

References

- Abriouel, H., Franz, C. M., Omar, N. B., & Gálvez, A. (2011). Diversity and applications of *Bacillus* bacteriocins. *FEMS microbiology reviews*, 35(1), 201-232.
- Aliyu, Y., Abdullahi, I. O., Whong, C. M. Z., & Olayinka, B. O. (2019). Antibiotic resistant phenotypes of *Staphylococcus aureus* isolated from fresh and fermented milk in parts of Nasarawa State, Nigeria. *African Journal of Microbiology Research*, 13(26), 446-456.
- Amenu, K., Wieland, B., Szonyi, B., & Grace, D. (2019). Milk handling practices and consumption behavior among Borana pastoralists in southern Ethiopia. *Journal of Health, Population and Nutrition*, 38(1), 1-12.
- Arnold, M., Rajagukguk, Y. V., & Gramza-Michałowska, A. (2021). Characterization of Dadih: Traditional Fermented Buffalo Milk of Minangkabau. *Beverages*, 7
- Arnold, M., Rajagukguk, Y. V., & Gramza-Michałowska, A. (2021). Characterization of Dadih: Traditional Fermented Buffalo Milk of Minangkabau. *Beverages*, 7(3), 60.
- Ashwisha, A., Thamizharasan, K., Vithya, V., Karthik, R., & Bharathi, V. S. (2017). Effectiveness of bacteriocin from *Bacillus subtilis* (KY808492) and its application in biopreservation. *Journal of FisheriesSciences. com*, 11(3), 36.
- Bagel, A., & Sergentet, D. (2022). Shiga toxin-producing *Escherichia coli* and milk fat globules. *Microorganisms*, 10(3), 496.
- Bai, J., Xu, D., Xie, D., Wang, M., Li, Z., & Guo, X. (2020). Effects of antibacterial peptide-producing *Bacillus subtilis* and *Lactobacillus buchneri* on fermentation, aerobic stability, and microbial community of alfalfa silage. *Bioresource Technology*, 315, 123881.
- Basi-Chipalu, S., Sthapit, P., & Dhital, S. (2022). A review on characterization, applications and structure-activity relationships of *Bacillus* species-produced bacteriocins. *Drug Discoveries & Therapeutics*, 16(2), 55-62.
- Becskei, Z., Savić, M., Ćirković, D., Rašeta, M., Puvača, N., Pajić, M., ... & Paskaš, S. (2020). Assessment of water buffalo milk and traditional milk products in a sustainable production system. *Sustainability*, 12(16), 6616.
- Benkerroum, N. (2018). Staphylococcal enterotoxins and enterotoxin-like toxins with special reference to dairy products: An overview. *Critical reviews in food science and nutrition*, 58(12), 1943-1970.
- Bernardeau, M., Lehtinen, M. J., Forssten, S. D., & Nurminen, P. (2017). Importance of the gastrointestinal life cycle of *Bacillus* for probiotic functionality. *Journal of food science and technology*, 54(8), 2570-2584.
- Bierbaum, G., & Sahl, H. G. (2009). Lantibiotics: mode of action, biosynthesis and bioengineering. *Current pharmaceutical biotechnology*, 10(1), 2-18.
- Bintsis, T., & Papademas, P. (2022). The Evolution of Fermented Milks, from Artisanal to Industrial Products: A Critical Review. *Fermentation*, 8(12), 679.
- Boerhout, E. M., Koets, A. P., Vernooij, J. C. M., Mols-Vorstermans, T. G. T., Nuijten, P. J. M., Rutten, V. P., ... & Eisenberg, S. W. F. (2016). Reisolation of *Staphylococcus aureus* from bovine milk following experimental inoculation is influenced by fat percentage and specific immunoglobulin G1 titer in milk. *Journal of Dairy Science*, 99(6), 4259-4269.
- Brodziak, A., Król, J., Barłowska, J., Teter, A., & Florek, M. (2020). Changes in the physicochemical parameters of yogurts with added whey protein in relation to the starter bacteria strains and storage time. *Animals*, 10(8), 1350.
- Campos, B., Pickering, A. C., Rocha, L. S., Aguilar, A. P., Fabres-Klein, M. H., de Oliveira Mendes, T. A., ... & de Oliveira Barros Ribon, A. (2022). Diversity and pathogenesis of *Staphylococcus aureus* from bovine mastitis: current understanding and future perspectives. *BMC Veterinary Research*, 18(1), 1-16.

- Campos, B., Pickering, A. C., Rocha, L. S., Aguilar, A. P., Fabres-Klein, M. H., de Oliveira Mendes, T. A., ... & de Oliveira Barros Ribon, A. (2022). Diversity and pathogenesis of *Staphylococcus aureus* from bovine mastitis: current understanding and future perspectives. *BMC Veterinary Research*, 18(1), 1-16.
- Carfora, V., Caprioli, A., Marri, N., Sagrafoli, D., Boselli, C., Giacinti, G., ... & Amatiste, S. (2015). Enterotoxin genes, enterotoxin production, and methicillin resistance in *Staphylococcus aureus* isolated from milk and dairy products in Central Italy. *International Dairy Journal*, 42, 12-15.
- Caulier, S., Nannan, C., Gillis, A., Licciardi, F., Bragard, C., & Mahillon, J. (2019). Overview of the antimicrobial compounds produced by members of the *Bacillus subtilis* group. *Frontiers in microbiology*, 10, 302.
- Chen, Q., Xie, S., Lou, X., Cheng, S., Liu, X., Zheng, W., ... & Wang, H. (2020). Biofilm formation and prevalence of adhesion genes among *Staphylococcus aureus* isolates from different food sources. *Microbiologyopen*, 9(1), e00946.
- Chhetri, V., Buranavanitvong, N., Settachaimongkon, S., Chotechuang, N., & Prakitchaiwattana, C. (2023). Potential application of immobilized *Bacillus subtilis* (P5-6) as bio-protective culture against *Staphylococcus aureus* in acidic and salted food model.
- Chhetri, V., Prakitchaiwattana, C., & Settachaimongkon, S. (2019). A potential protective culture; halophilic *Bacillus* isolates with bacteriocin encoding gene against *Staphylococcus aureus* in salt added foods. *Food Control*, 104, 292-299.
- Choi, H. J., Shin, D., Shin, M., Yun, B., Kang, M., Yang, H. J., ... & Oh, S. (2020). Comparative genomic and functional evaluations of *Bacillus subtilis* newly isolated from Korean traditional fermented foods. *Foods*, 9(12), 1805.
- Contesini, F. J., Melo, R. R. D., & Sato, H. H. (2018). An overview of *Bacillus* proteases: from production to application. *Critical reviews in biotechnology*, 38(3), 321-334.
- Davidson, P. M., Cekmer, H. B., Monu, E. A., & Techathuvanan, C. (2015). The use of natural antimicrobials in food: an overview. *Handbook of natural antimicrobials for food safety and quality*, 1-27.
- Deddefo, A., Mamo, G., Leta, S., & Amenu, K. (2022). Prevalence and molecular characteristics of *Staphylococcus aureus* in raw milk and milk proArnold, M., Rajagukguk, Y. V., & Gramza-Michałowska, A. (2021). Characterization of Dadih: Traditional Fermented Buffalo Milk of Minangkabau. *Beverages*, 7(3), 60.ducts in Ethiopia: a systematic review and meta-analysis. *International Journal of Food Contamination*, 9(1), 1-21.
- de Melo Pereira, G. V., de Carvalho Neto, D. P., Maske, B. L., De Dea Lindner, J., Vale, A. S., Favero, G. R., ... & Soccol, C. R. (2022). An updated review on bacterial community composition of traditional fermented milk products: what next-generation sequencing has revealed so far?. *Critical Reviews in Food Science and Nutrition*, 62(7), 1870-1889.
- de Melo Pereira, G. V., de Carvalho Neto, D. P., Maske, B. L., De Dea Lindner, J., Vale, A. S., Favero, G. R., ... & Soccol, C. R. (2022). An updated review on bacterial community composition of traditional fermented milk products: what next-generation sequencing has revealed so far?. *Critical Reviews in Food Science and Nutrition*, 62(7), 1870-1889.
- Elshaghabee, F. M., Rokana, N., Gulhane, R. D., Sharma, C., & Panwar, H. (2017). *Bacillus* as potential probiotics: status, concerns, and future perspectives. *Frontiers in microbiology*, 1490.
- Enany, S., & Alexander, L. C. (Eds.). (2017). *The Rise of Virulence and Antibiotic Resistance in Staphylococcus aureus*. BoD—Books on Demand.
- Errington, J., & van der Aart, L. T. (2020). Microbe profile: *Bacillus subtilis*: model organism for cellular development, and industrial workhorse. *Microbiology*, 166(5), 425.
- Falord, M., Karimova, G., Hiron, A., & Msadek, T. (2012). *GraXSR* proteins interact with the *VraFG* ABC transporter to form a five-component system required for cationic antimicrobial peptide sensing and resistance in *Staphylococcus aureus*. *Antimicrobial agents and chemotherapy*, 56(2), 1047-1058.

- Falord, M.; Karimova, G.; Hiron, A.; Msadek, T. (2012). GraXSR Proteins Interact with the VraFG ABC Transporter To Form a Five-Component System Required for Cationic Antimicrobial Peptide Sensing and Resistance in *Staphylococcus aureus*. *Antimicrobial Agents and Chemotherapy*, 56(2), 1047–1058. doi:10.1128/AAC.05054-11
- Feßler, A. T., Li, J., Kadlec, K., Wang, Y., & Schwarz, S. (2018). Antimicrobial resistance properties of *Staphylococcus aureus*. In *Staphylococcus aureus* (pp. 57-85). Academic Press.
- Fetsch, A., & Johler, S. (2018). *Staphylococcus aureus* as a foodborne pathogen. *Current Clinical Microbiology Reports*, 5, 88-96.
- Fijan, S. (2016). Antimicrobial effect of probiotics against common pathogens. *Probiotics and prebiotics in human nutrition and health*, 10, 5772.
- Fisher, E. L., Otto, M., & Cheung, G. Y. (2018). Basis of virulence in enterotoxin-mediated staphylococcal food poisoning. *Frontiers in microbiology*, 9, 436.
- Fletcher, M., & Savage, D. C. (Eds.). (2013). *Bacterial adhesion: mechanisms and physiological significance*. Springer Science & Business Media.
- Foerst, P., & Santivarangkna, C. (2015). Advances in starter culture technology: focus on drying processes. In *Advances in fermented foods and beverages* (pp. 249-270). Woodhead Publishing.
- Foulston, L., Elsholz, A. K., DeFrancesco, A. S., & Losick, R. (2014). The extracellular matrix of *Staphylococcus aureus* biofilms comprises cytoplasmic proteins that associate with the cell surface in response to decreasing pH. *MBio*, 5(5), e01667-14.
- G. Abril, A., G. Villa, T., Barros-Velázquez, J., Cañas, B., Sánchez-Pérez, A., Calo-Mata, P., & Carrera, M. (2020). *Staphylococcus aureus* exotoxins and their detection in the dairy industry and mastitis. *Toxins*, 12(9), 537.
- Garg, N., Garg, K. L., & Mukerji, K. G. (2010). *Laboratory manual of food microbiology*. IK International Pvt Ltd.
- Gauvry, E., Mathot, A. G., Couvert, O., Leguérinel, I., & Coroller, L. (2021). Effects of temperature, pH and water activity on the growth and the sporulation abilities of *Bacillus subtilis* BSB1. *International Journal of Food Microbiology*, 337, 108915.
- Geiger, C., Korn, S. M., Häslер, M., Peetz, O., Martin, J., Kötter, P., ... & Entian, K. D. (2019). *Lantibiotic immunity in Bacillus subtilis: functional analysis*. *Applied and Environmental Microbiology*, 85(11), e00534-19.
- Gilliland, S. E. (2018). Concentrated starter cultures. In *Bacterial starter cultures for foods* (pp. 145-158). CRC Press.
- Gong, P., Zhang, L., Han, X., Shigwedha, N., Song, W., Yi, H., ... & Cao, C. (2014). Injury mechanisms of lactic acid bacteria starter cultures during spray drying: a review. *Drying technology*, 32(7), 793-800.
- Guan, N., & Liu, L. (2020). Microbial response to acid stress: mechanisms and applications. *Applied Microbiology and Biotechnology*, 104(1), 51-65.
- Hammami, R., Fliss, I., & Corsetti, A. (2019). Application of protective cultures and bacteriocins for food biopreservation. *Frontiers in microbiology*, 10, 1561
- Harwood, C. R., Mouillon, J. M., Pohl, S., & Arnau, J. (2018). Secondary metabolite production and the safety of industrially important members of the *Bacillus subtilis* group. *FEMS microbiology reviews*, 42(6), 721-738.
- Hefzy, E. M., Khalil, M. A., Amin, A. A. I., Ashour, H. M., & Abdelalim, Y. F. (2021). Bacteriocin-like inhibitory substances from probiotics as therapeutic agents for *Candida vulvovaginitis*. *Antibiotics*, 10(3), 306.
- Helmizar, H. (2019). Analysis of the Nutrients and Microbiological Characteristics. *Global Journal of Health Science*, 11(1).
- Hiron, A., Falord, M., Valle, J., Débarbouillé, M., & Msadek, T. (2011). *Bacitracin and nisin resistance in Staphylococcus aureus: a novel pathway involving the BraS/BraR two-component system (SA2417/SA2418) and both the BraD/BraE and VraD/VraE ABC transporters*. *Molecular microbiology*, 81(3), 602-622.

- Horie, M., Koike, T., Sugino, S., Umeno, A., & Yoshida, Y. (2018). Evaluation of probiotic and prebiotic-like effects of *Bacillus subtilis* BN on growth of lactobacilli. *The Journal of General and Applied Microbiology*, 64(1), 26-33.
- Hossain, M. L., Hammer, K., Lim, L. Y., Hettiarachchi, D., & Locher, C. (2022). Optimisation of an agar overlay assay for the assessment of the antimicrobial activity of topically applied semi-solid antiseptic products including honey-based formulations. *Journal of Microbiological Methods*, 202, 106596. Hussain, S. N., Ashraf, M., Hanif, H., & Jamil, M. (2017). Antagonistic effect of bacteriocin from *Bacillus subtilis* against food-borne pathogens. *Pure and Applied Biology (PAB)*, 6(2), 585-594.
- Inatsu, Y., Nakamura, N., Yuriko, Y., Fushimi, T., Watanasirithum, L., & Kawamoto, S. (2006). Characterization of *Bacillus subtilis* strains in Thua nao, a traditional fermented soybean food in northern Thailand. *Letters in applied microbiology*, 43(3), 237-242.
- Ibrahim, I., Ayariga, J. A., Xu, J., Boakai, R. K., Ajayi, O. S., & Owusu-Kwarteng, J. (2023). A Comparative Study of Skimmed Milk and Cassava Flour on the Viability of Freeze-Dried Lactic Acid Bacteria as Starter Cultures for Yogurt Fermentation. *Foods*, 12(6), 1207.
- Industrial production of starter culturesSanna TaskilaChemical Process Engineering, University of Oulu, FinlandChapter 5
- Jaishankar, J., & Srivastava, P. (2017). Molecular basis of stationary phase survival and applications. *Frontiers in microbiology*, 8, 2000.
- Jamali, H., Paydar, M., Radmehr, B., Ismail, S., & Dadrasnia, A. (2015). Prevalence and antimicrobial resistance of *Staphylococcus aureus* isolated from raw milk and dairy products. *Food Control*, 54, 383-388.
- Jia, R., Chen, H., Chen, H., & Ding, W. (2016). Effects of fermentation with *Lactobacillus rhamnosus* GG on product quality and fatty acids of goat milk yogurt. *Journal of dairy science*, 99(1), 221-227.
- Jögers, A., & Tenson, T. (2016). Growth resumption from stationary phase reveals memory in *Escherichia coli* cultures. *Scientific reports*, 6(1), 24055.
- Jofré, A., Aymerich, T., & Garriga, M. (2015). Impact of different cryoprotectants on the survival of freeze-dried *Lactobacillus rhamnosus* and *Lactobacillus casei/paracasei* during long-term storage. *Beneficial microbes*, 6(3), 381-386.
- Kaboré, D., Nielsen, D. S., Sawadogo-Lingani, H., Diawara, B., Dicko, M. H., Jakobsen, M., & Thorsen, L. (2013). Inhibition of *Bacillus cereus* growth by bacteriocin producing *Bacillus subtilis* isolated from fermented baobab seeds (maari) is substrate dependent. *International journal of food microbiology*, 162(1), 114-119.
- 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.
- Kamada, M., Hase, S., Fujii, K., Miyake, M., Sato, K., Kimura, K., & Sakakibara, Y. (2015). Whole-genome sequencing and comparative genome analysis of *Bacillus subtilis* strains isolated from non-salted fermented soybean foods. *PLoS One*, 10(10), e0141369.
- Kim, D. H., Jeong, D., Song, K. Y., & Seo, K. H. (2018). Comparison of traditional and backslopping methods for kefir fermentation based on physicochemical and microbiological characteristics. *Lwt*, 97, 503-507.
- Kimura, K., & Yokoyama, S. (2019). Trends in the application of *Bacillus* in fermented foods. *Current opinion in biotechnology*, 56, 36-42.
- Kolar, S. L., Nagarajan, V., Oszmiana, A., Rivera, F. E., Miller, H. K., Davenport, J. E., ... & Shaw, L. N. (2011). *NsaRS* is a cell-envelope-stress-sensing two-component system of *Staphylococcus aureus*. *Microbiology*, 157(Pt 8), 2206.

- Koopman, N., Remijas, L., Seppen, J., Setlow, P., & Brul, S. (2022). Mechanisms and applications of bacterial sporulation and germination in the intestine. *International Journal of Molecular Sciences*, 23(6), 3405.
- Kosmerl, E., Rocha-Mendoza, D., Ortega-Anaya, J., Jiménez-Flores, R., & García-Cano, I. (2021). Improving human health with milk fat globule membrane, lactic acid bacteria, and bifidobacteria. *Microorganisms*, 9(2), 341.
- Lee, H. J., & Kim, H. Y. (2011). Lantibiotics, class I bacteriocins from the genus *Bacillus*. *Journal of microbiology and biotechnology*, 21(3), 229-235.
- Lee, N. K., Kim, W. S., & Paik, H. D. (2019). *Bacillus* strains as human probiotics: characterization, safety, microbiome, and probiotic carrier. *Food science and biotechnology*, 28, 1297-1305.
- Lemma, F., Alemayehu, H., Stringer, A., & Eguale, T. (2021). Prevalence and antimicrobial susceptibility profile of *Staphylococcus aureus* in milk and traditionally processed dairy products in Addis Ababa, Ethiopia. *BioMed research international*, 2021.
- Logan, N. A. (2009). *Bacillus*. In *Bergey's manual of systematic bacteriology*. Springer.
- Mallappa, R. H., Balasubramaniam, C., Nataraj, B. H., Ramesh, C., Kadyan, S., Pradhan, D., ... & Grover, S. (2021). Microbial diversity and functionality of traditional fermented milk products of India: Current scenario and future perspectives. *International Dairy Journal*, 114, 104941.
- Marwati, T., Djaafar, T. F., Setiawan, E. E., Utami, T., & Rahayu, E. S. (2020). Viability and Antifungal Activity of *Lactobacillus plantarum* HL-15 Oven Dried Culture during Storage. *Digital Press Life Sciences*, 2, 00009.
- Mathur, H., C Rea, M., D Cotter, P., Hill, C., & Paul Ross, R. (2015). The sactibiotic subclass of bacteriocins: an update. *Current Protein and Peptide Science*, 16(6), 549-558.
- McAuliffe, O., Ross, R. P., & Hill, C. (2001). Lantibiotics: structure, biosynthesis and mode of action. *FEMS microbiology reviews*, 25(3), 285-308.
- Melia, S., Juliayarsi, I., Kurnia, Y. F., Pratama, Y. E., & Azahra, H. (2022). Examination of titratable acidity, pH, total lactic acid bacteria and sensory properties in whey fermented with probiotic *Pediococcus acidilactic* BK01. *Adv. Anim. Vet. Sci*, 10(1), 114-119.
- Miljaković, D., Marinković, J., & Balešević-Tubić, S. (2020). The significance of *Bacillus* spp. in disease suppression and growth promotion of field and vegetable crops. *Microorganisms*, 8(7), 1037.
- Minj, J., Sudhakaran, A., & Kumari, A. (Eds.). (2020). *Dairy processing: Advanced research to applications*. Singapore: Springer.
- Morgan, C. A., Herman, N., White, P. A., & Vesey, G. (2006). Preservation of micro-organisms by drying; a review. *Journal of microbiological methods*, 66(2), 183-193.
- Nath, S., Chowdhury, S., & Dora, K. C. (2015). Application of *Bacillus* sp. as a biopreservative for food preservation. *Int. J. Eng. Res. Appl*, 5, 85-95.
- Nath, S., Chowdhury, S., Dora, K. C., & Sarkar, S. (2014). Role of biopreservation in improving food safety and storage. *Int. J. Eng. Res. Appl*, 4(1), 26-32.
- Nielsen, S. (2010). Food Analysis. Fourth. *Springer US, Boston, MA*, 10, 978-1.
- Nielsen, S. S. (2017). *Food analysis laboratory manual*. Springer.
- Oselu, S., Ebere, R., & Arimi, J. M. (2022). Camels, camel milk, and camel milk product situation in Kenya in relation to the world. *International Journal of Food Science*, 2022.
- Parente, E., Cogan, T. M., & Powell, I. B. (2017). Starter cultures: general aspects. In *Cheese* (pp. 201-226). Academic Press.
- Pinchuk, I. V., Beswick, E. J., & Reyes, V. E. (2010). Staphylococcal enterotoxins. *Toxins*, 2(8), 2177-2197.
- Qin, Y., Wang, Y., He, Y., Zhang, Y., She, Q., Chai, Y., ... & Shang, Q. (2019). Characterization of subtilin L-Q11, a novel class I bacteriocin synthesized by *Bacillus subtilis* L-Q11 isolated from orchard soil. *Frontiers in Microbiology*, 10, 484.
- Rainard, P., Foucras, G., Fitzgerald, J. R., Watts, J. L., Koop, G., & Middleton, J. R. (2018). Knowledge gaps and research priorities in *Staphylococcus aureus* mastitis control. *Transboundary and emerging diseases*, 65, 149-165.

- Ramaiyulis, R., Nilawati, N., Eva, Y., Deby, S., & Budaraga, I. K. (2021). Potential and development of incubation technology to improve the quality of "dadih" as a specific food of minangkabau. *Livestock Research for Rural Development*, 33(7).
- RANGEL, A. H. D. N., SOARES, A. D., DE LIMA, T. C. C., ARAÚJO, T. P. M., & Júnior, D. D. L. (2013). CONCENTRATION OF UREA NITROGEN IN BUFFALO MILK DURING DIFFERENT SEASONS OF THE YEAR IN NORTHEASTERN BRAZIL. *Revista Caatinga, Mossoró*, 26(3), 99-104.
- Rao, V., & Rao, L. (Eds.). (2016). *Probiotics and prebiotics in human nutrition and health*. BoD–Books on Demand.
- Rendueles, C., Duarte, A. C., Escobedo, S., Fernández, L., Rodríguez, A., García, P., & Martínez, B. (2022). Combined use of bacteriocins and bacteriophages as food biopreservatives. A review. *International Journal of Food Microbiology*, 368, 109611.
- Ritter, A. C., Paula, A., Correa, F., Veras, F. F., & Brandelli, A. (2018). Characterization of *Bacillus subtilis* available as probiotics. *Journal of Microbiology Research*, 8(2), 23-32.
- Roudil, L., Russo, P., Berbegal, C., Albertin, W., Spano, G., & Capozzi, V. (2020). *Non-Saccharomyces commercial starter cultures: Scientific trends, recent patents and innovation in the wine sector. Recent patents on food, nutrition & agriculture*, 11(1), 27-39.
- Şanlıbaba, P. (2022). Prevalence, antibiotic resistance, and enterotoxin production of *Staphylococcus aureus* isolated from retail raw beef, sheep, and lamb meat in Turkey. *International Journal of Food Microbiology*, 361, 109461.
- Savaiano, D. A., & Hutkins, R. W. (2021). Yogurt, cultured fermented milk, and health: A systematic review. *Nutrition reviews*, 79(5), 599-614.
- Seo K. S., Bohach G. A. *Food Microbiology: Fundamentals and Frontiers*. 3rd. Washington DC, USA: American Society for Microbiology (ASM); 2007. *Staphylococcus aureus*; pp. 493–518
- Shanehbandi, D., Baradaran, B., Sadigh-Eteghad, S., & Zarredar, H. (2014). Occurrence of methicillin resistant and enterotoxigenic *Staphylococcus aureus* in traditional cheeses in the north west of Iran. *International Scholarly Research Notices*, 2014.
- Sharma, G., Dang, S., Gupta, S., & Gabrani, R. (2018). Antibacterial activity, cytotoxicity, and the mechanism of action of bacteriocin from *Bacillus subtilis* GAS101. *Medical Principles and Practice*, 27(2), 186-192.
- Sharma, R., Rajput, Y. S., Barui, A. K., & Naik, L. N. (2012). *Detection of adulterants in milk: laboratory manual*. India: NDRI.
- Sharma, V., Aseri, G., Bhagwat, P., Jain, N., & Ranveer, R. C. (2021). Production, Purification and Characterization of a Novel Bacteriocin Produced by *Bacillus subtilis* VS Isolated from Mango (*Mangifera indica* L.). *Brazilian Archives of Biology and Technology*, 64.
- Silva, C. C., Silva, S. P., & Ribeiro, S. C. (2018). Application of bacteriocins and protective cultures in dairy food preservation. *Frontiers in microbiology*, 9, 594..
- Smid, E. J., Erkus, O., Spus, M., Wolkers-Rooijackers, J. C., Alexeeva, S., & Kleerebezem, M. (2014). Functional implications of the microbial community structure of undefined mesophilic starter cultures. *Microbial Cell Factories*, 13, 1-9.
- Spieß, T., Korn, S. M., Kötter, P., & Entian, K. D. (2015). Autoinduction specificities of the lantibiotics subtilin and nisin. *Applied and Environmental Microbiology*, 81(22), 7914-7923.
- Stachurska, X., Roszak, M., Jabłońska, J., Mizielińska, M., & Nawrottek, P. (2021). Double-layer agar (DLA) modifications for the first step of the phage-antibiotic synergy (PAS) identification. *Antibiotics*, 10(11), 1306.
- Stoica, R. M., Moscovici, M. I. Ş. U., Tomulescu, C. A. T. E. R. I. N. A., Căşărică, A. N. G. E. L. A., Băbeanu, N. A. R. C. I. S. A., Popa, O. V. I. D. I. U., & Kahraman, H. A. (2019). Antimicrobial compounds of the genus *Bacillus*: A review. *Rom Biotechnol Lett*, 24(6), 1111-9.
- Stubbendieck, R. M., & Straight, P. D. (2016). Multifaceted interfaces of bacterial competition. *Journal of bacteriology*, 198(16), 2145-2155.
- Su, Y., Liu, C., Fang, H., & Zhang, D. (2020). *Bacillus subtilis*: a universal cell factory for industry, agriculture, biomaterials and medicine. *Microbial cell factories*, 19(1), 1-12.

- Surono, I. S., & Nurani, D. (2000). Exploration of indigenous lactic acid bacteria from dadih of West Sumatra for good starter cultures and probiotic bacteria. *Laporan Akhir DCRG*.
- Surono, I. S., & Puniya, A. K. (2015). Indonesian dadih in fermented milk and dairy products. *CRC Press*, 377-99.
- Surono, I. S. (2016). Ethnic fermented foods and beverages of Indonesia. Ethnic fermented foods and alcoholic beverages of Asia, 341-382.
- Tam, K., & Torres, V. J. (2019). *Staphylococcus aureus* secreted toxins and extracellular enzymes. *Microbiology spectrum*, 7(2), 7-2.
- Tamang, J. P., Cotter, P. D., Endo, A., Han, N. S., Kort, R., Liu, S. Q., ... & Hutkins, R. (2020). Fermented foods in a global age: East meets West. *Comprehensive Reviews in Food Science and Food Safety*, 19(1), 184-217.
- Tarekgne, E., Skeie, S., Rudi, K., Skjerdal, T., & Narvhus, J. A. (2015). *Staphylococcus aureus* and other *Staphylococcus* species in milk and milk products from Tigray region, Northern Ethiopia. *African Journal of Food Science*, 9(12), 567-576.
- Taskila, S. (2017). Industrial production of starter cultures. *Starter cultures in food production*, 79-100.
- Taskila, S. (2017). *Industrial production of starter cultures. Starter cultures in food production*, 79-100.
- To, H. T. A., & Prakitchaiwattana, C. (2021). Inhibitory Effect of *Bacillus subtilis* p5-6 Against *Staphylococcus aureus* on Different States of Medium. *Science Technology and Engineering Journal (STEJ)*, 7(2), 47-57.
- To, H. T. A., Thanthithum, C., & Prakitchaiwattana, C. (2023). Microbial Communities and Key Strains Associated to Banana Spoilages Through Cultural Plating and Metagenomic Analysis.
- Tomovska, J., Gjorgievski, N., & Makarijoski, B. (2016). Examination of pH, Titratable Acidity and Antioxidant Activity in Fermented Milk, Journal of materials Science and Engineering. *Journal of Materials Science and Engineering A*, 6(11), 326-333.
- Tsehayneh, B., Yayeh, T., & Agmas, B. (2021). Evaluation of Bacterial Load and Antibiotic Resistance Pattern of *Staphylococcus aureus* from Ready-to-Eat Raw Beef in Bahir Dar City, Ethiopia. *International journal of microbiology*, 2021, 5560596. <https://doi.org/10.1155/2021/5560596>
- Usman, R. Z., Mustapha, B. M., & Mohammed, F. I. (2016). Isolation and identification of methicillin resistant *Staphylococcus aureus* (MRSA) from traditionally fermented milk "nono" and yoghurt in Kaduna Metropolis, Nigeria. *Food Science and Quality Management*, 2(2), 1-21.
- Usman, R. Z., Mustapha, B. M., & Mohammed, F. I. (2016). Isolation and identification of methicillin resistant *Staphylococcus aureus* (MRSA) from traditionally fermented milk "nono" and yoghurt in Kaduna Metropolis, Nigeria. *Food Science and Quality Management*, 2(2), 1-21.
- Utami, T., Cindarbhumi, A., Khuangga, M. C., Rahayu, E. S., Cahyanto, M. N., Nurfiyani, S., & Zulaichah, E. (2020). Preparation of indigenous lactic acid bacteria starter cultures for large scale production of fermented milk. *Digital Press Life Sciences*, 2, 00010.
- Venema, K., & Surono, I. S. (2019). Microbiota composition of dadih—a traditional fermented buffalo milk of West Sumatra. *Letters in applied microbiology*, 68(3), 234-240.
- Vinderola, G., Ouwehand, A., Salminen, S., & von Wright, A. (Eds.). (2019). *Lactic acid bacteria: microbiological and functional aspects*. Crc Press.
- Von Gastrow, L., Madec, M. N., Chuat, V., Lubac, S., Morinière, C., Lé, S., ... & Valence, F. (2020). Microbial diversity associated with gwell, a traditional french mesophilic fermented milk inoculated with a natural starter. *Microorganisms*, 8(7), 982.
- Weldeselassie, M., Gugsa, G., Kumar, A., Tsegaye, Y., Awol, N., Ahmed, M., ... & Taddele, H. (2020). Isolation and Characterization of From Food of Bovine Origin in Mekelle, Tigray, Ethiopia. *The Open Microbiology Journal*, 14(1).
- Wilks, J. C., Kitko, R. D., Cleeton, S. H., Lee, G. E., Ugwu, C. S., Jones, B. D., ... & Slonczewski, J. L. (2009). Acid and base stress and transcriptomic responses in *Bacillus subtilis*. *Applied and environmental microbiology*, 75(4), 981-990.

- Wirawati, C. U., Sudarwanto, M. B., Lukman, D. W., Wientarsih, I., & Srihanto, E. A. (2019). Diversity of lactic acid bacteria in dadih produced by either back-slopping or spontaneous fermentation from two different regions of West Sumatra, Indonesia. *Veterinary world*, 12(6), 823.
- Wirawati, C. U., Sudarwanto, M. B., Lukman, D. W., Wientarsih, I., & Srihanto, E. A. (2021). Comparative lactic acid bacteria (LAB) profiles during dadih fermentation with spontaneous and back-slopping methods, as identified by terminal-restriction fragment length polymorphism (T-RFLP). *Indonesian Journal of Biotechnology*, 26(3), 115-121.
- Xiang, Y. Z., Li, X. Y., Zheng, H. L., Chen, J. Y., Lin, L. B., & Zhang, Q. L. (2021). Purification and antibacterial properties of a novel bacteriocin against Escherichia coli from Bacillus subtilis isolated from blueberry ferments. *Lwt*, 146, 111456.
- Yang, J. J., Niu, C. C., & Guo, X. H. (2015). Mixed culture models for predicting intestinal microbial interactions between *Escherichia coli* and *Lactobacillus* in the presence of probiotic *Bacillus subtilis*. *Beneficial microbes*, 6(6), 871-877.
- YEHIA, H. M., ALKHURIJI, A. F., SAVVAIDIS, I., & AI-MASOUD, A. H. (2022). Bactericidal effect of nisin and reuterin on methicillin-resistant *Staphylococcus aureus* (MRSA) and *S. aureus* ATCC 25937. *Food Science and Technology*, 42.
- Young, N. W. G., & O'sullivan, G. R. (2011). The influence of ingredients on product stability and shelf life. In *Food and beverage stability and shelf life* (pp. 132-183). Woodhead Publishing.
- Yousef, A. E., & Carlstrom, C. (2003). *Food microbiology: a laboratory manual*. John Wiley & Sons.
- Yu, X., Xu, J., Liu, X., Chu, X., Wang, P., Tian, J., ... & Fan, Y. (2015). Identification of a highly efficient stationary phase promoter in *Bacillus subtilis*. *Scientific reports*, 5(1), 1-9.
- Yu, X., Xu, J., Liu, X., Chu, X., Wang, P., Tian, J., ... & Fan, Y. (2015). Identification of a highly efficient stationary phase promoter in *Bacillus subtilis*. *Scientific reports*, 5(1), 1-9.
- Zhang, Q., Kobras, C. M., Gebhard, S., Mascher, T., & Wolf, D. (2022). Regulation of heterologous subtilin production in *Bacillus subtilis* W168. *Microbial Cell Factories*, 21(1), 1-16.
- Zhang, X., Tong, Y., Wang, J., Lyu, X., & Yang, R. (2021). Screening of a *Bacillus subtilis* strain producing both nattokinase and milk-clotting enzyme and its application in fermented milk with thrombolytic activity. *Journal of Dairy Science*, 104(9), 9437-9449.
- Zhang, X., Tong, Y., Lyu, X., Wang, J., Wang, Y., & Yang, R. (2021). Prevention and alleviation of dextran sulfate sodium salt-induced inflammatory bowel disease in mice with *bacillus subtilis*-fermented milk via inhibition of the inflammatory responses and regulation of the intestinal flora. *Frontiers in Microbiology*, 11, 622354.
- Zhang, X., Tong, Y., Lyu, X., Wang, J., Wang, Y., & Yang, R. (2021). Prevention and alleviation of dextran sulfate sodium salt-induced inflammatory bowel disease in mice with *bacillus subtilis*-fermented milk via inhibition of the inflammatory responses and regulation of the intestinal flora. *Frontiers in Microbiology*, 11, 622354.
- Zheng, S., & Sonomoto, K. (2018). Diversified transporters and pathways for bacteriocin secretion in gram-positive bacteria. *Applied microbiology and biotechnology*, 102, 4243-4253.
- Zhou, C., & Fey, P. D. (2020). The acid response network of *Staphylococcus aureus*. *Current opinion in microbiology*, 55, 67-73.
- Zhou, C., Bhinderwala, F., Lehman, M. K., Thomas, V. C., Chaudhari, S. S., Yamada, K. J., ... & Fey, P. D. (2019). Urease is an essential component of the acid response network of *Staphylococcus aureus* and is required for a persistent murine kidney infection. *PLoS pathogens*, 15(1), e1007538.