

REFERENCES

- Abbas, K., K. Khalil, S. and Meor Hussin, A. (2010). Modified Starches and Their Usages in Selected Food Products: A Review Study. *Journal of Agricultural Science*, 2(2).
- Ai, Y. 2013 .Structure, Properties and Digestibility of Resistant Starch. Departement of Food Science and Technology. Iowa State University
- Altunakar, Sahin, & Sumnu, (2004). Functionality of batters containing different starch types for deep-fat frying of chicken nuggets. European Food Research and Technology, 218, 318–322.
- Aparicio-Sagüilán, A., Gutiérrez-Meraz, F., García-Suárez, F., Tovar, J. and Bello-Pérez, L. (2008). Physicochemical and Functional Properties of Cross-linked Banana Resistant Starch. Effect of Pressure Cooking. *Starch - Stärke*, 60(6), pp.286-291.
- Arvanitoyannis, and Van Houwelingen-Koukaliaroglou, (2005).Functional foods: a survey of health claims, pros and cons, and current legislation. *Crit Rev Food Sci Nutr*45,385–404.
- Bakar, J., Moradi, Y., Muhamad, S. and Man, Y. (2009). Effects of Different Final Cooking Methods on Physico-chemical Properties of Breaded Fish Fillets. *American Journal of Food Technology*, 4(4), pp.136-145.
- Baixauli, Salvador, Martínez-Cervera, and Fiszman, (2008). Distinctive sensoryfeatures introduced by resistant starch in baked products. *LWT - Food Sci Technol*41,1927–1933.30
- Berry, (1986). Resistant starch: Formation and measurement of starch that survives exhaustive digestion with amylolytic enzymes during the determination of dietaryfibre.*JCerealSci*4,301–314.

BELLO-PREZ, L., S. YAGO-AYERDI, S., M. NDEZ-MONTEALVO, G. and TOVAR, J. (2004). In Vitro Digestibility of Banana Starch Cookies. *Plant Foods for Human Nutrition*, 59(2), pp.79-83

Birt, D., Boylston, T., Hendrich, S., Jane, J., Hollis, J., Li, L., McClelland, J., Moore, S., Phillips, G., Rowling, M., Schalinske, K., Scott, M. and Whitley, E. (2013). Resistant Starch: Promise for Improving Human Health. *Advances in Nutrition: An International Review Journal*, 4(6), pp.587-601..

Björck, Nyman, Pedersen, Silgeström, Asp, and Eggum, (1986). On the digestibility of starch in wheat bread — studies in vitro and in vivo. *J Cereal Sci* 4, 1–11. Champ, (1992). Determination of resistant starch in foods and food products: interlaboratory study. *Eur J Clin Nutr* 46, S51–62.

Belobrajdic, D., King, R., Christoffersen, C. and Bird, A. (2012). Dietary resistant starch dose-dependently reduces adiposity in obesity-prone and obesity-resistant male rats. *Nutrition & Metabolism*, 9(1), p.93.

Dreher, M., Dreher, C., Berry, J. and Fleming, S. (1984). Starch digestibility of foods: A nutritional perspective. *C R C Critical Reviews in Food Science and Nutrition*, 20(1), pp.47-71.

Englyst, Cummings , Digestion of the polysaccharides of some cereal foods in the human small-intestine. *Am J Clin Nutr*. 1985;42:778–87.

Gamonpilas, C., Pongjaruvat, W., Methacanon, P., Seetapan, N., Fuongfuchat, A. and Klaikherd, A. (2013). Effects of cross-linked tapioca starches on batter viscosity and oil absorption in deep-fried breaded chicken strips. *Journal of Food Engineering*, 114(2), pp.262-268.

Goni, Garcia-Diaz, Manas and Saura-Calixto, (1996). Analysis of resistant starch: a method for foods and food products. 56, 445–449.

Henry, (2010). Functional foods. Eur J Clin Nutr 64, 657–659

Haugabrooks, E. 2013 . Evaluating the use of resistant starch as a beneficial dietary fiber and its effect on physiological response of glucose, insulin, and fermentation. Departement of Toxicology. Iowa State University

Guraya, H., James, C. and Champagne, E. (2001). Effect of Cooling, and Freezing on the Digestibility of Debranched Rice Starch and Physical Properties of the Resulting Material. Starch - Stärke, 53(2), pp.64-74.

Hsu, R., Chen, H., Lu, S. and Chiang, W. (2015). Effects of cooking, retrogradation and drying on starch digestibility in instant rice making. Journal of Cereal Science, 65, pp.154-161.

Hung , PV. Cham, NTM. Truc, PTT. 2013. Characterization of Vietnamese Banana Starch and its resistant starch improvement. International Food Research Journal 20(1): 205-211

Lehmann, U., Jacobasch, G. and Schmiedl, D. (2002). Characterization of Resistant Starch Type III from Banana (Musa acuminata). Journal of Agricultural and Food Chemistry, 50(18), pp.5236-5240.

Le Leu , Brown , Hu, Morita, Esterman, Young. Effectof dietary resistant starch and protein on colonic fermentation and intestinal tumourigenesis in rats. Carcinogenesis. 2007;28:240–5.

Makinson, J., Greenfield, H., Wong, M. and Wills, R. (1987). Fat uptake during deep-fat frying of coated and uncoated foods. Journal of Food Composition and Analysis, 1(1), pp.93-101

Mir, J. A., Srikaeo, K. and García, J. 2013. Effects of amylose and resistant starch on starch digestibility of rice flours and starches. International Food Research Journal 20(3): 1329-1335 (2013)

Mukprasirt, A., Herald, T., Boyle, D. and Boyle, E. (2001). Physicochemical and Microbiological Properties of Selected Rice Flour-Based Batters for Fried Chicken Drumsticks. Poultry Science, 80(7), pp.988-996.

Matsunaga, Kawasaki, & Takeda, (2003). Influence of physicochemical properties of starch on crispness of tempura fried batter. Cereal Chemistry, 80(3), 339–345

McCleary and Monaghan, (2002). Measurements of resistant starch. J AOAC Int 85,665–675.

Moongngarm, (2013). Chemical Compositions and Resistant Starch Content in Starchy Foods. American Journal of Agricultural and Biological Sciences 8(2): 107-113.

Musita, (2009). Kajian Kandungan dan Karakteristik Pati Resisten Dari Berbagai Varietas Pisang. Balai Riset dan Standarisasi Industry Bandar Lampung. Jurnal Teknologi Industri dan Hasil Pertanian (14)

O'Dea K, Nestel PJ, Antonoff L. Physical factors influencing postprandial glucose and insulin responses to starch. Am J Clin Nutr. 1980;33:760–5.
31

Odenigbo, A. Rahimi , J. Ngadi , M. Amer, S. Mustafa, A. 2012. Starch digestibility and predicted glycemic index of fried sweet potato cultivars. Functional Foods in Health and Disease 2012, 2(7):280-289

Páramo-Calderón, D., Carrillo-Ahumada, J., Juárez-Arellano, E., Bello-Pérez, L., Aparicio-Sagüilán, A. and Alvarez-Ramirez, J. (2015). Effect of cross-linking

on the physicochemical, functional and digestibility properties of starch from Macho (*Musa paradisiaca* L.) and Roatan (*Musa sapientum* L.) banana varieties. *Starch - Stärke*, 68(7-8), pp.584-592.

P. Selvamani, K. Manivannan And R. Jagan Mohan. Proximate Composition and Pasting Behavior of Starch from Indian Bananas (*Musa Spp*). *Botany Research International* 2 (2): 103-106, 2009

Rossell, J. (1998). Industrial Frying Process. *Grasas y Aceites*, 3-4 (49), pp. 296 -302

Sajilata, M., Singhal, R. and Kulkarni, P. (2006). Resistant Starch - A Review. *Comprehensive Reviews in Food Science and Food Safety*, 5(1), pp.1-17.

Salvador, A., Baixaulli, R., & Fiszman, S. M. (2006). Effects of the addition of resistant starch on the rheological properties and textureof a bakery product. *Alimentacio n Equipos y Tecnologí a*, 25(208),52-55

Sanz, T., Salvador, A. and Fiszman, S. (2007). Performance of three different types of resistant starch in fried battered food. *European Food Research and Technology*,227(1),pp.21-27.

Sanz, Salvador, and Fiszman, . (2008). Resistant starch (RS) in battered fried products: Functionality and high-fibre benefit. *Food Hydrocolloids*, 22(4), pp.543-549.

Saha, D. and Bhattacharya, S. (2010). Hydrocolloids as thickening and gelling agents in food: a critical review. *Journal of Food Science and Technology*, 47(6), pp.587-597.

Shih, F. and Daigle, K. (1999). Oil Uptake Properties of Fried Batters from Rice Flour. *Journal of Agricultural and Food Chemistry*, 47(4), pp.1611-1615.

Shen, Keenan , Reggio, Williams , Martin . Dietary-resistant starch improves maternal glycemic control in Goto-Kakizakirat. *Mol Nutr Food Res*. 2011;55:1499–508.

Shresta, A.K., Blazek, J., Flanagan, B.M., Dhital, S., Larroque, O., Morell, M.K.,
Gilbert, E.P., Gidley, M.J. 2012. Molecular, mesoscopic and microscopic
structure evolution during amylase digestion of maize starch granules.
Carbohydrate Polymers. 90,23–33.

Varela, (1988). Current facts about the frying of food. In G. Varella, A.E. Bender, and
Morton (Eds.), Frying of food: Principles, changes, new approaches (pp: 9-25).
Chichester: Ellis Horwood.

Vatanasuchart, N.Niyomwit , B. Wongkrajang, K. 2012. Resistant starch content, in
vitro starch digestibility and physico-chemical properties of flour and starch
from Thai bananas. Maejo Int. J. Sci. Technol. 2012, 6(02), 259-271

Vatanasuchart, N.Niyomwit , B. Wongkrajang, K. 2012. Resistant starch content, in
vitro starch digestibility of Thai starchy food. Kasetsart J. (Nat. Sci.) 43 : 178 -
186 (2009).

Wang, S., Li, C., Copeland, L., Niu, Q. and Wang, S. (2015). Starch Retrogradation:
A Comprehensive Review. Comprehensive Reviews in Food Science and Food
Safety, 14(5), pp.568-585.

Zhang, P., Whistler, R., BeMiller, J. and Hamaker, B. (2005). Banana starch:
production, physicochemical properties, and digestibility—a review.
Carbohydrate Polymers, 59(4), pp.443-458.