

REFERENCES

- Aldin, E., Reitmeier, H. A., & Murphy, P. (2006). Bitterness of soy extracts containing isoflavones and saponins. *Journal of food science*, 71(3), S211-S215. <https://doi.org/10.1111/j.1365-2621.2006.tb15643.x>
- Amyoony, J., Moss, R., Dabas, T., Gorman, M., Ritchie, C., LeBlanc, J., & McSweeney, M. B. (2023). An investigation into consumer perception of the aftertaste of plant-based dairy alternatives using a word association task. *Applied Food Research*, 3(2), 100320. <https://doi.org/10.1016/j.afres.2023.100320>
- Bakker, C. M. C. N. & Pereira, C. G. (2017). Functional food formulation by the addition of whole grain flour and linseed. *Journal of Food Industry*, 1(1). 39-51. doi:10.5296/jfi.v1i1.12274
- Bhumiratana, N., Wolf, M., Chambers IV, E., & Adhikari, K. (2019). Coffee Drinking and Emotions: Are There Key Sensory Drivers for Emotions?. *Beverages*, 5(2), 27. <http://dx.doi.org/10.3390/beverages5020027>
- BPOM (2022). PERATURAN BADAN PENGAWAS OBAT DAN MAKANAN NOMOR 1 TAHUN 2022 TENTANG PENGAWASAN KLAIM PADA LABEL DAN IKLAN PANGAN OLAHAN.
https://standarpangan.pom.go.id/dokumen/peraturan/202x/PerBPOM_No_1_Tahun_2022_tentang_Pengawasan_Klaim_Pada_Label_dan_Iklan_Pangan_Olahan.pdf
- Cai, J. S., Feng, J. Y., Ni, Z. J., Ma, R. H., Thakur, K., Wang, S., Hu, F., Zhang, J. G., Wei, Z. J. (2021). An update on the nutritional, functional, sensory characteristics of soy products, and applications of new processing strategies. *Trends in Food Science & Technology*, 112, 676-689. <https://doi.org/10.1016/j.tifs.2021.04.039>
- Cardello, A. V. (2017). Hedonic scaling: assumptions, contexts and frames of reference. *Current Opinion in Food Science*, 15, 14–21. doi:10.1016/j.cofs.2017.05.002

Chua, J. Y., & Liu, S. Q. (2019). Soy whey: More than just wastewater from tofu and soy protein isolate industry. *Trends in Food Science & Technology*, 91, 24-32. <https://doi.org/10.1016/j.tifs.2019.06.016>

Chung, Y. L., Kuo, W. Y., Liou, B. K., Chen, P. C., Tseng, Y. C., Huang, R. Y., & Tsai, M. C. (2022). Identifying sensory drivers of liking for plant-based milk coffees: implications for product development and application. *Journal of Food Science*, 87(12), 5418-5429. <https://doi.org/10.1111/1750-3841.16373>

Emergen (2023). Plant-Based Beverages Market, By Source (Almond, Soy, Coconut, Rice, and Others), By Type (Milk and Other Drinks), By Product (Plain and Flavored), By Packaging Type, By Distribution Channel, and By Region Forecast to 2032. <https://www.emergenresearch.com/industry-report/plant-based-beverages-market>

Felberg, I., Deliza, R., Farah, A., Calado, E., & Donangelo, C. M. (2010). Formulation of a soy-coffee beverage by response surface methodology and internal preference mapping. *Journal of Sensory Studies*, 25, 226-242. <https://doi.org/10.1111/j.1745-459X.2010.00278.x>

Gorman, M., Knowles, S., Falkeisen, A., Barker, S., Moss, R., & McSweeney, M. B. (2021). Consumer perception of milk and plant-based alternatives added to coffee. *Beverages*, 7(4), 80. <https://doi.org/10.3390/beverages7040080>

Herreman, L., Nommensen, P., Pennings, B., & Laus, M. C. (2020). Comprehensive overview of the quality of plant- And animal-sourced proteins based on the digestible indispensable amino acid score. *Food science & nutrition*, 8(10), 5379–5391. <https://doi.org/10.1002/fsn3.1809>

Jiang, Y., King, J. M., & Prinyawiwatkul, W. (2014). A review of measurement and relationships between food, eating behavior and emotion. *Trends in Food Science & Technology*, 36(1), 15-28. <https://doi.org/10.1016/j.tifs.2013.12.005>

- Kennedy, C. R. (September, 2015). The Flavor Rundown: Natural vs. Artificial Flavors. Science in the news - Harvard University. <https://sitn.hms.harvard.edu/flash/2015/the-flavor-rundown-natural-vs-artificial-flavors/>
- Klinjapo, R. & Krasaekoopt, W. (2018). Chapter 14 – Microencapsulation of Color and Flavor in Confectionery Products. Handbook of Food Bioengineering. 457-494. <https://doi.org/10.1016/B978-0-12-811518-3.00014-4>
- Lawrence, S. E., Lopetcharat, K., & Drake, M. A. (2016). Preference mapping of soymilk with different US consumers. *Journal of food science*, 81(2), S463-S476. <https://doi.org/10.1111/1750-3841.13182>
- Li, B., Hayes, J. E., & Ziegler, G. R. (2014). Interpreting consumer preferences: Physicohedonic and psychohedonic models yield different information in a coffee-flavored dairy beverage. *Food quality and preference*, 36, 27-32. <https://doi.org/10.1016/j.foodqual.2014.03.001>
- Moshtaghian, H., Parchami, M., Rousta, K., & Lennartsson, P. R. (2022). Application of Oyster Mushroom Cultivation Residue as an Upcycled Ingredient for Developing Bread. *Applied Sciences*, 12(21), 11067. <https://doi.org/10.3390/app122111067>
- Moss, R., LeBlanc, J., Gorman, M., Ritchie, C., Duizer, L., McSweeney, M. B. (2023). A Prospective Review of the Sensory Properties of Plant-Based Dairy and Meat Alternatives with a Focus on Texture. *Foods*, 12(8), 1709. <https://doi.org/10.3390/foods12081709>
- Pratiwi, R. D., Rosyidi, V. A., Zanjabilla, S., Dewi, K. S., Novandra, R., Desvina, D., & Herawati, H. (2022). Sensory evaluation of flavoring agent addition in soy-based beverage. *Pharmacy Reports*, 2(1), 46. <https://doi.org/10.51511/pr.46>
- Qin, P., Wang, T., & Luo, Y. (2022). A review on plant-based proteins from soybean: Health benefits and soy product development. *Journal of Agriculture and Food Research*, 7, 100265. <https://doi.org/10.1016/j.jafr.2021.100265>

- Scheff, S. W. (2016). Nonparametric Statistics. *Fundamental Statistical Principles for the Neurobiologist*, 157–182. doi:10.1016/b978-0-12-804753-8.00008-7
- Seo, W. H., Lee, H. G., & Baek, H. H. (2008). Evaluation of bitterness in enzymatic hydrolysates of soy protein isolate by taste dilution analysis. *Journal of food science*, 73(1), S41–S46.
<https://doi.org/10.1111/j.1750-3841.2007.00610.x>
- Sirison, J., Matsumiya, K., Samoto, M., Hidaka, H., Kouno, M., & Matsumura, Y. (2017). Solubility of soy lipophilic proteins: comparison with other soy protein fractions. *Bioscience, Biotechnology, and Biochemistry*, 81(4), 790-802. <https://doi.org/10.1080/09168451.2017.1282808>
- Świąder, K., & Marczevska, M. (2021). Trends of Using Sensory Evaluation in New Product Development in the Food Industry in Countries That Belong to the EIT Regional Innovation Scheme. *Foods*, 10(2), 446. <https://doi.org/10.3390/foods10020446>
- Syamsuri, R. & Lestari, S. (2021). The effect of processing methods on the quality of soy milk. *IOP Conference Series: Earth and Environmental Science*, 807, 022050. 10.1088/1755-1315/807/2/022050
- USDA (2019). *Soymilk, original and vanilla, unfortified*. FoodData Central. <https://fdc.nal.usda.gov/fdc-app.html#/food-details/172446/nutrients>
- USDA (2022a). *Almond milk, unsweetened, plain, refrigerated*. FoodData Central. <https://fdc.nal.usda.gov/fdc-app.html#/food-details/2257045/nutrients>
- USDA (2022b). *Oat milk, unsweetened, plain, refrigerated*. FoodData Central. <https://fdc.nal.usda.gov/fdc-app.html#/food-details/2257046/nutrients>
- Zakidou, P., Varka, E. M., & Paraskevopoulou, A. (2022). Foaming properties and sensory acceptance of plant-based beverages as alternatives in the preparation of cappuccino style beverages. *International Journal of Gastronomy and Food Science*, 30, 100623. <https://doi.org/10.1016/j.ijgfs.2022.100623>