

REFERENCES

- Abu-Salem, F.M. *et al.* 2014. *Levels of some antinutritional factors in tempeh Produced from some legumes and jojobas seeds.* International Journal of Biological, Biomolecular, Agricultural, Food and Biotechnological Engineering, 8(3), pp. 296-301.
- Adetuyi, F. O., and T. A. Ibrahim. 2014. *Effect of fermentation time on the phenolic, flavonoid and vitamin C contents and antioxidant activities of Okra (Abelmoschus esculentus) seeds.* Nigerian Food Journal 32 (2): 128-137.
- Agustine Susilowati *et al.* 2007. *Differences in Process Scale on Preparation of Vegetable Broth of Mung Beans (Phaseolus radiatus L) Through Brine Fermentation Using Inoculum of Rhizopus-C1.* International Conference on Chemical Sciences (ICCS 2007), Yogyakarta.
- Angelina, E. 2016. *Process Improvement and Control in the Production of Mung Bean Tempeh Based on Sensory Quality Followed by Evaluation of Nutritional, Functional and Microbial Properties and Degradation Rate.* Thesis, Tangerang, Indonesia: Swiss German University.
- Applewhite, T. 1989. *Proceedings of the World Congress on Vegetable Protein Utilization in Human Foods and Animal Feedstuffs.* 1st ed. Champaign, Ill.: American Oil Chemists' Society.
- Astuti, M., Meliala, A., Dalais, F. and Wahlqvist, M. 2000. *Tempe, a nutritious and healthy food from Indonesia.* Asia Pacific Journal of Clinical Nutrition, 9(4), pp.322-325.
- Badan Pusat Statistik. 2015. *Data Statistik Produktivitas Tanaman Kedelai dan Kacang Hijau Provinsi Indonesia Tahun 2007-2014.* Jakarta, Indonesia. Biro Pusat Statistik.
- Badan Pusat Statistik. 2014. *Data Produksi Kacang Hijau (Ton) Tahun 1993 – 2015.* Jakarta, Indonesia. Biro Pusat Statistik.
- Badan Pusat Statistik. 2014. *Data Produksi Kacang Kedelai (Ton) Tahun 1993 – 2015.* Jakarta, Indonesia. Biro Pusat Statistik.

- Badger, J.L., Stins, M.F. & Kim, K.S. 1999. *Citrobacter freundii* invades and replicates in human brain microvascular endothelial cells. *Infection and Immunity* 67, 4208-15.
- Barampama, Z., & Simard, R. E. 1995. *Effect of soaking, cooking and fermentation on composition, in vitro starch digestibility and nutritive value of common beans*. *Plant Food for Human Nutrition*, 48, 349–365.
- Barroga, Charlene F., Antonio C. Laurena, and Evelyn Mae T. Mendoza. 1985. *Polyphenols in mung bean (Vigna radiata (L.) Wilczek): determination and removal*. *Journal of Agricultural and Food Chemistry* 33: 1006-1009.
- Barus, Tati, Suwanto, A., Wahyudi, T., Wijaya, H. 2008. *Role of Bacteria in Tempe Bitter Taste Formation: Microbiological and Molecular Biological Analysis Based on 16S rRNA Gene*. *Microbiology Indonesia*, 2(1), pp. 17–21.
- Belinda, A. 2015. *Evaluation of bioactive compounds and functional properties of mung bean tempeh as an alternative form of tempeh*. Thesis, Tangerang, Indonesia: Swiss German Univeristy.
- Cao, Dongdong, He Li, Jianyong Yi, Jingjing Zhang, Huilian Che, Jiankang Cao, Liu Yang, Chunqiu Zhu, and Weibo Jiang. 2011. *Antioxidant properties of the mung bean flavonoids on alleviating heat stress*. *Plos One* 6 (6): e21071.
- C. Barragan, LAP., Figueora, JJB., Rodriguez-Duran, LV., Gonzalez, CAN., Hennigs. 2016. *Chapter 7 Fermentative Production Methods*. in *Biotransformation of Agricultural Waste and By Product*.
- Chitra, U., Vimala, V., Singh, U. and Geervani, P. 1995. *Variability in phytic acid content and protein digestibility of grain legumes*. *Plant Foods for Human Nutrition*, 47(2), pp.163-172.
- Cuevas-Rodríguez, E., Verdugo-Montoya, N., Angulo-Bejarano, P., Milán-Carrillo, J., Mora-Escobedo, R., Bello-Pérez, L., Garzón-Tiznado, J. and Reyes-Moreno, C. (2006). *Nutritional properties of tempeh flour from quality protein maize (Zea mays L.)*. *LWT - Food Science and Technology*, 39(10), pp.1072-1079.
- Dika, P.A. 2014. *Microbial and chemical characterization of tempeh from locally produced legumes*. Thesis, Tangerang, Indonesia: Swiss German University.
- Direktorat Jendral Tanaman Pangan. 2014. *Laporan Tahunan Direktorat Jendral Tanaman Pangan 2013*. Jakarta, Indonesia.

- Djunaidi, S. 2016. *Application of Quick Tempeh Technology in Accelerating the Production Time of Overripe Tempeh*. Thesis, Tangerang, Indonesia: Swiss German University.
- Dong-Gyun Yim *et al.* 2015. *Effect of GdL Addition on Physico-chemical Properties of Fermented Sausages during Ripening*. Korean J Food Sci Anim Resour. 35(3): 322–329.
- Emmambux, M. N., and J. R. N. Taylor. 2009. *Properties of heat-treated sorghum and maize meal and their prolamin proteins*. Journal of Agricultural and Food Chemistry 57: 1045-1050.
- El-Adawy, T. A. 1996. *Chemical, nutritional and functional properties of mung bean protein isolate and concentrate*. Menufiya Journal of Agricultural Research, 21(3), 657–672.
- Enwere N.J. 1998. *Foods of Plant Origin: Processing and Utilization with Recipes and Technology Profiles*. Afro-Orbis Publications Ltd, Nsukka.
- Fan, T. Y., & Sosulski, F. W. 1974. *Dispersibility and isolation of protein from legume flours*. Canadian Institute of Food Science and Technology Journal, 7, 256–261.
- Fernandez-Orozco, R., H. Zieliński, and M. K. Piskula. 2003. *Contribution of lowmolecular-weight antioxidants to the antioxidant capacity of raw and processed lentil seeds*. Nahrung-Food 47 (5): 291-299.
- Furukawa, H. *et al.* 1969. *The taste test of organic acids. I. Measurement of point of subjective equalities (PSE) on sourness of nine organic acids permitted as food additives*. Japanese Food Science Technology Journal. 16(2). pp. 63.
- György, P., K. Murata, and H. Ikehata. 1964. *Antioxidants isolated from fermented soybeans (tempeh)*. Nature 203, 870.
- Hamaker, B. R., A. W. Kirleis, L. G. Butler, and J. D. Axtell. 1986. *Effect of cooking on the protein profiles and in vitro digestibility of sorghum and maize*. Journal of Food Agricultural and Food Chemistry 34: 647-649.
- Hefnawy, T. 2011. *Effect of Processing Method on Nutritional Composition and Anti-Nutritional Factors in Lentils (Lens culinaris)*. Annals of Agricultural Sciences, 56(2), pp. 57-61.

- Hutkins, Robert W. 2006 *Microbiology and Technology of Fermented Foods*. Chicago: IFT Press.
- Igoe, R. 1983. *Dictionary of food ingredients*. 1st ed. New York: Van Nostrand Reinhold Co.
- Iljas, N., Peng, A. and Gould, W. 1973. *Tempeh, an Indonesian Fermented Soybean Food*. Ohio: Holiculture Series, pp. 18-19.
- Iswandari, R., 2006. *Studi Kandungan Isoflavon pada Kacang Hijau (Vigna radiata L), Tempe Kacang Hijau dan Bubur Kacang hijau*. Thesis, Bogor: Institut Pertanian Bogor.
- J. Denter and B. Bisping. 1994. *Formation of B-vitamins by bacteria during the soaking process of soybeans for tempe fermentation*. Int. J. Food Microbiology vol. 22, pp. 23–31, 1994.
- Janiszewska, Anna Starzyn'ska, Bo Zena Stodolak, and Malgorzata Jamro'z. 2008. *Antioxidant properties of extracts from fermented and cooked seeds of Polish cultivars of Lathyrus sativus*. Journal of Food Chemistry 109: 285-292.
- Juan, Ming Yen, and Cheng Chun Chou. 2010. *Enhancement of antioxidant activity, total phenolic and flavonoid content of black soybeans by solid state fermentation with Bacillus subtilis BCRC14715*. Food Microbiology 27: 586591.
- Kakati P et al. 2010. *Effect of Traditional Methode of Processing on The Nutrient Contents and Some Antinutritional Factor in Newly Developed Cultivars of Green Gram (Vigna radiata L) Wilezek and black gram (Vigna mungo L) Hepper of Assam India*. International Food Research, 17: 377-384.
- Kemp, S. E., T. Hollowood, and J. Hort. 2009. *Sensory evaluation: a practical handbook*. New York, N.Y., USA: John Wiley and Sons.
- Kharisma, H., Mahadi I., and Darmawati. n.d. *Pengembangan LKS SMA pada Materi Bioteknologi Konvensional Melalui Eksperimen Pembuatan Tempe Menggunakan Berbagai Jenis Kacang*. Riau. Fakultas Keguruan dan Ilmu Pendidikan Universitas Riau.
- Koswara, S., 1992. *Teknologi Pengolahan Kedelai Menjadikan Makanan Bermutu*. Pustaka Sinar Harapan, Jakarta.

- Kurniawati. 2012. *Pengaruh Substitusi Tepung Terigu dengan Tepung Tempe dan Tepung Ubi Jalar Kuning terhadap Kadar Protein, Kadar B-karoten, dan Mutu Organoleptik Roti Manis*. Journal of Nutrition College, Vol. 1.
- Kusharyanto & Budiyanto, A. 1995. *Upaya Pengembangan Produk Tempe dalam Industri Pangan*. Yogyakarta. Simposium Nasional Pengembangan Tempe dalam Industri Pangan Modern. Puslitbang Gizi.
- Kustyawati, M.E et al. 2015. *Chemical characteristics and texture of tempe processed with high pressure carbon dioxides*. AGRITECH, Vol. 35, pp. 185-191.
- Lee, J. H., J. K. Jeon, S. G. Kim, S. H. Kim, T. Chun, and J. Imm. 2011. *Comparative analyses of total phenols, flavonoids, saponins, and antioxidant activity in yellow soy beans and mung beans*. International Journal of Food Science & Technology 46(12): 2513-2519.
- Mandal, S., Dahuja, A. & Santha, I. (2013). *Lipoxygenase activity in soybean is modulated by enzyme-substrate ratio*. Journal of Plant Biochemistry and Biotechnology, 23(2), pp.217-220.
- Mazur, W. M., J. A. Duke, K. Wahala, S. Rasku, and H. Adlercreutz. 1998. *Isoflavonoids and lignans in legumes: nutritional and health aspects in humans*. Journal of Nutritional Biochemistry 9 (4): 193-200.
- Meilgaard, M. C., G. V. Civille, and B. T. Carr. 2007. *Sensory evaluation techniques*. Boca Raton, Florida: CRC Press.
- Mellor, N., Bligh, F., Chandler, I. and Hodgman, C. (2010). *Reduction of Off-Flavor Generation in Soybean Homogenates: A Mathematical Model*. Journal of Food Science, 75(7), pp. R131-R138.
- Moriyama, M. and Oba, K. 2008. *Comparative Study on the Vitamin C Contents of the Food Legume Seeds*. Journal of Nutritional Science and Vitaminology, 54(1), pp.1-6.
- Mubarak, A. 2005. *Nutritional Composition and Antinutritional Factors of Mung Bean Seeds (Phaseolus aureus) as Affected by Some Home Traditional Processes*. Food Chemistry, 89(4), pp.489-495.

Mulyowidarso, R.K., Fllet, G.H., and Buckle, K.A. 1989. *The Microbial Ecology of Soybean Soaking for Tempe Production*. International Journal of Food Microbiology, 8(1), pp. 35-46.

Muzdalifah, D. et al. 2017. *Colour and pH changes of tempe during extended fermentation*. International Symposium on Applied Chemistry (ISAC) 2016.

Nout MJR dan Kiers JL. 2005. *A Review Tempe Fermentation, Innovation, and Functionality: Update into The Third Millenium*. Journal of Applied Microbiology. 98(4):789-805.

Nurdini A. L., Nuraida L., Suwanto A. and Suliantari. 2015. *Microbial Growth Dynamics during Tempe Fermentation in Two Different Home Industries*. International Food Research Journal 22(4): 1668-1674.

P. Dinesh Babu, R. Bhakayaraj and R. Vidhyalakshmi. 2009. *A Low Cost Nutritious Food "Tempeh"- A Review*. World Journal of Dairy & Food Sciences 4 (1): 22-27.

Rackis, J., Honig, D., Sessa, D. and Steggerda, F. (1970). *Flavor and flatulence factors in soybean protein products*. Journal of Agricultural and Food Chemistry, 18(6), pp.977-982.

Randhir, R. & Shetty, K. 2007. *Mung Beans Processed by Solid-State Bioconversion Improves Phenolic Content and Functionality Relevant for Diabetes and Ulcer Management*. Innovations Food Science and Emerging Technology, volume 8, pp. 197-204.

Reddy, N. R., S. K. Sathe, and D. K. Salunkhe. 1982. *Phytates in legumes and cereals*. Advance of Food Research 28: 1-92.

Sanchez-Moreno, C., J. A. Larrauri, and F. Saura-Calixto. 1998. *A procedure to measure the antiradical efficiency of polyphenols*. Journal of the Science of Food and Agriculture 76(2): 270-276.

Santoso. 2009. *Susu Kedelai dan Soygurt*. Fakultas Pertanian UWG.

Segev, Aharon, Hana Badani, Liel Galili, Ran Hovav, Yoram Kapulnik, Ilan Shomer, and Shmuel Galili. 2011. *Total phenolic content and antioxidant activity of chickpea (*Cicer arietinum* L.) as affected by soaking and cooking conditions*. Journal of Food and Nutrition Sciences 2: 724-730.

- Shafiur, Rahman. 1999. *Handbook of Food Preservation*. New York: Harper & Row.
- Shurtleff, W. and Aoyagi, A. 1980. *Tempeh production*. 1st ed. Lafayette, Calif.: New-Age Foods Study Center.
- Shurtleff, W. and Aoyagi, A. 2011. *History of tempeh and tempeh products (1815-2011)*. 1st ed. Lafayette, CA: Soyinfo Center.
- Standar Nasional Indonesia. 2015. *Tempe Kedelai*. Jakarta: Badan Standardisasi Nasional.
- Steinkraus, K.H. et al. 1983. *Indonesian Tempe and Related Fermentations*. Handbook of indigenous fermented foods. New York, United States of America: Marcel Dekker.
- Struve, C. & Krogfelt, K.A. 2004. *Pathogenic potential of environmental Klebsiella pneumoniae isolates*. Environmental Microbiology 6, 584-590.
- Suprpti, L. 2003. *Pembuatan Tempe*. Jakarta: Kanisius.
- Thompson, I. U., Hung, L., Wang, N., Rapsier, V., & Gade, H. (1976). *Preparation of mung bean flour and its application in bread making*. Canadi Institute of Food Science and Technology Journal, 9, 1-7.
- Thirumaran AS and Seralathan MA, *Utilization of mungbean*, in Mungbean: Proceedings of the Second International Symposium, ed. by Shanmugasundaram S and McClean BT. AVRDC, Shanhua, pp. 470-485 (1988).
- Torino, M. L., R. L. Limón, C. Martínez-Villaluenga, S. Mäkinen, A. Pihlanto, and C. Vidal-Valverde. 2013. *Antioxidant and antihypertensive properties of liquid and solid state fermented lentils*. Journal of Food Chemistry 136: 1030-1037.
- Vidal-Valverde C., Frias J., Sierra I., Blazquez I., Lambein F., Kuo Y.H. (2002): *New functional legume foods by germination: effect on the nutritive value of beans, lentils and peas*. European Food Research and Technology, 215: 472-477.
- Website Resmi Kabupaten Pekalongan. 2010. *Menguak problematika komoditas kedelai di Indonesia*. Pekalongan, Indonesia.
- Wijaya H. 2007. *Pangan fungsional dan kontribusinya bagi kesehatan*, seminar online charisma ke 2.