

**IDENTIFIKASI *BAKTERI* PADA TEMPAT-TEMPAT PENAMPUNGAN
AIR HABITAT NYAMUK *Aedes aegypti***

SKRIPSI

**Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Sains (S.Si) Jurusan Biologi Pada Fakultas Sains Dan Teknologi
Universitas Islam Negeri Alauddin Makassar**

Oleh:

**RESKI NURUL HAKIKI
NIM. 60300112096**

**FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Reski Nurul Hakiki
NIM : 603001121096
Tempat/Tgi. Lahir : Cilallang, 16 November 1994
Jur/Prodi/Konsentrasi : Biologi
Fakultas/Program : Sains dan Teknologi
Alamat : Jl. Veteran Bakung, Perumahan Zarindah permai blok A/3
Samata, gowa
Judul : Identifikasi *Bakteri* Pada Tempat-Tempat Penampungan Air
Habitat Nyamuk *Aedes Aegypti*

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.

Makaassar, 29 Agustus 2016

Penyusun,

RESKI NURUL HAKIKI
NIM: 60300112096

HALAMAN PENGESAHAN

Skripsi yang berjudul, “**Identifikasi Bakteri Pada Tempat-Tempat Penampungan Air Habitat Nyamuk *Aedes aegypti***”, yang disusun oleh **Reski Nurul Hakiki**, NIM: **60300112096**, mahasiswa jurusan Biologi pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Senin, tanggal 29 Agustus 2016 M, bertepatan dengan 26 Dzul-Qa’idah 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Sains dan Teknologi, Jurusan Biologi (dengan beberapa perbaikan).

Makassar, 29 Agustus 2016
26 Dzulqaidah 1437 H

DEWAN PENGUJI

Ketua : Prof.Dr.H. Arifuddin Ahmad., M.Ag (.....)

Sekretaris : Ulfa Triyani A.Latif S.Si., M.Pd (.....)

Penguji I : Dr. Muhammad Khalifah Mustami., M.Pd. (.....)

PengujiII : Isna Rasdianah Aziz., S.Si, M.Sc. (.....)

PengujiIII : Dr.M. Thahir Maloko., M.Hi. (.....)

Pembimbing I : Dr. Mashuri Masri., M.kes (.....)

Pembimbing II : Dr. Syahribulan., M.Si. (.....)

Diketahui oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Reski Nurul Hakiki**, NIM: **60300112096**, mahasiswa Jurusan Biologi pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, setelah meneliti dan mengoreksi dengan seksama skripsi yang berjudul, “**Identifikasi Bakteri pada Tempat-Tempat penampungan Air Habitat Nyamuk *Aedes aegypti***”, memandang bahwa hasil penelitian skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan kesidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 29 Agustus 2016

Pembimbing II

Pembimbing I

Dr. Syahribulan S.Si, M.Si

Dr. Mashuri Masri S.Si, M.kes

KATA PENGANTAR

Tiada kalimat yang pantas terucap, selain kalimat Alhamdulillah Robbilalamin, yang mana atas berkat rahmat dan hidayah Allah swt, sehingga skripsi yang berjudul “**Identifikasi Bakteri Pada Tempat-Tempat Penampungan Air Habitat Nyamuk *Aedes aegypti***” ini dapat terselesaikan, yang merupakan salah satu syarat untuk memperoleh gelar **Sarjana Sains (S.Si)**. Shalawat dan salam semoga tetap tercurah kepada Baginda Rasulullah Saw. yang telah mengajarkan ilmu ini. pengetahuan yang dijadikan lampu penerang dalam mengarungi bahtera kehidupan ini.

Penulis menyadari banyak pihak yang telah berpartisipasi dan membantu dalam menyelesaikan penulisan skripsi ini. Untuk itu, secara khusus iringan doa dan ucapan terima kasih yang sebesar-besarnya penulis berikan kepada kedua orang tua penulis ayahanda Said Ibnuddin dan Ibunda Sumiyati tersayang yang telah mendidik dan mencurahkan kasih sayang dengan ketulusan dan keikhlasan, yang tak henti-hentinya melantunkan doa terbaik di setiap akhir sujud beliau bagi penulis serta rela mengorbankan segalanya demi tercapainya harapan dari sang anak tercinta yang tidak akan pernah mampu untuk dibalas, serta saudara-saudara penulis Siti Aminah dan Andi Ahmad yang menjadi motivator penulis. Semoga berkah dan rahmat Allah swt selalu menaungi mereka. Selain itu juga penulis mengucapkan terima kasih dan memberikan penghargaan yang setinggi-tingginya kepada:

1. Bapak Prof. Dr. Musafir Pababbari, M.Si selaku Rektor Universitas Islam Negeri Alauddin Makassar yang telah memberikan kebijakan-kebijakan demi membangun UIN Alauddin Makassar agar lebih berkualitas sehingga dapat bersaing dengan perguruan tinggi lainnya.
2. Bapak Prof Dr. Arifuddin, selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar dan penguji/pembahas III. beserta Pembantu Dekan I, Pembantu Dekan II dan Pembantu Dekan III dan seluruh staf administrasi yang telah memberikan berbagai fasilitas kepada kami selama masa pendidikan.
3. Bapak Dr. Mashuri Masri M.Si, selaku Ketua Jurusan Biologi dan ibu Baiq Farhatul S.Si, M.Si selaku Sekretaris Jurusan Biologi
4. Bapak Dr. Mashuri Masri M.Si selaku Pembimbing I dalam proses penulisan skripsi ini yang telah banyak meluangkan waktunya untuk membimbing penulis sehingga skripsi ini dapat terselesaikan.
5. Ibu Dr. Syaribulan S.Si, M.Si. Selaku pembimbing II dalam proses penulisan skripsi ini yang telah banyak meluangkan waktunya untuk membimbing penulis sehingga skripsi ini dapat terselesaikan.
6. Bapak Dr. Muhammad Khalifah Mustami, S.S, M.Pd. Selaku penguji/pembahas I
7. Ibu Isna Rasdiana aziz, S.Si., M.Sc. Selaku penguji/pembahas II
8. Bapak Dr. M. Tahir Maloko, M.Thi. Selaku penguji/pembahas III
9. Ibu Ulfa Triyani S.Si., M.Sc. Selaku Penasehat Akademik yang telah banyak memberikan nasehat kepada penulis selama aktif menjalani proses perkuliahan.

10. Bapak dan Ibu Dosen dalam jajaran Fakultas Sains dan Teknologi UIN Alauddin Makassar yang selama ini telah mendidik penulis dengan baik sehingga penulis dapat menyelesaikan pendidikannya pada tingkat perguruan tinggi.
11. Ayah dan ibu serta keluarga tercinta serta para anggotanya yang telah banyak memberikan bimbingan selama penulis melakukan penelitian.
12. Saudara seperjuanganku A.Nurul Azizah, Nur Halima, Resky Yunita Nasrul, Dewi Kartika, Nurfadhilah SM, Nur Madina, Hartina R, Hasnidar, Nur Azizah Hasyim, Riskawati, kak kurniati, ibu ekha Sukmawaty dan mastang yang telah setia menemani, banyak memberikan masukan dan semangat satu sama lain.
13. Teman-teman “**RANVIER**”, (Biologi Angkatan 2012) yang telah banyak memberikan saran kepada penulis dan menghadirkan cerita indah selama kurang lebih 4 tahun bersama.
14. Kakak IKA Alumni jurusan Biologi Fakultas Sains dan Teknologi UIN Alauddin Makaassar.
15. Adik-adik mahasiswa jurusan Biologi angkatan 2013, 2014, dan 2015.
16. Teman-teman KKNP-06 di Balai Penelitian Tanaman dan Serealia, Maros.
17. Serta Semua pihak yang telah membantu dan memberikan dukungan yang tidak bisa penulis sebutkan satu persatu.

Penulis juga menyadari bahwa karya sederhana ini masih jauh dari kesempurnaan, karena kesempurnaan hanyalah milik-Nya. Oleh karena itu penulis mengharapkan kritik dan saran yang bersifat konstruktif dari para pembaca, guna perbaikan ke depannya.

Akhirnya penulis berharap semoga skripsi ini dapat memberikan manfaat bagi penulis khususnya, dan bagi para pembaca pada umumnya. Semoga Allah swt senantiasa melindungi dan melimpahkan rahmat dan ridho-Nya, Amin.

Makassar, 29 Agustus 2016

Reski Nurul Hakiki

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN.....	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	viii
DAFTAR TABEL	x
DAFTAR GAMBAR.....	xi
ABSTRAK	xii
ABSTRACT	xiii
BAB 1 PENDAHULUAN.....	1-6
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Ruang Lingkup Penelitian	4
D. Kajian Pustaka / Penelitian Terdahulu	5
E. Tujuan Penelitian	6
F. Kegunaan Penelitian.....	6
BAB II TINJAUAN TEORITIS	7-30
A. Ayat dan Hadits yang Relevan.....	7
B. Teori Tentang Bakteri Pada Nyamuk.....	10
C. Teori tentang habitat Nyamuk	13
D. Teori tentang Nyamuk <i>Aedes aegypti</i>	16
E. Kerangka Pikir	30
BAB III METODOLOGI PENELITIAN.....	31-39
A. Jenis dan Lokasi Penelitian.....	31

	B. Pendekatan Penelitian.....	31
	C. Variabel penelitian	31
	D. Defenisi Operasional Variabel.....	32
	E. Instrumental penelitian	32
	F. Prosedur Kerja.....	33
BAB IV	HASIL DAN PEMBAHASAN.....	40-62
	A. Hasil Penelitian	40
	B. Pembahasan	46
BAB V	PENUTUP.....	63-64
	A. Kesimpulan	63
	B. Implikasi Penelitian (Saran).....	64
	KEPUSTAKAAN.....	65-68
	LAMPIRAN-LAMPIRAN.....	69-84
	DAFTAR RIWAYAT HIDUP.....	85

DAFTAR TABEL

Tabel 4.1.	Hasil Uji penduga (<i>presumptive test</i>) dengan menggunakan medium <i>Laktosa Broth</i> (LB)	40
Tabel 4.2	Hasil uji penguat (<i>Confirmed test</i>) dengan media <i>EosinMethylen Blue Agar</i> (EMBA).....	41
Tabel 4.3	Karakteristikisolat koloni sampel air dengan medium <i>Natrium Agar</i> (NA) secara makroskopis	42
Tabel 4.4	.Hasil isolate bakteri dari sampel tempat-tempat penampungan air secara mikroskopik (Pewarnaan gram).....	43
Tabel 4.5	Hasil Uji Biokimia.....	44

DAFTAR GAMBAR

Gambar 2.1	Tempat hidup Nyamuk <i>Aedes aegypti</i>	16
Gambar 2.2	Telur Nyamuk <i>Aedes aegypti</i>	21
Gambar 2.3	Larva (Jentik) Nyamuk <i>Aedes aegypti</i>	23
Gambar 2.4	Pupa Nyamuk <i>Aedes aegypti</i>	25
Gambar 2.5	Nyamuk dewasa <i>Aedes aegypti</i>	28

ABSTRAK

Nama : Reski Nurul hakiki
NIM : 6030011096
Judul Skripsi : Identifikasi *Bakteri* Pada Tempat-Tempat Penampungan Air Habitat Hidup Nyamuk *Aedes aegypti*

Bakteri merupakan unit kecil yang tidak dapat terlihat dengan mata biasa. *Bakteri* terdapat di berbagai tempat seperti tanah, debu, air, udara, kulit dan selaput lendir. *Bakteri* dapat juga berada pada Tempat Penampungan air (TPA) atau bejana yang dapat menjadi tempat berkembang biaknya nyamuk *Aedes aegypti* di daerah perkotaan dan pedesaan. Perindukan nyamuk *Aedes aegypti* adalah tempat-tempat yang dapat menampung air yang mengandung bahan-bahan organik yang membusuk dan tempat-tempat yang digunakan oleh manusia sehari-hari seperti bak mandi, drum air, kaleng-kaleng bekas, ketiak daun dan lubang-lubang batu. Keberadaan Tempat-tempat penampungan ini sangat berperan dalam kepadatan vektor nyamuk *Aedes aegypti*. Tujuan dari penelitian ini adalah untuk mengetahui genus bakteri apa yang terdapat pada tempat-tempat penampungan air habitat hidup nyamuk *Aedes aegypti*. Penelitian ini dilaksanakan pada Laboratorium Mikrobiologi Jurusan Biologi Fakultas Sains dan teknologi, sampel yang digunakan adalah sampel air yang diambil dari 3 tempat yang berbeda yaitu air pada tempayan, air pada bak mandi, dan air pada ember. Dengan perlakuan uji biokimia yang meliputi uji *Indole*, uji *methylen red*, uji *Voges Paskuer*, uji *Sugar Citrat Agar (SCA)*, dan uji *Triple Sugar iron Agar (TSIA)*. Hasil penelitian menunjukkan bahwa genus yang ditemukan disampel air pada tempayan, bak mandi dan ember yaitu *Aeromonas*, *Enterobacter*, *Escherichia*, *Staphylococcus*, dan *Enterococcus*. Genus bakteri tersebut diperoleh *Aeromonas* dari air asal tempayan dan ember (B3, E1, E2, E7, dan E9). *Enterobacter* diperoleh dari air asal Bak mandi dan ember (B1, E4, E5 dan E10). *Escherichia* diperoleh dari air asal bak mandi dan ember (B2, E6 dan E8). *Staphylococcus* hanya terdapat pada sampel air asal Tempayan (T1) dan juga *Enterococcus* hanya terdapat dari sampel air asal tempayan (T2).

Kata Kunci: *Bakteri*, *Aedes aegypti*, *Aeromonas*, *Enterobacter*, *Escherichia*, *Staphylococcus*, *Enterococcus*.

ABSTRACT

Name : Reski Nurul hakiki
NIM : 6030011096
Title : Identification of the Bacteria in the water storage places of *Aedes aegypti* mosquito

Bacteria is a unit which can not be seen with the naked eye. The bacteria are found in places such as soil, dust, water, skin and mucous membranes. The bacteria may also be present in the water reservoirs (TPA) or container that can be a breeding ground for *Aedes aegypti* in urban and rural areas. where the proliferation of the mosquito *Aedes aegypti* is a place that can hold water and organic material decomposes and used by people everyday person like a bathtub, a drum of water, cans, armpits and gravel pit, where shelters play an important role in the density of the vector *Aedes aegypti*. This study aims to find out what genus of bacteria found in the shelter of the habitat of aquatic life *Aedes aegypti*. This research was conducted at the Laboratory of Microbiology Department of Biology, Faculty of Science and Technology, The sample I was taken from three different places, the water in the crock, the water in the bathtub, and the water in the test bucket. Treatment with biochemical tests including indole test, methylene red, Voges Paskuer test, glucose test citrate Agar (SCA) test, and of Triple Sugar Iron Agar (TSIA) test. The results showed that the genus was found in water samples in crock, bathtubs and buckets are *Aeromonas*, *Enterobacter*, *Escherichia*, *Staphylococcus*, and *Enterococcus*. Genus *Aeromonas* obtained from the sample crock of water and water samples bucket (B3, E1, E2, E7 and E9). *Enterobacter* origin obtained from the water bathtub and a bucket (B1, E4, E5 and E10). *Escherichia* origin obtained from the water bathtub and a bucket (B2, E6 and E8). *Staphylococcus* is only found in the water sample crock (T1) and too *Enterococcus* only found in bottled water samples crock (T2).

Key word: *Bacteria, Aedes aegypti, Aeromonas, Enterobacter, Escherichia, Staphylococcus, Enterococcus.*

BAB I

PENDAHULUAN

A. Latar Belakang

Aedes aegypti adalah nyamuk yang merupakan salah satu anggota serangga yang berperan sebagai vektor DBD (Demam Berdarah Dengue). Nyamuk ini berkembang biak di lingkungan sekitar rumah terutama menjadikan air bersih sebagai tempat berkembang biaknya. Jentik *Aedes aegypti* dapat ditemukan di bak mandi, penampungan air (tempayan), dan pot- pot bunga berair (hidroponik) (Hasan, 2012). Berdasarkan data Dinas Kesehatan Propinsi Sulawesi Selatan jumlah kasus DBD di kota Makassar tahun 2012 sebanyak 86 kasus dengan 2 kematian, pada tahun 2013 sebanyak 265 kasus dengan 0 kematian, pada tahun 2014 sebanyak 139 kasus dengan 3 kematian, dan pada tahun 2015 sebanyak 136 kasus dengan 4 kematian. Berdasarkan data diatas dapat disimpulkan bahwa kasus DBD tertinggi pada tahun 2013 mencapai 265 kasus, dan yang paling terendah pada tahun 2012 yaitu hanya 86 kasus. Tetapi tahun 2015 adalah yang tertinggi kasus kematian penyakit DBD yaitu berjumlah 4 orang. Dan yang terendah pada tahun 2013 dengan jumlah 0 kematian.

Nyamuk adalah serangga yang sangat sukses memanfaatkan air lingkungan termasuk air alami, air sumber buatan yang sifatnya permanen maupun temporer. Siklus hidup nyamuk sangat dipengaruhi oleh tersedianya air sebagai media berkembangbiak dari telur sampai menjadi nyamuk dewasa. Nyamuk memerlukan

tiga macam tempat untuk kelangsungan hidupnya yaitu tempat berkembangbiak, tempat istirahat dan tempat mencari darah. Ketiga tempat tersebut merupakan suatu sistem yang saling terkait untuk menunjang kelangsungan hidup nyamuk (Elita, 2013)

Bakteri merupakan unit kecil, tidak dapat terlihat dengan mata biasa. *Bakteri* terdapat di berbagai tempat seperti tanah, debu, air, udara, kulit dan selaput lendir. *Bakteri* mudah terhembus udara dan menyebar ke mana-mana karena ukuran selnya kecil dan ringan, *Bakteri* biasanya berperan sebagai pengurai, dekomposer ataupun menjadi makanan bagi yang membutuhkannya (Pelczar dan Chan, 1988).

Bakteri dapat berada juga pada Tempat Penampungan Air (TPA) atau bejana yang dapat menjadi tempat berkembang biaknya nyamuk *Aedes aegypti* di daerah perkotaan dan pedesaan. Perindukan nyamuk *Aedes aegypti* adalah tempat-tempat yang dapat menampung air yang mengandung bahan-bahan organik yang membusuk dan tempat-tempat yang digunakan oleh manusia sehari-hari seperti bak mandi, drum air, kaleng-kaleng bekas, ketiak daun dan lubang-lubang batu. Keberadaan Tempat-tempat penampungan ini sangat berperan dalam kepadatan vektor nyamuk *Aedes aegypti*, semakin banyak kontainer maka semakin banyak pula tempat perkembangbiakan dan kepadatan nyamuk akan semakin tinggi. Semakin tinggi kepadatan nyamuk maka semakin tinggi pula resiko terinfeksi virus Demam Berdarah *Dengue* (DBD) (WHO, 2005).

Nyamuk mampu berkembang biak pada air yang tercemar, yang berisi banyak *Bakteri* pathogen yang sangat membahayakan larva. Larva nyamuk sangat

aktif memakan mikroorganisme, algae dan bakteri karena partikel-partikel organik yang berada di dalam air adalah salah satu makanannya (Wijaya,2007).

Ikeshoji (1975) dan Benzon serta Apperson (1988) melaporkan bahwa *Aedes aegypti* umumnya ditemukan meletakkan telur dalam kontainer yang terdapat bakteri *Acinobacter calcoaceticus*, *Enterobacter cloacae*, *Pseudomonas gladialli*, dan *Pseudomonas alcaligenes*. Kehadiran bakteri tersebut menurut Trexler (2003) berpengaruh terhadap persentase telur *Aedes aegypti*. Berdasarkan beberapa studi literatur maka peneliti memandang untuk melakukan lanjutan mengenai genus bakteri yang terdapat pada tempat-tempat penampungan air yang menjadi tempat perindukan nyamuk *Aedes aegypti*.

Terkait hal diatas dalam alqur'an juga menjelaskan dalam QS al-Baqarah/2 : 173 yang berbunyi :

إِنَّمَا حَرَّمَ عَلَيْكُمُ الْمَيْتَةَ وَالدَّمَ وَخُمُ الْخِنْزِيرِ وَمَا أَهَلَ بِهِ لِغَيْرِ اللَّهِ ط ه فَمَنْ اضْطُرَّ غَيْرَ بَآغٍ وَلَا عَادٍ فَلَا إِثْمَ عَلَيْهِ إِنَّ اللَّهَ غَفُورٌ رَحِيمٌ

Terjemahan :

“Sesungguhnya Allah hanya mengharamkan bagimu bangkai, darah, daging babi, yang binatang yang ketika tidak disembelih menyebut nama selain nama selain Allah. Tetapi barangsiapa dalam keadaan terpaksa (memakannya) sedang dia tidak menginginkannya dan tidak pula melampaui batas, maka tidak ada dosa baginya, sesungguhnya Allah Maha Pengampun lagi Maha Penyayang” (Kementrian Agama, 2012)

B. Rumusan Masalah

Adapun rumusan masalah dari penelitian ini yaitu genus *bakteri* apa saja yang terdapat pada tempat-tempat penampungan air yang dijadikan nyamuk *Aedes aegypti* sebagai habitatnya?

C. Ruang Lingkup Penelitian

Penelitian ini dibatasi untuk mengetahui genus *bakteri* pada tempat-tempat penampungan air habitat hidup nyamuk *Aedes aegypti* melalui pengujian biokimia yaitu uji indol, uji *methylen red*, uji *Voges-Paskuer*, uji sitrat dan uji *Triple Sugar iron agar* (TSIA)

Sampel diambil dari Desa Bengo Kecamatan Bontonompo Selatan, Kabupaten gowa melalui pengujian pada Laboratorium.

Penelitian ini dilakukan pada bulan Juni - juli 2016. Pengidentifikasian genus bakteri dilakukan pada Laboratorium Mikrobiologi Jurusan Biologi Fakultas Sains dan Teknologi, Universitas Islam Negeri alauddin Makassar, Jl. Sultan Alauddin No.63.

Nyamuk *Aedes aegypti* merupakan vektor penyebab penyakit Demam Berdarah Dengue (DBD). Dimana di indonesia penyakit demam berdarah menjadi salah satu penyakit yang sangat berbahaya dengan tingkat kematian yang tinggi.

Bakteri merupakan makhluk kecil yang kasat mata yang terdapat dimana-mana. yang bersifat menguntungkan ataupun merugikan (pathogen). *Bakteri* yang merupakan beberapa mikroba terkecil dan paling banyak ditemukan.

Habitat nyamuk merupakan tempat perkembang biakan jentik nyamuk hingga dewasa yang biasanya jentik nyamuk ditemukan pada tempayan, pot bunga dan bak mandi.

D. Kajian Pustaka

Penelitian yang dilakukan oleh Upik Hadi, dkk (2007). Hasil penelitian menunjukkan bahwa *Aedes aegypti* dapat meletakkan telurnya pada berbagai media yang mengandung air terpolusi. Jumlah telur *Aedes aegypti* yang diletakkan paling banyak pada media air tanah dan paling sedikit pada media air kaporit. Pada media berisi berbagai campuran polutan *Aedes aegypti* bertelur lebih banyak daripada media yang hanya berisi air sumur. Perkembangan pradewasa *Aedes aegypti* yang cukup baik terdapat pada media berisi polutan feses ayam dan campuran polutan tanah, detergen, kaporit dan feses ayam. Hasil penelitian ini menunjukkan bahwa air yang terpolusi dapat menjadi tempat perindukan dan berkembangbiaknya nyamuk *Aedes aegypti*

Penelitian selanjutnya oleh Halimuddin (1997). yang media-media tempat perindukan tersebut berasal dari Sengi, Rawa pening, Semarang, Blora dan Salatiga. Hasil penelitian menunjukkan bahwa ada perbedaan pengaruh berbagai jenis media tempat perindukan baik yang diberi makanan alami (*Bakteri*) maupun Penelitian ini dilakukan dengan menggunakan metode eksperimen semu (*Quasi experimental research*) dengan rancangan penelitian *the one shotcase study*, yaitu penelitian terhadap perkembangan larva nyamuk diberikan makanan alami yang diambil dari

tempat asalnya berupa bakteri dan diberi makanan buatan seperti yang dilakukan di laboratorium berupa *dog food* yang telah digiling halus dengan takaran 0,2 mg larva.

E. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah untuk mengetahui genus bakteri yang terdapat pada tempat-tempat penampungan air habitat nyamuk *Aedes aegypti*.

F. Manfaat Penelitian

Adapun manfaat dari penelitian ini adalah :

1. Bagi Dinas Kesehatan Kota Makassar

Memberikan informasi dan bahan pertimbangan dalam pemecahan masalah pada program kesehatan bidang penyakit menular, khususnya masalah pencegahan penyakit Demam Berdarah dengue (DBD) agar dapat dijadikan sebagai monitoring dan evaluasi program pemberantasan penyakit menular (P2M).

2. Bagi Masyarakat

Memberikan informasi kepada masyarakat mengenai tempat-tempat perindukan nyamuk sehingga dapat menjadi acuan dalam melaksanakan Pemberantasan Sarang Nyamuk.

3. Bagi Peneliti Selanjutnya

Penelitian ini dapat memberikan informasi dan menjadi referensi untuk peneliti-peneliti selanjutnya yang relevan.

BAB II

TINJAUAN TEORITIS

A. Ayat dan Hadis yang Relevan

1. Ayat

Sebagaimana Firman Allah dalam al-Quran (surah Al-Baqarah/2 : 26) tentang nyamuk seperti berikut :

إِنَّ اللَّهَ لَا يَسْتَحْيِي أَنْ يَضْرِبَ مَثَلًا مَّا بَعُوضَةً فَمَا فَوْقَهَا
الَّذِينَ فَأَمَّا ءَامِنُوا فَيَعْلَمُونَ أَنَّهُ الْحَقُّ مِنْ رَبِّهِمْ وَأَمَّا الَّذِينَ
كَفَرُوا فَيَقُولُونَ مَاذَا أَرَادَ اللَّهُ بِهَذَا مَثَلًا يُضِلُّ بِهِ كَثِيرًا
وَيَهْدِي بِهِ كَثِيرًا وَمَا يُضِلُّ بِهِ إِلَّا الْفَاسِقِينَ ﴿٢٦﴾

Terjemahan :

“Sesungguhnya Allah tiada segan membuat perumpamaan berupa nyamuk atau yang lebih rendah dari itu. adapun orang-orang yang beriman, Maka mereka yakin bahwa perumpamaan itu benar dari Tuhan mereka, tetapi mereka yang kafir mengatakan: "Apakah maksud Allah menjadikan Ini untuk perumpamaan?." dengan perumpamaan itu banyak orang yang disesatkan Allah, dan dengan perumpamaan itu (pula) banyak orang yang diberi-Nya petunjuk. dan tidak ada yang disesatkan Allah kecuali orang-orang yang fasik”

Tafsir :

Ayat tersebut dimaksudkan adalah, Allah swt membuat perumpamaan dari seekor nyamuk atau lebih rendah daripada itu artinya seekor nyamuk hanya salah satu dari hewan yang berukuran kecil, namun jangan kira hewan kecil itu tidak akan berdampak besar, contohnya pada nyamuk, berbagai macam nyamuk dapat menularkan berbagai macam penyakit yang berbahaya. Misalnya nyamuk *Aedes aegypti* merupakan nyamuk sebagai vector penyakit Demam berdarah dengue (DBD) yang menularkan virus dengue ketika mengigit mangsanya, bagi orang-orang yang beriman akan percaya bahwa hal sekecil itupun pasti dari tuhan, dan orang-orang yang kafir akan mempertanyakan hal tersebut.

Disesatkan Allah berarti: bahwa orang itu sesat berhubung keingkarannya dan tidak mau memahami petunjuk-petunjuk Allah. dalam ayat ini, Karena mereka itu ingkar dan tidak mau memahami apa sebabnya Allah menjadikan nyamuk sebagai perumpamaan, Maka mereka itu menjadi sesat.

Adapun orang-orang yang beriman dengan iman yang benar, maka mereka mengetahui dengan pasti bahwa itu adalah kebenaran sempurna yang bersumber dari Allah, Tuhan pemelihara mereka yang melimpahkan aneka bimbingan untuk memelihara mereka, sedangkan orang-orang kafir akan terus bertanya ‘Apakah maksud Allah menjadikan nyamuk sebagai satu perumpamaan?’ pertanyaan mereka dijawab: dengan perumpamaan itu banyak orang yang menutup mata dan telinganya dan banyak pula diberikan petunjuk. Karena tidak ada yang disesatkan Allah kecuali orang-orang yang fasiq (*Tafsir M. Quraish Shihab*).

2. Hadis

Adapun hadis yang menyatakan tentang kebersihan sebagai berikut :

عَنْ سَعْدِ بْنِ أَبِي وَقَّاصٍ عَنْ أَبِيهِ عَنِ النَّبِيِّ ﷺ : إِنَّ اللَّهَ طَيِّبٌ يُحِبُّ
الطَّيِّبَ نَظِيفٌ يُحِبُّ النَّظَافَةَ كَرِيمٌ يُحِبُّ الْكِرَامَ جَوَادٌ يُحِبُّ الْجُودَ
فَنَظِفُوا أَفْنِيَّتِكُمْ (رواه الترمذي)

Artinya:

‘Diriwayatkan dari Sa’ad bin Abi Waqas dari bapaknya, dari Rasulullah saw :
Sesungguhnya Allah swt itu suci yang menyukai hal-hal yang suci, Dia Maha
Bersih yang menyukai kebersihan, Dia Mahamulia yang menyukai kemuliaan,
Dia Maha Indah yang menyukai keindahan, karena itu bersihkanlah tempat-
tempatmu” (HR. Tirmizi)’

عَنْ أَبِي مَالِكٍ الْأَشْعَرِيِّ قَالَ قَالَ رَسُولُ اللَّهِ ﷺ الطُّهُورُ شَطْرُ
الْإِيمَانِ وَالْحَمْدُ لِلَّهِ تَمْلَأُ الْمِيزَانَ وَسُبْحَانَ اللَّهِ وَالْحَمْدُ لِلَّهِ تَمْلَأُنِ أَوْ
تَمْلَأُ مَا بَيْنَ السَّمَاوَاتِ وَالْأَرْضِ وَالصَّلَاةُ نُورٌ وَالصَّدَقَةُ بُرْهَانٌ
وَالصَّبْرُ ضِيَاءٌ وَالْقُرْآنُ حُجَّةٌ لَكَ (رواه مسلم)

Artinya:

‘Diriwayatkan dari Malik Al Asy’ari dia berkata, Rasulullah saw. bersabda : Kebersihan adalah sebagian dari iman dan bacaan hamdalah dapat memenuhi mizan (timbangan), dan bacaan subhanallahi walhamdulillah memenuhi kolong langit dan bumi, dan shalat adalah cahaya dan shadaqah adalah pelita, dan sabar adalah sinar, dan Al Quran adalah pedoman bagimu.’ (HR. Muslim)”

B. Teori Tentang Bakteri Pada Nyamuk

Bakteri merupakan jasad hidup yang mempunyai ukuran sangat kecil (Kusnadi dkk, 2003). Setiap sel tunggal bakteri memiliki kemampuan untuk melangsungkan aktivitas kehidupan antara lain dapat mengalami pertumbuhan, menghasilkan energi dan bereproduksi dengan sendirinya. *Bakteri* memiliki fleksibilitas metabolisme yang tinggi karena *Bakteri* ini harus mempunyai kemampuan menyesuaikan diri yang besar sehingga apabila ada interaksi yang tinggi dengan lingkungan menyebabkan terjadinya konversi zat yang tinggi pula. *Bakteri* terdapat di berbagai tempat seperti tanah, debu, air, udara, kulit dan selaput lendir. *Bakteri* mudah terhembus udara dan menyebar ke mana-mana karena ukuran selnya kecil dan ringan (Pelczar dan Chan, 1988).

Menurut (Pelczar dan Chan, 1988) Mikroorganisme dapat berupa bakteri, fungi, protozoa dan lain-lain. Protozoa merupakan mikroorganisme menyerupai hewan yang merupakan salah satu filum dari Kingdom Protista. Seluruh kegiatan hidupnya dilakukan oleh sel itu sendiri dengan menggunakan organel-organel antara lain membran plasma, sitoplasma, dan mitokondria. Fungi (jamur) adalah organisme eukariotik yang bersel tunggal atau banyak dengan tidak memiliki klorofil. Sel jamur

memiliki dinding yang tersusun atas kitin. Karena sifat-sifatnya tersebut dalam klasifikasi makhluk hidup, Jamur dipisahkan dalam kingdom nya tersendiri, ia tidak termasuk dalam kindom protista, monera, maupun plantae. *Bakteri* adalah suatu organisme yang jumlahnya paling banyak dan tersebar luas dibandingkan dengan organisme lainnya di bumi. *Bakteri* umumnya merupakan organisme uniseluler (bersel tunggal), prokariota/prokariot, tidak mengandung klorofil, serta berukuran mikroskopik (sangat kecil). *Bakteri* berasal dari kata bahasa latin yaitu *bacterium*. Mereka ada di mana-mana mulai dari di tanah, di air, di organisme lain, dan lain-lain juga berada di lingkungan yang ramah maupun yang ekstrim.

Bakteri menjadi salah satu makanan nyamuk. berdasarkan hasil penelitian (Misnarlia 2010) yang berupa *bakteri E. coli* yang ditemukan pada usus jentik nyamuk *Aedes aegypti* yang berperan penting sebagai nutrisi bagi nyamuk tersebut. Berdasarkan bionomik nyamuk *Aedes aegypti* nyamuk ini memang suka meletakkan telurnya pada air yang jernih dan tidak suka meletakkan telurnya pada air yang kotor/keruh serta bersentuhan langsung dengan tanah, dan air yang terdapat banyak *Bakteri* didalamnya. Tempat perindukan nyamuk *Aedes aegypti* sangat dekat dengan manusia yang menggunakan air bersih sebagai kebutuhan sehari-hari (Depkes RI, 2005). Menurut Setyobudi (2011) kondisi kontainer berhubungan dengan keberadaan 43 jentik *Aedes aegypti* dimana air yang jernih lebih banyak terdapat jentik *Aedes aegypti*.

Tempat perkembangbiakan utama nyamuk *Aedes aegypti* adalah tempat-tempat penampungan air bersih di dalam atau di sekitar rumah, berupa genangan air

yang tertampung di suatu tempat atau bejana seperti bak mandi, tempayan, tempat minum burung, dan barang-barang bekas yang dibuang sembarangan yang pada waktu hujan akan terisi air. Nyamuk ini tidak dapat berkembang biak di genangan air yang langsung berhubungan dengan tanah tempat penampungan air bukan untuk keperluan sehari-hari seperti tempat minuman hewan, ban bekas, kaleng bekas, vas bunga, perangkap semut, dan sebagainya juga sangat disukai nyamuk (Supartha, 2008).

Menurut Knox et al dalam Fox dan Alexander (2007) menyatakan bahwa ada hubungan antara volume tempat penampungan air (Kontainer) dengan jumlah jentik yang dihasilkan, volume yang besar akan menghasilkan jentik dalam jumlah yang lebih banyak. Kebersihan kontainer berhubungan dengan bionomik *Aedes aegypti* yang lebih suka hidup di tempat bersih tidak bersentuhan langsung dengan tanah. Sedangkan sumber air kontainer menurut Damanik (2002) jenis sumber air yang paling disenangi nyamuk *Aedes aegypti* sebagai tempat perkembangbiakannya adalah air sumur gali dan yang paling tidak disenangi adalah air PDAM.

Hasil penelitian menunjukkan bahwa peletakan telur oleh nyamuk betina *Aedes aegypti* paling banyak terjadi pada media yang mengandung tanah, sedangkan yang paling sedikit pada media kaporit. Hal ini diduga terkait dengan banyaknya kandungan bahan organik, mikroorganisme air yang dapat merangsang nyamuk betina untuk meletakkan telurnya. Kehadiran *bakteri* dapat juga menjadi daya tarik bagi nyamuk betina *gravid* untuk meletakkan telur (Tilak, 2005).

Ikeshoji (1975) dan Benzon serta Apperson (1988) melaporkan bahwa *Aedes aegypti* umumnya ditemukan meletakkan telur dalam kontainer yang terdapat bakteri *Acinobakter calcoaceticus*, *Enterobacter cloacae*, *Pseudomonas gladialli*, dan *Pseudomonas alcaligenes*. Kehadiran bakteri tersebut menurut Trexler (2003) berpengaruh terhadap persentase telur *Aedes aegypti*.

C. Teori Tentang Habitat Nyamuk (*Breeding Habit*)

Tempat perindukan utama nyamuk berupa tempat-tempat penampungan air di dalam dan disekitar rumah yang disebut kontainer. Biasanya tidak melebihi jarak 500 meter dari rumah. Nyamuk *Aedes aegypti* tidak dapat berkembangbiak di genangan air yang langsung bersentuhan dengan tanah (Soegijanto, 2006).

Jenis-jenis tempat perindukan nyamuk *Aedes aegypti* dapat dikelompokkan sebagai berikut (Depkes, 2010):

a. Tempat Penampungan Air (TPA)

Penampungan ini biasanya dipakai untuk menampung air guna keperluan sehari-hari, keadaan airnya jernih, tenang dan tidak mengalir, seperti drum, tempayan, bak mandi, bak WC, tanki reservoir, ember dan lain-lain.

b. Bukan Tempat penampungan air (Non TPA)

Tempat yang bisa menampung air tetapi bukan untuk keperluan sehari-hari, seperti tempat minuman hewan, vas bunga, perangkap semut, barang-barang bekas (ban, kaleng, botol, plastik dan lain-lain).

c. Tempat penampungan air alamiah

Bukan tempat penampungan air tetapi secara alami dapat menjadi tempat penampungan air seperti lobang pohon, pelepah daun, tempurung kelapa, dan lain-lain.

Sudarmaja (2007) membuktikan bahwa *Aedes aegypti* betina mau bertelur pada tempat perindukan buatan yang berisi air sabun dengan konsentrasi 0,5 gram/liter air, dengan jumlah telur yang tidak berbeda dengan perindukan buatan yang berisi air PDAM. (Setyanigrum, 2008) membuktikan bahwa larva *Aedes aegypti* ditemukan lebih banyak ditemukan pada air rendaman udang daripada air rendaman jerami dan air hujan. Penelitian ini bertujuan untuk mengetahui kemampuan adaptasi nyamuk *Aedes aegypti* dalam berkembang biak pada air hujan, air sumur gali dan air selokan.

Depkes RI tahun 2001 pada umumnya suhu untuk tempat perkembangbiakan nyamuk *Aedes aegypti* berkisar antara suhu 25 °C – 27 °C. Perkembangan secara optimal untuk makhluk air pada suhu 25°C sampai 27°C, larva akan mati pada suhu kurang dari 10°C atau lebih dari 40°C. kadar pH air mempengaruhi kadar O_2 dan CO_2 , sementara O_2 akan mengendap. Kadar O_2 dan CO_2 di air juga berpengaruh terhadap pembentukan enzim sinokrom oksidasi larva *Aedes aegypti* (Kasetyaningsih, 2006)

Karakteristik *Aedes aegypti* pada dasarnya terdapat didalam rumah, tempat perindukan biasa di bak – bak mandi (air bersih) dan suka hinggap dipakaian yang

digantung dalam kamar, akan tetapi dengan adanya penelitian ini kemungkinan besar *Aedes aegypti* bisa saja menjadi tempat perkembang biakan diluar rumah seperti air selokan dan air sumur gali (Adifian, 2013)

Berdasarkan penelitian (Adifian, 2013) Kemampuan adaptasi berkembang biak jenis *Aedes aegypti* pada air hujan larva sebesar 13.12% dan pupa sebesar 16.66%, pada air sumur gali larva sebesar 16.54% dan pupa sebesar 33.32%, pada air selokan larva sebesar 35.35% dan pupa sebesar 23.66% dan kemampuan adaptasi berkembang biak jenis *Aedes albopictus*. pada air hujan larva sebesar 13.88% dan pupa sebesar 31.03%, pada air sumur gali larva sebesar 9.33% dan pupa sebesar 16.16% dan pada air selokan larva sebesar 43.28% dan pupa sebesar 21.44%.

Tempat berkembang biak larva nyamuk *Aedes aegypti* adalah kontainer buatan yang berada di lingkungan perumahan. Habitat larva nyamuk ini bersifat buatan manusia yang banyak ditemukan di dalam rumah dan sekitar lingkungan perkotaan (rumah tangga, lokasi pembangunan dan pabrik), misalnya botol minuman, pot bunga, bak mandi, tong kayu dan logam, ban, kaleng, pipa saluran (WHO 2004).

Agustina (2006) melaporkan bahwa *Aedes aegypti* dapat hidup di air terkontaminasi deterjen dengan perolehan telur tertinggi 2,7 ppm, kaporit dengan konsentrasi 10 ppm ditemukan perolehan telur tertinggi, pada tanah konsentrasi 30 gr/ml juga memperoleh jumlah telur tertinggi sedangkan air yang terkontaminasi feses ayam, perolehan telur tertinggi pada konsentrasi 10 gr/ml. Habitat larva yang

alami seperti lubang pohon, bambu, ketiak daun, dan tempurung kelapa merupakan habitat utama larva *Aedes aegypti* (WHO 2004). Perbedaan habitat antara *Ae.aegypti* tersebut menunjukkan adanya pemisahan ekologi, *Aedes aegypti* Asia lebih bersifat domestik dan endophagik daripada *Aedes albopictus* (Ishak, 2007).

Gambar 2.1. Tempat hidup nyamuk *Aedes aegypti* (Sumber: Sivanathan, 2006)

D. Teori Tentang Nyamuk *Aedes aegypti*

Nyamuk *Aedes aegypti* diketahui berperan sebagai vektor utama penyakit demam berdarah dengue (DBD), sedangkan vektor sekundernya adalah spesies nyamuk *Aedes albopictus*. Nyamuk *Aedes aegypti* lebih berperan dalam menularkan penyakit DBD dibandingkan nyamuk *Aedes albopictus*. Hal tersebut dikarenakan nyamuk *Aedes aegypti* hidup di dalam rumah bersama dengan manusia, sedangkan nyamuk *Aedes albopictus* hidup di dalam kebun sehingga jarang kontak dengan manusia (Herry, 2013)

Aedes aegypti termasuk nyamuk yang aktif pada siang hari dan biasanya akan berbiak dan meletakkan telurnya pada tempat – tempat penampungan air bersih atau

genangan air hujan misalnya bak mandi, tangki penampungan air, vas bunga (baik di lingkungan dalam rumah, sekolah, perkantoran maupun pekuburan) , kaleng bekas, kantung plastik bekas, di atas lantai gedung terbuka, talang rumah , pagar bambo, kulit buah (rambutan, tempurung kelapa), ban bekas ataupun semua bentuk kontainer yang dapat menampung air bersih (Sembel DT, 2009).

Nyamuk *Aedes aegypti* mempunyai susunan tubuh yang terdiri dari kepala, *thoraks*, dan *abdomen*, dan juga mengalami metamorfosis yang sempurna. Ciri khas dari nyamuk ini adalah bentuk *abdomen* nyamuk betina yang lancip 4 ujungnya dan memiliki cerci yang lebih panjang dari cerci pada nyamuk-nyamuk lainnya. Larva nyamuk *Aedes aegypti* mempunyai sifon yang tidak langsing yang hanya memiliki satu pasang antena serta pecten yang tumbuh tidak sempurna. Sedangkan telur nyamuk *Aedes aegypti* diletakkan satu demi satu pada permukaan air atau pada perbatasan antara air dan bejana. Semua jenis nyamuk betina menghisap darah pada siang hari terutama pada sore hari (Refai, 2013)

Aedes aegypti dewasa terutama hidup dan mencari mangsa di dalam lingkungan rumah atau bangunan sedangkan *Aedes albopictus* lebih menyukai hidup dan mencari mangsa di luar lingkungan rumah atau bangunan yaitu di kebun yang rimbun dengan pepohonan. Jarak terbang maksimum antara breeding place dengan sumber makanan pada *Aedes aegypti* antara 50 sampai 100 mil. Umumnya nyamuk tertarik oleh cahaya terang , pakaian berwarna gelap dan oleh adanya manusia atau hewan. Daya penarik jarak jauh disebabkan karena perangsangan bau dari zat – zat

yang dikeluarkan dari hewan ataupun manusia, CO_2 dan beberapa Asam Amino serta lokasi yang dekat dengan temperature hangat serta lembab (Soedarto, 2008).

Perkembang biakan nyamuk *Aedes aegypti* mengalami metamorfosa lengkap (helometabola) yakni dari telur, larva, pupa dan nyamuk dewasa. Melihat metamorfosa pada umumnya nyamuk *Aedes aegypti* dari telur sampai menjadi larva dalam kurung waktu selama 2 hari, dari larva menjadi pupa membutuhkan waktu 6 – 8 hari dan sampai menjadi nyamuk dewasa selama 2 hari (Zairi, 2007).

1. Morfologi *Aedes aegypti*

a. Telur

Nyamuk *Aedes aegypti* betina setiap kali bertelur dapat mengeluarkan sebanyak 100 butir. Telur berwarna hitam dengan ukuran $\pm 0,80$ mm, berbentuk oval dan mengapung satu persatu pada permukaan air yang jernih atau menempel pada dinding tempat penampung air (Depkes RI, 2010).

Selama masa bertelur, seekor nyamuk betina mampu meletakkan 100 - 400 butir telur. Telur-telur tersebut diletakkan dibagian yang berdekatan dengan permukaan air. Setiap kali nyamuk betina bertelur, mengeluarkan telur ± 100 butir yang diletakkan satu-satu pada dinding ovitrap yang telah diberi kertas saring. Telur warna hitam, ukuran $\pm 0,8$ mm. Telur akan menetas menjadi jentik dalam waktu kurung 2 hari setelah terendam air. Jentik yang menetas dari telur akan tumbuh menjadi besar, panjang 0,5 - 1 cm². Selalu bergerak aktif di dalam air. Gerakannya berulang-ulang dari bawah keatas permukaan air untuk bernapas,

kemudian turun kembali ke bawah dan seterusnya. Pada waktu istirahat, posisinya hampir tegak lurus dengan permukaan air. Biasanya berada disekitar dinding tempat penampungan air. Setelah 6 - 8 hari jentik akan berkembang menjadi pupa. Jentik memerlukan 4 tahap perkembangan, pengaruh makanan, suhu menentukan kecepatan perkembangan (Erik, 2007).

Telur berwarna putih ketika pertama kali diletakkan, kemudian semakin gelap dalam satu atau dua jam berikutnya. Pada umumnya ada empat tipe telur: (1) telur diletakkan satu persatu di permukaan air, misal telur nyamuk *Anopheles*; (2) telur diletakkan satu per satu pada dinding container tepat di atas permukaan air, misal nyamuk *Aedes*; (3) telur diletakkan berkelompok (side by side) di permukaan air membentuk bangunan rakit, misal nyamuk *Culex* (4) telur diletakkan berkelompok di permukaan ventral daun tanaman air, misal *Mansonia*. Oviposisi biasanya terjadi tiga sampai 4 hari setelah nyamuk mengisap darah. Pada kondisi yang hangat, biasanya di negara tropis telur akan menetas setelah 2-3 hari di air (Sitti, 2010)

Kontak dengan air, telur akan menetes menjadi larva yang disebut larva instar 1 dalam waktu 2 hari, setelah itu larva akan mengalami 3 kali pergantian kulit berturut-turut menjadi larva instar II, III dan larva instar IV. Stadium larva biasanya berlangsung 6 - 8 hari. Larva *Aedes aegypti* tampak bergerak aktif dan lincah dengan memperlihatkan gerakan naik turun dalam air yang bergulung-gulung. Pada saat larva mengambil oksigen dari udara larva mendapat corong pernapasan diatas permukaan air, larva berada di posisi membentuk sudut dengan

permukaan air. Larva *Aedes aegypti* tubuhnya memanjang tanpa kaki dengan bulu-bulu sederhana yang tersusun bilateral simetri. Larva ini dalam pertumbuhan dan perkembangannya mengalami 4 kali pergantian kulit (ecdysis). Larva instar 1 tubuhnya sangat kecil, warna transparan, panjang 1-2 mm, duri-duri (*spinae*) pada dada (*thorax*) belum begitu jelas dan corong pernapasan (*siphon*) belum menghitam. Larva instar II bertambah besar dengan ukuran 2, 5-3, 9 mm, duri dan belum jelas dan corong pernapasan sudah berwarna hitam. Larva instar IV telah lengkap struktur anatomi sudah jelas, tubuh dapat dibagi menjadi kepala dan perut (Sudarmaj, 2009).

Telur dapat bertahan pada kondisi kering dalam waktu lebih dari satu tahun. Kemampuan bertahan memberikan keuntungan bagi kelangsungan hidup spesies tersebut selama iklim yang tidak menguntungkan (WHO 2004). (Agustina, 2008) melaporkan bahwa waktu penetasan telur yang disimpan lebih lama daripada waktu penetasan telur dalam keadaan segar (baru) serta kondisi yang lebih baik. Telur yang disimpan selama dua minggu menunjukkan tanda mulai mengkerut dan kering.

Gambar. 2.2 telur Nyamuk *Aedes aegypti* (Sumber: Sivanathan, 2006)

b. Larva (Jentik)

Larva nyamuk *Aedes aegypti* tubuhnya memasing tanpa kaki dengan bulu- bulu sederhana yang tersusun bilateral simetris. Larva ini dalam pertumbuhan dan perkembangnya mengalami 4 kali pergantian kulit (*ecdysis*). Larva instar I, tubuhnya sangat kecil, warna transparan, panjang 1 – 2 mm, duri – duri (*spinae*) pada dada (*thoraks*) belum begitu jelas dan corong pernafasan (*sifon*) belum menghitam. Larva instar II bertambah besar, ukuran 2,5 – 3,9 mm, duri dada belum jelas, dan corong pernafasan sudah berwarna hitam. Larva instar III dan IV telah lengkap struktur anatominya dan jelas tubuh dapat dibagi menjadi bagian kepala (*cephal*), dada (*thoraks*) dan perut (*abdomen*). Pada bagian kepala terdapat sepasang mata majemuk, sepasang antena tanpa duri-duri, dan alat-alat mulut tipe pengunyah (*chewing*). Bagian dada tampak paling besar dan terdapat bulu- bulu simetris. Perut tersusun atas 8 ruas. Ruas ke-8 ada alat untuk bernapas yang disebut corong pernapasan (*sifon*). Corong pernapasan dengan duri-duri (*pecten*), berwarna hitam, dan ada seberkas bulu-bullu (*tuft*) serta dilengkapi

dengan seberkas bulu – bulu sikat (*brush*) di bagian ventral dan gigi-gigi sisir (*comb*) yang berjumlah 15-19 gigi yang tersusun dalam 1 baris. Gigi-gigi sisir dengan lekukan yang jelas membentuk gerigi. Larva ini tubuhnya langsing dan sangat lincah (*tumbler*), bersifat fototaksis negatif, dan waktu istirahat membentuk sudut hampir tegak lurus dengan bidang permukaan (Dian, 2013).

Ada 4 tingkat (instar) jentik sesuai dengan pertumbuhan, yaitu:

1. Larva instar I, tubuhnya sangat kecil, warna transparan, panjang 1-2mm, duri-duri (*spinae*) pada dada (*thorax*) belum begitu jelas, dan corong pernafasannya (*siphon*) belum menghitam.
2. Larva instar II bertambah besar, ukuran 2,5-3,9 mm, duri dada belum jelas, dan corong pernafasan sudah berwarna hitam.
3. Larva instar III lebih besar sedikit dari larva instar II
4. Larva instar IV telah lengkap struktur anatominya dan jelas tubuh dapat dibagi menjadi bagian kepala (*cephal*), dada (*thorax*), dan perut (*abdomen*).

Larva mengalami empat kali instar, lama stadium ini hanya berlangsung selama enam sampai sembilan hari. Lamanya larva mengalami *moult*ing (pergantian kulit) dan ukuran larva dipengaruhi oleh nutrisi atau makanan yang diperoleh. Secara umum makanan larva di alam berupa mikroba dan jasad renik seperti *flagelata*, *ciliata*, dan *rhizopora* (zooplankton dan fitoplankton) (Endang, 2008).

Gambar. 2.3 larva (Jentik) Nyamuk *Aedes aegypti* (Sumber: Sivanathan, 2006)

c. Pupa

Pupa berbentuk seperti “koma” lebih besar namun lebih ramping dibanding jentiknya. Ukurannya lebih kecil jika dibandingkan dengan rata-rata pupa nyamuk lain. Gerakannya lamban dan sering berada di permukaan air. Masa stadium pupa *Aedes aegypti* normalnya berlangsung antara 2 hari. Setelah itu pupa tumbuh menjadi nyamuk dewasa jantan atau betina. Biasanya nyamuk jantan muncul/keluar lebih dahulu, walaupun pada akhirnya perbandingan jantan – betina (sex ratio) yang keluar dari kelompok telur yang sama, yaitu 1 : 1 (Depkes RI, 2010).

Pupa merupakan stadium akhir calon nyamuk demam berdarah yang ada didalam air. Bentuk tubuh pupa bengkak dan kepalanya besar. Fase pupa membutuhkan waktu 2-5 hari. Selama fase itu tidak makan apapun alias puasa. Berbentuk seperti koma, gerakan lambat, sering berada di permukaan air. Setelah 1-2 hari kepompong menjadi nyamuk baru (Sonoto, 2009)

Pupa nyamuk juga bersifat akuatik (hidup di air) dan sangat aktif, namun tidak makan. Walaupun demikian mereka harus ke permukaan air untuk mengambil nafas

melalui sepasang trompet pernafasan yang dimilikinya, kecuali pupa *Mansonia* yang mengambil nafas melalui trompet pernafasan yang ditancapkan pada akar tanaman air. Morfologi pupa berbeda dengan larva, bagian anterior terdiri atas sefalotoraks yang tebal (gabungan antara kepala dan toraks) yang bagian atasnya dilengkapi dengan sepasang trompet pernafasan. Abdomen terdiri atas 8 segmen dengan sepasang padel (*flap like structure*) pada ujungnya. Pupa yang baru muncul berwarna cerah dan semakin tua semakin gelap warnanya. Pupa biasanya di dekat permukaan air dan hanya berumur pendek sebelum menjadi nyamuk dewasa. Dalam waktu 2-3 hari sebelum bentuk imago (dewasa) muncul, maka udara akan berkumpul di antara imago dan kulit pupa, serta akan mengangkat pupa ke atas mendekati permukaan air. Dengan melalui pembukaan kulit berbentuk T, maka kulit pupa membuka dan keluarlah imago mulai dari bagian *dorsal* serta bertengger istirahat di permukaan air sambil mengembangkan sayapnya supaya kering. Dalam waktu sekejap bentuk imago sudah dapat terbang (Sitti, 2010)

Pupa berbentuk agak pendek, tidak makan tetapi tetap aktif bergerak dalam air terutama bila terganggu. Pupa akan berenang naik turun dari bagian dasar ke permukaan air. Dalam waktu dua atau tiga hari perkembangan pupa sudah sempurna, maka kulit pupa pecah dan nyamuk dewasa muda segera keluar dan terbang. (Sembel DT, 2009)

Pupa *Aedes aegypti* pada permulaan pupa berwarna putih kemudian berubah menjadi coklat dan sebelum dewasa menjadi hitam. Kepala dan *thoraks* tebal, *abdomen* melengkung ke bawah dan kebelakang, hanya dapat bergerak

vertikal setengah lingkaran. Pupa bernafas melalui tabung pernafasan yang berbentuk seperti segitiga, tabung pernafasan ini merupakan ciri khas nyamuk *Aedes aegypti* (Christophers 1960). Lama stadium pupa menjadi nyamuk dewasa adalah satu sampai dua hari (Endang, 2008).

Gambar. 2.4 Pupa nyamuk *Aedes aegypti* (Sumber: Sivanathan, 2006)

d. Nyamuk Dewasa

Morfologi nyamuk *Aedes aegypti* dewasa berukuran lebih kecil dari nyamuk *Culex quinquefasciatus*, ujung abdomennya lancip, berwarna hitam dengan belang- belang putih pada seluruh bagian tubuhnya termasuk kaki-kakinya. Nyamuk *Aedes aegypti* pada thoraksnya terdapat bulu-bulu halus berwarna putih yang membentuk lire.

Secara umum *Aedes aegypti* betina mempunyai daya terbang sejauh 50–100 meter. Penelitian di Puerto Rico menunjukkan bahwa nyamuk betina dewasa menyebar lebih dari 400 meter untuk mencari tempat bertelur. spesies nyamuk inipun mampu hidup dan berkembang biak sampai pada wilayah dengan ketinggian \pm 1000 m dari permukaan air laut (WHO 2004). Kelangsungan hidup

nyamuk *Aedes aegypti* di laboratorium sangat dipengaruhi oleh jenis makanan, nyamuk yang tidak diberi makan dapat bertahan hidup selama 7 hari, diberi larutan gula dapat bertahan selama 20 hari dan bila diberi darah maka umur nyamuk dapat mencapai 93 hari dilaporkan bahwa sebagian besar nyamuk *Aedes aegypti* yang diberi air gula dapat bertahan hidup sampai dua bulan (Endang, 2008).

Aedes aegypti dewasa berukuran lebih kecil jika dibandingkan dengan rata-rata nyamuk lain dan berwarna hitam dengan bintik-bintik putih pada bagian badan dan kaki. Pada saat hinggap tubuh nyamuk ini sejajar dengan permukaan benda yang dihinggapinya. Untuk membedakan jenis kelaminnya dapat dilihat dari antena. *Aedes aegypti* betina mempunyai bulu yang tidak lebat yang disebut pilose sedangkan yang jantan mempunyai bulu yang lebat yang disebut plumose.

Nyamuk betina menghisap darah manusia setiap 2 hari. Protein dari darah diperlukan untuk pematangan telur yang dikandungnya. Setelah menghisap darah nyamuk ini akan mencari tempat untuk beristirahat (Depkes RI, 2010).

Dada nyamuk ini tersusun dari 3 ruas, *prothorax*, *mesothorax* dan *metathorax*. Setiap ruas dada ada sepasang kaki yang terdiri dari *femur* (paha), *tibia* (betis), dan *tarsus* (tampak). Pada ruas-ruas kaki ada gelang-gelang putih, tetapi pada bagian tibia kaki belakang tidak ada gelang putih. Pada bagian dada juga terdapat sepasang sayap tanpa noda-noda hitam. Bagian punggung (*mesonotum*) ada gambaran garis-garis putih yang dapat dipakai untuk membedakan dengan jenis lain. Gambaran punggung nyamuk *Aedes aegypti* berupa sepasang garis lengkung putih pada tepinya dan sepasang garis submedian di tengahnya.

Perut terdiri dari 8 ruas dan pada ruas-ruas tersebut terdapat bintik-bintik putih. Waktu istirahat posisi nyamuk *Aedes aegypti* ini tubuhnya sejajar dengan bidang permukaan yang dihinggapinya

Nyamuk jantan biasanya menetas lebih dulu daripada nyamuk betina, dan perkawinan terjadi segera setelah nyamuk betina menetas. Jumlah nyamuk jantan dan betina biasanya sama. Hanya nyamuk betina yang menggigit dan mengisap darah. Darah ini penting untuk pemasakan telur.

Nyamuk *Aedes aegypti* adalah diurnal. Nyamuk ada yang mempunyai kebiasaan menggigit di dalam rumah (endofagik) misal *Aedes aegypti* dan ada pula yang mempunyai kebiasaan menggigit dan mengisap darah di luar rumah (eksofagik) misal *Aedes albopictus*. Sifat pemilihan inang (host preference) berbeda-beda tergantung spesies. *Aedes aegypti* cenderung menggigit dan mengisap darah manusia (antropofilik) (Sitti, 2009).

Aedes aegypti dewasa berukuran kecil dengan warna dasar hitam. Pada bagian dada, perut, dan kaki terdapat bercak-bercak putih yang dapat dilihat dengan mata telanjang. Pada bagian kepala terdapat pula probocis yang pada nyamuk betina berfungsi untuk menghisap darah, sementara pada nyamuk jantan berfungsi untuk menghisap bunga. Terdapat pula palpus maksilaris yang terdiri dari 4 ruas yang berujung hitam dengan sisik berwarna putih keperakan. Pada palpus maksilaris *Aedes aegypti* tidak tampak tanda-tanda pembesaran, ukuran palpus maksilaris ini lebih pendek dibandingkan dengan proboscis. Sepanjang

antena terdapat diantara sepasang dua bola mata, yang pada nyamuk jantan berbulu lebat (*Plumose*) dan pada nyamuk betina berbulu jarang (*pilose*) (Aradilla, 2008)

Gambar. 2.5 Nyamuk dewasa *Aedes aegypti* (Sumber: Sivanathan, 2006)

2. Klasifikasi

Klasifikasi dari nyamuk *Aedes aegypti* adalah sebagai berikut :

Kingdom : Animalia

Phylum : Arthropoda

SubPhylum : Mandibulata

Kelas : Insecta

SubKelas : Pterygota

Ordo : Diptera

SubOrdo : Nematocera

Famili : Culicidae

Subfamily : Culicinae

Genus : Aedes

SubGenus : Ategomia

Species : *Aedes aegypti* (Robert Whittaker 1959)

E. Kerangka Pikir

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

Penelitian ini termasuk dalam penelitian Kualitatif yaitu mengetahui genus *Bakteri* yang terdapat pada air tempat-tempat habitat nyamuk *Aedes aegypti*. Penelitian ini berlokasi di Desa Bengo Kecamatan Bontonompo Selatan, Kabupaten Gowa.

B. Pendekatan Penelitian

Pendekatan yang dilakukan dalam penelitian ini adalah Eksploratif yaitu mengetahui genus *Bakteri* yang terdapat pada air habitat nyamuk *Aedes aegypti* di Desa Bengo Kecamatan Bontonompo Selatan.

C. Variabel Penelitian

Jenis variabel pada penelitian ini adalah tunggal yaitu mengetahui genus *bakteri* yang terdapat pada tempat-tempat penampungan air habitat nyamuk *Aedes aegypti*.

D. Definisi oprasional Variabel

1. Nyamuk *Aedes aegypti* merupakan salah satu serangga dengan ciri nyamuk aktif pada siang hari dan sebagai vektor penyakit Demam Berdarah Dengue (DBD).
2. Tempat-Tempat penampungan air merupakan tempat perkembangbiakan nyamuk *Aedes aegypti* (*Breeding habit*) yaitu pada tempayan, bak mandi dan ember.
3. *Bakteri* adalah mahluk-mahluk kecil yang tidak kasat mata, yang bersifat menguntungkan ataupun merugikan.

E. Instrumental Penelitian

1. Alat

Alat-alat yang digunakan pada penelitian ini adalah Mikroskop, cawan petri, tabung reaksi, oven, botol sampel, tabung durham, gelas ukur, Erlenmeyer, pipet tetes, ose lurus, ose bulat, pipet ukur, sendok tanduk, raktabung reaksi, incubator, autoklaf, oven, *Laminary Air flow*, *object glass*, *deck glass*, bunsen, batang pengaduk, mortar, pestle dan pinset.

2. Bahan

Bahan yang digunakan pada penelitian ini adalah sampel air yang diambil dari tempayan, bak mandi dan ember. Alkohol 70%, aquadest steril, aquadest biasa, kapas, aluminium foil, plastic buah, spiritus, pH meter, silk, tissue, pepton, glukosa, larutan *cristal violet*, larutan *lugol*, larutan *safranin*, larutan *etanol*,

medium *Natrium agar* (NA), medium *Simmons Citrate agar* (SCA), Medium *Motility Indole Ornatum* (MIO), reagen kovaks, Reagen *Methyl red*, reagen KOH 40%

F. Cara Kerja

1. Sterilisasi Alat

Semua alat-alat yang digunakan terlebih dahulu dibersihkan. Alat yang terbuat dari gelas direndam dan dicuci sampai bersih dengan detergen, kemudian dikeringkan. Alat-alat gelas yang tahan pada pemanasan tinggi disterilkan dengan oven pada suhu 180°C selama 2 jam. Alat yang terbuat dari logam, seperti ose disterilkan dengan pencucian alcohol dan dipijarkan langsung diatas api bunsen hingga berwarna merah. Untuk sterilisasi medium dan alat-alat yang tidak tahan panas dilakukan dengan menggunakan autoklaf pada tekanan 2 atm suhu 121°C selama kurang lebih 15 menit.

2. Pembuatan media

a. Medium *Nutrient Agar* (NA)

Komposisi medium yaitu pepton (5 gram), ekstrak daging (3 gram), agar-agar (15 gram), dan aquadest (1000 ml).

Bahan ditimbang sebanyak yang diperlukan sebanyak yang diperlukan lalu dimasukkan ke dalam Erlenmeyer, kemudian dilarutkan dalam aquades. Medium *Nutrient agar* (NA) dipanaskan hingga homogen lalu ditutup dengan

kapas dan aluminium foil, kemudian disterilkan dalam autoklaf selama kurang lebih 15 menit pada suhu 12°C dengan tekanan 2 atm.

b. Medium *Lactosa Broth* (LB)

Komposisi medium yaitu pepton (3 gram), ekstrak daging (3 gram), laktosa (5 gram), dan aquades (1000 ml).

Cara pembuatan medium ini yaitu bahan ditimbang yang diperlukan lalu dimasukkan ke dalam Erlenmeyer, kemudian dilarutkan dalam aquades. Medium LB dipanaskan hingga homogeny lalu ditambahkan beberapa tetes larutan *Brom Thymol Blue* (BTB) sebagai indikator hingga berwarna hijau lalu masukkan ke dalam tabung-tabung reaksi sebanyak 9 ml. medium ditutup dengan kapas dan aluminium foil, kemudian disterilkan dalam autoklaf selama kurang lebih 15 menit pada suhu 12°C dengan tekanan 2 atm.

c. Medium *Eosin Methylen Blue Agar* (EMBA)

Komposisi medium yaitu pepton (10 gram), laktosa (5 gram), sakharosa (5 gram), dikalium fospat (2 Gram) eosin Y (0,4 gram), methylen blue (0,065 gram) dan agar-agar (15 gram).

Bahan ditimbang sebanyak yang diperlukan lalu dimasukkan ke dalam Erlenmeyer, kemudian dilarutkan dalam aquades. *Medium Eosin Methylen Blue Agar* (EMBA) dipanaskan hingga homogenkan lalu ditutup dengan kapas dan aluminium foil, kemudian disterilkan dalam autoklaf selama 15 menit pada suhu 121°C dengan tekanan 2 atm.

3. Pengambilan sampel

Sampel yang digunakan yaitu sampel air dari tiga jenis tempat penampungan air yaitu tempayan, bak mandi dan ember pada rumah-rumah penduduk yang dijadikan lokasi penelitian.

4. Isolasi bakteri

A. Isolasi Bakteri Golongan Koliform

1. Uji penduga

Secara aseptis sampel air sampel air diencerkan dengan menggunakan aquades steril dengan perbandingan 1:9. Pengenceran dilakukan secara desimal yaitu 10^{-1} , 10^{-2} , 10^{-3} , 10^{-4} , 10^{-5} , 10^{-6} , 10^{-7} , 10^{-8} , 10^{-9} Tiga dari pengenceran di pipet 1 ml ke dalam tabung berisi tabung durham dan medium (*Laktosa Broth*) LB steril. Untuk setiap pengenceran digunakan tiga seri tabung. Kemudian diinkubasi pada suhu 37°C selama 2x24 jam. uji positif ditandai apabila dalam 24 jam timbul gas dalam tabung durham dan apabila dalam 24 jam belum timbul gas dilanjutkan sampe 2x24 jam . apabila setelah 2x24 jam tidak terbentuk gas maka uji ini dikatakan hasilnya negatif.

2. Uji penguat

Memilih tabung yang positif (adanya gelembung gas yang tertangkap oleh tabung durham) kemudian masing-masing diinokulasikan pada medium *Eosin Methylen Blue agar* (EMBA) dengan cara goresan kuadran dan diinkubasikan pada suhu 37°C selama 24 jam. koloni yang berwarna gelap

dengan sinar hijau metalik (Keemasan) menandakan adanya koloni koliform fekal dan koloni berwarna merah muda dan bagian tengahnya berwarna gelap seperti mata ikan menandakan adanya koloni koliform nonfokal.

5. Isolasi Bakteri Secara Umum

1. Isolasi Bakteri

Tiga pengenceran terakhir dari hasil pengenceran yang dilakukan sebelumnya baik dari sampel air, sampel air di pipet 1 ml ke cawan petri steril, kemudian ditambahkan 15-20 ml medium nutrient agar lalu dihomogenkan dengan cara menggoyangkan cawan petri, setelah membeku diinkubasikan pada suhu 37°C selama 24 jam dengan posisi terbalik.

2. Pemurnian

Koloni *bakteri* yang tumbuh pada permukaan medium diamati bentuk morfologi koloninya. Morfologi koloni yang berbeda di pisahkan secara aseptis menggunakan ose kemudian digoreskan kembali ke medium *Nutrient Agar* dalam cawan petri dan inkubai pada suhu 37°C selama 1-2 x 24 jam. Selanjutnya dilakukan beberapa kali penanaman pada medium yang sama sampai mendapatkan isolat murni. Kemudian isolat *bakteri* murni tadi secara aseptis diinokulasikan ke dalam Medium *Nutrient Agar* miring dan diinkubasi 1-2 x 24 jam pada suhu 37°C, kemudian disimpan dalam lemari pendingin sebagai isolat bakteri uji.

6. Identifikasi Bakteri

A. Pengamatan Morfologi

1. Secara makroskopisk

Pengamatan secara makroskopisk dilakukan dengan mengamati pertumbuhan *bakteri* pada NA cawan dengan melihat bentuk koloni, warna, tepi koloni, elevasi, dan struktur dalam, serta bentuk pertumbuhan *bakteri* pada medium *Natrium Agar* (NA) miring.

2. Secara Mikroskopisk (Pewarnaan Gram)

Gelas objek dibersihkan dengan alkohol 70% kemudian dipanaskan diatas nyala api. Diambil secara aseptis 1 ose biakan *bakteri*, diratakan pada kaca objek dan difikasi di atas nyala api. Kemudian ditetesi dengan larutan *Kristal violet* (Gram A) dan dibiarkan selama 3 menitkemudian dibilas dengan air mengalir. Selanjutnya ditetesi dengan larutan *lugol* (Gram B) dan dibiarkan Selma 1 menit, lalu dicuci dengan air mengalir. Kemudian ditetesi dengan alkohol asam *etanol* (Gram C) selama 30 detik, dan dicuci dengan air mengalir. Setelah itu ditetesi dengan larutan *safranin* (Gram D) atau zat penutup dan didiamkan selama 2 menit, kemudian dicuci dengan air mengalir dan dibiarkan hingga mengering. Selanjutnya ditetesi dengan minyak imersi untuk diamati dibawah mikroskop dengan pembesaran 100x. pengamatan dilakukan dengan melihat morfologi sel dan warna. *Bakteri* gram-positif akan berwarna biru keunguan sedangkan *bakteri* gram-negatif akan berwarna merah.

7. Uji Biokimia

Isolat *bakteri* selanjutnya diuji dengan serangkaian uji biokimia sebagai berikut :

A. Uji *Triple Sugar Iron Agar* (TSIA)

Isolat *bakteri* dari kultur murni diambil 1 ose kemudian diinokulasikan pada medium TSIA secara tusukan pada agar tegak dan secara goresan pada agar miring. Selanjutnya diinkubasi pada suhu 37°C selama 1-2 x 24 jam.

Pembentukan H₂S dapat diamati dengan terbentuknya warna kehitaman pada bekas goresan, dan pembentukan gas dapat dilihat dengan terbentuknya rongga pada bagian bawah agar, identifikasi hasil fermentasi *bakteri* pada medium TSIA yaitu apabila merah (basa) pada slant dan kuning (Asam) pada butt berarti hanya glukosa yang difermentasi. Apabila kuning (Asam) pada slant dan butt berarti terjadi fermentasi glukosa, laktosa dan sukrosa. Kuning (Asam) pada slant dan merah (basa) pada butt menunjukkan terjadinya fermentasi laktosa dan sukrosa. Apabila merah (basa) pada slant dan butt berate terjadi fermentasi ketiga gula (glukosa, laktoa, dan sukrosa).

B. Uji *Motylity Indole Ornatum* (MIO)

Isolat *bakteri* dari kultur murni diambil 1 ose kemudian diinokulasikan pada medium MIO secara tusukan lalu diinkubasi pada suhu 37°C selama 1 x 24 jam. Selanjutnya ditambahkan 4 tetesreagen kovaes, dan didiamkan selama 20-60 menit. hasil positifditandai dengan terjadinya warna merah pada lapisan

reagen (indol). Pembentukan H_2 ditandai dengan terbentuknya waran kehitaman pada medium. Motilitas ditandai dengan terjadinya penyebaran pada bekas tusukan.

C. Uji Methyl Red-Voges Proskauer (MR-VP)

Isolat *bakteri* dari kultur murni diambil 1 ose kemudian diinokulasikan pada media MR-PV. Selanjutnya diinkubasikan pada 37°C selama 3 x 24 jam. Kemudian untuk uji VP 1/3 medium dipindahkan ke dalam tabung reaksi steril yang kosong dan 2/3 bagian untuk uji MR. pada media untuk uji VP ditambahkan 10 tetes larutan alfa-naothol 5 % dan 10 tetes larutan KOH 40 %, hasil positif bila terlihat warna merah. Sedangkan pada media untuk uji MR. ditambahkan 10 tetes larutan *Methyl red*. Hasil positif ditunjukkan dengan terbentuknya warna merah dan negative terbentuk warna kuning.

D. Uji Simmons Citrate agar (SCA)

Isolat *bakteri* dari kultur murni diambil 1 ose kemudian diinokulasikan pada medium *Simmons Citrate agar* (SCA). Lalu diinkubasi pada suhu 37°C selama 1 x 24 jam. Uji sitrat positif bila warna media berubah dari hijau menjadi biru.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Berdasarkan hasil penelitian yang dilakukan diperoleh data sebagai berikut :

1. Hasil Isolasi pada bakteri koliform

a. Hasil Uji Penduga (*Presumptive Test*) dengan menggunakan medium *Laktosa Broth* (LB)

Tabel uji penduga (*Presumptive Test*) disajikan sebagai berikut :

Tabel 4.1. Hasil uji penduga *bakteri* koliform dengan media *Laktosa Broth* (LB)

sampel	Tabung yang positif (+)		
	Seri A (10^{-1})	Seri B (10^{-2})	Seri C (10^{-3})
Air pada Tempayan	3 positif	2 positif	0 negatif
Air pada Ember	3 positif	0 negatif	2 positif
Air pada Bak mandi	3 positif	2 positif	2 positif

Tabel 4.1 menunjukkan bahwa sampel air pada tempayan, seri A (10^{-1}) dan seri B (10^{-2}) positif, pada sampel ember A (10^{-1}) dan seri C (10^{-3})

hasilnya positif, dan pada sampel bak mandi seri A, B dan C semua menunjukkan hasil positif.

b. Hasil Uji penguat (*Corfirmed test*) dengan media *Eosin Methylen Blue Agar* (EMBA)

Tabel uji penguat (*Corfirmed test*) disajikan sebagai berikut :

Tabel 4.2 hasil uji penguat dengan media *Eosin Methylen Blue Agar* (EMBA)

Jenis TPA	Seri	Koliform fekal	KoliformNon fekal
Air Tempayan	10^{-1} A	Tidak ada	Ada
	10^{-1} A	Tidak ada	Ada
	10^{-1} A	Tidak ada	Ada
	10^{-2} B	Tidak ada	Ada
	10^{-2} B	Tidak ada	Ada
Air Bak	10^{-1} A	Tidak ada	Ada
	10^{-1} A	Tidak ada	Ada
	10^{-1} A	Tidak ada	Ada
	10^{-2} B	Tidak ada	Ada
	10^{-2} B	Tidak ada	Ada
	10^{-3} C	Tidak ada	Ada
	10^{-3} C	Tidak ada	Ada
Air Ember	10^{-1} A	Tidak ada	Ada
	10^{-1} A	Tidak ada	Ada
	10^{-1} A	Tidak ada	Ada
	10^{-3} C	Tidak ada	Ada
	10^{-3} C	Tidak ada	Ada

Tabel 4.2 menunjukkan bahwa air pada tempayan, bak mandi dan ember tidak mengandung bakteri fekal tetapi mengandung bakteri non fekal.

2. Hasil Isolasi Bakteri Secara umum

Hasil pengamatan karakteristik koloni isolat *bakteri* terhadap sampel air asal tempayan, bak maupun ember dengan medium NA (*Natrium Agar*) disajikan pada Tabel 4.3 sebagai berikut :

Tabel 4.3. Karakteristik isolat koloni sampel air dengan medium *Natrium Agar* (NA) secara makroskopis

kode isolate	Ciri pertumbuhan pada medium NA (<i>Natrium Agar</i>)					
	ukuran	bentuk	elevasi	permukaan	Margin	Warna
T1	kecil	irreguler	rata	halus	undulate	putih susu
T2	besar	irreguler	rata	halus	curled	putih susu
B1	sedang	irreguler	rata	berkerut	undulate	putih susu
B2	sedang	spindle	rata	halus	entire	putih susu
B3	kecil	circular	cembung	halus	entire	putih susu
E1	sedang	irreguler	rata	mengkilap	undulate	putih susu
E2	sedang	circular	rata	mengkilap	entire	putih susu
E3	kecil	circular	cembung	halus	entire	putih susu
E4	sedang	irreguler	rata	halus	undulate	putih susu
E5	sedang	circular	rata	halus	curled	putih susu
E6	kecil	filamentos	rata	kasar	rhizoid	putih susu
E7	kecil	irreguler	rata	halus	entire	putih susu
E8	besar	irreguler	rata	kasar	undulate	putih susu
E9	kecil	circular	rata	kasar	curled	putih susu
E10	besar	irreguler	rata	halus	rhizoid	putih susu

Keterangan :

T = isolat sampel asal Tempayan

B = isolat sampel asal Bak Mandi

E = isolat sampel asal Ember

Tabel 4.3 tampak menunjukkan bahwa karakteristik isolat *bakteri* bervariasi mulai dari ukuran kecil, sedang, dan besar. Bentuk spindle, irregular, circular, dan filamentos. Elevasi rata dan cembung, permukaan halus, berkerut, halus mengkilap dan kasar. Tepi *undulate*, *curled*, *Entire*, dan *rhizoid*, dan warna semuanya putih susu.

3. Hasil Identifikasi Bakteri

a. Hasil pewarnaan gram

Hasil isolat *bakteri* dari sampel tempat-tempat penampungan air secara mikroskopik disajikan pada tabel 4.4 sebagai berikut :

Tabel 4.4 Hasil isolat *bakteri* dari sampel tempat-tempat penampungan air secara mikroskopik

Kode isolate	Gram	Bentuk
T1	-	Staphylococcus
T2	+	Coccus
B1	-	Basil
B2	-	Basil
B3	+	Basil
E1	-	Basil
E2	-	Basil
E3	-	Basil
E4	-	Basil
E5	-	Basil
E6	-	Basil
E7	+	Basil

E1	Basa	Asam	-	-	-	-	-	-	-	-	Aeromonas
E2	Asam	Asam	-	-	-	-	-	-	-	-	Aeromonas
E3	Asam	Asam	-	+	-	-	-	-	-	+	Aeromonas
E4	Basa	Asam	-	-	+	-	-	-	-	-	Enterobacter
E5	Asam	Hitam	+	-	+	-	-	-	-	+	Enterobacter
E6	Basa	Asam	-	-	+	+	-	+	-	-	Escherichia
E7	Asam	Asam	-	-	-	-	-	+	-	+	Aeromonas
E8	Basa	Asam	-	-	-	-	-	+	-	-	Escherichia
E9	Basa	Asam	-	-	-	+	-	-	+	-	Aeromonas
E10	Asam	Asam	-	-	+	+	-	-	-	-	Enterobacter

Keterangan :

T = isolat sampel asal Tempayan

B = isolat sampel asal Bak Mandi

E = isolate sampel asal Ember

+

- = Negatif

TSIA = *Triple sugar iron agar*

MIO = *Motility Indole ornatum*

MR = *Methylen red*

VP = *Voges paskuer*

G = *Gas*

H = adanya H₂S

I = Indole

M = Motil

SCA = *Simmons Citrate agar*

Tabel 4.5 menunjukkan bahwa serangkain uji biokimia yang dilakukan dari uji indol, TSIA, Mr-Vp dan SCA menghasilkan genus *bakteri* yaitu *Aeromonas*, *Enterobacter*, *Escherichia*, *Staphylococcus*, dan *Enterecoccus*.

B. Pembahasan

1. Uji Koliform

a. Uji penduga (*Presumptive Test*)

Berdasarkan hasil penelitian yang dilakukan pada tempat-tempat penampungan air habitat nyamuk *Aedes aegypti* yaitu pada tempayan, bak mandi dan ember ditemukan adanya *bakteri* koliform. *Bakteri* koliform adalah *bakteri* gram negatif yang bersifat anerob (anaerob fakultatif) atau *bakteri* yang mampu bertahan dengan menggunakan oksigen maupun tidak menggunakan oksigen dan memfermentasikan laktosa untuk menghasilkan asam dan gas (Fardias, 1993).

Uji penduga bertujuan untuk mendeteksi *bakteri* koliform yang teramat kecil porsinya dalam air. Berdasarkan pengamatan tersebut dapat ditentukan kombinasi *Most Probable Number* (MPN) yang dihasilkan pada sampel. Pada sampel air tempayan didapatkan kombinasi jumlah tabung positif adalah : 320 maka jumlah *bakteri* koliform adalah $93 \text{ sel}/100 \text{ ml} = 9,3 \times 10^2 \text{ sel/ml}$. pada sampel air ember didapatkan kombinasi MPN yang dihasilkan jumlah tabung positif adalah : 302 maka jumlah *bakteri* koliform adalah $64 \text{ sel}/100 \text{ ml} = 6,4 \times 10^2 \text{ sel/ml}$. dan pada sampel air Bak mandi didapatkan kombinasi MPN yang dihasilkan jumlah tabung yang positif adalah : 322 maka jumlah *bakteri* koliform adalah $210 \text{ sel}/100 \text{ ml} = 21,0 \times 10^2 \text{ sel/ml}$. Kombinasi *Most Probable Number* (MPN) bertujuan untuk menganalisa *bakteri* golongan koliform yang memiliki kemampuan memfermentasikan laktosa dan gas yang merupakan parameter pencemaran suatu

sampel air. Pada sampel air tempayan, air pada bak mandi dan air pada ember dapat dilihat bahwa dari ketiga sampel air yang paling banyak *bakteri* koliform ditemukan pada sampel bak mandi yaitu $21,0 \cdot 10^2$ sel/ml. Berarti pada sampel bak mandi kualitas air sangat tercemar dibandingkan sampel tempayan dan ember. Dikarenakan pada bak mandi digunakan untuk kebutuhan sehari-hari seperti mandi dan buang hajat yang umumnya akan berdampak pada banyaknya *bakteri* pada tempat tersebut.

Metode MPN adalah nilai MPN. Nilai MPN adalah perkiraan jumlah unit tumbuh atau unit pembentuk koloni-koloni dalam sampel. Namun, pada umumnya nilai MPN diartikan sebagai perkiraan jumlah individu *bakteri*. Satuan yang digunakan pada umumnya 100 ml atau per gram. Jadi misalnya terdapat nilai MPN 10/g dalam sebuah sampel air artinya dalam sampel air tersebut diperkirakan setidaknya mengandung 10 koliform pada setiap gramnya. Makin kecil nilai MPN, maka air tersebut makin tinggi kualitasnya karena tidak banyaknya *bakteri* yang berada pada sampel. Pada setiap nilai MPN terdapat nilai MPN terendah dan nilai MPN tertinggi.

Pada uji ini ada dua tahap yang dilakukan yaitu tahap uji penduga dan tahap uji penguat. Pada tahap uji penduga dilakukan pada medium *Laktosa Broth* (LB) yang sebelumnya dilakukan pengenceran bertingkat dari 10^{-1} , 10^{-2} , 10^{-3} . Berdasarkan tabel 4.1 terlihat bahwa pada semua sampel air baik pada tempayan, bak mandi maupun ember menunjukkan hasil positif pada seri A (10^{-1})

dikarenakan pengenceran awal hanya tercampur sampel dan aquadest steril jadi belum ada pengurangan *bakteri* yang ada pada sampel.

b. Uji Penguat (*Confirmed Test*)

Berdasarkan uji koliform pada *Medium Eosin Methylen Blue Agar* (EMBA) menunjukkan tidak adanya koloni koliform fekal pada sampel baik tempayan, bak mandi maupun ember dari tiga seri. Tidak adanya bakteri koloni fekal pada sampel menunjukkan bahwa tidak ada bakteri yang berasal dari kotoran hewan dan manusia, tetapi terdapat bakteri yang biasanya ditemukan pada hewan atau tanaman-tanaman yang telah mati, karena tempat pengambilan sampel ini diketahui berada diluar rumah penduduk yang dijadikan sebagai air pencuci pakaian ataupun mandi yang terdapat banyak pohon, dan rerumputan disekitarnya dan sumber air yang digunakan juga berasal dari air sumur.

Pada uji penguat ini prosedur kerjanya memilih tabung yang positif (adanya gelembung gas yang tertangkap pada tabung durham) kemudian masing-masing diinokulasikan pada medium *Eosin methylen Blue Agar* (EMBA) dengan cara goresan kuadran dan diinkubasi pada suhu 37°C selama 1x24 jam. Koloni yang berwarna gelap dengan sinar hijau metalik (keemasan) menandakan adanya koloni koliform fekal dan koloni berwarna merah muda dan bagian tengahnya berwarna gelap seperti mata ikan menandakan adanya koloni koliform non fekal. Sinar metalik (Keemasan) pada koloni koliform fekal merupakan ciri khas yang menandakan adanya koloni koliform tersebut. Hal ini karena medium *Eosin*

methylen Blue Agar (EMBA) mengandung zat pewarna *eosin* dan *metilen blue*, mampu mengembangbiakkan koloni bakteri tertentu yang mana kedua zat warna ini akan terakumulasi pada koloninya dalam suasana asam dan akan menghasilkan warna hijau metalik. Terbentuknya merah muda yang ditandai dengan bagian tengahnya berwarna gelap seperti mata ikan yaitu menandakan koloni non fekal karena campuran zat warna *Eosin methylen Blue Agar* (EMBA) mampu menghambat bakteri dan warna yang ditunjukkan akan sama dengan warna medium *Eosin methylen Blue Agar* (EMBA) yang berwarna merah muda keunguan .

Koliform fekal merupakan *bakteri* yang berasal dari kotoran hewan maupun manusia misalnya *Escherichia*, sedangkan koliform non fekal merupakan bakteri yang biasanya ditemukan pada hewan atau tanaman-tanaman yang telah mati misalnya *Enterobacter* (Fardiaz, 1993).

2. Isolasi Secara Umum

Hasil dari isolasi secara umum pengamatan karakteristik koloni isolat *bakteri* pada medium NA secara makroskopis menggunakan *colony caunter*. *Colony counter* berfungsi untuk menghitung jumlah koloni yang terdapat pada cawan petri. baik pada sampel air tempayan, bak mandi maupun ember menunjukkan hasil yang bervariasi baik dari bentuk, warna, tepi, elevasi, permukaan, koloni dan margin.

Pada tahap ini tiga pengenceran terakhir yang dilakukan sebelumnya yaitu 10^{-7} , 10^{-8} , 10^{-9} . Sampel air dipipet 1 ml ke cawan petri steril, kemudian ditambahkan medium NA (*Nutrient Agar*) lalu di homogenkan dengan cara mengoyangkan cawan petri membentuk angka 8 agar medium rata pada cawan petri, setelah itu diinkubasi pada suhu 37°C selama 24 jam dengan posisi terbalik. Posisi terbalik bertujuan agar uap air tidak jatuh pada media isolat dan tertampung ditutupnya saja. Pengamatan ini bertujuan agar lebih mudah mengetahui isolat yang berbeda satu sama lain dilihat berdasarkan morfologinya (ukuran, bentuk, elevasi, permukaan, margin, dan warna) dan kemudian dilakukan pemurnian pada isolat yang berbeda tersebut.

Pada hasil karakteristik diatas pada ukuran large (besar) (3%), moderate (sedang) dan small (kecil) (89%), pada bentuk spindle (18%) irregular (tidak beraturan) (60%), circular (bulat/bundar) (20 %), dan filamentos (berbentuk seperti benang-benang) (2%), pada elevasi hampir 80 % flat (Rata/datar) dan 20 % sisanya convex (cembung). Pada permukaan hampir (80%) halus, (10 %) halus mengkilap, (5 %) kasar, (5%) berkerut. Pada margin atau tepi bervariasi entire (rata) (40%), undulate (Bergelombang) (30%), curled (15%), rhizoid (Pertumbuhan dengan cabang-cabang tidak teratur seperti akar) (8%), lobate (Berbentuk seperti telinga) (2%). Pada warna 100% berwarna putih susu.

3. Identifikasi bakteri

a. Pewarnaan gram

Morfologi koloni isolat *bakteri* juga dapat dilakukan secara mikroskopis yaitu menggunakan alat mikroskop untuk melihat *bakteri*. Pada pewarnaan gram adalah pewarnaan diferensial yang sangat berguna dan paling banyak digunakan dalam laboratorium mikrobiologi, karena merupakan tahapan yang penting dalam langkah awal identifikasi. Pewarnaan ini didasarkan pada tebal atau tipisnya lapisan peptidoglikan di dinding sel dan banyak sedikitnya lapisan lemak pada membran sel bakteri (Hafsan, 2014).

Jenis *bakteri* berdasarkan pewarnaan gram dibagi menjadi dua yaitu gram positif dan gram negatif. Bakteri gram positif memiliki dinding sel yang tebal yang berukuran sekitar 15-80 nm dan membran sel selapis, sedangkan *bakteri* gram negatif mempunyai dinding sel tipis yang berada diantara dua lapisan membran sel yang berukuran sekitar 10-15 nm (Hafsan, 2014).

Pada pewarnaan gram zat warna yang digunakan bersifat asam dan basa. Pada zat warna basa bagian yang berperan dalam memberikan warna disebut kromofor dan mempunyai muatan positif. Sebaliknya zat warna asam bagian yang berperan memberikan zat warna memiliki muatan negatif. Zat warna basa lebih banyak digunakan karena muatan negatif banyak ditemukan pada permukaan sel (Hafsan, 2014)

Zat warna yang digunakan pada pewarnaan gram ini ada 4 yaitu gram A (*Crystal violet*) reagen ini akan mewarnai seluruh permukaan sel bakteri yang ber-

gram positif dan negatif. Gram B (*lugol*) merupakan reaksi basa, reagen ini menyebabkan adanya ikatan Cv dengan *iodine* yang akan mengakibatkan zat warna oleh *bakteri*. Pada gram positif dapat terbentuk CV iodinribonukleat pada dinding sel. Gram C (*Etanol*) merupakan reaksi asam, karena menyebabkan pori-pori pada gram negatif yang memiliki banyak lapisan lemak (lipid larut dalam etanol) sehingga kompleks CV *iodine* akan lepas dari permukaan sel gram negatif, sedangkan pada gram positif CV *iodine* tetap menempel di dinding sel, sel gram negatif menjadi bening. Gram D (*Safranin*) akan mewarnai sel gram negatif menjadi warna merah, sedangkan gram positif tidak terpengaruh. *Counterstain* hanya berfungsi sebagai pengontras saja.

Cara pengerjaan untuk pewarnaan gram adalah mengambil 1 ose biakan *bakteri*, diratakan pada kaca objek dan fiksasi diatas nyala api. Kemudian ditetesi dengan larutan *Crystal violet* dan dibiarkan selama 1 menit kemudian dibilas dengan aquadest mengalir. Selanjutnya ditetesi dengan *lugol* dan diarkan selama 1 menit, lalu dicuci dengan aquadest dengan air mengalir. Kemudian ditetesi dengan *etanol* selama 30 detik dan dicuci dengan aquadest mengalir. Setelah itu ditetesi dengan larutan *safranin* atau zat penutup dan didiamkan selama 1 menit, kemudian dibilas dengan air aquadest dan dibiarkan hingga mengering. Selanjutnya ditetesi dengan minyak emersi untuk diamati dibawah mikroskop dengan pembesaran 100x. pengamatan dilakukan dengan melihat morfologi sel dan warna, bakteri gram-positif akan berwarna biru keunguan sedangkan bakteri gram negatif akan

berwarna merah. Waktu yang digunakan pada setiap reagen gram bertujuan agar reagen tersebut melekat dan meresap pada biakan di object glass.

Pewarnaan gram bertujuan untuk membedakan *bakteri* berdasarkan perbedaan dalam struktur dan komposisi kimiawi didalam sel *bakteri*, sehingga akan terbagi ke dalam dua kelompok *bakteri* gram positif dan *bakteri* gram negatif (Pelczar, 1986).

Berdasarkan tabel 4.4 dapat dilihat bahwa pada sampel air baik tempayan, bak mandi dan ember terdapat gram negatif dan positif, yang nantinya akan berpengaruh pada identifikasi genus dilihat berdasarkan hasil pewarnaan gram ini. Dan bentuk dari pewarnaan gram adalah *coccus*, *basil* dan *staphylococcus*. Bentuk *coccus* atau bulat yang hanya terlihat pada mikroskop bulat-bulat kecil yang terpisah satu sama lain. Bentuk *basil* atau bentuk batang pendek yang terlihat pada mikroskop panjang atau berbentuk batang pendek yang banyak. Sedangkan bentuk *staphylococcus* adalah bentuk bulat yang kecil banyak menyerupai gantungan anggur.

b. Uji biokimia

Biokimia merupakan ilmu yang mempelajari tentang senyawa-senyawa yang ada dalam sistem hidup, penyusunan senyawa-senyawa tersebut ke dalam sel-sel dan interaksi kimia yang terjadi. Sel-sel pada makhluk hidup tersusun dari biomolekul. Untuk dapat bertahan hidup, sel mengalami metabolisme. Keseluruhan reaksi-reaksi biokimia didalam sel diatur oleh suatu katalis biologis

yang disebut enzim, enzim mempunyai kemampuan unik mempercepat berlangsungnya reaksi kimiawi tanpa enzim itu sendiri terkonsumsi atau berubah setelah reaksi tersebut. Enzim adalah senyawa organik yang dihasilkan oleh sel-sel yang hidup, inilah mengapa enzim disebut katalis hayati atau organik (Styer, 1995)

Uji Biokimia atau uji IMVIC merupakan cara yang dilakukan untuk membedakan mikroba yang termasuk dalam kelompok genus tertentu. Perbedaan anggota kelompok tersebut didasarkan proses biokimia dan reaksi enzimatik dari *bakteri* yang menghasilkan suatu substrat spesifik. Uji IMVIC terdiri dari serangkaian uji biokimia yaitu: Uji Indol, Uji *Methyl red*, uji *Voges-Proskauer*, Uji Citrat dan uji TSIA (Hafsan, 2014).

a. Uji Indol

Pada uji biokimia untuk mengetahui adanya senyawa indol yang dihasilkan oleh suatu biakan *bakteri* dilakukan uji indol dengan menggunakan media MIO (*Motility Indole Ornatum*). Indol adalah suatu persenyawaan nitrogen yang kompleks yang dihasilkan *bakteri* sebagai hasil dari penguraian protein. Aktivitas enzimatik tryptophanase dari *bakteri* yang dapat mengoksidasi asam amino tryptophan dikonversi menjadi produk metabolik berupa indol. Pembentukan cincin merah tua pada permukaan medium menunjukkan uji indol positif setelah ditetesi reagen kovaks, dan mengandung H₂S ketika berwarna hitam pada ujung tabung. Motilitas atau pergerakan pada

bakteri ditandai dengan penyebaran bekas tusukan biakan pada tabung reaksi (Hafsani, 2014)

Berdasarkan tabel 4.5 uji indol terdapat 6 isolat yang positif uji indol. Dan yang mengandung H_2S terdapat 4 isolat. Untuk motilitas (pergerakan/flagel) pada *bakteri* pada isolat yang diinokulasi pada tabung reaksi tidak ada yang menunjukkan adanya penyebaran pada tabung reaksi tersebut. Sifat motilitas *bakteri* dapat dilihat dengan pertumbuhan yang menyebar disekeliling tempat penusukan kultur atau adanya penyebaran yang berwarna putih seperti akar disekitar inokulasi, yang berarti bahwa *bakteri* mempunyai flagella. Prinsip kerja uji indol yaitu beberapa bakteri dapat memproduksi indol dari pemecahan asam amino tryptophan dengan menggunakan enzim tryptophanase. Produksi indol akan dideteksi dengan pereaksi reagen Kovacs, indol akan bereaksi dengan *aldehyde* dalam reagen dan menghasilkan warna merah. Sebuah lapisan alkohol merah akan terbentuk seperti cincin dibagian atas yang menandakan uji indol positif.

b. Uji MR (*Methylen Red*)

Uji *methyl red* dalam uji biokimia digunakan untuk melihat atau mengetahui kemampuan *bakteri* untuk memfermentasikan glukosa menghasilkan asam yang dapat dideteksi dengan penambahan reagen *methyl red* sehingga warna biakan menjadi warna merah menunjukkan uji MR positif

menandakan *bakteri* ini peragi asam campuran, dan apabila tidak terjadi perubahan warna berarti uji MR negatif.

Pada uji *methyl red* bahan yang digunakan untuk membuat media adalah mencampur glukosa, pepton, dan KOH. Kemudian diinkubasi pada suhu 37°C selama 72 jam (3 hari). Kemudian untuk melihat uji MR positif tidaknya ditetesi sebanyak 3 tetes reagen *methyl red* dan mengamati permukaan medium, apabila terjadi perubahan warna menjadi warna merah pada permukaan medium bertanda bahwa uji MR positif, dan apabila tidak terjadi perubahan warna (tetap kuning) berarti uji MR negatif. Prinsipnya untuk mengetahui bakteri dalam memproduksi dan memelihara kestabilan asam dari proses akhir fermentasi glukosa. *Methyl red* merupakan indikator pH yang menunjukkan indikator merah berarti pH asam yang diproduksi itu sekitar 4,4, *Methyl red* adalah suatu indikator yang akan menunjukkan warna merah pada permukaan tabung jika pH ada dibawah 4.

Berdasarkan tabel 4.5 pada uji MR diatas terlihat bahwa hanya 3 isolat yang mengalami perubahan warna menjadi merah yang menandakan bahwa uji MR positif yang berarti *bakteri* ini dapat memfermentasikan glukosa yang menghasilkan asam sehingga akan menurunkan PH medium pertumbuhannya menjadi 4,0 atau lebih rendah yaitu pada sampel ember, dan pada 12 isolat lainnya hasilnya dalah negatif yang menandakan tidak adanya perubahan warna yang terjadi pada tabung reaksi yang ditetesi reagen *methyl red*.

c. Uji VR (Voges-Proskuer)

Uji VP (Voges-proskuer) untuk mengidentifikasi bakteri yang memiliki kemampuan menghasilkan senyawa asetil carbinol atau 2,3 butandiol. Bila bakteri memfermentasikan karbohidrat menjadi 2,3 butanidol sebagai produk utama akan terjadi penumpukan bahan tersebut pada medium pertumbuhan. Bahan yang digunakan untuk membuat uji VR sama seperti pada uji MR, yang berbeda hanya pada reagen barrit setelah diinkubasi selama 72 jam pada suhu 37°C. pada uji VP reagen yang dipake adalah 0,6 ml a-naftol 50 % dan 0,5 ml KOH 40%, kemudian dikocok perlahan-lahan selama beberapa menit dan mengamati permukaan medium, terbentuknya warna merah tua menunjukkan uji VP positif, apabila tidak terjadi perubahan warna (tetap berwarna kuning) menunjukkan hasil uji VP negatif (Lay, 1994).

Uji voges-proskuer berguna dalam mendeteksi adanya *butyleneglycol* yang diproduksi *bakteri*. Acetyl-methyl carbinol (acetoin) adalah produksi lanjutan dari *butyleneglycol*. Dalam tes ini reagen yang dipakai adalah KOH 40% dan *alpha-naphthol*. Setelah diinkubasi maka acetoin akan terbentuk dan akan dioksidasi oleh udara oksigen dan KOH menjadi *diacetyl*. *Diacetyl* kemudian akan bereaksi dengan *guanidine* yang merupakan komponen pepton saat ditambahkan *alpha-naphthol* akan terbentuk warna merah tua

Berdasarkan tabel 4.5 diatas pada uji VP (Voges-proskuer) menunjukkan hanya ada 3 isolat bakteri yang positif yang berarti mengalami perubahan warna menjadi warna merah tua pada permukaan tabung. Hal ini dikarenakan senyawa

non asam atau senyawa netral membentuk senyawa kompleks dengan penambahan KOH dan larutan α -naftol maka terjadi perubahan warna menjadi warna merah tua. Bakteri ini mempunyai kemampuan untuk menghasilkan senyawa asetil carbinal atau 2,3 butanidol yaitu pada sampel tempayan, ember dan bak mandi. Dan pada 12 isolat yang lainnya tidak terjadi perubahan warna yang menunjukkan uji VP negatif, bahwa bakteri tersebut tidak mampu menghasilkan senyawa asetil carbinal atau 2,3 butanidol.

d. Uji Sitrat

Uji sitrat dilakukan dalam uji biokimia untuk mengetahui kemampuan *bakteri* memanfaatkan sitrat sebagai satu-satunya sumber karbon. Pada uji ini medium yang digunakan adalah SCA (*Simmons Citrate agar*) sebagai karbon. Bila natrium sitrat ini dapat diuraikan maka amonium hydrogen fosfat kemudian teruraikan dan akan melepaskan NH_3 sehingga menyebabkan medium menjadi alkalis dan di indikator bromtimol biru berubah dari warna hijau menjadi biru. Juga berarti menunjukkan uji Sitrat ini positif yang berarti bakteri tersebut mempunyai enzim sitrat premise yaitu enzim spesifik yang membawa sitrat ke dalam sel (Umar, 2007).

Pada uji sitrat ini biakan di inokulasikan kedalam medium SCA miring dan di inkubasi selama 48 jam pada suhu 37°C . kemudian diamati pertumbuhan mikroba, yang mengalami perubahan dari warna hijau menjadi warna biru

menunjukkan bahwa uji sitrat positif yang berarti bakteri tersebut mampu memanfaatkan sitrat sebagai karbon.

Berdasarkan tabel 4.5 diatas hasil dari uji sitrat dapat terlihat bahwa hanya ada 3 isolat yang mengalami perubahan warna hijau menjadi warna biru yang menandakan uji sitrat positif yaitu pada sampel ember. Dan 12 isolat lainnya tidak mengalami perubahan warna (tetap berwarna hijau) yang berarti bakteri tersebut tidak mampu memanfaatkan sitrat sebagai karbon.

e. Uji TSIA (*Triple Sugar Iron Agar*)

Uji TSIA adalah uji untuk membedakan beberapa jenis bakteri yang termasuk kelompok gram negatif, Medium *Triple Sugar Iron Agar* (TSIA) mengandung 3 macam gula (glukosa, laktosa dan sukrosa). Uji *Triple Sugar Iron Agar* (TSIA) dapat diketahui terjadinya fermentasi glukosa, laktosa dan sukrosa, produksi gas dari glukosa dan produksi hydrogen sulfida (H_2S) Warna merah pada uji TSIA menunjukkan reaksi basa, sedangkan warna kuning pada uji TSIA menunjukkan reaksi asam. Pembentukan (H_2S) ditandai dengan dengan timbulnya warna hitam, sedangkan pembentukan gas dari glukosa ditandai dengan terbentuknya rongga dibagian bawah agar (Fardiaz, 1993).

Hasil dari uji *Triple Sugar Iron Agar* (TSIA) sampel penampungan air baik tempayan, bak maupun ember menunjukkan hasil pada slant reaksi basa dan asam pada butt sebanyak 7 isolat dan juga yang menunjukkan reaksi asam

pada slant dan juga asam pada butt sebanyak 8 isolat. Reaksi basa pada slant dan asam pada butt tersebut merupakan terjadinya fermentasi glukosa, tapi fermentasi laktosa dan sukrosa tidak terjadi. Sedangkan reaksi asam pada slant dan butt tersebut menunjukkan telah terjadi fermentasi glukosa, laktosa dan sukrosa. Ada 1 isolat yang menunjukkan hasil butt berwarna kehitaman yang berarti adanya (H_2S) dan media pecah atau terangkat menunjukkan adanya gas pada uji *Triple Sugar Iron Agar* (TSIA) tersebut.

f. Genus Bakteri

Pada serangkain uji biokimia tersebut ada beberapa genus bakteri yang ditemukan pada sampel air baik tempayan bak maupun ember yaitu *Aeromonas*, *Enterobacter*, *Escherichia*, *Staphylococcus*, dan *Enterecoccus*. Genus bakteri tersebut terdapat pada sampel Bak mandi dan ember misalnya *Aeromonas* terdapat pada 5 isolat. *Enterobacter* terdapat 4 isolat masing-masing sampel air tempayan dan bak mandi. *Escherichia* terdapat pada kode isolat B2, E6 dan E8. *Staphylococcus* hanya terdapat pada kode isolat T1 dan juga *Enterecoccus* hanya terdapat pada kode isolat T2.

Karakteristik genus *Aeromonas* berdasarkan buku Bergeys (1919) adalah tidak memproduksi gas, ukuran pendek (jarang lebih dari 3 mikron), sel-sel berbentuk batang, motil dengan flagella polar, biasanya monotrichous, sesekali non motil, karbohidrat difermentasikan dengan produksi H_2 , CO_2 dan 2,3

butilena glukigol, metil negatif merah, lambat atau tidak ada fermentasi laktosa. Mayoritas spesies sejauh yang dijelaskan berasal dari air atau pathogen ke laut dan hewan air segar seperti ikan dan amfibi.

Karakteristik genus *Enterobacter* menurut Buku Bergeys (1919) batang lurus, motil dengan cara flagella peritrichous atau non motil, gram negatif. Tumbuh dengan baik dimedia buatan, semua spesies serangan glukosa menghasilkan asam dan terlihat gas, Banyak spesies ini hidup diusus manusia dan hewan lainnya, sering menyebabkan gangguan usus dan yang lainnya parasit pada tanaman, beberapa membusuk lunak sementara yang lainnya safrofit menyebabkan dekomposisi bahan organik mati. Kemampuan untuk memproduksi karbohidrat, terutama glukosa, laktosa dan sukrosa. Uji indol merah, positif uji VP, dan pemanfaatan asam sitrat.

Karakteristik genus *Escherichia* batang pendek. Motil atau non-motil. Gram negatif. Glukosa dan laktosa difermentasi dengan produksi asam dan gas. Acetylmethylcarbinol tidak diproduksi. Tes merah metal positif. Karbon dioksida dan hidrogen diproduksi dalam volume kurang lebih sama dari glukosa. Umumnya tidak mampu memanfaatkan asam sitrat sebagai satu-satunya sumber nitrogen. Ditemukan dalam kotoran, sesekali patogen manusia (*enteritis, peritonitis, sistitis, dll*). didistribusikan secara luas di alam. Spesies jenis adalah *Escherichia coli* (Migula) Castellani dan Chalmers. asam sitrat dan garam-garam dari asam sitrat tidak dimanfaatkan sebagai sumber tunggal karbon. Hidrogen sulfida tidak diproduksi (Bergeys, 1919).

Karakteristik genus bakteri *Enterococcus* bersel bulat (*coocus*), pada uji *Triple Sugar Iron Agar* (TSIA) dapat memproduksi glukosa, laktosa dan sukrosa. Non motil, negatif uji indol dan positif Voges-proskauer (Bergeys, 1919).

Karakteristik genus *Staphylococcus* bentuk yang coccus seperti anggur. sel bulat yang terjadi secara tunggal, berpasangan, di tetrad dan dalam kelompok yang tidak teratur (irregular) , terutama ketika tumbuh dalam media. Non-motil. Gram positif. Banyak strain menghasilkan pigmen oranye atau kuning, terutama pada media yang mengandung tingkat tinggi NaCl. Kebanyakan strain memproduksi aseton dari glukosa, amonia dari arginin, mengurangi nitrat dan fermentasi berbagai bohydrates mobil-. Membutuhkan sumber organik nitrogen (asam amino) dan dua atau lebih vitamin untuk pertumbuhan dalam media. Pertumbuhan dalam media yang cukup bergizi berlimpah, biasanya dengan berat, kekeruhan seragam dan pelikel cincin sedikit. Pertumbuhan pada media agar biasanya berlimpah. Sangat katalase-positif. Fakultatif sehubungan dengan oksigen ment-syarat, berkembang sangat baik anaerob dengan adanya karbohidrat difermentasi tetapi tumbuh lebih baik aerobik. strain koagulase-positif menghasilkan berbagai toksin dan dengan demikian berpotensi patogen dan dapat menyebabkan keracunan makanan. Sering ditemukan pada kulit, kelenjar kulit, pada hidung dan selaput lendir lainnya dari hewan dan dalam berbagai produk makanan (Bergeys,1919).

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dapat disimpulkan bahwa genus *bakteri* yang ditemukan pada tempat-tempat penampungan air habitat nyamuk *Aedes Aegypti* adalah *Aeromonas*, *Enterobacter*, *Escherichia*, *Staphylococcus*, dan *Enterecoccus*. Genus bakteri tersebut diperoleh *Aeromonas* dari air asal tempayan dan ember (B3, E1, E2, E7, dan E9). *Enterobacter* diperoleh dari air asal Bak mandi dan ember (B1, E4, E5 dan E10). *Escherichia* diperoleh dari air asal bak mandi dan ember (B2, E6 dan E8). *Staphylococcus* hanya terdapat dari air asal Tempayan dengan (T1) dan juga *Enterecoccus* hanya terdapat dari air asal tempayan dengan (T2).

B. Saran

Adapun saran yang dapat diberikan pada penelitian ini adalah sebagai berikut :

1. Bagi Dinas Kesehatan Kota Makassar

Perlu dilakukan kegiatan dan penyuluhan ke masyarakat dan siapapun tentang bahaya dan penanggulangan sarang nyamuk *Aedes Aegypti*.

2. Bagi Masyarakat

Memberi informasi kepada masyarakat agar menjaga kebersihan tempat-tempat penampungan air sehingga tidak ditempati oleh nyamuk sebagai tempat perkembangbiakan agar mencegah penyakit menular Demam Berdarah *Dengue* (DBD).

3. Bagi Peneliti

Untuk Penelitian Selanjutnya perlu dilakukan penelitian lanjut mengenai spesies bakteri yang terdapat pada tempat penampungan air habitat nyamuk *Aedes Aegypti* ini.

KEPUSTAKAAN

- Adifian, Hasanuddin Ishak, Ruslan La Ane. 2013. Kemampuan Adaptasi Nyamuk *Aedes Aegypti* Dan *Aedes Albopictus* Dalam Berkembang Biak Berdasarkan Jenis Air. Bagian Kesehatan Lingkungan, Fakultas Kesehatan Masyarakat, UNHAS, Makassar
- Andri Mahyugi Ginting, 2005. Uji Dayaguna *Bacillus Sphaericus* Terhadap Mortalitas Larva *Culex Quinquefasciatus*, *Aedes Aegypti* Dan *Anopheles Aconitus* Di Laboratorium. Skripsi Jurusan Biologi Fakultas Matematika Dan Ilmu Pengetahuan Alam Universitas Sebelas Maret Surakarta
- Agustina E. 2006. Studi Preferensi Tempat Bertelur dan Perkembangbiakan Jentik Nyamuk *Aedes aegypti* Pada Air Terpolusi. [Tesis], Bogor : Sekolah Pasca Sarjana Institut Pertanian Bogor.
- Aradilla. 2008. “Ketika Larva dan Nyamuk Dewasa Sudah Kebal Terhadap Insektisida”. *FARMACIA* Vol.7 No.7.
- Benzon GL, Apperson CS, Reexamination of chemically mediated oviposition behavior in *aedes aegypti* (L) (dipteral:Culicidae), *J mes Entanol*, 1988 May:25 (3):158-64).
- Bergeys, 1919. *Bergey's Manual Of Determinative Bacteriology*, Seventh Edition.
- Darmowandono, W. 2004. Demam Berdarah Dengue. Lab/SMF Ilmu Kesehatan Anak. Surabaya: Fakultas Kedokteran. Universitas Airlangga.
- Departemen Kesehatan RI, 2005, Pencegahan dan Penanggulangan Penyakit Demam Berdarah Dengue, Jakarta.
- Departemen Kesehatan RI, 2010, Penemuan dan Tatalaksana Penderita Demam Berdarah Dengue, Jakarta.
- Depkes RI. 2001. Pedoman Ekologi dan Aspek Perilaku Vektor. Dit. Jen. PPM-PL. Departemen Kesehatan RI. Jakarta.
- Dinas Kesehatan Propinsi Sulawesi Selatan, 2015, Profil Kesehatan Propinsi Sulawesi Selatan Tahun 2015.
- D,T Mourya V, Pidiyar, M, Patok M.D Gokale dan Shounce Y. 2009, Pengaruh Bakteri Midgut flora *Ae. Aegypti* pada kerentanan nyamuk untuk virus

dengue, india: Pusat Sains Nasional Universitas Pune Geneskind Maharashtra.

Endang Puji Astuti, 2008. Efektivitas Minyak Biji Kamandrah (*Croton Tiglium*) Dan Jarak Pagar (*Jatropha Curcas*) Sebagai Larvasida, Anti-Oviposisi Dan Ovisida Nyamuk *Aedes Aegypti* Dan *Aedes Albopictus*. Skripsi. Pascasarjana Institut Pertanian Bogor Bogor.

Eka Devia Ayuningtyas, 2013. PERBEDAAN KEBERADAAN JENTIK *Aedes aegypti* BERDASARKAN KARAKTERISTIK KONTAINER DI DAERAH ENDEMIS DEMAM BERDARAH DENGUE. Skripsi. Jurusan Ilmu Kesehatan Masyarakat Fakultas Ilmu Keolahragaan Universitas Negeri Semarang.

Frdiaz, S 1993. Analisis Mikrobiologi pangan. PT Raja Grafindo Persada, Jakarta.

Hafsan, Sukmawaty Eka. Penuntun praktikum Mikrobiologi Dasar, Makassar, 2014.

Halimuddin, 1997. Pengaruh Ph Air Terhadap Kemampuan Hidup Larva *Aedes aegypti*

Ikeshoji T, Saito K, Yano A. Bacterial production ovipositional of the attractants for mosquitos on fatty acid substrate. Appl, Entomol zool. 1975:10:302-308.

Ikwi Wijaya Novianto, 2007. Kemampuan hidup larva *Culex quinquefasciatus* say, Pada habitat limbah cair rumah tangga. Skripsi. Jurusan Biologi FMIPA universitas sebelas Maret, Surakarta.

Kasetyaningsih, T. & Sundari, S. 2006. Perbedaan antara House Indeks yang Melibatkan Pemeriksaan Sumur pada Survei Vektor Dengue di Dusun Pepe, Bantul, Jurnal Kedokteran Yarsi. Yogyakarta. 14 (1) : 034-037.

Lay, B, W. 1994. Analisis Mikrobiologi Dilaboratorium. PT Raja Grafindo Persada. Jakarta

Misnarliah, 2010. Analisis Bakteri pada jentik Nyamuk *Aedes aegypti* Linneus (Diptera:Culicidae) dari berbagai tempat penampungan air (TPA) Skripsi. FMIPA UNHAS Makasar.

M. quraish shihab, 2000. Tafsir Al-Mishbah, pesan kesan dan keserasian Al-Qur'an surah Al-Fatihah. Volume 1, Jakarta.

Pelczar, M, J dan E.C.S, Chan. 1998. Dasar-Dasar Mikrobiologi. UI press, Jakarta.

- Pujianto, Sri, Endang K, Mochammad H, 2008. Isolasi dan Seleksi Bakteri Kitinolitik Isolat Lokal yang Berpotensi untuk Mengendalikan Larva Nyamuk *Aedes aegypti*. Jurnal Ilmiah. No 1, volume 9. 5-8.
- Refai, Herry Hermansyah, Dian Adhe Bianggo NauE, 2013. Uji Efektifitas Biolarvasida Ekstrak Daun Papaya (*Carica Papaya L*) Terhadap Kematian Larva Instar Iii Nyamuk *Aedes Aegypti*, Jurusan Analis Kesehatan Poltekkes Kemenkes Palembang.
- Rozilawati, H. & Zairi J. 2007. Seasonal abundance of *Aedes albopictus* in selected urban and suburban areas in Penang. *Malaysia Tropical Biomedicine* 24 (1): 83-94.
- Setyobudi Agus, 2011, Faktor-Faktor yang Berhubungan dengan Keberadaan Jentik Nyamuk di Daerah Endemik DBD di Kelurahan Sananwetan Kecamatan Sananwetan Kota Blitar, Makalah disajikan dalam Seminar Nasional Peran Serta Masyarakat dalam Pencapaian MDG's di Indonesia FKM UNSIL, April, hal 273-281.
- Setyaningrum, E., S.Murwani, E.Rosa, dan K. Andananta. 2008. Studi Ekologi Perindukan Nyamuk Vektor Malaria di Desa Way Muli, Kecamatan Rajabasa Lampung Selatan. Makalah Disampaikan pada Seminar Pengabdian Masyarakat, Universitas Lampung. Bandar Lampung.
- SEMBEL DT. 2009. Entomologi Kedokteran. Penerbit ANDI Yogyakarta.
- Supartha, 2008. Pengendalian Terpadu Vektor Virus Demam Berdarah Dengue, *Aedes aegypti* (Linn.) dan *Aedes albopictus* (Skuse) (Diptera: Culicidae), Fakultas Pertanian Universitas Udayana. Denpasar.
- Sudarmaja, I. 2007. A Study on Fauna of *Aedes* at Graha Kerti and Kerta Petasikan Hamlets, Village of Sidakarya, Denpasar. International Seminar on Mosquito and Mosquito-borne Disease Control Through Ecological Approach. Yogyakarta.
- SOEDARTO. 2008. Parasitologi Klinik. Airlangga University Press Surabaya.
- Scholte, J. Erik. & Schaffner. F. 2007. Waiting for the Tiger: Establishment and Spread of the *Aedes Albopictus* Mosquito in Europe. In: Emerging Pests and Vector Borne Diseases in Europe. Volume 1, herausgegeben Von W. Takken & B. G. J. Knols. Wageningen Academic Publishing. ISBN 978-90-8686-053-1
- Sitti Rahmah Umniyati, 2010. Nyamuk Yang Berperan Sebagai Vektor Penyakit dan Cara Pengendaliannya, Jakarta.

- Sonoto, dkk. 2009. Kemampuan adaptasi nyamuk aedes aegypti terhadap kondisi air. FKM universitas Muhammdiyah Semarang.
- Sivanathan ,2006, Ekologi dan Biologi Aedes aegypti (L) dan Aedes albopictus (Skues) (Diptera:Culicidae) dan Status Keterpaparan Aedes albopictus (Strain Lapangan) terhadap Organofosfat di Pulau Pinang Malaysia, Tesis, Universitas Malaysia.
- Tilak R, Maj VG, Maj VS, JD yadav, Brig KK DG. 2005. A Laboratory Investigation Into Oviposition Responses of Aedes aegypti to some Common Household Substances and Water From Conspecific Larvae. MJAFI 61:227-229.
- Trexler JD, Apperson CS, Zurek L, Gemeno C, Schal C, Kaufman M, Walker E, Watson DW, Wallace L. Role of bacteria in mediating the oviposition responses of Aedes albopictus (Diptera:Culicidae). (J Med Entomol 2003 Nov; 40 (6) 841-8).
- WHO. 2004. Prevention and Control of Dengue and Dengue Haemorrhagic Fever. Terjemahan dari WHO Regional Publication SEARO No. 29, New Delhi.
- WHO, 2005, Pencegahan dan Pengendalian Dengue dan Demam Berdarah Dengue. Panduan Lengkap. Alih bahasa: Palupi Widyastuti. Editor Bahasa Indonesia: Salmiyatun. Cetakan I. Jakarta, Penerbit Buku Kedokteran EGC, Hlm. 58 – 77.
- Wakhyulianto. 2005. Uji Daya Bunuh Ekstrak Cabai Rawit (Capsicum Frutescens L) Terhadap Nyamuk Aedes aegypti. Skripsi, IKM. UNNES
- Y, D Fabio Manfredini dan Dimopaulus G, 2001. Implikasi dari nyamuk midgut microbiota dalam pertahanan terhadap parasit malaria (Departemen Mikrobiologi molekuler dan Imulogi Fak. Kesmas: John Hopkins University, amerika serikat.

RIWAYAT HIDUP

Gadis yang bernama lengkap Reski Nurul Hakiki ini sering dipanggil kiki atau kiko . lahir pada tanggal 16 november 1994 dan merupakan anak tunggal dari pasangan suryadi dan hj.anita kaddaso. saya bersekolah di sd 40 cilallang, smp negeri 01 belopa , kemudian melanjutkan ke sma negeri 01 unggulan kamanre.

Alamat saya di Jln. Darma Bakti Kec.Kamanre

Kab.Luwu. Saya asli orang Luwu.

Keinginan terbesar saya adalah ingin membahagiakan orang tua dan menjadi orang sukses. Semasa sekolah saya mendapatkan peringkat pertama dari kelas 4 sampai kelas 6 SD. saya mengikuti cerdas cermat tingkat SD se-Kabupaten Luwu, kemudian di SMA saya menghasilkan karya lukisan dan berbagai karya lainnya. Saya juga memasuki ekstrakurikuler di SMA yaitu karate.

Sekarang saya melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar, jurusan Sains Biologi dan telah mencapai S1 (Strata 1). Dalam penyelesaian studi di Jurusan Biologi Fakultas Sains dan Teknologi, penulis melakukan sebuah penelitian yang berjudul “Identifikasi Bakteri Pada Tempat-Tempat Penampungan Air Habitat Hidup Nyamuk *Aedes aegypti*”.

