

The Effects of Processing Time on the Total Phenolic, Flavonoid Content, and Antioxidant Activity of Multi Bulb and Single Bulb Black Garlic

[Pengaruh Waktu Pengolahan Bawang Hitam dan Bawang Tunggal Hitam terhadap Kadar Fenol Total, Flavonoid dan Aktivitas Antioksidan]

Alfian Hendra Krisnawan^{1)*}, Ryanto Budiono²⁾ Albina Natarika³⁾, Arum Mirani³⁾,
and Novia Andarini³⁾

¹⁾ Departement of Pharmaceutical Biology, Faculty of Pharmacy, University of Surabaya, Surabaya, Indonesia

²⁾ Departement of Pharmaceutical Chemistry, Faculty of Pharmacy, University of Surabaya, Surabaya, Indonesia

³⁾ Bachelor of Pharmacy Program, Faculty of Pharmacy, University of Surabaya, Surabaya, Indonesia

Received January 11st 2022 / Accepted June 6th 2022

ABSTRACT

Black garlic is produced by processing multi-bulb garlic (*Allium sativum*) or single-bulb garlic in high temperature and high humidity for several days. Black garlic has many health benefits, such as an antioxidant activity resulting from its compound, including groups of flavonoid and phenolic compounds. This study aimed to analyze the effect of aging time on multi-bulb and single-bulb black garlic on the content of total phenolic, flavonoid, and antioxidant activity. Black garlic was processed at a 60-70°C heating temperature and 70-80% relative humidity for 25 days. Determination of total phenol and flavonoid contents was conducted using spectrophotometric methods with gallic acid as a standard of total phenolic and quercetin as a standard of flavonoid, while the antioxidant activity was determined by DPPH radical reduction. The results showed that total phenolic contents (% w/w GAE), flavonoids contents (% w/w QE), and EC₅₀ values at 0 until day 25 increased on a particular day in multi-bulb and single-bulb black garlic. The optimal total phenolic content of both black garlic was obtained by heating for 20 days, flavonoid content of multi-bulb garlic for 10 days, and single-bulb black garlic for 15 days. Highest antioxidant activity was obtained on days 20 and 25 for single-bulb black garlic and multi-bulb black garlic, respectively. The aging time of black garlic affects total phenolic, flavonoid content, and antioxidant activity. In general, longer processing time caused an increase in the total phenolic content, flavonoid content, and antioxidant activity of both black garlics. Multi-bulb black garlic showed higher phenolic or flavonoid content and antioxidant activity than single-bulb black garlic.

Keywords: aging, antioxidant, black garlic, flavonoid, phenolic

ABSTRAK

Bawang hitam merupakan hasil dari pengolahan bawang putih (*Allium sativum*) atau bawang lanang (tunggal) menggunakan suhu pemanasan dan kelembapan tinggi selama beberapa hari. Bawang hitam mempunyai banyak khasiat bagi kesehatan salah satunya sebagai antioksidan yang dihasilkan dari kandungannya antara lain kelompok senyawa flavonoid dan fenol. Penelitian ini bertujuan menganalisis pengaruh waktu pengolahan bawang hitam dan bawang lanang hitam terhadap kadar fenol total, flavonoid dan aktivitas antioksidan. Metode pengolahan bawang hitam menggunakan pemanasan pada suhu 60-70°C dan kelembapan 70-80% yang dilakukan selama 25 hari. Penetapan kadar fenol total dan flavonoid menggunakan metode spektrofotometri dengan standar asam galat dan kuersetin, sedangkan penetapan aktivitas antioksidan menggunakan peredaman radikal DPPH dengan parameter nilai EC₅₀. Kadar fenol total (% b/b GAE), flavonoid (% b/b QE) dan nilai EC₅₀ pada pemanasan hari ke-0 sampai hari ke-25 mengalami peningkatan pada hari tertentu baik pada bawang hitam maupun bawang lanang hitam. Terdapat pengaruh waktu pengolahan terhadap kadar fenol, flavonoid dan aktivitas antioksidan. Secara umum semakin lama waktu pengolahan, semakin meningkat kandungan dan aktivitas dari kedua jenis bawang hitam. Bawang hitam memiliki kandungan fenol, flavonoid dan aktivitas antioksidan yang lebih tinggi dibanding bawang lanang hitam.

Kata kunci: antioksidan, bawang hitam, fenol, flavonoid, waktu pengolahan

*Corresponding Author: E-mail: alfian_hendra_k@staff.ubaya.ac.id

INTRODUCTION

Garlic (*Allium sativum*) is one of the herbal plants used to treat diseases and has health benefits. Furthermore, it is used by Indonesians as a food plants and spice in their daily diet (BPOM, 2016). The major component of garlic is allicin, an organo-sulfur compound with several pharmacological activities (Zhang *et al.*, 2016). Some of the other garlic compounds are alliin, ajones, phenols, and alkaloids (Batiha *et al.*, 2020). Several recent studies have found that garlic has antioxidant, antimicrobial, anticancer, anti-inflammatory, anticancer, antihypertensive, and hepatoprotective properties (Batiha *et al.*, 2020; Choi *et al.*, 2014). Subsequently, garlic can be classified into two varieties based on the number of cloves, *i.e.* single-bulb and multi-bulb garlics. The single-bulb garlic, also known as single garlic or *bawang lanang*, is used by Indonesians to maintain stamina and prevent diseases caused by hyperlipidemia (Lestari and Rifai, 2019). Moreover, its taste and smell are stronger than multi-bulb garlic, and it has higher efficacy because it contains the level of volatile oil higher and accumulated in a single-bulb (Phadar *et al.*, 2014; Rahmawati and Reny, 2012).

Recently, garlic has been processed into different forms, such as black garlic, which is obtained from fermentation at high temperatures and humidity for a set period until it turns black, has a sweet taste, and softer consistency (Kimura *et al.*, 2017). Several factors can influence the processing of black garlic, that are the heating temperature, humidity, and heating time, which are 40-90°C heating temperature, 50-70% humidity, and 15-45 days, respectively (Kim *et al.*, 2013; Bae *et al.*, 2014; Zhang *et al.*, 2016; Agustina *et al.*, 2020).

Processing procedures at high temperatures and humidity over a long period can cause changes in the chemical content and activity of compounds in garlic, such as the total phenols, flavonoids, allicin compounds, S-allyl cysteine (SAC), and antioxidant activity (Kim *et al.*, 2013; Bae *et al.*, 2014; Zhang *et al.*, 2016; Xiong *et al.*, 2018; Najman *et al.*, 2020). Additionally, it is important to note that black garlic has a SAC compound that is higher than raw (white) garlic, but the allicin compound of black garlic is lower due to the conversion of allicin to several other compounds, such as SAC during heating (Choi *et al.*, 2014).

Previous research on the effect of processing on antioxidant activity and chemical content has been carried out on multi-bulb black garlic, but not on single-bulb black garlic. Therefore, it is necessary to examine the effect of the processing time of multi-bulb compared with single-bulb black garlic on the contents of total phenolic, flavonoid, and antioxidant activity. The quality of black garlic can be measured

through the compound content and activity. The differences in physicochemical parameters in multi-bulb and single-bulb black garlic include water and methanol solubility of extract, total ash value, acid insoluble ash, and loss of drying that can affect the phenolic content and antioxidant activity have been measured (Phadar *et al.*, 2014).

MATERIALS AND METHODS

Materials

The plant materials used in this study were multi-bulb and single-bulb garlic (*Allium sativum*) from traditional market in Malang, East Java. Meanwhile, the chemicals used were 70% ethanol (Onemed, Indonesia), p.a ethanol (Merck, Germany), AlCl₃ (Merck, Germany), 5% acetic acid, concentrated HCl (Merck, Germany), 5% FeCl₃ (Merck), gallic acid (Sigma Aldrich, USA), Folin-Ciocalteu (Merck, Germany), DPPH (Sigma Aldrich, USA), and distilled water.

Additionally, the apparatus used included the OHAUS MB35 Moisture Analyzer, analytical balance (Sartorius B1 210 S, Germany), gram balance (Ohaus cen-O-Balance, US), UV-Vis spectrophotometer (Shimadzu UV-1800, Japan), rice cooker, oven, blender, mesh sieve 30, maceration apparatus, rotary evaporator, water bath, ultrasonic bath, micropipette, and laboratory glassware.

Processing black garlic

Black garlic was made by incorporating garlic wrapped in aluminum foil into a 7.0 L ripening chamber without peeling the skin at temperature and humidity levels of 60-70°C and 70-80%, respectively, and leaving it to stand for 5, 10, 15, 20, and 25 days (Choi *et al.*, 2014; Zhang *et al.*, 2016). Five kilograms of garlic were inserted at the beginning and were taken one kilograms every five days. Temperature and humidity were controlled using aluminum foil and the addition of water, both of which were monitored using a thermohygrometer. Subsequently, the skin of the black garlic is removed, thinly sliced, put in the oven at 50°C until dry before being mashed with a blender and sieved at a mesh size of 30. The moisture content (MC) determination of the fine and homogeneous powder was conducted using the moisture analyzer tool (OHAUS MB35).

Extraction of black garlic

About 100 g of black garlic powder was weighed and macerated in 500 mL of 70% ethanol for 24 hours at room temperature. Subsequently, the residue was re-extracted two times with the same method, while all the filtrate was concentrated using a rotary evaporator and a water bath in

order to obtain a thick extract of black garlic (Azizah *et al.*, 2014).

Measurement of total phenolic content

The total phenolic content of black garlic extract was determined by spectrophotometric method using gallic acid standards by dissolving 15.0 mg of thick extract in 5.0 mL of distilled water. 300 μ L of the mixture was pipetted and 1.5 mL of Folin-Ciocalteu and 1.2 mL of 7.5% solution of Na_2CO_3 were added. Subsequently, the admixture was homogenized and allowed to stand for 20 minutes at room temperature before the absorbance of the admixture was measured at a wavelength of 765 nm. Furthermore, the total phenol content expressed as % w/w GAE (gallic acid equivalent) (Khoddami *et al.*, 2013).

Measurement of flavonoid content

The flavonoid content of black garlic extract was determined using the spectrophotometric methods using quercetin standard. The procedure involved the dissolution of 50.0 mg of thick black garlic extract in 5.0 mL of ethanol. The admixture was pipetted 1.0 mL and was added 1.0 mL of 10% AlCl_3 and 8.0 mL of 5% acetic acid. Subsequently, the homogenized mixture was allowed to stand for 15 minutes at room temperature before the absorbance was measured at a wavelength of 354.6 nm. The total flavonoid content expressed as % w/w QE (Quercetin Equivalents) (Kumar *et al.*, 2017).

Determination of antioxidant properties

The antioxidant activity of black garlic extract was determined through DPPH attenuation using a UV-Vis spectrophotometer. The procedure involved the dissolution of the garlic extract in 70% ethanol, which was further diluted to prepare five different test solution concentrations. Subsequently, the mixture of 2.0 mL test solution and 4.0 mL DPPH was allowed to stand for 15 minutes at room temperature and avoid light before the absorbance was measured at a wavelength of 518 nm. The antioxidant activity of black garlic extract was expressed as the EC_{50} of the attenuation activity (Xie and Schaich, 2014).

Data analysis

The data in this study were analyzed with the SPSS 16 program using one-way ANOVA (Analysis of Variance). Meanwhile, the significant differences were concluded at p -value < 0.05 using the LSD test as a post hoc test. All measurements were used three times for replication (Rahma *et al.*, 2014).

RESULTS AND DISCUSSION

Moisture content of black garlic powder

The results showed that the moisture content (MC) or water content of the black garlic powder was less than 10% (in wet basis) each time it was dried in an oven. Multi-bulb and single-bulb black garlic produced an MC ranging from 2.7 to 9.8% between day 0 to 25, as shown in Table 1. According to the quality specifications of traditional medicine in Perka BPOM RI No. 12/2014, traditional medicine preparations in the form of simplicia powder should have a water content less than or equal to 10% (BPOM RI, 2014). The greater the moisture content of simplicia, become greater the risk of microorganism contamination during storage, which can reduce the stability of the simplicia (Saifuddin *et al.*, 2011).

Table 1. The moisture content (MC in wet basis) of black garlic powder

Test Material	Processing Time (days)	MC %
Multi-bulb black garlic	0	7.3 \pm 1.0
	5	3.3 \pm 0.1
	10	3.3 \pm 0.0
	15	6.8 \pm 1.2
	20	8.9 \pm 1.1
	25	7.5 \pm 0.2
Single-bulb black garlic	0	8.3 \pm 0.2
	5	6.5 \pm 0.1
	10	2.7 \pm 0.1
	15	6.7 \pm 1.0
	20	5.7 \pm 1.3
	25	2.8 \pm 0.4

Black garlic extract

The black garlic powder with the suitable MC was extracted using 70% ethanol as the solvent through the maceration method. This solvent can extract active compounds such as phenols and flavonoids from a plant more effectively than other solvents such as water, methanol, acetone, and some ethanol with different concentrations (Suhendra *et al.*, 2019; Padmawati *et al.*, 2020). Maceration is the simplest extraction method, which involves soaking without the use of heat. Therefore, it protects the active compounds in simplicia, such as flavonoid compounds from being degraded by heat (Sa'adah *et al.*, 2017).

Total phenolic content

The principle of the total phenolic measurement of black garlic extract is based on the conversion of phenolic compounds that is expressed as GAE (gallic acid equivalents), which is a related response of all the major phenolic compounds found in plants (Kim *et al.*, 2013). The results showed that the total phenolic content of multi-bulb black garlic on days 0, 5, 10, 15, 20, 25 were 0.95, 5.72, 5.62, 6.02, 8.28,

and 4.45% w/w GAE, respectively. Meanwhile, the total phenolic of the single-bulb black garlic were 0.85, 4.95, 4.19, 5.50, 5.84, and 4.32% w/w GAE, as shown in Figure 1. The graph of total phenol content showed that the processing time had an effect on the total phenol content of multi-bulb and single-bulb black garlic.

The highest total phenol content in both multi-bulb and single-bulb black garlic were produced on the 20th day of processing and decreased on the 25th day. Additionally, multi-bulb black garlic had the highest total phenol content with a processing time of 20 days, which was 8.28% w/w GAE, while single-bulb black garlic produced 5.84% w/w GAE. It's caused by the phytochemical compounds of multi-bulb black garlic extract being more water soluble than single-bulb black garlic (Phadar *et al.*, 2014). The increase in total phenol content can be attributed to the heating process due to the breakage of the bonds of complex phenolic compounds into free forms through the glycosylation process (Kim *et al.*, 2013), whereas the decrease in the total phenol contents can be attributed to compound degradation when exposed to overheating for over 25 days (Kim *et al.*, 2013; Zhang *et al.*, 2016; Mardiah *et al.*, 2017).

Flavonoid content

Flavonoids have many derivative compounds, including flavonols, isoflavonoids, and flavones that have antioxidant activity and widely used as a new source of bioactive compound in the development of drug or functional foods (Kim *et al.*, 2013). The flavonoid contents of black garlic extract were determined

using quercetin as the standard because it has a group of flavonol with a hydroxyl group on the C-3 and C-5 atoms and a keto group on the C-4 atom (Azizah *et al.*, 2014). According to Figure 2, the results showed that the flavonoid content of the black garlic during processing time 0, 5, 10, 15, 20, and 25 days were 3.56, 24.83, 25.12, 16.23, 18.98, and 16.01% w/w QE, respectively. Meanwhile, the flavonoid content of the single-bulb black garlic was 2.36, 8.32, 17.25, 17.98, 16.20, and 14.10% w/w QE. The data on the flavonoid content were statistically analyzed as same as phenolic content and exhibited a significant difference in flavonoid content of multi-bulb and single-bulb black garlic.

According to the graph of the flavonoid contents in the processing of multi-bulb and single-bulb black garlic, it can be inferred that the processing time has an effect on flavonoid contents, as well as the total phenol contents. The highest flavonoid content in multi-bulb black garlic was observed during 10 days of processing, which decreased drastically on the 15th day and slowly increased until the 25th day. The processing of single-bulb black garlic on the 15th day produced the highest flavonoid contents, which decreased until the 25th day but not significantly. The multi-bulb black garlic produced the highest flavonoid content of 25.12% w/w QE after ten days of processing, while the single-bulb black garlic was 17.25% w/w QE. Meanwhile, the highest flavonoid content in the single-bulb black garlic was produced after 15 days of processing at 17.98% w/w QE, while the multi-bulb black garlic was 6.23% w/w QE.

Figure 1. The difference of the total phenol between multi-bulb and single-bulb black garlic on processing day 0 to day 25

The increased contents of flavonoid compounds in black garlic can be caused by the processing method, which uses variable heating and humidity parameters. Additionally, this is due to the fact that the process can degrade the structure of cellulose in plant cells and generate bioactive compounds, such as flavonoids (Kim *et al.*, 2013). The flavonoid content of multi-bulb black garlic is also higher than single-bulb black garlic as the same as total phenolic content, because flavonoids and phenols are components with high solubility in polar solvents such as water, ethanol, and methanol (Phadar *et al.*, 2014).

Antioxidant properties

The presence of phenols and flavonoids content in black garlic indicates antioxidant activity. The non-enzymatic browning reaction that occurs during the heating process of garlic, such as the Maillard reaction and chemical oxidation of phenols, can give the dark brown colour of garlic and lead to the formation of some compounds that have antioxidant activity (Zhang *et al.*, 2016). In addition, the flavonoid content of garlic has functional hydroxyl groups that have an antioxidant effect by chelating metal ions or scavenging free radicals (Kumar and Pandey, 2013).

The antioxidant activity of black garlic extract was determined using a DPPH (1,1-diphenyl-2-picrylhydrazyl) free radical scavenger, with the purple color of the DPPH solution at an absorbance of 518 nm. DPPH is a radical since it has an unpaired atom, but it can be converted to a non-radical (1,1-diphenyl-2-picrylhydrazyl) when the unpaired atom receives a hydrogen atom donor from an antioxidant compound. Subsequently, the purple

color fades when the DPPH solution is mixed with antioxidant compounds, which indicates changes in non-radical compounds (Agustina *et al.*, 2020; Setiawan *et al.*, 2018).

The EC₅₀ value is used to determine the antioxidant activity of multi-bulb and single-bulb black garlic extracts in reducing DPPH radicals. The EC₅₀ value in determining antioxidant activity is defined as the effective concentration that can reduce free radicals by up to 50% (Chen *et al.*, 2013). The results showed that the EC₅₀ values of multi-bulb black garlic extract were 2042.61, 219.99, 737.58, and 24.38 ppm during the 0, 15, 20, and 25 days, respectively. Meanwhile, the EC₅₀ of the single-bulb black garlic extract was 4721.95, 37.42, 27.49, and 144.42 (Figure 3). The EC₅₀ value had obtained a *p*-value < 0.05 when statistically analyzed using the One Way ANOVA test. Analysis continued with post hoc using the LSD test and exhibited that there was a significant difference in all the data for each test sample, which can be used to compare the parameters in this study.

According to the graph showing the antioxidant activity of multi-bulb and single-bulb black garlic, it can be inferred that there is a decrease in the EC₅₀ value when black garlic is processed at longer times since that EC₅₀ with a lower value indicates a higher antioxidant activity. Multi-bulb black garlic processed for 25 days had the highest antioxidant activity with an EC₅₀ value of 24.39 ppm, while single-bulb black garlic had an EC₅₀ value of 144.42 ppm. Meanwhile, single-bulb black garlic had the highest antioxidant activity processed for 20 days with an EC₅₀ value of 27.49 ppm, while multi-bulb black garlic had an EC₅₀ value of 737.59 ppm.

Figure 2. Flavonoid content of multi-bulb and single-bulb black garlic on processing day 0 to day 25

Figure 3. The EC₅₀ value of multi-bulb and single-bulb black garlic on processing day 0 to day 25

A previous study by Choi *et al.* (2014) revealed that the highest antioxidant activity of black garlic was obtained on day 21 using a temperature of 70°C and 90% humidity (Choi *et al.*, 2014). The antioxidant activity may be due to the influence of the SAC (*S-allyl cysteine*) compound formed from allicin during the heating process, which may be the reason black garlic has a higher SAC content than white garlic (Bae *et al.*, 2014; Colín-González *et al.*, 2012). *S-allyl cysteine* compound in black garlic has activities as antidiabetic (Kim *et al.*, 2016) and cardioprotector (García-Villalón *et al.*, 2016).

CONCLUSIONS

The processing time for multi-bulb and single-bulb black garlic over 0-25 days at temperature and humidity levels of 60-70°C and 70-80%, respectively, had an effect on the content of total phenolic and flavonoid, as well as the antioxidant activity. The longer processing time caused an increase in the total phenolic content, flavonoid content, and a decrease in the value of EC₅₀ at a particular time. Conversely, content and activity were decreased if the processing time was too long. The highest content of total phenolic in multi-bulb and single-bulb black garlic was observed on the 20th day of processing, and multi-bulb black garlic was greater than single-bulb black garlic. Meanwhile, the highest flavonoid content of both black garlic was observed on different days. Multi-bulb black garlic was observed on the 10th day of processing, which was greater than that of single-bulb black garlic during the 15th day of processing. Lastly, the highest antioxidant activity of multi-bulb black garlic was observed during the 25th day of processing, which

was higher than that of single-bulb black garlic on the 20th day. Therefore, the optimal process is obtained by heating for 20th days because the content of phenol, flavonoid, and antioxidant activity was relatively high. More efforts should be made to measure single active compounds such as allicin and SAC to determine the quality of each black garlic through its processing time.

REFERENCES

- Agustina E, Andiarna F, Hidayati I. 2020. Uji aktivitas antioksidan ekstrak bawang hitam (*black garlic*) dengan variasi lama pemanasan. *Al-Kauniyah: J Biol* 13: 39-50. <https://doi.org/10.15408/kauniyah.v13i1.12114>
- Azizah DN, Kumolowati E, Faramayuda F. 2014. Penetapan kadar flavonoid metode AlCl₃ pada ekstrak metanol kulit buah kakao (*Theobroma cacao* L.). *Kartika J Ilmiah Farmasi* 2: 45-49. <https://doi.org/10.26874/kjif.v2i2.14>
- Bae SE, Cho SY, Won YD, Lee SH, Park HJ. 2014. Changes in *S-allyl cysteine* contents and physicochemical properties of black garlic during heat treatment. *LWT-Food Sci Technol* 55: 397-402. <https://doi.org/10.1016/j.lwt.2013.05.006>
- Batiha GE, Beshbishy AM, Wasef LG, Elewa YHA, Al-Sagan AA, El-Hack MEA, Taha AE, Elhakim YMA, Devkota HP. 2020. Chemical constituents and pharmacological activities of garlic (*Allium sativum* L.)-a review. *Nutrients* 12: 872.
- [BPOM RI] Badan Pengawas Obat dan Makanan Republik Indonesia. 2014. Peraturan Kepala Badan Pengawas Obat dan Makanan Republik Indonesia Nomor 12 Tahun 2014, tentang Per-

- syarat Mutu Obat Tradisional. Badan Pengawas Obat dan Makanan Republik Indonesia, Jakarta.
- [BPOM] Badan Pengawas Obat dan Makanan. 2016. Serial the Power of Obat Asli Indonesia—Bawang Putih—*Allium sativum* L. Badan Pengawas Obat dan Makanan, Jakarta.
- Chen Z, Bertin R, Foldi G. 2013. EC₅₀ estimation of antioxidant activity in DPPH assay using several statistical programs. Food Chem 138: 414-420. <https://doi.org/10.1016/j.foodchem.2012.11.001>
- Choi IS, Cha HS, Lee YS. 2014. Physicochemical and antioxidant properties of black garlic. Molecules 19: 16811-16823. <https://doi.org/10.3390/molecules191016811>.
- Colín-González AL, Santana RA, Silva-Islas CA, Chánez-Cárdenas ME, Santamaría A, Maldonado PD. 2012. The antioxidant mechanisms underlying the aged garlic extract- and S-allylcysteine-induced protection. Oxid Med Cell Longev 2012: 1-16. <https://doi.org/10.1155/2012/907162>
- García-Villalón AL, Amor S, Monge L, Fernández N, Prodanov M, Muñoz M, Inarejos-García AM, Granado M. 2016. *In vitro* studies of an aged black garlic extract enriched in S-allylcysteine and polyphenols with cardioprotective effects. J Funct Foods 27: 189-200. <https://doi.org/10.1016/j.jff.2016.08.062>
- Khoddami A, Wilkes MA, Roberts TH. 2013. Techniques for analysis of plant phenolic compounds. Molecules 18: 2328-2375. DOI: <https://doi.org/10.3390/molecules18022328>
- Kim JH, Yu SH, Cho YJ, Pan JH, Cho HT, Kim JH, Bong H, Lee Y, Chang MH, Jeong YJ, Choi G, Kim YJ. 2016. Preparation of S-allyl cysteine-enriched black garlic juice and its antidiabetic effects in streptozotocin-induced insulin-deficient mice. J Agric Food Chem 65: 358-363. <https://doi.org/10.1021/acs.jafc.6b04948>
- Kim J-S, Kang O-J, Gweon O-C. 2013. Comparison of phenolic acids and flavonoids in black garlic at different thermal processing steps. J Funct Foods 5: 80-86. DOI: <https://doi.org/10.1016/j.jff.2012.08.006>
- Kimura S, Tung Y-C, Pan M-H, Su N-W, Lai Y-J, Cheng K-C. 2017. Black garlic: A critical review of its production, bioactivity, and application. J Food Drug Anal 25: 62-70. <https://doi.org/10.1016/j.jfda.2016.11.003>
- Kumar S, Pandey AK. 2013. Chemistry and biological activities of flavonoids: An Overview. Scientific World J 2013: 1-16. <https://doi.org/10.1155/2013/162750>
- Kumar P, Bhatia S, Aseri A, Garg SK, Ghadge M, Rai TP. 2017. Qualitative and quantitative analysis of flavonoids. J Pharm Biol Sci 12: 62-82. <https://doi.org/10.9790/3008-1201036282>.
- Lestari SR, Rifai M. 2019. The effect of single-bulb garlic oil extract toward the hematology and histopathology of the liver and kidney in mice. Braz J Pharm Sci 55: e18027. <https://doi.org/10.1590/s2175-97902019000218027>
- Mardiah Z, Oktaviani R, Kusbiantoro B, Handoko DD. 2017. Pengaruh Proses Pemanasan terhadap Senyawa Fenolik pada Beras Berwarna. Prosiding seminar nasional 2016, buku 1. Balai Besar Penelitian Tanaman Padi, Jakarta.
- Najman K, Sadowska A, Hallmann E. 2020. Influence of thermal processing on the bioactive, antioxidant, and physicochemical properties of conventional and organic agriculture black garlic (*Allium sativum* L.). Appl Sci 10: 8638.
- Padmawati IAG, Suter IK, Arihantana NMIH. 2020. The effect of different solvents on the antioxidant activity of rice hyacinth extract (*Monochoria vaginalis* Burm F. C. Presl.). J Ilmu Teknol Pangan 9: 81-87. DOI: <https://doi.org/10.24843/itepa.2020.v09.i01.p10>
- Phadar B, Dave AR, Chandola HM, Goyal MR, Shukla VJ, Khant DB. 2014. Comparative analytical study of single bulb and multi bulb garlic (*Allium sativum* Linn.). Int J Ayurveda Alt Med 2: 86-91.
- Rahma S, Natsir R, Kabo P. 2014. Pengaruh antioksidan madu dorsata dan madu trigona terhadap penghambatan oksidasi LDL pada mencit hiperkolesterolemia. JST Kesehatan 4: 377-384.
- Rahmawati, Reny. 2012. Keampuhan Bawang Putih Tunggul (Bawang Lanang). 1-3, 16. Penerbit Pustaka Baru Press, Yogyakarta.
- Sa'adah H, Nurhasnawati H, Permatasari V. 2017. Pengaruh metode ekstraksi terhadap kadar flavonoid ekstrak etanol umbi bawang dayak (*Eleutherine palmifolia* (L.) Merr) dengan metode spektrofotometri. J Borneo J Pharmascientech 1: 1-9.
- Saifuddin A, Rahayu, Yuda H. 2011. Standarisasi Bahan Obat Alam. 18, 35-37. Graha Ilmu, Yogyakarta.
- Setiawan F, Yunita O, Kurniawan A. 2018. Uji aktivitas antioksidan ekstrak etanol kayu secang (*Caesalpinia sappan*) menggunakan metode DPPH, ABTS, dan FRAP. Media Pharmaceutica Indonesiana 2: 82-89.

- Suhendra CP, Widarta IWR, Wiadnyani AAIS. 2019. Pengaruh konsentrasi etanol terhadap aktivitas antioksidan ekstrak rimpang ilalang (*Imperata cylindrica* (L) Beauv.) pada ekstraksi menggunakan gelombang ultrasonik J Ilmu Teknol Pangan 8: 27-35. <https://doi.org/10.24843/itepa.2019.v08.i01.p04>.
- Xie J, Schaich KM. 2014. Re-evaluation of the 2,2-Diphenyl-1-picrylhydrazyl free radical (DPPH) assay for antioxidant activity. J Agric Food Chem 62: 4251-4260. <https://doi.org/10.1021/jf500180u>
- Xiong F, Dai CH, Hou FR, Zhu PP, He RH, Ma HL. 2018. Study on the ageing method and antioxidant activity of black garlic residues. Czech J Food Sci 36: 88-97. <https://doi.org/10.17221/420/2016-CJFS>.
- Zhang X, Li N, Lu X, Liu P, Qiao X. 2016. Effects of temperature on the quality of black garlic. J Sci Food Agric 96: 2366-2372. <https://doi.org/10.1002/jsfa.7351>

Jurnal TEKNOLOGI & INDUSTRI PANGAN

Journal of Food Technology and Industry

Volume 33 Nomor 1 Tahun 2022

Volume 33 Number 1 Year 2022

Publikasi Resmi

Official Publication

**Perhimpunan Ahli Teknologi Pangan
Indonesia (PATPI)**

Indonesian Association of Food Technologists (IAFT)

bekerjasama dengan

in collaboration with

**Departemen Ilmu dan Teknologi Pangan
Fakultas Teknologi Pertanian
Institut Pertanian Bogor**

Department of Food Science and Technology, IPB University

Terakreditasi Ristekdikti
No. 164/E/KPT/2021

Jurnal TEKNOLOGI & INDUSTRI PANGAN

ISSN 1979-7788
VOLUME 33 NUMBER 1
June 2022

Copyright © 2022 Indonesian Association of Food Technologists in collaboration with the Department of Food Science and Technology, IPB University

GOVERNING BOARD

Umar Santoso, Prof Dr (Universitas Gadjah Mada, Indonesia)
Chair of Indonesian Association of Food Technologists (PATPI)

Eko Hari Purnomo, Dr (IPB University, Indonesia)
Head of the Department of Food Science and Technology, IPB University

EDITOR IN CHIEF

Hanifah Nuryani Lioe, Prof Dr
(IPB University, Indonesia)

EDITORIAL BOARD

Ambar Rukmini, Prof Dr
(Univ. Widya Mataram, Indonesia)
Anadi Nitithamyong, Assoc. Prof
(Mahidol Univ., Thailand)
Ardiansyah, Dr
(Univ. Bakrie, Indonesia)
Anton Rahmadi, Dr
(Mulawarman Univ., Indonesia)
C. Hanny Wijaya, Prof Dr
(IPB University, Indonesia)
Dwi Larasatie, Dr
(Univ. Gadjah Mada, Indonesia)
Endang Y. Purwani, Dr
(Center for Agricultural Post Harvest
Research and Development, Bogor,
Indonesia)
Indah Epriliati, Dr
(Univ. Katolik Widya Mandala,
Indonesia)
Indrawati Oey, Prof, PhD
(Otago Univ., New Zealand)
Irwandi Jaswir, Prof, PhD
(Int. Islamic University Malaysia,
Malaysia)

Katarzyna Świąder, Dr
(Warsaw Univ., of Life Science
Nowoursynowska, Poland)
Maria Leonora dL. Fransisco,
Prof, PhD, CFS (Univ.
Philippines Diliman, Philippines)
Nancy Dewi Yuliana, Dr
(IPB University, Indonesia)
Nyoman S. Antara, Prof Dr
(Udayana Univ., Indonesia)
Ratih Dewanti-Hariyadi, Prof
Dr (IPB University, Indonesia)
Retno Murwani, Prof Dr
(Diponegoro Univ.,
Indonesia)
Sedarnawati Yasni, Prof Dr
(IPB University, Indonesia)
Wei Zhang, Prof, PhD
(Flinders Univ., Australia)
Winiati P. Rahayu, Prof Dr
(IPB University, Indonesia)
Yonathan Asikin, Assoc Prof
Dr (Univ. of the Ryukyus, Japan)

STAFF EDITORS

Dase Hunaefi, Dr-Ing (IPB University, Indonesia)
Harsi D. Kusumaningrum, Prof Dr (IPB University, Indonesia)
Nurheni Sri Palupi, Prof Dr (IPB University, Indonesia)
Sugiyono, Prof Dr (IPB University, Indonesia)

ADMINISTRATION

Annisah, A.Md

Journal of Food Technology and Industry (Jurnal Teknologi dan Industri Pangan or JTIP) is an Indonesian accredited journal and is a lead reference journal in the field of food science and technology. The journal was established in 1990 and previously known as Bulletin in Research Food of Science and Technology. The name has been updated in 2001 and ever since it became official journal for Indonesian Association of Food Technologists (PATPI). The journal is published in collaboration with Department of Food Science and Technology, IPB University (Bogor Agricultural University). The online version is accessible at <http://journal.ipb.ac.id/index.php/jtip> No E-ISSN: 2087-751X.

JTIP is published twice a year, in June and in December. JTIP publishes high quality research articles in food sciences, food technology or its applications in food industry. JTIP accepts Indonesian and English language articles.

The editorial boards have been restructured since Volume 32, Issue 1 in 2021 when new chairman of Editor in Chief was elected for the period of 2021-2026. JTIP includes International Editors for internationalization purposes and for improving the performance of the journal.

EDITORIAL SECRETARIAT ADDRESS

Department of Food Science and Technology, Faculty of Agricultural Technology and Engineering, IPB University (Bogor Agricultural University), PAU Building 2nd Floor IPB Darmaga Campus, PO Box 220, Bogor 16002;
Telp/Fax: (0251) 8626725; E-mail: jurnaltip@yahoo.com; jurnaltip@gmail.com; jurnaltip@apps.ipb.ac.id

DAFTAR ISI (*CONTENTS*)

Hasil Penelitian (*Research Article*)

- 1 **Pengaruh Tepung Beras Prigelatinisasi terhadap Penyerapan Minyak dan Sensori Kue Cucur**
[Effects of Pregelatinized Rice Flour on Oil Uptake and Sensory of Kue Cucur (Rice flour-based Snack)]
Putri Novita Savitri, Elvira Syamsir, dan Slamet Budijanto

- 11 **Karakteristik Mi Berbasis Ubi Jalar dengan Substitusi Pati Sagu atau Pati Ubi Banggai**
[Characteristics of Noodles Based on Sweet Potato with Substitution Sago Starch or Banggai Starch]
Karsi Ambarwati, Elvira Syamsir, dan Sedarnawati Yasni

- 21 **Low Fat Premixed Mayonnaise Block Used OSA-Corn Starch as Egg Yolk Replacer Plus Corn Starch Binding Agent**
[Premixed Mayones Blok Rendah Lemak Menggunakan OSA-Corn Starch sebagai Pengganti Kuning Telur disertai Bahan Pengikat Pati Jagung]
Citra Pratiwi Prayitno, Agus Wijaya, Filli Pratama, dan Anny Yanuriati

- 28 **Optimization of Pancreatic Lipase Inhibition in Fermented Beverages Brewed from Katuk Leaves Using RSM**
[Optimasi Penghambatan Lipase Pankreas pada Fermentasi Seduhan Daun Katuk Menggunakan RSM]
Yati Maryati, Augustine Susilowati, Hani Mulyani, Aspiyanto, dan Setyani Budiari

- 38 **Karakteristik Fisikokimia dan Kapasitas Antioksidan Kopi Liberika dari Kabupaten Tanjung Jabung Barat, Jambi**
[Physicochemical Characteristic and Antioxidant Capacity of Liberica Coffee from Tanjung Jabung Barat Regency, Jambi]
Dirayati Hanifah, Dian Herawati, dan Nuri Andarwulan

- 52 **The Effect of Beans and Baking on Banana Bar Qualities**
[Pengaruh Kacang-kacangan dan Proses Pemanggangan terhadap Mutu Banana Bar]
Riyanti Ekafitri, Dewi Desnilasari, Rhestu Isworo, Dian Rachmawanti Afandi, dan Rohmah Luthfiyanti

- 60 **Karakterisasi Aktivitas Fungsional Senyawa Bioaktif dari Whey Hasil Samping Produksi Tahu**
[Characterization of Functional Activities of Bioactive Compounds from Tofu Whey]
Alfia Aretzy, Elvira Syamsir, dan Azis Boing Sitanggang

- 69 **The Effects of Processing Time on the Total Phenolic, Flavonoid Content, and Antioxidant Activity of Multi Bulb and Single Bulb Black Garlic** [*Pengaruh Waktu Pengolahan Bawang Hitam dan Bawang Tunggal Hitam terhadap Kadar Fenol Total, Flavonoid dan Aktivitas Antioksidan*]
Alfian Hendra Krisnawan, Ryanto Budiono, Albina Natarika, Arum Mirani, dan Novia Andarini
- 77 **Analisis Senyawa Aktif Trigeminal Andaliman dengan Variasi Metode Pengeringan dengan Pendekatan GC-MS** [*Analysis of Trigeminal Active Compounds from Various Dried Andaliman with GC-MS Approach*]
Sigit Suharta, Dase Hunaefi, Christofora Hanny Wijaya, dan Yasuyuki Hashidoko
- 87 **Differentiation of Beef, Buffalo, Pork, and Wild Boar Meats Using Colorimetric and Digital Image Analysis Coupled with Multivariate Data Analysis**
Fayca Rudhatin Swartidyana, Nancy Dewi Yuliana, I Ketut Mudite Adnyane, Joko Hermanianto, dan Irwandi Jaswir

Artikel-artikel yang dipublikasikan dalam Jurnal edisi ini telah ditelaah oleh tim Mitra Bebestari (*Reviewers*):

Agus Wijaya, Dr, *Fakultas Teknologi Pertanian, Universitas Sriwijaya-PALEMBANG*
Anita Maya Sutedja, Dr, *Fakultas Teknologi Pertanian, Universitas Katolik Widya Mandala-SURABAYA*
Anny Sulaswatty, Prof Dr, *Pusat Penelitian Kimia LIPI-BANTEN*
Budi Nurtama, Dr, *Fakultas Teknologi Pertanian, Institut Pertanian Bogor-BOGOR*
Dede Robiatul Adawiyah, Prof Dr, *Fakultas Teknologi Pertanian, Institut Pertanian Bogor-BOGOR*
Dwiyati Pujimulyani, Prof Dr, *Fakultas Agroindustri, Universitas Mercu Buana-YOGYAKARTA*
Elisa Julianti, Prof Dr, *Fakultas Pertanian, Universitas Sumatera Utara-MEDAN*
Florensia Irena R. Napitupulu, Dr, *Indonesia International Institute for Life Science (i3L)-JAKARTA*
Gatot Priyanto, Dr, *Fakultas Teknologi Pertanian, Universitas Sriwijaya-PALEMBANG*
Dias Indrasti, Dr, *Fakultas Teknologi Pertanian, Institut Pertanian Bogor-BOGOR*
Didah Nur Faridah, Prof Dr, *Fakultas Teknologi Pertanian, Institut Pertanian Bogor-BOGOR*
Irma Isnafia Arief, Prof Dr, *Fakultas Peternakan, Institut Pertanian Bogor-BOGOR*
Kris H. Timotius, Prof Dr, *Fakultas Kedokteran, Universitas Kristen Krida Wacana-JAKARTA*
Meta Mahendradatta, Prof Dr, *Fakultas Pertanian, Universitas Hasanuddin-MAKASSAR*
Mohamad Ana Syabana, Dr, *Fakultas Pertanian, Universitas Sultan Ageng Tirtayasa-SERANG*
Mohamad Rafi, Dr, *Fakultas Matematika dan Ilmu Pengetahuan Alam, Institut Pertanian Bogor-BOGOR*
M. Alfid Kurnianto, Dr, *Fakultas Teknik, Universitas Pembangunan Nasional Veteran Jawa Timur-SURABAYA*
Nuri Andarwulan, Prof Dr, *Fakultas Teknologi Pertanian, Institut Pertanian Bogor-BOGOR*
Puspita Sari, Dr, *Fakultas Teknologi Pertanian, Universitas Jember-JEMBER*
R. Haryo Bimo Setiarto, Dr, *Badan Riset dan Inovasi Nasional (BRIN)-BOGOR*
Sri Rahardjo, Prof Dr, *Fakultas Teknologi Pertanian, Universitas Gadjah Mada-YOGYAKARTA*
Sri Widowati, Prof Dr, *Balai Besar Penelitian dan Pengembangan Pasca Panen Pertanian-BOGOR*
Sukarno, Dr, *Fakultas Teknologi Pertanian, Institut Pertanian Bogor-BOGOR*
Teti Estiasih, Prof Dr, *Fakultas Teknologi Pertanian, Universitas Brawijaya-MALANG*
Widya Dwi Rukmi Putri, Dr, *Fakultas Teknologi Pertanian, Universitas Brawijaya-MALANG*

JURNAL TEKNOLOGI DAN INDUSTRI PANGAN

PERHIMPUNAN AHLI TEKNOLOGI PANGAN INDONESIA (PATPI) YANG DITERBITKAN BEKERJASAMA DENGAN DEPARTEMEN ILMU DAN TEKNOLOGI PANGAN, FAKULTAS TEKNOLOGI PERTANIAN, INSTITUT PERTANIAN

P-ISSN : 19797788 <> E-ISSN : 2087751X Subject Area : Engineering

1.12195

Impact Factor

4902

Google Citations

Sinta 2

Current Accreditation

 [Google Scholar](#)

 [Garuda](#)

 [Website](#)

 [Editor URL](#)

History Accreditation

2017

2018

2019

2020

2021

2022

2023

2024

2025

2026

Garuda

[Google Scholar](#)

Karakteristik Edible Film Aktif Berbasis Kitosan dengan Penambahan Ekstrak Daun Jati

Departemen Ilmu dan Teknologi Pangan, IPB Indonesia bekerjasama dengan PATPI

 [Jurnal Teknologi dan Industri Pangan Vol. 34 No. 1 \(2023\):](#)

[Jurnal Teknologi dan Industri Pangan 1-12](#)

 2023

 DOI: [10.6066/jtip.2023.34.1.1](#)

 Accred : [Sinta 2](#)

Kinetika Kristalisasi Campuran Minyak Sawit Bebas Asam Lemak Trans untuk Produksi Margarin

Departemen Ilmu dan Teknologi Pangan, IPB Indonesia bekerjasama dengan PATPI

 [Jurnal Teknologi dan Industri Pangan Vol. 34 No. 1 \(2023\):](#)

[Jurnal Teknologi dan Industri Pangan 37-47](#)

 2023

 DOI: [10.6066/jtip.2023.34.1.37](#)

 Accred : [Sinta 2](#)

Preparation of Active Food Packaging and Coating Material Based on Bacterial Cellulose to Increase Food Safety

Departemen Ilmu dan Teknologi Pangan, IPB Indonesia bekerjasama dengan PATPI

 [Jurnal Teknologi dan Industri Pangan Vol. 34 No. 1 \(2023\):](#)

[Jurnal Teknologi dan Industri Pangan 48-61](#)

 2023

 DOI: [10.6066/jtip.2023.34.1.48](#)

 Accred : [Sinta 2](#)

Bekatul Beras Hitam Terfermentasi Memperbaiki Kondisi Kolon Mencit yang Diinduksi Senyawa Karsinogen Azoxymethane

Departemen Ilmu dan Teknologi Pangan, IPB Indonesia bekerjasama dengan PATPI

 [Jurnal Teknologi dan Industri Pangan Vol. 34 No. 1 \(2023\):](#)

[Jurnal Teknologi dan Industri Pangan 13-24](#)

 2023 DOI: [10.6066/jtip.2023.34.1.13](https://doi.org/10.6066/jtip.2023.34.1.13) Accred : Sinta 2

Potensi Ekstrak Kulit Daun Lidah Buaya sebagai Bahan Antibakteri pada Active Film Berbasis Pektin

Departemen Ilmu dan Teknologi Pangan, IPB Indonesia bekerjasama dengan PATPI
[Jurnal Teknologi dan Industri Pangan 62-69](#)

 [Jurnal Teknologi dan Industri Pangan Vol. 34 No. 1 \(2023\):](#)

 2023 DOI: [10.6066/jtip.2023.34.1.62](https://doi.org/10.6066/jtip.2023.34.1.62) Accred : Sinta 2

Sensory Mapping of UHT Milk with Single-Origin Chocolate

Departemen Ilmu dan Teknologi Pangan, IPB Indonesia bekerjasama dengan PATPI
[Jurnal Teknologi dan Industri Pangan 25-36](#)

 [Jurnal Teknologi dan Industri Pangan Vol. 34 No. 1 \(2023\):](#)

 2023 DOI: [10.6066/jtip.2023.34.1.25](https://doi.org/10.6066/jtip.2023.34.1.25) Accred : Sinta 2

Sintesis Nanoemulsi dari Ekstrak Kulit Manggis dengan Metode Energi Tinggi

Departemen Ilmu dan Teknologi Pangan, IPB Indonesia bekerjasama dengan PATPI
[Jurnal Teknologi dan Industri Pangan 109-118](#)

 [Jurnal Teknologi dan Industri Pangan Vol. 34 No. 1 \(2023\):](#)

 2023 DOI: [10.6066/jtip.2023.34.1.109](https://doi.org/10.6066/jtip.2023.34.1.109) Accred : Sinta 2

Optimasi Formula Pempek dengan Penambahan Pasta Isolat Protein Kedelai Berdasarkan Preferensi Konsumen

Departemen Ilmu dan Teknologi Pangan, IPB Indonesia bekerjasama dengan PATPI
[Jurnal Teknologi dan Industri Pangan 98-108](#)

 [Jurnal Teknologi dan Industri Pangan Vol. 34 No. 1 \(2023\):](#)

 2023 DOI: [10.6066/jtip.2023.34.1.98](https://doi.org/10.6066/jtip.2023.34.1.98) Accred : Sinta 2

Sensitivitas Real-Time Polymerase Chain Reaction dengan Primer Tanabe dalam Mendeteksi Gelatin Babi pada Confectionery

Departemen Ilmu dan Teknologi Pangan, IPB Indonesia bekerjasama dengan PATPI
[Jurnal Teknologi dan Industri Pangan 119-126](#)

 [Jurnal Teknologi dan Industri Pangan Vol. 34 No. 1 \(2023\):](#)

 2023 DOI: [10.6066/jtip.2023.34.1.119](https://doi.org/10.6066/jtip.2023.34.1.119) Accred : Sinta 2

Fingerprinting FTIR-ATR Fraksi Kopi Robusta dan Arabika serta Korelasinya terhadap Aktivitas Antioksidan

Departemen Ilmu dan Teknologi Pangan, IPB Indonesia bekerjasama dengan PATPI
[Jurnal Teknologi dan Industri Pangan 70-85](#)

 [Jurnal Teknologi dan Industri Pangan Vol. 34 No. 1 \(2023\):](#)

 2023 DOI: [10.6066/jtip.2023.34.1.70](https://doi.org/10.6066/jtip.2023.34.1.70) Accred : Sinta 2

[View more ...](#)