


Deutscher Tropentag - Bonn, 9-11 October 2001  
Conference on International Agricultural Research for  
Development

---

**Tropical wood-decaying fungi as a means of conversion of agricultural plant residues: Influence of the incubation temperature on the activities of ligninolytic enzymes**

Idat Galih Permana<sup>a</sup>, Carsten in der Wiesche<sup>b</sup>, Udo ter Meulen<sup>c</sup>, Gerhard Flachowsky<sup>d</sup> and Frantisek Zadrazil<sup>b</sup>

- a Faculty of Animal Science, Bogor Agricultural University, Jl. Rasamala-Darmaga, Bogor, Indonesia. email: permana@ipb.ac.id
- b Institute of Plant Nutrition and Soil Science, Federal Agricultural Research Center, Braunschweig, Germany.
- c Institute of Animal Physiology and Animal Nutrition, Department of Tropical Animal Nutrition, Georg-August-University, Göttingen, Germany.
- d Institute of Animal Nutrition, Federal Agricultural Research Center, Braunschweig, Germany.

**Abstract**

The digestibility of agricultural plant residues in the rumen of domestic animals is restricted by the lignin content of the material. Selective delignification using ligninolytic microorganisms in a solid state fermentation process may help to overcome this problem. The aim of this work was to determine the influence of the incubation temperature on the production of extracellular ligninolytic enzymes and the degradation of lignocellulose by selected tropical fungi. Four wood-inhabiting fungi, *Auricularia* sp., *Coriolus versicolor*, *Lentinus edodes* and *Polyporus* sp., were grown on wheat straw for five weeks at 18°C, 25°C or 30°C, respectively. The activities of extracellular ligninolytic enzymes (laccases and manganese peroxidases) were assessed weekly. In addition the substrates were analysed with regard to the *in vitro* digestibility, the loss of organic matter and lignin. Generally higher incubation temperature enhanced the colonization of the straw substrate by the fungal mycelium and the increase of enzymatic activities. Moreover the highest enzyme levels were usually found at 30°C. Only *L. edodes* displayed highest enzyme activities at 18°C or 25°C. Loss of organic matter and loss of lignin were highest at 30°C, with the exception of *L. edodes* (25°C temperature optimum). *C. versicolor* degraded more lignin compared to the other fungi tested (69% of initial after 5 weeks). High degradation of lignin and *in vitro* digestibility along with relatively low degradation of other straw components was performed by *Auricularia* sp. and *L. edodes* at 25°C, which makes these fungi seem promising with regard to selective delignification of plant waste materials.

**Introduction**

The lignin content of agricultural plant residues restricts digestibility of such materials for rumen microorganisms. In order to increase the digestibility of lignocellulosics, physical, chemical and biological methods of delignification can be used. The principle

of these methods is the splitting of the cellulose-lignin complex by extraction or decomposition of lignin.

Lignin is characterized by high resistance to microbial decay. However, a range wood inhabiting fungi, so called white-rot fungi, are able to degrade lignin. They produce extracellular ligninolytic enzymes, mainly laccases (phenol oxidases) and manganese peroxidases (MnP) and lignin peroxidases (Tien and Kirk 1984). The main constraints in optimizing biological upgrading of plant residues into feed are the identification of appropriate fungal species and the elucidation of factors controlling selective delignification of lignocellulosics. One of the most important factors in this process is the incubation temperature (Zadrazil, 1985).

The aim of this work was to determine the influence of incubation temperature on the production of extracellular ligninolytic enzymes and on the degradation of lignocellulose by selected tropical fungi, and to study the relationship between the lignin degradation and the *in vitro* digestibility of the straw.

## Materials and Methods

### *Microorganisms*

Four tropical wood-decaying fungi, *Auricularia* sp., *Coriolus versicolor*, *Lentinus edodes* and *Polyporus* sp. were tested. The fungi were grown on malt extract agar (1.4% malt extract, 1.5% agar) at 25°C for 7 days. Mycelium-agar plugs of 8 mm in diameter (cut along a uniform circumference) from the plates were used as inocula.

### *Substrate and incubation conditions*

Milled wheat straw (25 g, particle size < 2 mm) in 500 ml conical flasks was moistened with 75 ml deionized water and autoclaved at 121°C for 30 min. After cooling, the flasks were inoculated with two mycelium-agar plugs each and incubated at 18°C, 25°C and 30°C in humid air for up to 5 weeks. All treatments were done in triplicate.

### *Determination of organic matter loss, lignin and in vitro digestibility*

The loss of organic matter was calculated from the dry weight of the samples at the beginning and the end of incubation.

Lignin was analysed using hydrolysis method with H<sub>2</sub>SO<sub>4</sub> and HCl (Halse, 1926). The *in vitro* digestibility was determined using the two-step method according to Tilley and Terry (1968).

### *Enzyme activity measurements*

The extraction of straw with sodium acetate buffer (160 mM, pH 5.0) was done according to Lang *et al.* (1997).

Laccase activity was measured according to a modified method of Niku-Paavola *et al.* (1990) by monitoring the oxidation of ABTS (2,2'-azinobis-3-ethylbenzothiazoline-6-sulfonic acid, diammonium salt). Mn-peroxidase (MnP) activities were assayed according to Volc and Eriksson (1988). MBTH (3-methyl-2-benzothiazolinone hydrazone) and DMAB (3-methylaminobenzoic acid) were oxidatively coupled by the action of the enzyme in the presence of H<sub>2</sub>O<sub>2</sub> and manganese to give purple indamine dye product.


Increase in absorption was measured using a microplate reader (Spectra, SLT GmbH) in 1-min intervals for 6 min for laccase and 3 min for MnP. One unit enzyme activity (U)

is defined as catalyzing the production of one micromole of green or purple dye per milliliter per minute. All measurements were done in quadruplicate.

## Results and Discussion

### *Loss of organic matter*

*C. versicolor* degraded the straw substrate more efficiently than the other fungi tested. During 5 weeks of fermentation at 30°C, *C. versicolor* caused a loss of 40% of organic matter (Figure 1). *Polyporus* sp. was second with regard to degradation of organic matter. Degradation by *Auricularia* sp. and *L. edodes* was relatively slower, especially at lower temperature. In general the straw substrate was degraded faster at higher temperature. Only *L. edodes* was most efficient at medium incubation temperature of 25°C.


**Figure 1.** Influence of the incubation temperature on the loss of organic matter during solid-state fermentation of wheat straw with *Auricularia* sp., *Coriolus versicolor*, *Lentinus edodes* and *Polyporus* sp.

### *Loss of lignin and increase of in vitro digestibility*


Lignin decomposition started earlier at 30°C compared to incubation at 25°C or 18°C (results not shown). Because of this at the end of experiment the loss of lignin was generally highest in the cultures incubated at 30°C (Table 1). Only *L. edodes* was most efficient at 25°C, corresponding to the loss of organic matter loss (Figure 1). Within 5 weeks of incubation *C. versicolor* degraded more lignin than the other fungi tested (70% of initial at 30°C). *L. edodes* displayed the lowest activity with regard to lignin degradation (Table 1).

The *in vitro* digestibility of the straw substrate was generally increased by the fungal treatment. The *in vitro* dry matter digestibility of wheat straw without treatment was only 45%. After 5 weeks of incubation with the fungi, the digestibility was increased to maximum 64% in substrate incubated with *Polyporus* sp. at 30°C.

The loss of lignin was not significantly correlated with the increase *in vitro* digestibility ( $R^2=0.363$ ). For example the lignin loss in cultures of *L. edodes* was lower than in cultures of *C. versicolor* and *Polyporus* sp., while the change of *in vitro* digestibility was relatively the same.

**Table 1.** Loss of lignin and *in vitro* dry matter digestibility (IVDMD) of wheat straw after 5 weeks of incubation with *Auricularia* sp., *Coriolus versicolor*, *Lentinus edodes* and *Polyporus* sp. at different temperatures.

Fungi	Incubation temperature	Parameters	
		Loss of lignin (%)	IVDMD (%)
<i>Auricularia</i> sp.	18°C	9.9	44.6
	25°C	40.5	63.2
	30°C	49.2	53.1
<i>Coriolus versicolor</i>	18°C	35.2	49.8
	25°C	56.7	57.1
	30°C	68.9	50.4
<i>Lentinus edodes</i>	18°C	11.4	42.2
	25°C	39.9	56.5
	30°C	17.9	62.3
<i>Polyporus</i> sp.	18°C	25.4	49.9
	25°C	48.9	59.8
	30°C	59.6	63.6


**Figure 2.** Influence of the incubation temperature on the activity of laccase in the straw substrate during solid-state fermentation with *Auricularia* sp., *Coriolus versicolor*, *Lentinus edodes* and *Polyporus* sp.


### Laccase activity

The highest laccase activity was measured in the was highest substrate inoculated with *C. versicolor* and incubated at 25°C (Figure 2). The activity of laccase peaked in the first week of incubation and then decreased to a relatively low level. At 30°C the activity was significantly lower. In the substrates inoculated with *Polyporus* sp. or *Auricularia* sp. highest laccase activities were determined at 30°C (Figure 2). In contrast, in the substrate inoculated with *L. edodes* laccase activity was highest at 18°C, but very low at 30°C.

In the substrates inoculated with *C. versicolor* and *Polyporus* sp. the laccase activity peaked earlier than *Auricularia* sp. and *L. edodes* cultures, probably it is correlated with the growth of the fungi.

### Mangan peroxidase (MnP) activity

MnP activities were higher than laccase activities for all fungi. In substrate inoculated with *L. edodes* MnP activity was significantly higher than in the other substrates (Figure 3). The highest MnP activity was found in the substrate incubated at 25°C, with a strong increase after three weeks of incubation. *C. versicolor* and *Polyporus* sp. produced MnP at a relatively constant level during the incubation period.


**Figure 3.** Influence of the incubation temperature on the activity of manganese peroxidase in the straw substrate during solid-state fermentation with *Auricularia* sp., *Coriolus versicolor*, *Lentinus edodes* and *Polyporus* sp.

### Conclusions

The degradation of organic matter and lignin by the four tropical fungi tested was significantly influenced by the temperature of incubation. Lignin degradation was most effective at 30°C for *Auricularia* sp., *C. versicolor* and *Polyporus* sp., and at 25°C for *L. edodes*. The activities of laccases and manganese peroxidases were correlated with the loss of lignin and *in vitro* digestibility.

## References

- Halse, O.M., 1926. Determination of cellulose and wood fibre in paper. *Papier Journalen*. 10:121-126.
- Lang, E., G. Eller, F. Zadrazil, 1997. Lignocellulose decomposition and production of ligninolytic enzymes during interaction of white rot fungi with soil microorganisms. *Microb.Ecol.* 34:1-19.
- Niku-Paavola, M.L., L. Raska, M. Itävaara, 1990. Detection of white rot fungi by a non-toxic strain. *Mycol.Res.* 94:27-31.
- Tilley, J.M.A. and R.A. Terry. 1963. A two stage technique for *in vitro* digestion of forage crops. *J. Br. Grassl. Soc.* 18:104-111.
- Tien M. and T. K. Kirk, 1984., Lignin degradading enzyme from *Phanerochaeta chrysisporium*. *Meth. Enzymol.* 161B:238-249.
- Volc, J. and K.E. Eriksson, 1988. Pyranosa 2-oxidase from *Phanerochaete chrysosporium*. *Meth. Enzymol.* 161B:316-322.
- Zadrazil, F., 1985. Screening of fungi for lignin decomposition and conversion of straw into feed. *Angew. Botanik.* 59:433-452.