

DAFTAR PUSTAKA

- American Dental Association, 2009, *Tooth Whitening/Bleaching Treatment Considerations for Dental & Their Patient*, ADA Council on Scientific Affairs.
- Amiatun, 2009, *Pengaruh zat aktif Pemutih Gigi terhadap kekuatan geser perlekatan Breket Logam*, Universitas Sumatra Utara : Medan.
- Antara, N., A., 2012, *Pemilihan dan Penanganan Starter Yoghurt di Tingkat Industri*, Laboratorium Bio-Industri: Universitas Udayana Bali.
- Armlia, Milly, 2002, *Bleaching pada Gigi yang Mengalami Perubahan Warna*, Universitas Padjajaran : Bandung.
- Dental Associates Laboratory, 2008, *Shade Taking with the Vita Classic Shade Guide*, <http://www.dentalassociateslabllc.com/ShadeGuideClassic.html>, diakses pada 1 Mei 2013.
- Designua, 2006, *Tooth anatomy vector*, <http://www.vectorstock.com/royalty-free-vector/tooth-anatomy-vector-1043069>, diakses pada 1 Mei 2013.
- Enitan, A., Josiah, A., Ogunbawo, S.T., 2011, *Influence of Growth conditions and nutrional requirements on the production of hydrogen peroxide by lactic bacteria*, African Journal of Microbiology Research Vol. 5(15), 2059-2066.
- Grossman, L., I., 1995, *Ilmu endodontik dalam praktek*, Ed ke-11, EGC: Jakarta, 295-296.
- Harshanur, Itjiningsih W., 1995, *Anatomi Gigi*, EGC: Jakarta, 28-49.
- Joiner, Andrew, 2006, *The Bleaching of Teeth: A Review of the Literature*, Journal of Dentistry :34(7):412-9.
- Kenneth, Todar, 2008, *Lactic Acid Bacteria*, http://textbookofbacteriology.net/lactics_2.html, diakses pada 1 Mei 2013.
- Leonard, R., H., Sharma, A., Haywood, V.B., 1998, *Use of different concentration of carbamide peroxide for bleaching teeth: an in vitro study*, Quintessence International; 29 :503-7.
- Manuel, S.T., Abhishek, P., and Kundabala, S., 2010, *Etiology of tooth discoloration-a review*, MNig. Dent. J. 18(2): 56-63.
- Meireles, SS., Demarco, FF., Santos, IF., SC Dumith, SC., Bona, AD., 2008, *Validation and Reliability of Visual Assessment with a Shade Guide for Tooth-Color Classification*, Operative Dentistry 33-2, 121-126.

- Moat, G.A., John, W.F., Spector, MP., 2002, *Fermentation Pathways, Microbial Physiology* fourth edition, 412-423.
- Nelson, S., J., Major, M., A., 2010, *Wheeler's Dental Anatomy, Physiology and Occlusion*, 9th Edition, Philadelphia: W.B. Saunders, 4.
- Plotino, G., Buono, L., Grande, N.M., Pameijer., C.H., Somma, F., 2008, *Nonvital tooth bleaching: A review of the literature and clinical procedures*, J Endod.; 34: 394-407.
- Pratiwi, Septiva Asih, 2009, *Pengaruh Pemberian Jus Buah Tomat (*Lycoperisicon esculentum Mill.*) terhadap Perubahan Warna Gigi pada Proses Pemutihan Gigi secara in vitro*, Universitas Diponegoro : Semarang.
- Rotstein, Ilan, 2002, *Tooth Discoloration and Bleaching*. Endodontics: fifth edition, 849-850.
- Standar Nasional Indonesia (SNI) Yoghurt, 2009, *Syarat Mutu Yoghur*,. Badan Standarisasi Nasional.
- Sugiarto , 1997 ,*Proses Pembuatan Dan Penyimpanan Yoghurt Yang Baik*,, Balai Penelitian Ternak: Ciawi.
- Sun, G., 2002 , *The role of lasers in cosmetic dentistry*, Dental Clinics of North America 44:831–50.
- Surajudin, Fauzi, R.K., Dwi, P., 2005, *Yoghurt: Susu Fermentasi yang Menyehatkan*, PT.Agro Media Pustaka: Jakarta, 9-12.
- Syabrina, Cut., 2002. *Efek Bahan Pemutih Gigi*. Universitas Sumatera Utara, Medan
- The National Dairy Council, 2002, *The Composition of Yoghurt*, The Composition of Foods, Sixth summary edition, Cambridge: Royal Society of Chemistry.
- Widodo, W., 2002, *Biotehnologi Fermentasi Susu*, Pusat Pengembangan Bioteknologi: Universitas Muhammadiyah Malang.
- Watts, A., 2001, *Tooth Discolouration and Staining: A Review of The Literature*, British Dental Journal :190(6):309-16.