

The Effect of Acceptability of Dadih-based Functional Bread on Food Intake and Weight Gain of Pregnant Women in Padang City

Helmizar^{1*}, Indri Juliyarsi², Rince Alfa Fadri³, Yusrawati⁴

¹Department of Nutrition, Faculty of Public Health, Andalas University, Padang 25175, Indonesia

²Department of Animal Husbandry, Andalas University, Padang 25175, Indonesia

³Department of Food Technology, Agricultural State Polytechnic of Payakumbuh,
Lima Puluh Kota 26271, Indonesia

⁴Department of Midwifery, Faculty of Medicine, Andalas University, Padang 25175, Indonesia

ABSTRACT

The aim of this study was to analyze the acceptability of dadih-based functional bread and its effect on food intake and weight gain pregnant women. The study design was a quasi-experimental randomized controlled trial involving 88 pregnant women who were given bread (50 g) and filled with dadih-based vla (30 g) six times a week for three months. Acceptability was assessed using the Comstock method and food intake was assessed using the 2x24-hour recall method. Data were analyzed using chi-squared and independent t-tests. There is a relationship between the acceptability of bread with dadih vla and food intake ($p < 0.005$). The results showed a significant difference in weight gain ($p < 0.005$) between the control and intervention groups that was provided with the dadih-based vla, a typical Dutch dessert sauce. Dadih contains high calories, fat, and protein, which could help increase maternal weight. Respondent who consumed bread with dadih vla were able to meet the nutritional needs adequately.

Keywords: acceptability test, dadih functional bread, food intake, weight gain

INTRODUCTION

Nutritional problems in Indonesia are still relatively high. The prevalence of Chronic Energy Deficiency (CED) risk in pregnant women is 17.3%. Lack of nutritious food intake is one of the direct causes of nutritional problems, which can later lead to babies with low birth weight (MoH RI 2018). Diversification of functional local foods based on composite flours can be an essential breakthrough to accelerate the reduction of stunting and meet maternal nutritional adequacy by transforming the food into an alternative carbohydrate source (Helmizar 2022).

One local food that can be used to produce a nutritious food is dadih. Dadih is fermented buffalo milk and it will produce microbiota from the bacteria it contains. Pregnant women who consume functional bread combined with dadih-based vla, a typical Dutch dessert sauce, during pregnancy may have improved nutritional status, body weight, and fetal weight (Rahim 2022). The aim of this study was to analyze the acceptability of dadih functional bread and its effect on weight gain in pregnant women.

METHODS

This research is quasi-experimental with a randomized controlled trial. A total of 88 subjects with gestational age of 12 to 20 weeks were divided into two groups: an intervention group that received functional bread made from composite flour (red bean flour, soybean flour, and corn flour) with dadih-based vla and a control group that received control bread with original vla. Product acceptability was tested using the Comstock method, food intake was assessed using 2x24-hour recall, and weight was measured using digital scale. Pregnant women consumed one piece of bread (50 g) in the intervention groups containing total fat 4 g, protein 5 g, carbohydrate 23.8 g, Fe 2 mg, energy 153 kcal, and dadih vla (30 g), containing total fat 2.6 g, carbohydrate 9.75 g, and energy 67.1 kcal. The control bread containing total fat 3.7 g, protein 4 g, carbohydrate 31.29 g, and energy 176 kcal, and control vla containing total fat 2.21 g, protein 1.19 g, carbohydrate 8.14 g, and energy 56.65 kcal, for 12 weeks. The ethical approval for this study was issued with reference number 945/UN.16.2/KEP-

*Corresponding Author: tel: +628126776930 email: eelbiomed@gmail.com

(Received 30-05-2023; Revised 14-07-2023; Accepted 29-07-2023; Published 30-12-2023)

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License

FK/2022 from Faculty of Medicine, Andalas University. The study was conducted in Padang City from March to December 2022.

Data analysis

Statistical analysis was performed using SPSS version 25.0. Results of descriptive analysis as show in Table 1 are presented as means and standard deviations for continuous variables and percentages for categorical variables. Fisher's exact test was used to assess the relationship between the acceptability of dadih functional bread and food intake, and independent t-test was used to assess difference in weight gain in pregnant women with 5% level of significance.

RESULT AND DISCUSSION

The study result showed high acceptability of bread (>75%) with as many as 47.7% of mothers meeting their daily energy needs from the functional bread consumption (>77% RDA) (Gibson 2005). The acceptability of vla was also high (>75%) with as many as 61.4% of mothers meeting their daily energy needs from dadih-based vla (>77% RDA). The high acceptability of functional bread was due to its soft texture and naturally sweet taste from the composit flour (red bean and maize flour). The acceptability of dadih-based vla was high because dadih-based

vla has a thick texture and a naturally sour taste coming from the addition of dadih. The texture and taste of both the bread and the vla were thought to increase the acceptability of them. Based on the results of statistical analysis tests using Chi-squared test, it was found that there was a relationship between the acceptability of dadih functional bread and the energy intake of the intervention group (p=0.026) (Table 2).

The weight gain in the pregnant women in the intervention group was higher than that in the control group, with a difference of 4.07 kg. The statistical test results showed a significant difference in weight gain between the two groups (p<0.005).

CONCLUSION

The supplementary food has been adjusted to the nutritional adequacy, daily energy and protein requirements of pregnant women. Dadih functional bread was well accepted by pregnant women. There was a greater increase in weight gain in the intervention group than in the control group. Therefore, functional bread and dadih vla can be an alternative solution to meet the nutritional needs of pregnant women and can be redeveloped into other products with longer shelf life and better characteristics.

Table 1. Distribution of subject characteristics

Characteristics	Intervention group (n=44)		Control group (n=44)	
	n	%	n	%
Mother's education				
Primary School	1	2.3	2	4.5
Junior High School	2	4.5	3	6.8
Senior High School	20	45.5	20	45.5
College	21	47.7	19	43.2
Mother's job				
Housewife	32	72.7	30	68.2
Civil servants	6	13.6	2	4.5
Self-employed	6	4.5	10	22.7
Average age of mothers (year)	28.75±4.11		29.30±5.07	

Table 2. The relationship between the acceptability of dadih functional bread and energy intake

Acceptability	Energy intake									
	Intervention group (Functional bread)					Control group (Original bread)				
	Adequate (75% RDA)		Non-Adequate (<75% RDA)		<i>p</i>	Adequate (>75% RDA)		Non-Adequate (<75% RDA)		<i>p</i>
	n	%	n	%		n	%	n	%	
Bread										
Consumed >75%	21	47.7	10	22.7	0.026	39	88.6	3	6.8	0.056
Consumed <75%	7	15.9	6	13.6		1	2.3	1	2.3	
Vla										
Consumed >75%	27	61.4	14	31.8	0.007	38	86.3	2	4.5	0.210
Consumed <75%	1	2.3	2	4.5		1	22.7	1	2.3	

RDA: Recommended Dietary Allowances

ACKNOWLEDGEMENT

This study was financially supported by a research grant from the Ministry of Education, Culture, Research, and Technology Directorate General of Higher Education, Research, and Technology with the grant number T/62/UN.16.17/PT.01.03/PTKN–Pangan/2022. Acknowledgement is also extended to the Department of Obstetrics and Gynecology of Dr. M. Djamil Central General Hospital, Padang, and to those who participated in this study and the completion of this journal.

DECLARATION OF CONFLICT OF INTERESTS

The authors assert that there are no conflicts of interest.

REFERENCES

- Gibson RS. 2005. Principle of Nutritional and Assessment. New York: Oxford University Press.
- Helmizar H, Rahmy HA, Susmiati S, Asrawati A, Rachmawati N, Yani FF. 2022. Characteristics of nutrients and microbiological dadih pudding as food supplementation for children with sars –Cov–2 infection. *Jurnal Kesehatan Masyarakat Andalas* 16(1):27–31. <https://doi.org/10.24893/jkma.v16i1.1041>
- [MoH RI] Ministry of Health Republic of Indonesia. Basic Health Research of the Republic of Indonesia. 2018. Table of food composition of Indonesia 2017. Jakarta (ID): MoH RI.
- Rahim R, Muslimin I. 2022. Upaya Pencegahan Stunting Pada Ibu Hamil Melalui Pendekatan Modelling. Makasar (ID): Rizmedia Pustaka Indonesia.