The Production of Tannin Acyl Hydrolase from *Aspergillus niger*

YUNITA ARIAN SANI ANWAR, HASIM, AND I MADE ARTIKA

Department of Biochemistry, Institut Pertanian Bogor, Darmaga Campus, Bogor 16680, Indonesia

The aim of this research was to produce tannin acyl hydrolase (tannase) from *Aspergillus niger* isolated from cacao pod. The first step of the study included determination of optimal pH, temperature, and incubation period to produce tannase. Optimal conditions obtained for tannase production were pH 5.5, a temperature of 28 °C and an incubation period of 3 days. Optimization of production medium was conducted. The media tested were solid and liquid wheat flour media with a concentration of tannic acid as inducer at 0, 3, 5, and 7% (wt/vol). The best production medium was solid medium with tannic acid concentration of 5% (wt/vol).

Key words: tannase, *Aspergillus niger*, solid state fermentation, liquid state fermentation, tannic acid inducer

Tannin acyl hydrolase also known as tannase (EC 3.1.1.20) is a hydrolytic enzyme that catalyses the hydrolysis of (hydrolysable) tannins releasing glucose and gallic acid. Tannins are natural compounds which have a number of phenolic hydroxyl groups and can precipitate protein. The ability of these compounds to precipitate protein generates some problems. Tannins are capable of interacting with protein and crude-fibres and also with digestive enzymes so that they can interfere with the digestion process that can inhibit the growth of livestock (Butler and Rogler 1992).

Tannase is extensively used in food and medical industries. In the food industry, the enzyme is used in the manufacture of instant tea, as a clarifying agent of wine, fruit juices, and in reduction antinutritional effects of tannins in animal feed. In Brazil, tannase has a potential use for reducing astringency of cashew apple juice. In the medical industry, tannase is used in the production of gallic acid, a substrate for the chemical synthesis of propyl gallate and trimethoprim (Pinto et al. 2001).

A number of microorganisms such as fungi, bacteria, and yeast are known tannase producers. Species belonging to the *Aspergillus* and *Penicillium* genera were reported as the best tannase producers (Pinto et al. 2001). Purmana (2004) found that *Aspergillus niger* isolated from cacao pod reduces tannin levels up to 79.3% (wt/wt). Hatamoto et al. (1996) isolated and characterized a tannase gene from *Aspergillus oryzae*. The gene was found to encode a protein of 588 amino acids. The tannase gene product was translated as a single polypeptide and processed by cleavage into two tannase subunits linked by disulfide bonds. The native tannase was concluded to consist of four pairs of the two subunits, forming a hetero-octamer with a molecular weight of about 300,000 (Hatamoto et al. 1996). Sabu et al. (2005) reported that the optimum temperature for fungal tannase activity was between 30 and 40 °C. The enzyme showed optimum activity at pH value between 5.0 and 6.0.

Tannase is an extracellular enzyme that needs an inducer to increase the enzyme synthesis. Several studies on optimum production of tannase by moulds have been conducted. Tannase was found to be induced by tannic acid and some of its derivatives (Aguilar et al. 2001). Similarly, Sanchez (2003) reported that tannase production increases when the culture media contains 3% (wt/vol) of tannic acid. The tannase activity obtained in these media reached 7.45 U ml⁻¹.

In the present study tannase was produced using *A. niger* isolated from local cacao pod. Optimization of production medium and characterization of the resultant tannase were carried out. The optimum concentration for induction was also determined.

MATERIALS AND METHODS

Maintenance of Culture. A strain of *Aspergillus niger* was obtained from the stock collection of the Engineering and Bioprocess Laboratory, Institut Pertanian Bogor. The strain was isolated from cacao pod collected from a cacao plantation in Bogor, West Java. Potato Dextrose Agar (PDA) (Difco) slants were used for maintenance of *A. niger* with incubation at 28 °C for 6 days. Fully sporulated slants not in use were stored at 4 °C. The slants were subcultured routinely once every three weeks.

Preparation of Spore Inoculum. Fungal spore inoculum was prepared by adding 10 ml of sterile distilled water containing 0.1% (vol/vol) Tween 80 to a fully sporulated culture. The spores were dislodged using a sterile inoculation loop under strict aseptic condition and then vortexed in a slanted position. The volume of 1 ml of the prepared spore suspension was used as inoculum with concentration of 3 × 10⁷ spores.

Preparation of Production Medium. Tannase production was carried out using both solid and liquid media. The solid medium for solid state fermentation (SSF) was prepared as follows: A mass of 5 g of wheat flour was taken into a 125 ml Erlenmeyer flask and moistened with 5 ml of Czapeck medium (NaNO₃ 3 g l⁻¹, KCl 0.5 g l⁻¹, MgSO₄.7H₂O 0.348 g l⁻¹, FeSO₄.7H₂O 0.01 g l⁻¹, K₂HPO₄.3H₂O 1.301 g l⁻¹, and tannic acid 30 g l⁻¹). The liquid medium used for tannase production was the Czapeck medium with 70 g l⁻¹ glucose as carbon source.

Optimization of Condition for Tannase Production. Determination of optimal pH, temperature and incubation period for tannase production was carried out using solid state fermentation. Variable parameters for the enzyme

Corresponding author, Phone/Fax: +62-251-423267, E-mail: imart171@yahoo.com
production were pH (4, 4.5, 5, 5.5, 6), temperature (26, 28, 30, 32 °C), and incubation period (1-5 days).

Extraction of Crude Enzyme. Tannase was extracted from the fermented substrate by adding 50 ml of distilled water containing 0.01% (vol/vol) Tween 80. Contents were mixed well using a magnetic stirrer. Crude enzyme was separated from fermented matter by centrifugation (Beckman 12-21 rotor) at 7700 g, 4 °C, for 20 min. The supernatant was separated by filtration through Whatman no. 1 and the filtrate was collected in bottles for further studies.

Tannase Assay. Tannase activity was determined by the method of Libuchi et al. (1966). The substrate solution, containing 1 ml of 0.35% (wt/vol) purified tannic acid in 0.05 M citrate buffer (pH 5) was preincubated at 30 °C for about 5 min. Enzyme solution (0.25 ml) was added followed by incubation at 30 °C for 15 min. The blank solution was prepared by adding citrate buffer in place of the enzyme. Into the solution, 5 ml of 95% (vol/vol) ethanol was added followed by mixing in order to stop the reaction. After this, 0.25 ml aliquots of the reaction and blank mixtures were transferred into respective test tubes. Ethanol solution was added to all tubes and the tubes were mixed thoroughly. Absorbance was measured at 310 nm. One unit of enzyme activity was defined as the amount of enzyme required to hydrolyze 1 μmol of the ester bond in 1 min.

Optimization of Medium for Tannase Production. In the present study, the effect of different tannic acid concentrations on tannase production in solid state fermentation and liquid surface fermentation was studied. For these purposes, the tannic acid concentration in the Czapeck medium used for preparation of solid and liquid production media was varied from 0, 30, 50, and 70 g l⁻¹. The culture was incubated at 28 °C on rotary shaker (150 rpm) for 72 h. Tannase assay was performed using method of Libuchi et al. (1966) and total soluble protein was determined by the method of Bradford (1976).

RESULTS

Effect of Temperature. Temperature for the growth studies was 26, 28, 30, and 32 °C. Maximum tannase activity (0.167 U ml⁻¹) was obtained at growth temperature of 28 °C. Thereafter a declining trend was observed, as shown in Fig. 1.

Effect of pH. To determine effect of pH of the growth medium on tannase production, a range of pH of the medium was used being 4, 4.5, 5, 5.5, and 6. The optimum pH of medium was found to be 5.5 (Fig. 2).

Effect of Incubation Period. Incubation period is the most important parameter for maximum tannase production. The optimum incubation period was obtained at 72 h. Up to 72 h there was a rise in tannase activity, after which a decrease was observed (Fig. 3).

Effect of Media and Tannic Acid Concentration. This research tested solid and liquid media with an inducer concentration varied at 0, 3, 5, and 7% (wt/vol). The maximum enzyme activity was obtained with the solid medium with a tannic acid (inducer) concentration of 5% (wt/vol). The optimum activity of tannase obtained from solid and liquid media was 1.441 and 0.603 U ml⁻¹ respectively (Fig. 4).

Total soluble protein in solid media was higher than liquid media (Fig. 5). The maximum protein content obtained at liquid and solid media when the tannic acid concentration of 5% (wt/vol) was 0.494 and 0.712 mg ml⁻¹ respectively.

DISCUSSION

The present study clearly showed that various factors affect tannase production by A. niger isolated from Indonesian cacao pod. Tannase activity at a growth temperature of 28 °C was higher than that of growth temperature of 26 and 32 °C but was not different from that of...
Optimization of incubation period was carried in order to determine the best time for harvesting tannase from production culture. Incubation period also affects the assailable tannase level. The optimum incubation period was 3 days which was similar to that found by Kar et al. (1999) and Pinto et al. (2001). Different optimum incubation periods, however, were reported by Alberts (2002) and Rana and Bhat (2005). Alberts (2002) found that optimum incubation period was 24 h while Rana and Bhat (2005) reported maximum tannase production with incubation period of 96 h. The varied optimal incubation period found by different workers might be due to differences in fungal strain and medium composition used for tannase production.

Solid medium was found to be better than liquid medium. This could be due to effect of catabolite repression is less significant in solid medium. The present study showed that solid state fermentation can increase tannase activity about 1.5 folds. In addition, tannase production was affected by concentration of inducer in the medium. The highest tannase activity was found in solid state fermentation with tannic acid concentration of 5% (wt/vol). Tannase activity was lower at lower (3%, wt/vol) tannic acid concentration. Similarly, at higher (7%, wt/vol) tannic acid concentration the tannase activity decreased indicating that the optimum tannic acid concentration was 5% (wt/vol). Excessive tannic acid was reported to act as repressor and prevents synthesis mRNA. In addition, the increased of tannic acid causes an increased of heat build up and reduced aeration which in turn decreased productivity of tannase (Banerjee et al. 2005). Similar results were reported previously by Lekha and Lonsane (1994) and Aguilard (2001).

Increased productivity of hydrolytic enzyme in solid media is due rapid oxygen uptake rate which allows fungus to form abundant aerial mycelium. Aerial mycelium gives a strong increase in enzyme production (Rahardjo et al. 2002). In addition, solid media generate higher product stability and lower catabolite repression compared to liquid media (Holker et al. 2004). Moreover, protease activity in solid state fermentation was found to be lower than protease activity in liquid surface fermentation resulting in higher tannase productivity (Aguilar et al. 2002).

REFERENCES

