

**ISOLASI DAN IDENTIFIKASI SERTA UJI AKTIVITAS SELULASE
KHAMIR DARI SIMBION LARVA *Cossus-cossus***

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Sains Kimia Jurusan Kimia
Pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

NURUL KHAERAH
NIM: 60500112024

FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2016

**ISOLASI DAN IDENTIFIKASI SERTA UJI AKTIVITAS SELULASE
KHAMIR DARI SIMBION LARVA *Cossus-cossus***

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Sains Kimia Jurusan Kimia
Pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

NURUL KHAERAH
NIM: 60500112024

FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Nurul Khaerah
NIM : 60500112024
Tempat/Tgl.Lahir : Jambu/ 27 April 1994
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Alamat : Jl. Batua Raya 4 Perm. BRI Blok B No. 2
Judul : Isolasi dan Identifikasi serta Uji Aktivitas Khamir Selulase dari
Symbion Larva *Cossus cossus*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa skripsi merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, November 2016

Penyusun

Nurul Khaerah
NIM: 60500112024

LEMBAR PENGESAHAN

Dengan ini menerangkan bahwa mahasiswa dibawah ini benar telah menyelesaikan skripsi sebagai salah satu syarat memperoleh gelar Sarjana Sains Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.

Nama	NIM
Nurul Khaerah	60500112024

Samata-Gowa, Maret 2017

MENYETUJUI,

PEMBIMBING I

PEMBIMBING II

(Dr. Maswati Baharuddin, S.Si,.M.Si)
NIP: 1980108 200604 2 001

(Sappewali, S.Pd,.M.Si)

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “**Isolasi dan Identifikasi serta Uji Aktivitas Selulase Khamir dari Simbion Larva *Cossus cossus***”, yang disusun oleh **Nurul Khaerah, NIM: 60500112024** mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu tanggal 23 November 2016 bertepatan 23 Shafar 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Kimia, Jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa 23 November 2016
23 Shafar 1438 H

DEWAN PENGUJI:

Ketua	: Dr. Wasilah, S.T., M.T.	(.....)
Sekretaris	: Suriani, S.Si.,M.Si..	(.....)
Penguji I	: Asriani Ilyas, S.Si., M.Si.	(.....)
Penguji II	: H. Asri Saleh, S.T., M.Si.	(.....)
Penguji III	: Dr. H. Supardi, M.HI	(.....)
Pembimbing I	: Dr. Maswati Baharuddin, S.Si., M.Si.	(.....)
Pembimbing II	: Sappewali, S.Pd., M.Si.	(.....)
Pelaksana	: Dra. Justinah.	(.....)

Diketahui oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. H. Arifuddin, M. Ag.
NIP: 19691205 199303 1 001

KATA PENGANTAR

Assalamu 'alaikum wr. wb

Segala puji bagi Allah SWT, karena atas rahmat dan hidayah-Nya sehingga penulis mampu menyelesaikan skripsi dengan judul “Isolasi dan Identifikasi serta Uji Aktivitas Selulase Khamir dari Simbion Larva *Cossus cossus*”.

Terima kasih penulis ucapkan kepada seluruh pihak yang telah membantu dalam proses penulisan skripsi ini. Untuk itu, iringan doa dan ucapan terima kasih yang sebesar-besarnya penulis sampaikan, utamanya kepada kedua orang tua tercinta, ayahanda (Tasman Tase Bandaso) dan ibunda (Maryam Ali) terima kasih untuk nasihat, motivasi serta dukungan yang selalu membangkitkan semangat untuk ananda tercinta serta saudara-saudaraku Khykmatiar, Aflahul Mukmin, Miftahul Khair, Nurul Fauziah dan Nurul Aulyah atas doa dan kesabarannya serta dukungan dalam berbagai hal, serta terima kasih juga penulis ucapkan kepada:

1. Bapak Prof. Musafir Pababbari M. Ag. selaku Rektor Universitas Islam Negeri Makassar.
2. Bapak Prof Dr. Arifuddin, M. Ag. selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Makassar.
3. Ibu Sjamsiah S. Si., M. Si., Ph. D. selaku Ketua Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

4. Ibu Aisyah S. Si., M. Si. selaku sekretaris Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
5. Ibu Dr. Maswati Baharuddin, S. Si., M. Si. selaku pembimbing I yang berkenan memberikan kritik dan saran serta bimbingan dari awal penelitian hingga akhir penyusunan skripsi ini.
6. Bapak Sappewali, S. Pd., M. Si selaku pembimbing II yang telah berkenan meluangkan waktu dan tenaganya dalam membimbing dari awal penelitian hingga akhir penyusunan skripsi ini.
7. Ibu Asriani Ilyas, S.Si., M.Si, Bapak H. Asri Saleh, S.T., M.Si dan Dr. Supardin, MH.I selaku Penguji yang senantiasa memberikan kritik dan saran guna menyempurnakan skripsi ini.
8. Ibu Suriani S.Si., M.Si serta ibu Jawiana Saokani, S.Si., M.Pd selaku ketua dan sekretaris atas pentunjuk dan arahnya.
9. Segenap Dosen Jurusan Kimia, Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang telah mendidik dan memberikan ilmu kepada penulis.
10. Kak Musyawirah Baharuddin selaku Staf Jurusan Kimia dan seluruh staf karyawan Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah membantu dalam persuratan demi terselesainya skripsi ini.
11. Para laboran Jurusan Kimia, kak Awaluddin Ip, S. Si., M. Si. kak Ahmad Yani, S. Si. kak Andi Nurahma, S. Si. kak Ismawanti, S. Si. kak Nuraini, S.Si dan terkhusus

untuk kak Fitri Azis, S. Si., S. Pd. terima kasih banyak atas bantuan dan dukungannya.

12. Rekan penelitian saya (Nurfadillah Yusuf) yang senantiasa menemani dari awal hingga penyusunan skripsi ini dan Sahabat seperjuangan Siti Fauziah, Ayu Astuti, Riskayanti, Yuliana, Asriani sekaligus saudara seperjuangan di kimia 2012.

13. Serta segenap senior dari angkatan 2011 juga junior angkatan 2013, 2014 serta semua pihak yang telah membantu dalam penyelesaian skripsi ini.

Akhir kata Penulis, semoga skripsi ini bermanfaat bagi semua pihak dan dapat bernilai ibadah di sisi-Nya. Amin ya Rabbal Alamin.

Wassalamu 'alaikum wr. wb

Makassar, November 2016

Penulis,

DAFTAR ISI

	Halaman
JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xi
DAFTAR LAMPIRAN	xii
ABSTRAK.....	xiii
BAB I PENDAHULUAN.....	1-6
A. Latar Belakang.....	1
B. Rumusan Masalah.....	5
C. Tujuan Penelitian.....	5
D. Manfaat Penelitian.....	6
BAB II TINJAUAN PUSTAKA.....	7-18
A. Larva Kupu-Kupu (<i>Cossus-cossus</i>)	7
B. Khamir	11
C. Enzim Selulase	12
D. Isolasi dan Identifikasi.....	14
E. <i>Polymerase Chain Reaction</i> (PCR).	17
F. Elektroforesis	17
BAB III METODE PENELITIAN.....	19-27
A. Waktu Dan Tempat.....	19
B. Alat Dan Bahan.....	19
C. Prosedur Penelitian.....	20
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	28-43

A. Hasil Penelitian.....	28
B. Pembahasan.....	34
BAB V PENUTUP.....	44
A. Kesimpulan.....	44
B. Saran.....	44
DAFTAR PUSTAKA	45-48
LAMPIRAN	49-76
RIWAYAT HIDUP	xv

DAFTAR TABEL

	Halaman
Tabel 4.1 Pengamatan Makroskopis Isolat CCl, CCP dan CCS.....	29
Tabel 4.2 Hasil BLAST urutan fragmen isolat CCP dan CCL.....	30
Table 4.3 Pengamatan Zona Bening pada Media <i>Potato Dextro Agar</i> (PDA).....	32
Tabel 4.4 Pengamatan Zona Bening pada Media <i>Bakto Agar</i>	32
Tabel 4.5 Pengaruh Waktu terhadap Konsetrasi Glukosa	32
Tabel 4.6 Pengaruh Waktu terhadap Aktivitas Enzim	33

DAFTAR GAMBAR

	Halaman
Gambar 2.1 <i>Cossus cossus</i>	6
Gambar 4.1 Pertumbuhan Isolasi Khamir pada Hari ke-3.....	28
Gambar 4.2 Hasil Elektroforesis Amplifikasi DNA.....	30
Gambar 4.3 Kurva Pertumbuhan Isolat CCL dan CCP	31
Gambar 4.4 Kurva Aktivitas Selulase CCL dan CCP	33

DAFTAR LAMPIRAN

	Halaman
Lampiran 1. Skema Penelitian	50
Lampiran 2. Prosedur Pembuatan Media.....	51
Lampiran 3. Pembuatan Reagen	52
Lampiran 4. Isolasi dan Pemurnian Khamir	53
Lampiran 5. Identifikasi Khamir secara Makroskopis	54
Lampiran 6. Identifikasi Khamir secara Molekuler.....	55
Lampiran 7. Uji Semikuantitatif Khamir Penghasil Selulase.	57
Lampiran 8. Pretreatment Serbuk Jerami Padi	58
Lampiran 9. Produksi Selulase.....	59
Lampiran 10 Uji Aktivitas Selulase (FP-ase).....	59
Lampiran 11. Penentuan Kadar Standar Glukosa	61
Lampiran 12. Penentuan Kadar Glukosa dengan Waktu Inkubasi	62
Lampiran 13. Penentuan Aktivitas Enzim Selulase	64
Lampiran 14. Hasil Nukleotida Isolat CCP, CCS dan CCL	66
Lampiran 15. Identifikasi Khamir dari Isolat CCP	67
Lampiran 16. Identifikasi Larva <i>Cossus cossus</i> dari Isolat CCP	68
Lampiran 17. Proses Isolasi dan Pemurnian Larva <i>Cossus cossus</i>	69
Lampiran 18. Hasil Identifikasi Khamir secara Makroskopis selama 5 hari	70
Lampiran 19. Identifikasi secara Molekuler	72
Lampiran 20. Uji Semikuantitatif Khamir Selulolitik dengan Metode Congo Red	74
Lampiran 21. Uji Semikuantitatif Khamir Selulolitik dengan uji Gram Iodin	75
Lampiran 22. Produksi dan Pemanenan Enzim Selulase	76
Lampiran 23. Uji Aktivitas Selulase (FP-ase)	77

ABSTRAK

Nama : Nurul Khaerah

Nim : 60500112024

**Judul : Isolasi dan Identifikasi serta Uji Aktivitas Selulase Khamir dari Simbion
Larva *Cossus cossus***

Larva *Cossus cossus* merupakan insekta yang berordo *Lepidoptera* yang hidup dipohon Menteng (*Baccaurea racemosa*) yang berasal dari desa Lejja Kabupaten Soppeng. Larva ini dapat menghasilkan selulase yang dapat menghidrolisis selulosa menjadi gula sederhana (glukosa) dengan memutuskan ikatan β 1,4-glikosidik dalam selulosa. Selulase digunakan pada industri tekstil, detergen, makanan dan kertas yang dapat diproduksi oleh mikroba selulolitik seperti khamir. Tujuan penelitian ini untuk mengetahui spesies yang dihasilkan isolat khamir dan aktivitas selulase dari khamir dari simbion larva *Cossus cossus*. Tahapan penelitian ini meliputi isolasi dan pemurnian khamir; identifikasi khamir dan uji aktivitas selulase dilakukan secara semikuantitatif (Uji Iodin dan uji *Congo Red*) dan uji kuantitatif menggunakan metode asam dinitrosalisilat (DNS) di ukur dengan menggunakan alat Spektrofotometer UV-Vis.

Hasil penelitian menunjukkan bahwa terdapat 3 isolat (CCL, CCS dan CCP) yang bersimbion dari larva *Cossus cossus*. Isolat CCL dan CCS memiliki kesamaan secara makroskopis. Isolat CCL dan CCP diidentifikasi molekuler, isolat CCL yang diidentifikasi memiliki kemiripan DNA 94% sebagai *Paphiopedilum concolor* dan isolat CCP memiliki kemiripan DNA 90% sebagai *Cyberlindnera jadinii strain*. Uji Aktifitas Selulase secara semikuantitatif dilakukan pada media *Patato Dextro Agar* (PDA) dan bakto agar. Uji iodin selama 5 hari tidak terdapat zona bening sedangkan uji *Conge Red* terdapat zona bening pada isolat CCP pada hari ke 3 sampai hari ke 7. Uji kuantitatif isolat CCL dan CCP dengan waktu fermentasi 4-8 hari pada pH 3, nilai aktivitas tertinggi terjadi pada hari ke 7 yaitu isolat CCL sebesar 0,21142 mU/mL dan isolat CCP sebesar 0,63596 mU/mL.

Kata kunci : Larva *Cossus cossus*, Isolasi dan Pemurnian, Identifikasi, Uji Aktifitas Selulase

ABSTRAK

Name : Nurul Khaerah
Nim : 60500112024
Title of Essay : Isolation and Identification and Cellulase Activity Test
Yeast of symbionts larvae *Cossus cossus*

Larvae *Cossus cossus* is ordo *Lepidoptera* insects that live in tree Menteng (*Baccaurea racemosa*) from the village Lejja Soppeng. Larvae can produce cellulase to hydrolyze cellulose into simple sugars (glucose) by deciding β 1,4-glycosidic bonds in cellulose. Tesktil cellulase used in industry, detergents, eat, and paper that can be produced by microbes such as yeast cellulolitic. The purpose of this study to determine the type of yeast isolates and cellulase activity of the leavened symbionts of larvae *Cossus cossus*. Stages of the study include the isolation and purification of yeast; identification of yeasts and cellulase activity test conducted half quantitative (test iodine and test Congo Red) and quantitative test methods dinitrosalisilat acid (DNS) is measured by using a r UV-Vis spectrophotomete.

The results showed that there were 3 isolates (CCL, CCS and CCP) which symbionts of larvae *Cossus cossus*. Isolates CCL and CCS have similar macroscopically. Isolates were identified molecular CCL and the CCP, CCL identified isolates have similar DNA 94% as *Paphiopedilum concolor* and CCP isolates had DNA similarity of 90% as *Cyberlindnera jadinii strain*. Half quantitative cellulase activity test is conducted on media *Patato Dextro Agar* (PDA) and bacto agar. Iodine test for 5 days there is no clear zone while the *Red Conge* test are clear zone at the CCP isolates on day 3 to day 7. The quantitative test isolates CCL and CCP fermentation time 4-8 days at pH 3, the value of the highest activity occurs in day 7 that isolates CCL at 0.21142 mU / mL and CCP isolates of 0.63596 mU / mL.

Keywords: Larvae *Cossus cossus*, Isolation and Purification, Identification, Cellulase Activity Test

BAB I

PENDAHULUAN

A. Latar Belakang

Indonesia terkenal sebagai negara dengan keanekaragaman hayati terbesar didunia yang mencakup keanekaragaman tumbuhan dan hewan yang disebabkan karena keadaan alam Indonesia dengan iklim tropis. Keanekaragaman ini dapat memberikan manfaatnya, baik berupa barang dan jasa, maupun yang berupa nilai dalam pemanfaatan lainnya seperti dalam bidang penelitian. Salah satu keanekaragaman hayati yang dapat digunakan sebagai objek penelitian adalah hewan dengan kelas insekta.

Insekta (serangga) merupakan kelompok hewan dengan keragaman terbesar bila dibandingkan dengan golongan hewan lain yaitu hampir 75% dari total hewan yang hidup di dunia. Serangga mampu mempertahankan keberlangsungan hidupnya pada habitat yang bervariasi, kapasitas reproduksi yang tinggi, kemampuan memakan jenis makanan yang berbeda dan kemampuan menyelamatkan diri dari musuhnya. (Amirullah, 2014: 17). Salah satu insekta yang memiliki jenis terbanyak adalah ngengat. Ngengat merupakan serangga yang tergolong dalam ordo *Lepidoptera* (serangga bersayap sisik). Jenis ngengat yang mudah ditemukan adalah ngengat kambing (*Cossus cossus*).

Cossus cossus merupakan hewan dengan kelas insekta yang banyak hidup di pohon dapat menghasilkan selulase karena serat kayu pada pohon sebagian besar terdiri atas komponen lignoselulase memakan batang dan cabang dari berbagai pohon dimana dibutuhkan waktu sekitar tiga atau empat tahun untuk menjadi dewasa. *Cossus cossus* memiliki mikroba yang berperan dalam pengurai dapat berupa bakteri atau

protozoa terdapat pada saluran pencernaan larva atau khamir yang terdapat pada sarangnya. (Purwadaria, 2003: 213-214).

Insekta yang memakan kayu selain *Cossus cossus*, seperti rayap juga telah dibahas dalam Al-Qur'an. Allah berfirman dalam Q.S Saba' /34: 14:

فَلَمَّا قَضَيْنَا عَلَيْهِ الْمَوْتَ مَا دَهَمَهُمْ عَلَىٰ مَوْتِهِ إِلَّا دَابَّةُ الْأَرْضِ تَأْكُلُ مِن سَأْتِهِمْ فَلَمَّا خَرَّ تَبَيَّنَتْ
الْجِنَّ أَنْ لَوْ كَانُوا يَعْلَمُونَ الْغَيْبَ مَا لَبِثُوا فِي الْعَذَابِ الْمُهِينِ ﴿١٤﴾

Terjemahnya:

“Maka ketika Kami telah menetapkan kematian Sulaiman, tidak ada yang menunjukkan kepada mereka kematiannya itu kecuali rayap yang memakan tongkatnya. Maka ketika ia telah tersungkur, tahulah jin itu bahwa kalau Sekiranya mereka mengetahui yang ghaib tentu mereka tidak akan tetap dalam siksa yang menghinakan” (Kementrian Agama RI, Al-Qur'an dan Terjemahannya: 2014: 429).

Tafsiran dari ayat tersebut, Allah berfirman: Demikialah keadaan Nabi Sulaiman as memerintah manusia dan jin dan itu berlanjut sekian lama lalu tatkala Kami telah menetapkan kematian atas diri Sulaiman, tidak ada yang menunjukkan kepada mereka yakni para jin yang bekerja atas perintahnya itu dan yang diduga orang mengetahui yang gaib, tidak ada yang menunjukkan kematiannya itu kecuali rayap yang memakan yakni menggerogoti tongkat yang digunakan oleh Nabi Sulaiman sebagai sandaran-nya berdiri saat maut menjemputnya. Setelah digerogeti sedikit demi sedikit dan tongkat itu menjadi jatuh tersungkurlah Nabi Sulaiman maka tatkala ia telah tersungkar, tahulah jin ketika itu saja bahwa Nabi Sulaiman telah wafat dan ketika itu menjadi nyata bahwa mereka tidak mengetahui gaib dan terbukti pula bahwa kalau sekiranya mereka mengetahui yang gaib tentulah mereka tidak akan terus menerus berada dalam siksa yang menghinakan yakni bekerja dalam pekerjaan yang mereka enggan melakukannya sehingga mereka merasakannya bagaiman siksaan yang

berat (Shihab, 2002: 360-361). Tongkat Nabi Sulaiman as terbuat dari kayu, yang dimana rayap memakan kayu yang kebutuhan hidupnya. Selain rayap, yang mengorogoti tongkat nabi Sulaiman terdapat makhluk hidup lainnya seperti bakteri dan fungi. Salah satu jenis fungi yang terdapat pada tongkat nabi Sulaiman adalah khamir.

Khamir merupakan kelompok mikroorganisme yang termasuk filum Fungi. (Noverita, 2009: 12). Khamir memegang peranan penting dalam hidrolisis senyawa polisakarida (selulosa) yang berada di dalam tanah. (Kanti, 2003: 659) yang terdapat pada sarang. (Purwadaria, 2003: 213-214). Khamir memiliki bermacam-macam jenis yang dapat diidentifikasi baik secara makroskopis maupun molekuler. Identifikasi makroskopis meliputi warna balik, warna koloni, dan tekstur koloni (Yuniar, 2013: 5). Identifikasi molekuler dapat digunakan untuk mengidentifikasi khamir hingga tingkat spesies menggunakan metode *Polymerase Chain Reaction* (PCR) dan analisis *sequence* DNA. (Ediningsari, 2008: 9). Khamir memiliki sifat selulolitik yang dapat menghasilkan selulase.

Selulase merupakan enzim yang mampu menghidrolisis selulosa menjadi gula sederhana atau glukosa dengan memutuskan ikatan glikosidik β -1,4 dalam selulosa. Aktivitas enzim didefinisikan sebagai kecepatan pengurangan substrat atau kecepatan pembentukan produk pada kondisi optimum. Satu unit aktivitas enzim selulase didefinisikan sebagai jumlah enzim yang menghasilkan satu mikromol gula reduksi (glukosa) setiap menit (Syam, 2008: 3-4). Selulase dilepaskan ke dalam substrat dan enzim bebas mulai menghidrolisis selulosa yang ada. Mikroorganisme mengambil secara langsung atau ditelah lebih lanjut melalui hidrolisis intraseluler (Lynd, 2001:511).

Menurut penelitian Rina Dwismar (2013: 53), larva kupu-kupu *Cossus cossus* yang diisolasi dapat menghasilkan selulase dengan waktu optimal inkubasi selulase dari bakteri simbion larva kupu-kupu adalah 60 jam dengan nilai aktivitas sebesar $2,38 \times 10^{-3}$ U/mL. Saluran pencernaan larva *Cossus cossus* menghasilkan selulase. Hal ini karena larva *Cossus cossus* hidup pada pohon Menteng dan memakan kayu seperti batang dan cabang untuk tetap hidup. Sehingga larva ini mengekskresikan senyawa kimia berupa enzim untuk menghidrolisis substrak sebagai pakan. Selulase yang dihasilkan oleh larva *Cossus cossus* dengan waktu inkubasi 60 jam merupakan waktu optimum yang dimana enzim bekerja dengan maksimal pada jangka waktu inkubasi.

Berdasarkan penelitian Esti Utarti (2012: 22), Skrining dan identifikasi kapang selulolitik pada jerami padi asal sawah pantai Watu Ulo Jember diperoleh 27 isolat yang mempunyai aktivitas selulolitik (CMC-ase dan aviselase) dan menunjukkan bahwa 19 isolat spesies kapang tersebut diduga adalah *Aspergillus Terreus*. Isolat kapang yang dengan spesies *Aspergillus Terreus* diketahui dengan melakukan identifikasi kapang melalui pengamatan makroskopis dan mikroskopis. Identifikasi makroskopis meliputi diameter koloni, warna pigmentasi, warna koloni, ada tidaknya eksudat dan warnanya, garis radial, ada tidaknya zonasi, ada tidaknya bau yang khas. Pengamatan mikroskopis meliputi bentuk dan ukuran seluruh organ.

Penelitian Irvan Maulana (2011: 49), Identifikasi Isolat-isolat Khamir dari Saluran Pencernaan *Apis cerana* (Fabricius, 1793) di Apiari Berdasarkan Data *Sequence* Daerah ITS rDNA, isolat yang dihasilkan dari saluran pencernaan *Apis cerana* atau lebah madu ini merupakan spesies khamir *candida cf. apicola*, *C etchellsii*, *D. hansenii* dan *Z.rouxii*. Identifikasi ini menggunakan PCR untuk mengetahui rDNA dari masing-masing isolat. Berdasarkan latar belakang tersebut, maka dilakukan

penelitian mengenai isolasi dan identifikasi serta uji aktivitas selulase khamir yang bersimbion dari larva *Cossus cossus*.

B. Rumusan Masalah

Berdasarkan uraian diatas, rumusan masalah dari penelitian ini adalah sebagai berikut:

1. Apa spesies yang dihasilkan isolat khamir bersimbion dari larva *Cossus cossus*?
2. Bagaimana aktivitas selulase dari khamir yang bersimbion dari larva *Cossus cossus*?

C. Tujuan Penelitian

Tujuan dari penelitian ini adalah:

1. Untuk mengetahui spesies yang dihasilkan isolat khamir bersimbion dari larva *Cossus cossus*.
2. Untuk mengetahui aktivitas selulase dari khamir yang bersimbion dari larva *Cossus cossus*.

D. Manfaat Penelitian

Manfaat dari penelitian ini adalah:

1. Memberikan informasi adanya enzim selulase dari khamir yang bersimbion dari larva *Cossus cossus*.
2. Mendapatkan spesies khamir yang bersimbion dari larva *Cossus cossus*.
3. Menambahkan literatur penelitian untuk mengembangkan lebih lanjut kepada peneliti selanjutnya khususnya mahasiswa jurusan kimia terhadap manfaat larva *Cossus cossus*.

BAB II

TINJAUAN PUSTAKA

A. *Larva Cossus cossus*

Cossus cossus merupakan salah satu genus dari kerajaan Animalia, *Cossus* merupakan ngengat yang biasanya hidup dipohon. Salah satu jenis *Cossus* adalah *Cossus cossus*, klasifikasi dari *Cossus cossus* dapat dilihat dibawah ini:

Gambar 2.1. *Cossus cossus*

Kerajaan : *Animalia*
Filem : *Arihropoda*
Kelas : *Insekta*
Ordo : *Lepidoptera*
Famili : *Cassidae*
Genus : *Cossus*
Spesies : *Cossus cossus*

Cossus cossus dengan ordo *Lepidoptera* memiliki ciri-ciri seperti memiliki dua pasang sayap yang bersisik halus, mengalami metamorfosis sempurna, tipe mulut pada tahap larva menggigit, sedangkan pada tahap dewasa menghisap dan mata fasetnya

besar (Suhara, 2010: 4). Famili *Cossidae* mencakup banyak spesies ulat besar dan ngengat dengan sayap hingga 17 cm. Banyak ulat yang memiliki bau tidak sedap sehingga dinamakan ngengat kamping. Sebagian besar adalah ulat yang bergerak di pohon. Ulat ini biasa memakan waktu hingga tiga tahun untuk dewasa. Ulat melubangi batang bagian pohon dan memakan kayu, karena periode pencernaan panjang yang diperlukan dalam makanan, larva sering hidup lama belum menjadi pupa (Ian Kimber dalam Hatimah, 2014: 7).

Cossus cossus menghasilkan bau yang sangat tajam, dimana larva dapat menembus jauh ke dalam kayu dan bahkan mengebor ke dalam kayu. Pohon-pohon tersebut seperti lem sangat resisten terhadap ngengat ini (Alain Fraval dalam Hatimah, 2014: 8). *Cossus cossus* mengalami empat fase selama hidupnya, yaitu fase telur, larva, pupa dan imago.

Setelah melakukan perkawinan, ngengat betina akan mencari tumbuhan inang yang spesifik untuk meletakkan telur-telurnya (Sulistiyani, 2013: 7). Telur berbentuk lonjong dengan ukuran lebar setengah dari ukuran panjang telur. Ngengat betina meletakkan telur sebanyak 400-500 butir secara membujur dengan seri yang tak teratur pada daun tanaman makanan inang. Telur menetas pada umur 6-8 hari setelah diletakan (Supeno, 2011: 12-13).

Larva merupakan fase yang sangat aktif melakukan aktivitas makan yang diperlukan larva untuk tumbuh dan berkembang. Selama stadium larva, umumnya kupu-kupu akan mengalami lima kali penggantian kulit kitin (Sulistiyani, 2013: 8) atau stadium instar. Larva instar pertama mempunyai panjang tubuh mencapai 1,25 mm dengan 13 ruas, tungkai pendek dengan 5 ruas yang diakhiri dengan kuku yang melengkung. Larva muda ditemukan pada berbagai tempat di tubuh inang. Larva akhir

biasanya terdapat persis di bawah sayap pada salah satu sisi samping garis tengah tubuh dengan kepalanya menghadap ke arah bawah. Periode makan dari larva adalah 7 minggu dan selama periode ini inang tampak sehat dengan perkembangan yang normal (Supeno, 2011: 13).

Fase pupa merupakan fase ketika larva istirahat. Pupa merupakan bentuk peralihan yang dicirikan dengan terjadinya perombakan dan penyusunan kembali alat-alat tubuh bagian dalam dan luar. Fase ini merupakan masa persiapan sebelum terjadi pergantian kulit yang tetap pada fase imago. Larva yang akan mengalami proses metamorfosis dari bentuk larva menjadi bentuk pupa (pupasi), terlebih dahulu akan mengalami proses prapupa. Saat prapupa, larva biasanya akan menunjukkan tanda-tanda antara lain: nafsu makan yang mulai berkurang atau bahkan berhenti, dan sisa metabolisme dieksresikan dalam bentuk cairan koloid berwarna hijau pekat. Setelah siap untuk bermetamorfosis larva akan mencari tempat yang nyaman untuk melekat, kemudian membentuk kremaster atau benang sutera untuk menggantungkan diri pada saat melakukan pupasi dan pada tahap pupa nantinya. Setelah menggantung, larva akan beristirahat dan bersiap untuk melakukan pupasi. Pada tahap Prapupa aktivitas larva akan berkurang seakan-akan lemas atau tertidur, dan larva sudah tidak melakukan aktivitas makan lagi. Kejadian ini akan berlangsung selama 2-3 hari sampai larva selesai melakukan pupasi dan menjadi pupa. Pupa *Cossus cossus* dilindungi oleh kokon. Rata-rata waktu yang dibutuhkan untuk tahap pupa adalah 7-14 hari (Sulistiyani, 2013: 9)

Imago adalah fase dewasa dari Lepidoptera dan merupakan fase berkembang biak. Seperti serangga lainnya, badan kupu-kupu dibedakan menjadi kepala, torak dan abdomen. Kepala kecil, hipognatus. Antena satu pasang, panjang dan ramping, terdiri

dari banyak segmen. Mata majemuk satu pasang, besar. Mata oculus dua buah, tersembunyi di bawah sisik-sisik di kepala. Alat mulut disesuaikan untuk mengisap, labrum mereduksi, maksila membentuk satu pasang probosis panjang yang saling melekat, digulung pada waktu tidak dipergunakan, mandibula kecil dan mereduksi, labium mereduksi, tetapi palpus labialis berkembang untuk menjalankan fungsi tertentu dalam memilih makanannya (Sulistiyani, 2013: 9). Siklus hidup dari *Cossus cossus* adalah sekitar 8-10 minggu (Supeno, 2011: 14).

Cossus cossus memiliki karakteristik larva yang mencerminkan cara hidupnya, dengan mengebor pada kayu dan batang. Kepala besar, lebih panjang dan lebar dengan rahang besar, Prothorox berbentuk seperti palt yang khas atau perisai yang memiliki ekor margin halus pada *Cossus* (Southdene, dalam Hatimah, 2014: 7). Larva *Cossus cossus* diduga mengekskresikan senyawa kimia berupa enzim untuk menghidrolisis substrat yang digunakan sebagai pakannya (Supriyatna, dkk. 2015: 18). Di dalam saluran pencernaan *cossus* terdapat mikroba selulolitik yang berperan dalam mendegradasi partikel-partikel kayu menjadi senyawa terlarut yang banyak mengandung selulosa kurang lebih 40-45% bahan kering.

Larva *Cossus cossus* memiliki peranan dalam menghasilkan enzim. Salah satu enzim yang dapat dihasilkan selulase diperoleh dari bakteri simbiosis dengan nilai aktivitas $2,38 \times 10^{-3}$ U/mL (Dwismar, 2013: 53). Selain itu larva *Cossus cossus* memiliki aktivitas antibiotik dengan menghambat 8 bakteri patogen seperti *Escherichia coli*, *Bacillus subtilis*, *Pseudomonas aeruginosa*, *Salmonella typhosa*, *Staphylococcus aureus*, *Staphylococcus epidermidis*, *Streptococcus mutans* dan *Vibrio cholerae*. Dengan daya hambat yang paling besar pada bakteri *Staphylococcus epidermidis* yaitu 30,41 mm (Hatimah, 2014: 50).

B. Khamir

Fungi atau jamur terdiri dari kapang dan khamir. Kapang bersifat filamentous sedangkan khamir bersifat uniseluler (Noviati, 2007: 8). Khamir merupakan fungi uniseluler yang bereproduksi secara seksual dan aseksual. Reproduksi seksual khamir dilakukan dengan cara menghasilkan askospora dan basidiospora. Alat reproduksi seksual khamir tidak ditutupi badan buah (*fruiting bodies*). Reproduksi aseksual khamir dilakukan dengan cara *fission* (pembelahan), *budding* (pertunasan), menghasilkan konidia pada sterigma (Maulana, 2011: 5).

Khamir dapat bersifat *dimorsistik* yaitu memiliki dua fase dalam siklus hidupnya, bergantung pada keadaan lingkungan yaitu fase hifa (membentuk miselium) dan fase khamir (membentuk sel tunggal). Khamir dapat membentuk hifa palsu (*pseudohypha*) yang tumbuh menjadi miselium palsu (*pseudomycelium*) dan ada pula sejumlah khamir yang dapat membentuk miselium sejati misalnya pada khamir *Trichosporon* spp. Pseudomiselium adalah sel-sel tunas khamir yang memanjang dan tidak melepaskan diri dari induknya seperti saling berhubungan membentuk rantai, misalnya *Candida* spp, *Kluyveromyces* spp dan *Pichia* spp (Roosheroe, 2014: 13-14).

Reproduksi vegetatif pada khamir terutama dengan cara memberi tunas. Sebagai sel tunggal, khamir tumbuh dan berkembang biak lebih cepat dibandingkan dengan kapang yang tumbuh dengan membentuk filamen. Khamir juga lebih efektif dalam memecah komponen kimia dibanding dengan kapang karena mempunyai luas permukaan dengan volume yang lebih besar (Noviati, 2007: 8).

Khamir secara taksonomi termasuk dalam kingdom Eumycota. Spesies-spesies khamir dapat ditemukan dalam filum Ascomycota maupun Basidiomycota. Pemberian genus dalam taksonomi khamir berdasarkan pada fase reproduksi yang ditemukan yaitu

teleomorfik atau anamorfik. Contoh khamir anamorfik adalah *Candida* yang apabila ditemukan fase seksualnya diberi nama teleomorfik *Pichia* atau *Matschnikowia* (Ediningsari, 2006:5).

Khamir memegang peranan penting dalam hidrolisis senyawa polisakarida (selulosa) yang berada di dalam tanah. Keberadaan khamir di dalam tanah telah dilaporkan oleh Spencer (1997) dan Kurtzman (2000) yang menyatakan bahwa khamir dari marga *Debaryomyces*, *Candida* dan *Cryptococcus* sangat umum ditemukan dalam ekosistem tanah. Walaupun khamir bukan satu-satunya jasad renik tanah yang mampu merombak selulosa, namun keberadaan khamir dalam tanah akan membantu proses perombakan senyawa polisakarida kompleks menjadi molekul yang lebih sederhana (Kanti, 2005: 658).

Menurut Penelitian Kanti (2005: 660). Khamir yang memiliki daya selulolitik adalah *Candida*. Penambahan 0,1% glukosa ke dalam media mampu memacu pertumbuhan biomassa sel *Candida* sp. Keberadaan *Candida* dalam tanah akan mampu mempercepat mineralisasi senyawa selulosa di dalam tanah. Khamir ini juga mampu tumbuh dan menghasilkan enzim CMCase pada tekanan osmotik yang tinggi. Oleh karena itu pada kondisi yang kritis seperti perubahan tekanan osmosis khamir ini masih tetap berperan dalam proses dekomposisi senyawa organik di dalam tanah.

C. Selulase

Enzim merupakan sekelompok protein yang mengatur dan menjalankan perubahan-perubahan kimia dalam sistem biologi. Enzim dihasilkan oleh organ-organ pada hewan dan tanaman yang secara katalitik menjalankan berbagai reaksi, seperti hidrolisis, oksidasi, reduksi, isomerasi, adisi, transfer radikal, pemutusan rantai karbon (Supriyatna, 2015: 19).

Fungsi suatu enzim adalah sebagai katalis untuk proses biokimia yang terjadi dalam sel maupun diluar sel. Suatu enzim dapat mempercepat reaksi 10^8 sampai 10^{11} kali lebih cepat daripada apabila reaksi tersebut dilakukan tanpa katalis. Enzim dapat berfungsi sebagai katalis yang sangat efisien, di samping itu mempunyai derajat kekhasan yang tinggi. Enzim dapat menurunkan energi aktivitas suatu reaksi kimia. Reaksi kimia ada yang membutuhkan energi dan ada pula yang menghasilkan energi atau mengeluarkan energi (Poedjadi, 2009: 143).

Faktor-faktor yang mempengaruhi kerja enzim antara lain seperti konsentrasi enzim, konsentrasi substrat, suhu, pengaruh pH dan pengaruh inhibitor (Poedjadi, 2012: 158-164). Enzim sebagai protein maka aktivitasnya dipengaruhi oleh pH. Jika pH terlalu rendah maka enzim akan menjadi tidak aktif. Jika pH terlalu tinggi maka enzim akan terdenaturasi. Apabila terjadi proses denaturasi pada enzim maka bagian aktif enzim akan terganggu dan dengan demikian efektifitas enzim menjadi berkurang sehingga aktivitas enzim pun menurun. Interaksi antara enzim dengan substrat, pertumbuhan Khamir sangat bergantung pada ketersediaan nutrien. Ketersediaan nutrien yang banyak dapat memperpanjang masa hidup dari mikroorganisme. Sebaliknya, jika ketersediaan nutrien sedikit maka masa hidup dari mikroorganisme akan singkat (Idiawati, 2014: 6-8).

Selulase merupakan enzim yang dapat menghidrolisis ikatan β (1-4) pada selulosa (Idiawati, 2014: 1). Selulosa merupakan polimer linier glukosa yang membentuk struktur dasar dinding sel dan bagian-bagian berkayu dari tanaman. Struktur polisakarida selulosa bersama-sama dengan hemiselulosa mencapai 50% dari biomassa tanaman (Utarti, 2012: 17). Selulosa dalam suatu substrat dapat menginduksi

terbentuknya selulase oleh mikroorganisme. Substrat yang digunakan untuk memproduksi selulase adalah substrat berbahan lignoselulosa (Idiawati, 2014: 1).

Selulase kompleks terdapat tiga enzim utama yaitu endoglukanase, eksoglukanase dan selobiose (β -glukosidase). Endoglukanase menghidrolisis ikatan β -1,4-glikosidik secara acak pada daerah amorf selulosa menjadi glukosa, selobiosa dan selodektrin. Eksoglukanase menghidrolisis selodektrin dengan memutus unit selobiosa dari ujung rantai polimer, sedangkan selobiose menghidrolisis selobiosa dan selooligosakarida menjadi glukosa. Selulase memiliki potensi yang sangat besar pada aplikasi di bidang industri. Selulase sering digunakan pada industri tekstil, detergen, makanan, kertas dan industri pakan hewan untuk meningkatkan daya cerna pakan. Pada masalah keterbatasan jumlah bahan bakar fosil, emisi gas rumah kaca dan polusi udara yang ditimbulkan dari bahan bakar fosil, maka perlu dikembangkan industri bioetanol dari komponen lignoselulolitik yang menggunakan selulase dan hemiselulase dalam proses hidrolisis bahan yang mengandung lignoselulosa. Pada produksi bioetanol, biaya pada enzim komersial yang digunakan untuk proses hidrolisis bahan baku perlu dikurangi dan perlu ditingkatkan efisiensi dalam proses produksi secara ekonomi (Andhikawati, 2014: 219-220).

Enzim yang dapat menghidrolisis selulosa adalah selulase (Gunam, 2011: 30). Dengan adanya sistem selulolitik, selulosa dapat dikonversi menjadi senyawa yang lebih sederhana dan produk multiguna lainnya dengan proses biologi yang aman serta biaya produksi yang murah. Selulase dapat mendegradasi selulosa menjadi oligosakarida kemudian menjadi glukosa sehingga dapat dimanfaatkan untuk berbagai industri lainnya (Oktavia, 2014: 210).

D. Isolasi dan Identifikasi Khamir

Isolasi merupakan cara untuk memisahkan suatu mikroorganisme dari lingkungannya, sehingga diperoleh biakan yang sudah tidak tercampur dengan biakan lain atau disebut biakan murni. Proses isolasi umumnya diikuti dengan proses pemurnian atau purifikasi untuk mendapatkan kultur murni. Proses purifikasi kemudian diikuti dengan inkubasi pada kondisi yang sesuai, hingga diperoleh koloni tunggal yang representatif. Koloni tunggal yang representatif tersebut diasumsikan berasal dari pertumbuhan sel tunggal sehingga seragam secara genetik (Listiandiani, 2011: 8).

Cara mengisolasi Khamir pada medium cair dengan meneteskan cairan permukaan agar, kemudian dengan menggunakan jarum ose disebar pada permukaan agar di cawan Petri dan dinkubasi dengan suhu yang sesuai. Hanya koloni-koloni yang tumbuh tersendiri yang representatif, yang boleh dipindahkan pada medium Petri yang lain. Apabila koloni sudah murni betul baru koloni dipindahkan pada tabung reaksi yang berisi medium padat yang sesuai (Basyaruddin, 2009: 37).

Identifikasi Khamir secara konvensional dapat dilakukan dengan pengamatan karakter fenotipik di antaranya karakter morfologi dan selanjutnya dibandingkan dengan deskripsi suatu Khamir pada literatur atau monograf. Tujuan dari pengamatan morfologi adalah memperoleh deskripsi dari suatu Khamir untuk mengetahui identitas dari khamir tersebut. Pengamatan karakter morfologi dilakukan secara mikroskopik dan makroskopik (Listiandiani, 2011: 8-9).

Pengamatan menggunakan alat indera untuk mengetahui bentuk mikroorganisme juga dibahas dalam Al-Qur'an. Allah berfirman dalam Q.S An-Nahl /16: 78:

وَاللَّهُ أَخْرَجَكُمْ مِنْ بُطُونِ أُمَّهَاتِكُمْ لَا تَعْلَمُونَ شَيْئًا وَجَعَلَ لَكُمُ السَّمْعَ وَالْأَبْصَرَ وَالْأَفْئِدَةَ
لَعَلَّكُمْ تَشْكُرُونَ ٧٨

Terjemahnya:

“Dan Allah mengeluarkan kamu dari perut ibumu dalam keadaan tidak mengetahui sesuatu pun, dan Dia memberi kamu pendengaran, penglihatan dan hati, agar kamu bersyukur” ((Kementerian Agama RI, Al-Qur'an dan Terjemahannya: 2014: 275).

Ayat ini menyatakan: *Dan sebagaimana Allah mengeluarkan kamu* berdasarkan kuasa dan ilmu-Nya *dari perut ibu-ibu kamu* sedang terjadi kamu tidak wujud, maka demikian juga Dia dapat mengeluarkan kamu dari perut ibu-ibu kamu dan menghidupkan kamu kembali. Ketika Dia mengeluarkan kamu dari ibu-ibu kamu, kamu semua *dalam keadaan tidak mengetahui sesuatu pun* yang ada disekeliling kamu dan *Dia menjadikan bagi kamu pendengaran, penglihatan-penglihatan dan aneka hati*, sebagai bekal dan alat-alat tersebut untuk meraih pengetahuan *agar kamu bersyukur* dengan menggunakan alat-alat tersebut sesuai dengan tujuan Allah menganugerahkan kepada kamu (Shihab, 2002: 302).

Ayat tersebut tersirat bahwa Allah memberikan kepada kita beberapa anugerah yaitu akal sebagai alat untuk memahami sesuatu, terutama dengan akal dapat membedakan antara yang baik dan jelek, antara lurus dan sesat, antara benar dan salah; pendengaran sebagai alat untuk mendengar suara, terutama dengan pendengaran dapat memahami percakapan; penglihatan sebagai alat melihat sesuatu, terutama dengan

melihat saling mengenal. Penglihatan juga digunakan untuk mengetahui karakteristik mikroorganisme yang akan diidentifikasi.

Pengamatan morfologi secara makroskopik khamir dilakukan dengan mengamati karakteristik koloni suatu biakan, antara lain meliputi: warna dan struktur permukaan koloni. Pengamatan koloni dilakukan sejak awal penanaman hingga beberapa waktu tertentu, dan segala macam perubahan yang terjadi harus dicatat. Selain itu, dalam melakukan pengamatan morfologi khamir juga harus selalu memperhatikan medium yang dipakai, suhu inkubasi dan umur biakan (Gandjar, 1999: 4).

Identifikasi molekular dapat digunakan dalam ilmu taksonomi untuk mengidentifikasi suatu spesies. Pengembangan metode PCR dan analisis sequence DNA turut mendukung penggunaan teknik molekul dalam identifikasi fungi. Identifikasi molekular dapat digunakan untuk mengidentifikasi khamir hingga tingkat spesies (Ediningsari, 2008: 9).

E. Polymerase Chain Reaction (PCR)

Reaksi berantai polimerase (*Polymerase Chain Reaction*, PCR) adalah suatu metode enzimatik untuk melipatgandakan secara eksponensial sekuens nukleotida tertentu dengan cara *in vitro*. Metode ini pertama kali dikembangkan pada tahun 1985 oleh Kary B. Mullis. Pada awal perkembangannya metode ini hanya digunakan untuk melipatgandakan molekul DNA, tetapi kemudian dikembangkan lebih lanjut sehingga dapat digunakan pula untuk melipatgandakan dan melakukan kuantifikasi molekul mRNA. PCR adalah suatu teknik sintesis amplifikasi sekuens DNA secara *in vitro*. Mampu mengamplifikasi sekuens DNA dari suatu spesies yang spesifik untuk suatu

mikroorganisme, yang jumlahnya mencapai jutaan kali dalam waktu beberapa jam (Angria, 2012: 56).

Proses PCR melibatkan siklus (sampai 30 siklus) yang masing-masing terdiri dari 3 tahap yang berurutan yang tahap denaturasi, tahap penempelan (annealing pasangan primer pada rantai ganda DNA target), dan tahap pemanjangan (extension atau polimerisasi). Apabila ketiga tahap dalam proses *PCR* ini telah lengkap dilakukan, maka setiap satu segmen *DNA* pita ganda diamplifikasi menjadi dua segmen *DNA* pita ganda yang identik, sehingga jumlahnya dua kali lebih banyak dari jumlah semula (Angria, 2012: 56).

F. Elektroforesis

Elektroforesis adalah suatu teknik yang mengukur laju perpindahan atau pergerakan partikel-partikel bermuatan dalam suatu medan listrik. Prinsip kerja dari elektroforesis berdasarkan pergerakan partikel-partikel bermuatan negatif (anion), dalam hal tersebut DNA, yang bergerak menuju kutub positif (anode), sedangkan partikel-partikel bermuatan positif (kation) akan bergerak menuju kutub negatif (anode). Elektroforesis digunakan untuk mengamati hasil amplifikasi dari DNA. Hasil elektroforesis yang terlihat adalah terbentuknya *band* yang merupakan fragmen DNA hasil amplifikasi dan menunjukkan potongan-potongan jumlah pasangan biasanya (Klug & Cummings dalam Ekawati, 2014: 10). Teknik elektroforesis mempergunakan medium yang terbuat dari gel *agarose*.

Elektroforesis dengan *agarose* atau *acrylamid* merupakan metode standar untuk memisahkan, mengidentifikasi, mengkarakterisasi dan purifikasi molekul DNA atau RNA. Elektroforesis merupakan alat pendukung yang sangat pokok dalam

teknologi rekombinan dengan aplikasi yang luas, baik untuk fraksinasi untai tunggal ataupun untai ganda molekul DNA (Angria, 2012: 56).

Elektroforesis dengan *agarose* gel termasuk teknik yang sederhana, mudah penanganannya, cepat dikerjakan, murah dan memerlukan sampel yang relatif sedikit (1 ng *DNA*). Keuntungan lain penggunaan *agarose* gel, yaitu lokasi *DNA* (*DNA fragmen*) dalam gel bisa diamati langsung secara 'in situ' dengan menggunakan *ethidium bromida*, baik dengan mencampur langsung dalam gel buffer ataupun setelah elektroforesis berakhir. Pemakaian *ethidium bromide* dengan melarutkan langsung dalam buffer dapat mempengaruhi mobilitas DNA dalam gel. Warna ini berinteraksi dengan basa molekul DNA dengan memberikan warna orange fluorescence di bawah lampu ultra violet (UV). Di samping faktor-faktor yang telah disebutkan di atas kecepatan migrasi *DNA* dalam *agarose gel* ditentukan pula oleh konsentrasi agar, komposisi basa DNA dan temperatur (Angria, 2012: 57).

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian yang dilakukan adalah Penelitian Kuantitatif Eksperimental dan lokasi penelitian dilakukan di Laboratorium Biokimia, Analisis Spektrofotometer UV-Vis di Laboratorium Instrumen Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar dan Identifikasi Molekuler di RS. Universitas Hasanuddin Makassar di mulai pada bulan Februari- Juni 2016.

B. Alat dan Bahan

1. Alat

Alat-alat yang digunakan pada penelitian ini adalah spektrofotometer UV-VIS, *Polymerase Chain Reaction*, *elektroforesis*, *laminar air flow*, *autoklaf*, *incubator*, *refrigerated sentrifuge*, lemari pendingin, *magnetic stirrer*, *vortex*, neraca analitik, oven, penangas, botol steril, cawan petri dan alat-alat yang umum digunakan dalam laboratorium.

2. Bahan

Bahan yang digunakan pada penelitian ini adalah sampel larva *Cossus cossus*, *alcohol* 70%, aluminium foil, ammonium sulfat ((NH₄)₂SO₄), aquadest, asam sitrat (C₆H₈O₇), Besi (II) sulfat (FeSO₄), *Carboxymethyl Cellulosa* (CMC), *congo red*, *Dinitro Salisilac Acid* (DNS), glukosa, jerami padi, Kalium bifosfat (KH₂PO₄), Natrium Klorida (NaCl) 1% , Natrium Hidroksida (NaOH) 0,5 %, Natrium Sitrat

(C₆H₅Na₃O₇), kapas, kertas lakmus, media *Patato Dextro* Agar (PDA), gram iodine, pepton, urea, Natrium Sulfit (Na₂SO₃), *Tween* 80 dan *yeast extract*.

C. Prosedur Kerja

1. Isolasi dan Pemurnian Khamir

a. Penyiapan Sampel

Sampel larva *Cossus cossus* yang diperoleh dari pohon Menteng (*Baccaurea racemosa* Rein) di desa Lejja, Kabupaten Soppeng dimana sebelum pengambilan sampel larva *Cossus cossus*, melakukan terlebih dahulu identifikasi pohon tempat larva tersebut hidup di di kawasan pemandian air panas. Mengawetkan larva yang diperoleh dengan cara merendam dalam alkohol 70%. Sampel yang telah direndam dapat diberi perlakuan selanjutnya untuk diuji spesiesnya.

b. Sterilisasi Alat-alat Gelas

Mensterilisasi alat-alat yang digunakan dengan membungkus dengan kertas koran hingga tertutup semua dengan rapi. Memasukkan alat-alat ke dalam *autoclave* dan memanaskan pada suhu 121°C selama 10-15 menit. Mematikan *Autoclave* dan membiarkan sampai suhunya dingin. Mengambil alat-alat dan menggunakan atau menyimpan dalam tempat yang aman dan masih dalam keadaan terbungkus.

c. Pembuatan Media

1) Media *Patato Dextro* Agar (PDA)

Melarutkan sebanyak 3,9 gr PDA ke dalam 100 mL akuades menggunakan erlenmeyer 250 mL, kemudian menghomogenkan larutan dan mendidihkan menggunakan *hot plate* dan *magnetic stirrer*. Mensterilisasi media PDA menggunakan autoklaf pada suhu 121°C selama ± 15 menit pada tekanan 1,5 atm.

2) Media Penyiapan Larutan Nutrisi

Larutan nutrisi atau media cair merupakan larutan yang berfungsi untuk menyediakan unsur-unsur yang diperlukan untuk pertumbuhan mikroba. Larutan nutrisi dibuat dengan mencampurkan 100 mL larutan buffer sitrat dengan 0,1 g *yeast extract*, 0,15 g peptone, 0,14 g $(\text{NH}_4)_2\text{S}_4$; 0,2 g KH_2PO_4 ; 0,0005 g $\text{FeSO}_4 \cdot 7\text{H}_2\text{O}$; 5 mL larutan CMC (*Carboxy Methyl Cellulosa*) 1%. Larutan nutrisi kemudian diaduk menggunakan *magnetic stirrer* hingga homogen (Wuhyuningtyas, 2013: 23).

3) Pembuatan Reagen

a) Reagen Congo Red 0,1%

Melarutkan 0,05 g serbuk congo red dalam 50 mL alkohol 70% (Yosmar, 2013: 6).

b) Buffer Sitrat

Membuat larutan buffer sitrat pH 3. Melarutkan larutan A: asam sitrat 2,101 g dalam 100 mL dan larutan B: larutan Na-sitrat 2,941 g dalam 100 mL. Mencampurkan larutan A 46,5 mL dan larutan B 3,5 mL (Sudarmadji, 1997: 155).

c) Reagen DNS (*3,5-Di Nitro Salisilic Acid*)

Menimbang 2,5 g NaOH, 45,5 Kalium Natrium Tartrat, 2,5 g Na_2SO_3 dan DNS (*dinitro salisilic acid*) 2,5 g dan melarutkan ke dalam air sampai volume 250 mL. menghomogenkan campuran dengan menggunakan *magnetic stirrer*. Larutan tersebut disimpan dalam botol gelap dan suhu rendah (Hasanah, 2015:1111-1112).

d. Isolasi Khamir

Memasukkan 10 gr sampel larva *Cossus cossus* dalam erlemeyer mengencerkan dengan larutan 90 mL garam fisiologis (NaCl 0,85%) kemudian menghomogenkan dengan menggunakan vortex. Hingga menghasilkan pengenceran 10^{-3} (Hardianty,

2011: 3). Kemudian mengambil sebanyak 1 mL suspensi larva *Cossus cossus* dan memasukkan dalam cawan petri, kemudian menuang PDA yang mengandung streptomisin kemudian menggoyang-goyangkan cawan petri. Setelah memadat kemudian diinkubasi pada suhu 37°C selama 3-5 hari. Khamir yang tumbuh kemudian dimurnikan ke medium PDA dengan metode *streak kuadran* dari setiap koloni yang tumbuh (Sukasih, 2008: 42). Streptomisin berfungsi mencegah tumbuhnya bakteri pada media PDA (Yuniar, 2013: 12) (Skema pengujian dapat dilihat pada lampiran 4)..

e. Pemurnian Khamir

Memurnikan koloni yang menunjukkan karakter berbeda menggunakan media yang sama yaitu media PDA. Pemurnian dilakukan dengan mengambil sebanyak satu ose koloni yang memiliki karakter berbeda baik dari bentuk, warna, maupun morfologinya, selanjutnya menginokulasikan pada media PDA miring yang baru sebagai stok isolat dan menyimpan pada suhu 37° C (Yuniar, 2013: 12) (Skema pengujian dapat dilihat pada lampiran 4).

2. Identifikasi Khamir

a. Identifikasi Makroskopis

Mengidentifikasi isolat khamir terpilih secara makroskopis dengan menginokulasikan sebanyak satu ose koloni Khamir dengan aktivitas terbaik pada media PDA yang baru secara aseptis. Selanjutnya menginkubasi pada suhu ruang selama 48 jam. Kemudian mengamati struktur makroskopisnya meliputi bentuk koloni, warna koloni, warna balik koloni. (Yuniar, 2013: 15) (Skema pengujian dapat dilihat pada lampiran 5).

b. Identifikasi Molekuler

1) Ekstraksi DNA

Melakukan dengan memanen sampel dengan memasukkan tripsin kedalam mikrosentrifuge sebanyak 1,5 mL dan sampel isolat mengambil dengan menggunakan ose, kemudian mensentrifuge selama 5 menit dengan kecepatan 300 rpm. Membuang supernatan dan residu sel di tambahkan 200 μ L PBS. Menambahkan 20 μ L Proteinase K lalu menginkubasi pada suhu 60°C selama 5 menit. Membuang supernatan dan residu sel ditambahkan 200 μ L GBS Buffer, menghomongenkan dengan menggunakan vortex dan menginkubasi pada suhu 60 °C selama 2 menit ditambahkan 5 μ L RNase (50 mg/mL) dan campuran tersebut di vortex serta menginkubasi selama 5 menit pada suhu kamar untuk memastikan efisien degradasi RNA. . Membuang supernatan dan residu sel ditambahkan 200 μ L etanol kemudian vortex selama 10 detik. Jika endapan muncul pindahkan kedalam mikrocup 2 mL (termasuk endapan larutan) kemudian mensentrifuge 14000 rpm selama 1 menit. Menambahkan kemudian sintrifuge 14000 rpm selama 30 detik dan menambahkan 600 μ L buffer Wash sentrifuge 14000 rpm selama 30 detik. Membuang supernatan dan residu sel menambahkan 100 μ L larutan standar elusi kemudian memindahkan sampel kedalam mikrocup 1,5 mL menambahkan buffer elusi (10 mM tris-HCl, pH 8,5 pada 25 °C) . Menambahkan Buffer TE (10 mM Tris-HCl, 1 mM EDTA, pH 8,0) untuk elusi yang bermanfaat sebagai EDTA mempertahankan DNA untuk tahan dalam jangka panjang. mendinginkan selama 3 menit. Sentrifuge 14000 rpm selama 30 detik untuk mengelusi DNA dimurnikan. (10 mM tris-HCl, pH 8,5 pada 25 °C)) (Skema pengujian dapat dilihat pada lampiran 6).

2) *Polymerase Chain Reaction (PCR)*

Tahap pertama pembuatan PCR Mix dengan memasukkan kedalam tabung PCR dengan 25 µl volume total yang terdiri atas 1 µL DNA sampel dengan konsentrasi 25-50 ng µL; 10 x buffer 5 µL, 25 mM MgCl₂ 2 µL; dNTP 10 mM 1 µL; Pasangan primer ITS1 (5' TCCGTAGG TGAACCTGCGG 3') dan ITS4 (5' TCCTCC GCTTATTGATATGC 3') masing-masing 1 µL; enzim hotstar 0,25 µL; DNA 5 µL; dan ddH₂O 34,75 µL.

Amplifikasi dilakukan denaturasi awal selama 5 menit pada 94 °C, selanjutnya sebanyak 35 siklus melalui tiga tahapan meliputi denaturasi selama 1 menit pada 94 °C, penempelan primer (*annealing*) selama 1 menit pada 55 °C, sintesis selama 2 menit pada 72 °C, pada tahap akhir ditambah 10 menit pada 72 °C (Lagiastuti, 2012: 33).

3) Elektroforesis

Analisis DNA hasil amplifikasi dilakukan dengan elektroforesis menggunakan gel agarosa 1% dalam bufer *Tris Boric EDTA* (TBE 0.5x) dan visualisasi menggunakan sinar UV (Lagiastuti, 2012: 33).

3. Uji Aktivitas Selulase

a. Uji Semikuantitatif Penghasil Selulase

1) Metode *Congo red*

Menginokulasikan hasil isolasi khamir dalam media CMC *plate* kemudian menginkubasi pada suhu 30°C selama 3 hari. Melakukan pengujian mikroba penghasil selulase dengan uji *Congo red* dengan cara meneteskan *Congo red* pada permukaan media yang berisi isolat. Bila terdapat zona bening, mengindikasikan selulase diproduksi oleh isolat sehingga di daerah tersebut selulosa sudah dihidrolisis

sedangkan yang belum terhidrolisis berwarna ungu (Utarti, 2012: 18)) (Skema pengujian dapat dilihat pada lampiran 7).

2) Metode Gram Iodin

Menginokulasikan hasil isolasi Khamir dalam media CMC *plate* dan menginkubasi pada suhu 30°C selama 3 hari. Melakukan pengujian aktivitas selulolitik dengan menambahkan Gram Iodin. Koloni Khamir yang mampu menguraikan CMC ditunjukkan dengan kemampuannya membentuk zona bening di sekeliling koloni setelah diuji dengan Gram Iodin selama 3-5 menit. Perbedaan warna media yang mencolok antara bagian yang terhidrolisis dan tidak terhidrolisis setelah penambahan Gram Iodin pada media dikarenakan Gram Iodin menghasilkan kompleks berwarna hitam kebiruan yang bereaksi dengan selulosa (polisakarida) sehingga zona bening terlihat lebih jelas (Yuniar, 2013: 12) (Skema pengujian dapat dilihat pada lampiran 7).

b. Uji Kuantitatif Khamir Penghasil Selulase

1) Pretreatment serbuk jerami padi

Menjemur jerami padi selama 2 hari kemudian memotong kecil-kecil yang sudah kering lalu mengoven selama 4 jam pada suhu 60°C, mengerus sampel jerami padi kemudian mengayak dengan menggunakan ayakan 100 mash sehingga diperoleh serbuk jerami padi dengan ukuran 100 µm. menimbang 10 gram serbuk jerami padi ke dalam Erlenmeyer 250 mL, kemudian menambahkan natrium hidroksida (NaOH) 0,5 N sebanyak 100 mL lalu mengoven selama 24 jam pada suhu 80°C lalu saring. Membilas serbuk jerami padi dengan akuades hingga pH netral (menguji dengan kertas lakmus), mengeringkan dalam oven selama 2 jam pada suhu 105°C, digerus dan diayak dengan ayakan 100 mash dari perlakuan ini adalah serbuk selulosa (Novia, dkk. 2013) (Skema pengujian dapat dilihat pada lampiran 8).

2) Produksi Selulase

Produksi selulase dimulai dengan mencampurkan 5 gram bubuk jerami dengan 25 mL larutan nutrisi ke dalam erlenmeyer 250 mL kemudian ditutup dengan kapas steril dan dilapisialuminium foil, kertas, dan diikat dengan benang. Campuran substrat dan media kemudian disterilkan menggunakan *autoclave* pada temperatur 121°C selama 15 menit. Media kemudian didinginkan hingga suhu ruang sebelum proses inokulasi mikroba secara aseptik dilakukan. Spora yang tumbuh di dalam satu tabung reaksi disuspensikan kedalam 1mL larutan 0,1% *tween 80* kemudian diinokulasikan secara aseptik ke dalam media. Hasil dari proses tersebut kemudian diinkubasi selama 4, 5, 6, 7 dan 8 hari pada suhu 37 °C dengan pH pada media cair sebesar 3 (Wuhyuningtyas, 2013: 23).

3) Pemanenan Enzim

Pemanenan enzim dengan sistem sentrifugasi menggunakan *sentrifuge*. Enzim di dalam erlenmeyer terlebih dahulu mencampur dengan 10 mL larutan 1% *tween 80*. Sentrifugasi dilakukan selama 30 menit dengan kecepatan 4000 rpm pada suhu 4 pada suhu 4°C. Cairan enzim (*supernatan*) yang dihasilkan kemudian disaring dengan kertas saring agar terpisah dengan residu padatan (Wuhyuningtyas, 2013: 23) (Skema pengujian dapat dilihat pada lampiran 9).

4) Uji Aktivitas Selulase (FP-ase)

Aktivitas enzim diuji menggunakan metode CMC_{Case} dalam satuan *International Unit* (IU) dengan reagen *Dinitrosalicylic Acid* (DNS). Suasana alkali gula pereduksi akan mereduksi asam 3,5 – dinitrosalisilat membentuk senyawa yang dapat diukur absorbansinya pada panjang gelombang 540nm (Skema pengujian dapat dilihat pada lampiran 10).

a) Pembuatan Kurva Standar Glukosa

Memasukkan 1 mL larutan standar glukosa (0,2; 0,4; 0,6; 0,8; 1) dan 1 mL aquadest sebagai control kedalam tabung reaksi. Selanjutnya menambahkan sebanyak 1 mL reagen DNS pada larutan standar glukosa tersebut dan homogenkan. Memanaskan semua tabung reaksi selama 5 menit dan mendinginkan. Larutan di ukur dengan spektrofotometer UV-Vis (Hasanah, 2015).

b) Uji Aktivitas Selulase (FP-ase) pada sampel

Memasukkan 1 mL sampel (*supernatan*) dan 1 mL aquadest sebagai kontrol kedalam tabung reaksi. Selanjutnya menambahkan sebanyak 1 mL reagen DNS pada larutan enzim tersebut dan homogenkan. Memanaskan semua tabung reaksi selama 5 menit dan mendinginkan. Larutan di ukur dengan spektrofotometer UV-Vis. Nilai absorbansi yang diperoleh diplotkan pada kurva standar untuk mengetahui konsentrasi produk glukosa pada sampel. Satu unit aktivitas selulase dinyatakan sebagai jumlah μmol produk glukosa hasil hidrolisis selulase tiap satu hari pada kondisi pengujian (Hasanah, 2015: 1111). Nilai aktivitas selulase ditentukan berdasarkan perhitungan sebagai berikut:

$$\text{Aktivitas selulase (U/mL)} = \frac{\text{konsentrasi glukosa sampel} \times 1000}{V.t.BM}$$

Keterangan:

[glukosa] = kadar glukosa (mg/mL)

BM = Berat molekul Glukosa

VE = Volume Enzim

t = waktu inkubasi

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Isolasi dan Pemurnian Khamir

Sampel larva *Cossus cossus* yang berasal dari Menteng (*Baccaurea racemosa* Rain) kawasan pemandian air panas Lejja Kabupaten Soppeng dengan mengambil larva *Cossus cossus* (CCL), serbuk pohon menteng (CCP) dan Cairan pertahanan diri (CCS) yang dibuat dalam suspensi dan ditumbuhkan dalam media *Patato Dextro Agar* (PDA) yang mengandung streptomisin 0,001 %. Dari hasil isolasi diperoleh 3 isolat murni yaitu: CCL, CCP dan CCS. Masing-masing isolat tumbuh pada hari ke 3.

Larva *Cossus cossus*
(CCL)

Serbuk Pohon Menteng
(CCP)

Cairan Pertahanan Diri
(CCS)

Gambar 4. 1. Pertumbuhan Isolasi Khamir pada Hari ke-3

2. Identifikasi Khamir Penghasil Selulase

a. Identifikasi Makroskopis

Koloni Khamir diinkubasi pada media *Patato Dextro* Agar (PDA) selama 5 hari pada suhu 37°C.

Tabel 4. 1. Pengamatan Makroskopis Isolat CCL, CCP dan CCS

Pengamatan Mikroskopis				
Isolat	Hari	Warna Koloni	Tekstur Koloni	Warna Balik
CCL	1	Putih	Kasar	Putih
	2	Kuning	Kasar	Kuning
	3	Hijau kekuningan	Kasar	Kuning
	4	Hijau	Kasar	Kuning
	5	Hijau tua kekuningan	Kasar	Kuning
CCP	1	Putih	Licin	Putih
	2	Putih	Licin	Putih
	3	Putih	Licin	Putih
	4	Putih	Licin	Putih
	5	Putih	Licin	Putih
CCS	1	Putih	Kasar	Putih
	2	Kuning	Kasar	Kuning
	3	Hijau kekuningan	Kasar	Kuning
	4	Hijau	Kasar	Kuning
	5	Hijau tua kekuningan	Kasar	Kuning

b. Identifikasi Molekuler

Identifikasi molekuler isolat dengan menggunakan *Polymerase Chain Reaction* (PCR) amplifikasi DNA ribosom (rDNA) isolat CCL dan CCP dari larva *Cossus cossus* menggunakan pasangan primer ITS 1 dan ITS4 diperoleh hasil elektroforesis yang dilihat dengan alat sinar UV (*UV Transluminator*)

Gambar 4. 2. Hasil Elektroforesis Amplifikasi DNA

Hasil elektroforesisi di sequencing untuk proses pembacaan urutan nukleotida DNA sehingga diidentifikasi sampai tingkat genus menggunakan metode bioinformatika *Basic Local Alignment Search Tool* (BLAST) dari NCBI secara online di alamat website <http://blast.ncbi.nlm.nih.gov/Blast.cgi>. Hasil BLAST urutan fragmen isolat CCP, CCS dan CCL yaitu:

1) Identifikasi Larva *Cossus cossus* Isolat CCP

Cyberlindnera jadinii regangan CNRMA10.725 mengisolasi Isham-ITS_ID MITS726 18S ribosom gen RNA, urutan parsial; ditranskripsikan spacer internal yang 1, 5.8S gen RNA ribosom, dan ditranskripsi internal yang spacer 2, urutan lengkap; dan 28S gen RNA ribosom, urutan parsial.

Tabel 4.2. Hasil BLAST urutan fragmen isolat CCP

Description	Max score	Total score	Query cover	E value	Ident	Accession
Cyberlindnera jadinii strain	654	654	96%	0.0	90%	KP131996.1

2) Identifikasi Larva *Cossus cossus* Isolat CCL

Paphiopedilum concolor subsp. *Ranieri* ribulosa-1,5-bifosfat karboksilase / oksigenase subunit gede (rbcL) gen, cds parsial; kloroplas

Tabel 4.3. Hasil BLAST urutan fragmen isolat CCL

Description	Max score	Total score	Query cover	E value	Ident	Accession
<i>Paphiopedilum concolor</i>	937	937	96%	0.0	94%	KU183625.1

3. Uji Aktivitas Selulase

a) Pengamatan Pertumbuhan Khamir

Pengamatan dilakukan dengan mengukur OD (*Optical Density*) mulai hari ke 4 sampai hari 8 untuk memperoleh pertumbuhan khamir ditunjukkan oleh kurva pertumbuhan.

Gambar 4.3. Kurva Pertumbuhan Isolat CCL dan CCP

b) Uji Semikuantitatif Penghasil Selulase

1) Gram Iodin

Seleksi khamir secara semikuantitatif menggunakan media *Patato Dextro Agar* (PDA) dan bakto agar yang terdapat 3 isolat yaitu CCL, CCP dan CCS yang di uji dengan Gram Iodin selama 5 hari tidak terdapat zona bening.

2) Uji Congo Red

Seleksi khamir secara semikuantitatif menggunakan media *Patato Dextro Agar* (PDA) dan bakto agar yang terdapat 3 isolat yaitu CCL, CCP dan CCS yang di uji dengan Congo Red selama 7 hari yaitu:

Tabel 4.4. Pengamatan Zona Bening pada *Media Patato Dextro Agar* (PDA)

Isolat	Zona Bening Hari Ke						
	1	2	3	4	5	6	7
CCL	-	-	-	-	0,33	-	-
CCP	-	-	0,55	0,77	0,47	0,43	0,62
CCS	-	-	-	-	-	-	-

Tabel 4.5. Pengamatan Zona Bening pada *Media Bakto Agar*

Isolat	Zona Bening Hari Ke						
	1	2	3	4	5	6	7
CCL	-	-	-	-	-	-	-
CCP	-	-	0,63	0,45	0,16	0,44	0,46
CCS	-	-	-	-	-	-	-

c) Uji Kuantitatif Khamir Penghasil Selulase

Media produksi selulase dengan mencampurkan dengan larutan nutrisi dengan variasi waktu inkubasi hari ke 4 sampai hari ke 8 dan dilakukan uji aktivitas selulase yang diukur berdasarkan jumlah gula menggunakan metode asam dinitrosalisilat (DNS) dan glukosa sebagai kurva standar. Konsentrasi glukosa dari selulase ditentukan dengan menggunakan metode spektrofotometer UV-Vis pada panjang gelombang 540 nm sehingga menghasilkan tabel seperti dibawah ini.

Tabel 4.6. Pengaruh Waktu terhadap Konsentrasi Glukosa

Waktu Fermentasi (Hari)	Konsentrasi Glukosa (mg/mL)	
	CCL	CCP
4	0,1914	0,3051
5	0,1455	0,5560
6	0,2275	0,8525
7	0,3836	1,1539
8	0,2509	1,0796

Tabel 4.7. Pengaruh Waktu terhadap Aktivitas Enzim

Waktu Fermentasi (Hari)	Aktivitas Enzim			
	CCL		CCP	
	(U/mL)	(mU/mL)	(U/mL)	(mU/mL)
4	$1,8460 \times 10^{-4}$	0,18460	$2,9427 \times 10^{-4}$	0,29427
5	$1,1226 \times 10^{-4}$	0,11226	$4,2901 \times 10^{-4}$	0,42901
6	$1,4628 \times 10^{-4}$	0,14628	$5,4816 \times 10^{-4}$	0,54816
7	$2,1142 \times 10^{-4}$	0,21142	$6,3596 \times 10^{-4}$	0,63596
8	$1,2099 \times 10^{-4}$	0,12099	$5,2064 \times 10^{-4}$	0,52064

Gambar 4.4. Kurva Aktivitas Selulase CCL dan CCP

B. Pembahasan

1. Isolasi dan Pemurnian Khamir

Pengambilan sampel Larva *Cossus cossus* terlebih dahulu dilakukan identifikasi pohon Menteng (*Baccaurea racemosa* Rain) tempat larva tersebut hidup di kawasan pemandian air panas Desa Lejja Kabupaten Soppeng. Larva yang diperoleh dimasukkan kedalam masing-masing 3 toples yang telah disterilkan, toples ke-1 berisi larva *cossus cossus*, toples ke-2 berisi larva *cossus cossus* dan serbuk kayu menteng, toples ke-3 berisi larva dan batang kayu menteng. Ketiga toples tersebut ditutup dengan menggunakan aluminium foil yang telah dilubangi agar larva yang terdapat di dalam toples tidak kekurangan udara.

Sampel yang telah diperoleh yaitu larva *Cossus cossus* (CCL), serbuk pohon menteng (CCP) dan Cairan pertahanan diri (CCS) kemudian dibuat inokulasi suspensi menggunakan pengenceran bertingkat hingga 10^{-3} . Pengenceran ini dilakukan untuk mengurangi jumlah mikroorganisme yang terdapat pada sampel. Inokulasi suspensi dilakukan dengan memasukkan sampel kedalam tabung reaksi dan mengencerkan dengan garam fisiologis (NaCl 0,85%) yang berfungsi sebagai penyangga pH agar sel mikroorganisme yang terdapat pada sampel tidak rusak akibat menurunnya pH lingkungan. Suspensi tersebut kemudian dihomogenkan dengan menggunakan vortex.

Hasil suspensi diisolasi ke dalam media *Patato Dextro* Agar (PDA) yang sebelumnya ditambahkan streptomisin 0,001 % untuk mencegah pertumbuhan bakteri pada media PDA. Metode isolasi yang digunakan adalah metode tuang dengan cara memasukkan suspensi kedalam cawan petri kemudian menuangkan media dan dibiarkan memadat. Metode ini dilakukan agar sel-sel Khamir tidak hanya tumbuh

pada permukaan media saja melainkan sel terendam di dalam media. Media yang telah memadat diinkubasi pada suhu 37°C selama 3 hari.

Hasil isolasi pada media PDA hari ke 3 (gambar 4.1), diperoleh isolat CCL, CCP dan CCS. Isolat CCL terdapat 3 bulatan-bulatan besar pada cawan petri yang berwarna hijau kekuningan, pada isolat CCP terdapat bulatan-bulatan kecil di dalam cawan petri yang berwarna putih sedangkan isolat CCS terdapat satu bulatan besar berwarna hijau kekuningan.

Hasil ketiga isolat tersebut kemudian dimurnikan dengan mengambil koloni Khamir menggunakan ose. Menginokulasi pada media media *Patato Dextro Agar* (PDA) yang terdapat di cawan petri dan tabung reaksi sebagai stok selanjutnya diinkubasi. Proses ini dilakukan untuk memisahkan atau memindahkan Khamir tertentu dari lingkungan, sehingga diperoleh kultur murni atau biakan murni.

2. Identifikasi Khamir

a. Identifikasi Makroskopis

Identifikasi makroskopis dilakukan selama 5 hari dengan pengamatan Warna Koloni, Tekstur Koloni dan Warna Balik Koloni pada 3 isolat (tabel 4.2). Pada isolat CCL memiliki kesamaan dengan isolat CCS dimana hasil pengamatan hari pertama sampai ke lima dengan warna koloni yang dihasilkan berturut-turut adalah putih, kuning, hijau kekuningan, hijau dan hijau tua kekuningan dengan tekstur koloni permukaannya kasar dan pada warna balik cawan petri isolat CCL pada hari pertama berwarna putih sedangkan pada hari kedua sampai hari kelima berwarna kuning.

Isolat CCL dan CCS diduga adalah *Aspergillus* sp. Menurut Samson dkk, (dalam Noverita, 2009: 17) koloni *Aspergillus* sp. pada saat muda berwarna putih, dan akan berubah menjadi berwarna hijau kekuningan setelah membentuk konidia. Kepala

konidia berwarna hijau kekuningan hingga hijau tua kekuningan, berbentuk bulat, konidiofor berdinding kasar, hialin.

Hasil pengamatan isolat CCP yang dilakukan selama 5 hari, dengan warna koloni dan warna balik koloni berwarna putih dengan tekstur koloni licin. Isolasi ini diduga *Candida* sp. Menurut Lodder (dalam Noverita, 2009: 19) pertumbuhan *Candida* sp. pada media umumnya berbentuk bulat dengan permukaan sedikit cembung, halus, licin dan kadang-kadang sedikit berlipat-lipat terutama pada koloni yang telah tua. Secara makroskopis *Candida* sp berwarna putih kekuningan, dengan permukaan yang halus.

b. Identifikasi Molekuler

Isolasi juga dilakukan identifikasi molekuler menggunakan teknik *Polymerase Chain Reaction* (PCR) yang merupakan metode secara akurat sehingga diperoleh susunan dari taksonomi hingga spesiesnya. Keberhasilan isolasi DNA diketahui melalui elektroforesis gel agarosa. Gel agarosa dibawah sinar UV akan memperlihatkan adanya pita-pita DNA yang menandakan bahwa DNA telah berhasil diisolasi. Isolasi DNA merupakan tahap awal dalam identifikasi molekuler. Keberhasilan isolasi DNA sangat mempengaruhi kualitas DNA yang diperoleh. Gambar IV.1 dapat dilihat bahwa terdapat pita DNA pada gel elektroforesis. Pita DNA hasil isolasi yang diperoleh tidak berupa pita tunggal, melainkan berbentuk noda memanjang. Pita DNA yang berbentuk noda memanjang pada gel elektroforesis ini disebut *smear* yang disebabkan karena polisakarida yang dihasilkan oleh fungi tersebut ikut terekstraksi saat isolasi DNA dilakukan (Rahayu, 2015:103).

Jenis fungi memiliki polisakarida yang dihasilkan berupa lendir yang disekresikan ke sekeliling hifa. Polisakarida ini sering terekstraksi bersama DNA

sehingga membentuk noda memanjang sesuai jalur yang dilaluinya pada gel elektroforesis. Selain itu, hal ini juga dapat mengindikasikan bahwa RNA sebagai pengotor ikut terekstraksi selama proses isolasi berlangsung. Meskipun demikian, isolat DNA ini tetap dapat digunakan untuk amplifikasi PCR karena isolat DNA dengan kualitas yang baik tidak menjadi syarat mutlak dalam PCR (Rahayu, 2015:103).

Isolat DNA fungi dari larva *Cossus cossus* berhasil diamplifikasi pada daerah ITS1 dan rDNA menggunakan pasangan primer ITS4. Keberhasilan amplifikasi diketahui dengan adanya pita-pita DNA pada gel agarosa setelah dilakukan elektroforesis. Fragmen DNA yang diperoleh dari hasil isolasi memiliki berat molekul yang lebih besar dibandingkan fragmen DNA hasil amplifikasi. Hal ini dikarenakan bagian DNA yang diisolasi adalah DNA kromosomal yang berukuran besar, sedangkan bagian DNA yang diamplifikasi adalah daerah ITS rDNA yang ukurannya relatif lebih kecil. Pasangan primer ITS4 dapat digunakan untuk mengamplifikasi DNA pada daerah ITS-1 rDNA dengan berat molekul berkisar antara 563-602 pb (Rahayu, 2015:105). Hal ini sesuai dengan hasil amplifikasi yang diperoleh, yaitu berat molekul DNA hasil amplifikasi PCR adalah sebesar 600 pb dapat dilihat pada gambar 2 terlihat pita DNA yang diperoleh berupa pita tunggal. Hal ini menandakan bahwa DNA hasil amplifikasi sudah cukup murni yang memiliki pita DNA berukuran 600 bp dari hasil teramplifikasi dari 3 isolat. Urutan pita DNA tersebut sesuai dengan yang diharapkan dari ketiga isolat dapat digunakan untuk analisis lebih lanjut karena hasil peruntukan yang baik.

Hasil BLAST urutan fragmen isolat yaitu dari 2 isolat dapat diidentifikasi jenisnya. Isolat CCP memiliki kesamaan DNA dengan presentase kemiripapan 90% yaitu *Cyberlindnera jadinii strain*. *Cyberlindnera jadinii strain* juga dikenal dengan nama *Candida Utilis* (Environment Canada, 2015: 8) yang merupakan genus candida

dengan jenis khamir. *Candida* tumbuh baik pada medium agar. Medium tersebut, organisme ini membentuk koloni seperti ragi (*yeast-like colony*) yang berbentuk bulat dengan diameter 2-4 mm, berwarna putih kekuningan, dengan permukaan yang halus. Secara mikroskopik, *Candida* merupakan organisme eukariot uniseluler. Sel ragi dan sel tunas umumnya berbentuk bulat, oval, sampai hampir silindris, dengan ukuran 2-7 x 3-8,5 μm (Tyasrini, 2006: 53). Isolat CCL diidentifikasi sebagai *Paphiopedilum concolor* dengan presentase kemiripan DNA 94 %.

3. Uji Aktivitas Selulase

a. Pengamatan Pertumbuhan Khamir

Pengamatan dilakukan dengan mengukur OD (*Optical Dencity*) mulai hari ke 4 sampai hari 8 untuk memperoleh pertumbuhan khamir ditunjukkan oleh kurva pertumbuhan. Pertumbuhan khamir diukur menggunakan Spektrofotometer UV-Vis dengan mengukur *Optical Dencity* (OD), yang mana nilai OD tersebut menunjukkan jumlah sel berdasarkan banyaknya cahaya yang diabsorpsi oleh sel-sel dalam suatu larutan. Berdasarkan kurva pertumbuhan (Gambar 4.3). Berdasarkan kurva pertumbuhan yang dihasilkan, sel khamir mengalami beberapa fase tumbuh yaitu fase lag, fase akselerasi, fase eksponensial, fase deselerasi, fase starioner dan fase kematian dipercepat.

Fase lag dimulai dari hari 0-2, fase ini adalah fase penyesuaian sel khamir dengan lingkungan, pembentukan enzim-enzim untuk mengurai substrat. Hari ke 3-4 merupakan fase akselerasi, yang dimana fase ini mulainya sel khamir membelah dan fase lag menjadi aktif. Hari ke 4-5 terjadi fase eksponensial, fase ini memperbanyak sel khamir, aktivitas sel sangat meningkat. Pada awal fase ini dapat memanen enzim-enzim dan pada akhir dari fase ini. Fase deselerasi terjadi pada hari ke 5-6, fase

ini adalah waktu sel khamir mulai membelah, dapat memanen biomassa sel atau senyawa-senyawa yang tidak lagi diperlukan oleh sel khamir. Hari ke 7 merupakan fase stasioner, yaitu fase jumlah sel yang bertambah dan jumlah sel yang mati relative seimbang. Banyak metabolit sekunder dapat dipanen pada fase stasioner. Hari 7-8 merupakan fase kematian dipercepat, jumlah sel khamir yang mati atau tidak aktif sama sekali lebih banyak dari pada sel-sel yang masih hidup (Gandjar, 2006: 39).

b. Uji Semikuantitatif Khamir Selulolitik

Uji semikuantitatif pada isolat bertujuan untuk mengetahui adanya aktivitas enzim selulolitik dari isolat. Uji semikuantitatif yang digunakan adalah melalui uji iodine dan pewarnaan dengan menggunakan congo red 0,1%. Uji ini dilakukan dengan menumbuhkan isolat pada media agar yang mengandung karbositmetil selulosa (CMC) kompleks dan diinkubasi selama 7 hari dan dilakukan pengamatan zona bening tiap harinya. Karbositmetil selulosa (CMC) merupakan suatu polimer anionik yang umum digunakan pada pengujian aktivitas enzim. Enzim pendegradasi CMC akan ditahan pada permukaan dinding sel atau dilepaskan ke luar sel dan membuat selulase yang disekresikan akan berdifusi ke dalam permukaan media agar. Selulase merupakan senyawa metabolit sekunder yang bersifat ekstraseluler yang menyebabkan enzim tersebut akan disekresikan dalam media tumbuh isolat tersebut (Hasanah, 2015: 1112).

Tahap pewarnaan dilakukan dalam media agar CMC dan pewarna Congo red akan mendeteksi zona yang mampu dihidrolisis oleh selulase. Prinsip pewarnaan ini adalah zat pewarna akan berdifusi ke dalam media agar dan hanya akan diabsorpsi oleh rantai panjang polisakarida yang memiliki ikatan β -D-glukan. Media yang kelebihan *congo red* dibilas dengan larutan garam NaCl 1% sebagai pencuci. Pencucian dengan larutan NaCl akan membuat zona hasil hidrolisis selulase akan tampak lebih jelas. Uji

kualitatif terhadap 3 isolat yaitu CCL, CCP, dan CCS (table 4.4) yang diisolasi dari larva *Cossus cossus* menunjukkan bahwa pada hari 1 dan ke 2 ke 3 isolat ini belum menghidrolisis selulase atau tidak menghasilkan zona bening dan pada hari ke 3 sampai dengan hari ke 7 hanya isolat CCP yang menghidrolisis selulase yaitu mempunyai zona bening sedangkan pada isolate CCL hanya hari ke 5 yang mempunyai zona bening. Zona bening menunjukkan zona tempat terputusnya ikatan β -1,4-glikosidik yang menghubungkan monomer D-glukosa pada CMC. Isolat yang memiliki zona bening merupakan isolat yang memiliki kemampuan dalam mendegradasi selulosa (Hasanah, 2015: 1113).

Hasil ke 3 isolat hanya 2 yang memiliki petensi selulase untuk menghidrolisis ikatan β -1,4-glikosidik pada CMC. Selulase yang digunakan untuk proses hidrolisis ini bersifat ekstraseluler. Sifat enzim ekstraseluler terlihat dari zona bening yang terbentuk di sekitar koloni. Congo Red berinteraksi kuat dengan ikatan β -1,4-glikosidik. Metode ini dipilih karena proses seleksi dapat berlangsung cepat, mudah, dan sensitif. Pewarnaan dengan congo red dapat menentukan mikroba selulolitik dalam konsentrasi selulosa yang rendah pada substrat dan dapat mempersingkat waktu inkubasi. Berbagai jenis selulase diperlukan dalam mendegradasi sempurna struktur selulosa yang kompleks (Hasanah, 2015: 1113).

c. Uji Kuantitatif Khamir Penghasil Selulase

Uji kuantitatif dilakukan dengan mengetahui aktivitas selulase. Uji ini dilakukan pertama-tama membuat selulosa dengan menggunakan jerami padi dengan metode delignifikasi. Perlakuan delignifikasi substrat jerami padi dengan menggunakan Natrium hidroksida 0,5 N dapat memberikan aktivitas enzim endoglukanase tertinggi. Hal ini disebabkan semakin tinggi konsentrasi larutan NaOH,

kemampuan untuk melarutkan lignin dan merusak struktur selulosa akan semakin bertambah, yang mengakibatkan serat-serat selulosa akan semakin longgar sehingga semakin mudah dihidrolisis oleh mikroorganisme baik untuk pertumbuhannya maupun untuk produksi selulase (Gunam, 2011, 59).

Serbuk selulosa kemudian ditambahkan isolat CCP dan CCL dengan waktu fermentasi selama 8 hari untuk mengetahui aktivitas selulase yang dihasilkan. Pengujian diukur berdasarkan jumlah gula pereduksi menggunakan metode asam dinitrosalisilat (DNS) dan glukosa sebagai kurva standar. Pengukuran aktivitas enzim dilakukan menambahkan tween 80. Tween 80 digolongkan dalam surfaktan anionik dimana bagian alkilnya tidak bermuatan. Penggunaan tween 80 dimaksudkan sebagai surfaktan sehingga dapat mempersatukan campuran yang terdiri dari air dan minyak pada hasil fermentasi. Hasil reduksi gula pada hidrolisis selulosa menggunakan enzim selulase dari mikroorganisme dengan surfaktan tween 80 meningkat 2x lipat karena surfaktan tween 80 mampu menaikkan stabilitas enzim dan mencegah penguraian enzim selama hidrolisis, mempengaruhi struktur substrat dan membuatnya dapat lebih dijangkau oleh enzim. Sehingga mempengaruhi interaksi antara enzim dan substrat. Selanjutnya mensentrifus media kultur lalu diambil fraksi supernatan sebagai enzim ekstraseluler. Selanjutnya, pengukuran aktivitas enzim menggunakan metode asam dinitrosalisilat (DNS) yang didasarkan pada jumlah gula pereduksi sebagai hasil hidrolisis selulase. Metode DNS dipilih dalam pengujian ini karena merupakan metode yang umum digunakan untuk pengukuran aktivitas selulase dengan mengukur jumlah gula pereduksi yang terbentuk. Metode ini praktis dan mudah dilakukan untuk pengukuran sampel dalam jumlah yang banyak. Dalam mendegradasi selulosa menjadi

glukosa, enzim endo-1,4- β -glukanase, ekso-1,4- β -glukanase, dan β -glukosidase bekerja secara sinergis (Hasanah, 2015: 1114).

Setelah enzim endo-1,4- β -glukanase memotong bagian amorphous, ekso-1,4- β -glukanase memotong bagian ujung rantai selulosa kristalin menjadi gula pereduksi (Meryandini 2009). Prinsip pengujian dengan metode dinitrosalisilat adalah asam 3,5-dinitrosalisilat direduksi menjadi asam 3-amino-5-nitrosalisilat (Harisha 2007). Gugus aldehyd pada rantai polisakarida dioksidasi menjadi gugus karboksil, disaat yang bersamaan, gugus aldehyd gula akan mereduksi asam dinitrosalisilat. Reaksi tersebut akan berlangsung terus-menerus selama terdapat gula pereduksi dalam larutan yang diujikan. Perubahan warna yang terjadi pada reagen DNS adalah dari warna kuning menjadi oranye kemerahan (Febriana 2010 dalam Hasanah, 2015: 1114).

Konsentrasi gula pereduksi ditentukan berdasarkan kurva standar glukosa. Kurva standar yang diperoleh memiliki persamaan $y = 0,9253x - 0,0753$ dengan nilai R^2 sebesar 0.9797. Konsentrasi gula pereduksi digunakan untuk menghitung aktivitas enzim. Satu unit aktivitas enzim dinyatakan sebagai jumlah mikromol glukosa yang dihasilkan oleh satu mL enzim setiap menit. Hasil uji kuantitatif isolat dengan variasi waktu fermentasi yang memiliki nilai aktivitas selulase pada hari ke 4 isolat CCL yaitu sebesar 0,18460 mU/mL sedangkan isolat CCP nilai aktivitas selulase 0,29427 mU/mL. Hari ke 5 nilai aktivitas isolat CCL dan CCP adalah 0,11226 mU/mL dan 0,42901 mU/mL. Hari ke 6 memiliki nilai aktivitas selulase isolat CCL 0,14628 mU/mL dan CCP 0,54816 mU/mL. Sedangkan pada hari ke 7 memiliki nilai aktivitas selulase tertinggi isolat CCL yaitu sebesar 0,21142 mU/mL dan isolat CCP sebesar 0,63596 mU/mL. Hari ke 8 mengalami penurunan nilai aktivitas selulase isolat CCL 0.12099 mU/mL dan isolat 0,52064 mU/mL.

Berdasarkan diagram diatas dapat diketahui bahwa waktu fermentasi juga mempengaruhi aktivitas selulase. Waktu fermentasi terbaik dalam menghasilkan selulase dengan aktivitas enzim yang tertinggi adalah 7 hari. Aktivitas selulase akan semakin meningkat seiring dengan bertambahnya waktu fermentasi. Peningkatan aktivitas selulase yang terjadi pada hari ke-4 hingga hari ke-8 menunjukkan bahwa terjadi interaksi antara selulase dengan selulosa yang tinggi. Interaksi antara selulase dengan selulosa akan membentuk kompleks enzim-substrat yang menghasilkan glukosa sebagai produk. Penurunan aktivitas selulase yang terjadi pada hari ke-8 hingga hari ke-10 menunjukkan bahwa interaksi antara selulase dengan selulosa mulai menurun. Hal ini disebabkan oleh akumulasi produk yang terbentuk pada hari sebelumnya menyebabkan penghambatan bagi selulase. Produk dari hidrolisis selulosa dapat menjadi inhibitor bagi aktivitas selulase.

Hidrolisis selulosa oleh selulase terdiri dari beberapa tahap. Pada tahap pertama enzim endoglukanase menyerang daerah amorf dari selulosa secara acak dan membentuk makin banyak ujung-ujung pereduksi yang memudahkan enzim eksoglukanase. Pada tahap kedua enzim eksoglukanase menghidrolisis daerah kristal dari selulosa dengan membebaskan dua unit glukosa. Kerjasama kedua enzim ini menghasilkan unit-unit sakarida yang lebih kecil. Tahapan selanjutnya adalah unit-unit sakarida yang lebih kecil dihidrolisis oleh β -glukosidase menghasilkan glukosa (Nugraha 2006). Selain interaksi antara enzim dengan substrat, pertumbuhan khamir sangat bergantung pada ketersediaan nutrisi. Ketersediaan nutrisi yang banyak dapat memperpanjang masa hidup dari mikroorganisme. Sebaliknya, jika ketersediaan nutrisi sedikit maka masa hidup dari mikroorganisme akan singkat.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang telah dilakukan, maka dapat disimpulkan:

1. Spesies isolat khamir yang bersimbion dari Larva *Cossus cossus* adalah *Paphiopedilum concolor* dari Isolat CCL dan *Cyberlindnera jadinii strain* juga dikenal dengan nama *Candida Utilis* dari isolate CCP.
2. Nilai aktivitas selulase dari khamir yang bersimbion dari larva *Cossus cossus* yang tertinggi terjadi pada hari ke 7 adalah 0,21142 mU/ dari isolat CCL dan 0,63596 mU/mL dari isolat CCP.

B. Saran

Saran untuk peneliti selanjutnya yaitu sebaiknya melakukan uji optimasi suhu, pH terhadap aktivitas enzim yang dihasilkan oleh khamir *Cyberlindnera jadinii strain* serta dilakukan penelitian dan kajian agama tentang hewan yang menghasilkan selulase seperti rayap dalam firman Allah dalam Q.S Saba'/34: 14.

DAFTAR PUSTAKA

Al-Qur'an al-Karim

Andhikawati, Aulia., dkk. "Isolasi dan Penapisan Kapang Laut Endovit Penghasil Selulase" *Jurnal Ilmu dan Teknologi Kelautan Tropis*, 6, no. 1 (2014):

Angria, Nirmawati. "Identifikasi *Candida Albican* dengan Teknik Polymerase Chain Reaction (PCR) pada Pasien Sepsis Di RS. Dr Wahidin Sudiro Husodo Makassar" Tesis, Makassar: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Hasanuddin, 2012.

Amirullah. "Keanekaragaman Kumbang *Cerambycidae (Coleoptera)* di Kawasan Gunung Mekonggan Desa Tinukari Kecamatan Wawo Kabupaten Kolaka Utara Provinsi Sulawesi Tenggara" *Jurnal Biowallacea*, 1, no. 1 (2014):

Besaruddin, Muhammad. "Identifikasi Mikroorganisme Jamu Gendong yang Dijual di Jalan Gajayara Malang". *Skripsi*. Malang: Sain dan Teknologi Universitas Islam Negeri (UIN) Malang, 2009.

Dwismar, Rina. "Isolasi dan Uji Aktivitas Selulase dari Bakteri Symbion Larva Kupu-Kupu Family: *Cossidae* terhadap Variasi Lama Inkubasi" *Skripsi*. Makassar: Fakultas Sains dan Teknologi UIN Alauddin, 2013.

Ediningsari, Anisa Retno. "Identifikasi Khamir" ". *Skripsi*. Depok: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Indonesia, 2008.

Ekawati, Tri. "Isolasi DNA PCR Elektroforesis Stroberi" *Skripsi* Depok: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Indonesia, 2012.

Environment Canada, Health Canada. *Draft Screening Assessment for Candida Utilis ATCC 9950*. Canada, 2015.

Gandjar, Indrawati. *Mikologi: Dasar dan Terapan*. Jakarta: Yayasan Obor Indonesia, 1999.

Gandjar, Indrawati. *Mikologi: Dasar dan Terapan*. Jakarta: Yayasan Obor Indonesia, 2006.

Gunam, Ida Bagus Wayan. "Pengaruh Perlakuan Delignifikasi dengan Larutan NaOH dan Konsentrasi Substrat Jerami Padi terhadap Produksi Selulase dari *Aspergillus niger* NRRL A-II, 264" *Jurnal Biologi XIV* no. 1 (2010)

Gunam, Ida Bagus Wayan. "Produksi Selulase Kasar dari Kapang *Trichoderma viride* dengan Perlakuan Konsentrasi Substrat Ampas Tebu dan Lama Fermentasi" *Jurnal Biologi XV*, no. 2 (2011).

- Hardianty, Denty Irma. "Isolasi dan Seleksi Jamur Selulolitik dari Hutan Arboretum Universitas Riau" *Jurnal Mikrobiologi* (2012).
- Hasanah, Nur. "Aktifitas Selulase Isolat Jamur dari Limbah Media Tanah Jamur Merang" *Jurnal Pros Sem NAs Masy Biodiv Indom* 1, no. 5 (2015).
- Hatimah, Uhsnul. "Isolasi dan Uji Aktivitas Antibiotik Bakteri Selulolitik dari Larva Kupu-Kupu (*Cossus cossus*)" *Skripsi*. Makassar: Fakultas Ilmu Kesehatan UIN Alauddin, 2014.
- Idiawati, Nora. "Produks Selulase oleh *Aspergillus niger* pada Ampas Sagu" *Jurnal Natur Indonesia* 16, no. 1 (2014).
- Kanti, Atit. "Aktifitas CMC-ase Khamir *Candida* sp. yang Diisolasi dari Tanah Kebun Biologi Wamena, Papua" *Berita Biologi* 6 No. 5 (2003).
- Kementrian Agama Republik Indonesia. *Al-Quaran dan Terjemahannya*. Bsdung: Diponegoro, 2014.
- Listiandiani, Kirana. "Identifikasi Kapang Endofot ES1, ES2, ES3 dan ES4 dari *Broussonetia Papyrifera* Vent dan Pengujian Aktivitas Antimikroba". *Skripsi*. Depok: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Indonesia, 2011.
- Lynd, Lee R.. "Microbial Cellulose Utilization: Fundamentals and Biotechnology" *Microbiology and Molecular Biology Reviews*, 66. No. 3 (2002-577).
- Maulana, Irvan. "Identifikasi Isolat-isolat Khamir Dari Saluran Pencernaan *Apis cerana* (Fabricius, 1793) di Apiari Berdasarkan Data Sequence Daerah ITS rDNA". *Skripsi*. Depok: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Indonesia, 2011.
- Noverita. "Identifikasi Kapang dan Khamir Penyebab Penyakit Manusia pada Sumber Air Minum Penduduk pada Sungai Ciliwung dan Sumber Air Sekitarnya". *Vis Vitalis*, 2 no. 2 (2009).
- Novia, dkk. "Produksi Glukosa dari Lignoselulosa Jerami Padi Didelignifikasi dengan *Alkaline-Ozonolysis Pretreatment*". *Jurnal Teknik Kimia*, 19 no. 4 (2013).
- Noviati, Mutia. "Optimasi Kadar Molase dalam Medium Ekstrak Ubi Jalar Untuk Pertumbuhan Isolasi Khamir R1 dan R2 pada Fermentor *Air-Lift* 18 Liter" *Skripsi*, Jakarta: Fakultas Sains dan Tenologi Universitas Islam Negeri Syarif Hidayatullah, 2007.
- Oktavia, Yulia, dkk. "Karakteristik Enzim Kasar Selulase Kapang Endofit dari Lamun" *Jurnal Ilmu dan Teknologi Kelautan Tropis*, 6 no. 1 (2014).
- Poedjiadi, Anna dan F. M. Titin Supriyanti. *Dasar-Dasar Biokimia*. Jakarta: UI-Press, 2012.

- Purwadaria, Tresnawati, dkk. "Perbandingan Aktivitas Selulase Dari Bakteri Dan Kapang Hasil Isolasi Dari Rayap" *Balai Penelitian Ternak*. FMIPA.8 No.4 (2003).
- Rahayu, Fitri. "Isolasi DNA dan Amplifikasi PCR Daerah ITS rDNA Fungi Endofit Umbi Tanaman Dahlia (*Dahlia variabilis*) LBKURCC69" *Jurnal JOM MIPA* 2, no. 1 (2015).
- Roosheroe, Indrawati Gandjar. *Mikologi: Dasar dan Terapan*. Jakarta: Yayasan Obor Indonesia, 2014.
- Shihab, M. Quraish. *Tafsir Al-MisCCSah Pesan, KESan dan Keserasian Al-Qur'an*. Jakarta: Lentera Hati, 2002.
- Sudarmadji, Slamet., dkk. *Prosedur Analisis untuk Bahan Pangan Makanan dan Pertanian*. Yogyakarta: Librerty Yogyakarta, 1997.
- Suhara."Ngengat dan Kupu-Kupu (*Family Zygaenidae, Family Psychidae, Family Geometridae*)". *Ordo Lepidoptera* (2010).
- Sukasih, Erni., dkk. "Kemampuan Rhomnosidase dari Isolasi Kapang untuk Hidrolisis Naringin Jeruk Siam". *Jurnal Pascapanen* 3, no. 1 (2008).
- Sulistiyani, Teguh Heny. "Keanekaragaman Jenis Kupu-Kupu (Lepidoptera: Rhopalocera) di Kawasan Cagar Alam Ulolanang Kecebung Kabupaten Batang". *Skripsi*. Semarang: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Semarang, 2013.
- Supeno, Bambang. "Biologi Ngengat Parasitoid (Lepidoptera: Epipyropidae) pada Wereng Pucak Mete, *Sanurus* spp. (Hemiptera: Flatidae) di Pertanaman Jambu Mete Pulau Lombok". *Tesis*. Bogor: Fakultas Matematika dan Ilmu Pengetahuan Alam Institut Pertanian Bogor, 2011.
- Supriyatna, Ateng., dkk. "Aktivitas Enzim Amilase, Lipase dan Protease dari Larva *Hermetia illucens* yang Diberi Pakan Jerami Padi". *Biokimia* 5, no. 2 (2015).
- Syam. Khairil Anwar. "Optimasi Produksi dan Aktivitas Enzim Selulase dari Mikroba Selulolitik Asal Rayap". *Sripsi*. Bogor: Fakultas Matematika dan Ilmu Pengetahuan Alam Institut Pertanian Bogor, 2008.
- Tryasrini, Endah. "Hubungan antara Sifat dan Metabolit *Candida* spp. dengan Patogenesis Kandidiasis. *Jurnal Kesehatan Masyarakat* 6 no, 1 (2006).
- Utarti, Esti., dkk. "Skrining dan Identifikasi Kapang Selulolitik Alkali pada Jerami Padi Asal Sawah Pantai Watu Ulo Jember". *Jurnal Ilmu Dasar* 13, no. 1 (2012).
- Wahyuningtyas, Puspita. "Studi Pembuatan Selulase dari Mikrofungi *Trichoderma reesei* dengan Substrat Jelami Padi sebagai Katalis Hidrolisis Enzimatik pada Produksi Bioetanol" *Jurnal Bioproses Komoditas Tropis* 1, no.1 (2013).

- Yosmar, Rahmi. "Isolasi dan Uji Kualitatif Hidrolisat Jamur Penghasil Selulase dari Tanah Tumpukan Ampas Tebu" *Jurnall Farmasih Andalas* 1, no.1 (2013).
- Yuniar, Wisya. "Skrining dan Identifikasi Kapang Selulolitik pada Proses Vermikomposting Tondan Kosong Kelapa Sawit (TKKS)". *Skripsi*. Jember: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Jember, 2013.

Lampiran 1. Skema Penelitian

Lampiran 2. Prosedur Pembuatan Media

1. Medium PDA

2. Media Penyiapan Larutan Nutrisi

Lampiran 3. Pembuatan Reagen

1. Reagen Congo Red 0,1%

2. Buffer Sitrat

3. Reagen DNS (3,5-Di Nitro Salisilic Acid)

Lampiran 4. Isolasi dan Pemurnian Khamir

Lampiran 5. Identifikasi Khamir secara Makroskopis

Lampiran 6. Identifikasi Khamir secara Molekuler

1. Ekstraksi DNA

2. *Polymerase Chain Reaction (PCR)*

1 μL DNA sampel dengan konsentrasi 25-50 ng μL ;
10 x buffer 5 μL , 25 mM MgCl_2 2 μL ; dNTP 10 mM 1
 μL ; Pasangan primer ITS1 (5' TCCGTAGG
TGAACCTGCGG 3') dan ITS4 (5' TCCTCC
GCTTATTGATATGC 3') masing-masing 1 μL ; enzim
hotstar 0,25 μL ; DNA 5 μL ; dan ddH₂O 34,75 μL .

- Dimasukkan ke dalam tabung PCR
- Diampifikasi didahului dengan denaturasi awal selama 5 menit pada 94 °C, dilanjutkan sebanyak 35 siklus melalui tiga tahapan meliputi denaturasi selama 1 menit pada 94 °C, penempelan primer (*annealing*) selama 1 menit pada 55 °C, sintesis selama 2 menit pada 72 °C, pada tahap akhir ditambah 10 menit pada 72 °C.

Hasil

3. *Elektroforesis*

gel agarosa 1% dalam bufer
Tris Boric EDTA (TBE 0.5x).

- Dielektroforesis selama 1 jam
- Divisualisasi menggunakan sinar UV.

Hasil

Lampiran 7. Uji Semikuantitati Khamir Penghasil Selulase

1. Metode Congo Red

2. Metode Gram Iodin

Lampiran 8. Pretreatment Serbuk Jerami Padi

Lampiran 9. Produksi Selulase

Lampiran 10. Uji Aktivitas Selulase (FP-ase)

1. Pembuatan Kurva Standar Glukosa

2. Uji Aktivitas Selulase (FP-ase) pada sampel

Lampiran 11. Penentuan Kadar Standar Glukosa

Konsentrasi Larutan Standar (mg/mL)	Absorbansi $\lambda = 540$
0	0
0,2	0,0529
0,4	0,2570
0,6	0,4671
0,8	0,6548
1,0	0,8923

a. Kurva Kalibrasi Larutan Standar Glukosa

Lampiran 12. Penentuan Kadar Glukosa dengan Waktu Inkubasi

a. Data Konsetrasi Glukosa pada Sampel

Waktu Inkubasi (Hari)	Absorbansi $\lambda = 540$	
	CCL	CCP
4	0,1018	0,2070
5	0,0584	0,4392
6	0,1352	0,7136
7	0,2797	0,9924
8	0,1569	0,9237

b. Konsentrasi Glukosa pada Sampel

$$y = 0,9253x - 0.0753$$

$$x = \frac{y+0.0753}{0,9253}$$

Keterangan:

y = absorbansi

x = konsetrasi glukosa (mg/mL)

1. Konsentrasi Glukosa pada Isolat CCL

a) Waktu Inkubasi Hari ke 5

$$\begin{aligned} [\text{glukosa}] &= \frac{y+0.0753}{0,9253} \\ &= \frac{0,0584+0.0753}{0,9253} \end{aligned}$$

$$\begin{aligned} &= \frac{0,1347}{0,9253} \\ &= 0,1455 \text{ mg/mL} \end{aligned}$$

b) Waktu Inkubasi Hari ke 7

$$\begin{aligned} [\text{glukosa}] &= \frac{y+0.0753}{0,9253} \\ &= \frac{0,2797+0.0753}{0,9253} \\ &= \frac{0,355}{0,9253} \\ &= 0,3836 \text{ mg/mL} \end{aligned}$$

2. Konsentrasi Glukosa pada Isolat CCP

a) Waktu Inkubasi Hari ke 5

$$\begin{aligned} [\text{glukosa}] &= \frac{y+0.0753}{0,9253} \\ &= \frac{0,4392+0.0753}{0,9253} \\ &= \frac{0,5145}{0,9253} \\ &= 0,5560 \text{ mg/mL} \end{aligned}$$

b) Waktu Inkubasi Hari ke 7

$$\begin{aligned} [\text{glukosa}] &= \frac{y+0.0753}{0,9253} \\ &= \frac{0,9924+0.0753}{0,9253} \\ &= \frac{1,0677}{0,9253} \end{aligned}$$

= 1,1539 mg/mL

Lampiran 13. Penentuan Aktvitas Enzim Selulase

$$\text{Aktivitas Enzim} = \frac{[\text{glukosa}]}{BM \times VE \times t} \times 1000 \mu\text{mol}/\text{mmol}$$

Keterangan:

[glukosa] = kadar glukosa (mg/mL)

BM = Berat molekul Glukosa

VE = Volume Enzim

t = waktu inkubasi

1. Aktivitas Enzim isolat CCL

a. Waktu Inkubasi Hari ke 5 (7200 menit)

$$\begin{aligned} \text{Aktivitas Enzim} &= \frac{[\text{glukosa}]}{BM \times VE \times t} \times 1000 \mu\text{mol}/\text{mmol} \\ &= \frac{0,1455 \text{ mg}/\text{mL}}{180 \text{ mg}/\text{mmol} \times 1 \text{ mL} \times 7200 \text{ menit}} \times 1000 \mu\text{mol}/\text{mmol} \\ &= \frac{145,5}{1296000} \\ &= 1,1226 \times 10^{-4} \end{aligned}$$

b. Waktu Inkubasi Hari ke 7 (10080 menit)

$$\begin{aligned} \text{Aktivitas Enzim} &= \frac{[\text{glukosa}]}{BM \times VE \times t} \times 1000 \mu\text{mol}/\text{mmol} \\ &= \frac{0,1455 \text{ mg}/\text{mL}}{180 \text{ mg}/\text{mmol} \times 1 \text{ mL} \times 10080 \text{ menit}} \times 1000 \mu\text{mol}/\text{mmol} \\ &= \frac{383,6}{1814400} \\ &= 2,1142 \times 10^{-4} \end{aligned}$$

2. Aktivitas Enzim isolat CCP

a. Waktu Inkubasi Hari ke 4 (5760 menit)

$$\begin{aligned}\text{Aktivitas Enzim} &= \frac{[\text{glukosa}] \times}{\text{BM} \times \text{VE} \times t} \times 1000 \mu\text{mol}/\text{mmol} \\ &= \frac{0,3051 \text{ mg}/\text{mL}}{180 \text{ mg}/\text{mmol} \times 1 \text{ mL} \times 5760 \text{ menit}} \times 1000 \mu\text{mol}/\text{mmol} \\ &= \frac{305,1}{1036800} \\ &= 2,9427 \times 10^{-4}\end{aligned}$$

b. Waktu Inkubasi Hari ke 7 (10080 menit)

$$\begin{aligned}\text{Aktivitas Enzim} &= \frac{[\text{glukosa}] \times}{\text{BM} \times \text{VE} \times t} \times 1000 \mu\text{mol}/\text{mmol} \\ &= \frac{1,1539 \text{ mg}/\text{mL}}{180 \text{ mg}/\text{mmol} \times 1 \text{ mL} \times 10080 \text{ menit}} \times 1000 \mu\text{mol}/\text{mmol} \\ &= \frac{305,1}{1814400} \\ &= 6,3596 \times 10^{-4}\end{aligned}$$

Lampiran 14. Hasil Nukleotida Isolat CCP, CCS dan CCL

1. Isolat CCP dan CCS

Nucleotide Sequence (527 letters)

RID U7SCRBB101R (Expires on 08-06 08:45 am)

Query ID lcl|Query_103531

Description None

Molecule type nucleic acid

Query Length 527

Description	Max score	Total score	Query cover	E value	Ident
Cyberlindnera jadinii strain	654	654	96%	0.0	90%
Cyberlindnera jadinii strain	652	652	96%	0.0	90%
Cyberlindnera jadinii strain	652	652	96%	0.0	90%
Cyberlindnera jadinii strain	652	652	96%	0.0	90%
Pichia jadinii isolate	645	645	96%	0.0	89%

2. Isolat CCL

Nucleotide Sequence (648 letters)

RID U7SGSAZZ01R (Expires on 08-06 08:47 am)

Query ID lcl|Query_155639

Description None

Molecule type nucleic acid

Query Length 648

Description	Max score	Total score	Query cover	E value	Ident
Paphiopedilum concolor	937	937	96%	0.0	94%
Paphiopedilum niveum chloroplast	937	937	96%	0.0	94%
Paphiopedilum wardii	933	933	94%	0.0	94%
Paphiopedilum hirsutissimum	933	933	94%	0.0	94%
Paphiopedilum bellatulum	933	933	94%	0.0	94%

Lampiran 15. Identifikasi Khamir dari Isolat CCP

Cyberlindnera jadinii strain CNRMA10.725 isolate ISHAM-ITS_ID MITS726 18S ribosomal RNA gene, partial sequence; internal transcribed spacer 1, 5.8S ribosomal RNA gene, and internal transcribed spacer 2, complete sequence; and 28S ribosomal RNA gene, partial sequence

Sequence ID: KP131996.1 Length: 565 Number of Matches: 1

Range 1: 37 to 565 GenBank Graphics

```
CTGGG- CTGCGCTACCAGCGCGGCTCC-ACCAA CACACTGTG -GGTA- - t t - t t t t ACT
CTGGGCCTGCGCTACTTGCGCGGCTCCAACCAATACACAGTGTGTTATACTTCTTTTGCT

TGCCTGGCTCTGCC - - A - G -TTTAAACACA- CCAGTTA-ATTCTTTAAGGACAGTCAATT
T - - - TGGCTCTGCCAAAGGTT TTAAACACAGAAATTTATTTTCTTTAAGAACAGTCAATT

TGAAA-TTTAATCTTCAAACTTTCAACAACGGATCTCTTGGTTCTCGCAACGATGAAGA
TGAAATTTTAATCTTCAAACTTTCAACAACGGATCTCTTGGTTCTCGCAACGATGAAGA

ACGCAGCGAAATGCGATACGTAATGTGAATTGCAGGTTTTTCGTGAATCATCGAATCTTTG
ACGCAGCGAAATGCGATACGTAATGTGAATTGCAGGTTTTTCGTGAATCATCGAATCTTTG

AACGCATATTGCGCTCTCTGGCATTCCAGAGAGCATGCCTGTTTGAGCGTCATTTCTCTC
AACGCATATTGCGCTCTCTGGCATTCCAGAGAGCATGCCTGTTTGAGCGTCATTTCTCTC

TCAAGCTCCTCTAGGGGACTTGGTATTGGGTGATACTCC-TGTTAACTTGAAATACTCTA
TCAAGATCCTCTAGGGGACTTGGTATTGAGTGATACTCTGTGTAACTTGAAATACTCTA

GGCAGAGA-CCTCCCTAGGAG- CCTCTCG - - - GAAATAACGTATTAGGTTCTACCAACTC
GGCAGAGCTCCCCCTGGAAATCCTCTGGGCCGAAATAATGTATTAGGTTCTACCAACTC

GTTACGCCCCAGACAAACCT- - AGGCAGAGCTCGGCCTGACAACCTTCC-AAGCTTGACC
GTTATTTT CCAGACAGACTCCAGGCAGAGCTCGGCTTAACAACCTTTCTAAGCTTGACC

TCAAATCAGGTAGGACTACCCGCTGAACTTAAGCATATCAATAAGCGGAGG
TCAAATCAGGTAGGACTACCCGCTGAACTTAAGCATATCAATAAGCGGAGG
```

Lampiran 16. Identifikasi Larva *Cossus cossus* dari Isolat CCP

Paphiopedilum concolor subsp. *reynieri* ribulose-1,5-bisphosphate carboxylase/oxygenase large subunit (rbcL) gene, partial cds; chloroplast

Sequence ID: KU183625.1 Length: 663 Number of Matches: 1

See 10 more title(s)

Related Information

Range 1: 28 to 656 GenBank Graphics

```
GTCCGATTT - - AGCTGGGTGTTAAAGATTACAAAATTTGACTTATTATACTCCTGACTAC
GTCGGATTTAAAGCT- GGTGTTAAAGATTACAAA - - TTGACTTATTATACTCCTGACTAC

GAAACCAAAGATACTGATATCTTGGCAGCATTCCGAGTAACTCCTCAACCGGGAGTTCCG
GAAACCAAAGATACTGATATCTTGGCAGCATTCCGAGTAACTCCTCAACCGGGAGTTCCG

CCTGAAGAAGCAGGGGCTGCGGTAAGTCCGAATCTTCTACTGGTACATGGACAAGTGTG
CCTGAAGAAGCAGGGGCTGCGGTAAGTCCGAATCTTCTACTGGTACATGGACAAGTGTG

TGGACTGATGGACCTACCAGTCTTGATCATTACAAAGGACGATGCTACCACATCAAACCC
TGGACTGATGGACTTACCAGTCTTGATCGTTACAAAGGACGATGCTACCACATCGAAGCC

GTTGTTGGAAAGGAAAATTAATATATTGCTTATGTAGCTTATCCTTTAGACCTTTTTGAA
GTTGTTGGAGAGGAAAATCAATATATTGCTTATGTAGCTTATCCTTTAGACCTTTTTGAA

AAAGGTTCTGTTACTACTATGTTTACTTCGATTGTGGGTAATGTATTTGATTTCAAAGCC
GAAGGTTCTGTTACTAACATGTTTACTTCCATTGTGGGTAATGTATTTGGTTTCAAAGCC

CTACAAGCTCTACATCTGGAAAATCCACGAATCCCCCTTCTTATTCCAAAACTTTCCAA
CTGCGAGCTCTACGTCTGGAAGATCTACGAATCCCCCTTCTTATTCCAAAACTTTCCAA

GGTCCACCTCATGGCATCAAAGTTGAAAGAAATAAATTGAACAAGTACGGTCTTCCCCTA
GGTCCACCTCATGGCATCAAAGTTGAAAGAGATAAATTGAACAAGTACGGTCTGTCCTA


TTGGGATGTACTATTA AAA- CAAAATTGGGATTATCCGCAAAAAACTACGGTAAAACGGTT
TTGGGATGTACTATTA AACCAAAAATTGGGATTATCCGCAAAAAACTACGGTAGAGCGGTT

TAAGAATTGCTACGGGGTGGACTTGATTTTACTAAAGATGAAGAAAAT- TGAAGTC- CAA
TATGAATGTCTACGGGGTGGACTTGA TTTTACTAAGGATGATGAAAACGTGAACTCACA

CCATTTATGC- TTAGAGAGATC- TTTCTTATT
CCATTTATGCGTTGGAGAGATCGTTTCTTATT
```

Lampiran 17. Proses Isolasi dan Pemurnian Larva *Cossus cossus*

Isolasi Kapang Selulolitik

Pemurnian

Lampiran 18. Hasil Identifikasi Khamir secara Makroskopis selama 5 hari

CCP Hari ke-1

CCS Hari ke-1

CCL Hari ke-1

CCP Hari ke-2

CCS Hari ke-2

CCL Hari ke-2

CCP Hari ke-3

CCS Hari ke-3

CCL Hari ke-3

CCP Hari ke-4

CCS Hari ke-4

CCL Hari ke-4

CCP Hari ke-5

CCS Hari ke-5

CCL Hari ke-5

Lampiran 19. Identifikasi secara Molekuler

1. Ekstraksi DNA

Proteinase K

Vortex

Inkubasi

Sentrifuge

2. *Polymerase Chain Reaction (PCR)*

Polymerase Chain Reaction (PCR)

3. Elektroforesis

Elektroforesis

Sinar UV

Lampiran 20. Uji Semikuantitatif Khamir Selulolitik dengan Metode Congo Red

Patato Dextro Agar (PDA) Hari ke-1

Bakto Agar Hari ke-1

PDA Hari ke-2

Bakto Agar Hari ke-2

PDA Hari ke-3

Bakto Agar Hari ke-3

PDA Hari ke-4

Bakto Agar Hari ke-4

PDA Hari ke-5

Bakto Agar Hari ke-5

PDA Hari ke-6

Bakto Agar Hari ke-6

PDA Hari ke-7

Bakto Agar Hari ke-7

Lampiran 21. Uji Semikutitatif Kapang Selulolitik dengan Uji Gram Iodin

PDA Hari ke-1

Bakto Agar
Hari ke1

PDA Hari ke-2

Bakto Agar
Hari ke-2

PDA Hari ke-3

Bakto Agar
Hari ke-3

PDA Hari ke-4

Bakto Agar
Hari ke-4

PDA Hari ke-5

Bakto Agar
Hari ke-5

Lampiran 22. Produksi dan Pemanenan Enzim Selulase

Serbuk selulosa + Larutan Nutrisi

Isolat + Tween 0,1 %

Serbuk selulosa + Larutan Nutrisi + Isolat

Sentrifuge

Pemanenan Enzim

Lampiran 23. Uji Aktivitas Selulase (FP-ase)

Larutan Standar

Larutan Sampel
CCL

Larutan Sampel
CCP

RIWAYAT HIDUP

NAMA NURUL KHAERAH dipanggil HERA lahir pada tanggal 27 April 1994 di Desa Jambu Kec. Bajo Kab. Luwu. Anak KEDUA dari ENAM orang bersaudara. Buah hati dari pasangan Tasman Tase Bandaso dan Maryam Ali Mulai menempuh pendidikan di Sekolah Dasar SD NEGERI 29 Bajo pada tahun 2000 dan tamat pada tahun 2006, kemudian melanjutkan studi di SMP NEGERI 1 BAJO pada tahun 2006 dan selesai pada tahun 2009, kemudian melanjutkan pendidikan di SMA NEGERI 1 BAJO pada tahun 2009 dan tamat pada tahun 2012. Pada tahun yang sama melanjutkan studi di UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR di Jurusan KIMIA Fakultas SAINS dan TEKNOLOGI.