

INTERNATIONAL FOOD RESEARCH JOURNAL

[Home](#)

[Editorial Board](#)

[Author's Guide](#)

[Code of Ethics](#)

[List of Issues](#)

[Contact Us](#)

[FOOD Website](#)

OPEN ACCESS

Now Indexed in SCOPUS, EBSCO, CHEMICAL ABSTRACT, ProQuest, CABI, AGRICOLA & WORLD ISLAMIC SCIENCE CITATION, MYCITE CITATION Report

SUBMIT YOUR MANUSCRIPTS - <http://mc.manuscriptcentral.com/upm-ifri>

ISSN (Print): 1985 4668
ISSN (Online): 2231 7546

RECENTLY PUBLISHED ISSUES

- [2017 - Volume 24 Issue 2](#) **NEW!**
- [2017 - Volume 24 Issue 1](#)
- [2016 - Volume 23 Supplementary Issue](#)

[SEE ALL ISSUES](#)

The International Food Research Journal (IFRJ) publishes papers in English, six (6) issues a year with the coverage of:

- Food Science and Technology
- Nutrition and Dietetics
- Agriculture, multidisciplinary
- Chemistry, multidisciplinary

The scope of the Journal includes:

- Food Science, Food Technology and Food Biotechnology
- Product Development and Sensory Evaluation

[SCImago Journal and Country Rank](#)
[MyJurnal - Malaysian Citation Centre](#)

- Food Habits, Nutrition, and Health
- Food Safety and Quality
- Food Chemistry, Food Microbiology, Food Analysis and Testing
- Food Engineering
- Food Packaging
- Food Waste Management
- Food Entrepreneur
- Food Regulatory
- Post-Harvest Food Management
- Food Supply Chain Management
- Halal Food and Management

VOLUME 24 ISSUE 2, 2017

>> [Previous Issues](#)

International Food Research Journal Volume 24 Issue 2, 2017 **NEW!**

Mini Review

1. [Plant-derived foods containing polyphenols with endothelial protective effects.](#)
 - Mokhtar, S. S. and Rasool, A. H.

Original articles

2. [Optimization of process for the preparation of antioxidant rich ginger candy by response surface methodology](#)
 - Radhika., Kumar, V., Vyas, G. and Kaur, S.
3. [Phenolic compound, anthocyanin content, and antioxidant activity in some parts of purple waxy corn across maturity stages and locations](#)
 - Mohamed, G., Lertrat, K. and Suriharn, B.
4. [Antioxidant and anti-inflammatory activities evaluation of Coriaria myrtifolia from the North of Morocco](#)
 - Hafsé, M., Farah, A., Mouktadir, J.E. and Fikri-Benbrahim, K.
5. [Effect of oven and microwave drying on phenolic compounds and antioxidant capacity of coriander leaves](#)
 - Hihat, S., Remini, H. and Madani, K.
6. [Total phenolic content and antioxidant capacity of beans:organic vs inorganic](#)
 - Hanis Mastura, Y., Hasnah, H. and Dang, T.N.
7. [Comparative study of organic solvents and extraction conditions on colour and antioxidant capacity in red cabbage](#)
 - Junka, N., Rattanamechaikul, C., Wongs-Aree, C. and Kanlayanarat, S.
8. [Antioxidant effect of rosemary extract and BHT on the quality of coated fried Escolar \(Lipidocybium flavobrunium\) fish fillets during frozen storage](#)
 - Sarabi, M., Keramat, J. and Kadivar, M.
9. [Study on physico-chemical properties, antioxidant activity and shelf stability of carrot \(Daucus carota\) and pineapple \(Ananas comosus\) juice blend](#)

- Owolade, S.O., Akinrinola, A.O., Popoola, F.O., Aderibigbe, O.R., Ademoyegun, O.T. and Olabode, I.A.
- 10. **Kombucha for healthy living: evaluation of antioxidant potential and bioactive compounds**
 - Lobo, R.O., Dias, F.O. and Shenoy, C.K.
- 11. **Phytochemical profiling of the leaves of Brassica juncea L. using GC-MS**
 - Sharma, A., Kumar, V., Kanwar, M.K., Thukral, A.K. and Bhardwaj, R.
- 12. **Germination process increases phytochemicals in corn**
 - Chalorcharoenying, W., Lomthaisong, K., Suriharn, B. and Lertrat, K.
- 13. **Effects of 'Queen' and 'Smooth cayenne' pineapple fruit core extracts on browning inhibition of fresh-cut wax apple fruit during storage**
 - Supapvanich, S., Mitsang, P. and Srinorkham, P.
- 14. **Optimization of enzymatic protein hydrolysis conditions on Angiotensin converting enzyme inhibitory (ACEI) activity from blood cockle (Anadara granosa) meat**
 - Aishah, S., Amiza, M.A., Sarbon, N.M. and Effendy, W.A.M.
- 15. **Bioactivity of enzymatically prepared eel (Monopterus sp.) protein hydrolysate at different molecular weights**
 - Azemi, W.A.W.M., Samsudin, N.A., Halim, N.R.A. and Sarbon, N.M.
- 16. **Functional, thermal, and physicochemical properties of proteins from Argentine croaker (Umbrina canosai) recovered by solubilization/precipitation or a washing process**
 - Rocha, M., Cardozo, M.A., Raffi, J.E., El Halal, S.L.M., Souza, M.M. and Prentice, C.
- 17. **Effects of multi-stage dehumidified-air drying on the polyphenol content of Hydrocotyle bonariensis**
 - Go, S.K., Chia, S.L., Tan, C.P. and Chong, G.H..
- 18. **Extraction and characterisation of pectin from two apple juice concentrate processing plants**
 - Gazala, K., Masoodi, F.A., Masarat, H.D., Rayees, B. and Shoib, M.W.
- 19. **Elemental composition of selected edible seaweeds using SEM- energy dispersive spectroscopic analysis**
 - Reka, P., Thahira Banu, A. and Seethalakshmi, M.
- 20. **Modelling and optimization of processing variables of snack (kokoro) produced from blends of maize and African yam bean seed flour**
 - Idowu, A.O. and Aworh, O.C.
- 21. **Effect of drying method on nutritional composition, sensory and antimicrobial properties of Ginger (Zingiber officinale)**
 - Ajayi, O.A., Ola, O.O. and Akinwunmi, O.O.
- 22. **Ultrasonic-assisted extraction of protein from rapeseed (Brassica napus L.) meal: Optimization of extraction conditions and structural characteristics of the protein**
 - Yagoub, A.A., Ma, H. and Zhou, C.
- 23. **1-methylcyclopropene treatment and storage conditions delay the ripening of plantain fruit while maintaining sensory characteristics of ampesi, the boiled food product**
 - Hagan, L.L., Johnson, P.N.T., Sargent, S.A., Huber, D.J. and Berry, A.
- 24. **Pre-storage salicylic acid treatment affects functional properties, unsaturated/saturated fatty acids ratio and chilling resistance of pomegranate during cold storage**

- Sayyari, M., Valero, D. and Serrano, M.
- 25. Texture and microstructure of reduced-salt Cheddar cheese as affected by process modifications
 - Sheibani, A., Ayyash, M.M., Vasiljevic, T. and Mishra, V. K.
- 26. Compositional and structural analysis of epicarp, flesh and pitted sample of Doum fruit (*Hyphaene thebaica* L.)
 - Aboshora, W., Abdalla, M., Niu, F.F, Yu, J.H, Raza, H., Idriss, S.E., Al-Haj, N.Q.M, Al-Farga, A. and Lianfu, Z.
- 27. Development of peanut and chickpea nut brittle (Chikki) from the incorporation of sugar, jaggery and corn syrup
 - Tidke, B., Sharma, H.K. and Kumar, N.
- 28. Lipid-lowering efficacy and safety of *Monascus* biopigment beverage
 - Reginio, F.C., Jr., Hurtada, W.A., Estacio, M.A.C. and Dizon, E.I.
- 29. Functional properties of gluten-free gathotan noodle: lipid profile and satiety power
 - Purwandari, U., Bimantara, M.A. and Hidayati, D.
- 30. Compositional and nutritional studies on two wild mushrooms from Western Ghat forests of Karnataka, India
 - Ravikrishnan, V., Sanjeev Ganesh and Madaiah Rajashekhar
- 31. Nutritional profile of Rabbitfish (*Siganus* spp.) from the Kepulauan Seribu (Thousand Islands), Jakarta, Indonesia
 - Wahyuningtyas, L.A., Nurilmala, M., Sondita, M.F.A., Taurusman, A.A. and Sudrajat, A.O.
- 32. Evaluation of the parameters affecting the extraction of sesame oil from sesame (*Sesamum indicum* L.) seed using soxhlet apparatus
 - Chakraborty, D., Das, J., Das, P.K., Bhattacharjee, S.C. and Das, S.
- 33. Fatty acid characterisation, sterol composition and spectroscopic analysis of selected Cucurbitaceae seed oils
 - Ogunbusola, E.M., Fagbemi, T.N. and Osundahunsi, O.F.
- 34. Sensory evaluation of probiotic whey beverages formulated from orange powder and flavor using fuzzy logic
 - Faisal, S., Chakraborty, S., Devi, W.E., Hazarika, M.K. and Puranik, V.
- 35. Levels of selected metals in commercially available rice in Ethiopia
 - Tegegne, B., Chandravanshi, B.S. and Zewge, F.
- 36. Effect of maltodextrin and storage time on overall quality of wheat grass fortified rice cake
 - Das, A., Ray, S., Raychaudhuri, U. and Chakraborty, R.
- 37. Comparison of vitamin C content in citrus fruits by titration and high performance liquid chromatography (HPLC) methods
 - Fatin Najwa, R. and Azrina, A.
- 38. Profile of aroma compounds and acceptability of modified tempeh
 - Kustyawati, M.E., Nawansih, O. and Nurdjanah, S.
- 39. Changes in pH and colour of watermelon juice during ohmic heating
 - Ishita, C. and Athmaselvi, K.A.
- 40. Confusion determination of critical control point (CCP) via HACCP decision trees
 - Mohd Bakri, J., Maarof, A.G. and Norazmir, M.N.
- 41. Dioxins and dioxin-like polychlorinated biphenyls in seafood: dietary exposure amongst Malaysian adult populations and its association with sociodemographic factors

Profile of aroma compounds and acceptability of modified tempeh

Kustyawati, M.E., Nawansih, O. and *Nurdjanah, S.

Department of Agro-Product Technology, Faculty of Agriculture, University of Lampung, Jalan Soemantri Brojonegoro No 1 Lampung, Indonesia 35145

Article history

Received: 24 October 2015

Received in revised form:

9 April 2016

Accepted: 15 April 2016

Abstract

Modified tempeh was prepared by the addition of *Saccharomyces cerevisiae* during the fermentation of soybeans for tempeh production. The sensory characteristics of modified tempeh were tested for their acceptability using hedonic test and descriptive test with Free Choice Profiling/FCP. The volatile compounds of tempeh were analyzed using GC-MS. The result showed that tempeh modified by the addition of 2% *S.cerevisiae* was acceptable by the panelists and had the scored of like for its color, flavor, aroma, and overall acceptability. These sensory characteristics were not different from those of non-modified tempeh. The raw modified tempeh had pleasant yeast/tapai aroma. This aroma was persisted after frying. On the other hand, the regular tempeh had beany aroma. The aroma compounds of modified tempeh were dominated by alcohol, ester, and aromatic group such as styrene, caryophyllene, phenol, and maltol; whereas, the aroma compounds of the regular tempeh were characterized by furan and sulfur. Nevertheless, both regular and modified tempeh contained 1-octen-3-ol, butanoic acid, and caryophyllene. Deeper and more comprehensive research for understanding the mechanisms of volatile compounds metabolism affected by the addition of *S.cerevisiae* is needed.

Keywords

Aroma compound
Modified tempeh
S. cerevisiae

© All Rights Reserved

Introduction

Modified tempeh could be prepared from a tempeh of which its microbial characteristics has been modified through the addition of certain microorganism during fermentation, or the disruption of its original characteristic by using several treatments, in order to improve its characteristics. Tempeh is a kind of miracle food because it contains long chain non saturated fatty acid, vitamin B-12, D and E, phytoestrogen and other functional compounds (Klus *et al.*, 1993 ; Keuth and Bisping, 1994; Wuryani, 1995; Nakajima *et al.*, 2005; Watanabe, 2007; Boniglia *et al.*, 2009). However, tempeh has unpleasant beany aroma which impart its acceptability (Nout dan Kiers, 2005).

Tempeh is one type of fermented soybean products. The fermentation of soybeans for tempeh production solely depends on the activity of *R. oligosporus*, However, some researchers reported that yeast can grow in the presence of bacteria and fungi during tempeh fermentation (Mulyowidarso *et al.*, 1990 ; Feng *et al.*, 2007; Kustyawati, 2009). Yet, the role of yeast on the tempeh fermentation is still unclear. In this research, tempeh was modified by the addition of *Saccharomyces cerevisiae* during soybeans fermentation. The addition of *S. cerevisiae*

on tempeh production was expected to improve the aroma and to mask the unpleasant beany aroma which is dominant in regular tempeh. Yeast has been used for bread making, various fermented food and drink for a long time, partly because of its ability to produce enzymes and its contribution to the aroma of the fermented product (Fleet, 1990; Welthagen dan Vilijoen, 1999; Torrens *et al.*, 2008). Other researchers also explained that the fermentation of food and beverages undergone by *S. cerevisiae* was characterized by the production of isoamylalcohol, and 2,3-butan. These compounds are responsible for the pleasant aroma (Romano *et al.*, 2003 and Cordente *et al.*, 2007). Therefore, the incorporation of yeast into tempeh fermentation could be expected to alter flavor by eliminating the unpleasant beany flavor of tempeh. This research was aimed to evaluate the change of sensory properties and aroma compounds generated by the modified tempeh.

Materials and Methods

The materials used in this experiment were American variety soybeans purchased from a local market in Bandar Lampung; starter used for tempeh preparation (Ragi) bought from Agency for Assessment and Application of Technology

*Corresponding author.

Email: siti.nurdjanah@fp.unila.ac.id

Tel: +6281272453460

(Badan Pengkajian dan Penerapan Teknologi/BPPT), Bandung Indonesia; pure culture of *Saccharomyces cerevisiae* bought from The Department of Agriculture Technology, University of Gadjah Mada, Indonesia; and various chemicals for aroma identification using GC-MS obtained from the Laboratorium of Flavor Analysis, Sukamandi, Indonesia.

Modified tempeh preparation

Modified tempeh was made by the addition of *S. cerevisiae*. Tempeh was prepared in laboratory according to the procedure described by Mulyowidarso *et al.* (1990) as follows: First, soybean (300g) was washed, and then soaked in clean tap water for overnight at room temperature (28°C). Then the process was followed by dehulling. The clean dehulled soybean was boiled for 30 minutes with the ratio of water and soybean was 3:1. The boiled soybean was drained, air-dried and inoculated with 0.02 g ragi for every 100 g cooked soybean. *S. cerevisiae* was added to the beans according to designated treatments. After that, inoculated soybean was packed into the perforated plastic bags (5x10 cm) and incubated for 48 h at 32°C. Three types of tempeh samples prepared for this experiment were, (1) tempeh inoculated with ragi only, as a control, (2) tempeh inoculated with ragi and added *S. cerevisiae* at the concentrations of 1%, 2%, and 5% (w/w), and (3) tempeh inoculated solely with *S. cerevisiae*. All samples were prepared in duplo.

Sensory evaluation

Sensory evaluation of tempeh was conducted using Hedonic test followed the procedures explained in Meilgaard *et al.* (2000). Evaluation was performed by 50 semi-trained panelists who regularly consume tempeh. They were asked to evaluate both raw and fried tempeh. The parameters of raw tempeh included color, compactness, and aroma, whereas those for fried tempeh were texture, aroma and overall acceptability. The fried tempeh was prepared by frying the sliced tempeh in a deep frying pan containing palm oil for 5 minutes at 155 °C -170°C. The data were analyzed statistically using ANOVA to find the effect of the treatment, and then continued tested using the Honest Significant Differences (HSD) to find the most preferred tempeh. The most preferred tempeh then was further tested using Free Choice Profiling (FCP) to evaluate how the 50 panelists perceived and described the sensory properties of raw and fried modified tempeh as well as raw and fried regular tempeh, according to the procedure used by Guardia *et al.* (2011) with some modifications.

Aroma analysis

The most acceptable tempeh was selected and analyzed for its volatile compounds and compared to those of the regular tempeh. The samples were extracted using a head space solid phase micro extraction (SPME) method. Fifty grams of sample was put into an Erlenmeyer flask, sealed with aluminum foil with protective seal and fitted with a space solid phase micro extraction gastight syringe in such a way that the syringe would be directed to just above the food sample. The flask was placed in a water bath at 50°C with the syringe still be fitted. The volatiles released from the sample during 30 minutes at 50°C were absorbed onto SPME. The volatile collected from samples were analyzed using a HP 5890A gas chromatograph connected to a HP 5970 mass selective detector (Hewlett Packard). GC-MS was operated at 70 eV in the EI mode over the range 35-450 amu, column used was BP-5x column (30 mx0.25 mm) with 0.25um film thickness to resolve the volatiles (Supelco, Sigma-Aldrich Co.). Helium was used as carrier at flow rate of 1 ml/minute. The collected volatiles were thermally desorbed at 250°C for 2 minute after desorption, the oven was heated rapidly to 60°C and maintained at this temperature for 5 min before the temperature was increased at 5°C min⁻¹ to 220°C (10 min). The constituents of samples were tentatively identified by matching their mass spectra with those recorded in the computer library (NIST98 and Wiley library).

Results and Discussion

Sensory analysis

The sensory qualities of tempeh were based on the whole appearance, color, and texture. The appearances of tempeh are the results of the growth of mycelia covering the whole tempeh. The mycelium growth produces the white color of tempeh. In addition, during the growth, the hyphae of the mycelia are kneading together to bind the beans to construct the compactness of the tempeh. The modified tempeh made by the addition of 1% and 2% of *S. cerevisiae* had the appearance of white color of mycelia which covered the whole tempeh and compact texture similar to those of regular tempeh. This indicated that *S. cerevisiae* was able to grow together with *R. oligosporus* during the fermentation of the tempeh making. However, *R. oligosporus* mycelia were only seen on a little part of tempeh when *S. cerevisiae* was added as much as 5%. This phenomenon indicated that high concentration (5% addition) of *S. cerevisiae* could retard the growth of *R. oligosporus*.

Table 1. Recapitulation of HSD test for color, compactness, aroma, texture, and over all acceptability of all treatments of raw tempeh and fried tempeh

Treat ments	Raw tempeh			Fried tempeh			Overall accept ability
	Color	Compactness	Aroma	Texture	Taste	Aroma	
T ₀	4.10 ^{ab}	4.02 ^a	3.66 ^{ab}	3.70 ^{ab}	3.78 ^{ab}	3.72 ^b	3.82 ^b
T ₁	3.92 ^b	3.94 ^b	3.48 ^b	3.82 ^a	4.04 ^a	4.02 ^a	4.06 ^a
T ₂	3.70 ^b	3.80 ^b	3.12 ^{bc}	3.56 ^{ab}	3.60 ^{bc}	3.58 ^{bc}	3.82 ^b
T ₃	3.02 ^c	3.36 ^c	2.80 ^c	3.52 ^b	3.48 ^c	3.44 ^c	3.38 ^c
T ₄	1.70 ^d	1.94 ^d	1.82 ^d	2.78 ^c	2.54 ^d	2.86 ^d	2.42 ^d

Note: Values followed by different superscript letters in the same column are significantly difference ($p < 0.05$). T₀ = regular tempeh/control, T₁ = tempeh modified by the addition of 1% of *S. cerevisiae*, T₂ = Tempeh modified by the addition of 2% *S. cerevisiae*, T₃ = tempeh modified by the addition of 5% *S. cerevisiae*, T₄ = tempeh fermented solely by 5% of *S. cerevisiae*.

Hedonic score: 1 = dislike very much, 2 = dislike, 3 = neutral (either dislike nor like), 4 = like, 5 = like very much

Hedonic test

Hedonic test was performed to evaluate the acceptability of modified tempeh and regular tempeh to the panelists. It was found that the color, the compactness and the aroma of the raw tempeh modified with 1 and 2% of *S. cerevisiae* were not significantly different, but different from those of regular tempeh. The aroma was scored around 3-3.6 (between neutral and like). In contrast to the fried tempeh, the results showed that the addition of 1% of *S. cerevisiae* to the tempeh resulted in the highest hedonic score of the the taste, aroma and overall acceptability (Tabel 1). This was because the frying process of tempeh could generate various volatiles compounds which some of them might originate from the versatile growth of the mycelia as well as *Saccharomyces*, and resulted in pleasant aroma preferred by the panelists. In addition, *S. cerevisiae* has a function of the conversion of carbohydrates into alcohols and other aroma components such as esters, organic acids and carbonyl compounds which have a great impact on the flavor of fermented food products. It was also found that inoculation of pure *S. cerevisiae* or in combination with other bacteria into rice, maize dough or into indigenous fermented foods such as “pito”, “ogi” increased the organoleptic scores significantly (Jespersen, 2003; Adeniran *et al.*, 2012).

Descriptive sensory analysis: Free-Choice Profiling

The majority of the panelists described the raw modified tempeh as having yellow-white, white, and gray-white colors; dense, compact and integrated

textures; typical tempeh, tapai/alcohol, pleasant, and yeasty aromas; bitter, astringent, savory, sour, umami, and sweet taste (Table 2). On the other hand, the fried modified tempeh had a typically brown color, hard crispy, oily, alcohol and pleasant odor, and umami taste. It showed that raw modified tempeh had a typical tapai/alcohol aroma, of which might masked the beany aroma, and was persisted after frying. Tapai or tape is produced by fermenting cooked cassava using various moulds, yeast mainly *Saccharomyces* and some bacteria. Tapai, one of popular indigenous foods among Southeast Asia primarily Indonesia and Malaysia, has sweet or sour taste and is consumed as snack (Law *et al.*, 2011).

The beany aroma was found in most fermented foods of soybean based. The beany aroma was generated by a mixture volatile compounds such as methyl-1-butanol, hexanal, 2,4-decadienal, dimethyl disulfide (Boatright and Lei, 1999; Blagden and Gilliland, 2005; Jelen *et al.*, 2013). The bitter taste was also not described by the panelists in fried tempeh. This was possibly due to degradation or conversion of compounds responsible for bitter taste. The interaction between amino acids and dicarbonyl compounds during heating process of tempeh produced other compounds such as alkyl pyrazines. Bitter taste of tempeh could be caused by the present of peptide and amino acids in raw soybeans or the growth of bacteria in tempeh. The enzymatic hydrolysis of proteins frequently leads to the production of bitter taste caused by the hydrophobic peptides, as a result of the degradation product of proteolytic reaction (Leejeerajumnean

Table 2. Recapitulation of the description of color, texture, taste and aromas of raw and fried modified tempeh by the addition of 2% *S. cerevisiae*

Attributes	Descriptions	Frequency (%)		Average Intensity (I)	
		Raw	Fried	Raw	Fried
Color	yellow-white	90		6,4	
	white	30		5,7	
	gray-white	26		4,1	
	Yellow-brown		70		7,3
	Brown		24		6,1
	Golden yellow		12		6
Textures	dense	56	40	5,3	7,2
	compact	82	70	6,4	6,8
	integrated	30	30	6	4,7
	crispy	0	40	0	5,2
	fungi	38	none	5,3	none
Aroma	unpleasant				
	beany	56	12	5,9	3
	specific tempeh	80	84	7,5	7,3
	tapai (alcohol)	6	8	4,3	5
	Raw soybean	48	none	6,2	none
	pleasant	12	50	6,8	6,8
	Yeast	10	10	5,8	5,5
Taste	bitter	32	none	3,6	none
	astringent	50	16	4,5	3,5
	savory	32	76	5,8	6,9
	sour	34	20	3,6	3,5
	Umami	14	56	5,3	7
	sweet	12	14	3,5	5,1
	bland	8	none	4,5	none
	salty	6	66	3	5,5

Note: Frequency = Relative frequency describing how many percent of panelists describing each particular description (number of panelists describing the same description / total panelists x 100%). I = Average of relative intensity of each description ranges from 0 to 10. The data given were the average of 2 replicates.

et al., 2001; Boue et al., 2005). Jelen et al. (2013) found that frying process of tempeh induced the increase of the main key odorants such as 2-acetyl-1-pyrroline, 2-ethyl-3,5-dimethylpyrazine, dimethyl trisulfide, methional, 2-methylpropanal, and (E,E)-2,4-decadienal. Qin and Ding (2007) found that arginine, glutamic acid, phenylalanine, leucine and lysine were the most free amino acids (FAA) induced the bitterness in Chinese fermented-soy Duchiba. Whereas, Barus et al. (2008) found that the bitter taste was found in tempeh containing abundance bacterial population.

The analysis of aroma compounds of regular tempeh and modified tempeh

The aroma profile of modified tempeh and regular tempeh were identified with GC-MS method. Some typical chromatograms are shown in Figure 1 and Figure 2. The compounds identified in both regular and modified tempeh were presented in Table 3. The results showed that the regular tempeh generated 23 volatile compounds consisted of alcohol (7 compounds), ketone (2 compounds), furans (2 compounds), fatty acid (4 compounds), ester (1 compound), hydrocarbon (1 compound), sesquiterpenes (2 compounds), benzenoid (3 compounds), and sulfur containing compound (1 compound). Whereas 26 volatile compounds were identified in modified tempeh. They were alcohol (8 compounds), ketone (5 compounds), fatty acid (3

Figure 1. Profile of volatiles aromas SPME from regular tempeh.

Retention times and area in the chromatograms are mentioned in Table 3.

Figure 2. Profile of volatiles aromas SPME from modified tempeh by addition of 1% *S. cerevisiae*.

Retention times and area in the chromatograms are mentioned in Table 3.

Table 3. Volatile compounds of modified tempeh by the addition of 2% *S. cerevisiae* and regular tempeh

Modified tempeh			Regular tempeh		
Volatile compounds	Retention time	Area	Volatile compounds	Retention time	Area
Alcohol			Alcohol		
Ethyl alcohol	5.5073	561109	Ethyl alcohol	5.5189	2938147
2-butanol	6.2529	237576	2-methyl-1-propanol	6.9847	1562462
2-pentanol	6.3107	118062	3-methyl-1-butanol	8.4103	9164302
1-propanol	6.3969	149215	2-methyl-3-buten-2ol	9.6205	70784
1-butanol	10.3379	459893	1-octanol	10.336	215578
1-octen-3-ol	11.5812	496971	1-octen-3-ol	11.5792	45210
2-methyl-1-propanol	6.9914	3998097	1-propanol	13.9187	11874
3-methyl-1-butanol	8.4188	1.080008			
Ketones			Ketones		
Butanone	5.4193	215295	3-hydroxy-3-methyl-2-butanone	7.1635	582048
2-octanone	8.2399	60946	3-hydroxy-2-butanone	9.7563	30555
3-hydroxy-3-methyl-2-butanone	10.505	86950	Furans		
3-hydroxy-2-butanone	9.7394	2785107	Dihydro-5-methyl-2(3H)-furanone	22.6851	11576
			Furan	9.0314	245625
Fatty acid			Fatty acid		
Acetic acid	11.7565	7894178	Acetic acid	11.7906	610766
Propanoic acid	12.828	2857683	Propanoic acid,	13.1595	103775
Butanoic acid	13.9177	132104	2-methyl-Butanoic acid,	14.4217	215257
			2-methyl-Butanoic acid	16.8845	15434
Ester			Ester		
Butanoic acid,	11.8079	1252389	Butanoic acid,	18.6874	12343
2-methyl-, ethyl ester			2-methyl-, ethyl ester		
Propanoic acid, 2-methyl-ester	13.1568	2153178	Hydrocarbon		
Butanoic acid, 3-methyl-ester	14.4077	10107363	Undecane	9.1819	41399
Terpenoid			Terpenoid		
Caryophyllene	13.802	770245	Caryophyllene	13.8012	1851732
α -caryophyllene	14.743	7057	α -caryophyllene	147446	9130
Styrene	9.3397	256249			
Benzenoid			Benzenoid		
Phenol, 2-methoxy-Phenylethyl alcohol	17.5388	143878	Phenol, 2-methoxy-Phenylethyl alcohol	17.5404	48660
Maltol	18.4296	2562389	Phenol	18.4282	1034690
Phenol	19.6097	11634		19.9436	80673
	19.9409	29321	Sulfur containing compound		
			Dimethyl disulfide	12.5851	1550

Note: The values given were the average of 2 replicates.

compounds), ester (3 compounds), Sesquiterpenes (3 compounds), and benzenoid (4 compounds). The volatile aroma compounds of the modified tempeh were dominated by alcohol, ester, and aromatic groups, while the regular tempeh contained of furan, undecane and dimethyl disulfide. Nevertheless, 1-octen-3-ol, a mushroom smelling compound originated from the beans was presence in both regular and modified tempeh. This finding was in

agreement with Feng *et al.* (2007), found that the volatile compounds produced during soybean tempeh fermentation included ethanol, acetone, 2-butanone and 3-methyl-1-butanol as well as 3-octanone and 1-octen-3-ol. Even though, Jelen *et al.* (2013) found that key odorants in tempeh after five days of fermentation included pyrazine, sulfides, aldehydes and 8-carbon-alcohols and ketones. Compound of 1-octen-3-ol was originated from the conversion of

linolenic acid in soybeans into C8 and C10 by the presence of hydroperoxide cleavage enzymes which cleavage of 13- and 9-hydroperoxide into C8 and C10 compounds (Feng *et al.*, 2007; Jelen *et al.*, 2013). In addition, α -caryophyllene and caryophyllene were identified in regular tempeh as well as modified tempeh in our experiment. It is likely that tempeh of soybean based fermented by *R. oligosporus* had the characteristic of having 1-octen-3-ol, butanoic acid, and α -caryophyllene. Caryophyllene is aromatic hydrocarbon which originated from the soybeans and this compound is reported to be responsible for flavor in herbal spices (Shylaja and Peter, 2004). Feng *et al.* (2007) also detected a volatile sesquiterpenes, β -caryophyllene during *R. oligosporus* growth on soybean. Furans and hydrocarbon, identified in regular tempeh were not detected in modified tempeh. It is supposed that those compounds were either broken down, converted to other compounds, or masked by the other volatile compounds because they were present in very low odor intensity. Damian *et al.* (2004) reported that dimethyl disulfide, one of the key odorant of tempeh fermentation of soybean based, was found at a very low odor intensity in fermented soybean curd. Sulfides are formed from the degradation of methionine to become methional which is a starting point for methanethiol formations, and subsequently yields dimethyl-disulfide, trimethyl, and tetramethyl-disulfide. Sulfides compounds did not decrease during frying of tempeh because it was attributed to its formation from S-methylmethionine during heating (Jelen *et al.*, 2013). In addition, Dajantaa *et al.* (2013) found that dimethylsulfides were noted to increase during the fermentation of thua-nao, a soy based bacterial fermentation. However, in this study, sulfides were not detected.

The components of esters found in modified tempeh were butanoic acid, 2-methyl-, ethyl ester, propanoic acid, 2-methyl-ester, and butanoic acid, 3-methyl-ester, whereas butanoic acid, 2-methyl-, ethyl ester was the only ester compound in regular tempeh. This was true as the modified tempeh containing *S. cerevisiae*, of which is central in the production of aroma compounds during fermentation. In the wine making, esters are the most important yeast-derived aroma compounds produced during fermentation (Romano *et al.*, 2003; Cordente *et al.*, 2007). Esters are formed intracellularly in an enzyme-catalyzed reaction between a higher alcohol and an activated acyl-CoA molecules. Ester compounds imparted the aroma of fruity or flowery (Torren *et al.*, 2008; Pereira *et al.*, 2014). Modified tempeh also contained styrene compounds, an aromatic hydrocarbon, which was not identified in regular tempeh. Styrene or

vynil benzene contributes to sweet smell (Dennis *et al.*, 2005).

It is likely that the variety of the volatile compounds identified in both types of the tempeh was responsible for aroma differences generated among those tempeh. The sensory analysis indicated that the aroma of modified tempeh was yeasty and the regular tempeh was beany. This demonstrates a complementary role of *S. cerevisiae* associated with tempeh quality through the synthesis of yeast-specific volatile compounds.

Conclusion

Raw modified tempeh had aroma of pleasant "yeasty tempeh" which was typical tapai or alcohol aroma. This unique aroma still persisted after the modified tempeh was fried, although it was at low intensity. Fried tempeh modified by the addition 1% of *S. cerevisiae* had the highest hedonic score for aroma and overall acceptability. This study shows that the use of mixed cultures of *R. oligosporus* and *S. cerevisiae* in fermentation processes could be a strategy to minimize the beany flavor of tempeh.

Acknowledgement

We would like to thank to the The Ministry of Research, Technology and Higher Education of The Republic of Indonesia for funding this reserach through Fundamental Research Grant.

References

- Adeniran, O., Atanda, O., Edema, M. and Oyewolw, O. 2012. Effect of lactic acid bacteria and yeast starter cultures on the soaking time and quality of Ofada Rice. Food and Nutrition Science 3: 207-211.
- Barus, T., Suwanto, A., Wahyudi, A.T. and Wijaya, H., 2008. Role of bacteria in tempeh bitter taste formation: microbiological and molecular biological analyses based on 16SrRNA gene. Microbiology Indonesia (2)1: 17-21.
- Blagden, T.D. and Gilliland, S.E. 2005. Reduction of levels of volatile components associated with the beany flavor in soymilk by Lactobacilli and Strptococci. Journal of Food Science 70(3): 186-189.
- Boniglia, C., Carratu, B., Gargiulo, R., Giammarioli, S., Mosca, M. and Sanzini, E. 2009. Content of phytoestrogens in soy-based dietary supplements. Food Chemistry 115: 1389-1392.
- Boatright, W.L. and Lei, Q. 1999. Compounds contributing to the beany odor of aqueous solution of soy protein isolates. Journal of Food Science 64(4): 667-670.
- Boue, S.M., Shih, B.Y., Carten-Wientjes, C.H. and Cleveland, T.E. 2005. Effect of soybean lipoxigenase

- on volatile generation and inhibition of *Aspergillus flavus* mycelial growth. *Journal of Agricultural and Food Chemistry* 53(12): 4778-4783.
- Cordente, A.G., Swiegers, J.H., Hegardt, F.G. and Pretorius, I.S. 2007. Modulating aroma compounds during wine fermentation by manipulating carnitine acetyl transferases in *Saccharomyces cerevisiae*. *FEMS Microbiology Letters* 267(2): 159-166.
- Damian, C.F., Owen, C.M. and Patterson, J. 2004. Solid phase microextraction (SPME) combined with gas-chromatography and olfactometry-mass spectrometry for characterization of cheese aroma compounds. *LWT. Food Science and Technology* 37(2): 139-154.
- Dennis, H., William, J. and Castor, M. 2005. "Styrene" in Ullmann's Encyclopedia of Industrial Chemistry, Weinheim: Wiley-VCH.
- Dajantaa, K., Apishartsarangku, A. and Chukeatirote, E. 2013. Changes on biochemical and nutritional quality of aerobic and vacuum-packaged *Thua nao* during shelf-life storage. *Pakistan Journal of Biological Science* 16(11): 501-509.
- Feng, X.M., Larsen, T.O. and Schnürer, J. 2007. Production of volatile compounds by *Rhizopus oligosporus* during soybean and barley tempeh fermentation. *Journal of Food Microbiology* 113(2): 133-141.
- Fleet, G.H. 1990. Growth of yeasts during wine fermentations. *Journal of Wine Research* 1: 211-223.
- Guardia, M.D., Aguiar, A.P.S., Claret, A., Arnau, J. and Guerrero, L. 2011. Sensory characterization of dry-cured ham using free-choice profiling. *Food Quality and Preference* 21: 148-155
- Jelen, H., Majcher, M., Ginja, A. and Kuligowsky, M. 2013. Determination of compounds responsible for tempeh aroma. *Food Chemistry* 141(1): 459-465.
- Jespersen, L. 2003. Occurrence and taxonomic characteristics of strains of *Saccharomyces cerevisiae* predominant in African indigenous fermented foods and beverages. *FEMS Yeast Research* 3: 191-200.
- Keuth, S. and Bisping, B. 1994. Vitamin B12 production by *Citrobacter freundii* or *Klebsiella pneumonia* during tempeh fermentation and proof of enterotoxin absence by PCR. *Applied and Environmental Microbiology* 60(5): 1495-1499.
- Klus, K., Borger-Papendorf, G. and Barz, W. 1993. Formation of 6,7,4 trihydroxyisoflavone (factor 2) from soybean seed isoflavone by bacteria isolated from tempe. *Phytochemistry* 34(4): 979-981.
- Kustyawati, M.E. 2009. Kajian peran yeast dalam pembuatan tempe. *Jurnal AGRITECH* 29(2): 64-70.
- Law, S. V., Abu Bakar, F., Mat Hashim, D. and Abdul Hamid, A. 2011. Popular fermented foods and beverages in Southeast Asia. *International Food Research Journal* 18: 475-484.
- Leejeerajumnean, A., Duckham, S.C., Owens, J.D. and Ames, J.M. 2001. Volatile compounds in *Bacillus*-fermented soybeans. *Journal of the Science of Food and Agriculture* 81(5): 525-529.
- Meilgaard, M., Civille, G.V. and Carr, B.T. 2000. Sensory evaluation techniques. 2nd ed. London: CRC Press.
- Mulyowidarso, R.K., Fleet, G.H. and Buckle, K.A. 1990. Association of bacteria with the fungal fermentation of soybean tempe. *Journal of Applied Microbiology* 68(1): 43-47.
- Nakajima, N., Nozaki, N., Ishihara, K., Tsuji, H. and Ishikawa, A. 2005. Analysis of isoflavone content in tempeh, a fermented soybean, and preparation of a new isoflavone-enriched tempeh. *Journal of Bioscience and Bioengineering* 100(6): 685-687.
- Nout, M.J.R. and Kiers, J.L. 2005. Tempe fermentation, innovation and functionality: Update into the third millennium. *Journal of Applied Microbiology* 98(4): 789-805.
- Pereira, G.V.M., Sccol, V.T., Pandey, A., Medeiros, A.B.P., Lara, J.M.R.A., Gollo, A.L. and Soccol, C.R. 2014. Isolation, selection and evaluation of yeasts for use in fermentation of coffee beans by the wet process. *International Journal of Food Microbiology* 188: 60-66.
- Qin, L. and Ding, X. 2007. Formation of taste and odor compounds during preparation of Douchiba, a Chinese traditional soy-fermented appetizer. *Journal of Food Biochemistry* 31(2): 230-251.
- Romano, P., Fiore, C., Paraggio, M., Caruso, M. and Capece, A. 2003. Function of yeast species and strains in wine flavour. *International Journal of Food Microbiology* 86(1-2): 169-180.
- Shylaja, M.R. and Peter, K.V. 2004. The functional role of herbal spices. In Peter K.V.(Eds). *Handbook of Herbs and Spices*, Vol. 2. Cambridge: CRC Press.
- Torrens, J., Urpí, P., Riu-Aumatell, M., Vichi, S., López-Tamames, E. and Buxaderas, S. 2008. Different commercial yeast strains affecting the volatile and sensory profile of cava base wine. *International Journal of Food Microbiology* 124: 48-57.
- Watanabe, F. 2007. Vitamin B12 sources and bioavailability. *Experimental Biology and Medicine* 232: 1266-1274.
- Welthagen, J.J. and Viljoen, B.C. 1999. The isolation and identification of yeasts obtained during the manufacture and ripening of cheddar cheese. *Food Microbiology* 16(1): 63-73.
- Wuryani, W. 1995. Isoflavones in tempe. *Asean Food Journal* 10(3): 99-102.