
Submission Confirmation CJ701-3-EurAsian Journal of BioSciences

1 message

EurAsian Journal of BioSciences <onbehalf@manuscriptcentral.com>
To: hafsan.bio@uin-alauddin.ac.id

Fri, Jan 04, 2020 at 8:57 PM

04-Jan-2020

Dear Hafsan

Your revised manuscript entitled "The stability of Phytase activity from Burkholderia sp. strain HF.7", has been successfully submitted to EurAsian Journal of BioSciences.

Thank you for your submission to EurAsian Journal of BioSciences. Should you have any questions regarding this submission please do not hesitate to contact our editorial office.

If there are any changes to your contact details or personal information, please log into ScholarOne Manuscripts at <https://mc.manuscriptcentral.com/are> and edit your profile accordingly.

This journal offers a number of license options for published papers. The submitting author has confirmed that all co-authors have the necessary rights to grant in the submission, including in light of each co-author's funder policies. If any author's funder has a policy that restricts which kinds of license they can sign, for example if the funder is a member of Coalition S, please make sure the submitting author is aware.

Thank you for submitting your manuscript to EurAsian Journal of BioScience.

Best wishes,

Deepika Kalyanam
Editorial Office
EurAsian Journal of BioScience

Decision on Manuscript ID CJ701-3-EurAsian Journal of BioSciences

1 message

EurAsian Journal of BioSciences <onbehalf@manuscriptcentral.com>
To: hafsan.bio@uin-alauddin.ac.id

Wed, Feb 12, 2020 at 12:58 AM

12-Feb-2020

Dear Prof. Hafsan:

Manuscript ID CJ701-3 entitled "The stability of Phytase activity from Burkholderia sp. strain HF.7" which you submitted to the EurAsian Journal of BioSciences, has been reviewed. The comments of the reviewer(s) are included at the bottom of this letter.

The reviewer(s) have recommended publication, but also suggest some minor revisions to your manuscript. Therefore, I invite you to respond to the reviewer(s)' comments and revise your manuscript.

To revise your manuscript, log into <https://mc04.manuscriptcentral.com/cta-scielo> and enter your Author Center, where you will find your manuscript title listed under "Manuscripts with Decisions." Under "Actions," click on "Create a Revision." Your manuscript number has been appended to denote a revision.

You may also click the below link to start the revision process (or continue the process if you have already started your revision) for your manuscript. If you use the below link you will not be required to login to ScholarOne Manuscripts.

*** PLEASE NOTE: This is a two-step process. After clicking on the link, you will be directed to a webpage to confirm. ***

You will be unable to make your revisions on the originally submitted version of the manuscript. Instead, revise your manuscript using a word processing program and save it on your computer. Please also highlight the changes to your manuscript within the document by using the track changes mode in MS Word or by using bold or colored text.

Once the revised manuscript is prepared, you can upload it and submit it through your Author Center.

When submitting your revised manuscript, you will be able to respond to the comments made by the reviewer(s) in the space provided. You can use this space to document any changes you make to the original manuscript. In order to expedite the processing of the revised manuscript, please be as specific as possible in your response to the reviewer(s).

IMPORTANT: Your original files are available to you when you upload your revised manuscript. Please delete any redundant files before completing the submission.

Because we are trying to facilitate timely publication of manuscripts submitted to the EurAsian Journal of BioSciences, your revised manuscript should be submitted by 24-Feb-2020. If it is not possible for you to submit your revision by this date, we may have to consider your paper as a new submission.

Once again, thank you for submitting your manuscript to the EurAsian Journal of BioSciences and I look forward to receiving your revision.

Sincerely,

Deepika Kalyanam
Editorial Office
EurAsian Journal of BioScience

Dear chief of editor

EurAsian Journal of BioSciences

We submit an article entitle, “*The Stability of phytase activity from Burkholderia lata strain HF.7*” for publish in EurAsian Journal of BioSciences. All author agree to submit the paper in this journal and equally contribute to this study. This paper is not recognized for publication in another journal and submitted for EurAsian Journal of BioSciences only. We hope you accept our article for publish in EurAsian Journal of BioSciences because this study aimed to discover the stability of extracellular phytase *Burkholderia lata* strain HF.7 under a range of temperature, pH, and protease activity conditions including those similar to the digestive tract of poultry.

Significance of the main findings:

- *B. lata* strain HF.7 phytase had an optimum activity at 37 °C and pH 4; similar to the condition of the poultry digestive tract in general. These findings suggest that *B. lata* strain HF.7 has potential to be used in poultry feed to increase productivity.

Suggested Reviewer:

1. Dimitri Mavrodi, Assistant Scientist Plant Pathology Washington State University, Pullman, Washington. USA. E-mail: mavrodi@mail.wsu.edu
Fields of interest: Genetics and enzymology of antibiotic production, Mechanisms of gene regulation and expression, Ecology and diversity of antibiotic-producing pseudomonads
2. Dr T Satyanarayana, Department of Microbiology University of Delhi, South Campus Benito Juarez Road Duala Kuan, New Delhi-110 021. E-mail: tsnarayana@gmail.com

3. Prof. Swati Saha, PhD, Professor of Microbiology, Department of Microbiology
University of Delhi, South Campus Benito Juarez Road Duala Kuan, New Delhi-110
021. E-mail: ss5gp@yahoo.co.in
4. Stefan Eugen Szedlacsek, Professor; Head of Department Enzymology Institute of
Biochemistry. E-mail: stefan`at`biochim.ro
Fields of interest: Enzymology, Enzyme kinetics, Protein tyrosine phosphatase,
Structural biology

Thank you for your best convenience,

Yours sincerely,

Hafsan

Department of Biology, Faculty of Science and Technology, Alauddin State Islamic

University of Makassar, Gowa, South Sulawesi, Indonesia

Jalan Sultan Alauddin No. 63, Romangpolong, Somba Opu, Gowa, South Sulawesi 92113

Email: hafsan.bio@uin-alauddin.ac.id

Tel: +62-8114448781.

The Stability of Phytase Activity from *Burkholderia sp.* Strain HF.7

Running title: The Stability of Phytase Activity

Hafsan^{1*}, Laily Agustina², Asamuiddin Natsir², Ahyar Ahmad³

¹Department of Biology, Faculty of Science and Technology, Makassar Islamic State
Alauddin University, Gowa, 92113, South Sulawesi, Indonesia.

²Department of Nutrition and Feed Livestock, Faculty of Animal Husbandry, Hasanuddin
University, Makassar 90245, Indonesia.

³Department of Chemistry, Faculty of Mathematics and Natural Sciences, Hasanuddin
University, Makassar 90245, Indonesia.

*Corresponding Author:

Hafsan

Jalan Sultan Alauddin No. 63, Romangpolong, Somba Opu, Gowa, South Sulawesi 92113

Email: hafsan.bio@uin-alauddin.ac.id

Tel: + 62-8114448781.

ABSTRACT

Objectives: Phytase is an enzyme that hydrolyzes phytic acid but is not produced in the monogastric gastrointestinal tract of poultry. This study aims to discover the stability of extracellular phytase *Burkholderia* sp. strain HF.7 under a range of temperature, pH, and protease activity conditions including those similar to the digestive tract of poultry.

Material and Methods: Temperature and pH stability tests were carried out at various temperatures (20-65 °C) and pH (1-8) by incubating the phytase in a Na-acetate buffer. The stability of phytase protease was further tested by adding the following levels of proteases (pepsin and/or trypsin): P0: without protease, P1: pepsin (5000 units/mL), P2: trypsin (5000 units/mL) and P3: pepsin + trypsin (2500 units/mL for each). ANOVA was used to analyze the protease stability experiments ($\alpha=0.05$).

Finding: The results showed that *B. sp.* strain HF.7 phytase had an optimum activity at 37 °C and pH 4; similar to the condition of the poultry digestive tract in general.

Conclusion: These findings suggest that *B. sp.* strain HF.7 has potential to be used in poultry feed to increase productivity.

Key words: *Burkholderia* sp., Physiology, Phytase, Poultry digestive tract, Stability

INTRODUCTION

Phytase is an enzyme that hydrolyzes phytic acid but is not produced in the monogastric gastrointestinal tract of poultry. Since it is unable to be processed, phytic acid, as the largest component of phosphorus in poultry feed material cannot be digested and is excreted and thus can become an environmental pollutant. As an anti-nutritional substance, phytic acid also has a negative effect on the absorption of other nutrients by poultry. In natural conditions, phytic acid can bind to proteins and two-divalent minerals needed for growth, causing minerals and proteins cannot be absorbed and digested properly (Widowati *et al.*, 2001). The addition of the phytase enzyme into feed is expected to reduce the activity of phytic acid in the digestive tract so that nutrients can be absorbed optimally and efficiently. Some studies have reported that supplementation of phytase in poultry feed is able to increase its productivity, among Setiawati (2016) reported that phytase can improve the digestibility of the protein, amino acids, calcium and phosphorus that has implications for improved performance of poultry.

However, as an enzyme, phytase can be expected to have a certain range of conditions in which it functions, as well as conditions where it would be expected to be degraded (Anselme, 2006). Thus, in practical applications of enzymes for the improvement of poultry feed, the enzymes used must retain protease activity as well as stability at temperatures, pH, found in poultry digestive tracts (Abondano, 2009). Production of an extracellular phytase of an endophyte bacteria of corn, *Burkholderia* sp. strain HF.7, has been optimized and is available commercially. However, the stability of the enzyme in the gastrointestinal tract of poultry has not been investigated, so this study aims to discover the stability of extracellular *B. sp.* phytase under a range of temperature, pH, and protease activity conditions including those similar to the digestive tract of poultry.

MATERIALS AND METHODS

Materials

A pure bacterial culture of *B. sp.* strain HF.7 (a thermophile bacteria from Sulili hot springs in the district Pinrang of South Sulawesi Indonesia), crude extracellular phytase extract (using phytase production medium as described by El-Toukhy *et al.* (2013)), pure extracellular phytase extract (extract purification was done by using column chromatography), and Luria Bertani Medium (LB) (Sigma, Catalog P-7012), NaHCO₃, and pancreas (Sigma, Catalog P-3292) were used this study. Equipment used were dialysis tubes (Sigma, catalog D-9652-100FT), parafilm, NaCl, EDTA, sodium succinate, and sulfuric acid. Therefore, the conducted research is not related to either human or animal use. This research was conducted in the laboratory of Microbiology, Faculty of Science and Technology, Alauddin State Islamic University of Makassar.

In vitro analysis of phytase stability

Temperature and pH stability was measured by observing the relative activity of crude and purified extracellular phytase extract. The test was carried out by exposing the phytase to various temperatures (20, 30, 37, 40, 45, 50, 55, 60, and 65 °C) for 10 min, followed by a phytase activity trial. The pH stability test was performed by incubating the extracellular phytase extract in Na-acetate buffer at various pH (pH 1, 2, 3, 4, 5, 6, 7, 8).

Analysis of phytase stability against protease

Hydrolytic activity by extracellular phytase was analyzed by digestible P content in vitro on rice bran, based on the method of Wu *et al.* (2002). The experimental treatments were hydrolytic activity test without protease (P0), with pepsin addition (5000 units/mL) (P1), pepsin addition (5000 units/mL), and combination of pepsin + trypsin addition (@ 2500 units/mL) (P3). In vitro digestibility was observed based on P-value measurements using a spectrophotometer ($\lambda=415$ nm). P digestibility value was calculated by observing *p value* of

feed after hydrolysis in vitro on each experimental treatment. The increase was compared with the *p value* of feed ingredients prior to hydrolysis by phytase.

Statistical analysis

Phytase activity at various temperatures and pH was descriptively analyzed by plotting the mean values of relative enzyme activity over the temperature and pH ranges studied. Statistical analysis of protease stability was performed by using Analysis of Variance (ANOVA) ($\alpha=0.05$).

RESULTS AND DISCUSSION

The measurement results of crude and purified extracellular phytase extract is presented in Table 1. Values of extracellular phytase activity were higher for the pure than the crude extracellular phytase. In production, phytase is obtained by extraction from the culture medium by centrifugation. Then, the extract is purified to certain concentrations based on its purpose (Clarkson *et al.*, 2001). Pre-purification was carried out by fractionation with ammonium sulfate, then dialysis, and then further purification by gel filtration chromatography Sephadex G-100 (Raju *et al.*, 2007). Protein purification is required to eliminate contaminants and various inhibitors, improving the activity of the purified product (Berka *et al.*, 1998).

The results of the phytase stability tested at various temperatures and pH are presented in Figure 1 and 2. The phytase of *B. sp.* strain HF.7 had activity in all pH. Phytase activity was detected from pH 1 and increased at pH 2 to reach an optimum at pH 4 and pH 5 until its activity decreased at pH 8. The difference in activity at various pH was likely caused by the intramolecular changes from enzymes caused by ionization binding and releasing protons (hydrogen ions) in amino, carboxyl, and other functional groups. If the intramolecular change is too huge it can denature the enzyme and decrease the activity (Alberty, 2007). Phytases are

a heterologous group of enzymes able to hydrolyze phosphate esters and have optimal at low pH. At neutral and basic pH, catalytic activity decreases. This is due to the instability of structures of the enzyme protein molecules thus causing structural changes under these pH conditions (Berka *et al.*, 1998).

(Figure 1 is suitable to site in this part)

The condition of pH of the chicken gastrointestinal tract is pH 4.5 in the cache, pH 4.4 in the proventriculus, 2.6 in the gizzard, pH 5.7–6.0 in the duodenum, pH 5.8 in jejunum, pH 6.3 in the ileum, pH 6.3 in the colon, and pH 5.7 in ceca (Wyss *et al.*, 1999). Extracellular phytase of *B. sp.* strain HF.7 shows stable activity at pH 4–6. Thus, this phytase may be active at pH found along most of the poultry's digestive tract.

(Figure 2 is suitable to site in this part)

The extracellular phytic stability of *B. sp.* strain HF.7 at various temperatures (Figure 2) shows that rising temperatures caused an increase in enzyme activity, reaching an optimum point at 37 °C. If the temperature was increased to 40 °C, the activity of the phytase decreased. At 65 °C, there was still active, but the reaction was significantly decreased. At first, with increasing temperature, enzyme reaction also increased rapidly likely due to increased kinetic energy that accelerates vibration, translation, and rotation of the enzyme along with the substrate thereby increasing the chemical reaction. At temperatures above the optimum, the conformation of enzyme proteins and substrates likely change, inhibiting the reactive group entering the active site of the reaction and affecting catalysis activity.

The optimum temperature and pH of phytase depends on the type and source of the enzyme. Several pHs and optimum temperatures of the microbial-produced phytases have been reported. Phytase from *B. subtilis* (natto) N-77 with optima at 60 °C and pH 6.0–6.5, and *Enterobacter* sp. 4, with optima at 50 °C, pH 4.5. Phytase is also produced by *Aspergillus niger* (optimal: 58 °C, pH 5.5), *Schwanniomyces castellii* (optimal: 7.7 °C, pH 4.4), and *Klebsiella aerogenes* (optimal: 45 °C and pH 7.0) [Unpublished result].

The results of the P digestibility evaluation to analyze the stability differences of phytase are presented in Table 1. Stability tests are important to observe whether enzymes in the animal feed needs specific requirements to avoid being degraded by proteases in the poultry digestive tracts (Wang *et al.*, 2007; Kornegay, 2000).

There was no significant difference between treatments at P concentration in rice bran after hydrolysis by phytase in vitro ($p < 0.05$). P concentration remained elevated after hydrolysis by phytase, either with the addition of pepsin or trypsin and a combination of both. This shows that phytase of *Burkholderia* sp. HF.7 is not degraded by pepsin, trypsin, or combination of two enzymes. Thus, the phytase activity remains stable as evidenced by an increase in P concentration with the addition of phytase. This, according to the study by Monteiro *et al.* (2015) which shows that phytase demonstrated strong resistance toward pepsin and trypsin, and it retained more than 90% residual activity for both enzymes after 1 h treatment.

CONCLUSION

In conclusion, extracellular phytase enzyme of *Burkholderia* sp. HF.7 strain has a higher activity at higher purity and has good stability at pH, temperature, and is resistant to degradation by proteases pepsin and trypsin, and thus is compatible with general poultry digestive tract conditions.

ACKNOWLEDGEMENT

Authors thank to Alauddin State Islamic University of Makassar for facilitated this research.

CONFLICTS OF INTEREST STATEMENT

The authors declare that there is no conflict of interests regarding the publication of this article.

REFERENCES

- Abondano, E. 2009. *Enzymatic Functions: Protease, Amylase, and Phytase*. North Dakota State University, USA.
- Alberty, R. A. 2007. Changes in binding of hydrogen ions in enzyme-catalyzed reactions. *Biophysical Chemistri*, 125: 328-333.
- Anselme, P. 2006. *Considerations on the Use of Microbial Phytase*. CEFIC Inorganic Feed Phosphates, Brussels.
- Berka, R. M., Rey, M. W., Brown, K. M., Byun, T. and Klotz, A.V. 1998. Molecular characterization and expression of a phytase gene from the thermophilic fungus *Thermomyces lanuginosus*. *Applied and Environmental Microbiology*, 64: 4423-4427.
- Clarkson, K., Jones, B., Batt, R., Bower, B., Chotani, G. and Becker, T. 2001. Enzymes: screening, expression, design, and production. In: *Enzyme in Farm Animal Nutrition* (Eds. M. R. Bedford and G. G. Partridge), CABI Publishing, UK, pp. 315.
- El-Toukhy, N. M. K., Youssef, A. S. and M. G. M. Mikhail. 2013. Isolation, purification and characterization of phytase from *Bacillus subtilis* MJA. *African Journal of Biotechnology*, 12: 2957-2967.

- Kornegay, E. T. 2000. Digestion of phosphorus and other nutrients: the role of phytases and factors influencing their activity. In: *Enzymes in Farm Animal Nutrition* (Eds. M. R. Bedford and G. G. Partridge), CABI Publishing, UK, pp. 237.
- Monteiro, P. S., Guimarães, V. M., de Melo, R. R. and de Rezende, S. T. 2015. Isolation of a thermostable acid phytase from *Aspergillus niger* UFV-1 with strong proteolysis resistance. *Brazilian Journal of Microbiology*, 46: 251–260.
- Raju, S., Hollis, K. and Neglen, P. 2007. Use of compression stockings in chronic venous disease: patient compliance and efficacy. *Annals of Vascular Surgery*, 21:790-795.
- Setiawati, D., Sukanto, and Wahyuni, H.I. 2016. Pengimbuhan enzim fitase dalam ransum ayam pedaging meningkatkan pemanfaatan kalsium untuk pertumbuhan tulang dan bobot badan. *Jurnal Veteriner*, 17: 368-476. (Id).
- Wang, Y., Gao, X., Su, Q., Wu, W. and An, L. 2007. Cloning, expression, and enzyme characterization of an acid heat-stable phytase from *Aspergillus fumigatus* WY-2. *Current Microbiology*, 55: 65-70.
- Widowati, S., Sukarno, L., Raharto, P. and Thontowi, A. 2001. Studi pengaruh penambahan mineral terhadap aktivitas protease dari *Bacillus circulans* [Study of mineral adding effect toward protease activity from *Bacillus circulans*]. *Proceeding on Research Seminar Pioneer and Plant Biotechnology*, January 30-31, 2001, BB Biogen, Indonesia.
- Wu, Y. B., Ravidran, V., Pierce, J. and Hendriks, W. H. 2002. Influence of three preparation in broiler diets based on wheat or corn: In vitro measurements of nutrient release. *The Journal of Poultry Science*, 3: 450.
- Wyss, M., Pasamontes, L., Friedlein, A., Rémy. R., Tessier, M., Kronenberger, A., et al. 1999. Biophysical characterization of fungal phytases (myo-inositol hexakisphosphate

phosphohydrolases): molecular size, glycosylation pattern and engineering resistance.

Applied and Environmental Microbiology, 65: 359-366.

TABLES

Table 1. Analysis of variance of P concentration phytase-hydrolyzed rice bran

Variance Source	Sum of Squares	Db	Middle Squares	F Value	Sig.
Treatment	1.823	3	6.076	1.156	0.384
Error	4.204	8	5.255		
Total	.000	12			

Figure legends:

Figure 1. Phytase activity of *Burkholderia* sp. strain HF.7 at various pH

Figure 2. Phytase activity of *Burkholderia* sp. strain HF.7 at various temperatures