

BILIOGRAPHY

- Alonso-del-Real, J., Lairón-Peris, M., Barrio, E., & Querol, A. (2017). Effect of temperature on the prevalence of *Saccharomyces non cerevisiae* species against a *S. cerevisiae* Wine strain in wine fermentation: Competition, physiological fitness, and influence in final wine composition. *Frontiers in Microbiology*, 8(FEB). <https://doi.org/10.3389/fmicb.2017.00150> [05.12.2021/13:20WIB]
- Ciani, M., Capece, A., Comitini, F., Canonico, L., Siesto, G., & Romano, P. (2016). Yeast interactions in inoculated wine fermentation. *Frontiers in Microbiology*, 7(APR), 1–7. <https://doi.org/10.3389/fmicb.2016.00555> [05.12.2021/13:23WIB]
- Debras, C., Chazelas, E., Srour, B., Kesse-Guyot, E., Julia, C., Zelek, L., Agaesse, C., Druesne-Pecollo, N., Galan, P., Hercberg, S., Latino-Martel, P., Deschasaux, M., & Touvier, M. (2020). Total and added sugar intakes, sugar types, and cancer risk: Results from the prospective NutriNet-Santé cohort. *American Journal of Clinical Nutrition*, 112(5), 1267–1279. <https://doi.org/10.1093/ajcn/nqaa246> [05.12.2021/13:27WIB]
- Mattsson, L., Williams, H., & Berghel, J. (2018). Waste of fresh fruit and vegetables at retailers in Sweden – Measuring and calculation of mass, economic cost and climate impact. *Resources, Conservation and Recycling*, 130(August 2017), 118–126. <https://doi.org/10.1016/j.resconrec.2017.10.037> [05.12.2021/13:35WIB]
- Pelau, C., Sarbu, R., & Serban, D. (2020). Cultural influences on fruit and vegetable food-wasting behavior in the European Union. *Sustainability (Switzerland)*, 12(22), 1–15. <https://doi.org/10.3390/su12229685> [05.12.2021/13:38]
- Westwater, M. L., Fletcher, P. C., & Ziauddeen, H. (2016). Sugar addiction: the state of the science. *European Journal of Nutrition*, 55(s2), 55–69. <https://doi.org/10.1007/s00394-016-1229-6> [05.12.2021/13:41]