

DAFTAR PUSTAKA

- Amann, R. I., Ludwig, W., & Schleifer, K.-H. (1995). Phylogenetic Identification and In Situ Detection of Individual Microbial Cells without Cultivation. *Microbiological Reviews*, 143-169.
- Brady, C., Cleenwerck, I., Venter, S., Vancanneyt, M., Swings, J., & Coutinho, T. (2008). Phylogeny and identification of *Pantoea* species associated with plants humans and the natural environment based on multilocus sequence analysis (MLSA). *Systematic and Applied Microbiology*, 1-12.
- Bredow, C., Azevedo, J., Pamphile, J., Mangolin, C., & Rhoden, S. (2015). In silico analysis of the 16S rRNA gene of endophytic bacteria, isolated from the aerial parts and seeds of important agricultural crops. *Genetics and Molecular Research*, 9701-9721.
- Brown, T. (1986). *Gene Cloning An Introduction*. London: Chapman and Hall.
- Campbell, N. A., Reece, J. B., & Mitchell, L. G. (2008). *Biologi Edisi Kedelapan JJilid 1*. Jakarta: Erlangga.
- Chelius, M. K., & Triplett, E. W. (2000). Immunolocalization of Dinitrogenase Reductase Produced by *Klebsiella pneumoniae* in Association with *Zea mays* L. *Applied and Environmental Microbiology*, 783-787.
- Chiu, S., Wu, M., Chen, P., Ho, Y., Tai, M., Ho, C., & Yen, J. (2013). Neurotrophic action of 5-hydroxylated polymethoxyflavones: 5-demethylhobletin and gardenin A stimulate neuritogenesis in PC12 cells. *Journal Agriculture Food Chemistry*, 9453-9463.
- Clarridge, J. E. (2004). Impact of 16S rRNA Gene Sequence Analysis for Identification of Bacteria on Clinical Microbiology and Infectious Diseases. *Clinical Microbiology Reviews*, 840-862.
- Claverie, J.-M., & Notredame, C. (2007). *Bioinformatics for Dummies Second Edition*. Hoboken: Wiley Publishing Inc.
- Compant, S., Clément, C., & Sessitsch, A. (2010). Plant growth-promoting bacteria in the rhizo- and endosphere of plants: Their role, colonization, mechanisms involved and prospects for utilization. *Soil Biology and Biochemistry*, 669-678.
- Conquist, A. (1981). *An Integrated System of Classification of Flowering Plants*. New York: Columbia University Press.

- Courtois, S. C. (2002). Recombinant Environmental Libraries Provide Access to Microbial Diversity for Drug Discovery from Natural Products. *Applied and Environmental Microbiology*, 49-55.
- Dasuki, U. A. (1992). *Sistematik Tumbuhan Tinggi*. Bandung: Pusat Antar Universitas Ilmu Hayati ITB.
- Denyer, S., Hodges, N., Gorman, S., & Gilmore, B. (2012). *Pharmaceutical Microbiology 8th Edition*. United Kingdom: Wiley-Blacwell.
- Donadio, S., Monciardini, P., & Sosio, M. (2007). Polyketide synthase and nonribosomal peptide synthethase: the emerging view from bacterial genomics. *Natural Product Report*, 1073-1109.
- Dunn, B. C. (2013). Mechanism and Specificity of an Acyltransferase Domain from a Modular Polyketide Synthase. *Biochemistry*, 1-9.
- Everett, K. D., Bush, R. M., & Andersen, A. A. (1999). Emended description of the order Chlamydiales, proposal of Parachlamydiaceae fam. nov. and Simkaniaceae fam. nov., each containing one monotypic genus, revised taxonomy of the family Chlamydiaceae, including a new genus and five new species, and standards. *International Journal of Systematic Bacteriology*, 415-440.
- Fiori, A. C., Schwan-Estrada, K. R., Stangarlin, J. R., Vida, J. B., Scapim, C. A., Cruz, M. E., & Pascholati, S. F. (2000). Antifungal Activity of Leaf Extracts and Essential Oils of some Medicinal Plants against Didymella bryoniae. *Journal of Phytopathology*, 483-487.
- Fischer, R. (2014). Promiscuity Breeds Diversity The Role of Polyketide Synthase in Natural Product Biosynthesis. *Chemistry & Biology Elsevier*, 701-702.
- Folorunso, A. E., & Awosode, O. D. (2013). Comparative anatomy of invasive and non-invasive species in the family Asteraceae in Nigeria. *International Journal of Biological and Chemical Sciences*, 1804-1819.
- Harvey, A. L. (2008). Natural Product in Drug Discovery. *Drug Discovery Today Elsevier*, 894-901.
- Ihsan, F. (2013). *Identifikasi Metabolit Sekunder Potensial Antibakteri Pada Bakteri Endorizosfer Ageratum Conyzoides*. Skripsi Sarjana pada FPMIPA UPI Bandung: tidak diterbitkan.
- Jenke-Kodama, H., Bomer, T., & Dittmann, E. (2006). Natural Biocombinatorics in the Polyketide Synthase Genes of the Actinobacterium Streptomyces avermitilis. *PloS Computational Biology*, 1210-1218.

- Kamboj, A., & Saluja, A. K. (2008). *Ageratum conyzoides L.: A review on its phytochemical and pharmacological profile.* *International Journal of Green Pharmacy*, 59-68.
- Kattar, M. M., Chavez, J. F., Limaye, A. P., Rassoulian-Barrett, S. L., Yarfitz, S. L., Carlson, L. C., . . . Cookson, B. T. (2000). Application of 16S rRNA Gene Sequencing To Identify *Bordetella hinzii* as the Causative Agent of Fatal Septicemia. *Journal of Clinical Microbiology*, 789-794.
- Laureti, L., Song, L., Huang, S., Corre, C., Leblond, P., Challis, G., & Aigle, B. (2011). Identification of a bioactive 51-membered macrolide complex by activation of a silent polyketide synthase in *Streptomyces ambofaciens*. *PNAS*, 6258-6263.
- Marchesi, J. R., Sato, T., Weightman, A. J., Martin, T. A., Fry, J. C., Hiom, S. J., & Wade., W. G. (1998). Design and Evaluation of Useful Bacterium-Specific PCR Primers That Amplify Genes Coding for Bacterial 16S rRNA. *Applied and Environmental Microbiology*, 795–799.
- McInroy, J. A., & Kloepper, J. W. (1995). Survey of indigenous bacterial endophytes from cotton and sweet corn. *Plant and Soil*, 337-342.
- McPherson, M. J., & Moller, S. G. (2006). *PCR Second Edition*. New York: Taylor & Francis Group.
- Metsa-Ketela, M., Halo, L., Munukka, E., Hakala, J., Mantsala, P., & Ylihonko, K. (2002). Molecular Evolution of Aromatic Polyketides and Comparative Sequence Analysis of Polyketide Ketosynthase and 16S Ribosomal DNA Genes from Various *Streptomyces* Species. *Applied and Environmental Microbiology*, 4472–4479.
- Miller, C., Garton-Kenny, R. M., Redgrave, B., Sears, J., Condon, M., Teplow, D., & Strobel, G. (1998). Ecomycins, unique antimycotics from *Pseudomonas viridiflava*. *Journal of Applied Microbiology*, 937–944.
- Moffit, M. C., & Neilan, B. A. (2001). On the presence of peptide synthetase and polyketide synthase genes in the cyanobacterial genus *Nodularia*. *FEMS Microbiology Letters*, 207-214.
- Nazir, M. (2005). *Metode Penelitian*. Jakarta: Penerbit Ghilia Indonesia.
- NCIt. (2015). *Quercetine*. Retrieved from NCITheasaurus: http://ncit.nci.nih.gov/ncitbrowser/ConceptReport.jsp?dictionary=NCI_Thesaurus&ns=NCI_Thesaurus&code=C792

- Ndip, N. R., Ajonglefac, A. N., Wirna, T., Luma, H. N., Wirmum, C., & Efange, S. M. (2009). In-vitro antimicrobial activity of *Ageratum conyzoides* (Linn) on clinical isolates of *Helicobacter pylori*. *African Journal of Pharmacy and Pharmacology*, 585-592.
- Nolan, T., & Bustin, S. A. (2013). *PCR Technology Third Edition*. Boca Raton: Taylor & Francis Group.
- Okunade, A. L. (2002). *Ageratum conyzoides* L. (Asteraceae). *Fitoterapia*, 1-16.
- Ridley, C. P., Lee, H. Y., & Khosla, C. (2007). Evolution of polyketide synthases in bacteria. *PNAS*, 4595–4600.
- Rosenbluth, M., & Martinez-Romero, M. (2006). Bacterial Endophytes and Their Interactions with Hosts. *MPMI*, 827-837.
- Ryan, R., Germaine, K., Franks, A., Ryan, D., & Dowling, D. (2008). Bacterial Endophytes : Recent Development and Applications. *FEMS Microbiology Letters*, 1-9.
- Saleem, M., Nazir, M., Ali, M. S., Hussain, H., & Lee, Y. S. (2010). Antimicrobial natural products: an update on future antibiotic drug candidates. *Natural Product Report*, 238–254.
- Sambrook, J., & Russell, D. W. (2001). *Molecular Cloning A Laboratory Manual Third Edition*. New York: Cold Spring Harbor Laboratory Press.
- Sezonov, G., Joseleau-Petit, D., & D'Ari, R. (2007). *Escherichia coli* Physiology in Luria-Bertani Broth. *Journal Bacteriology*, 8746-8749.
- Shen, B. (2003). Polyketide Biosynthesis Beyond The Type I, II and III Polyketide Synthase Paradigms. *Current Opinion in Chemistry Biology*, 285-295.
- Shen, B., Du, L., Sanchez, C., Edwards, D., Chen, M., & Murrel, M. (2001). The biosynthetic gene cluster for the anticancer drug bleomycin from *Streptomyces verticillus* ATCC15003 as a model for hybrid peptide-polyketide natural product biosynthesis. *Journal of Industrial Microbiology & Biotechnology*, 378-385.
- Song, L., Barona-Gomez, F., CoXiang, L., Udwary, D., Austin, M., Noel, J., . . . Challis, G. (2006). Type III Polyketide Synthase β -Ketoacyl-ACP Starter Unit and Ethylmalonyl-CoA Extender Unit Selectivity Discovered by *Streptomyces coelicolor* Genome Mining. *Journal American Chemistry Society*, 14754-14755.
- Strobel, G., Daisy, B., Castillo, U., & Harper, J. (2004). Natural Products from Endophytic Microorganisms. *Journal of Natural Products*, 257-268.

- Sun, L., Qiu, F., Zhang, X., Dai, X., Dong, X., & Song, W. (2008). Endophytic Bacterial Diversity in Rice (*Oryza sativa L.*) Roots Estimated by 16S rDNA Sequence Analysis. *Microbial Ecology*, 415–424.
- Tamura, K., Dudley, J., Nei, M., & Kumar, S. (2007). MEGA4: Molecular Evolutionary Genetics Analysis (MEGA) Software Version 4.0. *Molecular Biology and Evolution*, 1596–1599.
- Vega, F. E., Pava-Ripoll, M., Posada, F., & Buyer, J. S. (2005). Endophytic bacteria in *Coffea arabica* L. *Journal Basic Microbiology*, 371–380.
- Velázquez, E., Rojas, M., Lorite, M. J., Rivas, R., Zurdo-Piñeiro, J. L., Heydrich, M., & Bedmar, E. J. (2008). Genetic diversity of endophytic bacteria which could be find in the apoplastic sap of the medullary parenchym of the stem of healthy sugarcane plants. *Journal of Basic Microbiology*, 118–124.
- Watson, J. D., Baker, T. A., Bell, S. P., Gann, A., Levine, M., & Losick, R. (2013). *Molecular Biology of The Gene Seventh Edition*. New York: Benjamin Cummings.
- Wiedenfeld, H., & Räder, E. (1992). Pyrrolizidine Alkaloids from *Ageratum conyzoides*. *Planta Medica*, 578–579.
- Wilson, K. (1997). Preparation of genomic DNA from bacteria. *Bio.Curr. Prot. Mol.*, 2.4.1.–2.4.5.
- Woo, P. C., S. K., Teng, J. L., Tse, H., & Yuen, K.-Y. (2008). Then and now: use of 16S rDNA gene sequencing for bacterial identification and discovery of novel bacteria in clinical microbiology laboratories. *Clinical Microbiology Infectious*, 908–934.
- Yuan, Z.-S., Liu, F., & Zhang, G.-F. (2015). Isolation of Culturable Endophytic Bacteria from Moso Bamboo (*Phyllostachys edulis*) and 16S rDNA Diversity Analysis. *Archives of Biological Sciences*, 1–7.
- Zhang, W., Zhang, F., Li, Z., Miao, X., Meng, Q., & Zhang, X. (2009). Investigation of bacteria with polyketide synthase genes and antimicrobial activity isolated from South China Sea Sponges. *Journal of Applied Microbiology*, 567–575.