

CHAPTER 2

INGREDIENTS AND UTENSILS

2.1 Description of Materials to be Used

1. All purpose flour used to give chewy texture for the noodle


Figure 1. Flour

2. Cempedak seeds flour used to substitute the flour


Figure 2. Cempedak Seeds Flour

3. Baking soda used to help the dough raising process


Figure 3. Baking Soda

4. Water used to used thicken the noodle dough.


Figure 4. Water

5. Salt used for taste


Figure 5. Salt

2.2 Description of Utensils

1. Large bowl used to place the dough


Figure 6. Bowl

2. Knife to open the cempedak fruit and feel until gets the seeds


Figure 7. Knife

3. Dehydrator for petrified the drying process


Figure 8. Dehydrator

4. Noodle maker used to make dough become a noodle shape


Figure 9. Noodle Maker (Nn)

5. Square tray for placing the noodle from noodle maker


Figure 10. Tray

6. Large pan for cook the noode in boiling water


Figure 11. Pan

7. Stove used for giving heat for cooking


Figure 12. Stove

8. Oven used for bake noodle into a tamie


Figure 13. Oven

9. Ring cutter used to make round shape for Tamie


Figure 14. Ring Cutter

2.3 Product processing sequence using flowchart
2.3.1 Dehydrator Process and Flour Making


Table 1. Flour Flowchart

2.3.2 The Tamie Making


Table 2. Tamie Flowchart

2.4 Product Processing Method

2.4.1 Making the Flour

1. Washing the cempedak Seeds until clean


Figure 15. Process 1

2. Boil the seeds for 30 minutes until fork tender


Figure 16. Process 2

3. Slice into a thin cut


Figure 17. Process 3

4. Put into dehydrator and wait for 1 days


Figure 18. Process 4

5. Bring into seeds Processor and grin until soft


Figure 19. Process 5

6. Strain it and flour ready to use


Figure 20. Process 6

2.4.2 Making The Noodle

1. Mixing all purpose flour, cempedak seeds flour, baking soda, and salt together


Figure 21. Mixing

2. Pour the water frequently until the dough has greasy texture and add more water until all merge.


Figure 22. Kneading

3. Rest for 30 minutes to raise the noodle dough and made the dough more solid.


Figure 23. Resting

4. Into a noodle maker and grid until got a noodle shape


Figure 24. The Noodle

5. Boil the noodle half cooked, so it can continue cooking while bake


Figure 25. Cooking the Noodle

6. Bake the noodle for round shape for 5 minute wit 160 degree celcius


Figure 26. Baking Noodle

7. Tamie are Ready to serve


Figure 27. Tamie