

DAFTAR PUSTAKA

1. Kaper, J.B.; Nataro, J.P.; Mobley, H.L. Pathogenic Escherichia coli. *Nat.Rev. Microbiol.* 2004, 2, 123–140.
2. Mead PS, Slutsker L, Dietz V, McCaig LF, Bresee JS, Shapiro C, Griffin PM, Tauxe RV. Foodrelated illness and death in the United States. *Emerg Infect Dis.* 1999; 5:607–625.
3. Frenzen PD, Drake A, Angulo FJ. Economic cost of illness due to Escherichia coli O157 infections in the United States. *J Food Prot.* 2005; 68:2623–2630.
4. Foxman B. Epidemiology of urinary tract infections: incidence, morbidity, and economic costs. *Am J Med.* 2002;113(Suppl 1A):S5-S13S. DOI: 10.1016/S0002-9343(02)01054-9
5. Sutrisna EM. Penggunaan Antibiotik Secara Rasional, Surakarta, Seminar IDI Grobogan. 2012.
6. Samirah, Darwati, Windarwati, Hardjoeno. Pola dan Sensitivitas Kuman di Penderita Infeksi Saluran Kemih, *Indonesian Journal of Clinical Pathology and Medical Laboratory*, 2006: 12(8):111.
7. Firmansyah A. Terapi probiotik dan prebiotik pada penyakit saluran cerna anak. *Sari Pediatri2.* 2012(4): 210-214.
8. United Nations. Food and Agriculture Organization of the United Nations/ World Health Organization (UNFAO/WHO). 2001. Health and Nutritional Properties of Probiotics in Food including Powder Milk with Live Lactic Acid Bacteria ,http://ftp.fao.org/es/esn/food/probio_report_en.pdf diakses pada 2 januari 2018.
9. Sansawat A, Thirabunyanon M. Anti-Aeromonas hydrophilaactivity and characterization of novel probiotic strains of *Bacillus subtilis*isolated from the gastrointestinal tract of giant freshwater prawns. *Maejo International Journal Science Technology.* 2009;3(01): 77-87.
10. Isnaeni, Nelintong N, Nasution EN. Aktivitas antibakteri susu probiotik *lactobacilli* terhadap bakteri penyebab diare (*Escherichia coli*, *Salmonella typhimurium*, *Vibrio cholerae*). *Jurnal Farmasi dan Ilmu Kefarmasian Indonesia* 2015; 2(1): 25-30.
11. Usmiati S dan Risfaheri. Pengembangan dadih sebagai pangan fungsional probiotik asli sumatera barat. *J. Litbang Pert.* 2013; 32(1): 20-29.

12. Chalid, Sri Y, Hartiningsih F. Potensi dadih susu kerbau fermentasi sebagai antioksidan dan antibakteri. ProsidingSemirata FMIPA Universitas Lampung. 2013; 369-75.
13. Ercolini D, *et al*. Remake by high throughout sequencing of the microbiota involved in the production of water buffalo mozzarella cheese. *Applied and Environmental Microbiology*. 2012; 78(22): 8142–5.
14. Gong HS, Meng XC, Wang H. Plantaricin MG active against Gram-negative bacteria produced by *Lactobacillus plantarum* KLDS1.0391 isolated from “Jiaoke”, a traditional fermented cream from China. *Food Control*. 2010;21: 89-96.
15. Sunaryanto R, Marwoto B. Isolasi, identifikasi, dan karakterisasi bakteri asam laktat dari dadih susu kerbau. *Jurnal Sains dan Teknologi Indonesia*. 2013; 14(3): 228-33.
16. Maunatin A, Khanifa. Uji potensi probiotik *Lactobacillus plantarium* secara in-vitro. *Jurnal Alchemy*. 2012;2(1):26-34.
17. Fuller, R. Probiotic in Man and Animals. *Journal Appl Bacteriol*. 1989;66:365-378.
18. Winarno, F. G .Kimia Pangan dan Gizi. Gramedia Pustaka. Jakarta.1997.
19. Prado FC, JL Parada, A Pandey, And CR Soccol. Trends in non- dairy probiotic beverages. *Food Respiratology International*. 2008;41: 111-23.
20. Puryana IGPS. Populasi *Lactobacillus rhamnosus* Skg34 dalam saluran pencernaan dan pengaruhnya terhadap kadar kolesterol tikus putih (*Rattus novergicus*) (tesis). Universitas Udayana, Bali. 2011.
21. Nurfaani A. Seleksi dan karakterisasi Bakteri Asam Laktat asal bekasam sebagai probiotik. Tesis. IPB; 2009.
22. Oyetayo FL. Potential of review probiotic as abotherapeutic agents targeting the innate immune system. *African Biotechnology*. 2005;4(2):124-7.
23. Ray B. *Fundamental Food Microbiology*. CRC Press. London. 2003:ed3.
24. Davidson MP, Sofos JN, Branen AL. *Antimicrobials in food*. Taylor & Francis Group, LLC. London. 2005:ed3
25. Alakomi H-L, Skytta E, Saarela M *et al*. Lactic acid permeabilizes gram-negative bacteria by disrupting the outer membrane. *Applied and Environmental Microbiology*. 2000;66(5).

26. Cotter DP, Hill C. Surviving the acid test: Responses of gram-positive bacteria to low pH. *Microbiology and Molecular Biology Reviews*. 2003;67(3): 429-453.
27. Rahayuningtyas, Novita. Uji aktivitas antibakteri isolat *Lactobacillus plantarum* dari buah-buahan tropis dan kaitannya dengan ekspresi gen *Plantaricin*. IPB;2011.
28. Anonim. 2007. Dadiyah. <http://id.wikipedia.org/wiki/dadiyah>. [20 Mei 2018]
29. Sunaryanto R, Marwoto B. Isolasi, identifikasi, dan karakterisasi bakteri asam laktat dari dadih susu kerbau. *Jurnal Sains dan Teknologi Indonesia*. 2012;14(3):228-33
30. Ubaedillah A. Pengaruh probiotik dadih terhadap kadar eosinofil darah tepi pada mencit (mus musculus) model alergi. *Fakultas Kedokteran Universitas Andalas, Padang*.2016.
31. Sunarlim R. Potensi *Lactobacillus*, sp asal dari dadih sebagai starter pada pembuatan susu fermentasi khas Indonesia. *Buletin Teknologi Pascapanen Pertanian*.2009; 5: 69-76.
32. Sunaryanto R, Marwoto B. Isolasi, identifikasi, dan karakterisasi bakteri asam laktat dari dadih susu kerbau. *Jurnal Sains dan Teknologi Indonesia* 2013;14(3): 228-233.
33. National Center for Biotechnology Information (NCBI). Taxonomy: *Lactobacillus plantarum*.2010 [www.ncbi.com](http://www.ncbi.nlm.nih.gov) diakses pada 27 Desember 2017.
34. De Vries, Vaughan M, Kleerebezem, M dan De Vos W..*Lactobacillus plantarum*: survival, functional and potential probiotic. *International Dairy Journal*. 2006;16: 1018-028.
35. Sunarlim R. Potensi *Lactobacillus*, sp asal dari dadih sebagai starter pada pembuatan susu fermentasi khas Indonesia. *Buletin Teknologi Pascapanen Pertanian*. 2009; 5: 69-76.
36. Senditya M. In vivo prebiotic and synbiotic effect of black grass jelly (*Mesona palustris* BL) *Leaf simplicia*. *Jurnal Pangan dan Agro industri*.2014; 2(3):141-51.
37. Walstra P, Jan TM. Wouters, Tom J, Geurts. *Dairy Science and Technology*. CRC Press. 2005.
38. Priscilla C. Sanchez. *Philippine Fermented Food: Principles and Technology*. University of Hawaii Press. 2009;219-20.

39. Gilliland SE. Health and nutritional benefits from lactic acid bacteria.FEMS Microbiol Rev7. 2001; (1-2): 175–88.
40. Amenu, D. Antimicrobial activity of lactic acid bacteria isolated from “Ergo”, Ethiopian traditional fermented milk. Current Research in Microbiology and Biotechnology. 2013;1:278–84.
41. Dalié D, A. Deschamps & F. Richard-Forget. Lactic acid bacteria – potential for control of mould growth and mycotoxin. A Review. Food Control. 2010;21:370–80.
42. Dinev T, et al. Antimicrobial activity of *Lactobacillus plantarum* against pathogenic and food spoilage microorganisms: A Review. Bulgarian Journal of Veterinary Medicine. 2017.
43. Khikmah N. Examine antibacteria activity of commercial fermenteddairy products against pathogens bacteria. Jurnal Penelitian Saintek. 2015 April;20(1).
44. Pehrson MESF, IM Mancilha & CAS Pereira. Antimicrobial activity of probiotic *Lactobacillus strains* towards gram-negative entero pathogens. European International Journal of Science and Technology.2015.
45. Wen L, K Philip & N Ajam. Purification, characterization and mode of action of plantarici n K25 produced by *Lactobacillus plantarum*. Food Control. 2016; 60:430–9.
46. Abo-Amer AE. Inhibition of foodborne pathogens by a bacteriocin-like substance produced by a novel strain of *Lactobacillus acidophilus* isolated from camel milk. Applied Biochemistry and Microbiology. 2013;49:270–9.
47. Drider D, Fimland G, Hechard Y, McMullen, dan H. Prevost,. The continuing story of class iIabacteriosins. Microbiology and molecular Biology: Reviews. 2006:562-82.
48. Cotter PD, Ross RP, Hill C. Bacteriocins – a viable alternative to antibiotics?. Nat Rev Microbiol. 2013;11:95–105.
49. Smith-Keary P. F. Genetic Elements in *Escherichia coli*, Macmillan Molecular biology series, London, 1988:1-54.
50. Whittam, T.S. et. al. *Pathogenesis and evolution of virulence in enteropathogenic and enterohemorrhagic Escherichia coli*, J. Clin. Invest. 2011;107:539–548.
51. Brooks, Geo F.; Butel, Janet S.; Morse, Stephen A.. *Mikrobiologi Kedokteran* EGC. Jakarta: 2008.

52. Smith-Keary P. F. Genetic Elements in *Escherichia coli*, Macmillan Molecular biology series, London. 1988:1-54
53. Ganiswarna S. G. Farmakologi dan Terapi. UI-Fakultas Kedokteran, Jakarta.1995:ed4.
54. Lobry JR, Carret G, Flandrois JP. Maintenance requirements of *Escherichia coli* ATCC 25922 in the presence of sub-inhibitory concentrations of various antibiotics. J Antimicrob Chemother 29(2).1992: 121–127.
55. Sauer A, Moraru CI. Inactivation of *Escherichia coli* ATCC 25922 and *Escherichia coli* O157:H7 in apple juice and apple cider, using pulsed light treatment. J Food Prot 72(5).2009: 937–944.
56. Prescott, L.M.. Harley, J.P Klein D.A. *Microbiology*, William C. Brown Publishers, Dubuque, IA, USA. 2008:415–476.
57. Mahseta, Theo. Produksi dan karakterisasi bakteriosin asal *Lactobacillus Plantarum*1a5 serta aktivitas antimikrobanya terhadap bakteri patogen. Skripsi. Institut Pertanian Bogor; 2009.
58. Delgado A,D Brito, P. Fevereiro, R.Tenreiro, C. Peres. Bioactivity quantification of crude bacteriocin solutions. J. Microbiological Methods.2005;62: 121-24.
59. Joko, Purnama. Uji Daya Hambat Filtrat *Lactobacillus plantarum* dari Probiotik Dadih terhadap pertumbuhan *Salmonella thypi*. Skripsi. Universitas Andalas:2017.
60. De Vuyst L,F Leroy. Bacteriocins from lactic acid bacteria: production, purification, and food applications. J. Molecular Microbiol. Biotechnol. 2007;13: 194-9.
61. Khoiriyah H, Puji A, Jayuska A. Penentuan waktu inkubasi optimum terhadap aktivitas bakteriosin *Lactobacillus sp*. JKK. 2014; 3(1);7-12.
62. Aslam M, M Rehman, Naveed N. Purification and characterization of bacteriocin isolated from *Streptococcus thermophilus*. African Journal.2011; 5(18);2642-8.
63. Ogunbanwo S, Sanni A, Onilude A. Influence of cultural conditions on the production of bacteriocins by *Lactobacillus brevis* OG1. Afr J Biotechnol. 2003 ;2 (7): 179-84.
64. Fauziah PN, Nurhajati J dan Chrysanti. Daya antibakteri filtrat asam laktat dan bakteriosin *Lactobacillus bulgaricus* KS1 dalam menghambat pertumbuhan *Klebsiella pneumonia Strain* ATCC 700603, CT1538, dan S941. Universitas Padjadjaran, Bandung. 2014; 47(1): 35-4.

65. Syahniar, Theo Mahseta. Produksi dan karakterisasi bakteriosin asal *Lactobacillus Plantarum* 1a5 serta aktivitas antimikrobanya terhadap bakteri patogen. Skripsi. Institut Pertanian Bogor;2009.
66. Septiani, *et all.* Nilai Penghambatan terkecil plantarisin Empat Galur *Lactobacillus plantarum* terhadap Bakteri Patogen Gram Negatif. Skripsi. Institut Pertanian Bogor;2012.
67. Pelczar, M. J. Jr. and E. C. S. Chan. Dasar-Dasar Mikrobiologi II. Elements of Microbiology, UI Press, Jakarta.2008.
68. Parada, *et all.* Bacteriocins from lactic acid bacteria: purification, properties, and use as biopreservatives. Brazilian Archives of Biology Technol. 2008; 50: 521-542.
69. Tortora, *et all.* Microbiology: an Introduction. Pearson Benjamin Cummings. San Francisco, 2007.ed9.
70. Usmiati, S. dan W. P. Rahayu. Aktivitas hambat bubuk ekstrak bakteriosin dari *Lactobacillus* sp. galur SCG 1223. Prosiding Seminar Nasional Teknologi Peternakan dan Veteriner,Puslitbangnak;2011.

