

DAFTAR PUSTAKA

- Ahmed Sallam, M., & Ali Algammash, F. (2016). the Effect of Attitude Toward Advertisement on Attitude Toward Brand and Purchase Intention. *International Journal of Economics, Commerce and Management United Kingdom, IV(2)*, 21–29. <http://ijecm.co.uk/>
- Ali, A., & Bhasin, J. (2019). Understanding Customer Repurchase Intention in E-commerce: Role of Perceived Price, Delivery Quality, and Perceived Value. *Jindal Journal of Business Research*, 8(2), 142–157. <https://doi.org/10.1177/2278682119850275>
- Awad Alhaddad, A. (2015). The Effect of Advertising Awareness on Brand Equity in Social Media. *International Journal of E-Education, e-Business, e-Management and e-Learning*, 5(2), 73–84. <https://doi.org/10.17706/ijeeee.2015.5.2.73-84>
- Bhakar, S. S., Bhakar, S., & Bhakar, S. (2013). Relationship between country of origin, brand image and customer purchase intentions. *Far East Journal of Psychology and Business*, 11(1), 50–71.
- Buil, I., de Chernatony, L., & Martínez, E. (2013). Examining the role of advertising and sales promotions in brand equity creation. *Journal of Business Research*, 66(1), 115–122. <https://doi.org/10.1016/j.jbusres.2011.07.030>
- Canalys.com. (2020). *Global smartphone market Q4 and full year 2019*.
- Cha, S. S., & Seo, B. K. (2018). Smartphone use and smartphone addiction in middle school students in Korea: Prevalence, social networking service, and game use. *Health Psychology Open*, 5(1). <https://doi.org/10.1177/2055102918755046>
- Chi, H. K., Yeh, H. R., & Huang, M. W. (2009). The Influences of advertising endorser, brand image, brand equity, price promotion, on purchase intention-

- the mediating effect of advertising endorser. *The Journal of Global Business Management*, 5(1), 224–233. <https://pdfs.semanticscholar.org/8ae4/290734065301851d075494a92a4e443109c9.pdf>
- Coleman, J. N., Lotya, M., Neill, A. O., Bergin, S. D., King, P. J., Khan, U., Young, K., Gaucher, A., De, S., Smith, R. J., Shvets, I. V., Arora, S. K., Stanton, G., Kim, H., Lee, K., Kim, G. T., Duesberg, G. S., Hallam, T., Boland, J. J., ... Nicolosi, V. (2011). *Produced by Liquid Exfoliation of Layered Materials*. 331(February), 568–572.
- David I. O. Lalujan¹, S. S. Pengemanan², W. J. F. A. T. (2016). Analyzing the Influence of Brand Image , Perceived Price and Perceived Quality on Consumer Buying Decision of Low Cost Green Car (Case Study of: Astra Toyota Agya At Manado). *Berkala Ilmiah Efisiensi*, 16(04), 145–155.
- Dhamayanti, M., Dwiwina, R. G., & Adawiyah, R. (2019). Influence of Adolescents' Smartphone Addiction on Mental and Emotional Development in West Java , Indonesia Pengaruh Kecanduan Gawai pada Perkembangan Mental dan Emosional Remaja di Jawa Barat , Indonesia. *Journal of Medicine*, 51(38).
- Elseidi, R. I., & El-Baz, D. (2016). Electronic word of mouth effects on consumers' brand attitudes, brand image. *International Conference on Restructuring of the Global Economy (ROGE)*, University of Oxford, UK, 7(5), 268–276.
- Heitplatz, V. N., Bühler, C., & Hastall, M. R. (2019). Caregivers' Influence on Smartphone Usage of People with Cognitive Disabilities: An Explorative Case Study in Germany. *Lecture Notes in Computer Science (Including Subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics)*, 11573 LNCS, 98–115. https://doi.org/10.1007/978-3-030-23563-5_9
- Joseph F. Hair, J., Black, W. C., Babin, B. J., & Rolph E. Anderson. (2010). *Multivariate Data Analysis A Global Perspective* (Seventh Ed). Pearson

Education, Inc.

Kazmi, A., & Mehmood, Q. S. (2016). The effect of electronic word of mouth communication and brand image on purchase intention: A case of consumer electronics in Haripur, Pakistan. *Management Science Letters*, 6, 409–508. <https://doi.org/10.5267/j.msl.2016.5.003>

Keller & Lehmann, D. R. (2003). *Marketing Management*.

Lien, C. H., Wen, M. J., Huang, L. C., & Wu, K. L. (2015). Online hotel booking: The effects of brand image, price, trust and value on purchase intentions. *Asia Pacific Management Review*, 20(4), 210–218. <https://doi.org/10.1016/j.apmrv.2015.03.005>

Machmud, K. (2018). The Smartphone Use in Indonesian Schools: The High School Students' Perspectives. *Journal of Arts and Humanities*, 7(3), 33. <https://doi.org/10.18533/journal.v7i3.1354>

Macmud, A., & Hidayat, Y. M. (2020). The factors affecting smartphone demand in Indonesia. *International Journal of Innovation, Creativity and Change*, 13(3), 406–418.

Malhotra, N. K. (2010). *Marketing Research: An Applied Orientation* (6th Editio). Pearson/ Prentice Hall.

Malik, M. E., Ghafoor, M. M., & Iqbal, H. K. (2013). Impact of Brand Image and Advertisement on Consumer Buying Behavior. *World Applied Sciences Journal*, 23(1), 117–122. <https://doi.org/10.5829/idosi.wasj.2013.23.01.824>

Manno, C. S., Pierce, G. F., Arruda, V. R., Glader, B., Ragni, M., Rasko, J. J. E., Ozelo, M. C., Hoots, K., Blatt, P., Konkle, B., Dake, M., Kaye, R., Razavi, M., Zajko, A., Zehnder, J., Rustagi, P. K., Nakai, H., Sommer, M., Tigges, M., ... Kay, M. A. (2006). *Successful transduction of liver in hemophilia by AAV-Factor IX and limitations imposed by the host immune response*. 12(3), 342–348. <https://doi.org/10.1038/nm1358>

- Martins, J., Costa, C., Oliveira, T., Gonçalves, R., & Branco, F. (2019). How smartphone advertising influences consumers' purchase intention. *Journal of Business Research*, 94(August 2017), 378–387. <https://doi.org/10.1016/j.jbusres.2017.12.047>
- Nwankwo, S., Hamelin, N., & Khaled, M. (2014). Consumer values, motivation and purchase intention for luxury goods. *Journal of Retailing and Consumer Services*, 21(5), 735–744. <https://doi.org/10.1016/j.jretconser.2014.05.003>
- Rd, Z., & Dist, T. (2016). *An Empirical Study of the Effect of Perceived Price on Purchase Intention Evidence from Low-Cost Carriers Department of Business Administration*. 7(4), 97–107.
- Ruslim, A. C., & Tumewu, F. J. (2015). The Influence of Advertisement, Perceived Price and Brand Image on Consumer Buying Decision to Asus Mobile Phone. *Jurnal EMBA*, 3(3), 393–401.
- S.L. Manorek., S.S. Pangemanan., F. R. (n.d.). *THE INFLUENCE OF BRAND IMAGE, ADVERTISING, PERCEIVED PRICE TOWARD CONSUMER PURCHASE INTENTION AT SAMSUNG SMARTPHONE*. 3(4), 593–601.
- Satriawan, K. A. (2020). The role of purchase intention in mediating the effect of perceived price and perceived quality on purchase decision. *International Research Journal of Management, IT and Social Sciences*, 7(3), 38–49. <https://doi.org/10.21744/irjmis.v7n3.887>
- Schiffman, L. G., & Kanuk, L. L. W. J. (2015). *Consumer Behavior* (11th ed.).
- Sexton, R. J., Shogren, J. F., Cho, S., Koo, C., List, J., Park, C., Polo, P., Wilhelmi, R., Johnston, R. J., Boyle, K. J., Vic Adamowicz, W., Bennett, J., Brouwer, R., Ann Cameron, T., Michael Hanemann, W., Hanley, N., Ryan, M., Scarpa, R., Tourangeau, R., ... 近能善範. (2018). No Title. In □□□□□: Vol. □□□□□ (Issue 4). https://www.jstage.jst.go.jp/article/amr/1/5/1_010501/_article/-

های رسانه و فرهنگ=char/ja/%0Ahttp://www.ghbook.ir/index.php?name=&option=com_dbook&task=readonline&book_id=13650&page=73&chkhashk=ED9C9491B4&Itemid=218&lang=fa&tmpl=component%0Ahttp://dx.doi.org/10.1504/IJSOM.2014.065370

- Shafiee, M. M., Sanaye, A., Shahin, A., & Dolatabadi, H. R. (2014). The role of brand image in forming airlines passengers' purchase intention: Study of Iran aviation industry. *International Journal of Services and Operations Management*, 19(3), 360–376. <https://doi.org/10.1504/IJSOM.2014.065370>
- Siddiqui, A. N. (2014). TV Ads Impact on Consumer Purchase Intention [Electronic version]. *International Conference on Marketing*, May 2014. <https://www.researchgate.net/publication/31351719>
- Suhaily, L. (2017). *EFFECT OF PRODUCT QUALITY, PERCEIVED PRICE AND BRAND IMAGE ON PURCHASE DECISION (Study On Japanese Brand Electronic Product)*. XXI(02), 179–194.
- Supriyadi, E. (2014). *SPSS + AMOS* (1st ed.).
- Sutisna, D., Widodo, A., Nursaptini, N., Umar, U., Sobri, M., & Indraswati, D. (2020). *An Analysis of the Use of Smartphone in Students' Interaction at Senior High School*. 465(Access 2019), 221–224. <https://doi.org/10.2991/assehr.k.200827.055>
- Wiedemann, D. G., Haunstetter, T., & Pousschi, K. (2008). Analyzing the basic elements of mobile viral marketing - An empirical study. *Proceedings - 7th International Conference on Mobile Business, ICMB 2008, Creativity and Convergence*, 75–85. <https://doi.org/10.1109/ICMB.2008.41>
- Wijanto, S. H. (2008). *Structural Equation Modeling dengan LISREL 8.8: Konsep dan Tutorial*. GRAHA ILMU.
- Wu, S.-I., & Chen, Y.-J. (2014). The Impact of Green Marketing and Perceived Innovation on Purchase Intention for Green Products. *International Journal of*

- Marketing Studies*, 6(5), 81–100. <https://doi.org/10.5539/ijms.v6n5p81>
- Wymer, W. (2013). Deconstructing the brand nomological network. *International Review on Public and Nonprofit Marketing*, 10(1), 1–12. <https://doi.org/10.1007/s12208-012-0091-3>
- Xiao, C. M. (2019). *THE ANALYZING OF CUSTOMER PURCHASE DECISION BEHAVIOR IN INDONESIA (CASE STUDY OF XIAOMI SMARTPHONE)* By PANEL OF EXAMINERS. January.
- Zhong, Y., & Moon, H. C. (2020). What drives customer satisfaction, loyalty, and happiness in fast-food restaurants in china? Perceived price, service quality, food quality, physical environment quality, and the moderating role of gender. *Foods*, 9(4). <https://doi.org/10.3390/foods9040460>
- Zietsman, M. L., Mostert, P., & Svensson, G. (2019). Perceived price and service quality as mediators between price fairness and perceived value in business banking relationships: A micro-enterprise perspective. *International Journal of Bank Marketing*, 37(1), 2–19. <https://doi.org/10.1108/IJBM-07-2017-0144>