

REFERENCES

- Adise, S., Gavdanovich, I., & Zellner, D. A. (2015). Looks like chicken: Exploring the law of similarity in evaluation of foods of animal origin and their vegan substitutes. *Food quality and preference*, 41, 52-59.
- Alajaji, S. A., & El-Adawy, T. A. (2006). Nutritional composition of chickpea (*Cicer arietinum* L.) as affected by microwave cooking and other traditional cooking methods. *Journal of Food Composition and Analysis*, 19(8), 806-812.
- ANWAR, D., & Ghadir, E. C. (2019). NUTRITIONAL QUALITY, AMINO ACID PROFILES, PROTEIN DIGESTIBILITY CORRECTED AMINO ACID SCORES AND ANTIOXIDANT PROPERTIES OF FRIED TOFU AND SEITAN. *Food and Environment Safety Journal*, 18(3).
- Arifin, B., Achسانی, N. A., Martianto, D., Sari, L. K., & Firdaus, A. H. (2018). Modeling the Future of Indonesian Food Consumption. Report submitted to the National Development Planning Agency (Bappenas), World Food Programme (WFP), and Food and Agricultural Organization of the United Nations (FAO). Jakarta. <https://docs.wfp.org/api/documents/WFP-0000073760/download>.
- Arora, B., Kamal, S., & Sharma, V. P. (2017). Effect of binding agents on quality characteristics of mushroom based sausage analogue. *Journal of Food Processing and Preservation*, 41(5), e13134.
- Asbell, R. (2018). *Plant-based meats: Hearty, high-protein recipes for vegans, flexitarians, and curious carnivores*.
- Avey, T. (2014). Evolution of Vegetarianism | The History Kitchen | PBS Food. Retrieved 1 April 2020, from <https://www.pbs.org/food/the-history-kitchen/evolution-vegetarianism/>
- Bashir, K., Aeri, V., & Masoodi, L. (2012). Physio-chemical and sensory characteristics of pasta fortified with chickpea flour and defatted soy flour. *Journal of Environmental Science, Toxicology and food technology*, 1(5), 34-39.
- Beinecke, C. R., & McFarland, V. L. (2012). *U.S. Patent Application No. 13/357,168*.
- BeMiller, J. N. (2008). Hydrocolloids. In *Gluten-free cereal products and beverages* (pp. 203-215). Academic Press.
- BeMiller, J. N. (2019). 6-Starches: molecular and granular structures and properties. *Carbohydrate Chemistry for Food Scientists*, 3, 159-189.
- Bohrer, B. M. (2019). An investigation of the formulation and nutritional composition of modern meat analogue products. *Food Science and Human Wellness*.
- Beardsworth, A., & Keil, T. (1992). The vegetarian option: varieties, conversions, motives and careers. *The Sociological Review*, 40(2), 253-293.
- Cavallini, V., Hargarten, P., & Joehnke, J. (2006). *U.S. Patent Application No. 11/434,087*.
- Cha, M. H., Heo, J. Y., Lee, C., Lo, Y. M., & Moon, B. (2014). Quality and Sensory Characterization of White Jelly Mushroom (*Tremella fuciformis*) as a Meat Substitute in Pork Patty Formulation. *Journal of Food Processing and Preservation*, 38(4), 2014-2019.
- Chin, M. G., Fisak Jr, B., & Sims, V. K. (2002). Development of the attitudes toward vegetarians scale. *Anthrozoös*, 15(4), 332-342.
- Clayton-Soh, Toi. (2016). Data Analysis and Application: One-Way ANOVA. 10.13140/RG.2.2.23780.17288.
- Clydesdale, F. M., & Ahmed, E. M. (1978). Colorimetry—methodology and applications. *Critical Reviews in Food Science & Nutrition*, 10(3), 243-301.
- Craig, W. J., & Mangels, A. R. (2009). Position of the American Dietetic Association: vegetarian diets. *Journal of the American Dietetic Association*, 109(7), 1266-1282.
- Dekkers, B. L., Emin, M. A., Boom, R. M., & van der Goot, A. J. (2018). The phase properties of soy protein and wheat gluten in a blend for fibrous structure formation. *Food Hydrocolloids*, 79, 273-281.
- Dekkers, B.L., Boom, R.M., van der Goot, A.J., 2018 Nov. Structuring processes for meat analogues. *Trends Food Sci. Technol.* 81, 25–36. Available from: <https://linkinghub.elsevier.com/retrieve/pii/S092422441830311X>.
- Edwards, Y. D., & Allenby, G. M. (2003). Multivariate analysis of multiple response data. *Journal of Marketing research*, 40(3), 321-334.

- Elzerman, J. E., Hoek, A. C., Van Boekel, M. A., & Luning, P. A. (2011). Consumer acceptance and appropriateness of meat substitutes in a meal context. *Food Quality and Preference*, 22(3), 233-240.
- Evans, K. L., & Rankin, C. (2000). *Giant Book of Tofu Cooking*. Sterling Publishing Company, Inc..
- Glasson, C., Chapman, K., & James, E. (2011). Fruit and vegetables should be targeted separately in health promotion programmes: differences in consumption levels, barriers, knowledge and stages of readiness for change. *Public health nutrition*, 14(4), 694-701.
- Gordon, J. M., & Schaller, T. K. (2014). The role of mindfulness in entrepreneurial market analysis. *Journal of Research in Marketing and Entrepreneurship*, 16(1), 7-25.
- Harrison, M., Cupman, J., Truman, O., & Hague, P. (2016). *Market research in practice: an introduction to gaining greater market insight*. Kogan Page Publishers.
- Hague, P. N., Hague, N., & Morgan, C. A. (2004). *Market research in practice: a guide to the basics*. Kogan Page Publishers.
- Harrison, M., Cupman, J., Truman, O., & Hague, P. (2016). *Market research in practice: an introduction to gaining greater market insight*. Kogan Page Publishers.
- Hayes, J., & Brunton, N. (2011). The use of nutraceuticals in processed meat products and their effects on product quality, safety and acceptability. In *Processed Meats* (pp. 372-402). Woodhead Publishing.
- Hermanianto, J., & Andayani, R. Y. (2002). STUDI PERILAKU KONSUMEN DAN IDENTIFIKASI PARAMETER BAKSO SAPI BERDASARKAN PREFERENSI KONSUMEN DI WILAYAH DKI JAKARTA [Study of Consumer Behaviour and Identification of Meat Ball Characteristics Based on Consumer Preferences in DKI Jakarta]. *Jurnal Teknologi dan Industri Pangan*, 12(1), 1.
- Hilton, A., & Armstrong, R. A. (2006). Statnote 6: post-hoc ANOVA tests. *Microbiologist*, 2006, 34-36.
- Huda, N., Shen, Y. H., Huey, Y. L., Ahmad, R., & Mardiah, A. (2010). Evaluation of physico-chemical properties of Malaysian commercial beef meatballs. *American Journal of Food Technology*, 5(1), 13-21.
- Jooyandeh, H. (2011). Soy products as healthy and functional foods. *Middle-East Journal of Scientific Research*, 7(1), 71-80.
- Jong, L. (2005). Characterization of defatted soy flour and elastomer composites. *Journal of applied polymer science*, 98(1), 353-361.
- Kang, S. W., Rahman, M. S., Kim, A. N., Lee, K. Y., Park, C. Y., Kerr, W. L., & Choi, S. G. (2017). Comparative study of the quality characteristics of defatted soy flour treated by supercritical carbon dioxide and organic solvent. *Journal of food science and technology*, 54(8), 2485-2493.
- Kansanen, I. (2013). Vegan travel-The ways how vegan diet influences travel experience.
- Keefe, L. M. (n.d) *Meatingplace*, M. T. G.
- Krintiras, G. A., Göbel, J., Bouwman, W. G., Van Der Goot, A. J., & Stefanidis, G. D. (2014). On characterization of anisotropic plant protein structures. *Food & function*, 5(12), 3233-3240.
- Kumar, S. (2016). Meat Analogs "Plant based alternatives to meat products: Their production technology and applications". *Critical reviews in food science and nutrition*, (just-accepted), 00-00.
- Kumar, P., Chatli, M. K., Mehta, N., Singh, P., Malav, O. P., & Verma, A. K. (2017). Meat analogues: Health promising sustainable meat substitutes. *Critical reviews in food science and nutrition*, 57(5), 923-932.
- Kyriakopoulou, K., Dekkers, B., & van der Goot, A. J. (2019). Plant-based meat analogues. In *Sustainable Meat Production and Processing* (pp. 103-126). Academic Press.
- Kumar, P., Chatli, M. K., Mehta, N., Singh, P., Malav, O. P., & Verma, A. K. (2017). Meat analogues: Health promising sustainable meat substitutes. *Critical reviews in food science and nutrition*, 57(5), 923-932.
- Le, T. (2019). *Vegan Trend in Consumer Buying Behaviour*.
- Lecup, I., & Nicholson, K. (2000). *Community-based tree and forest product enterprises: market analysis and development* (No. F019. 035). Rome: FAO.

- Liu, S. X., Peng, M., Tu, S., Li, H., Cai, L., & Yu, X. (2005). Development of a new meat analog through twin-screw extrusion of defatted soy flour-lean pork blend. *Food science and technology international*, 11(6), 463-470.
- Maurer, D. (1996). Tofu and taste: Explicating the relationships between language, embodiment, and food choice. *Humanity & Society*, 20(3), 61-76.
- May, R. B., Masson, M. E., & Hunter, M. A. (1990). Application of statistics in behavioral research. Harpercollins College Division
- McArdle, R., & Hamill, R. (2011). Utilisation of hydrocolloids in processed meat systems. In *Processed Meats* (pp. 243-269). Woodhead Publishing.
- Melina, V., & Davis, B. (2010). *The New Becoming Vegetarian: The Essential Guide to a Healthy Vegetarian Diet*. Book Publishing Company.
- Minea, V. (2016). *Advances in heat pump-assisted drying technology*. CRC Press.
- Mohamad Mazlan, M., Talib, R. A., Chin, N. L., Shukri, R., Taip, F. S., Mohd Nor, M. Z., & Abdullah, N. (2020). Physical and Microstructure Properties of Oyster Mushroom-Soy Protein Meat Analog via Single-Screw Extrusion. *Foods*, 9(8), 1023.
- Mohammed, I., Ahmed, A. R., & Senge, B. (2012). Dough rheology and bread quality of wheat–chickpea flour blends. *Industrial Crops and Products*, 36(1), 196-202.
- Palanisamy, M., Töpfl, S., Aganovic, K., & Berger, R. G. (2018). Influence of iota carrageenan addition on the properties of soya protein meat analogues. *LWT*, 87, 546-552.
- Phillips, F. (2005). Vegetarian nutrition. *Nutrition Bulletin*, 30(2), 132-167.
- Prasta, T. (2017). HUBUNGAN HIGIENE DAN SANITASI TERHADAP CEMARAN MIKROBIA DAN BORAKS PADA ADONAN BAKSO DAN BAKSO DI PENGGILINGAN DAGING BEBERAPA PASAR DI KABUPATEN SLEMAN (Doctoral dissertation, Universitas Mercu Buana Yogyakarta).
- Putra, A. A., Huda, N., & Ahmad, R. (2011). Changes during the processing of duck meatballs using different fillers after the preheating and heating process. *International Journal of Poultry Science*, 10(1), 62-70.
- PUTRI, K. A. E., Zahri, I., & Arbi, M. (2016). BAURAN PEMASARAN DAN FAKTOR-FAKTOR YANG MEMPENGARUHI PENGELUARAN KONSUMEN DALAM MENGONSUMSI MAKANAN DAN MINUMAN PADA RESTORAN VEGETARIAN (Kasus di Restoran Maitreya dan Harmoni) (Doctoral dissertation, Sriwijaya University).
- Purnomo, H. & Rahardiyani, D. (2018) Meatball, I. T. Review Paper Indonesian Traditional Meatball. *International Food Research Journal*, 15, 101-108.
- Rahardiyani, D. (2002). *Bakso* (traditional Indonesian meatball) properties with postmortem condition and frozen storage.
- Rahardiyani, D., & McMillin, K. W. (2004). Indonesian *Bakso* meatball properties with post-mortem meat time and tapioca starch concentration. In *International Congress Meat Science and Technology Proceedings* (Vol. 50, pp. 949-951).
- Ravi, R., Ajila, C. M., & Rao, U. P. (2011). Role of steaming and toasting on the odor, protein characteristics of chickpea (*Cicer arietinum* L.) flour, and product quality. *Journal of food science*, 76(2), S148-S155.
- Riaz, M. N. (2004). Texturized soy protein as an ingredient. In *Proteins in food processing* (pp. 517-558). Woodhead Publishing.
- Schmutz, U., & Foresi, L. (2016). Vegan organic horticulture-standards, challenges, socio-economics and impact on global food security. In III International Symposium on Organic Greenhouse Horticulture 1164 (pp. 475-484).
- Segasothy, M., & Phillips, P. A. (1999). Vegetarian diet: panacea for modern lifestyle diseases?. *Qjm*, 92(9), 531-544.
- Serdaroğlu, M., Yıldız-Turp, G., & Ergezer, H. (2008). Effects of reducing salt levels on some quality characteristics of turkey meatball. *EJPAU*, 11(2), 26.
- Sheldon, M. R., Fillyaw, M. J., & Thompson, W. D. (1996). The use and interpretation of the Friedman test in the analysis of ordinal-scale data in repeated measures designs. *Physiotherapy Research International*, 1(4), 221-228.

- Sreerama, Y. N., Sashikala, V. B., & Pratape, V. M. (2012). Phenolic compounds in cowpea and horse gram flours in comparison to chickpea flour: Evaluation of their antioxidant and enzyme inhibitory properties associated with hyperglycemia and hypertension. *Food Chemistry*, 133(1), 156-162.
- Stephen, D. (2016). Multiple Responses Analysis using SPSS (Dichotomies Method) A Beginner's Guide. 2016, 2, 1-6.
- Stump, R. L., Athaide, G. A., & Joshi, A. W. (2002). Managing seller-buyer new product development relationships for customized products: a contingency model based on transaction cost analysis and empirical test. *Journal of Product Innovation Management: An International Publication of the Product Development & Management Association*, 19(6), 439-454.
- Tathma, F. R., Wibowo, T., Taufik, I. M., & Cahyadi, M. (2019, October). Color and texture analyses of meatballs made from beef, pork, rat, dog meats, and their mixtures. In *IOP Conference Series: Materials Science and Engineering* (Vol. 633, No. 1, p. 012029). IOP Publishing.
- Thakur, A. (2019). Market for Plant-Based Meat Alternatives. In *Environmental, Health, and Business Opportunities in the New Meat Alternatives Market* (pp. 218-237). IGI Global.
- Tsuji, S., & Hata, K. (1986). *Practical Japanese cooking: easy and elegant*. Kodansha International.
- Utami, H. D., Rauniyar, G., Bailey, W. C., Morris, S., & Purnomo, H. (2007). Marketing strategy as food processor response towards Malang meatballs. *Journal of Food Products Marketing*, 13(4), 79-97.
- Vig, H. Deshmuk, H. Allied Market Research. (2019). Meat Substitute Market by Product (Tofu-based, Tempeh-based, TVP-based, Seitan-based, Quorn-based, and Others), Source (Soy-based, Wheat-based, Mycoprotein, and Others), Category (Frozen, Refrigerated, and Shelf Stable): Global Opportunity Analysis and Industry Forecast, 2019–2026. Retrieved from <https://www.alliedmarketresearch.com/meat-substitute-market>
- Wan, L. (2018). Asia dominates vegetarian markets but understanding local factors is crucial for sales success. Retrieved 30 March 2020, from <https://www.foodnavigator-asia.com/Article/2018/07/02/Asia-dominates-vegetarian-markets-but-understanding-local-factors-crucial-for-sales-success#>
- White, P. J., & Tziotis, A. (2004). New corn starches. *Starch in Food, Cambridge, UK: Woodhead*, 295-320.
- Wild, F., Czerny, M., Janssen, A. M., Kole, A. P., Zunabovic, M., & Domig, K. J. (2014). The evolution of a plant-based alternative to meat. From niche markets to widely accepted meat alternatives. *Agro Food Industry Hi-Tech*, 25(1), 45-49.
- Williams, P. A., & Phillips, G. O. (2003). GUMS| Properties of individual gums.
- Young, R. H., & MacCormac, C. W. (1987). Market research for food products and processes in developing countries: proceedings of a workshop held in Singapore 1-4 Apr. 1986. IDRC, Ottawa, ON, CA.
- Yuan, S., & Chang, S. K. (2010). Standardization of physical parameters for instron texture analysis for tofu quality evaluation. In *Chemistry, texture, and flavor of soy* (pp. 231-248). American Chemical Society.
- Yulianti, O., Kavis, T. J. K., & Yi, N. J. (2020). Structuring the meat analogue by using plant-based derived composites. *Journal of Food Engineering*, 110138.
- Zellner, D. A., Strickhouser, D., & Tornow, C. E. (2004). Disconfirmed hedonic expectations produce perceptual contrast, not assimilation. *The American journal of psychology*, 363-387.
- Zimmerman, D. W., & Zumbo, B. D. (1993). Relative power of the Wilcoxon test, the Friedman test, and repeated-measures ANOVA on ranks. *The Journal of Experimental Education*, 62(1), 75-86.