

Proceedings of
the 5th International Seminar on
New Paradigm and Innovation
on Natural Sciences and Its
Application
(5th ISNPINSA)

7-8 October 2015
ICT Centre,
Diponegoro University,
Semarang, Indonesia


Table of Content

Proceedings of the 5th International Seminar on New Paradigm and Innovation on Natural Sciences and Its Application (5th ISNPINSA)	i
Preface to The Conference Proceedings	iii
Board of Reviewers	iv
Table of Content	v
Bacillus as Siderophore and Iron-bioremoval Bacteria Enny Zulaika, Septa Tri Farisna, and Nur Laili	1
Phytochemical Screening and Antibacterial Activity of Leaves Extract Balangla (Litsea cubeba (Lour) Pers.) from Malinau, East Borneo Hetty Manurung, Rudy Agung Nugroho, Elvi Marina	5
The Effects of Temulawak extract and Yoghurt on HDL-LDL mice blood exposed waste cooking oil Kartiawati Alipin, Walida Tanzania, Yasmi Purnamasari Kuntana	9
Drought Resistance Analysis of the North Sulawesi Local Rice Based on the Root Characters Nio Song Ai, Ludong Daniel Peter Mantilen	
Bioavailibility of Cd, Pb, Cu, and Zn in Sediment in Garapan, Cibungur, and Ciliman Rivermouth Noverita Dian Takarina	16
Carbon Sinks of Morphologic Tree Stands in Bandung City Green Space: Case Study Tamar Balai Kota, KebunBinatang, and Taman LaluLintas Ade Irma Suryani Nurvita Cundaningsih, Teguh Husodo, Herri Y. Hadikusumah	
Effect of Growing Season on Growth and Relation of Height and Above Ground Biomass of Avicennia Marina Rini Budihastuti	27
Growth Improvement of Mung Bean (Vigna Radiata (L.) Wilczek R.) by Application of Mycofer and Phosphate Fertilizer Tia Setiawati, Mohamad Nurzaman, Asep Zainal Mutaqin, Guntur E. Adiwinata	32
Utilization of Channels Digestion Golden Snail (Pomacea Canaliculata) as Lytic Enzyme and Application on Yeast Pichia Manshurica DUCC-Y15 Wijanarka, Jafron W.Hidayat, Sarjana Parman	
Glucose Content of Sago Waste After Chloride Acid Pre-Treatment Hydrolysis For Bioethanol Production Erma Prihastanti, Widowati, Endang Kusdyantini, Agustina LNA, M.Anwar Djaelani, Priyo Sidik Sasongko, Agus Setyawan	42
Ultrastructure and Nutrient Content of Waste Sago and The Potential as Compost Block for Plant Growth Media Erma Prihastanti	45

Growth Optimization of Thermophilic Bacteria Bacillus thermoamylovorans and	
Brevibacillus sp. in Producing Keratinolytic Enzyme	_
Heni Yohandini, Muharni, Eggy Lifrety Nainggolan	7
Riparian Vegetation of Suhuyon River, North Sulawesi	
Ratna Siahaan and Parluhutan Siahaan	, 1
Histological Structure of Mice (Mus Musculus L.) Liver after Administration of Ethanol Extrac and Spinasterol from Senggugu (Clerodendron Serratum L) Leaves	:t
Desak Made Malini, Madihah, Euis Julaeha	5
Bacterial Colloids Silver from Slurry Of Silver Craft Industry and Its Activity as an Antibacteria	
Endang S. Soetarto, Fitri Nur Hidayati, Harsojo	9
Bacillus Resistance and Potensial as Chromium (Cr) Bioremoval	
Enny Zulaika, Adisya Prima, Nita Citrasari, Langkah Sembiring 6	5
Phytochemical Screening and Antibacterial Activity of Leaves Extract Balangla (Litsea cubeba (Lour) Pers.) from Malinau, East Borneo	
Hetty Manurung, Rudy Agung Nugroho and Elvi Marina 6	9
Agroforestry enhance soil moisture and fertility in rain-fed farmlands	
I Gede Ketut Adiputra 7	3
Abundance and Diversity of Coral Fish in Border Water of Unarang Reef, Nunukan, Kalimantan Utara Province	
Jafron W. Hidayat, Benny Diah M	7
The Improvement of Protein Content by the Use of Dried Fish Meal of Oreochromis niloticus in Tempeh as Aquaculture Product Diversification for Sustainable Aquaculture	
Lusiawati Dewi, Sapto P. Putro	3
The Use of Seaweeds Sargassum Sp and Gracilaria Verrucosa as Soil Conditioneer to Enhance The Growth of Vigna Radiata in Sandy and Clay Soil	
Munifatul Izzati	6
Evaluation on The Change of Water Quality and Survival Rate of Mangrove Seedling within Silvicultural Pond at Semarang City during Early Dry Season	
Endah Dwi Hastuti, Rini Budihastuti	0
Magnetic Modeling of the Diwak-Derekan Geothermal Area with Extension to Bawen, Central Java	
Udi Harmoko, Hiska Anggit M., Tony Yulianto, Gatot Yulianto, Sugeng Widada, Achmad Widodo, Yusuf Dewantoro Herlambang, Sahid	6
A Simple Polarization for Powerful Preliminary Test of Oil Quality Level	
K. Sofjan Firdausi, Suryono, Priyono, Zaenul Muhlisin	0
Aplications of Laser Induced Chlorophyll Fluorescence Imaging to detect Environmental Effect on Spinach Plant	
Minarni Shiddiq, Zulkarnain, Tengku Emrinaldi, Fitria Asriani, Iswanti Sihaloho, Heru Susanto	4

Identification Geothermal Reservoir of Telomoyo Mount from Anomaly Magnetic Data using 3D Magnetic Inversion Hiska Anggit M., Udi Harmoko, Tony Yulianto, Gatot Yulianto
Fabrication of NanoChiSil for Application of Fertilizer Agus Subagio, Erma Prihastanti, Ngadiwiyana, Khasan Rowi, Ahmad Gufron 113
Synthesis Optimization of L-Aspartic acid β -hydroxamate by a novel Enzyme, β -Aspartyl- γ -glutamyl transferase
Asep Awaludin Prihanto, Yuki Nonomura, Kazuyoshi Takagi, Ryosuke Naohara, Mamoru Wakayama
Fabrication Material Zeolite Modified by Fe with Treatment and Without High Energy Milling on Zeolite Materials
Nur Farida Grafiana, Pardoyo, Agus Subagio
In Vitro Antioxidant Activity of Methanolic Extract of Piper retrofractum Vahl. Nurul Jadid, Sylviana R Hartanti, Nurlita Abdulgani, Wiwi Wikanta, Fitrih R Sulthoni
Optimization of Reaction Conditions in the Production of Gadolinium Diethylenetriamine Pentaacetate-Folate
A. Mutalib, R. P. Fauzia, A. H. Gunawan, A. Anggraeni, H. Pujiastuti, R. Ukun. M.S. Soedjanaatmadja, H. H. Bahti
Emic and Ethic Knowledge of Bamboo's Characteristic in Process of Making Angklung Syaima Rima Saputri, Nurvita Cundaningsih, Annisa Amalia, Budi Irawan, Teguh Husodo
Isolation of Local Lipolytic Isolate from Domestic Compost Syifa F. Syihab, Fida Madayanti, Akhmaloka
Synthesis of Rice Husk-Based Zeolit using Hydrothermal Method and Its Detergent Builder
Properties Alfiansyah, Arnelli, Yayuk Astuti
Formalin Exposure on the Rats Feeding Diet on Antioxidant Enzymatic activity and Oxidative
Damage of Rats Liver Tissue
Chanif Mahdi, Aulaniam
Modification of Rice Husk-Based Activated Carbon using Sodium Lauryl Sulfat (SLS) for Lead (Pb) Ions Removal
Dewi Reskiandini, Arnelli, Yayuk Astuti
Comparative study of encapsulated rhizome extract of Alpinia purpurata (Zingeberaceae) in alginate and alginate-chitosan
Meiny Suzery, Dian Majid, Bambang Cahyono
Novel Archaeal DNA Polymerase B from Domas Hot Spring West Java Suharti, Rukman Hertadi, Fida Madayanti Warganegara, Santi Nurbaiti, Akhmaloka
The Effect of Configuration to Interaction Energy Between The Segments of Chitosan and Ascorbic Acid Molecule: Theoretical Study of Drug Release Control
Suci Zulaikha Hildayani, Parsaoran Siahaan

Analyze of Classification Accaptence Subsidy Food Using Kernel Discriminant Alan Prahutama, Moch. Abdul Mukid	177
Volatility Modelling Using Hybrid Autoregressive Conditional Heteroskedasticity (ARCH Support Vector Regression (SVR)	•
Hasbi Yasin, Tarno, Abdul Hoyyi	183
Quality Function Deployment and Fuzzy TOPSIS Methods in Decision Support System for Internet Service Provider Selection	
Novianto Dwi Prasongko, Bayu Surarso, Rahmat Gernowo	188
Automatic Speech Recognition for Indonesian using Linear Predictive Coding (LPC) and Hidden Markov Model (HMM)	
Sukmawati Nur Endah, Satriyo Adhy, Sutikno, Rizky Akbar	194
Mathematical Modeling of worm infection on computer in a Network: Case study in the	
Computer Laboratory, Mathematics Department, Diponegoro University, Indonesia	
Nurfitriani S., Widowati, Robertus H.	200

Seminar on ral Science ISNPINSA)

tion and

mn. 1994.

M.S. Ghatge ecular and of Microbial Molecular 597-635.

Biological Products Per, Water (2011) 124Proceeding of 5th International Seminar on New Paradigm and Innovation on Natural Sciences and Its Application (5th ISNPINSA)

Phytochemical Screening and Antibacterial Activity of Leaves Extract Balangla (*Litsea cubeba* (Lour) Pers.) from Malinau, East Borneo

Hetty Manurung^{1,a}, Rudy Agung Nugroho^{1,b} and Elvi Marina^{1,c}

¹Department of Biology, Faculty of Mathemathics and Natural Sciences, Mulawarman University, Samarinda. Indonesia

^a hetty_manroe@ymail.com, ^b rudyagung.nugroho@fmipa.unmul.ac.id, ^celvimarina92@gmail.com

Abstract. Balangla (Litsea cubeba) plant is used as traditional medicine by Dayak Kenyah tribe in East Kalimantan. It contains active compounds that are efficient to treat many human diseases and believed to have an antibacterial activity. The purposes of this study were to determine the phytochemical compounds of the balangla leaves and to investigate the antibacterial activity of ethanol extract of leaves L.cubeba. Respectively, various levels of ethanol extract of L.cubeba leaves viz: 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90%, 100% were used to examine its antibacterial activity against bacteria gram positive (Staphylococcus aureus) and gram negative (Escherichia coli) by using pitting diffusion method. The results indicated that alkaloids, flavonoids, phenols and steroids have been found as phytochemical compounds in the ethanol extracts of L. cubeba leaves. Meanwhile, the antibacterial activities of ethanol extracts of L. cubeba leaves against the test organisms had been determined and significantly inhibited the growth of S. aureus and E.coli, forming a wide inhibition zone (15.91±0.950 mm) for S. aureus and (16.23±0.416 mm) for E. coli. Further, antibacterial activity of (L.cubeba) in-vitro had been justified on its utility in traditional medicines for the treatment of infections of bacterial origin.

Keywords: Balangla (Litsea cubeba), Lauracea, Antibacterial, Phytochemical Screening.

Introduction

Litsea cubeba (Lours.) Pers., locally known as Balangla belongs to the Lauraceae plant family. L. cubeba is a 3- to 10 m evergreen tree or shrub widely distributed in Southeastern Asia, Southern China, Japan, and Taiwan [1,2]. In Indonesia. L.cubeba distributed in Sumatera, Java, and Borneo. This plant is one of the common medicinal plants in Borneo. L. cubeba can be used as a flavoring or herbal medicine. As a flavoring, it gives a unique flavor resembling that of a mixture of pepper, ginger, and citrus. It is popular as a flavor enhancer in foods, cosmetics, and cigarettes [3,4]. Balangla by the people of East Kalimantan especially Dayak Kenyah tribe used as traditional medicine to cure for coughs, colds, migraine headaches, skin diseases, pain relieve, diarrhea, fever, aromatherapy, and even benefit as seasoning (spices) and believed to have an antibacterial activity.

Recent study has been reported that an aqueous EtOH extract of the barks of L.

cubeba has yielded five novel isoquinoline namely (methoxylcarbonyl)-N-nordicentrin, (+)-N-(methoxycarbonyl)-N-norpredicentrine, (+)-N-(methoxyl-carbonyl)-N-norbulbodione, (+)-N-(methoxycarbonyl)-Nnorisocorydione, and (+)-8-methoxylisolaurenine N-oxide, and one known (+)-N-(methoxycarbonyl)-Ncompound, norglaucine [5]. Another study [6] showed that the essential oil in the leaves of L.cubeba containing sineol, sitronellol, oinen alpha, beta-pinene, and limonene sitronellal. Previous studies revealed that essential oil and bioactive compound were shown potencial as an anticancer, antioxidant, and antibacterial. Antibacterial compounds usually found in plant parts such as leaves, twigs, bark, and other parts. Antibacterial is usefull to eliminate bacteria potentially harmful bacteria to health and pathogens as Staphylococcus aureus Escherichia coli. E. coli generate bladder infections and diarrhea [7] while S. aureus can cause purulent infection. S. aureus led to various types of diseases such as infections of

ISSN: 978-602-71169-7-9

the polikel hair, sweat glands, ulcers, skin infections, and wound infections [8]. The purposes of this study were to determine the phytochemical compounds that found in the balangla leaves and to investigate the antibacterial activity of ethanol extract of leaves Litsea cubeba.

Material and Methods

Sample Collection

The leaves of *L. cubeba* were collected locally from Gunung Seribu (Can batu) Mahak Baru, district Sungai Boh Malinau, East Borneo, in December 2014. The plants collected were identified botanically in Plant Anatomy and Taxonomy Laboratory, Biology Departement Mulawarman University and deposited in the herbarium for future reference.

Preparation of plant material

The fresh leaves were washed with tap water and then thoroughly cleaned with distilled water and shade dried for a week. Then the dried leaves (1500 g) were grinded to a fine powder by using blender. The powder was taken and macerated with 95% EtOH. They were kept at room temperature for 5 days. Thereafter the mixtures were filtered by using Whatmann filter paper no .1. The supernatant were pooled together, concentrated in rotary evaporator at 40°C. The dried extract (57.283 g) was used directly for the determination of a presence of phytochemicals and antibacterial activity.

Qualitative Analysis of Phytochemicals

Phytochemical examinations were carried out for leaves extract *L. cubeba* as per the standard methods [9].

Test for Alkalooids

Dragendroff's test: A-2 mL of extract was added with 5 mL of chloroform-ammonia 0.005 M, then homogenized and filtered. The filtrate was added with a few drops of 2M sulfuric acid and shaken to form two layers of acids and bases. The layer acid (found on the top layer), added with a few drops of reagent Dragendroff's. Formation of deposits of redbrown color indicated the presence of alkaloids.

Test for Flavonoids

A-2 mL crude extract was added with 5 mL water, boiled for 5 minutes and filtered. Two mL filtrate was added with 0.05 mg of Mp powder and 1 mL chloride acid, then shake until homogeneous. A yellow or recolouration indicates the presence of flavonoids.

Test for phenols

Lead acetate test: To 2 mL of the extract, femL of 1 % lead acetate solution was added. The formation of bluish black precipitate indicated the presence of tannins and phenolic compounds.

Test for saponins

Frothing test: A-2 mL of filtrate was diluted with 5 mL of distilled hot water and the mixture was shaken vigorously and observed for persistent foam which lasted in atleast 10 mins which indicated the present of saponins.

Test for Terpenoids

Liebermann - Burchard's test: Extract we treated with a few drops of acetic anhydroeboiled and cooled. Concentrated sulfur acid was added from the sides of the test which showed a brown ring at the junction two layers, and the formation of deep color indicated the presence of terpenoids

Test for Antimicrobial Activity

Source of Bacterial

Two microbial isolates were chosen antimicrobial investigation: Gram positions bacteria (S. aureus) and Gram negatibacteria (E. coli). Both microbial were purchased from Laboratory of Microbiological Faculty of Sciences Mulawarman University Samarinda, Indonesia.

Testing for Antibacterial Activity

The test organisms were sub cultured streaking them on nutrient agar, followed incubation for 20 hr at 37 °C. These were used for antibacterial. The pitting diffusion method of two species of bacterials was ferformed in *in-vitro* antibacterial.

Seminar on ural Science ISNPINSA)

with 5 mL of Eltered. Two 6 mg of Mg then shaken w or red resence of

extract, few was added precipitate annins and

was diluted er and the busly and chlasted for the presence

extract was anhydride, and sulfuric the test tube junction of deep red appenoids.

шу

chosen for m positive negative bial were mobiology, University,

ivity

miltured by milowed by these were ment and the pittingof bacteria erichia coli mibacterial Proceeding of 5th International Seminar on New Paradigm and Innovation on Natural Sciences and Its Application (5th ISNPINSA)

activity. Medium that was used in the antimicrobial activity was MHA (Mueller Hinton Agar), an inoculum containing 107 bacteria/mL was incorporated. After the suspension of bacteria seep into the media, then created pit in the media using the sterile iron cork borer (6 mm diameter). Using sterilized dropping pipettes, different concentrations (10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90% and 100% /well) of leaves extract L.cubeba was carefully added into the wells The plates were then incubated at 37 °C for 24-48 hr. Chloramphenicol was used as positive control for antibacterial activities while DMSO was used as the negative control. The diameter of the inhibition zone was measured antibacterial activities testing. Experiments were performed in triplicate, and the results were presented as the mean values of the diameters of the inhibitory zones from three runs. The antimicrobial activity was evaluated by measuring the diameter of inhibition zone [10,11]. The diameters of the inhibitory zones value were used as criteria to judge the antimicrobial activity (strong active: the diameters of the inhibitory zones ≥ 20 mm, active: the diameters of the inhibitory zones 10-20 mm, moderately active: the diameters of the inhibitory zones 5-10 mm, not active: the diameters of the inhibitory zonesare invisible or ≤ 5 mm) [12].

Results and Discussion

Phytochemical Analysis

The results of the phytochemical analysis were carried out in extracts of *Litsea cubeba*. The experiment showed the presence of secondary metabolites such as alkaloids, flavonoids, phenols and steroids. The results of the phytochemical analysis of *L. cubeba* are shown in Table 1.

Tabel 1. Qualitative phytochemical analysis of leaves extract *L.cubeba*

No	Parameters	Leaves extract
1	Alkaloid +	
2	Flavonoid	+
3	Phenol	+
4	4 Saponin -	
5	Steroid	+

(+indicates presence, - indicates absence)

ISSN: 978-602-71169-7-9

The presence of alkaloids in leaves extract is likely to be responsible for antimicrobial activity effects observed. Alkaloid is one of the phytochemical compounds in *Litsea cubeba* that act as an antibacterial activity [13,14].

Antimicrobial Activity

Antimicrobial activity is used to test whether the leaf extract has capability to control the growth of the bacterial. The zone of inhibition had been obtained for both bacterials Staphylococcus aureus and Escherichia coli. The result obtained, the zone of inhibition was recorded at ten concentrations of 10,20,30,40,50,60,70,80,90,and 100% Table 2. In general Table 2 showed that increasing concentrations of leaf extracts enhanced inhibitory zone on both bacteria. The extracts displayed relative antimicrobial activities against bacterial tested with the diameter of inhibition zones ranging between 9.58 ± 0.36 to 15.91 ± 0.95 mm (S. aureus) and 9.63±0.32 to 18.63±0.18 mm (E.

Tabel 2. Antimicrobial activity of leaves extract of Litsea cubeba

Sample extract	Zone inhibition (mm)		
Conc.(%)	Stapylococcus aureus	Escherichia coli	
10%	9.58±0.36	9.63±0.32	
20%	10.71±0.62	10.65±0.75	
30%	11.36±0.41	11.07±0.40	
40%	12.40±0.40	12.41±0.18	
50%	12,71±0.70	13.62±0.11	
60%	13.06±0.29	13.16±0.68	
70%	13.63±0.27	14.00±0.37	
80%	14.03±0.81	14.56±0.66	
90%	13.80±0.69	15.08±0.32	
100%	15.91±0.95	15.23±0.41	
Chloramphenicol (25%)	18.33±0.10	18.63±0.18	

The highest antibacterial activity in both bacteria was found at 100 % concentration and the lowest at 10 % concentration of leaves extract. The results obtained was indicated of the presence of broad spectrum antimicrobial compounds or metabolic toxins in *L.cubeba* leaves extract that could be exploited in treating infections associated with the aforementioned bacterial. Previous

studies on antimicrobial activities of medicinal plants indicated that inhibition zones of 10 mm or greater were taken to represent good activity of such plants [15,16].

Conclusion

Balangla leaf extract can be used as a source of secondary metabolites such as alkaloids, Flavanoids, Phenol, and steroids. The results suggest that the antibacterial activity of leaves extract L. cubeba may contribute to prevent some of the diseases caused by S. aureus and E. coli.

References

- T.T. Liu, T.S. Yang. Antimicrobial impact of the components of essential oil of *Litsea* cubeba from Taiwan and antimicrobial activity of the oil in food systems. *Int. J.* Food Microbiol. 2012, 156, 68–75.
- C.H. Huang, W.J. Huang, S.J. Wang, P.H. Wu, W.B. Litebamine, a phenanthrene alkaloid from the wood of *Litsea cubeba*, inhibits rat smooth muscle cell adhesion and migration on collagen. *Eur. J. Pharmacol.* 2008, 596, 25–31.
- Y. Wang, Z.T. Jiang R. Li. Complexation and molecular microcapsules of *Litsea* cubeba essential oil with β-cyclodextrin and its derivatives. Eur. Food Res. Technol. 2009, 228, 865–873.
- M. Luo, L.K. Jiang, G.L. Zou. Acute and genetic toxicity of essential oil extracted from *Litsea cubeba* (Lour.) Pers. *J. Food Prot.* 2005, 68, 581–588.
- W. Zhang, J-F. Hu, Lv. Wen-Wen, Q-C. Zhao, G-B. Shi. Antibacterial, Antifungal and Cytotoxic Isoquinoline Alkaloids from Litsea cubeba. Molecules 2012, 17, 12950-12960.
- Y.N. Heryati, A.S. Mindawati, Kosasih. Prosfek Pengembangan Lemo (Litsea cubeba L. Persoon) Di Indonesia. Jurnal

- Tekno Hutan tanaman. Pusat penelitia Hutan Tanaman. 2009, 2(1):9-17.
- Books, F.G., Butel, J.S., dan Morse, S.A. 2001 Mikrobiologi Kedokteran (Edis Terjemahan). Selemba Medika. Jakarta
- I. Entjang. Mikrobiologi & Parasitologi unta Akademi Keperawatan dan Sekola Tenaga Kesehatan yang Sederajat. 2001 PT. Citra Aditya Bakti.
- J.B. Harbone. Phytochemical Method London.Chapman and Hall Ltd, 1973, p. 49-188.
- E.G. Trease, W.C. Evans. Textbook

 Pharmacognosy, 3 rd edn. Baillie

 Tindal, London pp.81-90,268-98,(1989)
- J. Owolabi, E.K.I. Omogbai, O. Obassan Antifungal and antibacterial activities ethanolic and aqueous extract of Kigasafrican (Bignoniaceae) stem bassafrican Journal of Biotechnology, 2006 6(14):882-85.
- W.W. Davis, T.R. Stout. Disc Plate Methods
 Microbiological Antibiotic Assemble Microbiology. 1971, 22(4): 659-665.
- T. Feng, Y, Xu, X.N. Cay, Z.Z. Du, X.D. Antimicrobiolly active isoquine alkaloids from *Litsea cubeba*, *Planta* 2009, 75: 76-79.
- W.A. Volk, M.F. Wheeler. But Microbiology. Philadelphia Lippincott, 1973.
- C.A. Bukola, A.A. Onilude. Screening lactid acid bacteria strains isolated some nigerian fermented foods for production. World Applied Scientification of the Journal. 2008, 4(5):741-747.
- N. Ramesh, M.C.Sathyanarayana, H.L.
 Abundance of grey junglefowl Gasonneratii at Theni Forest Divisions Western Ghats, India: implications monitoring and conservation.

 International Journal of Galliford Conservation 2, 14-21.

Proceedings of the 5th International Seminar on New Paradigm and Innovation on Natural Sciences and Its Application (5th ISNPINSA)


Faculty of Sciences and Mathematics
Diponegoro University