

REFERENCES

- Abdullah, A. H. D., Chalimah, S., Primadona, I., & Hanantyo, M. H. G. (2018). Physical and chemical properties of corn, cassava, and potato starches. *IOP Conference Series: Earth and Environmental Science*, 160, 012003. <https://doi.org/10.1088/1755-1315/160/1/012003>
- Abdullah, N., Nawawi, A., & Othman, I. (2000). Fungal spoilage of starch-based foods in relation to its water activity (aw). *Journal of Stored Products Research*, 36(1), 47–54. [https://doi.org/10.1016/S0022-474X\(99\)00026-0](https://doi.org/10.1016/S0022-474X(99)00026-0)
- Aboubakar, Y., Njintang, N., Scher, J., & Mbofung, C. M. F. (2008). Physicochemical, thermal properties and microstructure of six varieties of taro (*Colocasia esculenta* L. Schott) flours and starches. *Journal of Food Engineering*, 86(2), 294–305.
- Adebowale, K. O., & Lawal, O. S. (2003). Functional properties and retrogradation behaviour of native and chemically modified starch of mucuna bean (*Mucuna pruriens*). *Journal of the Science of Food and Agriculture*, 83(15), 1541–1546. <https://doi.org/10.1002/jsfa.1569>
- Ahmed, J., & Thomas, L. (2017). Pasting Properties of Starch: Effect of Particle Size, Hydrocolloids and High Pressure. In J. Ahmed (Ed.), *Glass Transition and Phase Transitions in Food and Biological Materials* (pp. 427–451). John Wiley & Sons, Ltd. <https://doi.org/10.1002/9781118935682.ch16>
- Ajithkumar, A., Andersson, R., Christerson, T., & Åman, P. (2005). Amylose and β -Glucan Content of New Waxy Barleys. *Starch - Stärke*, 57(6), 235–239. <https://doi.org/10.1002/star.200400389>
- Al-Qatami, O., & Mazzanti, G. (2022). The effect of the sample pan position on the determination of the specific heat capacity for lipid materials using heat flux DSC. *Thermochimica Acta*, 710, 179148. <https://doi.org/10.1016/j.tca.2022.179148>
- Almoselhy, R. I. M. (2020). Applications of Differential Scanning Calorimetry (DSC) in Oils and Fats Research. A Review. *American Research Journal of Agriculture*, 6(1), 1–9. <https://doi.org/10.21694/2378-9018.20002>
- Altay, L. & Gunasekaran, S. (2006). Influence of drying temperature, water content, and heating rate on gelatinization of corn starches. *Journal of Agricultural and Food Chemistry*, 54, 4235–4245. <https://doi.org/10.1021/jf0527089>
- Alvani, K., Qi, X., Tester, R. F., & Snape, C. E. (2011). Physico-chemical properties of potato starches. *Food Chemistry*, 125(3), 958–965. <https://doi.org/10.1016/j.foodchem.2010.09.088>
- Amid, B. T., & Mirhosseini, H. (2012). Optimisation of aqueous extraction of gum from durian (*Durio zibethinus*) seed: A potential, low cost source of hydrocolloid. *Food Chemistry*, 132(3), 1258–1268. <https://doi.org/10.1016/j.foodchem.2011.11.099>
- Amin, A. M., Ahmad, A. S., Yin, Y. Y., Yahya, N., & Ibrahim, N. (2007). Extraction, purification and characterization of durian (*Durio zibethinus*) seed gum. *Food Hydrocolloids*, 21(2), 273–279. <https://doi.org/10.1016/j.foodhyd.2006.04.004>
- Amoako, D. B., & Awika, J. M. (2016). Polymeric tannins significantly alter properties and in vitro digestibility of partially gelatinized intact starch granule. *Food Chemistry*, 208, 10–17.
- Anyasi, T. A., Jideani, A. I. O., & Mchau, G. R. A. (2017). Effects of organic acid pretreatment on

- microstructure, functional and thermal properties of unripe banana flour. *Journal of Food Measurement and Characterization*, 11(1), 99–110. <https://doi.org/10.1007/s11694-016-9376-2>
- AOAC. (2005). *Official Method of Analysis* (18th ed.), Association of Officiating Analytical Chemists, Washington DC.
- Arif, S., Ali, T. M., ul Afzal, Q., Ahmed, M., Siddiqui, A. J., & Hasnain, A. (2014). Effect of pentosans addition on pasting properties of flours of eight hard white spring wheat cultivars. *Journal of Food Science and Technology*, 51(6), 1066–1075. <https://doi.org/10.1007/s13197-012-0629-8>
- Ascheri, D. P. R., Pereira, L. D., & Bastos, S. M. C. (2014). Chemical, morphological, rheological and thermal properties of *Solanum lycocarpum* phosphorylated starches. *Revista Ceres*, 61, 458–466. <https://doi.org/10.1590/0034-737X201461040003>
- Azaripour, A., & Abbasi, H. (2019). Effect of type and amount of modified corn starches on qualitative properties of low-protein biscuits for phenylketonuria. *Food Science & Nutrition*, 8(1), 281–290. <https://doi.org/10.1002/fsn3.1304>
- Aziz, N. A. A., & Jalil, A. M. (2019). Bioactive Compounds, Nutritional Value, and Potential Health Benefits of Indigenous Durian (*Durio zibethinus* Murr.): A Review. *Foods*, 8(3), 96. <https://doi.org/10.3390/foods8030096>
- Balet, S., Guelpa, A., Fox, G., & Manley, M. (2019). Rapid Visco Analyser (RVA) as a Tool for Measuring Starch-Related Physiochemical Properties in Cereals: A Review. *Food Analytical Methods*, 12(10), 2344–2360. <https://doi.org/10.1007/s12161-019-01581-w>
- Ballester-Sánchez, J., Gil, J. V., Fernández-Espinar, M. T., & Haros, C. M. (2019). Quinoa wet-milling: Effect of steeping conditions on starch recovery and quality. *Food Hydrocolloids*, 89, 837–843. <https://doi.org/10.1016/j.foodhyd.2018.11.053>
- Baraheng, S., & Karrila, T. (2019). Chemical and functional properties of durian (*Durio zibethinus* Murr.) seed flour and starch. *Food Bioscience*, 30, 100412. <https://doi.org/10.1016/j.fbio.2019.100412>
- Batey, I. L. (2007). Interpretation of RVA curves. In G. B. Crosbie & A. S. Ross (Eds.), *The RVA Handbook* (pp. 19-30). American Association of Cereal Chemists, Inc (AACC).
- Beckles, D. M., & Thitisaksakul, M. (2014). How environmental stress affects starch composition and functionality in cereal endosperm. *Starch - Stärke*, 66(1–2), 58–71. <https://doi.org/10.1002/star.201300212>
- BeMiller, J. N. (2011). Pasting, paste, and gel properties of starch–hydrocolloid combinations. *Carbohydrate Polymers*, 86(2), 386–423. <https://doi.org/10.1016/j.carbpol.2011.05.064>
- Bergthaller, W. (2004). 8—Developments in potato starches. In A.-C. Eliasson (Ed.), *Starch in Food* (pp. 241–257). Woodhead Publishing. <https://doi.org/10.1533/9781855739093.2.241>
- Beuchat, L. R., Komitopoulou, E., Beckers, H., Betts, R. P., Bourdichon, F., Fanning, S., Joosten, H. M., & Ter kuile, B. H. (2013). Low--Water Activity Foods: Increased Concern as Vehicles of Foodborne Pathogens. *Journal of Food Protection*, 76(1), 150–172. <https://doi.org/10.4315/0362-028X.JFP-12-211>
- Biduski, B., Silva, W. M. F. da, Colussi, R., Halal, S. L. de M. E., Lim, L.-T., Dias, Á. R. G., & Zavareze, E.

- da R. (2018). Starch hydrogels: The influence of the amylose content and gelatinization method. *International Journal of Biological Macromolecules*, 113, 443–449. <https://doi.org/10.1016/j.ijbiomac.2018.02.144>
- Bindar, Y., Efan, A., Rahmi. (2013). Sodium hydroxide (NaOH) concentration and steeping time duration effects on starch production from dry-milled low quality rice IR 64 grade 3 flour using alkaline-protease enzyme digestion method. *International Food Research Journal*, 20(3). 1353-1358
- Blazek, J., & Copeland, L. (2008). Pasting and swelling properties of wheat flour and starch in relation to amylose content. *Carbohydrate Polymers*, 71(3), 380–387. <https://doi.org/10.1016/j.carbpol.2007.06.010>
- Boonkor, P., Sagis, L. M. C., & Lumdubwong, N. (2022). Pasting and rheological properties of starch paste/gels in a sugar-acid system. *Foods*, 11(24), 4060. <https://doi.org/10.3390/foods11244060>
- Brown, A. C. (2019). Complex Carbohydrates – Cereals, Flour, Breads. In *Understanding Food: Principles and Preparation* (6th ed.) Cengage.
- Buckman, E., Plahar, W., Oduro, I., & Carey, E. (2015). Effects of Sodium Metabisulphite and Blanching Pretreatments on the Quality Characteristics of Yam Bean (*Pachyrhizus erosus*) Flour. *British Journal of Applied Science & Technology*, 6(2), 138–144. <https://doi.org/10.9734/BJAST/2015/14773>
- Buckman, E. S., Oduro, I., Plahar, W. A., & Tortoe, C. (2018). Determination of the chemical and functional properties of yam bean (*Pachyrhizus erosus* (L.) Urban) flour for food systems. *Food Science & Nutrition*, 6(2), 457–463. <https://doi.org/10.1002/fsn3.574>
- Cai, C., Cai, J., Zhao, L., & Wei, C. (2014). In situ gelatinization of starch using hot stage microscopy. *Food Science and Biotechnology*, 23(1), 15–22. <https://doi.org/10.1007/s10068-014-0003-x>
- Cai, J., Yang, Y., Man, J., Huang, J., Wang, Z., Zhang, C., Gu, M., Liu, Q., & Wei, C. (2014). Structural and functional properties of alkali-treated high-amylose rice starch. *Food Chemistry*, 145, 245–253. <https://doi.org/10.1016/j.foodchem.2013.08.059>
- Cardoso, M.B. (2007). From rice starch to amylose crystals: Alkaline extraction of rice starch, solution properties of amylose and crystal structure of v-amylose inclusion complexes [Doctoral thesis, Federal University of Rio Grande do Sul and Joseph Fourier University].
- Chakraborty, I., N, P., Mal, S. S., Paul, U. C., Rahman, Md. H., & Mazumder, N. (2022). An Insight into the Gelatinization Properties Influencing the Modified Starches Used in Food Industry: A review. *Food and Bioprocess Technology*, 15(6), 1195–1223. <https://doi.org/10.1007/s11947-022-02761-z>
- Charoenkiatkul, S., Thiyajai, P., & Judprasong, K. (2016). Nutrients and bioactive compounds in popular and indigenous durian (*Durio zibethinus* murr.). *Food Chemistry*, 193, 181–186. <https://doi.org/10.1016/j.foodchem.2015.02.107>
- Charoenphun, N., & Klangbud, W. K. (2022). Antioxidant and anti-inflammatory activities of durian (*Durio zibethinus* Murr.) pulp, seed and peel flour. *PeerJ*, 10, e12933. <https://doi.org/10.7717/peerj.12933>
- Chatakanonda, P., Wansuksri, R., & Sriroth, K. (2011). Impact of annealing on susceptibility to acid

- hydrolysis and physico-chemical properties of cassava starch. *Kasertsart Journal (Natural Science)*, 45, 284-294.
- Chen, M.-H., Bergman, C. J., Pinson, S. R. M., & Fjellstrom, R. G. (2008). Waxy gene haplotypes: Associations with pasting properties in an international rice germplasm collection. *Journal of Cereal Science*, 48(3), 781–788. <https://doi.org/10.1016/j.jcs.2008.05.004>
- Chen, L., Ren, F., Zhang, Z., Tong, Q., & Rashed, M. M. A. (2015). Effect of pullulan on the short-term and long-term retrogradation of rice starch. *Carbohydrate Polymers*, 115, 415–421. <https://doi.org/10.1016/j.carbpol.2014.09.006>
- Colonna, P., GALLANT, D., & MERCIER, C. (2006). Pisum sativum and Vicia faba carbohydrates: Studies of fractions obtained after dry and wet protein extraction processes. *Journal of Food Science*, 45, 1629–1639. <https://doi.org/10.1111/j.1365-2621.1980.tb07578.x>
- Commission Regulation (EU). (2009). Commission regulation (EC) no 152/2009. Retrieved from <https://www.legislation.gov.uk/eur/2009/152/annex/III/division/L/adopted>
- Cornelia, M. & Tandoko, R. (2017). Utilization of durian seed starch (*Durio zibethinus L.*) as edible coating to maintain the quality of red grape (*Vitis vinifera L.*). *FaST Journal Of Science And Technology*, 1(1), 51-67.
- Cornelia, M., Siratantri, T., & Prawita, R. (2015). The Utilization of Extract Durian (*Durio zibethinus L.*) Seed Gum as an Emulsifier in Vegan Mayonnaise. *Procedia Food Science*, 3, 1–18. <https://doi.org/10.1016/j.profoo.2015.01.001>
- Cruz-Solis, I., Ibarra-Herrera, C. C., Rocha-Pizaña, M. del R., & Luna-Vital, D. (2023). Alkaline Extraction–Isoelectric Precipitation of Plant Proteins. In A. J. Hernández-Álvarez, M. Mondor, & M. G. Nosworthy (Eds.), *Green Protein Processing Technologies from Plants: Novel Extraction and Purification Methods for Product Development* (pp. 1–29). Springer International Publishing. https://doi.org/10.1007/978-3-031-16968-7_1
- Daiuto, É., Cereda, M., Sarmiento, S., & Vilpoux, O. (2005). Effects of Extraction Methods on Yam (*Dioscorea alata*) Starch Characteristics. *Starch - Stärke*, 57, 153–160. <https://doi.org/10.1002/star.200400324>
- Danley, R. L. (2002). New heat flux DSC measurement technique. *Thermochimica Acta*, 395(1–2), 201–208. [https://doi.org/10.1016/S0040-6031\(02\)00212-5](https://doi.org/10.1016/S0040-6031(02)00212-5)
- Dewita, Syahrul, Loekman, S., Restu, Sidauruk, S.W. (2020). The use of durian seed flour as tapioca substitution in colorful catfish meatball processing. *IOP Conf. Series: Earth and Environmental Science*, 430. <https://doi.org/10.1088/1755-1315/430/1/012006>
- Devalaraja, S., Jain, S., & Yadav, H. (2011). Exotic Fruits as Therapeutic Complements for Diabetes, Obesity and Metabolic Syndrome. *Food Research International (Ottawa, Ont.)*, 44(7), 1856–1865. <https://doi.org/10.1016/j.foodres.2011.04.008>
- Dimler, R.J., Davis, H.A., Rist, C.E. & Hilbert, G.E. (1944). Production of starch from wheat and other cereal flours. *Cereal Chemistry*.
- Djaeni, M. & Prasetyaningrum, A. (2010). Feasibility of durian seeds as alternative food ingredients: nutritional aspects and techno-economic. *Jurnal Teknik Kimia*, 4(2), 37-45.
- Do, D. T., & Singh, J. (2019). Legume Microstructure. In L. Melton, F. Shahidi, & P. Varelis (Eds.),

- Encyclopedia of Food Chemistry* (pp. 15–21). Academic Press. <https://doi.org/10.1016/B978-0-08-100596-5.21683-1>
- Durowoju, I. B., Bhandal, K. S., Hu, J., Carpick, B., & Kirkitadze, M. (2017). Differential Scanning Calorimetry—A Method for Assessing the Thermal Stability and Conformation of Protein Antigen. *Journal of Visualized Experiments: JoVE*, 121, 55262. <https://doi.org/10.3791/55262>
- Ebnesajjad, S. (2014). Chapter 4—Surface and Material Characterization Techniques. In S. Ebnesajjad (Ed.), *Surface Treatment of Materials for Adhesive Bonding* (2nd Edition) (pp. 39–75). William Andrew Publishing. <https://doi.org/10.1016/B978-0-323-26435-8.00004-6>
- Elleuch, M., Bedigian, D., Roiseux, O., Besbes, S., Blecker, C., & Attia, H. (2011). Dietary fibre and fibre-rich by-products of food processing: Characterisation, technological functionality and commercial applications: A review. *Food Chemistry*, 124(2), 411–421. <https://doi.org/10.1016/j.foodchem.2010.06.077>
- Gamel, T.H., Abdel-Aal, E.S.M., Wood, P.J., Ames, N.P., Tosh, S.M. (2012). Application of the Rapid ViscoAnalyzer (RVA) as an effective rheological tool for measurement of β -glucan viscosity. *Cereal Chemistry*, 89, 52–58.
- Gill, P., Moghadam, T. T., & Ranjbar, B. (2010). Differential scanning calorimetry techniques: applications in biology and nanoscience. *Journal of Biomolecular Techniques: JBT*, 21(4), 167–193.
- Gorinstein, S., Poovarodom, S., Leontowicz, H., Leontowicz, M., Namiesnik, J., Vearasilp, S., Haruenkit, R., Ruamsuke, P., Katrich, E., & Tashma, Z. (2011). Antioxidant properties and bioactive constituents of some rare exotic Thai fruits and comparison with conventional fruits: In vitro and in vivo studies. *Food Research International*, 44(7), 2222–2232. <https://doi.org/10.1016/j.foodres.2010.10.009>
- Guo, M. Q., Hu, X., Wang, C., Ai, L., Guo, M. Q., Hu, X., Wang, C., & Ai, L. (2017). Polysaccharides: Structure and Solubility. In *Solubility of Polysaccharides. IntechOpen*. <https://doi.org/10.5772/intechopen.71570>
- El-Halal, S. L. M., Kringel, D. H., Zavareze, E. da R., & Dias, A. R. G. (2019). Methods for Extracting Cereal Starches from Different Sources: A Review. *Stärke*, 71(11–12). <https://doi.org/10.1002/star.201900128>
- Govindaraju, I., Chakraborty, I., Baruah, V. J., Sarmah, B., Mahato, K. K., & Mazumder, N. (2020). Structure and morphological properties of starch macromolecule using biophysical techniques. *Starch/Staerke*. <https://doi.org/10.1002/star.202000030>
- Han, X.Z. & Hamaker, B.R. (2002). Partial leaching of granule-associated proteins from rice starch during alkaline extraction and subsequent gelatinization. *Starch*, 54, 454–460.
- Haruenkit, R., Poovarodom, S., Vearasilp, S., Namiesnik, J., Sliwka-Kaszynska, M., Park, Y.-S., Heo, B.-G., Cho, J.-Y., Jang, H. G., & Gorinstein, S. (2010). Comparison of bioactive compounds, antioxidant and antiproliferative activities of Mon Thong durian during ripening. *Food Chemistry*, 118(3), 540–547. <https://doi.org/10.1016/j.foodchem.2009.05.029>
- Hasnul Hadi, M. H., Ker, P. J., Thiviyanathan, V. A., Tang, S. G. H., Leong, Y. S., Lee, H. J., Hannan, M. A.,

- Jamaludin, Md. Z., & Mahdi, M. A. (2021). The Amber-Colored Liquid: A Review on the Color Standards, Methods of Detection, Issues and Recommendations. *Sensors*, 21(20), 6866. <https://doi.org/10.3390/s21206866>
- Hathaichanok Chanapamokkhot, & Masubon Thongngam. (2007). The Chemical and Physico-Chemical Properties of Sorghum Starch and Flour. *Agriculture and Natural Resources*, 41(5), 343–349. Retrieved from <https://li01.tci-thaijo.org/index.php/anres/article/view/244391>
- Hernández, B., Sáenz, C., Alberdi, C., & Diñeiro, J. M. (2016). CIELAB color coordinates versus relative proportions of myoglobin redox forms in the description of fresh meat appearance. *Journal of Food Science and Technology*, 53(12), 4159–4167. <https://doi.org/10.1007/s13197-016-2394-6>
- Ho, L.H., & Bhat, R. (2015). Exploring the potential nutraceutical values of durian (*Durio zibethinus* L.) – An exotic tropical fruit. *Food Chemistry*, 168, 80–89. <https://doi.org/10.1016/j.foodchem.2014.07.020>
- Hong, J., An, D., Li, L., Liu, C., Li, M., Buckow, R., Zheng, X., & Bian, K. (2020). Structural, rheological and gelatinization properties of wheat starch granules separated from different noodle-making process. *Journal of Cereal Science*, 91, 102897. <https://doi.org/10.1016/j.jcs.2019.102897>
- Hu, P., Fan, X., Lin, L., Wang, J., Zhang, L., & Wei, C. (2017). Effects of surface proteins and lipids on molecular structure, thermal properties, and enzymatic hydrolysis of rice starch. *Food Science and Technology*, 38(1), 84–90. <https://doi.org/10.1590/1678-457x.35016>
- Husin, N. A., Rahman, S., Karunakaran, R., & Bhore, S. J. (2018). A review on the nutritional, medicinal, molecular and genome attributes of Durian (*Durio zibethinus* L.), the King of fruits in Malaysia. *Bioinformation*, 14(6), 265–270. <https://doi.org/10.6026/97320630014265>
- Israkarn, K., Na Nakornpanom, N., & Hongsprabhas, P. (2014). Physicochemical properties of starches and proteins in alkali-treated mungbean and cassava starch granules. *Carbohydrate Polymers*, 105, 34–40. <https://doi.org/10.1016/j.carbpol.2014.01.054>
- Jan, K. N., Panesar, P. S., & Singh, S. (2017). Process standardization for isolation of quinoa starch and its characterization in comparison with other starches. *Journal of Food Measurement and Characterization*, 11(4), 1919–1927. <https://doi.org/10.1007/s11694-017-9574-6>
- Jauković, M. M., Zečević, V. V., Bošković, J. Z., Nikić, T. S., Prodanović, L. Ž., & Samailović, N. V. (2015). Effect of Dilute Alkaline Steeping on Mold Contamination, Toxicity, and Quality Parameters of Buckwheat Malt. *Journal of the American Society of Brewing Chemists*, 73(4), 357–361. <https://doi.org/10.1094/ASBCJ-2015-0823-01>
- Johansson, M. (2012). Dietary fibre composition and sensory analysis of heat treated wheat and rye bran [Master's thesis, Swedish University of Agricultural Sciences]. https://stud.epsilon.slu.se/4771/1/johansson_m_120905.pdf
- Juarah, N., Surugau, N., Rusdi, N. A., Abu-Bakar, M. F., & Suleiman, M. (2021). Phytochemical content

- and antioxidant properties of Bornean wild durian from Sabah. *IOP Conference Series: Earth and Environmental Science*, 736(1), 012030. <https://doi.org/10.1088/1755-1315/736/1/012030>
- Juliano, B. (1971). A Simplified Assay for Milled-Rice Amylose. *Cereal Science Today*, 16, 334–360.
- Kaewpirom, S., & Sungbuakaew, K. (2020). Processing, properties, and biodegradation of cassava-starch cushion foam: Effects of kaolin content. *Songklanakarin Journal of Science and Technology*, 42, 321–328. <https://doi.org/10.14456/sjst-psu.2020.42>
- Kandhasamy, S., Støre, A., Haarberg, G. M., Kjelstrup, S., & Solheim, A. (2019). Thermal Conductivity of Molten Carbonates with Dispersed Solid Oxide from Differential Scanning Calorimetry. *Materials*, 12(9), 1486. <https://doi.org/10.3390/ma12091486>
- Kaur, M., Oberoi, D. P. S., Sogi, D. S., & Gill, B. S. (2011). Physicochemical, morphological and pasting properties of acid treated starches from different botanical sources. *Journal of Food Science and Technology*, 48(4), 460–465. <https://doi.org/10.1007/s13197-010-0126-x>
- Ketsa, S. (2018). Durian—*Durio zibethinus*. In *Exotic Fruits* (pp. 169–180). Elsevier. <https://doi.org/10.1016/B978-0-12-803138-4.00022-8>
- Kong, X., Bao, J., & Corke, H. (2009). Physical properties of Amaranthus starch. *Food Chemistry*, 113(2), 371–376. <https://doi.org/10.1016/j.foodchem.2008.06.028>
- Kumar, R., & Khatkar, B. S. (2017). Thermal, pasting and morphological properties of starch granules of wheat (*Triticum aestivum* L.) varieties. *Journal of Food Science and Technology*, 54(8), 2403–2410. <https://doi.org/10.1007/s13197-017-2681-x>
- Kumoro, A. C., Alhanif, M., & Wardhani, D. H. (2020). A Critical Review on Tropical Fruits Seeds as Prospective Sources of Nutritional and Bioactive Compounds for Functional Foods Development: A Case of Indonesian Exotic Fruits. *International Journal of Food Science*, 2020. <https://doi.org/10.1155/2020/4051475>
- Kumoro, A., & Hidayat, J. (2018). Effect of Soaking Time in Sodium Metabisulfite Solution on the Physicochemical and Functional Properties of Durian Seed Flour. *MATEC Web of Conferences*, 156. <https://doi.org/10.1051/mateconf/201815601028>
- Kunarto, B., & Sani, E. Y. (2018). Antioxidant Activity of Extract from Ultrasonic-Assisted Extraction of Durian Peels. *Journal of Applied Food Technology*, 5(2). <https://doi.org/10.17728/jaft.3309>
- Kusumayanti, H., Handayani, N. A., & Santosa, H. (2015). Swelling Power and Water Solubility of Cassava and Sweet Potatoes Flour. *Procedia Environmental Sciences*, 23, 164–167. <https://doi.org/10.1016/j.proenv.2015.01.025>
- Lestari, R.B., Permadi, E., & Mulyadi, A. (2022). Application of edible coating of durian seed starch chitosan composites with kesum leaves extracts on microbiological quality and TVB-N of beef sausage. *Jurnal Ilmu dan Teknologi Hasil Ternak (JITEK)*, 17(1), 56-63. <https://doi.org/10.21776/ub.jitek.2022.017.01.7>
- Lee, H., & Yoo, B. (2023). Particle Agglomeration and Properties of Pregelatinized Potato Starch Powder. *Gels (Basel, Switzerland)*, 9(2), 93. <https://doi.org/10.3390/gels9020093>
- Li, C. H., Bland, J. M., & Bechtel, P. J. (2017). Effect of precooking and polyphosphate treatment on the quality of microwave cooked catfish filets. *Food Science & Nutrition*, 5(3), 812–819. <https://doi.org/10.1002/fsn3.465>

- Li, M., Dhital, S., & Wei, Y. (2017). Multilevel Structure of Wheat Starch and Its Relationship to Noodle Eating Qualities. *Comprehensive Reviews in Food Science and Food Safety*, 16(5), 1042–1055. <https://doi.org/10.1111/1541-4337.12272>
- Li, Y., Zhang, J.-J., Xu, D.-P., Zhou, T., Zhou, Y., Li, S., & Li, H.-B. (2016). Bioactivities and Health Benefits of Wild Fruits. *International Journal of Molecular Sciences*, 17(8), 1258. <https://doi.org/10.3390/ijms17081258>
- Liu, Y., Feng, S., Song, L., He, G., Chen, M., & Huang, D. (2013). Secondary Metabolites in Durian Seeds: Oligomeric Proanthocyanidins. *Molecules*, 18(11), Article 11. <https://doi.org/10.3390/molecules181114172>
- Liu, Y., Yu, J., Copeland, L., Wang, S., & Wang, S. (2019). Gelatinization behavior of starch: Reflecting beyond the endotherm measured by differential scanning calorimetry. *Food Chemistry*, 284, 53–59. <https://doi.org/10.1016/j.foodchem.2019.01.095>
- Loubes, M. A., Calzetta Resio, A. N., Tolaba, M. P., & Suarez, C. (2012). Mechanical and thermal characteristics of amaranth starch isolated by acid wet-milling procedure. *LWT - Food Science and Technology*, 46(2), 519–524. <https://doi.org/10.1016/j.lwt.2011.11.015>
- Lv, Y., Ma, S., Yan, J., Sun, B., & Wang, X. (2022). Effect of heat-moisture treatment on the physicochemical properties, structure, morphology, and starch digestibility of highland barley (*Hordeum vulgare* L. var *nudum* Hook. f) flour. *Foods*, 11. <https://doi.org/10.3390/foods11213511>
- Ma, S., Wang, Z., Liu, H., Li, L., Zheng, X., Tian, X., Sun, B., & Wang, X. (2022). Supplementation of wheat flour products with wheat bran dietary fiber: Purpose, mechanisms, and challenges. *Trends in Food Science & Technology*, 123, 281–289. <https://doi.org/10.1016/j.tifs.2022.03.012>
- Mahdi, A. A., Mohammed, J. K., Al-Ansi, W., Ghaleb, A. D. S., Al-Maqtari, Q. A., Ma, M., Ahmed, M. I., & Wang, H. (2020). Microencapsulation of fingered citron extract with gum arabic, modified starch, whey protein, and maltodextrin using spray drying. *International Journal of Biological Macromolecules*, 152, 1125–1134. <https://doi.org/10.1016/j.ijbiomac.2019.10.201>
- Malini, D. R., Arief, I. I., & Nuraini, H. (2016). Utilization of Durian Seed Flour as Filler Ingredient of Meatball. *Media Peternakan*, 39(3), 161–167.
- McDonagh, P. (2012). 7—Native, modified and clean label starches in foods and beverages. In D. Baines & R. Seal (Eds.), *Natural Food Additives, Ingredients and Flavourings* (pp. 162–174). Woodhead Publishing. <https://doi.org/10.1533/9780857095725.1.162>
- Mirzababae, S. M., Ozmen, D., Hesarinejad, M. A., Toker, O. S., & Yeganehzad, S. (2022). A study on the structural, physicochemical, rheological and thermal properties of high hydrostatic pressurized pearl millet starch. *International Journal of Biological Macromolecules*, 223, 511–523. <https://doi.org/10.1016/j.ijbiomac.2022.11.044>
- Mohamed, A., Hussain, S., Alamri, M. S., Ibraheem, M. A., Qasem, A. A. A., & Ababtain, I. A. (2022). Physicochemical Properties of Starch Binary Mixtures with Cordia and Ziziphus Gums. *Processes*, 10(2), Article 2. <https://doi.org/10.3390/pr10020180>
- Moorthy, S. N. (2004). Tropical sources of starch. *Starch in Food: Structure, Function and Applications*, 321–359.

- Mufari, J. R., Miranda-Villa, P. P., & Calandri, E. L. (2018). Quinoa germ and starch separation by wet milling, performance and characterization of the fractions. *LWT*, 96, 527-534. <https://doi.org/10.1016/j.lwt.2018.06.010>
- National Bureau of Agricultural Commodity and Food Standards. (2014). Thai Agricultural Standard TAS 3-2013: Durian. https://www.acfs.go.th/standard/download/DURIAN_new.pdf
- Nemțanu, M. (2008). Influence of the electron beam irradiation on the colorimetric attributes of starches. *Romanian Journal of Physics*, 53, 873–879.
- Ngo, T. V., Kusumawardani, S., Kunyane, K., & Luangsakul, N. (2022). Polyphenol-Modified Starches and Their Applications in the Food Industry: Recent Updates and Future Directions. *Foods (Basel, Switzerland)*, 11(21), 3384. <https://doi.org/10.3390/foods11213384>
- Nielsen, S. S. (2017). *Food Analysis Laboratory Manual*. Springer International Publishing. <https://doi.org/10.1007/978-3-319-44127-6>
- Ningsih, P., Said, I., Hamzah, B., Tangkas, I. M., & Bissin, I. K. (2020). The Potential Of Durian Seed Flour As An Alternative Source Of Carbohydrate For Diabetes Mellitus Sufferers. *Clinical Medicine*, 7(06).
- Nyakabau, T., Wokadala, O. C., & Emmambux, M. N. (2013). Effect of steeping additives on tef starch extraction and its quality. *Starch - Stärke*, 65(9–10), 738–746. <https://doi.org/10.1002/star.201200241>
- Odunmbaku, L. A., Sobowale, S. S., Adenekan, M. K., Oloyede, T., Adebisi, J. A., & Adebo, O. A. (2018). Influence of steeping duration, drying temperature, and duration on the chemical composition of sorghum starch. *Food Science & Nutrition*, 6(2), 348–355. <https://doi.org/10.1002/fsn3.562>
- Pace, B., Capotorto, I., Palumbo, M., Pelosi, S., & Cefola, M. (2020). Combined Effect of Dipping in Oxalic or in Citric Acid and Low O₂ Modified Atmosphere, to Preserve the Quality of Fresh-Cut Lettuce during Storage. *Foods*, 9(8), 988. <https://doi.org/10.3390/foods9080988>
- Palacios-Fonseca, A. J., Castro-Rosas, J., Gómez-Aldapa, C. A., Tovar-Benítez, T., Millán-Malo, B. M., del Real, A., & Rodríguez-García, M. E. (2013). Effect of the alkaline and acid treatments on the physicochemical properties of corn starch. *Journal of Food*, 11(1), 67–74. <https://doi.org/10.1080/19476337.2012.761651>
- Perez, E., Gibert, O., Rolland-Sabate, A., Jimenez, Y., Sanchez, T., Giraldo, A., Pontoire, B., & Dufour, D. (2011). Physicochemical, functional, and macromolecular properties of waxy yam starches discovered from "Mapuey" (*Dioscorea trifida*) genotypes in the Venezuelan Amazon. *Journal of Agricultural and Food Chemistry*, 59(1), 263–273. <https://doi.org/10.1021/jf100418r>
- PerkinElmer. (2014). Guide to Selection of Differential Scanning Calorimetry (DSC) Sample Pans. https://resources.perkinelmer.com/lab-solutions/resources/docs/tch_guide-to-dsc-selection-pans.pdf
- Permatasari, N. D., Witoyo, J. E., Masruri, M., Yuwono, S. S., & Widjanarko, S. B. (2022). Nutritional and Structural Properties of Durian Seed (*Durio zibenthinus* Murr.) Flour Originated From West Kalimantan, Indonesia. *IOP Conference Series: Earth and Environmental Science*, 1012(1), 012038. <https://doi.org/10.1088/1755-1315/1012/1/012038>
- Phimphilai, S., Chamnan, O., Phimphilai, K., & Sriroth, K. (2005). Effect of heat-moisture treatment

- on physical characteristics of cassava starch. *The 3rd Conference on Starch Technology*, 295-300.
- Pibul, P., & Jawjit, S. (2021). Agrochemical Usage Inventory and Measured Residues in Streams Within an Off-Season Durian Production Region of Thailand. *Frontiers in Sustainable Food Systems*, 5. <https://www.frontiersin.org/articles/10.3389/fsufs.2021.731973>
- Prabowo, A.S. & Mawarani, L. J. (2020). Edible coating development of durian seeds starch and glucomannan with the addition of essential oil as an antimicrobial to increase shelf life of tomato and cauliflower. *IOP Conf. Series: Materials Science and Engineering*, 833, 1-6. <https://doi.org/10.1088/1757-899X/833/1/012034>
- Purnama, N., Said, I., Rahmawati, S., & Dandi. (2022). The use of durian seeds (*Durio zibethinus* Murr.) as flour products from Tolitoli and Donggala Regencies. *Journal of Natural Resources and Environmental Management*, 12(3), Article 3. <https://doi.org/10.29244/jpsl.12.3.478-484>
- Puspitowati, S., & Driscoll, R. H. (2007). Effect of Degree of Gelatinisation on the Rheology and Rehydration Kinetics of Instant Rice Produced by Freeze Drying. *International Journal of Food Properties*, 10(3), 445–453. <https://doi.org/10.1080/10942910600871289>
- Qiao, D., Yu, L., Liu, H., Zou, W., Xie, F., Simon, G., Petinakis, E., Shen, Z., & Chen, L. (2016). Insights into the hierarchical structure and digestion rate of alkali-modulated starches with different amylose contents. *Carbohydrate Polymers*, 144, 271–281. <https://doi.org/10.1016/j.carbpol.2016.02.064>
- Qin, Y., Zhang, H., Dai, Y., Hou, H., & Dong, H. (2019). Effect of Alkali Treatment on Structure and Properties of High Amylose Corn Starch Film. *Materials*, 12(10), 1705. <https://doi.org/10.3390/ma12101705>
- Radev, R., & Pashova, S. (2015). Water activity (a_w) of starch edible films.
- Rahman, S., S, S., A. B, T., & Mahendradatta, M. (2017). The Chemical Contents of the Starch of Palado Seed (*Aglaia sp*) with Pregelatinization, Cross-linking, and Acetylation Modifications. *International Journal of Sciences: Basic and Applied Research (IJSBAR)*, 32(3), 305–316.
- Rodríguez-Torres, D., Murillo-Arango, W., Vaquiro-Herrera, H. A., & Solanilla-Duque, J. F. (2017). Thermal and physicochemical properties of starches from three Colombian rice varieties. *Agronomía Colombiana*, 35(1), 116–124.
- Salazar, D., Arancibia, M., Lalaleo, D., Rodríguez-Maecker, R., López-Caballero, M. E., & Montero, M. P. (2022). Physico-chemical properties and filmogenic aptitude for edible packaging of Ecuadorian discard green banana flours (*Musa acuminata* AAA). *Food Hydrocolloids*, 122, 107048. <https://doi.org/10.1016/j.foodhyd.2021.107048>
- Salehi, F., & Kashaninejad, M. (2018). Modeling of moisture loss kinetics and color changes in the surface of lemon slice during the combined infrared-vacuum drying. *Information Processing in Agriculture*, 5(4), 516–523. <https://doi.org/10.1016/j.inpa.2018.05.006>
- Sankhon, A., Amadou, I., Yao, W.-R., Wang, H., Qian, H., & Mlyuka, E. (2014). Effect of Different Heat-moisture Treatments on the Physicochemical Properties of African Locust Bean (*Parkia biglobosa*) Starches. *Journal of Agricultural Science and Technology*, 16, 331–342.
- Schafanski, K., Ito, V. C., & Lacerda, L. G. (2021). Impacts and potential applications: A review of the

- modification of starches by heat-moisture treatment (HMT). *Food Hydrocolloids*, 117, 106690. <https://doi.org/10.1016/j.foodhyd.2021.106690>
- Schirmer, M., Höchstötter, A., Jekle, M., Arendt, E., & Becker, T. (2013). Physicochemical and morphological characterization of different starches with variable amylose/amylopectin ratio. *Food Hydrocolloids*, 32(1), 52–63. <https://doi.org/10.1016/j.foodhyd.2012.11.032>
- Schoch, T.J. (1964). Swelling power and solubility of granular starched. In R.L. Whistler, R.J. Smith and J.N. BeMiller (eds.). *Methods in Carbohydrates Chemistry* (pp.106-108). Academic Press, NY.
- Sezer, B., Bilge, G., Sanal, T., Koksel, H., & Boyaci, I. H. (2017). A novel method for ash analysis in wheat milling fractions by using laser-induced breakdown spectroscopy. *Journal of Cereal Science*, 78, 33–38. <https://doi.org/10.1016/j.jcs.2017.04.002>
- Shao, Y., Jiao, R., Wu, Y., Xu, F., Li, Y., Jiang, Q., Zhang, L., & Mao, L. (2023). Physicochemical and functional properties of the protein–starch interaction in Chinese yam. *Food Science & Nutrition*, 11(3), 1499–1506. <https://doi.org/10.1002/fsn3.3189>
- Singh, J., Kaur, L., & McCarthy, O. J. (2007). Factors influencing the physico-chemical, morphological, thermal and rheological properties of some chemically modified starches for food applications—A review. *Food Hydrocolloids*, 21(1), 1–22. <https://doi.org/10.1016/j.foodhyd.2006.02.006>
- Souza, D. de, Sbardelotto, A. F., Ziegler, D. R., Marczak, L. D., & Tessaro, I. C. (2016). Characterization of rice starch and protein obtained by a fast alkaline extraction method. *Food Chemistry*, 191, 36–44. <https://doi.org/10.1016/j.foodchem.2015.03.032>
- Statistics Indonesia. (2021). Produksi Tanaman Buah-buahan 2021. Badan Pusat Statistik. Retrieved from <https://www.bps.go.id/indicator/55/62/1/produksi-tanaman-buah->
- Striegel, L., Chebib, S., Dumler, C., Lu, Y., Huang, D., & Rychlik, M. (2018). Durian Fruits Discovered as Superior Folate Sources. *Frontiers in Nutrition*, 5, 114. <https://doi.org/10.3389/fnut.2018.00114>
- Syamaladevi, R. M., Tang, J., Villa-Rojas, R., Sablani, S., Carter, B., & Campbell, G. (2016). Influence of water activity on thermal resistance of microorganisms in low-moisture foods: A review. *Comprehensive Reviews in Food Science and Food Safety*, 15(2), 353–370. <https://doi.org/10.1111/1541-4337.12190>
- Tamaddon, F., & Varnamkhasti, M.T.K. (2017). Scalable preparation, characterization, and application of alkali-treated starch as a new organic base catalyst. *Carbohydrate Research*, 437, 9–15. <https://doi.org/10.1016/j.carres.2016.10.014>
- Tanyawangrat, R., Suttisansanee, U., Chupeerach, C., Chusri, O., Chamcan, R., Khemthong, C., On-nom, N. (2022). Effect of precooking on physiochemical properties, nutritional values, total phenolic compounds and antioxidant activities of durian seed flour. *The 24th Food Innovation Asia Conference 2022 (FIAC 2022)*, 56-63.
- To, H. T., Karrila, S. J., Nga, L. H., & Karrila, T. T. (2019). Effect of blending and pregelatinizing order on properties of pregelatinized starch from rice and cassava. *Food Research*, 4(1), 102–112. [https://doi.org/10.26656/fr.2017.4\(1\).245](https://doi.org/10.26656/fr.2017.4(1).245)
- Tongdang, T. (2008). Some properties of starch extracted from three Thai aromatic fruit seeds. *Starch - Stärke*, 60(3–4), 199–207. <https://doi.org/10.1002/star.200800641>

- Tortoe, C., Akonor, P. T., & Ofori, J. (2019). Starches of two water yam (*Dioscorea alata*) varieties used as congeals in yogurt production. *Food Science & Nutrition*, 7(3), 1053–1062. <https://doi.org/10.1002/fsn3.941>
- Tubklang, R., Sumana, B., & Hirankerd, W. (2021). ผลของกรดซิตริกและแคลเซียมคลอไรด์ต่อคุณภาพกระท้อนลอยแก้ว [Investigation of nutritional composition and antioxidant activity of *Lablab purpureus* (L.) Sweet and *Acanthopanax trifoliatum* Merr.]. *RMUTI Journal Science and Technology*, 14(3), Article 3.
- Usman, M., Ishfaq, M., Raza Malik, S., Iqbal, M., & Ishfaq, B. (2014a). Alkaline extraction of starch from broken rice of pakistan. *International Journal of Innovation and Applied Studies*, 7, 2028–9324.
- Usman, M., Ishfaq, M., Shahid, R., Malik, B., Ishfaq, M., & Iqbal. (2014b). Effects of Temperature, ph and steeping time on the extraction of starch from pakistani rice. *International Journal of Scientific and Engineering Research*, 5.
- Wang, Q., Li, L., & Zheng, X. (2021). Recent advances in heat-moisture modified cereal starch: Structure, functionality and its applications in starchy food systems. *Food Chemistry*, 344, 128700. <https://doi.org/10.1016/j.foodchem.2020.128700>
- Wang, S., & Copeland, L. (2012). Effect of alkali treatment on structure and function of pea starch granules. *Food Chemistry*, 135(3), 1635–1642. <https://doi.org/10.1016/j.foodchem.2012.06.003>
- Wang, S., & Copeland, L. (2015). Effect of acid hydrolysis on starch structure and functionality: A review. *Critical Reviews in Food Science and Nutrition*, 55(8), 1081–1097. <https://doi.org/10.1080/10408398.2012.684551>
- Wang, S., & Ren, F. (2020). Rheological, Pasting, and Textural Properties of Starch. In S. Wang (Ed.), *Starch Structure, Functionality and Application in Foods* (pp. 121–129). Springer Singapore. https://doi.org/10.1007/978-981-15-0622-2_7
- Wang, X., Appels, R., Zhang, X., Diepeveen, D., Torok, K., Tomoskozi, S., Bekes, F., Ma, W., Sharp, P., & Islam, S. (2017). Protein interactions during flour mixing using wheat flour with altered starch. *Food Chemistry*, 231, 247–257. <https://doi.org/10.1016/j.foodchem.2017.03.115>
- Wirawan, Y., Rosyidi, D., & Widyastuti, E. S. (2016). Pengaruh Penambahan Pati Biji Durian (*Durio zibethinus murr*) terhadap Kualitas Kimia dan Organoleptik Bakso Ayam. *Jurnal Ilmu Dan Teknologi Hasil Ternak (JITEK)*, 11(1), Article 1. <https://doi.org/10.21776/ub.jitek.2016.011.01.6>
- Yan, W., Yin, L., Zhang, M., Zhang, M., & Jia, X. (2021). Gelatinization, Retrogradation and Gel Properties of Wheat Starch–Wheat Bran Arabinoxylan Complexes. *Gels*, 7(4), 200. <https://doi.org/10.3390/gels7040200>
- Yang, C., Zhong, F., Douglas Gof, H., & Li, Y. (2019). Study on starch-protein interactions and their effects on physicochemical and digestible properties of the blends. *Food Chemistry*, 280, 51–58. <https://doi.org/10.1016/j.foodchem.2018.12.028>
- Ye, J., Yang, R., Liu, C., Luo, S., Chen, J., Hu, X., & Wu, J. (2018). Improvement in freeze-thaw stability of rice starch gel by inulin and its mechanism. *Food Chemistry*, 268, 324–333. <https://doi.org/10.1016/j.foodchem.2018.06.086>

- Zhang, B., Qiao, D., Zhao, S., Lin, Q., Wang, J., & Xie, F. (2021). Starch-based food matrices containing protein: Recent understanding of morphology, structure, and properties. *Trends in Food Science & Technology*, 114, 212–231. <https://doi.org/10.1016/j.tifs.2021.05.033>
- Zhang, X., Shen, Y., Zhang, N., Bao, J., Wu, D., & Shu, X. (2019). The effects of internal endosperm lipids on starch properties: Evidence from rice mutant starches. *Journal of Cereal Science*, 89, 102804. <https://doi.org/10.1016/j.jcs.2019.102804>
- Zhang, Y., & Kowalski, G. J. (2022). Calorimetric Measurements of Biological Interactions and Their Relationships to Finite Time Thermodynamics Parameters. *Entropy*, 24(4), 561. <https://doi.org/10.3390/e24040561>
- Zhao, X., & Dong, C. (2016). Extracting xylooligosaccharides in wheat bran by screening and cellulase assisted enzymatic hydrolysis. *International Journal of Biological Macromolecules*, 92, 748–752. <https://doi.org/10.1016/j.ijbiomac.2016.07.037>
- Zhu, F. (2015). Isolation, Composition, Structure, Properties, Modifications, and Uses of Yam Starch. *Comprehensive Reviews in Food Science and Food Safety*, 14(4), 357–386. <https://doi.org/10.1111/1541-4337.12134>
- Zhu, F., & Liu, P. (2020). Starch gelatinization, retrogradation, and enzyme susceptibility of retrograded starch: Effect of amylopectin internal molecular structure. *Food Chemistry*, 316, 126036. <https://doi.org/10.1016/j.foodchem.2019.126036>
- Zhu, L., Jones, C., Guo, Q., Lewis, L., Stark, C. R., & Alavi, S. (2016). An evaluation of total starch and starch gelatinization methodologies in pelleted animal feed. *Journal of Animal Science*, 94(4), 1501–1507. <https://doi.org/10.2527/jas.2015-9822>
- Zucca, N., Erriu, G., Onnis, S., & Longoni, A. (2004). An analytical expression of the output of a power-compensated DSC in a wide temperature range. *Thermochimica acta*, 413(1-2), 117-12