

REFERENCES

- American Association of Cereal Chemists. (2000). *Approved methods, Method 10-10B. Optimized straight dough bread-making method*.
- Atkinson, F. S., Foster-Powell, K., & Brand-Miller, J. C. (2008). International tables of glycemic index and glycemic load values: 2008. *Diabetes Care*, 31(12), 2281–2283.
- Baik, M. Y., & Chinachoti, P. (2000). Moisture redistribution and phase transitions during bread staling. *Cereal Chemistry*, 77(4), 484–488.
- Barbosa-Canovás, G. V., Ortega-Rivas, E., Juliano, P., & Yan, H. (2005). *Food Powders: Physical Properties, Processing, and Functionality*. New York, NY: Kluwer Academic/Plenum Publishers.
- Bhandari, B. (2013). Introduction to food powders. In Bhandari, B., Bansal, N., Zhang, M., & Schuck, P. (Eds), *Handbook of Food Powders: Processes and Properties* (pp. 1–26). Cambridge, UK: Woodhead Publishing.
- Bhol, S., & Bosco, S. J. D. (2014). Influence of malted finger millet and red kidney bean flour on quality characteristics of developed bread. *LWT-Food Science and Technology*, 55(1), 294–300.
- Borsuk, Y. (2011). Incorporation of pulse flours with coarse and fine particle size milled from green lentils (*Lens culinars*), yellow peas (*Pisum sativum L.*), navy beans (*Phaseolus vulgaris L.*), and pinto beans (*Phaseolus vulgaris L.*) into baked products (Thesis). Taken from https://mspace.lib.umanitoba.ca/bitstream/handle/1993/4803/borsuk_yulia.pdf?sequence=1
- Borsuk, Y., Arntfield, S., Lukow, O. M., Swallow, K., & Malcolmson, L. (2012). Incorporation of pulse flours of different particle size in relation to pita bread quality. *Journal of the Science of Food and Agriculture*, 92(10), 2055–2061.
- Campbell, G. M., Webb, C., Owens, G. W., & Scanlon, M. G. (2012). Milling and flour quality. In Cauvain, S. P. (Eds), *Breadmaking: Improving Quality* (2nd ed.) (pp. 188–215). Cambridge, UK: Woodhead Publishing.
- Cauvain, S. P. (2004). Improving the texture of bread. In Kilcast, D. (Eds), *Texture in Food, Volume 2: Solid Foods* (pp. 432–450). Cambridge, UK: Woodhead Publishing.
- Cauvain, S. P. (2007). *Technology of Breadmaking* (3rd ed.). UK: Springer.
- Cauvain, S. P. (2012). Breadmaking: an overview. In Cauvain, S. P. (Eds), *Breadmaking: Improving Quality* (2nd ed.) (pp. 9–32). Cambridge, UK: Woodhead Publishing.
- Cauvain, S. P. (2017). *Baking Problems Solved* (2nd ed.). Cambridge, UK: Woodhead Publishing.
- Cauvain, S. P. & Young, L. S. (2008). *Bakery Food Manufacture and Quality: Water Control and Effects* (2nd ed.). Oxford, UK: Wiley-Blackwell.
- Central Bureau of Statistics of Indonesia (n.d.). *Produksi Kacang Hijau Menurut Provinsi (ton), 1993-2015* [in Bahasa] [data set]. Available from <https://www.bps.go.id/linkTableDinamis/view/id/877>
- Chieh, P. C. (2014). Water. In Zhou, W. (Eds), *Bakery Products Science and Technology* (2nd ed.) (pp. 129–152). Oxford, UK: Wiley-Blackwell.
- Cornell, H. J. (2012). The chemistry and biochemistry of wheat. In Cauvain, S. P. (Eds), *Breadmaking: Improving Quality* (2nd ed.) (pp. 35–76). Cambridge, UK: Woodhead Publishing.

- Duodu, K. G. & Taylor, J. R. N. (2012). The quality of breads made with non-wheat flours. In Cauvain, S. P. (Eds), *Breadmaking: Improving Quality* (2nd ed.) (pp. 754–782). Cambridge, UK: Woodhead Publishing.
- Eliasson, A-C. (2012). Wheat starch structure and bread quality. In Cauvain, S. P. (Eds), *Breadmaking: Improving Quality* (2nd ed.) (pp. 123–148). Cambridge, UK: Woodhead Publishing.
- Ejigui, J., Savoie, L., Marin, J., & Desrosiers, T. (2005). Influence of traditional processing methods on the nutritional composition and antinutritional factors of red peanuts (*Arachis hypogea*) and small red kidney beans (*Phaseolus vulgaris*). *Journal of Biological Science*, 5(5), 597–605.
- EU-Indonesia Business Network (2016). *EIBN Sector Report: Bakery Ingredient*. Retrieved from http://indonesien.ahk.de/fileadmin/ahk_indonesien/Publications/EIBN/EIBNSecRep2016_Bakery_Ingredients_FULL-40350.pdf
- Food and Agriculture Organization of the United Nations (2016). *Pulses: Nutritious Seeds for a Sustainable Future*. Rome: Food and Agriculture Organization of the United Nations.
- General Directorate of Horticulture, Ministry of Agriculture of Indonesia (2015). *Statistik Produksi Hortikultura Tahun 2014* [in Bahasa]. Jakarta: General Directorate of Horticulture, Ministry of Agriculture of Indonesia.
- Goesaert, H., Brijs, K., Veraverbeke, W. S., Courtin, C. M., Gebruers, K., & Delcour, J. A. (2005). Wheat flour constituents: how they impact bread quality, and how to impact their functionality. *Trends in Food Science and Technology*, 16(2005), 12–30.
- Gómez, M., Ronda, F., Blanco, C. A., Caballero, P. A., & Apesteguía, A. (2003). Effect of dietary fibre on dough rheology and bread quality. *European Food Research and Technology*, 216(1), 51–56.
- Health Research and Development Agency, Ministry of Health of Indonesia (2013). *Riset Kesehatan Dasar 2013* [in Bahasa]. Jakarta: Health Research and Development Agency, Ministry of Health of Indonesia.
- Institute of Nutrition, Mahidol University (2014). *ASEAN Food Composition Database, Electronic version 1, February 2014, Thailand*. http://www.inmu.mahidol.ac.th/aseanfoods/composition_data.html
- Jones, A. L. (1999). *Phaseolus Beans: Post-Harvest Operations*. Rome: Food and Agriculture Organization of the United Nations.
- Kan, L., Nie, S., Hu, J., Wang, S., Cui, S. W., Li, Y., ... & Xie, M. (2016). Nutrients, phytochemicals and antioxidant activities of 26 kidney bean cultivars. *Food and Chemical Toxicology*, 108, 467–477.
- Karaoglu, M. M., & Kotancilar, H. G. (2006). Effect of partial baking, storage and rebaking process on the quality of white pan bread. *International Journal of Food Science & Technology*, 41(s2), 108–114.
- Ktenioudaki, A., & Gallagher, E. (2012). Recent advances in the development of high-fibre baked products. *Trends in Food Science & Technology*, 28(1), 4–14.
- Leyn, I. D. (2014). Other functional additives. In Zhou, W. (Eds), *Bakery Products Science and Technology* (2nd ed.) (pp. 295–306). Oxford, UK: Wiley-Blackwell.
- Lomax, R. G. & Hahs-Vaughn, D. L. (2012). *An Introduction to Statistical Concepts* (3rd ed.). New York, NY: Rutledge.
- Manonmani, D., Bhol, S., & Bosco, S. J. D. (2014). Effect of red kidney bean (*Phaseolus vulgaris* L.) flour on bread quality. *Open Access Library Journal*, 1, 1–6.

- Marangoni, A., Goldstein, A., & Seetharaman, K. (2014). Lipids: properties and functionality. In Zhou, W. (Eds), *Bakery Products Science and Technology* (2nd ed.) (pp. 223–242). Oxford, UK: Wiley-Blackwell.
- Mariotti, M. & Lucisano, M. (2014). Sugar and sweeteners. In Zhou, W. (Eds), *Bakery Products Science and Technology* (2nd ed.) (pp. 199–222). Oxford, UK: Wiley-Blackwell.
- Michniewicz, J., Biliaderis, C. G., & Bushuk, W. (1992). Effect of added pentosans on some properties of wheat bread. *Food Chemistry*, 43(1992), 251–257.
- National Standardization Agency of Indonesia. (1992). *SNI-01-2891-1992 – Cara uji makanan dan minuman*. Jakarta, Indonesia: National Standardization Agency of Indonesia.
- Nosworthy, M. G., Neufeld, J., Frohlich, P., Young, G., Malcolmson, L., & House, J. D. (2017). Determination of the protein quality of cooked Canadian pulses. *Food Science & Nutrition*, 5(4), 896–903.
- Oomah, B. D., Patras, A., Rawson, A., Singh, N., & Compos-Vega, R. (2011). Chemistry of pulses. In Tiwari, B. K., Gowen, A., McKenna, B. (Eds), *Pulse Foods: Processing Quality and Nutraceutical Applications* (pp. 9–55). London, UK: Elsevier.
- Ortega-Rivas, E. (2005). Handling and processing of food powders and particulates. In Onwulata, C. (Eds), *Encapsulated and Powdered Foods* (pp. 75–144). Boca Raton, FL: CRC Press.
- Pekerti, S. & Slette, J. (2010). USDA GAIN Report: Bakery Products Ingredient – Jakarta, Indonesia. Retrieved from https://gain.fas.usda.gov/Recent%20GAIN%20Publications/Grain%20and%20Feed%20Annual_Jakarta_Indonesia_3-30-2017.pdf
- Purhagen, J. K., Sjöö, M. E., & Eliasson, A. C. (2012). Fibre-rich additives—the effect on staling and their function in free-standing and pan-baked bread. *Journal of the Science of Food and Agriculture*, 92(6), 1201–1213.
- Quinn, G. P. & Keough, M. J. (2003). *Experiment Design and Data Analysis for Biologists*. Cambridge, UK: Cambridge Publishing.
- Rao, U. J. S. P. & Hemalatha, M. S. (2014). Enzymes. In Zhou, W. (Eds), *Bakery Products Science and Technology* (2nd ed.) (pp. 275–294). Oxford, UK: Wiley-Blackwell.
- Randez-Gil, F., Ballester-Tomas, L., & Prieto, J. A. (2014). Yeast. In Zhou, W. (Eds), *Bakery Products Science and Technology* (2nd ed.) (pp. 153–174). Oxford, UK: Wiley-Blackwell.
- Rehman, Z. U., & Shah, W. H. (2005). Thermal heat processing effects on antinutrients, protein and starch digestibility of food legumes. *Food Chemistry*, 91(2), 327–331.
- Rosell, C. M. (2011). The science of doughs and bread quality. In Preedy, V. R., Watson, R. R., & Patel, V. B. (Eds), *Flour and Breads and Their Fortification in Health and Disease Prevention* (pp. 3–14). Burlington, MA: Academic Press.
- Sahi, S. S. (2014). Ascorbic acids and redox agents in baking systems. In Zhou, W. (Eds), *Bakery Products Science and Technology* (2nd ed.) (pp. 183–198). Oxford, UK: Wiley-Blackwell.
- Sahi, S. S., Little, K., & Ananingsih, V. K. (2014). Quality control. In Zhou, W. (Eds), *Bakery Products Science and Technology* (2nd ed.) (pp. 489–510). Oxford, UK: Wiley-Blackwell.
- Scanlon, M. G. & Zghal, M. C. (2001). Bread properties and crumb structure. *Food Research International*, 34(2001), 841–864.
- Sheskin, D. J. (2004). *Handbook of Parametric and Nonparametric Statistical Procedures* (3rd ed.). Boca Raton, FL: CRC Press.

- Scheuer, P. M., Ferreira, J. A. S., Mattioni, B., Miranda, M. Z. D., & Francisco, A. D. (2015). Optimization of image analysis techniques for quality assessment of whole-wheat breads made with fat replacer. *Food Science and Technology (Campinas)*, 35(1), 133–142.
- Serna-Saldivar, S. O. (2012). *Cereal Grains: Laboratory Reference and Procedures Manual*. Boca Raton, FL: CRC Press.
- Shevkani, K., Singh, N., Kaur, A., & Rana, J. C. (2015). Structural and functional characterization of kidney bean and field pea protein isolates: a comparative study. *Food Hydrocolloids*, 43, 679–689.
- Shittu, T. A., Dixon, A., Awonorin, S. O., Sanni, L. O., & Maziya-Dixon, B. (2008). Bread from composite cassava–wheat flour. II: Effect of cassava genotype and nitrogen fertilizer on bread quality. *Food Research International*, 41(6), 569–578.
- Sivam, A. S., Sun-Waterhouse, D., Quek, S. Y., & Perera, C. O. (2010). Properties of bread dough with added fiber polysaccharides and phenolic antioxidants: a review. *Journal of Food Science*, 75(8), R163–R174.
- Struyf, N., Maelen, E. V., Hemdane, S., Verspreet, J., Verstrepen, K. J., Courtin, C. M. (2017). Bread dough and baker's yeast: an uplifting synergy. *Comprehensive Reviews in Food Science and Food Safety*, 16, 850–867.
- Suwanto, W. & Yapply, J. F. (2017). *BCA Sekuritas Equity Research: Nippon Indosari Corpindo*. Retrieved from <http://bcasekuritas.co.id>
- Tiwari, B. K., Gowen, A., & McKenna, B. (2011). Introduction. In Tiwari, B. K., Gowen, A., & McKenna, B. (Eds), *Pulse Foods: Processing, Quality, and Nutraceutical Applications* (pp. 1–7). London, UK: Academic Press.
- United States Department of Agriculture (2018). *Full Report (All Nutrients): 20083, Wheat flour, white, bread, enriched*. Taken from: <https://ndb.nal.usda.gov/ndb/foods/show/20083>
- Upadhyay, R., Ghosal, D., & Mehra, A. (2012). Characterization of bread dough: Rheological properties and microstructure. *Journal of Food Engineering*, 109(1), 104–113.
- Viswanathan, K., & Ho, P. (2014). Fortification of white flat bread with sprouted red kidney bean (*Phaseolus vulgaris*). *Acta Scientiarum Polonorum Technologia Alimentaria*, 13(1), 27–34.
- Wang, J., Rosell, C. M., & de Barber, C. B. (2002). Effect of the addition of different fibres on wheat dough performance and bread quality. *Food Chemistry*, 79(2), 221–226.
- Wani, I. A., Sogi, D. S., Wani, A. A., Gill, B. S., & Shivhare, U. S. (2010). Physico-chemical properties of starches from Indian kidney bean (*Phaseolus vulgaris*) cultivars. *International Journal of Food Science & Technology*, 45(10), 2176–2185.
- Wood, J. A. & Malcolmson, J. L. (2011). Pulse milling technologies. In Tiwari, B. K., Gowen, A., & McKenna, B. (Eds), *Pulse Foods: Processing, Quality, and Nutraceutical Applications* (pp. 193–222). London, UK: Academic Press.
- World Health Organization & Food and Agriculture Organization of the United Nations (2007). *Codex Alimentarius: Cereals, Pulses, Legumes and Vegetable Proteins (1st ed.)*. Rome, Italy: Food and Agriculture Organization of the United Nations.
- Yasmin, A., Zeb, A., Khalil, A. W., Paracha, G. M. U. D., & Khattak, A. B. (2008). Effect of processing on anti-nutritional factors of red kidney bean (*Phaseolus vulgaris*) grains. *Food and Bioprocess Technology*, 1(4), 415–419.