solar-biomass energy 229
 Solid substrate fermentation 437
 Solvent 148
 Soy formula 237
 Soy powder milk 237
 Soybean supply chain 443
 Spectroscopic method 77
 Spices 7
Spirulina platensis 174
 Stability 370, 428
- Starch 192, 312
 Straw 133
 Sweet corn extract 166
 Sweet potato 166
 Swordfish oil 115
 Synergy 122
 Synthesis 158
- T. castaneum* 183
 TBA value 319
 Tempe 327
 Temperature 344
 Tocopherol Accumulation Factor 352
 Transgenic soybean 237
 Trifluoroacetic 327
- Uncaria gambir* Roxb 263
 UV-Visible spectroscopy 471
- Wastewater 462
 Water activity 288
 Wheat flour 183
 White pepper 15
 Winged bean 2
- Xanthan 122
 Xylanase 30
 Xylooligosaccharide 30
- Yield 206
 Yogurt 2
 Yogurt 246
- α -Tocopherol 352