

REFERENCES

AOAC. 979.23, Saccharides (Major) in Corn Syrup - Liquid Chromatographic Method. In: AOAC Official Methods of Analysis. Association of Official Analytical Chemists: Gaithersburg, MD, USA, 1979.

AOAC. 984.27, Minerals Analysis – Flame Spectroscopy. In: AOAC Official Methods of Analysis. Association of Official Analytical Chemists: Gaithersburg, MD, USA, 2006.

AOAC. 2011.011, In Vitro Determination of Antioxidant Activity on Food and Beverages – DPPH Assay. In: AOAC Official Methods of Analysis. Association of Official Analytical Chemists: Gaithersburg, MD, USA, 2012.

AOAC. 2012.022, Vitamins Analysis – High-Performance Liquid Chromatography. In: AOAC Official Methods of Analysis. Association of Official Analytical Chemists: Gaithersburg, MD, USA, 2012.

Appaiah P. et al. 2015. Physico-chemical characteristics and stability aspects of coconut water and kernel at different stages of maturity. Journal of Current Trends in Clinical Medicine & Laboratory Biochemistry, 2(2), pp. 6-18

Begley, T. *et al.* 2002. Evaluating the Potential for Recycling All PET Bottles into New Food Packaging. Food Additives and Contaminants. 19, pp.135–143.

Bourdeix R., Konan J.L., N'Cho Y.P. 2005. Coconut: a guide to traditional and improved varieties. Ed. Diversiflora, Montpellier, France.

Brennan, James G. 2006. Food Processing Handbook. WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim, Germany.

Caballero, Benjamin. 2003. Encyclopedia of Food Sciences and Nutrition second Edition. Academic Press.

Campbell-Falck, D., *et al.* 2000. K., The Intravenous Use of Coconut Water.

American Journal of Emergency Medicine. 18(1), pp.108-111.

Casa, D. J. *et al.* 2000. National Athletic Trainers Association Position Statement: Fluid replacement for athletes. *J. Athletic Training*, 35(2), pp.212-224.

Chan E, Elevitch CR, 2006. *Cocos nucifera* (coconut), Species profiles for Pacific island agroforestry. Ed. by Elevitch, C. R. Honolulu, Hawaii, USA: Permanent Agriculture Resources (PAR).

Clark, Stephanie, Jung, Stephanie, and Lamsal, Buddhi. 2014. *Food Processing: Principles and Applications*. John Wiley and Sons Ltd, Iowa, America.

Dasgupta, A., and Klein, K. 2014. *Antioxidants in Food, Vitamins, and Supplements*. Elsevier, Oxford, England.

Dissanayake *et al.* 2012. Development of new coconut hybrids for yield improvement utilizing novel local dwarf coconut variety: Sri Lanka Brown Dwarf. Conference: Proceedings of the 4th Plantation Crop Research Symposium.

Garcia *et al.* 2013. The Application of Microfiltration-Reverse Osmosis Nanofiltration to Trace Organics Removal for Municipal Wastewater Reuse. *Journal of Environmental Technology*, 34(24), pp.3183-3189.

G.F.M. Ball. 2008. *Vitamins: Their Role in the Human Body*. Blackwell Publishing, New Jersey, USA.

Gordon, Andre. 2017. *Food Safety and Quality System in Developing Country, Volume Two: Case Study of Effective Implementation*. Elsevier, Kingston, Jamaica.

Haseena M. *et al.* 2010. Post-Harvest Quality and Shelf-life of Tender Coconut. *Journal of Food Science Technology*, 47(6), pp.686-689.

Josephson. 2003. Recovery Nutrition. National Strength and Conditioning Association Performance Training Journal, 5(2).

Kalikai S. *et al.* 2015. Carbohydrate-Electrolyte Characteristics of Coconut Water

from Different Varieties and Its Potential as Natural Isotonic Drink. *Journal of Advanced Science Engineering and Technology*, 5(3), pp.174-177.

Kilcast, D., and Subramaniam, P. 2011. *Food and Beverage Stability and Shelf-life*. Woodhead Publishing Limited, Cambridge, England.

Mahayothee, B. *et al.* 2015. Phenolic Compounds, Antioxidant Activity, and Medium Chain Fatty Acids Profiles of Coconut Water and Meat. *International Journal of Food Properties*, 9(4), pp.1532-1563.

Mantena S.K. *et al.* 2003. In vitro evaluation of antioxidant properties of *Cocos nucifera* Linn. water. pp. 126-131.

Morris, Scott A. 2014. *Food and Package Engineering*. John Wiley & Sons Inc., Massachusetts, America.

Msagati, T. 2013. *Chemistry of Food Additives and Preservatives*. John Wiley & Sons Ltd, Johannesburg, South Africa.

Nelson, David L., and Cox, Michael M. 2012. *Principles of Biochemistry*. 6th Edition. W. H. Freeman Publisher.

Offor *et al.* 2017. Proximate Composition and Phytochemicals Analysis of The Endosperm of *Cocos nucifera* linn. *Journal of Scientific Research*, 2(1), pp.83-90.

Prades *et al.* 2012. Coconut Water Uses, Composition and Properties: a Review. *Journal of Fruits*, 67(2) pp.87-107.

Puslitbangbun. *Kelapa Hibrida*. Accessed online from <http://perkebunan.litbang.pertanian.go.id>, accessed 10th October 2017.

Rabia Naz. 2018. *Storage in Polyethylene Terephthalate Bottles: Changes and Shelf Life*. Academic Press, Lahore, Pakistan. Chapter 31, pp.621-635.

Reddy EP & Lakshmi TM. 2014. Coconut water-properties uses nutritional benefits in health and wealth and in health and disease: a review. *Journal of Current Medical*

Technology,2(2), pp.6–18.

Ross, Catherine *et al.* 2011. Dietary Reference Intakes for Calcium and Vitamin D. National Academies Press, Washington, United States.

Santos, J. *et al.* 2013. Evaluation of Chemical Constituents and Antioxidant Activity of Coconut Water (*Cocos Nucifera* L.) and Caffeic Acid in Cell Culture. *Journal of Chemical Science*, 85(4), pp.1235-1246.

Seneca. 2007. Alkaloid Chemistry, Biological Significance, Applications and Ecological Role. Elsevier B.V., Amsterdam, Netherland. Chapter 2, pp.61-139.

SNI 01-2332.1-2006 about Testing Microbial - Coliform

SNI 01-2332.2-2006 about Testing Microbial – *Salmonella* sp.

SNI 01-2332.3-2006 about Testing Microbial - Total Plate Count

SNI 01-2332.7-2015 about Testing Microbial – Molds and Yeasts

SNI 01-2891-1992 about Testing Food and Beverages

SNI 01-2892-1992 about Testing Sugar Content

SNI 01-4452-1998 about Isotonic Drink

Tanner and Baranov. 1999. A Dynamic Reaction Cell for ICP-MS, the RF-Field Energy Contribution of Ion-Molecule Reactions. *Journal of American Atomic Spectrophotometry*, 14(8), pp.1133-1142.

Tenda, E. 2005. The Coconut Hybrid from Intervarieties Hybridization and Its Development in Indonesia. *Indonesian Coconut and Palmae Research*, 3(2), pp.35-45.

Tetrapak, 2016. Coconut Handbook. Accessed online from <https://www.tetrapak.com/about/coconut-handbook>, accessed 1st May 2018.

Wang, Chien Yi. 2009. Chilling injury of fruits and vegetables. *Food Reviews International Journal*, 5(2), pp.209-236.

White JS. *et al.* 2015. Fructose content and composition of commercial HFCS-sweetened carbonated beverages. *International Journal of Obesity*, 39(1), pp.176-182

Yawata, T. 1990. Effect of K solution on rehydration in rats_comparision to Na solution in water. *Japanese Journal of Physiology*, 40, pp. 369-381.

