

**KERAGAMAN GENETIK EMPAT VARIETAS JAGUNG
(*Zea mays. L*) BERSARI BEBAS MENGGUNAKAN
MARKA SSRs (*Simple Sequence Repeats*)**

Skripsi

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

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

Oleh:

AHMAD SAIN
NIM. 60300112093

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR**

2016

PERSETUJUAN PEMBIMBING

Pembimbing penulisan proposal skripsi Saudara **Ahmad Sain**, NIM: 60300112093, mahasiswa Jurusan Biologi pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, setelah meneliti dan mengoreksi dengan seksama skripsi berjudul, “Keragaman Genetik Empat Varietas Jagung (*Zea mays* .L) Bersari Bebas Menggunakan Marka SSRs (*Simple Sequent Repeats*)”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, Maret 2016

Pembimbing II

Dr. Marcia Bunga Pabendon, M.P.

Pembimbing I

Dr. Muh Khalifah Mustami, M.Pd.

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

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Ahmad Sain
NIM : 60300112093
Tempat/Tgl. Lahir : Lemahabang/ 29 Juni 1993
Jur/Prodi : Biologi
Fakultas : Sains dan Teknologi
Alamat : Jln. Veteran Bakung, BTN baruga Samata Blok D No. 21
Judul : Keragaman Genetik Empat Varietas Jagung (*Zea mays* .L)
Bersari Bebas Menggunakan Marka SSRs (*Simple Sequent Repeats*)

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.

Makassar, Maret 2016

Penyusun,

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Ahmad Sain

NIM: 60300112093

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Keragaman Genetik Empat Varietas Jagung (*Zea mays* .L) Bersari Bebas Menggunakan Marka SSRs (*Simple Sequent Repeats*)”, yang disusun oleh Ahmad Sain, NIM: 60300112093, mahasiswa Jurusan Biologi pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Selasa, tanggal 29 Maret 2016 M, bertepatan dengan 20 Jumadil Akhir 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 Maret 2016 M.
20 Jumadil Akhir 1437 H.

DEWAN PENGUJI:

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

Sekretaris : Baig Farhatul Wahidah, S.Si., M.Si (.....)

Munaqisy I : Dr. Cut Muthiadin, S.Si., M.Si (.....)

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

Munaqisy III : Dr. Kasjim Salenda, S.H., M.Th.I (.....)

Pembimbing I : Dr.Muh Khalifah Mustami, M.Pd. (.....)

Pembimbing II: Dr. Marcia Bunga Pabendon, M.P (.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr.H. Arifuddin, M.Ag.
NIP. 1969 1205 199303 1 001

KATA PENGANTAR

Puji syukur Alhamdulillah penulis panjatkan kehadiran Allah swt atas berkat, rahmat, taufik dan hidayah-Nya, penyusunan skripsi yang berjudul “Keragaman Genetik Empat Varietas Jagung (*Zea mays*. L) Bersari Bebas Menggunakan Marka SSRs (*Simple Sequence Repeats*)” dapat diselesaikan dengan baik. Salawat serta salam kepada junjungan Nabi besar Muhammad saw, Nabi yang telah membawa umatnya menuju alam yang terang benderang. Penulis menyadari bahwa dalam proses penulisan skripsi ini banyak mengalami kendala, namun berkat bantuan, bimbingan, kerjasama dari berbagai pihak dan berkah dari Allah swt sehingga kendala-kendala yang dihadapi tersebut dapat diatasi. Skripsi ini penulis persembahkan untuk kedua orang tua saya, yang doanya terus mengalir dalam setiap tahap perjalanan.

Selanjutnya ucapan terima kasih penulis sampaikan pula kepada:

1. Prof. Dr. H. Musafir Pababbari, M.Si. selaku Rektor UIN Alauddin Makassar beserta pembantu Rektor I, II dan III.
2. Prof. Dr. H. Arifuddin, M.Ag. selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar beserta wakil Dekan I, II dan III.
3. Dr. Muhammad Khalifah Mustami, selaku pembimbing I, Dr. ir. Marcia Bunga Pabendon, M.p pembimbing II. Terima kasih telah dengan sabar, tekun, tulus dan ikhlas meluangkan waktu, tenaga dan pikiran, memberikan bimbingan, arahan, dan saran-saran yang sangat berharga kepada penulis selama menyusun skripsi.

4. Dr. Cut Muthiadinn, S.Si.,M. Si, Isna Rasdianah Aziz, S. Si. M. Sc.M.Kes, Dr. Kasjim. selaku penguji I, II dan III, terimah kasih telah meluangkan sebagian waktu dan senantiasa memberikan masukan yang membangun kepada penulis.
5. Kakanda Zulkarnain, S.Si., M.Kes selaku laboran Fakultas Sains dan Teknologi.
6. Kakanda Hasanah Aprilnanda selaku staf jurusan yang sangat berjasa di setiap tahap perjalanan studi penulis, yang sudah repot-repot membantu mengurus segala sesuatunya, terima kasih.
7. Kak Tati, kak Dita, kak Fristy dan kak karlina selaku staf Laboratorium Biologi Molekuler Maros terima kasih banyak yang sebesar-besarnya untuk waktu, tenaga dan fikiran yang sudah dengan besar hati mendampingi penulis selama penelitian.
8. Teman perjuangan dalam penelitian Ramlah gani, yang sama –sama berjuang melakukan penelitian
9. Teman-teman seperjuangan Ranvier 2012 yang tidak bisa penulis sebutkan satu persatu.
10. Balai Penelitian tanaman sereal di maros sebagai tempat dan memfasilitasi semua penelitian ini.
11. Semua pihak yang tidak dapat penulis sebut satu persatu yang telah membantu dalam penyelesaian penulisan skripsi ini.

Akhirnya, dengan segala kerendahan hati penulis menyadari masih banyak terdapat kekurangan-kekurangan, sehingga penulis mengharapkan adanya saran dan kritik yang bersifat membangun demi kesempurnaan skripsi ini.

Makassar, 2016

Penulis,

DAFTAR ISI

JUDUL	i
PERSETUJUAN PEMBIMBING.....	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iii
PENGESAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI.....	vii
DAFTAR TABEL.....	x
DAFTAR ILUSTRASI	xi
ABSTRAK	xii
ABSTRACT	xiii
BAB I PENDAHULUAN	1
A. Latar Belakang.....	1
B. Rumusan Masalah	3
C. Ruang Lingkup Penelitian	3
D. Kajian Pustaka/ Penelitian Terdahulu	4
E. Tujuan Penelitian	5
F. Kegunaan Penelitian	5
BAB II TINJAUAN TEORITIS	6
A. Tinjauan Umum Keragaman Genetik	6
B. Tinjauan Umum Jagung	9
C. Tinjauan Umum Jagung Bersari Bebas	12
D. Teknik Marka SSRs	14
E. Ayat yang Relevan	20
F. Kerangka Pikir	22

BAB III METODOLOGI PENELITIAN	23
A. Jenis dan Lokasi Penelitian	23
B. Populasi dan Sampel.....	23
C. Variabel Penelitian	23
D. Definisi Operasional Variabel	23
E. Metode Pengumpulan Data	23
F. Alat dan Bahan	24
G. Prosedur Kerja	27
H. Teknik Pengolahan dan Analisis Data	37
BAB IV HASIL DAN PEMBAHASAN	40
A. Hasil Penelitian	40
B. Pembahasan	48
BAB V PENUTUP	59
A. Kesimpulan	59
B. Implikasi Penelitian (Saran)	59
DAFTAR PUSTAKA	60
LAMPIRAN	65
DAFTAR RIWAYAT HIDUP	65

DAFTAR TABEL

Tabel 3.1. Primer yang digunakan dalam analisis keragaman genetik jagung bersari bebas	25
Tabel 3.2 Cocktail untuk 1x reaksi PCR.....	32
Tabel 3.3 Siklus reaksi PCR.....	33
Tabel 3.4 Bahan untuk pembuatan 8% polyacrylamide gel elektroforesis (PAGE) dengan volume 500 ml	33
Tabel 3.5 Bahan yang digunakan untuk gel elektroforesis.....	34
Tabel 3.6 Bahan yang digunakan untuk visualisasi pita DNA.....	34
Tabel 4.1. Profil data 24 marka SSRs yang digunakan pada 96 sampel jagung bersari bebas	48

DAFTAR ILUSTRASI

Gambar 4.1. Visualisasi Kualitas dan Kuantitas DNA Empat varietas jagung bersari bebas hasil Elektroforesis horizontal.	41
Gambar 4.2. Visualisasi Pita DNA empat varietas jagung bersari bebas menggunakan primer <i>phi079</i>	42
Gambar 4.3. Hasil Kontruksi dendogram 96 genotip jagung bersari bebas SSRs Polimorfisme menggunakan program Power Marker V3. 25.....	46
Gambar 4.4. Hasil Kontruksi dendogram 96 genotip jagung bersari bebas berdasarkan informasi 24 lokus SSRs Polimorfisme menggunakan program Power Marker V3. 25.....	47

ABSTRAK

Nama : Ahmad Sain

NIM : 60300112093

**Judul Skripsi : Keragaman Genetik Empat Varietas Jagung (*Zea mays L.*)
Bersari Bebas Menggunakan Marka SSRs (*Simple Sequence Repeats*)**

Syarat utama yang diperlukan oleh pemulia untuk merakit varietas unggul baru adalah tersedianya materi genetik dengan keragaman yang luas. Tujuan penelitian ini adalah untuk mengetahui keragaman genetik dari Empat Varietas Jagung Bersari Bebas. Penelitian ini menggunakan metode eksplorasi dengan menggunakan 30 marka molekuler SSRs (*Simple Sequence Repeats*) terhadap 100 genotipe jagung bersari bebas dan analisis keragaman genetik menggunakan program NTSYS pc 2.1. dan Power Marker V3.25 + Treeview. Dari data yang diperoleh menunjukkan bahwa keragaman genetik dari Empat varietas yang diuji relatif baik yang didukung oleh jumlah alel rata-rata per lokus adalah 5 dg dan tingkat polimorfisme 0,67. Berdasarkan koefisien Jaccard, pada kemiripan genetik 0,334 terbentuk 6 kelompok heterotik dengan rata-rata umum jarak genetik 0,56. Dari hasil yang didapat maka dapat disimpulkan bahwa keempat varietas jagung bersari bebas bahwa keragaman genetiknya luas. Untuk penelitian selanjutnya dapat dilakukan penelitian lebih lanjut untuk melakukan pemurnian kembali keempat varietas atau membuat varietas baru dari keempat varietas tersebut.

Kata Kunci : Jagung, Bersari Bebas, Keragaman genetik, Marka SSR.

ABSTRACT

Name : Ahmad Sain

NIM : 60300112093

**Thesis Title : Genetic Diversity of Four Varieties of Corn (*Zea mays* L.)
pollinated Using markers SSRs (Simple Sequence Repeats)**

The main requirement needed by breeders to assemble the new varieties is the availability of genetic material with a broad diversity. The purpose of this study was to determine the genetic diversity of four open pollinated maize varieties. This study uses 30 exploration using molecular markers SSRs (Simple Sequence Repeats) against 100 open pollinated maize genotypes and genetic diversity analyzes using the program NTSYS 2.1 pc, and Power Marker V3.25 + Treeview. From the data obtained showed that the genetic diversity of Empat varietas were tested relatively well supported by the average number of alleles per locus was 5 dg and polymorphism level of 0.67. Based on Jaccard coefficient, the genetic similarity 0.334 6 heterotic groups formed by the general average genetic distance of 0,56. From the results obtained it can be concluded that the four open pollinated maize varieties that broad genetic diversity. For further research be carried out further research in order to make the purification of the four varieties or create new varieties of the four varieties.

Keywords: corn, open pollinated, genetic diversity, SSR Markers.

BAB I

PENDAHULUAN

A. Latar Belakang

Jagung merupakan salah satu tanaman sereal yang tumbuh hampir di seluruh dunia dan tergolong spesies dengan viabilitas genetik yang besar. Tanaman jagung dapat menghasilkan genotip baru yang dapat beradaptasi terhadap berbagai karakteristik lingkungan. Di Indonesia jagung merupakan bahan tanaman kedua setelah padi (Nurmala, 1997).

Di Indonesia daerah-daerah penghasil tanaman jagung adalah Jawa Tengah, Jawa Barat, Jawa Timur, Madura, Daerah Istimewa Yogyakarta, Nusa Tenggara Timur, Sulawesi Utara, Sulawesi Selatan, dan Maluku. Khusus daerah Jawa Timur dan Madura, tanaman jagung dibudidayakan cukup intensif karena selain tanah dan iklimnya sangat mendukung untuk pertumbuhan tanaman jagung, di daerah tersebut khususnya Madura jagung banyak dimanfaatkan sebagai makanan pokok (Warisno, 1998:9).

Jagung juga merupakan komoditas strategis bagi Indonesia karena mempunyai dimensi penggunaan yang luas seperti pakan ternak (langsung atau olahan), pangan pokok bagi sebagian penduduk (berpotensi untuk masyarakat yang lebih luas) dan jajanan, bahan baku industri (pati, gula, pangan olahan), dan energi (bioetanol). Separuh dari penggunaan saat ini adalah sebagai bahan baku utama industri pakan ternak. Penggunaan lain meliputi bahan pangan langsung, bahan baku minyak nabati

non kolesterol, tepung jagung dan makanan kecil. Pengembangan jagung harus melihat potensi dan struktur kebutuhan tersebut secara komprehensif (Ditjenta, 2010).

Permintaan jagung akan terus bertambah meskipun pada tingkat penggunaan yang belum berkembang seperti saat ini, apalagi dengan bertambahnya produksi bioetanol sebagai bahan bakar. Hal ini karena jagung merupakan sumber karbohidrat, protein, serat, dan lemak. Komposisi inilah yang menjadikan jagung sebagai bahan pangan pokok yang prospektif karena kandungan karbohidratnya mendekati beras (78,9%). Kandungan karbohidrat yang tinggi juga menjadikannya bahan baku yang baik untuk produksi bioetanol. Oleh karena itu, jagung adalah komoditas yang mempunyai kegunaan yang luas baik pangan, pakan dan energi (Bantacut, 2010:3).

Banyak faktor yang mempengaruhi produksi jagung yang meliputi praktek budidaya, pemuliaan tanaman (pembibitan oleh petani, hibrida, dan perbaikan jarak tanam) (Duvick, 2005:83), pola tanam (Cook, 2006:18389), pemupukan (Ma dan Dwyer, 1998:283), pengendalian hama (Christou *et al.* 2006:302), pengairan (Payero *et al.* 2006), serta panen dan pasca panen (Magan and Aldred, 2007:131), penyimpanan dan distribusi (Shapiroa *et al.* 1989:59), dan pengolahan (Rausch and Belyea, 2006:47).

Selain produksi jagung yang meningkat kendala yang di alami petani adalah produksi akan berkurang bila pada tanaman jagung terdapat gulma, serangan hama, penyakit, tanaman pengolahan dan pemeliharaan yang kurang optimal, penanaman varietas yang berproduksi rendah dan kekeringan (Suprpto, 1995)

Upaya perbaikan sifat tanaman dengan meningkatkan keragaman genetiknya perlu dilakukan. Seperti telah diketahui, modal dasar pemuliaan tanaman adalah adanya keragaman yang luas. Dengan adanya variabilitas yang luas, proses seleksi dapat dilakukan secara efektif karena akan memberikan peluang yang lebih besar untuk diperoleh karakter-karakter yang diinginkan (Sobir, 2007:105).

Dapat dikatakan bahwa syarat utama yang diperlukan oleh pemulia untuk merakit varietas unggul baru adalah tersedianya materi genetik dengan keragaman yang luas. Keragaman genetik di alam timbul dari gen-gen yang bersegregasi dan berinteraksi dengan gen lain melalui hibridisasi, mutasi, dan introduksi (Crowder, 1988).

Berdasarkan uraian di atas, maka peneliti tertarik untuk melakukan penelitian dengan judul “Keragaman Genetik Empat Varietas Jagung Bersari Bebas Menggunakan Marka SSRs (*Simple Sequence Repeats*)” guna mengetahui keragaman genetik pada beberapa varietas jagung bersari bebas.

B. Rumusan Masalah

Adapun rumusan masalah pada penelitian ini adalah bagaimana variabilitas genetik empat varietas jagung bersari bebas berdasarkan marka SSRs (*Simple Sequence Repeats*)?

C. Ruang Lingkup Penelitian

Keragaman genetik empat varietas jagung bersari bebas dilakukan dengan cara karakterisasi DNA dari masing-masing empat varietas jagung. Penelitian ini

dilakukan di Laboratorium Biologi Molekuler Balai Penelitian Tanaman Serealia Di Maros.

D. Kajian Pustaka/ Penelitian Terdahulu

Penelitian dengan judul “Estimasi Jarak Genetik Galur Jagung Pulut Berbasis Marka Mikrosatelit dan Korelasinya dengan Karakter Morfologi”, yang dilakukan oleh Andi Takdir M (2009), bertujuan untuk mengetahui jarak genetik 39 galur jagung pulut (*waxy corn*) berbasis marka SSRs (*Simple Sequence Repeats*) atau mikrosatelit dan korelasinya dengan karakter fenotipik. Perbedaan penelitian ini dengan penelitian yang akan dilakukan yaitu sampel jagung yang digunakan serta jumlah genetiknya.

Penelitian lain dilakukan Zainul Mustofa (2013) dengan judul “Variasi Genetik Jagung (*Zea mays*) Berdasarkan karakter Fenotipik Tongkol Jagung yang dibudidaya di Desa Jono Oge” Penelitian ini dilakukan dengan metode deskriptif dengan menggunakan 24 karakter fenotipik tongkol jagung yaitu meliputi karakter kuantitatif dan kualitatif. Sampel yang digunakan adalah 6 varietas jagung yaitu varietas jagung Octora, Lamuru, Jaya 2, Kumala, Bonanza dan Pulut lokal. Perbedaan penelitian ini dengan penelitian yang akan dilakukan yaitu metode yang digunakan serta jenis varietas yang dijadikan sampel penelitian.

Penelitian lain juga dilakukan oleh Siti Fatimah (2011) dengan judul penelitian “Analisa Variasi Genetik Tanaman Jagung (*Zea mays*) Hasil Persilangan Kultivar Tambin dengan Srikandi Kuning”. Penelitian ini dilakukan dengan tujuan untuk mengetahui apakah persilangan antara jagung Tambin (sebagai ♂) X Srikandi

Kuning (sebagai ♀) lebih baik, dan atau sama dengan jagung Tambin (sebagai ♀) X Srikandi Kuning (sebagai ♂). Perbedaan penelitian ini dengan penelitian yang akan dilakukan yaitu jenis jagung yang diambil sebagai sampel, tujuan dan metode penelitian.

E. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah untuk mengetahui variabelitas genetik empat varietas jagung bersari bebas berdasarkan marka SSRs (*Simple Sequence Repeats*).

F. Kegunaan Penelitian

Adapun kegunaan hasil penelitian ini adalah sebagai berikut:

1. Menambah pengetahuan tentang keragaman genetik varietas jagung Lamuru, Bisma, Srikandi Kuning dan Srikandi Putih, sehingga digunakan untuk perakitan varietas unggul pada pemuliaan tanaman.
2. Memberikan informasi tentang penggunaan marka SSRs dalam metode penentuan keragaman genetik varietas jagung Lamuru, Bisma, Srikandi Kuning dan Srikandi Putih.
3. Sebagai acuan kepada para peneliti untuk melakukan penelitian selajutnya.

BAB II

TINJAUAN TEORITIS

A. Tinjauan Umum Keragaman Genetik

Suatu penampilan yang ditunjukkan oleh individu tidak hanya disebabkan oleh genotip atau hanya oleh lingkungan untuk mengekspresikannya. Jika dua individu dipilih dalam lingkungan yang sama maka perbedaan apapun yang akan muncul pasti disebabkan oleh genotipnya (Loveless, 1989).

Pada umumnya tanaman memiliki perbedaan fenotip dan genotip yang sama. Perbedaan varietas cukup besar mempengaruhi perbedaan sifat dalam tanaman. Keragaman penampilan tanaman terjadi akibat sifat dalam tanaman (genetik) atau perbedaan lingkungan kedua-duanya. Perbedaan susunan genetik merupakan salah satu faktor penyebab keragaman penampilan tanaman (Sitompul dan Guritno, 1995). Keragaman genetik dapat diartikan sebagai variasi gen dan genotip antar dan dalam species (Melchias, 2001). Keragaman fenotip yang tinggi disebabkan oleh adanya keragaman yang besar dari lingkungan dan keragaman genetik akibat segregasi. Keragaman yang teramati merupakan keragaman fenotipik yang dihasilkan karena perbedaan genotip (Prajitno, *et al.*, 2002).

Pada tanaman jagung, variabelitas genetik dalam suatu populasi cukup besar, karena menyerbuk silang, sehingga banyak dibuat varietas-varietas sintetis atau komposit. Variabelitas genetik yang luas pada suatu populasi tanaman merupakan

potensi dasar untuk dapat melakukan suatu program pemuliaan tanaman (Pabendon, *et al.*, 2010).

Keragaman genetik berasal dari mutasi gen, rekombinasi (pindah silang). Pemisahan dan pengelompokan alel secara rambang (random) selama meiosis, dan perubahan struktur kromosom. Keragaman ini menyebabkan perubahan-perubahan dalam jumlah bahan genetik yang menyebabkan perubahan-perubahan fenotip (Crowder, 1997).

Keragaman genetik alami merupakan sumber bagi setiap program pemuliaan tanaman. Variasi ini dapat dimanfaatkan, seperti semula dilakukan oleh manusia, dengan cara melakukan introduksi secara sederhana dan tehnik dan seleksi atau dapat dimanfaatkan dalam program persilangan yang canggih untuk mendapatkan rekombinasi genetik yang baru. Jika perbedaan antar 2 individu yang mempunyai faktor lingkungan yang sama dapat diukur maka perbedaan ini berasal dari variasi genotip kedua tanaman tersebut (Welsh, 1991).

Variabilitas genetik suatu populasi plasma nutfah dapat diketahui dengan mengevaluasi berbagai keragaman yang dimiliki tanaman. Variabilitas genetik tanaman. Sebelum menetapkan metode seleksi dalam program pemuliaan perlu diketahui luas sempitnya variabilitas genetik keragaman pada tanaman yang di uji. Sebab bila keragaman genetik memiliki variabilitas sempit, maka setiap individu dalam populasi tersebut hampir seragam, sehingga tidak mungkin dilakukan perbaikan keragaman melalui seleksi, dengan luasnya variabilitas genetik maka

peluang untuk mendapatkan kultivar unggul baru semakin besar (Ruchjaningsih, *et al.*, 2002:10).

Kesamaan genetik adalah merupakan kebalikan dari jarak genetik yang secara luas menunjukkan kesamaan sifat dari dua aksesori tanaman. Ukuran jarak genetik dan kesamaan genetik dari dua aksesori merupakan kovarian dari frekuensi alel seluruh sifat yang diamati (Smith, 1984).

Gen-gen tidak dapat menyebabkan berkembangnya karakter terkecuali jika mereka berada di lingkungan yang sesuai, dan sebaliknya tidak ada pengaruh terhadap perkembangannya karakteristik dengan mengubah tingkat keadaan lingkungan terkecuali jika gen yang diperlukan ada. Namun, harus disadari bahwa keragaman yang diamati terhadap sifat-sifat yang terutama disebabkan oleh perbedaan gen yang dibawa oleh individu yang berlainan dan terhadap variabelitas di dalam sifat yang lain, pertama-tama disebabkan oleh perbedaan lingkungan dimana individu berada (Allard, 2005).

Program genetik yang akan diekspresikan pada suatu fase pertumbuhan yang berbeda dapat diekspresikan pada berbagai sifat tanaman yang mencakup bentuk dan fungsi tanaman yang menghasilkan keragaman pertumbuhan tanaman. Keragaman penampilan tanaman akibat perbedaan susunan genetik selalu dan mungkin terjadi sekalipun tanaman yang digunakan berasal dari jenis yang sama (Sitompul dan Guritno, 1995).

Variasi yang timbul ada yang dapat langsung dilihat, misalnya adanya perbedaan warna bunga, dan bentuk biji. Ini disebut sifat kualitatif, namun ada pula

variasi yang memerlukan pengamatan dan pengukuran, misal tingkat produksi yang tinggi, tinggi tanaman dan lain-lain (Mangoendidjojo, 2003).

Keragaman sebagai akibat dari faktor lingkungan dan keragaman genetik umumnya berinteraksi satu dengan lainnya dalam mempengaruhi penampilan fenotip tanaman. Dalam menilai keragaman genetik dalam spesies selalu dihadapkan pada pertentangan bentuk dari suatu sifat atas karakter tanaman, seperti tinggi dan rendah, pewarnaan, umur tanaman, tinggi dan rendahnya hasil, dan sebagainya. Karakter tersebut ditentukan oleh gen-gen tertentu yang terdapat pada kromosom, interaksi gen-gen atau gen dengan lingkungannya (Makmur, 1992).

B. Tinjauan Umum Jagung

Tanaman jagung dalam sistematika (taksonomi) tumbuh-tumbuhan diklasifikasikan sebagai berikut:

Regnum	: Plantae
Divisio	: Spermatophyta
Sub Divisio	: Angiospermae
Classis	: Monocotyphyta
Ordo	: Graminae
Familia	: Graminaceae
Genus	: Zea
Species	: <i>Zea mays</i> L. (Warisno, 1998:18).

Jagung merupakan tanaman semusim yang termasuk kedalam tanaman rumput-rumputan *Graminae*. Bunga jantan dan betina letaknya terpisah tapi masih

dalam satu pohon. Buahnya berbentuk bundar berdiameter 4-6 cm dan panjangnya bisa mencapai 40 cm (Sutarno, 1995).

Sistem perakaran tanaman jagung mempunyai perakaran yang tersebar kesetiap jurusan akan tetapi bagian yang tersebar tumbuh kearah bawah pada saat tanaman berkecambah. Penyebaran sistem perakaran tergantung pada genotip, keadaan fisik dan kimia serta biologis tanah. Keadaan aerasi yang baik, keadaan kelembaban yang sedang dan tanah yang subur akan cenderung berkembangnya akar. Akar-akar penguat berkembang pada pangkal ruas. Akar permanen mulai tumbuh setelah berkecambah berumur 6-10 hari dan tumbuh secara lateral sampai umur 9-12 hari, kemudian tumbuh kearah bawah (Rukmana, 1997).

Tanaman jagung memiliki batang yang kaku dengan tingginya berkisar antara 1,5 m - 2,5 m dan terbungkus oleh pelepah daun yang berselang seling yang berasal dari setiap buku. Buku batang mudah terlihat. Pelepah daun terbentuk pada buku dan membungkus rapat batang, sering melingkupi hingga buku berikutnya (Rubazky dan Yamaguchi, 1998).

Batang jagung tidak berlubang, tidak seperti batang padi, tetapi padat dan terisi oleh berkas-berkas pembuluh sehingga makin memperkuat tegaknya tanaman. Hal ini juga didukung oleh jaringan kulit yang keras dan tipis yang terdapat pada batang di sebelah luar. Pangkal batang jagung beruas pendek dengan jumlah ruas berkisar antara 8-21. Jumlah ruas tersebut tergantung pada varietas yang mempunyai panjang batang antara 50-60 cm, namun rata-rata panjang batang pada umumnya antara 100-300 cm (AAK, 1993).

Daun jagung tumbuh melekat pada buku–buku batang. Struktur daun jagung terdiri atas tiga bagian, yaitu kelopak daun, lidah daun (*ligula*), dan helaian daun. Bagian permukaan daun berbulu, dan terdiri atas sel–sel bullifor. Bagian bawah daun pada umumnya tidak berbulu. Jumlah daun tiap tanaman (pohon) bervariasi antara 8–48 helai. Ukuran daun berbeda–beda, yaitu panjang antar 30 cm – 150 cm dan lebar mencapai 15 cm. Letak daun pada batang termasuk daun duduk bersilangan (Rukmana, 1997).

Pada setiap tanaman jagung terdapat bunga jantan dan bunga betina yang letaknya terpisah. Bunga jantan terdapat pada malai bunga di ujung tanaman, sedangkan bunga betina terdapat pada tongkol jagung. Bunga betina ini biasa disebut tongkol, selalu dibungkus oleh kelopak–kelopak yang jumlahnya sekitar 6–14 helai. Tangkai kepala putik merupakan rambut atau benang yang terjumbai di ujung tongkol sehingga kepala putiknya menggantung di luar tongkol. Bunga jantan yang terdapat di ujung tanaman masak lebih dahulu daripada bunga betina (Warisno, 1988).

Bunga betina tumbuh dibagian bawah tanaman dalam bentuk bulir majemuk atau sering disebut tongkol yang tertutup rapat oleh upih yang disebut kulit ari. Muncul dari tongkol dijumpai sejumlah besar rambut panjang (*silks*) yaitu kepala putik. Sewaktu reseptif rambut sutra ini lengket, sehingga serbuk sari manapun yang tertiuap kearah rambut ini akan melekat. Setiap rambut dihubungkan oleh tangkai putik yang panjang kebakal buah tunggal yang setelah dibuahi menjadi biji atau inti biji (*kernel*) (Loveless, 1989).

Tanaman jagung termasuk golongan yang menyerbuk silang. Hal ini disebabkan bunga jantan dan bunga betina yang berada di satu tanaman tidak sama masaknyanya. Bunga jantan terlebih dahulu masak dari bunga betina (*protandry*). Bunga jantan yang telah masak ditandai dengan anthesis serbuk sari tersebar dari anther dan diterbangkan melalui angin. Pecahnya serbuk sari dimulai 1-3 hari sebelum *silk* muncul dari tongkol pada tanaman yang sama dan biasanya dilanjutkan beberapa waktu sampai *silk* siap untuk menerima serbuk sari. Pada percabangan kering pecahnya serbuk sari berakhir dengan cepat dan perkembangan tongkol tertunda. Hal ini sering menyebabkan kegagalan penyerbukan karena terlambat munculnya tongkol. Dalam keadaan yang sesuai serbuk sari variabel selama 24 jam, sedangkan rambut (*silk*) dapat menerima 7-10 hari. Peluang terjadinya penyerbukan silang kurang lebih 95% dan 5% penyerbukan sendiri (Tohari, 1995).

Biji jagung terletak pada tongkol (janggal) yang tersusun memanjang. Pada tongkol, janggal tersimpan biji-biji jagung yang menempel erat, sedangkan pada buah jagung terdapat rambut-rambut yang memanjang hingga keluar dari pembungkus (kelobot). Pada setiap tanaman jagung terbentuk 1-2 tongkol. Biji jagung memiliki bermacam-macam bentuk dan bervariasi. Perkembangan biji dipengaruhi oleh beberapa faktor antara lain varietas tanaman, tersedianya sinar matahari, kelembaban udara (AAK, 1993). Bentuk biji jagung ada bulat, tergantung varietasnya. Warna biji kuning, orange dan merah hampir hitam (Tobing, *et al.*, 1995).

C. Tinjauan Umum Varietas Jagung Bersari Bebas

Varietas adalah individu tanaman yang memiliki sifat yang dapat dipertahankannya setelah melewati berbagai proses pengujian keturunan. Varietas berdasarkan teknik pembentukannya dibedakan atas varietas hibrida, varietas sintetik dan varietas komposit (Mangoendidjojo, 2003).

Varietas menunjuk pada sejumlah individu dalam suatu spesies yang berbeda dalam bentuk dan fungsi fisiologis tertentu dari sejumlah individu lainnya dalam bentuk suatu spesies yang sama. Penggunaan varietas yang berbeda akan menyebabkan pertumbuhan dan produksi hasil yang berbeda juga (Kasno, *et al.*, 2005).

Varietas dapat diartikan kumpulan tanaman budidaya yang jelas dibedakan oleh karena morfologi, fisiologi, sitologi, kimia dan lain-lain ketika dibiakkan (secara seksual dan aseksual) dapat mempertahankan karakter pembeda itu (Priadi dan Dwiputro, 1982).

Jagung komposit adalah varietas jagung yang berasal dari campuran dari lebih dari dua varietas yang telah mengalami minimum lima kali kawin bebas (acak), kemudian pada generasi terahir diadakan seleksi massa. Percampuran didasarkan atas persamaan umur, tipe biji, dan lain-lain. Pembentukan varietas komposit dilakukan dengan seleksi saudara kandung (*full-sib*), saudara tiri (*half-siib*) dan silang dalam (*selfing*). Jagung sintetik adalah varietas jagung yang berasal dari campuran dari beberapa galur murni yang telah mengalami minimum satu kali peyerbukan sendiri

(*selfing*). Pembentukan varietas sintetis prinsipnya sama dengan pembentuk varietas komposit (Rukmana, 1998).

Varietas jagung sintetis adalah jenis bersari bebas atau komposit yang dibentuk dari hasil saling silang dari sejumlah tetua galur (*inbrida*) murni. Galur-galur murni dihasilkan dari kegiatan silang sendiri (*selfing*) dari beberapa generasi dari program perbaikan populasi atau program jagung hibrida (Yasin dan Kasin, 2003).

Keberhasilan pembentukan dan perbaikan varietas bersari bebas saat ini tertuju pada sifat hasil tinggi, umur, warna dan tipe biji, tertutupnya tongkol, serta interaksi genotipe dan lingkungan. Selain itu pembentukan varietas bersari bebas mulai diarahkan pada sifat toleransi terhadap pH rendah dan kekeringan, sedangkan toleransi terhadap penyakit masih dititik beratkan kepada penyakit bulai, karat, busuk tongkol dan bercak daun (Adisarwanto dan Yustina, 2000).

D. Teknik Marka Molekuler SSRs atau Mikrosatelit

Mendeteksi tingkat homosigositas dan keragaman genetik dapat dilakukan secara konvensional berdasarkan keseragaman morfologi atau warna dari bagian tanaman. Data morfologi yang mengacu pada *Union Pour la Protection des Obtention Vegetales* (UPOV) telah lama digunakan sebagai parameter deskripsi untuk identifikasi dan membedakan varietas atau *inbrida*. Namun karakter-karakter morfologi sering tidak menggambarkan hubungan genetik, karena adanya interaksi lingkungan dan sejumlah kontrol genetik yang tidak diketahui, sehingga seleksi homosigositas dan keragaman genetik berdasarkan morfologi menjadi kurang akurat (Gunjaca, *et al.*, 2007:165).

Pemanfaatan marka molekuler sebagai alat bantu seleksi tanaman telah banyak dilakukan dengan tingkat akurasi yang lebih baik. Seleksi dengan markah molekuler hanya didasarkan pada sifat genetik tanaman dan tidak dipengaruhi oleh faktor lingkungan, sehingga hasilnya lebih akurat dibanding seleksi berdasarkan morfologi. Marka molekuler yang banyak digunakan pada tanaman jagung adalah *Simple Sequence Repeats* (SSRs). SSRs merupakan markah berdasarkan reaksi rantai polimerase (*Polymerase Chain Reaction*, PCR) menggunakan sekuen-sekuen nukleotida sebagai primer (Gupta, *et al.*, 1996:45).

Pemilihan marka yang akan digunakan dalam analisis genetik perlu mempertimbangkan tujuan yang diinginkan, sumber dana yang dimiliki, fasilitas yang tersedia, serta kelebihan dan kekurangan masing-masing tipe marka. Keberhasilan penggunaan suatu marka penyeleksi dalam kegiatan pemuliaan bergantung pada tiga syarat utama yang harus dipenuhi (Ambionet 1998 dalam Azrai, 2006) yaitu:

1. Tersedianya peta genetik dengan jumlah marka polimorfis yang cukup memadai sehingga dapat mengidentifikasi gen-gen mayor target secara akurat,
2. Marka terkait erat dengan gen mayor target pada peta genetik yang sudah dikonstruksi, dan
3. Kemampuan menganalisis sejumlah besar tanaman secara efektif.

Dalam CYMMIT (2004) konteks marka berbasis DNA dapat lebih efektif jika digunakan untuk tiga tujuan dasar, yaitu:

1. Identifikasi galur-galur tetua untuk perbaikan suatu karakter untuk tujuan khusus.
2. Penelusuran alel-alel dominan atau resesif pada tiap generasi persilangan.
3. Identifikasi individu-individu target sesuai dengan karakter yang diinginkan diantara turunan yang bersegregasi, berdasarkan komposisi alel persilangan sebagian atau seluruh genom.

Bennet (1993) mengemukakan bahwa seleksi secara konvensional akan membutuhkan waktu yang lama dan areal yang luas untuk memproduksi satu galur baru. Serta kelemahan yang akan dilakukan seleksi secara konvensional seperti yang dikemukakan oleh Prasetiyono, *et al.*, (2003) bahwa seleksi yang berdasarkan fenotip saja akan menemui kesulitan karena kondisi lingkungan yang bervariasi. Akibatnya, tekanan seleksi menjadi tidak merata sehingga dapat menyebabkan terjadinya kesalahan pemilihan galur. Lamadji, *et al.*, (1999, dalam Azrai 2008) lebih lanjut menyatakan bahwa seleksi berdasarkan karakter fenotipik tanaman dilapangan memiliki beberapa kelemahan yaitu (1) memerlukan waktu yang cukup lama (2) kesulitan memilih dengan tepat gen-gen yang menjadi target seleksi untuk diekspresikan pada sifat-sifat morfologi atau agronomi (3) rendahnya frekuensi individu yang diinginkan yang berada dalam populasi seleksi yang besar (4) fenomena pautan gen antara sifat yang diinginkan sulit dipisahkan saat melakukan persilangan.

Dengan melihat kelemahan-kelemahan dari teknik pemuliaan konvensional, saat ini teknik pemuliaan tanaman sudah bergeser ke arah pendekatan molekuler agar hasil yang diperoleh tepat dan cepat (Nuraida, 2012).

Pemecahan masalah dalam pemuliaan konvensional mulai mendapat titik terang dengan ditemukannya marker/penanda molekuler. Suatu penanda (marker) adalah suatu karakter atau sifat yang dapat diturunkan atau diwariskan pada keturunannya dan dapat berasosiasi maupun berkorelasi dengan genotip tertentu, dan dapat digunakan untuk mengkarakterisasi/mendeteksi genotip tertentu (Carsono, 2008)

Karena suatu karakter tertentu dari makhluk hidup itu terletak pada DNA, maka hasil yang diperoleh dari teknik markah molekuler ini secara total independen dari pengaruh lingkungan di mana materi tersebut ditanaman (Carsono, 2008), oleh karena itu hasil yang diperoleh akan lebih tepat. Seperti yang dikemukakan oleh Weishing, *et al.*, (1995:175) beberapa keuntungan yang diperoleh dari pendekatan molekuler adalah: (1) penelitian pada tingkat genotip dapat langsung diuji dari pada tingkat fenotip (2) Bagian DNA yang berbeda, berevolusi dengan kecepatan yang berbeda sehingga bagian yang tepat dapat dipilih untuk studi selanjutnya (3) berbagai teknik berdasarkan tingkat DNA telah banyak dikembangkan dan masing-masing berpotensi menjadi penanda gen yang tepat untuk pemecahan masalah tertentu (4) dapat digunakan untuk melihat filogenetik, tes parental dan pembuktian silsilah.

Keragaman genetik yang menggunakan marka molekuler juga telah banyak diaplikasikan di dalam studi biodiversitas, identifikasi varietas, dan analisis filogenetik (Rogstad, 1996:1).

Berbagai prinsip dasar dan metodologi dari marka molekuler yang dapat digunakan, menurut Gupta, *et al.*, (2002:54) dapat dikelompokkan dalam empat macam, yaitu:

1. Hibridisasi berdasarkan marka
2. PCR (*Polymerase Chain Reaction*) berdasarkan marka
3. Marka molekuler berdasarkan PCR yang dilanjutkan dengan hibridisasi
4. Sekuensing dan chip DNA berdasarkan marka.

Saat ini penanda molekuler yang paling luas digunakan untuk mendeteksi keragaman genetik adalah mikrosatelit SSRs (*Simple Sequence Repeats*), karena sifatnya yang reproduksibilitas, kodominan, dan dapat mendeteksi variasi alel yang tinggi. Penanda ini telah banyak diterapkan pada komoditas tanaman penting seperti padi (Luce, *et al.*, 2001:221), Marka SSRs (*Simple Sequence Repeats*) atau mikrosatelit telah digunakan secara ekstensif sebagai marka genetik pada studi genetik jagung, seperti pada konstruksi pemetaan keterpautan gen dan pemetaan QTL (Frova, *et al.*, 1999:280).

Salah satu cara yang dapat digunakan untuk mengetahui suatu varietas berbeda dengan varietas lain sebelumnya adalah dengan membedakan varietas tersebut berdasarkan jarak genetiknya. Marka molekuler ini merupakan teknologi

yang efektif untuk tujuan tersebut, karena dapat menunjukkan variasi genetik dan tidak dipengaruhi oleh variasi lingkungan (Staub, *et al.*, 1996:1086).

Mikrosatelit adalah sekuen DNA sederhana, terdiri dari 2-4 basa yang berulang-ulang sehingga sering disebut juga dengan *simple sequence repeats* (SSRs) (Jacob, *et al.*, 1991:213) Urutan berulang-ulang tersebut membentuk motif yang unik untuk suatu jenis organisme. Mikrosatelit banyak dijumpai pada genom eukariot dan umumnya terdistribusi secara merata pada genom organisme tertentu. Marka mikrosatelit ini bersifat kodominan dan memiliki tingkat keragaman alel yang tinggi serta mudah, cepat, dan ekonomis dalam aplikasinya karena berdasarkan teknik *polymerase chain reaction* (PCR) (Bahagiawati, *et al.*, 2005:153), Menurut UPOV (*union pour la protection des obtentions vegetales atau The International Union for the Protection of New Varieties of Plants*), marka molekuler dapat digunakan sebagai data pelengkap (*complementary traits*) untuk menyatakan ada tidaknya perbedaan antara varietas yang satu dengan yang lainnya (Van Eeuwijk & Baril, 2001:35).

Metode SSRs merupakan salah satu alat molekular yang sering digunakan untuk penelitian diversitas genetik karena keakuratan informasi yang tinggi dan sangat polimorfik bahkan untuk spesies atau galur yang berkerabat dekat. Kelebihan metode ini yaitu primer yang digunakan untuk satu spesies tertentu dapat digunakan untuk berbagai macam tanaman dalam satu spesies, kuantitas DNA yang digunakan sangat kecil, metodenya relatif sederhana dan dapat dilakukan secara otomatis, dan pasangan primer SSRs tersedia dipasaran dalam jumlah yang besar. Sedangkan kekurangan metode ini yaitu kesulitan kloning dan sequencing SSR, biaya yang

cukup tinggi untuk merancang primer baru yang spesifik (Edmeads dan Deutch, 1992). Primer spesifik hanya mengamplifikasi sekuen-sekuen tertentu, sehingga dapat meningkatkan keakuratan deteksi sekuen DNA yang mirip atau berbeda antar individu. Karena tingkat keakuratannya tinggi (*reproducibility*), maka metode SSRs dapat digunakan oleh peneliti berbeda dengan hasil yang relatif sama (Karp, *et al.*, 1997).

Beberapa pertimbangan untuk penggunaan marka mikrosatelit dalam studi genetik di antaranya (1) marka terdistribusi secara melimpah dan merata dalam genom, variabilitasnya sangat tinggi (banyak alel dalam lokus), sifatnya kodominan dan lokasi genom dapat diketahui; (2) merupakan alat uji yang memiliki reproduksibilitas dan ketepatan yang sangat tinggi; (3) merupakan alat bantu yang sangat akurat untuk membedakan genotip, evaluasi kemurnian benih, pemetaan, dan seleksi genotip untuk karakter yang diinginkan; (4) studi genetik populasi dan analisis diversitas genetik. Kelemahan teknik ini adalah marka SSRs tidak tersedia pada semua spesies tanaman, sehingga untuk merancang primer baru membutuhkan waktu yang lama dan biaya yang cukup mahal. Metode *Simple Sequence Repeat* (SSRs) mempunyai nama lain metode mikrosatelit atau *Simple Tandem Repeat* (STR). Pasangan sekuen ini tersebar melewati genom sehingga menghasilkan polimorfisme yang tinggi. Dalam pengerjaannya, metode SSRs memanfaatkan PCR untuk mengamplifikasi sekuen DNA secara individu menggunakan primer spesifik. Sekuen DNA yang teramplifikasi adalah sekuen DNA yang komplementer dengan primer yang digunakan. Selanjutnya dilakukan elektroforesis pada agarose gel atau

polyacrilamid gel untuk memisahkan fragmen DNA yang terbentuk berdasarkan panjang ukuran basa, kemudian dilakukan pewarnaan pada gel dengan Ethidium bromide. Tahap terakhir yaitu visualisasi dengan meletakkan gel dibawah sinar uv sehingga fragmen-fragmen DNA akan terlihat. Polimorphisme dideteksi berdasarkan perbedaan ukuran fragmen DNA akibat perbedaan panjang pengulangan pasangan sekuen (Powell, *et al.*, 1996:215).

E. Ayat dan Hadits Yang Relevan

Pada setiap tanaman jagung terdapat bunga jantan dan bunga betina yang letaknya terpisah. Bunga jantan terdapat pada malai bunga di ujung tanaman, sedangkan bunga betina terdapat pada tongkol jagung.

Allah berfirman dalam Surah QS. Yasin: 36

سُبْحَانَ الَّذِي خَلَقَ الْأَزْوَاجَ كُلَّهَا مِمَّا تُنْبِتُ الْأَرْضُ وَمِنْ أَنْفُسِهِمْ وَمِمَّا لَا يَعْلَمُونَ ﴿٣٦﴾

Terjemahnya:

“ Maha Suci Tuhan yang telah menciptakan pasangan-pasangan semuanya, baik dari apa yang ditumbuhkan oleh bumi dan dari diri mereka maupun dari apa yang tidak mereka ketahui ” (Departemen Agama RI, 2002).

Ada awal dan akhir, ada pangkal ada ujung, ada langit dan bumi, ada kasar ada halus, dan banyak lagi, semua berpasang-pasangan. Segala tumbuh-tumbuhan yang tumbuh di muka bumi ini pun berpasangan juga. Tiba pada yang tumbuh dari bumi dan pada binatang-binatang disebut orang ada jantan dan betina. Sedangkan papaya, ada papaya jantan dan ada papaya betina. orang arab mengerti mengawinkan

korma jantan dan korma betina. Kalau sudah dikawinkan maka korma betina itu akan banyak buahnya (Al-Azhar, 1988).

Ada sebutan orang bahwa ada semacam pohon kayu yang tiba musimnya berbunga. Datang kumbang menghisap sari bunga itu. Tetapi zat kebetinaan tinggal pada kaki kumbang itu. Kemudian dia pindah lagi ke bunga yang lain, ditinggalkan nya zat betina itu pada diri zat kebetinaan atau sebaliknya. Yang telah bercampur kedua zat jantan-betina itu kelak yang menghasilkan buah. Yang telah dipindahkan akan gugur ketanah (Al-Azhar, 1988).

Dari ayat diatas, dapat diketahui bahwa Allah, Dia lah yang Maha Perkasa, Maha Agung lagi Maha Kuasa yang menciptakan bumi dan isinya berpasang-pasangan, dalam hal ini jagung merupan tanaman yang memiliki bunga jantan dan bungan betina. ketika bunga jantan dan bungan betina saling bertemu kelak akan menjadi setongkol jagung yang dapat dimanfaatkan oleh manusia.

Dalam Surah Al-An'am/6:95

﴿إِنَّ اللَّهَ فَالِقُ الْحَبِّ وَالنَّوَىٰ ۗ يُخْرِجُ الْحَيَّ مِنَ الْمَيِّتِ وَيُخْرِجُ الْمَيِّتَ مِنَ الْحَيِّ ذَٰلِكُمْ اللَّهُ فَآتَىٰ تُوْفِكُونَ ۗ﴾

Terjemahnya:

“*Sesungguhnya Allah menumbuhkan butir tumbuh-tumbuhan dan biji buah-buahan. Dia mengeluarkan yang hidup dari yang mati dan mengeluarkan yang mati dari yang hidup. (Yang memiliki sifat-sifat) demikian ialah Allah, maka mengapa kamu masih berpaling*” (Departemen Agama RI, 2002).

Yang umum diketahui, buah adalah hasil proses reproduksi tumbuh-tumbuhan tingkat tinggi yang mempunyai system kompleks. Fase yang mendahului

buah adalah putik yang mengandung organ jantan dan betina. setelah pembuahan putik tadi berkembang menjadi buah dan setelah matang menjadi biji. Setiap buah pasti mengandung unsur jantan dan betina.

Berdasarkan ayat diatas bahwasanya, beberapa buah bisa lahir dari bunga (putik) yang tidak dibuahi. Ini disebut *parthemoearpique* atau buah yang lahir tanpa pernikahan, seperti yang dialami oleh beberapa jenis nanas, jeruk dan anggur. Namun bukan berarti juga bahwa buah tersebut tidak lahir dari tumbuh-tumbuhan yang memiliki aktivitas seksual. Aktivitas ini terjadi ketika biji tumbuh setelah lapisan luarnya terbuka. Terbukanya lapisan inti memungkinkan keluarnya akar yang berasal dari tanah yang terus menerus menemani biji hidupnya bergerak pelan sampai ia tumbuh dan menjadi makhluk baru (Maurice, 1996).

Allah memberitahukan, bahwa Dia menumbuhkan biji dan benih tumbuh-tumbuhan. Artinya, Allah membelahnya di dalam tanah (yang lembab), kemudian dari biji-bijian tersebut tumbuhlah berbagai jenis tumbuh-tumbuhan, sedangkan dari benih-benih itu (tumbuhlah) buah-buahan dengan berbagai macam warna, bentuk dan rasa yang berbeda. Oleh karena itu firman Allah: *faaliqul habbi wan nawaa* (“Allah menumbuhkan butir tumbuh-tumbuhan dan biji buah-buahan.”) Ditafsirkan dengan firman-Nya: *yukhrijul hayya minal mayyiti wa mukhrijul mayyiti minal hayyi* (“Dia mengeluarkan yang hidup dari yang mati dan mengeluarkan yang mati dari yang hidup.”) Maksudnya, Allah menumbuhkan tumbuh-tumbuhan yang hidup dari biji dan benih, yang merupakan benda mati (Alqur’anmulia, 2015)

Allah Swt. Memberitahukan bahwa Dialah Yang membelah biji-bijian dan semua bibit tanaman, yakni Dia membelahnya di dalam tanah, lalu menumbuhkan dari biji-bijian berbagai macam tanaman, sedangkan dari bibit tanaman Dia keluarkan berbagai macam pohon yang menghasilkan buah-buahan yang berbeda-beda warna, bentuk, dan rasanya. Diamengeluarkan tumbuh-tumbuhan yang hidup dari biji dan bibit tanaman yang merupakan benda mati (Ibnu kasir juz 7).

Dari Anas bin Malik *Rodhiyallahu 'Anhu* bahwa Rasulullah *Shallallahu 'Alaihi Wa Sallam* bersabda:

عَنْ أَنَسِ بْنِ مَالِكٍ رَضِيَ اللَّهُ عَنْهُ عَنِ النَّبِيِّ ﷺ قَالَ: "مَا مِنْ مُسْلِمٍ غَرَسَ غَرْسًا؛ فَأَكَلَ مِنْهُ إِنْسَانٌ أَوْ دَابَّةٌ، إِلَّا كَانَ لَهُ صَدَقَةٌ."

Dari Anas bin Malik dari, Nabi beliau bersabda : “*Tidaklah seorang muslim menanam pohon, tidak pula menanam tanaman kemudian pohon/ tanaman tersebut dimakan oleh burung, manusia atau binatang melainkan menjadi sedekah baginya.*” (HR. Imam Bukhari hadits no.2321)

Hadits ini menjelaskan keutamaan bercocok tanam dan bertani. Manusia wajib memberikan perhatian yang besar terhadap tanaman dan bercocok tanam. Dan jangan membiarkan tanah yang subur tidak ditanami, dimana tanah tersebut adalah sumber rizeki seperti buah-buahan, biji-bijian, kacang-kacangan dan tanam-tanaman herbal.

Setiap manusia yang menanam ataupun yang menyirami, ketika tanamannya dimakan atau dimanfaatkan oleh ternak, yang tumbuhan biji dimakan burung dan dimanfaatkan manusia secara tidak langsung bias menjadi sadaqah

meskipun pemiliknya tidak berniat sadaqah. Penanaman pohon juga dianjurkan agar kehidupan manusia lebih sejahtera. Karena bercocok tanam atau penghijauan penting bagi kelangsungan makhluk hidup yang ada di Bumi (Zainuddin, 2001).

Manusia sebagai pengelola lingkungan hidup memegang peranan penting dalam menjaga kelestarian lingkungan. Untuk itu perlu ditanamkan semangat cinta lingkungan semenjak dini. Karena anak-anak merupakan generasi penerus yang akan mengelola lingkungan untuk selanjutnya. Sudah sepantasnya jika mereka dibekali dengan cara-cara mengelola lingkungan dengan baik (Styowati, 2013).

Lingkungan alam adalah segala sesuatu yang sifatnya alamiah, seperti sumber daya alam (air, hutan, tanah, batu-batuan), tumbuh-tumbuhan, dan hewan, sungai, iklim suhu dan sebagainya. Sebagai makhluk hidup, anak selain berinteraksi dengan orang atau manusialain juga berinteraksi dengan sejumlah makhluk hidup lainnya dan benda-benda mati. Makhluk hidup tersebut antara lain adalah berbagai tumbuhan dan hewan, sedangkan benda-benda mati antara lain udara, air, dan tanah (Styowati, 2013).

F. Kerangka Pikir

Adapun kerangka pikir pada penelitian ini adalah sebagai berikut:

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

Penelitian ini merupakan penelitian eksplorasi dengan menghitung jarak gen pada empat varietas jagung bersari bebas dengan menggunakan Marka SSRs (*Simple Sequence Repeats*). Adapun lokasi penelitian ini dilakukan di Laboratorium Biologi Molekuler Balai Penelitian Tanaman Serealia di Maros.

B. Populasi dan Sampel

Populasi dari penelitian ini adalah tanaman jagung bersari bebas. Adapun sampel dari penelitian ini adalah empat varietas jagung bersari bebas yaitu, Bisma, Lamuru, Srikandi Kuning, dan Srikandi Putih.

C. Variabel Penelitian

1. Variabel bebas dari penelitian ini yaitu keragaman genetik empat varietas jagung bersari bebas.
2. Variabel terikat dari penelitian ini yaitu marka SSRs (*Simple Sequence Repeats*).

D. Definisi Operasional Variabel

1. Keragaman genetik yaitu perbedaan susunan genetik dari empat varietas jagung bersari bebas yang akan ditentukan dengan menggunakan Marka SSRs (*Simple Sequence Repeats*) atau mikrosatelit.

2. Varietas jagung bersari bebas yang digunakan adalah Lamuru, Bisma, Srikandi Kuning, dan Srikandi Putih yang merupakan koleksi dari Balai Penelitian Tanaman Serealia di Maros.
3. Marka SSRs adalah marka yang digunakan dalam analisis genetik empat varietas jagung bersari bebas menggunakan sekuen-sekuen nukleotida sebagai primernya.

E. Metode Pengumpulan data

Metode pengumpulan data yang dilakukan dalam penelitian ini yaitu melakukan percobaan di dalam laboratorium.

F. Instrumen Penelitian/Alat Dan Bahan

1. Alat

Adapun alat yang digunakan yaitu mesin PCR (*Polymerase Chain Reaction*), LAF (*Laminar Air Flow*), UV Transiluminator, oven/ microwave, microcentrifuge, sentrifugasi rpm 11600, waterbath (60°C), perlengkapan elektroforesis vertikal dan horisontal, vortex mixer, shaker, hot plate, dan stirrer bar, kulkas, petridish, timbangan, mortar dan pestle, spatula, tabung mikro (tube/ ependorf) 2,0 dan 1,5 ml, pipet tip steril (10, 20, 100, 200, 1000, 5000 µl), erlemeyer flask 500 ml, beacker glass 500 ml dan 1000 ml, microplate. tabung mikro, kotak pembibitan, nampan untuk staining, white table, kamera, sarung tangan, masker, botol semprot, sekop, gunting, ember, rak tube, lakban, alat tulis menulis.

2. Bahan

Adapun bahan yang digunakan dalam penelitian ini yaitu benih jagung terdiri dari 4 varietas (Srikandi Putih, Srikandi Kuning, Bisma, dan Lamuru) yang merupakan koleksi dari Balit sereal di Maros, tanah, pestisida (*seving*), es, buffer ekstraksi CTAB (*Cetyl Trimethyl Ammonium Bromide*) 2x, β -*mercaptoethanol*, isopropanol dingin, *ethanol* 70%, Buffer Tris EDTA (*Ethylene-Diamine-Tetraacetic Acid* (TE), CHISAM (*Choloroform Isoamil Alkohol*), *Agarose* 0,9%, *gel loading dye* (Pewarna dan Pemberat DNA), TBE (*Tris-Borate-EDTA*) 10x, *Lambda DNA* standar (50,100,200,300), *Ethidium Bromide* (EtBr) 100 mg/ml, *Green tag*, *nanopure* (NP), *Mineral oil*, *acrylamide* 8%, TEMED (N,N,N',N'- *tetramethyl Ethylenediamine*), APS (*Amonium Persulfate*), NaOH (*Natrium Hidroksida*), *Silver staining*, *tissu khusus* (*Kimwipes*), *Aquades*, *Aluminium foil*, plastik, *Tissu*, primer DNA.

Tabel 3.1. Primer yang digunakan dalam analisis keragaman genetik jagung bersari bebas.

No	Locus	Bin. No	Repeat Type	Susunan Basa
1	phi097	1.01	TAG	F: TGCTTCACATTCAGTCACCGTCAG // R: CCACGACAGATGATTACCGACC
2	phi227562	1.12	ACC	F: TGATAAAGCTCAGCCACAAGG // R: ATCTCGGCTACGGCCAGA
3	phi96100	2.01	ACCT	F: AGGAGGACCCCAACTCCTG // R: TTGCACGAGCCATCGTAT
4	phi083	2.04	AGCT	F: CAAACATCAGCCAGAGACAAGGAC // R: ATTCATCGACGCGTCACAGTCTACT
5	phi101049	2.09	AGCT	F: CCGGGAACCTTGTTTCATCG // R: CCACGTCCATGATCACACC
6	phi374118	3.03	ACC	F: TACCCGGACATGGTTGAGC // R: TGAAGGGTGTCTTCCGAT
7	phi053	3.05	ATAC	F: CTGCCTCTCAGATTCAGAGATTGAC // R: AACCCAACGTACTCCGGCAG
8	phi072	4.01	AAAC	F: ACCGTGCATGATTAATTTCTCCAGCCTT // R: GACAGCGCGCAAATGGATTGAACT
9	phi079	4.05	AGATG	F: TGGTGCTCGTTGCCAAATCTACGA // R: GCAGTGGTGGTTTCGAACAGACAA
10	phi093	4.08	AGCT	F: AGTGCGTCAGCTTCATCGCCTACAAG // R: AGGCCATGCATGCTTGCAACAATGGATACA
11	nc130	5.00	AGC	F: GCACATGAAGATCCTGCTGA // R: TGTGGATGACGGTGATGC
12	phi109188	5.00	AGCT	F: AGTGCGTCAGCTTCATCGCCTACAAG // R: AGGCCATGCATGCTTGCAACAATGGATACA
13	phi331888	5.04	AAG	F: TTGCGCAAGTTTGTAGCTG // R: ACTGAACCGCATGCCAAC
14	umc1153	5.09	(TCA)4	F: CAGCATCTATAGCTTGCTTGCATT // R: TGGGTTTTGTTTGTGTTTGTGTTG
15	phi452693	6.00	GAT-TAC	F: CAAGTGCTCCGAGATCTTCCA // R: CGCGAACATATTCAGAAGTTTG
16	umc1143	6.00-6.01	AAAT	F: GACACTAGCAATGTTCAAAACCCC // R: CGTGGTGGGATGCTATCCTTT
17	phi423796	6.02	(TCA)4	F: CAGCATCTATAGCTTGCTTGCATT // R: TGGGTTTTGTTTGTGTTTGTGTTG
18	phi299852	6.08	AGCC	F: CAAGTGCTCCGAGATCTTCCA// R: CGCGAACATATTCAGAAGTTTG

Lanjutan Tabel. 3. 1 Primer yang digunakan dalam analisis keragaman genetik jagung bersari bebas

19	phi034	7.02	CCT	F: TAGCGACAGGATGGCCTCTTCT // R: GGGGAGCACGCCTTCGTTCT
20	phi328175	7.04	AGG	F: GGGAAGTGCTCCTTGCAG // R: CGGTAGGTGAACGCGGTA
21	phi420701	8.01	CCG	F: GATGTTTCAAACCACCCAGA // R: ATGGCACGAATAGCAACAGG
22	umc1304	8.02	(TCGA) ⁴	F: CATGCAGCTCTCCAAATTAATTC // R: GCCAACTAGAACTACTGCTGCTCC
23	phi080	8.08	AGGAG	F: CACCCGATGCAACTTGCGTAGA // R: TCGTCACGTTCCACGACATCAC
24	umc1279	9.00	(CCT) ⁶	F: GATGAGCTTGACGACGCCTG // R: CAATCCAATCCGTTGCAGGTC
25	phi 032	9.04	AAAG	F: CTCCAGCAAGTGATGCGTGAC // R: GACACCCGGATCAATGATGGAAC
26	phi448880	9.05	(CCT) ⁶	F: GATGAGCTTGACGACGCCTG// R: CAATCCAATCCGTTGCAGGTC
27	phi041	10.00	AGCC	F: TTGGCTCCCAGCGCCGCAA // R: GATCCAGAGCGATTTGACGGCA
28	phi96342	10.02	ATCC	F: TAATCCCACGTCCTATCAGCC // R: TCCAACTTGAACGAACTCCTC
29	umc1196	10.07	CACACG	F: CGTGCTACTACTGCTACAAAGCGA // R: AGTCGTTTCGTGTCTTCCGAAACT
30	phi065	9.03	CACTT	F: AGGGACAAATACGTGGAGACACAG // R: CGATCTGCACAAAGTGGAGTAGTC

G. Prosedur Kerja

Adapun prosedur penelitian ini menggunakan metode George. *et al.*, (2004) dan Khan. *et al.*, (2004) yang dimodifikasi terdiri atas beberapa tahapan kegiatan yaitu sebagai berikut:

1. Persiapan Materi Genetik

Bahan yang digunakan untuk ekstraksi DNA adalah daun tanaman jagung yang telah berumur 10-15 hari setelah tanam. Benih jagung ditumbuhkan pada *tray* dengan ukuran 30 x 50 cm menggunakan tanah yang dicampurkan pasir dan pupuk kandang, terdapat delapan baris dalam satu *tray* setiap baris berisi dua puluh tanaman. Pemeliharaan dilakukan dengan cara penyiraman yang teratur setiap harinya. Setelah tanaman berumur 10 – 15 hari, dilakukan pengambilan sampel daun menggunakan gunting yang steril dan setiap *genotype* dipisahkan dalam wadah yang berbeda. Setiap sampel kemudian dipotong kecil-kecil dengan berat 0,4 gram dan dimasukkan dalam tube, dibuat *backup* sampel yang disatukan menggunakan selotip dalam satu gulungan dan disimpan dalam lemari pendingin dengan suhu -20 °C untuk mencegah jika dalam proses isolasi DNA terjadi kesalahan.

2. Isolasi DNA

Isolasi dan amplifikasi DNA, pemisahan DNA dengan PAGE (*Polyacrylamide Gel Electrophoresis*), dan visualisasi DNA dilakukan mengikuti prosedur yang digunakan George et al.,(2004). Kuantitas dan kualitas DNA hasil ekstraksi diukur berdasarkan standar λ -DNA melalui proses elektroforesis horizontal dengan menggunakan gel agarose 0,9%. Adapun tahapan isolasi DNA yaitu sebagai berikut: DNA diisolasi dari daun jagung.

- a. DNA diisolasi dari daun jagung muda.
- b. Daun digerus dengan menggunakan pestle dan mortar yang telah diisi buffer ekstraksi CTAB 1700 μ l.

- c. Sampel yang telah digerus dimasukkan kedalam 2 tube 2 ml masing-masing setengah volume dan setiap tube ditambahkan β -mercaptoethanol sebanyak 10 μ l.
- d. Tube dimasukkan kedalam *waterbath* suhu 60°C selama 1 jam, setiap 15 menit tube digoyang-goyang agar β -mercaptoethanol tercampur secara merata.
- e. Tube kemudian diangkat dan didinginkan dalam suhu ruang dan setiap tube ditambahkan chisam sebanyak 700 μ l.
- f. Larutan didalam tube dihomogenkan menggunakan voterx mixer selama 15 detik. Setelah itu, dimasukkan kedalam centrifuges dengan kecepatan 11600 rpm selama 10 menit.
- g. Supernatant akan terbentuk berupa larutan berwarna kuning yang kemudian dipindahkan kedalam tube baru.
- h. Ditambahkan isopropanol dingin sebanyak 700 μ l untuk setiap tube berisi supernatant.
- i. Tube disimpan selama 24 jam di dalam freezer suhu -20°C.
- j. Setelah 24 jam, tube diambil dan diputar-putar agar terbentuk untaian DNA berupa lendir berwarna putih.
- k. Larutan selain DNA, dikeluarkan dari tube dan hanya menyisakan DNA.
- l. DNA dicuci dengan menambahkan 700 μ l ethanol 70% ke dalam tube selama 10 menit. Prosedur ini diulang sebanyak dua kali.
- m. DNA dalam tube kemudian dikering anginkan.

- n. Ditambahkan TE buffer sebanyak 100 μ l untuk setiap tube. Selanjutnya tube diinkubasi didalam waterbath pada suhu 60°C selama 60 menit.
- o. DNA siap untuk diuji kuantitas, kualitas yang selanjutnya akan diamplifikasi PCR.

3. Uji Kuantitas dan kualitas DNA

- 1) Menyiapkan gel agarosa 0,9% sebanyak 150 ml larutan gel yan dibuat dari 1,5 gram agarosa, 150 ml buffer TB 0,5x kemudian dimasukkan ke dalam erlenmeyer dan dipanaskan dengan menggunakan hot plate, kemudian dimasukkan kedalam microwave sampai semua gel agarosa benar-benar larut. Suhu larutan diturunkan hingga (40-50°C) dengan mengaliri dengan air suling, lalu dituang ke dalam cetakan elektroforesis, pasang sisir pada cetakan, biarkan gel sampai terjadi polimerisasi (mengeras) dan angkat sisir dari cetakan dengan hati-hati maka terbentuk sumur gel.
- 2) Mencampurkan sebanyak 4 μ l DNA dan 1 μ l loading dye di atas parafilm. Agar konsentrasi DNA sampel dapat diestimasi, siapkan standar DNA dengan mencampurkan DNA lambda 50 ng/ μ l, 100 ng/ μ l, 200 ng/ μ l dan 300 ng/ μ l dengan loading dye.
- 3) Memasukkan standar DNA lambda pada empat sumur pertama dan melanjutkan dengan setiap sampel pada masing-masing sumur gel berikutnya.

- 4) Dilakukan elektroforesis pada tegangan listrik 110 volt selama 2 jam atau sampai dye biru (Bromophenol Blue) telah berada pada posisi paling ujung dari gel.
- 5) DNA diberi pewarna dengan merendam gel dalam larutan Ethidium Bromida selama 10 menit, selanjutnya didestaining dengan merendam gel dalam air ultrapure selama 10 menit.
- 6) Meletakkan gel diatas UV Transiluminator dan visualisasi DNA dengan menggunakan kamera.
- 7) Membaca kualitas DNA yang tervisualisasi dari kamera dengan cara membandingkan DNA lambda dengan konsentrasi DNA yang tervisualisasi.
- 8) Letakkangel diatas UV transiluminator dan visualisasi DNA dengan menggunakan kamera.
- 9) Tentukan konsentrasi DNA sampel dengan membandingkan dengan standar DNA lambda.

4. Pengenceran DNA

Mengenceran DNA stok menjadi $10 \text{ ng}/\mu\text{l}$ sebagai larutan stok kerja untuk PCR. Menyiapkan $100 \mu\text{l}$ larutan DNA stock kerja atau sesuai dengan jumlah kebutuhan reaksi PCR untuk menghitung banyaknya DNA stock yang digunakan. DNA yang diestimasi lebih dari $10 \text{ ng}/\mu\text{l}$ diencerkan dengan rumus sebagai berikut:

$$M1 \cdot V1 = M2 \cdot V2$$

Keterangan : M1 = konsentrasi DNA stok

V1 = volume stok yang akan dilarutkan

M2 = konsentrasi larutan kerja

V2 = volume larutan kerja yang disiapkan

Pengenceran dilakukan dengan mengambil volume yang sesuai larutan DNA stok dan nanopure, dipindahkan ke dalam tabung mikro 0,5 ml. Kemudian diflik, lalu disentrifuge selama 10 detik.

5. Amplifikasi PCR

- a. Menyiapkan DNA sebanyak 1 μ l, untuk dimasukkan kedalam mikroplate PCR. DNA diletakkan didasar mikroplate (diatas es).
- b. Mencampurkan semua larutan stok ke dalam tabung 2 ml sesuai dengan volume reaksi yang dibutuhkan untuk membuat cocktail PCR. Adapun campuran cocktail yaitu sebagai berikut:

Tabel 3.2 Cocktail untuk 1x reaksi PCR

No.	Larutan Stok	Volume (μ l)
1.	Taq DNA Polymerase (<i>Green taq</i>)	6,25
2.	Primer mix (F dan R)	0,5
3.	Air ultrapure steril	2,25
4.	DNA	1
	Volume total	10

- c. Memasukkan 9 μ l cocktail kedalam mikroplate yang telah berisi DNA. Tambahkan mineral oil satu tetes diatasnya. Lalu ditutup menggunakan aluminium foil.
- d. Memasukkan mikroplate ke dalam *thermal cycle* (mesin PCR). Proses amplifikasi sebanyak 30 siklus. Tahapan siklus PCR sebagai berikut :

Tabel 3.3 Siklus reaksi PCR

Step	Reaksi	Kondisi
1	Initial denaturation	94°C selama 2 menit
2	Denaturation	94 °C selama 30 detik
3	Annealing	56 °C selama 1 menit
4	Extension	72 °C selama 1 menit
5	Cycling	Kembali ke step 2, 29 kali
6	Final extension	72 °C selama 5 menit
7	Soak	4 °C, α

6. Elektroforesis Pita DNA Berbasis 8% Polyacrylamide Gel Elektrophoresis (PAGE) Dan Visualisasi DNA

Pemisahan pita DNA hasil PCR dilakukan dengan elektroforesis menggunakan PAGE 8% mengikuti protocol CIMMYT. Elektroforesis menggunakan alat elektroforesis vertikal mini yaitu *Dual Mini-Verticals Complete System MGV-202-33*. Menurut George. *et al.*, (2004) Visualisasi fragmen-fragmen DNA yang terdeteksi dari proses elektroforesis menggunakan teknik pewarnaan perak (*silver staining*). Bahan-bahan yang diperlukan untuk pembuatan PAGE 8% dan *silver staining* yaitu sebagai berikut :

Tabel 3.4 Bahan untuk pembuatan 8% polyacrylamide gel elektroforesis (PAGE) dengan volume 500 ml

No	Larutan Stok	Volume (mL)
1.	Acrylamide	100
2.	10x Tris-borate-EDTA (TBE)	50
3.	ddH ₂ O	350
	Total volume	500

Tabel 3.5 Bahan yang digunakan untuk gel elektroforesis

No	Bahan	Volume
1.	8% Acrylamide	50 mL
2.	TEMED	50 mL
3.	APS	500 μ L

Tabel 3.6 Bahan yang digunakan untuk visualisasi pita DNA

No	Bahan	Volume
1.	Silver staining	
	a. Silver nitrate	1 g
	b. Aquadest	1 L
2.	NaOH	
	a. NaOH	20 g
	b. Aquadest	1 L
	c. Formaldehyde	3000 μ L

a. *Electrophoresis* Berbasis 8% PAGE

- 1) Menyiapkan alat elektroforesis vertikal.
- 2) Membersihkan plate kaca dengan menggunakan tissue kimwipes dan ethanol 70% (dilakukan sebanyak 3 kali).
- 3) Memasang gasket dan spacer pada plate kaca. Kemudian plate kaca dirangkai dengan pasangannya. Plate kaca yang telah dirangkai, dijepit dengan penjepit.
- 4) Membuat gel electrophoresis, lalu dituang ke dalam plate kaca dengan hati-hati.
- 5) Memasukkan *com* atau sisir (untuk membuat sumur gel) ke dalam gel. Diamkan selama 30 menit atau hingga gel mengeras.

- 6) Menuang TBE 1x kedalam reservoir atas dan bawah.
 - 7) Memasang plate kaca pada dua sisi alat elektroforesis vertikal, kemudian sisir atau *comb* diangkat dengan hati-hati, terbentuklah sumur gel.
 - 8) Memasukkan sampel DNA (*cocktail* yang telah di PCR) kedalam sumur-sumur gel sebanyak 4 μ l (pada bagian ujung kanan dan kiri diberi *marker*/penanda).
 - 9) Setelah sampel selesai dimasukkan, tutup reservoir, letakkan *power lead* pada elektroda dibagian atas.
 - 10) Menyambungkan power lead ke power supply yang telah ON, proses elektroforesis/running mulai berjalan.
 - 11) Electrophoresis berjalan selama 60 menit atau sampai *dye* biru telah berada pada bagian bawah gel.
 - 12) Mencabut/mematikan power supply, diamkan selama beberapa saat. Buka penjepit kiri dan kanan. Lalu melakukan visualisasi fragmen pita DNA.
- b. Visualisasi fragmen DNA
- 1) Plate kaca fragmen DNA diangkat dan dimasukkan kedalam nampan yang berisi aquadest 1L, untuk memudahkan melepaskan gel dari plate kaca.

- 2) Memindahkan gel yang telah terlepas kedalam nampan yang berisi 1L *silver staining* untuk proses pewarnaan gel, nampan di *shaker* dengan kecepatan 70 rpm selama 5 menit.
- 3) Memindahkan gel kedalam nampan yang berisi 1L aquadest selama 2-3 menit. Kemudian gel dipindahkan kedalam nampan yang berisi 1L NaOH dengan nampan di *shaker* dengan kecepatan 100 rpm selama 10 menit. Gel akan berubah warna menjadi kuning kecoklatan (*gold*).
- 4) Memindahkan gel kedalam tray yang berisi 1L aquadest dan tray di *shaker* dengan kecepatan 70 rpm selama 2-3 menit.
- 5) Memindahkan gel pada plastik yang telah disediakan, lalu di bawa ke white table untuk difoto. Pita DNA siap untuk diskoring.

H. Teknik pengolahan dan Analisi Data

1. Skoring Data Molekuler

Memasukkan data yang sudah diskor dalam bentuk nilai yang dimasukkan dalam MS excel. Alel per alel atau galur per galur. Untuk galur yang yang memiliki banyak pita, scoring masing-masing alel seharusnya dibagi dengan jumlah pita yang teramplifikasi, missal 0.5 untuk setiap 2 pita, 0,33 untuk setiap 3 pita, jumlah alel harus 1. Untuk memudahkan, tandai tidak ada dengan kosong kemudian pindahkan kembali dengan "0" terutama untuk analisis klaster.

2. Analisis Data Molekuler

Analisis data molekuler dilakukan berdasarkan hasil skoring pita DNA yang muncul pada *plate*. Hasil skoring dalam bentuk data biner. Jika ada pita diberi skor satu (1) dan jika tidak ada pita diberi skor nol (0). Data biner dianalisis dengan menggunakan program komputer NTSYS-pc versi 2.1.

Polimorphic Information Content (PIC) berdasarkan terminologi nilai PIC ini sama dengan nilai diversitas gen (heterozygosity) (Weir, 1996). Nilai PIC memberikan perkiraan kekuatan pembeda dari marker dengan menghitung bukan saja jumlah alel dalam satu lokus, tetapi juga frekuensi relatif dari sejumlah alel dari suatu populasi yang diidentifikasi. Lokus markah dengan jumlah alel yang banyak akan terdapat pada frekuensi yang seimbang dengan nilai PIC yang paling tinggi. Nilai PIC dihitung untuk masing-masing marka SSRs (Smith, *et al.*, 1997). Nilai PIC digunakan dalam mengukur diversitas alel pada satu lokus dengan formula:

$$PIC = 1 - \sum_{i=1}^n f_i^2 \quad i=1,2,3,\dots,n$$

Keterangan:

PIC = *Polimorphic Information Content* (tingkat polimorfisme)

f_i^2 = Frekuensi alel ke-i

Analisis matriks jarak genetik merupakan analisis yang membandingkan antara ketidaksamaan karakter terhadap jumlah seluruh

karakter. Matriks jarak genetik dapat diperoleh dari hasil analisis kemiripan genetik (Lee, 1998) dengan formula:

$$S = 1 - GS$$

Keteranganya: S = jarak genetik

GS = kemiripan genetik (*Genetic Similarity*)

Tingkat kemiripan genetik adalah tingkat kemiripan karakter, dalam hal ini fragmen pita yang dimiliki secara bersama dari genotipe-genotipe yang diidentifikasi. Tingkat kemiripan genetik (GS) diestimasi dari data jumlah alel menggunakan koefisien Jaccard (Rohlf, 2000) dengan formula:

$$GS = \frac{m}{(n + u)}$$

Keterangannya :

m = jumlah pita (alel) DNA yang samaposisinya

n = total pita DNA

u = jumlah pita (alel) DNA yang tidak samaposisinya.

Ke-4 populasi genotype dikelompokkan berdasarkan matriks kemiripan genetik melalui *Unweighted Pair-Group With Arithmetic Average* (UPGMA). Matriks jarak dan dendrogram dibentuk dengan menggunakan program NTSYS-pc (*Numerical Taxonomic System*) versi 2.1 (Rohlf, 2000). Untuk mengetahui tingkat kepercayaan pengelompokan pada dendrogram berdasarkan set praimer yang digunakan, dilakukan analisis *bootstrapping* menggunakan program "winboot".

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Kualitas dan Kuantitas DNA

Ekstraksi DNA diawali perusakan dinding sel (lisis), pemisahan DNA dari bahan padat seperti selulosa dan protein, serta pemurnian DNA dengan menggunakan senyawa kimia seperti EDTA (Etilen Diamin Tetra Acetat) yang berfungsi merusak sel dengan cara mengikat ion magnesium, dan SDS (Sodium Dodesil Sulfat) yang merupakan sejenis deterjen untuk merusak membran sel sehingga dapat menyebabkan lisis pada sel. Protein dapat dibersihkan menggunakan larutan fenol (mengikat protein dan sebagian kecil RNA) dan kloroform (membersihkan protein dan polisakarida dari larutan). Protein juga dapat dihilangkan dengan bantuan enzim proteinase, dan RNA dapat dihilangkan dengan RNase. Adapun ethanol serta NaCl berfungsi memekatkan, memisahkan DNA dari larutan dan mengendapkan DNA (Muladno, 2002).

Pengujian kualitas dan kuantitas DNA dilakukan dengan metode elektroforesis horizontal dengan menggunakan gel agarosa. Hasil elektroforesis dapat dilihat melalui visualisasi DNA menggunakan UV transiluminator. Konsentrasi DNA ditetapkan berdasarkan ketebalan standar DNA lambda (λ) yang sudah diketahui konsentrasinya yaitu sebanyak 50 ng/ μ l, 100 ng/ μ l, 200 ng/ μ l dan 300 ng/ μ l.

Gambar 4.1. Uji Kualitas dan Kuantitas DNA Empat Varietas jagung Bersari Bebas.
Keterangan: **A.** Bisma. **B.** Lamuru. **C.** Srikandi Kuning. **D.** Srikandi Putih.

2. Visualisasi Pita DNA Berbasis PAGE 8%

Visualisasi hasil amplifikasi PCR dengan menggunakan salah satu primer SSRs yaitu *phi079*, dapat dilihat pada Gambar 4.2, 4.3, 4.4, dan 4.5.

Adapun hasil amplifikasi menunjukkan varietas Bisma pada no 2 dan 11 mengalami *Mising data* dan pada primer ini terdapat 5 alel yaitu (e1, e2, f, g dan k) dengan ukuran jarak e1(286,2 bp), e2(261,4 bp), f(221 bp), g (165 bp) dan h (143,6 bp). Adapun kelima alel tersebut dapat dilihat pada sampel no 15, 13, 16, 19 dan 20.

Gambar 4.2. Visualisasi Pita DNA varietas jagung bersari bebas menggunakan primer *phi079* terdapat *mising data* pada sampel no 2 dan 11.

Pada varietas Lamuru sampel no 21 dan 23 mengalami *Mising data* dan pada primer ini terdapat 5 alel yaitu (e1, e2, f, g dan k) dengan ukuran jarak e1(286,2 bp), e2(261,4 bp), f(221 bp), g (165 bp) dan h (143,6 bp). Adapun kelima alel tersebut dapat dilihat pada sampel no 13, 16, 17, 18 dan 19.

Gambar 4.3. Visualisasi Pita DNA varietas Lamuru jagung bersari bebas menggunakan primer *phi079* terdapat *mising data* pada sampel no 21 dan 23.

Pada varietas Srikandi Kuning sampel no 4, 5 dan 13 mengalami *Missing data* dan pada primer ini terdapat 5 alel yaitu (e1, e2, f, g dan k) dengan ukuran jarak e1(286,2 bp), e2(261,4 bp), f(221 bp), g (165 bp) dan h (143,6 bp). Adapun kelima alel tersebut dapat dilihat pada sampel no 18, 19, 22 dan 23.

Gambar 4.4. Visualisasi Pita DNA varietas Srikandi kuning jagung bersari bebas menggunakan primer *phi079* terdapat *missing data* pada sampel no 4, 5 dan 13.

Pada varietas Srikandi Kuning sampel no 5, 9 dan 16 mengalami *Missing data* dan pada primer ini terdapat 5 alel yaitu (e1, e2, f, g dan k) dengan ukuran jarak e1(286,2 bp), e2(261,4 bp), f(221 bp), g (165 bp) dan h (143,6 bp). Adapun kelima alel tersebut dapat dilihat pada sampel no 20, 22, dan 24.

Gambar 4.5. Visualisasi Pita DNA varietas Srikandi putih jagung bersari bebas menggunakan primer *phi079 phi079* terdapat *missing data* pada sampel no 5, 9 dan 16.

3. Profil Data 30 Marka SSRs Pada Keempat Varietas Jagung Bersari Bebas

Pada penelitian ini terdapat 4 galur dan 6 marker yang menghasilkan *missing data* > 15%. Sehingga pada penelitian ini terdapat empat galur yang akan dikeluarkan. Keempat galur tersebut terdapat varietas srikandi kuning pada galur no 5 dan 17 dan pada varietas srikandi putih terdapat pada galur no 5 dan 9. Sedangkan 30 marka yang telah digunakan, terdapat enam marka yang tidak dianalisa lebih lanjut yaitu *phi452693*, *phi041*, *phi96342*, *phi328175*, *phi331888* dan *phi448880*, karena mengalami *missing data* > 15%. Sehingga hanya 24 primer dan 96 genotipe jagung saja yang dianalisa lebih lanjut.

Profil data 24 marka mikrosatelit untuk empat varietas jagung menunjukkan tingkat polimorfisme 0,49-0,82 dengan rata-rata 0,67. Total alel yang diperoleh sebanyak 114 dengan nilai rata-rata 5 alel/lokus (Tabel 4.1). Semakin tinggi keragaman genetik yang diperoleh dari sejumlah koleksi galur maka akan lebih leluasa melakukan eksploitasi heterosis.

Tabel 4.1. Profil data 24 marka SSRs yang digunakan pada 96 sampel jagung bersari bebas

No	Primer	Bin no,	PIC	Jumlah alel	Size range	Melting Temperatur (TM °C)
1	phi097	1,01	0,49	2	110,8 -122,4	60
2	phi227562	1,12	0,55	4	249 - 500	54
3	phi96100	2,01	0,74	4	236,75 - 500	54
4	phi083	2,04	0,67	6	100 - 264,5	52
5	phi101049	2,09	0,67	4	118 -369	54
6	phi374118	3,02	0,80	5	151 -311	54
7	phi053	3,05	0,77	6	148 - 427	56

Lanjutan Tabel 4.1. Profil data 24 marka SSRs yang digunakan pada 96 sampel jagung bersari bebas

8	phi072	4,01	0,66	5	125,8 - 261,4	52
9	phi079	4,05	0,71	5	125,33 - 286,2	60
10	phi093	4,08	0,52	4	242 - 500	60
11	phi109188	5,00	0,69	5	92,28 -151	54
12	nc130	5,00	0,82	5	84,9 -200	54
13	umc1153	5,09	0,81	6	89,2 - 427	54
14	umc1143	6.00-6.01	0,74	5	70-200	54
15	phi423796	6,02	0,43	4	118 -183,6	54
16	phi299852	6,08	0,67	5	82 - 427	58
17	phi034	7,02	0,69	5	82 - 165,16	56
19	phi420701	8,01	0,60	3	305,83 - 451,33	58
20	umc1304	8,02	0,70	5	109 - 427	54
18	phi080	8,08	0,73	6	126,8 - 500	54
21	umc1279	9,00	0,65	5	82 - 151	54
23	phi065	9,03	0,76	4	229 - 412,5	54
22	phi032	9,04	0,53	5	200 -398	54
24	umc1196	10,07	0,74	6	123,5 -311	54
Total				114		
Rata-rata			0,67	5	70 - 500	

4. Konstruksi Dendogram Empat Varietas Jagung Bersari Bebas

Hasil analisa masing-masing populasi dengan menggunakan program NTSYS pc2.1 pada Gambar 4.6 menunjukkan bahwa koefisien kemiripan genetik bekisar antara 0,29-0,71. Berdasarkan koefisien kemiripan genetik 0,334, pada 96 genotipe jagung tersebut menghasilkan VI (enam) kelompok. Adapun hasil konstruksi Matriks dengan menggunakan Power Marker dapat dilihat pada Gambar 4.7.

Kelompok I terdiri dari varietas bisma 28%. Kelompok II terdiri dari varietas srikandi putih 21,7%. Kelompok III terdiri dari varietas bisma 64%, varietas lamuru 40%, dan Varietas srikandi kuning 4,3%. Kelompok IV terdiri dari varietas

bisma 8%, varietas lamuru 44%, varietas srikandi kuning 95,6%, dan varietas srikandi putih 78,2%. Kelompok V terdiri dari varietas srikandi putih 12%. Dan kelompok yang ke VI terdiri dari varietas lamuru 4%.

Gambar 4.6. Hasil Kontruksi dendrogram 96 genotip jagung bersari bebas berdasarkan informasi 24 lokus SSRs Polimorfisme menggunakan program NTSYS pc2

Gambar 4.7. Hasil Kontruksi dendrogram 96 genotip jagung bersari bebas berdasarkan informasi 24 lokus SSRs Polimorfisme menggunakan program Power Marker V3. 25.

5. Jarak Genetik Empat Varietas Jagung Bersari Bebas Jarak

Berdasarkan hubungan kekerabatan empat varietas jagung bersari bebas di dapatkan hasil pada tabel 4.2.

Tabel 4.2 hasil perhitungan jarak genetik (Terlampir)

Varietas	Jarak genetic terendah	Jarak genetic tertinggi	Rata - rata jarak genetik
Empat Varietas	0,29	0,84	0,56
Bisma	0,33	0,84	0,55
Lamuru	0,35	0,64	0,52
Srikandi kuning	0,29	0,65	0,49
Srikandi putih	0,32	0,77	0,51

B. Pembahasan

1. Kualitas dan Kuantitas DNA

Kualitas dan kuantitas DNA yang telah diisolasi dapat diuji dengan elektroforesis gel agarosa. Uji ini meliputi isolate DNA yang dilakukan dengan metode elektroforesis menggunakan gel agarose pada tegangan 110 volt dan DNA divisualisasi menggunakan UV transiluminator. Hasil uji kualitas DNA dapat dilihat pada Gambar 4.1.

Agarosa merupakan polisakarida yang diekstrak dari rumput laut. Ukuran pori agarosa sesuai untuk pemisahan polimer asam nukleat yang tersusun dari raturan nukleotida (Clark, 2005).

Metode elektroforesis banyak digunakan untuk memisahkan, mengidentifikasi dan memurnikan fragmen DNA. Media yang digunakan dapat berupa gelpoliakrilamida, dapat pula gel agarosa. Teknik ini sederhana, cepat terbentuk, dan mampu memisahkan campuranpotongan DNA sesuai dengan ukurannya secara akurat. Power yang digunakan gel agarose lebih rendah, mempunyai laju pemisahan lebih cepat, dapat memisahkan fragmen DNA antara 100bp – 50kb tergantung dari konsentrasi gel agarose yang digunakan (Fatchiyah, 2006).

Dari hasil elektroforesis visualisasi DNA terlihat pada semua varietas Bisma (25 sampel) memiliki konsentrasi DNA dengan tampilan yang cerah (ada kotoran) dan terdapat RNA. Sedangkan untuk semua varietas Lamuru (25 sampel) memiliki konsentrasi DNA dengan tampilan yang cerah dan terdapat RNA, namun untuk

sampel no 9 tidak ada kotoran sedangkan 24 sampel yang lain terlihat ada kotoran. Sama halnya dengan varietas Bisma, pada semua varietas Srikandi kuning (25 sampel) memiliki konsentrasi DNA dengan tampilan yang cerah (ada kotoran) dan terdapat RNA dengan konsentrasi DNA. Lain halnya dengan varietas Srikandi putih (25 sampel) memiliki konsentrasi DNA dengan tampilan yang cerah dan terdapat RNA, namun untuk sampel no 2, 15, 16 dan 25 tidak terlihat kotoran sedangkan 21 sampel lainnya terlihat ada kotoran. Hal ini dapat terjadi karena semua sampel tersebut memiliki ketebalan DNA dengan konsentrasi yang tinggi yaitu 100 ng/ μ L-350 ng/ μ L, yang menunjukkan bahwa hasil ekstraksi DNA yang dilakukan memiliki kualitas yang baik.

Hasil penelitian menunjukkan bahwa hasil ekstraksi DNA yang dilakukan memiliki kualitas yang baik dengan ketebalan DNA yang beragam. Pada uji kualitas, konsentrasi DNA ditetapkan berdasarkan ketebalan dengan membandingkan ketebalan standar DNA lambda yang sudah diketahui konsentrasinya yaitu sebanyak 50 ng/ μ L, 100 ng/ μ L, 200 ng/ μ L dan 300 ng/ μ L. DNA dengan rasio pada kisaran angka tersebut telah memenuhi persyaratan kemurnian yang dibutuhkan dalam analisa molekuler.

Berdasarkan warna tersebut dapat diketahui kualitas dan kuantitas DNA dengan membandingkan ketebalan dan luas permukaan pendaran DNA dibandingkan dengan standar yaitu λ -DNA. Lamda adalah suatu suspensi dengan panjang gelombang tertentu, sehingga ketika dilakukan pengamatan menggunakan

sinar UV, konsentrasi pada larutan uji dapat diketahui dengan cara melihat warna pendaran cahaya yang ditampilkan.

Setelah dilakukan proses isolasi DNA, tahapan selanjutnya yang harus dilakukan sebelum melakukan amplifikasi DNA atau memasuki tahap PCR adalah pengecekan DNA. Elektroforesis merupakan teknik untuk memisahkan fragmen DNA berdasarkan atas ukuran (berat molekul) dan struktur fisik molekulnya. Gel yang biasa digunakan adalah agarosa. Prinsip kerja dari elektroforesis berdasarkan pergerakan partikel-partikel bermuatan negatif (anion), seperti DNA, akan bergerak menuju kutub positif, sedangkan partikel-partikel bermuatan positif (kation) akan bergerak menuju kutub negatif (Klug & Cummings 1994).

Konsentrasi DNA yang diperlukan untuk amplifikasi PCR tidak begitu besar, sehingga konsentrasi DNA yang sudah diperoleh sudah cukup digunakan untuk amplifikasi/perbanyak DNA dengan mesin PCR. Konsentrasi DNA yang diperoleh dari hasil isolasi tidak seragam. Oleh sebab itu, konsentrasi DNA yang sudah diperoleh diseragamkan dengan pengenceran. Hal tersebut dilakukan untuk menjamin bahwa jumlah DNA yang akan amplifikasi dengan PCR mempunyai konsentrasi yang sama dengan harapan jumlah amplifikasi DNA juga seragam. Untuk marka SSRs, konsentrasi DNA yang dibutuhkan setara dengan 10 ng/ μ l.

2. Visualisasi Pita DNA Berbasis PAGE 8%

Penampilan pita DNA yang telah di-PCR dengan 30 primer *Simple Sequence Repeat* (SSRs) pada 100 genotipe jagung. Hasil visualisasi pita DNA dengan menggunakan salah satu primer SSRs yaitu *phi097* pada gel akrilamid (Gambar 4.2) memperlihatkan adanya pita-pita DNA yang jelas, pita DNA yang redup, dan juga tidak munculnya pita DNA (*missing data*). *Missing data* ditandai dengan tidak adanya pita yang muncul pada saat visualisasi. *Missing data* dapat disebabkan oleh beberapa faktor salah satunya disebabkan karena primer yang digunakan tidak memiliki karakter yang disandi oleh primer tersebut, atau pada saat pengisian DNA pada sumur volume DNA yang diambil kurang, penyebab lainnya adalah suhu pada tahapan proses PCR yang digunakan. Pengaturan suhu fase *annealing* pada proses PCR sangat berpengaruh pada proses pelekatan primer sehingga perubahan suhu satu derajat akan menyebabkan primer gagal melekat. Ini ditunjukkan pada tahapan proses PCR yang digunakan. Pengaturan suhu fase *annealing* pada proses PCR sangat berpengaruh pada proses pelekatan primer sehingga perubahan suhu satu derajat akan menyebabkan primer gagal melekat.

Hal ini berdasarkan pendapat Pabendon *et al.* (2007) yang menyatakan bahwa ada beberapa faktor yang menyebabkan terjadinya *missing data* antara lain suhu yang tidak tepat pada saat amplifikasi PCR, kualitas primer yang sudah menurun karena sudah lama disimpan, dan faktor teknis yang terkait dengan personal yang secara langsung menangani kegiatan karakterisasi. PCR juga sangat dipengaruhi oleh beberapa faktor lain yaitu kondisi deoksiribonukleotida

triphosphat (dNTP), oligonukleotida primer, DNA template (cetakan), komposisi larutan buffer, jumlah siklus reaksi, enzim yang digunakan, dan faktor teknis dan non-teknis lainnya, misalnya kontaminasi (Yuwono, 2006).

Pada varietas Bisma (2 dan 11), Lamuru (21 dan 23), Srikandi kuning (4, 5 dan 13) dan Srikandi putih (5, 9 dan 16) mengalami *Missing data*. Pada primer ini terdapat 5 alel yaitu (e1, e2, f, g dan k) dengan ukuran jarak e1(286,2 bp), e2(261,4 bp), f(221 bp), g (165 bp) dan h (143,6 bp). Adapun kelima alel tersebut Bisma (sampel no 15, 16, 19 dan 21), Lamuru (pada sampel no 13, 16, 17, 18, dan 19), Srimandi Kuning (sampel no 18, 19, 22, dan 23) dan Srikandi Putih (sampel no 20, 22, dan 24). Pita yang diperoleh merupakan hasil amplifikasi primer dan DNA template. Semakin banyak sekuens yang dapat dikenali oleh primer pada sebuah DNA template akan menghasilkan pita yang lebih banyak.

Kemunculan pita lebih dari 1 pada tiap individu dijelaskan oleh Saptadi *et al.*, (2011) dalam penelitiannya bahwa kemunculan 2 pita pada aksesi tanaman yang diuji dapat mengindikasikan kemungkinan adanya lebih dari 1 lokus di dalam genom tanaman (duplikasi) yang masing-masing lokusnya mempunyai konstitusi alel dalam kondisi homosigot.

Proses ampifikasi, pemisahan DNA pada PAGE (*Polyacrylamide Gel Electrophoresis*), juga mengikuti prosedur George, *et al.*, (2004:80) dengan beberapa modifikasi. Modifikasi dilakukan sesuai dengan kondisi laboratorium. Hasil visualisasi yang menghasilkan tingkat *missing data* >15% dikeluarkan. Pita-pita DNA dideteksi melalui proses *silver staining* menggunakan protocol CYMYT.

Secara umum hasil visualisasi memperlihatkan pola pita yang tebal yang mengindikasikan bahwa DNA dapat teramplifikasi dengan baik pada proses PCR, dan dapat dibaca serta diskoring untuk dianalisa selanjutnya pada program NTSYS pc 2.1 dan Power marker V3 + treeview.

3. Profil Data 30 Marka SSRs pada 100 Genotipe Jagung Bersari Bebas.

Hasil profil data dari 24 primer menunjukkan bahwa lokus SSR menyebar relative merata pada 10 kromosom jagung yaitu, 2 lokus berada pada kromosom 1, 4 lokus pada kromosom 2, 5 lokus pada kromosom 3, 5 lokus pada kromosom 4, 5 lokus pada kromosom 5, 5 lokus pada kromosom 6, 5 lokus pada kromosom 7, 3 lokus pada kromosom 8, 5 lokus pada kromosom 9, dan 6 lokus pada kromosom 10. Total alel yang diperoleh sebanyak 114 berkisar dari 2-6 dengan nilai rata-rata 5 alel/lokus. Menunjukkan tingkat polimorfisme 0,49-0,82 dengan rata-rata 0,67. Hasil profil 24 marka SSRs disajikan pada tabel 4.1.

Pada penelitian ini profil data merupakan kegiatan untuk memprediksi galur jagung bersari bebas yang kemungkinan menghasilkan heterosis tinggi. Dari total 30 primer yang digunakan dalam penelitian semuanya dapat teramplifikasi. Jumlah primer yang disekuensing adalah 30 primer. Untuk menghasilkan data dengan validasi tinggi maka primer yang menghasilkan *missing data* >15% dari hasil visualisasi dikeluarkan. Pada penelitian ini terdapat pada primer *phi452693*, *phi041*, *phi96342*, *phi328175*, *phi331888* dan *phi448880* yang menghasilkan *missing data* >15% yaitu pada varietas srikandi kuning (5 dan 17) dan varietas Srikandi Putih (5 dan 9) sehingga tidak diikutkan dalam analisis lebih lanjut.

Profil data 24 marka mikrosatelit untuk empat varietas jagung menunjukkan tingkat polimorfisme 0,49-0,82 dengan rata-rata 0,67. Total alel yang diperoleh sebanyak 114 berkisar dari 2-6 dengan nilai rata-rata 5 alel/lokus (Tabel 4.1). Semakin tinggi keragaman genetik yang diperoleh dari sejumlah koleksi galur maka akan lebih leluasa melakukan eksploitasi heterosis. Koleksi galur yang dikarakterisasi ini menunjukkan variasi genetik yang cukup beragam berdasarkan data *pedigree*. Hal ini menegaskan bahwa materi genetik yang dikarakterisasi mempunyai variasi yang tinggi. Oleh karena itu, pemilihan marka polimorfisme yang tinggi mempunyai kontribusi terhadap nilai PIC (*Polymorphism Information Content*). Penggunaan primer yang lebih banyak dengan tingkat polimorfisme tinggi diharapkan dapat memberikan pengelompokan yang lebih komprehensif. Chen, *et al.* (2000), menyatakan bahwa data molekuler sangat bergantung pada pemilihan primer yang digunakan. Hal ini dikarenakan hasil PCR dapat teramplifikasi apabila primer yang digunakan cocok.

Struss dan Plieske (1998) mengemukakan bahwa tingginya tingkat polimorfisme juga dipengaruhi oleh tingkat polimorfisme marka SSR yang digunakan. Oleh karena itu, pemilihan marka polimorfisme yang tinggi mempunyai kontribusi terhadap nilai PIC.

Menurut Bahar dan Zein (1993:5) menjelaskan bahwa apabila variasi genetik dalam suatu populasi besar, hal itu menunjukkan bahwa individu dalam populasi tersebut beragam sehingga dapat memberikan peluang bagi pemulia untuk memperoleh genotipe yang diharapkan menjadi lebih besar.

Nilai PIC (*polymorphisme Information Content*) dijadikan standar untuk mengevaluasi marka genetik berdasarkan pita DNA hasil amplifikasi PCR, oleh karena itu nilai PIC dibagi menjadi 3 kelas yaitu $PIC > 0,5$ = sangat informatif, kemudian $PIC 0,25 - 0,5$ = sedang, dan $PIC < 0,25$ = rendah (Botsein, *et al.*, 1980:314).

Dengan demikian dapat dikatakan bahwa nilai PIC 0,67 dalam penelitian ini mempunyai tingkat informasi polimorfisme genetik yang sangat informatif. Nilai PIC dan jumlah alel per lokus sangat bergantung dari keragaman aksesori plasma nutfah yang diuji dan karakteristik marka SSR yang digunakan. Hal ini menunjukkan bahwa nilai PIC marka SSRs yang digunakan tergolong sangat informatif dengan indikator yaitu $PIC > 0,5$.

4. Konstruksi Dendrogram 96 Genotipe Jagung Bersari Bebas

Mengacu pada UPGMA (*Pair-Group With Arithme Average*) berdasarkan kemiripan genetik diaplikasikan menggunakan koefisien *Jaccard*. Pada Gambar 4.3 terlihat konstruksi dendrogram dengan menggunakan program NTSYS. Koefisien kemiripan genetik berkisar 0,29-0,71. Hal ini mengindikasikan bahwa kekerabatan antara keempat varietas cukup jauh. Koefisien korelasi kofenetik (r) pada penelitian ini sebesar 0.71 tergolong *poor fit*. Nilai r menggambarkan akurasi pengelompokan secara genotipik, yang dapat dihasilkan berdasarkan estimasi kemiripan genetik yang dikarakterisasi dengan jumlah primer yang digunakan. Makin banyak primer polimorfis yang digunakan makin besar nilai r . Hal ini menunjukkan bahwa 30 primer yang digunakan kurang akurat dalam menghasilkan konstruksi filogenetik.

Rohlf (2000) mengemukakan bahwa semakin banyak primer polimorfisme yang digunakan maka nilai r akan semakin besar, dimana nilai $r > 0,9$ (*very good fit/sangat baik*), $0,8 < r < 0,9$ (*good fit/baik*), $0,7 < r < 0,8$ (*poor fit/kurang*), dan $r < 0,7$ (*very poor fit/sangat kurang*).

Nilai jarak genetik antar populasi digunakan dalam analisis gerombol menggunakan metode UPGMA (*Pair-Group With Arithme Average*) untuk pengelompokan Empat varietas (Bisma, Lamuru, Srikandi kuning dan Srikandi Putih) disajikan dalam bentuk dendogram hubungan kekerabatan. Hasil dendogram yang disajikan pada Gambar 4.6 dan Gambar 4.7 menunjukkan hubungan kekerabatan antara empat varietas terbagi dalam enam (6) kelompok.

Kelompok ke I terdiri dari varietas bisma 28%. Kelompok ke II terdiri dari varietas srikandi putih 21,7%. Kelompok ke III terdiri dari varietas bisma 64%, varietas lamuru 40%, dan Varietas srikandi kuning 4,3%. Kelompok IV terdiri dari varietas bisma 8%, varietas lamuru 44 %, varietas srikandi kuning 95,6%, dan varietas srikandi putih 78, 2%. Kelompok ke V terdiri dari varietas Lamuru 12%. Dan kelompok yang ke VI terdiri dari varietas lamuru 4%. Dari hasil presentase maka dapat dilihat bahwa varietas Bisma paling banyak berada pada kelompok III, sedangkan untuk varietas Lamuru banyak terdapat pada kelompok IV, untuk varietas Srikandi kuning banyak terdapat pada kelompok IV, dan Srikandi putih banyak terdapat pada kelompok IV.

Dari hasil dendogram, didapatkan 6 kelompok berdasarkan kemiripan genetiknya. Dimana 28% dari 25 genotipe varietas bisma pada kelompok pertama

tidak memiliki kemiripan genetik dengan 3 varietas lainnya. Begitupun dengan varietas srikandi putih sebanyak 21,7% dari 23 genotipe pada kelompok kedua tidak memiliki kemiripan genetik dengan 3 varietas lainnya. Pada kelompok ketiga 64% dari 25 genotipe varietas bisma dan 40% dari 25 genotipe lamuru serta 4,3% dari 23 genotipe srikandi kuning memiliki kemiripan genetik yang dekat. Sedangkan pada kelompok keempat semua varietas memiliki kemiripan genetik yang dekat yaitu 8% dari 25 genotipe bisma, 44% dari 25 genotipe lamuru, 95,6% dari 23 genotipe srikandi kuning dan 78,2% dari 23 genotipe srikandi putih. Untuk kelompok kelima dan keenam masing-masing 12% dan 4% dari 25 genotipe lamuru tidak memiliki kemiripan genetik dengan 3 varietas lainnya.

Pada koefisien kemiripan genetik 0,334 pada dendrogram tersebut, 96 genotipe yang dianalisa membentuk 6 kelompok. Kelompok pertama terdiri dari 7 genotipe. Kelompok kedua terdiri dari 5 genotipe. Kelompok ketiga terdiri dari 27 genotipe. Kelompok keempat terdiri dari 53 genotipe. Kelompok kelima terdiri dari 3 genotipe dan kelompok keenam terdiri dari 1 genotipe. Konstruksi dendrogram seperti pada gambar 4.6 dengan program NTSYS pc 2.1 dan 4.7 yang merupakan dendrogram yang dihasilkan dengan menggunakan program PowerMarker v3. 25 yang dimana juga membentuk enam kelompok.

Berdasarkan pengelompokan tersebut dapat diketahui berapa banyak pasang persilangan dari ke 96 genotipe tersebut, dan diusahakan dihindari menyilangkan pasangan yang berada pada kelompok yang sama. Berdasarkan hasil penelitian ini dapat diketahui bahwa 4 varietas jagung memiliki variasi genetik yang luas.

Dikarenakan jagung umumnya berumah dua termasuk tanaman menyerbuk silang. populasi tanaman yang menyerbuk silang pada umumnya akan memiliki variasi genetik yang luas.

5. Jarak genetik empat Varietas (Bisma, Lamuru, Srikandi kuning, dan Srikandi putih).

Dualembang *et al.* (2011), menyatakan semakin tinggi tingkat kepercayaan pengelompokan berarti semakin kuat kemiripan genetik dari galur dalam kelompok tersebut sehingga apabila persilangan dilakukan antar individu dalam kelompok yang sama (dengan tingkat kepercayaan pengelompokan yang tinggi) yang berarti bahwa individu-individu tersebut secara genetik memiliki kemiripan yang kuat, maka peluang terjadinya inbreeding akan semakin tinggi.

Berdasarkan hubungan kekerabatan dari keempat varietas diperoleh nilai jarak genetik mulai dari 0,29-0,84, dan memiliki rata-rata jarak genetik 0,56. menurut Pabendon *et al.* (2007), matriks jarak genetik merupakan jarak genetik dari semua pasangan yang memungkinkan dari imbrida yang karakterisasi.

Kekerabatan diantara 25 genotipe jagung Bisma maka diperoleh kisaran nilai jarak genetik pada Tabel 4.2. Nilai jarak genetik diperoleh, mulai 0,33-0,84 dengan rata-rata 0,55. Misalnya pada pasangan Bisma1 vs 2 memiliki jarak genetik 0,36 karena berada pada kelompok yang sama, sementara bila dibandingkan dengan pasangan Bisma1 vs 21 yang berbeda kelompok, memiliki nilai genetik 0,80. Hal ini menunjukkan bahwa semakin dekat nilai jarak genetik antar genotype tersebut maka

genotipe tersebut berasal dari populasi yang sama sehingga tidak bisa dilakukan rekombinasi persilangan karena memiliki kemiripan genetic yang sangat kuat.

Begitupun untuk 25 genotipe jagung Lamuru nilai jarak genetic yang diperoleh, mulai dari 0,35 (Lamuru23 vs 24) sampai 0,64 (Lamuru8 vs 22) dengan rata-rata 0,52. Misalnya pada pasangan Lamuru1 vs 2 memiliki jarak genetik 0,42 karena berada pada kelompok yang sama, sementara bila dibandingkan dengan pasangan Lamuru1 vs 17 yang berbeda kelompok, memiliki nilai genetik 0,61.

Pada 23 genotipe jagung Srikandi kuning nilai jarak genetic yang diperoleh, mulai dari 0,29 (SK19 vs 18) sampai 0,65 (SK7 vs 19) dengan rata-rata 0,49. Misalnya pada pasangan SK1 vs 2 memiliki jarak genetik 0,35 karena berada pada kelompok yang sama, sementara bila dibandingkan dengan pasangan SK1 vs 22 yang berbeda kelompok, memiliki nilai genetik 0,61.

Pada 23 genotipe jagung Srikandi putih nilai jarak genetic yang diperoleh, mulai dari 0,32 (SP1 vs 12) sampai 0,77 (SP2 vs 23) dengan rata-rata 0,51. Misalnya pada pasangan SP13 vs 12 memiliki jarak genetik 0,33 karena berada pada kelompok yang sama, sementara bila dibandingkan dengan pasangan SP13 vs 23 yang berbeda klaster, memiliki nilai genetik 0,64.

Pada ke empat varietas jagung bersari bebas tidak ada yang memiliki nilai jarak genetik 0,00 yang menunjukkan bahwa tidak ada genotype yang sangat identik. Hal ini sesuai dengan pendapat Finkeldey (2005) yang menunjukkan bahwa ukuran jarak genetik bervariasi antara 0 dan 1. Nilai minum 0 diperoleh jika struktur genetik dari

dua populasi identik, sedangkan nilai maksimum 1 dicapai jika dua populasi memiliki tipe genetik yang tidak identik.

Menurut Singh (1999) bahwa semakin tinggi nilai indeks similaritas, maka semakin dekat hubungan kekerabatan, Indeks similaritas lebih besar dari 70% menggambarkan bahwa objek yang dibandingkan memiliki kesamaan yang dekat, sehingga variasi genetik semakin rendah, hal ini disebabkan oleh tingginya persamaan dan kemiripan karakter pada varietas tersebut, karena semakin tinggi persamaan karakter antar varietas, maka semakin rendah tingkat keragaman/variasinya.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang diperoleh maka dapat disimpulkan bahwa keempat varietas jagung menunjukkan tingkat polimorfisme 0,49-0,82 dengan rata-rata 0,67 dan memiliki total alel 114 dengan nilai rata-rata 5 alel/lokus. Koefisien kemiripan genetik 0,334 membentuk 6 kelompok dengan jumlah genotipe terbanyak adalah Kelompok ke IV terdiri dari 53 genotipe. Sedangkan kelompok dengan jumlah genotipe sedikit adalah kelompok keenam terdiri dari 1 genotipe. Berdasarkan hubungan kekerabatan dari keempat varietas diperoleh nilai jarak genetik mulai dari 0,29-0,84, dan memiliki rata-rata jarak genetik 0,56. Hal ini menunjukkan bahwa variabelitas genetik empat varietas jagung bersari bebas berdasarkan marka SSRs (*Simple Sequence Repeats*) dapat dikatakan luas.

B. Saran

Untuk penelitian selanjutnya dapat dilakukan penelitian lebih lanjut untuk melakukan pemurnian kembali keempat varietas (Bisma, Lamuru, Srikandi kuning dan Srikandi putih) atau membuat varietas baru dari keempat varietas tersebut.

DAFTAR PUSTAKA

- Adisarwanto, T. 2000. *Meningkatkan Produksi Kacang Tanah di Lahan Sawah dan Lahan Kering*. Penebar Swadaya, Jakarta.
- Azrai, M. 2005. *Ulasan Pemanfaatan Markah Molekuler dalam Proses Seleksi Pemuliaan Tanaman*. Jurnal Agro Biogen. Vol. 1 (1)
- Bahar dan Zen. 1993. Parameter genetik pertumbuhan tanaman, hasil dan komponen hasil jagung. Zuriat 4 (1): 5.
- Bantacut, T. 2010. *Ketahanan Pangan Berbasis Cassava*. Pangan 19 (1): 3-13.
- Bahagiawati E, M. Septiningsih, M. Yunus, J. Prasetyono, A. Dadang dan Sutrisno. 2005. *Aplikasi Teknologi Marka Molekuler untuk Verifikasi Identitas Genetik Varietas Sayuran Komersial*. 15(3):153-159.
- Botstein, D. White, RL. Skolnick, M. Davis RW. 1980. Construction of genetik linkage map in human using restriction fragmen length polymorphisms. Am J Hum Genet. 32 : 314- 331.
- Bucaille, Maurice. 1996. Al-Qur'an Al-Karim wa at-Taurot wa al-Injil wa ai-Ilmu cet -1. Maktabah Maddbouli, Kairo.
- Carsono, N. 2008. *Peran Pemuliaan Tanaman dalam Meningkatkan Produksi Pertanian di Indonesia. Disampaikan dalam Seminar on Agricultural Sciences Mencermati Perjalanan Revitalisasi Pertanian, Perikanan dan Kehutanan dalam Kajian Terbatas Bidang Produksi Tanaman, Pangan*. Tokyo.
- Christou, P. Capell, T. Kohli, A. Gatehouse, JA. Gatehouse, AMR. 2006. *Recent developments and future prospects in insect pest control in transgenic crops*. TRENDS in Plant Science 11(6): 302-308.
- CIMMYT. 2004. *Protokol Untuk Karakterisasi Jagung Secara Genotipik Menggunakan Marka SSR Serta Analisis Data*. Metro Manila, Philippines.
- Cook, R. J. 2006. *Toward cropping systems that enhance productivity and sustainability*. PNAS 103(49): 18389-18394.
- Crowder, L. V. 1997. *Genetika Tumbuhan*. Terjemahan Lilik Kusdiarti. UGM Press, Yogyakarta.

- Departemen, Agama, RI. Al Qur'an dan Terjemahnya. Semarang: PT. Karya Toha Putra. 2002.
- Ditjentan. 2010. *Rencana Strategis Direktorat Jenderal Tanaman Pangan Tahun 2010–2014*. Direktorat Jenderal Tanaman Pangan, Kementerian Pertanian, Jakarta.
- Dualembang, E., Y. Musa, dan M. Azrai. 2011. Karakterisasi Genetik Koleksi Plasma Nutfah Sorgum (*Sorghum Bicolor* L. Moench) Berbasis Marka Ssr (Simple Sequence Repeats). *Jurnal Balai Penelitian Tanaman Serealia*.
- Duvick D N. 2005. *The Contribution of Breeding to Yield Advances in Maize (Zea Mays L.)*. *Advance in Agronomy* 86: 83-145.
- Edmeads G., E. And J.A. Deutch. 1992. *Stress Tolerance Breeding. Maize That Resists Insects, Drought, Low Nitrogen, And Acid Soils*. Maize Program Special Report. CIMMYT. 84 P.
- Fatchiyah, Aruingtyas E. L. Widyarti S, Rahayu, S. 2011. *Biologi Molekular. Prinsip Dasar Analisis*. Jakarta. Erlangga
- Fatchiyah, PH.D. 2006. *Gel Elektroforesis. Lab sentral biologi molekuler dan seluler, departemen biologi. Universitas Brawijaya*.
- Frova C. P. Krajewski N. Di Fonzo M. Villa and M. Sari-Gorla. 1999. *Genetic analysis of drought tolerance in maize by molecular markers*. I. Yield components. *Theor. Appl. Genet.* 99:280-288.
- George MLC. Regalado E Li W. Cao M. Dahlan. M Pabendon. M Warbuton MI, Xianchun X. Hoisington D. 2004. *Molecular characterization of Asian maize inbred lines by multiple laboratories*. *Theor Appl Genet* 109: 80-91.
- Gupta P. K. H. S. Balyan P.C. Sharma and B. Ramesh. 1996. *Microsatellites in plants: A new class of molecular markers*. *Current Science* 7(1):45-54.
- Gupta P.K. R.K. Varshney and M. Prasad. 2002. *Molecular Markers: Principles and Methodology*. In: *Jain, S.M., D.S. Brar, and B.S. Ahloowalia* (Eds.). *Molecular Techniques in Crop Improvement*. p.9-54.
- Gunjaca J. I. Buhinicek M. Jukic H. Sarcevic A. Vragolovic Z. Kozic A. Jambrovic and I. Pejic. 2007. *Discriminating maize inbred lines using molecular and DUS data*. *Euphytica* 161:165-172.
- Jacob H.J. K. Lindpaintner K. Lincodpaintner S.E. Lincoln K. Kusumi R.K. Bunker Y.P. Mao D. Ganten V.J. Dzau and E.S. Lander. 1991. *Genetic mapping of a gene causing hypertension in the strokeprone spontaneously hypertensive rat*. *Cell* 67: 213-224.

- Kasno A. A Winarto dan Sunardi. 2005. *Kacang Tanah. Monograf Balitan Malang. No 12: Kacang Tanah*. Balai Penelitian Tanaman Pangan, Malang.
- Karp A. S. Kresnovich K.V. Bhat, W.G. Ayad, and T. Hodgkin. 1997. *Molecular tools in plant genetic resources conservation: a guide to the technologies*. IPGR. Rome. 46 p.
- Klug, W. S dan M.R. Cummings. 1994. *Concepts Of Genetics*. Prentice-Hall Engle Wood, New Jersey.
- Lovelss. A. R. 1989. *Prinsip-Prinsip Biologi Tumbuhan Untuk Daerah Tropik 2*. Gramedia, Jakarta.
- Luce, C., J.L. Noyer, D. Tharreau, N. Ahmadi, and H. Feyt. 2001. *The use of microsatellite markers to examine the diversity of the genetic resources of rice (Oryza sativa) adapted to european condition*. Acta Hort. 546:221-235.
- Ma BL, Dwyer LM. 1998. *Nitrogen uptake and use of two contrasting maize hybrids differing in leaf senescence*. Plant and Soil 199: 283–291.
- Magan N, Aldred D. 2007. *Post-harvest control strategies: Minimizing mycotoxins in the food chain*. International Journal of Food Microbiology 119:131–139.
- Makmur, A. 1992. *Pengantar Pemuliaan Tanaman*. Rineka Cipta, Jakarta
- Mangoendidjojo, W. 2003. *Dasar-Dasar Pemuliaan Tanaman*. Kanisius, Yogyakarta.
- Moedjino dan Made. J. Mejaya. 1994. *Variabilitas Genetik Beberapa Karakter Plasma Nutfah Jagung Koleksi BALITTAN Malang. Zuriat*. Vol 5. No. 2: 12-18. PERIPI. Jawa Barat.
- Muladno. 2002. *Seputar Teknologi Rekayasa Genetika*. Pusataka Wirausaha Muda. Bogor.
- Nurmala. S.W.T., 1997. *Serealia Sumber Karbohidrat Utama*. Rhineka Cipta, Jakarta.
- Nuraida, Dede. 2012. *Pemuliaan Tanaman Cepat Dan Tepat Melalui Pendekatan Marka Molekuler*. Universitas PGRI Ronggolawe Tuban. Vol. 2, No.2.
- Pabendon M. C. 2010. *Jarak Genetik Inbrida Jagung*. Balai Penelitian Tanaman Serealia. Maros.
- Priadi dan Dwiputro. 1982. *Keragaman Genetik, Korelasi Antar Sifat dan Pengaruh Seleksi Pada Satu Sifat Terhadap Kacang Kedelai*. Thesis Fakultas Pertanian Universitas Pajajaran. Bandung.

- Powell, W., G.C. Macharay, And J. Provan. 1996. Polymorphism Revealed By Simple Sequence Repeats. *Trends Plant Sci.* 1:215-222.
- Rausch KD, Belyea RL. 2006. *The Future of Coproducts From Corn Processing.* Applied Biochemistry and Biotechnology 128: 47-86.
- Rohlf, F.J. 2000. NTSYSpc Numerical Taxonomy and Multivariate Analysis System Version 2.1. Applied Biostatistics Inc.
- Roesmarkam, S. 2006. *Teknologi Produksi Jagung.* Balai Pengkajian Teknologi Pertanian Jawa Timur. Jawa Timur.
- Rogstad, S.H. 1996. Assessing Genetic Diversity in Plants With Synthetic Tandem Repetitive DNA Probes. *StadlerGenet Ser.* 21:1-14
- Rubatsky, V. W. dan M. Yamaguchi. 1998. *Sayuran Dunia I Prinsip, Produksi Dan Biji.* Diterjemahkan oleh Catur Heriston. ITB. Bandung.
- Ruchjaniningsih. 2002. *Penampilan Fenotipik dan Beberapa Parameter Genetik Delapan Kultivar Kacang Tanah Pada Lahan Sawah.* *Zuriat* Vol. 11, No.1, Hal 10.
- Rukmana, rahmat. 1998. *Usaha Tani Jagung.* Karnisius. Yogyakarta.
- Russell WA. 1991. *Genetic Improvement of Maize Yields.* *Advance in Agronomy* 46: 245-298.
- Rukmana, R. 1997. *Bercocok Tanam Jagung Hibrida.* Penebar Swadaya. Jakarta.
- Sadjad, S. 1997. *Kampanye: Memberagamkan Pangan Dalam Konteks Agropolitik Negeri Agraris Indonesia.* IPB Press. Bogor.
- Saptiadi, D. R.R. Sri Hartati, A. Setiawan, B. Heliyanto, dan Sudarsono, 2011. Pengembangan Marka Simple Sequence Repeat untuk *Jatropha* spp. Vol 17(4). Fakultas Pertanian Universitas Brawijaya, Malang
- Shapiro CA, Kranza WL, Parkhurst AM. 1989. *Comparison of harvest techniques for corn field demonstrations.* *American Journal of Alternative Agriculture* 4(2): 59-64.
- Singh G. 1999. *Plant Systematics Science Publisher, New Hampshire: Inc.*
- Sitompul S. M. dan B. Guritno. 1995. *Analisis Pertumbuhan Tanaman.* Gadjahmada University Prees. Yogyakarta.
- Styowati, Titik. 2013. *Jurnal, Peran Keluarga Dalam Membentuk Karakter Go Green Untuk Mencegah Global Warming Pada Usia Dini,* Surabaya.105.

- Sobir Poerwanto R. 2007. *Mangosteen genetic and Improvement*. Intl J Pl Breed 1(2): 105-111
- Staub J.E., A. Gaubert, and T.C. Wehner. 1996. *Plant variety protection: a consideration of genetic relationships*. Hort. Sci. 31:1086-1091
- Suprpto, HS. 1995. *Bertanam Jagung*. Penebar Swadaya. Jakarta
- Thompson LM. 1988. *Effects of Changes in Climate and Weather Variability on the Yields of Corn and Soybeans*. Journal of Production Agriculture 1(1): 20-27.
- Tjitrosoepomo, G., 1991. *Taksonomi Tumbuhan*. Gadjah Mada University Press. Yogyakarta.
- Tobing M. P. L. Ginting O. Ginting S dan R. K Damanik. 1995. *Agronomi Tanaman Makanan I*. Fakultas Pertanian Universitas Sumatera Utara, Medan.
- Warisno. 1998. *Jagung Hibrida*. Kanisius, Yogyakarta.
- Welsh J R. 1991. *Dasar-dasar Genetika dan Pemuliaan Tanaman*. Terjemahan Moge J.P. Erlangga. Jakarta.
- Yasin M. Dan F. Kasim, 2003. *Penggunaan Rancangan Percobaan dalam Tahapan Membentuk Varietas Jagung Sintetik*. Balai Penelitian Serealia, Maros.
- Yuwono, T. (2006). *Teori dan Aplikasi Polymerase Chain Reaction: Pnduan Eksperimen PCR untuk memecahkan Masalah Biologi Terkini*. Penerbit ANDI. Yogyakarta.
- Van Eeuwijk F.A. and C. P. Baril. 2001. *Conceptual and statistical issues related to the use of molecular markers for distinctness and essential derivation*. Acta Hort. 546:35-53.
- Warisno. 1998. *Budidaya Jagung Hibrida*. Karnisius. Yogyakarta.
- Weishing K. H. Nybon, K. Wolf. And W. Meyer. 1995. *DNA Finger Printing in Plants and Fungi*. CRC Press. London. p.175-201.
- Zainuddin Abdurrahman bin Ahmad ibn Rajab bin al-Hasan, Jami' al-Ulum Wa Hikam fi Syarhi al-Khoamsin Hadis min Jawami'il Kaliim, Juz 2, (Beirut: Mu'asasa al-Risalah, 2001), 65.

LAMPIRAN 1

1. Tahap persiapan materi genetik dan isolasi DNA

Sampel siap untuk di panen

Penimbangan sampel
sebanyak 4 gr

Mengerus sampel

Memasukkan sampel dalam
water bath

Memasukkan sampel dalam
water bath

Supernatan dan pelet

Sampel DNA stok

mencuci DNA sampel

2. Uji kualitas dan kuantitas

Pembuatan gel agarosa

Menuang cairan gel pada cetakan

Gel yang siap untuk digunakan

Visualisasi

Proses elektroforesis

Memasukkan DNA pada sumur gel

3. Amplifikasi PCR

Pembuatan cocktail

Memasangkan aluminium foil

Proses PCR

4. Elektroforesis Pita DNA (PAGE) 8%

LAMPIRAN TABEL

Lampiran 1. Jarak genetik 25 genotipe jangung Bisma bersari bebas

	Bisma-1	Bisma-2	Bisma-3	Bisma-4	Bisma-5	Bisma-6	Bisma-7	Bisma-8	Bisma-9	Bisma-10	Bisma-11	Bisma-12	Bisma-13	Bisma-14	Bisma-15	Bisma-16	Bisma-17	Bisma-18	Bisma-19	Bisma-20	Bisma-21	Bisma-22	Bisma-23	Bisma-24	Bisma-25	
1	0.00																									
2	0.36	0.00																								
3	0.50	0.55	0.00																							
4	0.67	0.59	0.46	0.00																						
5	0.65	0.59	0.70	0.57	0.00																					
6	0.65	0.70	0.67	0.63	0.50	0.00																				
7	0.76	0.75	0.71	0.62	0.60	0.50	0.00																			
8	0.67	0.74	0.72	0.66	0.50	0.48	0.45	0.00																		
9	0.77	0.78	0.83	0.64	0.67	0.59	0.58	0.58	0.00																	
10	0.66	0.73	0.68	0.65	0.57	0.50	0.56	0.38	0.59	0.00																
11	0.76	0.84	0.78	0.71	0.69	0.59	0.58	0.52	0.44	0.41	0.00															
12	0.69	0.76	0.72	0.66	0.57	0.56	0.60	0.48	0.53	0.41	0.42	0.00														
13	0.71	0.71	0.77	0.72	0.58	0.58	0.58	0.53	0.57	0.53	0.53	0.50	0.00													
14	0.76	0.75	0.76	0.64	0.57	0.61	0.62	0.50	0.56	0.55	0.57	0.48	0.35	0.00												
15	0.71	0.78	0.73	0.68	0.65	0.62	0.66	0.57	0.54	0.64	0.51	0.51	0.51	0.35	0.00											
16	0.78	0.75	0.75	0.67	0.60	0.53	0.62	0.61	0.55	0.62	0.60	0.62	0.48	0.40	0.45	0.00										
17	0.67	0.63	0.70	0.71	0.57	0.52	0.55	0.55	0.55	0.50	0.49	0.53	0.45	0.53	0.54	0.48	0.00									
18	0.72	0.72	0.80	0.68	0.52	0.51	0.58	0.55	0.53	0.59	0.48	0.51	0.44	0.46	0.54	0.48	0.48	0.00								
19	0.62	0.69	0.70	0.68	0.55	0.54	0.52	0.50	0.54	0.63	0.57	0.56	0.44	0.45	0.51	0.49	0.41	0.51	0.00							
20	0.72	0.74	0.80	0.70	0.60	0.53	0.58	0.49	0.47	0.49	0.49	0.48	0.46	0.48	0.52	0.52	0.47	0.47	0.46	0.00						
21	0.80	0.69	0.81	0.68	0.61	0.58	0.60	0.54	0.60	0.63	0.65	0.60	0.47	0.33	0.54	0.54	0.58	0.49	0.53	0.59	0.00					
22	0.76	0.76	0.81	0.73	0.67	0.62	0.62	0.61	0.69	0.66	0.61	0.52	0.49	0.48	0.57	0.57	0.54	0.49	0.57	0.60	0.47	0.00				
23	0.77	0.80	0.76	0.73	0.73	0.59	0.60	0.53	0.61	0.60	0.60	0.57	0.47	0.43	0.52	0.52	0.52	0.52	0.56	0.48	0.47	0.47	0.00			
24	0.71	0.72	0.76	0.68	0.65	0.57	0.50	0.41	0.63	0.52	0.64	0.55	0.48	0.48	0.60	0.57	0.56	0.56	0.42	0.44	0.47	0.53	0.52	0.00		
25	0.77	0.75	0.80	0.71	0.59	0.59	0.55	0.52	0.45	0.58	0.43	0.48	0.48	0.51	0.57	0.53	0.51	0.37	0.48	0.43	0.52	0.57	0.51	0.51	0.00	
	0.69	0.72	0.74	0.67	0.60	0.56	0.57	0.52	0.55	0.56	0.54	0.53	0.46	0.45	0.54	0.52	0.51	0.49	0.50	0.51	0.48	0.53	0.52	0.51		

0,55

lampiran 2. Jarak genetik 25 genotipe jangung Lamuru bersari bebas

	Lamuru-1	Lamuru-2	Lamuru-3	Lamuru-4	Lamuru-5	Lamuru-6	Lamuru-7	Lamuru-8	Lamuru-9	Lamuru-10	Lamuru-11	Lamuru-12	Lamuru-13	Lamuru-14	Lamuru-15	Lamuru-16	Lamuru-17	Lamuru-18	Lamuru-19	Lamuru-20	Lamuru-21	Lamuru-22	Lamuru-23	Lamuru-24	Lamuru-25	
1	0.00																									
2	0.42	0.00																								
3	0.54	0.43	0.00																							
4	0.43	0.48	0.52	0.00																						
5	0.46	0.45	0.58	0.47	0.00																					
6	0.51	0.56	0.60	0.43	0.39	0.00																				
7	0.48	0.42	0.47	0.53	0.55	0.55	0.00																			
8	0.54	0.53	0.47	0.56	0.50	0.57	0.49	0.00																		
9	0.48	0.49	0.56	0.56	0.55	0.56	0.49	0.48	0.00																	
10	0.37	0.46	0.50	0.41	0.43	0.56	0.49	0.49	0.45	0.00																
11	0.47	0.40	0.57	0.40	0.51	0.51	0.54	0.53	0.51	0.47	0.00															
12	0.52	0.58	0.57	0.49	0.55	0.56	0.57	0.55	0.58	0.51	0.52	0.00														
13	0.56	0.52	0.53	0.47	0.50	0.51	0.50	0.53	0.54	0.46	0.57	0.46	0.00													
14	0.57	0.57	0.56	0.49	0.62	0.53	0.58	0.59	0.56	0.55	0.47	0.49	0.52	0.00												
15	0.52	0.49	0.52	0.57	0.56	0.56	0.48	0.46	0.55	0.52	0.50	0.67	0.60	0.52	0.00											
16	0.45	0.54	0.53	0.46	0.54	0.47	0.46	0.43	0.38	0.44	0.52	0.40	0.45	0.45	0.49	0.00										
17	0.61	0.59	0.57	0.59	0.58	0.46	0.52	0.55	0.52	0.57	0.54	0.63	0.58	0.49	0.49	0.51	0.00									
18	0.50	0.53	0.57	0.50	0.44	0.51	0.54	0.47	0.45	0.49	0.55	0.52	0.45	0.55	0.54	0.42	0.49	0.00								
19	0.52	0.56	0.55	0.47	0.55	0.48	0.53	0.54	0.45	0.42	0.42	0.46	0.51	0.48	0.64	0.46	0.50	0.50	0.00							
20	0.52	0.54	0.46	0.46	0.55	0.60	0.45	0.47	0.57	0.47	0.48	0.51	0.53	0.47	0.52	0.46	0.53	0.45	0.42	0.00						
21	0.55	0.64	0.54	0.48	0.57	0.61	0.55	0.44	0.63	0.48	0.59	0.53	0.57	0.58	0.61	0.52	0.60	0.51	0.52	0.45	0.00					
22	0.59	0.52	0.55	0.59	0.54	0.52	0.52	0.64	0.59	0.57	0.54	0.47	0.57	0.57	0.54	0.49	0.58	0.61	0.50	0.55	0.60	0.00				
23	0.57	0.55	0.62	0.50	0.64	0.57	0.57	0.62	0.49	0.57	0.52	0.54	0.60	0.49	0.51	0.54	0.57	0.55	0.55	0.54	0.63	0.56	0.00			
24	0.46	0.54	0.52	0.39	0.55	0.56	0.49	0.50	0.42	0.42	0.48	0.40	0.48	0.54	0.50	0.40	0.54	0.44	0.46	0.47	0.47	0.57	0.35	0.00		
25	0.56	0.52	0.54	0.37	0.49	0.48	0.58	0.63	0.60	0.49	0.57	0.49	0.45	0.56	0.62	0.41	0.58	0.57	0.51	0.58	0.56	0.53	0.50	0.51	0.00	
	0.51	0.52	0.54	0.49	0.53	0.53	0.52	0.53	0.52	0.50	0.52	0.51	0.53	0.52	0.55	0.47	0.55	0.52	0.49	0.52	0.57	0.55	0.43	0.51		

0,52

Lampiran 3. Jarak genetik 25 genotipe jangung srikandi Kuning bersari bebas

No	SK-1	SK-2	SK-3	SK-4	SK-6	SK-7	SK-8	SK-9	SK-10	SK-11	SK-12	SK-13	SK-14	SK-15	SK-16	SK-18	SK-19	SK-20	SK-21	SK-22	SK-23	SK-24	SK-25
1	0.00																						
2	0.35	0.00																					
3	0.50	0.42	0.00																				
4	0.42	0.58	0.54	0.00																			
6	0.43	0.51	0.48	0.42	0.00																		
7	0.56	0.58	0.54	0.50	0.53	0.00																	
8	0.44	0.43	0.50	0.50	0.46	0.50	0.00																
9	0.44	0.36	0.43	0.53	0.34	0.44	0.34	0.00															
10	0.64	0.53	0.61	0.65	0.57	0.51	0.39	0.36	0.00														
11	0.49	0.50	0.51	0.55	0.45	0.40	0.37	0.31	0.38	0.00													
12	0.57	0.55	0.45	0.49	0.43	0.48	0.47	0.46	0.47	0.44	0.00												
13	0.44	0.44	0.55	0.46	0.33	0.61	0.54	0.58	0.58	0.55	0.41	0.00											
14	0.49	0.37	0.48	0.56	0.50	0.52	0.48	0.32	0.49	0.46	0.44	0.45	0.00										
15	0.51	0.40	0.54	0.62	0.53	0.54	0.42	0.34	0.44	0.45	0.58	0.56	0.45	0.00									
16	0.46	0.43	0.51	0.51	0.49	0.51	0.44	0.37	0.52	0.45	0.50	0.45	0.38	0.47	0.00								
18	0.57	0.49	0.51	0.47	0.48	0.46	0.46	0.42	0.49	0.45	0.34	0.50	0.48	0.47	0.48	0.00							
19	0.59	0.51	0.47	0.55	0.55	0.53	0.45	0.39	0.46	0.45	0.49	0.55	0.48	0.51	0.48	0.37	0.00						
20	0.60	0.49	0.45	0.57	0.49	0.54	0.43	0.30	0.49	0.41	0.46	0.53	0.47	0.42	0.43	0.35	0.29	0.00					
21	0.44	0.44	0.59	0.53	0.40	0.64	0.46	0.49	0.54	0.50	0.47	0.29	0.49	0.52	0.49	0.44	0.46	0.45	0.00				
22	0.61	0.56	0.52	0.63	0.53	0.63	0.55	0.46	0.55	0.59	0.45	0.56	0.56	0.53	0.57	0.45	0.52	0.49	0.58	0.00			
23	0.49	0.53	0.52	0.59	0.55	0.65	0.53	0.43	0.58	0.58	0.57	0.58	0.53	0.38	0.55	0.47	0.52	0.43	0.60	0.45	0.00		
24	0.56	0.56	0.53	0.52	0.40	0.66	0.57	0.50	0.60	0.56	0.53	0.42	0.51	0.43	0.59	0.46	0.60	0.56	0.52	0.50	0.42	0.00	
25	0.61	0.41	0.47	0.59	0.46	0.51	0.46	0.37	0.43	0.49	0.39	0.41	0.42	0.52	0.43	0.46	0.49	0.42	0.54	0.48	0.56	0.60	0.00
	0.51	0.48	0.51	0.54	0.47	0.54	0.46	0.41	0.50	0.49	0.47	0.48	0.48	0.47	0.50	0.43	0.48	0.47	0.56	0.48	0.49	0.60	
	rata							0,49															

DAFTAR RIWAYAT HIDUP

Penulis bernama lengkap Ahmad Sain dilahirkan di Lemahabang, 29 Juni 1993, merupakan anak pertama dari empat bersaudara. Penulis lahir dari pasangan suami istri Kansas dan Sumarni Penulis sekarang bertempat tinggal di Dusun Sumber sari Desa Muktisari Kecamatan Bone-bone Kabupaten Luwu Utara.

Penulis menyelesaikan pendidikan dasar di MI Al-Falah Lemahabang Kecamatan Bone-bone Kabupaten Luwu Utara dan selesai pada tahun 2006, MTS Al-Falah Lemahabang lulus pada tahun 2009, MA Al-Falah lulus pada tahun 2012, dan mulai tahun 2012 sampai dengan penulisan skripsi ini penulis masih terdaftar sebagai mahasiswa program S1 Biologi di Universitas Islam Negeri Alauddin Makassar.

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