

REFERENCES

REFERENCES

- Aird, E.H., Hamill, J.D., & Rhodes, M.J.C. (1988). Cytogenetic analysis of hairy root cultures from a number of plant species transformed with *Agrobacterium rhizogenes*. *Plant Cell Tiss. Org.*, 15, 47-57.
- Akasaka, Y., Mii, M., & Daimon, H. (1998). Morphological alterations and root nodule formation in *Agrobacterium rhizogenes*-mediated transgenic hairy roots of peanut (*Arachis hypogaea*L.). *Annals of Botany*, 81(2), 355-362.
- Akashi, T., Ishizaki, M., Aoki, T., & Ayabe, S.I. (2005). Isoflavonoid production by adventitious-root cultures of *Iris germanica* (Iridaceae). *Plant Biotechnology*, 22(3), 207-215.
- Ali, A., Afrasiab, H., Naz, S., Rauf, M., & Iqba, J. (2008). An efficient protocol for *in vitro* propagation of carnation (*Dianthus Caryophyllus*). *Pak. J. Bot.*, 40(1), 111-121.
- Aloni, R., Aloni, E., Langhans, M., & Ullrich, C.I. (2006). Role of cytokinin and auxin in shaping root architecture: regulating vascular differentiation, lateral root initiation, root apical dominance and root gravitropism. *Annals of Botany*, 97, 883-893.
- Aloni, R., Aloni, E., Langhans, M., & Ullrich, C.I. (2006). Role of auxin in regulating *Arabidopsis* flower development. *Planta*, 223, 315-328.
- Aloni, R., Langhans, M., Aloni, E., Dreieicher, E., & Ullrich, C.I. (2005). Root-synthesized cytokinin in *Arabidopsis* is distributed in the shoot by the transpiration stream. *Journal of Experimental Botany*, 56, 1535-1544.
- Aloni, R., Langhans, M., Aloni, E., & Ullrich C.I. (2004). Role of cytokinin in the regulation of root gravitropism. *Planta*, 220, 177-182.
- Aloni, R., Schwalm, K., Langhans, M., & Ullrich, C.I. (2003). Gradual shifts in sites of free-auxin production during leaf-primordium development and their role in vascular differentiation and leaf morphogenesis in *Arabidopsis*. *Planta*, 216, 841-853.
- Alpizar, E., Dechamp, E., Espeout, S., Royer, M., Lecouls, A.C., Nicole, M., ... Etienne, H. (2006). Efficient production of *Agrobacterium rhizogenes*-transformed roots and composite plants for studying gene expression in coffee roots. *Plant Cell Rep.*, 25, 959-967.

Alpizar, E., Dechamp, E., Lapeyre-Montes, F., Guilhaumon, C., Bertrand, B., Jourdan, C., ... Etienne, H. (2008). *Agrobacterium rhizogenes*-transformed roots of coffee (*Coffea arabica*): conditions for long-term proliferation, and morphological and molecular characterization. *Annals of Botany*, 101, 929-940.

Anis, M., Faisal, M., & Singh, S.K. (2003). Micropropagation of mulberry (*Morus alba* L.) through *in vitro* culture of shoot tip and nodal explants. *Plant Tissue Cult.*, 13(1), 47-51.

Ankenbauer, R.G., & Nester, E.W. (1990). Sugar-mediated induction of *Agrobacterium tumefaciens* virulence genes: structural specificity and activities of monosaccharides. *Journal of Bacteriology*, 172, 6442-6446.

Anna, P.K.L., Kai, M.K., Hussein, S., & Siew, L.O. (2009). Effects of plant growth regulators on adventitious roots induction from different explants of *Orthosiphon stamineus*. *American-Eurasian Journal of Sustainable Agriculture*, 3(3), 493-501.

Bais, H.P., Walker, T.S., Schweizer, H.P., & Vivanco, J.M. (2002). Root specific elicitation and antimicrobial activity of rosmarinic acid in hairy root cultures of *Ocimum basilicum*. *Plant Physiol. Biochem.*, 40, 983-995.

Bajguz, A., & Piotrowska, A. (2009). Conjugates of auxin and cytokinin. *Phytochemistry*, 70, 957-969.

Balachandran, S.M., Bhat, S.R., & Chandel, K.P.S. (1990). *In vitro* clonal multiplication of turmeric (*Curcuma* spp) and ginger (*Zingiber officinale* Rosc). *Plant Cell Rep.*, 8, 521-524.

Bapat, V.A., & Rao P.S. (1977). Shoot apical meristem culture of *Pharbitis nil*. *Plant Science Letters*, 10(4), 327-334.

Baque, A., Hahn, E.J., & Paek, K.Y. (2008). Adventitious root cultures and secondary metabolite production in *Morinda citrifolia* as affected by growth regulators and inoculum density. *Journal of Biotechnology*, 136, 147-169.

Barz, W., & Ellis, B. (1981). *Natural Products as Medicinal Agents*. Stuttgart: Hippokrates.

Bauer, N., Levanic, D.L., Mihaljevic, S., & Jelaska, S. (2002). Genetic transformation of *Coleus blumei* benth using *Agrobacterium*. *Food Technol. Biotechnol.*, 40(3), 163-169.

Bej, A.K., Mahbubani, M.H., & Atlas, R.M. (1991). Amplification of nucleic acids by polymerase chain reaction (PCR) and other methods and their applications, *Crit. Rev. Biochem. Mol. Biol.*, 26(3-4), 301-34.

Bercetche, J., Chriqui, D., Adam, S., & David, C. (1987). Morphogenetic and cellular reorientations induced by *Agrobacterium rhizogenes* (strains 1855, 2659 and 8196) on carrot, pea and tobacco. *Plant Science*, 52, 195-210.

Betsui, F., Nishikawa, T., & Shimmomura, K. (2004). Anthocyanin production in adventitious root cultures of *Raphanus sativus* L. cv. Peking Koushin. *Plant Biotechnol.*, 21, 387-391.

Biddington, N.L., & Thomas, T.H. (1973). A modified *Amaranthus betacyanin* bioassay for the rapid determination of cytokinins in plant extracts. *Planta*, 111, 183-186.

Binns, A.N., Beaupre, C.E., & Dale, M. (1995). Inhibition of VirB-mediated transfer of diverse substrate from *Agrobacterium tumefaciens* by the IncQ plasmid RSF1010. *Journal of Bacteriology*, 177, 4890-4899.

Biondi, S., Fornalé, S., Caldentey, K.M.O., Eeva, M., Agostani, S., & Bagni, N. (2000). Jasmonates induce over-accumulation of methylputrescine and conjugated polyamines in *Hyoscyamus muticus* L. root cultures. *Plant Cell Rep.*, 19, 691-697.

Brault, M., & Maldiney, R. (1999). Mechanisms of cytokinin action. *Plant Physiol. Biochem.*, 37 (5), 403-412.

Brigham, L.A., Michaels, P.J., & Flores, H.E. (1999). Cell-specific production and antimicrobial activity of naphthoquinones in roots of *Lithospermum erythrorhizon*. *Plant Physiol.*, 119, 417-428.

Brown, T.A. (2002). *Gene Cloning and DNA Analysis: An Introduction (4th ed)*. MA, USA: Blackwell Science Ltd.

Cai, D., Thureau, T., Tian, Y., Lange, T., Yeh, K.W., & Jung, C. (2003). Sporamin-mediated resistance to beet cyst nematodes (*Heterodera schachtii* Schm.) is dependent on trypsin inhibitory activity in sugar beet (*Beta vulgaris* L.) hairy roots. *Plant Mol. Biol.*, 51, 839-49.

Callihan, R.H., Northam, F.E., Johnson, J.B., Michalson, E.L., & Prather, T.S. (1989). Yellow starthistle biology and management in pasture and rangeland. *Current Info. Univ. of Idaho*, 634, 4.

- Cangelosi, G.A., Ankenbauer, R.G., & Nester, E.W. (1990). Sugars induce *the Agrobacterium virulence* genes through a periplasmic binding protein and a transmembrane signal protein. *Proceedings of the National Academy of Sciences USA*, 87, 6708-6712.
- Cangelosi, G.A., Best, E.A., Martinetti, C., & Nester, E.W. (1991). Genetic analysis of *Agrobacterium tumefaciens*. *Methods in Enzymology*, 145, 177-181.
- Cangelosi, G.A., Martinetti, G., Leigh, J.A., Lee, C.C., Theines, C., & Nester, E.W. (1989). Role of *Agrobacterium tumefaciens* *chvA* protein in export of β -1,2 glucan. *Journal of Bacteriology*, 171, 1609-1615.
- Cardarelli, M., Mariotti, D., Pomponi, M., Spanò, L., Capone, I., & Costantino, P. (1987). *Agrobacterium rhizogenes* T-DNA genes capable of inducing hairy root phenotype. *Molecular and General Genetics*, 209(3), 475-480.
- Chan, M.T., Chang, H.H., Ho, S.L., Tong, W.F., & Yu, S.M. (1993). *Agrobacterium*-mediated production of transgenic rice plants expressing a chimeric α -amylase promoter / *P-glucuronidase* gene. *Plant Mol. Biol.*, 22, 491-506.
- Chang, C.H., & Winans, S.C. (1992). Functional roles assigned to the periplasmic, linker and receiver domains of the *Agrobacterium tumefaciens* VirA protein. *Journal of Bacteriology*, 174, 7033-7039.
- Cheng, M., Fry, J.E., Pang, S., Zhou, H., Hironaka, C., Duncan, D.R., ... Wan, Y. (1997). Genetic transformation of wheat mediated by *Agrobacterium tumefaciens*. *Plant Physiol.*, 115, 971-980.
- Cheng, M., Jarret, R.L., Li, Z., Xing, A., & Demski, J.W. (1996). Production of fertile transgenic peanut (*Arachis kypogaea* L.) plants using *Agrobacterium tumefaciens*. *Plant Cell Rep.*, 15, 653-657.
- Cheng, M., Lowe, B.A., Spencer, T.M., Ye, X., & Armstrong, C.L. (2004). Invited review: factors influencing *agrobacterium*-mediated transformation of monocotyledonous species, *In Vitro Cell. Dev. Biol. Plant*, 40, 31-45.
- Chilton, M.D., Tepfer, D.A., Petit, A., Delbart, F.C., & Tempé, J. (1982). *Agrobacterium rhizogenes* inserts T-DNA into the genomes of the host plant root cells. *Nature*, 295, 432-432.
- Chitra, D.S.V., & Padmaja, G. (2005). Shoot regeneration via direct organogenesis from *in vitro* derived leaves of mulberry using thidiazuron and 6-benzylaminopurine. *Scientia Horticulturae*, 106(4), 593-602.

Cho, H.J., Widholm, J.M., Tanaka, N., Nakanishi, Y., & Murooka, Y. (1998). *Agrobacterium rhizogenes*-mediated transformation and regeneration of the legume *Astragalus sinicus* (Chinese milk vetch). *Plant Science*, 138, 53-65.

Cho, W.C.S., Chung, W.S., Lee, S.K.W., Leung, A.W.N., Cheng, C.H.K., & Yue, K.K.M. (2006). Ginsenoside Re of *Panax ginseng* possesses significant antioxidant and antihyperlipidemic efficacies in streptozotocin-induced diabetic rats. *European Journal of Pharmacology*, 550, 173-179.

Choi, S.M., Son, S.H., Yun, S.R., Kwon, O.W., Seon, J.H., & Paek, K.Y. (2000). Pilot scale culture of adventitious roots of ginseng in a bioreactor system. *Plant Cell Tissue Organ Cult.*, 62, 187-193.

Consoli, L., Gaziola, S.A., & Vieira, M.L.C. (1995). Plant transformation mediated by *Agrobacterium rhizogenes*: optimization of the infection process. *Rev. Brasil. Genet.* 18, 1, 115-119.

Cooke, T.J., Poli, D.B., Szein, A.E., & Cohen, J.D. (2002). Evolutionary patterns in auxin action. *Plant Mol. Biol.*, 49, 319-338.

Costantino, P., Spano, L., Pomponi, M., Benvenuto, E., & Ancora, G. (1984). The T-DNA of *Agrobacterium rhizogenes* is transmitted through meiosis to the progeny of hairy root plants. *J. Mol. Appl. Genet.*, 2, 465-470.

Cui, X.H., Chakrabarty, D., Lee, E.J., & Paek, K.Y. (2010). Production of adventitious roots and secondary metabolites by *Hypericum perforatum* L. in a bioreactor. *Bioresource Technology*, 101, 4708-4716.

Dai, J. & Mumper, R.J. (2010). Review: plant phenolics: extraction, analysis and their antioxidant and anticancer properties. *Molecules*, 15, 7313-7352.

de la Riva, G.A., González-Cabrera, J., Vázquez-Padrón, R., & Ayra-Pardo, C. (1998). *Agrobacterium tumefaciens*: a natural tool for plant transformation. *Electronic Journal of Biotechnology*, 1(3), 118-133.

Debi, B.R., Taketa, S., & Ichii, M. (2005). Cytokinin inhibits lateral root initiation but stimulates lateral root elongation in rice (*Oryza sativa*). *Journal of Plant Physiology*, 162(5), 507-515.

Dempster, E.L., Pryor, K.V., Francis, D., Young, J.E., & Rogers, H.J. (1999). Rapid DNA extraction from Ferns for PCR based analysis. *BioTechniques*, 27, 66-68.

Deus, B., & Zenk, M.H. (1982). Exploitation of plant cells for the production of natural compounds, *Biotechnol. Bioeng.*, 24, 1965-74.

Devi, P., & Rani, S. (2002). *Agrobacterium rhizogenes* induced rooting of *in vitro* regenerated shoot of the hybrid *Helianthus annuus* X *Helianthus tuberosus*. *Scientia Horticulture*, 93, 179-186.

Dhakulkar, S., Ganapathi, T.R., Bhargava, S., & Bapat, V.A. (2005). Induction of hairy roots in *Gmelina arborea* Roxb. and production of verbascoside in hairy roots. *Plant Science*, 169, 812-818.

Dias, A.C.P., Seabra, R.M., Andrade, P.B., Ferreres, F., & Fernandes, F.M. (2000). Xanthone biosynthesis and accumulation in *calli* and suspended cells of *Hypericum androsaemu*. *Plant Science*, 150, 93-101.

Dicosmo, F., & Misawa, M. (1995). Plant cell and tissue culture: alternatives for metabolite production, *Biotechnology Advances*, 13(3), 425-453.

Dirr, M.A. (1986). The nuts and bolts of cutting propagation. *Am. Nurseryman*, 163(7), 54-64.

Dommissé, E.M., Leung, D.W.M., Shaw, M.L., Conner, A.J. (1990). Onion is a monocotyledonous host for *Agrobacterium*. *Plant Science*, 69, 249-257.

Doyle, J.J., & Doyle J.L. (1987). A rapid DNA isolation procedure for small quantities of fresh leaf tissue. *Phytochemical Bulletin*, 19, 11-15.

Dr. Kuzovkina, I.N., & Dr. Schneider, B. (2006). Genetically transformed root cultures – generation, properties and application in plant sciences. *Progress in Botany*, 67.

Dürrenberger, F., Cramer, A., Hohn, B., & Koukolikova-Nicola, Z. (1989). Covalently bound VirD2 protein of *Agrobacterium tumefaciens* protects the T-DNA from exonucleolytic degradation. *Proceedings of the National Academy of Sciences USA*, 86, 9154-9158.

Eilert, V., Kurz, W.G.W., & Constabel, F. (1985). Stimulation of sanguinarine accumulation in *Papaver somniferum* cell cultures by fungal elicitors. *Plant Physiol.*, 119, 65-76.

Ezeibekwe, I.O., Ezenwaka, C.L., Mbagwu, F.N., & Unamba, C.I.N. (2009). Effect of combination of different levels of auxins (naa) and cytokinin (bap) on *in vitro* propagation of *Dioscorea rotundata* L. (White Yam). *Journal of Molecular Genetics*, 1(2), 18-22.

Farkya, S., & Bisaria, V.S. (2008). Exogenous hormones affecting morphology and biosynthetic potential of hairy root line (LYR2i) of *Linum album*. *Journal of Bioscience and Bioengineering*, 105(2), 140-146.

Ferro, N., Bredow, T., Jacobsen, H.J., & Reinard, T. (2010). Route to novel auxin: auxin chemical space toward biological correlation carriers. *Chem. Rev.*, 110, 4690-4708.

Fisk, H.J., & Dandekar, A.M. (1993). The introduction and expression of transgenes in plants, *Scientia Horticulturae*, 55, 5-36.

Flores, H.E., Vivanco, J.M., & Loyola-Vargas, V.M. (1999). 'Radicle' biochemistry: the biology of root specific metabolism. *Trends Plant Sci.*, 4, 220-226.

Flores, H.E., & Filner, P. (1985). *Primary and secondary metabolism of plant cell cultures*. Berlin: Springer.

Fujimoto, Y., Ohyama, K., Nomura, K., Hyodo, R., Takahashi, K., Yamada, J., & Morisaki, M. (2000). Biosynthesis of sterols and ecdysteroids in *Ajuga* hairy roots. *Lipids*, 35, 279-288.

Furner, I.J., Huffman, G.A., Amasino, R.M., Garfinkel, D.J., Gordon, M.P., & Nester, E.W. (1986). An *Agrobacterium* transformation in the evolution of the genus *Nicotiana*. *Nature*, 319, 422-427.

Furuya, T., Ikuta, A., & Syono, K. (1972). Alkaloids from callus cultures of *Papaver somniferum*. *Phytochemistry*, 11, 3041-3044.

Furuya, T., Kojima, H., Syono, K., Ishi, T., Uotani, K., & Nishio, M. (1973). Isolation of saponin and sapogenins from callus tissue of *Panax ginseng*. *Chem. Pharm. Bull.*, 21, 98-101.

Galinha, C., Bilsborough, G., & Tsiantis, M. (2009). Review hormonal input in plant meristems: a balancing act. *Seminars in Cell & Developmental Biology*, 20, 1149-1156.

Galun, E., & Breiman, A. (1998). *Transgenic Plants*. London: Imperial College Press.

Gangopadhyay, M., Dewanjee, S., Chakraborty, D., & Bhattacharya, S. (2011). Role of exogenous phytohormones on growth and plumbagin accumulation in *Plumbago indica* hairy roots and conservation of elite root clones via synthetic seeds. *Industrial Crops and Products*, 33(2), 445-450.

Garrido, G., Cano, E.A., Acosta, M., & Sa'nchez-Bravo, J. (1998). Formation and growth of roots in carnation cuttings: influence of cold storage period and auxin treatment. *Scientia Horticulturae*, 74, 219-231.

Geetha, S.P., Manjula, C., John, C.Z., Minoo, D., Babu, K.N., & Ravindran, P.N. (1997). Micropropagation of *Kaempferia* spp. (*K galanga* L. and *K rotunda* L.). *Journal of Spices and Aromatic Crops*, 6(2), 129-135.

Gok, S., Ergenoglu, F., Kuden, A.B., & Dennis, F.G. Jr. (1997). Propagation of several grape varieties and rootstocks by meristem culture. *Acta Horticulturae*, 441, 245-250.

Grant, J.E., Dommissie, E.M., & Conner, A.J. (1991). *Advanced methods in plant breeding and biotechnology*. Wallingford: CAB International.

Guo, H., Chang, Z., Yang, R., Guo, D., & Zheng, J. (1998). Anthraquinones from hairy root cultures of *Cassia obtusifolia*. *Phytochemistry*, 49(6), 1623-1625.

Haberlandt, G. (1902). Kulturversuche mit isolierten pflanzenzellen. S.B. *Weisen Wien Naturwissenschaften*, 111, 69-92.

Haissig, B.E., & Davis, T.D. (1994). *Biology of Adventitious Root Formation*. New York: Plenum Press.

Hamill, J.D., Rounsley, S., Spencer, A., Todd, G., & Rhodes, M.J. (1991). The use of the polymerase chain reaction in plant transformation studies. *Plant Cell Reports*, 10, 221-224.

Hamirah, M.N., Sani, H.B., Boyce, P.C., & Sim, S.L. (2010). Micropropagation of red ginger (*Zingiber montanum* Koenig), a medicinal plant. *AsPac J. Mol. Biol. Biotechnol.*, 18(1), 127-130.

Hansen, G., Vaubert, D., Clerot, D., Tempe, J., & Brevet, J. (1994). A new open reading frame, encoding a putative regulatory protein, in *Agro-bacterium rhizogenes* T-DNA. *C.R. Acad. Sci. III*, 317, 49-53.

Haque, M.E., Sarkar, M.A.R., Mahmud, M.A., Rezwana, D., & Sikdar, B. (2008). *In vitro* propagation of pumpkin and ash gourd through nodal segments. *J. Bio-Sci.*, 16, 67-71.

Heap, I. (2007). *The international survey of herbicide resistant weeds*. Retrieve May 15, 2011, from <http://www.weedscience.com>

Hemerly, A.S., Ferreira, P., de Almeida Engler, J., Van Montagu, M., Engler, G., & Inzé, D. (1993). *CDC2a* expression in *Arabidopsis* is linked with competence for cell division. *Plant Cell*, 5, 1711-1723.

Henzi, M.X., Christey, M.C., & McNeil, D.L. (2000). Factors that influence *Agrobacterium rhizogenes*-mediated transformation of broccoli (*Brassica oleracea* L. var. *italica*). *Plant Cell Reports*, 19, 994-999.

Hiei, Y., Ohta, S., Komari, T., & Kumashiro, T. (1994). Efficient transformation of rice (*Oryza sativa* L.) mediated by *Agrobacterium* and sequence analysis of the boundaries of the T-DNA. *Plant. J*, 6, 271-282.

Hildebrand, E. (1934). Life history of the hairy-root organism in relation to its pathogenesis on nursery apple trees. *J Agric. Res.*, 48, 857-885.

Hilliou, F., Christou, P., & Leech, M.J. (1999). Development of an efficient transformation system for *Catharanthus roseus* cell cultures using particle bombardment. *Plant Science*, 140, 179-188.

Hinchee, M.A.W., Connor-Ward, D.V., Newell, C.A., McDonnell, R.E., Sato, S.J., Gasser, C.S., ... Horsch, R.B. (1988). Production of transgenic soybean plants using *Agrobacterium*-mediated DNA transfer. *BioTechnology*, 6, 915-922.

Ho, H.Y., Liang, K.Y., Lin, W.C., Kitanaka, S., & Wu, J.B. (2010). Regulation and improvement of triterpene formation in plant cultured cells of *Eriobotrya japonica* Lindl. *Journal of Bioscience and Bioengineering*, 110(5), 588-592.

Hoareau, L., & DaSilva, E.J. (1999). Medicinal plants: a re-emerging health aid. *Electronic Journal of Biotechnology*, 2(2).

Hooykaas, P.J.J., & Shilperoort, R.A. (1992). *Agrobacterium* and plant genetic engineering. *Plant Molecular Biology*, 19, 15-38.

Horsch, R.B., Fry, J.E., Hoffman, N.L., Eichholtz, D., Rogers, S.G., & Fraley, R.T. (1985). A simple and general method for transferring genes into plants. *Science*, 227, 1229-1231.

Hosseini, A.D., Moghadam, E.G., Anahid, S., & Bihamta, M. (2008). Effects of media, BAP and IBA concentrations on proliferation and rooting of Gisela 6 rootstock. *Journal of Biotechnology*, 136(1), 167-168.

Hu, Z.B., & Alfermann, A.W. (1993). Diterpenoid production in hairy root cultures of *Salvia miltiorrhiza*. *Phytochemistry*, 32, 699-703.

Hu, Z.B., & Du, M. (2006). Review: hairy root and its application in plant genetic engineering. *Journal of Integrative Plant Biology*, 48(2), 121-127.

Imin, N., Nizamidin, M., Wu, T., & Rolfe, B.G. (2007). Factors involved in root formation in *Medicago truncatula*. *Journal of Experimental Botany*, 58(3), 439-451.

Inaba, Y., Zhong, W.Q., Zhang, X.H., & Widholm, J.M. (2007). Specificity of expression of the GUS reporter gene (*uidA*) driven by the tobacco ASA2 promoter in soybean plants and tissue cultures. *Journal of Plant Physiology*, 164(7), 824-834.

Isayenkov, S., Mrosk, C., Stenzel, I., Strack, D., & Hause, B. (2005). Suppression of allene oxide cyclase in hairy roots of *medicago truncatula* reduces jasmonate levels and the degree of mycorrhization with *glomus intraradices*. *Plant Physiol.*, 139(3), 1401-1410.

Ishida, Y., Saito, H., Ohta, S., Hiei, Y., Komari, T., & Kumashiro, T. (1996). High efficiency transformation of maize (*Zea mays* L.) mediated by *Agrobacterium tumefaciens*. *Nature Biotechnology*, 14, 745-750.

Iwasa, K., & Takao, N. (1982). Formation of alkaloids in *Corydalis ophiocarpa* callus cultures. *Phytochemistry*, 21(3), 611-614.

Javed, M.A., Hassan, S., & Nazir, S. (1996). *In-vitro* propagation of *bougainvillea spectabilis* through shoot apex culture. *Pak.J.Bot.*, 28(2), 207-211.

Jeon, G.A., Eum, J.S., & Sim, W.S. (1998). The role of inverted repeat (IR) sequence of the *virE* gene expression in *Agrobacterium tumefaciens* pTiA6. *Molecules and Cells*, 8, 49-53.

Jian, B., Hou, W., Wu, C., Liu, B., Liu, W., Song, S., Bi, Y., & Han, T. (2009). *Agrobacterium rhizogenes*-mediated transformation of Superroot-derived *Lotus corniculatus* plants: a valuable tool for functional genomics. *BMC Plant Biol.*, 9, 78.

Jin, S., Roitisch, T., Christie, P.J., & Nester, E.W. (1990). The regulatory VirG protein specifically binds to a *cis* acting regulatory sequence involved in transcriptional activation of *Agrobacterium tumefaciens* virulence genes. *Journal of Bacteriology*, 172, 531-562.

Jouanin, L. (1984). Restriction map of an agropine-type Ri-plasmid and its homologies with Ti-plasmids. *Plasmid*, 12, 91-102.

Jouanin, L., Tourneur, J., & Casse-Delbart, F. (1986). Restriction maps and homologies of the three plasmids of *Agrobacterium rhizogenes* strain A4. *Plasmid*, 16, 124-134.

Jurd, L. (1958), Plant polyphenols. iii. the isolation of a new ellagitannin from the pellicle of the walnut, *J. Am. Chem. Soc.*, 80(9), 2249-2252.

Kado, C.I. (1991). Molecular mechanisms of crown gall tumorigenesis. *Crit. Rev. Plant Sci.*, 10, 1-32.

Karin, K., Maria, H., & Desana, L. (2005). Effect of auxins and plant oligosaccharides on root formation and elongation growth of mung bean hypocotyls. *Plant Growth Regulation*, 46, 1-9.

Kereszt, A., Li, D., Indrasumunar, A., Nguyen, C.D.T., Nontachaiyapoom, S., Kinkema, M. & Peter, M.G. (2007). *Agrobacterium rhizogenes*-mediated transformation of soybean to study root biology. *Nature Protocols*, 2, 948-952.

Kevers, C.L., Gilles, M.F.C., Coumans, M., & Gaspar, T. (1983). *In vitro* vegetative multiplication of *Fuchsia hybrid*. *Scientia Horticulturae*, 21(1), 67-71.

Kim, C.S., Lee, C.H., Shin, J.S., Chung, Y.S., & Hyung, N.I. (1997). A simple and rapid method of isolation of high quality genomic DNA from fruit trees and conifers using PVP. *Nucleic Acids Res.*, 25.

Kobayashi, T. (2004). *Recent Progress of Biochemical and Biomedical Engineering in Japan II*. Berlin: Springer.

Komaraiah, P., Reddy, G.V., Reddy, P.S., Raghavendra, A.S., Ramakrishna, S.V., & Reddanna, P. (2003). Enhanced production of antimicrobial sesquiterpenes and lipoxygenase metabolites in elicitor-treated hairy root cultures of *Solanum tuberosum*. *Biotechnol. Lett*, 25, 593-597.

Kueh, J.S.H., MacKenzie, I.A., & Pattenden, G. (1985). Production of chrysanthemic acid and pyrethrins by tissue cultures of *Chrysanthemum cinerariaefolium*. *Plant Cell Rep.*, 4, 118-119.

Kumar, V., Jones, B., & Davey, M.R. (1991). Transformation by *Agrobacterium rhizogenes* and regeneration of transgenic shoots of the wild soybean *Glycine argyrea*. *Plant Cell Reports*, 10, 135-138.

Kumar, V., Sharma, A., Prasad, B.C.N., Gururaj, H.B., & Ravishankar, G.A. (2006). *Agrobacterium rhizogenes* mediated genetic transformation resulting in hairy root formation is enhanced by ultrasonication and acet osyringone treatment. *Electronic Journal of Biotechnology*, 9(4).

Kuzovkina, I.N., Alterman, I., & Schneider, B. (2004). Specific accumulation and revised structures of acridone alkaloid glucosides in the tips of transformed roots of *Ruta graveolens*. *Phytochemistry*, 65, 1095-1100.

Lakshmi Sita, G., & Raghava Swamy, B.V. (1993). Regeneration of plantlets from leaf disc cultures of rosewood: control of leaf abscission and shoot tip necrosis. *Plant Science*, 88(1), 107-112.

Larsen, K., Ibrahim, H., Khaw, S.H. & Saw, L.G. (1999). *Gingers of Peninsular Malaysia and Singapore*. Kota Kinabalu: Natural History Publications (Borneo).

Lee, D.J., Kim, S.S., & Kim, S.S. (2002). The regulation of Korean radish cationic peroxidase promoter by a low ratio of cytokinin to auxin. *Plant Science*, 162(3), 345-353.

Lee, S.H., Blackhall, N.W., Power, J.B., Cocking, E.C., Tepfer, D., & Davey, M.R. (2001). Genetic and morphological transformation of rice with the *rolA* gene from the Ri TL-DNA of *Agrobacterium rhizogenes*. *Plant Science*, 161, 917-925.

Leena Tripathi, F., & Nath Tripathi, J. (2003). Role of biotechnology in medicinal plants. *Tropical Journal of Pharmaceutical Research*, 2(2), 243-253.

Lessl, M., & Lanka, E. (1994). Common mechanisms in bacterial conjugation and Ti-mediated T-DNA transfer to plant cells. *Cell*, 77, 321-324.

Letham, D.S. (1963). Regulators of cell division in plant tissues. Inhibitors and stimulants of cell division in developing fruits: their properties and activity in relation to the cell division period, *N. Z. J. Bot.*, 1336-350.

Lexa, M., Horak, J., & Brzobohaty, B. (2001). Virtual PCR. *Bioinformatics*, 17, 192-193.

Li, W., Koike, K., Asada, Y., Hirotsu, M., Rui, H., Yoshikawa, T., & Nikaido, T. (2002). Flavonoids from *Glycyrrhiza pallidiflora* hairy root cultures. *Phytochemistry*, 60(4), 351-355.

Lin, H.W., Kwok, K.H., & Doran, P.M. (2003). Development of *Linum flavum* hairy root cultures for production of coniferin. *Biotechnol. Lett.*, 25, 521-525.

Ludwig-Müller, J., & Epstein, E. (1991). Occurrence and *in vivo* biosynthesis of indole-3-butyric acid in corn. *Plant Physiol.*, 97, 765-770.

Ludwig-Müller, J. (2000). Indole-3-butyric acid in plant growth and development. *Plant Growth Regul.*, 32, 219-230.

Luo, X.D., & Shen, C.C. (1987). The chemistry, pharmacology, and clinical applications of qinghaosu (artemisinin) and its derivatives. *Med.Res.Rev.*, 7(1), 29-52.

Mahdi, J.G., Mahdi, A.J., & Bowen, I.D. (2006). The historical analysis of aspirin discovery, its relation to the willow tree and antiproliferative and anticancer potential. *Cell Prolif.*, 39.

Malaurie', B., Okito Pungu, O. & Marie, F.T. (1995). Effect of growth regulators concentrations on morphological development of meristem; tips in *Dioscorea cayenensis-D. rotundata* complex and *D. praehensilis*. *Plant Cell, Tissue and Organ Culture*, 41, 229-235.

Mannan, A., Syed, T.N., & Mirza, B. (2009). Factors affecting *Agrobacterium tumefaciens* mediated transformation of *artemisia absinthium* L. *Pak. J. Bot.*, 41(6), 3239-3246.

Mano, Y., Nabeshima, S., Matsui, C., & Ohkawa, H. (1986). Production of tropane alkaloids by hairy root cultures of *Scopolia japonica*. *Agric. Biol. Chem.*, 50, 2715-2722.

- Marks, M.S., Kemp, J.M., Woolston, C.J., & Dale, P.J. (1989). Agroinfection of wheat: a comparison of *Agrobacterium* strains. *Plant Science*, 63, 247-256.
- Mei, W.Y., Wang, J.B., Luo, D., & Jia, J.F. (2001). Regeneration of plants from callus cultures of roots induced by *Agrobacterium rhizogenes* on *Alhagi pseudoalhagi*. *Cell Research*, 11(4), 279-284.
- Men, S.Z., Ming, X.T., Liu, R.W., Wei, C.H., & Li, Y. (2003). *Agrobacterium*-mediated genetic transformation of a *Dendrobium orchid*. *Plant Cell*, 75, 63-71.
- Mérillon, J.M., Liu, D., Huguet, F., Chénieux, J.C., & Rideau, M. (1991). Effects of calcium entry blockers and calmodulin inhibitors on cytokinin-enhanced alkaloid accumulation in *Catharanthus roseus* cell cultures. *Plant Physiol. Biochem.*, 29, 289-296.
- Michiels, A., Ende, W.V.D., Tucker, M., Riet, L.V., & Laerea, A.V. (2003). Extraction of high-quality genomic DNA from latex-containing plants. *Analytical Biochemistry*, 315, 85-89.
- Miyasaka, H., Nasu, M., Yamamoto, T., & Yoneda, K. (1985). Production of ferruginol by cell suspension cultures of *Salvia miltiorrhiza*. *Phytochemistry*, 24, 1931-3.
- Moein, S., & Moein, M.R. (2010). Relationship between antioxidant properties and phenolics in *Zhumeria majdae*. *Journal of Medicinal Plants Research*, 4(7), 517-521.
- Moore, L., Warren, G., & Strobel, G. (1979). Involvement of a plasmid in the hairy root disease of plants caused by *Agrobacterium rhizogenes*. *Plasmid*, 2, 617-626.
- Moore, T.C. (1979). *Biochemistry and Physiology of Plant Hormones*. New York: Springer.
- Morris, P., Scragg, A.H., Stafford, A., & Fowler, M.W. (1986). *Secondary metabolism fit plant cell cultures*. Cambridge: Cambridge University Press.
- Muranaka, T., & Saito, K. (2010). Production of pharmaceuticals by plant tissue cultures, *Chemistry and Biology*, 3, 615-628.
- Murashige, T., & Skoog, F. (1962). A revised medium for rapid growth and bioassays with tobacco tissue cultures. *Physiol. Plant*, 15, 473-497.

- Murthy, H.N., Hahn, E.J., & Paek, K.Y. (2008). Adventitious roots and secondary metabolism. *Chin. J. Biotech.*, 24(5), 711-716.
- Naczki, M., & Shahidi, F. (2004). Extraction and analysis of phenolics in food. *J. Chromatogr. A.*, 1054, 95-111.
- Nag, S., Saha, K., & Choudhuri, M.A. (2001). Role of auxin and polyamines in adventitious root formation in relation to changes in compounds involved in rooting. *J. Plant Growth Regulation*, 20, 182-194.
- Nakano, T., Kimura, T., Kaneko, I., Nagata, N., Matsuyama, T., Asami, T., & Yoshida, S. (2001). Molecular mechanism of chloroplast development regulated by plant hormones. *RIKEN Review: Focused on Bioarchitect Research*, 41.
- Nayak, S. (2000). *In vitro* multiplication and microrhizome induction in *Curcuma aromatic*. *Salisbury Plant Growth Regulation*, 32, 41-47.
- Nguyen, C., Bourgaud, F., Forlot, P., & Guckert, A. (1992). Establishment of hairy root cultures of *Psoralea* species. *Plant Cell Rep.*, 11, 424-427.
- Nilsson, O., & Olsson, O. (1997). Getting to the root: the role of the *Agrobacterium rhizogenes* rol-genes in the formation of hairy roots. *Physiol. Plantarum*, 100, 463-473.
- Nordstrom, A., Tarkowski, P., Tarkowska, D., Norbaek, R., Astot, C., Dolezal, K., & Sandberg, G. (2004). Auxin regulation of cytokinin biosynthesis in *Arabidopsis thaliana*: a factor of potential importance for auxin-cytokinin-regulated development. *Proc. Natl. Acad. Sci. USA*, 21, 8039-8044.
- Opabode, J.T. (2006). *Agrobacterium*-mediated transformation of plants: emerging factors that influence efficiency. *Biotechnol. Mol. Biol. Rev.*, 1, 12-20.
- Ordas, R.J., Tavazza, R., & Ancora, G. (1990). *In vitro* morphogenesis in the globe artichoke (*Cynara scolymus* L.). *Plant Science*, 71(2), 233-237.
- Otani, M., Mii, M., Handa, T., Kamada, H., & Shimada, T. (1993). Transformation of sweet potato (*Ipomoea batatas* (L.) Lam.) plants by *Agrobacterium rhizogenes*. *Plant Science*, 94(1-2), 151-159.
- Pan, R.C., & Tian, X.S. (1999). Comparative effect of IBA, BSAA, and IAA on the rooting hypocotyls in mung bean. *Plant Growth Regul.*, 27, 91-98.

Pan, S.Q., Charles, T., Jin, S., Wu, Z.L., & Nester, E.W. (1993). Preformed dimeric state of the sensor protein VirA is involved in plant-*Agrobacterium* signal transduction. *Proceedings of the National Academy of Sciences USA*, 90, 9939-9943.

Pandey, V.P., Cherian, E., & Patani, G. (2010). Effect of growth regulators and culture conditions on direct root induction of *rauwolfia serpentina* l.(apocynaceae) benth by leaf explants. *Tropical Journal of Pharmaceutical Research*, 9(1), 27-34

Park, S.U., & Facchini, P.J. (2000). *Agrobacterium rhizogenes* mediated transformation of opium poppy, *Papaver somniferum* L., and California poppy, *Eschscholzia California* Cham., roots culture. *Journal of Experimental Botany*, 51(347), 1005-1016.

Payne, J., Hamill, J.D., Robins, R.J., & Rhodes, M.J.C. (1987). Production of hyoscyamine by hairy root cultures of *Datura stramonium*. *Planta Med.*, 53, 474-478.

Perrot-Rechenmann, C. (2010). Cellular responses to auxin: division versus expansion. *Cold Spring Harb. Perspect. Biol.*, 2, a001446. doi: 10.1101/cshperspect.a001446

Pezzuto, J. (1996). Taxol production in plant cell culture comes of age. *Nature Biotechnol.*, 14, 1083.

Pirt, S.J. (1975). *Principles of Microbe and Cell Cultivation*. Oxford: Blackwell Scientific Publication.

Rahnama, H., Hasanloo, T., Reza Shams, M., & Sepehrifar, R. (2008). Silymarin production by hairy root culture of *silybum marianum* (l.) gaertn. *Iranian Journal Of Biotechnology*, 6(2).

Rao, S.R., & Ravishankar, G.A. (2002). Plant cell cultures: chemical factories of secondary metabolites. *Biotechnology Advances*, 20, 101-153.

Rashotte, A.M., Chae, H.S., Maxwell, B.B., & Kieber, J.J. (2005). The interaction of cytokinin with other signals. *Physiologia Plantarum*, 123, 184-194.

Reece, R.J. (2004). *Analysis of Genes and Genomes*. University of Manchester, UK: John Wiley & Sons, Ltd.

Ribas, A.F., Dechamp, E., Champion, A., Bertrand, B., Combes, M.C., Verdeil, J.L., ... Etienne, H. (2011). *Agrobacterium*-mediated genetic transformation of *Coffea arabica* (L.) is greatly enhanced by using established embryogenic callus cultures. *BMC Plant Biology*, 11, 92.

Ribnicky, D.M., Ilic, N., Cohen, J.D., & Cooke, T.J. (1996). The effects of exogenous auxins on endogenous indole-3-acetic acid metabolism' the implications for carrot somatic embryogenesis. *Plant Physiol.*, 11(2), 549-558.

Riker, A.J., Banfield, W.M., Wright, W.H., Keitt, G.W., & Sagen, H.E. (1930). Studies on infectious hairy root of nursery-apple tree. *J. Agric. Res.*, 41, 507-540.

Robert, M.F. (1988). Robins, R.J., Rhodes, M.J.C. (eds), *Manipulating Secondary Metabolism in Culture*. Cambridge: Cambridge University Press.

Rout, G.R., Mohapatra, A., & Mohan Jain, S. (2006). Tissue culture of ornamental pot plant: a critical review on present scenario and future prospects. *Biotechnology Advances*, 24, 531-560.

Roy, J., & Banerjee, N. (2003). Induction of callus and plant regeneration from shoot-tip explants of *Dendrobium fimbriatum* Lindl. var. *oculatum* Hk. f. *Scientia Horticulturae*, 97(3-4), 333-340.

Sa, G., Mi, M., He-chun, Y., Ben-ye, L., Guo-feng, L., & Kang, C. (2001). Effects of *ipt* gene expression on the physiological and chemical characteristics of *Artemisia annua* L. *Plant Science*, 160(4), 691-698.

Sajid, G.M., Ilyas, M.K., & Anwar, R. (2006), Effect of diverse hormonal regimes on *in vitro* growth of grape germplasm. *Pak. Journal of Botany*, 38(2), 385-391.

Sambrook, J., Fritsch, E.F., & Maniatis, T. (1989). *Molecular Cloning: A Laboratory Manual*, 2nd ed. Cold Spring Harbor, New York: Cold Spring Harbor Laboratory Press.

Santner, A., Irina, A.L., Villalobos, C. & Estelle, M. (2009). Plant hormones are versatile chemical regulators of plant growth. *Nature Chemical Biology*, 5, 5.

Satchel, S.E., Messens, E., van Montagu, M., & Zambryski, P. (1985). Identification of the signal molecules produced by wounded plant cells that activate T-DNA transfer in *Agrobacterium rhizogenes*. *Nature*, 318, 624-629.

Scheres, B., Wolkenfelt, H., Willemsen, V., Terlouw, M., Lawson, E., Dean, C., & Weisbeek, P. (1994). Embryonic origin of the *Arabidopsis* primary root and root meristem initials. *Development*, 120, 2475-2487.

Schiavone, F.M., & Cooke, T.J. (1987). Unusual patterns of somatic embryogenesis in domesticated carrot: developmental effects of exogenous auxins and auxin transport inhibitors. *Cell Differ*, 21, 53-62.

Schmülling, T., Schäfer, S., & Romanov, G. (1997). Cytokinins as regulators of gene expression. *Physiol. Plant.*, 100, 505.

Schroeder, H.E., Schotz, A.H., Wardley-Richardson, T., Spencer, D., & Higgins, T.J.V. (1993). Transformation and regeneration of two cultivars of pea (*Pisum sativum* L.). *Plant Physiol.*, 101, 751-757.

Sevon, N., & Oksman-Caldentey, K.M. (2002). *Agrobacterium rhizogenes* mediated transformation: root cultures as a source of alkaloids. *Planta Med.*, 68, 859-868.

Shanks, J.V., & Morgan, J. (1999). Plant "hairy root" culture. *Curr. Opin. Biotechnol.*, 10, 151-155.

Shin, H.R., Kim, J.Y., Yun, T.K., Morgan, G., & Vainio, H. (2000). The cancer-preventive potential of *Panax ginseng*: a review of human and experimental evidence. *Cancer Causes Control*, 11, 565-576.

Shiri, V., & Rao, K.S. (1988). Introduction and expression of marker genes in sandalwood (*Santalum album* L.) following *Agrobacterium*-mediated transformation. *Plant Science*, 131(1), 53-6.

Singh, R., Singh, B., Singh, S., Kumar, N., Kumar, S., & Arora, S. (2009). Investigation of ethyl acetate extract/fractions of *acacianilotica* willd. ex del as potent antioxidant. *Rec. Nat. Prod.*, 3(3), 131-138.

Singh, S.K., Meghwal, P.R., Sharma, H.C., Singh, S.P., & Safeda, A. (2002). Direct shoot organogenesis on hypocotyl explants from *in vitro* germinated seedlings of *Psidium guajava* L. cv. *Scientia Horticulturae*, 95(3), 213-221.

Skoog, F., & Miller, C.O. (1957). Chemical regulation of growth and organ formation in plant tissue cultures *in vitro*. *Symp. Soc. Exp. Biol.*, 11, 118-131.

Slightom, J.L., Durand-Tardif, M., Jouanin, L., & Tepfer, D. (1986). Nucleotide sequence analysis of TL-DNA of *Agrobacterium rhizogenes* agropine type plasmid. Identification of open reading frames. *J. Biol. Chem.*, 261, 108-121.

Smigocki, A.C. (1995). Expression transgenic of a wound-inducible cytokinin biosynthesis gene in tobacco: correlation of root expression with induction of cytokinin effects. *Plant Science*, 109, 153-163.

Smith, E.F., & Townsend, C.O. (1907). A plant-tumor of bacterial origin. *Science*, 25, 671-673.

Spanò, L., Pomponi, M., Costantino, P., Van Slogteren, G.M.S., & Tempé, J. (1982). Identification of T-DNA in the root-inducing plasmid of the agropine-type *Agrobacterium rhizogenes* 1855. *Plant Mol. Biol.*, 1, 291-300.

Spena, A., Schmülling, T., Koncz, C., & Schell, J. (1987). Independent and synergistic activity of *rolA*, *B* and *C* loci in stimulating abnormal growth in plants. *EMBO J.*, 6, 3891-3899.

Spiral, J., Thierry, C., Paillard, M., & P'etiard, V. (1993). Obtention de plantes de *Coffea canephora* Pierre (Robusta) transformées par *Agrobacterium rhizogenes*. *C.R. Acad. Sci. Paris*, 316, 1-6.

Srivastava, S., & Dwivedi, U.N. (2001). Plant regeneration from callus of *Cuscuta reflexa* – an angiospermic parasite – and modulation of catalase and peroxidase activity by salicylic acid and naphthalene acetic acid. *Plant Physiol. Biochem.*, 39, 529-538.

Stalikas, C.D. (2007). Extraction, separation, and detection methods for phenolic acids and flavonoids. *J. Sep. Sci.*, 30, 3268-3295.

Su, J., Duan, R.Q., Hu, C.Q., Li, Y.P., & Wang, F. (2002). Regeneration and *Agrobacterium*-mediated transformation for Chinese cabbage. *Fujian Journal of Agricultural Sciences*, 17(4), 241-243.

Sukhumpinij, L.H.P., Kakihara, F., & Kato, M. (2010). *In vitro* regeneration from mature leaf explants of *Pelargonium rapaceum* (L.). *Scientia Horticulturae*, 126, 385-389.

Sunohara, Y., Shirai, S., Wongkantrakorn, N., & Matsumoto, H. (2010). Sensitivity and physiological responses of *Eleusine indica* and *Digitaria adscendens* to herbicide quinclorac and 2,4-D. *Environmental and Experimental Botany*, 68, 157-164.

Tan, S.K., Rippen, R., Yusuf, R., Ibrahim, H., & Khalid, N. (2005). Simple one-medium formulation regeneration of fingerroot, *Bosenbergia rotunda* (L) Mansf. Kulturpfl., via somatic embryogenesis. *In vitro Cellular and Development Biology Plant*, 41(6).

Tao, J., & Li, L. (2006). Genetic transformation of *Torenia fournieri* L. mediated by *Agrobacterium rhizogenes*. *South African Journal of Botany*, 72, 211-216.

Tepfer, D. (1990). Genetic transformation using *Agrobacterium rhizogenes*. *Physiol. Plant*, 79, 140-146.

Tepfer, D., & Tempé, J. (1981). Production d'agropine par des racines formées sous l'action d'*Agrobacterium rhizogenes*, souche A4. *C.R. Acad. Sci.*, 292, 153-156.

Tepfer, D. (1989). *Plant-microbe interactions*. New York: McGraw-Hill.

Tepfer, D.A., Petit, A., David, C., Casse-Delbart, F., Tempe, J., & Ackermann, C. (1977). Pflanzen aus *Agrobacterium rhizogenes*-Tumoren an *Nicotiana tabacum*. *Plant Sci. Lett.*, 8, 23-30.

Tepfer, D. (1984). Transformation of several species of higher plants by *Agrobacterium rhizogenes*: sexual transmission of the transformed genotype and phenotype. *Cell*, 37, 959-967.

Timpfe, C., Wilson, A.K., & Estelle, M. (1994). The *axr2-2* mutation of *Arabidopsis thaliana* is a gain-of-function mutation that disrupts an early step in auxin response. *Genetics*, 138, 1239-1249.

Tissert, B. (1995). *Plant Cell Culture. A practical approach*. Oxford, Washington, DC: IRL Press.

Toro, N., Datta, A., Carmi, O.A., Young, C., Prusti, R.K., & Nester, E.W. (1989). The *Agrobacterium tumefaciens virC1* gene products binds to overdrive, a T-DNA transfer enhancer. *Journal of Bacteriology*, 171, 6845-6849.

Tzfira, T., & Citovsky, V. (2002). Partners-in-infection: host proteins involved in the transformation of plant cells by *Agrobacterium*. *TRENDS in Cell Biology*, 12(3).

Van Altvorst, A.C., Bino, R.J., van Dijk, A.J., Lamers, A.M.J., Lindhout, W.H., van der Mark, F., & Dons, J.J.M. (1992). Effects of the introduction of *Agrobacterium rhizogenes rol* genes on tomato plant and flower development. *Plant Sci.*, 83, 77-85.

Vanisree, M., Lee, C.Y., Lo, S.F., Nalawade, S.M., Lin, C.Y., & Tsay, H.S. (2004). Studies on the production of some important secondary metabolites from medicinal plants by plant tissue cultures. *Bot. Bull. Acad. Sin.*, 45, 1-22.

- Vanneste, S., & Friml, J. (2009). Auxin: a trigger for change in plant development. *Cell*, 136, 1005-1016.
- Veena, V., & Taylor, C.G. (2007). *Agrobacterium rhizogenes* : recent developments and promising applications. *In Vitro Cell. Dev. Biol. Plant*, 43, 383-403.
- Vilaine, F., Charbonnier, C., & Casse-Delbart, F. (1987). Further insight concerning the TL region of the Ri plasmid of *Agrobacterium rhizogenes* strain A4: Transfer of a 1.9 kb fragment is sufficient to induce transformed roots on tobacco leaf fragments. *Mol. Gen. Genet.*, 210, 111-115.
- Wahlroos, T., Susi, P., Tylkina, L., Malysenko, S., Zvereva, S., & Korpela, T. (2003). *Agrobacterium*-mediated transformation and stable expression of the green fluorescent protein in *Brassica rapa*. *Plant Physiol. Biochem.*, 41, 773-778.
- Waller, G.R., MacVean, C.D., & Suzuki, T. (1983). High production of caffeine and related enzyme activities in callus cultures of *Coffea arabica* L. *Plant Cell Rep.*, 2, 109-112.
- Weber, S., Friedt, W., Landes, N., Molinier, J., Himber, C., Rousselin, P., ... Horn, R. (2003). Improved *Agrobacterium*-mediated transformation of sunflower (*Helianthus annuus* L.): assessment of macerating enzymes and sonication. *Plant Cell Rep.*, 21, 475-482.
- White, F.F., & Nester, E.W. (1980). Hairy root: plasmid encodes virulence traits in *Agrobacterium rhizogenes*. *J. Bacteriol.*, 141, 1134-1141.
- White, F.F., Taylor, B.H., Huffman, G.A., Gordon, M.P., & Nester, E.W. (1985). Molecular and genetic analysis of the transferred DNA regions of the root-inducing plasmid of *Agrobacterium rhizogenes*. *J. Bacteriol.*, 164, 33-44.
- White, L.O. (1972). The taxonomy of the crown gall organism *Agrobacterium tumefaciens* and its relationship to *Rhizobia* and to other *Agrobacterium*. *J. Gen. Microbiol.*, 77, 565-574.
- Wiesmann, Z., Riov, J., & Epstein, E. (1988). Comparison of movement and metabolism of indole-3-acetic acid and indole-3-butyric acid in mung bean cuttings. *Physiol. Plant*, 74, 556-560.
- Wiesmann, Z., Riov, J., & Epstein, E. (1989). Characterization and rooting ability of indole-3-butyric acid conjugates formed during rooting of mung bean cuttings. *Plant Physiol.*, 91, 1080-1084.

Willmitzer, L., Sanchez-Serrano, J., Buschfeld, E., & Schell, J. (1982). DNA from *Agrobacterium rhizogenes* is transferred to and expressed in axenic hairy root plant tissues. *Mol. Gen. Genet.*, 186, 16-22.

Winans, S.C. (1992). Two-way chemical signaling in *Agrobacterium*-plant interactions. *Microbiol. Rev.*, 56, 12-31.

Woodhead, M., Davies, H.V., Brennan, R.M., Taylor, M.A. (1998). The isolation of genomic DNA from Blackcurrant (*Ribes nigrum* L.). *Mol. Biotechnol.*, 9, 243-246.

World Health Organization for Western Pacific Region. (2009). *Dengue in the Western Pacific Region*. Retrieved May 20, 2011, from http://www.wpro.who.int/health_topics/dengue/

Yan, M.M., Xu, C., Kim, C.H., Um, Y.C., Bah, A.A., & Guo, D.P. (2009). Effects of explant type, culture media and growth regulators on callus induction and plant regeneration of Chinese jiaotou (*Allium chinense*). *Scientia Horticulturae*, 123(1), 124-128.

Yong, W.T.L., Abdullah, J.O., & Mahmood, M. (2006). Optimization of *Agrobacterium*-mediated transformation parameters for *Melastomataceae* spp. using green fluorescent protein (GFP) as a reporter. *Scientia Horticulturae*, 109, 78-85.

Yusuf, N.A., Annuar, M.M.S., & Khalid, N. (2011). Rapid micropropagation of *Boesenbergia rotunda* (L.) Mansf. Kulturpfl. (a valuable medicinal plant) from shoot bud explants. *African Journal of Biotechnology*, 10(7), 1194-1199.

Zambryski, P.C. (1992). Chronicles from the *Agrobacterium*-plant cell DNA transfer story. *Annu. Rev. Plant Physiol. Plant Mol. Biol.*, 43, 465-490.

Zhao, Z.Y., Cai, T., Tagliani, L., Miller, M., Wang, N., Pang, H., ... Pierce, D. (2000). *Agrobacterium*-mediated sorghum transformation. *Plant Mol. Biol.*, 44, 789-798.

Zhong, J.J., Bai, Y., & Wang, S.J. (1996). Effects of plant growth regulators on cell growth and ginsenoside saponin production by suspension cultures of *Panax quinquefolium*. *Journal of Biotechnology*, 45(3), 227-234.

Zupan, J.R., & Zambryski, P.C. (1995). Transfer of T-DNA from *Agrobacterium* to the plant cell. *Plant Physiology*, 107, 1041-1047.