


DAFTAR PUSTAKA

- Aguero, J., Lora, J., Estrada, K., Concepcion, F., Nunez, A., Rodriguez, A., & Pino, J.A. 2003. Volatile components of a commercial sample of the blue-green algae *Spirulina platensis*. *Journal of Essential Oil Research*, 15 (2): 114–117.
- Agustina, F. 2016. Pola Pertumbuhan dan Produksi Asam Bakteri Asam Laktat *Indigenous* pada Fermentasi Susu Menggunakan Kultur Tunggal dan Campuran. [Tesis]. Yogyakarta: Universitas Gadjah Mada.
- Agustini T.W., Soetrisnanto, D., & Ma'ruf, W.F. 2017 Study on chemical, physical, microbiological and sensory of yoghurt enriched by *Spirulina platensis*. *International Food Research Journal*, 24 (1): 367 – 371.
- Almeida, K.E., Tamime, A., & Oliveira, M. 2009. Influence of total solids contents of milk whey on the acidifying profile and viability of various lactic acid bacteria, *LWT–Food Science Technology*, 42: 672–678.
- Ameen, S. M., & Caruso, G. 2017. *Lactic Acid and Lactic Acid Bacteria: Current Use and Perspectives in the Food and Beverage Industry*. 33–44.
- AOAC. 1996. *Official Methods of Analysis of The Association of Official Analytical Chemists*. 19th ed. Washington D C: AOAC International.
- AOAC, 2005. *Official Methods of Analysis of The Association of Official Analytical Chemists*. 19th ed. Washington D C: AOAC International.
- AOAC, 2012. *Official Methods of Analysis of The Association of Official Analytical Chemists*. 19th ed. Washington D C: AOAC International.
- Aswal, P., Shukla, A., & Priyadarshi, S. 2012. Yogurt: Preparation, characteristics and recent advancements. *Cibtech Journal of Bio-Protocols*, 1(2): 2319–3840.
- Atallah, A.A., Morsy, O.M., & Gemiel, D.G. 2020. Characterization of Functional Low-Fat Yogurt Enriched with Whey Protein Concentrate, Ca-Caseinate and Spirulina. *International Journal of Food Properties*, 23 (1): 1678 – 1691.
- Badan Standardisasi Nasional. 2009. SNI 2981:2009 Yogurt. *Standar Nasional Indonesia*, 1–51.
- Barkallah, M., Dammak, M., Louati, I., Hentati, F., Hadrich, B., Mechichi, T., Ayadi, M. A., Fendri, I., Attia, H., & Abdelkafi, S. 2017. Effect of Spirulina platensis fortification on physicochemical, textural, antioxidant and sensory properties of yogurt during fermentation and storage. *LWT - Food Science and Technology*, 84, 323–330.
- Behera, S.S., Ray, R.C., & Zdolec, N. 2018. *Lactobacillus plantarum* with Functional Properties: An Approach to Increase Safety and Shelf-Life of Fermented Food. *Review Article: BioMed Research International*, 2018: 1 – 18.
- Beheshtipour, H., Mortazavian, A.M., Haratian, P., & Darani, K.K. 2012. Effects of *Chlorella vulgaris* and *Arthrospira Platensis* Addition on Viability of Probiotic Bacteria in Yogurt and Its Biochemical Properties. *Europe Food Res Technology*. DOI: 10.1007/s00217-012-1798-4.


- Beheshtipour, H., Mortazavian, A.M., Mohammadi, R., Sohrabvandi, M., & Khosravi-Darani, K. 2013. Supplementation of *Spirulina platensis* and *Chlorella vulgaris* Algae into Probiotic Fermented Milks. *Food Science and Food Technology*, 12: 144 – 154.
- Bersuder, P., Hole, M., & Smith, G. 1998. Antioxidants from a heated histidine-glucose model system. I: Investigation of the antioxidant role of histidine and isolation of antioxidants by high-performance liquid chromatography. *JAOCS, Journal of the American Oil Chemists' Society*, 75 (2): 181–187.
- Brahim, B., Bouaziz, M.A., Felfoul, I., & Gharred, T. 2019. Investigation of physicochemical, nutritional, textural, and sensory properties of yoghurt fortified with fresh and dried *Spirulina* (*Arthrospira platensis*). *International Food Research Journal*, 26 (5): 1565 – 1576.
- Bujalance, C., Jiménez-Valera, M., Moreno, E., & Ruiz-Bravo, A. 2006. A selective differential medium for *Lactobacillus plantarum*. *Journal of Microbiological Methods*, 66 (3): 572–575.
- Celekli, A., Alslibi, Z.A., & Bozkurt, H. 2018. Use of *Spirulina* in Probiotic Fermented Milk Products. *International Journal of Advances in Science Engineering and Technology*. 6 (3): 42 – 46.
- Celekli, A., Alslibi, Z.A., & Bozkurt, H. 2019. Influence of Incorporated *Spirulina* Platensis on the Growth of Microflora and Physicochemical Properties of Ayran as a Functional Food. *Algal Research* 44, 1–6.
- Chassard, C., Grattepanche, F., & Lacroix, C. 2011. *Probiotics and Health Claims: Challenges for Tailoring their Efficacy*. USA: Blackwell Publishing Ltd.
- Christwardana, M., Nur, M. M. A. & Hadiyanto. 2013. *Spirulina platensis*: Potensinya sebagai Bahan Pangan Fungsional. *Aplikasi Teknologi Pangan*, 2(1), pp. 1 – 4.
- Codex Alimentarius Commission. 2003. *Codex Standard for Fermented Milks: Codex STAN 243*. FAO/WHO Food Standards.
- Dekker, M. & Reserved, A. R. 2011. *Microbiological and Functional Aspects Third Edition*. Florida: CRC Press.
- Donovan, S.M. & Shamir, R. 2014. Introduction to the Yogurt in Nutrition Initiative and the First Global Summit on the Health Effects of Yogurt. *American Journal of Clinical Nutrition*, 99: 1209S–11S.
- Ekantari, N., Marsono, Y., Pranoto, Y., & Harmayani, E. 2017. Pengaruh Media Budidaya Menggunakan Air Laut dan Air Tawar terhadap Sifat Kimia dan Fungsional Biomassa Kering *Spirulina platensis*. *AGRITECH*, 37 (2): 173 – 812.
- FDA. 2013. *Yogurt*. 21 CFR 131.200, Code of Federal Regulations. U. S. Dept. of Health and Human Services, Washington, DC
- Food Standards Australia New Zealand. 2014. *Standard 2.2.3 Fermented milk products*.
- Ghadge, P.N., Prasad, K. and Kadam, P.S. 2008. Effect of Fortification on the Physico-chemical and Sensory Properties of Buffalo Milk Yogurt. *Electronic Journal of Environmental, Agriculture and Food Chemistry*, 7: 2890-2899.


- Guldas, M. & Irkin, M. 2010. Influence of *Spirulina platensis* powder on the microflora of yoghurt and acidophilus milk, *Mljekarstvo* 60: 237.
- Hadiyanto & Azim, M. 2012. *Mikroalga: Sumber Pangan dan Energi Masa Depan*. Semarang: UPT Undip Press.
- Hassan, A.A.M., Elenany, Y.E., Nassrallah, A., Cheng, W., & El-Maksoud, A.A.A. Royal jelly improves the physicochemical properties and biological activities of fermented milk with enhanced probiotic viability. *LWT – Food Science and Technology*, 155: 1 – 8.
- Hattingh, L.A. & Viljoen, B.C. 2001. Yogurt as Probiotic Carrier Food. *International Dairy Journal*, 11 (1): 1-17.
- Hendarto, D.R., Handayani, A.P., Esterelita, E., & Handoko, Y.A. 2019. Mekanisme Biokimiawi dan Optimalisasi *Lactobacillus bulgaricus* Dan *Streptococcus thermophilus* dalam Pengolahan Yoghurt yang Berkualitas. *Jurnal Sains Dasar*, 8 (1): 13 – 19.
- Hutkins, R. W. 2007. *Microbiology and Technology of Fermented Foods*. USA: IFT Press.
- Kechagia, M. 2013. Health Benefits of Probiotics: A Review. *International Scholarly Research Notices*, pp 1 – 7.
- Kementerian Perindustrian Republik Indonesia. 2020. *Perkembangan Impor Kelompok Olahan Produk Susu Lainnya*. Available at: <https://kemenperin.go.id/statistik/barang.php?ekspor=&kode=202010043>. [Accessed 8 Februari 2022]
- Li, J., Zhao, W., Pan, X., Lao, F., Liao, X., Shi, Y., & Wu, J. 2022. Improvement of antioxidant properties of jujube puree by biotransformation of polyphenols via *Streptococcus thermophilus* fermentation. *Journal of Food Chemistry*, X 13: 1 – 9.
- Luwidharto, J.C.N. 2021. Pertumbuhan Sel Probiotik serta Karakterisasi Fisik dan Kimia Susu Terfermentasi dengan Penambahan Mikroalga (*Spirulina platensis*). [Tesis]. Yogyakarta: Universitas Gadjah Mada.
- Malik, P., Kempanna, C., Murthy, N., & Anjum. 2013. Quality Characteristics of Yogurt Enriched with *Spirulina* Powder. *Journal of Agricultural Science*, 47 (2): 354 – 359.
- Mckinley, M.C. 2005. The Nutrition and Health Benefits of Yogurt. *International Journal of Dairy Technology*, 58 (1): 1-12
- Moreno, A.L.A., Cervera, R.P., Ortega, A.R.M., et al. 2013. Scientific Evidence about the Role of Yogurt and Other Fermented Milks in the Healthy Diet for the Spanish Population (Spanish). *Nutricion Hospitalaria*, 28: 2039–2089
- Motta, A. D. S., & Mesquita, G.M.D.S 2015. Technological and Functional Properties of Lactic Acid Bacteria: the Importance of These Microorganisms for Food. *Rev. Inst. Laticínios Cândido Tostes*, 70 (3): 172 – 184.
- Pan-Utai, W., Atkonghan, J., Onsamark, T., & Imthalay, W. 2020. Effect of arthrospira microalga fortification on physicochemical properties of yogurt. *Current Research in Nutrition and Food Science*, 8 (2): 531–540.


- Rahayu, E.S. 2003. Lactic Acid Bacteria in Fermented Foods of Indonesian Origin. *AGRITECH*, 23 (2): 75 – 84.
- Rahayu, E.S. & Utami, T. 2019. *Probiotik dan Gut Microbiota serta Manfaatnya pada Kesehatan*. Yogyakarta: PT. Kanisius.
- Rahayu, E.S., Yogeswara, A., Mariyatun, Haryono, P., Utami, S. I., Utami, T., Nurfiani, S., & Cahyanto., M.N., 2013. Bakteri Asam Laktat *Indigenous* Berpotensi Probiotik dan Aplikasinya untuk Produk Yoghurt. *Prosiding Seminar RISTEK*. Jakarta. 7 – 8 November 2013.
- Rahmadi, A. 2019. *Bakteri Asam Laktat dan Mandai Cempedak*. Samarinda: Mulawarman University Press.
- Shori, A.B., Albalawi, A., Al-Zahrani, A.J., Al-Sulbi, O.S., & Baba, A.S. 2022. Microbial analysis, antioxidant activity, and sensory properties of yoghurt with different starter cultures during storage. *International Dairy Journal*, 126: 1 – 6.
- Soeparno. 2015. *Properti dan Teknologi Produk Susu*. Yogyakarta: Gadjah Mada University Press.
- Suzery, M., Hadiyanto, Sutanto, H., Widiasuti, Y., & Judiono. 2018. Improvement the Yoghurt Nutritional Value, Organoleptic Properties and Preferences by *Spirulina (Spirulina platensis)* Supplementation. *Conf. Series: Materials Science and Engineering*, 349: 1 – 7.
- Tamime, A. Y., & Robinson, R. K. 2007. *Tamime and Robinson's Yoghurt: Science and Technology: Third Edition*. USA: Woodhead Publishing
- Ulyatu, F., Pudji, H., Tyas, U., & Umar, S. (2015). The changes of sesaminol triglucoside and antioxidant properties during fermentation of sesame milk by *Lactobacillus plantarum* Dad-13. *International Food Research Journal*, 22(5), 1945–1952.
- Uriot, O., Denis, S., Junjua, M., Roussel, Y., Dary-Mourot, A., Blanquet-Diot, S. 2017. *Streptococcus thermophilus*: From Yogurt Starter to a New Promising Probiotic Candidate? *Journal of Functional Foods*, 37: 74 – 89.
- Usmiati, S. & Risfaheri. 2012. Pengembangan Dadih sebagai Pangan Fungsional Probiotik Asli Sumatera Barat. *J. Litbang Pertanian*, 32 (1): 20 – 29.
- Utami, T., Cindarbhumi, A., Khuangga, M. C., Rahayu, E. S., Cahyanto, M. N., Nurfiyani, S., & Zulaichah, E. 2020. Preparation of Indigenous Lactic Acid Bacteria Starter Cultures for Large Scale Production of Fermented Milk. *10th Asian Conference of Lactic Acid Bacteria*.
- Vedamuthu, E. R. 2007. *Starter Cultures for Yogurt and Fermented Milks*. USA: Blackwell Publishing.
- Wardani, S. K., Cahyanto, M. N., Rahayu, E. S., & Utami, T. 2017. The Effect of Inoculum Size and Incubation Temperature on Cell Growth, Acid Production and Curd Formation During Milk Fermentation by *Lactobacillus plantarum* Dad 13. *International Food Research Journal*, 24 (3): 921 – 926.
- Wasilewska, E., Zlotkowska, D., & Wroblewska, B. 2019. Yogurt starter cultures of *Streptococcus thermophilus* and *Lactobacillus bulgaricus* ameliorate symptoms and modulate the immune response in a mouse model of dextran sulfate sodium-induced colitis. *J. Dairy Science*, 102 (1): 37 – 53.


- Weerathilake, W.A.D.V., Rasika, D.M.D., Ruwanmal, J.K.U. and Munasinghe, M.A.D.D. 2014. The Evolution, Processing, Varieties and Health Benefits of Yogurt. *International Journal of Scientific and Research Publications*, 4 (4): 2250 – 3153.
- Wirawati, C. U. 2018. Characteristic and Development of Cow's Milk Dadih as an Alternate of Buffalo's Milk Dadih. *Indonesian Bulletin of Animal and Veterinary Sciences*, 27 (2): 95.
- Wu, H. L., Wang, G. H., Xiang, W. Z., Li, T., & He, H. (2016). Stability and Antioxidant Activity of Food-Grade Phycocyanin Isolated from *Spirulina platensis*. *International Journal of Food Properties*, 19 (10), 2349–2362.
- Yanti, D.I.W. dan Dali, F.A. 2013. Karakterisasi Bakteri Asam Laktat yang Diiisolasi Selama Fermentasi Bakasang. *JPHPI*, 16 (2): 133 – 141.
- Yudianti, N. F., Yanti, R., Cahyanto, M. N., Rahayu, E. S., & Utami, T. 2020. Isolation and Characterization of Lactic Acid Bacteria from Legume Soaking Water of Tempeh Productions. *Digital Press Life Sciences*, 2, 00003.
- Zheng, J., Wittouck, S., Salvetti, E., Franz, C.M.A.P., Harris, H.M.B., Mattarelli, P., O'Toole, P.W., Pot, B., Vandamme, P., Walter, J., Watanabe, K., Wuyts, S., Felis, G.E., Gänzle, M.G., & Lebeer, S. 2020. A Taxonomic Note on The Genus *Lactobacillus*: Description of 23 Novel Genera, Emended Description of The Genus *Lactobacillus* Beijerinck 1901, and Union of *Lactobacillaceae* and *Leuconostocaceae*. *International Journal of Systematic Evolutionary Microbiology*, 70: 2782 – 2858.