

6. DAFTAR PUSTAKA

- Affandi, E dan M. K. Mahmud. 1985. Pengujian Aktivitas Antibakterial pada Tempe terhadap Bakteri Penyebab Diare. *Penelitian Gizi dan Makanan*. Vol 8: 46-56
- Astuti, M. 2000. Tempe , a Nutritious and Healthy Food from Indonesia. *Asia Pacific Journal of Clinical Nutrition* . Vol. 9: 322-325.
- Beuchat, L.R dan M. P. Doyle. 2001. Traditional Fermented Food. *Di dalam: Food Microbiology*. American Society for Microbiology. Washington (US): ASM Press: 701-719.
- Bintari, S.H., D.P. Anisa, E.J. Veronika, dan C.R. Rivana. 2008. Efek Inokulasi Bakteri *Micrococcus luteus* terhadap Pertumbuhan Jamur Benang dan Kandungan Isoflavon pada Proses Pengolahan Tempe. *Biosaintifika*. Vol. 1: 1-8.
- Ciesla, W.P. dan R.L. Guerrant. 2003. Infectious Diarrhea. In: Wilson WR, Drew WL, Henry NK, *et al* editors. *Current Diagnosis and Treatment in Infectious Disease*. New York: Lange Medical Books: 225 - 68.
- Dewi, A.K. 2013. Isolasi, Identifikasi, dan Uji Sensitivitas *Staphylococcus aureus* terhadap Amoxicillin dari Sampel Susu Kambing Peranakan Ettawa (PE) Penderita Mastitis di Wilayah Girimulyo, Kulonprogo, Yogyakarta. *Jurnal Sain Veteriner*. Vol. 31(2): 138-150.
- Fadahunsi, I.F., S.T. Ogunbanwo, dan D.T. Ogundana. 2013. Heat Stability and Optimazation of In Vitro Antimicrobial Activity of Metabolite Produces by *Rhizopus oligosporus* NRRL 2710 againts Some Pathogenic Bacteria. *Trakia Journal of Science*. Vol 2: 110- 117.
- Gibson G.R. dan M. B. Roberfroid. 1995. Dietary modulation of the colonic microbiota: introducing the concept of prebiotics. *The Journal of Nutrition*. Vol. 125:1401–1412.
- Harris, L.G., S.J. Foster dan R.G. Richards. 2002. An Introduction to *Staphylococcus aureus*, and Techniques for Identifying and Quantifying *S. aureus* Adhesins in Relation to Adhesion to Biomaterials: Review. *European Cells and Materials*. Vol. 4: 39-60
- ICMSF (1996b) Salmonellae. Ch 14 In: *Microorganisms in food 5: Microbiological specifications of food pathogens*. Blackie Academic and Professional, London: 217–264
- ICMSF. 1996a. Intestinally Pathogenic *Escherichia coli*. Ch 7 In: *Microorganisms in food 5: Microbiological specifications of food pathogens*. Blackie Academic and Professional, London: 126–140.

- Jawetz, E., J.L. Melnick, E.A. Adelberg, G.F. Brooks, J.S. Butel, dan L.N. Ornston. 1995. *Mikrobiologi Kedokteran*. Edisi ke-20 (Alih bahasa: Nugroho & R.F. Maulany). Jakarta : Penerbit Buku Kedokteran EGC. Hal: 211, 213, 215.
- Jones, A.C.C. dan M.J.G. Farthing. 2004. Management of Infectious Diarrhoea. *Gut*. Vol. 53 (2):296-305.
- Kementerian Kesehatan RI. 2016 .Profil Kesehatan Indonesia Tahun 2015. Jakarta : Kementerian Kesehatan RI.
- Kiers, J.L. 2001. Effects of Fermented Soya Bean on Digestion, Absorption and Diarrhea. PhD Thesis Wageningen University, Wageningen, The Netherlands.
- Kiers, J.L., J.C. Meijer, M.J.R. Nout, F.M. Rombouts, M.J.A. Nabuurs, J. Van der Meulen. 2003. Effect of Fermented Soya Beans on Diarrhoea and Feed Efficiency in Weaned Piglets. *Journal of Applied Microbiology* 95: 545-552.
- Kiers, J.L., M.J.R. Nout, dan F.M. Rombouts. 2000. In Vitro Digestibility of Processed and Fermented Soya Bean, Cowpea and Maize. *Journal of the Science of Food and Agriculture*. Vol. 80: 1325–1331.
- Kiers, J.L., M.J.R. Nout, F.M. Rombouts, E.E. van Andel, M.J.A. Nabuurs dan J. Van der Meulen. 2006. Effect of Processed and Fermented Soyabeans on Net Absorption in Enterotoxigenic *Escherichia coli*-infected Piglet Small Intestine. *British Journal of Nutrition*. Vol. 95: 1193–1198
- Kiers, J.L., M.J.R. Nout, F.M. Rombouts, M.J.A. Nabuurs, dan J. Van der Meulen. 2007. A High Molecular Weight Soluble Fraction of Tempeh Protects against Fluid Losses in *Escherichia coli*-Infected Piglet Small Intestine. *British Journal of Nutrition*. Vol. 98: 320- 325.
- Klaenhammer, T.R. 2007. Probiotics and Prebiotics. Di dalam: *Food Microbiology: Fundamentals and Frontiers, 3rd Ed*. Doyle M dan Beuchat L, editor. Washington DC (US): ASM Press.
- Kobayashi, S.Y., N. Okazaki, dan T. Koseki. 1992. Purification and Characterization of an Antibiotic Substance Produced from *Rhizopus oligosporus* IFO 8631, *Bioscience, Biotechnology, and Biochemistry*. Vol. 56 (1): 94-98, DOI: 10.1271/bbb.56.94
- Kuligowski, M, I. Jasińska-Kuligowska, J. Nowak. 2013. Evaluation of Bean and Soy Tempeh Influence on Intestinal Bacteria and Estimation of Antibacterial Properties of Bean Tempeh. *Pol J Microbiol*. Vol. 62 (2):189-94.
- Kusmiati dan A. Malik. 2002. Aktivitas Bakteriosin dari Bakteri *Leuconostoc mesenteroides* Pba1 pada Berbagai Media. *Makara, Kesehatan*. Vol. 6 (1)

- Kusuma, S.A.F. 2010. *Escherichia coli*. Padjadjaran: Universitas Padjadjaran Fakultas Farmasi.
- Levinson, W.E. dan E. Jawetz. 1989. *Medical Microbiology & Immunology*. San Francisco: McGraw-Hill Inc.
- Lung, E. 2003. Acute Diarrheal Disease. In: Friedman SL, McQuaid KR, Grendell JH, editors. *Current Diagnosis and Treatment in Gastroenterology*. 2nd edition. New York: Lange Medical Books: 131 - 50.
- Mambang, D. E. P., Rosidah, dan D. Suryanto. 2014. Aktivitas Antibakteri Ekstrak Tempe terhadap Bakteri *Bacillus subtilis* dan *Staphylococcus aureus*. *Jurnal Teknologi dan Industri Pangan*. Vol. 25 (1): 115-118.
- Menteri Kesehatan Republik Indonesia, 2011, *Peraturan Menteri Kesehatan Republik Indonesia Nomor 2406/MENKES/PER/XII/2011 tentang Pedoman Umum Penggunaan Antibiotik*. Jakarta.
- Moreno, M.F., J.J. Leisner, L.K. Tee, C. Ley, S. Radu, G. Rusul, M. Vancanneyt, dan L. De Vuyst. 2002. Microbial Analysis of Malaysian Tempe and Characterization of Two Bacteriocins Produced by Isolates of *Enterococcus faecium*. *J Appl Microbiol*. Vol. 92:147-157.
- Nout, M.J.R. dan F.M. Rombouts. 1990. Recent Developments in Tempe Research. *Journal of Applied Bacteriology*. Vol. 69: 609–633.
- Nout, M.J.R. dan J.L. Kiers. 2005. Tempe Fermentation, Innovation and Functionality: Update into The Third Millennium. *J. Appl. Microbiol.* Vol. 98: 789–805.
- Nout, M.J.R., S. Notermans dan F.M. Rombouts. 1988. Effect of Environmental Conditions during Soya-bean Fermentation on The Growth of *Staphylococcus aureus* and Production and Thermal Stability of Enterotoxins A and B. *International Journal of Food Microbiology*. Vol. 7: 299-309
- Noviana, H. 2004. Pola Kepekaan Antibiotika *Escherichia coli* yang Diisolasi dari Berbagai Spesimen Klinis. *Jurnal Kedokteran Trisakti*, Vol. 23: 4.
- Nurdini, A.L., L. Nuraida, A. Suwanto, dan Suliantari. 2015. Microbial Growth Dynamics During Tempe Fermentation in Two Different Home Industries. *International Food Research Journal*. Vol. 22 (4): 1668-1674
- Ochoa, T.J., F. Barletta, C. Contreras, E. Mercado. 2008. New Insights into The Epidemiology of Enteropathogenic *Escherichia coli* infection. *Transactions of the Royal Society of Tropical Medicine and Hygiene*. Vol. 102 (9):852–856

- Pelczar, M.J. dan E.C.S. Chan. 1988. *Dasar-Dasar Mikrobiologi*. Jilid 2. Diterjemahkan oleh Hadioetomo, S. R. Jakarta: Universitas Indonesia Press.
- Priyanto, A., dan S. Lestari. 2008. *Endoskopi Gastrointestinal*. Jakarta: Salemba Medika.
- Procop G.W, dan F. Cockerill. 2003. Enteritis Caused by *Escherichia coli* & *Shigella* & *Salmonella* Species. In: Wilson WR, Drew WL, Henry NK, et al, Editors. *Current Diagnosis and Treatment in Infectious Disease*, New York: Lange Medical Books: 584 - 66.
- Purawisastra, S., M.K. Mahmud, dan E. Affandi. 1994. Stabilitas Laru Tempe Penghasil Vitamin B₁₂ Selama Penyimpanan. <http://journal.ui.ac.id/index.php/health/article/viewFile/10/6>. Diakses pada 11 November 2016
- Purwoko, T. 2004. Kandungan Isoflavon Aglikon pada Tempe Hasil Fermentasi *Rhizopus microsporus var. oligosporus*: Pengaruh Perendaman. *BioSmart*. Vol. 6 (2): 85-87.
- Robinson, R.K., C.A. Batt, dan P.D. Patel. 2000. *Encyclopedia of Food Microbiology*. Academic Press.
- Roubos-van den Hil, P.J. 2010a. Bioactive Components of Fermented Soya Beans Effective Against Diarrhoea-Associated Bacteria. Ph.D. thesis, Wageningen University, Wageningen, The Netherlands. ISBN 978-90-8585-713-6.
- Roubos-van den Hil, P.J. dan M.J.R. Nout. 2011. Anti-Diarrhoeal Aspects of Fermented Soya Beans, Soybean and Health, Prof. Hany El-Shemy (Ed.), ISBN: 978-953-307-535-8.
- Roubos-van den Hil, P.J., E. Dalmas, M.J.R. Nout, dan T. Abee. 2010b. Soya Bean Tempe Extracts Show Antibacterial Activity against *Bacillus cereus* Cells and Spores. *Journal of Applied Microbiology*. Vol. 109: 137-145.
- Roubos-van den Hil, P.J., H. A. Schols, M.J.R. Nout, M.H. Zwietering, dan H. Gruppen. 2010c. First Characterization of Bioactive Components in Soybean Tempe that Protect Human and Animal Intestinal Cells against Enterotoxigenic *Escherichia coli* (ETEC) Infection. *Journal of Agricultural and Food Chemistry*. Vol. 58: 7649-7656.
- Roubos-van den Hil, P.J., M.J.R. Nout, J. Van der Meulen, dan H. Gruppen. 2010d. Bioactivity of Tempe by Inhibiting Adhesion of ETEC to Intestinal Cells, as Influenced by Fermentation Substrates and Starter Pure Cultures. *Food Microbiology*. Vol. 27: 638-644.
- Roubos-van den Hil, P.J., M.J.R. Nout, R.R. Beumer, J. Van der Meulen, dan M.H. Zwietering. 2009. Fermented Soya Bean (Tempe) Extracts Reduce

- Adhesion of Enterotoxigenic *Escherichia coli* to Intestinal Epithelial Cells. *Journal of Applied Microbiology*. Vol. 106: 1013-1021.
- Samson, R.A., J.A Van Kooij, dan E. De Boer. 1987. Microbiological Quality of Commercial Tempeh in the Netherlands. *Journal of Food Protection*. Vol. 50: 92-94.
- Silva, R. R., C. A. Moraes, J. Bessan, dan M. C. D. Vanetti. 2009. Validation of a Predictive Model Describing Growth of Salmonella in Enteral Feeds. *Brazilian Journal of Microbiology*. Vol. 40:149- 154
- Sparringa, R.A. dan J.D. Owens .1999. Inhibition of the Tempe Mould, *Rhizopus oligosporus*, by Ammonia. *Lett Appl Microbiol*. Vol. 29: 93-96.
- Stenfors Arnesen, L.P., A. Fagerlund, dan P.E. Granum. 2008. From Soil to Gut: *Bacillus cereus* and its food poisoning toxins. *FEMS Microbiol Rev*.Vol. 32: 579–606.
- Sundari, D., Almasyuri, dan A. Lamid. 2015. Pengaruh Proses Pemasakan terhadap Komposisi Zat Gizi Bahan Pangan Sumber Protein. *Media Litbangkes*, Vol. 25 (4): 235 – 242
- Supardi dan Sukamto. 1990. *Mikrobiologi, Pengolahan dan Keamanan Pangan*. Jakarta: Alumni.
- Todar, K. 2008. “Online Textbook of Bacteriology”. <http://textbookofbacteriology.net> (diakses tanggal 5 Februari 2017)
- Utari, D.M., Rimbawan, H. Riyadi, Muhilal, dan Purwastyastuti. 2010. Pengaruh Pengolahan Kedelai Menjadi Tempe dan Pemasakan Tempe terhadap Kadar Isoflavon. *Panel Gizi Makan*. Vol. 33 (2): 148-153
- Van der Riet, W.B., A.W. Wigt, J.J.L. Cilliers, dan J.M. Datel. 1987. Food Chemical Analysis of Tempeh Prepared from South Africa. *Food Chem*. Vol. 25:197-208.
- Winarno, F.G. 1997. *Kimia Pangan dan Gizi*. Penerbit Gramedia Pustaka Utama, Jakarta
- Yates, A. 2011a. *Salmonella* (non-typhoidal). In: Craig, D. and Bartholomaeus, A. (eds) Agents of Foodborne Illness. Food Standards Australia New Zealand. Canberra
- Yates, A. 2011b. Shiga toxin-producing *E. coli* (STEC). In: Craig, D. and Bartholomaeus, A. (eds) Agents of Foodborne Illness. Food Standards Australia New Zealand. Canberra