

SCIENTIFIC REPORTS

OPEN

A *Chrysosporthe cubensis* enzyme cocktail produced from a low-cost carbon source with high biomass hydrolysis efficiency

Thiago Rodrigues Dutra¹, Valéria Monteze Guimarães¹, Ednilson Mascarenhas Varela¹, Lílian da Silva Fialho¹, Adriane Maria Ferreira Milagres², Daniel Luciano Falkoski³, José Cola Zanuncio⁴ & Sebastião Tavares de Rezende¹

Low cost and high efficiency cellulolytic cocktails can consolidate lignocellulosic ethanol technologies. Sugarcane bagasse (SCB) is a low cost agro-industrial residue, and its use as a carbon source can reduce the costs of fungi cultivation for enzyme production. *Chrysosporthe cubensis* grown under solid state fermentation (SSF) with wheat bran has potential to produce efficient enzymatic extracts for SCB saccharification. This fungus was grown under submerged fermentation (SmF) and SSF with *in natura* SCB, pretreated with acid or alkali and with others carbon sources. *In natura* SCB induced the highest carboxymethylcellulase (CMCase), xylanase, β -xylosidase, α -galactosidase and mannanase activities by *C. cubensis* under SSF. *In natura* and washed SCB, inducers of enzyme production under SSF, did not induce high cellulases and hemicellulases production by *C. cubensis* in SmF. The *C. cubensis* enzymatic extract produced under SSF with *in natura* SCB as a carbon source was more efficient for lignocelulolic biomass hydrolysis than extracts produced under SSF with wheat bran and commercial cellulolytic extract. *Chrysosporthe cubensis* showed high potential for cellulases and hemicellulases production, especially when grown under SSF with *in natura* SCB as carbon source.

Plant biomass conversion to biofuels is a key strategy to replace fossil fuels by cleaner sources as part of the global energy chain¹. Nature produces around 200 billion tons of lignocellulosic biomass per year with energy content about 10 times the annual world consumption².

Plant biomass degradation to monomeric sugars produces raw materials which can be converted to products such as ethanol, lactic acid, sorbitol, xylitol and others^{2,3}. Efficient hydrolysis of lignocellulosic material requires complete enzyme cocktails, rich in cellulases, hemicellulases, ligninases and auxiliary enzymes^{4,5}.

Fungi can efficiently degrade biomass because this carbon source predominates in their natural biotopes⁶. Full cellulose depolymerization requires synergistic action of the cellulases endoglucanase (EC 3.2.1.4), cellobiohydrolase (EC 3.2.1.176) and β -glucosidase (EC 3.2.1.21). The hemicellulose fraction, a more complex polymer, requires a more diverse group of enzymes, the hemicellulases. Complete enzymatic hydrolysis of xylan, the main hemicellulose polymer, requires β -1,4-endo-xylanase (EC 3.2.1.8), β -xylosidase (EC 3.2.1.37), and ancillary enzymes, as α -arabinofuranosidase (EC 3.2.1.55), α -glucuronidase (EC 3.2.1.139), α -galactosidase (EC 3.2.1.22), acetyl xylan esterase (EC 3.1.1.72) and ferulic acid esterase (EC 3.1.1.73)^{7,8}.

The high cost of cellulolytic enzymes is a major bottleneck to lignocellulosic ethanol production. The use of agricultural residues, such as sugarcane bagasse, is an alternative to reduce enzyme production costs during microorganism cultivation. Brazil is the largest sugarcane producer in the world, producing over 200 million tons of sugarcane bagasse per year⁹. The use of this raw material in biotechnological processes is interesting due of its low cost and high abundance¹⁰.

¹Departamento de Bioquímica e Biologia Molecular, Universidade Federal de Viçosa, 36570-000, Viçosa, Minas Gerais, Brazil. ²Departamento de Biotecnologia, Escola de Engenharia de Lorena, Universidade de São Paulo, 12602-810, Lorena, SP, Brazil. ³Novozymes Latin America - R. Prof. Francisco Ribeiro, 683 - Barigui, Araucária, PR - 83707-660, Brazil. ⁴Departamento de Entomologia/BIOAGRO, Universidade Federal de Viçosa, Minas Gerais, 36570-900, Brazil. Correspondence and requests for materials should be addressed to T.R.D. (email: thiago.dutra@ufv.br)

Biomass	Lig	Cel (%)	Hemi	Protein	Glu	Suc	Xylo
				(mg g ⁻¹ dry biomass)			
<i>In natura</i> SCB	24.0 ± 0.3 ^b	42.4 ± 0.2 ^c	28.8 ± 0.7 ^a	—	ND	10, 3	1, 9
Washed SCB	24.0 ± 0.3 ^b	42.4 ± 0.2 ^c	28.8 ± 0.7 ^a	—	ND	ND	ND
Alkali pretreated SCB	11.7 ± 0.7 ^c	53.6 ± 0.3 ^a	28.8 ± 0.5 ^a	—	ND	ND	ND
Acid pretreated SCB	33.6 ± 0.2 ^a	51.1 ± 0.6 ^b	8.2 ± 0.3 ^b	—	ND	ND	ND
Wheat bran	8.2	43.7	28.2	2.4	—	—	—

Table 1. Chemical composition of sugarcane bagasse (SCB) samples in comparison to chemical of wheat bran⁴⁶. Lig: Lignin; Cel: cellulose; Hemi: hemicellulose; Glu: glucose; Suc: sucrose; Xylo: xylose. Averages followed by the same letter do not differ by the Tukey test at 5% significance.

Commercial companies use a small number of ascomycetes fungi (*Trichoderma reesei* and several species of *Aspergillus*) to produce cellulolytic enzyme cocktails⁶. However, other fungi genera such as *Fusarium*, *Penicillium* and *Chrysosporthe* have been studied for this purpose^{3, 5, 11, 12}.

The ascomycete fungus, a *Eucalyptus* pathogen, *Chrysosporthe cubensis* cultured on solid medium with wheat bran produced a more efficient enzymatic extract for sugarcane bagasse saccharification than commercial cellulolytic preparations^{2, 13}. Extracts produced by this fungus exhibited specific activities of endoglucanase, β -glucosidase, β -xylosidase and pectinase higher than those of a commercial cellulolytic extract¹³.

The objective of this study was to obtain cellulase and hemicellulase production by *C. cubensis* grown under solid (SSF) and submerged (SmF) state fermentation. The *Chrysosporthe cubensis* extract produced under SSF with SCB was applied to saccharification processes and its performance was compared with that of the extract produced by this fungus under SSF with wheat bran and a commercial extract.

Results and Discussion

Chemical composition of the materials. Cellulose, hemicellulose and lignin concentrations in the *in natura* sugarcane bagasse (SCB) were 42.4%, 28.8% and 24.0%, respectively. Additionally, sucrose and xylose concentrations were 10.3 and 1.94 mg g⁻¹ (w/w), respectively. Washing with distilled water removed soluble sugars, sucrose and xylose from this material (Table 1).

Chemical composition of alkali pretreated sugarcane bagasse SCB consisted of 53.6%, 28.8% and 8.0% of cellulose, hemicellulose and lignin, respectively. On the other hand, acid pretreated SCB showed 51.1, 8.2 and 33.6%, respectively. These results agreed with those reporting that pretreatments with dilute acid remove hemicellulose and alkaline pretreatments remove lignin from lignocellulosic biomass¹⁴.

Enzymatic production by *Chrysosporthe cubensis* under submerged fermentation (SmF). Cellulase and hemicellulase enzymes production by *C. cubensis* under submerged fermentation (SmF) allowed to evaluate the effect of cell wall components (e.g., xylan, pectin) and simpler sugars (e.g. glucose, cellobiose) on regulating production of cellulolytic enzymes by this fungus.

Wheat bran, acid pretreated SCB and carboxymethylcellulose (CMC) induced the highest CMCase productions by *C. cubensis*, with 3.4, 2.7 and 2.6 U mL⁻¹, respectively, whilst CMC, wheat bran and pectin induced the highest β -glucosidase productions by this fungus, with 0.5, 0.4 and 0.3 U mL⁻¹, respectively (Table 2). Alkali pretreated SCB, wheat bran, acid pretreated SCB, CMC and xylan induced production of the highest xylanase activities under SmF, 37.2, 14.2, 11.0, 10.2 and 10.1 U mL⁻¹, respectively. The fact of CMC induced CMCase, β -glucosidase and xylanase enzyme activities of 2.6, 0.47 and 10.2 U mL⁻¹ by *C. cubensis*, respectively, differed from results for *Aspergillus* genus fungi that produce xylan-degrading enzymes in the presence of substrates containing xylose and xylan, but not with cellulose¹⁵. CMCase and xylanase production by *C. cubensis* cultured in the medium with CMC indicates that, as occurs in *T. reesei*, this carbon source is involved in the activation of cellulase and hemicellulase production. *Trichoderma reesei* has the transcription factor ACEII that activates cellulase and hemicellulase production pathways in the presence of cellulose¹⁶. This suggests that *C. cubensis* may have transcription factors with similar role to the ACEII of *T. reesei*.

Xylan induced higher xylanase production (10.1 U mL⁻¹) by *C. cubensis* compared to CMCase production (0.3 U mL⁻¹), agreeing with results for *Fusarium graminearum*. This fungus regulates xylanase production with transcriptional activator *Xyr1* involved in activation of gene transcription to xylanases, but not cellulase¹⁷. *Xyr1* orthologous genes are highly conserved in ascomycetes, suggesting that similar signaling pathways may occur in *C. cubensis*, an ascomycete^{18, 19}.

Alkali pretreated SCB induced production of the highest xylanase activity (37.2 U mL⁻¹) by *C. cubensis* under SmF among the carbon sources evaluated. This can be explained by the fact that the alkaline pretreatment mainly solubilizes lignin from biomass, promoting a relative increase in the concentration of cellulose and hemicellulose²⁰, inducers of xylanase production by this fungus (Table 2).

Glucose, xylose, lactose, galactose, arabinose and mannose did not induce cellulase and hemicellulase production by *C. cubensis*. These results are in agreement with reports that in the presence of preferred carbon sources the cellulase and hemicellulase production in fungi was inhibited by carbon catabolite repression¹⁵.

Enzyme production by *Chrysosporthe cubensis* under solid-state fermentation (SSF). CMCase, xylanase, β -xylosidase, α -galactosidase, and mannanase activities of enzymatic cocktail of *C. cubensis* grown under solid state fermentation (SSF) with *in natura* SCB as the carbon source showed activities of 33.2, 602, 2.0,

Carb.	Activity (U mL ⁻¹)						
	CMCase	β -Glu	Xln	β -Xyl	α -Gal	α -Ara	MN
IN-SCB	0.12 ± 0.020 ^d	0.02 ± 0.001 ^{de}	0.35 ± 0.030 ^c	ND	0.03 ± 0.001 ^b	0.02 ± 0.002 ^b	0.13 ± 0.013 ^{def}
W-SCB	0.33 ± 0.040 ^d	ND	1.56 ± 0.090 ^c	ND	0.01 ± 0.001 ^c	ND	0.10 ± 0.002 ^{ef}
Alk-SCB	2.10 ± 0.550 ^c	0.03 ± 0.009 ^{de}	37.20 ± 7.41 ^a	0.10 ± 0.023 ^a	ND	0.01 ± 0.001 ^b	0.22 ± 0.044 ^{bc}
Ac-SCB	2.70 ± 0.050 ^b	0.13 ± 0.004 ^c	11.00 ± 0.750 ^b	0.04 ± 0.001 ^b	0.02 ± 0.002 ^c	ND	0.41 ± 0.020 ^a
WBran	3.36 ± 0.010 ^a	0.36 ± 0.027 ^b	14.20 ± 0.690 ^b	0.02 ± 0.002 ^{bc}	ND	0.05 ± 0.004 ^a	0.15 ± 0.020 ^{cde}
LBGum	0.04 ± 0.006 ^d	0.02 ± 0.001 ^{de}	0.30 ± 0.030 ^c	ND	0.01 ± 0.000 ^c	ND	0.07 ± 0.003 ^f
CMC	2.60 ± 0.074 ^{bc}	0.47 ± 0.018 ^a	10.20 ± 0.581 ^b	0.01 ± 0.000 ^c	0.01 ± 0.001 ^c	0.01 ± 0.000 ^{ab}	0.12 ± 0.000 ^{def}
Pectin	0.05 ± 0.005 ^d	0.30 ± 0.023 ^b	0.56 ± 0.072 ^c	0.01 ± 0.001 ^c	0.06 ± 0.011 ^a	ND	0.13 ± 0.013 ^{def}
Xylan	0.30 ± 0.042 ^d	0.14 ± 0.063 ^c	10.10 ± 0.850 ^b	ND	ND	ND	ND
Lactose	0.30 ± 0.018 ^d	0.03 ± 0.006 ^{de}	ND	ND	ND	ND	0.19 ± 0.050 ^{cd}
Cellobiose	0.02 ± 0.004 ^d	ND	0.22 ± 0.054 ^c	ND	ND	ND	ND
Galactose	0.22 ± 0.012 ^d	ND	0.53 ± 0.022 ^c	ND	ND	ND	ND
Arabinose	0.22 ± 0.017 ^d	0.01 ± 0.000 ^{de}	1.35 ± 0.022 ^c	ND	ND	ND	0.12 ± 0.040 ^{def}
Xylose	0.33 ± 0.003 ^d	0.10 ± 0.006 ^d	1.65 ± 0.164 ^c	ND	ND	ND	0.31 ± 0.030 ^b
Mannose	0.02 ± 0.005 ^d	ND	0.14 ^c	ND	ND	ND	ND
Glucose	0.02 ± 0.005 ^d	ND	0.10 ^c	ND	ND	ND	ND

Table 2. Cellulase and hemicellulase activities produced by *Chrysosporthe cubensis* under submerged fermentation with different carbon sources (Carb.). SCB = sugarcane bagasse; IN-SCB = *in natura* sugarcane bagasse; W-SCB = washed SCB; Alk-SCB = alkali pretreated SCB; Ac-SCB = acid pretreated SCB; WBran = wheat bran, LBGum = locust bean gum. CMCase = carboxymethylcellulase; β -Glu = β -glucosidase; Xyl = xylanase; β -Xyl = β -xylosidase; α -Ara = α -arabinofuranosidase; α -Gal = α -galactosidase; MN = Mannanase; ND = not detected. Averages followed by the same letter do not differ by the Tukey test at 5% of significance. *Standard deviations lower than 0.001.

Carb.	Activity (U g ⁻¹ dry substrate)						
	CMCase	β -Glu	Xln	β -Xyl	α -Gal	α -Ara	MN
<i>In</i> -SCB	33.2 ± 0.42 ^a	1.5 ± 0.04 ^{bc}	602 ± 17.6 ^a	2.0 ± 0.02 ^a	2.4 ± 0.02 ^a	8.2 ± 0.04 ^b	7.1 ± 0.23 ^a
W-SCB	17.9 ± 0.72 ^b	1.4 ± 0.06 ^c	500 ± 9.1 ^b	0.6 ± 0.09 ^b	0.4 ± 0.03 ^b	1.8 ± 0.12 ^c	3.2 ± 0.60 ^b
Alk-SCB	0.6 ± 0.03 ^c	0.3 ± 0.01 ^d	26 ± 6.9 ^c	ND	0.2 ± 0.02 ^c	1.5 ± 0.15 ^{cd}	0.6 ± 0.04 ^c
Ac-SCB	2.5 ± 0.04 ^d	ND	220 ± 0.8 ^d	ND	ND	ND	ND
WBran	16.5 ± 0.83 ^b	2.1 ± 0.05 ^a	322 ± 0.8 ^c	0.1 ± 0.02 ^c	0.2 ± 0.02 ^c	0.9 ± 0.01 ^c	1.5 ± 0.07 ^d
LBGum	9.3 ± 0.37 ^c	1.6 ± 0.13 ^b	20 ± 2.2 ^e	0.6 ± 0.01 ^b	0.3 ± 0.02 ^c	16.5 ± 1.10 ^a	2.4 ± 0.12 ^c

Table 3. Activities produced by *Chrysosporthe cubensis* under solid state fermentation (SSF) with different carbon sources (Carb.). SCB = sugarcane bagasse; *In*-SCB = *in natura* SCB; W-SCB = washed SCB; Alk-SCB = alkali pretreated SCB; Ac-SCB = acid pretreated SCB; WBran = wheat bran; LBGum = locust bean gum. CMCase = carboxymethylcellulase; β -Glu = β -glucosidase; Xyl = xylanase; β -Xyl = β -xylosidase; α -Ara = α -arabinofuranosidase; α -Gal = α -galactosidase; MN = Mannanase; ND = not detected. Averages followed by the same letter do not differ by the Tukey test at 5% of significance.

2.4 and 7.1 U g⁻¹, respectively. These activities were the largest ones produced by this fungus on all tested carbon sources. The β -glucosidase and α -arabinofuranosidase activities for cultivation on this substrate were 1.5 and 8.2 U/g respectively (Table 3). *Chrysosporthe cubensis* cultured on washed SCB produced lower CMCase, xylanase, β -xylosidase, α -galactosidase, α -arabinofuranosidase and mannanase activities (17.9, 500, 0.6, 0.4, 1.8 and 3.2 U g⁻¹, respectively) than those obtained by the cultivation on *in natura* SCB (Table 2). This differs from results for *Trichoderma reesei*, which showed higher enzyme production in cultivation with washed SCB compared to non-washed SCB²¹. *Trichoderma reesei* grown on *in natura* SCB with high glucose content showed lower enzyme production compared to that cultivated on washed, glucose-free SCB²¹. The greater induction of cellulase and hemicellulase production by *C. cubensis* when cultivated on *in natura* SCB compared to washed SCB can be explained by the absence of detectable glucose levels in the former SCB (Table 1). Glucose is a repressor molecule of cellulase and hemicellulase production by fungi, and its absence in the *in natura* SCB used for *C. cubensis* cultivation contributed to higher production in the washed material^{22, 23}. Moreover, the presence of xylose in the *in natura* SCB presented an activating effect on enzyme production compared to cultivation with washed SCB. This confirms the role of this molecule as an activator of cellulase and hemicellulase production in fungi²⁴. *In natura* SCB contained sucrose (30.1 mg g⁻¹ of dry SCB mass), a repressor of cellulase production in filamentous fungi, even in the presence of lignocellulosic material²⁵. However, the sucrose concentrations found in the *in natura* SCB did not suppress cellulolytic production by *C. cubensis*. The xylanase, α -arabinofuranosidase, β -glucosidase and CMCase activities produced by *C. cubensis* under SSF with *in natura* SCB were higher than those obtained by

		Specific activity (U mg ⁻¹)						
		CMCase	β -Glu	Xln	β -Xyl	α -Gal	α -Ara	MN
SSF	In-SCB	27.6 ± 0.5 ^a	1.3 ± 0.06 ^b	502 ± 30 ^{ab}	1.7 ± 0.08 ^a	2.0 ± 0.06 ^a	6.8 ± 0.9 ^a	5.9 ± 0.4 ^a
	W-SCB	20.2 ± 0.6 ^b	1.5 ± 0.08 ^a	551 ± 22 ^a	0.7 ± 0.07 ^b	0.5 ± 0.12 ^b	2.0 ± 0.1 ^b	3.5 ± 0.2 ^b
	Alk-SCB	2.2 ± 0.1 ^f	1.1 ± 0.10 ^c	221 ± 4 ^c	ND	0.3 ± 0.09 ^b	4.9 ± 0.6 ^a	2.3 ± 0.3 ^{cd}
	Ac-SCB	5.7 ± 0.3 ^c	ND	489 ± 2 ^b	ND	ND	ND	ND
SmF	In-SCB	1.9 ± 0.3 ^f	0.03 ± 0.00 ^{*,d}	5.6 ± 0.4 ^e	ND	0.6 ± 0.01 ^b	ND	2.1 ± 0.2 ^{cd}
	W-SCB	5.1 ± 0.7 ^c	0.02 ± 0.00 ^{*,d}	26.5 ± 1.5 ^{de}	ND	0.1 ± 0.00 ^{*,c}	ND	1.7 ± 0.0 ^{*,de}
	Alk-SCB	11.5 ± 1.3 ^d	0.03 ± 0.01 ^d	185 ± 13 ^c	ND	ND	ND	1.1 ± 0.2 ^c
	Ac-SCB	16.9 ± 0.3 ^c	0.13 ± 0.01 ^d	68.9 ± 5 ^d	ND	0.1 ± 0.03 ^c	ND	2.6 ± 0.1 ^c

Table 4. Specific activities of cellulases and hemicellulases produced by *Chrysosporthe cubensis* under solid state fermentation (SSF) and submerged fermentation (SmF) with sugarcane bagasse (SCB). SCB = sugarcane bagasse; In-SCB = *in natura* SCB; W-SCB = washed SCB; Alk-SCB = alkali pretreated SCB, Ac-SCB = acid pretreated SCB. CMCase = carboxymethylcellulase; β -Glu = β -glucosidase; Xyl = xylanase; β -Xyl = β -xylosidase; α -Ara = α -arabinofuranosidase; α -Gal = α -galactosidase; MN = Mannanase; ND = not detected. The averages followed by the same letter do not differ significantly by the Tukey test at 5% of significance. *Standard deviations lower than 0.01.

fungi of the *Trichoderma* genus used to produce commercial cellulolytic preparations, enhancing the potential for hydrolytic enzymes production by *C. cubensis* on *in natura* SCB²⁶. *In natura* SCB was a better cellulase and hemicellulase production inducer by *C. cubensis* than wheat bran, the standard carbon source for enzyme production by this fungus^{3,5,13}. This is an interesting result considering that *in natura* SCB is an abundant and inexpensive residue, does not require pretreatment or washing, and can be used in *on site* enzyme production in sugar and alcohol industries^{9,27}.

Acid pretreated SCB induced xylanase production (220 U g⁻¹), but this material was a weak inducer of CMCase activity (2.5 U g⁻¹), and did not induce β -glucosidase production by this *C. cubensis*, although this carbon source presents a high cellulose content. This finding is in disagreement with the report that cellulose is a strong cellulase production inducer in filamentous fungi²⁸. Acid pretreated SCB had higher cellulose content than non-pretreated SCB, and therefore it was expected that this biomass would induce cellulase production by *C. cubensis*. This result further demonstrates the potential of this enzyme cocktail for pulp biobleaching processes. In these processes cellulase-poor xylanase cocktails act in the depolymerization of hemicelluloses precipitated on the pulp fiber surface and remove carbohydrate-lignin complexes generated during the Kraft process, without harming the cellulose fiber^{29–31}.

Locust bean gum (galactomannan) activated α -arabinofuranosidase production by *C. cubensis* under SSF, inducing higher values of this activity (16.5 U g⁻¹) than the other carbon sources. The induction of α -arabinofuranosidase production by galactomannans in filamentous fungi under SSF is not well known. High enzyme production by *C. cubensis* under SSF with locust bean gum is in agreement with results obtained with *T. reesei* which reported CMCase, xylanase and mannanase production activated with this carbon source³². α -Arabinofuranosidases assist hemicellulose hydrolysis in the biomass saccharification process, since they catalyze the hydrolysis of α -arabinose bonds linking residues in the backbone of hemicellulose. These enzymes can be used to improve wine flavor, the main feature of this product^{33,34}.

Specific activities of the extracts produced by *C. cubensis* under SSF and SmF with SCB. The specific activities of cellulases and hemicellulases from *C. cubensis* extracts cultured with SCB under SSF and SmF demonstrated that this fungus is a better cellulolytic enzyme producer under SSF than under SmF with *in natura* and washed SCB as carbon sources (Table 4).

The production of enzyme cocktails with specific CMCase, β -glucosidase and xylanase activities generated by *C. cubensis* grown in SSF conditions with *in natura* SCB were 14.5, 4.3 and 90 times higher than those of the cocktails produced under SmF with the same material, respectively. The better cellulolytic production by *C. cubensis* on *in natura* SCB under SSF compared to SmF indicated advantages of its cultivation, because this process requires less water, no agitation and less energy demand³⁵.

Chrysosporthe cubensis extract produced with alkali and acid pretreated SCB under SSF had higher specific xylanase activities (221 and 489 U mg⁻¹, respectively) than those of the extracts produced under SmF with the same carbon sources (185 and 68.9 U/mg, respectively) (Table 4). Moreover, the extracts produced by this fungus with alkali and acid pretreated SCB under SmF showed higher specific activities of CMCase (11.5 and 16.9 U mg⁻¹, respectively) than those produced under SSF (2.2 and 5.7 U mg⁻¹ respectively). These results indicate that the best culture condition (SSF or SmF) for both cellulase and hemicellulase production by *C. cubensis* varies with the carbon source as reported for *Lentinusedodes* and *Pleurotus* species³⁶.

***Chrysosporthe cubensis* enzymatic profile and biomass enzymatic saccharification.** The *Chrysosporthe cubensis* extract produced under SSF with *in natura* SCB was applied to saccharification processes and compared to that produced by this fungus under SSF with wheat bran, the standard substrate used for enzyme production by this fungus^{3,13}, as well as a commercial extract. To compare the extracts applied in saccharification assays, the enzymatic activities were normalized relative to FPase activity, which is the total cellulose activity of

Enzyme	Units of enzymatic activity/Units of FPase activity		
	<i>In natura</i> SCB	Wheat bran	Multifect CL
FPase	1.0 ± 0.02	1.0 ± 0.05	1.0
CMCase	17.7 ± 0.3	12.6 ± 0.5	54.1
β-Glu	0.8 ± 0.02	1.6 ± 0.03	0.8
Xylanase	321.0 ± 25	245.9 ± 4.7	32.8
β-Xylosidase	1.1 ± 0.08	0.4 ± 0.01	ND
α-Ara	4.3 ± 0.09	0.7 ± 0.01	ND
α-Gal	1.3 ± 0.02	0.2 ± 0.01	ND
Mannanase	3.8 ± 0.3	1.1 ± 0.05	2.0

Table 5. Comparative analysis of cellulase and hemicellulase activities of the extracts produced by *Chrysosporthe cubensis* under SSF with *in natura* sugarcane bagasse (SCB) or wheat bran in comparison to Multifect CL³. The values displayed were obtained dividing each total enzymatic activity by total FPase activity found in each cellulolytic extract.

Figure 1. Production of reducing sugars per time by enzymatic saccharification of microcrystalline cellulose Avicel using extracts produced by *Chrysosporthe cubensis* under SSF with *in natura* sugarcane bagasse (SCB) (●) or wheat bran (○) and commercial extract Multifect CL (▼).

the enzymatic complexes (Table 5). The β-glycosidase/FPase ratios of the *C. cubensis* extracts were similar to those of the commercial extract Multifect CL³, but the Multifect CL extract had a CMCase/FPase ratio 3.1 and 4.3 times higher than that of the extracts produced by *C. cubensis* under SSF with *in natura* SCB and wheat bran, respectively (Table 5).

The *Chrysosporthe cubensis* extracts showed greater complexity of hemicellulolytic activities than the commercial product Multifect CL. This fungus secreted β-xylosidase, α-arabinofuranosidase and α-galactosidase, enzymes absent in the commercial extract. Furthermore, *C. cubensis* extracts showed xylanase/FPase ratios 9.8 and 7.5 times higher when grown with *in natura* SCB and wheat bran under SSF than the commercial enzyme extract, respectively. This result is interesting because the hemicellulases, xylanases, α-arabinofuranosidase and β-xylosidase are important in the saccharification of lignocellulosic materials such as SCB, which are rich in hemicelluloses^{32,37}. The absence or lack of these enzymes limits the cellulases action in cellulose fiber hydrolysis, because the hemicellulases acts synergistically with cellulases in the hydrolysis of lignocellulosic materials³⁸.

The commercial extract Multifect more efficiently released reducing sugars (18.6 µmol ml⁻¹) than the extracts produced by *C. cubensis* under SSF with wheat bran and *in natura* SCB (7.95 and 7.98 µmol/ml, respectively) in saccharification assays of the microcrystalline cellulose Avicel (Fig. 1). This can be justified by the higher CMCase/FPase ratio presented by the commercial cocktail compared to *C. cubensis* extracts, since endoglucanases start the saccharification process hydrolyzing the inner parts of the cellulose fiber, releasing smaller chains which are hydrolyzed by cellobiohydrolases³⁹.

The cocktail produced by *C. cubensis* under SSF with *in natura* SCB released more glucose (2.8 g L⁻¹) in saccharification of alkali pretreated SCB than the commercial extract and that the extract produced by this fungus under SSF with wheat bran, 2.3 and 1.98 g L⁻¹, respectively (Fig. 2a). The extract produced by *C. cubensis* under SSF with *in natura* SCB released more xylose from the alkali pretreated SCB (3.91 g L⁻¹ xylose) than the commercial extract and the extract from this fungus cultivated under SSF with wheat bran (0.72 and 2.97 g L⁻¹ xylose, respectively) after 72 hours of saccharification (Fig. 2b).

Greater effectiveness of the *C. cubensis* extract produced under SSF with *in natura* SCB than that of the commercial extract regarding glucan and xylan hydrolysis was mainly due to greater richness of hemicellulase

Figure 2. Glucose (a) and xylose (b) production per time by enzymatic saccharification of alkali pretreated sugarcane bagasse (SCB) using extracts produced by *Chrysosporthe cubensis* under solid state fermentation (SSF) with *in natura* SCB (●) or wheat bran (○) and commercial extract Multifect CL (▼).

activities in the *C. cubensis* extract compared to the commercial cocktail. The hydrolysis of hemicellulose by xylanase, α -arabinofuranosidase, β -xylosidase, mannanase and α -galactosidase enzymes from *C. cubensis* facilitates the access of cellulase enzymes to cellulose. Hemicellulose acts as a barrier, preventing access of cellulases to cellulose, and the hydrolysis of this polymer is essential for efficient saccharification of plant biomass⁴⁰.

The superior ability for saccharification of alkali pretreated SCB by the *C. cubensis* extract produced under SSF with *in natura* SCB in relation to that produced on wheat bran agrees with the results reported for *Aspergillus niger* and *T. reesei*, which produced more efficient enzyme extracts for SCB saccharification when grown with this substrate than with wheat bran¹⁹. This is due to the fact that fungi can produce enzyme complexes adjusted to the presents fractions in the biomass used to cultivate this fungus²⁵.

Chrysosporthe cubensis cultured under SSF with *in natura* SCB as the sole carbon source produced a more effective enzymatic extract for saccharification of alkali pretreated SCB than that produced by the same fungus cultivated on a standard carbon source (wheat bran) as well as the commercial cellulolytic extract. This extract showed better saccharification performance of alkali pretreated SCB due to a more complete hemicellulolytic arsenal, demonstrating the importance of these enzymes in saccharification of lignocellulosic materials.

Conclusions

Enzyme production by *Chrysosporthe cubensis* cultured with sugarcane bagasse (SCB) was studied for the first time, and this carbon source can be used to efficiently produce cellulases and hemicellulases by this fungus. The enzyme production by *C. cubensis* with *in natura* SCB is important because this is a low-cost material, does not require washing, can be used for enzyme production by the sugar and alcohol industry and it induced production of an enzyme cocktail production which was effective for SCB saccharification.

Methods

Biomass composition analysis. The chemical composition of the *in natura*, washed, acid pretreated and alkali pretreated SCB were determined using a modified Klason lignin method derived from the TAPPI Standard Method T222 om-98⁴¹. Extractive-free biomass (0.3 g) was incubated at 30 °C with 3 mL of 72% H₂SO₄ for 1 h with occasional mixing. The slurry was then transferred into a penicillin bottle containing 84 mL of deionized water and the flask sealed with a rubber stopper and aluminum seal. The bottle was placed in an autoclave calibrated at 118 °C for 1 h, then the slurry was filtered through a medium coarseness sintered glass filter for gravimetric determination of acid-insoluble lignin. Concentrations of biomass sugars (arabinose, galactose, glucose, xylose, and mannose) in the filtrate were quantified using high-performance liquid chromatography (HPLC), while acid-soluble lignin was determined by absorption measurements at 205 nm⁴². The HPLC system Dionex

DX-300 (Dionex Co. – Sunnyvale, CA, USA) was equipped with a CarboPac PA1 column and a pulsed amperometric detector with a gold electrode. Prior to injection, samples were filtered through 0.45- μm HV filters and a volume of 20 μL loaded into the chromatograph system. The column was pre-equilibrated with a NaOH solution, 300 mM, and elution was carried out at a flow rate of 1.0 mL min^{-1} at room temperature.

Biomass washing and pretreatment. Sugarcane bagasse (SCB) was provided by the Jatiboca Sugar and Alcohol Plant in Urucânia, Minas Gerais state, Brazil. This material was dried, ground (particle size less than 1 mm) and stored at -80°C for further use. Four types of SCB were obtained from the sample described: washed SCB, acid pretreated SCB, alkali pretreated SCB and *in natura* SCB, which was not subjected to washing or pretreatments. The washed SCB was obtained by washing of the *in natura* SCB with distilled water until the contents of glucose, xylose and sucrose were not detectable by HPLC analysis. This material was dried at 70°C until reaching constant weight. NaOH 1% (w/v) or H_2SO_4 1% (w/v) were used to pretreat 25 g of *in natura* SCB with 10% (w/v) solids loading, generating the alkali pretreated SCB and the acid pretreated SCB, respectively. The pretreatments were performed in an autoclave at 120°C for 60 min. These pretreated materials were separated into solid and liquid fractions using a Buchner funnel fitted with filter paper. The solid fraction was washed thoroughly with distilled water, sealed in a hermetic vessel to retain moisture and stored at -20°C .

Microorganism. The fungus *C. cubensis* LPF-1 used in this study was obtained from the mycological collection of the Forest Pathology Laboratory of the Universidade Federal de Viçosa in Viçosa, Minas Gerais State, Brazil. The fungus was maintained on PDA (potato dextrose agar) plates at 28°C and subcultured periodically.

Submerged fermentation (SmF). *Chrysosporthe cubensis* was grown in liquid medium using 1% (w/v) glucose, mannose, xylose, arabinose, galactose, cellobiose, lactose, xylan birch wood, pectin, locust bean gum, carboxymethylcellulose, wheat bran, acid pretreated SCB, alkali pretreated SCB, washed SCB and *in natura* SCB as carbon sources. Cultivation was conducted in 125 mL Erlenmeyer flasks with 50 mL of culture medium composed of (g L^{-1}): $(\text{NH}_4)_2\text{SO}_4$, 1.4; urea, 0.3 g; KH_2PO_4 , 2.0; $\text{MgSO}_4 \cdot 7\text{H}_2\text{O}$, 0.3; CaCl_2 , 0.3; and yeast extract, 2.0. The carbon source was added to the medium at concentration of 1% (w/v). Trace elements $\text{FeSO}_4 \cdot 7\text{H}_2\text{O}$ (1.0 mg L^{-1}), ZnCl_2 (3.5 mg L^{-1}), $\text{MnSO}_4 \cdot \text{H}_2\text{O}$ (1.0 mg L^{-1}), $\text{CoCl}_2 \cdot 6\text{H}_2\text{O}$ (1.0 mg L^{-1}), $\text{CuSO}_4 \cdot 5\text{H}_2\text{O}$ (0.5 mg L^{-1}) and $20\text{MoO}_3 \cdot 2\text{H}_3\text{PO}_4 \cdot 48\text{H}_2\text{O}$ (0.02 mg L^{-1}) were also added.

The flasks were autoclaved at 120°C for 20 minutes, inoculated with 0.5 mL of a spore suspension (2.2×10^6 spores mL^{-1}) and placed in a shaker for seven days at 180 rpm and 28°C . The samples were centrifuged at $10,000 \times g$ for 20 minutes and the supernatant used as enzyme extracts.

Inoculum preparation for solid state fermentation (SSF). The inoculum was prepared by growing the fungus under submerged fermentation (SmF) in 250 mL Erlenmeyer flasks containing 100 mL of medium with the following composition, in g L^{-1} : glucose, 10.0; NH_4NO_3 , 1.0; KH_2PO_4 , 1.0; MgSO_4 , 0.5 and yeast extract, 2.0. Each flask was inoculated with 1.0 mL agar plugs cut from a 5 day-old colony of *C. cubensis* grown on PDA plates and incubated in a rotary shaker for 5 days, at 150 rpm and 28°C . The culture obtained was used to inoculate the solid culture media.

Solid state fermentation (SSF). *Chrysosporthe cubensis* was grown under SSF to evaluate the effect of different carbon sources on enzyme production in this cultivation condition. *Chrysosporthe cubensis* was cultured under solid state fermentation (SSF) using washed and *in natura* sugarcane bagasse (SCB), acid and alkali pretreated SCB, wheat bran and locust bean gum as the main carbon source. The fermentations were carried out in 125 mL Erlenmeyer flasks containing 5 g (dry weight) of the substrate moistened with culture media presenting the following composition, in g L^{-1} : NH_4NO_3 , 1.0; KH_2PO_4 , 1.5; MgSO_4 , 0.5; CuSO_4 , 0.25 and yeast extract, 2.0. Furthermore, MnCl_2 (0.1 mg L^{-1}), H_3BO_3 (0.075 mg L^{-1}), Na_2MoO_4 (0.02 mg L^{-1}), FeCl_3 (1.0 mg L^{-1}) and ZnSO_4 (3.5 mg L^{-1}) also were added to the medium as trace elements.

The assays consisted of cultivation with washed SCB, *in natura* SCB (non-washed SCB), acid pretreated SCB, alkali pretreated SCB, wheat bran and locust bean gum with final moisture contents of 80, 80, 90, 90, 75 and 60%, respectively. The flasks were autoclaved at 120°C for 20 min and then inoculated with 3 mL (containing 1.5×10^7 spores mL^{-1}) of the inoculum obtained as aforementioned. The flasks were maintained at 30°C in a temperature controlled chamber and the enzymatic extraction performed after seven days of fermentation. Enzymes secreted during SSF were extracted with sodium acetate buffer, 50 mM, pH 5, at a ratio of 10:1 (buffer/dry substrate), under agitation of 150 rpm for 60 min at room temperature. Solids were separated by filtration through a nylon cloth followed by centrifugation at 15000 g for 10 minutes, and the clarified supernatants were frozen and stored for subsequent enzymatic analysis. Experiments were carried out with three replicates for each medium composition and each incubation time.

Enzymatic assays. All enzymatic assays were carried out in sodium acetate buffer, 100 mM, pH 5, at 50°C in triplicate and the mean values calculated. Relative standard deviations of measurements were below 5%. FPase and endoglucanase activities were determined using Whatman No. 1 filter paper and carboxymethylcellulose as substrates respectively⁴³. The total reducing sugar liberated during the enzymatic assays were quantified by the dinitrosalicylic acid (DNS) method⁴⁴ using glucose as a standard.

Xylanase and mannanase activities were determined in beechwood xylan (final concentration of 1% w/v) and locust bean gum (0.4% w/v), respectively. The enzymatic reactions were initiated with addition of 100 mL of enzyme extract diluted to 400 μL substrate solution with the polysaccharide prepared in buffer. The reaction mixtures were incubated for 30 min and the amount of reducing sugars released determined by the DNS method using xylose and galacturonic acid as standards. Activities β -glucosidase, β -xylosidase, α -galactosidase and arabinofuranosidase were measured using $\rho\text{PN}\beta\text{-Glc}$, $\rho\text{NP}\beta\text{-Xyl}$, $\rho\text{NP}\alpha\text{-Gal}$ and $\rho\text{NP}\alpha\text{-Ara}$ as substrates, respectively.

The reaction mixtures contained 30 μL enzyme solution was diluted 50 μL synthetic substrate solution (1 uM final concentration) and 20 buffer μL . The reaction mixture was incubated for 15 min and quenched with 100 μL of a sodium carbonate solution (0.5 M). Absorbance was measured at 410 nm and the amount of p -nitrophenol released assessed by a standard curve. One enzyme activity unit (U) was defined as the amount of enzyme which released a μmol of the product (equivalent glucose, xylose and p -nitrophenol) per minute under assay conditions used for all activities.

Protein determination. Protein concentration in the enzymatic extracts was determined by the Coomassie Blue binding method using bovine serum albumin as the standard⁴⁵.

Biomass saccharification. The crude enzymatic extracts produced by *C. cubensis* and commercial cellulase (Multifect[®] CL) were applied in a biomass saccharification experiment. The *C. cubensis* enzymatic extract were concentrated 5-fold before the experiment using an Amicon Ultra-filtration system (Millipore Co. – Billerica, MA, USA) and an YM-10 (Cut-off Mr 10,000 Da) membrane filter. Enzymatic saccharification of alkali-treated sugarcane bagasse was performed in 2 mL sample tubes at an initial solid concentration of 2% dry matter (w/v) in 1.5 mL of 50 mM sodium acetate buffer at pH 4.5. Enzyme loading was specified as 10 FPase units per gram of biomass with the addition of sodium azide (10 mM) and tetracycline (40 $\mu\text{g mL}^{-1}$) to the reaction mixture to inhibit microbial contamination. The reaction was carried out in an orbital shaker at 250 rpm and 50 °C for different time intervals up to 72 h. These samples were immediately heated to 100 °C to denature the enzymes, cooled and then centrifuged for 5 min at 15,000 g. Products of the saccharification assays were analyzed by high performance liquid chromatography (HPLC) with a Shimadzu series 10 A chromatograph. The HPLC was equipped with an Aminex HPX-87P column (300 \times 7.8 mm) and refractive index detectors. The column was eluted with water at a flow rate of 0.6 mL min^{-1} and 80 °C.

Statistical Analysis of Data. The values of xylanase activities on different substrates were analyzed using Assistat 7.7 software, performing analysis of variance (ANOVA) followed by Tukey's test at a significance level of 5% ($\alpha = 0.05$). The standard deviation was also calculated for all assays.

References

- Falter, C. *et al.* Glucanocellulosic ethanol: the undiscovered biofuel potential in energy crops and marine biomass. *Sci Rep* **5**, 13722, doi:10.1038/srep13722 (2015).
- Hu, L., Lin, L., Wu, Z., Zhou, S. & Liu, S. Chemocatalytic hydrolysis of cellulose into glucose over solid acid catalysts. *Appl Catal, B* **174–175**, 225–243 (2015).
- Falkoski, D. L. *et al.* *Chrysosporthe cubensis*: A new source of cellulases and hemicellulases to application in biomass saccharification processes. *Bioresour Technol* **130**, 296–305 (2013).
- Kim, I. J., Lee, H. J., Choi, I. & Kim, K. H. Synergistic proteins for the enhanced enzymatic hydrolysis of cellulose by cellulase. *Appl Microbiol Biotechnol* **98**, 8469–8480 (2014).
- Visser, E. M., Leal, T. F., de Almeida, M. N. & Guimarães, V. M. Increased enzymatic hydrolysis of sugarcane bagasse from enzyme recycling. *Biotechnol Biofuels* **8**, 5 (2015).
- Mäkelä, M. R., Donofrio, N. & de Vries, R. P. Plant biomass degradation by fungi. *Fungal Genet Biol* **72**, 2–9 (2014).
- Visser, E. M., Falkoski, D. L., de Almeida, M. N., Maitan-Alfenas, G. P. & Guimarães, V. M. Production and application of an enzyme blend from *Chrysosporthe cubensis* and *Penicillium pinophilum* with potential for hydrolysis of sugarcane bagasse. *Bioresour Technol* **144**, 587–594 (2013).
- Liao, H. *et al.* Functional diversity and properties of multiple xylanases from *Penicillium oxalicum* GZ-2. *Sci Rep* **5**, 12631 (2015).
- Santos, V. E. N., Ely, R. N., Szklo, A. S. & Magrini, A. Chemicals, electricity and fuels from biorefineries processing Brazil's sugarcane bagasse: Production recipes and minimum selling prices. *Renew Sustain Energy Rev* **53**, 1443–1458 (2016).
- Chandel, A. K., da Silva, S. S., Carvalho, W. & Singh, O. V. Sugarcane bagasse and leaves: foreseeable biomass of biofuel and bio-products. *Fungal Genet Biol* **87**, 11–20 (2012).
- de Almeida, M. N. *et al.* Cellulases and hemicellulases from endophytic *Acremonium* species and its application on sugarcane bagasse hydrolysis. *Appl Biochem Biotechnol* **165**, 594–610 (2011).
- Liao, H. *et al.* Functional diversity and properties of multiple xylanases from *Penicillium oxalicum* GZ-2. *Sci Rep* **5**, 12631 (2015).
- Maitan-Alfenas, G. P. *et al.* The influence of pretreatment methods on saccharification of sugarcane bagasse by an enzyme extract from *Chrysosporthe cubensis* and commercial cocktails: A comparative study. *Bioresour Technol* **192**, 670–676 (2015).
- Zhao, X., Peng, F., Cheng, K. & Liu, D. Enhancement of the enzymatic digestibility of sugarcane bagasse by alkali-peracetic acid pretreatment. *Enzyme Microb Technol* **44**, 17–23 (2009).
- de Vries, R. P. & Visser, J. *Aspergillus* enzymes involved in degradation of plant cell wall polysaccharides. *Microbiol Mol Biol Rev* **65**, 497–522 (2001).
- Aro, N., Saloheimo, A., Ilmén, M. & Penttilä, M. ACEII, a novel transcriptional activator involved in regulation of cellulase and xylanase genes of *Trichoderma reesei*. *J Biol Chem* **276**, 24309–24314 (2001).
- Brunner, K., Lichtenauer, A. M., Kratochwill, K., Delic, M. & Mach, R. L. Xyr1 regulates xylanase but not cellulase formation in the head blight fungus *Fusarium graminearum*. *Curr Genet* **52**, 213–220 (2007).
- Tani, S., Kawaguchi, T. & Kobayashi, T. Complex regulation of hydrolytic enzyme genes for cellulosic biomass degradation in filamentous fungi. *Appl Microbiol Biotechnol* **98**, 4829–4837 (2014).
- Lichius, A., Seidl-Seiboth, V., Seiboth, B. & Kubicek, C. P. Nucleo-cytoplasmic shuttling dynamics of the transcriptional regulators XYR1 and CRE1 under conditions of cellulase and xylanase gene expression in *Trichoderma reesei*. *Mol Microbiol* **94**, 1162–1178 (2014).
- Alvira, P., Tomás-Pejó, E., Ballesteros, M. & Negro, M. J. Pretreatment technologies for an efficient bioethanol production process based on enzymatic hydrolysis: A review. *Bioresour Technol* **101**, 4851–4861 (2010).
- van den Brink, J. *et al.* Synergistic effect of *Aspergillus niger* and *Trichoderma reesei* enzyme sets on the saccharification of wheat straw and sugarcane bagasse. *Biotechnol J* **9**, 1329–38 (2014).
- Mach-Aigner, A. R., Pucher, M. E. & Mach, R. L. D-Xylose as a repressor or inducer of xylanase expression in *Hypocrea jecorina* (*Trichoderma reesei*). *Appl Environ Microbiol* **76**, 1770–1776 (2010).
- Castro, L. S. *et al.* Expression pattern of cellulolytic and xylanolytic genes regulated by transcriptional factors XYR1 and CRE1 are affected by carbon source in *Trichoderma reesei*. *Gene Expr Patterns* **14**, 88–95 (2014).
- Masui, D. C. *et al.* Production of a xylose-stimulated β -glucosidase and a cellulase-free thermostable xylanase by the thermophilic fungus *Humicola brevisvar thermoidea* under solid state fermentation. *World J Microbiol Biotechnol* **28**, 2689–2701 (2012).

25. Znameroski, E. A. *et al.* Induction of lignocellulose-degrading enzymes in *Neurospora crassa* by cellodextrins. *PNAS* **109**, 6012–6017 (2012).
26. Marx, I. J. *et al.* Comparative secretome analysis of *Trichoderma asperellum* S4F8 and *Trichoderma reesei* Rut C30 during solid-state fermentation on sugarcane bagasse. *Biotechnol Biofuels* **6**, 172 (2013).
27. Pereira, B. M. P. *et al.* Cellulase on-site production from sugar cane bagasse using *Penicillium echinulatum*. *Bioenergy Res* **6**, 1052–1062 (2013).
28. Sun, Q. X., Liu, Z., Zheng, K., Song, X. & Qu, Y. The composition of basal and induced cellulase systems in *Penicillium decumbens* under induction or repression conditions. *Enzyme Microb Technol* **42**, 560–567 (2008).
29. Ko, C.-H. *et al.* Xylanase production by *Paenibacillus campinasensis* BL11 and its pretreatment of hardwood kraft pulp bleaching. *Int Biodeterior Biodegradation* **64**, 13–19 (2010).
30. Kaur, A., Mahajan, R., Singh, A., Garg, G. & Sharma, J. Application of cellulase-free xylano-pectinolytic enzymes from the same bacterial isolate in biobleaching of kraft pulp. *Bioresour Technol* **101**, 9150–9155 (2010).
31. Nagar, S., Jain, R. K., Thakur, V. V. & Gupta, V. K. Biobleaching application of cellulase poor and alkali stable xylanase from *Bacillus pumilus* SV-85S. *3 Biotech* **3**, 277–285 (2013).
32. Sachslehner, A., Nidetzky, B., Kulbe, K. D. & Haltrich, D. Induction of mannanase, xylanase, and endoglucanase activities in *Sclerotium rolfsii*. *Appl Environ Microbiol* **64**, 594–600 (1998).
33. Ravanal, M. C., Rosa, L. & Eyzaguirre, J. α -L-Arabinofuranosidase 3 from *Penicillium purpurogenum* (ABF3): Potential application in the enhancement of wine flavour and heterologous expression of the enzyme. *Food Chem* **134**, 888–893 (2012).
34. Gonçalves, T. A. Functional characterization and synergic action of fungal xylanase and arabinofuranosidase for production of xylooligosaccharides. *Bioresour Technol* **119**, 293–299 (2012).
35. Yoon, L. W., Ang, T. N., Ngoh, G. C. & Chua, A. S. M. Fungal solid-state fermentation and various methods of enhancement in cellulase production. *Biomass Bioenergy* **67**, 319–338 (2014).
36. Elisashvili, V. *et al.* *Lentinus edodes* and *Pleurotus* species lignocellulolytic enzymes activity in submerged and solid-state fermentation of lignocellulosic wastes of different composition. *Bioresour Technol* **99**, 457–462 (2008).
37. Khare, S. K., Pandey, A. & Larroche, C. Current perspectives in enzymatic saccharification of lignocellulosic biomass. *Biochem Eng J* **102**, 38–44 (2015).
38. Li, J. *et al.* Synergism of cellulase, xylanase, and pectinase on hydrolyzing sugarcane bagasse resulting from different pretreatment technologies. *Bioresour Technol* **155**, 258–265 (2014).
39. van den Brink, J. & de Vries, R. P. Fungal enzyme sets for plant polysaccharide degradation. *Appl Microbiol Biotechnol* **91**, 1477–1492 (2011).
40. Zimbardi, A. L. R. L. *et al.* Optimization of β -Glucosidase, β -Xylosidase and Xylanase production by *Colletotrichum graminicola* under solid-state fermentation and application in raw sugarcane trash saccharification. *Int. J Mol Sci* **14**, 2875–2902 (2013).
41. TAPPI. Technical Association of the Pulp and Paper Industry. Tappi Standard Methods (T-222 om-98), Atlanta. 14 (1999).
42. TAPPI. Technical Association of the Pulp and Paper Industry Tappi Useful Methods (UM-250), Norcross (1991).
43. Ghose, T. K. Measurement of cellulose activities. *Pure Appl Chem* **59**, 257–268 (1987).
44. Miller, G. L. Use of dinitrosalicylic acid reagent for determination of reducing sugars. *Anal Chem* **31**, 426–430 (1959).
45. Bradford, M. A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein–dye binding. *Anal Biochem* **72**, 248–254 (1976).
46. Tuyen, V. D., Cone, J. W., Baars, J. J. P., Sonnenberg, A. S. M. & Hendriks, W. H. Fungal strain and incubation period affect chemical composition and nutrient availability of wheat straw for rumen fermentation. *Bioresour Technol* **111**, 336–342 (2012).

Acknowledgements

We thank Fundação de Amparo à Pesquisa do Estado de Minas Gerais (FAPEMIG), Conselho Nacional de Pesquisa e Desenvolvimento Tecnológico (CNPq) for the financial support and Coordenação de Aperfeiçoamento de Pessoal de Nível Superior (CAPES) for providing scholarships. We would like to thank Evan Michael Visser for correction and English editing this manuscript.

Author Contributions

T.R.D., L.S.F., D.L.F., A.M.F.M. and E.M.V. performed experiments, and analyzed the data; T.R.D., V.M.G., S.T.R., and J.C.Z. designed experiments and wrote the manuscript.

Additional Information

Competing Interests: The authors declare that they have no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2017