

DAFTAR PUSTAKA

- Agarwal, Gaurav., Ingle, Navin Anand., Kaur, Navpreet., Yadav, Pramod., Ingle, Ekta., Charania, Zohara. 2015. Probiotics and Oral Health : A Review. *Journal of International Oral Health*, 7(10): 133–136.
- A M L, Benn., W M, Thomson. 2014. Saliva: On Overview. *New Zealand Dental Journal*. 92-96.
- Angela, Ami. 2005. Pencegahan primer pada anak yang berisiko karies tinggi. *Maj. Ked. Gigi. (Dent. J.)*. 38(3): 130-134.
- Badabaan, Ghofran Mohammed., Arafa, Abla A. 2017. The Relationship between Salivary IgA Level and Dental Caries in Healthy School-Aged Children in Makkah Al-Mukarramah. *International Journal of Health Sciences & Research*.7(6): 125-134
- Bajaj, Bijender Kumar., Claes, Ingmar J., Lebeer, Sarah. 2015. Functional Mechanisms of Probiotics. *J Microbiol Biotech Food Sci*. 4(4): 321–327
- Bakema, Jantine E., Egmond, Marjolein van. 2011. Immunoglobulin A: A next generation of therapeutic antibodies?. *mAbs*. 3(4): 352-361.
- Bonifait, Laetita., Chandad, Fatiha., Grenier, Daniel. 2009. Probiotics for Oral Health : Myth or Reality ?. *Journal of the Canadian Dental Association*, 75(8)
- Cagetti, Maria Grazia., Mastroberardino, Stefano., Milia, Egle., Cocco, Fabio., Lingstrum, Peter., Campus, Guglielmo. 2013. The Use of Probiotic Strains in Caries Prevention: A Systematic Review. *Nutrients*. 5. 2530–2550.
- Ericson, Dan., Hamberg, Kristina., Bratthall, Gunilla., Sinkiewicz-Enggren, Gabriela., Ljunggren, Lennart. 2013. Salivary IgA response to probiotic bacteria and mutans streptococci after the use of chewing gum containing *Lactobacillus reuteri*. *Pathogens and Disease*. 68(2005): 82–87
- Fatmawati, Dwi Warna Aju. 2011. Hubungan Biofilm *Streptococcus mutans* terhadap resiko terjadinya karies gigi. *Stomatognathic(J.K.G Unej)*. 8(3): 127-130
- Farnaud, Sebastien J.C., Kosti, Ourania., Getting, Stephen J., Renshaw, Derek. 2010. Saliva : Physiology and Diagnostic Potential in Health and Disease. *The Scientific World Journal*. 10. 434–456.
- Flint, Paul W., Haughey, Bruce H., Lund, Valerie J., Niparko, John K., Robbins, K. Thomas., Thomas, J. Regan., Lesperance, Marci M. 2015. *Cummings Otolaryngology Head and Neck Surgery*. 6th Edition. Philadelphia. Elsevier: 1209

- Gloudemans, Anouk K. 2013. Potential of Immunoglobulin A to Prevent Allergic Asthma. *Clinical and Developmental Immunology*. pp. 1-12
- Hayati, Maulida., Herman, Herry., Rezano, Andri. 2018. The effect of probiotic *Lactobacillus casei* supplementation on the secretory immunoglobulin A level in the saliva of wistar rats. *Bali Medical Journal (Bali Med J)*. 7(3): 727–731.
- Haukioja, Anna. 2010. Probiotics and Oral Health. *European Journal of Dentistry*, 4. 348–355.
- Hikmah, Nuzulul., Dewanti, I Dewa Ayu Ratna. 2011. Peran *Toll-Like-Receptors* Pada *Innate Immunity*. *Stomatognathic (J.K.G Unej)*. 8(1): 21–26.
- Jafarzadeh, Abdollah., Sadeghi, Mostafa., Karam, Gholamreza Asadi., Vazirinejad, Reza. 2010. Salivary IgA and Ig levels in healthy subjects: relation to age and gender. *Braz Oral Res*. 24(1): 21–27.
- Jain, Pranay., Sharma, Priyanka. 2012 . Probiotics and Their Efficacy in Improving Oral Health: A Review. *Journal of Applied Pharmaceutical Science*. 2(11): 151–163.
- Kalra, Monika., Bhaskar, Dara John., Punia, Himanshu., Singh, Vikas., Jinghala, Vikas. 2015. Probiotics and Oral Health. *J Contemp Dent*. 5(2): 104–106.
- Kumar, Brij., Kashyap, Nilotpol., Avinash, Alok., Chevuri, Ramakrishna., Sagar, Mylavarapu Krishna., Shrikant, Kumar. 2018. The composition , function and role of saliva in maintaining oral health : A review. *International Journal of Contemporary Dental and Medical Reviews*. 2017. 1–6.
- Kusumaningsih, Tuti. 2014. Peran bakteri probiotik terhadap *Innate Immune Cell* (The role of probiotic bacteria on *Innate Immune Cells*. *Oral Biology Journal*. 6(2): 45–50.
- Lestari, L.. 2018. Peran Probiotik di Bidang Gizi dan Kesehatan. Yogyakarta. *Gajah Mada University Press*: 150.
- Malago Joshua J., Koninkx, JG Logar., Marinsek R. 2011. Probiotic Bacteria and Enteric Infection. *Cyoptoprotection of Probiotic Bacteria*. Dordrecht Heidelberg London New York: *Springer*.
- Marsh, D. P. 2009. *Oral Microbiology*. 5th Edition. Churcill, Livingstone. *Elsevier*: 20
- Mestecky, Jiri., Strober, Warren., Russell, Michael W., Kelsall, Brian L., Cheroutre, Hilde., Lambrecht, Bart N. 2015. *Mucosal Immunology* 4th Edition. United States of America. *Elsevier*. 168.
- Musa, Hamsa Thabit., Zwain, Abeer M., AlMizraqchi, Abbas S. 2017. Salivary Immunoglobulin A in Relation to the Viable Count of Mutans Streptococci in

- Children with Early Childhood Caries. *International Journal of Science and Research (IJSR)*. 6(7): 1709–1713.
- Nurmasitoh, Titis. 2015. Physical activities, exercises, and their effects to the immune system. *JKKI*. 7(2): 52-58
- Oinike, Irene., Prihatiningsih, Tyas., Batubara, Lusiana. 2018 .Efektivitas Permen Karet Probiotik Dalam Meningkatkan pH Laju Aliran Saliva. *Jurnal Kedokteran Diponegoro*. 7(1): 252–262.
- Olayanju, OA., Rahamon, SK., Joseph, IO., Arinola, OG. 2012. Salivary Immunoglobulin Classes in Nigerians with Periodontitis. *The Journal of Contemporary Dental Practice*. 13(2): 163-166
- Ozdemir, D. 2014. Dental caries and preventive strategies. *Journal of Educational and Instructional Studies*. 4(4): 20–24.
- Lima, Daniela Pereira., Diniz, Diego Garcia., Moimaz, Suzely Adas Saliba., Sumida, Doris Hissako., Okamoto, Ana Claudia. 2010. Saliva : reflection of the body. *International Journal of Infectious Diseases*. 14. 184–188.
- Pandya, Divya. 2016. Benefits of Probiotics in Oral Cavity: A Detailed Review. *Annals of International Medical and Dental Research*. 2(5): 10-17.
- Peterson, Scott N., Snesrud, Erik., Schork, Nicholas J., Bretz, Walter A. 2011. Dental caries pathogenicity: a genomic and metagenomic perspective. *Int Dent J*. 61(01): 11-22
- Phillips, Anna C., Carroll, Douglas., Drayson, Mark T., Der, Geoff. 2015. Salivary Immunoglobulin A Secretion Rate Is Negatively Associated with Cancer Mortality: The West of Scotland Twenty-07 Study. *PLOS ONE*.10(12): 1-11.
- Puskesmas, K. *et al*. 2018. Faktor-faktor Kejadian Karies Gigi Pada Balita Di Wilayah Kerja Puskesmas Betungan Kota Bengkulu. *JNPH*. 6(1): 46–52.
- Rajendran, R.. 2012. Shafer’s textbook of Oral pathology. 7th Edition. India. *Elsevier*: 436
- Rastogi, Pavitra., Saini, Himani., Dixit, Jaya., Singhal, Rameshwari. 2011. Probiotics and oral health. *Natl J Maxillofac Surg*. 2(1): 6-9.
- Risianti, Nina., Kustanta, Jaka., Marsono. 2015. Perbedaan efektifitas obat kumur herbal dan non herbal terhadap akumulasi plak di dalam rongga mulut. *Medali Jurnal*. 2(1): 31-36.
- Rosdiana, Nova., Nasution, Abdillah Imron. 2016. Gambaran Daya Hambat Minyak Kelapa Murni dan Minyak Kayu Putih Dalam Menghambat Pertumbuhan *Streptococcus mutans*. *Journal of Syiah Kuala Dentistry Society*. 1(1): 43–50.

- Sarapur, Shriprasad., Shilpashree, H.S. 2012. Salivary Pacemakers : A review. *Dental Research Journal*. 9(7): 21–25.
- Samaranayake, Lakshman. 2011. Essential Microbiology for Dentistry. 4th Edition. Churcill, Livingstone. *Elsevier*: 2
- Santik, Y. D. P. 2015. Pentingnya Kesehatan Gigi dan Mulut dalam Menunjang Produktivitas Atlet. *Jurnal Media Ilmu Keolahragaan Indonesia*. 5(1): 14–17.
- Sinaredi, Betadion Rizki., Pradopo, Seno., Wibowo, Teguh Budi. 2014. Daya antibakteri obat kumur chlorhexidine, povidone iodine, fluoride suplementasi zinc terhadap, *Streptococcus mutans* dan *Porphyromonas gingivalis*. *Dent. J. (Maj. Ked. Gigi)*. 47(4): 211-214.
- Singh, Gurneetpal., Kaur, Prabhjot. 2017. C oncept of P robiotics in O ral H ealth : A n insight', *Int J Oral Health*, 4(4): 55–57.
- Soesilowati, Pratiwi., Notopuro, Harianto., Soehardjo, Istiati., Baktir, Afaf. 2011. Peran TGF- 1 sebagai Regulator Switching Isotype sekresi sIgA Saliva. *JPB*. 13(3): 137–141.
- Stomatova, Iva., Meurman, Jukka H. 2009. P Probiotics: Health benefits in the mouth. *American Journal of Dentistry*. 22(6): 329–336.
- Sudiono, Janti. 2014. Sistem Kekebalan Tubuh. Jakarta. *EGC*: 4
- Sugiaman, Vinna Kurniawati. 2014. Manfaat Keasaman Yoghurt dalam Pencegahan Karies Gigi. *Zenit*, 3(2): 103–110.
- Talumewo, Marcella., Mintjelungan, Christy., Wowor, Mona. 2015. Beralkohol dan Non Alkohol Dalam Menurunkan Akumulasi Plak. *Jurnal Ilmiah Farmasi*. 4(4): 1–8.
- Tamayo, Esther., Alvarez, Pilar., Merino, Ramon. 2018. TGFβ Superfamily Members as Regulators of B Cell Development and Function—Implications for Autoimmunity. *International Journal of Molecular Science*. 19(3928): 1–18.
- Triana, Barbara Elena Garcia., Ali, Ahlam Hibatulla., Leon, Ileana Barbara Grau. 2016. *Revista Habanera de Ciencias Médicas*. 15(2): 200-212.
- Trocimiak, T., Wozniak, Hubner. 2012. Effect of Exercise on the level of Immunoglobulin A in Saliva. *Biol. Sport*. 29: 255-261.
- Velga, Nelio., Aires, Daniela., Douglas, Filipa., Pereira, Margarida., Vaz, Ana., Rama, Liliana., Silva, Mariana., Miranda, Vanessa., Pereira, Fransisco., Vidal, Beatriz., Plaza, Joao., Bexiga, Filipa. 2016. Dental Caries : A Review. *Journal of Dental and Oral Health*, 2(5): 2–4.

- Widyaningsih, Endang Nur. 2011. Peran Probiotik Untuk Kesehatan. *Jurnal Kesehatan, ISSN*. 4(1): 14-20
- Yadav, Khushbu., Prakash, Satyam. 2016. Dental Caries: A Review. *Asian Journal of Biomedical and Pharmaceutical Sciences*. 6(53): 1–7.
- Yahfoufi, N., Mallet, JF., Graham, E., Matar, C. 2018. Role of Probiotics and Prebiotics Immunomodulation. *ScienceDirect Role of probiotics and prebiotics in immunomodulation. Current Opinion in Food Science*. 20. 82–91.
- Yohana, Winny. 2013. Secretory iga sebagai bagian reaksi sistem imunitas mukosa oral akibat aplikasi material kurang tepat, *Jurnal Material Kedokteran Gigi*, 2(1): 83–89