

REFERENCES

- Alexander, R., & Abdullah, M. (2017). Celiac Disease. *The Indonesian Journal Of Gastroenterology, Hepatology And Digestive Endoscopy*, 18(3), 177-179.
- Alcorta, A., Porta, A., Tárrega, A., Alvarez, M. D., & Vaquero, M. P. (2021). Foods for Plant-Based Diets: Challenges and Innovations. *Foods*, 10(2), 293. doi:10.3390/foods10020293
- Appleby, P., & Key, T. (2015). The long-term health of vegetarians and vegans. *Proceedings Of The Nutrition Society*, 75(3), 287-293. doi: 10.1017/s0029665115004334
- Asgar, M., Fazilah, A., Huda, N., Bhat, R., & Karim, A. (2010). Non-meat Protein Alternatives as Meat Extenders and Meat Analogs. *Comprehensive Reviews In Food Science And Food Safety*, 9(5), 513-529. doi: 10.1111/j.1541-4337.2010.00124.x
- Bora, P. S., Brekke, C. J., & Powers, J. R. (1994). Heat Induced Gelation of Pea (*Pisum sativum*) Mixed Globulins, Vicilin and Legumin. *Journal of Food Science*, 59(3), 594–596. doi:10.1111/j.1365-2621.1994.tb05570.x
- Calasso, M., Francavilla, R., Cristofori, F., De Angelis, M., & Gobbetti, M. (2018). New Protocol for Production of Reduced-Gluten Wheat Bread and Pasta and Clinical Effect in Patients with Irritable Bowel Syndrome: A randomised, Double-Blind, Cross-Over Study. *Nutrients*, 10(12), 1873. <https://doi.org/10.3390/nu10121873>
- Chen C. (2019). Relationship between Water Activity and Moisture Content in Floral Honey. *Foods (Basel, Switzerland)*, 8(1), 30. <https://doi.org/10.3390/foods8010030>
- Chirife, J., del Pilar Buera, M. and Labuza, T., 1996. Water activity, water glass dynamics, and the control of microbiological growth in foods. *Critical Reviews in Food Science and Nutrition*, 36(5), pp.465-513. doi:10.1080/10408399609527736
- Cornet, S., van der Goot, A. J., & van der Sman, R. (2020). Effect of mechanical interaction on the hydration of mixed soy protein and gluten gels. *Current research in food science*, 3, 134–145. <https://doi.org/10.1016/j.crefs.2020.03.007>
- Curtain, F., & Grafenauer, S. (2019). Plant-Based Meat Substitutes in the Flexitarian Age: An Audit of Products on Supermarket Shelves. *Nutrients*, 11(11), 2603. <https://doi.org/10.3390/nu11112603>
- 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. doi:10.3390/foods9121754
- Dwivedi, A., Mallawaarachchi, I., & Alvarado, L. (2017). Analysis of small sample size studies using nonparametric bootstrap test with pooled resampling method. *Statistics In Medicine*, 36, 2187–2205. doi: 10.1002/sim.7263
- Fikawati, S., Syafiq, A., Kusharisupeni, I. A., & Karima, K. (2014). Comparison of lactational performance of vegetarian and non-vegetarian mothers in Indonesia. *Mal J Nutr*, 20(1), 15-25.
- Fontana, A.J. (2000). Understanding the importance of water activity in food. *Cereal Foods World*, 45, 7–10.
- Forghani, Z., Eskandari, M. H., Aminlari, M., & Shekarforoush, S. S. (2017). Effects of microbial transglutaminase on physicochemical properties, electrophoretic patterns and sensory attributes of veggie burger. *Journal of food science and technology*, 54(8), 2203–2213. <https://doi.org/10.1007/s13197-017-2614-8>
- Giannou, V., & Tzia, C. (2016). Addition of Vital Wheat Gluten to Enhance the Quality Characteristics of Frozen Dough Products. *Foods (Basel, Switzerland)*, 5(1), 6. <https://doi.org/10.3390/foods5010006>
- 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, 662e673. <https://doi.org/10.1016/j.appet.2011.02.001>.

- Huang, X., Li, C., Yang, F., Xie, L., Xu, X., Zhou, Y., & Pan, S. (2010). Interactions and gel strength of mixed myofibrillar with soy protein, 7S globulin and enzyme-hydrolyzed soy proteins. *European Food Research And Technology*, 231(5), 751-762. doi: 10.1007/s00217-010-1329-0
- Ismail, I., Hwang, Y. H., & Joo, S. T. (2020). Meat analog as future food: a review. *Journal of animal science and technology*, 62(2), 111–120. <https://doi.org/10.5187/jast.2020.62.2.111>
- Jakše, B., Jakše, B., Pajek, M., & Pajek, J. (2019). Uric Acid and Plant-Based Nutrition. *Nutrients*, 11(8), 1736. <https://doi.org/10.3390/nu11081736>
- Joshi, V., & Kumar, S. (2015). Meat Analogues: Plant based alternatives to meat products- A review. *International Journal Of Food And Fermentation Technology*, 5(2), 107. doi: 10.5958/2277-9396.2016.00001.5
- 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. <https://doi.org/10.1007/s13197-019-03754-1>
- Kaushik, R., Kumar, N., Sihag, M. K., & Ray, A. (2015). Isolation, characterization of wheat gluten and its regeneration properties. *Journal of food science and technology*, 52(9), 5930–5937. <https://doi.org/10.1007/s13197-014-1690-2>
- Key, T., Appleby, P., & Rosell, M. (2006). Health effects of vegetarian and vegan diets. *Proceedings Of The Nutrition Society*, 65(1), 35-41. doi: 10.1079/pns2005481
- 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. (2015). Meat analogues: Health promising sustainable meat substitutes. *Critical Reviews in Food Science and Nutrition*, 57(5), 923–932. doi:10.1080/10408398.2014.939739
- Kyriakopoulou, K., Dekkers, B., & van der Goot, A. (2019). Plant-Based Meat Analogues. *Sustainable Meat Production And Processing*, 103-126. doi: 10.1016/b978-0-12-814874-7.00006-7
- Kyriakopoulou, K., Keppler, J. K., & van der Goot, A. J. (2021). Functionality of Ingredients and Additives in Plant-Based Meat Analogues. *Foods* (Basel, Switzerland), 10(3), 600. <https://doi.org/10.3390/foods10030600>
- Laarse, M. C. (2015). Vegetarianism and Veganism in Indonesia (Bachelor's thesis).
- Lazaro, A., Boada, M., Villarino, R., & Girbau, D. (2019). Color Measurement and Analysis of Fruit with a Battery-Less NFC Sensor. *Sensors* (Basel, Switzerland), 19(7), 1741. <https://doi.org/10.3390/s19071741>
- Lee, H. J., Yong, H. I., Kim, M., Choi, Y. S., & Jo, C. (2020). Status of meat alternatives and their potential role in the future meat market - A review. *Asian-Australasian journal of animal sciences*, 33(10), 1533–1543. <https://doi.org/10.5713/ajas.20.0419>
- Lin, S., Huff, H. E., & Hsieh, F. (2000). Texture and Chemical Characteristics of Soy Protein Meat Analog Extruded at High Moisture. *Journal of Food Science*, 65(2), 264–269. doi:10.1111/j.1365-2621.2000.tb15991.x
- Macdougall, D. B. (2010). Colour measurement of food: principles and practice. In *Colour Measurement: Principles, Advances and Industrial Applications*. <https://doi.org/10.1533/9780857090195.2.312>
- Medawar, E., Huhn, S., Villringer, A., & Veronica Witte, A. (2019). The effects of plant-based diets on the body and the brain: a systematic review. *Translational psychiatry*, 9(1), 226. <https://doi.org/10.1038/s41398-019-0552-0>
- Mendoza, F., Dejmek, P. and Aguilera, J., 2006. Calibrated color measurements of agricultural foods using image analysis. *Postharvest Biology and Technology*, 41(3), pp.285-295. doi:10.1016/j.postharvbio.2006.04.004

- Muchtar, J. (2018). Being vegan in Indonesia. Jakarta Globe. Retrieved 21 November 2020, from <https://jakartaglobe.id/news/veganindonesia/#:~:text=Indonesian%20food%20is%20actually%20vegan,meat%20eaters%2C%22%20Max%20said>.
- Ogawa, T., Hasegawa, A., & Adachi, S. (2014). Effects of relaxation of gluten network on rehydration kinetics of pasta. *Bioscience, Biotechnology, and Biochemistry*, 78(11), 1930–1934. doi:10.1080/09168451.2014.925784
- Oktadiana, H., Abdullah, M., Renaldi, K., & Diah, N. (2017). Diagnosis and Treatment of Celiac Disease. *Jurnal Penyakit Dalam Indonesia*, 4(3), 157-158.
- Ooms, N., Jansens, K.J.A., Pareyt, B., Reyniers, S., Brijs, K., Delcour, J.A., 2018. The impact of disulfide bond dynamics in wheat gluten protein on the development of fermented pastry crumb. *Food Chemistry* 242, 68e74. <https://doi.org/10.1016/j.foodchem.2017.09.007>
- Osen, R., Toelstede, S., Wild, F., Eisner, P., & Schweiggert-Weisz, U. (2014). High moisture extrusion cooking of pea protein isolates: Raw material characteristics, extruder responses, and texture properties. *Journal of Food Engineering*, 127, 67–74. <https://doi.org/10.1016/j.jfoodeng.2013.11.023>
- Ortiz, C., Valenzuela, R., & Lucero A, Y. (2017). Enfermedad celíaca, sensibilidad no celíaca al gluten y alergia al trigo: comparación de patologías diferentes gatilladas por un mismo alimento. *Revista Chilena De Pediatría*, 88(3), 417-423. doi: 10.4067/s0370-41062017000300017
- Parzanese, I., Qehajaj, D., Patrinicola, F., Aralica, M., Chiriva-Internati, M., Stifter, S., Elli, L., & Grizzi, F. (2017). Celiac disease: From pathophysiology to treatment. *World journal of gastrointestinal pathophysiology*, 8(2), 27–38.
- Pathare, P. B., Opara, U. L., & Al-Said, F. A. J. (2013). Colour Measurement and Analysis in Fresh and Processed Foods: A Review. *Food and Bioprocess Technology*, 6(1), 36–60. <https://doi.org/10.1007/s11947-012-0867-9>
- Posner EB, Haseeb M. Celiac Disease. [Updated 2020 Nov 20]. In: StatPearls [Internet]. Treasure Island (FL): StatPearls Publishing; 2021 Jan-. Available from: <https://www.ncbi.nlm.nih.gov/books/NBK441900/>
- Rahman, M., 1999. *Handbook Of Food Preservation*. New York, NY: Marcel Dekker.
- Renkema, J. M. S., & van Vliet, T. (2002). Heat-Induced Gel Formation by Soy Proteins at Neutral pH. *Journal of Agricultural and Food Chemistry*, 50(6), 1569–1573. doi:10.1021/jf010763l
- Richter, F. (2020). Infographic: where vegetarianism is booming. Statista Infographics. Retrieved 21 November 2020, from <https://www.statista.com/chart/18852/countries-with-the-biggest-increase-of-the-vegetarian-population-between-2016-and-2017/>.
- Roccia, P., Ribotta, P. D., Pérez, G. T., & León, A. E. (2009). Influence of soy protein on rheological properties and water retention capacity of wheat gluten. *LWT - Food Science and Technology*, 42(1), 358–362. doi:10.1016/j.lwt.2008.03.002
- Roszkowska, A., Pawlicka, M., Mroczek, A., Bałabuszek, K., & Nieradko-Iwanicka, B. (2019). Non-Celiac Gluten Sensitivity: A Review. *Medicina (Kaunas, Lithuania)*, 55(6), 222. <https://doi.org/10.3390/medicina55060222>
- Rubio, N. R., Xiang, N., & Kaplan, D. L. (2020). Plant-based and cell-based approaches to meat production. *Nature communications*, 11(1), 6276. <https://doi.org/10.1038/s41467-020-20061-y>
- Rushing, J. E., & Curtis, P. A. (1993). Acidified Food: Formulating Dressings, Sauces, and Marinades. AG (North Carolina Agricultural Extension Service)(USA). No. 479.
- Samard, S., & Ryu, G. (2019). Physicochemical and functional characteristics of plant protein-based meat analogs. *Journal of Food Processing and Preservation*. doi:10.1111/jfpp.14123

Schopf, M., & Scherf, K. A. (2020). Predicting vital wheat gluten quality using the gluten aggregation test and the microscale extension test. *Current research in food science*, 3, 322–328. <https://doi.org/10.1016/j.crefs.2020.11.004>

Schmidt, R.H. 1981. Gelation and Coagulation. Ch. 7. In *Protein Functionality in Foods*, J.P. Cherry (Ed.), p. 131-147. ACS Symposium Series No. 147. Am. Chem. Sot., Washington DC.

Serdaroglu, M., Kavusan, H., & Ozturk, B. (2021). Evaluation of the Quality of Beef Patties Formulated with Dried Pumpkin Pulp and Seed. *Food Science Of Animal Resources*, 38(1), 1-13. doi: 10.5851/kosfa.2018.38.1.001

Serena, G., D'Avino, P., & Fasano, A. (2020). Celiac Disease and Non-celiac Wheat Sensitivity: State of Art of Non-dietary Therapies. *Frontiers in nutrition*, 7, 152. <https://doi.org/10.3389/fnut.2020.00152>

Sheard, P. R., Nute, G. R., & Chappell, A. G. (1998). The effect of cooking on the chemical composition of meat products with special reference to fat loss. *Meat Science*, 49(2), 175–191. doi:10.1016/s0309-1740(97)00137-x

Singh, P., Arora, S., Singh, A., Strand, T., & Makharia, G. (2016). Prevalence of celiac disease in Asia: A systematic review and meta-analysis. *Journal Of Gastroenterology And Hepatology*, 31(6), 1095-1101. doi: 10.1111/jgh.13270

Sukmawati, S., Santoso, H., & Suandi, I. K. G. (2016). Manifestasi gastrointestinal akibat alergi makanan. *Sari Pediatri*, 7(3), 132-5.

Toldra, F. (2017). *Lawrie's Meat Science* (8th ed., pp. 419-420). Kent: Elsevier Science.

Trinh, K. T., & Glasgow, S. (2012). On the Texture Profile Analysis Test. *Chemeca 2012: Quality of life through chemical engineering: 23-26 september 2012, Wellington, New Zealand*, 749.

Watanabe, G., Motoyama, M., Nakajima, I., & Sasaki, K. (2018). Relationship between water-holding capacity and intramuscular fat content in Japanese commercial pork loin. *Asian-Australasian journal of animal sciences*, 31(6), 914–918. <https://doi.org/10.5713/ajas.17.0640>

Wang, P., Jin, Z., & Xu, X. (2015). Physicochemical alterations of wheat gluten proteins upon dough formation and frozen storage – A review from gluten, gliadin and gliadin perspectives. *Trends in Food Science & Technology*, 46(2), 189–198. doi:10.1016/j.tifs.2015.10.005

Wi, G., Bae, J., Kim, H., Cho, Y., & Choi, M. J. (2020). Evaluation of the Physicochemical and Structural Properties and the Sensory Characteristics of Meat Analogues Prepared with Various Non-Animal Based Liquid Additives. *Foods* (Basel, Switzerland), 9(4), 461. <https://doi.org/10.3390/foods9040461>

Zahari, I., Ferawati, F., Helstad, A., Ahlström, C., Östbring, K., Rayner, M., & Purhagen, J. (2020). Development of High-Moisture Meat Analogues with Hemp and Soy Protein Using Extrusion Cooking. *Foods*, 9(6), 772. doi: 10.3390/foods9060772