

10

LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU PEER REVIEW
KARYA ILMIAH : JURNAL ILMIAH

Judul Jurnal Ilmiah (Artikel) : Effects of Clear Kefir on Biomolecular Aspects of Glycemic Status of Type 2 Diabetes Mellitus (T2DM) Patients in Bandung, West Java [Study on Human Blood Glucose, c Peptide and Insulin]

Jumlah Penulis : 7 orang

Status Pengusul : penulis ke-5

Identitas Jurnal Ilmiah :

- a. Nama Jurnal : The Functional Foods in Health and Disease (FFHD)
- b. Nomor ISSN : 2160-3855
- c. Vol, No., Bln Thn : Vol 4, No 8 (2014), PP 340-348
- d. Penerbit : Food Science Publisher
- e. DOI artikel (jika ada) : 10.31989/ffhd.v4i8.145
- f. Alamat web jurnal : <https://www.ffhdj.com/index.php/ffhd/article/view/145>
- Alamat Artikel : <https://www.ffhdj.com/index.php/ffhd/article/view/145/307>
- g. Terindex : Copernicus, Google Scholar

Kategori Publikasi Jurnal Ilmiah : Jurnal Ilmiah Internasional
 (beri ✓ pada kategori yang tepat) Jurnal Ilmiah Nasional Terakreditasi
 Jurnal Ilmiah Nasional Tidak Terakreditasi

Hasil Penilaian *Peer Review* :

Komponen Yang Dinilai	Nilai Reviewer		Nilai Rata-rata
	Reviewer I	Reviewer II	
a. Kelengkapan unsur isi jurnal (10%)	2,00	1,90	1,95
b. Ruang lingkup dan kedalaman pembahasan (30%)	5,00	5,85	5,43
c. Kecukupan dan kemutahiran data/informasi dan metodologi (30%)	5,00	5,85	5,43
d. Kelengkapan unsur dan kualitas terbitan/jurnal (30%)	6,00	5,85	5,93
Total = (100%)	18,00	19,45	18,73
Nilai Pengusul = (40% x 18,73) / 6 = 1,25		1,29	

Reviewer 2

Prof. Dr. Unang Supratman, M.Si
 NIP. 196607041991011001
 Unit Kerja : Dep.Kimia, FMIPA UNPAD

Semarang,

Reviewer 1

Prof. Dr. Moh. Djajeni, S.T., M.Eng.
 NIP. 197102071995121001
 Unit Kerja : Teknik Kimia FT UNDIP

LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU PEER REVIEW
KARYA ILMIAH : JURNAL ILMIAH

Judul Jurnal Ilmiah (Artikel) : Effects of Clear Kefir on Biomolecular Aspects of Glycemic Status of Type 2 Diabetes Mellitus (T2DM) Patients in Bandung, West Java [Study on Human Blood Glucose, c Peptide and Insulin]

Jumlah Penulis : 7 orang

Status Pengusul : penulis ke-5

Identitas Jurnal Ilmiah : a. Nama Jurnal : The Functional Foods in Health and Disease (FFHD)
 b. Nomor ISSN : 2160-3855
 c. Vol, No., Bln Thn : Vol 4, No 8 (2014), PP 340-348
 d. Penerbit : Food Science Publisher
 e. DOI artikel (jika ada) : 10.31989/ffhd.v4i8.145
 f. Alamat web jurnal : <https://www.ffhdj.com/index.php/ffhd/article/view/145>
 Alamat Artikel : <https://www.ffhdj.com/index.php/ffhd/article/view/145/307>
 g. Terindex : Copernicus, Google Scholar

Kategori Publikasi Jurnal Ilmiah : Jurnal Ilmiah Internasional
 (beri pada kategori yang tepat) Jurnal Ilmiah Nasional Terakreditasi
 Jurnal Ilmiah Nasional Tidak Terakreditasi

Hasil Penilaian Peer Review :

Komponen Yang Dinilai	Nilai Maksimal Jurnal Ilmiah			Nilai Akhir Yang Diperoleh
	Internasional	Nasional Terakreditasi	Nasional Tidak Terakreditasi	
a. Kelengkapan unsur isi jurnal (10%)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2,00
b. Ruang lingkup dan kedalaman pembahasan (30%)	6,00			5,00
c. Kecukupan dan kemutakhiran data/informasi dan metodologi (30%)	6,00			5,00
d. Kelengkapan unsur dan kualitas terbitan/jurnal (30%)	6,00			6,00
Total = (100%)	20,00			18,00
Nilai Pengusul = (40% x 18)/6 = 1.20				

Catatan Penilaian artikel oleh Reviewer :

- Kesesuaian dan kelengkapan unsur isi jurnal:**
 Artikel terdiri dari: Title, Abstract, Background, Method and Materials, Results and Discussion, Conclusion and Recommendation, Competing Interest, Abbreviations, Authors' Contributions, Acknowledgement, References dan ditulis sesuai dengan Guide for Author. Substansi artikel sesuai dengan bidang ilmu (Kimia) fokus pada *Foodscience*.
- Ruang lingkup dan kedalaman pembahasan:**
 Artikel membahas tentang clear kefir yang dapat digunakan untuk terapi penyakit diabetes militus (DM). Kajian difokuskan pada analisis efek clear kefir pada sifat biomolekuler glikemik pasien dengan diabetes militus tipe 2 (T2DM) di Bandung. Terdapat tiga metode analisis yang digunakan yaitu: HPLC, enzim level dan elisa. Data hasil penelitian sangat terbatas. Pembahasan dilakukan kurang komprehensif, karena hanya melibatkan 3 referensi yang disitasi dari total 26 yang ada dalam artikel ini. Pada section discussion juga kurang begitu jelas, karena data-data dari tabel tidak disitasi untuk dibandingkan dengan hasil penelitian lainnya yang relevan.
- Kecukupan dan kemutakhiran data/informasi dan metodologi:**
 Kemutakhiran artikel ini sangat baik. Hal ini ditunjukkan dengan jumlah referensi 10 tahun terakhir mencapai 22 dari 26 artikel (84%) adalah 10 tahun terakhir. Meskipun demikian, penulis tidak mampu mengeksplorasi potensi tersebut dalam pembahasan dengan maksimal. Metode penelitian dituliskan dengan runtut. Data yang disajikan dalam bentuk tabel (Tabel 1) cukup baik, sehingga secara umum artikel ini mudah untuk dipahami peneliti lainnya.
- Kelengkapan unsur dan kualitas terbitan:**
 Jurnal diterbitkan oleh Food Sciences Publisher, termasuk dalam Emerging Source Citation Index (ESCI) dari 2015, memiliki H Index=12 dengan rata-rata sitasi per artikel 2,76. Tim editor terdiri dari 8 orang dengan komposisi negara: China (2), Jepang (2), US(4). Similaritas artikel berdasarkan turnitin sebesar 5%

Semarang,
 Reviewer 1

 Prof. Dr. Moh. Djaeni, S.T., M.Eng.
 NTP. 197102071995121001
 Unit Kerja : Teknik Kimia FT UNDIP

**LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU PEER REVIEW
KARYA ILMIAH : JURNAL ILMIAH**

Judul Jurnal Ilmiah (Artikel) : Effects of Clear Kefir on Biomolecular Aspects of Glycemic Status of Type 2 Diabetes Mellitus (T2DM) Patients in Bandung, West Java [Study on Human Blood Glucose, c Peptide and Insulin]

Jumlah Penulis : 7 orang

Status Pengusul : penulis ke-5

Identitas Jurnal Ilmiah :

- a. Nama Jurnal : The Functional Foods in Health and Disease (FFHD)
- b. Nomor ISSN : 2160-3855
- c. Vol. No., Bln Thn : Vol 4, 08 (2014), PP 340-348
- d. Penerbit : Food Science Publisher
- e. DOI artikel (jika ada) : 10.31989/ffhd.v4i8.145
- f. Alamat web jurnal : <http://www.ffhdj.com/index.php/ffhd/article/view/145>
- Alamat Artikel : <https://www.ffhdj.com/index.php/ffhd/article/view/145/307>
- g. Terindex : Copernicus, Google Scholar

Kategori Publikasi Jurnal Ilmiah : Jurnal Ilmiah Internasional
(beri ✓ pada kategori yang tepat) Jurnal Ilmiah Nasional Terakreditasi
 Jurnal Ilmiah Nasional Tidak Terakreditasi

Hasil Penilaian *Peer Review* :

Komponen Yang Dinilai	Nilai Maksimal Jurnal Ilmiah			Nilai Akhir Yang Diperoleh
	Internasional <input checked="" type="checkbox"/>	Nasional Terakreditasi <input type="checkbox"/>	Nasional Tidak Terakreditasi <input type="checkbox"/>	
a. Kelengkapan unsur isi jurnal (10%)	2,00			1,90
b. Ruang lingkup dan kedalaman pembahasan (30%)	6,00			5,85
c. Kecukupan dan kemutakhiran data/informasi dan metodologi (30%)	6,00			5,85
d. Kelengkapan unsur dan kualitas terbitan/jurnal (30%)	6,00			5,85
Total = (100%)	20,00			19,45
Nilai Pengusul = (40% x 19,45) / 4 =				1,29

Catatan Penilaian artikel oleh Reviewer :

1. Kesesuaian dan kelengkapan unsur isi jurnal:

isi jurnal telah sesuai dgn standar penulisan ilmiah.

2. Ruang lingkup dan kedalaman pembahasan:

kedalaman pembahasan cukup baik dan mendalam.

3. Kecukupan dan kemutakhiran data/informasi dan metodologi:

Metodologi penelitian cukup mutakhir & diuraikan dgn baik

4. Kelengkapan unsur dan kualitas terbitan:

kelebihan penerbit cukup baik.

Semarang,
Reviewer 2

Prof. Dr. Unang Supratman, M.Si
NIP. 19607041991011001
Unit Kerja : Dep.Kimia, FMIPA UNPAD

Effects of clear kefir on biomolecular aspects of glycemic status of type 2 diabetes mellitus (T2DM) patients in Bandung, West Java [Study on human blood glucose, c ...

J Judiono, S Hadisaputro, KS Indranila... - Functional foods in ..., 2014 - ffhdj.com

Background: Diabetes Mellitus (DM) triggers an excessive reaction of free-radicals. It increases reactive oxygen species and reduces antioxidants status as well as the β cell damage. Clear kefir was used for DM therapies, however it limited biomolecular exploration of its bioactive roles. Research aimed to investigate the effects of clear kefir on the biomolecular nature of the glycemic status of T2DM in Bandung. Methods: The randomized pretest-posttest control group was conducted by 106 T2DM patients. Research was done in ...

☆ [Dirujuk 15 kali](#) [Artikel terkait](#) [13 versi](#)

ICI World of Journals (/search/form) / **Functional Foods in Health and Disease**

[← Back](#)

Functional Foods in Health and Disease

English title:

Functional Foods in Health and Disease

ISSN:

2160-3855

GICID:

n/d

DOI:

10.31989/ffhd.v5i12.220

Website:

<http://www.ffhdj.com> (<http://www.ffhdj.com>)

Publisher:

Food Science Publisher

Country:

US

Language of publication:

EN

Deposited publications: 248 > Full text: 100% | Abstract: 100% | Keywords: 94% | References: 0%

[Issues and contents](#)

[Journal description \(\)](#)

[Details \(\)](#)

[Scientific profile \(\)](#)

[Editorial office \(\)](#)

[Publisher \(\)](#)

[Metrics \(\)](#)

Got it!

The Functional Foods in Health and Disease (FFHD) journal is a peer-reviewed open access journal. Our journal discusses various aspects of functional foods, bioactive compounds, and chronic diseases. The FFHD journal develops research to better understand the mechanisms of disease and support the development of functional foods. At the FFHD journal, we believe the development of functional foods is essential to prevention and management of numerous diseases and health conditions. Through our journal's research, we keep the readers of the Functional Food Center newsletter, Academic Society for Functional Foods and Bioactive Compounds (ASFFBC), and public up to date with the latest advancements in functional foods, particularly their role in the prevention and management of chronic diseases. The readership of the Functional Food Center newsletter consists of more than 800,000 readers in various professions, including scientists, medical doctors, dietitians, and nutritionists.

Non-indexed in the ICI Journals Master List 2019

Evaluation pending

Archival ratings >

Citations

Reports 2010-2019

7 - Number of journal citations

Included auto-citations - 0

MSHE points 2019: 20 pkt

Find similiar

Main page (<http://jml.indexcopernicus.com>)

© 2019: 20 pkt - health sciences , medical sciences , pharmacology and pharmacy , veterinary science , nutrition and food technology

Functional Foods In Health And Disease

The Functional Foods in Health and Disease (FFHD) is a peer-reviewed, open-access international journal which serves as the journal of the Academic Society for Functional Foods and Bioactive Compounds (ASFFBC). The journal's overall focus is on Functional Food Science, which is a new and unique area of health and nutrition. Although currently a small scientific field, Functional Food Science is quickly expanding as studies show that functional food products can help manage chronic disease and promote overall wellness. This is reflected in our journal's rapidly growing citation score.

The articles we publish include cutting-edge biomedical research and development of functional foods. The goal is to provide research that can lead to the development of functional food products. The actual definition for these functional foods, as provided by the Functional Food Center (FFC) is as follows: "Natural or processed foods that contain biologically-active compounds; which, in defined, effective non-toxic amounts, provide a clinically proven and documented health benefit utilizing specific biomarkers, for the prevention, management, or treatment of chronic disease or its symptoms."

The journal also serves as an excellent resource for: PhD students, professors, public health professionals, medical doctors, dieticians, nutritionists, government representatives (FDA, NIH, USDA) and the general public for information regarding the latest advancements for the prevention, treatment, and management of chronic diseases or its symptoms using functional foods.

The FFHD journal has been published under the title Functional Foods in Health and Disease since February, 2011. You can submit your manuscripts here (<http://ffhdj.com/index.php/ffhd/about/submissions>) or directly to the Editorial Office at editor@ffhdj.com as an e-mail attachment.

Journal Citation and Indexing

The FFHD journal has been indexed in the Web of Science since 2011 and in the Emerging Sources Citation Index (ESCI) since 2015. The ESCI was a new database in the Web of Science that was launched in 2015 by Thomson Reuters. The ESCI aimed to expand the Web of Science publications by including excellent quality, peer-reviewed journals. Around 3,000 journals were selected for the launch, including the FFHD. Since then, a separate organization called Clarivate Analytics has produced the index starting in 2017.

The FFHD's citation score has more than doubled over the past two years. As of August 2019 our average citations per item is 2.76. This number is calculated by the sum of the times cited count divided by the number of results in the set. Our h-index is 12, which means there are h papers that have each been cited at least h times.

In addition, the FFHD's self-citation percentage is 5.11%. The self-citation percentage reflects the number of times an article published in a journal has cited a previously published article in the same journal.

The FFHD journal is also indexed in Index Copernicus International (ICI). The ICI has indexed over 6,000 journals. Our current value in ICI for 2017 is 78.41. The value is based on a multidimensional parametric assessment, with over 100 assessment criteria.

In addition, we are also cited the following databases: Chemical Abstract, EBSCO, and Google Scholar.

Vol 10, No 3 (2020): March 2020

Table of Contents

Research Articles

🏠 [Publisher Home \(https://www.ffhdj.com/index.php/index/index/index\)](https://www.ffhdj.com/index.php/index/index/index) |

👤 [Login \(https://www.ffhdj.com/index.php/ffhd/login\)](https://www.ffhdj.com/index.php/ffhd/login) |

🔑 [Register \(https://www.ffhdj.com/index.php/ffhd/user/register\)](https://www.ffhdj.com/index.php/ffhd/user/register)

[Home \(https://www.ffhdj.com/index.php/ffhd/index\)](https://www.ffhdj.com/index.php/ffhd/index) /

[About the Journal \(https://www.ffhdj.com/index.php/ffhd/about\)](https://www.ffhdj.com/index.php/ffhd/about) /

[Editorial Team \(https://www.ffhdj.com/index.php/ffhd/about/editorialTeam\)](https://www.ffhdj.com/index.php/ffhd/about/editorialTeam)

Editorial Team

Editors-in-Chief

- Yasuhito Shirai, PhD, Professor, Graduate School of Agricultural Science, Department of Agrobioscience, Kobe University, Kobe, Japan
- Mona Boaz, PhD, Professor, Chair, Department of Nutrition Sciences Ariel University, Ariel, Israel
- Danik Martirosyan, PhD, Functional Food Institute, Dallas, San Diego, United States

Editorial Board

- Hua-Feng Zhang, PhD, Associate professor, College of Food Engineering and Nutritional Science, Director of International Joint Research Center of Shaanxi Province for Food and Health Sciences, Shaanxi Normal University, Xi'an City, Shaanxi Province, P.R. China
- Barbara Shukitt-Hale, PhD, Research Psychologist, Neuroscience and Aging Lab, USDA, Tufts University, Boston, MA, United States
- Jun Nishihira, MD, PhD, Health Information Science Center, Hokkaido Information University, Ebetsu, Hokkaido, Japan
- Naresh Singh Redhu, PhD, Boston Children's Hospital, Harvard Medical School, Boston, MA, USA, Boston, MA, United States
- Debasis Bagchi, PhD, Professor, Department of Pharmacological and Pharmaceutical Sciences, University of Houston College of Pharmacy, Houston, TX, United States
- Baojun Xu, PhD, Professor, Beijing Normal University-Hong Kong Baptist University United International College, China

Field Editors

- Jin-Rong Zhou, PhD, Associate Professor, Harvard Medical School, Director, Nutrition and Metabolism Laboratory, Boston, MA, United States

[Home](https://www.ffhdj.com/index.php/index/index/index) (https://www.ffhdj.com/index.php/index/index/index)

[Login](https://www.ffhdj.com/index.php/ffhd/login) (https://www.ffhdj.com/index.php/ffhd/login)

[Register](https://www.ffhdj.com/index.php/ffhd/user/register) (https://www.ffhdj.com/index.php/ffhd/user/register)

[Home](https://www.ffhdj.com/index.php/ffhd/index) (https://www.ffhdj.com/index.php/ffhd/index) / [Archives](https://www.ffhdj.com/index.php/ffhd/issue/archive) (https://www.ffhdj.com/index.php/ffhd/issue/archive) / [Vol 4, No 8 \(2014\)](https://www.ffhdj.com/index.php/ffhd/issue/view/48) (https://www.ffhdj.com/index.php/ffhd/issue/view/48)

Vol 4, No 8 (2014)

August 2014

Table of Contents

Research Articles

- Effects of Clear Kefir on Biomolecular Aspects of Glycemic Status of Type 2 Diabetes Mellitus (T2DM) Patients in Bandung, West Java [Study on Human Blood Glucose, c Peptide and Insulin]** (<https://www.ffhdj.com/index.php/ffhd/article/view/145>) [Abstract] (<https://www.ffhdj.com/index.php/ffhd/article/view/145>) [Full Article] (<https://www.ffhdj.com/index.php/ffhd/article/view/145>)
- J Judiono, Suharyo Hadisaputro, K S Indranila, Bambang Cahyono, Meiny Suzery, Yuliati Widiastuti, Asep Iwan Purnawan 340-348
- Evidence-based modeling of mode-of-action for functional ingredients influencing Alzheimer's disease through neurotrophin pathway (<https://www.ffhdj.com/index.php/ffhd/article/view/147>) [Abstract] (<https://www.ffhdj.com/index.php/ffhd/article/view/147>) [Full Article] (<https://www.ffhdj.com/index.php/ffhd/article/view/147>)
- Erfan Younesi 362-369
- Characterization and specificity of probiotics to prevent salmonella infection in mice (<https://www.ffhdj.com/index.php/ffhd/article/view/148>) [Abstract] (<https://www.ffhdj.com/index.php/ffhd/article/view/148>) [Full Article] (<https://www.ffhdj.com/index.php/ffhd/article/view/148>)
- Ana Andino, Nan Zhang, Sandra Diaz-Sanchez, Carrie Yard, Sean Pendleton, Irene Hanning 370-380

Review Articles

- Gluten-free and casein-free diets in the treatment of autism (<https://www.ffhdj.com/index.php/ffhd/article/view/146>) [Abstract] (<https://www.ffhdj.com/index.php/ffhd/article/view/146>) [Full Article] (<https://www.ffhdj.com/index.php/ffhd/article/view/146>)
- Andreas Reissmann, Joachim Hauser, Ewelina Makulska-Gertruda, Loredana Tomsa, Klaus W. Lange 349-361

Related Publications