

DISCLOSURE OF THE
POTENTIAL PHYTASE-
PRODUCING MAIZE
ENDOPHYTIC BACTERIA, AS AN
INVISIBLE AVAIL FOR ZEA MAYS
L.

by Hafsan Hafsan

Submission date: 17-Oct-2022 02:05PM (UTC+0700)

Submission ID: 1927482673

File name: Chapter_book_Nova.pdf (6.81M)

Word count: 16569

Character count: 91466

AGRICULTURE ISSUES AND POLICIES

Zea mays L.

Cultivation, and Uses

Sarah Dunn
Editor

NOVA

2

Complimentary Contributor Copy

Complimentary Contributor Copy

AGRICULTURE ISSUES AND POLICIES

ZEA MAYS L.

CULTIVATION, AND USES

4

No part of this digital document may be reproduced, stored in a retrieval system or transmitted in any form or by any means. The publisher has taken reasonable care in the preparation of this digital document, but makes no expressed or implied warranty of any kind and assumes no responsibility for any errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of information contained herein. This digital document is sold with the clear understanding that the publisher is not engaged in rendering legal, medical or any other professional services.

Complimentary Contributor Copy

2

AGRICULTURE ISSUES AND POLICIES

Additional books and e-books in this series can be found
on Nova's website under the Series tab.

Complimentary Contributor Copy

AGRICULTURE ISSUES AND POLICIES

ZEA MAYS L.

CULTIVATION, AND USES

SARAH DUNN

EDITOR

Complimentary Contributor Copy

2

11

Copyright © 2021 by Nova Science Publishers, Inc.

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means: electronic, electrostatic, magnetic, tape, mechanical photocopying, recording or otherwise without the written permission of the Publisher.

We have partnered with Copyright Clearance Center to make it easy for you to obtain permissions to reuse content from this publication. Simply navigate to this publication's page on Nova's website and locate the "Get Permission" button below the title description. This button is linked directly to the title's permission page on copyright.com. Alternatively, you can visit copyright.com and search by title, ISBN, or ISSN.

34

For further questions about using the service on copyright.com, please contact:

Copyright Clearance Center

Phone: +1-(978) 750-8400

Fax: +1-(978) 750-4470

E-mail: info@copyright.com.

8

NOTICE TO THE READER

The Publisher has taken reasonable care in the preparation of this book, but makes no expressed or implied warranty of any kind and assumes no responsibility for any errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of information contained in this book. The Publisher shall not be liable for any special, consequential, or exemplary damages resulting, in whole or in part, from the readers' use of, or reliance upon, this material. Any parts of this book based on government reports are so indicated and copyright is claimed for those parts to the extent applicable to compilations of such works.

21

Independent verification should be sought for any data, advice or recommendations contained in this book. In addition, no responsibility is assumed by the Publisher for any injury and/or damage to persons or property arising from any methods, products, instructions, ideas or otherwise contained in this publication.

43

34

5

This publication is designed to provide accurate and authoritative information with regard to the subject matter covered herein. It is sold with the clear understanding that the Publisher is not engaged in rendering legal or any other professional services. If legal or any other expert assistance is required, the services of a competent person should be sought. FROM A DECLARATION OF PARTICIPANTS JOINTLY ADOPTED BY A COMMITTEE OF THE AMERICAN BAR ASSOCIATION AND A COMMITTEE OF PUBLISHERS.

Additional color graphics may be available in the e-book version of this book.

Library of Congress Cataloging-in-Publication Data

72

ISBN: 978-1-53619-204-9

Published by Nova Science Publishers, Inc. † New York

50

Complimentary Contributor Copy

CONTENTS

Preface		vii
Chapter 1	Disclosure of The Potential Phytase-Producing Maize Endophytic Bacteria, as an Invisible Avail for <i>Zea mays</i> L. <i>Hafsan, Cut Muthiadin, Eka Sukmawaty, Nurhikmah and Yuniar Harviyanti</i>	1
Chapter 2	Maize (<i>Zea Mays</i> L.) Suitability for Wet Milling and Animal Nutrition in Relation to Physical and Chemical Quality Parameters <i>Marija Milašinović-Šeremešić, Olivera Đuragić, Milica Radosavljević and Ljubica Dokić</i>	51
Chapter 3	The Effect of Salicylic Acid in Maize Bioproductivity <i>C. J. Tucuch-Haas, G. Alcántar-González, L. Trejo-Téllez, H. Volke-Haller, Y. Salinas-Moreno, J. I. Tucuch-Haas, M. A. Dzib-Ek, S. Vergara-Yoisura and A. Larque-Saavedra</i>	83
Index		99

Complimentary Contributor Copy

Complimentary Contributor Copy

PREFACE

108

Zea mays L. is a potential producer of cereal crops and the dominant primary energy source of feed for monogastric animals, such as poultry. The first chapter in this book aims to determine the potential of phytase-producing endophytic bacteria, as an invisible avail for *Zea mays L.* High phytate levels in maize seeds is a problem encountered when used as raw material in poultry feed. The second chapter of this book focuses on the physical traits, chemical composition, and their relationship with wet-milling properties and nutritional quality parameters of maize hybrids of different maturity groups and various endosperm types (dent, semi-dent and flint). Finally, Mesoamerican cultures are generally regarded as advanced societies that, among other contributions to humanity, are known to have domesticated cultivated plants as *Zea mays*. Maize is one of the staple foods of the Mexican population and the practice of nixtamalization of maize seeds before Spanish conquest in 1521, is fundamental in the preparation of dough for tortillas. The last chapter examines the effect of salicylic acid in maize bioproductivity.

Chapter 1 - *Zea mays L.* is a potential producer of cereal crops and the dominant primary energy source of feed for monogastric animals, such as poultry. The potential energy content of maize seeds, expressed as Metabolizable Energy (ME) is relatively high compared to other feed ingredients. However, they contain phytic acid, which acts in physiological

Complimentary Contributor Copy

2

functions (storage of main Phosphorus and cations). In Maize seeds, phosphorus is primarily stored as phytate (60-97%), and approximately 21-25% are found in the plant root. This study aims to determine the potential of phytase-producing endophytic bacteria, as an invisible avail for *Zea mays* L. High phytate levels in maize seeds is a problem encountered when used as raw material in poultry feed. The inability of poultry to produce phytase in hydrolyzing phytate feed in the digestive tract, reduces broiler digestibility of Phosphorus and other minerals banded by this element. This response is due to phytic acid effect, a potent chelator categorized as an antinutrient. Interestingly, it has the ability to bind to proteins and ions of several essential minerals, such as calcium, iron, zinc, magnesium, manganese, and copper, even forming complexes with digestive enzymes. A phytate problem-solving effort required the utilization of phytase enzyme from various sources, including those obtained from endophytic bacteria. The existence of phytic acid in phosphorus storage of maize plants, allows the presence of endophytic bacteria that utilize this acid as a metabolic substrate. Phytic acid is used as a source of Phosphorus for metabolic needs, and also engage in mutualism interaction with maize plants, since its life cycle does not have a detrimental impact on the host plant. By producing extracellular enzymes, phytic acid is hydrolysed by phytase, produced by endophytic bacteria. It is shown that endophytic bacteria play a role in increasing plant growth and yield, suppressing contaminant pathogens, dissolving phosphates, or contributing nitrogen. Endophytic bacteria is one of the unique groups of organisms that have natural habitats in plant tissue, both in the root, leaves, stems, and seeds, and are fascinating to explore. Various secondary metabolites have been produced and studied, both as antibiotic, antiviral, anticancer, antioxidant, anti-insecticidal, antidiabetic, and anti-immunosuppressive compounds. The ability to produce phytase, applied in improving the quality of poultry feed was explored. The result found and identified four types of potential phytase-producing endophytic bacteria from the Maize plant, namely *Burkholderia* strain HF.7, *Enterobacter cloacae*, *E. ludwigii*, and *Pantoea stewartii*. Sequentially, each was isolated from the roots, stems, leaves, and seeds of the maize plants.

Chapter 2 - Maize (*Zea Mays* L.), being very competitive as a high carbohydrate yielding plant, represents the most important raw material for the commercial starch production (wet-milling industry) and a major energy feed ingredient in almost all animal diets. Maize kernel and whole plant varies in compositional traits and digestibility due to genetics and numerous environmental factors. The focus of this study is on the physical traits, chemical composition, and their relationship with wet-milling properties and nutritional quality parameters of maize hybrids of different maturity groups and various endosperm types (dent, semi-dent and flint). The selected hybrids were grown under the semiarid conditions with the application of the same cropping practices at the experimental field of the Maize Research Institute in Zemun Polje, Belgrade, Serbia. Furthermore, the aim was to characterize suitability of the maize hybrids for wet-milling and animal nutrition. Through many years of the authors' research of maize quality and utilization, the obtained results showed significant relationship between quality parameters and contributed in classifying their importance and relevance. Accordingly, obtained relationships enabled the estimation and prediction of maize quality (utility value) for a particular purpose. A significant negative correlation was found between kernel protein content and portion of soft endosperm as well as a significant positive correlation between kernel protein content and two physical parameters, milling response and density. Among the chemical composition parameters only starch content significantly affected the starch yield and negatively affected the gluten yield. Physical parameters of the kernel such as test weight, kernel density and hardness significantly affected starch yield and recovery. Hybrids with a lower test weight and density and a greater proportion of soft endosperm fraction had a higher yield, recovery and purity of starch. A significant negative correlation was determined between the NDF (Neutral Detergent Fibres) content and the whole plant dry matter digestibility (IVDMD), as well as, between the hemicellulose content and the digestibility. Based on the results, it can be concluded that a maize hybrid, intended for a high value animal feed, should have a low content in ADL/NDF (ADL-lignin NDF ratio, %), because it negatively influences whole plant digestibility. Furthermore, a

Complimentary Contributor Copy

very significant positive correlation was also found among all assayed lignocellulose fibers components. The study demonstrates the importance of evaluating both the chemical and physical quality parameters of the maize kernels due to screen and estimate the suitability (utility value) of maize kernel for wet milling and animal nutrition. Understanding how maize plant cell wall constituents affect IVDMD is an important goal of future breeding research programs in order to improve forage utilization in animal feeding. The results obtained in the authors' studies indicate that genetic differences in the long-term of maize hybrids breeding programs development can lead to providing farmers and industry with hybrids of good quality, desirable properties, and acceptable yield under the variable climatic conditions and with a lower cost.

Chapter 3 - Mesoamerican cultures are generally regarded as advanced societies that, among other contributions to humanity, are known to have domesticated cultivated plants as *Zea mays*. Maize is one of the staple foods of the Mexican population and the practice of nixtamalization of maize seeds before Spanish conquest in 1521, is fundamental in the preparation of dough for tortillas. The authors have shown that applications of low concentrations of salicylic acid (SA) in plant seedling shoots or in evergreen trees significantly increase growth, development, and productivity. In order to assess the effect of spraying, low concentrations (SA) in maize seedling in development conduct experiments in growth rooms that have shown that 1 μ m of SA significantly increased root length by 30.6% and 0.1 M of SA 24.7% compared to control. This concentration also significantly increased the total fresh biomass of seedlings. In other experiments the results have shown that (SA) significantly increase the length, weight and dry weight of roots, stems, leaves and yield of this species well nitrogen (N), phosphorus (P) and potassium (K) levels in the different organs of plants at harvest time. Copper, zinc, manganese, iron, boron, calcium, and magnesium were also increased in most tissues by the effect of SA. It is proposed that the positive effect of SA of increasing root size promotes the absorption and accumulation of macro and micronutrients and contributes to seed production.

Complimentary Contributor Copy

In: *Zea mays* L.: Cultivation, and Uses
Editor: Sarah Dunn

ISBN: 978-1-53619-181-3
© 2021 Nova Science Publishers, Inc.

Chapter 1

**DISCLOSURE OF THE POTENTIAL
PHYTASE-PRODUCING MAIZE ENDOPHYTIC
BACTERIA, AS AN INVISIBLE AVAIL
FOR *ZEA MAYS* L.**

***Hafsan**, *Cut Muthiadin*, *Eka Sukmawaty*,
Nurhikmah and *Yuniar Harviyanti***

Department of Biology, Universitas Islam Negeri Alauddin,
South Sulawesi, Indonesia

ABSTRACT

Zea mays L. is a potential producer of cereal crops and the dominant primary energy source of feed for monogastric animals, such as poultry. The potential energy content of maize seeds, expressed as Metabolizable Energy (ME) is relatively high compared to other feed ingredients. However, they contain phytic acid, which acts in physiological functions

* Corresponding Author's E-mail: hafsan.bio@uin-alauddin.ac.id.

(storage of main Phosphorus and cations). In Maize seeds, phosphorus is primarily stored as phytate (60-97%), and approximately 21-25% are found in the plant root.

This study aims to determine the potential of phytase-producing endophytic bacteria, as an invisible avail for *Zea mays* L. High phytate levels in maize seeds is a problem encountered when used as raw material in poultry feed. The inability of poultry to produce phytase in hydrolyzing phytate feed in the digestive tract, reduces broiler digestibility of Phosphorus and other minerals banded by this element. This response is due to phytic acid effect, a potent chelator categorized as an antinutrient. Interestingly, it has the ability to bind to proteins and ions of several essential minerals, such as calcium, iron, zinc, magnesium, manganese, and copper, even forming complexes with digestive enzymes. A phytate problem-solving effort required the utilization of phytase enzyme from various sources, including those obtained from endophytic bacteria.

The existence of phytic acid in phosphorus storage of maize plants, allows the presence of endophytic bacteria that utilize this acid as a metabolic substrate. Phytic acid is used as a source of Phosphorus for metabolic needs, and also engage in mutualism interaction with maize plants, since its life cycle does not have a detrimental impact on the host plant. By producing extracellular enzymes, phytic acid is hydrolysed by phytase, produced by endophytic bacteria. It is known that endophytic bacteria play a role in increasing plant growth and yield, suppressing contaminant pathogens, dissolving phosphates, or contributing nitrogen.

Endophytic bacteria is one of the unique groups of organisms that have natural habitats in plant tissue, both in the root, leaves, stems, and seeds, and are fascinating to explore. Various secondary metabolites have been produced and studied, both as antibiotic, antiviral, anticancer, antioxidant, anti-insecticidal, antidiabetic, and anti-immunosuppressive compounds. The ability to produce phytase, applied in improving the quality of poultry feed was explored. The result found and identified four types of potential phytase-producing endophytic bacteria from the Maize plant, namely *Burkholderia* strain HF.7, *Enterobacter cloacae*, *E. ludwigii*, and *Pantoea stewartii*. Sequentially, each was isolated from the roots, stems, leaves, and seeds of the maize plants.

Keywords: endophyte, phytase, phytic acid, maize, *Zea mays* L., *Burkholderia*

1. INTRODUCTION

Maize (*Zea mays* L.) is an annual crop commonly cultivated by residents of various communities, and is the world's largest food source after rice and wheat. It is a cereal that has strategic economic value, and has the opportunity to be expanded because of its position as the primary source of carbohydrates and protein for humans. Maize is also widely used for various purposes, such as feed ingredients for farm animals, humans, and also an essential component in the production of other products including ethanol fuel, adhesives (glue), cosmetics, hand soap, etc. Its plant biomass in the form of stems and leaves is also used for green manure and animal feed. The listed world maize consumption is found to be increasing on a daily basis, including meeting the needs in feed production. In 2020, its global demand is found to increase by 45% [1].

Maize containing about 72% starch, 10% protein, and 4% fat provides relatively high metabolic energy (EM), reaching 365 Kcal/100 g [2]. This has led to the use of seed maize as the present primary energy source in feed, which has not been replaced. For monogastric farm animals, such as poultry, their primary potential source of energy for metabolism are maize seeds, compared to other feed ingredients [3, 4]. This is due to the limitations of poultry using different crude fibre from a polygastric animal. However, maize seeds contain phytic acid that plays a role in their physiological functions (primary phosphorus storage and cations). During dormancy and germination, the phytic acid in maize plays a role in protecting oxidative damage in the storage process. Acting as the central reserve, phytic acid is 85% of the total Phosphorus (P) in cereals and legumes [5-7].

The high level of phytate in maize seeds is a crucial problem in its use as the main ingredient in poultry feed. This is due to the nature of the acid as a potent chelator categorized as anti-nutrition. Also, it has the ability to bind proteins, ions, and some essential minerals, such as calcium, iron, zinc, magnesium, manganese, and copper [8]. The presence of phytate compounds reduce the digestibility of Phosphorus, protein, and other

Complimentary Contributor Copy

minerals found in feeds, because they are unhydrolysable [122] digestive tract [9].

Phosphorus and calcium are crucial elements for all animals, including poultry, needed for bone mineralization, immunity, fertility, and general growth. It is essential to maintain the availability of Ca and P that are digested by broiler to support metabolism [10]. The efforts to increase the efficiency of Phosphorus and other vital minerals bind by phytic acid, reduce its negative effect on nutrient utilization. However, the bonds are broken by hydrolysis process [9]. Poultry of monogastric animals have limitations in producing phytase in their digestive tract [11, 12]. To meet the phosphorus needs of poultry, it is usually necessary to add inorganic Phosphorus, such as dicalcium or monocalcium phosphate to the feed. Consequently, this causes an increase in the amount of Phosphorus wasted with faeces into the environment [13, 14], and simultaneously have implications in ecological damage, such as leading to the occurrence of water eutrophication [15, 16].

The existence of phytic acid as a storage form of Phosphorus in maize plants allows the presence of endophytic bacteria. Phytic acid is used as a source of Phosphorus for the metabolic needs of bacteria, in addition to its symbiotic interaction with the host plant [17]. Also, it is known that the acid life cycle does not have a detrimental impact on the host plant [18]. By producing extracellular enzymes, phytic acid is hydrolysed by the phytase they produce [19-21]. Moreover, it is known that endophytic bacteria play roles in increasing plant growth and yield, suppressing pathogenic contaminants, dissolving phosphates, or contributing nitrogen [22-24].

Endophytic bacteria are a unique group of organism having a natural habitat in plant tissue, such as root, leaves, stems, and seeds, and are fascinating to explore [18]. Various secondary metabolites have been produced and researched, both as antibiotic, antiviral, anticancer, antioxidant, anti-insecticide, antidiabetic, and anti-immunosuppressive compounds [23-25]. The ability to produce phytase has not been widely reported, especially their application in improving the quality of poultry

Complimentary Contributor Copy

feed. However, prospecting endophytic bacteria as a potential producer of phytase maize crop has been explored.

Maize plant endophytic bacteria have the potential to produce phytase through substrate induction, to be used as an additive for poultry feed. The phytase produced supports the prospect efforts in improving poultry feed quality, by optimizing the release of minerals and protein in the maize [12, 20, 21, 26, 27]. This increases productivity because it reduces feed production costs, and the use of inorganic Phosphorus which is relatively expensive [10, 15, 16]. Furthermore, it also improves digestibility and performance of broilers because it is supported by the adequacy and absorption of feed nutrients [10, 14, 26, 28, 29], which leads to the creation of environmentally friendly animal husbandry [13, 30].

Phytase is an enzyme of phosphomonoesterase forming a monomeric protein [31], which hydrolyse phytate to inorganic orthophosphate, Myo-inositol, monophosphate, free protein, and other minerals bound to the myo-inositol group [32, 33]. The working principle of phytase in nutrient utilization is by breaking the bonds of phytate compounds in minerals and proteins, to be maximally utilized in the process of metabolism and biosynthesis [19, 29, 34].

Several studies have been conducted to determine the various sources of phytase and their effect on the availability of Phosphorus in monogastric animal feed [32]. The results showed that the use of inorganic Phosphorus is minimized and it is estimated that 10 kg of calcium phosphate is replaced with only 0.25 kg phytase [10, 28]. The use of inorganic Phosphorus tends to be expensive, and reducing it undoubtedly decreases feed costs [15, 35, 36]. Also, the use of inorganic Phosphorus reduces its amount released through faeces, therefore, decreasing environmental pollution [37].

Several other studies have shown that phytate supplementation in feed increase the use of Phosphorus which binds to phytates. [38] It was also observed that 500 U/kg of Natuphos® phytase enzyme supplementation in broiler chicken feed containing low available P (0.22%), was able to improve performance and increase the use of P, Ca, Mg, and Zn. Phytase application also increase the bioavailability of protein and minerals

117

56

6

Hafsan, Cut Muthiadin, Eka Sukmawaty et al.

70

through phytate hydrolysis in the digestive tract or during the process of making feed [39, 40]. Other studies have reported that the addition of phytase in broiler feed improve the bioavailability of amino acids, arginine, and other minerals [41]. In another study, the effect of phytase treatment on ileal digestibility of amino acids was found to have a significant impact on wheat-based feed. Individually, phytase increases the digestibility of ileum arginine, histidine, isoleucine, leucine, lysine, methionine, phenylalanine, threonine, aspartic acid, glutamic acid, glycine, proline, and serine from 2.5% to 12.8% [34].

3

Phytase is obtained from various sources, presently, many have been collected from plants, fungi, bacteria, and the rumen of ruminant animals [11]. Bacteria as a source of enzymes, have more value compared to those isolated from animals and plants. Among others, because bacterial cells are relatively more comfortable and faster to grow, their scale of cell production is more accessible for more excellent yield through the regulation of growth conditions and genetic engineering. Besides, the conditions observed during their production are not limited by the change of seasons, as well as a more uniform quality [19, 42]. By this fact, it is critical to focus on phytase-producing bacteria in the search for an excellent source of enzymes. This is related to variations in the characteristics of an enzyme produced by a different source, such as substrate specificity, catalytic efficiency, as well as other physiological properties. Presently, some enzyme from a strain of bacteria has been isolated, cloned, or expressed as phytase from microbes, namely *Escherichia coli*, *Bacillus sp.*, *B. amyloliquefaciens*, *B. licheniformis*, *B. coagulans*, *B. stearothermophilus*, *Geobacillus*, *Lactobacillus amylovorus*, *Burkholderia*, *Enterobacter cloacae*, *E. ludwigii*, *Pantoea stewartii*, *Selenomonas ruminantium*, *Klebsiella pneumonia*, *K. oxitoca*, *K. aerogenes*, and *K. terrigena* [19, 20, 35, 43, 44-47].

27

Complimentary Contributor Copy

2. METHODS

2.1. Isolation, Screening, and Characterization of Phytase-Producing Endophytic Bacteria from Maize Plants

In order to obtain and determine the characteristics of maize plant endophytic bacteria which produces phytase. The process begins with the isolation of bacteria from the maize plant organ including aseptic preparation of root, stem, and seed samples. The bacterial selection was based on isolates that had the highest phytatic index (PI), on selective media for phytase from each of the four maize plant organs. The selected isolates showed the highest ability to hydrolyse phytate based on PI, namely the ratio between the diameter of the clear zone around the growing colony [48-53]. The isolates were then characterized based on cell and colony morphology, as well as Gram characteristics before identification using a molecular approach.

2.1.1. Media Preparation

The media used consists of isolation, selective, and phytase production media. The isolation medium used was Luria Bertani with a composition per litre: 10 g peptone, 5 g yeast extract, and 10 g NaCl. The selective medium used was Phytase Selective Media (PSM) with a composition per litre: 15 g glucose, 5 g (NH₄)₂SO₄, 0.1 g NaCl, 0.5 g KCl, 0.01 g FeSO₄, 0.1 g MgSO₄·7H₂O, 0.1 g CaCl₂·2H₂O, 0.01 g MnSO₄, and 4 g of Na-Phytate. The phytase production media used was Phytase Production Media (PPM) with ingredients per litre: 15 g glucose, 5 g Na-phytate, 5 g NH₄SO₄, 0.5 g KCl, 0.5 g MgSO₄·7H₂O, 0.1 g NaCl, 0.01 g CaCl₂·2H₂O, 0.01 g FeSO₄·7H₂O, and 0.01 g MnSO₄·H₂O. This process was carried out by dissolving all the materials that have been weighed carefully in 1000 mL of sterile distilled water in a beaker glass, then homogenized using a hot plate magnetic stirrer until all the ingredients dissolve, adjusting the pH of the media, namely pH 6. Then sterilization was carried out by autoclaving at 121°C for 15 mins at of 2 atm.

2.1.2. Sample Preparation

The samples used were four organs from a 110-day old maize specimen consisting of roots, stems, leaves, and seeds. Each organ was separated, then cleaned with running water, and cut into small pieces. The surface was sterilized by immersing in sodium hypochlorite for 2 mins, 70% ethanol for 2 mins, and 96% ethanol for 2 mins. Each sample was rinsed with sterile distilled water twice, then crushed aseptically using a mortar and pestle.

2.1.3. Isolation of Endophytic Bacteria from Maize Plants

This began with 10 g of samples from each prepared organ cultivated on 90 mL LB medium. As a control for the sterility of the sample surface, distilled water was also cultivated. When the media did not show any bacterial growth, it was ascertained that the species obtained were endophytic. The liquid culture was then incubated on a shaker incubator for 1 x 24 hours at a speed of 100 rpm (rotation per minute). The culture was serially diluted up to 10^{-8} dilution to avoid too dense growth on agar plate culture. The dilution of 10^{-6} , 10^{-7} , and 10^{-8} were inoculated on solid LB media with dispersive method, then incubated at 28°C for 1 x 24 hours. Colonies that grew and manifested diverse characteristics indicated different bacteria. The various colonies are then purified by scratching on the same media to obtain a type of bacteria that does not mix with other species/strains. Purification was carried out by taking one loop of separate bacterial colonies, and scratching on the media for a new sterile similar plate to be incubated at 28°C for 1 x 24 hours. From the growing colonies, re-scratching was carried out on a new solid medium to obtain genuinely pure isolates which were marked as single colonies formed at the end of the streak. The pure isolates were stored in the medium in slant storage at

40°C
79

2.1.4. Screening for Phytase-Producing Endophytic Bacteria

Each isolate was inoculated from the culture stock into the selective media for phytase-producing bacteria, namely agar plate PSM using a bottle and simultaneously incubated at 28°C for 1 x 24 hours. Bacterial

Complimentary Contributor Copy

isolates that produce phytase showed a clear zone around their colonies. The isolates with the highest PI (as superior isolates) were selected and stored at 4°C for subsequent purposes.

105

2.1.5. Characterization of Bacterial Isolates

Isolates with the highest phytatic index were characterized by macroscopic, microscopic, and Gram characteristic observations. The macroscopic observations include remarks of size, pigmentation, shape, elevation, surface, and colony margins. The microscopic observations were carried out using Gram staining to observe the shape of cells and characteristics of the isolates.

2.2. Identification of Phytase-Producing Maize Plant Endophytic Bacteria Using a Molecular Approach

Identification of selected maize plant endophytic bacterial isolates that produces phytase was carried out to the species level using a molecular approach. This method was a validation of phenotypic identification that had been carried out based on the morphological, physiological, and biochemical characteristics of the selected isolates. This is necessary and gives many similarities in the biochemical and physiological properties possessed by different bacteria. The selected isolates were identified molecularly by analysis of the 16S rRNA gene [54]. The stages of identification of phytase-producing Maize plant endophytic bacteria using a molecular approach were as follows:

66

74

2.2.1. Rejuvenation of Phytase Enzyme-Producing Endophytic Bacterial Isolates

A pure culture collection of selected endophytic bacterial isolates was purified up to eleven times on Luria Bertani media by repeating streaking and incubating for 1 x 24 hours at 28°C. The cultures that grew in the final purification were prepared as stock on Luria Bertani media to be slanted for the DNA extraction stage.

Complimentary Contributor Copy

2

124

10 *Hafsan, Cut Muthiadin, Eka Sukmawaty et al.*

59

2.2.2. DNA Extraction

80

2.2.1.1. Sample Preparation

73

One loop of the bacterial sample was placed in a sterile 1.5 mL microcentrifuge tube containing 200 μ L Gram (+) buffer, which had been added with lysozyme. Then homogenize by pipetting and incubated at 28° C for 30 mins. The tube was vortexed, then added with 20 μ L proteinase K and 200 μ L Gram (-) buffer, vortexed and incubated again at 60° C for 10 mins. At every 3 mins the tube was turned back and forth to maintain homogeneity.

41

2.2.1.2. Cell Lysis

First, 200 μ L of BG (Buffer Geneaid) was added to the sample then vortexed and incubated again at 50° C for 10 mins, then turning the tube at every 3 mins.

88

2.2.1.3. DNA Binding

55

Add 200 μ L of absolute ethanol 96% and vortex for 10 seconds. The whole mixture was transferred to a spin column in a collection tube then centrifuged at a speed of 13,100 rpm for 2 mins. The collection tube under the spin column was discarded and replaced with new.

2.2.1.4. Washing

First, 400 μ L W1 buffer (Geneaid) was added, then centrifuged at 13,100 rpm for 30 secs, after this, the liquid in the collection tube was discarded. Adding 600 μ L of wash buffer and centrifuged again, also, the liquid in the collection tube was discarded and centrifuged again for 30 secs, then dumped the liquid in the collection tube. The collection tube that was under the spin column was removed and replaced with new. Then, it was again centrifuged at 13,100 rpm for 3 mins until the matrix column was dry.

Complimentary Contributor Copy

2.2.1.5. Elution

100 μ L of elution buffer (Geneaid) was added, and left standing for 3 mins then centrifuged at the same speed for 1 min. The liquid containing DNA stored in the microcentrifuge tube was kept at 4° C to be used as a template in the DNA amplification process with Polymerase Chain Reaction (PCR).

2.2.3. DNA Amplification by PCR

The polymeration chain reaction stage is an enzymatic synthesis process to multiply a specific nucleotide sequence in vitro (in a PCR tube). The method includes three stages, namely denaturation, annealing, and extension. This procedure is performed on DNA samples that have been isolated and extracted at a previous step. This stage was conducted by inserting the PCR mix into the its tube. The composition of the 25 μ L PCR mix was: 9.5 μ Lddh2O, 12.5 μ L PCR master mix, 5 μ L 63F (Forward primer), 5 μ L 1387R (reverse primer), and 2 μ L of template DNA. The total PCR mix was 25 μ L for each sample, then entered in a PCR (DNA thermal cycler) machine to amplify the DNA of the bacterial isolates. The use of this machine began with the pre-denaturation stage at 94°C for 2 mins, denaturation at 94°C for 1 min, annealing at 58°C for 45 secs, extension at 72° C for 90 secs and 53 cycles, followed by a final extension at 72° C for 5 mins, and the last was held at 4°C.

2.2.4. Electrophoresis

The electrophoresis process began with the manufacture of agarose gel, which was carried out by dissolving 2 g of agarose (2%) in 100 mL 10 X Tris borate EDTA. Then heat it to a boil and dissolve using a hot plate and stirrer. Then added with 1 mL ethidium bromide (0.2 mg/mL) and placed into the printer gel that has been fitted with a comb. After the agarose solidified, it was placed into an electrophoresis tank containing 0.5% TBE solution. A total of 5 μ L of the amplified DNA sample was added, and to determine the size of the PCR amplification product, a 100 bp marker was inserted in the first well, followed by the amplified DNA sample in the second well and so on. As a ballast, 2 μ L of loading dye was added for

each DNA amplified sample, then homogenized by pipetting. Furthermore, the electrode was connected to the power supply then turn it on for 60 mins with 100 volts. After that, the electrophoresis tool was turned off, and the gel was taken and transferred into a gel doc tool, then the results was read on a computer.

2.2.5. Sequencing

The PCR processed samples and the 63F primers were sent to 1st BASE Malaysia for sequencing. The result was nucleotide sequences \pm 1300 bp long. And were analyzed using the Basic Local Alignment Search Tool (BLAST) programme from the National Center for Biotechnology Information (NCBI) on the website (<https://www.ncbi.nlm.nih.gov>), to match the species data in the gene bank. The identities used were in the 80-100% range. Most similar Gene Bank sequences were characterized by the same Max and Total Score, Query Coverage close to 100%, E-value close to 0, and Max Δ close to 100%. To determine the level of kinship between species, the sequence alignment was carried out using the Clustal W. programme, then the construction of phylogenetic trees using the neighbour-joining method and the Molecular Evolutionary Genetics Analysis (MEGA) 5 programme.

2.3. Production and Optimization of Phytase Activity of Endophytic Bacteria from Maize Plants

This stage aims to obtain phytase from selected endophytic bacteria, and to determine the optimum temperature and pH of the resulting phytase activity. The mechanism of bacterial phytase production was carried out by adopting the [55, 65] following method.

2.3.1. The Decision of the Growth Curve of Bacteria Selected

Growth standard curves were made by measuring the Optical Density (OD) value of the selected isolate cultures on the production media at each period. A total of three loops from each pure culture of the selected

Complimentary Contributor Copy

bacterial isolates were inoculated in 50 ml of media. The suspended bacterial isolates were incubated in a shaker incubator at room temperature with 200 rpm agitation. The OD values were measured every 2 hours with a spectrophotometer at a wavelength (λ) of 600 nm to obtain a series OD using the turbidimetric method. The growth curve was the relationship between the OD value and the incubation time.

2.3.2. Production of Crude Phytases

Phytase production began with making a starter by inoculating three loops of pure culture isolate, from the medium to slant into 50 mL PPM medium, then incubated at 61 temperature with 100 rpm agitation until the bacteria reached the logarithmic phase, and stored as a starter during phytase production. Then 5 mL of the starter culture suspension was inoculated into 1000 mL of new PPM medium, and divided into four portions of 250 mL each, then incubated at 37°C for 1 x 24 hours with a shaker incubator at 100 rpm. The culture of bacterial cells on the production medium, which has been incubated produced metabolites, and was centrifuged at 5000 rpm for 35 mins at 4°C. The supernatant was obtained, and a crude phytase was separated from the precipitates, then prepared for its activity measurement.

2.3.3. Determine Crude Phytase Activity

2.3.3.1. Preparation of Molybdate-Vanadate Reagent

Preparation of molybdate-vanadate reagent was carried out by mixing ammonium heptamolybdate solution (20 g/400 mL) and ammonium monovanadate solution (1 g/300 mL) into 140 mL concentrated HNO₃, then diluting to one litre.

2.3.3.2. Preparation of Standard Phosphate Solution

Preparation of standard phosphate solution was carried out by 45 dissolving 0.3834 g KH₂PO₄ in 100 ml of distilled water, then diluted 100 times, for each millilitre of a solution containing 0.03834 mg KH₂PO₄.

14 *Hafsan, Cut Muthiadin, Eka Sukmawaty et al.*

The standard series were created by taking 0, 0.25, 0.50, 0.75, 1.00, 2.00, 3.00, and 4.00 mL of the solution. Then each was added with 6.25 mL of molybdate vanadate, left to stand for 10 mins, diluted with distilled water to 25 mL, and a series of standard phosphate solutions were obtained.

2.3.3.3. Measurement of Phytase Activity

58 First, 0.15 mL of crude phytase was incubated with a substrate containing 2 mL of Na-Phytate, 2 mL of CaCl₂, and 0.6 mL of 0.1 M Tris-HCl buffer solution pH 7, at room temperature for ± 30 mins. After this, the reaction was stopped by adding 0.75 mL of 5% TCA, and 1.5 mL of the molybdate-vanadate reagent. Then the absorbance was measured using a UV-Vis spectrophotometer at a wavelength of 700 nm. The absorbance value obtained was analyzed with the amount of phosphate content (PO₄³⁻) formed (Unit/ml) in the crude extract solution of the enzyme using the linear regression equation, from the standard phosphate curve. One specific unit of enzyme phytase (FTU) is defined as the amount of enzyme that catalyzes the formation of 1 μmol of inorganic phosphate per minute under test conditions.

2.3.4. Optimization of Temperature and pH of Maize Plant Endophytic Phytase Activity

The optimization of the activity of each phytase produced by the four endophytic bacteria was carried out by measuring their activity at exposure to temperature combined with pH treatment. The extracellular phytase was incubated in Na-acetate buffer with temperature variations of 20, 30, 40, 50, and 60°C at various pH (2, 3, 4, 5, 6 and 7) for 10 mins. The optimum activity was indicated by the number of enzymes that catalyze the formation of 1 μmol of inorganic phosphate at the combination of pH and temperature tested.

2.4. In Vitro Hydrolysis of Phytate in Feed by Phytase from Endophytic Bacteria of the Maize Plant

This stage aims to determine the effectiveness and optimum dose of endophytic bacteria phytase from plant Maize in hydrolyzing feed phytate. This stage used phytases that have been produced and optimized in the previous step. The phytate in feeds without and with the phytase administration at various levels were measured using modified methods (Buddrick et al. 2014) and (Ishiguro et al. 2003).

2.4.1. Provision of Phytase in Feed

The feed of 0.5 g sterile was placed in Erlenmeyer then added with 50 mL of distilled water. Several phytases (an appropriate level of treatment) were incubated with an incubator shaker at 100 rpm for 3 hours at 40°C, and filtered with filter paper, then the analysis of phytate levels was carried out. The experimental design used was a completely randomized model with six treatments and four replications with the following details: T0 = feed + distilled water; T1 = feed + distilled water + 500 FTU phytase, T2 = feed + distilled water + 750 FTU phytase, T3 = feed + distilled water + 1000 FTU phytase, T4 = feed + distilled water + 1250 FTU phytase, and T5 = feed + distilled water + 1500 FTU phytase.

2.4.2. Preparation of Ca-Phytate Standard Curve

Five test tubes each inserted with 0.0, 0.1, 0.2, 0.3, 0.4, and 0.5 mL of 1.1 mM Ca-phytate solution. Then distilled water was added for all the tubes to have a volume of 0.5 mL. Furthermore, the solution was prepared for absorbance measurement at $\lambda = 465$ nm, using 1 mL of 12H₂O FeNH₄(SO₄) and 0.9 mL of 0.5 M HNO₃ in each tube, covered with aluminium foil, and immersed in boiling water for 20 mins. After cooling to room temperature, the solution was added with 5 mL of C₃H₇OH and 0.1 mL of NH₄SCN. Then homogenized by shaking the tube slowly. Exactly 15 mins after the addition of the NH₄SCN solution into the test tube, it was measured for absorbance by a spectrophotometer at $\lambda = 465$ nm. And Amyl alcohol was used as a blank solution. The data were then used to create a

Complimentary Contributor Copy

Ca-phytate standard curve showing the relationship between the amount and the absorbance of phytate. The equation obtained was used to calculate the amount of phytate in the solution. The linear regression equation used was as follows: $Y = a + bx$ (Y = absorbance of the phytate solution, x = the number of phytates in each phytate solution).

95

2.4.3. Extraction and Measurement of Phytate Levels

The feed filtrate suspension + phytase was added to 50 mL of 0.5 M HNO₃, and incubated for 3 hours on a shaker incubator at room temperature, then filtered and the phytate content in the obtained filtrate was analyzed. A total of 0.05 mL of filtrate was inserted into the test tube, and preparation was made for absorbance measurements at $\lambda = 465$ nm, as in the Ca-phytate standard curve. The phytate content in the dry test material was calculated by substituting the absorbance value obtained by the equation of the Ca-phytate standard curve.

32

3. RESULTS AND DISCUSSION

3.1. Isolation, Screening, and Characterization of Phytase-Producing Endophytic Bacteria from Maize Plants

119 Isolation of endophytic bacteria from *Zea mays* L. was carried out using liquid and solid Luria Bertani media. Cultivation using the liquid culture method as an initiation medium was carried out using a dilution technique. The growing liquid culture was then inoculated on the agar plate LB medium with the pour plate method to grow bacteria from the culture as colonies. All the colonies of growing isolates were differentiated based on their appearance. However, it was not yet sure whether the isolates obtained were of the same or different species. The colonies of different isolates were then purified on the same media to obtain the types of bacteria that did not mix with other species/strains.

Complimentary Contributor Copy

Purification was conducted by sampling a separate loop of bacterial colonies, and scratched on similar solid medium which was then incubated under the same conditions. From the growing colonies, re-scratching was carried out on the new solid medium up to eleven times, in order to obtain genuinely pure isolates. A total of 28 isolates of endophytic bacteria were obtained from the roots, stems, leaves, and seeds of the Maize plant. The obtained isolates were screened using cultivation and selective media for phytase-producing bacteria, namely PSM by being spotted on agar plates simultaneously. The addition of 0.4% Na-phytate to the PSM, which was initially clear and yellowish, caused the media to become cloudy and milky white. The bacteria that produces good phytase showed a clear zone around the isolated colony, and this is an indication of the enzymatic reaction of phytate hydrolysis contained in the media. Therefore, the wider the clear zone formed the higher the phytase quantity.

Figure 1. Phytatic index (PI) of endophytic bacterial isolates from the maize plant: (a) Isolate from roots (HF.7) with PI value of 1.38, (b) Isolate from the stem (HF.8) with PI value of 1.31, (c) Isolate from seeds (HF.18) with PI value of 1.36, (d) Isolate from the leaf (HF.28) with PI value of 1.23.

Complimentary Contributor Copy

All cultivated isolates showed growth on selective medium, and 11 of them indicated the ability to produce good phytase with a Phytatic index (PI) of more than a value of one. The Isolates that grow and form clear zones on the screening medium are phytase-producing bacteria. These bacteria have a phytase gene that was successfully expressed in culture through phytase induction, which depends on two conditions, namely the availability of phytate and the absence of phosphate in the media [57].

Table 1. Characteristics of the colony, cell, Gram, and biochemical activity of phytase-producing endophytic bacterial isolates from the maize plant

Morphological characteristics of isolate colonies				
	HF.7	HF.8	HF.16	HF.28
Colour	yellowish-white	white	white	yellowish-white
Size	moderate	moderate	moderate	moderate
Shape	<i>irregular</i>	<i>circular</i>	<i>irregular</i>	<i>irregular</i>
Elevation	<i>raised</i>	<i>raised</i>	<i>raised</i>	<i>raised</i>
Edge	<i>serrate</i>	<i>serrate</i>	<i>undulate</i>	<i>undulate</i>
Surface	rough	rough	rough	rough
Cell shape and Gram nature of isolate				
Cell shape	basil	basil	coccus	basil
Gram nature	negative	negative	negative	negative
Biochemical assay results of isolates				
TSIA	-	+	+	+
H ₂ S	-			-
Motility	-	+	+	-
Catalase	+	+	+	+
Indol	-	-	-	-
Methyl-Red	-	+	-	-
Voger-Proskauer	-	+	+	+
Citrate	+	+	+	+
Urease	-	-	+	+
Lactose	-	+	+	+
Mannitol	+	+	+	+
Glucose	+	+	+	+

The characteristics of the selected isolates, as shown in Table 2, were known through macroscopic and microscopic observations. The macroscopic observations include remarks of size, pigmentation, shape, elevation, surface, and colony margins. The microscopic observations include cell shape and Gram's nature. The results of Gram staining of the four selected phytase-producing endophytic bacteria showed Gram-negative characteristics.

The differences in bacterial Gram nature occurred as a result of variation in binding capacity and the dyeing process. This was caused by differences in the structure of the cell wall between Gram-positive and negative bacteria. Gram-positive have a thicker peptidoglycan layer than the negative bacteria, therefore, the colour of Crystal violet adheres firmly to it [58].

3.2. Identification of Phytase-Producing Maize Plant Endophytic Bacteria Using a Molecular Approach

Information on the morphological characteristics of the four isolates were different from each other, and became the basis for the identification of a different species. The identification of selected endophytic bacteria was carried out using a molecular approach through analysis of the 16s rRNA gene. The 16s rRNA gene is present in the 30s ribosome subunit and found in all prokaryotes. It has a relatively large number of nucleotides, while some bases are sustainable and arranged as a universal primer to amplify an organism's 16s rRNA gene. The four bacterial isolates were determined using universal primers, namely forward 63F and reverse 1387R, for the 16S-rRNA sequence.

The 16s rRNA gene analysis for the identification of microorganisms using a molecular approach consists of four main processes, namely the extraction/isolation of DNA, PCR, electrophoresis, and sequencing. DNA extraction is the process of separating it from other cell components in order to obtain a pure isolate. The next stage was the amplification process

using PCR, which aims to multiply a DNA band in vitro. In the process, there was a chain reaction, namely denaturation, annealing, and elongation. The PCR process was carried out in 35 cycles for ± 2 hours. The forward primers initiated the synthesis of DNA strands from the 5'----- 3' end, while the Reverse initiated the synthesis of DNA strands from the 3'----- 5' end. The function of the template DNA in the PCR process was a template for the formation of the same new DNA molecule. The chromosomal DNA profiles that have been isolated and multiplied by PCR were analyzed using 1% agarose electrophoresis. The electropherogram from the electrophoresis of the chromosomal DNA of the four isolates (Figure 2), showed the presence of a single thick band produced by each chromosomal DNA of the isolates. From the electrophoresis, results were obtained in the extended base pair (bp), each sample with the help of markers.

Figure 2. The electropherogram of the 16S-rRNA gene amplification product of the selected isolates: HF.7 = ± 1000 bp, HF.8 = ± 900 bp, HF.16 = ± 1000 bp, and HF.28 = ± 900 bp.

65

The basic principle of electrophoresis technique is the separation of charged components or DNA molecules in an electric field. The DNA molecule is separated based on the rate of migration by the electromotive force in the gel matrix. The DNA molecule sample is placed in a well on a gel that is placed in a buffer solution (TBE), then an electric current flow.

Complimentary Contributor Copy

2

The DNA molecule move in the gel matrix towards one of the electric poles according to the charge of the DNA molecule. The direction of the DNA molecules movement toward the positive electrode, was due to the negative charge on the framework of its sugar-phosphate. In order to keep the rate of movement of the DNA molecule strictly based on size, the substance sodium hydroxide is used to keep the DNA straight [54].

After the electrophoresis process, staining was carried out for the separated sample molecules to be clearly observed using ethidium bromide. And the sample molecules glowed in ultraviolet light. The bands in the different stripes of the gel appeared after the dyeing process, representing each lane in the movement direction of the sample from the gel "well". The bands that were equidistant from the gel well at the end of the electrophoresis, contain molecules that moved in the gel during the process at the same speed, meaning that the molecules have the same size. Markers which are molecular mixtures of different sizes were use to determine the size of the molecules in the sample band by electrophoresis, and the markers on the strips in the gel were parallel to the sample.

89

The bands in the visible marking strip were compared with the sample bands to determine their size. The distance of the band from the gel well was inversely proportional to the logarithm of the molecular size. Based on the results of electrophoresis, DNA isolates of HF.8 and HF.28 showed bands that were perforated and parallel to the markers around ± 900 bp. This indicated that the amplified gene fragment was ± 900 bp in size. The DNA isolates of HF.7 and HF.16 showed separated and parallel bands with markers of around $\pm 1,000$ bp, indicating that the amplified gene fragments were $\pm 1,000$ bp in size.

112

The 16S-rRNA gene of PCR products was sequenced in the 1st BASE INT Malaysia sequencing. The cluster analysis on sequences was carried out with the online BLAST program from NCBI. The results of the PCR product sequencing of each isolate were intact DNA nucleotide base sequences. Based on the BLAST analysis, the results of the homology of the four selected isolates were as shown in Tables 2, 3, 4, and 5.

99

Complimentary Contributor Copy

44

Table 2. Homology of nucleotide base sequences of HF.7 isolates

44

Description	Total score	% of Identities
<i>Burkholderia lata</i> strain 383	1493	99%
<i>Burkholderia contaminans</i> strain J2956	1493	99%
<i>Burkholderia cepacia</i> strain 717	1493	99%
<i>Burkholderia latens</i> strain R-5630	1487	99%
<i>Burkholderia territorii</i> strain LMG 28158	1485	99%
<i>Burkholderia metallica</i> strain R-16017	1482	99%
<i>Burkholderia arboris</i> strain R-24201	1482	99%
<i>Burkholderia cepacia</i> strain ATCC 25416	1482	99%
<i>Burkholderia vietnamiensis</i> strain TVV75	1482	99%
<i>Burkholderia cenocepacia</i> strain LMG 16656	1480	99%

100

Table 3. Homology of nucleotide base sequences of HF.8 isolates

Description	Total score	% of Identities
<i>Enterobacter cloacae</i> subsp. strain ATCC 2373	1593	99%
<i>Enterobacter cloacae</i> strain DSM 30054	1580	99%
<i>Enterobacter cloacae</i> strain NBRC 13535	1580	99%
<i>Enterobacter cloacae</i> strain 279-56	1580	99%
<i>Enterobacter cloacae</i> subsp. strain LMG 2683	1576	99%
<i>Enterobacter ludwigii</i> strain EN-119	1572	99%
<i>Pantoea agglomerans</i> strain JCM1236	1572	99%
<i>Enterobacter cloacae</i> subsp. strain LMG 2683	1570	99%
<i>Enterobacter cloacae</i> strain ATCC 13047	1559	98%
<i>Enterobacter kobei</i> strain JCM 8580	1557	98%

28

28

Table 4. Homology of nucleotide base sequences of HF.16 isolates

Description	Total score	% of Identities
<i>Enterobacter ludwigii</i> strain EN-119	1455	98%
<i>Enterobacter cloacae</i> subsp. strain ATCC	1435	98%
<i>Enterobacter cloacae</i> subsp. strain LMG	1430	98%
<i>Enterobacter kobei</i> strain CIP 105566	1428	98%
<i>Enterobacter cloacae</i> strain DSM 30054	1424	98%
<i>Enterobacter cloacae</i> strain NBRC 13535	1421	98%
<i>Enterobacter kobei</i> strain JCM 8580	1421	98%
<i>Enterobacter cloacae</i> strain 279-56	1421	98%
<i>Leclercia adecarboxylata</i> strain NBRC	1421	98%
<i>Pantoea agglomerans</i> strain JCM1236	1419	98%

Complimentary Contributor Copy

36

Table 5. Homology of nucleotide base sequences of HF.28 isolates

Description	Total score	% of Identities
<i>Pantoea stewartii</i> subsp. <i>indologenes</i> strain CIP	2069	97%
<i>Pantoea stewartii</i> strain LMG 2715	2050	97%
<i>Pantoea stewartii</i> strain ATCC 8199	2050	97%
<i>Pantoea stewartii</i> strain LMG	2023	96%
<i>Pantoea allii</i> strain BD 390	1971	95%
<i>Pantoea ananatis</i> strain 1846	1960	95%
<i>Raoultella electrica</i> strain IGB	1954	95%
<i>Pantoea ananatis</i> strain LMG 2665	1949	95%
<i>Pantoea anthophila</i> strain LMG 2558	1943	95%
<i>Raoultella ornithinolytica</i> strain ATCC 31898	1943	95%

36

The results of microorganism homology obtained from the BLAST analysis provided the highest similarity information to the nucleotide sequences of the isolates, these results were confirmed by the DNA sequences of microorganisms from around the world that were deposited in the NCBI GenBank database. The important information from the BLAST results was in the form of a total score and the percentage of identities. The total score was the sum of the alignments of all segments of the database sequence that matched the nucleotide sequence. This value indicated the accuracy of the sequence value in the form of an unknown nucleotide with those contained in the GenBank. The higher the score obtained, the higher the homology level of the two sequences. The Identities obtained had the highest value between the query and the aligned database sequence [59, 60].

The analysis of the DNA sequences' similarities of the four selected isolates with those contained in the GenBank showed that, endophytic bacterial isolates from Maize root with code HF.7 have up to 99% similarity with ten species from the genus *Burkholderia* listed in the NCBI database. Based on the highest score, three isolates showed the same value, namely 1493. This indicated that the endophytic bacteria with code HF.7 have genetic similarities with the species of *Burkholderia lata*, *B. contaminans*, and *B. cepacia*. Specifically, it was uncertain that HF.7 isolate is either a specie of the three genera, therefore, endophytic bacterial

Complimentary Contributor Copy

2

isolate, which was obtained from Maize root with code HF.7, was designated as *Burkholderia* sp. strain HF.7. The endophytic bacterial isolate from the stem, coded HF.8 has 99% similarity with *Enterobacter cloacae* subsp. strain ATCC 2373. Those isolated from leaves coded HF.16 has 98% similarity with *Enterobacter ludwigii* strain EN-119, and endophytic bacterial isolates from seeds with code HF.28, has 97% similarity with *Pantoea stewartii* subsp. *indologenes* strain CIP.

Meanwhile, the exploration of the ability of the genus *Burkholderia*, *Enterobacter cloacae*, *E. ludwigii*, and *Pantoea stewartii* in producing phytase is still minimal. However, several reported bacterial species are closely related to these isolates, for example, *Burkholderia* sp. strain a13 and *Pantoea agglomerans*. The ability of bacteria to produce phytase is primarily determined by phytase induction which depends on two conditions, namely the availability of the substrate (Na-Phytat or Ca-phytate) and the absence of inorganic phosphate in the media because phytase is an inductive enzyme [57].

3.2.1. *Burkholderia* sp.

Burkholderia genus is widespread in various ecological environment, however, it is commonly found in soil and shows the interaction of non-pathogenic to crops. It is also able to dissolve minerals in the soil by producing organic acids, as well as increasing the availability of nutrients for plants, making it very promising to be used in the field of biotechnology. *Burkholderia* is a genus of endophytic bacteria that is often found in rice, maize, and sugarcane and is capable of producing bioactive compounds, one of which is used as an antimicrobial compound [61-63]. As a general characteristic of *Burkholderia*, the endophytic bacterial isolate HF.7 is a Gram-negative, rod-shaped, non-motile, and aerobic. Their bacteria colony is moist and has yellow pigment, and grow well at of 30°C-37°C. The taxonomy of the *Burkholderia* is as follows:

Domain: Bacteria
Phylum: Proteobacteria
Class: Beta Proteobacteria

Order: Burkholderiales
Family: Burkholderiaceae
Genus: *Burkholderia* sp.

Other biochemical properties of HF.7 isolates are the ability to assimilate mannitol, glucose, and citrate, without urease and tryptone activity. This resembles the physiological characteristics of one of the *Burkholderia* species, namely *B. lata* [64]. These bacteria have catalase and lysine decarboxylase activity, without tryptophanase, arginine, dihydrolase, or urease activity in their metabolism. Several strains of *Burkholderia lata* assimilate D-glucose, D-mannose, D-mannitol, N-acetylglucosamine, D-Burkholderiagluconate, L-malate, and citrate. At the same time, the assimilation of maltose, L-arabinose, and phenylacetate depends on the strain of *Burkholderia lata* [64].

From previous reports, the genus *Burkholderia* bacteria is capable of associating with rhizosphere plants and contribute to plant growth, by freeing phosphate from the soil organic compounds, such as phytate [61]. Although bacterial strains of the genus *Burkholderia* have not been widely reported to integrate phytate, there have been reports of the characteristics of phytase produced by *Burkholderia* sp. strain a13. Phytase produced by this strain showed a specific activity of 4.1 U/mg. The optimum conditions of the temperature and pH for *Burkholderia* sp. strain a13 in producing phytase are 45-55°C, pH 4.5 and the product is stable up to 4°C [61, 65, 66].

3.2.2. *Enterobacter Cloacae*

Enterobacter cloacae belongs to the Enterobacteriaceae group with Gram-negative characteristics in the form of bacilli. According to [67], the bacteria *Enterobacter* sp. produces phytase. However, there have been no report on the species of *Enterobacter cloacae* producing phytase. The taxonomy of the *Enterobacter cloacae* bacteria is as follows:

Domain: Bacteria
Phylum: Proteobacteria

125

Complimentary Contributor Copy

2

26 [redacted] *Hafsan, Cut Muthiadin, Eka Sukmawaty et al.*

Class: Gammaproteobacteria
Order: Enterobacteriales
Family: Enterobacteriaceae
Genus: Enterobacter
Species: Enterobacter cloacae

Several studies reported that the endophytic bacteria *Enterobacter cloacae* were shown to increase nitrogen fixation in rice plants. In addition to producing IAA hormone and having the ability to increase nitrogen fixation, they also produce the enzyme L-Histidine Decarboxylase (HDC) [67, 68].

3.2.3. *Enterobacter Ludwigii*

Enterobacter ludwigii is an endophytic bacterium that is included in the general characteristics of the genus enterobacter. It is a Gram-negative bacterium, bacillus, motile, and able to ferment. The taxonomy of the *Enterobacter ludwigii* bacteria is as follows:

19

Domain: Bacteria
Phylum: Proteobacteria
Class: Gammaproteobacteria
Order: Enterobacteriales
Family: Enterobacteriaceae
Genus: Enterobacter
Species: Enterobacter ludwigii

It was previously shown that the bacteria *Enterobacter* sp. produce phytase. However, studies reporting that *Enterobacter ludwigii* species produce phytase have not been found. Only a few reported on the potential of the bacteria *Enterobacter ludwigii* [69-71]. Several studies have reported the abilities possessed by *Enterobacter ludwigii*, including having activity as Plant Growth Promoting Bacteria (PGPB). Those isolated from the rhizosphere of *Lolium perenne* L. grass showed phosphate solvent activity, nitrogen-fixing, and producing growth hormone IAA [72, 73].

81

Complimentary Contributor Copy

3.2.4. *Pantoea Stewartii*

Pantoea stewartii is a gram-negative bacterium and non-motile. There is a genus of *Pantoea* which is pathogenic to plants, while some are beneficial (in association). Species from *Pantoea stewartii* sp indologenes are associated with sorghum grass. The classification of the *Pantoea stewartii* bacteria is as follows:

19

Domain: Bacteria
 Phylum: Proteobacteria
 Class: Gammaproteobacteria
 Order: Enterobacteriales
 Family: Enterobacteriaceae
 Genus: Enterobacter
 Species: *Pantoea stewartii*

Several species of the genus *Pantoea* are reported to produce phytase, including *Pantoea agglomerans* [74], which has been shown to reduce phytate content in feed using the phytase it produced [75, 76]. [77]. Also, previous research reported that this specie was successfully isolated from the soil of the Republic of Tatarstan, Russia, based on the high activity of phytate decomposers which stores 16S rRNA nucleotide sequence similar to the *Pantoea* sp. Moreover, [53] the ability of *Pantoea stewartii* ASUIA271 to produce phytase was explored, which was triggered by the high organic phytate content in rice husks at various experimental temperatures.

40

120

3.3. Production and optimlzation of Phytase Activity of Endophytic Bacteria from Maize Plants

3.3.1. Phytase Crude Extract Production

Phytase production began with the determination of the growth curves of the four selected endophytic bacterial isolates. It was crucial to observe the growth/survival pattern of bacteria for the optimum phase of the

Complimentary Contributor Copy

2

highest phytase activity to be found in each of these isolates. The growth curves of the four selected endophytic bacterial isolates were shown in Figure 8. The growth curve is the relationship between the Optical Density (OD) value and the incubation time. OD values were measured every 2 hours with a spectrophotometer at a wavelength (λ) of 600 nm, to obtain a series OD using the turbidimetric method.

Figure 3. Growth curve of endophytic bacterial isolates from *Zea mays* L. (a) *Burkholderia* sp. strain HF.7, (b) *Pantoea stewartii* strain HF.8, (c) *Enterobacter ludwigii* strain HF.16, (d) *Enterobacter cloacae* strain HF. 28.

In general, enzymes are produced during bacterial growth. They reach their highest activity at the end of the exponential or log phase. In the previous stage, namely the adaptation (lag phase), the individual bacteria growing into adults do not undergo cell division, however, adapt to the growth environment. The growth curve (Figure 3) showed that the log phases of the four bacterial isolates were achieved at 8, 12, 4, and 4 hours for isolates HF.7, HF.8, HF.16, and HF.28, respectively. The incubation time was the basis required as a starter, in order for the phytase production to last until the end of the log phase, and also extendable to a half of the stationary phase. At the end of the log phase, there was a peak increase in the number of cells because each active cell multiplies, while in the stationary phase there was no multiplication of bacterial cells [78].

Complimentary Contributor Copy

Based on the growth curves of the four selected isolates, phytase production was carried out by inoculating each of the four isolates starter culture as much as 5 mL into 250 mL sterile PPM media, and incubated at 28°C for 18, 18, 16, and 20 hours for isolates HF.7, HF.8, HF.16, and HF.28, respectively, using an incubator shaker at a speed of 100 rpm. The culture was then centrifuged at 5000 rpm for 35 mins at 4°C. The supernatant obtained by separating the precipitate was crude phytase, then its activity was measured.

Figure 4. Phytase activity of the endophytic bacterial isolate *Zea mays* L. (a) *Burkholderia* sp. strain HF.7, (b) *Pantoea stewartii* strain HF.8, (c) *Enterobacter ludwigii* Strain HF.16, (d) *Enterobacter cloacae* strain HF. 28.

The activity of phytase was known by measuring the absorbance value of the crude phytase at a wavelength of 700 nm. Then the amount of phosphate content formed (FTU/mL) in the enzyme crude extract solution was analyzed by substituting the absorbance value using a linear regression equation from the phosphate standard curve [49]. One phytase unit (FTU) is defined as the amount of enzyme that catalyzes the formation of 1 μ mol of phosphate per minute. The activity of the crude phytase extract produced by the four selected endophytic bacteria was presented in Figure 4.

Based on the analysis of the variance, the phytase produced by endophytic bacterial from *Zea mays* L. with code HF.7 showed the highest activity. Which was significantly different ($P < 0.01$) compared to the

Complimentary Contributor Copy

phytase produced by the three other endophytic bacteria isolates. An interesting observation in the endophytic bacteria was that, the best phytase producer was obtained from their Maize root. This was due to the phytate content in its root area, which triggers the emergence of phytase-producing endophytic bacteria, as a result of inositol phosphate, which is widely distributed in Maize roots.

The phytase activity produced by the four selected endophytic bacterial, between 4.9-7.8 FTU/mL, showed higher value compared to those generated by *Burkholderia* sp. strain a13 (4.1 FTU/mL), *Bacillus cereus* ASUIA 260 (1.160 FTU/mL), and *Bacillus subtilis* AP-17 (0.0296 FTU/mL) [57]. Similarly, the phytase produced by three *Bacillus cereus* strains isolated from the volcanic ash of Mount Merapi includes 0.1071 FTU/mL, 0.1020 U/mL, and 0.0874 FTU/mL [79] [53]. It was also reported that the phytase activity of *Staphylococcus lentus* ASUIA 279 was 1.913 FTU/mL [80]. Moreover, the phytase activity of the three strains of *Bacillus cereus* isolated from water and mud samples of the Sikidang Dieng crater were 0.32893 FTU/mL, 0.324953 FTU/mL, and 0.32182 FTU/mL.

3.3.2. The Optimization of Temperature and pH of Phytase Activity from Endophytic Bacteria of Maize Plants

This test was conducted to determine the optimum phytase activity produced from the four selected maize plant endophytic bacteria at the same temperature and pH as well as the protease activity of the poultry digestive tract in vitro. The determination of the optimum temperature and pH was measured by observing the activity of the phytase crude extract, exposed to varying temperatures (30, 40, 50, 60, and 70°C) for 10 mins. The pH optimization test was carried out by incubating the crude extract of extracellular phytase in Na-acetate buffer with varying pH (2, 3, 4, 5, 6, and 7).

The results of the extracellular phytase optimization with variations in temperature and pH produced by each isolate were shown in Figure 5. The phytase of *Burkholderia* sp. strain HF.7 showed activity in all variations in pH treatment. Extracellular phytase activity of *Burkholderia* sp. strain

HF.7 as observed from the treatment of pH 2, showed an increase in activity from pH 3 to 4, and at pH 5 to pH 6, and decreased activity at pH 7 [81]. The changes in activity at different pHs were caused by the occurrence of intramolecular changes of enzymes caused by ionization to bind and release protons (hydrogen ions) in amino, carboxyl, and other functional groups. When the difference was too large, it results in the denaturation of the enzyme, and its activity was lost [82]. The results of this measurement were in line with the nature of phytase, which are heterologous group of enzymes, hydrolyse phosphate esters, and optimal at low pH. At neutral and alkaline pH, catalytic activity decreases. This is due to the structural instability of the enzyme protein molecules, which causes structural changes in these pH conditions [83, 84].

The pH condition of the digestive tract of poultry, especially chicken, is 4.5 in the crop, 4.4 in the proventriculus, 2.6 in the gizzard, 5.7-6.0 in the duodenum, 5.8 in the jejunum, 6.3 in the ileum, 6.3 in the colon, and 5.7 in the caeca. The extracellular phytase of the four endophytic bacteria of the Maize plant showed stable activity at pH 4-6 [85]. Therefore, the phytase produced by the endophytic bacteria of the maize plant is active in the digestive tract of the poultry.

The determination of extracellular phytase activity of maize plant endophytic bacteria against a combination of temperature and pH variations as in Figure 5, showed that increasing temperature causes an increase in activity until it reaches the optimum point of 40°C. The rise in temperature decreased the phytase activity, as observed at 50°C and continues to decline until a temperature of 70°C. At first, with increasing temperature, the enzyme reaction speed increases due to the rise in kinetic energy, which accelerated the vibrational, translational, and rotational motion of the enzyme and the substrate, increasing their chance to react. On exposure to temperatures higher than the optimum, the protein and the substrate underwent a conformational change. This caused the reactive group to unmatch the active side, or experience obstacles in entering the active site of the enzyme, in order to significantly affects its catalytic activity [83].

Complimentary Contributor Copy

Figure 5. Phytase activity of maize plant endophytic bacteria at a combination of temperature and pH variations: (a) *Burkholderia* sp. strain HF.7, (b) *Pantoea stewartii* strain HF.8, (c) *Enterobacter ludwigii* Strain HF.16, (d) *Enterobacter cloacae* strain HF.28.

1 The optimum temperature and pH of the enzyme depends on its type and source. Based on the activity measurement, it was known that the optimum temperature and pH of phytase produced by *Burkholderia* sp. strain HF.7 and *Enterobacter cloacae* strain HF.28 was 40°C and pH 6. *Pantoea stewartii* strain HF.8 generated 40°C and pH 5. *Enterobacter ludwigii* Strain HF.16 produced 40°C and pH 4. Temperature variations and the optimum pH of phytase activity produced by other bacteria have also been widely reported [86], namely those obtained from *B. subtilis* (natto) N-77 were 60°C and pH 6.0-6.5, *Enterobacter* sp. optimum were pH 7.5 and 50°C. Phytase is also produced by *Aspergillus niger* (58°C, pH 5.5), *Schwanniomyces castellii* (7.7°C, pH 4.4), and *Klebsiella aerogenes* (45°C, pH 7.0).

16

48

Complimentary Contributor Copy

3.4. In Vitro Hydrolysis of Phytate in Feed by Phytase from Endophytic Bacteria of the Maize Plant

This stage aims to determine the level of feed phytate hydrolysis by Maize plant endophytic bacteria at various levels, in order to obtain the best phase for in vivo supplementation. This stage used phytase, which was produced and optimized in the previous step. The parameters measured were phytate levels in feed without and with supplementation from the endophytic bacteria. The measurement of phytate levels was carried out on sterile feed samples, added with 50 mL of distilled water and several phytases (according to treatment level) for 3 hours at room temperature and filtered. The six phytase levels were used to measure the hydrolysis in feed by in vitro bacteria, namely 0, 500, 750, 1000, 1250, and 1500 FTU [87, 88]. The effect of adding phytase at various levels in basal feed was presented in Figure 6.

Figure 6. The phytate levels of the endophytic bacteria isolates hydrolysis of maize plants at different stages: T0 (non-phytase), T1 (500 FTU phytase), T2 (750 FTU phytase), T3 1000 FTU phytase, T4 (1250 FTU phytase), dan T5 (1500 FTU phytase).

Based on the determination of phytate levels as shown in Figure 6, the addition of the treatment showed a decrease in feed up to 60%, as shown in Figure 7. The results of variance analysis showed that the addition of phytase had a significant effect in reducing the feed level. This indicated

that the phytase of *Burkholderia* sp. strain HF.7 added to feed with levels of 500, 750, 1000, 1250, and 1500 FTU/kg reduced their phytate.

Figure 7. Percentage reduction by in vitro hydrolysis in feed by endophytic bacterial phytase of the maize plant.

The addition of 500 FTU phytase was able to reduce 26.53% of phytate levels compared to without it. Meanwhile, the addition of 750 FTU phytase significantly increased the decrease in phytate levels of feed by 70.80%. This data showed that the optimum dose of phytase produced by *Burkholderia* sp. strain HF.7 is at the level of 750 FTU. The addition of phytase concentrations exceeding 750 FTU showed a decrease in phytate levels, which was not significant. An imbalance between the substrates produced this result. For optimum phytate degradation, the ratio of its amount between the enzyme and the substrate should be balanced. Basically, the greater the enzyme concentration, the faster the reaction takes place, i.e., the enzyme concentration is directly proportional to the reaction speed. However, with a limited number of substrates, the degradation rate is lower. The phytase produced by three other endophytic bacteria showed that it needed higher quantities to hydrolyse phytates in feed, where each was able to reduce by 20% at the 1500 FTU level.

Complimentary Contributor Copy

CONCLUSION

This study shows other significant role of *Zea mays* L. besides being a food source. The endophytic bacteria that are symbiotic in the maize plant cycle, are known to play a role in increasing its growth and yield, suppressing contaminant pathogens, dissolving phosphates, or contributing nitrogen. The other potential endophytic bacteria producing a very prospective enzyme, namely phytase, were applied in improving the quality of broiler feed. This research found and identified four types of potential phytase-producing endophytic bacteria from the Maize plant, namely *Burkholderia* sp. strains HF.7, *Enterobacter cloacae* strains HF.8, *Enterobacter ludwigii* strains HF.16, and *Pantoea stewartii* strains HF.28. Sequentially, each was isolated from the roots, stems, leaves, and seeds of maize plants. Also, each of the phytase produced by the four endophytic bacteria hydrolysed phytate which has been tested in vitro at various dose, temperature, and pH. Therefore, this enzyme is proven to have the potential of improving poultry feed quality.

REFERENCES

- [1] Tanumihardjo, Sherry, Laura McCulley, Rachel Roh, Santiago Lopez-Ridaura, Natalia Palacios-Rojas, and Nilupa S. Gunaratna. 2020. "Maize Agro-Food Systems to Ensure Food and Nutrition Security in Reference to the Sustainable Development Goals." *Global Food Security* 25: 100-113. Accessed July 12, 2020. doi:org/10.1016/j.gfs.2019.100327.
- [2] Ranum, Peter, Juan Pablo Peña-Rosas, and Maria Nieves Garcia-Casal. 2014. "Global Maize Production, Utilization, and Consumption." *Annals of the New York Academy of Sciences* 1312 (1): 105–112. Accessed September 21, 2020. doi:org/10.1111/nyas.12396.
- [3] Li, Quanfeng, Jianjun Zang, Dewen Liu, Xiangshu Piao, Changhua

Complimentary Contributor Copy

- Lai, and Defa Li. 2014. "Predicting Corn Digestible and Metabolizable Energy Content from Its Chemical Composition in Growing Pigs." *Journal of Animal Science and Biotechnology*. 12 (2):186-194. Accessed July 22, 2020. doi:org/10.1186/2049-1891-5-11.
- [4] Zhao, F., H. F. Zhang, S. S. Hou, and Z. Y. Zhang. 2008. "Predicting Metabolizable Energy of Normal Corn from Its Chemical Composition in Adult Pekin Ducks." *Poultry Science*. 87 (8): 1603-1608. Accessed July 22, 2020. doi:org/10.3382/ps.2007-00494.
- [5] Smith, K. A., C. L. Wyatt, and J. T. Lee. 2019. "Evaluation of Increasing Levels of Phytase in Diets Containing Variable Levels of Amino Acids on Male Broiler Performance and Processing Yields." *Journal of Applied Poultry Research* 28 (2): 253–62. Accessed July 22, 2020. doi:org/10.3382/japr/pfy065.
- [6] Singh, Nand Kumar, Dharmendra Kumar Joshi, and Raj Kishor Gupta. 2013. "Isolation of Phytase Producing Bacteria and Optimization of Phytase Production Parameters." *Jundishapur Journal of Microbiology* 6 (5):85-97. Accessed July 22, 2020. doi:org/10.5812/jjm.6419.
- [7] Oatway, Lori, Thava Vasanthan, and James H. Helm. 2001. "Phytic Acid." *Food Reviews International* 17 (4): 419–31. Accessed July 22, 2020. doi:org/10.1081/FRI-100108531.
- [8] Kies, Arie K., Leon H. De Jonge, Paul A. Kemme, and Age W. Jongbloed. 2006. "Interaction between Protein, Phytate, and Microbial Phytase. In Vitro Studies." *Journal of Agricultural and Food Chemistry* 54 (5): 1753–58. Accessed July 28, 2020. doi:org/10.1021/jf0518554.
- [9] Singh, P. K. 2008. "Significance of Phytic Acid and Supplemental Phytase in Chicken Nutrition: A Review." *World's Poultry Science Journal* 64 (4): 553–80. Accessed July 22, 2020. doi:org/10.1017/S0043933908000202.
- [10] Dersjant-Li, Y., C. Evans, and A. Kumar. 2018. "Effect of Phytase Dose and Reduction in Dietary Calcium on Performance, Nutrient Digestibility, Bone Ash and Mineralization in Broilers Fed Com-

Complimentary Contributor Copy

- Soybean Meal-Based Diets with Reduced Nutrient Density.” *Animal Feed Science and Technology* 242 (8): 95–110. Accessed July 29, 2020. doi:org/10.1016/j.anifeedsci.2018.05.013.
- [11] Kumar, Vikas, and Amit K. Sinha. 2018. “General Aspects of Phytases.” In *Enzymes in Human and Animal Nutrition*, 53–72. Elsevier. Accessed July 29, 2020. doi:org/10.1016/B978-0-12-805419-2.00003-4.
- [12] Humer, E., C. Schwarz, and K. Schedle. 2015. “Phytate in Pig and Poultry Nutrition.” *Journal of Animal Physiology and Animal Nutrition* 99 (4): 605–25. Accessed July 29, 2020. doi:org/10.1111/jpn.12258.
- [13] Bougouin, A., J. A. D. R. N. Appuhamy, E. Kebreab, J. Dijkstra, R. P. Kwakkel, and J. France. 2014. “Effects of Phytase Supplementation on Phosphorus Retention in Broilers and Layers: A Meta-Analysis.” *Poultry Science* 93 (8): 1981–92. Accessed July 29, 2020. doi:org/10.3382/ps.2013-03820.
- [14] Catalá-Gregori, Pablo, Victoria García, Josefa Madrid, Juan Orengo, and Fuensanta Hernández. 2007. “Response of Broilers to Feeding Low-Calcium and Total Phosphorus Wheat-Soybean Based Diets plus Phytase: Performance, Digestibility, Mineral Retention and Tibiotarsus Mineralization.” *Canadian Journal of Animal Science* 87 (4): 563–69. Accessed July 29, 2020. doi:org/10.4141/CJAS07059.
- [15] Kornegay, E. T., A. F. Harper, R. D. Jones, and L. J. Boyd. 1997. “Environmental Nutrition: Nutrient Management Strategies to Reduce Nutrient Excretion of Swine.” *The Professional Animal Scientist* 13 (3): 99–111. Accessed July 29, 2020. doi:org/10.15232/S1080-7446(15)31861-1.
- [16] Nielsen, Per H., and Henrik Wenzel. 2007. “Environmental Assessment of Ronozyme® P5000 CT Phytase as an Alternative to Inorganic Phosphate Supplementation to Pig Feed Used in Intensive Pig Production.” *The International Journal of Life Cycle Assessment* 12 (7): 514–20. Accessed July 29, 2020. doi:org/10.1065/lca2006.08.265.2.
- [17] Jooste, Michelle, Francois Roets, Guy F. Midgley, Kenneth C.

Complimentary Contributor Copy

- Oberlander, and Leánne L. Dreyer. 2019. "Nitrogen-Fixing Bacteria and Oxalis-Evidence for a Vertically Inherited Bacterial Symbiosis." *BMC Plant Biology*. Accessed July 29, 2020. doi:org/10.1186/s12870-019-2049-7.
- [18] Kandel, Shyam, Pierre Joubert, and Sharon Doty. 2017. "Bacterial Endophyte Colonization and Distribution within Plants." *Microorganisms*. 21(3):116-124. Accessed September 12, 2020. doi:org/10.3390/microorganisms5040077.
- [19] Song, Hai-Yan, Aly Farag El Sheikha, and Dian-Ming Hu. 2019. "The Positive Impacts of Microbial Phytase on Its Nutritional Applications." *Trends in Food Science & Technology* 86 (April): 553–62. Accessed July 22, 2020. doi:org/10.1016/j.tifs.2018.12.001.
- [20] Lamid, M., A. Al-Arif, O. Asmarani, and S. H. Warsito. 2018. "Characterization of Phytase Enzymes as Feed Additive for Poultry and Feed." In *IOP Conference Series: Earth and Environmental Science*, 137:012009. Accessed September 22, 2020. doi:org/10.1088/1755-1315/137/1/012009.
- [21] Farhadi, D., A. Karimi, Gh Sadeghi, J. Rostamzadeh, and M. R. Bedford. 2017. "Effects of a High Dose of Microbial Phytase and Myo-Inositol Supplementation on Growth Performance, Tibia Mineralization, Nutrient Digestibility, Litter Moisture Content, and Foot Problems in Broiler Chickens Fed Phosphorus-Deficient Diets." *Poultry Science* 96 (10): 3664–3675. Accessed July 22, 2020. doi:org/10.3382/ps/pex186.
- [22] Miliute, Inga, Odeta Buzaitė, Danas Baniulis, and Vidmantas Stanys. 2015. "Bacterial Endophytes in Agricultural Crops and Their Role in Stress Tolerance: A Review." *Zemdirbyste-Agriculture*. 102 (4): 465-478. Accessed September 22, 2020. doi:org/10.13080/z-a.2015.102.060.
- [23] Brader, Günter, Stéphane Compant, Birgit Mitter, Friederike Trognitz, and Angela Sessitsch. 2014. "Metabolic Potential of Endophytic Bacteria." *Current Opinion in Biotechnology*. 27 (1): 30-37. Accessed September 22, 2020. doi:org/10.1016/j.copbio.2013.09.012.
- [24] Ryan, Robert P., Kieran Germaine, Ashley Franks, David J. Ryan, and

Complimentary Contributor Copy

- David N. Dowling. 2008. "Bacterial Endophytes: Recent Developments and Applications." *FEMS Microbiology Letters*. 278 (1): 1-9. Accessed September 22, 2020. doi:org/10.1111/j.1574-6968.2007.00918.x.
- [25] Obermeier, M. M., and C. A. M. Bogot. 2019. "Prospects for Biotechnological Exploitation of Endophytes Using Functional Metagenomics." In *Endophyte Biotechnology: Potential for Agriculture and Pharmacology*, 164–79. Wallingford: CAB. Accessed September 29, 2020. doi:org/10.1079/9781786399427.0164.
- [26] Woyengo, Tofuko A., Adewale Emiola, Augustine Owusu-Asiedu, Wilhelm Guenter, Philip H. Simmins, and Charles M. Nyachoti. 2010. "Performance and Nutrient Utilization Responses in Broilers Fed Phytase Supplemented Mash or Pelleted Corn-Soybean Meal-Based Diets." *The Journal of Poultry Science* 47 (4): 310–15. Accessed September 22, 2020. doi:org/10.2141/jpsa.009124.
- [27] Cowieson, A. J., T. Acamovic, and M. R. Bedford. 2006. "Phytic Acid and Phytase: Implications for Protein Utilization by Poultry." *Poultry Science* 85 (5): 878–85. Accessed Juli 24, 2020. doi:org/10.1093/ps/85.5.878.
- [28] Zeller, Ellen, Margit Schollenberger, Maren Witzig, Yauheni Shastak, Imke Kühn, Ludwig E. Hoelzle, and Markus Rodehutschord. 2015. "Interactions between Supplemented Mineral Phosphorus and Phytase on Phytate Hydrolysis and Inositol Phosphates in the Small Intestine of Broilers." *Poultry Science* 94 (5): 1018–29. Accessed Juli 12, 2020. doi:org/10.3382/ps/pev087.
- [29] Selle, P. H., V. Ravindran, A. Caldwell, and W. L. Bryden. 2000. "Phytate and Phytase: Consequences for Protein Utilisation." *Nutrition Research Reviews* 13 (2): 255–78. Accessed Juli 12, 2020. doi:org/10.1079/095442200108729098.
- [30] Angel, R., W. W. Saylor, A. D. Mitchell, W. Powers, and T. J. Applegate. 2006. "Effect of Dietary Phosphorus, Phytase, and 25-Hydroxycholecalciferol on Broiler Chicken Bone Mineralization,

Complimentary Contributor Copy

- Litter Phosphorus, and Processing Yields.” *Poultry Science* 85 (7): 1200–1211. Accessed Juli 12, 2020. doi:org/10.1093/ps/85.7.1200.
- [31] Liu, Bing-Lan, Amjad Rafiq, Yew-Min Tzeng, and Abdul Rob. 1998. “The Induction and Characterization of Phytase and Beyond.” *Enzyme and Microbial Technology* 22 (5): 415–24. Accessed Juli 12, 2020. doi:org/10.1016/S0141-0229(97)00210-X.
- [32] Bhavsar, K., and J. M. Khire. 2014. “Current Research and Future Perspectives of Phytase Bioprocessing.” *RSC Adv.* 4 (51): 26677–91. Accessed September 15, 2020. doi:org/10.1039/C4RA03445G.
- [33] Lei, Xin Gen, Jeremy D. Weaver, Edward Mullaney, Abul H. Ullah, and Michael J. Azain. 2013. “Phytase, a New Life for an ‘Old’ Enzyme.” *Annual Review of Animal Biosciences* 1 (1): 283–309. Accessed September 15, 2020. doi:org/10.1146/annurev-animal-031412-103717.
- [34] Selle, Peter H., and Velmurugu Ravindran. 2007. “Microbial Phytase in Poultry Nutrition.” *Animal Feed Science and Technology* 135 (1–2): 1–41. Accessed September 15, 2020. doi:org/10.1016/j.anifeedsci.2006.06.010.
- [35] Dessimoni, Gabriel Villela, Nilva Kazue Sakomura, Daniella Carolina Zanardo Donato, Fábio Goldflus, Nayara Tavares Ferreira, and Felipe Santos Dalólio. 2019. “Effect of Supplementation with *Escherichia Coli* Phytase for Broilers on Performance, Nutrient Digestibility, Minerals in the Tibia and Diet Cost.” *Semina: Ciências Agrárias* 40 (2): 767. Accessed September 15, 2020. doi:org/10.5433/1679-0359.2019v40n2p767.
- [36] Buchanan, N. P., K. G. S. Lilly, and J. S. Moritz. 2010. “The Effects of Diet Formulation, Manufacturing Technique, and Antibiotic Inclusion on Broiler Performance and Intestinal Morphology.” *Journal of Applied Poultry Research* 19 (2): 121–31. Accessed September 15, 2020. doi:org/10.3382/japr.2009-00071.
- [37] Lim, Boon Leong, Pok Yeung, Chiwai Cheng, and Jane Emily Hill. 2007. “Distribution and Diversity of Phytate-Mineralizing Bacteria.” *The ISME Journal* 1 (4): 321–30. Accessed September 15, 2020. doi:org/10.1038/ismej.2007.40.

Complimentary Contributor Copy

- [38] Viveros, A., A. Brenes, I. Arija, and C. Centeno. 2002. "Effects of Microbial Phytase Supplementation on Mineral Utilization and Serum Enzyme Activities in Broiler Chicks Fed Different Levels of Phosphorus." *Poultry Science* 81 (8): 1172–83. Accessed September 28, 2020. doi:org/10.1093/ps/81.8.1172.
- [39] Vandenberg, G. W., S. L. Scott, P. K. Sarker, V. Dallaire, and J. de la Noüe. 2011. "Encapsulation of Microbial Phytase: Effects on Phosphorus Bioavailability in Rainbow Trout (*Oncorhynchus Mykiss*)." *Animal Feed Science and Technology* 169 (4): 230–43. Accessed September 28, 2020. doi:org/10.1016/j.anifeedsci.2011.07.001.
- [40] Cowieson, A. J., M. R. Bedford, P. H. Selle, and V. Ravindran. 2009. "Phytate and Microbial Phytase: Implications for Endogenous Nitrogen Losses and Nutrient Availability." *World's Poultry Science Journal* 65 (3): 401–18. Accessed September 28, 2020. doi: 10.1017/S0043933909000294
- [41] Rutherford, S. M., T. K. Chung, P. C. Morel, and P. J. Moughan. 2004. "Effect of Microbial Phytase on Ileal Digestibility of Phytate Phosphorus, Total Phosphorus, and Amino Acids in a Low-Phosphorus Diet for Broilers." *Poultry Science* 83 (1): 61–68. Accessed September 28, 2020. doi:org/10.1093/ps/83.1.61.
- [42] Raveendran, Sindhu, Binod Parameswaran, Sabeela Beevi Ummalya, Amith Abraham, Anil Kuruvilla Mathew, Aravind Madhavan, Sharrel Rebello, and Ashok Pandey. 2018. "Applications of Microbial Enzymes in Food Industry." *Food Technology and Biotechnology* 56 (1): 16–30. Accessed September 28, 2020. doi:org/10.17113/ftb.56.01.18.5491.
- [43] Hafsan, Hafsan, Nurhikmah Nurhikmah, Yuniar Harviyanti, Eka Sukmawati, Isna Rasdianah, Cut Muthiadin, Laily Agustina, Asmuddin Natsir, and Ahyar Ahmad. 2018. "The Potential of Endophyte Bacteria Isolated from *Zea Mays* L. as Phytase Producers." *Journal of Pure and Applied Microbiology* 12 (3): 1277–80. Accessed September 28, 2020. doi:org/10.22207/JPAM.12.3.29.
- [44] Zhang, Shengpeng, Shao-an Liao, Xiaoyuan Yu, Hongwu Lu, Jian-an

Complimentary Contributor Copy

- Xian, Hui Guo, Anli Wang, and Jian Xie. 2015. "Microbial Diversity of Mangrove Sediment in Shenzhen Bay and Gene Cloning, Characterization of an Isolated Phytase-Producing Strain of SPC09 B. *Cereus*." *Applied Microbiology and Biotechnology* 99 (12): 5339–50. <https://doi.org/10.1007/s00253-015-6405-8>.
- [45] Hussin, Anis Shobirin Meor, Abd-ElAzim Farouk, Ralf Greiner, Hamzah Mohd Salleh, and Ahmad Faris Ismail. 2007. "Phytate-Degrading Enzyme Production by Bacteria Isolated from Malaysian Soil." *World Journal of Microbiology and Biotechnology* 23 (12): 1653–60. Accessed September 28, 2020. doi:org/10.1007/s11274-007-9412-9.
- [46] Konietzny, Ursula, and Ralf Greiner. 2004. "Bacterial Phytase: Potential Application, in Vivo Function and Regulation of Its Synthesis." *Brazilian Journal of Microbiology* 35 (1–2): 12–18. Accessed September 28, 2020. doi:org/10.1590/S1517-8382200400100002.
- [47] Jorquera, Milko A., Stefanie Gabler, Nitza G. Inostroza, Jacqueline J. Acuña, Marco A. Campos, Daniel Menezes-Blackburn, and Ralf Greiner. 2018. "Screening and Characterization of Phytases from Bacteria Isolated from Chilean Hydrothermal Environments." *Microbial Ecology* 75 (2): 387–99. Accessed September 28, 2020. doi:org/10.1007/s00248-017-1057-0.
- [48] Aziz, G., M. Nawaz, A. A. Anjum, T. Yaqub, Mansur Ud Din Ahmed, J. Nazir, S. U. Khan, and K. Aziz. 2015. "Isolation and Characterization of Phytase Producing Bacterial Isolates from Soil." *Journal of Animal and Plant Sciences*. 25(3): 771-776.
- [49] El-Toukhy, Nabil M. K., Amany S. Youssef, and Mariam G. M. Mikhail. 2013. "Isolation, Purification and Characterization of Phytase from *Bacillus Subtilis* MJA." *African Journal of Biotechnology* 12 (20): 2957–67. Accessed July 21, 2020. doi:org/10.5897/AJB2013.12304.
- [50] Radu, Son, and Cheah Yoke Kqueen. 2002. "Preliminary Screening of Endophytic Fungi from Medicinal Plants in Malaysia for Antimicrobial and Antitumor Activity." *The Malaysian Journal of*

Complimentary Contributor Copy

- Medical Sciences: MJMS* 9 (2): 23–33. doi://www.ncbi.nlm.nih.gov/pubmed/22844221.
- [51] Bae, H. D., L. J. Yanke, K. J. Cheng, and L. B. Selinger. 1999. “A Novel Staining Method for Detecting Phytase Activity.” *Journal of Microbiological Methods*. Accessed July 21, 2020. doi:org/10.1016/S0167-7012(99)00096-2.
- [52] McNroy, John A., and Joseph W. Kloepper. 1995. “Survey of Indigenous Bacterial Endophytes from Cotton and Sweet Corn.” *Plant and Soil* 173 (2): 337–42. Accessed July 21, 2020. doi:org/10.1007/BF00011472.
- [53] Shobirin, Anis, Meor Hussin, Abd-elaziem Farouk, Abdul Manaf Ali, and Ralf Greiner. 2010. “Production of Phytate-Degrading Enzyme from Malaysian Soil Bacteria Using Rice Bran Containing Media.” *Journal of Agrobiotechnology* 1 (1): 17–28.
- [54] Magnani, G. S., C. M. Didonet, L. M. Cruz, C. F. Picheth, F. O. Pedrosa, and E. M. Souza. 2010. “Diversity of Endophytic Bacteria in Brazilian Sugarcane.” *Genetics and Molecular Research* 9 (1): 250–58. Accessed July 21, 2020. doi:org/10.4238/vol9-1gmr703.
- [55] Vohra, Ashima, and T. Satyanarayana. 2003. “Phytases: Microbial Sources, Production, Purification, and Potential Biotechnological Applications.” *Critical Reviews in Biotechnology* 23 (1): 29–60. Accessed September 28, 2020. doi:org/10.1080/713609297.
- [56] Pandey, Ashok, George Szakacs, Carlos R. Soccol, Jose A. Rodriguez-Leon, and Vanete T. Soccol. 2001. “Production, Purification and Properties of Microbial Phytases.” *Bioresource Technology*. Accessed September 28, 2020. doi:org/10.1016/S0960-8524(00)00139-5.
- [57] Kusumadjaja, Aline Puspita, Tutuk Budiati, Sajidan Sajidan, and Ni Nyoman Tri Puspaningsih. 2010. “Karakterisasi Ekstrak Kasar Fitase Termofilik Dari Bakteri Kawah Ijen Banyuwangi, Isolat AP-17.” *Berkala Penelitian Hayati* 16 (1): 9–14. Accessed Oktober 16, 2020. doi:org/10.23869/bphjbr.16.1.20102. [Characterization of Thermophilic Phytase Crude Extract from Bacteria Ijen Banyuwangi Crater, Isolate AP-17. *Berkala Penelitian Hayati* 16 (1): 9–14.].

Complimentary Contributor Copy

- [58] Brock, Thomas D, Michael T Madigan, and John M Martinko. 2006. "Biology of Microorganisms, Eleventh Edition." *Biology of Microorganisms*, Eleventh Edition. Pearson; Prentice Hal.
- [59] Patantis, Gintung, and Yusro Nuri Fawzya. 2009. "Teknik Identifikasi Mikroorganisme Secara Molekuler." *Squalen Bulletin of Marine and Fisheries Postharvest and Biotechnology* 4 (2): 72. Accessed Oktober 16, 2020. doi:org/10.15578/squalen.v4i2.146.
- [60] Sogandi. 2018. *Biologi Molekuler: Identifikasi Bakteri Secara Molekuler*. 1st ed. Jakarta: Universitas 17 Agustus 1945 Press. [*Molecular Biology: Molecular Identification of Bacteria*. 1st ed. Jakarta: Universitas 17 Agustus 1945 Press.].
- [61] Unno, Yusuke, Kenzo Okubo, Jun Wasaki, Takuro Shinano, and Mitsuru Osaki. 2005. "Plant Growth Promotion Abilities and Microscale Bacterial Dynamics in the Rhizosphere of Lupin Analysed by Phytate Utilization Ability." *Environmental Microbiology* 7 (3): 396–404. Accessed Oktober 16, 2020. doi:org/10.1111/j.1462-2920.2004.00701.x.
- [62] Bontemps, Cyril, Geoffrey N. Elliott, Marcelo F. Simon, Fábio B. Dos Reis Júnior, Eduardo Gross, Rebecca C. Lawton, Nicolau Elias Neto. 2010. "Burkholderia Species Are Ancient Symbionts of Legumes." *Molecular Ecology* 19 (1): 44–52. Accessed Oktober 16, 2020. doi:org/10.1111/j.1365-294X.2009.04458.x.
- [63] Rhodes, Katherine A., and Herbert P. Schweizer. 2016. "Antibiotic Resistance in Burkholderia Species." *Drug Resistance Updates* 28 (September): 82–90. Accessed Oktober 16, 2020. doi:org/10.1016/j.drug.2016.07.003.
- [64] Vanlaere, E., John J. LiPuma, Adam Baldwin, Deborah Henry, E. De Brandt, Eshwar Mahenthalingam, David Speert, Chris Dowson, and Peter Vandamme. 2008. "*Burkholderia Latens* Sp. Nov., *Burkholderia Diffusa* Sp. Nov., *Burkholderia Arboris* Sp. Nov., *Burkholderia Seminalis* Sp. Nov. and *Burkholderia Metallica* Sp. Nov., Novel Species within the *Burkholderia Cepacia* Complex." *International Journal of Systematic and Evolutionary Microbiology* 58 (7): 1580–90. Accessed Oktober 16, 2020. doi:org/10.1099/ij.s.0.65634-0.

Complimentary Contributor Copy

- [65] Graminho, Eduardo Rezende, Naoki Takaya, Akira Nakamura, and Takayuki Hoshino. 2015. "Purification, Biochemical Characterization, and Genetic Cloning of the Phytase Produced by *Burkholderia* Sp. Strain A13." *Journal of General and Applied Microbiology*. Accessed Oktober 16, 2020. doi:org/10.2323/jgam.61.15.
- [66] Suárez-Moreno, Zulma Rocío, Jesús Caballero-Mellado, Bruna G. Coutinho, Lucia Mendonça-Previato, Euan K. James, and Vittorio Venturi. 2012. "Common Features of Environmental and Potentially Beneficial Plant-Associated *Burkholderia*." *Microbial Ecology* 63 (2): 249–66. Accessed Oktober 16, 2020. doi:org/10.1007/s00248-011-9929-1.
- [67] Yaish, Mahmoud W., Irin Antony, and Bernard R. Glick. 2015. "Isolation and Characterization of Endophytic Plant Growth-Promoting Bacteria from Date Palm Tree (*Phoenix Dactylifera* L.) and Their Potential Role in Salinity Tolerance." *Antonie van Leeuwenhoek* 107 (6): 1519–32. Accessed Oktober 16, 2020. doi:org/10.1007/s10482-015-0445-z.
- [68] Kryuchkova, Yelena V., Gennady L. Burygin, Natalia E. Gogoleva, Yuri V. Gogolev, Marina P. Chernyshova, Oleg E. Makarov, Evgenii E. Fedorov, and Olga V. Turkovskaya. 2014. "Isolation and Characterization of a Glyphosate-Degrading Rhizosphere Strain, *Enterobacter Cloacae* K7." *Microbiological Research* 169 (1): 99–105. Accessed Oktober 16, 2020. doi:org/10.1016/j.micres.2013.03.002.
- [69] Kalsi, Harpreet Kaur, Rajveer Singh, Harcharan Singh Dhaliwal, and Vinod Kumar. 2016. "Phytases from *Enterobacter* and *Serratia* Species with Desirable Characteristics for Food and Feed Applications." *3 Biotech* 6 (1): 64. Accessed Oktober 16, 2020. doi:org/10.1007/s13205-016-0378-x.
- [70] Chanderman, Ashira, Adarsh Kumar Puri, Kugen Permaul, and Suren Singh. 2016. "Production, Characteristics and Applications of Phytase from a Rhizosphere Isolated *Enterobacter* Sp. ACSS." *Bioprocess and Biosystems Engineering* 39 (10): 1577–87. Accessed Oktober 16, 2020. doi:org/10.1007/s00449-016-1632-7.

Complimentary Contributor Copy

- [71] Yoon, Seong Jun, Yun Jaie Choi, Hae Ki Min, Kwang Keun Cho, Jin Wook Kim, Sang Cheol Lee, and Yeon Hoo Jung. 1996. "Isolation and Identification of Phytase-Producing Bacterium, *Enterobacter* Sp. 4, and Enzymatic Properties of Phytase Enzyme." *Enzyme and Microbial Technology* 18 (6): 449–54. Accessed July 16, 2020. doi:org/10.1016/0141-0229(95)00131-X.
- [72] Taghavi, Safiyh, and Daniel van der Lelie. 2013. "Genome Sequence of the Plant Growth-Promoting Endophytic Bacterium *Enterobacter* Sp. 638." In *Molecular Microbial Ecology of the Rhizosphere*, 899–908. Hoboken, NJ, USA: John Wiley & Sons, Inc. Accessed July 16, 2020. doi:org/10.1002/9781118297674.ch84.
- [73] Shoebitz, Mauricio, Claudia M. Ribaldo, Martín A. Pardo, María L. Cantore, Luigi Ciampi, and José A. Curá. 2009. "Plant Growth Promoting Properties of a Strain of *Enterobacter Ludwigii* Isolated from *Lolium Perenne* Rhizosphere." *Soil Biology and Biochemistry* 41 (9): 1768–74. Accessed Oktober 16, 2020. doi:org/10.1016/j.soilbio.2007.12.031.
- [74] Koryagina, A. O., D. S. Bul'makova, A. D. Suleimanova, N. L. Rudakova, A. M. Mardanova, S. Y. Smolencev, and M. R. Sharipova. 2019. "Bacterial Enzymes as Potential Feed Additives in Poultry Farming." *Uchenye Zapiski Kazanskogo Universiteta. Seriya Estestvennye Nauki* 161 (3): 459–71. Accessed Oktober 16, 2020. doi:org/10.26907/2542-064X.2019.3.459-471.
- [75] Greiner, Ralf, and Sajidan. 2008. "Production of D-Myo-Inositol (1,2,4,5,6) Pentakisphosphate Using Alginate-Entrapped Recombinant *Pantoea Agglomerans* Glucose-1-Phosphatase." *Brazilian Archives of Biology and Technology* 51 (2): 235–46. Accessed Oktober 16, 2020. doi:org/10.1590/S1516-89132008000200002.
- [76] Greiner, Ralf. 2004. "Purification and Properties of a Phytate-Degrading Enzyme from *Pantoea Agglomerans*." *Protein Journal*. Accessed Juli 22, 2020. doi:org/10.1007/s10930-004-7883-1.
- [77] Suleimanova, Aliya D., Anna A. Toymentseva, Eugenia A. Boulygina, Sergey V. Kazakov, Ayslu M. Mardanova, Nelly P. Balaban, and Margarita R. Sharipova. 2015. "High-Quality Draft

Complimentary Contributor Copy

- Genome Sequence of a New Phytase-Producing Microorganism *Pantoea* Sp. 3.5.1.” *Standards in Genomic Sciences* 10 (1): 95. Accessed September 16, 2020. doi:org/10.1186/s40793-015-0093-y.
- [78] Hafsan, Nurjannah, Cut Muthiadin, Isna Rasdianah, Ahyar Ahmad, Laily Agustina, and Asmuddin Natsir. 2018. “Phytate Activity of Thermophilic Bacteria from Sulili Hot Springs In Pinrang District South Sulawesi.” *Scripta Biologica*, no. 36: 1–4. Accessed July 16, 2020. doi:org/10.20884/1.sb.2018.5.3.819.
- [79] Wulandari, Rita. 2011. “Analisis Gen 16S rRNA Pada Bakteri Penghasil Enzim Fitase.” Tesis, Universitas Sebelas Maret Surakarta, Indonesia [Analysis of 16S rRNA Gene in Phytase Enzyme Producing Bacteria. Thesis, Sebelas Maret University Surakarta, Indonesia].
- [80] Sari, Evy Novita. 2012. *Identifikasi Bakteri Penghasil Fitase Berdasarkan Gen 16s Rrna Dan Karakterisasi Fitase Dari Kawah Sikidang Dieng*. Universitas Sebelas Maret Surakarta. [Identification of Phytase Producing Bacteria Based on 16S rRNA Genes and Characterization of Phytase From Sikidang Dieng Crater. Sebelas Maret University Surakarta].
- [81] Hafsan, L. Agustina, A. Natsir, and A. Ahmad. 2020. “The Stability of Phytase Activity from *Burkholderia* Sp. Strain HF.7.” *EurAsian Journal of BioSciences* 14 (1): 973–76.
- [82] Scopes, Robert K. 2002. “Enzyme Activity and Assays.” In *Encyclopedia of Life Sciences*. Chichester: John Wiley & Sons, Ltd.
- [83] Brown, Susan. 2008. “Enzyme Activity.” In *IUPAC Compendium of Chemical Terminology*. Research Triangle Park, NC: IUPAC.
- [84] Daniel, R. M., R. V. Dunn, J. L. Finney, and J. C. Smith. 2003. “The Role of Dynamics in Enzyme Activity.” *Annual Review of Biophysics and Biomolecular Structure* 32 (1): 69–92. Accessed Augustus 9, 2020. doi:org/10.1146/annurev.biophys.32.110601.142445.
- [85] Gauthier, Robert. 2002. “Intestinal Health, the Key to Productivity.” In *Nutrition*, 332.
- [86] Shimizu, Mikio. 1992. “Purification and Characterization of Phytase from *Bacillus Suhtilis* (Natto) N-77.” *Bioscience, Biotechnology, and Biochemistry* 56 (8): 1266–69. Accessed Augustus 9, 2020.

Complimentary Contributor Copy

doi.org/10.1271/bbb.56.1266.

- [87] Buddrick, Oliver, Oliver A. H. Jones, Hugh J. Cornell, and Darryl M. Small. 2014. "The Influence of Fermentation Processes and Cereal Grains in Wholegrain Bread on Reducing Phytate Content." *Journal of Cereal Science* 59 (1): 3–8. Accessed Augustus 9, 2020. doi.org/10.1016/j.jcs.2013.11.006.
- [88] Ishiguro, Takahiro, Tomotada Ono, Katsuhiko Nakasato, Chigen Tsukamoto, and Shinji Shimada. 2003. "Rapid Measurement of Phytate in Raw Soymilk by Mid-Infrared Spectroscopy." *Bioscience, Biotechnology, and Biochemistry* 67 (4): 752–57. Accessed Augustus 9, 2020. doi.org/10.1271/bbb.67.752.

BIOGRAPHICAL SKETCH

Hafsan

Affiliation: Universitas Islam Negeri Alauddin, Indonesia

Education: Doctoral Program in agrobiotechnology Hasanuddin University Makassar, Indonesia

Research and Professional Experience: Biotechnology, Microbiology, Agrobiotechnology, Enzymology

Professional Appointments: Associate professor of biotechnology; executive chairman of the quality assurance committee.

Honors:

1. The best researcher of the national development cluster in 2019;
2. Awarde satya lencana 10 years of devotion in 2020.

Complimentary Contributor Copy

Publications from the Last 3 Years:

1. Hafsan, Laily Agustina, Asamuddin Natsir, Ahyar Ahmad. 2020. The stability of Phytase activity from Burkholderia sp. strain HF.7. *Eurasian Journal of Biosciences* 14 (1), 991-994;
2. Hafsan, Fatmawati Nur, Muhammad Halifah Mustami, Khaerani Kiramang, Rahmaniah. 2020. Functional Characteristics of Lactobacillus Fermentum Origin of Whey (Waste Processing) Dangka Products as Probiotic Candidate. *International Journal of Current Science and Multidisciplinary Research* 3 (8), 236-241;
3. Aziz, IR, C Muthiadin, Hafsan. 2019. Biodegradasi Plastik LDPE Hitam Dan Putih Pada Sampah TPA Antang dalam Kolom Winogradsky. *Al-Kauniah: Jurnal Biologi* 12 (2), 164-170;
4. Hafsan, M Maslan, M Masri, L Agustina, A Natsir, A Ahmad. 2019. Pengaruh Variasi Media terhadap Aktivitas Fitase Burkholderia Sp. Strain HF. 7. *Bionature* 20 (1) 112-119.
5. Hafsan, S Sukmawaty, M Masri, IR Aziz, SL Wulandari. 2018. Antioxidant Activities of Ethyl Acetic Extract of Endophytic Fungi from *Caesalpinia sappan* L. and *Eucommia* sp. *International Journal of Pharmaceutical Research* 11 (1), 1-6;
6. Hafsan, N Nurhikmah, Y Harviyanti, E Sukmawati, I Rasdianah. 2018. The Potential of Endophyte Bacteria Isolated from *Zea mays* L. as Phytase Producers. *Journal of Pure and Applied Microbiology* 12 (3), 1-4.
7. Hafsan, Eka sukrawaty, Mashuri Masri, Ahyar Ahmad, Laily Agustina and Asmuddin Natsir. 2018. Phytase Activity of Four Endophytes Bacteria from *Zea Mays* L. *11th International Conference on Chemical, Agricultural, Biological and Environmental Sciences (CABES-2018)* ISBN 978-93-84422-85-1;
8. Hafsan, N Nurjannah, C Muthiadin, IR Azis, A Ahmad, L Agustina. 2018. Phytate Activity of Thermophilic Bacteria from Sulili Hot Springs in Pinrang District South Sulawesi. *Scripta Biologica* 5 (3).

Complimentary Contributor Copy

9. Hafsan, Y Anriana, F Nur, K Kiramang, MK Mustami. 2017. Potency of Bacteriocin by *Pediococcus acidalacticy* Indigenous Dangke as Biopreservative for Meatballs. *Proceedings 5th National & International-HCU Thailand*.
10. Arfani, N, F Nur, Hafsan, R Azrianingsih. 2017. Bacteriocin production of *Lactobacillus* sp. from intestines of ducks (*Anas domesticus* L.) incubated at room temperature and antibacterial effectivity against pathogen. *AIP Conference Proceedings* 1844 (1), 030004;
11. Hafsan, II Irwan, L Agustina, A Natsir, A Ahmad. 2017. Isolation and characterization of phytase-producing thermophilic bacteria from Sulili Hot Springs in South Sulawesi. *Scientific Research Journal (SCIRJ)* 5 (12), 1-4;

Sarah Dunn
Editor

Zea mays L.

Cultivation,
and Uses

www.novapublishers.com

Complimentary Contributor Copy

DISCLOSURE OF THE POTENTIAL PHYTASE-PRODUCING MAIZE ENDOPHYTIC BACTERIA, AS AN INVISIBLE AVAIL FOR ZEA MAYS L.

ORIGINALITY REPORT

19%

SIMILARITY INDEX

16%

INTERNET SOURCES

12%

PUBLICATIONS

%

STUDENT PAPERS

PRIMARY SOURCES

1	ejobios.org Internet Source	1%
2	hdl.handle.net Internet Source	1%
3	repository.syekhnurjati.ac.id Internet Source	1%
4	www.progressivegardening.com Internet Source	1%
5	"Create Camaraderie", The Volunteer Management Report, 2022 Publication	1%
6	www.rik.mrizp.rs Internet Source	<1%
7	link.springer.com Internet Source	<1%
8	www.novapublishers.com Internet Source	<1%
9	Marija Milašinović-Šeremešić, Milica Radosavljević, Dušanka Terzić, Valentina Nikolić. "Maize processing and utilisation technology: Achievements and prospects", Journal on Processing and Energy in Agriculture, 2018 Publication	<1%

10 Cesar J. Tucuch-Haas, Jesica V. Pérez-Balam, Karen B. Díaz-Magaña, José Manuel Castillo-Chuc et al. "Chapter 1 Role of Salicylic Acid in the Control of General Plant Growth, Development, and Productivity", Springer Science and Business Media LLC, 2017
Publication

11 archive.org
Internet Source

12 aseestant.ceon.rs
Internet Source

13 foodandfeed.fins.uns.ac.rs
Internet Source

14 www.wvj.science-line.com
Internet Source

15 helix.dnares.in
Internet Source

16 journal.bio.unsoed.ac.id
Internet Source

17 text-id.123dok.com
Internet Source

18 mafiadoc.com
Internet Source

19 repository.ub.ac.id
Internet Source

20 www.smujo.id
Internet Source

21 "Regulated Chemicals Directory 1995", Springer Science and Business Media LLC, 1995
Publication

- | | | |
|----|---|------|
| 22 | Nurliana Nurliana, Baharuddin Halim Siregar, Wahyu Eka Sari, Teuku Zahrial Helmi, Sugito Sugito. "Identification of cellulolytic lactic acid bacteria from the intestines of laying hens given AKBISprob based on 16S ribosomal ribonucleic acid gene analysis", Veterinary World, 2022
Publication | <1 % |
| 23 | eprints.nottingham.ac.uk
Internet Source | <1 % |
| 24 | idoc.pub
Internet Source | <1 % |
| 25 | www.freepatentsonline.com
Internet Source | <1 % |
| 26 | www.researchgate.net
Internet Source | <1 % |
| 27 | 123dok.com
Internet Source | <1 % |
| 28 | G.M. Gberikon, I.I. Adeoti, I.O. Ogbonna. "Single and Synergistic Effects of Solar Radiation, Water guard and Moringa oleifera Treatments on Bacterial Loads and Physicochemical Parameters of Surface Water in Umur and Bele Streams of Benue State", International Journal of Applied Sciences and Biotechnology, 2018
Publication | <1 % |
| 29 | "Green Bio-processes", Springer Science and Business Media LLC, 2019
Publication | <1 % |
| 30 | E. Vanlaere. "Taxon K, a complex within the Burkholderia cepacia complex, comprises at least two novel species, Burkholderia contaminans sp. nov. and Burkholderia lata | <1 % |

sp. nov.", INTERNATIONAL JOURNAL OF
SYSTEMATIC AND EVOLUTIONARY
MICROBIOLOGY, 01/01/2009

Publication

31

theses.gla.ac.uk

Internet Source

<1 %

32

[ijarbs.com](https://www.ijarbs.com)

Internet Source

<1 %

33

www.ijcea.org

Internet Source

<1 %

34

"Editorial Board", The Journal of the American
Dental Association, 2021

Publication

<1 %

35

Jong Hyuk Kim, Franco Martinez Pitargue,
Hyunjung Jung, Gi Ppeum Han, Hyeon Seok
Choi, Dong Yong Kil. "Effect of superdosing
phytase on productive performance and egg
quality in laying hens", Asian-Australasian
Journal of Animal Sciences, 2017

Publication

<1 %

36

Nan Zhang, Xiaofeng Li, Yuliang Li, Wenjia Lu,
Lihua Xie, Gaoke Li. "First report of bacterial
leaf streak in sweet corn caused by *Pantoea*
ananatis in southeast China", Plant Disease,
2022

Publication

<1 %

37

coek.info

Internet Source

<1 %

38

digitalcommons.usf.edu

Internet Source

<1 %

39

digitalcommons.wayne.edu

Internet Source

<1 %

40

environmentalmicrobiome.biomedcentral.com

Internet Source

<1 %

41	psasir.upm.edu.my Internet Source	<1 %
42	revistafitotecniamexicana.org Internet Source	<1 %
43	Pascual Sanz, Enrique Herrero, Rafael Sentandreu. "Role of glycosylation in the incorporation of intrinsic mannoproteins into cell walls of <i>Saccharomyces cerevisiae</i> ", <i>FEMS Microbiology Letters</i> , 1989 Publication	<1 %
44	Hironaga Akita, Zen-ichiro Kimura, Mohd Zulhairi Mohd Yusoff, Nobutaka Nakashima, Tamotsu Hoshino. "Isolation and characterization of <i>Burkholderia</i> sp. strain CCA53 exhibiting ligninolytic potential", <i>SpringerPlus</i> , 2016 Publication	<1 %
45	Nurul Ikhsan, Serly J Sekewael, Nurani Hasanela. "Kinetics and Isotherm Study of Ion Phosphate Adsorption by Lontor Natural Clay", <i>Indo. J. Chem. Res.</i> , 2022 Publication	<1 %
46	Pedro Henrique Gorni, Ana Cláudia Pacheco, Adriana Lima Moro, Jonathan Fogaça Albuquerque Silva et al. "Salicylic acid foliar application increases biomass, nutrient assimilation, primary metabolites and essential oil content in <i>Achillea millefolium</i> L", <i>Scientia Horticulturae</i> , 2020 Publication	<1 %
47	ojs.unm.ac.id Internet Source	<1 %
48	repository.pertanian.go.id Internet Source	<1 %

49	Internet Source	<1 %
50	www.gbv.de Internet Source	<1 %
51	www.science.gov Internet Source	<1 %
52	ejurnal.bppt.go.id Internet Source	<1 %
53	eprints.bournemouth.ac.uk Internet Source	<1 %
54	D. Tyska, A.O. Mallmann, J.K. Vidal, C.T. Simões, C.A. Mallmann. "Near-infrared spectroscopy to assess mycotoxins contamination and nutritional composition of maize marketed in South America, years 2020-2021", World Mycotoxin Journal, 2022 Publication	<1 %
55	phaidra.univie.ac.at Internet Source	<1 %
56	repositorio.unesp.br Internet Source	<1 %
57	eprints.uns.ac.id Internet Source	<1 %
58	Elif Demirkan, Tuba Sevgi, Dilara Akcakoca, Figen Ersoy. "Partial purification, characterization and wheat bran degradation studies of a new phytase from the Bacillus megaterium EBD 9-1 strain", Turkish Journal of Biochemistry, 2017 Publication	<1 %
59	acikbilim.yok.gov.tr Internet Source	<1 %
60	docksci.com Internet Source	<1 %

<1 %

61

G.Q. Lan. "Culture conditions influencing phytase production of *Mitsuokella jalaludinii*, a new bacterial species from the rumen of cattle", *Journal of Applied Microbiology*, 10/2002

Publication

<1 %

62

Istiyanto Samidjan, Safar Dody, Diana Rachmawati. " Technology engineering of rearing red tilapia saline fed on artificial diet enriched with protease enzymes in an eroded brackish water pond ", *IOP Conference Series: Earth and Environmental Science*, 2019

Publication

<1 %

63

Karl-Heinz Schleifer. "Phylum XIII. Firmicutes Gibbons and Murray 1978, 5 (Firmacutes [sic] Gibbons and Murray 1978, 5)", *Systematic Bacteriology*, 2009

Publication

<1 %

64

Lori Oatway, Thava Vasanthan, James H. Helm. "PHYTIC ACID", *Food Reviews International*, 2007

Publication

<1 %

65

Rajesh Kumar Singh, Pratiksha Singh, Hai-Bi Li, Dao-Jun Guo et al. " Plant-PGPR interaction study of plant growth-promoting diazotrophs BA1 and COA2 to enhance growth and stress-related gene expression in spp. ", *Journal of Plant Interactions*, 2020

Publication

<1 %

66

Vinod Kumar, Prashant Singh, Milko A. Jorquera, Punesh Sangwan, Piyush Kumar, A. K. Verma, Sanjeev Agrawal. "Isolation of phytase-producing bacteria from Himalayan soils and their effect on growth and

<1 %

phosphorus uptake of Indian mustard
(Brassica juncea)", World Journal of
Microbiology and Biotechnology, 2013

Publication

67

dspace.ncl.res.in:8080

Internet Source

<1 %

68

ojafr.ir

Internet Source

<1 %

69

worldwidescience.org

Internet Source

<1 %

70

www.abvista.com

Internet Source

<1 %

71

www.maiscoltura.it

Internet Source

<1 %

72

www.simonfoucher.com

Internet Source

<1 %

73

Hong-fang Yuan, Martin Kuete, Li Su, Fan Yang, Zhi-yong Hu, Bo-zhen Tian, Hui-ping Zhang, Kai Zhao. "Comparison of three different techniques of human sperm DNA isolation for methylation assay", Journal of Huazhong University of Science and Technology [Medical Sciences], 2015

Publication

<1 %

74

Leo, Vincent V., Ajit K. Passari, J. Beslin Joshi, Vineet K. Mishra, Sivakumar Uthandi, N. Ramesh, Vijai K. Gupta, Ratul Saikia, Vijay C. Sonawane, and Bhim P. Singh. "A Novel Triculture System (CC3) for Simultaneous Enzyme Production and Hydrolysis of Common Grasses through Submerged Fermentation", Frontiers in Microbiology, 2016.

Publication

<1 %

75 Lisbeth Bohn, Lone Josefsen, Anne S. Meyer, Søren K. Rasmussen. "Quantitative Analysis of Phytate Globoids Isolated from Wheat Bran and Characterization of Their Sequential Dephosphorylation by Wheat Phytase", Journal of Agricultural and Food Chemistry, 2007
Publication <1 %

76 M.P. Letourneau-Montminy, P. Lescoat, A. Narcy, D. Sauvant, J.F. Bernier, M. Magnin, C. Pomar, Y. Nys, C. Jondreville. "Effects of reduced dietary calcium and phytase supplementation on calcium and phosphorus utilisation in broilers with modified mineral status", British Poultry Science, 2008
Publication <1 %

77 Mona Mohamed Ismail, Hassan Abd Allah Ibrahim. "Phytoplankton and bacterial community structures and their interaction during red-tide phenomena", Ocean Science Journal, 2017
Publication <1 %

78 Omotade Richard Ogunremi, Renu Agrawal, Abiodun Sanni. "Production and characterization of volatile compounds and phytase from potentially probiotic yeasts isolated from traditional fermented cereal foods in Nigeria", Journal of Genetic Engineering and Biotechnology, 2020
Publication <1 %

79 bbrc.in
Internet Source <1 %

80 docsdrive.com
Internet Source <1 %

81 essentials.ebsco.com
Internet Source <1 %

82	hal.archives-ouvertes.fr Internet Source	<1 %
83	ijs.sgmjournals.org Internet Source	<1 %
84	mro.massey.ac.nz Internet Source	<1 %
85	office.scicell.org Internet Source	<1 %
86	tsukuba.repo.nii.ac.jp Internet Source	<1 %
87	www.ceesa.plan.aau.dk Internet Source	<1 %
88	www.geneaid.com Internet Source	<1 %
89	www.ipni.net Internet Source	<1 %
90	www.jmbfs.org Internet Source	<1 %
91	www.jstage.jst.go.jp Internet Source	<1 %
92	"Endophytes: Biology and Biotechnology", Springer Science and Business Media LLC, 2017 Publication	<1 %
93	A. L. Hughes. "Effect of Quantum phytase on nutrient digestibility and bone ash in White Leghorn laying hens fed corn-soybean meal- based diets", Poultry Science, 06/01/2009 Publication	<1 %
94	A. Vohra. "A cost-effective cane molasses medium for enhanced cell-bound phytase	<1 %

production by *Pichia anomala*", Journal of Applied Microbiology, 9/2004

Publication

- 95 Abdul Munif, Supramana Supramana, Elis Nina Herliyana, Ankardiansyah Pandu Pradana. "Endophytic Bacterial Consortium Originated from Forestry Plant Roots and Their Nematicidal Activity against *Meloidogyne incognita* Infestation in Greenhouse", Acta Universitatis Agriculturae et Silviculturae Mendelianae Brunensis, 2019
- <1 %
- Publication
-

- 96 Bergey's Manual® of Systematic Bacteriology, 2012.
- <1 %
- Publication
-

- 97 Daniel Menezes-Blackburn, Stefanie Gabler, Ralf Greiner. "Performance of Seven Commercial Phytases in an in Vitro Simulation of Poultry Digestive Tract", Journal of Agricultural and Food Chemistry, 2015
- <1 %
- Publication
-

- 98 H. K. Gulati, B. S. Chadha, H. S. Saini. "Production and characterization of thermostable alkaline phytase from *Bacillus laevolacticus* isolated from rhizosphere soil", Journal of Industrial Microbiology & Biotechnology, 2006
- <1 %
- Publication
-

- 99 Hoang Hoa Long. "The structure of the culturable root bacterial endophyte community of *Nicotiana attenuata* is organized by soil composition and host plant ethylene production and perception", New Phytologist, 01/2010
- <1 %
- Publication
-

100 J. K. Lu, X. H. He, L. B. Huang, L. H. Kang, D. P. Xu. "Two Burkholderia strains from nodules of Dalbergia odorifera T. Chen in Hainan Island, southern China", New Forests, 2011
Publication <1 %

101 Lan Shen, Xiao-Qin Wu, Qing-Wei Zeng, Hong-Bin Liu. "Regulation of Soluble Phosphate on the Ability of Phytate Mineralization and β -Propeller Phytase Gene Expression of Pseudomonas fluorescens JZ-DZ1, a Phytate-Mineralizing Rhizobacterium", Current Microbiology, 2016
Publication <1 %

102 Nada M. Tamim, Roselina Angel. "Phytate Phosphorus Hydrolysis As Influenced by Dietary Calcium and Micro-Mineral Source in Broiler Diets", Journal of Agricultural and Food Chemistry, 2003
Publication <1 %

103 Pooja Doshi, Poonam Bhargava, Vijai Singh, Chandramani Pathak, Chaitanya Joshi, Madhvi Joshi. "Escherichia coli strain engineering for enhanced production of serratiopeptidase for therapeutic applications", International Journal of Biological Macromolecules, 2020
Publication <1 %

104 Tatiane Carvalho Alvarenga, Renato Ribeiro de Lima, Sérgio Domingos Simão, Luiz Carlos Brandão Júnior et al. "Ensemble of hybrid Bayesian networks for predicting the AMEn of broiler feedstuffs", Computers and Electronics in Agriculture, 2022
Publication <1 %

105 doaj.org
Internet Source <1 %

106	Internet Source	<1 %
107	etd.aau.edu.et Internet Source	<1 %
108	ivsa.lordbuddhateachings.com Internet Source	<1 %
109	nanopdf.com Internet Source	<1 %
110	nyaspubs.onlinelibrary.wiley.com Internet Source	<1 %
111	oaji.net Internet Source	<1 %
112	orca.cardiff.ac.uk Internet Source	<1 %
113	s3-eu-west-1.amazonaws.com Internet Source	<1 %
114	shodhganga.inflibnet.ac.in Internet Source	<1 %
115	smujo.id Internet Source	<1 %
116	vetdergi.kafkas.edu.tr Internet Source	<1 %
117	www.slideshare.net Internet Source	<1 %
118	www.zora.uzh.ch Internet Source	<1 %
119	"Plant-Microbe Interactions in Agro-Ecological Perspectives", Springer Science and Business Media LLC, 2017 Publication	<1 %
120	Aliya D. Suleimanova, Anna A. Toymentseva, Eugenia A. Boulygina, Sergey V. Kazakov,	<1 %

Ayslu M. Mardanova, Nelly P. Balaban,
Margarita R. Sharipova. "High-quality draft
genome sequence of a new phytase-
producing microorganism *Pantoea* sp. 3.5.1",
Standards in Genomic Sciences, 2015

Publication

121

Eduardo Rezende Graminho, Naoki Takaya,
Akira Nakamura, Takayuki Hoshino.

"Purification, biochemical characterization,
and genetic cloning of the phytase produced
by *Burkholderia* sp. strain a13", The Journal of
General and Applied Microbiology, 2015

Publication

122

F. Salisbury, A.J. Cowieson, R.M. Gous.

"Constraints on the modelling of calcium and
phosphorus growth of broilers: a systematic
review", World's Poultry Science Journal, 2021

Publication

123

journal.biotrop.org

Internet Source

124

Kate S. Robertson, Dennis McNevin, James
Robertson. "STR genotyping of exogenous
hair shaft DNA", Australian Journal of Forensic
Sciences, 2007

Publication

125

library.iugaza.edu.ps

Internet Source

Exclude quotes On

Exclude matches Off

Exclude bibliography On

<1 %

<1 %

<1 %

<1 %

<1 %