

DAFTAR PUSTAKA

- Akubor, P.I. 2017. Effect of processing methods on the chemical composition and functional properties of pigeon pea seed. *Asian Journal of Advances in Agricultural Research* 2(2):1-8.
- Aluko, R.E., Girgih, A.T., He, R., Malono, S., Li, H., Offengenden, M., dan Wu, J. 2015. Structural and functional characterization of yellow field pea seed (*Pisum sativum L.*) protein-derived antihypertensive peptides. *Food Research International* 77(1):10-16.
- Aruna, T., dan Devindra, S. 2016. Nutritional and anti-nutritional characteristic of two varieties of red gram (*Cajanus cajan*, L) seeds. *International Journal of Scientific and Research Publications* 6(9):567-572.
- Association of Official Analytical Chemists [AOAC]. 2005. *Official Methods of Analysis* (18th edition). AOAC International, Gaithersburg, Maryland, USA.
- Bao, Z., dan Chi, Y. 2016. In vitro and in vivo assessment of angiotensin-converting enzyme (ACE) inhibitory activity of fermented soybean milk by *Lactobacillus casei* strains. *Current Microbiology* 73(2):214-219.
- Barus, T., Suwanto, A., Wahyudi, A.T., dan Wijaya, H. 2008. Role of bacteria in tempe bitter taste formation: microbiological and molecular biological analysis based on 16S rRNA gene. *Microbiology* 2(1):17-21.
- Baumann, U., dan Bisping, B. 1995. Proteolysis during tempe fermentation. *Food Microbiology* 12:39-47.
- Bavia, A.C.F., da Silva, C.E., Ferreira, M.P., Leite, R.S., Mandarino, J.M.G., dan Carrao-Panizzi, M.C. 2012. Chemical composition of tempeh from soybean cultivar specially developed for human consumption. *Ciência e Tecnologia de Alimentos* 32(3):613-620.
- Church, F.C., Porter, D.H., Catignani, G.L., dan Swaisgood, H.E. 1985. An o-Phthalaldehyde Spectrophotometric Assay for proteinases. *Analytical Biochemistry* 146 (343-348).
- Chusman, D.W., dan Cheung, H.S. 1971. Spectrophotometric assay and properties of the angiotensin-converting enzyme of rabbit lung. *Biochemical Pharmacology* 20:1637-1648.
- Cupp-Enyard, C. (2008). Sigma's non-specific protease activity assay - casein as a substrate. *Journal of Visualized Experiment*, 19
- Daliri, E.B.M., Lee, H.B., Jong-Hak, K., dan Deog-Hwan, O. 2018. Novel angiotensin I-converting enzyme inhibitory peptides from soybean protein isolates fermented by *Pediococcus pentosaceus* SDL1409. *LWT-Food Science and Technology* 93(88-93).
- Daliri, E.B.M., Oh, D.H., dan Lee, B.H. 2017. Bioactive peptides. *Foods* 6(32):1-21.
- De Reu, J.C., Ten Wolde, R.M., De Groot, J., Nout, M.J.R., Rombouts, F.M., dan Gruppen, H. 1995. Protein Hydrolysis during Soybean Tempe Fermentation with Rhizopus oligosporus. *Journal of Agricultural and Food Chemistry* 43(8):2235-2239.

- Dewi, I.W.R., Anam, C., dan Widowati, E. 2014. Karakteristik sensoris, nilai gizi dan aktivitas antioksidan tempe kacang gude (*Cajanus cajan*) dan tempe kacang tunggak ((*Vigna unguiculata*) dengan berbagai variasi waktu fermentasi. *Biofarmasi* 12(2):73:82.
- Elegado, F.B., dan Fujio, Y. 1993. Growth of *Rhizopus* strains on soybean and their protease formation. *Journal of Faculty of Agriculture* 37:315-324.
- Ferreira, M.P., Oliveira, M.C.N.D., Mandarino, J.M.G., Silva, J.B.D., Ida, E.I., dan Carrao-Panizzi, M.C. 2011. Changes in isoflavone profile and in the chemical composition of tempeh during processing and refrigeration. *Pesquisa Agropecuaria Brasileira* 46(11):1555-1561.
- Garcia-mora, P., Martin-Martinez, M., Bonache, M.A., Gonzales-Muniz, R., Penas, E., Frias, J., dan Martinez-Villaluenga, C. 2017. Identification, functional gastrointestinal stability and molecular docking studies of lentil peptides with dual antioxidant and angiotensin I- converting enzyme inhibitory activities. *Food Chemistry* 221:464-472.
- Gibbs, B.F., Zougman, A., Masse, R., dan Mulligan, C. 2004. Production and characterization of bioactive peptides from soy hydrolysate and soy-fermented food. *Food Research International* 37:123–131.
- Gu, Y., dan Wu, J. 2013. LC-MS/MS coupled with QSAR modeling in characterising of angiotensin I-converting enzyme inhibitory peptides from soybean proteins. *Food Chemistry* 141:2682-2690.
- Guang, C., Phillips, R.D., Jiang, B., dan Milani, F. 2012. Three key proteases - angiotensin-I-converting enzyme (ACE), ACE2 and renin - within and beyond the renin-angiotensin system. *Archives of Cardiovascular Disease* 105:373-385.
- Handoyo, T., dan Morita, N. 2007. Structural and functional properties of fermented soybean (tempeh) by using *Rhizopus oligosporus*. *International Journal of Food Properties* 9(2):347-355.
- Hang, M dan Zhao, X.H. 2012. Fermentation time and ethanol/water-based solvent system impacted in vitro ACE-inhibitory activity of the extract of Mao-tofu fermented by *Mucor* spp., *CyTA - Journal of Food* 10:2:137-143.
- Haron, H., dan Raob, N. 2014. Changes in macronutrient, total phenolic and anti-nutrient contents during preparation of tempeh. *Journal of Nutrition & Food Sciences* 4(2):1-5.
- Hartanti, A.T., Rahayu, G., dan Hidayat I. 2015. *Rhizopus* Species from fresh tempeh collected from several regions in Indonesia. *HAYATI Journal of Biosciences* 22:136-142.
- Heskamp, M.L., dan Barz, W. 1998. Expression of protease by *Rhizopus* species during tempeh fermentations of soybean. *Molecular Nutrition & Food Research* 42(1):23-28.
- Hussain, M.A., Al Mamun, A., Peters, S.A.E., Woodward, M., dan Huxley R.R. 2016. The Burden of Cardiovascular Disease Attributable to Major Modifiable Risk Factors in Indonesia. *Journal of Epidemiology* 26(10):515-521.
- Jakubczyk, A., Karas, M., Baraniak, dan B., Pietrzak, M. 2013. The impact of fermentation and in vitro digestion on formation angiotensin converting

- enzyme (ACE) inhibitory peptides from pea proteins. *Food Chemistry* 141:3774–3780.
- Karmini, M., Sutopo, D., dan Hermana. 1996. Aktivitas enzim hidrolik kapang *Rhizopus* sp. pada proses fermentasi tempe. *Penelitian Gizi dan Makanan* 19:93-102.
- Laemmli U.K. 1970. Cleavage of structural proteins during the assembly of the head of bacteriophage T4. *Nature* 227: 680-685.
- Laurent, S. 2017. Antihypertensive drugs. Review. *Pharmacological Research* 124:116-125.
- Lee, BH., Yi-Syuan, L., dan She-Ching, W. 2015. Antioxidation, angiotensin converting enzyme inhibition activity, nattokinase, and antihypertension of *Bacillus subtilis* (natto)-fermented pigeon pea. *Journal of Food and Drug Analysis* 23:750-757.
- Lin, H.C., Alashi, A.M., Aluko, R.E., Pan, B.S., dan Chang, Y.W. 2017. Antihypertensive properties of tilapia (*Oreochromis spp.*) frame and skin enzymatic protein hydrolysate. *Food & Nutrition Research* 61:1-11.
- Lowry, O.H., Rosenbrough, N.J., Farr, A.L., dan Randal, R.J. 1951. Protein measurement with the folin phenol reagent. *Journal of Biological Chemistry* 193(1):265-275.
- Ma, Y., Cheng Y., Yin, L., Wang, J., dan Li, L. 2013. Effects of processing and NaCl on angiotensin I-converting enzyme inhibitory activity and γ -aminobutyric acid content during sufu manufacturing. *Food and Bioprocess Technology* 6:1782-1789.
- Mancia, G., Fagard, R., Narkiewicz, K., Redon, J., Zanchetti, A., Bohm, M., Christiaens, T., Cifkova, R., De Backer, G., Dominiczak, A., Galderisi, M., Grobbee, D.E., Jaarsma, T., Kirchhof, P., Kjeldsen, S.E., Laurent, S., Manolis, A.J., Nilsson, P.M., Ruilope, L.M., Schmieder, R.E., Sirnes, P.A., Sleight, P., Viigimaa, M., Waeber, B., dan Zannad, F. 2013. 2013 ESH/ESC Guidelines for the management of arterial hypertension: the Task Force for the management of arterial hypertension of the European Society of Hypertension (ESH) and of the European Society of Cardiology (ESC). *Journal of Hypertension* 31(7):1281-357.
- Muangthai, P., Upajak, P., Suwana, P., dan Patumpai, W. 2009. Development of healthy soy sauce from pigeon pea and soybean. *Asian Journal of Food and Agro-Industry* 2(3):291-301.
- Mukamal, K.J., Ghimire, S.G., Pandey, R., Fiarman, G.S., dan Gautam G.S. 2012. Angiotensin-converting enzyme inhibitors, angiotensin-receptor blockers, and risk of appendicitis. *Annals of Epidemiology* 22:747-750.
- Nawaz, K.A.A., David, S.M., Murugesh, E., Thandeeswaran, M., Kiran, K.G., Mahendram, R., Palaniswamy, M., dan Angayarkanni, J. 2017. Identification and in silico characterization of a novel peptide inhibitor of angiotensin converting enzyme from pigeon pea (*Cajanus cajan*). *Phytomedicine* 36:1-7.
- Nogata, Y., Nagamine, T., Yanaka, M., dan Ohta, H. 2009. Angiotensin I converting enzyme inhibitory peptides produces by autolysis reactions from wheat bran. *Journal of Agricultural and Food Chemistry* 57:6618-6622.

- Noilhan, C., Barigou, M., Bieler, L., Amar, J., Chamontin, B., dan Bouhanick, B. 2016. Causes of secondary hypertension in the young population: A monocentric study. *Annales De Cardiologie Et D'Angiologie* 65(3):159-164.
- Nout, M.J.R., dan Kiers, J.L. 2005. Tempe fermentation, innovation and functionality: update into the third millennium. *Journal of Applied Microbiology* 96:789-805.ruiz
- Nurdini, A.L., Nuraida, L., Suwanto, A., dan Suliantari. 2015. Microbial growth dynamics during tempe fermentation in two different home industries. *International Food Research Journal* 22(4): 1668-1674.
- Nwankeze, C.E., Ehirim, F.N., dan Arukwe, D.C. 2017. Combined effects of different processing methods on vitamins and antinutrients contents of pigeon pea (*Cajanus cajan*) flour. *Journal of Environmental Science, Toxicology and Food Technology* 11(4):73-81.
- Oh, N.S., Lee, H.A., Lee, J.Y., Young, L.J., Lee, K.B., Kim, Y., Lee, K.W., dan Kim, S.H. 2013. The dual effects of Maillard reaction and enzymatic hydrolysis on the antioxidant activity of milk proteins. *Journal of Dairy Science* 96:1-13.
- Okamoto, A., Hanagata, H., Matsumoto, E., Kawamura, Y., Koizumi, Y., dan Yanagida, F. 1995. Angiotensin I converting enzyme inhibitory activities of various fermented foods. *Bioscience, Biotechnology, and Biochemistry* 59(6):1147-1149.
- Olagunju, A.A., Omobsa, O.S., Enujiughu, V.N., Alashi, A.M., Aluko, R.E. 2018. Antioxidant properties, ACE/renin inhibitory activities of pigeon pea hydrolysate and effects on systolic blood pressure of spontaneously hypertensive rats. *Food Science & Nutrition* 6(7):1-11.
- Oshodi, A.A., Olaofe, O, dan Hall, G.M. 1993. Amino acid, fatty acid and mineral composition of pigeon pea (*Cajanus cajan*). *International Journal of Food Sciences and Nutrition* 43:187-191.
- Pina, A., dan Roque, A. 2009. Studies on the molecular recognition between bioactive peptides and angiotensin-converting enzyme. *Journal of Molecular Recognition* 22(2):162-168.
- Pohl, T. 1990. Concentration of protein and removal of salutes dalam Deutscher, M.P. *Methods of Enzymology. Guide to Protein Purification*, Volume 182 1st Edition. Halaman 68. Academic Press. New York.
- Praso, S., Jusupovic, F., Ramic, E., Gledo, I., Novakovic, V.F.B., dan Hadzovic, E. .2012. Obesity as a risk factor for arterial hypertension. *Materia Socio Medica* 24(2):87-90.
- Prihatna, C., dan Suwatno, A. 2007. Phenotypic, metabolic, and genetic diversity of the Indonesian isolates of *Rhizopus oligosporus*. *Microbiology Indonesia* 1(1): 27-32.
- Puspitojati, E., Cahyanto M.N., Marsono, Y., dan Indratni, R. 2019. Production of angiotensin-I-converting enzyme (ACE) inhibitory peptides during the fermentation of jack bean (*Canavalia ensiformis*) tempe. *Pakistan Journal of Nutrition* 18(5):464-470.

- Ratnayani, K., Suter, I.K., Antara, N.S., dan Putra, I.N.K. (in press). Angiotensin converting enzyme (ACE) inhibitory activity of peptide fraction of germinated pigeon pea (*Cajanus cajan* (L.) Millsp.). *Indonesian Journal of Chemistry*. Doi: [10.22146/ijc.37513](https://doi.org/10.22146/ijc.37513).
- Rhaleb, N.E., Yang, X.P., dan Carrtero, O.A. 2011. The kallikrein-kinin system as a regulator of cardiovascular and renal function. *Comprehensive Physiology* 1:971-993.
- Riset Kesehatan Dasar 2018. Badan Penelitian dan Pengembangan Kesehatan Kementerian Kesehatan RI. http://www.depkes.go.id/resources/download/info-terkini/materi_rakorpop_2018/Hasil%20Riskesdas%202018.pdf. Diakses pada 5 Februari 2019.
- Roth, G.A., Johnson, C., Abajobir, A., Abd-Allah, F., Abera, S.F. Abyu, G., Ahmed, M., Aksut, B., Alam, T., Alam, K., Alla, F., Alvis-Guzman, N., Amrock, S., Ansari, H., Arnlov, J., Asayesh, H., Atey, T.M., Avila-Burgos, L., Awasthi, A., Banerjee, A., Barac, A., Barnighausen, T., Barregard, L., Bedi, N., Ketema, E.B., Bennet, D., Berhe, G., Bhutta, Z., Bitew, S., Carapetis, J., Carrero, J.S., Malta, D.C., Castandea-Orjuela, C.A., Castillo_Rivas, J., Catala-Lopez, F., Choi, Y.J., Christensen, H., Cirillo, M., Cooper, L., Criqui, M., Cundiff, D., Damasceno, A., Dandona, L., Davletov, K., Dharmaratne, S., Dorairaj, P., Dubey, M., Ehrenkranz, R., Esteghamati, A., Farid, T., Zaki, M.E.S., Faraon, E.J.A., Farvid, M., Feigin, V., Ding, V.L., Fowkes, G., Gebrehiwot, T., Gillum, R., Gold, A., Gona, P., Gupta, R., Habtewold, T.D., Hafezi-Nejad, N., Hailu, T., Hailu, G.B., Hankey, G., Hassen, H.Y., Abate, K.H., Havmoeller, R., Hay, S.I., Horino, M., Hotez, P.J., Jacobsen, K., James, S., Javanbakht, M., Jeemon, P., John, D., Jonas, J., Kalkonde, Y., Karimkhani, C., Kaseain, A., Khader, Y., Khan, A., Khang, Y.H., Khera, S., Khoja, A.T., Khubchandani, J., Kim, D., Kolte, D., Kosen, S., Krhon, K.J., Kumar, A., Kwan, G.F., Lal, D.K., Larsson, A., Linn, S., Lopez, A., Lotufo, P.A., Razek, H.M.A.E., Malekzadeh, R., Mazidi, R., Meier, T., Meles, K.G., Mensah, G., Meteroja, A., Mezgebe, H., Miller, T., Mirtakhimov, E., Mohammed, S., Moran, A.E., Musa, K.I., Narula, J., Neal, B., Ngalesoni, F., Nguyen, G., Obermeyer, C.M., Owolabi, M., Patton, G., Pedro, J., Qato, D., Qorbani, M., Rahimi, K., Rai, R.K., Rawaf, S., Ribiero, A., Safiri, S., Salomon, J.A., Santos, I., Santric, M., Sartorius, B., Schutte, A., Sepanlou, S., Shaikh, M.A., Shin, M.J., Shisehbor, M., Shore, H., Silva, D.A.S., Sobngwi, E., Strangers, S., Swaminathan, S., Seisdedos, R.T., Tadele, N.A., Tesfay, T., Thakur, J.S., Thrift, A., Topor-Madry, R., Truelson, T., Tyrivolas, S., Ukwaja, K.U., Uthman, O., Vasankari, T., Vlassov, V., Vollset, S.E., Wakayo, T., Watkins, D., Weintraub, R., Werdecker, A., Westerman, R., Wiysonge, C.S., Wolfe, C., Workicho, A., Xu, G., Yano, Y., yip, P., Yonemoto, N., Younis, M., Yu, C., Vos, T., Naghavi, M., dan Murray, C. 2017. Global, regional, and national burden of cardiovascular diseases for 10 causes, 1990 to 2015. *Journal Of The American College of Cardiology* 70(1):1-25.

- Rui, X., Wen, D., Li, W., Chen, X., Jiang, M., dan Dong, M. 2014. Enrichment of ACE-inhibitory peptides in navy bean (*Phaseolus vulgaris*) using lactic acid bacteria. *Food and Function* 6(2):622-629.
- Ruiz-Teran, F., dan Owens, J.D. 1996. Chemical and enzymic changes during the fermentation of bacteria-free soya bean tempe. *Journal of the Science of Food and Agriculture* 71:523-530.
- Rusdah. 2016. Antioxidative peptides of tempe from Indonesia. Tesis. Fakultas Teknologi Pertanian. Institut Pertanian Bogor. Bogor.
- Sangole, N.V., dan Dadkar, V.N. 2010. Adverse drug reaction monitoring with angiotensin converting enzyme inhibitors: A prospective, randomized, open-label, comparative study. *Indian Journal of Pharmacology*, 42(1), 27-31.
- Santhirasegaram, V., George, D.S., Anthony, K.R., Singh, H.K.B., Saruan, N.M., Razali, Z., dan Somasundram, C. 2016. Effects of soybean processing and packaging on the quality of commonly consumed local delicacy tempe. *Journal of Food Quality* 39 :675–684.
- Saxena, K.B., Kumar, R.V., dan Sultana, R. 2010. Quality nutrition through pigeonpea-review. *Health* 2(11):1335-1344.
- Segura-Campos, M.R., Chel-Guerrero, A., dan Betancur-Ancona, D.A. 2011. Purification of I-angiotensin converting enzyme inhibitory peptides from a cowpea (*Vigna unguiculata*) by enzymatic hydrolysate. *Process Biochemistry* 46:864-872.
- Sekhon, J., Grewal, S.K., Singh, I., dan Kaur, J. 2017. Evaluation of nutritional quality and antioxidant potential of pigeonpea genotypes. *Journal of Food Science and Technology* 54(11):3598-3611.
- Sine, Y. 2016. Fermentasi tempe gude (*Cajanus cajan* L.) dan kualitas tempe hasil aktivitas jamur inokulum tradisional. Tesis. Fakultas Biologi, Universitas Gadjah Mada.
- Singh, U., dan Jambunathan, R. 1982. Distribution of seed protein fractions and amino acid in different anatomical parts of chickpea (*Cicer arietinum* L.) and pigeon pea (*Cajanus cajan* L.). *Plant Foods for Human Nutritions* 31(4):347-354.
- Solomon, G.S., Okomoda, V.T., dan Oda, S.O. 2017. Nutritional value of toasted pigeon pea, *Cajanus cajan* seed and its utilization in the diet of *Clarias gariepinus* (Burcheel, 1822) fingerlings. *Aquaculture* 7:34-39.
- Souza, P.M.D., Bittencourt, M.L.D.A., Caprara, C.C. Freitas, M.D., Almeida, R.P.C.D., Silveira, D., Fonseca, Y.M., Filho, E.X.F., Junior, A.P., dan Magalhaes, P.O. 2015. A biotechonology perspective of fungal protease. *Brazilian Journal of Microbiology* 46(2):337-346.
- Sparrringa, R.A., dan Owens, J.D. 1999. Protein utilization during soybean tempe fermentation. *Journal of Agricultural and Food Chemistry* 47:4375-4378.
- Standar Nasional Indonesia. Standar Nasional Indonesia. 3144:2015. Tempe. Badan Standardisasi Nasional. <http://sispk.bsn.go.id/SNI/DetailSNI/9369>. Diakses tanggal 15 Maret 2019.
- Starzynska-Janiszewska, A., Stodolak, B., dan Wikiera, A. 2015. Proteolysis in tempeh-type products obtained with *Rhizopus* and *Aspergillus* strains from

- grass pea (*Lathyrus sativus*) seeds. *Acta Science Polonorum Technologia Alimentaria* 14(2):125–132.
- Su, J.B. 2014. Different cross-talk sites between the renin–angiotensin and the kallikrein–kinin systems. *Journal of the Renin-Angiotensin-Aldosterone System* 15(4):319–328.
- Susila, A.D., Syukur, M., Purnamawanti, H., Dharma, K., Gunawan, E., dan Evi. 2012. Koleksi dan identifikasi tanaman sayuran indigenous. Pusat Kajian Hortikultura Tropika. Institut Pertanian Bogor. <http://pkht.ipb.ac.id/wp-content/uploads/2015/12/TANAMAN-SAYURAN-INDIGENOUS-KOLEKSI.pdf>. Diakses tanggal 19 Februari 2018.
- Syed, R., dan Wu, Y. 2018. A review article on health benefits of pigeon pea (*Cajanus cajan* (L) Millsp). *International Journal of Food and Nutrition Research* 2(15):1-17.
- Tuz, M.A.O., dan Campos, M.R.S. 2017. Purification of *Mucuna pruriens* (L) peptide fractions and evaluation of their ACE inhibitory effect. *Biocatalysis and Agricultural Biotechnology* 10:390-295.
- Udenigwe, C.C., dan Aluko, R.E. 2012. Food protein-derived bioactive peptides: production, processing, and potential health benefits. *Journal of Food Science* 71(1):11-24.
- USDA. United States Department of Agriculture. 2012. *Cajanus cajan* (L.) Millsp. pigeonpea. <https://plants.usda.gov/core/profile?symbol=CACA27>. Diakses tanggal 3 Maret 2018.
- Wang, H., Zhang, S., Sun, Y., dan Dai, Y. 2013. ACE-inhibitory peptide isolated from fermented soybean meal as functional food. *International Journal of Food Engineering* 9(1):1–8.
- Wang, Y., Li, F., Chen, M., Li, Z., Liu, W., dan Wang, C. 2015. Angiotensin i-converting enzyme inhibitory activities of chinese traditional soy-fermented douchi and soypaste: effects of processing and simulated gastrointestinal digestion. *International Journal of Food Properties* 18(4):934-944.
- Weng, T.M dan Chen, M.T. 2011. Effect of two-step fermentation by *Rhizopus oligosporus* and *Bacillus subtilis* on protein of fermented soybean. *Food Science and Technology Research* 17(5):393-400.
- Wu, Q., Du, J., Jia, J., dan Kuang, C. 2016. Production of ACE inhibitory peptides from sweet sorghum grain protein using alcalase: Hydrolysis kinetic, purification and molecular docking study. *Food Chemistry* 199:140-149.
- Wulandani, B.R.D., Rahayu, E.S., Marsono, Y., dan Utami, T. 2017. Aktivitas antioksidan dan Angiotensi Converting Enzyme inhibitor oleh yoghurt dengan ekstrak daun *Ficus glomerata* Roxb. *AGRITECH* 37(3):246-255.