

REFERENCES

- Aaslyng, M. D., Martens, M., Poll, L., Nielsen, P. M. and Flyge, H. (1998) 'Chemical and Sensory Characterization of Hydrolyzed Vegetable Protein , a Savory Flavoring', 8561(97).
- Agricultural, B., Food, S. A. and Science, A. (2015) 'Microbial growth dynamics during tempe fermentation in two different home industries', 22(4), pp. 1668–1674.
- Aluko, R. E. (2018) *Food protein-derived peptides: Production, isolation, and purification*. Second Edi, *Proteins in Food Processing*. Second Edi. Elsevier Ltd. doi: 10.1016/B978-0-08-100722-8.00016-4.
- Amri, E. and Mamboya, F. (2012) 'Papain, a plant enzyme of biological importance: A review', *American Journal of Biochemistry and Biotechnology*, 8(2), pp. 99–104. doi: 10.3844/ajbbsp.2012.99.104.
- Andriani, M. and Nurhartadi, E. (2014) 'Studies on Physicochemical and Sensory Characteristics of Overripe Tempeh Flour as Food Seasoning', *Academic Research International*, 5(5), pp. 36–45. Available at: www.savap.org.pk.
- Babu, P. . D., Bhaktyaraj, R. and Vidhyalakshmi, R. (2009) 'A Low Cost Nutritious Food "Tempeh" - A Review', *World Journal of Dairy and Food Sciences*. doi: 10.1002/jctb.630.
- Baehaki, A., Lestari, S. D. and Romadhoni, A. R. (2015) 'Hidrolisis protein ikan patin menggunakan enzim papain dan aktivitas antioksidan hidrolisatnya', 18, pp. 230–239. doi: 10.17844/jphpi.2015.18.3.230.
- Bavia, A. C. F., Silva, C. E. da, Ferreira, M. P., Leite, R. S., Mandarino, J. M. G. and Carrão-Panizzi, M. C. (2012) 'Chemical composition of tempeh from soybean cultivars specially developed for human consumption', *Food Science and Technology (Campinas)*, 32(3), pp. 613–620. doi: 10.1590/S0101-20612012005000085.
- Bélanger, J. M. R., Jocelyn Paré, J. R. and Sigouin, M. (1997) 'Chapter 2 High performance liquid chromatography (HPLC): Principles and applications', *Techniques*

and Instrumentation in Analytical Chemistry, 18(C), pp. 37–59. doi: 10.1016/S0167-9244(97)80011-X.

Bertelsen, A. S., Laursen, A., Knudsen, T. A. and Kidmose, U. (2018) ‘Bitter taste masking of enzyme-treated soy protein in water and bread’, (August 2017). doi: 10.1002/jsfa.8903.

Bird, I. M. (2009) ‘High performance liquid chromatography: principles and clinical applications.’, *Bmj*, 299(6702), pp. 783–787. doi: 10.1136/bmj.299.6702.783.

Boye, J. I. and Barbana, C. (2012) ‘Protein Processing in Food and Bioproduct Manufacturing and Techniques for Analysis’, *Food and Industrial Bioproducts and Bioprocessing*, (May), pp. 85–113. doi: 10.1002/9781119946083.ch3.

Choi, N. E. and Han, J. H. (2015) *How Flavor Works: The Science of Taste and Aroma*, *How Flavor Works: The Science of Taste and Aroma*. doi: 10.1002/9781118865439.

Christli, L., Gunawan-puteri, M. D. P. T. and Marpaung, A. M. (2018) *DEVELOPMENT OF RICE PORRIDGE WITH OVERRIPE TEMPEH EXTRACT FOR INFANTS*.

Coupland, J. N. and Hayes, J. E. (2016) ‘Physical Approaches to Masking Bitter Taste: Lessons from Food and Pharmaceuticals’, 31(11), pp. 2921–2939. doi: 10.1007/s11095-014-1480-6.Physical.

Crowe, K. (2000) ‘Umami in Foods: What is Umami and how do I Explain It?’, (5). Djunaidi, S., Tirtaningtyas Gunawan-Puteri, M. D. P., Wijaya, C. H. and Prabawati, E. K. (2017) ‘Physicochemical & Microbial Characterization of Overripe Tempeh’, *Insist*, 2(1), p. 47. doi: 10.23960/ins.v2i1.33.

Edwar, M., Ayu, R., Diansari, A. and Winawati, N. F. (2018) ‘The Factors That Affecting the Product Purchasing Decision Through Online Shopping By Students of Surabaya State University’, pp. 54–64.

Felycia (2016) *OVERRIPE TEMPEH EXTRACTION, PULVERIZATION, AND FORMULATION TO IMPROVE SENSORY ACCEPTANCE AND PHYSICAL PROPERTIES OF OVERRIPE TEMPEH INSTANT STOCK*.

FitzGerald, R. J. and O'Cuinn, G. (2006) 'Enzymatic debittering of food protein hydrolysates', *Biotechnology Advances*, 24(2), pp. 234–237. doi: 10.1016/j.biotechadv.2005.11.002.

Fortunata, S. A., Prabawati, E. K. and Gunawan-puteri, M. D. P. T. (2017) *Formulation of overripe tempe in weaning food based on sensory acceptance*.

Genovese, M. I., Davila, J., Lajolo, F. M., Alimentos, D. De, Paulo, U. D. S., Prof, A. and Prestes, L. (2006) 'Isoflavones in Processed Soybean Products from Ecuador', 49(September), pp. 853–859.

Gunawan-puteri, M. D. P. T., Samuel, K., Kartawiria, I. S. and Wijaya, C. H. (2017) 'IPSFAB-2017 Potential application of overripe tempe dried powder as plant-based instant stock IPSFAB-2017', pp. 34–44.

Gunawan-Puteri, M. D. P. T., Hassanein, T. R., Prabawati, E. K., Wijaya, C. H. and Mutukumira, A. N. (2015) 'Sensory Characteristics of Seasoning Powders from Overripe Tempeh, a Solid State Fermented Soybean', *Procedia Chemistry*. Elsevier Ltd., 14, pp. 263–269. doi: 10.1016/j.proche.2015.03.037.

Ha, T. and Maaninen-olsson, E. (2014) 'Factors that influence consumer purchasing decisions of Private Label Food Products A case study of ICA Basic', 214.

Handoyo, T. and Morita, N. (2006) 'Structural and functional properties of fermented soybean (Tempeh) by using rhizopus oligosporus', *International Journal of Food Properties*, 9(2), pp. 347–355. doi: 10.1080/10942910500224746.

Harta, R. (2015) *Isoflavone Content of Tempeh and Overripe Tempeh Made with Glucono Delta-Lactone Accelerated Acidification*.

Haslaniza, H., Maskat, M. Y., Wan Aida, W. M. and Mamot, S. (2010) 'The effects of enzyme concentration, temperature and incubation time on nitrogen content and degree of hydrolysis of protein precipitate from cockle (*Anadara granosa*) meat wash water', *International Food Research Journal*, 17(1), pp. 147–152.

Hassanein, T. R., Prabawati, E. K., Puspitasari, M. D. and Gunawan-Puteri, T. (2015) 'Analysis of Chemical and Microbial Changes During Storage of Overripe Tempeh Powder as Seasoning Material', *International Journal of Science and Engineering*, 8(2),

pp. 131–134. doi: 10.12777/ijse.8.2.131-134.

Hou, L., Wang, J. and Zhang, D. (2013) ‘Optimization of debittering of soybean antioxidant hydrolysates with β -cyclodextrins using response surface methodology’, 50(June), pp. 521–527. doi: 10.1007/s13197-011-0358-4.

Jim, F., Garamumhang, P. and Musara, C. (2017) ‘Comparative Analysis of Nutritional Value of Oreochromis niloticus (Linnaeus), Nile Tilapia, Meat from Three Different Ecosystems’, *Journal of Food Quality*, 2017, pp. 1–8. doi: 10.1155/2017/6714347.

Kalpana, R. and Shibu, N. S. (2016) ‘INFLUENCE OF FEW VARIABLES ON CONSUMER’, *International Journal of Management (IJM)*, 7(7), pp. 387–394.

Kato, H., Rhue, M. R. and Nishimura, T. (2009) ‘Role of Free Amino Acids and Peptides in Food Taste’, pp. 158–174. doi: 10.1021/bk-1989-0388.ch013.

Kaur, B. P., Sharanagat, V. S. and Nema, P. K. (2015) ‘Fundamentals of Drying’, *Drying Technologies for Foods: Fundamentals & Applications*, pp. 1–22.

Kurihara, K. (2015) ‘Umami the Fifth Basic Taste: History of Studies on Receptor Mechanisms and Role as a Food Flavor’, *BioMed Research International*. Hindawi Publishing Corporation, 2015. doi: 10.1155/2015/189402.

Larkin, T., Price, W. E. and Astheimer, L. (2008) ‘The key importance of soy isoflavone bioavailability to understanding health benefits’, *Critical Reviews in Food Science and Nutrition*. doi: 10.1080/10408390701542716.

Li, Y. O. and Komarek, A. R. (2017) ‘Dietary fibre basics: Health, nutrition, analysis, and applications’, *Food Quality and Safety*, 1(1), pp. 47–59. doi: 10.1093/fqsafe/fyx007.

Meinlschmidt, P., Sussmann, D., Schweiggert-Weisz, U. and Eisner, P. (2016) ‘Enzymatic treatment of soy protein isolates: effects on the potential allergenicity, technofunctionality, and sensory properties’, *Food Science and Nutrition*, 4(1), pp. 11–23. doi: 10.1002/fsn3.253.

Millward, D. J. (2016) ‘Protein: Requirements’, *Encyclopedia of Food and Health*, (March), pp. 538–547. doi: 10.1016/B978-0-12-384947-2.00573-0.

Mozeika, M., Bernardes, G. and Haasis Villavicencio, A. L. C. (2013) ‘Soybean and Isoflavones – From Farm to Fork’, *Soybean - Bio-Active Compounds*. doi: 10.5772/52609.

Mulyana, Susanto, W. H. and Purwantiningrum, I. (2014) ‘Pengaruh Proporsi (Tepung Tempe Semangit: Tepung Tapioka) dan Penambahan Air terhadap Karakteristik Kerupuk Tempe Semangit’, *Jurnal Pangan dan Agroindustri*, 2(4), pp. 113–120.

Mursito, E., Wijaya, C. H. and Gunawan-puteri, M. D. P. T. (2015) *Development of vegetarian paste condiment with overripe tempeh (tempeh semangit) as base ingredient*.

Onuma, T., Maruyama, H. and Sakai, N. (2018) ‘Enhancement of saltiness perception by monosodium glutamate taste and soy sauce odor: A near-infrared spectroscopy study’, *Chemical Senses*, 43(3), pp. 151–167. doi: 10.1093/chemse/bjx084.

Palupi, N. W., Windrati, W. S. and , T. (2012) ‘the Effect of Enzymatic Hydrolysis on the Properties of Protein Hydrolysate From Paddy Mushroom’, *MAKARA of Technology Series*, 14(2), pp. 73–76. doi: 10.7454/mst.v14i2.695.

Pasupuleti, V. K. and Braun, S. (2010) ‘State of the Art Manufacturing of Protein Hydrolysates’, pp. 11–33. doi: 10.1007/978-1-4020-6674-0.

Pęksa, A. and Miedzianka, J. (2014) ‘Amino acid composition of enzymatically hydrolysed potato protein preparations’, *Czech Journal of Food Sciences*, 32(3), pp. 265–272.

Preece, K. E., Hooshyar, N. and Zuidam, N. J. (2017) ‘Whole soybean protein extraction processes : A review’, *Innovative Food Science and Emerging Technologies*. Elsevier, 43(October 2016), pp. 163–172. doi: 10.1016/j.ifset.2017.07.024.

Purwoko, T. (2004) ‘Isoflavone and DM-10’, 6, pp. 85–87.

Rahayu, W. M. and Astuti, E. (2017) ‘Pengaruh Proses Pengolahan dan Penyangraian Biji Terhadap Aktivitas dan Kandungan Senyawa Antioksidan Sari Kedelai Hitam Mallika (Glycine max)’, 4, pp. 59–65.

Reu, J. C. De, Wolde, R. M., Groot, J. De, Nout, M. J. R., Rombouts, F. M. and Gruppen, H. (1995) ‘Protein Hydrolysis during Soybean Tempe Fermentation with Rhizopus oligosporus’, pp. 2235–2239.

SBROGGIO, M. F., MONTILHA, M. S., FIGUEIREDO, V. R. G. de, GEORGETTI, S. R. and KUROZAWA, L. E. (2016) ‘Influence of the degree of hydrolysis and type of enzyme on antioxidant activity of okara protein hydrolysates’, *Food Science and Technology*, 36(2), pp. 375–381. doi: 10.1590/1678-457x.000216.

Setchell, K. D. R. and Cassidy, A. (1999) ‘Dietary Isoflavones: Biological Effects and Relevance to Human Health’, *The Journal of Nutrition*, 129(3), pp. 758S-767S. doi: 10.1093/jn/129.3.758S.

Setiadharma, B., Kartawiria, I. S. and Gunawan-puteri, M. D. P. T. (2015) *Development of Instant Stock Cube from Overripe Tempeh*, *Proc. Int. Conf. Innov. Entrep. Technol.*

Solms, J. and In-, S. F. (1967) ‘The Taste of Amino Acids, Peptides, and Proteins’.

Sparringa, R. A. and Owens, J. D. (1999) ‘Protein utilization during soybean tempe fermentation’, *Journal of Agricultural and Food Chemistry*, 47(10), pp. 4375–4378. doi: 10.1021/jf981279u.

Suarsana, W. (2007) ‘Optimasi Biosintesis Isoflavon Aglikon Tempe Dan Pengaruh Pemanasan Terhadap Konsentrasi Dan Aktivitas Antioksidan’, *Biokimia*.

Sun, X. D. (2011) ‘Review Enzymatic hydrolysis of soy proteins and the hydrolysates utilisation’, pp. 2447–2459. doi: 10.1111/j.1365-2621.2011.02785.x.

Tavano, O. L. (2013) ‘Protein hydrolysis using proteases: An important tool for food biotechnology’, *Journal of Molecular Catalysis B: Enzymatic*. Elsevier B.V., 90, pp. 1–11. doi: 10.1016/j.molcatb.2013.01.011.

Tsou, M. J., Kao, F. J., Tseng, C. K. and Chiang, W. D. (2010) ‘Enhancing the anti-adipogenic activity of soy protein by limited hydrolysis with Flavourzyme and ultrafiltration’, *Food Chemistry*. Elsevier Ltd, 122(1), pp. 243–248. doi: 10.1016/j.foodchem.2010.02.070.

U.S. Department of Health and Human Services and U.S. Department of Agriculture. (2015) ‘2015–2020 Dietary Guidelines for Americans. 8th Edition. December 2015. Available at <http://health.gov/dietaryguidelines/2015/guidelines/> Accessed February 24/2017’, pp. 1–46. doi: 10.1097/NT.0b013e31826c50af.

United States Department of Agriculture (2015) ‘USDA Database for the Isoflavone

James Emmanuel Tanuwihardja

Content of Selected Foods', U.S. Department of Agriculture, pp. 1–156. doi: http://www.ars.usda.gov/SP2UserFiles/Place/12354500/Data/isoflav/Isoflav_R2.pdf.

USDA (2018) 'National Nutrient Database for Standard Reference Release 1 April , 2018 Full Report (All Nutrients) 16114, Tempeh'.

Utari, D. M., Riyadi, H., Rimbawan, Muhibai and Purwantyastuti (2010) 'Pengaruh Pengolahan Kedelai Menjadi Tempe dan Pemasakan Tempe Terhadap Kadar Isoflavon'.

Watts, B. M., Ylimaki, G. L., Jeffery, L. E. and Elias, L. G. (1989) *Basic Sensory Methods for Food Evaluation*. International Development Research Centre.

Wei, Q. and Zhimin, H. (2006) 'Enzymatic hydrolysis of protein: mechanism and kinetic model', 38, pp. 308–314. doi: 10.1007/s11458-006-0026-9.

WHO /FAO (2004) 'Vitamin and mineral requirements in human nutrition. Second edition', *World Health Organization*, pp. 1–20. doi: 92 4 154612 3.

Wijaya, C. H. and Gunawan-puteri, M. D. P. T. (2015) '" Tempe Semangit ", the Overripe Tempe with Natural Umami Taste', pp. 1–5.

Wu, J., Ge, J., Zhang, Y., Yu, Y. and Zhang, X. (2010) 'Solubility of Genistein in Water, Methanol, Ethanol, Propan-2-ol, 1-Butanol, and Ethyl Acetate from (280 to 333) K', *Journal of Chemical & Engineering Data*, 55, pp. 5286–5288.

Yamaguchi, S. and Ninomiya, K. (2000) 'Umami and Food Palatability', *The Journal of Nutrition*. doi: 10.1093/jn/130.4.921S.

Yang, G., Huang, Y., Nan, G., Chen, H., Zeng, A. and Bian, X. (2013) 'Solubility of daidzein in the binary system of ethanol and water', *Journal of Molecular Liquids*. Elsevier B.V., 180, pp. 160–163. doi: 10.1016/j.molliq.2012.12.035.