

REFERENCES

- [PERKABPOM] Peraturan Kepala Badan Pengawas Obat dan Makanan. 2013. Keputusan Kepala Badan Pengawas Obat dan Makanan nomor 544 tahun 2013 tentang Batas Maksimum Penggunaan Bahan Tambahan Pangan Humektan. Jakarta: PERKABPOM
- [BPOM] Badan Pengawas Obat dan Makanan. 2004. Keputusan Kepala Badan Pengawas Obat dan Makanan nomor HK.00.05.5.1.4547 tahun 2004 tentang PERSYARATAN PENGGUNAAN BAHAN TAMBAHAN PANGAN PEMANIS BUATAN DALAM PRODUK PANGAN. Jakarta: BPOM
- [BPOM] Badan Pengawas Obat dan Makanan. 2016. Kepala Badan Pengawas Obat dan Makanan nomor 21 tahun 2016 tentang Kategori Pangan. Jakarta: BPOM
- Anggraini, M., Syarif, W., & Holinesti, R. (2014). Pengaruh Substitusi Tepung Labu Kuning (*Cucurbita moschata*) Terhadap Kualitas Bolu Kukus. *E-Journal Home Economic and Tourism*, 5(1).
- Baik, M.-Y., & Chinachoti, P. (2001). Effects of Glycerol and Moisture Gradient on Thermomechanical Properties of White Bread. *Journal of Agricultural and Food Chemistry*, 49(8), 4031–4038. doi:10.1021/jf0101096
- Baik, M. Y., & Chinachoti, P. (2003). Water self-diffusion coefficient and staling of white bread as affected by glycerol. *Cereal chemistry*, 80(6), 740-744.
- Baixauli, R., Salvador, A., & Fiszman, S. M. (2007). Textural and colour changes during storage and sensory shelf life of muffins containing resistant starch. *European Food Research and Technology*, 226(3), 523–530. doi:10.1007/s00217-007-0565-4
- Bennion, E. B. & Bamford, G. S. T. (1973). Cake-making process. In *The Technology of Cake Making* (5th edition), Leonard Hill, London, p. 225.
- Bennion, E. B., & Bamford, G. S. T. (1997). *The technology of cake making*. Springer Science & Business Media.
- Bhise, S., & Kaur, A. (2014). Baking quality, sensory properties and shelf life of bread with polyols. *Journal of food science and technology*, 51(9), 2054-2061.
- Boldon, D. G. (2002). U.S. Patent No. 6,391,366. Washington, DC: U.S. Patent and Trademark Office.
- Bourne, M. C. (1990). Basic principles of food texture measurement. In *Dough rheology and baked product texture* (pp. 331-341). Springer, Boston, MA.
- Bradley, R. L. (2010). Moisture and Total Solids Analysis. *Food Analysis*, 85–104. doi:10.1007/978-1-4419-1478-1_6
- C. S. Callam, S. J. Singer, T. L. Lowary and C. M. Hadad, Computational analysis of the potential energy surfaces of glycerol in the gas and aqueous phases: Effects of level of theory, basis set, and solvation on strongly intramolecularly hydrogen-bonded systems. *J. Am. Chem. Soc.*, 2001, 123, 11743.
- Cauvain, S. P., & Young, L. S. (2000). Strategies for extending bakery product shelf life. *Bakery food manufacture and quality*. Blackwell science publishing, Cornwall, UK, 201-203.
- Cauvain, S. P. (2004). Improving the texture of bread. *Texture in food*, 2, 432-450.
- Cauvain, S., & Young, L. (2006). Ingredients and their influences. *Baked Products. Science, Technology and Practice*. Oxford: Blackwell Publishing, 72-98.
- Cauvain, S. P., & Young, L. S. (2008). *Baked products: science, technology and practice*. John Wiley & Sons.
- Cauvain, S. P., & Young, L. S. (2010). Chemical and physical deterioration of bakery products. *Chemical*

- Deterioration and Physical Instability of Food and Beverages, 381–412. doi:10.1533/9781845699260.3.381
- Chen, C.C., 2007. Taiwanese Style Steamed Bread Quality as Influenced by the Gluten Strength and Steam Generation Rate (M.Sc. thesis). University of Dayie, Taiwan (In Chinese, English abstract).
- Cherian, G., Gennadios, A., Weller, C. and Chinachoti, P. 1995. Thermomechanical behavior of gluten films; effect of sucrose, glycerin, and sorbitol. *Cereal Chem.* 72:1-6.
- Conforti, F. D. (2006). Cake manufacture. *Bakery products: Science and technology*, 22, 393-410.
- Donelson, D. H., & Wilson, J. T. (1960b). Studies on the effect of flour-fraction interchange upon cake quality. *Cereal Chemistry*, 37, 683–709.
- Evri Nanda, P. (2016). THE DIFFERENCES BETWEEN BAKED MAKSUBA CAKE WITH STEAMED MAKSUBA CAKE (Doctoral dissertation, Politeknik Negeri Sriwijaya).
- Godswill, A. C. (2017). Sugar alcohols: chemistry, production, health concerns and nutritional importance of mannitol, sorbitol, xylitol, and erythritol. *Int. J. Adv. Acad. Res*, 3, 31-66.
- GÓMEZ, M., RUIZ-PARÍS, E., OLLETE, B., & PANDO, V. (2010). MODELING OF TEXTURE EVOLUTION OF CAKES DURING STORAGE. *Journal of Texture Studies*, 41(1), 17–33. doi:10.1111/j.1745-4603.2009.00210.x
- Goranova, Z., Baeva, M., Stankov, S., & Zsivanovits, G. (2016). Sensory characteristics and texture changes during storage of sponge cake with functional ingredients. *J. Food Phys*, 28(29), 70-79.
- Hareland, G. A., & Puhr, D. P. (1998). Baking performance of durum and soft wheat flour in a sponge-dough breadmaking procedure. *Cereal Chemistry*, 75(6), 830-835.
- Holscher, E. J., & Dijkshoorn, J. (1989). U.S. Patent No. 4,818,553. Washington, DC: U.S. Patent and Trademark Office.
- Hough, G., Langohr, K., Gomez, G., & Curia, A. (2003) Survival Analysis Applied to Sensory Shelf Life of Foods. *Journal of Food Science*, 68:359-362.
- Huang, Y., Jensen, N., Hocking, A., & Miskelly, D. (2003). *Microbiological survey of steamed bread products from Asian grocery stores in Sydney—Part 4*. Value Added Wheat CRC (Australia).
- Huang, S., & Miskelly, D. (2016). Introduction to Steamed Bread. *Steamed Breads*, 1–12. doi:10.1016/b978-0-08-100715-0.00001-x
- Huang, S., & Miskelly, D. (2016). Processing—Making Products. *Steamed Breads*, 81–99. doi:10.1016/b978-0-08-100715-0.00007-0
- Huang, S., & Miskelly, D. (2016). Overcoming Steamed Bread Faults. *Steamed Breads*, 139–149. doi:10.1016/b978-0-08-100715-0.00010-0
- Itthivadhanapong, P., Jantathai, S., & Schleining, G. (2016). Improvement of physical properties of gluten-free steamed cake based on black waxy rice flour using different hydrocolloids. *Journal of Food Science and Technology*, 53(6), 2733–2741. doi:10.1007/s13197-016-2245-5
- J. Bonnardeaux, Glycerin Overview, Report for the Western Australia Department of Agriculture and Food. November 2006. <http://www.agric.wa.gov.au/content/sust/biofuel/glycerinoverview.pdf>.
- Jacobson KA. 1997. Whey protein concentrates as functional ingredients in baked goods. *Cereal Foods World* 42(3): 138–141.
- Jahanbakhshi, R., & Ansari, S. (2020). Physicochemical Properties of Sponge Cake Fortified by Olive Stone Powder. *Journal of Food Quality*, 2020.

- Janjarasskul, T., Tananuwong, K., Kongpensook, V., Tantratian, S., & Kokpol, S. (2016). Shelf life extension of sponge cake by active packaging as an alternative to direct addition of chemical preservatives. *LWT - Food Science and Technology*, 72, 166–174. doi:10.1016/j.lwt.2016.04.049
- Ji, Y., Zhu, K., Qian, H., & Zhou, H. (2007). Microbiological characteristics of cake prepared from rice flour and sticky rice flour. *Food Control*, 18(12), 1507–1511. doi:10.1016/j.foodcont.2006.11.005
- Ji, Y., Zhu, K., Qian, H., & Zhou, H. (2007). Effect of water activity and temperature on growth of *Penicillium citreoviride* and *Penicillium citrinum* on MiGao (rice cake). *Canadian Journal of Microbiology*, 53(2), 231–236. doi:10.1139/w06-096
- Ji, Y., Zhu, K., Qian, H., & Zhou, H. (2007). Staling of cake prepared from rice flour and sticky rice flour. *Food Chemistry*, 104(1), 53–58. doi:10.1016/j.foodchem.2006.10.072
- Karimi, M., Sahraiyani, B., Naghipour, F., Sheikholeslami, Z., & Davoodi, M. G. (2013). Functional effects of different humectants on dough rheology and flat bread (Barbari) quality. *International Journal of Agriculture and Crop Sciences*, 5(11), 1209.
- Keeratipibul, S., & Luangsakul, N. (2012). Chinese steamed buns. *Handbook of plant-based fermented food and beverage technology*, 543-556.
- Labuza, T. P., & Hyman, C. R. (1998). Moisture migration and control in multi-domain foods. *Trends in Food Science & Technology*, 9(2), 47-55.
- Liu, C.H., 2005. *Production Techniques of Steamed Products*. Chemical Industry Publisher, Beijing, China (In Chinese).
- Linko, P., Kervinen, R., Karppinen, R., Rautalinna, E. K., & Vainionpää, J. (1985). Extrusion cooking for cereal-based intermediate-moisture products. In *Properties of Water in Foods* (pp. 465-479). Springer, Dordrecht.
- Lombard, G. E., Weinert, I. A. G., Minnaar, A., & Taylor, J. R. N. (2000). Preservation of South African Steamed Bread Using Hurdle Technology. *LWT - Food Science and Technology*, 33(2), 138–143. doi:10.1006/fstl.1999.0626
- Manisha, G., Soumya, C., & Indrani, D. (2012). Studies on interaction between stevioside, liquid sorbitol, hydrocolloids and emulsifiers for replacement of sugar in cakes. *Food Hydrocolloids*, 29(2), 363–373. doi:10.1016/j.foodhyd.2012.04.011
- Manzocco, L., Calligaris, S., & Nicoli, M. C. (2010). Methods for food shelf life determination and prediction. *Oxidation in Foods and Beverages and Antioxidant Applications*, 196–222. doi:10.1533/9780857090447.1.196
- Marudova, M., Stankov, S., & Baeva, M. (n.d.). STALING OF SPONGE CAKES WITH ADDED EMULSIFIERS. Retrieved from <http://www.biosysfoodeng.hu/USB/pdf/E348.pdf>
- Mathlouthi, M. (2001). Water content, water activity, water structure and the stability of foodstuffs. *Food Control*, 12(7), 409–417. doi:10.1016/s0956-7135(01)00032-9
- METER group, Inc. (2018). *Aqua Lab Pre Water Activity Meter: Operator's Manual*. Retrieved from http://manuals.decagon.com/Manuals/13893_AquaLab%20Pre_Web.pdf
- Nisvatiy, A. (2006). Pemanfaatan Tepung Ubi Jalar (*Ipomoea batatas* L.) Klon BB00105. 10 sebagai Bahan Dasar Produk Olahan Kukus serta Evaluasi Mutu Gizi dan Indeks. Glikemiknya. Bogor: Jurusan Ilmu dan Teknologi Pangan Fakultas Teknologi Pertanian, Institut Pertanian Bogor.
- Noviyanti, R. D., Kurniawati, I., & Mughni, E. (2017). Analisis kadar gula, kadar protein dan

- organoleptik bolu kukus substitusi tepung kedelai (*Glycine L. Merr.*). The 5 TH Flurecol Proceeding, 18.
- Pagliaro, M., & Rossi, M. (2008). The future of glycerol.
- Pagliaro, M., & Rossi, M. (2010). Glycerol: properties and production. The future of glycerol, 20-21.
- Rathnayake, H. A., Navaratne, S. B., & Navaratne, C. M. (2018). Porous crumb structure of leavened baked products. *International journal of food science*, 2018.
- Rapaille, A., Goosens, J., & Heume, M. (2003). SUGAR ALCOHOLS. *Encyclopedia of Food Sciences and Nutrition*, 5665–5671. doi:10.1016/b0-12-227055-x/01164-0
- Richardson, T. (1987) 'ERH of confectionery products', *Mfg. Confect.*, 67, No.1, 65-70.
- Roca, E., Guillard, V., Guilbert, S., & Gontard, N. (2006). Moisture migration in a cereal composite food at high water activity: Effects of initial porosity and fat content. *Journal of Cereal Science*, 43(2), 144–151. doi:10.1016/j.jcs.2005.08.008
- Rodríguez-García, J., Sahi, S. S., & Hernando, I. (2014). Optimizing mixing during the sponge cake manufacturing process. *Cereal Foods World*, 59(6), 287-292.
- Rohimah, E. 2008. "Bolu Kukus". Direktori FPTK. Jurnal Pendidikan Kesejahteraan Keluarga. pdf. Akses Februari 2020.
- Sha, K., Qian, P., Wang, L.-J., Lu, Z., & Li, L.-T. (2007). Effect of Storage Time on the Physicochemical and Sensory Properties of Man-tou (Chinese Steamed Bread). *International Journal of Food Engineering*, 3(3). doi:10.2202/1556-3758.1217
- Shevkani, K., & Singh, N. (2014). Influence of kidney bean, field pea and amaranth protein isolates on the characteristics of starch-based gluten-free muffins. *International Journal of Food Science & Technology*, 49(10), 2237-2244.
- Shyu, Y. S., & Sung, W. C. (2010). Improving the emulsion stability of sponge cake by the addition of γ -polyglutamic acid. *J Mar Sci Technol*, 18(6), 895-900.
- Siti Herdanny, A. (2016). PENGGUNAAN EMULSIFIER DALAM PEMBUATAN BOLU KUKUS.
- Skarra, L. L., T. Bat, K. Ghiasi, S. A. Village, J. R. Evans and B. E. Graf. 1988. Tortilla and method of manufacture. U.S. Patent, 4735811.
- Smith, J. P., Daifas, D. P., El-Khoury, W., Koukoutsis, J., & El-Khoury, A. (2004). Shelf life and safety concerns of bakery products—a review. *Critical reviews in food science and nutrition*, 44(1), 19-55.
- Sozer, N., Kokini, J. L., Bruins, R., Dietzel, C., Franke, W., Trottier, B., & Harrington, S. (2009). *Quality Improvement Project for Shelf Stable Bakery Products* (No. FTR-217). RUTGERS-THE STATE UNIV NEW BRUNSWICK NJ CENTER FOR ADVANCED FOOD TECHNOLOGY.
- SOZER, N., BRUINS, R., DIETZEL, C., FRANKE, W., & KOKINI, J. L. (2011). IMPROVEMENT OF SHELF LIFE STABILITY OF CAKES. *Journal of Food Quality*, 34(3), 151–162. doi:10.1111/j.1745-4557.2011.00379.x
- Standarisasi Nasional Indonesia. 1995. *Standar Nasional Indonesia* no. 01-3840- 1995: Mutu Kue Basah. Jakarta.
- Stauffer C. 1998. Principles of dough formation. In: Cauvain SP, Young LS, editors. *Technology of breadmaking*. London: Blackie Academic & Professional. p. 262–95.
- Thulin, D. Z., Couttenye, R. A., & Coleman, E. C. (2011). U.S. Patent Application No. 12/540,140.
- Troller, J. A., & Christian, J. H. B. (1978). Water activity and food. *Water Activity and Food*. Academic Press, New York.
- Varzakas, T., Labropoulos, A., & Anestis, S. (2012). Sweeteners: nutritional aspects,

- applications, and production technology. CRC Press.
- Wainwright B. 1999. Oils and fats for the baking industry. *Cereal Foods World*, 44(3): SR-16–19.
- Widayati, E dan Damayanti, W. 2001. *Aneka Makanan Dari Talas*. Trubus Agrisasana. Surabaya.
- Wilderjans, E., Pareyt, B., Goesaert, H., Brijs, K., & Delcour, J. A. (2008). The role of gluten in a pound cake system: a model approach based on gluten-starch blends. *Food Chemistry*, 110, 909e915.
- Wilderjans, E., Kerckhofs, G., Lagrain, B., Brijs, K., Wevers, M., & Delcour, J. A. (2010). Baking gradients cause heterogeneity in starch and proteins in pound cake. *Cereal Chemistry*, 87, 475–480.
- Willhoft, E. M. A. (1973). Mechanism and theory of staling of bread and baked goods, and associated changes in textural properties. *Journal of Texture Studies*, 4(3), 292-322.
- Young, N. W. G., & O'sullivan, G. R. (2011). The influence of ingredients on product stability and shelf life. In *Food and beverage stability and shelf life* (pp. 132-183). Woodhead Publishing.
- Zhou, C.-F., Qian, P., Meng, J., Gao, S.-M., & Lu, R.-R. (2016). Effect of Glycerol and Sorbitol on the Properties of Dough and White Bread. *Cereal Chemistry Journal*, 93(2), 196–200. doi:10.1094/cchem-04-15-0087-r