

REFERENCE

- Aaslyng, M. D., Bejerholm, C., Ertbjerg, P., Bertram, H. C., & Andersen, H. J. (2003). Cooking Loss and Juiciness of Pork in Relation to Raw Meat Quality and Cooking Procedure. *Food quality and preference*, 14(4), 277-288.
- Akbari, S., Nour, A. H., Jamari, S. S., & Fayaz, F. (2006). Rheology and Stability Mechanism of Water-in-Crude Oil Emulsions Stabilized by span 83. *ARNP Journal of Engineering and Applied Sciences*, 11(4).
- 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.
- Askew, K. (2017). Europe leads in innovation as meat-free demand grows. *Food Navigator*.
- Baek, K. H., Utama, D. T., Lee, S. G., An, B. K., & Lee, S. K. (2016). Effects of replacing pork back fat with canola and flaxseed oils on physicochemical properties of emulsion sausages from spent layer meat. *Asian-Australasian journal of animal sciences*, 29(6), 865.
- Barbut, S., & Youssef, M. K. (2016). Effect of gradual heating and fat/oil type on fat stability, texture, color, and microstructure of meat batters. *Journal of food science*, 81(9).
- Bibette, J., Calderon, F. and Poulin, P. (1999). Emulsions: basic principles. *Reports on Progress in Physics*, 62(6), pp.969-1033.
- Berg JM, Tymoczko JL, Stryer L. (2002). *Biochemistry 5th Edition* (pp. Section 12.2, Fatty Acids Are Key Constituents of Lipids). New York.
- Bergfreund, J., Bertsch, P., Kuster, S., & Fischer, P. (2018). Effect of oil hydrophobicity on the adsorption and rheology of β -lactoglobulin at oil–water interfaces. *Langmuir*, 34(16), 4929-4936.
- Bouvard, V., Loomis, D., Guyton, K. Z., Grosse, Y., El Ghissassi, F., Benbrahim-Tallaa, L., ... & Corpet, D. (2015). Carcinogenicity of consumption of red and processed meat. *The Lancet Oncology*, 16(16), 1599-1600.
- Brewer, M. S. (2012). Reducing the fat content in ground beef without sacrificing quality: A review. *Meat Science*, 91(4), 385-395.
- Cheftel, J. C., Kitagawa, M., & Queguiner, C. (1992). New protein texturization processes by extrusion cooking at high moisture levels. *Food Reviews International*, 8(2), 235-275.
- Cunningham, F. E., & Froning, G. W. (1972). A review of factors affecting emulsifying characteristics of poultry meat. *Poultry Science*, 51(5), 1714-1720.

- Choi, Y. S., Kim, Y. B., Kim, H. W., Hwang, K. E., Song, D. H., Jeong, T. J., ... & Kim, C. J. (2015). Emulsion mapping in pork meat emulsion systems with various lipid types and brown rice fiber. *Korean Journal for Food Science of Animal Resources*, 35(2), 258.
- Day, L., Augustin, M. A., Batey, I. L., & Wrigley, C. W. (2006). Wheat-gluten uses and industry needs. *Trends in food science & technology*, 17(2), 82-90.
- De Angelis, D., Kaleda, A., Pasqualone, A., Vaikma, H., Tamm, M., Tammik, M. L., ... & Summo, C. (2020). Physicochemical and Sensorial Evaluation of Meat Analogues Produced from Dry-Fractionated Pea and Oat Proteins. *Foods*, 9(12), 1754.
- Di Monaco, R., Cavella, S., & Masi, P. (2008). Predicting sensory cohesiveness, hardness and springiness of solid foods from instrumental measurements. *Journal of Texture Studies*, 39(2), 129-149.
- Dreher, J., Blach, C., Terjung, N., Gibis, M., & Weiss, J. (2020). Formation and characterization of plant-based emulsified and crosslinked fat crystal networks to mimic animal fat tissue. *Journal of food science*, 85(2), 421-431.
- Elferink, E. V., Nonhebel, S., & Moll, H. C. (2008). Feeding livestock food residue and the consequences for the environmental impact of meat. *Journal of Cleaner Production*, 16(12), 1227-1233.
- Evans, G. G., & Ranken, M. D. (1975). Fat cooking losses from non-emulsified meat products. *International Journal of Food Science & Technology*, 10(1), 63-71.
- FAO, FAOSTAT (2018); www.fao.org/faostat/en/?#data.
- Forouzanfar et al. (2015). Global, regional, and national comparative risk assessment of 79 behavioural, environmental and occupational, and metabolic risks or clusters of risks in 188 countries, 1990–2013: a systematic analysis for the Global Burden of Disease Study 2013. *Lancet*, 386(10010), 2287-2323.
- Fellows, P. J. (2017). *Extrusion cooking. Food Processing Technology*, 753–780.
- Forouhi, N. G., Krauss, R. M., Taubes, G., & Willett, W. (2018). Dietary fat and cardiometabolic health: evidence, controversies, and consensus for guidance. *Bmj*, 361.
- Friberg, S., Larsson, K., & Sjoblom, J. (Eds.). (2003). *Food emulsions*. CRC Press.
- Gerber, P. J., Steinfeld, H., Henderson, B., Mottet, A., Opio, C., Dijkman, J., ... & Tempio, G. (2013). *Tackling climate change through livestock: a global assessment of emissions and mitigation opportunities*. Food and Agriculture Organization of the United Nations (FAO).
- Godfray, H. C. J., Aveyard, P., Garnett, T., Hall, J. W., Key, T. J., Lorimer, J., ... & Jebb, S. A. (2018). Meat Consumption, Health, And The Environment. *Science*, 361(6399).

- Grumbles, S. L. 2008. Optimization Of Ingredient And Process Parameters For Chicken Nuggets. California: Oklahoma State University, MSc thesis
- Hirschmann, R. (2020). Indonesia: plant-based food consumers 2019. Retrieved from <https://www.statista.com/statistics/1073961/indonesia-plant-based-food-consumers>
- Hoek, A. C., Luning, P. A., Weijzen, P., Engels, W., Kok, F. J., & De Graaf, C. (2011). Replacement of meat by meat substitutes. A survey on person-and product-related factors in consumer acceptance. *Appetite*, 56(3), 662-673.
- Hopkins, S., Dettori, J. R., & Chapman, J. R. (2018). Parametric and Nonparametric Tests in Spine Research: Why Do They Matter?. *Global spine journal*, 8(6), 652-654.
- Hughes, E., Cofrades, S., & Troy, D. J. (1997). Effects of fat level, oat fibre and carrageenan on frankfurters formulated with 5, 12 and 30% fat. *Meat science*, 45(3), 273-281.
- Hunter, R. S., & Harold, R. W. (1987). *The measurement of appearance*. John Wiley & Sons.
- Jones, G. (2003). G03-1487 Fat and Fat Substitutes.
- Judkis, M. (2019). Beyond Meat's latest plant-based burger is meatier, juicier and a big step closer to beef. Retrieved 14 March 2021, from <https://www.washingtonpost.com/news/voraciously/wp/2019/06/25/beyond-meats-latest-plant-based-burger-is-meatier-juicier-and-a-big-step-closer-to-beef/>
- Kamani, M. H., Meera, M. S., Bhaskar, N., & Modi, V. K. (2019). Partial and total replacement of meat by plant-based proteins in chicken sausage: Evaluation of mechanical, physico-chemical and sensory characteristics. *Journal of food science and technology*, 56(5), 2660-2669.
- Kim, M. R., Yang, J. E., & Chung, L. (2017). Study on sensory characteristics and consumer acceptance of commercial soy-meat products. *Journal of the Korean Society of Food Culture*, 32(2), 150-161.
- Köhn, C. R., Almeida, J. C., Schmidt, M. M., Vidal, A. R., Kempka, A. P., Demiate, I. M., ... & Prestes, R. C. (2016). Evaluation of water absorption capacity of ingredients and additives used in the meat industry submitted to different saline concentrations and ultrasound. *International Food Research Journal*, 23(2), 653.
- Kumar, P., & Kumar, R. R. (2011). Product profile comparison of analogue meat nuggets versus chicken nuggets. *Fleischwirtschaft international: journal for meat production and meat processing*, (1), 72-74.
- 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.

- Kyriakopoulou, K., Keppler, J. K., & van der Goot, A. J. (2021). Functionality of ingredients and additives in plant-based meat analogues. *Foods*, *10*(3), 600
- Kwon, H. N., & Choi, C. B. (2015). Comparison of lipid content and monounsaturated fatty acid composition of beef by country of origin and marbling score. *Journal of the Korean Society of Food Science and Nutrition*, *44*(12), 1806-1812.
- Lee, Y., Lee, B., Kim, H. K., Yun, Y. K., Kang, S. J., Kim, K. T., ... & Choi, Y. M. (2018). Sensory quality characteristics with different beef quality grades and surface texture features assessed by dented area and firmness, and the relation to muscle fiber and bundle characteristics. *Meat science*, *145*, 195-201.
- Lukman, I., Nurul, H., & Noryati, I. (2009). Physicochemical and sensory properties of commercial chicken nuggets. *Asian Journal of Food and Agro-Industry*, *2*(2), 171-180.
- Malav, O. P., Talukder, S., Gokulakrishnan, P., & Chand, S. (2015). Meat analogue: A review. *Critical reviews in food science and nutrition*, *55*(9), 1241-1245.
- Mathur, M. B., Robinson, T. N., Reichling, D. B., Gardner, C. D., Nadler, J., Bain, P. A., & Peacock, J. (2020). Reducing meat consumption by appealing to animal welfare: protocol for a meta-analysis and theoretical review. *Systematic reviews*, *9*(1), 1-8.
- McClements, D. J., Weiss, J., Kinchla, A. J., Nolden, A. A., & Grossmann, L. (2021). Methods for Testing the Quality Attributes of Plant-Based Foods: Meat-and Processed-Meat analogues. *Foods*, *10*(2), 260.
- Meat, Meat Processing. 2006. News: Poultry Innovator Robert Baker. Meatnews.com Vol 45 no. 4, page 10. [Http://www.meatprocessing-digital.com](http://www.meatprocessing-digital.com)
- Nahm, F. S. (2016). Nonparametric statistical tests for the continuous data: the basic concept and the practical use. *Korean journal of anesthesiology*, *69*(1), 8
- Nielsen, S. S. (2009). Determination of Moisture Content. Food Science Texts Series, 17–27.
- Nishinari, K., Fang, Y., & Rosenthal, A. (2019). Human oral processing and texture profile analysis parameters: Bridging the gap between the sensory evaluation and the instrumental measurements. *Journal of texture studies*, *50*(5), 369-380.
- Nadathur, S., Wanasundara, J. P., & Scanlin, L. (Eds.). (2017). *Sustainable protein sources*. Academic Press.
- Naik, B., & Kumar, V. (2014). Cocoa butter and its alternatives-a review. *J Bioresource Eng Technol*, *2*, 1-11.
- Nils-Gerrit, W., 2021. *Plant-based meat: forecasted market value worldwide 2019-2027*. [online] Statista. Available at:

<[Norton, J. E., & Fryer, P. J. \(2012\). Investigation of changes in formulation and processing parameters on the physical properties of cocoa butter emulsions. *Journal of Food Engineering*, 113\(2\), 329-336.](https://www.statista.com/statistics/877369/global-meat-substitutes-market-value/#:~:text=In%202019%2C%20the%20market%20value,roughly%2035.5%20billion%20in%202027.></p></div><div data-bbox=)

Our Ingredients - Beyond Meat. Retrieved from <https://www.beyondmeat.com/about/our-ingredients/>

Sexton, A. (2016). Alternative proteins and the (non) stuff of “meat”. *Gastronomica*, 16(3), 66-78.

Products - Beyond Meat - Go Beyond. Retrieved 12 February 2021, from <https://www.beyondmeat.com/products/>

Rahimi, D., Kashaninejad, M., Ziaifar, A. M., & Mahoonak, A. S. (2018). Effect of infrared final cooking on some physico-chemical and engineering properties of partially fried chicken nugget. *Innovative Food Science & Emerging Technologies*, 47, 1-8.

Ramankutty, N., Evan, A. T., Monfreda, C., & Foley, J. A. (2008). Farming The Planet: 1. Geographic Distribution Of Global Agricultural Lands In The Year 2000. *Global biogeochemical cycles*, 22(1).

Restu, W. K., Sampora, Y., Meliana, Y., & Haryono, A. (2015). Effect of accelerated stability test on characteristics of emulsion systems with chitosan as a stabilizer. *Procedia Chemistry*, 16, 171-176.

Riaz, M. N. (2005). *Soy applications in food*. CRC press.

Ribeiro, A. P. B., Masuchi, M. H., Miyasaki, E. K., Domingues, M. A. F., Stroppa, V. L. Z., de Oliveira, G. M., & Kieckbusch, T. G. (2015). Crystallization modifiers in lipid systems. *Journal of food science and technology*, 52(7), 3925-3946.

Richi, E. B., Baumer, B., Conrad, B., Darioli, R., Schmid, A., & Keller, U. (2015). Health risks associated with meat consumption: a review of epidemiological studies. *Int. J. Vitam. Nutr. Res*, 85(1-2), 70-78.

Samard, S., & Ryu, G. H. (2019). Physicochemical and functional characteristics of plant protein-based meat analogs. *Journal of Food Processing and Preservation*, 43(10), e14123.

Sha, L., & Xiong, Y. L. (2020). Plant Protein-based Alternatives Of Reconstructed Meat: Science, Technology, And Challenges. *Trends in Food Science & Technology*.

Smith, S. B., Lunt, D. K., Chung, K. Y., Choi, C. B., Tume, R. K., & Zembayashi, M. (2006). Adiposity, fatty acid composition, and delta-9 desaturase activity during growth in beef cattle. *Animal Science Journal*, 77(5), 478-486.

Steinfeld, H., Gerber, P., Wassenaar, T. D., Castel, V., Rosales, M., Rosales, M., & de Haan, C. (2006). *Livestock's long shadow: environmental issues and options*. Food & Agriculture Org.

- Sundjaja, J. H., Shrestha, R., & Krishan, K. (2020). McNemar Mann Whitey Tests. *StatPearls*.
- Suresh Kumar, K., Ganesan, K., Selvaraj, K., & Subba Rao, P. V. (2014). Studies on the functional properties of protein concentrate of *Kappaphycus alvarezii* (Doty) Doty – An edible seaweed. *Food Chemistry*, 153, 353–360.
- Thompson, J. M. (2004). The Effects Of Marbling On Flavour And Juiciness Scores Of Cooked Beef, After Adjusting To A Constant Tenderness. *Australian Journal of Experimental Agriculture*, 44(7), 645-652.
- Tornberg, E., Olsson, A., & Persson, K. (1989, September). A comparison in fat holding between hamburgers and emulsion sausages. In *Proceedings of the 35th International congress of meat science and technology, Copenhagen, Denmark* (Vol. 3, pp. 752-759).
- Warner, R. D. (2017). The eating quality of meat – IV: water-holding capacity and juiciness. *L a w r i e ' s Science, 8th Ed.* Duxford: Woodhead Publishing, 419-453.
- Wood, J. D., Richardson, R. I., Nute, G. R., Fisher, A. V., Campo, M. M., Kasapidou, E., ... & Enser, M. (2004). Effects of fatty acids on meat quality: a review. *Meat science*, 66(1), 21-32.
- Youssef, M. K., & Barbut, S. (2011). Fat reduction in comminuted meat products-effects of beef fat, regular and pre-emulsified canola oil. *Meat Science*, 87(4), 356-360.
- Yuliarti, O., Kovis, T. J. K., & Yi, N. J. (2021). Structuring the meat analogueue by using plant-based derived composites. *Journal of Food Engineering*, 288, 110138.
- Zhang, C., Shi, Z., Yang, H., Zhou, X., Wu, Z., & Jayas, D. S. (2019). A Novel, Portable and Fast Moisture Content Measuring Method for Grains Based on an Ultra-Wideband (UWB) Radar Module and the Mode Matching Method. *Sensors*, 19(19), 4224.
- Zhu, S. M., Lin, S. L., Ramaswamy, H. S., Yu, Y., & Zhang, Q. T. (2017). Enhancement of functional properties of rice bran proteins by high pressure treatment and their correlation with surface hydrophobicity. *Food and Bioprocess Technology*, 10(2), 317-327.