

Hashemite Kingdom of Jordan

Jordan Journal of

Biological Sciences

An International Peer-Reviewed Scientific Journal

Financed by the Scientific Research and Innovation Support Fund

<http://jjbs.hu.edu.jo/>

المجلة الأردنية للعلوم الحياتية
Jordan Journal of Biological Sciences (JJBS)

<http://jjbs.hu.edu.jo>

Jordan Journal of Biological Sciences (JJBS) (ISSN: 1995–6673 (Print); 2307-7166 (Online)): An International Peer- Reviewed Open Access Research Journal financed by the Scientific Research and Innovation Support Fund, Ministry of Higher Education and Scientific Research, Jordan and published quarterly by the Deanship of Scientific Research , The Hashemite University, Jordan.

Editor-in-Chief

Professor Atoum, Manar F.

Molecular Biology and Genetics,
The Hashemite University

Assistant Editor

Dr. Muhannad, Massadeh I.

Microbial Biotechnology,
The Hashemite University

Editorial Board (Arranged alphabetically)

Professor Amr, Zuhair S.

Animal Ecology and Biodiversity
Jordan University of Science and Technology

Professor Hunaiti, Abdulrahim A.

Biochemistry
The University of Jordan

Professor Khleifat, Khaled M.

Microbiology and Biotechnology
Mutah University

Professor Lahham, Jamil N.

Plant Taxonomy
Yarmouk University

Professor Malkawi, Hanan I.

Microbiology and Molecular Biology
Yarmouk University

Associate Editorial Board

Professor Al-Hindi, Adnan I.

Parasitology
The Islamic University of Gaza, Faculty of Health
Sciences, Palestine

Dr Gammoh, Noor

Tumor Virology
Cancer Research UK Edinburgh Centre, University of
Edinburgh, U.K.

Professor Kasperek, Max

Natural Sciences
Editor-in-Chief, Journal Zoology in the Middle East,
Germany

Professor Krystufek, Boris

Conservation Biology
Slovenian Museum of Natural History,
Slovenia

Dr Rabei, Sami H.

Plant Ecology and Taxonomy
Botany and Microbiology Department,
Faculty of Science, Damietta University, Egypt

Professor Simerly, Calvin R.

Reproductive Biology
Department of Obstetrics/Gynecology and
Reproductive Sciences, University of
Pittsburgh, USA

Editorial Board Support Team

Language Editor

Dr. Shadi Neimneh

Publishing Layout

Eng.Mohannad Oqdeh

Submission Address

Professor Atoum, Manar F

The Hashemite University
P.O. Box 330127, Zarqa, 13115, Jordan
Phone: +962-5-3903333 ext.4147
E-Mail: jjbs@hu.edu.jo

International Advisory Board (Arranged alphabetically)

Professor Ahmad M. Khalil

Department of Biological Sciences, Faculty of Science,
Yarmouk University, Jordan

Professor Anilava Kaviraj

Department of Zoology, University of Kalyani, India

Professor Bipul Kumar Das

Faculty of Fishery Sciences W. B. University of Animal &
Fishery Sciences, India

Professor Elias Baydoun

Department of Biology, American University of Beirut
Lebanon

Professor Hala Gali-Muhtasib

Department of Biology, American University of Beirut
Lebanon

Professor Ibrahim M. AlRawashdeh

Department of Biological Sciences, Faculty of Science, Al-
Hussein Bin Talal University, Jordan

Professor João Ramalho-Santos

Department of Life Sciences, University of Coimbra, Portugal

Professor Khaled M. Al-Qaoud

Department of Biological sciences, Faculty of Science,
Yarmouk University, Jordan

Professor Mahmoud A. Ghannoum

Center for Medical Mycology and Mycology Reference
Laboratory, Department of Dermatology, Case Western
Reserve University and University Hospitals Case Medical
Center, USA

Professor Mawieh Hamad

Department of Medical Lab Sciences, College of Health
Sciences , University of Sharjah, UAE

Professor Michael D Garrick

Department of Biochemistry, State University of New York at
Buffalo, USA

Professor Nabil. A. Bashir

Department of Physiology and Biochemistry, Faculty of
Medicine, Jordan University of Science and Technology,
Jordan

Professor Nizar M. Abuharfeil

Department of Biotechnology and Genetic Engineering, Jordan
University of Science and Technology, Jordan

Professor Samih M. Tamimi

Department of Biological Sciences, Faculty of Science, The
University of Jordan, Jordan

Professor Ulrich Joger

State Museum of Natural History Braunschweig, Germany

Professor Aida I. El Makawy

Division of Genetic Engineering and Biotechnology, National
Research Center. Giza, Egypt

Professor Bechan Sharma

Department of Biochemistry, Faculty of Science University of
Allahabad, India

Professor Boguslaw Buszewski

Chair of Environmental Chemistry and Bioanalytics, Faculty of
Chemistry, Nicolaus Copernicus University Poland

Professor Gerald Schatten

Pittsburgh Development Center, Division of Developmental
and Regenerative Medicine, University of Pittsburgh, School
of Medicine, USA

Professor Hala Khyami-Horani

Department of Biological Sciences, Faculty of Science, The
University of Jordan, Jordan

Professor James R. Bamburg

Department of Biochemistry and Molecular Biology, Colorado
State University, USA

Professor Jumah M. Shakhaneh

Department of Biological Sciences, Faculty of Science, Mutah
University, Jordan

Dr. Lukmanul Hakkim Faruck

Department of Mathematics and Sciences College of Arts and
Applied Sciences, Dhofar, Oman

Professor Md. Yeamin Hossain

Department of Fisheries, Faculty of Fisheries , University of
Rajshahi, Bangladesh

Professor Mazin B. Qumsiyeh

Palestine Museum of Natural History and Palestine Institute for
Biodiversity and Sustainability, Bethlehem University,
Palestine

Professor Mohamad S. Hamada

Genetics Department, Faculty of Agriculture, Damietta
University, Egypt

Professor Nawroz Abdul-razzak Tahir

Plant Molecular Biology and Phytochemistry, University of
Sulaimani, College of Agricultural Sciences, Iraq

Professor Ratib M. AL- Ouran

Department of Biological Sciences, Faculty of Science, Mutah
University, Jordan

Professor Shtaywy S. Abdalla Abbadi

Department of Biological Sciences, Faculty of Science, The
University of Jordan, Jordan

Professor Zihad Bouslama

Department of Biology, Faculty of Science Badji Mokhtar
University, Algeria

CONTENTS

Original Articles

- 881 - 887 Antioxidant and antibacterial activities of *Coix lacryma-jobi* seed and root oil potential for meningitis treatment
Diky Setya Diningrat , Novita Sari Harahap , Marsal Risfandi , Zulfahri , Ayu Nirmala Sari , Kusdianti
- 889 - 897 Further studies on evaluation of the toxicity potential of *Terminalia catappa* Lin. Combretaceae leaf extract: effects on the histology, liver enzymes, and haematology profile of albino rats
Chika B. Ikele , Elijah Okwuonu and Anya N. Ijem
- 899 - 903 Green Synthesis of Silver Nanoparticles using Neem and Collagen of Fish Scales as a Reducing and Stabilizer Agents
Mustafa Mudhafar , Ismail Zainol, H.A. Alsailawi and C. N. Aiza Jaafar
- 905 - 910 Antioxidant effect of Beta-D-glucan-polysaccharide fractionate of *Auricularia polytricha* on Hyperglycaemia-Induced Kidney Dysfunction in Experimental Diabetic Nephropathy
Agbor C A and Anyanwu G E
- 911 - 918 Effect of Stress on Ontogeny of Humoral Immunity in Catla
Purandara Ballyaya Abhiman, Md. Abdullah-Al Mamun , Manjulesh Pai, Shamima Nasren, Sanjay Singh Rathore and Kalkuli Mariappa Shankar
- 919 - 923 Covid-19: Viral Pathogenesis and The Host Immune Response
Nasiru Usman Adabara, Sherifat Ozavize Enejiyon , Faruk Adamu Kuta, Ayanwale Oluwatobi Abraham and Samia Alkhalil
- 925 - 931 The Role of Calcium Ions to Improve Activity of Chitinase Isolated from *Vibrio* sp.
Noor Harini, Ya Xi Han, and Johan Sukweenadhi
- 933 - 937 Callus-mediated Somatic Embryogenesis and Plant Regeneration in *Vanda tricolor* Lindl. var. *Pallida*
Popy Hartatie Hardjo , Wina Dian Savitri, Ida Bagus Made Artadana, Sulisty Emantoko Dwi Putra, Elizabeth Pio Parac and Asad Jan
- 939 - 944 Growth and Productivity of Four Cassava Cultivars on Several Levels of Mixed Fertilizers
Sri Wahyuningsih, Febria Cahya Indriani, Joko Restuono1, Kartika Noerwijati ,Abdullah Taufiq, Yuliantoro Baliadi, Rohmad Budiono, Nguyen Van Minh and Peeyush Soni
- 945 - 951 Utilization of “Uwi” Plant (*Dioscorea* sp.) as a Renewable Bioenergy Resource
Wuryantoro Wuryantoro , Praptiningsih Gamawati Adinurani, Ratna Mustika Wardhani, Sutrisno Sutrisno, Bohari Mohammad Yamin and Syukri Muhammad Nur
- 953 - 958 Metabolite Profiling of Black Rice (*Oryza sativa* L.) Following *Xanthomonas oryzae* pv. *Oryzae* Infection
Ema Nur Hidayah, Febri Adi Susanto, Tri Joko, Yekti Asih Purwestri, Tri Rini Nuringtyas, Manar Fayiz Mousa Atoum, and Asad Jan
- 959 - 964 Evaluation of Efficiency of *Echinodorus palaefolius* (J.F. Macbr.) Involved in the *Clarias gariepinus* (Burchell, 1822) Culture for Water Quality Recovery and Fish Growth Support
Hany Handajani, Ganjar Adhywirawan, Soni Andriawan, Dony Prasetyo and Boy Ronald Mavuso
- 965 - 968 Effect of Bioagent-added Organo-mineral Nitrogen Fertilizer on Total Nitrogen, pH, and Chrome Content in Lowland Paddy
Rija Sudirja , Indra Oktavianus Lubis, Nadia Nuraniya Kamaluddin, Santi Rosniawaty
- 968 - 974 The Effect of Bathing Length Time to Axillary Temperature and Dry Heat Loss on Newborns; A Comparative Analysis
Hotma Sauhur Hutagaol
- 975 - 981 Identification of Consumers’ Motives in Buying Organic Luwak Coffee in terms of Agri-Tourism
Yosini Deliana , Lucyana Trimo, Sri Fatimah, Mai Fernando N and Mohamad Djali

- 983 - 989
Combination of Hyaluronic Acid with Advance-Platelet Rich Fibrin to Reduce Chronic Inflammation: a study in IL-6 and Granulation Index
Ronald W. Kartika, Idrus Alwi, Mirta Hedyati Reksodiputro, Em Yunir, Sarwono Waspadji, Suzzana Immanuel, Todung Silalahi, Saleha Sungkar, Jusuf Rachmat, Saptawati Bardosono, Franciscus D. Suyatna
- 991 - 997
Value Chain Model for Straw Mushroom (*Volvariella volvacea*) Agribusiness Performance in Karawang, Indonesia
Suhaeni, Winda Rianti and Yuyun Umaidah
- 999 - 1008
Integrative survey for ant diversity: exhaustive deployment of several ant collection methods in Biological Education and Research Forest of Universitas Andalas, Indonesia
Henny Herwina, Rijal Satria, Yaherwandi, Yositaka Sakamaki, Mairawita, Diyona Putri, Ahmad Efendi, Yusuke Kusuhata, Muhammad N. Janra
- 1009 - 1014
Combined Test of Jatropha Biodiesel Based on Altitude Towards Arbuscular Mycorrhizal Fungi (AMF) Combination with Cultivars and Cytokinins
R. Budiasih, Kovertina Rakhmi Indriana, Reni Nurhayatini, Roni Assafaat Hadi, Noertjahyani, Karyana K.S.
- 1015 - 1020
Effect of Mangosteen Peel Extract (*Garcinia mangostana* L.) with Supplemental Zinc and Copper on Performance and Egg Quality of Sentul Laying Chicken
Tuti Widjastuti, Lovita Adriani, Indrawati Yuda Asmara, Iwan Setiawan, Abun, Leni Nurlaeni
- 1021 - 1024
Improving Blood Protein and Albumin Level Using Dried Probiotic Yogurt in Broiler Chicken
Lovita Adriani, Andi Mushawwir, Chitra Kumalasari, Leni Nurlaeni Ronny Lesmana, Urip Rosani
- 1025 - 1029
Physiological Analysis of Orchid Chlorophyll against *Odontoglossum ringspot virus* Infection
Mahfut, Irni Yuni Minarni, Sri Wahyuningsih, Tundjung Tripeni Handayani
- 1031 - 1034
Morphological Identification of Mycorrhizal Fungi Isolated from Native Orchid in Indonesia
Mahfut
- 1035 - 1043
Transcriptional Impact of E-cadherin Loss on Embryonic Stem Cells
Hani Alotaibi
- 1045 - 1050
Mathematical evaluation of chromosomal anomalies induced by xylol in *Vicia faba* L. regarding application time and concentration
Ali Özdemir and Canan Özdemir

The Role of Calcium Ions to Improve Activity of Chitinase Isolated from *Vibrio* sp.

Noor Harini¹, Ya Xi Han², and Johan Sukweenadhi^{3,*}

¹Department of Food Science and Technology, Faculty of Agriculture-Animal Science, University of Muhammadiyah Malang, Jl. Raya Tlogomas No 246, Malang 65114, Indonesia; ²Graduate School of Biotechnology, College of Life Science, Kyung Hee University, Yongin-si, Gyeonggi-do, 17104, Republic of Korea; ³Department of Bionutrition and Food Innovation, Faculty of Biotechnology, University of Surabaya, Jl. Ngagel Jaya Selatan No 169, Surabaya 60294, Indonesia.

Received: May 15, 2021; Revised: June 18, 2021; Accepted: June 22, 2021

Abstract

Chitinase (EC 3.2.1.14) plays a crucial role in chitin degradation, specifically breaking down the 1→4 β-glycosidic bonds of N-acetyl-D-glucosamine (GlcNAc) to produce its mono- or oligomers. This study aims to study the characteristics of chitinase from *Vibrio* sp. (isolated from tiger shrimp in Indonesia) and explore the role of calcium ions (Ca²⁺) in increasing chitinase activity. The optimum condition for chitinase activities is pH 7.5, 45 °C of temperature, and 120 min of incubation time. The enzyme activity parameters such as K_m and V_{max} values were calculated by varying the concentration of Ca²⁺, namely: 0 % ; 0.2 % ; 0.4 % ; 0.6 % ; 0.8 %. The final product of the chitinase reaction, the GlcNAc, is then used to measure the enzyme activity based on the Somogyi-Nelson method. The results showed that chitinase isolated from *Vibrio* sp. has increasing activity with the addition of Ca²⁺. Without the addition of Ca²⁺, the K_m and V_{max} of chitinase were 7.781 μmol mL⁻¹ and 0.066 μmol min⁻¹, respectively. The treatment of 0.4 % Ca²⁺ shows optimum activity with the K_m and V_{max} at 6.723 μmol mL⁻¹ and 0.079 μmol min⁻¹, respectively. The results showed the potential use of Ca²⁺ as a chitinase activator to fulfill demands for energy-efficient and economically profitable chitinase usage.

Keywords: Eco-friendly waste management, Enzyme activity, Marine waste, Profitable chitinase, Utilization of Agro-industrial waste.

1. Introduction

Chitinase is an enzyme that catalyzes the hydrolysis reaction of N-acetyl-D-glucosamine (GlcNAc) polymers. It can be used in the decomposition and re-utilization of chitin, one of the major marine waste problems (Atalla *et al.*, 2020). GlcNAc itself has been widely applied in the health sector, including reducing blood pressure and blood fat levels, suppressing cancer cell development, malignant tumors, and other inflammation, low-calorie sweeteners, cosmetics, biocontrol agents, and packaging materials (Awad *et al.*, 2014; Krolicka *et al.*, 2018; Rathore and Gupta, 2015; Van den Broek *et al.*, 2015; Veliz *et al.*, 2017). Thus, looking for the chitinase can be key to reducing environmental hazards through eco-friendly waste management and generating an added-value product that is important to the industry (Hamed *et al.*, 2015; Jahromi and Barzkar, 2018; Sadik *et al.*, 2021).

Chitinase is a chitinolytic enzyme in cell organisms and can be synthesized from various sources such as bacteria,

fungi, and various other types of microorganisms. Chitinase synthesized by animals and plants has several functions, including helping the metabolic process and preventing infections, such as preventing the growth of fungi or bacteria that can damage the individual's tissues. Chitinase, which is produced by bacteria, has the function to degrade chitin into compounds that can fulfill the nutritional needs of these bacteria (Adrangi and Faramarzi, 2013). Recent chitinase isolated from several species of *Vibrio* sp. has optimum enzyme activity at pH 5 to pH 7 with incubation temperature at 45 °C to 50 °C (He *et al.*, 2020).

Vibrio sp. is a bacterium often found in prawns bred in brackish water or from the water itself (Felix *et al.*, 2011; Kharisma and Manan, 2012; Kusmarwati *et al.*, 2017). It can infect and cause diseases, namely Vibriosis, which can cause huge loss in shrimp culture. This disease is caused by bacteria *Vibrio* genera such as *V. harveyi*, *V. alginolyticus*, *V. parahaemolyticus*, and *V. penaeicida* (Utami, 2016). Some cofactors such as Na⁺, Ca²⁺, Mn²⁺, Fe²⁺, Fe³⁺, Cu²⁺ and Zn²⁺ can function as chitinase activators (Jahromi and Barzkar, 2018). The presence of calcium ions in brackish

* Corresponding author e-mail: sukwee@staff.ubaya.ac.id.

water is normal due to efforts to regulate salinity conditions, which later relate to the *Vibrio* survivability, osmoregulation, and post-larval metabolic ability of shrimp (Taqwa *et al.*, 2014). Based on these problems, it is necessary to examine the effect of Ca^{2+} in addition to increasing chitinase activity. After finding the chitinase optimum parameter, chitinase activity with and without the addition of Ca^{2+} will be compared. This can be known by measuring K_m (Michaelis-Menten coefficient) and V_{\max} (maximum V value). The study aims to determine the role of Ca^{2+} ions in increasing isolated chitinase activity from *Vibrio* sp.

2. Materials and Method

2.1. Research materials

The research was conducted in the Laboratory of Parasites and Fish Diseases, Department of Aquaculture, Faculty of Fisheries; Biochemistry Laboratory, Biomolecular Laboratory, Microbiology Laboratory, Faculty of Mathematics and Natural Sciences, Brawijaya University, Malang; Agricultural Product Technology Laboratory, Agricultural Biotechnology Center, Science and Technology of Food Laboratory, University of Muhammadiyah Malang; and Bionutrition and Food Innovation Laboratory, Faculty of Biotechnology, University of Surabaya. The materials and tools used include a tool to characterize chitinase and test the enzyme activity. The *Vibrio* sp. used in this research was obtained from previous work (Zafran *et al.*, 2017) located at Provincial Fish Seed Center (*Balai Benih Ikan Provinsi-BBIP*), Gondol, Bali. The strain was isolated from tiger shrimp (*Penaeus monodon* Fabricius, 1798), and the only one which is non-pathogenic was used in this research.

2.2. Preparation of *Vibrio* culture

The solid medium was made for the propagation of *Vibrio* bacteria in a petri dish (Pyrex 3160-100), wherein how to make it followed previous work by Zarkasi *et al.* (2019) with some modification. Nutrient composition so that TCBSA (Thiosulfate-citrate-bile salts-sucrose agar, Oxoid, United Kingdom) for 1 L was needed as much as 88 g so that for making solid medium as much as 20 mL it was needed TCBSA as much as 1.76 g and chitin (Oxoid, United Kingdom) as much as 0.4 g. Nutrients to be dissolved in distilled water to a volume of 20 mL, heated to boiling for 10 min then put 10 mL each into petri dish that has been sterilized in an autoclave (All-American 25×, USA) at 121 °C, pressure 1.5 atm for 15 min (1 atm = 101 325 Pa). Furthermore, it was desirable for cooling it down at room temperature (25 °C) to harden. In another way, a liquid medium was used for *Vibrio* growth medium on growth curves and enzyme production. The medium used for making liquid medium was TSB (Tryptone Soya Broth, Oxoid, United Kingdom). To make 100 mL of liquid TSB medium, 3 g TSB, 0.5 g NaCl (Oxoid, United Kingdom),

and 2 g chitin were dissolved in 100 mL distilled water and then sterilized in an autoclave at 121 °C, 1.5 atm for 15 min.

2.3. Isolation of crude chitinase

Vibrio sp. cultures that had been rejuvenated for 2 d (day) were taken using a loop wire and suspended in 20 mL of the sterile liquid medium in 125 mL Erlenmeyer flask (Pyrex 4450-125) and placed in a shaking incubator at room temperature (25 °C) for 16 h (half logarithmic phase). The 20 mL inoculum solution was inoculated into 200 mL of sterile liquid medium and grown at room temperature (25 °C) on a shaking incubator (Bionics, BST/MIS-100B, India) at speeds of 125 rpm (1 rpm = 1/60 Hz) to 32 h (stationary phase). Then it was centrifuged at 4 °C for 10 min at 3 000 rpm (Denley BR401, United Kingdom) and the supernatant was immediately tested for its enzyme activity. The enzyme was purified by the saturated ammonium sulfate (Oxoid, United Kingdom) precipitation method followed by dialysis and Sephadex 75G (Oxoid, United Kingdom) column chromatography method. Each enzyme fractionation was tested for chitinase activity (Harini and Indranila, 2006).

2.4. Chitinase Activity Test

The chitinase activity was tested by using Somogyi-Nelson assay. As much as 1 mL of 30 mg L⁻¹ N-acetyl-D-glucosamine (Sigma-Aldrich, Germany) standard solution was taken and added with 1 mL of the Somogyi-Nelson cooper reagent (Sigma-Aldrich, Germany). The mouth of the tube was covered with aluminum foil, then heated in boiling water for 10 min. The tube was cooled in ice water and added with 1 mL of arsenomolybdate reagent, shaken, and allowed to stand for several minutes until the foam disappeared. After that, the distilled water was added up to 10 mL in volume and then shaken and measured the absorbance in the wavelength range of 500 nm to 800 nm by UV-vis spectrophotometer (Shimadzu-1601A, Japan), which maximum wavelength (λ_{\max}) was 750 nm (Shalaby *et al.*, 2019). The arsenomolybdate reagent was made of 25 g of ammonium molybdate (Sigma-Aldrich, Germany) dissolved in 450 mL distilled water, 21 mL of concentrated H₂SO₄ (JT Baker, United States), and 3 g of Na₂HAsO₄·7H₂O (Sigma-Aldrich, Germany) dissolved in 25 mL of H₂O, mix then place in an incubator (Heraeus B5042, Germany) at 37 °C for 24 h to 48 h. The standard N-acetyl-glucosamine curves were prepared by testing several N-acetyl-glucosamine concentrations [10, 20, 30, 40, 50, and 60) mg L⁻¹] following exactly Somogyi-Nelson assay which written above.

A total of 1 mL of 2.5 % (w/v) chitin in 0.1 M phosphate buffer pH 7.5 was added to 1 mL of chitinase solution. Then the mixture was incubated at 45 °C and after 120 min of incubation time, it was centrifuged at 5 000 rpm for 10 min. The enzyme activity was stopped by heating it in boiling water for 15 min before it was mixed with the reagent. Furthermore, the supernatant obtained was taken

as much as 1 mL to be tested by Somogyi-Nelson assay. The solution was diluted with distilled water to a final volume of 10 mL and read the absorbance at λ_{\max} with a phosphate buffer blank which was treated the same as the sample. Enzyme activity value was measured by the levels of N-acetyl-D-glucosamine obtained from the plot results against the standard curve of N-acetyl-D-glucosamine. The measurement of enzyme activity was done by converting the absorbance value to the concentration of N-acetyl-D-Glucosamine (Yang *et al.*, 2016) and calculating it following equation (1):

$$\text{Enzyme Activity} = \frac{[N - \text{Acetyl} - D - \text{Glucosamine}] \times V}{Mr N - \text{Acetyl} - D - \text{Glucosamine}} \times \frac{df}{E \times t} \quad (1)$$

Note: V = total sample volume (mL), E = amount of crude enzyme (mL), t = incubation time (min), df = dilution factor, Enzyme Activity (unit) = μmol N-acetyl-D-glucosamine which is produced by each mL of the enzyme each one minute under certain conditions. The N-acetyl-D-glucosamine obtained was measured absorbance by the UV-Vis spectrophotometer at λ_{\max} 750 nm.

2.5. Determination of the optimum pH, temperature and incubation time

The determination of the optimum pH of chitinase was carried out with a variation of pH 6; pH 6.5; pH 7.0; pH 7.5; pH 8; and pH 8.5. Each test tube was provided with 1 mL chitin 2 % (w/v) in a phosphate buffer with variation of pH 6; pH 6.5; pH 7.0; pH 7.5; pH 8; and pH 8.5. Then 0.5 mL of enzyme filtrate was added and incubated at 45 °C for 60 min. The solution was centrifuged at 5 000 rpm for 10 min, then the filtrate obtained was taken 1 mL and added 1 mL of Somogyi-Nelson reagents and shaken. The mouth of the tube was covered with aluminum foil and heated for 20 min in boiling water. After chilling, 2 mL of arsenomolybdate reagent was added, mixed, and allowed to stand for 4 min. Subsequently, the solution was diluted with distilled water to a volume of 10 mL and the absorption was read at the λ_{\max} . Then the activity was determined, where the optimum pH was determined from the graph of the relationship between changes in pH of the enzyme activity.

Determination of the optimum temperature was done by the same procedure as the method used to determine the optimum pH, while the incubation temperature was varied at (30, 35, 40, 45, 50, 55) °C for 60 min at pH 7. Then the activity was determined based on the absorbance value of the molybdenum blue complexes which is equivalent to the amount of N-acetyl-D-glucosamine produced from the enzymatic reaction of chitinase. The optimum temperature was determined from a graph of the relationship between temperature changes and enzyme activity.

The optimum incubation time was determined by the same procedure as the method used to determine the optimum pH and temperature, while the incubation time variations were (30, 60, 90, 120, 150, 180) min, at 45 °C and pH 7. Then the activity was determined based on the absorbance value of the molybdenum blue complexes

which is equivalent to the amount of N-acetyl-D-glucosamine produced from the enzymatic reaction of chitinase. The optimum incubation time was determined from a graph of the relationship between time changes to enzyme activity.

2.6. Effect of Ca^{2+} ions

Addition of Ca^{2+} ions to increase chitinase activity was done by checking the chitinase reaction with variations in Ca^{2+} concentration, as follows: (0; 0.2; 0.4; 0.6; 0.8) %. For each kind of treatment, K_m and V_{\max} were measured. The enzyme activity and the K_m and V_{\max} values were determined employing the linear regression from the graph of the relationship between V^{-1} and $[S]^{-1}$ (or called Lineweaver-Burk curve). Those enzyme reactions were done using the optimum parameter (pH, temperature, incubation time) which was first tested.

3. Results

3.1. Optimum Condition of Chitinase Activity

Based on sequential trials on each reaction parameter, such as pH, temperature, and incubation time, it is shown that chitinase from *Vibrio* sp. has optimum reaction condition at pH 7.5 (Figure 1A), the temperature of 45 °C (Figure 1B), and 120 min incubation time (Figure 1C).

Figure 1. Optimum Condition Chitinase Activity at various pH (A), temperature (B), and incubation time (C).

3.2. Determination of K_m and V_{max}

In this study, the determination of K_m and V_{max} of chitinase were carried out with variations in substrate (chitin) concentration as follows: (1; 1.5; 2; 2.5; 3; 3.5) % (w/v). The relationship of enzyme activity to substrate concentration is shown in Figure 2. It shows that the greater concentration of chitin, the greater the speed of the enzymatic reaction to a point where an increase in substrate concentration does not significantly increase the reaction speed.

Figure 2. Relationship Curve of Chitinase Activity by Various Chitin Concentrations

Based on the Lineweaver-Burk curve shown in Figure 3 the values of K_m and V_{max} can be determined from the equation $Y = aX + b$. The value of V_{max}^{-1} is 15.145 and $K_m V_{max}^{-1}$ is 117.84, so the V_{max} is $0.066 \mu\text{mol min}^{-1}$ and K_m is $7.781 \mu\text{mol mL}^{-1}$.

Figure 3. Lineweaver-Burk Curve of Chitinase Activity Isolated from *Vibrio sp.*

3.3. The Role of Calcium Ions on Chitinase Enzyme Activity

Figure 4. shows that Ca^{2+} increases enzyme activity until the addition of 0.4 % (w/v), whereas above 0.4 %, the enzyme activity starts to decline. The enzyme can be saturated with Ca^{2+} because the ability of the allosteric site to bind Ca^{2+} decreases. Thus, the addition of excess Ca^{2+} may cause denaturation on the enzyme which is characterized by decreased enzyme activity (Kumari *et al.*, 2010).

Figure 4. Chitinase Activity with the Addition of Ca^{2+}

The effect of chitinase activity in the presence of Ca^{2+} ions on various variations is shown in Figure 5. Changes in activity caused the price of K_m and V_{max} to change. The value of K_m obtained is $6.723 \mu\text{mol mL}^{-1}$ and V_{max} is $0.079 \mu\text{mol min}^{-1}$ (Figure 6).

Figure 5. Chitinase Activity in the Various Concentration of the Substrate with Ca^{2+} Addition

Figure 6. Lineweaver-Burk Curve Chitinase Activity by Addition of Ca^{2+}

4. Discussion

The optimization results of chitinase activity (Figure 1) are concurrent with the previously reported study of He *et al.* (2020), which showed optimum chitinase activity at pH 5 to pH 7 with incubation temperature at 45°C to 50°C . However, it quite a different condition compared to other

work of Nguyen and Nguyen (2020), which stated warm temperature (30 °C or 35 °C) and mildly alkaline pH (8.0) are the best conditions of chitinase from *V. parahaemolyticus*, one of the pathogenic species which infect shrimp.

One of the important things to know about the characteristics of an enzyme is the determination of K_m and V_{max} . The Michaelis-Menten constant (K_m) is a certain substrate concentration when the enzyme reaches half the maximum speed. Whereas V_{max} is the maximum speed of an enzyme. To determine the value of K_m and V_{max} , measurement of enzyme activity was done at various concentrations of substrate, under optimum conditions (pH 7.5, temperature 45 °C, and 120 min incubation time). Thus, the K_m indicates the amount of substrate needed to obtain high chitinase activity as indicated by V_{max} , which is the fastest enzyme reaction achieved at the optimum concentration (Nakamura *et al.*, 2018). According to Robinson (2015), the speed of enzymatic reactions will increase with increasing substrate concentration until finally reaching a stationary point. After exceeding that point, although the substrate amount is increased, the increase of enzyme reaction speed is very small (almost constant), but will never reach the maximum condition. This condition limit is called the maximum speed (V_{max}) where the enzyme becomes saturated by its substrate, as shown in Figure 2.

The Michaelis-Menten equation for precisely determining K_m and V_{max} is quite difficult. For this reason, the Michaelis-Menten equation is transformed into the Lineweaver-Burk equation. The Lineweaver-Burk equation is the opposite of the Michaelis-Menten equation which can determine K_m and V_{max} precisely, as shown in Figure 3. Thus the substrate concentration added was equal to the value of K_m . Whereas the V_{max} value shows that the speed of the formation of the final product (N-acetyl-D-glucosamine) and the speed of returning to the enzyme chitinase must be the same as the speed of the breakdown of chitin that is equal to $0.066 \mu\text{mol min}^{-1}$.

Calcium ions can form bridge complexes with enzymes and substrates according to their role in enzymatic reactions. Ca^{2+} can function as an enzyme inhibitor but can also be an enzyme activator. Enzymes that require Ca^{2+} as activators especially in extracellular enzymes (Bilecen and Yildiz, 2009; Garrison-Schilling *et al.*, 2011). It plays an important role in modifying the structure needed for their catalytic activity. With the addition of substrate concentration, chitinase activity also increases with a fairly high increase in the concentration of 2.5 % (w/v). Calcium ion acts as an activator for enzymes that work to hydrolyze a macromolecule. The Ca^{2+} ions change the conformation and orientation of the active site of the enzyme, also increase the activeness of the enzyme to bind to the substrate to form an Enzyme-Substrate complex. The added Ca^{2+} influences chitinase activity because Ca^{2+} act as cofactors so that they can increase chitinase activity. The

effect of Ca^{2+} on the chitinase isolated from *Vibrio sp.* is shown in Figure 4.

The presence of Ca^{2+} ions causes an increasing number of enzymes that bind to the substrate. This causes a greater level of substrate saturation as indicated by changes in the values of K_m and V_{max} . Determination of K_m and V_{max} values was carried out by measuring chitinase activity with an optimum Ca^{2+} concentration of 0.4 % in each variation of substrate concentration (Figure 5). The value of K_m and V_{max} (Figure 6) provides information that the substrate concentration needed to reach half of the maximum speed becomes smaller (13.5 % fewer) and the enzymatic reaction becomes faster (19.7 % faster) at the optimum concentration with the addition of Ca^{2+} ions. In the other words, additional Ca^{2+} up to 0.4 % can provide benefits of larger chitinase activity and lesser required chitin.

Hydrolysis of chitin by chitinase with Ca^{2+} shows that the Calcium on the allosteric site (Asp-140) binds the substrate which can then change the active site conformation (Asp-142) to become active and bind to the substrate. When the conformation Asp-142 corresponds to the substrate and there is an interaction between those two, Ca^{2+} ions are released. The release of Ca^{2+} causes Asp-142 to rotate so that it is oriented closer to Glu-144 and hydrogen bonds occur. The interaction between Glu-144 and chitin causes the breakdown of glycosidic bonds and N-acetyl-D-glucosamine is formed. The interaction between Asp-142 and the amine group chitin and chitin with water also causes the formation of N-acetyl-D-glucosamine (Paknisa, 2014).

The presence of Ca^{2+} ions causes an increasingly enzymatic reaction which is characterized by an increase in chitinase activity after adding Ca^{2+} ions. The increase in chitinase enzyme activity is still relatively smaller compared to the research of Park *et al.* (2000) after adding Ca^{2+} ions. This is allegedly due to the concentration of the addition of Ca^{2+} ions which are relatively small and the use of chitin substrate in the form of powder, so that chitinase work is less optimal than the use of chitin substrate in the form of colloids and the addition of greater Ca^{2+} ion concentrations. The presence of Ca^{2+} causes conformation changes that make enzymes bind easier with the substrate, thereby increasing the saturation of the enzyme to the substrate as indicated by the increase in K_m and V_{max} values.

5. Conclusion

The optimum reaction parameters for the chitinase isolated from *Vibrio sp.* are pH 7.5, temperature 45 °C, and 120 min incubation time. The chitinase activity increases until the addition of Ca^{2+} 0.4 % and decreases with an increasing concentration of Ca^{2+} above 0.4 %. The value of K_m and V_{max} before adding Ca^{2+} was $7.781 \mu\text{mol mL}^{-1}$ and $0.066 \mu\text{mol min}^{-1}$, respectively. After adding Ca^{2+} , the value of K_m and V_{max} was $6.723 \mu\text{mol mL}^{-1}$ and 0.079

$\mu\text{mol min}^{-1}$. In conclusion, chitinase kinetic parameters with the addition of Ca^{2+} affects K_m (13.5 % fewer substrate) and V_{max} (19.7 % faster), which means its reaction efficiency is improved.

6. Competing interest statement

The authors have declared that no competing interest exists in the manuscript.

Acknowledgments

Appreciation was sincerely conveyed to the Head of Laboratory for Fish Health and Environment Assessment, Muntilan, Central Java, Indonesia who has supported the place to carry out the research. We also thank the Head of the Laboratory from all related affiliations for providing the means for the implementation of this research.

Funding disclosure

The researchers would like to thank several parties who helped in this research, namely the UMM Rector and staff who have helped fund this research; Director of Directorate of Research and Community Service (DPPM) of the University of Muhammadiyah Malang (UMM), and staff (contract Number. 1322/SK-BAA/XII/2016), who facilitated the implementation of this research.

References

- Adrangi S and Famarzi MA. 2013. From bacteria to human: A journey into the world of chitinases. *Biotechnol Adv*, **31(8)**: 1786–1795.
- Atalla SM, Gamal NG and Awad HM. 2020. Chitinase of marine *Penicillium chrysogenum* MH745129: isolation, identification, production and characterization as controller for citrus fruits postharvest pathogens. *Jordan J Biol Sci*, **13(1)**: 19–28.
- Awad HM, El-Enshasy HA, Hanapi SZ, Hamed ER and Rosidi B. 2014. A new chitinase-producer strain *Streptomyces glauciniger* WICC-A03: isolation and identification as a biocontrol agent for plants phytopathogenic fungi. *Nat Prod Res*, **28(24)**: 2273–2277.
- Bilecen K and Yildiz FH. 2009. Identification of a calcium-controlled negative regulatory system affecting *Vibrio cholerae* biofilm formation. *Environ Microbiol*, **11(8)**: 2015–2029.
- Felix F, Nugroho TT, Silalahi S and Octavia Y. 2011. Screening of Indonesian original bacteria *Vibrio sp.* as a cause of shrimp diseases based on 16s ribosomal DNA-technique. *Jurnal Ilmu dan Teknologi Kelautan Tropis*, **3(2)**: 85–99.
- Garrison-Schilling KL, Grau BL, McCarter KS, Olivier BJ, Comeaux NE and Pettis GS. 2011. Calcium promotes exopolysaccharide phase variation and biofilm formation of the resulting phase variants in the human pathogen *Vibrio vulnificus*. *Environ Microbiol*, **13(3)**: 643–654.
- Hamed ER, Awad HM, Ghazi EA, El-Gamal NG and Shehata HS. 2015. *Trichoderma asperellum* isolated from salinity soil using rice straw waste as biocontrol agent for cowpea plant pathogens. *J Appl Pharm Sci*, **5(2)**: 091–098.
- Harini N and Indranila TH. 2006. Purification of crude extract of kinitase enzyme from *Vibrio cumpbelli* by multilevel precipitation method with ammonium sulfate. *Prosiding Seminar Nasional Tahunan III Hasil Penelitian Perikanan dan Kelautan*. Balitbang Kelautan dan Perikanan. Yogyakarta. pp. 267–276.
- He X, Yu M, Wu Y, Ran L, Liu W and Zhang XH. 2020. Two highly similar chitinases from marine *Vibrio* species have different enzymatic properties. *Mar Drugs*, **18(139)**: 1–14.
- Jahromi ST and Barzkar N. 2018. Marine bacterial chitinase as sources of energy, eco-friendly agent, and industrial biocatalyst. *Int J Biol Macromol*, **120**: 2147–2154.
- Kharisma A and Manan A. 2012. The Abundance of *Vibrio sp.* bacteria on enlargement water of Whiteleg shrimp (*Litopenaeus vannamei*) as the early detection of Vibriosis. *Jurnal Ilmiah Perikanan dan Kelautan*, **4(2)**: 129–134.
- Krolicka M, Hinz SW, Koetsier MJ, Eggink G, van den Broek LA and Boeriu CG. 2018. β -N-Acetylglucosaminidase Mth NAG from *Myceliophthora thermophila* C1, a thermostable enzyme for production of N-acetylglucosamine from chitin. *Appl Microbiol Biotechnol*, **102(17)**: 7441–7454.
- Kumari A, Rosenkranz T, Kayastha AM and Fitter J. 2010. The effect of calcium binding on the unfolding barrier: A kinetic study on homologous α -amylases. *Biophys Chem*, **151(1-2)**: 54–60.
- Kusmarwati A, Hermana I, Yennie Y and Wibowo S. 2017. Presence of potentially human pathogenic *Vibrio parahaemolyticus* of fresh shrimp in ponds of the northern coast of Java. *Jurnal Pascapanen dan Bioteknologi Kelautan dan Perikanan*, **11(1)**: 41–54.
- Nguyen PN and Nguyen TT. 2020. Effects of pH, temperature and oxygen-limited condition on the virulence of *Vibrio parahaemolyticus*. *Sci Tech Dev J*, **23(3)**: 569–575.
- Paknisa S. 2014. Studies on chitinolytic enzymes from *Vibrio Harveyi*: Transglycosylation reaction and inhibition kinetics of sodium salts. Doctoral dissertation, School of Biochemistry Institute of Science, Suranaree University of Technology, Thailand.
- Park SH, Lee JH and Lee HK. 2000. Purification and characterization of chitinase from a marine bacterium, *Vibrio sp.* 98CJ11027. *J Microbiol*, **38(4)**: 224–229.
- Rathore AS and Gupta RD. 2015. Chitinases from bacteria to human: properties, applications, and future perspectives. *Enzyme Res*, **791907**: 1–8.
- Sadik MW, Zohair MM, El-Beih AA, Hamed ER and Sedik MZ. 2021. Utilization of Agro-industrial wastes as carbon source in solidstate fermentation processes for the production of value-added byproducts. *Jordan J Biol Sci*, **14(1)**: 157–161.
- Shalaby HM, Abo-Sdera SA, Easa SM and Ismail AM. 2019. Biosynthesis of biologically active chitinase utilizing some Egyptian chitinaceous wastes and the properties of the synthesized enzyme. *Egypt Pharm J*, **18(4)**: 320–331.
- Taqwa FH, Sasanti AD, Haramain K, Kusri E and Gaffar AK. 2014. Addition of calcium to swamp water as a diluent for salinity media for post-larvae maintenance of giant prawns on survival,

osmotic work rate, and oxygen consumption. *Jurnal Riset Akuakultur*, **9(2)**: 229–236.

Utami W. 2016. Effect of salinity on *Vibrio harveyi* infection in Whiteleg Shrimp (*Litopenaeus vannamei*). *J Aqua Manag Technol*, **5(1)**: 82–90.

Van den Broek LAM, Knoop RJI, Kappen FHJ and Boeriu CG. 2015. Chitosan films and blends for packaging material. *Carbohydr Polym*, **116**: 237–242.

Veliz EA, Martínez-Hidalgo P and Hirsch AM. 2017. Chitinase-producing bacteria and their role in biocontrol. *AIMS Microbiol*, **3(3)**: 689–705.

Yang S, Fu X, Yan Q, Guo Y, Liu Z and Jiang Z. 2016. Cloning, expression, purification and application of a novel chitinase from a thermophilic marine bacterium *Paenibacillus barengoltzii*. *Food Chem*, **192**: 1041–1048.

Zafran Z, Roza D and Koesharyani I. 2017. Resistance of *Vibrio* isolated from infected *Penaeus monodon* to antibiotics. *Jurnal Penelitian Perikanan Indonesia*, **3(1)**: 11–15.

Zarkasi KZ, Shukri AA, Nazari TF, Abdullah AA and Daud F. 2019. Molecular characterization of microbial community diversity associated with Blood Cockles (*Anadara granosa*) in Blood Cockle Farms. *Jordan J Biol Sci*, **12(3)**: 339-344.

The Jordanian Ministry of Higher Education and Scientific Research in corporation with the Hashemite University publish a new high-quality journal devoted to biological sciences:

Jordan Journal of Biological Sciences

The Editorial Board is very committed to build the Journal as one of the leading international journals in biological sciences in the next few years. With the support of the Ministry of Higher Education and Scientific Research and Jordanian Universities, it is expected that a heavy resource to be channeled into the Journal to establish its international reputation. The first issue of the journal appears in early 2008 with four issues per year.

Aims and Scope

Jordan Journal of Biological Sciences (JJBS) aims to provide a forum for a broad blend of scientific and technical papers to reflect the evolving needs of the biological sciences. Mainly welcome are contributions dealing with cell biology, genomics, microbiology, immunology, molecular biology, biochemistry, embryology, immunogenetics, cell and tissue culture, molecular ecology, genetic engineering and biological engineering, bioremediation and biodegradation, bioinformatics, biotechnology regulations, gene therapy, organismal biology, microbial and environmental biotechnology, marine sciences. The JJBS welcomes the submission of manuscript that meets the general criteria of significance and academic excellence. All articles published in JJBS are peer-reviewed.

Publication Ethics

Instruction to authors

Editor-in-Chief

Prof. Atoum, Manar F. Hashemite University

Assistant Editor

Dr. Muhannad, Massadeh I. Hashemite University

Editorial board:

Prof. Amr, Zuhair S. Jordan University of Science and Technology

Prof. Hunaiti, Abdulrahim A. The University of Jordan

Prof. Khleifat, Khaled M. Mutah University

Prof. Lahham, Jamil N. Yarmouk University

Prof. Malkawi, Hanan I. Yarmouk University

Associate Editorial board:

Prof. Al-Hindi, Adnan I.

Parasitology ,The Islamic University of Gaza, Faculty of Health Sciences, Palestine

Dr Gammoh, Noor

Tumor Virology ,Cancer Research UK Edinburgh Centre, University of Edinburgh, U.K.

Prof. Kasperek, Max

Natural Sciences Editor-in-Chief, Journal Zoology in the Middle East, Germany

Prof. Krystufek, Boris

Conservation Biology , Slovenian Museum of Natural History, Slovenia

Dr Rabei, Sami H.

Plant Ecology and Taxonomy Botany and Microbiology Department, Faculty of Science, Damietta University, Egypt

Prof. Simerly, Calvin R.

Reproductive Biology Department of Obstetrics/Gynecology and Reproductive Sciences, University of Pittsburgh, USA

The International Advisory Board

Prof. Ahmad M. Khalil

Department of Biological Sciences, Faculty of Science, Yarmouk University, Jordan

Prof. Anilava Kaviraj

Department of Zoology, University of Kalyani, India

Prof. Bipul Kumar Das

Faculty of Fishery Sciences, West Bengal University of Animal & Fishery Sciences, India

Prof. Elias Baydoun

Department of Biology, American University of Beirut Lebanon

Prof. Hala Gali-Muhtasib

Department of Biology, American University of Beirut Lebanon

Prof. Ibrahim M. AlRawashdeh

Department of Biological Sciences, Faculty of Science, Al-Hussein Bin Talal University, Jordan

Prof. João Ramalho-Santos

Department of Life Sciences, University of Coimbra, Portugal

Prof. Khaled M. Al-Qaoud

Department of Biological sciences, Faculty of Science, Yarmouk University, Jordan

Prof. Mahmoud A. Ghannoum

Center for Medical Mycology and Mycology Reference Laboratory, Department of Dermatology, Case Western Reserve University and University Hospitals Case Medical Center, USA

Prof. Mawieh A. Hamad

Department of Medical Lab Sciences, College of Health Sciences, University of Sharjah, UAE

Prof. Michael D Garrick

Department of Biochemistry, State University of New York at Buffalo, USA

Prof. Nabil. A. Bashir

Department of Physiology and Biochemistry, Faculty of Medicine, Jordan University of Science and Technology, Jordan

Prof. Nizar M. Abuharfeil

Department of Biotechnology and Genetic Engineering, Jordan University of Science and Technology, Jordan

Prof. Samih M. Tamimi

Department of Biological Sciences, Faculty of Science, The University of Jordan, Jordan

Prof. Ulrich Joger

Prof. Aida I. El Makawy

Division of Genetic Engineering and Biotechnology, National Research Center. Giza, Egypt

Prof. Bechan Sharma

Department of Biochemistry, Faculty of Science University of Allahabad, India

Prof. Boguslaw Buszewski

Chair of Environmental Chemistry and Bioanalytics, Faculty of Chemistry, Nicolaus Copernicus University Poland

Prof. Gerald Schatten

Pittsburgh Development Center, Division of Developmental and Regenerative Medicine, University of Pittsburgh, School of Medicine, USA

Prof. Hala Khyami-Horani

Department of Biological Sciences, Faculty of Science, The University of Jordan, Jordan

Prof. James R. Bamburo

Department of Biochemistry and Molecular Biology, Colorado State University, USA

Prof. Jumah M. Shakhaneh

Department of Biological Sciences, Faculty of Science, Mutah University, Jordan

Dr. Lukmanul Hakkim Faruck

Department of Mathematics and Sciences College of Arts and Applied Sciences, Dhofar, Oman

Prof. Md. Yeamin Hossain

Department of Fisheries, Faculty of Fisheries, University of Rajshahi, Bangladesh

Prof. Mazin B. Qumsiyeh

Palestine Museum of Natural History and Palestine Institute for Biodiversity and Sustainability, Bethlehem University, Palestine

Prof. Mohamad S. Hamada

Genetics Department, Faculty of Agriculture, Damietta University, Egypt

Prof. Nawroz Abdul-razzak Tahir

Plant Molecular Biology and Phytochemistry, University of Sulaimani, College of Agricultural Sciences, Iraq

Prof. Ratib M. AL- Ouran

Department of Biological Sciences, Faculty of Science, Mutah University, Jordan

Prof. Shtaywy S. Abdalla Abbadi

Department of Biological Sciences, Faculty of Science, The University of Jordan, Jordan

Prof. Zihad Bouslama

About

Mailing address:

Prof **Atoum, Manar F.**
Editor- in- Chief
Molecular Biology and Genetics
The Hashemite University
P.O. Box 330127, Zarqa 13115, Jordan
Tel. No. + 962 5 3903333 ext.4147
Fax No. + 962 5 3903349
[E-mail:jjbs@hu.edu.jo](mailto:jjbs@hu.edu.jo)

Forms

- [Subscription](#)
- [Cover Letter](#)
- [JJBS-COPYRIGHT](#)

Jordan Journal of Biological Sciences

<p>COUNTRY</p> <p>Jordan</p> 	<p>SUBJECT AREA AND CATEGORY</p> <p>Agricultural and Biological Sciences</p> <ul style="list-style-type: none"> Agricultural and Biological Sciences (miscellaneous) <p>Biochemistry, Genetics and Molecular Biology</p> <ul style="list-style-type: none"> Biochemistry, Genetics and Molecular Biology (miscellaneous) 	<p>PUBLISHER</p> <p>Hashemite University</p> 	<p>H-INDEX</p> <p>11</p>
<p>PUBLICATION TYPE</p> <p>Journals</p>	<p>ISSN</p> <p>19956673, 23077166</p>	<p>COVERAGE</p> <p>2014-2020</p>	<p>INFORMATION</p> <p>Homepage</p> <p>How to publish in this journal</p> <p>JJBS@hu.edu.jo</p>

SCOPE

Jordan Journal of Biological Sciences (JJBS) aims to provide a forum for a broad blend of scientific and technical papers to reflect the evolving needs of the biological sciences. Mainly welcome are contributions dealing with cell biology, genomics, microbiology, immunology, molecular biology, biochemistry, embryology, immunogenetics, cell and tissue culture, molecular ecology, genetic engineering and biological engineering, bioremediation and biodegradation, bioinformatics, biotechnology regulations, gene therapy, organismal biology, microbial and environmental biotechnology, marine sciences. The JJBS welcomes the submission of manuscript that meets the general criteria of significance and academic excellence. All articles published in JJBS are peer-reviewed

 Join the conversation about this journal

FIND SIMILAR JOURNALS ?

1 Journal of Pure and Applied Microbiology IND 50% similarity	2 Saudi Journal of Biological Sciences SAU 48% similarity	3 Malaysian Journal of Microbiology MYS 45% similarity	4 Pertanika Agricultural Science MYS
---	---	--	---

The dashboard displays two main charts. The top chart shows a green line representing a metric increasing from approximately 40 in 2014 to 60 in 2020. The bottom chart is a stacked area chart showing 'Cited documents' (green) and 'Uncited documents' (red) from 2014 to 2020. The total number of documents increases from 0 in 2014 to approximately 190 in 2020. A widget for the 'Jordan Journal of Biological Sciences' shows a Q3 quartile and an SJR 2020 of 0.22. A 'Get it' button is present in the SCImago Graphica section.

Jordan Journal of Biological Sciences
 Q3 Agricultural and Biological Sciences (miscellaneous) best quartile
 SJR 2020 0.22
 powered by scimagojr.com

← Show this widget in your own website
 Just copy the code below and paste within your html code:
 <a href="https://www.scimaç

SCImago Graphica
 Explore, visually communicate and make sense of data with our **new free tool**.
 Get it

Metrics based on Scopus® data as of April 2021

Ahmed Alzbeede 12 months ago

Dear SCImago Team

I would like to ask whether this journal (Jordan Journal of Biological Sciences) still in coverage status for the years 2020 and 2021.

Why it is stopped in 2019 according to your current coverage status?

Regards

← reply

Melanie Ortiz 11 months ago

SCImago Team

Dear Ahmed,

Thank you very much for your comment.

All the metadata have been provided by Scopus /Elsevier in their last update sent to SCImago, including the Coverage's period data. The SJR for 2019 was released on 11 June 2020. We suggest you consult the Scopus database directly to see the current index status as SJR is a static image of Scopus, which is changing every day.

For further information, please contact Scopus support:

Trs: Galley proof (paper no. 7)

3 messages

roy hendroko <roy_hendroko@hotmail.com>
To: Johan Sukweenadhi <sukwee@staff.ubaya.ac.id>

19 December 2021 at 17:25

Ysh P Johan

Shalom aleichem
Saya kirim sesuai pembicaraan kita per telpun.
Maturwun.

Aleichem shalom
Roy

Dari: Jordan Journal Biological <jjbs@hu.edu.jo>
Dikirim: Minggu, 19 Desember 2021 02.29
Kepada: roy hendroko <roy_hendroko@hotmail.com>
Subjek: Galley proof (paper no. 7)

Jordan Journal of Biological Sciences (JJBS)

ISSN 1995- 6673 (Print), 2307- 7166 (Online)

<http://jjbs.hu.edu.jo>

Dear Dr. **Johan**

December 18, 2021

Manuscript Title: **The Role of Calcium Ions to Improve Activity of Chitinase Isolated from *Vibrio* sp.**

Thank you for submitting your manuscript to Jordan Journal of Biological Sciences (JJBS). Please read the galley proof carefully **and retain within 48 hr. Our Language editor did not pass the parts that are marked in red. Please improve them**

If you have any corrections please **mark in RED color. Please make sure that all References are according to JJBS format, and they are in the text.**

Please after correction use save icon only (**don't use save as icon it will change the document and we cannot get it back**)

Looking forward to your continuous cooperation with JJBS.

Thank you for your interest in our journal.

Kindly acknowledge the receipt of this mail.

Sincerely yours,

Professor Manar Atoum, Hashemite university, Zarqa, Jordan

E. mail: jjbs@hu.edu.jo

2 attachments

 2. instruction- 2021.rtf
1441K

 Paper Number 7 (6).doc
4343K

JOHAN SUKWEENADHI <sukwee@staff.ubaya.ac.id>
To: roy hendroko <roy_hendroko@hotmail.com>

20 December 2021 at 01:51

Dear Pak Roy

Saya kirimkan terlebih dahulu paper JJBS.
Beberapa perubahan saya beri warna merah.

Paper SJA mungkin agak belakangan, karena mesti saya minta approval juga dari mitra industri yang terlibat co-author.
Mohon petunjuk dan bantuannya untuk JJBS ini.
Terima kasih

Best regards,

Johan Sukweenadhi, Ph.D

University of Surabaya (UBAYA)

Faculty of Biotechnology

Phone: +6231-2981399 | +6281232818580

[UBAYA Profile](#) | [Research Gate](#) | [LinkedIn](#) | [ORCID ID](#)

[Google Scholar ID](#) | [Science and Technology Index \(SINTA\)](#) | [Scopus Index](#)

[Quoted text hidden]

 Paper Number 7 (6).doc
4335K

roy hendroko <roy_hendroko@hotmail.com>

To: Jordan Journal Biological <jjbs@hu.edu.jo>

Cc: Johan Sukweenadhi <sukwee@staff.ubaya.ac.id>, "harini@umm.ac.id" <harini@umm.ac.id>

20 December 2021 at 12:09

Respected Prof. Manar Atoum
Respected Assoc. Prof. Muhannad Massadeh

Assalam mulaikum wr wb.

Alhamdulillah, the corresponding author, and I have completed the correction in manuscript GP No. 7. I have edited it in a clean format to speed up and simplify your work.

Please accept my thank you for your patience in serving us.

Insha Allah, our mutually beneficial collaboration is useful for many parties and blessed by Allah.

Wassalam mulaikum wr wb.

Roy

[Quoted text hidden]

 Paper Number 7_Roy-201221.doc
4337K