

Table of contents

Volume 755

2021

← [Previous issue](#) [Next issue →](#)

**Annual Conference on Health and Food Science Technology, 25 November 2020,
Yogyakarta, Indonesia**

Accepted papers received: 16 April 2021

Published online: 05 May 2021

[Open all abstracts](#)

Preface

OPEN ACCESS

011001

Preface

[View article](#)

[PDF](#)

OPEN ACCESS

011002

Peer review declaration

[View article](#)

[PDF](#)

Papers

OPEN ACCESS

012001

The Effect of Eggshell Organic Fertilizer on Vegetative Growth of Cayenne Pepper (*Capsicum frutescens L.*)

Robert Devi Anugrah, Rafvenia, Meitiyani and Luthpi Safahi

[View article](#)

[PDF](#)

OPEN ACCESS

012002

Spray Drying of Rosella (*Hibiscus sabdariffa L.*) Powder: Effect of Shelf Life on Physicochemical Properties and Cyanidin 3-O—glucoside

UA Nur Fitriani, Muhammad Yusuf and Fika Soleha Ilyas

[View article](#)

[PDF](#)

OPEN ACCESS

012003

Acanthocephaliasis And Sparganosis Occurrence in An Asian Vine Snake (*Ahaetulla prasina*): A Perspective of Neglected Zoonotic Disease

Aditya Yudhana, Ratih Novita Praja and Arif Supriyanto

 View article

 PDF

OPEN ACCESS

012004

Mechanical Properties of Whey Composite Edible Film with the Addition of Clove Essential Oil and Different Types of Plasticizer

Fahrullah, M Ervandi, M A Indrianti, D O Suparwata, I A Yasin, Y A Gobel, S Mokoolang and M M Mokoginta

 View article

 PDF

OPEN ACCESS

012005

The Effect of 96% Ethanol Extract of Binahong Leaf on Hyperglycemia White Male Rats Using Total Cholesterol and Triglyceride Parameters

Dwitiyanti and Tera Rorenza

 View article

 PDF

OPEN ACCESS

012006

Dragonfly Community in Flowing and Stagnating Water in the Cibodas Botanical Garden Area

Nur Afni Febrianti, Susanti Murwitaningsih, Paskal Sukandar and Suci Lestari

 View article

 PDF

OPEN ACCESS

012007

The Effect of Feeding Maggot Fluor (*Hermetia illucens*) on Fish Feed for Growth of Sangkuriang Catfish (*Clarias* sp)

Ridho Budi Al Rizki, Maryanti Setyaningsih, Meitiyani and Irdalisa

 View article

 PDF

OPEN ACCESS

012008

The Effects of Probiotics Administration on Silkworms (*Tubifex* sp) Natural Feed on Grorowth of Kancra Fish (*Tor soro*)

S. Mulatsih, N.U. Hartanti and A. Najib

 View article

 PDF

OPEN ACCESS

012009

Sustainability Level of Aquaculture Utilization and Its Management Strategy In Conservation Areas Regional Water (KKPD) Biak Numfor District, Papua

Sutaman

 View article

 PDF

OPEN ACCESS

012010

Specific Immunomodulatory Effect of Water Extract of *Stachytarpheta jamaicensis* herbs

Suci Nar Vikasari, Sri Wahyuningsih, Afifah Bambang Sutjiatmo and Abdul Razaq

[View article](#)[PDF](#)

OPEN ACCESS

012011

Antihypertensive Effects of Purslane (*Portulaca oleracea*) Extract in Animal Model of Hypertension

Afifah Bambang Sutjiatmo, Suci Nar Vikasari and Falna Bintussolihah

[View article](#)[PDF](#)

OPEN ACCESS

012012

Zebrafish Embryos Immune System induction with BSA as an initial Screening model for Covid-19 Treatment

Dita Arya Widatama and Bambang Retnoaji

[View article](#)[PDF](#)

OPEN ACCESS

012013

Antibacterial Potential of *Nicotiana tabacum L.* var Virginia Pyrolysis Extract Against *Staphylococcus aureus*, *Enterococcus faecalis*, *Escherichia coli*, and *Pseudomonas aeruginosa*

S A Fernanda, B A Amru, H A Rahmani, M Gozan, N S Irsyad, M Bahar, O S Puspita, F Zulfa and A Pramono

[View article](#)[PDF](#)

OPEN ACCESS

012014

***Meistera chinensis* fruit properties: Chemical compound, antioxidant, antimicrobial, and antifungal activity**

Musdalipah, Karmilah, Selfyana Austin Tee, Eny Nurhikma, Yulianti Fauziah, Adryan Fristiohady, I Sahidin and Agung Wibawa Mahatva Yodha

[View article](#)[PDF](#)

OPEN ACCESS

012015

Effect of ammonium chloride and disodium hydrogen phosphate with molasses as a substrate for *Saccharomyces cerevisiae* in the production of β-glucan

Ririn Puspadiwi, Putranti Adirestuti and Jesiana Agustine Arifin

[View article](#)[PDF](#)

OPEN ACCESS

012016

Proteolytic and Clot Lysis Activity Screening of Crude Proteases Extracted from Tissues and Bacterial Isolates of *Holothuria Scabra*

Nur Hidayati, Hayatun Fuad, Hendra Munandar, Dewi Seswita Zilda, Nurrahman Nurrahman, Miswar Fattah, Oedijjono Oedijjono, Amin Samiasih and Stalis Norma Ethica

[View article](#)[PDF](#)

OPEN ACCESS

012017

Ethanol Extract Emulgel 96% Brokatul Rice (*Oryza Sativa L.*) as Antioxidant

Pramulani Mulya Lestari, Supandi and Mawar Nusafitri

[View article](#)[PDF](#)

OPEN ACCESS

012018

The Characteristic of Gelatin Extracted from The Skin of Adult and Sub-Adult Striped Catfish (*Pangasius hypophthalmus*) Using Acid-Base Pretreatment: pH and FTIR

Dewi Hidayati, Gina R. Sabiyla, Endry N. Prasetyo, Noor Nailis Sa'adah and Fredy Kurniawan

[View article](#)[PDF](#)

OPEN ACCESS

012019

Assessment of Stranded Marine Debris on Karimunjawa Island

M R Ansyari, I M Radjawane, T Suprijo, F Hanifah and A Tarya

[View article](#)[PDF](#)

OPEN ACCESS

012020

Application of Geographical Information Systems (GIS) for Mapping Food Vulnerability in Denpasar, Bali

I Ketut Sardiana

[View article](#)[PDF](#)

OPEN ACCESS

012021

Mapping of Coastal Sedimentation using Landsat Satellite Image and Bathymetry Map (Case study: Batu Gong Coastal, Southeast Sulawesi, Indonesia)

Laode Muhammad Golok Jaya

[View article](#)[PDF](#)

OPEN ACCESS

012022

Application of Supply Chain Requirements for Smallholders: Impact on Sustainable Palm Oil Management Policies in Indonesia

Herdis Herdiansyah, Ratih Dyah Kusumastuti, Palupi Lindiasari Samputra, Neny Indriyana and Nanik Ambar Suharyanti

[View article](#)[PDF](#)

OPEN ACCESS

012023

Green open space implementation on the underground building

I N Indira and H Herdiansyah

[View article](#)[PDF](#)

OPEN ACCESS

012024

Epidemiological Characteristics of the First Cluster of COVID-19 in Magetan District – East Java, 2020

Frans Abidondifu, Fariani Syahrul and Agoes Yudi Purnomo

 View article

 PDF

OPEN ACCESS

012025

Social Consideration for Blue Carbon Management

C.C Pricillia, M.P Patria and H. Herdiansyah

 View article

 PDF

OPEN ACCESS

012026

Sustainable Development of Papalele's Household from Environmental Issue

Simon Pieter Soegijono and Esther Kembauw

 View article

 PDF

OPEN ACCESS

012027

Ants Respon to Air Humadity in Small Islands of Haruku

Fransina Latumahina and Gun Mardiatmoko

 View article

 PDF

OPEN ACCESS

012028

Analysis of Changes in Health of Coastal Mangrove Forest on the East Coast of Lampung

Ferdy Ardiansyah and Rahmat Safe'i

 View article

 PDF

OPEN ACCESS

012029

Bontomarannu Education Park Reviewed from Conservation, Social, and Environmental Aspects

Rismawati, Syahribulan and Slamet Santosa

 View article

 PDF

OPEN ACCESS

012030

Collaborative Model to Increase Empowerment of Dryland Farmer (Case Study West Halmahera District, North Maluku Province)

Sitti Aminah

 View article

 PDF

OPEN ACCESS

012031

Diversity of terrestrial ferns (*Pteridophytes*) in Ciliwung Telaga Warna Puncak Bogor tea estate in West Java

Basar Wiranto, Husnin and Susilo

[View article](#)[PDF](#)**OPEN ACCESS**

012032

Amphibian Diversity (Order Anura) in Bogor, Indonesia Amphibian Diversity in Cimisblung Bogor West Java

Agus Pambudi Dharma, Apriyanto Saputra and Eka Kartika

[View article](#)[PDF](#)**OPEN ACCESS**

012033

Amphibian Diversity in the Kawasan Taman Wisata Alam, Bogor, Indonesia

Miftah Fauzi, Paskal Sukandar, Maryanti Setyaningsih and Rosi Ritonga

[View article](#)[PDF](#)**OPEN ACCESS**

012034

Integration of Village Development with the Company's CSR Program in the Environmental Priority Program Formulation

D Mardhia, N Kautsari, I W Ayu, Y Hartono and G Gunawan

[View article](#)[PDF](#)**OPEN ACCESS**

012035

Factors related to the incidence of stunting in Nupabomba and Guntarano Villages, Tanantovea District, Donggala Regency

Hasanudin, Tjitrowati Djaafar, Saharudin and Andi Bungawati

[View article](#)[PDF](#)**OPEN ACCESS**

012036

Biodiversity of the "Karang Jeruk" Coral Reef Ecosystem in Tegal Regency, Central Java, Indonesia

Noor Zuhry, Djoko Suprapto, Supriharyono and Boedi Hendrarto

[View article](#)[PDF](#)**OPEN ACCESS**

012037

Success Rate Of Mangrove Crab (*Scylla Serrata*) Molting With Different Salinity Treatments In Controlled Containers

Suyono

[View article](#)[PDF](#)**OPEN ACCESS**

012038

Assessment of Spring Water Quality Affected by Agricultural and Human Activities in Bali Island

I Gusti Ngurah Agung Suryaputra, I Wayan Yudi Artawan and Made Vivi Oviantari

[View article](#)[PDF](#)

OPEN ACCESS

012039

Analysis of Chemical Quality of Dried Sendeish Sea Cucumber (*Holothuria scabra*) using Different Enzymatic Methods

Kristhina Priskila Rahael, Santi Penina Tua Rahantoknam and Syahibul Kahfi Hamid

[View article](#)[PDF](#)**OPEN ACCESS**

012040

The effect of giving Kelakai (*Stenochlaena palustris*) juice on the volume of breastfeeding for postpartum mothers in the working area of the Pekauman Health Center, Banjarmasin

Dede Mahdiyah, Dwi Rahmawati and Desy Susila Waty

[View article](#)[PDF](#)**OPEN ACCESS**

012041

Isolation, Characterization, Molecular Identification of Probiotic Bacteria from Meconium

Dhanly Arie Irza, I Nyoman Ehrich Lister, Saipul Sihotang and Edy Fachrial

[View article](#)[PDF](#)**OPEN ACCESS**

012042

Extract of *Caesalpinia sappan* L. heartwood as food treatment anti-diabetic: a narrative review

A F Muti, D L C Pradana and E P Rahmi

[View article](#)[PDF](#)**OPEN ACCESS**

012043

The effect of Indonesian honey *Tetragonula* sp. and Indonesian royal jelly *Apis mellifera* (*Ceiba pentandra*) to human preputium cell proliferation in serum-free DMEM

Q S Fachrani, M A Dhifanra, Y Nugraha, R Yulianti, M Sahlan, S Pambudi, A Nurhasanah and A Pramono

[View article](#)[PDF](#)**OPEN ACCESS**

012044

Embryogenic Callus Induction of Todolo Toraja Coffee Leaf Cells (*Coffea arabica* Var. *Typica*) with the Addition of 2, 4-Dichlorophenoxyacetic Acid (2, 4-D) and Furfurylaminopurine (Kinetin) in Vitro

Putri Damayanti, Andi Ilham Latunra and Eva Johanes

[View article](#)[PDF](#)**OPEN ACCESS**

012045

Citrus maxima Pectin as Superdisintegrant: Preparation and Evaluation of Dextromethorphan Hydrobromide Orodispersible Film

Nining, Rahmah Elfiyani and Siti Nurhasanah

[View article](#)[PDF](#)

OPEN ACCESS

012046

Formulation and Development of Grape Seed Oil (*Vitis Vinifera L*) Emulgel Peel-Off Mask using Gelling Agent Hydroxy Propyl Methyl Cellulose (HPMC)

Fith Khaira Nursal, Nining and At Syamsiyah Rahmah

[View article](#)[PDF](#)**OPEN ACCESS**

012047

Soy Milk Filter Design Using Dfma Method

Irfan Santosa, Galuh Renggani Wilis and Urip Mulyadi

[View article](#)[PDF](#)**OPEN ACCESS**

012048

Implementation of Experimental Designs to Improve Bioethanol Quality From Banana Beans Through the Destilation Process

Angga Adhy Nugroho, Agus Wibowo and Saufik Luthfianto

[View article](#)[PDF](#)**OPEN ACCESS**

012049

The Utilization of Tofu Waste Water as An Addition of Nutrition in Hydroponic Media to Lettuce Growth (*Lactuca sativa L.*)

Arnita Chaorlina, Maryanti Setyaningsih and Hilman Faruq

[View article](#)[PDF](#)**OPEN ACCESS**

012050

Effectiveness of Feeding Trash Fish and Spinach Extract on Mud Crab (*Scylla Serrata*) Feed for Molting Acceleration With the Popeye Method

Suyono, NU Hartanti and NHSA

[View article](#)[PDF](#)**OPEN ACCESS**

012051

Effect of Differences in Salt Concentration on the Quality of Rebon Shrimp Paste (*Acetes Sp*) in Tegal District

S Mulyani, P M Vestiyati, Kusnandar, H K Alamsyah and S W Simanjuntak

[View article](#)[PDF](#)**OPEN ACCESS**

012052

The Effectiveness Of Cod Reduction In Tofu Waste Using Active Mud And Oxygenation Methods

Wati Sukmawati and Wijiaistuti

[View article](#)[PDF](#)**OPEN ACCESS**

012053

Application of Microcapsules Food with Different Dosage to Support The Growth of Fish Cork Seed (*Channa Striata*)

Hayati Soeprapto, Hadi Pranggono and Febri Mustafat Ridwan

 View article PDF

OPEN ACCESS

012054

The Effectiveness of Sludge in the Leaf Fermentation Process

Yuni Astuti, Syamsul Arifin Syarifudin, Maesyaroh and Ranti An Nisa

 View article PDF

OPEN ACCESS

012055

The Characteristicts of Yellow Pumpkin Flour That Has Been Processed Using Shard Gourd Method

Ida Farikha Azizah, PN Ika Mulawati, Ngatinem and Novi Kuswardani

 View article PDF

OPEN ACCESS

012056

Actualization of local community participation in critical land management in Gorontalo

D O Suparwata, D Rukmana, A N Tenriawaru and R Neswati

 View article PDF

OPEN ACCESS

012057

The Effect Of Transfer Of Land Function On The Development Of Te Area Through Community Empowerment

R.R.A Tarigan, H.B. Tarmizi, A Purwoko and R. Ginting

 View article PDF

OPEN ACCESS

012058

Environmental Factors for *Holothuria scabra* Sea Cucumber Cultivation

Santi Penina Tua Rahantoknam, Mariana Yermina Beruatjaan, Meyske Angel Rahantoknam and Maria Kristina Ohoiwutun

 View article PDF

OPEN ACCESS

012059

Natural Antibacterial and its Use

Sandriana J Nendissa, Meta Mahendradatta, Zainal and Februadi Bastian

 View article PDF

OPEN ACCESS

012060

The Effect of Ethanol Concentrations as The Extraction Solvent on Antioxidant Activity of Katuk (*Sauvopas androgynus* (L.) Merr.) Leaves Extracts

Ni Putu Ermi Hikmawanti, Sofia Fatmawati and Anindita Wulan Asri

 View article PDF

OPEN ACCESS

012061

The Use of Bioremediation Technology on Oil-Contaminated Soil

Putri Alvernia, Suyud Utomo, Tri Edhi Budhi Soesilo and Herdis Herdiansyah

 View article PDF

OPEN ACCESS

012062

The Effect Of Microwave AID Extraction Temperature Of Kedawung Leaves (*Parkia biglobosa*) On Antioxidant Activity And Flavonoid Leaves

Ferika Indrasari and Buanasari

 View article PDF

OPEN ACCESS

012063

Preparation and Evaluation of Plant Extract Microcapsules Using Chitosan

Buanasari, Warlan Sugiyo and Heri Rustaman

 View article PDF

OPEN ACCESS

012064

Twenty weeks of *Centella asiatica* improved cognitive function of women elderly with dementia

Lisna Anisa Fitriana, Kusnandar Anggadiredja, Setiawan and I Ketut Adnyana

 View article PDF

OPEN ACCESS

012065

Literature Review: Potential Pharmacological Activity of *Luffa cutangula L. Roxb*

Erna Harfiani and Dhigna Citra Pradana

 View article PDF

OPEN ACCESS

012066

The Effect of Adding Kepok Banana Peels (*Musa paradisiaca*) to Powder Media on the Growth of White Oyster Mushrooms (*Pleurotus ostreatus*)

Riris Risnawati, Meitiyani and Susilo

 View article PDF

OPEN ACCESS

012067

Traditional Medicinal Plants in Bima Communities: A Bacterial Activities Test and Phytochemicals

N Azmin, M Nasir, H Hartati, A Ariyansyah and F Fahrurroddin

 View article PDF

OPEN ACCESS

012068

Evaluation of Ipomea carnea Growth Response in Plant Media That was Exposed by Sidoarjo Mud

S.C Sutarmen, S Pamungkas and M. Abror Arifin

[View article](#)[PDF](#)**OPEN ACCESS**

012069

Material and Life Service of the Septic Tank Have an Influence on the Biological Pollution of Groundwater (Case Study Kelurahan Pademangan Barat, North Jakarta)

Novita Anggraini, Cindy Rianti Priadi and Herdis Herdiansyah

[View article](#)[PDF](#)**OPEN ACCESS**

012070

Soil Water Content Estimation using Pedotransfer Functions in Drylands of Sumbawa Regency

I W Ayu, N D Lestari, G Gunawan and S Soemarno

[View article](#)[PDF](#)**OPEN ACCESS**

012071

Sustainable Development Through the One Village One Product (OVOP) Approach for Local Commodities

Aveanty Miagina, Hernansi Biso and Esther Kembauw

[View article](#)[PDF](#)**OPEN ACCESS**

012072

The Development Strategy of Conservation for *Cacatua sulphurea* in Bontomarannu Education Park, Gowa Regency Animal Park

Irny Novriyani, Syahribulan and Eddy Soekendarsi

[View article](#)[PDF](#)**OPEN ACCESS**

012073

Design and Development of a Geospatial-Based Information Systems for Disaster Management of Adolescent Reproductive Health in Nusa Tenggara Barat Province In 2020

M. Sapoan Hadi, Sutanto P. Hastono and Artha Prabawa

[View article](#)[PDF](#)**OPEN ACCESS**

012074

The Role of Diffusion of Innovation in Agricultural to Compete in Asean Community

Harisa Mardiana and Esther Kembauw

[View article](#)[PDF](#)**OPEN ACCESS**

012075

Village Development Program for Producing Iodized Salt for Sustainable Development Community

D Mardhia, D Syafikri, F Yahya, N Andriyani and G Gunawan

 View article

 PDF

OPEN ACCESS

012076

Reducing solid waste through waste banks: an empirical study in Kepulauan Riau, Indonesia

W E Yudiatmaja, Edison, T Samnuzulsari, Yudithia, S R I Rezeki, Suyito, D Akbar and A Alfiandri

 View article

 PDF

OPEN ACCESS

012077

Education of Waste Management Based on Zero Waste in Kendal District (Case Study: Waste Recycling Craft Community (Kerdus), Kendal District, Central Java)

Nanik Hidayati, Neli Hajar and Feri Setiyanto

 View article

 PDF

OPEN ACCESS

012078

The Utilization of Vegetable Waste as a Nutrient Addition in Hydroponic Media for the Growth of Green Mustard (*Brassica juncea L.*)

Hilman Faruq, Elsa Novelia, Maryanti Setyaningsih and Ranti An Nisa

 View article

 PDF

OPEN ACCESS

012079

Monthly Rainfall Components in Ambon City: Evidence from the Serious Time Analysis

Lexy J. Sinay and Esther Kembauw

 View article

 PDF

OPEN ACCESS

012080

The Effect of Climate on the Outbreak of Covid-19: A Review

Candra Kirana, Samsul, Hesty Yariska Hapsir, Fitria Nurmatalita and Ramadhan Tosepu

 View article

 PDF

OPEN ACCESS

012081

An Impact of Climatic Change on Water-borne Diseases: A Review

Muhammad Fadhil, Ruswan, Mutia Ismail, Helyani and Ramadhan Tosepu

 View article

 PDF

OPEN ACCESS

012082

Risk of Heat Stroke due to Extreme Heat Changes: A Review

Mirnawati, Nurnaningsih, Rina Asriani, I Amirullah and Ramadhan Tosepu

[View article](#)[PDF](#)**OPEN ACCESS**

012083

A Systematic literature (Impact of Climate Change on Filariasis)

Roswati, Santi, Ahmad Syafii, Eke Mahendra and Ramadhan Tosepu

[View article](#)[PDF](#)**OPEN ACCESS**

012084

Literature Review: Impact Of Temperature And Rainfall On Incident Malaria

Ladjumadil Ahmad Tiu, Waode Elfianti Wahid, Waode Yuli Andriani, Mirnawati and Ramadhan Tosepu

[View article](#)[PDF](#)**OPEN ACCESS**

012085

Increased Risk of Hepatitis A due to Weather Changes:A Review

Adibin, Aisnah, Indrawati, Sumriati and Ramadhan Tosepu

[View article](#)[PDF](#)**OPEN ACCESS**

012086

Fertilizer Application, Climate Change and Rice Production in Rural Java

Suko Irawan and Ernoiz Antriyandarti

[View article](#)[PDF](#)**OPEN ACCESS**

012087

Impacts and Adaptation Strategies on Climate Variability and Change of Coastal Communities along Banate Bay

B Johnny, Ed Dolor and D.

[View article](#)[PDF](#)**OPEN ACCESS**

012088

Impact of Weather and Climate on Diarrhea Incidence : A review

Idham Malik, Sri Anjayati, Pipit Musdhalifa, Dwiana Binti and Ramadhan Tosepu

[View article](#)[PDF](#)**OPEN ACCESS**

012089

A Systematic Literatur The Impact Of The Climate To The Case Of Tuberculosis (TB): A Review

Al Edy Dawu, Resti Nur Pratiwi, Samsiah Winda, Agus Supriyanto Suparno and Ramadhan Tosepu

[View article](#)[PDF](#)**OPEN ACCESS**

012090

Study of the Use of Block Compos on the Growth of Teak (*Tectona grandis*) in Used Lands of Kapur Stone Mine

Supiana Dian Nurtjahyani, Dwi oktafitria, Sriwulan, Ahmad Zaenal Arifin, Eko Purnomo, Aris Santoso and Ali Mustofa

[View article](#) [PDF](#)

JOURNAL LINKS

[Journal home](#)

[Journal scope](#)

[Information for organizers](#)

[Information for authors](#)

[Contact us](#)

[Reprint services from Curran Associates](#)

IOPSCIENCE

[Journals](#)

[Books](#)

[IOP Conference Series](#)

[About IOPscience](#)

[Contact Us](#)

[Developing countries access](#)

[IOP Publishing open access policy](#)

[Accessibility](#)

IOP PUBLISHING

[Copyright 2024 IOP Publishing](#)

[Terms and Conditions](#)

[Disclaimer](#)

[Privacy and Cookie Policy](#)

[Text and Data mining policy](#)

PUBLISHING SUPPORT

[Authors](#)

[Reviewers](#)

[Conference Organisers](#)

IOP

