
36	

	

6. DAFTAR PUSTAKA

Agustina, D., C. Yulvizar, Risa N. 2013. Isolasi dan Karakterisasi Bakteri pada Ikan
Kembung (Rastrelliger sp.) Asin Berkitosan. Biospecies Vol. 6(1) : 15-19.

Anand, S.P and N.Sati. 2013. Artificial Preservatives and Theri Hamrful
Effects:Looking Toward Nature for Sfaer Alternatives. International Juournal of
Pharmaceutical Sciences and Research Vol. 4(7): 2496-2501

Battcock, M. and Azam-Ali, S. 1998. Fermented Fruits and Vegetables: A Global

Perspective, FAO Agricultural Services Bulletin no. 134

Blackburn, C., McClure P.J.(Eds). 2003. Foodborne Pathogens (Hazard, Risk, Analysis
and Control). Woodhead Publishing Limited. Cambridge, England.

Chelule, P.K., M.P. Mokoena, N. Gqaleni. 2010. Advantages of Traditional Lactic Acid
Bacteria Fermentation of Food in Africa. Current Research, Technology and
Education Topics in Applied Microbiology and Microbial Biotechnology.

Damalas, C.A. 2011. Potential uses of turmeric (Curcuma longa) products as
alternative means of pest management in crop production, Plant Osmich.
Journal 4(3): 136- 141

Davidson P. M., John N.S., A.L. Branen. 2005. Antimicrobials in Food Third Edition.
CRC Press Taylor & Francis Group.

Hadioetomo, R.S. 1993. Mikrobiologi Dasar dalam Praktek: “Teknik dan Prosedur
Dasar Laboratorium”. PT Gramedia Pustaka Utama. Jakarta.

Hidayat, R. dan Fatri A. 2012. Identifikasi Streptococcus Equi dari Kuda yang Diduga
Menderita Stangles. Jurnal Ilmu Pertanian Indonesia (JIPI). Vol. 17 (3): 199-
203

Iniguez-Palomares, C., Perez-Morales R., and Acedo-Felix E. 2007. Evaluation of
Probiotic Properties in Lactobacillus Isolated from Small Intestine of Piglets.
Revista Latino Americana de Microbiologia Vol 49(3-4): 46-54.

Jay, J. M. 2000. Modern Food Microbiology, Sixth Edition. New York : International
Thomson Publishing.

Janingrum, E. D. 2002. Isolasi Bakteri Asam Laktat Penghasil Bakteriosin. Fakultas

Peternakan. Institut Pertanian Bogor. (skripsi)

37	

	

	

	

Karthikeyan V., and S.W. Santosh. 2009. Isolation and Partial Characterization of
Bacteriocin Produced from Lactobacillus plantarum. African Journal of
Microbiology Research Vol. 3 (5) : 233-239

Kencana, D., N. S. Antara, W. Widia, 2012. Praktek Baik Budi Daya Bambu Rebeung
Tabah (Gigantochloa Nigrociliata BUSE-KURZ). Universitas Udayana. Bali

Khalid, K., An Overview of Lactic Acid Bacteria. International Journal of Biosciences
Vol 1(3):1-13.

Khunajakr, N., A. Wongicharn, D. Moonmangmee, and S. Tantipaiboonvut. 2008.
Screening and Identification of Lactic Acid Bacteria Producing Antimicrobial
Compounds from Pig Gastrointestinal Tracts. Journal of King Mongkuts
Institute of Technology (KMITL) Ladkrabang Science Technology. Vol 8 (1) : 8-
17.

Kusumawati, N., Betty S.L.J., Siswa S., Ratih D. 2008. Aktivitas Antibakteri
Lactobasili Asal Makanan Fermentasi Indonesia Terhadap Patogen dan
Pengaruhnya Terhadap Mikroflora Usus Tikus. Jurnal Obat Bahan Alam
Vol. 7 : 69-75.

Lay, B.W. 1994. Analisis Mikroba di Laboratorium. PT Raja Grafindo Persada. Jakarta.

Louppe, D., Oteng A., Brink M., 2008. Plant Resources of Tropical Africa. Backhuys
Publisher. Netherland.

Kilinc, B, Sukan C., Sebnem T., Tolga D. 2006. Chemical, Microbiological Sensory
Changes Associated with Fish Sauce Processing. Eur Food Res Technol
Vol 222 : 604-614.

Kresnarini, H.I. 2011. Menggali Peluang Ekspor untuk Produk dari Bambu. Warta
Ekspor Kementrian Perdagangan Republik Indonesia.

Kusmiati dan A. Malik. 2002. Aktivitas Bakteriosin dari Bakteri Leuconostoc
mesenteroides Pbac1 pada berbagai media. Makara, Kesehatan, Vol 6 (1):1-6

Listari, Y. 2009. Efektivitas Penggunaan Metode Pengujian Antibiotik Isolat
Streptomyces dari Rizosfer Familia Poaceae Terhadap Eschericia coli. Fakultas
Keguruan dan Ilmu Pendidikan. Universitas Muhammadiyah. Surakarta.
(Skripsi)

Mahmud, A. 2012. Lactic acid Production using Alkaphile Lactic Acid Bacterium.
Universitas Malaysia Sarawak. (Skripsi)

38	

	

	

	

Marcon, M.J.A., Vieira M.A., Santo K., De Simas K.N., Amboni R.D.M.C., Amante
E.R. 2006. The effect of fermentation on cassava starch microstructure. Journal
of Food Process Engineering Vol 29: 362–372

Masduki, I. 1996. Efek Antibakteri Ekstrak Biji Pinang (Areca catechu) terhadap S.

aureus dan E. coli. Cermin Dunia Kedokteran Vol 109 : 21-24

Mohede, M., Kriswiharsi K.S. 2014. Hubungan Higiene Penjual dengan Keberadaan
Bakteri Eschericia coli pada Sambal Makanan yang Dijual di Sekitar Universitas
Dian Nuswantoro Semarang Tahun 2014.
http://eprints.dinus.ac.id/7945/1/jurnal_13709.pdf. Diakses pada 9 Mei 2016.

Muzaifa, M. 2014. Identifikasi Bakteri Asam Laktat Indigenous dari Belimbing Wuluh
(Averrhoa bilimbi L.). SAGU Vol 13(1) : 8-13.

Nagalakshmi P.K., R. Sumathi. K. Kanimozhi, T. Sivakumar. 2013, Isolation of
Bacteriocin Nisin Producing Lactococcus lactis from Dairy Products. J. Acad.
Indus. Res. Vol. 1(10) : 627-630.

Nongdam P and Leimapokpam T. 2014. The Nutritional Facts of Bamboo Shoots and

Their Usage as Important Traditional Foods of Northeast India. Hindawi
Publishing Corporation International Scholarly Research Notices
Volume 2014 : 1-17.

Noverita. 2009. Tingkat Degradasi Bambu Kuning (Bambusa vulgaris schard var.
vitata) dan Bambu Hijau Hijau (Bambusa vulgaris schard var. vulgaris) oleh
Jamur. VIS VITALIS, Vol 2 (1) : 17-24.

Paulus, R. 2009. Karakteristik Mutu Bakso Sapi dengan Penggunaan Supernatan yang

Mengandung Antimikroba dari Lactobacillus plantarum1A5 pada Penyimpanan
Suhu Dingin. Departemen Ilmu Produksi dan Teknologi peternakan Fakultas
Peternakan ITB, Bogor. (Skripsi).

Prasetya R (1985). Perubahan Kimia dan Mikrobiologi dalam Fermentasi Rebung
Bogor: Fakultas Teknologi Pertanian, Institut Pertanian Bogor (Skripsi).

	

Pratiwi S.T. 2008. Mikrobiologi Farmasi. Jakarta: Penerbit Erlangga.

Purwani, E., Setyo W., N. Hapsari, Rusdin R.. 2009. Respon Hambatan Bakteri Gram
Positif dan Negatif pada Ikan Nila (Oreochromis noloticus) yang Diawetkan
dengan Ekstrak Jahe (Zingiber officinal). Jurnal Kesehatan ISSN 1979-7621,
Vol 2(1) : 61-70

39	

	

	

	

Puspawati N.N., Lilis N., Dede R.A. 2010. Penggunaan Berbagai Jenis Bahan
Pelindung untuk Mempertahankan Viabilitas bakteri Asam Laktat yang Diisolasi
dari Air Susu Ibu pada Proses Pengeringan Beku. Jurnal Teknologi dan Industri
Pangan Vol XXI (1) : 59-65

Putri, W.D.R., Haryadi, Djagal W.M., M. Nur C. 2012. Isolasi dan Karakterisasi Bakteri
Asam Laktat Amilolitik Selama Fermentasi Growol, Makanan Tradisional
Indonesia. Jurnal Teknologi Pertanian Vol. 13 (1) 52-60.

Rahayu, T. 2006. Potensi Antibiotik isolat bakteri Rizosfer Terhadap Bakteri
Escherichia coli Multiresisten. Jurnal Penelitian Sains & Teknologi
Vol 7 (2) : 81 – 91.

Rahayu, E., Sudarmadji, S., Wibowo, T.F., Djaafar. 1995. Isolasi Bakteri Asam Laktat
dan Karakteristik Agensia yang Berpotensi sebagai Biosafety Makanan
Indonesia. Laporan Penelitian Universitas Gajah Mada. Yogyakarta.

Rahayu, E.S. dan S. Margino. 1997. Bakteri Asam Laktat : Isolasi dan Identifikasi.
Pusat Antar Universitas Pangan dan Gizi. Universitas Gajah Mada. Jogjakarta.

Rahayu, E.S. 2003. Lactic Acid Bacteria in Fermented Foods of Indonesian Origin.
Agritech Vol 23(2) 75-84.

Rinto, Ade D.S., Kusumawati F. 2012. Aktivitas Penghambatan Isolat Bakteri Asam
Laktat Ikan Nila dan Tongkol Terhadap Bakteri Merugikan Porduk Perikanan.
Jurnal Pengolahan Hasil Perikanan Indonesia, Vol 15 (2) : 94-100.

Rokhman, F. 2007. Aktivitas Antibakteri Filtrat Bunga Teleng (Clitoria ternatea L.)
Terhadap Bakteri Penyebab Konjungtivitis. Fakultas Matematika dan Ilmu
Pengetahuan Alam. Institut Pertanian Bogor. (Skripsi).

Romadhon, Subagiyo, Sebastian M. 2012. Isolasi dan Karakterisasi Bakteri Asam
Laktat dari Usus Udang Penghasil Bakteriosin sebangai Agen Antibakteria pada
Produk-produk Hasil Perikanan. Jurnal Saintek Perikanan Vol 8 (1) : 59-64.

Rustan, I.R. 2013. Studi Isolasi dan Identifikasi Bakteri Asam Laktat dari Fermentasi
Cabai Rawit (Capsicum frutences L.). Universitas Hasanuddin. Makassar.
(Skripsi).

Safrida, Y. D., C. Yulvizar, C. Nanda D. 2012. Isolasi dan Karakterisasi Bakteri
Berpotensi Probiotik pada Ikan Kembung (Rastrelliger sp.). Jurusan Biologi
FMIPA. Depik, Vol 1(3): 200-203

40	

	

	

	

Sari, M. L. Liana, Arfan A., Merint. 2013. Isolasi dan Karakterisasi Bakteri Asam
Laktat pada Usus Ayam Broiler. Agripet : Vol 13 (1) : 43-48.

Scurlock, J.M.O, Dayton D.C., B. Hames. 2000. Bamboo: An Overcooked Biomass
Resource? Biomass and Bioenergy (Impact Factor: 3.39) Vol 19(4) : 229-244.

Setianingsih, S. 2010. Kajian Senyawa Antimikroba Bakteri Asam Laktat
Homofermentatif Isolat ASI. Fakultas Teknologi Pertanian Institut Pertanian
Bogor. (Skripsi).

Sharah, A., Rahman K., Desmelati. 2015. Pembuatan Kurva Pertumbuhan Bakteri Asam
Laktat Yang Diisolasi dari Ikan Peda Kembung (Rastrelliger sp.). Jurnal Online
Mahasiswa Bidang Perikanan dan Ilmu Kelautan Vol 2 (2) : 1-8.

Sukmarini, L., Mey K. W., Apon Z. M. 2011. Isolation and Identification of
Bacteriocin Lactobacillus plantarum S12 for food biopreservatives application.
Proceedings of the Second International Seminar on Chemistry 2011.

Supardi, I dan Sukamto, 1999, Mikrobiologi Dalam Pengolahan dan Keamanan
Pangan. Penerbit Alumni. Bandung.

Tamang, D.K., Dinesh D., Sambhawana G., N. P. Sharma & D. G. Shrestha. 2013.
Bamboo Diversity, Distribution Pattern and its uses in Sikkim (India) Himalaya.
International Journal of Scientific and Research Publications, Vol 3 (2) : 1-6.

Todar, K. 2011. Fermentation of Food By Lactic Acid Bacteria. Todars Online
Textbook of Bacteriology. http://textbookofbacteriology.net/lactics.html.
Diakses pada 23 Maret 2016.

Walstra, P., Tom J., Geurts. 2005. Dairy Science and Technology Second Edition. CRC
Press Taylor & Francis Group.

Wijaya, C. D. 2014. Identifikasi Dan Uji Aktivitas Antimikroba Bakteri Asam Laktat
Yang Diisolasi Dari Rebung Kuning Bambu Betung Yang Difermentasi Pada
Suhu 300C. Universitas Katolik Soegijapranata Semarang. (Skripsi).

Yuliana, N. 2008. Kinetika Pertumbuhan Bakteri Asam Laktat Isolat T5 yang Berasal
dari Tempoyak. Jurnal Teknologi Industri dan Hasil Pertanian
Vol 13 (2) : 145-152.

