

INDEKS SUBJEK VOLUME 34 TAHUN 2014

- Acceptability 285
- Acceptability and quality of the meat 415
- Acetic acid 298
- Active edible film 72
- Activated sludge 57
- Actuators 213
- Agroindustry performance 184
- Antagonism 430
- Anthocyanin 291, 374
- Antibacterial activity 8
- Antifungal 1
- Antimicrobial 127
- Antioxidant 65, 113, 127, 291, 415
- Antioxidant activity 399
- Antioxidative activity 113
- Arrowroot starch 14
- Ascorbic acid 138
- ASLT method 29
- Autoclaving-cooling cycles 146
- Banana bract 374
- BET 50
- Bioactive compounds 277
- Bioavailability 359
- Biodiesel 43
- Biogas 57
- Biomass stoves 448
- Bioethanol 247
- Biscuit of snakehead fish 359
- Black glutinous rice 291
- Blood profile 382
- Borassus palm fruit mesocarp 277
- Brown sugar 366
- Budu 316
- Cacao pod 161
- Cadmium and deprotonation 407
- Calcium carbonate 170
- Capacity constrained worker 322
- Capsaicin 330
- Cellulase 161
- Chemometrics 82
- Chocolate bar 439
- Cinnamon leaf 36
- Clay content 347
- Cocoa leaves 422
- Coconut 88
- Color degradation rate 374
- Comparative advantage 88
- Competitive advantage 88
- Corn 194, 203
- Corn flour 50
- Co-solvent 43
- Cow milk 456
- Critical properties 113
- Cross flow 448
- Curcumin 415
- Degradation 330
- Dehumidifier 232
- Digestibility 161
- Dry land 203
- Drying 232
- Edge-cell type rotor 102
- Edible film 8
- Emulsion 177
- Environmental supportability 464
- Erosion 223
- Essential oil 36
- FACE 14
- Fermentation 36, 316, 456
- Fermentation optimization 247
- Fermented tea 382
- Fertilizer applicator 102
- Fillet 239
- Financial analysis 194, 448
- Force reaction 473
- Fortification 120, 359
- Fortified soybean tempeh 151
- Frequency of utilization cooking oil 390
- Fried onion 390
- FTIR spectroscopy 82
- Fucoxanthin 138
- Fuel consumption 354
- Fumaric acid 298
- Functional biscuit 120
- Fuzzy 456
- GAB 50
- Gel drink 113
- Geographic information system (SIG) 464
- Ginger 82, 232
- GPC 14
- Greening material 94

- Guava 266
 HACCP 266
 Heat reflux extraction 1
 High-amyllose tapioca starch 308
 Hydrodynamic cavitaiton 43
 Hydrological models 338
 Identification 316
 In situ transesterification 43
 Indigenous microflora 316
 Instant *Ledok* 29
 Iron 151
 Irrigation system 203
 Isolation 316
Jatropha curcas L 127
Jatropha curcas seed 43
 Jelly 374
 Juice 266
 Kinetic reaction 330
 Kombucha 382
 Kunyit asam baverages 65
 $L^*a^*b^*$ parameters 94
L. casei 257
 Lactic acid 170
 Lactic acid bacteria 291
Lactobacillus sp 430
 Land capability 464
 Land cover 223
 Leaf age 422
 Leaf tea cocoa 422
 Light intensity 374
 Local food 184
 Lug wheels 473
 Materials of roaster instrument 439
 Mechanical and barrier properties 72
 Metering device 102
 Mice 382
 Microcapsules 22
 Microclimate 213
 Microcontroller 213
 Microemulsions 138
 Modified banana flour 146
 Moisture sorption isotherm 29, 50
 Mole drainage 347
 Mustard plant 213
 Natural antioxidants 277
 Noodle 194
 Nutritional composition 151
 Oleoresin 22
 Organic rice 399
 Organoleptic and physical properties 177
 Paddy field 203
Padina sp. 239
 PAM 88
 Parameter design 473
 Particle size 330
 Penetrometer 473
 pH 8
 Photooxidation 138
 Physical 72
 Physical-chemical and organoleptic properties 390
 Pigment 399
 Pisang ambon 257
 Plowing depth 354
 Plumbum 407
 Polyphenols 422
 POME 57
 Pressurized solvent extraction 1
 Production target 322
 Productivity 170
 Protein digestability 359
 Pulp ginger 22
 Quality performance 94
 Quantitative assessment 338
 Rating curve 223
 Red chilli paste 330
 Red fruit (*Pandanus conoideus*) 177
 Red nile 239
 Rejected-ducks meat 415
 RGB index 94
Rhizopus oryzae 170
 Roasted cocoa beans 439
 Rosella 382
 RTRW of Ponorogo District 464
 RVA 14
 Sago starch 448
 SDR 223
 Sediment rating curve 223
 Sedimentation
 SEM 14
 Shelf life 29, 239
 Sigmoid 50
 Simulation model 203
 Soaking 439
 Sodium benzoate 298
 Sodium metabisulphite 366
 Soil moisture content 347

- Soybean 407
Spatial analysis 464
Spontaneous fermentation 146
Sports drink 285
Spray drying 22
Standard time 322
Staphylococcus aureus 430
Starch fractionation 308
Starch paste clarity 308
Starch solubility 308
Stichopus japonicus 1
Structural equation model 184
Substitution 120
Sugar cane molasses 366
Sugarcane bagasse 247
Supply chain management 184
Swelling power 308
Synbiotic beverage 257
- Tamarind 65
Tempeh drink 285
Temperature 366
Temperature control 456
Tempoyak 430
Theobromine 161
- Tillage pattern 354
Torque requirement 102
Two stages digester 57
Uncarica gambir Roxb 8
- Vacuum evaporator 366
Vibro fluidized bed dryer 448
Vitamin A 151
Volatile compounds profile 439
- Watershed management performance 338
Wilting 422
Working capacity 354
Working speed 354
X-ray diffraction 14
X. Sagittivolum starch 72
Yellows weet potato pickle 298
- Yogurt 456
- Zingiber officinale* 82
Zymomonas mobilis CP4 247
- α -tocopherol 177
 β -carotene 177