

**PENGARUH CAHAYA LAMPU DAN GELOMBANG BUNYI
TERHADAP RESPON IKAN AIR TAWAR**

Skripsi

Diajukan Sebagai Syarat Mengikuti Seminar Meraih Gelar Sarjana
Jurusan Fisika pada Fakultas Sains Dan Teknologi
UIN Alauddin Makassar

Oleh:

MUHAMMAD IQRAM BAKHTIAR

NIM: 60400114022

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

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Muhammad Iqram Bakhtiar

NIM : 60400114022

Tempat/Tgl. Lahir : Watampone, 21 Juli 1996

Jur/Prodi/Konsentrasi : Fisika

Fakultas/Program : Sains dan Teknologi

Alamat : Jl. Sultan Alauddin 3 No 23c Makassar

Judul : Pengaruh Cahaya Lampu dan Gelombang Bunyi Terhadap Respon Ikan Air Tawar.

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

Makassar, 23 Juli 2018

Penyusun,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
Muhammad Iqram Bakhtiar
NIM: 60400114022

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Pengaruh Cahaya Lampu dan Gelombang Bunyi Terhadap Respon Ikan Air Tawar”**, yang disusun oleh saudara **Muh Iqram Bakhtiar**, NIM: 60400114022 Mahasiswa jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, Telah diuji dan dipertahankan dalam munaqasyah yang diselenggarakan pada hari **Kamis, 16 Agustus 2018 M**, bertepatan dengan 4 Dzulhijjah 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Sains dan Teknologi, Jurusan Fisika (dengan beberapa perbaikan).

Makassar, 16 Agustus 2018 M
4 Dzulhijjah 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin, M.Ag.	(... ...)
Sekretaris	: Sahara, S.Si., M.Sc., Ph.D.	(... ...)
Munaqisy I	: Ihsan, S.Pd., M.Si.	(... ...)
Munaqisy II	: Dr. Thahir Maloko, M.HI.	(... ...)
Pembimbing I	: Hernawati, S.Pd., M.Pfis.	(... ...)
Pembimbing II	: Sri Zelviani, S.Si., M.Sc	(... ...)

Diketahui oleh:
Rektor Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin, M.Ag.
NIP: 1969/205 199303 1 001

KATA PENGANTAR

Bismillahirrahmanirrahim

Alhamdulillah *rabbil'alamin*, Penulis mengucapkan rasa syukur kepada Allah swt, karena atas segala limpahan rahmat dan karunia serta inayah-Nya, sehingga Penulis dapat menyelesaikan Skripsi yang berjudul “**Pengaruh Cahaya Lampu dan Gelombang Bunyi Terhadap Respon Ikan Air Tawar**” dengan tepat waktu. Shalawat dan salam semoga senantiasa tercurahkan kepada Nabi Muhammad saw, beserta keluarga, para sahabat, dan orang-orang yang mengikuti risalah beliau hingga akhir zaman. Semoga syafaat dikaruniakan kepada kita semua, Aamiin.

Penulis ingin mengucapkan terima kasih yang sebesar-besarnya kepada kedua orang tuanya yaitu **Alm. Bakhtiar AR** dan **Khadijah Rais, S.ST** yang tidak henti-hentinya memberikan kasih sayang yang tulus dan mendo'akan kesuksesan serta kebahagiaan penulis sehingga penulis mampu melewati semuanya seperti sekarang ini.

Penulis juga ingin berterimakasih kepada Ibu **Hernawati, S.Pd., M.Pfis.** selaku dosen pembimbing I yang telah meluangkan waktunya untuk mendengarkan pendapat penulis serta membimbing dan mengarahkan penulis dari awal hingga akhir. Penulis juga berima kasih kepada Ibu **Sri Zelviani, S.Si., M.Sc.** selaku dosen pembimbing II yang telah meluangkan waktu disela-sela kesibukannya untuk mengarahkan dan membimbing penulis selama penyusunan skripsi dari awal sampai akhir.

Alhamdulillah setelah melalui perjuangan panjang dengan berbagai kendala akhirnya penulis mampu melewatinya. Skripsi ini disusun sebagai syarat mengikuti seminar hasil penelitian. Skripsi ini tidak dapat selesai dengan baik tanpa adanya dukungan dan bantuan dari berbagai pihak. Oleh karena itu, penulis ingin menyampaikan ucapan terima kasih kepada:

1. Bapak **Prof. Dr. Musafir, M.Si** sebagai Rektor UIN Alauddin Makassar periode 2015–2020 yang telah andil andil dalam membangun UIN Alauddin Makassar dan memberikan berbagai fasilitas guna kelancaran studi mahasiswa UIN Alauddin Makassar.
2. Bapak **Prof. Dr. Arifuddin, M.Ag** sebagai Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar periode 2015-2019.
3. Ibu **Sahara S.Si., M.Sc., P.hD.** sebagai ketua jurusan yang membantu penulis dalam masa studinya.
4. Bapak **Ihsan, S.Pd., M.Si** sebagai sekretaris jurusan Fisika Sekaligus penguji I yang senantiasa memberikan kritikan dan motivasi demi perbaikan skripsi ini.
5. Bapak **Dr. M Thahir Maloko, M.Hi** selaku wakil dekan II Fakultas Sains dan Teknologi sekaligus sebagai penguji II yang senantiasa memberikan kritik dan motivasi demi perbaikan skripsi ini.
6. Seluruh bapak/ibu Dosen Jurusan Fisika Fakultas Sains dan Teknologi yang telah memberikan arahan dan motivasi serta membantu peneliti selama masa studi.

7. Seluruh bapak/ibu staf laboran yang ada di jurusan fisika dan kimia yang telah banyak membantu demi kelancaran proses penelitan selama berada di laboratorium.
8. Civitas Akademik yang telah banyak membantu demi kelancaran proses studi peneliti.
9. Seluruh bapak/ibu staff dan pekerja di Dinas Perikanan Dan Kelautan kabupaten banteng karena telah mengizinkan penulis untuk melakukan penelitian.
10. **A. Elvira Riana** serta keluarganya dan **Musdalifah** yang telah membantu dan mengizinkan penulis untuk tinggal di rumahnya selama penulis sedang melakukan penelitian.
11. Teman-teman seperjuangan **Alfian, Arwin Darwis, Dzulqadri Imran, Syaifuddin, Anto, Ismail, Al kautsar, Zainuddin, Leis David, Binsar, Ashar, Wenni Amiruddin S, Sry Titi Wardani, Rekawaty, Ulfi Hidayatul Nuraeni, Nurul Amalia, Riska, Nurlaela, Ima Muntaha.**
12. Teman-teman angkatan 2014 (Inersia).
13. Kakak-kakak dan adik-adik di jurusan fisika.
14. Semua pihak yang telah membantu penulis yang tidak dapat penulis sebutkan satu persatu.

Penulis mengucapkan banyak terimakasih dan penghargaan yang setinggi-tingginya kepada semua orang yang telah berjasa selama penulis menempuh pendidikan di UIN Alauddin Makassar sehingga tidak muat bila dicantumkan

semua dalam lembaran sekecil ini. Penulis meminta maaf kepada mereka yang namanya tidak sempat penulis sebutkan tanpa terkecuali,

Penulis menyadari dalam penyusunan skripsi ini masih terdapat banyak kekurangan. Oleh karena itu, penulis sangat mengharapkan kritik dan saran yang bersifat membangun dari semua pihak demi penyempurnaan skripsi. Semoga skripsi ini membawa manfaat bagi penulis khususnya dan dapat menambah wawasan bagi para pembaca.

Makassar, 23 Juli 2018

Penulis,

Muhammad Iqram Bakhtiar

NIM : 60400114022

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

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN	iii
KATA PENGANTAR.....	iv-vi
DAFTAR ISI.....	vii-ix
DAFTAR GAMBAR.....	x
DAFTAR LAMPIRAN	xi
ABSTRAK	xii
BAB I PENDAHULUAN	1-8
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah	5
1.3 Tujuan Penelitian.....	7
1.4 Ruang Lingkup Penelitian	7
1.5 Manfaat Penelitian.....	8
BAB II TINJAUAN TEORETIS.....	9-40
2.1 Gelombang.....	9
2.2 Cahaya	11
2.3 Gelombang bunyi	21
2.4 Ikan Air Tawar dan Klasifikasinya.....	25
BAB III METODE PENELITIAN	41-45
3.1 Waktu dan Tempat Penelitian.....	41
3.2 Alat dan Bahan	41
3.3 Prosedur Penelitian.....	42
3.4 Tabel Pengamatan.....	43
3.5 Diagram Alir.....	45
BAB IV HASIL DAN PEMBAHASAN	47-53
4.1 Pengaruh Pemberian Cahaya dan Bunyi Terhadap Ikan Nila (<i>Oreochromis Niloticus</i>).....	48
4.2 Pengaruh Pemberian Cahaya dan Bunyi Terhadap Ikan Mas (<i>Cyprinus Carpio</i>)	49
4.3 Pengaruh Pemberian Cahaya dan Bunyi Terhadap Ikan Lele (<i>Clarias sp</i>).....	50

4.4 Grafik Rerata Mendekat Antara Respon Ikan Air Tawar Terhadap Cahaya dan Bunyi.....	51
BAB V PENUTUP.....	54-55
5.1 Kesimpulan.....	54
5.2 Saran.....	55
DAFTAR PUSTAKA.....	56-58
LAMPIRAN-LAMPIRAN.....	L1-L26
RIWAYAT HIDUP	

DAFTAR GAMBAR

No.	Keterangan Gambar	Halaman
2.1	Gelombang Elektromagnetik dan Cahaya Tampak	11
2.2	Pembiasan Cahaya Menjauh	16
2.3	Pembiasan Cahaya Mendekat	17
2.4	Ikan Nila (<i>Oreochromis niloticus</i>)	31
2.5	Ikan Mas (<i>Cyprinus carpio</i>)	35
2.6	Ikan Lele (<i>Clarias sp.</i>)	39
4.1	Grafik hubungan antara cahaya dan bunyi terhadap respon Ikan Nila	48
4.2	Grafik hubungan antara cahaya dan bunyi terhadap respon Ikan Mas	49
4.3	Grafik hubungan antara cahaya dan bunyi terhadap respon Ikan Lele	50
4.4	Grafik rerata mendekat ikan air tawar terhadap cahaya dan bunyi	51

DAFTAR LAMPIRAN

No.	Keterangan Lampiran	Halaman
1.	Tabel Pengamatan	L1
2.	Data Ikan Nila	L3
3.	Data Ikan Mas	L5
4.	Data Ikan Lele	L7
5.	Grafik-Grafik	L9
6.	Dokumentasi	L10

ABSTRAK

Nama : Muhammad Iqram Bakhtiar

Nim : 60400114022

Judul : Pengaruh Cahaya Lampu dan Gelombang Bunyi Terhadap Ikan Air Tawar

Penelitian ini bertujuan untuk mengetahui pengaruh daya lampu dan gelombang bunyi ultrasonik dan audiosonik terhadap respon ikan air tawar, dan Untuk mengetahui perbedaan respon ikan air tawar sebelum diberi perlakuan dengan respon ikan air tawar setelah diberi perlakuan.

Ikan yang digunakan adalah ikan nila (*oreochromis niloticus*), ikan mas (*cyprinus carpio*) dan ikan lele (*clarias sp.*). ketiga ikan tersebut diberikan perlakuan berupa pemberian cahaya lampu dan gelombang bunyi selama 10 menit. Ikan diamati berdasarkan 3 bagian yaitu ikan mendekat, ikan diam, dan ikan menjauh.

Hasil penelitian menunjukkan bahwa: Untuk pengaruh daya lampu dan gelombang bunyi ultrasonik dan audiosonik maka ikan nila dan mas memiliki respon terhadap cahaya lampu dan gelombang bunyi, untuk ikan nila dan ikan lele memiliki respon yang cukup rendah dibandingkan dengan ikan mas. Untuk perbedaan respon sebelum diberi perlakuan dan setelah diberi perlakuan maka Ikan Nila memiliki perbedaan setelah diberi perlakuan yang awalnya agresif menjadi diam, ikan mas memiliki perbedaan setelah diberi perlakuan yang awalnya kurang bergerak menjadi bergerak, ikan lele tidak memiliki perbedaan setelah diberi perlakuan.

Kata Kunci : cahaya, bunyi, respon, ikan.

ABSTRACT

Name : Muhammad Iqram Bakhtiar

Nim : 60400114022

Title : The Effect of Lamp Light and Sound Wave Against Bargain Water Fish

This research purpose to determine the effect of the light power and sound waves as ultrasonic and audiosonic on the response of bargain water fish, and to determine the differences in response of bargain water fish before being treated with the response of bargain water fish after being treated.

The fish used are tilapia (*Oreochromis niloticus*), goldfish (*Cyprinus carpio*) and catfish (*Clarias sp.*). The three fish were given a treatment in the form of giving light and sound waves for 10 minutes. The fish was observed based on 3 parts, the fish approached, the fish was quiet, and the fish moved away.

The results of research showed about: For the influence of the light power and sound wave as ultrasonic and audiosonic, for goldfish have a response to the light and sound waves, but tilapia and catfish have a fairly low response compared to goldfish. For differences in response before being given treatment and after being treated for Tilapia has a difference after being given a treatment which initially aggressively becomes quiet, goldfish have a difference after being treated which initially is less moving to move, catfish do not have differences after being treated.

Keywords: light, sound, response, fish.

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

BAB I

PENDAHULUAN

1.1 Latar Belakang

Ikan air tawar adalah jenis ikan yang menjalani sebagian atau seluruh siklus hidupnya di habitat air tawar. Habitat air tawar yang banyak didiami oleh ikan-ikan air tawar adalah sungai, danau, lebak, lebung dan rawa-rawa atau habitat lainnya yang digolongkan perairan tawar dengan kadar garam dibawah 0,5 ppt. Ikan air tawar beradaptasi secara fisiologis terhadap perbedaan tekanan osmosis tubuh dan perairan tawar dengan mengatur keseimbangan konsentrasi elektrolit di dalam tubuhnya.

Pembangunan perikanan saat ini mengarahkan pengembangan usaha berbasis budidaya, karena berkurangnya hasil tangkapan dari perairan umum, sedangkan permintaan pasar semakin hari semakin meningkat. Menurut laporan Badan Pangan PBB, pada tahun 2021 konsumsi ikan perkapita penduduk dunia akan mencapai 19,6 juta ton per tahun. Dari sisi produksi, pada tahun 2011 produksi perikanan nasional mencapai 12,39 juta ton. Dari jumlah itu, produksi perikanan tangkap sebanyak 5,41 juta ton dan produksi perikanan budidaya 6,98 juta ton. Dari total produksi perikanan budidaya, jumlah budidaya ikan dalam kolam air tawar menyumbang angka hingga 1,1 juta ton. Kecilnya jumlah yang disumbangkan oleh budidaya ikan air tawar adalah karena kurangnya pengetahuan masyarakat mengenai budidaya ikan air tawar tersebut.

Menurut (Anggraeni dkk, 2015), pada dasarnya budidaya ikan air tawar lebih mudah dibandingkan dengan budidaya ikan air laut tetapi terdapat kendala utama yang terjadi pada budidaya ikan air tawar yaitu diperlukannya waktu dan biaya yang cukup tinggi. Komponen biaya meliputi persiapan kolam, pemilihan induk, pemijahan, penetasan dan pendederan. Biaya lain yang dianggap cukup tinggi adalah untuk pakan dan pemeliharaan terhadap hama dan penyakit ikan. Kendala tersebut diperparah dengan minimnya pengetahuan masyarakat akan informasi seputar budidaya ikan air tawar yang baik dan benar sehingga dapat menghasilkan keuntungan yang maksimal bagi masyarakat. Budidaya ikan air tawar merupakan suatu peluang yang sangat menjanjikan karena kebutuhan akan konsumsi ikan akan semakin meningkat setiap tahunnya, hal ini akan menjadi kekuatan pangan jika pengetahuan masyarakat akan budidaya ikan air tawar juga semakin meningkat.

Ikan merupakan makhluk yang hidup di air laut maupun di air tawar, hal ini dijelaskan dalam QS Al-Faathir/35 : 12 yaitu sebagai berikut.

وَمَا يَسْتَوِي الْبَحْرَانِ هَذَا عَذْبٌ فُرَاتٌ سَائِغٌ شَرَابُهُ وَهَذَا مِلْحٌ أُجَاجٌ
وَمِنْ كُلِّ تَأْكُلُونَ لَحْمًا طَرِيًّا وَتَسْتَخْرِجُونَ حِلْيَةً تَلْبَسُونَهَا وَتَرَى الْفَلَكَ
فِيهِ مَوَاحِرَ لَتَبْتَغُوا مِنْ فَضْلِهِ ۗ وَلِعَلَّكُمْ تَشْكُرُونَ ﴿١٢﴾

Terjemahnya :

“Dan tiada sama (antara) dua laut; yang ini tawar, segar, sedap diminum dan yang lain asin lagi pahit. dan dari masing-masing laut itu kamu dapat memakan daging yang segar dan kamu dapat mengeluarkan perhiasan yang dapat kamu memakainya, dan pada masing-masingnya kamu Lihat kapal-kapal berlayar membelah laut supaya kamu dapat mencari karunia-Nya dan supaya kamu bersyukur” (Kementerian Agama, RI : 2013).

Allah Ta'ala berfirman mengingatkan tentang kekuasaan-Nya yang besar dalam menciptakan sesuatu yang bermacam-macam. Dia menciptakan dua buah lautan, yang satu tawar dan segar dan itulah sungai yang mengalir di antara manusia, baik kecil maupun besar, sesuai kebutuhan yang ada di benua, negeri, pemukiman, tempat-tempat sunyi, daratan dan hutan. air tersebut tawar yang siap diminum bagi siapa yang membutuhkannya. Kemudian, Allah Ta'ala berfirman, (وَمِنْ كُلِّ تَأْكُلُونَ لَحْمًا طَرِيًّا) “*dan dari masing-masing laut itu kamu dapat memakan daging yang segar,*” yaitu ikan (Ibnu Katsir).

Pada penjelasan tafsir diatas mengisyaratkan bahwa ada dua macam air yaitu tawar dan asin namun dalam fisika itu sendiri telah dipelajari tentang kejadian tersebut yaitu siklus hidrologi. Siklus hidrologi merupakan sirkulasi air yang tidak pernah berhenti dari atmosfer ke bumi dan kembali lagi ke atmosfer melalui kondensasi, presipitasi, evaporasi dan transpirasi. Pada siklus hidrologi ini, pemaanasan merupakan kunci karena air laut yang menguap membentuk awan sehingga awan tersebut menghasilkan hujan. Air sungai tidak asin dikarenakan pada saat penguapan air laut, garam- garam yang terdapat di laut tidak ikut menguap maka dari itu sungai bisa menjadi tawar. Dari kedua air tersebut hidup makhluk-makhluk seperti ikan, udang, cumi-cumi dan lain-lain, maka dari itu Allah menciptakan hewan tersebut untuk dikonsumsi namun bukan untuk disakiti maka dari itu penelitian ini dilakukan

untuk menangkap namun tanpa menyakiti makhluk pada air tawar terutama ikan.

Cahaya adalah energi berbentuk gelombang elektromagnetik yang kasat mata dengan panjang gelombang sekitar 380–750 nm. Pada bidang fisika, cahaya adalah radiasi elektromagnetik, baik dengan panjang gelombang kasat mata maupun yang tidak selain itu, cahaya adalah paket partikel yang disebut foton. Kedua definisi tersebut merupakan sifat yang ditunjukkan cahaya secara bersamaan sehingga disebut "dualisme gelombang-partikel". Paket cahaya yang disebut spektrum kemudian dipersepsikan secara visual oleh indera penglihatan sebagai warna. Bidang studi cahaya dikenal dengan sebutan optika, merupakan area riset yang penting pada fisika modern.

Menurut (Notanubun, 2010), pemanfaatan lampu sebagai alat bantu penangkapan ikan telah berkembang secara cepat sejak ditemukan lampu listrik. Sebagian besar nelayan beranggapan bahwa semakin besar cahaya yang digunakan maka akan memperbanyak hasil tangkapannya sehingga tidak jarang nelayan menggunakan lampu yang relatif banyak jumlahnya dengan intensitas yang tinggi dalam operasi penangkapannya. Anggapan tersebut tidak benar, karena masing-masing ikan mempunyai respon terhadap besarnya cahaya yang berbeda-beda.

Bunyi merupakan gelombang mekanik jenis longitudinal yang merambat dan sumbernya berupa benda yang bergetar. Bunyi bisa didengar sebab getaran benda sebagai sumber bunyi menggetarkan udara di sekitar dan melalui medium udara bunyi merambat sampai ke gendang telinga,

sebenarnya merupakan variasi tekanan udara secara periodik di sepanjang lintasan perambatannya. Tekanan udara periodik inilah yang menggetarkan selaput gendang telinga. Bunyi yang dapat didengar manusia berada pada kawasan frekuensi pendengaran, yaitu antara 20 Hz sampai dengan 20 kHz (Shoedojo, 2004).

Pada kebanyakan ikan, mata adalah reseptor penglihatan yang sangat sempurna. Mata memiliki sistem optikal yang mampu melakukan pengumpulan cahaya dan membentuk suatu fokus bayangan untuk dianalisis oleh retina. Ikan memiliki fotoreseptor yang masing-masing berbentuk kerucut dan batang yaitu kon dan rod. Kon dipakai pada aktivitas siang hari sedangkan rod pada aktivitas malam hari. Jadi, cahaya dengan segala aspek yang dikandungnya seperti intensitas dan panjang gelombang akan mempengaruhi secara langsung maupun tidak langsung pergerakan atau tingkah laku ikan. Reaksi ikan terhadap cahaya dogolongkan menjadi empat kelompok yaitu : 1) menjauh kembali secara bergerombol, 2) pada waktu menerima cahaya, ikan akan menyebar atau menghindar, 3) pada waktu menerima cahaya, ikan akan mendekati sumber cahaya kemudia turun sedikit, dan 4) pada waktu menerima cahaya, ikan akan mendatangi sumber cahaya (Fujaya, 2004).

Pola pergerakan ikan mendekati cahaya tidak semata-mata disebabkan karena ikan menyenangi atau tertarik terhadap cahaya (fototaksis positif), tetapi dapat juga disebabkan karena ikan melihat makanan disekitar cahaya. Jenis ikan dating mendekati sumber cahaya, lalu pergi setelah kenyang. Pola tingkah laku seperti ini digunakan oleh nelayan untuk meningkatkan hasil

tangkapannya dengan cara menempatkan sumber cahaya disekitar alat tangkap. Ikan telah dilengkapi dengan kemampuan yang mengagumkan untuk dapat melihat pada intensitas cahaya ratusan ribu lux dan dalam keadaan hamper gelap sama sekali (Fujaya, 2004).

Penelitian yang dilakukan oleh (Eva utami, 2010), tentang analisis respon ikan pepetek (*secutor insidiator*) terhadap cahaya berwarna membuktikan bahwa respon pepetek sesaat setelah lampu dinyalakan adalah perlahan-lahan ikan tersebut mendekati cahaya dan berputar-putar pada bagian cahaya yang masih remang-remang di air. Ikan-ikan tersebut kemudian menuju ke tempat yang lebih terang dan berkumpul di daerah yang sangat terang yaitu daerah yang langsung diterangi oleh cahaya.

Penelitian yang dilakukan oleh (Yasid dkk, 2016) tentang pengaruh frekuensi gelombang bunyi terhadap perilaku lalat rumah (*musca domestica*) membuktikan bahwa ada pengaruh frekuensi gelombang audiosonik terhadap perilaku (jumlah hinggap) lalat rumah (*Musca Domestica*) dimana semakin besar frekuensi dari bunyi tersebut maka lalat rumah akan dipengaruhi oleh sumber gelombang bunyi tersebut.

Berdasarkan uraian diatas maka hal yang melatar belakangi penelitian ini adalah untuk mengetahui pengaruh day lampu dan gelombang bunyi terhadap respon ikan air tawar dan untuk mengetahui perbedaan respon ikan air tawar sebelum diberi perlakuan dengan respon ikan air tawar setelah diberi perlakuan.

1.2 Rumusan Masalah

Rumusan masalah dari penelitian yang akan dilakukan ini adalah sebagai berikut.

1. Bagaimana pengaruh daya lampu dan gelombang bunyi ultrasonik dan audiosonik terhadap respon ikan air tawar ?
2. Bagaimana perbedaan respon ikan air tawar sebelum diberi perlakuan dengan respon ikan air tawar setelah diberi perlakuan ?

1.3 Tujuan Penelitian

Tujuan penelitian ini adalah sebagai berikut.

1. Untuk mengetahui pengaruh daya lampu dan gelombang bunyi ultrasonik dan audiosonik terhadap respon ikan air tawar.
2. Untuk mengetahui perbedaan respon ikan air tawar sebelum diberi perlakuan dengan respon ikan air tawar setelah diberi perlakuan.

1.4 Ruang Lingkup

Ruang lingkup penelitian ini adalah sebagai berikut.

1. Ikan air tawar yang digunakan adalah ikan mas (*Cyprinus Carpio*), ikan nila (*Oreochromis Niloticus*), dan ikan lele (*Clarias sp*) yang berumur 2-3 bulan siap panen.
2. Daya lampu yang digunakan adalah 5 watt, 10 watt, 15 watt.
3. Pemberian gelombang bunyi dengan menggunakan bunyi ultrasonik dengan frekuensi 45kHz dan bunyi audiosonik menggunakan suara Al-Quran yaitu QS Yunus dengan intensitas bunyi sebesar 103,4 – 115,4 dB.

4. Parameter yang diukur pada penelitian ini adalah suhu, intensitas bunyi, waktu, dan ukuran kolam.
5. Waktu yang digunakan dalam memberikan paparan cahaya dan gelombang bunyi adalah 10 menit.
6. Respon yang dimaksud pada penelitian ini adalah reaksi atau tanggapan ikan untuk mendekati sumber cahaya dan bunyi.
7. Pengamatan dilakukan dengan melihat jumlah ikan mendekat (berada di area iluminance).
8. Perlakuan adalah pemberian cahaya dan bunyi.

1.5 Manfaat Penelitian

Manfaat penelitian ini adalah sebagai berikut.

1. Memberikan informasi kepada peternak ikan air tawar bahwa ikan mas memiliki respon terhadap cahaya dan bunyi namun ikan lele dan nila memiliki respon yang lebih rendah dibandingkan dengan ikan mas.
2. Memberikan wawasan kepada masyarakat bahwa ikan tertarik dengan cahaya dengan daya yang lebih tinggi yaitu 15 watt dengan menggunakan bunyi ultrasonik maupun audiosonik.
3. Memberikan informasi bahwa ikan memiliki perbedaan sikap pada saat sebelum diberi perlakuan dibandingkan dengan setelah diberi perlakuan tergantung jenis ikannya.
4. Memudahkan masyarakat untuk menangkap ikan.
5. Dapat dijadikan referensi untuk penelitian selanjutnya.

BAB II

TINJAUAN PUSTAKA

2.1 Gelombang

Gelombang adalah gejala rambatan dari suatu getaran/usikan. Gelombang akan terus terjadi apabila sumber getaran ini bergetar terus menerus. Gelombang membawa energi dari satu tempat ke tempat lainnya. Contoh sederhana gelombang, apabila mengikatkan satu ujung tali ke tiang, dan satu ujung talinya lagi digoyangkan, maka akan terbentuk banyak bukit dan lembah di tali yang digoyangkan tadi, inilah yang disebut gelombang (Kanginan, 2011).

Gerak gelombang muncul di hampir tiap-tiap cabang fisika. Gelombang mekanis berasal di dalam pergeseran dari suatu bagian medium elastis dari kedudukan normalnya. Sifat-sifat medium yang menentukan laju sebuah gelombang melalui medium tersebut adalah inersianya dan elastisitasnya. Kedua faktor ini bersama-sama akan menentukan laju gelombang. Gelombang mekanik adalah jenis gelombang yang gangguannya berupa gangguan mekanik. Gelombang mekanik dapat dibedakan menjadi dua jenis berdasarkan arah rambatannya yaitu gelombang transversal (*transverse wave*) dan gelombang longitudinal (*longitudinal wave*). Gelombang bunyi merupakan salah satu jenis gelombang mekanik longitudinal yang terjadi karena perubahan tekanan oleh sumber getar. Sumber getaran dapat berupa dawai yang dipetik, kolom udara yang bergetar, plat yang berdengung, atau selaput yang bergetar (Halliday, 1998).

Gerak gelombang dapat dipandang sebagai perpindahan energi dan momentum dari satu titik di dalam ruang ke titik lain tanpa perpindahan materi. Pada gelombang mekanik, seperti gelombang pada tali atau gelombang bunyi di udara, energi dan momentum dipindahkan melalui gangguan dalam medium (Tipler, 1998).

Jika seseorang menggoyang salah satu ujung tali (atau pegas) dan ujung yang satunya tetap, suatu gelombang yang kontinu akan merambat ke ujung yang tetap dan dipantulkan kembali, dengan terbalik. Sementara seseorang menggetarkan tali tersebut, akan ada gelombang yang merambat di kedua arah, dan gelombang yang merambat ke ujung tetap akan berinterferensi dengan gelombang pantulan yang kembali. Biasanya akan ada kekacauan. Tetapi jika seseorang menggetarkan tali dengan frekuensi yang tepat, kedua gelombang akan berinterferensi sedemikian sehingga akan dihasilkan gelombang berdiri dengan amplitudo besar. Gelombang ini disebut “gelombang berdiri” karena tampaknya tidak merambat. Tali hanya berosilasi ke atas ke bawah dengan pola yang tetap. Titik interferensi destruktif, dimana tali tetap diam, disebut simpul; titik-titik interferensi konstruktif, dimana tali berosilasi dengan amplitude maksimum, disebut perut. Simpul dan perut tetap di posisi tertentu untuk frekuensi tertentu. Gelombang berdiri dapat terjadi pada lebih dari satu frekuensi. (Giancoli, 2001).

Sebuah tali yang direntangkan antara dua penopang yang dipetik seperti senar gitar atau biola, gelombang dengan berbagai frekuensi akan merambat pada kedua arah tali lalu akan dipantulkan di bagian ujung kemudian akan

merambat kembali dengan arah yang berlawanan. Ujung-ujung tali, karena diikat tetap, akan menjadi simpul (Giancoli, 2001).

2.2 Cahaya

Cahaya merupakan energi yang berbentuk gelombang dan membantu melihat. Cahaya tampak adalah bagian dari spektrum gelombang elektromagnetik yang mempunyai panjang gelombang antara 400 nanometer dan 800 nanometer (dalam udara).

Gambar 2.1 : Gelombang elektromagnetik dan cahaya tampak
(Sumber : Dewi dkk, 2006)

Panjang gelombang yang berbeda-beda di interpretasikan oleh otak manusia sebagai warna, dengan merah adalah panjang gelombang terpanjang (frekuensi paling rendah) hingga ke violet dengan panjang gelombang terendah (frekuensi paling rendah). Cahaya dengan panjang di bawah 400 nm dan di atas 800 nm tidak dapat dilihat oleh manusia dan disebut ultraviolet pada batas panjang gelombang pendek dan inframerah pada batas panjang gelombang terpanjang (Dewi dkk, 2006).

Mula – mula secara teori cahaya dianggap sebagai sesuatu yang memancar dari mata. Kemudian disadari bahwa cahaya pastilah muncul dari obyek – obyek yang terlihat dan memasuki mata sehingga menyebabkan

sensasi penglihatan. Pertanyaan tentang apakah cahaya terdiri dari sebuah sorotan dari partikel – partikel atau semacam gerakan gelombang adalah yang paling menarik dalam sejarah sains. Tokoh yang paling berpengaruh dalam teori partikel cahaya adalah Newton. Memakai teori tersebut, Newton dapat menjelaskan hukum- hukum refleksi dan refraksi. Newton menurunkan hukum refraksi berdasarkan asumsi bahwa cahaya berjalan dalam air atau gelas lebih cepat dari pada di udara, sebuah asumsi yang akhirnya terbukti salah. Tokoh- tokoh utama dari teori gelombang cahaya adalah Christian Huygens dan Robert Hooke. Memakai teori perambatan gelombang, Huygens dapat menjelaskan refleksi dan refraksi dengan asumsi cahaya berjalan di gelas atau air lebih lambat daripada di udara. Newton sudah mengerti ada baiknya teori gelombang cahaya, terutama dalam menjelaskan warna – warna yang dibentuk oleh film- film tipis, seperti yang sudah dipelajarinya secara luas. Tetapi ia menolak teori tersebut berdasarkan kenyataan yang terlihat bahwa perambatan cahaya adalah garis lurus. Pada saat itu, pembelokan cahaya di sekitar penghalang; yang disebut difraksi, belum diamati. Karena reputasi dari otoritasnya, penolakan Newton terhadap teori gelombang cahaya sangat mempengaruhi pengikutnya. Bahkan sesudah bukti dari difraksi tersedia, pengikut Newton mencari – cari penjelasannya seakan – akan difraksi adalah hamburan partikel- partikel cahaya dari tepi celah (Tipler, 1998).

Teori partikel Newton diterima selama lebih dari seabad kemudian, pada tahun 1801, Thomas Young menghidupkan kembali teori gelombang cahaya. Ia adalah salah seorang yang pertama kali memperkenalkan ide

interferensi sebagai fenomena gelombang yang terjadi pada cahaya dan suara. Hasil pengamatannya tentang interferensi adalah penjelasan tentang sifat alami cahaya sebagai gelombang (Tipler, 1998).

Sejak 60 tahun yang lalu, telah diperlihatkan bahwa cahaya berlaku seperti gelombang. Tetapi tak seorang pun tahu apa jenis gelombangnya- artinya, apa yang beresilasi didalam gelombang cahaya. Maxwell didasari Sejak 60 tahun yang lalu, telah diperlihatkan bahwa cahaya berlaku seperti gelombang. Tetapi tak seorang pun tahu apa jenis gelombangnya- artinya, apa yang beresilasi didalam gelombang cahaya. Maxwell didasari oleh perhitungan kecepatan gelombang elektromagnetik, mengatakan bahwa cahaya pasti merupakan gelombang elektromagnetik. Gagasan ini segera diterima oleh para ilmu, tetapi tidak sepenuhnya, hingga gelombang elektromagnetik terditeksi secara eksperimental. Gelombang elektromagnetik pertama kali dibangkitkan dan diditeksi secara eksperimental oleh Heinrich Hertz (1857-1894) ditahun 1887, delapan tahun setelah Maxwell meninggal. Hertz menggunakan perangkat celah bunga api di mana muatan digerakkan bolak-balik dalam waktu singkat, membangkitkan gelombang berfrekuensi sekitar 10^7 Hz Ia menditeksi gelombang tersebut dari suatu kejauhan degan menggunakan loop kawat yang bisa membangkitkan ggl jika padanya terjadi peruban medan magnet. Gelombang ini kemusian dibuktikan merambat dengan laju cahaya $3,00 \times 10^8 m/det$, dan menunjukkan seluruh karakteristik cahaya seperti pemantulan, pembiasan, dan inteferensi. Satu-satunya perbedaan adalah

gelombang ini tidak terlihat. Eksperimen Hertz sangat memperkuat teori Maxwell (Giancoli, 2001).

Spektrum merupakan penamaan untuk warna cahaya berdasarkan urutan-urutan tertentu, spectrum cahaya didasarkan pada frekuensi dan panjang gelombang cahaya. Pengamatan tentang spectrum cahaya pertama kali dilakukan oleh Sir Isaac Newton (1642-1727) dengan cara melewatkan cahaya matahari melalui lubang kecil, kemudian pada arah rambat berkas cahaya diletakkan sebuah prisma segitiga. Setelah diamati ternyata dinding di belakang prisma tampak bayangan pita warna-warna cahaya seperti pada pelangi. Dari eksperimen ini Newton menyimpulkan bahwa cahaya putih merupakan gabungan dari warna-warna cahaya yang saling tumpang tindih. Eksperimen yang dilakukan oleh Newton tersebut menjadi dasar bagi diciptakannya suatu alat bernama spektroskop. Melalui spektroskop ini Joseph von Fraunhofer (1787-1826) mengamati beberapa objek panas bersinar dan mendapati beberapa garis spectrum tertentu yang ada pada spectrum cahaya matahari tidak terdapat pada sumber panas lain selain cahaya matahari. Percobaan yang serupa dilakukan oleh Gustav Robert Kirchhof (1824-1887) dan Robert Wilhem Bunsen (1811-1899) pada cahaya yang dipancarkan nyala api yang ke dalamnya dimasukkan senyawa berbagai logam. Dari percobaan ini mereka menemukan bahwa setiap unsur logam menghasilkan garis spectrum warna tertentu sebagai ciri khas dari setiap logam. Garis-garis spectrum yang merupakan ciri khas dari setiap unsur ini tersusun dalam deretan yang makin

lama makin mengumpul rapat pada daerah panjang gelombang pendek, daerah ungu (Giancoli, 2006).

Cahaya (spektrum optik, atau spektrum terlihat atau spektrum tampak) adalah bagian dari spectrum elektromagnet yang tampak oleh mata manusia. Radiasi elektromagnetik dalam rentang panjang gelombang ini disebut sebagai cahaya tampak atau cahaya saja. Tidak ada batasan yang tepat dari spektrum optik; mata normal manusia akan dapat menerima panjang gelombang dari 400 sampai 700 nm, meskipun beberapa orang dapat menerima panjang gelombang dari 380 sampai 780 nm. Mata yang telah beradaptasi dengan cahaya biasanya memiliki sensitivitas maksimum di sekitar 555 nm, di wilayah kuning dari spektrum optik. (Erviani, 2012 : 76)

Menurut (Erviani, 2012), Panjang gelombang yang kasat mata didefinisikan oleh jangkauan spektral jendela optik, wilayah spektrum elektromagnetik yang melewati atmosfer Bumi sebagian besar tanpa dikurangi (meskipun cahaya biru dipencarkan lebih banyak dari cahaya merah, salah satu alasan mengapa langit berwarna biru). Radiasi elektromagnetik di luar jangkauan panjang gelombang optik, atau jendela transmisi lainnya, hampir seluruhnya diserap oleh atmosfer. Meskipun spektrum optik adalah spektrum yang kontinu sehingga tidak ada batas yang jelas antara satu warna dengan warna lainnya, berikut batas-batas spektrum warna :

1. Ungu, 380–450 nm
2. Biru, 450–495 nm
3. Hijau, 495–570 nm

4. Kuning, 570–590 nm
5. Jingga, 590–620 nm
6. Merah, 620–750 nm

Intensitas cahaya adalah besaran pokok fisika untuk mengukur daya yang dipancarkan oleh suatu sumber cahaya pada arah tertentu per satuan sudut. Satuan SI dari intensitas cahaya adalah Candela (Cd). Dalam bidang optika dan fotometri (fotografi), kemampuan mata manusia hanya sensitif dan dapat melihat cahaya dengan panjang gelombang tertentu (spektrum cahaya nampak) yang diukur dalam besaran pokok ini. Selain pemantulan, Willeboord Snellius juga melakukan eksperimen-eksperimen tentang pembiasan cahaya dan ia menemukan hubungan antara sinar datang dan sinar bias yang kemudian dikenal dengan *Hukum Snellius*, yaitu:

- 1) Sinar datang, garis normal, dan sinar bias terletak pada satu bidang datar.
- 2) a) Jika sinar datang dari medium lebih rapat menuju medium yang kurang rapat, maka sinar akan dibiaskan menjauhi garis normal.

Gambar 2.2 : Pembiasan Cahaya Menjauh
(sumber : Utami, 2005)

b) Jika sinar datang dari medium kurang rapat menuju medium yang lebih rapat, maka sinar akan dibiaskan mendekati garis normal.

Gambar 2.3 : Pembiasan cahaya mendekat
(sumber : Utami, 2005)

3) Perbandingan sinus sudut datang (i) dengan sinus sudut bias (r) merupakan suatu bilangan tetap. Bilangan tetap inilah yang sebenarnya menunjukkan indeks bias (Halliday, 1998).

Gelombang memiliki beberapa sifat, salah satunya adalah difraksi. Difraksi adalah peristiwa pembelokan atau pelenturan arah gelombang ketika melewati penghalang atau celah. Jika gelombang melewati celah yang ukurannya sempit, maka difraksi menyebabkan celah tersebut seolah-olah merupakan sumber gelombang melingkar yang disebabkan oleh adanya penghalang berupa celah. Semakin kecil halangan, penyebaran gelombang semakin besar. Cahaya dapat mengalami difraksi dengan syarat cahaya tersebut melewati celah yang sempit artinya ukuran panjang gelombang yang melewati celah lebih besar dibandingkan dengan lebar celah. Jika suatu cahaya dengan panjang gelombang λ pada melewati suatu celah sempit d , dimana $d < \lambda$, maka cahaya tersebut mengalami difraksi atau cahaya melentur itu dapat terdeteksi

adanya penyimpangan sinar sebesar θ dari arah semula dan pada layar akan terlihat pola interferensi terang/maksimum. Sinar dari tiap-tiap celah tiba sefasa, yang memberikan sebuah maksimum yang tajam jika selisih lintasan dia antara celah-celah yang berdekatan adalah kelipatan bulat dari panjang gelombang (Kholifudi, 2015).

Arah seberkas cahaya dapat diubah dengan menggunakan pemantulan pada cermin parabolik. Alat yang dapat mencapai maksud yang sama dengan pembiasan disebut lensa. Untuk memahami kerja lensa, dapat dipandang gabungan dua prisma dan pelat paralel. Pemusatan cahaya oleh kombinasi pelat paralel dan prisma mirip dengan yang terjadi pada pemantulan oleh beberapa cermin datar, dalam hal itu dapat disimpulkan bahwa daerah dimana sinar-sinar pantul dipusatkan bertambah kecil jika jumlah cermin diperbanyak, dan ukuran cermin diperkecil (Sutrisno, 1979).

Cahaya merambat ke arah yang tetap dalam garis lurus saat melalui suatu medium yang homogen dan berubah arahnya saat menemui permukaan suatu medium yang berbeda atau jika sifat-sifat optis dari mediumnya tidak homogen, baik dalam ruang maupun waktu. Untuk memahami pendekatan sinar diilustrasikan. Sinar-sinar dari sebuah gelombang adalah garis-garis lurus yang tegak lurus muka-muka gelombang untuk sebuah gelombang bidang. Dalam pendekatan sinar, diasumsikan bahwa suatu gelombang yang bergerak melalui sebuah medium akan merambat dalam suatu garis lurus yang searah sinarnya (Serway dan Jewett, 2010)

Cahaya lampu merupakan suatu bentuk alat bantu secara optik yang digunakan untuk menarik dan mengkonsentrasikan ikan. Sejak waktu lama metode ini telah diketahui secara efektif di perairan air tawar maupun di laut, untuk menangkap ikan secara individu maupun secara bergerombol. Kegunaan cahaya lampu dalam metode penangkapan ikan adalah untuk menarik ikan, serta mengkonsentrasikan dan menjaga agar ikan tetap terkonsentrasi dan mudah ditangkap (Notanubun, 2010).

Cahaya merupakan alat bantu untuk menarik dan mengumpulkan ikan ke daerah penangkapan (*catchable area*), dimana selanjutnya ikan dapat ditangkap. Akan tetapi selama ini sebagian besar nelayan hanya menggunakan cahaya warna putih dalam melakukan proses penangkapan ikan. Para nelayan tersebut umumnya hanya berpedoman pada pengalaman dan insting bahwa ikan tertarik oleh cahaya. Hal ini telah dilakukan selama bertahun-tahun tanpa didukung oleh kajian-kajian ilmiah. Terdapat beberapa penelitian tentang sensitivitas spektrum maksimum terhadap retina mata ikan misalnya *yellowfin tuna*, *bigeye tuna* dan *marlin* yang sensitif pada panjang gelombang antara 458-492 nm. Selain itu, (Zilanov, 1968) mengemukakan bahwa *Atlantic sauri* sangat cepat tertarik dengan cahaya lampu dan mulai tertarik kepada cahaya sejak lampu dinyalakan antara 1 sampai 5 menit. Aktifitas makan *Hoplosternum littorale* dipengaruhi oleh warna cahaya biru dan merah (Utami, 2005).

Cahaya merupakan hal yang sangat dibutuhkan oleh umat manusia, hal ini dijelaskan pada QS Ibrahim/14 : 1 yaitu sebagai berikut.

الرَّ كِتَابٌ أَنْزَلْنَاهُ إِلَيْكَ لِتُخْرِجَ النَّاسَ مِنَ الظُّلُمَاتِ إِلَى النُّورِ بِإِذْنِ رَبِّهِمْ
إِلَى صِرَاطٍ الْعَزِيزِ الْحَمِيدِ ﴿١﴾

Terjemahnya :

“Alif, laam raa. (ini adalah) kitab yang Kami turunkan kepadamu supaya kamu mengeluarkan manusia dari gelap gulita kepada cahaya terang benderang dengan izin Tuhan mereka, (yaitu) menuju jalan Tuhan yang Maha Perkasa lagi Maha Terpuji” (Kementerian Agama RI : 2013).

(لِتُخْرِجَ النَّاسَ مِنَ الظُّلُمَاتِ إِلَى النُّورِ) “supaya kamu mengeluarkan manusia Dari gelap gulita kepada cahaya terang benderang, ” maksudnya, kami mengutusmu Wahai Muhammad dengan kitab ini untuk mengeluarkan manusia dari kegelapan dan kesesatan yang mereka alami menuju petunjuk Allah dan kebenaran (Ibnu Tafsir).

Pada tafsir diatas menjelaskan bahwa Al-Quran adalah cahaya maka dari itu cahaya tersebut mampu mengeluarkan manusia dari kegelapan. Pada ayat di atas dapat dihubungkan dengan penelitian ini dimana cahaya lampu dimaksudkan untuk dapat menarik perhatian ikan- ikan air tawar sehingga dapat ditangkap dengan mudah. Hal ini menjelaskan bahwa makhluk hidup membutuhkan cahaya sebagai penerang maupun petunjuk. Ketika ditinjau dalam ilmu fisika, maka ayat tersebut berhubungan dengan optika dimana optik merupakan ilmu yang mempelajari tentang penggambaran perilaku dan sifat cahaya dengan materi. Pada hal ini, optika tidak bisa lepas dengan indera

makhluk hidup yaitu mata. Optika biasanya menggambarkan sifat cahaya tampak, inframerah, dan ultraviolet namun karena cahaya adalah gelombang elektromagnetik maka gejala yang sama juga dapat terjadi pada sinar- X, gelombang mikro, dll.

2.3 Gelombang Bunyi

Gelombang bunyi longitudinal dapat dijalarkan di dalam benda padat, benda cair dan gas. Partikel bahan yang mentransmisikan sebuah gelombang seperti itu berosilasi di dalam arah penjalaran gelombang itu sendiri. Ada suatu jangkauan frekuensi yang besar di dalam mana dapat dihasilkan gelombang mekanis longitudinal dan gelombang bunyi adalah dibatasi oleh jangkauan frekuensi yang dapat merangsang telinga dan otak manusia kepada sensasi pendengaran. Jangkauan ini adalah dari kira-kira 200 siklus/detik (atau 20 Hz) sampai kira-kira 20000 Hz dan dinamakan jangkauan suara yang dapat didengar (*audible range*). Sebuah gelombang mekanis longitudinal yang frekuensinya berada di bawah jangkauan yang kedengaran tersebut dinamakan sebuah gelombang infrasonik (*infraconic wave*), dan gelombang yang frekuensinya berada di atas jangkauan yang kedengaran dinamakan gelombang ultrasonik (*ultrasonic wave*) (Halliday, 1978).

Bunyi merupakan gelombang mekanik jenis longitudinal yang merambat dan sumbernya berupa benda yang bergetar. Bunyi bisa didengar sebab getaran benda sebagai sumber bunyi menggetarkan udara di sekitar dan melalui medium udara bunyi merambat sampai ke gendang telinga, sebenarnya merupakan variasi tekanan udara secara periodik di sepanjang lintasan

perambatannya. Tekanan udara periodik inilah yang menggetarkan selaput gendang telinga. Bunyi yang dapat didengar manusia berada pada kawasan frekuensi pendengaran, yaitu antara 20 Hz sampai dengan 20 kHz (Shoedojo, 2004).

Berdasarkan mediumnya gelombang dibedakan menjadi dua yaitu gelombang mekanik dan elektromagnetik. Gelombang mekanik adalah gelombang yang arah rambatannya memerlukan medium perantara sedangkan gelombang elektromagnetik adalah gelombang yang arah rambatannya tanpa menggunakan medium. Berdasarkan rambatannya gelombang dibagi menjadi dua yaitu gelombang transversal dan longitudinal. Gelombang transversal merupakan gelombang yang rambatan sejajar dengan getaran dan mediumnya sedangkan gelombang longitudinal adalah gelombang yang rambatannya sejajar dengan getaran dan mediumnya. Resonansi merupakan fenomena yang terjadi apabila sebuah sistem berosilasi dipengaruhi oleh sederet pulsa periodik yang sama atau hampir sama dengan salah satu frekuensi alami dari osilasi sistem. Sistem tersebut akan berosilasi dengan amplitudo yang relatif besar atau amplitudo maksimal (Halliday, 1997).

Resonansi adalah peristiwa ikut bergetarnya suatu benda karena ada benda lain yang bergetar dan memiliki frekuensi yang sama atau kelipatan bilangan bulat dari frekuensi itu. Resonansi sangat penting di dalam dunia musik. Dawai tidak dapat menghasilkan nada yang nyaring tanpa adanya kotak resonansi. Pada gitar terdapat kotak atau ruang udara tempat udara ikut bergetar apabila senar gitar dipetik. Udara di dalam kotak ini bergerak dengan frekuensi

yang sama dengan yang dihasilkan oleh senar gitar, peristiwa ini disebut dengan resonansi, resonansi menghasilkan pola gelombang stasioner yang terdiri atas perut dan simpul gelombang dengan panjang gelombang tertentu. Pada saat gelombang berdiri terjadi pada senar maka senar akan bergetar pada tempatnya. Pada saat frekuensinya sama dengan frekuensi resonansi, hanya diperlukan sedikit usaha untuk menghasilkan amplitudo besar. Hal inilah yang terjadi pada senar yang dipetik. Udara yang mengisi tabung gamelan juga akan ikut bergetar jika lempengan logam pada gamelan tersebut dipukul. Tanpa adanya tabung kolom udara di bawah lempengan logamnya, tidak dapat mendengar nyaringnya bunyi gamelan tersebut. Resonansi juga dipahami untuk mengukur kecepatan perambatan bunyi di udara. Bila suatu sumber bunyi bergetar di atas mulut tabung resonansi, pada panjang kolom udara tertentu dapat didengar dengung sangat keras, ini berarti terjadi resonansi bunyi. Saat itu dalam tabung resonansi terjadi gelombang longitudinal stasioner. Pada permukaan air terdapat simpul gelombang dan pada mulut tabung terdapat perut gelombang (Giancoli, 2001).

Bunyi merupakan hal yang penting namun sangat sensitif, hal ini juga dijelaskan pada QS Al-Hujuraat/49 : 2 yaitu sebagai berikut.

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا لَا تَرْفَعُوْا اَصْوَاتَكُمْ فَوْقَ صَوْتِ النَّبِيِّ وَلَا تَجْهَرُوْا لَهُۥ بِالْقَوْلِ

كَجَهْرِ بَعْضِكُمْ لِبَعْضٍ اَنْ حَبَطَ اَعْمَلِكُمْ وَاَنْتُمْ لَا تَشْعُرُوْنَ ﴿٢﴾

Terjemahnya :

“Hai orang-orang yang beriman, janganlah kamu meninggikan suaramu melebihi suara Nabi, dan janganlah kamu berkata kepadanya dengan suara yang keras, sebagaimana kerasnya suara sebagian kamu terhadap sebagian yang lain, supaya tidak hapus (pahala) amalanmu, sedangkan kamu tidak menyadari” (Kementerian Agama RI : 2013).

Dalam tafsir (Ibnu Katsir) menjelaskan tentang peristiwa turunnya ayat tersebut. Inilah ketika kedua yang dengannya Allah membimbing hambanya yang beriman, yaitu agar mereka tidak mengeraskan suara dihadapan Nabi melebihi suara beliau. Telah diriwayatkan bahwa ayat tersebut turun berkenaan dengan dua orang, yaitu abu bakar dan umar. Imam bukhari meriwayatkan dari ibnu abi mulaikah, ia bercerita: “hampir saja dua orang terbaik, abu bakar dan umar celaka ketika keduanya mengangkat suara dihadapan nabi pada saat dating rombongan bani tamim. Lalu, salah seorang dari keduanya meminta pendapat kepada al-iqra' bin hadis, saudara bani mujasyi. Kemudian seorang lain meminta pendapat kepada orang lain. Nafi' berkata “aku tidak menghafal nama-nama yang dimintakan pendapat itu. Kemudian abu bakar berkata kepada umar, engkau tidak bermaksud melainkan untuk menyelesaikanku. Umar menjawab: aku tidak bermaksud menyelisihmu. Sehingga kedua suara mereka terdengar sangat tinggi maka dari itu Allah swt berfirman tentang ayat tersebut.

Pada penjelasan tafsir di atas mengisyaratkan bahwa suara itu harus dijaga ketika seseorang sedang berbicara terhadap seseorang maka dari itu suara memang perlu untuk dikontrol karena suara yang dikeluarkan dapat menyinggung perasaan seseorang. Ketika ditinjau dalam ilmu fisika maka bunyi memiliki batasan- batasan dalam hal ini berupa range gelombang bunyi

seperti dalam bentuk intensitas bunyi (dB) dan frekuensi bunyi (Hz). Intensitas bunyi adalah energi gelombang bunyi yang menembus permukaan bidang tiap 1 satuan luas tiap detiknya sedangkan frekuensi adalah ukuran jumlah putaran ulang per peristiwa dalam satuan detik. Jadi perlunya untuk menjaga tingkat frekuensi bunyi dalam kehidupan sehari-hari.

Seseorang dapat dikatakan mengetahui tentang apa yang dibicarakannya, apabila seseorang tersebut dapat mengukur apa yang dibicarakannya baik secara kuantitatif maupun secara kualitatif. Dalam bidang fisika, pengukuran merupakan hal penting karena fisika merupakan ilmu pengetahuan dasar (*basic science*) yang berlandaskan pada pengamatan-pengamatan eksperimental dan pengukuran-pengukuran kuantitatif (Halliday, 1997), Peristiwa resonansi merupakan peristiwa bergetarnya suatu sistem fisis dengan nilai frekuensi tertentu akibat dipengaruhi oleh sistem fisis lain (sumber) yang bergetar dengan frekuensi tertentu pula dimana nilai kedua frekuensi ini adalah sama. Peristiwa ini dapat diamati dengan menggunakan kolom udara. Kolom udara dapat dibuat dengan menggunakan tabung yang sebagian diisi air, sehingga dapat mengatur panjang kolom udara dengan menaik-turunkan permukaan air pada tabung. Sistem fisis sumber adalah audio generator yang dapat menghasilkan gelombang bunyi dengan nilai frekuensi bervariasi, sedangkan sistem fisis yang ikut bergetar adalah molekul-molekul udara yang berada dalam kolom udara yang bergetar karena variasi tekanan. Gelombang yang terbentuk dalam kolom udara merupakan gelombang bunyi berdiri. Peristiwa resonansi terjadi saat frekuensi sumber nilainya sama dengan

frekuensi gelombang bunyi pada kolom udara yang dicirikan dengan terdengarnya bunyi yang paling nyaring (amplitude maksimum) (Halliday, 1978).

Pada pembahasan tentang bunyi maka tidak akan lepas dengan namanya suara. Suara merupakan hal yang sangat penting terhadap tingkah laku saat berkomunikasi untuk beberapa jenis ikan. Ikan dapat mengeluarkan beragam amplitudo suara untuk melakukan komunikasi dalam pertukaran informasi. Informasi yang dibawa dari sinyal-sinyal suara menjelaskan mengenai keadaan bahaya yang mengancam, keadaan agresif untuk menakuti musuh, atau panggilan peminangan. Suara juga dihasilkan dari dampak tingkah laku lainnya seperti saat makan, bergerak, menghindari musuh, dan reproduksi. Ikan dapat merespon secara sensitif suara-suara yang bersifat infrasonik, sonik, dan ultrasonik (Nikolsky, 1963).

Menurut (Stevens, 1981), ikan dapat mengatur hidrodinamika dimana pengatur tersebut adalah gelembung air. Gelembung air adalah organ penting yang dimiliki oleh ikan yang letaknya terhimpit oleh tulang rusuk kiri dan kanan di bagian tengah antara kepala dengan ekor. Selain itu, gelembung renang juga dapat berfungsi sebagai *reflector* dan *resonator* gelombang suara mengenainya. Ikan itu tidak membutuhkan telinga tengah karena gelombang suara cukup mudah menempuh air dan tubuh ikan yang setengah padat itu sendiri. Tetapi penerimaan bunyi di dalam air secara baik menuntut adanya pengubah yang terdiri dari bahan yang berbeda dengan bahan yang dimilikinya. Pada ikan juga diklasifikasikan menjadi dua karakter terhadap bunyi yaitu Ikan

yang mendekati sumber bunyi merupakan ikan *acoustictaksi positif* dan sebaliknya ikan yang menjauhi bunyi merupakan ikan *acoustictaksis negative*.

2.4 Ikan Air Tawar dan Klasifikasinya

2.4.1 Ikan Nila

Ikan nila merupakan salah satu komoditas penting perikanan budidaya air tawar di Indonesia. Ikan ini disenangi tidak hanya karena rasa dagingnya yang khas, tetapi juga karena laju pertumbuhan dan perkembang biakkannya yang cepat. Karenanya, di kalangan peternak ikan, ikan nila dijadikan unggulan. Nila merah didatangkan ke Indonesia pada tahun 1981 oleh BPPAT (Balai Penelitian Perikanan Air Tawar), bertujuan untuk memperkaya jenis ikan budidaya di Indonesia. Ikan ini cepat diterima oleh masyarakat. Selain mudah dikembangbiakkan, pertumbuhan badannya lebih pesat dibandingkan nila hitam (*Oreochromis niloticus*). Dalam tempo enam bulan saja dari ukuran benih 30 gr dapat mencapai berat 300 gr/ekor – 500 gr/ekor atau 0,3 kg – 0,5 kg (Santoso, 1996).

Pengembangan industri akuakultur untuk meningkatkan produksi dibatasi oleh beberapa faktor diantaranya adalah keterbatasan air, lahan dan polusi terhadap lingkungan. Air sebagai media pemeliharaan ikan harus selalu diperhatikan kualitasnya. Intensifikasi budidaya melalui padat tebar dan laju pemberian pakan yang tinggi dapat menimbulkan masalah kualitas air. Walaupun ikan memakan sebagian besar pakan yang diberikan tetapi persentase terbesar diekskresikan menjadi buangan

metabolik (nitrogen). Usaha yang dapat dilakukan untuk menanggulangi permasalahan diatas adalah mengaplikasikan sistem resirkulasi akuakultur. Sistem resirkulasi pada prinsipnya adalah penggunaan kembali air yang telah dikeluarkan dari kegiatan budidaya. Fokus utama pada sistem resirkulasi adalah pemindahan ammonia zat hasil proses metabolisme ikan. Sistem resirkulasi adalah alternatif yang dapat digunakan pada budidaya intensif dengan media filter yang berbeda yaitu *zeolit*, kijing taiwan (*Anodonta woodiana*) dan selada (*Lactuca sativa*). Tujuan penelitian ini adalah mengukur pertumbuhan dan kelangsungan hidup ikan nila yang dipelihara dalam sistem resirkulasi dengan media filter berbeda menggunakan *zeolit*, kijing taiwan dan selada. Manfaat yang diperoleh adalah diperolehnya informasi sistem resirkulasi dengan *medium filter* yang efektif untuk memperbaiki kualitas air (Iskandar dkk, 2011).

Ikan nila (*Oreochromis niloticus*) merupakan jenis ikan yang diproduksi dari luar negeri. Bibit ikan ini didatangkan ke indonesia secara resmi oleh Balai Penelitian Perikanan Air Tawar pada tahun 1969, tetapi penerapan teknik budidaya untuk pemeliharaan ikan ini cukup sederhana karena kemampuannya yang sangat baik untuk pemeliharaan ikan ini cukup sederhana karena kemampuannya yang sangat baik untuk dapat beradaptasi dengan lingkungannya yang baru. Budidaya ikan nila mempunyai prospek usaha yang menjanjikan karena laju pertumbuhan dan perkembangbiakannya yang cepat, tetapi biaya produksi dalam pemeliharaan cenderung rendah (Alfy dkk, 2012).

Peningkatan temperatur air menyebabkan perubahan perilaku ikan nila berupa pergerakan pasif, menurunnya refleks, dan gerakan operculum menjadi lebih cepat; perubahan patologi anatomi insang berupa *over mucus*, perubahan struktur insang, dan perubahan warna; perubahan hispatologi insang yaitu nekrosa, lepasnya sel-sel epitelium, hyperplasia lamella primer, hyperplasia lamella sekunder, dan fusi lamella (dwianna dkk, 2013).

Program pemerintah dalam rangka menaikkan target produksi budidaya sebesar 53%, diharapkan produksi ikan nila dapat membantu memenuhi target tersebut, karena ikan nila merupakan salah satu komoditas unggulan. Target produksi budidaya ikan nila untuk provinsi Jawa Tengah dari tahun 2009–2014 mengalami kenaikan sebesar 58%. Tahun 2014 Jawa Tengah diharapkan dapat mencapai target produksi sebesar 65.965 ton dari produksi 29.449 ton pada tahun 2004 (Suci, 2012).

Mengingat bahwa ikan nila cukup banyak diminati masyarakat dan memiliki batas toleransi yang cukup luas yaitu antara 0–45 ppt maka ikan nila berpotensi untuk dibudidayakan di daerah pantai dengan perairan payau. Salinitas merupakan salah satu faktor fisiologis yang berpengaruh terhadap pemanfaatan pakan pertumbuhan ikan. Pengaruh salinitas melalui tekanan osmotiknya terhadap pertumbuhan dapat terjadi baik secara langsung maupun tidak langsung. Pengaruh langsung salinitas yaitu efek osmotiknya terhadap osmoregulasi dan pengaruh secara tidak langsung

salinitas mempengaruhi organisme akuatik melalui perubahan kualitas air (Suci, 2012).

Dalam pembudidayaan ikan nila banyak terdapat permasalahan salah satunya serangan wabah penyakit. Serangan wabah penyakit terjadi sebagai akibat gangguan keseimbangan dan interaksi antara ikan, lingkungan yang tidak menguntungkan ikan dan berkembangnya patogen penyebab penyakit. Serangan wabah penyakit yang banyak menyerang ikan air tawar, khususnya ikan nila adalah penyakit bakterial yaitu Streptococcosis yang disebabkan oleh bakteri *Streptococcus agalactiae*. Wabah bakteri *Streptococcus agalactiae* bersifat akut dan dapat menyebabkan kematian tinggi hingga mencapai 100% pada ikan budidaya (Hernandez et al. 2009). Pencegahan penyakit dalam budidaya ikan terutama penyakit bakterial yaitu Streptococcosis, khususnya pada komoditas ikan nila masih menggunakan bahan-bahan kimia seperti antibiotik, obat-obatan antimikroba dan desinfektan. Penggunaan bahan-bahan kimia yang tidak terkendali untuk pencegahan penyakit pada ikan tersebut dapat menyebabkan gangguan pada keseimbangan dinamika alami mikroorganisme dalam pemeliharaan ikan. Oleh karena itu, penggunaan antibiotik maupun desinfektan saat ini dibatasi dan tidak dianjurkan oleh pemerintah. Berdasarkan permasalahan tersebut, maka perlu dicari alternatif untuk mencegah permasalahan penyakit tanpa menggunakan antibiotik dan bahan kimia lainnya (Riski dkk, 2014).

Salah satu alternatif yang dapat dilakukan dalam mengatasi permasalahan tersebut yaitu dengan penambahan prebiotik dalam pakan. Prebiotik merupakan komponen makanan non-viable yang memberi manfaat kesehatan pada inang yang terkait dengan modulasi mikrobiota (FAO 2007). Prebiotik tersebut akan meningkatnya pertumbuhan dan aktivitas dari bakteri menguntungkan yang telah berkembang dalam saluran pencernaan ikan nila. Bakteri menguntungkan inilah yang nantinya akan diduga akan meningkatkan sistem imun ikan dengan memberikan hasil gambaran darah ikan nila yang normal dengan menghasilkan enzim exogenous (Riski dkk, 2014).

Ikan nila memiliki kemampuan toleransi tinggi terhadap salinitas. Benih nila larasati (*Oreochromis niloticus*) F5 akan dirilis oleh pihak Dinas Perikanan dan Kelautan Jawa Tengah, sebagai ikan yang memiliki keunggulan lebih dibandingkan dengan ikan nila lokal, sehingga dilakukan berbagai uji, salah satunya adalah uji terhadap salinitas. Tujuan dari kegiatan penelitian ini adalah mengkaji pengaruh salinitas berbeda terhadap kelulushidupan dan pertumbuhan benih ikan nila Larasati (*Oreochromis niloticus*) F5 serta mengetahui salinitas yang terbaik untuk kelulushidupan dan pertumbuhan (SR) yang tertinggi pada benih nila Larasati (*Oreochromis niloticus*) F5. Sehingga produksi ikan nila Larasati (*Oreochromis niloticus*) F5 dapat dioptimalkan. Selain itu dapat digunakan juga sebagai informasi dasar untuk penelitian lebih lanjut terutama bila mengambil permasalahan yang sama. Penelitian ini dilaksanakan pada

bulan April – Juni 2012 bertempat di Satker PBIAT Janti, Klaten, Jawa Tengah (Suci, 2012).

Osmoregulasi bagi ikan adalah merupakan upaya ikan untuk mengontrol keseimbangan air dan ion antara di dalam tubuh dan lingkungan melalui mekanisme pengaturan tekanan osmotik. Ginjal akan memompakan keluar kelebihan air tersebut sebagai air seni. Ginjal mempunyai glomeruli dalam jumlah yang banyak dengan diameter yang besar. Hal ini bertujuan untuk menahan garam-garam tubuh agar tidak keluar dan sekaligus memompa air seni sebanyak-banyaknya. Air seni yang keluar dari tubuh ikan sangat encer dan mengandung sejumlah kecil senyawa nitrogen. Proses osmoregulasi juga menghasilkan produk buangan seperti feses dan amoniak, sehingga media pemeliharaan akan berwarna keruh sebagai akibat banyaknya feses yang dikeluarkan ikan. Dampak dari ekskresi nitrogen tersebut akan mempengaruhi kehidupan ikan di dalamnya yaitu terhadap kondisi ambient, yang pada akhirnya berpengaruh terhadap pertahanan tubuhnya. Setelah melewati batas toleransi, maka ikan tersebut mengalami kematian. Mengingat tidak semua ikan mengalami kematian, maka dapat dipastikan bahwa daya toleransi pada populasi ikan dalam wadah berbeda-beda. Hal ini diduga karena perbedaan kondisi tubuh saat sebelum dimasukkan dalam media termasuk intensitas parasit, tingkat stress dan lain-lain. Untuk air tawar, organ yang terlibat dalam osmoregulasi antara lain insang, usus dan ginjal (Suci, 2012).

Klasifikasi ikan nila adalah sebagai berikut.

Filum : Chordata
Anak filum : Vertebrata
Kelas : Osteichthyes
Anak kelas : Acanthoptherigi
Bangsa : Percomorphi
Suku : Cichlidae
Marga : Oreochromis
Jenis : *Oreochromis niloticus*, L.

Gambar 2.4 : Ikan nila (*Oreochromis niloticus*)
(Sumber : Saanin, 1984)

(Suyanto, 1993).

Suhu mempengaruhi aktivitas ikan, seperti pernafasan, pertumbuhan, dan reproduksi. Suhu air sangat berkaitan erat dengan konsentrasi oksigen terlarut dan laju konsumsi oksigen hewan air. Toksisitas suatu senyawa kimia dipengaruhi oleh derajat keasaman suatu media. titik batas kematian organisme air terhadap pH adalah 4 dan 11. Kisaran suhu optimal bagi kehidupan ikan nila antara 25°C - 30°C (Sucipto, 2005).

Oksigen terlarut dibutuhkan oleh semua jasad hidup untuk pernafasan, proses metabolisme atau pertukaran zat yang kemudian menghasilkan energi untuk pertumbuhan dan pembiakkan. Disamping itu, oksigen juga dibutuhkan untuk oksidasi bahan-bahan organik dan anorganik dalam proses aerobik. Sumber utama oksigen dalam suatu perairan berasal dari suatu proses difusi dari udara bebas dan hasil fotosintesis organisme yang hidup dalam perairan tersebut (Suci, 2012).

2.4.2 Ikan Mas

Ikan mas (*Cyprinus carpio*) merupakan salah satu jenis ikan air tawar yang berkembang sangat pesat sebagai ikan komersial. Ikan mas merupakan salah satu komoditi yang memiliki nilai ekonomis penting dengan target penjualan di dalam dan luar negeri. Saat ini teknologi budidaya ikan mas sudah dikuasai mulai dari pembenihan sampai pembesaran, sehingga produksi ikan mas mencapai 46,50% pada tahun 2003. Salah satu strain ikan mas adalah majalaya yaitu ikan mas yang dibudidayakan di daerah Majalaya, Kabupaten Bandung, Jawa Barat. Kelebihan dari ikan ini adalah memiliki laju pertumbuhan yang relatif cepat, rasa dagingnya enak dan gurih, serta mengandung protein yang cukup tinggi sehingga banyak diminati masyarakat (Tio dkk, 2012).

Budidaya ikan mas telah berkembang pesat di kolam biasa, kolam air deras, sawah, waduk, sungai, bahkan ada yang dipelihara dalam keramba di perairan umum. Adapun sentra produksi ikan mas adalah Ciamis, Sukabumi, Tasikmalaya, Bogor, Garut, Bandung, Cianjur dan

Purwakarta. Permasalahan yang biasa dihadapi dalam budidaya ikan mas antara lain kualitas air, penyakit, nutrisi dan pemijahan. Kualitas air pemeliharaan dapat menurun dengan cepat karena sisa pakan, feses dan buangan metabolit. Hal ini tampak dari menurunnya kualitas air akibat peningkatan pH air yang terlalu cepat dan tingginya kadar amonia selama pemeliharaan. Kualitas air tersebut menyebabkan keracunan atau kekurangan oksigen serta mempercepat berkembangnya bibit penyakit. Penyakit yang sering menyerang ikan mas antara lain penyakit yang disebabkan oleh parasit maupun nonparasit. Jenis-jenis parasit yang sering menyerang ikan mas antara lain bintik putih (*white spot*), cacing jangkar (*Lernea cyprinacea*), jamur (*kapas putih*), katarak (*cloud eye*), insang hitam, dan kembang sisik (*dropsi*). Sementara penyakit nonparasit yang banyak menyerang ikan mas antara lain gelembung renang dan balon gas (Tio dkk, 2012).

Untuk itu perlu dilakukan suatu cara agar dapat meningkatkan kualitas air pada sistem pemeliharaan di akuarium yaitu dengan penggunaan filter. Filter air tersebut meliputi filter fisik yang berfungsi memisahkan partikel-partikel tersuspensi (berukuran > 5 mikrometer) dari air dengan cara melewatkan air melalui suatu substrat yang tepat yang mampu menangkap padatan dalam air sebelum air masuk wadah budidaya. Filter kimia berfungsi membersihkan molekul-molekul bahan organik terlarut melalui proses oksidasi atau penyerapan langsung. Filter fisik yang biasa digunakan antara lain ijuk, filter kimia adalah zeolit dan arang aktif.

Tingginya kadar amonia pada media pemeliharaan dapat diatasi dengan filter kimia. Salah satu filter kimia yang dapat ditingkatkan untuk perbaikan kualitas air media pemeliharaan ikan adalah dengan meningkatkan jumlah zeolite (Tio dkk, 2012).

Ikan mas memiliki keunggulan dalam hal produktivitasnya yang tinggi dibandingkan dengan jenis ikan air tawar yang lain. Usaha budidaya ikan mas sangat dipengaruhi oleh ketersediaan pakan yang cukup dalam kuantitas maupun kualitas. Faktor pakan menentukan biaya produksi mencapai 60-70% dalam usaha budidaya ikan mas, sehingga diperlukan pengelolaan pakan yang efektif dan efisien. Syarat bahan pakan yang baik adalah memenuhi kandungan gizi yang cukup tinggi, tidak beracun, mudah diperoleh, tersedia dalam jumlah banyak dan harga relatif murah, dan tidak bersaing dengan kebutuhan pangan lainnya (Bakhtiar dan Yusuf, 2002).

Klasifikasi ikan mas adalah sebagai berikut.

Kingdom : Animalia
Filum : Chordata
Sub Filum : Vertebrata
Super- kelas : Pisces
Kelas : Osteichthyes
Subkelas : Actinopterygii
Ordo : Cypriniformes
Subordo : Cyprinoidea
Famili : Cyprinidae

Genus : *Cyprinus*

Species : *Cyprinus carpio*

Gambar 2.5 : Ikan mas (*Cyprinus carpio*)
(Sumber : Saanin, 1984)

(Susanto, 2001).

Budidaya ikan mas memerlukan nutrisi yang berasal dari pakan buatan pakan yang diberikan hendaknya dapat dimanfaatkan dengan baik oleh ikan mas, sehingga ikan mas tersebut dapat tumbuh dengan optimal. masalah yang timbul dalam budidaya ikan mas adalah harga pakan ikan mas yang relatif mahal, sehingga diperlukan bahan alternatif sebagai upaya untuk meningkatkan kandungan nutrisi pakan ikan mas dan sekaligus untuk memanfaatkan limbah perikanan agar dapat diproses menjadi silase ikan sebagai bahan baku pembuatan pakan ikan (Erfanto, 2013).

2.4.3 Ikan Lele

Indonesia merupakan negara dengan tingkat pertumbuhan penduduk semakin tinggi dari tahun ke tahun. Hal ini menyebabkan tingkat kebutuhan konsumsi protein yang berasal dari ikan semakin

meningkat. Salah satu komoditas perikanan yang sangat prospektif untuk dibudidayakan dalam skala industri maupun rumah tangga adalah ikan lele (*Clarias sp.*). Di Indonesia ikan lele mempunyai beberapa nama daerah, antara lain ikan kalang (Padang), ikan maut (Gayo, Aceh), ikan pintet (Kalimantan Selatan), ikan keling (Makasar), ikan cepi (Bugis), ikan lele atau lindi (Jawa Tengah) (Kantor Deputy Meneg-ristek Bidang Pendayagunaan dan Pemasyarakatan Ilmu Pengetahuan dan Teknologi, 2000). Empat variasi warna ikan lele yang diperjualbelikan, yakni hitam, putih, merah dan belang. Ikan lele konsumsi biasanya berwarna hitam kelabu, sedangkan yang berwarna putih, merah dan belang umumnya diperjualbelikan sebagai ikan hias (Denny dkk, 2014).

Perkembangan usaha budidaya ikan lele semakin meningkat setelah masuknya jenis lele dumbo (*Clarias sp.*) ke Indonesia. Faktor yang menjadi pesatnya perkembangan budidaya lele dumbo karena dalam proses produksinya lebih banyak memanfaatkan sumber daya yang ada dan menggunakan komponen lokal yang cukup besar, sementara hasil usaha budidaya lele sangat berpotensi besar terhadap pasar domestik. Pesatnya perkembangan lele dumbo di Indonesia karena memiliki rasa yang enak, harga yang cukup terjangkau, terdapat kandungan gizi yang tinggi, pertumbuhan ikan relatif cepat dan mudah berkembang biak. Protein yang terdapat dalam lele merupakan protein yang amat penting dan istimewa, karena bukan hanya berfungsi sebagai penambah jumlah protein konsumsi tetapi juga sebagai pelengkap mutu protein dalam pola makan.

Peningkatan jumlah produksi lele dumbo terjadi karena ikan ini dapat dibudidayakan pada lahan dan sumber air yang terbatas, dengan padat tebar yang tinggi, menyukai semua jenis pakan, modal usahanya relatif rendah karena dapat menggunakan sumber daya yang ada, teknologi mudah dikuasai oleh masyarakat dan pemasaran ukuran konsumsinya pun relatif mudah (Ketut dkk, 2015).

Potensi penyerapan hasil produksi lele dumbo konsumsi di Provinsi Bali sangat menjanjikan, kebutuhan hasil produksi tersebut masih belum dapat dipenuhi oleh beberapa Kabupaten di wilayahnya. Peluang yang besar tersebut berusaha dimanfaatkan oleh Kabupaten Buleleng sebagai daerah dengan terluas di Provinsi Bali yaitu 136.588 hektar atau 24,25% dari luas Propinsi Bali melalui kebijakan pemerintah Program Pengembangan Usaha Mina Pedesaan Perikanan Budidaya (PUMP PB). Produksi lele di Provinsi Bali rata-rata disumbangkan oleh beberapa kabupaten di daerahnya, yaitu Kabupaten Tabanan, Bangli, Buleleng, dan Klungkung, sementara sisa dari kebutuhan lele di Provinsi Bali dipenuhi oleh pasokan dari luar daerah, seperti daerah Jember, Banyuwangi dan Situbondo (Ketut dkk, 2015).

Produksi ikan lele ukuran konsumsi secara nasional mengalami kenaikan 18,3 %/tahun yaitu dari 24.991 ton pada tahun 1999 menjadi 57.740 ton pada tahun 2003. Revitalisasi ikan lele sampai dengan akhir tahun 2009 ditargetkan mencapai produksi 175.000 ton atau meningkat rata-rata 21,64 %/tahun. Kebutuhan benih ikan lele mengalami peningkatan

pesat yaitu dari 156 juta ekor pada tahun 1999 menjadi 360 juta ekor pada tahun 2003 atau meningkat rata-rata 46 %/tahun. Kebutuhan benih lele diperkirakan mencapai 1,95 miliar ekor pada akhir 2009 (Denny dkk, 2014).

Klasifikasi ikan lele adalah sebagai berikut.

Kingdom : Animalia
Filum : Chordata
Kelas : Pisces
Ordo : Oseriophysyi
Famili : Clariidae
Genus : Clarias
Spesies : *Clarias sp.*

Gambar 2.6 : Ikan lele (*Clarias sp.*)
(Sumber : Saanin 1984)

(Saanin, 1984).

Secara umum terdapat dua alasan perlunya peningkatan konsumsi ikan masyarakat, yaitu pertama adalah untuk meningkatkan mutu sumber

daya manusia (SDM) Indonesia dengan meningkatnya asupan masyarakat akan protein dan gizi yang berasal dari ikan, serta kedua adalah peningkatan konsumsi ikan, akan mendorong pengembangan industri ikan lele di Indonesia, khususnya dalam aspek pemasaran dan pengolahan. Dahulu ikan lele dipandang ikan murahan dan hanya dikonsumsi oleh keluarga petani, sekarang ikan lele merupakan komoditas yang sangat disukai oleh masyarakat. Selain itu rasa daging yang khas, serta cara memasak dan menghidangkan secara tradisional, menjadikan menu sajian ikan lele digemari masyarakat luas (Deny dkk, 2014).

Alih guna lahan-lahan produktif menjadi daerah pemukiman membuat lahan yang dapat dimanfaatkan, terutama untuk usaha budidaya dibidang perikanan menjadi terbatas. Salah satu solusi untuk mengatasinya dengan pemanfaatan lahan non-produktif atau lahan-lahan marginal sebagai media budidaya di bidang perikanan, seperti budidaya lele dengan kolam terpal. Ketahanan lele di air yang tidak mengalir membuat budidaya lele mudah diterapkan meskipun pada lahan sempit dan kering. Usaha budidaya lele tidak membutuhkan biaya besar, mudah dan waktu pemeliharannya singkat, sehingga cepat memberikan hasil bagi pembudidayanya. Berbeda dengan jenis ikan lain yang sangat rentan terhadap penyakit, lele tidak membutuhkan perhatian khusus saat pemeliharaan (Denny dkk, 2014).

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

Penelitian ini dilaksanakan pada bulan Februari 2018 bertempat di Laboratorium Perikanan dan Kelautan Kabupaten Bantaeng.

3.2 Alat dan Bahan

3.2.1 Alat

Alat yang akan digunakan pada penelitian ini adalah sebagai berikut.

- a. *Sound Level Meter*
- b. Lampu LED (5 W, 10 W, 15 W)
- c. *Stopwatch*
- d. Kolam ikan
- e. *Speaker/Amplifier*
- f. Sambungan Kabel
- g. *Rollmeter*
- h. Tali
- i. *Multitester*
- j. Kayu

3.2.2 Bahan

Bahan yang akan digunakan pada penelitian ini adalah sebagai berikut.

- a. Ikan mas (*Cyprinus Carpio*)
- b. Ikan nila (*Oreochromis Niloticus*)
- c. Ikan lele (*Clarias sp*)

3.3 Prosedur Penelitian

Prosedur Kerja yang akan dilakukan pada penelitian ini adalah sebagai berikut.

- a. Menyiapkan alat dan bahan yang digunakan.
- b. Mengukur volume kolam dengan menggunakan *rollmeter*.
- c. Mengisi kolam dengan air.
- d. Mengukur tinggi air pada kolam.
- e. Memasukkan ikan ke dalam kolam dengan menentukan posisi pelepasan ikan di dalam kolam.
- f. Meletakkan kayu pada pertengahan panjang kolam dengan membagi sisi kanan dan kiri kolam.
- g. Mengikatkan tali pada kayu yang telah diletakkan.
- h. Mengukur suhu, salinitas dan ph air.
- i. Mengikatkan lampu dan speaker/amplifier pada tali.
- j. Mengukur jarak antara lampu dan speaker/amplifier dengan air.
- k. Mengamati bagaimana respon ikan sebelum diberi paparan gelombang bunyi dan cahaya, kemudian mencatat pada tabel pengamatan.
- l. Menyalakan lampu dan speaker/amplifier.
- m. Kemudian mengamati respon ikan ketika sumber bunyi dan sumber cahaya dinyalakan dalam selang waktu 10 menit, lalu mencatat hasil pada tabel pengamatan.

- n. Mengulangi kegiatan tersebut dengan frekuensi bunyi yang berbeda dan daya lampu 5 watt, 10 watt, 15 watt kemudian mencatat hasil pada tabel pengamatan.

3.4 Tabel Pengamatan

Volume Kolam :

Hari/Tanggal :

Pukul :

Jumlah Ikan :

Salinitas :

PH :

3.4.1 Tabel pengamatan pemberian cahaya dan bunyi terhadap ikan air tawar

No	Jenis Ikan	Daya Lampu (Watt)	Jenis Sumber bunyi	Suhu Kolam (°C)	Keadaan Ikan			Ket
					Mendekat (ekor/menit)	Diam (ekor/menit)	Menjauh (ekor/menit)	
1	Ikan nila (<i>Oreochromis Niloticus</i>)	5	Ultrasonik					
		10						
		15						
	5	Audiosonik	5					
			10					
			15					

2	Ikan mas (<i>Cyprinus Carpio</i>)	5	Ultrasonik					
		10						
		15						
		5	Audiosonik					
		10						
		15						
3	Ikan lele (<i>Clarias sp</i>)	5	Ultrasonik					
		10						
		15						
		5	Audiosonik					
		10						
		15						

Keterangan :

u1 : Bunyi ultrasonik dengan daya 5 watt

u2 : Bunyi ultrasonik dengan daya 10 watt

u3 : Bunyi ultrasonik dengan daya 15 watt

a1 : Bunyi audiosonik dengan daya 5 watt

a2 : Bunyi audiosonik dengan daya 10 watt

a3 : Bunyi audiosonik dengan daya 15 watt

3.5 Diagram Alir

BAB IV

HASIL DAN PEMBAHASAN

Berdasarkan hasil pengamatan penelitian tentang pengaruh cahaya lampu dan intensitas bunyi terhadap ikan air tawar memiliki hasil yang berbeda-beda dari setiap jenis ikan yang diteliti. Pada penelitian ini untuk mengamati jumlah ikan yang mendekat dari sumber cahaya dan bunyi maka tidak akan lepas juga pada ikan-ikan yang diam maupun menjauh dari sumber. Ikan-ikan yang diam maupun menjauh menjadi pembandingan pada jumlah ikan yang mendekat. Pada penelitian ini, memiliki beberapa macam cara atau perlakuan dalam memberikan paparan cahaya dan bunyi yaitu: daya 5 watt dengan ultrasonik (u1), daya 10 watt dengan ultrasonik (u2), daya 15 watt dengan ultrasonik (u3), daya 5 watt dengan audiosonik (a1), daya 10 watt dengan audiosonik (a2), daya 15 watt dengan audiosonik (a3). Masing-masing cara tersebut diberikan kepada ikan air tawar yaitu ikan nila (*Oreochromis Niloticus*), ikan mas (*Cyprinus Carpio*), ikan lele (*Clarias sp.*) maka data yang diperoleh dari pengamatan pada penelitian ini adalah sebagai berikut.

4.1 Pengaruh Pemberian cahaya dan bunyi terhadap ikan Nila (*Oreochromis Niloticus*)

Berdasarkan hasil pengamatan ikan nila maka hasil yang diperoleh dengan menggunakan daya lampu yang berbeda – beda dan bunyi yang berbeda dapat dilihat pada gambar 4.1 yaitu sebagai berikut.

(Gambar 4.1 : Grafik hubungan antara cahaya dan bunyi terhadap respon Ikan Nila)

Berdasarkan gambar 4.1 pengaruh cahaya dan bunyi terhadap respon ikan nila memiliki pengaruh yang cukup tinggi ketika dibandingkan dengan jumlah diam dan mendekat. Pada penelitian ini, untuk perlakuan 1-3 memiliki kenaikan pada perlakuan 1 ke 2 namun tidak untuk perlakuan 3. Pada perlakuan 4-6 juga mengalami peningkatan yang tinggi pada perlakuan 4 ke 5 namun tidak untuk perlakuan 6. Berdasarkan data tersebut maka hal ini dapat disimpulkan bahwa ikan nila merespon cahaya dan bunyi walaupun tidak tinggi. Berdasarkan data tersebut maka diketahui bahwa pada perlakuan 1-3 yaitu menggunakan bunyi ultrasonik memiliki respon yang lebih baik dibandingkan dengan perlakuan 4-6 yaitu menggunakan bunyi audiosonik. Untuk ikan nila, semakin tinggi daya lampu yang digunakan maka semakin tinggi juga jumlah ikan mendekat ke sumber bunyi maka dari itu untuk penelitian ini jumlah watt yang memiliki respon yang lebih baik adalah 15 watt.

4.2 Pengaruh Pemberian cahaya dan bunyi terhadap Ikan mas (*Cyprinus Carpio*)

Berdasarkan hasil pengamatan ikan Mas maka hasil yang diperoleh dengan menggunakan daya lampu yang berbeda-beda dan bunyi yang berbeda dapat dilihat pada gambar 4.2 berikut ini.

(Gambar 4.2 : Grafik hubungan antara cahaya dan bunyi terhadap respon Ikan Mas)

Berdasarkan gambar 4.2 pengaruh cahaya dan bunyi terhadap respon ikan Mas memiliki pengaruh yang cukup tinggi ketika dibandingkan dengan jumlah diam dan mendekat. Pada penelitian ini, untuk perlakuan 1-3 memiliki kenaikan baik itu dari perlakuan 1 ke 2 maupun dari perlakuan 2 ke 3. Pada perlakuan 4-6 juga mengalami peningkatan baik itu dari perlakuan 4 ke 5 maupun dari perlakuan 5-6. Berdasarkan data tersebut maka hal ini dapat disimpulkan bahwa ikan mas merespon cahaya dan bunyi namun hanya untuk daya tertentu. Berdasarkan data tersebut maka diketahui bahwa pada perlakuan 1-3 yaitu menggunakan bunyi ultrasonik memiliki respon yang lebih baik dibandingkan dengan perlakuan 4-6 yaitu menggunakan bunyi

audiosonik. Untuk ikan mas, semakin tinggi daya lampu yang digunakan maka semakin tinggi juga jumlah ikan mendekat ke sumber bunyi maka dari itu untuk penelitian ini jumlah watt yang memiliki respon yang lebih baik adalah 15 watt.

4.3 Pengaruh Pemberian cahaya dan bunyi terhadap Ikan lele (*Clarias sp*)

Berdasarkan hasil pengamatan ikan Nila maka hasil yang diperoleh dengan menggunakan daya lampu yang berbeda-beda dan bunyi yang berbeda dapat dilihat pada gambar 4.3 yaitu sebagai berikut.

(Gambar 4.3 : Grafik hubungan antara cahaya dan bunyi terhadap respon Ikan Lele)

Berdasarkan gambar 4.3 pengaruh cahaya dan bunyi terhadap respon ikan lele memiliki pengaruh yang rendah ketika dibandingkan dengan jumlah ikan lele yang diam dan menjauh. Pada penelitian ini, untuk perlakuan 1-3 memiliki kenaikan hanya pada perlakuan 2-3 namun tidak untuk perlakuan 1-2. Pada perlakuan 4-6 tidak mengalami kenaikan sama sekali. Berdasarkan data tersebut maka hal ini dapat disimpulkan bahwa ikan lele tidak terlalu

merespon cahaya dan bunyi. Hal ini dikarenakan ukuran ikan lele yang besar sedangkan iluminance dari lampu tidak bisa mengenai keseluruhan dari ikan lele. Ikan lele memiliki gerakan yang sangat gesit dan agresif sehingga gangguan sedikit saja akan mempengaruhi pergerakan dari ikan ini.

4.4 Grafik Rerata Mendekat Antara Respon Ikan Air Tawar Terhadap Cahaya dan Bunyi

Berdasarkan hasil pengamatan dari gambar (4.1), (4.2), (4.3) tentang respon ikan air tawar terhadap cahaya dan bunyi maka hasil respon mendekat untuk ikan nila, ikan mas dan ikan lele tersebut dapat dirata-ratakan sebagai berikut.

(Gambar 4.4 : Grafik rerata ikan air tawar terhadap cahaya dan bunyi)

Berdasarkan gambar 4.4 ikan air tawar yang cenderung untuk mendekat ke sumber cahaya dan bunyi adalah ikan mas. Pada ikan mas terjadi perubahan yang sangat signifikan dari setiap perubahan jumlah daya lampu dan sumber bunyi. Hal ini menjelaskan bahwa semakin tinggi jumlah daya yang digunakan maka semakin tinggi pula persentase ikan untuk mendekat ke

sumber cahaya. Lain halnya ketika ditinjau berdasarkan sumber bunyi, bunyi yang digunakan yang menjelaskan bahwa sumber suara yang persentase mendekatnya tinggi adalah ultrasonik. Maka dari itu, respon ikan mas memiliki persentase mendekat lebih tinggi ketika ikan tersebut diberikan cahaya yang memiliki daya yang tinggi dengan sumber suara ultrasonik sama halnya dengan ikan nila namun ikan nila memiliki persentase mendekat jauh lebih kecil dibandingkan dengan ikan mas.

Pada ikan air tawar memiliki pergerakan yang berbeda-beda mulai dari ikan tersebut agresif, kurang agresif dan diam. Untuk ikan nila memiliki gerak yang sangat lincah/agresif namun ketika diberi perlakuan berupa cahaya ikan tersebut tergolong diam lain halnya dengan ikan mas yang awalnya tergolong diam namun ketika diberi perlakuan ikan tersebut langsung banyak bergerak. Untuk ikan lele sendiri yang awalnya lebih banyak agresif tetap banyak agresif.

Pada penelitian ini, semua posisi awal ikan pada saat diberikan perlakuan atau cahaya dan bunyi berada di luar illuminance dari cahaya lampu. Pada penelitian ini juga ada kemungkinan beberapa gangguan yang terjadi pada saat pengambilan data diantaranya suara kendaraan bermotor dikarenakan lokasi penelitian berada di pinggir jalan raya, suara air dari keran dan suara langkah kaki dari petugas dari perikanan itu sendiri.

Hal yang menyebabkan ikan dapat merespon cahaya dan bunyi dikarenakan ikan sangat sensitif terhadap lingkungan, hal ini dapat dilihat dengan kemungkinan merasa terganggunya ikan pada saat ada perubahan pada

lingkungan secara tiba-tiba. Perubahan yang dimaksud adalah gerakan-gerakan, suara-suara, dan perubahan suasana lingkungan. Suasana lingkungan dapat berupa suhu, kekeruhan air, cahaya, dll. Berdasarkan literatur ikan sangat berpengaruh pada perubahan suhu, hal tersebut tentang tingkat sensitif ikan terhadap suhu. Berdasarkan literatur, ikan memiliki dua pola pergerakan terhadap cahaya yaitu ikan menyenangi cahaya (fototaksis positif) dan ikan melihat adanya makanan disekitar cahaya. Untuk gelombang bunyi ikan dapat bergerak mendekati dan menjauhi sumber bunyi dikarenakan ikan merupakan *acoustictaksis positif* dan *negatif*

BAB V

PENUTUP

5.1 Kesimpulan

Kesimpulan pada penelitian ini adalah sebagai berikut.

1. Pengaruh daya lampu dan gelombang bunyi terhadap respon ikan air tawar pada penelitian ini adalah sebagai berikut.
 - a. Pada Ikan nila (*Oreochromis Niloticus*) memiliki respon yang cukup rendah terhadap cahaya dan bunyi.
 - b. Pada Ikan mas (*Cyprinus Carpio*) memiliki respon terhadap cahaya dan bunyi.
 - c. Pada Ikan lele (*Clarias sp*) memiliki respon yang cukup rendah terhadap cahaya dan bunyi.
2.
 - a. Perbedaan respon ikan nila sebelum diberi perlakuan memiliki pergerakan yang agresif namun setelah diberi perlakuan maka ikan ini cenderung diam.
 - b. Ikan Mas, respon ikan mas sebelum diberi perlakuan memiliki pergerakan yang kurang agresif namun setelah diberi perlakuan maka ikan ini lebih agresif.
 - c. Ikan Lele, respon ikan lele sebelum diberi perlakuan memiliki pergerakan yang agresif namun setelah diberi perlakuan ikan ini tetap agresif.

5.1 Saran

1. Sebaiknya peneliti selanjutnya bisa memvariasikan warna lampu.
2. Sebaiknya peneliti selanjutnya bisa memvariasikan daya lampu sampai lampu yang paling tinggi dayanya.
3. Sebaiknya peneliti selanjutnya bisa memvariasikan jenis bunyi audisoniknya.
4. Sebaiknya peneliti selanjutnya menggunakan kamera inframerah agar dapat melihat semua aktivitas ikan.
5. Sebaiknya peneliti selanjutnya menambah objek penelitiannya.

Daftar Pustaka

- Alfy, Dkk.2012. *Analisis Genetic Gain Ikan Nila Pandu Dan Nila Kunti (Oreochromis Niloticus) F4 Hasil Pendederan I – III*.Semarang. Fakultas Perikanan Dan Ilmu Kelautan, Universitas Diponegoro
- Anggraeni, Dkk.2015.*Penyebaran Dan Budidaya Ikan Air Tawardi Pulau Jawa Berbasis Web*. Semarang.Fakultas Teknik Universitas Wahid Hasyim
- Bachtiar, Dan Yusuf. 2002. *Pembesaran Ikan Mas Di Kolam Pekarangan*. Yogyakarta.Agromedia Pustaka.
- Dewi, L. A., Purwanto, A., & Kuswnato, H. (2006). Pergeseran Spektrum Pada Filamen Lampu Wolfarm Spectra Displacement Of Wolfarm Lamp. *Jurnal Uny*, 409-417.
- Dwianna,dkk.2013.Efek Peningkatan Suhu Air Terhadap Perubahan Perilaku, Patologi, Anatomi, dan Histopatologi Insang Ikan Nila (*oreochromis niloticus*).Banda Aceh.Universitas Syiah Kuala.
- Erfanto, Feri Dkk.2013. *Pengaruh Substitusi Silase Ikan Rucah Dengan Persentase Yang Berbeda Pada Pakan Buatan Terhadap Efisiensi Pakan, Pertumbuhan Dan Kelulushidupan Benih Ikan Mas (Cyprinus Carpio)*.Semarang. Fakultas Perikanan Dan Ilmu Kelautan, Universitas Diponegoro.
- Erviani, L. 2012. *Gelombang Cahaya*. Erlangga, Jakarta
- Fujaya, Yushinta.2004.Fisiologi Ikan dasar pengembangan teknik perikanan. Jakarta.PT Rineka Cipta.
- Giancoli, D. C. (2001). *Fisika Edisi Kelima (5th Ed.)*. Jakarta: Erlangga.
- Giancoli, Douglas C. 2001. *Fisika Jilid 1*. Jakarta: Erlangga
- Halliday Dan Resnick. 1998. *Fisika Jilid 1 Edisi Ketiga*. Jakarta : Erlangga
- Halliday Dan Resnick. 1998. *Fisika Jilid 1 Edisi Pertama*. Jakarta : Erlangga
- I Ketut, Dkk.2015. *Strategi Pengembangan Budidaya Lele Dumbo Clarias Sp. Melalui Program Pengembangan Usaha Mina Pedesaan Perikanan*

Budidaya Di Kabupaten Buleleng.Malang. Fakultas Perikanan Dan Ilmu Kelautan, Universitas Brawijaya

Iskandar, Dkk.2011. Pertumbuhan Dan Kelangsungan Hidup Ikan Nila *Oreochromis Niloticus* Dalam Sistem Resirkulasi.Bogor.Itb

Jatnika, Deni Dkk.2014. *Pengembangan Usaha Budidaya Ikan Lele (Clarias Sp.) Di Lahan Kering Di Kabupaten Gunungkidul, Provinsi Daerah Istimewa Yogyakarta*.Bogor. Fakultas Perikanan Dan Ilmu Kelautan, Institut Pertanian Bogor.

Kanginan, Marthen. 2011. *PHYSICS For Senior High School Bilingual*. Jakarta : Erlangga.

Katsir, Ibnu.2005.Tafsir Ibnu Katsir.Jakarta.Pustaka Imam asy-Syafi'i

Kementerian Agama RI.2013.Al-Quran Al-Karim.Surabaya.UD. Halim

Kholifudi, M. Y. (2015). *Sinar Laser Mainan Sebagai Alternatif Sumber Cahaya Monokromatik Praktikum Kisi Difraksi Cahaya*. Yogyakarta: Prosiding Pertemuan Ilmiah Xxix Hfi Jateng & Diy.

Nikolsky, G.V.1963.The Ecology of Fishes Translate from Rusia L Birket. London.Academic Press.

Notanubun, Julianus,Dkk.2010. *Perbedaan Penggunaan Intensitas Cahaya Lampu Terhadap Hasil Tangkapan Bagan Apung Di Perairan Selat Rosenberg Kabupaten Maluku Tenggara Kepulauan Kei*.Maluku. Fakultas Perikanan Dan Ilmu Kelautan UNSRAT

Saanin, H. 1984. *Taksonomi Dan Kunci Identifikasi Ikan*. Jakarta.Bina Cipta.

Santoso Budi. 1996. *Nila*. Yogyakarta .Kanisius.

Serway, R. A., & Jewett, J. W. (2010). *Fisika Untuk Sains Dan Teknik* (6 Ed.). Jakarta: Salmaba Teknika

Soedjojo. 2004. *Fisika Dasar*. Yogyakarta: CV ANDI OFFSET.

Stevens, R.1981.Malting and Brewing Science Malt and Sweet Wort.London.Chapman and Hall.

- Suci,Fitria Ajeng.2012.*Analisis Kelulushidupan Dan Pertumbuhan Benih Ikan Nila Larasati (Oreochromis Niloticus) F5 D30-D70 Pada Berbagai Salinitas*.Semarang. Fakultas Perikanan Dan Ilmu Kelautan, Universitas Diponegoro
- Sucipto, A. 2005. *Broodstock Manajemen Ikan Mas Dan Nila*. Direktorat Jenderal Perikanan Budidaya, Sukabumi.
- Sugiyanto,Dkk.2011. *Kajian Fenomena Resonansi Gelombang Pada Beberapa Alat Musik Dan Animasinya Dalam Ponsel Menggunakan Flashlite*.Bandung.ITB
- Susanto, H. 2001. *Budidaya Ikan Di Pekarangan*.Jakarta. Penebar Swadaya,
- Sutrisno. 1979. *Fisika Dasar Seri Gelombang Dan Optik*. Bandung: ITB
- Suyanto, R. 1993. *Nila (105 Hal)*. Jakarta .Penebar Swadaya.
- Tio Fanta,Dkk.2012. *Dalam Peningkatan Kinerja Filter Air Untuk Menurunkan Konsentrasi Amonia Pada Pemeliharaan Ikan Mas (Cyprinus Carpio)*.Lampung. Jurusan Budidaya Perairan Unila Fakultas Pertanian Universitas Lampung.
- Tipler, Paul A. 1998. *Fisika Untuk Sains Dan Teknik*. Jakarta: Erlangga
- Utami, Eva.2005. *Analisis Respons Tingkah Laku Ikan Pepetek (Secutor Insidiator) Terhadap Intensitas Cahaya Berwarna*.Bogor.IPB
- Yasid, dkk.2016.Pengaruh Frekuensi Gelombang Bunyi Terhadap Perilaku Lalat Rumah (*Musca Domestica*).Bogor.ITB
- Zilanov K. 1968.*Behaviour Of Atlantik Sauri & Snipefish In An Illuminated Zone In The North Atlantik Ocean. In Fish Behaviour & Fishing Techniques Ed. By A.P. Alexseev. Murmanks, PINRO:P 146-157*

LAMPIRAN

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

1. Tabel Hasil Pengamatan

Volume Kolam : 360 cm x 170 cm x 87 cm

Jumlah Ikan : 10 ekor

Jarak sumber Bunyi dengan air : 5 cm

Kedalaman Air : 52 cm

Audiosonik: 103,4 – 115,4 dB Ultrasonik : 45.000 Hz

Ikan Nila

PH : 5,70 (Ultrasonik) dan 5,08 (Infrasonik) , Salinitas : 0

Jenis Ikan	Daya Lampu (Watt)	Jenis Bunyi	Suhu Kolam (°C)	Keadaan Ikan			Ket
				Mendekat (ekor/menit)	Diam (ekor/menit)	Menjauh (ekor/menit)	
Ikan nila (<i>Oreochromis niloticus</i>)	5	ultrasonik	25	3	5	2	
	10			4	4	2	
	15			4	4	2	
	5	audiosonik	27,8	1	6	3	
	10			4	4	2	
	15			4	4	2	

Ikan Mas

PH : 5,58 (Ultrasonik) dan 5,52 (Audiosonik), Salinitas : 0

Jenis Ikan	Daya	Jenis	Suhu	Keadaan Ikan	Ket
------------	------	-------	------	--------------	-----

	Lampu (Watt)	Bunyi	Kolam (°C)	Mendekat (ekor/menit)	Menjauh (ekor/menit)	Diam (ekor/menit)	
Ikan mas (<i>Cyprinus Carpio</i>)	5	Ultrasonik	28	3	5	2	
	10			4	5	1	
	15			7	3	0	
	5	Audiosonik	27,4	1	8	1	
	10			4	4	2	
	15			6	4	1	

Ikan Lele

PH : 6,47 (Ultrasonik) dan 5,75 (Audiosonik), Salinitas : 0

Jenis Ikan	Daya Lampu (Watt)	Jenis Bunyi	Suhu Kolam (°C)	Keadaan Ikan			Ket
				Mendekat (ekor/menit)	Menjauh (ekor/menit)	Diam (ekor/menit)	
Ikan lele (<i>Clarias sp</i>)	5	Ultrasonik	27,7	2	2	6	
	10			2	3	5	
	15			3	3	4	
	15	Audiosonik	26,3	2	3	5	
	10			2	3	5	
	15			2	3	5	

2. Data Ikan Nila

5 Watt Ultrasonik		
Mendekat	diam	Menjauh
6	3	1
0	10	0
5	2	3
3	0	7
5	0	5
9	0	1
0	10	0
2	8	0
2	8	0
2	6	2

10 Watt Ultrasonik		
Mendekat	diam	Menjauh
10	7	3
4	6	0
0	10	0
5	5	0
7	1	2
10	0	0
5	2	3
1	5	4
4	5	1
1	5	4

15 Watt Ultrasonik		
Mendekat	diam	Menjauh
5	0	5
5	3	2
6	0	4
1	9	0
3	5	2
0	10	0
5	2	3
10	0	0
2	8	0

2	7	1
---	---	---

5 Watt Audiosonik		
Mendekat	diam	Menjauh
2	4	4
0	6	4
0	9	1
2	8	0
2	0	8
0	10	0
1	9	0
1	8	1
0	10	0
2	0	8

10 Watt Audiosonik		
Mendekat	diam	Menjauh
5	5	0
0	5	5
3	0	7
3	3	4
8	2	0
0	10	0
3	4	3
4	4	2
7	0	3
2	8	0

15 Watt Audiosonik		
Mendekat	diam	Menjauh
3	5	2
7	2	1
6	2	2
1	9	0
4	0	6
6	2	2
4	4	2
3	7	0
2	6	2

6	2	4
---	---	---

3. Data Ikan Mas

5 Watt Ultrasonik		
Mendekat	diam	menjauh
1	9	0
1	9	0
3	5	2
3	6	1
1	9	0
3	7	0
3	1	6
7	0	3
9	1	0
1	1	8
10 Watt Ultrasonik		
Mendekat	diam	menjauh
3	4	3
4	5	1
10	0	0
3	6	1
10	0	0
0	3	7
1	9	0
1	9	0
1	8	1
2	6	2
15 Watt Ultrasonik		
Mendekat	diam	menjauh
2	8	0
2	6	2
3	6	1
10	0	0
8	2	0
2	6	2
10	0	0
10	0	0
10	0	0
10	0	0

5 Watt Audiosonik		
Mendekat	diam	menjauh
4	5	1
1	9	0
1	8	1
2	8	0
0	10	0
0	10	0
0	10	0
1	7	2
0	10	0
4	5	1
10 Watt Audiosonik		
Mendekat	diam	menjauh
4	4	2
2	7	1
2	5	3
4	3	3
3	6	1
10	0	0
5	2	3
2	5	3
2	6	2
3	4	3
15 Watt Audiosonik		
Mendekat	diam	menjauh
3	7	0
6	3	1
10	0	0
10	0	0
10	0	0
7	3	0
1	7	2
4	4	2
4	6	0
7	2	1

4. Data Ikan Lele

5 Watt Ultrasonik		
Mendekat	diam	menjauh
2	2	6
2	0	8
2	0	8
1	3	6
3	2	5
3	2	5
2	4	4
3	3	4
3	0	7
3	1	6
10 Watt Ultrasonik		
Mendekat	diam	menjauh
4	1	5
2	2	6
2	2	6
1	0	9
2	0	8
2	3	5
3	2	5
2	0	8
2	2	6
15 Watt Ultrasonik		
Mendekat	diam	menjauh
3	1	6
3	1	6
5	1	4
1	8	1
1	5	4
2	3	5
6	2	2
3	3	4
3	3	4
6	3	1

5 Watt Audiosonik		
Mendekat	diam	menjauh
2	2	6
2	5	3
2	5	3
2	1	7
1	0	9
2	2	6
2	3	5
2	4	4
2	1	7
4	6	0
10 Watt Audiosonik		
Mendekat	diam	menjauh
1	2	7
1	0	9
3	1	6
2	4	4
2	1	7
2	4	4
2	8	0
3	7	0
2	0	8
2	0	8
15 Watt Audiosonik		
Mendekat	diam	menjauh
3	0	7
0	0	10
2	3	5
3	7	0
2	8	0
3	3	4
3	2	5
3	0	7
1	0	9
4	6	0

5. Grafik-Grafik

a. Untuk Ikan Nila

b. Untuk Ikan Mas

c. Untuk Ikan Lele

6. Dokumentasi

a. Tempat Penelitian

b. Alat dan Bahan
1) Sound Level Meter

2) Speaker Ultrasonik

3) Speaker/Amplifier

4) Meteran

5) Lampu LED

6) Multitester

c. Pengukuran alat dan bahan

- d. Ikan Nila
Untuk 5 watt Ultrasonik

Untuk 10 watt Ultrasonik

ALAUDDIN
M A K A S S A R

Untuk 15 watt Ultrasonik

Untuk 5 watt Audiosonik

Untuk 10 watt Audiosonik

Untuk 15 watt Audiosonik

e. Ikan Mas
Untuk 5 watt Ultrasonik

Untuk 10 watt Ultrasonik

Untuk 15 watt Ultrasonik

Untuk 5 watt audiosonik

Untuk 10 watt audiosonik

Untuk 15 watt audiosonik

f. Ikan Lele
Untuk 5 Watt Ultrasonik

Untuk 10 watt Ultrasonik

Untuk 15 watt Ultrasonik

Untuk 5 watt Audiosonik

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

Untuk 10 watt Audiosonik

Untuk 15 watt Audiosonik

