RESEARCH ARTICLE

Open Access

Lipopeptide mediated biocontrol activity of endophytic *Bacillus subtilis* against fungal phytopathogens

Dibya Jyoti Hazarika, Gunajit Goswami, Trishnamoni Gautom, Assma Parveen, Pompi Das, Madhumita Barooah and Robin Chandra Boro*

Abstract

Background: The use of chemical fungicides against fungal pathogens adversely affects soil and plant health thereby resulting in overall environmental hazards. Therefore, biological source for obtaining antifungal agents is considered as an environment-friendly alternative for controlling fungal pathogens.

Results: In this study, seven endophytic bacteria were isolated from sugarcane leaves and screened for its antifungal activity against 10 fungal isolates belonging to the genera *Alternaria, Cochliobolus, Curvularia, Fusarium, Neodeightonia, Phomopsis* and *Saccharicola* isolated from diseased leaves of sugarcane. Among the seven bacterial isolates, SCB-1 showed potent antagonistic activity against the tested fungi. Based on the phenotypic data, Fatty Acid Methyl Esters (FAME) and 16S rRNA gene sequence analysis, the isolate SCB-1 was identified as *Bacillus subtilis*. The bacterial isolate was screened negative for chitinase production; however, chloroform and methanol extracts of the bacterial culture caused significant inhibition in the growth of the fungal isolates on semisolid media. Volatile component assay showed highest inhibitory activity against *Saccharicola bicolor* (SC1.4). A PCR based study detected the presence of the genes involved in biosynthesis of surfactin, bacillaene, difficidin, macrolactins and fengycin. Mass spectrometric analysis of the bacterial extract detected the presence of antifungal lipopeptide surfactin, but other metabolites were not detected. The biocontrol activity of the bacterial isolate was established when bacterial pretreated mung bean seeds were able to resist *Fusarium* infection, however, the untreated seeds failed to germinate.

Conclusion: The antifungal potential of isolate *Bacillus subtilis* SCB-1 was established against taxonomically diverse fungal pathogens including the genera *Saccharicola*, *Cochliobolus*, *Alternaria* and *Fusarium*. The potent antifungal compound surfactin as well as volatiles produced by the bacterial isolate could be responsible for its bio-control activity against fungal infections.

Keywords: Antifungal activity, *Bacillus subtilis*, Biological control, FAME, LC-MS, Surfactin

Background

Plant pathogenic microorganisms are a major threat to the stability of agriculture and ecosystem. The course of human history has been altered due to plant disease epidemics triggered by fungi and the fungal-like oomycetes. In the nineteenth century, Irish potato famine killed nearly 1.5 million people, which had ruined the economy of the English government

[1, 2]. In the twentieth century, Dutch elm blight and chestnut blight had affected the urban and forest landscapes [3]. West Bengal of India and Bangladesh is known to suffer the great Bengal famine in 1943 due to the epidemic outbreak of *Helminthosporium oryzae* in rice in the year 1942 [4].

Fungal phytopathogens are challenging to control because of their diverse host spectra, as well as their soilborne nature [5]. Chemical fungicides are commonly used in higher doses to manage the phytopathogens. However, increasing use of chemical fungicides

^{*} Correspondence: robinboro@gmail.com Department of Agricultural Biotechnology, Assam Agricultural University, 785013, Jorhat, India

Hazarika et al. BMC Microbiology (2019) 19:71 Page 2 of 13

have resulted several undesirable effects, such as development of resistance in pathogens as well as non-targeted environmental impacts of these chemicals. In recent years, large numbers of these synthetic fungicides have been banned in the western world due to undesirable features such as high toxicity [6]. Therefore, alternate measures are essential for long-term and environment-friendly control of the fungal phytopathogens. The use of antagonistic microbes in biological control will not only provide an efficient control of the plant pathogens, but are also harmless to the environment.

Endophytic bacteria serve crucial role in plant health and disease management. Endophytic bacteria occur at lower population densities than pathogens, and generally do not induce any hypersensitive response in their host, indicating that they are not considered by the host plant as pathogens [7]. Several endophytic and rhizospheric bacteria have been reported for their beneficial effects in crop health [8-11]. The bacterial genera that have been reported as endophytes in different plants include Bacillus, Burkholderia, Cellulomonas, Clavibacter, Curtobacterium, Paenibacillus, Pseudomonas, Rhizobium, Serratia, etc. [12–14]. Most endophytes originate from the rhizosphere or phyllosphere; however, vertical transmission through seeds is also reported for some bacterial species [15]. Many endophytic bacteria show antagonistic potential against fungal phytopathogens. Endophytes can also be beneficial by producing a range of natural products that could be harnessed for potential use in medicine, agriculture or industry [16].

In the present study, we characterized the antifungal activity of an endophytic bacterial isolate *Bacillus subtilis* SCB-1 and the major antifungal component produced by the isolate was identified as surfactin.

Methods

Isolation of fungal pathogens

Sugarcane leaves and stems were collected from different regions of Golaghat district, Assam. Fungal communities were isolated from infected sugarcane leaves and internodes. After two washes with distilled water and surface sterilization with 0.1% Mercuric Chloride, small sections of the infected parts were inoculated on potato dextrose agar (PDA) plates and incubated for 7 days at 28 °C. Hyphal tips of the fungal colonies were sub-cultured in fresh PDA plates to obtain pure cultures.

Identification of fungal pathogens

The isolates were identified based on the sequence of the ribosomal Internal Transcribed Spacer (ITS) region of the fungal isolates. The ITS region of the fungal genome was amplified with a pair of universal primers: ITS1: 5'-TCCGTAGGTGAACCTGCGG-3' and ITS4: 5'-TCCTCCGCTTATTGATATGC-3' [17]. The PCR thermal profile was as follows: initial denaturation at 94° C for 3 min; 35 cycles of denaturation step at 94°C for 30 s, annealing at 50°C for 30 s, extension at 72°C for 45 s; and a final extension step at 72°C for 7 min. The PCR amplicons were purified using GenElute™ PCR Clean-Up Kit (Sigma-Aldrich, USA) and the purified products were sequenced through external vendor (Bio-Serve Biotechnologies, India). The reads obtained after sequencing were assembled and compared with references at GenBank, NCBI using BLAST to obtain their identity. Major pathogens were shortlisted and used as test organisms in the assessment of antifungal activity.

Isolation of the bacterial endophytes

The bacterial endophytes were isolated form uninfected sugarcane leaves collected from different regions of Golaghat district, Assam. Leaf samples were surface sterilized and crushed in saline water and isolated using serial dilution technique on Tryptic Soy Agar. Plates were incubated for 24 h at 30 °C, and individual colonies with visible differences in colony morphology were sub-cultured to maintain the pure cultures.

Screening for antifungal activity

Isolated bacterial strains were screened for antifungal activity against the pathogenic fungal isolates using dual culture technique [18]. Mueller Hinton Agar (MHA, HiMedia, India) plates were inoculated with five-day-old culture disks (5 mm diameter) of test fungi at one corner and a bacterial isolate was inoculated at opposite corner. These plates were incubated for 7 days at 28 °C. Antifungal activity expressed in terms of the distance of inhibition was calculated by subtracting the distance (mm) of fungal growth in the direction of an antagonist colony from the antagonist growth radius. The width of inhibition zone between the pathogen and antagonist was ranked as: + for 2-5 mm; ++ for 5-10 mm; +++ for > 10 mm [19]. Amongst the seven isolates tested, only isolate SCB-1 showed antifungal activity against the fungal pathogens. Therefore, the isolate SCB-1 was selected for further studies.

Characterization of the endophytic bacterial isolate SCB-1

The bacterial isolate SCB-1 showing potent antagonistic activity against the test fungi was selected for characterization. Bacterial isolate was identified based on their colony and cell morphology, biochemical properties and molecular properties. Morphological and biochemical parameters were studied according to the standard protocols [20]. Gas Chromatographic analysis of Fatty Acid Methyl Esters (GC-FAME) was carried out in a 7820A GC System (Agilent Technologies, USA) according to the manufacturer's protocol. GC-FAME profiling

Hazarika et al. BMC Microbiology (2019) 19:71 Page 3 of 13

was performed with the MIDI Microbial Identification Sherlock software according to the manufacturer's instructions.

Molecular identification of the bacterial isolate was carried out based on the sequence of 16S rRNA gene. Genomic DNA was isolated from the bacteria and the 16S rRNA gene was amplified using universal PCR primers: 16S-F (5'-AGAGTTTGATCCTGGCTCAG-3') and 16S-R (5'-ACGGCTACCTTGTTACGACTT-3') [21]. The PCR thermal condition used: initial denaturation at 94 °C for 3 min; 35 cycles of denaturation step at 94°C for 30 s, annealing at 50°C for 30 s, extension at 72 °C for 1 min 30 s; and a final extension step at 72 °C for 7 min. The amplified PCR product was cloned into pGEM-T Easy Vector System I and sequenced through external vendor (BioServe Biotechnologies, India) using vector derived SP6 and T7 primers. Sequencing reads were assembled and compared with references at Gen-Bank, NCBI using BLAST. A phylogenetic tree was constructed using MEGA 6.0 [22]. The 16S rRNA gene of the bacterial isolate was aligned with the standard reference sequences of different bacterial strains obtained from GenBank. A neighbor-joining tree was built using Kimura-2 parameter model with 1000 bootstrap replications [23]. The sequence was finally submitted to Gen-Bank and accession number obtained.

Preparation of culture supernatant and metabolite extraction

Liquid culture of the bacterial isolate was prepared by growing in Luria Bertani broth supplemented with 0.5% colloidal chitin [24] for 7 days at 30 °C with shaking at 170 rpm. The culture broth was centrifuged at 6000 rpm for 20 min. The supernatant was then filtered through Whatman filter paper No. 2 and the filtrate was acidified with 1 N HCl to pH 3.0 followed by extraction with an equal volume of chloroform: methanol (1:1). The chloroform soluble organic fraction was separated and concentrated under vacuum and dissolved in methanol or dimethyl sulphoxide (DMSO) according to requirements. The stock solutions were filter-sterilized using 0.22 μ m PVDF membrane syringe filter (GE healthcare, USA) and stored at 4 °C until use.

Antifungal assay

The in vitro antifungal activity of the bacterial crude extract was evaluated by inoculating mycelial plugs (5 mm diameter) taken from the freshly growing fungal cultures onto the center of PDA amended with 0, 250 or 500 ppm of DMSO solubilized chloroform extract. The plates were incubated at 28 °C for 3 to 5 days. The percentage of growth inhibition was calculated using the following formula:

$$%Inhibition = [(A-B)/A] \times 100$$

(Where, A denotes the growth diameter of the fungi in control culture medium and B denotes the growth diameter in culture medium amended with the extracted organic fraction).

Furthermore, the direct inhibitory effect of the crude extract was studied using 24-well culture plates. Fungal strains were pre-cultured in PDB medium at $28\,^{\circ}\text{C}$ for 2 days and $200\,\mu\text{l}$ of each fungal culture was transferred to the respective well of the culture plate. To each well, the extracted organic fraction (dissolved in DMSO) was then added upto final concentrations of 250 or 500 ppm. In the control wells, same volume of DMSO was added. The plates were sealed and incubated at $28\,^{\circ}\text{C}$ for 2 days. Hyphae were stained with lactophenol cotton blue and observed at $100\,\text{X}$ magnification under oil emersion objective of Olympus BX51 microscope.

Screening for hydrolytic enzymes

The bacterial strain was screened for production of hydrolytic enzymes. The α-amylase activity was qualitatively determined in starch agar containing 2 g/l soluble starch, 5 g/l peptone, and 15 g/l agar. After 24 h of incubation, plates were flooded with iodine and washed with distilled water. Presence of clear zone surrounding the bacterial colonies was considered as α -amylase positive. For detection of cellulase activity, carboxymethylcellulose (CMC) agar containing 10 g/l CMC, 5 g/l yeast extract, 5 g/l peptone and 15 g/l agar was used. Activity was detected by same method as that of α -amylase. Chitinase activity was detected in King's B agar base (HiMedia, India) supplemented with 1% colloidal chitin. Protease activity was detected in Skimmed milk agar (HiMedia, India) and presence of clear zone after 48 h of incubation was considered as positive.

Assay of antifungal volatile components

The antifungal volatile components assay was carried out according to the method described by Yuan et al. (2012) [25] with some modifications. The bacterial strain was grown overnight in LB medium and 100 μl of the culture was spread on nutrient agar (NA) plates. A 5 mm mycelial plug of each fungal strain was cut from the margin of an actively growing culture and placed in the centre of a PDA plate. The PDA plate containing the mycelial plug was inverted over the NA plate with 100 μl bacterial cultures, sealed with Parafilm and incubated at 28 °C. The PDA plate containing mycelial plug of each fungus inverted over an un-inoculated NA plate was used as control. The diameter of fungal colony was measured at an interval of every 24 h, and compared to the control, over a period of 5 days.

Hazarika et al. BMC Microbiology (2019) 19:71 Page 4 of 13

Detection of secondary metabolite biosynthetic genes

Bacillus subtils has been reported to produce different secondary metabolites having antifungal activity [26, 27]. Therefore, eight genes viz. baeR, dfnD, srfA, mlnA, dhbD, bacD, ituA and fenA belonging to the eight different secondary metabolite biosynthetic pathways [28-30] were selected for screening through PCR based method. Reference nucleotide sequences were retrieved from the GenBank, NCBI (http://www.ncbi.nlm.nih.gov/genbank). The PCR primers (Table 1) were designed based on the reference sequences of the respective genes using IDT primerquest tool available at https://www.idtdna.com/ PrimerQuest. Genomic DNA from Bacillus subtilis SCB-1 was used as template for PCR amplification of the secondary metabolite biosynthetic genes. The PCR reaction was performed using EmeraldAmp® GT PCR Master Mix (Takara, Japan) in 50 µl reaction volume containing 10 pmol of each primer and 50 ng of genomic DNA. The PCR condition was: initial denaturation at 94 °C for 3 min; 35 cycles of denaturation step at 94 °C for 45 s, annealing temperature (Table 1) for 30 s, extension at 72 °C for 1.5 min; and a final extension step at 72 °C for 7 min. The amplified products were analyzed on a 1.2% agarose gel.

Identification of the bioactive components

The extract from the bacterial cell free supernatant was dissolved in methanol and filtered through 0.22 μm PVDF membrane syringe filter (GE healthcare, USA). The major components of the extracts were separated using an Acquity Waters UPLC system installed with a BEH C18 column. A 10 μl aliquot of the sample was

injected into the column and the column was eluted at a flow rate of 1.0 ml/min with methanol: water (20: 80) at 0 min and gradually increasing the polarity to methanol: water (80: 20) at 15 min which was further retained till 20 min. The fractions were detected by using an ESI-QTOF-Mass Spectrometer connected to the UPLC system (Waters Corporation, USA).

Determination of biocontrol potential of SCB-1

Mung bean (Vigna radiata L.) seeds were used to study the biocontrol potential of SCB-1 during germination. Seeds were surface sterilized with 1% sodium hypochlorite solution and soaked overnight in the bacterial suspension. The bacterial suspension was prepared in 0.85% sodium chloride solution adjusted to 0.6 OD₆₀₀ prior to application. Untreated seeds were soaked overnight in 0.85% sodium chloride solution. Spore suspension from three fungal strains of Fusarium viz. F. oxysporum SC7.1, F. verticillioides SC8.1 and Fusarium sp. SC9.1 were prepared with initial concentration of ~ 10⁴ spores/ml. Bacteria treated and untreated seeds were soaked in the respective spore suspensions for 30 min. Bacteria treated and untreated seeds without fungal inoculum were used as positive controls. The germination percentage, root and shoot lengths were measured after 48 h of fungal inoculation.

Statistical analysis

The data obtained from antifungal assay of bacterial extract was analyzed using student's t-test in Microsoft Excel and $p \le 0.05$ was considered as significant. Data for antagonistic activity by volatile organic components and

Table 1 Primer sequences used for the amplification of secondary metabolite biosynthetic genes

SI No	Primer	Sequence (5' – 3')	Annealing temperature used (°C)	Approximate product Size (base pairs)
1	BaeR-F	AGACTCCACCAAGGCAAATC	55	990
	BaeR-R	CAGCGGCTTCATGTCATACT		
2	DfnD-F	CAGGCGGAATAGGAGAAGTATG	54	900
	DfnD-R	CGGCAGCCGATTGAAATAAC		
3	SrfA-F	GCTGATGATGAGGAGAGCTATG	55	890
	SrfA-R	GATGGTCGATACGTCCGATAAA		
4	MlnA-F	GGCAGGGTCATACCTCATAATC	55	920
	MlnA-R	AGCAGACTTTCGGTCTCATTC		
5	DhbE-F	GCTGGAGGAAGAGTGGTATTATC	54	940
	DhbE-R	CAGTAAATGAAGCGGCGTTATG		
6	BacD-F	CCGGCGTCAAGTCTATCAAA	54	670
	BacD-R	CATGGCTCCTGCTCCAATAA		
7	ItuA-F	CGGGAAACAACAGGCAAATC	55	980
	ItuA-R	CGTCACCAGCGGTGTAAATA		
8	FenA-F	CATTCATCCTGGAGACCCTATTC	55	960
	FenA-R	TAAGACCGCAGGCATGTTATAG		

Hazarika et al. BMC Microbiology (2019) 19:71 Page 5 of 13

seed germination assay were analyzed in SPSS 20.0 software by one-way Analysis of Variance (ANOVA). Duncan multiple range test was performed to study the level of significance among the treatments ($p \le 0.05$).

Results

Identification of the fungal pathogens

A total of 24 fungal isolates were obtained from the infected portions of sugarcane leaves and stems. These isolates were identified based on similarities of their ITS sequences, as revealed by BLAST analysis. The list of identified fungal isolates is shown in Additional file 1: Table S1. Based on the earlier reports, ten of these fungal isolates were marked as sugarcane pathogens and therefore were used as test fungi for further study.

Antagonistic activity of the bacterial isolate against fungal isolates

Seven isolates of endophytic bacteria were obtained from healthy sugarcane leaves. All the isolated bacteria were used to study their antagonistic potential against the test fungi. Out of the seven bacterial isolates, only one isolate (SCB-1) showed antagonistic effect on all the tested fungal isolates (Table 2; Fig. 1a). The zone of inhibition persisted up to 14 days of inoculation, and higher inhibition distance (15.67 \pm 0.58 mm) was recorded against SC5.1 (*Curvularia lunata*) and lowest inhibition distance (9.00 \pm 1.00 mm) was recorded against SC8.1 (*Fusarium verticillioides*).

Identification of the bacterial strain with antifungal activity

Since SCB-1 showed the highest zone of inhibition when tested against the fungal pathogens, it was selected for identification and further study. The preliminary observations revealed that, the bacterial isolate was Gram positive, rod shaped, motile when grown in nutrient agar (NA) medium. Colonies were opaque, whitish in colour,

and glisterning when grown in PDA and chitin agar medium. The detailed results of biochemical tests are given in the Additional file 1: Table S2. In addition, based on the result of FAME and 16S ribosomal RNA gene sequence analysis, the isolate SCB-1 was identified as *Bacillus subtilis*. The 16S rRNA gene sequence was submitted to NCBI (accession number MF893335.1). A phylogenetic tree was constructed using Neighbour-Joining method, which suggested the close relationship of the isolate SCB-1 with its reference *B. subtilis* strain (Additional file 1: Figure S1). The tree also indicated that the isolate SCB-1 is also closely related to *B. amylolequifeciens*.

Antifungal activity of the chloroform and methanol extracts of SCB-1

The bacterial supernatant also showed significant antifungal activity. The hyphal growth was inhibited towards the wells loaded with bacterial supernatant, whereas, control wells were covered by fungal hyphae (Fig. 2a). The chloroform extracted organic fractions showed strong inhibition against all the selected fungal strains. Inhibition was found to be proportional to the concentration of the chloroform extract used in all the cases (Fig. 2b-c). Microscopic observation of the fungal hyphae revealed the alteration of hyphal morphology in all the fungal strains. The normal growth and branching patterns of the hyphae were disrupted with the increasing concentrations of chloroform extracts showing abnormal bending, higher septation and vegetative spore formation in some cases. In contrast, normal hyphal growth with normal septation was observed in the controls.

Volatile component inhibition assay

Antifungal volatile compounds were produced by the bacterial strain which could inhibit the growth of fungal colonies exposed over the bacterial cultures. The volatiles were able to reduce the colony diameters of nine fungal strains except SC2.1. The results are represented

Table 2 Antagonistic activity of isolate SCB-1 against tested phytopathogens

Sample Code	Organism's name	Distance of inhibition (mm)	Antagonistic Activity
SC1.4	Saccharicola bicolor SC1.4	13.33 ± 0.58	+++
SC2.1	Neodeightonia subglobosa SC2.1	15.00 ± 1.00	+++
SC2.3	Cochliobolus hawaiiensis SC2.3	11.67 ± 0.15	+++
SC4.1	Curvularia senegalensis SC4.1	12.67 ± 1.53	+++
SC4.2	Phomopsis sp. SC4.2	13.67 ± 0.58	+++
SC5.1	Curvularia lunata SC5.1	15.67 ± 0.58	+++
SC6.2	Alternaria alternata SC6.2	15.33 ± 1.15	+++
SC7.1	Fusarium oxysporum SC7.1	9.67 ± 1.15	++
SC8.1	Fusarium verticillioides SC8.1	9.00 ± 1.00	++
SC9.1	Fusarium sp. SC9.1	10.00 ± 1.00	++

Hazarika et al. BMC Microbiology (2019) 19:71 Page 6 of 13

Fig. 1 Antagonistic activity of isolate SCB-1 against different sugarcane phytopathogens. The dual culture represents inoculation of SCB-1 (on the right side of each dual culture plate) with the respective fungal strains

in Fig. 2d as the percent inhibition of the colonies in the bacteria treated plates compared to the control plates, which indicated significant growth inhibition from 48 h onwards for those nine fungal pathogens (p-value < 0.05). However, in SC2.1 culture plates, hyphal density of the colonies was lower than the control plates.

Lytic enzyme assay of the bacterial culture supernatant

Upon screening of hydrolytic enzymes, the bacterial isolate was found to have α -amylase, cellulase and protease activity, while chitinase activity was not detected. Furthermore, hydrolytic enzyme assay using spectrophotometric method

indicated the significant production of α -amylase, cellulase and protease.

Detection of antifungal biosynthetic genes

Secondary metabolite biosynthetic genes in the genome of SCB-1 were investigated using PCR. The results suggested the presence of surfactin biosynthetic gene *srfA* along with four other genes namely *baeR* (gene for bacillaene biosynthesis), *dfnD* (gene for difficidin biosynthesis), *mlnA* (gene involved in biosynthesis of macrolactins), and *fenA* (gene for fengycin biosynthesis). The amplified products of band size ~ 990 bp for *baeR* gene, ~ 900 bp for *dfnD* gene, ~ 890 bp for *srfA* gene, ~ 920 bp for *mlnA* gene, and ~ 960

Hazarika et al. BMC Microbiology (2019) 19:71 Page 7 of 13

Hazarika et al. BMC Microbiology (2019) 19:71 Page 8 of 13

(See figure on previous page.)

Fig. 2 Antagonistic activity of the SCB-1 culture supernatant, crude extracts, and volatile organic components. **a** Antifungal activity of the culture supernatant against four test fungi (*Cochliobolus hawaiiensis* SC2.3, *Curvularia senegalensis* SC4.1, *Alternaria alternata* SC6.2 and *Fusarium oxysporum* SC7.1) on PDA plates. Photographs were taken after 72 h of inoculation. **b** and **c** Growth diameter of the fungal colonies challenged with 0 ppm (control), 250 ppm and 500 ppm of bacterial crude extract after 48 h and 72 h, respectively. Asterisk (*) and double Asterisk (**) indicates level of significance over control with $p \le 0.05$ and $p \le 0.01$, respectively (t-test, Microsoft Excel 2013). **d** Inhibitory activity of bacterial volatile organic components against the test fungi. Results are represented as the inhibition percentage of the colony diameter of the test fungi at different time interval. The different letters (a-e) above the bars represent significant differences ($p \le 0.05$) in the inhibition percentage for individual test fungi, otherwise non-significant

bp for *fenA* gene. However, the expected amplicon size for *dhbE* gene (\sim 940 bp), *bacD* gene (\sim 670 bp) and *ituA* gene (\sim 980 bp) were not detected (Fig. 3a).

Analysis of the antifungal compounds

The LC-ESI-MS analysis of the bacterial extract indicated the presence of an antifungal compound surfactin. The major fraction in the extract had a retention time of 12.45 min. The UPLC total ion chromatogram of the bacterial extract is shown in Fig. 3b. The mass spectral data revealed the presence of surfactin C-15 (molecular mass: 1036.3) with an m/z of 1037.3 (M + H)⁺ (Fig. 3c). Besides surfactin C-15, low abundance of surfactin C-13 and surfactin C-14 were also recorded. On the other hand, no significant peak for bacillaene, difficidin, macrolactins or fengycin was detected in the LC-ESI-MS analysis.

Biocontrol potential of SCB-1 in germinating seeds

The bacterial isolate was able to inhibit the fungal infection in the germinating mung bean seeds. The seeds that were treated with spore suspension of the three test fungi alone failed to germinate. However, the bacteria pre-treated seeds showed resistant towards the test fungi as evident from root development (Fig. 4a). The germination percentage for each set is represented in Fig. 4b. The average root and shoot lengths of the germinating seeds are shown in Fig. 4c.

Discussion

Endophytic bacteria are not new to the microbiologists and have been reported from vast number of vascular plants [9, 31]. A single plant can hurbour several endophytic bacteria or fungi, among which at least one species show host specificity [31]. Although, endophytic bacteria enhance the fitness of the host plant, some of these bacterial species also contribute to the resistance of their host against pathogens. We were interested in the bacterial endophytes that can minimize fungal infections and can be used as biocontrol agents against phytopathogenic fungi.

For this study, we selected sugarcane plants for isolation of fungal pathogens from the leaves and stems. Sugarcane (*Saccharum officinarum* L.) is being of the most

important commercial crops in India contributes nearly 70% for sugar production and provides the base material crucial for many other industries. This crop is attacked by several pathogens and some of which cause severe yield losses leading to negative impact on sugarcane production, as well as in the sugar industry. There are about 56 diseases of sugarcane which have been reported and out of these 40 are caused by fungi, several of which can cause economic loss [32]. We isolated 21 fungi from the leaves and 3 fungi from the internodes of sugarcane. The fungal community in sugarcane observed in our study includes some important leaf pathogens that has been previously reported [33–35].

Bacteria that colonize the plant tissues without causing apparent harm to the plant can be isolated from surface-sterilized plant tissues, and such bacteria could be considered endophytes [7]. In our study, seven bacterial foliar endophytes were isolated from healthy leaves of sugarcane plants. Out of these seven bacterial isolates, only one isolate (SCB-1) showed antifungal activity against all the tested fungal pathogens. Therefore, this strain was further characterized to divulge its identity. The bacterial isolate was identified as Bacillus subtilis based on the morphological and molecular data. Phylogenetic analysis of the 16S rRNA gene also indicated the close relationship of isolate SCB-1 with B. subtilis reference strains. Several strains of Bacillus subtilis and some other species of the genus are often found as colonizers of the internal tissues of plants [36–39]. It is one of the most important bacterial species known to improve plant growth and development [40, 41]. Different B. subtilis strains have been previously used for control of plant diseases including take-all in wheat [42], dumping-off of tomato [43], chestnut blight [10], Fusarium root infection [44] and many others.

The culture supernatant was able to inhibit the fungal growth in PDA plates. The antifungal activity exhibited by the isolate SCB-1 was due to the extracellular components secreted into the culture supernatant. Most bacteria produce extracellular bioactive components in the form of enzymes, peptides or metabolites. Many bacteria produce chitinases that target the fungal cell wall and thus show antifungal properties [45–47]. In our case, the isolate SCB-1 showed no chitinase activity in the chitin

Hazarika et al. BMC Microbiology (2019) 19:71 Page 9 of 13

Fig. 3 Detection of secondary metabolites produced by bacterial isolate SCB-1. **a** PCR amplified products of the eight secondary metabolite biosynthetic genes on 1.2% agarose gel. **b** UPLC chromatogram of the bacterial crude extract. **c** Mass spectra of surfactin corresponding fraction eluted at retention time of 12.45 min

Hazarika et al. BMC Microbiology (2019) 19:71 Page 10 of 13

Fig. 4 Biocontrol potential of SCB-1 against three Fusarium isolates on germinating seeds mung bean. **a** Photographs of bacteria untreated and treated germinating seeds after 48 h of fungal inoculation. **b** Graph representing germination percentage of mung bean seeds after different treatments. **c** Graph representing the root and shoot lengths of germinating seeds after different treatments. The different letters (**a-d**) above the bar represent significant difference ($p \le 0.05$) in the germination percentage, root lengths and shoot lengths of germinating seeds, otherwise non-significant

agar medium. On the other hand, the chloroform and methanol extracts of the culture supernatant showed significant inhibition of the fungal growth. These results suggested that the antifungal activity of the bacteria SCB-1 is due to production of some antifungal compounds, but not through the production of chitinases. Volatile organic component assay indicated the production of volatiles that could inhibit the growth of the

tested fungi. Earlier studies also reported that *Bacillus subtilis* and few other members of the genera are known to produce volatile components [25, 48].

We also screened for the presence of secondary metabolite biosynthetic genes in the bacterial genome using gene specific primers. The selected genes belong to different operons of the genomes of various *Bacillus* strains that are involved in the biosynthesis of

Hazarika et al. BMC Microbiology (2019) 19:71 Page 11 of 13

polyketides lipopeptides [49]. and Presence non-ribosomal polyketide and lipopeptide biosynthetic genes can be correlated with the biocontrol potential of bacteria [50]. Among the eight tested genes, five genes viz. baeR, dfnD, mlnA, srfA, and fenA were detected in the bacterial genome. The former three genes were reported to be involved in the synthesis of bioactive polyketides bacillaene, difficidin and macrolactins and respectively [29, 51]. Bacillaene has been reported to show antagonistic activity against bacteria and fungi [52, 53]. Difficidin and macrolactins are broad spectrum antibiotics produced by Bacillus sp. (Schneider et al., [29]). Products of srfA and fenA are involved in the biosynthetic pathways of surfactin and fengycin, respectively [54, 55] which are well known for their antifungal properties.

Since the PCR based study detected the presence of these five secondary metabolite genes, we wanted to detect the active antifungal compound(s) using LC-ESI-MS. Characterization of the bacterial extract by LC-ESI-MS revealed the presence of surfactin, a lipopeptide biosurfactant known to be produced by many strains of Bacillus [56]. This compound belongs to the group of cyclic lipopeptides comprising beta-hydroxyl fatty acids and D-/L- amino acid residues [57, 58]. Surfactin shows superior surface activity and biosurfactant properties. Among the three well known isoforms (C-13 surfactin, C-14 surfactin and C-15 surfactin), the C-15 surfactin (M.W. 1036.3) has been reported to show highest surface activity [57]. The antifungal activity of surfactin is due to its interaction with the cell membrane and disruption of membrane stability [59–62].

Various other non-ribosomally synthesized lipopeptides such as iturins, fengycin etc. shows structural similarities to surfactin [49]. The notable differences among these lipopeptides include the type of the amino acids, their peptide sequences, the branching of the fatty acid chain [63] and their biosynthetic genes present in different operons. The presence of fenA and other four polyketide genes have been detected in the bacterial genome, however, fengycin, bacillaene, difficidin, macrolactins and bacillomycin were not detected by LC-ESI-MS. Synthesis of these compounds may be condition specific and therefore were not synthesized during the antagonistic activity against the fungal pathogens. In many cases, surfactin synergistically works with fengycin and other compounds to show antifungal activity against several fungal pathogens [64-66]. We could detect surfactin as the active component, which may solely be responsible for the antifungal activity of the bacterial isolate under study. According to Li et al. (2014) [67] the production of iturin could be affected by the nature of different pathogens, suggesting that Bacillus species can use different antibiotics depending on the pathogen encountered. In another study, the lipopeptide profile of three *B. subtilis* strains (AS43.3, AS43.4, and OH131.1) was studied which suggested that surfactin was produced by all three strains at all growth stages, while iturin and fengycin were not produced by strain OH131.1 at any growth stages. Other two strains produced these two compounds only during the stationary growth phase, suggesting that synthesis of these compounds is strain and growth stage specific [68].

Bacillus subtilis and few other members of the genera has been used as biocontrol agents against various fungal pathogens in different crop plants [69]. Fusarium has been reported to cause root rot and wilt of mung bean and also detected in mung bean as seedborne pathogen [70]. As Bacillus subtilis SCB-1 showed remarkable in-vitro antagonistic effect against three Fusarium strains, we further tested its efficacy against these strains on germinating mung bean seeds. The ability of SCB-1 pre-treated mung bean seeds to germinate after Fusarium inoculation suggested that our bacterial isolate SCB-1 has potent biocontrol activity. Production of surfactin and other volatiles may have important role in the suppression of Fusarium infestation on germinating seeds. Surfactin and other lipopeptides produced by Bacillus subtilis was reported to play key role against major fungal diseases like damping-off disease caused by Rhizoctonia solani and powdery mildew caused by Podosphaera fusca [71, 72]. Surfactin A purified from Bacillus strains had strong antifungal activity against Fusarium oxysporum, F. moniliforme, F. solani, Trichoderma atroviride and T. reesei [73].

Conclusion

Our results established the antifungal potential of the endophytic isolate *Bacillus subtilis* SCB-1. This isolate was found to have antagonistic activity against taxonomically diverse fungal pathogens including the genera *Saccharicola, Cochliobolus, Alternaria* and *Fusarium*. The antifungal compounds such as surfactin, as well as volatiles produced by this bacterial strain can be used for control of fungal infections. Furthermore, biocontrol potential of this bacterial isolate against different strains of *Fusarium* has opened up chances for applicability of this strain as promising biocontrol agent in near future.

Additional file

Additional file 1: Table S1: Isolated fungal samples with their identity based on the ITS sequence similarity. **Table S2:** Morphological and Biochemical Characteristics. **Figure S1:** Phylogenetic relationship of *Bacillus subtilis* SCB-1 with their related bacterial strains based on the 16S rRNA gene sequence. The tree was constructed using Neighbour-Joining

Hazarika et al. BMC Microbiology (2019) 19:71 Page 12 of 13

method incorporated in MEGA6 with 1000 bootstrap replications. **Figure S2:** Hydrolytic enzyme activity of SCB-1 on solid medium. **A.** Amylase activity on starch agar medium. **B.** Cellulase activity on CMC agar medium. **C.** Protease activity on skimmed milk agar medium. **Figure S3:** Enzyme activity against the incubation time of *Bacillus subtilis* SCB-1 in respective culture medium. Error bars represent the standard deviation from three replicates. (DOCX 1100 kb)

Abbreviations

BLAST: Basic local alignment search tool; bp: Base pair(s); ESI-QTOF: Electrospray ionization-quad-time of flight; g/l: Gram(s) per liter; h: Hour(s); HCl: Hydrochloric acid; min: Minute(s); mm: Millimeter(s); N: Normal; NCBI: National centre for biotechnology information; ng: Nanogram(s); OD₆₀₀; Optical density at 600 nm; PCR: Polymerase chain reaction; pmol: Pico mole(s); PVDF: Polyvinylidene difluoride; rRNA: Ribosomal ribonucleic acid; s: Second(s); sp.: Species; UPLC: Ultra performance liquid chromatography; µl: Microliter; µm: Micrometer

Acknowledgements

Authors are grateful to Department of Agricultural Biotechnology, Assam Agricultural University for providing instrumentation facility for carrying out the study.

Funding

Not applicable.

Availability of data and materials

All data generated or analyzed during this study are included in this published article and its supplementary information files. All the nucleotide sequences have been deposited to GenBank nucleotide database of NCBI and accession numbers for the same are given in the manuscript/supporting information.

Authors' contributions

RCB conceived the idea; DJH, GG and RCB designed the study; DJH and TG isolated the fungal and bacterial isolates, performed molecular based identification of the isolates; TG and PD performs biochemical tests of SCB-1; GG and AP performed the FAME analysis, designed the primers; DJH studied antifungal activity, performed mass spectroscopic analysis; GG and TG studied biocontrol activity; DJH and PD prepared the graphs and tables, RCB and MB supervised the study, provided suggestions during manuscript preparation, and critically read and revised the manuscript; All authors of the manuscript have contributed, read and agreed to its content.

Ethics approval and consent to participate

No animals, human subjects, human material, or human data are used in this study.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Received: 22 June 2018 Accepted: 22 March 2019 Published online: 02 April 2019

References

- Bourke A. "The visitation of god?" the potato and the great Irish famine. Dublin: Lilliput Press Ltd; 1993.
- Fry WE, Goodwin SB. Resurgence of the Irish potato famine fungus. Bioscience. 1997;47:363–71.
- Fisher MC, Henk DA, Briggs CJ, Brownstein JS, Madoff LC, McCraw SL, et al. Emerging fungal threats to animal, plant and ecosystem health. Nature. 2012;484:186–94.

- Padmanabhan SY. The great Bengal famine. Annu Rev Phytopathol. 1973;11:11–24.
- Summerell BA, Salleh B, Leslie JF. A utilitarian approach to Fusarium identification. Plant Dis. 2003;87:117–28.
- Roy S, Chakraborty S, Basu A. In vitro evaluation for antagonistic potential of some bio control isolates against important foliar fungal pathogens of cowpea. Int J Curr Microbiol App Sci. 2017;6:2998–3011.
- Hallmann J, Quadt-Hallmann A, Mahaffee WF, Kloepper JW. Bacterial endophytes in agricultural crops. Can J Microbiol. 1997;43:895–914.
- 8. Goswami G, Deka P, Das P, Bora SS, Samanta R, Boro RC, et al. Diversity and functional properties of acid-tolerant bacteria isolated from tea plantation soil of Assam. 3 Biotech. 2017;7:229.
- 9. Santoyo G, Moreno-Hagelsieb G, del Carmen O-MM, Glick BR. Plant growth-promoting bacterial endophytes. Microbiol Res. 2016;183:92–9.
- Wilhelm E, Arthofer W, Schafleitner R, Krebs B. Bacillus Subtilis an endophyte of chestnut (Castanea sativa) as antagonist against chestnut blight (Cryphonectria parasitica). Dordrecht: Springer; 1997. p. 331–7.
- Walitang DI, Kim K, Madhaiyan M, Kim YK, Kang Y, Sa T. Characterizing endophytic competence and plant growth promotion of bacterial endophytes inhabiting the seed endosphere of Rice. BMC Microbiol. 2017;17:209.
- Elvira-Recuenco M, van Vuurde JWL. Natural incidence of endophytic bacteria in pea cultivars under field conditions. Can J Microbiol. 2000;46: 1036–41.
- Lodewyckx C, Vangronsveld J, Porteous F, Moore ERB, Taghavi S, Mezgeay M, et al. Endophytic Bacteria and their potential applications. CRC Crit Rev Plant Sci. 2002;21:583–606.
- Zinniel DK, Lambrecht P, Harris NB, Feng Z, Kuczmarski D, Higley P, et al. Isolation and characterization of endophytic colonizing bacteria from agronomic crops and prairie plants. Appl Environ Microbiol. 2002;68:2198–208.
- Truyens S, Weyens N, Cuypers A, Vangronsveld J. Bacterial seed endophytes: genera, vertical transmission and interaction with plants. Environ Microbiol Rep. 2015;7:40–50.
- Ryan RP, Germaine K, Franks A, Ryan DJ, Dowling DN. Bacterial endophytes: recent developments and applications. FEMS Microbiol Lett. 2008;278:1–9.
- White TJ, Bruns T, Lee S, Taylor J. Amplification and direct sequencing of fungal ribosomal RNA Genes for phylogenetics. PCR Protocols: a guide to methods and applications. 1990;18:315–22.
- Yoon GY, Lee YS, Lee SY, Park RD, Hyun HN, Nam Y, et al. Effects on Meloidogyne incognita of chitinase, glucanase and a secondary metabolite Streptomyces cacaoi GY525. Nematology. 2012;14:175–84.
- Paul NC, Kim W-K, Woo S-K, Park M-S, Yu S-H. Fungal endophytes in roots of Aralia species and their antifungal activity. Plant Pathol J. 2007;23:287–94.
- 20. Whitman WB, Parte AC. The Firmicutes. 2nd ed. New York, NY, United States: Springer-Verlag New York Inc.; 2009.
- Lane DJ. 165/23S rRNA sequencing. In: Stackebrandt E, Goodfellow M, editors. In 'Nucleic acid techniques in bacterial systematics'. 1991. p. 115–75.
- Tamura K, Stecher G, Peterson D, Filipski A, Kumar S. MEGA6: molecular evolutionary genetics analysis version 6.0. Mol Biol Evol. 2013;30:2725–9.
- Kimura M. A simple method for estimating evolutionary rates of base substitutions through comparative studies of nucleotide sequences. J Mol Evol. 1980;16:111–20.
- 24. Roberts WK, Selitrennikoff CP. Plant and bacterial chitinases differ in antifungal activity. Microbiology. 1988;134:169–76.
- Yuan J, Raza W, Shen Q, Huang Q. Antifungal activity of Bacillus amyloliquefaciens NJN-6 volatile compounds against Fusarium oxysporum f. Sp. cubense. Appl Environ Microbiol. 2012;78:5942–4.
- Sandrin C, Peypoux F, Michel G. Coproduction of surfactin and iturin a, lipopeptides with surfactant and antifungal properties, by *Bacillus subtilis*. Biotechnol Appl Biochem. 1990;12:370–5.
- Vanittanakom N, Loeffler W. Fengycin a novel antifungal lipopeptide antibiotic produced by Bacillus subtilis F-29-3. J Antibiot (Tokyo). 1986;XXXIX.888–901.
- Aleti G, Sessitsch A, Brader G. Genome mining: prediction of lipopeptides and polyketides from *Bacillus* and related Firmicutes. Comput Struct Biotechnol J. 2015;13:192–203.
- Schneider K, Chen X-H, Vater J, Franke P, Nicholson G, Borriss R, et al. Macrolactin is the polyketide biosynthesis product of the pks2 cluster of Bacillus amyloliquefaciens FZB42. J Nat Prod. 2007;70:1417–23.
- Li Y, Li Z, Yamanaka K, Xu Y, Zhang W, Vlamakis H, et al. Directed natural product biosynthesis gene cluster capture and expression in the model bacterium *Bacillus subtilis*. Sci Rep. 2015;5:9383.

Hazarika et al. BMC Microbiology (2019) 19:71 Page 13 of 13

- 31. Tan RX, Zou WX. Endophytes: a rich source od functional metabolites. Nat Prod Rep. 2001;18:448–59.
- Esh AMH. Etiology, epidemiology and management of fungal diseases of sugarcane. In: Management of fungal plant pathogens. Wallingford: CABI; 2010. p. 217–30.
- Eriksson OE, Hawksworth DL. Saccharicola, a new genus for two Leptosphaeria species on sugar cane. Mycologia. 2003;95:426–33.
- 34. Wada AC. Some important diseases and pests of sugarcane in Nigeria and their control. Outlook Agric. 1997;26:101–5.
- Viswanathan R, Rao GP. Disease scenario and Management of Major Sugarcane Diseases in India. Sugar Tech. 2011;13:336–53.
- Han Q, Wu F, Wang X, Qi H, Shi L, Ren A, et al. The bacterial lipopeptide iturins induce *Verticillium dahliae* cell death by affecting fungal signalling pathways and mediate plant defence responses involved in pathogenassociated molecular pattern-triggered immunity. Environ Microbiol. 2015; 17:1166–88.
- Reva ON, Dixelius C, Meijer J, Priest FG. Taxonomic characterization and plant colonizing abilities of some bacteria related to Bacillus amyloliquefaciens and Bacillus subtilis. FEMS Microbiol Ecol. 2004;48:249–59.
- Sturz AV, Christie BR, Matheson BG, Nowak J. Biodiversity of endophytic bacteria which colonize red clover nodules, roots, stems and foliage and their influence on host growth. Biol Fertil Soils. 1997;25:13–9.
- 39. Bai Y, D'Aoust F, Smith DL, Driscoll BT. Isolation of plant-growth-promoting *Bacillus* strains from soybean root nodules. Can J Microbiol. 2002;48:230–8.
- Malfanova N, Kamilova F, Validov S, Shcherbakov A, Chebotar V, Tikhonovich I, et al. Characterization of *Bacillus subtilis* HC8, a novel plant-beneficial endophytic strain from giant hogweed. Microb Biotechnol. 2011;4:523–32.
- 41. Zaidi S, Usmani S, Singh BR, Musarrat J. Significance of *Bacillus subtilis* strain SJ-101 as a bioinoculant for concurrent plant growth promotion and nickel accumulation in Brassica juncea. Chemosphere. 2006;64:991–7.
- Liu B, Qiao H, Huang L, Buchenauer H, Han Q, Kang Z, et al. Biological control of take-all in wheat by endophytic *Bacillus subtilis* E1R-j and potential mode of action. Biol Control. 2009;49:277–85.
- 43. Asaka O, Shoda M. Biocontrol of *Rizhoctonia solani* damping-off of tomato with *Bacillus subtlis* RB14. Appl Environ Microbiol. 1996;62:4081–5.
- Cavaglieri L, Orlando J, Rodríguez MI, Chulze S, Etcheverry M. Biocontrol of Bacillus subtilis against Fusarium verticillioides in vitro and at the maize root level. Res Microbiol. 2005;156:748–54.
- Reyes-ramírez A, Escudero-Abarca BI, Aguilar-Uscanga G, Hayward-Jones PM, Barboza-Corona JE. Antifungal activity of *Bacillus thuringiensis* chitinase and its potential for the biocontrol of phytopathogenic fungi in soybean seeds. J Food Sci. 2006;69:M131–4.
- Xiao L, Xie C, Cai J, Lin Z-J, Chen Y-H. Identification and characterization of a Chitinase-produced *Bacillus* showing significant antifungal activity. Curr Microbiol. 2009;58:528–33.
- Gomaa EZ. Chitinase production by *Bacillus thuringiensis* and *Bacillus licheniformis*: their potential in antifungal biocontrol. J Microbiol. 2012;50: 103–11
- Vespermann A, Kai M, Piechulla B. Rhizobacterial volatiles affect the growth of fungi and Arabidopsis thaliana. Appl Environ Microbiol. 2007;73:5639–41.
- Roongsawang N, Washio K, Morikawa M. Diversity of nonribosomal peptide synthetases involved in the biosynthesis of lipopeptide biosurfactants. Int J Mol Sci. 2010;12:141–72.
- 50. Zhang S, Jiang W, Li J, Meng L, Cao X, Hu J, et al. Whole genome shotgun sequence of *Bacillus amyloliquefaciens* TF28, a biocontrol entophytic bacterium. Stand Genomic Sci. 2016;11:73.
- Sukhanova EV, Zimens EA, Parfenova W, Belykh OI. Diversity of polyketide synthase genes in the genomes of heterotrophic microorganisms isolated from epilithic biofilms of lake Baikal. Moscow Univ Biol Sci Bull. 2017;72:211–7.
- Patel PS, Huang S, Fisher S, Pirnik D, Aklonis C, Dean L, et al. Bacillaene, a novel inhibitor of procaryotic protein synthesis produced by Bacillus subtilis: production, taxonomy, isolation, physico-chemical characterization and biological activity. J Antibiot (Tokyo). 1995;48:997–1003.
- Um S, Fraimout A, Sapountzis P, Oh D-C, Poulsen M. The fungus-growing termite Macrotermes natalensis harbors bacillaene-producing Bacillus sp that inhibit potentially antagonistic fungi. Sci Rep. 2013;3:3250.
- Cosmina P, Rodriguez F, de Ferra F, Grandi G, Perego M, Venema G, et al. Sequence and analysis of the genetic locus responsible for surfactin synthesis in *Bacillus subtilis*. Mol Microbiol. 1993;8:821–31.
- 55. Hofemeister J, Conrad B, Adler B, Hofemeister B, Feesche J, Kucheryava N, et al. Genetic analysis of the biosynthesis of non-ribosomal peptide- and

- polyketide-like antibiotics, iron uptake and biofilm formation by *Bacillus subtilis* A1/3. Mol Gen Genomics. 2004;272:363–78.
- Chen W-C, Juang R-S, Wei Y-H. Applications of a lipopeptide biosurfactant, surfactin, produced by microorganisms. Biochem Eng J. 2015;103:158–69.
- Haddad N, Liu X, Yang S, Mu B. Surfactin isoforms from *Bacillus subtilis* HSO121: separation and characterization. Protein Pept Lett. 2008;15:265–9.
- Tang J-S, Gao H, Hong K, Yu Y, Jiang M-M, Lin H-P, et al. Complete assignments of 1H and 13C NMR spectral data of nine surfactin isomers. Magn Reson Chem. 2007;45:792–6.
- Eeman M, Berquand A, Dufrêne YF, Paquot M, Dufour S, Deleu M. Penetration of Surfactin into phospholipid monolayers: nanoscale interfacial organization. Langmuir. 2006;22:11337–45.
- Maget-Dana R, Ptak M. Interactions of surfactin with membrane models. Biophys J. 1995;68:1937–43.
- Grau A, Gómez Fernández JC, Peypoux F, Ortiz A. A study on the interactions of surfactin with phospholipid vesicles. Biochim Biophys Acta Biomembr. 1999;1418:307–19.
- 62. Carrillo C, Teruel JA, Aranda FJ, Ortiz A. Molecular mechanism of membrane permeabilization by the peptide antibiotic surfactin. Biochim Biophys Acta Biomembr. 1611;2003:91–7.
- Kim YT, Park BK, Kim SE, Lee WJ, Moon JS, Cho MS, et al. Organization and characterization of genetic regions in *Bacillus subtilis* subsp. *krictiensis* ATCC55079 associated with the biosynthesis of iturin and surfactin compounds. PLoS One. 2017;12:e0188179.
- Dietel L, Huynh Q, Fiedler S, Heerklotz H. Synergistic Action of Fungicidal Lipopeptides as a Mechanism of Target Membrane Selectivity. Biophys J. 2018;114:452a.
- Kim Pl, Ryu J, Hwan Kim Y, Chl Y-T. Production of biosurfactant Lipopeptides Iturin a, Fengycin, and Surfactin a from *Bacillus subtilis* CMB32 for control of *Colletotrichum gloeosporioides*. J Microbiol Biotechnol. 2010;20: 138–45.
- Luo C, Zhou H, Zou J, Wang X, Zhang R, Xiang Y, et al. Bacillomycin L and surfactin contribute synergistically to the phenotypic features of *Bacillus* subtilis 916 and the biocontrol of rice sheath blight induced by *Rhizoctonia* solani. Appl Microbiol Biotechnol. 2015;99:1897–910.
- Li B, Li Q, Xu Z, Zhang N, Shen Q, Zhang R. Responses of beneficial *Bacillus amyloliquefaciens* SQR9 to different soilborne fungal pathogens through the alteration of antifungal compounds production. Front Microbiol. 2014;5:636.
- Dunlap CA, Schisler DA, Price NP, Vaughn SF. Cyclic lipopeptide profile of three *Bacillus subtilis* strains; antagonists of *Fusarium* head blight. J Microbiol. 2011;49:603–9.
- Sivasakthi S, Usharani G, Saranraj P. Biocontrol potentiality of plant growth promoting bacteria (PGPR) -Pseudomonas fluorescens and Bacillus subtilis: a review. Afr J Agric Res. 2014;9:1265–77.
- 70. Datta J, Nousraat E, Ahmed T, Banik SC. Assessment of mungbean seed borne disease suppression by chemical and assessment of mungbean seed borne disease suppression by chemical and botanical fungicides. Int J Plant Soil Sci 2016;12:0–6.
- 71. Asaka O, Shoda M. Biocontrol of *Rhizoctonia solani* damping-off of tomato with *Bacillus subtilis* RB14. Appl Environ Microbiol. 1996;62:4081–5.
- Cazorla FM, Romero D, Pérez-García A, Lugtenberg BJJ, de Vicente A, Bloemberg G. Isolation and characterization of antagonistic *Bacillus subtilis* strains from the avocado rhizoplane displaying biocontrol activity. J Appl Microbiol. 2007;103:1950–9.
- Sarwar A, Hassan MN, Imran M, Iqbal M, Majeed S, Brader G, et al. Biocontrol activity of surfactin a purified from *Bacillus* NH-100 and NH-217 against rice bakanae disease. Microbiol Res. 2018;209:1–13.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

