

**POTENSI DAUN AFRIKA (*Vernonia amygdalina*), DARUJU (*Acanthus ilicifolius* L.),
PEPAYA JEPANG (*Cnidioscolus conitifolius*) SEBAGAI BAHAN TAMBAHAN
PAKAN TERNAK RUMINANSIA DALAM MEREDUKSI
GAS METANA (CH₄) SECARA *IN VITRO***

Skripsi

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

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Oleh:
BESSE FATIMAH
60300115009

**FAKULTAS SAINS DAN TEKONOLOGI
UIN ALAUDDIN MAKASSAR
2019**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Besse Fatimah
NIM : 60300115009
Tempat/Tgl. Lahir : Majapahit/06 Oktober 1996
Jur/Prodi : Biologi
Fakultas : Sains dan Teknologi
Alamat : Jl. HM. Yasin Limpo, Samata-Gowa
Judul : Potensi Daun Afrika (*Vernonia amygdalina*), Daruju (*Acanthus ilicifolius* L.), Pepaya Jepang (*Cnidioscolus conitifolius*) Sebagai Bahan Tambahan Pakan Ternak Ruminansia Dalam Mereduksi Gas Metana (CH₄) Secara *In Vitro*)

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

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Gowa, 27 Agustus 2019
Penyusun,

Besse Fatimah
NIM: 60300115009

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari **Besse Fatimah**, NIM: 60300115009, mahasiswa Jurusan Biologi pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, setelah meneliti dan mengoreksi dengan seksama skripsi berjudul, “Potensi Daun Afrika (*Vernonia amygdalina*), Daruju (*Acanthus ilicifolius* L.), Pepaya Jepang (*Cnidioscolus conitifolius*) Sebagai Bahan Tambahan Pakan Ternak Ruminansia Dalam Mereduksi Gas Metana (CH₄) Secara In Vitro”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Gowa, 27 Agustus 2019

Dr. Hafsan S.Si., M.Pd
Pembimbing I

Dr. Irawan Sugoro, M. Si.
Pembimbing II

PENGESAHAN SKRIPSI

Skripsi yang berjudul, , “Potensi Daun Afrika (*Vernonia amygdalina*), Daruju (*Acanthus ilicifolius* L.), Pepaya Jepang (*Cnidioscolus conitifolius*) Sebagai Bahan Tambahan Pakan Ternak Ruminansia Dalam Mereduksi Gas Metana (CH₄) Secara In Vitro”, yang disusun oleh Besse Fatimah, NIM: 60300115009, mahasiswa Jurusan Biologi pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jumat 23 Agustus 2019 M, bertepatan dengan 22 Dzulhijjah 1440 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Sains dan Teknologi, Jurusan Biologi (dengan beberapa perbaikan).

Gowa, 27 Agustus 2019 M.
22 Dzulhijjah 1440 H.

DEWAN PENGUJI:

Ketua : Dr. Ir. A. Suarda, M.Si.

Sekretaris : St. Aisyah Sijid, S.Pd., M.Kes.

Munaqisy I : Eka Sukmawaty, S. Si., M.Si..

Munaqisy II : Dr. M.Thahir Maloko, M.Hi.

Pembimbing I : Dr. Hafsan, S.Si., M.Pd.

Pembimbing II : Dr Irawan Sugoro, M.Si.

Diketahui Oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. Muhammad Khalifah, M.Pd

19710412 200003 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Segala puji bagi Allah swt. yang telah melimpahkan rahmat dan karunia-Nya, sehingga penulis dapat menyelesaikan skripsi ini sebagai tugas akhir penyelesaian masa studi S1. Dialah Allah yang telah memberikan kekuatan dan motivasi tertinggi bagi penulis selama masa belajar hingga penyusunan tugas akhir.

Shalawat dan salam semoga tercurahkan kepada suri teladan Nabiullah Muhammad ﷺ. yang telah membawa risalah Islam melalui akhlaq yang mulia dan tuntunan langsung dari Allah berupa perintah membaca. Darinya terbuka pemikiran ummat pada setiap sisi kehidupan yang membentuk peradaban baru bermartabat.

Proses penyusunan skripsi ini tidak dapat terlepas dari bantuan dan dukungan dari berbagai pihak. Karena keterbatasan ruang, tidak mungkin bagi penulis untuk menyebutkan satu per satu. Oleh karena itu, hanya beberapa pihak yang penulis cantumkan pada skripsi ini.

Ucapan terima kasih sebesar-besarnya penulis sampaikan kepada orang tua, ayahanda Baso Anwar dan Ibunda Besse Sennah yang telah membesarkan, merawat dan mendidik penulis hingga detik ini. Ibunda yang telah menularkan semangat menuntut ilmu dan pantang menyerah kepada penulis dan ayahanda yang telah menjadi motivasi terbesar dalam tiap usaha untuk mengejar cita-cita. Terima kasih karena telah mendekatkan ridho Allah melalui do'a dan keridhoan ayahanda dan ibunda.

Selanjutnya panulis juga menyampaikan ucapan terima kasih dan penghargaan setinggi-tingginya kepada:

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si selaku rektor Universitas Islam Negeri Alauddin Makassar
2. Bapak Prof.Dr. Muhammad Khalifah, M.Pd Selaku dekan Fakultas Sains dan Teknologi beserta Wakil Dekan I, II dan III, dan seluruh staff administrasi yang telah banyak memberikan fasilitas dan bantuan selama masa belajar hingga penyelesaian tugas akhir.
3. Bapak Dr. Mashuri Masri, S.Si., M.Kes selaku ketua jurusan Biologi dan Bapak Hasyimuddin, S. Si selaku sekretaris jurusan Biologi yang telah memberikan banyak fasilitas dan bantuan selama masa belajar hingga penyelesaian tugas akhir.
4. Ibu Tatti Tjiptosumirat selaku Kepala Badan Tenaga Nuklir Nasional (BATAN) yang telah menerima dan mengizinkan melakukan penelitian tugas akhir.
5. Ibu Dr, Hafisah, S. Si., M.Si, selaku dosen Penasehat Akademik dan Pembimbing I yang telah memberikan nasehat, motivasi, ide, do'a dan inspirasi selama masa belajar hingga penyelesaian tugas akhir, semoga tetap menjadi inspirasi bagi banyak orang.
6. Bapak Dr. Irawan Sugoro M.Si selaku pembimbing II yang telah meluangkan waktu untuk membimbing, memberikan nasehat, motivasi, ide, doa dan inspirasi selama masa penelitian hingga penyelesaian tugas akhir, semoga tetap menjadi inspirasi bagi banyak orang.

7. Ibu Eka Sukmawaty, S. Si., M.Si selaku pembahas I dan Bapak Dr. Tahir Maloko, M.Hi selaku pembahas II.
8. Bapak dan Ibu Dosen dalam Jajaran Fakultas Sains dan Teknologi yang telah mengajarkan ilmu dan mendidik penulis. Semoga menjadi amal jariyah di sisi Allah swt.
9. Kepala Laboratorium dan para Laboran Biologi Fakultas Sains dan Teknologi yang telah membimbing praktikum dan memberikan ruang kepada penulis untuk menambah pengalaman dalam Laboratorium.
10. Bapak Dinar, Bu Tya, Bu Devi, Pak Dono, Pak Dadang beserta seluruh peneliti dan para Staf Laboratorium Mikrobiologi Nutrisi Ternak PAIR-Batan yang senantiasa membimbing selama penelitian berlangsung.
11. Kak Sumiaty, S.Pd selaku staff Jurusan Biologi yang telah banyak membantu persiapan hingga pelaksanaan kegiatan akademik berupa peminjam buku, persuratan dan lain sebagainya.
12. Saudara seangkatan “1MPUL5” yang telah kebersamai perjuangan penulis sejak awal perjalanan perkuliahan, praktikum hingga penyelesaian tugas akhir.
13. Adik-adik mahasiswa Jurusan Biologi Angkatan 2016, 2017 dan 2018 serta para senior Jurusan Biologi.
14. Teman-teman KKN angkatan 60 Kecamatan Bulukumpa, Kelurahan Jawi-Jawi Khususnya posko 2 Jawi-Jawi yang selalu memberikan dukungan, motivasi, semangat dan doa'nya.

15. Serta semua pihak yang telah memberikan bantuan, dorongan, semangat, motivasi dan doa'nya dalam penulisan tugas akhir ini yang tidak dapat disebutkan satu per satu.

Ucapan terima kasih sebesar-besarnya pula kepada Kepala Perpustakaan UIN Alauddin Makassar dan staf pustakawan yang telah memfasilitasi penulis dalam hal pengumpulan referensi selama penyusunan tugas akhir.

Terima kasih pula kepada semua pihak yang telah membaca dan berkenan memberikan masukan, saran dan koreksi pada tulisan ini. Pada akhirnya, penulis tetap bertanggung jawab sepenuhnya terhadap tulisan ini meskipun dalam penyusunannya menerima banyak masukan dan bantuan dari berbagai pihak. Semoga karya sederhana ini dapat memberikan manfaat bagi pembaca.

Gowa, 27 Agustus 2019

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

Besse Fatimah
NIM: 60300115009

DAFTAR ISI

JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR	v
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xi
DAFTAR GAMBAR	xii
ABSTRAK	xiii
ABSTRACT.....	xiv
BAB I PENDAHULUAN.....	1
A. Latar Belakang.....	1
B. Rumusan Masalah	6
C. Ruang Lingkup Penelitian.....	6
D. Kajian Pustaka.....	6
E. Tujuan Penelitian.....	8
F. Kegunaan Penelitian	8
G.Hipotesis Penelitian.....	9
BAB II TINJAUAN TEORITIS	10
A. Tinjauan Ayat yang Relevan.....	10
B. Ternak Ruminansia.....	11
C. Bahan Pakan	14
D. Gas Metana.....	21
E. Teknik <i>In Vitro</i>	22
F. Kerangka Pikir.....	24
BAB III METODOLOGI PENELITIAN.....	25

A. Jenis dan Pendekatan Penelitian.....	25
B. Waktu dan Lokasi Penelitian.....	25
C. Variabel Penelitian	25
D. Definisi Operasional Data	26
E. Metode Pengumpulan Data	26
F. Alat dan Bahan	26
G. Prosedur Kerja.....	27
1. Persiapan Bahan Tambahan Pakan	26
2. Analisa Proksimat.....	28
3. Analsa Fitokimia (Kualitatif Tanin) (SOP Batan, 2017))	30
4. Uji In Vitro	31
5. Parameter Analisis Cairan Rumen	33
6. Analisis Data	37
BAB IV HASIL DAN PEMBAHASAN	38
A. Analisis Komposisi Kimia Pakan.....	38
B. Produk Fermentasi Cairan Rumen Kerbau.....	41
BAB V PENUTUP.....	64
A. Kesimpulan	64
B. Implikasi Penelitian (Saran)	64
KEPUSTAKAAN	65
LAMPIRAN-LAMPIRAN.....	75
RIWAYAT HIDUP.....	89

DAFTAR TABEL

Tabel 3.1 Tabel Perlakuan	33
Tabel 4.1 Kandungan Nutrisi Pakan Daun Afrika, Daruju dan Pepaya Jepang....	37

DAFTAR GAMBAR

Gambar 2.1	Kerbau Rawa Fistula (<i>Bubalus bubalis</i>).....	14
Gambar 2.2	Daun Afrika (<i>Vernonia amygdalina</i>).....	17
Gambar 2.3	Daun Daruju (<i>Acanthus Ilicifolius</i>)	19
Gambar 2.4	Pepaya Jepang (<i>Cnidocolus aconitifolius</i>).....	21
Gambar 4.1	Jalur Nutrisi Pakan	41
Gambar 4.2	Jalur Metanogenesis	42
Gambar 4.3	Nilai pH Cairan Rumen, A: afrika, D: Daruju, P:Pepaya Jepang dan K:Kontrol.....	43
Gambar 4.4	Nilai NH ₃ Cairan Rumen, A: afrika, D: Daruju, P:Pepaya Jepang dan K:Kontrol.....	46
Gambar 4.5	Nilai VFA total Cairan Rumen, A: afrika, D: Daruju, P:Pepaya Jepang dan K:Kontrol.....	48
Gambar 4.6	Nilai VFA parsial Cairan Rumen, A: afrika, D: Daruju, P:Pepaya Jepang dan K: Kontrol.....	50
Gambar 4.7	Nilai Protein Mikroba Cairan Rumen, A: afrika, D: Daruju, P:Pepaya Jepang dan K:Kontrol.....	53
Gambar 4.8	Nilai Total Mikroba Cairan Rumen, A: afrika, D: Daruju, P:Pepaya Jepang dan K: Kontrol.....	55
Gambar 4.9	Jenis Protozoa Entodinium.....	56
Gambar 4.10	Produksi Gas Total Cairan Rumen, A: afrika, D: Daruju, P:Pepaya Jepang dan K:Kontrol	57
Gambar 4.11	Produksi Gas CH ₄ Cairan Rumen, A: afrika, D: Daruju, P:Pepaya Jepang dan K:Kontrol.....	59
Gambar 4.12	Produksi Gas CO ₂ Cairan Rumen, A: afrika, D: Daruju, P:Pepaya Jepang dan K:Kontrol.....	61

ABSTRAK

Nama : Besse Fatimah

NIM : 60300115009

Judul Skripsi : Potensi Daun Afrika (*Vernonia amygdalina*), Daruju (*Acanthus ilicifolius* L.) dan Pepaya Jepang (*Cnidioscolus acotifolius*) Sebagai Bahan Tambahan Pakan Ternak Ruminansia Dalam Mereduksi Gas Metana (CH₄) Secara *In Vitro*

Pemanasan Global menimbulkan Gas Rumah Kaca (GRK). Peningkatan GRK disebabkan oleh gas metana (CH₄) yang semakin besar. Sumber CH₄ paling besar berasal dari ternak ruminansia. Hal ini mendorong munculnya strategi penekanan CH₄ melalui modifikasi formula pakan yang mengandung tanin. Dalam penelitian ini, digunakan serbuk daun afrika, daruju dan pepaya jepang sebagai bahan tambahan pakan. Penelitian ini bertujuan untuk mengetahui pengaruh penambahan serbuk terhadap produk fermentasi cairan rumen kerbau fistula secara *in vitro*. Pengujian terdiri dari 4 perlakuan, yaitu rumput gajah+pepaya jepang, rumput gajah+daruju, rumput gajah+afrika dan rumput gajah dengan komposisi bahan tambahan pakan 40mg. Parameter yang diukur adalah komposisi kimia pakan berupa BK, BO, BA, LK, PK, K dan T, serta produk fermentasi berupa pH, NH₃, VFA total dan Parsial, Protein Mikroba, Total Mikroba, Produksi Gas Total, Produksi CH₄ dan CO₂. Hasil Penelitian menunjukkan penambahan daun afrika, daruju dan pepaya jepang sebagai bahan tambahan pakan ternak ruminansia pada tiap perlakuan berpotensi dalam menurunkan gas CH₄. Daun yang memiliki potensi tertinggi menekan gas CH₄ adalah daun afrika, daun pepaya jepang kemudian daun daruju. Penambahan ketiga daun tersebut tidak berpengaruh terhadap produk fermentasi cairan rumen yang mengandung pakan basal rumput gajah

Kata kunci : Daun Afrika, Daruju, Pepaya Jepang, Kerbau, *In Vitro* dan Rumen

ABSTRACT

Name : Besse Fatimah
NIM : 60300115009
Title : **Potential of African Leaves (*Vernonia amygdalina*), Daruju (*Acanthus ilicifolius* L.) and Papaya Japan (*Cnidioscolus acontifolius*) as an Additional feed ingredients for Animal Ruminant to Reduce Methane Gas (CH₄) *in vitro*.**

Global warming gives rise to Greenhouse Gases (GHG) emissions. The increase in GHG is caused by the gas methane (CH₄) are getting bigger. The source of CH₄ most of it comes from ruminants. This encourages the emergence of strategy the emphasis of CH₄ through the modification of the formula of feed containing tannins. In this study, African, daruju and papaya japan leaf powder was used as feed additives. This study aims to determine the effect of the addition of powder to the products of fermentation rumen fluid of buffalo fistula *in vitro*. Testing consisted of 4 treatments, namely elephant grass+papaya japanese, elephant grass+daruju, elephant grass+africa and elephant grass with the composition of the additional material feed 40mg. The parameters measured are the chemical composition of the feed in the form of BK, BO, BA, LK, PK, K and T, as well as the fermentation products in the form of pH, NH₃, VFA total and Partial, Microbial Protein, Total Microbes, the Production of Total Gas Production, CH₄ and CO₂. The results showed the addition of africa, daruju and papaya japan leaves as the material of feed supplement ruminants in each treatment potentially in the decrease of CH₄ gas. The leaves that have the highest potential to suppress CH₄ gas are African, papaya japan and daruju leaves. The addition of the third leaf does not affect the products of fermentation rumen fluid-containing of basalt feed on elephant grass.

Keys word: Leaves Africa, Daruju, Papaya Japan, Buffalo, In Vitro and Rumen

BAB I

PENDAHULUAN

A. Latar Belakang

Pemanasan Global adalah suatu kondisi permukaan bumi yang mengalami peningkatan suhu. Hal ini terjadinya karena terhambatnya radiasi gelombang panjang matahari yang terpencar di bumi yang mengakibatkan tak mampu dilepas ke angkasa (Darwin, 2004). Gas Rumah Kaca (GRK) disebabkan oleh karbondioksida (CO_2), metana (CH_4), dinitrooksida (N_2O), perfluorkarbon (PFC), hidrofluokarbon (HFC) dan sulfurheksfluorida (SF_6) serta Kloro Fluoro (CFC) yang membuat pemanasan global semakin meningkat ((Kumar dkk, 2010) dan Thorpe, 2009). Penyebab GRK berasal dari 4 sektor yaitu sektor kehutanan, energi, limbah, dan pertanian (Kementerian Lingkungan Hidup, 2010).

Sektor pertanian yang menjadi sumber GRK adalah persawahan, pembakaran padang sabana, pembakaran limbah pertanian, tanah pertanian dan peternakan terkhusus pada ruminansia (IPCC, 1994). Ternak ruminansia menghasilkan gas CO_2 dan CH_4 yang berasal dari hasil samping fermentasi pakan. CH_4 dari ternak ruminansia berkontribusi sebesar 24,1% dari total keseluruhan GRK. CH_4 lebih berbahaya dari CO_2 karena memiliki potensi panas 21 kali lipat (Iqbal *et al*, 2008). Produksi gas CH_4 dihasilkan melalui fermentasi enterik yaitu fermentasi dalam saluran pencernaan sebesar 80-89,5% dan *manur* yaitu kotoran hewan sebesar 5-20%

(Martin *et al*, 2010). Produksi gas CH₄ dipengaruhi dari beberapa faktor yaitu bobot hidup ternak, pakan ternak dan fisiologis ternak (Nur *et al*, 2015).

Pada hewan ternak ruminansia yaitu sapi, kerbau, kambing dan domba memiliki sistem pencernaan yang khusus yaitu rumen, retikulum, omasum dan abomasum (Martin *et al*, 2010). Tingkat kemampuan mencerna pakan dari masing-masing ternak ruminansia memiliki perbedaan karena dipengaruhi oleh perbedaan komposisi dan populasi mikroba di dalam rumennya. Kerbau mempunyai kemampuan yang lebih tinggi dalam mencerna pakan berserat dibandingkan dengan sapi, kambing dan domba sehingga mampu memproduksi gas CH₄ lebih besar. (Batista *et al*, 1982).

Strategi yang digunakan dalam menurunkan produksi CH₄ dari ternak ruminansia dapat dilakukan melalui modifikasi formula pakan yang diberikan. Penelitian dilakukan sebelumnya adalah dengan memberikan makanan berupa biji-bijian yang mampu mengurangi gas CH₄ sebesar 3%. Hal ini terjadi karena terjadinya kondisi asam pada rumen sehingga menyebabkan hambatan pertumbuhan metanogen rumen (Lasseby, 2008). Selain itu pemberian lemak dan minyak pada ternak mampu mengurangi gas CH₄ pada rumen yang mencapai 40% tetapi berpengaruh pada proses pencernaan pakan dan asupan makan yang berserat berkurang (McCaughy *et al*, 1999). Efisiensi konversi pakan dapat dilakukan dengan memberikan bahan pakan tambahan yang dapat mengurangi gas CH₄ dan tetap menjaga proses pencernaan tetap stabil sehingga produktivitas ternak tidak terhambat (Chika *et al*, 2015). Penambahan pakan tambahan yaitu dengan

menggunakan tanaman yang memiliki metabolik sekunder yaitu tanin dan saponin (Hidayah, 2016). Mekanisme produksi CH_4 dengan penambahan tanin baik secara kondensasi maupun terhidrolisis terdapat dua mekanisme yaitu secara langsung menghambat aktivitas metanogen dan secara tidak langsung melalui penghambatan pada proses pencernaan serta mengurangi produksi H_2 (Travendale *et al*, 2005).

Jenis tanaman yang telah diteliti mengandung tanin adalah daun afrika (*Vernonia amygdalina*) dengan kandungan tanin sebesar 1,703% (Madu, 2018), daruju (*Acanthus ilicifolius* L.) dengan kandungan tanin 14% (Vijayaraj, 2017) dan daun pepaya jepang (*Cnidioscolus aconitifolius*) dengan kandungan tanin 0,14% (Akachukwu, 2014).

Berdasarkan uraian tersebut, maka penelitian yang akan dilakukan adalah penambahan pakan tambahan kerbau melalui pemanfaatan tanaman yang ada di Indonesia, yang diharapkan mampu mereduksi gas CH_4 . Penelitian yang dilakukan menggunakan teknik *in vitro* dengan memberi perlakuan langsung berupa serbuk afrika, daruju dan pepaya jepang, serta rumput gajah sebagai pakan basal. Parameter uji *in vitro* yang diukur adalah analisis komposisi pakan yaitu proksimat berupa bahan kering (BK), bahan organik (BO), protein kasar (PK), karbohidrat (K), lemak kasar (LK) dan fitokimia berupa tanin serta produk fermentasi cairan rumen yang meliputi pH, konsentrasi amonia (NH_3), *volatile fatty acids* (VFA) total dan parsial, protein mikroba, total mikroba, produksi gas total, produksi CH_4 dan CO_2 .

Pernyataan tersebut sesuai firman Allah swt. yang telah menciptakan beranekaragam makhluk hidup di alam semesta, berbagai macam jenis dan rupa

hewan dan tumbuhan hingga daya ingat dan pengetahuan manusia pun belum dapat mengungkap semuanya. Berbagai tanaman yang bermanfaat untuk kehidupan di muka bumi ini bagi manusia, hewan, lingkungan dan makhluk hidup lainnya. Merupakan karunia dari Allah swt. Sehingga manusia dapat mengembangkan ilmu pengetahuan, sebagaimana disebutkan dalam QS Ali Imran/3:191 yang berbunyi:

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

Terjemahnya:

(yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata): "Ya Tuhan Kami, Tiadalah Engkau menciptakan ini dengan sia-sia, Maha suci Engkau, Maka peliharalah Kami dari siksa neraka (Kementerian Agama RI, 2013).

Menurut Tafsir Al-Misbah bahwa air yang diturunkan dari langit itu dapat menumbuhkan tanaman-tanaman yang menghasilkan biji-bijian, zaitun, korma, anggur, dan jenis buah-buahan lainnya. Sesungguhnya di dalam penciptaan hal-hal diatas terdapat tanda bagi kaum yang mempergunakan akal nya dan selalu memikirkan kekuasaan penciptanya (Shihab, 2008).

Ayat tersebut menjelaskan bahwa orang-orang yang berakal yaitu orang yang senantiasa memikirkan dan merenungkan keindahan ciptaan Allah swt. dapat memetik manfaat yang terbentang luas di jagat raya ini seraya berzikir melalui hati, lisan dan juga seluruh anggota tubuh kepada Allah swt. Yaitu diciptakannya tanaman yang berasal dari air yang memiliki banyak manfaat salah satunya salah tanaman pepaya jepang, afrika, dan daruju yang merupakan suatu tanaman yang sangat bermanfaat bagi manusia itu sendiri dan juga sebagai bahan pakan pada hewan

terutama ternak ruminansia. Tanaman ini berperan untuk mengurangi emisi GRK terutama gas CH₄ agar tidak merusak lingkungan dan juga tidak membahayakan tubuh manusia.

Selain itu pula terdapat dalam firman Allah swt. yang telah menciptakan tumbuhan yang beranekaragam dan baik untuk manusia. Sebagaimana disebutkan dalam QS Ali Imran/3:191 yang berbunyi:

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿١٩١﴾

Terjemahnya:

Dan Apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi itu berbagai macam tumbuh-tumbuhan yang baik?

Berdasarkan Tafsir Al-Misbah bahwa adakah mereka akan terus mempertahankan kekufuran dan pendustaan serta tidak merenungi dan mengamati sebagian ciptaan Allah di bumi ini?. Sebenarnya, jika mereka bersedia merenungi dan mengamati hal itu, niscaya mereka akan mendapatkan petunjuk. Kamilah yang mengeluarkan dari bumi ni beraneka ragam tumbuh-tumbuhan yang mendatangkan manfaat. Dan itu semua hanya dapat dilakukan oleh Allah yang Maha Esa dan Maha Kuasa (Shihab, 2008).

Ayat tersebut menjelaskan bahwa orang-orang yang senantiasa merenungi dan mengamati ciptaan Allah niscaya akan mendapatkan petunjuk. Salah satu penciptaan terbesar adalah diciptakannya beraneka ragam tumbuhan yang baik, bermanfaat untuk manusia, misalnya tumbuhan afrika, daruju dan pepaya jepang. Ketiga tumbuhan ini sangat bermanfaat bagi lingkungan dan untuk manusia dalam bidang ternak ruminansia, yang berguna sebagai pakan ternak.

B. Rumusan Masalah

Adapun rumusan masalah pada penelitian ini yaitu bagaimana pengaruh penambahan serbuk daun afrika, daruju dan pepaya jepang sebagai bahan pakan tambahan ternak ruminansia terhadap produk fermentasi mikroba cairan rumen kerbau yang meliputi pH, konsentrasi NH_3 , VFA total dan parsial, protein mikroba, total mikroba, produksi gas total, produksi CH_4 dan CO_2 .

C. Ruang Lingkup Penelitian

Sampel penelitian berupa tanaman daun daruju yang diambil dari Sungai Siring, Kalimantan Timur. Sampel lainnya yaitu daun afrika, pepaya jepang dan kerbau fistula diambil di Lingkungan PAIR-BATAN. Selanjutnya dilakukan identifikasi untuk mengetahui spesifik kandungan daun tersebut. Penelitian ini dilakukan di Laboratorium Nutrisi Ternak, Badan Teknologi Nuklir Nasional (PAIR-BATAN), Pasar Jum'at, Jakarta Selatan pada November 2018-Januari 2019.

D. Kajian Pustaka

Adapun penelitian terdahulu yang menjadi acuan dalam melakukan penelitian ini yaitu sebagai berikut:

1. Jayanegara, dkk (2009) dengan judul penelitian Emisi Metana Fermentasi Rumen *in Vitro* Ransum Hay yang mengandung Tanin Murni pada Konsentrasi Rendah. Hasil penelitian menggunakan tanin murni yaitu Hay dengan formula dari rumput lapang, sumber tanin yang berasal dari *chestnut*, *mimosa*, *quebracho* dan *sumach*,

serta medium inkubasi cairan buffer rumen. Penambahan jenis tannin murni yang berbeda pada level 0,5 mg/ml telah dapat mengurangi gas pada waktu inkubasi 24 jam, laju pembentukan gas pencernaan bahan organik, total VFA dan iso-VFA. Tannin pada level ini menimbulkan negatif bagi proses pencernaan di dalam rumen dan positif dalam mengurangi produksi gas metana sebagai gas yang berkontribusi signifikan pada gas rumah kaca. Jenis tanin terhidrolisis lebih mudah menurunkan gas metana dibandingkan dengan tanin terkondensasi.

2. Gustiar dkk (2014) dengan judul penelitian Reduksi Gas Metana (CH_4) dengan Meningkatkan Komposisi Konsentrat dalam Pakan Ternak Sapi. Hasil penelitian ini menunjukkan berdasarkan Rancangan Acak Kelompok non factorial dengan 5 perlakuan dan 5 ulangan yaitu A (100 % pakan hijuan), B (80% rumput + 20% Ransum), C (60% rumput + 40% Ransum), D (40% rumput + 60% ransum), dan E (20% rumput +80% hijuan) menunjukkan bahwa pemberian pakan ternak sapi dengan komposisi 80% konsentrat dan 20% hijauan (perlakuan E) menghasilkan gas metana dari pencernaan paling rendah dengan pakan tersebut feses ternak menghasilkan volume gas yang lain banyak. Biogas yang paling sedikit terdapat pada perlakuan D. Dan feses ternak dengan perlakuan A juga menghasilkan gas metana yang paling banyak.
3. Herdian dkk (2011) dengan judul penelitian Pengaruh Penambahan Daun *Morinda citrifolia* sebagai Sumber Saponin terhadap Karakteristik Fermentasi, Defaunasi Protozoa, Produksi Gas dan Metana Cairan Rumen secara *In Vitro*. Hasil penelitian ini menunjukkan bahwa penambahan *Morinda citrifolia*

merupakan sebagai sumber saponin yang memiliki kemampuan mengurangi populasi protozoa, menurunkan produksi gas CH_4 dan meningkatkan kandungan protein mikroba rumen. Penambahan *Morinda citrifolia* tidak memberikan pengaruh nyata terhadap produksi gas, kandungan VFA dan kandungan NH_3 . Taraf penambahan *Morinda citrifolia* sebesar 6mg/200 mg BK merupakan taraf optimum yang memanipulasi kondisi fermentasi rumen seperti penurunan populasi protozoa dan produksi gas CH_4 serta meningkatkan protein mikroba.

E. Tujuan Penelitian

Penelitian ini bertujuan untuk mengetahui pengaruh penambahan serbuk daun afrika, daruju dan pepaya jepang sebagai bahan pakan tambahan ternak ruminansia terhadap produk formulasi cairan rumen kerbau meliputi pH, konsentrasi NH_3 , VFA total dan parsial, protein mikroba, total mikroba, produksi gas total, produksi CH_4 dan CO_2 .

F. Kegunaan Penelitian

Adapun kegunaan penelitian ini diharapkan daun afrika, daruju dan papaya jepang mampu menurunkan gas CH_4 untuk mengurangi terjadinya efek rumah kaca dan global warming. Selain itu diharapkan ketiga daun tersebut dapat dimanfaatkan oleh peternak sebagai bahan pakan tambahan pada ruminansia yang bernilai ekonomis.

G. Hipotesis Penelitian

Adapun hipotesis penelitian ini bahwa penambahan serbuk daun afrika, daruju dan pepaya jepang sebagai bahan pakan tambahan pakan memiliki pengaruh dalam menurunkan produksi gas CH₄ dan memberikan pengaruh terhadap produk fermentasi cairan rumen kerbau meliputi meliputi pH, konsentrasi NH₃, VFA total dan parsial, protein mikroba, total mikroba dan CO₂.

BAB II

TINJAUAN TEORITIS

A. Tinjauan Ayat yang Relevan

Allah swt. telah menciptakan berbagai kehidupan di muka bumi ini salah satunya tumbuhan. Tumbuhan memiliki banyak manfaat bagi makhluk hidupnya lainnya serta sangat beragam di bumi ini. Salah satu manfaat dari tumbuhan itu adalah sebagai pakan ternak manusia agar ternak mereka dapat bertahan hidup dan demi kelangsungan manusia. Hal ini dapat dilihat dalam firman Allah QS. al-Jaatsiyah/45:13, yang berbunyi:

وَسَخَّرَ لَكُم مَّا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ جَمِيعًا مِّنْهُ إِنَّ فِي ذَلِكَ لَآيَاتٍ لِّقَوْمٍ يَتَفَكَّرُونَ

Terjemahnya :

Dan dia telah menundukkan untukmu apa yang di langit dan apa yang di bumi semuanya, (sebagai rahmat) daripada-Nya. Sesungguhnya pada yang demikian itu benar-benar terdapat tanda-tanda (kekuasaan Allah) bagi kaum yang berfikir (Kementerian Agama RI, 2013).

Menurut Abdullah dalam Tafsir Ibnu Katsir, bahwa Allah menceritakan berbagai nikmat yang diberikan kepada hamba-hambanya yang mana dia telah menundukkan lautan bagi mereka. Diciptakannya bintang-bintang, gunung-gunung, lautan, sungai-sungai, dan segala hal yang dapat kalian manfaatkan. Artinya semua itu adalah karunia, kebaikan, dan anugrah-Nya dan sepatutnya kaum yang berfikir bahwa itu adalah tanda-tanda kekuasaan Allah swt. (Abdullah, 2004).

Berdasarkan tafsir diatas kaitannya dengan penelitian adalah bahwa Allah swt. menciptakan segala hal yang memiliki manfaat dan peran tertentu salah satunya kita berfikir dengan melihat tanda-tanda kekuasaan-Nya. Salah satu ciptaan yang sangat penting di dunia ini adalah dunia tumbuhan. Ketika tidak ada tumbuhan maka makhluk hidup tidak akan mampu bertahan. Salah satu fungsi tanaman bagi lingkungan adalah untuk mengurangi produksi gas CH₄ yang disebabkan oleh ruminansia. Gas CH₄ merupakan penghasil terbesar oleh hewan ruminansia dalam bidang peternakan yang menyebabkan terjadinya gas rumah kaca.

B. Ternak Ruminansia

Ternak ruminansia merupakan kelompok dari hewan vertebrata yang memiliki tulang belakang, berkaki dan berkuku serta terdapat tanduk yang memiliki struktur berongga. Termasuk dalam kelas mamalia sama seperti manusia dan terdapat sistem pencernaan yang memamah biak (Kartadisastra, 1997). Ternak ruminansia terdiri dari kelompok ternak ruminansia besar yaitu sapi dan kerbau dan kelompok ternak ruminansia kecil yaitu kambing dan domba (Blakely *et al*, 1998).

Ternak ruminansia memiliki sistem pencernaan yang berbeda dari kelompok mamalia lainnya. Perut ternak ruminansia dibagi atas empat bagian yaitu *retikulum* (perut jala), *rumen* (perut beludru), *omasum* (perut bulu), dan *abomasum* (perut sejati) (Muslim dkk, 2014). Proses sistem pencernaan ruminansia melibatkan sistem pencernaan fisik, enzimatik, mikrob dan kimia. Tipe tersebut terjadi pada rumen karena memiliki banyak jenis mikroorganisme serta berada dalam kondisi anaerob

yang mampu melakukan metabolisme terhadap karbohidrat dan protein untuk dapat menjadi energi (Martin *et al*, 2010). Ternak yang sehat memiliki mikroba yang dapat menguntungkan bagi ternak yaitu bakteri, protozoa, fungi dan virus (Ogimoto, 1980).

Salah satu hewan ternak ruminansia adalah kerbau rawa (*Bubalus bubalis*). Jumlah populasi kerbau di dunia sekitar 198,9 juta, terutama di beberapa negara diantaranya India, Pakistan, China dan Brasil. Negara Brasil adalah Negara yang memiliki produsen kerbau nomor satu di Indonesia Belahan Barat sekitar 1,2 juta kerbau (Ministério *et al*, 2016). Kerbau berpotensi di masyarakat karena produksi daging yang menjanjikan, memiliki komposisi lipid yang mampu menurunkan kolesterol dan asam lemak jenuh, memiliki kandungan berupa besi (Rodas, 2015).

Di Indonesia sendiri kerbau rawa (*Bubalus Bubalis*) merupakan salah satu kerbau yang berasal dari Kalimantan Selatan yang beradaptasi dan berkembang biak di wilayah rawa. Kerbau memiliki sumber daya pakan yang terbatas dikarenakan berpengaruh pada efisiensi sistem pencernaannya. Kerbau rawa merupakan golongan ternak ruminansia seperti sapi, kambing dan domba. Kerbau rawa memiliki kemampuan efisiensi pencernaan yang lebih tinggi dari semua hewan ruminansia karena kerbau memiliki rumen yang berkapasitas besar, jumlah mikroba dalam rumen sangat banyak (Chantalakhana, 1999). selain itu memiliki kemampuan tinggi dalam mencerna pakan yang berserat dibandingkan dengan sapi (Batista, 1982).

Gambar 2.1 Kerbau Rawa Fistula (*Bubalus bubalis*) (Data Pribadi, 2018)

Karakteristik morfologis kerbau pampangan di Sumatera Selatan adalah warna bulu hitam/hitam keabu-abuan, bentuk tubuh besar, temperamen tenang, kepala besar dan telinga panjang, tanduk ada yang tegak panjang dan melingkar ke arah belakang dan ada juga yang arah ke bawah. Bentuk ambing simetris dan berkembang dengan baik. Bobot badan rata-rata untuk jantan dewasa 400-450 kg dan betina dewasa 300-350 kg. Bentuk tanduk melingkar ke arah bawah atau menggantung, diduga karena telah terjadi *inbreeding* pada kerbau ampangan atau kerbau rawa (Presicce, 2007).

Adapun klasifikasi dari kerbau rawa (*Bubalus bubalis*) adalah sebagai berikut:

Kingdom : Animalia
Filum : Chordata
Classis : Mamalia
Ordo : Artiodactyla
Familia : Bovidae
Genus : Bubalus
Species : *Bubalus bubalis* (Giorgio, 2017).

C. Bahan Pakan

Pada umumnya pakan ternak ruminansia mengandung serat yang tinggi sehingga sulit untuk dapat dicerna (Sugoro *et al*, 2014). Pakan untuk ternak ruminansia terdiri dari 3 jenis yaitu pakan hijauan, pakan konsentrat dan suplemen. Pakan hijau merupakan makanan utama pada ternak ruminansia, misalnya jerami, rumput gajah, daun-daunan dan rumput-rerumputan. Pakan konsentrat merupakan hasil limbah dari tanaman yang digunakan sebagai makanan ternak menjadi tambahan dalam pakan hijauan, misalnya dedak padi, air limbah serai wangi, limbah pertanian dan sebagainya. Suplemen merupakan makanan tambahan yang mengandung gizi misalnya vitamin dan mineral, yang akan digunakan dalam proses perkembangan dan pertumbuhannya (Rahmat, 2001).

1. Tanaman Afrika (*Vernonia amygdalina*)

Daun afrika merupakan tumbuhan yang berasal dari afrika yang memiliki 1000 spesies dan beberapa negara lainnya yang memiliki iklim tropis seperti 500 spesies di Indonesia, 300 spesies di Meksiko, Amerika Tengah, Amerika Selatan dan sekitar 16 spesies ditemukan di Amerika Serikat. Habitat daun afrika biasa ditemukan di daerah sungai dan danau, tepi hutan, pekarangan rumah dan dipadang rumput (Yeap *et al.*, 2010).

Daun afrika merupakan tanaman semak yang memiliki tinggi 2 m dan tangkai daun sekitar 6mm. Daun Afrika mempunyai batang tegak, tinggi 1-3 m, bulat, berkayu, berwarna coklat; daun majemuk, anak daun berhadapan, panjang 15-25 cm, lebar 5-8 cm, berbentuk seperti ujung tombak, tepi bergerigi, ujung runcing, pangkal membulat, pertulangan menyirip, berwarna hijau tua; akar tunggang, berwarna coklat kotor (Ibrahim, *et al.*, 2004; Ijeh, 2010).

Hasil penelitian (Ejoh, *et al.*, 2007; Ijeh, 2010) menunjukkan bahwa tanaman daun Afrika banyak mengandung nutrisi dan senyawa kimia, antara lain sebagai berikut: protein 19,2%, serat 19,2%, karbohidrat 68,4%, lemak 4,7%, asam askorbat 166,5 mg/100 g, karotenoid 30 mg/100 g, kalsium 0,97 g/ 100 g, besi 7,5 mg/100 g, fosfor, kalium, sulfur, natrium, mangan, tembaga, zink, magnesium dan selenium. Senyawa kimia yang terkandung dalam daun Afrika antara lain: saponin (vernoniosida dan steroid saponin), seskuiterpen lakton (vernolida, vernoladol, vernolepin, vernodalin dan vernomygdin), flavonoid, kumarin, asam fenolat, lignan, xanton, terpen, peptida dan luteolin. Hasil penelitian (Setiawan, 2012) menunjukkan

bahwa daun Afrika mengandung flavonoid, glikosida, saponin, tannin, dan triterpenoid/steroid.

Figure 1. Photos of *V. amygdalina*. 1a. *V. amygdalina* shrub. 1b. 1c. Flower of *V. amygdalina*. 1d. Leaves of *V. amygdalina*. Geographical localisation: *V. amygdalina* nursery, Spektra Biotech Sdn Bhd, Kuala Selangor, Malaysia. 6-3-2010 by Mr. Jang Woon San.

Gambar 2.2 a: Tanaman Afrika (*Vernonia amygdalina*), b&c: Bunga dan d:daun (Keong *et al*, 2010)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 MAKASSAR

Adapun klasifikasi dari daun afrika (*Vernonia amygdalina*) adalah sebagai berikut:

Regnum : Plantae
Divisi : Spermatophyta
Subdivisio : Angiospermae
Classis : Dicotyledone
Ordo : Asterales
Familia : Compositae
Genus : Vernonia
Species : *Vernonia amygdalina*

2. Tanaman Daruju (*Acanthus ilicifolius* L.)

Daruju (*Acanthus ilicifolius* L.) merupakan famili dari Acanthaceae (tumbuhan berbunga) yang terdiri dari 250 genus dan 2500 spesies. Daruju tumbuh pada tepi pantai, tepi sungai yang memiliki air payau dan berlumpur. Daruju merupakan tanaman yang tergolong dari setengah perdu berumpun banyak, kuat, tegak, serta memiliki ukuran 0,5-3 meter. Memiliki batang yang bulat silindris, berduri panjang dan runcing. Memiliki helaian daun yang berbentuk memanjang atau lanset, dengan tangkai daun yang pendek, pangkal runcing dengan ujung yang berduri tempel, berlekuk menyirip bercangap, dan berduri tempel. Memiliki bunga berhadapan dalam bulir dengan panjang 6-30 cm, pada setiap bunga terdapat daun pelindung dan dibagian dalam bunga terdapat dua daun pelindung yang lebih kecil dan sama panjang dengan ukuran panjang 7-9 mm. Memiliki kelopak bunga yang

berjumlah 4, 1 mahkota, berwarna putih, bertaju 3 dan berwarna ungu kebiruan muda dengan panjang 2-3 cm. Memiliki buah sejati berbentuk kota telur bentuk memanjang dengan ukuran 3 cm, berbiji 4. Memiliki biji yang berbentuk ginjal (Stennis, 2013).

Daraju (*Acanthus ilicifolius* L.) merupakan tumbuhan yang tergolong tumbuhan magrove yang memiliki senyawa yang berefek fisiologis dalam tubuh yang berpengaruh positif pada kesehatan manusia (Manilal et al., 2009). Tumbuhan ini memiliki kandungan senyawa berupa glukosida, alkaloid, flavanoid, asam lemak, steroid, lignan dan komponen fenol dan terpenoid (Wostmann dan Liebezeit, 2008). Kandungan yang terkandung dalam akar berupa flavonoid, alkaloid, terpenoid, tanin dan steroid (Venkataiah et al, 2013).

Gambar 2.3 Tanaman Daraju (*Acanthus ilicifolius* L.) (Badan POM RI, 2007)

Adapun klasifikasi dari daun daruju (*Acanthus ilicifolius* L.) adalah sebagai berikut:

Regnum : Plantae
Divisi : Spermatophyta
Subdivisi : Angiospermae
Classis : Dicotyledone
Ordo : Scrophulariales
Familia : Acanthaceae
Genus : Acanthus
Species : *Acanthus ilicifolius* L. (Stennis, 2013).

3. Tanaman Pepaya Jepang (*Cnidoscolus aconitifolius*)

Papaya jepang merupakan familia dari *euphorbiaceae* yang terdiri dari 50 spesies dan berada pada daerah tropis. *Cnidoscolus aconitifolius* merupakan tanaman yang tergolong emak belukar yang memiliki tinggi sekitar 6 meter, memiliki daun melengkung palmate dan memiliki bunga yang berwarna putih (Jiménez, 2014). Memiliki panjang daun 32 cm dan lebar 30 cm, memiliki petiole (Awoyinka, 2007).

Di Negara meksiko terdapat dua jenis spesies yang dikenal dengan nama umu Chaya yaitu *Cnidoscolus chayamansa* and *Cnidoscolus aconitifolius*. Kedua tanaman ini telah digunakan sebagai tanaman hias, tanaman obat dan juga sebagai makanan. Di Negara meksiko *Cnidoscolus aconitifolius* digunakan untuk mengobati kanker, penurunan berat bada, tekanan darah tinggi, bisul, diabetes melitus dan penyakit ginjal (Ross, 2003). Papaya jepang memiliki banyak kandungan diantaranya protein, serat, rendah lemak, kadar saponin yang tinggi, tanin, alkaloid dan flavonoid. Dan

beberapa mineral seperti besi, mangan, magnesium, fosfor dan seng (Oyagbemi, 2011). Selain kandungan tersebut pepaya jepang juga bermanfaat dalam aktivitas biologi seperti antimutagenik, antioksidan, hipoglikemik, antiinflamasi, antiprotozoal dan antibakteri (Loarca-Pina, 2010).

Gambar 2.4 Tanaman Pepaya Jepang (*Cnidioscolus aconitifolius*) (Kuri, 2017)

Adapun klasifikasi dari papaya jepang (*Cnidoscolus aconitifolius*) adalah sebagai berikut:

Regnum : Plantae
sub divisi : Angiosperms
(unranked) : Eudicots
(unranked) : Rosids
Order : Malpighiales
Family : Euphorbiaceae
Genus : *Cnidoscolus*
Species : *Cnidoscolus aconitifolius* (Moises, 2017)

D. Gas Metana

Metana (CH_4) merupakan salah satu hasil utama pada gas rumah kaca selain karbondioksida (CO_2) dan Dinitrogen monoksida (N_2O), yang memiliki potensi pemanasan 25 kali lipat dari jumlah karbondioksida sehingga mampu mempengaruhi lapisan ozon di atmosfer (Stockhouse, 2010). CH_4 merupakan gas yang tidak memiliki warna, tidak berbau, mudah terbakar dan tidak berasa. CH_4 secara alami terdapat pada atmosfer sehingga pada manusia memiliki CH_4 yang rendah. memiliki berat jenis 0,554. Densitas gas CH_4 adalah $0,717 \text{ kg} \cdot \text{m}^{-3}$, titik leleh adalah -187°C (86 K), titik didih -161°C (112 K), sulit larut dalam air, tetapi larut dalam pelarut organik (Hook, 2010).

CH₄ pada ternak ruminansia berasal dari fermentasi enterik (saluran pencernaan) dan kotoran (manure) (Broucek, 2015). Pada enterik, CH₄ merupakan produk samping yang berasal dari mikroorganisme metanogenik yaitu archae yang biasa disebut dengan metanogenesis. Gas CH₄ paling banyak diproduksi pada rumen yaitu sekitar 87-90% (Dini, 2012). CH₄ terbentuk dari fermentasi anaerob yang berasal dari bahan pakan yang diproduksi dalam rumen oleh bakteri metanogen yang mengakibatkan energi pada ternak hilang (Patra, 2010). Enzim pada bakteri metanogen mengkatilisis H₂ dan mereduksi CO₂ sehingga terbentuklah CH₄ (Jayanegara, 2008). Pembentukan gas CH₄ dalam rumen adalah sebagai berikut:

E. Teknik *In Vitro*

In Vitro adalah suatu kegiatan yang dilakukan di luar tubuh ternak dengan mengikuti keadaan yang sesungguhnya pada ternak tersebut. Secara tidak langsung dapat diamati kegiatan yang terjadi di dalam rumen dengan cara *in vitro* (Arora, 1989). Teknik fermentasi rumen *in vitro* adalah teknik mencoba meniru fermentasi struktur komponen karbohidrat menjadi komponen yang larut oleh enzim mikroba rumen dalam keadaan anaerob dan pH yang terkontrol. Kondisi yang dapat dimodifikasi dalam hal penggunaan larutan penyangga dan media nutrisi, tabung fermentasi, pengadukan dan fase gas, suhu fermentasi, pH optimum, kondisi anaerob, periode waktu fermentasi dan akhir proses fermentasi. Teknik *in vitro* memiliki

keuntungan yaitu cepat, murah dan prediksi tepat dibandingkan *in vivo* yang biasanya juga digunakan dalam ruminansia.

Model yang digunakan dalam teknik *in vitro* ada dua jenis yaitu dengan menggunakan *syringe glass* dan menggunakan botol serum. Prinsip kerja secara *syringe glass* adalah gas yang terbentuk selama inkubasi akan mendorong piston keatas, sehingga volume gas dapat dibaca pada skala dinding *syringe*. Sedangkan pada metode botol serum adalah gas yang terbentuk akan mengisi ruang kosong pada bagian atas botol, volume diukur dengan menggunakan *syringe* 1 ml (Kurniawati, 2007).

F. Kerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Pendekatan Penelitian

Penelitian ini merupakan jenis penelitian kuantitatif dengan pendekatan penelitian eksperimental didasarkan ada metode yang digunakan untuk menguji pengaruh daun afrika (*Vernonia amygdalina*), daruju (*Acanthus ilicifolius* L.) dan pepaya jepang (*Cnidocolus aconitifolius*) terhadap ternak ruminansia dengan teknik *in vitro*.

B. Waktu dan Lokasi Penelitian

Penelitian ini dilaksanakan pada bulan November 2018 sampai dengan Januari 2019 dan dilakukan di Laboratorium Nutrisi Ternak, Badan Teknologi Nuklir Nasional (PAIR-BATAN), Jakarta Selatan.

C. Variabel Penelitian

Penelitian ini terdiri dari 2 variabel yaitu variabel terikat yaitu formulasi penambahan daun afrika (*Vernonia amygdalina*), daruju (*Acanthus ilicifolius* L.) dan pepaya jepang (*Cnidocolus aconitifolius*). Variabel bebas yaitu gas CH₄.

D. Definisi Operasional Data

Identifikasi pada bahan pakan tambahan ternak yaitu daun afrika (*Vernonia amygdalina*), daruju (*Acanthus ilicifolius* L.) dan pepaya jepang (*Cnidioscolus aconitifolius*) dengan mengamati morfologi daun, Proksimat (BK/BO/BA, protein kasar, lemak kasar, karbohidrat) dan fitokimia (tannin). Serta mengidentifikasi bahan tambahan pakan terhadap produk fermentasi cairan rumen berupa derajat keasaman (pH), konsentrasi NH₃, VFA total dan parsial, protein mikroba, total mikroba, produksi gas total, produksi CH₄ dan CO₂.

E. Metode Pengumpulan Data

Metode pengumpulan data penelitian ini berupa observasi, tes dan percobaan dalam laboratorium. Observasi yaitu observasi sampel daun daruju, daun afrika dan daun pepaya jepang di laboratorium dan studi *literature* untuk mengidentifikasi morfologi spesies menggunakan buku identifikasi flora (Steenis, 2013). Tes sampel untuk mengetahui kadar kandungan fitokimia, proksimat. Kemudian percobaan di dalam laboratorium dengan teknik *in vitro*.

F. Alat dan Bahan

1. Alat

Adapun alat-alat yang digunakan adalah alat-alat gelas *schott Duran*, *sentrifuge*, pH meter *765 calimatic knick*, oven *fisher*, desikator, termos, neraca

analitik, tanur *Pyrolbo*, cawan porselin, cawan conway, mikropipet *Eppendorf*, destilator *Glascal*, buret, *waterbath*, *microtube*, *sentrifuge Hitachi*, *syringe glass*, *gas bags*, batang L, inkubator, *gas Analyzer MRU*, Kromatografi, cawan petri, *erlenmenyer*, gelas ukur, alat tulis, kamera dan LAF.

2. Bahan

Adapun bahan yang digunakan adalah kerbau fistula, cairan rumen kerbau, rumput gajah (*Pennisetum purpureum*), daun daruju (*Acanthus ilicifolius* L.), afrika (*Vernonia amygdalina*), pepaya jepang (*Cnidocolus aconitifolius*), alkohol, aquades, Na_2CO_3 , NaOH , K/Na tartat, $\text{CuSO}_{4.5}\text{H}_2\text{O}$, H_2SO_4 , H_3BO_3 , K_2CO_3 , selulosa, lignin, protein, indikator metil red, CH_3COOH , CH_3OH , larutan *folin Merck*, agar PCA, NaHCO_3 , NH_4HACO_3 , Na_2HPO_4 , KH_2PO_4 , $\text{MgSO}_{4.7}\text{H}_2\text{O}$, $\text{CaCl}_{2.2}\text{H}_2\text{O}$, $\text{MnCl}_{2.4}\text{H}_2\text{O}$, $\text{CoCl}_{2.6}\text{H}_2\text{O}$, dan $\text{FeCl}_{3.6}\text{H}_2\text{O}$.

G. Prosedur Kerja

1. Persiapan Bahan Tambahan Pakan

Pakan yang digunakan terdiri dari daun afrika (*Vernonia amygdalina*), daruju (*Acanthus ilicifolius* L.), dan pepaya jepang (*Cnidocolus aconitifolius*). Daun afrika yang sudah diperoleh kemudian dicacah dan dioven selama 2 hari pada suhu 60°C . Setelah itu digerus menggunakan alat penggerus yaitu *grinder*. Hal yang sama dilakukan pula pada daun daruju dan pepaya jepang. Selanjutnya sampel yang sudah halus digunakan untuk pengujian proksimat dan perlakuan pada uji *in vitro*.

2. Analisa Proksimat

a. Uji Bahan Kering, Bahan Organik dan Bahan Abu (AOAC, 2005)

Sampel yang digunakan adalah sampel yang sudah digerus dan telah menjadi serbuk. Pertama yang dilakukan adalah menimbang cawan kosong (B_0) yang telah dipanaskan selama 24 jam pada oven 105°C . Sampel ditimbang sebanyak 2g dan dimasukkan ke dalam cawan, selanjutnya cawan+sampel dimasukan kedalam oven 105°C selama 24 jam. Setelah itu cawan dikeluarkan dan dipindahkan kedalam desikator, dan dinginkan selama 30 menit kemudian ditimbang sebagai ($B_{t\ 105^\circ\text{C}}$) untuk dihitung sebagai berat kering. Rumus berat kering (%BK) adalah:

$$\%BK = \frac{(B_{t\ 105^\circ\text{C}} - B_0)}{(B_{s0} - B_0)} \times 100\%$$

Setelah ditimbang sampel+cawan dimasukkan dalam tanur yang bersuhu 550°C selama 6 jam, yang sebelumnya telah didinginkan terlebih dahulu. kemudian ditimbang sebagai ($B_{t\ 550^\circ\text{C}}$) untuk ditimbang sebagai berat abu. Rumus berat abu (%BA) adalah:

$$\%BA = \frac{(B_{t\ 550^\circ\text{C}} - B_0)}{(B_{t\ 105^\circ\text{C}} - B_0)} \times 100\%$$

Penentuan Berat Organik (%BO) dengan rumus:

$$\%BO = \%BK - \%BA$$

b. Uji kadar Lemak dengan Metode Ekstraksi Soxhlet (AOAC, 2005)

Pengujian kadar lemak menggunakan metode ekstraksi soxhlet dengan melakukan penimbangan sampel sebanyak 1g (x g). Kemudian dibungkus dengan kertas saring bebas lemak. Kemudian sampel dimasukkan kedalam soxhlet dengan petroleum eter selama 6 jam. Setelah itu sampel dimasukkan dalam oven selama 24 jam suhu 105°C kemudian ditimbang.

$$\text{Lemak Kasar} = \frac{y - z}{x}$$

c. Uji Kadar Protein dengan Metode Kjeldahl

Pengujian dilakukan dengan menimbang 0,5g serbuk daun afrika, daun daruju, pepaya jepang dan rumput gajah kemudian diberi selenium dan 5 ml H₂SO₄ pekat. Selanjutnya didestruksi selama 30 menit hingga terjadi perubahan berwarna jernih. Kemudian sampel didinginkan. Setelah dingin dilakukan pengenceran dengan aquadest hingga 50 ml dan ditambahkan 15 ml NaOH 50%, lalu di destilasi selama 15 menit dan ditampung dengan 10 ml HCl 0,1 N kemudian ditetaskan indikator metil merah sebanyak 3 tetes dan selanjutnya di titrasi dengan NaOH 0,1 N sampai terjadi perubahan dari merah mudah menjadi kuning (Higea *et al*, 2015).

$$\text{Total N} = \frac{\text{vol NaOH} \times \text{N NaOH} \times \text{Ar N} \times}{\text{berat contoh (mg)}} \times 100\%$$

$$\% \text{ Kadar protein} = \text{total N} \times \text{faktor konversi}$$

3. Analisa Fitokimia (Kualitatif Tanin) (SOP Batan, 2017))

a. Ekstraksi Sampel

Sampel daun daruju, daun afrika dan pepaya jepang sebanyak 0,2g dimasukkan dalam tabung reaksi dan ditambahkan 10 ml aseton 70%. Sel dipecah menggunakan alat sonikator selama 20 menit. Selanjutnya disentrifugasi.

b. Penentuan Total Fenol

Supernatan hasil ekstraksi yang telah diperoleh diambil sebanyak 0,5 ml dan dimasukkan dalam tabung reaksi, kemudian ditambahkan 0,25 ml reagen folin dan 1,25 ml sodium karbonat. Larutan didalam tabung dihomogenkan dengan vortex kemudian didiamkan pada suhu kamar selama 40 menit. Setelah 40 menit dibaca absorbansinya dengan menggunakan spektrofotometer pada λ 725 nm. Perhitungannya dengan memasukan hasil pembacaan spektrofotometer kedalam persamaan regresi yang diperoleh dari kurva standar.

c. Penentuan Total Tanin

Dalam tabung reaksi dimasukkan 100 mg *polivinilpolipyrrolidone* (PVPP). Ditambahkan 1 ml aquades dan 1 ml ekstrak tanin (100 mg PVPP cukup untuk mengikat 2 mg total phenol) dihomogenkan dengan vortex. Tabung yang berisi larutan diinkubasi selama 15 menit dalam *refrigerator*. Tabung yang berisi larutan dihomogenkan kembali dan disentrifugasi pada 3000 g selama 10 menit.

Supernatan dimasukkan kedalam tabung reaksi digunakan untuk penentuan total phenol non tanin seperti pada penentuan total phenol, diambil 0,5 ml dimasukkan kedalam tabung reaksi, ditambahkan 0,25 ml reagen folin dan 1,25 ml

sodium karbonat. Larutan didalam tabung dihomogenkan dengan vortex kemudian didiamkan pada suhu kamar selama 40 menit. Setelah 40 menit dibaca absorbansinya dengan menggunakan spektrofotometer pada λ 725 nm. Perhitungannya dengan memasukkan hasil pembacaan spektrofotometer kedalam persamaan regresi yang diperoleh kurva standart. Total tanin yang dihasilkan diperoleh dari total phenol dikurangi dengan total phenol non tanin.

4. Uji *In Vitro*

a. Pengambilan Cairan Rumen

Cairan rumen yang diambil untuk penelitian diperoleh dari kerbau yang telah dipelihara dan bervastula. Proses pengambilan dengan menyiapkan termos yang telah berisi dengan air panas didalamnya. Hal tersebut bertujuan untuk mempertahankan kondisi anaerob pada termos yakni dengan mengubah udara yang didalam menjadi uap air. Pengambilan cairan rumen dengan menggunakan penjepit lalu diletakkan dalam termos. Selanjutnya cairan rumen disaring menggunakan kain kasa sebanyak 4 lapis agar serat serat yang berasal dari kerbau benar benar terpisah dari cairan rumen. Kemudian cairan tersebut dicampurkan kedalam *erlenmeyer* yang telah berisi dengan larutan McDaugall.

Pembuatan larutan McDaugall dengan mencampurkan bahan bahan kimia seperti HCO_3 , buffer, H_2O , makromineral, mikromineral, rezsurin dan larutan reduksi. Kemudian diinkubasi dan dihomogengkan dengan menggunakan magnetik stirrer.

Berdasarkan metode Jayanegara (2017), rumen yang telah disaring, diambil sebanyak 30 ml kemudian dimasukkan ke dalam *syringe glass* yang telah berisi bahan pakan ternak hijauan yaitu rumput gajah dan bahan tambahan pakan yaitu daun afrika, daruju dan pepaya jepang dengan perlakuan yang berbeda-beda (Tabel. 1). Kemudian diinkubasi dengan suhu 39°C dan dilakukan sampling pada jam ke-0 dan 24 untuk dianalisis pH, konsentrasi NH₃, VFA total dan parsial, protein mikroba, total mikroba, produksi gas total, produksi CH₄ dan CO₂.

Tabel 1. Tabel Perlakuan

Kode	Rumput Gajah	Daun Afrika	Daruju	Pepaya Jepang	Cairan Rumen
A	200 mg	40 mg	-	-	30 ml
D	200 mg	-	40 mg	-	30 ml
P	200 mg	-	-	40 mg	30 ml
K	200 mg	-	-	-	30 ml
BL	-	-	-	-	30 ml

Komposisi pakan pada perlakuan diatas menunjukkan adanya keseimbangan ternak ruminansia dalam mengkomsumsi pakan. Keseimbangan dalam mengkomsumsi pakan bertujuan agar makanan yang dicerna mampu memberikan kesehatan untuk pertumbuhan dan perkembangan ternak ruminansia. Hal ini sesuai dalam hadist bahwa, Dari Al-Maqdam bin Ma'dikarib, beliau berkata, aku mendengar Rasulullah ﷺ bersabda:

مَمْلَأَ آدَمِيَّ وَعَاءَ شَرَّامِنْ بَطْنِ بَحْسَبِ ابْنِ آدَمَ أَكْلَاتُ يَتَمَنَّ صَلْبُهُ فَإِنْ كَانَ لَمْحَا لَةً فَتُلَّتْ لَطْعَا مِهِ وَ تُلَّتْ لَشْرَابِهِ وَ تُلَّتْ لِنَفْسِهِ

Artinya:

Tidaklah anak adam memenuhi kantung yang lebih buruk dari perut. Cukuplah bagi anak adam memakan beberapa suapan untuk menegakkan punggungnya. Namun jika ia harus (melelebihinya), hendaknya sepertiga perutnya

(diisi) untuk makanan, sepertiga untuk minuman dan sepertiga lagi untuk bernafas.” (Hadist Riwayat Imam Ahmad, At-Tirmidzi, An Nasai dan Ibnu Majah).

5. Parameter Analisis Cairan Rumen

a. Derajat Keasaman (pH) (Plummer, 1971)

Sampel cairan rumen diambil pada jam 0, 24 dan 48 jam sebanyak 50 ml dipindahkan dalam *erlenmeyer* kemudian diukur dengan menggunakan pH meter.

b. Pengukuran Kadar Amonia (NH₃) (General Laboratory Procedure, 1996)

Pengukuran kadar amonia menggunakan teknik mikro difusi Conway. Cawan Conway memiliki bentuk melingkar, terdiri dari dua bagian yaitu bagian tengah dan tepi. Bagian tepi cawan dibatasi dengan satu sekat. Sampel cairan rumen dimasukkan sebanyak 1 ml ke dalam salah satu sekat Conway. Sebanyak 1 mL K₂CO₃ dimasukkan pada sekat yang lainnya dan cawan kecil ditengah Conway diisi dengan 1 mL H₃BO₄ 4% dan indikator conway (warna larutan merah bata) yang diambil dengan menggunakan pipet. Bagian tepi Conway diolesi dengan vaselin kemudian ditutup. Selanjutnya cawan Conway digoyang-goyang agar cairan rumen dan kalium karbonat tercampur. Sampel dibiarkan selama satu jam hingga larutan pada cawan kecil di bagian tengah Conway berubah menjadi kebiruan yang menandakan adanya amonia yang terikat dengan asam borat. Larutan hasil mikrodifusi Conway dititrasi dengan HCl 0,005 N sampai warna kebiruan tersebut berubah kembali menjadi merah bata. Kadar amonia dihitung dengan rumus berikut:

$$\text{Amonia (mg/ml)} = \text{Vol titrasi HCl(ml)} \times N \text{ HCl} \times \text{BM NH}_3 \times 1000$$

Keterangan:

$$V_{\text{HCl}} = \text{Volume titrasi HCl} \quad N = \text{Normalitas HCl (0,01 N)}$$

c. Konsentrasi VFA Total dan Parsial (BALITNAK, 1999)

Pengukuran konsentrasi VFA parsial menggunakan alat kromatografi gas (GC). Sampel cairan rumen sebanyak 5 ml dimasukkan kedalam *yellow tube* dan ditambahkan dengan asam sulfat (H_2SO_4) 15% sebanyak 1 ml. Sampel kemudian diinjeksikan ke dalam GC. Perbedaan partisi atau absorpsi pada fase diam (kolom) dan fase gerak (gas) memunculkan puncak pada layar monitor GC. Dengan membaca kromatogram standar acuan VFA yang konsentrasinya telah diketahui, maka VFA sampel tersebut dapat diukur. Konsentrasi VFA parsial kemudian dihitung dengan rumus berikut :

$$\text{VFA (mM)} = \frac{\text{Area VFA contoh} \times \text{kandungan VFA standar} \times 1000}{\text{Area VFA standar} \times \text{BM}}$$

Keterangan:

VFA = *Volatile fatty acid* (asetat, propionat dan butirat).

BM = Berat molekul VFA parsial.

d. Protein Mikroba (Uji Lowry) (Lowry *et al*, 1951)

Protein mikroba terdiri dari protein bakteri dan protein protozoa . Mikrotub kosong dimasukkan ke dalam oven dengan suhu $105^{\circ}C$ selama 1 jam. Mikrotub dimasukkan ke dalam desikator selama 15 menit, lalu ditimbang bobot awal (B0). Sampel cairan rumen sebanyak 1,5 ml dimasukkan ke dalam Mikrotub. Sampel disentrifugasi dengan kecepatan 1500 rpm selama 10 menit hingga membentuk supernatan dan endapan. Supernatan yang terbentuk dipindahkan ke dalam Mikrotub baru. Mikrotub tersebut disentrifugasi dengan kecepatan 3500 rpm selama 10 menit

hingga membentuk endapan. Endapan yang terbentuk adalah protozoa. Supernatan yang terbentuk, dipindahkan ke Mikrotub lain dan disentrifugasi dengan kecepatan 10.000 rpm selama 10 menit dan menghasilkan endapan. Endapan yang terbentuk adalah bakteri. Mikrotub yang berisi protozoa dan bakteri dimasukkan ke dalam oven dengan suhu 60°C selama 24 jam lalu dipindahkan ke dalam oven dengan suhu 105°C selama satu jam. Mikrotub diletakkan dalam desikator selama 15 menit kemudian ditimbang bobot akhir (Bt). Biomassa bakteri dan protozoa dapat dihitung dengan rumus:

$$\text{Biomassa} = Bt - B0$$

Mikrotub hasil dari sentrifugasi yang berisi protozoa dan bakteri ditambahkan NaOH sebanyak 0,5 ml. Mikrotub disonikasi selama 15 menit. Sampel dipindahkan ke tabung reaksi dan ditambahkan larutan *Lowry* I sebanyak 0,5 ml. Terdapat 4 tabung reaksi yang digunakan sebagai standar yang diisi dengan 0.015, 0.025, 0.05 dan 0.1 albumin. Keempat tabung reaksi tersebut ditambahkan 0.485, 0.475, 0.45 dan 0.40 akuades dan ditunggu selama 10 menit. Larutan *Lowry* II sebanyak 0.25 ml ditambahkan ke dalam masing-masing tabung reaksi dan ditunggu selama 30 menit. Hasilnya diukur nilai absorbansinya menggunakan spektrofotometer dengan panjang gelombang 700 nm.

e. Identifikasi Protozoa

Pengamatan protozoa dimulai dengan meneteskan 1 ml larutan MFS pada *Neubauer Counting Chamber* kemudian ditutup menggunakan gelas penutup. Protozoa yang ada diamati dengan mikroskop sebanyak 10 bidang pandang dengan

tiga kali pengulangan. Identifikasi dan perhitungan protozoa berdasarkan rumus sebagai berikut:

$$N = n \times 72 \times d$$

Keterangan:

N: Jumlah protozoa per 1 ml cairan rumen

n: Jumlah protozoa dalam 10 lapang pandang

d: Faktor pengenceran sampel

f. Total Mikroba

Sebanyak 0,1 ml sampel cairan rumen diencerkan dengan menggunakan larutan 0,9 ml NaCl 0,85% sebanyak 14 kali. Sebanyak 0,1 ml dari pengenceran 11, 12, 13 dan 14 dimasukkan dalam cawan petri yang telah berisi media campuran agar PCA dan Buffer. Proses pengerjaan dilakukan di dalam Laminar Anaerob. Setelah itu, semua media yang telah ditetesi sampel, kemudian ditambahkan gas hidrogen. Selanjutnya ditempatkan di dalam *anaerobic jar* dan diinkubasi di dalam inkubator pada suhu 39⁰C selama 5 hari.

Komposisi media yaitu 5,89g Agar PCA, Buffer solution terdiri dari buffer 125 ml yaitu NaHCO₃ 3,5g dan NH₄HACO₃ 4g. Makromineral 63 ml yaitu Na₂HPO₄ 5,7g, KH₂PO₄ 62g, MgSO₄.7H₂O 0,6g. Mikromineral 0,04 ml yaitu CaCl₂.2H₂O 13,2g, MnCl₂.4H₂O 10,0g, CoCl₂.6H₂O 1g, FeCl₃.6H₂O 8g

g. Gas Metana

Pengambilan sampel gas dilakukan pada jam ke-2, 4, 6, 8 dan 24. Dimana *syringe glass* telah terhubung dengan gas *bags* untuk mengalirkan gas. Kemudian dilakukan pengukuran konsentrasi gas metana (CH_4) dengan menggunakan *gas analyzer MRU*.

6. Analisis Data

Data yang telah diperoleh dari parameter berupa pH, konsentrasi amonia, , protein mikroba, total mikroba dan konsentrasi gas CH_4 dianalisis dengan menggunakan *Statistic Package for the Social Science (SPSS) 20*. Data yang berdistribusi normal dianalisis menggunakan program *Statistic Package for the Social Science* dengan uji analisis variasi (ANOVA) satu arah pada batas kepercayaan 95% ($\alpha = 0,05$). Apabila terdapat perbedaaan, maka dilanjutkan dengan uji Duncan untuk mendeterminasi perbedaaan tersebut. Pengambilan keputusan apakah terdapat pengaruh emisi gas CH_4 dan produk fermentasi setelah pemberian pakan ekstrak daun afrika, daruju dan pepaya jepang dengan cara menguji H_1 , yakni sebagai berikut:

H_1 = Suplementasi daun daun afrika, daruju dan pepaya jepang berpengaruh terhadap produk fermentasi dan emisi gas CH_4 pada cairan rumen kerbau fistula

BAB IV

HASIL DAN PEMBAHASAN

A. Analisis Komposisi Pakan

Analisis komposisi pakan meliputi proksimat dan fitokimia yang bertujuan sebagai indikator penilaian dalam menentukan kualitas bahan pakan tambahan (daun afrika, daruju dan pepaya jepang) dan basal (rumput gajah) yang mampu dimanfaatkan oleh ternak ruminansia. Komposisi bahan pakan akan menentukan proporsi populasi mikroba cairan rumen. Kualitas bahan pakan dapat mempengaruhi produk fermentasi oleh mikroba rumen yang secara langsung akan mempengaruhi produktivitas ternak. Selain itu, dapat pula diketahui potensinya untuk menurunkan gas CH₄ yang dihasilkan oleh mikroba cairan rumen (Tilman *et al*, 1998).

Tabel 4.1 Kandungan Nutrisi pakan daun afrika, daruju dan pepaya jepang

Parameter	Afrika	Daruju	Pepaya Jepang	Rumput Gajah
Bahan Kering (%)	93,64 ± 0,20 ^b	95,55 ± 0,13 ^b	95,79 ± 0,16 ^a	96,43 ± 0,24 ^c
Bahan Organik (%)	78,07 ± 2,80 ^a	87,37 ± 0,01 ^a	82,04 ± 6,15 ^a	84,60 ± 0,49 ^a
Bahan Abu (%)	21,93 ± 2,80 ^{ab}	12,63 ± 0,01 ^{ab}	17,96 ± 6,15 ^b	11,82 ± 0,25 ^a
Lemak Kasar (%)	19,93 ± 0,15 ^a	20,83 ± 0,39 ^a	36,96 ± 13,97 ^a	17,83 ± 1,96 ^a
Protein Kasar (%)	24,43 ± 0,39 ^a	20,18 ± 0,76 ^a	17,64 ± 1,86 ^b	24,75 ± 0,23 ^b
Karbohidrat (%)	1,67 ± 28,51 ^a	33,73 ± 34,34 ^b	14,09 ± 27,76 ^a	30,21 ± 0,98 ^b
Tanin (%)	0,30 ± 0,01 ^a	0,80 ± 0,01 ^b	0,10 ± 0,01 ^a	0,15 ± 0,03 ^c

Keterangan : Superskrip huruf yang berbeda menunjukkan perbedaan ($p \leq 0.05$)

Hasil pengukuran menunjukkan bahwa secara statistik, terdapat perbedaan pada pada bahan kering (BK), bahan abu (BA), protein kasar (PK) dan Karbohidrat (K) pada semua sampel perlakuan, tetapi tidak ada perbedaan untuk parameter bahan organik (BO) dan lemak kasar (LK) (Tabel 4.1).

Nilai BK semua sampel memenuhi syarat Peraturan Menteri Pertanian Republik Indonesia (PERMENTAN RI) No. 102 tahun 2014, dimana persyaratan mutu pakan ternak ruminansia dalam bahan kering yaitu sebesar 90%. Hasil statistik menunjukkan bahwa nilai BK semua sampel menunjukkan adanya perbedaan ($p \leq 0.05$). Bahan kering terdiri dari bahan organik dan abu (Hartadi dkk, 2008).

Bahan organik pada sampel daun afrika, daruju dan pepaya jepang lebih tinggi dibandingkan dengan rumput gajah. Semua sampel telah memenuhi syarat PERMENTAN RI No. 102 tahun 2014 yaitu sebesar 74%. Secara statistik membuktikan bahwa nilai BO semua sampel tidak terdapat perbedaan ($p \leq 0.05$). Bahan organik menentukan kualitas pakan yang menghasilkan energi untuk pertumbuhan dan perkembangan ternak ruminansia. BO terdiri dari beberapa komponen yaitu karbohidrat, protein dan lemak (Blummel *et al*, 1997).

Nilai bahan abu yang dihasilkan semua sampel lebih tinggi dibandingkan dengan rumput gajah. Nilai tersebut memenuhi syarat PERMENTAN RI No. 102 tahun 2014 persyaratan mutu pakan 12,4%. Hasil statistik menggambarkan bahwa nilai BA pada semua sampel terdapat perbedaan ($p \leq 0.05$). Bahan abu bertujuan untuk mengetahui jumlah kandungan mineral yang terkandung dalam pakan (Firdaus, 2014). Mineral berfungsi sebagai peningkatan sel, jaringan, organ dan

fungsi tubuh secara keseluruhan serta berperan dalam metabolisme yaitu sebagai kofaktor enzim (Salamah, 2012).

Kandungan protein kasar, lemak kasar dan karbohidrat semua sampel telah memenuhi syarat PERMENTAN RI No. 102 tahun 2014, yaitu sebesar 11,8%, 7-8% dan 18%. Protein kasar memiliki nilai yang lebih rendah dibandingkan dengan rumput gajah Hasil statistik membuktikan terdapat perbedaan pada semua sampel ($p \leq 0.05$). Protein kasar berfungsi sebagai sintesis protein mikroba dimana protein kasar akan dihidrolisis menjadi peptida oleh mikroorganisme proteolitik. Selanjutnya, peptida akan mengalami degradasi lanjut menjadi molekul sederhana yang bermanfaat sebagai penusun protein mikroorganisme (Widodo *et al*, 2012). Lemak kasar diperoleh hasil sampel lebih tinggi dibandingkan dengan rumput gajah. Hal ini tidak menunjukkan adanya perbedaan pada semua sampel ($p \leq 0.05$). Lemak kasar berfungsi sebagai cadangan energi untuk metabolisme tubuh (Suprpto *et al*, 2013). Senyawa lemak yang terdapat dalam pakan akan mengalami hidrolisis oleh mikroba rumen untuk biohidrogenasi dan mensintesis lemak (Dehority, 2003). Karbohidrat pada sampel afrika dan pepaya jepang lebih rendah dari rumput gajah, daruju lebih tinggi dari rumput gajah. Hasil statistik membuktikan bahwa nilai karbohidrat semua sampel terdapat perbedaan ($p \leq 0.05$). Karbohidrat memiliki manfaat bagi ruminansia sebagai sumber energi dan pertumbuhan. Karbohidrat terdapat di dalam sel mudah dicerna (monosakarida, disakarida, oligosakarida dan gula) dan di dinding sel yang sulit dicerna terdiri dari ADF (selulosa) dan NDF (hemiselulosa dan lignin) (Hall, 2007).

Hasil uji fitokima menunjukkan hasil positif adanya senyawa tanin (Tabel 4.1). Hasil yang diperoleh daun afrika dan daruju lebih tinggi dibandingkan dengan rumput gajah, sedangkan pepaya jepang lebih rendah dari rumput gajah. Hasil statistik menggambarkan terdapat perbedaan pada nilai daun afrika dan daruju ($p \leq 0.05$). Kandungan tanin yang tinggi secara langsung memiliki pengaruh positif terhadap penurunan gas CH_4 yang menghambat pertumbuhan dan aktivitas bakteri metanogen, sedangkan kandungan tanin yang rendah secara tidak langsung menghambat melalui pencernaan serat yang mengurangi produksi H_2 . Tanin akan berikatan dengan protein kompleks pada ekstrak tanaman yang menyebabkan enzim protease menjadi resisten dan degradasi BO menurun sehingga gas yang dihasilkan berkurang (Travendale, 2005).

Hasil analisis komposisi pakan disimpulkan bahwa daun afrika, daruju dan pepaya jepang telah memenuhi syarat, sehingga dapat digunakan untuk bahan pakan tambahan.

B. *Produk Fermentasi Cairan Rumen Kerbau*

Pakan ternak memiliki kandungan nutrisi berupa Non Protein Nitrogen (NPN), protein, lemak dan karbohidrat yang akan dipecah dalam rumen sehingga menghasilkan produk-produk yang bermanfaat untuk pertumbuhan dan perkembangan kerbau selain itu menghasilkan rantai samping dalam pembentukan gas CH_4 di dalam rumen. Secara garis besar, jalur penyerapan nutrisi pakan oleh ternak dideskripsikan sebagai berikut:

Gambar 4.1. Jalur Nutrisi Pakan Ternak Ruminansia

Proses terjadinya gas CH₄ disebut dengan metanogenesis. Metanogenesis untuk menghasilkan gas CH₄ melalui tiga jalur yaitu jalur hidrogenotropik menggunakan CO₂ sebagai sumber karbon dan H₂ sebagai elektron utama. Jalur asetiklastik menggunakan produksi asetat. Serta jalur methylotropik menggunakan metilamin dan metanol (Lakhani, *et al*, 2017). Pada rumen ruminansia yang paling dominan digunakan adalah jalur hidrogenotropik dan asetiklastik. Secara garis besar, jalur metanogenesis di deskripsikan sebagai berikut:

Gambar 4.2. Jalur Metanogenesis

Untuk mengetahui apakah terjadi perubahan gas CH_4 setelah penambahan daun afrika, daruju dan pepaya jepang dilakukan pengukuran produk fermentasi cairan rumen yang terdiri dari beberapa parameter yang berkesinambungan dalam rumen. Produk fermentasi cairan rumen kerbau yang menjadi parameter dalam penelitian ini adalah pH, NH_3 , VFA total, VFA parsial, protein mikroba, total mikroba, produksi gas total CH_4 dan CO_2 .

pH merupakan salah satu faktor yang memberikan pengaruh terhadap pertumbuhan dan aktivitas mikroba rumen. pH mempengaruhi reaksi enzimatik dari mikroba rumen dalam mencerna pakan (Mariani dkk, 2016). pH berhubungan dengan tanin yang bersifat asam. Selain itu pH juga dipengaruhi oleh NH_3 yang bersifat basa. NH_3 berhubungan dengan VFA. Kandungan NH_3 yang meningkat menyebabkan kandungan VFA turut meningkat pula. Hal ini karena terjadi degradasi

rantai samping karbon dari protein menjadi VFA. Ketika VFA total meningkat maka meningkat pula produksi gas CH_4 . VFA total dipengaruhi oleh nilai parsial. VFA tersebut mengandung senyawa-senyawa organik utama yaitu asam asetat, propionat, butirat, isobutirat, valerat. VFA parsial yang ditampilkan pada penelitian ini asam asetat, propionat dan butirat karena asam lemak tersebut berpengaruh terhadap pembentukan gas CH_4 . Asam asetat merupakan substrat dalam pembentukan gas CH_4 . Produksi gas CH_4 dipengaruhi oleh nilai rasio asetat/propionat. Jika nilai rasio asetat/propionat rendah dapat mengurangi gas CH_4 . Asam asetat menghasilkan H_2 , jika produksi asam asetat rendah maka H_2 pun ikut rendah dan propionat yang membutuhkan H_2 membuat propionat meningkat. Maka rasio asetat/propionat yang rendah dapat membantu mengurangi produksi gas CH_4 (Mitsumori, 2008)

Jika konsentrasi NH_3 dan VFA meningkat maka sintesis mikroba juga ikut meningkat. NH_3 merupakan faktor dalam menentukan laju sintesis protein mikroba, karena protein mikroba menggunakan Nitrogen untuk pertumbuhannya (Perry *et al.*, 2003). Produksi protein mikroba yang tinggi menandakan banyaknya mikroba yang berperan. Mikroba yang berperan dalam rumen terdiri dari protozoa dan bakteri (bakteri metanogen). Protozoa dan bakteri metanogen saling bersimbiosis dalam menghasilkan gas metana. Beberapa jenis protozoa yang berasosiasi dengan metanogen di dalam rumen. Protozoa yang ditemukan adaah genus entodinium, epidinium, Polyplasmot dan Ophryoscolex (Hook *et al.*, 2010). CO_2 merupakan salah satu substrat dalam pembentukan gas CH_4 dengan H_2 sebagai elektron utama.

Pengaruh penambahan tiga jenis daun yaitu daun afrika (A), daruju (D) dan pepaya jepang (P) sebagai bahan tambahan pakan terhadap parameter-parameter yang diuji diuraikan sebagai berikut:

1. Derajat Keasaman (pH)

Nilai derajat keasaman (pH) merupakan salah satu faktor yang memberikan pengaruh terhadap pertumbuhan populasi dan aktivitas mikroba rumen. pH mempengaruhi reaksi enzimatik dari mikroba rumen dalam mencerna pakan dan mendukung keberhasilan proses fermentasi (Mariani dkk, 2016). Hasil penelitian menunjukkan penambahan daun afrika, daruju dan pepaya jepang menyebabkan perubahan nilai pH, baik sebelum atau sesudah inkubasi (Gambar 4.3). Penambahan daun afrika, daruju dan pepaya jepang menyebabkan nilai pH awal mengalami penurunan dibandingkan dengan kontrol. Hasil statistik menunjukkan bahwa terdapat pengaruh penambahan daun afrika, daruju dan pepaya jepang terhadap pH cairan rumen ($p < 0.05$).

Gambar 4.3. Nilai pH cairan rumen, A:Daun Afrika, D:Daruju, P:Pepaya Jepang dan K:Kontrol

Setelah inkubasi 24 jam, fermentasi pakan oleh mikroorganisme cairan rumen menyebabkan terjadinya penurunan pH, tetapi lebih tinggi dibandingkan dengan kontrol. Nilai pH cairan rumen yang diperoleh pada perlakuan A, D dan P berturut-turut adalah 7,13; 7,19 dan 7,21. Nilai pH cairan rumen yang dihasilkan pada semua perlakuan berada dalam batas normal untuk aktivitas mikroba cairan rumen dalam mendegradasi pakan. Hal ini sesuai Franzolin et al (2010) bahwa aktivitas mikroba di dalam rumen berada pada kisaran pH 5,5-7,5. Nilai pH cairan rumen sangat bervariasi, karena dipengaruhi oleh jenis pakan yang dikonsumsi oleh ternak dan substrat yang di degradasi di dalam rumen.

Penurunan pH disebabkan oleh fermentasi substrat yang terlarut pada pakan menjadi VFA. Hal ini berbanding lurus dengan hasil penelitian VFA memiliki nilai yang meningkat, sehingga menyebabkan penurunan pH. Sesuai pendapat Kerley et al (1987) bahwa meningkatnya nilai VFA dalam rumen akan menyebabkan pH cairan rumen turun. Selain itu, penurunan pH disebabkan pula oleh kandungan senyawa tanin yang bersifat asam (Willem et al, 2013). Hal tersebut sesuai Kristiani (2013) yang menyatakan bahwa pH cenderung menurun. Tanin mengikat protein dengan membentuk senyawa kompleks yang resisten sehingga degradasi protein di dalam rumen menurun yang menyebabkan pH berubah (Zamsari, 2012).

2. Konsentrasi Amonia (NH_3)

Amonia (NH_3) merupakan produk utama yang berasal dari aktivitas fermentasi protein pakan dalam rumen oleh mikroorganismenya (Muslim dkk, 2014). Hasil penelitian menunjukkan perubahan nilai NH_3 awal lebih rendah dibandingkan dengan kontrol, kecuali pada perlakuan P (Gambar 4.4). Hasil statistik menunjukkan bahwa terdapat pengaruh penambahan daun afrika, daruju dan pepaya jepang terhadap NH_3 cairan rumen ($p < 0.05$).

Setelah inkubasi 24 jam, nilai NH_3 yang diperoleh pada perlakuan A, D dan P menunjukkan terjadinya peningkatan. Konsentrasi yang tinggi menggambarkan aktifitas bakteri yang tinggi di dalam rumen dan menunjukkan protein pakan memiliki kelarutan yang tinggi sehingga mikroba rumen sangat mudah dalam mendegradasi pakan.

Gambar 4.4. Nilai NH_3 cairan rumen, A:Daun Afrika, D:Daruju, P:Pepaya Jepang dan K:Kontrol

Nilai NH_3 cairan rumen tertinggi pada perlakuan P yakni 18,02mg/20ml, diikuti perlakuan A yakni, 11,8mg/20ml dan perlakuan D yakni, 7,57mg/20ml. Nilai

NH₃ masing-masing perlakuan berada pada kisaran normal untuk pertumbuhan aktivitas mikroba. Hal ini sesuai dengan Usman (2013) yang menyatakan bahwa konsentrasi NH₃ untuk pertumbuhan aktivitas mikroba dalam cairan rumen antara 5,0-23,5 mg/20ml.

Produksi NH₃ semua perlakuan terjadi peningkatan setelah 24 jam inkubasi, karena degradasi protein oleh mikroba. Mikroba rumen berperan dalam mengurai protein yang terkandung dalam substrat pakan menjadi asam amino, yang selanjutnya di degradasi oleh enzim dan deaminase menghasilkan NH₃. NH₃ dikonversi menjadi protein dan senyawa N lainnya untuk sintesis mikroba (Sofyan, 2016). Konsentrasi yang tinggi disebabkan oleh degradasi protein yang lebih cepat dibandingkan dengan sintesis protein mikroba (Firsono et al, 2010). Produksi NH₃ di dalam rumen berpengaruh pada nilai pH. Jika pH meningkat maka konsentrasi NH₃ juga turut meningkat (Sugoro, 2010). Namun, berbanding terbalik dengan perlakuan A, D dan P yang memiliki pH menurun. Hal tersebut disebabkan oleh degradasi mikroba yang terjadi secara cepat yang menghasilkan VFA dalam jumlah besar dibandingkan dengan NH₃ (Firsoni, 2010). Kandungan NH₃ yang meningkat menyebabkan kandungan VFA total turut meningkat pula.

3. Konsentrasi *Volatile Fatty Acids* (VFA) Total dan Parsial

Konsentrasi *Volatile Fatty Acids* (VFA) merupakan hasil akhir dari proses degradasi karbohidrat dan rantai samping karbon dari protein dan lemak yang berfungsi sebagai indikator ketersediaan sumber energi utama ternak ruminansia.

Selain itu, VFA dapat dijadikan sebagai tolak ukur fermentabilitas pakan (Indriani dkk, 2013). Hasil penelitian VFA total awal lebih rendah dibandingkan dengan kontrol (Gambar 4.5).

Gambar 4.5. Nilai VFA total cairan rumen, A:Daun Afrika, D:Daruju, P:Pepaya Jepang dan K:Kontrol

Konsentrasi VFA pada perlakuan A, D dan P lebih rendah dibandingkan dengan kontrol, karena adanya tanin yang terkandung dalam tanaman daun afrika, daruju dan pepaya jepang. Tanin bekerja menekan bakteri pembentuk VFA dan menghambat aktivitas enzim yang merombak senyawa karbohidrat dan lemak (McDonald *et al*, 2002).

Setelah inkubasi 24 jam, konsentrasi VFA mengalami peningkatan untuk semua perlakuan. Perlakuan A yakni 115,60 mmol menjadi 133,78 mmol/l, perlakuan D yakni 121,34 mmol/l-147,37 mmol/l dan perlakuan P yakni 93,59 mmol/l menjadi 177,62 mmol/l. Masing-masing perlakuan konsentrasi VFA total tersebut termasuk dalam kisaran normal. Kisaran produk VFA cairan normal yang mendukung pertumbuhan mikroba adalah 80-160 mM (McDonald, 2012).

Masing-masing perlakuan konsentrasi VFA total tersebut termasuk dalam kisaran normal. Kisaran produk VFA cairan normal yang mendukung pertumbuhan mikroba adalah 80-160 mM (McDonald, 2012). Konsentrasi VFA yang meningkat menunjukkan adanya degradasi senyawa karbohidrat, protein maupun lemak oleh mikroorganisme pada cairan rumen. Selain itu konsentrasi VFA total yang meningkat berhubungan pula dengan CH_4 yang dihasilkan. Semakin tinggi nilai VFA total maka gas CH_4 yang dihasilkan juga tinggi. VFA yang dihasilkan pada semua perlakuan lebih rendah dibandingkan dengan kontrol. Sehingga semua perlakuan mampu menekan gas CH_4 .

Fermentasi pakan secara terus menerus menghasilkan VFA dalam jumlah besar, sehingga mengalami penurunan pH (Sretenovic et al, 2008). Hal ini berbanding lurus pada semua perlakuan memiliki nilai pH yang menurun. Selain itu berhubungan dengan nilai NH_3 yang turut meningkat pula. Hal ini karena terjadi degradasi rantai samping karbon dari protein menjadi VFA. Perlakuan A memiliki VFA total paling rendah, diikuti perlakuan D dan P. Dapat dilihat bahwa kemungkinan yang paling besar dalam menekan gas CH_4 adalah perlakuan A yaitu penambahan daun afrika.

VFA total mengandung senyawa-senyawa organik utama yaitu asam asetat, propionat dan butirrat (Suryani, 2014). Hasil penelitian menunjukkan penambahan daun afrika, daruju dan pepaya jepang menyebabkan perubahan pada asam asetat, propionat dan butirrat pada semua perlakuan (Gambar 4.6). Produksi asam asetat lebih tinggi dibandingkan dengan asam propionat dan butirrat, karena asam asetat

merupakan asam yang memiliki rantai asam lemak pendek dan salah satu substrat dalam pembentukan gas CH_4 . Hal ini sesuai dalam penelitian Pamungkas (2008) bahwa komposisi dominan dari VFA sebesar 95% adalah asam asetat, propionat dan butirrat. Dari ketiga jenis VFA tersebut, asam asetat yang paling dominan yakni sebesar 50-70%, kemudian asam propionat sebesar 17-21% dan asam butirrat sebesar 14-20%.

Gambar 4.6. Nilai VFA parsial cairan rumen, A:Daun Afrika, D:Daruju, P:Pepaya Jepang dan K:Kontrol

Setelah inkubasi 24 jam, perlakuan A, D dan P mengalami peningkatan dibandingkan dengan kontrol dipengaruhi oleh kandungan tanin yang dapat menghambat pertumbuhan bakteri metanogen yang merombak senyawa karbohidrat menjadi asam asetat. Asam asetat terendah pada perlakuan P yaitu 89 mmol/l, diikuti perlakuan D yakni, 97,32 mmol/l dan perlakuan A 117,11 mmol/l. Asam asetat merupakan salah satu substrat dalam pembentukan gas CH_4 . Jika asam

asetat yang dihasilkan rendah maka gas CH_4 berhasil ditekan (Na et al, 2013). Asam asetat merupakan sumber gula utama yang bermanfaat dalam pembentukan daging pada ternak (Morvay et al, 2011).

Asam propionat lebih rendah dibandingkan dengan kontrol. Asam propionat terendah dihasilkan oleh perlakuan P yakni 29,79 mmol/l, diikuti perlakuan D yakni 34,61 mmol/l dan tertinggi A yakni, 41,62 mmol/l. Peningkatan yang terjadi setelah inkubasi disebabkan adanya metabolisme pakan yang terdapat dalam rumen. Selain itu tinggi rendahnya asam propionat sangat dipengaruhi oleh tingkat konsumsi dan energi konsentrat (Balitnak, 2008). Asam propionat terbentuk dari hasil degradasi asam piruvat. Semakin tinggi kadar propionat, maka akan semakin banyak H_2 yang di butuhkan untuk rantai transfer elektron mengakibatkan ATP (Adenosin Tri Fosfat) yang dihasilkan juga banyak. Asam propionat digunakan untuk pertumbuhan bobot badan ternak ruminansia (McDonald et al, 2011).

Asam butirat pada VFA dihasilkan dari proses degradasi serat pakan. Produksi asam butirat pada perlakuan A lebih tinggi dari kontrol sebelum dan sesudah inkubasi. Perlakuan D dan P terjadi penurunan setelah inkubasi. Hal ini disebabkan oleh kandungan tanin yang menghambat pada produksi butirat. Produksi asam butirat terendah pada perlakuan P yakni 10,48 mmol/l. Asam butirat dimetabolisme dalam hati menjadi badan keton yang akan digunakan sebagai sumber energi dalam pembentukan asam lemak, otot kerangka dan jaringan tubuh lainnya (Sairullah, 2016). Pembentukan asam butirat memiliki sifat absorpsi yang lebih cepat

dibandingkan dengan asam asetat dan propionat, sehingga proporsi asam butirat dalam VFA juga sedikit (Pamungkas et al, 2008).

Produksi asam asetat dan propionat berpengaruh pada nilai rasio asetat/propionat yang akan mempengaruhi gas CH_4 . Berdasarkan hasil penelitian, rasio asetat/propionat terjadi peningkatan setelah inkubasi pada perlakuan A dan P dibawah kontrol, sedangkan perlakuan D menurun setelah inkubasi sejalan dengan kontrol. Semakin tinggi nilai rasio asetat/propionat maka fermentasi rumen mengarah ke produksi asetat, sebaliknya rasio asetat/propionat yang kecil menunjukkan fermentasi yang menghasilkan propionat (Astuti et al, 2007). Dapat dilihat bahwa perlakuan A dan P mengarah pada produksi asetat dan perlakuan D mengarah pada produksi propionat. Asam asetat menghasilkan H_2 , jika produksi asam asetat rendah maka H_2 pun ikut rendah dan propionat yang membutuhkan H_2 membuat propionat meningkat. Maka rasio asetat/propionat yang rendah dapat membantu mengurangi produksi gas CH_4 (Mitsumori, 2008). Akan tetapi, hubungan peningkatan konsentrasi asetat/propionat dengan gas CH_4 tidak selalu berkorelasi, baik penelitian in vivo maupun in vitro. Hal ini karena adanya faktor metabolisme dan kandungan substrat yang di fermentasi di dalam rumen (Knapp *et al*, 2014).

4. Protein Mikroba

Protein merupakan salah satu nutrisi yang sangat dibutuhkan oleh ruminansia. Protein berfungsi dalam pertumbuhan jaringan, membentuk enzim, hormon serta proses metabolik lainnya. Sekitar 60% sumber protein berasal dari

protein mikroba yang pertumbuhan dan perkembangannya bergantung pada ketersediaan energi, kerangka karbon, nitrogen dan mineral (Owens, 1998). Hasil penelitian menunjukkan pada perlakuan A, D dan P menghasilkan protein mikroba awal lebih rendah dibandingkan dengan kontrol. Setelah inkubasi 24 jam nilai protein mikroba mengalami hasil yang berbeda untuk semua perlakuan (Gambar 4.7). Hasil statistik menunjukkan bahwa protein mikroba terdapat perbedaan setelah penambahan daun afrika, daruju dan pepaya jepang ($p \leq 0,05$).

Gambar 4.7. Nilai Protein Mikroba cairan rumen, A:Daun Afrika, D:Daruju, P:Pepaya Jepang dan K:Kontrol

Perlakuan A, D dan P memiliki nilai protein mikroba yang menurun setelah inkubasi. Penurunan yang terjadi secara umum tidak berbanding lurus dengan konsentrasi NH_3 yang meningkat (Gambar 4.4). Hal ini disebabkan oleh sumber energi yang digunakan dalam sintesis mikroba yang rendah. Kandungan NH_3 yang berada di dalam rumen berkorelasi positif dengan sintesis mikroba yaitu jika terjadi peningkatan konsentrasi NH_3 dan VFA dalam rumen maka sintesis mikroba juga

turut meningkat (Syaputra, 2013). NH_3 merupakan produk yang dihasilkan oleh degradasi protein.

Protein mikroba tertinggi pada perlakuan A yakni 0,95g/ml, diikuti perlakuan D yakni 0,88g/ml dan perlakuan P yakni 0,94 g/ml. Nilai protein mikroba yang diperoleh pada perlakuan A lebih tinggi dibandingkan perlakuan D karena memiliki nilai NH_3 dan VFA yang tinggi. Hal ini berbanding lurus dengan pernyataan syaputra (2013) bahwa sintesis mikroba berkorelasi positif dengan NH_3 dan VFA, jika NH_3 dan VFA dalam rumen tinggi maka sintesis mikroba juga tinggi. Perlakuan P lebih tinggi dari perlakuan D. Hal ini berhubungan dengan nilai NH_3 yang diperoleh tinggi. Tingginya NH_3 pada perlakuan P menunjukkan tingginya pertumbuhan mikroba yang memanfaatkan sampel. Mikroba menggunakan sumber nitrogen yang berasal dari NH_3 . Namun VFA yang dihasilkan rendah, karena VFA merupakan rantai samping dari protein sehingga degradasi lebih banyak menghasilkan NH_3 . Perlakuan D lebih rendah dari kedua perlakuan karena memiliki NH_3 yang rendah dan VFA yang rendah pula. Protein mikroba memiliki kontribusi penting sebesar 49% dari asam amino yang masuk ke dalam usus halus dan diikuti asam amino yang lolos dari degradasi, sehingga kebutuhan energi terpenuhi (Sugoro et al, 2014).

5. Total Mikroba

Rumen merupakan ekosistem kompleks bagi mikroorganisme seperti bakteri, protozoa, metanogen dan fungi. Pertumbuhan mikroba rumen dipengaruhi oleh

faktor-faktor lingkungan seperti substrat, pH dan suhu serta konsentrasi oksigen. Umumnya mikroba rumen bersifat anaerob, yaitu tidak memerlukan oksigen untuk pertumbuhannya (Gonzales *et al*, 2015). Berdasarkan hasil penelitian menunjukkan bahwa penambahan daun afrika, daruju dan pepaya jepang mampu menekan total mikroba yang terdapat pada rumen. Hasil analisis statistik menggambarkan adanya pengaruh setelah penambahan daun afrika, daruju dan pepaya jepang ($p \leq 0,05$). Setelah penambahan perlakuan, total mikroba lebih rendah dibandingkan dengan kontrol. Hal ini disebabkan oleh kandungan senyawa metabolik pada ketiga tanaman tersebut yaitu tanin (Tabel 4.1). Tanin mampu mengikat dinding sel mikroba dan menghambat aktivitas enzim seperti enzim protease dan lipase (Hess et al, 2003). Tanin juga memiliki pengaruh pada aktivitas bakteri metanogenik yang melalui penghambatan archae metanogen protozoa atau dengan membatasi senyawa H_2 (Bhatta *et al*, 2008).

Gambar 4.8. Nilai Total Mikroba cairan rumen, A:Daun Afrika, D:Daruju, P:Pepaya Jepang dan K:Kontrol

Hasil penelitian total bakteri perlakuan A, D dan P mengalami penurunan setelah inkubasi 24 jam. Hal ini berhubungan dengan nilai pH yang menurun pula. Total bakteri terendah pada perlakuan A berbanding lurus dengan nilai NH_3 juga rendah karena bakteri menggunakan NH_3 sebagai sintesis proteinnya dalam pertumbuhan (Uni, 2006). Setelah itu perlakuan D dalam urutan terendah kedua juga berbanding lurus dengan NH_3 . Total bakteri tertinggi pada perlakuan P berbanding lurus dengan nilai pH yang tinggi. Selain itu menghasilkan NH_3 yang sangat tinggi. Total bakteri yang menurun menyebabkan protozoa meningkat, karena protozoa merupakan predator bagi bakteri (Jouany, 1991). Hal ini berbanding lurus dengan perlakuan A, D dan P yang meningkat.

Protozoa dan bakteri metanogen saling bersimbiosis dalam menghasilkan gas CH_4 . Protozoa yang ditemukan adalah genus entodinium. Genus entodinium termasuk ordo oligotricha yang dapat toleran terhadap pH rendah (5,5), bersifat patogen dan membantu dalam proses fermentasi pada pemecahan substrat gula menjadi asam asetat, butirat, CO_2 dan H_2 (Hook et al, 2010).

Gambar 4.9. Jenis Entodinium

6. Produksi Gas Total, Gas Metana (CH₄) dan Karbondioksida (CO₂)

Produksi gas merupakan hasil dari proses fermentasi yang menunjukkan aktivitas mikroba dan menggambarkan banyaknya bahan organik yang tercerna (Ella *et al*, 1997). Hasil penelitian menggambarkan semua perlakuan dengan penambahan daun afrika, daruju dan pepaya jepang mampu menurunkan produksi gas total yang terdapat pada rumen sesudah inkubasi (Gambar 4.6. Hasil statistik menunjukkan adanya pengaruh terhadap produksi gas total ($p \leq 0,05$).

Gambar 4.10. Nilai Gas Total cairan rumen, A:Daun Afrika, D:Daruju, P:Pepaya Jepang dan K:Kontrol

Penambahan daun afrika, daruju dan pepaya jepang menyebabkan nilai gas total awal mengalami penurunan dibandingkan dengan kontrol. Produksi gas total selama 24 jam memiliki angka yang berbeda pada setiap perlakuan dengan nilai yang tidak berbeda jauh. Produksi gas meningkat seiring dengan meningkatnya waktu inkubasi. Peningkatan yang semakin tinggi berpotensi membentuk gas yang juga meningkat. Fermentasi karbohidrat pada rumen dihasilkan beberapa jenis gas yaitu

H₂, CO₂ dan CH₄ (Jayanegara et al, 2009). Penurunan jumlah gas setelah penambahan daun afrika, daruju dan pepaya jepang dibandingkan dengan kontrol disebabkan oleh adanya kandungan tanin yang tinggi pada ketiga tanaman tersebut kecuali pada kandungan tanin daun afrika lebih rendah daripada kontrol. Sesuai penelitian Tan et al (2011) menunjukkan bahwa kandungan tanin pada ekstrak tanaman *Leucaena leucocephala* mampu mereduksi gas hingga 42%.

Produksi gas total perlakuan A mampu menurunkan gas sebesar 16,6%, perlakuan P sebesar 9,98% dan perlakuan D sebesar 0,64%. Produksi gas total berhubungan dengan nilai VFA total yang diperoleh. Jika nilai VFA tinggi maka produksi gas total juga tinggi dan sebaliknya. Hal tersebut berbanding lurus dengan perlakuan A memiliki nilai VFA rendah sehingga mampu menurunkan produksi gas total. Sedangkan perlakuan P berbanding terbalik dengan perlakuan D karena memiliki nilai VFA yang tinggi.

Produksi gas dipengaruhi dari macam-macam gas. Gas yang diperoleh melalui dua tahap yaitu secara tidak langsung dan langsung. Produksi gas secara langsung melalui fermentasi substrat yang menghasilkan gas CO₂ dan CH₄ dan secara tidak langsung melalui mekanisme pelepasan CO₂ dari buffer bikarbonat selama proses fermentasi (Jayanegara et al, 2009). Adapun reaksi seperti berikut ini:

Pembentukan gas CH₄ di dalam rumen terjadi melalui reduksi CO₂ dan H₂ yang dikatalis oleh enzim yang dihasilkan oleh bakteri metanogen. Pembentukan gas CH₄ di dalam rumen terjadi melalui reaksi berikut:

Hasil pengukuran gas CH₄ pada inkubasi selama 24 jam menunjukkan bahwa penambahan daun afrika, daruju dan pepaya jepang mampu menurunkan gas CH₄. Hal tersebut disebabkan oleh adanya kandungan tanin yang lebih tinggi dibandingkan dengan kontrol. Tanin menurunkan produksi CH₄ melalui dua mekanisme yaitu secara langsung melalui penghambatan pertumbuhan dan aktivitas bakteri metanogen dalam proses metanogenesis dan secara tidak langsung melalui penghambatan produksi H₂ yang dilakukan bakteri dan protozoa.

Hasil penelitian menunjukkan semua perlakuan dengan penambahan daun afrika, daruju dan pepaya jepang mampu menurunkan produksi CH₄ (Gambar 4.11) Hasil statistik menunjukkan adanya pengaruh terhadap produksi gas CH₄ ($p \leq 0,05$).

Gambar 4.11. Kadar Gas CH₄ cairan rumen, A:Daun Afrika, D:Daruju, P:Pepaya Jepang dan K:Kontrol

Nilai CH_4 tertinggi terlihat pada perlakuan D sebesar 3,57 ml/200mg, kemudian pada perlakuan P sebesar 3,45 ml/200mg dan CH_4 terendah pada perlakuan A sebesar 2,45ml/200mg. Produksi gas CH_4 berhubungan dengan populasi protozoa. Jika jumlah protozoa lebih tinggi dibandingkan dengan populasi bakteri bahwa terdapat hubungan langsung antara populasi protozoa dan dan produksi gas CH_4 dalam sistem pencernaan rumen. Semakin tinggi populasi protozoa maka gas CH_4 yang dihasilkan semakin banyak. Protozoa dan bakteri saling bersimbiosis dalam proses metanogenesis melalui transfer hidrogen di dalam cairan rumen (Jouany, 1999). Hal ini sesuai dengan perlakuan A, D dan P memiliki total protozoa tinggi dan total bakteri yang rendah. perlakuan A memiliki total mikroba yang rendah dibandingkan dengan perlakuan D dan P sehingga berbanding lurus dengan gas CH_4 yang dihasilkan rendah pula. Berbeda dengan perlakuan P memiliki total protozoa dan bakteri lebih tinggi dari perlakuan D, namun menghasilkan gas CH_4 lebih rendah dibandingkan perlakuan D. Pertistiwa ini dapat terjadi, karena adanya metanogen yang hidup tanpa simbiosis dengan protozoa dan masih dapat berkembang dengan baik (Masruroh et al, 2013).

Selain itu dikaitkan pula dengan VFA total yang diperoleh, bahwa perlakuan A memiliki VFA yang rendah diantara 2 perlakuan lainnya. Serta produksi gas CH_4 juga berhubungan dengan terbentuknya VFA Parsial terutama asam asetat dan asam butirat. Asam asetat dan butirat yang tinggi menghasilkan produksi gas CH_4 yang tinggi pula (Sofyan, 2016). Hal ini bertolak belakang dengan hasil asam asetat pada

perlakuan A yang memiliki asam asetat yang tinggi. dan perlakuan P dan D memiliki asam asetat yang rendah namun memiliki produksi gas CH_4 yang tinggi. Produksi gas CH_4 juga dipengaruhi oleh rasio asetat/propionat. Rasio asetat/propionat yang tinggi menghasilkan CH_4 yang tinggi pula (Rasmussen, 2011). Pernyataan ini tidak sesuai dengan perlakuan A dan P memiliki rasio asetat mengarah ke produk asetat tetapi memiliki gas CH_4 yang rendah berbeda dengan perlakuan D memiliki rasio asetat/propionat yang mengarah ke produksi propionat. Hal tersebut, diduga bahwa pembentukan gas CH_4 tidak hanya melalui jalur asetiklastik tetapi juga melalui jalur hidrogenotropik. Pernyataan ini sesuai dengan penelitian yang diperoleh dalam pengukuran gas CO_2 . CO_2 merupakan salah satu substrat yang digunakan dalam jalur hidrogenotropik.

Gambar 4.12. Kadar Gas CO_2 cairan rumen, A:Daun Afrika, D:Daruju, P: Pepaya Jepang dan K:Kontrol

Perlakuan A memiliki gas CO_2 yang rendah dibandingkan dengan perlakuan P dan D. Hal ini membuktikan bahwa gas CH_4 pada perlakuan A lebih rendah dengan menggunakan jalur hidrogenotropik. Seperti pula pada perlakuan P menghasilkan gas

CO₂ yang rendah. Perlakuan D menghasilkan gas CH₄ yang tinggi namun memiliki rasio asetat/propionat yang rendah mengarah pembentukan propionat. Tetapi produksi CO₂ sangat tinggi. sehingga dapat disimpulkan bahwa perlakuan C menghasilkan gas CH₄ tinggi melalui jalur hidrogenotropik.

Penambahan daun afrika, daruju dan pepaya jepang sebagai bahan tambahan pakan berpotensi dalam menurunkan gas CH₄ (Gambar 4.11). Daun yang memiliki potensi tertinggi dalam menekan gas CH₄ adalah perlakuan A yaitu daun afrika, diikuti perlakuan P (Pepaya jepang) dan perlakuan D (Daruju).

BAB V

PENUTUP

A. Kesimpulan

Adapun kesimpulan dari penelitian ini bahwa penambahan daun afrika, daruju dan pepaya jepang sebagai bahan pakan tambahan ternak ruminansia pada tiap perlakuan berpotensi dalam menurunkan gas CH₄. Daun yang memiliki potensi tertinggi menekan gas CH₄ adalah daun daruju dengan level 20mg, daun pepaya jepang dengan level 20mg dan 40mg. Penambahan ketiga daun tersebut tidak berpengaruh terhadap produk fermentasi mikroba cairan rumen yang mengandung pakan basal rumput gajah.

B. Implikasi Penelitian (Saran)

Adapun saran terkait dalam penelitian ini perlu dilakukan uji lebih lanjut mengenai metabolik sekunder yaitu kadar saponin yang terkandung dalam daun afrika, daruju dan pepaya jepang. Selain itu perlu diterapkan dalam skala *in vivo* untuk melihat lebih lanjut pengaruh emisi gas CH₄ terhadap ternak ruminansia.

KEPUSTAKAAN

- (IPCC), I. P. (1994). Greenhouse Gas Inventory Workbook: IPCC Guidelines for National Greenhouse Gas Inventories. *UNEP-WMO. Vol. 2.*
- Akachukwu, D. O. (2014). Phytochemical Content of *Cnidioscolus aconitifolius* and Toxicological Effect of its Aqueous Leaf Extract in Wistar Rast. *Journal of Investigation Biochemistry*, Vol.1 (1) pp. 26-31.
- Antonio, Borghese. (2013, December). Bulletin of The Fao-Escorena Inter-Regional Cooperative Research Network on Bufallo and the International Bufallo Federation. *Bufallo Newsleter*, hal. 1-47.
- AOAC. (2011). *Official Methods of Analysis 18th Edition*. Maryland, USA: AOAC International.
- Astuti WD, Ridwan R, Tappa B. 2007. Penggunaan probiotik dan kromium organik terhadap kondisi lingkungan rumen in vitro. *Journal ITV*. 12(4): 262–267.
- Aurora, S. (1989). *Pencemaran Mikroba pada Ruminansia* . Yogyakarta: Gajah Mada University Press.
- Awoyinka, O. B. (2007). Phytochemical Screening and In Vitro Bioactivity of *Cnidioscolus aconitifolius* (Euphorbiaceae). *Journal of Medicinal Plants Research. vol. 1 (3)*, 063-065.
- Batista, H. A. (1982). Comparative In Vitro Digestibility of Forages by Bufallo, Zebu and Holstein Cattle. *Journal Dairy Sci* , 65: 746-748.
- Blakely, J. d. (1998). *Ilmu Peternakan, Edisi ke empat*. Yogyakarta: UGM University Press.
- Blummel, M. S. (1997). The Relationship Between in Vitro Gas Production, in Vitro microbial biomass yield and 15N Incorporated and its Implication for Theprediction of Voluntary Feed Intake of Roughages. *Journal Nutr*, 77: 911-921.
- Botosamma, T. (2006). Potential and Application of Reproduction Technologis of Water Bufaloes in Indonesia. *International Seminar on Artificial Reproductive Biotechnologies for Bufaloes*.

- Broucek, J. (2015). Production of Methane: Emissions from Ruminant Husbandry. *Journal of Environmental Protection*, 1482-1493.
- McDonal P., R. E. (2012). *Animal Nutrition Seventh Edition*. Prentice Hall, Harlow, England.
- Chika, O. E. (2015). The Contribution of Ruminant Animals to Climate Change and its Mitigation Strategies. *Journal International Chapter*, 71-86.
- Darwin, R. (2004). Effects Of Grrenhouse Gas Emissions On World Agriculture, Food Cumsumption, And Economic Welfare. *Journal Climatic Change*, 191-238.
- Dehority, B.A (2003). *Rumen Microbiology*. Nottingham University Press, Nottingham: vii+372 hal.
- Dini, Y. G. (2012). Methane Emission and Milk Production of Dairy Cows Grazing Pastures Rich in Legumes or Rich in Grasses in Urruguay. *Journal Animals*. Vol 2 No.2, 288-300. <http://dx.doi.org/10.3390/ani2020288>.
- Ella AS., H. W. (1997). Pengukuran Produksi Gas dari Hasil Proses Fermentasi Beberapa Jenis Leguminosa Pakan. *Prosiding Seminar Nasional II-INMT (Bogor (ID))*.
- Firsoni, F. C. (2010). Uji Kecernaan In Vitro Dedak Padi yang Mengandung Daun Paitan (*Tithonia difersifolia* (HEMSL.) A. Gray) dan Kelor (*Moringa Oleifera*, L.). *JITV*, Vol. 15 No. 3: 182-187.
- Franzolin, R. &. (2010). The Role of pH on The Survival of Rumen Protozoa in Steers. *Journal Revista Brailetra de Zootecnia*, 39 (10): 2262-2267.
- Fowlins, Ian A. 1998. *Gas Chromatography Analytical Chemistry by Open Learning*. John Wiley & Sons Ltd:Chiechester.
- General Laboratory Procedure. (1966). Department of Dairy Sciences. University of Wisconsin : Madison. 295 hlm.
- Gonzalez-Castilo, A.R., Burrola, Barraza, M.E., Dominguez-Viveros, J., Chavez-Martinez, A. (2014). *Rumen Mikroorganisms and Fermentation*. *Journal Arch Medica Vet*. Vol 46: 349-361

- Gustiar F., S. R. (2014). Reduksi Gas Metana (CH₄) dengan Meningkatkan Komposisi Konsentrat dalam Pakan Ternak Sapi. *Jurnal Peternakan Sriwijaya*. Vol 3 No. 1, 14-24.
- Hall, M. B. (2007). Methodological Challenges in Carbohydrate Analyses. *Journal Revista Brasileira de Zootecnia*, p.359-367.
- Hartadi, H., Kustantinah, R. E., Indarto, N. D., & Dono, Z. (2008). Nutrisi Ternak Dasar. *Fakultas Peternakan. Universitas Gadjah Mada. Yogyakarta*.
- Herdian, H. I. (2011). Pengaruh Penambahan daun Morinda Citrifolia sebagai Sumber Saponin terhadap Karakteristik Fermentasi, Defaunasi, Protozoa, Produksi Gas dan Metana Cairan Rumen secara In Vitro. *Jurnal Ilmu Ternak dan Veteriner (16)*, 98-103.
- Hess, H.D., M. Kreuzer, T.E. Diaz, C.E. Lascano, J.E. Carulla, C.R. Soliva And A. Machmuller. (2003). Saponin Rich Tropical Fruits Affect Fermentation And Methanogenesis In Faunated And Defaunated Rumen Fluid. *Anim. Feed Sci. Technol.* 109: 79-94.
- Hidayah, N. (2016). Pemanfaatan Senyawa Metabolit Sekunder Tanaman (Tanin dan Saponin) dalam Mengurangi Emisis Metan Ternak Ruminansia. *Jurnal Sains dan Peternakan Indonesia*. Vol 11 No.2, 89-98.
- Higea, J. R. (2015). Penetapan Kadar Protein Secra Kjeldahl Beberapa Makanan Olahan Kerang Remis (*Corbiculla moltkiana Prime*) dari Danau Singkarak. *Journal Farmasi Higea* 7 (2).
- Hook, S. E. (2010, December 7). Methanogens: Methane Producers of The Rumen and Mitigation Strategis. *Hindawi Publishing Corporation Archae.* , hal. 1-11.
- Ijeh, I. d. (2010). Current Perspectives on The Medicinal. *Journal of Medicinal Plant*, 51(2):117-23.
- Kementerian, L.H (2010). *Indonesia Second National Communication. Under The United Nations Framework Convention on Climate Change (UNFCCC)*. Jakarta.
- Iqbal M.F., C. Y. (2008). Mitigation of Ruminant Methane Production: Current Strategis, Constraints and Future Options. *World Journal Microbial Biotechnol*, 1007-1274.

- Jayanegara, A. N. (2017). Use of Black Soldier Fly Larvae (*Hermetia illucens*) to Substitute Soybean Meal in Ruminant Diet: An In Vitro Rumen Fermentation Study. *Journal Veterinary*, 10 (12): 1439-1446.
- Jayanegaraa, A. M. (2009). Emisi Metana dan Fermentasi Rumen In Vitro Ransum Hay yang Mengandung Tanin Murni pada Konsentrasi Rendah (In Vitro Methane Emission and Rumen Fermentation of Hay Diet Contained Purified Tannins at Low Concentration). *Jurnal Media Peternakan*, 185-195.
- Jayangera, A. a. (2008). Penentuan Aktivitas Biologis Tanin Beberapa Hijauan secara In Vitro Menggunakan Hohenheim Gas Tes dengan Polietilen Glikol sebagai Determinana. *Journal Media Peternakan*, 44-52.
- Jimenez, A. M. (2014). Potencial Biologico de Especies Medicinalis den Genero Cnidocolus (*Euphorbiaceae*) . *Journal Revie Mex Ciencias Farm* 45 (4), 1-6.
- Jouany, J.P. (1991). Defaunation of the Rumen .In: J. P Jouanhy (Ed). Rumen Microbial Metabolism and Ruminant Digestion. *Institute Nationale De La recherche Agroinomique : INRA*.
- Kartadisastra, H. R. (1997). *Penyediaan dan Pengelolaan Pakan Ternak Ruminansia*. Yogyakarta: Penerbit Kanisius.
- Kementerian Agama RI (2013). *Al-Qur'an dan Terjemahan*. Jakarta. Pustaka Halim.
- Keong, S. Y. (2010). Vernonia amygdalina, an Ethnoveterinary and Ethnomedical Used Green Vegetable With Multiple Bio-Activities. *Journal of Medicinal Plants Research*. Vol 4 (25), 2787-2812.
- Knapp J. R., Laur G. L., Vadas P. A., Weiss W. P. dan Tricarico J. M. (2011). Enteric methane in dairy cattle production: Quantifying the opportunities and impact of reducing emissions. *J. Dairy Sci*. 97 :3231–3261
- Kristiani, B. (2013). Kualitas minuman serbuk *effervescent* serai wangi (*Cymbopogon nardus (l.) rendle*) dengan variasi konsentrasi asam sitrat dan Na bikarbonat. Fakultas Teknobiologi Universitas Atma Jaya: Yogyakarta.
- Kumar, P. d. (2010). Global warming and Agriculture Issues and Strategies. *Research Journal of Agriculture Science*. Vol. 1 (3), 298-300.

- Kuri-Garola, A. C.-S.-M. (2017). Phenolic profile and antioxidant capacity of *Cnidocolus chayamansa* and *Cnidocolus aconitifolius*: A review. *Journal of Medicinal Plants Research*, Vo. 11 (45) pp. 713-727.
- Kurniawati, A. (2007). Teknik Produksi Gas In-Vitro Untuk Evaluasi Pakan Ternak : Volume Produksi Gas Dan Kecernaan Bahan Pakan. *Jurnal Ilmiah Aplikasi Isotop dan Radiasi*, 3 (1): 40-49.
- Lakhani, Neeti., Lakhani Preeti., Sheikh, AMir., Bhagat, Rakshanda., Rouf Rashid Danf Dogra, Pooja. (2017). Methanogenesis: Are Ruminants Only responsible: A review. *Journal Of Pharmacognosy and Phytochemistry*. Vol.6 (6): 2347-2352.
- Lassey, K. (2008). Livestock Methane Emission and its Perspective in the Global Methane Cycle. *Journal Exp Agriculture.*, 48: 114-118. <http://dx.doi.org/10.1071/EA07220>.
- Lawry, O. R. (1951). Protein Measurement With the Folin Phenol Reagent. *Journal Biological Chemistry*, 193: 265-275.
- Loarca-Piña G., M. ..-G. (2010). Antioxidant, Antimutagenic, and Antidiabetic Activities of Edible Leaves from *Cnidocolus chayamansa* Mc Vaugh. *Journal Food Sci* , 75 (2): 68-72.
- Madu, I. D. (2018). Anti-Hyperglycaemic and anti-Hyperlipidemic Effect of Aqueous Leaf Extract of *Vernonia amygdalina* in Wistar Rats. *African Journal of Pharmacy and Pharmacology*, Vo. 12 (19). pp 231-239.
- Manilal, A. S. (2009). Biopotentials of Mangroves Collected from the Southwest Coast of India. *Global Journal of Biotechnology & Biochemistry* 4 (1), 59-65.
- Mariani N.P dan Suryani, N. (2016). Kecernaan dan Produk Fermentasi Rumen (In Vitro) Ransum Sapi Bali Induk Dengan Energi Berbeda. *Majalah Ilmiah Peternakan* , 93-96. Vol. 19 No. 3 .
- Martin, C. M. (2010). Methane Mitigation in Ruminants: From Microbe to the Farm Scale. *Journal of Animal* 4:3, 351-365. <http://dx.doi.org/10.1017/S1751731109990620>.
- Martin, C. M. (2010). Methane Mitigation in Ruminants: From Microbe to the Farm Scale. *Journal of Animal* 4:3 , 351-365.

- Martin, I. B. (2010). The Effects of Antropogenic Global Changes on Immune Fucntions and Disease Resistanse. *Journal Annals of the New York Academy of Science*, 129-148.
- McCaughey, W. W. (1999). Impact of Pasture Type on Methane Production by Lactating Beef Cows. *Journal Animal Sci*, 79: 221-226.
- McDonald, Edwards R.A.,and Geen J.F.D. (2002). *Animal Nutrition*. Singapore: Lognan.
- McDonald, P., Edwards, R. a, Greenhalgh, J. F. D., Morgan, C. a, Sinclair, L. a, & Wilkinson, R. G. (2011). Animal nutrition. *Animal Nutrition*, 365. Retrieved from <http://www.cabdirect.org/abstracts/19701406676.html>
- Ministério da Agricultura, P. e. (2016). *Bovinos e bubalinos*. Recovered from <http://www.agricultura.gov.br/animal/especies/bovinos>.
- Mitsumori, M., & Sun, W. (2008). Control of rumen microbial fermentation for mitigating methane emissions from the rumen. In *Asian-Australasian Journal of Animal Sciences* (Vol. 21, pp. 144–154). <https://doi.org/10.5713/ajas.2008.r01>
- Moises, I. S. (2017). Nutraceutical Potential of *Cnidocolus aconitifolius*. *ARC Journal of Nutrition and Growth*. vol. 3 Issue 2, 27-30.
- Morvay, Y. B. (2011). Evaluation of Models to Predict the Stoichiometry of Volatile Fatty Acid Profiles in Rumen Fluid of Lactating Holstein Cows. *Journal Dairy of Sciences*, Vol.96 (6): 3064-3080.
- Muslim, G. S. (2014). Aktivitas Proporsi Berbagai Cairan Rumen dalam Mengatasi Tannin dengan Tenik In Vitro. . *Jurnal Peternakan Sriwijaya*. ISSN 2302-11093. Vol. 3 No.1, 25-36.
- Na, R. D. (2013). Effects of Forage Type and Dictary Concentrate to Forage Ratio on Methane Emissions and Rumen Fermentation Characteristic of Dairy Cowns in China. *Journal Agricultural and Biosystem Engineering*, Vol. 56 (3): 1115-1122.
- Ogimoto, K. a. (1980). *Atlas of Rumen Microbiology*. Tokyo: Japan Scientific Socity Press.

- Owens F.N., Goetsch A.L. (1988). *Ruminal fermentation*. In: Church, D.C. (Ed.) *The Ruminant Animals, Digestive Physiology and Nutrition*. Prentice Hall: New Jersey. pp. 145 – 171.
- Oyagbemi AA., O. A. (2011). *Phytochemical Investigation and Proximate Analysis*
- Pamungkas F.A., Batubara A., Doloksaribu M., Sihite E. (2008). *Potensi Beberapa Plasma Nutfah Kambing Lokal Indonesia. Petunjuk Teknis*. Bogor: Pusat Penelitian Pengembangan Peternakan. Badan Penelitian & Pengembangan Pertanian :Departemen Pertanian.
- Plummer, D. (1971). *An Introductory of Biochemistry* . Tatta McGRaw-Hi;; Publishing Company.
- Presicce, G. A. (2007). *The Buffalo (Bubalus bubalis) Production and Research: Reproduction and Production Of Water Buffaloes (Bubalus bubalis) Around the World*. Rome, Italy: Bentham Science Publisher.
- Procedure, G. L. (1996.). *Deartment of Dairy Sciences*. Madison University of Wisconsin.
- Rahmat, R. H. (2001). *Silase dan Permen Ternak Ruminansia*. Yogyakarta: Penerbit KANISIUS (Anggota IKAPI).
- Rasmussen J, Harrison A. (2011). The benefits of supplementary fat in feed rations for ruminants with particular focus on reducing levels of methane production. *ISRN Journal Veter. Sci IBHV*, Faculty of Life Sciences, Copenhagen University 7, 1870 Frederiksberg C, Denmark.
- Rodas-González A, H.-L. N. (2015). Comparison of water buffalo (*Bubalus bubalis*) with crossbred and purebred Brahman cattle for growth performance on savannah and slaughter traits at four ages in Venezuela. *Journal Produc Sci* , 55: 967-977.
- Ross, i. J. (2003). Origen y Domestication de la Chaya (*Cnidioscolus aconitifolius* Mill I.M Johnst): La Espinaca Maya IJRSB. *Journal Academy Mician's Research Center*, 19: 287-302.
- Sairullah, P. C. (2016). Effect of Flour and Papaya Leaf Extract (*Carica papaya*) in Feed to Ammonia Concentration Volatile Fatty Acids and Microbial Protein Synthesis in Vitro. *Journal Ternak Tropika* , Vol. 17 No. 2: 66-73.

- Salamah, E. P. (2012). Kandungan Mineral Remmis (*Corbicula javanica*) Akibat Prose Pengolahan. *Jurnal Akuatika*, Vol. 3 No. 1: 74-83.
- Setiawan, Y. S. (2012). Pencemaran Emisi Boiler Menggunakan Batubara pada Industri Tekstil serta Kontribusinya terhadap Gas Rumah Kaca (GRK). *Jurnal Ilmiah Arena Tekstil*. Vol. 27 No. 2, 55-101.
- Sofyan. (2016). *Analisis emisi metana dari rumen ternak ruminansia secara in vitro menggunakan metode stoikiometri kimia*. [Tesis]. Bogor (ID): Program Pasca Sarjana Institut Pertanian Bogor.
- Sretenovic LJ, Petrovic MP, Aleksic S, Pantelic V, Katic V, Bogdanovic V, Beskorovajni R. (2008). Influence of yeast, probiotics and enzymes in rations on dairy cows performances during transition. *Biotechnology in Animal Husbandry*. 24 (5): 33-43.
- Stachkhouse, K. R. (2010). Greenhouse Gas and Alcohol Emissions from Feedlot Steers and Calves. *Journal of Enviromental Quality*. Vol 40 NO. 3, 899-906. <http://dx.doi.org/10.1071/EA07220>.
- Steenis, V. C. (2003). *Flora*. Jakarta: P.T. Pradya Paramita.
- Sugoro, I. (2010). Aplikasi Silase Sinambung Hijauan Pakan Ternak Ruminansia di Nusa Penida. *Laporan Penelitian Spesifik Lokasi, RISTEK*.
- Sugoro, I. K. (2014). Degradasi Sorghum pada Rumen Kerbau dengan Supplementasi Probiotik BIOS-K2 secara In Sacco (Degradation of Sorghum in Bufallos's Rumen with Sumpelemntasi of BIOS-K2 Probiotic In Sacco). *Jurnal Ilmiah Aplikasi Isotop dan Radiasi Vol. 10 No. 2*, 103-112.
- Suprpto, H., F.M. Suhartati & T. Widiyastuti. (2013). Kecernaan serat kasar dan lemak kasar *completed feed* limbah rami dengan sumber protein berbeda pada kambing peranakan etawa lepas sapih. *Jurnal Ilmiah Peternakan* 1(3): 938—946.
- Suryani, N. n. (2014). Fermentasi Rumen dan Sintesis Protein Mikroba Kambing Peranakan Ettawa yang Diberikan Pakan dengan Komposisi Hijauan Beragam dan Level Konsentrat Berbeda. *Majalah Ilmiah Peternakan* , Vol.17 No. 7: 56-60.

- Syaputra., B. M. (2013). Peningkatan Kualitas Jerami Padi dan Penaruhnya Terhadap Kecernaan Nutrien dan Produk Fermentasi Rumen Kerbau dengan Feces sebagai Sumber Inokulum. *Journal Agripet*, Vol. 13 No. 2: 59-67.
- Tan H.Y., S. C. (2011). Effect of Production Condensed Tannins from *Leucaena* on Methane Production rumen fermentation and Populations of Methanogens and Protozoa in Vitro. *Journal Anim. Feed Sci and Tech*, 169: 185-193.
- Thorpe, A. (2009). Enteric Fermentation and Ruminant Eructation: The Role of Methana iin The Climate Change debate. *Journal Climate Change vo. 93* (3/4), 407-431.
- Travendale, M. M. (2005). Methane Production from In Vitro Rumen Incubation With *Lotus pedunculatus* and *Medicago sativa* and Effects of Extractable Condensed Tannin Fractions on Methanogenesis. *Journal Animal Feed Sci*, 123-124: 403-419.
- Venkataiah G, A. I. (2013). .Anti-diabetic Activity of *Acanthus ilicifolius* root Extractin Alloxan Induced Diabetic rat . *Indo Am J Pharm Res*, 3: 9007-9012.
- Vijayaraj, R. S. (2017). Evaluation of Anti-Tumor Potential of *Achanthus ilicifolius* (Liin) in HepG2 Cell Line Induced Hepatocellular Carcina in Mice. *International Journal of Pharmacology and Phytochemical Research*, Vol. 9 (6) pp. 892-897.
- Willem Hendrik G, Erwin, Aman SP. (2013). Pemanfaatan tumbuhan serai wangi (*Cymbopogon nardus* L.) sebagai antioksidan alami. *J. Kimia Mulawarman*. 10:74-79. ISSN 1693-5616.
- Wostmann, R. a. (2008). Chemical Compotion of the Mangrove Holly *Achanthus ilicifolius* (Achantaceae)- Review additional data. *Journal Senckenbergiana Maritime*, 38: 31-37.
- Widodo, Wahyono F, Sutrisno. (2012). Kecernaan bahan kering, kecernaan bahan organik, produksi VFA dan NH3 pakan komplit dengan level jerami padi secara *in vitro*. *J. Anim. Agric*. 1:215-230.
- Yeap, S. H. (2010). *Vernonia amygdalina* an Ethonomedical Used Green Vegetable With Multiple Bio-Activies. *Journal of Medical Plants Research* 4 (25), 2787-2812.

Zamsari M., Sunarso, Sutrisno. (2012). Pemanfaatan tanin alami dalam memproteksi protein bungkil kelapa ditinjau dari fermentabilitas protein secara *in vitro*. *Journal Animal. Agric.* 1: 405-416.

LAMPIRAN

Lampiran 1. Analisis Data

1. Bahan kering (BK), bahan organik (BO) dan bahan abu (BA)

KODE	SAMPEL	BCO	BCO + ISI			% BK	% B0	% BA	~ % BK	Stdev	~ %BO	Stdev	~ %BA	Stdev
			0°C	105°C	600°C									
A	DA1	38,75	40,75	40,62	39,10	93,51	74,85	18,66	93,64	0,20	73,10	2,47	20,54	2,66
	DA2	33,00	35,00	34,88	33,42	93,78	71,36	22,43						
D	DR1	33,07	35,07	34,98	33,30	95,64	83,55	12,09	95,55	0,13	83,48	0,10	12,07	0,03
	DR2	33,56	35,56	35,47	33,79	95,46	83,41	12,05						
P	PJ1	38,84	40,84	40,76	39,25	95,90	74,51	21,40	95,79	0,16	78,58	5,76	17,21	5,92
	PJ2	33,76	35,77	35,68	34,01	95,67	82,65	13,03						
K	RG1	33,48	34,92	34,87	33,65	96,59	84,95	11,65	96,42	0,25	84,60	0,50	11,82	0,25
	RG2	35,62	37,16	37,10	35,80	96,25	84,25	12,00						

Keterangan: PJ: Pepaya Jepang, DR: Daruju, DA: Afrika, RG: Rumpuk Gajah

Contoh Perhitungan Pepaya Jepang

$$\% BK = \frac{(Bt_{105^{\circ}C} - B_0)}{(B_s - B_0)} \times 100\%$$

$$\% BA = \frac{(Bt_{550^{\circ}C} - B_0)}{(Bt_{105^{\circ}C} - B_0)} \times 100\%$$

$$\% BK = \frac{(40,7584 - 38,8389)}{(40,8404 - 38,8389)} \times 100\%$$

$$\% BA = \frac{39,2496 - 38,8389}{40,7584 - 38,8389} \times 100\%$$

$$\% BK = 95,9031$$

$$\% BA = 21,3962$$

$$\% BO = \% BK - \% BA$$

$$\% BO = 95,9031 - 21,3962$$

$$\% BO = 74,5069$$

2. Lemak Kasar

KODE	BKS	BKS + ISI	SOKLET	% BK	% Lk	~ %LK	Stdev	covar
PJ1	1,10	1,30	1,24	0,19	26,98	36,87	13,99	37,93
PJ2	1,64	1,87	1,75	0,22	46,76			
DR1	0,87	1,07	1,02	0,19	20,56	20,84	0,39	1,89
DR2	1,00	1,20	1,15	0,19	21,12			
DA1	1,42	1,59	1,55	0,16	20,08	19,97	0,15	0,74
DA2	1,03	1,23	1,18	0,19	19,87			
RG1	1,27	1,56	1,50	0,28	19,21	17,83	1,96	10,99
RG2	1,32	1,65	1,58	0,32	16,44			

Keterangan: PJ: Pepaya Jepang, DR: Daruju, DA: Afrika, RG: Rumpuk Gajah

Contoh Perhitungan:

$$BK = \frac{BKS + ISI - BKS}{100}$$

$$\%LK = 100 - \frac{SOKLET - BKS}{BK}$$

$$BK = \frac{1,3019 - 1,0993}{100}$$

$$\%LK = 100 - \frac{1,2410 - 1,0993}{0,1941}$$

$$BK = 0,1941$$

$$\%LK = 26,9832$$

3. Protein Kasar

SAMPEL	bobot sampel (g)	volume NaOH	N NaOH	Ar N	fk	Total N	Kadar Protein (%)	rata-rata	stede
PJ1	0,501	10,85	0,1	14,01	6,25	3,03	18,96	17,64	1,86
PJ2	0,501	9,35	0,1	14,01	6,25	2,61	16,33		
DR1	0,501	11,25	0,1	14,01	6,25	3,14	19,64	20,18	0,76
DR2	0,501	11,85	0,1	14,01	6,25	3,32	20,72		
DA1	0,502	14,25	0,1	14,01	6,25	3,98	24,86	24,44	0,60
DA2	0,501	13,75	0,1	14,01	6,25	3,84	24,01		
RG1	0,509	14,30	0,1	14,01	6,25	3,93	24,59	24,75	0,23
RG2	0,503	14,30	0,1	14,01	6,25	3,99	24,91		

Keterangan: PJ: Pepaya Jepang, DR: Daruju, DA: Afrika, RG: Rumput Gajah

Contoh Perhitungan:

$$\%Total\ N = \frac{\text{vol NaOH} \times N\ \text{NaOH} \times Ar\ N}{\text{berat contoh (mg)}} \times 100\%$$

$$\%Total\ N = \frac{10,85 \times 0,1 \times 14,008}{0,5010 \times 1000} \times 100\%$$

$$\%Total\ N = 3,0337$$

$$Kadar\ Protein = \%Total\ N \times fk$$

$$Kadar\ Protein = 3,0337 \times 6,25$$

$$Kadar\ Protein = 18,9604$$

4. Karbohidrat

Sampel	%BA	%BO	%LK	%P	%K	rata-rata	STDEV
PJ1	21,40	74,51	26,98	18,96	7,17	6,85	0,45
PJ2	13,03	82,65	46,76	16,33	6,53		
DR1	12,09	83,55	20,56	19,64	31,25	30,39	1,22
DR2	12,05	83,41	21,12	20,72	29,52		
DA1	18,66	74,85	20,08	24,86	11,24	8,15	4,38
DA2	22,43	71,36	19,87	24,01	5,05		
RG1	11,65	84,95	19,21	24,59	29,51	30,20	0,98
RG2	12,00	84,25	16,44	24,91	30,90		

Keterangan: PJ: Pepaya Jepang, DR: Daruju, DA: Afrika, RG: Rumpus Gajah

Contoh perhitungan:

Kadar Karbohidrat = BO – LK – Protein – BA

Kadar karbohidrat = 74,5069-26,9832-18,9604-21,3962-21,3962

Kadar protein= 7,1671

5. Tanin

5.1 Kurva Standar

KURVA STANDART						
Tabung	As. Tanin (0.1 mg/ml)	Aquades	Reage n Folin	Na ₂ CO 3 20%	Absorbans i 725 nm	As. Tanin
	(ml)	(ml)	(ml)	(ml)		(µg)
Blanko	0	0.5	0.25	1.25	0	0
T1	0.02	0.48	0.25	1.25	0.051	2

T2	0.04	0.46	0.25	1.25	0.126	4
T3	0.06	0.44	0.25	1.25	0.189	6
T4	0.08	0.42	0.25	1.25	0.205	8
T5	0.10	0.4	0.25	1.25	0.289	10
T6	0.12	0.38	0.25	1.25	0.301	12
T7	0.14	0.36	0.25	1.25	0.353	14
T8	0.20	0.3	0.25	1.25	0.674	20
T9	0.30	0.2	0.25	1.25	0.866	30
T10	0.40	0.1	0.25	1.25	1.714	40
T11	0.50	0	0.25	1.25	1.990	50

KODE	BS (g)	%BK	BK	A. Total Fenol	A.Total - tanin	A .Asam tanin	Y	ug/g	%	rata-rata	Tanin	Stdev
A1	0,2	93,51	0,19	0,508	0,364	0,144	6,785	362,771	0,04	0,03	0,3	0,01
A2	0,2	93,78	0,19	0,405	0,428	-0,023	2,867	152,861	0,02			
D1	0,2	95,64	0,19	2,077	1,496	0,581	17,036	890,616	0,09	0,08	0,8	0,01
D2	0,2	95,46	0,19	1,924	1,500	0,424	13,353	699,392	0,07			
PJ1	0,2	95,90	0,19	0,945	1,072	-0,127	0,427	22,285	0,00	0,01	0,1	0,01
PJ2	0,2	95,67	0,19	1,062	1,018	0,044	4,439	231,982	0,02			
RG 1	0,2	96,59	0,19	1,745	0,659	1,086	28,882	1495,082	0,15	0,015	0,15	0,00
RG2	0,2	96,24	0,19	1,725	0,601	1,124	29,773	1546,830	0,15			

6. pH

No.	Sampel	pH		
		0	24	~ 24
1	A	7,28	7,06	7,135
2	A		7,21	
3	A		-	
4	A		-	
5	D	7,23	7,21	7,19
6	D		7,17	
7	D		-	
8	D		-	
9	P	7,22	7,28	7,215
10	P		7,15	
11	P		-	
12	P		-	
13	K	7,30	7,1	7,105
14	K		7,11	
15	K		-	
16	K		-	

7. Konsentrasi Amonia

Kode	waktu (jam)	
	0	24
A	6,47	11,8
D	5,73	7,57
P	9,19	18,02
K	6,57	12,02

8. Protein Mikroba

SAMPEL	Jam	absorbansi suplo	absorbansi duplo	konsentrasi g/ml	rata-rata	stedv
A	0	1,105	1,206	1,1045	1,1555	0,072
	24	0,9395	0,9603	0,9390	0,9499	0,015
D	0	0,8585	0,9502	0,8580	0,9044	0,065
	24	0,8747	0,8818	0,8742	0,8783	0,005
P	0	1,227	1,137	1,2265	1,1820	0,063
	24	0,8293	0,9959	0,8288	0,9126	0,118
K	0	1,434	1,343	1,4335	1,3885	0,064
	24	1,0042	0,8826	1,0037	0,9434	0,086

9. Produksi Gas Total

Produksi Gas (ml/200mg)							
kode	0	2	4	6	8	24	48
A	0,000	4,743	7,187	9,279	11,269	27,685	76,561
D	0,000	8,653	10,087	14,081	15,842	33,009	70,304
P	0,000	8,083	11,544	15,733	18,333	29,908	52,155
K	0,000	8,7876	10,2619	13,6761	16,0525	33,2226	79,4919

10. Produksi Gas Metana

kode	24				
	H ₂ S (ppm)	CH ₄ (%)	rata-rata	Produksi gas total	CH ₄ total (ml/200 mg)
A1	4811,29	9,19	8,85	27,69	2,45
A2	2101,77	8,51			
D1	3212,34	9,12	10,82	33,01	3,57
D2	3572,49	12,53			
P1	3939,22	11,93	11,59	29,91	3,47
P2	4360,88	11,24			
K1	1138,34	11,38	11,50	33,22	3,82
K2	628,40	11,63			

11. Produksi Gas CO₂

kode	24					
	H ₂ S (ppm)	CO (ppm)	CO ₂ (%)	rata-rata CO ₂	Produksi gas total	CO ₂ total (ml/200 mg)
A1	4811,29	25,32	67,94	73,44	27,69	20,33
A2	2101,77	25,32	78,94			
D1	3939,22	23,45	77,38	77,96	29,91	23,32
D2	4360,88	27,09	78,55			
P1	3212,34	23,45	60,96	67,9	33,01	22,41
P2	3572,49	24,14	74,83			
K1	1138,34	27,1	61,2	65,7	33,22	21,83
K2	628,4	28,56	70,2			

Lampiran 2. Dokumentasi Penelitian

a. Pengambilan Cairan Rumen Kerbau

b. Proses Perasan Cairan Rumen Sapi

UNIVERSITAS ISLAM NEGERI

ABDULLAH

ASSAR

c. Proses Pemasukan Cairan rumen dalam *Syringe*

d. Uji Kadar Protein dengan Metode Kjeldahl

Penambahan Sampel+Selenium+H₂SO₄

Proses Destruksi

Proses Destilasi

Proses Titrasi

e. Pengujian NH_3 dengan difusi Conway

Proses Titrasi

Setelah titrasi terjadi perubahan warna dari biru ke orange

f. Uji Kadar Lemak dengan Ekstraksi Sokhlet

g. Pengukuran Produk Gas

**BADAN TENAGA NUKLIR NASIONAL
NATIONAL NUCLEAR ENERGY AGENCY**

Jalan Kuningan Barat, Mampang Prapatan, Jakarta 12710
Kotak Pos 4390 Jakarta 12043
Telepon +62-21-5251109, Website : www.batan.go.id, Email : humas@batan.go.id

PERSETUJUAN ETIK (ETHICAL APPROVAL)

PENGUNAAN DAN PEMELIHARAAN HEWAN PERCOBAAN

NOMOR: 001/KEPPHP-BATAN/I/2018

Yang bertanda tangan dibawah ini, Ketua Komisi Penggunaan dan Pemeliharaan Hewan Percobaan (KEPPHP) BATAN, setelah dilaksanakan pembahasan dan penilaian, dengan ini memutuskan Usulan Penelitian yang berjudul:

Uji In Vitro Pakan Ternak dengan Menggunakan Cairan Rumen Sapi dan Kerbau

yang mengikutsertakan hewan percobaan sebagai subjek penelitian, dengan Penanggung jawab Penelitian/Peneliti Utama:

Irawan Sugoro

dapat disetujui pelaksanaannya. Persetujuan ini berlaku sejak tanggal ditetapkan sampai dengan batas waktu pelaksanaan penelitian sebagaimana tertera dalam Usulan Penelitian.

Pada akhir penelitian, laporan pelaksanaan penelitian harus diserahkan kepada KEPPHP-BATAN. Jika ada perubahan usulan penelitian dan/atau perpanjangan penelitian, harus mengajukan kembali permohonan etik penggunaan dan pemeliharaan hewan percobaan.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Jakarta, 10 Januari 2018

Ketua Komisi Etik Penggunaan
dan Pemeliharaan Hewan Percobaan,

RIWAYAT HIDUP

Besse Fatimah dilahirkan pada tanggal 06 Oktober 1996, putri dari pasangan Baso Anwar dan Besse Sennah, anak 1 dari 3 bersaudara. Riwayat pendidikan dimulai dari TK 004 Salobulo kemudian melanjutkan pendidikan Sekolah Dasar di SDN 209 Salobulu Kabupaten Wajo. Kemudian melanjutkan pendidikan menengah pertama di SMPN 2 Sajoanging. Setelah lulus SMP tahun 2012, kemudian melanjutkan kembali pendidikan menengah atas di SMAN 1 Tanah Grogot Balikpapan Kalimantan Timur. Di SMA ikut dalam beberapa organisasi berupa OSIS, Pramuka, Kempo (bela diri), Forum Anak dan Pendidikan Konseling. Setelah itu lulus tahun 2015 dan kembali melanjutkan pendidikan lebih tinggi di tingkat mahasiswa dan diterima di Universitas Islam Negeri Alauddin Makassar (UINAM) Fakultas Sains dan Teknologi Jurusan Biologi hingga saat ini.

Selama menempuh pendidikan di bangku perkuliahan, penulis aktif di Lembaga Dakwah Ulil Albaab FST dan penulis juga pernah menjadi asisten praktikum pada praktikum Botani Dasar, Taksonomi Tumbuhan, Genetika dan Biologi Molekuler dan Biokimia.