

REFERENCES

- Abbasiliasi, S., Tan, J. S., Bashokouh, F., Ibrahim, T. A. T., Mustafa, S., Vakhshiteh, F., ... & Ariff, A. B. (2017). In vitro assessment of *Pediococcus acidilactici* Kp10 for its potential use in the food industry. *BMC microbiology*, 17(1), 1-11.
- Abedi, D., Feizizadeh, S., Akbari, V., & Jafarian-Dehkordi, A. (2013). In vitro anti-bacterial and anti-adherence effects of *Lactobacillus delbrueckii* subsp *bulgaricus* on *Escherichia coli*. *Research in pharmaceutical sciences*, 8(4), 261-268.
- Adriana, N., Ilona, M., Katarzyna, Ś., Zdzisława, L., & Elżbieta, K. (2016). Adherence of probiotic bacteria to human colon epithelial cells and inhibitory effect against enteric pathogens—In vitro study. *International Journal of Dairy Technology*, 69(4), 532-539.
- Al-Mohaithef, M. (2021). Awareness of Foodborne Pathogens among Students: A Cross-Sectional Study in the Kingdom of Saudi Arabia. *International Journal of Food Science*, 2021.
- Amalaradjou, M. A., & Bhunia, A. K. (2012). Modern approaches in probiotics research to control foodborne pathogens. *Advances in food and nutrition research*, 67, 185–239. <https://doi.org/10.1016/B978-0-12-394598-3.00005-8>
- Anggraini, L., Marlida, Y., Wizna, W., Jamsari, J., & Mirzah, M. (2019). Optimization of nutrient medium for *Pediococcus acidilactici* DS15 to produce GABA. *J. World's Poult. Res*, 9, 139-146.
- Arslan, S., Erbas, M., Tontul, I., & Topuz, A. (2015). Microencapsulation of probiotic *Saccharomyces cerevisiae* var. *boulardii* with different wall materials by spray drying. *LWT-Food Science and Technology*, 63(1), 685-690.
- Attri, P., Jodha, D., Gandhi, D., Chanalia, P., & Dhanda, S. (2015). In vitro evaluation of *Pediococcus acidilactici* NCDC 252 for its probiotic attributes. *International Journal of Dairy Technology*, 68(4), 533–542. doi:10.1111/1471-0307.12194

- Auger, S., Ramarao, N., Faille, C., Fouet, A., Aymerich, S., and Gohar, M. (2009). Biofilm formation and cell surface properties among pathogenic and nonpathogenic strains of the *Bacillus cereus* group. *Appl. Environ. Microbiol.* 75, 6616–6618. doi: 10.1128/AEM.00155-09
- Bhagwat, A., Bhushette, P., & Annapure, U. S. (2020). Spray drying studies of probiotic *Enterococcus* strains encapsulated with whey protein and maltodextrin. *Beni-Suef University Journal of Basic and Applied Sciences*, 9(1), 1-8.
- Barbosa, J., Brandão, T. R., & Teixeira, P. (2017). Spray drying conditions for orange juice incorporated with lactic acid bacteria. *International Journal of Food Science & Technology*, 52(9), 1951-1958.
- Bari M., Ukuku D., Kawasaki T., Inatsu Y., Isshiki K., Kawamoto S. (2005). Combined efficacy of nisin and pediocin with sodium lactate, citric acid, phytic acid, and potassium sorbate and EDTA in reducing the *Listeria monocytogenes* population of inoculated fresh-cut produce. *J. Food Protect.* 68 1381–1387. 10.4315/0362-028X-68.7.1381
- Bevilacqua, A., Petrucci, L., Speranza, B., Campaniello, D., Sinigaglia, M., & Corbo, M. R. (2017). Changes of the cell surface hydrophobicity of *Lactobacillus acidophilus* La-5 in response to pH, temperature and inulin. *International Journal of Food Science & Technology*, 53(5), 1262–1268. doi:10.1111/ijfs.13706
- Bhagat, D., Raina, N., Kumar, A., Katoch, M., Khajuria, Y., Slathia, P. S., & Sharma, P. (2020). Probiotic properties of a phytase producing *Pediococcus acidilactici* strain SMVDUDB2 isolated from traditional fermented cheese product, Kalarei. *Scientific reports*, 10(1), 1-11.
- Bintsis T. (2017). Foodborne pathogens. *AIMS microbiology*, 3(3), 529–563. <https://doi.org/10.3934/microbiol.2017.3.529>
- Bourriaud, C., Robins, R. J., Martin, L., Kozlowski, F., Tenailleau, E., Cherbut, C., & Michel, C. (2005). Lactate is mainly fermented to butyrate by human intestinal microfloras but inter-individual variation is evident. *Journal of applied microbiology*, 99(1), 201-212.
- Botes, M., Loos, B., van Reenen, C. A., & Dicks, L. M. (2008). Adhesion of the probiotic strains *Enterococcus mundtii* ST4SA and *Lactobacillus plantarum* 423 to Caco-2 cells under conditions

- simulating the intestinal tract, and in the presence of antibiotics and anti-inflammatory medicaments. *Archives of microbiology*, 190, 573-584.
- Bradley, K. K., Williams, J. M., Burnsed, L. J., Lytle, M. B., McDermott, M. D., Mody, R. K., ... & Smithee, L. K. (2012). Epidemiology of a large restaurant-associated outbreak of Shiga toxin-producing *Escherichia coli* O111: NM. *Epidemiology & Infection*, 140(9), 1644-1654.
- Callejon, S., Sendra, R., Ferrer, S., & Pardo, I. (2017). Recombinant laccase from *Pediococcus acidilactici* CECT 5930 with ability to degrade tyramine. *PLoS one*, 12(10), e0186019.
- Chaibenjawong, P., & Foster, S. J. (2011). Desiccation tolerance in *Staphylococcus aureus*. *Archives of microbiology*, 193, 125-135.
- Chew, S. C., Tan, C. H., Pui, L. P., Chong, P. N., Gunasekaran, B., & Nyam, K. (2019). Encapsulation technologies: A tool for functional foods development. *International Journal of Innovative Technology and Exploring Engineering*, 8(5), 154-162
- Cotter, P. D., Ross, R. P., & Hill, C. (2013). Bacteriocins—a viable alternative to antibiotics?. *Nature Reviews Microbiology*, 11(2), 95-105.
- Damodaran, S. (1997). Food proteins: An overview. In: Food proteins and their applications, ed. S. Damodaran and A. Paraf. Marcel Dekker, Inc., New York: 1-24.
- Eijsink, V. G., Axelsson, L., Diep, D. B., Håvarstein, L. S., Holo, H., & Nes, I. F. (2002). Production of class II bacteriocins by lactic acid bacteria; an example of biological warfare and communication. *Antonie Van Leeuwenhoek*, 81, 639-654.
- Espitia P. J. P., Otoni C. G., Soares N. F. F. (2016). Pediocin Applications in Antimicrobial Food Packaging Systems. *Antimicrob. Food Pack.* 2016 445–454.
- FAO/WHO. (2001). Report on Joint FAO/WHO Expert Consultation on Evaluation of Health and Nutritional Properties of Probiotics in Food Including Powder Milk with Live Lactic Acid Bacteria.
- FAO/WHO. (2002). Guidelines for the evaluation of probiotics in food. FAO/WHO Working Group, 1-11.
- Fernandez, B., Hammami, R., Savard, P., Jean, J., & Fliss, I. (2014). *Pediococcus acidilactici* UL5 and

- Lactococcus lactis ATCC 11454 are able to survive and express their bacteriocin genes under simulated gastrointestinal conditions. *Journal of applied microbiology*, 116(3), 677-688.
- García, A., Fox, J. G., & Besser, T. E. (2010). Zoonotic enterohemorrhagic Escherichia coli: a One Health perspective. *Ilar Journal*, 51(3), 221-232.
- García-Cayuela, T., Korany, A. M., Bustos, I., de Cadiñanos, L. P. G., Requena, T., Peláez, C., & Martínez-Cuesta, M. C. (2014). Adhesion abilities of dairy Lactobacillus plantarum strains showing an aggregation phenotype. *Food Research International*, 57, 44-50.
- Garriga, M., Rubio, R., Aymerich, T., & Ruas-Madiedo, P. (2015). Potentially probiotic and bioprotective lactic acid bacteria starter cultures antagonise the *Listeria monocytogenes* adhesion to HT29 colonocyte-like cells. *Beneficial microbes*, 6(3), 337-343.
- Gbassi, G. K., & Vandamme, T. (2012). Probiotic encapsulation technology: from microencapsulation to release into the gut. *Pharmaceutics*, 4(1), 149–163. <https://doi.org/10.3390/pharmaceutics4010149>
- Gorreja, F., & Walker, W. A. (2022). The potential role of adherence factors in probiotic function in the gastrointestinal tract of adults and pediatrics: a narrative review of experimental and human studies. *Gut microbes*, 14(1), 2149214. <https://doi.org/10.1080/19490976.2022.2149214>
- Guan, C., Chen, X., Jiang, X., Zhao, R., Yuan, Y., Chen, D., ... & Gu, R. (2020). In vitro studies of adhesion properties of six lactic acid bacteria isolated from the longevous population of China. *RSC advances*, 10(41), 24234-24240.
- Gullifa, G., Risoluti, R., Mazzoni, C., Barone, L., Papa, E., Battistini, A., ... & Materazzi, S. (2023). Microencapsulation by a Spray Drying Approach to Produce Innovative Probiotics-Based Products Extending the Shelf-Life in Non-Refrigerated Conditions. *Molecules*, 28(2), 860.
- Gupta, A., & Sharma, N. (2017). Characterization of Potential Probiotic Lactic Acid Bacteria- *Pediococcus acidilactici* Ch-2 Isolated from Chuli- A Traditional Apricot Product of Himalayan Region for the Production of Novel Bioactive Compounds with Special Therapeutic Properties.
- Haddaji, N., Mahdhi, A. K., Krifi, B., Ismail, M. B., & Bakhrouf, A. (2015). Change in cell surface

- properties of *Lactobacillus casei* under heat shock treatment. *FEMS microbiology letters*, 362(9).
- Halloran, K., & Underwood, M. (2019). Probiotic mechanisms of action. *Early Human Development*, 135, 58-65. <https://doi.org/10.1016/j.earlhumdev.2019.05.010>
- Hashemi, S. M., Shahidi, F., Mortazavi, S. A., Milani, E., & Eshaghi, Z. (2014). Potentially probiotic lactobacillus strains from traditional kurdish cheese. *Probiotics and Antimicrobial Proteins*, 6, 22–31.
- Hernández-Hernández, O., Muthaiyan, A., Moreno, F. J., Montilla, A., Sanz, M. L., & Ricke, S. C. (2012). Effect of prebiotic carbohydrates on the growth and tolerance of *Lactobacillus*. *Food microbiology*, 30(2), 355-361.
- Huang, S., Vignolles, M. L., Chen, X. D., Le Loir, Y., Jan, G., Schuck, P., & Jeantet, R. (2017). Spray drying of probiotics and other food-grade bacteria: A review. *Trends in food science & technology*, 63, 1-17. doi: 10.1016/j.tifs.2017.02.007
- Huys, G., Botteldoorn, N., Delvigne, F., De Vuyst, L., Heyndrickx, M., Pot, B., Dubois, J. J., & Daube, G. (2013). Microbial characterization of probiotics--advisory report of the Working Group "8651 Probiotics" of the Belgian Superior Health Council (SHC). *Molecular nutrition & food research*, 57(8), 1479–1504. <https://doi.org/10.1002/mnfr.201300065>
- Iaconelli, C., Lemetais, G., Kechaou, N., Chain, F., Bermúdez-Humarán, L. G., Langella, P., ... Beney, L. (2015). Drying process strongly affects probiotics viability and functionalities. *Journal of Biotechnology*, 214, 17–26.
- Laursen, M. F., Bahl, M. I., & Licht, T. R. (2021). Settlers of our inner surface–factors shaping the gut microbiota from birth to toddlerhood. *FEMS Microbiology Reviews*, 45(4), fuab001.
- Jang, W., Kim, C., Jeon, M., Lee, S., Lee, J., Lee, E., & Hasan, M. (2021). Characterization of *Pediococcus acidilactici* FS2 isolated from Korean traditional fermented seafood and its blood cholesterol reduction effect in mice. *Journal Of Functional Foods*, 87, 104847. <https://doi.org/10.1016/j.jff.2021.104847>

- Jaradat, Z. W., & Bhunia, A. K. (2003). Adhesion, invasion, and translocation characteristics of *Listeria monocytogenes* serotypes in Caco-2 cell and mouse models. *Applied and environmental microbiology*, 69(6), 3640–3645. <https://doi.org/10.1128/AEM.69.6.3640-3645.2003>
- Kadariya, J., Smith, T. C., & Thapaliya, D. (2014). *Staphylococcus aureus* and staphylococcal food-borne disease: an ongoing challenge in public health. *BioMed research international*, 2014, 827965. <https://doi.org/10.1155/2014/827965>
- Kaya, H. I., & Şimşek, Ö. (2020). Characterization of *Pediococcus acidilactici* PFC69 and *Lactococcus lactis* PFC77 Bacteriocins and Their Antimicrobial Activities in Tarhana Fermentation. *Microorganisms*, 8(7), 1083.
- Kechagia, M., Basoulis, D., Konstantopoulou, S., Dimitriadi, D., Gyftopoulou, K., Skarmoutsou, N., & Fakiri, E. M. (2013). Health Benefits of Probiotics: A Review. *ISRN Nutrition*, 2013, 1–7. doi:10.5402/2013/481651
- Khorshidian, N., Khanniri, E., Mohammadi, M., Mortazavian, A. M., & Yousefi, M. (2021). Antibacterial activity of pediocin and pediocin-producing bacteria against *Listeria monocytogenes* in meat products. *Frontiers in microbiology*, 12, 709959.
- Kiekens, S., Vandenheuvel, D., Broeckx, G., Claes, I., Allonsius, C., De Boeck, I., ... & Lebeer, S. (2019). Impact of spray-drying on the pili of *Lactobacillus rhamnosus* GG. *Microbial biotechnology*, 12(5), 849-855.
- Kilara, A. (2004). Whey proteins. In: Proteins in food processing, ed. R.Y. Yada, Woodhead Publishing Limited, England: 72-94.
- Kos, B. V. Z. E., Šušković, J., Vuković, S., Šimpraga, M., Frece, J., & Matošić, S. (2003). Adhesion and aggregation ability of probiotic strain *Lactobacillus acidophilus* M92. *Journal of applied microbiology*, 94(6), 981-987.
- Krachler, A. M., & Orth, K. (2013). Targeting the bacteria-host interface: strategies in anti-adhesion therapy. *Virulence*, 4(4), 284–294. <https://doi.org/10.4161/viru.24606>
- Krasowska A., Sigler K. (2014). How microorganisms use hydrophobicity and what does this mean for

human needs? *Front. Cell. Infect. Microbiol.* 4:2014.00112 (112), 112. doi: 10.3389/fcimb.2014.00112

Krausova, G., Hyrslova, I., & Hynstova, I. (2019). In vitro evaluation of adhesion capacity, hydrophobicity, and auto-aggregation of newly isolated potential probiotic strains. *Fermentation*, 5(4), 100.

Kumar, R., Bansal, P., Singh, J., Dhanda, S., & Bhardwaj, J. (2020). Aggregation, adhesion and efficacy studies of probiotic candidate *Pediococcus acidilactici* NCDC 252: a strain of dairy origin. *World Journal Of Microbiology And Biotechnology*, 36(1). <https://doi.org/10.1007/s11274-019-2785-8>

Kwon, A., Young, D., Koo, M., Ryoo, C., Kang, C., Min, K. & Kim, W. (2002). Bacteriocin produced by *Pediococcus sp.* in kimchi and its characteristics. *Journal of Microbiology and Biotechnology*. 12. 96-105.

Lau, L. Y. J., & Chye, F. Y. (2018). Antagonistic effects of *Lactobacillus plantarum* 0612 on the adhesion of selected foodborne enteropathogens in various colonic environments. *Food Control*, 91, 237-247.

Le, H. H. T., Dalsgaard, A., Andersen, P. S., Nguyen, H. M., Ta, Y. T., & Nguyen, T. T. (2021). Large-scale *Staphylococcus aureus* foodborne disease poisoning outbreak among primary school children. *Microbiology Research*, 12(1), 43-52.

Li, X. J., Yue, L. Y., Guan, X. F., & Qiao, S. Y. (2008). The adhesion of putative probiotic lactobacilli to cultured epithelial cells and porcine intestinal mucus. *Journal of Applied microbiology*, 104(4), 1082-1091.

Lim, S. M. & Ahn, D. H. (2012). Factors affecting adhesion of lactic acid bacteria to caco-2 cells and inhibitory effect on infection of *Salmonella Typhimurium*. *Journal of Microbiology and Biotechnology*, 22: 1731–1739

Liu, Q., Yu, Z., Tian, F., Zhao, J., Zhang, H., Zhai, Q., & Chen, W. (2020). Surface components and metabolites of probiotics for regulation of intestinal epithelial barrier. *Microbial Cell Factories*, 19, 1-11.

- Loessner M., Guenther S., Steffan S., Scherer S. (2003). A pediocin-producing *Lactobacillus plantarum* strain inhibits *Listeria monocytogenes* in a multispecies cheese surface microbial ripening consortium. *Appl. Env. Microb.* 69 1854–1857. 10.1128/AEM.69.3.1854-1857.2003
- Mack, D. R., & Sherman, P. M. (1999). Hydrophobicity and the gastrointestinal tract: methods of determination, its source and implications for bacterial adherence. *Colloids and Surfaces B: Biointerfaces*, 15(3-4), 355-363.
- Maldonado Galdeano, C., Cazorla, S. I., Lemme Dumit, J. M., Vélez, E., & Perdigón, G. (2019). Beneficial effects of probiotic consumption on the immune system. *Annals of Nutrition and Metabolism*, 74(2), 115-124.
- Mahdavi, M., Jalali, M., Safaei, H. G., & Shamloo, E. (2012). Microbial quality and prevalence of *Salmonella* and *Listeria* in eggs. *International Journal of Environmental Health Engineering*, 1(1), 48.
- Mariod, A. A. (2018). Functional properties of gum Arabic. In *Gum Arabic* (pp. 283-295). Academic Press.
- Mogoșanu, G., Grumezescu, A., Bejenaru, C., & Bejenaru, L. (2017). Natural products used for food preservation. *Food Preservation*, 365-411.
<https://doi.org/10.1016/b978-0-12-804303-5.00011-0>
- Monteagudo-Mera, A., Rastall, R. A., Gibson, G. R., Charalampopoulos, D., & Chatzifragkou, A. (2019). Adhesion mechanisms mediated by probiotics and prebiotics and their potential impact on human health. *Applied microbiology and biotechnology*, 103(16), 6463-6472.
- Montville T. J., Chen Y. (1998). Mechanistic action of pediocin and nisin: recent progress and unresolved questions. *Appl. Microb. Biotechnol.* 50 511–519. 10.1007/s002530051328
- Ng, S. K., Wong, P. Y., Tan, C. P., Long, K., & Nyam, K. L. (2013). Influence of the inlet air temperature on the microencapsulation of kenaf (*Hibiscus cannabinus* L.) seed oil. *European Journal of Lipid Science and Technology*, 115(11), 1309-1318.
- Novella, W. (2023). The Effect of Spray-Drying Towards the Adherence of *Pediococcus Acidilactici* to

Mammalian Cells. [not published]

Olajugbagbe, T. E., Elugbadebo, O. E., & Omafuvbe, B. O. (2020). Probiotic potentials of *Pediococcus acidilactici* isolated from wara; A Nigerian unripened soft cheese. *Heliyon*, 6(9), e04889.

Ortega, V. V. R. (2017). Comparative Viability of Spray Dried *Lactobacilli* Affected by Different Protective Agents and Storage Conditions (Doctoral dissertation, Louisiana State University).

Ozdikicierler, O., Dirim, S. N., & Pazir, F. (2014). The effects of spray drying process parameters on the characteristic process indices and rheological powder properties of microencapsulated plant (*Gypsophila*) extract powder. *Powder Technology*, 253, 474-480.

Papagianni, M., & Anastasiadou, S. (2009). Pediocins: The bacteriocins of *Pediococci*. Sources, production, properties and applications. *Microbial cell factories*, 8, 3.
<https://doi.org/10.1186/1475-2859-8-3>

Perdama, J., Bereschenko, L., Fox, M. B., Kuperus, J. H., Kleerebezem, M., Boom, R. M., & Schutyser, M. A. (2013). Dehydration and thermal inactivation of *Lactobacillus plantarum* WCFS1: Comparing single droplet drying to spray and freeze drying. *Food Research International*, 54(2), 1351-1359.

Piñón-Balderrama, C. I., Leyva-Porras, C., Terán-Figueroa, Y., Espinosa-Solís, V., Álvarez-Salas, C., & Saavedra-Leos, M. Z. (2020). Encapsulation of active ingredients in food industry by spray-drying and nano spray-drying technologies. *Processes*, 8(8), 889.

Plaza-Diaz, J., Ruiz-Ojeda, F. J., Gil-Campos, M., & Gil, A. (2019). Mechanisms of Action of Probiotics. *Advances in nutrition* (Bethesda, Md.), 10(suppl_1), S49–S66.
<https://doi.org/10.1093/advances/nmy063>

Poddar, D., Das, S., Jones, G., Palmer, J., Jameson, G. B., Haverkamp, R. G., & Singh, H. (2014). Stability of probiotic *Lactobacillus paracasei* during storage as affected by the drying method. *International Dairy Journal*, 39(1), 1-7.

Powers, J. P. S., & Hancock, R. E. (2003). The relationship between peptide structure and antibacterial activity. *Peptides*, 24(11), 1681-1691.

- Pradipta, M. S. I. (2018). Pengaruh Mikroenkapsulasi Probiotik Bakteri Asam Laktat Indigenous Unggas Menggunakan Bahan Penyalut Maltodekstrin terhadap Viabilitas Selama Pemanasan. *Journal of Livestock Science and Production*, 2(1), 73-78.
- Rabiey, S., Hosseini, H., & Rezaei, M. (2013). The Hurdle Effect of Bunium persicum Essential Oil, Smoke and NaCl for Controlling the *Listeria monocytogenes* Growth in Fish Model Systems. *Journal of Food Safety*, 33(2), 137-144.
- Ratti, C. (2013). Freeze drying for food powder production. In *Handbook of food powders* (pp. 57-84). Woodhead Publishing.
- Ribeiro, M. C. D. O., Vandenberghe, L. P. D. S., Spier, M. R., Paludo, K. S., Soccol, C. R., & Soccol, V. T. (2014). Evaluation of probiotic properties of *Pediococcus acidilactici* B14 in association with *Lactobacillus acidophilus* ATCC 4356 for application in a soy based aerated symbiotic dessert. *Brazilian Archives of Biology and Technology*, 57, 755-765.
- Robertson, R. C., Manges, A. R., Finlay, B. B., & Prendergast, A. J. (2019). The human microbiome and child growth—first 1000 days and beyond. *Trends in microbiology*, 27(2), 131-147.
- Rocha-Ramírez, L. M., Pérez-Solano, R. A., Castañón-Alonso, S. L., Moreno Guerrero, S. S., Ramírez Pacheco, A., García Garibay, M., & Eslava, C. (2017). Probiotic *Lactobacillus* strains stimulate the inflammatory response and activate human macrophages. *Journal of immunology research*, 2017.
- Rogers, G. B., Keating, D. J., Young, R. L., Wong, M. L., Licinio, J., & Wesselingh, S. (2016). From gut dysbiosis to altered brain function and mental illness: mechanisms and pathways. *Molecular psychiatry*, 21(6), 738-748.
- Sadishkumar, V., and K. Jeevaratnam. 2017. In vitro probiotic evaluation of potential antioxidant lactic acid bacteria isolated from idli batter fermented with Piper betle leaves. *Int. J. Food Sci. Technol.* 52:329–340. <https://doi.org/10.1111/ijfs.13284>.

- Sanders, M. E., Guarner, F., Guerrant, R., Holt, P. R., Quigley, E. M., Sartor, R. B., Sherman, P. M., & Mayer, E. A. (2013). An update on the use and investigation of probiotics in health and disease. *Gut*, 62(5), 787–796. <https://doi.org/10.1136/gutjnl-2012-302504>
- Santos, D., Maurício, A. C., Sencadas, V., Santos, J. D., Fernandes, M. H., & Gomes, P. S. (2018). Spray drying: an overview. *Biomaterials-Physics and Chemistry-New Edition*, 9-35.
- Schneider, K. R., Schneider, R. G., Kurdmongkolthan, P., & Bertoldi, B. (2017). Preventing foodborne illness: *E. coli O157: H71. IFHAS Extension. University of Florida*, 1-6.
- Schiffrin E. & Blum S. (2002). Interactions between the microbiota and the intestinal mucosa. *Eur J Clin Nutr*, 56, S60
- Schirone, M., Visciano, P., Tofalo, R., & Suzzi, G. (2019). Foodborne pathogens: Hygiene and safety. *Frontiers in microbiology*, 10, 1974.
- Serna-Cock, L., & Vladimir, V. (2013). Probiotic encapsulation. *African Journal Of Microbiology Research*, 7(40), 4743-4753. <https://doi.org/10.5897/ajmr2013.5718>
- Servin AL. (2004). Antagonistic activities of lactobacilli and bifidobacteria against microbial pathogens. *FEMS Microbiol Rev*, 28, 405-40
- Shamloo, E., Jalali, M., Mirlohi, M., Madani, G., Metcalf, D., & Merasi, M. R. (2015). Prevalence of Listeria species in raw milk and traditional dairy products in Isfahan, Iran. *International Journal of Environmental Health Engineering*, 4(1), 1.
- Shi, L. H., Balakrishnan, K., Thiagarajah, K., Mohd Ismail, N. I., & Yin, O. S. (2016). Beneficial Properties of Probiotics. *Tropical life sciences research*, 27(2), 73–90. <https://doi.org/10.21315/tlsr2016.27.2.6>
- Sidhu, M., and Olsen, I. (1997). S-layers of *Bacillus* species. *Microbiology* 143, 1039–1052. doi: 10.1099/00221287-143-4-1039
- Sleytr, U. B., Schuster, B., Egelseer, E. M., & Pum, D. (2014). S-layers: principles and applications. *FEMS microbiology reviews*, 38(5), 823–864. <https://doi.org/10.1111/1574-6976.12063>
- Song, D. H., Lee, J. M., Chung, K. H., & An, J. H. (2018). Penicillin Binding Protein from *Pediococcus*

acidilactici Isolated from Nuruk for Food Biopreservative. *Iranian journal of public health*, 47(11), 1653–1659.

Song, Y. R., Lee, C. M., Lee, S. H., & Baik, S. H. (2021). Evaluation of Probiotic Properties of Pediococcus acidilactici M76 Producing Functional Exopolysaccharides and Its Lactic Acid Fermentation of Black Raspberry Extract. *Microorganisms*, 9(7), 1364.
<https://doi.org/10.3390/microorganisms9071364>

Tao, T., Ding, Z., Hou, D., Prakash, S., Zhao, Y., & Fan, Z. et al. (2019). Influence of polysaccharide as co-encapsulant on powder characteristics, survival and viability of microencapsulated Lactobacillus paracasei Lpc-37 by spray drying. *Journal Of Food Engineering*, 252, 10-17. doi: 10.1016/j.jfoodeng.2019.02.009

Thomas, A. (2016). *Listeria monocytogenes in fresh fruits and vegetables* (Doctoral dissertation, Virginia Tech).

Toca-Herrera, J. L., Moreno-Flores, S., Friedmann, J., Pum, D., & Sleytr, U. B. (2004). Chemical and thermal denaturation of crystalline bacterial S-layer proteins: an atomic force microscopy study. *Microscopy research and technique*, 65(4-5), 226-234.

Todd E. (2020). Food-Borne Disease Prevention and Risk Assessment. *International journal of environmental research and public health*, 17(14), 5129.
<https://doi.org/10.3390/ijerph17145129>

Tuo, Y., Song, X., Song, Y., Liu, W., Tang, Y., Gao, Y., ... & Mu, G. (2018). Screening probiotics from Lactobacillus strains according to their abilities to inhibit pathogen adhesion and induction of pro-inflammatory cytokine IL-8. *Journal of dairy science*, 101(6), 4822-4829.
<https://doi.org/10.3168/jds.2017-13654>

Vesterlund, S., Salminen, K., & Salminen, S. (2012). Water activity in dry foods containing live probiotic bacteria should be carefully considered: A case study with Lactobacillus rhamnosus GG in flaxseed. *International Journal of Food Microbiology*, 157(2), 319-321.

Wan, M. L., Forsythe, S. J., & El-Nezami, H. (2018). Probiotics interaction with foodborne pathogens:

a potential alternative to antibiotics and future challenges. *Critical Reviews in Food Science and Nutrition*, 1–29. doi:10.1080/10408398.2018.1490885

Wang, X., Zhang, P., & Zhang, X. (2021). Probiotics Regulate Gut Microbiota: An Effective Method to Improve Immunity. *Molecules* (Basel, Switzerland), 26(19), 6076.
<https://doi.org/10.3390/molecules26196076>

Werner, S. R. L., Jones, J. R., & Paterson, A. H. J. (2007). Stickiness during drying of amorphous skin-forming solutions using a probe tack test. *Journal of Food Engineering*, 81(4), 647–656. doi:10.1016/j.jfoodeng.2006.12.008

Williams N. T. (2010). Probiotics. *American journal of health-system pharmacy : AJHP : official journal of the American Society of Health-System Pharmacists*, 67(6), 449–458.
<https://doi.org/10.2146/ajhp090168>

Yin, L. J., Wu, C. W., & Jiang, S. T. (2003). Bacteriocins from *Pediococcus pentosaceus* L and S from pork meat. *Journal of Agricultural and Food Chemistry*, 51(4), 1071-1076.

Zheng, J., Gänzle, M. G., Lin, X. B., Ruan, L., & Sun, M. (2015). Diversity and dynamics of bacteriocins from human microbiome. *Environmental microbiology*, 17(6), 2133-2143.