

Rabbani, Nur Rahim 2014

KINETIKA PERTUMBUHAN DAN ISOLASI GENOMIK KONSORSIUM BAKTERI

HYDROTHERMAL VENT KAWIO MENGGUNAKAN MEDIUM MODIFIKASI LB

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Adiguzel, A. et al. (2010). Molecular diversity of thermophilic bacteria isolated

from Pasinler hot spring (Erzurum, Turkey). Turkey Journal Biology, 35,

hlm, 267-274.

Alberts, B. et al. (2002). Molecular Biology of the Cell. (edisi keempat). New

York: Garland Science.

Andrade C., Jr pereira N., Antranikian G. (1999). Extremely thermophilic

microorganisms and their polymer hidrolytic enzymes. Rev de. Microbiol. 30,

hlm. 287-298.

Andrade, C.,M.M.C Nei Pereira Jr., & G. Antranikian.(1999).Extremely

thermophilic microorganisms and their polymerhidrolytic enzyme.(A reviews,

Department of Technical Microbiology). Germany: Technical University

Hamburg.

Ausubel, et al. (2003). Current protocols in Molecular Biology. United Kingdom:

John Wiley & Sons Ltd.

Baig M.M.V., Big M.L.B., Yasmaen M. (2004). Saccharification of banana

agrowaste by cellulolytic enzymes. Afr J. Biotechnol. 3, hlm. 447-450.

Bailey James E. and David F. Ollis. (1987). Biochemical Engineering

Fundamentals. New York: McGraw-Hill Book Company.

Barnet, Margaret. (1997). Microbiology Laboratory Exercises. (edisi kedua).

London: WM.C. Brown Publisher.

Bertani, G. (1952). Studies on Lysogenesis I. The mode of phage liberation by

lysogenic Escherichia coli. Bacteriology, 62, hlm. 293-300.

Bertani, G. (2004). Lysogeny at mid-twentieth century: P1, P2, and other

experimental systems. Bacteriology, 186, hlm. 595-600.

Bettelheim, F.A., & Landesberg, J. (1984). Laboratory Experiments for General,

Organic, and Biochemistry. (edisi keempat). New Jersey: John Wiley and

Sons Inc.

Birren, B. et al. (1997). Genome analysis: A Laboratory Manual Volume 1. Cold

Spring Harbor Laboratory Press.

Booth. (2014). Struktur Bentuk dan Penggolongan Bakteri. [Online]. Diakses dari

http://sciencebooth.com/2014/01/18/struktur-bentuk-dan-penggolongan-

bakteri.

59

BPPT. (2010). Baruna Jaya IV mulai Berlayar lakukan Ekspedisi. [Online].

Diakses dari http://www.bppt.go.id/index.php/teknologi-sumberdaya-alam-

dan-kebencanaan/489-baruna-jaya-iv-mulai-berlayar-lakukan-index-satal.

Brown, T.A. (2002). Genomes. (edisi kedua). Oxford: Wiley-Liss.

Büchel K. H. et al. (2000). Industrial Inorganic Chemistry. (edisi kedua). ISBN.

Campbell, N.A. et al. (2008). Biology. (edisi kedelapan). San Francisco: Pearson

Benjamin Cummings.

Cappuccino, J.G. & Sherman, N (1987). Microbiology:A Laboratory Manual.

California: The Benjamin Comings Publishing Company.Inc.

Collin, C.H and Lyne, P. M. (1987). Microbiological Method. (edisi kelima).

London: Butterworths.

Corkill, G., Rapley, R. (2008). The Manipulation of Nucleic Acids: Basic Tools

and Techniques. In: Molecular Biomethods Handbook. (edisi kedua).

USA: Humana Press, NJ.

Corliss, J. B., et al. (1979).Submarine thermal springs on the Galapagos Rift.

Science, 203, hlm.1073–1082.

Cowan, S.T. (1975). Cowan and Steel's Manual for Identification of Medical

Bacteria. (edisi kedua). Cambridge: Cambridge University Press.

Cummings, B. (2006). Growth. [Online]. Diakses dari

http://academic.pgcc.edu/~kroberts/Lecture/Chapter%206/growth.html.

D’Auria, S., F. La Cara, F. Nazzaro, N. Vespa, and M. Rossi. (1996). A

thermophilic alcoholdehydrogenase from Bacillus acidocaldarius not reactive

towards ketones. J. Biochem. 120, 498−504.

Dessy, C. S. (2008). Isolasi Bakteri dan Uji Aktivitas Amilase Termofil Kasar dari

Sumber Air Panas Penen Sibirubiru Sumatra Utara. (Tesis). Medan:

Universitas Sumatra Utara.

Dirnawan H. (1999). Isolasi bakteri termofil penghasil enzim hidrolitik

ekstraseluler dari sumber air panas Gunung Pancar. (skripsi). Institut

Pertanian Bogor.

Dwidjoseputro, D. (1985). Dasar-dasar Mikrobiologi. Malang: Djembatan.

Edwards C. (1990). Microbiology of Extreme Environments. New York: Mc

Graw-Hill Publishing Company.

Embley, Bob. (2004). Smokers in the Deep Sea. [Online]. Diakses dari

http://www.aquacare.de/galerie/biotope/ring_of_fire/e_ring_of_fire.htm

http://www.bppt.go.id/index.php/teknologi-sumberdaya-alam-dan-kebencanaan/489-baruna-jaya-iv-mulai-berlayar-lakukan-index-satal
http://www.bppt.go.id/index.php/teknologi-sumberdaya-alam-dan-kebencanaan/489-baruna-jaya-iv-mulai-berlayar-lakukan-index-satal
http://academic.pgcc.edu/~kroberts/Lecture/Chapter%206/growth.html
http://www.aquacare.de/galerie/biotope/ring_of_fire/e_ring_of_fire.htm

60

Fardiaz, S. (1998). Fisiologi Fermentasi. Bogor : Lembaga Sumberdaya

Informasi, IPB.

Fatchiyah, et al. (2011). Biologi Molekular Prinsip Dasar Analisis. Jakarta:

Erlangga.

Felbeck, H., et al. (1981). Calvin - Benson cycle and sulphid-oxidation enzymes

in animals from sulphide-rich habitats.Nature, 293, hlm. 291 - 293.

Fikrinda. (2000). Isolasi dan karakterisasi bakteri penghasil selulase ekstermofilik

dari ekosistem air hitam. (tesis). Institut Pertanian Bogor.

Frederick A. Bettelheim, Joseph Marvin Landesberg. (2007). Laboratory

Experiments for General, Organic and Biochemistry. USA: Brooks

Gerhardt, P., R.G.E. Murray, W.A. Wood and N.R. Krieg. (1994). Methods for

General and Molecular Bacteriology. Washington D.C.: ASM Press.

Gottschal, J.C., Harder W., & Prins R.A. (2000). Principles of Enrichment,

Isolation, Cultivation, and Preservation of Bacteria. [Online]. Diakses dari

http://rizzo.springer-ny.com:6336/dynaweb/verlagprok/prokbook/IDMATCH

(CHP2NDED,6/@BrowserPrint__BookTextView/;uf=0;ts=chapters;cs=brwp

rint.

Handelsman, J. (2004). Metagenomics: Application of Genomics to Uncultured

Microorganisms. Microbiology and Molecular Biology, 68 (4), hlm. 669–

685.

Harahap E.S. (2007). Amplifikasi gen 16SrRNA bakteri termofilik dari kawah air

panas, Gunung Pancar Bogor. (skripsi). Institut Pertanian Bogor.

Helin, et al. (2010). Identifikasi Fragmen Gen 16S rRNA Bakteri Termofilik Hasil

Isolasi dari Air Panas Gedong Songo. (Laporan Penelitian).

Hoelzel A.R, et al. (1994). Rapid Evolution of aheteroplasmic repetitive in the

Mitochondrial DNA Control Region of Carnivores. Microbiology and

Molecular Biology. 39, hlm. 191-199.

Ibrahim ASS, El-diwany AI. (2007). Isolation and identification of new cellulases

producing thermophilic bacteria from an Egyptian hot spring and some

properties of the crude enzyme. J Appl Sci. 1, hlm. 473-478.

Index Satal. (2010). EM302 Multibeam Survey of the Sangihe‐Talaud Region,

North Sulawesi, Indonesia NOAA Office of Ocean Exploration and Research.

University of New Hampshire, Department of Earth Sciences.

Jadhav, S.U., Jadhav, U.U., Dawkar, V.V., dan Govindwar, S.P. (2008).

Biodegradation of Disperse Dye Brown 3REL by Micobial Consortium of

Galactomyces geotrichum TCC 1360 and Bacillus sp. VUS. Biotechnology

and Bioprocess Engineering. 13, hlm. 232-239.

http://rizzo.springer-ny.com:6336/dynaweb/verlagprok/prokbook/IDMATCH%20(CHP2NDED,6/@BrowserPrint__BookTextView/;uf=0;ts=chapters;cs=brwprint
http://rizzo.springer-ny.com:6336/dynaweb/verlagprok/prokbook/IDMATCH%20(CHP2NDED,6/@BrowserPrint__BookTextView/;uf=0;ts=chapters;cs=brwprint
http://rizzo.springer-ny.com:6336/dynaweb/verlagprok/prokbook/IDMATCH%20(CHP2NDED,6/@BrowserPrint__BookTextView/;uf=0;ts=chapters;cs=brwprint

61

Jeanthon, C. (2000). Molecular ecology of hydrothermal vent microbial

communities. Antonie van Leeuwenhoek. Microbiology and Molecular

Biology. 77, hlm. 117–133.

Joannefox. (2013). The Human Genome Project: The Impact Of Genome

Sequencing Technology On Human Health. [Online]. Diakses dari

http://www.scq.ubc.ca/the-human-genome-project-the-impact-of-genome-

sequencing-technology-on-human-health/.

Jude, Brooke. (2012). Agarose Gel Electrophoresis (basic methode). Bard

College.

Judoamidjojo, M., A.A. Darwis, dan E.G. Sa’id. (1990). Teknolologi Fermentasi.

Rajawali Pers: Jakarta.

Kamelia, R., M. Sidumarta & D. Natalia. (2005). Isolasi dan Karakterisasi

Protease Intraselular Termostabil dan Bakteri Bacillus stearothermophilus

RP1.(Makalah Seminar Nasional MIPA). Jakarta: Universitas Indonesia.

Karina, dkk. (2010). Isolasi Bakteri Termofilik dari Sumber Air Panas di

Songgoriti. (Prosiding Tugas Akhir Semester Genap). Institut Teknologi 10

November.

Karp, Gerald. (2008). Cell and Molecular Biology. (edisi kelima). Wiley.

Kathleen. (2008). Foundations in Microbiology. New York: Prentice Hall.

Kato, et al. (1999). Analyses of microbial diversity in the sediment obtained from

Japan Trench at a depth of 7326 m and high pressure cultivation. Biology

Molecular, 15, hlm. 47–52.

Keller, G. H dan Mark M. M. (1989). DNA Probe. Macmilan: University

Michgan.

Kennedy J, Marchesi JR, and Dobson ADW. 2008. Marine Metagenomics:

Strategies for the Discovery of Novel Enzymes with Biotechnological

Applications from Marine Environments. Microbial Cell Factories, 7 (27).

Kimura. (2006). DNA repair in plants. Chemistry, 106, hlm. 753-766.

Lay, B.W. (1996). Analisis Mikroba di Laboratorium. Jakarta: Raja Grafindo

Persada. Hal. 57-58, 109.

Lederberg, J. & McCray, A.T. (2001). Ome Sweet ‘Omics—A Genealogical

Treasury of Words. The Scientist,15 (7), hlm. 8.

Lee, Y. N. (2003). Calcite Production by Bacillus amyloliquefaciens CMB01.

Microbiology, 41, hlm. 345-348.

http://www.scq.ubc.ca/the-human-genome-project-the-impact-of-genome-sequencing-technology-on-human-health/
http://www.scq.ubc.ca/the-human-genome-project-the-impact-of-genome-sequencing-technology-on-human-health/

62

Leja, Darryl. (2013). National Human Genome Research Institute (NHGRI).

[Online]. Diakses dari http://www.scimathmn.org/stemtc/frameworks/9431-

genes-proteins.

Lennox, E.S. (1955). Transduction of linked genetic characters of the host by

bacteriophage P1. Virology, 1, hlm. 190-206.

Lestari, Y. (1998). Persiapan dan Pengenalan Bahan Laboratorium Mikrobiologi.

(Pelatihan Peningkatan Pengetahuan dan Keterampilan Teknisi Litkayasa

Pertanian). Bogor: IPB.

Lewin, B. (2008). Genes IX (dalam bahasa Inggris). Sudbury: Jones and Bartlett

Publishers.

Luria, S. E. & Burrous, J. W.. (1957). Hybridization between Escherichia coli and

Shigella. J. Bacteriol. 74, hal. 461-476.

Madigan, M.T., J.M. Martinko, and J. Parker. (2009). Biology of Microorganisms.

(edisi kedua belas). New York: Prentice Hall International.

Mangunwidjaja, D. dan A. Suryani. (1994). Teknologi Bioproses. Swadaya:

Jakarta.

Maryanti, B. dan Ariesyady, H.D. (2009). Indentifikasi keberagaman bakteri pada

commercial seed pengolah limbah cair cat. Institut Teknologi Bandung.

Mayende L., Wilhelmi B.S., Pletschke B.I.. (2006). Cellulase (CMCase) and

polyphenol oxidase from thermophilic Bacillus spp. Isolated from compost.

Soil Biol Biochem. 38, hlm. 2963-2966.

Middlebeek, E.J., R.O. Jenkins and J.S. Drijver-de Haas. (1992). Growth in batch

culture. In Vitro Cultivation of Micro-organisms. Biotechnology by Open

Learning.

Molecular Station. (2008). Southern Blot.

http://www.molecularstation.com/dna/southern-blot/.

Nandi. B., R. K. Nandy, S. Mukhopadhyay, G. B. Nair, T. Shimada, and A. C.

Ghose1. (2000). Rapid Method for Species-Specific Identification of

Vibrio cholerae Using Primers Targeted to the Gene of Outer Membrane

Protein OmpW. Clinical Microbiology. 38, hlm. 4145–4151.

National Oceanic and Atmospheric Administration. (2010). Vents. [Online].

Diakses dari http://www.pmel.noaa.gov/vents/chemocean.html.

Navarrete-Bolanos, J.L., O Serrato-Joya, Botello-Alvarez, E., Jimenez-Islas, H.,

Cardenas-Manriquez, M., Conde-Barajas, E. dan Rico-Martinez, R. (2007).

Analyzing microbial consortia for biotechnological processes design.

Commmunicating Current Research and Educational Topics and Trends in

Applied Microbiology. hlm. 437-449.

http://www.genome.gov/12514471
http://www.genome.gov/12514471
http://www.genome.gov/12514471
http://www.genome.gov/12514471
http://www.genome.gov/12514471
http://www.genome.gov/12514471
http://www.genome.gov/12514471
http://www.genome.gov/12514471
http://www.genome.gov/12514471
http://www.genome.gov/12514471
http://www.genome.gov/12514471
http://www.genome.gov/12514471
http://www.scimathmn.org/stemtc/frameworks/9431-genes-proteins
http://www.scimathmn.org/stemtc/frameworks/9431-genes-proteins
http://www.molecularstation.com/dna/southern-blot/

63

Nazir, M. (1998). Metode Penelitian. Jakarta: Ghalia Indonesia.

NIehaus F, Bertoldo, Kahler M, Antranikian G. (1999). Extremophiles as a source

of novel enzymes for industrial application. Applied Microbiol

Biotechnol. 51 (6), hlm. 711-729.

Ningrum, E. P. (2008). Keragaman Gejala dan Penyebab Penyakit Keriting

Kuning Cabai. (Skripsi). Universitas Gadjah Mada.

Okoh, Al. (2006). Biodegradation alternative in the cleanup of petroleum

hydrocarbon pollutants. Biotechnol. And Molecular Biology Review. 1, (2),

hlm. 38-50.

Panikov N.S. (1995). Microbial Growth Kinetics. London: Chapman & Hall.

Peanut. (2013). Luria Bertani broth. [Online]. Diakses dari

http://everything2.com/title/Luria-Bertani+broth.

Pearce, Evelyn C. (2002). Anatomi dan Fisiologi untuk Paramedis. Jakarta :

Gramedia Pustaka Umum.

Pelczar, M.J. & Chan, E.C.S. (1986). Dasar-dasar Mikrobiologi. Jakarta: Penerbit

Universitas Indonesia (UI-Press).

Pramono Y.B., Harmayani E., dan Utami T. (2003). Kinetika Pertumbuhan

Lactobacillus plantarum dan Lactobacillus sp. pada Media MRS Cair. Jurnal

Teknol. dan Industri Pangan. 14, (1), hlm. 46-50.

Pratiwi, S.T. (2008). Mikrobiologi Farmasi. Yogyakarta: Erlangga. Hal. 23,106-

108,111-117,142.

Purwantara, A. (2001). Principles of DNA Isolation and Manipulation. (Workshop

on Plant Pathogens Detection by Moleculae Tehniques).

Radjasa, O.K. 2004. Deep-Sea Bacteria and Their Biotechnological Potential. J.

Of CoastalDevelopment. 7 (3), hlm. 109–118.

Restiawaty, E., Pertiwi, W., Insani, N., Aryantha, I.N.P., Natalia, D. (2013).

Screening Bakteri untuk Biokonversi Limbah Biodiesel dari Diversitas

Bakteri Indonesia. Seminar dan Pameran Inovasi dan Konstribusi

Perempuan Peneliti ITB bagi Industri dan Masyarakat. Bandung, Indonesia.

Richardson, B. J, P. R. Baverstock and M. Adams. (1986). Allozyme Electro-

phoresis. San Diego: Aca-demic Press.

Riesenfeld CS, Schloss PD, and Handelsman J. (2004). Metagenomics: Genomic

Analysis of Microbial Communities. Annu. Rev. Genet. 38, hlm. 525–52.

Rismijana J., Indiani I.N., Pitriyani T. (2002). Penggunaan selulase-hemiselulase

pada proses deinking kertas koran bekas. J Mat Sains. 8, hlm. 67-71.

http://everything2.com/title/Luria-Bertani+broth

64

Rondon, et al. (1999). Toward functional genomics in bacteria: analysis of gene

expression in Escherichia coli from a bacterial artificial chromosome

library of Bacillus cereus. Proc. Natl. Acad. Sci. USA. 96, hlm. 6451–

6455.

Rositasari. (1992). Keunikan Komunitas Sumur Hidrotermal. Oseana. 17 (1), hlm.

21 – 34.

Ryu S. & Yun J. (2005). Screening for novel enzymes from metagenome and

SIGEX, as a way to improve it. Microbial Cell Factories. 4, hlm. 8.

Sa’id, E.G. (1987). Bioindustri Penerapan Teknologi Fermentasi. PT. Melton

Putra: Jakarta.

Sambrook J, Fritsch EF, Maniati T. (1989). Molecular Cloning A Laboratory

Manual. USA: Cold Spring Harbor Lab Press.

Sambrook, J., & Russel. (2001). Molecular Cloning-A Laboratory Manual. New

York: Cold Spring Harbor Laboratory Press.

Sandro. (2012). Hyrothermal Vents Deep Oceanic Hotsprings. [Online]. Diakses

dari http:// unpad.ac.id/ronasandro/2012/10/31/hydrothermal-vents-deep-

oceanic-hotsprings/.

Sari W.W. (2008). Karakterisasi selulase bakteri asal tanah pertanian Jawa Tengah

dan Jawa Barat. (skripsi Institut Pertanian Bogor.

Scearce, C. 2006. Hydrothermal Vent Communities. [Online]. Diakses dari

http://www.csa.com/discoveryguides/discoveryguides-main.php.

Schloss, P. D., and J. Handelsman. (2003). Biotechnological prospects from

metagenomics. Curr. Opin. Biotechnol. 14, hlm. 303–310.

Schmeisser, C., Steele, H., Streit, W. R. (2007). Metagenomics: Biotechnology

with Non-Culturable Microbes. Journal of Applied. Microbiol Biotechnol.

75, hlm. 955–962.

Shuler Michael L. dan Fikret Kargi. (1992) Bioprocess Engineering Basic

Concepts. New Jersey: Prentice-Hall International Inc.

Sleator RD, Shortall C, and Hill C. (2008). Metagenomics. Applied Microbiology.

hlm. 361– 366.

Sterrit, R.M., J.N. Lester. (1988). Microbiology for Environmental and Public

Health Engineers. London: E&FN Spon Ltd.

Suckale, Jakob. (2009). DNA extraction with phenol chloroform. [Online].

Diakses dari

http://openwetware.org/wiki/Image:DNA_extraction_w_phenol_chloroform.j

pg

http://www.csa.com/discoveryguides/discoveryguides-main.php
http://openwetware.org/wiki/Image:DNA_extraction_w_phenol_chloroform.jpg
http://openwetware.org/wiki/Image:DNA_extraction_w_phenol_chloroform.jpg

65

Sudarsono. (1996). Retricsion Fragmen Length Polymorphism (RFLP). (Tugas

Akhir). Institut Pertanian Bogor.

Suharsono dan Widyastuti, U. (2006). Penuntun Praktikum Pelatihan Teknik

Pengklonan Gen. Pusat Penelitian Sumber Daya Hayati dan Bioteknologi.

Institut Pertanian Bogor.

Suhartono, M.T. (2000). Exploration Of Indonesian Thermophiles Producing

Thermostable Chitinolytic Enzymes.(Report, Research Center For

Biotechnology). Bogor:IPB.

Suryo. (2005). Genetika. Yogyakarta: Gadjah Mada University Press.

Surzycki, S. (2000). Basic Techniques in Molecular Biology. Spinger-Verlag.

Berlin. Heidelberg. New York. [Online]. Diakses dari

http://www.palmta.org/uploads/132561702960108human-Molecular-

Biology-Manual.pdf

Susanti H.E. (2007). Isolasi dan optimasi flokulasi bakteri penghasil bioflokulan

dari sumber perairan di daerah Bogor (skripsi). Institut Pertanian Bogor.

Sutarma. (2000). Kultur Media Bakteri. (Temu Teknis Fungsional non Peneliti).

Bogor: Balai Penelitian Veteriner.

Sutiamiharja, N. (2008). Isolasi Bakteri dan Uji Aktivitas Amilase Kasar

Termofilik dari Sumber Air Panas Gurukinayan Karo Sumatra Utara.

(Tesis). Universitas Sumatra Utara.

Suyono et al. (2008). Isolasi bakteri termofilik asam laktat dari kawah air panas

Gunung Pancar Bogor (laporan akhir PKM). Institut Pertanian Bogor.

Tjahjoleksono, A. (2009). Plasmid.[Online]. Diakses dari

http://web.ipb.ac.id/tpb/files/materi/genetika/dnarekombinan/plasmid.pdf

Uchiyama, T., & Miyazaki, K. (2009). Functional Metagenomics for Enzyme

Discovery. Challenges.

Uria AR, Fawzya YN, dan Chasanah E. (2005). Eksplorasi Enzim Mikroba dari

Lingkungan Laut Melalui Pendekatan Metagenomika. WPPI, 11 (7), hlm.

17-24.

Van Dover, C. L. (2000). The Ecology of Deep-Sea Hydrothermal Vents.

Princeton University Press. 424 pp.

Verkuil, et al. (2008). Principles and Technical Aspects of PCR Amplification.

Berlin: Springer Science + Business Media.

Virna. (2010). Rahasia 4 Ribu Meter di bawah Laut Sangihe. [Online]. Diakses

dari http://www.antaranews.com/berita/213742/rahasia-4-ribu-meter-bawah-

laut-sangihe.

http://www.palmta.org/uploads/132561702960108human-Molecular-Biology-Manual.pdf
http://www.palmta.org/uploads/132561702960108human-Molecular-Biology-Manual.pdf
http://web.ipb.ac.id/tpb/files/materi/genetika/dnarekombinan/plasmid.pdf
http://www.antaranews.com/berita/213742/rahasia-4-ribu-meter-bawah-laut-sangihe
http://www.antaranews.com/berita/213742/rahasia-4-ribu-meter-bawah-laut-sangihe

66

Westerheide SD,and R.I Morimoto. (2005). Heat shock resonse modulators as

therapeutic tools for disease of protein conformation. J. Biol Chem. 9, (5), 97-

100.

Williams, M.P.M. & Liao, M.K. (2013). Luria Broth LB and Luria Agar LA

media and their uses protocol. [Online]. Diakses dari

http://www.microbelibrary.org/component/resource/laboratory-test/3031-

luria-broth-lb-and-luria-agar-la-media-and-their-uses-protocol.

Zumft, W.G. (1997). Cell biology and molecular basis of denitrification.

Microbiology and Molecular Biology Review. 61, hlm. 533-616.

http://www.microbelibrary.org/component/resource/laboratory-test/3031-luria-broth-lb-and-luria-agar-la-media-and-their-uses-protocol
http://www.microbelibrary.org/component/resource/laboratory-test/3031-luria-broth-lb-and-luria-agar-la-media-and-their-uses-protocol

