

INDEKS SUBJEK VOLUME 33

- Acid sulphate land 245
Acid-base indicator 320
Agroindustry 122, 235, 346
AHP 433
Algae 371
Amino acid 258
Ammonium sulphate 377
Analysis sistem 227
Anthocyanidin 320
Anthocyanin content 296
Antibacterial 46, 311
Antioxidant 155, 311, 371, 384
Antioxidant activity 296, 363
Antioxidant capacity 324
Antocyanin 384
Arginine/lysine ratio 2
Artificial neural networks 71, 450
Ascorbic acid 324

Biochemical properties 281
Biodegradable plastic 197
Biomass furnace 219
Black glutinous rice 384

Cacao 208
Cadmium 407
Calophyllum inophyllum 311
Canna starch 391
Capacitance 450
Cardamon leaves extract 274
Carrageenan 141
Cassava starch 281
Chelation 407
Cholesterol excretion 335
Classification 81
Cleaner production 442
Climbing 477
Cocoa 102, 176
Coconut fractionation 377

Coconut oil 182
Compatibilizer of MA-g LLDPE/HDPE 197
Concept 113
Controlling 113
Corn noodles 391
Correlation 324
Cross linking agent 169
Crude laminaran 251
Curcumin 363

Decision support system 71, 102, 459
Dehydration 303
Delphi method 60
Deproteinase 8
Design construction 442
Determination of the main product 60
Diabetic-alloxan 274
Dielectrical 450
Dioscorea esculenta 424
Discriminant analysis 81

East Java 469
Edible coating 38, 399
Edible film 141, 169
Effectiveness 219
Efficiency 219
Energy 245
Essential oil 399
Esterification 176
Ethanol 131
Extract 46
Extraction 415
Extraction method 251

Fermentation 131, 265
Fish fat 162
Flocculant *Saccharomyces cerevisiae* 131
Flow duration curve 469
Foam mat drying 424

- Food crop 71
 Food-additives 147
 Foods security 459
 Foods security index 459
 French fries 38
 FT-IR 251
 Gas chromatography electron capture 189
 Gelatin 169
 Germination 176
 Ginger oleoresin 415
 Green productivity 433
 Green productivity index 433
 Green wastes 433
 Gum arabic 141
 Heat exchanger 219
 Heating 384
 Hollow fiber membrane 32
 Hydrolysis 53, 176
 Hyperglycemia 155
 Hypolipidemic 8
 In vivo 46
 Infiltration 341
 Information 102
 Instant beverages 363
 Insulin 258
 Intangible assets 113
 Integrated farming system 235
 Integrated farming system analysis 346
 Integrated farming system concept 122
 Inulin 424
 Inventory 90
 Irrigation system 113
 Knowledge management 113
 Lactic acid bacteria 288
 Latex 433
 Lesser yam 424
 Linear programming 208
 Lipase 53, 176
 Lipases endosperm 377
 Liquid smoke of sago bark 162
 Local legumes 2, 258
 Maltodextrin 17
 Meat analog 2
 Medium chain methyl ester 182
 Membrane 303
 Methanolysis 182
 Microencapsulation 17
 Model 113
 Modification 281
 Modified cassava flour 391
 Mole drainage 356
 Monoglyceride 53
 Natural pigment 371
 Natural rubber 433
 Non-spontaneous 265
 Nutmeg 81
 Nutmeg oleoresin 17
O. mossambicus 169
 Optimization 208
 Organochlorine 189
Oscillatoria sp. 371
 Osmotic 303
 Oxidative damage 162
 Oxidized *K. alvarezi* extract 169
 Paddy soil 356
 Palm oil 32
 Palm sap 477
 Palm stearin 53
 Pancreatic 53
 Patin 399
 Pectin 335
 Performance test 219
 Permeable 303
 Permeation 303
 Photooxidation 25
 Phycobiliproteins 371

- Physical characteristics 469
 Physical properties 391
 Physicochemical characteristics 288
 Plantation of the commodity 60
 Plumbum 407
 Polyethersulfone 32
 Post harvest technology 102
 Potato 38
 Power sliced 477
 Prebiotic 424
 Preteated cane molasses 131
 Price forecasting 71
 Purification 311
 Purple fleshed sweet potato 296
- Quality 81
 Quinone 169
- Rats 274
 Red galangal 399
 Red ginger 399
 Red guava 335
 Reservoir 227
 Response surface methods 415
Rhizomucor miehei 53
 Rice 245
 Rusip 265
- Saccharomyces cerevisiae* 281
Salmonella thypii 46
 Sapdix 477
 SCFA 335
 SCFA (short chain fatty acids) 8
 School-food 147
 Secang 46
 SHC 341
 Shelf-life 450
 Snake fruit 189, 324
 Soil moisture 356
- Soil physical properties 341
 Solid fraction 311
 Sorghum flour 288
 Soybean 407
 Spadix of slicer 477
 Spontaneous 265
 Sprout 2, 258
 Stimulation 258
 Storage 384
 Strategy 235
 Sugar 90
 Surfactant 25
 SWAT model 227
 Synthesis 182
- Tapioca 391
 Texture 81
 The land suitability 208
 Thermal efficiency 442
 Thermoplastic starch 197
 Tidal swamp land 122, 235, 346
 Tofu stove 442
 Total phenolics 324
- Ultrasound 415
 Unrecommended-substances 147
- Validation 189
 Velvet bean tempe 155
 Vitamin C 25
 VSM 90
- Waffer 450
 Water boilling test 442
 Water movement in soil 341
 Water resources management 227
 Whey protein concentrate 17
 Wora-wari flower 320
 WSP of gembili tuber 8