
Content from this work may be used under the terms of the Creative Commons Attribution 3.0 licence. Any further distribution
of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.

Published under licence by IOP Publishing Ltd

The Third Bioprocessing and Biomanufacturing Symposium 2019

IOP Conf. Series: Materials Science and Engineering 716 (2020) 012012

IOP Publishing

doi:10.1088/1757-899X/716/1/012012

1

EXTRACTION AND CHARACTERIZATION OF
STARCH FROM MICROALGAE AND COMPARISON
WITH COMMERCIAL CORN STARCH

R N Ramli.1,*C K Lee1, M A Kassim1

1Bioprocess Technology Division, School of Industrial Technology,
UniversitiSains Malaysia, 11800 USM, Pulau Pinang, Malaysia.

*Email: rozinuraika@gmail.com ; cklee@usm.my

Abstract.Starch is the main component that consumed one third in the human diet. One-third
of starch produced in the world is used in non-food application such as rubbers production and
plastic. Plastic produced from starch which called as bio-plastic is biodegradable and helps in
reducing the world pollution which non-degradable plastic now endanger the ecosystem either
land or water. Microalgal the easy growing and environmental friendly have opened new
potential of revolution for starch-based bio-plastic. The small granules of starch produced from
microalgae possess an advantage to replace the starch from food-based, as the small granules
able to yield a good quality of bio-plastic. In this study, marine microalgae had been studied
for its starch content and could reach up to 19% of total starch content. However, in order to
ensure the starch produced from marine microalgae is suitable for bio-plastic application, the
characteristics of starch had been studied based on the size of starch granules,
amylose/amylopectine content, swelling power and solubility and turbidity. These analyses
were done with a comparison of corn starch that used widely in the production of bio-plastic.
Hence, by determining these crucial characteristics, the application of starch from microalgae
could be expended to various sustainable products.

1 Introduction
Starch is a natural carbohydrate storage polymer accumulated in plants. It is a completely
biodegradable polysaccharide and one of the most abundant renewable resources. It has been
considered as an excellent candidate to partially substitute synthetic polymer in packaging and other
low-cost applications due to its abundance, biodegradability and low cost [1]. The molecular structure
that consist of two D-glucose polymers: amylose and amylopectin. Amylose is a linear structure with
�-1,4-������	
���
��	
��	
�����������	��	��
�����	��������	��
�
��������	��	�- 1,4- ������	
��	�- 1,6
branching links [2].

The usage of starch in daily life is well-known either in food or non-food product. The sources
of starch are from crops as potato, corn, and tapioca. Gifuni et al. [3] wrote in the study, two third of
the starch used in food and one third in non-food.

The Third Bioprocessing and Biomanufacturing Symposium 2019

IOP Conf. Series: Materials Science and Engineering 716 (2020) 012012

IOP Publishing

doi:10.1088/1757-899X/716/1/012012

2

The awareness on sustainable issue had hit the market as now starch crops had become the

feedstock for the green product such as bioethanol and bioplastic. United State (U.S) on 2009 is the
top producer for bioethanol production using corn as feedstock as constitute 50.7% from all world
market while Brazil as the second producer, 40.2% production in market by using sugar cane as main
sources [4]. These two sources are good in abundance and renewable source. However, these sources
main is food sources which will lead to crisis in increasing of food price and also will create an issue
between food sources and non-food production. In 2005, U.S was able to produce only 18.9 billion L
of bioethanol from 20% of corn land in U.S. This production was counted only 1% from total fuel
consumed in U.S per year [4]. Hence, in order to increase more the yield, demanding on these crops
will increase as per the usage of land will be wider and will lead to deforestation. The process to
produce these crops will never be sustainable even the product yield is green renewable product.

The chances of different starch properties will also affect due to the physical factors as the
weather changes and uncontrollable environment conditions. The component inside the plant plays big
role in product formation. Starch characteristics are determined by the granule size,
amylase/amylopectin ratio, turbidity and solubility and swelling power [3].

These issues had lead to propose to use microalgae as the excellent candidates for starch
accumulation and production. The advantages of being fast growing, easily grow and the capability
absorbing more carbon dioxide and greenhouse emitting for photosynthesis [5].The other prominent
features of microalgae is it has simple growth requirement, can be easily grown in various aquatic
environments such as fresh water, saline water or municipal waste water and also in controlled
condition which will lead to consistency of cell produce without affecting from the outer environment
condition [6,7]. Starch contents in microalgae species will be based on cultivation conditions and
cultivation time. Generally, total carbohydrate content in microalgae is about 20% dry weight (DW)
and starch content is about 10% DW [8]. The low-cost yet high yield from microalgae had reported by
Brányiková et al.[9] by using freshwater alga Chlorella vulgaris which able to produce almost 60% of
starch content since it accumulates large amounts of carbohydrates through photosynthesis and stores
as starch in cells.

This study was to compare the characteristic of starch extracted from microalgae with corn
starch in order to compare the ability of starch microalgae could be substituent to the starch from crop.
The corn starch used in this study was commercial fully purified corn starch.

2 Methodology
2.1 Microorganism
Klebsormidium flaccidumwas isolated from sea in Penang Island, Northern of Malaysia which further
isolated in Bioprocess Division laboratory cell culture room. The cell was isolated using method of
single-cell isolation by micropipette and dilution technique [10]. The medium used was Walne’s
medium (g/L) at 35 ppt: {Solution A: FeCl3.6H2O,1.5; MnCl2.4H2O, 0.4; H3BO3, 33.6; Na2-EDTA,
45; NaH2PO4.2H2O, 20; NaNO3 , 100, Solution B; 1 mL [in 100 mL: ZnCl2, 2.1g, CoCl2.6H2O, 2.0g,
(NH4)6Mo7O24.4H2O, 0.9g, CuSo4.5H2O, 2.0g, Concentrated HCl, 10mL], The strain was maintained
in Walne’s media at 35 ppt in room temperature (26°C-30°C). Solution C: [in 200 mL, Thiamine HCl
(vitamin B1), 0.2 g, Cobalamin (vitamin B12), 10 mg.] Solution D: (in 1 liter) Na2SiO3.5H2O, 40.0g}.
To complete the media, mix Solution A for 1.0 mL, Solution B for 0.001 mL, Solution C 0.1mL and
Solution D 2.0 mL in per liter of seawater at pH 7.5. Solution D was added for isolation diatoms only
[11]. The cultivation of cell was done in photobioreactor (Infors HT) at 12:12 hours of light and dark,
at 125 rpm, temperature 30 °C, and carbon dioxide supply at 0.5 vvm. The light illumination was set at
2500 lux. The culture was harvested at end of exponential phase.

2.2 Extraction of Starch
Starch extraction was carried out using ethanol method [12]. Twenty five mg of microalgae biomass
was extracted three times with 80% ethanol by vortex the samples for 1 minute then boil at 95°C for
10 minutes. After each extraction, the sample was centrifuged at 3500 rpm for 10 min. The sample

The Third Bioprocessing and Biomanufacturing Symposium 2019

IOP Conf. Series: Materials Science and Engineering 716 (2020) 012012

IOP Publishing

doi:10.1088/1757-899X/716/1/012012

3

was repeated extracted using ethanol until colorless samples to removes interfering substances such as
pigments since it will affect the starch values. Then, the sample was wash twice with deionized water
and acetone to remove ethanol residue. Then the cell was dried under fume hood for overnight before
proceed for further analysis
.
2.3 Starch Analysis
The starch extracted then analyzed the purity using Megazymes total starch analysis kit. 10 mg of
starch was used from the starch extracted. The total starch and the purity were calculated as follows:

������ (%) = �	
 �
�

 �

 0.9 (1)

������	��	��	
�����
���	��
���
	

����	���	��

���	��
���	�	��	���	�
	� 	!-glucose/absorbance for
100 µg of glucose (conversion from absorbance to µg), FV is final volume (10-100 ml) and W is
weight (mg) of sample used.

% ������ =
mstarch measured
100 (2)
mstarch assayed

2.4 Characterization of Starch
2.4.1 Moisture Content
The moisture content was determined using method described by Lee et al. [13] with modification by
drying the starch sample at 110°C for 24 hours or until the weight became constant.

2.4.2Granule Morphology
The shape of starch granule was observed using scanning electron microscopy (SEM). The shape of
granules was compared with corn starch granule [3].

2.4.3 Amylose Amylopectin Ratio
Amylose content was assayed using method used by Hassan et al. [14]. The starch sample of 0.1g was
weighted into 100 ml of volumetric flask and added 1 ml 99% ethanol with 9 ml of 1M of sodium
hydroxide (NaOH). The solution was mixed thoroughly then heated in boiling water for 10 minutes.
After the solution was cooled, distilled water was added until the mark on volumetric flask and shaken
to mix well. Then, 5 ml was pipette out from the sample and placed into new 100 ml of volumetric
flask and 1ml of acetic acid and 2 ml of iodine solution were added to the new flask. Distilled water
was added to the mark and shaken to mix well. The sample then was measured using
spectrophotometer at absorbance 620 nm. The amylase and amylopectin content were calculated as
below:

Amylose content (%) = 3.06 x absorbance x 20 (3)

Amylopectin (%) = 100 – % amylose content (4)

2.4.4Turbidity
The turbidity was determined using method used by Hassan et al. [14]. Starch suspension of 1% (w/v)
was heated in water bath at 90°C for 1 hour with constant stirring. Then the sample was cooled for
another 1 hour until reach 30°C. Then the sample was stored for 4 days at 4°C and the turbidity
absorbance reading was determined for each 24 hour for 4 days using spectrophotometer at 640nm
using water as blank.

The Third Bioprocessing and Biomanufacturing Symposium 2019

IOP Conf. Series: Materials Science and Engineering 716 (2020) 012012

IOP Publishing

doi:10.1088/1757-899X/716/1/012012

4

2.4.5 Solubility and Swelling Power

Solubility (g/g, dry basis) and swelling power (%) of the starch was determined using method
described by Nadiha et al. [15]. Starch suspension of 1% (w/v) was preheated in water bath at 50°C,
60°C, 70°C, 80°C, 85°C and 90°C for 1 hour then centrifuged at 2000 rpm for 20 min. The
supernatant then poured into an eppendorf tubes then dried at 100°C in oven until it reach constant
weight. Where the sediment was weighted after the supernatant poured out. The solubility and
swelling power were calculated as follow:

������������� (
�

) =
������ �� ��� ��� �������� (�) (5)

� ������ �� ��� ��� ������ (�)

3 Results

���������� (%) = ��������������
 100 (6)
�������������

Klebsormidium flaccidum cell was harvested at the end of exponential as the highest starch
accumulated at that phase. The biomass productivity of algae was 0.19 g/L.day. Total starch analyzed
from the algae starch was 19.06% and commercial corn starch was 76.87%. The commercial corn
starch was purchased as for market manufacturing for household. The starch powder produced based
on optimized method for microalgae starch purification was characterized by 60% of purity.
Microalgae species reported based on previous research, Rodjaroen et al. [16] was discovered for
Chlorella sp. ranged of starch content 22% until 27%, Chlorococcum sp. was ranged 17% to 26%,
Scenedesmus sp. reported the lowest from 7% until 23% starch content. The range was determined
based on different species of the genus. Dragone et al. [17] had reported the starch content for
Chlorella Vulgaris was 41%, the highest starch producer while Brányiková et al. [9] reported on
Chlorella vulgaris able to produce almost 60% of starch content. Hence, in this study, Klebsormidium
flaccidum was in the range of based on the previous reported microalgae starch and also could be
extracted more the starch after undergo more purification process.

The moisture content of the samples shows the algae starch resulted in lower moisture content
compare to corn starch as 24.8% and 50.8% relatively. Low moisture content makes easier storage as
it could be stored in room temperature and less risk to bacterial contamination [18].

The shape of granule was observed under SEM in figure 1. The shape of starch from algae was
observed to be relatively oval in figure 1(b) compare to corn starch shape was sphere showed in figure
1 (a). The aggregates of the algae starch was not made up from composite of other elements. The
diameter of the granules were measured and resulted in the corn starch did had bigger granule size
compare to algae starch. As shown in figure 1 (b) the diameter size of algae starch was measured
nearly 1 µm which quite small as compare to granule from corn starch was nearly 7 µm. The
application in industry for small granules now is growing interest in certain applications such as
pharmaceutical, coating for fabric and film production [15]. The small granule is important in
producing high quality of products due to its total specific area as the water uptake is increased and the
hydration will lead to increase the viscosity, more sites for crosslinking reaction for starch
modification and also high gelatinization temperature and resistance [3, 19]. The size of granules is
influenced by the sources. The major sources of small granules could be found in sweet potato (5-10
µm), yam (5-15 µm), arrowroot (5-20 µm) that consists of 20% to 40% of small granules [20].
However, these sources has to undergo separation process which quite expensive and also since the
sources are major source in food chain, hence limits the usage of these source [3]. The small granules
found in algae would be the new source for the high quality of product.

The Third Bioprocessing and Biomanufacturing Symposium 2019

IOP Conf. Series: Materials Science and Engineering 716 (2020) 012012

IOP Publishing

doi:10.1088/1757-899X/716/1/012012

5

(a) (b)

Figure 1. (a) Corn Starch granule was viewed under 13,000 magnifications with diameter of granules
size and shape. 50,000 magnifications cannot be used on this sample since it will zoom too deep on
granules. (b) Klebsormidium flaccidum starch granule was viewed under 50,000 magnifications with
the diameter of granules and the shape. 13,000 magnifications cannot be used on this sample since it
will show very small sizes of granules.

The amylose and amylopectin ratio was measured as the amylose content in algae starch was
25.52% and 74.48% of amylopectin content. Compare to corn starch which amylose content was
23.04% and the amylopectin was 76.96%. This shows almost similar content between corn and algae
starch. In addition amylose/amylopectin ratio is mainly impacted by the biological origin and the
environmental conditions which amylase content could be increased by controlling the microalgae
culturing condition [3]. High amylase of starch content could lead to a strong and stiffer thermoplastic
film with help by amylopectin that will form translucent paste that remains fluid when cooled [3, 14].
The turbidity of the corn starch was lower than the algae starch (figure 2). The turbidity measurement
for each samples were increasing as the day of storage. This pattern was due to the swelling of
granules and formation of network between amylase and amylopection chanins that were leached out
of the granules during gelatinization [21].Turbidity is used to characterize the retrogradation behavior
of diluted starch paste [22]. During the first 24 hours of storage, the rapid increase of turbidity was due
to the amylose chains were leached out from the granules during gelatinization and reduce the
transmission of light. Then after 48 hours, the turbidity was unchanged due to the aggregation of
amylose and amylopectin chain was completed [22].

The Third Bioprocessing and Biomanufacturing Symposium 2019

IOP Conf. Series: Materials Science and Engineering 716 (2020) 012012

IOP Publishing

doi:10.1088/1757-899X/716/1/012012

6

Figure 2. Turbidity of extracted starch from Klebsormidium flaccidum strain and commercial corn
starch for 120 hours.

Swelling power is referred to the ability of water holding the starch granule and solubility is indicated
as percent amount of starch leached out into the supernatant in the swelling volume determination
[23]. The swelling capacity and water absorption happens when water adhered to the surface of starch
granules and leads the granules to swell when exposed to higher temperature. The hydrogen bonds will
be disrupted and replaced by water. The capacity of starch granules to swell will be depended on the
capacity of starch molecules to hold water through the hydrogen bonding. This reaction is due to the
amylose and amylopectin, given the water particles are trapped in amylopectin structure and also the
difference in the distribution the chain length [24]. The granules size affects the gelatinization and the
swelling capacity as the large granules will require more time to reach the gelatinization and small
granules decreased it [25] due to the small granules have more efficient hydration than bigger one
[26]. The hot water absorbs into the granules will caused them to swell. Then hydrogen bonds between
water and hydroxyl groups of amylopectin and amylose are disrupted and trigger the swelling and
solubilization of the starch granules. Subsequently, some of the amylose will be released from the
granules and the granules will absorb more water and more swell [27].The swelling power of starch
from algae was lower compare to corn starch [Figure 3(a)] and the solubility of the corn starch was
higher than algae starch. This as could due to the amylose content and the granule size as described by
the Cythia et al. [27]. The difference in swelling power is due to the different in amylose content,
which biomass with lower amylose content will possess high swelling power and the solubility will
depend on temperature as higher temperature will result in higher solubility.

120 96 72
Hours

48 24
0

0.5

Algae Starch

Corn Starch
1

1.5

2

2.5

A
bs

or
ba

nc
e

at
 6

40
 n

m

The Third Bioprocessing and Biomanufacturing Symposium 2019

IOP Conf. Series: Materials Science and Engineering 716 (2020) 012012

IOP Publishing

doi:10.1088/1757-899X/716/1/012012

7

Sw
el

lin
g

(g
/g

)
So

lu
bi

lit
y

(%
)

8
a

7

6

5

4
Algae

3 Corn

2

1

0
50 60 70 80 85 90

Temperature, °C

30
b

Algae (g/g)

Corn(g/g)

25

20

15

10

5

0
50 60 70 80 85 90

Temperature, °C

Figure 3. (a) Swelling power for the commercial corn starch and Klebsormidium flaccidum.
(b) Solubility of the commercial corn starch and Klebsormidium flaccidum.

4 Conclusion
Microalgae as the new renewable source is a replacement for the current starch source. The advantages
show by the characteristics studied as it showed interesting features for the industrial application such
as in pharmaceutical, cosmetics. Klebsormidium flaccidum is a strain of marine microalgae of
inexpensive, green sources that can be returned to its natural state without any pollution after product
making. The features show in this study, the starch from Klebsormidium flaccidum strain is shows
quite close characteristics with commercial corn starch and the structural properties are surpass the

The Third Bioprocessing and Biomanufacturing Symposium 2019

IOP Conf. Series: Materials Science and Engineering 716 (2020) 012012

IOP Publishing

doi:10.1088/1757-899X/716/1/012012

8

properties of corn starch. Therefore, more studies on the starch applications from Klebsormidium
flaccidum strain would be a good evolution in industry.

References

[1] Sangwan, P., Petinakis, E., & Dean, K. (2014). Effects of Formulation, Structure, and
Processing on Biodegradation of Starches. Starch Polymers, 357–378.

[2] Perezs., Bertoft E. (2010) The Molecular Structures of Starch Components and Their
Contribution To The Architecture of Starch Granules: A Comprehensive Review.
Starch Journal, 62, 389-420.

[3] Gifuni I., Olivieri G., Russo Krauss I., D’Errico G., Pollio A., Marzocchella A. (2017)
Microalgae as New Sources of Starch: Isolation and Characterization of Microalgae
Starch Granules. Chemical Engineering Transaction.57, 1423-1428.

[4] Harun, R., Danquah, M.K. and Forde, G.M. (2010) Microalgal biomass as a
fermentation feedstock for bioethanol production. J. Chem. Technol. Biotechnol. 85, 199–203.

[5] Giuliano D., Bruno D.F., Ana P.A., Antonio A. V., Jose A. T. (2011) Nutrient
Limitation as a Strategy for Increasing Starch Accumulation in Microalgae. J. Applied Energy.

3331-3335.
[6] Sheehan, J., (2009) Engineering Direct Conversion of CO2to Biofuel. Nat. Biotechnol. 27,

1128–1129.
[7] Shilton, A.N., Powell, N., Mara, D.D., Craggs, R., (2008) Solar-Powered Aeration and

Disinfection, Anaerobic Co-Digestion, Biological CO2 Scrubbing and Biofuel
Production: The Energy and Carbon Management Opportunities Of Waste
Stabilization Ponds. Water Sci. Technol. 58, 253–258.

[8] Laurens L.M., Dempster T.A., Jones H.D., Wolfrum E.J., Van Wychen S., McAllister J.S.,
Rencenberger M., Parchert K.J., Gloe L.M. (2012) Algal Biomass Constituent
Analysis: Method Uncertainties And Investigation Of The Underlying Measuring
Chemistries. Anal Chem. 84:1879–1887.

[9] Brányiková I., Maršálková B., Doucha J., Brányik T., Bišová K., Zachleder V., Vítová M.
(2011) Microalgae-Novel Highly Efficient Starch Producers. Biotechnology and
Bioengineering, 108(4), 766-776.

[10]A. Anderson, R. (2005) Algal Culturing Technique. London: Elsevier Academic
Press, pp.117-130.

[11] Barsanti, L. and Gualtieri, P. (2014). Algae: Anatomy, Biochemistry, and Biotechnology. 2nd
ed. Pisa, Italy: CRC Press Inc, pp.221-265.

[12] Chow, Pak & Landhäusser, Simon. (2004) A Method for Routine Measurements of Total
Sugar and Starch Content In Woody Plant Tissues. Tree physiology. 24. 29-36

[13] Lee, H. C.; Htoon, A. K. and Paterson, J. L. (2007) Alkaline Extraction of Starch from
Australian Lentil Cultivars: Matilda and Digger Optimised for Starch Yield and
Starch and Protein Quality. Food Chemistry, 102, 551–559.

[14] Hassan L. G, Muhammad A. B., Aliyu R. U., Idris Z. M., Izuagie T., Umar K. J., Sanu N. A. (
2013) Extraction and Characterisation of Starches from Four Varieties of Mangifera
Indica Seeds. Journal of Applied Chemistry. 3(6), 16-23.

[15] Nadiha, M. Z. N., Fazilah, A., Bhat, R., Karim, K. A. (2010) Comparative Susceptibilities of
Sago, Potato and Corn Starches to Alkali Treatment. Food Chemistry, (121): 1053–
1059.

[16] Rodjaroen, S., Juntawong, N., Mahakhant, A., & Miyamoto, K. (2007). High Biomass
Production and Starch Accumulation in Native Green Algal Strains and
Cyanobacterial Strains of Thailand Kasetsart J. (Nat Sci), 41,570-575.

The Third Bioprocessing and Biomanufacturing Symposium 2019

IOP Conf. Series: Materials Science and Engineering 716 (2020) 012012

IOP Publishing

doi:10.1088/1757-899X/716/1/012012

9

[17] Dragone, G., Fernandes, B. D., Abreu, A. P., Vicente, A. A., & Teixeira, J. A.
(2011). Nutrient Limitation as A Strategy For Increasing Starch Accumulation In
Microalgae. Applied Energy, 88(10), 3331–3335.

[18] Ijabadeniyi, O. A., & Pillay, Y. (2017). Microbial Safety of Low Water Activity Foods: Study
of Simulated and Durban Household Samples. Journal of Food Quality, 2017, 1–7.

[19] Lindeboom N., Chang P.R., Tyler R.T. (2004) Analytical, Biochemical and Physicochemical
Aspects of Starch Granule Size, With Emphasis On Small Granule Starches.A review,
Starch Journal, 56, (3-4), 89-99.

[20] Peroni, F. H. G., Rocha, T. S., & Franco, C. M. L. (2006). Some Structural And
Physicochemical Characteristics Of Tuber And Root Starches. Food Science and
Technology International, 12(6), 505–513.

[21] Ambigaipalan P, Hoover R, Donner E, Liu Q. (2013) Retrogradation Characteristics of Pulse
Starches. Food Res Int 54, 203 - 212.

[22] Wang, S., Li, C., Copeland, L., Niu, Q. and Wang, S. (2015) Starch Retrogradation: A
Comprehensive Review. Comprehensive Reviews In Food Science And Food Safety,
14, 568-585.

[23] Kaur, M., Oberoi, D. P. S., Sogi, D. S., & Gill, B. S. (2010). Physicochemical, Morphological
and Pasting Properties Of Acid Treated Starches From Different Botanical Sources.
Journal of Food Science and Technology, 48(4), 460–465.

[24] Tang, H., Mitsunga, T., & Kawamura, Y. (2004). Relationship between Functionality
and Structure in Barley Starches. Carbohydrate Polymers, 57, 145–152.

[25] Koch, K., & Jane, J. (2000). Morphological Changes of Granules of Different Starches
by Surface Gelatinization with Calcium Chloride. Cereal Chemistry, 77(2), 115–
120.

[26] "���
�	#$	%$�	&�����'��	!$	($	%$	�$�	#

�����	�$	($�)	#���*�-da-Costa, M. L. (2008). Effect
of Wheat Puroindoline Allels on Functional Properties of Starch. European Food
Research Technology, 226, 1205–1212.

[27] Cynthia W., Quy D. D., Yi H. J., Shella P. S., Jindrayani N. P., Livy L., Felycia E. S., Suryadi
I. (2019). Isolation and characterization of starch from Limnophila aromatic.
Heliyon,5(5), 1-7.

Acknowledgements
The authors wish to thank School of Industrial Technology, Universiti Sains Malaysia and the
Ministry of Higher Education, Malaysia (USM). The project and manuscript preparation were
financially supported by the RUI Grant 1001/PTEKIND/811273.

