

INDEKS SUBJEK VOLUME 43 TAHUN 2023

- Activated carbon 2
Age of porang 328
Air flow rate 33
Anaerobic processing 75
Animal and plant-based food waste 288
Antioxidant 314
Antioxidant activity 95, 170, 218, 308
Antioxidants 230
Atribute sensitive 48
Attacus atlas 64

Banana (var. *Janten*) 199
Banana peel 230
Batik wastewater 2
Betara variety of *Areca catechu* husk 178
Bioactive compounds 205
Bioplastic 321
Biopriming 288
Black garlic 95
Bokashi 288
Box-Behnken design 297
Brand image 178
Bread 314
Breadfruit 149
Breakfast flakes 22
Breakfast meal 22

Canned-gudeg 75
Carotenoids 205
Carrots 199
Catfish 128
Chili 211
Chi-Square Test 141
Chitosan 11
Chocolate ice cream mix powder 344
Coagulant 85
Coconut dregs 278
Coffee grounds 2
Coffee shop 56

Consumer preferences 141
Cookies 149

Design expert 22, 149
Disaster 106

Edible coating 211
Effectiveness 106
Emulsion properties 297
Essential oil 218
Extraction 308
Extraction time 205

Farming suistainability 48
Fermentation 117, 325
Fermented purple yam flour 314
Fixed bed furnace 33
Flavonoids 11
Flavonoids 230
Flue gas temperature 33
Foam properties 238
Foam-mat drying 238
Food diversification 22
Formua optimization 95
Fruit leather 199
Functional beverage 95
Furnace efficiency 33

Gas Chromatography-Mass Spectrophotometry (GC-MS) 134
Glucomannan 211
Glucomannan 328
Glucomannan extract 328
Glycemix index 354
Glycerolysis-interesterification 160
Golden bladderwort 308
Growth 288

Hidoponik DFT 259
High fiber 278

- High shear continuous stirred tank reactor 160
Holy basil leaves 218
Husk feed rate 33
Instant powder drink 141
Interntet of things 259
Jack bean milk 117
Kangkung 259
Kedelai 269
Kontrol PID 259
Lactic acid bacteria 117
Lactobacillus plantarum 325
Landslide 106
Latex 85
Leachate 288
Lifestyle 56
Liquid smoke 85, 178
Low temperature 11
Mangosteen fruit 141
Melting rate 344
Methyl isoeugenol 218
Microstructure of leaves 218
Millennials 56
Mixed rice 354
Mocaf 170
Mono- and diacylglycerol 160
Moringa leaf 364
Motivation and perception 56
Myristica fragrans 134
Nano-emulsion 251
Nanomaterials 321
Natural preservatives 230
Naungan 269
Nori 364
Nuggets 128
Nutritional value 354
Nyamplung oil 160
Optimization 64
Overrun 344
Palawija-aromatic ginger intercropping 48
Palm stearin 160
Panel performance 344
Particle size test 321
Pasta sauce 238
Peanuts 149
Performance analysis 75
Phenolic 230
Physicochemical 354
Phytase 325
PLS 278
Polyphenol 308
Porang 321
Porosity 314
Porphyra 364
Preference for takeaway coffee 178
Price perception 178
ProKlim 106
Purchase decisions 178
Purchasing decision 56
Purple sweet potato flour 128
Pyrolysis 178
Quantitative descriptive analysis method 344
Rapfarm 48
Raw and cooked food waste 288
Response surface methodology 95, 251, 297
RSM 64
Rubber coagulum 85
Rubber wood 85
Salacca seed powder 211
Samia cynthia ricini 64
Sargassum duplicatum 205
Seeds soaking 288
Sensory analysis 278
Sensory properties 278
Sericin protein 64

- Skim milk 117
Snack bar 170
Solid-state fermentation 325
Sorghum 149
Specific loaf volume 314
Starch suweg 364
Storage life 211
- Submerged 325
Sucrose 117
Surfactant 251
Sweet potato (*Ipomoea batatas* (L.) Lam.) 11
Temperature 178, 308