

Pemurnian protein rekombinan sukrosafosforilase dari leuconostoc mesenteroides MBFWRS-3(1) yang diekspresikan di escherichia coli BL21DE = Purification protein recombinant sucrosephosphorylase from leuconostoc mesenteroides MBFWRS-3(1) which is expressed in escherichia coli BL21DE

Pauline Leon Artha, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20312234&lokasi=lokal>

Abstrak

Enzim sukrosafosforilase termasuk dalam kelompok enzim glukosiltransferase. yang dapat mengkatalisis sukrosa dan fosfat menjadi -fructose dan --glucose 1-phosphate. SPase berperan dalam pemindahan gugus glukosil ke sejumlah senyawa (transglkosilasi). Reaksi transglkosilasi dapat dimanfaatkan untuk meningkatkan stabilitas kimia dan memperbaiki karakteristik senyawa bioaktif.

Tujuan penelitian ini adalah melakukan pemurnian SPase rekombinan yang dihasilkan oleh Escherichia coli BL21DE yang membawa gen penyandi sukrosafosforilase asal Leuconostoc mesenteroides dengan kromatografi affinitas pada kondisi optimum dan menguji aktivitas SPase rekombinan dengan metode spektfotometri. Pada eseai enzimatis, SPase direaksikan menggunakan substrat sukrosa dan produk akhirnya diukur sebagai NADPH pada 340 nm.

Hasil SDS PAGE ,menunjukan SPase rekombinan berhasil dimurnikan dengan berat molekul yang telah diidentifikasi dari penelitian sebelumnya adalah 55-57 kDa. Hasil eseai aktivitas enzimatis menggunakan metode spektfotometri menunjukan bahwa SPase rekombinan ini terbukti aktif meskipun aktivitasnya lebih rendah dibandingkan SPase standar dari Leuconostoc mesenteroides.

.....
Sucrose phosphorylase belongs to glycosiltransferase which catalyze sucrose and phosphate become -fructose and --glucose 1-phosphate. SPase has role in transglucosylation to increase chemical stability and repair characteristic of bioactive compound.

The object of this research are purification SPase recombinant from E. coli BL21DE which carries out SPase gene from Leuconostoc mesenteroides. Affinity chromatography is used to purify SPase recombinant in optimum condition and try assay enzymatic activity of SPase recombinant with spectrophotometry method. SPase recombinant use sucrose as substrate and the final product is measured as NADPH at 340 nm.

SDS Page reveal that SPase recombinant is succeeded to be purified with molecular mass 55-57 kDa based on previous research. SPase recombinant has lower enzymatic activity than SPase from Leuconostoc mesenteroides.