

MIKROBIOLOGI U M U M

Hafsan, S.Si., M.Pd.

Alauddin University Press

Hafsan, S.Si., M.Pd.

Mikrobiologi Umum

ALAUDDIN UNIVERSITY PRESS

Hak Cipta Dilindungi Undang-Undang:

Dilarang memperbanyak atau memindahkan sebagian atau seluruh isi buku ini ke dalam bentuk apapun tanpa izin tertulis dari penerbit

All Rights Reserved

MIKROBIOLOGI UMUM

Penulis:

Hafsan, S.Si., M.Pd.

Editor:

Muh. Khalifah Mustami

Cetakan: I 2011

viii - 202 halaman, 14 cm x 21 cm

ISBN : 978-602-237-030-7

Alauddin Press

Kampus I : Jalan Sultan Alauddin No. 63 Makassar

Kampus II : Jalan Sultan Alauddin No. 36 Samata – Gowa

SAMBUTAN REKTOR

Puji dan syukur kita panjatkan ke hadapan Allah swt, karena atas kasih dan sayang-Nya, semua proses penyelenggaraan Tri Dharma Perguruan Tinggi UIN Alauddin dapat berjalan dengan baik. Salawat dan salam semoga tercurah kepada Nabi Muhammad saw.

Dalam bingkai kesadaran kolektif, UIN Alauddin telah menetapkan tiga misi utama, yaitu; pencerdasan, pencerahan dan prestasi. Misi ini menjadi sebuah ikhtiar untuk menuju kampus berperadaban, yaitu sebuah kampus yang mampu menghadirkan atmosfer akademik, menjunjung tinggi dan mengamalkan nilai spiritual, serta mempertajam *skill* di kalangan civitas akademika agar mampu menjawab tuntutan masyarakat dan dinamika perkembangan global.

Sebagai salah satu upaya untuk mewujudkan misi di atas, maka menghidupkan tradisi akademik melalui publikasi ilmiah merupakan sebuah alternatif yang perlu dikembangkan. Lahirnya publikasi ilmiah dalam bentuk buku yang telah dihasilkan oleh sivitas akademika tentu menjadi sebuah media yang tidak saja dapat dinikmati secara internal di lingkungan UIN Alauddin, tetapi juga dapat menjangkau ke segmen yang lebih luas.

Atas dasar itu, UIN Alauddin telah merancang program "Gerakan Seribu Buku" yang bertujuan memberikan ruang yang seluas-luasnya kepada seluruh civitas akademika untuk mengeksplorasi potensi *akademica-intelektiva* dan potensi praktis aktual yang dimiliki. Gagasan/program ini dapat dikatakan sebagai sebuah "*jihad akbar*" yang memerlukan keberanian dan komitmen bersama dalam rangka ikhtiar menghadirkan kampus peradaban yang diinginkan. Buku yang ada di tangan

pembaca ini merupakan salah satu dari bentuk komitmen tersebut.

Selaku Rektor, saya sangat menyadari bahwa potensi sumber daya manusia yang dimiliki oleh sivitas Akademika UIN Alauddin merupakan aset dan modal dasar yang harus terus digali, diapresiasi dan dihargai. Penghargaan terhadap potensi dan karya akademik akan melahirkan kreasi, ide dan prestasi.

Perubahan IAIN menjadi UIN harus disertai dengan perubahan kultur akademik ke arah yang lebih baik dan berkualitas. Perubahan yang terjadi tidak boleh berjalan tanpa desain yang pasti. Perubahan yang baik adalah perubahan yang terukur dan terstruktur sehingga hasilnya dapat dibaca dan dilihat. Urgensi perubahan sebagai sebuah keniscayaan biasanya menghasilkan perbedaan dari setiap perspektif. Oleh karena itu, untuk membuktikan bahwa memang terjadi perubahan ke arah yang lebih baik, tidak stagnan apalagi mundur ke belakang diperlukan parameter dan indikator sebagai panduan. Karena itu, program "Gerakan Seribu Buku" ini menjadi sangat penting untuk mengukur gerak perubahan tersebut.

Akhirnya, Rektor mengucapkan terimakasih kepada seluruh civitas akademika UIN Alauddin Makassar yang telah mencurahkan pikiran dan tenaga serta meluangkan waktunya untuk menghasilkan karya akademik ini. Semoga karya ini dapat dinikmati, bukan saja oleh kalangan UIN Alauddin Makassar, juga oleh masyarakat pada umumnya.

Samata, 29 Desember 2011
Rektor,

Prof. Dr. H. A. Qadir Gassing. HT, MS

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah, Penulis panjatkan rasa syukur kepada Allah SWT karena hanya dengan taufiq dan hidayahNya sehingga penyusunan buku ini telah terselesaikan dan kini dapat dijadikan sebagai salah satu sumber rujukan dalam pembelajaran mikrobiologi.

Buku ini mengenalkan pemahaman mengenai aspek-aspek mikrobiologi sebagai kunci dasar dari berbagai tinjauan kehidupan mikroba. Meskipun demikian, diharapkan bahwa pemahaman yang baik akan konsep dasar dapat menjadi pegangan untuk mengembangkan diri dalam upaya meluaskan wawasan tentang mikroba, misalnya ke arah pengembangan mikrobiologi terapan seperti mikrobiologi lingkungan, kesehatan dan aplikasi dalam bidang industri.

Perlu diakui bahwa materi dalam *buku* ini masih banyak kekeliruan atau kesalahan, untuk itu penulis mengharapkan saran-saran yang konstruktif demi kesempurnaan tulisan berikutnya. Sebagai buku teks, *buku* ini masih sangat jauh dari kesempurnaan, namun demikian dalam upaya mengantisipasi perkembangan mikrobiologi dalam kurikulum biologi, maka keberadaan *buku* ini dapat dijadikan sebagai salah satu sumber rujukan dalam pembelajaran mikrobiologi.

Penyelesaian *buku* ini tak lepas dari peran serta berbagai pihak, sehingga penulis menghaturkan terima kasih yang sedalam-dalamnya kepada semua pihak terutama

rekan-rekan sejawat serta suami dan ananda tercinta yang tak pernah henti memberikan dukungan atas tugas yang penulis emban. Semoga segenap aktivitas kita bernilai ibadah di sisiNya. Amin

Makassar, September 2011

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	i
SAMBUTAN REKTOR	iii
KATA PENGANTAR	v
DAFTAR ISI	vii
BAB I PENDAHULUAN.....	1
A. Ruang Lingkup Mikrobiologi.....	1
B. Sejarah Perkembangan Mikrobiologi.....	3
BAB II STRUKTUR BAKTERI	11
A. Morfologi Bakteri	11
B. Ultrastruktur Sel Bakteri	16
C. Glikokaliks	25
BAB III FUNGI.....	29
A. Karakteristik Fungi	29
B. Morfologi Fungi.....	32
C. Fisiologi Fungi	45
D. Reproduksi Fungi	49
E. Klasifikasi Fungi	52
F. Peran Menguntungkan dan Merugikan dari Fungi	62
BAB IV VIRUS	67
A. Karakteristik Virus	70
B. Enzim Virus	71
C. Reproduksi Virus	72
D. Agen Penginfeksi yang Lebih Kecil dari Virus (Prion dan Viroid).....	73
E. Klasifikasi Virus Berdasarkan Inang yang Diinfeksi	74
F. Penyakit yang Disebabkan oleh Virus	78

BAB V ALGA	87
A. Karakteristik Alga	87
B. Reproduksi Alga	88
C. Pengelompokan Alga	89
BAB VI METABOLISME BAKTERI	107
A. Fosforilasi Oksidatif	107
B. Organisme Kemotrofik atau Autotrofik	110
C. Metabolisme Heterotrof	111
D. Pola Metabolisme	112
E. Fermentasi	113
F. Respirasi Mikroba	118
BAB VII KULTIVASI DAN PERTUMBUHAN MIKROBA	123
A. Kultivasi Mikroba	123
B. Pertumbuhan Mikroba	134
BAB VIII PENGENDALIAN MIKROBA	141
A. Pengendalian Secara Fisik	142
B. Pengendalian Secara Kimiawi	143
C. Mekanisme Penghambatan Bahan Antimikroba	146
BAB IX MIKROBIOLOGI LINGKUNGAN	149
A. Mikrobiologi Air	149
B. Mikrobiologi Tanah	159
C. Mikrobiologi Limbah/Cemaran	168
D. Bioremediasi	184
BAB X MIKROBIOLOGI KESEHATAN	193
A. Interaksi Mikroba dengan Manusia	193
B. Flora Normal Kulit	194
C. Flora Normal Saluran Pencernaan	197
D. Flora Normal Saluran Pernafasan	198
DAFTAR PUSTAKA	201

BAB I

PENDAHULUAN

A. Ruang Lingkup Mikrobiologi

Mikrobiologi berasal dari kata *mikro* (kecil atau renik), *bio* (hidup) dan *logos* (ilmu). Jadi mikrobiologi merupakan bidang ilmu biologi yang mengkaji tentang mikroba yang mencakup bermacam-macam kelompok organisme mikroskopik yang terdapat sebagai sel tunggal maupun kelompok sel seperti bakteri, alga, protozoa dan fungi mikroskopik, bahkan virus meskipun virus tidak termasuk sel sebab materi genetiknya hanya dibungkus oleh protein dan tidak memiliki kemampuan tumbuh secara mandiri.

Istilah mikroba (disebut juga mikroorganisme, mikrobial, maupun jasad renik) bukan nama dari suatu kelompok organisme seperti hewan dan tumbuhan, melainkan suatu istilah yang digunakan untuk menyatakan suatu organisme yang mempunyai ukuran yang sangat kecil, sehingga tidak dapat dilihat dengan mata telanjang tanpa menggunakan mikroskop. Secara umum, mikroba merupakan organisme yang sangat sederhana. Umumnya bakteri, protozoa, dan beberapa alga serta fungi mikroskopik merupakan mikroba bersel tunggal. Bahkan mikroba yang multiseluler pun tidak memiliki ukuran sel yang besar.

Beberapa aspek yang dibahas dalam mikrobiologi antara lain mengkaji tentang: 1) karakteristik sel hidup dan bagaimana sel tersebut melakukan aktivitas; 2) karakteristik mikroba, khususnya bakteri; 3) keanekaragaman mikroba; 4) interaksi mikroba dengan organisme lain; dan 5) peranan mikrobiologi dalam berbagai bidang.

Dewasa ini kajian Mikrobiologi mengalami perkembangan yang pesat. Kajian yang lebih khusus sebagai perkembangan dari ilmu mikrobiologi dapat dikelompokkan berdasarkan tujuannya, misalnya berdasarkan taksonomi, habitat dan cakupan masalah serta hubungannya dengan disiplin ilmu lain. Beberapa cabang kajian khusus mikrobiologi berdasarkan tujuan pengelompokannya dapat dilihat pada tabel 1.1.

Tabel 1.1 Ruang Lingkup dan Cabang Kajian Mikrobiologi

Dasar Pengelompokan	Kajian Mikrobiologi
Taksonomi	<ul style="list-style-type: none"> • Bakteriologi: kajian tentang bakteri • Virologi: kajian tentang virus • Mikologi: kajian tentang fungi • Fikologi: kajian tentang Alga • Prozoologi: kajian tentang protozoa
Habitat	<ul style="list-style-type: none"> • Mikrobiologi tanah: kajian tentang kehidupan dan peranan mikroba di tanah. • Mikrobiologi air: kajian tentang kehidupan dan peranan mikroba di air • Mikrobiologi rumen: kajian tentang kehidupan dan peranan mikroba di dalam sistem lambung hewan.
Kaitan dengan Disiplin Ilmu lain dan Cakupan Masalah	<ul style="list-style-type: none"> • Ekologi mikroba: kajian tentang asosiasi kehidupan antara mikroba dengan lingkungannya (ekologi). • Fisiologi mikroba: kajian tentang sifat faal mikroba. • Genetika mikroba: kajian tentang sifat-sifat menurun dan kebakaan pada mikroba. • Mikrobiologi kesehatan: kajian tentang sifat dan peranan mikroba dalam bidang kesehatan (penyakit, epidemiologi, vaksinasi dsb.) • Mikrobiologi industri: kajian tentang sifat dan perana mikroba dalam proses-proses industri.

B. Sejarah Perkembangan Mikrobiologi

Sejarah dan perkembangan bidang mikrobiologi mengalami masa/periode yang panjang, diawali dengan spekulasi dan perintisan. Pada periode ini para ahli falsafah, kedokteran, atau ahli-ahli pengetahuan lainnya terutama biologi dan kimia, mencari jawaban dari berbagai masalah yang timbul, diantaranya:

- a. Bagaimana dan dari mana kehidupan ini berasal ?
- b. Mengapa dan bagaimana penyakit dapat menyebar/menular ?
- c. Proses apa yang terjadi, sehingga bahan makanan menjadi rusak, busuk, berlendir ?
- d. Apa yang terjadi dengan luka yang kemudian membengkak dan menjadi bernanah ?

Berdasarkan masalah-masalah tersebut, para ahli mencoba membuat batasan atau postulat tentang segala sesuatu yang berhubungan dengan kehidupan terutama dengan masalah yang tidak tampak atau kehidupan mikroba. Munculnya anggapan bahwa kehidupan terjadi dengan sendirinya secara spontan (*“generatio spontaneus”*) yang lebih dikenal dengan teori *“Abiogenesis”* terjadi pada periode ini. Anggapan tersebut mendapat tanggapan yang cukup hebat dari para ahli biologi.

Tokoh yang gigih mempertahankan teori abiogenesis diantaranya adalah John Needham (1713-1781), beliau melakukan percobaan dengan daging yang ditaruh di udara terbuka dan mengamati bahwa terdapat mikroba pada awal percobaan dan berkesimpulan bahwa jasad-jasad tersebut berasal dari daging. Selama beberapa tahun teori ini diterima oleh para ahli pada saat itu, tetapi selang beberapa waktu kemudian banyak para ahli biologi, kimia, kedokteran dan ahli lainnya yang menentang teori tersebut.

Francesco Redi (1626-1697) seorang ahli kedokteran Italia membuktikan bahwa ulat yang muncul pada daging bukan penjelmaan dari daging itu sendiri melainkan telur yang hinggap pada daging tersebut. Percobaan dilakukan dengan menaruh sepotong daging pada dua toples (Gambar 1.1). Salah satu toples ditutupi dengan kasa halus sehingga mencegah lalat atau serangga lain masuk ke dalam toples. Toples lainnya dibiarkan terbuka. Toples yang ditutup kasa tidak ditumbuhi ulat sedangkan yang terbuka ditemukan ulat. Redi juga mengamati bahwa lalat yang tertarik dengan bau daging, meletakkan telur-telurnya di atas kasa penutup tersebut. Dengan demikian ulat-ulat tersebut bukan berasal dari daging.

Gambar 1.1. Tahapan percobaan yang dilakukan oleh Francesco Redi

Seorang ahli lainnya yaitu **Lazzaro Spallanzani** (1729-1799) melakukan serangkaian percobaan dengan memasukkan kaldu ke dalam labu dengan bagian atas labu ditutup rapat kemudian dipanaskan (supaya steril). Setelah disimpan beberapa lama, ternyata tidak ditemukan kehidupan dalam labu tersebut, hal ini berbeda dengan labu yang tidak dipanaskan (sebagai kontrol) yang menjadi busuk ditumbuhi berbagai mikroba. Hasil percobaan Spallanzani tersebut disanggah oleh Needham dan Pouchet dengan alasan bahwa udara yang melimpah mutlak dibutuhkan oleh makhluk hidup. Tidak adanya udara dalam percobaan tersebut tidak cukup kuat untuk menyanggah teori abiogenesis. Selanjutnya dilakukan beberapa percobaan untuk memperbaiki mekanisme kerja percobaan Spallanzani.

Gambar 1.2. Rangkaian Percobaan Lazzaro Spallanzani

Selanjutnya seorang ahli kimia berkebangsaan Prancis dengan ulet melakukan serangkaian percobaan untuk menyanggah teori abiogenesis yaitu **Louis Pasteur** (1822-1895). Pasteur melakukan percobaan dengan merancang alat berupa labu yang dilengkapi dengan tabung panjang berbentuk leher angsa. Ia menyiapkan kaldu dan memasukkannya ke dalam labu yang sebelumnya dipanaskan terlebih dahulu. Setelah itu dibiarkan beberapa lama dalam keadaan ujung terbuka sehingga udara tetap masuk sedemikian rupa hingga mikroba dari udara tidak mampu naik dan masuk ke dalam kaldu dalam labu tersebut. Alasannya bahwa partikel-partikel debu yang mengandung mikroba mengendap di bagian tabung leher angsa yang berbentuk huruf **U** dan aliran udara berkurang sehingga partikel-partikel tersebut tidak terbawa ke dalam kaldu. Bila leher labu dipatahkan, maka kaldu akan segera terkontaminasi sehingga kaldu mengalami pembusukan akibat kehadiran mikroba yang berasal dari udara terbuka.

Hasil percobaan tersebut memberikan bukti akan ketidakbenaran teori abiogenesis dan selanjutnya para ahli pada masa itu menerima teori baru mengenai asal mula kehidupan yaitu teori "biogenesis", yang berarti kehidupan berasal dari kehidupan sebelumnya.

Gambar 1.3. Rangkaian Percobaan Louis Pateur

Sejarah perkembangan mikrobiologi kemudian memasuki periode keemasan dengan ditemukannya mikroskop untuk mengamati mikroba. Untuk pertama kalinya, seorang pembuat mikroskop berkebangsaan Jerman yaitu **Antoni Leeuwenhoek** (1632-1723) berhasil melihat mikroba dengan menggunakan mikroskop dengan konstruksi sederhana buatannya sendiri. Pada tahun 1664 **Robert Hooke** menggambarkan struktur reproduktif dari moulds (kapang). Selanjutnya penemuan-penemuan berbagai alat serta metodologi khusus di bidang mikrobiologi terjadi pada masa tersebut.

Robert Koch seorang ahli kedokteran berkebangsaan Jerman pada tahun 1881 menemukan metode isolasi, pembuatan preparat dan identifikasi mikroba hingga biakan mikroba dapat diperoleh secara murni (biakan murni). Penemuan berbagai metode untuk mengidentifikasi mikroba patogen, merupakan langkah jauh dalam bidang mikrobiologi yang mengikutsertakan disiplin ilmu lain sehingga masalah yang menyangkut kehidupan dapat ditemukan dan dikembangkan, seperti dalam bidang immunologi.

Pada abad ke-19, konstruksi mikroskop mulai ditingkatkan, banyak tersedia dan disebarluaskan. Teknik dasar mikrobiologi yang dibutuhkan untuk mempelajari mikroba yang ditemukan tidak berkembang sebelum ditemukannya mikroskop. Penelitian mengarah pada pengembangan teknik tersebut dan menghasilkan prosedur dasar laboratorium mikrobiologi dalam mengisolasi, mengkultivasi dan mengidentifikasi mikroba.

Pada abad ke-20, bidang mikrobiologi berkembang sangat pesat dalam dua arah yang terpisah yaitu mikrobiologi dasar mikrobiologi terapan. Pada bidang

terapan kemajuan praktis yang dibuat oleh Koch mengarah pada meluasnya perkembangan dalam bidang kedokteran dan imunologi. Ditemukannya beberapa bakteri patogen baru, ditemukan prinsip bahwa patogen tersebut dapat menginfeksi tubuh dan selanjutnya tahan terhadap kekebalan tubuh. Hal ini terjadi akibat penggunaan berbagai antibiotik yang jumlah takarannya tidak tepat, sehingga menyebabkan proses kekebalan pada bakteri patogen.

Kemajuan dalam bidang mikrobiologi pertanian telah mengungkap proses-proses yang terjadi dalam tanah. Kajian-kajian dalam bidang mikrobiologi tanah menemukan sejumlah penemuan penting mengenai manfaat mikroba misalnya ditemukannya pengikat nitrogen bebas dari udara yang bermanfaat dalam upaya peningkatan kesuburan tanah. Di samping itu ditemukan berbagai mikroba yang menyebabkan penyakit pada tanaman, sehingga dapat teridentifikasi cara pencegahan maupun penanggulangannya.

Pada pertengahan abad ke-20, penemuan terpenting yaitu penemuan bakteri-bakteri baru dan klasifikasinya (taksonomi bakteri). Selain itu, terdapat penemuan dalam bidang fisiologi mikroba yakni studi enzim yang dihasilkan oleh mikroba dan reaksi kimia yang dihasilkannya. Penemuan penting lainnya melibatkan studi virus, terutama setelah ditemukannya alat alat bantu mikroskop elektron yang dapat melihat mikroba sampai detail sehingga sifat virus yang sebenarnya. Dari penemuan tersebut muncullah industri pembuatan vaksin-vaksin yang ditujukan untuk melindungi manusia dari serangan virus (hepatitis, rabies, malaria dsb.) yang merupakan hasil rekayasa yang melibatkan mikroba.

Perkembangan yang mutakhir dalam kajian mikroba terkonsentrasi dalam bidang rekayasa hayati atau bioteknologi. Dengan teknologi biologi molekuler, kini para ahli telah memperkerjakan jutaan tenaga mikroba untuk menghasilkan berbagai bahan yang diinginkan. Keahlian dari sel yang teramat kecil ini begitu menakjubkan, sehingga mampu mengubah secara dramatis era revolusi industri. Kesimpulannya, mikroba merupakan arsitek utama yang mengubah wajah dunia. Wallahu A'lam....

BAB II STRUKTUR BAKTERI

A. Morfologi Bakteri

Bakteri merupakan salah satu mikroba yang tergolong prokariot, yaitu suatu struktur sel yang tidak mempunyai inti sejati (inti yang tidak dikelilingi oleh membran inti). Sedangkan komponen genetisnya terdapat di dalam molekul DNA tunggal yang letaknya bebas di dalam sitoplasma (Gbr 3.1).

Gambar 2.1. Struktur Internal Sel Prokariot. (a) Diagram Sel prokariot, (b) mikrograf Elektron dari Prokariot.

1. Koloni Bakteri

Bakteri dapat ditumbuhkan dalam suatu media agar dan akan membentuk penampakan berupa koloni. Koloni sel bakteri merupakan sekelompok massa sel yang dapat dilihat dengan mata telanjang. Semua sel penyusun koloni dianggap sama dan merupakan keturunan (*progency*) satu mikroba dan oleh karena itu mewakili sebagai biakan bakteri.

Penampakan koloni bakteri dalam media lempeng agar menunjukkan bentuk dan ukuran koloni yang khas, dapat dilihat dari bentuk keseluruhan penampakan koloni, tepi dan permukaan koloni. Koloni bakteri dapat berbentuk bulat, tak beraturan dengan permukaan cembung, cekung atdatar serta tepi koloni rata atau bergelombang dsb. Pada media agar miring penampakan koloni bakteri ada yang serupa benang (filamen), menyebar, serupa akar dsb. Penampakan koloni pada lempeng agar dan agar miring dapat dilihat pada gambar berikut.

Gambar 2.3. Penampakan Koloni Bakteri Pada Medium Agar Miring

Gambar 2.2. Penampakan Berbagai Bentuk Koloni Bakteri Pada Lempeng Agar

2. Bentuk dan Ukuran Sel Bakteri

Bakteri merupakan mikroba uniseluler (bersel tunggal), walaupun dalam beberapa keadaan dapat dijumpai kumpulan yang kelihatannya bersel banyak. Bentuk dan ukuran bakteri bervariasi. Bentuk sel bakteri dapat terlihat di bawah mikroskop cahaya, bakteri dibagi ke dalam 4 bentuk yang berbeda-beda yaitu:

1. Bentuk *coccus*, bakteri berbentuk bulat.
2. Bentuk *basil*, bakteri berbentuk batang atau silinder
3. Bentuk *spiral*, bakteri berbentuk batang bengkok atau melingkar
4. Bentuk *filamen*, bakteri berbentuk benang atau *filamentus*.

Perbedaan morfologi bakteri jelas terbatas dan dapat dianggap tetap. Akan tetapi oleh pengaruh faktor luar (faktor lingkungan) banyak bakteri mempunyai bentuk yang tidak normal. Bentuk-bentuk sel semacam ini disebut *evolusi*, *variant* atau *pleomorfis*. Jadi kita tidak perlu heran kalau dalam biakan murni (kultur isolat tunggal) ditemukan bentuk batang yang amat panjang, batang gemuk atau mungkin pula bentuk *coccus* pada biakan yang berumur tua.

Umumnya bakteri berbiak atau bereproduksi secara aseksual dengan cara memanjangkan selnya. Proses tersebut selanjutnya diikuti dengan pembelahan sel yang membesar lalu membagi dua, sehingga pembelahan tersebut dinamakan pembelahan biner. Meskipun dari pembelahan tersebut membentuk dua individu (sel) yang berdiri sendiri, akan tetapi beberapa di antaranya tetap tinggal bertautan satu dengan lainnya. Oleh karena itu sel-sel bakteri akan tinggal dalam kelompok-kelompok atau dalam bentuk rantai yang dipertautkan oleh protoplasma yang disebut plasmodesmata. Kelompok-kelompok ini bersifat tetap sehingga dapat digunakan untuk mencirikan jenis-jenis bakteri. Berdasarkan kelompok-kelompok tersebut, maka bakteri dibagi atas:

1. *Monococcus*; *coccus* sendiri-sendiri, yaitu setelah pembelahan bakteri terpisah dari sel induknya.
2. *Diplococcus* atau *Diplococci*, yaitu setelah pembelahan bakteri tetap bertautan dan berpasang-pasangan.

3. *Tetracoccus*; sel bakteri membagi diri dalam dua arah yang membentuk sudut siku-siku dan tiap kelompok tersusun atas 4 sel
4. *Sarcina*; sel-sel bakteri membagi diri ke arah 3 bidang, dengan sudut siku-siku satu sama lain, yaitu tiap-tiap kelompok bakteri tersusun sebagai kubus.
5. *Streptococcus*; *coccus* yang berantai, yaitu pembelahan sel terjadi konstan paralel sehingga berbentuk rantai.
6. *Staphylococcus*; sel bakteri membagi diri dengan arah yang tidak menentu dan bakteri-bakteri tersebut membentuk kelompok-kelompok seperti untaian buah anggur.
7. *Bacillus*, *Streptobacillus* dan *Sprillum*; yaitu pembelahan melintang terhadap axis longitudinal sel, lalu terbentuk sel anakan seperti bakteri coccus di atas.
8. *Filamentus*:: merupakan kelompok bakteri yang membentuk hifa palsu, misalnya pada golongan *Actinomycetes*. Bakteri kelompok ini terkenal karena dapat menghasilkan senyawa antimikroba berupa antibiotika, seperti *streptomycetes* menghasilkan antibiotika streptomisin.

Gambar. 2.4. Bentuk Umum Sel dan Rangkaian Sel Bakteri; a₁.sterptobasil, a₂.diplobasil, a₃. basil bebas, b₁. streptokokus, b₂. diplokokus, b₃. tetrakokus, b₄. stafilokokus dan c beberapa bentuk spiril.

Bakteri memiliki ukuran yang sangat bervariasi tergantung spesiesnya, namun pada umumnya berkisar antara 0,5 – 1,0 x 2,0 – 5 µm. Artinya untuk mencapai panjang 1 cm, maka harus disusun secara memanjang sebanyak 10.000 bakteri yang panjang selnya 1 µm dari satu ujung ke ujung lainnya. Sebagai contoh bakteri *Staphylococcus* sp dan *Streptococcus* sp. yang berbentuk bola (*spherical*) mempunyai diameter berkisar antara 0,75 – 1,25 µm. Bakteri tifoid dan disentri yang berbentuk batang mempunyai lebar 0,5 – 1 µm dengan panjang 2 – 3 µm. Namun demikian ukuran sel bakteri pada umumnya jarang ada yang lebih besar dari 100 µm. Oleh karena mata telanjang manusia tidak mampu melihat benda yang diameternya

lebih kecil dari 0,1 mm atau 100 μm , maka sangat diperlukan alat bantu yang disebut mikroskop untuk mempelajarinya.

Meskipun demikian, saat ini pengetahuan kita mengenai ukuran bakteri yang sangat kecil telah berubah dengan diketemukannya bakteri dengan ukuran yang sangat besar yaitu *Epulopiscium fishelsoni*. Bakteri ini mempunyai ukuran 1.000.000 (sejuta) kali dari bakteri pada umumnya. Lebar selnya mencapai 0,5 mm (bandingkan dengan *E. coli* yang memiliki lebar sekitar 0,5 μm). Penemuan sel prokariot ini akan mengubah pemahaman kita mengenai batasan ukuran bakteri.

B. Ultra Struktur Sel Bakteri

Pemeriksaan sel bakteri dengan teknik mikroskopis modern telah menyikapi struktur dalam dan luar sel bakteri secara detail. Hasilnya bahwa struktur tersebut sangat luar biasa kompleksnya yang tidak pernah dibayangkan oleh ahli mikrobiologi sebelumnya. Berdasarkan komponen atau struktur yang dimiliki oleh sel bakteri, maka dapat dibedakan dalam 2 kelompok utama antara lain:

- **Struktur tidak tetap**, yaitu komponen yang dimiliki oleh beberapa sel bakteri tetapi tidak semua sel. Struktur tersebut mempunyai fungsi tertentu misalnya: dinding sel, flagella, fili/silia, kapsul, lapisan lendir (slime), vakuola gas dan spora.
- **Struktur tetap**, yaitu komponen tersebut dimiliki oleh semua sel bakteri yang mungkin sangat penting untuk kelangsungan hidupnya, misalnya; membran sitoplasma, komponen genetik dan ribosom.

Gambar. 2.5. Gambaran Umum Sel Bakteri

1. Dinding sel

Hampir semua sel prokariot mempunyai dinding sel kecuali Mikoplasma atau *Pleuropneumonia like Organism* (PPLo) dan Archeae. Dinding sel berfungsi untuk memberi bentuk dan kekuatan sel. Selain itu juga berperan dalam memelihara tekanan osmosis cairan intraseluler sel. Disamping itu yang tak kalah pentingnya adalah fungsinya dalam pembelahan sel, pertumbuhan dan komunikasi antar sel.

Umumnya sel bakteri mempunyai komponen struktur yang sama yang disebut: *Peptidoglikan* (kadang-kadang dinamakan murein). Hanya terdapat dua prokariot yang mempunyai dinding sel tanpa peptidoglikan, yaitu *Halobacterium* sp.

dan *Halococcus* sp. Kedua organisme tersebut bersifat sangat *halofilik* (dapat hidup pada lingkungan garam tinggi). Dinding sel yang kuat tidaklah perlu sebab kandungan selnya bersifat isomotik dalam lingkungan cair.

Peptidoglikan adalah homopolimer dengan komposisi dan struktur khusus yang disintesis oleh sel prokariotik. Struktur dasar peptidoglikan adalah:

1. Komponen utama peptidoglikan terdiri atas 2 macam gula amino yang diasetilasi yaitu:
 - a. N-asetil glukosamin (NAG)
 - b. N-asetil muramat (NAM)

Kedua gula amino (NAG dan NAM) itu berikatan satu dengan lainnya membentuk untaian glikan secara bergantian di dalam ikatan β -1,4 glikosida dan merupakan pembentuk tulang punggung dinding sel

2. Rantai tetrapeptida yang terikat pada muramat yaitu:
 - L-alanin
 - D-glutamat
 - R (merupakan asam amino yang paling bervariasi dan dapat berupa):
 - L-DAP atau asam meso-diaminopimelat
 - L-lisin
 - L-ornitrin
 - L-diaminobutirat
 - D-alanin

1). Dinding sel bakteri Gram positif

Bakteri gram positif mengandung peptidoglikan kira-kira 90% dari bobot kering dinding selnya. Namun biasanya terdiri dari selapis sel yang sangat tebal (10-50 nm). Selain peptidoglikan dijumpai pula berbagai polimer polisakarida serta poliposfat yang dikenal sebagai asam teikoat (Latin “teichos” berarti dinding). Asam-asam ini berupa polimer yang larut dalam air dan berwujud dalam dua bentuk utama yaitu asam teikoat ribitol (alkohol gula dengan 5 atom C) dan asam teikoat gliserol (alkohol gula dengan 3 atom C) yang dihubungkan satu sama lain melalui jembatan pospodiester. Karena satu ujung asam teikoat yang terikat dengan membran dan berasosiasi dengan lipida dalam membran sel, maka disebut pula sebagai asam lipoteikoat. Asam teikoat terletak diantara membran sitoplasma dan lapisan peptidoglikan, dan mencuat ke atas melalui selaput pori-pori pada membran sitoplasma dan peptidoglikan, fungsi asam teikoat belum sepenuhnya diketahui, namun diduga mengatur pembelahan sel yang normal. Hal ini dapat dilihat pada sel yang kehilangan kemampuannya untuk ,membuat asam teikoat akan gagal/ cacat dalam pembelahan.

Karena asam teikoat bermuatan negatif, maka lapisan ini juga mempengaruhi muatan negatif pada permukaan sel. Di samping itu dengan muatan negatif tersebut dapat membantu transformasi ion ke dalam atau keluar sel serta berfungsi dalam penyimpanan Posfor.

2). Dinding sel bakteri Gram negatif

Dinding sel bakteri Gram negatif mempunyai susunan kimiawi yang lebih kompleks dibandingkan dengan dinding sel bakteri gram positif. Dinding sel bakteri Gram negatif mengandung peptidoglikan yang terhitung rendah, jarang melebihi 10% dari bobot kering dindingnya. Letak lapisan peptidoglikan mula-mula dipertelakan oleh W. Weidel pada dinding sel *Esherichia coli*, yaitu terletak pada lapisan dalam dari struktur lapis ganda dinding sel dan berupa kantong yang sangat tipis. Struktur peptidoglikan pada kebanyakan bakteri Gram negatif yaitu jembatan-jembatan tetra-peptida terjadi secara bebas dan bahkan tidak dijalin sama sekali seperti halnya bakteri Gram positif. Di samping itu struktur peptidoglikan pada umumnya hanya mengandung asam *meso-diaminopimelat* (meso-DAP) tanpa ada lisin. Perbedaan utama pula yang dapat dijumpai pada dinding bakteri Gram negatif ialah dinding selnya terdapat lapisan dinding luar yang disebut “*outer wall layer*” yang mempunyai struktur menyerupai membran sitoplasma yang tidak diketemukan pada dinding sel bakteri Gram positif. Oleh karena lapisan tersebut menyerupai membran sitoplasma maka disebut sebagai lapisan “membran luar”. Lapisan ini mempunyai susunan yang kompleks, tidak hanya terdiri dari posfolipida saja seperti pada membran sitoplasma tetapi juga mengandung lipida, protein, dan polisakarida. Lipida dan polisakarida ini berhubungan erat dan membentuk struktur khas yang disebut Lipopolisakarida atau LPS.

Gambar. 2.6. Perbandingan Struktur Dinding Sel Bakteri Garm Positif dan Negatif

2. Membran Sitoplasma

Membran sitoplasma mempunyai ketebalan kira-kira 7,7 nm (0,0075 μm). Pada sel prokariotik dan eukariotik, membran ini mempunyai susunan dasar yang sama yaitu terdiri dari posfolipid (20 -30%) dan protein (50 -70%). Lipid yang

menyusun membran membentuk lapisan ganda dwilapis) yang terdiri atas molekul yang bersifat amphifatik, yaitu mengandung komponen yang bersifat hidrofobik (phobia, benci, non polar/tidak suka air) dan komponen hidrofilik (pola/ suka air).

Protein pada membran plasma berupa protein integral yang tertanam pada matriks dan atau menembus lapisan lipid. Protein ini sangat erat ikatnya sehingga hanya terlepas bila diberi perlakuan, misalnya deterjen atau dirusak. Protein lainnya adalah protein perifer yang terikat pada permukaan polar lapisan lipida dan dapat dilepaskan dengan tekanan osmotik.

Perbedaan antara membran sitoplasma pada sel prokariotik dan eukariotik adalah dalam hal jenis fosfolipid dan protein yang menyusun membran tersebut. Komponen asam-asam lemak yang menyusun lipid membran sitoplasma pada sel eukariotik terdiri dari asam-asam lemak yang banyak mengandung ikatan tidak jenuh. Sedangkan, pada sel prokariotik terdiri dari asam-asam lemak jenuh (tidak mengandung satuan ikatan rangkap). Namun, perkecualian pada *Cyanophyceae* yang mampu mensintesis asam-asam lemak dengan ikatan rangkap. Selain itu membran eukariotik mengandung sterol seperti kolesterol yang tidak ditemukan pada sel prokariotik kecuali Mikoplasma. Membran sitoplasma merupakan struktur terluar dari sel mikoplasma, sehingga sterol tersebut merupakan komponen yang amat membantu memelihara keutuhan (integritas) selnya.

Meskipun membran ini tipis, tetapi fungsinya adalah sebagai perintang (barrier), sehingga tidak akan terjadi transpor pasif dari cairan. Membran sitoplasma merupakan perintang hidrofobik bagi molekul yang terlarut dalam air. Namun demikian, protein membran memberikan kemudahan bagi molekul lain untuk melewatinya sebagai sifat permeabilitas spesifik (semipermeabel) dari membran tersebut. Hal ini disebabkan oleh karena di dalam membran terdapat enzim *permease*, yaitu enzim yang menyebabkan senyawa-senyawa tertentu dapat masuk ke dalam sel. Sifat enzim permease tersebut antara lain stereospesifik, yaitu hanya dapat menyerap L-asam dan tak menyerap D-asam amino. Juga bersifat tereduksi, artinya enzim tersebut dibentuk jika induser tersedia. Misalnya jika mikroba ditumbuhkan pada medium yang mengandung glukosa dan laktosa, maka akan terjadi penyerapan glukosa tetapi tidak dengan laktosa. Namun jika glukosa habis, maka enzim permease untuk penyerapan laktosa (β -galaktosida permease) akan diinduksi.

Selain berfungsi sebagai permeabilitas, membran sitoplasma juga berfungsi dalam respirasi. Pada sel prokariotik, membran sitoplasma merupakan tempat berlangsungnya respirasi. Proses ini disebabkan karena enzim-enzim untuk respirasi (enzim-enzim dalam siklus Krebs, enzim dalam transpor elektron dan sitokrom) terdapat di dalam membran sitoplasma. Sedangkan, pada sel eukariotik, enzim-enzim untuk proses respirasi tersebut terdapat di dalam mitokondria. Mengingat organel yang disebutkan terakhir ini tidak terdapat pada sel prokariotik.

Pada bakteri Gram positif terdapat suatu bentuk invaginasi (lekukan) membran sitoplasma yang relatif besar dan bentuknya tak menentu yang disebut mesosom. Dengan invaginasi tersebut meningkatkan perluasan permukaan membran sitoplasma. Kajian biokimiawi menunjukkan bahwa mesosom merupakan tempat

sejumlah besar kegiatan enzim yang berperan dalam pengaturan pembelahan sel. Disamping itu juga berperan sebagai tempat pencantolan inti sewaktu replikasi serta pengambilan DNA sewaktu proses transformasi.

3. Flagella

Beberapa jenis bakteri motil, yaitu dapat bergerak karena mempunyai suatu organ yang disebut flagella (tunggal flagellum) yang terdapat pada permukaan sel. Alat gerak ini sangat halus (± 20 nanometer), sehingga tidak dapat dilihat langsung melalui mikroskop medan terang. Organel tersebut dapat dilihat kecuali jika diwarnai dengan pewarnaan khusus, yaitu fukhsin basa dengan asam tanat sebagai mordant.

Berdasarkan Kedudukan atau letak flagella pada sel bakteri, maka flagella dibedakan atas;

1. Flagella *monotrik*, yaitu jika flagella hanya satu dan melekat pada salah satu ujung sel (polar).
2. Flagella *lopotrik*, jika flagella yang melekat pada salah satu ujung itu terdiri dari dua atau lebih flagella.
3. Flagella *amphitrik*, yaitu jika satu flagella yang melekat pada kedua ujung sel.
4. Flagella *Kopotrik*, yaitu jika banyak flagella yang melekat pada kedua ujung sel.
5. Flagella *peritrik*, jika mempunyai banyak flagella yang menyebar pada permukaan sel.
6. *Atrik*, jika sel bakteri tidak mempunyai flagella.

Pergerakan sel oleh flagela mendorong sel dengan putaran melingkar searah sumbu panjangnya, seperti baling-baling. Putaran flagela dikuatkan oleh arus listrik. Fungsi flagela dibangun oleh respon kemotaktik, menunjukkan suatu sistem regulasi sensori umpan balik. Flagela ganda memutar berlawanan dengan arah jarum jam untuk membentuk suatu berkas yang terkoordinir dan efek pergerakan sel umumnya ke arah nutrisi (kemotaksis positif). Pengaruh adanya senyawa yang tidak diinginkan, menyebabkan koordinasi menjadi hilang, berkas flagela mengalami kekacauan, dan sel berputar dan cenderung menjauhi senyawa tersebut. Koordinasi fungsi flagela melibatkan kemoreseptor, yang disebut "protein pengikat periplasmik", yang berinteraksi dalam transpor membran. Koordinasi pergerakan flagela juga melibatkan proses metilasi suatu protein membran plasma spesifik. Adanya kemoatraktan, proses metilasi protein tersebut meningkat, sebaliknya dengan adanya racun/senyawa yang tidak diinginkan, proses metilasi menurun. Struktur flagela bakteri dapat dilihat pada gambar 2.

Gambar 2.8. Berbagai Kedudukan Flagella pada Sel Bakteri (a. Atrik, b. monotrik,

4. Fimbria dan pilus

Beberapa bakteri, utamanya bakteri Gram negatif mempunyai organel tambahan. Organel tersebut berbentuk benang, lebih pendek, lebih lurus dan jauh lebih kecil serta jumlahnya lebih banyak dari pada *flagella* yang disebut *pili* (tunggal pilus) atau fimbria yang berarti rambut.

Kedua struktur tersebut merupakan penjurulan seperti flagella tetapi tidak berfungsi dalam pergerakan. Hal ini dapat dilihat pada bakteri yang mempunyai organel tersebut ternyata tidak mampu bergerak. Awalnya organel tambahan ini dianggap searti, namun karena organel-organel ini mempunyai fungsi yang berbeda, maka penggunaan istilah ini dibedakan.

Bakteri yang memiliki *fimbria* mempunyai kecenderungan untuk saling melekat satu sama lain maupun melekat pada sel hewan serta permukaan cairan untuk membentuk polikel. Juga bakteri tertentu yang bersifat enterotoksin (penyebab keracunan pada saluran usus halus) yang mempunyai fimbria mampu menimbulkan penyakit. Namun, jika fimbria tersebut dihilangkan (akibat mutasi), maka sifat virulensinya hilang.

Gambar 2.9. Pengamatan Pili Seks pada *E.coli* Saat Konjugasi Antar Dua Sel,

Pili dan fimbria secara morfologi sama, akan tetapi secara khusus fungsinya tergantung pada jenis pili. Pili F (pilus fertility, pilus seks) berfungsi dalam pemindahan bahan genetika (DNA), sewaktu terjadi konjugasi bakteri (rekombinasi). Disamping itu pili berfungsi sebagai alat pencental atau pelekak pada permukaan. Kemampuan berkaitan untuk membantu melekatkan diri pada jaringan hewan atau tumbuhan yang merupakan sumber nutriennya.

C. Glikokaliks

Beberapa struktur luar yang berbeda-beda pada setiap spesies dan mengelilingi dinding sel bakteri, secara keseluruhan disebut Glikokaliks. Glikokaliks terdiri dari:

1. Kapsul

Permukaan luar dinding sel beberapa bakteri ditutupi oleh suatu lapisan yang disebut *kapsul*. Kapsul dibedakan atas 2 yaitu; *makrokapsul* merupakan kapsul yang cukup tebal dan dapat terlihat di bawah mikroskop cahaya (setelah pewarnaan), sedangkan *mikrokapsul* hanya dapat dideteksi dengan menggunakan mikroskop elektron atau dengan teknik serologi.

Secara kimiawi merupakan polisakarida. Air merupakan penyusun utama kapsul, selain itu tersusun atas senyawa organik seperti homopolisakarida (misalnya selulosa dan dextran) dan heteropolisakarida (misalnya , arginat, asam kolanik dan asam hyluronik), akan tetapi beberapa strain *Bacillus anthracis*, kapsulnya tersusun atas homopolimer asam D-glutamat.

Gambar 2.10. Pengamatan Struktur Kapsul Sel Bakteri dengan Mikroskop Cahaya

Kapsul berfungsi melindungi bakteri dari pengaruh luar yang kurang menguntungkan. Kapsul memiliki beberapa fungsi lain; (1) membantu mencegah kekeringan sel (2) bertindak sebagai penghalang ion-ion logam toksik masuk ke dalam sel (3) mencegah infeksi oleh bakteriofage (4) membantu perlekatan, misalnya pada bakteri pembentuk plaque gigi dan (5) membantu sel terhadap fagositosis.

Selain itu pada bakteri patogen, penyebab penyakit pneumonia seperti *Streptococcus pneumoniae*, *Haemophilus influenzae*, dan *Klebsiella pneumoniae*,

kapsul berfungsi menambah kemampuan untuk menginfeksi tubuh inang. Hal ini disebabkan karena kapsul berfungsi melindungi diri dari serangan antibodi inang (melindungi bakteri dari sifat fagosit sel darah putih manusia). Bakteri yang kehilangan kemampuannya membentuk kapsul akan kehilangan pula daya virulensinya.

2. Lapisan Slime

Komposisinya mirip kapsul tapi tidak berikatan kuat dengan dinding sel. Lapisan slime berfungsi melindungi sel terhadap dehidrasi (kekeringan) dan kehilangan nutrisi.

3. Lapisan S

Beberapa bakteri memiliki lapisan protein kristalin yang dikenal sebagai lapisan S. ditemukan di luar dinding sel dari beberapa spesies bakteri Gram negatif, Gram positif dan di luar membran sel beberapa Archaee. Fungsi lapisan S belum diketahui.

D. Bentuk Sel Dorman

Beberapa spesies bakteri menghasilkan bentuk sel dorman yang disebut spora dan sista. Bentuk dorman tersebut mampu bertahan pada lingkungan yang tidak menguntungkan. Bentuk ini secara metabolisme bersifat pasif, artinya tidak menunjukkan tanda-tanda kehidupan. Akan tetapi pada kondisi lingkungan yang menguntungkan, maka bentuk dorman ini mengalami perkecambahan (mulai tumbuh) menjadi sel-sel vegetatif yang aktif metabolisme.

Spora merupakan salah satu bentuk dorman dari beberapa genera bakteri. Karena spora dibentuk di dalam sel, maka dinamakan *endospora*. Dinding endospora sangat tebal dan refraktil serta resisten terhadap pengaruh perubahan lingkungan. Endospora dihasilkan hanya satu untuk setiap sel dengan berbagai perubahan bentuk dan lokasi yang berbeda di dalam sel. *Clostridium* dan *Bacillus* merupakan genera yang umum membentuk endospora.

Gambar 2.11. Beberapa Tipe Endospora; a. Endospora terminal (di ujung sel), b. Endospora Sentralis (di tengah sel) dan c. Endospora pada Bakteri Streptobasil.

Bila endospora terpisah dari sel induknya, maka endospora dapat bertahan hidup pada lingkungan yang bersuhu tinggi, kering atau terpapar senyawa kimia toksik seperti desinfektan. Sebagai contoh, endospora *Clostridium botulinum*, penyebab peracunan makan yang disebut *botulime*, mampu bertahan walau direbus berjam-jam lamanya. Bahkan endospora *Bacillus* sp. Dapat bertahan sampai 1000 tahun lamanya. Sebagaimana halnya dengan endospora, maka sista juga merupakan bentuk dorman. Sista membentuk dinding yang tebal dan bertahan terhadap kekeringan. Sista berasal dari sel-sel vegetatif dan dapat berkecambah bila kondisi lingkungan memungkinkan. Akan tetapi struktur dan komposisi kimiawinya berbeda dengan endospora, sehingga sista tidak tahan terhadap pemanasan. Contoh bakteri yang menghasilkan sista adalah *Azotobacter vinelandii*.

BAB III

FUNGI

A. Karakteristik Fungi

Fungi adalah organisme eukariot yang mempunyai dinding sel dan pada umumnya tidak motil. Karakteristik ini menyerupai karakteristik tumbuhan. Namun demikian fungi secara fundamental dapat dibedakan dari tumbuhan karena tidak mempunyai klorofil. Dengan demikian mereka tidak mampu melakukan proses fotosintesis menghasilkan bahan organik dari karbondioksida dan air, sehingga mereka disebut organisme yang heterotrof. Sifat heterotrof ini menyerupai sifat sel hewan.

Beberapa sifat yang menyerupai tumbuhan seperti disebutkan di atas, menyebabkan secara tradisional fungi dikelompokkan dalam kingdom tumbuhan. Namun karena keunikannya, klasifikasi modern mengelompokkan mereka dalam kingdom tersendiri yang terpisah dari kingdom tumbuhan dan hewan.

Fungi merupakan kingdom yang cukup besar terdiri dari kurang lebih 50.000 species, dan bisa mempunyai karakteristik yang berbeda-beda baik secara struktur, fisiologi maupun reproduksinya. Fungi dapat ditemukan dalam bentuk kapang pada permukaan sayuran busuk, sebagai ragi pada roti maupun sebagai cendawan (jamur berukuran besar) yang tumbuh di tanah atau pada kayu-kayu lapuk. Jadi fungi mempunyai berbagai penampilan tergantung dari speciesnya. Telaah mengenai fungi disebut mikologi, yang berasal dari bahasa Yunani '*mykos*' yang berarti cendawan (fungi berbentuk payung).

Seperti telah disebutkan, fungi merupakan organisme heterotrof sehingga memerlukan bahan organik dari luar untuk kebutuhan nutrisinya. Sebagai organisme saprofit fungi hidup dari benda-benda atau bahan-bahan organik mati. Saprofit menghancurkan sisa-sisa bahan tumbuhan dan hewan yang kompleks menjadi bahan yang lebih sederhana. Hasil penguraian ini kemudian dikembalikan ke tanah sehingga dapat meningkatkan kesuburan tanah. Disamping itu hasil penguraian dari fungi saprofit ini dapat menghancurkan atau menguraikan sampah, kotoran hewan, bangkai hewan dan bahan organik lainnya, sehingga tidak terjadi penumpukan dari bahan organik mati tersebut. Dengan demikian dapat mempertahankan berlangsungnya siklus materi terutama siklus karbon, yang berperan bagi kelangsungan hidup seluruh organisme.

Fungi saprofit juga penting dalam industri fermentasi misalnya alam pembuatan bir, anggur, produksi antibiotik, peragian roti, keju maupun makanan fermentasi lainnya. Jadi sebagai saprofit, mereka dapat sangat menguntungkan bagi manusia. Tetapi sebagai saprofit mereka juga dapat sangat merugikan bila mereka melapukan kayu, tekstil, makanan dan bahan-bahan alami yang berguna.

Fungi parasit menyerap bahan organik dari organisme yang masih hidup yang disebut inang. Fungi semacam itu dapat bersifat parasit obligat yaitu parasit sebenarnya dan parasit fakultatif yaitu organisme yang mula-mula bersifat parasit, kemudian membunuh inangnya, selanjutnya hidup pada inang yang mati tersebut

sebagai saprofit. Fungi parasit dapat menyerang tumbuhan, hewan maupun mikrobiologianusia. Dari 50.000 species fungi yang ada, sebenarnya hanya kurang dari 300 species yang secara langsung bertindak sebagai agen penyakit pada manusia dan hewan. Banyak fungi parasit bersifat patogen yang juga dapat bersifat saprofit seperti *Histoplasma capsulatum*. Fungi seperti ini menunjukkan dimorfisme atau mempunyai dua bentuk/dua sifat hidup yaitu dalam bentuk uniseluler seperti ragi yang bersifat parasit dalam bentuk benang/kapang yang bersifat saprofit.

Fungi saprofit maupun fungi parasit, dapat bertahan hidup dengan mensekresikan enzim dari dalam tubuhnya untuk menguraikan/mendeградasi berbagai macam materi organik dari substratnya menjadi nutrisi sederhana yang terlarut. Nutrisi yang telah berada dalam bentuk terlarut tersebut selanjutnya diserap oleh selnya baik secara pasif maupun dengan transport aktif. Disamping bersifat sebagai saprofit atau parasit, fungi dapat pula bersifat sebagai simbiosis, yang artinya dapat bersimbiosis dengan organisme lain. Simbiosis dengan alga menghasilkan liken atau lumut kerak, sedangkan simbiosis dengan akar tumbuhan konifer menghasilkan mikoriza. Tempat hidup atau habitat dari fungi dapat sangat beragam. Fungi dapat hidup di perairan terutama perairan tawar dan sebagian kecil di laut. Tetapi sebagian besar fungi hidup pada habitat terrestrial baik pada tanah maupun pada materi organik yang telah mati. Fungi seperti ini berperan sangat penting dalam proses mineralisasi karbon organik di alam untuk kepentingan semua organisme.

Sejumlah besar fungi parasit hidup pada tumbuhan terrestrial/darat dan menyebabkan penyakit pada sebagian besar tumbuhan yang mempunyai nilai ekonomi penting. Tumbuhan bernilai ekonomi penting yang sering diserang diantaranya adalah kentang, cokelat, lada, cengkeh, tembakau, kina dan lain-lain. Fungi parasit juga sering menyebabkan penyakit pada manusia karena mereka dapat menyebabkan alergi, keracunan, maupun infeksi atau pertumbuhan berlebihan. Untuk dapat membiakan fungi di laboratorium, teknik-teknik dasar bakteriologis dapat diterapkan. Namun karena fungi mempunyai '*generation time*' (waktu generasi) yang lebih panjang dari kebanyakan bakteri, maka dibutuhkan kondisi kultur yang dapat memeliharanya lebih lama. Kondisi kultur yang dibutuhkan misalnya dengan cara menghindarkan media dari kondisi kekeringan. Disamping itu jumlah media yang disediakan dalam lempeng agar lebih banyak dari pada lempeng agar yang disediakan untuk bakteri, melapisi tempat media dengan paraffin untuk mencegah kekeringan dan menginkubasikannya dalam kamar yang lebih lembab.

B. Morfologi Fungi

Fungi sebagai organisme eukariot, selnya paling tidak mempunyai satu nukleus atau inti dengan membran intinya, retikulum endoplasma dan mitokondria. Sel fungi mirip sel tumbuhan tinggi dan sel hewan dan jauh lebih maju dari sel mikroba pada umumnya. Hampir semua sel fungi mempunyai dinding sel kaku yang mengandung khitin dan atau selulosa. Pada sedikit species dapat mempunyai flagella sehingga mereka dapat bersifat motil. Tubuh fungi dapat uniseluler atau multiseluler. Kebanyakan selnya memiliki inti lebih dari satu atau multinukleat. Tubuh suatu fungi disebut thalus.

1. Bentuk pertumbuhan

Meskipun fungi merupakan kelompok organisme yang besar dan sangat bervariasi, berdasarkan bentuk pertumbuhannya secara sederhana fungi dapat dikelompokkan menjadi dua kelompok besar yaitu fungi uniseluler yang disebut ragi atau khamir atau '*yeast*' dan fungi multiseluler yaitu kapang atau '*moulds*'. Tetapi para ahli lain sering juga mengelompokkan dalam tiga kelompok besar yaitu kelompok ragi, kapang, dan cendawan atau '*mushrooms*' meskipun sebenarnya cendawan itu sendiri adalah bentuk massa padat dari penyusun suatu kapang yang disebut tubuh buah atau '*fruiting bodies*'.

Dalam hand out ini yang akan dibahas adalah pengelompokan yang pertama yaitu ragi dan kapang ditambah dengan pembahasan tentang fungi yang mempunyai dua bentuk pertumbuhan yang bergantian disebut dimorfisme.

a. Khamir (Yeast)

Khamir merupakan fungi uniseluler dan kebanyakan dari mereka termasuk dalam divisio Ascomycotina. Sel khamir dapat berbentuk bola, oval atau silindris dengan ukuran diameter bervariasi antara 3-5 μm . Sel khamir dapat sangat bervariasi baik dalam hal bentuk atau ukurannya. Hal ini bergantung dari umur dan lingkungannya. Khamir tidak dilengkapi flagel atau organ-organ penggerak lainnya.

Sel khamir jauh lebih besar dari bakteri dan dapat dibedakan dari sel bakteri selain karena perbedaan ukuran juga dari keberadaan struktur-struktur internalnya. Contoh khamir yang paling populer adalah dari genus *Saccharomyces*.

Gambar 3.1 Sel-sel Khamir pada Pembesaran 400 x

Kebanyakan sel khamir memperbanyak diri dengan cara membentuk tunas (*budding*) (Gambar 3.1). Meskipun demikian ada sebagian kecil sel khamir yang dapat memperbanyak diri dengan membelah diri sama besar (*binary fission*). Dalam proses pertunasan, mula-mula diawali dengan lisisnya dinding sel pada daerah tertentu. Dengan tidak adanya dinding sel pada daerah tersebut, menyebabkan terjadinya tekanan dari isi sel keluar membentuk struktur seperti balon yang

dikelilingi dinding sel induknya. Bagian ini kemudian membesar, nucleus membelah secara mitosis dan nucleus hasil pembelahan kemudian berpindah menuju tunas yang terbentuk tadi. Tunas baru yang sudah terbentuk dan sudah dilengkapi dengan nucleus kemudian melanjutkan pertumbuhannya. Setelah pertumbuhan cukup, akhirnya tunas akan melepaskan diri dari sel induknya dan siklus replikasi telah lengkap (gambar 3.2). Sel khamir yang telah melepaskan tunasnya seringkali meninggalkan tanda berupa bekas luka (*bud scar*) pada dinding selnya.

Gambar 3.2 Tunas Sel Khamir yang Melepaskan Diri dari Sel Induknya

Beberapa species khamir dapat menghasilkan tunas lebih dari satu sebelum pemisahan tunas terjadi. Bila setelah terbentuk satu tunas tidak dilanjutkan dengan pemisahan tunas, maka suatu rantai sel berbentuk bola dapat terbentuk. Kegagalan dalam memisahkan tunas-tunas baru yang terbentuk secara terus menerus akan menyebabkan dihasilkannya suatu rantai sel khamir yang memanjang yang menyerupai hifa (benang) dan disebut *pseudohyphae*.

Gambar 3.3 Rantai Sel Khamir yang Memanjang (*pseudohyphae*)

Sel khamir dapat tumbuh setelah ditanamkan pada media agar selama 1 sampai 3 hari. Selama waktu tersebut, khamir akan menghasilkan koloni berwarna pucat keruh dan umumnya mempunyai diameter antara 0.5 sampai 3.0 mm. Sebagian kecil species dapat menghasilkan pigmen, tetapi kebanyakan hanya menghasilkan warna krem. Dibawah mikroskop dan secara morfologi koloni, kebanyakan species khamir sulit dibedakan karena perbedaannya yang sangat kecil. Untuk membedakannya seringkali harus dilakukan tes fisiologi.

Khamir biasanya akan tumbuh subur pada habitat yang mengandung gula, seperti pada buah-buahan, bunga dan pada bagian gabus dari pohon. Sejumlah species khamir dapat bersimbiosis dengan berbagai hewan terutama serangga dan sebagian kecil bertindak sebagai patogen pada hewan dan manusia.

Ragi dengan nilai ekonomi paling penting yang saat ini dikenal adalah khamir yang digunakan dalam pembuatan roti ('*baker's*') dan dalam pembuatan bir ('*brewer's*'), yang merupakan anggota dari genus *Saccharomyces*. Khamir baker's dan brewer's mungkin merupakan fungi yang paling banyak diteliti dan diketahui secara ilmiah sebab mereka merupakan sel eukariot yang dapat dengan mudah dimanipulasi sebagai model yang sangat baik untuk mempelajari berbagai masalah penting dalam biologi sel eukariot.

b. Kapang (Moulds)

Kapang atau moulds merupakan fungi multiseluler berbentuk koloni dari suatu filamen atau benang. Koloni tersebut dibangun oleh suatu struktur dasar berupa tubulus berbentuk silinder yang bercabang-cabang dengan diameter bervariasi antara 2 sampai 10 μm dan disebut hifa (gambar 3.4 a dan b). Lebar hifa dari suatu species biasanya relatif konstan selama pertumbuhannya. Koloni dari hifa-hifa ini biasanya akan tumbuh bersama-sama diatas permukaan suatu media dan membentuk suatu lempengan yang secara kolektif disebut miselium, yang dapat dilihat secara mudah tanpa mikroskop. Perkembangan miselium terjadi karena pertumbuhan dari masing-masing hifa dengan cara perpanjangan ujung-ujung hifa dan percabangan dari hifa tersebut.

Hifa merupakan suatu tubulus yang mengandung nukleus (inti) dengan jumlah lebih dari satu (bahkan dapat berjumlah ratusan), yang dilingkupi sitoplasma. Biasanya sitoplasma dalam suatu hifa dapat saling bertukar. Beberapa hifa dapat terbagi menjadi beberapa sel oleh adanya septa atau dinding pemisah pada tempat-tempat tertentu sepanjang hifa. Dalam tiap-tiap sel yang dibatasi septa tersebut dapat terkandung satu nukleus (hifa uninukleat), juga ada yang mengandung lebih dari satu nukleus yang disebut hifa multinukleat. Beberapa species fungi lain, hifanya tidak mengandung septa sehingga hifa tersebut tidak terbagi menjadi beberapa sel. Hifa semacam ini disebut hifa nonseptat atau hifa aseptat. Septa yang membatasi tiap-tiap sel tidak sepenuhnya membatasi sitoplasma sel yang berdekatan melainkan masih ada pori yang memungkinkan terjadinya perpindahan sitoplasma dan nukleus antara sel-sel tersebut sebagaimana terjadi pada hifa non septat. Ada tidaknya septa ini sering digunakan sebagai salah satu ciri dalam identifikasi.

Kapang atau *moulds* cenderung tumbuh dengan baik pada permukaan substrat alami maupun substrat buatan di laboratorium. Dalam keadaan ini hifa yang menembus medium dan menyerap nutrisi dari medium disebut hifa vegetatif atau hifa substrat. Hifa ini juga berfungsi menjaga agar kapang tersebut dapat melekat atau menempelkan dirinya pada substrat yang tersedia. Selain hifa vegetatif dalam suatu kapang ada hifa yang berfungsi lain yang biasanya tumbuh di permukaan medium (ke arah udara). Hifa yang membentuk miselium di permukaan medium

berfungsi menghasilkan alat reproduksi berupa spora bagi kapang tersebut. Hifa semacam ini disebut hifa reproduktif.

Adanya spora yang dihasilkan hifa reproduktif pada permukaan kapang menyebabkan warna permukaan kapang tersebut dapat berbeda-beda bergantung dari warna spora yang sedang dihasilkannya. Misalnya talus kapang dapat berwarna putih, kuning, hijau, biru kehijauan, merah, coklat atau hitam. Dengan dihasilkannya spora dalam jumlah yang sangat banyak pada permukaan kapang, menyebabkan spora dengan mudah dapat disebarkan oleh angin ke segala arah dan bila ditemukan tempat yang cocok akan membentuk individu baru. Hal ini menyebabkan kapang merupakan salah satu kontaminan yang umum ditemukan di laboratorium. Disamping itu spora kapang juga sering bertindak sebagai agen terjadinya alergi atau bahan yang bersifat alergen.

Kapang dapat ditemukan secara luas di berbagai habitat di alam dan juga dapat ditemukan pada roti atau nasi basi, keju atau buah-buahan. Bila miselium-miselium dari kapang membentuk suatu struktur yang lebih padat, lebih terorganisasi dan biasanya cukup besar yang disebut tubuh buah atau *fruiting bodies*, maka kapang ini dapat membentuk apa yang disebut jamur atau cendawan atau *mushroom*. Cendawan umumnya dapat kita lihat tanpa mikroskop dan dapat ditemukan pada berbagai tempat seperti di tanah, kayu lapuk, di permukaan akar tumbuhan konifer atau di tempat-tempat lain yang lembab.

Kapang pada umumnya dapat diidentifikasi dari morfologinya. Uji makroskopik dapat didasarkan atas karakteristik-karakteristik tertentu seperti kecepatan tumbuh, topografi, tekstur permukaan (misalnya seperti kapas, seperti beludru atau seperti tepung) dan pigmentasi.

Dimorfisme

Sebagian besar species fungi hanya mempunyai satu macam bentuk pertumbuhan yaitu sebagai ragi saja atau sebagai kapang saja. Tetapi ada beberapa species yang dapat berada dalam kedua bentuk tersebut, bergantung dari kondisi lingkungannya. Hal ini berarti bahwa mereka dapat berada dalam bentuk uniseluler berupa ragi atau berada dalam bentuk multiseluler berupa kapang. Kondisi semacam ini disebut dimorfisme atau berada dalam dua bentuk. Fase ragi timbul ilamana organisme tersebut hidup sebagai parasit atau patogen dalam jaringan, sedangkan fase kapang timbul bila organisme merupakan saprofit dalam tanah atau medium.

Perubahan bentuk pertumbuhan ini sangat dipengaruhi oleh kondisi lingkungan disekitarnya. Beberapa fungi patogen dapat berada dalam keadaan dimorfisme tergantung keadaan temperatur sekitarnya. Mereka tumbuh sebagai ragi dan bersifat patogen pada suhu 37°C dan sebagai kapang yang tidak patogen pada suhu 25°C atau 30°C. Pada fungi dimorfisme lain, morfogenesisnya ditentukan oleh faktor-faktor lain seperti keadaan nutrisi, karbondioksida, kepadatan sel, umur kultur dan kombinasi dari faktor-faktor tersebut. Terjadi tidaknya dimorfisme sering digunakan dalam identifikasi fungi-fungi patogen di laboratorium.

2. Struktur subseluler

Secara umum sel fungi terdiri dari dinding sel, membran sel dan sitoplasma yang mengandung retikulum endoplasma nucleus, nucleolus, vakuola penyimpan, mitokondria dan organel-organel lain (gambar 3.5). Berikut ini akan dibahas beberapa struktur subseluler yang dianggap cukup penting untuk dibahas secara khusus.

Gambar 3.5 Struktur subseluler sel fungi

a. Kapsul

Beberapa species fungi selnya dapat menghasilkan lapisan pembungkus luar yang berlendir atau lapisan yang lebih kompak berupa kapsul. Kapsul atau lapisan luar berlendir tersebut sebagian besar dibangun dari polisakarida yang bersifat cair dan dapat menyebabkan pelekatan dan penggumpalan sel-sel yang berada saling berdekatan.

Polisakarida pembentuk kapsul dari species yang berbeda dapat berbeda-beda dalam jumlah, komposisi kimia, sifat antigenik, viskositas maupun kelarutannya. Kapsul tidak berpengaruh terhadap permeabilitas maupun fungsi lain dari dinding maupun membran sel. Tetapi karena sifatnya yang berlendir, material dari kapsul dapat mempengaruhi pertumbuhan fungi dengan cara mencegah lepasnya tunas dari sel ragi atau mencegah pemencaran sel ragi dalam air atau udara. Pada kapsul fungi *Cryptococcus neoformatis* dapat terkandung suatu materi yang bersifat antifagositosis dan hal ini berhubungan erat dengan faktor virulensinya.

ing Sel

Dinding sel merupakan salah satu komponen penting dari fungi dan merupakan 15% sampai 30% dan berat kering fungi. Dinding sel berfungsi menyebabkan kekakuan sel dan kekuatan pada sel serta mencegah terjadinya shock akibat tekanan osmotik pada membran sel. Pada umumnya dinding sel ragi lebih tebal (200-300 nm) dibanding sel kapang (200 nm).

Komposisi senyawa dinding sel didominasi oleh karbohidrat, yaitu sekitar 80% atau lebih. Karbohidrat dapat terdiri dari beberapa macam polisakarida. Jumlah dan perbandingan dari macam-macam polisakarida tersebut dalam tiap species bisa berbeda-beda. Polisakarida utama yang terdapat dalam dinding sel fungi adalah khitin yaitu polisakarida yang dibangun oleh monomer berupa N-actylglukosamin.

Di samping itu bisa ditemui polisakarida lain yaitu chitosan (monomernya D-glukosamin), selulosa (monomer D-glukosa), glukon (monomernya D-glukosa) dan manan (monomer D-manosa). Perbandingan dan jumlah dari polisakarida-polisakarida tersebut dapat menentukan antigen apa yang dikandung dalam dinding sel fungi, sehingga karena perbandingan dan jumlah dari polisakarida setiap species berbeda maka kemungkinan antigen yang terbentuk dari setiap species berbeda pula. Analisis antigen yang terkandung dalam dinding sel fungi ini dapat dijadikan sebagai alat yang baik untuk klasifikasi dan filogeni fungi. Beberapa species fungi dapat diidentifikasi dengan menggunakan antibody monoclonal yang dikenakan pada anatigen yang terkandung pada dinding selnya.

Kurang lebih 10% dinding sel fungi dibangun oleh protein dan glikoprotein. Protein tersebut termasuk enzim yang terdapat pada dinding sel, beberapa enzim ekstraseluler dan protein struktural yang melintasi rantai polisakarida. Konsentrasi protein dinding lebih tinggi pada daerah yang berdekatan dengan membran sel. Protein dinding mengandung sejumlah besar asam amino dengan ikatan sulfur dan sulfur dioksida. Ikatan disulfida lebih banyak terdapat pada dinding kapang daripada dinding sel ragi. Pada beberapa species seperti *Candida albicans*, *Histoplasma capsulatum* dan *Paracoccidiodes brasiliensis*, pengurangan ikatan disulfida berhubungan dengan perubahan bentuk pertumbuhan dari kapang ke ragi.

Penelitian tentang biokimia, biosintesis, faktor-faktor yang mempengaruhi biosintesis dinding sel dan lain-lain terus dilakukan. Hal ini dimaksudkan baik untuk mengetahui lebih lanjut tentang keadaan dinding sel itu sendiri maupun dalam rangka mengatasi fungi-fungi patogen yang sering mempunyai sifat dimorfisme yang disebabkan oleh perubahan komposisi zat penyusun dinding selnya.

c. Membran Sel

Fungi mempunyai membran bilayer yang serupa komposisinya dengan membran bilayer yang terdapat pada sel eukariot tingkat tinggi. Membran sel berfungsi melindungi sitoplasma, mengatur pemasukan dan pengeluaran zat, memfasilitasi sintesis dinding sel dan memfasilitasi sintesis kapsul. Membran sel mengandung beberapa macam fosfolipid dengan jumlah relatif bervariasi untuk setiap species. Fosfolipid yang paling banyak dijumpai adalah fosfatidilkolin, fosfatidiletanolamin. Sedangkan yang dijumpai dalam jumlah sedikit adalah fosfatidilserin, fosfatidilinositol dan fosfatidilgliserol.

Kandungan fosfolipid-fosfolipid tersebut dapat bervariasi bukan saja dalam species yang berbeda tetapi juga pada varietas dalam satu species dan juga bergantung pada kondisi tumbuhnya. Tidak seperti bakteri, membran sel fungi mempunyai kesamaan dengan membran sel eukariot tinggi yaitu mengandung sterol. Sterol merupakan bahan penting dalam menentukan kelulushidupan dari suatu fungi. Sterol yang penting dalam membran sel fungi adalah ergosterol dan zymosterol, sedangkan pada sel mamalia, membrannya mengandung kolesterol.

d. Isi Sitoplasma

Sel fungi, baik ragi maupun kapang sering mengandung lebih dari satu inti. Keseluruhan suatu hifa dapat dianggap selalu mempunyai inti sel lebih dari satu atau multinukleat, dimana selalu terjadi kesinambungan dari sitoplasma yang ada dalam tiap-tiap sel yang membangun hifa tersebut. Hal ini disebabkan oleh dinding pemisah atau septa yang memisahkan tiap-tiap sel tersebut mempunyai pori. Pada fungi tingkat tinggi, pori pada septanya dapat membuka dan menutup guna mengatur aliran dari isi sitoplasma sepanjang hifa dan mengatur perpindahan organel-organel (termasuk inti) diantara sel-sel yang membangun hifa tersebut.

Mitokondria pada fungi serupa dengan pada hewan dan tumbuhan. Jumlah mitokondria pada sel dapat sangat bervariasi dan berhubungan dengan tingkat aktivitas respirasi dari sel tersebut. Sebagai contoh proses perkecambahan spora pada fungi meningkatkan aktivitas respirasi. Pada beberapa species, perkecambahan spora sangat berhubungan dengan konsumsi energi, peningkatan jumlah mitokondria dan peningkatan perbandingan jumlah DNA pada mitokondria dibanding DNA sel.

Sel-sel dari banyak fungi mempunyai vakuola yang spesifik dan merupakan organel yang cukup kompleks. Vakuola dapat mengandung beberapa macam enzim hidrolitik. Vakuola juga dapat berfungsi menyimpan ion-ion dan metabolit-metabolit tertentu seperti asam amino, polifosfat dan senyawa-senyawa lain. Pada sel ragi dapat juga ditemukan perangkat-perangkat sekretori dan mekanisme transport tertentu.

Telah ditemukan bahwa beberapa strain dari *Saccaromyces*, *Candida*, *Hansenula*, *Cryptococcus* dan ragi-raji lain dapat menghasilkan suatu toksin atau racun pembunuh (*killer toxin*). Strain-strain pembunuh ini mensekresikan toksin yang tidak mematikan mereka sendiri tetapi dapat mematikan ragi-raji lain yang sensitif. Toksin-toksin utama yang telah ditemukan ternyata mempunyai kisaran pH yang sempit dan toksin ini biasanya merupakan protein atau glikoprotein dan harus diberikan pada reseptor dinding dari sel target yang akan dikenainya. Meskipun toksin ini mempunyai spektrum aktivitas yang sempit, nampaknya toksin-toksin tersebut dapat diidentifikasi dan diisolasi dalam aplikasi pengobatan dari fungi-fungi tertentu.

Beberapa fungi juga dapat menghasilkan beberapa metabolit sekunder yang sangat spesifik. Biasanya metabolit sekunder tersebut ada dalam jumlah sedikit dan bukan merupakan senyawa penting bagi kelangsungan hidup fungi tersebut. Metabolit sekunder tersebut termasuk senyawa-senyawa yang bervariasi dan dapat memberikan efek biologis yang nyata misalnya dapat bersifat karsinogenik (menyebabkan kanker) seperti aflatoksin, bersifat racun seperti senyawa amanitin, bersifat antibiotik, senyawa anti kanker dan senyawa-senyawa yang mempunyai aktivitas farmakologis tertentu seperti ergotamin.

C. Fisiologi Fungi

Seperti telah disinggung sebelumnya, fungi merupakan organisme heterotrof yang berarti membutuhkan sumber karbon organik dari luar. Untuk menunjang kelangsungan hidupnya, fungi seperti halnya organisme lain membutuhkan kondisi-kondisi fisiologis tertentu yang sesuai dengan keadaannya. Kondisi fisiologis tersebut meliputi kondisi nutrisi yang harus tersedia dan keadaan fisik yang dapat menunjang kehidupannya.

1. Kebutuhan nutrisi

Secara umum nutrisi yang dibutuhkan bagi kelangsungan hidup fungi yang harus ada pada medium tempat hidupnya meliputi: sumber karbon organik, nitrogen, beberapa ion anorganik dalam jumlah kecil, beberapa ion anorganik dalam jumlah sangat kecil (*trace element*) dan faktor tumbuh dalam jumlah yang sangat kecil pula. Nutrisi yang dapat dimanfaatkan fungi haruslah dalam bentuk absorbtif atau siap diserap. Jadi mereka harus meguraikan terlebih dulu bahan yang ada dalam lingkungannya (dengan menggunakan enzim dalam tubuhnya), sebelum nutrisi tersebut diserap.

Sumber karbon yang biasa dapat diserap oleh semua fungi adalah glukosa. Disamping itu sukrosa dan maltosa dapat juga digunakan sebagai sumber karbon lainnya. Kebanyakan fungi juga dapat memanfaatkan tepung dan selulosa. Disamping air, sumber karbon adalah zat yang paling banyak dibutuhkan guna menunjang pertumbuhan suatu fungi.

Semua fungi dapat menggunakan sumber nitrogen organik Nitrogen organik yang paling sering digunakan adalah pepton, asam amino misalnya asam glutamat atau suatu amida seperti asparagin. Sejumlah kecil fungi dapat juga menggunakan nitrogen dalam bentuk anorganik seperti garam ammonium atau nitrat maupun bergantian antara nitrogen organik dan anorganik. Sumber nitrogen organik seperti pepton atau asparagin selain dapat dimanfaatkan sebagai sumber nitrogen, sekaligus dapat juga dimanfaatkan sebagai sumber karbon.

Selain nitrogen dalam bentuk anorganik, unsur-unsur lain dalam bentuk anorganik juga harus terdapat secara signifikan dalam medium tempat hidup fungi. Unsur-unsur potassiumo fosfor (dalam bentuk fosfat), magnesium dan sulfur dalam bentuk sulfat. Tetapi unsur kalsium yang merupakan unsure esensial yang dibutuhkan tumbuhan hijau, ternyata tidak dibutuhkan oleh hampir semua fungi kecuali beberapa species saja.

2. Faktor fisik yang mendukung fungi

Seperti halnya organisme hidup lain, untuk menunjang kehidupannya fungi membutuhkan keadaan fisik tertentu. Dua faktor fisik utama yang menentukan pertumbuhan dan perkembangan kultur suatu fungi adalah temperatur dan pH. Rentang temperatur antara minimum, optimum dan maksimum dapat berbeda-beda untuk masing-masing species fungi. Pada umumnya temperatur minimum yang dapat ditolerir oleh fungi adalah antara 2-5°C. Suhu optimum bagi fungi saprofit adalah antara 22-30°C. Unfuk fungi parasit atau patogen suhu optimumnya biasanya

lebih tinggi yaitu antara 30-37°C. Temperatur maksimum yang masih dapat ditolerir fungi secara umum adalah antara 35-40°C. Temperatur di atas berlaku secara umum hampir bagi semua kelompok fungi. Namun ada juga pengecualian-kecualian di mana suhu minimum maupun suhu maksimum bagi fungi-fungi tertentu dapat berbeda. Sebagai contoh species *Flammulina velutipes* yaitu fungi yang banyak dijumpai pada pohon-pohon besar yang tumbang pada musim dingin, dapat tumbuh di bawah 0°C. Sebaliknya beberapa kapang yang bersifat termofilik seperti *Humicola lanuginosa* dan *Mucor puccilus*, masih dapat tumbuh pada suhu 50°C.

Faktor fisik lain yang sangat penting bagi pertumbuhan fungi adalah derajat keasaman atau pH. Seperti halnya rentang temperatur, rentang pH yang dapat ditolerir fungi dapat bervariasi antara species dengan species lainnya. Secara umum pH optimum bagi kebanyakan fungi adalah antara 3,8-5,6. Tetapi ada sedikit fungi yang dapat hidup di bawah pH 3 atau di atas pH 9. Bila dibandingkan dengan bakteri yang mempunyai rentang pH antara 6,5 – 7,5, rentang pH fungi jauh lebih asam. Dengan demikian medium pertumbuhan fungi yang digunakan di laboratorium juga harus bersifat asam. Malt agar adalah medium yang sering digunakan untuk pemeliharaan fungi di laboratorium karena mempunyai pH 4.5.

Faktor penting lain yang menunjang pertumbuhan fungi adalah oksigen. Kapang pada umumnya bersifat aerobik sejati (harus selalu ada oksigen), sedangkan ragi atau khamir bersifat aerobik sejati (harus selalu ada oksigen), sedangkan ragi atau khamir bersifat aerobik fakultatif artinya mereka dapat hidup baik dalam keadaan aerobik maupun keadaan anaerobik.

Seperti halnya pada semua organisme, air adalah kebutuhan mutlak yang harus ada selama kehidupan fungi. Miselium fungi hanya akan dapat tumbuh pada larutan yang mengandung air atau pada keadaan udara yang lembab. Meskipun demikian ada juga beberapa fungi yang tetap dapat menghasilkan spora dan tubuh buah tetapi tidak dapat tumbuh baik dalam keadaan kekeringan yang ekstrim.

Secara fisiologis jika dibandingkan dengan mikroorganisme lain, fungi dapat lebih bertahan dalam kondisi lingkungan yang tidak menguntungkan. Sebagai contoh ragi dan kapang dapat tumbuh pada substrat dengan konsentrasi gula yang dapat menghambat pertumbuhan bakteri. Hal ini menyebabkan sering terjadinya selai atau manisan yang tidak rusak oleh bakteri tetapi dapat rusak oleh fungi. Demikian juga fungi dapat lebih bertahan dalam keadaan sekitar yang lebih asam dibanding mikroorganisme lainnya.

D. Reproduksi Fungi

Fungi merupakan organisme yang relatif mudah berkembang biak. Potongan kecil miselium bila dipindahkan pada medium yang cocok, dengan mudah dapat membentuk koloni individu baru. Secara alami fungi dapat berkembang biak dengan berbagai cara baik secara aseksual maupun secara seksual. Secara aseksual fungi bereproduksi dengan cara pembelahan, penguncupan dan pembentukan spora aseksual. Pada reproduksi seksual, terjadi peleburan dua sifat dari sel induk, sehingga individu baru yang dihasilkannya merupakan gabungan dari kedua sifat sel induknya.

1. Reproduksi aseksual

Seperti telah disinggung sebelumnya, reproduksi aseksual pada fungi dapat melalui proses pembelahan atau pertunasan. Perbedaan mendasar dari kedua proses tersebut adalah bahwa sel anak yang dihasilkannya pada proses pembelahan relatif sama dengan sel induknya, sedangkan pada pertunasan sel anak yang dihasilkan tidak selalu sama ukurannya dengan sel induk dan sering tunas atau kuncup yang dihasilkan sel induk tidak segera dipisahkan. Kedua proses reproduksi ini banyak terjadi pada ragi.

Disamping itu fungi dengan mudah dapat bereproduksi aseksual dengan cara fragmentasi atau pemisahan sebagian miseliumnya, sehingga terbentuk koloni individu baru. Dengan ketiga cara di atas memang fungi telah dapat bereproduksi. Namun untuk menghasilkan penyebaran yang lebih luas dan lebih tahan terhadap kondisi lingkungan yang kurang menguntungkan, fungi melakukan reproduksi aseksual dengan menghasilkan spora aseksual. Spora pada umumnya bersifat resisten terhadap kondisi lingkungan yang kurang baik. Disamping itu spora sangat ringan sehingga mudah disebarkan oleh angin. Beberapa spora juga dilengkapi dengan dengan permukaan yang kasar sehingga mempermudah penempelannya pada hewan sebagai pembawa spora tersebut ke lokasi baru. Dengan sifat spora demikian, spora selain berfungsi menghasilkan individu baru juga berfungsi menyebarkan species fungi tersebut ke tempat yang lebih luas. Spora aseksual ini dibentuk dengan mudah dan dalam jumlah yang lebih besar. Ada beberapa macam spora aseksual yang dapat ditemukan pada fungi (gambar 3.7).

Gambar 3.7 Beberapa Macam Spora Aseksual pada Fungi

Spora aseksual yang paling banyak ditemukan pada fungi adalah **konidiospora** atau disebut **konidia/konidium** saja. Konidium dibentuk di ujung atau di sisi suatu hifa. Konidiospora ini dihasilkan pada ujung atau sisi suatu hifa khusus yang disebut **konidiofor**. Susunan atau letak dari konidium pada konidiofornya dapat bervariasi.

Spora aseksual berikutnya adalah **oidospora** atau disebut oidia saja. Spora bersel resisten terhadap keadaan lingkungan yang buruk. Spora ini terbentuk karena terputusnya sel-sel hifa.

Klamidospora adalah spora aseksual bersel satu yang ber dinding tebal dan sangat resisten terhadap keadaan lingkungan yang buruk. Spora ini terbentuk dari penebalan bagian-bagian tertentu dari suatu hifa somatik. Spora aseksual yang ditemukan pada sel-sel ragi disebut **blastospora**. Blastospora merupakan tunas atau kuncup yang terdapat pada sel ragi tersebut.

2. Reproduksi seksual

Reproduksi seksual yang terjadi pada fungi mempunyai pola yang sama dengan eukariot tingkat tinggi. Prosesnya diawali dengan terjadinya plasmogami (penyatuan ujung atau sisi suatu hifa khusus yang disebut sitoplasma) dari dua individu yang cocok dimana sitoplasma yang bersatu tersebut masing-masing membawa inti yang terkandung di dalamnya. Kariogami adalah penyatuan atau fusi nucleus dari kedua individu untuk membentuk nucleus yang diploid ($2n$). Kariogami dapat langsung terjadi setelah plasmogami tetapi dapat pula ditunda.

Penundaan kariogami ini sering terjadi pada beberapa fungi tingkat tinggi, sehingga dalam perkembangannya pada miselium dapat dilihat sel-sel yang binukleat (berinti dua). Setelah terjadi kariogami, cepat atau lambat akan terjadi meiosis yang akan menghasilkan materi genetik, reduksi (dari $2n$ menjadi n) dan pembelahan menghasilkan empat sel haploid. Sel-sel reproduksi yang dihasilkan dengan cara ini disebut spora seksua (karena dihasilkan melalui proses penyatuan dua inti dari individu yang berbeda).

Spora seksual yang dihasilkan dari peleburan dua inti tersebut, terbentuk lebih jarang, lebih kemudian dan dalam jumlah yang lebih sedikit dibanding spora seksual. Disamping itu spora semacam itu terbentuk hanya dalam keadaan tertentu saja. Hal ini menyebabkan banyak fungi yang sampai saat ini belum diketahui reproduksi atau spora seksualnya.

Ada beberapa tipe spora seksual yaitu (1) **askospora**, Spora ini bersel satu dan terbentuk di dalam suatu struktur semacam pundi atau kantung yang dinamakan **askus**. Biasanya terdapat delapan askospora pada setiap askus. (2) **Basidiospora**, yaitu spora seksual yang terbentuk di atas struktur seperti gada yang disebut **basidium**. (3) **Zigospora** adalah spora besar ber dinding yang terbentuk apabila ujung-ujung dua hifa yang secara seksual serasi (disebut juga gametangia) saling melebur. (4) **Oospora** adalah spora yang terbentuk di dalam struktur betina khusus yang disebut **oogonium**. Pembuahan telur atau oosfer oleh gamet jantan yang terbentuk dalam anteridium menghasilkan oospora. Dalam setiap oogonium bisa ada satu atau beberapa oosfer.

E. Klasifikasi Fungi

Taksonomi fungi merupakan bidang kajian yang dinamis dan terus menerus mengalami revisi. Seringkali para ahli mempunyai perbedaan dalam mengelompokkan fungi dan menentukan takson dari suatu kelompok fungi. Misalnya dalam suatu buku disebutkan bahwa Ascomycotina merupakan suatu divisio, tetapi dalam buku lain kelompok tersebut masuk dalam takson subdivisio. Meskipun demikian pada umumnya klasifikasi fungi terutama didasarkan pada ciri-ciri spora seksual yang dihasilkannya, misalnya zygospora, askospora, basidiospora atau oospora. Disamping itu adanya macam-macam tubuh buah yang dihasilkan selama tahap-tahaps seksual dalam daur hidupnya dapat dijadikan dasar dalam klasifikasi.

Fungi yang telah diketahui tingkat seksualnya disebut fungi sempurna atau **perfek**. Meskipun demikian karena tingkat seksual dari fungi seringkali hanya dalam keadaan tertentu, lingkungan tertentu dan jumlah terbatas, maka masih banyak fungi yang belum diketahui tingkat reproduksi seksualnya. Fungi yang belum diketahui tingkat reproduksi seksualnya dinamakan fungi **imperfek**. Karena belum diketahui tingkat reproduksi seksualnya, perlu digunakan ciri-ciri lain diluar tingkat seksual untuk mengklasifikasikannya. Ciri yang dapat digunakan mencakup morfologi spora aseksual dan miseliumnya.

Selama belum diketahui tingkat seksualnya, fungi dikelompokkan dalam suatu kelompok khusus yaitu divisio **Deuteromycotina** atau fungi **imperfekti**, sampai ditemukan tingkat seksualnya. Setelah diketahui tingkat seksualnya, mereka dapat dimasukkan dalam divisio tertentu sesuai dengan spora seksual yang dihasilkannya. Dalam buku ini akan dibahas secara singkat 4 divisio fungi perfek yaitu Oomycotina, Zygomycotina, Ascomycotina, Basidiomycotina serta divisio Deuteromycotina atau fungi imperfekti.

1. Divisio oomycotina

Berdasarkan namanya, kelompok ini mengalami reproduksi seksual dengan cara oogami yang melibatkan penggabungan satu oosfer (gamet betina) dengan gamet jantan yang terbentuk dalam anteridium, menghasilkan oospora. Sedangkan reproduksi aseksual terjadi dengan membentuk zoospora yang dihasilkan dalam sporangium.

Hifa fungi ini adalah hifa non-septat (tidak bersepta). Ciri ini seringkali dijadikan patokan bahwa kelompok tersebut dianggap fungi tingkat rendah atau fungi primitif dalam skala evolusi.

Dalam divisio ini terdapat beberapa fungi patogen yang cukup penting untuk dipelajari karena sering menimbulkan kerugian besar pada produksi tanaman yang bernilai ekonomi tinggi terutama kentang. Salah satu fungi patogen tersebut adalah *Phytophthora infestans*.

Penyerangan fungi ini dimulai dengan ditembusnya ruang interseluler dari daun tumbuhan oleh cabang dari miselium. Cabang miselium disebut **haustoria** yang kemudian mendesak masuk ke sel-sel mesofil daun dan menyerap nutrisi dari daun tersebut. Pada keadaan hangat dan lembab, miselium tersebut memanjang membentuk struktur silindris yang disebut sporangiofor yang menembus daun bagian bawah melalui stomata atau luka. Cabang tersebut bagian bawahnya berkembang menjadi sporangium. Pada kondisi hangat sporangium menghasilkan spora dan setelah masak spora tersebut dapat disebarkan angin atau air hujan ke tumbuhan lain dan selanjutnya menginfeksi tumbuhan tersebut dengan cara yang sama seperti di atas. Dalam kondisi basah, sporangium dapat menghasilkan spora yang motil atau zoospora yang kemudian dapat disebarkan oleh air ke tumbuhan lain disekitarnya. Setelah kondisi lingkungan cocok, maka spora tersebut kemudian berkecambah menghasilkan individu baru.

Akibat serangan fungi tersebut, mula-mula dapat dilihat dengan terbentuknya daerah berwarna coklat pada daun tumbuhan yang diserangnya. Selanjutnya diikuti dengan kematian jaringan daun tersebut. Seringkali serangan dapat meluas ke bagian umbi tumbuhan misalnya umbi kentang sehingga terjadi pembusukan. Oleh karena itu serangan fungi ini sangat merugikan karena dapat menurunkan hasil panen bahkan dapat menghancurkan sama sekali hasil panen tersebut.

Phytophthora infestans tidak hanya menyebabkan penyakit pada tanaman kentang tetapi dapat juga menyerang tanaman-tanaman lain yang mempunyai nilai ekonomi tinggi. Tanaman tersebut diantaranya cokelat, lada, kina, kelapa, cengkeh, tembakau dan jarak.

Contoh lain dari divisio ini adalah *Saprolegnia* yaitu fungi yang sering ditemukan pada bangkai serangga. Fungi ini adalah contoh fungi saprofit. Selain itu fungi dari kelompok Oomycotina yang bersifat patogen adaiah *Phytium*. Fungi tersebut dapat menyebabkan penyakit busuk pada kecambah tembakau, kina, bayam dan nenas. Fungi ini mudah monyerang pada persemaian yang tanahnya sangat lembab.

2. Divisio zygomycotina

Divisio ini melakukan reproduksi seksual dengan cara konjugasi yang melibatkan fusi dua gamet menghasilkan zigospora. Reproduksi aseksualnya dengan menghasilkan spora yang terkandung dalam konidium atau sporangium. Hifa dari fungi ini sama halnya dengan Oomycotina, tidak bersepta (non-septet), hifa relatif besar dan berkembang biak dengan miselium yang bercanag-cabang. Kelompok ini dianggap sudah lebih berkembang dibanding Oomycotina meskipun bila dibandingkan dengan Ascomycotina dan Basidiomycotina masih dianggap lebih primitif. Fungi ini merupakan fungi yang umum terdapat di udara dan tanah.

Dua species dari kelompok zygomycotina yang banyak dikenal adalah *Rhizopus* dan *Mucor*. Keduanya mempunyai struktur dan penampilan yang hampir sama, hanya pada *Rhizopus* dapat ditemukan adanya percabangan hifa khusus yang menembus substrat yang menyerupai akar disebut stolon.

Rhizopus stolonifer merupakan contoh species yang sering ditemukan sebagai kapang yang tumbuh pada roti atau tempe. Species ini dapat bertindak sebagai saprofit atau parasit. Sebagai saprofit fungi tersebut sangat bermanfaat dalam fermentasi makanan misalnya dalam pembuatan tempe. Tetapi sebagai parasit fungi ini dapat merugikan karena dapat menyebabkan pembusukan tanaman ubi jalar atau arbei.

Reproduksi aseksual diawali dengan dilepaskannya spora yang berasal dari sporangium. Sporangium yang masak biasanya menjadi berwarna hitam dan kering serta mengandung banyak spora di dalamnya. Dalam kondisi basah, sporangium tidak mengering dan tidak memecah. Hal ini mencegah dilepaskannya spora dari dalamnya karena kondisi demikian tidak cocok untuk pemencaran (dispersal). Spora haploid yang dilepaskan kemudian akan berkecambah membentuk individu baru setelah berada pada tempat dan substrat yang cocok.

Reproduksi seksual terjadi bila dua miselium dari dua individu yang berbeda bertemu (individu yang satu dianggap individu + dan yang lain individu -). Selanjutnya hifa miselium + dan - saling berdekatan dan masing-masing membentuk penonjolan hifa yang disebut progametangium (bakal gametangium). Progametangium kemudian berubah menjadi gametangium yang berisi banyak inti haploid (n). Selanjutnya kedua ini gametangium yang berasal dari hifa + dan - bersatu membentuk inti diploid (2n). Persatuan kedua inti gametangium membentuk zigospora yang berisi banyak inti diploid.

Zigospora terus tumbuh, dindingnya menebal dan berwarna hitam. Dalam zigospora juga terkandung makanan cadangan diantaranya dalam bentuk lemak. Dari banyak inti diploid yang terjadi, hanya satu yang dapat hidup terus, sedangkan yang lain berdegenerasi. Inti diploid yang satu tadi selanjutnya mengalami pembelahan meiosis menghasilkan inti haploid yang sekarang merupakan penggabungan dua sifat (dari miselium + dan -). Dari 4 inti haploid yang terjadi dari pembelahan meiosis, hanya satu yang dapat terus hidup.

Selanjutnya zigospora akan beristirahat dalam waktu yang lama sampai ditemukan kondisi dan substrat yang cocok. Kemudian zigospora yang mengandung inti haploid tadi akan tumbuh membentuk sporangium yang didalamnya banyak terdapat banyak spora haploid sebagai hasil pembelahan mitosis. Jika sporangium matang, dindingnya akan robek dan spora yang ada didalamnya akan dilepaskan. Selanjutnya spora tumbuh menjadi miselium atau individu baru.

3. Divisio ascomycotina

Fungi dari divisio ini melakukan pembiakan seksual dengan menghasilkan spora yang disebut askospora, yaitu spora seksual yang dihasilkan dalam suatu struktur khusus yang disebut askus. Reproduksi aseksual dilakukan dengan menghasilkan konidia. Tidak seperti halnya kedua divisio yang dijelaskan sebelumnya, divisio ini hifanya berseptata.

Kelompok Ascomycotina merupakan kelompok fungi yang paling besar dan dianggap relatif maju karena lebih kompleks dari pada Zygomycotina. Kelompok ini meliputi ragi, bermacam-macam kapang bahkan beberapa cendawan. Dari 15.000

species Ascomycotina, kebanyakan hidup sebagai saprofit. Contoh saprofit divisio ini adalah *Penicillium*. Kita dapat menemukan *Penicillium* sebagai kapang yang berwarna biru-hijau atau kadang-kadang kuning pada berbagai macam substrat. Species ini juga dikenal sebagai penghasil bahan antibiotik penisilin. *Penicillium* seperti halnya Ascomycotina lain melakukan reproduksi aseksual dengan menghasilkan konidia. Konidia adalah spora yang dibentuk pada ujung hifa khusus yang disebut konidiofor. Konidio merupakan spora yang tidak terbungkus dalam suatu struktur khusus, tetapi telanjang dan bebas dilepaskan kapan saja.

Selain sebagai saprofit, ada beberapa Ascomycotina yang bersifat parasit. Sebagai contoh adalah *Piedraia hotai* sebagai penyebab infeksi rambut pada manusia yang dinamakan piedra hitam. Contoh parasit yang terkenal adalah *Candida albicans* yang menimbulkan suatu keadaan yang disebut candidiasis yaitu penyakit pada selaput lendir, mulut, vagina dan saluran pencernaan. Species ini bertindak sebagai saprofit pada selaput lendir dari organ-organ di atas pada kebanyakan orang tanpa menyebabkan sakit. Namun apabila orang tersebut menjadi lemah karena suatu penyakit seperti misalnya pneumonia atau jika bakteri saingannya tertekan karena pengobatan antibiotik, maka *Candida albicans* dapat bertindak sebagai parasit dan menyebabkan infeksi.

Banyak ragi tergolong dalam kelompok ini karena dapat membentuk askospora. Secara aseksual ragi memperbanyak diri dengan pembelahan biner melintang atau pembentukan tunas. Sebagai contoh ragi *Saccharomyces cerevisiae* yang digunakan dalam pembuatan roti, anggur dan bir, memperbanyak diri dengan pembentukan tunas.

4. Divisio basidiomycotina

Divisio ini dicirikan dengan pembentukan spora seksual disebut **basidiospora** dan terbentuk pada struktur khusus seperti gada yang disebut **basidium**. Hifa kelompok Basidiomycotina mempunyai septa. Divisio Basidiomycotina merupakan kelompok fungi yang besar hampir sebesar Ascomycotina. Kedua divisio ini sering disebut sebagai fungi tingkat tinggi. Tubuh buah yang dihasilkan kelompok ini, menyebabkan penampilan yang berbeda dan secara umum sering disebut cendawan. Basidiomycotina meliputi cendawan yang sering disebut jamur, cendawan papan pada pepohonan dan cendawan karat serta cendawan gosong yang sering menghancurkan biji-bijian. Cendawan adalah tubuh buah atau **basidiokarp**, yang mengandung basidium bersama basidiosporanya. Struktur dan bagian-bagian tubuh buah suatu Basidiomycotina dapat dilihat pada gambar 3. 9.

Gambar 3.9 Basidiokarp (Tubuh Buah) Cendawan

Anggota dari kelompok ini diperkirakan 12.000 species. Kebanyakan hidup sebagai saprofit tetapi ada juga yang hidup sebagai parasit terutama pada tumbuh-tumbuhan. Tubuh beberapa fungi ini dapat dimakan misalnya jamur merang (*Volvariella volvaceae*), jamur shitake (*Lentinus edodes*) atau jamur tiram (*Pleurotes*). Ada juga tubuh buah Basidiomycotina yang mengandung racun yang mematikan.

Contoh jamur yang bersifat parasit adalah cendawan karat dan cendawan gosong yang dapat merusak sereal. Sedangkan yang bersifat parasit pada manusia misalnya *Criptococcus neoformans* atau disebut juga *Filobasidella neoformans*. Fungi ini merupakan patogen penting bagi manusia karena dapat menyebabkan kriptokosis, yaitu infeksi fungi yang bersifat sistemik atau merata melibatkan aliran darah dan paru-paru, system syaraf pusat dan organ-organ lain.

5. Divisio deuteromycotina

Seperti telah disinggung di atas, kelompok fungi yang belum diketahui tingkat reproduksi seksualnya dikelompokkan dalam suatu kelompok khusus yaitu kelompok fungi imperfekti atau dinamakan Deuteromycotina. Bila kemudian ditemukan cara perkembangbiakan seksualnya, maka fungi tersebut dikeluarkan dari kelompok ini dan dimasukkan dalam divisio tertentu sesuai dengan ciri perkembangbiakan seksual yang dihasilkannya. Perkembangbiakan aseksual dari kelompok ini adalah dengan konidium seperti pada Ascomycotina.

Diperkirakan terdapat 1500 species fungi yang belum diketahui tingkat reproduksi seksualnya sehingga dimasukkan dalam kelompok Deuteromycotina. Beberapa fungi yang hidup parasit pada manusia dan hewan kebanyakan masuk dalam divisio ini. Sebagai contoh *Histoplasma capsulatum* yang menyebabkan koksidiomikosis. Penyakit ini merupakan infeksi sistemik Histoplasmosis adalah mikosis intraseluler pada system retikuloendotelium yang melibatkan jaringan limfatik, paru-paru, system syaraf pusat dan organ-organ lain pada tubuh. Blastomikosis adalah infeksi pernapasan yang kronis yang dapat menyebar ke paru-paru, tulang dan kulit.

Fungi lain yang bersifat patogen pada manusia misalnya *Epidermiphyton floocosum* yang menyebabkan kaki atlit. Sedangkan genus *Epodenniphyton*, *microsporium* dan *trigophyton* merupakan fungi penyebab penyakit kurap. Beberapa fungi deuteromycotina juga parasit pada tumbuhan.

F. Peran Menguntungkan dan Merugikan dari Fungi

Secara singkat dari uraian-uraian sebelumnya, telah banyak dikemukakan peran-peran menguntungkan maupun merugikan dari fungi. Namun pada bab ini akan dirangkumkan dan dilengkapi kembali kedua peran tersebut.

1. Peran Menguntungkan

Fungi sebagai saprofit bersama-sama dengan bakteri saprofit berperan sangat penting dalam siklus materi terutama siklus karbon, yang berperan bagi kelangsungan hidup seluruh organisme. Disamping itu sebagai decomposer kedua kelompok tersebut dapat menguraikan sisa-sisa tumbuhan, bangkai hewan dan bahan-bahan organik lainnya dan hasil penguraianya dikembalikan ke tanah sehingga dapat menyuburkan tanah. Selain itu fungi saprofit bersama dengan protozoa dan bakteri saprofit merupakan organisme yang dapat menguraikan sampah. Dengan demikian tidak terjadi penumpukan bahan-bahan buangan di alam yang dapat mengganggu kelangsungan hidup organisme lain.

Saat ini banyak bahan-bahan organik penting yang dihasilkan melalui proses fermentasi yang dilakukan mikroba. Salah satu mikroba penting yang berperan dalam industri fermentasi tersebut adalah fungi, terutama dari kelompok ragi. Industri fermentasi tertua adalah industri bir. Dalam industri ini fungi yang berperan adalah *Saccharomyces cerevisiae* atau *Saccharomyces carlsbergensis*. Industri fermentasi lainnya adalah industri minuman anggur, yaitu hasil fermentasi buah anggur oleh ragi dan minuman lain seperti sider (dibuat dari buah apel dan buah-buah lainnya) dan minuman khas jepang "sake" yang dibuat dari fermentasi beras. Alkohol juga dapat dihasilkan dari fermentasi molase (merupakan bahan buangan yang masih mengandung karbohidrat) oleh ragi.

Industri fermentasi yang penting adalah industri roti. Dalam industri ini ragi *Saccharomyces cerevisiae* juga digunakan sebagai organisme fermentator. Dalam proses pembuatan roti ragi menghasilkan karbondioksida yang merupakan agen pengembang roti. Bersamaan dengan dihasilkannya karbondioksida, dihasilkan pula alkohol yang akan menguap selama proses pembakaran.

Fungi lain yang berperan dalam fermentasi adalah fungi *Aspergillus niger* dapat menghasilkan bahan yang sangat bermanfaat dalam industri makanan maupun farmasi. Bahan tersebut adalah asam sitrat atau 2-hidroksipropan 1, 2,3, asam trikarboksilat. Industri pengolahan keju juga biasanya mengandalkan kombinasi aktifitas bakteri dan fungi. Beberapa keju terkenal dibuat dengan menggunakan species fungi *Penicillium*. Misalnya keju requefort dibuat dari hasil fermentasi fungi *P. roqueforti* dan keju camembert dibuat dari hasil fermentasi oleh *P. Camemberti*

Fungi juga berperan dalam industri antibiotik. Antibiotik pertama ditemukan oleh Alexander Fleming tahun 1929 yaitu penisilin. Antibiotik ini dihasilkan oleh fungi *Penicillium notatum*. Kemudian ditemukan species yang ternyata lebih aktif dalam menghasilkan penisilin, yaitu *P. chrysogenum*. Griseovulvin adalah antibiotik lain yang dihasilkan dari genus *Penicillium* yaitu *P. griseofulvum*. Senyawa ini merupakan suatu antifungi dan khususnya efektif untuk melawan penyakit kaki atlet. Antibiotik lain yang dihasilkan fungi adalah fumagilin yaitu suatu tipe

antibiotik yang dihasilkan dari fungi *Aspergillus fumigatus*. Antibiotik ini sering digunakan untuk melawan penyakit yang disebabkan oleh amuba.

Suatu sumber makanan baru yaitu protein sel tunggal (PST) yang telah dapat diproduksi dari mikroorganisme. Salah satu mikroba yang dapat dimanfaatkan untuk menghasilkan protein sel tunggal yaitu fungi. Sebagai contoh kultur *Candida* pada hidrokarbon dari minyak bumi yang dihasilkan oleh suatu perusahaan minyak British Petroleum di Grangemouth Scotlandia tahun 1971, telah dapat menghasilkan 4000 ton konsentrat protein per tahun. Sumber protein ini digunakan sebagai makanan ternak.

Disamping peran-peran menguntungkan seperti telah disebutkan di atas, fungi juga dapat dijadikan sebagai sumber makanan secara langsung. Hal ini dimungkinkan karena fungi-fungi tertentu ternyata mempunyai nilai gizi tinggi disamping rasanya yang memang enak. Beberapa fungi telah lama dibudidayakan untuk digunakan sebagai sumber makanan yang lezat dan bergizi. Diantara fungi-fungi tersebut adalah *Agaricus campestris*, *Volvariella volvaceae*, *Lentinus edodes*, *Pleurotes*, *Tuber melanosporum*, *Boletus* pp., *Cantharellus cibarius* dan lain-lain.

2. Peran Merugikan

Kerugian yang diakibatkan oleh fungi diantaranya fungi dapat menurunkan kualitas maupun kuantitas makanan maupun bahan-bahan lain yang penting bagi manusia. Karena sifatnya yang saprofit (mampu mendekomposisi materi organik) fungi sering menimbulkan masalah bagi manusia. Makanan seperti biji-bijian dan buah-buahan sering diserang oleh pertumbuhan fungi yang tidak dikehendaki yang mengakibatkan pembusukan maupun kerusakan lain, sehingga menurunkan kualitas maupun kuantitas dari bahan-bahan tersebut. Disamping itu fungi juga menyerang bahan-bahan lain yang bernilai ekonomi seperti kulit, kayu, tekstil dan bahan-bahan baku pabrik lainnya.

Fungi juga dapat berperan sebagai agen penyebab penyakit. Fungi pada umumnya lebih sering menyebabkan penyakit pada tumbuhan dibanding pada hewan atau manusia. Penyakit yang ditimbulkan fungi pada tumbuhan seringkali secara langsung sangat merugikan manusia karena menyerang tumbuh-tumbuhan yang mempunyai nilai ekonomi tinggi seperti kentang, kelapa, lada, coklat, cengkeh, tembakau dan lain-lain.

Fungi sebagai agen penyebab penyakit pada hewan maupun manusia juga telah dijelaskan sebelumnya. Fungi dapat menyebabkan penyakit dari mulai penyakit ringan seperti panu sampai penyakit berat yang mengakibatkan kematian. Disamping itu racun yang dihasilkan beberapa fungi seperti seperti *Amanita phalloides*, *A. Muscaria* maupun *Aspergillus flavus* (menghasilkan aflatoksin), dapat sangat berbahaya bagi manusia karena dapat menyebabkan penyakit kronis seperti kanker dan bahkan kematian.

BAB IV VIRUS

Virus berasal dari bahasa Latin yang berarti racun atau bisa. Nama tersebut terkait dengan akibat yang ditimbulkan oleh suatu virus. Virus tidak dapat ditumbuhkan pada media sintetik, tetapi hanya dapat berkembang pada hewan, tanaman atau sel mikroba. Oleh karena itu virus dikatakan sebagai parasit intraseluler obligat, Virus merupakan elemen genetik yang hanya dapat mereplikasi (menggandakan) kromosomnya secara bebas di dalam sel inangnya, karena tidak mampu mereplikasi sel-selnya secara mandiri. Untuk dapat berkembang, maka virus harus masuk ke dalam sel sebagai tempat mereplikasi dirinya yang disebut inang.

Virus merupakan suatu struktur supramolekul *tidak hidup* atau suatu partikel (unsur benda yang berdimensi) yang terdiri dari molekul asam nukleat RNA atau DNA yang terselubungi atau dilindungi oleh protein. Virus tidak dapat dikatakan sebagai organisme karena virus tidak dapat hidup secara mandiri. Sifat-sifat khusus virus diuraikan sebagai berikut:

- a. Bahan genetik virus terdiri dari asam ribonukleat (RNA) atau asam deoksinukleat (DNA) akan tetapi tidak terdiri dari kedua jenis asam nukleat sekaligus.
- b. Strukturnya relatif sangat sederhana; yaitu terdiri dari selubung yang mengelilingi atau melindungi asam nukleat.
- c. Virus mengadakan reproduksi hanya dalam sel hidup (inang) di dalam nukleus (mengadakan diri secara bebas terhadap kromosom sel inang), sitoplasma atau di dalam keduanya dan tidak mengadakan kegiatan metabolisme jika berada diluar sel hidup. Atau dengan arti lain virus tidak dapat hidup secara mandiri (independent).
- d. Virus tidak mempunyai informasi genetik sistem tertentu untuk sintesis energi.
- e. Virus tidak membelah diri dengan cara pembelahan biner (*biner fission*). Partikel virus baru dibentuk dengan suatu proses biosintesis majemuk yang dimulai dengan pemecahan suatu partikel virus infeksi menjadi lapisan pelindung dan komponen asam nukleat infeksi.
- f. Asam nukleat partikel virus yang menginfeksi sel mengambil alih kekuasaan dan pengawasan sistem enzim sel inangnya, dengan proses sintesis asam nukleat dan protein virus.
- g. Virus menginfeksi sel, menggunakan ribosom sel inang mengambil alih sehingga selaras untuk keperluan metabolismenya.
- h. Komponen-komponen utama virus dibentuk secara terpisah dan baru digabung di dalam sel inang tidak lama setelah dibebaskan.
- i. Selama berlangsungnya proses pembebasan beberapa partikel virus, maka virus mendapat selubung luar yang mengandung lipid protein dan bahan-bahan lain yang sebagian berasal dari sel inang.

- j. Partikel virus lengkap disebut **virion** dan terdiri dari inti asam nukleat yang dikelilingi lapisan protein yang bersifat antigenik yang disebut **kapsid** dengan atau tanpa selubung di luar kapsid.

Virus memiliki bentuk ekstraselluler maupun intraselluler. Dalam bentuk **ekstraselluler**, suatu virus berupa partikel *submikroskopik* yang mengandung asam nukleat yang diselubungi oleh protein dan kadang-kadang terdapat pula komponen-komponen makromolekul lainnya. Pada bentuk ekstraselluler tersebut, partikel virus lengkap atau biasa disebut **virion**, secara metabolik kurang fungsional bahkan tidak mampu melakukan respirasi atau biosintesis sama sekali. Virion merupakan struktur yang genomnya dibawa dari sel yang telah dibentuk oleh sel lain tempat asam nukleatnya diinjeksikan. Manakala berada di dalam sel-sel inang baru, maka bentuk intarseluler virus mulai terjadi.

Dalam bentuk **intraselluler**, maka replikasi atau proses penggandaan di iri virus terjadi. Genom-genom virus dibentuk dan komponen-komponen lainnya yang membangun selubung virus disintesis. Genom virus yang telah masuk ke dalam sel inang selanjutnya melakukan penggandaan di iri yang disebut proses infeksi.

Virus bukan saja merupakan elemen genetik yang mendapatkan keuntungan dari perangkat metabolisme yang disandi oleh kromosom selnya. Akan tetapi sebagaimana layaknya unsur-unsur lainnya, virus dapat pula menyumbangkan sifat-sifat pada inangnya. Sifat-sifat ini akan diwarisi bila sel-sel inang berbiak manakala setiap sel-sel baru mewariskan genom-genom virus. Perubahan-perubahan ini seringkali tidak berbahaya bahkan justru menguntungkan sel inang.

G. Karakteristik Virus

1. Ukuran virus

Ukuran virus lebih kecil dibandingkan dengan ukuran sel. Ukurannya berkisar antara 0,02 – 0,3 μm . Unit pengukuran virus biasanya dinyatakan dalam nanometer (nm). 1 nm adalah 1000 μm dan 1000.000 mm. Virus cacar merupakan salah satu virus yang ukurannya terbesar yaitu berdiameter 200 nm, dan virus polio merupakan virus terkecil yang hanya berukuran 28 nm.

2. Struktur virus

Partikel virus bervariasi dari segi ukuran, bentuk maupun komposisi kimianya. Struktur utama virus adalah asam nukleat yang dapat berupa RNA atau DNA. Asam nukleat ini dikelilingi oleh mantel protein (protein sub unit) yang disebut **kapsomer**. Susunan kapsomer-kapsomer tersebut dinamakan **kapsid**. Istilah mantel, kulit atau kapsid sering digunakan untuk menamai lapisan terluar dari virus. Virus telanjang hanya terdiri dari asam nukleat dan kapsomer atau dinamakan virus nukleokapsid. Beberapa virus memiliki struktur yang lebih kompleks seperti membran, terutama ditemukan pada virus yang menyerang hewan dan beberapa fage. Membran yang menyusun virus ini merupakan membran lipid bilayer dan protein, biasanya glikoprotein. Meskipun glikoprotein pada membran virus tersebut dirakit oleh virus, lipidnya merupakan bawaan dari sel inangnya.

Beberapa virus memiliki struktur yang lebih kompleks lagi. Virus yang strukturnya paling rumit adalah virus bakteriofage. Misalnya bakteriofage T4 yang menyerang *Escherichia coli*, memiliki ekor yang merupakan struktur kompleks. Ekor T4 disusun oleh 20 macam protein dan kepalanya disusun oleh beberapa protein lainnya. Pada jenis virus kompleks semacam ini, proses perakitan berlangsung rumit misalnya ekor terbentuk sebagai sub perakitan yang kemudian digabungkan dengan kepala yang memiliki DNA, pada akhirnya serabut ekor dibentuk dari protein lain pada saat pematangan dan virus ini baru siap untuk menginfeksi sel lain.

Gambar 4.1 Perbandingan antara Virus Berselubung dan Tidak Berselubung

H. Enzim Virus

Telah diuraikan sebelumnya bahwa partikel virus tidak melakukan metabolisme sendiri. Namun beberapa virus memiliki enzim yang berperan dalam siklus infeksi. Sebagai contoh, banyak virus yang, memiliki asam nukleat polimerase yang mentranskripsi asam nukleat virus kedalam mesenger RNA pada saat siklus infeksi dimulai. Retrovirus memiliki enzim reverse transkriptase yang berfungsi untuk menstanskripsikan RNA ke DNA intermediat. Enzim neuramidase yang dimiliki oleh virus influenza berfungsi untuk memecah ikatan glikosida dari glikoprotein dan glikolipid yang terkandung dalam jaringan ikat sel hewan, enzim ini bekerja pada saat lisis/pelepasan. T4 bakteriofage memiliki enzim lisosom yang berfungsi untuk melubangi dinding sel bakteri sehingga DNA virus dapat masuk ke dalam sel yang diinfeksi, dan enzim ini dihasilkan pula pada saat lisis.

I. Reproduksi Virus

Untuk melakukan reproduksi, partikel virus harus menginfeksi inang untuk mensintesa semua komponen yang diperlukan dalam membuat lebih banyak partikel virus. Komponen-komponen tersebut kemudian dirakit menjadi bentuk struktur virus dan partikel virus yang baru dibentuk itu harus keluar dari sel inang untuk dapat menginfeksi kembali sel-sel lain. Tahapan reproduksi virus secara umum dilakukan dalam tujuh langkah, yaitu:

- 1) Adsorpsi (penempelan) partikel virus (virion) pada sel inang yang sesuai (pada reseptor sel inang).

- 2) Penetrasi (injeksi) dari virion atau asam nukleat virus ke dalam sel inang
- 3) Tahap awal replikasi dari asam nukleat virus, dalam peristiwa ini mesin bio sintesa sel inang diambil alih untuk memulai sintesa asam nukleat virus, enzim-enzim spesifik virus mulai dihasilkan dalam tahap ini.
- 4) Replikasi dari asam nukleat virus.
- 5) Sintesa dari protein sub unit dari mantel virus
- 6) Perakitan dari asam nukleat dan protein sub unit (dan komponen membran pada virus bermembran) ke dalam partikel virus.
- 7) Pelepasan partikel virus yang matang dari sel (lisis).

Gambar 4.2. Reproduksi Virus Bakteriofage

J. Agen Penginfeksi yang Lebih Kecil dari Virus (Prion dan Viroid)

Prion (*Proteinaceous Infectious Particle*) merupakan suatu partikel protein yang dapat menginfeksi. Tubuhnya hanya terdiri dari protein tanpa asam nukleat (100% protein). Prion dapat menyebabkan penyakit tertentu yaitu *Bovine Spongiform Encephalopathy* (BSE) pada ternak atau *Mad cow diseases*, scarpie pada kambing. Creutzfeldt Jacob diseases (CJD) pada manusia. Hal yang menarik pada tahun 1996 di Inggris dilaporkan bahwa prion yang menyebabkan BSE pada ternak dapat menginfeksi manusia mengakibatkan berbagai variasi penyakit CJD.

Sampai sekarang belum diketahui bagaimana prion bereplikasi, namun prion secara nyata dikode oleh gen (asam nukleat) pada kromosom inang. Suatu petunjuk bagaimana prion direplikasi saat menginfeksi sel adalah bahwa protein prion penyebab scrapie (PrP^{SD}) dan sequen asam-asam aminonya yang normal (PrP^{C}) ditemukan di membran neuron inang yang terinfeksi. PrP^{SD} dan PrP^{C} berbeda konformasinya (pelipatan proteinnya) berbeda, karena perbedaan konformasi, maka

PrP^{SC} sangat resisten untuk dipotong oleh protease. Oleh karena itu diduga bahwa PrP^{SC} merupakan bentuk heterodimer dari bentuk normal PrP^C. Perubahan konformasi resisten terhadap protease dan bertindak lebih lanjut sebagai tempat untuk perubahan konformasi molekul PrP^C yang baru disintesis.

Prion mungkin menyebabkan protein normal mudah mengalami misfolded (kesalahan pelipatan). Jika kontak dengannya. Jelasnya prion terjadi karena modifikasi protein inang selama atau setelah protein itu disintesis. Oleh karena itu prion tidak mudah dipotong oleh enzim protease, malah terkadang menyebabkan gen inang yang normal memproduksi sejumlah copy protein patogen sendiri.

Viroid adalah agen penginfeksi penyebab penyakit pada berbagai tumbuhan. Viroid merupakan molekul RNA kecil yang tidak mengkode protein, telanjang tanpa selubung protein dan selengkapannya tergantung pada inang yang mengkode enzim. viroid terdiri dari molekul RNA heliks tunggal (*single stranded*), berbentuk cincin tertutup dengan panjang rantai lebih kurang 360 nukleotida (massa relatif partikel 12×10^4). Dengan demikian viroid sepuluh kali lebih kecil daripada vintis infeksi terkecil yang dikenal saat ini. Viroid menimbulkan penyakit pada kentang, pohon jeruk, mentimun, krisan, pohon kelapa. Tidak seperti virus, viroid dalam bentuk ekstraseluler sama ketika ia dalam bentuk intraseluler.

K. Klasifikasi Virus Berdasarkan Inang yang Diinfeksi

1. Virus bakteri (bakteriofage)

Beberapa virus dapat menginfeksi bakteri. Salah satu contoh bakteriofage dapat dilihat pada gambar 4.3. Kebanyakan fage yang diteliti, menginfeksi bakteri enteric seperti misalnya *Escherichia coli* dan *Salmonella typhi*. Namun adapula virus yang menginfeksi prokaryot baik eubakteria maupun archaeobakteria. Hanya sedikit dari virus bakteri yang memiliki membran, selebihnya virus bakteri tidak memiliki membran. Kebanyakan virus bakteri memiliki struktur yang kompleks dengan struktur kepala dan ekor yang kompleks. Fungsi dari ekor pada virus ini adalah memasukkan asam nukleat ke dalam sel inang. Virus bakteri merupakan virus yang pertama kali dipelajari untuk memahami karakteristik replikasi virus, dan banyak diantara virus bakteri ini digunakan sebagai alat dalam rekayasa genetika.

Gambar 4.3 Contoh Virus Bakteri (Bakteriofage); T4 Bacteriophage

2. Virus hewan

Golongan virus hewan dapat berupa virus DNA dan RNA. Kebanyakan virus RNA hewan memiliki membran. Membran virus ini berasal dari membran sel inang yang diinfeksi oleh virus tersebut. Retrovirus merupakan kelompok unik dari virus hewan karena memiliki cara reproduksi yang tidak biasa. Retrovirus dapat menyebabkan penyakit yang sangat penting seperti AIDS (*Acquire Immune Deficiency Syndrome*).

3. Virus tanaman

Virus tanaman mirip dengan virus hewan dalam hal morfologi dan tipe dari asam nukleat. Bahkan beberapa virus tanaman dapat bereproduksi dalam sel invertebrata. Virus tanaman merupakan penyebab beberapa penyakit yang dapat menimbulkan kerugian produksi pertanian seperti tanaman tembakau, tomat (bercak hitam pada tomat), jagung dan tebu (tumor) dan kentang (penyakit kuning kentang). Virus dapat menyebabkan perubahan warna pada tanaman, menghambat pertumbuhan, dan menyebabkan kematian pada tanaman. Beberapa tanaman dapat bertindak sebagai inang sementara dan hanya menampilkan gejala tanpa disertai kerusakan lebih lanjut.

Sel-sel tumbuhan terlindungi dari penyakit oleh dinding sel yang bersifat impermeable. Virus masuk ke dalam tanaman melalui luka yang dibawa oleh parasit tanaman lain seperti nematoda, fungi dan kebanyakan invertebrata yang mengisap cairan tanaman. Sekali tanaman tersebut terinfeksi oleh virus maka tanaman tersebut dapat menyebarkan infeksinya pada tanaman lain melalui pollen atau benihnya. Di laboratorium virus tanaman dikultur dalam protoplasma (sel tanaman yang dinding selnya sudah dihilangkan) dan dalam kultur sel invertebrata.

Gambar 4. 4 Contoh Virus yang Menyerang Tumbuhan; Tobacco Mozaik Virus

Klasifikasi dari virus tanaman berdasarkan morfologi, kimiawi dan karakteristik fisik dapat dilihat dalam tabel 4.1.

Tabel 4.1 Klasifikasi Virus Tanaman Berdasarkan Morfologi, Kimiawi dan Fisik.

Virus	Morfologi	Asam nukleat	Ukuran kapsid (nM)	Metode infeksi	Menunjukkan kesamaan dgn
Tobacco Mozaic Virus	Helix	RNA rantai tunggal	300 (panjang)	Melalui luka	Picornavirus
Brime grass mosaic Virus	Polihedral	RNA rantai tunggal	23 (diameter)	Polem	Picornavirus
Potato Yellow dwarf Virus	Bentuk peluru	RNA rantai tunggal	380 (panjang)	Belalang rumput dan aphid	Rabdovirus
Wound tumor virus	Polihedral	DNA rantai ganda terputus	70 (diameter)	Belalang rumput	Reovirus
Cauliflower mosaic Virus	Polihedral	DNA rantai ganda	50 (diameter)	aphid	Papillomavirus

L. Penyakit yang disebabkan oleh Virus

Berdasarkan sumber penularannya, penyakit yang disebabkan oleh virus dapat digolongkan kedalam empat macam, yaitu: "*airborne transmission disease*" (yaitu penyakit yang ditularkan melalui udara), "*waterborne transmission disease*" (penyakit yang ditularkan melalui air), penyakit yang ditularkan melalui hubungan kelamin (*sexual transmission disease*) dan "*zoonoses*" (penyakit yang ditularkan melalui hewan).

1. Penyakit yang ditularkan melalui udara

a. Pilek

Pilek merupakan penyakit yang umum diderita oleh anak-anak maupun orang dewasa. Gejala yang diderita meliputi kelelahan, dan banyaknya lendir yang elaur dari hidung. Penyakit ini disebabkan oleh Rhinovirus (virus RNA rantai tunggal). Dari hasil penelitian diketahui bahwa terdapat 100 macam rhinovirus dengan serotipe yang berbeda. Oleh karena itu imunitas terhadap penyakit pilek dalam waktu yang lama dengan cara imunisasi atau sebelumnya telah terkena pilek tidak dapat diperoleh. Grup lain dari virus RNA rantai tunggal, yaitu Coronavirus juga merupakan virus yang dikenal sebagai penyebab penyakit pilek terhadap 15% orang dewasa. Virus-virus lain seperti adenovirus, coxsackie virus dan orthomyxovirus juga penyebab dari 10% penyakit pilek.

b. Influenza

Influenza disebabkan oleh *Orthomyxovirus* (virus RNA). Virus ini ditularkan dari orang ke orang melalui udara, terutama dari cipratan pada saat batuk atau bersin. Virus ini kemudian menginfeksi membran mukosa saluran pernafasan atas dan kadang-kadang masuk ke dalam paru-paru. Gejala yang diderita biasanya demam ringan dari 3-7 hari, dingin, lesu, pegal linu dan sakit kepala. Gejala yang lebih berat biasanya bukan disebabkan oleh virus influenza, namun infeksi sekunder yang disebabkan oleh bakteri yang kemudian masuk ke dalam penderita ketika kekuatan tubuhnya mulai melemah akibat influenza yang dideritanya. Terutama pada bayi dan orang tua, influenza seingkali disertai dengan pneumonia. Pada kasus yang menyebabkan kematian, kematiannya bukan disebabkan oleh virus influenza melainkan karena infeksi dari bakteri yang menyertai influenza, seperti misalnya pneumonia.

Gambar 4.5 Virus yang Menyebabkan Influenza

Pilek dan influenza dapat dibedakan dari gejala yang diderita oleh penderita. Perbedaan tersebut adalah seperti yang diuraikan pada tabel 4.2.

Tabel 4.2 Perbedaan Gejala Pilek dan Influenza

Gejala	Pilek	Influenza
Demam	Jarang	Biasa terjadi (mencapai 39-40°C)
Sakit kepala	jarang	Biasa terjadi
Lesu	Sedikit	Biasa terjadi, seringkali parah, dapat berlangsung beberapa minggu
Lendir yang dikeluarkan	Biasa terjadi dan banyak	Jarang, biasanya tidak banyak
Sakit tenggorokan	Biasa terjadi	Jarang
Muntah/diare	Jarang	Biasa terjadi

c. Campak

Campak (*rubeola*) merupakan penyakit yang biasanya menyerang anak-anak. Penyakit ini ditandai dengan gejala-gejala pilek, mata merah, batuk dan panas. Penyebab campak adalah paramyxovirus yang masuk melalui hidung dan tenggorokan dari udara dan secara cepat menyebar ke seluruh tubuh. Masa inkubasi penyakit campak adalah 7 - 10 hari. Antibodi terhadap penyakit ini diedarkan dalam peredaran darah 5 hari setelah infeksi virus ke dalam tubuh, dan kombinasi antara serum antibodi dengan sitotoksik T limfosit berkerja untuk membasmi virus ini dalam tubuh. Komplikasi dari campak yang sering terjadi adalah infeksi telinga, pneumonia dan campak encephalomyelitis (jarang terjadi). Namun apabila encephalomyelitis terjadi maka dapat menyebabkan gangguan pada sistem syaraf salah satu bentuk dari epilepsi. Campak encephalomyelitis merupakan penyakit yang sangat berbahaya pada anak-anak dan menjadi salah satu penyebab kematian anak.

d. Gondongan

Gondongan (mumps) disebabkan oleh paramyxovirus dengan tipe yang berbeda dari paramyxovirus penyebab penyakit campak. Penyakit ini disebarkan melalui cipratan yang ditularkan melalui udara yang kemudian mengalir dalam aliran darah. Penyakit gondongan ditandai dengan membengkaknya kelenjar ludah yang menyebabkan pembekakan pada rahang dan leher. Virus yang menyebar melalui aliran darah ini dapat memasuki organ lain seperti otak, testes dan pankreas.

e. Campak Jerman

Campak jerman (*Rubella*) disebabkan oleh virus RNA, yaitu togavirus. Gejala yang ditimbulkannya agak lebih ringan dibanding campak biasa. Namun apabila penyakit ini menyerang ibu yang sedang mengandung pada awal trisemester, maka akan menyebabkan abnormalitas pada anak yang dikandungnya, yaitu dapat menyebabkan gangguan pada pendengaran, jantung, mata, dan gangguan syaraf. Penyakit campak (*rubeola*), gondongan (mumps) dan campak jerman (*rubella*) dapat dicegah dengan memberikan aksinasi MMR (*Measles, Mumps, Rubella*) pada usia balita (1,5 tahun).

2. Penyakit yang ditularkan secara seksual

a. Herpes

Herpes simpleks virus dapat menyebabkan luka di sekitar mulut dan juga dapat menyebabkan infeksi genital. Herpes virus dapat dibedakan menjadi dua macam, dan dari setiap macamnya terdapat berbagai macam serotipe. Herpes virus tipe I (HV 1) merupakan penyebab luka di daerah sekitar mulut dan bibir. Masa inkubasi dari virus ini adalah 3-5 hari, tanpa pengobatan penyakit ini akan sembuh dengan sendirinya dalam waktu 2-3 minggu. Penularan virus ini adalah melalui kontak langsung dengan luka yang disebabkan karena virus tersebut. Secara permanen virus ini terdapat dalam sistem syaraf pusat. Oleh karena itu luka di daerah mulut dan bibir yang disebabkan oleh virus ini dapat terjadi dengan tiba-tiba tanpa sebab yang diketahui.

Infeksi yang disebabkan oleh Herpes virus tipe 2 (HV 2), berkaitan dengan daerah genital. Pada laki-laki luka yang terjadi adalah timbulnya bercak yang sakit pada wilayah penis, sedangkan pada perempuan pada wilayah servix, vulva atau vagina. Penularan virus herpes tipe 2 adalah melalui kontak seksual.

b. AIDS (*Acquired Immune Deficiency Syndrome*)

Penyakit ini dikenali pertama kali pada tahun 1981. Sejak saat itu penyakit AIDS banyak mendapat perhatian dunia. Di Amerika Serikat lebih dari 140.000 penderita telah dilaporkan 245 mengidap penyakit AIDS. Dan pengobatan untuk penyakit ini sampai saat ini masih dalam tahap penelitian. AIDS disebabkan oleh HIV (*human immunodeficiency virus*) yang merupakan kelompok retrovirus (virus RNA rantai tunggal). Virus ini memiliki enzim reverse transkriptase yang menggunakan RNA sebagai templat yang kemudian diubah menjadi cDNA dan selanjutnya menjadi DNA rantai ganda. Dengan demikian virus ini dapat berintegrasi dengan genom inang. Inang untuk HIV adalah CD4 yang dimiliki oleh T limfosit, sehingga fungsi normal T limfosit sebagai sistem imun menjadi terganggu. Hal ini akan menimbulkan berkembangnya infeksi oportunistik yang mengakibatkan kematian pada penderita.

Gambar 4.6 Contoh Virus yang Menyerang Manusia (HIV)

3. Penyakit yang ditularkan melalui hewan (Zoonoses)

Rabies

Rabies disebabkan oleh virus dari kelompok rhabdovirus (Virus RNA rantai tunggal). Virus ini dapat ditularkan pada manusia melalui gigitan hewan peliharaan yang menderita rabies seperti kucing, anjing dan monyet. Virus rabies menyerang sistem syaraf pusat hewan berdarah panas dan pada umumnya mengakibatkan kematian apabila tidak diobati. Masa inkubasi dari virus ini bervariasi tergantung dari empat, ukuran dan dalamnya luka serta jumlah virus yang memasuki tubuh penderita. Virus rabies yang menginfeksi anjing, masa inkubasinya sekitar 10-14 hari. Pada manusia sampai 9 bulan sebelum orang yang terinfeksi virus ini menampilkan gejala rabies. Virus rabies berkembangbiak dalam otak (terutama dalam talamus dan hipotalamus) yang kemudian menyebabkan demam, melebarnya pupil, keluarnya air ludah secara berlebihan, dan rasa gelisah. Ketakutan untuk menelan

diakibatkan oleh tidak terkontrolnya otot-otot kerongkongan, kematian disebabkan oleh hilangnya tenaga untuk melakukan pernafasan.

4. Penyakit yang ditularkan melalui makanan

Hepatitis

Hepatitis merupakan penyakit yang menyebabkan pembengkakan pada hati. Penyakit ini disebabkan lima jenis virus yang menyebabkan penyakit hepatitis A, B, C, D dan E. Kelima virus hepatitis ini memiliki ciri yang berbeda dilihat dari cara penularan, penyebab, waktu inkubasi, serta gejala yang ditimbulkannya.

Hepatitis A disebabkan oleh virus hepatitis A (HAV), yang merupakan virus RNA rantai tunggal tidak bermembran, virus ini ditularkan melalui makanan yang terkontaminasi oleh virus hepatitis A. Virus ini memiliki masa inkubasi 2-6 minggu. Gejala yang diderita oleh penderita hepatitis A adalah demam, lelah, dan pusing, namun tidak terjadi pembengkakan hati. Sampai saat ini tidak ada imunisasi untuk hepatitis A, tetapi keberadaan immunoglobulin dalam darah dapat memberikan perlindungan sementara terhadap serangan virus hepatitis. Kematian yang disebabkan oleh penyakit hepatitis A jarang ditemukan. Hepatitis B disebabkan oleh virus hepatitis B (HBV) yang merupakan virus DNA rantai ganda bermembran, virus ini ditularkan melalui beberapa cara, diantaranya adalah: penularan pada saat transfusi darah yang mengandung virus hepatitis B (parental), penularan dari ibu ke anak pada saat dalam kandungan, dan hubungan seksual. Masa inkubasi dari virus ini berkisar antara 4 sampai 26 minggu. Hepatitis B dapat mengakibatkan gangguan hati yang lebih akut dibanding hepatitis A dengan gejala yang ditampakkan hampir sama dengan penderita hepatitis A, namun penderita tidak demam atau pusing. Selain dapat menyebabkan kematian, akibat serangan hepatitis B juga dapat mengakibatkan mudahnya terserang kanker hati.

Terjangkitnya penyakit hepatitis B sudah tersedia dalam bentuk 2 macam, yaitu dalam bentuk plasma dan vaksin virus hasil rekayasa genetika. Jenis hepatitis yang lain juga telah dikenali sebagai hepatitis C yang disebabkan oleh virus RNA rantai tunggal bermembran. Masa inkubasi dari virus hepatitis C adalah 1 - 8 minggu. Serangan virus hepatitis C menimbulkan gejala yang sama dengan serangan virus hepatitis B. Seperti halnya hepatitis B, hepatitis C ditularkan melalui darah dan hubungan seksual. Meskipun akibat yang ditimbulkannya tidak separah hepatitis A atau B, hepatitis C dapat mengakibatkan sirosis. Virus hepatitis yang paling banyak menyebabkan kematian adalah virus hepatitis D. Virus ini merupakan virus RNA rantai tunggal yang memiliki membran berasal dari virus hepatitis B. Akibat serangan virus hepatitis C, dapat menyebabkan gangguan hati yang sangat akut. Virus ini ditularkan secara parental (penularan pada saat transfusi dari darah yang mengandung virus hepatitis). Jenis virus yang terakhir adalah virus hepatitis E, yang disebabkan oleh virus RNA rantai tunggal tidak bermembran, masa inkubasi virus ini berkisar antara 2-6 minggu. Gejala yang diderita pasien hepatitis E sama dengan pasien penderita hepatitis A, namun akibat serangan dari hepatitis E pada wanita hamil lebih banyak menyebabkan kematian. Sampai saat ini belum ada vaksin untuk mencegah serangan virus hepatitis E.

BAB V METABOLISME BAKTERI

Metabolisma didefinisikan sebagai semua reaksi kimia yang terjadi dalam sel. Bagai mana halnya dengan eksoenzim?. Tetap di anggap sebagai metabolisme, sebab meskipun reaksi kimia berlangsung di luar sel tetapi enzim disekresikan dari dalam sel. Metabolisma terdiri dari dua proses yang berlawanan yang terja secara simultan. Reaksi tersebut adalah:

1. Sintesis protoplasma dan penggunaan energi yang disebut sebagai **Anabolisme**.
2. Oksidasi substrat diiringi dengan terbentuknya energi disebut dengan **Katabolisme**.

Bakteri Memperoleh Energi melalui proses Oksidasi-reduksi. Oksidasi adalah proses pelepasan elektron sedang reduksi adalah proses penangkapan elektron. Karena elektron tidak dapat berada dalam bentuk bebas, maka setiap reaksi oksidasi selalu diiringi oleh reaksi reduksi. Hasil dari reaksi oksidasi dapat terbentuknya energi.

A. Fosforilasi Oksidatif

Pada umumnya reaksi oksidasi secara biologi dikatalisis oleh enzim dehidrogenase. Enzim tersebut memtransfer elektron dan proton yang dibebaskan kepada aseptor elektron intermedier seperti NAD⁺ dan NADP⁺ untuk dibentuk menjadi NADH dan NADPH. Fosforilasi oksidasi terjadi pada saat elektron yang mengandung energi tinggi tersebut ditranfer ke dalam serangkain transpor elektron sampai akhirnya di tangkap oleh oksingen atau oksidan anorganik lainnya sehingga oksigen akan tereduksi menjadi H₂O.

1. Transfer elektron menuju oksigen melalui berbagai carier seperti flavoprotein, quinon maupun citekrom.
2. Adanya transfer elektron ini mengakibatkan aliran proton (H⁺) dari sito plasma ke luar sel. Jadi arah aliran adalah dari dalam ke luar. Hal ini akan menimbulkan peredaan konsentrasi proton atau dikenal dengan gradien pH.
3. PH pada umunnya 7,5. Gradien pH terjadi jika pH di luar sel lebih kecil dari 7,5. Selanjutnya gradien pH bersama dengan potensial membenuk **proton motive force**. Kekuatan (*protonmotive force*) inilah yang menarik proton dari luar sel kembali ke dalam sel. Bersamaan dengan masuknya kembali proton tadi terbentuk energi yang digunakan untuk berbagai aktifitas sel.
4. Pada membran terdapat enzim spesifik disebut dengan ATPase. Energi yang di sebabkan pada saat masuknya kembali proton tadi akan digunakan oleh ATPase untuk forforilasi ADP menjadi ATP. Energi ini di simpan dalam bentuk ikatan fosfat yang selanjutnya dapat di gunakan untuk aktifitas sel. Reaksinya adalah:

Adenosin - P ~ P + Pi. energi Adenosin- P~ P~ P

Ada dua macam energi yang digunakan oleh makhluk hidup, yaitu:

1. Sinar matahari. Organismanya disebut dengan organisme **fotosintesis** atau di kenal juga dengan organisma **fototrofik**.
2. Oksidasi senyawa kimia. Organismenya disebut dengan organisma **kemosintesis kemotrofik** atau **autotrofik**

Fotosintesis ada 2 macam

1. Fotosintesis tipe Cynobacteria. Fotosintesis tipe ini sama dengan fotosintesis yang terjadi pada tanaman tingkat tinggi dengan keseluruhan reaksi adalah:

dimana pada sistem fotosintesis ini terdapat 2 fotosistem yaitu fotosistem (PS) I dan II. Aliran elektron dari PS II ke PS I selanjutnya mengubah NADP+ menjadi NADPH. Aliran elekttron yang demikian dikatakan **noncyelic phosphorilation**.

2. Fotosintesis tipe Noncyanobacteria. Kelompok bakteri ini tidak memiliki fotosistem II untuk menfotolisis H₂O. Dengan demikian bakteri ini tidak pernah menggunakan air sebagai reduktan sehingga oksigen tidak pernah di hasilkan dari fotosintesis. Fotosintesis yang demikian berlangsung dalam keadaan anaerob, sehingga dikenal dengan fotosintesis anaerob. Jadi organisma ini memerlukan suplai senyawa organik sebagai donor hidrogennya Persamaan reaksi secara umum adalah:

Berdasarkan tipe pada reduktan dan pigmen fotosintesisnya kelompok bakteri ini dapat di bagi menjadi 3 family yaitu Chlorobiceae, Ceomatiaceae, dan rhodospirillaceae.

1. Chlorobiceae.

Disebut juga dengan **green-sulfur bacteria**. Bakteri ini juga di gunakan hidrogen dan beberapa senyawa mengandung sulfat sebagai reduktanya.

Sinar matahari

- a. $\text{CO}_2 + 2\text{H}_2 \dots\dots\dots \text{CH}_2\text{O} + \text{H}_2\text{O}$
- b. $\text{CO}_2 + 2\text{H}_2\text{S} \dots\dots\dots \text{CH}_2\text{O} + \text{H}_2\text{O} + 2\text{S}$
- c. $3\text{CO}_2 + 2\text{S} + 5\text{H}_2\text{O} \dots\dots\dots 3\text{CH}_2\text{O} + 2\text{H}_2\text{SO}_2$
- d. $2\text{CO}_2 + \text{Na}_2\text{S}_2\text{O}_3 + 3\text{H}_2\text{O} \dots\dots\dots 2\text{CH}_2\text{O} + \text{Na}_2\text{SO}_4$

2. Chromatiaceae.

Pada prinsipnya sama dengan Chomatiaceae tetapi pigmen yang dimilikinya tidak hijau melainkan merah- jingga disebut dengan **purle- surful- bacteria**.

3. Rhodospirillaceae.

Bakteri ini menggunakan hidrogen dan berbagai senyawa organik sebagai reduktan . contoh: Rhodospirillum, Rhodopseudomonas.

Sinar matahari

Yang perlu diperhatikan bahwa fotosintesis ini hanya dapat berlangsung dalam keadaan anoerob. Akan tetapi ada beberapa anggota Rhodospirillaceae mampu melakukan pertumbuhan nonfotosintetik dengan adanya oksigen apabila media mengandung cukup nutrisi untuk tumbuh.

B. Organisme Chemotrofik atau Autotrofik

Seperti halnya organisme fotosintetik, kelompok bakteri ini menggunakan CO₂ sebagai sumber karbon. Akan tetapi untuk mengubah CO₂ menjadi material sel diperlukan energi dan NADPH. Pada bakteri fotosintetik energi dan NADPH ini diperoleh dari sinar matahari, akan tetapi pada organisme kemototrofik diperoleh dari oksidasi senyawa kimia. Jadi proses pengangkapan energi sama dengan yang terjadi pada fosforilasi oksidatif dimana elektron yang dihasilkan dari oksidasi sulfat, amino dan lain-lain di transfer melalui serangkaian transpor elektron yang menyebabkan keluarnya proton dari sel. Potensial pH yang terjadi dikonversi didalam ikatan fosfat yang mengandung energi yang tinggi pada saat proton tersebut masuk

kembali kedalam sel melalui channel proton. Setelah ATP termasuk, pola biosintesis dalam sel analog dengan organisme fotosintesis.

Bakteri kemototrofik ini dikelompokkan menjadi beberapa generasi berdasarkan pada macam senyawa organik yang dioksidasi sebagai sumber energi.

- Oksidasi sulfur, Thiobacillus
 $2\text{S} + 3\text{O}_2 + 2\text{H}_2\text{O} \dots\dots\dots 2\text{H}_2\text{SO}_4$
- Oksidasi amonia, Nitrosomonas
 $2\text{NH}_4^+\text{Cl}^- + 3\text{O}_2 \dots\dots\dots 2\text{HNO}_2 + 2\text{HCl} + 2\text{H}_2\text{O}$
- Oksidasi nitrit, Nitrobacter
 $2\text{NaNO}_2 + \text{O}_2 \dots\dots\dots 2\text{NaNO}_3$
- Oksidasi Hidrogen
 $2\text{H}_2 + \text{O}_2 \dots\dots\dots 2\text{H}_2\text{O}$
- Oksidasi senyawa mengandung Fe, Siderocapsa
 $4\text{FeCO}_3 + \text{O}_2 + 6\text{H}_2\text{O} \dots\dots\dots 4\text{Fe}(\text{OH})_3 + 4\text{CO}_2$

C. Metabolisme Heterotrof

Sebagian besar bakteri kehilangan kemampuan untuk mensintesis protoplasma dari senyawa-senyawa anorganik sehingga bergantung sepenuhnya pada senyawa organik sehingga sebagai makanannya. Organisme yang demikian disebut dengan **heterotrof** yang artinya ‘nourish by other’, atau makanan disediakan oleh organisme lain, dan tipe nutrisinya disebut **heterotrofik**. Akan tetapi perlu diingat bahwa batasan ini sebenarnya tidak begitu tegas. Dan ada beberapa mikroorganisma heterotrof membutuhkan senyawa organik lebih banyak di bandingkan dengan organisme lain. Berdasarkan sumber korban dan energinya, mikroorganisma dikelompokkan sebagai berikut:

Kelompok	Sumber Energi	Sumber C
Chemoheterotrof	Oksidasi senyawa organik	Senyawa organik
Chemoautotrof	Oksidasi senyawa anorganik	CO ₂
Fotoheterotrof	Sinar matahari	Senyawa organik
Fotoautotrof	Sinar matahari	CO ₂

D. Pola Metabolisme

Seperti yang telah didiskusikan bahwa keperluan energi untuk proses biosintesis dipenuhi dari reaksi oksidasi. Oleh karena elektron tidak dapat beradadalam bentuk bebas maka setiap reaksi reduksi Bakteri Heterotrof secara garis besarnya dapat dikelompokkan berdasarkan “*end product*” atau hasil akhir dari metabolisme. Pada dasarnya end product ini menunjukkan atau berperan sebagai aseptor elektron terakhir dalam jalur metabolisme.

Apa saja yang dapat berperan sebagai aseptor elektron terakhir? jawabnya adalah bervariasi tergantung pada enzim dari organisma tersebut. Dalam hal ini bisa oksigen bebas, atau berbagai senyawa organik maupun anorganik. Bakteri yang **Harus** menggunakan oksigen sebagian reseptor terakhir disebut sebagai **obligat aerob**. Bakteri yang hanya hidup dalam kondisi bebas udara (oksigen) disebut **Obligat anaerob**. Sedangkan bakteri yang dapat hidup dengan atau tanpa oksigen dalam arti dapat menggunakan oksigen atau senyawa anorganik sebagai aseptor elektron terakhir disebut dengan **fakultatif**. Dan mikroorganisma yang tumbuh dengan baik pada kondisi kandungan oksigen sedikit disebut **mikroaerofilik**.

Kita dapat juga mengelompokkan jalur metabolisme sebagai permentatif atau respirasi. Meskipun kedua kelompok tersebut hanya berbeda dalam hal reseptor elektron terakhir yang digunakan, adalah penting untuk dapat dibedakan keduanya. Respirasi terjadi pada saat elektron yang dibebaskan akan reaksi oksidasi ditransfer melalui serangkaian transfer elektron yang menyebabkan keluarnya proton melalui membran sel dan energi dihasilkan melalui fosforilasi oksidatif.

Fermentasi adalah proses yang berlangsung dalam keadaan anaerob, dimana dalam proses ini tidak melibatkan serangkaian transfer elektron yang dikatalisis oleh enzim yang terdapat dalam membran sel. Dalam hal ini elektron dan

proton distransfer langsung dari senyawa yang oksidasi menuju senyawa organik intermediet yang lain yang akhirnya membentuk produk fermentasi yang stabil. Oleh karena itu pada proses fermentasi terjadi akumulasi produk yang organisme tidak mampu mengoksidasi oleh lanjut.

E. Fermentasi

Selama fermentasi produk intermediet yang terbentuk dari katabolisme senyawa organik seperti glukosa berperan sebagai aseptor elektron terakhir menyebabkan terbentuknya senyawa produk akhir fermentasi yang stabil. Sebagai contoh, pada umumnya mikroorganisme mengubah gula menjadi asam piruvat. Dalam hal ini juga membentuk NHDA dan harus melepaskan elektronnya kepada aseptor jika organisme melakukan metabolisme lebih lanjut. Hal ini dipenuhi dengan cara menggunakan asam piruvat atau beberapa produk dari asam piruvat sebagai aseptor elektron terakhir. Hal lain yang perlu diperhatikan adalah : dengan tidak adanya transfer elektron selqma permentasi ikatan fosfat berenergi tinggi tidak terbentuk melalui fosfolirasi oksidatif melainkan proses yang disebut dengan fosfolirasi subsrat. Dalam hal ini senyawa intermediate dioksidasi, energi yang dilepaskan dikonversi langsung kedalam ikatan yang mengandung energi tinggi. Senyawa yang mengandung senyawa tinggi tersebut selanjutnya dapat ditransfer ke ADP untuk dibentuk menjadi ATP sebagai manan ditunjukkan dalam skema berikut.

Glukosa
Glukosa 6P
Fruktosa 6P
Fruktosa 1,6 biP
Dihidropsi aseton P Gliseraldehid 3P (2)
1,3 bifosfo gliserat (2)
3P gliserat (2)
PEP (2)
H₂O
Piruvat (2)
End produc

Keterangan:

Jalur Embden-Meyerhof untuk disimilasi glukosa. Perhatikan bahwa setiap mekul fruktosa 1,6 biP dipecah menjadi senyawa 3C yang seimbang satu sama lain. Senyawa gliseraldehid 3P dioksidasi, maka senyawa dihidroksi aseton P dikonversi menjadi gliseraldehid 3P. Dari skema tersebut juga dapat diketahui bahwa mekul ATP dibutuhkan untuk mengawali reaksi, akan tetapi 4 mekul ATP terbentuk selama disimilasi 1 mekul glukosa menjadi 2 mekul piruvat. Di samping itu juga terbentuk 2 mekul NADH yang harus dioksidasi dengan melepaskan elektron dan protonnya pada aseptor elektron terakhir.

Jalur-Jalur Fermentasi

Sebagai mana ditunjukkan dalam skema di atas, selain menghasilkan asam piruvat sebagai end produk juga dihasilkan 2 melekul NHDH yang harus dioksidasi. Tergantung pada tipe mikroorganismenya asam piruvat ($\text{CH}_3\text{COCO}_2\text{H}$) dimetabolisme lebih lanjut untuk menghasilkan produk akhir fermentasi sebagai mana ditunjukkan dalam skema berikut:

1. Fermentasi Asam homolaktat

Dilakukan oleh beberapa bakteri *Streptococcus* dan *Lactobacillus*
 $\text{NADH} \rightarrow \text{NAD}^+$

Asam piruvat asam laktat

2. Fermentasi Alkohol

Dilakukan oleh Yeast

CO_2 $\text{NADH} \rightarrow \text{NAD}^+$

Asam piruvat asetaldehid Etil alkohol

3. Fermentasi Asam Campuran

Escherichia coli dan beberapa bakteri anterik lainnya

$\text{NADH} \rightarrow \text{NAD}^+$

Asam piruvat Asam laktat

CO_2

Oksaloasetat

Asetil Co. A + Asam Forman

2NADH

2NADH

2NAD⁺

2NAD⁺

Asam suksinat

Etil alkohol

Asam Asetat $\text{H}_2 + \text{CO}_2$

4. Fermentasi butylen-glikol

Enterobacter, *Pseudomonas*, dan *Bacillus*

CO_2 CO_2 $\text{NADH} \rightarrow \text{NAD}^+$

2 piruvat.... asam asetolaktat.....asetoin.....2,3 butilen glikol

5. Fermentasi Asam propionat

Dilakukan oleh *Propioniacterium* dan *Veillonella*

CO_2

3 asam piruvat asam asetat

2 oksalo asetat

2 CO_2

enzyme bond

2 asam suksinat

propionil Co A

asam propionat

suksinil Co A

2 methyl malonil Co A

Energi yang bergabung dalam ikatan propionil Co A disimpan oleh reaksi propionil Co A dengan asam ukinat membentuk suksinil CoA dan asam propionat bebas. Selanjutnya CO₂ yang dibebaskan dari decarboksilasi metil malonil CoA tetap berikatan dengan enzim yang mengandung biotin yang akan mentransfer CO₂ kepada asam piruvat membentuk asam aksalo asetat. Organisma ini juga dapat membentuk oksalo asetat dari reaksi PRP (Phosphoenol piruvat) dengan CO₂ bebas.

6. Fermentasi Asam Butirat, butanol, dan aseton

Bakteri yang melakukan fermentasi tersebut adalah *Clostridium*

4 asam piruvat..... 4 asetil CoA asam asetat

aseton..... 2 aseto asetil CoA etil alkohol

NADH

NAD⁺

2 crotonil CoA

isopropil

alkohol

2 butiril CoA

NADH

NAD⁺

Dari skema tersebut dapat diketahui bahwa berbagai macam senyawa yang dapat berperan sebagai aseptor elektron terakhir. Jadi produk akhir dari fermentasi juga bervariasi. Dalam hal fermentasi asam laktat atau alkohol, hanya satu macam. Pada fermentasi lain seperti campuran asam atau asam butirat menggunakan bermacam aseptor elektron dan produk fermentasi juga bervariasi. Tidak semua bakteri melakukan metabolisme gula melalui jalur emden-meyerhof, tetapi ada beberapa alternatif penguraian glukosa menghasilkan tipe fermentasi seperti yang telah didiskusikan. Tabel berikut merupakan kesimpulan tipe-tipe fermentasi yang penting pada mikroba.

Tipe Fementasi	Oranisme	Produk akhir
Alkoholik	<i>Sacharomyces, Streptococcus</i>	Ethanol, CO ₂
Laktat	<i>Lactobacillus, Bacillus</i>	Asam laktat
Campuran asam	<i>E. coli, dan bakteri enterik lain</i>	Asam laktat, asetat, suksinat, ehanol, CO ₂ dan H ₂ .
Butilen glikol	<i>Enterobakter, klebsiella</i>	Butilen glikol, dan campuran asam dalam jumlah sedikit
Asam propionat	<i>Propionibacterium</i>	Asam propionat, asam asetat dan CO ₂
Asam butirat, butanol	<i>Veillonela Clostridium</i>	Butanol, etanol, dan asam asetat

F. Respirasi Mikroba

Respirasi didefinisikan sebagai penggunaan serangkaian transfer elektron untuk mentransfer elektron menuju akseptor elektron terakhir. Energi diperoleh melalui fosforilasi oksidatif tetapi dalam prosesnya bisa menggunakan oksigen sebagai akseptor elektron terakhir (respirasi aerob) atau senyawa anorganik lain (respirasi anaerob).

1. Respirasi Aerob

Banyak organisme yang mampu menggunakan oksigen sebagai akseptor elektron terakhir. Dalam hal ini tidak diperlukan reduksi senyawa intermediet sebagaimana dalam fermentasi. Hasilnya senyawa-senyawa intermediate tersebut dapat dioksidasi sempurna menjadi karbon dioksida dan air. Ini merupakan keuntungan yang sangat besar bagi organisme karena jumlah energi yang dihasilkan dari oksidasi sempurna satu molekul glukosa jauh lebih besar bila dibandingkan melalui fermentasi. Hal ini disebabkan rangkaian aliran elektron dari NADH ke O₂ melalui serangkaian karir Cytocrom menghasilkan 3 ATP. Energi tersebut, bersama dengan energi yang diperoleh dari oksidasi Piruvat menjadi asetil COA menghasilkan 36 ATP yang dihasilkan dari metabolisme glukosa menjadi CO₂ dan H₂O. Jika kita bandingkan dengan dua ATP yang dibentuk dari satu molekul glukosa melalui fermentasi alkohol atau asam laktat, maka metabolisme aerob jauh lebih efisien dibanding dengan fermentasi.

Bagaimana Piruvat diubah menjadi CO₂ dan H₂O dan bagaimana proses tersebut menghasilkan sejumlah besar energi untuk sel ?. Hal ini dipenuhi melalui proses degradasi disebut tricarboxylic Acid Cycle (TCA Cycle) atau dikenal dengan siklus asam sitrat maupun siklus Krebs. Setiap kali oksaloasetat bergabung dengan asetil COA yang berasal dari Piruvat masuk kedalam siklus akan membentuk senyawa 6 karbon yang dikenal dengan asam sitrat sehingga dinamakan siklus asam sitrat. Dalam setiap putaran menghasilkan serangkaian oksidasi menyebabkan terjadinya reduksi NAD atau FAD dan membebaskan 2 molekul CO₂. jadi senyawa 6 karbon asam sitrat kembali ke bentuk semula yaitu senyawa 4 karbon oksaloasetat yang siap bergabung kembali dengan asetat / asetil COA.

Akhirnya semua senyawa NADH dan FADH mengalami fosforilasi oksidatif dengan melepaskan elektron melalui serangkaian cytochrom ke oksigen menghasilkan air dan 3 molekul ATP untuk setiap pasang elektron dari NADH. Jumlah energi yang diperoleh dari fermentasi dan respirasi dari satu molekul glukosa adalah sebagai berikut:

Glikolisis Anaerob / Fosforilasi substrat	2 ATP
Metabolisme Aerob/Fosforilasi oksidatif dari glikolisis	6 ATP
Metabolisma asetil COA (2NADH)	6 ATP
TCA cycle:	
Metabolisma suksinil COA	2 ATP
Oksidasi 6 NADH	18 ATP
Oksidasi 2 FADH	4 ATP
Total Energi	38 ATP

a. Reaksi Anaplerotik

Senyawa intermediate dalam TCA digunakan juga untuk Bio sintesis Asam Amino, asam nukleat dan komponen penting lainnya dalam sel. Pengambilan senyawa intermedier tersebut dari dalam siklus untuk tujuan biosintesis menyebabkan ketidak seimbangan senyawa 4 karbon yang digunakan untuk kelangsungan siklus. Jadi harus ada mekanisma yang dapat menyediakan kembali senyawa yang dipakai tersebut. Mekanisma yang demikian disebut dengan **anaplerotik**. Contoh : banyak bakteri yang menggunakan enzim PEP carbocsilase untuk membnetuk senyawa 4 C oksaloasetat dari priosa pospat dalam jalur Rmbden /Meyerhoff. Tanpa adanya mekanisma yang demikian, sel yang hanya menggunakan gula sebagai sumber karbon tidak mungkin dapat tumbuh.

b. Siklus Glioksilat

Rangkaian rekasi anaplerotik lainnya terutama penting bagi sel yang menggunakan asam asetat atau asma lemak sebagai sumber karbon adalah siklus gleoksilat. Siklus ini terdiri dari dua reaksi yaitu :

1. pemecahan gleoksilat dari asam isositrat
2. penambahan senyawa 2 karbon asam gleoksilat pada asetil COA membentuk asam malat (senyawa empat karbon)

Dengan demikian siklus gleoksilat meniadakan dua tahapan dekarboksilasi sseperti halnya pada SAS. Reaksi ini tidak dilakukan untuk menghasilkan energi melainkan dibutuhkan untuk menjaga kelangsungan SAS pada senyawa intermedier empat karbon yaitu Oksalo asetat diambil dari siklus untuk keperluan biosinetsis.

B. Respirasi Anaerob

Disamping metabolisma aerob, dan permentasi terdapat metabolisma lain yang pada umumnya bersifat anarob. Akan tetapi mikro organisma tersebut tidak elakukan permentasi. Bakteri tersebut menggunakan senyawa anorganik sebagai aseptor elektron terakhirnya. Organisma tersebut dapat dibagi dalam 3 kelompok yaitu : reduser sulfat, reduser nitrat dan bakteri metan. Yang perlu diingat bahwa, meskipun tipr metabolismenya adalah anaerob, elektron yang dibebaskan melalui reaksi oksidasi ditrasnsfer melalui serangkaian ternasfer elektron dan energi dihasilkan melalui fosforilasi oksidatif. Letak perbedaan antara resfirasi aerob dan anerob adalah bahwa pada respiriasi anaerob yang berperan sebagai aseptor elektron terkahir adalah senyawa anorganik, bukan oksigen.

1. Sulfat Reducer

Kelompok bakteri yang mereduksi sulfat adalah *desulfobfibrio* dan *desulfphoto maculum* yang merupakan bakteri pembentiuk spora. Kedua bakteri tersebut merupakan organisma anaerob obligat diamana yang berperan sebagai aseptor elektron terkahir adalah sulfat yang mereduksi menjadi sulfit. Reaksnya adalah:

Organisme ini membutuhkan senyawa organik sebagai sumber karbon. Oleh karena itu disebut dengan organisme heterotrof.

2. Nitrat Reduser

Kebanyakan mikroorganisma yang dapat menggunakan nitrat sebagai aseptor elektron terakhir dapat dikatakan sebagai fakultatif. Jadi dalam keadaan anaerob dapat menggunakan nitrat jika tersedia. Jika tidak, mikroorganisma akan melakukan metabolisme aerob ataupun fermentasi. Kelompok bakteri ini antara lain; *Escherichia*, *Enterobakter*, *Bacillus*, *Pseudomonas*, *Mikrocoocus* dan *Rhizobium*. mikroorganisme tersebut mereduksi nitrat menjadi nitrogen bebas.

Proses ini disebut dengan Denitrifikasi yang merupakan masalah serius bagi pertanian karena menyebabkan hilangnya nitrat dari tanah. Akan tetapi proses tersebut sangat bermanfaat untuk mengambil nitrogen dari limbah tinja atau limbah yang lain.

3. Bakteri Metan

Kelompok bakteri ini dapat menggunakan CO₂ sebagai aseptor elektron dan mereduksinya menjadi metan.

Organisme ini terdapat dalam usus binatang ruminansia. Bakteri ini dapat menghasilkan gas metan sebanyak 60 L setiap hari.

BAB VI KULTIVASI DAN PERTUMBUHAN MIKROBA

1. Kultivasi Mikroba

Semua makhluk hidup membutuhkan nutrisi untuk pertumbuhan dan reproduksinya. Nutrisi merupakan bahan baku yang digunakan untuk membangun komponen-komponen seluler baru dan untuk menghasilkan energi yang dibutuhkan dalam proses-proses kehidupan sel. Nutrisi merupakan indikator dari kompleksitas fisiologis mikroba. Umumnya diketahui nutrisi dibutuhkan oleh mikroba secara langsung mencerminkan kemampuan fisiologisnya. Sebagai contoh beberapa anggota genus *Lactobacillus* membutuhkan sejumlah asam amino, vitamin B dan nutrisi-nutrisi lainnya untuk pertumbuhannya. Sebaliknya mikroba autotrof hanya memerlukan cahaya dan karbondioksida dan gas nitrogen untuk tumbuh.

Untuk mempelajari suatu mikroba, maka kita harus menumbuhkannya dalam suatu media. Karena beragamnya persyaratan tumbuh mikroba, maka haruslah dimengerti jenis-jenis nutrisi yang disyaratkan oleh mikroba dan juga macam lingkungan fisik yang menyediakan kondisi yang optimum bagi pertumbuhannya. Tidak ada satupun perangkat kondisi yang memuaskan bagi kultivasi di laboratorium. Mikroba amat beragam baik dalam persyaratan nutrisi maupun fisiknya. Beberapa bakteri mempunyai persyaratan nutrisi yang sederhana, sedangkan yang lain mempunyai persyaratan rumit. Beberapa membutuhkan oksigen bebas sedangkan yang lain justru dihambat oleh oksigen. Karena alasan ini maka kondisi harus disesuaikan sehingga menguntungkan bagi mikroba tertentu yang sedang diteliti. Begitu tersedia kondisi yang memuaskan untuk kultivasi maka reproduksi dan pertumbuhan mikroba berjalan.

2. Penggolongan nutrisi mikroba

Mikroba dapat digolongkan dalam beberapa kelompok berdasarkan nutrisi yang diperlukan, sumber energinya dan sumber elektronnya.

- a. Berdasarkan nutrisi yang diperlukan, mikroba digolongkan atas:
 - 1) **Autotrof**, jika karbondioksida (CO₂) digunakan sebagai satu-satunya sumber karbon
 - 2) **Heterotrof**, jika sumber karbon adalah senyawa organik.
- b. Berdasarkan sumber energinya dibedakan atas:
 - 1) **Fototrof**, jika energi berasal dari sinar matahari
 - 2) **Kemotrof**, jika energi berasal dari senyawa kimia
- c. Berdasarkan atas sumber elektron dibedakan atas:
 - 1) **Litotrof**, jika sumber elektron berasal dari senyawa anorganik
 - 2) **Organotrof**, jika sumber elektron berasal dari senyawa organik.

3. Medium pertumbuhan mikroba

Untuk menstimulasi pertumbuhan mikroba, maka media yang digunakan harus mengandung komponen-komponen yang dibutuhkan oleh mikroba tersebut.

Campuran bahan-bahan (nutrien) yang digunakan untuk menumbuhkan, mengisolasi, menguji sifat-sifat fisiologis dan menghitung jumlah mikroba tersebut dinamakan medium (jamak; media). Media yang digunakan untuk menumbuhkan mikroba diklasifikasikan berdasarkan komposisi/susunan kimia, konsistensi dan sifatnya.

- a. Klasifikasi medium berdasarkan komposisi/susunan kimia digolongkan menjadi 5, yaitu:
 - 1) Medium **organik**; yaitu medium yang tersusun dari bahan-bahan organik.
 - 2) Medium **anorganik**; yaitu medium yang tersusun dari bahan-bahan anorganik.
 - 3) Medium **semi organik**; medium yang tersusun atas campuran antara bahan alami dan bahan sintetik misalnya: medium PDA (Potatoes Dextrose Agar).
 - 4) Medium **sintetik**; media yang tersusun atas senyawa yang diketahui komposisi kimianya secara tepat. Media tersebut berisi garam anorganik misalnya asam-asam amino, asam lemak, alkohol, karbohidrat atau senyawa organik serta vitamin-vitamin.
 - 5) Medium **nonsintetik**, adalah media yang tidak diketahui komposisi kimianya secara pasti. Beberapa dari komposisi yang ditambahkan misalnya ekstrak beef, ekstrak yeast, peptone, darah, serum, dan kasein hidrolisat. Contoh media nonsintetik NA, NB, PDA.

- b. Klasifikasi medium berdasarkan konsistensinya, digolongkan menjadi 4 kelompok, yaitu:
 - 1) Medium **cair**, yaitu medium yang berbentuk cair.
 - 2) Medium **padat**, medium yang berbentuk padat karena diberi penambahan pematat $\pm 15\%$; medium ini dapat berbentuk medium organik (alamiah) misalnya medium wortel, kentang, dedak dan lain-lain, atau medium anorganik misalnya silika gel.
 - 3) Medium **semi padat**, medium cair yang ditambahkan sedikit bahan pematat ($\pm 10\%$).
 - 4) Medium **padat yang dapat dicairkan**, yaitu medium yang dalam keadaan panas berbentuk cair tapi dalam keadaan dingin berbentuk padat, sebab medium ini mengandung agar-agar atau gelatin maupun gelrite. Berdasarkan atas keperluannya medium ini dapat dibuat tegak atau miring (misalnya medium-agar tegak dan medium-agar miring).

- c. Klasifikasi medium berdasarkan fungsinya digolongkan menjadi 7 golongan, yaitu:
 - 1) Media **umum**; media yang ditambahkan bahan-bahan yang bertujuan menstimulasi pertumbuhan mikroba secara umum. Contoh Nutrien Agar (NA) untuk menstimulasi pertumbuhan bakteri, Potato Dextrose Agar (PDA) untuk menstimulir pertumbuhan fungi.

- 2) Medium **khusus**, merupakan medium untuk menentukan tipe pertumbuhan mikroba dan kemampuannya untuk mengadakan perubahan-perubahan kimia tertentu misalnya, medium tetes tebu untuk *saccharomyces cerevisiae*.
- 3) Media **diperkaya** (*enrichment media*), media yang ditambahkan bahan-bahan tertentu untuk menstimulasi pertumbuhan mikroba yang diinginkan. Hal ini dilakukan untuk mestimulasi pertumbuhan mikroba yang jumlahnya sedikit dalam suatu campuran berbagai mikroba contoh Chocolate media dan Yeast-Extract- potassium Nitrate Agar.
- 4) Media **selektif**, merupakan media yang ditambahkan bahan-bahan tertentu yang akan menghambat pertumbuhan mikroba yang tidak diinginkan yang ada dalam suatu spesimen. Inhibitor yang digunakan berupa antibiotik, garam dan bahan-bahan kimia lainnya.
- 5) Media **diferensial**, merupakan media yang ditambahkan bahan-bahan kimia atau reagensia tertentu yang menyebabkan mikroba yang tumbuh memperlihatkan perubahan-perubahan spesifik sehingga dapat dibedakan dengan jenis lainnya.
- 6) Medium **penguji** (*Assay medium*), yaitu medium dengan susunan tertentu yang digunakan untuk pengujian senyawa-senyawa tertentu dengan bantuan bakteri misalnya, medium untuk menguji vitamin-vitamin, antibiotika dan lain-lain.
- 7) Medium **perhitungan** jumlah mikroba, yaitu medium spesifik yang digunakan untuk menghitung jumlah mikroba dalam suatu bahan, misalnya medium untuk menghitung jumlah bakteri *E. coli* dalam air sumur.

4. Teknik Aseptik

Sebelum mulai membiakan mikroba, pertama-tama kita harus mempertimbangkan bagaimana cara menghindari kontaminasi. Mikroba terdapat dimana-mana, tersebar di udara atau pada permukaan suatu benda, oleh karena itu kita harus melakukan sterilisasi media segera setelah disiapkan, yang biasa dilakukan dengan pemanasan. Hal ini perlu dilakukan untuk menghilangkan mikroba kontaminasi. Maka semua bahan dan alat yang bersentuhan dengan suatu biakan murni harus steril.

Teknik yang digunakan dalam pencegahan kontaminasi selama membuat dan mensterilkan medium kultur disebut teknik aseptik. Penguasaan teknik ini diperlukan dalam keberhasilan laboratorium mikrobiologi dan hal tersebut merupakan salah satu metode permulaan yang dipelajari oleh ahli mikrobiologi pemula (gambar 2 .1).

Gambar 2 -1. Teknik aseptik emindahanb iakanm i kroorganisme

Kontaminan asal udara sering terdapat dalam medium, karena udara selalu mengandung partikel debu tempat komunitas mikroba. Transfer aseptik suatu biakan dari satu tabung medium ke tabung lainnya biasa dilakukan dengan menggunakan jarum inokulasi atau ose yang disterilkan dengan cara membakar di atas api. Biakan juga dapat dipindahkan dari permukaan lempeng agar, sebagai tempat perkembangan koloni dimana sel mengalami pertumbuhan dan pembelahan. Metode utama yang digunakan untuk memperoleh kultur murni dari komunitas mikroba yang mengandung beberapa mikroba yang berbeda dilakukan dengan memilih koloni-koloni yang terpisah dan menggoreskan pada lempeng agar dengan metode gores, sehingga diperoleh koloni mikroba yang murni.

5. Faktor Lingkungan yang mempengaruhi mikroba

a. Suhu

Suhu merupakan faktor lingkungan yang sangat penting yang dapat mempengaruhi aktivitas organisme. Mikroba sangat mudah dipengaruhi oleh perubahan suhu. Meskipun bakteri pada umumnya tumbuh pada suhu di atas 35°C, namun setiap spesies ada batasan suhu maksimum dan minimum untuk pertumbuhan. Makin tinggi suhu maka aktivitas enzim makin cepat sampai batas tertentu. Setiap mikroba tumbuh pada kisaran suhu tertentu. Atas dasar inilah mikroba dikelompokkan berdasarkan kisaran suhu pertumbuhannya, yaitu:

- 1) **Psikrofil (menyukai dingin)**, yaitu mikroba yang hidup pada suhu rendah. Suhu minimum berkisar 0-10° C dan optimum 10-20°C.

- 2) **Mesofil (menyukai suhu moderat)**, yaitu mikroba hidup pada suhu sedang. Mikroba yang tergolong mesofil mempunyai kisaran suhu minimum 10-20°C, suhu maksimum 40-50°C dengan suhu optimum 20-40°C. Umumnya mikroba bersifat mesofil.
- 3) **Termofil (menyukai panas)**, yaitu mikroba yang hidup pada suhu tinggi. Mikroba yang tergolong termofil mempunyai kisaran suhu minimum 20-45°C dan suhu maksimum 70-80°C, sedangkan suhu optimum 45-70°C.

b. Oksigen

Mikroba di lingkungan habitat alamiah membutuhkan berbagai jenis gas-gas seperti oksigen, karbondioksida, nitrogen, dan metana. Untuk mengkultivasi mikroba di laboratorium, maka harus diperhatikan kebutuhan akan sejumlah gas-gas atmosfer. Berdasarkan atas respon terhadap oksigen, maka mikroba dibagi atas 4 kelompok, yaitu:

1. **Mikroba aerob**; mikroba yang mempersyaratkan oksigen untuk tumbuh
2. **Fakultatif anaerobik**; mikroba yang dapat tumbuh pada suasana udara bebas atau tanpa udara.
3. **Mikroba anaerob**; mikroba yang mati bila kontak dengan oksigen, dan tidak dapat tumbuh dalam udara terbuka serta tidak menggunakan oksigen untuk menghasilkan energi dari reaksi-reaksi biokimia.
4. **Mikroba mikroaerofil**; mikroba yang tumbuh baik bila ada sedikit oksigen seperti halnya mikroba aerob dapat menggunakan oksigen dan menghasilkan energi dari proses reaksi kimiawi tersebut. Tidak seperti mikroba aerob, maka mikroba mikroaerofil tidak dapat tahan pada level oksigen antara 1-15%.

c. Derajat keasaman (pH)

Masing-masing mikroba mempunyai ketahanan yang berbeda-beda terhadap asam dan basa. Misalnya bakteri tumbuh pada pH sekitar 7, meskipun kisaran pHnya adalah 5-8. sedangkan khamir dan kapang tumbuh baik pada pH rendah. Walaupun demikian bakteri tertentu yang mampu tumbuh pada pH rendah misalnya *Acetobakter* sp tumbuh pada pH 2 atau 3 dan *Thiobacillus* sp dapat tumbuh pada pH 1. Banyak bakteri menghasilkan asam yang justru menghambat pertumbuhan bakteri. Untuk mempertahankan pH, maka medium ditambahkan larutan penyangga (garam dari posfat atau garam dari asetat) untuk menjaga agar pH tetap konstan.

d. Tekanan osmotik

Osmosis adalah difusi antara dua larutan yang dapat bercampur sempurna yang dipisahkan oleh membran semipermeabel sehingga konsentrasi dua larutan menjadi sama. Tekanan osmotik ialah tekanan minimum yang diperlukan untuk mencegah aliran larutan melintasi membran. Tekanan ini dapat menyebabkan plasmolisis. Kecepatan masuk dan keluarnya air sangat dipengaruhi oleh konsentrasi di dalam dan di luar membran sel. Jika suatu mikroba ditempatkan dalam larutan yang mempunyai tekanan osmotik yang tinggi, maka air sel akan keluar. Hal ini

berlangsung sampai tekanan di antara kedua membran sama. Jika perbedaan tekanan osmotik sangat besar, maka membran sitoplasma akan rusak sehingga plasma keluar ke lingkungan sel, demikian sebaliknya. Berdasarkan tekanan osmotik, maka media pertumbuhan mikroba dapat digolongkan menjadi hipotonik, isotonik, dan hipertonic.

6. Pertumbuhan mikroba

Dalam tinjauan mikrobiologi, istilah pertumbuhan digunakan untuk menyatakan bertambahnya komponen sel secara teratur dan irreversible (tidak dapat balik) disertai bertambahnya ukuran sel dan pembelahan sel (kecuali untuk beberapa mikroba filamen. Secara umum pertumbuhan mikroba merupakan hasil penggandaan sel (pembelahan, pertunasan), sehingga pertumbuhan bakteri lebih sering dinyatakan sebagai reproduksi sel. Bakteri melakukan reproduksi dengan cara pembelahan sel yang menghasilkan penggandaan jumlah sel hidup dalam suatu populasi bakteri. Bakteri melakukan penggandaan pembelahan diri secara teratur melalui pertumbuhan eksponensial, yaitu laju pembelahan sel meningkat dengan bertambahnya waktu ganda.

1. Kurva pertumbuhan mikroba

a. Sistem tertutup

Sel-sel mikroba yang tumbuh dalam media cair pada suatu tabung atau labu dikatakan berada dalam suatu sistem tertutup bilamana tidak ada penambahan nutrisi baru atau pengeluaran produk-produk metabolisme dalam sistem tersebut. Jika dibuat kurva hubungan antara waktu inkubasi dan logaritma jumlah sel, maka akan diperoleh kurva pertumbuhan sigmoid.. Dengan cara ini kurva pertumbuhan bakteri dapat dibagi menjadi empat fase utama yaitu (a) fase lag, (b) fase log, (c) fase stasioner, dan (d) fase kematian. Fase-fase pertumbuhan yang dilalui mikroba selama pertumbuhannya ditunjukkan Gambar 5.1.

a. Fase Tenggang (Fase Lag)

Merupakan gabungan dari fase adaptasi dan fase pertumbuhan awal. Lama fase ini dipengaruhi oleh medium dan lingkungan pertumbuhan. Kecepatan pembelahan sel selama fase ini masih rendah. Apabila bakteri diinokulasikan ke dalam medium baru, pembiakan biasanya tidak segera terjadi. Fase tenggang adalah periode penyesuaian pada lingkungan dan lamanya dapat satu jam hingga mengikuti kurva logaritmik. Kecepatan pembelahan diri sepanjang tahap log bersifat spesifik untuk tiap jenis bakteri dan tergantung lingkungan. Pada banyak jenis bakteri ukuran sel dan kandungan protein sel sepanjang tahap log tetap konstan. Di dalam sebuah kultur statik juga terjadi perubahan sel sepanjang pertumbuhan eksponensial, karena lingkungan terus berubah, konsentrasi substrat semakin berkurang, kerapatan sel bertambah, dan produk metabolisme tertimbun. Jika kultur yang tumbuh secara eksponensial diinokulasikan ke dalam medium yang sama dan kondisi pertumbuhan yang sama, maka fase lag tidak nampak, tetapi langsung dimulai dengan pertumbuhan eksponensial.

b. Fase Logaritmik (Fase log atau fase eksponensial)

Fase ini merupakan periode pembiakan cepat dan merupakan periode yang didalamnya biasanya teramati ciri khas sel-sel yang aktif. Waktu generasi suatu organisme dapat ditentukan selama fase ini. Penentuan generasi suatu mikroba dilakukan dalam fase log tersebut, artinya di luar dari fase ini tidak dapat digunakan untuk menentukan waktu generasi dan kecepatan pertumbuhan spesifik. Salah satu ciri pertumbuhan eksponensial adalah laju peningkatan sel berjalan lambat pada awal pertumbuhan lalu meningkat secara cepat dengan bertambahnya waktu.

c. Fase Stasioner

Sementara biakan menjadi tua dan mendekati populasi bakteri maksimum yang dapat ditunjang medium, laju pembiakan berkurang dan beberapa sel mati. Apabila laju pembiakan sama dengan laju kematian, jumlah keseluruhan bakteri akan tetap. Dengan kata lain kecepatan tumbuh sama dengan kecepatan kematian sel. Periode ini dinamakan fase stasioner (Schlegel *and* Schmidt, 1994). Hal ini disebabkan berkurangnya substrat, kepadatan populasi sel sangat tinggi, tekanan parsial oksigen yang rendah serta adanya akumulasi produk yang toksik. Bila sel mencapai fase ini, maka laju metabolismenya menurun. Umumnya sel-sel bakteri lebih resisten terhadap tekanan lingkungan misalnya kenaikan suhu, tekanan osmotik dan tingginya konsentrasi hidrogen peroksida (Ali, 2003).

d. Fase Kematian

Suatu kultur yang diinkubasi terus-menerus, maka setelah populasi mencapai fase stasioner maka tidak akan melakukan kegiatan metabolisme tetapi sel-sel justru mengalami fase kematian. Pada fase ini terjadi akumulasi bahan toksik, nutrisi dalam medium sudah habis dan energi cadangan dalam sel telah habis pula, sehingga banyak sel yang mati. Jumlah sel yang mati bertambah secara eksponensial. Dalam fase ini sel hidup hanya dapat bertahan untuk sementara; waktu generasi sangat lama bahkan tidak ada sama sekali. Sel-sel akan dilisis oleh pengaruh enzim sendiri (otolisis), selanjutnya sel akan mati secara total.

Apabila laju kematian melampaui laju pembiakan, banyaknya bakteri yang sebenarnya menurun disebabkan karena nutrisi dalam medium sudah habis dan energi cadangan dalam sel telah habis pula. Pada fase ini, biasanya pembiakan berhenti. ini memerlukan waktu berminggu-minggu, berbulan-bulan, bahkan bisa lebih lama lagi sebelum sampai pada fase ini. Enzim diproduksi pada awal, pertengahan, ataupun akhir dari fase log. Ditambahkan oleh Stanbury *and* Whitaker (1989) bahwa sintesis enzim ekstraselular terbesar terjadi pada saat sebelum sporulasi yaitu pada akhir fase lag dan awal fase stasioner.

b. Sistem kultur kontinyu

Sel dapat dipertahankan terus-menerus pada fase eksponensial, yaitu dengan memindahkan tiap kali ke dalam medium baru dalam waktu relatif pendek. Atau ke dalam kultur selalu ditambahkan substrat baru untuk mempertahankan sel selalu berada pada fase eksponensial.

2. Pengukuran pertumbuhan

Pertumbuhan populasi ditentukan melalui perubahan jumlah atau berat massa sel. Ada beberapa metode untuk mengukur jumlah sel atau massa sel.

a. Total cell count (jumlah sel total)

Jumlah sel pada suatu populasi dapat ditentukan dengan menghitung suatu sampel di bawah mikroskop, yang disebut dengan metode hitungan mikroskopik langsung. Dua macam hitungan mikroskopik langsung tersebut dapat dilakukan baik pada sampel yang dikeringkan di atas slide maupun sampel cair. Jumlah individu sel bakteri, khamir, atau propagul (potongan fragmen) kapang per mL suatu suspensi dapat dihitung dengan menggunakan counting chamber seperti *haemocytometer*. Pengukuran jumlah mikroba secara langsung ini berarti menaksir jumlah total sel mikroba, baik sel hidup maupun sel mati.

b. Viable count

Metode ini bertujuan untuk menghitung jumlah sel hidup (*viable cell*) yaitu sel-sel yang dapat membelah dan menghasilkan anakan, sehingga mampu membentuk koloni yang dapat dihitung secara langsung. Asumsi yang digunakan pada metode ini ialah bahwa setiap satu sel mikroba dapat tumbuh (membelah diri) dan akhirnya membentuk satu koloni yang dapat dilihat dengan mata telanjang. Ada dua metode yaitu metode sebaran dan metode tuang.

1. Perhitungan dengan metode MPN

Metode MPN atau angka perkiraan terdekat merupakan cara yang digunakan untuk menentukan bakteri golongan koliform yang ada dalam air. Metode ini beranggapan bahwa semakin banyak mikroba terdapat dalam suatu sampel maka semakin besar kemungkinan terjadinya pertumbuhan mikroba tersebut.

2. Perhitungan massa sel dengan kekeruhan (Turbidimetri)

Salah satu metode cepat yang digunakan untuk menghitung massa sel adalah melalui perhitungan kekeruhan (*turbidity*). Kekeruhan dapat diukur dengan menggunakan fotometer atau spektrofotometer. Pengukurannya didasarkan pada kenyataan bahwa partikel-partikel kecil menyebarkan cahaya secara proporsional dengan konsentrasinya. Saat cahaya melewati tabung yang berisi suspensi mikroba, maka cahaya akan dihamburkan, sedangkan cahaya yang diteruskan setelah melewati sampel akan mengaktivasi foto tabung yang pada gilirannya akan mencatat persen transmisi pada galvanometer. Makin sedikit jumlah sel yang diabsorpsi di dalam suspensi, makin besar intensitas cahaya yang lolos dan makin tinggi pula persen transmisi yang tercatat. Hasil pembacaan kekeruhan tersebut dikalibrasi dengan suspensi mikroba yang telah diketahui jumlahnya, maka pembacaan kekeruhan merupakan cara penentuan biomassa yang akurat dan cepat untuk setiap unit isi (volum).

BAB VII PENGENDALIAN MIKROBA

Pengendalian mikroba baik melalui sterilisasi dan disinfeksi merupakan salah satu aspek yang sangat penting **dilakukan** baik di laboratorium, di rumah-rumah, di rumah sakit maupun industri. Berbagai cara fisik maupun kimiawi yang dapat digunakan untuk mengendalikan mikroba pada tahap yang diinginkan. Pemilihan bahan yang terbaik sangat bergantung pada penerapan mikroba sasaran, misalnya untuk mematikan seluruh mikroba, mematikan jenis-jenis tertentu atau bahan mencegah terjadinya pertumbuhan sekalipun.

Substansi yang dapat mematikan atau mencegah pertumbuhan mikroba disebut bahan **antimikroba**. Lebih khusus lagi misalnya antibakteri, antivirus, antifungi, dan antiprotozoa, tergantung jenis mikroba yang dipengaruhinya. Bahan antimikroba yang *mematikan* mikroba disebut **mikrobisida**. Nama seperti bakterisida, virusida, dan fungisida menunjukkan jenis mikroba sasaran. Sedangkan mematikan semua organisme yang ada dalam suatu bahan termasuk spora disebut **sterilisasi**. Bahan yang *menghambat pertumbuhan* mikroba disebut **mikrobiostatik** misalnya bakterioostatik atau fungioostatik.

A. Pengendalian Secara Fisik

1. Suhu tinggi

Penggunaan suhu tinggi merupakan salah satu cara yang efektif dan telah digunakan secara luas untuk mengendalikan atau mematikan mikroba. Suhu tinggi dapat digunakan dalam kondisi lembab atau kering.

2. Panas lembab

Panas lembab lebih efektif mematikan mikroba dibanding panas kering. Hal ini disebabkan karena panas lembab menyebabkan oksidasi bahan-bahan organik sel. Denaturasi protein-protein seluler dapat terjadi pada suhu rendah dalam jangka waktu yang sangat singkat dibanding oksidasi. Sebagai contoh, endospora *Bacillus anthracis* rusak dalam waktu 15 menit dengan menggunakan pemanasan lembab pada suhu 100°C, tetapi pada pemanasan kering membutuhkan sampai 180 menit pada suhu 140°C.

Endospora bakteri merupakan bentuk sel dorman yang sangat resisten. Sebaliknya, sel-sel vegetatif lebih peka terhadap pemanasan dan biasanya mati dalam 5-10 menit dengan panas lembab pada suhu 60-70°C. Sementara itu sel-sel vegetatif khamir dan fungi lainnya umumnya mati dalam waktu 5-10 menit dengan panas lembab pada suhu 50-60°C. Untuk mematikan spora dalam waktu yang sama membutuhkan suhu 70-80°C.

3. Pasteurisasi

Pasteurisasi merupakan suatu proses yang menggunakan suhu moderat untuk pemaparan secara singkat suatu bahan dengan tujuan mengurangi jumlah populasi mikroba atau menghilangkan kuman patogen. Pasteurisasi bukan proses sterilisasi, karena tidak mematikan semua mikroba hidup. Pasteurisasi digunakan secara luas untuk mengurangi jumlah mikroba dalam susu, dengan tujuan untuk menambah daya tahan penyimpanan serta keamanan terhadap kesehatan. Cara tersebut dapat menghilangkan beberapa bakteri patogen yang tidak membentuk spora., yang erat kaitannya dengan penyakit yang ditularkan oleh susu seperti *Brucella* sp, penyebab penyakit **brucellosis**.

4. Pengawetan dengan cara pengeringan (*desiccation*)

Karena mikroba memerlukan air untuk pertumbuhan, maka pengawetan dengan cara pengeringan (*desiccation*) cukup efektif mencegah perkembangbiakan mikroba. Akan tetapi pengeringan tidak mematikan mikroba secara umum. Umpamanya, *Mycobacterium tuberculosis* merupakan contoh klasik mikroba yang mampu bertahan hidup dalam lingkungan yang sangat kering. Bahkan mikroba tersebut mampu bertahan selama berminggu-minggu pada sputum kering. Sifat resisten terhadap kekeringan ini disebabkan adanya *asam mycolic* yang kandungan lipidnya tinggi dan berlilin sehingga membantu mempertahankan kelembaban pada dinding selnya.

5. Radiasi

Berkas sinar elektron berenergi tinggi, sinar gamma dan sinar X memiliki energi yang besar yang dapat menyebabkan ionisasi molekul-molekul. Sinar tersebut mendorong elektron dan memecah molekul menjadi atom-atom atau gugus atom.

B. Pengendalian secara kimiawi

Dalam pengendalian mikroba secara kimia dikenal beberapa Istilah-istilah kimiawi bahan antimikroba, di antaranya sebagai berikut:

- **Sterilan.** Sterilisasi adalah proses yang bertujuan menghancurkan atau menghilangkan semua bentuk kehidupan pada suatu benda atau spesimen. Oleh karena itu steril berarti bebas dari semua organisme, sedangkan sterilan adalah senyawa kimia yang digunakan untuk sterilisasi. Steril merupakan istilah mutlak sehingga tidak ada istilah steril sebagian atau hampir steril.
- **Sanitasi.** Cara yang digunakan untuk mengurangi jumlah mikroba pada tingkat yang paling rendah sehingga tidak menimbulkan masalah pengurangan jumlah mikroba tersebut dapat dilakukan dengan menggunakan bahan kimiawi ataupun perlakuan secara fisik.
- **Desinfektan.** Desinfektan merupakan suatu senyawa kimia yang membunuh bentuk-bentuk vegetatif mikroba yang dapat menyebabkan penyakit tetapi tidak merusak spora-sporanya. Istilah ini umumnya mengacu pada benda mati. Merupakan proses penggunaan senyawa tersebut untuk mematikan mikroba penyebab infeksi.

- **Germisida.** Bahan kimia yang dapat mematikan bentuk-bentuk vegetatif mikroba, tetapi tidak merusak spora-sporanya disebut germisida. Dalam prakteknya hampir sama dengan desinfektan, akan tetapi mikroba yang dimatikan oleh germisida bukan hanya yang dapat menyebabkan penyakit.
- **Antiseptik.** Antiseptik merupakan bahan kimia yang biasanya digunakan pada permukaan tubuh untuk mencegah perkembangbiakan mikroba. Antiseptik dapat mematikan atau menghambat pertumbuhan mikroba dan aktivitas metabolismenya.
- **Antibiotik.** Antibiotik merupakan senyawa antimikroba yang dihasilkan oleh mikroba. Senyawa ini pertama kali ditemukan oleh Sir Aslexander Flemming. Meskipun beberapa antibiotik yang digunakan sat ini dihasilkan oleh mikroba, namun beberapa pula yang disintesis secara kimiawi. Untuk menghindari kesalahan peristilahan, maka istilah antimikroba digunakan secara umum baik yang dihasilkan oleh mikroba maupun oleh ahli kimia. Beberapa antibiotik lebih selektif menghambat spesies bakteri tertentu dibanding spesies lainnya. Antibiotik berspektrum sempit (*narrow spectrum antibiotic*) merupakan antibiotik yang sasarannya utamanya adalah bakteri patogen, bakteri Gram negatif atau Gram positif saja. Sedangkan antibiotik yang sasarannya cukup luas baik gram positif maupun gram negatif disebut antibiotik berspektrum luas (*broad spectrum antibiotic*).

Gambar 6-1. Pengaruh Antibiotik terhadap Pertumbuhan Bakteri pada Lempeng Agar; a. Daerah Pertumbuhan Bakteri, b. Cakram Kertas yang Mengandung Antibiotik dalam Konsentrasi Tertentu, c. Zona Bening yang Merupakan Zona Hambatan terhadap Pertumbuhan Bakteri.

C. Mekanisme penghambatan bahan antimikroba

1. Penghambat dinding sel

Penicillin dan cephalosporin merupakan dua kelompok antibiotik yang digunakan untuk menghambat pembentukan dinding sel bakteri. Penicillin dihasilkan oleh strain *Penicillium* sp. Sedangkan cephalosporin dihasilkan oleh fungi anggota *Cephalosporium* sp. Penicillin dan cephalosporin mengandung cincin β -laktam. Berbagai penicillin dan cephalosporin memiliki gugus substitusi yang berbeda dan menunjukkan spektrum aktivitas antibiotik yang berbeda. Karena perbedaan sifat inilah penicillin dan cephalosporin digunakan untuk pengobatan penyakit tertentu. Namun demikian *Chlamydia* dan *Mycoplasma* resisten terhadap kedua antibiotik tersebut karena keduanya tidak memiliki dinding sel yang mengandung peptidoglikan. Kedua antibiotik ini mencegah pembentukan ikatan silang peptide pada tulang punggung peptidoglikan dari dinding selnya. Secara khusus antibiotik ini menghambat enzim yang terlibat dalam reaksi transpeptidase ikatan silang β -laktam pada kedua antibiotik ini mengikat enzim transpeptidase sehingga mencegah pengikatan enzim ini pada substratnya yaitu D-alanin-D-alanin.

2. Penghambatan sintesis protein

Protein merupakan senyawa yang sangat penting dalam sel hidup. Untuk itu senyawa kimia yang menghambat sintesis protein dapat digunakan untuk menghambat pertumbuhan atau mematikan mikroba. Berbagai senyawa antimikroba telah digunakan untuk menghambat sintesis protein. Senyawa kimia yang efektif digunakan adalah yang memiliki kemampuan menghambat sintesis protein pada ribosom 70S. Erythromycin dan tetracyclin merupakan antibiotik yang sasaran utamanya adalah ribosom 70S yang mencegah sintesis protein. Sedangkan antibiotik aminoglisida, sasaran utamanya mengikat subunit 30S dan mencegah sintesis protein. Fungsi yang sama juga ditemukan pada streptomycin, gentamicin, kanamycin, neomycin, dan amikacin.

3. Penghambat fungsi membran

Membran sitoplasma merupakan sasaran/target utama beberapa jenis antibiotik. Polymyxin B, berinteraksi dengan membran sitoplasma menyebabkan perubahan struktur membran sitoplasma bakteri. Polymyxin B merupakan bakterisida dan sangat efektif terhadap bakteri gram negatif. Sasaran utama polymixin b ini adalah kandungan fosfolipida dinding sel polymyxin dan colistin (polymyxin E) digunakan untuk mengobati penyakit infeksi yang disebabkan oleh *Pseudomonas* sp. Dan bakteri Gram negatif lainnya yang resisten terhadap antibiotik seperti penicillin dan aminoglukosida. Kedua polymyxin tersebut digunakan untuk mengobati infeksi saluran kencing akut yang disebabkan oleh bakteri gram negatif yang resisten terhadap berbagai antibiotik lainnya.

BAB VIII

MIKROBIOLOGI LINGKUNGAN

A. Mikrobiologi Air

Air merupakan materi penting dalam kehidupan. Semua makhluk hidup membutuhkan air. Misalnya sel hidup, baik hewan maupun tumbuhan, sebagian besar tersusun oleh air, yaitu lebih dari 75% isi sel tumbuhan atau lebih dari 67% isi sel hewan. Dari sejumlah 40 juta mil-kubik air yang berada di permukaan dan di dalam tanah, ternyata tidak lebih dari 0,5% (0,2 juta mil-kubik) yang secara langsung dapat digunakan untuk kepentingan manusia. Karena dari jumlah 40 juta mil-kubik, 97% terdiri dari air laut dan jenis air lain yang berkadar-garam tinggi, 2,5% berbentuk salju dan es-abadi yang dalam keadaan mencair baru dapat dipergunakan secara langsung oleh manusia.

Kebutuhan air untuk keperluan sehari-hari, berbeda untuk setiap tempat dan setiap tingkatan kehidupan. Biasanya semakin tinggi taraf kehidupan, semakin meningkat pula jumlah kebutuhan air. Sejalan dengan kemajuan dan peningkatan taraf kehidupan, tidak dapat dihindari adanya peningkatan jumlah kebutuhan air khususnya untuk keperluan rumah tangga, sehingga berbagai cara dan usaha telah banyak dilakukan untuk memenuhi kebutuhan air, antara lain dengan:

- 1) Mencari sumber-sumber air baru (air-tanah, air danau, air sungai, dan sebagainya);
- 2) Mengolah dan mentawarkan air laut;
- 3) Mengolah dan memurnikan kembali air kotor yang berada di sungai, danau, dan sumber lain yang umumnya telah tercemar baik secara fisik, kimia maupun mikrobiologis.

1. Mikroba dalam air jernih

Dalam air yang dianggap jernih, misalnya berasal dari sumur biasa, sumur pompa, sumber mata air dan sumber air lainnya, bisa terdapat mikroba misalnya:

- a. Kelompok bakteri besi (contoh, *Crenothrix* dan *Sphaerotilus*) yang mampu mengoksidasi senyawa besi (II) menjadi besi (III). Akibat kehadiran mikroorganisme tersebut, air sering mengalami perubahan warna kalau disimpan lama yaitu berwarna kehitam-hitaman, kecoklat-coklatan dan lain-lain.
- b. Kelompok bakteri belerang (contoh, *Chromatium* dan *Thiobacillus*) yang mampu mereduksi senyawa sulfat menjadi H_2S . Akibatnya kalau air disimpan lama akan tercium bau busuk.
- c. Kelompok mikroalga (misalnya yang termasuk kelompok mikroalga hijau-biru, biru, dan kersik), sehingga jika air disimpan lama di dalamnya akan nampak kelompok mikroba yang berwarna hijau, biru atau kekuning-kuningan, tergantung dominasi mikroalga yang terdapat dalam air serta lingkungan yang mempengaruhinya.

Lebih jauh lagi akibat kehadiran kelompok bakteri dan mikroalga dalam air, dapat mendatangkan kerugian. Misalnya karena terjadi peningkatan kekeruhan dan hambatan aliran, hal tersebut disebabkan kelompok bakteri besi dan belerang dapat membentuk serat atau lendir. Akibat lainnya adalah terjadinya proses korosi (pengkaratan) terhadap benda-benda logam yang berada di dalamnya maupun pipa saluran air, menyebabkan bau, berubah warna, dengan dan lain-lain.

2. Kualitas air

a. Parameter alami

Di bidang mikrobiologi air, kehadiran mikroorganisme tertentu khususnya bakteri dan mikroalga, dapat digunakan sebagai mikroba parameter/indikator-alami terhadap kehadiran pencemar organik. Misalnya bakteri *Sphaerotilus*. Kehadirannya dapat menjadi petunjuk terhadap kandungan senyawa organik tinggi di dalam badan air. Juga mikroalga *Anabaena* dan *Mycrocystis* dapat menjadi petunjuk kehadiran senyawa fosfat tinggi di dalam badan air. Sedangkan mikroalga-kersik (*Diatome*) lebih cenderung menjadi petunjuk terhadap kehadiran senyawa kimia yang bersifat toksik di dalam badan air.

Kehadiran materi fekal (dari tinja) di dalam badan air dapat diketahui dengan adanya kelompok bakteri *Coli*. Di dalam penentuan kualitas air secara mikrobiologik, kehadiran bakteri tersebut ditentukan berdasarkan uji tertentu dengan perhitungan tabel MPN (Most Probable Number = Jumlah Perkiraan Terdekat).

Kehadiran materi fekal di dalam air minum sangat tidak diharapkan, baik ditinjau dari segi estetika, sanitasi, maupun dengan alasan infeksi. Jika di dalam 100 ml sampel air didapatkan 500 sel bakteri *Coli*, memungkinkan terjadinya infeksi gastroenteritis yang segera diikuti oleh demam tifoid. *Escherichia coli* sebagai salah satu contoh jenis *Coli*, pada keadaan tertentu dapat mengalahkan mekanisme pertahanan tubuh, sehingga dapat menyebabkan infeksi pada kandung kemih, pelviks, ginjal dan hati. Juga dapat menyebabkan diare, peritonitis, meningitis dan lain-lain.

Dari jumlah feses yang dihasilkan setiap hari oleh manusia (100-150 gram), di dalamnya dapat terkandung sekitar 3×10^{11} (300 milyar) sel bakteri *Coli*. Sehingga kehadiran bakteri *Coli* di dalam badan air diparalelkan dengan terjadinya kontaminasi materi fekal. Dengan kata lain, lebih tinggi kandungan bakteri *Coli* maka lebih kotor dan tidak memenuhi syarat keadaan air tersebut untuk kepentingan manusia, khususnya untuk air minum.

b. Kualitas Biologi

Menurut ketentuan WHO, kualitas air ditentukan oleh kehadiran dan jumlah bakteri *Coli* di dalamnya, yaitu untuk air minum dan untuk air keperluan lain (Tabel 7-1), sedangkan secara umum berdasarkan sifat kimia, fisik dan mikrobiologi, maka kualitas air akan ditentukan berdasarkan keperluannya.

Tabel 8.1 Kandungan Bakteri Coli di dalam Air Berdasarkan WHO (1968)

Keperluan Air	Jumlah Max yang diperkenankan (per 100 ml)
Minum	1000
Kolam renang	200
rekreasi	1

Penentuan kualitas air secara umum, misalnya untuk air ataupun air kolam, dapat pula diukur berdasarkan nilai Indeks Pencemar Biologi (IPB) dapat dilihat pada Tabel 7.2.

Tabel 8.2 Kualitas Air Berdasarkan Nilai IPB

Nilai IPB	<i>Keadaan Air</i>
0 – 8	<i>Bersih, Jernih</i>
9 – 20	<i>Tercemar ringan</i>
21 – 60	<i>Tercemar sedang</i>
61 – 100	<i>Tercemar berat</i>

Penentuan kehadiran mikroba dalam air, berdasarkan kebutuhan untuk mengetahui ada tidaknya jenis yang berbahaya sebagai penyebab penyakit, penghasil toksin dan penyebab pencemaran air.

Organisme hidup yang mungkin ditemukan dalam sumber-sumber air antara lain dari golongan bakteri, mikroalga, cacing, serta plankton. Kehadiran organisme tersebut tidak diharapkan dalam air. Hal ini disebabkan mikroba dapat menyebabkan penyakit, di samping adanya pengaruh lain seperti timbul rasa dan bau tidak sedap atau perubahan rupa air. Masalah utamanya dalam hal ini adalah aman tidaknya suatu sumber air terhadap kesehatan.

Penentuan kualitas mikrobiologi sumber air dilatarbelakangi dasar pemikiran bahwa air tersebut tidak akan membahayakan kesehatan konsumen. Dalam konteks ini maka penentuan kualitas mikrobiologik air didasarkan pada analisis kehadiran mikroba indikator yang selalu ditemukan dalam tinja manusia atau hewan berdarah panas. Mikroorganisme ini tinggal dalam usus manusia maupun hewan berdarah panas dan merupakan bakteri yang dikenal dengan nama bakteri Coliform. Bila dalam sumber air ditemukan bakteri Coliform maka hal ini merupakan petunjuk bahwa air tersebut telah mengalami pencemaran oleh feses manusia atau hewan berdarah panas.

3. Mikroba Indikator

Penentuan secara langsung untuk mengetahui adanya virus dan bakteri pathogenik, juga kista protozoa parasit, membutuhkan waktu, biaya, dan tenaga kerja yang terampil. Kebutuhan ini mengarah pada konsep organisme indikator polusi fekal. Sejak tahun 1914 kelompok coliform digunakan sebagai suatu indikator pada air minum yang terkontaminasi fekal. Selanjutnya, berbagai mikroba digunakan untuk menunjukkan terjadinya kontaminasi fekal, efisiensi dalam pengolahan air dan sistem pengolahan air buangan, dan deteriorasi dan post-kontaminasi air dalam sistem distribusi.

Kriteria untuk suatu mikroba indikator yang ideal, adalah sebagai berikut:

1. Harus merupakan anggota mikroflora intestinal hewan berdarah panas.
2. Harus terdapat pada saat patogen ada dan tidak ada pada sampel yang tidak terkontaminasi.
3. Harus terdapat dalam jumlah yang lebih besar dari patogen.
4. Resistensinya terhadap pengaruh lingkungan dan disinfeksi dalam sistem pengolahan air dan air buangan, paling sedikit harus sebanding dengan patogen.
5. Dapat ditentukan dengan metode yang mudah, cepat dan murah.
6. Harus bersifat non-patogenik.

Mikroba indikator yang biasa digunakan atau dianjurkan menurut WHO adalah sebagai berikut:

a. Coliform Total (*Total Coliforms*)

Kelompok Coliform total termasuk bakteri bentuk batang, Gram-negatif, tidak membentuk-spora, aerobik dan anaerobik fakultatif yang memfermentasi laktosa dengan menghasilkan gas dalam 48 jam pada suhu 35°C. Kelompok ini termasuk *Escherichia coli*, *Enterobacter*, dan *Citrobacter*.

Coliform tersebut dikeluarkan dalam jumlah yang besar (2×10^9 coliform per hari per kapita) dalam feses manusia dan hewan, tetapi tidak semua bakteri tersebut berasal dari fekal. Indikator tersebut sering digunakan untuk menentukan kualitas air minum, kerang air, dan air untuk rekreasi. Mikroba tersebut kurang sensitive terhadap disinfektan dan faktor lingkungan jika dibandingkan dengan virus atau kista protozoa. Beberapa anggota dari kelompok tersebut (contohnya, *Klebsiella*) kadang-kadang tumbuh di bawah kondisi lingkungan dalam limbah industri dan pertanian. Dalam efisiensi pelaksanaan sistem pengolahan air buangan, total coliform merupakan salah satu indikator terbaik. Kelompok ini juga sering digunakan untuk menaksir keamanan air limbah yang dimanfaatkan kembali (direklamasi).

b. Coliform Fekal

Coliform fekal termasuk semua coliform yang dapat memfermentasi laktosa pada suhu 37°C. Kelompok coliform fekal terdiri dari bakteri seperti, *E. coli* dan *Klebsiella pneumoniae*. Adanya coliform fekal menunjukkan adanya materi fekal dari hewan berdarah-panas. Bagaimanapun, tidak dapat dibedakan kontaminasi disebabkan oleh hewan atau oleh manusia. Beberapa saran menganjurkan penggunaan *E. coli* sebagai indikator polusi fekal, karena bakteri tersebut dapat

dengan mudah dibedakan dari anggota kelompok coliform fekal (contohnya, tidak terdapat urease dan terdapat B-glukuronidase). Coliform fekal memperlihatkan pola kelangsungan hidup yang sama dengan bakteri patogen, tetapi bakteri ini tidak dibutakan khususnya untuk indikator adanya kontaminasi virus dan kista protozoa.

Coliform fekal kurang resisten terhadap disinfeksi dibandingkan dengan virus atau kista protozoa. Standar coliform tidak layak digunakan untuk menunjukkan polusi virus pada kerang dan air yang berhubungan. Coliform fekal juga tumbuh kembali pada air dan air limbah dalam kondisi yang memungkinkan.

c. Streptococcus Fekal

Kelompok ini terdiri dari *Streptococcus faecalis*, *S. bovis*, *S. equines* dan *S. avium*. Sejak kelompok bakteri ini menempati saluran intestinal manusia dan hewan berdarah-panas, maka kelompok ini digunakan untuk menentukan kontaminasi fekal dalam air. Anggota kelompok ini tetap ada dalam lingkungan tetapi tidak berkembang biak. Subkelompok dari kelompok streptococcus fekal, *enterococcus* (*Streptococcus faecalis* dan *S. faecium*), dianggap sering digunakan untuk menunjukkan adanya virus, khususnya dalam lumpur dan air laut. Perbandingan coliform fekal terhadap Streptococcus fekal (rasio FC/FS) tersedia sebagai indikator asal polusi permukaan air.

d. Bakteri anaerobik

Bakteri anaerobic yang tetap dipertimbangkan sebagai indikator adalah: *Clostridium perfringens*. Mikroba ini merupakan bakteri bentuk-batang, pembentuk spora, gram positif anaerobik yang menghasilkan spora jika terdapat tekanan lingkungan dan disinfeksi. Spora yang sangat kuat membuat bakteri ini sangat resisten untuk digunakan sebagai mikroba indikator. Penggunaan bakteri ini disarankan sebagai indikator tapi setelah terjadi polusi dan sebagai pencari jejak asal patogen. Bakteri ini juga layak menjadi indikator untuk mengetahui asal polusi fekal pada lingkungan laut (contohnya, endapan laut karena pengaruh buangan lumpur pantai).

Bifidobacteria. Bifidobacteria merupakan bakteri Gram-positif, tidak membentuk spora, anaerobik yang disarankan sebagai indikator fekal. Sejak beberapa dari bakteri ini dihubungkan terutama dengan manusia (*B. bifidum*, *B. adeolesscentis*, *B. infantis*), kelompok bakteri tersebut dapat membantu membedakan kontaminasi yang disebabkan oleh manusia dengan yang disebabkan oleh hewan. Bagaimanapun, dibutuhkan perkembangan metode yang layak untuk mendeteksi bakteri tersebut.

Bacteroides spp. Bakteri anaerobic ini terdapat dalam saluran intestinal pada konsentras kiira-kira 10^{10} sel per gram feses, dan ketahanan hidup. *B. fragilis* dalam air lebih rendah dari *E. coli* dan *S. faecalis*. Uji antiserum fluoresen untuk bakteri ini merupakan metode yang sering digunakan untuk menunjukkan adanya kontaminasi fekal dalam air.

e. Bakteriofaga

Bakteriofaga sama dengan virus enteric tetapi lebih mudah dan lebih cepat dideteksi dalam sampel lingkungan dan ditemukan dalam jumlah yang lebih besar disbanding virus enterik dalam air limbah dan lingkungan lainnya. Beberapa peneliti mempertimbangkan penggunaan colifaga sebaga indikator kualitas air di daerah muara (estuaria), air laut (terdapat hubungan yang erat antara colifaga dengan *Salmeonella*), air bersih untuk rekreasi, dan air minum. Dari seluruh indikator yang diuji, colifaga memperlihatkan hubungan yang erat dengan virus enterik dalam sungai berpolusi. Insidensi antara virus enterik dan colifaga berbanding terbalik dengan temperatur. Colifaga juga merupakan indikator untuk menaksir efisiensi pembersihan sistem pengolahan air limbah dan air. Dalam system lumpur yang diaktifkan, colifaga membentuk plak lebih besar dari 3 mm, berhubungan secara signifikan dengan jumlah enterovirus.

Dalam sistem pengolahan air, colifaga menyediakan informasi yang berhubungan dengan pelaksanaan proses pengolahan air seperti koagulasi, flokulasi, penyaring pasir, adsorpsi terhadap karbon aktif, dan disinfeksi. Beberapa colifaga, khususnya faga f2 RNA, lebih resisten terhadap klorinasi dibandingkan dengan enterovirus seperti poliovirus tipe 1. Bagaimanapun, MS2 (faga RNA lain) tidak layak mewakili virus enterik dalam menentukan efisiensi disinfeksi yang menggunakan ozon. Jadi bakteriofaga tidak selalu menjadi indikator untuk virus enterik dalam segala situasi.

Bakteriofaga F-spesifik (faga spesifik-jantan) memasuki suatu sel bakteri inang melalui absorpsi kepada pili F atau pili seks sel bakteri. Sejak faga F –spesifik jarang dideteksi dalam materi fekal manusia dan memperlihatkan hubungan tidak langsung dengan tingkat polusi fekal, maka faga tersebut tidak dipertimbangkan sebagai indikator polusi fekal. Bagaimanapun kekeradaannya dalam jumlah yang besar dalam air limbah dan resistensinya terhadap klorinasi relatif tinggi, faga tersebut dianggap memberikan kontribusi terhadap indeks kontaminasi air limbah. Hasil monitoring post-klorinasi setelah turun hujan memperlihatkan bahwa coliform fekal dan enterococcus lebih sensitif terhadap klorin dibandingkan dengan bakteriofaga spesifik-jantan. Dalam hal kontaminasi kerang, bakteriofaga spesifik-jantan dapat bertahan hidup paling sedikit 7 hari, dalam kerang bercangkang-keras pada ambang batas temperatur air laut dan tidak mengalami replikasi dengan atau tanpa penambahan sel inang.

Penelitian juga dilakukan terhadap kemampuan bakteriofaga pada *Bacteroides sp.* Sebagai indikator untuk polusi virus. Faga aktif menyerang *B. fragilis* HSP 40 dideteksi dalam feses (ditemukan dalam 10% sample fekal manusia tapi tidak dalam feses hewan), air limbah dan lingkungan akuatik berpolusi lainnya. (air sungai, air laut, air tanah, endapan) tetapi tidak terdapat pada daerah yang tidak mengalami polusi). Indikator tersebut kelihatan tidak berkembang biak dalam sampel dari lingkungan dan bersifat lebih resisten terhadap klorin dibandingkan dengan bakteri indikator (*E. coli*, *E. faecalis*) atau virus (poliovirus tipe 1, rotavirus SA11 dan colifaga f2). Bagaimanapun, faga tersebut kurang resisten dibandingkan dengan colifaga f2 terhadap iradiasi UV. Jadi faga ini layak sebagai indikator polusi

fekal manusia dan digunakan untuk membedakan antara polusi fekal manusia dengan polusi fekal hewan. Faga ini juga berkorelasi positif dengan enterovirus dan rotavirus dan faga tersebut menetap dalam air laut seperti hepatitis A. Kelayakan faga tersebut sebagai indikator polusi virus belum banyak diperlihatkan.

B. Mikrobiologi Tanah

1. Tanah sebagai habitat mikroba

Hanya ada beberapa lingkungan di bumi ini yang mengandung banyak jenis mikroorganisme, misalnya seperti lingkungan dalam tanah yang subur. Bakteri, fungi, alga, protozoa dan virus bersama-sama membentuk kumpulan mikroba yang dapat mencapai jumlah total sampai bermilyar-milyar organisme per gram tanah.

Untuk mengamati mikroba pada partikel tanah secara langsung, organisme dalam tanah diwarnai dengan pewarna yang bersifat berpendar. Akibatnya setiap sel mikroba memiliki sumber cahaya, sehingga bentuk dan letaknya pada permukaan partikel tanah menjadi mudah dilihat. Untuk mengamati mikroba spesifik sering digunakan pewarnaan antibodi-fluoresen. Dengan menggunakan mikroskop elektron morfologi mikroba dapat dilihat dengan baik, juga dapat menghitung sel pada permukaan tanah.

Salah satu faktor terpenting yang mempengaruhi aktivitas mikroba dalam tanah adalah air. Air merupakan komponen variabel tanah, keberadaannya bergantung pada komposisi tanah, curah hujan, drainase/aliran udara, dan penutupan

Protozoa tidak akan tumbuh dan yang tumbuh hanya beberapa alga dan fungi. Hal ini berarti, bila suatu sampel tanah dibiakan di laboratorium, maka suatu prosedur pembiakan tertentu hanya akan memungkinkan tumbuhnya sebagian kecil dari populasi total mikroba. Penghitungan mikroskopik langsung secara teoritis memungkinkan terhitungnya semua mikroba kecuali virus, tetapi teknik ini juga mempunyai keterbatasan, terutama di dalam membedakan mikroba yang hidup dengan yang mati.

Salah satu cara untuk lebih memahami, keragaman kehidupan mikroba di dalam tanah ialah dengan menilai peranan yang dimainkan oleh berbagai kelompok mikroba dalam proses perubahan-perubahan kimiawi di dalam tanah.

Populasi mikroba di dalam tanah terbagi menjadi tiga golongan Besar, yaitu:

- a. Golongan autotonus, yaitu golongan mikroba yang selalu tetap didapatkan di dalam tanah dan tidak tergantung pengaruh-pengaruh lingkungan luar seperti iklim, suhu dan kelembaban.
- b. Golongan zimogenik, yaitu golongan mikroba yang kehadirannya di dalam tanah diakibatkan oleh adanya pengaruh-pengaruh dari luar. Misalnya karena adanya penambahan senyawa organik.
- c. Golongan **transien**, yaitu golongan mikroba yang kehadirannya bersamaan dengan penambahan mikroba secara disengaja, misalnya dalam bentuk inokulum atau sediaan mikroba hidup berupa *Rhizobium* atau *Azotobacter* ke dalam tanah.

Akhir-akhir ini, perhatian ditujukan pada sifat kimia air tanah dan potensial pencucian polutan dan perpindahannya dalam "akuifer" air tanah, mengarah pada

peran mikroba pada lapisan “deep soil subsurface” lingkungan daratan. Deep soil subsurface”, yang terletak beberapa ratus meter di bawah permukaan tanah, secara biologi bukan merupakan tanah kosong. Berbagai mikroba, khususnya bakteri, terdapat pada sebagian besar lapisan tersebut. Dari hasil pengumpulan sampel pengeboran sedalam kurang dari 300 meter, dapat ditemukan bakteri, dan kenyataannya bahwa beberapa organisme yang diisolasi tidak memperlihatkan hubungan erat dengan organisme yang terdapat pada lapisan tanah paling atas.

Mikroba pada lapisan ini dianggap memiliki kaitan dengan peran nutrisi karena aliran air tanah melalui habitatnya, dari hasil pengukuran aktivitasnya diperkirakan bahwa kecepatan metabolisme bakteri ini cukup rendah dalam habitat alamnya. Dibandingkan dengan mikroba yang terdapat pada lapisan tanah bagian atas, signifikansi geobiokimia mikroba tersebut kecil. Bagaimanapun, terdapat bukti bahwa aktivitas metabolisme mikroorganisme terkubur tersebut pada periode yang sangat panjang mampu melakukan mineralisasi senyawa organik dan melepaskan produknya ke dalam air tanah. Kemampuan mikroba tersebut dalam hal katabolisme senyawa toksik yang terlepas dari tanah ke dalam air tanah (misalnya, benzen, bahan kimia pertanian, dll), saat ini menjadi perhatian khusus.

2. Berbagai mikroorganisme yang berada di tanah

- ♦ Virus, yang berarti racun dalam bahasa Latin, merupakan mikroorganisme (jasad renik) penyebab penyakit infeksi seperti AIDS, cacar, hepatitis, influenza, polio, dan rabies. Ia hanya dapat dilihat dengan mikroskop elektron, dan bila berdiri sendiri merupakan benda mati. Virus hidup dalam sel manusia, binatang, tumbuh-tumbuhan, dan bakteri yang hidup. Di dalam sel-sel tersebut ia dapat berkembang biak dengan subur, selanjutnya menguasai tuan rumahnya, dan menyebabkan penyakit. Meskipun ada juga "virus diam", yang tidak memperlihatkan keberadaannya walaupun bertahun-tahun berdiam dalam sel tuan rumahnya.
- ♦ Bakteri yang dalam bahasa Yunani, bacterion, berarti tongkat kecil, adalah tanaman bersel satu, besarnya 1 - 10 mikrometer (seperseribu milimeter). Ia dapat ditemukan pada suhu rendah maupun suhu panas, baik di udara, tanah, air, atau bersimbiosis pada makhluk hidup seperti manusia, binatang, maupun tanaman. Hingga kini telah dikenal sekitar 1.600 spesies bakteri, 200 di antaranya merupakan bakteri patogen penyebab infeksi pada manusia. Ada dua golongan besar bakteri, saprofit (yang hidup dari bahan organik yang sudah mati) dan simbiot (yang hidup dan mendapat makan pada manusia, hewan, dan tanaman hidup). Pada manusia bakteri simbiot antara lain ada pada saluran cerna serta kulit, dan terbagi dalam tiga golongan, yaitu mutualistik (membantu dalam proses-proses fisiologis sambil hidup pada tuan rumah), komensal (hidup pada tuan rumah tanpa menyebabkan penyakit), dan patogen potensial atau patogen (dapat menyebabkan penyakit bila ketahanan tubuh tuan rumah berkurang, misalnya pada pascabedah besar atau penyakit berat seperti kanker dan AIDS).
- ♦ Fungi atau jamur penyebab infeksi pada manusia juga berukuran sangat renik dan hanya bisa terlihat dengan mikroskop. Dari ribuan spesies fungi yang

diketahui saat ini hanya kurang dari 50 spesies yang dapat menyebabkan infeksi pada manusia maupun binatang, dan tidak sampai 15 spesies yang dapat menyebabkan penyakit mematikan pada manusia. Infeksi karena fungi dapat timbul pada permukaan kulit, dalam kulit, pada selaput lendir, maupun organ tubuh seperti paru-paru .

Selain virus, bakteri, dan fungi, mikroorganisme yang berpotensi untuk menjadi patogen dan mempunyai habitat luas di tanah adalah sebagai berikut:

- ♦ Riketsia merupakan organisme yang lebih besar daripada virus meskipun hanya merupakan sub spesies, *Coxiella*, sehingga nampak jika diamati di mikroskop cahaya. Simbiot obligat seperti virus tetapi dapat bereproduksi dengan pembelahan biner seperti bakteri.
- ♦ Mikoplasma yaitu organisme mirip dengan bakteri, hanya kurang terorganisasi. Hidupnya sebagai simbiot intrasel, fakultatif tapi dapat ditumbuhkan dalam medium buatan.
- ♦ Protozoa yang merupakan mikroorganisme uniseluler yang sangat terorganisasi, prototipenya adalah amoeba. Protozoa merupakan penyebab terpenting penyakit-penyakit manusia di daerah beriklim tropis.
- ♦ Helmin, termasuk golongan cacing yang meliputi nematoda, cestoda, dan trematoda. Penyakit yang disebabkan oleh helmin banyak terjadi di negara non industri yang beriklim panas.

3. Peranan mikroorganisme dalam tanah

Mikroorganisme tanah berfungsi merubah senyawa kimia di dalam tanah, terutama pengubahan senyawa organik yang mengandung karbon, nitrogen, sulfur dan fosfor menjadi senyawa anorganik. Proses ini disebut mineralisasi, di dalamnya terlibat sejumlah besar perubahan senyawa kimia serta peranan bermacam-macam spesies mikroba. Rangkaian reaksinya dapat digambarkan sebagai suatu proses siklik yang dapat diawali misalnya dengan suatu unsur nitiogen, yang mengalami sederetan perubahan dari persenyawaan anorganik menjadi organik. Kemudian nitrogen itu dibebaskan dari protein dan proses tersebut berulang kembali. Salah satu proses siklik semacam itu yang dipahami paling baik ialah yang menggambarkan transformasi nitrogen beserta persenyawannya.

Peranan penting mikroba, baik di bidang ilmu tanah, ilmu pertanian dan bidang-bidang lain adalah dalam siklus mineral, yang terdiri dari: karbon, fosfor, sulfur dan siklus nitrogen, setiap siklus mempunyai jalur tersendiri.

Selain memberi peranan yang menguntungkan sebagaimana yang diuraikan, beberapa mikroba tanah merupakan agen penyakit misalnya sebagai berikut:

a. Penyakit ulser usus

Penyakit pencernaan yang demikian banyak dihubungkan dengan kuman *Helicobacter pylori*. Kuman ini bisa bertahan hidup karena mempunyai kemampuan mengubah situasi lingkungan yang sesuai baginya. Berbentuk coid, kuman ini sekali waktu tertidur, tapi di kala lingkungan hidupnya sedang menunjang (misalnya asam lambung meningkat), ia terbangun. Kuman ini tidak mempan terhadap obat-

obatan maag biasa. Hasil penelitian menyatakan kuman ini berperan dalam penyakit ulser pencernaan terutama pada lambung dan usus 12 jari kambuhan (80%) maupun penyakit kanker pencernaan (60 – 70%).

Di negara maju ataupun tidak, gangguan pencernaan oleh kuman *H. pylori* itu sama tingginya. Di Jepang, 70% penduduk di atas usia 40 yang menderita ulser lambung serta ulser usus 12 jari, sebagian besar terinfeksi kuman ini. Demikian juga banyak pekerja kantor yang memburu kenaikan posisi, menderita ulser usus. Diduga karena terlalu banyak stres ditambah pola makan serta hidup tidak teratur. Sementara di Indonesia sendiri kasus *H. pylori* baru satu dua pasien, belum mengkhawatirkan. Sekarang pasien dengan sindrom dispepsi yang sering kambuh dicurigai mengidap kuman tersebut.

Deteksi adanya kuman ini bisa dilakukan secara noninvasif, yakni melalui pemeriksaan serologi (pemeriksaan serum darah; positif atau tidak) serta tes urea pernapasan (urea breath test). Sementara itu para ahli masih mempertanyakan, bagaimana kuman ini sampai masuk ke dalam tubuh manusia. Ada yang menduga, ia berasal dari air yang kita minum (meskipun sudah direbus), tapi para ilmuwan Inggris belakangan mencurigai ludah serta kotoran kucing sebagai penyebar kuman ini.

b. Penyakit diare

Bakteri coliform merupakan parameter mikrobiologis terpenting kualitas air minum. Kelompok bakteri coliform ini terdiri atas *Escherichia coli*, *Enterobacter aerogenes*, *Citrobacter freundil*, dan bakteri lainnya. Meskipun jenis bakteri ini tidak menimbulkan penyakit tertentu secara langsung, tetapi keberadaannya di dalam air minum menunjukkan tingkat sanitasi yang rendah. Oleh karena itu, dipersyaratkan bahwa air minum harus bebas dari bakteri semua jenis coliform.

Semakin tingkat kontaminasi bakteri coliform maka akan semakin tinggi pula resiko kehadiran bakteri-bakteri patogen lain yang biasa hidup dalam kotoran manusia dan hewan. Salah satu contoh bakteri patogen yang kemungkinan terdapat dalam air yang terkontaminasi kotoran manusia atau hewan berdarah panas adalah *Shigella*, yaitu mikroba penyebab gejala diare, demam, kram perut, kedinginan, dan muntah-muntah. Jenis bakteri coliform lainnya adalah *E. coli* yang bersifat patogen dan juga dapat menyebabkan diare atau diare berdarah, kram perut, mual, dan rasa tidak enak badan.

Air minum yang diperoleh dari sumber air tanah masih relatif berbahaya jika dikonsumsi secara langsung, karena ada kemungkinan sumur resapan tercemar oleh pengelolaan limbah rumah tangga seperti tinja. Mayoritas warga mengelola sendiri limbah rumah tangganya dengan menampung tinja di septiktank. Cara tradisional ini dapat mengakibatkan rembesan ke air tanah. Rembesan kotoran ke air tanah mengakibatkan berkembang biaknya bakteri *E. coli* yang berbahaya bagi kesehatan. Bakteri ini dapat mengakibatkan gangguan pencernaan pada perut.

Air ledeng dan air sumur bor tidak memenuhi syarat air minum. Tingginya pencemaran air mengakibatkan bakteri patogen, seperti E-Coli masih terdapat dalam air ledeng. Penyebabnya, bahan pencemar yang mengontaminasi air tanah tidak

hanya bahan anorganik seperti plastik, tetapi juga bahan organik yang bila diurai mikroorganisme akan larut dalam air. Disisi lain, pihak pengelola air ledeng masih menggunakan pengolahan air tanah konvensional, seperti pemakaian tawas, kapur, dan kaporit.

c. Penyakit leptospirosis

Leptospirosis adalah penyakit yang disebabkan oleh infeksi bakteri *Leptospira* berbentuk spiral yang menyerang hewan dan manusia. Hewan yang menjadi sumber penularan adalah tikus (rodent), babi, kambing, domba, kuda, anjing, kucing, serangga, burung, kelelawar, tupai dan landak. Sedangkan penularan langsung dari manusia ke manusia jarang terjadi.

Manusia terinfeksi leptospira melalui kontak dengan air, tanah atau tanaman yang telah dikotori oleh air seni hewan yang menderita leptospirosis. Bakteri masuk ke dalam tubuh manusia melalui selaput lendir (mukosa) mata, hidung, kulit yang lecet atau atau makanan yang terkontaminasi oleh urine hewan terinfeksi leptospira. Masa inkubasi selama 4-19 hari.

Gejala-gejala Leptospirosis awal antara lain demam menggigil, sakit kepala, malaise, muntah, konjungtivitis, rasa nyeri otot betis dan punggung. Gejala-gejala tersebut akan tampak antara 4-19 hari. Keluhan-keluhan yang timbul kemudian adalah demam mendadak, keadaan umum lemah tidak berdaya, mual, muntah, nafsu makan menurun dan merasa mata makin lama bertambah kuning dan sakit otot hebat terutama daerah betis dan paha. Penyakit ini masih menjadi masalah kesehatan masyarakat, terutama di daerah beriklim tropis dan subtropis, dengan curah hujan tinggi (kelembaban), khususnya di negara berkembang, dimana kesehatan lingkungannya kurang diperhatikan terutama. pembuangan sampah.

Penyakit Leptospirosis dapat menyebabkan aneka permasalahan kesehatan yang serius, diantaranya adalah:

- Pada hati : kekuningan yang terjadi pada hari ke 4 dan ke 6
- Pada ginjal : gagal ginjal yang dapat menyebabkan kematian
- Pada jantung : berdebar tidak teratur, jantung membesar dan gagal jantung yang dapat mengakibatkan kematian mendadak
- Pada paru-paru : batuk darah, nyeri dada, sesak nafas
- Perdarahan karena adanya kerusakan pembuluh darah dari saluran pernafasan, saluran pencernaan, ginjal, saluran genitalia, dan mata (konjungtiva)
- Pada kehamilan : keguguran, prematur, bayi lahir cacat dan lahir mati.

Pengobatan dini sangat menolong karena bakteri *Leptospira* mudah mati dengan antibiotik yang banyak di jumpai di pasar seperti Penicillin dan turunannya (Amoxyliline) Streptomycine, Tetracycline, Erithromycine.

C. Mikrobiologi Limbah

1. Polutan

Limbah atau bahan buangan dapat berbentuk cair, padat, dan gas. Dalam limbah terdapat polutan atau bahan pencemar yang mempengaruhi kualitas lingkungan yang menerimanya. Hampir semua bahan yang dihasilkan manusia dapat

dianggap sebagai polutan. Bahan lain seperti produk pertanian, tanah yang lepas dari sumbernya, unsur penting dalam kehidupan (Cu, Zn) dapat bersifat toksik, jika terdapat dalam jumlah yang besar dalam lingkungan.

Terdapat sekitar 1500 bahan sebagai polutan dalam perairan, umumnya yang tertera berikut.

- Asam dan basa
- Anion (contohnya, sulfida, sulfit, sianida)
- Detritus
- Limbah domestik dan pupuk pertanian
- Limbah pengolahan pangan (termasuk proses pengolahan di kebun)
- Gas (contohnya Klorin, amonia)
- PCBs
- Logam (contohnya Cd/kadmium, Zn/seng, Sn/timah)
- Minyak
- Limbah toksik organik (contohnya, formaldehi, fenol)
- Pestisida
- Radionuklid

Apapun bentuknya, suatu senyawa akan menyebabkan efek pada suatu organisme atau komunitas bergantung pada konsentrasi dan waktu kontak senyawa tersebut (misalnya, dosis). Efek suatu polutan pada organisme target dapat bersifat akut dan/atau kronik. Efek akut terjadi secara cepat, sering mematikan dan jarang dapat diperbaiki. Efek kronik berkembang setelah kontak lama dengan dosis rendah atau lama setelah kontak dan pada akhirnya menyebabkan kematian. Dosis subletal mengakibatkan kerusakan proses fisiologis atau tingkah laku organisme (contoh, pertumbuhan kurang baik atau kegagalan berreproduksi).

Pada tingkat komunitas atau ekosistem, efek polusi tersebut tidak mungkin sama seperti pada tingkat organisme di atas, akan menyebabkan efek irreversibel (tidak dapat diperbaiki), kecuali dalam kasus polusi radioaktif. Efek polusi tersebut dicatat dengan hilangnya beberapa spesies, dengan keuntungan bagi yang lainnya, secara umum terjadi penurunan diversitas (keragaman), tapi tidak dalam jumlah individu spesies, dan tersebut terjadi perubahan keseimbangan proses: predasi, kompetisi dan siklus materi.

2. Tipe polutan

a. Polutan toksik

Tipe utama polutan toksik diantaranya sebagai berikut:

- 1) Logam, seperti nikel (Ni), cadmium (Cd), seng (Zn), tembaga (Cu) dan merkuri (Hg), ditambah dari beberapa proses industri dan pertanian. Istilah "logam berat" kurang tepat, tetapi termasuk sejumlah besar logam dengan nomor atom lebih besar dan 20, tetapi tidak termasuk logam alkali, 'alkaline earths', lantanida dan aktinida.
- 2) Senyawa organik, seperti pestisida organoklorin, herbisida, PCBs ('polychlorinated biphenyls'), hidrokarbon alifatik terklorinasi, pelarut, rantai

lurus 'surfactans' (contoh, deterjen), petroleum hydrocarbon, polynuclear aromatics. dibenzodioksin terklorinasi, senyawa organometalik, fenol, formaldehid. Bahan-bahan tersebut berasal dari berbagai industri, pertanian, dan beberapa sumber domestik.

- 3) Gas, seperti klorin dan amonia.
- 4) Anion, seperti sianida, fluorida, sulfida dan sulfat.
- 5) Asam dan basa.

Beberapa senyawa toksik potensial, misalnya logam berat, secara terus menerus dilepaskan ke dalam lingkungan akuatik dari proses alam seperti aktivitas vulkanik dan kerusakan batuan, juga sejumlah kecil unsur penting (misalnya Cu, Zn). Proses industri sangat meningkatkan mobilisasi beberapa logam, sedangkan kecepatan pembuangan senyawa organik dari pabrik, meningkat secara eksponensial sejak tahun 1950-an, diperkirakan sekitar $2,2 \times 10^9$ kg pestisida yang digunakan secara global.

b. Logam Berat dan Organoklorin

Sebagian besar polutan yang disebutkan di atas, sejauh ini dapat merusak lingkungan alami dan sumber daya manusia, tetapi hanya penyakit yang ditularkan melalui air yang terkontaminasi fekal yang secara luas menyebabkan kematian manusia. Ketika senyawa kimia diketahui memiliki efek toksik terhadap hewan laboratorium, dibuat standar yang sangat ketat untuk keberadaannya dalam air. Terdapat bukti bahwa logam berat dan organoklorin pada tingkat tertentu dalam lingkungan dapat membahayakan kesehatan manusia. Logam berat merupakan polutan konservatif dan tidak dapat diuraikan, atau dapat diuraikan dalam waktu yang lama, maka keberadaannya menjadi bertambah kekal dalam lingkungan akuatik. Logam berat dapat berakumulasi dalam organisme dan dapat membesar jumlahnya dalam rantai makanan. Sebagian besar jalur perolehannya untuk organisme akuatik secara langsung dari air, jadi, untuk suatu tingkat konsentrasi tertentu dalam jaringan, mencerminkan keberadaannya dalam air. Karnivora berada paling atas pada rantai makanan, seperti burung, mamalia, termasuk manusia, memperoleh polutan terbesar dari ekosistem akuatik melalui makanannya, khususnya ikan, jadi keberadaan logam berat potensial mengalami biomagnifikasi.

1. Logam Berat

Logam berat yang secara luas menjadi perhatian terhadap kesehatan manusia adalah, merkuri, kadmium, dan timah. Lebih dari 1 milyar (10^9) manusia secara langsung terpapar oleh meningkatnya konsentrasi logam toksik dan bahan yang mengandung logam dalam Lingkungan dan beberapa juta manusia dapat menderita keracunan logam secara subklinis.

Merkuri (Hg). Pencemaran lingkungan oleh logam berat, menjadi terkenal luas dengan adanya bencana Minamata di Jepang pada awal tahun 1950-an. Pada saat itu pabrik yang menghasilkan asetaldehid dan vinil klorida mulai menggunakan '*mercuric oxide*' sebagai katalis dan limbah yang mengandung merkuri dibuang ke

dalam teluk Minamata. Makanan laut merupakan makan utama sebagian besar penduduk lokal. Pada awal 1950-an, penyakit saraf mulai berpengaruh pada anjing, kucing, babi dan beberapa hewan tersebut mengalami kematian. Pada tahun 1956 pertama kali dilaporkan kasus yang terjadi pada manusia, anak perempuan menderita kesulitan berbicara. Sejumlah kasus yang sama sudah dideteksi setelah beberapa bulan berikutnya dan suatu tim peneliti diturunkan, yang menyatakan bahwa penyebab penyakit tersebut adalah setelah mengkonsumsi makanan-laut dari teluk Minamata.

Pada tahun 1958, sejumlah larangan ditujukan pada penjualan ikan dari teluk Minamata, meskipun tidak dilarang untuk memancing ikan. Tidak ada pengendalian pada pabrik penyebab polusi.

Konsentrasi merkuri dalam lumpur dan saluran pembuangan pabrik setinggi 2000 mg/kg berat basah dan dalam endapan di teluk Minamata sekitar 10-100 mg/kg berat basah. Tingkat merkuri dalam ikan dan kerang sekitar 5-40 mg/kg berat basah. Keadaan tersebut berakhir pada tahun 1959, pabrik pembuat memiliki alasan untuk percaya bahwa air limbah menyebabkan penyakit Minamata, tetapi informasi tersebut disimpan. Buangan merkuri dihentikan ketika unit produksi pabrik menjadi tidak ekonomis. Pada tahun 1975 terdapat 800 kasus penyakit Minamata, dengan penderita selanjutnya sekitar 2800. Penyakit ini membunuh 107 orang.

Terdapat dua sumber merkuri yang secara alami memasuki lingkungan. Pelapukan batuan yang mengandung merkuri melepaskan 3500 ton/tahun dan 25.000-150.000 ton/tahun dilepaskan sebagai gas dari daerah vulkanik. Dari bahan bakar fosil melepaskan 300 ton/tahun. Produksi merkuri dunia sekitar 10.000 ton/tahun dan digunakan dalam berbagai keperluan (komponen elektronik, dan industri klor-alkali), yang menggunakan merkuri sebagai katoda dan menghasilkan elektrolit klorin dan natrium hidroksida.

Industri tersebut dapat mencemari sungai dan danau. Industri kertas dan pulp sebelumnya menggunakan merkuri sebagai slimisida, yang sekarang jarang digunakan. Cat, obat-obatan, bahan untuk perbaikan gigi, ketepatan alat, fungisida dalam pertanian dan perkebunan, juga menggunakan merkuri dan berpotensi menghasilkan pencemaran lingkungan.

Kadmium (Cd). Jepang, juga merupakan negara pertama yang dilaporkan mengalami kasus keracunan kadmium pada lingkungan. Pada tahun 1955 seorang ahli melaporkan suatu penyakit yang disebut 'itai-itai' (aduh-aduh sakit), ditandai dengan rasa sakit yang meluas pada bagian belakang dan sendi, suatu gaya berjalan mirip-bebek, lesu ginjal, protein dan gula ditemukan dalam urin, dan dekalsifikasi tulang, kadang-kadang diikuti berbagai patahan. Penyakit ini banyak dialami wanita berusia diatas 40 tahun. Ditemukan bahwa pabrik yang melepaskan larutan ke dalam sungai Jintsu, yang aliran airnya digunakan untuk irigasi persawahan. Penderita ditemukan pada daerah tersebut. Sekitar 200 orang menderita penyakit tersebut, dan setengahnya mengalami kematian.

Produksi kadmium dunia sekitar 15.000 ton/tahun, yang digunakan dalam 'elektroplating', sebagai pigmen, dan stabilizer untuk plastik. Buangan tambang, lumpur-limbah yang digunakan untuk penyaring fosfat dan lahan juga signifikan sebagai sumber pencemar.

Kadmium bersifat sangat toksik untuk semua bentuk kehidupan, khususnya cladoceran yang bersifat sensitif. Sebagai contoh, dilaporkan LC_{50} 0,03 mg Cd/L untuk *Daphnia magna*, yang tersedia sebagai organisme uji. Percobaan dalam waktu yang lama dilakukan untuk menentukan tingkat "efek-tidak-toksik", untuk *D. Magna* yaitu 0,37 μ g/L.

Dilaporkan efek subletal toksisitas kadmium pada populasi ikan. 'Perc' (*Perca fluviatilis*) dari sebuah sungai di Swedia yang- tercemar kadmium, menandakan peningkatan jumlah limfosit, anemia ringan dan perubahan kadar magnesium dan kalium dalam darah. Residu kadmium dalam hati Perc terlihat 6-8 kali dibandingkan organisme kontrol. Meskipun bioakumulasi kadmium dalam jaringan tidak meningkat sepanjang rantai makanan. Kadar kadmium dalam daging ikan umumnya kurang dari 0,5 mg/kg berat basah, kadar yang lebih tinggi diperkirakan terdapat dalam ginjal dan hati.

Paparan Kadmium dalam waktu yang lama, menyebabkan kerusakan ginjal. Protein diekskresikan ke dalam urin dan dapat terjadi kerusakan yang permanen. Kadar ambang-batas kadmium yang berhubungan dengan kerusakan ginjal adalah 200 μ g/g, yang diperoleh pada tingkat yang rendah sejalan dengan peningkatan waktu. Lebih dari 500.000 orang dapat mengalami resiko kerusakan ginjal diakibatkan kadmium. Ikan air tawar dianggap sebaagai kontaminan yang paling dominan.

Timah (Sn). Pada pertengahan tahun 1980-an, sekitar 3,3 juta ton timah dihasilkan secara tetap di seluruh dunia, meningkat 22 % dari tahun 1960-an. Logam ini banyak digunakan pada pipa, baterai, cat, dll., dan timah tetra-etil digunakan sebagai pelengkap minyak bumi. Logam ini sudah menyebar dalam lingkungan, dengan pencemaran meningkat tajam mulai tahun 1950-an, bahkan pada daerah yang tidak terjangkau, dengan pertumbuhan dalam bidang automobil.

Kadar timah dalam organisme, faktor biokonsentras dalam lumut, terdapat sekitar 3.000-5.000. Kelihatannya tidak mengalami biomagnifikasi sepanjang rantai makanan. Burung yang hidup di perairan merupakan kelompok terbesar yang dipengaruhi oleh pencemaran kronik lingkungan akuatik oleh timah. Suatu larangan penggunaan timah untuk memancing dengan sukarela diperkenalkan pada tahun 1985 dan larangan tersebut menjadi undang-undang pada tahun 1987. Manusia menggunakan timah untuk beberapa keperluan sejak jaman purbakala dan menyebar secara luas pada masa Romawi, dan jatuhnya kekaisaran Romawi dianggap karena akibat keracunan timah.

Paparan timah pada tingkat yang relatif rendah rendah berhubungan dengan gangguan metabolisme dan neurofisiologi, termasuk anemia, dan rendahnya IQ. Khususnya beresiko pada anak-anak. Nilai ambang-batas yang mempengaruhi kesehatan di Amerika Serikat, sudah ditentukan yaitu pada konsentrasi 250-300 μ /100 ml darah. Dengan perkiraan tersebut 590.00 anak kecil di negara tersebut

memiliki kadar yang melebihi dan beberapa menderita keracunan timah. Hasil penelitian saat ini, kadar timah dalam darah lebih rendah dari 25 $\mu\text{g}/100\text{ ml}$ dapat berpengaruh terhadap anak-anak. Selanjutnya kelainan tingkah laku pada anak-anak, berhubungan dengan penambahan kadar timah, sudah diperlihatkan menjadi permanen dan mempengaruhi keberhasilan masa-hidup seseorang. Air keran secara signifikan merupakan sumber timah dan di Amerika Serikat mengizinkan konsentrasi timah dalam air minum sekitar 50-20 $\mu\text{g}/\text{L}$, masyarakat Eropa juga membatasi kadar timah dalam air minum sekitar 50 $\mu\text{g}/\text{L}$.

2. Organoklorin

Insektisida organoklorin dan PCBs (*polychlorinated biphenyls*) bersifat hidrofobik, terlarut-lemak, secara biologik stabil, sehingga terakumulasi dalam lemak tubuh. Organoklorin juga berbiomagnifikasi sepanjang rantai makanan dan faktor konsentrasi dari air sampai predator tertinggi, seperti dolpin, setinggi 10. Organoklorin yang menyebar mengalami penurunan pada karnivor tersebut.

Penyebaran melalui udara dan air menyebabkan pencemaran ke daerah terpencil dari sumber produksi atau pengguna. Pelarangan terhadap penggunaan organoklorin dan PCBs berkembang di dunia mulai dua dekade terakhir. Tetapi konsentrasi dari pengguna langsung dan secara historik cukup tinggi menjadi masalah untuk spesies yang sensitif. Sebagai contoh, pada tahun 1978, 18.670 ton DDT, 43 ton dieldrin, dan 9994 ton lindan digunakan dalam program pengendalian nasional untuk vektor penyakit. Penggunaan DDT dan lindan diperkirakan meningkat dua kali pada tahun 1987, DDT melebihi 50% penggunaan insektisida untuk vektor penyakit. Sebagian besar insektisida ini memasuki ekosistem perairan.

Pestisida. Pestisida dapat memasuki ekosistem perairan dalam aliran dari lahan pertanian. Limbah dan cairan industri merupakan sumber lain pestisida, sedangkan dari atmosfer, karena presipitasi di alam air hujan merupakan jalur terbesar masuknya pestisida. Aerosol yang dihasilkan selama penyemprotan tanaman dapat disebarluaskan oleh angin, sumber tak terduga yang secara nyata memasuki lingkungan perairan.

Toksisitas organoklorin terhadap ikan cukup tinggi. Sebagai contoh, 96 jam LC_{50} DDT terhadap berbagai spesies ikan sekitar 130 $\mu\text{g}/\text{l}$ nilai tersebut sama untuk invertebrata. Kriteria tersebut diajukan oleh 'the US Environmental Protection Agency' untuk melindungi lingkungan perairan, nilai maksimum 0,001 $\mu\text{g}/\text{l}$, dengan memperhitungkan potensial biomagnifikasi. Pada konsentrasi subletal, pestisida organoklorin menyebabkan gangguan pendengaran, kelambatan refleks, dan penurunan daya reproduksi.

Populasi manusia, tentunya juga dapat dicemari pestisida organoklorin. Sebagai contoh, susu mentah di Hongkong mengandung konsentrasi DDT dan DDE sekitar 0,67-4,04 dan 4,07-22,96 mg/kg berat lemak. Tingginya nilai tersebut, juga dilaporkan terjadi pada makanan laut yang dikonsumsi etnik Cina. Data terbaru untuk 20 negara, konsentrasi DDT (mg/kg berat lemak) dalam susu mentah sekitar 1,7 (Australia), sampai 9,5 (India), dari tujuh negara mengandung 10 mg/kg berat lemak.

Konsentrasi DDT maksimum yang diijinkan dalam makanan olahan manusia adalah 0,74 mg/kg, untuk susu mentah lebih rendah dua kali dari standar tersebut. Hal ini memungkinkan bahwa, pada kasus dimana konsentrasi organoklorin dalam susu mentah tinggi, sebagai makanan tambahan untuk bayi terlalu banyak mengandung organoklorin karena penambahan sejumlah bahan kontaminan.

PCBs. PCBs merupakan senyawa kimia dengan stabilitas tinggi, flamabilitas (kemudahan terbakar) rendah, komponen terkonduksi panas yang baik, tetapi konduktivitas elektrik rendah dan konstanta elektrik tinggi. Komponen yang dimilikinya menyebabkan PCBs banyak digunakan untuk '*transformers*' dan '*capacitors*', juga digunakan dalam '*heat exchangers*', sistem hidrolik, pompa vakum, dan dalam '*lubricating oils*', dan sebagai '*plasticizers*' dalam cat dan tinta. PCBs masuk ke dalam lingkungan melalui sistem terbuka, daerah pemukiman, pembakaran limbah dan cairan limbah, dan menyebar di atmosfer. Meskipun dilarang digunakan tetapi diperkirakan 780 x 103 ton PCBs digunakan dalam alat-alat listrik, di perumahan atau di gudang-gudang penyimpanan. PCBs terdapat secara luas sebagai '*congener's*', toksisitasnya sangat bervariasi dengan jumlah atom klorin dan posisi penggantinya pada cincin bifenil. Khususnya, PCBs coplaner bersifat oksik. Congeners yang kurang toksik mudah mengalami metabolisme dalam tubuh karnivor tertinggi pada rantai makanan, tetapi jika termakan akan lebih toksik karena ikan kurang mampu memetabolisme congeners yang lebih toksik. PCBs secara komersil mengandung kontaminan, seperti dioksin, dan dibenzofuran, dan zat tersebut dapat memberikan efek, dan saat ini menjadi polutan global. Paparan PCBs terhadap ikan menyebabkan gangguan perkembangan dan reproduksi. Di Laut Baltik dan Netherland, populasi anjing laut menurun dan memperlihatkan penurunan tingkat reproduksi, juga menyebabkan gejala atologik, termasuk bisul intestinal, hiperplasia adrenal, kulit tipis dan patah cakar dan tulang. Dapat disimpulkan bahwa perubahan patologik hiperplasia adrenokortikal, menghasilkan ketidakseimbangan hormon dan merusak sistem imun. Imunosupresi menyebabkan mudah terinfeksi. Sehingga untuk kepentingan kesehatan manusia, hal ini harus menjadi bahan perhatian khusus.

Minyak Bumi. Terjadinya polusi minyak dalam perairan dan efeknya terhadap makhluk hidup, kurang mendapat perhatian dibandingkan dengan polusi minyak yang terjadi di ekosistem laut. Dalam ekosistem laut polusi minyak terbesar dihasilkan oleh pengoperasian dan kecelakaan tanker, kejadian pada instalasi produksi kurang nyata. Sulit memperkirakan efek toksik potensial minyak, karena minyak memiliki sifat kimia yang sangat kompleks. Minyak mentah (*crude oil*) tersusun oleh beribu molekul organik yang berbeda, sebagian besar hidrokarbonnya antara 4-26 atom/molekul, juga mengandung senyawa sulfur, nitrogen, dan logam (vanadium). Minyak dari sumber yang berbeda memiliki komposisi yang sangat berbeda. Tiga tipe utama hidrokarbonnya adalah alkan (contohnya, etan, propan, butan), sikloheksan (naften) dan aromatik (contohnya, benzent, olen, naftalen). Minyak mentah mengalami penyulingan melalui proses distilasi penting, yang

memisahkan bagian yang berbeda dengan peningkatan titik didih. Pada suhu yang lebih rendah, senyawa tersebut digunakan untuk menghasilkan minyak tanah. Pada suhu yang lebih tinggi, nafta, yang merupakan bentuk dasar industri petrokimia, dan selanjutnya suhu didih yang lebih tinggi berhenti pada minyak diesel, minyak bunker, dan seterusnya. Penyulingan selanjutnya, sering menghasilkan produk komersial. Produk minyak juga dapat mengandung senyawa toksik seperti PAHs (polynuclear aromatic hydrocarbons), PCBs, logam, khususnya timah.

Efek Minyak Terhadap Biota

Hewan dan tumbuhan dapat dipengaruhi oleh komponen fisik minyak terapan, mencegah respirasi, fotosintesis atau pengambilan makanan. Vertebrata yang lebih besar yang terselimuti minyak akan kehilangan kemampuan mengapung dan mengisolasi, sedangkan penelanan minyak, sering disebabkan karena usaha untuk membersihkan bulu (burung, binatang), yang bersifat racun. Beberapa komponen minyak mentah yang terlarut-air dan produk penyulingan, bersifat toksik terhadap organisme, telurnya, dan fase awal perkembangan, khususnya yang rentan. Juga terdapat suatu rentang jumlah efek subletal pada komponen tersebut.

Prinsip efek pembuangan minyak terhadap komunitas mikroorganisme merupakan salah satu stimulasi, khususnya pada organisme heterotrofik yang memakan hidrokarbon. Alga bersifat kurang sensitif terhadap efek langsung dari minyak dibandingkan dengan organisme lain, tetapi sensitif terhadap efek sekundernya. Hal ini termasuk peningkatan dalam produksi primer yang disebabkan oleh kematian, dekomposisi, dan pelepasan nutrisi dari spesies sensitif, suatu peningkatan dalam produksi primer melalui organisme penambat-nitrogen atau, dalam keadaan tidak adanya organisme tersebut, suatu penurunan dalam produksi primer.

Beberapa komponen minyak dan produk minyak, khususnya hidrokarbon aromatik polisiklik, dari hasil penelitian di laboratorium diketahui bersifat mutagenik dan karsinogenik, maka sebaiknya harus ada perhatian terhadap peran potensialnya dalam lingkungan, khususnya ketika memasuki persediaan air minum. Terdapat hubungan antara polutan dengan pertumbuhan yang abnormal, hanya satu yang memperlihatkan hubungan antara tumor pada ikan dengan derajat polusi, polutan tersebut berupa toluen, minyak mentah dan beberapa hidrokarbon aromatik polisiklik. Karena sejumlah produk minyak dianggap berkemampuan mutagenik dan karsinogenik tinggi, maka perlu penelitian lebih lanjut untuk memperkirakan risikonya terhadap komunitas perairan dan terhadap manusia.

c. Polutan organik

Polusi organik terjadi ketika senyawa organik dalam kuantitas yang besar, yang berperan sebagai substrat untuk mikroorganisme, dilepaskan ke dalam lingkungan khususnya lingkungan perairan (anak sungai atau badan air). Selama proses dekomposisi, kecepatan penggunaan oksigen terlarut dalam air tersebut lebih besar dibandingkan dengan pengisiannya kembali, menyebabkan kurangnya oksigen, yang sangat mempengaruhi biota dalam sungai. Larutan organik juga sering

mengandung sejumlah besar padatan dan akan mengurangi tersedianya cahaya untuk organisme fotosintetik dan pada bagian bawah, merubah karakteristik dasar sungai, dan membuatnya menjadi habitat yang tidak layak untuk beberapa organisme. Sering terdapat amonia yang menambah toksisitas air.

Ukuran sederhana materi biologik pengoksidasi potensial untuk pemakai oksigen air ditentukan oleh BOD (biochemical oxygen demand), dengan kata lain BOD adalah sejumlah oksigen terlarut (DO) yang dikonsumsi oleh mikroorganisme untuk oksidasi bahan organik dan anorganik. BOD diukur di laboratorium, dengan cara menginkubasi sampel air selama lima hari pada suhu 20°C dan menentukan penggunaan oksigen. Cara tersebut memperkirakan potensial polusi suatu air limbah yang mengandung suatu sumber karbon organik, melalui pengukuran sejumlah oksigen yang digunakan oleh mikroorganisme indigenus dalam suatu sampel standar. BOD memiliki suatu ukuran luas efek polusi organik terhadap suatu penerimaan air. Larutan dengan BOD tinggi dapat menyebabkan suatu masalah besar dalam air sungai yang menerimanya.

Polutan organik terdiri dari protein, karbohidrat, lemak, dan asam nukleat dalam banyak kombinasi. Buangan organik dari manusia dan hewan juga dapat meningkatkan penyebab-penyakit (patogenik) organisme.

Asal polutan organik

Polutan organik berasal dari buangan domestik (bahan mentah dan masakan), aliran dalam kota, larutan (perdagangan) industri, limbah peternakan dan limbah pertanian. Larutan kotor merupakan sumber bahan organik terbesar yang dibuang ke dalam air bersih. Sumber buangan dapat dialirkan dari restoran, sisa air pencucian, rumah sakit dan sumber lain.

Di daerah perkotaan seperti Makassar, aliran dari rumah, jalan dan pabrik dapat menyebabkan polusi yang berat, khususnya pada keadaan angin kencang setelah musim panas.

2. Peranan mikroorganisme dalam limbah

Dalam air limbah misalnya air selokan, air sungai atau air buangan lainnya, akan didapatkan beberapa kelompok mikroba seperti yang ditemukan pada air jernih (tetapi tidak steril), juga ditambah kelompok lain, yaitu :

- Kelompok patogen misalnya, penyebab penyakit tifus, kolera, disentri, dan sebagainya;
- Kelompok penghasil-racun, misalnya mikroba penghasil toksin penyebab keracunan makanan;
- Kelompok bakteri pencemar, misalnya bakteri golongan Coli yang kehadirannya di dalam badan air dapat menunjukkan bahwa air tersebut sudah terkontaminasi fekal (feses manusia dan hewan berdarah panas);
- Kelompok bakteri pengguna, yaitu kelompok bakteri yang mampu mangurai senyawa-senyawa tertentu, misalnya beberapa kelompok bakteri yang diketahui sebagai pengguna residu pestisida, residu minyak bumi, residu deterjen, dan sebagainya.

a. Mikroorganisme Patogen

Pencemaran materi fekal dapat memasukkan berbagai patogen ke dalam jalur-air, termasuk bakteri, virus, protozoa dan cacing parasit. Penyakit "airbuangan/limbah" tetap merupakan buangan bahaya utama pada beberapa bagian dunia. Empat kelas penyakit yang berhubungan dengan air, yaitu :

Kelas 1, penyakit air-limbah, ditularkan melalui air minum yang mengandung organisme patogenik, biasanya disebabkan kontaminasi fekal. Contohnya termasuk kolera, tifoid dan hepatitis A.

Kelas 2, penyakit infeksi tak-langsung yang berhubungan dengan arah hidup sehat seseorang (contoh, mencuci tangan), penyakit dapat dikurangi dengan penyediaan air yang cukup untuk mandi dan mencuci. Untuk mengendalikan penyakit ini, tersedianya air berkualitas merupakan alasan penting; pertimbangan kedua adalah pencapaian suatu kualitas bakteriologik tinggi. Penyakit kelas kedua tersebut, adalah beberapa infeksi mata (contoh, trachoma) dan kulit. (contoh, cacing gelang) dan penyakit yang dibawa oleh kutu dan telinga.

Kelas 3, merupakan penyakit yang disebabkan oleh cacing (cacing pita parasit) yang mengalami sebagian siklus hidupnya dalam air.

Kelas 4, merupakan penyakit yang membutuhkan suatu vektor insekta yang berhubungan dengan air (contoh, demam kuning, malaria, river-blindness, filariasis, penyakit ini dianggap tidak berhubungan dengan air yang berpolutan).

b. Mikroorganisme penghasil-racun

Bakteri penghasil racun atau enterotoksin/eksotoksin dapat mencemari badan air, misalnya spora *Clostridium perfringens*, *C. botulinum* dan *Bacillus cereus*, *Vibrio parahaemolyticus*, dan bakteri penghasil racun lainnya. Spora atau bentuk vegetatif bakteri, dapat masuk ke dalam air melalui debu/tanah, kotoran hewan, makanan-limbah, dan sebagainya. Jika makanan atau air minum dan air bersih (MCK) tercemari air tersebut, maka dalam keadaan yang memungkinkan bakteri penghasil-racun akan mengeluarkan ek sotoksin atau racunnya sehingga makanan, air susu, dan air minum jika dikonsumsi akan menyebabkan keracunan makanan.

c. Mikroorganisme pencemar

Materi fekal yang masuk ke dalam badan air, selain membawa bakteri pathogen juga akan membawa bakteri pencemar yang merupakan flora normal saluran pencernaan manusia, misalnya *E. coli* dan kelompok coliform lain.

d. Mikroorganisme pengguna

Seperti sudah dijelaskan di atas, air limbah dapat mengandung berbagai senyawa y dapat digunakan sebagai substrat sebagai sumber energi dan untuk pertumbuhan berbagai mikroba. Sebagai pengguna senyawa, mikroba dapat menggunakan sumber nutrisi yang terdapat dalam air, seperti sumber nitrogen, fosfor, sulfur, dan sebagainya.

D. Bioremediasi (Pemanfaatan Bakteri sebagai Bioremediator)

Bioremediasi merupakan teknik yang potensial untuk membersihkan daerah terkontaminasi bahan pencemar. Teknologi bioremediasi secara sederhana merupakan usaha Untuk mengoptimalkan kemampuan alami mikroba untuk mendegradasi dengan memberikan reaktan anorganik esensial dan meminimumkan tekanan abiotik. Teknologi ini sangat berguna dan dapat digunakan pada berbagai tahapan perlakuan. Terdapat tiga prinsip dalam teknologi bioremediasi dengan menggunakan jasa mikroba, yaitu *pelepasan langsung mikroba ke lingkungan terkontaminasi, peningkatan kemampuan mikroba indigenous (asli), dan penggunaan mikroba dalam reaktor khusus.*

Biodegradasi oleh komunitas mikroba tergantung pada komposisi komunitas dan respon adaptif terhadap kehadiran polutan. Laju biodegradasi senyawa polutan dengan berat molekul besar seperti senyawa aromatik, resin, dan asfalten lebih lambat dibandingkan dengan senyawa dengan berat molekul rendah. Meski demikian beberapa studi menunjukkan bahwa degradasi pada kondisi optimum terhadap senyawa kompleks memiliki laju yang tinggi.

Salah satu bahan pencemar yang sering menimbulkan masalah adalah hidrokarbon aromatis. Hidrokarbon yang sering dijumpai, terutama di perairan, adalah fenol dan derivatnya dari karbonisasi batubara, bahan kimia sintetis, dan industri minyak. Senyawa fenolik ini merupakan polutan berbahaya. Fenol alami dapat dijumpai di berbagai tanaman. Tanin merupakan suatu kelompok senyawa polifenolik yang biasanya merupakan komponen tumbuhan, dan terdiri dari 2 kelas utama, yaitu yang terkondensasi dan hidrolisat. Disamping itu tumbuhan menghasilkan lignin yang merupakan kelompok polifenol sekerabat dengan tanin yang sangat sulit didegradasi oleh bakteri.

Industri kimia mensintesis berbagai jenis derivat nitroaromatis yang digunakan sebagai komponen manufaktur. Parathion merupakan salah satu bahan kimia hasil sintetis, yang digunakan untuk pestisida. Derivat lainnya seperti senyawa aromatis halogen berbahaya telah digunakan dalam pertanian dan industri, dan dibuang ke lingkungan selama beberapa dekade terakhir, sering terakumulasi dalam sedimen anaerobik, tanah, dan lingkungan perairan. Klorofenol misalnya terdapat dalam limbah cair pulp dan dari proses lain. Senyawa ini dapat mengkontaminasi berbagai tanah dan air bawah tanah.

Degradasi fenol dan homolognya dapat dilakukan oleh berbagai organisme berupa bakteri, jamur, kapang, ganggang, dan tumbuhan tingkat tinggi. Pengetahuan tentang jalur biotransformasi merupakan hal penting untuk melihat resiko pada daerah terkontaminasi dan penerapan perlakuan biologi. Bagaimanapun, jalur yang diamati di laboratorium dengan organisme tanpa aklimatisasi sering berbeda dengan yang diobservasi di lapangan atau pada proses perlakuan dengan konsorsium mikroba yang dipaparkan dalam kontaminan untuk waktu yang lama. Pada kasus kloroaromatik, alasan lambatnya atau tidak adanya biodegradasi dalam lingkungan disebabkan oleh jumlah yang tidak memadai dari mikroba pendegradasi poliklorofenol dan inhibisi oleh konsentrasi toksik senyawa ini, atau oleh

kontaminan lain. Namun kadang-kadang mikroba khusus yang diintroduksi bekerja tidak sesuai dengan harapan, karena faktor seperti ketahanan (*survival*) rendah, predasi, dan pengaturan kemampuan degradasi yang tidak baik.

1. Proses degradasi oleh mikroba

Degradasi senyawa fenol dapat dilakukan lebih mudah dibandingkan dengan senyawa hasil sintetik derivat atau homolog aromatis. Hal ini lebih disebabkan karena senyawa ini telah lebih lama dikenali bakteri pendegradasi sehingga bakteri mampu mendegradasi jauh lebih baik dibandingkan dengan degradasi senyawa derivat sintetiknya.

Proses pemecahan fenol dan mineralisasi dilakukan berbagai organisme melalui destabilisasi cincin aromatis fenol. Senyawa fenol mengalami oksidasi dengan bantuan enzim dioksigenase-cincin (*ring-dioxygenase*) menghasilkan dihidrodiol. Senyawa katekol (*dihydric phenol*) dihasilkan dari senyawa dihidrodiol dehidrogenase. Melalui pemecahan orto dengan enzim katekol 2,3-dioksigenase menghasilkan *cis-cis*-mukonat, atau pemecahan meta dengan enzim katekol 2,3-dioksigenase, senyawa katekol diubah menjadi hidrosimukonat semialdehid, dan pemecahan lain. Hasil metabolit ini dapat masuk ke siklus TCA.

Kemampuan degradasi mikroba terhadap senyawa fenol dipengaruhi oleh beberapa faktor seperti jenis mikroba, proses aklimatisasi, senyawa toksik, dan toleransi mikroba terhadap senyawa toksik. Beberapa mikroba tercatat mampu mendegradasi fenol dengan baik. Ganggang eukaryot, *Ochromonas danica*, mampu tumbuh pada fenol sebagai satu-satunya sumber karbon. Ganggang ini mengoksidasi fenol dan memineralisasi fenol menjadi katekol melalui pembelahan meta. Konversi fenol menghasilkan CO₂ sebanyak 60%, 15% tetap dalam medium cair, dan sisanya dikonversi menjadi biomassa. Jamur *Ceriporiopsis subvermispora* dan *Cyathus stercoreus* mampu mendegradasi senyawa tannin. Kontaminasi logam berat secara alami (erosi, kebakaran, pencucian, aktifitas gunung api, dan transformasi mikroba) dan oleh kegiatan manusia (limbah industri, pembuangan sampah, dan pembakaran bahan bakar fosil) menyebabkan akumulasi logam dalam relung lingkungan yang anaerobik. Keadaan ini membuat perlunya diketahui kemampuan mikroba untuk mendegradasi senyawa aromatik di daerah yang juga tercemar logam berat.

Pada kasus biodegradasi senyawa aromatik seringkali terbentuk intermediet yang lebih toksik dari senyawa asli. Karena tingkat kelarutan yang tinggi menyebabkan senyawa ini mudah menyebar. Oleh sebab itu, proses mineralisasi harus merupakan tujuan akhir dari degradasi senyawa aromatis, bukan hanya sekedar telah terjadi konversi senyawa ini.

Pada senyawa kloroaromatis, mineralisasi biasanya dilakukan oleh enzim melalui jalur klorokatekol. Sayangnya hanya sedikit bakteri yang mampu mentransformasi klorofenol menjadi klorokatekol untuk kemudian menuju proses mineralisasi. Reduksi dehalogenasi hanya merupakan langkah inisiasi dalam degradasi anaerobik seluruh klorofenol. Reduksi ini memiliki nilai penting terhadap lingkungan karena produk metabolik yang lebih sedikit mengandung klorin umumnya kurang beracun dan lebih mudah didegradasi oleh bakteri aerob

dibandingkan dengan senyawa induk yang memiliki klorin lebih banyak selain itu reduksi deklorinasi terjadi pada lumpur buangan anaerobik yang tidak diaklimatisasi dan yang diaklimatisasi, sedimen, tanah yang ditambah dengan lumpur buangan, dan lingkungan perairan.

Biodegradasi anaerobik merupakan suatu pilihan yang murah untuk mengeluarkan bahan pencemar organik *in situ* dari lingkungan. Setelah aklimatisasi pada 3,4 μ M pentaklorofenol selama 6 bulan, konsorsium metanogen mampu mengeluarkan klorin dari posisi orto, meta, dan para dari pentaklorofenol dan produk reduktif deklorinasinya. Pentaklorofenol didegradasi menjadi 2,3,4,5-tetraklorofenol, 2,3,4,6-tetraklorofenol, dan 2,3,5,6-tetraklorofenol. Proses deklorinasi 2,3,4,5-tetraklorofenol menghasilkan 3,4,5-triklorofenol untuk kemudian didegradasi menjadi 3,4-diklorofenol dan 3,5-diklorofenol. Deklorinasi melalui orto dan meta dari 2,3,4,6-tetraklorofenol menghasilkan 2,4,6-triklorofenol dan 2,4,5-triklorofenol, sedang 2,3,5,6-tetraklorofenol menghasilkan 2,3,5-triklorofenol dilanjutkan dengan pembentukan 3,5-diklorofenol. Degradasi 2,4,6-triklorofenol menghasilkan 2,4-diklorofenol, sedang deklorinasi 2,4,5-triklorofenol pada dua posisi menghasilkan 2,4-diklorofenol dan 3,4-diklorofenol. Dari tiga diklorofenol yang dihasilkan hanya 2,4-diklorofenol yang dapat didegradasi dalam waktu relatif singkat untuk membentuk 4-klorofenol. Inokulasi tanah dengan *Sphingomonas chlorophenolica* RA2 sebanyak 10^8 sel/g mampu memperpendek secara mengesankan waktu mineralisasi 30 μ g pentaklorofenol dengan sekitar 80% diubah menjadi CO₂. Inokulasi dengan *Mycobacterium chlorophenolicum* PCP1 meningkatkan mineralisasi sedikit di atas bakteri *indigenous*. Kemampuan yang buruk dari strain ini mungkin berhubungan dengan sifat sensitifnya terhadap pentaklorofenol, juga mungkin karena kondisi tanah yang sedikit asam.

Penambahan bahan tertentu yang mengandung inokulan ke dalam tanah terkontaminasi klorofenol dapat mempercepat proses degradasi klorofenol. Setelah adaptasi dengan pentaklorofenol, kompos jerami mampu memineralisasi 56% pentaklorofenol. Sedang tanah teremediasi (*remediated soil*) yang telah diperkaya mampu memineralisasi 24% pentaklorofenol. Biodegradasi anaerobik senyawa klorofenol dan klorobenzoat juga tergantung kepada elektron yang tersedia dan posisi klorin tersubstitusi.

Hasil proses degradasi tidak seluruhnya dapat dimineralisasi. Beberapa intermediet ternyata bersifat resisten terhadap degradasi lanjut. Dua produk yaitu 3- dan 4-monoklorofenol merupakan produk yang resisten terhadap degradasi, sedang 2 monoklorofenol dapat didegradasi lebih lanjut. Melihat kenyataan ini pemilihan mikroba yang lebih sesuai untuk aplikasi sehingga meminimalkan produk tak terdegradasi lanjut maupun terbentuknya intermediet toksik menjadi penting.

2. Aplikasi dan bioteknologi

Fenol dan homolognya seperti klorofenol memerlukan suasana aerob dan anaerob agar dapat terdegradasi. Reduktif dehalogenasi dilakukan dalam suasana anaerob, namun tahap pembentukan katekol atau klorokatekol pada reaksi yang menggunakan *ring-dioxygenase* dan *ring-cleavage dioxygenase* memerlukan

oksigen. Reaktor degradasi, *liquid solid contact reactor* (LSC), mungkin merupakan salah satu alternatif reaktor bioremediasi senyawa fenol dan homolog atau derivat aromatis. Pada reaktor terdapat suatu alat pengaduk dan aerator dalam ruang tertutup yang menerima contoh tanah dan air tanah secara terus menerus atau *semi-continuous*. Reaktor sejenis mampu untuk membioremediasi tanah dan sedimen dengan bahan organik berbahaya yang melebihi 1% total bahan organik

Bioremediasi dengan LSC didekati dengan 2 langkah proses perlakuan, yaitu tahap pencampuran sel yang di dalamnya tanah terkontaminasi dihomogenasi dan diinokulasi dengan nutrisi dan biomassa mikroba, dan tahap perlakuan biologi yang di dalamnya terjadi proses mineralisasi. Langkah ketiga yang mungkin diperlukan yaitu air limbah yang dibuang dari reaktor juga diberikan perlakuan biologi. Tanah residu yang dikeluarkan dapat dibuang di tanah pertanian atau ditempatkan secara permanen di suatu tempat pembuangan.

Pendekatan bioteknologi dalam bioremediasi fenol dan homolognya seperti klorofenol dilakukan dengan memilih atau mungkin merekayasa mikroba pendegradasi, sehingga kemampuan bioremediasi terhadap senyawa ini dapat ditingkatkan. Proses biodegradasi senyawa aromatik yang menghasilkan senyawa berbahaya seperti protoanemonin yang dapat menurunkan laju biodegradasi dapat dihindarkan dengan pendekatan berupa inokulasi bersama antara bakteri pemetabolisme klorobifenil dengan pemecah klorobenzoat. Pendekatan lain yang juga dapat dilakukan berupa rekayasa mikroba sehingga mikroba memiliki 2 kemampuan tersebut sekaligus. Seleksi dan adaptasi juga diperlukan dalam upaya lebih meningkatkan laju biodegradasi.

Meskipun keuntungan membersihkan lingkungan tercemar dengan mikroba rekayasa terlihat jelas, namun tingkah laku dalam waktu lama dari mikroba hasil rekayasa ini di lingkungan terbuka belum diketahui. Salah satu upaya agar mikroba ini dapat bertahan hidup adalah dengan cara mematikannya segera setelah aplikasi selesai, dengan cara memberi mereka kandungan biologi aktif (*active biological containment*). Sistem *active biological containment* didasarkan pada pengendalian ekspresi fungsi letal. Sistem ini didasarkan pada sirkuit regulator ekspresi jalur pembelahan *meta* dari plasmid pWWO *Pseudomonas putida*, gen *xylS* dengan promotor Pm dan gen *gef* dari *Escherichia coli*, yang menyandi protein membran yang dapat merusak potensial membran sel dengan membuat lubang pada membran. Ekspresi protein Gef dihambat sehingga strain dapat hidup dan membersihkan bahan pencemar. Ketika senyawa target habis, tidak adanya induksi Pm mengakibatkan hilangnya LacI dalam sel inang, sehingga menyebabkan terekspresinya protein letal.

3. Genetika bakteri pendegradasi

Pengetahuan tentang genetika mikroba menjadi sangat penting dalam penerapan bioteknologi untuk mendegradasi senyawa fenol dan homolognya. Analisis biokimia dan genetika degradasi aerob dilakukan umumnya pada *Pseudomonas*. Degradasi senyawa hidrokarbon aromatik disandikan dalam plasmid atau kromosom. Beberapa elemen loncat seperti Tn4651 dan Tn4653, transposon toluena, dan Tn4655, transposon naftalena juga membawa gen degradatif. Telah ditemukan bahwa plasmid TOM, plasmid degradatif berukuran 108 kb, bertanggung

jawab terhadap katabolisme toluena dan fenol. Plasmid ini memiliki gen penyandi *toluene ortho monooxygenase* dan *catechol 2,3-dioxygenase*. Plasmid berukuran besar yang secara kolektif disebut plasmid TOL membawa gen *xyl* untuk toluena/xilena merupakan subjek telaah yang intensif. Beberapa gen degradatif lain juga telah diidentifikasi, termasuk di dalamnya *bph*, *dmp*, *nah* dan *tod*.

Telaah lainnya tentang perbandingan pada enzim yang bertanggung jawab dalam degradasi senyawa aromatik dilakukan adalah enzim *Catechol 2,3-dioxygenase B. stearrowthermophilus* mempunyai fungsi yang sama dengan enzim yang disandikan *xylE* dari *P. putida*, meskipun kestabilan panas dan homologinya agak berbeda menunjukkan bahwa perbandingan sekuen deduksi asam amino BenABC dari *A. calcoaceticus* dengan sekuen sekerabat termasuk multikomponen *toluate*, *toluene*, *benzene*, dan *naphtalene 1,2 dioxygenase* mengindikasikan adanya ukuran yang sama dari sub-unit komponen hidroksilase yang diturunkan dari induk yang sama.

Klon gen-gen degradatif yang telah dilaporkan diantaranya pengklonan *pheA* dan *pheB* dari *B. stearrowthermophilus* BR219 ke dalam *E. coli*. Gen ini menyandikan konversi fenol menjadi katekol dan katekol menjadi 2-hidroksimukonat semialdehida. Klon dan pemetaan gen pendegradasi fenol melalui jalur *meta* dari *B. stearrowthermophilus* FDTP-3 ke dalam *E. coli* juga telah dilakukan dengan melakukan transfer gen degradatif ke dalam strain resisten logam berat dari *Alcaligenes eutrophus*.

BAB IX MIKROBIOLOGI KESEHATAN

A. Interaksi Mikroba dengan Manusia

Tubuh hewan/manusia merupakan lingkungan yang cocok bagi pertumbuhan beberapa mikroba tertentu. Hewan maupun manusia kaya akan nutrisi organik dan faktor tumbuh yang dibutuhkan oleh organisme yang bersifat kemoorganotrof. Tubuh hewan memiliki kondisi yang relatif konstan akan pH dan tekanan osmotik. Dalam hal lain diketahui pula hewan berdarah panas memiliki suhu yang sangat konstan. Meskipun demikian tubuh hewan bukan merupakan suatu lingkungan yang seragam. Setiap bagian tubuh atau organ berbeda secara kimiawi maupun secara fisik dengan lainnya. Oleh karena itu setiap bagian tubuh yang dianggap sebagai suatu lingkungan yang selektif bagi mikroba tertentu yang mungkin lebih cocok bagi suatu mikroba dibanding mikroba lainnya. Beberapa mikroba menemukan habitat hidupnya dalam tubuh yang disebut *flora normal*.

Tabel 9.1 Mikroba yang ditemukan sebagai Flora Normal pada Tubuh Manusia.

Bagian Anatomis Tubuh	Organisme
Kulit	<i>Staphylococcus</i> , <i>Corynebacterium</i> , <i>Acinobacter</i> , <i>Pityrosporum (khamir)</i> , <i>Propionibacterium</i>
Mulut	<i>Streptococcus</i> , <i>Lactobacillus</i> , <i>Fusobacterium</i> , <i>Veillonella</i> , <i>Corynebacterium</i> , <i>Neisseria</i> , <i>Actinomycetes</i>
Saluran pernafasan	<i>Staphylococcus</i> , <i>Streptococcus</i> , <i>Corynebacterium</i> , <i>Neisseria</i>
Saluran pencernaan	<i>Lactobacillus</i> , <i>Streptococcus</i> , <i>Bacteroides</i> , <i>Bifidobacterium</i> , <i>Eubacterium</i> , <i>Peptococcus</i> , <i>Peptostreptococcus</i> , <i>Ruminococcus</i> , <i>Clostridium</i> , <i>Escherichia</i> , <i>Klebsiella</i> , <i>Proteus</i> , <i>Enterococcus</i> .
Saluran urogenitalia	<i>Escherichia</i> , <i>Klebsiella</i> , <i>Proteus</i> , <i>Neisseria</i> , <i>Lactobacillus (Vagina wanita dewasa)</i>

Kulit, saluran pernafasan, saluran pencernaan dan sebagainya merupakan suatu bagian yang memiliki kondisi fisik dan kimiawi yang beragam, sehingga mikroba akan tumbuh secara selektif. Selain itu hewan/manusia memiliki berbagai mekanisme pertahanan yang berfungsi mencegah dan menghambat serangan atau bahkan pertumbuhan mikroba. Akan tetapi mikroba yang mendiami bagian tubuh hewan dan manusia memiliki cara untuk mengantisipasi kondisi tersebut.

B. Flora Normal Kulit

Kulit merupakan suatu organ yang melindungi permukaan tubuh terhadap pengaruh lingkungan luar. Kulit manusia lebih dari sekedar sebuah tempat yang teramat miskin bagi pertumbuhan mikroba, karena kelembabannya yang sangat rendah dan cukup asam. Selain itu kulit mengalami kekeringan secara berkala. Kulit mengandung beribu-ribu mikroba, namun hanya beberapa yang dapat tinggal menetap di kulit (tabel 9.1). Beberapa bagian tubuh tertentu seperti kulit kepala, wajah, telinga, lengan, organ kelamin dan bagian saluran pembuangan (anal) serta celah-celah jari merupakan bagian yang memungkinkan mendukung pertumbuhan populasi mikroba. Mikroba ini terutama tinggi; di lapisan stratum korneum dan folikel rambut kulit. Mikroba yang hidup di daerah tersebut berfungsi menjaga infeksi dari mikroba patogen melalui persaingan memperoleh nutrisi dan ruang. Selain itu mikroba tersebut mengeluarkan senyawa toksik yang mampu menghambat keberadaan berbagai mikroba.

Tabel 9.2. Mikroba yang Umum ditemukan pada Kulit Manusia

Mikroba	Kelompok mikroba	Frek. Rata2 (%)
<i>Candida albicans</i>	Khamir	< 10
<i>C. parapsilosis</i>	Khamir	8
<i>Diphtheroides</i>	Gram + batang	60
Bakteri enterik	Gram – batang	<5
<i>Phityrosporium sp</i>	Khamir	35
<i>Propionibacterium acnes</i>	Gram + batang	72
<i>Staphylococcus aureus</i>	Gram + bulat	20
<i>S. epidermis</i>	Gram + bulat	92

Mikroba yang mendominasi hidup di daerah kulit adalah bakteri dan Fungi. Distribusi dan jenis mikroba bervariasi tergantung pada bagian-bagian anatomis kulit. Kulit pada lengan bawah didominasi oleh *staphylococcus epidermidis*, *diphtheroid* dan beberapa khamir. Sedangkan pada kulit perinium (daerah antara anus dan organ kelamin) selain bakteri tersebut di atas ditemukan pula bakteri enterik dan koliform. Jumlah mikroba per cm² kulit mencapai 1000 pada daerah kering sampai 10.000.000 pada daerah kulit lembab.

Beberapa flora normal menjadi patogen jika lingkungannya memungkinkan (berpotensi membahayakan). Misalnya fungi *Mallasezia fulfur*, bila kulit terlalu lembab atau mengalami pengelupasan dapat menyebabkan penyakit yang disebut **tinea versicolor (kadas)**. Jerawat, suatu infeksi wajah yang umum dialami para remaja dapat disebabkan oleh beberapa bakteri yang termasuk dalam kelompok flora normal.

Penyakit kulit yang disebabkan oleh bakteri antara lain: **Anthraks**, merupakan suatu penyakit yang disebabkan oleh *Bacillus Anthracis* yang ditandai oleh gejala-gejala yang mirip flu serta terjadi pembentukan malignan pustule (kutil ganas) pada kulit yang terkena infeksi. Eksotoksin yang dilepaskan oleh *Bacillus Anthracis* mempengaruhi sistem saraf pusat mengakibatkan gagal nafas yang kadang-kadang berakhir dengan kematian pasien. *Bacillus Anthracis* bersifat aerobik, gram positif, membentuk endospora, tumbuh pada berbagai media Agar Darah (Blood Agar) yang mengandung 5% darah, membentuk koloni yang besar, abu-abu dengan tekstur kasar.

Lepra (kusta), merupakan penyakit yang ditandai oleh pembentukan lesio-lesio pada kulit. Seringkali diikuti oleh hilangnya daya sensoris dibagian tersebut. Lepra disebabkan oleh bakteri *Mycobacterium leprae*. *M. leprae* merupakan bakteri tahan asam, berbentuk batang, gram positif, berukuran 0.34 x 2 mikron dan berkelompok membentuk globus. Bakteri ini dapat dilihat di dalam sel-sel epitel yang terinfeksi yang disebut sel-sel lepra. Bakteri ini tumbuh lambat dan memiliki waktu regenerasi yang panjang yaitu 12 – 14 hari. Masa inkubasi penyakit ini berkisar lebih dari 2 tahun. *Myohacterium leprae* hidup pada sel Schwann dan sistem retikuloendotelial.

C. Flora Normal Saluran Pencernaan

Saluran pencernaan manusia merupakan tempat pencernaan makanan yang terdiri atas lambung (perut), usus kecil dan usus besar. Cairan lambung memiliki pH cukup rendah berkisar 2. Lambung dapat dianggap sebagai penghalang mikrobiologis terhadap masuknya bakteri-bakteri asing ke dalam saluran usus. Meskipun jumlah bakteri dalam lambung sangat kecil, tetapi dinding lambung sering ditempati bakteri bertumbuh. Bakteri yang sering ditemukan adalah yang bersifat toleran asam seperti *Lactobucillus* dan *Streptococcus*, Hal ini dapat terlihat dalam jumlah yang banyak bila dilakukan pemeriksaan secara histologis maupun dengan pemaparan mikroskop elektron. Bakteri ini tumbuh lebih awal setelah kelahiran dan tumbuh pesat pada minggu pertama,

Usus terdiri atas usus kecil dan usus besar. Usus kecil terpisah menjadi dua bagian yaitu duodenum dan ileum. Duodenum ke ileum secara berangsur-angsur nilai pH semakin menaik sehingga jumlah bakteri sernakin bertarnbah. Pada ileum paling bawah, bakteri ditemukan terdapat pada ruang usus (lumen) bercampur dengan bahan-bahan pencernaan. Jumlah sel mencapai 10^5 - 10^7 per gramnya.

Pada usus besar, bakteri ada dalam jumlah yang cukup banyak, sehingga tidak berlebihan jika bagian ini dianggap sebagai tabung fermentasi khusus. Banyak bakteri hidup menggunakan nutrien dalam lumen ini. Bakteri fakutatif aerob seperti *Eschericihia coli* terdapat dalam usus ini namun dalam jumlah kecil disbanding bakteri lainnya. Jumlah total bakteri fakultatif aerob umumnya kurang dari 10^7 per gram kandungan usus. Aktivitas bakteri fakultatif aerob yang menggunakan oksigen yang ada dalam usus besar tersebut mengakibatkan terjadinya suasana yang sangat anaerobik. Hal ini menciptakan lingkungan yang cocok bagi pertumbuhan bakteri anaerobic seperti *Clostridium* dan *Bacteroides*.

D. Flora Normal Saluran Pernafasan

Pneumonia, merupakan suatu gejala pembengkakan paru-paru, yang diikuti dengan pembentukan cairan di dalam kantung alveolar akibat infeksi atau non-infeksi. Pneumonia disebabkan oleh pneumococcus, Pyogenicoccus dan basily terjadi secara tiba-tiba dan ditandai dengan demam tinggi, nyeri dada, panas dingin dan batuk berdahak. Bila tidak dilakukan pengobatan yang tepat, maka penderita akan mengalami kematian. Pneumonia lain yang disebabkan oleh *Streptococcus pneumoniae* berkisar lebih dari 50% dari semua pneumonia yang disebabkan oleh bakteri. *S. Pneumoniae* merupakan bakteri gram positif, yang tersusun dalam bentuk diplococcus, jarang dalam bentuk rantai. Strain virulen memiliki kapsul dan koloni halus. Pada media agar darah, koloni mucoid dan kecil.

Batuk rejan, merupakan suatu penyakit infeksi serius yang ditandai batuk dan masa inkubasinya selama 5 – 21 hari. Sebelum ada gejala yang muncul, maka pada 1 atau 2 minggu berikutnya penderita mengalami gejala kedinginan, setelah itu muncul batuk. Mikroba penyebab batuk rejan adalah *Bordetella pertussis*, yaitu bakteri berbentuk batang dan bersifat gram negatif. Kemampuan membentuk kapsul menyebabkan bakteri ini bersifat virulen (ganas). Bakteri ini juga menghasilkan eksotoksin yang disebut toksin pertussis. Toksin ini mempengaruhi sistem siklase adenilat yang menginduksi pembentukan cAMP oleh sel. Perubahan level cAMP sel mempengaruhi koordinasi aktivitas seluler yang berakhir pada kematian sel. Infeksi diawali ketika menghirup *B. pertussis* lalu bakteri ini menempel pada silia brinkhi. Selanjutnya bakteri yang mengganggandakan diri menyebabkan timbulnya penyakit. *B. pertussis* sangat sensitif terhadap erythromycin, sehingga digunakan sebagai obat pilihan untuk penyakit batuk rejan.

Tuberkulosis, merupakan penyakit infeksi kronis pada saluran pernafasan bawah. Penyakit ini ditandai dengan batuk kronis, demam dan rasa kurang enak badan. Gejala lainnya adalah terjadinya pleurisi (peradangan selaput paru) dan turunnya berat badan. Tuberkulosis dapat merusak seluruh jaringan tubuh tetapi paru-paru merupakan bagian yang paling sering terinfeksi karena tuberkulosis merupakan penyakit bakterial yang kronis dan berkembang secara perlahan, maka infeksi dapat berlangsung tanpa diketahui sampai pada suatu pemeriksaan dengan sinar X yang dapat memperlihatkan adanya luka patogenik di paru-paru.

Setelah terhisap masuk ke dalam tubuh, basil *tuberkulosis* mulai membentuk luka kecil pada saluran pernafasan bagian bawah. Luka ini sembuh dan membentuk tuberkel kecil atau bintil. Pembentukan bintil tersebut sebagai respon kekebalan sel terhadap organisme tersebut. Tuberkel ini seterusnya dihuni oleh basil tuberkulosis yang hidup selama jangka waktu tak terbatas. Dalam beberapa kasus, tuberkel ini membesar menimbulkan abses besar yang seringkali mengeluarkan nanah. Mikroba penyebab tuberkulosis pada manusia adalah *Mycobacterium tuberculosis*. Bakteri ini berbentuk batang langsing, lurus atau lengkung, berukuran $0,3 - 0,6 \mu\text{m} \times 0,5 - 4,0 \mu\text{m}$. Biasanya terdapat tunggal atau berkelompok, tidak bergerak dan tidak membentuk spora atau kapsul. Sukar diwarnai dengan zat warna biasa, tetapi mudah diwarnai dengan pewarnaan tahan asam Zielh-Neelson.

sDAFTAR RUJUKAN

- Ali, A., 2004. *Bahan Ajar Mikrobiologi Dasar I*. Universitas Negeri Makassar. Makassar
- Budiyanto, M.A.K. 2002. *Mikrobiologi Terapan*. UMM Press. Malang.
- Deacor, J. 1999. *The Microbial World: Thermophilic Microorganisms*. Institute of Cell and Molecular Biology, The University of Edinburgh.
- Hadioetomo, R. S. 1990. *Mikrobiologi Dasar dalam Praktek; Teknik dan Prosedur Dasar Laboratorium*. Gramedia. Jakarta.
- Irianto, K. 2006. *Mikrobiologi; Menguak Dunia Mikroorganisme Jilid I*. CV. Yrama widya. Bandung.
- _____. 2006. *Mikrobiologi; Menguak Dunia Mikroorganisme Jilid II*. CV. Yrama widya. Bandung.
- Lay, B.W., 1994. *Analisis Mikrobiologi di Laboratorium*. Rajawali Press. Jakarta.
- Madigan. M.T., J.M. Martinko and J. Parker. 2000. *Brock Biology of Microorganisms*. 8th edition. Pretince Hall International Inc. New Jersey.
- Murray, R.E, 1986, *Bergey's Mannual of Systematic Bacteriology*. Vol.2, William and Wilkins. Baltimore.
- Pelczar, M.J. & E.C.S. Chan. 1986. *Dasar-dasar Mikrobiologi 1*, Universitas Indonesia Press. Jakarta.
- Schlegel Hans G. 1994. *Mikrobiologi Umum*. Edisi ke enam. Gajah Mada University Press. Yogyakarta.
- Suriawiria, U., 1985. *Pengantar Mikrobiologi Umum*. Angkasa. Bandung.
- Tarigan, J. 1988. *Pengantar Mikrobiologi*. Proyek Pengembangan Lembaga Tenaga Kependidikan. Jakarta.
- Volk, W.A. and M.F. Wheeler. 1993. *Mikrobiologi Dasar Jilid 1*. Penerjemah Markham. Jakarta.
- Tortora Gerard J. 1992. *Microbiology an Introduction*. Fourth ed. The Benjamin/Cummings Publishing Compani, Inc. USA.

The cover features a vibrant pink and purple color scheme. In the top left, a petri dish with yellow and red bacterial colonies is shown. The background is a dense field of purple, spiky, virus-like particles. The title 'MIKROBIOLOGI' is written in a bold, pink, sans-serif font across the top, with 'U M U M' below it in a similar style.

MIKROBIOLOGI

U M U M

ISBN 978-602-237-195-3

9 786027 195195