

UJI AKTIVITAS ANTIBAKTERI EKSTRAK ALGA MERAH *Eucheuma spinosum* ASAL PERAIRAN GALESONG KABUPATEN TAKALAR TERHADAP BAKTERI *Pseudomonas aeruginosa* DAN *Streptococcus mutans*


SKRIPSI

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

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
Oleh:
NUR INSANI AMIR
NIM: 60500112051

FAKULTAS SAINS DAN TEKNOLOGI
**UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR**

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Nur Insani Amir
NIM : 60500112051
Tempat/ Tgl Lahir : Ujung Pandang/ 27 Juni 1995
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Alamat : BTN Andi Tonro Blok B3/11, Sungguminasa, Gowa
Judul : Uji Aktivitas Antibakteri Ekstrak Alga Merah *Eucheuma spinosum* Asal Perairan Galesong Kabupaten Takalar terhadap Bakteri *Pseudomonas aeruginosa* dan *Streptococcus mutans*

Menyatakan dengan sesungguhnya dan penuh kesadaran penuh bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian 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, September 2016

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
Penyusun
M A K A S S A R

NUR INSANI AMIR
NIM : 60500112051

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Uji Aktivitas Antibakteri Ekstrak Alga Merah *Eucheuma spinosum* Asal Perairan Galesong Kabupaten Takalar terhadap Bakteri *Pseudomonas aeruginosa* dan *Streptococcus mutans***” yang disusun oleh **Nur Insani Amir, NIM : 60500112051** mahasiswa jurusan Kimia pada fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari senin 5 September 2016 bertepatan 3 Dhu-alhijjah 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Kimia, jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa, 5 September 2016
3 Dhu-alhijjah 1437 H

DEWAN PENGUJI :

Ketua : Dr. M. Thahir Maloko, M.HI (.....)

Sekretaris : Asriani Ilyas, S.Si., M.Si (.....)

Munaqisy I : Sjamsiah, S.Si., M.Si., Ph.D (.....)

Munaqisy II : Syamsidar HS, ST., M.Si (.....)

Munaqisy III : Dr. Muhammad Sadiq Sabry, M.Ag (.....)

Pembimbing I : Dr. Maswati Baharuddin, S.Si., M.Si (.....)

Pembimbing II : Sappewali, S.Pd., M.Si (.....)

Diketahui oleh :
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

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

DAFTAR ISI


	Hal
JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
LEMBAR PENGESAHAN SKRIPSI	iii
DAFTAR ISI	iv
DAFTAR TABEL	v
DAFTAR GAMBAR	vi
DAFTAR LAMPIRAN	vii
KATA PENGANTAR	viii
ABSTRAK	ix
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	7-27
A. Tinjauan Umum Alga Merah (<i>E. spinosum</i>)	7
B. Ekstraksi	12
C. Metabolit Sekunder	14
D. Bakteri	19
E. Antibakteri	24
F. Kromatografi Gas Spektroskopi Massa (KGSM)	26
BAB III METODE PENELITIAN	28-31
A. Waktu dan Tempat	28

	B. Alat dan Bahan	28
	C. Prosedur Kerja	29
BAB IV	HASIL DAN PEMBAHASAN	32-55
	A. Hasil Pengamatan	22
	B. Pembahasan	36
BAB V	PENUTUP	56
	A. Kesimpulan	56
	B. Saran	56
	DAFTAR PUSTAKA	
	LAMPIRAN	57-70


DAFTAR TABEL

	Hal
Tabel 4.1 Kandungan Unsur-Unsur Mikro dalam Alga Merah	9
Tabel 4.2 Warna Ekstrak Kental yang Dihasilkan Menggunakan Metode Oven dan Evaporasi Vakum Putar	30
Tabel 4.3 Hasil Uji Daya Hambat Menggunakan Bakteri <i>Pseudomonas aeruginosa</i>	31
Tabel 4.4 Hasil Uji Daya Hambat Menggunakan Bakteri <i>Streptococcus mutans</i>	32
Tabel 4.5 Hasil Analisis Menggunakan KGSM	33


DAFTAR GAMBAR

	Hal
Gambar 2.1	Alga Merah <i>Eucheuma spinosum</i> 10
Gambar 2.2	Struktur Dasar Flavonoid 13
Gambar 2.3	Struktur Dasar Alkaloid 14
Gambar 2.4	Struktur Senyawa Terpenoid 15
Gambar 2.5	Struktur Dasar Steroid 16
Gambar 2.6	Skema KGSM 24
Gambar 2.7	Reaksi Penguraian Fosfolipida pada Membran Sitoplasma Bakteri oleh Flavon 38
Gambar 2.8	Diameter Zona Hambat Ekstrak Etil Asetat Metode Evaporator Putar Vakum 41
Gambar 4.3	Diameter Zona Hambat Ekstrak Metanol Metode Evaporator Putar Vakum 42
Gambar 4.4	Diameter Zona Hambat Ekstrak N-heksan Metode Evaporator Putar Vakum 43
Gambar 4.5	Diameter Zona Hambat Ekstrak Metanol, Etil Asetat dan N-heksan Metode Oven 44
Gambar 4.6	Kromatogram KGSM Ekstrak Etil Asetat Alga Merah 47

DAFTAR LAMPIRAN

		Hal
Lampiran 1	Bagan Penelitian	57
Lampiran 2	Skema Preparasi Sampel dan Ekstraksi Alga Merah <i>Eucheuma spinosum</i>	58
Lampiran 3	Skema Pembuatan Media <i>Nutrient Agar</i> (NA) dan <i>Nutrient Broth</i> (NB)	59
Lampiran 4	Skema Peremajaan Bakteri dan Suspensi Bakteri	60
Lampiran 5	Uji Daya Hambat Ekstrak Alga Merah <i>Eucheuma spinosum</i>	61
Lampiran 6	Preparasi Sampel	62
Lampiran 7	Warna Ekstral Sampel Alga Merah <i>Eucheuma spinosum</i> ...	63
Lampiran 8	Peremajaan Bakteri Uji	64
Lampiran 9	Suspensi Bakteri Uji	65
Lampiran 10	Pengukuran Diameter Zona Hambat	66
Lampiran 11	Perhitungan Penimbangan Sampel	68

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu ‘alaikum wr. Wb

Puji dan syukur penulis panjatkan kehadiran Allah SWT yang telah memberikan rahmat dan karuniaNya sehingga skripsi yang berjudul **“Uji Aktivitas Antibakteri Ekstrak Alga Merah *Eucheuma spinosum* Asal Perairan Galesong Kabupaten Takalar terhadap Bakteri *Pseudomonas aeruginosa* dan *Streptococcus mutans*”** ini dapat terselesaikan dengan penuh perjuangan dan doa, sekaligus menjadi syarat untuk menyelesaikan pendidikan strata satu di Fakultas Sains dan Teknologi UIN Alauddin Makassar.

Salam dan shalawat atas junjungan Nabi Besar Muhammad SAW, nabi yang telah membawa umat manusia dari alam kegelapan menuju kealam terang benderang, beserta orang-orang yang senantiasa istiqamah dijalanNya. Terima kasih penulis ucapkan kepada seluruh pihak yang telah membantu dalam proses penelitian skripsi ini. Untuk itu, iringan doa dan ucapan terima kasih yang sebesar-besarnya penulis sampaikan, utamanya kepada kedua orang tua tercinta, ayahanda Muh. Amir dan ibunda Hj. Syamsiah untuk nasihat, motivasi dan dukungan yang selalu membangkitkan semangat untuk ananda tercinta serta saudara-saudaraku Wiwi, Ilal, Murda, Mia, Aci dan Dinul atas doa dan kesabarannya serta dukungan material dan spiritual kepada penulis. Terima kasih juga penulis ucapkan kepada :

1. Bapak Prof. Dr. Musafir Pababbari M.Si, selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. Dr. Arifuddin, M.Ag, selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin 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 sekretasi Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
5. Ibu 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 Sjamsiah S.Si., M.Si., Ph.D, Ibu Syamsidar HS ST., M.Si dan Dr. Muhammad Sadik Sabry M. Ag selaku penguji yang senantiasa memberikan kritik dan saran guna menyempurnakan skripsi ini.
8. Segenap Dosen Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang telah membantu dan memberikan ilmu kepada penulis.

9. Musyawirah Baharuddin selaku Staf Jurusan Kimia dan seluruh staf karyawan Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah membantu dalam persuratan demi terselenggaranya skripsi ini.
10. Para laboran Jurusan Kimia, Kak Awal 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.
11. Sahabat seperjuangan Ayu, Wulan , Hasra, Husna, Tata, Yuli, Ical, Kamsir, Rian, Rafli sekaligus saudara seperjuangan di Kimia 2012, segenap senior dari angkatan 2011 juga junior angkatan 2013 serta semua pihak yang telah membantu dalam penyelesaian skripsi ini.
12. Rekan Penelitian saya (Sri Wahyuni) yang senantiasa menemani dari awal hingga penyusunan skripsi ini.

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

Wassalamu 'alaikum wr wb.


Makassar, Agustus 2016

Penulis

ABSTRAK

Nama : Nur Insani Amir

NIM : 60500112051

Judul : Uji Aktivitas Antibakteri Ekstrak Alga Merah *Eucheuma spinosum* Asal Perairan Galesong Kab. Takalar terhadap Bakteri *Pseudomonas aeruginosa* dan *Streptococcus mutans*

Indonesia merupakan negara yang memiliki sumber daya laut potensial yang dapat dimanfaatkan secara optimal salah satunya adalah alga merah *Eucheuma spinosum*. Alga merah *Eucheuma spinosum* banyak mengandung senyawa-senyawa metabolit sekunder yang dapat menghambat pertumbuhan bakteri. Tujuan dari penelitian ini adalah untuk mengetahui daya hambat optimum ekstrak alga merah *Eucheuma spinosum* menggunakan 3 pelarut (metanol, etil asetat dan n-heksan) dan untuk menentukan konsentrasi optimum ekstrak alga merah *Eucheuma spinosum* untuk menghambat bakteri *Pseudomonas aeruginosa* dan *Streptococcus mutans*. Penelitian ini meliputi proses ekstraksi metode maserasi pada sampel menggunakan dua metode evaporasi yaitu pada suhu ruang dan pada oven. Pengujian antibakteri dilakukan dengan metode difusi kertas cakram dengan lama perendaman selama 1 jam kemudian diinkubasi selama 2 x 24 jam. Ekstrak yang memiliki diameter zona bening terbesar dilakukan pengujian analisis senyawa menggunakan Kromatografi Gas Spektroskopi Massa (KGSM). Hasil penelitian menunjukkan bahwa pelarut yang menghasilkan diameter zona hambat paling besar adalah ekstrak etil asetat 4% dengan metode evaporasi vakum putar yaitu sebesar 16,1 mm. Konsentrasi optimum ekstrak alga merah *Eucheuma spinosum* untuk menghambat *Pseudomonas aeruginosa* sebesar 16,1 mm pada pelarut etil asetat 4% sedangkan *Streptococcus mutans* pada pelarut etil asetat 2% sebesar 4,4 mm. Analisis senyawa menggunakan Gas Kromatografi Spektroskopi Massa (KGSM) ekstrak etil asetat menunjukkan adanya asam heksadekanoat yang merupakan golongan terpenoid.

Kata kunci : *Eucheuma spinosum*, antibakteri, *Pseudomonas aeruginosa*, *Streptococcus mutans*.

ABSTRACT

Nama : Nur Insani Amir

NIM : 60500112051

Judul : *Antibacterial Activity Test of Red Algae Eucheuma spinosum Extract Eucheuma spinosum Origin of Galesong Marine Takalar Regency Against Bacteria of Pseudomonas aeruginosa and Streptococcus mutans*

~~Indonesia is a country with marine resources potential that can be used optimally;~~ one of it is red algae *Eucheuma spinosum*. Red algae *Eucheuma spinosum* contain many seconder metabolites compounds which can inhibit the growth of bacteria. The goal of this research is to find out the optimum inhibitory of red algae *Eucheuma spinosum* extract by using 3 solvents (metanol, etil asetat and n-heksan) and to determine optimum concentrate of red algae *Eucheuma spinosum* extract to inhibit *Pseudomonas aeruginosa* and *Streptococcus mutans*. This research comprises extraction process maceration method on sample using two evaporation method that are in the room temperature and in the oven temperature. Antibacterial test conducted with paper disc diffusion method with soaking for 2 x 24 hours. The extract with biggest diameter clear zone conducted with analysis of compound test using Gas Chromatoghpy Spectroscopy Mass (GCMS). The results of this research show that the solvent that produce the biggest diameter of inhibition zone is etil asetat extract 4% with rotary vacuum evaporation method that is 16,1 mm. optimum concentrate of red algae *Eucheuma spinosum* to inhibit *pseudomas aeruginosa* is 16,1 mm in etil asetat 4% solvent whereas *Streptococcus mutans* in etil asetat 4% solvent is 4,4 mm. compound analysis using GCMS etil asetat extract show the presence of heksadekanoat acid which is a group of terpenoid.

Key Words : *Eucheuma spinosum*, antibacteria, *Pseudomonas aeruginosa*, *Streptococcus mutans*.

BAB I

PENDAHULUAN

A. Latar Belakang

Indonesia merupakan negara yang luas wilayahnya dikelilingi oleh lautan dan termasuk negara yang jumlah pulau-pulainya terbanyak di dunia. Di dalam laut terdapat bermacam-macam sumber daya hayati baik berupa tanaman air maupun hewan air yang potensial untuk dimanfaatkan secara optimal demi kesejahteraan masyarakat. Besarnya potensi biota laut tersebut membuat para ilmuwan dan produsen antibiotik di beberapa negara mulai tertarik mengembangkannya sebagai antibiotik yang potensial. Hal ini disebabkan karena masih kurangnya pemanfaatan biota laut secara maksimal sedangkan kebutuhan akan antibiotik jenis baru semakin mendesak, karena antibiotik sekarang yang dipasarkan secara komersial semakin berkurang pengaruhnya terhadap beberapa bakteri yang semakin hari mulai resisten terhadap antibiotik tersebut. Salah satu biota laut yang dapat dimanfaatkan adalah makro alga.

Makro alga atau rumput laut termasuk salah satu komoditas ekspor potensial untuk dikembangkan (Ulfah, 2009 : 2). Makro alga merupakan salah satu sumber devisa negara dan saat ini sudah ditemukan 555 jenis alga yang didasarkan kandungan pigmennya dikelompokkan menjadi 4 kelas, yakni *Rhodophyceae* (alga merah), *Phaeophyceae* (alga coklat), *Chlorophyceae* (alga hijau) dan *Cyanophyceae* (alga keemasan) (Miftahurrahmah, 2013 : 126). *Rhodophyceae* merupakan salah satu golongan alga yang memiliki nilai ekonomis penting karena dari famili ini dapat menghasilkan karagenan dan agarosa. Salah satu kelas *Rhodophyceae* yang dapat dimanfaatkan adalah *Eucheuma spinosum* (Prima, 2012 : 2).

Alga merah jenis *Eucheuma spinosum* sudah dibudidayakan di kabupaten Takalar, Sulawesi Selatan. Pembudidayaan dilakukan ditempat-tempat yang kondisi arusnya relatif tenang, sehingga produktivitasnya dapat ditingkatkan (Khamdiyah, 2010 : 5). Kemampuan alga laut untuk memproduksi metabolit sekunder yang bersifat bioaktif sangat mungkin terjadi karena kondisi lingkungan hidup alga yang ekstrim seperti salinitas yang tinggi atau digunakan untuk mempertahankan diri dari ancaman predator (Dali, 2012 : 2). Alga merah *Eucheuma spinosum* mengandung senyawa bioaktif seperti flavonoid, alkaloid, asam askorbat dan triterpenoid (Mardiyah, 2014 : 39) yang dapat mengobati berbagai jenis penyakit bagi manusia tapi bersifat toksik untuk semua bakteri.

Senyawa bioaktif *Eucheuma spinosum* dapat diperoleh dengan cara ekstraksi. Ekstraksi merupakan proses pemisahan dengan pelarut yang melibatkan perpindahan zat terlarut ke dalam pelarut. Ekstraksi dengan metode maserasi dapat menggunakan pelarut dengan tingkat kepolaran berbeda-beda yaitu polar (metanol), semipolar (etil asetat) dan nonpolar (n-heksana) yang secara berturut-turut dapat menarik senyawa-senyawa bioaktif seperti flavonoid, tanin dan terpenoid.

Senyawa bioaktif dapat menghambat pertumbuhan bakteri akibat adanya penghambatan terhadap sintesis protein karena terakumulasi dan menyebabkan perubahan komponen-komponen penyusun sel bakteri tersebut yang akhirnya timbul efek toksik terhadap bakteri (Siregar, 2012, hal : 158). Penghambatan pertumbuhan bakteri dapat dilihat dengan besarnya diameter zona hambat yang dihasilkan pada kertas cakram yang kemudian diukur menggunakan jangka sorong atau penggaris untuk menentukan efektivitas antibakteri. Diameter zona hambat adalah diameter yang tidak terdapat pertumbuhan disekitar kertas cakram dikurangi diameter kertas cakram. Aktivitas penghambatan terhadap pertumbuhan bakteri meningkat dengan semakin tingginya

konsentrasi ekstrak maka semakin besarnya diameter zona hambat disekitar kertas cakram (Miftahurrahmah, 2013, hal : 130).

Bakteri merupakan kelompok mikroorganisme bersel tunggal, pada umumnya tidak berklorofil, hanya dapat dilihat dengan bantuan mikroskop dan bakteri bergerak dengan flagel dan ada pula tidak bergerak dengan flagel. Penjelasan di atas sesuai dengan firman Allah dalam surah An-Nuur/24 : 45 yang menjelaskan bagaimana Allah menciptakan makhlukNya dengan berbagai macam bentuk, jenis, cara reproduksi hingga cara berjalan. Firman Allah sebagai berikut :

وَاللَّهُ خَلَقَ كُلَّ دَابَّةٍ مِّن مَّاءٍ ۖ فَمِنْهُمْ مَّن يَمْشِي عَلَىٰ بَطْنِهِ ۚ وَمِنْهُمْ مَّن يَمْشِي عَلَىٰ رِجْلَيْنِ
وَمِنْهُمْ مَّن يَمْشِي عَلَىٰ أَرْبَعٍ ۗ يَخْلُقُ اللَّهُ مَا يَشَاءُ ۚ إِنَّ اللَّهَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ﴿٤٥﴾

Terjemahnya :

“Dan Allah telah menciptakan semua jenis hewan dari air, maka sebagian ada berjalan di atas perutnya dan sebagian berjalan dengan dua kaki, sedang sebagian (yang lain) berjalan dengan empat kaki. Allah menciptakan apa yang Dia kehendaki. Sungguh, Allah maha kuasa atas segala sesuatu”.

Menurut Shihab dalam kitabnya yang berjudul tafsir Al-Misbah menjelaskan bahwa tafsir ayat yaitu ; *Dan* disamping bukti-bukti kekuasaan dan limpahan anugerahNya, Allah juga telah menciptakan semua jenis hewan dari air yang memancar sebagaimana Dia menciptakan tumbuhan dari air tercurah. Lalu Allah menjadikan hewan-hewan itu beranekaragam jenis, potensi dan fungsinya.

Ayat di atas menjelaskan, Allah memerintahkan manusia untuk memperhatikan apa yang ada di sekelilingnya termasuk binatang-binatang. Binatang-binatang tersebut mempunyai cara tersendiri untuk bergerak, ada bergerak dengan perutnya, dengan kedua kaki dan ada pula dengan keempat kakinya. Allah menciptakan apa yang dikehendakiNya bukan hanya hewan berkaki empat tetapi mencakup organisme dengan berbagai macam

cara untuk termasuk bakteri yang bergerak dengan flagel. Seiring dengan perkembangan teknologi, alga telah ditingkatkan pemanfaatannya sehingga memberikan nilai yang lebih tinggi lagi. Salah satu pemanfaatannya adalah sebagai antibakteri.

Antibakteri adalah senyawa yang dapat menghambat pertumbuhan bakteri tertentu (Rosyidah, 2010 : 66). Bakteri tersebut dapat menyebabkan timbulnya penyakit tertentu misalnya *Streptococcus mutans* merupakan penyebab penyakit karies gigi dan *Pseudomonas aeruginosa* sebagai penyebab menurunnya sistem imun. Berdasarkan penelitian yang dilakukan oleh Lukman (2012 : 6), tentang efektivitas ekstrak alga *Eucheuma cottonii*, *Turbinaria decurrens*, dan *Ulva reticulate* sebagai antimikroba terhadap *streptococcus mutans* diperoleh hasil bahwa daya hambat yang diperoleh untuk ketiga bakteri tersebut berturut-turut 10,2 mm; 12,5 mm; 11,0 mm setelah masa inkubasi 48 jam. Bakteri jenis *Streptococcus mutans* dapat dihambat dengan menggunakan 3 ekstrak jenis rumput laut yang panjang zona bening dihasilkan dapat diukur menggunakan jangka sorong. Selain 3 jenis rumput laut di atas, penghambatan bakteri dapat pula dilakukan menggunakan jenis rumput laut yang berbeda misalnya *Eucheuma spinosum*.

Menurut penelitian Miftahurrahmah (2013 : 126), uji aktivitas antioksidan dan antibakteri ekstrak metanol alga merah *Eucheuma spinosum* dengan metode maserasi. Pada pengujian antibakteri menggunakan metode difusi cakram terhadap bakteri *Staphylococcus aureus* dan *Escherichia coli* diperoleh hasil tergolong lemah dengan daya hambat pada konsentrasi 80 mg/mL secara berturut-turut 4 mm dan 3 mm. Akan tetapi, pemanfaatan alga merah *Eucheuma spinosum* sebagai antibakteri masih jarang dilakukan sedangkan ketersediaannya di alam sangat banyak, sangat murah dan mudah di dapat.

Berdasarkan uraian di atas maka dilakukan penelitian ini untuk mengetahui daya hambat pada ekstrak alga merah *Eucheuma spinosum* terhadap bakteri *Pseudomonas*

aeruginosa dan *Streptococcus mutans* yang berada di perairan Galesong Kabupaten Takalar.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah sebagai berikut :

1. Berapa daya hambat optimum ekstrak alga merah *Eucheuma spinosum* dalam metanol, etil asetat dan n-heksana untuk menghambat bakteri *Pseudomonas aeruginosa*?
2. Berapa daya hambat optimum ekstrak alga merah *Eucheuma spinosum* dalam metanol, etil asetat dan n-heksana untuk menghambat bakteri *Streptococcus mutans*?

C. Tujuan Penelitian

Tujuan penelitian ini adalah sebagai berikut :

1. Untuk menentukan daya hambat optimum ekstrak alga merah *Eucheuma spinosum* dalam metanol, etil asetat dan n-heksana untuk menghambat bakteri *Pseudomonas aeruginosa*.
2. Untuk menentukan daya hambat optimum ekstrak alga merah *Eucheuma spinosum* dalam metanol, etil asetat dan n-heksana untuk menghambat bakteri *Streptococcus mutans*.

D. *Manfaat Penelitian*

Manfaat yang diharapkan dari hasil penelitian adalah sebagai berikut :

1. Memberikan informasi bahwa alga merah *Eucheuma spinosum* memiliki senyawa metabolit sekunder yang dapat dijadikan sebagai antibakteri.
2. Dapat dijadikan sebagai rujukan referensi untuk penelitian selanjutnya.


BAB II

TINJAUAN PUSTAKA

A. Tinjauan Umum Alga Merah *Eucheuma spinosum*

Eucheuma spinosum adalah ganggang berukuran besar (makroalga) yang merupakan tanaman tingkat rendah dan termasuk kedalam divisi *thallophyta*.). Menurut Ulfah (2009 : 5) *Eucheuma spinosum* termasuk dalam kelas *Rhodophyceae* atau alga merah dengan klasifikasi sebagai berikut :

Kingdom : Plantae
Divisi : Rhodophyta
Kelas : Rhodopyceae
Ordo : Gigartinales
Famili : Solieracea
Genus : *Eucheuma*
Spesies : *Eucheuma spinosum*

Ciri-ciri *Eucheuma spinosum* yaitu talus silindris percabangan talus berujung runcing atau tumpul dan ditumbuhi nodulus (tonjolan-tonjolan), berupa duri lunak yang tersusun berputar teratur mengelilingi cabang, lebih banyak dari yang terdapat pada *Eucheuma cottonii*. Jaringan tengah terdiri dari filamen tidak berwarna serta dikelilingi oleh sel-sel besar, lapisan korteks dan lapisan epidermis (luar). Pembelahan sel terjadi pada bagian ujung talus. *Eucheuma spinosum* tumbuh melekat pada ratahan terumbu karang, batu karang, benda keras dan cangkang kerang. *Eucheuma spinosum* memerlukan sinar matahari untuk proses fotosintesis sehingga hanya hidup pada lapisan fotik (mendapatkan sinar matahari). Habitat *Eucheuma spinosum* berada pada kedalaman beberapa meter dari permukaan laut yang alirannya relatif tenang, bisa tumbuh pada batu

karang dan pada suhu rendah (Aslan, 1998 dalam Alam, 2011 : 7 – 8). Penjelasan di atas sesuai dengan firman Allah dalam surah Al-Furqan/ 25 : 53 yang menjaskan bagaimana Allah menciptakan lautan yang didalamnya terdapat berbagai macam organisme yang hidup pada kondisi yang berbeda-beda seperti suhu dan salinitas (kadar garam). Allah berfirman dalam Al-quran surah Al-Furqan/25 : 53 sebagai berikut :

﴿ وَهُوَ الَّذِي مَرَجَ الْبَحْرَيْنِ هَذَا عَذْبٌ فُرَاتٌ وَهَذَا مِلْحٌ أُجَاجٌ وَجَعَلَ بَيْنَهُمَا بَرْزَخًا
وَحِجْرًا مَّحْجُورًا ﴾

Terjemahnya :

“Dan Dialah yang membiarkan dua laut mengalir (berdampingan); yang ini tawar dan segar dan yang lain sangat asin lagi pahit; dan Dia jadikan antara keduanya dinding dan batas yang tidak tembus”.

Menurut Tafsir Ibnu Katsir menjelaskan bahwa tafsir ayat di atas, *Dan Dialah yang membiarkan dua laut mengalir (berdampingan), yang ini tawar lagi segar dan yang lain lagi pahit.* Maksudnya, Allah menciptakan dua macam air, ada yang tawar dan ada pula yang asin. Air yang tawar seperti air sungai, mata air dan air sumur. Lautan tawarlah yang mengalir di antara manusia. Allah memisahkan “laut tawar” itu untuk manusia karena mereka sangat membutuhkannya. Allah membagi-bagikannya kepada manusia disesuaikan dengan kebutuhan dan kecukupan untuk diri mereka dan tanah yang mereka diami. Selanjutnya, laut-laut ini diciptakan oleh Allah dengan rasa asin agar udara di bumi ini tidak berbau busuk. Jika udara bau busuk, maka seluruh makhluk akan rusak. Terutama supaya bumi ini tidak tercemarkan oleh bau busuk hewan atau manusia yang mati di dalamnya. Bilamana air laut asin, maka udara yang terhembus dari laut pun akan sehat dan makhluk-mahluk laut yang mati juga sangat baik untuk dimakan. *Dan Dia jadikan antara keduanya dinding dan batas yang menghalangi,* maksud dari ayat ini adalah penghalang yang menghalangi sampainya salah satu dari keduanya kepada yang lain.

Ayat di atas menjelaskan, segala sesuatu yang ciptakaan Allah tidak ada yang sia-sia termasuk lautan. Di antara dua laut terdapat dinding pemisah yang menjadikannya mempunyai karakter yang berbeda-beda. Adanya dinding pemisah tersebut disebabkan karena adanya perbedaan suhu, salinitas, berat jenis dan tekanan sehingga antara laut yang satu dengan lainnya tidak saling bercampur. Adanya perbedaan tersebut mempengaruhi organisme yang ada di dalamnya. Sehingga organisme laut seperti alga yang habitatnya berada beberapa meter di permukaan laut juga mempunyai karakter yang berbeda-beda seperti bentuk, jenis, warna, hingga kandungan baik kandungan mikro maupun kandungan makro. Selain itu, Allah telah menjelaskan dalam Al-quran surah Ali Imran/3 : 191 bahwa segala sesuatu yang ada di bumi dan di langit tidak diciptakan dengan sia-sia.

الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ
رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ﴿١٩١﴾

Terjemahnya :

“(yaitu) orang-orang yang mengingat Allah sambil berdiri, duduk atau dalam keadaan berbaring, dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata), “Ya Tuhan kami, tidaklah Engkau menciptakan semua ini sia-sia; Mahasuci Engkau lindungilah kami dari azab neraka”.

Menurut Tafsir Ibnu Katsir menjelaskan bahwa tafsir ayat di atas, *(Yaitu) orang-orang yang mengingat Allah sambil berdiri duduk atau dalam keadaan berbaring* artinya mereka tidak henti-hentinya berdzikir dalam keadaan, baik dengan hati maupun dengan lisan. *Dan mereka memikirkan tentang penciptaan langit dan bumi.* Dengan memahami hikmah yang terdapat pada keduanya yang menunjukkan keagungan Sang Pencipta, juga kekuasaan, keluasan ilmu, hikmah, perbuatan serta rahmat-Nya. Allah telah benar-benar orang yang tidak mengambil pelajaran dari penciptaan makhluk-mahlukNya. Padahal semua itu menunjukkan keesaan Dzat dan sifatNya. Juga menunjukkan syariat dan tanda-tanda (kekuasaan-Nya). *Ya Tuhan kami, tidaklah Engkau menciptakan semua ini sia-sia.*

Yakni, Engkau akan memberikan balasan kepada mereka yang berbuat keburukan atas apa yang telah mereka kerjakan, dan memberi balasan yang baik kepada orang-orang yang berbuat kebaikan. Mereka menyucikan Allah dari perbuatan sia-sia dan penciptaan yang batil dengan berkata *Mahasuci Engkau* yaitu dari menciptakan sesuatu yang sia-sia, *lindungilah kami dari azab neraka* maksudnya, wahai Rabb yang menciptakan segala mahluk dengan sungguh-sungguh dan adil. Wahai Dzat yang dijauhkan dari kekurangan, aib dan hal yang sia-sia peliharalah kami dari azab neraka dengan daya dan kekuatanMu. Berikanlah taufik kepada kami untuk mengerjakan amal shalih yang dapat mengantarkan kepada ke Surga serta menyelamatkan kami dari azab yang pedih.

Adapun kandungan unsur-unsur mikro dalam alga merah terdapat dalam tabel di bawah ini :

Tabel 2.1 Kandungan Unsur-Unsur Mikro dalam Alga Merah

Komponen	Jumlah (%)
Air	27,8
Karbohidrat	33,3
Protein	5,4
Lemak	8,60
Abu	22,25
Klor (Cl)	1,5-3,5

Sumber : Winarno, 1990 dalam Hijaz, 2009, hal : 13.

Eucheuma spinosum mengandung karagenan (getah rumput laut) merupakan polisakarida, suatu senyawa hidrokoloid yang terdiri dari ester kalium, natrium dan

magnesium atau kalsium sulfat dengan galaktosa dan kopolimer 3,6 anhidrogalaktosa (Heruwati, 2011 : 61).


Gambar 2.1 Alga Merah *Eucheuma spinosum* (Khamdiyah, 2010)

Pembudidayaan alga merah mempunyai beberapa keuntungan karena dengan teknologi yang sederhana, dapat dihasilkan produk yang mempunyai nilai ekonomis tinggi dengan biaya produksi yang rendah. Pencapaian produksi maksimal budidaya alga merah dapat terpenuhi jika didukung lingkungan yang sesuai untuk pertumbuhannya, seperti substrat, cahaya, unsur nutrisi dan gerakan air (Zulfitriani, dkk, 2012 : 8).

Eucheuma spinosum dapat dimanfaatkan untuk meningkatkan pendapatan petani atau nelayan serta pemanfaatan lahan di pesisir pantai dan memiliki nilai ekonomis penting yang mana sebagai komoditas hasil perikanan yang sumber utama penghasil agar-agar, alginat dan karagenan yang banyak dimanfaatkan dalam industri makanan, kosmetik, farmasi dan industri lainnya seperti industri kertas, tekstil, fotografi, pasta dan pengalengan ikan (Ruslaini, dkk, 2013 : 113 – 114). Penelitian terbaru membuktikan bahwa alga merah berpotensi sebagai antivirus, antijamur, antitumor dan antioksidan (Miftahurrahmah, 2013 : 126).

B. Ekstraksi

Senyawa bioaktif sebagian besar diperoleh dari sumber alami. Untuk penentuan fitokimia dari sampel padat, maka beberapa langkah yang runut umumnya diperlukan dan jika salah satu dari langkah tersebut tidak diikuti dengan benar secara keseluruhan kinerja

analisis akan menjadi tidak maksimal, terjadi kesalahan dan akibatnya terjadi inkonsistensi dari hasil yang tidak diharapkan. Penyiapan sampel yang digunakan untuk meningkatkan efisiensi analisis, untuk menghilangkan atau mengurangi potensi gangguan yang ada dan agar sampel mudah dipisahkan, terdeteksi dan diukur. Salah satu prosedur penting sebelum analisis fitokimia adalah ekstraksi (Haeria, 2014 : 15).

Ekstraksi merupakan salah satu langkah dimana suatu senyawa dipisahkan dari matriks ke dalam fase yang berbeda. Tujuan utama dari tahap ini adalah agar sampel dapat dimasukkan ke dalam instrumen analisis (Haeria, 2014 : 16). Prinsip yang digunakan dalam proses ekstraksi cair-cair adalah berdasarkan pada perbedaan koefisien distribusi zat terlarut dalam dua larutan yang berbeda fasa dan tidak saling bercampur. Bila suatu zat terlarut terdistribusi di antara dua larutan yang tidak saling bercampur (Chadijah, 2014 : 103).

Menurut Haeria (2014 : 16), teknik ekstraksi dapat dibedakan sebagai berikut :

1. Perendaman

Pada proses ini, bahan tanaman yang telah diserbukkan ditempatkan dalam wadah bersama dengan pelarut. Bahan tanaman harus tetap kontak dengan pelarut selama beberapa jam atau bahkan berhari-hari, selama proses ini bahan terlarut akan dipindahkan dari sampel padat ke bagian pelarutnya. Umumnya diperlukan pengadukan untuk meningkatkan laju perpindahan zat terlarut dengan meningkatkan turbulensi. Penyebaran partikel dalam cairan pelarut dengan adanya agitasi akan memfasilitasi kontak antara padatan dengan pelarut, mempercepat proses ekstraksi dengan membantu difusi komponen terekstraksi serta menghindari kejenuhan pelarut.

2. Soxhlet

Alat ini telah lama digunakan untuk waktu lama untuk ekstraksi produk alami dari tumbuhan. Sampel ditempatkan dalam bidal yang terbuat dari kertas saring tebal atau dari

kaca berpori. Bidal ditempatkan di dalam *chamber* kaca ekstraksi di atas labu yang berisi pelarut ekstraksi dan di bawah kondensor. Pelarut dididihkan dan ruang ekstraksi secara bertahap diisi dengan pelarut segar dari labu destilasi. Ketika pelarut yang terkondensasi mengisi ruang ekstraksi dan mencapai tingkat maksimal, maka segera membawa zat terlarut terekstraksi ke dalam reservoir pelarut ke bagian bawah. Pada titik ini bidal ekstraksi tidak berisi pelarut. Siklus ini berulang biasanya masing-masing 10-15 menit. Dalam labu pelarut, zat terlarut dipisahkan dari pelarut dengan destilasi yaitu komponen target harus memiliki volatilitas yang lebih rendah dibandingkan dengan pelarut. Oleh karena itu, zat terlarut yang tersisa dalam labu, sementara pelarut segar diuapkan dan melewati kembali simplisia. Harus dicatat bahwa setiap siklus melibatkan tahap keseimbangan.

3. Destilasi

Teknik ini menguapkan atau membebaskan senyawa volatil dari matriks padat pada suhu tinggi dengan menggunakan air atau uap dari bahan pengekstraksi. Air atau uap memanaskan matriks padat yang melepaskan senyawa volatil yang ada di dalamnya. Senyawa ini kemudian diuapkan oleh uap panas, kemudian ditranspor ke uap melalui difusi. Fase uap yang dihasilkan kemudian didinginkan dan terkondensasi sebelum memisahkan fase air dan organik berdasarkan sifat tidak tercampurkan dari keduanya.

C. *Kandungan Metabolit Sekunder*

Metabolit sekunder sebagian besar disintesis pada organisme tumbuhan walaupun beberapa organisme lain seperti jamur dan bakteri juga dilaporkan menghasilkan senyawa yang sudah dikembangkan menjadi obat seperti antibiotik. Ditinjau dari strukturnya, tumbuhan atau tanaman merupakan organisme dengan struktur yang sangat kompleks. Tumbuhan sudah memiliki berbagai organ dengan fungsi masing-masing dan disetiap

organ disusun beberapa jaringan yang disusun oleh beberapa jenis sel. Salah satu organel penting yang ditemukan khas pada sel tumbuhan, yang tidak ditemukan pada organisme lain adalah plastid. Plastid mempunyai informasi genetik sendiri (DNA) yang dikenal dengan DNA ekstrakromosom (Khopkar, 2012 : 51)

Metabolit sekunder adalah molekul organik yang tidak terlibat secara langsung dalam pertumbuhan dan perkembangan normal dari suatu organisme. Sementara metabolit primer memiliki peranan penting dalam pertahanan hidup dari spesies, memainkan fungsi aktif dalam fotosintesis dan respirasi. Ketiadaan kandungan metabolit sekunder tidak mengakibatkan kematian langsung, melainkan dalam penurunan jangka panjang bertahan hidup organisme, sehingga dianggap ikut berperan dalam mekanisme pertahanan tubuhnya (Herbourne, 2002 dalam Jaya, 2010 : 23).

Klasifikasi sederhana dari metabolit sekunder meliputi empat kelompok utama yaitu terpenoid (seperti senyawa volatil), steroid (seperti kolesterol, hormon adrenal), fenolat (seperti asam fenolik, kumarin, lignin, stilben, flavonoid, tannin dan lignin) dan alkaloid yang mengandung unsur nitrogen. Hal ini sesuai dengan firman Allah dalam Al-Quran Surah An-Nahl/ 16 : 14 yang menerangkan setiap tumbuhan memiliki berbagai manfaat bagi manusia seperti makanan maupun perhiasan. Allah berfirman sebagai berikut :

وَهُوَ الَّذِي سَخَّرَ الْبَحْرَ لِتَأْكُلُوا مِنْهُ لَحْمًا طَرِيًّا وَتَسْتَخْرِجُوا مِنْهُ حَبْلًا ثَلْبَسُونَهَا وَتَرَى الْفُلَّكَ مَوَازِرَ فِيهِ وَلِتَبْتَغُوا مِنْ فَضْلِهِ ۗ وَلِعَلَّكُمْ تَشْكُرُونَ ﴿١٤﴾

Terjemahnya :


“Dan Dialah menundukkan lautan (untukmu), agar kamu dapat memakan daging yang segar (ikan) darinya dan (dari lautan itu) kamu mengeluarkan perhiasan yang kamu pakai. Kamu (juga) melihat perahu berlayar padanya, dan agar kamu mencari sebagian karuniaNya dan agar kamu bersyukur”.

Menurut Al-Azhar menjelaskan bahwa *“Dan Dialah yang menyediakan lautan supaya kamu makan daripadanya daging yang empuk”*. Di ayat ini ditarik perhatian kita kepada soal laut yaitu empuknya, tidak pernah keras atau kejang atau liat. Kata yang sedikit ini saja sudah dapat berlarut-larut kepada usaha mempertinggi hasil ikan laut dan memperbaiki alat-alat penangkapannya. *“Dan supaya kamu keluarkan daripadanya perhiasan yang akan kamu pakai dia”*. Yaitu mutiara, merjan, giwan dari lokan dan karab. Itulah barang-barang mahal yang dihasilkan dari lautan untuk manusia. *“Dan engkau lihat kapal mengarungi padanya”*. Alat pengangkutan penting yang telah ada di dunia sejak beribu-ribu tahun yang telah lalu, mengarungi lautan menghubungkan benua dengan benua. *“Dan supaya kamu cari karuniaNya dan supaya kamu bersyukur”*. Barulah timbul syukur setelah apa yang diusahakan berhasil. Nyata sekali dalam ayat ini bahwasanya orang yang malas tidak akan merasakan karunia ilahi. Allah sudah mentakdirkan bahwasanya tanah daratan itu hanya seperlima dari bumi, sedang empat perlima adalah lautan. Dengan ketangkasan dan kecerdasan, mengembara dan bergiat terbuka pintu kehidupan, berhubunganlah diantara manusia sesama manusia dari benua ke benua. Dengan demikian timbullah syukur kepada Tuhan.

Ayat di atas menerangkan bahwa setiap tumbuhan memiliki manfaat untuk manusia seperti sebagai obat ataupun sebagai antibakteri. Tumbuhan memiliki kandungan metabolit sekunder seperti saponin, terpenoid, flavonoid dan alkaloid yang merupakan senyawa aktif yang dapat menghambat laju pertumbuhan bakteri pada tubuh manusia.

Flavonoid merupakan salah satu jenis komponen yang terkandung dalam tanaman dan dapat ditemukan pada semua tanaman vaskuler. Flavonoid adalah komponen yang mempunyai berat molekul rendah (Rahmat, 2009 : 43). Senyawa flavonoid adalah senyawa yang mempunyai struktur $C_6-C_3-C_6$. Tiap bagian C_6 merupakan cincin benzena


yang terdistribusi dan dihubungkan oleh atom C₃ yang merupakan rantai alifatik seperti yang ditunjukkan pada gambar.


Gambar 2.2 Struktur Dasar flavonoid

Flavonoid merupakan kelompok senyawa fenolik terbesar yang terdapat di alam. Flavonoid ditemukan pada berbagai tanaman serta terdistribusi pada bagian-bagian seperti buah, daun, biji, akar, kulit kayu, batang dan bunga. Kebanyakan flavonoid merupakan senyawa yang bertanggung jawab dalam memberikan warna yang menarik pada bunga, buah-buahan dan daun. Senyawa-senyawa flavonoid merupakan zat pemberi warna kuning, merah, biru dan ungu pada tanaman. Keberadaan flavonoid di daun juga memberikan efek proteksi terhadap jamur maupun terhadap paparan sinar UV-B (Khopkar, 2012 : 111-112).


Alkaloid merupakan senyawa bersifat basa, mengandung satu atau lebih atom nitrogen, biasanya dalam gabungan sebagai sistem dari sistem siklik. Alkaloida bersifat optis aktif, kebanyakan berbentuk kristal tapi hanya sedikit yang berupa cairan (misalnya nikotina) pada suhu kamar. Sebagai basa alkaloida biasanya diekstraksi dari tumbuhan dengan pelarut alkohol yang bersifat asam lemah kemudian diendapkan dengan ammonia pekat (Harbone, 1987 dalam Silaban, 2009 : 9).


(Gambar. 2..3 Struktur Dasar Alkaloid. (a) kuinolin, (b) isokuinolin, (c) piperidin dan (d) pirolidin)

Fungsi alkaloid ditanaman lebih menjalankan fungsi menjaga kelangsungan hidup tanaman. Kebanyakan alkaloid mempunyai rasa yang sangat pahit yang membuat tanaman yang mengandung alkaloid aman dari konsumen oleh herbivora. Alkaloid bersifat melindungi tanaman dari serangan serangga, mikroorganisme maupun virus. Kebanyakan alkaloid bersifat toksik sehingga alkaloid bersifat detoksifikasi senyawa yang beracun bagi tanaman. Proses detoksifikasi dilakukan dengan merubah senyawa menjadi alkaloid yang tidak toksik terhadap tanaman penghasilnya (Raharjo, 2012 : 172).

Terpenoid atau isoprenoid merupakan salah satu senyawa organik yang banyak tersebar di alam, yang terbentuk dari satuan isopren ($\text{CH}_3=\text{C}(\text{CH}_3)-\text{CH}=\text{CH}_2$). Senyawa terpenoid merupakan senyawa hidrokarbon yang dibedakan berdasarkan jumlah satuan isoprena penyusunnya, kelompok metil dan atom oksigen yang diikatnya. Berdasarkan jumlah satuan isoprena penyusun terpenoid dibagi menjadi beberapa golongan yaitu monoterpena (C_{10}) dan seskuiterpena (C_{15}) yang mudah menguap, diterpena (C_{20}) sukar menguap, triterpenoid dan sterol (C_{30}) tidak menguap serta pigmen karotenoid (C_{40}) (Herbourn, 2002, dalam Jaya, 2010 : 23).


Protoaigenin (Triterpenoid)

(Gambar 2.4. Struktur Senyawa Terpenoid)

Terpenoid dengan berat molekul rendah (monoterpena) bersifat volatil dan banyak ditemukan sebagai komponen minyak atsiri bersama dengan senyawa-senyawa fenilpropanoid. Terpenoid juga banyak terlibat dalam biosintesis metabolit sekunder lain bersama dengan metabolit dari jalur biosintesis lain seperti jalur poliketida sehingga menghasilkan senyawa-senyawa metabolit sekunder dengan struktur yang lebih kompleks. Adanya struktur C dengan ikatan rangkap yang mengikat dua C yang lain sering kali menjadi ciri khas bahwa senyawa-senyawa kompleks tersebut merupakan hasil biosintesis dengan melibatkan terpenoid (Raharjo, 2012 : 134).

D. Bakteri

Bakteri adalah sekelompok mikroorganisme yang bersel satu, tidak berklorofil, berkembang biak dengan pembelahan diri serta demikian kecilnya sehingga hanya tampak dengan mikroskop. Pembagian bakteri berdasarkan tahap pewarnaan dibagi atas dua bagian yaitu bakteri gram positif dan bakteri gram negatif (Dwidjoseputro, 1990 dalam Silaban, 2009 : 11).

Pada umumnya bakteri hanya mengenal satu macam cara pembiakan atau reproduksi yaitu pembiakan secara aseksual atau vegetatif. Pembelahan tersebut berlangsung sangat cepat, apabila faktor-faktor luar menguntungkan untuk pertumbuhannya. Pelaksanaan pembiakan tersebut terjadi dengan cara pembelahan diri

atau divisio (Djide dan Sartini, 2008 : 203). Misalnya bakteri *Pseudomonas aeruginosa* dan *Streptococcus mutans*.

1. *Pseudomonas aeruginosa*

Pseudomonas aeruginosa adalah bakteri patogen yang memanfaatkan kerusakan pada mekanisme pertahanan inang untuk memulai suatu infeksi. Bakteri ini dapat menyebabkan infeksi saluran kemih, infeksi saluran pernafasan, dermatitis, infeksi jaringan lunak, bacteremia, infeksi tulang dan sendi, infeksi saluran pencernaan dan bermacam-macam infeksi sistemik, terutama pada penderita luka bakar berat, kanker dan penderita AIDS yang mengalami penurunan sistem imun (Mayasari, 2005 : 4).

Menurut Rostinawati (2009 : 13-14), *Pseudomonas aeruginosa*, memiliki klasifikasi sebagai berikut :

Divisi	: Protophyta
Kelas	: Schizomycetes
Ordo	: Pseudomonadales
Famili	: Pseudomonadaceae
Genus	: Pseudomonas
Spesies	: <i>Pseudomonas aeruginosa</i>

Ciri-ciri bakteri *Pseudomonas aeruginosa* adalah bakteri gram negatif berbentuk batang, bergerak aktif dengan flagel pada ujung sel, berukuran sekitar 0,12 µm, terlihat sebagai bakteri tunggal, berpasangan, kadang membentuk rantai pendek, secara umum koloninya mempunyai permukaan yang rata berwarna hijau kebiruan serta berbau seperti buah anggur. *Pseudomonas aeruginosa* berbentuk batang lurus atau melengkung, non sporulasi, tidak berkapsul dan oksidase positif (Husna, 200 : 16).

Pseudomonas aeruginosa tumbuh baik pada suhu 37⁰C – 42⁰C. Pertumbuhan pada suhu 42⁰C membedakan spesies ini dari jenis lain. Bakteri ini adalah aerob obligat

(membutuhkan oksigen) yang tumbuh dengan mudah pada penyakit jenis pembersihan biakan. Semua spesies *Pseudomonas* dapat tumbuh baik dalam simpel nutrisi agar dan dalam kebanyakan media selektif seperti *Eosin Methylen Blue (EMB)* dan McConkey Agar (Jawetz, 1996, dalam Husna, 2007 : 16).

2. *Streptococcus mutans*

Streptococcus mutans merupakan bakteri gram positif dan termasuk dalam kelompok *varidians*. *Streptococcus mutans* bersifat anaerob fakultatif, asidogenik yaitu menghasilkan asam, asidodurik yaitu dapat tinggal pada lingkungan asam dan menghasilkan suatu polisakarida yang lengket disebut dextran. Oleh kemampuan yang dimilikinya ini, maka *Streptococcus mutans* dapat mendukung bakteri lain untuk melekat pada email gigi, mendukung pertumbuhan bakteri asidodurik yang lainnya. Sehingga mengakibatkan email larut (Miftahendarwati, 2014 : 12).

Menurut Miftahendarwati (2014 : 13), sistematika dan taksonomi bakteri *Streptococcus mutans* adalah sebagai berikut :

Kingdom	: Monera
Divisio	: Firmicutes
Kelas	: Bacilli
Ordo	: Lactobacilales
Famili	: Streptococcaceae
Genus	: Streptococcus
Spesies	: <i>Streptococcus mutans</i>

Streptococcus mutans berbeda dengan mikroorganisme lain pada umumnya, *Streptococcus mutans* tumbuh subur dalam kondisi asam dan menjadi faktor bakteri yang dominan dengan penurunan pH secara permanen. Selain itu, tidak seperti spesies lain dalam plak, yang metabolismenya lambat pada pH yang rendah, metabolisme

Streptococcus mutans justru meningkat, dimana dapat mengangkut nutrisi melalui dinding sel dalam lingkaran pH rendah atau konsentrasi glukosa yang tinggi di modulasi oleh ion hidrogen, yang meningkat dengan keasaman. Dengan cara ini, *Streptococcus mutans* benar-benar dapat terus menurunkan atau mempertahankan pH mulut pada nilai asam yang tidak wajar, menyebabkan kondisi yang menguntungkan untuk metabolismenya sendiri dan tidak menguntungkan untuk pesies lain yang hidup berdampingan. Keadaan pH yang rendah tersebut menghasilkan demineralisasi dan kavitas pada gigi (Aslim, 2014 : 14-15).

Fase-fase pertumbuhan mikroorganisme dimulai dari fase permulaan. Pada fase tersebut bakteri melakukan penyesuaian diri dengan lingkungannya yang baru. Berbagai macam enzim dan zat-zat perantara yang dibentuk pada fase ini, sehingga memungkinkan akan terjadi perumbuhan lebih lanjut. Sel-sel pada fase ini mulai membesar, tetapi belum melakukan pembelahan sel (Djide dan Sartini, 2008 : 208). Menurut penelitian Litaay (2013) mengenai kemampuan *Pseudomonas aeruginosa* dalam menurunkan kandungan fosfat menunjukkan pada jam ke-0 hingga jam ke 6 memasuki tahap adaptasi. Lama fase adaptasi tergantung pada komposisi medium, pH, suhu, aerasi, jumlah sel pada inokulum awal dan sifat fisiologis mikroorganisme pada medium sebelumnya.

Fase kedua adalah fase log (fase eksponensial) merupakan fase dimana mikroorganisme tumbuh dan membelah pada kecepatan maksimum, tergantung pada genetika mikroorganisme, sifat media dan kondisi pertumbuhan. Sel baru terbentuk dengan laju konstan dan massa yang bertambah secara eksponensial. Hal yang dapat menghambat laju pertumbuhan adalah bila satu atau lebih nutrisi dalam kultur habis, sehingga hasil metabolisme yang bersifat racun akan tertimbun dan menghambat pertumbuhan (Pratiwi, 2008 : 107).

Fase ketiga adalah fase pertumbuhan logaritma. Pada fase pertumbuhan ini kecepatan pertumbuhan paling cepat, waktu generasinya pendek dan konstan. Selama fase ini metabolisme paling cepat dan pesat, jadi sintesa bahan sel sangat cepat dan konstan. Keadaan tersebut berlangsung sampai salah satu atau beberapa nutrisi habis atau telah terjadi penimbunan hasil-hasil metabolisme yang bersifat racun, sehingga menyebabkan terhambatnya pertumbuhan mikroorganisme. Untuk mikroorganisme yang bersifat aerob, maka sebagai bahan pembatasnya adalah oksigen. Panjang pendeknya waktu generasi pada fase ini sangat tergantung pada spesies mikroorganisme, medium dan faktor lingkungan selama pertumbuhan. Kalau bakteri pada fase logaritma ini dipindahkan ke dalam medium yang baru yang sama komposisinya dengan medium awalnya, maka kecepatan pertumbuhan akan tetap, artinya akan tetap pada fase logaritma. Keadaan ini sangat penting dalam industri fermentasi dan industri mikrobial lainnya (Djide dan Sartini, 2008 : 208).

Fase keempat adalah fase stasioner atau fase konstan. Pada fase ini pertumbuhan mikroorganisme berhenti dan terjadi keseimbangan antara jumlah sel yang membelah dengan jumlah sel yang mati. Pada fase ini terjadi akumulasi produk buangan yang toksik. Pada sebagian besar kasus, pergantian sel terjadi dalam fase stasioner ini. Terdapat kehilangan sel yang lambat karena kematian diimbangi oleh pembentukan sel-sel baru melalui pertumbuhan dan pembelahan dengan nutrisi yang dilepaskan oleh sel-sel yang mati karena mengalami lisis. (Pratiwi, 2008 : 107). Menurut penelitian Litaay (2013) mengenai kemampuan *Pseudomonas aeruginosa* dalam menurunkan kandungan fosfat menunjukkan bahwa fase stasioner *Pseudomonas aeruginosa* terjadi pada jam ke 12 hingga jam ke 18.

Fase kelima adalah fase kematian yang dipercepat dan fase kematian logaritma. Pada fase ini kecepatan kematian meningkat terus menerus sedangkan kecepatan

pembelahan menjadi nol. Setelah sampai ke fase kematian logaritma kecepatan kematian mencapai maksimum. Jumlah selnya menurun menurut deret ukur, tetapi penurunan jumlah tersebut akan mencapai keadaan yang minimum. Secara teoritis keadaan ini dapat bertahan untuk waktu yang sangat lama dalam medium tersebut (Natsir dan Sartini, 2008 : 209).

E. Antibakteri

Antibakteri merupakan obat pembasmi bakteri, khususnya bakteri yang merugikan manusia. Berdasarkan sifat toksisitas selektif, ada antibakteri yang menghambat pertumbuhan bakteri ada pula yang mempunyai kemampuan untuk membunuh bakteri (Safitri, 2012 : 26). Menurut Hudri (2014 : 18), mekanisme kerja antibakteri dibagi menjadi empat yaitu :

1. Menghambat sintesis dinding sel

Bakteri memiliki lapisan luar yang kaku, yaitu dinding sel. Dinding sel menjaga bentuk dan ukuran mikroorganisme yang memiliki tekanan osmosis internal yang tinggi. Kerusakan pada dinding sel (contohnya oleh lisozim) atau inhibisi dari pembentukannya akan menyebabkan lisisnya sel. Contoh antibakteri dengan mekanisme kerja ini adalah penisilin, sefalosporin, vankomisin, basitrasin, sikloserin dan ampisilin.

2. Menghambat fungsi membran sel

Sitoplasma semua sel hidup dibatasi oleh membran sitoplasma yang berfungsi sebagai sawar permeabilitas yang selektif, melakukan transpor aktif, sehingga mengontrol komposisi di dalam sel. Jika integritas dari membran plasma terganggu, makromolekul dan ion akan keluar dari sel, menyebabkan kerusakan atau kematian sel. Contoh antibakteri dengan mekanisme ini adalah amfoterisin B, kolistin, poimiksin, imidasol dan polien.

3. Menghambat sintesis protein

Untuk kelangsungan hidupnya bakteri membutuhkan protein. Sintesis protein berlangsung dalam ribosom. Gangguan pada sub unit ribosom tersebut dapat mengganggu proses sintesis protein. Contoh antibakteri dengan mekanisme ini adalah eritromisin, linkomisin, aminoglikosida dan kloramfenikol.


Uji aktivitas antibakteri dapat dilakukan dengan metode difusi. Metode difusi merupakan metode yang paling sering digunakan. Metode ini dapat dilakukan dengan tiga cara yaitu metode silinder, metode lubang/sumur dan metode cakram kertas. Metode sumur yaitu membuat lubang pada agar padat yang telah diinokulasi bakteri. Kemudian lubang diinjeksikan dengan ekstrak yang akan diuji. Setelah itu, diinkubasi lalu pertumbuhan bakteri diamati untuk melihat ada tidaknya daerah hambatan di sekeliling lubang (Kusmawati dan Agustini, 2007 dalam Hudri, 2014 : 19). Cakram kertas dilakukan dengan mengukur diameter zona bening yang merupakan petunjuk adanya respon penghambatan pertumbuhan bakteri oleh suatu senyawa antibakteri dalam ekstrak (Hermawan, dkk, 2007 dalam Hudri, 2014 : 19).

Berdasarkan penelitian Yunus (2009 : 102) tentang daya hambat ekstrak metanol rumput laut (*Eucheuma spinosum*) terhadap bakteri *Aeromonas hydrophila* menunjukkan diameter daerah hambatan kertas cakram terlebar dari hasil rumput laut *Eucheuma spinosum* adalah 10,60 mm dengan konsentrasi 12%. Ekstrak metanol *Eucheuma spinosum* dapat menghambat pertumbuhan bakteri *Aeromonas hydrophila* yang sebelumnya dilakukan perlakuan ekstraksi kemudian dilakukan pengujian antimikroba dengan diameter daerah hambatan yang terjadi disekitar kertas cakram yang sudah mengandung bahan antimikroba sesuai dengan konsentrasi perlakuan.

F. Kromatografi Gas Spektroskopi Massa (Gas Chromatography Mass Spectrometry) (KGSM / GCMS)

Kromatografi Gas Spektroskopi Massa merupakan teknik analisis yang menggabungkan dua metode analisis yaitu Kromatografi Gas (KG) dan Spektroskopi Massa (SM). Kromatografi Gas (GS) merupakan metode analisis dimana sampel terpisahkan secara fisik mejadi bentuk molekul-molekul yang lebih kecil (hasil pemisahan dapat dilihat berupa kromatogram). Sedangkan Spektroskopi Massa (SM) merupakan metode analisis dimana sampel yang akan dianalisis diubah menjadi ion-ionnya dan massa dari ion-ion tersebut dapat diukur (hasil deteksi dapat dilihat berupa spektrum massa) (Lingga, 2004 dalam Ningtyas, 2010 : 24).

Pada KG hanya terjadi pemisahan untuk mendapatkan komponen yang diinginkan, sedangkan bila dilengkapi dengan SM (berfungsi sebagai detektor) akan dapat mengidentifikasi komponen tersebut, karena bisa mendapat spektrum bobot molekul pada suatu komponen yang dapat dibandingkan dengan referensi pada *software*.


Gambar 2.5. Skema KGSM

Pemisahan komponen senyawa dalam KGSM terjadi didalam kolom (kapiler) GC dengan melibatkan dua fase, yaitu fase diam dan fase gerak. Fase diam merupakan zat yang ada di dalam kolom, sedangkan fase gerak merupakan gas pembawa (helium

maupun hidrogen dengan kemurnian tinggi yaitu $\pm 99,995\%$). Pemisahan dapat terjadi karena terdapat perbedaan kecepatan alir dari tiap molekul di dalam kolom. Perbedaan tersebut dapat disebabkan oleh perbedaan afinitas antar molekul dengan fase diam yang ada di dalam kolom. Selanjutnya, komponen-komponen yang telah dipisahkan tersebut masuk ke dalam SM yang berfungsi sebagai detektor secara instrumentasi, SM adalah detektor bagi KG (Hermanto, 2008, dalam Ningtyas, 2010 : 25).


BAB III

METODE PENELITIAN

A. Waktu dan Tempat Penelitian

Penelitian dimulai 25 Januari sampai 13 April 2016 di Laboratorium Biokimia dan Laboratorium Kimia Analitik Fakultas Sains dan Teknologi UIN Alauddin Makassar.

B. Alat dan Bahan

1. Alat

Alat-alat yang digunakan adalah inkubator, *autoclave*, *shaker waterbath*, evaporator, *laminary flow*, neraca analitik, oven, lemari pendingin, buret basa 50 mL, erlenmeyer 250 mL, gelas kimia 250 mL, pipet skala 5 mL, tabung reaksi, kawat ose, *cool box*, cawan porselin, toples, mangkuk kecil, *cutter*, corong, toples, *hotplate*, pinset, spatula, statif, klem, botol semprot dan penggaris.

2. Bahan

Bahan-bahan yang digunakan adalah aquades (H₂O), aluminium foil, antibiotik amoxicilin, bakteri *Pseudomonas aeruginosa*, bakteri *Streptococcus mutans*, dimetil sulfoksida (DMSO), etil asetat, kasa steril, kapas, kertas cakram Oxoid, kertas *whatman* 41, kloroform (CHCl₃), label, metanol (CH₃OH), *Nutrient Agar* (NA), *Nutrient Broth* (NB), n –heksan, dan natrium klorida (NaCl) fisiologis, sampel alga merah (*Eucheuma spinosum*) dan tisu.

C. Prosedur Kerja

Prosedur kerja pada penelitian ini adalah sebagai berikut :

1. Preparasi Sampel

Alga merah *E. Spinosum* sebanyak 20 kg dicuci dengan air, kemudian diiris kecil-kecil. Setelah itu, diangin-anginkan hingga kering dan dihaluskan menggunakan penggiling hingga mendapatkan serbuk alga merah *E. Spinosum* (Miftahurrahmah, 2013, hal : 127).

2. Ekstraksi Alga Merah *Euचेuma spinosum*

Timbang sampel alga merah *E. Spinosum* yang dikeringkan sebanyak 273 gr. Sampel dimasukkan ke dalam 3 wadah berbeda kemudian rendam menggunakan pelarut selama 3 x 24 jam. Sampel dalam wadah pertama direndam menggunakan metanol, wadah kedua dengan etil asetat dan wadah ketiga dengan n-heksan. Masing-masing sampel diuapkan menggunakan evaporator vakum putar kemudian dibagi menjadi dua bagian memiliki volume yang sama. Wadah pertama diuapkan pada suhu ruang dan wadah kedua diuapkan dengan oven suhu 40⁰C (Toy, 2015 : 3). Ekstrak kental yang diperoleh diencerkan menjadi 2%, 4% dan 6% menggunakan pelarut DMSO.

3. Pembuatan Media

a. Pembuatan *Nutrient Agar* (NA)

Alat-alat yang digunakan dalam penelitian ini disterilkan dalam oven pada suhu 170⁰ selama ± 1 jam (sterilisasi kering), media disterilkan dalam autoklaf pada suhu 121⁰C selama 15 menit (sterilisasi basah) (Toy, 2015,hal : 155). Timbang NA sebanyak 2,5 gr kemudian dilarutkan dalam 100 mL H₂O hangat kemudian semua bahan dimasukkan di dalam Erlenmeyer dan disterilkan dalam autoklaf selama 15 menit pada suhu 121⁰C dan tekanan 1 atm (Hafizah, 2015, hal : 65).

b. Pembuatan *Nutrient Broth* (NB)

Timbang 0,8 gr NB ke dalam gelas kimia kemudian dilarutkan dalam 100 mL aquades hangat. Disterilkan dalam *autoclave* pada suhu 121⁰C selama 15 menit dan tekanan 1 atm (Hafizah, 2015, hal : 65)

4. Peremajaan Bakteri Uji

Bakteri uji yang digunakan terdiri dari dua jenis yaitu *Streptococcus mutans* dan *Pseudomonas aeruginosa*. Peremajaan bakteri dilakukan dengan mengambil 1 ose pada biakan murni kemudian pindahkan ke dalam cawan petri yang berisi NA. Diinkubasi selama 24 jam pada suhu 37⁰C (Dwiyana dan Johannes, 2013, hal : 3).

5. Pembuatan Suspensi Bakteri

Biakan bakteri hasil peremajaan diambil 1 ose pada media NA. Kemudian mensuspensikan ke dalam media NB. Inkubasi selama 24 jam pada suhu 37⁰C. Pertumbuhan bakteri ditandai dengan adanya kekeruhan pada media yang telah disuspensikan (Hafizah, 2015, hal : 65).

6. Pembuatan Larutan Kontrol Positif dan Negatif Antiibakteri

Kontrol positif dibuat dengan menimbang sebanyak 1 gram amoxicilin kemudian diencerkan ke dalam 2 mL NaCl fisiologis kemudian dihomogenkan. Kontrol negatif dibuat dari 2 mL aquades (Ali, 2012, hal : 36).

7. Uji Daya Hambat Ekstrak Alga Merah *Eucheuma spinosum*

Sebanyak 15 mL media agar dituangkan ke dalam cawan petri steril. Biakan bakteri pada suspensi diambil sebanyak 100 µl dan menuang dalam cawan petri steril lalu homogenkan dengan media agar. Masing-masing ekstrak pada variasi 2%, 4% dan 6% (b/v) dan larutan kontrol sebanyak 100 µl ditetaskan pada kertas cakram steril dan dibiarkan selama 30 menit. Letakkan secara teratur kertas cakram yang sudah kering di atas medium agar yang mengandung bakteri uji dan kemudian diberi label. Inkubasi cawan petri yang berisi media dan kertas cawan selama 24 jam dan 48 jam pada suhu

37⁰C. Daya hambat ekstrak ditentukan dengan cara mengurangi diameter zona hambat yang terbentuk dengan diameter kertas cakram (6 mm).

8. Analisis Senyawa Menggunakan Kromatografi Gas Spektroskopi Massa

Ekstrak etil asetat alga merah *Eucheuma spinosum* kemudian ditambahkan dengan 1 mL pelarut etil asetat. Mengambil 1 μ L untuk diinjeksikan ke dalam KGSM. Mengidentifikasi puncak grafik pada tiap waktu retensi dari puncak awal sampai puncak akhir dan mencocokkan dengan *reference* pada program KGSM dengan memilih *similarly search*.


BAB IV
HASIL DAN PEMBAHASAN

A. Hasil Pengamatan

1. Ekstrak Alga Merah *Eucheuma spinosum*

Sampel alga merah *Eucheuma spinosum* diperoleh dari kantor Perikanan dan Pembibitan Air Payau di Galesong Kabupaten Takalar. Setelah proses pencucian dan pengeringan sampel kemudian dimaserasi selama 3 x 24 jam. Berdasarkan penelitian yang telah dilakukan diperoleh hasil ekstrak alga merah *Eucheuma spinosum* dengan menggunakan metode oven dan evaporasi yang tersaji pada Tabel 4.1.

Tabel 4.1 Warna Esktrak Kental yang Dihasilkan Menggunakan Metode Oven dan Evaporator Vakum Putar

Warna Ekstrak Alga Merah <i>Eucheuma spinosum</i>		
Pelarut	Evaporasi Vakum Putar	Oven
Metanol	Coklat	Coklat tua
Etil Asetat	Coklat kekuningan	Coklat kemerahan
N-heksan	Coklat	Kuning muda

2. Diameter Zona Hambat

Pengukuran diameter zona hambat pada penelitian ini menggunakan metode kertas cakram yang terlebih dahulu direndam pada ekstrak alga merah dengan variasi konsentrasi 2%, 4% dan 6%. Kertas tersebut diletakkan pada media NA yang telah berisi bakteri kemudian diinkubasi selama 24 jam. Berdasarkan penelitian yang telah dilakukan diperoleh hasil pengukuran diameter zona hambat yang ditunjukkan pada tabel 4.2.

Tabel 4.2 Hasil Uji Daya Hambat menggunakan bakteri *Pseudomonas aeruginosa*

Pelarut	Lama Inkubasi (jam)	Diameter Zona Hambat Alga merah <i>Eucheuma spinosum</i> (mm)		
		2%	4%	6%
		Evaporasi Vakum Putar		
Metanol	24	6,3	6,7	6,3
Etil Asetat	24	14,1	16,1	10,2
N-heksan	24	4,0	4,3	4,3
Metanol	48	4,7	4,1	4,6
Etil Asetat	48	3,8	4,1	4,3
N-heksan	48	6,8	6,2	6,5
Kontrol Positif	24	4,20		
Kontrol Negatif	24	-		

Berdasarkan penelitian yang telah dilakukan diperoleh hasil pengukuran diameter zona hambat yang ditunjukkan pada tabel 4.2 menggunakan variasi konsentrasi 2%, 4% dan 6% terhadap bakteri *Streptococcus mutans* dan sebagai berikut :

Tabel 4.3 Hasil Uji Daya Hambat Ekstrak Alga Merah terhadap Bakteri *Streptococcus mutans*

Pelarut	Lama Inkubasi (jam)	Diameter Zona Hambat Alga merah <i>Eucheuma spinosum</i> (mm)					
		Evaporasi Vakum Putar			Oven		
		2%	4%	6%	2%	4%	6%
Metanol	24	4,3	4,1	4,3	2,8	4,1	3,1
Etil Asetat	24	4,4	4,0	4,0	4,0	4,0	3,5
N-heksan	24	-	4,0	-	4,2	4,4	4,7
Metanol	48	4,5	4,8	4,0	2,4	3,7	2,3
Etil Asetat	48	2,4	3,1	3,7	3,1	4,5	2,4
N-heksan	48	3,3	4,2	4,4	3,8	4,3	3,4
Kontrol positif	24	4,34					
Kontrol Negatif	24						

3. Analisis Senyawa Aktif Ekstrak Alga Merah *Eucheuma spinosum*

Tabel 4.4 Hasil Analisis Menggunakan KGSM

Puncak	Waktu Retensi	Tinggi peak (%)	Persen total (%)	Senyawa
1.	17,35	1,51	0,653	Heptadekana
2.	18,03	1,35	0,891	Asam tetradekanoat
3.	18,69	1,02	0,638	Asam pentadekanoat
4.	18,77	0,98	0,556	Asam tetradekanoat
5.	18,91	1,13	0,554	2 Pentadekanon
6.	19,70	0,89	0,724	Asam heksadekanoat
7.	20,23	15,55	31,402	Asam heksadekanoat
8.	20,37	0,64	0,613	Asam heksadekanoat
9.	20,84	8,23	8,525	Oksasikloheksadekana 2 on
10.	20,95	0,74	0,457	Asam 9 heksadekanoat
11.	21,38	0,83	0,379	Asam 11 oktadekanoat
12.	21,69	0,76	0,449	9,12 asam oktadekadioat
13.	21,74	1,73	1,208	Asam oleat
14.	21,77	1,52	0,995	Asam oleat
15.	21,95	2,91	2,121	Asam oktadekanoat
16.	22,64	5,24	4,260	Asam tridekanoat
17.	25,15	21,07	13,470	1,2 benzendikarboksil
18.	27,63	2,46	1,461	9 karbometoksi
19.	29,47	23,03	22,956	5 koles 3 ol
20.	29,51	2,61	1,504	Propanamida
21.	30,25	1,16	0,913	3,5 dikolesta 7 on
22.	30,63	1,20	1,057	4 koles 3 on

B. Pembahasan

1. Ekstrak Alga Merah *Eucheuma spinosum*

Pada penelitian ini ekstrak yang digunakan adalah ekstrak alga merah *Eucheuma spinosum*. Alga merah mengandung senyawa-senyawa metabolit sekunder yang memiliki sifat kepolaran yang berbeda-beda yaitu polar, semipolar dan nonpolar sehingga untuk menarik senyawa tersebut juga digunakan pelarut yang tingkat kepolarannya berbeda seperti metanol, etil asetat dan n-heksan. Salah satu metode yang dapat digunakan untuk menarik senyawa tersebut adalah metode maserasi.

Metode ekstraksi maserasi adalah proses pengekstrakan suatu sampel dengan menggunakan pelarut organik (nonpolar) dan polar dengan beberapa kali pengadukan pada suhu kamar. Keunggulan dari metode ini yaitu prosedur dan peralatan yang sederhana, metode maserasi tidak menggunakan pemanasan sehingga sampel bahan alam yang digunakan tidak mengalami penguraian atau rusak. Tujuan pengadukan agar terjadi tumbukan antara partikel yang dapat memperbesar pengikatan dan pemecahan sel sehingga komponen bioaktif dapat keluar dari jaringan dan larut dalam pelarut. Selain itu, adanya perbedaan tekanan antara luar dan dalam sel yang menyebabkan adanya pemecahan dinding dan membran sel, sehingga metabolit sekunder yang terdapat di dalam sitoplasma akan terlarut ke dalam pelarut organik.

Tahap selanjutnya yaitu tahap pemisahan yang terdiri dari penyaringan dan evaporasi. Penyaringan dilakukan untuk memisahkan sampel alga merah dari pelarut yang telah mengandung bahan aktif. Untuk memisahkan pelarut dari senyawa bioaktif yang terikat maka dilakukan evaporasi pada suhu 40⁰C. Penggunaan suhu evaporator yang

tidak terlalu tinggi bertujuan untuk mencegah terjadinya kerusakan senyawa metabolit bioaktif. Hasil evaporasi ekstrak kemudian dibagi menjadi 2 bagian yang sama volumenya. Ekstrak pertama dievaporasi menggunakan pada suhu ruang kemudian ekstrak kedua dievaporasi menggunakan oven. Tujuan dari kedua metode tersebut adalah untuk membandingkan adanya efek signifikan pada kedua metode dalam menghambat pertumbuhan bakteri *Pseudomonas aeruginosa* dan *Streptococcus mutans*.

Hasil ekstrak kental yang diperoleh menunjukkan adanya perbedaan warna. Ekstrak kental menggunakan metode evaporasi pada suhu menunjukkan warna yang lebih terang, sedangkan metode oven menunjukkan warna lebih gelap. Warna gelap yang dihasilkan pada metode oven disebabkan karena adanya pengaruh pemanasan yang berlebihan sehingga terjadi kerusakan pada pigmen warna pada alga merah yang kemudian berubah menjadi warna gelap. Alga merah mengandung pigmen warna merah yang berasal dari zat fikoeiritrin dan fikosianin. Fikoeiritrin dan fikosianin merupakan unit-unit protein yang dapat mengalami proses yang dikenal sebagai proses denaturasi. Denaturasi dapat merubah sifat protein menjadi sukar larut dan kental (koagulasi). Koagulasi dapat terjadi karena adanya pemanasan (Gaman dan Sherlington, 1992 dalam Karsen, 2013 : 373).


Fikoeiritrin berperan dalam absorpsi cahaya biru/hijau dan menampilkan warna merah pada *Euclima spinosum*. Fikosianin merupakan produk intraseluler berupa pigmen yang memiliki kromofor tetrapirel terbuka (fikobilin), serta berperan penting dalam fotosintesis sebagai pigmen penerima cahaya. Keberadaan pigmen fikoeiritrin dan fikosianin dalam rumput laut menyebabkan rumput laut mampu bertahan hidup pada

kondisi dengan cahaya rendah, seperti di laut (intensitas cahaya 0,1% lebih rendah dibandingkan permukaan) (Suparmi, 2009 : 109). Fikoeritrin stabil pada pH 3,5 dan 9,5, ketika pH melebihi nilai tersebut, pigmen fikoeritrin tidak menampilkan warna merah. Selain karena adanya perbedaan warna, dapat pula dilihat dari diameter zona hambat yang dihasilkan. metabolit sekunder pada alga merah *Eucheuma spinosum* yang dapat menghambat pertumbuhan bakteri uji yaitu *Pseudomonas aeruginosa* dan *Streptococcus mutans*. Senyawa metabolit sekunder adalah senyawa organik yang tidak memiliki peran utama dalam pertumbuhan dan perkembangan organisme tapi berperan penting dalam pertahanan suatu organisme. Walaupun senyawa metabolit sekunder tidak terdapat pada suatu organisme tidak mengakibatkan kematian langsung tapi menurunkan jangka panjang kehidupan suatu organisme.

Proses maserasi ini menggunakan pelarut yang memiliki tingkat kepolaran yang berbeda-beda. Pelarut polar yang digunakan pada penelitian ini adalah metanol. Pada proses ini metanol dapat melarutkan hampir semua senyawa organik yang ada pada sampel baik senyawa polar maupun senyawa nonpolar. Metanol mudah menguap sehingga mudah dibebaskan dari ekstrak. Selain itu, sampel alga merah memiliki kandungan senyawa metabolit sekunder yang bersifat polar yaitu flavonoid. Alga merah *Eucheuma spinosum* ekstrak metanol menunjukkan adanya golongan flavonoid melalui uji fitokimia. Flavonoid merupakan salah satu senyawa kimia yang terkandung dalam alga merah *Eucheuma spinosum* yang bersifat bakteriostatik (Hanapi, 2013 : 126).

Mekanisme kerja flavonoid sebagai antibakteri dengan merusak dinding dan membran sitoplasma bakteri yang menyebabkan metabolit penting bakteri keluar.

Akibatnya sistem enzim bakteri menjadi tidak aktif. Kerusakan ini memungkinkan nukleotida dan asam amino keluar dan mencegah masuknya bahan-bahan aktif ke dalam sel, keadaan ini dapat menyebabkan kematian bakteri. Pada kerusakan membran sitoplasma, ion H^+ dari senyawa fenol dan turunannya (flavonoid) akan menyerang gugus polar (gugus fosfat) sehingga molekul fosfolipida akan terurai menjadi gliserol, asam karboksilat dan asam fosfat. Hal ini mengakibatkan fosfolipida tidak mampu mempertahankan bentuk membran sitoplasma akibatnya membran sitoplasma akan bocor dan bakteri akan mengalami hambatan pertumbuhan dan bahkan kematian (Retnowati, 2011 : 7). Reaksi fosfolipida pada membran sitoplasma bakteri oleh flavon.


Gambar 4.1 Reaksi Penguraian Fosfolipida pada Membran Sitoplasma Bakteri oleh Flavon (Prajitno, 2007 dalam Retnowati, 2011 : 7).

Pelarut kedua yang digunakan adalah etil asetat. Etil asetat merupakan senyawa yang bersifat semi polar, mudah menguap dan dapat menyari senyawa-senyawa aktif yang bersifat sebagai antibakteri. Etil asetat ini dapat menarik senyawa aktif yang bersifat semi polar pada alga merah *Eucheuma spinosum* yaitu tanin. Tanin memiliki sifat antibakteri yang berhubungan dengan kemampuannya untuk menginaktifkan adesin sel mikroba juga menginaktifkan enzim dan mengganggu transpor protein pada lapisan dalam sel. Menurut Sari (2011) dalam Ngajow (2013 : 127), tanin juga mempunyai target pada polipeptida dinding sel sehingga pembentukan dinding sel bakteri menjadi lisis karena tekanan osmotik maupun fisik sehingga sel bakteri akan mati.

Pelarut ketiga yang digunakan adalah n-heksan. N-heksan merupakan pelarut organik nonpolar dan merupakan pelarut yang mudah menguap. Pelarut n-heksan dapat menarik senyawa non polar yang terdapat pada ekstrak alga merah *Eucheuma spinosum* yaitu terpenoid. Senyawa terpenoid juga aktif melawan bakteri. Aktivitas antibakteri terpenoid melibatkan pemecahan membran oleh komponen-komponen lipofilik. Selain itu, senyawa fenolik dan terpenoid memiliki target utama yaitu membran sitoplasma yang mengacu pada sifat alamnya yang hidrofobik.

Ekstrak kental yang diperoleh pada setiap metode baik metode oven maupun metode evaporator vakum putar dilakukan pengenceran pada konsentrasi 2%, 4% dan 6%. Pengenceran dilakukan dengan menggunakan pelarut *dimetilsulfoksida* (DMSO). DMSO merupakan bahan alami dari serat kayu dan tidak berbahaya. Larutan DMSO berfungsi sebagai pelarut yang cepat meresap ke dalam epitel ekstrak tanpa merusak sel-sel tersebut dan sering digunakan dalam bidang kedokteran dan kesehatan. DMSO merupakan salah

dalam uji antibakteri maupun antijamur suatu ekstrak ataupun obat baru dan tidak menghambat pertumbuhan bakteri pada konsentrasi kurang dari 15%. Ekstrak yang telah dilakukan pengenceran dengan variasi konsentrasi kemudian digunakan untuk merendam kertas cakram (Oxoid) selama 30 menit.


2. Daya Hambat Alga Merah Terhadap Bakteri *Pseudomonas aeruginosa*

Pengukuran diameter zona hambat pada penelitian ini menggunakan 2 bakteri uji yaitu *Pseudomonas aeruginosa* dan *Streptococcus mutans*. *Pseudomonas aeruginosa* adalah bakteri patogen, gram negatif dan tumbuh baik pada suhu 37⁰C – 42⁰C. Mikroba uji *Pseudomonas aeruginosa* diremajakan dalam media tumbuh. Media pertumbuhan harus memiliki nutrisi yang dibutuhkan oleh suatu mikroorganisme (Atlas, 2004 dalam Anisah, 2015 : 855). Nutrisi yang dibutuhkan meliputi karbon, nitrogen, unsur non logam seperti sulfur dan fosfor, unsur logam seperti kalsium (Ca), zink (Zn), natrium (Na), kalium (K), cuprum (Cu), mangan (Mn), besi (Fe) vitamin, air dan energi (Cappucino, 2014 dalam Anisah, 2015 : 855). Salah satu media yang baik untuk pertumbuhan bakteri *Pseudomonas aeruginosa* dan *Streptococcus mutans* adalah *Nutrient Agar* (NA). NA merupakan suatu media yang dibuat dari ekstrak daging sapi digunakan sebagai bahan dasar karena merupakan sumber protein, nitrogen, vitamin serta karbohidrat. Mikroba uji yang telah diisolasi kemudian diinkubasi dalam inkubator selama 24 jam pada suhu 37⁰C. Koloni yang terbentuk, menunjukkan pertumbuhan bakteri. Inkubasi dilakukan dengan membalik cawan petri yang berisi NA dan bakteri. Bertujuan agar tidak mengganggu pertumbuhan mikroba akibat adanya uap air yang ditimbulkan selama proses inkubasi.

Hasil peremajaan mikroba kemudian disuspensikan ke dalam media cair (*Nutrient Broth* / NB). Selanjutnya media NB diinkubasi selama 24 jam pada suhu 37⁰C, pertumbuhan mikroba dapat dilihat ketika terjadi perubahan menjadi keruh pada media NB. Kekeruhan menunjukkan bahwa selama 24 jam bakteri aktif membelah. Suspensi bakteri dalam media NB yang akan digunakan untuk pengujian aktivitas antibakteri.


Pengujian antibakteri dilakukan dengan pembuatan media NA yang telah disterilkan dalam otoklaf selama 15 menit kemudian dituang dalam cawan petri. Penuangan NA diikuti dengan pemberian suspensi bakteri dalam NB sebanyak 100 µL yang kemudian dihomogen dan ditunggu sampai memadat. Metode pengujian aktivitas antibakteri pada penelitian ini menggunakan metode difusi cakram. Metode difusi cakram bertujuan untuk mengetahui sensitivitas bakteri terhadap sampel uji dengan melihat zona bening yang terbentuk disekitar kertas cakram yang menandakan daerah hambatan pertumbuhan bakteri.

Kertas cakram yang telah direndam dengan ekstrak alga merah *Eucheuma spinosum* dengan berbagai konsentrasi dimasukkan ke dalam cawan petri yang berisi suspensi bakteri dan NA. Kemudian inkubasi selama 24 jam pada suhu 37⁰C. Proses inkubasi selama 24 jam diperoleh data seperti pada tabel 4.2 dan 4.3. Data yang ditunjukkan pada tabel 4.2 ekstrak yang paling tinggi diperoleh oleh ekstrak etil asetat terhadap bakteri *Pseudomonas aeruginosa* dengan metode evaporator vakum putar.


Gambar 4.2 Diameter Zona Hambat Ekstrak Etil Asetat Metode Evaporator Putar Vakum

Gambar 4.2 menunjukkan perbandingan diameter zona hambat ekstrak etil asetat yang dihasilkan dengan masa inkubasi 24 jam dan 48 jam. Diameter zona hambat terbesar adalah pada konsentrasi 4% yaitu 16,1 mm. Hal ini disebabkan ekstrak etil asetat 4% memiliki tingkat kepolaran optimum. Menurut Kanazawa dan Ikeda (1998) dalam Maghfiroh (2013 : 415), suatu senyawa yang memiliki tingkat kepolaran optimum mempunyai aktivitas antibakteri maksimum karena interaksi senyawa antibakteri dengan bakteri memerlukan keseimbangan (HLB : *Hidrophilic lipophilic balance*. Ekstrak etil asetat pada konsentrasi 2% dan 6% memiliki diameter zona hambat yaitu 14,1 mm dan 10,2 mm lebih kecil dibandingkan 4%. Hal ini menunjukkan konsentrasi yang lebih tinggi tidak selamanya akan memperbesar zona hambat yang terbentuk. Menurut Dewi (2010), diameter zona hambat tidak selalu berbanding lurus dengan konsentrasi ekstrak. Hal ini disebabkan terjadi karena adanya perbedaan kecepatan difusi senyawa antibakteri pada media dan faktor lainnya.


Gambar 4.3 Diameter Zona Hambat Ekstrak Metanol Metode Evaporator Putar Vakum

Gambar 4.3 menunjukkan perbandingan diameter zona hambat ekstrak metanol yang dihasilkan dengan masa inkubasi 24 jam dan 48 jam. Pada konsentrasi 2% diameter awal 6,3 mm berubah menjadi 4,7 mm; konsentrasi 4% diameter awal 6,7 berubah menjadi 4,1 sedangkan pada konsentrasi 6% diameter awal 6,3 berubah menjadi 4,6 mm. Begitupun pada ekstrak etil asetat (gambar 4.2) pada konsentrasi 2% diameter awal 14,1 mm berubah menjadi 3,8 mm; konsentrasi 4% diameter awal 16,1 mm berubah menjadi 4,1 mm; sedangkan pada konsentrasi 6% diameter awal 10,2 mm berubah menjadi 4,3 mm. Hal ini disebabkan karena pada konsentrasi tersebut ekstrak bersifat bakteriosida terhadap bakteri uji. Menurut Mycek (2001) dalam Mandala (2012 : 8), bahwa suatu antimikroba tersebut hanya menghambat pertumbuhan bakteri jika dihentikan atau habis, maka pertumbuhan bakteri tersebut akan kembali meningkat yang ditandai dengan berkurangnya diameter zona hambatan pada masa inkubasi 48 jam.


Gambar 4.4 Diameter Zona Hambat Ekstrak N-heksan Metode Evaporator Putar Vakum

Gambar 4.4 menunjukkan perbandingan diameter zona hambat ekstrak n-heksan yang dihasilkan dengan masa inkubasi 24 jam dan 48 jam. Pada ekstrak n-heksan terjadi peningkatan diameter zona hambat pada konsentrasi 2% diameter awal 4,0 mm berubah menjadi 6,8 mm; konsentrasi 4% diameter awal 4,3 mm berubah menjadi 6,2 mm; sedangkan konsentrasi 6% diameter awal 4,3 mm berubah menjadi 6,5 mm. Hal ini disebabkan konsentrasi tersebut ekstrak bersifat bakteristatik terhadap bakteri uji. Menurut Mycek (2001) dalam Mandala (2012 : 8), bahwa suatu antimikroba bersifat bakteriosida jika diameter zona hambatan meningkat pada inkubasi 48 jam, hal ini disebabkan senyawa mampu membunuh dan meningkatkan aktivitas fisiologi dari bakteri tersebut, walaupun pemberian senyawa tersebut dihentikan. Menurut Cappucino (1978) dalam Mandala (2012 : 8), besar kecilnya daerah hambatan dipengaruhi oleh beberapa faktor yaitu : laju pertumbuhan mikroorganisme, kemampuan dan laju difusi bahan aktif pada medium, kepekaan mikroorganisme terhadap zat aktif serta ketebalan dan viskositas medium.

Menurut Davis dan Stout (1971) dalam Khoiriyah, dkk (2014 : 141), daerah hambatan ekstrak kurang dari 5 mm tergolong lemah, antara 5 mm sampai 8 mm tergolong lemah, antara 10 sampai 20 mm tergolong kuat dan lebih dari 20 mm tergolong sangat kuat. Ekstrak etil asetat alga merah dengan konsentrasi berturut-turut 2%, 4% dan 6% tergolong ekstrak kuat sebagai antibakteri sedangkan ekstrak metanol dan n-heksan alga merah merupakan tergolong lemah sebagai antibakteri.

Pada ekstrak metanol, etil asetat dan n-heksan terhadap bakteri *Pseudomonas aeruginosa* dengan metode oven tidak menunjukkan adanya zona hambat. Hal ini disebabkan senyawa aktif yang terserap dalam setiap ekstrak teroksidasi. Selain itu, faktor jenis bakteri pun menentukan adanya diameter zona hambat yang dihasilkan. *Pseudomonas aeruginosa* adalah bakteri gram negatif mempunyai ketahanan yang lebih baik terhadap senyawa antimikroba. Mikroba gram negatif memiliki sistem seleksi terhadap zat-zat asing yaitu pada lapisan lipopolisakarida. Struktur dinding sel mikroba gram negatif relatif lebih kompleks, berlapis tiga yaitu lapisan luar yang berupa lipoprotein, lapisan tengah yang berupa lipopolisakarida dan lapisan dalam berupa peptidoglikan. Karena dinding sel bakteri gram negatif berlapis-lapis memungkinkan ekstrak tidak dapat menembus dinding sel bakteri yang menyebabkan tidak terbentuknya zona bening.

3. Daya Hambat Alga Merah Terhadap Bakteri *Streptococcus mutans*

Bakteri uji kedua yang digunakan adalah *Streptococcus mutans*. *Streptococcus mutans* ialah bakteri gram positif dan merupakan bakteri yang ditemukan dalam mulut. Perlakuan yang dilakukan pada bakteri *Streptococcus mutans* sebelum dilakukan uji

antibakteri sama dengan perlakuan *Pseudomonas aeruginosa*. Tabel 4.3 menunjukkan bahwa ekstrak metanol dengan metode evaporasi merupakan ekstrak yang paling baik dibandingkan etil asetat dan n-heksan. Hal ini disebabkan karena metanol merupakan pelarut yang mengandung gugus –OH yang merupakan antibakteri.

Tabel 4.3 menunjukkan bahwa hampir semua memiliki zona bening, kecuali pada ekstrak n-heksan pada konsentrasi 2% dan 6% dengan metode evaporasi. Hal ini disebabkan karena tidak adanya kerja yang sinergis antara senyawa metabolit sekunder dalam ekstrak n-heksan dalam peranannya sebagai antimikroba. Sedangkan untuk ekstrak metanol, etil asetat dan n-heksan menunjukkan ada zona bening yang dihasilkan. Hal ini disebabkan karena bakteri *Streptococcus mutans* yang merupakan bakteri gram positif cenderung lebih sensitif terhadap komponen antibakteri. Bakteri gram positif lebih sederhana sehingga memudahkan senyawa antibakteri untuk masuk ke dalam sel dan menemukan sasaran untuk bekerja (Pelczar dan Chan (2005) dalam Widya (2013 : 16).


Menurut Wattimena (1991) dalam Mandala (2012 : 8), bila suatu senyawa bioaktif pada kadar yang rendah dapat memberikan diameter zona hambatan yang luas terhadap (>14 mm) terhadap suatu bakteri tersebut, maka hal ini menunjukkan bahwa senyawa bioaktif tersebut berpotensi sebagai senyawa antibakteri.

Pada penelitian ini menggunakan kontrol positif yaitu amoxicillin dan kontrol negatif yaitu aquades. Amoxicillin merupakan jenis antibiotik yang memiliki spektrum luas, asam stabil, semi sintetis termasuk dalam golongan penicillin yang efektif digunakan untuk mengobati infeksi bakteri gram positif dan gram negatif pada manusia dan hewan.

Sedangkan kontrol negatif menggunakan aquades bertujuan untuk mengetahui apakah tanpa menggunakan ekstrak dapat menghambat pertumbuhan bakteri atau tidak.


4. Senyawa Aktif Ekstrak Alga Merah *Eucheuma spinosum*

Analisis dengan KGSM dapat dibagi menjadi dalam dua kelompok yaitu : kualitatif dan kuantitatif. Kedua analisis tersebut menggunakan spektrometer massa sebagai detektor. Berdasarkan analisis KGSM diperoleh dua informasi dasar, yaitu hasil analisis spektrometri massa yang ditampilkan dalam bentuk kromatogram dan hasil analisis spektrometri massa yang ditampilkan dalam bentuk spektrum massa. Kromatogram memberikan informasi mengenai jumlah komponen kimia yang terdapat dalam campuran yang dianalisis (jika sampel berbentuk campuran) yang ditunjukkan oleh jumlah puncak yang terbentuk pada kromatogram berikut kuantitas masing-masing. Spektrum massa hasil analisis sistem spektroskopi massa merupakan gambaran mengenai jenis dan jumlah fragmen molekul yang terbentuk dari suatu komponen kimia (masing-masing puncak pada kromatogram) Setiap fragmen yang terbentuk dari pemecahan suatu komponen kimia memiliki berat molekul yang berbeda dan ditampilkan dalam bentuk diagram dua dimensi, m/z (m/e , massa /muatan) pada sumbu X dan intensitas pada sumbu Y yang disebut spektrum massa. Kandungan kimia alga merah *Eucheuma spinosum* telah dianalisis menggunakan KGSM seperti yang diperoleh pada data tabel 4.4.


Gambar 4.6. Kromatogram KGSM Ekstrak Etil Asetat Alga Merah

Kromatogram ekstrak etil asetat alga merah *Eucheuma spinosum* memperlihatkan 25 puncak. Namun ada satu puncak yang kelimpahannya cukup tinggi yang dianalisis spektrometer massa yaitu pada waktu retensi 20,23 dengan persen area (kelimpahan) sebanyak 31,40%. Waktu retensi menunjukkan lamanya suatu senyawa untuk bergerak melalui kolom menuju ke detektor. Setiap senyawa memiliki waktu retensi berbeda-beda tergantung pada titik didihnya. Senyawa yang mendidih pada temperatur yang lebih tinggi daripada temperatur kolom akan menghabiskan hampir seluruh waktunya untuk berkondensasi sebagai cairan pada awal kolom. Dengan kata lain, menggunakan temperatur tinggi, senyawa akan melalui kolom lebih cepat, tetapi pemisahannya kurang baik. Jika suatu senyawa yang melalui kolom dalam waktu singkat, tidak akan terdapat jarak antara puncak-puncak dalam kromatogram. Begitupun sebaliknya, semakin rendah temperatur kolom, semakin baik pemisahan yang akan didapatkan, tetapi akan memakan waktu yang lama untuk mendapatkan senyawa karena kondensasi pada bagian awal kolom (Hendayana, 2006 : 11).


Gambar 4.7. Spektrum Massa Asam Heksadekanoat pada Waktu Retensi 20,23

Tabel 4.4 menunjukkan pada puncak 7 memiliki persen area tertinggi yaitu 31,40% dengan waktu retensi 20,23. Spektrum massa pada gambar 4.7 menunjukkan adanya puncak-puncak ion molekuler yaitu 256, 43, 60, 85, 115, 143 dan puncak dasar 73. Berdasarkan pola fragmentasi dapat dilihat pada gambar 4.8.


Asam Heksadekanoat ($C_{16}H_{32}O_2$) ($m/z = 256$)


↓
 ALAUDDIN
 MAKASSAR


Asam Heksadekanoat ($C_{16}H_{32}O_2$) ($m/z = 256$)


$-C_3H_8$ ($m/z = -43$)


Asam Tridekanoat ($C_{13}H_{28}O_2$) ($m/z = 216$)


$-C_5H_{12}$ ($m/z = -73$)


Asam Oktanoat ($C_8H_{18}O_2$) ($m/z = 143$)


$-C_6H_{14}$ ($m/z = -86$)


Asam Propanoat ($C_3H_6O_2$) ($m/z = 60$)

Gambar 4.7. Pola Fragmentasi Asam Heksadekanoat

Gambar 4.8 menunjukkan adanya ion-ion molekul pada m/z 256 (sebagai massa molekul senyawa) dan 73 (puncak dasar). Pola fragmentasi menunjukkan pelepasan gugus-gugus metilen secara berturut-turut yang menjadi ciri khas hidrokarbon. Asam heksadekanoat dengan massa molekul 256 mengalami pelepasan C_3H_8 ($m/z = 43$) meninggalkan $C_{13}H_{28}O_2$ ($m/z = 216$). $C_{13}H_{28}O_2$ ($m/z = 216$) proses pelepasan lagi pada C_5H_{12} ($m/z = 73$) meninggalkan $C_8H_{10}O_2$ ($m/z = 143$). $C_8H_{10}O_2$ ($m/z = 143$) mengalami pelepasan kembali pada C_6H_{14} ($m/z = 86$) meninggalkan $C_2H_4O_2$ ($m/z = 60$).

Asam heksadekanoat merupakan senyawa turunan asam karboksilat (Putra, 2007 dalam Wiyanto, 2010 : 13) dan merupakan asam lemak jenuh yang tersusun dari 16 atom karbon ($C_{16}H_{32}O_2$). Pada suhu ruang, asam heksadekanoat berwujud padat berwarna putih dan titik leburnya $63,1^{\circ}C$. Menurut Kabara dan Eklund (1991) dalam dalam Wiyanto, 2010 : 13, konsentrasi asam lemak dengan rantai yang panjang dapat menghambat mikroorganisme khususnya bakteri gram positif, kapang dan khamir. Mekanisme kerja asam heksadekanoat dalam menghambat pertumbuhan bakteri yaitu mampu menyerap nutrisi yang ada pada bakteri dan memiliki kapasitas untuk menghambat air dan menghalangi sistem enzim beberapa bakteri (Darmadji dan Izumimoto, 1994 dalam Wiyanto, 2010 : 13). Berdasarkan penelitian Wiyanto (2010 : 1) pada dua jenis alga merah yaitu *Kappaphycus alvarezii* dan *Eucheuma denticullatum* terhadap bakteri *Aeromonas hydrophila* dan *Vibrio harveyii* dilakukan analisis senyawa menggunakan KGSM diperoleh senyawa dominan adalah asam heksadekanoat (41,33%).

Asam heksadekanoat termasuk dalam kelompok senyawa hidrokarbon. Senyawa hidrokarbon banyak ditemukan sebagai senyawa yang dapat menghambat bakteri patogen

seperti bakteri *Pseudomonas aruginosa* (Silva dan Kutluca, 2005 dalam Sivakumar, 2014 : 177). Senyawa metabolit sekunder yang memiliki gugus hidrokarbon termasuk dalam senyawa terpenoid. Senyawa terpenoid merupakan suatu senyawa kimia dari golongan hidrokarbon isometik. Senyawa ini umumnya ditemukan dalam minyak esensial atau minyak atsiri. Berdasarkan penelitian Markham (2012) dalam Kurniawan, 2015 : 103, senyawa terpenoid dapat menghambat pertumbuhan bakteri dengan mengganggu proses terbentuknya membran atau dinding sel atau dinding sel tidak terbentuk atau tidak terbentuk secara sempurna. Etil asetat merupakan pelarut yang bersifat semipolar. Jika dilihat dari hasil analisis pada ekstrak etil asetat diperoleh senyawa asam heksadekanoat yang bersifat nonpolar. Ini menunjukkan bahwa pelarut etil asetat cenderung bersifat nonpolar.


BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang telah dilakukan, maka dapat disimpulkan :

1. Diameter zona hambat paling besar ekstrak alga merah *Eucheuma spinosum* terhadap bakteri *Pseudomonas aeruginosa* adalah pada pelarut etil asetat 4% dengan metode evaporasi vakum putar sebesar 16,1 mm.
2. Diameter zona hambat paling besar ekstrak alga merah *Eucheuma spinosum* terhadap bakteri *Streptococcus mutans* adalah pada pelarut etil asetat 2% dengan metode evaporasi vakum putar sebesar 4,4 mm.

B. Saran

Saran yang dapat diberikan untuk penelitian selanjutnya yaitu sebaiknya melakukan proses pemurnian pada ekstrak alga merah *Eucheuma spinosum*.


DAFTAR PUSTAKA

- Alam, Alfianingsih. "Kualitas Karaginan Rumput Laut Jenis *Euचेuma spinosum* di Perairan Desa Punaga Kabupaten Takalar. *Skripsi*. Fakultas Ilmu Kelautan dan Perikanan, 2011.
- Ali, Sufriyana. "Pengujian Aktivitas Antibakteri Minyak Atsiri Jahe (*Zingiber offocoonate Roscoe*) terhadap Bakteri *Staphylococcus aureus* dan *Escherichia coli*". *Skripsi*. Makassar: Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin, 2012.
- Anisah dan Triastuti Rahayu. "Media Alternatif untuk Pertumbuhan Bakteri menggunakan Sumber Karbohidrat yang Berbeda". *Seminar Nasional*, h.855-860.
- Aslim, Fuad. "Daya Hambat *Xylitol* terhadap Pertumbuhan Mikroorganismе Rongga Mulut (*Streptococcus mutans*, *Staphylococcus aureus* dan *Candida albicans*) Studi In Vitro". *Skripsi*. Fakultas Kedokteran Gigi, 2014.
- Dali, Seniwati, dkk. "Bioaktivitas Antibakteri Fraksi Protein Alga Merah *Gelidium amansii* dari Perairan Cikoang Kabupaten Takalar Sulawesi Selatan". Fakultas MIPA Universitas Hasanuddin (2012), h. 1-15.
- Anonim. *AlQuran dan Terjemahannya*. Bandung : Penerbit CV. 2005.
- Dewi, Fanny Sastra dan I M Oka Adi Parwata. "Isolasi dan Uji Aktivitas Antibakteri Minyak Atsiri dari Rimpang Lengkuas (*Alpinia galangal* L)". *Jurnal Kimia* Vol 2 No. 2, h. 100-104.
- Djide, Natsir dan Sartini. *Dasar-Dasar Mikrobiologi Farmasi*. Lembaga Penerbitan Unhas : Makassar, 2008.
- Dwyana, Zaraswati dan Johannes, Eva. "Uji Efektivitas Ekstrak Alga Merah *Euचेuma cottonii* sebagai Antibakteri terhadap Bakteri Patogen". Fakultas MIPA (2013), h. 7.
- El-Kassas, Hala Y dan Hanan M. Khairy. "Active Substance from Blue Green and Algal Species used as Antimicrobial agents". *African Journal of Biotecnology* Vol. 9 No. 19, h. 2789-2800.

- Hafizah, Indria, dkk. "Uji Aktivitas Antibakteri Ekstrak Metanol Rumput Laut (*Eucheuma sp*) pada berbagai Tingkat Konsentrasi terhadap Pertumbuhan Bakteri *Escherichia coli* dan *Staphylococcus aureus*". FK UHO (2015), h. 64-70.
- Hanafi, Muhammad, Dwi Marwati J.S dan Endang Saepuddin. "Sintesis Senyawa Potensial Antikanker Turunan Metil Sinnamat". Fakultas Sains dan Farmasi, h. 6.
- Hijaz, Melka Nurul. "Uji Aktivitas Antioksidan Karaginan dalam Alga Merah Jenis *Eucheuma spinosum* dan *Gracilaria verrucosa*. Skripsi. Fakultas Sains dan Teknologi Malang, 2009.
- Hudri, Fahrul Abdullah. "Uji Efektivitas Ekstrak Madu Multiflora dalam Menghambat Pertumbuhan Bakteri *Salmonella thypi*. Skripsi. Fakultas Kedokteran dan Ilmu Kesehatan UIN Syarif Hidayatullah Jakarta, 2014.
- Husna, Roudlotul. "Pengaruh Pemberian Ekstrak Tumbuhan Meniran (*Phyllanthus niruri* L) terhadap Pertumbuhan Bakteri *Staphylococcus aureus* dan *Pseudomonas aeruginosa*". Skripsi. Fakultas Sains dan Teknologi, Malang, 2007.
- Hendayana, Sumar. *Kimia Pemisahan*. Bandung : Rosda, 2006.
- Heruwati, dkk. "Karakteristik Komposisi Kimia Rumput Laut Merah (*Rhodophyceae*) *Eucheuma spinosum* yang Dibudidayakan dari Perairan Nusa Penida, Takalar dan Sumenep". *Berkala Perikanan Terubuk* Vol. 39 No. 2 (2011), h. 61-66.
- Ilyas, Asriany. *Kimia Organik Bahan Alam*. Makassar : UIN-Press, 2013.
- Izzreen, Nor Qhairul dan Vijaya Ratnam R. "Volatite Compound Extraction using Solid Phase Micro Extraction Coupled with Gas Chromatography Mass Spectrometry (SPME-GCMS) in Local Seaweed of *Kappaphycus alvarezii*, *Caulerpa lentillifera* and *Sargassum polycystem*". *International Food Reasearch Journal* Vol. 18 No. 4, h. 1449-1456.
- Jaya, Ara Miko. "Isolasi dan Uji Efektivitas Antibakteri Senyawa Saponin dari Akar Putri Malu (*Mimosa pudica*)". Skripsi. Fakultas Sains dan Teknologi, 2009.
- Karseno, Isti Handayani dan Retno Setyawati. "Aktivitas dan Stabilitas Antioksidan Ekstrak Pigmen Alga *Oscillatoria sp*". *Agritech* Vol. 33 No. 4, h. 371-376.
- Khamdiyah, Nur. "Pembuatan Etanol dari Alga Merah Jenis *Eucheuma spinosum* dengan Sakarifikasi dan Tanpa Sakarifikasi pada Variasi Lama Fermentasi. Skripsi. Fakultas Sains dan Teknologi UIN Maulana Malik Ibrahim Malang, 2010.


- Litaay, Gibriela Welma. "Kemampuan *Pseudomonas aeruginosa* dalam Menurunkan Kandungan Fosfat Limbah Cair Rumah Sakit". *Skripsi*. Fakultas Teknologi, 2013
- Lukman, Juniati Binti, dkk. "Efektivitas Ekstrak Alga *Euclima cottonii*, *Turbinaria decurrens*, dan *Ulva reticulata* sebagai Antimikroba terhadap *Streptococcus mutans*". Fakultas MIPA Universitas Hasanuddin (2012), h. 1-7.
- Mandala, Kadang Novianty, Eva Johannes dan Nur Haedar. "Aktivitas Senyawa β Sitosterol Hasil Isolasi dari Hydroid *Aglophenia cupressina* Lamourea sebagai Bahan Antibakteri terhadap *Staphylococcus aureus* dan *Shigella* sp". *Jurnal Kimia*, 2012.
- Mardiyah, Ulfatul, dkk. "Ekstraksi, Uji Aktiitas Antioksidan dan Identifikasi Golongan Senyawa Aktif Alga Merah *Euclima spinosum* dari Perairan Banyuwangi". *Alchemy* Vol. 3. No. 1 (2014), h. 39-46.
- Mayasari, Evita. "*Pseudomonas aeruginosa* : Karakteristik, Infeksi dan Penangan". Skripsi. Departemen Mikrobiologi Fakultas Kedokteran, Medan, 2005.
- Maghfiroh dan Erny Qurotul Ainy. "Uji Aktivitas Antibakteri Ekstak Bunga *Jasminum sambac* Alt. terhadap Pertumbuhan Bakteri *Staphylococcus aureus* ATCC 25923 dan *Shigella flexneri* ATCC 1202. *Seminar Nasional XI Pendidikan Biologi FKIP UNS*, h. 413-418.
- Miftahurrahmah, dkk. "Uji Aktivitas Antioksidan dan Antibakteri Ekstrak Metanol Alga Merah *Euclima spinosum* dari Perairan Wongsorejo Banyuwangi". *Alchemy* Vol. 2 No. 2 (2013), h. 126-137.
- Miftahendarwati. "Efek Antibakteri Ekstrak Daun Jeruk Purut (*Citrus hystrix*) terhadap Bakteri *Streptococcus mutans* (*in vitro*)". *Skripsi*. Fakultas Kedokteran Gigi, 2014.
- Ningtyas, Rina. "Uji Antioksidan dan Antibakteri Ekstrak Air Daun Kecombrang (*Etilingera elatior* (Jack) R.M. Smith) sebagai Pengawet Alami terhadap *Escherichia coli* dan *Staphylococcus aureus*". *Skripsi*. Fakultas Sains dan Teknologi, 2010.
- Ngajow, Mercy, dkk. "Pengaruh Antibakteri Ekstrak Kulit Batang Matoa (*Pometia pinnata*) terhadap Bakteri *Staphylococcus aureus* Secara *In Vitro*". MIPA UNSRAT Vol. 2 No. 2, h. 128-132.
- Pratiwi, T. Sylvia. *Mikrobiologu Farmasi*. Jakarta : Erlangga, 2008.

- Prima, Muhammad Irwan. "Uji Aktivitas Antibakteri Ekstrak Metanol Ganggang Merah (*Gracilaria verrucosa*) terhadap Beberapa Bakteri Patogen Gram Positif dan Gram Negatif". *Skripsi*. Fakultas Ilmu Kedokteran dan Kesehatan Jakarta, 2012.
- Rahmat, Hardianzah. "Identifikasi Senyawa Flavonoid pada Sayuran *Indigenous* Jawa Barat". *Skripsi*. Fakultas Teknologi Pertanian, 2009.
- Ruslaini, dkk. "Pengaruh Jarak Tanam terhadap Pertumbuhan dan Kandungan Karagenan Rumput Laut *Eucheuma spinosum* menggunakan Metode *Long Line*". *Jurnal Mina Laut Indonesia* Vol. 3 No. 12 (2013), h. 113-123.
- Rostinawati, Tina. "Aktivitas Antibakteri Madu Amper dan Madu Putih terhadap Bakteri *Pseudomonas aeruginosa multiresisten* dan *Staphylococcus aureus resisten metisilin*". *Skripsi*. Fakultas Farmasi, Jatinangor, 2009.
- Rosyidah. K, dkk. "Aktivitas Antibakteri Fraksi Saponin dari Kulit Batang Tumbuhan Kasturi (*Mangifera casturi*)". *Alchemy* Vol. 1 No. 2 (2010), h. 53-103.
- Silaban, Lowysa Wanti. "Skrining Fitokimia dan Uji Aktivitas Antibakteri dari Kulit Buah Sentul (*Sandoricum Koetjape* (Burm.f) Merr) Terhadap Beberapa Bakteri Secara *In Vitro*". *Skripsi*. Fakultas Farmasi Universitas Sumatera Utara, 2009.
- Siregar, Angelina Ferawati, dkk. "Potensi Antibakteri Ekstrak Rumput Laut terhadap Bakteri Penyakit Kulit *Pseudomonas aeruginosa*, *Staphylococcus epidermidis*, dan *Micrococcus luteus*". *Journal of Marine Research* Vol. 1 No. 2 (2012), h. 152-160).
- Sivakumar, S.R. "GC-MS Analysis and Antibacterial Potential of White Crystalline Solid from Red Algae *Porteria Hornemannii* Against the Plant Pathogenic Bacteria *Xanthomas axonopodis* pv. *Citri* (Hasse) Veuterin et al. and *Xanthomonas campestris* pv. *Malvacearum*". *International Journal of Advanced Research* Vol. 2 No. 3, h. 174-183.
- Suparmi dan Achmad Sahri. "Mengenal Potensial Rumput Laut : Kajian Pemanfaatan Sumber Daya Rumput Laut dari Aspek Industri dan Kesehatan". *Sultan Agung* Vol. 44 No. 118, h. 95 – 116.
- Shibab. Quraishi. *Tafsir Al Misbah Pesan, Kesan dan Keserasian Al-Quran*. Jakarta : Lentera, 2008.
- Toy, Torar. "Uji Daya Hambat Ekstrak Rumput Laut *Gracilaria* sp terhadap Pertumbuhan Bakteri *Staphylococcus aureus*". *e-Gigi* Vol. 3 No. 1, h. 153-159.

- Ulfah, Maryah. “Pemanfaatan Iota Karaginan (*Eucheuma spinosum*) dan Kappa Karaginan (*Kappaphycus alvarezii*) sebagai Sumber Serat untuk Meningkatkan Kekenyalan Mie Kering. *Skripsi*. Fakultas Perikanan dan Ilmu Kelautan Bogor, 2009.
- Warbung, Y Yanti, Vonny N.S Wowor dan Jimmy Posangi. “Daya Hambat Ekstrak Spons Laut *Callyspongia* sp terhadap Pertumbuhan Bakteri *Staphylococcus aureus*”. Fakultas Kedokteran Gigi, h. 1-12.
- Wiyanto, Dwi Budi. “Uji Aktivitas Antibakteri Ekstrak Rumpun Laut *Kappaphycus alvarezii* dan *Eucheuma denticulatum* terhadap Bakteri *Aeromonas hydrophila* dan *Vibrio harveyi*”. *Jurnal Kelautan* Vol. 3 No. 1, h. 1-16.
- Yunus, dkk. “Daya Hambat Ekstrak Metanol Rumpun Laut (*Eucheuma spinosum*) terhadap Bakteri *Aeromonas hydrophila*”. *Jurnal Kelautan* Vol. 2 No. 2 (2009), h. 99-105).
- Zulfitriani, ddk. “Pengaruh Kedalaman Terhadap Pertumbuhan Rumpun Laut (*Eucheuma cottonii*) yang Dibudidayakan dengan Metode *Longline* di Pantai Mlonggo, Kabupaten Jepara”. *Jurnal Saintek Perikanan* Vol. 8 No. 1 (2012), h. 7-12.


Lampiran 1. Bagan Penelitian


Lampiran 2. Skema Preparasi Sampel dan Ekstraksi Alga Merah *Eucheuma spinosum*


Preparasi Sampel

Alga merah *Eucheuma spinosum*


Ekstraksi Alga Merah *Eucheuma spinosum*


Alga merah Kering


Lampiran 3. Skema Pembuatan Media *Nutrient Agar* dan *Nutrient Broth*


Pembuatan Media *Nutrient Agar*

Nutrient Agar (NA)


Pembuatan Media *Nutrient Broth* (NB)

Nutrient Broth (NB)


Lampiran 4. Skema Peremajaan Bakteri dan Suspensi Bakteri

Peremajaan Bakteri

Bakteri *Pseudomonas aeruginosa* dan *Streptococcus mutans*

- Inokulasikan pada medium NA dengan gores menggunakan jarum ose pada permukaan agar
- Biakan bakteri diinkubasi pada suhu 37°C selama 24 jam

Hasil

Suspensi Bakteri

Bakteri *Pseudomonas aeruginosa* dan *Streptococcus mutans*

- Ambil satu ose kemudian disuspensikan ke dalam media NB
- Inkubasi selama 24 jam pada suhu 37°C.

Hasil

Lampiran 5. Uji Daya Hambat Ekstrak Alga Merah *Eucheuma spinosum*

Uji Daya Hambat Ekstrak Alga Merah *Eucheuma spinosum*

NA


- Timbang sebanyak 2,5 gr kemudian larutkan dalam 100 mL aquades hangat.
- Masukkan kedalam cawan petri masing-masing \pm 20 mL dan dibiarkan memadat pada suhu kamar
- Suspensikan bakteri sebanyak 100 μ L secara merata

Kertas Cakram

- Rendam dengan ekstrak sebanyak 20 μ L kemudian diamkan selama 30 menit
- Kontrol negatif ditetesi dengan aquades dan kontrol positif menggunakan amoksilin pada setiap bakteri uji
- Inkubasi dalam posisi terbalik pada suhu 37⁰C selama 24 jam.

Hasil

Lampiran 6. Preparasi Sampel


Alga merah *Eucheuma spinosum*


Serbuk halus alga merah *Eucheuma spinosum*

Lampiran 7. Warna Ekstrak Sampel Alga Merah *Eucheuma spinosum*


Ekstrak kental dengan metode penguapan oven


Ekstrak kental dengan metode penguapan suhu ruang

Lampiran 8. Peremajaan Bakteri Uji


Bakteri murni


Bakteri hasil peremajaan setelah
mengambil 1 ose dari biakan murni

Lampiran 9. Suspensi Bakteri Uji (*Pseudomonas aeruginosa* dan *Streptococcus mutans*)


Masukkan ke dalam media NB


Inkubasi selama 24 jam


Lampiran 10. Pengukuran Diameter Zona Hambat


Metanol (Evaporator vakum putar)


Metanol (Oven)


Etil asetat (Evaporator vakum putar)


Etil asetat (Oven)


n-heksan (Evapator vakum putar)


n-heksan (oven)


Lampiran 11. Perhitungan Penimbangan Sampel Alga Merah *Eucheuma spinosum*

A. Perhitungan Menimbangan Berat Sampel pada Konsentrasi 2%

$$\% = \frac{\text{berat (gr)}}{\text{volume}}$$

$$\frac{2 \text{ gr}}{100 \text{ mL}} = \frac{x}{1 \text{ mL}}$$

$$x = 0,02 \text{ gr}$$

B. Perhitungan Menimbangan Berat Sampel pada Konsentrasi 4%

$$\% = \frac{\text{berat (gr)}}{\text{volume}}$$

$$\frac{4 \text{ gr}}{100 \text{ mL}} = \frac{x \text{ (gr)}}{1 \text{ mL}}$$

$$x = 0,04 \text{ gr}$$

C. Perhitungan Menimbangan Berat Sampel pada Konsentrasi 6%

$$\% = \frac{\text{berat (gr)}}{\text{volume}}$$

$$\frac{6 \text{ gr}}{100 \text{ mL}} = \frac{x \text{ (gr)}}{1 \text{ mL}}$$

$$x = 0,06 \text{ gr}$$


BIOGRAFI


Penulis bersama Nur Insani Amir lahir di Ujung Pandang 27 Juni 1995 dari pasangan Muh. Amir dan Hj. Syamsiah. Pada tahun 1999-2000 penulis bersekolah di TK Pertiwi Galesong kemudian pada tahun 2001-2005 melanjutkan ke jenjang Sekolah Dasar di SD Galesong I dan pada tahun 2006 pindah sekolah di SDI Allu Bangkala Kab. Jeneponto. Pada tahun 2007-2009 penulis melanjutkan ke jenjang Sekolah Menengah Pertama di SMP 1 Bangkala Kab. Jeneponto kemudian melanjutkan ke Sekolah Menengah Atas di SMA 1 Bajeng pada tahun 2009-2012. Pada tahun yang sama, penulis melanjutkan ke tingkat perguruan tinggi di UIN Alauddin Makassar jurusan Kimia Fakultas Sains dan Teknologi hingga tahun 2017.