

DAFTAR PUSTAKA

- Alokomi, H.L., E. Skytta dan M. Saarela., 2000, Lactic acid permeabilizes gram negative bacteria by disrupting outer membrane. *Appl and Environ, Microbiol.*, 66 (5) : 2001-2005.
- Agrawal,V., Kapoor, S., Shah, N., 2012, Role of Live Microorganisms (Probiotics) in Prevention of Caries : Going on the Natural Way Towards Oral Halth, *IJ. Of Multidisiplinary Dent.*, 2(3) : 491-496.
- Badet, C., Thebaud, N.B., 2008, Ecology of Lactobacilli the Oral Cavity : A Review of Literature.*The open microbiology journal.*, 2 : 38-48.
- Brooks, G.F, Butel, J.S, & Morse, S.A., 2001,*Mikrobiologi Kedokteran*, Jakarta : Salemba., p. 223-235.
- Budisuari ,M.A., 2010,Hubungan pola makan dan kebiasaan menyikat gigi dengan kesehatan gigi dan mulu (karies) Indonesia, *bulletin penelitian system kesehatan.*, 13(1) : 83-91.
- Bushan, J., Chacra, S., 2010, Probiotics-Their Role in Prevention of Dental Caries, *J Oral Health Comm Dent.*, 4(3) : 78-82.
- Chopra, R., Mathur, S., 2013, Probiotics in Dentistry, *J Dent Res(Isfahan).*, 10(3): 302-306.
- Caglar, E., Kargul, B., Tanboga, I., 2005, Bacteriotherapy and Probiotics Role on Oral Health., *Oral dis* ,11: 131-137.
- Dahlan, Sopiudin., 2008, *Statistik untuk Kedokteran dan Kesehatan (Deskripsi, Bivariat, dan Multivariat, dilengkapi Aplikasi dengan Menggunakan SPSS).*, Jakarta: Salemba Medika.
- Dong , H., Rowland, I., Yaqoob, P., 2012, Comparatif Effect of Six Probiotic Strain on Immune Function In Vitro, *B.J of Nutrition.*, 108 : 459 – 470.
- FAO 2006., Report of joint FAO expert consultation on evaluation of health and nutrittional properties of probiotics in food including powder milk with life lactid acid bacteria., Cordoba, Argentina.
- Featherstone, J.D., 2004, The Continuum of Dental Caries – Evidence for a Dynamic Disease Process, *J Dent Res.*, 83 : 39-42

- Fejerskov, O., Kidd, E.A.M., 2003, Eds Dental caries : the disease and its clinical management, *Blackwell*.
- Geier, M. S., Butter, R. N., Howarth, G. S., 2007, Inflammatory bowel disease : current insight pathogenesis and new therapeutic option : probiotics, prebiotics and synbiotics, *Int J Food Microbiol.*, 115: 1-11.
- Gorbach., 2000, Probiotic and gastrointestinal health, *Am J Gastroenterol.*, 95: 2-4.
- Harmita dan Radji., 2004, *Analisi Hayati*, Departemen Farmasi Fakultas Matematika dan Ilmu Pengetahuan Alam , Universitas Indonesia., Jakarta : p. 62-63.
- Jawetz., Melnick., Adelbergs., 2007, *Medical Microbiology*, 24th ed., New York : Mc Graw Hill Companies, p. 640-645.
- Kidd A.M., 1992, *Dasar – Dasar Karies Penyakit Dan Penanggulangannya.*, Jakarta : EGC, p.1-18,66,79.
- Kidd, E.A.M., & Joystone-Bechal, S. (1997). *Essentials of dental caries* (2nd ed.). Oxford : Oxford University Press, p. 79.
- Koduganti, R.R., Sandeep, N., Guduguntla, S., Ghorti, C., 2011, Probiotics and Prebiotics in Periodontal Therapy, *Intl JDR.*, 22(2): 324-330.
- Lily, D.M., Stillwell, R. H, 1965, probiotics growth promoting factor produced by microorganisms, 147 : 747-748.
- Lima, L.M., Motisuki, C., Spolidorio, D.M.P., 2005, In Vitro Evaluation of Probiotics Microorganisms adhesion to an Artificial Caries Model, *European Journal of Clin Nutr.*, 59:884-886.
- Marco, L., Ventura, M., Zink, R., Huys, G., Swings, J., 2004, Polyphasic taxonomic analysis of *Bifidobacterium animalis* and *Bifidobacterium lactis* reveals relatedness at the subspecies level: reclassification *Bifidobacterium animalis* as *Bifidobacterium animalis* subsp. *animalis* subsp. nov. and *Bifidobacterium lactis* as *Bifidobacterium animalis* subsp. *lactis* subsp, *International Journal of Systematic and Evolutionary Microbiology.*, 54 : 1137–1143.
- Mohit, S., Sayak, R., Siddarth, K.S., 2012, A Review on Probiotics and Their Implications in Dentistry, *Journal of dental facial sciences.*, 1(2):7-10.
- Moynihan, P.J., 2005, The Role Of Diet and Nutrition In The Etiology And Prevention of Oral Diseases. *Bulletin of the world health organization*, 83: 694-699.

- Moynihan, P., Petersen, P.E., 2007, Diet Nutrition And The Prevalence of The Dental Diseases. *Public Health Nutrition*, (1) : 201-206.
- Parra, D., Martinez, J.A., 2007, Amino Acid Uptake From A Probiotic Milk In Lactose Intolerant Subject, *Br J Nutr*, 98., 102-104.
- Paster, B.J., Olsen, I., Aas, J.A., Dewhirst, F.E., 2006, The Breadth of Bacterial Diversity in the Human Periodontal Pocket and Other Oral Sites, *J Periodontol.*, 42 : 80-87.
- Pamela, H., Maria, H., Svante, T., Christina, S., 2010, Growth Inhibition of Oral Mutant Streptococci and Candida by Commercial Probiotic Lactobacilli-an In Vitro Study, *BMC Oral Health.*, 10 : 18.
- Petersson, L. G., Maknusson, K., Hakestan U., Baigi, A., Twetman, S., 2011, Reversal of primary root caries lesions after daily intake of milk supplemented with fluoride and probiotic lactobacilli in order adults, *akta odontol scand.*, 69 : 321 - 327.
- Prescott, J.M., Dunn, C.G., 2005, Industrial Microbiology, New York : Mc Graw-Hill Book Co Ltd.
- Philips, M., Nachnani, S., Cataneo, R. N., Greenberg, J., 2005, Volatile markers of oral malodor in the breath, *oral dis.*, 11(1) : 101.
- Tamime, A.Y., Saarela, M., A.K., Sondergaard, V.V., Shah, N.P., 2005, *Production and Maintenance of Viability Probiotics Microorganism in Dairy Products*. In: Tamime, A. Y. (ed). Probiotic Dairy Products. UK : Blackwell Publishing Ltd.
- Tagg, J. R., Djerksen, K. P., 2003, Bacteria replacement therapy : adapting germ warfare to infection prevention, *Trends biotechnol.*, 21 : 217-223.
- Prashanthi, R., Rajeev, S., 2011. Probiotics the next savior in oral diseases, *International Journal Of Dental Clinics.*, 3 (2) : 52-56.
- Reddy, J.J., Sampathkumar, N., Aradhya, S., 2010, Probiotics in Dentistry : Review of the Current Status, *Rev Clin Pesq Odontol.*, 6 : 26-267.
- Rosiana A.D., Noor Erma, N.S., Isaeni., 2008, Pengaruh Asam-Asam Organik Terhadap Pertumbuhan Lactobacillus Acidophilus, Lactobacillus Bulgarius Dan Lactobacillus Casei (Bakteri Asam Laktat), *Majalah Farmasi Airlangga.*, 6(2) : 53-56.
- Saaren, M., Roy, S., Singh, S.K., Gupta, A., 2013 A. Review on Probiotics and Their Implications in Dentistry, *J. of dentofacial sciences.*, 1 (2) : 7 : 10.

- Salminen, S., Wright, A.V, Ouwehand, A., 2004. *Lactic Acid Bacteria*, New York : Marckel Dekker.
- Surono, I.S., 2004, *Probiotik : Susu Fermentasi dan Kesehatan*, Jakarta : Tri Cipta Karya.
- Selwitz, R., Ismail., Amid, I., Pitts., Nigel, B., 2007, Dental Caries, *The Lancet.*, 369 : 51-59.
- Soden, R.I., Botero, T.M., Hanks, C.T., Nor, J.E., 2009, Angiogenic Signaling Triggered by Cariogenic Bacteria in Pulp Cells., *J. dent Res*, 88 (9) : 835 – 840.
- Samaranayake., 2006, *Essential Microbiology for Dentistry*, 3rded., Philadelphia: Churchill Livingstone Elsevier, p.15-6,258-68,270,272, 337.
- Shimauchi, H., Mayanagi, G., Nakaya, S., Minamibuchi, M., Ito, Y., Yamaki, K., 2008, Improvement of Periodontal Condition by Probiotics with *Lactobacillus salivarius* WB 21 : A Randomized, Double-Blind, Placebo Controlled Study, *J Clin Periodontol.*, 35:897-905.
- SKRT, 2004, www.go.id/Profil%20Indonesia%2020004.pdf , diakses tanggal 2 Desember 2013.
- Stamatova, I., Kari, K., Meurman, H., 2007, In Vitro Evaluation of Antimicrobial Activity of Putative Probiotic Lactobacilli Against Oral Pathogens, *Intl J Probiotics and Prebiotics.*, 2(4):225-232.
- Stamatova, I., Jukka, H., 2009, Probiotics: Health Benefit in the Mouth, *Am J Dent.*, 22:329-338.
- Syahrijuita., Rahadjo, S.P., Djufri, N.I. dan Djamin,R., 2011, Perbandingan Efektifitas Beberapa Pelarut Terhadap Kelarutan Cerumen Obturans Secara *In Vitro*, *Majalah kesehatan pharma Medika.*, 3(1) : 217-219.
- Tagg, J.R., Dikerksen, K.P., 2003, Bacterial Replacement Therapy: Adapting Germ warfare to Infection Prevention, *Trends Biotechnol.*, 21 : 217-223.
- Thompson, W.M., 2004, Dental Caries Experiencein Older People Over Time : What Can Larger Cohort Studies Tell Us?, *Br Dent J.*, 196 : 89-92.
- Tortora , G.J., Funke, B.R., Case, C.L., 2001, *Microbiologi an Intorduction* ,7^{ed.}, USA : Addison Wesicy Longman, Inc, p. 551-555.

Walker, W.A., Goulet, O., Morelli, L., Antoine, J.M., 2006, Progress in the Science of Probiotics : From Cellular Microbiology and Applied Immunology to Clinical Nutrition, *Eur J Nutr.*, 45:1-18.

WHO, 2013. [www.WHO.int/gho/publication/world health/EN WHS2013 Full .pdf](http://www.WHO.int/gho/publication/world_health/EN_WHS2013_Full.pdf) .

Wright, J.T., 2010, Defining The Contribution Of Genetics In The Etiology Of Dental Caries, *J Dent Res.*, 89(11) : 1173-1174.