

REFERENCES

- Ahmed, M., Ahmed Taha, G., Ibrahim, khalil, Mohamed, M., & Zeen Elabedeen, H. (2022). Evaluation of Digital Brixmeter Performance for Brix Measurement In Raw Sugar Solution. *JES. Journal of Engineering Sciences*, 0(0). <https://doi.org/10.21608/jesaun.2022.115375.1108>
- Ashurst, P. R., Hargitt, R., & Palmer, F. (2017). *Chapter 3 - Ingredients in Soft Drinks* (P. R. Ashurst, R. Hargitt, & F. Palmer, Eds.). ScienceDirect; Woodhead Publishing.
- Bertelsen, A. S., Mielby, L. A., Byrne, D. V., & Kidmose, U. (2020). Ternary Cross-Modal Interactions between Sweetness, Aroma, and Viscosity in Different Beverage Matrices. *Foods*, 9(4), 395.
- Canon, F., Neiers, F., & Guichard, E. (2018). Saliva and Flavor Perception: Perspectives. *Journal of Agricultural and Food Chemistry*, 66(30), 7873–7879.
- Charles, M., Aprea, E., & Gasperi, F. (2019). Factors Influencing Sweet Taste in Apple. *Bioactive Molecules in Food*, 1673–1694. https://doi.org/10.1007/978-3-319-78030-6_80
- Chaudhary, V. (2018). *Soft Carbonated Beverages*. Scientific Publishers.
- Chikumbirike, M., Kanyemba, G., Chirinda, G. P., & Matope, S. (2021). DESIGN OF AN AUTOMATED MONITORING AND CONTROL SYSTEM FOR THE SOFT DRINK CAPPING MACHINE AND PROCESS MIXER. *South African Journal of Industrial Engineering*.
- Chowdhury, C., Shahnawaz, K., Kumari P, D., Chowdhury, A., Gootveld, M., & Lynch, E. (2018). Highly acidic pH values of carbonated sweet drinks, fruit juices, mineral waters and unregulated fluoride levels in oral care products and drinks in India: a public health concern. *Perspectives in Public Health*, 139(4), 186–194. <https://doi.org/10.1177/1757913918787218>
- CNN Indonesia. (2022). *Heboh soal Gula, Bea Cukai Ungkap Rencana Cukai Minuman Manis*. CNN Indonesia.
- Cuquel, F. L., Oliveira, C. F. S. de, & Lavoranti, O. J. (2014). Sensory profile of eleven peach cultivars. *Food Science and Technology*, 32, 70–75.

- Deepankumar, S., Karthi, M., Vasanth, K., & Selvakumar, S. (2019). Insights on modulators in perception of taste modalities: a review. *Nutrition Research Reviews*, 32(2), 231–246.
- Everitt, M. (2009). *CHAPTER 8 - Consumer-Targeted Sensory Quality* (G. Barbosa-Cánovas, A. Mortimer, D. Lineback, W. Spiess, K. Buckle, & P. Colonna, Eds.). ScienceDirect; Academic Press. <https://www.sciencedirect.com/science/article/abs/pii/B9780123741240000089>
- Fanda R. B., Agus S., Tri M. (2020). *Mengatasi Tingginya Konsumsi Minuman Berpemanis di Indonesia*. Pusat Kebijakan dan Manajemen Kesehatan.
- Ferreira, V., de la Fuente, A., & Sáenz-Navajas, M. P. (2022). *1 - Wine aroma vectors and sensory attributes*. ScienceDirect; Woodhead Publishing.
- Gámbaro, A., & McSweeney, M. B. (2020). *Chapter Eight - Sensory methods applied to the development of probiotic and prebiotic foods* (A. G. da Cruz, E. S. Prudencio, E. A. Esmerino, & M. C. da Silva, Eds.). ScienceDirect; Academic Press.
- Giriwono, P., Andarwulan, N., Rimbawan, & Muchtadi, D. (2014). Consumption of Carbonated Beverages and the Risk for Gastrointestinal Disease: A Systematic Review. *Panel Gizi Makan*, 37(1), 69–76.
- Gupta, A., Mishra, P., Pandey, C., Singh, U., Sahu, C., & Keshri, A. (2019). Descriptive Statistics and Normality Tests for Statistical Data. *Annals of Cardiac Anaesthesia*, 22(1), 67–72.
- Hazra, A. (2017). Using the confidence interval confidently. *Journal of Thoracic Disease*, 9, 4124–4129. <https://doi.org/10.21037/jtd.2017.09.14>
- International Organization for Standardization. (2021). *Sensory analysis -Methodology - Triangle test*.
- Jaywant, S. A., Singh, H., & Arif, K. M. (2022). Sensors and instruments for Brix measurement: A review. *Sensors*, 22(6), 2290. <https://doi.org/10.3390/s22062290>
- Kim, H.-Y. (2019). Statistical notes for clinical researchers: the independent samples t-test. *Restorative Dentistry & Endodontics*, 44(3). <https://doi.org/10.5395/rde.2019.44.e26>
- Kregiel, D. (2015). Health Safety of Soft Drinks: Contents, Containers, and Microorganisms. *BioMed Research International*, 2015, 1–15. <https://doi.org/10.1155/2015/128697>

- Laksmi, P. W., Morin, C., Gandy, J., Moreno, L. A., Kavouras, S. A., Martinez, H., Salas-Salvadó, J., & Guelinckx, I. (2018). Fluid intake of children, adolescents and adults in Indonesia: results of the 2016 Liq.In7 national cross-sectional survey. *European Journal of Nutrition*, 57(S3), 89–100. <https://doi.org/10.1007/s00394-018-1740-z>
- Mammasse, N., & Schlich, P. (2014). Adequate number of consumers in a liking test. Insights from resampling in seven studies. *Food Quality and Preference*, 31, 124–128. <https://doi.org/10.1016/j.foodqual.2012.01.009>
- Marchan, S., Hector, T., & Bascombe, K. (2021). The pH and Titratable Acidity of Still and Sparkling Flavored Waters: The Effects of Temperature and Storage Time. *Open Journal of Stomatology*, 11(03), 148–158. <https://doi.org/10.4236/ojst.2021.113012>
- Marques, C., Correia, E., Dinis, L.-T., & Vilela, A. (2022). An Overview of Sensory Characterization Techniques: From Classical Descriptive Analysis to the Emergence of Novel Profiling Methods. *Foods*, 11(3), 255. <https://doi.org/10.3390/foods11030255>
- Michail, N. (2017). Smarter than a sweetener? Flavour modifier matches sugar's mouthfeel & sweetness. *Food Navigator*.
- National Center for Biotechnology Information (2023). PubChem Compound Summary for CID 19309, Furaneol.
- National Center for Biotechnology Information (2023). PubChem Compound Summary for CID 6224, Sodium Citrate. Retrieved November 13, 2023, from <https://pubchem.ncbi.nlm.nih.gov/compound/Sodium-Citrate>.
- Neo, P. (2021). “A peach is not just a peach”: IFF highlights importance of flavour localisation within APAC. Food Navigator Asia.
- Ranadheera, C. S., Prasanna, P. H. P., Pimentel, T. C., Azeredo, D. R. P., Rocha, R. S., Cruz, A. G., Vidanarachchi, J. K., Naumovski, N., McConchie, R., & Ajlouni, S. (2020). 6 - *Microbial Safety of Nonalcoholic Beverages* (A. M. Grumezescu & A. M. Holban, Eds.). ScienceDirect; Academic Press.

- Reddy, A., Norris, D. F., Momeni, S. S., Waldo, B., & Ruby, J. D. (2016). The pH of beverages in the United States. *The Journal of the American Dental Association*, 147(4), 255–263. <https://doi.org/10.1016/j.adaj.2015.10.019>
- Redondo, N., Gómez-Martínez, S., & Marcos, A. (2014). Sensory attributes of soft drinks and their influence on consumers' preferences. *Food & Function*, 5(8), 1686–1694.
- Rehman, M. A., Khan, M. R., Sharif, M., Ahmad, S., & Shah, F. ul H. (2014). *Study on the storage stability of fruit juice concentrates*. 24, 101–107.
- Reshma, K., Gopi, S., & Balakrishnan, P. (2022). Introduction to Flavor and Fragrance in Food Processing. *ACS Symposium Series*, 1–19. <https://doi.org/10.1021/bk-2022-1433.ch001>
- Rosdy, N. M. M. N. M., Amin, N. A. S. M., & Roslan, N. (2023). Erosive Potential and Sugar Content of Popular Beverages: A Double Whammy for Dentition. *International Journal of Dentistry*, 2023, 1–8. <https://doi.org/10.1155/2023/9924186>
- Santoso, T. L. A., Wicaksono, D. A., & Gunawan, P. N. (2022). Effects of Carbonated Soft Drink on Saliva pH in the Occurrence of Dental Caries. *E-GiGi*, 10(1), 66. <https://doi.org/10.35790/eg.v10i1.37606>
- Sartika, R. A. D., Atmarita, Duki, M. I. Z., Bardosono, S., Wibowo, L., & Lukito, W. (2022). Consumption of Sugar-Sweetened Beverages and Its Potential Health Implications in Indonesia. *Kesmas*, 17(1), 1–9. <https://doi.org/10.21109/kesmas.v17i1.5532>
- Setser, C. S., & Brannan, G. D. (2016). CARBOHYDRATES | Sensory Properties. *ScienceDirect*, 899–905.
- Schwab, W. (2013). Natural 4-Hydroxy-2,5-dimethyl-3(2H)-furanone (Furaneol®). *Molecules*, 18(6), 6936–6951. <https://doi.org/10.3390/molecules18066936>
- Sousa, A., Sych, J., Rohrmann, S., & Faeh, D. (2020). The Importance of Sweet Beverage Definitions When Targeting Health Policies—The Case of Switzerland. *Nutrients*, 12(7), 1976.
- Spence, C. (2015). On the psychological impact of food colour. *Flavour*, 4(1).
- Sundjaja, J. H., Shrestha, R., & Krishan, K. (2020). *McNemar And Mann-Whitney U Tests*. PubMed; StatPearls Publishing.

Thun, Y. J., Yan, S. W., Tan, C. P., & Effendi, C. (2022). Sensory characteristic of sugar reduced yoghurt drink based on check-all-that-apply. *Food Chemistry Advances*, 1, 100110.

Tyl, C., & Sadler, G. D. (2017). pH and Titratable Acidity. *Food Science Text Series*, 389–406.

https://doi.org/10.1007/978-3-319-45776-5_22

Vlădescu, S.-C., Bozorgi, S., Hu, S., Baier, S. K., Myant, C., Carpenter, G., & Reddyhoff, T. (2021). Effects of beverage carbonation on lubrication mechanisms and mouthfeel. *Journal of Colloid and Interface Science*, 586, 142–151. <https://doi.org/10.1016/j.jcis.2020.10.079>