
i

KARAKTERISASI BERAT MOLEKUL PROTEIN HASIL FRAKSINASI

ENZIM SELULASE DARI CANDIDA UTILIS

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains

Jurusan Kimia Pada Fakultas Sains dan Teknologi

UIN Alauddin Makassar

Oleh:

KASMAWATI

NIM : 60500113025

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN

MAKASSAR

2017

i

ii

iii

iv

KATA PENGANTAR

نِِِٱلَلِِِّبِسۡمِِ ٱلرَحِيمِِِٱلرَحۡم َٰ

Puji dan syukur bagi Allah swt tuhan semesta alam, atas rahmat, rahman dan

rahim-Nya yang telah membimbing penulis sehingga dapat menyelesaikan penelitian

dan penulisan skripsi yang berjudul “Karakterisasi Berat Molekul Protein Hasil

Fraksinasi Enzim Selulase Dari Candida utilis ” dan shalawat serta salam selalu

terurai kepada baginda Nabi besar Muhammad saw, beserta para sahabat, keluarga,

dan pengikutnya yang selalu istiqomah hingga akhir zaman.

Proses penyelesaian skripsi ini tidak terlepas dari bantuan banyak pihak,

sehingga pada kesempatan ini dengan segala kerendahan hati dan penuh rasa hormat

penulis menghaturkan terima kasih yang sebesar-besarnya bagi semua pihak yang

telah memberikan bantuan moril maupun materil baik langsung maupun tidak

langsung. Terutama kepada kedua orang tua saya bapak Saharuddin dan ibu Suharni

serta saudariku (Mita, Mutmainna dan Mutia) yang senantiasa mendoakan penulis, dan

beserta orang-orang yang saya hormati:

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si selaku Rektor UIN Alauddin

Makassar beserta sejajarannya.

2. Bapak Prof. Dr. H. Arifuddin, M.Ag selaku Dekan Fakultas Sains dan

Teknologi UIN Alauddin Makassar beserta sejajarannya.

3. Ibu Sjamsiah, M.Si., Ph.D selaku ketua Jurusan Kimia dan juga sebagai dosen

penguji I yang senantiasa memberikan kritik dan saran guna menyempurnakan

skripsi ini.

4. Ibu Aisyah, S.Si., M.Si selaku Sekretaris jurusan Kimia Fakultas Sains dan

Teknologi.

iv

v

5. Ibu Dr. Maswati Baharuddin, S.Si., M.Si selaku dosen pembimbing I dan

Bapak Sappewali, S.Pd., M.Si selaku dosen pembimbing II atas kesediaan dan

keikhlasannya dalam membimbing penulis sehingga skripsi ini dapat

diselesaikan.

6. Ibu Dra. Sitti Chadijah, M.Si selaku dosen penguji II dan Bapak Tasmin

Tangngareng, M.Ag selaku dosen penguji III yang senantiasa memberikan

kritik dan saran guna menyempurnakan skripsi ini.

7. Seluruh staf pengajar Fakultas Sains dan Teknologi UIN Alauddin Makassar,

khususnya staf pengajar Jurusan Kimia.

8. Seluruh laboran Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin

Makassar. Terkhusus Kak Fitria Aziz, S.Si., S.Pd.

9. Teman seperjuangan penelitian di Laboratorium Biokimia (Nurul Azizah,

Nada Pertiwi P, Nabila Aliyah Idris, Asrianti, Sari Bulan, Ika Prestianti, Hartini

Syukrianto, dan Sukarno).

10. Sahabat Seperjuangan (Moh. Ikhsanuddin DG M, Chaerul Umam Adam,

Miftahul Jannah, Fitriyani Najamuddin, Selvia, Sri Wahyuni, Yuliana Fahnur

dan Kasmawati).

11. Seluruh teman Jurusa Kimia angkatan 2013 dan kakak angkatan 2012 beserta

adik-adik angkatan 2014, 2015 dan 2016.

12. Seluruh teman KKN angkatan 55 Desa Rajang Kab. Pinrang.

Dan ucapan terima kasih kepada keluarga, rekan dan semua pihak yang tidak dapat

penulis sebutkan satu persatu. Semoga Allah swt membalas semua kebaikan kalian.

Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan sehingga penulis

mengharapkan kritik dan saran yang membangun.

v

vi

Akhir kata, semoga tulisan ini dapat memberikan manfaat kepada kita semua dan

semoga segala aktifitas keseharian kita ternilai ibadah oleh Allah swt.

Wassalamu alaikum Wr. Wb

Samata-Gowa, Agustus 2017

 Penulis,

vi

vii

 DAFTAR ISI

HALAMAN SAMPUL.. i

PERNYATAAN KEASLIAN SKRIPSI ... ii

LEMBAR PENGESAHAN ... iii

KATA PENGANTAR... iv

DAFTAR ISI.. vii

DAFTAR TABEL... ix

DAFTAR GAMBAR... x

DAFTAR LAMPIRAN... xi

ABSTRAK.. xii

ABSTRACT.. xiii

BAB I PENDAHULUAN .. 1-5

A. Latar Belakang.. 1

B. Rumusan Masalah... 5

C. Tujuan Penelitian.. 5

D. Manfaat Penelitian.. 5

BAB II TINJAUAN PUSTAKA ... 6-21

A. Tinjauan Umum Khamir.. 6-7

B. Candida.. 7-9

C. Enzim Selulase dan Selulosa.. 9-12

D. Protein .. 12-15

E. Tahapan Pemurnian Protein ... 15-17

F. Elektroforesis ... 17-21

vii

viii

BAB III METODOLOGI PENELITIAN .. 22-26

A. Waktu dan Tempat ... 22

B. Alat dan Bahan ... 22

1. Alat ... 23

2. Bahan ... 23

C. Prosedur Kerja... 23-26

BAB IV HASIL DAN PEMBAHASAN ... 27-38

A. Hasil Penelitian... 27-30

1. Hasil Dialisis... 27

2. Hasil Kromatografi Filtrasi Gel ... 28

3. Hasil Penentuan Kadar Protein 28

4. Hasil Pengujian Aktivitas Enzim 29

5. Hasil Penentuan Berat Molekul dengan Elektroforesis 30

B. Pembahasan... 31-38

1. Hasil Dialisis... 31

2. Hasil Kromatografi Filtrasi Gel ... 32

3. Hasil Penentuan Kadar Protein 34

4. Hasil Pengujian Aktivitas Enzim ... 35

5. Hasil Penentuan Berat Molekul dengan Elektroforesis 36-38

BAB VPENUTUP .. 39-39

A. Kesimpulan... 39

B. Saran... 39

DAFTAR PUSTAKA ... 40-43

LAMPIRAN-LAMPIRAN.. 43-67

RIWAYAT HIDUP PENULIS

viii

ix

DAFTAR TABEL

Tabel 3.1 Komposisi Stacking SDS PAGE ...

Tabel 4.1 Hasil Penentuan Kadar Protein ..

Tabel 4.2 Hasil Pengukuran Aktivitas Enzim……..

Tabel 4.3 Hasil Running elektroforesis Endapan Ekstrak Kasar

Tabel 4.4 Hasil Running elektroforesis Endapan Fraksinasi 80 %......................

 26

28

29

30

30

ix

x

DAFTAR GAMBAR

Gambar 2.2 Seperangkat Alat Elektroforesis..

Gambar 4.1 Hasil Dialisis Enzim Selulase ..

Gambar 4.2 Fraksi-fraksi Hasil Pemurnian Filtrasi GeL

Gambar 4.3 Hasil Elektroforesis ..

20

27

33

 37

x

xi

DAFTAR LAMPIRAN

Lampiran 1 Skema Penelitian... 43

Lampiran 2 Skema Kerja.. 44

Lampiran 3 Hasil Kromatografi... 49

Lampiran 4 Penentuan Kadar Protein.. 51

Lampiran 5 Penentuan Kurva Standar Aktivitas Enzim 53

Lampiran 6 Perhitungan Aktivitas Enzim .. 56

Lampiran 7 Perhitungan Pembuatan Larutan Standar....................................... 59

Lampiran 8 Penentuan Berat Molekul Protein ... 61

Lampiran 9 Dokumentasi Penelitian.. 63

 xi

xii

ABSTRAK

Nama : Kasmawati

NIM : 60500113025

Judul : ”Karakterisasi Berat Molekul Protein Hasil Fraksinasi Enzim Selulase

dari Candida utilis”

Khamir memiliki daya selulolitik untuk menghasilkan enzim selulase. Enzim

selulase juga merupakan salah satu jenis protein. Jenis protein yang dihasilkan dari

khamir tersebut yaitu protein sel tunggal (PST). Khamir yang mampu menghasilkan

enzim selulase yaitu Candida utilis. Penelitian ini bertujuan untuk mengetahui profil

berat molekul dari hasil fraksinasi enzim selulase yang berasal dari Candida utilis

dengan menggunakan metode SDS-PAGE (Sodium Dodecyl Sulphate Poly

Acrylamide Gel Electrophoresis). Pemurnian dilakukan dengan penambahan

amonium sulfat, dialisis, dan kromatografi filtrasi gel. Selanjutnya hasil dari

kromatografi di uji kadar protein dan aktivitasnya. Aktivitas tertinggi akan ditentukan

berat molekulnya dengan metode SDS-PAGE. Hasil penelitian menunjukkan pada

endapan ekstrak kasar menghasilkan 4 pita protein yang memiliki berat molekul

berturut-turut yaitu 61,67 KDa; 49,67 KDa; 28,92 KDa; dan 20,90 KDa. Sedangkan

endapan hasil fraksinasi 80% diperoleh 3 pita yang memiliki berat molekul berturut-

turut yaitu 95,87 KDa; 76,57 KDa; dan 61,67 KDa.

Kata kunci: Candida utilis, enzim selulase, SDS-PAGE.

xii

xiii

ABSTRACT

Name : Kasmawati

NIM : 60500113025

Title : "Characterization of Molecular Weight Results of Protein Fractionation

of Celulase Enzyme from Candida utilis"

 Khamir has cellulolitic power to produce cellulase enzymes. Cellulase

enzyme is also one type of protein, the type of protein produced from the yeast is a

single cell protein (PST). The yeast capable of producing cellulase enzyme is Candida

utilis. This study aims to determine the weight of molecular fractionation of cellulase

enzyme derived from Candida utilis by using SDS-PAGE method (Sodium Dodecyl

Sulphate Poly Acrylamide Gel Electrophoresis). Purification is carried out by adding

ammonium sulfate, dialysis, and gel filtration chromatography. Furthermore, the

results of chromatography will be tested in the proteint test levels and activities. The

highest activity will be determined molecular weight by SDS-PAGE method. The

results showed that the precipitate of crude extract yielded four protein bands having

molecular weight of 61,67 KDa; 49.67 KDa; 28.92 KDa; And 20.90 KDa. Meanwhile,

80% fractionation fraction obtained 3 bands having molecular weight of 95,87 KDa;

76.57 KDa; And 61.67 KDa.

Keywords: Candida utilis, cellulase enzyme, SDS-PAGE.

xii

1

BAB I

PENDAHULUAN

A. Latar Belakang

Perkembangan industri berbasis hayati yang banyak memanfaatkan

mikroorganisme seperti bakteri, kapang dan khamir terus ditingkatkan diberbagai

negara. Mikroorganisme merupakan salah satu sumber penghasil enzim yang memiliki

nilai ekonomi penting dan banyak digunakan dalam industri sekarang ini. Oleh karena

itu pencarian mikroba yang mampu menghasilkan enzim-enzim komersial perlu

diupayakan Penelitian tentang pemanfaatan enzim sangat menarik perhatian karena

berkaitan erat dengan pengembangan dibidang industri.

Banyak produk industri yang dihasilkan oleh mikroba yang aplikasinya sangat

luas. Ditinjau dari produk industri yang dihasilkan mikroba, ada beberapa kelompok

yaitu produk biokonversi (enzim). Enzim merupakan suatu kelas protein yang

berfungsi sebagai katalis, agen kimiawi yang mempercepat laju suatu reaksi tetapi

tidak ikut bereaksi Enzim terdapat pada sel-sel tumbuhan, fungi, bakteri, dan hewan.

Enzim memiliki sifat-sifat spesifik yang menguntungkan yaitu efisien, selektif, dapat

diprediksi, reaksi tanpa produk samping, dan ramah lingkungan. (Fitriyani, dkk, 2013).

Salah satu enzim yang dapat dihasilkan dari mikroorganisme yaitu enzim selulase.

Dimana enzim selulase ini termasuk enzim ekstraseluler, yang bersifat merubah

sejenis bahan menjadi bahan baru yang lain. Karena kemampuan inilah enzim

ekstraseluler banyak digunakan dalam pengolahan limbah, industri kertas, textil

industri makanan dan minuman (Umniyatie, 2015). Mikroorganisme yang dapat

menghasilkan enzim selulase salah satunya yaitu khamir.

1

2

Khamir termasuk salah satu jenis mikroorganisme yang memegang peranan

penting dalam hidrolisis senyawa polisakarida (selulosa). Selulosa di alam jarang

terdapat dalam bentuk murni, tetapi membentuk kristal bersama lignin dan

hemiselulosa (Sonia, dkk, 2015). Selulosa ini adalah hasil hidrolisis dari enzim

selulase. Enzim selulase juga merupakan salah satu jenis protein, jenis protein yang

dihasilkan dari khamir tersebut yaitu protein sel tunggal (PST).

PST termasuk istilah yang digunakan untuk protein yang berasal dari mikroba

sederhana bersel satu atau banyak seperti bakteri, jamur dan khamir. Istilah ini juga

digunakan bagi protein mikroba untuk membedakannya dari protein hewan dan

multiseluler. Sel-sel mikroba juga mengandung lemak, karbohidrat, vitamin, serta

mineral, oleh karena itu selain sebagai pakan ternak, PST lebih juga dapat digunakan

sebagai makanan manusia (Fajarwati, 2002).

Allah menciptakan jasad-jasad renik di dunia ini sesuai dengan fungsinya

masing-masing. Meskipun makhluk yang sangat kecil, tetapi mikroorganisme memilki

peranan penting bagi manusia terutama untuk meningkatkan produk pangan.

Sebagaimana dengan firman Allah dalam QS Al-An’am /6: 145 sebagai berikut:

ِط اعِمِٖي طۡع مُهُِِقلُ رَمًاِع ل ىَٰ ِإلِ يَِمُح آِأوُحِي جِدُِفيِِم
ِأ يۡت ةًِأ وِِِۡۥٓلََّٓ ِم ِأ نِي كُون إلََِّٓ

ِخِنزِيرِٖف إنِهَُِ نِِِ ۦِبهِِِِٱلَلِِّرِجۡسٌِأ وِۡفسِۡقاًِأهُِلَِلِغ يۡرِِِۥد مٗاِمَسۡفوُحًاِأ وِۡل حۡم ِضۡطُرَِٱف م

ِع ا لَّ ِب اغِٖو ِغ فوُرِٞرَحِيمِِٞدِٖغ يۡر بكَ ٥٤١ِِف إنَِِر

Terjemahnya:
“Katakanlah: "Tiadalah aku peroleh dalam wahyu yang diwahyukan kepadaku,
sesuatu yang diharamkan bagi orang yang hendak memakannya, kecuali kalau
makanan itu bangkai, atau darah yang mengalir atau daging babi karena
sesungguhnya semua itu kotor atau binatang yang disembelih atas nama selain
Allah. Barangsiapa yang dalam keadaan terpaksa, sedang dia tidak
menginginkannya dan tidak (pula) melampaui batas, maka sesungguhnya
Tuhanmu Maha Pengampun lagi Maha Penyayang” (Kementrian Agama, 2002).

3

Menurut Ibnu Katsir dalam bukunya yang berjudul Tafsir Ibnu Katsir yang

menjelaskan bahwa tidaklah aku peroleh dalam wahyu yang diwahyukan kepadaku

sesuatu yang diharamkan bagi orang yang hendak memakannya, kecuali kalau

makanan itu bangkai atau darah yang mengalir atau daging babi. Dan (dengan

mengambil kulitnya tersebut) kalian tidaklah (dianggap) memakannya, (maka)

hendaklah kalian menyamak kulitnya sehingga kalian dapat memanfaatkannya.

Setelah itu ia mengutus utusan untuk mengambilnya, kemudian dia menguliti kulit

domba itu dan menyamaknya dan darinya dibuat qirbah (tempat air/susu dari kulit)

dan dimanfaatkannya sampai rusak (Katsir, 2002).

Ayat tersebut berkaitan dengan sumber makanan yang berasal dari jenis hewan

darat yang halal, sehingga dijadikan sumber protein yang halal apabila disembelih atas

nama Allah SWT sebagai rasa ungkapan syukur atas rezeki yang dianugerahkanNya

dan mesti akan mendapatkan hikmah yang menyehatkan bagi tubuh dan kelangsungan

hidup baik untuk diri maupun untuk keturunannya.

Sumber protein sel tunggal (PST) berasal dari spesies khamir Saccharomyces

cerevisiae, Candida arborea, dan Candida utilis. Sel khamir mengandung protein

lebih tinggi dibandingkan kapang, kandungan asam nukleat lebih rendah dari bakteri,

dan ukuran sel lebih besar dibandingkan bakteri sehingga lebih mudah dipanen untuk

digunakan sebagai protein sel tunggal (PST) (Corin dan Tri, 2014). Sebagian spesies

dari Candida ini tidak berbahaya seperti jenis Candida utilis yang merupakan salah

satu jenis khamir yang memiliki daya selulolitik. Jenis Candida ini dikatakan memiliki

daya selulolitik karena mikroogranisme tersebut menghasilkan enzim selulase. Untuk

mendapatkan selulase murni dari hasil penelitian sebelumnya maka dilakukan tahap

pemurnian.

4

Tahap pemurnian ekstrak kasar memiliki beberapa metode, antara lain dengan

fraksinasi garam atau pelarut organik, sentrifugasi, dialisis dan pemisahan dengan

kromatografi kolom. Pada penelitian ini ekstrak kasar dimurnikan menggunakan

fraksinasi amonium sulfat. Hasil dari fraksinasi tersebut dilanjutkan ke tahap dialisis

yang bertujuan untuk memisahkan partikel kecil dari partikel besar dengan

menggunakan membran berdasarkan prinsip difusi. Protein enzim yang dihasilkan dari

proses dialisis merupakan protein enzim yang terbebas dari ammonium sulfat.

(Mayasari, 2016). Kemudian dimurnikan kembali dengan kromatografi filtrasi gel

yang bertujuan untuk menghilangkan protein yang tidak diinginkan dan diperlukan.

Setiap hasil dari dialisis dan kromatografi filtrasi gel dilakukan pengujian aktivitas,

sehingga aktivitas yang terbaik akan di analisis dengan elektroforesis SDS – PAGE

(Seftiono, 2008).

Elektroforesis termasuk salah satu alat yang digunakan untuk memisahkan

fraksi-fraksi suatu campuran berdasarkan atas pergerakan partikel yang bermuatan

dibawah pengaruh medan listrik (Saputra, 2014). Hal ini dibuktikan berdasarkan

penelitian Oktavia (2014), menyatakan bahwa hasil bobot molekul enzim selulase

yang terdapat pada kapang endofit adalah 217,96 kDa, 163,15 kDa, 129,41 kDa, dan

76,84 kDa. Adapun penelitian pendukukung yang lainnya yaitu penelitian Chasanah,

dkk (2013), yang menyatakan bahwa dari hasil SDS-PAGE terlihat bahwa ada 3

selulase yang terdapat pada bakteri PMP 0126Y dengan berat molekul 39 kDa, 30 kDa

dan 14 kDa.

Berdasarkan pernyataan diatas, maka dilakukan penelitian mengenai

karakterisasi berat molekul hasil fraksinasi protein enzim selulase dari Candida utilis.

5

B. Rumusan Masalah

Berdasarkan uraian diatas, rumusan masalah dari penelitian ini adalah

bagaimana karakrerisasi protein enzim selulase yang terdapat pada isolat Candida

utilis?

C. Tujuan Penelitian

Tujuan dari penelitian ini adalah untuk mengetahui karakrerisasi protein enzim

selulase yang terdapat pada isolat Candida utilis.

D. Manfaat Penelitian

Manfaat dari penelitian ini adalah:

1. Memberikan pemahaman kepada penulis tentang karakterisasi protein yang

terdapat pada Candida utilis.

2. Memberikan informasi kepada masyarakat terhadap protein dan berat molekul

dari enzim selulase yang terdapat pada Candida utilis.

6

 BAB II

TINJAUAN PUSTAKA

A. Tinjauan Umum Khamir

Kelompok mikroorganisme yang banyak diteliti berkaitan dengan

kemampuannya memfermentasi gula disebut khamir. Kemampuan khamir

memfermentasi gula karena adanya sistem transpor untuk gula dan sistem enzim yang

dapat menghidrolisis gula dengan akseptor elektron alternatif selain oksigen, pada

kondisi anaerob (Gandjar dan Sjamsuridzal, 2006). Khamir dapat tumbuh optimal pada

pH 4,0-4,5 (Fardiaz, 1992).

Khamir tumbuh dengan baik pada suasana aerob namun untuk khamir

fermentatif dapat tumbuh pada suasana anaerob (Jutono, dkk., 1972). Kadar gula yang

optimal untuk pertumbuhan khamir adalah 10%, tapi kadar gula yang optimal untuk

permulaan fermentasi adalah 16% (Said, 1987). Khamir tumbuh baik pada medium

Malt Extract Agar (MEA) atau Potato Dextro Agar (PDA) (Gandjar dan Sjamsuridzal,

2006).

Selama proses fermentasi sel khamir menjalani tahap adaptasi pada lingkungan

baru (fase lag), tahap pembelahan sel yang sangat aktif (fase log), dan tahap ‘istirahat’

atau menurunnya aktivitas sel (fase stasioner) (Gandjar dan Sjamsuridzal, 2006).

Khamir dikenal memilki rentang ekologi yang cukup luas dan mampu hidup pada

daerah ekstrem serta umumnya banyak ditemukan pada lingkungan yang memilki

bahan organik tinggi (Kanti, 2004).

Khamir termasuk fungi uniseluler yang bersifat dimorfistik, yang artinya

memiliki dua fase dalam siklus hidupnya, atau yang bergantung kepada keadaan

6

7

lingkungan. Dua fase yang dimaksud yaitu fase hifa (membentuk miselium) dan fase

khamir (membentuk sel tunggal). Namun, khamir juga dapat membentuk hifa palsu

(pseudohypa) yang tumbuh menjadi miselium palsu (pseudomycelium), dan adapula

sejumlah khamir yang dapat membentuk miselium sejati, misalnya pada khamir

Trichosporon sp. Pseudomiselium adalah sel-sel tunas khamir yang memanjang dan

tidak melepaskan diri dari sel induknya, sehingga saling berhubungan membentuk

rantai, misalnya Candida sp., Candida utilis., Kluyveromyces sp., dan Pichia sp.

(Indrawati, 2006).

Khamir juga telah lama digunakan untuk proses industri seperti pada

pembuatan minuman beralkohol, fermentasi tape, pembuatan makanan ternak,

kosmetik, dan antibiotik. Di samping itu, hasil penelitian yang dilaporkan oleh

Lansane et al., (1997) menunjukkan bahwa khamir di masa depan dapat dikembangkan

sebagai “renewable resources ”, yang mampu memproduksi alkohol dari berbagai

jenis karbohidrat yang berbeda (Kanti, 2003).

Khamir dapat berkembang biak dalam gula sederhana seperti glukosa, maupun

gula kompleks disakarida yaitu sukrosa. Selain itu untuk menunjang kebutuhan hidup

diperlukan oksigen, karbohidrat dan nitrogen. Pada uji fermentasi gula-gula

mempunyai reaksi positif pada gula dekstrosa, galakstosa, sukrosa, maltosa, raffinosa,

trehalosa, dan negatif pada gula laktosa (Ahmad, 2005).

B. Candida

Organisme penghasil protein sel tunggal dapat berasal dari mikroba yang

berfotosintesis maupun yang tidak berfotosintesis. Protein sel tunggal dari mikroba

yang berfotosintesis dapat diperoleh dari ganggang porphyra, Chiorella, Scenedesmus

dan Spirulina, sedangkan protein sel tunggal dari mikroba tak berfotosintesis dapat

8

diperoleh dari bakteri (Bacillus hydrogenomonas dan Methylomonas clara), kapang

(Rhyzopus dan Fusarium), dan Khamir (Saccharomyces, Rhodotorula dan Candida)

(Fajarwati, 2002).

Virulensi dan resistensi sebagian besar mikroorganisme patogen, termasuk

Candida, ditentukan oleh kemampuannya membentuk biofilm. Komunitas biofilm

memiliki karakter yang spesifik dan sifat fenotip yang unik. Dengan demikian, biofilm

adalah bentuk patogen dari Candida (Anggarani, dkk, 2014).

Genus Candida dapat membentuk pseudohifa atau hifa sejati dengan

sekolompok tunas sel atau dapat membentuk klamidospora, beberapa diantaraya dapat

membentuk lapisan tipis dan menyebabkan kerusakan pada bahan makanan dan

bersifat patogen. Beberapa spesies dari genus Candida dapat digunakan sebagai

sumber protein sel tunggal diantaranya C.milleri, C. Maltosa, C.typlytica, dan C.utilis

(Fajarwati, 2002).

Menurut Fajarwati, (2016) dalam Alexopoulus (1996), sistematika dari

Candida utilis adalah sebagai berikut :

Filum : Ascomycota

Kelas : Saccharomycetes

Ordo : Saccharomycetales

Keluarga : Saccharomycetacae

Jenis : Candida

Spesies : Utilis

Candida utilis merupakan salah satu jenis mikroba yang dapat digunakan

sebagai penghasil protein sel tunggal. C.utilis mempunyai bentuk sel yang bervariasi,

bulat, oval, silindris sampai lonjong. Reproduksi secara aseksual dengan pembentukan

tunas, pembelahan atau kombinasi keduanya. C.utilis bersifat aerob, tidak membentuk

9

alkohol selama kondisi kultur aerob dan dapat memanfaatkan gula untuk membentuk

bahan sel, serta dapat tumbuh pada suhu 25oC-37oC (Fajarwati, 2002).

C.utilis mampu mengasimilasi nitrat, dapat memfermentasi dan menggunakan

sumber karbon dari glukosa, sukrosa dan merupakan spesies khamir yang bersifat

oksidatif yang kuat yang tidak dapat melakukan fermentasi alkohol (Fardiaz, 2002).

Khamir ini mengandung sejumlah protein yang berkualitas tinggi, karbohidrat dan

lipid. Kualitas Candida ditunjukkannya oleh tingginya kandungan asam-asam amino

essensial di dalam selnya, yaitu asam pantotenat dan roboflavin (Frazier dan Westhoff,

1983).

C. Enzim Selulase dan Selulosa

Enzim merupakan sekelompok protein yang mengatur dan menjalankan

perubahan-perubahan kimia dalam sistem biologi. Enzim dapat dihasilakan dihasilkan

oleh organ-organ pada hewan dan tanaman yang secara katalitik menjalankan berbagai

reaksi, seperti hidrolisis, oksidasi, reduksi, isomerasi, adisi, transfer radikal,

pemutusan rantai karbon (Supriyatna, 2015). Enzim juga merupakan biokatalisator

yang mempunyai aktivitas katalitik yang jauh lebih besar daripada katalisator sintetik

(Arjita, 2009).

Enzim berfungsi sebagai katalis untuk proses biokimia yang terjadi dalam sel

maupun diluar sel. Suatu enzim dapat mempercepat reaksi 108 sampai 1011 kali lebih

cepat daripada reaksi tersebut dilakukan tanpa katalis. Enzim dapat berfungsi sebagai

katalis yang sangat efisien, di samping itu mempunyai derajat kekhasan yang tinggi.

Enzim dapat menurunkan energi aktivitas suatu reaksi kimia Reaksi kimia ada yang

membutuhkan energi dan ada pula yang menghasilkan energi atau mengeluarkan

energi. Faktor-faktor yang mempengaruhi kerja enzim antara lain seperti konsentrasi

10

enzim, konsentrasi substrat, suhu, pengaruh pH dan pengaruh inhibitor (Poedjiadi,

2012).

Aktivitas enzim dipengaruhi oleh pH, karena sifat ionik gugus karboksil dan

gugus amino mudah dipengaruhi oleh pH. Perubahan pH yang tidak sesuai akan

menyebabkan daerah katalitik dan konformasi enzim berubah (Anja, dkk, 2009).

Perubahan pH juga menyebabkan perubahan tingkat ionisasi pada enzim. Sebagai

protein enzim, tidak berbeda dengan protein lain yang berarti mekanisme kerjanya

sangat dipengaruhi oleh pH. Jika pH terlalu rendah, maka enzim menjadi tidak aktif,

demikian juga jika pH terlalu tinggi, kemungkinan akan menyebabkan denaturasi pada

enzim. Enzim membutuhkan pH tertentu untuk menjalankan aktivitasnya. Setiap

enzim membutuhkan pH yang berbeda-beda. Ada enzim yang dapat bekerja optimal

pada pH tinggi dan ada pula yang bekerja optimal pada pH yang rendah. Jika pH terlalu

tinggi atau terlalu rendah enzim akan mengalami denaturasi dan ini akan

mengakibatkan menurunnya aktivitas enzim (Iche, 2008).

Enzim bekerja dengan cara menempel pada permukaan molekul-molekul zat

yang bereaksi dan mempercepat proses reaksi. Peningkatan laju reaksi tersebut terjadi

karena enzim menurunkan energi aktivasi dan mempermudah terjadinya reaksi, namun

tidak ikut bereaksi. Enzim bekerja secara spesifik sehingga enzim yang digunakan

harus sesuai dengan polisakarida yang akan dihidrolisis (Iche, 2008). Enzim yang

mengkonversi selulosa menjadi glukosa adalah enzim selulase.

Enzim selulase adalah suatu sistem enzim yang terdiri atas tiga tipe enzim

utama yaitu kompleks endo-β-1,4-glukanase (CMCase, Cx selulase endoselulase, atau

carboxy methyl cellulase), kompleks ekso-β-1,4-glukanase (aviselase,

selobiohidrolase, C1 selulase), dan β-1,4-glukosidase atau selobiase. Selanjutnya

menurut Kulp 1984 dalam Dini dan Ifah, 2014 menambahkan bahwa enzim selulase

11

adalah enzim yang dapat menghidrolisis selulosa dengan memutus ikatan glikosidik

β-1,4 dalam selulosa, selodektrin, selobiosa, dan turunan selulosa lainnya menjadi gula

sederhana atau glukosa.

Hidrolisis merupakan proses perombakan rantai selulosa, protein dan molekul

lainnya menjadi asam amino dan gula sederhana atau glukosa. Hidrolisis dapat

dilakukan dengan menggunakan asam dan secara enzimatik. Hidrolisis dengan

menggunakan asam menggunakan energi yang besar, sehingga biaya yang dikeluarkan

relatif mahal. Selain itu, hidrolisis menggunakan asam dapat mengakibatkan degradasi

produk monosakarida yang dihasilkan lebih rendah. Sedangkan hidrolisis secara

enzimatik akan berjalan efisien, sehingga produk monosakarida yang dihasilkan lebih

tinggi (Ismatullahjay, 2014).

Interaksi antara enzim dengan substrat yang semakin lama menyebabkan

semakin banyak glukosa yang terbentuk. Akan tetapi pada waktu hidrolisis tertentu

konsentrasi glukosa akan mengalami penurunan. Penurunan ini disebabkan oleh

adanya akumulasi produk yang telah terbentuk sebelumnya dan meyebabkan

penghambatan bagi enzim selulase. Inhibitor enzim selulase berupa produk dari

hidrolisis selulosa yaitu glukosa dan selobiosa. Selobiosa menghambat enzim

eksoglukanase sedangkan glukosa menghambat enzim β-glukosidase (Kamila, 2003).

Enzim selulase memiliki peranan penting dalam bidang industri, diantaranya

digunakan untuk proses bioremediasi, penanganan air limbah, pengolahan kopi,

industri kertas, industri pakan ternak, produksi protein sel tunggal, produksi protoplas,

teknik genetik dan sebagainya. Selain dalam bidang industri juga penting dalam bidang

farmasetikal, seperti industri tekstil terutama dalam aplikasi deterjen untuk

mengembalikan sifat-sifat tekstil yang berkaitan dengan selulosa, dan produksi biofuel

dari biomassa berselulosa (Ariyani, dkk, 2014).

12

Selulosa adalah polimer β-glukosa dengan ikatan β-1,4 diantara satuan

glukosanya. Selulosa berfungsi sebagai bahan struktur dalam jaringan tumbuhan

dalam bentuk campuran polimer homolog dan biasanya disertai polisakarida lain dan

lignin dalam jumlah yang beragam. Molekul selulosa memanjang dan kaku, meskipun

dalam larutan. Gugus hidroksil yang menonjol dari rantai dapat membentuk ikatan

hidrogen dengan mudah, mengakibatkan kekristalan dalam batas tertentu. Derajat

kekristalan yang tinggi sehingga menyebabkan modulus kekenyalan sangat meningkat

dan daya renggang serat selulosa menjadi lebih besar dan mengakibatkan makanan

yang mengandung selulosa lebih liat (Sari, 2009).

Selulosa merupakan komponen lignoselulosa terbesar dan termasuk

polisakarida yang melimpah di bumi. Hasil akhir dari degradasi selulosa meliputi

glukosa, selobiosa, dan oligosakarida. Hidrolisis selulosa untuk menghasilkan glukosa

sebagai produk utama dikatalisis oleh enzim selulase (Sinatari, dkk, 2013). Selulase

bukanlah enzim tunggal tapi merupakan sistem enzim yang terdiri dari beberapa

komponen enzim yang bekerja secara bertahap untuk menguraikan selulosa menjadi

glukosa dengan komposisi yang beragam tergantung dari sumbernya (Anggarawati,

2012).

D. Protein

Istilah protein yang dikemukan pertama kali oleh pakar kimia Belanda,

G.J.Mulder pada tahun 1939, yang berasal dari bahasa Yunani “proteios” artinya yang

pertama atau yang paling utama. Protein memegang peranan yang sangat penting pada

organisme yaitu dalam struktur, fungsi dan reproduksi. Protein adalah suatu

polipeptida yang mempunyai bobot molekul yang sangat bervariasi, dari 5000 hingga

lebih dari satu juta. Disamping berat molekul yang berbeda-beda, protein mempunyai

13

sifat yang berbeda-beda pula. Ada protein yang mudah larut dalam air, tetapi ada juga

yang sukar larut dalam air (Dewi, 2013).

Semua jenis protein terdiri dari rangkaian dan kombinasi dari 20 asam amino.

Setiap jenis protein mempunyai jumlah dan urutan asam amino yang khas. Di dalam

sel, protein juga terdapat pada membran plasma maupun membran internal yang

menyusun organel sel seperti mitokondria, retikulum endoplasma, nukleus dan badan

golgi dengan fungsi yang berbeda-beda tergantung pada tempatnya. Protein-protein

yang terlibat dalam reaksi biokimia sebagian besar berupa enzim banyak terdapat di

dalam sitoplasma dan sebagian terdapat pada kompartemen dari organel sel. (Subekti,

2012).

Penggolongan protein berdasarkan bentuk dan sifat fisik yaitu protein globular

dan protein serabut. Protein berdasarkan fungsi biologi yaitu enzim, protein transport,

protein nutrien dan penyimpan. Protein kontraktil, protein struktural, protein

pertahanan dan protein pengatur. Protein berdasarkan daya larutnya yaitu albumin,

globulin glutelin, giadin, histon, protamin. Penggolongan protein majemuk merupakan

protein yang mengandung senyawa bukan hanya protein, seperti: fosforprotein,

kromoprotein, fosfoprotein, protein koenzim, lipoprotein, metaloprotein, glikoprotein

dan nukleoprotein (Subekti, 2014).

Menurut Dewi (2013), penggolongan protein berdasarkan strukturnya, protein

dibentuk oleh: Struktur primer yang dibentuk oleh ikatan peptida antar asam amino.

Struktur sekunder yang dibentuk oleh ikatan hidrogen intramolekular yang terjadi di

antara oksigen karbonil dan nitrogen amida pada perangkat peptida. Struktur tersier,

merupakan rangkaian molekular yang menggambarkan bentuk keseluruhan dari

protein. Struktur kuarterner dibentuk oleh beberapa polipeptida yang berikatan satu

sama lain tidak secara kovalen.

14

Pemanfaatan protein sel tunggal untuk manusia perlu diperhatikan, karena

kandungan asam nukleatnya yang cukup tinggi, yaitu pada bakteri lebih dari 11,00 %,

ganggang 4,0-6,0 %, kapang 2,5-6,0 %, dan kamir 6,0-11,0%. Tingkat maksimum

yang boleh dikonsumsi dari asam nukleat adalah 2 gram per hari atau setara dengan

konsumsi protein sel tunggal 30 gram per hari. Kandungan asam nukleat yang tinggi

dalam khamir bila dikonsumsi lebih oleh manusia dapat membahayakan dan

menyebabkan penyakit encok. Oleh karena itu protein sel tunggal khamir lebih tepat

digunakan sebagai pakan ternak (Fajarwati, 2002).

Menurut Dewi (2013), protein memegang peranan penting dalam hampir

semua proses biologi. Peran dan aktivitas protein terlihat pada contoh berikut pertama

katalis enzimatik, yang hampir semua reaksi kimia dalam sistem biologi dikatalisis

oleh makromolekul spesifik yang disebut enzim. Enzim mempunyai daya katalitik

yang besar, umumnya meningkatkan kecepatan reaksi sampai jutaan kali. Fakta

menunjukkan bahwa hampir semua enzim yang dikenal adalah protein. Jadi protein

merupakan pusat dalam menetapkan pola transformasi kimia dalam sistem biologis.

Kedua transport dan penyimpanan yang dibantu oleh protein spesifik. Ketiga

koordinasi gerak, protein merupakan komponen utama dalam otot. Kontraksi otot

berlangsung akibat pergeseran dua jenis filamen protein. Keempat penunjang mekanis,

ketegangan kulit dan tulang disebabkan oleh kolagen yang merupakan protein fibrosa.

Kelima Protein imun, sebagai antibodi merupakan protein yang sangat spesifik dan

dapat mengenal serta berkombinasi dengan benda asing sperti virus, bakteri dan sel

yang berasal dari organisme lain. Keenam membangkitkan dan menghantar impuls

saraf yang diperantai oleh protein reseptor dan yang terakhir pengatur urutan ekspresi

informasi genetik sangat penting bagi pertumbuhan yang beraturan serta

diferensiasisel.

15

Protein lengkap yang mengandung semua jenisa asam amino esensial,

ditemukan dalam daging, ikan, unggas, keju, telur, susu, produk jenis quark, tumbuhan

berbiji, suku polong-polongan, dan kentang. Protein tidak lengkap ditemukan dalm

sayuran, padi-padian, dan polong-polongan (Subekti, 2012). Penggunaan protein sel

tunggal memiliki beberapa keuntungan. Antara lain, kandungan proteinnya tinggi,

peryumbuhan sel cepat karena waktu regenerasinya pendek, dan produksinya tidak

bergantung iklim (Frazier dan Westhoff, 1983).

E. Tahap Pemurnian Protein

Pemurnian enzim adalah suatu proses memisahkan enzim yang diinginkan dari

senyawa lain yang mengganggu. Pemurnian enzim berdasarkan sifat-sifat

kelarutannya bergantung pada konsentrasi garam yang terlarut, polaritas pelarut, pH

dan suhu (Arjita, 2009). Ada dua metode umum yang dapat digunakan untuk

pemisahan enzim yaitu dengan penyaringan manual atau dengan sentrifugasi.

Sentrifugasi merupakan tahap awal pemurnian enzim. Sentrifugasi akan menghasilkan

supernatan yang jernih dan endapan yang terikat kuat pada dasar tabung yang

kemudian dipisahkan secara normal. Pemurnian protein dapat dilakukan dengan

beberapa cara antara lain perubahan pH, penambahan pelarut organik dan penambahan

garam (Mayasari, 2016).

Penambahan garam merupakan proses pemurnian protein. Garam yang sering

digunakan yaitu ammonium sulfat. Fraksi menggunakan ammonium sulfat

menghasilkan protein yang mengandung kadar garam yang tinggi. Ammonium sulfat

yang terkandung dalam protein dapat dihilangkan dengan cara dialisis enzim

(Mayasari, 2016).

16

Dialisis merupakan proses transport solut melalui membran, dimana solut

dipindahkan antara dua cairan. Pada proses dialisis terjadi perpindahan garam

amonium sulfat yang mempunyai berat molekul rendah dari sampel berganti dengan

larutan buffer dalam dialisat. Pada waktu garam bergerak melalui pori-pori membran,

garam teradsopsi pada permukaan membran dan selanjutnya bergerak dari sisi

membran yang satu ke sisi membran yang lain (Mayasari, 2016).

Proses dialisis dilakukan pada suhu dingin untuk mencegah terjadinya

kerusakan protein enzim yang dimurnikan. Prinsip dialisis adalah difusi, yaitu

terjadinya perpindahan zat terlarut dari larutan berkonsentrasi tinggi ke larutan

berkonsentrasi yang rendah. Konsentrasi buffer di luar membran selofan lebih

rendah daripada konsentrasi bufer di dalam membran selofan sehingga amonium

sulfat dapat berdifusi ke luar membran selofan dan terpisah dari selulase. Pada

tahap dialisis juga terjadi proses pemisahan molekul berdasarkan ukuran melalui pori

membran selofan. Pori ini memungkinkan molekul kecil, seperti pelarut, garam, dan

metabolit kecil untuk berdifusi melintasi membran, sedangkan molekul yang lebih

besar, seperti enzim akan tertahan di dalam membran selofan (Sinatari, dkk., 2013:

137).

Amonium sulfat akan bereaksi dengan BaCl2 menghasilkan endapan putih

BaSO4. Dialisis dihentikan saat penambahan BaCl2 dalam larutan bufer tidak lagi

menghasilkan endapan putih BaSO4, yang mengindikasikan bahwa tidak ada lagi

amonium sulfat yang terkandung dalam fraksi enzim (Sinatari, dkk, 2013). Fraksi

enzim yang diperoleh aktivirtas tertinggi dilakukan pemurnian kembali dengan

menggunakan kromatografi filtrasi gel.

Kromatografi filtrasi gel merupakan pemisahan molekul menurut ukuran

molekulnya. Pemisahann akan berlangsung di dalam kolom yang berisi gel dalam

17

bentuk granula dan terdiri atas struktur tiga dimensi dari polimer yang berkaitan silang.

Ikatan silang ini menghasilkan pori-pori dalam granula. Ukuran pori dipengaruhi oleh

tingkatan ikatan silang, makin besar tingkatan ikatan silang makin kecil ukuran pori

(Seftiono, 2008).

Komposisi dan pori-pori partikel gel saat diatur dengan memilih bahan dan

kepekatan yang sesusai. Matriks yang sering digunakan yaitu Sephadex yang terdiri

atas partikel kecil dari senyawa yang tidak larut, bersifat hidrofolik, stabil dan tidak

dipengaruhi oleh basa dan asam lemah. Tetapi, asam kuat pekat harus dihindari karena

dapat menghidrolisis ikatan glikosidik (Seftiono, 2008).

F. Elektroforesis

Pemisahan protein merupakan tahap yang harus dilakukan untuk mempelajari

sifat dan fungsi protein. Protein dapat dipisahkan dari protein jenis lain atau dari

molekul lain berdasarkan ukuran, kelarutan, muatan dan afinitas ikatan. Salah satu

teknis yang digunakan untuk melihat profil protein dan menentukan bobot molekulnya

menggunakan SDS-PAGE (Dewi, 2013).

Elektroforesis adalah suatu teknik pemisahan molekul selular berdasarkan atas

ukurannya, dengan menggunakan medan listrik yang dialirkan pada suatu medium

yang mengandung sampel yang akan dipisahkan. Kecepatan gerak molekul tergantung

pada nisbah (rasio) muatan terhadap massanya, serta tergantung pada bentuk

molekulnya. Elektroforesis dapat digunakan untuk keperluan preparatif, selain bersifat

analitik, bentuknya ada yang bersifat kolom, ada pula lempengan. Salah satu jenis

elektroforesis adalah elektroforesis SDS-PAGE (Hidayat, 2011).

Salah satu metode PAGE yang umumnya digunakan untuk analisa campuran

secara kualitatif adalah SDS-PAGE (Sodium Dodecyl Sulfate Polyacrilamide Gel

18

Elctroforesis). Prinsip pengguaan metode ini adalah migrasi komponen akril amida.

Sodium Dodecyl Sulphate Polyacrilamide Gel Elektroforesis (SDS-PAGE) adalah

teknik untuk memisahkan rantai polipeptida pada protein berdasarkan kemampuannya

untuk bergerak dalam arus listrik, yang merupakan fungsi dari panjang rantai

polipeptida atau berat molekulnya. Hal ini dicapai dengan menambahkan deterjen SDS

dan pemanasan untuk merusak struktur tiga dimensi pada protein dengan terpecahnya

ikatan disulfide yang selanjutnya direduksi menjadi gugus sulfidhihidril (Saputra,

2014).

Metode ini sering digunakan untuk menentukan berat molekul suatu protein

disamping untuk memonitor pemurnian protein. SDS-PAGE dilakukan terhadap

protein tak larut dengan kekuatan ion rendah dan dapat menentukan apakah suatu

protein termasuk monomerik atau oligomerik, menetapkan berat molekul dan jumlah

rantai polipeptida sebagai subunit atau monomer (Anam, 2009).

Penggunaan SDS-PAGE bertujuan untuk memberikan muatan negatif pada

protein yang akan dianalisa. Protein yang terdenaturasi sempurna akan mengikat SDS

dalam jumlah yang setara dengan berat molekul tersebut. Denaturasi protein dilakukan

dengan merebus sampel dalam buffer yang mengandung β-merkaptoetanol (berfungsi

untuk mereduksi ikatan disulfide), gliserol dan SDS. Muatan asli protein akan

digantikan oleh muatan negatif dari anion yang terikat sehingga kompleks protein SDS

memiliki rasio muatan per berat molekul yang konstan (Anam, 2009).

SDS adalah detergen anionik yang dapat melapisi protein, sebagian besar

sebanding dengan berat molekulnya, dan memberikan muatan listrik negatif pada

semua protein dalam sampel. Protein glikosilasi mungkin tidak bermigrasi, karena

diharapkan migrasi protein lebih didasarkan pada berat molekul dan massa rantai

polipeptidanya, bukan gula yang melekat. SDS mengubah semua molekul protein

19

kembali ke struktur primernya (struktur linear) dengan cara meregangkan gugus utama

polipeptida. Selain itu, SDS juga menyelubungi setiap molekul protein dengan muatan

negatif (Saputra, 2014).

Pada mekanisme SDS PAGE, protein bereaksi dengan SDS yang merupakan

deterjan anionik membentuk kompleks yang bermuatan negatif. Protein akan

terdenaturasi dan terlarut membentuk kompleks berikatan dengan SDS, berbentuk

elpis atau batang dan berukuran sebanding dengan berat molekul protein. Protein

dalam bentuk kompleks yang bermuatan negatif ini terpisahkan berdasarkan muatan

dan ukurannya secara elektroforesis di dalam matriks gel poliakrilamid. Berat molekul

protein dapat diukur dengan menggunakan protein standar yang telah diketahui berat

molekulnya (Hidayat, 2011). Berikut gambar dari seperangkat alat elektroforesis:

Gambar 2.1: Seperangkat alat elektroforesis
Sumber: Hidayat (2011)

Poliakrilamid merupakan polimer dari monomer akrilamid. Saat poliakrilamid

berbentuk gel, maka akan terbentuk pori-pori kecil yang membentuk labirin atau

terowongan dan saluran yang memungkinkan molekul bergerak (migrasi).

Sebagaimana dijelaskan melalui firman Allah SWT QS. An-Nisa/4: 100 sebagai

berikut:

20

اجِرِۡفيِِس بيِلِِ نِيهُ م نِي خۡرُجِِۡٱلۡۡ رۡضِِي جِدِۡفيِِِٱلَلِِّ۞و م ِو

س ع ةٗ و ثِيرٗاِ ك غ مٗاِ مُر َٰ

ِب يۡتهِِِ اجِرًِِۦمِنۢ ِإِل ىِمُه سُولِهِِِٱلَلِِّا ر ِِۦو ِيدُۡرِكۡهُ وۡتُِثمَُ ِأ جۡرُهُِِٱلۡم ق ع ِو ِلَلِّهِٱع ل ىِِۥف ق دۡ

ِ ك ان ٥١١ِِِاغ فوُرٗاِرَحِيمِِٗٱلَلُِّو

Terjemahnya:

“Barangsiapa berhijrah di jalan Allah, niscaya mereka mendapati di muka bumi
ini tempat hijrah yang luas dan rezeki yang banyak. Barangsiapa keluar dari
rumahnya dengan maksud berhijrah kepada Allah dan Rasul-Nya, kemudian
kematian menimpanya (sebelum sampai ke tempat yang dituju), maka sungguh
telah tetap pahalanya di sisi Allah. Dan adalah Allah Maha Pengampun lagi
Maha Penyayang”(Kementrian Agama, 2002).

Menurut M.Quraish Shihab dalam bukunya yang berjudul Tafsir al-Mishbah

menjelaskan bahwa siapa yang berhijrah, yakni meninggalkan apa yang diperintahkan

Allah dan Rasulnya dan dilakukan di jalan Allah dengan rasa tulus, niscaya mereka

akan menemukan tempat yang luas dan bebas dari tekanan serta mendapat tempat yang

menyenangkan untuk melanjutkan hijrahnya. Walaupun dia tidak sampai ke tempat

tujuan, tetapi dia pasti akan beruntung (Shihab, 2002).

Ayat tersebut berkaitan dengan prinsip dasar elektroforesis, yaitu memisahkan

molekul-molekul protein berdasarkan kecepatan migrasi melewati gel elektroforesis.

Pemisahan dilakukan terhadap campuran bahan dengan muatan listrik yang berbeda.

Molekul-molekul tersebut diletakkan di dalam medan listrik sehingga akan bermigrasi

karena adanya perbedaan muatan. Elektroforesis akan memisahkan makromolekul

berdasarkan laju perpindahannya melewati suatu gel dibawah pengaruh medan listrik

menjadi pita-pita yang masing-masing memiliki berat molekul.

Kunci untuk menentukan berat molekul yang akurat adalah memilih kondisi

pemisahan yang menghasilkan hubungan linier antara logaritma dari berat molekul

dan migrasi protein. Migrasi protein di dalam gel poliakrilamida terutama ditentukan

oleh muatan molekul dan juga dipengaruhi oleh ukuran molekul. Protein yang

21

dipisahkan dengan SDS-PAGE dapat dikarakterisasi berdasarkan berat molekulnya

dengan satuan Kilo Dalton (kDa). Satu dalton sama dengan satu hidrogen molekul

(Rachmania, dkk, 2017).

Analisis menggunakan SDS-PAGE ini, gel poliakrilamid yang digunakan

terdiri dari 2 yaitu stacking gel dan resolving gel. Stacking gel berfungsi sebagai gel

tempat meletakkan sampel, tedapat beberapa well, sedangkan resolving gel merupakan

tempat dimana protein akan bergerak/berpindah menuju anoda. Stacking gel dan

resolving gel memiliki komposisi yang sama, yang membedakan hanya konsentrasi

gel poliakrilamid pembentuknya, dimana konsentrasi Stacking gel lebih rendah

daripada resolving gel (Saputra, 2014).

Sampel-sampel enzim yang diinjeksi ke dalam sumur gel diberi warna dengan

bromphenol biru yang dapat terionisasi. Fungsi pewarna adalah untuk membantu

memonitor jalannya elektroforesis. Berat molekul protein dapat diketahui dengan

membandingkan Rf protein dengan protein standar yang berat molekulnya telah

diketahui (Anam, 2009).

Menurut Dewi (2013), kegunaan elektroforesis antara lain, menentukan berat

molekul, dapat mendeteksi terjadinya pemalsuan bahan, dapat mendeteksi terjadinya

kerusakan bahan seperti protein dan pengolahan dan penyimpanan, untuk memisahkan

spesies molekul yang berbeda secara kualitatif maupun kuantitatif, yang selanjutnya

masing-masing spesies dapat dianalisis dan menetapkan titik isoelektrik protein.

22

BAB III

METODELOGI PENELITIAN

A. Tempat dan Waktu Penelitian

Penelitian dilakukan dilaboratorium Biokimia Jurusan Kimia UIN Alauddin

Makassar, waktu penelitian ini berlangsung dari bulan November 2016 sampai Juni

2017.

B. Alat dan Bahan

1. Alat

Alat-alat yang digunakan pada penelitian ini adalah seperangkat alat

elektroforesis Bio-Rad, UV-Vis , sentrifuge Heraeus, kolom kromatografi, lemari

pendingin Sharp, mikropipet Bio-Rad, neraca analitik, oven, water bath shaker,

penangas, botol steril, cawan petri, erlenmeyer 250 mL dan 50 mL, gelas kimia 500

mL, 250 mL, 100mL, dan 50 mL, tabung reaksi, tabung eppendof, botol vial, pipet

tetes pembakar spiritus, pinset, ose bulat, sendok steinless stell.

2. Bahan

Bahan yang digunakan yaitu Aquabidest, Aquadest, Aluminium Foil, Candida

Utilis, substrat avisel, Dinitro Salisilic Acid (DNS), Marker Jena Bioscience,

Amonium Sulfat (NH4)2SO4), Barium Klorida (BaCl2), Saran Wrap, Larutan Buffer

Fosfat 0,05 M pH 7, Larutan Buffer Fosfat 0,02 M pH 7, Matriks Sephadex G-

75, Buffer Elektroforesis, 10% SDS-gel poliakrilamida, Amonium Per Sulfat (APS)

10%, Asam Asetat Glasial (CH3COOH), Coomasie Briliant Blue R-250, Glisin,

Etanol (C2H5OH), Metanol (CH3OH), Asam Phospat (H3PO4) 85 %, SDS (Sodium

22

23

Dedocyl Sulfat), Tris HCl, Kertas Saring Whatman No.41, Kertas pH Universal, dan

tissue.

C. Prosedur Kerja

1. Pemurnian Enzim Selulase

a. Dialisis

Dialisis enzim selulase menggunakan saran wrap. Saran wrap yang berisi

enzim direndam dalam bufer natrium fosfat 0,05 M pH 7 lalu diaduk dengan

pengaduk magnetic stirer dalam keadaan dingin. Larutan bufer fosfat 0,05 M pH

7 ditambahkan BaCl2 tiap 1 jam, jika terbentuk endapan putih maka larutan bufer

harus diganti dengan larutan bufer yang baru. Penggantian larutan bufer dilakukan

hingga saat penambahan BaCl2 tidak terbentuk endapan putih. Perlakuan tersebut

diterapkan pada tiap-tiap fraksi selulase untuk mendapatkan selulase yang bebas

amonium sulfat. Setelah didapatkan fraksi protein, selanjutnya dimurnikan kembali

dengan menggunakan kromatografi filtrasi gel untuk memisahkan jenis protein.

b. Kromatografi filtrasi gel

Matriks Sephadex G-75 ditimbang sebanyak 2 gram, dilarutkan dalam

aquabides, divacum selama 6 jam, dibiarkan selama semalam dalam kulkas. Setelah

itu matriks Sephadex G-75 dimasukkan secara perlahan ke dalam kolom kromatografi

yang berdiameter 1 cm dan tinggi 60 cm. Volume enzim selulase yang dimurnikan

sebanyak 30 ml. Matriks G-75 dielusi dengan 0,02 M buffer fosfat pH 7,0. Volume

fraksi yang ditampung masing-masing sebanyak 5 ml. Fraksi eluen ditampung dalam

botol vial dan aktivitas selulase setiap fraksi diukur dengan metode DNS (Seftiono,

2008).

24

2. Penentuan Kadar Protein dengan cara Optical Density (OD)

Penentuan kadar protein menggunakan metode kekeruhan (OD) dengan cara

mengambil enzim selulase sebanyak 3 mL lalu di masukkan dalam kuvet Kemudian

mengukur absoransinya menggunakan UV-VIS pada pada panjang gelombang λ 280

nm.

3. Pengujian Aktivitas Enzim Selulase

a. Pembuatan Pereaksi DNS

Menimbang 1 DNS (3,5-dinitrosalisilic acid), melarutkan ke dalam 20 mL

larutan NaOH 2 N dan 50 mL aquadest, kemudian menambahkan 30 gram K-Natartrat

dan mengaduk dengan magnetik stirer lalu menambahkan aquadest hingga volume

akhir 100 mL.

b. Pembuatan Kurva Standar Glukosa

 Memasukkan 1 mL larutan standar glukosa (0,1; 0,2; 0,4; 0,6; 0,8; 1) ppm ke

dalam tabung reaksi dan 1 mL aquadest sebagai kontrol. Selanjutnya menambahkan

sebanyak 1 mL reagen DNS pada larutan standar glukosa tersebut dan

menghomogenkan. Memanaskan semua tabung reaksi selama 5 menit dan

mendinginkan (Hasanah dan Iwan, 2015). Setelah dingin, mengukur absorbansinya

menggunakan spektrofotometer UV-Vis pada panjang gelombang (λ) 540 nm (Putri,

2016). Selanjutnya, absorbansi masing-masing larutan diplotkan terhadap

konsentrasinya sehingga diperoleh nilai slope, intercept, dan R2 (Sinatari, 2013).

c. Uji Aktivitas Enzim Selulse

Pengujian aktivitas selulase secara kuantitatif dilakukan dengan menggunakan

Dinitro Salisilic Acid (DNS). Dimasukkan dalam tabung 1 mL fraksi enzim selulase

ditambahkan dengan substrat avisel 2% dan buffer fosfat pH 7 masing-masing 1 mL

25

lalu dihomogekan. Kemudian diinkubasi pada suhu 30oC selama 30 menit. Setelah itu

ditambahkan 1 mL DNS kemudian didihkan dalam penangas air pada suhu 100oC

selama 5 menit. Tabung reaksi didinginkan dan diukur serapannya dengan panjang

gelombang 540 nm (Putri, 2016).

𝐴𝐸 =
𝐶

𝐵𝑀 𝐺𝑙𝑢𝑘𝑜𝑠𝑎 × 𝑡
 ×

𝐻

𝐸

keterangan :

AE = Aktivitas enzim (unit/mL)

C = Konsentrasi glukosa

BM = Berat molekul glukosa (180 g/mol)

t = Waktu inkubasi (menit)

H = Volume total enzim subtrat (mL)

E = Volume enzim

4. Penentuan berat molekul dengan Menggunakan SDS-PAGE

1. Separatig gel (12,5%)

1,575 mL larutan A (30% b/v akrilamida dan 0,8% b/v bisakrilmida), 1,300 mL

larutan B (1,5 M Tris-Cl pH 8,8; 0,4% SDS) ditambah 2,075 mL aquades. 0,05 mL

APS 10% dan 0,005 mL TEMED dalam erlenmeyer 50 mL menghomogenkan

kemudian menuangkan kedalam cetakan gel, menunggu sampai membeku (Hasnah,

2015).

2. Stacking gel (4%)

0,245 mL larutan A (30% b/v akrilamida dan 0,8% b/v bisakrilmida), 0,65 mL

larutan C ((1M Tris-Cl pH 6,8; 0,4% SDS) ditambah 1,580 mL aquades, 0,025 mL

APS 5% dan 0,0025 mL TEMED dalam erlenmeyer 50 mL menghomogenkan,

26

menuangkan diatas separating gel yang sudah beku kemudian dipasang sisir dan

menunggu hingga gel membeku (Hasnah, 2015).

Tabel 4.1: Komposisi Stacking SDS PAGE

Pereaksi Stacking gel 4% (µL) Separating gel 12,5% (µL)

Larutan A 245 1575

Larutan B - 1300

Larutan C 650 -

Aquades 1580 2770

10% APS 25 50

TEMED 2,5 5

3. Persiapan sampel dan pemisahan protein

Protein 20µL mencampur dengan 5µL sampel buffer,menghomogenkan

dengan vortex mendidihkan selama 5 menit dan memasukkan ke dalam sumur gel.

Protein dipisahkan dengan memberikan aliran listrik (100 mA dan 50 V) gel kemudian

diwarnai dengan Comassie blue (Hasnah, 2015).

5. Analisis Data

Analisis data dilakukan dengan perhitungan berat molekul (BM) dari masing-

masing protein yang didasarkan pada marker yang tersedia. Perhitungan dilakukan

dengan mengukur total jarak tracking dari stacking gel ke separating gel (a),

dilanjutkan dengan mengukur jarak tracking dari stacking gel ke masing-masing pita

protein yang terbentuk (b), kemudian dicari retardation factor (Rf) dengan membagi

jarak masing-masing pita dengan jarak tracking total (b/a), selanjutnya dihitung nilai

log BM dari masing-masing Bm pita marker. Bm pita polipeptida pada sampel

dihitung dengan persamaan linier {Y = a + bX} dimana nilai Rf sebagai sumbu X dan

nilai log Bm sebagai sumbu Y (Hermanto, dkk, 2014).

27

 BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Hasil Pemurnian Enzim Selulase

a. Dialisis

Tahapan pemurnian ekstrak kasar dimulai dari fraksinasi amonium sulfat atau

disebut juga pengendapan garam. Banyak penelitian yang menggunakan dengan cara

berikut karena bahan yang digunakan relatif murah, tingkat kelarutannya tinggi dan

tidak dapat mempengaruhi struktur protein. Pengendapan dilakukan pada tingkat 0-

100%. Setelah dilakukan pengendapan dilakukan pengujian aktivitas dengan metode

DNS. Hasil yang memiliki aktivitas tertinggi berada pada fraksi 80%, dari hasil

tersebut akan dimurnikan kembali ke tahap selanjutnya, dengan menggunakan metode

dialisis.

 Gambar 4.1 Hasil Dialisis Enzim Selulase

Pada Gambar 4.1 menunjukkan hasil dialisis yang menunjukkan adanya

endapan pada saat penambahan BaCl2 dan akhir dialisis dihentikan pada saat tidak

terbentuknya endapan lagi.

27

28

b. Kromatografi Filtrasi Gel

Kromatografi filtrasi gel merupakan tahapan lanjutan pemurnian enzim

selulase dengan menggunakan matriks sephadex G-75. Kromatografi filtrasi gel

menggunakan bahan pengisi yang merupakan gel berpori-pori. Pori-pori pada

permukaan gel ini cukup kecil sehingga mencegah molekul besar untuk masuk ke

dalamnya, tetapi dapat menampung molekul-mulekul yang lebih kecil. Filtrasi gel

digunakan untuk memisahkan protein yang mempunyai berat molekul tinggi dari

protein atau molekul lain dengan berat molekul rendah.

 Hasil yang diperoleh dari kromatografi filtrasi gel dapat dilihat pada

Lampiran 3, di mana pada fraksi 8,9,10,11 dan 12 menghasilkan kadar protein dan

aktivitas yang optimum.

2. Penentuan Kadar Protein Optical Density (OD)

Fraksi-fraksi enzim selulase hasil kromatografi akan di ukur kadar proteinnya

dengan menggunakan metode kekeruhan (OD). Tujuan dari penentuan kekeruhan ini

yaitu untuk mengetahui pada fraksi ke berapa yang memiliki tingkat kekeruhan yang

tertinggi. Adapun kekeruhan yang diperoleh dari hasil kromatografi filtrasi gel dapat

dilihat pada tabel berikut.

 Tabel 4.1 Kadar kekeruhan Hasil Kromatografi Filtrasi Gel

Sampel
Kadar Kekeruhan

(mg/mL)

Ekstrak Kasar 2,715

Dialisis 2,624

Fraksi 8 1,261

Fraksi 9 2,282

Fraksi 10 2,605

Fraksi 11 2,240

Fraksi 12 2,178

29

3. Pengukuran Aktivitas Enzim Selulase dengan Metode DNS

Fraksi-fraksi yang telah diketahui kadar proteinnya selanjutnya akan diukur

aktivitas enzim selulase dengan menggunakan metode asam dinitrosalisilat (DNS),

dengan panjang gelombang 540 nm. Berikut aktivitas enzim selulase yang diperoleh

dari hasil kromatografi filtrasi gel.

Tabel 4.2 Aktivitas Enzim Selulase dari hasil kromatografi Filtrasi Gel

Sampel Absorbansi Konsentrasi Glukosa

(mg/mL

Uni Aktivitas

(U/mL)

Ekstrak Kasar 0,397 0,4485 0,0830

Dialisis 0,374 0,4299 0,0796

Fraksi 8 0,356 0,4097 0,0769

Fraksi 9 0,349 0,4154 0,0759

Fraksi 10 0,242 0,3490 0,0598

Fraksi 11 0,314 0,3814 0,0706

Fraksi 12 0,274 0,3231 0,0646

4. Penentuan Berat Molekul Protein dengan menggunakan Elektroforesis
Metode SDS-PAGE

Elektroforesis digunakan untuk memisahkan komponen atau molekul

bermuatan berdasarkan perbedaan tingkat migrasinya dalam sebuah medan listrik.

Sebuah arus listrik dilewatkan melalui medium yang mengandung sampel yang akan

dipisahkan. Tingkat kemurnian enzim dapat diketahui dengan menggunakan teknik

elektroforesis gel dengan metode SDS-PAGE. Prinsip analisis SDS-PAGE yaitu

pemisahan protein berdasarkan ukuran molekul (Putranto, dkk, 2006). Adapun hasil

running elektroforesis sebagai berikut.

30

Tabel 4. 3 Hasil Running Elektroforesis Endapan Ekstrak Kasar

Sampel Run Band BM kd

Endapan

Ekstrak

Kasar

3,85 0,80 61,67

3,85 1,00 49,67

3,85 1,50 28,92

3,85 1,80 20,90

 Penentuan berat molekul yang memiliki aktivitas enzim selulase dilakukan

pada ekstrak kasar, fraksi 8, fraksi 9, fraksi 10, fraksi 11, endapan ekstrak kasar dan

endapan fraksi 80%. Hasil pengujian memperlihatkan bahwa hanya pada endapan

ekstrak kasar dan endapan fraksi 80%, yang menunjukkan terbentuknya pita protein.

Hasil running elektroforesis endapan ekstrak kasar pada Tabel 4.3 diperoleh 4 pita

yang memiliki berat molekul berturut-turut yaitu 61,67 KDa; 49,67 KDa; 28,92 KDa;

dan 20,90 KDa. Hasil running elektroforesis endapan fraksinasi 80% pada Tabel 4.4

diperoleh 3 pita yang memiliki berat molekul berturut-turut yaitu 95,87 KDa; 76,57

KDa; dan 61,67 KDa.

Tabel4. 4 Hasil Running Elektroforesis Endapan Fraksinasi 80%

Sampel Run Band BM kd

Endapan

Fraksinasi

80%

3,85 0,40 95,87

3,85 1,60 76,57

3,85 1,80 61,67

31

B. Pembahasan

1. Hasil Pemurnian Enzim Selulase

a. Dialisis

Enzim hasil fraksinasi amonium sulfat merupakan enzim semi murni yang

artinya masih mengandung sisa-sisa garam sehingga masih perlu dilakukan pemurnian

lebih lanjut agar garam atau ion pengganggu lainnya yang dapat mempengaruhi

aktivitas enzim hilang, untuk menghilangkan garam amonium sulfat maka dilakukan

tahap pemurnian dengan menggunakan metode dialisis, yang berprinsip pada

perpindahan zat terlarut berkonsentrasi tinggi ke konsentrasi rendah. Proses dialisis

dilakukan dengan merendam saran wrap yang berisi larutan enzim dalam buffer fosfat

0 ,05 M pH 7 kemudian dilakukan pengujian dengan menambahkan BaCl2, agar garam

amonium sulfat yang terdapat dalam enzim hilang. Dikatakan menghilang jika pada

saat penambahan BaCl2 tidak terdapat endapan lagi. Keberadaan amonium sulfat

dalam larutan bufer diuji dengan penambahan BaCl2. Adapun reaksinya seperti

berikut:

BaCl2 + (NH4)2SO4 BaSO4 + 2NH4Cl

 Endapan Putih

Endapan putih yang nampak dalam penelitian adalah endapan BaSO4 yang berwarna

putih. Garam BaSO4 memiliki tingkat kelarutan yang rendah dalam pelarut air

sehingga akan tampak sebagai endapan putih (Sari, dkk., 2013).

Konsentrasi larutan buffer yang digunakan pada proses dialisis memiliki

konsentrasi yang berbeda dimana larutan yang berada di luar saran lebih rendah dari

konsentrasi yang berada dalam saran wrap. Karena pemisahan ini berdasarkan

perbedaan konsentrasi pada kedua larutan baik di dalam maupun yang diluar. Maka

32

dari itu molekul yang berukuran kecil seperti garam atau ion yang lainnya akan keluar

melewati pori-pori plastik sampai konsentrasi didalam dan diluar plastik seimbang.

Hasil dialisis enzim selulase dari fraksinasi amonium sulfat menunjukkan

terjadinya penurunan yang tidak signifikan yaitu dari 0,0830 U/mL menjadi 0,0796

U/mL, dari hasil yang diperoleh berbanding terbalik dengan teori yang menyatakan

bahwa pada proses dialisis dapat meningkatkan aktivitas enzim. Hal ini disebabkan

karena seharusnya hasil dari dialisis dilakukan pemekatan terlebih dahulu dengan

menggunakan Polyethilene Glycol (PEG), dan juga hilangnya ion logam melalui saran

wrap yang ion tersebut dapat mengaktifkan aktivitas enzim selulase (Plummer, 1979).

b. Kromatografi Filtrasi Gel

Enzim selulase hasil dialisis dimurnikan lebih lanjut dengan kromatografi

filtrasi gel menggunakan matriks sepahdex G-75, huruf G dan nomor 75 menunjukkan

bahwa sepahdex tersebut dapat dikembangkan dengan air atau buffer dengan besar

pengembangannya 75 kali (Seftiono, 2008). Cara kerja dari kolom filtrasi gel ini yaitu

molekul yang berukuran kecil dapat memasuki pori-pori dan akan tertahan selama

melewati kolom sedangkan molekul yang berukuran lebih besar tidak tertahan dalam

pori-pori sehingga akan melewati kolom lebih cepat. Dengan demikian, makin besar

nomor tabung hasil fraksi yang menampung eluen dari sistem kromatografi, akan

makin kecil ukuran molekul protein yang ada di dalam fraksi. Dalam penelitian ini

proses kromatografi matriks sephadex G-75 yang digunakan divacum terlebih dahulu

agar tidak terbentuk gelembung di dalam kolom, karena jika terbentuk gelembung

maka akan mengganggu kerja kolom filtrasi. Kemudian matriks dimasukkan ke dalam

kolom kromatografi dan menampung hasil fraksi masing-masing sebanyak 5 mL

33

-0,05

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0,5

0

0,01

0,02

0,03

0,04

0,05

0,06

0,07

0 10 20 30 40 50 60

K
ek

er
u

h
an

 (
O

D
)

(m
g/

m
L)

A
ti

vi
ta

s
en

zi
m

 s
el

u
la

se
(m

u
/m

L)

Fraksi

dalam 50 botol vial, untuk hasil kromatografi filtrasi gel dapat dilihat pada gambar

berikut.

Gambar 4.2: Fraksi-fraksi hasil pemurnian filtrasi gel

Pada Gambar 4.2 dapat dilihat bahwa pada fraksi 1 sampai fraksi 7 protein yang

dipisahkan bermuatan sama dengan muatan gugus matriks sehingga protein tersebut

terelusi dengan mudah oleh buffer dan keluar terlebih dahulu dari kolom, dimana pada

fraksi-fraksi tersebut bukan enzim selulase dilihat dari kecilnya nilai aktivitas yang

diperoleh. Pada fraksi yang merupakan enzim selulase berada pada fraksi yang

memiliki nilai aktivitas tertinggi dapat dilihat pada Gambar 4.2 dan pada Lampiran 3

hal 50, yang menujukkan adanya 5 puncak aktivitas tertinggi yaitu pada fraksi 8, 9, 10,

11, dan 12. Puncak aktivitas enzim selulase yang paling tertinggi diperoleh dari fraksi

8 dengan aktivitas sebesar 0,0769 U/mL. Namun untuk fraksi selanjutnya aktivitas

enzim selulase relatif rendah hal ini menunjukkan pada fraksi tersebut masih terdapat

protein lain yang memiliki bobot molekul yang sama dengan enzim selulase. Puncak

aktivitas yang dihasilkan berbeda sepanjang profil, hal ini menggambarkan pemisahan

berdasarkan berat molekul protein yang terjadi dalam sistem kromatografi. Pada

34

penelitian ini juga sudah sesuai teori (Seftiono, 2008) yang menyatakan bahwa antara

aktivitas dan kadar protein berbanding terbalik dimana semakin tinggi aktivitas maka

kadar protein yang terkandung di dalamnya semakin rendah, karena telah

berkurangnya pengotor berupa protein lain yang tidak diinginkan atau metabolit lain.

2. Penentuan Kadar Protein Optical Density (OD)

Penentuan kadar protein dilakukan dengan analisis kuantitatif dengan

menggunakan metode kekeruhan (OD) untuk mengetahui banyaknya protein dalam

larutan. Untuk mengetahui kadar protein dari 50 fraksi lebih efektif digunakan

pengukuran berdasarkan kekeruhan.

Pada uji ini dilakukan pengukuran absorbansi dengan spektrofotometer pada

panjang gelombang 280 nm. Dari hasil pembacaan ini diperoleh kadar protein yang

dapat dilihat dari tingkat kekeruhannya. Berdasarkan nilai korelasi kurva standar yang

diperoleh dapat dilihat kadar protein hasil penelitian pada Tabel 4.1 menunjukkan

bahwa kadar protein tertinggi berada pada fraksi ke 10 sebesar 2,605mg/mL hasil yang

diperoleh diharapkan tidak terdapat protein lain selain enzim selulase. Sementara

pengukuran protein secara spektrofotometer pada panjang gelombang 280 nm yang

menghasilkan 1 OD berarti sampel tersebut mengandung protein dengan konsentrasi

1 mg/ml. Hasil yang diperoleh berbanding lurus dengan hukum lambert beer dimana

semakin banyak jumlah sampel yang diukur maka semakin besar kadar yang diperoleh.

3. Pengujian Aktivitas dengan Metode Dinitrosalisilic acid (DNS)

Prinsip pengujian aktivitas enzim selulase merupakan reaksi antara enzim

dan substrat yang akan menghasilkan produk berupa glukosa, produk ini akan bereaksi

dengan dinitrosalisilat. Lalu konsentrasi produk ini akan diukur dengan

35

spektrofotometer UV-Vis. Kemudian reaksi antara enzim dan substrat dihentikan

dengan menambahkan DNS. Lalu DNS direduksi oleh glukosa karena adanya gula

pereduksi yang merupakan hasil hidrolisis substrat oleh selulase. Selanjutnya

dinitrosalisilat yang terdiri atas komponen utama asam 3,5- dinitrosalisilat yang

berwarna kuning akan mengalami reaksi reduksi menjadi asam 3-amino-5-

nitrosalisilat. Selain itu DNS juga berfungsi memberikan warna pada larutan sehingga

absorbannya dapat diukur dengan spektrofotometer UV-Vis pada panjang gelombang

540 nm.

Kadar gula reduksi ditentukan dengan membuat kurva standar glukosa

tujuannya agar diketahui konsentrasi larutan dengan nilai absorbansinya. Dalam

pembuatan kurva standar lebih dipilih menggunakan glukosa karena glukosa termasuk

gula reduksi yang dihasilkan dari hidrolisis selulosa oleh enzim selulase. Kurva standar

dibuat dengan variasi konsentrasi glukosa 0,1; 0,2; 0,4; 0,6; 0,8; 1 (ppm). Hasil kurva

standar glukosa memiliki persamaan linear y= 1,236x-0,1574 dengah nilai korelasi

sebesar 0,9987 (Lampiran 5). persamaan ini digunakan untuk mengetahui konsentrasi

glukosa pada sampel yang akan duji. Dari nilai korelasi yang diperoleh maka

penentuan aktivitas enzim pada 50 fraksi dapat diketahui.

Nilai aktivitas enzim yang diperoleh membuktikan adanya protein yang

terkandung di dalam fraksi. Berdasarkan data hasil penelitian pada Tabel 4.2

menunjukkan bahwa aktivitas enzim tertinggi berada pada fraksi enzim ke 8 sebesar

0,0769 U/mL. Penelitan yang dilakukan oleh Lisdayanti, dkk (2012) yang mengisolasi

selulase dari bakteri selulolitik menghasilkan aktivitas selulase sebesar 0,021-3,062

u/mL.

36

4. Penentuan Protein menggunakan Elektroforesis Metode SDS-PAGE

Metode SDS-PAGE sering digunakan untuk menentukan berat molekul suatu

protein dengan menggunakan gel poliakrilamid yang terdiri dari 2 gel yaitu gel

pemisah dan gel penahan. Gel pemisah berfungsi sebagai tempat dimana protein akan

bergerak atau berpindah menuju anoda, sedangkan gel penahan berfungsi sebagai gel

tempat meletakkan sampel yang terdapat di beberapa dinding sumur.

 Pembuatan APS 10% yang berfungsi sebagai inisiator yang dapat

mengaktifkan akrilamid agar bereaksi dengan gel poliakrilamida lain membentuk

rantai polimer yang panjang sehingga membuat gel pemisah dan gel penahan

memadat. Komposi pembuatan gel pemisah dan gel penahan hampir sama yang

membedakan hanya jumlah bahan yang akan ditambahkan. setelah pembuatan gel

selanjutnya sampel yang akan di running di lakukan preparasi sampel terlebih dahulu.

Preparasi dilakukan dengan memasukkan sampel enzim ke tabung eppendof

sebanyak 0,5µL lalu ditambahkan buffer sampel yang mengandung SDS dan β-

mercaptoetanol. Fungsi SDS yaitu memberikan muatan negatif pada sampel yang

dianalisis dan β-mercaptoetanol berfungsi untuk mereduksi ikatan disulfida pada

protein. Kemudian sampel divortex berfungsi untuk menghomogenkan antara sampel

dengan buffer sampel. Setelah itu dipanasakan sehingga sampel dapat terdenaturasi

sempurna. Alat elektroforesis di pasang dan dimasukkan buffer elektroforesis yang

berfungsi sebagai penghantar listrik yang membantu memisahkan sampel saat alat

dinyalakan.

Dari hasil penelitian elektroforesis yang dilakukan pada sampel enzim

selulase diperoleh pita protein. Kemudian pita yang terbentuk dihitung panjang atau

Rf sehingga diperoleh BM sampel. Pada penelitian ini dibuat 10 sumuran yang

berfungsi untuk tempat memasukkan sampel, sumuran pertama diisi dengan protein

37

marker. Marker protein dari Jena Bioscience yang memiliki berat molekul 5-250 kDa.

Untuk sumuran selanjutunya berturut-turut diisi dengan ekstrak kasar, fraksi 8, fraksi

9, fraksi 10, fraksi 11, endapan ekstrak kasar dan hasil endapan fraksinasi 80%.

Gambar 4.3 A (Marker) B (Sampel)

Pada Gambar 4.3 bagian A menunjukkan hasil running elektroforesis untuk

marker protein, dari gambar tersebut dapat dilihat bahwa 12 pita yang menunjukkan

berat molekul yang berbeda-beda, marker protein ini menjadi standar yang digunakan

dalam mengetahui berat molekul protein yag ada pada sampel. Bagian B menunjukkan

hasil running elektroforesis untuk sampel, dapat dilihat pada gambar bagian B tidak

semua sampel menunjukkan pita.

Penentuan berat molekul dari penelitian ini merupakan hasil karakterisasi

protein, yang diperoleh data hasil running elektroforesis untuk endapan ekstrak kasar

dapat dilihat pada Tabel 4.4, diperoleh 4 pita yang memiliki berat molekul berturut-

turut yaitu 61,67 KDa; 49,67 KDa; 28,92 KDa; dan 20,90 KDa. Hasil running

elektroforesis hasil endapan fraksinasi 80% pada Tabel 4.5 diperoleh 3 pita yang

memiliki berat molekul berturut-turut yaitu 95,87 KDa; 76,57 KDa; dan 61,67 KDa.

A

a

B

a

38

Perbedaan pita yang diperoleh dikarenakan tingkat kemurnian yang berbeda dan

berdasarkan dari jauh jarak pergerakan pitanya yang dihitung dengan persamaan linear

(Y = a + bX).

 Menurut Oktavia (2014), hasil pengujian elektroforesisnya memperlihatkan

bahwa pita hanya terbentuk pada ekstrak kasar dan pelet hasil pengendapan saja

dengan berat molekul 217,96 KDa, 163,15 KDa, 129,41 KDa dan 76,84 KDa. Hal ini

menandakan bahwa pada fraksi hasil pemurnian tidak memperlihatkan pita karena

kecilnya jumlah protein dan aktivitas enzim serta terjadinya penumpukan pita pada

berat molekul yang rendah. Hal ini sesuai teori (Ilminingtyas, dkk 2010) bahwa pada

sampel yang tidak menunjukkan pita disebabkan karena terjadinya perubahan sifat

pada protein tersebut.

39

BAB V

PENUTUP

A. Kesimpulan

 Berdasarkan hasil penelitian dan pembahasan maka dapat disimpulkan bahwa

hasil karakterisasi protein enzim selulase menggunakan alat elektroforesis protein

diperoleh pada endapan ekstrak kasar memiliki berat molekul berturut-turut yaitu

61,67 KDa; 49,67 KDa; 28,92 KDa; dan 20,90 KDa. Sedangkan endapan fraksinasi

80% memiliki berat molekul berturut-turut yaitu 95,87 KDa; 76,57 KDa; dan 61,67

KDa.

B. Saran

Saran untuk penelitian selanjutnya yaitu sebaiknya dilakukan purifikasi lebih

lanjut dengan metode lain untuk mendapatkan enzim selulase murni seperti metode

isoelectric focusing atau kromatografi penukar ion dan dilakukan pewarnaan western

blooting pada akhir elektroforesis.

40

DAFTAR PUSTAKA

Al-Qur’anul Al Karim

Ahmad, Riza Sainuddin. “Pemanfaataan Khamir Saccharomycerevisae untuk
Ternak”. J. Wartazoa 15, no. 1 (2005): h. 49-55.

Anam, Khairul. “SDS PAGE dengan Silver Staining dan Zimogram”. Laporan
praktikum, (2009).

Anggarani, dkk., “Identifikasi Protein Spesifik Biofilm Candida Albicans Sebagai
Target Penentuan Protein Spesifik Antigenik”, J. Seminar Nasional Kimia 3,
no. 1 (2014): h.49-60.

Anggarawati, Desi. “Aktivitas Enzim Selulase Isolat SGS 2609 BBP4B-KP
Menggunakan Substrat Limbah Pengolahan Rumput Laut yang Dipreatment
dengan Asam”. Skripsi. Depok: Fakultas Teknik Universitas Indonesia, 2012.

Anja, dkk. “Pemurnian dan Karakterisasi Xilanase sterptomyces sp”. J. Makara Sains
12, no. 3 (2008): h.55-60.

Arjita, I Putu Dedy. “Analisis Protein Jaringan Otak Sapi dengan Metode Isolasi,
Purifikasi dan Visualisasi”. J. Ganec Swara 3, no. 2 (2009): h.55-58.

Ariyani, dkk. “Eksplorasi Mikroba Penghasil Enzim Protease Dari sumber Air Panas
Lejja Kabupaten Soppeng”. J. Indonesia Chimica Acta. 1 no.3 (2014): h.1-11.

Chasanah, dkk, dkk. “Karakterisasi Enzim Selulase PMP 0126y Dari Limbah
Pengolahan Agar”. J. Perikanan 8, no. 2 (2013): h. 103-114.

Corin, Chintya dan Tri Ardyati. “Produksi Protein Sel Tunggal Isolat Khamir Asal
Limbah Pabrik Kecap dengan Metode Co-Culture’’. J. Biotropika 2, no. 3
(2014): h. 181-185.

Dini, Idah Rahma dan Ifah Munifah. “Produksi dan Karakterisasi Enzim Selulase
Ekstrak Kasar dari Bakteri yang Diisolaso dari Limbah Rumput Laut”. J.
Teknologi dan Industri Pertanian Indonesia 6, no. 3 (2014): h.70-77.

Dewi, Iche Marina. “Isolasi Bakteri dan Uji Aktivitas Kitinase Termofilik Kasar dari
Sumber Air Panas Tinggi Raja”. Tesis. Medan: Universitas Sumatera Utara,
2008.

Dewi, Nia Yuliana. ”Penetapan kadar dan Analisis Profil Protein dan Asam Aino
Ekstrak Ampas Biji Jinten Hitam (Nigella Sativa Linn) dengan metode SDS
PAGE dan KCKT”. Skripsi. Jakarta: Fakultas Kedokteran dan Ilmu Kesehatan
UIN Syarif Hidayatullah, 2013.

Fajarwati, Sri. ”Produksi Protein Sel Tunggal Candida utilis Pada Media Molase
dengan Penambahan Glukosa dan Urea”. Skripsi. Semarang: Fakultas
Matematika dan Ilmu Pengetahuan Alam Universitas Diponegoro, 2002.

Gandjar, Indrawati dan Wellyzar Sjamsuridzal. Mikologi: Dasar dan Terapan.
Jakarta: Yayasan Obor Indonesia Anggota IKAPI, 2006.

41

Hermanto, dkk., “Aplikasi Meetode SDS-PAGE (Sodium Dodecly Sulphate Poly
Acrylamide Gel Electrophoresis) untuk Mengidentifikasi Sumber Asal Gelatin
Pada Kapsul Keras”. J. Kimia Valensi 1, no. 1 (2014): h. 26-32.

Hasnah, Natsir. “Teknik Isolasi dan Karakterisasi Enzim Fraksinasi dan Pemurnian
Protein Teknik Penentuan Berat Molekul Protein Menggunakan metode SDS
PAGE”. Pelatihan. Makassar: UIN Alauddin Makassar, 2015.

Hidayat.”Studi Optimasi Proses Biosulublisasi Batu Bara Oleh Kapang Hasil Isolasi
dari Pertamabangan Batu Bara Sumatera Selatan Berdasrkan Karakteristik
Enzim Ekstraseluler Produk yang Dihasilkan”. Skripsi. Jakarta: Fakultas
Kedokteran dan Ilmu Kesehatan UIN Syarif Hidayatullah, 2011.

Hermanto, ddk. “Aplikasi Metode SDS-PAGE (Sodium Dodecyl Sulphate Poly
Acrylamide Gel Electrophoresis) untuk Mengidentifikasi Sumber Asal Gelatin
Pada Kapsul Keras”. J. Kimia Valensi 1, (2014): h.26-32.

Idiawati, Nora. “Produks Enzim Selulase oleh Aspergillus niger Pada Ampas Sagu”.
J. Natur Indonesia 16, no. 1 (2014): h. 1-9.

Irawati, Rosyida. “Karakterisasi pH, Suhu dan Konsentrasi Substrat Pada Enzim
Selulase Kasar Yang Diproduksi Oleh Bacillus Circulans”. Skripsi. Malang:
Fakultas Sains Dan Teknologi UIN Maulana Malik Ibrahim, 2016.

Ismatullahjay, Muhammad. “Uji Aktivitas Enzim Selulase Pada Kapang dari Perairan
Pulau Pari Kepulauan Seribu”. Skripsi. Bogor: Fakultas Perikannan dan Ilmu
Kelautan Institut Pertanian Bogor, 2014.

Kanti, dkk.,” Aktivitas CMC-Ase Khamir Candida, sp yang Diisolasi dari Tanah
Kebun Biologi Wamena, Papua”. J. Berita Biologi’ 6, no.5 (2003): h.655-660.

Kanti, Atit. “Identifikasi Jenis Khamir yang Diisolasi dari Tanah Gambut Taman
Nasional Bukit Duabelas Jambi”. J. BioSMart 6, no. 1 (2004): h. 10-14.

Kamila, Laili. “Pencirian Selulolitik Isolat Khamir Rhodotorula sp. Dari Tanah Hutan
Taman Nasional Gunung Halimun”. Skripsi. Bogor: Indtitut Pertanian Bogor
(2003): h. 1-7.

Katsir. Tafsir Ibnu Katsir. Jakarta: Pustaka Imam Asy-Syafi’i. 2002

Mayasari. “Pemurnian Enzim Amilase Kasar dari Bakteri Amilolitik Endogenous
Bekatul Secara Parsial Menggunakan Ammonium Sulfat”. Skripsi. Malang:
Universitas Islam Negeri Maulana Malik Ibrahim Malang (2016).

Oktavia, Yulia, dkk. “Karakteristik Enzim Kasar Selulase Kapang Endofit dari
Lamulln”. J. Ilmu dan Teknologi Kelautan Tropis 6, no. 1 (2014): h. 209-218.

Poedjiadi, Anna dan F. M.Titin Supriyanti. Dasar-Dasar Biokimia. Jakarta: UI-Press,
2012.

Plummer. “An Introductio to Partical Biochemistry”. TataMc Braw-Hill. New Delhi.
1979.

Purwanto, Maria Goretti M. “Perbandingan Analisa Kadar Protein Terlarut dengan
Berbagai Metode Spektroskopi UV-Visible”. J. Ilmiah Sain dan Teknologi
(2014): h. 64-70.

42

Putri, Syarafina. “Karakterisasi Enzim Selulase yang Dihasilkan Oleh Lactobacillus
Plantrum Pada Variasi Suhu, PH dan Konstentrasi Substrat”. Skripsi. Malang:
Universitas Islam Negeri Maulana Malik Ibrahim Malang (2016).

Rachmania.”Profil Berat Molekul Enzim Protease Buah Nanas (Ananas Comosus
L.Merr) Dan Pepaya (Carica Papaya L.) Menggunakan Metode SDS-PAGE”.
J. Penelitian Kimia, 13 no.1 (2017): h.52-65.

Sari, Ni Ketut. ”Pembuatan Bioetanol Dari Rumput Gajah Dengan Sistilasi Batch”
 J. Teknik Kimia Indonesia 8, no 3 (2009): h. 94-103.

Sari, dkk., “ Isolasi, Purifikasi dan Karakterisasi α-amilase dari Saccharomycerevisae
FNCC 3012’’. J. Chem Info, 1 no. 1 (2013) h.337-344.

Saputra, Fahrur Rahman. “Aplikasi Metode SDS-PAGE (Sodium Dodecyl Sulphate
Poly Acrylamide Gel Electrophoresis) Untuk Mengidentifikasi Sumber Gelatin
Pada Kapsul Keras”. Skripsi. Jakarta: UIN Syarif Hidayatullah Jakarta, 2014.

Seftiono, Hermawan. “Pemurnian dan Karakterisasi Mananase dari Streprtacidiphilus
Iuteoalbus”. Skripsi. Bogor: Institut Pertanian Bogor, 2008.

Shihab, M. Quraish. Tafsir Al-Mishbah: Pesan, Kesan dan Keserasian Al-Qur’an.
Jakarta: Lentera Hati, 2002.

Sinatari, dkk., ”Pemurnian Selulase dari Isolat KB Kompas Termofilik Desa Bayat
Klaten Menggunakn Fraksinasi Amonium Sulfat”. J.Chem Info, 1 no. 1
(2013): h.130-140.

Sonia, dkk., “Isolasi dan Karakterisasi Parsial Enzim Selulase dari Isolat Bakteri OS-
16 Asal Padang Pasir Tengger Bromo”. J. Pangan dan Agroindustri 3, no.4
(2015): h. 11-19.

Subekti. “Analisis Imunogenisitas Protein Gra1 Dari Hasil Kloning Gen Gra1 Takizoit

Toxoplasma Gondii”. J.Berita Biologi 11 no.1 (2012): h. 43-52
Supriyatna, Ateng.,dkk., ”Aktivitas Enzim Amilase, Lipase dan Protease dari Larva

Hermetia illucens yang Diberi Pakan Jerami Padi”. J. Biokimia 5, no. 2 (2015):
h. 18-31.

Umniyatie, dkk., “Optimalisasi Enzim Selulase Kapang dari Lahan Pertanian Daerah
Wukirsari Pasca Erupsi Merapi”. J. Sains Dasar 8, no. 1 (20015): h. 77-86.

Yuneta, dkk., “Pengaruh Suhu Pada Lipase dari Bakteri Bacillus subtilis”. J. Prosiding
Kimia FMIPA (2010): h. 1-5.

43

LAMPIRAN 1

Skema Penelitian

Produksi Ekstrak Kasar Enzim

Filtrat

Kromatografi

Filtrasi Gel

Penentuan Berat Molekul

dengan Elektroforesis

Supernatan

Pemurnian

Dialisis

Pengujian Aktivitas

Enzim Selulase

Pengujian Kadar

Protein

44

Lampiran 2

Skema Prosedur Penelitian

A. Pemurnian Enzim Selulase

1. Dialisis Enzim Selulase

 Dimasukkan dalam kantong selofan

Direndam dalam bufer 0,05 M pH 7

 Diaduk dengan magnetic stirrer dalam keadaan dingin

Ditambahkan BaCl2 tiap 1 jam (jika terbentuk endapan putih maka

larutan bufer harus diganti yang baru)

Dilakukan sampai penambahan BaCl2 tidak terbentuk endapan putih

Dilakukan pada fraksi yang optimum

2. Kromatografi Filtrasi Gel

 Dimasukkan dalam kolom kromatografi

 Ditambahkan enzim selulase sebanyak 0,5 mL

Dielusi dengan buffer fosfat 0,02 M pH 7

 Hasil fraksi ditampung dalam botol vial

Enzim Selulase

Enzim Selulase Hasil

Pemurnian

Matriks Sephadex G-75

Fraksi Eluen

45

B. Penentuan Kadar Protein Optical Density (OD)

 Dipipet sebanyak 3 mL

 Dimasukkan dalam kuvet

Diukur serapannya menggunakan spektrofotometer UV-Vis pada

panjang gelombang () = 280 nm

C. Uji Aktivitas Enzim Selulase

1. Pembuatan pereaksi DNS

 Ditimbang sebanyak 1 gram

Ditimbang 1 gram NaOH, dan NaSO3 1 garm

Ditambahkan 18,2 gram K-Na tartrat, kemudian dilarutkan dalam 100

mL aquadest

 Diaduk dengan magnetic stirrer

 Dimasukkan ke dalam labu ukur 100 mL

Ditambahkan aquadest hingga tanda batas

 Dihomogenkan

Enzim Selulase

Hasil

DNS (3,5-dinitrosalisilic acid)

Pereaksi DNS

46

2. Pembuatan kurva standar glukosa

 Dimasukkan 1 mL ke dalam tabung reaksi

Ditambahkan 1 mL aquadest

Ditambahkan 1 mL pereaksi DNS

Dihomogenkan

Dipanaskan selama 5 menit

Didinginkan

Diukur serapannya menggunakan spektrofotometer UV-Vis pada

panjang gelombang () = 540 nm

3. Uji aktivitas enzim selulase metode DNS (3,5-dinitrosalisilic acid)

 Dipipet sebanyak 1 mL masing-masing

 Ditambahkan 1mL larutan avisel 2%

Dimasukkan dalam tabung

Diinkubasi selama 30 menit pada suhu 50°C

Ditambahkan 1 mL pereaksi DNS

Dididihkan selama 15 menit pada penangas air

Didinginkan

Ditambahkan aquades sampai volume menjadi 10 mL

Dihomogenkan

Diukur serapannya menggunakan spektrofotometer UV-VIS pada

panjang gelombang () = 540 nm

Larutan glukosa (0,1; 0,2; 0,4; 0,6; 0,8; 1) ppm

ppmppmppm

Kurva Standar Glukosa

Hasil dari dialisis, kromatografi filtrasi gel dan

ekstrak kasar enzim

Hasil

47

D. Penentuan profil protein dengan SDS PAGE

1. Gel Pemisah 12,5%

Dipipet 1,575 mL ke dalam erlenmeyer

 Ditambah larutan B 1,300 mL

 Ditambah aquades 2,075 mL

 Ditambah 50µL APS 10% dan 5µL TEMED

 Dihomogenkan, kemudian dituang kedalam cetakan gel.

 Ditunggu sampai membeku

2. Gel Penahan 4%

Dipipet 0,245 mL ke dalam erlenmeyer

 Ditambah larutan C 0,65 mL

 Ditambah aquades 1,580 mL

 Ditambah 25µL APS 10% dan 2,5µL TEMED

 Dihomogenkan, kemudian dituang diatas gel pemisah

 Ditunggu sampai membeku

3. Buffer Elektroforesis

Dimasukkan dalam eletroforesis

 Ditambah glisin 192 mM

 Ditambah SDS 0,1%

 Diatur buffer pda pH 8,3

Larutan A

Hasil

Larutan A

Hasil

Tris 25 mM

Buffer Elektroforesis

48

4. Persiapan sampel dan pemisahan protein

Dicampur dengan 5µL sampel buffer

 Didihkan selama 5 menit

 Dimasukkan dalam sumur gel

 Protein dipisahkan dengan memberikan aliran listrik 100 mA 50 volt

 Diwarnai dengan comassie blue

Protein 20 µL

Hasil

49

Lampiran 3: Fraksi-fraksi Hasil Kromatografi Filtrasi Gel

No Sampel Kadar Protein
(mg/mL)

Aktivitas
(U/mL)

1 Fraksi 1 0,017 0,0333
2 Fraksi 2 0,030 0,0330
3 Fraksi 3 0,234 0,0327
4 Fraksi 4 0,310 0,0275
5 Fraksi 5 0,330 0,0239
6 Fraksi 6 0,364 0,0231
7 Fraksi 7 0,593 0,0473
8 Fraksi 8 1,261 0,0769
9 Fraksi 9 2,282 0,0759
10 Fraksi 10 2,605 0,0598
11 Fraksi 11 2,240 0,0706
12 Fraksi 12 2,178 0,0646
13 Fraksi 13 2,008 0,0618
14 Fraksi 14 1,005 0, 0450
15 Fraksi 15 0,444 0,0263
16 Fraksi 16 0,142 0,0237
17 Fraksi 17 0,050 0,0270
18 Fraksi 18 0,031 0,0264
19 Fraksi 19 0,030 0,025
20 Fraksi 20 0,017 0,0338
21 Fraksi 21 0,014 0,0423
22 Fraksi 22 0,010 0,0266
23 Fraksi 23 0.012 0,0269
24 Fraksi 24 0,011 0,0374
25 Fraksi 25 0,017 0,0257
26 Fraksi 26 0,004 0,0618
27 Fraksi 27 0,002 0,0410
28 Fraksi 28 -0,009 0,0230
29 Fraksi 29 0,004 0,0435
30 Fraksi 30 -0,002 0,0233
31 Fraksi 31 -0,001 0,0375
32 Fraksi 32 0,001 0,0246
33 Fraksi 33 0,003 0,0255
34 Fraksi 34 0,010 0,0239
35 Fraksi 35 -0,007 0,0237
36 Fraksi 36 -0,003 0,0330
37 Fraksi 37 0,001 0,0263
38 Fraksi 38 0,001 0,0243
39 Fraksi 39 0,008 0,0261
40 Fraksi 40 0,017 0,0492
41 Fraksi 41 0,000 0,0357
42 Fraksi 42 0,002 0,0237
43 Fraksi 43 -0,003 0,0239

50

44 Fraksi 44 0,007 0,0240
45 Fraksi 45 -0,001 0,0276
46 Fraksi 46 -0,003 0,0233
47 Fraksi 47 0,001 0,0321
48 Fraksi 48 0,001 0,0344
49 Fraksi 49 0,003 0,0243
50 Fraksi 50 0,002 0,0306

51

Lampiran 4: Penentuan Kadar Protein Enzim Selulase dari Candida utilis Hasil

Kromatografi Filtrasi Gel dengan Metode Optical Density (OD)

No Sampel Absorbansi Kadar Protein
(mg/mL)

1 Fraksi 1 0,017 0,017
2 Fraksi 2 0,030 0,030
3 Fraksi 3 0,234 0,234
4 Fraksi 4 0,310 0,310
5 Fraksi 5 0,330 0,330
6 Fraksi 6 0,364 0,364
7 Fraksi 7 0,593 0,593
8 Fraksi 8 1,261 1,261
9 Fraksi 9 2,282 2,282
10 Fraksi 10 2,605 2,605
11 Fraksi 11 2,240 2,240
12 Fraksi 12 2,178 2,178
13 Fraksi 13 2,008 2,008
14 Fraksi 14 1,005 1,005
15 Fraksi 15 0,444 0,444
16 Fraksi 16 0,142 0,142
17 Fraksi 17 0,050 0,050
18 Fraksi 18 0,031 0,031
19 Fraksi 19 0,030 0,030
20 Fraksi 20 0,017 0,017
21 Fraksi 21 0,014 0,014
22 Fraksi 22 0,010 0,010
23 Fraksi 23 0.012 0.012
24 Fraksi 24 0,011 0,011
25 Fraksi 25 0,017 0,017
26 Fraksi 26 0,004 0,004
27 Fraksi 27 0,002 0,002
28 Fraksi 28 -0,009 -0,009
29 Fraksi 29 0,004 0,004
30 Fraksi 30 -0,002 -0,002
31 Fraksi 31 -0,001 -0,001
32 Fraksi 32 0,001 0,001
33 Fraksi 33 0,003 0,003
34 Fraksi 34 0,010 0,010
35 Fraksi 35 -0,007 -0,007
36 Fraksi 36 -0,003 -0,003
37 Fraksi 37 0,001 0,001
38 Fraksi 38 0,001 0,001
39 Fraksi 39 0,008 0,008
40 Fraksi 40 0,017 0,017
41 Fraksi 41 0,000 0,000

52

42 Fraksi 42 0,002 0,002
43 Fraksi 43 -0,003 -0,003
44 Fraksi 44 0,007 0,007
45 Fraksi 45 -0,001 -0,001
46 Fraksi 46 -0,003 -0,003
47 Fraksi 47 0,001 0,001
48 Fraksi 48 0,001 0,001
49 Fraksi 49 0,003 0,003
50 Fraksi 50 0,002 0,002

Kadar Protein dalam Fraksi Enzim

 Dalam penentuan kadar protein dengan metode OD berbanding lurus dengan

kadar protein dimana 1 OD = 1 mg/mL. Hal ini juga sesaui dengan hukum lambert

beer yang menyatakan banyaknya jumlah sampel berbanding lurus dengan konsentrasi

yang dihasilkan.

53

Lampiran 5: Kurva Standar Pengukuran Konsentrasi Glukosa untuk Penentuan

Aktvitas Enzim Selulase dengan Metode DNS (asam 3,5-

dinitrosalisilat)

1. Data kurva kalibrasi larutan standar glukosa pada  = 540 nm

No. Konsentrasi Absorbansi

1. 0,1 -0,013

2. 0,2 0,079

3. 0,4 0,313

4. 0,6 0,591

5. 0,8 0,839

6. 1,0 1,078

2. Data analisis kurva kalibrasi larutan standar glukosa

No.
Konsentrasi

(x)

Absorban

(y)
x2 y2 Xy

1. 0,1 -0,013 0,01 -0,00016 -0,0013

2. 0,2 0,079 0,04 0,00624 0,0158

3. 0,4 0,313 0,16 0,09796 0,1252

4. 0,6 0,591 0,36 0,34928 0,3546

5. 0,8 0,839 0,64 0,70392 0,6712

6. 1,0 1,078 1 1,16208 1,078

N = 6 ∑ = 3,1 ∑ = 2,887 ∑ = 2,21
∑ =

2,31932
∑ = 2,2435

 ∑ = 0,5166 ∑ = 0,4881

54

3. Grafik kurva kalibrasi larutan standar glukosa

4. Analisis Data:

a. Persamaan garis linear

y = ax + b

 y = ax - b

a =
n ⤬ ∑ xy − ∑x ⤬ ∑y

n ⤬ ∑x2 − (∑x)2

a =
6 ⤬ 2,2435 − 3,1 ⤬ 2,887

6 ⤬ 2,21 − (3,1)2

a =
13,461 – 8,9497

 13,26 – 9,61

a =
4,5113

3,65

a = 1,2360

b = y rata-rata – ax rata-rata

 = 0,4811 - (1,2360 x 0,5166)

 = 0,4811 – 0,6385

 = - 01574

y = 1,236x - 0,1574
R² = 0,9987

-0,2

0

0,2

0,4

0,6

0,8

1

1,2

0 0,2 0,4 0,6 0,8 1 1,2

A
b

so
rb

an
si

Konsentrasi

STANDAR GLUKOSA

55

Jadi, persamaan linear yang diperoleh adalah:

 y = 1,1682x – 0,0944

b. Nilai Regresi (R2)

R2 =
n ⤬ ∑ xy − ∑x ⤬ ∑y

√((n × ∑x2) − (∑x2)) ((n × ∑y2) − (∑y)2)

R2 =
6 ⤬ 2,2435 − 3,1 ⤬ 2,887

√((6 × 2,21) − (3,1)2) − ((6 × 2,31932) − (2,887)2)

R2 =
13,461 – 8,9497

√(13,26 − 9,61)) (13,916 − 8,3347)

R2 =
4,5113

√(3,65 × 5,6263)

R2 =
4,5113

√20,5359

R2 =
4,5113

4,5316

R2 = 0,9955

56

Lampiran 6: Penentuan Aktivitas Enzim Selulase dari Candida utilis Hasil

Kromatografi Filtrasi Gel dengan Metode DNS (asam 3,5-

dinitrosalisilat)

No Sampel Absorbansi Kadar Glukosa

(mg/mL)

Aktivitas

(U/mL)

1 Fraksi 1 0,065 0,1799 0,0333

2 Fraksi 2 0,063 0,1783 0,0330

3 Fraksi 3 0,061 0,1767 0,0327

4 Fraksi 4 0,026 0,1484 0,0275

5 Fraksi 5 0,002 0,1290 0,0239

6 Fraksi 6 -0,003 0,1249 0,0231

7 Fraksi 7 0,158 0,2552 0,0473

8 Fraksi 8 0,356 0,4154 0,0769

9 Fraksi 9 0,349 0,4097 0,0759

10 Fraksi 10 0,242 0,3231 0,0598

11 Fraksi 11 0,314 0,3814 0,0706

12 Fraksi 12 0,274 0,3490 0,0646

13 Fraksi 13 0,255 0,3337 0,0618

14 Fraksi 14 0,143 0,2430 0,0450

15 Fraksi 15 0,018 0,1419 0,0263

16 Fraksi 16 0,001 0,1282 0,0237

17 Fraksi 17 0,023 0,1460 0,0270

18 Fraksi 18 0,019 0,1427 0,0264

19 Fraksi 19 0,010 0,1354 0,0251

20 Fraksi 20 0,068 0,1824 0,0338

21 Fraksi 21 0,125 0,2285 0,0423

22 Fraksi 22 0,020 0,1435 0,0266

23 Fraksi 23 0,022 0,1451 0,0269

24 Fraksi 24 0,092 0,2018 0,0374

25 Fraksi 25 0,014 0,1387 0,0257

57

26 Fraksi 26 0,255 0,3337 0,0618

27 Fraksi 27 0,116 0,2212 0,0410

28 Fraksi 28 -0,004 0,1241 0,0230

29 Fraksi 29 0,133 0,2350 0,0435

30 Fraksi 30 -0,002 0,1257 0,0233

31 Fraksi 31 0,093 0,2026 0,0375

32 Fraksi 32 0,007 0,1330 0,0246

33 Fraksi 33 0,013 0,1379 0,0255

34 Fraksi 34 0,002 0,1290 0,0239

35 Fraksi 35 0,001 0,1282 0,0237

36 Fraksi 36 0,063 0,1783 0,0330

37 Fraksi 37 0,018 0,1419 0,0263

38 Fraksi 38 0,005 0,1314 0,0243

39 Fraksi 39 0,017 0,1411 0,0261

40 Fraksi 40 0,171 0,2657 0,0492

41 Fraksi 41 0,081 0,1929 0,0357

42 Fraksi 42 0,001 0,1282 0,0237

43 Fraksi 43 0,002 0,1290 0,0239

44 Fraksi 44 0,003 0,1298 0,0240

45 Fraksi 45 0,027 0,1492 0,0276

46 Fraksi 46 -0,002 0,1257 0,0233

47 Fraksi 47 0,057 0,1735 0,0321

48 Fraksi 48 0,072 0,1856 0,0344

49 Fraksi 49 0,018 0,1419 0,0263

50 Fraksi 50 0,047 0,1654 0,0306

A. Konsentrasi Glukosa dalam Fraksi Enzim

Berikut salah satu contoh perhitungan untuk mendapat konsentrasi glukosa

dalam fraksi enzim:

Konsentrasi glukosa pada Fraksi 1

y = ax – b

58

x =
y−b

a

 x =
0,065 − 0,1574

1,236

x = 0,1799 mg/m

B. Aktivitas Enzim Selulase

Aktivitas enzim (U/mL) =
𝐂

𝐌𝐫 𝐆𝐥𝐮𝐤𝐨𝐬𝐚
 ×

𝐅𝐩

𝐕𝐄
 ×

𝐕𝐒

𝐭
 × 1000 µmol/mmol

 Aktivitas enzim selulase pada fraksi 1

 Aktivitas enzim =
C

Mr Glukosa
 ×

Fp

VE
 ×

VS

t
 × 1000 µmol/mmol

 =
0,1799 𝑚𝑔/𝑚𝐿

180 𝑚𝑔/𝑚𝑚𝑜𝑙
 ×

1

1 𝑚𝐿
 ×

1 𝑚𝐿

30 𝑚𝑒𝑛𝑖𝑡
 × 1000 µmol/mmol

 =
179,9 µmol

5400 𝑚𝐿.𝑚𝑒𝑛𝑖𝑡

 = 0,0333 µmol/mL.menit

 = 0,0333 Unit/mL

59

Lampiran 7: Perhitungan untuk Pembuatan Larutan Standar Glukosa

 Cara membuat larutan induk glukosa adalah

1 𝑚𝑔

1 𝑚𝑙
 =

10 𝑚𝑔

10 𝑚𝑙
 =

25 𝑚𝑔

25 𝑚𝑙
 =

0,025 𝑔

25 𝑚𝑙

untuk mebuat larutan standar 25 mg/mL dibutuhkan 0,025 g glukosa, dilarutkan

dengan water one sebanyak 25 mL. Kemudian larutan glukosa dengan konsentrasi 0,1;

0,2; 0,4; 0,6; 0,8 dan 1 mg/mL sebanyak 5 mL. Dibuat sesuai dengan perhitungan

menggunakan rumus pengenceran sebagai berikut:

a. Konsentrasi 0,1 mg/mL

V1.M1 = V2.M2

V1. 1 mg/mL = 5 mL.0,1 mg/mL

 V1 = 0,5 mL larutan stok glukosa + 4 mL water one

b. Konsentrasi 0,2 mg/mL

V1.M1 = V2.M2

V1. 1 mg/mL = 5 mL.0,2 mg/mL

 V1 = 1 mL larutan stok glukosa + 4 mL water one

c. Konsentrasi 0,4 mg/mL

V1.M1 = V2.M2

V1. 1 mg/mL = 5 mL.0,4 mg/mL

 V1 = 1,5 mL larutan stok glukosa + 3,5 mL water one

d. Konsentrasi 0,6 mg/mL

V1.M1 = V2.M2

V1. 1 mg/mL = 5 mL.0,6 mg/mL

 V1 = 2 mL larutan stok glukosa + 3 mL water one

60

e. Konsentrasi 0,8 mg/mL

V1.M1 = V2.M2

V1. 1 mg/mL = 5 mL.0,8 mg/mL

 V1 = 2,5 mL larutan stok glukosa + 2,5 mL water one

f. Konsentrasi 1 mg/mL

V1.M1 = V2.M2

V1. 1 mg/mL = 5 mL.1 mg/mL

 V1 = 5 mL larutan

61

Lampiran 8: Penentuan Berat Molekul Protein

Tabel Hasil running elektroforesis Marker

Nama Protein BM Log BM
Run
 (cm)

Band
(cm) Rf

1 245000 5,389166 3,85 0,10 0,0260

2 180000 5,255273 3,85 0,15 0,0390

3 135000 5,130334 3,85 0,20 0,0519

4 100000 5 3,85 0,25 0,0649

5 75000 4,875061 3,85 0,30 0,0779

6 63000 4,799341 3,85 0,50 0,1299

7 48000 4,681241 3,85 0,75 0,1948

8 35000 4,544068 3,85 1,10 0,2857

9 25000 4,39794 3,85 1,50 0,3896

10 20000 4,30103 3,85 1,80 0,4675

11 17000 4,230449 3,85 2,15 0,5584

12 11000 4,041393 3,85 2,60 0,6753

Gambar 8.1 Grafik hasil running elektroforesis Marker.

y = -1,8095x + 5,1669
R² = 0,9051

0

1

2

3

4

5

6

0,0000 0,1000 0,2000 0,3000 0,4000 0,5000 0,6000 0,7000 0,8000

P
ro

te
in

BM

Marker

62

Tabel 8.2 Hasil running elektroforesis sampel Endapan Ekstrak Kasar

Sample Run Band Rf a b Log BM

BM

(inverse

Log)

BMkD

1

Endapan

(Ekstrak

Kasar)

3,85 0,80 0,207792 1,809 5,166 4,790104 61674,25 61,67

3,85 1,00 0,25974 1,809 5,166 4,69613 49674,08 49,67

3,85 1,50 0,38961 1,809 5,166 4,461195 28919,77 28,92

3,85 1,80 0,467532 1,809 5,166 4,320234 20904,21 20,90

Tabel 8.3 Hasil running elektroforesis sampel Endapan Fraksinasi 80%

Sample Run Band Rf a b Log BM
BM

(inverse
Log)

BMkD

6
Endapan
(Fraksi
nasi 80

%)

3,85 0,40 0,103896 1,809 5,166 4,978052 95071,85 95,07

3,85 0,60 0,155844 1,809 5,166 4,884078 76573,4 76,57

3,85 0,80 0,207792 1,809 5,166 4,790104 61674,25 61,67

Keterangan :

Run : Jarak keseluruhan yang didapat dari pengukuran stacking gel ke

separating gel.

Band : Jarak yang didapat dari pengukuran stacking gel ke setiap noda pita

protein yang tampak pada gel

Rf : hasil pembagian antara jarak Run dengan Band.

Log BM : hasil dari (nilai b*nilai Rf + nilai a)

BM : 10 (log BM)

BM Kd : nilai berat molekul protein dalam satuan KDa

63

Lampiran 9

Dokumentasi Penelitian

9.1 Dialisis Enzim Selulase

Hasil Fraksi 80% Mengaduk dengan Menggunakan Magnetic Stirer

Menambahkan BaCl2

64

9.2 Kromatografi Filtrasi Gel

Menimbang Matriks Sephadex G-75 Memvacum Matriks Sephadex G-75

Memasukkan Sampel ke dalam kolom Memasukkan Matriks Kedalam Kolom

Menampung Hasil Fraksi Hasil fraksi

65

9.3 Pengujian Kadar Protein

Fraksi Enzim + Pereaksi Bardford Pengujian Kadar Protein

9.4 Pengujian Aktivitas Enzim Selulse

Fraksi Enzim Selulase Menambahkan pereaksi DNS

Mendinginkan Memanaskan

66

Pengujian Aktivitas Enzim Selulase

9.5 Elektroforesis Gel

Pembuatan Gel Pemisah Pembuatan Gel Penahan

Memasukkan Sampel dalam Sumur Gel Preparasi Sampel

67

 Running Elektroforesis Pewarnaan Gel

Packing Gel Pelunturan Warna Gel

68

Penulis bernama Kasmawati, sering disapa

kasma atau Asma, lahir di Bantaeng Provinsi SUL-

SEL. Pada tanggal 16 November 1996 dari

pasangan bapak Saharuddin, dan ibu Suharni.

Penulis merupakan anak pertama dari empat

bersaudara.

Jenjang pendidikan penulis yaitu pada

tahun 2007 lulus dari SDN Bawakaraeng II

Makassar, kemudian melanjutkan sekolah di SMP Negeri 2 Bissappu Kab. Bantaeng

dan lulus tahun 2010. Setelah itu sekolah di SMA Negeri 16 Makassar. Hingga

akhirnya penulis memasuki salah satu Universitas dikota Makassar tepatnya di

Universitas Islam Negeri Alauddin Makassar, dan lulus di jurusan Kimia fakultas

Sains dan Teknologi pada tahun 2013. Setelah hampir 4 tahun dengan gelar

mahasiswa, penulis pernah aktif di salah satu organisasi, yaitu Himpunan Mahasiswa

Jurusan (HMJ) Kimia dengan menjabat sebagai Bendahara Umum (BENDUM).

Kemudian penulis berhasil menyelesaikan studinya dan meraih gelar Sarjana Sains

(S.Si) pada tanggal 24 agustus 2017.

RIWAYAT HIDUP PENULIS

