

INDEKS SUBJEK VOLUME 42 TAHUN 2022

- Acceleration 87
Active film 283
Activity-based costing 155
Adlai 271
Aglaia sp seed flour 250
Agriculture 362
Alcoholic beverages 48
Aloe vera 391
Analog mozzarella cheese 87
Analytic hierarchy process 320
Antioxidant 2, 196, 219, 352
Antioxidant activity 30, 283
Arabica coffee 132
- Bagasse 242
Bekasam 401
Bioactive compounds 48, 401
Biofortification 261
Black rice 94, 147, 196
Buruan Sae 362
- Cane sugar 2
Carrot 65
Cassava peel 232
Cellobiose 232
Cellulase 232
Cellulose 232
Characteristics 250
Chemical composition 30
Chemometric 322
Cherry 352
Chitosan 283
Chlorine 23
Climate change 272
Climate suitability 272
CMC 166
Cocoa leaves crude extract 76
Coconut leaf 283
Coconut sugar 2
Coffee 322
Coffee mix 2
Collagen 370
Collagen drink 370
Cost analysis 155
Crude palm oil 23
- Dayak onion 30
DFA III 342
Dried noodles 40
Drying models 310
DSS 11
- Edible film 391
Energy improvements 242
Eucheuma cottonii 310
- Extension officers 362
Factor analysis 94
Fermentation time 401
Fiber 352
Food 362
Frozen dough 206
Fruit 187
FTIR spectroscopy 322
- Gelatin 76
Geographical indication 55
Geographical indications 132
- IKMI method 320
Instant rice 261
Inulin 342
Inulin fructotransferase 342
Irrigation modernization 320
Irrigation performance system 178
- Jaggery units 242
Jam slice 352
- Krueng Jreu irrigation area 178
KVA 65

- Lactic acid bacteria 381, 401
Lactobacillus plantarum DAD-13 166
Land evaluation 102
Land suitability 132
Land use 102
Lemon juice 370
Lobster 295
Location 11
Logistics cost 155, 295
Logistics cost 295
Lombok 48
Low-density polyethylene plastic bag 114
- Macaroni 196
Mapping 178
Margin 147
Marketing channel 147
Mass-energy balance 242
Maxent 272
Modified starches 87
Moringa seed oil 124
- Nanoemulsion 65
Nanoencapsulation 76
Nanoprecipitation 76
New alternative flour 250
Nonomurae sp. 342
Noodle quality 40
Nori 310
- Obese rats 2
Oil bleaching 23
Optimization 320
Optimization 76
- Packaging 114
Pagilaran clones 219
Parametric method 102
Parboiled rice 166
Perception 94
pH 30
Physic quality 114
Physical characteristics 352
- Physicochemical 250, 261
Pigmented beans 196
Polishing degree 261
Prebiotic 232
Probiotics 166
Pumpkin flour 40
- Quality proportion 102
- RAPsalacca 55
Real-time 187
Rejected duck nuggets 30
Respirometer chamber 187
Rice tape 166
Rice wine 48
Robusta coffee 132
- Salak pondoh Sleman 55
Sensory quality 30
Skipjack tuna flour 40
Smallholder 155
Solvent volume ratio 124
Sourdough 381
Sourdough sweet bread 381
Specific volume 206
Starch 391
Storage 187
Sugarcane 242
Supplement 65
Supply chain 295
Supply chains strategy 295
Sustainable agriculture 55
- Tannase 219
Tea
Tea supply chain 155
Technology readiness index 362
Time of extraction 124
TLC 342
Tofu industry 11
Trehalose 206
- Ulva lactuca* 310

VCO 65

Washing 261

Waxing 114

Web GIS 178

Willingness to accept 94

Wireless sensor network 187

Yeast 48, 381

Yeast viability 206

Yellow sweet potato 391

Yogyakarta 11

Zeolite-Fe 23