

DAFTAR PUSTAKA

- Aanniz, T., Ouadghiri, M. and Melloul, M. 2015. Thermophilic bacteria in Moroccan hot springs, salt marshes and desert soils. *Brazilian Journal of Microbiology*, 46, 2: 443-53.
- Adhikari, H., S. Ghimire, B. Khatri and Yuvraj, K.C. 2015. Enzymatic screening and molecular characterization of thermophilic bacterial strains isolated from hot spring of Tatopani, Bhurung, Nepal. *Int. Journal Applied Sci Biotechnology*, 3 (3): 392-397.
- Adrio, J.L. and Demain, A.L. 2014. Microbial enzymes: Tools for biotechnological processes. *Biomolecules*, 4: 117-139.
- Aftab, S., A. Samia, S., Sadia and S.A. Rasool. 2006. Screening, isolation and characterization of alkaline protease producing bacteria from soil. *Pakistan Journal of Biological Sciences*, 9 (11).
- Aguilera, A., V. Souza - Egipsy, E. González - Toril, O. Rendueles and R. Amils. 2010. Eukaryotic microbial diversity of phototrophic microbial mats in two Icelandic geothermal hot springs. *International Microbiology*, 13: 21-32.
- Agustien, A. 2010. *Protease bakteri termofilik*. UNPAD Press, Bandung.
- Agustien, A. and Y. Rilda. 2011. Purifikasi dan karakterisasi keratinize dari isolat local *Bacillus licheniformis* KA-08. Laporan Penelitian Hibah Fundamental.
- Agustien, A. and Wahyuna, D. 2012. Isolasi Dan Karakterisasi Bakteri Termo-Proteolitik Sumber Air Panas Sungai Medang, Sungai Penuh, Jambi. *Jurnal Biologi Unand*, 1: 2.
- Agustien, A., Yetria, R., Arzita, and Yunofrizal. 2015. Catalytic activity and conditions of extracellular protease alkaline thermostable *Bacillus* sp. SR-09. *Journal of Chemical and Pharmaceutical Research*; 7(11): 417-21.
- Agustini, R. 2006. The utilization of thermophilic protease which life in hot spring Cangar Batu Malang. *Indonesian Journal Chemistry*, 6 (2): 205-211.
- Akcan, N. 2012. Production of extracellular protease in submerged fermentation by *Bacillus licheniformis* ATCC 12759. *African Journal of Biotechnology*, 11 (7): 1729-1735
- Akel, H. 2009. Characterization of a Purified thermostable protease from hyperthermophilic *Bacillus* Strain HUTBS71. *European Journal of Scientific Research*, 31 (2): 280-288.

- Al-Qodah, Z., H. Daghistani and K. Alananbeh. 2013. Isolation and characterization of thermostable protease producing *Bacillus pumilus* from thermal spring in Jordan. *African J. of Microb. Research*, 7 (29): 3711-3719.
- Anwar A. and S. Mohammed. 2000. Alkaline protease from *Spilosoma oblique*: potential application in bio-formulations. *Biotechnology Applied Biochemistry*, 31: 85-89.
- Anwar, A. and M. Saleemuddin. 1997. Alkaline pH acting digestive enzymes of the polyphagou insect pest *Spilosoma obliqua*: stability and potential as detergent additives, *Biotechnol. Appl. Biochem.*, 25: 43-46.
- Arulmani, M., K. Aparanjini, K. Vasantha, P. Arumugam, M. Ariyuchelvi and P.T. Kalaichelvan. 2007. Purification and partial characterization of serine protease from thermostable alkalophilic *Bacillus laterosporus*-AK1. *World Journal Microbiology Biotechnology*, 23: 475-481.
- Arzita and A. Agustien. 2012. Rekayasa media produksi enzim protease dari bakteri termofilik. Prosiding Semirata BKS-PTN B, *Universitas Negeri Medan. Medan.*
- Arzita and A. Agustien. 2010. Produksi protease alkali dari *Bacillus* sp. PA-05 termofilik. Prosiding Semirata BKS-PTN B, *Universitas Riau. Pekanbaru*
- Arzita and A. Agustien. 2011. Karakterisasi parsial *Bacillus* sp. PA-05 termofilik obligat untuk produksi amilase. Prosiding Semirata BKS-PTN B, *Universitas Lambung Mangkurat. Banjarmasin.*
- Arzita and A. Agustien. 2013. Potensi *Bacillus* sp. PA-05 termofilik. Prosiding Semirata BKS-PTN B, *Universitas Lampung. Lampung.*
- Ash, C., J.A.P. Farrow, S. Wallbanks and M.D. Collins. 1991. Phylogenetic heterogeneity of the genus *Bacillus* revealed by comparative analysis of small-sub unit ribosomal RNA. *Lett Applied Microbiology*, 13: 202-206.
- Asokan, S. and Jayanthi, C. 2010. Alkaline protease production by *Bacillus licheniformis* and *Bacillus coagulans*. *Journal of Cell and Tissue Research*, 10 (1): 2119-2123.
- Atanassova, M., Derekova, A., Mandeva, R., Sjøholm, C. and Kambourova, M. 2008. *Anoxybacillus bogrovensis* sp. nov., a novel thermophilic bacterium isolated from a hot spring in Dolni Bogrov, Bulgaria. *Int. J. Syst. Evol. Microbiol.*, 58 (10): 2359-2362.
- Atlas, R.M. 2010. *Handbook of Microbiological Media, Fourth Edition*. Taylor and Francis Group, USA: 2036.

- Baehaki, A. and Rinto. 2010. Purifikasi dan karakterisasi protease dari mikroorganisme perairan rawa Indralaya Sumatera Selatan. *Makalah pada Seminar Nasional Pengolahan Produk dan Bioteknologi Kelautan dan Perikanan II*, Jakarta 9 Agustus, 2010.
- Baltaci, M.O., B. Genc, S. Arslan, G. Adiguzel, and A. Adiguzel. 2017. Isolation and characterization of the thermophilic bacteria from geothermal areas in Turkey and preliminary research on biotechnological enzyme potentials. *Geomicrobiology Journal*, 34: 1.
- Bandyopadhyay, S., Schumann, P. and Das, S.K. Das. 2012. *Pannonibacter indica* sp. nov., a highly arsenate-tolerant bacterium isolated from a hot spring in India. *Arch Microbiol*.
- Banerjee, R., and B.C. Bhattacharyya. 1992. Optimisation of multiple inducers effect on protease biosynthesis by *Rhizopus oryzae*. *Bioprocess Eng.*, 7: 225-228.
- Banerjee, U.C., R.K. Sani, W. Azmi and R. Soni. 1999. Themostable alkaline protease from *Bacillus brevis* and its characterization as a laundry detergent additive. *Process Biochemistry*, 35: 213-219.
- Banik, R. M. and M. Prakash. 2004. Laundry detergent compatibility of the alkaline protease from *Bacillus cereus*, *Microbiol. Res.*, 159: 135–140.
- Baker, G.C., S. Gajar, D.A. Cowan and A.R. Suharto. 2001. Bacterial community analysis of Indonesian hot springs. *Microbiology Letters*, 200: 103-109.
- Barett, A.J. 1994. Proteolytic enzymes: serine and cysteine peptidases. *Methods Enzymology*, 244: 1-15.
- Beg, Q.K., Saxena, R.K. and Gupta, R. 2002. Derepression and subsequent induction of protease synthesis by *Bacillus mojavensis* under fedbatch operations. *Process Biochem.*, 37: 1103-1109.
- Belduz, A.O., Dulger, S. and Demirbag, Z. 2003. *Anoxybacillus gonensis* sp. nov., a moderately thermophilic, xylose-utilizing, endospore-forming bacterium. *Int. J. Sys. Evol. Microbiol.*, 53 (5): 1315-1320
- Beg, Q. K. and R. Gupta. 2003. Purification and characterization of an oxidation-stable, thiol-dependent serine alkaline protease from *Bacillus mojavensis*, *Enzyme Microb. Technol.*, 32: 294-304.
- Belkova, N.L., K. Tazaki, J.R. Zakharova and V.V. Parfenova. 2007. Activity of bacteria in water of hot springs from Southern and Central Kamchats-kaya geothermal provinces, Kamchatka Peninsula, Russia. *Microbiology Res.*, 162: 99-107.

- Bezawada, J., Yan ,S. and John, R.P. 2011. Recovery of *Bacillus licheniformis* alkaline protease from supernatant of fermented wastewater sludge using ultrafiltration and its characterization. *Biotechnol. Res. Int.*, 238549.
- Bhosale, S.H., M.B. Rao, V.V. Deshpande, and M.C. Srinivasan. 1995. Thermostability of high-activity alkaline protease from *Conidiobolus coronatus* (NCL 86.8.20), *Enzyme Microb. Technol.*, 17: 136-139
- Bhunia, B., D. Dutta and S. Chaudhuri. 2010. Selection of suitable carbon, nitrogen and sulphate source for the production of alkaline protease by *B. licheniformis* NCIM-2042. *Notulae Scientia Biologicae*, 2: 56-59.
- Bhunia, B., B. Basak and A. Dey. 2012. A review on production of serine alkaline protease by *Bacillus* spp. *J. Biochem. Technology*, 3 (4): 448-457.
- Bonch-Osmolovskaya, E.A. 2004. Studies of thermophilic microorganisms at the Institute of Microbiology, Russian Academy of Sciences. *Microbiology*, 73, (5): 551-564.
- Boomer, S.M., Noll, K.L., Geesey, and G.G, Dutton, B.E. 2009. Formation of multilayered photosynthetic biofilms in an alkaline thermal spring in Yellowstone National Park, Wyoming. *Appl. Environ. Microbiol.*, 75 (8): 2464-2475.
- Bouzas, T.D., Barros-Velazquez, J. and Villa, T.G. 2006. Industrial applications of hyperthermophilic enzymes: A review. *Protein Peptide Lett.*, 13 (7): 645-651.
- Bradford MM. 1976. A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding. *Anal Biochem*, 72: 248-51.
- Buchanan, M. J., Imam, S. H., Eskue, W. A. and Snell, W. J. 1998. Activation of the cell wall degrading protease, lysin, during sexual signalling in *Chlamydomonas*: the enzyme is stored as an inactive, higher relative molecular mass precursor in the periplasm. *Journal Cell Biology*, 108 (1): 199-207.
- Buchanan, R E. and Gibbons,N E. 2003. *Bergey's Manual of Determinative Bacteriology*. The William & Wilkins Company Baltimore. USA.
- Cai, C.G., B.G.Lou and X.D. Zheng. 2008. Keratinase production and keratinase degradation by a mutant strain of *Bacillus subtilis*. *Journal Zhejiang University Science B*, 9 (1): 60-67.
- Cai, C. G., B.G.Lou and X.D. Zheng. 2015. Structural characterization and active site prediction of bacterial keratinase through molecular docking. *Journal of Bioinformatics*, 1 (4): 67-82.

- Caldwell, D.E., S.J. Caldwell and R.J. Laycock. 1976. *Thermothrix thioparus* gen. et sp.nov.a facultatively anaerobic facultative chemolithoautotroph living at neutral pH and high temperature, *Can. J. Microbiology*, 22: 1509-1517.
- Çalık, P., Bilir, E. and Çalık, G. 2003. Bioreaction operation parameters as tools for metabolic regulations in fermentation processes: influence of pH conditions. *Chemical Engineering Science*, 58: 759-766.
- Calik, P., Calik, G. and Ozdamar, T.H. (2000) Oxygen-transfer strategy and its regulation effects in serine alkaline protease production by *Bacillus licheniformis*. *Biotechnol Bioengineering*, 69: 301-311.
- Çalık, P., Çalık, G. and Özdamar,T.H. 2001. Bioprocess development for serine alkaline protease production: A Review. *Reviews in Chemical Engineering*, 7: 1-62.
- Çalık, P., Çalık, G. and Özdamar, T.H. 1998. Oxygen transfer effects in serine alkaline protease fermentation by *Bacillus licheniformis*; Use of citric acid as the carbon source. *Enzyme Microb Technology*, 23: 451-461.
- Calik, P., Calik, G. and Takac, S. 1999. Metabolic flux analysis for serine alkaline protease fermentation by *Bacillus licheniformis* in a defined medium: effects of the oxygen transfer rate. *Biotechnol Bioengineering*, 64: 151-167.
- Canganella and Juergen. W. 2014. Anaerobic Thermophiles Francesco. *J. Life*, 4.
- Chen, Z., X. Zhou, J. Du, C. Xie, L. Liu, Y. Li, L. Yi, H. Liu, and Y. Cu. 2015. Hydrochemical characteristics of hot spring waters in the Kangding district related to the Lushan MS=7.0 earthquake in Sichuan, China. *Natural Hazards Earth Syst. Sci.*, 15, 1149-1156,
- Chen, Tien-Lai, Yi-Ju Chou, Wen-Ming Chen, B. Arun and Chiu-Chung Young. 2006. *Tepidimonas taiwanensis* sp. nov. a novel alkaline protease producing Bacterium isolated from a hot spring. *Extremophiles*, 10: 35-40.
- Cheong, J.Y., M. Mustafa, N.A.A. Aziz, R.Go and A.A. Adli. 2013. Enhancement of protease production by the optimization of *Bacillus subtilis* culture medium. *Malaysian Journal of Microbiology*, 9 (1): 43-50.
- Cihan, A.C., Tekin, N., Ozcan, B. and Cokmus, C. 2012. The genetic diversity of genus *Bacillus* and the related genera revealed by 16S rRNA gene 8 M. O. Baltaci et al. Downloaded by [Ataturk University] at 05:31 18 July 2016 sequences and Ardra analyses isolated from geothermal regions of Turkey. *Braz J Microbiol.*, 43 (1): 309-324.
- Cihan, A.C. 2013. Taxonomic Classification of *Anoxybacillus* isolates from geothermal regions in Turkey by 16S rRNA gene sequences and ardra, ITS-PCR, Rep-PCR analyses. *Polish. J. Microbiol.*, 62 (2): 149-163.

- Chinnathambi, A. 2015. Industrial important enzymes from alkaliphiles - an overview. *Biosciences Biotechnology Research*, 12: 2007-2016.
- Choi, N.S., J. H. Chot., J.H. Yoon, Y., S.G. Lee, and J.J. Song. 2009. Identification of a serine protease from *Bacillus* sp. using multiple loading of o'farrell-type isoelectric focusing slab two-dimensional gel. *Biotechnol Lett.*, 31: 975-978
- Choirunnisa, A. A. 2011. Uji Biokimia. <http://choalalmu89.blogspot.com/> 9 April, 2011.
- Chopra, A. K. and Mathur D. K. 1985. Purification and characterization of heat-stable proteases from *Bacillus stearothermophilus* RM-67. *Journal Dairy Sci.*, 68: 3202-3211
- Chu, W. H. 2007. Optimization of extracellular alkaline protease production from species of *Bacillus*. *Journal Indoneian Microbiology Biotechnology*, 34: 241-245.
- Chu, I.M., Lee, C. and Li, T.S. 1992. Production and degradation of alkaline protease in batch cultures of *Bacillus subtilis* ATCC 14416. *Enzyme Microb Technol.*, 14: 755-761.
- Claus, D. and R.C.W. Berkeley. 1986. Genus *Bacillus*. Cohn 1872. in: Sneath, P.H.A. (ed). *Bergey's Manual of Systematic Bacteriology*. Williams and Wilkins, Baltimore, 1: 105-139.
- Colome, J. S. 2001. *Laboratory exercises in microbiology*. West Publishing Company. New York.
- Costa, K.C., J.B. Navarro, E.L. Shock, C. L. Zhang, D. Soukup and B.P. Hedlund. 2009. Microbiology and geochemistry of great boiling and mud hot springs in the United States Great Basin. *Springer Extremophiles*, 13: 447-459.
- Cowan, D. 996. Industrial enzyme technology. *Trends Biotechnology*, 14: 177-188.
- Cowan, S.T., G. I. Barrow, K.J. Steel, & R. K. A. Feltham. 1993. *Cowan and steel's manual for the identification of medical bacteria*. Cambridge University Press, UK: 333.
- Dalfard, A. B., Z. Karami and H. Ravan. 2015. Purification and characterization of a thermo- and organic solvent-tolerant alkaline protease from *Bacillus* sp. JER02. *Preparative Biochemistry & Biotechnology*, 45:128-143.
- Dastager, S.G., Mawlankar, R. and Srinivasan K. 2014. *Fictibacillus enclensis* sp. nov., isolated from marine sediment. *Antonie van Leeuwenhoek*; 105 (3): 461-9.

- da Silva, C.R., Andreia, .B. D. and Meire, L.L. M. 2007. Effect of the culture conditions on the production of an extracellular protease by thermophilic *Bacillus* sp and some properties of the enzymatic activity. *Brazilian Journal of Microbiology*, 38, 2.
- de Azeredo, L.A.I., Freire, D.M.G., Soares, R.M.A., Leite, S.G.F. and Coelho, R.R.R. 2004. Production and partial characterization of thermophilic proteases from *Streptomyces* sp. isolated from Brazilian cerrado soil. *Enzyme Microbiology Technology*, 34 (3-4): 354-358.
- Denizci, A.A., D. Kazan, E.C.A. Abaein and A.Erarsian. 2004. Newly isolated *Bacillus clausii* GMBAE 42: an alkaline protease producer capable to grow under higly alkaline contion. *J. of Appl. Microbiology*, 96: 320-327.
- Deng, A., Wu, J., Zhang, Y., Zhang, G. and Wen, T. 2010. Purification and characterization of a surfactant-stable high-alkaline protease from *Bacillus* sp. B001. *Bioresource Technology*, 101 (18): 7100-7106.
- Deore, G.B., A. S. Limaye., Y.A. Dushing., S.B. Dhobale., S. Kale and S.L. Laware. 2013. Screening of protease producing fungi for microbial digestion of seed proteins and synthesis of amino acids-metalnutrient chelates. *Pak. Journal Biological science*, 16: 86-91.
- Derekova, A., R. Mandeva and M. Kambourova. 2008. Phylogenetic diversity of thermophilic carbohydrate degrading bacilli from Bulgarian hot springs. *World Journal Microbiology Biotechnology*, 24: 1697-1702.
- de Souza, A.N. and Meire,,L.L.M. 2001. Isolation, properties and kinetics of growth of a thermophilic *Bacillus*. *Brazilian Journal of Microbiology*, 32: 271-275.
- Dewan, S.S. 2011. *Enzymes in Industrial Applications: global markets*. Report BIO 030F, BCC Research, Wellesley, MD.
- Dewan, S.S. 2017. Global markets for enzymes in industrial applications market research reports. Business company research biotechnology report. Report I D: BIO 030J. Available from: <http://www.bccresearch.com/marketresearch/biotechnology/enzymes-industrial-applications-report-bio030j.html>.
- Dirnawan, H., A. Suwanto, T. Purwadaria. 2000. Eksplorasi bakteri termofilik penghasil enzim hidrolitik ekstraseluler dari sumber air panas Gunung Pancar. *Hayati*, 7 (2): 52-55.
- Dodia, M. S., R. H. Joshi, R. K. Patel, S. P. Singh. 2006. Characterization and stability of extracellular alkaline proteases from halophilic and alkaliphilic bacteria isolated from saline habitat of Coastal Gujarat, India. *Brazilian Journal of Microbiology*, 3: 276-282.

- Dulger, S., Zihni, D. and Ali O.B. 2004. *Anoxybacillus ayderensis* sp. nov. and *Anoxybacillus kestanbolensis* sp. nov. *Int. J. Sys. Evol. Microbiology*, 54 (5): 1499-1503.
- Dumorné, K., Cordova, D.C., Astorga-Elo, M. and Renganathan, P. 2017. Extremozymes: a potential source for industrial applications. *J. of Microbiology and Biotechnology*, 27: 649-659.
- Dumorné, K. 2018. Biotechnological and industrial applications of enzymes produced by extremophilic bacteria. https://www.preprint.org/manuscript/2018_01.0198v.
- Ebrahimpour, A and A. Kariminik. 2015. Isolation, characterization and molecular identification of protease producing bacteria from Tashkoooh Mountain Located in Ahvaz, *Iran International Journal of Life Sciences*, 9 (2): 39-42.
- Edwards, C. 1990. *Thermophiles* in: *Microbiology of extreme environments*, Graw-Hill Publ. Company. New York.
- El-Safey, E.M. and U.M. Abdul-Raouf. 2004. Production, purification and characterization of protease enzyme from *Bacillus subtilis*. International conferences for development and the environment in the Arab. *World, Assiut Univ.*, 14: 23-25.
- Eriksson, L. and Heitmann, J. 1998. Application of the enzyme technology in the paper industry. In: Proceedings of the Technical Association of the Pulp and Paper Industry, Montreal, 3.
- Fang, M. and J.W.C. Wong. 2000. Changes in thermophilic bacteria population and diversity during composting of coal fly ash and sewage sludge. *Water, Air, and Soil Pollution* 124: 333-343,
- Fasrtrez, J. and A.R. Fersht. 1973. Demonstration of acyl-enzyme mechanism for hydrolysis of peptides and anilides by chymotripsin, *Biochemistry*, 12, 2025-2034
- Felsenstein J. 1985. Confidence limits on phylogenies: an approach using the bootstrap. *Evolution*, 39 (4): 783-91.
- Feng, Y. Y., W.B. Yang S.L. Ong and J.Y. Hu. 2001. Fermentation of starch for alkaline protease production by constructing an alkalophilic *Bacillus pumilus* strains. *Applied Microbiology Biotechnology*, 57: 153-160.
- Ferid, A., F. Limam and M.N. Marzouki. 2008. Production of alkaline proteases by *Botrytis cinerea* using economic raw materials: Assay as biodetergent. *Process Biochemistry*, 43 (11): 1202-1208.

- Ferrero, M. A., G. R. Castro, C. M. Abate, M. D. Baigori and F. Singeriz. 1996. Thermostable alkaline porteases of *Bacillus licheniformis* MIR 29: isolation, production and characterization. *Applied Microbiology Biotech.*, 45: 327-332.
- Frankena J., Koningstein G.M. And van Verseveld HW. 1986. Effect of different limitations in chemostat cultures on growth and production of exocellular protease by *Bacillus licheniformis*. *Appl Microbiol Biotechnol*, 106-112.
- Friedman. 1992. Thermophilic mircroorganisms. *Encyclopedia Microb*, 4: 217-229.
- Fuad, A.M., R. Rahmawati and N.R. Mubarik. 2004. Produksi dan karakterisasi parsial protease alkali termostabil *Bacillus thermoglucosidasius* AF - 01. *Journal Mikrobiology Indonesia*, 9 (1): 29-35.
- Fujiwara, S. 2002. Extremophiles: Developments of their special functions and potential resources. *J. Biosci. Bioeng.* 94: 518-525.
- Geethanjali, S. and A. Subash. 2011. Optimization of protease production by *Bacillus subtilis* isolated from mid gut of fresh water fish *Labeo rohita*. *World J. Fish and Marine Sci.*, 3: 88-95.
- Gessesse, A. and B. A. Gashe. 1997. Production of alkaline protease by an alkaliphilic bacteria isolated from an alkaline soda like. *Biotechnology Letters*, 19 (5): 479-481.
- Genc, B., Nadaroglu, H., Adiguzel, A. and Baltaci, O. 2015. Purification and characteriza-tion of an extracellular cellulase from *Anoxybacillus gonensis* O9 isolated from geothermal area in Turkey. *Journal Environ Biol.*, 36 (6): 1319-1324.
- Ghareib, M., E. M. Fawzi and N. A. Aldossary. 2014. Thermostable alkaline protease from *Thermomyces lanuginosus*; optimization, purification and characterization. *Annual Microbiology*, 64: 859-867.
- Ghati, A., K. Sarkar and G. Paul. 2013. Isolation, characterization and molecular identification of esterolytic thermophilic bacteria from an Indian hot springs. *Current Research in Microb, and Biotechnology*, 1 (4): 196-202.
- Ghorbel-Frikha, B., A.Sellami-Kamoun, N. Fakhfakh, A. Haddar, L. Manni and M. Nasri. 2005. Production and purification of a calcium - dependent protease from *Bacillus cereus* BG1. *Journal of Industrial Microbiology and Biotechnology* 32: 186-194
- Ghorbel, F.B., A.Sellami-Kamoun and M. Nasri. 2003. Stability studies of protease from *Bacillus cereus* BG1. *Enzyme Microbial Technology*, 32: 513-518

- Ghosh, D., B. Bal, V. K. Kashyap and S. Pal. 2003. Molecular phylogenetic exploration of bacterial diversity in a Bakreshwar (India) hot spring and culture of hewanellarelated thermophiles. *Applied Environment Microbiology*, 69: 4332-4336.
- Gillian, C.B., G. Shabarni, D.A.Cowan, Adrian and R. Suharto. 2001. Bacterial community analysis of Indonesian hot springs. *FEMS Microbiology Letters*, 200: 103-109.
- Glaeser, S.P., Dott, W., Busse, H-J. and Kämpfer, P. 2013. *Fictibacillus phosphorivorans* gen. nov., sp. nov. and proposal to reclassify *Bacillus arsenicus*, *Bacillus barbaricus*, *Bacillus macauensis*, *Bacillus nanhaiensis*, *Bacillus rigui*, *Bacillus solisalsi* and *Bacillus gelatini* in the genus *Fictibacillus*. *International journal of systematic and evolutionary microbiology*; 63 (8): 2934-44.
- Golovacheva, R. S. and G. I. Karavaiko. 1981. Distribution of *sulfobacillus thermosul fidooxidans* in natural environments, *Mikrobiologiya*, 50: 1113-1115.
- Guangrong, H., Y. Tiejing, H. Po and J. Jiaxing. 2006. Purification and characterization of a protease from thermophilic *Bacillus HS08*. *African. Journal Biotechnolgy*, 1 (5): 2433-8.
- Gumerov, V.M., A.V.Mardanov, E.A.Beletsky and M.I. Prokofeva, E.A.Bonch-Osmolovskaya and N.V. Ravin. 2011. Molecular analysis of microbial Diversity in the Zavarzin Spring, Uzon Caldera, Kamchatka. *Microbiology*, 2: 244-251.
- Gumerov, V.M., A.V. Mardanov, E.A. Beletsky, M.I. Prokofeva, E.A. Bonch-Osmolovskaya N.V. Ravin and K.G. Skryabin. 2011. Complete genome sequence of *Vulcanisaeta moutnovskia* strain 768-28, a novel member of the Hyperthermophilic crenarchaeal genus *Vulcanisaeta*. *J. Bacteriology*, 193: 2355-2356.
- Gupta, R., Q.K. Beg and P. Lorenz. 2002. Bacterial alkaline proteases: molecular approaches and industrial applications. *Appl. Microb. Biotech.*, 59: 15-32.
- Gupta, B.L., Palsaniya P., R. Mishra, N. Beejawat and S. Sethian. 2012. Optimization of Alkaline Protease Production from Bacteria Isolated from Soil. *Journal Microbiology Biotechnology Research*, 2 (6): 858-865.
- Gupta, R. and Q. K. Beg. 2003. Purification and characterization of an oxidation-stable, thiol-dependent serine alkaline protease from *Bacillus mojavensis*. *Enzyme and Microbial Technology*, 32, 294-300.

Güracar, S. 2011. *Production, purification and characterization of thermostable protease from alkaliphilic and thermophilic Geobacillus sp.* A Thesis Submitted to the Graduate School of Engineering and Sciences of İzmir Institute of Technology in Partial Fulfillment of the Requirements for the Degree of Master of Science in Chemistry. İzmir.

Ha, M., A.Bekhit, A.Carne and Hopkins D. 2013. Comparison of the proteolytic activities of new commercially available bacterial and fungal proteases toward meat proteins *Journal Food Science*, 78(2): 170-177.

Haddar, A., A. Bougatef, R. Agrebi, A.S. Kamoun, and M. Nasri. 2009. A novel surfactant stable alkaline serine protease from a newly isolated *Bacillus mojavensis* A21, purification and characterization. *Process Biochemistry*, 44: 29-35.

Hastuti, W., A. Agustien, Nurmiati. 2012. Penapisan karakterisasi bakteri amilo-termofilik dari sumber air panas Semurup, Kerinci Jambi. *Jurnal Biologi Unand*, 1 (2): 150-155

Hmidet, N. El-Hadj Ali, A. Haddar, S. Kanoun, A. Sellami-Kamoun and M. Nasri. 2009. Alkaline proteases and thermostable amylase co-produced by *Bacillus licheniformis* NH1: haracterization and potential application as detergent additive, *Biochem. Eng. Journal*, 47: 71-79.

Huber, R., W. Eder, S. Heldwein, G. Wanner, H. Huber, R. Rachel and K.O. Stetter. 1998. *Thermocrinis ruber* gen. nov.sp. nov. a pink filament forming hyperthermophilic bacterium isolated fromYellowstone National Park. *Applied Environment Microbiology*, 64: 3576-3583.

Hutadilok-Towatana N., Painupong, A. and Suntinanalert, P. 1999. Purification and characterization of an extracellular protease from alkaliphilic and thermophilic *Bacillus* sp.PS719. *Journal of Bioscience and Bioengineering*, 87 (5): 581-587.

Ibrahim, D., Zhu, H.L., Yosuf, N., Isnaeni and Hong, L.S. 2013. *B. Licheniformis* BT5.9 Isolated From Changhar Hot Spring, Malang Indonesia As a Potential Producer of Thermo α -amylase.*Tropical Life Sci. Research*, 24 (1): 71-84

Inagaki, F., K.Takai, H.Y. Yamato, K. H. Nealson and K. Horikoshi. 2003. Distribution and phylogenetic diversity of the subsurface microbial community in a Japanese epithermal gold mine. *Springer-Verlag. Extremophiles*, 7: 307-317.

Indrajaya, F.M.Warganegara and Akmaloka. 2003. Isolation and identification of thermophilic microorganisms from Wayang Crater. *Jurnal Microbiology Indonesia*, 8: 53-56.

- Infante, I., M. A. Morel., M. C. Ubalde., C. Marti'nez-Rosales, S. Belvisi and S. C. Sowinski. 2010. Wool degrading *Bacillus* isolates: extracellular protease production for microbial processing of fabrics. *World Journal Microbiology Biotechnology*, 26: 1047 - 1052.
- International Union of Biochemistry. 1992. *Enzyme nomenclature*. Academic Press, Inc., Orlando, Fla.
- Irdawati, Syamsuardi, A. Agustien and Yetria, R. 2016. Xylanase enzyme stability and biochemical characteristics thermoxylylanolityc bacteria from Mudiak Sapan hot springs at Solok Selatan District. *Der Pharmacia Lettre*, 8 (19): 254 -261.
- Irfan, M., Safdar, A., Syed, Q. and Nadeem, M. 2012. Isolation and screening of cellulolytic bacteria from soil and optimization of cellulase production and activity. *Turkish Journal of Biochemistry/Turk Biyokimya Dergisi*; 37: 4.
- Jain, D., Pancha, I. and Mishra, S.K. 2012. Purification and characterization of haloalkaline thermoactive, solvent stable and SDS-induced protease from *Bacillus* sp.: a potential additive for laundry detergents. *Bioresour Technol*, 115: 228-36.
- Jaouadi, B., S.Ellouz-Chaabouni, M.B.Ali., E.B. Messaoud, B. Naili, A. Dhoubi and S. Bejar. 2009. Excellent laundry detergent compatibility and high dehairing ability of the *Bacillus pumilus* CBS alkaline proteinase SAPB. *Biotechnology and Bioprocess Engineering*, 14: 503-512.
- Javed, M.M., S. Zahoor, H. Sabar, I.U. Haq and M.E. Babar. 2012. Thermophilic bacteria from the hot springs of Gilgit (Pakistan). *Journal of Animal and Plant Science*, 22 (1): 83-87
- Johnvesley, B. and G.R. Naik. 2001. Study on production termostable alkaline protease from thermophilic and alkaliphilic *Bacillus* sp. JB99 in a chemically defined medium. *Jurnal Process Biochemistry*, 37: 139-144.
- Joo, Han-Seung, Kumar, Gun-Chun Park, K. T. Kim, S.R. Paik and Chung S.C. 2002. Optimization of the production of an extracellular alkaline protease from *B. horikoshii*. Elsevier Science. All rights reserved *Process Biochemistry*, 38: 155-159.
- Joo, Han-Seung, C. G. Kumar, Gun-Chun Park, K. T. Kim, S.R. Paik and Chung S. C. 2003. Oxidant and SDS-stable alkaline protease from *Bacillus clausii* I-52: production and some properties. *J. Appl. Microbiology*, 95(2):267-72
- Joshi, G. K, S. Kumar and V. Sharma. 2007. Production of moderately halotolerant, SDS stable alkaline protease from *Bacillus cereus* MTCC 6840 isolated from Soda lake Nainital, Uttarakhand State India. *Brazilian Journal of Microbiology*, 38: 773-779.

- Kalisz, H. M. 1988. Microbial proteinases. *Advance. Biochemistry. Engineering Biotechnology* 36: 1-65.
- Kamoun A.S, A Haddar, NEH Ali, B.G Frikha, S. Kanoun and M Nasri. 2008. Stability of thermostable alkaline protease from *Bacillus licheniformis* RP1 in commercial solid laundry detergent formulations. *Microbiological Research*, 163, 299-306.
- Kamran, A., Z. Bibi and M. Kamal. 2015. Screening and enhanced production of protease from a thermophilic *Bacillus* species. *Pak. Journal Biochem. Mol. Biology*, 48 (1): 15-17.
- Kaur, S., Vohra, R. M., Kapoor, M., Beg, Q. K. and Hoondal, G. S. 2001. Enhanced production and characterization of a highly thermostable alkaline protease from *Bacillus* sp. P-2. *World Journal of Microbiology & Biotechnology*, 17: 125-129.
- Kazan, D., A.A. Denizci,M. N. K. Oner and A. Erarslan. 2005. Purification and characterization of a serine alkaline protease from *Bacillus clausii* GMBAE 42. *J. Industrial Microbiology Biotechnology*, 32: 335-344
- Kecha, M., S. Benallaoua, J. P. Touzel, R. Bonaly and F. Duchiron. 2007. Biochemical and phylogenetic characterization of novel terrestrial hyper-thermophilic archaeon pertaining to the genus *Pyrococcus* from an Algerian hydrothermal hot spring. *Extremophiles*, 11: 65-73.
- Kobayashi, T., Y. Kageyama, N. Sumitomo, K. Saeki, T. Shirai and S. Ito. 2005. Contribution of a salt bridge triad to the thermostability of a highly alkaline *and Biotechnology* 21: 961-967.
- Kohlmann, K.L., S.S. Nielsen and M.R. Ladisch. 1991. Purification and characterization of an extracellular protease produced by *Pseudomonas fluorescens* M3/6. *Journal Dairy Science*, 74 (12): 4125-4136.
- Koneman, E.W. 2006. *Koneman's Color Atlas and Textbook of Diagnostic Microbiology*. Lippincott Williams & Wilkins, USA: 1531.
- Kristjansson, J.K. and Hreggvidsson, G.U. 1995. Ecology and habitats of extremophiles. *World Journal of Microbiology and Biotechnology*, 11: 17-25.
- Krishna, C. 2005. Solid state fermentation system an overview. *Crit Rev. Biotechnology*, 25: 1-30.
- Kumar, C. G. and Takagi, H. 1999. Microbial alkaline proteases: From a bio-industrial viewpoint. *Biotechnology Advances*, 17 (7): 561-594.
- Kumar, S. and R. Nussinov. 2001. How do thermophilic proteins deal with heat A review. *Cell Molecular Life Science*, 58, 1216-1233.

- Kumar, C. G., Joo, H. S., Koo, Y.M., Paik, S. R. and Chang, C.S. 2004. Thermostable alkaline protease from a novel marine haloalkalophilic *Bacillus clausii* isolate. *World Journal of Microbiology & Biotechnology*, 20: 351– 357.
- Kumar, D., Savitri, N. Thakur, R. Verma and T.C. Bhalla. 2008. Microbial proteases and application as laundry detergent additive. *Research Journal of Microbiology*, 3: 661- 672.
- Kumar, E.V., M. Srijana., K. K. Kumar, N. Harikrishna and J. Reddy. 2011. A novel serine alkaline protease from *Bacillus altitudinis* GVC11 and its application as a dehairing agent. *World Journal of Microbiology dan Biotechnology*, 22: 375-382.
- Kumar, S., Stecher, G. and Tamura, K. 2016. MEGA7: Molecular Evolutionary Genetics Analysis version 7.0 for bigger datasets. *Molecular biology and evolution*; 33 (7): 1870-4.
- Kurniawan, H. M. 2011. *Isolasi dan optimasi ekstrinsik bakteri termoproteolitik isolate sumber air panas Semurup Kabupaten Kerinci Jambi*. Tesis Pascasarjana FMIPA Unand, Padang.
- Kurniawati. 2012. Penelusuran yang terkait dengan genus thermus sebanyak 18 isolat dari pasir Kali Gendol Atas Yogyakarta, yang diamati pasca erupsi Merapi 2010. Laporan Gambar 2012.
- Kuznetsov, S.I. 1955. Microorganisms of Kamchatka hot springs. *Trudy Institute Mikrobiology*, 4: 130.
- Lasa, I. and J. Berenguer. 1993. Thermophilic enzymes and their biotechnological potential. *Microbiologia SEM*, 9: 77-89.
- Lestari, W., A. Agustien, and Y. Rilda. 2013. Pengaruh konsentrasi inoculum dan jenis medium terhadap produksi protease alkali *Bacillus* sp. isolat MI.2.3 termofilik. *Jurnal Biologika*, 2:1
- L' Haridon, S., M. L. Miroshnichenko, H. Hippe, M. L. Fardeau, E. A. Bonch Osmolovskaya, E. Stackebrandt and C. Jeantthon. 2002. *Thermosiphon geolei* sp.nov. a thermophilic bacterium isolated from a continental petroleum reservoir in Western Siberia. *International Journal Systematic Evolution Microbiology*, 52: 1327-1334.
- Liao, C.H. and Mc Callus, D.E. 1998. Biochemical and genetic characterization of an extracellular protease from *Pseudomonas fluorescens* CY091. *Appl Environ Microbiology*, 64 (3): 914 -921.

- Li, H.J., B.L. Tang, X. Shao, B.X. Liu, X.X. Zheng, X.X. Han, P.Y. Li, X.Y. Zhang, XY Song and X.L. Chen. 2016. Characterization of a new s8 serine protease from marine sedimentary *Photobacterium* sp. A5-7 and the function of its protease-associated domain. *Front Microbiology*, 7.
- Li, Y., Wu, C., Zhou, M., Wang, E.T., Zhang, Z., Liu, W., Ning, J. and Xie, Z. 2017. Diversity of cultivable protease-producing bacteria in laizhou bay sediments, bohai Sea, china. *Front. Microbiology*, 16 (8): 405.
- Lowry, O.H., N. Rosebrough, A. Farr and R. Randall. 1951. Protein measurement with olin phenol reagent. *Journal Biologocal Chemistry*, 193: 265-275.
- Lau, M.C., Aitchison, J.C. and Pointing, S.B. 2009. Bacterial community composition in thermophilic microbial mats from five hot springs in central Tibet. *Extremophiles*, 13(1):139-149.
- Madigan, M.T., J. M. Martinko and J. Parker. 2000. *Biology of Microorganisms* 9th Ed. Prentice Hall International, Inc., New Jersey.
- Madhuri, A., B.Nagaraju, N.Harikrishna and G.Reddy. 2012. Production of alkaline protease by *Bacillus altitudinis* GVC11 using castor husk in solid state fermentation. *Applie Biochemistry Biotechnology*, 167: 1199-1207.
- Mahandran, S., S. Sankaralingam, T. Shankar and V. Pandian. 2010. Alkalophilic protease enzyme production from estuarine *Bacillus aquimaris*. *World Journal of Fish and marine Sciences*, 1 (5): 436-443.
- Malathi, S. and Chakraborty, R. 1991. Production of alkaline protease by a new *Aspergillus flavus* isolate under solidsubstrate fermentation conditions for use as a depilation agent. *Appl Environ Microbiology*, 57: 712-716
- Mane, M., K. Mahadik and C. Kokare. 2013. Purification, characterization and application of thermostable alkaline protease from marine Streptomyces sp. *International Journal Pharmaceutical Biotech. Sciences*, 4 (1): 572-582.
- Mathew. C. D. and R. M. S. Gunathilaka. 2015. Production, purification and characterization of a thermostable alkaline serine protease from *Bacillus licheniformis* NMS-1. *Int. J. Biotechnol. Mol. Biol. Res*, 6 (3): 19-27.
- Maugeri, T. L., Gugliandolo, C., Caccamo, D. and Stackebrandt, E. 2001. A polyphasic taxonomic study of thermophilic bacilli from shallow, marine vents. *Syst. Appl. Microbiol.*, 24 (4): 572-587.
- Maurya, V. K. 2015. *Purification optimatation and characterization of protease from B. vallismortis*. School of Bio Sciences and Technology (SBST). Vellore Tanmilladu India.

- Mc Auliffe, J.C. 2012. Industrial enzymes and biocatalysis. *Industrial Biosciences* 925 Page Mill Road, Palo Alto, J. A. Kent (ed.), *Handbook of Industrial Chemistry and Biotechnology*, Springer Science Business Media New York 31, 1183-1227.
- Michalik, I., Szabova, E. and Polakova, A. 1995. The selection of *Bacillus licheniformis* strains for protease production: Characterization of bacterial alkaline protease. *Biologia*, 50: 249-252.
- Miller, S.R., Purugganan, M.D. and Curtis, S.E. 2006. Molecular population genetics and phenotypic diversification of two populations of the thermophilic cyanobacterium *Mastigocladus laminosus*. *Appl. Environ. Microbiology*, 72 (4): 2793-2800.
- Miroshnichenko, M.L., N.A.Kostrikina, N.A.Chernyh,N.V. Pimenov, S. Spring, T.P. Tourova, A., N. Antipov, E. Stackebrandt and E.A. Bonch-Osmolovskaya. 2003. *Caldithrix abyssi* gen nov. sp. nov., a nitrate - reducing, thermophilic anaerobic bacterium isolated from a mid-atlantic ridge hydrothermal vent represents a novel bacterial lineage. *International Journal Systematic Evolution Microbiology*, 53: 323-329
- Mothe, T. and Sultanpuram V. R. 2016. Production, furification and characterization of a thermotolerant alkaline serine protease from a novel species *Bacillus caseinilyticus*. *3 Biotech*, 6, 1: 53.
- Moon, S.H. and Parulekar, S.J. 1991. A parametric study of protease production in batch and fed-batch cultures of *Bacillus firmus*. *Biotechnol Bioeng*, 37: 467- 483.
- Moon, S.H, Parulekar, S.J. 1993. Some observations on protease production in continuous suspension cultures of *B. firmus*. *Biotechnol Bioeng*, 41: 43-54.
- Moradian, F., Khosroh, K., H. Naderi-Manesh, R. Ahmadvand, R. H. Sajedi and M. Sadeghizadeh. 2006. Production of alkaline proteases 77 thiol dependent serine alkaline proteases from *Bacillus* sp. HR-08 and KR-8102 isolation production and characterization. *Applied Biochemistry and Biotechnology*, 273-291.
- Moradian, F, Khajeh, K, Naderi-Manesh, H. and Sadeghizadeh, M. 2009. Isolation, purification and characterization of a surfactants-, laundry detergents- and organic solvents-resistant alkaline protease from *Bacillus* sp. HR-08. *Appl Biochem Biotechnol.*, 159: 33-45.
- Moreno, M.L., García, M.T., Ventosa, A. and Mellado, E. 2009. Characterization of *Salicola* sp. IC10, a lipase- and protease-producing extreme halophile. *FEMS Microbiol. Ecology*, 68: 59-71.

- Mubarik, N. R. 2001. *Pemurnian dan Karakterisasi protease ekstraseluler dari isolat bakteri termofilik GP-04*. Disertasi. IPB. Bogor.
- Muharni, M. Juswardi J., I. Prihandayani. 2013. Isolasi dan Identifikasi Bakteri Termofilik Penghasil Protease dari Sumber Air Panas Tanjung Sakti Lahat Sumatera Selatan. *Prosiding Semirata Universitas Lampung*.
- Mukherjee, A.K., H. Adhikari and S.K. Rai. 2008. Production of alkaline protease by a thermophilic *Bacillus subtilis* under solid-state fermentation (SSF) condition using *Imperata cylindrical* grass and potato peel as low-cost medium: Characterization and application of enzyme in detergent formulation. *Biochemical Engineering Journal*, 39: 353-361.
- Mukhtar, H. and I. Ul-Haq. 2008. Production of alkaline protease by *Bacillus subtilis* and its application as a depilating agent in leather processing *Pak. Journal Bot.* 40 (4): 1673-1679.
- Mukhtar, H. and Ul-Haq. 2006. Fuzzy logic control of bioreactor for enhanced Biosynthesis of alkaline protease by an alkalophilic strain of *Bacillus subtilis*. *Current Microbiology*, 52:149-152.
- Naidu, K. S. B. and Devi, K. L. 2005. Optimization of thermostable alkaline protease production from species of *Bacillus* using rice bran. *African Journal of Biotechnology*, 4(7): 724-726.
- Narayan, V.V., Hatha, M.A., Morgan, H.W. and Rao, D. 2008. Isolation and characteri-zation of aerobic thermophilic bacteria from Savusavu hot springs in Fiji. *Microbes Environ.*, 23: 350-352.
- Nascimento, W.C.A. and M. L. L. Martins. 2004. Production and Properties of an Extracellular Protease from Thermophilic *Bacillus* sp. *Brazilian Journal of Microbiology* 35: 91-96.
- Nazina, T.N., T.P. Tourova, A.B. Poltaraus, E.V. Novikova, A.A. Grigoryan, A.E. Ivanova, A.M. Lysenko and S. S. Belyaev. 2009. Isolation and characteri-zation of novel thermophilic bacterium. *Microbiology*, 51: 433-446.
- Nazina, T.N., T.P.Tourova, A.B. Poltaraus, E.V. Novikova, A.A. Grigoryan, A.E. Ivanova, A.M. Lysenko, V. V. Petrunyaka, G. A. Osipov, S. S. Belyaev and M. V. Ivanov. 2001. Taxonomic study of aerobic thermophilic acilli: Descriptions of *Geobacillus subterraneous* gen. nov., sp. nov. and *G.Uzenensis* sp. nov. from petroleum reservoirs and transfer of *Bacillus stearothermophilus*, *B. thermocatenulatus*, *B. kaustophilus*, *B. thermoglucosidasius* and *B. thermodenitrificans* to *Geobacillus* as the new combinations *G. stearothermophilus*, *G. thermocatenulatus*, *G. kaustophilus*, *G. thermoglucosidasius*. *Intenational Journal Systematic Evolotion Microbiology*, 51 (2): 433-446.

- Nazina, T N., E.V. Lebedeva, A.B. Poltaraus, T. P. Tourova, A. A. Grigoryan, D.S. Sokolova, M. Lysenko and G.A. Osipov. 2004. *Geobacillus gargensis* sp. nov. a novel thermophile from a hot spring, and the reclassification of *Bacillus vulcani* as *Geobacillus vulcani* comb. nov. *International Journal Systematic and Evolution Microbiology*, 54: 2019-2024.
- Niederberger, T. D., R. S. Ronimus and H. W. Morgan. 2008. The microbial ecology of a high temperature nearneutral spring situated in Rotoura, New Zealand. *Microbiology Res.*, 163 (5): 594-603.
- Niehaus, F., Bertoldo, C., Kahler, M., Antranikian, G. 1999. Extremophiles as a source of novel enzymes for industrial applications. *Appl. Microbiol. Biotechnol.* 51: 711-729.
- Nikerel, I.E., Ö. Ate and E.T. Öner, Kwang Bon Koo, Han-Seung Joo and Jang Won Choi 2011. Decolorization method of crude alkaline protease preparation produced from an alkalophilic *B. clausii*. *Biotechnology and Bioprocess Engineering*, 16: 89-96.
- Ningthoujam, D.S. and P. Kshetri. 2010. A Thermostable alkaline protease from a moderately haloalkali thermotolerant *Bacillus Subtilis* strain SH1. *Australian Journal of Basic and Applied Sciences*, 4 (10): 5126-5134.
- Niyonzima, F.N., and Sunil, S.M. 2014. Biochemical properties of the alkaline lipase of *Bacillus flexus* XJU-1 and its detergent compatibility. *Biologia*, 69 (9): 1108-1117.
- Niyonzima, F.N., and Sunil, S.M. 2015. Coproduction of detergent compatible bacterial enzymes and stain removal evaluation. *Journal of Basic microbiology*, 55: 10.
- Niyongabo, F and A.S Niyonzima. 2013. Purification and properties of detergent compatible extracellular alkaline protease from *Scopulariopsis* spp. *Preparative Biochemistry and Biotechnology*, 44 (7): 738-759.
- Nunes, A.S. and M.L.L. Martins. 2001. Isolation, properties and kinetics of growth of a thermophilic *Bacillus*. *Brazilian Journal Microbiology*, 32: 271-275.
- Odintsova, E. V., H. W. Jannasch, J. A. Mamoneand and T. A. Langworthy. 1996. *Thermothrix azorensis* sp. nov., an obligately hemolithoautotrophic sulfur oxidizing thermophilic bacterium. *International Journal Systematic Bacteriology*, 46: 422-428.
- Okamoto, M., Y. Yonejima, Y. Tsujimoto, Y. Suzuki and K. Watanabe. 2001. Athermostable collagenolytic protease withavery largemolecular mass produced by thermophilic *Bacillus* sp. strain MO-1. *Applied Microbiology Biotechnology*, 57: 103-108.

- Olajuyigbe, F. M. and J.O. Ajele. 2005. Production dynamics of extracellular protease from *Bacillus* species. *African Journal of Biotechnology*, 4 (8): 776-779.
- Olajuyigbe, F. M. 2013. Optimized production and properties of thermostable alkaline protease from *Bacillus subtilis* SHS-04 grown on groundnut (*Arachis hypogaea*) meal. *Adv Enzym Res.*, 1: 112-20.
- Olalla López-López, M. E. Cerdán and M. I. González-Siso. 2013. Hot spring metagenomics. *Life* 2: 308-320.
- Padmapriya, B., T. Rajeswari, R. Nandita and F. Raj. 2012. Production and purification of alkaline serine protease from marine *Bacillus* species and its application in detergent industry. *European Journal of Applied Sciences*, 4 (1): 21-26,
- Panda, M.K., M.K. Sahu and K. Tayung. 2013. Isolation and characterization of a thermophilic *Bacillus* sp. with protease activity isolated from hot spring of Tarabalo Odisha India. *Iranian Juournal of Microb*, 5 (2): 159-165.
- Pandey, A., Dhakar, K., Sharma, A., Priti, P., Sati, P. and Kumar, B. 2014. Thermophilic bacteria that tolerate a wide temperature and pH range colonize the Soldhar (95⁰ C) and Ringigad (80⁰ C) hot springs of Uttarakhand, India. *Annals of microbiology*. 65 (2): 809-816.
- Pant, G., Parakash, A., Pavani, J.V.P., Bera, S., Deviram, G.V.N.S., Kumar, A., Panchpuri, M. and Prasuna, R.G. 2015. Production, optimization and partial purification of protease from *Bacillus subtilis*. *Journal of Taibah University for Science*, 9: 50-55
- Phadatare, S.U., Deshpande, V.V. and Srinivasan, M.C. 1993. High activity alkaline protease from *Conidiobolus coronatus* (NCL 86.8.20): Enzyme production and compatibility with commercial detergents. *Enzyme Microbiology Technology*, 15: 72-76.
- Pravin, D., B. Sunil, G. Anjana and S. Bhatt. 2014. Isolasi, karakterisasi dan investasi aplikasi industri termostan dan pelarut toleran proteinase serin dari hot spring isolated thermophilic *Bacillus licheniformis* U1. *Int. J. Appl. Sci. Biotechnology*, 2 (1): 75-82
- Puri, P., Q. K. Beg and R. Gupta. 2002. Optimization of alkaline protease production from *Bacillus* sp. by response surface methodology. *Current Microbiology*, 44: 286-290.
- Rachadech, W., Navacharoen, A. and Ruangsit, W. 2010. An organic solvent, detergent and thermostable alkaline protease from the mesophilic, organic solvent tolerant *Bacillus licheniformis* 3C5. *Microbiology*, 79: 620-629.

- Rahman, R.N., Geok, L.P. and Basri, M. 2005. Physical factors affecting the production of organic solvent-tolerant protease by *Pseudomonas aeruginosa* strain K. *Bioresour Technology*. 96: 429-436.
- Rai, S.K., Roy, J.K. and Mukherjee, A.K. 2010. Characterisation of a detergent stable alkaline protease from a novel thermophilic strain *Paenibacillus tezpurensis* sp. nov. AS-S24-II. *Appl Microbiol Biotechnol*, 85: 1437-450
- Ramirez, A.R., M. Sukhla, M. Oda, S. Chakraborty, R. Minda, A. M. Dandekar, B. Aesgeirsson, F. M. Goni and B. J. Rao. 2013. A computational module assembled from different protease family motif identifies PI PLC from *Bacillus cereus* as a putative prolyl peptidase with a serine protease scaffold. *PLOS ONE* 8 (8). e70923. *Journal phone* 0070923.
- Ramkumar, A., Sivakumar, N. and Victor, R. 2016. Fish waste-potential low cost substrate for bacterial protease production: A brief review. *Open Biotechnol. Journal*. 10: 335-341.
- Rao, C.S., T. Sathish, P. Ravichandra and R.S. Prakasham. 2009. Characterization of thermo and detergent stable serine protease from isolated *B. circulans* and evaluation of ecofriendly applications. *Process Biochem*, 44: 262-268.
- Rao, C.S., Sathish, T. and Brahmaiah, P. 2009. Development of a mathematical model for *Bacillus circulans* growth and alkaline protease production kinetics. *Jurnal Chem Technology Biotechnology*, 84: 302-307.
- Rao, M.B., A.M. Tanksale, M.S. Gahtge and V.V. Deshpande. 1998. Molecular and biotechnological aspects of microbial proteases. *Microbiology Biology Review*, 62: 597-635
- Ratna, S. 2012. *Mikrobiologi Dasar dalam Praktek: Teknik dan Prosedur dasar Laboratorium*. PT. Gramedia, Jakarta.
- Reysenbach, A. L., M. Ehringer and K. Hershberger. 2000. Microbial diversity at 83° C in the calcite springs Yellowstone National Park another environment where the Aquificales and Korarchaeotacoexist. *Extremophiles*, 4: 61-67.
- Ravindran, B., Ganesh, K. A., Aruna, B.P.S. and Sekaran, G. 2011. Solid-state fermentation for the production of alkaline protease by *Bacillus cereus* 1173900 using proteinaceous tannery solid waste. *Curr Sci*, 100: 726-730.
- Rilda, Y. and A. Agustien. 2010. Eksplorasi bakteri-bakteri isolat local penghasil protease serin alkali dari tanah kampus Unand dan air panas Kili-kili Talang Solok. *Jurnal Kimia Univ. Andalas*.
- Roskoshi, R.. 1996. *Biochemistry*. Saunders Text and Review Series. Elsevier Health Science. New York.

- Saeki, K., Ozaki, K., Kobayashi, T. and Ito, S., 2007. Detergent alkaline proteases: enzymatic properties, genes, and crystal structures. *Journal Biosci. Bioeng.*, 103 (6): 501-508
- Saggu, S.K. and Mishra, P.C. 2017. Characterization of thermostable alkaline proteases from *Bacillus infantis* SKS 1 isolated from garden soil. *PLoS One*. 2017 Nov 30 : 12 (11):e0188724. doi: 10.1371/journal.pone.0188724.
- Sakpal, H. C. and G. Narayan. 2015. Thermostable alkaline protease from *Bacillus* sp. and its potential applications. *IOSR Journal of Pharmacy and Biological Sciences (IOSR-JPBS)*, 10 (5): 58-67.
- Sari, U.M. and A. Agustien. 2012. Penapisan dan karakterisasi bakteri selulolitik termofilik Sumber Air Panas Sungai Medang, Kerinci, Jambi. *Jurnal Biologi Unand.*, 1 (2): 166-171.
- Sarker, P.K., Talukdar, S.A. and Deb, P. 2013. Optimization and partial characterization of culture conditions for the production of alkaline protease from *Bacillus licheniformis* P003. *Springer Plus*, 2: 506. doi:10.1186/2193-1801-2-506.
- Sarmiento, P. 2015. Cold and hot extremozymes: industrial relevance and current trends. *Frontiers in Bioengineering and Biotechnology*, 3: 148
- Sayeh, R., J. L. Birrien, K. Alain, G. Barbier, M. Hamdi and D. Prieur. 2010. Microbial diversity in Tunisian geothermal springs as detected by molecular and culture based approaches, *Springer Extremophiles*, 14: 501-514.
- Schaffer C., W.L. Franck, A. Scheberl, P. Kosma, T.R. Mc-Dermott and P. Messner. 2004. Classification of isolates from locations in Austria and Yellowstone National Park as *Geobacillus tepidamans* sp. nov. *International Journal Systematic and Evolutionary Microbiology*, 54 (6): 2361-2368.
- Selim, S., M. E. Sherif., S.E. Alfy and N. Hagagy. 2014. Genetic diversity among thermophilic bacteria isolated from geothermal sites by using two PCR typing methods. *Geomicrobiology Journal*, 31: 161-170.
- Sen, S., V. V. Dasu, K. Dutta and B. Mandal. 2011. Characterization of a Novel Surfactant and Organic Solvent Stable High-alkaline Protease from New *Bacillus pseudofirmus* SVB1. *Research J. of Microbiology*, 6 (11): 769-783.
- Sen, S, Satyanarayana T. 1993. Optimization of alkaline protease production by thermophilic *Bacillus licheniformis* S-40. *Ind J Microbiol*, 33: 43-47.
- Shadrina, I.A., A.V. Mashkovtseva, N.A. Kostrikina, T.I. Bogdanova, and L.G. Loginova. 1982. Morphocytological characterization of the thermophilic bacterium *Thermus ruber*. *Mikrobiologiya*, 51: 611-615.

- Sharma, A., A. Pandey, Y. Shouche, B. Kumar and J. Kulkarni. 2009. Characterization and identification of *Geobacillus* spp. isolated from Soldhar hot spring site of Garhwal Himalaya, India. *Journal Basic Microbiology*, 49: 187-194.
- Shivasharana, C.T and G.R. Naik. 2012. Ecofriendly applications of thermostable alkaline protease produced from a *Bacillus* sp. JB - 99 under solid state fermentation l. *Internasional Journal Of Environmental*, 3 (3) : 956-964.
- Shrinivas, D., R. Kumar and G. R. Naik. 2012. Enhanced production of alkalinethermostable keratinolytic protease from calcium alginate immobilized cells of thermoalkalophilic *Bacillus halodurans* JB99 exhibiting dehairing activity. *J. Indonesian Microbiology Biotech.*, 39: 93-98.
- Shuai, W., L. Xuzheng, H. Xiaohang, Z.Li and D.S. Zilda. 2012. Screening and characterization of alkaline protease isolated from PL1-1 a strain of *Brevibacillus* sp. collected from Indonesias hot springs. *Journal Ocean University of China.Oceanic and coastal Sea Research*, 11(2): 213-218.
- Siddalingeshwara, K.G, Uday, J., Huchesh, C.H., Puttaraju, H.P., Karthic J., Sudipta K.M., Pramod T. and Vishwanatha T. 2010. Screening and characterization of protease from *Bacillus* sp. *International Journal of Applied Biology and Pharmaceutical Technology* 1 (2): 575-581.
- Singh, J., N. Gill, G. Devasahayam and D. K. Sahoo. 1999. Studies on alkaline protease produced by *Bacillus* sp. *Applied Biochemistry and Biotechnology Letters*, 21: 92-924
- Singh, J., N. Batra and C. R. Sobti. 2001. Serine alkaline protease from a newly isolated *Bacillus* sp. SSR1. *Procuest. Biochemistry*, 36: 781 - 785.
- Singh, S. K., S. K Singh, V. R. Tripathi, S. K. Khare and S. K. Garg. 2011. Comparative one-factor-at-a-time, response surface (statistical) and bench-scale bioreactor level optimization of thermoalkaline protease production from a psychrotrophic *Pseudomonas putida* SKG-1 isolate. *Microbial Cell Factories*, 10: 114.
- Singh, V., Singh, M.P., Verma, V., Singh, P., Srivastava, R., 2016. Characteristics of cold adapted enzyme and its comparison with mesophilic and thermophilic counterpart. *Cell Mol. Biol.*, 62, 144
- Singh, S., P. Gupta and B. K. Bajaj. 2018. Characterization of a robust serine protease from *Bacillus subtilis* K-1. *Journal Basic Microbiol*, 58: 88-98.
- Singhal, P., V. K. Nogam, A. S. Vidyarthi. 2012. Studies on production, characterization and applications of microbial alkaline roteases. *International J. of Advanced Biotechnology and Research*, 3 (3): 653-669.

- Sinha, R. and S.K. Khare. 2013. *Thermostable protease enzym of and microbial Biochemistry Laboratory*, Departemen of Chemistry, Indian Institute Technology Delhi, Hauz Khas, New Delhi, India.
- Sinha, N. and Satyanarayana, T. 1991. Alkaline protease production by thermo-philic *Bacillus licheniformis*. *Indian Journal of Microbiology*, 31, 425-430.
- Siregar, M.T. 2017. Isolasi dan identifikasi bakteri termofilik dari sumber air panas Way Panas Bumi Natar Lampung Selatan. *Jurnal Analis Kesehatan*, 3 (1): 297-304.
- Skirnisdottir, S., G .O.Hreggvidsson, S..Hjorleifsdottir, V.T. Marteinsson, S. K. Petursdottir and J. K. Kristjansson. 2000. Influence of sulfide and temperature on species composition and community structure of hot spring microbial mats. *Applied EnvironmentMicrobiology*, 66 : 2835-2841.
- Soares, V.F., L.R. Castilho, E.P.S. Bon and D.M.G. Freire. 2005. High-yield *B. subtilis* protease production by solid state fermentation. *Applied Biochemistry and Biotechnology*, 5: 121-124 / 311-320
- Soeka, Y. S., S.H. Rahayu, N. Setianingrum and E. Nalola. 2011. Kemampuan *Bacillus licheniformis* dalam memproduksi enzim protease yang bersifat alkali dan termofilik. *Media Litbang Kesehatan*, 21 (2): 89 - 95.
- Soeka, Y.S. and Sulistiani. 2014. Characterization of Protease *Bacillus subtilis* A1 InaCC B398 isolated from shrimp paste Samarinda. *Berita Biologi* 13: 2.
- Son, Eui-Sun and Jong-II Kim.2003.Multicatalyticalkalineserine protease from the psychrotrophic *Bacillus amyloliquefaciens* S94. *Journal of Microbiology*, 41 (1): 58-62.
- Stetter, K.O. 2013. A brief history of the discovery of hyper thermophilic life. *Biochemical Society Transactions*, 41: 416-420.
- Suhartono, M.T. 1991. *Protease*. PAU Bioteknologi, IPBB. Bogor.
- Suganthi, C., Mageswari, A., Karthikeyan, S., Anbalagan, M., Sivakumar, A. and Gothandam, K.M. 2013. Screening and optimization of protease production from a halotolerant *Bacillus licheniformis* isolated from saltern sediments. *J. Genet. Eng. Biotechnology*, 11: 47-52.
- Sumantha, A., C. Larroche and A.Pandey. 2006. Microbiology and industrial biotechnology of food-grade proteases: a persepective. *Food Tech. Biotechnology*, 44: 211-220.
- Supuran, C. T., A. Scozzafava. 2002. Bacterial protease inhibitors. *Medicinal Research Reviews*, 22 (4): 329-372

- Syafriyani, D., A. Agustien dan Periadnadi. 2012. Penapisan Bakteri Termo-Amilolitik dari sumber air panas Sungai Medang, Kerinci, Jambi. *Jurnal Biologi Unand.*, 2 (2): 77-82.
- Synowiecki, J. 2010. Some applications of thermophiles and their enzymes for protein processing. *African Journal of Biotechnology*, 9 (42): 7020-7025
- Takacs, C.D., Ehringer, M., Favre, R., Cermola, M., Eggertsson, G., Palsdottir, A. and Reysenbach, A.L. 2001. Phylogenetic characterization of the blue filamentous bacterial community from an Icelandic geothermal spring. *FEMS Microbiol. Ecology*, 35 (2): 123-128.
- Takami, H., H. Noguchi, Y. Takaki, I. Uchiyama, A. Toyoda, S.Nishi, G-J.Chee, W. Arai, T. Nunoura, T. Itoh, M. Hattori and K. Takai. 2012. A deeply Branching thermophilic bacterium with an ancient acetyl-CoA pathway dominates a subsurface ecosystem. *PLoS One*, 7 (1): e30559. Journal phone 0030559.
- Takami, H., Akiba, T. and Horikosh K. 1989. Production of extremely thermostable alkaline protease from *Bacillus* sp. AH-101. *Applied Microbiol Biotechnol*, 30: 120-124.
- Takii, Y., Kuriyama, N. and Suzuki, Y. 1990. Alkaline serine protease produced from citric acid by *Bacillus alcalophilus* subsp. *halodurans* KP 1239. *Applied Microbiology Biotechnology*, 34: 57-62.
- Tamura, K., Stecher, G., Peterson, D., Filipski, A. and Kumar, S. 2013. MEGA 6: molecular evolutionary genetics analysis version 6.0. *Molecular Biology and Evolution*. 30: 2725-2729. DOI: 10.1093/molbev/mst197.
- Tamura, K., J. Dudley, M. Nei and S. Kumar. 2007. MEGA 4: Molecular evolutionary genetics analysis (MEGA) software version 4.0. *Molecular Biology Evolutin*, 24: 1596-1599.
- Tamura, K., Nei, M. and Kumar, S. 2004. Prospects for inferring very large phylogenies by using the neighbor-joining method. *Proceedings of the National Academy of Sciences of the United States of America*; 101 (30): 11030-5.
- Tang, X.M., Lakay, F.M. and Shen W. 2004. Purification and characterization of an alkaline protease used in tannery industry from *Bacillus licheniformis*. *Biotechnol Lett*, 26: 1421-4.
- Tekin, N., A.C. Cihan, Z. S. S. Takac, C.Y.Tuzun, K.Tunc and C. Cokmus. 2012. Alkaline protease production of *Bacillus cohnii* APT5. *Turkey Journal Biology*, 36: 430-440

- Tobler, D. J. and Benning, L. G. 2011. Bacterial diversity in five Icelandic geothermal waters: temperature and sinter growth rate effects. *Extremophiles*, 15 (4): 473-485
- Tomova, I., M. Stoilova-Disheva, D. Lyutskanova, J. Pascual, P. Petrov and M. Kamburova. 2010. Phylogenetic analysis of the bacterial community in a geothermal spring Rupi Basin, Bulgaria. *World Journal Microbiology Biotechnology*, 26: 2019-2028
- Trismilah, S. and Sumaryanto. 2005. Pengaruh kadar nitrogen dalam media pada pembuatan protease menggunakan *Bacillus megaterium DSM 319*. *Jurnal Ilmu Kefarmasian Indonesia*, 3 (1); 9-12
- Trivedi, S., H. S. Gehlot and S. R. Rao. 2006. Protein thermostability in archaea and eubacteria. *Genetic and Molecular Research*, 5 (4): 816-827.
- Tsuchiya, K., Sakashita, H. and Nakamura Y. 1991. Production of thermostable alkaline protease by alkalophilic *Thermoactinomyces* sp. HS682. *Agri. Biol. Chem.*, 55: 3125-3127.
- Utarti, E., L. Nurita and S. Arimurti. 2009. Characterization of crude protease *Bacillus* sp 31. *Jurnal Ilmu Dasar*, 10 (1): 102-108
- Vajna, B., S. Kanizani, Z. keki, K. Marialigeti, P. Schumann and Erika, M. 2012. *Thermus composti* sp. nov., isolated from oyster mushroom compost. *International J. of Systematic and Evolutionary Microb.* 62: 1486-1490
- Valverde, A., M. Tuffin and D. A. Cowan. 2012. Biogeography of bacterial communities in hot spring a focus on the actinobacteria. *Springer extremophiles*, 16: 669-679.
- Venugopal, M. and A.V. Saramma. 2007. An alkaline protease from *Bacillus circulans* BM15, newly isolated from a mangrove station: characterization and Application in laundry detergent formulations. *Indian Journal Microbiology*, 47: 298-303.
- Vieille, C. and Zeikus, G. J. 2001. Hyperthermophilic enzymes Sources, uses, and molecular mechanisms for thermostability. *Microbiology Molecular. Biol. Rev.*, 65, 1-43
- Wahyuna, D., A. Agustien and Periadnadi. 2012. Isolation and characterization of thermoproteolytic bacteria from hot springs at Sungai Medang, Sungai Penuh, Jambi. *Jurnal Biologi Universitas Andalas*, 1 (2): 93-98.
- Wang, J., Xu, A., Wan, Y. and Li, Q. 2013. Purification and characterization of a new metallo-neutral protease for beer brewing from *Bacillus amyloliquefaciens* SYB-001. *Applied biochemistry and biotechnology*. 170 (8): 2021-2033.

- Ward, O. P. 1985. Proteolytic enzymes, *Comprehensive Biotechnology*, 3: 781-789.
- Wemheuer, B., R. Taube., P. Akyol, F. Wemheuer and R. Daniel. 2013. Microbial diversity and biochemical potential encoded by thermal spring metagenomes derived from the Kamchatka Peninsula. *Research Article Archaea*, 13. ID 136714, 13.
- Widia, F., A. Agustien, and Fuji A. F. 2015. Karakterisasi bakteri termofilik penghasil enzim protease netral. *Jurnal Biologi Universitas Andalas*, 4 (1) 5: 9-14
- Wilson, M.S., P.L. Siering, C.L. White, M.E. Hauser and A.N. Bartles. 2008. Novel archaea and bacteria dominate stable microbial communities in North America's Largest Hot Spring. *Microbial Ecology*, 56: 292-305.
- Yadav, S. K., D. Bisht, Shikha and N. S. Darmwal. 2011. Oxidant and solvent stable alkaline protease from *Aspergillus flavus* and its characterization. *African Journal Biotechnology*, 10 (43): 8630-8640.
- Yanmis, D., Baltaci MO, Gulluce M, Adiguzel A. 2015. Identification of thermo-philic strains from geothermal areas in Turkey by using conventional and molecular techniques. *Res J. Biotechnology*, 10: 39-45.
- Yilmaz, B., M.O. Baltaci, M. Sisecioglu and A. Adiguzel 2016. Thermotolerant alkaline protease enzyme from *Bacillus licheniformis* A10: purification, characterization, effects of surfactants and organic solvents. *J Enzyme Inhib Med Chem.*, 31 (6) : 1241-1247
- Yohandini, H., F. Madayanti, P. Aditiawati and Akhmaloka. 2008. Diversity of microbial thermophiles in a neutral hot spring (Kawah Hujan A) of Kamojang geothermal field, Indonesia. *Journal of Pure and Applied Microbiology*, 2 (2): 283-294.
- Yu Zhou, Y., S. Gao, Da-Qiao Wei, Ling-Ling Yang, X. Huang, J. H, Yun-Jiao Zhang, Shu-Kun Tang and Wen-Jun Li. 2012. *Paenibacillus thermophilus* sp. nov., a novel bacterium isolated from a sediment of hot spring in Fujian province, China. *Antonie van Leeuwenhoek*, 102: 601-609.
- Zaitseva, S. V., L. P. Kozyreva and B. B. Namsaraev. 2004. The effect of temperature and pH on the growth of aerobic alkali thermophilic bacteria from hot springs in Buryatia. *Microbiology*, 73 (4): 372-377.
- Zeigler, D. R. 2001. The Genus *Geobacillus*. *Bacillus Genetic Stock Center Catalog of Strains*, 3 (7): 1-25.

- Zhao, W., C. Weber, Chuanlun, L., Z.C.S. Romanek, G.M.K.G. Mills, T. Sokolova and J. Wiegel. 2006. Thermo alkali *Bacillus uzonensis* gen. nov. sp. nov, a novel aerobic alkali tolerant thermophilic bacterium isolated from a hot spring in Uzon Caldera, Kamchatka. *Extremophiles* 10: 337-345.
- Zheng, S., H. Wang and Guoqing Zhang. 2011. A novel alkaline protease from wild edible mushroom *Termitomyces albuminosus*. *Acta. Biochimica Polonica.*, 58 (2): 269-273.
- Zhou, J., Deng, Y., Zhang, P., Xue, K., Liang, Y. and Van Nostrand, J. D. 2014. Stochasticity, succession, and environmental perturbations in a fluidic ecosystem. *Proc. Natl. Acad. Sci. U.S.A.* 111: 836-845.
- Zilda, D.S., E. Hamayani, J. Widada, W. Asmara, H.E. Irianto, G. Patantis and Y.N. Fawzya. 2012. Screening of thermostable protease producing microorganism isolated from Indonesian hot spring. *Squelon*, 7 (3): 105-114.
- Zuhri, R. 2013. *Pengaruh sumber karbon dan nitrogen terhadap produksi protease alkali dari Bacillus sp. isolate M.1.2.3 termofilik sumber air panas Sungai Medang Kerinci Jambi*, Tesis Pascasarjana FMIPA Unand, Padang.
- Zvauya, R., M. William, H. Olle, and P. Wilson. 2012. Isolation and characterization of a protease-producing thermophilic bacterium from an African hot spring. *African Journal of Biotechnology*. 11, (62): 12571-12578

