

2nd International Conference on Food Science and Engineering (ICFSE 2018)

Current Perspectives and Future Challenges in Food
Science and Engineering for Sustainable Development

IOP Conference Series: Materials Science and Engineering
Volume 633

Surakarta, Indonesia
25 - 26 September 2018

Editors:

**Koen Dewettinck
Jinap Selamat
Jirawat Yongsawatdigul
Sastia Prama Putri
Dinar Praseptiangga
Venty Suryanti**

**Zukhrufuz Zaman Muhammad
Cahyadi
Lilik Retna Kartikasari Ahmad
Marzuki
Gusti Fauza
Elisa Herawati**

ISBN: 978-1-5108-9835-6
ISSN: 1757-8981

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

This work is licensed under a Creative Commons Attribution 3.0 International Licence. Licence details:
<http://creativecommons.org/licenses/by/3.0/>.

No changes have been made to the content of these proceedings. There may be changes to pagination and minor adjustments for aesthetics.

Printed with permission by Curran Associates, Inc. (2020)

For permission requests, please contact the Institute of Physics
at the address below.

Institute of Physics
Dirac House, Temple Back
Bristol BS1 6BE UK

Phone: 44 1 17 929 7481

Fax: 44 1 17 920 0979

techtracking@iop.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

Table of contents

Volume 633

International Conference on Food Science and Engineering

25–26 September 2018, Uwt cmt vc, Indonesia

Accepted papers received: 29 August 2019

Published online: 8 October 2019

Preface

[Preface](#)

[Conference Committee](#)

[Peer review statement](#)

Papers

Food Microbiology and Biotechnology

[Current trends in bioactive peptides from muscle foods and their potential application](#)

J Yongsawatdigul and A Hamzeh

[Effect of fermentation time by *Lactobacillus plantarum* FNCC 0027 on chemical, physical and physico-chemical properties of modified breadfruit flour](#)

T Wayantika, D Ishartani, A Nursiwi and M Z Zaman

[Rapid identification of *Salmonella enterica* serovars Typhi and *Salmonella enterica* serovars Paratyphi A from chicken meat](#)

D Raharjo, R Yulistiani, W Setyarini, R Y Arizandy, W Prayoga and T Shirakawa

[The addition of sorbitol and glycerol to improve the physicochemical and sensory characteristics of chocolate dodol](#)

R Nurhayati, E R N Herawati, A S Putri and G P Adyana

[Antimicrobial effect of *Zingiber officinale* var. *officinale* essential oil and nisin against pathogenic and spoilage microorganisms](#)

D A Ashari, A Nissa, A Nursiwi, A M Sari and R Utami00043

[Isolation oligosaccharides from gembili \(*Dioscorea esculenta* Lour. Burkill\) as prebiotics](#)

Y Khasanah, R Nurhayati, Miftakhussholihah, S Btari and E Ratnaningrum00049

[Occurrences of *Salmonella* spp. and *Escherichia coli* in chicken meat, intestinal contents and rinse water at slaughtering place from traditional market in Surabaya, Indonesia](#)

R Yulistiani, D Praseptianga, Supyani and Sudibya00055

[Characteristics stability of cheese whey-tomato juice fermented beverages with pectin and CMC addition](#)

N Saidah, E Nurhartadi, A Nursiwi, A M Sari and R Utami0005;

[*Nata de cincau*: Pacitan's black *cincau* \(*Mesona palustris* BL\) product innovation with respect to its physical, chemical and sensory characteristics](#)

H L Naja, A M Sari and M Z Zaman00067

[Microbiological profile of fresh goat milk: Impact of goat farmer practices in "Taruna Mukti" goat farmer group, Sragen, Central Java](#)

A D M Nuhriawangsa, L R Kartikasari, R F Hadi, A K Wati and B S Hertanto00073

Food Production System and Technology

[Effects of drying time on essential oil production of kaffir lime \(*Citrus hystrix* DC\) leaves at ambient temperature](#)

Y W Wulandari, C Anwar and S Supriyadi00079

[The utilizing of zeolite and manures for increasing potassium availability, uptake, and yield on soybean in Alfisols](#)

I L Haniati, S Minardi, A H L Nastiti, S Harieni, J Syamsiyah and S Hartati00085

[Effect of dietary supplementation of frutescens seeds \(*Perilla Frutescens* L.\) on growth performance, slaughter weight, carcass weight, and meat quality of male local duck](#)

R F Hadi and Sudiyono(00008);

[Effect of diets containing fish oil and different levels of purslane meal on production performance and carcass quality of broiler chickens](#)

L R Kartikasari, B S Hertanto, S M Putra, Y Iswara and A M P Nuhriawangsa(000096

[Physical quality of broiler chickens fed diets containing fish oil and different levels of purslane meal](#)

L R Kartikasari, B S Hertanto, S Y Sutanto and A M P Nuhriawangsa(00009);

[Process optimization for producing pumpkin \(*Cucurbita moschata* D\) and arrowroot \(*Marantha arundinaceae* L\) starch-based instant porridge](#)

A Slamet, D Praseptiangga, R Hartanto and Samanhudi(0000 5

[Efficacy of betaine as carcass modifier in female broiler chickens to produce leaner carcass for human consumption](#)

A Ratriyanto, S Prastowo and N Widyas(0000 :

[Predicting yolk and albumen weight using egg weight of quails \(*Coturnix coturnix japonica*\) fed diet supplemented with betaine](#)

A Ratriyanto, Y H Amirullah, S Prastowo and N Widyas(0000 5

[Egg production patterns of quails given diets with different nutrient density](#)

N Widyas, T Nugroho, B F Hidayat, A Masykur, S Prastowo and A Ratriyanto(0000 ;

[The consistency of quail's egg production supplemented with vitamin C in the diets](#)

A Ratriyanto, T Nugroho, A Masykur, B F Hidayat, S Prastowo, Sunarto and N Widyas(000026

[Milk production of imported Holstein cows over different environment](#)

S Prastowo, T Nugroho, N Mahfudhoh, F Y Putra, Subiakti, A Ratriyanto, A Susilowati, Sutarno and N Widyas000032;

[Yield and anthocyanin content of M1 generation of black rice induced by gamma rays](#)

E Purwanto, Z Nahdhiana, M B Yunindanova and Nandariyah000035

[Egg quality in F1 cross between brown and black lines of Japanese quail](#)

R Dewanti, P Fadilla and M Cahyadi000033:

[The effects of plumage color lines and sex on slaughter weight and carcass parts of Japanese quail](#)

R Dewanti, I A Harminanti, N Widyas and M Cahyadi0000345

[Production of antioxidant C-phycoerythrin using extraction process of *Spirulina platensis* in large scale industry](#)

Wachda, H Hadiyanto, G D Harjanto, M L Huzain and R W Aji0000349

[Zeolite and manure treatment on the increase of N soil, N absorption and soybean production in alfisols](#)

V Triatmoko, P Alvernia, I L Haniati, S Minardi, W Suntoro and D P Ariyanto0000354

[Effect of arbuscular mycorrhiza and organic matter type toward growth and yield of sorghum on Oxisol Tuntang](#)

V R Cahyani, J Muntoyib and S Hartati000035:

[Postharvest application of an edible coating based on chitosan and gum Arabic for controlling respiration rate and vitamin C content of chilli \(*Capsicum frutescens* L.\)](#)

N Muthmainnah, Suratman and Solichatun0000366

Physical Food Analysis and Chemistry

[Color and texture analyses of meatballs made from beef, pork, rat, dog meats, and their mixtures](#)

F R Tathma, T Wibowo, I M Taufik and M Cahyadi000372

[Functionality of xanthan and almond gum in colloidal shellac nanoparticles containing cinnamon](#)

D R A Muhammad, V Gupta, A S Doost and K Dewettinck000376

[Panelist acceptance level and characterization of physical and chemical properties on dark chocolate bar with addition of kaffir lime \(*Citrus hystrix* DC.\) leaf essential oil](#)

D P Yoriska, D Praseptianga and L U Khasanah000382

[Chitosan-garlic essential oil incorporation on beef meatball edible coatings as antioxidant-based functional food](#)

S Ariviani, M Kusumawati and W Atmaka000388

[The use of solid phase spectrophotometry for control toxic metal ion content in milkfish cultivation](#)

S Saputro, L Mahardiani and DCD Ninda000395

[Elicitation under salinity stress increases flavonoid content and antioxidant activity in cowpea \(*Vigna unguiculata*\) sprouts](#)

F M Rajendra, L S Kristiani and S Ariviani00039;

[Effect of different solvents and extraction conditions on fiber contents of local corns silk powders](#)

Haslina, D Praseptianga, V P Bintoro and B Pujiasmanto0003: 6

[Effects of *Kaempferia galanga* L. essential oil incorporation on sensory and physical properties of dark chocolate bar](#)

Y D Handiati, D Praseptiangga, G J Manuhara and L U Khasanah⁰⁰⁰⁰; 3

[Fruit identification and effect of starch isolation methods on color attributes of Cilacap bread fruit's starch](#)

N S Rahayu, D Praseptiangga, B Hariyanto and Samanhudi⁰⁰⁰⁰; 9

[Utilization of carrageenan and chitosan as coating material in phycocyanin encapsulation](#)

Hadiyanto, H Sutanto, M Suzery, N P Adetya, A M Nilamsari and A Yunanda⁰⁰⁰⁰; 25

[Antioxidant capacity of pigeon pea \(*Cajanus cajan* L.\) sprouts elicited using NaCl with various elicitation time](#)

L S Kristiani, F M Rajendra and S Ariviani⁰⁰⁰⁰; 42;

[The effect of reduced acetic acid concentration on nano-chitosan formulation as fish preservative](#)

I J Winayu, N Ekantari, I D Puspita, Ustad, W Budhijanto and P S Nugraheni⁰⁰⁰⁰; 36

[Sensory, chemical, and nutritional characteristic of coffee-chocolate instant drink \(chocomix-fee\) from Nglanggeran, Gunungkidul, Yogyakarta](#)

E R N Herawati, R Nurhayati and M Angwar⁰⁰⁰⁰; 42

[Influence of withering time and leaf condition on physical and chemical characteristics of fig leaf tea](#)

B S Amanto, F N Laily and A Nursiwi⁰⁰⁰⁰; 47

[Chemical characteristics of composite flour based on white corn and okara](#)

D Ishartani, R Sagita and D Praseptiangga⁰⁰⁰⁰; 53

[Preparation and preliminary characterization of sago flour and semi refined kappa carrageenan-based biocomposite film incorporated with coconut crabs chitosan nanoparticles](#)

H Rasulu, D Praseptianga, I M Joni and A H Ramelan000458

[The drying rate of mushroom on tray dryer and effect of mushroom powder on organoleptic properties of Batagor](#)

J Waluyo, Y Prasetyaningsih, MW Sari and N Ekawandani000464

[Effect of various heat treatment on physical and chemical characteristics of red rice bran \(*Oryza nivara* L.\) Rojolele](#)

Siswanti, R B K Anandito, E Nurhartadi and B D Iskandar00046:

[Chemical and sensory characteristics of white sweet potato \(*Ipomoea batatas* L.\), rice \(*Oryza sativa* L.\), and tapioca \(*Manihot esculenta*\) flours - based seasoning composite flour](#)

N N A Alfani, D Ishartani, C Anam, D Praseptianga and G J Manuhara000476

[The influence inter-day colorimetric method in quantification of chicken meat's total cholesterol with lipid extraction -saponification pretreatment](#)

U Laila and T J Putra00047;

[Physical and hedonic properties of cow milk yogurt containing different levels of avocado pulp \(*Perseaamericana*, Mill\)](#)

Atmanaji, B S Hertanto and A Pramono000486

[Textural and sensory properties of little tuna fish balls \(*Euthynnus affinis*\) arrowroot flour substitutions \(*Maranta arundinacea* Linn.\) added with sodium tripolyphosphate](#)

R Y Kurniasari, D R Affandi, B Yudhistira and A P Sanjaya00048;

[Chemical, textural, and sensory properties of eastern little tuna fish ball \(*Euthynnus affinis*\) with rice bran flour \(*Oryza sativa*\) substitution](#)

D R Affandi, E Purnama, B Yudhistira and A P Sanjaya000497

Miscellaneous Topics

[Effects of health consciousness and environmental attitude on intention towards organic food purchase](#)

D Kusumaningsih, H Irianto and E Antriandarti0004: 3

[Implementation of organic farming system and consumer satisfaction](#)

Suswadi, E S Rahayu, M Harisudin and S Anantanyu0004: 9

[Analysis of social economic factors affecting maize farming income in Marga Tiga district of East Lampung Regency](#)

A R Wardani, E S Rahayu and Agustono0004; 5

[Analysis of potential featured agriculture commodities and processed products in Sragen Regency](#)

N Setyowati, D T Ardianto, I Khomah and E Widiyanti0004; ;

[Household consumption of broilers meat in Kudus Central Java](#)

M B Zulkarnain, W Rahayu, E Antriandartiand and S W Ani000526

[Nutritional booklet and social media: Their effects on adolescents' fattening-food knowledge and consumption](#)

Firmansyah, D G Tamtomo and R Cilmiaty00052;

[Optimization of pyrolysis condition for bioactive compounds of wood vinegar from oil palm empty bunches using response surface methodology \(RSM\)](#)

H A Oramahi, Elvi Rusmiyanto P. Wardoyo and Kustiati000538

[Economic glocalization: A sustainable local food production system in Wonosobo Indonesia](#)

A Wibowo, R Karsidi, B Sudardi and M Wijaya000544

[Farming occupation in the views of farmer families in rural area](#)

E Widiyanti, R Karsidi, M Wijaya and P Utari00054: