

**IDENTIFIKASI BAKTERI ENDOFIT DAUN MANGROVE
API-API PUTIH (*Avicennia marina*) DAN POTENSINYA
MENGHASILKAN SENYAWA ANTI MIKROBA**


Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains
Jurusan Biologi Pada Fakultas Sains Dan Teknologi

UNIVERSITAS ISLAM NEGERI
UIN Alauddin Makassar

ALAUDDIN
M A K A S S A R

Oleh:

RISMAWATI
NIM. 60300114002

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Rismawati
NIM : 60300114002
Tempat/Tgl.Lahir : Sinjai/18 Agustus 1995
Jurusan/Prodi : Biologi/S1
Fakultas : Sains dan Teknologi
Instansi : Universitas Islam Negeri Alauddin Makassar
Judul : Identifikasi Bakteri Endofit Bakteri Endofit Daun Mangrove
Api-api Putih (*Avicennia Marina*) Dan Potensinya
Menghasilkan Senyawa Anti Mikroba

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

Gowa, 19 November 2018

Penyusun,

Rismawati

NIM: 60300114002

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Identifikasi Bakteri Endofit Daun Mangrove Api-
api Putih (*Avicennia Marina*) Dan Potensinya Menghasilkan Senyawa Anti
Mikroba”** yang disusun oleh Rismawati, NIM: 60300114002, mahasiswa jurusan
Biologi pada Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin
Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang
diselenggarakan pada hari Senin, tanggal 19 November 2018 M, bertepatan dengan
11 Rabi’ul Awwal 1440 H, dinyatakan telah dapat diterima sebagai salah satu
syarat untuk memperoleh gelar Sarjana dalam Ilmu Sains dan Teknologi, Jurusan
Biologi (dengan beberapa perbaikan).

Gowa, 19 November 2018 M
11 Rabi’ul Awwal 1440 H

DEWAN PENGUJI:

Ketua	: Prof. Dr. H. Arifuddin, M.Ag.	(.....)
Sekretaris	: Hasyimuddin, S.Si., M.Si.	(.....)
Munaqisy I	: Ulfa Triyani A. Latif, S.Si., M.Pd.	(.....)
Munaqisy II	: Dr. Hasyim Haddade, M.Ag.	(.....)
Pembimbing I	: Dr. Hafsan, S.Si., M.Pd.	(.....)
Pembimbing II	: Eka Sukmawaty, S.Si., M.Si.	(.....)

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


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

KATA PENGANTAR


Assalamu'alaikum warahmatullahi wabarakatuh.

Alhamdulillah penulis panjatkan rasa syukur kepada Allah SWT karena hanya dengan taufiq dan hidayah-NYA sehingga penyusunan skripsi yang berjudul “Identifikasi Bakteri Endofi Daun Mangrove Api-api Putih (*Avicennia Marina*) dan Potensinya Menghasilkan Senyawa Anti Mikroba” dapat terselesaikan pada waktu yang telah ditentukan. Tugas akhir ini disusun untuk memenuhi salah satu syarat meraih gelar sarjana Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar. Pertama-tama penulis menyampaikan ucapan terima kasih yang dalam dan tulus kepada kedua orang tua penulis yakni ayahanda Rahman dan ibunda Rosmiati yang senantiasa merawat dan mendidik penulis dari kecil hingga sekarang. Penulis menyadari bahwa ucapan terima kasih penulis tidak sebanding dengan pengorbanan yang dilakukan oleh keduanya.

Selanjutnya, penulis sudah sepatutnya menyampaikan terima kasih kepada:

1. Bapak Prof. Dr. Musafir Pababari, M.Si., selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. Dr. H. Arifuddin, M.Ag. selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar. beserta Wakil Dekan I, II dan III, dan seluruh staf administrasi yang telah memberikan berbagai fasilitas kepada kami selama masa pendidikan.
3. Bapak Dr. Mashuri Masri, S.Si., M.Kes. selaku ketua jurusan Biologi serta penasehat akademik ibunda Dr. Fatmawati Nur, S.Si., M.Si serta sekretaris Jurusan Biologi bapak Hasyimuddin, S.Si., M.Si atas segala ilmu, petunjuk serta arahannya selama berkuliah di UIN Alauddin Makassar.
4. Ibu Dr. Hafsan, S.Si., M.Pd selaku pembimbing I, dalam penulisan skripsi yang senantiasa menyisihkan waktunya yang berharga untuk membimbing penulis. Saran-saran serta kritik-kritik yang sangat bermanfaat dalam merampungkan skripsi ini.
5. Ibu Eka Sukmawaty, S.Si., M.Si selaku pembimbing II dalam penulisan skripsi yang senantiasa menyisihkan waktunya yang berharga untuk membimbing penulis. Saran-saran serta kritik-kritik yang sangat bermanfaat dalam merampungkan skripsi ini.

6. Ibu Ulfa Triyani A. Latif, S.Si., M.Pd selaku penguji I, dan Bapak Dr. Hasyim Haddade, M.Ag selaku penguji II saya ucapkan Terimakasih Atas Semua kritikan dan saran yang sangat bermanfaat dalam menyelesaikan skripsi ini.
7. Bapak dan Ibu dosen jurusan Biologi Fakultas Sains dan Teknologi UIN Alauddin Makassar atas segala ilmunya dan didikannya selama berada di jurusan Biologi sehingga penulis dapat menyelesaikan pendidikan pada tingkat perguruan tinggi.
8. Kepala Laboratorium Ibu Eka Sukmawaty, S.Si., M.Si dan para Laboran Biologi Fakultas Sains dan Teknologi yang senantiasa membimbing selama penulis jadi praktikan maupun peneliti. Kak Nain, laboran terkeceh yang selalu siap mendampingi setiap Praktikum Lapangan, yang selalu baik dan ramah, kak Kurni laboran paling sabar menghadapi kami-kami peneliti di laboratorium Mikrobiologi yang minta ampun bandel dan rempongnya, terima kasih atas segala bimbingannya.
9. Kepada Kak Ati Staf di Jurusan Biologi yang sangat membantu dalam penyelesaian tugas akhir penulis. Senantiasa meluangkan waktunya, baik dalam hal meminjam buku, mengurus persuratan dan sebagainya.
10. Kepada Ibu Handayani Halik, S.Si., M.Kes, staf Laboratorium Molekuler, saya ucapkan terima kasih atas kesabarannya dan kesediannya membantu dalam menyelesaikan penelitian penulis yang sempat diulang.
11. Kepada semua keluarga, adik sekaligus kakak buat saya yang selalu sabar menghadapi saya yang banyak maunya, Tante, Paman, sepupu yang senantiasa memberikan semangat dan do'a kepada penulis sehingga dapat menyelesaikan tugas akhir.
12. Teman-teman yang selalu ada disampingku saat susah maupun senang selama kuliah. Eni, Nio, Nana, Nuka, Adys dan Mida terima kasih untuk kebersamaannya dan kebaikan kalian selama ini. Saifullah Azman yang S.Si duluan terima kasih teman atas segala bantuannya selama kuliah sama-sama, manusia paling sabar dan paling baik sedunia.
13. Kepada teman se-Angkatan (14CTEAL) yang senantiasa memberikan semangat dan do'a kepada penulis sehingga dapat menyelesaikan tugas akhir.
14. Adik-adik mahasiswa jurusan Biologi 2015, 2016, dan 2017 serta para senior di Biologi.
15. Husain Saddam teman sejawatku terima kasih selama ini sudah memberikan semangat serta setia menemani dari awal sampai sekarang sehingga penulis dapat menyelesaikan tugas akhir.

16. Teman-teman KKN-57 di Kabupaten Jeneponto Kecamatan Rumbia, khususnya di Desa Lebang Manai utara yang selalu memberikan dukungan, motivasi, semangat, dan doanya sehingga penulis dapat menyelesaikan tugas akhirnya.
17. Serta semua pihak yang telah membantu dalam penulisan tugas akhir ini yang tidak dapat dituliskan satu persatu.

Penulis sangat menyadari adanya kekurangan dan jauh dari kesempurnaan dalam penulisan skripsi ini, untuk itu kepada segenap pembaca kiranya memberikan tanggapan dan saran-saran yang konstruktif sebagai acuan penulisan laporan yang akan datang. Semoga skripsi ini membawa manfaat bagi kita semua dan terutama pengembangan ilmu pengetahuan.

Wassalamualaikum warahmatullahi wabarkatuh.

Gowa, 19 November 2018

Penulis


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

DAFTAR ISI

SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
LEMBAR PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	ix
ABSTRAK	x
ABSTRACT	xi
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Ruang Lingkup Penelitian	6
D. Kajian Pustaka	6
E. Tujuan Penelitian	8
F. Kegunaan Penelitian	9
BAB II TINJAUAN TEORITIS	
A. Ayat dan Hadist yang Relevan	10
B. Tinjauan Umum Mangrove <i>Avicennia Marina</i>	13
C. Tinjauan Umum Bakteri Uji	18
D. Tinjauan Umum Mikroba Endofit	20
E. Mikroba Patogen	24
F. Identifikasi Molekuler	28
G. Kerangka Pikir	42

BAB III METODOLOGI PENELITIAN

A. Jenis dan Pendekatan Penelitian	43
B. Waktu dan Lokasi Penelitian	43
C. Variabel Penelitian	43
D. Defenisi Operasional Variabel	43
E. Alat dan Bahan	45
F. Prosedur Kerja	45

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penelitian	53
B. Pembahasan	57

BAB V PENUTUP

A. Kesimpulan	69
B. Saran	70

KEPUSTAKAAN	71
-------------------	----

LAMPIRAN	77
----------------	----

DAFTAR RIWAYAT HIDUP	97
----------------------------	----

DAFTAR TABEL

Tabel 4.1 Pengamatan Makroskopik Sel Isolat Bakteri Endofit	53
Tabel 4.2 Pengamatan Mikroskopik Sel Isolat Bakteri Endofit	54
Tabel 4.3 Pengamatan Diameter Penghambatan <i>Candida Albicans</i>	55
Tabel 4.4 Pengamatan Diameter Penghambatan <i>Escherichia coli</i>	55
Tabel 4.5 Pengamatan Diameter Penghambatan <i>Staphylococcus aureus</i>	56
Tabel 4.6 Hasil Analisis BLAST Di NCBI	57


ABSTRAK

Nama : Rismawati
NIM : 60300114002
Judul Skripsi : “*Identifikasi Bakteri Endofit Daun Mangrove Api-Api Putih (Avicennia marina) dan Potensinya Menghasilkan Senyawa Anti Mikroba.*”

Bakteri endofit merupakan bakteri yang hidup dalam jaringan tanaman sebagai inangnya. Interaksi antara bakteri dengan inangnya merupakan interaksi yang menguntungkan. Banyak penelitian yang menunjukkan beberapa jenis bakteri endofit memiliki aktivitas penghambatan terhadap beberapa jenis bakteri dengan mengisolasi bakteri dari tanaman. Tujuan dari penelitian ini yaitu untuk mengidentifikasi dan menyeleksi aktivitas penghambatan bakteri endofit dari daun Mangrove *Avicennia marina* terhadap bakteri uji. Penelitian ini dilaksanakan pada bulan Juli 2018 - November 2018 di Laboratorium Mikrobiologi Universitas Islam Negeri Alauddin Makassar. Jenis penelitian ini adalah penelitian kualitatif deskriptif. Penelitian ini menggunakan pendekatan eksploratif. Metode yang digunakan adalah metode difusi cakram dan identifikasi. Hasil penelitian ini menunjukkan bakteri endofit dari *Avicennia marina* memiliki penghambatan pada salah satu mikroba uji yaitu lebih dominan pada *Candida albicans* dibandingkan pada *Staphylococcus aureus* dan *Escherichia coli*. Hasil identifikasi 16S RNA didapatkan lima isolat bakteri endofit *Avicennia marina* adalah isolat *Klebsiella sp*, *Raoutella sp*, *Klebsiella oxycota*, *Klebsiella pneumoniae* dan *Pseudomonas stutzeri*.

Kata kunci: *Avicennia marina*, bakteri endofit, identifikasi dan isolasi.

ABSTRAK

Nama : Rismawati
NIM : 60300114002
Judul Skripsi : “*Identifikasi Bakteri Endofit Daun Mangrove Api-Api Putih (Avicennia marina) dan Potensinya Menghasilkan Senyawa Anti Mikroba.*”

Endophytic bacteria are bacteria that live in plant tissues as their host. The interaction between bacteria and host is a beneficial interaction. Many studies showing several types of endophytic bacteria have inhibitory activity against several types of bacteria by isolating bacteria from plants. The purpose of this study was to identify and select the inhibitory activity of endophytic bacteria from mangrove leaves *Avicennia marina* against test bacteria. This research was conducted in July 2018 - November 2018 at the Microbiology Laboratory of Alauddin State Islamic University, Makassar. This type of research is descriptive qualitative research. This study uses an explorative approach. The method used is the method of disc diffusion and identification. The results of this study showed that endophytic bacteria from *Avicennia marina* had inhibition on one of the microbial tests which was more dominant in *Candida albicans* than in *Staphylococcus aureus* and *Escherichia coli*. The results of identification of 16S RNA found that five isolates of endophytic bacteria *Avicennia marina* were isolates *Klebsiella sp*, *Raoutella sp*, *Klebsiella oxycota*, *Klebsiella pneumoniae* and *Pseudomonas stutzeri*.

Keywords: *Avicennia marina*, endophytic bacteria, identification and isolation.


BAB I

PENDAHULUAN

A. Latar Belakang

Hutan mangrove merupakan salah satu bentuk ekosistem hutan yang unik dan khas, terdapat di daerah pasang surut di wilayah pesisir, pantai dan pulau-pulau kecil serta merupakan sumber daya alam yang sangat potensial. Hutan mangrove memiliki nilai ekonomis dan ekologis yang tinggi. Fungsi ekonomi hutan mangrove di antaranya sebagai penyedia kayu, daun-daunan sebagai bahan baku obat-obatan. Fungsi ekologis sebagai penyediaan nutrisi bagi biota perairan, tempat pemijahan dan asuhan bagi berbagai macam biota, penahan abrasi, amukan angin topan dan tsunami, penyerapan limbah serta pencegah intrusi air laut (Halidah, 2014:37).

Avicennia marina atau biasa disebut daun api-api merupakan salah satu spesies mangrove yang sangat penting. Mangrove api-api merupakan salah satu jenis tumbuhan yang tersebar di seluruh Indonesia dan tersedia melimpah serta etnobotanis memberikan berbagai manfaat, yakni memiliki aktivitas antimalaria dan aktivitas sitotoksik, anti nematoda, antibakterial dan antiviral. Selain itu, daun api-api juga telah lama digunakan dalam pengobatan tradisional untuk pengobatan penyakit kulit, rematik, cacar, bisul dan pakan hewan di peternakan (Jacoeb AM , 2011).

Berbicara tentang mangrove tentu tidak lepas dari pembahasan alam dan tumbuhan yang merupakan salah satu dimensi ciptaan Tuhan yang sangat sempurna. Allah menjadikan bagi manusia sesuatu yang dapat menjaga, memelihara, dan

menolongnya dalam menghadapi kehidupan di alam sekitarnya. Allah menciptakan segala sesuatu yang menjadi kebutuhan manusia, baik makanan maupun obat-obatan pada tumbuh-tumbuhan yang berasal dari bumi, serta sesuatu yang tumbuh dari tanaman dan pohon-pohon. Bumi ini adalah tempat manusia diciptakan dan kepada bumi itu juga mereka dikembalikan. Allah berfirman dalam QS. Luqman/31: 10 yang berbunyi:

خَلَقَ السَّمَوَاتِ بِغَيْرِ عَمَدٍ تَرَوْنَهَا وَأَلْقَى فِي الْأَرْضِ رَوَاسِيَ أَنْ تَمِيدَ بِكُمْ وَبَثَّ فِيهَا مِنْ كُلِّ دَابَّةٍ وَأَنْزَلْنَا مِنَ السَّمَاءِ مَاءً فَأَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿١٠﴾

Terjemahnya:

Dia menciptakan langit tanpa tiang sebagaimana kamu melihatnya dan Dia meletakkan gunung-gunung (di permukaan) bumi agar ia (bumi) tidak menggoyangkan kamu dan memperkembang biakkan segala macam jenis makhluk bergerak yang bernyawa di bumi. Dan kami turunkan air hujan dari langit, dan kami tumbuhkan padanya segala macam tumbuh-tumbuhan yang baik (Kementerian Agama RI, 2016).

Ayat tersebut menyatakan: Dia menciptakan langit yang demikian tinggi dan besar tanpa tiang yang kamu melihatnya dengan mata kepala seperti itu, dan Dia meletakkan dipermukaan bumi yang merupakan hunian kamu gunung-gunung yang sangat kukuh sehingga tertancap kuat supaya ia, yakni bumi itu, tidak guncang bersama kamu, kendati ia lonjong dan terus berputar; dan Dia mengembangbiakkan disana segala jenis binatang yang berakal, menyusui, bertelur, melata, dan lain-lain, dan Kami turunkan air hujan dari langit, baik cair maupun yang membeku, lalu Kami tumbuhkan padanya, setelah percampuran tanah dengan air yang turun itu, segala macam pasangan tumbuh-tumbuhan yang baik (Shihab, 2002).

Ayat tersebut menjelaskan tentang keberadaan tumbuh-tumbuhan yang baik sebagai tanda kekuasaan Allah swt. Tumbuhan yang demikian itu dapat di manfaatkan oleh umat manusia, salah satunya sebagai obat. Sepeerti halnya tumbuhan mangrove jenis *Avicennia marina* yang merupakan salah satu ciptaan Allah swt. yang mempunyai manfaat dalam bidang kesehatan.

Jenis *Avicennia* spp dilaporkan digunakan untuk mengobati sakit rematik, cacar, borok, hepatitis (buah), lepra dan anti tumor. Beberapa penelitian sebelumnya telah dilakukan untuk mengetahui senyawa bioaktif yang dihasilkan oleh daun *Avicennia marina* dengan melakukan beberapa analisis fitokimia pada berbagai jaringan tubuh tanaman *Avicennia* spp diketahui bahwa bagian daun tanaman memiliki kandungan alkaloid, saponin, glikosida, tanin, flavonoid pada daun dan getah berada dalam jumlah yang lebih sedikit. Triterpenoid terdapat pada semua bagian, terutama pada daun dan akar. Steroid tidak ditemukan pada seluruh bagian tanaman. Potensi besar yang dimiliki mangrove *Avicennia marina* berupa senyawa bioaktif yang mampu menghambat pertumbuhan bakteri dalam tubuh manusia (Cahyo, 2009).

Bakteri endofit sendiri merupakan bakteri yang hidup pada jaringan tanaman dan tidak membahayakan inangnya. Mikroba endofit dapat ditemukan pada berbagai jaringan tanaman diantaranya biji, ovula, buah, batang, akar, umbi akar dan daun tetapi tidak menyebabkan penyakit pada tanaman tersebut. Dari sekitar 300.000 jenis tanaman yang tersebar dimuka bumi, masing-masing tanaman mengandung satu atau lebih mikroba endofit yang terdiri dari bakteri dan fungi. Namun yang paling umum

ditemukan adalah dari jenis fungi. Mengestimasi terdapat sekitar 1.000.000 spesies fungi endofit di bumi. Kapang adalah bentuk organisme yang paling sering ditemukan sebagai endofit dan dilaporkan memiliki potensi yang lebih besar untuk menghasilkan metabolit sekunder yang bermanfaat sebagai senyawa obat dibandingkan bentuk organisme endofit lainnya (Strobel, dkk, 2003).

Bakteri endofit mampu meningkatkan resistensi tanaman inang dari serangan hama. Interaksi antara cendawan endofit dan inang umumnya bersifat simbiosismutualisme. Mikroba endofit dapat menginfeksi tumbuhan sehat pada jaringan tertentu mampu menghasilkan mikotoksin, enzim serta antibiotika. Keunggulan jamur ini sebagai agens pengendali hayati yaitu mampu meningkatkan ketersediaan nutrisi, dan menghasilkan hormon pertumbuhan tanaman inang (Lingga, 2010).

Endofit dapat ditemukan pada berbagai spesies tanaman dan dapat mempengaruhi fisiologi tanaman inangnya. Pengaruh tersebut seperti peningkatan ketahanan terhadap stress, ketahanan terhadap hama dan penyakit tanaman, peningkatan produktivitas, dan peningkatan aktivitas herbisida saat berasosiasi dengan tanaman inangnya. Saat berasosiasi dengan tanaman inangnya, jamur endofit juga memiliki pengaruh terhadap jamur patogen tumbuhan (Maria, 2008).

Kemampuan mikroba endofit memproduksi senyawa bioaktif merupakan peluang yang sangat menantang dalam penyediaan bahan baku obat. Pemiakan atau kultur mikroba endofit dapat dilakukan dalam jumlah yang sangat besar tanpa memerlukan lahan yang luas sebagaimana halnya tumbuh-tumbuhan, demikian pula

waktu yang dibutuhkan sebelum panen pun lebih singkat. Penanganannya pun relatif lebih mudah dan kemungkinan besar lebih murah dibandingkan merawat kebun tumbuhan obat yang luas. Dengan demikian penggunaan mikroba endofit sebagai sumber bahan baku obat secara ekonomis diperkirakan lebih efisien dibandingkan dengan menggunakan tumbuhan obat. Pemanfaatan kapang endofit dalam memproduksi senyawa aktif memiliki beberapa kelebihan antara lain lebih cepat menghasilkan dengan mutu yang seragam, dapat diproduksi dalam skala besar dan kemungkinan diperoleh komponen bioaktif baru dengan memberikan kondisi yang berbeda (Wahyuningsi, 2006).

Bakteri endofit dapat menghasilkan senyawa-senyawa bioaktif sebagai senyawa metabolit sekunder yang memiliki daya antimikroba, antimalaria, antikanker, anti HIV, antioksidan dan sebagainya. Kemampuan mikroba endofit memproduksi senyawa metabolit sekunder sesuai dengan tanaman inangnya merupakan peluang yang sangat besar dan dapat diandalkan dalam pencarian sumber obat baru. Hal ini dikarenakan mikroba merupakan organisme yang mudah ditumbuhkan, memiliki siklus hidup yang pendek dan dapat menghasilkan jumlah senyawa bioaktif dalam jumlah besar dengan metode fermentasi (Strobel, 2003).

Berdasarkan uraian di atas, maka perlu dilakukan suatu penelitian terhadap daun mangrove yang berpotensi besar memiliki senyawa bioaktif yang mampu menghambat pertumbuhan bakteri dalam tubuh manusia. Karena Bagian daun telah digunakan dalam pengobatan tradisional sebagai obat diabetes melitus, dibanyak

negara. Selain itu daun juga digunakan untuk mengobati cacar, rematik, hepatitis, lepra dan anti tumor.

B. Rumusan Masalah

Adapun rumusan masalah pada penelitian ini adalah sebagai berikut:

1. Berapa jumlah isolat bakteri endofit yang ditemukan pada jaringan daun *Avicennia marina* ?
2. Bagaimana aktivitas dan konsentrasi daya hambat minimum isolat antimikroba bakteri endofit *Avicennia marina* terhadap bakteri uji ?
3. Spesies apa yang didapat pada daun mangrove *Avicennia marina* ?

C. Ruang Lingkup Penelitian

Ruang lingkup pada penelitian ini meliputi uji daya hambat dan potensi antimikroba endofit daun mangrove *Avicennia marina*, mikroba uji yang digunakan yaitu *Staphylococcus aureus*, *Escherichia coli* dan *Candida albicans*. Daun mangrove *Avicennia marina* yang dijadikan sampel adalah daun yang telah dewasa berwarna hijau di peroleh di daerah Puntondo Kabupaten Takalar. Proses penelitian dilaksanakan di Laboratorium Mikrobiologi Jurusan Biologi Fakultas Sains dan Teknologi mulai dari bulan Juli-November 2018.

D. Kajian Pustaka

1. Oktavianus (2013) dalam skripsinya yang berjudul “Uji Daya Hambat Ekstrak Daun Mangrove Jenis *Avicennia marina* Terhadap Bakteri *Vibrio*

parahaemolyticus. Hasil identifikasi senyawa dari lokasi takalar dan maros yang berdasar pada profil noda yang dihasilkan ekstrak metanol dan kloroform *A. marina* dari lokasi Maros menunjukkan profil noda yang lebih jelas hal ini diduga konsentrasi senyawa lebih besar dibandingkan dari lokasi Takalar.

2. Hadriany (2014) dalam skripsinya yang berjudul “Analisis Aktivitas Antibakteri Ekstrak Daun Mangrove *Avicennia marina* Dari Kabupaten Trenggalek dan Kabupaten Tesuruan Terhadap Pertumbuhan *Staphylococcus aureus* dan *Vibrio alginolyticus*. Hasil penelitian menunjukkan hasil rata-rata diameter zona bening sebesar 4,43–5,79 mm dan terhadap *V. alginolyticus* sebesar 4,25–5,48 mm. Hal ini menunjukkan bahwa ekstrak daun mangrove *A. marina* mampu menghambat pertumbuhan bakteri *Staphylococcus aureus* dan *Vibrio alginolyticus*.
3. Faraknimella (2015) dalam skripsinya yang berjudul “Uji Efek Antibakteri Jamur Endofit Akar Tumbuhan Bakau (*Sonneratia alba*) Terhadap Bakteri *Staphylococcus aureus* dan *Escherichia coli* . Hasil penelitian di dapatkan dua jenis miselia jamur endofit. Jamur endofit berwarna hitam dan berwarna putih diperoleh dari akar tumbuhan bakau *Sonneratia alba*. Kedua jenis jamur ini memiliki efek daya hambat pada bakteri yang diujikan yaitu *Staphylococcus aureus* dan *Escherichia coli*.
4. Pratiwi (2015) dalam skripsinya yang berjudul”Isolasi, Seleksi dan Uji Aktivitas Antibakteri Mikroba Endofit Dari Daun Tanaman *Garcinia*

benthami pierre Terhadap *Staphylococcus aureus*, *Bcillus subtilis*, *Escherichia coli*, *Shigella dysenteriae*, dan *Salmonella typhimurium*. Hasil isolasi mikroba endofit dari daun *Garcinia benthami* Pierre memberikan 18 isolat kapang endofit dan 7 isolat bakteri endofit.

5. Maryanti (2015) dalam skripsinya yang berjudul “Isolasi dan Karakteristik Kapang Endofit Dari Ranting Tanaman Parijoto (*Medinilla peciosa* Reinw. Ex Blume) dan Uji Aktivitasnya Sebagai Antibakteri. Hasil uji aktivitas antibakteri kapang endofit menunjukkan bahwa 6 isolat ranting tanaman parijoto yaitu isolat RB11, isolat RB12, isolat RB13, isolat RB14, isolat RB15, dan isolat RB16 mempunyai aktivitas antibakteri terhadap bakteri patogen *Escherichia coli* ATCC 8739, *Staphylococcus aureus* ATCC 6538, *Salmonella enterica sv typhimurium* ATCC 14028, *Shigella dysenteriae* ATCC 13313, dan *Bacillus subtilis* ATCC 6633.

E. Tujuan Penelitian

Adapun tujuan dari Penelitian ini adalah sebagai berikut:

1. Untuk mengetahui jumlah isolat bakteri endofit yang ditemukan pada jaringan daun *Avicennia marina*
2. Untuk mengetahui aktivitas dan konsentrasi daya hambat miniun isolat antimikroba bakteri endofit *Avicennia marina* terhadap bakteri uji
3. Untuk mengetahui spesies yang didapat pada daun mangrove *Avicennia marina*

F. Kegunaan Penelitian

Kegunaan dari penelitian ini yaitu diharapkan dapat dijadikan sebagai bahan informasi mengenai senyawa bioaktif mangrove *Avicennia marina* yang berpotensi sebagai antibakteri yang dapat digunakan sebagai sumber bahan baku obat.


BAB II

TINJAUAN TEORITIS

A. Ayat dan Hadist yang Relevan

Islam menetapkan tujuan pokok kehadirannya untuk memelihara agama, jiwa, akal, jasmani, harta, dan keturunan. Setidaknya tiga dari yang disebutkan berkaitan dengan kesehatan. Tidak heran jika ditemukan bahwa Islam amat kaya dengan tuntutan kesehatan. Kesehatan merupakan hal yang sangat penting dalam melakukan aktivitas sehari-hari sehingga berbagai upaya dan alternatif dalam menjaga diri tetap sehat seperti mengkonsumsi obat-obatan dari tumbuhan. Allah swt telah menerangkan tentang kelimpahan dan hakikat penciptaan tumbuhan di bumi ini dalam QS Az-Zumar/39:21 yang berbunyi:

أَلَمْ تَرَ أَنَّ اللَّهَ أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَسَلَكَهُ يَنْبِيعَ فِي الْأَرْضِ ثُمَّ يُخْرِجُ بِهِ زَرْعًا
مُخْتَلِفًا أَلْوَانُهُ ثُمَّ يَهْرِجُ فَتَرْلَهُ مُصْفَرًّا ثُمَّ يَجْعَلُهُ حُطَمًا إِنَّ فِي ذَلِكَ لَذِكْرًا لِأُولِي
الْأَلْبَابِ ﴿٢١﴾

Terjemahnya:

Apakah engkau tidak memperhatikan, bahwa sesungguhnya Allah menurunkan air dari langit, lalu diaturnya menjadi sumber-sumber air di bumi kemudian dengan air itu tanam-tanaman yang bermacam-macam warnanya, lalu kemudian menjadi kering lalu engkau melihatnya kekuning-kuningan, kemudian dijadikan-Nya hancur berderai-derai. Sesungguhnya pada yang demikian itu terdapat pelajaran bagi orang-orang yang mempunyai akal sehat (Kementrian Agama RI, 2016).

Menurut tafsir Al-Misbah, ayat tersebut mengemukakan salah satu bukti terang kuasa-Nya membangkitkan yang telah mati, Allah berfirman: “apakah engkau

tidak memperhatikan bahwa sesungguhnya Allah menurunkan air dari langit, lalu Dia mengalirkannya menjadi mata air-mata air di bumi, kemudian Dia mengeluarkan dengan tanam-tanaman yang bermacam-macam warnanya, lalu ia menjadi kering lalu engkau melihatnya kekuning-kuningan, kemudian Dia menjadikannya hancur. Sesungguhnya pada yang demikian itu yang benar-benar terdapat pelajaran bagi *Ulil Albab*” (Shihab, 2003).

Akhir ayat sebelumnya menegaskan bahwa Allah memenuhi janji-Nya. Salah satu janji yang selalu diingkari oleh kaum musyrikin adalah janji tentang kebangkitan manusia setelah kematiannya untuk menerima sanksi dan ganjarannya. Ayat diatas mengemukakan salah satu bukti tentang kuasa-Nya membangkitkan yang telah mati. Allah berfirman: Apakah engkau siapapun engkau tidak memperhatikan bahwa sesungguhnya Allah menurungkan air hujan dari langit, lalu ia mengalirkannya di tanah menjadi mata air di bumi, kemudian satu hal yang lebih hebat lagi adalah Dia mengeluarkan yakni menumbuhkan dengannya, yakni di sebabkan oleh air yang turun, tanam-tanaman pertanian yang bermacam-macam jenis, bentuk, rasa dan warna walau air yang menumbuhkannya sama, lalu ia kering dan menguat tinggi lalu engkau melihatnya kekuning-kuningan setelah sebelumnya segar kehijaun, kemudian Dia menjadikan hancur layu berderai-derai. Sesungguhnya yang demikian itu, yakni proses yang silih berganti dari satu kondisi ke kondisi yang lain, benar-benar terdapat pelajaran yang sangat berharga bagi *Ulil Albab* (Shihab, 2003).

Berkaitan dengan hal di atas Ibn ‘Asyur menjelaskan perumpamaan diberikan oleh Rasul saw. yaitu “perumpamaan yang ditegaskan oleh Allah untuk

kusampaikan dari tuntunan dan pengetahuan adalah bagaikan hujan yang lebat dan tercurah kebumi. Ada di antara yang subur, menampung air sehingga menumbuhkan aneka tumbuhan dan rerumputan yang banyak, ada juga yang menampung air itu, lalu Allah menganugerahkan kepada manusia kemampuan untuk memanfaatkan sehingga mereka dengan air itu dapat diminum, mengairi sawah dan menanam tumbuhan. Demikian perumpamaan siapa yang memahami agama dan bermanfaat untuknya apa yang aku sampaikan sehingga sehingga dia tahu dan mampu mengajarkannya, dan perumpamaan siapa yang tidak mampu mengangkat kepala dan menerima petunjuk Allah yang aku diutus untuk menyampaikannya” (Muslim Ibn al-Hajaj Abu al-Hasan al-Qusairi al-Naisaburi), Juz IV Shahih Muslim, Beirut h, 1787).

Berdasarkan uraian ulama tentang tafsir QS Az-Zumar ayat 21 di atas dapat dipahami bahwa Allah menciptakan segala sesuatu yang menjadi kebutuhan manusia, baik makanan maupun obat-obatan pada tumbuh-tumbuhan yang berasal dari bumi, serta sesuatu yang tumbuh dari tanaman dan pohon-pohon. Bumi ini adalah tempat manusia diciptakan dan kepada bumi itu juga mereka dikembalikan Allah menganugerahkan kemampuan kepada manusia untuk memanfaatkan air dan tumbuhan itu dalam memenuhi kebutuhannya dan sesungguhnya pada demikian itu bebar-benar terdapat peringatan bagi orang yang mau mengambil pelajaran untuk menyimpulkna keesaan dan kekuasaan Allah swt.

B. Tinjauan Umum Mangrove *Avicennia Marina*

Mangrove adalah tumbuhan halofit yang hidup di sepanjang areal pantai yang dipengaruhi oleh pasang tertinggi sampai daerah mendekati ketinggian rata-rata air laut yang tumbuh di daerah tropis dan sub-tropis. Dengan demikian secara ringkas hutan mangrove dapat didefinisikan sebagai suatu tipe hutan yang tumbuh di daerah pasang surut (terutama di pantai yang terlindung, laguna, muara sungai) yang tergenang pada saat pasang dan bebas dari genangan pada saat surut yang komunitas tumbuhannya bertoleransi terhadap garam (Aksornkoe,1993).

Komunitas tumbuhan mangrove merupakan tumbuhan penghasil biji (spermatophyta) dan bunganya sering kali menyolok. Biji mangrove relatif lebih besar dibandingkan biji kebanyakan tumbuhan lain dan seringkali mengalami perkecambahan ketika masih melekat di pohon induk (vivipar). Pada saat jatuh biji mangrove biasanya akan mengapung dalam jangka waktu tertentu kemudian tenggelam. Lamanya periode mengapung bervariasi tergantung jenisnya. Biji beberapa jenis mangrove dapat mengapung lebih dari setahun dan tetap viable.

Sebagian besar jenis-jenis mangrove ini tumbuh dengan baik pada tanah berlumpur, terutama di daerah endapan lumpur terakumulasi. Di Indonesia, substrat berlumpur ini sangat baik untuk tegakan *Rhizophora mucronata* and *Avicennia marina*. *Avicennia* merupakan marga yang memiliki kemampuan toleransi terhadap kisaran salinitas yang luas dibandingkan marga lainnya. *Avicennia marina* mampu tumbuh dengan baik pada salinitas yang mendekati tawar sampai dengan 90 %. Pada

salinitas ekstrim, pohon tumbuh kerdil dan kemampuan menghasilkan buah hilang (Chapman, 1977).

Berdasarkan tempat tumbuhnya hutan mangrove dapat dibedakan pada empat zona, salah satunya adalah zona *Avicennia* spp, merupakan zona yang letaknya di luar hutan bakau, memiliki tanah yang berlumpur, lembek dan sedikit mengandung humus (Badrudin, 1993). Daerah penyebaran hutan mangrove pada batas pantai yang mengarah ke laut didominasi oleh *Avicennia* spp. yaitu jenis bakau yang mempunyai akar gantung (Hutabarat dan Evans, 1985).

Avicennia marina merupakan tumbuhan pionir pada lahan pantai yang terlindung, memiliki kemampuan menempati dan tumbuh pada berbagai habitat pasang-surut, bahkan di tempat asin sekalipun. Jenis ini merupakan salah satu jenis tumbuhan yang paling umum ditemukan di habitat pasang-surut. Akarnya sering dilaporkan membantu pengikatan sedimen dan mempercepat proses pembentukan tanah timbul. Jenis ini dapat juga bergerombol membentuk suatu kelompok pada habitat tertentu. Berbuah sepanjang tahun, kadang-kadang bersifat vivipar. Buah membuka pada saat telah matang, melalui lapisan dorsal. Buah dapat juga terbuka karena dimakan semut atau setelah terjadi penyerapan air (Noor *et al.*, 1999).

1. Klasifikasi

Klasifikasi *Avicennia marina* menurut Cronquist (1981) dalam Dasuki (1991) adalah :

Regnum : Plantae
Divisi : Magnoliophyta
Class : Magnoliopsida
Ordo : Lamiales
Family : Acanthaceae
Genus : *Avicennia*
Species : *Avicennia marina*.

2. Morfologi *Avicennia Marina*

Api-api adalah nama sekelompok tumbuhan dari genus *Avicennia*, Family *Acanthaceae*. Api-api biasa tumbuh di tepi atau dekat laut sebagai bagian dari komunitas hutan bakau. Jenis ini merupakan salah satu jenis tumbuhan yang paling umum ditemukan di habitat pasang-surut. Akarnya sering dilaporkan membantu pengikatan sedimen dan mempercepat proses pembentukan tanah timbul (Halida, 2014).

Buah berbentuk bulir seperti mangga, ujung buah tumpul dan panjang 1 cm, daun berbentuk elips dengan ujung tumpul dan panjang daun sekitar 7 cm, lebar daun 3-4 cm, permukaan atas daun berwarna hijau mengkilat dan permukaan bawah berwarna hijau abu-abu dan suram. Bentuknya semak atau pohon dengan tinggi 12 m dan kadang-kadang mencapai 20 m, memiliki akar napas yang berbentuk seperti

pencil, bunga bertipe majemuk dengan 8-14 bunga setiap tangkai. Bentuk buah seperti kacang, tumbuh pada tanah berlumpur, daerah tepi sungai, daerah kering serta toleran terhadap salinitas yang sangat tinggi. Dalam gambar 1 terlihat rumpun, perakaran daun dan buah dari tanaman *A. marina* (Withanawasam, 2002).

Daun merupakan suatu bagian tumbuhan yang penting dan pada umumnya tiap tumbuhan mempunyai sejumlah besar daun. Alat ini hanya terdapat pada batang saja dan tidak pernah pada bagian tubuh tumbuhan yang lainnya. Bagian batang tempat duduknya atau melekatnya daun dinamakan buku-buku (nodus) batang, dan tempat di atas daun yang merupakan sudut antara batang dan daun dinamakan ketiak daun (axilla). Daun biasanya berwarna hijau dan menyebabkan tumbuhan atau daerah-daerah yang ditempati tumbuh-tumbuhan nampak hijau pula. Bagian tubuh tumbuhan ini memiliki umur yang terbatas, yang pada akhirnya akan runtuh dan meninggalkan batang. Pada waktu akan runtuh warna daun akan berubah menjadi kekuning-kuningan dan akhirnya menjadi kecoklatan. Perbedaan ini juga terlihat pada daun yang masih muda dan daun yang telah dewasa. Daun yang muda biasanya berwarna keputih-putihan, ungu, ataupun kemerahan, sedangkan daun dewasa warnanya hijau sesungguhnya (Tjitrosoepomo, 2007).

Daun-daun tunggal, bertangkai, berhadapan, bertepi rata, berujung runcing atau membulat; helai daun seperti kulit, hijau mengkilap di atas, abu-abu atau keputihan di sisi bawahnya, sering dengan kristal garam yang terasa asin (Ini adalah kelebihan garam yang dibuang oleh tumbuhan tersebut). Pertulangan daun umumnya tak begitu jelas terlihat. Kuncup daun terletak pada lekuk pasangan tangkai daun

teratas. Bentuk daun elliptical-lanceolata atau ovate-elliptica $pj= 7 \text{ cm}$, $l=4 \text{ cm}$ (Wijayanti, 2008).

Jika kita perhatikan daun berbagai jenis tumbuhan, akan terlihat, bahwa ada diantaranya yang pada tangkainya hanya terdapat satu helaian daun saja. Daun yang demikian dinamakan daun tunggal (*folium simplex*). Tangkainya bercabang-cabang, dan baru pada cabang tangkai ini terdapat helaian daunnya, sehingga di sini pada satu tangkai terdapat lebih dari satu helaian daun. Daun dengan susunan yang demikian disebut daun majemuk (*folium compositum*) (Tjitrosoepomo, 2007).

Avicennia marina memiliki daun-daun tunggal, bertangkai, berhadapan, bertepi rata, berujung runcing atau membulat; helai daun seperti kulit, hijau mengkilap di atas, abu-abu atau keputihan di sisi bawahnya, sering dengan kristal garam yang terasa asin (Ini adalah kelebihan garam yang dibuang oleh tumbuhan tersebut), pertulangan daun umumnya tak begitu jelas terlihat. Kuncup daun terletak pada lekuk pasangan tangkai daun teratas. Bentuk daun elliptical-lanceolata atau ovate-elliptica $pj= 7 \text{ cm}$, $l=4 \text{ cm}$ (Wijayanti, 2008).


Gambar 1. Morfologi mangrove *Avicennia marina*

a. Pohon, b. Daun, c. Batang, d. Buah

Sumber data pribadi

3. Potensi Bioaktif Mangrove *Avicennia marina*

Pemanfaatan berbagai jenis tumbuhan mangrove (terutama jenis pohon dari marga *Rhizophora*, *Bruguiera*, *Avicennia* dan *Sonneratia*) secara tradisional oleh masyarakat pesisir di Indonesia telah lama berlangsung sejak beberapa abad yang lalu. Pemanfaatan secara tradisional dari berbagai jenis tumbuhan mangrove tersebut merupakan pemanfaatan tingkat awal dari sumberdaya mangrove berdasarkan pengetahuan lokal masyarakat yang sampai saat ini tidak terdokumentasikan secara baik. Khusus untuk jenis api-api (*Avicennia spp.*), masyarakat pesisir di Indonesia sudah sejak lama memanfaatkannya secara tradisional untuk memenuhi kebutuhan pangan seperti obat-obatan, kayu bakar dan konstruksi bangunan rumah dan pakan ternak (Kusmana *et al.*, 2009).

Salah satu yang menjadi sumber antibiotik alami adalah tumbuhan mangrove, yang merupakan kekayaan alam potensial. Tumbuhan mangrove mengandung senyawa seperti *alkaloid*, *flavonoid*, *fenol*, *terpenoid*, *steroid* dan *saponin*. Golongan senyawa ini merupakan bahan obat-obatan modern (Eryanti *et al.*, 1999).


Menurut (Harbone, 1987) bahwa seluruh bagian tanaman memiliki kandungan senyawa bioaktif diantaranya *alkaloid*, *saponin*, dan *glikosida* yang cukup tinggi. *Flavonoid* banyak terdapat pada kulit, biji, batang, dan akar. Tetapi *flavonoid* pada daun dan getah berada pada jumlah yang lebih sedikit. *Terpenoid* terdapat pada semua bagian, terutama pada daun dan akar. Di sisi lain untuk seluruh bagian tanaman, tidak ada yang mengandung steroid. *Avicennia*

marina menunjukkan kandungan senyawa bioaktif yang lebih besar dan kompleks dari jenis *Avicennia* spp lainnya.

C. Tinjauan Umum Bakteri Uji

Bakteri adalah mikroorganisme yang menempati golongan prokariot, karena tidak memiliki dinding inti yang jelas dan dinding inti yang sejati, sehingga semua bagian intinya tersebar di dalam sitoplasma secara bebas. Tetapi memiliki faktor pembawa sifat yang tersimpan di dalam DNA yang berada di dalam kromosom namun tersebar luas dan bebas di dalam sitoplasma. Meskipun demikian bukannya tidak memiliki inti namun hanya saja tidak memiliki dinding inti yang jelas sehingga tampak tidak berinti sel. Beberapa sifat morfologi bakteri perlu diperhatikan karena pertumbuhannya di dalam makanan dan juga karena bakteri memiliki ketahanan cukup tinggi selama pengolahan dengan panas maupun dengan suhu dingin (Schlegel & Schmidt, 1994).

Berdasarkan perbedaan komposisi dan struktur dinding selnya maka bakteri dibedakan menjadi bakteri Gram positif dan bakteri Gram negatif (Pelczar dan Chan 2005). Gambar 2. menunjukkan perbedaan struktur dinding sel bakteri Gram positif dan Gram negatif. Perbedaan susunan dinding sel dapat menyebabkan perbedaan kesensitifan bakteri terhadap senyawa tertentu.


Gambar 2. Struktur dinding sel Bakteri Gram negatif dan Gram positif (Moat dan Foster 1988)

Bakteri Gram positif memiliki struktur dinding sel yang tebal (15-80 nm) dan mempunyai lapisan tunggal (mono), peptidoglikan sebagai lapisan tunggal yang merupakan komponen utama dimana lebih dari 50 % berat kering pada beberapa bakteri (Pelczar dan Chan 2005). Bakteri Gram negatif memiliki struktur dinding sel yang tipis (10-15 nm) dan berlapis tiga (multi). Peptidoglikan terdapat pada lapisan kaku sebelah dalam dan jumlahnya sedikit, sekitar 10 % berat kering. Bakteri Gram negatif mempunyai lapisan membran luar yang menyebabkan dinding selnya mengandung lipid yang tinggi (11-22 %).

Lapisan membran luar ini tidak hanya terdiri dari fosfolipida saja tetapi juga mengandung lipida lainnya, polisakarida, dan protein. Bakteri Gram positif ini tidak memiliki asam teikoat. Pertumbuhannya kurang dapat dihambat oleh zat-zat warna dasar dan kurang rentan terhadap penisilin. Persyaratan nutrisi relatif lebih sederhana serta kurang resisten terhadap gangguan fisik.

D. Tinjauan Umum Mikroba Endofit

Mikroba endofit dapat ditemukan hampir disemua tanaman dimuka bumi ini, dan merupakan mikroba yang tumbuh didalam jaringan tanaman. Mikroba endofit

dapat diisolasi dari akar, batang dan daun suatu tanaman. Bakteri dan fungi adalah jenis mikroba yang umum ditemukan sebagai mikroba endofit akan tetapi yang banyak diisolasi adalah golongan fungi. Hubungan antara mikroba endofit dan inangnya dapat berbentuk simbiosis mutualisme sampai hubungan yang patogenik (Strobel, 2002).

Pada mikroba endofit memproduksi senyawa metabolit sekunder sesuai dengan tanaman inangnya merupakan peluang yang sangat besar dan dapat diandalkan untuk memproduksi metabolit sekunder dari mikroba endofit yang diisolasi dari tanaman inangnya tersebut. Berbagai jenis endofit telah berhasil diisolasi dari tanaman inangnya dan telah berhasil dibiakkan dalam media kultivasi yang sesuai. Demikian pula metabolit sekunder yang diproduksi oleh mikroba endofit tersebut telah berhasil diisolasi dan dimurnikan serta dielusidasi struktur molekulnya (Radji, 2005).

Menurut (Tan dan Zou 2000), mikroba endofit memang dapat menghasilkan senyawa bioaktif yang karakternya mirip atau sama dengan inangnya. Hal ini disebabkan adanya pertukaran genetik yang terjadi antara inang dan mikroba endofit secara evolusioner.

1. Mikroba Endofit yang Menghasilkan Antibiotika

Pestalotiopsis micrispora merupakan fungi endofit yang paling sering ditemukan ditanaman hutan lindung di seluruh dunia. Endofit ini menghasilkan metabolit sekunder *Ambuic acid* yang berkhasiat sebagai antifungi. *Phomopsichalasin*, merupakan metabolit yang diisolasi dari fungi endofit *Phomopsis spp* berkhasiat sebagai antibakteri *Bacillus subtilis*, *Salmonella enterica*,

Staphylococcus aureus, dan juga dapat menghambat pertumbuhan fungi *Candida tropicalis* (Li, JY *et al.*, 2001).

Antibiotika berspektrum luas yang disebut *Munumbicin*, dihasilkan oleh endofit *Streptomyces spp* yang merupakan endofit yang diisolasi dari tanaman *Kennedia nigricans*, dapat menghambat pertumbuhan *Bacillus antrachis* dan *Mycobacterium tuberculosis* *Mycobacterium tuberculosis* yang multiresisten terhadap berbagai obat anti TBC. Jenis endofit lainnya yang juga menghasilkan antibiotika berspektrum luas adalah mikroba endofit yang diisolasi dari tanaman *Grevillea pterridifolia*. Endofit ini menghasilkan metabolit *Kakadumycin*. Aktivitas antibakterinya sama seperti *Mumbicin D*, dan *Kakadumycin* ini juga berkhasiat sebagai antimalaria (Castillo UJ *et al.*, 2003).

2. Isolasi Fungi Endofit

Pada umumnya fungi endofit diisolasi dari organ tumbuhan yang masih segar dan telah disterilisasi permukaannya. Sterilisasi permukaan ini bertujuan untuk menghilangkan mikroorganisme epifit yang berada dipermukaan tumbuhan sehingga koloni yang diperoleh merupakan koloni endofit yang berasal dari dalam jaringan tumbuhan. Untuk sterilisasi permukaan organ tumbuhan tersebut yang umum digunakan adalah dengan cara merendamnya dalam alkohol (70-95%). Alkohol bekerja dengan cara merusak lapisan membran sel mikroorganisme. Alkohol dapat melarutkan lipid dan mendenaturasi protein yang ada pada membran sel. Hal tersebut dapat mengganggu fungsi membran sel dalam mengatur transportasi cairan kedalam dan keluar sel sehingga membuat sel mikroorganisme menjadi lisis (Agusta, 2009).

Akan tetapi, kemampuan alkohol untuk mensterilkan permukaan organ tumbuhan tersebut mempunyai spektrum yang sempit atau sangat terbatas sehingga perlu dikombinasikan dengan bahan kimia lainnya, dan biasanya sering dikombinasikan dengan larutan natrium hipoklorit (NaOCl). Natrium hipoklorit merupakan senyawa klorin, senyawa klorin diketahui mampu menghambat pertumbuhan sel mikroorganisme dengan cara mengganggu proses oksidasi dari enzim-enzim penting sehingga fungsi metabolisme dari sel tersebut terganggu dan sel mikroorganisme tidak dapat tumbuh (Valera *et al.*, 2009).

3. Uji Aktivitas Bakteri

Uji aktivitas antibakteri dilakukan dengan metode cakram. Isolat murni bakteri uji diperbanyak/diremajakan menggunakan agar TSA miring dan diinkubasi pada suhu 37°C selama 24 jam. Hasil peremajaan tersebut diambil beberapa koloni bakteri dan dipindahkan ke dalam larutan NaFis 0,9% menggunakan jarum ose. Kekeruhan larutan dibandingkan dengan reagen Mc Farlan's Barium Sulfat yang setara dengan $\pm 10^7$ sel bakteri (Danata, 2014).

Pembuatan media NA dilakukan dengan dua cara yaitu: (1) NA (*Nutrien Agar*) sebanyak 1,6 gram dimasukkan ke dalam erlenmeyer dan ditambahkan dengan air laut steril sebanyak 80 ml. Media NA ini digunakan untuk penanaman bakteri *Staphylococcus aureus* yaitu dengan memasukkan 1,6 gram NA ke dalam erlenmeyer dan ditambahkan dengan aquades sebanyak 80 ml. Kedua erlenmeyer diaduk dan direbus hingga homogen kemudian disterilisasi menggunakan autoklaf. Media steril dituang ke dalam cawan petri kurang lebih sebanyak 20 ml dan ditunggu

hingga memadat. Penuangan dilakukan di dalam laminar flow untuk mencegah adanya kontaminasi (Danata, 2014).

Bakteri diinokulasi pada media menggunakan cotton swab dengan metode sebar (spread plate method), kemudian meletakkan *paper disc* yang telah mengandung ekstrak dari masing-masing stasiun, streptomisin, dan metanol p.a pada media agar dengan sedikit ditekan supaya dapat meresap. Inkubasi selama 24 jam pada suhu 35°C (Danata, 2014).

E. Mikroba Patogen

1. *Staphylococcus aureus*

Bakteri *Staphylococcus aureus* adalah bakteri jenis *coccus* (Bulat) yang hidup bergerombol. Tak seindah namanya *Staphyle*, dari bahasa Yunani yang berarti anggur. Bakteri ini merupakan mikroba berbahaya yang bisa menyebabkan infeksi pada kulit, atau meracuni makanan sehingga menimbulkan penyakit serius pada manusia. *Staphylococcus aureus* biasanya hidup pada jaringan kulit dan lubang hidung manusia. Dalam kondisi sehat dan normal, bakteri ini tidak menginfeksi karena tubuh kita memiliki mekanisme perlindungan seperti kastil yang dijaga prajurit-prajurit bernama antibodi. Infeksi biasanya dipicu oleh luka luar atau penetrasi bakteri melalui makanan yang tercemar. Dalam jumlah terbatas bakteri ini juga terdapat pada pori-pori dan permukaan kulit, kelenjar keringat dan saluran usus (Entjang, 2003).

Staphylococcus aureus dapat mengganggu sistem imun pada tubuh manusia karena mengikat antibodi, menyerang membran sel dan menyebabkan hemolisis serta leukolisis yang mematikan sel tubuh manusia. Bakteri yang masuk ke dalam aliran darah juga bisa bersarang di dalam paru-paru menyebabkan organ tersebut bernanah dan infeksi klep jantung (*Endocarditis*) yang bisa mengakibatkan gagal jantung. Infeksi pada sel tulang berakibat peradangan berat *Osteomyelitis* (Syamsunir, 1992).

Bakteri yang mengontaminasi makanan pada saat tertelan akan menimbulkan gangguan pencernaan dengan gejala mual, muntah (benar-benar muntah atau tampak seperti muntah tetapi tidak mengeluarkan apapun), kram perut, lemas, diare dan dehidrasi. Gejala ini muncul sekitar 1-3 hari. Pada kasus yang lebih berat maka gejala tersebut disertai dengan sakit kepala, kram otot, tekanan darah dan denyut nadi tidak teratur (Iryanto, 2006).

Klasifikasi *Staphylococcus aureus* menurut Bergey dalam Cappucino (1993) adalah:

Kingdom : Monera
 Divisi : *Firmicutes*
 Class : *Bacilli*
 Ordo : *Bacillales*
 Famili : *Staphylococcaceae*
 Genus : *Staphylococcus*
 Spesies : *Staphylococcus aureus*.

2. *Escherichia coli*

Escherichia coli merupakan mikrofilaria usus, bakteri ini tergolong bakteri gram negatif, berbentuk batang, tidak membentuk spora kebanyakan bersifat motil (dapat bergerak) menggunakan flagella dan dapat menfermentasi laktosa. Kebanyakan strain tidak bersifat membahayakan tetapi ada pula yang bersifat patogen terhadap manusia seperti *Enterohaemorrhagic Escherichia coli* (EHEC). *Escherichia coli* merupakan tipe EHEC yang terpenting dan berbahaya terkait dengan kesehatan masyarakat. *Escherichia coli* dapat masuk ke dalam tubuh manusia terutama melalui konsumen pangan yang tercemar misalnya daging mentah, daging yang dimasak setengah matang dan cemaran fekal pada air dan pangan (Bibiana, 1994).

Escherichia coli adalah kuman oportunistis yang banyak ditemukan didalam usus besar manusia sebagai flora normal. Bakteri ini bersifat unik karena dapat menyebabkan infeksi primer pada usus, misalnya diare pada anak, seperti juga kemampuannya menimbulkan infeksi pada jaringan tubuh lain diluar usus (Gani, 2003).

Adapun klasifikasi dari *Escherichia coli* menurut (Gani, 2003) adalah sebagai berikut:

Kingdom	: Prokaryotae
Fylum	: Protophyta
Class	: Schzommycetes
Ordo	: Eurobacteriales

Famili : Enterobacteriaceae
Genus : *Escherichia*
Spesies : *Escherichia coli*.

3. *Candida albicans*

Candida albicans merupakan spesies jamur secara normal terdapat pada rongga mulut manusia pada umumnya. Rongga mulut individual yang sehat *Candida albicans* merupakan organisme yang dapat hidup bersama dengan mikrobial flora mulut dalam keadaan seimbang. Terjadinya gangguan pada keseimbangan antara *Candida albicans* dengan mikrobial mulut lainnya, maka organisme ini dapat berkolonisasi, menginvasi jaringan dan menyebabkan infeksi yang dikenal sebagai kandidiasis (Katzner, 2002).

Gangguan keseimbangan *Candida albicans* dengan mikroba yang lainnya, dapat disebabkan oleh berbagai faktor, seperti pada keadaan pemakaian gigi palsu, xerostomia, merokok, penyakit sistemik seperti diabetes, kondisi immunosupresif seperti pada penyakit HIV, keganasan seperti leukemia dan pemakaian obat-obatan seperti antibiotik dalam jangka waktu yang lama dan kemoterapi. Ketidakseimbangan *Candida albicans* ini dapat menyebabkan berbagai infeksi pada rongga mulut, salah satunya adalah kandidiasis oral (Jewets, 1996).

Banyak ditemukan infeksi jamur yang disebabkan oleh spesies candida terutama *Candida albicans*. *Candida albicans* terdapat sekitar 30-40% pada rongga mulutorang dewasa sehat, 45% pada neonatus, 45-65% pada anak-anak

sehat, 50-65% pada pasien yang memakai gigi tiruan lepasan, 65-88% pada orang yang mengonsumsi obat jangka panjang, 90% pada pasien penderita leukimia akut yang menjalani kemoterapi, dan 95% pada pasien penderita HIV/AIDS (Akpan, 2002).

Adapun klasifikasi dari *Candida albicans* menurut Hartati, 2012 adalah sebagai berikut:

Kingdom	: Fungi
Filum	: <i>Ascomycota</i>
Class	: <i>Saccharomycetes</i>
Ordo	: <i>Saccharomycetales</i>
Family	: <i>Saccharomycetaceae</i>
Genus	: <i>Candida</i>
Spesises	: <i>Candida albicans</i> .

F. Identifikasi Molekuler

Setiap tahunnya penelitian yang berbasis genetika molekuler semakin berkembang pesat. Sejak penemuan Watson Crick tentang DNA (*Deoxyribonucleid acid*) heliks ganda, sejak itu para peneliti semakin tergugah untuk membuka cakrawala baru di bidang genetika molekuler, diantaranya rekayasa genetikan dan teknik manipulasi gen, perkembangan kultur sel terutama kultur *stem cell*, *knockout* dan hewan transgenik bertujuan untuk lebih mengetahui fungsi sel itu sendiri, dan penemuan-penemuan enzim restriksi (Fatchiyah dkk, 2011: 9).

DNA adalah molekul penyusun kromosom yang tersusun atas gula pentosa, basa nukleotida, dan deoksiribosa. Urutan nukleotida DNA terdiri daerah yang mengkode gen yang disebut sebagai ekson, *variabel number tandem repeat* (VNTR), *sequence tagged site* (STS), *single nucleotida polymorphism* (SNP), daerah bukan pengkode (*non-coding*) DNA yang disebut intron, regulator gen, telomer, dan daerah urutan berulang seperti mikrosatelit (Fatchiyah, 2011:2).

DNA merupakan molekul utama kehidupan. Instruksi untuk mengatur sel agar tumbuh dan membelah diri diberi kode DNA. Struktur DNA membawa informasi hereditas yang menentukan struktur protein (James dkk, 1983).

Menurut Charles Darwin dalam teori evolusinya kembali mengulas secara lugas tentang seleksi alam selama proses evolusi berlangsung. Selain karena adanya seleksi alam akibat lingkungan yang berubah pada saat tahap evolusi berjalan tetapi juga diakibatkan oleh perubahan di tingkat seluler ataupun molekuler dari suatu organism. Ekspresi dari protein, baik fungsi ataupun struktur protein bisa berubah akibat mutasi dipengaruhi oleh mutasi pada urutan DNA tersebut. Molekul DNA sebagai pembawa materi genetik bagi hampir semua makhluk hidup kecuali beberapa virus. DNA diterjemahkan dalam bentuk mRNA kemudian pada proses translasi untuk produksi protein yang fungsional. Segitiga trinitas genetik molekuler terdiri dari DNA, RNA dan protein yang telah kita kenal sebagai dogma sentral (Fatchiyah, 2011).

Struktur molekul DNA pertama kali diungkapkan oleh James Watson dan Francis Crick pada tahun 1953 berdasarkan atas foto difraksi sinar X yang dibuat

oleh Rosalind Franklin dan Maurice Wilkins. Berdasarkan atas data kimia dan fisik, Watson dan Crick membuat model struktur DNA yang disebut untai ganda (*double helix*). Untai ganda DNA tersusun oleh dua rantai polinukleotida yang berpilin, yang mempunyai orientasi yang berlawanan (antiparalel) (Yuwono, 2005).

Penemuan awal teknik PCR (*Polymerase Chain Reaction*) didasarkan pada tiga waterbath yang mempunyai suhu yang berbeda. *Gene cyclor* pertama kali dipublikasikan pada tahun 1986, akan tetapi DNA polymerase awalnya digunakan masih belum termostabil, dan harus ditambahkan pada setiap siklusnya. Kelemahan lainnya yaitu pada suhu 37° C yang biasa digunakan dan menyebabkan *nonspecific priming* atau pengenalan pada urutan yang tidak tepat sehingga menghasilkan produk yang tidak dikehendaki (Fachiyah, 2011).

PCR adalah teknik sintesis dan amplifikasi DNA secara in vitro. Kary B. Mullis dan F. Faloona sekitar tahun 1985 menemukan teknik PCR. PCR didasarkan pada amplifikasi enzimatik fragmen DNA dengan menggunakan dua oligonukleotida primer yang komplementer dengan ujung 5' dari kedua untai DNA target. Oligonukleotida ini digunakan sebagai primer (primer PCR) untuk memungkinkan DNA template disalin oleh DNA polymerase (Nasir, 2002).

Proses PCR merupakan proses siklus yang berulang, denaturasi, *annealing* adalah langkah pengenalan primer ke pita DNA yang sesuai, ekstraksi oleh enzim DNA polymerase. Sepasang primer oligonukleotida yang spesifik digunakan untuk membuat hibrid dengan ujung-5' menuju ujung 3' untai DNA target dan mengamplifikasi untuk urutan yang diinginkan (Fachiyah, 2011).

PCR adalah teknik perbanyakan DNA secara *in vitro*. Teknik dari PCR memungkinkan adanya amplifikasi antara dua region DNA region yang diketahui, hanya di dalam tabung reaksi, tanpa perlu memasukkannya ke dalam sel (*in vivo*). Dalam system kerjanya, PCR dilandasi oleh struktur DNA. Dalam keadaan nativenya, DNA merupakan *double helix*, yang terdiri dari dua buah pita yang berpasangan antiparalel antara satu dengan yang lain dan berikatan dengan ikatan hydrogen. Ikatan hydrogen terbentuk antara basa-basa komplementer, yaitu antara basa *Thymine* (T) dengan *Adenin* (A), dan *Cytosin* (C) dengan *Guanine* (G). Basa-basa ini terikat dengan molekul gula, deoksiribosa, dimana setiap satu molekul gula akan berikatan dengan molekul gula yaitu melalui ikatan fosfat (Shabarni, 2007).

PCR digunakan untuk penggandaan jumlah molekul DNA pada target tertentu dengan cara mensintesis molekul DNA baru yang berkomplemen dengan molekul DNA target tersebut melalui bantuan enzim dan oligonukleotida sebagai primer dalam suatu *thermocycle*. Panjang target DNA berkisar antara puluhan sampai ribuan nukleotida yang posisinya diapit sepasang primer. Primer yang berada sebelum daerah target disebut primer *forward* dan yang berada setelah target disebut *reverse*. Enzim yang digunakan sebagai pencetak rangkaian molekul DNA yang baru dikenal disebut enzim *polymerase*. Untuk dapat mencetak rangkaian tersebut dalam teknik PCR, diperlukan juga dNTPs yang mencakup dATP, dCTP, dGTP, dan dTTP (Muladno, 2010).

Adapun komponen dalam proses PCR yaitu terbagi atas templat DNA, sepasang primer yaitu suatu oligonukleotida pendek yang mempunyai urutan

nukleotida yang komplementer dengan urutan nukleotida DNA templat, dNTPs (*Deoxynucleotide triphosphate*), buffer PCR, magnesium klorida ($MgCl_2$) dan enzim polymerase DNA. Dalam proses PCR ada beberapa tahap yaitu: (1) pra-denaturasi DNA templat, (2) denaturasi DNA templat, (3) penempelan primer pada templat (*annealing*), (4) pemanjangan primer (*extension*) dan (5) pemantapan (*postextension*). Tahap (2) sampai dengan (4) merupakan tahapan berulang (siklus), di mana pada setiap siklus terjadi duplikasi jumlah DNA (Darmo, 2001).

Ada tiga tahapan siklus temperatur yang terlibat dalam proses PCR secara berurutan yaitu denaturasi DNA ($94-95^{\circ}C$, *annealing* (penempelan) pasangan primer pada untai ganda DNA target ($50-60^{\circ}C$) dan pemanjangan ($72^{\circ}C$) (Retroningrum, 2001).

Menurut Muladno (2002), Gaffar (2007) dan Sulistyaningsih (2007), ada beberapa tahapan yang terjadi pada proses PCR:

a. Denaturasi

Pada tahap denaturasi, DNA untai ganda akan membuka menjadi dua untai tunggal. Hal ini disebabkan karena suhu denaturasi yang tinggi menyebabkan putusannya ikatan hydrogen diantara basa-basa yang komplemen. Pada tahap ini, seluruh reaksi enzim tidak berjalan (Gaffar, 2007).

Denaturasi biasanya dilakukan antara suhu $90-95^{\circ}C$ selama 3 menit untuk meyakinkan bahwa molekul DNA yang ditargetkan ingin dilipatgandakan jumlahnya benar-benar telah terdenaturasi menjadi untai tunggal. Untuk denaturasi berikutnya,

waktu yang diperlukan hanya 30 detik pada suhu 95°C atau 15 detik pada suhu 97°C (Muladno, 2010).

Suhu denaturasi dipengaruhi oleh sekuen target. Jika sekuen target kaya akan G-C maka diperlukan suhu yang lebih tinggi. Suhu denaturasi yang terlalu tinggi dan waktu denaturasi yang terlalu lama mengakibatkan hilangnya atau berkurangnya aktivitas enzim Taq *polymerase*. Waktu paruh aktivitas enzim tersebut adalah >2 jam pada suhu 92.5°C, 40 menit pada suhu 95°C dan 5 menit pada suhu 97.5°C (Muladno, 2010 dan Sulistyarningsih, 2007).

b. *Annealing* (penempelan primer)

Pada tahap penempelan primer (*annealing*), primer akan menuju daerah yang spesifik yang komplemen dengan urutan primer. Pada suhu *annealing* ini, ikatan hidrogen akan terbentuk antara primer dengan urutan komplemen pada *template*. Tahap ini biasanya terjadi pada suhu antara 50-60°C. Spesifitas PCR sangat tergantung pada suhu *melting* (T_m) primer, yaitu suhu dimana separuh jumlah primer menempel pada *template*. Temperature penempelan yang digunakan biasanya 5°C di bawah T_m , dimana formula untuk menghitung $T_m = 4^\circ\text{C} (G+C) + 2^\circ\text{C} (A+T)$. Semakin panjang ukuran primer, semakin tinggi temperaturnya (Muladno, 2010).

Selanjutnya, DNA *polymerase* akan berikatan sehingga akan menjadi sangat kuat dan tidak akan putus kembali apabila dilakukan reaksi polimerisasi selanjutnya (Gaffar, 2007).

Suhu dan lamanya waktu yang dibutuhkan untuk *annealing* primer juga tergantung pada komposisi basa, panjang, dan konsentrasi primer (Sulistyaningsih, 2007).

c. Reaksi Polimerisasi (*Extention*)

Pada umumnya, reaksi ini terjadi pada suhu 72°C karena merupakan suhu optimum *Taqpolymerase*. Penempelan primer tadi akan mengalami perpanjangan pada sisi 3'nya dengan penambahan dNTP yang komplemen dengan *template* oleh DNA *polymerase* (Gaffar, 2007).

Diperkirakan antara 35 sampai 100 nukleotida per detik pada suhu 72°C kecepatan penyusunan nukleotida oleh enzim tersebut, bergantung pada konsentrasi garam, *buffer*, molekul DNA target dan pH. Dengan demikian, untuk produk PCR sepanjang 2000 pasang basa, waktu 1 menit sudah lebih dari cukup untuk tahap pemanjangan primer ini. Biasanya di akhir siklus PCR, waktu yang digunakan untuk tahap ini diperpanjang sampai 5 menit, sehingga seluruh produk PCR diharapkan berbentuk DNA untai ganda (Muladno, 2010).

Menurut Muladno (2010), Gaffar (2007), dan sulistyaningsih (2007), ada beberapa komponen penting yang dibutuhkan dalam reaksi PCR yaitu:

a. DNA *Template*

DNA *Template* adalah molekul DNA untai ganda yang mengandung sekuen target yang akan diamplifikasi. Ukuran DNA bukan merupakan faktor utama keberhasilan PCR, berapapun panjangnya jika tidak mengandung sekuen yang diinginkan maka tidak akan berhasil proses suatu PCR, namun sebaliknya jika

ukuran DNA tidak terlalu panjang tapi mengandung sekuen yang diinginkan maka PCR akan berhasil.

Konsentrasi DNA juga dapat mempengaruhi keberhasilan PCR. Jika konsentrasinya terlalu rendah maka primer mungkin tidak dapat menemukan target dan jika konsentrasi terlalu tinggi akan meningkatkan kemungkinan *mispriming*. Disamping itu perlu diperhatikan kemurnian *template* karena akan mempengaruhi hasil reaksi.

b. Primer

Susunan primer merupakan salah satu kunci keberhasilan PCR. Pasangan primer terdiri dari 2 oligonukleotida yang mengandung 18-28 nukleotida dan mempunyai 40-60% *GC content*. Sekuen primer lebih pendek akan memicu amplifikasi produk PCR non spesifik. Ujung 3' primer penting dalam menentukan spesifisitas dan sensitivitas PCR. Ujung ini tidak boleh mempunyai 3 atau lebih basa G atau , karena dapat menstabilisasi *annealing* primer non spesifik. Disamping itu ujung 3' kedua primer tidak boleh komplementer satu dengan yang lain, karena hal ini akan mengakibatkan pembentukan primer-primer yang akan menurunkan hasil produk yang diinginkan. Ujung 5' primer tidak terlalu penting untuk *annealing primer* sehingga memungkinkan untuk menambahkan sekuen tertentu. Misalnya sisi restriksi enzim, *start codon* ATG atau sekuen *promoter*. Konsentrasi primer biasanya optimal pada 0.1-0.5 μM .

Konsentrasi primer yang terlalu tinggi akan menyebabkan *mispriming* (penempelan pada tempat yang tidak spesifik) dan akumulasi produk non spesifik

serta meningkatkan kemungkinan terbentuk primer-dimer, sebaliknya bila konsentrasi primer terlalu sedikit maka PCR menjadi tidak efisien sehingga hasilnya rendah.

c. *DNA polymerase*

DNA polymerase adalah enzim yang mengkatalisis polymerase DNA. Dalam perkembangannya, kini banyak digunakan enzim Taq *DNA polymerase* yang memiliki keaktifan pada suhu tinggi sehingga penambahan enzim tidak perlu dilakukan disetiap siklus dan proses. PCR dapat dilakukan dalam satu mesin (Gaffar, 2007).

Enzim *Taq DNA polymerase* terdiri atas dua macam yaitu enzim alami yang diisolasi dari sel bakteri *Thermus aquaticus* dan enzim rekombinan yang disintesis di dalam sel bakteri *Eshericia coli* (Muladno, 2010).

Enzim ini masih mempunyai aktivitas eksonuklease dari 5' ke 3' tetapi tidak mempunyai aktivitas eksonuklease dari 3' ke 5'. Konsentrasi enzim yang dibutuhkan untuk PCR biasanya 0.5-2.5 unit. Kelebihan jumlah enzim mengakibatkan akumulasi produk non spesifik, sedangkan jika terlalu rendah maka dihasilkan sedikit produk yang diinginkan (Sulistyaningsih, 2007).

d. *Deoxynucleotide Triphosphate* (dNTP)

Deoxynucleotide Triphosphate (dNTP) merupakan material utama untuk sintesis DNA dalam proses PCR yang terdiri dari dATP, dGTP, dCTP, dan dTTP. Konsentrasi dNTP masing-masing sebesar 20-200 μ M dapat menghasilkan keseimbangan optimal antara hasil, spesifisitas dan ketepatan PCR. Konsentrasi

masing-masing dNTP harus seimbang untuk meminimalkan kesalahan penggabungan.

Deoxynucleotide Triphosphate akan menurunkan Mg^{2+} bebas sehingga mempengaruhi aktivitas polymerase dan menurunkan *annealing* primer. Konsentrasi dNTP yang rendah akan meminimalkan *mispriming* pada daerah non target dan menurunkan kemungkinan perpanjangan nukleotida yang salah. Oleh Karena itu spesifitas dan ketepatan PCR meningkat pada konsentrasi dNTP yang lebih rendah (Sulistyaningsih, 2007).

e. Larutan *buffer*

Larutan *buffer* yang biasa digunakan untuk reaksi PCR mengandung 10 mM Tris-HCl pH 8.3, 5.0 mM KCl, dan 1.5 mM $MgCl_2$. Optimalisasi konsentrasi ion Mg^{2+} merupakan hal yang penting (Sulistyaningsih, 2007).

Pada tahapan PCR DNA templat berfungsi sebagai cetakan untuk membentuk molekul DNA baru yang sama. Templat DNA ini dapat berupa DNA kromosom, DNA plasmid ataupun fragmen DNA. Apapun asal di dalam DNA templat tersebut mengandung fragmen DNA target yang dituju. Penyiapan DNA templat untuk proses PCR dapat dilakukan dengan menggunakan metode lisis sel ataupun dengan cara melakukan isolasi DNA kromosom atau DNA plasmid dengan menggunakan metode standar yang ada. Pemilihan metode yang digunakan di dalam penyiapan DNA templat tergantung dari tujuan eksperimen. Dengan menggunakan teknik PCR, panjang fragmen DNA yang dapat diamplifikasi mencapai 35 kilo basa. Amplifikasi fragmen DNA pendek (kurang dari tiga kilo basa) relatif lebih mudah dilakukan.

Untuk mengamplifikasi fragmen DNA panjang (lebih dari tiga kilo basa) memerlukan beberapa kondisi khusus, di antaranya adalah diperlukan *polymerase* DNA dengan aktivitas yang kuat dan juga buffer PCR dengan pH dan kapasitas tinggi (*High-salt buffer*) (Darmo, 2001).

Elektroforesis adalah proses bergeraknya molekul bermuatan pada suatu medan listrik. Kecepatan molekul yang bergerak pada medan listrik bergantung pada muatan, bentuk dan ukuran. Dengan demikian, elektroforesis dapat digunakan untuk pemisahan makromolekul (seperti protein dan asam nukleat). Posisi molekul yang memisah pada gel dapat dideteksi dengan pewarnaan atau autoradiografi, ataupun dilakukan kuantifikasi dengan densitometer (Fatchiyah, 2011).

Elektroforesis gel didasarkan pada pergerakan bermuatan dalam media penyangga matriks stabil dibawah pengaruh medan listrik. Media yang umum digunakan adalah gel agarosa atau poriakrilamid. Elektroforesis gel agarosa digunakan untuk memisahkan fragmen DNA yang berukuran lebih besar dari 100 bp dan dijalankan secara horizontal, sedangkan elektroforesis akrilamid dapat memisahkan 1 bp dan dijalankan secara vertical. Elektroforesis poriakrilamid biasanya digunakan untuk menentukan urutan DNA atau sekuensing (Gaffar, 2007).

Sebelum proses elektroforesis, dilakukan pencampuran antara DNA dengan *loading dye*. *Loading dye* terdiri atas *glycerol*, *bromphenolblue*, dan *xlenecyanol* FF. *Glycerol* berfungsi sebagai pemberat sehingga DNA berada di bawah sumuran, sedangkan *bromphenolblue* dan *xlenecyanol* FF berfungsi sebagai visualisasi pada

gel sehingga proses migrasi DNA pada saat berlangsungnya elektroforesis tidak melebihi batas gel (Carson, 2006).

DNA templat di dalam proses PCR berfungsi sebagai cetakan untuk membentuk molekul DNA baru yang sama. Templat DNA ini dapat berupa DNA kromosom, DNA plasmid ataupun fragmen DNA. DNA templat tersebut mengandung fragmen DNA target yang dituju. Penyiapan DNA templat untuk proses PCR dapat dilakukan dengan menggunakan metode lisis sel ataupun dengan cara melakukan isolasi DNA kromosom atau DNA plasmid dengan menggunakan metode standar yang ada. Pemilihan metode yang digunakan dalam penyiapan DNA templat tergantung dari tujuan eksperimen. Dengan menggunakan teknik PCR, panjang fragmen DNA yang dapat diamplifikasi mencapai 35 kilo basa. Amplifikasi fragmen DNA pendek (kurang dari tiga kilo basa) relatif lebih mudah dilakukan. Untuk mengamplifikasi fragmen DNA panjang (lebih besar dari tiga kilo basa) memerlukan beberapa kondisi khusus, di antaranya adalah diperlukan *polymerase* DNA dengan aktivitas yang kuat dan juga *buffer* PCR dengan pH dan kapasitas tinggi (*High-salt buffer*) (Darmo, 2001).

Menurut Muladno (2010), kecepatan migrasi DNA ditentukan oleh beberapa faktor di antaranya:

a. Ukuran moleku DNA

Migrasi molekul DNA berukuran besar lebih lambat daripada migrasi molekul berukuran kecil.

b. Konsentrasi agarosa

Migrasi molekul DNA pada gel berkonsentrasi lebih rendah lebih cepat daripada migrasi molekul DNA yang sama pada gel berkonsentrasi tinggi. Oleh karena itu, penentuan konsentrasi agarosa dalam membuat gel harus memperhatikan ukuran molekul DNA yang akan dianalisis.

c. Konformasi DNA

Bentuk rangkaian molekul atau konformasi DNA berukuran sama akan bermigrasi dengan kecepatan berbeda.

d. Voltase yang digunakan

Pada voltase, tingginya voltase sebanding dengan kecepatan migrasi DNA yang digunakan. Tetapi sebaliknya, mobilitas molekul DNA akan meningkat dengan cepat apabila penggunaan voltase ditingkatkan. Dengan meningkatnya voltase yang digunakan akan mengakibatkan pemisahan molekul DNA di dalam gel menurun. Penggunaan voltase yang ideal untuk mendapatkan separasi molekul DNA berukuran lebih besar 2 kb adalah tidak lebih dari 5 volt per cm.

e. Keberadaan etidium bromida di dalam gel

Berkurangnya tingkat kecepatan migrasi molekul DNA linear sebesar 15% disebabkan oleh keberadaan etidium bromide di dalam gel.


f. Komposisi larutan *buffer*

Tidak adanya kekuatan ion dalam larutan, akan mengakibatkan migrasi DNA sangat lambat dan aliran listrik akan sangat minimal. Tetapi apabila larutan *buffer* berkekuatan ion tinggi, maka akan meningkatkan panas, sehingga aliran listrik akan

maksimal. Sementara larutan *buffer* berkekuatan ion tinggi akan meningkatkan panas, sehingga aliran listrik menjadi sangat maksimal. Oleh karena itu, kemungkinan DNA dapat mengalami denaturasi dan gel akan meleleh.


G. Kerangka Pikir


BAB III

METODOLOGI PENELITIAN

A. Jenis dan Pendekatan Penelitian

Penelitian ini merupakan penelitian kualitatif deskriptif. Penelitian ini menggunakan pendekatan eksploratif yaitu untuk mengetahui bakteri endofit yang terdapat pada daun mangrove *Avicennia marina*.

B. Waktu dan Lokasi Penelitian

Waktu penelitian dilaksanakan pada bulan Juli - November. Lokasi pengambilan sampel daun mangrove *avicennia marina* dilakukan di Pusat Pendidikan Lingkungan Hidup (PPLH) Puntondo Kabupaten Takalar. Uji aktivitas antibakteri dilakukan di Laboratorium Mikrobiologi Jurusan Biologi Fakultas Sains dan Teknologi.

C. Variabel Penelitian

Variabel dalam penelitian ini adalah bakteri endofit daun mangrove *A. marina*.

D. Defenisi Operasional Variabel

1. Identifikasi molekuler adalah pengujian yang dilakukan untuk mengetahui secara pasti spesies bakteri yang terdapat pada daun *Avicennia marina* dengan menggunakan PCR.

2. Daya hambat adalah diameter zona bening yang muncul pada *difusi disk* yang diukur dengan jangka sorong (dalam millimeter) untuk mengetahui kekuatan daya hambat mikroba endofit terhadap pertumbuhan *Staphylococcus aureus*. Kekuatan daya hambat bakteri dikategorikan menurut Davis dan Stout (1971) : sangat kuat (zona bening >20mm), kuat (zona bening 10 – 20mm), sedang (zona bening 5 – 10mm), lemah (<5mm) (Dewi, 2010).
3. Bakteri endofit adalah mikroorganisme yang terdapat pada daun mangrove *A. marina* yang digunakan sebagai mikroba penghambat pertumbuhan mikroba.
4. *Avicennia marina* adalah salah satu jenis tumbuhan mangrove yang digunakan sebagai sampel dalam penelitian.

E. Alat dan Bahan

1. Alat

Alat-alat yang digunakan pada saat pengambilan sampel mangrove di lapangan yaitu, kamera, timbangan, kantong sampel, sedangkan alat-alat yang digunakan di laboratorium adalah, *laminary air flow*, inkubator, autoklaf, timbangan analitik, ayakan, vortex, lemari pendingin, *waterbath*, *magneticstirrer*, mikropipet, tabung efendof , *hot plate*, tabung reaksi, labu erlenmeyer, gelas piala, cawan petri, pipet, ose, spoit, pentul, bunsen, jangka sorong, botol kaca, botol vial, penggaris, kotak chambers, tabung PCR, GD column (spin column), centrifuge MPW-260R, alat PCR (DNA *thermal cycler*), alat elektroforesis

DNA horizontal, *Gel Doc*, komputer, DNA *squencer* dan alat gelas yang umum digunakan di laboratorium.

2. Bahan

Bahan-bahan yang digunakan dalam penelitian adalah sampel daun mangrove *Avicennia marina*, nutrisi agar (NA), mueller hinton agar (MHA), potato dextrose agar (PDA), *Natrium Broth* (NB), NaCl, fisiologi, kloramfenikol (30 ppm), isolat bakteri *Staphylococcus aureus*, akuades, alkohol, spiritus, *paper disc*, kapas, aluminium foil, tisu, dan kertas label.

F. Prosedur Kerja

1. Pengambilan Sampel

Penentuan stasiun pengambilan sampel dilakukan secara acak (*random sampling*). Sampel mangrove yang diambil adalah daun mangrove tua dan kondisinya utuh, sampel kemudian dimasukkan dalam kantong sampel ditimbang hingga beratnya 1 gram.

2. Pembuatan Media

a. *Nutrient Agar* (NA)

NA ditimbang sebanyak 23 g dilarutkan dalam 1000 mL akuades, setelah semua bahan tercampur, media dipanaskan hingga larut sempurna lalu disterilkan dengan autoklaf pada suhu 121°C selama 15 menit.

b. *Potato Dextrose Agar* (PDA)

PDA ditimbang sebanyak 39 gram dilakukan dalam 1000 ml aquades media tersebut dicampur sampai merata dengan cara pengadukan dan pemanasan menggunakan *Hot plate* dan *Stirrer*. Campuran media tersebut disterilisasi dalam autoklaf pada suhu 121 °C selama 15 menit. Media dituang kedalam cawan petri steril masing-masing 10 ml dan di biarkan hingga memadat.

c. *Nutrient Broth* (NB)

Media NB ditimbang sebanyak 28 gram dilarutkan kedalam 1000 ml akuades kemudian diaduk dan dipanaskan menggunakan *Stirrer*, setelah itu dimasukkan kedalam tabung reaksi ditutup menggunakan kapas kemudian disterilkan dengan autoklave dengan suhu 121 °C selama 15 menit

3. Isolasi Mikroba Endofit

a. Bakteri Endofit

Daun mangrove yang telah diperoleh dari putondo sebanyak 6 helai dan diolah secara aseptis dilaboratorium kemudian dibersihkan dengan air mengalir selama 20 menit. Sterilisasi dilakukan dengan cara merendam tanaman dalam larutan alkohol 70% selama 2 menit, larutan NaCl 5% selama 5 menit dan alkohol 70% selama 30 detik kemudian dibilas dengan aquades steril sebanyak 2 kali. sebagai kontrol sterilisasi hasil bilasan terakhir dari sampel, ditumbuhkan pada media, maka koloni yang tumbuh pada media merupakan bakteri endofit. Selanjutnya sampel yang telah dibilas dengan

aquades digerus menggunakan *mortal and pastle*, hasil gerusan ditimbang sebanyak 10 gr, setelah itu sampel dimasukkan ke dalam media NB (*Nutrient broth*), selanjutnya sampel diinkubasi shaker selama 24 jam. Sampel yang telah dishaker kemudian diencerkan sampai pengenceran 10^{-8} , setelah mengencerkan, pengenceran 10^{-6} , 10^{-7} dan 10^{-8} diinokulasikan pada media NA padat, selanjutnya diinkubasi pada suhu 37°C selama 24 jam. Koloni yang tumbuh pada media NA selanjutnya dikarakterisasi terlebih dahulu lalu diuji penghambatannya.

4. Pengamatan Morfologi Secara Makroskopik

Pengamatan makroskopik dengan cara mengidentifikasi bentuk, ukuran, warna, permukaan dan tepi koloni mikroorganisme tumbuh. Koloni dengan ciri-ciri dan bentuk yang berbeda diambil dan dilakukan pewarnaan gram

5. Pengamatan Morfologi Secara Mikroskopik dan pewarnaan gram

Deck glas tersebut disterilkan dengan cara diusapkan alkohol lalu fiksasi di atas bunsen. Selanjutnya isolat diambil secara aseptis dengan menggunakan ose lurus dan diletakkan di permukaan deck glas secara merata. Dan kemudian difiksasi di atas bunsen. Setelah itu dilakukan pewarnaan gram untuk memperjelas pengamatan dibawah mikroskop dengan cara teteskan reagen Kristal Violet sebanyak 3 tetes selama 1 menit, setelah itu dibilas dengan air mengalir dan dianginkan di udara. Selanjutnya ditetesi reagen iodium selama 1 menit, dibilas dengan air mengalir dan dianginkan di udara. Setelah itu ditetesi dengan larutan yang ketiga alkohol 96% selama 10 detik, alkohol ini berfungsi sebagai pencuci dari zat warna sebelumnya.

Dan terakhir reagen safranin selama 45 menit setelah itu dibilas dengan air mengalir dan sisa bilasan dikeringkan dengan menggunakan tissue. Selanjutnya dilakukan pengamatan dibawah mikroskop.

6. Uji Aktivitas Antibakteri *Avicennia marina* terhadap bakteri *Staphylococcus aureus* dan *Escherichia Coli* dengan metode difusi cakram

Uji aktivitas antibakteri dilakukan dengan metode difusi cakram (*Disk diffusion methods*). Bakteri uji yang digunakan yaitu *Staphylococcus aureus* dan *Escherichia coli*. Bakteri uji yang telah berumur fase mid log, diambil 0,1 ml dan dipipetkan kedalam media agar PDA padat dan disebarakan secara merata dengan menggunakan batang segi tiga. Isolat bakteri endofit yang telah berumur 24 jam pada media NA, kemudian ditambahkan 5 ml NaCl 0,9% steril. Sebanyak 10 ml suspensi bakteri endofit diserapkan pada cakram steril berdiameter 5 mm dan dikeringkan. Setelah itu, cakram diletakkan diatas media PDA yang telah diinokulasikan dengan bakteri uji, kemudian dilakukan inkubasi selama 24 jam pada suhu 37 °C kemudian diamati ada tidaknya zona bening yang terbentuk.

Uji penghambatan bakteri endofit pada *Candida albicans* dilakukan dengan metode difusi agar padat (*Diffusion agar plate method*). Bakteri endofit yang telah didapatkan, ditumbuhkan pada media NA. Kemudian isolat *Candida albicans* diambil dengan sedotan steril berdiameter 6 mm dan ditempelkan diatas media PDA yang berisi bakteri endofit, lalu diinkubasi (Melliawati, dkk, 2007).

7. Identifikasi Molekuler

Identifikasi bakteri endofit pada daun magrove *Avicennia marina* sekitar dusun puntodo, desa laikang, kecamatan mangarabombang, kabupaten takalar dideterminasi dengan menggunakan sekuen U1 dan U2. Analisis Cluster pada sekuens tersebut dilakukan dengan program BLAST (Basic Local Alignment Tool) dari NCBI (National Center for Biotechnology Information). Gen 16S-rRNA dianalisis secara lengkap di 1 st Base Malaysia. Adapun langkah-langkah analisis gen U1 dan U2 dilakukan sebagai berikut:

a. Ekstraksi DNA

Tahapan ini merupakan serangkaian proses pemisahan DNA dari komponen-komponen sel lainnya. Pada ekstraksi DNA ini metode yang digunakan adalah metode ekstraksi DNA Kit (Geneaid DNA Purification Kit). Adapun langkah-langkah ekstraksi DNA adalah sebagai berikut:

1) Preparasi Sampel Bakteri

Sampel bakteri dimasukkan ke dalam tabung *mikrocentrifuge* (semua) kemudian tambahkan 200 μ l (*Phospat Buffer Saline*), *centrifuge* sampel mengambil pelet.

2) Melisiskan Sel Bakteri

Masukkan *Carrier RNA* ke tabung *mikrocentrifuge* sebanyak 0.6 μ l. Tambahkan 200 μ l *Buffer S 2* ke dalam tabung *mikrocentrifuge* sebanyak 500 μ l, lalu *vortex*. Tambahkan *proteinase K* sebanyak 200 μ l lalu *vortex*. Inkubasi

selama 10 menit. Tambahkan 200 μ l GSB *buffer* lalu *vortex*, inkubasi selama 10 menit.

3) DNA Binding

Tambahkan ethanol 200 μ l lalu *vortex* selama 10 detik. Memindahkan semua campuran tersebut ke dalam GD Column (Spin column), sentrifugasi pada 13.000 Rpm selama 1 menit. Buang collection tube yang berada di bawah spin column dan mengganti dengan collection tube yang baru.

4) Wash (Pencucian)

Tambahkan 400 μ l *buffer* W1 lalu *sentrifuge* selama 1 menit dengan kecepatan yang sama kemudian buang cairan yang ada pada *collection tube*. Tambahkan 600 μ l wash *buffer* (*Geneid*) *sentrifuge* selama 1 menit, lalu buang cairan pada *collection tube* dan *sentrifuge* kembali selama 3 menit. Buang *collection tube* dan letakkan *mikrocentrifuge* steril pada bagian bawah *spin column*.

5) Elution

Selanjutnya tambahkan 100 μ l *Elution buffer* kemudian *sentrifuge* dengan kecepatan yang sama selama 1 menit. Cairan yang mengandung DNA yang tertampung pada tabung *mikrocentrifuge* disimpan pada -4°C untuk digunakan sebagai template PCR.

b. Amplifikasi PCR (*Polimerase Chain Reaction*)

Untuk melakukan tahap PCR (*Polimerase Chain Reaction*) terdapat 3 tahapan, yaitu denaturasi dengan suhu 95°C selama 30 detik, annealing dengan

suhu 55°C selama 30 detik dan ekstention dengan suhu 72°C selama 1 menit. 46
 Prosedur ini dikerjakan pada sampel DNA yang telah diisolasi, ekstrak DNA dari
 sampel dan aquadest sebagai kontrol negatif. “PCR mix” dimasukkan ke dalam
 tabung PCR (Hiroaki, 2009).

Reaksi	(μ l)
Enzym KAPA Ready Mix	25
Mgcl	2
Forward Primer	1
Reverse Primer	1
Dna Template	5
Nuclease Free Water	16
Total Premix	50

Amplifikasi dilakukan dengan menggunakan mesin PCR (DNA thermal
 Cycler). Untuk amplifikasi PCR, tahap awal denaturasi pada suhu 95°C selama
 15 menit, selanjutnya 95°C selama 15 detik, annealing pada suhu 55°C selama
 15 detik, ekstensi 72°C selama 1 menit sebanyak 30 siklus dilanjutkan dengan
 ekstensi akhir suhu 72°C selama 5 menit sebanyak dan 12°C \pm 30 menit untuk
 penyimpanan.

c. Pembuatan Gel Agarose

Agarosa dibuat dengan melarutkan 2 gr agarose (BioRad) dalam 100 mL
 10 Tris borate EDTA (*EthyleneDiamineTetraAcid*) (100 g Tris base, 27.5 g asam
 borat, 20 ml 0.5 M EDTA pH 8.0 dalam 1 liter air). Kemudian dipanaskan
 sampai mendidih dan larut (bening). Selanjutnya ditambahkan 2 μ l

ethidiumbromida dan dimasukkan dalam pencetak gel yang telah dipasangi sisir. Tunggu gel agarosa sampai memadat (sekitar 30 menit).

d. Elektroforesis

Gel agarose dimasukkan ke dalam tank elektroforesis yang berisi larutan TBE 0.5x. masukkan DNA sampel yang telah dicampur dengan cairan “loading dye” ke dalam sumur dengan perbandingan 2 : 1, kemudian masukkan Marker 100bp setelah keseluruhan sampel telah dimasukkan. Elektroda dihubungkan dengan power supply, kemudian dinyalakan selama 1 jam (60 menit). Setelah itu,, alat elektroforesis dimatikan kemudian gel dari alat tersebut diambil. Gel dipindahkan ke dalam UV transulaminator kemudian diamati hasilnya pada komputer.

e. Analisis Data Sekuensing

Analisis data sekuensing dilakukan dengan menggunakan program software DNA star. Untuk analisa sequence alignment, dilakukan dengan membandingkan sekuens yang diperoleh (query) dengan yang telah ada pada Gene Bank dengan database searches NCBI internet site (<http://www.ncbi.nlm.nih.gov>) menggunakan BLAST (Basic Local Alignment Search Tool). Ukuran fragmen hasil amplifikasi PCR ditentukan dengan cara dibandingkan antara posisi ukuran penanda DNA (Marker) dengan ukuran fragmen sampel. Hasil positif ditunjukkan dengan adanya band pada ukuran 996 bps.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Pengamatan Makroskopik dan Mikroskopik

Untuk melihat perbedaan karakteristik dari setiap isolat yang berhasil diisolasi maka dilakukan pengamatan makroskopik koloni (bentuk, warna, elevasi, tepian dan permukaan koloni) dan mikroskopik sel (bentuk sel, sifat Gram dan ada tidaknya Endospora). Untuk pengamatan makroskopik dilakukan secara langsung sedangkan pengamatan mikroskopik sel dilakukan pewarnaan gram yang merupakan pewarnaan diferensial. Pewarnaan gram menggunakan reagen pewarnaan gram bakteri kristal violet, iodine, aseton alkohol, dan safranin. Hasil pengamatan makroskopik koloni dan mikroskopik sel pada kelima isolat bakteri endofit yang berhasil diisolasi dan diseleksi dapat dilihat pada tabel di bawah ini:

Tabel 4.1. Pengamatan Makroskopik Sel Isolat Bakteri Endofit

No	Kode Isolat	Ukuran	Bentuk	Warna	Elevasi	Margin	Kerak Optik
1	RA1	Kecil	Sircular	Putih susu	Flat	Entire	Mengkilap
2	RA2	Kecil	Sircular	Putih susu	Raised	Entire	Mengkilap
3	RA3	Sedang	Sircular	Putih susu	Raised	Lobate	Berkerut
4	RA4	Sedang	Sircular	Putih susu	Raised	Entire	Mengkilap
5	RA5	Besar	Ireguler	Putih susu	Flat	Undulate	Berkerut

Keterangan:

Ireguler : Tidak teratur

Raised : Dibesarkan

Entire : Seluruh

Flat : Datar

Sircular : Bundar

Undulate : Berombak-ombak

Lobate : Tepian berlekuk

Tabel 4.2. Pengamatan Mikroskopik Sel Isolat Bakteri Endofit

No	Kode Isolat	Bentuk	Sifat Gram
1	RA1	<i>Streptococcus</i>	+
2	RA2	<i>Staphylococcus</i>	-
3	RA3	<i>Streptococcus</i>	-
4	RA4	<i>Staphylococcus</i>	+
5	RA5	<i>Coccus</i>	+

2. Pengamatan zona Bening

a. *Candida albicans*

Hasil uji aktivitas antibakteri ekstrak daun mangrove *Avicennia Marina* (setelah dikurangi dengan diameter kertas cakram) terhadap *Candida albicans* dari Kabupaten Takalar dapat dilihat pada tabel sebagai berikut:

Tabel 4.3. Pengamatan Diameter Penghambatan *Candida albicans*

No	Kode Isolat	Diameter Penghambatan (cm)			Keterangan
		Hari ke-1	Hari ke-2	Hari ke-3	
1	RA1	0	0,15	0,3	Bakteriostatik
2	RA2	0	0	0,8	Bakteriostatik
3	RA3	0,17	0,35	0,12	Bakteriostatik
4	RA4	0,25	0,15	0,27	Bakteriostatik
5	RA5	0	0	0	Tidak menghambat

b. *Escherichia coli*

Hasil uji aktivitas antibakteri ekstrak daun mangrove *Avicennia Marina* (setelah dikurangi dengan diameter kertas cakram) terhadap *Escherichia coli* dari Kabupaten Takalar dapat dilihat pada tabel sebagai berikut:

Tabel 4.4. Pengamatan Diameter Penghambatan *Escherichia coli*

No	Kode Isolat	Diameter Penghambatan (cm)			Keterangan
		Hari ke-1	Hari ke-2	Hari ke-3	
1	RA1	0	0,02	0,25	Bakteriostatik
2	RA2	0	0	0	Tidak menghambat
3	RA3	0	0	0	Tidak menghambat
4	RA4	0	0	0	Tidak menghambat
5	RA5	0	0	0,25	Bakteriostatik

c. *Staphylococcus aureus*

Hasil uji aktivitas antibakteri ekstrak daun mangrove *Avicennia Marina* (setelah dikurangi dengan diameter kertas cakram) terhadap *Staphylococcus aureus* dari Kabupaten Takalar dapat dilihat pada tabel sebagai berikut:


Tabel 4.5. Pengamatan Diameter Penghambatan *Staphylococcus aureus*

No	Kode Isolat	Diameter Penghambatan (cm)			Keterangan
		Hari ke-1	Hari ke-2	Hari ke-3	
1	RA1	0	0	0	Tidak menghambat
2	RA2	0	0,02	0	Bakteriostatik
3	RA3	0	0	0,05	Bakteriostatik
4	RA4	0	0	0	Tidak menghambat
5	RA5	0	0	0,25	Bakteriostatik

3. Hasil Identifikasi Molekuler

Adapun sampel yang diidentifikasi secara molekuler yaitu sampel bakteri endofit yang diberi kode sampel (RA1), (RA2), (RA3), (RA4) dan (RA5). Kelima sampel ini dideterminasi dengan menggunakan primer universal yaitu forward primer 63F dan reverse primer 1387R untuk sekuens 16S-rRNA. Gen 16S-rRNA dianalisis secara lengkap di 1st BASE sequencing INT Malaysia. Analisis cluster pada sekuens tersebut dilakukan dengan program BLAST (*Basic Local Alignment Search Tool*) dari NCBI (*National Center for Biotechnology Information*) secara online pada website (<http://www.ncbi.nlm.nih.gov>).

Adapun hasil elektroforesis dari produk amplifikasi gen 16S-RNA yang dilakukan dengan menggunakan mesin PCR (*DNA Thermal Cycler*) seperti pada gambar berikut:


Gambar 4.3 Hasil Elektroforesis

Adapun hasil analisis BLAST di NCBI, ada 5 jenis bakteri yaitu:

Tabel 4.6. Hasil Analisis BLAST di NCBI

Sampel	Nama Bakteri	Total Score	Query Cover	E Value
RA1	<i>Klebsiella sp.</i>	7234	97%	0.0
RA2	<i>Raoutella sp.</i>	1707	96%	0.0
RA3	<i>Klebsiella oxycota</i>	13820	97%	0.0
RA4	<i>Klebsiella pneumoniae</i>	1321	96%	0.0
RA5	<i>Pseudomonas stutzeri</i>	5457	95%	0.0

B. Pembahasan

1. Pengamatan makroskopik dan mikroskopik

Pemurnian dilakukan untuk memisahkan koloni jamur endofit hingga diperoleh isolat bakteri endofit. Koloni bakteri endofit yang tumbuh di sekeliling sampel dimurnikan berdasarkan morfologi makroskopik yang dapat diamati dari warna serta pertumbuhan koloni bakteri endofit. Masing-masing isolat bakteri endofit yang diperoleh, kemudian dipindahkan menggunakan pencadangan ke dalam media pada cawan petri untuk memisahkan koloni endofit dengan morfologi berbeda untuk dijadikan isolat tersendiri. Kemudian Diinkubasi selama 24 jam pada suhu 36 °C, jika pada saat pengamatan ditemukan pertumbuhan koloni yang berbeda secara makroskopis maka dipisahkan kembali hingga diperoleh isolat murni (Laode rijai, 2016).

Karakterisasi isolat bakteri endofit dengan melakukan pengamatan ciri-ciri makroskopik dan mikroskopik. Karakterisasi secara makroskopik ini dilakukan dengan pengamatan isolat bakteri endofit yang telah murni meliputi warna, bentuk koloni, dan elevasi. Karakterisasi secara mikroskopik ini dilakukan pengamatan

menggunakan preparat isolat bakteri endofit melalui mikroskop. Terdapat dua jenis metode mikroskopik yaitu metode mikroskopik langsung. Metode mikroskopik langsung dilakukan dengan meneteskan *methylen blue* yang telah diinokulasikan isolat bakteri endofit dan diamati menggunakan mikroskop. Sedangkan metode mikroskopik tidak langsung dilakukan dengan cara diinokulasikan isolat bakteri endofit di atas medium YEA dan MEA yang ada di object glass dan dibuat dalam kondisi lembab dengan gliserin yang ditetesi pada kertas saring sebagai pelapis cawan petri, kemudian diinkubasi selama 24 jam pada suhu 37°C, selanjutnya diamati menggunakan mikroskop (Laode Rijai, 2016).

Isolasi bakteri endofit pada *Avicennia Marina* yang diperoleh yaitu lima isolat bakteri. Secara makroskopis dapat dilihat bahwa jamur endofit RA1 berwarna putih dengan tepi berwarna putih, memiliki bentuk circular, elevasi flat serta memiliki permukaan yang halus mengkilat dan memiliki margin entire sedangkan RA3 berwarna putih memiliki ukuran sedang, elevasi raised memiliki bentuk ireguler, permukaan berkerut dan memiliki margin lobate. Secara mikroskopis isolat jamur endofit RA1 dan RA3 memiliki bentuk *Streptococcus* berwarna ungu yang menandakan positif dan memiliki sporangium berbentuk bulat dan memiliki hifa asepta (Elfina et al., 2014).

Isolat bakteri endofit RA2 dan RA4 secara makroskopis memiliki ukuran kecil berwarna putih berbentuk circular dan memiliki elevasi raised serta permukaan yang halus dan memiliki margin entire. Secara mikroskopis bakteri

endofit RA2 dan RA4 merupakan *staphylococcus* yang berbentuk *Coccus* dengan diameter 1 μ m yang tersusun tidak teratur. *Staphylococcus* tumbuh dengan baik pada temperatur 37°C. *Staphylococcus* menghasilkan katalase, yang membedakan dengan *Streptococcus*. *Staphylococcus* memfermentasikan karbohidrat dan menghasilkan asam laktat (Jawetz, 2005).

Staphylococcus bergerombol dalam susunan yang tidak teratur mungkin sisinya agak rata karena tertekan. Pada sediaan langsung yang berasal dari nanah dapat terlihat sendiri, berpasangan, menggerombol dan bahkan dapat tersusun seperti rantai pendek. *Staphylococcus* ini tidak bergerak, tidak berspora dan termasuk Gram positif. Tumbuh subur pada media umum, bersifat fakultatif anaerobik. *Staphylococcus* menghasilkan pigmen emas dan putih (Jawetz, 2005).

Isolat bakteri endofit RA5 secara makroskopis memiliki ukuran large bewarna putih berbentuk ireguler dan memiliki elevasi flat serta permukaan yang berkerut dan memiliki margin endulate. Secara mikroskopik ditemukan bakteri *Coccus* yang merupakan bakteri gram positif yang berbentuk bulat dan memiliki dinding sel yang terdiri atas lapisan peptidoglikan yg tebal & asam telchoic.

Perbedaan aktivitas terhadap beberapa mikroba tersebut dapat dijelaskan dengan perbedaan struktur penyusun dinding sel mikroba. Dinding sel bakteri Gram negatif memiliki lapisan peptidoglikan yang lebih tipis dibandingkan bakteri Gram positif, tetapi memiliki lapisan membran luar tambahan yang lebih kompleks. Akibatnya, secara umum akan lebih sulit menembus dinding sel bakteri Gram negatif daripada Gram positif (Allison and Gilbert, 2004). Sedangkan struktur penyusun

dinding sel *C. albicans* tersusun dari polisakarida (mannan, glukosa, kitin), protein dan lipid dengan membran sel di bawahnya yang mengandung sterol (Allison and Gilbert, 2004).

2. Pengamatan zona bening

Uji aktivitas antibakteri ekstrak daun mangrove *A. marina* dari Kabupaten Takalar menunjukkan adanya zona bening sebagai indikator adanya daerah hambatan. Hal ini berarti bahwa senyawa antimikrobal yang berdifusi ke dalam agar dari kertas cakram mampu menghambat pertumbuhan bakteri *Candida albicans*, *Escherichia coli* dan *Staphylococcus aureus*. Ekstrak daun mangrove *A. marina* dengan konsentrasi 1600 ppm mampu menghambat pertumbuhan bakteri *Candida albicans*, *Escherichia coli* dan *Staphylococcus aureus* dengan zona hambatan yang berbeda. *Escherichia coli* dan *Staphylococcus* sedikit lebih rendah dibandingkan dengan *Candida albicans*. Kemampuan antibakteri terhadap *S. aureus* juga ditunjukkan pada penelitian Subashree *et al.* (2010) yang menunjukkan bahwa zona bening yang dihasilkan pada *S. aureus* lebih besar dibandingkan dengan bakteri uji yang lain. Menurut Prihanto *et al.* (2011), hal ini dikarenakan *S. aureus* merupakan bakteri gram positif yang sensitif terhadap senyawa-senyawa aktif karena dinding selnya tidak mengandung peptidoglikan seperti yang terdapat pada mikroba gram negatif.

Berdasarkan hasil uji daya hambat ekstrak daun *Avicennia marina* terhadap bakteri *Candida albicans*, *Escherichia coli* dan *staphylococcus* dengan metode difusi agar, menunjukkan adanya daya hambat ekstrak daun mangrove *Avicennia marina*

yang lebih dominan terhadap *Candida albicans* dibandingkan *Escherichia coli* dan *staphylococcus*. Hal ini disebabkan karena komponen dari dinding sel ketiga mikroba uji berbeda. Diameter zona hambat yang dihasilkan oleh metabolit bakteri endofit pada *Candida albicans* bisa disebabkan karena metabolit yang dihasilkan merupakan antibiotika yang aktif terhadap jamur. dibandingkan *E.coli* yang merupakan bakteri gram negative, dinding selnya mengandung sedikit peptidoglikan sehingga sensitive terhadap senyawa antimikroba, dan *Staphylococcus aureus* yang merupakan bakteri gram positif dengan kandungan peptidoglikan yang tebal sehingga penghambatannya relatif kecil. Perbedaan diameter zona hambat juga disebabkan oleh beberapa faktor diantaranya kecepatan difusi, ukuran molekul dan stabilitas bahan antibakteri, sifat media yang digunakan, jumlah organisme yang diinokulasi, kecepatan tumbuh bakteri, konsentrasi bahan kimia serta kondisi pada saat inkubasi.

Mekanisme penghambatan antibakteri terhadap pertumbuhan bakteri dapat berupa kerusakan dinding sel yang mengakibatkan lisis atau penghambatan sintesis dinding sel, perubahan permeabilitas membrane sitoplasma sehingga menyebabkan keluarnya bahan makanan melalui dinding sel, denaturasi protein sel dan perusakan sistem metabolisme di dalam sel dengan cara penghambatan kerja enzim intraseluler (Pelczar dan Reid, 1972).

Bakteriostatik memberikan efek dengan cara menghambat pertumbuhan tetapi tidak membunuh. Senyawa bakteriostatik seringkali menghambat sintesis protein atau mengikat ribosom. Hal ini ditunjukkan dengan penambahan antimikrobia pada kultur mikroba yang berada pada fase logaritmik. Setelah

penambahan zat antimikrobia pada fase logaritmik terdapat jumlah sel hidup adalah tetap.

Susanto *et al.*, (2012), yaitu daya hambat dengan diameter 20 mm ke atas menandakan memiliki potensi antibakteri sangat kuat, daerah hambatan dengan diameter 11-20 mm memiliki potensi antibakteri kuat (sensitif), daerah hambatan dengan diameter 6-10 mm memiliki potensi antibakteri sedang (intermediate), dan daerah hambatan dengan diameter kurang dari 5 mm memiliki potensi antibakterinya lemah (resisten).

3. Identifikasi molekuler

Adapun spesies bakteri dari penelitian ini adalah sebagai berikut:

1. *Klebsiella sp.*

Adapun klasifikasi *Klebsiella sp* adalah sebagai berikut:

Domain : Bacteria

Phylum : Proteobacteria

Class : Gamma proteobacteria

OrdO : Enterobacteriales

Family : Enterobacteriaceae

Genus : *Klebsiella*

Spesies : *Klebsiella sp* (Parlina, 2017).

Merupakan bakteri gram (-) , berbentuk batang pendek, memiliki ukuran 0,5-1,5 x 1,2 μ . Bakteri ini memiliki kapsul, tetapi tidak membentuk spora. *Klebsiella* tidak mampu bergerak karena tidak memiliki flagel tetapi mampu memfermentasikan karbohidrat membentuk asam dan gas. Spesies *klebsiella* menunjukkan pertumbuhan mucoid, kapsul polisakarida yang besar dan tidak motil. Mereka biasanya memberikan hasil tes yang positif untuk lisin dekarboksilase dan sitrat. *Klebsiella* memberikan reaksi Voges-Proskauer yang positif.

Sifat Biakan atau Kultur dari *Klebsiella sp* tersebut pada media EMB dan Mac Conkey koloni menjadi merah. Kemudian pada media padat tumbuh koloni mucoid (24 jam). Mudah dibiakan di media sederhana (bouillon agar) dengan koloni putih keabuan dan permukaan mengkilap.

genus *Klebsiella sp*, yang menunjukkan ciri-ciri morfologi koloni berwarna krem, bentuk koloni tidak beraturan dan bulat, elevasi koloni cembung, termasuk bakteri gram negatif, memiliki bentuk basil atau batang yang lurus 0,3-1x0,6-6 μ m. Sering ditemukan pada berbagai lingkungan di tanah, air, dan vegetasi (Parlina, 2017).

Menurut beberapa penelitian *Klebsiella sp*, telah ditemukan sebagai endofit diberbagai tanaman (Lin dkk,2015) berhasil mengisolasi *Klebsiella sp*, dari tanaman tebu di cina. (Basheer dkk, 2013) mengisolasi bakteri endofit dari *piper nigrum* dan mendapatkan dua isolat bakteri salah satunya adalah *Klebsiella sp*.. Menurut (syed dkk, 2017) *Klebsiella sp* endofit yang berhasil diisolasi dari cabe menunjukkan aktivitas antimikroba yang kuat terhadap bakteri patogen. *Klebsiella sp*, juga berhasil

diisolasi dari tanaman lida buaya dan memperlihatkan penghambatan pada beberapa bakteri patogen seperti *E. coli* dan *candida albicans*.

2. *Raoultella sp.*

Klasifikasi *Raoultella sp.* menurut Drancourt et al (2001) yaitu:

Domain	: Bacteria
Filum	: Proteobacteria
Kleas	: Gamma Protobacteria
Ordo	: Enterobacteriales
Famili	: Enterobacteriaceae
Genus	: Raoultella
Spesies	: <i>Raoultella sp.</i>

Raoultella sp. adalah Gram-negatif, non-motil, dibungkus batang, yang termasuk keluarga Enterobacteriaceae. Awalnya, *Raoultella* adalah spesies milik genus *Klebsiella*, tetapi mereka direklasifikasi ke genus baru berdasarkan urutan 16SrDNA dan gen *rpoB*, *gyrA* dan *gyrB*. *Raoultella sp.* menghasilkan katalase dan fermentasi laktosa. Sebagian besar strain memfermentasi glukosa membentuk asam dan gas, dengan 2, 3-butanediol sebagai produk fermentasi utama. Bakteri ini adalah anaerob fakultatif, mampu tumbuh pada suhu dari 4°C hingga 40°C dan memiliki persyaratan gizi rendah. *Raoultella sp.* tumbuh pada 4°C dan menggunakan histidin sebagai satu-satunya sumber karbon dalam medium. Untuk *K. pneumoniae sp.* properti ini negatif (data tidak dipublikasikan). Mereka umumnya terjadi di lingkungan alam seperti air, tanah, dan tanaman.

(Shanmugam dkk, 2018) telah menggunakan *Raoultella ornithinolytica* yang diisolasi dari tanaman ginseng untuk mengendalikan nematoda pinus. (Chowdhury, 2018) berhasil mengisolasi banyak bakteri endofit dari tanaman ginseng dikorea dan salah satunya adalah *Raoultella* sp.

3. *Klebsiella oxycota*

Klasifikasi *Klebsiella oxycota* menurut Salle (1991) yaitu:

Domain	: Bacteria
Filum	: Proteobacteria
Kleas	: Gamma Protobacteria
Ordo	: Enterobacteriales
Famili	: Enterobacteriaceae
Genus	: klebsiella
Spesies	: <i>Klebsiella oxycota</i>

Klebsiella oxytoca merupakan bakteri gram negatif yang berbentuk batang, yang sama seperti bakteri jenis *Klebsiella* lainnya, dapat ditemukan di berbagai tempat. *Klebsiella* jenis ini dapat ditemukan sebagai flora normal di saluran cerna, namun tetap berpotensi menyebabkan penyakit terutama bila bakteri ini berkoloni di tempat lain di luar saluran cerna. Karena bisa hidup dan tumbuh di mana saja, *Klebsiella oxytoca* dapat menyebabkan infeksi di berbagai organ, diantaranya adalah infeksi paru (pneumonia), infeksi saluran kencing, infeksi pada kulit (kulit yang mengalami luka), serta infeksi saluran cerna (bila bakteri ini tumbuh

berlebihan). Bakteri ini ini termasuk bakteri endofit umum ditemukan pada akar tanaman.

4. *Klebsiella pneumonia*

Klasifikasi *Klebsiella pneumoniae* menurut Salle (1991) yaitu:

Domain	: Bacteria
Filum	: Proteobacteria
Kleas	: Gamma Protobacteria
Ordo	: Enterobacteriales
Famili	: Enterobacteriaceae
Genus	: klebsiella
Spesies	: <i>Klebsiella pneumoniae</i>

Klebsiella pneumoniae adalah bakteri gram negatif yang berbentuk batang (basil). *Klebsiella pneumoniae* tergolong bakteri yang tidak dapat melakukan pergerakan (non motil). Berdasarkan kebutuhannya akan oksigen, *Klebsiella pneumoniae* merupakan bakteri fakultatif anaerob. *Klebsiella pneumoniae* dapat memfermentasikan laktosa dan *Klebsiella pneumoniae* ini termasuk bakteri endofit yang umum ditemukan pada tanah.

Klebsiella pneumoniae bisa menimbulkan berbagai penyakit di manusia maupun hewan. *Klebsiella pneumoniae* merupakan bakteri patogen, gram negative yang berbentuk batang (basil), oportunistik, bakteri yang non motil (tidak bergerak), Berdasarkan kebutuhannya akan oksigen *Klebsiella pneumonia* merupakan bakteri fakultatif anaerob. *Klebsiella pneumonia* dapat memfermentasikan laktosa. Pada test

dengan indol, *Klebsiella pneumonia* akan menunjukkan hasil negatif. *Klebsiella pneumonia* dapat mereduksi nitrat. *Klebsiella pneumonia* banyak ditemukan di mulut, kulit, dan saluran usus, namun habitat alami dari *Klebsiella pneumonia* adalah di tanah, memiliki simpai polisakarida yang besar, biasanya member hasil positif pada tes dekarboksilase lisin dan sitrat dan termasuk dalam *Enterobacteraceae*. Penyakit yang ditimbulkan oleh bakteri ini antara lain adalah penyakit infeksi seperti saluran kencing, septicemias dan infeksi jaringan bronkopneumoniae dan pneumonia bakteri gram negatif (Gibson, 1996).

Klebsiella pneumoniae terdapat dalam saluran nafas dan feses sekitar 5 % orang normal dan dapat menyebabkan pneumonia bacteria. *Klebsiella pneumoniae* dapat menyebabkan konsolidasi luas disertai nekrosis hemoragik pada paru-paru. *Klebsiella* kadang-kadang menyebabkan infeksi saluran kemih dan bakteremia dengan lesi fokal pada pasien yang lemah. *Klebsiella Pneumonia* juga merupakan suatu opportunistic pathogen untuk pasien dengan penyakit paru-paru kronis dan rhinoscleroma. Penyakit utama yang ditimbulkan oleh bakteri ini adalah pneumonia (Pelczar, 1988).

5. *Pseudomonas stutzeri*

Klasifikasi *Pseudomonas stutzeri* menurut salle (1991) yaitu:

Domain	: Bacteria
Filum	: Proteobacteria
Kelas	: Gamma Protobacteria
Ordo	: Pseudomonales

Famili : Pseudomonadaceae

Genus : Pseudomonas

Spesies : *Pseudomonas stutzeri*

Pseudomonas merupakan bakteri yang bersifat gram negatif dan berbentuk basil. Bakteri pseudomonas termasuk golongan bakteri mesofil, bakteri tersebut dapat tumbuh optimal pada kisaran 25-35⁰C dengan suhu optimum 40⁰C.

Pseudomonas stutzeri memiliki sel berbentuk lurus atau sedikit berlekuk. Bersifat motil oleh satu atau beberapa flagella. Bersifat aerob tipe metabolisme respirasi menggunakan oksigen sebagai akseptor elektron dan termasuk bakteri gram negatif. Bakteri ini banyak ditemukan di tanah dan juga sering menyerang ikan di air tawar. *Pseudomonas stutzeri* disebut juga sebagai dinitrifiers karena bakteri ini mampu merubah nitrat menjadi gas nitrogen. *Pseudomonas stutzeri* tidak bersifat patogen pada manusia dan pada tanaman inangnya (Hardhianto, 2010).

P. stutzeri mempunyai tiga tahap infeksi yaitu yang pertama dimulai dengan bakteri yang berkolonisasi, kemudian infeksi lokal, dan yang ketiga adalah penyebaran ke dalam aliran darah. *P. stutzeri* umumnya bersifat oportunistik ketika mekanisme pertahanan ikan mulai melemah dan *P. stutzeri* dapat menghasilkan eksotoksin, yang dapat menyebabkan nekrosis jaringan dan dapat mematikan ikan.

BAB V

PENUTUP

A. Kesimpulan

Adapun kesimpulan dari penelitian ini adalah sebagai berikut:

1. Dari hasil penelitian yang telah dilakukan jumlah isolat bakteri endofit yang ditemukan pada jaringan daun *Avicennia marina* adalah terdapat lima isolat yaitu RA1, RA2, RA3, RA4 DAN RA5. Isolat RA1 mempunyai bentuk morfologi circular, ukurannya kecil, warna putih susu, elevasi Raised, margin entire dan kerap optik mengkilap dan merupakan bakteri gram positif yang berbentuk *Streptococcus*. RA2 mempunyai bentuk morfologi circular, ukuran kecil, warna putih susu, elevasi raised, margin entire dan permukaan mengkilap dan merupakan bakteri gram negatif yang berbentuk *Staphylococcus*. RA3 mempunyai bentuk morfologi ireguler, ukuran kecil, warna putih susu, elevasi, raised, margin lobate dan permukaan berkerut dan merupakan bakteri gram negatif yang berbentuk *Streptococcus*. RA4 mempunyai bentuk morfologi circular, ukuran sedang, warna putih susu, elevasi raised, margin entire dan permukaan mengkilap dan merupakan bakteri gram positif yang berbentuk *Staphylococcus* dan RA5 mempunyai bentuk morfologi circular, ukuran large, warna putih susu, elevasi flat, margin undulate dan permukaan mengkilap dan merupakan bakteri gram positif yang berbentuk *Coccus*.

2. Dari hasil penelitian yang telah dilakukan, menunjukkan hasil aktivitas penghambatan yang kecil pada setiap isolat bakteri endofit terhadap bakteri uji.
3. Dari hasil penelitian yang telah dilakukan terdapat lima spesies diantaranya *Klebsiella sp*, *Raoutella sp*, *Klebsiella oxycota*, *Klebsiella pneumoniae* dan *Pseudomonas stutzeri*.

B. Saran

Adapun saran pada peneitian selanjutnya adalah mengenai potensi tumbuhan Mangrove *Avicennia marina* yang dijadikan sebagai obat, dan pengelolaan bakteri endofit agar dijadikan sebagai antibiotik sehingga dapat dimanfaatkan secara optimal dan berkelanjutan.

KEPUSTAKAAN

- Agusta, A. *Biologi dan Kimia Jamur Endofit*, ITB Press. Bandung, 2009.
- Akpan, A dan Morgan, R. Oral Candidiasis. *Postgrad Met J.* 78:p455-459, 2002.
- Aksornkoe, S. Ecology and Management of Mangrove. IUCN - TheWorld Conservation Union, Bangkok, Thailand. 176 pp. 1993.
- Allison, D., & Gilbert, P. Bacteria, in Denyer, S.P., Hodges, N.A., & Gorman, S.P. (Eds.), *Hugo and Russell's Pharmaceutical Microbiology*, 7th Ed., Blackwell Science, Massachussets, USA, 2004.
- Badrudin, A. *Sekilas mengenai hutan bakau di Propinsi Riau*. Makalah disampaikan dalam seminar sehari deforesasi hutan mangrove. 7 Januari 1993. Fakultas Perikaan Universitas Riau. Pekanbaru 10 hal, 1993.
- Bibiana. Analisis mikrobiologi dilaboratorium. Jakarta: Raja Grafindo Persada, 1994.
- Cahyo, W. Pemanfaatan Mangrove Api-api (*Avicennia* spp) Sebagai Bahan BPangan Dan Obat. *Skripsi* Dep. Silvikultur, Fakultas Kehutanan IPB, 2009.
- Carson, Susan, and Roberston Dominique. *Manipulation and Expression of Recombinant DNA, 2nd Edition*. USA: Elsevier Academic Press, 2006.
- Chapman, V.J. Wet Coastal Ecosystems. Ecosystems of the World: 1, dalam Panduan Pengenalan Mangrove di Indonesia, Noor, R.Y., M. Khazali, dan I.N.N. Suryadiputra. 1999. PHKA/WI-IP, Bogor, 1977.
- Danata Ridha handriany, Yamindago Ade. Analisis Aktivitas Antibakteri Ekstrak Daun Mangrove *Avicennia Marina* Dari Kabupaten Trenggalek Dan Kabupaten Pasuruan Terhadap Pertumbuhan *Staphylococcus Aureus* Dan *Vibrio Alginolyticus*. *Jurnal Kelautan*. 07 No 1 (April 2014):h. 11-17.
- Darmo H., dan Ari R. "Prinsip Umum dan pelaksanaan *Polymerase Chain Reaction* (PCR)". Universitas Surabaya: Pusat Studi Bioteknologi. 9 No. 1 (2000)p: 1-3.
- Dasuki, U. A. *Sistematika Tumbuhan Tinggi*. Bandung: Pusat Antar Universitas Ilmu Hayati ITB, 1991.

- Elfina, D., Martina, A., Roza, R.M. Isolasi dan karakterisasi fungi endofit dari kulit buah manggis (*Garcinia mangostana L*) sebagai antimikroba terhadap *Candida albicans*, *Staphylococcus aureus* dan *Escherichia coli*. J. Online Mahasiswa Bidang MIPA1. (2014)p: 1:1-10.
- Eryanti. *Identifikasi dan isolasi senyawa kimia dari Mangrove (hutan Bakau)*. Laporan Hasil Penelitian Pusat Penelitian Kawasan Pantai dan Perairan Universitas Riau. 18 hal, 1999.
- Entjang. *Mikrobiologi dan Parasitologi Keperawatan*. PT Citra Aditya Bakkti. Bandung, 2003.
- Fatchiyah, Estri LA, Sri W, Sri R. *Biologi Molekuler Prinsip dasar dan Analisis*. Jakarta: Erlangga, 2011.
- Gani, A.K. *Mikrobiologi Terapan*. Malang: Universitas Muhammadiyah, 2004.
- Gaffar, Shabami. *Buku Ajar Bioteknologi Molekul*. Bandung: Jurusan Kimia FMIPAUNPAD, 2007.
- Gibson, J. M., *Mikrobiologi dan Patologi Modern untuk Perawat*, diterjemahkan oleh Soma, P.,1, Jakarta: Penerbit Buku Kedokteran EGC, 1996.
- Halidah. “*Avicennia marina* (Forssk.) Vierh Jenis Mangrove Yang Kaya Manfaat”. *Info Teknis Eboni* 11 No 1 (Mei 2014): h. 37-44.
- Harbone, JB. *Metode Fitokimia* :Bandung. Penuntun Cara Modern Menganalisis Tumbuhan. Ed ke-2. Terjemahan K. Padmawinata dan I. Soediro. Institut Teknologi Bandung, 1987.
- Hardhianto, Mochammad Dwi, Boedi S. Rahardja, dan Gunanti Mahasri. Efektivitas Bakteri *Pseudomonas* Sebagai Pengurai Bahan Organik (Protein Karbohidrat, Lemak) Pada air Limbah Pembenuhan Ikan Lele Dumbo (*Clarias sp.*) Sistem Sirkulasi Tertutup. Abstrak Tesis, 2010.
- Harti,A.S. *Dasar-Dasar Mikrobiologi Kesehatan*. Yogyakarta: Nuha Medika. 2012.
- Hutabarat, S. dan Evans M.S. *Pengantar Oceanografi*. Universitas Indonesia Press Jakarta. 159 hal, 1985.
- Hartati, A.S. *Dasar-Dasar Mikrobiologi Kesehatan*. Yogyakarta: Nnuha Medika, 2012.
- Katsir Ibnu, *Tafsir Ibnu Katsir. Jilid 1*. Bandung : PT Sinar Baru Agresrido, 2002.

- Irianto, Koes.. *Mikrobiologi Menguak Dunia Mikroorganisme.Edisi 1*. Bandung : Yrama Widy. 2006.
- Jacob AM, Purwaningsih S, Rinto. Anatomi, Komponen Bioaktif dan Aktivitas Antioksidan Daun Mangrove Api-api (*Avicennia marina*). *Jurnal Pengolahan Hasil Perikanan Indonesia* 16 No 2 (2011):h. 143-152.
- Jawetz, Melnick, Adelberg's. *Mikrobiologi kedokteran. Edisi 23*. Jakarta: Penerbit Buku Kedokteran EGC. 2007.
- Jawetz, E., Melnick, J.L., dan Adelberg, E.A. *Mikrobiologi Kedokteran*. Jakarta : Salemba Medika, 2005.
- James D.W, John T, David T.K. *DNA Rekombinan*. Jakarta: Erlangga, 1983.
- Katzer,G. Lime (Citrus aurantifolia,online), http://www.ang.kfunigraz.ac.at/katzer/angl/ctr_aur.html.4.p/, 2002.
- Kementerian Agama RI al-Quran Dan Terjemahannya. Surabaya: Duta Ilmu, 2016.
- Kusmana, C. Ani. S, Yekti. H, Poppy. O,. *Pemanfaatan Jenis Pohon Mangrove Api-api (Avicennia Spp) Sebagai Bahan Pangan Dan Obat-Obatan*. Institut Pertanian Bogor, 2009.
- Li Lin, Chunyan W, Mingyue C, Hongcheng W, Yuanyuan Li, Yangrui Li dan Yang. Complete Genome Sequence of Endophytic Nitrogen-Fixing *Klebsiella Variicola Strain DXI 20E*. *Standards In Genomic Sciences* (2015):p 1-7.
- Lingga, R. Uji nematisidal jamur endofit tanaman padi (*Oryza sativa* L.) terhadap nematoda puru akar (*Meloidogyne* spp). Medan : Skripsi, Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Sumatera Utara, 2010.
- Lu H., WX. Zou, JC. Meng, J. Hu, And RX Tan. New Bioactive metabolites produced by *Colletotrichum* sp., an endophytic fungus in *Artemisia annua*. *Plant Sci*. 151: 73-76, 2000)
- Maria, F.S. *Vibrio parahaemolyticus Penyebab Gastroenteritis* http://mikrobia.files.wordpress.com/2008/05/maria-fransiska_silaonang0781141342.pdf
- Melliawati R, E Ismawati, F Octavina. Kapa ng Endofitik Potensial Sebagai Penghasil Anti Mikroba Patogen. *Jurnal Berkala Ilmiah Biologi* 6(1), 9-17, .2007.

- Muladno. *Teknologi Rekayasa Genetika Edisi Kedua*. Bogor: IPB Press, 2010.
- Naiborhu, P.E, I, Efendi, dan N. Hasibuan. Sensivitas Bakteri *Aeromonas hydrophila* terhadap Mangrove (*Xylocarpus granatum*, *Avicennia alba*, *Sonneratia ovate*, *Excoecaria agallocha*). Hasil Penelitian Laboratorium Parasit Dan Penyakit Ikan. Fakultas Perikanan dan Kelautan. Universitas Riau, 1999.
- Nasir, M., *Bioteknologi Potensi Dan Keberhasilannya Dalam Bidang Pertanian*. Jakarta: PT Raja Grafindo Persada, 2002.
- Noor, R, Y., M. Khazali, dan I N.N. Suryadiputra. *Panduan Pengenalan Mangrove di Indonesia*. PHKA/WI-IP, Bogor. 1999.
- Parlina, Iin, Afizar. Bakteri Endofit Asal Akar Kopi dan Pontesinya sebagai Agen Pengendali Penyakit Akar Putih *Rigidoporus microporus*. *Jurnal Bioleuser* 1(2017) :p54-62.
- Pelczar, MJ., Reid RD. *Microbiology*. 3rd ed. Mc Graw Hill Book Co.New York. (1972):p. 948.
- Pelczar, M. J., Chan, E. C. S.,. *Dasar-Dasar Mikrobiologi*. Jakarta: Universitas Indonesia Press, 1988.
- Pratama, M.R. Pengaruh Ekstrak Serbuk Kayu Siwak (*Salvadora persica*) Terhadap Pertumbuhan Bakteri *Streptococcus mutans* dan *Staphylococcus aureus* Dengan Metode Difusi Agar. *Laporan Hasil Penelitian Program Studi Biologi*. Fakultas MIPA Teknologi Sepuluh Nopember, 2005.
- Prihanto, Asep A. Firdaus, Muhammad. Nurdiani, Rahmi. Penapisan Fitokimia dan Antibakteri Ekstrak Metanol Mangrove (*Excoecaria agallocha*) dari Muara Sungai Porong, 2011.
- Prihatiningtiyas, W dan M.S.H. Wahyuningsih. Senyawa Bioaktif Fungi Endofit Akar kuning (*Fibraure chloroleuca* Miers) sebagai senyawa antimikroba. *Tesis Sekolah Pascasarjana UGM*, 2006.
- Prihanto., Asep, A., Firdaus, M.,& Nurdiani, R. *Penapisan fitokimia dan antibakteri ekstrak metanol mangrove (Excoecaria agallocha) dari Muara Sungai Porong*, 2011.
- Radji, M. Peranan Bioteknologi dan Mikroba Endofit dalam Pengembangan Obat Herbal, *Majalah Ilmu Kefarmasian*, II, No. 3, 113-124, 2005.

- Rousselier, P, Carta, A, Drancourt, M. Phylogenetic analyses of *Klebsiella* species delineate *Klebsiella* and *Raoultella* gen. nov., with description of *Raoultella ornithinolytica* comb. nov., *Raoultella terrigena* comb. nov. and *Raoultella planticola* comb. nov. *International Journal of Systematic and Evolutionary Microbiology* 51 (2001):P.925-932.
- Retroningrum , S.D., *Prinsip Dasar PCR dan Amlifikasinya. Bahan kursus Biologi Molekuler*. Makassar: Fakultas Kedokteran Universitas Hasanuddin, 2001.
- Shabarni G. “Pengaruh PCR (Polymerase Chain Reaction) Untuk Deteksi Retrovirus HTLV (Human T-Cell LymphotropicVirus)”. Bandung: Universitas Padjadjaran. (2007) p: 9-10.
- Salle, A. J., *Fundamental Principle of Bacteriologi 5th Edition*, MC Graw Hill Book Company Inc., New York (1961)p. 414-418, 719-739.
- Schlegel H. G. & K. Schmidt. *Mikrobiologi Umum*. Yogyakarta: Gajahmada University Press, 1994.
- Shihab, M. Quraissh. *Tafsir Al-Mishbah :Pesan, Kesan Dan Keserasian al-Qur’an Volume10*. Jakarta:Lentera Hati, 2002
- Shihab, M. Quraissh. *Tafsir Al-Mishbah :Pesan, Kesan Dan Keserasian al-Qur’an Volume11*. Jakarta:Lentera Hati, 2003.
- Subashree, M., Mala, P., Umanrnahasewari, M., Jayakumari, M., Maheswari, K., Sevanthi, T., & Manikandan, T. Screening of the antibacterial properties of *Avicennia marina* from Pichavaram Mangrove. *Asian Journal of Science and Technology*. 1 (2010):p. 16-19.
- Susanto, D. Sudrajat dan R. Ruga. Studi kandungan bahan aktif tumbuhan meranti merah (*Shorea leprosula* Miq) sebagai sumber senyawa antibakteri. *Mulawarmnan ScientifieS* 11(2012):p.181-190.
- Syed, S., C., Pooja, p., Mounika, N., Thulasi Bai V., Amrutha, V DAN Audipudi. Evolution Of Antimicrobial and Antibiotic Sensitivity Of Chili Root Endophytic Bacteria For Eco Friendly Biofertilizer. *International Journal Of Current Microbiology and Applied Sciences*. 5 (2017):p. 45-53.
- Shanmugan G, dkk. Genomic Insights into Nematicidal Activity of aBacterial Endophyte, *Raoultella ornithinolytico* MG againts Pine Wilt Nematode. *The Plant Pathology Journal*. 34(3): (2018):P. 250-255.

- Strobel, Gary dan Bryn Daisy. Bioprospecting for Microbial Endophytes and Their Natural Product. *Journal Microbiology and Molecular Biology Review* 64 (2003): p. 491-502.\
- Sulistyaningsih, Erma. *Polymerase Chain Reaction (PCR): Era Baru Diagnosis dan Manajemen Penyakit Infeksi*. Jember: Laboratorium Fisiologi Fakultas Kedokteran Universitas Jember, 2007.
- Syamsunir, A. *Dasar-Dasar Mikrobiologi dan Parasitologi Untuk Perawat*. Jakarta: Penerbit Buku Kedokteran EGC, 1992.
- Tjitrosoepomo, G. *Taksonomi Tumbuhan (Spermatohyta)*. Yogyakarta: Gadjah Mada University Press, 2007.
- Valera, M. C., Silva, L. E., Carvalho, C. dan Lima, R. S. Antimicrobial Activity of Sodium Hypochlorite Associated with Intracanal Medication for *Candida albicans* and *Enterococcus Faecalis* Inoculated in Root Canals. *Journal Application Oral Science*, 17(6): 555-559, 2009.
- Wahyuningsih, M.S.H dan Prihatiningtias, W. Prospek mikroba endofit sebagai sumber senyawa bioaktif : Yogyakarta. *Skripsi*, Sarjana Farmasi, Universitas Gadjah Mada, 2006.
- Withanawasam, DM. Preliminary in Vitro Screening of Antibacterial and AntiFungal Compounds of Mangrove Plant Extracts for Pathogens from Different Sources, 2002.
- Wijayanti, E.D. *Pengaruh Pemberian Ekstrak Daun Api-api (Avicennia marina) Terhadap Resorpsi Embrio, Berat Badan dan Panjang Badan Janin Mencit (Mus Musculus)*. Fakultas Kedokteran Hewan Universitas Airlangga, 2008.
- Yuwono. *Biologi Molekuler*. Yogyakarta: Penerbit Erlangga, 2005.

LAMPIRAN

LAMPIRAN 1. GAMBAR SAMPEL DAUN MANGROVE (*Avicennia marina*)


Keterangan :

Gambar sampel Daun Mangrove *Avicennia marina* diperoleh dari Desa Laikang, Kecamatan Mangarabombang, Kabupaten Takalar.

LAMPIRAN 2. DIAGRAM STERILISASI ALAT


Menyiapkan alat gelas yang akan disterilisasi seperti tabung reaksi, cawan petri, erlenmeyer 250 ml, gelas ukur 100 ml, gelas baker (250ml dan 50 ml).


Selanjutnya alat gelas dicuci dan dikeringkan, kemudian dibungkus menggunakan kertas bekas.


Dimasukkan kedalam oven dan disterilisasi dengan suhu 180°C selama 2 jam

LAMPIRAN 3. GAMBAR EKSTRAKSI DAN PENGENCERAN

Keterangan:


1. Proses pencucian kemudian dilanjutkan proses ekstraksi
2. Kemudian di masukkan kedalam tabung erlenmeyer yang berisi media NB (*Nutrient Broth*) lalu di inkubator shaker selama 24 jam
3. Kemudian dilakukan pengenceran bertingkat $10^{-1} - 10^{-8}$

LAMPIRAN 4. GAMBAR HASIL KARAKTERISASI

Keterangan:

1. Hasil Pengenceran 10^{-7}
2. Hasil Pengenceran 10^{-6}
3. Hasil Pengenceran 10^{-8}
4. Kontrol


**LAMPIRAN 5. GAMBAR HASIL ISOLASI BAKTERI ENDOFIT PADA
MEDIA PADAT (*NUTRIENT AGAR*)**


Keterangan:

1. RA1
2. RA2
3. RA3
4. RA4
5. RA5

LAMPIRAN 6. GAMBAR HASIL PEWARNAAN GRAM

No	Kode Isolat	Gambar	Keterangan
1.	RA1		Bentuk : <i>Streptococcus</i> Sifat Gram : +
	RA2		Bentuk : <i>Staphylococcus</i> Sifat Gram : -
3.	RA3		Bentuk : <i>Streptococcus</i> Sifat Gram : -
4.	RA4		Bentuk : <i>Staphylococcus</i> Sifat Gram : +
5.	RA5		Bentuk : <i>Coccus</i> Sifat Gram : +

LAMPIRAN 8. GAMBAR HASIL PENGAMATAN ZONA BENING**1. HARI PERTAMA***Escherichia coli**Staphylococcus aureus**Candida albicans***2. HARI KEDUA***Staphylococcus aureus**Candida albicans*


Escherichia coli

3. HARI KETIGA


Candida albicans


Staphylococcus aureus


Escherichia coli

LAMPIRAN 9. GAMBAR ALUR IDENTIFIKASI MOLEKULER


1. Persiapan isolat bakteri RA1, RA2, RA3, RA4 dan RA5
2. Ekstraksi DNA
3. Sampel dimasukkan kedalam mesin PCR (*Polymerase Chain Reaction*)
4. Amplifikasi menggunakan PCR (*Polymerase Chain Reaction*) (DNA thermal Cycler).
5. Pembuatan Gel Agarosa
6. Elektroforesis
7. Hasil elektroforesis sampel

LAMPIRAN 10. GAMBAR HASIL ANALISIS SEKUENSING

1. Hasil Sekuensing isolat bakteri RA1


BLAST at NCBI Job ID: 1007120214 Home Results Save Sequence Help

Job Title: Nucleotide Sequence (661 letters)

Accession:	NC_010925.4
Size:	648,774
Submitted:	15 JUN 2011 02:17:22
Completed:	15 JUN 2011 02:17:30
Version:	0.0.0.0

BLAST the query sequence against the database **Abayalipid**

NCBI
 National Center for Biotechnology Information, U.S. Department of Health and Human Services
 20110615 08:44:00 AM WIB
 NCBI/BLAST/NCBI/1007120214


AATTCCAGGTGTAGCGGTGAAATGCGTAGAGATCTGGAGGAATACCGGTGGCGAAGGCGGCCCC
 TGGACAAAGACTGACGCTCAGGTGCGAAAGCGTGGGGAGCAAACAGGATTAGATACCTGGTAGT
 CCACGCTGTAAACGATGTCGACTTGGAGTTGTTCCCTTGAGGAGTGGCTTCCGGAGCTAACGCGT
 TAAGTCGACCGCTGGGGAGTACGGCCGCAAGGTTAAACTCAAATGAATTGACGGGGGCCCGCA
 CAAGCGGTGGAACATGGGGTTTAATTCGATGCAACGCGAAGAACCTTACCTACTTTGACATCCCG
 AGAACTTACCTGAGATGCTTTGGTGCTTCGGGAACCTAAGACAGGGTGTGCATGGCTGTCGTC
 AGCTCGTTGTTGTGAAATGTTTGGTTAAGTCCCCGC

2. Hasil Sekuensing isolat bakteri RA2


BLAST results for *Raoultella* sp. X13 chromosome, complete genome. Sequence ID: CP030674.1. Length: 5404711. Number of Matches: 8.


Range: 1278052 to 1278054. GenBank. Database

Score: 1700.0 bits (92.0) Expect: 0.0 Identities: 842/953 (88%) Gaps: 3/953 (0%) Strand: Plus/Plus

Features: (888-188 ribosomal RNA)

Query	Subject	Score	Expect	Identities	Gaps	Strand
10	1278052	47				
48	1278112	127				
128	1278172	107				
168	1278232	247				
248	1278292	307				
300	1278352	367				
368	1278412	427				
428	1278472	407				
488	1278532	507				
548	1278592	607				
608	1278652	667				
668	1278712	727				

3. Hasil Sekuensing isolat bakteri RA3


Download ▾ GenBank Graphics Search E value

Klebsiella oxytoca strain CAV1374, complete genome
Sequence ID: [CP011036.1](#) Length: 6257473 Number of Matches: 0

Range 1: 60192 to 61147 GenBank Graphics View Match ▾ Previous Page


Score	Expect	Identities	Gaps	Strand
1740 bits(3421)	0.0	952/956(99%)	3/356(0%)	Plus/Minus
Query 12	6TCGG-ATTACTTGGGCGTAA-GCGCACGCAGGCGGCTGTCAAGTCGGATGTBAATCCG	68		
Sbjct 01147	ATCGAATTCAGGCTTGGGCGTAA-GCGCACGCAGGCGGCTGTCAAGTCGGATGTBAATCCG	61000		
Query 70	CGGGCTCAACTTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	129		
Sbjct 01067	CGGGCTCAACTTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	01028		
Query 138	GAATTCAGGCTTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	138		
Sbjct 01027	GAATTCAGGCTTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	00968		
Query 190	GCCCCCTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	249		
Sbjct 00967	GCCCCCTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	00900		
Query 258	GCCCCCTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	308		
Sbjct 00967	GCCCCCTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	00948		
Query 318	TTCCGGAGCTAACCGCTTAAGTCCACGCTGTAACGATGTTCGACTTGGAGGTTGTTCC	318		
Sbjct 00847	TTCCGGAGCTAACCGCTTAAGTCCACGCTGTAACGATGTTCGACTTGGAGGTTGTTCC	00700		
Query 370	AAATTAATTCAGGCTTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	429		
Sbjct 00787	AAATTAATTCAGGCTTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	00728		
Query 438	NAGAACCTACCTACTTTCACATCCAGAGAAGCTTAGCAGAGATGCTGGAGGTTGTTCC	438		
Sbjct 00727	NAGAACCTACCTACTTTCACATCCAGAGAAGCTTAGCAGAGATGCTGGAGGTTGTTCC	00668		
Query 490	GAACTTCAGGCTTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	549		
Sbjct 00667	GAACTTCAGGCTTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	00600		
Query 558	GTCCCTCAAGGAGACTGCCAGTGATAAACTGGAGGAAGGTGGGGATGACGTCAGGCT	558		
Sbjct 00667	GTCCCTCAAGGAGACTGCCAGTGATAAACTGGAGGAAGGTGGGGATGACGTCAGGCT	00648		
Query 610	GAACTTCAGGCTTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	610		
Sbjct 00547	GAACTTCAGGCTTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	00480		
Query 678	CGAATAGGCTTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	678		
Sbjct 00427	CGAATAGGCTTGGGAACTGCTTTCGAACTGGCAGGCTGGAGTCTTGTAGAGGGGGT	00428		
Query 730	AGCGAACCTCATAAATGTGTGTAGTCCGATGAGTGGGTTGCAAAAGAAGTAGGT	730		
Sbjct 00427	AGCGAACCTCATAAATGTGTGTAGTCCGATGAGTGGGTTGCAAAAGAAGTAGGT	00368		

NNNGNNNNNTATCGGATTACTGGGCGTAAGCGCACGCAGGCGGTCTGTCAAGTCGGAT
GTGAAATCCCCGGGCTCAACCTGGGAACTGCATTCGAAACTGGCAGGCTGGAGTCTTGT
GAGGGGGGTAGAATTCCAGGTGTAGCGGTGAAATGCGTAGAGATCTGGAGGAATACCG
GTGGCGAAGGCGGCCCTGGACAAAGACTGACGCTCAGGTGCGAAAGCGTGGGGAGC
AAACAGGATTAGATACCCTGGTAGTCCACGCTGTAACGATGTTCGACTTGGAGGTTGTTCC
CTTGAGGAGTGGCTTCCGGAGCTAACGCGTTAAGTCCACGCTGTAACGATGTTCGACTTGGAGGTTGTTCC
AAGGTTAAAACCTCAAATGAATTGACGGGGGGCCGCACAAGCGGTGGAGCATGTGGTTTA
ATTCGATGCAACGCGAAGAACCTTACCTACTCTTGACATCCAGAGAAGCTTAGCAGAGATGC
TTTGGTGCCTTCGGGAACTCTGAGACAGGTGCTGCATGGCTGTGTCAGCTCGTGTGTTGA
AATGTTGGGTTAAGTCCCGCAACGAGCGCAACCCTTATCCTTTGTTGCCAGGATTCGGTC
GGGAACTCAAAGGAGACTGCCAGTGATAAACTGGAGGAAGGTGGGGATGACGTCAGGCT
ATCATGGCCCTTACGAGTAGGGCTACACACGTGCTACAATGGCATATACAAAGAGAAGCG
ACCTCGCGAGAGCAAGCGGACCTCATAAAGTATGTCGTAGTCCGGATTGGAGTCTGCAAC
TCGACTCCATGAAGTCGGAATCGCTAGTAATCGTGGATCAGAATGCCACGGTGAATACGT
TCCCGGGCCTTGACACACCGCCCGTCACACCATGGGAGTGGGTTGCAAAAGAAGTAGGT
AGCTTAACCTTCGGGAGGGCGCTTACCCTTTGTATTGACTGGGGTGAAGTCGTACA
GGGTAACGAAAATAAG

4. Hasil Sekuensing isolat bakteri RA4

NNNNNNNNNTATCGGATTACTGGGCGTAAGCGCACGCAGGCGG
TCTGTCAAGTCGGATGTGAAATCCCCGGGCTCAACCTGGGAACTG
CATTCGAAACTGGCAGGCTGGAGTCTTGTAGAGGGGGGTAGAATT
CCAGGTGTAGCGGTGAAATGCGTAGAGATCTGGAGGAATACCGGT
GGCGAAGGCGGCCCTGGACAAAGACTGACGCTCAGGTGCGAA
AGCGTGGNGAGCAAACANCATTAGATACCCTGGTAGTCCACGNG

TAAACGATGTCGACTTGGCAGGTTGTTCCCTTGAGGAGTGGCTTCC
 GGAGCTAACGCGTAAGTCCACCGCCTGGGGAGTACGGCCGCCAGG
 GTAAAACNNAATGAATNNNCCGGGGCCCGCACNNACCGGNGAG
 CATGTGGGTTAATTCNCTNGCACTGACAACGACCTNTCCCCAGGT
 GAAAATCCCTGAAGCTCACAGAAAATCCGTGGTGTCTTNNNGAAA
 CCTTNNAGAGGGGCTGCTTGGCTGCCGNAANNNTGGTTTNNNAA
 TGTCGGCNCNNCTCCCCGCNNCCTCCCCGCACACCTTGATGCGTNC
 GTTGCCACGCGGCTNNAGACNNNANCCCGCAGAGGTACGAGTGA
 CGCTCGATAAACTNGTGNANNNNCGNGATNGGGGGAAACAGCCT
 CCTAGGGCCNNTCCCGAGTNGCGNNNTGNNCTCCGTTNNNAACTC
 GTATTNNNGATNNGNNNNACCGAGCTTTTNNNNGCTNAAGCGAGC
 GCTNNTATGAGAGGGGGGACCTCCTGGGATGTCAGNTGAATGCCA
 NCAGAACCCCANACAGTTTGAACCNCTTAGACCTGGNANNNCCC
 CCCCNTCCAAGGAAAATTCTTNNCCCGCGNGTCCTTAAAATGCC
 CCCTCCCGNNNNGGAAGGNCGGGGGGGNTTGTNAAACCAAAA
 TNNNACANNCCCCCCNNNGGGGNNNNNCGCCNC


	Max score	Total score	Query cover	E value	Ident	Accession
Bacterium strain B2_785F_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MH251326.1
Enterobacter sp. strain R4-6_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MF111408.1
Enterobacter sp. strain R2-56_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MF111269.1
Citrobacter gillenii strain R2-56_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MF111267.1
Citrobacter gillenii strain R2-55_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MF111266.1
Citrobacter gillenii strain R2-45_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MF111259.1
Citrobacter gillenii strain R2-41_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MF111255.1
Citrobacter gillenii strain R2-18_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MF111235.1
Citrobacter gillenii strain R2-4_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MF111225.1
Enterobacter sp. strain R2-3_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MF111224.1
Enterobacter sp. strain R1-105_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MF111210.1
Enterobacter sp. strain R1-104_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MF111209.1
Enterobacter sp. strain R1-100_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	MF111205.1
Enterobacter sp. SWL02_16S ribosomal RNA gene, partial sequence	651	651	41%	0.0	95%	JN966742.1
Enterobacter sp. LPPA_1483 partial_16S rRNA gene, strain LPPA_1483	651	651	41%	0.0	95%	HE653018.1
Enterobacter sp. LPPA_545 partial_16S rRNA gene, strain LPPA_545	651	651	41%	0.0	95%	HE650839.1
Klebsiella oxytoca strain CMGS-3_16S ribosomal RNA gene, partial sequence	649	649	41%	0.0	95%	KT602856.1
Uncultured bacterium clone nbv513h1Dc1_16S ribosomal RNA gene, partial sequence	649	649	41%	0.0	95%	HM829466.1
Uncultured bacterium clone nbv604b02c1_16S ribosomal RNA gene, partial sequence	649	649	41%	0.0	95%	HM836252.1
Uncultured bacterium clone nbv604a06c1_16S ribosomal RNA gene, partial sequence	649	649	41%	0.0	95%	HM832448.1
Uncultured bacterium clone PF37_16S ribosomal RNA gene, partial sequence	649	649	41%	0.0	95%	EU879710.1
Klebsiella sp. TT001_16S ribosomal RNA gene, partial sequence	649	649	41%	0.0	95%	EF442065.1
Klebsiella oxytoca strain LDS10_16S ribosomal RNA gene, partial sequence	647	647	41%	0.0	94%	MQ210656.1
Uncultured bacterium clone nbv345c03c1_16S ribosomal RNA gene, partial sequence	647	647	41%	0.0	94%	HM818355.1
Uncultured bacterium clone nbv515d03c1_16S ribosomal RNA gene, partial sequence	647	647	41%	0.0	94%	HM832836.1
Klebsiella oxytoca strain DMQ17_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MK070033.1
Klebsiella ornithi strain SB73_16S ribosomal RNA, partial sequence	645	645	41%	0.0	94%	NR_159517.1
Klebsiella oxytoca strain PW1a_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MK026848.1
Klebsiella oxytoca strain PW1ay_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MK026847.1
Klebsiella oxytoca strain H/1-5_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MK000711.1
Klebsiella oxytoca strain M6WTTM6_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH685239.1
Klebsiella michiganensis strain M7WTRM6_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH695191.1
Klebsiella oxytoca strain Z/PH17D5_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH691243.1
Klebsiella oxytoca strain Tr.Ko.Co.1_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG754368.1
Klebsiella sp. strain SSI-00_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH608761.1
Klebsiella oxytoca strain BD13_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH689114.1
Klebsiella sp. strain A_23_M4_p_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH620196.1
Klebsiella oxytoca strain Tac148_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH759767.1
Klebsiella sp. strain SAB-3_R2A_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH707130.1
Klebsiella oxytoca strain B2006_16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MF737172.1
Klebsiella oxytoca strain NCTC11355 genome assembly, chromosome_1	645	5153	41%	0.0	94%	LS483483.1

Klebsiella sp. strain POC16 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH412650.1
Klebsiella michiganensis strain AACKY chromosome	645	645	41%	0.0	94%	CP029770.1
Klebsiella sp. strain 59 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH393482.1
Klebsiella sp. strain MW32 16S ribosomal RNA, partial sequence	645	645	41%	0.0	94%	MH105765.1
Klebsiella michiganensis strain LH-2 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MF360016.1
Enterobacter sp. strain 175R 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MF326504.1
Klebsiella sp. strain 1296 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MF326467.1
Klebsiella ovicola strain FF_42 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	KY014353.1
Klebsiella michiganensis strain AR373 chromosome, complete genome	645	5157	41%	0.0	94%	CP029141.1
Klebsiella ovicola strain AR360 chromosome, complete genome	645	5164	41%	0.0	94%	CP029139.1
Klebsiella ovicola strain K02 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH033974.1
Klebsiella ovicola strain K01 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH033967.1
Klebsiella ovicola strain UCC 155 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH196342.1
Klebsiella sp. strain VCH-0900539 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH179330.1
Klebsiella ovicola strain 38C83 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH158282.1
Uncultured Klebsiella sp. gene for 16S ribosomal RNA, partial sequence, clone_9C3P	645	645	41%	0.0	94%	LC318259.1
Klebsiella ovicola strain TB11 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MH055467.1
Klebsiella ovicola strain FDAA/RG05_335 chromosome, complete genome	645	5157	41%	0.0	94%	CP027426.1
Klebsiella ovicola strain AP_0028 chromosome, complete genome	645	5164	41%	0.0	94%	CP026715.1
Klebsiella ovicola strain SSP1 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	KY987640.1
Klebsiella ovicola strain K09H2 chromosome, complete genome	645	5153	41%	0.0	94%	CP026285.1
Klebsiella ovicola strain K09H4 chromosome, complete genome	645	5159	41%	0.0	94%	CP026269.1
Klebsiella ovicola strain K09H5 chromosome, complete genome	645	5164	41%	0.0	94%	CP026275.1
Klebsiella sp. strain L-119 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG825629.1
Klebsiella ovicola strain AL 12 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG819295.1
Klebsiella ovicola strain AL T1 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG819200.1
Klebsiella ovicola strain AL T1 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG819189.1
Uncultured Klebsiella sp. LH05 gene for 16S ribosomal RNA, partial sequence	645	645	41%	0.0	94%	LC342824.1
Uncultured Klebsiella sp. LH02 gene for 16S ribosomal RNA, partial sequence	645	645	41%	0.0	94%	LC342820.1
Uncultured Klebsiella sp. LH03 gene for 16S ribosomal RNA, partial sequence	645	645	41%	0.0	94%	LC342813.1
Klebsiella michiganensis strain F1E12 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG876590.1
Lactobacillus fermentum strain CAUG87 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MF109146.1
Lactococcus lactis subsp. lactis strain C4/0903 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MF090123.1
Lactococcus lactis subsp. lactis strain C4/0900 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MF090115.1
Klebsiella ovicola strain F-04_1137 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG597303.1
Klebsiella ovicola strain IRLH3207 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG597204.1
Klebsiella sp. strain J5615 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG586923.1
Klebsiella ovicola strain KSL 36 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG576169.1
Klebsiella ovicola strain KSL 16 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG576171.1
Klebsiella michiganensis strain F/720 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG571682.1
Klebsiella michiganensis strain F/072 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG571684.1
Klebsiella ovicola strain AA24 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG571767.1
Klebsiella sp. strain AA23 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG571766.1
Klebsiella michiganensis strain AA18 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG571764.1
Klebsiella ovicola strain AA12 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG571761.1
Resuscitans cinnamomifera strain HFB7 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG561882.1
Klebsiella ovicola strain 206-11 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG557612.1
Enterobacter sp. strain SR-10 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG548553.1
Klebsiella sp. strain SR-12 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG548547.1
Klebsiella sp. strain SR-11 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG548546.1
Klebsiella sp. strain SR-2 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG548544.1
Klebsiella sp. strain SR-3 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG548544.1

Klebsiella sp. strain SR-10 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG549843.1
Klebsiella sp. strain SR-16 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG549842.1
Klebsiella sp. strain SR-13 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG549841.1
Klebsiella sp. strain SR-9 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG549840.1
Klebsiella sp. strain SR-4 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG549839.1
Klebsiella oxytoca strain LDS24 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG210670.1
Klebsiella oxytoca strain LDS11 16S ribosomal RNA gene, partial sequence	645	645	41%	0.0	94%	MG210667.1

5. Hasil Sekuensing isolat bakteri RA5

TGNNNNNNNGNTNNCGGNNTACTGGGGGCGTAAGCGCGCGTAGGTGGTTCGTTAAGTT
GGATGTGAAAGCCCCGGGCTCAACCTGGGAATGCATCGAAAACGGCGAGCTTGAGTAT
GGCAGAGGGTGGTGAATTTCTGTGTAGCGGTGAAATGCGTAGATATAGGAAGGAACA
CCAGTGGCGAAGGCGACCACCTGGGCTAATACTGACACTGAGGTGCGAAAGCGTGGGGA
GCAAACAGGATTAGATACCCTGGTAGTCCACGCCGTAACGATGTCTACTAGCCGTTGGG
ATCCTTGAGATCTTAATGGCGCAGCTAACGCATTAAGTCGACCGCCTGGGGAGTACGGCC
GCAAGGTTAAAACCAAATGAATTGACGGGGGCCCGACAAGCGGTGGAACATGTGGTT
TAATCCAAGCAACGCGAAGAACCTTACCAGGCCTTGACATGCATAGAACCTTCCAGAAAT
GGATTGGTGCCTTCCGGAACCTGACACAGGTGCTGCATGGCTGTCGTCAGCTCGTGTCTG
GAGATGTTGGTTAAGTCCCGTAACGAGCGCAACCCCTTGTCTTAGTTACCAACACGTTAA
TGTGGCACTCTAAGGAGACTGCCGGTGACAAACCGAAGGAAGGTGGGGATGACGTCAA
GTCATCATGGCCCTTACAGCCTGGGCTACACACGTGCTACAATGGTCGGTACAAAGGGTT
GCCGAGCCGCGAGGTGGGAGCTAATCCCATAAAACCCGATCGTATTCCGGATCGCAGTCT
GCAACTCCACTGCGTGAAGTCGGAATCCCTAGTANNGCGGAANCAAATGTCACGGTG
AAATACGTTCCCCGGGCCCTGGTNNACACCGCCCCGTCACCCATGGGANGTGGGTTGC
TCCACAATAACTANTNTAAACCTTCCGGGGGGACGGGTTACNCCGAATAGATTCATN
NATTTGGGGGGTGGAGTNTNAANCTNNTACGCNCAA


RIWAYAT HIDUP

Nama lengkap penyusun adalah **RISMAWATI** biasa dipanggil Risma, lahir dari pasangan **Rahman** dan **Rosmini** pada tanggal 18 Agustus 1995 dan merupakan anak sulung dari 3 bersaudara. Penyusun memulai pendidikan formal ditaman kanak-kanak Aisyah Pertiwi dan melanjutkan kesekolah dasar Negeri 99 Lappa Cinrana. Lulus pada tahun 2008 dan ditahun yang sama penyusun melanjutkan kesekolah menengah tingkat pertama Madrasah Tsanawiyah ditahun 2011 penyusun telah menyelesaikan pendidikannya ditingkat SLTP dan melanjutkan ketingkat sekolah menengah atas pada tahun yang sama di MAN 2 SINJAI TIMUR. Penyusun berhasil menyelesaikan pendidikannya disekolah menengah atas pada tahun 2014 dan melanjutkan kejenjang yang lebih tinggi di **Universitas Islam Negeri Alauddin Makassar (UINAM), Jurusan Biologi Fakultas Sains dan Teknologi** tingkat sarjana (S1) Melalui jalur SNMPTN.

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