

References

- Ahrné, L., Eduardo, M., & Svanberg, U. (2014). Effect of Hydrocolloids and Emulsifiers on Baking Quality of Composite Cassava-Maize-Wheat Breads. *International Journal Of Food Science*, 2014, 1-9. doi: 10.1155/2014/479630
- Akbarian, M., Dehkordi, M. S. M., Ghasemkhani, N., Koladozi, M., Niknam, O., & Morshedi, A. (2015). Hydrocolloids and Cryoprotectant used in Frozen Dough and Effect of Freezing on Yeast Survival and Dough Structure: A Review. *International Journal of Life Sciences*, 9(3), 1-7.
- Al-Saleh, A., & Brennan, C. S. (2012). Bread wheat quality: some physical, chemical and rheological characteristics of Syrian and English bread wheat samples. *Foods*, 1(1), 3-17.
- Andrews, S. L., & Harte, J. B. (2003). PASTRY PRODUCTS | Ingredient Functionality and Dough Characteristics. *Encyclopedia of Food Sciences and Nutrition*, 4412–4415. doi:10.1016/b0-12-227055-x/00894-4
- Anon, M. C., Leon, A. E., & Ribotta, P. D. (2006). Frozen dough. *Bakery Products: Science and Technology*, 381.
- Asghar, A., Anjum, F. M., Butt, M. S., & Hussain, S. (2006). Shelf life and stability study of frozen dough bread by the use of different hydrophillic gums. *International Journal of Food Engineering*, 2(3).
- Ban, C., Choi, Y. J., Han, J., Han, J. S., Lim, S., Kim, S. O., & Kim, S. O. (2016). Effects of freezing rate and terminal freezing temperature on frozen croissant dough quality. *LWT*, 73, 219–225. doi:10.1016/j.lwt.2016.05.045
- Basman, A., Köksel, H., & Ng, P. (2002). Effects of increasing levels of transglutaminase on the rheological properties and bread quality characteristics of two wheat flours. *European Food Research and Technology*, 215(5), 419–424. doi:10.1007/s00217-002-0573-3
- Baking- BakeInfo (Baking Industry Research Trust). Retrieved 26 March 2020, from <https://www.bakeinfo.co.nz/Facts/Breadmaking/Science-of-breadmaking/Baking>
- Berglund, P. T., Shelton, D. R., & Freeman, T. P. (1991). Frozen Bread Dough Ultrastructure as Affected by Duration of Frozen Storage and Freeze-Thaw Cycles'. *Cereal Chem*, 68(1), 105-107.
- Boukid, F., Carini, E., Curti, E., Bardini, G., Pizzigalli, E., & Vittadini, E. (2018). *Effectiveness of vital gluten and transglutaminase in the improvement of physico-chemical properties of fresh bread*. *LWT*, 92, 465–470. doi:10.1016/j.lwt.2018.02.059
- Boukid, F., Carini, E., Curti, E., Pizzigalli, E., & Vittadini, E. (2019). Bread staling: understanding the effects of transglutaminase and vital gluten supplementation on crumb moisture and texture using multivariate analysis. *European Food Research and Technology*. doi:10.1007/s00217-019-03256-6

- Brijs, K., Delcour, J. A., Pareyt, B., & Ooms, N. (2015). Ingredient Functionality in Multilayered Dough-margarine Systems and the Resultant Pastry Products: A Review. *Critical Reviews in Food Science and Nutrition*, 56(13), 2101–2114. doi:10.1080/10408398.2014.928259
- Buchtova, V. I. O. L. A., Dodok, L. A. D. I. S. L. A. V., Hozova, B. E. R. N. A. D. E. T. T. A., Jancovicova, J., & Staruch, L. A. D. I. S. L. A. V. (2002). Use of transglutaminase for improvement of quality of pastry produced by frozen-dough technology. *Czech journal of food sciences*, 20(6), 215-222.
- Cauvain, S. P., Sissons, M. J., & Wickramarachchi, K. S. (2015). Puff pastry and trends in fat reduction: an update. *International Journal of Food Science & Technology*, 50(5), 1065–1075. doi:10.1111/ijfs.12754
- Chung, O., Du, G., Huang, W., Kim, Y. S., & Pan, Z. (2008). Effects of trehalose, transglutaminase, and gum on rheological, fermentation, and baking properties of frozen dough. *Food Research International*, 41(9), 903–908. doi:10.1016/j.foodres.2008.07.013
- Chung, O. K., Huang, W. N., Kim, Y. S., & Yuan, Y. L. (2008). Effects of Transglutaminase on Rheology, Microstructure, and Baking Properties of Frozen Dough. *Cereal Chemistry Journal*, 85(3), 301–306. doi:10.1094/cchem-85-3-0301
- Coppock, J. B. M., Knight, R. A., & Vaughan, M. C. (1958). The Moisture Content of White Bread. *International Journal of Food Sciences and Nutrition*, 12(2), 63–66. doi:10.3109/09637485809142521
- Daifas, D. P., El-Khoury, A., El-Khoury, W., Koukoutsis, J., & Smith, J. P. (2004). Shelf Life and Safety Concerns of Bakery Products—A Review. *Critical Reviews in Food Science and Nutrition*, 44(1), 19–55. doi:10.1080/10408690490263774
- Dewettinck, K., Van Bockstaele, F., Kühne, B., Van de Walle, D., Courtens, T. M., & Gellynck, X. (2008). *Nutritional value of bread: Influence of processing, food interaction and consumer perception. Journal of Cereal Science*, 48(2), 243–257. doi:10.1016/j.jcs.2008.01.003
- Eckardt, J., Öhgren, C., Alp, A., Ekman, S., Åström, A., Chen, G., ... Langton, M. (2013). *Long-term frozen storage of wheat bread and dough – Effect of time, temperature and fibre on sensory quality, microstructure and state of water. Journal of Cereal Science*, 57(1), 125–133. doi:10.1016/j.jcs.2012.10.007
- Elliot, P., Kingwell, R., & Carter, C. (2019). The growing consumption of bread and baked goods in Indonesia. *Australian Export Grains Innovation Centre (AEGIC)*, 16. Retrieved from <https://www.aegic.org.au/wp-content/uploads/2019/12/AEGIC-Bread-and-baked-goods-in-Indonesia.pdf>
- Evans, J. (2008). *Frozen Food Science and Technology* (pp. 184-188). Chichester: John Wiley & Sons.

- Everitt, M. (2009). *Consumer-Targeted Sensory Quality. Global Issues in Food Science and Technology*, 117–128. doi:10.1016/b978-0-12-374124-0.00008-9
- Every, D., Gerrard, J. A., Gilpin, M. J., Ross, M., & Newberry, M. P. (1998). Staling in Starch Bread: the Effect of Gluten Additions on Specific Loaf Volume and Firming Rate. *Starch - Stärke*, 50(10), 443–446. doi:10.1002/(sici)1521-379x(199810)50:10<443::aid-star443>3.0.co;2-3
- Fadda, C., Sanguinetti, A. M., Del Caro, A., Collar, C., & Piga, A. (2014). Bread staling: updating the view. *Comprehensive Reviews in Food Science and Food Safety*, 13(4), 473-492.
- Feng, W., Ma, S., & Wang, X. (2020). Quality deterioration and improvement of starch in frozen dough. *Grain & Oil Science and Technology*. doi:10.1016/j.gaost.2020.07.002
- Gerrard, J. A., Newberry, M. P., Ross, M., Wilson, A. J., week
, S. E., & Kavale, S. (2000). Pastry Lift and Croissant Volume as Affected by Microbial Transglutaminase. *Journal of Food Science*, 65(2), 312–314. doi:10.1111/j.1365-2621.2000.tb15999.x
- Giannou, V., Tzia, C., & Le Bail, A. (2005). Quality and Safety of Frozen Bakery Products. *Contemporary Food Engineering*, 481–502. doi:10.1201/9781420027402.ch22
- Giannou, V., & Tzia, C. (2007). *Frozen dough bread: Quality and textural behavior during prolonged storage – Prediction of final product characteristics. Journal of Food Engineering*, 79(3), 929–934. doi:10.1016/j.jfoodeng.2006.03.013
- Giannou, V., & Tzia, C. (2016). Addition of Vital Wheat Gluten to Enhance the Quality Characteristics of Frozen Dough Products. *Foods*, 5(4), 6. doi: 10.3390/foods5010006
- Giménez, A., Varela, P., Salvador, A., Ares, G., Fiszman, S., & Garitta, L. (2007). *Shelf life estimation of brown pan bread: A consumer approach. Food Quality and Preference*, 18(2), 196–204. doi:10.1016/j.foodqual.2005.09.017
- Hamed, A., Ragaei, S., Marcone, M., & Abdel-Aal, E. S. M. (2015). Quality of bread and cookie baked from frozen dough and batter containing β -glucan-rich barley flour fraction. *Journal of Food Quality*, 38(5), 316-327.
- Huang, W., Li, Z., Liu, J. G., Tang, X., Tilley, M., & Yao, Y. (2011). Rheology, microstructure, and baking characteristics of frozen dough containing *Rhizopus chinensis* lipase and transglutaminase. *Cereal chemistry*, 88(6), 596-601.
- Huang, W. N., Yuan, Y. L., Kim, Y. S., & Chung, O. K. (2008). *Effects of Transglutaminase on Rheology, Microstructure, and Baking Properties of Frozen Dough. Cereal Chemistry Journal*, 85(3), 301–306. doi:10.1094/cchem-85-3-0301

- Ibrahim, U. K., Salleh, R. M., & Zhou, W. (2013). The effect of oven surface on bread colour development during baking process. 2013 IEEE Business Engineering and Industrial Applications Colloquium (BEIAC). doi:10.1109/beiac.2013.6560169
- Kihlberg, I. (2004). Sensory Quality and Consumer Perception of Wheat Bread towards Sustainable Production and Consumption (Dissertation, Uppsala University of Social Science, Uppsala, Sweden). Retrieved from <https://www.diva-portal.org/smash/get/diva2:165045/FULLTEXT01.pdf>
- Kim, Y. S., Huang, W., Du, G., Pan, Z., & Chung, O. (2008). Effects of trehalose, transglutaminase, and gum on rheological, fermentation, and baking properties of frozen dough. *Food Research International*, 41(9), 903–908. doi:10.1016/j.foodres.2008.07.013
- Le-Bail, A., Nicolitch, C., & Vuillod, C. (2008). Fermented Frozen Dough: Impact of Pre-fermentation Time and of Freezing Rate for a Pre-fermented Frozen Dough on Final Volume of the Bread. *Food and Bioprocess Technology*, 3(2), 197–203. doi:10.1007/s11947-008-0142-2
- Lim, J. (2011). Hedonic scaling: A review of methods and theory. *Food quality and preference*, 22(8), 733-747.
- Mondal, A., & Datta, A. K. (2008). *Bread baking – A review. Journal of Food Engineering*, 86(4), 465–474. doi:10.1016/j.jfoodeng.2007.11.014
- MacDonald, G., & Meylinah, S. (2019). Indonesia Grain and Feed Annual Report 2019. Retrieved 10 December 2019, from https://apps.fas.usda.gov/newgainapi/api/report/downloadreportbyfilename?filename=Grain%20and%20Feed%20Annual_Jakarta_Indonesia_3-26-2019.pdf
- Naito, S., Fukami, S., Mizokami, Y., Ishida, N., Takano, H., Koizumi, M., et al. (2004). Effect of freeze–thaw cycles on the gluten fibrils and crumb grain structure of breads made from frozen doughs. *Cereal Chemistry*, 81, 80–86.
- Ortolan, F., & Steel, C. J. (2017). *Protein Characteristics that Affect the Quality of Vital Wheat Gluten to be Used in Baking: A Review. Comprehensive Reviews in Food Science and Food Safety*, 16(3), 369–381. doi:10.1111/1541-4337.12259
- Peña, R. J. (2002). Wheat for bread and other foods. *Bread wheat improvement and production. Food and Agriculture Organization of the United Nations. Rome*, 483-542.
- Phimolsiripol, Y. (2009). Shelf life determination of frozen bread dough stored under fluctuating temperature conditions. *Kasetsart Journal (Natural Science)*, 43(1), 187-197.
- Phimolsiripol, Y., Siripatrawan, U., Tulyathan, V., & Cleland, D. J. (2008). Effects of freezing and temperature fluctuations during frozen storage on frozen dough and bread quality. *Journal of Food Engineering*, 84(1), 48–56. doi:10.1016/j.jfoodeng.2007.04.016

- Ribotta, P. D., León, A. E., & Añón, M. C. (2001). Effect of Freezing and Frozen Storage of Doughs on Bread Quality. *Journal of Agricultural and Food Chemistry*, 49(2), 913–918. doi:10.1021/jf000905w
- Rosell, C. M., & Gómez, M. (2007). Frozen dough and partially baked bread: an update. *Food Reviews International*, 23(3), 303-319.
- Scanlon, M. G., & Zghal, M. C. (2001). *Bread properties and crumb structure*. *Food Research International*, 34(10), 841–864. doi:10.1016/s0963-9969(01)00109-0
- Seguchi, M., Nikaidoo, S. and Morimoto, N. 2003. Centrifuged liquid and breadmaking properties of frozen-and-thawed bread dough. *Cereal Chem.* 80, 264–268.
- Shewry, P. R., Halford, N. G., Belton, P. S., & Tatham, A. S. (2002). *The structure and properties of gluten: an elastic protein from wheat grain*. *Philosophical Transactions of the Royal Society B: Biological Sciences*, 357(1418), 133–142. doi:10.1098/rstb.2001.1024
- Steffolani, M. E., Ribotta, P. D., Perez, G. T., Puppo, M. C., & León, A. E. (2012). Use of enzymes to minimize dough freezing damage. *Food and Bioprocess Technology*, 5(6), 2242-2255.
- Silva, H. A., Paiva, E. G., Lisboa, H. M., Duarte, E., Cavalcanti-Mata, M., Gusmão, T., & de Gusmão, R. (2019). Role of chitosan and transglutaminase on the elaboration of gluten-free bread. *Journal of Food Science and Technology*. doi:10.1007/s13197-019-04223-5
- TTC. 2020. Texture Profile Analysis. [online] Available at: <<https://texturetechnologies.com/resources/texture-profile-analysis#resources>> [Accessed 30 September 2020].
- Wang, X., Choi, S.-G., & Kerr, W. L. (2004). Water dynamics in white bread and starch gels as affected by water and gluten content. *LWT - Food Science and Technology*, 37(3), 377–384. doi:10.1016/j.lwt.2003.10.008
- Wang, R., Zhou, W., Yu, H.-H., & Chow, W.-F. (2006). Effects of green tea extract on the quality of bread made from unfrozen and frozen dough processes. *Journal of the Science of Food and Agriculture*, 86, 857–864.
- Xu, H.-N., Huang, W., Jia, C., Kim, Y., & Liu, H. (2009). Evaluation of water holding capacity and breadmaking properties for frozen dough containing ice structuring proteins from winter wheat. *Journal of Cereal Science*, 49(2), 250–253. doi:10.1016/j.jcs.2008.10.009