

DAFTAR PUSTAKA

- Afriani, Suryono, Lukman H, 2011. Karakteristik dadih susu sapi hasil fermentasi beberapa *starter* bakteri asam laktat yang diisolasi dari dadih asal dari Kabupaten Kerinci. *AGRINAK* 2011, 1: 36-42.
- Ahlquist DA, Camilleri M, 2005. Diarrhea and constipation. *Harrison's Principles of Internal Medicine*. 16th ed. USA: McGraw-Hill. pp: 224-233
- Ambri K, Kusnadi J, Putri WDR, 2009. Studi pertumbuhan Bakteri Asam Laktat (BAL) dari Dadih dalam es krim sebagai pangan prebiotik. *Jurnal Teknologi Pertanian*, 10: 1-9.
- Arief II, Jenie BSL, Astawan M, Witarto BA, 2010. Efektivitas probiotik *Lactobacillus plantarum* 2c12 dan *Lactobacillus acidophilus* 2b4 sebagai pencegah diare pada tikus percobaan. *Med.Pet*, 33: 137-43.
- Baker, D.G., 1998. *Natural pathogens of laboratory mice, rats, and rabbits and their effects on research*. *J Clin Microbiol*, 11: 231-66.
- Bamualim AM, Muhammad Z, 2007. Situasi dan keberadaan ternak kerbau di Indonesia. Seminar dan Lokakarya Nasional Usaha Ternak Kerbau. Hal: 32-8.
- Black RE, Morris SS, Bryce J, 2003. *Where and why are 10 million children dying every year?* *Lancet*, 361: 2226-34.
- Brenner FW, Villar RG, Angulo FJ, Tauxe R, Swaminathan B, 2000. Salmonella nomenclature. *J Clin Microbiol*, 39: 2465-7.
- Brooks GF, Butel JS, Morse SA, 2007. *Enteric gram-negative rods (Enterobacteriaceae)*. *Jawetz et al., Melnick, & Adelberg's Medical Microbiology 24th ed*. USA: McGraw-Hill Companies. pp: 249-60.
- Castellazzi AM, Valsecchi C, Caimmi S, Licari A, Marseglia A, Leoni CM *et al.*, 2013. Probiotics and food allergy. *Ital J Pediatr*, 39: 47-57.
- Chang C, and Miller JF, 2006. *Campylobacter jejuni* Colonization of Mice with Limited Enteric Flora. *J infect immun*, 74: 5261-71.
- Charteris WP, Kelly PM, Morelli L, Collins JK, 1998. Ingredient selection criteria for probiotic microorganism in functional dairy food. *Int. J. Dairy Tech*, 51: 123-35.
- Daud N, 2013. Aktivitas antidiabetes ekstrak daun ubi jalar (*Ipomoea batatas*) pada mencit yang diinduksi streptozotocin (tesis). Fakultas Farmasi Universitas Sumatra Utara, Medan.

- Depkes RI, 2000. Buku pedoman pelaksanaan program pemberantasan penyakit diare. Jakarta: Ditjen PPM & PLP. Hal: 1-3.
- Depkes RI, 2003. Pedoman pemberantasan penyakit diare. Jakarta: Ditjen PPM & PLP. Hal: 1-3.
- Desrosier NW, Tressler DK, 1977. *Fundamentals of food freezing*. The AVI publishing company Inc., Westport, Connecticut. pp: 506-36.
- Djunaedi D, 2007. Pengaruh probiotik pada respon imun: *effects of probiotic on immune response*. Jurnal Kedokteran Brawijaya, 23: 22-7.
- Eroschenko VP, 2008. Di Fiore's atlas of histology with functional correlation 11th ed. Philadelphia: Lippincott Williams & Wilkins. pp: 291-301.
- FAO/ WHO, 2006. *Probiotic in food : Health and nutritional properties and guidelines for evaluation*. Report of a Joint FAO/WHO expert consultation on evaluation of health and nutritional properties of probiotics in food including powder milk with live lactic acid bacterial. Cordoba, Argentina. pp: 4-17.
- Frappier BL, 2006. *Digestive system*. Dalam : JA Eurell dan BL Frappier, Editor. Dellmann's Textbook of veterinary Histology. Edisi ke-6. Oxford. Blackwell publishing. Hal: 170-211.
- FSANZ, 2010. *Baseline survey on the prevalence and concentration of salmonella and campylobacter in chicken meat on-farm and at primary processing*. Canberra: Food Standards Australia New Zealand. pp: 65-71.
- Galdeano CM and G. Perdigon, 2006. *The probiotic Bacterium Lactobacillus casei induces activation of the gut mucosal immune system through innate immunity*. Clin Vaccine Immunol, 13: 219-226.
- Guerrant RL, Gilder TV, Steiner TS, 2001. Practice guidelines for the management of infectious diarrhea. *IDSA Guidelines*. Diakses dari http://www.ups.upenn.edu/bugdrug/antibiotic_manual/idsdiarrhea.pdf. tanggal 17 April 2015
- Hadi, Fardiaz S, 1990. Bakteri asam laktat dan peranan dalam pengawetan makanan. Media Teknologi Pangan, 4: 73-4.
- Hedin C, Whelan K, Lindsay JO, 2007. Evidence for the use of probiotics and prebiotics in inflammatory bowel disease: a review of clinical trials. Proceedings of the Nutrition Society, 66: 307-15.
- Hoffbrand AV, Moss PAH, 2013. Kapita selekta hematologi. Jakarta: EGC. Hal: 1-12, 115-23.

- IAPI, 2008. Pedoman penanganan bahan pemeriksaan untuk histopatologi. Jakarta: Perhimpunan Dokter Spesialis Patologi Indonesia. Hal: 1-19.
- ICMSF, 1996. *Campylobacter*. Ch 4 In: *Microorganisms In food 5: Microbiological specifications of food pathogens*. London: Blackie Academic and Professional. Hal: 45-65.
- Indrayanto Y, Prasetyo DH, 2013. Efek probiotik terhadap mortalitas, derajat inflamasi intestina, dan kadar IgA pada mencit model sepsis. Bandung Medical Journal, 45: 10-5.
- Ishola OO, 2010. Effects of challenge dose on crop colonization of *Salmonella enteritidis* in experimentally infected chickens. Vet. Arhiv, 80: 71-80.
- Juffrie, 2010. Gastroenterologi-hepatologi Jilid I. Jakarta: Badan Penerbit IDAI. Hal: 87-118.
- Klochko A, Wallace MR, 2014. Salmonellosis. eMedicine. Diakses dari <http://emedicine.medscape.com/article/228174-overview> tanggal 15 April 2015.
- Karsinah, Lucky HM, Suharto, Mardiasuti HW, 2010. Buku ajar mikrobiologi kedokteran edisi revisi. Jakarta: Binarupa Aksara. Hal: 201-8.
- Kemenkes RI, 2011. Situasi diare di Indonesia. Jakarta: Kemenkes RI. Hal: 77-81
- Kliegman RM, Marcandante KJ, Behrman RE, 2006. *Nelson essentials of pediatric*. 5th ed. Philadelphia: Elsevier Saunders.
- Legrand D, Pierce A, Ellass E, Carpentier M, Mariller C, Mazurier J, 2008. Lactoferrin structure and functions. Adv Exp Med Biol, 606: 163-94.
- Lee KY, Salminen S, 2009. *Handbook of probiotics and prebiotics 2nd ed*. New Jersey. Hal: 177-540.
- Liu J, Wan R, Xu XF, Wang XP, Yang JW, Xia YJ *et al*, 2009. *Effect of lianshu preparation on lipopolysaccharide-induced diarrhea in rats*. World J Gastroenterol, 15: 2009-15.
- Malole MBM, Pramono CSU, 1989. Pengantar hewan-hewan percobaan di laboratorium. Bogor. Pusat Antara Universitas Bioteknologi IPB. Hal: 104-8.
- Mair C, Plitzner C, Pfaffl MW, Schedle K, Meyer HH, Windisch W, 2010. Inulin and probiotics in newly weaned piglets: effects on intestinal morphology, mRNA expression levels of inflammatory marker genes and haematology. Arch Anim Nutr, 64: 304-21.

- Mikov MM, Stojancevic MP, Bojic GM, 2014. *Probiotic as a promising treatment for inflammatory bowel disease*. Hospital Pharmacology, 1:52-60.
- Molan PC, 2002. Re-introducing honey in the management of wounds and ulcers-theory and practice. *Ostomy Wound Manage*, 48: 28-40.
- Moore D, 2000. *Laboratory animal medicine and science series II*. Washington: University of Washington Health Science Centre. pp: 16
- Naidu AS, Clemens RA, 2000. *Natural food antimicrobial system: Probiotic*. New York: CRC press. Hal: 431-62.
- Navaneethan U, Giannella RA, 2011. *Definition, epidemiology, pathophysiology, clinical classification, and differential diagnosis of diarrhea*. New York: Human Press. Hal: 1-30.
- Nurwantoro, Sutaryo, Hartanti D, Sukoco H, 2009. Viability of Bifidobacterium bifidum, lactose value and taste of symbiotic ice cream on the different frozen storage period. *Jurnal Fakultas Peternakan Universitas Diponegoro*, 34: 17-21.
- Raffatellu M, Chessa D, Wilson RP, Dusold R, Rubino S, Baumler AJ, 2005. The Vi capsular antigen of *Salmonella enterica* serotype Typhi reduces Toll-like receptor-dependent interleukin-8 expression in the intestinal mucosa. *Infect Immun*, 73: 3367-74.
- Reid G, Jass J, Sebulsky T, McCormick JK, 2003. Potential uses of probiotics in clinical practice. *Clin Microbiol*, 16: 658-72.
- Park K, 2011. *Park's Textbook of preventive and social medicine*. 21th ed. Jabalpur: Banarasidas Bhanot Publishers. Hal: 528-4.
- Price SA, Wilson LM, 2006. Gangguan sel darah putih dan sel plasma. *Patofisiologi konsep kilnis proses-proses penyakit edisi 6*. Jakarta: EGC. Hal: 150-8.
- Pui CF, Wong WC, Chai LC, Tunung R, Jeyalectchumi P, Noor Hidayah MS *et al*, 2011. *Salmonella: A foodborne pathogen*. *International Food Research Journal*, 18: 465-73.
- Purwati E, Syukur S, Husmaini Purwanto H, Pasaribu RP, 2005. Molekuler karakterisasi bakteri asam laktat isolate dadih air dingin Kabupaten Solok Sumatra Barat. Jakarta: Lembaga Ilmu Pengetahuan Indonesia. 40: 134-46.
- Reid G, Jass J, Sebulsky T, McCormick JK, 2003. Potential uses of probiotics in clinical practice. *Clinical Microbiology*, 16: 658-72.

- Rescigno M, Cerutti A, 2008. The biology of intestinal immunoglobulin A responses. *J. Immun.* 28: 740-50.
- Robbins SL, Kumar V, Cotran RS, 2007. Buku ajar patologi. 7th ed, Vol. 2. Jakarta : Penerbit Buku Kedokteran EGC. Hal: 58-61, 860-1.
- Rocky Mountain Laboratories, 2007. *Salmonella typhimurium*. Diakses dari http://m.esa.int/var/esa/storage/images/esa_multimedia/images/2007/11/salmonella_typhimurium/9585514-3-eng-GB/Salmonella_typhimurium_article_mob.jpg tanggal 16 April 2015
- Salminen S, Ouwehand AC, Benno Y, Lee YK, 1999. *Probiotics: How should they be defined*. *Food Science and Technology*. Hal: 107-10.
- Salminen S, Tuomola EM, Ouwehand AC, 1999. *The effect of probiotic bacteria on the adhesion of pathogens to human intestinal mucus*. *FEMS Immunology and Medical Microbiology*, 26: 137-42.
- Salminen S, Weight AV, 1993. *Lactic acid bacteria*. New york: Marcel Dekker, Inc. Hal: 107-110.
- Samuelson DA, 2007. *Digestive system IN, oral cavity and alimentary canal. Textbook of veterinary histology*. Philadelphia: Saunders Elsevier.
- Santos RL, Tsolis RM, Baumler AJ, Adams LG, 2003. *Pathogenesis of salmonella-induced enteritis*. *Braz J Med Biol Res*, 36: 3-12.
- Seeley RR, Stephens TD, Tate P, 2006. *Anatomy and Physiology*. 7th ed. New York. McGraw-Hill. pp: 900-2
- Sia R, 2014. Kualitas Es Krim Probiotik dengan level penambahan susu yang difermentasi pada lama penyimpanan yang berbeda. Skripsi, Universitas Hasanudin, Makassar. Dipublikasi. Diakses dari www.repository.unhas.ac.id tanggal 28 Maret 2015.
- Simadibrata M, Daldiyono, 2006. Diare akut. dalam: Aru W, Sudoyo, Setiyohadi B *et al*, eds. Buku ajar ilmu penyakit dalam Edisi 4 Jilid 1. Jakarta: Pusat Penerbitan Departemen Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia. Hal: 410-25.
- Singh A, Singh MN, 2014. *Diarrhea and acute respiratory infections among underfive children in slums*. Diakses dari <https://www.peerj.com/preprints/208v1.pdf> tanggal 16 April 2015.
- Siregar S, 2007. Imunitas humoral. Dalam: Akib AP, Kurniati N, eds. Buku ajar alergi-imunologi anak 2ed. Jakarta: Ikatan Dokter Anak Indonesia, Hal: 67-78.

- Sirois M, 2005. Laboratory animal medicine: Principles and procedures. United States of America: Mosby, Inc. pp: 43-45.
- Sisriyenni D, Zurriyati Y, 2004. Kajian kualitas dadih susu kerbau di dalam tabung bambu dan tabung plastik. J. Pengkajian dan Pengembangan Teknologi Pertanian, 7: 171-9.
- Slonczewski JL, Foster JW, 2010. Microbiology: An evolving science 2nd ed. New York: W. W. Norton & Company, Inc.
- Smith JB, Mangkoewidjojo S, 1988. Pemeliharaan, perkembangbiakan dan penggunaan hewan percobaan di daerah tropis. Jakarta: UI press. Hal: 37-55.
- Spehlmann ME, Dann SM, Hanson E, McCole DF, Eckmann L, 2009. *CXCR2-dependent mucosal neutrophil influx protects against colitis-associated diarrhea caused by an attaching/effacing lesion-forming bacterial pathogen*. J. Immunol, 183: 3332-43.
- Stevens CD, 2010. Clinical Immunology and Serology. Philadelphia: F. A. Davis Company. pp: 20-9.
- Su LH, Chiu CH, 2007. *Clinical importance and evaluation of nomenclature*. Diakses dari <http://reference.medscape.com/medline/abstract/17760271> tanggal 16 April 2015.
- Subagyo B, Santoso NB, 2010. Diare akut. Dalam: Juffrie M, Senarto SSY, Oswari H, Arief S, Rosalina I, Mulyani NS (Eds). Buku ajar gastroenterologi hepatologi Edisi 1. Jakarta: Badan Penerbit IDAI. Hal: 87-120.
- Sudaryat S, Wiryati IKN, Aryasa, 2007. Sakit perut akut pada anak. Dalam Suraatmaja, Sudaryat (Eds). Kapita Selekta Gastroenterologi Anak. Jakarta: Sagung Seto. Hal: 189-203.
- Suharyono, Boediarso, Halimun EM, 2003. Gastrologi anak praktis cetakan keempat. Jakarta: Balai penerbit FK UI Gaya Baru. Hal: 51-75.
- Sulistiyani I, 2005. Gambaran mikroskopis permukaan vili usus halus ayam broiler setelah pemberian probiotik dan bioinsektisida. Tesis, Institut Pertanian Bogor, Bogor. Dipublikasi. Diakses dari www.repository.ipb.ac.id tanggal 10 juni 2015.
- Sunaryanto S, Marwoto B, 2012. Isolasi, Identifikasi, dan Karakterisasi bakteri asam laktat dari dadih susu kerbau. Jurnal Sains dan Teknologi Indonesia, 14: 228-33.

- Sunarlim R, 2009. Potensi *Lactobacillus sp.* asal dari dadih sebagai starter pada pembuatan susu fermentasi khas Indonesia. Buletin Teknologi Pascapanen Pertanian, 5: 69-76.
- Surono LS, 2004. Probiotik susu fermentasi dan kesehatan. Yayasan Pengusaha Makanan dan Minuman Seluruh Indonesia (YAPMMI). TRICK. Jakarta. Hal: 31-2.
- Taheri HR, Moravej H, Malakzadegan A, Tabandeh F, Zaghari M, Shivazad M *et al*, 2010. Efficacy of pediococcus acidilactici-based probiotic on intestinal coliforms and villus height, serum cholesterol level and performance of broiler chickens. Afr J Biotechnol, 9: 7564-7.
- Usmiati S, Broto W, Setiyanto H, 2011. Karakteristik dadih susu sapi yang menggunakan starter bakteri probiotik. JITV, 16: 140-52.
- Usmiati S, Risfaheri, 2013. Pengembangan dadih sebagai pangan fungsional probiotik asli Sumatra Barat. Jurnal Litbang Pertanian, 32: 20-9.
- Watanabe T, Nishio H, Tanigawa T, Yamagami H, Okazaki H, Watanabe K *et al*, 2009. Probiotic *Lactobacillus casei* strain Shirota prevents indomethacin-induced small intestinal injury: involvement of lactic acid. Am J Physiol Gastrointest Liver Physiol, 297: 506-13.
- Widiyaningsih EN, 2011. Peran probiotik untuk kesehatan. Jurnal Kesehatan, ISSN 1979-7621, 4: 14-20.
- Widodo D, 2006. Demam tifoid. Buku ajar ilmu penyakit dalam jilid III edisi IV. Jakarta: Pusat Penerbit Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia. Hal: 1752-7.
- World Gastroenterology Organisation (WGO), 2012. *Acute diarrhea in adults and children : A global perspective*. World Gastroenterology Organisation. J Clin Gastroenterol, 46: 468-76
- Zein U, Sagala KH, Ginting J, 2004. Diare akut disebabkan bakteri. Fakultas Kedokteran Divisi Penyakit Tropik dan Infeksi Bagian Ilmu Penyakit Dalam Universitas Sumatra Utara. Hal: 1-15.
- Zhang S, Kingsley RA, Santos RL, Polymenis HA, Raffatellu M, Figueiredo J *et al*, 2003. Molecular pathogenesis of *Salmonella enterica* serotype typhimurium-induced diarrhea. Infect Immun, 71: 1-12.
- Zubillaga M, Weill R, Postaire E, Goldman C, Caro R, Boccio J, 2001. *Effect of probiotics and functional foods and their use in different diseases*. J Nutrition Research, 21: 569-79.