

DAFTAR PUSTAKA

- Abdullah, B. A. 2016. Metode accelerated shelf life test (ASLT) dengan pendekatan Arrhenius dalam pendugaan umur simpan sari buah nanas, pepaya, dan cempedak. *Informatika Pertanian*. 25(2):189-198.
- Aghajanzadeh, S., Kashaninejad, M., dan Ziaifar, A. M. 2017. Cloud stability of sour orange juice as affected by pectin methylesterase during come up time: Approached through fractal dimension. *International Journal of Food Properties*. 20:S2508–S2519.
- Aina, M. dan D. Suprayogi. 2011. Uji kualitatif vitamin C pada berbagai makanan dan pengaruhnya terhadap pemanasan. *Jurnal Sains dan Matematika*. 3(1):62-67.
- Akhavan, H., Barzegar, M., Weidlich, H., dan Zimmermann, B. F. 2015. Phenolic compounds and antioxidant activity of juices from ten Iranian pomegranate cultivars depend on extraction. *Journal of Chemistry*. 1–7.
- Almatsier, S. 2003. *Prinsip Dasar Ilmu Gizi*. PT. Gramedia Pustaka Utama. Jakarta.
- Alberto, M. R., Gómez-Cordevés, C., dan Nadra, M. C. M. D. 2004. Metabolism of gallic acid and catechin by *Lactobacillus hilgardii* from wine. *Journal Agriculture and Food Chemistry*. 52:6465-6469.
- Alighourchi, H., Barzegar, M., dan Abbasi, S. 2008. Anthocyanins characterization of 15 Iranian pomegranate (*Punica granatum L.*) varieties and their variation during cold storage and pasteurization. *European Food Research and Technology*. 228:881–887.
- Almeida, M. M. B., de Sousa, P. H. M., Arriaga, Â. M. C., do Prado, G. M., Magalhães, C. E. de C., Maia, G. A., dan de Lemos, T. L. G. 2011. Bioactive compounds and antioxidant activity of fresh exotic fruits from northeastern Brazil. *Food Research International*. 44(7):2155–2159.
- Andarwulan, N. dan Koswara, S. 1992. *Kimia Vitamin*. Rajawali. Jakarta.


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)
Kultivar
Gama Melon Parfum Selama Penyimpanan
FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.
Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

Anto, Supriyadi, dan Daryono, B. S. 2015. Identifikasi Senyawa yang Berkorelasi terhadap Rasa Pahit Selama Perkembangan Fase Buah Melon (*Cucumis melo L.*) Kultivar Gama Melon Parfum. *Tesis*. UGM Yogyakarta.

AOAC. 1995. *Official Methods of Analysis of The Association of Official Analytical Chemists*. Published by AOAC International, Arlington, USA.

Arif, S., Wijana, S., dan Mulyadi, A. F. 2013. Pendugaan umur simpan minuman sari buah sirsak (*Annona muricata L.*) berdasarkan parameter kerusakan fisik dan kimia dengan metode accelerated shelf life testing (ASLT). *Jurnal Industria*. 4(2): 89-96.

Arif, S., Wijana, S., dan Mulyadi, A.F. 2016. Pendugaan umur simpan minuman sari buah sirsak (*Annona muricata L.*) berdasarkan parameter kerusakan fisik dan kimia dengan metode accelerated shelf life testing (ASLT). *Industria: Jurnal Teknologi dan Manajemen Agroindustri*. 4:2.

Arpah, M. dan Syarief, R. 2000. *Evaluasi Model-model Pendugan Umur Simpan Pangan dari Difusi Hukum Fick Undireksional*. Buletin Teknologi dan Industri Pangan.

Arpah. 2007. *Penetapan Kadaluarsa Pangan*. Departemen Teknologi Pangan dan Gizi. Fakultas Teknologi Pertanian. Institut Pertanian Bogor. Bogor. Hal 13- 114.

Ashraff, M. A., Maah, M.J., Yusoff, I., Mahmood, K., dan Wajid, A. 2011. Study of antioxidant potential of tropical fruit. *International Journal of Bioscience, Biochemistry and Bioinformatics*. 1(1) 53-57.

Ashurst, P. R. 1991. *Fruit Juice dalam Ashurst, P.R (Food Flavoring)*. AVI Publishing. New York. P87-114.

Asiah, N., David, W., Cempaka, L. 2018. *Panduan Praktis Pendugaan Umur Simpan Produk Pangan*. Penerbitan Universitas Bakrie. Jakarta.

Astawan, M. dan Wahyuni. 1991. *Teknologi Pengolahan Pangan Tepat Guna*. Akademi Pressindo. Jakarta.


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)
Kultivar
Gama Melon Parfum Selama Penyimpanan
FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.
Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

Audri, D.D.S. 2013. *Pendugaan umur simpan jus ubi jalar ungu (*Ipomoea batatas L.*) pada penyimpanan suhu yang berbeda dengan menggunakan metode Arrhenius.* Skripsi. Fakultas Teknik Unpas.

Ayadi, S. M., dan Kechaou, N. 2016. Chemical composition and bioactive compounds of *Cucumis melo L.* seeds: Potential source for new trends of plant oils. *Process Safety and Ebvironmental Protection.*

Azofeifa, G., Quesada, S., Pérez, A. M., Vaillant, F., dan Michel, A. 2015. Pasteurization of blackberry juice preserves polyphenol-dependent inhibition for lipid peroxidation and intracellular radicals. *Journal of Food Composition and Analysis.* 42:56–62.

Azzouzi, H., Elfazazi, K., Achchoub, M., Chafki, L., Jbilou, M., Salmaoui, S. 2018. Effect of thermal pasteurization on the physicochemical stability and nutritional quality of Moroccan Valencia Late orange juice. *International Journal of Engineering Sciences and Research Technology.*

Bhagavan, N.V. 2001. *Medical Biochemistry Elsevier 4th Edition.* Amsterdam.

Balan, D. M., Pele, M., Artimon, dan Luta, G. Bioactive compounds in sea buckthorn fruits and in some products obtained by their processing. *Revue de Cytologie et de Biologie Végétale-Le Botaniste.* 28:364–368.

Baqueiro-Peña, I. dan Guerrero-Beltrán, J.Á. 2017. Physicochemical and antioxidant characterization of *Justicia spicigera*. *Food Chemistry.* 218:305–312.

Barrett, C. B. 2010. Measuring Food Insecurity. *Science.* 327(5967):825–828.

Beegum, T., Zakirul, I., Siddiki, M.S.R., Habib, R., dan Rashid H. 2019. Preparation of fermented beverage from whey-based watermelon (*Citrullus lanatus*) juice. *Asian Journal of Dairy and Food Research.* 39(4):301-306.

Bekele, D.A. dan Geleta, G.S. 2015. Iodometric determination of the ascorbic acid (vitamin C) content of some fruits consumed in Jimma Town Community in Ethiopia. *Research Journal of Chemical Sciences.* 5(1):60 – 63.


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)
Kultivar
Gama Melon Parfum Selama Penyimpanan
FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.
Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

Benattouche, Z., Djilali, B., Ahmed, H., dan Mokhtar, B. 2019. Effect of thermal pasteurization on phytochemical characteristics and antioxidant capacity of orange juice. *Revue Nature et Technologie*.

Beuchat, L. R. dan Ryu, J. H. 1997. Produce handling and processing practices. *Emerg. Infect. Dis.* 3: 459–465.

Bowler, R. P. dan Crapo, J. D. 2002. Oxidative stress in allergic respiratory diseases. *Journal of Allergy and Clinical Immunology*. 110(30):349-356.

Brighente, I. M. C., Dias, M., Verdi, L. G., dan Pizzolatti, M. G. 2007. Antioxidant Activity and Total Phenolic Content of Some Brazilian Species. *Pharmaceutical Biology*. 45(2):156–161.

Brugnoni, L.I., Adriana, P., Maria, T.G. 2013. Effect of storage conditions on microbiological and physicochemical parameters of cloudy apple juice concentrate. *International Journal of Food Engineering*.

Burdurlu, H. S., Koca, N., dan Karadeniz, F. 2006. Degradation of vitamin C in citrus juice concentrates during storage. *Journal of Food Engineering*. 74(2):211–216.

Bushway, R. J., Helper, P. R., King, J., Perkins, B., dan Krishan, M. 1989. Comparison of ascorbic acid content of supermarket versus roadside stand produce. *Journal of Food Quality*. 12: 99–105.

Cai, Y., Luo, Q., Sun, M., dan Corke, H. 2004. Antioxidant activity and phenolic compounds of 112 traditional Chinese medicinal plants associated with anticancer. *Life Science*. 74(17):2157–84.

Caminiti, I. M., Noci, F., Muñoz, A., Whyte, P., Morgan, D. J., Cronin, D. A., dan Lyng, J. G. 2011. Impact of selected combinations of non-thermal processing technologies on the quality of an apple and cranberry juice blend. *Food Chemistry*. 124(4):1387–1392.

Cavalcanti, A. L., Oliveira, K. F., Paiva, P. S., Dias, M. V. R. 2006. Determination of total soluble solids content (Brix) and pH in milk drinks and industrialized fruit juices. *Pesquisa Brasileira em Odontopediatria e Clínica Integrada*. 6(1).


Chandrasekaran, S., Ramanathan, S., dan Basak, T. 2013. Microwave food processing: A review.

Food Research International. 52(1):243–261.

Chemistry Libretext. 2021. <https://chem.libretexts.org/>

Chen, J. C., Chiu, M. H., Nie, R. L., Cordell, G. A., Qiu, S. X. 2005. Cucurbitacins and cucurbitane glycosides: structures and biological activities. *Natural Products Reports.* 22:386–399.

Chen, C., Qiang, S., Lou, L., dan Zhao, W. 2009. Cucurbitane-Type Triterpenoids from the Stems of *Cucumis melo*. *Journal of Natural Products.* 72(5):824–829.

Chen, Y., Yu, L. J., dan Rupasinghe, H.V. 2013. Effect of thermal and non-thermal pasteurisation on the microbial inactivation and phenolic degradation in fruit juice: a mini-review. *Journal of the Science of Food and Agriculture.* 93(5): 981–986.

Cheng, B., Li, Z., Liang, L., Cao, Y., Zeng, W., Zhang, X., Peng, Y. 2018. The γ -Aminobutyric Acid (GABA) Alleviates Salt Stress Damage during Seeds Germination of White Clover Associated with Na+/K+ Transportation, Dehydrins Accumulation, and Stress-Related Genes Expression in White Clover. *International Journal of Molecular Sciences.* 19(9):2520.

Cheon-Kim, Y., Choi, D., Zhang, C., Feng Liu, H., dan Lee, S. 2018. Profiling Cucurbitacins from diverse watermelon (*Citrullus* spp.). *Genetics and Breeding: Horticulture, Environment, and Biotechnology.* 1-10.

Choi, L.H. dan Nielsen, S.S. 2005. The effects of thermal and nonthermal processing methods on apple cider quality and consumer acceptability. *Journal of Food Quality.* 28(1):13–29.

Choiron, M. dan Yuwono, S. S. 2018. Pengaruh suhu pasteurisasi dan durasi perlakuan kejut listrik terhadap karakteristik sari buah mangga (*Mangifera indica* L.). *Jurnal Pangan dan Agroindustri.* 6(1):43-52.

Choiron, M dan Yuwono, S.S. 2018. Pengaruh suhu pasteurisasi dan durasi perlakuan kejut listrik. *Jurnal Pangan dan Agroindustri.* 6(1): 43-52.

- Chutintrasri, B. dan Noomhorm, A. 2007. Color degradation kinetics of pineapple puree during thermal processing. *LWT - Food Science and Technology*. 40(2): 300–306.
- Cooper, 2004. Complementary and alternative medicine, when rigorous, can be science. *Evid. Based Complement. Alternat. Med.*
- Costa, S.B., Steiner, A., Correia, L., Empis, J., dan Martins, M.M. 2006. Effect of maturity stage and mild heat treatments on quality of minimally processed kiwifruit. *Journal of Food Engineering*. 76: 616–625.
- Daniel, S., Jorje, O., Marcela, L., Francisco, N., Sylvain, M., Nelson, O., dan Juan, P. H. 2013. The vitamin C transporter SVCT2 is down-regulated during postnatal development of slow skeletal muscles. *Histochemistry and cell Biology*. 139(6).
- Daryono, B.S. dan Supriyadi. 2012. *Laporan Hibah Inkubasi : Produksi Benih Gama Melon Parfum dalam Rangka Penguatan Industri Benih Nasional*. Laboratorium Genetika Fakultas Biologi UGM, Yogyakarta.
- Daryono, B. S. dan Maryanto, S. D. 2017. *Keanekaragaman dan Potensi Sumber Daya Genetik Melon*. Gadjah Mada University Press. Yogyakarta. hal. 1-4.
- Dattatreya, A., Erzel, M. R., dan Rankin, S. A. 2007. Kinetic of browning during accelerated storage of sweet whey powder and prediction of its shelf life. *International Dairy Journal*. 17(2):177-182.
- Denver, M. C. dan Gaxtor, R. 1991. Juice Extraction and Apple Cultivar Influences on Juice Properties. *Journal of Food Science*.56:6–9.
- Do, T.D.T., Cozzolino, D., Muhlhausler, B., Box, A., dan Able, A.J. 2015. Antioxidant capacity and vitamin E in barley: Effect of genotype and storage. *Food Chemistry*. 187:65–74.
- Duthie, G.G., Duthie, S., dan Kyle, J. A. M. 2000. Plant polyphenols in cancer and heart disease: implications as nutritional antioxidants. *Nutrition Research Review*. 13:79-106.
- El-Ishaq, A. dan Obirinakem, S. 2015. Effect of temperature and storage on vitamin C content in fruits juice. *International Journal of Chemical and Biomolecular Science*. 1(2):17-21.


- Elez-Martínez, P., Aguiló-Aguayo, I., dan Martín-Belloso, O. 2005. Inactivation of orange juice peroxidase by high-intensity pulsed electric fields as influenced by process parameters. *Journal of the Science of Food and Agriculture.* 86(1): 71–81.
- Ejechi, B. O., Ojeata, A., dan Oyeleke, S. B. 1997. The effect of extracts of some Nigerian spices on biodeterioration of okro (*Abelmoschus* L Moench) by Fungi. *Journal of Phytopathology.* 145(11-12):469–472.
- Eskin, N.A.M. dan Robinson, D.S. 2001. *Food Shelf Life Stability: Chemical, Biochemical, Mikrobiochemical Changes*. CRC Press: Washington, D.C.
- Estiasih, T. dan Ahmadi. 2009. *Teknologi Pengolahan Pangan*. Bumi Aksara. Jakarta.
- Fardiaz, S. 1989. *Mikrobiologi Pangan*. Departemen Pendidikan dan kebudayaan Direktorat Jendral Pendidikan Tinggi Pusat Antar Universitas Pangan dan Gizi. IPB. Bogor.
- Fernandes, L., Pereira, J. A. C., Lopez-Cortes, I., Salazar, D. M., dan Elsa, C. D. R. 2015. Physicochemical changes and antioxidant activity of juice, skin, pellicle and seed of pomegranate (cv. Mollar de Elche) at different stages of ripening. *Food Technology and Biotechnology.* 53(4):397–406.
- Fessenden dan Fessenden. 1986. *Kimia Organik Edisi-3 (A.H. Pudjatmaka)*. Erlangga. Jakarta.
- Filannino, P., Cardinali, G., Rizzello, C. G., Buchin, S., De Angelis, M., Gobbetti, M., dan Di Cagno, R. 2014. Metabolic Responses of *Lactobacillus plantarum* Strains during Fermentation and Storage of Vegetable and Fruit Juices. *Applied and Environmental Microbiology.* 80(7):2206–2215.
- Fraga, C. G. 2010. *Plant Phenolics and Human Health ‘Biochemistry, Nutrition, and Pharmacology’*. John Wiley and Sons Inc. New Jersey.
- Fundo, J. F., Fatima, A., Miller, Garcia, E., Santos, J. R., Silva, C. L. M., dan Teresa R. S., Brandao. 2017. Physicochemical characteristics, bioactive compounds and antioxidant activity in juice, pulp, peel and seeds of *Cantaloupe* melon. *Journal of Food Measurement and Characterization.* 12:292–300.


Fundo, J. F., Miller, F. A., Tremarin, A., Garcia, E., Brandão, T. R. S., dan Silva, C.L.M. 2018. Quality assessment of Cantaloupe melon juice under ozone processing. *Innovative Food Science & Emerging Technologies*. 47:461–466.

Galeb, A. D. S., Wrolstad, R. E., dan McDaniel, M. R. 2002. Composition and quality of clarified Cantaloupe juice concentrate. *Journal of Food Processing and Preservation*. 26(1):39–56.

Gangopadhyay, N., Rai, D.K., Brunton, N.P., Gallagher, E., Hossain, M.B. dan .2016. Antioxidant-guided isolation and mass spectrometric identification of the major polyphenols in barley (*Hordeum vulgare*) grain. *Food Chemistry*. 210:212–220.

Ghaima, K. K., Nader, M. I., Taqi, R. A., Ghraibit, S. A. 2013. Extraction and identification of phenol compounds from Bitter Melon *Momordica charantia* fruits and their role as antioxidants. *Journal of Biotechnology Research Center*. 7:1.

Gimenes, A., P. Varela, A. Salvador, G. Ares, S. Fiszman dan L. Garitta. 2007. Shelf life estimation of brown pad bread: A consumer approach. *Food Quality and Preference*. 18: 196-204.

Gill, M. I., Tomas-Barberan, F. A., Hess-Pierce, B. dan Kader, A. A. 2002. Antioxidant capacities, phenolic compounds, carotenoids, and vitamin C contents of nectarine, peach, and plum cultivars from California. *J. Agric. Food Chem.* 50(17):4976-4982.

Hadriyono dan Putra, K.R. 2011. Karakter kulit manggis, kadar polifenol dan potensi antioksidan kulit manggis (*Garcinia mangostana* L.) pada berbagai umur buah dan setelah buah dipanen. *Agronomy and Horticulture*.

Hardinasinta, G., Mursalim, Muhidong, J., dan Salengke. 2021. Degradation kinetics of anthocyanin, flavonoid, and total phenol in bignay (*Antidesma bunius*) fruit juice during ohmic heating. *Food Science and Technology*.

Harper, J. C. dan Sahrigi, A. F. 1965. Viscometric behavior of tomato concentrates. *Agricultural Engineering Department*.


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)
Kultivar
Gama Melon Parfum Selama Penyimpanan
FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.
Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

Hartono, B., Chrisanto, C., Farfar, I.O. 2019. Pengaruh lama penyimpanan terhadap aktivitas antioksidan berbagai macam jus buah berdasarkan metode DPPH. *Jurnal Kedokteran Meditek.* 25(2).

Hasbullah, U.H.A., Supriyadi, Daryono, B. S. 2019. Aroma Volatile Compounds Profile of Melon (*Cucumis melo L.*) cv. Gama Melon Parfum. *Earth and Environmental Science.* 292.

Hatcher Jr., W. S., Parish, M. E., Weih, J. L., Splittstoesser, D. F., Woodward, B. B. 2000. Fruit beverages. In: Downes, F. P., Ito, K. (Eds.). Methods for the microbiological examination of foods. *American Public Health Association, Washington, DC.* pp. 565–568.

Hawa, L.C. dan Putri, R.I. 2011. Penerapan pulsed electric field pada pasteurisasi sari buah apel varietas Ana: kajian karakteristik ilai gizi, sifat fisik, sifat kimiawi dan mikrobia total. *Agritech.* 31(4).

Hawa, L.C., Komar, D. dan Wirayanti. 2016. Kombinasi pasteurisasi termal dan non termal pada sari buah jeruk. *Jurnal Keteknikan Pertanian Tropis dan Biosistem.* 4(3).

Herbig, A.L. dan Renard, C.M.G.C. 2017. Factors that impact the stability of vitamin C at intermediate temperatures in a food matrix. *Food Chemistry.* 220:444–451.

Hough, G., Garitta, L., dan G. Gomez. 2006. Sensory shelf life predictions by survival analysis accelerated storage models. *Food Quality and Preference.* 17(6):468-473.

Huang, D., Ou, B., Prior R. L., Kyle, M. R . J., W. A. Gressam Jr., dan C. E. Collum. 1956. Small Canning Facilities Technical Aids Branch Office of Industrial Resources. *International Cooperation Administration Washington.* 2353(6):1841-56.

Huang, D., Ou, B., dan Prior, R. L. 2005. The chemistry behind antioxidant capacity assays. *Journal of Agricultural and Food Chemistry.* 53(6):1841-1856.

Ibrahim dan El-masry. 2016. Phenolic content and antioxidant activity of Cantaloupe (*Cucumis melo* var. *cantalupensis*) and food application. *International Journal of Food Nutrition and Food Sciences.* 5(1):16-24.


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)
Kultivar
Gama Melon Parfum Selama Penyimpanan
FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.
Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

Idehen, E., Tang, Y., dan Sang, S. 2017. Bioactive phytochemicals in barley. *Journal of Food and Drug Analysis*. 25(1):148–161.

Ika, D. 2009. Alat otomatisasi pengukur kadar vitamin C dengan metode titrasi asam basa. *Jurnal Neutrino*. 1:2.

IPGRI. 2003. Descriptors for Melon (*Cucumis melo L.*). *The International Plant Genetic Resources Institute*.

Ismail, H. I. K. W., Chan, A. A., Mariod, dan Ismail, M. 2010. Phenolic content and antioxidant activity of cantaloupe (*Cucumis melo*) methanolic extracts. *Food Chemistry*. 119:643–647.

Jaffery, E. H., Brown, A. F., Kurilich, A. C., Keek, A. S., Matusheski, N., dan Klein, B. P. 2003. Variation in content of bioactive components in broccoli. *Journal of Food Composition and Analysis*. 16:323-330.

Jimenez-Sanchez, M., Licitra, F., Underwood, B.R., dan Rubinsztein, D.C. 2016. Huntington's disease: mechanisms of pathogenesis and therapeutic strategies. *Cold Spring Harbor Perspectives in Medicine*. 7(7).

Juffs, H. dan Deeth, H. 2007. Scientific evaluation of pasteurisation for pathogen reduction in milk and milk products. *Scientific Evaluation of Milk Pasteurisation*.

Jutkus, R.A.L., Li, N., Taylor, L.S., dan Mauer, L. J. 2015. Effect of temperature and initial moisture content on the chemical stability and color change of various forms of vitamin C. *International Journal of Food Properties*. 18(4): 862–879.

Kathiravan, T., Kumar, R., Nadanasabapathi, S. 2014. Standardization of process condition in batch thermal pasteurization and its effect on antioxidant, pigment and microbial inactivation of Ready to Drink (RTD) beetroot (*Beta vulgaris L.*) juice. *International Food Research Journal*. 21(4):1305-131.

Kenny, O., Smyth, T. J., Hewage, C. M., dan Brunton, N. P. 2013. Antioxidant properties and quantitative UPLC-MS analysis of phenolic compounds from extracts of fenugreek (*Trigonella foenum-graecum*) seeds and bitter melon (*Momordica charantia*) fruit. *Food Chemistry*. 141(4), 4295–4302.


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)
Kultivar
Gama Melon Parfum Selama Penyimpanan
FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.
Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

Keranis, E., Makris D., Rodopoulou, P., Martinou, H., Papamakarios, G., Daniil, Z., Zintzaras, E., dan Giurgoulianis, K. I. 2010. Impact of dietary shift to higher antioxidant foods in copd a randomized trial. *Eur Respir J.* 36(4):774-780.

Khairani, C. dan Dalapati, A. 2007. *Pengolahan Buah-buahan Nomor: 01/Juknis/CKAD/P4MI/2007*. Departemen Pertanian Badan Penelitian dan Pengembangan Pertanian BPTP. Sulawesi Tengah.

Khuriyati, N., Fibriato, M. B., dan Nugroho, D. A. 2017. Penentuan kualitas buah naga (*Hylocereus undatus*) dengan metode non-destructif. *Jurnal Teknologi & Industri Hasil Pertanian*. 23 (2).

Krishnan, V., Venkatachalam, K., dan Rangasamy, R. 2014. Total antioxidant activity and radical scavenging capacity of selected fruits and vegetables from South India. *International Food Research Journal*. 21(3):1003-1007.

Kunitake, M., Ditchfield, C., Silva, C., dan Petrus, R. 2014. Effect of pasteurization temperature on stability of an acidified sugarcane juice beverage. *Ciênc e Agrotecnologia*. 38(6):554–561.

Kusnandar, F. 2011. *Pendugaan umur simpan produk pangan dengan metode accelerated shelf-life testing (ASLT)*. Di dalam: Steffy MF, Teti E. 2013. Prediksi umur simpan crackers menggunakan metode ASLT dengan pendekatan Arrhenius. Universitas Brawijaya. Malang.

Kusuma, H. R., T. Ingewati., N. Indraswati., dan Martina. 2007. Pengaruh Pasteuriasi terhadap Kualitas Jus Jeruk Pacitan. *Jurnal Pendidikan Biologi Indonesia*. 1 (1):60-70.

Kusuma, H.R. 2007. Pengaruh Pasteurisasi Terhadap Kualitas Jus Jeruk Pacitan. *Widya Teknik*. 6(2):142-143.

Kristanti, H. 2014. *Potensi Etanolik Kulit Dan Daging Buah Melon (Cucumis melo L.) ‘Gama Melon Parfum’ Sebagai Larvasida Nyamuk Aedes aegypti L*. Universitas Gajah Mada. Yogyakarta.


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)
Kultivar
Gama Melon Parfum Selama Penyimpanan
FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.
Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

- Lahouar, L., El Arem, A., Ghrairi, F., Chahdoura, H., Ben Salem, H., El Felah, M., dan Achour, L. 2014. Phytochemical content and antioxidant properties of diverse varieties of whole barley (*Hordeum vulgare L.*) grown in Tunisia. *Food Chemistry*. 145:578–583.
- Lee, H.S. dan Coates, G.A. 2003. Effect of Thermal pasteurization on valencia orange juice color and pigments. *LWT-Food Science and Technology*. 36: 153-156.
- Leizerson, S. dan Shimon, E. 2005. Stability and sensory shelf Life of orange juice pasteurized by continuous ohmic heating. *Journal of Agricultural and Food Chemistry*. 53(10):4012–4018.
- Lester, G. 1995. Regulation of Muskmelon Fruit Senescence by Calcium. Article. New York. USA.
- Linder, M. C. 1992. *Biokimia Nutrisi dan Metabolisme dengan Pemakaian Secara Klinis*. UI Press. Jakarta.
- Manach, C., Scalbert, A., Morand, C., Rémesy, C., dan Jiménez, L. 2004. Polyphenols: food sources and bioavailability. *American Journal of Clinical Nutrition*. 79: 727–747.
- Manach, C., Williamson, G., Morand, C., Scalbert, A., dan Remesy, C. 2005. Bioavailability and bioefficacy of polyphenols in humans. *American Journal of Clinical Nutrition*. 81:230-242.
- Margean, A., Lupu, M. I., Alexa, E., Padureanu, V., Canja, C. M., Cocan, I., dan Poiana, M.A. 2020. An Overview of Effects Induced by Pasteurization and High-Power Ultrasound Treatment on the Quality of Red Grape Juice. *Molecules*. 25(7):1669.
- Martí, N., Mena, P., Cánovas, J. A., Micol, V., dan Saura, D. 2009. Vitamin C and the Role of Citrus Juices as Functional Food. *Natural Product Communications*. 4(5).
- Maskan, M. 2000. Kinetics of colour change of kiwifruits during hot air and microwave drying. *Journal of Food Engineering*. 48: 169–175.
- Matei, N. V., Magearu, S., Birghila, dan Dobrinas, S. 2004. The determination of vitamin C from sweet cherries and cherries. *Revista de Chimie*. 55(5):294–296.


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)
Kultivar
Gama Melon Parfum Selama Penyimpanan
FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.
Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

Maturin, L. dan Peeler, J. T. 2001. *Chapter 3: Aerobic Plate Count. In: Food and Drug Administration (FDA), Bacteriological Analytical Manual Online 8th Edition*. Silver Spring. Berlin.

Maynard, D. 2000. *Cucumbers, melons, and watermelons. In K. F. Kiple (Ed.). The cambridge world history of food*. Cambridge University Press.

Mkandawire, W., Ng'ong'ola-Manani, T.A., Kabambe, O.M., dan Kampanje-Phiri, J. 2016. Estimation of shelf life of mango juice produced using small-scale processing techniques. *Journal of Food Research*. 5(6).

Moltó-Puigmartí, C., Permanyer, M., Castellote, A.I., dan López-Sabater, M.C. 2011. Effects of pasteurisation and high-pressure processing on vitamin C, tocopherols and fatty acids in mature human milk. *Food Chemistry*. 124(3): 697–702.

Molyneux, P. 2004, The use of the stable free radical diphenylpicryl-hydrazyl (DPPH) for estimating antioxidant activity. *Songklanakarin J. Sci. Technol.* 26(2):211-21.

Montesano, D., Rocchetti, G., Putnik, P., dan Lucini, L. 2018. Bioactive profile of pumpkin: an overview on terpenoids and their health-promoting properties. *Current Opinion in Food Science*. 22:81–87.

Muchtadi, D. 1979. *Pengolahan Hasil Pertanian II Nabati*. Fatemeta IPB. Bogor.

Muchtadi, D. 1989. *Evaluasi Nilai Gizi Pangan*. Pusat Antar Universitas Pangan dan Gizi. IPB. Bogor.

Munekata, P. E. S. dan Lorenzo, J. M. 2016. Phenolic compounds of green tea: Health benefits and technological application in food. *Asian Pacific Journal of Tropical Biomedicine*. 6(8):709–719.

Murray R. K., Granner, D. K., dan Rodwell V. W. 2009. *Biokimia Harper (Andri Hartono) Edisi 27*. Penerbit Buku Kedokteran EGC. Jakarta.

Naidu, K. A. 2003. Vitamin C in human health and disease is still a mystery, an overview. *Noutrition Journal*. 2:7.


Naiu, A. S. dan Yusuf, N. 2018. Nilai sensoris dan viskositas skin cream menggunakan gelatin tulang tuna sebagai pengemulsi dan humektan. *Jurnal Pengolahan Hasil Perikanan Indonesia*. 21(2).

Nakilcioglu, E. dan Otles, T. 2020. Kinetic modelling of vitamin C losses in fresh citrus juices under different storage conditions. *An Acad Bras Cienc.* 92(2):e20190328.

Nanda, M. A. 2015. Pengaruh lama pasteurisasi dan amplitudo terhadap kadar vitamin C dan penurunan jumlah mikroorganisme sari buah jeruk (*Citrus sinensis* Osbeck) pada proses pasteurisasi non-termal gelombang ultrasonik. *Jurnal Bioproses Komoditas Tropis.* 3(1).

Nanda, M.A., Wahyunanto, A.N., Susilo, B. 2015. Pengaruh lama pasteurisasi dan amplitudo gelombang ultrasonik terhadap kadar vitamin C dan penurunan jumlah mikroorganisme pada sari buah jeruk (*Citrus sinensis* Osbeck) dengan proses pasteurisasi non-termal. *Jurnal Bioproses dan Komoditas Tropis.* 3(1).

Nurliyana, R. Z. I., Syrd, S. K., Mustapha, M. R., Aisyah, R. K., Kamarul. 2010. Antioxidant study of pulps and peels of dragon fruits : a comparative study. *International Food Research Journal.* 17:367-375.

Oktaviana, P.R. 2010. Kajian Kurkumoid, Total Fenol, dan Aktivitas Antioksidan Ekstrak Temulawak pada Berbagai Teknik Pengeringan dan Proporsi Pelarut. *Skripsi.* Fakultas Pertanian UNS.

Olabisi, A. O. 2005. The chemistry of L-ascorbic acid derivatives in the asymmetric synthesis of C2- and C3-substituted aldono-gamma-lactones. *Thesis.* Wichita State University, College of Liberal Arts and Sciences, Dept. of Chemistry.

Oms-Oliu, G., Odriozola-Serrano, I., Soliva-Fortuny, R., dan Martín-Belloso, O. 2009. Effects of high-intensity pulsed electric field processing conditions on lycopene, vitamin C and antioxidant capacity of watermelon juice. *Food Chemistry.* 115(4):1312–1319.

Ortega, G. G., Silva, W. B. Petry, R. D. 2008. Flavonoid content assay: influence of the reagent concentration and reaction time on the spectrophotometric behavior of the aluminium chloride-flavonoid complex. *Pharmazie.* 56 (6): 465-470.

Ozcan, A. A., Bayizit, L., Yilmaz-Ersan, dan Delikanli, B. 2014. Phenolic in human health.

International Journal of Chemical Engineering and Applications. 5(5).

Papuc, C. A., Pop., dan Serban, M. 2001. *Metode Analitice in Biochimia Veterinara*. Editura Printech Bucuresti. Romania.

Pathare, P. B., Opara, U. L., dan Al-Said, F. A. J. 2012. Colour measurement and analysis in fresh and processed foods: a review. *Food and Bioprocess Technology*. 6(1):36–60.

PDSIP. 2012. *Buletin Konsumsi Pangan 4:2*. Pusat Data Sistem Informasi Pertanian. Kementerian Pertanian.

Perdana, A. 2010. Vitamin C Tinggi pada Buah. Diakses 8 Januari 2011.
<http://www.adityaperdana.web.id/vitamin-c-tinggi-padabuah.html>

Piliang, W. G. 2004. *Nutrisi Vitamin Vol I*. Pusat Antar Universitas Ilmu Hayati. Institut Pertanian Bogor.

Potter, N. N. dan J. H. Hotchkiss. 1995. *Food Science 5th ed. Chapman and Hall*. New York.

Prasetyo, A. R. 2014. Potensi Ekstrak Etanolik Kulit dan Daging Buah Melon (*Cucumis melo L.*) Kultivar Gama Melon Parfum sebagai Repellent Nyamuk *Culex quinquefasciatus* Say 1823 Vektor Penyakit Filariasis. *Skripsi*. Universitas Gadjah Mada. Yogyakarta.

Saadah dan Teti Estiasih. 2015. Karakteristik Minuman Sari Apel Produksi Skala Mikro dan Kecil Di Kota Batu: Kajian Pustaka. *Jurnal Pangan dan Agroindustri*. 2:374-380.

Sadecka, J., Polovka, M., Kolek, E. Belajova, E., Tobolkova, B., Dasko, L.. dan Durec, J. 2014. Orange juice with pulp: impact of pasteurization and storage on flavour, polyphenols, ascorbic acid and antioxidant activity. *Journal of Food and Nutrition Research*. 53:371-388.

Safaryani. 2007. Pengaruh suhu dan lama penyimpanan terhadap penurunan kadar vitamin C brokoli (*Brassica oleracea L.*). *Jurnal Universitas Diponegoro Semarang*. 15(2).

Sahin, S. dan Sumnu, S.G. 2009. *Advances in deep-fat frying of foods*. Boca Raton: CRC Press. USA.


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)
Kultivar
Gama Melon Parfum Selama Penyimpanan
FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.
Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

- Sanchez-Moreno, C., Plaza, L., De Ancos, B. dan Cano, M.P. 2006. Nutritional characterization of commercial traditional pasteurized tomato juices: carotenoids, vitamin C and radical scavenging capacity. *Food Chem.* 98:749–756.
- Santoso, E. B. 2013. Pengaruh penmbahan berbagai jenis dan konsentrasi susu terhadap sifat sensoris dan sifat fisikokimia puree labu kuning (*Cucurbita moschata*). *Jurnal Teknosains Pangan*. 2(3):15- 26.
- Sapei, L. dan Hwa, L. 2014. Study on the kinetics of vitamin C degradation in fresh strawberry juices. *Procedia Chemistry*. 9:62–68.
- Saravacos, G. D. 1970. Effect of temperature on viscosity of fruit juices and purees. *Journal of Food Science*. 35(2):122–125.
- Satuhu, S. 2004. *Penanganan dan Pengolahan Buah*. Penebar Swadaya, Jakarta.
- Silva, M. A., Albuquerque, T. G., Alves, R. C., Oliveira, M. B. P. P., and Costa, H. S. 2018. Melon (*Cucumis melo L.*) by-products: potential food ingredients for novel functional foods? *Trends in Food Science and Technology*: 0–1.
- Sodipo, M. A., Owolabi, A. T., dan Oluwajuyitan, T. D. 2019. Physico-chemical, antioxidant properties and sensory attributes of golden melon (*Cucumis melon L.*)-watermelon (*Citrullus lanatus*) juice blends. *Archives of Current Research International*. 18(3): 1-11.
- Sulaiman, A., Farid, M., dan Silva, F.V.M. 2016. Quality stability and sensory attributes of apple juice processed by thermosonication, pulsed electric field and thermal processing. *Food Science and Technology International* 0(0):1-12.
- Sutrisno, T. 1991. *Teknologi Penyediaan Air Bersih*. Jakarta: Rineka Cipta.
- Rabie, M. A., Soliman, A. Z, Diaconeasa, Z. A. S., Constantin, B. 2014. Effect of pasteurization and shelf life on the physicochemical properties of physalis (*Physalis peruviana L.*) juice. *Journal of Food Processing and Preservation*. 1-10.
- Raccach, M. dan Mellatdoust, M. 2007. The effect of temperature on microbial growth in orange juice. *Journal of Food Processing and Preservation*. 31(2): 129–142.


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)
Kultivar
Gama Melon Parfum Selama Penyimpanan
FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.
Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

Rachmawati, R., Defiani, M. R., Suriani, N. L. 2009. Pengaruh suhu dan lama penyimpanan terhadap kandungan vitamin C pada cabai rawit putih (*Capsicum frustescens*). *Jurnal Biologi Udayana*. 13(2).

Rahayu, S., Dwi, Kusrini, Fachriyah, dan Enny. 2009. *Penentuan Aktivitas Antioksidan dari Ekstrak Etanol Daun Ketapang (*Terminalia catappa L.*) dengan Metode 1,1-Difenil-2-Pikrilhidrazil (DPPH)*. Seminar Tugas Akhir. Jurusan Kimia FMIPA UNDIP.

Rahmawati, T.E. 2011. Aktivitas Antioksidan Minuman Serbuk Buah Buni (Antidesma bunius L. Spreng) pada Tingkat Kematangan yang Berbeda. Skripsi. Fakultas Ekologi Manusia. Institut Pertanian Bogor.

Rawson, A., Patras, A., Tiwari, B. K., Noci, F., Koutchma, T., dan Brunton, N. 2011. Effect of thermal and non thermal processing technologies on the bioactive content of exotic fruits and their products: Review of recent advances. *Food Research International*. 44(7):1875-1887.

Reddy, A., Norris, D. F., Momeni, S. S., Waldo, B., dan Ruby, J. D. 2016. The pH of beverages in the United States. *The Journal of the American Dental Association*. 147(4):255–263.

Romanowski, P. dan Schueller, R. 2003. *Multifunctional Cosmetics*. Alberto Culver Company. Melrose Park, Illinois. U.S.A.

Rosenau, M. J. 1912. *The Milk Question*. Cambridge. The Riverside Press.

Saputri, A.P. Karakter Fenotip dan Deteksi Senyawa Cucurbitacin Melon (*Cucumis melo L.* ‘Gama Melon Parfum’) Hasil Pemuliaan. *Skripsi*. Fakultas Biologi UGM.

Setyowati. 2004. *Pengaruh Lama Perebusan dan Konsentrasi Sukrosa terhadap Sifat Fisik, Kimia dan Organoleptik Sirup Kacang Hijau*. Skripsi. Fakultas Teknologi Pertanian. Universitas Brawijaya. Malang.

Shadung, K. G., Mashela, P. W., dan Mphosi, M. S. 2016. Suitable Drying Temperature for Preserving Cucurbitacins in Fruit of Wild Cucumber and Wild Watermelon. *HortTechnology*. 26(6):816–819.


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)
Kultivar
Gama Melon Parfum Selama Penyimpanan
FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.
Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

- Shen, Y., Zhang, H., Cheng, L., Wang, L., Qian, H., dan Qi, X. 2016. In vitro and in vivo antioxidant activity of polyphenols extracted from black highland barley. *Food Chemistry*. 194:1003–1012.
- Sulistiyowati, E., Martono, S., Riyanto, S., dan Lukitaningsih, E. 2018. Development and validation for free aglycones daidzein and genistein in soybeans (*Glycine Max (L.) Merr.*) using RP HPLC method. *International Journal of Current Pharmaceutical*. 11(2).
- Silva, C.L.M., Cruz, R.M.S., dan Vieira, M.C. 2016. Effect of heat and therosonication treatments on peroxidase inactivation kinetics in watercress (*Nasturtium officinale*). *Journal of Food Engineering*. 72(1): 8-15.
- Swadana, A.W. dan Yuwono, S. S. 2014. Pendugaan umur simpan minuman berperisa apel menggunakan metode accelerated shelf life testing (ASLT) dengan pendekatan Arrhenius. *Jurnal Pangan dan Agroindustri*. 2(3):203-213.
- Szutowska, J. dan Gwiazdowska, D. 2020. Probiotic potential of lactic acid bacteria obtained from fermented curly kale juice. *Archives of Microbiology*.
- Tannin-Spitz T., Bergman, M., Grossman, S. 2007. Cucurbitacin glucosides: antioxidant and free-radical scavenging activities. *Biochem Biophys Res Commun*. 364(1):181-6.
- Tensiska. 2008. *Serat Makanan*. Fakultas Tenologi Industri Pertanian. Universitas Padjajaran. Bandung.
- Teuscher,E. dan Lindequist, U. 2010. Biogene Gifte-Biologie, Chemie, Pharmakologie, 2. Auflage. *Triterpene*. 159-75.
- Tiwari, B. K., Muthukumarappan, K., O' Donnell, C. P., dan Cullen, P. J. 2008. Modelling colour degradation of orange juice by ozone treatment using response surface methodology. *Journal of Food Engineering*. 88(4):553–560.
- Tornberg, E. 2005. Effects of heat on meat proteins – Implications on structure and quality of meat products. *Meat Science*. 70(3):493–508.


Tranggono dan Sutardi. 1990. *Biokimia dan Teknologi Pasca Panen*. Gajah Mada University Press. Yogyakarta.

Turturică, M., Stănciu, N., Bahrim, G., dan Râpeanu, G. 2016. Effect of thermal treatment on phenolic compounds from plum (*Prunus domestica*) extracts – A kinetic study. *Journal of Food Engineering*. 171:200–207.

Untung and Veronica. 2009. Studi Pemulsaan dan Dosis NPK pada Hasil Buah Melon. *Jurnal Sains dan Teknologi*. 2:2.

USDA (United State Departement of Agriculture). 2018. USDA National Nutrient Database for Standart Reference. www.nal.usda.gov/fnic/foodcomp/search/ (15 Juni 2019).

Vegara, S., Martí, N., Mena, P., Saura, D., dan Valero, M. 2013. Effect of pasteurization process and storage on color and shelf-life of pomegranate juices. *LWT-Food Science and Technology*. 54(2):592–596.

Vieira, F., Lourenço, S., Fidalgo, L., Santos, S., Silvestre, A., Jerónimo, E., dan Saraiva, J. 2018. Long-term effect on bioactive components and antioxidant activity of thermal and high-pressure pasteurization of orange juice. *Molecules*. 23(10):2706.

Vikram VB, Ramesh MN and Prapulla SG. Thermal degradation kinetics of nutrients in orange juice heated by electromagnetic and conventional methods. *Journal of Food Engineering* 2005; 69: 31–40.

Wahdaningsih, S., Setyowati, E. P., dan Wahyuono, S. 2011. Aktivitas penangkap radikal bebas dari batang pakis (*Alsophila glauca* J. Sm). *Majalah Obat Tradisional*. 16(3):156 -160.

Waisundara, V.Y., Perera, C. O, dan Barlow, P. J. 2007. Effect of different pre-treatments of fresh coconut kernels on some of the quality attributes of the coconut milk extracted. *J.Food Chemistry*. 101:771-777.

Walkowiak-Tomczak, D. 2007. Changes in antioxidant activity of black chokeberry juice concentrate solutions during storage. *Acta Scientiarum Polonorum Technologia Alimentaria*. 6(2).


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)
Kultivar
Gama Melon Parfum Selama Penyimpanan
FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.
Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

Wariyah, C. 2010. Vitamin C retention and acceptability of orange (*Citrus nobilis* var. *microcarpa*) juice during storage in refrigerator. *Jurnal AgriSains*. 1:1.

Wei, C. 2019. *Lactic Acid Bacteria*. Bioengineering and Industrial Applications. Springer Nature Pte Ltd. and Science Press. Singapore.

Wern, K.H, Haron, H., dan Keng, C.B. 2016. Comparison of Total Phenolic Contents (TPC) and antioxidant activities of fresh fruit juices, commercial 100% fruit juices and fruit drinks. *Sains Malaysiana*. 45(9): 1319–1327.

Winarno, F.G. 2004. *Kimia Pangan dan Gizi*. Gramedia Pustaka Utama. Jakarta.

Wonsawat, W. 2014. Determination of vitamin C (ascorbic acid) in orange juices product. *Journal of Materials and Metallurgical Engineering*. 8(6):623–625.

Worthington, E. L. 1988. Understanding the values of religious clients: A model and its application to counseling. *Journal of Counseling Psychology*. 35(2):166–174.

Xu, G.M., Zeng, D.L. Huang, C.L. Feng, S. Hu, M.H. Zhao, C. Lai, dan Wei, Z. 2007. Use of iron oxide nanomaterials in wastewater treatment: a review. *Sci. Total Environ.* 424:1-10.

Xu, Z.; Lin, T.; Wang, Y.; dan Liao, X. 2015. Quality assurance in pepper and orange juice blend treated by high pressure processing and high temperature short time. *Innovative Food Science & Emerging Technologies*. 31:28–36.

Yamaguchi, M., Hughes, D. L., Yabmoto, K., Jennings, W. G. 1977. Quality of cantaloupe muskmelons: variability and attributes. *Scientia Horticulturae, Amsterdam*. 6(1):59-70.

Yanti, O., Sitti, A., dan Jamaluddin, S. 2012. Pengaruh lama penyimpanan dan konsentrasi natrium benzoate terhadap kadar vitamin C cabai merah (*Capsicum annuum L.*). *Jurnal Akademika Kimia*. 1(4), 193-199.

Youshaf, H. K, T., Shan, X., Chen, K., Ma, X., Shil, N., Desneux, A., Biondi, dan Gao, A. 2018. Impact of the secondary plant metabolite Cucurbitacin B on the demographical traits of the melon aphid, *Aphis gossypii*. *Scientific Reports*. 8:16473.


UNIVERSITAS
GADJAH MADA

Optimasi Pasteurisasi dan Penentuan Parameter Kritis Kerusakan Jus Melon (*Cucumis melo L.*)

Kultivar

Gama Melon Parfum Selama Penyimpanan

FADILAH HUSNUN, Dr. Ir. Supriyadi, M.Sc.; Prof. Dr. Budi Setiadi Daryono. M.Agr.Sc.

Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

Zhang, R., Khan, S. A., Lin, Y., Guo, D., Pan, X., Liu, L. 2018. Phenolic profiles and cellular antioxidant activity of longan pulp of 24 representative Chinese cultivars. *International Journal of Food Properties*. 21(1):746–759.

Zhang, W., Luo, Z., Wang, A., Gu, X., Lv, Z. 2021. Kinetic models applied to quality change and shelf life prediction of kiwifruits. *LWT-Food Science and Technology*. 138.

Zulfikar, M., Widya, F. S., Wibowo, A. W., Daryono, B. S., Widiyanto, S. 2020. Antioxidant activity of melon fruit (*Cucumis melo L.* GMP) ethanolic extract. *The 6th International Conference on Biological Science ICBS 2019 AIP Conference Proceedings* 2260.

Zündorf, I. 2010. *Biogene Gifte. Von Eberhard Teuscher und Ulrike Lindequist. Pharmazie in Unserer Zeit*. 39(3):245–246.