

REFERENCES

- Amaral, A. B., Silva, M. V. da, Lannes, S. C. da S., Amaral, A. B., Silva, M. V. da, & Lannes, S. C. da S. (2018). Lipid oxidation in meat: mechanisms and protective factors – a review. *Food Science and Technology*, 38, 1–15.
- Asgar, M. A., Fazilah, A., Huda, N., Bhat, R., & Karim, A. A. (2010). Non Meat protein alternatives that serve as meat extenders and meat analogs. *Comprehensive Reviews in Food Science and Food Safety*, 9(5), 513 {529}.
- Badan Standardisasi Nasional. (1995). SNI 01-37073-1995: Abon. [https://kupdf.net/download/sni-01-3707-1995_abon_5af75545e2b6f57f4f1c5c0b_pdf%20\(3](https://kupdf.net/download/sni-01-3707-1995_abon_5af75545e2b6f57f4f1c5c0b_pdf%20(3) (8 Desember 2020).
- BCcampus. (2019). Storage Temperatures and Procedures – Food Safety, Sanitation, and Personal Hygiene. *Opentextbc.ca*.
- Beetsma, J. (2020, September 11). The CIELAB L*a*b* System – the Method to Quantify Colors of Coatings. *Prospector Knowledge Center*.
- Bogart, J. (2018, April 26). Moisture Content Vs Water Activity: Use Both to Optimize Food Safety and Quality. *Blog.kett.com*.
- Boukid, F. (2020). Plant-based meat analogues: from niche to mainstream. *European Food Research and Technology*, 247.
- Choi, J., Cho, J.-S., Kee Jai Park, Jeong Hee Choi, & Lim, J. (2022). Effect of Moisture Content Difference on the Analysis of Quality Attributes of Red Pepper (*Capsicum annuum* L.) Powder Using a Hyperspectral System. *Foods*, 11(24), 4086–4086.
- De Angelis, D., Kaleda, A., Pasqualone, A., Vaikma, H., Tamm, M., Tammik, M., et al. (2020). Physicochemical and sensorial evaluation of meat analogues produced from dry-fractionated pea and oat proteins. *Foods*, 9:1-15.
- Dermiki, M., Mounayar, R., Suwankanit, C., Scott, J., Kennedy, O. B., Mottram, D. S., Gosney, M. A., Blumenthal, H., & Methven, L. (2013). Maximising umami taste in meat using natural ingredients: effects on chemistry, sensory perception and hedonic liking in young and old consumers. *Journal of the Science of Food and Agriculture*, 93(13), 3312–3321.
- Duralliu, A., Matejtschuk, P., Stickings, P., Hassall, L., Tierney, R., & Williams, D. R. (2020). The Influence of Moisture Content and Temperature on the Long-Term Storage Stability of Freeze-Dried High Concentration Immunoglobulin G (IgG). *Pharmaceutics*, 12(4), 303.
- Fan, Y.-C., Yu, M., Li, D., Zhao, G., Zhang, M., Wang, Z., Liu, Y., & Zhou, D. (2023). Effects of Non-Enzymatic Browning and Lipid Oxidation on Color of Ready-to-Eat Abalone during Accelerated Storage and Its Control. *Foods*, 12(7), 1514–1514.
- Forsido, S. F., Welelaw, E., Belachew, T., & Hensel, O. (2021). Effects of storage temperature and packaging material on physico-chemical, microbial and sensory properties and shelf life of extruded composite baby food flour. *Heliyon*, 7(4), e06821.
- Geng, L., Liu, K., & Zhang, H. (2023). Lipid oxidation in foods and its implications on proteins. *Frontiers in Nutrition*, 10.
- Godschalk-Broers, L., Sala, G., & Scholten, E. (2022). Meat Analogues: Relating Structure to Texture and Sensory Perception. *Foods*, 11(15), 2227.
- Green, R., D.J.Rose, L.V.Ogden, O.A.Pike. (2015). "Effects of long-term storage on quality of retail-packaged wheat." *J. Food Sci.: Abstract # 54H-8*.

- Green, B. G., Alvarado, C., Andrew, K., & Nachtigal, D. (2016). The Effect of Temperature on Umami Taste. *Chemical Senses*, 41(6), 537–545.
- Joshi, V.K. & Kumar, S. (2015). Meat analogues: plant based alternatives to meat products - a review. *Int J Food Ferment Technol.* 5(2):107-119.
- Jusniati., Patang., & Kadirman. (2017). "Pembuatan Abon dari Jantung Pisang (*Musa Paradisiaca*) dengan Penambahan Ikan Tongkol (*Euthynnus Affinis*)". *Jurnal Pendidikan Teknologi Pertanian* 3: 58-66.
- Kyriakopoulou, K., Dekkers, B., & van der Goot, A. J. (2019). Plant-Based Meat Analogues. *Sustainable Meat Production and Processing*, 103–126.
- Lee, J.-S., Oh, H., Choi, I., Yoon, C. S., & Han, J. (2022). Physico-chemical characteristics of rice protein-based novel textured vegetable proteins as meat analogues produced by low-moisture extrusion cooking technology. *LWT*, 157, 113056.
- Malav, O. P., Talukder, S., Gokulakrishnan, P., & Chand, S. (2013). Meat Analog: A Review. *Critical Reviews in Food Science and Nutrition*, 55(9), 1241–1245.
- Manzi, P., Gambelli, L., Marconi, S., Vivanti, V., & Pizzoferrato, L. (2019). Nutrients in edible mushrooms: An inter-species comparative study. *Food Chemistry*, 65, 477e482.
- Martel, J., Ojcius, D.M., Chang, C.J., Lin, C.S., Lu, C.C., Ko, Y.F., Tseng, S.F., Lai, H.C., Young, J.D. (2017). Anti-obesogenic and antidiabetic effects of plants and mushrooms. *Nat. Rev. Endocrinol.* 13, 149–160.
- Miyaki, T., Retiveau-Krogmann, A., Byrnes, E., & Takehana, S. (2015). Umami Increases Consumer Acceptability, and Perception of Sensory and Emotional Benefits without Compromising Health Benefit Perception. *Journal of Food Science*, 81(2), S483–S493.
- M.M. Murray, & T. W. Mark. (2012). *The Neural Bases of Multisensory Processes*. USA: CRC Press.
- Moo, Y. T., Ecarma, M., & Romero, S. (2015). Effects of pH and Temperature on the Vibrance of Red Cabbage Anthocyanin. *Scholarworks.calstate.edu*.
- Nanta, P., Skolpap, W., & Kasemwong, K. (2021). Influence of hydrocolloids on the rheological and textural attributes of a gluten-free meat analog based on soy protein isolate. *Journal of Food Processing and Preservation*, 45(3).
- Niaz, K., Zaplatic, E., & Spoor, J. (2018). Extensive use of monosodium glutamate: A threat to public health? *EXCLI Journal*, 17, 273–278
- Ockerman H., and Li C. T. (2009). The evaluation of palatability of dehydrated meat product-meat floss. *Research and Reviews. Meat Special Circular Ohio State University, Department of Animal Sciences, Extension Bulletin*, Pp. 172-199.
- Omwamba, M., Mahungu, M., & Faraj, K. (2014). Effect of texturized soy protein on quality characteristics of beef samosas. *International Journal of Food Studies (IJFS)*, 3, 74–81.
- Rasman. H. Hafid. & Nurani. (2018). "Pengaruh Penambahan Buah Nangka Muda terhadap Sifat Fisik dan Organoleptik Abon daging Itik Afkir," *Jurnal Ilmu dan Teknologi Peternakan Tropis*, vol 5 (3), pp 95-101.
- Samuele Pellacani, Cocchi, M., Durante, C., & Strani, L. (2023). Exploring the Effect of Different Storage Conditions on the Aroma Profile of Bread by Using Arrow-SPME GC-MS and Chemometrics. *Molecules*, 28(8), 3587–3587.
- Schmid, E., Farahnaky, A., Adhikari, B., & Torley, P. J. (2022). High moisture extrusion cooking of meat analogs: A review of mechanisms of protein texturization. *Comprehensive Reviews in Food Science and Food Safety*, 21(6), 4573–4609.
- Shahidi, F., & Hossain, A. (2022). Role of Lipids in Food Flavor Generation. *Molecules*, 27(15), 5014.

- Sharma, S., & Riar, C. S. (2020). Effect of storage period and packaging materials on textural, phenolic, antioxidant properties of cookies made from raw and germinated minor millet blended flour. *Food Science and Technol*, 21(1), 74-85.
- Sheng, K. Wang, C. Chen, B. Kang, M. Wang, M. Liu, K. Wang, M. (2021). Recent advances in polysaccharides from *Lentinus edodes* (Berk.): Isolation, structures and bioactivities. *Food Chem.* 358, 129883.
- Solomon, U., Gabriel, O. O., Henry, E. O., Adrian, I. O., & Anthony, T. E. (2015). Effect of monosodium glutamate on behavioral phenotypes, biomarkers of oxidative stress in brain tissues and liver enzymes in mice. *World Journal of Neuroscience*, 5, 339–349
- Tian, Y. Zhao, Y. Huang, J. Zeng, H. Zheng, B. (2016). Effects of different drying methods on the product quality and volatile compounds of whole shiitake mushrooms. *Food Chem.* 197, 714–722.
- U.S. Food and Drug Administration. (2018). Water Activity (aw) in Foods. U.S. Food and Drug Administration.
<https://www.fda.gov/inspections-compliance-enforcement-and-criminal-investigations/inspection-technical-guides/water-activity-aw-foods>
- USDA. (2020, October 19). How Temperatures Affect Food | Food Safety and Inspection Service. Usda.gov.
<https://www.fsis.usda.gov/food-safety/safe-food-handling-and-preparation/food-safety-basics/how-temperatures-affect-food>
- Wild. F., Czerny. M. Janssen. A.M. & Kole. A.P.W. (2014). The evolution of a plant-based alternative to meat: from niche markets to widely accepted meat alternatives. *Agro Food Ind Hi Tech.* 25(1):45-49.
- Wrolstad, R. E., & Smith, D. E. (2017). Color Analysis. *Food Science Text Series*, 545–555.
- Zambrano, M. V., Dutta, B., Mercer, D. G., MacLean, H. L., & Touchie, M. F. (2019). Assessment of moisture content measurement methods of dried food products in small-scale operations in developing countries: A review. *Trends in Food Science & Technology*, 88, 484–496.
- Ziegler, V., Vanier, N. L., Ferreira, C. D., Paraginski, R. T., Monks, J. L. F., & Elias, M. C. (2016). Changes in the Bioactive Compounds Content of Soybean as a Function of Grain Moisture Content and Temperature during Long-Term Storage. *Journal of Food Science*, 81(3), H762–H768.