

DAFTAR PUSTAKA

- Abdelwahed W, G Degobert, H Fessi. Investigation of nanocapsules stabilization by amorphous excipients during freeze-drying and storage. *Eur J Pharm Biopharm.* 2006;63(2):87-94.
- Afriani, M. (2012). Pengaruh Fermentasi dan Konsentrasi Ragi Roti Terhadap Kadar Bioetanol Dari Fermentasi Glukosa Hasil Hodrolisis Selulosa Tandan Kosong Kelapa Sawit. Departemen Kimia Universitas Sumatra Utara.
- Afrianto E. 2010. Penggunaan *Saccharomyces Cerevicea* Pada Fermentasi Pakan Buatan Untuk Meningkatkan Pertumbuhan Ikan Nila Merah (*Oreochromis niloticus*). Prosiding Forum Inovasi Akuakultur. Hal 791- 794.
- Ahmadi, H., Iskandar, N. Kurniawati. 2012. Pemberian probiotik dalam pakan terhadap pertumbuhan lele sangkuriang (*Clarias grapirenus*) pada pendederan II. *Jurnal Perikanan dan Kelautan* 3 (4) : 99 – 107.
- Alexopoulos, C.J., C.W Mims. 1979, *Introductory Mycology*. :1-613
- Aslamyah, S. 2006. Pengunaan mikroflora saluran pencernaan sebagai probiotik untuk meningkatkan pertumbuhan dan kelangsungan hidup ikan bandeng. Disertasi. Sekolah Pasca Sarjana. Institut Pertanian Bogor, Bogor, 256 hlm.
- Atlas, R.M.1997. *Principles of Microbiology*. 2nd ed. Univ.of Louisville.Louisville
- Azizah dan Arifiantini, 2009. Kualitas semen beku kuda pada pengencer susu skim dengan konsentrasi gliserol yang berbeda. *Jurnal Veteriner*, 10 (2): 63-70.
- Bahri, S., M. Mirzan. dan M. Hasan. 2012. Karakterisasi enzim amilase dari kecambah biji jagung ketan (*Zea mays ceratina L.*). *Jurnal Natural Science*, 1 (1) : 132-143. 12 hal.
- Balcazar, J.L., I Blas, I, R Zarzuela, D Cunningham, D Vendrell, , and J.L Muzquiz. 2006. The role of probiotics in aquaculture. *Veterinary Microbiology* 114: 173-186.
- Beauty, G., Y Ayi dan G Roffi. 2012. Pengaruh dosis mikroorganisme probiotik pada media pemeliharaan terhadap kelangsungan hidup dan pertumbuhan benih mas koki (*Carassius auratus*) dengan padat penebaran berbeda. *Jurnal Perikanan dan Kelautan*. Volume 3 Nomor 3. Hal.1-6.
- Best, B. 2011. Viability, Lyoprotectant toxicity and chilling injury in cryogenics. *Rejuvenation Research* 18 (5) : 422-436.
- Braat H, P Rottiers, D W Hommes, N Huyghebaert, E Remaut, J P Remon, S J van Deventer, S Neirynck, M P Peppelenbosch, L Steidler. 2006. A phase I trial with transgenic bacteria expressing interleukin-10 in Crohn's disease. *Clin Gastroenterol Hepatol.* 4 (6): 754–759.
- Broeckx, G., D Vandenheuvel, , I J J Claes, S Lebeer, F Kiekens. 2016. Drying techniques of *probiotic* bacteria as an important step towards the development of novel pharmabiotics. *Int J Pharm* 505:303–313.
- Celik, O. F. and D J O'Sullivan. 2013. Factors influencing the stability of freeze-dried stress-resilient and stress-sensitive strains of bifidobacteria. *Journal Dairy Science*. 96 (6):3506–3516
- Cody WL, J W Wilson, D R Hendrixson, K S McIver, K E Hagman, C M Ott, C A Nickerson and M J Schurr. 2008. Skim milk enhances the preservation of thawed -80°C bacterial stocks. *JMicrobiol Methods*. Vol 75(1): 135–138.

- Crowe J.H, F.J. carpenter, L.M. Crowe, and T.J. Anchordoghuy 1988. Interactions of sugars with membranes. Biochemical Biophysical Acta 947:367-384.
- Crowe JH, Crowe LM. 2000. Preservation of mammalian cells learning nature's tricks. Nature Biotechnology.18:145-147.
- Daniel K., R B Bo, H Saet-Byeol, K Jungjoon, D K Hyun, L Sun-Min, K Youngchan, Y O So, L Kyungro, D HyungKi, L KwanHee, H Wilhelm Holzapfel, K S Seong. 2013. *Lactococcus lactis* BFE920 activates the innate immune system of olive flounder (*Paralichthys olivaceus*), resulting in protection against *Streptococcus iniae* infection and enhancing feed efficiency and weight gain in large-scale field studies. Fish & Shellfish Immunology 35 (2013) 1585e1590
- De Vuyst L, J V Erick. Nisin. 1994. A lantibiotic produced by *Lactococcus lactis* sub sp. *lactis*: properties, biosynthesis, fermentation and applications. In: Bacteriocins of lactic acid bacteria. US: Springer. p. 151e221.
- Denev S, Y Staykov, R Moutafchieva and G Beev. 2009. Microbial ecology of the gastrointestinal tract of fish and the potential application of probiotic and prebiotics in finfish aquaculture. *Int Aquat Res*, 1:1-29
- Destianingrum, N D Ayu, Yuhana, M Lusiastuti, A Mariana. 2017. Aplikasi probiotik multispesies melalui pakan pada budidaya ikan nila (*Oreochromis niloticus*) untuk pencegahan penyakit *Streptococcus*. Skripsi. Institute Pertanian Bogor.
- Drouault S, C Juste, P Marteau, P Renault, G Corthier. 2002. Oral treatment with *Lactococcus lactis* expressing *Staphylococcus hyicus* lipase enhances lipid digestion in pigs with induced pancreatic insufficiency. Appl Environ Microbiol. 68(6):3166e8.
- Dunne, C., K Peter, O Sile, S Declan, B Mary, V W Atte, V S Terttu, K Barry, O Liam, C Kevin, C O Gerald, dan S Fergus. 2009. Mechanisms of adherence of a probiotic *Lactobacillus* strain during and after in vivo assessment in ulcerative colitis patients. Microbial Ecology in Health and Disease, 16: 96-104.
- E. Capkin and I. Altinok. 2009. Effects of dietary probiotic supplementations on prevention / treatment of yersiniosis disease. Department of Fisheries Technology Engineering, Surmene Faculty of Marine Sciences, Karadeniz Technical University, Trabzon, Turkey. Journal of Applied Microbiology ISSN 1364-5072.
- Efendi, Y. dan Yusra. 2014. Skrining kandidat mikroba probiotik dari saluran pencernaan ikan nila (*Tilapia nilotica*) berdasarkan aktifitas produksi enzim proteolitik ekstraseluler. Seminar Nasional Tahunan Ke-IV Hasil-Hasil Penelitian Perikanan dan Kelautan. Semarang.
- Effendi, Irzal. 2012. Budidaya Perikanan. In: Budidaya Perikanan. Universitas Terbuka, Jakarta, pp. 1-40. ISBN 979011088X
- Elbein, A.D., Y.T. Pan, I. Pastuszak and D. Caroll. 2003. New Insights on Trehalose: a multifunctional molecule. Glycobiology. 13 (4): 17R-27R
- FAO/WHO. 2002. Joint FAO/WHO Working Group on drafting guidelines for the evaluation of probiotic in Food: report of a joint FAO/WHO working

group on drafting guidelines for the evaluation of probiotics in Food. London. Ontario. Canada

- Fardiaz S, Jenie BS, Solihati A.1997. Isolasi dan Seleksi Mikroba Asam Laktat yang bersifat Antimikroba dari Sauerkraut. Jurnal Teknologi dan Industri Pangan 8(3).
- Fardiaz, S. 1992. Mikrobiologi Pangan. Jakarta: PT. Gramedia Pustaka Utama.
- Fitriyatmi, I. 1996. Pengaruh Suhu Rendah Terhadap Viabilitas Benih Jagung (*Zea mays* L.) Kedelai (*Glycine max* (L) Merr.) Rambutan (*Nephelium lappaceum*) dan Matoa (*Pometia pinnata*) Setelah Pembekuan Dalam Nitrogen Cair. Skripsi. Program Studi Budidaya Pertanian. Fakultas Pertanian. Institut Pertanian Bogor. Bogor. Hal : 2-15.
- Fowler, A. and M. Toner. 2005. Cryo-injury and biopreservation. Annals of the New York Academy of Sciences. 1066:119-135.
- Fuller, R., 1989. Probiotics in man and animals. Journal of Applied Bacteriology 66: 365378.
- Garrity, G. M., J. A. Bell. And T. G. Lilburn. 2004. Taxonomic Outline of The Prokaryotes Bergey's Manual of Systematic Bacteriology, Second Edition. Springer. 116p.
- Gatesoupe, F.J. 1999. Review: The Use of Probiotics in Aquaculture. Aquaculture 180: 147-165.
- Ghufran, Kordi. 2004. Penanggulangan Hama dan Penyakit Ikan. PT. Sadi Mahasatya, Jakarta.
- Gnanaprakasham, S. and I.K. Vasil. 1992. Cryopreservation of immature embryos, embryonic callus and cell suspension cultures of gramineous species. Plant Sci. 83:205-215.
- Grimont, F. and P. A. D. Grimont. 2006. The genus enterobacter. Journal Prokaryotes, 6 : 197-214. 18 p.
- Hariyadi, P. 2013. Teknologi freeze drying technology: for better quality & flavor of dried products. Foodreview Indonesia. VOL. VIII/N0.2/Februari 2013
- Herdis, Darmawan, W.A., Rizal, M., 2016. Penambahan beberapa jenis gula dapat meningkatkan kualitas spermatozoa beku asal epididimis ternak domba. Jurnal Kedokteran Hewan. 10 (2) : 200- 204.
- Hidayat, W. W. 2008. Densitas dan Ukuran Gamet Spons *Aaptos aaptos* (Schmidt 1864) Hasil Transplantasi di Habitat Buatan Ancol, DKI Jakarta. Skripsi. Institut Pertanian Bogor. Bogor. 84 hal.
- Holt, J. G., N. R. Krieg., P. H. A. Sneath., J. T. Staley & S. T. Williams. 1994. Bergey's Manual of Determinative Bacteriology. 9th Edition. A. Waverly Company Williams and Wilkins. Baltimore. 787 hal
- Hubálek Z. 2003. Protectants used in the cryopreservation of microorganisms. *Cryobiology*. (46): 205-229.
- I Aisyah, I Indah, I Alim. 2020. Effect of dietary probiotics SEAL on growth performance of tilapia (*Oreochromis sp.*) nilasa strain. Laboratory of Aquaculture, Department of Fisheries, Faculty of Agriculture, Gadjah Mada University, Yogyakarta, Indonesia 55281. Earth and Environmental Science 584 (2020) 012042.

- Ikhwana, A. 2020. "PENGARUH FREKUENSI PEMBERIAN MIKROBA PROTEOLITIK DAN YEAST PADA PAKAN TERHADAP PERTUMBUHAN DAN KETAHANAN NILA MERAH (*Oreochromis* sp.) MELAWAN INFEKSI *Aeromonas hydrophila*". Skripsi. Fakultas Pertanian. Perikanan. Universitas Gadjah Mada. Yogyakarta.
- Iribarren, D., P. Daga, M. T. Moreira and G. Feijoo. 2012. Potential environmental effects of probiotics used in aquaculture. Aquacult. Int., 20 :779-789.
- Izutsu, K. and S. Kojima. 2002. Excipient crystallinity and its protein-structure-stabilizing effect during freeze-drying. J. Pharm. Pharmacol. 8: 1033–1039. Journal of Microbiological Methods 66(2): 183-193.
- Kim, A.I., M.J. Akers and S.L. Nail. 1998. The physical state of mannitol after freeze-drying: Effects of mannitol concentration, freezing rate, and a noncrystallizing co-solute. J. Pharm. Sci. 8: 931–935.
- Kimoto H, K Mizumachi, T Okamoto, J I Kurisaki. 2004. New Lactococcus strain withimmunomodulatory activity: enhancement of Th1-type immune response. Microbiol Immunol. 48(2):75e82.
- Kosim, M. dan S. R. Putra. 2010. Pengaruh Suhu pada protease dari *Bacillus subtilis*. Prosiding Skripsi Semester Genap 2009-2010. Institut Teknologi Sepuluh Nopember. Surabaya. 7 hal.
- Laili, S. 2007. Pengaruh Pemberian Ekstrak Temulawak (*Curcuma xanthorrhiza Roxb*) Terhadap Prevalensi dan Kelulushidupan Ikan Mas (*Cyprinus carpio*) yang Diinfeksi Mikroba *Aeromonas hydrophyla*. Fakultas Sains dan Teknologi, Jurusan Biologi, Universitas Negeri Malang. Malang.
- Leboeuf B, B Restall dan S Salmon, 2000. Production and storage of goat semen for artificial insemination. Animal Reproduction Science, 62: 113- 141.
- Leslie, B, S., E Israeli, B Lighthart, J, H Crowe, dan L, M Crowe. 1995. Trehalose and sucrose protect both membranse and proteind in intact bacteria during drying. Applied and Environmental Microbiology, Oct. 1995, p. 3592– 3597. Vol. 61, No. 10
- Malik, K.A. 1992. Liquid-drying of microorganisms using a simple apparatus. World Journal of Microbiology and Biotechnology 8: 80-82.
- Maltesen M J and M van de Weert. 2008. Drying methods for protein pharmaceuticals Drug Discov. Today Technol. 5: 81-88
- Mansyur, A. dan A M Tangko. 2008. Probiotik: pemanfaatannya untuk pakan ikan berkualitas rendah. Media Akuakultur 3(2): 145-149.
- Mohammady, M., Y Mohammadi, G Yousefi. 2020. Freeze-Drying of Pharmaceutical and Nutraceutical Nanoparticles: The Effects of Formulation and Technique Parameters on Nanoparticles Characteristics. Journal of Pharmaceutical Sciences. Department of Pharmaceutics, School of Pharmacy, Shiraz University of Medical Sciences, P.O. Box 71345-1583, Shiraz, Iran.
- Mohapatra, B. R., M. Bapuji. and A. Sree. 2003. Production of industrial enzymes (amylase, carboxymethylcellulase and protease) by bacteria isolated from marine sedentaryorganisms. Acta Biotechnologica, 23 (1): 75-84. 10 p.
- Morgan, C. A., N. Herman. 2006. Preservation of micro-organisms by drying: A review.

- Muchlis, A. R. F. 2013. Skrining Mikroba Simbion Spons Asal Perairan Pulau Polewali Dan Pulau Sarappolombo Sebagai Penghasil Antimikroba Terhadap Mikroba Patogen Pada Manusia Dan Ikan. Skripsi. Universitas Hasanuddin. Makassar. 69 hal
- Muller, J. A., C. Stanton. 2010. Reconstitution conditions for dried probiotic powders represent a critical step in determining cell viability. *Journal of Applied Microbiology* 108(4): 1369-1379.
- Nayak SK. 2010. Probiotics and immunity: a fish perspective. Review. *Fish and a Shellfish Immunologi* 29:2- 14.
- Ngendaung S. 2001. Study on Bacterion-Producing Lactic Acid Bacteria from Fermented Foods. Master Thesis, Microbiology, Kasetsart University, Bangkok.
- Nopitawati, T. 2010. Seleksi Mikroba Probiotik Dari Saluran Pencernaan Untuk Meningkatkan Kinerja Pertumbuhan Udang Vaname (*Litopenaeus vannamei*). Tesis. Sekolah Pascasarjana Institut Pertanian Bogor. Bogor, 63 hlm.
- Nurfadilah. 2013. Uji Bioaktifitas Antimikroba Ekstrak dan Fraksi Lamun dari Kepulauan Spermonde, Kota Makassar. Skripsi. Universitas Hasanuddin. Makassar. 56 hal.
- Parks JE, J K Graham. 1992. Effects of cryopreservation procedures on sperm membranes. *Theriogenology*. 38:209-222.
- Pegg DE. 2002. The history and principles of cryopreservation. *Seminar Reprod Med.* 20:5-13.
- Pelczar, M. J. and E. C. S. Chan. 1986. Dasar-Dasar Mikrobiologi Volume 2. Universitas Indonesia Press. Jakarta. hal 949.
- Pop OL, Z Diaconeasa, T Brandau, O Cuizan, D Pamfil, D C Vodnar and C Socaciu. 2015. Effect of glycerol, as cryoprotectant in the encapsulation and freeze drying of microspheres containing probiotic cells. *bulletin uasvm food science and technology*. vol 72 (1): 27-32.
- Prapulla, S. G., K Reddy, A N Madhu, 2009. Comparative survival and evaluation of functional probiotic properties of spray-dried lactic acid bacteria. *International Journal of Dairy Technology* 62:240-248.
- I Pujiastuti. 2009. Teknologi Pengawetan Buah Tomat Dengan Metode Freeze Drying. Semarang:UNDIP
- Purwanta, W. dan M Firdayati. 2002. Pengaruh aplikasi mikroba probiotik pada kualitas kimiawi perairan tambak udang. *Jurnal Teknologi Lingkungan*, 3(1): 61-65.
- Puspawati, N Nyoman, N Lilis, Adawiyah, D Robiatul. 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. 21, no. 1, hal 59-72.
- F Puspita. 2009. "Pengaruh Pemberian Probiotik Melalui Pakan Terhadap Pertumbuhan dan Kelangsungan Hidup Udang Windu (*Penaeus monodon*)". Skripsi. IPB. Hlm 1-52.

- Ratna W. 2008. "PENGARUH PENAMBAHAN YEAST DALAM PEMBERIAN LAMTORO MERAH (ACACIA VILLOSA) TERHADAP HISTOPATOLOGI HATI TIKUS". Skripsi. Institut Pertanian Bogor. Hlm 1-71.
- Reddy NS, A Nimmagadda, K R S S Rao, 2003, a overview of the microbiology α -amylase family, African J. Biotehnol, vol. 2, hh. 645- 648.
- Roissart, H. and Luquet F.M. Bactéries lactiques: aspects fondamentaux et technologiques. Uriage, Lorica, France, 1994, vol. 1, p. 605.
- Schleifer KH, J Kraus, C Dvorak, R Kilpper-Bälz, M D Collins, W Fischer (1985). Transfer of *Streptococcus lactis* and related Streptococci to the genus Lactococcus gen. *Systematic and Applied Microbiology*. **6** (2): 183–195.
- Siaterlis, A., G Deepika. and D Charalampopoulos. 2009. Effect of culture medium and Lyoprotectants on the growth and survival of probiotic lactobacilli during freezedrying. Journal compilation. The Society for Applied Microbiology, Letters in Applied Microbiology 48 (2009) 295–301.
- Simione PF. 1998. *Preservation Manual*. Nalge Nunc International Corp.
- Soccol, C.R., L. P. D. S. Vandenberghe, M. R. Spier, A. B. P. Medeiros, Y. T. Yamaguishi, J. De Dea Lindner, A. Pandey, and V. Thomaz-Soccol. 2010. The potential of probiotics: a review. Food Technol. Biotechnol. 48(4): 413-434
- Storey, B. T., E. E. Noiles and K. A. Thompson. 1998. Comparison of glycerol, other polyols, trehalose, and raffinose to provide a defined Lyoprotectant medium for mouse sperm cryopreservation. J. Cryobiology 37: 46-58.
- Suminto. dan C Diana. 2015. Pengaruh probiotik komersial pada pakan buatan terhadap pertumbuhan, efisiensi pemanfaatan pakan, dan kelulushidupan benih ikan gurami (*Oosphronemus gouramy*) D35-D75. Jurnal Saintek Perikanan Vol.11 No.1 :11-16.
- Türker, C, & B D Özcan, 2015, Isolation of alpha-amylase producing thermophilic bacillus strains and partial characterization of the enzymes, Turkish J Agriculture Food Sci Technol, Vol. 3, no. 6, hh. 387-393.
- Utami D A S, Widanarni, M A Suprayudi. 2015. Quality of dried Bacillus NP5 and its effect on growth performance of tilapia *Oreochromis niloticus*. Pakistan Journal of Biological Sciences 18: 88–93.
- Utami, D.A. 2011. Karakterisasi Molekular Mikroba Asam Laktat (BAL) Probiotik dengan Gen 16s rRNA yang Berpotensi Menghasilkan Mikrobaosin Fermentasi Sirsak (*Annona Maricata L*) Di Sumatera Barat. Tesis. Program Pascasarjana Universitas Andalas Padang
- Valdez, G.F. de, G.S. Degiori, A.P.D. Holgado and G. Oliver. 1983. Comparative-study of the efficiency of some additives in protecting lactic-acid bacteria against freeze-drying. Cryobiology 5: 560–566.
- Wisselink, H. W. 2004. Metabolic Engineering of Manitol Production in *Lactococcus lactis*. Thesis. Wageningen University, Netherlands, 14, 19-24.
- Zhao, G. and G. Zhang. 2005. Effect of protective agents, freezing temperature, rehydration media on viability of malolactic bacteria subjected to freeze-drying. J. Appl. Microbiol. 2: 333–338.

PENGARUH JENIS LYOPROTECTANT PADA PENYIMPANAN KERING BEKU MIKROBA PROBIOTIK IKAN

RAYHAN MAULANA, Indah Istiqomah, S.Pi, M.Si., Ph.D.

Universitas Gadjah Mada, 2021 | Diunduh dari <http://etd.repository.ugm.ac.id/>

UNIVERSITAS
GADJAH MADA

Zubaidah, A, D Prasetyo, H Hanjani, S P Rohmah, D A Puspita. 2019. Screening mikroba selulolitik dan amilolitik pada rumen sapi sebagai kandidat probiotik pada budidaya ikan secara in vitro. Jurnal Riset Akuakultur. 14(4): 261 – 271