

DAFTAR PUSTAKA

- Akpa, E., Jacques, P., Wathélet, B., Paquot, M., Fuchs, R., Budzikiewicz, H. dan Thonart, P. (2001). Influence of culture conditions on lipopeptide production by *Bacillus subtilis*. *Applied Biochemistry and Biotechnology* 91-93 : 551-560.
- Arif, T., Bhosale, J. D., Kumar, N., Mandal, T. K., Bendre, R. S., Lavekar, G. S. dan Dabur, R. (2011). Natural products : Anti-fungal agents derived from plants. *Opportunity, Challenge and Scope of Natural Products in Medical Chemistry* : 283-311.
- Athukorala, S. N. P., Fernando, W. G. D. dan Rashid, K. Y. (2009). Identification of antifungal antibiotics of *Bacillus* species isolated from different microhabitats using polymerase chain reaction and MALDI-TOF mass spectrometry. *Can J. Microbiol* 55 : 1021-1032.
- Ayuso-Sacido, A. dan O. Genilloud. (2004). New PCR primers for the screening of NRPS and PKS-I systems in actinomycetes : detection and distribution of these biosynthetic gene sequences in major taxonomic groups. *Microbial Ecology* 49 : 10 – 24.
- Balasankar, D., K. Vanilarasu, P. Selva Preetha, S. Rajeswari, M. Umadevi, D. dan Bhowmik. (2013). Traditional and medicinal uses of *vetiver*. *J. of Medicinal Plants Studies*. 1 (3): 191-200.
- Baldauf, S. L. (2003). Phylogeny for the faint of heart : a tutorial. *Trends in Genetics* 19 (8) : 345-351.
- Barrill, P. dan Nates, S. (2012). Introduction to agarose and polyacrilamide gel electrophoresis matrices with respect to their detection sensitivities. Dalam Magdeldin, Samesh (Penyunting), *Gel Electrophoresis – Principles and Basic* (hlm. 3-14). Rijeka : InTech.
- Beck-Sague, C., Banerjee, S. dan Jarvis, W. M. (1993). Infectious diseases and mortality among US nursing home residents. *American Journal of Public Health* 83 (12) : 1739- 1742.
- Bertalan, M., Albano, R., de Pádua, V., Rouws, L., Rojas, C., Hemerly, A. dan Teixeira, K. (2009). Complete genome sequence of the sugarcane nitrogen-fixing endophyte *Gluconacetobacter diazotrophicus* Pal5. *BMC Genomics* 10 : 450.
- Boger, D. L., Keim, H., Oberhauser, B. dan Foster, C. A. (1999). Total synthesis of HUN-7293. *J. Am. Chem. Soc.* 121 :6197-6205.

- BPOM RI. (2008). *Taksonomi koleksi Tanaman Obat Kebun Tanaman Obat Citeureup*. Jakarta : Badan Pengawas Obat dan Makanan Republik Indonesia.
- Brandt, R., Merki, N., Schultze-Kraft, R., Infante, C dan Broli, G. (2006). Potential of vetiver (*Vetiveria zizanoides* (L.) Nash) for phytoremediation of petroleum hydrocarbon-contaminated soils in Venezuela. *International j. of Phytoremediation* 8 : 273-284.
- Bulawa, C. E. (1993). Genetics and molecular biology of chitin synthesis in fungi. *Annu. Rev. Microbiol.*47 : 505-534.
- Chao, C. X., Hui, L. H., Rong, X. Y dan Chang-Hong, L. (2013). Study of endophytic *Bacillus amyloliquefaciens* CC09 and its antifungal cyclic lipopeptides. *Journal of Applied Biology & Biotechnology* 1 (01) : 1-5.
- Cawoy, H., Debois, D., Franzil, L., Pauw, E. D., Thonart, P. dan Ongena, M.. (2014). Lipopeptides as main ingredients for inhibition of fungal phytopathogens by *Bacillus subtilis/amyloliquefaciens*. *Microbial Biotechnology* 8 : 281-295.
- Chakrabarti, A. (2005). Microbiology of systemic fungal infections. *J. Postgrad Med* 51 (1) : 16-20.
- Clark, M. S. (1997). In: plant molecular biology—a laboratory manual. Dalam Iqbal, A. *et al.* (Penyunting), *An Efficient DNA Extraction Protocol for Medical Plants*. New York : Springer–Verlog.
- Claverie, J. dan Notredame, C. (2007). *Bioinformatics for Dummies., Second Edition*. Indianapolis : Wiley Publishing Inc.
- Compant, S., Reiter, B., Sessitsch, A., Nowak, J., Clément, C., dan Barka E. (2005). Endophytic colonization of *Vitis vinifera* L. by plant growth-promoting bacterium *Burkholderia* sp. strain PsJN. *Appl. Environ. Microbiol.* 71: 1685-1693.
- Conqu Coast, A. (1981). *An Integrated System of Classification of Flowering Plants*. New York : Columbia University Press.
- Deng, Y., Zhu, Y., Wang, P., Zhu, L., Zheng, J., Li, R., Ruan, L., Peng, D. dan Sun, M. (2011). Complete genome sequence of *Bacillus subtilis* BSn5, an endophytic bacterium of *Amorphophallus konjac* with antimicrobial activity for the plant pathogen *Erwinia carotovora* subsp. *carotovora*. *J. Bacteriol.* 193: 2070-2071.
- Devprakash, Snigh, P., Srinivasan, K. K. dan Snigh T. S. S. K. (2011). Antifungal activity of alcoholic and aqueous extracts of *Vetiveria zizanoides*. *Journal of Pharmaceutical research and Opinion* 1 (3) : 85-88.

- Dieffenbach, C. W., Lowe, T. M. J. dan Dveksler, G. S. (1995). *General Concepts for PCR Primer Design*. Maryland : Cold Spring Harbor Laboratory Press.
- Douglas, C. M. (2001). Fungal $\beta(1,3)$ -D-glucan synthesis. *Medical Mycology* 39 (1) : 55-66.
- Fitriani, A., Ihsan, F., Hamdiyati, Y. dan Maemunah. (2015). Antibacteria activity of *Shewanella* and *Pseudomonas* as endophytic bacteria from the root of *Ageratum conyzoides* L. *Asian Journal of Applied Sciences* 3 (3) : 415-420.
- Fitriani, A. dan Herdiansyah, S.A. (2016). Detection of nonribosomal peptide synthetase (NRPS) genes on bacterial endophytes from *Vetiveria zizanioides* L. and *Ageratum conyzoides* L. *Int. J. Pharm. Sci. Rev. Res* 36 (1) : 124-128.
- Franca, L. T., Carrilho, E. Dan Kist, T. B. (2002). A review of DNA sequencing techniques. *Quartely Reviews of Biophysics* 35 : 169-200.
- Fluckiger, U., Marchetti, O., Bille, J., Eggimann, P., Zimmerli, S., Imbof, A., Garbino, J., Ruef, C., Pittet, D., Tauber, M., Glauser, M. dan Calandra, T. (2006). Treatment options of invasive fungal infections in adults. *Swiss Med WKLY* 136 : 447-463.
- Gabib, E. (1991). Differential inhibition of chitin synthetase 1 and 2 from *Saccharomyces cerevisiae* by polyoxin D and nikkomycins. *Antimicrob Agents Chemother* 35 : 170-173.
- Gunatilaka, A.A. L. (2006). Natural products from plant-associated microorganisms : distribution, structural diversity, bioactivity and implications of their occurrence. *Natural Product* 69 (3) : 509-526.
- Gogoi, J., Nakhuru, K. S., Policegouda, R. S., Chattopadhyay, P., Rai, A. K. dan Veer, V. (2014). Isolation and characterization of bioactive components from *Mirabilis jalapa* L. radix. *Journal of Traditional and Complementary Medicine* : 1-7.
- Gordillo, Maria A. dan Maria C. M. (2012). Purification of peptides from *Bacillus* strains with biological activity. *Chromatography and Its Applications* 1 : 201-224.
- Goud, M. J. P., Komraiah, A., Rao, K. N., Raju, V. S. dan Charya, A. S. (2008). Antibacterial activity of some folklore medicinal plants from south India. *Afr. J. Trad. CAM* 5 (4) : 421-426.
- Han, J. H., Hwang, I. C., Cho, S. H., Jang, C., Kim, N. G., Yu, S. H., Yu, Y. M. dan Kim, S. B. (2008). Description of *Streptomyces neopeptinius* sp. nov.,

- an actinobacterium with broad spectrum antifungal activities. *J. Microbiol* 46 : 295-299.
- Handoyo, A. dan Rudiretna, A. (2001). Prinsip umum dan pelaksanaan *polymerase chain reaction (PCR)*. *Unitas* 9 (1) : 17-29.
- Heath, T. A, Hedtke, S. M., Hillis, D. M. (2008). Taxon sampling and the accuracy of phylogenetic analyses. *Journal of Systematics and Evolution* 46 (3) : 239-257.
- Horn, J. N., Romo, T. D. dan Grossfield, A. (2013). Simulating the mechanism of antimicrobial lipopeptides with all-atom molecular dynamics. *Biochemistry* 52 (33) : 5604-5610.
- Inggrid, M., Levana, I. dan Djojubroto, H. (2010). *Perolehan dan Karakteristik Minyak Akar Wangi (Vetiveria zizanioides) Hasil Hidrodistilasi*. (Seminar Rekayasa Kimia dan Proses). Jurusan Teknik Kimia Fakultas Teknik, Universitas Diponegoro Semarang. ISSN : 1411-4261.
- Isda, M. N, Fatonah, S. dan Fitri, R. (2013). Potensi ekstrak daun babadotan (*Ageratum conyzoides* L.) terhadap perkecambahan dan pertumbuhan *Paspalum conjugatum* Berg. *Jurnal Biologi* 6 (2) : 120-125.
- Ishino, S. dan Ishino, Y. (2014). Dna polymerases as useful reagents for biotechnology – the history of developmental research in the field. *Fontiers in Microbiology* 5 : 1-8.
- Javed, S. dan Uzma, B. (2012). Antifungal activity of different extracts of *Agratum conyzoides* for *Fusarium solani*. *Biotechnology* 11 (49) : 11022-11029.
- Joo, S. H. (2012). Cyclic peptides as therapeutic agents and bio-chemical tools. *Biomol. Ther* 20 (1) :19-26.
- Joseph, Baby dan Priya, R. M. (2011). Bioactive compounds from endophytes and their potential in pharmaceutical effect : a riview. *Biochemistry and Molecular Biology* 1 (3) : 291-309.
- Kakinuma, A., Sugino, H., Isono, M., Tamura, G. dan Arima, K. (1969). Determination of fatty acid in surfactin and elucidation of the total structure of surfactin. *Agriculturan and Biological Chemistry* 33 (6) : 973-976.
- Kamboj, A. dan Saluja, A. S. (2011). Isolation of stigmasterol and β -sitosterol from petroleum ether extract of aerial parts of *Ageratum conyzoides* (Asteraceae). *Pharmacy and Pharmaceutical Sciences* 3 (1) : 94-96.

- Keller, P. A dan Nugraha, A. S. (2011). Revealing indigenous Indonesian traditional medicine : anti-infective agents. *Natural Product Communications* 6 (12) : 1953 – 1966.
- Khan, M. S. A., Ahmad, I., Aqil, F., Owais, M., Shahid, M. dan Musarrat, J. (2010). Virulensi and pathogenicity of fungal pathogens with special redereence to *Candida albicans*. *Combating Fungal Infections* : 21-45.
- Kim, Il, P. Ryu, J., Kim, Y. H. dan Chi, Y. (2010). Production of biosurfactant lipopeptides iturin A, fengycin and surfactin a form *Bacillus subtilis* CMB32 for control of *Colletotrichum gloeosporioides*. *Microbial Biotechnol* 20 (1) : 138-145.
- Kinasih, I., Supriyatna, A. dan Rusputa, R. N. (2013). Uji toksisitas ekstrak daun babadotan (*Ageratum conyzoides* Linn) terhadap ikan mas (*Cyprinus carpio* Linn.) sebagai organisme non-target. *Jurnal ISTEK* 7 (2) : 121-132.
- Koberi, M., Schmidt, R., Ramadan, M., Bauer, R. dan Berg, G. (2013). The microbiome of medicinal plants : diversity and importance for plant growth, quality and health. *Frontiers in Microbiology* 4 : 1-8.
- Kraas, F. I., Helmetag, V., Wittmann, M., Strieker, M. dan Marahiel, M. (2010). Functional dissection of surfactin synthetase initiation modul reveals insights into the mechanism of lipoinitiation. *Chemistry & Biology* 17 : 872-880.
- Krause A., Ramakumar A., Bartels D., Battistoni F., Bekel T., Boch J. dan Böhm M. (2006). Complete genome of the mutualistic, N₂-fixing grass endophyte *Azoarcus* sp. strain BH72. *Nature Biotech.* 24: 1385-1391.
- Lelana, N. E., Sutarno dan Etikawati, N. (2003). Identifikasi polimorfisme pada fragmen ND-5 DNA mitokondria sapi benggala dan madura dengan teknik PCR-RFLP. *Biodiversitas* 4 (1) : 1-6.
- Lee, P. Y. (2012). Agarose gel electrophoresis for the separation of DNA fragments. *Journal of Visualized Experiments* 62 : 1-6.
- Lee, D. W. dan Kim, B. S. (2015). Antimicrobial cyclic peptides for plant disease control. *Plant Pathol. J.* 31 (1) : 1-11.
- Lin, T. P., Chen, C. L., Chang, L. K., Ming-Tschen, J. S. dan Liu, S. T. (1999) Functional and transcriptional analyses of fengycin synthetase Gene, fenC, from *Bacillus subtilis*. *Journal of Bacteriology* 181(16) : 5060-5067.
- Liu, X., Ren, B., Gao, H., Liu, M., Dai, H., Song, F., Yu, Z., Wang, S., Hu, J., Kokare, C. R. dan Zhang, L. (2012). Optimization for the production of surfactin with a new synergistic antifungal activity. *PLoS ONE* 7 (5) : 1-9.

- Lodewyckx, C., Mergeay, M., Vangronsveld, J., Clijsters, H. dan van der Lelie, D. (2002). Isolation, characterization and identification of bacteria associated to the zinc hyperaccumulator *Thlaspi caerulescens* subsp. *calaminaria*. *Int. J. Phytorem.* 4 :101–115.
- Maffei, M. (2002). *Vetiveria : The Genus Vetiveria*. New York : Taylor and Francis.
- Mahidol, C., Prawat, H., Prachyawarakorn, V. dan Ruchirawat, S. (2002). Investigation of some bioactive Thai medicinal plant. *Phytochemistry* 1 : 287-297.
- Mandal, S. M., Sharma, S., Pinnaka, A. M., Kumari, A. dan Korpole, S. (2013). Isolation and characterization of diverse antimicrobial lipopeptides produced by *Citrobacter* and *Enterobacter*. *BMC Microbiology* 13 (1) : 152.
- Manter D. K., Delgado J., Holm D.G., Stong R. (2010). Pyrosequencing reveals a highly diverse and cultivar-specific bacterial endophyte community in potato roots. *Microb. Ecol.* 60: 157-166.
- Marahiel, Mohamed A. (1997). Protein templates for the biosynthesis of peptide antibiotics. *Chemistry and Biology* 4(8) : 561-567.
- Marchler-Bauer A, Derbyshire M. K., Gonzales N. R., Lu S , Chitsaz F., Geer R. C., He J., Gwadz M., Hurwitz D. I., Lanczycki C. J., Lu F., Marchler G. H., Song J. S., Thanki Z. W., Yamashita R. A., Zhang D.,Zheng C. dan Bryant S. H. (2015). CDD: NCBI's conserved domain database. *Nucleic Acids Research* 43 : 222 – 226.
- Martin, G. S., Mannino, D. M., Eaton, S. dan Moss, M. (2003). The epidemiology of sepsis in the United States from 1979 through 2000. *The New England Journal of Medicine* 348 : 1546-1554.
- Meena, K. R dan Kanwar, S. S. (2015). Lipopeptides as the antifungal and antibacterial agents : applications in food safety and therapeutics. *BioMed* : 1-9.
- Melo F. M., Fiore, M. F., Moraes, L. A. B., Silva-Stenico, M. E., Seramin, S., Teixeira, M. A. dan Melo, I. S. (2009). Antifungal compound produced by the cassava endophyte *Bacillus pumilus* MA IIM4A. *Science Agriculture* 5 : 583-592.
- Mengoni A., Pini F., Huang L-N., Shu W-S., Bazzicalupo M. (2009). Plant-by-plant variations of bacterial communities associated with leaves of the nickel hyperaccumulator *Alyssum bertolonii* Desv. *Microb. Ecol.* 58: 660-667.

- Ming, L. C. (1999). *Ageratum conyzoides* : a tropical source of medicinal and agricultural products. Dalam Junick, J. (Penyunting), *Perspectives on New Crops and New Uses* (hlm. 469-473). Alexandria : ASHS Press.
- Mizuhara, N., Kuroda, M., Ogita, A. Tanaka, T., Usuki, Y. dan Fujita, K. (2011). Antifungal thiopeptide cyclothiazomycin B1 exhibits growth inhibition accompanying morphological changes via binding to fungal cell wall chitin. *Bioorg. Med. Chem.* 19 : 5300-5310.
- Muller, Jutta L. (2015). Plants and endophytes : equal partners in secondary metabolite production?. *Biotechnol Lett* : 1-10.
- Nair, Dhanya N dan Padmavathy, S. (2014). Impact of endophytic microorganisms on plants, environment and humans. *The Scientific World* : 1-11.
- Oki, T., Konishi, M., Tomatsu, K. dan Kawaguchi, H. (1988). Pradimicin, a novel class of potent antifungal antibiotics. *J Antibiotics* 41: 1701–1704.
- Okunade, Adewole L. (2002). *Ageratum conyzoides* L. (Asteraceae). *Fitoterapia* 73 : 1-16.
- Pedrosa, F. O., Monteiro, R. A., Wassem, R., Cruz, L. M., Ayub, R. A., Colauto, N. B., Fernandez, M. A., *et al.* (2011). Genome of *Herbaspirillum seropedicae* strain SmR1, a specialized diazotrophic endophyte of tropical grasses. *PLoS genetics* 7: e1002064.
- Pimentel, M. R., Molina, G., Dionisio, A. P., Junior, M. R. M. dan Pastore, G. M. (2011). The use of endophytes to obtain bioactive compounds and their application in biotransformation process. *Biotechnology Research International* : 1-11.
- Prajna, J., Richa, J. dan Dipjyoti, C. (2013). HPLC quantification of phenolic acids from *Vetiveria zizanioides* (L) Nash and its antioxidant and antimicrobial activity. *Parmaceutics* 1 : 1-6.
- Pratiwi, R. (2001). Mengenal metode elektroforesis. *Oseana* 26 (1) : 25-31.
- Preston, G. M., Haubold, B. dan Rainey, P. B. (1998). Bacterial genomics and adaptation to life on plants : implications for the evolution of pathogenicity and symbiosis. *Current Opinion in Microbiology* 1 : 589-597.
- Ramarathnam, R., Bo, S. Chen, Y., Fernando, W. G., Xuewen, G. dan Kievit, T. D. (2007). Molecular and biochemical detection of fengycin and bacillomycin D-producing *Bacillus* spp., antagonistic to fungal pathogens of canola and wheat. *Microbiol* 53 : 901-911.

- Ruma, K., Sunil, K. dan Prakash H. S. (2013). Antioxidant, anti-inflammatory, antimicrobial and cytotoxic properties of fungal endophytes from *Garcinia* species. *Academic Sciences* 5 (3) : 889-897.
- Reedy, J. L., Bastidas, R. J. dan Heitman, J. (2007). The virulence of human pathogenic fungi : notes from the south of france. *Cell host & Microbe* 2 (2) : 77-83.
- Rupp, Steffen. (2007). Interactions of the fungal pathogen *Candida albicans* with the host. *Future Microbiol* 2 (2) :141-151.
- Ryan, R. P., Germaine, K., Franks, A., Ryan, D. J., Dowling, D. N. (2008). Bacterial endophytes: recent developments and applications. *FEMS Microbiol. Lett.* 278: 1-9.
- Ryan, R. P., Monchy, S., Cardinale, M., Taghavi, S., Crossman, L., Avison, M. B., Berg, G., van der Lelie, D. dan Dow, J. M. (2009). The versatility and adaptation of bacteria from the genus *Stenotrophomonas*. *Nat. Rev. Microbiol.* 7: 514-525.
- Saeidnia, S. dan Abdollahi, M. (2013). Are other fluorescent tags used instead of ethidium bromide safer?. *Journal of Pharmaceutical Science* : 1-3.
- Sambrook, J. dan D.W. Russell. (2001). *Molecular Cloning: A Laboratory Manual, 3rd Ed.* Plainview, NY: Cold Spring Harbor Laboratory Press.
- Satomi, T., Kusakabe, H., Nakamura, G., Nishio, T., Uramoto, M. dan Isono, K. (1982). Neopeptins A and B, new antifungal antibiotics. *Agric. Biol. Chem.*46 : 2621-2623.
- Schmid, F. (2001). Biological macromolecules : UV – visible spectrophotometry. *Encyclopedia of Life Science.* New York : Macmillan Publishers.
- Schwarzer, D., Mootz, H.D., Linne, U. dan Marahiel, M.A. (2002). Regeneration of misprimed nonribosomal peptide synthetases by type II thioesterases. *Proc. Natl. Acad. Sci* 9 : 14083–14088.
- Shai, Y. (1995). Molecular recognition between membrane-spanning polypeptides. *Trends Biochemical Sci.*20 : 460-464.
- Shaw J.A., Mol, P. C., Bowers, B., Silverman, S. J., Valdivieso, M. H., Duran., A. D. dan Cabib, E. (1991). The function of chitin synthases 2 and 3 in the *Saccharomyces cerevisiae* cell cycle. *J Cell Biol* 114 : 111–23.
- Snigdha, M., Kumar, S. S., Sharmistha, M. dan Deepa, C. (2013). An overview on *Vetiveria zizanioides*. *Pharmaceutical, Biological and Chemical* 4 (3) : 777-783.

- Sieber, S. A. dan Mahariel, M. A. (2003). Learning from nature's drug factories : nonribosomal macrocyclic peptides. *Journal of bacteriology* : 7036-7043.
- Song, C., Sundgvist, D., Malm, E., Brujin, I., Kumar, A., Mortel, J., Bulone, V. dan Raajimakers, J. M. (2015). Lipopeptide biosynthesis in *Pseudomonas fluorescens* is regulated by the protease complex ClpAP. *BMC Microbiology* 15 (29) : 1-11.
- Spampinato, C. dan Leonardi, D. (2013). *Candida* infections, cause, targets and resistance mechanisms : traditional and alternative antifungal agents. *BioMed Reasearch International* : 1-12.
- Stankovic, S., Mihajlovic, S., Draganic, V., Dimkic, I., Vukotic, G., Beric, T. Dan Fira, D. (2012). Screening for the presence of biosynthetic genes for antimicrobial lipopeptides in natural isolates of *Bacillus* sp. *Arch. Biol. Sci* i64 (4) : 1425-1432.
- Steller, S., Sokoll, A., Wilde, C., Bernhard, F., Franke, P. dan Vater, J. (2004). Initiation of surfactin biosynthesis and the role of the SrfD-2-thioesterase protein. *Biochemistry* 43 : 11331-11343.
- Sun L, Qiu F, Zhang X, Dai X. (2008). Endophytic bacterial diversity in rice (*Oryza sativa* L.) roots estimated by 16S rDNA sequence analysis. *Microb. Ecol.* 55: 415-424.
- Surzycki, S. (2003) *Human Molecular Biology Laboratory*. USA : Blackwell Science.
- Suzuki, T., Shimizu, M., Meguro, A., Hasegawa, S., Nishimura, T. dan Kunoh, H. (2005). Visualization of infection of an endophytic Actinomycete *Streptomyces galbus* in leaves of tissue-cultured *Rhododendron*. *Actinomycetologica* 19: 7–12.
- Taghavi, S., van der Lelie, D., Hoffman, A., Zhang, Y-B., Walla, MD., Vangronsveld, J., Newman, L. dan Monchy, S. (2010). Genome sequence of the plant growth promoting endophytic bacterium *Enterobacter* sp. 638. *PLoS genetics* 6: e1000943.
- Tariq, M., Hameed, S., Yasmeen, T., Zahid, M. dan Zafar, M. (2014). Molecular characterization and identification of plant growth promoting endophytic bacteria isolated from the root nodules of pea (*Pisum sativum* L.). *Microbial Biotechnol* 30 : 719-725.
- Thimon, L., Peypoux, F. dan Michel, G. (1992). Interactions of surfactin, a biosurfactant from *Bacillus subtilis*, with inorganic cations. *Biotechnol. Lett.* 14 : 713–718.

- Tseng, C. C., S. D. Bruner, R. M. Kohli, M. A. Marahiel, C. T. Walsh, dan S. A. Sieber. (2002). Characterization of the surfactin synthetase C-terminal thioesterase domain as a cyclic depsipeptide synthase. *Biochemistry* 41 : 13350–13359
- Tsuge, Kenji. (1999). The genes *degQ*, *pps*, and *lpa-8 (sfp)* are responsible for conversion of *Bacillus subtilis* 168 to plipastatin production. *Antimicrobial Agent and Chemotherapy* 43 (9) : 2183-2192.
- Vaart J. M., Frank, S. S., Mooren, A. T. A., Chapman, J. W., Klis, F. M. dan Verrips, C. T. (1996) The retention mechanism of cell wall proteins in *Saccharomyces cerevisiae*. Wall bound Cwp2p is b-1,6-glucosylated. *Biochim Biophys Acta* 1291 : 206–314.
- Vanittanakom, N dan Loeffler W. (1986). Fengycin-a novel antifungal lipopeptide antibiotic produced by *Bacillus subtilis* F-29-3. *Antibiotics* 39 (7) : 888-901.
- Vicente, M. F., Basilio, A., Cabello, A. dan Pelaez, F. (2003). Microbial natural products as source antifungals. *European Society of Clinical Microbiology and Infectious Diseases* 9 (1) : 15-32.
- Volar, M. (2005). Optimazation of assay conditions in pulsed field gel electrophoresis. *Journal of Experimental Microbiology and Immunology* 7 : 89-93.
- Volpon, L., Besson, F. dan Lancelin, J. (2000). NMR structure of antibiotics plipastatin A and B from *Bacillus subtilis* inhibitors pf phospholipase. *PERS Letters* 48 (5) : 76-80.
- Wang, J., Yu, Y., Tang, K., Liu, W., He, X., Huang, X. Dan Deng, Z. (2010). Identification and analysis of the biosynthetic gene cluster encoding the thiopeptide antibiotic cyclothiazomycin in *Streptomyces hygroscopicus* 10-22. *Appl. Environ. Micro-biol.* 76 : 2335-2344.
- Watson, J. D., Baker, T. A., Bell, S. P., Gann, A., Levine, M., Losick, R. dan Harrison, S. C. (2014). *Molecular Biology of the Gene, Seventh Edition*. New York : Cold Spring harbor Laboratory Press.
- Weilharter, A., Mitter, B., Shin, M. V., Chain, P. S. G., Nowak, J. dan Sessitsch, A. (2011). Complete genome sequence of the plant growth-promoting endophyte *Burkholderia phytofirmans* strain PsJN. *J. Bacteriol.* 193: 3383-3384.
- Williams, C. (2007). Research methods. *Journal of Business & Economic Research* 5 (3) : 65-72.

- Xiao, X., Zhang, J., Zhang, Q., Wang, L., Tan, Y., Guo, Z., Yang, R., Qlu, J. dan Zhou, D. (2011). Two methods for extraction of high-purity genomic DNA from mucoid gram-negative bacteria. *African Journal of Microbiology Research* 5 (23) : 4013-4018.
- Yeh, E., Kohli, R.M., Bruner, S.D. dan Walsh, C.T. (2004). Type II thioesterase restores activity of a NRPS module stalled with an aminoacyl-S-enzyme that cannot be elongated. *ChemBioChem* 5 :1290–1293.
- Yeu Wu, C. Chen, C., Lee, Y., Cheng, Y., Wu, Y., Shu, H., Gots, F. dan Liu, S. (2007). Nonribosomal synthesis of fengycin on an enzyme complex formed by fengycin synthetase. *Biological Chemistry* 282 (8) : 5608-5616.
- Yu, G.Y., J.B. Sinclair, G.L. Hartman dan B.L. Bertagnolli. (2002). Production of iturin A by *Bacillus amyloliquefaciens* suppressing *Rhizoctonia solani*. *Soil Biol. Biochem.*34 : 955-963.
- Zachow, C., Fatehi, J., Cardinale, M., Tilcher, R. dan Berg, G. (2010). Strain-specific colonization pattern of *Rhizoctonia* antagonists in the root system of sugar beet. *FEMS Microbiol. Ecol.* 74: 124-35
- Zhang, H. W. Song, Y. C. dan Tan, X. (2006). Biology and chemistry of endophytes. *Natural Product* 23 : 753-771.