
i

ISOLASI DAN SKREENING BAKTERI ENDOFIT

PENGHASIL ENZIM FITASE DARI TANAMAN

JAGUNG (Zea mays)

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains

Jurusan Biologi pada Fakultas Sains dan Teknologi

UIN Alauddin Makassar

Oleh:

NURHIKMAH

NIM. 60300113061

FAKULTAS SAINS DAN TEKNOLOGI

UIN ALAUDDIN MAKASSAR
2017

ii

v

KATA PENGANTAR

Segala puji atas kebesaran Sang Khalik yang telah menciptakan alam semesta

dalam suatu keteraturan hingga dari lisan terpercik berjuta rasa syukur ke hadirat

Allah swt karena atas limpahan Rahmat, Hidayah dan Karunia-Nyalah sehingga

peulis diberikan kekuatan, kesempatan dan kemudahan untuk menyelesaikan tugas

akhir (skripsi) ini yang berjudul “Isolasi dan Skreening Bakteri Endofit Penghasil

Fitase Asal Tanaman Jagung (Zea mays)” dapat diselesaikan dengan baik sebagai

salah satu syarat untuk memperoleh gelar Sarjana Sains pada Fakultas Sains dan

Teknologi UIN Alauddin Makassar. Shalawat dan Salam semoga senantiasa

tercurahkan kepada Baginda Besar Nabi Muhammad saw, kepada keluarganya, para

sahabatnya, hingga pada umatnya hingga akhir zaman ini yang di utus ke permukaan

bumi ini untuk menuntun manusia dari alam kegelapan menjadi alam terang

benderang seperti sekarang ini yang menjadi suri tauladan/uswatun hasanah bagi kita

semua.

Penulis juga tidak lupa mengucapkan terima kasih yang sebesar-besarnya

kepada kedua orang tua penulis, Ayahanda Marhaban H.Iskandar dan Ibunda Sanang

Palewai, saudaraku tersayang Syamsul Muarif, beserta keluarga besar yang tiada

henti-hentinya memberikan do’a, semangat, motivasi, dan nasehat-nasehat dengan

penuh keikhlasan, kesabaran serta kasih sayang yang tiada tara. Kalian merupakan

pahlawan yang sangat berjasa, semoga jasa-jasamu dapat terbalaskan, aamiin.

Penulis menyadari sepenuhnya, dalam penyusunan skripsi ini tidak terlepas

dari hambatan dan tantangan. Namun berkat kerja keras dan motivasi dari pihak-

pihak langsung maupun tidak langsung yang memperlancar jalannya penyusunan

vi

skripsi ini. Olehnya itu, secara mendalam saya menyampaikan banyak terima kasih

kepada semua yang membantu dalam penyelesaian skripsi ini diantaranya :

1. Prof. Dr. H. Musafir Pababbari, M.Ag., selaku Rektor Universitas Islam Negeri

(UIN) Alauddin Makassar serta sejajarannya.

2. Prof. Dr. A.Qadir Gassing HT.,MS., selaku Rektor periode 2011-2015

Universitas Islam Negeri (UIN) Alauddin Makassar.

3. Prof. Dr. H. Arifuddin Ahmad, M.Ag., selaku Dekan Fakultas Sains dan

Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar dan sejajarannya.

4. Dr. Mashuri Masri, S.Si., M.Kes., selaku Ketua Jurusan Biologi Jurusan Biologi

Fakultas Sains dan Teknologi UIN Alauddin Makassar.

5. Baiq Farhatul Wahidah, S.Si., M.Si., selaku Sekretaris Jurusan Biologi Fakultas

Sains dan Teknologi UIN Alauddin Makassar.

6. Hafsan, S.Si., M.Pd sebagai Dosen Pembimbing I dan Eka Sukmawaty S.Si.,

M.Si selaku Dosen Pembimbing II yang sabar memberikan bimbingan, arahan,

masukan, dan telah meluangkan waktu membimbing penulis sehingga skirpsi ini

dapat terselesaikan.

7. Prof. Dr. H. Arifuddin Ahmad, M.Ag., Fatmawati Nur, S.Si., M.Si.,dan Ar.Syarif

Hidayat., S.Si., M.Kes., selaku Dosen Penguji yang telah banyak memberikan

masukan yang sangat bermanfaat bagi penelitian dan penulisan skripsi penulis.

8. Seluruh Bapak/Ibu Dosen Pengajar yang selama ini telah mengajarkan banyak

hal serta pengetahuan yang berlimpah selama kuliah di kampus ini serta seluruh

Staf Jurusan Biologi Fakultas Sains dan Teknologi UIN Alauddin Makassar.

9. Kepada seluruh Laboran Laboratorium Jurusan Biologi FST UIN Alauddin

Makassar yang memberikan ilmu, arahan, dan membantu selama penelitian ini.

10. Kepala perpustakaan beserta jajarannya, terima kasih atas bantuannya selama ini.

11. Spesial untuk “FITASE TEAM” yang selalu setia menemani dan saling

menyemangati serta memberikan dukungan pada penulis.

vii

12. Spesial untuk sahabatku Yuyun, Nunu, dan Ety suka dan duka hidup sebagai

mahasiswa kita rasakan bersama dan selalu setia menemani penulis, terima kasih

atas do’a dan dukungannya.

13. Teman-temanku tersayang angkatan 2013 “BRACHIALIS 2013” yang telah

memberikan dukungan dan motivasi serta banyak kenangan yang tak terlupakan

selama ini bagi penulis.

14. Teman-teman KKN Desa Maradekaya Kecamatan Bajeng yang sudah seperti

saudara sendiri (Rahma, Dian, Ullah, Aziz dan Enni) yang telah memberi

semangat pada penulis, kalian luar biasa.

15. Adik-adik angkatan 2014 terima kasih atas dukungan dan doanya selama ini.

16. Serta seluruh pihak terkait yang tidak dapat penulis sebutkan satu persatu atas

doa, semangat, dukungan, saran dan pemikiran yang diberikan kepada penulis.

Akhirnya dengan segala kerendahan hati saya menyadari bahwa hanya kepada

ALLAH swt jualah saya menyerahkan segalanya. Semoga kita semua mendapat

curahan & Rihdo dari-Nya, Aamiin...

Makassar, 26 Juli 2017

Penulis

N u r h i k m a h

NIM: 60300113061

viii

DAFTAR ISI

JUDUL .. i

PERNYATAAN KEASLIAN SKRIPSI .. ii

PENGESAHAN SKRIPSI ... iii

PERSETUJUAN PEMBIMBING .. iv

KATA PENGANTAR ... v-vii

DAFTAR ISI .. viii-ix

DAFTAR TABEL .. x

DAFTAR GAMBAR ... xi

ABSTRAK ... xii

ABSTRACT ... xiii

BAB I PENDAHULUAN ... 1-10

A. Latar Belakang .. 1-6

B. Rumusan Masalah ... 6

C. Ruang Lingkup Penelitian ... 7

D. Kajian Pustaka ... 7-9

E. Tujuan Penelitian .. 9

F. Kegunaan Penelitian.. 9-10

 ...

BAB II TINJAUAN TEORITIS ... 11-38

A. Ayat dan Hadits yang Relevan .. 11-14

B. Tinjauan Umum Bakteri Endofit ... 15-17

C. Tinjauan Umum Jagung (Zea mays) ... 18-26

D. Tinjauan Umum Asam Fitat .. 26-31

E. Tinjauan Umum Enzim Fitase .. 31-36

F. Tinjauan Umum Bakteri Penghasil Fitase 36-37

G. Kerangka Pikir ... 38

BAB III METODOLOGI PENELITIAN .. 39-45

A. Jenis dan Lokasi Penelitian ... 39

B. Pendekatan Penelitian ... 39

C. Variabel Penelitian .. 39

D. Definisi Operasional Variabel ... 39-40

E. Instrumen Penelitian (Alat dan Bahan) 39-40

ix

F. Prosedur Kerja ... 40-45

BAB IV HASIL DAN PEMBAHASAN ... 46-69

A. Hasil Penelitian .. 45-51

B. Pembahasan .. 52-69

BAB V PENUTUP .. 70-71

A. Kesimpulan .. 70

B. Saran ... 71

DAFTAR PUSTAKA .. 72-80

LAMPIRAN-LAMPIRAN ... 81-97

DAFTAR RIWAYAT HIDUP ... 98

x

DAFTAR TABEL

Tabel 2.1.Kandungan fitat pada beberapa jenis biji tanaman serealia 28

Tabel 2.2.Pengelompokkan fitase berdasarkan bentuknya ... 34

Tabel 4.1.Hasil isolasi dan seleksi bakteri endofit penghasil fitase dari tanaman

jagung (Zea mays) .. 47

Tabel 4.2.Pengamatan Makroskopik koloni isolat bakteri endofit penghasil fitase dari

tanaman jagung (Zea mays) ... 49

Tabel 4.3.Pengamatan mikroskopik lima koloni isolate bakteri endofit penghasil

fitase yang terpilih dari tanaman jagung (Zea mays) 50

Tabel 4.4.Hasil uji biokimia pada lima koloni isolate bakteri endofit penghasil fitase

yang terpilih dari tanaman jagung (Zea mays) 51-52

xi

 DAFTAR GAMBAR

Gambar 2.1.Morfologi Jagung .. 19

Gambar 2.2.Struktur Asam Fitat ... 27

Gambar 4.1.Aktivitas fitatik Isolat yang membentuk zona bening disekitar Koloni

Bakteri .. 48

ABSTRAK

Nama : Nurhikmah

NIM : 60300113061

Judul Skripsi : “Isolasi dan Skreening Bakteri Endofit Penghasil Enzim

Fitase dari Tanaman Jagung (Zea mays)”

Asam fitat (C6H18O24P6) merupakan senyawa kimia yang terdiri atas inositol

dan asam fosfat, asam fitat merupakan senyawa yang selalu terdapat pada bahan

pakan yang berasal dari tanaman serealia dan merupakan senyawa yang tidak dapat

didigesti oleh ternak monogastrik, sehingga dibutuhkannya enzim fitase yang dapat

menghidrolisis asam fitat. Fitase (myo-inositol heksakisfosfat fosfohidrolase) adalah

enzim yang dapat menghidrolisis ikatan fosfoester pada asam fitat, menghasilkan

fosfat anorganik dan ester fosfat. Enzim fitase dapat dihasilkan oleh mikroorganisme,

pada penelitian ini sampel yang digunakan adalah tanaman serealia yaitu tanaman

jagung (Zea mays). Penelitian ini bertujuan untuk mengisolasi dan skreening bakteri

endofit dari tanaman jagung (Zea mays) yang dapat menghasilkan enzim fitase, dan

akan dikarakterisasi biokimia. Isolasi dilakukan dari masing-masing organ tanaman

jagung (Zea mays) dengan metode cawan sebar pada media LB (Luria Bertani), dan

kemudian diseleksi pada media seletif PSM (Phytase Selektif Medium) dan diinkubasi

pada suhu 37
o
C selama 3 hari, zona bening yang terbentuk disekitar koloni sebagai

indikator bahwa isolat tersebut dapat menghasilkan enzim fitase. Dari hasil isolasi

didapatkan 10 isolat yang memiliki aktivitas fitase. Empat isolat yang memiliki

indeks fitatik tertinggi berasal dari masing-masing organ yakni dari akar 10
-7

HF.7

(IF=1,365 cm), batang 10
-7

HF.2 (IF=1,095 cm), daun 10
-6

HF.3 (IF=1,36 cm) dan biji

10
-8

HF.1 (IF=0,98 cm). hasil dari karakterisasi biokimia menunjukkan bahwa isolat

akar 10
-7

HF.7 adalah genus bulkholderia sp, batang 10
-7

HF.2 adalah genus pantoea

sp, daun 10
-6

HF.3 dan biji 10
-8

HF.1 adalah genus Enterobacter sp.

Kata kunci: Endofit, Fitat, Fitase, Bulkholderia sp, Pantoea sp, Enterobacter sp.

ABSTRACT

Name : Nurhikmah

SIN : 60300113061

Minithesis Title : “Isolation and Screening of Bacteria Endofitik Producing

Enzyme Fitase from Plant Corn (Zea mays)”

Phytic acid (C6H18O24P6) is a chemical compound that consist of inositol and

phosphoric acid, phytic acid is a compound that is always present in the feed material

derived from cereal plants and is a compound that can not be digigesti by

monogastric livestock, so that the required phytase enzyme that can hydrolyze the

acid phytid. Phytid (myo-inositol hexakisfosfat phosphohidrolase) is an enzyme that

can hydrolyze phosphoester bonds on phytic acid, producing inorganic phosphate and

phosphate ester. Phytase enzyme can be produced by microorganisms, in this study

the sample used is cereals plant corn (Zea mays). This study aims to isolate and

screen for endophytic bacteria from corn plants (Zea mays) that can produce phytase

enzymes, and will be characterized by biochemistry. The isolation was carried out for

each plant organ of maize (Zea mays) by dispersion plate method on LB medium

(Luria Bertani), and then selected on selective medium of PSM (Phytase Selective

Medium) and incubated at 37
o
C for 3 days, transparent zone that formed indicator

that the isolates can produce fitase enzymes. From the isolation result, there were 10

isolates that had fitase activity. The four isolates which have the highest phytic index

were from each organ ie from root 10
-7

 HF.7 (IF = 1,365 cm), stem 10
-7

 HF.2 (IF =

1,095 cm), leaf 10
-6

 HF.3 (IF = 1.36 cm) and seed 10
-8

 HF.1 (IF = 0.98 cm). The

results of biochemical characterization indicate that isolates of root 10
-7

 HF.7 is THE

genus Bulkholderia sp, stem 10
-7

 HF.2 is the genus Pantoea sp, leaf 10
-6

 HF.3 and

seed 10
-8

 HF.1 is the genus Enterobacter sp.

Keywords: Endophytic, phytate, phytase, Bulkholderia sp, Pantoea sp,

Enterobacter sp.

1

 BAB I

 PENDAHULUAN

A. Latar Belakang

Sebagai umat islam hendaknya kita dapat memahami al-Qur’an sebagai

pedoman hidup umat islam. Dalam al-Qur’an telah diterangkan segala sesuatu yang

perlu dikaji dan dipahami. Allah swt. menciptakan segala sesuatu yang ada di bumi

tidak sia-sia, kesemuanya diciptakan oleh Allah swt. beraneka ragam bentuknya,

serta memiliki manfaat yang berbeda-beda pula. Sesuai dengan ayat al-Qur’an surah

An-Nahl ayat 13.

Q.S. An-Nahl/16:13 yang berbunyi:

$ tΒuρ r& u‘ sŒ öΝà6 s9 † Îû ÇÚ ö‘ F{ $# $ ¸�Î=tFøƒ èΧ ÿ…çµçΡ≡uθ ø9 r& 3 āχ Î) ’ Îû š� Ï9≡sŒ ZπtƒUψ 5Θ öθ s)Ïj9

šχρ ã�ā2 ¤‹ tƒ ∩⊇⊂∪

Terjemahnya:

Dan Dia (menundukkan pula) apa yang Dia ciptakan untuk kamu di bumi ini

dengan berlain-lainan macamnya. Sesungguhnya pada yang demikian itu benar-benar

terdapat tanda (kekuasaan Allah) bagi kaum yang mengambil pelajaran”

(Kementerian Agama RI 2012).

Berdasarkan Tafsir Al-Misbah (2002), menjelaskan Dan, selain aneka

anugerah yang disebut sebelum ini, Allah swt. juga menundukkan apa yang Dia

ciptakan untuk kamu di bumi ini dengan berlain-lainan macamnya yang mencakup

warna, jenis, bentuk dan cirinya. Sesungguhnya pada yang demikian itu benar-benar

2

terdapat tanda (kekuasaan Allah) bagi kaum yang mengambil pelajaran bagi yang

merenung, perenungan yang dilakukannya tidak terlalu mendalam, sebagaimana

dipahami dari kata yazzakkarun. Kata Dzara’a dipahami dalam arti penciptaan dalam

bentuk pengembangbiakan dengan cara apa pun. Dengan demikian, tidak termasuk

dalam pengertian kata ini penumbuhan tumbuhan. Tetapi, ada juga ulama yang

memperluas makna kata ini sehingga mencakup banyak hal seperti tumbuh-

tumbuhan, gunung, batu-batuan dan barang tambang yang beragam warna, bentuk

dan cirinya. Pengamatan yang menyangkut makhluk yang bersumber dari bumi

memerlukan pemikiran, yaitu penggunaan nalar yang menghasilkan ilmu, sedang

pengamatan terhadap objek-objek yang bersumber dari pengembangbiakan dan yang

beraneka macam warna dan jenisnya itu memerlukan pengamatan lebih serius dari

objek yang lalu karena ia berkaitan dengan keanekaragaman keadaan,

pengembangbiakan dan manfaat-manfaatnya sehingga di sini yang diperlukan yakni

pemikiran yang disertai ingatan tentang jenis, perbedaan, dan ciri-ciri masng-masing.

Berdasarkan tafsir hubungan ayat tersebut dengan penelitian yakni

menjelaskan bahwa Allah swt. menciptakan segala sesuatu dengan bermacam-

macamnya yang meliputi bentuk, warna, ukuran dan ciri. Sehingga begitu jelas

bahwa makhluk yang tak dapat dilihat oleh kasat matapun telah diciptakan oleh

Allah dan memiliki manfaat bagi manusia, sehingga diperlukannya penelitian

penelitian yang dapat mengeksplor ciptaan Allah tersebut.

3

Seperti pada penelitian ini, peneliti akan memanfaatkan tanaman jagung (Zea

mays) sebagai sampel penelitian yang kemudian akan dihasilkan mikroorganisme

endofit penghasil enzim fitase yang bermanfaat untuk menghidrolisis asam fitat

pada pakan ternak, seperti yang diketahui bahwa hewan monogastrik tidak dapat

menghidrolisis asam fitat yang terdapat pada pakan ternak, sehingga sangat

pentingnya peranan enzm fitase untuk menghidrolisis asam fitat.

 Hewan unggas seperti hewan monogastrik mempunyai banyak manfaat

bagi manusia. Di Indonesia, hewan monogastrik yang paling banyak digemari oleh

masyarakat yakni ayam. Daging ayam sangat digemari oleh masyarakat karena

merupakan salah satu sumber protein hewani, dengan demikian peningkatan hasil

subsektor peternakan sudah sewajarnya dilakukan untuk mengimbangi

peningkatan kebutuhan masyarakat Indonesia (Haryadi, 2007). Salah satu upaya

yang dapat dilakukan untuk meningkatkan produksi yaitu dengan cara meningkatkan

nutrisi dalam pakan ternak tersebut. Pakan ternak berasal dari tanaman serealia,

namun didalam tanaman serealia terdapat asam fitat yang merupakan zat

antinutrisi bagi unggas.

Asam fitat merupakan bentuk utama penyimpanan fosfat di dalam tanaman

biji-bijian, sereal dan leguminose yang digunakan dalam bahan makanan manusia

maupun makanan ternak (Sari, 2012). Dilihat dari sudut pandang tanaman, fitat

penting untuk pertumbuhan biji dan turut berperan dalam meningkatkan hasil

panen. Namun, dilihat dari sudut pandang hewan monogastrik, fitat merupakan

komponen anti nutrisi (Sari, 2012). Asam fitat tidak dapat dihidrolisis dalam saluran

4

pencernaan hewan monogastrik dan asam fitat tersebut akan berasosiasi dengan

garamnya membentuk senyawa kompleks yang tidak larut sehingga menghambat

penyerapan mineral di dalam tubuh. Kekurangan mineral di dalam tubuh dapat

menyebabkan gangguan metabolisme yang dapat menyebakan berbagai jenis

penyakit (Sari, 2012). Serta karena adanya asam fitat menyebabkan beberapa

mineral dan protein menjadi tidak terlarut sehingga tidak dapat diserap oleh usus

manusia dan hewan monogastrik (Liu, et al., 2005 dalam Sari, 2012).

Asam fitat yang dikenal dengan anti nutrisi dapat diuraikan menjadi

mioinositol dan gugus fosfat melalui serangkaian reaksi enzimatis oleh enzim fitase

(mioinositol heksafosfat fosfohidrolase). Penguraian ini sekaligus melepaskan

mineral-mineral dan senyawa-senyawa lain yang diikatnya (Bohn, et al,. 2008 dalam

Amelia, 2010). Oleh sebab itu, enzim ini dapat digunakan sebagai suplemen pada

pakan ternak dan ikan. Dengan demikian unsur P dan bahan nutrisi lainnya bisa

dimanfaatkan secara optimal oleh hewan-hewan monogastrik dan tidak perlu

adanya tambahan P anorganik ke dalam pakan yang pada akhirnya mengurangi

polusi fosfat dari buangan hewan (Amelia, 2010).

Fitase (myoinositol heksakisfosfat fosfohidrolase) adalah enzim fosfatase yang

bekerja pada ikatan ester (phosphoric monoester hydrolase) yang memotong gugus

fosfat dari asam fitat (Amelia, 2010). Fitase atau myo inositol heksakisfosfat

fosfohidrolase adalah enzim yang dapat menghidrolisis ikatan fosfoester pada asam

fitat, menghasilkan fosfat anorganik dan ester fosfat. Fitase banyak dimanfaatkan

dalam industri pangan dan pakan ternak. Adanya fitase pada bahan pakan ternak

5

akan meningkatkan kualitas nutrisi pakan ternak dan mengurangi polusi fosfat (Sari,

2012).

Ketiadaan enzim fitase pada saluran pencernaan monogastrik menyebabkan

kandungan senyawa fitat tidak bisa dicerna, sehingga senyawa fitat terbuang bersama

kotoran ke lingkungan (Shin et al., 2001). Sumber limbah ternak yang mengandung P

tersebut merupakan sumber polusi (Daniel et al., 1988). Kandungan P dari sisa

limbah ternak akan berasosiasi dengan tanah dan dapat mengakibatkan pendangkalan

pada sungai dan danau, yang pada akhirnya akan menggangu sistem sirkulasi air

(DeBoer et al., 1997). Fitase terdapat di dalam tumbuhan dan mikroorganisme.

Fitase yang terdapat pada tumbuhan dapat diisolasi dan dikarakterisasi dari tanaman

serealia diantaranya adalah gandum, kedelai, jagung, rerumputan, bunga lili, padia-

padian kacang-kacangan dan wortel (Sajidan, 2004).

Aktivitas spesifikasi fitase dari tanaman ternyata jauh lebih kecil dibanding

fitase dari mikroorganisme (Sajidan, 2004), sehingga fitase yang berasal dari

mikroorganisme semakin dapat diterima untuk diaplikasikan dalam pakan dan

sangat efektif dalam meningkatkan ketersediaan fosfor bagi hewan serta

mengurangi polusi yang diakibatkan oleh pelepas fitat ke lingkungan (Kusharyoto,

2010). Salah satu mikroorganisme yang dapat menghasilkan aktivitas spesifikasi

fitase yang tinggi yaitu mikroorganisme yang terdapat didalam jaringan tanaman

serealia itu sendiri yang disebut juga dengan mikroorganisme endofit .

Kemampuan bakteri endofit menghasilkan senyawa aktif tersebut merupakan

potensi yang dapat dikembangkan mengingat umumnya senyawa aktif diperoleh

6

dengan mengekstraksi tanaman untuk memperoleh senyawa aktif dari tanaman di

butuhkan waktu dan proses yang lebih rumit dibandingkan jika mengekstraksi

senyawa dari bakteri (Purwanto, et al., 2014).

Pentingnya peranan enzim fitase untuk menghidrolisis asam fitat, serta lebih

tingginya aktivitas enzim fitase yang dihasilkan oleh mikroorganisme seperti bakteri

endofit dibandingkan dengan tanaman, sehinggga perlunya dilakukan penelitian

untuk mendapatkan isolat bakteri endofit dari salah satu tanaman serealia yang

menghasilkan fitase. Berdasarkan hal ini, maka dilakukan penelitian yang berjudul

“Isolasi dan Identifikasi Bakteri Endofitik Penhgasil Enzim Fitase dari Tanaman

Jagung (Zea mays)”.

B. Rumusan Masalah

Adapun rumusan masalah pada penelitian ini adalah sebagai berikut:

1. Berapa isolat bakteri yang mampu menghasilkan enzim fitase dari tanaman

jagung (Zea mays)?

2. Bagaimana ciri makroskopik dan mikroskopik bakteri penghasil enzim fitase

dari tanaman jagung (Zea mays)?

3. Bagaimana karakteristik biokimia bakteri penghasil enzim fitase dari tanaman

jagung (Zea mays)?

7

C. Ruang Lingkup Penelitian

Penelitian ini dibatasi hanya untuk mengisolasi akar, batang, daun dan biji

jagung (Zea mays) yang berumur 80-110 hari, menyeleksi dan mengamati secara

makroskopik dan mikroskopik serta karakterisasi biokimia isolat dengan indeks

fitatik tertinggi bakteri penghasil enzim fitase dari tanaman jagung (Zea mays).

D. Kajian Pustaka

Dalam kajian pustaka dibahas beberapa temuan hasil penelitian sebelumnya

untuk melihat kejelasan arah, orisinalitas dan posisi dari penelitian ini, dibandingkan

dengan beberapa temuan penelitian yang dilakukan sebelumnya yaitu sebagai berikut:

1. Hussin, et al., (2007) telah mengisolasi bakteri endofit penghasil fitase asal

akar jagung dalam penelitiannya Phytate-degrading enzyme production by

bacteria isolated from Malaysian soil, dengan mendapatkan beberapa spesies

Staphylococcus lentus, Staphylococcus xylosus, Bacillus cereus, Bacillus subtilis,

Bacillus megaterium, Bacillus mycoides, Brevibacillus laterosporus dan Kocuria

varians, dan spesies Staphylococcus lentus ASUIA 279 adalah spesie dengan

aktivitas phytase tertinggi 1,913 U / ml.

2. Amelia Roswita (2010), dalam penelitiannya melakukan karakterisasi isolat

bakteri penghasil fitase asal kutu jagung (Sitophilus zea mays), mendapatkan hasil

bahwa isolat-isolat yang telah diisolasi memeiliki kekerabatan dengan bakteri-

8

bakteri enterik dan gram negatif lainnya dan sangat jauh dengan bakteri gram

positif yang diwakili oleh Bacillus subtilis.

3. Identifikasi Bakteri Penghasil Fitase Dan Karakterisasi Fitase Dari Kawah

Sikidang Dieng, isolat yang memiliki aktifitas tertinggi yaitu Bacillus cereus

0,32893 U/ml, penelitian ini telah dilakukan oleh (Sari, et al., 2013).

4. Sajidan (2013) telah mengisolasi bakteri penghasil fitase dari tanah dalam

penelitiaanya Keberadaan Bakteri Penghasil Fitase Untuk Perbaikan Kesuburan

Tanah Vertisol Pada Berbagai Sistem Budidaya Tanam di Kecamatan

Gondangrejo Kabupaten Karanganyar dan mendapatkan hasil yaitu isolat terpilih

aktif pada kondisi suhu sampai 70˚C ada sebanyak 22 isolat yang merupakan

mikroorganisme termofilik.

5. Singh, et al., (2012) dalam penelitiannya Isolation of Phytase Producing

Bacteria and Optimization of Phytase Production Parameters telah mengisolasi

bakteri penghasil fitase dari tanah, mendapatkan sebanyak 32 isolat bakteri

penghasil fitase, yang memiliki aktivitas tertinggi yaitu Bacillus subtilis dengan

aktivitas fitase 378U/mL.

6. Haryadi (2007) telah melakukan penelitian yaitu pemanfaatan bakteri Pantoea

agglomerans penghasil fitase dalam ransum terhadap kualitas karkas ayam broiler

dengan hasil bakteri Pantoea agglomerans dalam ransum sampai level 105

CFU/ml belum dapat meningkatkan kualitas karkas dan lemak abdominal ayam

broiler.

9

7. Susanna et al., (2000), dalam penelitiannya melakukan seleksi kapang

penghasil enzim fitase, hasil yang didapatkan menunjukkan bahwa dari 60 isolat

yang telah dikumpulkan tersebut, ternyata Aspergillus ficuum, Aspergillus niger

dan Aspergillus flavus bereaksi positif terhadap aktivitas fitase.

E. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah sebaga berikut:

1. Untuk mengetahui jumlah isolat bakteri yang mampu menghasilkan enzim

fitase dari tanaman jagung (Zea mays)

2. Untuk mengetahui ciri makroskopik koloni dan mikroskopik sel isolat bakteri

penghasil enzim fitase dari tanaman jagung (Zea mays).

3. Untuk mengetahui karakteristik biokimia isolat bakteri penghasil enzim fitase

dari tanaman jagung (Zea mays).

F. Kegunaan Penelitian

Adapun kegunaan yang diharapkan dari hasil penelitian ini adalah sebagai

berikut:

1. Memberi informasi mengenai bakteri yang dapat menghasilkan enzim fitase

dari tanaman jagung (Zea mays) agar dapat digunakan sebagai isolat penghasil

enzim fitase sehingga enzim fitase dapat dihasilkan dan dimanfaatkan untuk

pakan ternak.

10

2. Sebagai langkah awal untuk suplementasi pakan ternak yang meningatkan

serapan nutrisi ternak.

3. Menjadi refrensi untuk penelitian lain yang relevan dengan penelitian ini.

 11

 BAB II

 TINJAUAN TEORITIS

A. Ayat yang Relevan

1. Q.S. Ali-Imran/03:191 yang berbunyi:

t Ï% ©! $# tβρ ã�ä.õ‹ tƒ ©! $# $ Vϑ≈ uŠ Ï% #YŠθ ãèè%uρ 4’ n?tãuρ öΝÎγ Î/θ ãΖã_ tβρ ã�¤6 x�tGtƒuρ ’ Îû È, ù=yz

ÏN≡uθ≈ uΚ¡¡9 $# ÇÚ ö‘ F{ $#uρ $ uΖ−/u‘ $ tΒ |M ø)n=yz #x‹≈ yδ Wξ ÏÜ≈ t/ y7 oΨ≈ ys ö6ß™ $ oΨ É)sù z>#x‹ tã Í‘$ ¨Ζ9 $#

∩⊇⊇∪

Terjemahnya:

(yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam

keadan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya

berkata): "Ya Tuhan Kami, Tiadalah Engkau menciptakan ini dengan sia-sia, Maha

suci Engkau, Maka peliharalah Kami dari siksa neraka” (Kementerian Agama RI

2012)

.

Menurut Tafsir Al-Misbah (2002) ayat diatas menjelaskan mereka adalah

orang-orang, baik laki-laki maupun perempuan, yang terus- menerus mengingat

Allah, dengan ucapan dan atau hati dalam seluruh situasi dan kondisi saat bekerja

atau istirahat, sambil berdiri atau duduk atau dalam keadaan berbaring, atau

bagaimanapun dan mereka memikirkan tentang penciptaan, yakni kejadian sistem

kerja langit dan bumi dan setelah itu berkata sebagai kesimpulan: “Tuhan kami,

tiadalah Engkau menciptakan alam raya dan segala isinya ini dengan sia-sia, tanpa

tujuan dan hak . Dari penjelasan tersebut terlihat objek zikir adalah Allah, sedangkan

objek pikir adalah makhluk-makhluk Allah berupa fenomenan alam. Ini berarti

 12

pengenalan kepada Allah lebih banyak didasarkan kepada kalbu, sedang pengenalan

alam raya oleh penggunaan akal, yakni berfikir. Akal memiliki kebebasan seluas-

luasnya untuk memikirkan fenomena alam, tetapi ia memiliki keterbatasan dalam

memikirkan Zat Allah. Karena itu, dapat dipahami sabda Rasulullah SAW, yang

diriwayatkan oleh Abu Nu’aim melalui Ibn ‘Abbas, “Berfikirlah tentang makhluk

Allah dan jangan berfikir tentang Allah”

Kaitan ayat ini dengan penelitian yaitu sebagai makhluk Allah hendaknya

menggali ilmu untuk mengetahui lebih banyak lagi ciptaan Allah berdasarkan

penggalan ayat “bagaimanapun dan mereka memikirkan tentang penciptaan”.

Sehingga manusia dapat memahami dan menemukan segala sesuatu yang telah

diciptakan oleh Allah swt, yang dapat dimanfaatkan oleh seluruh makhluk Allah,

sehingga manusia dapat memahami ciptaan Allah yang akan membuat manusia

lebih meningkatkan keimanan terhadap Allah swt sesuai dengan penggalan ayat

“Tuhan kami, tiadalah Engkau menciptakan alam raya dan segala isinya ini dengan

sia-sia, tanpa tujuan dan hak”. Seperti pada penelitian ini, peneliti mencoba

menemukan mikroorganisme bakteri yang dapat menghasilkan enzim fitase yang

akan bermanfaat bagi pakan ternak, dan dengan penemuan-penemuan para peneliti

tentang ciptaan Allah, sehingga makhluk Allah mempercayai bahwa ciptaan-Nya

tidak ada yang sia-sia dan Allah menciptakan segala makhluk-Nya dengan adil.

 13

2. Q.S. Al-Fushilat /41: 53 yang berbunyi:

óΟ Îγƒ Î�ã∴ y™ $ uΖÏF≈ tƒ#u ’ Îû É−$sùFψ$# þ’ Îûuρ öΝÍκÅ¦à�Ρ r& 4®L ym t̈ t7oK tƒ öΝßγ s9 çµ̄Ρ r& ‘, ptø:$# 3 öΝs9 uρ r& É# õ3 tƒ

y7 În/t�Î/ …çµ̄Ρ r& 4’ n?tã Èe≅ ä. & óx« î‰‹Íκy− ∩∈⊂∪

Terjemahnya:

Kami akan memperlihatkan kepada mereka tanda-tanda (kekuasaan) Kami di

segala wilayah bumi dan pada diri mereka sendiri, hingga jelas bagi mereka bahwa Al

Quran itu adalah benar. Tiadakah cukup bahwa Sesungguhnya Tuhanmu menjadi

saksi atas segala sesuatu?” (Kementerian Agama RI 2012)

Menurut Tafsir Al-Misbah (2002), ayat diatas menjanjikan bantuan bagi yang

hendak berfikir secara objektif. Allah berfirman: Kami akan memperlihatkan kepada

mereka dalam waktu yang tidak terlalu lama ayat-ayat, yakni tanda-tanda kekuasaan

serta kebenaran firman-firman, kami di segala wilayah bumi dan pada diri mereka

sendiri, hingga jelas bagi mereka, yakni al-Qur’an itu, adalah benar. Apakah mereka

tidak menggunakan akal fikiran mereka untuk memahami bukti-bukti yang terdapat

didalam al-Qur’an. Kami di segala wilayah bumi dan pada diri mereka sendiri,

hingga jelas bagi mereka diartikan bahwa yang diperlihatkan oleh Allah itu adalah

rahasia-rahasia alam serta keajaiban ciptaan-Nya pada diri manusia yang diungkap

melalui penelitian dan pengamatan ilmuwan, dan yang kesemuanya membuktikan

keesaan dan kekuasaan-Nya, sekaligus menunjukkan kebenaran informasi al-Qur’an.

Allah telah mengungkap untuk manusia ayat-ayat-Nya sepanjang 14 abad sejak

penyampaain janji ini, Dia ayat-ayat-Nya yang terdapat pada manusia, dan sampai

kini masih saja Allah mengungkapnya Karena setiap saat lahir suatu penemuan-

 14

penemuan baru yang belum dikenal sebelumnya yang menyangkut alam.

Penggunaan kata Kami dalam Firman-Nya “Kami akan memperlihatkan kepada

mereka” mengisyaratkan perlunya keterlibatan manusia melalui para ulama dan

cendekiawan guna menemukan dan menunjukkan tanda-tanda kebesaran Allah dan

kebenaran al-Qur’an.

Berdasarkan tafsir kaitan ayat ini dengan penelitian yakni, di muka bumi

terdapat segala sesuatu yang diciptakan oleh Allah SWT, sebagai tanda-tanda

kekuasaan Allah, sehingga manusia dapat menggali dan menemukan penemuan-

penemuan tentang ciptaan-Nya, hingga jelas bagi makhluk-Nya bahwa al-Qur’an

adalah benar, melaui penelitian-penelitian yang dilakuakn oleh manusia untuk

membuktikan isi dalam al-Qur’an tersebut, sehingga lebih meningkatkan keimanan

manusia atas segala rahasia dan ciptaan Allah swt. Seperti pada penelitian ini yang

mencakup tentang tanaman jagung yang didalamnya terdapat bakteri endofit

penghasil fitase yang dapat dimanfaatkan untuk menghidrolisis asam fitat yang juga

terkandung dalam jagung itu sendiri, meskipun tidak disebutkan secara langsung oleh

al-Qur’an, tetapi penggunaan kata Kami dalam Firman-Nya “Kami akan

memperlihatkan kepada mereka” mengisyaratkan perlunya keterlibatan manusia

melalui para ulama dan cendekiawan guna menemukan dan menunjukkan tanda-tanda

kebesaran Allah dan kebenaran al-Qur’an.

 15

B. Tinjauan Umum Bakteri Endofit

Mikroorganisme di alam memiliki keanekaragaman yang berlimpah dan

juga memiliki peranan yang luar biasa dalam berbagai bidang kehidupan manusia,

termasuk dalam bidang pertanian. Mikroorganisme dialam dapat terbagi atas

mikroorganisme simbiotik dan nonsimbiotik. Mikroorganisme nonsimbiotik adalah

mikroorganisme yang hidup bebas dan mandiri dalam tanah (Pelczar & Chan, 2006

dalam Khairani, 2010). Sedangkan mikroorganisme simbiotik adalah mikroorganisme

yang berinteraksi dengan tanaman seperti mikroorganisme endofit (Khairani, 2010).

Endofit berasal dari bahasa Yunani, “endo” berarti dalam dan “fit” (Phyte)

berarti tumbuhan (Barbara dan Christine, 2006 dalam Pratiwi, 2015).

Mikroorganisme endofit merupakan mikroorganisme yang bersimbiosis mutualisme

dengan tanaman (Harni, 2014). Mikroorganisme endofit didefenisikan sebagai

mikroorganisme yang didalam siklus hidupnya berada dalam jaringan tanaman dan

dapat membentuk koloni tanpa menimbulkan kerusakan pada tanaman tersebut

(Strobel et al., 2003 dalam Khairani, 2009).

Dari sekitar 300.000 jenis tanaman yang tersebar di permukaan bumi ini,

masing-masing tanaman mengandung satu atau lebih mikroorganisme endofit yang

terdiri dari bakteri dan jamur. Sehingga mikroorganisme endofit dapat menjadi

sumber berbagai produk metabolit sekunder baru yang berpotensi untuk

dikembangkan dalam bidang medis, pertanian dan industri (Radji, 2004 dalam

Khairani, 2009). Bakteri mempunyai kemampuan untuk beradaptasi dengan

 16

lingkungan dan merupakan salah satu faktor penyelamat yang melestarikan suatu

spesies dari seleksi alamiah (Hanafiah et al., 2005).

Tanaman tingkat tinggi dapat mengandung beberapa bakteri endofit yang

mampu menghasilkan senyawa biologi, atau metabolit sekunder. Diduga sebagai

akibat koevolusi atau transfer genetik (genetic recombination) dari tanaman

inangnya ke dalam bakteri endofit sepanjang waktu evolusinya (Tan & Zhou, 2001

dalam Radji, 2005 dalam Rosita, 2012). Proses masuknya mikroba endofit ke dalam

jaringan tanaman inang terjadi secara langsung dan tidak langsung. Secara langsung

ditandai dengan masuknya endofit ke dalam bagian internal jaringan pembuluh

tanaman dan diturunkan melalu biji, sedangkan secara tidak langsung mikroba

endofit hanya menginfeksi bagian eksternal yaitu pada bagaian pembungaan (Bacon,

1985 dalam Pratiwi, 2015).

Mekanisme invasi bakteri endofitik ke dalam jaringan tanaman dapat

dilakukan dengan beberapa cara, antara lain masuk melalui stomata, lentisel, luka

alami, trachoma yang rusak, titik tumbuh akar lateral, radikula yang sedang tumbuh,

jaringan akar meristematik yang tidak terdiferrensiasi, serangan pada dinding sel

rambut akar, melalui enzimatik hidrolisis ikatan polisakarida dinding sel. Jalan

alternatif lainnya diduga bakteri masuk melalui penyerapan unsur hara tanaman

secara pasif akibat transpirasi tanaman (Quadt-Hallmann, et al., 1997 dalam Pranoto

et al., 2014).

Interaksi mikroba endofit dengan inangnya yang ditemukan pada organ

tumbuhan tertentu berhubungan erat dengan siklus hidup yang dilaluinya. Masuknya

 17

mikroba endofit pada jaringan tanaman inang tergantung pada keberhasilan mikroba

tersebut menembus lapisan eksternal inangnya (Bacon dan Siegel, 1990 dalam dalam

Pratiwi, 2015) Mekanisme interaksi simbiosis antara tanaman dengan bakteri

endofitik adalah terjadinya pertukaran nutrisi dimana bakteri memfiksasi N2

menjadi tersedia bagi tanaman dalam bentuk NH3 serta menghasilkan fitohormon

berupa IAA, Sitokinin, dan berbagai senyawa lainnya. Tanaman mentransferkan

karbon/gula dan asam amino, jenis gula terutama sukrosa dan glukosa untuk

bakteri endofitik (Usuki dan Narisawa, 2007 dalam Pranoto et al., 2014).

Pada umumnya bakteri endofit mengkolonisasi ruang antar sel, dan di dalam

sel, tetapi hanya sedikit sekali yang dilaporkan mengkolonisasi jaringan pembuluh.

Kolonisasi bakteri endofit dipengaruhi oleh beberapa faktor diantaranya faktor

geografis, spesies tanaman, genotip tanaman dan teknik budidaya (Harni, 2014).

Mikroba endofit ini juga ditemukan pada berbagai varietas tanaman inang di seluruh

dunia, termasuk pada pohon, semak, rumput-rumputan, lumut, tumbuhan paku dan

lumut kerak (Clay, 1991 dalam Rosita, 2012). Mikroba endofit meningkatkan

adapatasi ekologi inangnya dengan menaikkan toleransi mereka pada “stress”

lingkungan (lingkungan yang kurang menguntungkan) dan juga menaikkan

resistensi inangnya terhadap fitopatogen dan atau herbivora termasuk serangga

yang memakan tanaman inang. Mikroba endofit juga melindungi inangnya dari

serangan bakteri atau fungi patogen dari lingkungannya disekitarnya (Tan dan Zou,

2001 dalam Priharta, 2008).

 18

C. Tinjauan Umum Jagung (Zea mays)

Menurut Tjitrosoepomo, 1991 tanaman jagung dalam tata nama atau

sistematika (Taksonomi) tumbuh-tumbuhan jagung diklasifikasi sebagai berikut :

Regnum : Plantae

Divisi : Spermatophyta

Kelas : Angiospermae

Ordo : Graminae

Famili : Graminaceae

Genus : Zea

Spesies : Zea mays

Jagung (Zea mays) adalah tanaman semusim (annual), karena hanya

mengalami satu siklus hidup dalam 80 hari - 150 hari. Separuh pertama hidupnya

adalah tahapan dalam pertumbuhan vegetatif dan setengahnya lagi untuk

pertumbuhan secara generatif. Ketinggian batangnya bervariasi, umumnya

memiliki ketinggian 1-3 meter, ada juga varietas yang ketinggian batangnya dapat

mencapai 6 meter. Hal itu diukur dari permukaan tanah hingga ruang teratas

sebelum bunga jantan. Tanaman jagung (Zea mays) adalah jenis tanaman biji-bijian

dari keluarga rumput-rumputan (graminacea) yang sudah lama dikenal di

Indonesia .

 19

 Akar Jagung

 Gambar 2.1. Morfologi Jagung (Priyowidodo, Titis)

Batang

Jagung Daun Jagung

Bunga

betina

Jagung

Bunga

jantan

Jagung

Daun

kelobot

Tongkol

 Biji

jagung

 20

Jagung mempunyai akar serabut dengan tiga macam akar, yaitu (a) akar

seminal, (b) akar adventif dan (c) akar kait atau penyangga. Akar seminal adalah

akar yang berkembang dari radikula dan embrio. Pertumbuhan akar seminal akan

melambat setelah plumula muncul ke permukaan tanah dan pertumbuhan akar

seminal akan berhenti pada fase V3. Akar adventif adalah akar yang semula

berkembang dari buku di ujung mesokotil, kemudian setelah akar adventif

berkembang dari tiap buku secara berurutan dan terus keatas antara 7-10 buku,

semuanya di bawah permukaan tanah. Akar adventif berkembang menjadi serabut

akar tebal. Akar seminal hanya sedikit berperan dalam siklus hidup jagung. Akar

adventif berperan dalam pengambilan air dan hara. Perkembangan akar jagung

(kedalaman dan penyebarannya) bergantung pada varietas, pengolahan tanah, fisik

dan kimia tanah, keadaan air tanah, dan pemupukan (Syafruddin, 2002 dalam Rinaldi

et al., 2009).

Tanaman jagung mempunyai batang yang tidak bercabang, berbentuk

silindris, dan terdiri atas sejumlah ruas dan buku ruas. Pada buku ruas terdapat

tunas yang berkembang menjadi tongkol. Dua tunas teratas berkembang menjadi

tongkol yang produktif. Batang memiliki tiga komponen jaringan utama, yaitu kulit

(epidermis), jaringan pembuluh (bundles vaskuler), dan pusat batang (pith) (Rinaldi

et al., 2009).

Daun jagung mulai terbuka sesudah koleoptil muncul di atas permukaan

tanah. Setiap daun terdiri atas helaian daun, ligula, dan pelepah daun yang erat

melekat pada batang. Jumlah daun sama dengan jumlah buku batang. Jumlah daun

 21

umumya berkisar antara 10-18 helai, rata-rata munculnya daun yang terbuka

sempurna adalah 3-4 hari setiap daun. Tanaman jagung di daerah tropis

mempunyai jumlah daun relatif lebih banyak dibanding di daerah beriklim sedang

(temperate) (Rinaldi et al., 2009). Daun jagung muncul dari buku-buku batang,

sedangkan pelepah daun menyelubungi ruas batang untuk memperkuat batang.

Panjang daun bervariasi antara 30-150 cm dan lebar daun 4-15 cm dengan ibu

tulang daun yang sangat keras. Tepi helaian daun halus dan kadang-kadang berombak

(Muhadjir, 1988 dalam Rinaldi et al., 2009).

Bunga jantan terletak dipucuk yang ditandai dengan adanya malai atau

tassel dan bunga betina terletak di ketiak daun dan akan mengeluarkan stigma. Bunga

jagung tergolong bunga tidak lengkap karena struktur bunganya tidak mempunyai

petal dan sepal dimana organ bunga jantan (staminate) dan organ bunga betina

(pestilate) tidak terdapat dalam satu bunga disebut berumah satu (Rinaldi et al.,

2009).

Tanaman jagung mempunyai satu atau dua tongkol, tergantung varietas.

Tongkol jagung diselimuti oleh daun kelobot. Tongkol jagung yang terletak pada

bagian atas umumnya lebih dahulu terbentuk dan lebih besar dibanding yang terletak

pada bagian bawah. Setiap tongkol terdiri atas 10-16 baris biji yang jumlahnya selalu

genap. Biji jagung disebut kariopsis, dinding ovari atau perikarp menyatu dengan

kulit biji atau testa, membentuk dinding buah. Biji jagung terdiri atas tiga bagian

utama, yaitu (a) pericarp, berupa lapisan luar yang tipis, berfungsi mencegah

embrio dari organisme pengganggu dan kehilangan air, (b) endosperm, sebagai

 22

cadangan makanan, mencapai 75% dari bobot biji yang mengandung 90% pati dan

10% protein, mineral, minyak, dan lainnya dan (c) embrio (lembaga), sebagai

miniatur tanaman yang terdiri atas plamule, akar radikal, scutelum, dan koleoptil

(Rinaldi et al., 2009).

Jagung (Zea mays) merupakan salah satu bahan pangan yang penting di

Indonesia karena jagung merupakan sumber karbohidrat kedua setelah beras. Di

samping itu, jagung juga merupakan bahan baku industri dan pakan ternak.

Kebutuhan jagung di Indonesia untuk konsumsi meningkat sekitar 5,16% per tahun

sedangkan untuk kebutuhan pakan ternak dan bahan baku industri naik sekitar

10,87% per tahun (Roesmarkam dan Yuwono, 2002 dalam Ekowati dan Nasir,

2011). Tanaman jagung (Zea mays) mempunyai nilai ekonomis tinggi, selain

buahnya sebagai sumber protein nabati dan karbohidrat, hasil samping seperti daun,

tongkol, dedak jagung dapat dimanfaatkan sebagai komponen pakan ternak. Apabila

potensi hasil tanaman jagung yang tinggi tersebut dapat dikembangkan di Indonesia,

maka diharapkan tanaman jagung dapat memberikan sumbangan bagi penyediaan

hijauan pakan disamping rumput, leguminosa dan jerami padi (Kushartono dan

Iriani, 2003).

Luas tanaman jagung di Indonesia kira-kira meliputi 2.895.000 hektar pada

tahun 2000 dengan jumlah produksi sekitar 7.490.000 ton. Data ini

menunjukkan bahwa tanaman jagung merupakan tanaman yang telah diproduksi

dan dikonsumsi secara luas. Di Indonesia pada umumnya tanaman jagung diambil

 23

buahnya dan masih merupakan sampingan untuk hijauan pakan ternak (Kushartono

dan Iriani, 2003).

Penggunaan jagung untuk pakan telah mencapai 50% dari total kebutuhan.

Konsumsi jagung untuk pakan cenderung meningkat dengan rata-rata pertumbuhan

pertahun sebesar 11,52%, sementara itu pertumbuhan produksi hanya 6,11%. Dalam

kurun waktu lima tahun terakhir (2000-2004), kebutuhan jagung untuk bahan baku

industri pakan, makanan, dan minuman meningkat 10-15%/tahun. Dengan demikian,

produksi jagung mempengaruhi kinerja industri peternakan yang merupakan sumber

utama protein masyarakat. Disamping untuk pakan ternak, jagung juga diperlukan

untuk industri makanan ternak yang pertumbuhannya juga makin meningkat.

Kecenderungan konsumsi jagung di Indonesia yang makin meningkat lebih tinggi

dari peningkatan produksi, menyebabkan makin besarnya jumlah impor dan makin

kecilnya ekspor. Sejalan dengan adanya peningkatan pendapatan masyarakat dan

tingkat pengetahuannya, konsumsi protein hewani khususnya daging ayam dan telur

serta daging terlihat juga terus meningkat. Hal ini mendorong meningkatnya

kebutuhan makanan ternak yang kemudian meningkatkan kebutuhan jagung, karena

jagung merupakan 51% dari komponen pakan ternak (Badan Perijinan dan

Penanaman Modal).

Sifat-sifat yang dimiliki tanaman jagung tidak jauh berbeda dari jenis rumput-

rumputan lainnya. Bentuk fisiknya hampir sama dengan rumput raja baik

ketinggian, lebar daun sepintas mirip dengan tanaman rumput. Komposisi kimia

 24

tanaman jagung berbeda dengan rumput dimana protein, Lemak dan energi lebih

tinggi, sedangkan serat kasarnya lebih rendah (Kushartono dan Iriani, 2003).

Kandungan nutrisi tanaman jagung perlu diketahui untuk memudahkan

dalam kombinasi pemberian pakan maupun suplemen pada ternak. Prioritas

suplemen pakan dibuat sesuai kondisi setempat untuk meningkatkan

keuntungan dengan mempertimbangkan tipe pakan dan campuran pakan

(Kolver, 1999 dalam Faesal 2013). Nutrisi tanaman jagung dipengaruhi oleh

beberapa faktor antara lain adalah bagian tanaman yang dipanen, cara

penyimpanan meliputi kelembaban dan prosesing (Faesal 2013), selanjutnya

disebutkan bahwa kelembaban yang tinggi sangat berpengaruh terhadap nilai

nutrisi tanaman jagung. Kelembaban yang tinggi dapat menurunkan nilai nutrisi

bagian atau komponen panen pada tanaman jagung (Faesal, 2013).

Jagung merupakan sumber karbohidrat, dan kandungan gizi utama jagung

adalah pati (72-73%), kadar gula sederhana jagung (glukosa, fruktosa, dan sukrosa)

berkisar antara 1-3%, protein jagung (8-11%), jagung juga mengandung asam lemak,

vitamin, dan mineral esensial seperti K, Na, P, Ca, Zn, dan Fe. Kandungan mineral

Ca biji jagung berkisar antara 20,1-28,7 mg/100 g (Suarni dan Widowati, 2001).

Nilai nutrisi biji jagung berupa protein kasar, karbohidrat, total energi

serta bobot biji dipengaruhi oleh umur panen. Kandungan protein kasar

cenderung mengalami penurunan dengan penundaan panen hingga matang,

sebaliknya karbohidrat dan bobot biji meningkat seiring dengan penundaan

panen hingga saat matang, sementara total energi relatif konstan sejak masak

 25

susu awal hingga saat matang, sementara bobot tertinggi dicapai saat biji matang

(Faesal, 2013).

Peranan komoditi jagung sebagai bahan baku pakan ternak sampai saat ini

belum tergantikan. Upaya untuk menggantikan jagung dengan biji-bijian lain

tampaknya belum berhasil sehingga jagung tetap menjadi bahan baku utama pakan

di seluruh dunia (Balai Pertanian Teknologi Pertanian Aceh). Tanaman jagung

terutama di dalam bagian intinya sekitar 90% terdapat asam fitat dan fitin (asam

fitat dalam bentuk garam) yang merupakan bentuk penyimpanan fosfor. Pada kondisi

alami, asam fitat mempunyai sifat sebagai chelating agent, yaitu memiliki

kemampuan mengikat mineral bervalensi dua salah satunya adalah kalsium

(Ca2
+
), selain itu asam fitat dapat membentuk ikatan baik dengan protein dan pati

sehingga tidak dapat diserap oleh tubuh serta bioavailabilitasnya menurun. Oleh

karena itu, asam fitat dianggap sebagai antinutrisi bahan pangan, sehingga

diperlukan suatu usaha untuk menurunkan kadar asam fitat dalam jagung dengan

harapan nilai cerna serta bioavailabilitas mineral dapat meningkat (Kurniati dan

Yuanita, 2014).

Komponen jagung dalam bahan baku pakan ternak unggas memiliki proporsi

yang paling tinggi dibandingkan dengan komponen penyusun lainnya. Dengan

demikian fungsi jagung khususnya untuk pakan menjadi sangat penting.

Penggunaan jagung yang relatif tinggi ini disebabkan oleh harganya yang relatif

murah, mengandung kalori tinggi, mempunyai protein dengan kandungan asam

 26

amino yang lengkap, mudah diproduksi dan digemari oleh ternak (Balai Pertanian

Teknologi Pertanian Aceh).

D. Tinjauan Umum Asam Fitat

Asam fitat (C6H18O24P6) merupakan senyawa kimia yang terdiri atas inositol

dan asam fosfat (Irianingrum, 2009). Asam fitat (mioinositol (1,2,3,4,5,6)

heksakisfosfat) merupakan turunan gula heksosa siklik (mioinositol) dengan

keenam posisi hidroksilnya (OH) diganti dengan gugus fosfat. Masing-masing

gugus fosfat membentuk ikatan ester pada cincin inositol dan antara gugus P yang

satu dengan lainnya tidak terdapat ikatan internal. Senyawa ini mempunyai efek

pengkelat karena dapat berikatan dengan kation logam membentuk garam (fitat)

(Bohn et al. 2008 dalam Amelia, 2010). Selain itu pada pH asam gugus P dari

asam fitat dapat berikatan dengan gugus amino dari asam amino sedangkan pada

pH netral gugus karboksil dari asam amino akan berikatan dengan asam fitat

melalui kation divalen. Pengikatan senyawa ini pada polisakarida juga dapat terjadi

baik secara langsung maupun melalui perantara protein (Kornegay, 1996 dalam

Amelia, 2010).

 27

 Gambar 2.2. Struktur Asam Fitat

Fitat memiliki struktur kimia yang sangat stabil. Dalam bentuk fosfat organik

memilki kandungan fosfat yang tinggi. Dalam kondisi fisiologi normal asam fitat

membentuk chelate dengan mineral– mineral essensial seperti kalsium, magnesium,

besi dan seng. Asam fitat seringkali berikatan dengan asam-asam amino atau

menghambat enzim – enzim pencernaan (Pallauf dan Rimback, 1996 dalam Iriani,

2009).

Asam fitat merupakan komponen esensial pada semua biji sebagai bentuk

penyimpanan fosfor yang utama pada serealia, polong-polongan, dan oil seed.

(Amelia, 2010). Selama proses perkecambahan, unsur P dari asam fitat digunakan

sebagai sumber nutrisi untuk pertumbuhan dan perkembangan kecambah (Irwan,

2013). Senyawa ini mulai disintesis sesaat setelah pembungaan dan diakumulasi

selama perkembangan biji sampai proses pematangannya dan desikasi (Bohn et al.

2008 dalam Amelia, 2010). Hidrolisis asam fitat dalam biji oleh aktivitas ftase akan

melepaskan inositol dan fosfat bebas. Tidak adanya aktivitas fitase dalam saluran

 28

pencernaan ternak non-ruminansia menyebabkan mineral dan unsur nutrisi lain yang

terikat pada asam fitat tidak dapat diserap (Bergam et al., 2007 dalam Irwan, 2013).

Kandungan fitat pada bahan makanan sangat beragam. Lokasi penyimpanan

fitat pada biji juga bervariasi, contohnya pada biji yang berukuran kecil fitat terutama

terletak pada kulit ari (lapisan aleuron, prikarp), pada jagung ditemukan pada embrio,

sedangkan pada kedelai didistribusikan ke seluruh bagian biji (Kornegay 1996 dalam

Amelia, 2010).

Tabel 2.1. Kandungan fitat pada beberapa jenis biji Serealia (Kornegay, 2010)

Jenis Fitat P Fitat (g/kg) % fitat P terhadap P total

Gandum 1,9-2,9 61-78

Jagung 1,6-2,6 61-85

Shorgum 1,9-2,9 61-76

Barley 1,9-2,4 55-62

Oats 1,6-3,5 48-78

Lupins 2,9-3,0 54-55

Peas 1,3-2,1 36-53

Chick Peas 2,0-2,3 49-53

Kedelai 2,8-4,0 46-61

Kanola 4,6-7,8 36-70

Bunga Matahari 3,2-5,1 35-47

Asam fitat dalam biji-bijian pada umumnya terdapat pada sel-sel kotiledon

dan apabila fitase bertemu dengan fitat maka fitase akan segera menyerang fitat dan

aktivitas fitase akan meningkat dengan tajam sejalan dangan peningkatan suhu dan

takanan udara, setelah itu grop ester fosfat pada fitat akan terhidrolisis. Hal ini

menyebabkan ester fosfat yang lemah pada mio-inositol tidak cukup kuat untuk

mengikat kation sehingga kation terdifusi keluar (Haryadi, 2007).

 29

Asam fitat merupakan senyawa yang selalu terdapat pada bahan pakan yang

berasal dari tanaman dan merupakan senyawa yang tidak dapat didigesti oleh ternak

monogastrik (Irwan, 2013). Asam fitat mengikat sekitar 80% P biji-bijian, tidak dapat

dicerna dalam saluran pencernaan unggas dan menurukan nilai nutrien bahan pakan

yang berasal dari tanaman pertanian (Irwan, 2013). Senyawa ini mampu mengikat ion

mineral seperti: Mg++, Fe
++

, Zn
++

, Mn
++

, Ca
++

, fosfat dan protein yang berguna bagi

pertumbuhan ternak. Ternak non-ruminansi tidak mempunyai fitase pada saluran

pencernaanya, sehingga kandungan senyawa fitat tidak bisa dicerna. Hal ini

disebabkan karena sifat chelating, sehingga senyawa fitat terbuang bersama kotoran

dan mencemari lingkungan (Shin et al., 2001 dalam Irwan, 2013).

Kemampuan asam fitat mengkelat kation logam/mineral dan juga mengikat

protein dan polisakarida menyebabkan terbentuknya kompleks tidak larut. Hal ini

menyebabkan tidak tersedianya mineral-mineral sebagai nutrien begitu juga protein

dan polisakarida. Dengan kata lain bioavailabilitasnya menurun. Oleh sebab itu,

selama bertahun-tahun asam fitat dikenal sebagai faktor antinutrisi pada manusia

karena manusia tidak dapat mencerna senyawa tersebut. Rendahnya bioavailabilitas

mineral yang terikat pada asam fitat dapat menimbulkan defisiensi pada manusia

dimana gandum, beras dan jagung (yang mengandung asam fitat cukup tinggi)

merupakan sumber nutrien utama (Bohn et al., 2008 dalam Amelia, 2010).

Sifat antinutrisi asam fitat didasarkan pada kemampuannya untuk bergabung

dengan mineral bervalensi dua. Hal ini membuat ion mineral secara metabolit tidak

 30

tersedia terutama untuk ternak dan mengakibatkan terjadinya kehilangan Cu pada

ternak juga manusia (Wils, 1972 dalam Indarwati, 2000).

Selain itu unsur P dalam bentuk asam fitat tidak tersedia sebagai nutrisi

hewan-hewan monogastrik yang juga tidak mempunyai kemampuan untuk

menhidrolisis senyawa ini. Akibatnya sejumlah P anorganik ditambahkan pada pakan

hewan-hewan ini untuk memenuhi kebutuhan gizinya dalam mencapai pertumbuhan

optimal. Sementara itu, P yang terdapat pada asam fitat akan dikeluarkan ke

lingkungan. Hal ini dapat menyebabkan akumulasi P pada tanah dan air sehingga

selanjutnya terjadi eutrofikasi pada daerah perairan, yaitu kondisi yang kemudian

menyebabkan pertumbuhan cyanobacteria yang berlebihan, hipoksia, dan kematian

organisme akuatik serta produksi nitrous oksida yang

menyebabkan efek rumah kaca (Amelia, 2010).

Asam fitat yang dikenal sebagai faktor anti nutrisi dapat terhidrolisis oleh

fitase sehingga dapat meningkatkan ketersediaan berbagai nutrisi. Hal ini

mengarahkan pada pengurangan kinerja asam fitat ketika terdapat penambahan

dikalsium fosfat pada pakan ternak, sehingga banyak fosfor yang dikeluarkan oleh

hewan ternak yang menuju aliran air, yang dapat menciptakan masalah lingkungan

(Maenz dan Classen, 1998).

Dilihat sudut pandang tanaman, fitat penting karena senyawa fitat berperan

dalam fungsi fisiologis, selama dormansi dan perkecambahan pada biji-bijian,

melindungi kerusakkan oksidatif pada biji-bijian selama proses penyimpanan,

menurunkan bioavaibilitas beberapa mineral, berperan sebagai antioksidan, serta

 31

dapat menurunkan nilai gizi protein karena apabila fitat berikatan dengan protein

akan membentuk senyawa kompleks yang mengakibatkan protein menjadi tidak larut

(Iriani, 2009). Namun, jika dilihat dari sudut pandang hewan, fitat merupakan

komponen anti nutrisi (Thompson, 1993 dalam Sari, 2012).

Menurut Cosgrove dan Irving (1980) yang menyatakan peranan fitat pada

biji-bijian sebagai berikut: 1) Sebagai sumber Fosfor, 2) Untuk penyimpanan energi,

3) Sebagai kompetitor adenosine trifosfat selama biosintesis phytin ketika

metabolisme biji terhambat dan terjadi dormansi, 4) Sebagai pengerah kation divalent

yang diperlukan untuk mengontrol proses seluler dan dilepaskan selama

perkecambahan pada tanaman penghasil fitase, 5) Sebagai regulator ketersediaan

fosfat anorganik pada biji.

Asam fitat juga memiliki manfaat bagi kesehatan. Asam fitat memiliki fungsi

penting sebagai antioksidan, sehingga dapat menghambat terjadinya radikal bebas

dan kanker. 20% Fosfor dari bentuk asam fitat telah digunakan sebagai antioksidan

dan dapat menjadi agen protektif dalam makanan manusia (Lima-Filho et al., 2004

dalam Sari, 2012).

E. Tinjauan Umum Enzim Fitase

Enzim secara umum merupakan protein yang berfungsi sebagai biokatalis

dalam sel hidup. Kelebihan enzim dibandingkan katalis biasa adalah dapat

meningkatkan produk beribu kali lebih tinggi serta bekerja pada pH yang relatif netral

atau suhu yang relatif rendah dan bersifat spesifik dan selektif terhadap substrat

 32

tertentu. Enzim telah banyak digunakan dalam bidang industri pangan, farmasi dan

industri kimia lainnya (Yuwono, 2005).

Pemanfaatan enzim dari berbagai bidang industri disebabkan karena enzim

merupakan bahan alami yang tidak beracun, dapat mempercepat reaksi tanpa

menyebabkan terbentuknya hasil reaksi yang tidak diinginkan. Kecepatan reaksi

dapat diatur dengan mengatur pH, suhu dan jumlah enzim yang digunakan. Enzim

aktif pada konsentrasi rendah dan dapat diinaktifkan jika reaksi yang dimaksud sudah

tercapai. Selain itu, enzim juga merupakan senyawa alamiah yang bersifat

biodegradable dan ramah lingkungan (Indarwati, 2000).

Fitase (myo-inositol heksakisfosfat fosfohidrolase) merupakan enzim fosfatase

yang bekerja pada ikatan ester (phosphoric monoester hydrolase) yang memotong

gugus fosfat dari asam fitat. lintasan hidrolisis asam fitat dimulai dengan

terbentuknya mioinositol pentafosfat. Kemudian produk hidrolisis pertama ini akan

berikatan kembali dengan enzim sehingga terjadi reaksi yang menghasilkan

mioinositol tetrafosfat dan seterusnya sampai akhirnya menghasilkan mioinositol

monofosfat (Scoglund, et al.,1997).

Fitase (myo-inositol heksakisfosfat fosfohidrolase) adalah enzim yang dapat

menghidrolisis ikatan fosfoester pada asam fitat, menghasilkan fosfat anorganik dan

ester fosfat (Sari, 2013). Fitase merupakan kelompok enzim Phosphatase yang

mampu mnghidrolisis asam fitat menjadi monophosphate anorganik, myo-inositol

phosphatase rendah (lower myo-inositol phosphate), dan myo-inositol bebas. Enzim

ini dapat dihasilkan oleh mikroorganisme (bakteri, jamur, yeast), jaringan hewan dan

 33

tanaman (Kerovuo, 1998 dalam Irwan, 2013). Fitase dapat juga dihasilkan dari proses

cloning dan dicirikan berasal dari fungi Aspergillus ficum (Ullah, 1998).

Berdasarkan tempat awal pemotongan gugus fosfat fitase terdapat tiga

kelompok fitase yaitu 3 fitase yang memotong fosfat ke-3 dari asam fitat, 6 fitase/4

fitase yang memotong fosfat di sebelah fosfat ke-5 dari asam fitat dan 5 fitase yang

memotong fosfat ke-5 dari asam fitat. Berdasarkan pH optimum aktivitasnya ada 3

kelompok fitase yaitu yang bekerja pada pH asam, netral, dan alkalin (Bohn et al.

2008). Kemudian berdasarkan strukturnya enzim fitase terdapat pada empat kelas

enzim yaitu Histidin Acid Phosphatase (HAP), β Propeller Phytase (BPP), Purple

Acid Phosphatase (PAP), dan cysteine phytase (Cphy) (Amelia, 2010).

Bedasarkan analisis sekuen dan biokimia fitase, maka fitase diklasifikasikan

dikelompokkan menjadi dua kelas yaitu fitase alkalin dan fitase histidin, yang

kemudian dikelompokkan lagi menjadi empat kelompok yakni PhyA, PhyB, PhyC

dan PhyD. Kelompok fitase alkalin atau PhyD merupakan kelompok fitase yang

dihasilkan oleh bakteri dari genus Bacillus yang memiliki pH optimum 7-8.

Sedangkan kelompok fitase histidin yang dapat menghasilkan fitase yang berasal dari

bakteri Eschercia coli dari kelompok PhyC yang memiliki pH optimum 5,5-6 (Oh, et

al., 2004).

 34

Tabel. 2.2. Pengelompokkan Fitase berdasarkan bentuknya (Lei, et al., 2007)

Family

Enzim

Struktur Unik

Mekanisme

katalitik/adaptasi

untuk menghidrolisis

fitat

Contoh

Penghasil

Enzim Fitase

Histidine

Acid

Phosphatase

(HAP)

Motif konsensus N

terminal

RHGXRXP,

Cterminal

HD

H pada N-terminal

membentuk

intermediet fosfatidin,

C terminal

bertindak sebagai donor

proton/Residu substrat

specificity

site bermuatan positif

A. niger, P.

Lycii, E. coli,

Zea mays L

Beta

Propeller

Phytase

(BPP)

Molekul berbentuk 6

blade propeller

Mekanisme terdiri dari

situs

afinitas dan situs

pemotongan.

Situs afinitas mengikat

gugus P

sementara situs lainnya

menyerang penghubung

gugus

P/sistem 2 situs

menggunakan

IP6, IP5, IP4 sebagai

substrat

Bacillus sp.

X.oryzae

Cysteine

Phosphatase

(Cphy)

Struktur D loop

mengandung motif

konsensus

HCXXGXXR(T/S)

Mekanisme protein

tirosin

fosfat/paket situs aktif

yang lebih

dalam mengakomodasi

fitat

Selenomonas

ruminantium

Purple Acid

Phosphatase

(PAP)

Motif konsensus:

DXG/GDXXY/GNH

(E,D)

/VXXH/GHXH

Metaloenzim, secara

filogenetik

dekat dengan PAP

tanaman/tidak

diketahui

Glycine max,

M. truncatula

 35

Berat molekuler fitase bakteri pada umunya lebih kecil daripada berat

molekuler fungi. Berat molekuler bakteri berkisar antara 35-50kDa, sedangkan berat

molekul fitase fungi berkisar antara 65-70kDa. pH optimum fitase bakteri bervariasi

antara 2,2-8, fitase fungi memiliki pH optimum antara 4,5-5,6, sedangkan pH

optimum fitase pada tumbuhan berkisar antara 4,5-6. Temperatur optimum enzim

fitase juga bervariasi (Kerouvo, et al., 2000).

Jenis tanaman yang dapat menghasilkan fitase merupakan tanaman serealia

antara lain jagung, kedelai, padi, wheat dan barley (Irwan, 2013). Walaupun

tumbuhan juga menjadi sumber fitase pada tanaman serealia itu sendiri, namun

keberadaan fitase dalam tumbuhan tidak seimbang dengan kandungan fitatnya

sehingga aktivitas enzim fitase dapat dihambat oleh kandungan fitat yang tinggi

(Widowati, et al., 2001).

Suatu studi lebih lanjut mengatakan bahwa tanaman dan jaringan hewan

bukan merupakan sumber penghasil fitase yang potensial karena berbagai

keterbatasan pada kedua sumber tersebut yaitu fitase yang dihasilkan tidak stabil

(Indarwati, 2000).

Fitase merupakan enzim yang berperan untuk menghidrolisis asam fitat

sebagai zat anti nutrisi. Hidrolisis dengan katalisator fitase pada asam fitat

menghasilkan ion fosfat dan myo-inositol bebas. Sifat anti nutrisi asam fitat ini

menyebabkan bahan makanan yang mengandung asam fitat sukar dicerna oleh

lambung, sehingga ion fosfat dan myo-inositol dalam bahan makanan tersebut tidak

dapat digunakan oleh tubuh (Irwan, 2013).

 36

Fitase banyak dimanfaatkan dalam industri pangan dan pakan ternak. Adanya

fitase pada bahan pangan manusia akan memudahkan dalam pencernaan asam fitat,

sedangkan fitase pada bahan pakan ternak akan meningkatkan kualitas nutrisi pakan

ternak dan mengurangi polusi fosfat (Sari, et al., 2013).

F. Tinjaun Umum Bakteri Penghasil Enzim Fitase

Selain terdapat pada tumbuhan, fitat juga mencapai saluran pencernaan akibat

dikonsumsi oleh hewan dan manusia, kemudian tersebar ke tanah dan daerah perairan

melalui feses maupun jatuhnya bagian tumbuhan yang mengandung fitat itu sendiri.

Sementara itu, dunia bakteri menempati habitat yang sangat luas bahkan termasuk

daerah ekstrim. Oleh sebab itu, sangat memungkinkan ditemukannya anggota

organisme kelompok ini di daerah yang banyak mengandung fitat dan memanfaatkan

senyawa tersebut sebagai sumber fosfor satu-satunya. Untuk melepaskan unsur P dari

senyawa ini maka bakteribakteri tersebut menghasilkan enzim fitase (Amelia, 2010).

Mikroorganisme juga dapat menghasilkan fitase antara lain bakteri sebagai

salah satu penghasil enzim yang potensial menjadi faktor penting dalam produksi

enzim. Oleh karena itu diperlukan usaha penggalian galur galur bakteri penghasil

fitase (Santoso dan Sajidan, 2013).

Fitase yang berasal dari mikroorganisme semakin dapat diterima untuk

diaplikasikan dalam pakan dan sangat efektif dalam meningkatkan ketersediaan

fosfor bagi hewan serta mengurangi polusi yang diakibatkan oleh pelepasan fitat ke

lingkungan (Kusharyoto, 2010). Fitase dapat diisolasi dan dikarakterisasi dari

 37

tanaman serealia diantaranya adalah gandum, kedelai, jagung, rerumputan, bunga lili,

padi-padian, kacang-kacangan dan wortel. Aktivitas spesifikasi fitase dari tanaman

ternyata jauh lebih kecil dibanding fitase dari mikroorganisme (Sajidan, 2004).

Dari sejumlah penelitian yang telah dilakukan akhir-akhir ini diketahui bahwa

bakteri-bakteri penghasil fitase berasal dari hampir semua filum dari domain bakteria

dan terutama merupakan bakteri gram negatif, walaupun sebagian yang ditemukan

tergolong pada bakteri gram positif. Dan bila ditelusuri secara taksonomi bakteri-

bakteri gram negatif penghasil fitase terutama termasuk ke dalam filum

Proteobacteria, dan sebagian besar termasuk kelas Gammaproteobacteria.

Dibandingkan kelompok taksonomi lainnya, famili Enterobacteriaceae paling banyak

dipelajari dalam kaitannya menghasilkan enzim fitase. Contoh bakteri penghasil

fitase pada kelompok Enterobacteriaceae ini adalah Escherichia coli, Citrobacter

amalonaticus, Yersinia intermedia, Pectobacterium wasanabe, Klebsiella sp.

(Sajidan, et al. 2004), dan Obesumbacterium proteus. Sementara itu, bakteri

penghasil fitase gram positif yang paling banyak dipelajari adalah famili Bacillaceae

yang salah satu anggotanya adalah Bacillus subtilis (Kerovuo, et al, 1998).

 38

• Enzim fitase dibutuhkan untuk menghidrolisis asam

fitat sebagai zat anti nutrisi.

• Jagung (Zea mays) merupakan tanaman serealia

yang mengandung asam fitat yang merupakan zat

anti nutrisi

• Terdapat bakteri endofit yang dapat menghasilkan

enzim ftase dari tanaman jagung (Zea mays)

• Isolasi bakteri penghasil enzim fitase dari tanaman

jagung (Zea mays)

• Seleksi bakteri penghasil enzim fitase dari tanaman

jagung (Zea mays)

• Identifikasi secara maksroskopis, mikroskopis dan

biokimia.

G. Kerangka Berfikir

I

N

P

U

T

P

R

O

S

E

S

H

A

S

I

L

• Didapatkan isolat bakteri yang dapat menghasilkan

enzim fitase

39

 BAB III

 METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Penelitian ini merupakan penelitian kualitatif dengan pendekatan

eksploratif. Penelitian ini direncanakan akan dilaksanakan pada bulan Oktober

2016-Desember 2016 di Laboratorium Mikrobiologi Fakultas Sains dan

Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar dan Laboratorium

Penelitian dan Pengembangan Sains FMIPA Universitas Hasanuddin.

B. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan eksploratif yaitu untuk mendapatkan

spesies bakteri endofit penghasil enzim fitase dari jagung (Zea mays).

C. Variabel Penelitian

Penelitian ini menggunakan variabel tunggal yaitu bakteri endofit

penghasil enzim fitase dari jagung (Zea mays).

D. Definisi Operasional Variabel

Adapun definisi operasional variabel pada penelitian ini yaitu sebagai berikut:

1. Bakteri endofit adalah bakteri yang hidup di dalam jaringan tanaman jagung

(Zea mays) yang dapat dapat menghasilkan enzim fitase.

40

2. Bakteri penghasil enzim fitase merupakan mikroorganisme yang dapat

menghasilka enzim fitase yang diisolasi dari akar, batang, daun dan biji jagung

(Zea mays) yang digunakan untuk menghidrolisis fitat.

3. Jagung (Zea mays) merupakan salah satu tanaman yang digunakan sebagai

pakan ternak dan dijadikan sumber isolat bakteri endofit penghasil enzim fitase.

4. Isolasi bakteri merupakan pemisahan bakteri penghasil fitase dengan mikroba

lainnya, isolasi dilakukan dari sampel jagung (Zea mays) yang meliputi akar,

batang, daun dan biji dengan pengenceran 10
-3

 dengan metode cawan sebar

(spread plate) pada media selektif.

5. Skrining bakteri adalah seleksi bakteri penghasil enzim fitase dari tanaman

jagung yang didapatkan pada media selektif.

E. Instrumen Penelitian

1. Alat

Alat-alat yang digunakan dalam penelitian ini adalah Inkubator, Inkubator

shaker, LAF (Lamina Air Flow), Oven, mikroskop, neraca analitik, autoklaf, vortex,

hot plate and stirrer, mortal and pastle, mikropipet dan tip, labu erlenmeyer, cawan

petri, tabung reaksi, rak tabung, ose bulat, kaca preparat, deck glass, lampu spiritus,

botol semprot.

2. Bahan

Bahan-bahan yang digunakan dalam penelitian ini adalah sampel yang

berasal dari tanaman jagung (Zea mays) yang terdiri atas akar, batang, daun dan biji

41

yang telah berumur 80-110 hari. Media LB (Luria Bertani) yang terdiri atas pepton,

yeast ekstrak, bacto agar, NaCl, akuades. Media PSM (Phytase Spesifik Medium)

yang terdiri atas Ca-Phytate, glukosa, (NH4)2SO4, NaCl, KCl, FeSO4, MgS04, CaCl2,

MnSO4. Spirtus, alkohol 70%, alkohol 96%, Natrium hipoklorit, reagen pewarnaan

gram bakteri cristal violet, iodin, aseton alkohol, safranin, methylen blue, minyak

imersi, serta bahan-bahan uji biokimia, alumunium foil, wrapping plastic, tissue roll,

sarung tangan, masker, karet gelang, korek api dan label.

F. Prosedur Kerja

Adapun prosedur kerja pada penelitian ini yaitu sebagai berikut:

1. Pengambilan dan Preparasi Sampel

Sampel yang digunakan yaitu tanaman jagung (Zea mays) yang terdiri atas

akar, batang, daun dan biji jagung (Zea mays) yang berumur 80 sampai 110 hari.

Sampel didapatkan dari Balai Penelitian Tanaman Serealia di Kabupaten Maros

Sulawesi Selatan. Sampel jagung (Zea mays) kemudian dipisahkan dan selanjutnya

dibilas menggunakan aquades dan etanol.

2. Preparasi media

Media yang digunakan adalah media LB (Luria Bertani) cair, media LB padat

dan media selektif fitase yaitu media LB (Luria Bertani) ditambahkan Na-fitat.

Media LB (Luria Bertani) cair dan padat merupakan media umum yang digunakan

untuk menumbuhkan bakteri endofit dari tanaman jagung (Zea mays) dengan

komposisi untuk media LB padat (10 g pepton, 5 g yeast ekstrak, 20 g bacto agar

42

dan 10 g NaCl) komposisi untuk media LB cair sama dengan LB padat tetapi tidak

ditambahkan bacto agar. Sedangkan komposisi media selektif Media PSM (Phytase

Spesifik Medium) yang terdiri atas 0,5% Ca-Phytate,1,5% glukosa, 0,5% (NH4)2SO4,

0,01 %NaCl, 0,05% KCl, 0,001% FeSO4, 0,01% MgS04, 0,01% CaCl2, 0,001%

MnSO4. Langkah kerja pembuatan media yaitu bahan-bahan tersebut dimasukkan

kedalam gelas kimia kemudian ditambahkan 1000 ml aquades. Selanjutnya, distirrer

menggunakan hot plate magnetic stirrer sampai semua bahan larut, selanjutnya pH

media diatur menjadi pH 7. Kemudian disterilkan dengan autoklaf manual pada suhu

121
0
C selama 15 menit pada tekanan 2 atm.

3. Isolasi Bakteri Endofit dari Tanaman Jagung (Zea mays)

Akar, batang, daun dan biji jagung (Zea mays) yang telah dibersihkan dengan

air mengalir, kemudian disterilisasikan dengan cara biji direndam menggunakan

natrium hipoklorit selama 2 menit, kemudian etanol 70% selama 2 menit dan etanol

96% selama 2 menit. Selanjutnya akar, batang, daun dan biji jagung (Zea mays)

dibilas dengan aquades steril selama 2 kali, sebagai kontrol sterilisasi hasil bilasan

terakhir dari sampel, ditumbuhkan pada media, apabila tidak ada koloni yang tumbuh,

maka koloni yang tumbuh pada sampel yang telah diisolasi merupakan bakteri

endofit. Selanjutnya sampel yang telah dibilas dengan aquades digerus menggunakan

mortal and pastle, hasil gerusan ditimbang sebanyak 10 gr, setelah itu sampel

dimasukkan ke dalam media LB cair, selanjutnya sampel diinkubator shaker selama

24 jam. Sampel yang telah dishaker kemudian diencerkan sampai pengenceran 10
-8

,

setelah mengencerkan, pengenceran 10
-6

, 10
-7

 dan 10
-8

 diinokulasikan pada media

43

LB (Luria Berthani) padat, selanjutnya diinkubasi pada pada suhu 37ºC selama 24

jam. Koloni yang tumbuh pada media LB padat selanjutnya diinokulasikan pada

media selektif.

4. Seleksi Bakteri Penghasil Fitase

Koloni yang diperoleh dari media LB (Luria Bertani) padat yang telah

dimurnikan kemudian diinokulasikan pada media selektif PSM (Phytase Spesifik

Medium, bakteri diinkubasi pada suhu 37ºC selama 24 jam. Bakteri yang dapat

tumbuh dan membentuk zona bening pada media tersebut memiliki kemampuan

untuk menghidrolisis fitat. Hasil pengujian secara kualitatif ditandai dengan adanya

daerah halo (Zona bening) disekitar koloni. Seleksi dilakukan dengan cara mengukur

indeks fitatik yang dimiliki masing-masing isolat. Indeks fitatik merupakan nilai

perbandingan antara diameter zona bening dan diameter koloni bakteri. Isolat dengan

indeks fitatik tertinggi, kemudian dikarakterisasi dan uji biokimia.

5. Karakterisasi bakteri

Isolat dengan indeks fitatik tertinggi, selanjutnya dikarakterisasi dengan

pengamatan makroskopik dan mikroskopik serta uji biokimia. Pengamatan

makroskopik meliputi pengamatan ukuran, pigmentasi, bentuk, elevasi, permukaan

dan margin. Pengamatan mikroskopik meliputi pengamatan pewarnaan gram. Uji

biokimia meliputi reaksi fermentasi karbohidrat, uji IMVIC (Indol, Methyl Red,

Voges-Proskauer, Simmon’s sitrat) dan uji katalase, uji pereduksi H2S, uji motilitas,

uji kebutuhan oksigen, uji oksidase dan uji ornithin dekarboksilase. Uji Biokimia

dilakukan dengan cara:

44

a. Uji fermentasi karbohidrat, karbohidrat yang digunakan adalah glukosa, laktosa

dan manitol. Medium fermentasi antara lain 1% glukosa, 0,5 % lactosa dan 0,5%

manitol. Selanjutnya medium fermentasi tersebut dimasukkan ke dalam tabung

reaksi yang telah berisi tabung durham sebanyak 3 ml. Sebanyak satu ose isolat

bakteri diinokulasikan ke dalam medium fermentasi tersebut secara aseptis dan

diinkubasi selama 24 jam pada suhu 37
0
C.

b. Uji TSIA (Tryple Sugar Iron Agar), menggunakan media TSIA (Tryple Sugar Iron

Agar), 1 ose isolate diinokulasikan pada tabung rekasi yang telah berisi media,

kemudian diinkubasi selama 2x24 jam pada suhu 37
0
C.

c. Uji pereduksi H2S dilakukan dengan cara yaitu, isolat bakteri diinokulasikan

secara aseptis ke medium TSIA (Tryple Sugar Iron Agar) diinkubasi selama 24-48

jam. Uji positif pereduksi H2S ditandai dengan terbentuknya warna hitam pada

medium.

d. Uji motilitas ini dapat dilihat juga pada media SIM (Sulfied indol motility) seperti

yang telah diuraikan pada point sebelumnya, uji positif ditandai dengan

terbentuknya sebaran pada daerah bekas inokulasi (tusukan) yang artinya bakteri

melakukan aktivitas bergerak (motil).

e. Uji pembentukan indol, satu ose isolat bakteri diinokulasikan secara aseptis ke

dalam 3 ml medium SIM (Sulfied indol motility) dalam tabung reaksi. Kemudian

diinkubasi selama 24 jam pada suhu 37
0
C dan setelah itu ditambahkan dengan

Kovacs reagen. Hasil uji positif ditandai dengan terbentuknya warna merah

45

f. Uji MR (Methyl-Red) yang komposisi bahan terdiri atas glukosa, peptone dan

aquades. 1 ose isolate diinokulasikan pada media MR (Methyl-Red) diinkubasi

selama 24 jam pada suhu 37
0
C dan setelah itu ditambahkan dengan reagen methyl

red. Hasil positif ditandai dengan terbentuknya warna merah.

g. Uji VP (Voges Paskeur) komposisi media sama dengan media MR (Methyl-Red). 1

ose isolate diinokulasikan pada media VP (Voges Paskeur) diinkubasi selama 2x24

jam pada suhu 37
0
C dan setelah itu ditambahkan dengan reagen KOH dan αnaftol.

Hasil positif ditandai dengan terbentuknya warna merah.

h. Uji penggunaan sitrat, dilakukan dengan cara satu ose biakan bakteri

diinokulasikan pada 5 ml medium padat miring Simmons Citrat dalam tabung

reaksi dan indikator Bromthymol blue secara aseptis lalu diinkubasi pada suhu

37
0
C selama 24. Hasil positif ditandai dengan adanya medium pertumbuhan

berubah warna dari hijau menjadi biru. Sedangkan hasil negatif sebaliknya.

i. Uji katalase, dilakikan dengan cara, sebanyak satu tetes H2O2 3% diteteskan ke

dalam tabung rekasi yang berisi isolate. Hasil positif ditandai dengan timbulnya

gas atau gelembung udara di sekitar goresan bakteri tersebut.

46

 BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Isolasi dan Seleksi Bakteri Penghasil Enzim Fitase Dari Tanaman Jagung

(Zea mays)

Isolasi bakteri endofit pada masing-masing organ tanaman jagung yang terdiri

atas akar, batang, daun dan biji, yang dapat menghasilkan enzim fitase terlebih dahulu

dipreparasi, selanjutnya sampel diinkubasi dengan menggunakan inkubator shaker

selama 24 jam menggunakan media LB (Luria Bertani) cair yang bertujuan untuk

mempercepat pertumbuhan bakteri. Selanjutnya sampel diinokulasikan pada media

LB (Luria Bertani) sampel diencerkan sampai pengenceran 10
-8

 dan diinkubasi

selama 24 jam pada suhu 37
0
C. Setelah hasil dari metode sebar didapatkan

selanjutnya isolat digores menggunakan metode kuadran dan diinkubasi selama 24

jam 37
0
C, metode kuadran dilakukan agar didapatkan isolat yang murni.

Setelah koloni murni diperoleh selanjutnya isolat ditotolkan pada media

selektif PSM (Phytase Selektif Media), kemudian diinkubasi selama 3x24 jam pada

suhu 37
0
C. Media selektif PSM (Phytase Selektif Media) digunakan untuk

menyeleksi bakteri yang dapat menghasilkan enzim fitase, karena media ini

mengandung fitat yang merupakan substrat dari bakteri penghasil enzim fitase. Dari

seleksi pada media PSM (Phytase Selektif Media) didapatkan hasil bahwa dari ke 20

47

koloni yang ditotolkan, hanya 10 koloni yang mampu menghasilkan zona bening

dengan baik seperti yang terlihat pada tabel dibawah ini:

Tabel 4.1.Hasil Isolasi dan Seleksi Bakteri Endofit Penghasil Fitase dari Tanaman

Jagung (Zea mays)

No Kode Isolat
Ukuran

Horisontal

(cm)

Ukuran

Vertikal (cm)

Indeks Fitatik

(IF)

1 AKAR 10
-6

HF.1 0,97 1,03 1

2 AKAR 10
-6

HF.5 1,03 1,15 1,09

3 AKAR 10
-7

HF.7 1,37 1,36 1,365

4 BATANG 10
-6

HF.2 0,86 0,94 0,9

5 BATANG 10
-7

HF.2 1,08 1,11 1,095

6 DAUN 10
-6

HF.2 1,12 1,31 1,21

7 DAUN 10
-6

HF.3 0,98 1,74 1,36

8 BIJI 10
-6

HF.1 0,93 0,98 0,95

9 BIJI 10
-6

HF.3 0,95 0,92 0,93

10 BIJI 10
-8

HF.1 0,99 0,97 0,98

Berdasarkan data yang didapatkan diketahui bahwa isolat yang memiliki indeks

fitatik tertinggi dari masing-masing organ tanaman jagung (Zea mays) yakni dari akar

adalah 10
-7

HF.7 dengan indeks fitatik 1,365 cm, dari batang yakni 10
-7

HF.2 dengan

indeks fitatik 1,095 cm, dari daun yakni 10
-6

HF.3 dengan indeks fitatik 1,36 cm dan

dari biji adalah 10
-8

HF.1 dengan indeks fitatik tertinggi 0,98 cm.

48

Pemilihan isolat yang akan digunakan berdasarkan pada hasil indeks fitatik

tertinggi dari setiap organ tanaman jagung (Zea mays), maka dipilih 4 isolat yang

tertera pada gambar dibawah ini:

Gambar 4.1. Aktivitas Fitatik Isolat yang Membentuk Zona Bening di Sekitar Koloni

Bakteri (A) Akar 10
-7

HF.7, (B) Batang 10
-7

HF.2, (C) Daun 10
-6

HF.3,

(D) Biji 10
-8

HF.1.

2. Pengamatan Makroskopik Koloni dan Mikroskopik Sel Bakteri Penghasil

Enzim Fitase dari Tanaman Jagung (Zea mays)

Pengamatan makroskopik dan mikroskopik pada isolat yang terpilih dilakukan

untuk mengetahui perbedaan dari isolat-isolat tersebut. Berdasarkan pengamatan

makroskopik yang diamati secara langsung menggunakan colony counter yang

C

BA

D

49

meliputi pengamatan ukuran, bentuk, permukaan, pigmentasi, elevasi dan margin,

pengamatan makroskopik dilakukan ke 10 isolat yang dapat menghasilkan zona

bening. Hasil pengamatan makroskopik koloni dapat dilihat pada tabel dibawah ini:

Tabel 4.2.Pengamatan Makroskopik Koloni Isolat Bakteri Endofit Penghasil Fitase

dari Tanaman Jagung (Zea mays)

No Kode

Isolat

Makroskopik Koloni

Ukuran Bentuk Warna Elevasi Tepian Permukaan

1 AKAR10
-

6
HF.1 Sedang Circular

Putih

bening
Flat Entire

Halus

mengkilat

2 AKAR

10
-6

HF.5 Sedang Irreguler
Putih

bening
Raised Curled

Halus

mengkilat

3 AKAR

10
-7

HF.7 Sedang Irreguler
Putih

kekuningan
Raised Undulate Kasar

4 BATANG

10
-6

HF.2 Sedang Filamentous
Putih

susu
Raised Filamentous

Halus

mengkilat

5 BATANG

10
-7

HF.2 Sedang Circular
Putih

kekuningan
Raised Entire Berkerut

6 DAUN

10
-6

HF.2 Sedang Rhizoid Kekuningan Raised Rhizoid
Halus

 mengkilat

7 DAUN

10
-6

HF.3 Sedang Irreguler
Putih

kekuningan
Raised Undulate Berkerut

8 BIJI 10
-6

HF.1
Sedang Irreguler Kekuningan Raised Undulate

Halus

mengkilat

9 BIJI 10
-6

HF.3
Sedang Irreguler

Putih

kekuningan
Umbonate Undulate Berkerut

10 BIJI 10
-8

HF.1
Sedang Irregular

Putih

kekuningan
Raised Undulate Berkerut

50

Sedangkan berdasarkan pengamatan mikroskopik yang diamati dengan

menggunakan mikroskop, hanya dilakukan pengamatan pada empat isolat yang

terpilih yang memiliki indeks fitatik (IF) tertinggi dari masing-masing organ.

Pengamatan mikroskopik meliputi pewarnaan gram yang merupakan pewarnaan

diferensial yang bertujuan untuk mengetahui isolat-isolat tersebut termasuk bakteri

gram positif (+) atau bakteri gram negatif (-). Hasil pengamatan mikroskopik koloni

dapat dilihat pada tabel dibawah ini:

Tabel 4.3.Pengamatan Mikroskopik Empat Koloni Isolat Bakteri Endofit Penghasil

Fitase yang Terpilih dari Tanaman Jagung (Zea mays)

No
Kode Isolat

Mikroskopik Sel

Bentuk Sel Sifat Gram

1 AKAR 10
-7

HF.7 Coccus Gram Negatif (-)

2 BATANG 10
-7

HF.2 Basil Gram Negatif (-)

3 DAUN 10
-6

HF.3 Coccus Gram Negatif (-)

4 BIJI 10
-8

HF.1 Basil Gram Negatif (-)

51

3. Uji Biokimia Bakteri Penghasil Enzim Fitase Dari Tanaman Jagung (Zea

mays)

Uji biokimia merupakan uji yang dilakukan pada isolat bakteri yang bertujuan

untuk mengidentifikasi bakteri melalui sifat-sifat fisiologisnya, karena setiap bakteri

memiliki sifat fisiologis yang berbeda. Pada pengujian biokimia hanya dilakukan

pada empat isolat yang terpilih berdasarkan indeks fitatik (IF) tertinggi, pengamatan

uji biokimia meliputi pengamatan uji fermentasi karbohidrat, uji TSIA (Triple Sugar

Iron Agar), uji katalase, uji motilitas, uji H2S, uji indol, uji MR, uji VP dan uji sitrat.

Isolat-isolat yang terpilih yakni Akar 10
-7

HF.7, Batang 10
-7

HF.2, Daun 10
-6

HF.3

dan Biji 10
-8

HF.1. Adapun hasil uji biokimia pada isolat-isolat yang terpilih dapat

dilihat pada table dibawah ini:

Tabel 4.4.Hasil Uji Biokimia pada lima Koloni Isolat Bakteri Endofit Penghasil

Fitase yang Terpilih dari Tanaman Jagung (Zea mays)

No
Uji Biokomia

Kode Isolat

AKAR 10
-7

HF.7

BATANG

10
-7

HF.2

DAUN 10
-6

HF.3

BIJI 10
-8

HF.1

1
Uji TSIA (Triple Sugar

Iron Agar)
- + + +

2 Uji H2S - - - -

3 Uji Motilitas - + + +

4 Uji Katalase + + + +

5 Uji Indol - - - -

6 Uji Methyl Red - + - -

7 Uji Voges Paskeur - + + +

8 Uji Citrat + + + +

52

9
Fermentasi

Karbohidrat

 Laktosa - + + +

Manitol + + + +

Glukosa + + + +

Genus
Burkholderia

sp.

Pantoea

sp.

Enterobacter

sp.

Enterobacter

sp.

B. Pembahasan

1. Isolasi dan Seleksi Bakteri Endofit Penghasil Enzim Fitase Dari

Tanaman Jagung (Zea mays)

Fitase (Mio-inositol heksafosfat fosfohidrolase) adalah suatu fosmonoesterase

yang mampu menghidrolisis asam fitat (mio-inositol hekasis fosfat) menjadi

ortofosfat anorganik dan ester-ester fosfor mio-inositol yang lebih rendah, bahkan

pada kondisi-kondisi tertentu menjadi fosfat dan mio-inositol bebas (Indarwati,

2000).

Asam fitat merupakan senyawa yang selalu terdapat pada bahan pakan yang

berasal dari tanaman dan merupakan senyawa yang tidak dapat didigesti oleh ternak

monogastrik (Irwan, 2013). Asam fitat mengikat sekitar 80% P biji-bijian, tidak dapat

dicerna dalam saluran pencernaan unggas dan menurukan nilai nutrien bahan pakan

yang berasal dari tanaman pertanian. Asam fitat terdapat pada tanaman serealia

seperti jagung (Zea mays) yang digunakan sebagai sampel penelitian yang bertujuan

untuk mendapatkan bakteri endofit yang berasal dari tanaman serealia itu sendiri,

untuk menghasilkan enzim fitase yang dapat menghidrolisis fitat. Hal ini

53

dikarenakan jagung merupakan salah satu tanaman serealia yang mengandung kadar

fitat yang paling tinggi yaitu 61-85 % fitat yang berdasarkan pada jurnal (Kornegay,

2010), sehingga bakteri endofit penghasil fitase dapat didapatkan dari Sampel

tanaman jagung itu sendiri.

Sampel tanaman jagung (Zea mays) yang digunakan mencakup seluruh organ

tanaman jagung (Zea mays) yaitu akar, batang, daun dan biji. Sampel tanaman jagung

(Zea mays) berasal dari Balai Penelitian Tanaman Serealia (Balit Sereal) Kabupaten

Maros, umur tanaman jagung yang digunakan berumur kurang lebih 80-110 hari,

berdasarkan pada penelitian (Khairani, 2009) dalam penelitiannya yang mengisolasi

bakteri endofit dari tanaman jagung (Zea mays), menggunakan sampel jagung yang

berumur 80-110. Isolasi bakteri endofit penghasil enzim fitase dari tanaman jagung

(Zea mays) terlebih dahulu dipisahkan masing-masing organ dari akar, batang, daun

dan biji. Selanjutnya organ-organ tanaman jagung yang telah dipisahkan disterilisasi

permukaa dengan menggunakan Natrium hipoklorit yang berfungsi sebagai

desinfektan yang dapat mensterilkan permukaan sampel dari mikroba-mikroba atau

kotoran-kotoran yang melekat. Alkohol 96%, alkohol 70% yang berfungsi untuk

lebih mensterilkan sampel dan aquades steril sebagai bilasan terakhir. Bilasan terakhir

dari sampel, kemudian diinokulasian pada media LB (Luria Bertani) sebagai

indikator kesterilan permukaan sampel. Jika terdapat koloni yang tumbuh pada hasil

inkubasi berarti permukaan sampel dinyatakan tidak steril dan jika tidak ada koloni

yang tumbuh pada hasil inkubasi, permukaan sampel dinyatakan steril dari mikroba-

54

mikroba, dengan demikian dipastikan bahwa isolat yang tumbuh pada hasil isolasi

adalah bakteri endofit.

Sampel yang telah steril kemudian digerus menggunakan mortal and pastle

yang berbeda pada setiap organ sampel. Selanjutnya sampel dishaker

menggunakan inkubator shaker selama 24 jam pada media LB (Luria Bertani) cair,

yang bertujuan agar mempercepat pertumbuhan bakteri. Setelah sampel diinkubatir

shaker, sampel diencerkan sampai pengenceran 10
-8

. Isolasi dilakukan menggunakan

metode cawan sebar (Spread Plate), isolasi dengan metode ini memiliki keberhasilan

yang tinggi karena bakteri kebanyakan tumbuh pada media padat, sehingga akan

mudah diisolasi dengan cara menyebarkan sel-sel pada cawan sedemikian rupa, agar

tumbuh koloni-koloni yang terpisah (Fardiaz, 1988).

Hasil dari pemurnian bakteri kemudian ditotolkan pada media PSM (Phytase

Selektif Medium) yang merupaka media selektif yang digunakan untuk mengisolasi

dan menyeleksi bakteri murni yang dapat merombak fitat. Mikroorganisme yang

mampu tumbuh pada media PSM (Phytase Selektif Medium) dan membentuk zona

bening adalah mikroorganisme yang dapat menghasilkan enzim fitase. Adanya zona

bening yang terbentuk merupakan indikator yang menunjukkan adanya hidrolisis

Ca-Fitat oleh bakteri penghasil fitase (Indarwati, 2000).

Dari 20 isolat yang telah diisolasi pada media PSM (Phytase Spesifik

Medium), terdapat 10 isolat yang dapat menghasilkan zona bening. Zona bening ke-

10 isolat tersebut diukur pada hari ketiga inkubasi dan diukur menggunakan

jangka sorong agar hasil pengukuran lebih terperinci. Hasil pengukuran yang

55

diperoleh dapat dilihat pada tabel 4.1. Besar kecilnya zona bening yang terbentuk

dipengaruhi oleh kemampuan bakteri menghidrolisis Ca-Fitat pada media PSM

(Phytase Spesifik Medium). Zona bening yang terbentuk pada wilayah di sekeliling

koloni terjadi karena adanya hidrolisis asam fitat menjadi fosfor oleh fitase yang

dihasilkan oleh isolat yang berdifusi ke dalam medium. Menurut Selle et al. (2006)

bahwa mikroorganisme yang menghasilkan fitase mampu menghidrolisis asam fitat

menjadi fosfor, sehingga wilayah di sekeliling koloni terlihat jernih. Fosfor yang

dihasilkan dari proses penguraian asam fitat ini larut dalam media sehingga

kekeruhan di sekeliling koloni hilang.

Seleksi isolat dilakukan dengan cara mengukur indeks fitatik yang dimiliki

masing-masing isolat. Dari hasil pengukuran indeks fitatik ini menunjukkan bahwa

empat isolat yang memiliki indeks fitatik (IF) tertinggi dari masing-masing organ

tanaman jagung (Zea mays) yakni dari organ akar isolat akar 10
-7

HF.7 1,365 cm

organ batang 10
-7

HF.2 1,095 cm, organ daun 10
-6

HF.3 1,36 cm dan organ biji 10
-8

HF.1 0,98 cm. Berdasarkan hasil pengukuran indeks fitatik, isolat yang berasal dari

akar yang memiliki indeks fitatik tertinggi dibandingkan dari organ lain hasil

penelitian ini sejalan dengan penelitian sebelumnya yang mendapatkan bakteri

endofit penghasil fitase yang hanya ditemukan pada akar tanaman, hal ini

dipengaruhi oleh fisiologi akar tanaman. Akar tanaman berperan dalam menyerap

unsur hara dan secara alami mempunyai mekanisme yang khusus dalam hal

penyebaran unsur hara (fosfor) yang berikatan dengan asam fitat tersebut untuk

pertumbuhan tanaman. Asam fitat akan diserap dan dihidrolisis menjadi fosfor

56

sebelum memasuki batang dan daun. Kemampuan mikroorganisme endofitik dalam

menghasilkan metabolit sekunder (enzim) sesuai dengan fisiologi tanaman inangnya

(Radji, 2005).

Dari hasil Indeks Fitatik (IF) isolat yang terpilih untuk selanjutnya ditetapkan

sebagai isolat potensial penghasil enzim fitase asal tanaman jagung (Zea mays) yang

dapat dimanfaatkan untuk pakan ternak. Selanjutnya, isolat-isolat yang memiliki

indeks fitatik tertinggi dari masing-masing organ yang terisolasi akan dilanjutkan ke

tingkat genus untuk menentukan genus bakteri dengan melakukan karakterisasi

biokimia.

2. Pengamatan Makroskopik Koloni dan Mikroskopik Sel Bakteri Endofit

Penghasil Enzim Fitase dari Tanaman Jagung (Zea mays)

Identifikasi mikroorganisme dilakukan dengan mengamatai ciri-ciri morfologi,

meliputi: ukuran, bentuk, warna, elevasi, tepian dan permukaan. Identifikasi

mikroorganimse yang didasarkan pada morfologi tidak mampu memberikan

informasi filogenik suatu mikroorganisme namun pengamatan morfologi sel tetap

diperlukan sebagai tahap awal identifikasi lebih lanjut (Wulandari, 2011).

Hasil yang diperoleh dari pengamatan makroskopik koloni bakteri ke 10 isolat

dapat dilihat kembali pada tabel 4.2. Pengamatan makroskopik koloni untuk isolat

akar 10
-7

HF.7, batang 10
-7

HF.2 , daun 10
-6

HF.3 dan biji 10
-8

HF.1 yang ditetapkan

sebagai isolat potensial penghasil enzim fitase dari tanaman jagung (Zea mays)

memiliki karakteristik yaitu: untuk isolat akar 10
-7

HF.7 memiliki ukuran sedang,

bentuk irregular, warna putih kekuningan, elevasi raised, tepian undulate dan

57

permukaan kasar. Isolat batang 10
-7

HF.2 memiliki ukuran sedang, bentuk circular,

warna putih kekuningan, elevasi raised, tepian entire dan permukaan berkerut.

Isolat daun 10
-6

HF.3 memiliki ukuran sedang, bentuk rhizoid, warna kekuningan,

elevasi raised, tepian rhizoid dan permukaan halus mengkilat. Isolat biji 10
-8

HF.1

memiliki ukuran sedang, bentuk irreguler, warna putih kekuningan, elevasi raised,

tepian undulate dan berkerut.

Tahap identifikasi selanjutnya adalah pengamatan mikroskopik sel yang juga

harus dilakukan dalam pencirian dan pengidentifikasian bakteri yaitu dengan

proses pewarnaan gram yang merupakan proses pewarnaan diferensial. Pewarnaan

gram adalah salah satu teknik pewarnaan yang paling penting dan luas yang

digunakan untuk mengidentifikasi bakteri, bakteri yang terwarnai dengan metode

ini dibagi menjadi dua kelompok, yaitu bakteri gram positif dan gram negatif. Pada

pewarnaan bakteri, Methylen blue akan membentuk senyawa kompleks dengan lugol

memberi warna ungu. Pada beberapa jenis bakteri, zat warna tersebut dengan mudah

dilepaskan dengan pencucian menggunakan larutan alkohol 95%. Sementara pada

jenis bakteri yang lain, zat warna tersebut dapat tetap melekat setelah dicuci dengan

alkohol 95%. Bakteri yang zat warnanya tidak terlepas setelah pencucian dengan

alkohol 95% akan berwarna ungu dan tidak terwarnai oleh pewarna safranin

merupakan bakteri gram positif. Bakteri yang tidak terwarnai oleh safranin sehingga

berwarna merah, merupakan bakteri gram negatif (Wulandari 2011).

Hasil pengamatan mikroskopik sel bakteri yang meliputi bentuk sel dan

pewarnaan gram dapat dilihat pada table 4.3. Bentuk sel bakteri dari organ akar

58

berbentuk coccus, bersifat gram negatif (-), dari organ batang berbentuk basil

bersifat gram negatif (-), dari organ daun berbentuk coccus, bersifat gram negatif (-)

dan dari organ biji berbentuk basil bersifat gram negatif (-). Dari keempat isolat

kesemuanya bersifat gram negatif, hal ini sesuai dengan penelitian-penelitian

sebelumnya yang menyatakan bahwa bakteri-bakteri penghasil fitase berasal dari

hampir semua filum dari domain bakteria dan terutama merupakan bakteri gram

negatif, walaupun sebagian yang ditemukan tergolong pada bakteri gram positif,

secara taksonomi bakteri-bakteri penghasil gram negatif penghasil fitase terutama

termasuk ke dalam filum Proteobacteria dan sebagian besar termasuk kelas

Gammaprobacteria (Amelia, 2010).

Menurut Lay (1994), gram negatif berwarna merah sebab kompleks tersebut

larut pada saat pemberian aseton alkohol dan mengambil warna merah safranin.

Perbedaan warna menunjukkan perbedaan struktur dinding sel bakteri. Umumnya

bakteri gram negatif memiliki dinding sel dengan kandungan lipida yang tinggi,

sehingga lipida larut oleh aseton alkohol. Sedangkan bakteri gram positif memiliki

struktur dinding sel berkomposisi peptidoglikan yang membentuk persenyawaan

kompleks kristal violet-iodium ribonukleat dan tidak larut dalam aseton alkohol.

Penyerapan warna yang dilakukan oleh bakteri gram positif akan lebih kuat karena

susunan peptidoglikan yang lebih tebal dibandingkan bakteri gram negatif.

59

3. Karakterisasi Biokimia Bakteri Endofit Penghasil Enzim Fitase dari

Tanaman Jagung (Zea mays)

Aktivitas biokimia atau metabolisme adalah berbagai reaksi kimia yang

berlangsung dalam tubuh makhluk hidup untuk mempertahankan hidup. Identifikasi

dan pengukuran perubahan kimia yang dilakukan mikroorganimse dengan melakukan

berbagai pengujian adalah untuk mengetahui mikroorganimse tersebut menyebabkan

perubahan kimia pada suatu substansi khusus atau tidak dan juga pengujian yang

dilakukan untuk mengidentifikasi sebagian besar senyawa kimia yang terlibat dalam

proses metabolisme (Pelezar, 2008 dalam Rezkianti 2011).

 Uji biokimia digunakan untuk identifikasi mikroorganisme secara fisiologis

berdasarkan reaksi biokimia. Macam atau jenis biokimia dipengaruhi oleh faktor

atau sifat mikroorganisme, jenis media dan faktor lingkungan (Harti, 2015). Uji

biokimia didasarkan pada beberapa hasil metabolisme yang disebabkan oleh daya

kerja enzim. Suatu genus sulit ditentukan hanya berdasarkan sifat morfologi saja.

Sehingga perlunya dilakukan karakterisasi biokimia. Dalam penelitian ini dilakukan

pengujian biokimia yang antara lain: Uji TSIA (Tryple Sugar Iron Agar), Uji H2S,

Uji katalase, Uji Indol, Uji motilitas, Uji MR (Methyl Red), Uji VP (Voges Paskeur),

Uji Sitrat dan uji fermentasi karbohidrat.

a. Uji TSIA (Tryple Sugar Iron Agar)

Uji TSIA (Tryple Sugar Iron Agar) uji ini menggunakan medium TSIA

(Tryple Sugar Iron Agar) pada media ini mengandung glukosa, laktosa dan sukrosa.

Uji ini digunakan untuk mengetahui mikroorganisme dapat mereduksi H2S,

60

pembentukan gas dan dapat juga mengetahui fermentasi glukosa, laktosa dan

sukrosa. Fermentasi glukosa, laktosa dan sukrosa dapat dapat terlihat ketika warna

merah pada permukaan (Slant) dan warna kuning pada bagian bawah tabung (Butt)

menunjukkan terjadinya fermentasi glukosa tetapi tidak laktosa dan sukrosa, warna

kuning pada bagian permukaan dan bawah tabung menunjukkan terjadinya fermentasi

glukosa, laktosa dan sukrosa. Warna kuning pada permukaan dan warna merah pada

bagian bawah tabung menunjukkan fermentasi laktosa dan sukrosa. Sedangkan warna

merah pada bagian permukaan dan bawah menunjukkan bahwa glukosa, laktosa dan

sukrosa tidak dapat difermentasikan (Fardiaz, 1989 dalam Sari 2014).

Uji H2S digunakan untuk mengetahui adanya enzim desulfurase pada bakteri

yang dapat menguraikan asam amino sistein menjadi enzim disulfida. H2S diproduksi

oleh beberapa jenis mikroorganimse melalui pemecahan asam amino yang

mengandung unsur belerang (S). Mikroorganisme yang menghasilkan desulfurase

sewaktu dibiakkan dalam media yang kaya dengan asam amino yang mengandung

sulfur akan membentuk H2S (Rezkianti, 2011). Mikroorganisme yang menghasilkan

desulfurase akan menghasilkan senyawa FeS yang berwarna hitam, jika dibiakkan

pada media yang kaya dengan asam amino yang mengandung sulfur (Mellisa, et al

2016).

Hasil H2S yang dilakukan pada seluruh isolat bernilai negatif diisolasi pada

media TSIA tidak menghasilkan H2S, hal ini menunjukkan ke seluruh isolat bakteri

ini tidak memiliki kemampuan dalam mereduksi asam-asam amino yang

mengandung sulfur (Mellisa, et al 2016).

61

b. Uji Katalase

Katalase adalah enzim yang mengkatalis penguraian hydrogen peroksida

(H2O2) menjadi air dan gas O2. Hidrogen peroksida bersifat toksik terhadap sel karena

bahan ini menginaktivasikan enzim dalam sel. Hydrogen peroksida terbentuk

sewaktu metabolisme aerob, sehingga mikrobia yang tumbuh dalam lingkungan

aerob harus menguraikan bahan toksik tersebut (Lay, 1994 dalam Priharta, 2008).

Hasil dari uji katalase keempat isolat menunjukkan hasil positif (+) yang

ditandai dengan adanya gelembung yang terbentuk. Adanya gelembung udara

disebabkan karena bakteri mampu menghasilkan enzim katalase yang mengkatalis

penguraian H2O2 menjadi H2O dan O2 (Priharta, 2008). Mekanisme enzim katalase

memecah H2O2 yaitu saat melakukan respirasi, bakteri menghasilkan berbagai macam

komponen salah satunya H2O2. Bakteri yang memiliki kemampuan memecah H2O2

dengan enzim katalase maka segera membentuk suatu sistem pertahanan dari toksik

H2O2 yang dihasilkannya sendiri (Sari, 2014).

c. Uji Indole

Indol merupakan zat yang berbau busuk yang dihasilkan oleh bakteri yang

ditumbuhkan dalam medium yang mengandung triptofan. Asam amino triptofan

merupakan komponen asam amino ini dengan mudah dapat digunakan oleh

mikroorganisme akibat penguraian protein. Adanya indol dapat ditentukan dengan

cara menambahkan reagen kovaks yang mengandung para-dimetil-

aminobenzaldehida. Uji indol bedasarkan pada pembentukan kompleks merah saat

indol berekasi dengan aldehid dari reagen kovaks (Priharta, 2008).

62

Uji indol digunakan unutk mengetahui mikroorganisme dapat menghasilkan

enzim triptonase dan juga untuk mengetahui pergerakan sel (motilitas), hasil uji indol

dari keempat isolat yakni negative (-), karena tidak menghasilkan adanya warna

merah pada permukaan media setelah ditambahkan reagen kovac. Hal ini

menandakan tidak adanya produksi indol dari tryptophan (Priharta, 2008).

Pergerakan sel (motilitas) merupakan karakteristik fisiologi biokimia yang

digunakan untuk mengetahui pergerakan sel, yang dimungkinkan oleh adanya flagel.

Hasil dari pergerakan sel (motilitas) pada isolat batang, daun dan biji adalah positif

(+) yang menandakan adanya pergerakan sel yang disebabkan oleh adanya flagel.

Flagel dapat menggerakkan sel sehingga bakteri dapat menyebar ke berbagai arah

pada media. Hasil pergerakan sel (motilitas) isolat yang berasal dari akar adalah

negative (-) yang menandakan bahwa tidak adanya pergerakan sel (Anggara,

2014).

d. Uji MR (Methyl Red)

Uji MR (Methyl Red) bertujuan untuk mengetahui terbentuknya asam hasil

fermentasi (Harti, 2015). Penambahan reagen Methyl Red dapat menunjukkan adanya

perubahan pH menjadi asam (Rezkianti, 20110). Hasil uji Methyl Red dari keempat

isolat yakni pada isolat yang berasal dari akar, daun dan biji adalah negatif (-) yang

menandakan bahwa tidak tebentuknya asam pada media, sedangkan pada isolat yang

berasal dari batang adalah positif (+) yang menandakan bahwa terbentuknya

fermentasi asam (Priharta, 2008).

e. VP (Voges Paskeur)

63

Uji (VP) Voges Proskaeur digunakan untuk menentukan kemampuan bakteri

menghasilkan produk akhir acetyl-methyl carbinol (acetoin) dari fermentasi 2,3

butanadiol (Anggara, 2014). Bila mikroorganisme dapat memfermentasi karbohidrat

menjadi 2,3 butanadiol sebagai produk utama, maka akan terjadi penumpukan bahan

5% α-naftol dalam etanol dapat menentukan adanya asetoin (asetilmetilkarbonil)

yaitu suatu senyawa awal dalam sintesis 2,3-butanadiol. Pada penambahan KOH

(Kalium Hidroksida), adanya asetoin ditunjukkan oleh perubahan warna media

menjadi merah muda (Sari, 2014).

Hasil dari uji VP) Voges Proskaeur keempat isolat yakni isolat yang beerasal

dari daun, batang dan biji adalah positif (+) Hal ini menunjukkan isolat bakteri ini

dapat menfermentasikan karbohidrat (Parathan, 2008). Bakteri tertentu dapat

menfermentasikan glukosa menjadi acetoin melalui jalur fermentasi butanadiol.

Dalam suasana basa maka acetoin dan butanadiol akan dioksidasi menjadi diasetil.

Diasetil akan bereaksi dengan α-naftol yang memberi warna merah (Harti, 2015).

Sedangkan hasil dari isolat yang berasal dari akar adalah negative (-), hal ini

menunjukkan isolat bakteri ini tidak memfermentasikan karbohidrat (Parathan, 2008).

f. Uji SCA (Simmon Citrat Agar)

Uji sitrat merupakan uji yang digunakan untuk melihat kemampuan

mikroorganisme menggunakan sitrat sebagai satu-satunya sumber karbon (Sardiani,

2015). Hasil uji Sitrat pada keempat isolat adalah positif (+) yang menandakan bahwa

isolat ini menggunakan sitrat sebagai sumber karbon. Menurut Bibiana (1994),

media fermentasi harus mengandung senyawa yang dapat dioksidasikan dan

64

difermentasikan oleh mikroorganisme. Senyawa tersebut berfungsi sebagai bahan

dasar atau senyawa pemula untuk memperoleh energi dan sintesis sel.

g. Uji Fermentasi Karbohidrat

Uji fermentasi karbohidrat, merupakan uji yang dapat menentukan

mikroorganisme dapat menfermentasikan karbohidrat. Pada uji ini digunakan tiga

macam karbohidrat yakni glukosa, laktosa dan manitol. Hasil pada uji fermentasi

karbohidrat dapat dilihat pada tabel 4.4. Hasil positif menandakan bahwa isolat

memiliki kemampuan dalam melakukan fermentasi terhadap karbohidrat tersebut.

Sedangkan hasil negatif menandakan bahwa isolat tidak dapat menfermentasikan

karbohidrat tersebut (Melisa, et al 2016). Hasil akhir dari fermentasi karbohidrat

ditentukan oleh sifat mikroba, media biakan yang digunakan, serta faktor

lingkungan, antara lain suhu dan pH (Sari, 2014).

Berdasarkan hasil pengujian biokimia dan berpedoman pada Bergey’s

Manual of Systematic Bacteriology, maka didapatkan hasil bahwa isolat yang berasal

dari akar adalah genus Burkholderia sp, isolat yang berasal dari akar adalah genus

Pantoea sp, dan isolat yang berasal dari daun dan biji adalah genus Enterobacter sp.

1) Burkholderia sp.

Genus Burkholderia terdiri lebih dari 40 spesies yang berbeda, yang menempati

beragam ekologi dialam. Genus Burkholderia terdapat pada tanah, air, rizosfer,

tanaman, sebagai bakteri endofit pada akar dan tunas, dan juga terdapat di miselia

jamur. Semakin banyak hubungan simbiotik genus Burkholderia yang dilaporkan,

65

sifat biologis dan metabolisme Burkholderia dapat dimanfaatkan untuk biokontrol,

pertumbuhan tanaman dan bioremediasi (Vandemme, 2006).

Burkholderia adalah genus bakteri gram negatif yang telah menarik peneliti

dari berbagai disiplin ilmu. Genus Burkholderia memiliki fleksibilitas genetik dan

metabolik yang cukup memungkinkan untuk dimanfaatkan diberbagai pengaturan

lingkungan. Mayoritas spesies Burkholderia dianggap mikroorganisme aerobik dan

tidak dapat tumbuh tanpa oksigen (Marco, 2017).

Bakteri Genus Burkholderia telah dilaporkan bertindak sebagai salah satu

bakteri endofitik penting pada tanaman padi, jagung dan tebu (Mansila, 2015). Genus

Burkholderia juga telah dilaporkan dapat menghasilkan enzim fitase dalam penelitian

(Graminho et al, 2015) yang menyatakan berdasarkan analisis biokimia dan genetik

mengungkapkan bahwa bakteri dari genus Burkholderia termasuk bakteri yang dapat

menghasilkan fitase yang menunjukkan aktivitas spesifik 174.1 U mg
-1

, enzim yang

dihasilkan dari bakteri tersebut adalah monomer dan dapat stabil pada suhu 4
0
C.

Klasifikasi Genus Bulkhloderia sp. adalah sebagai berikut:

Kingdom : Bacteria

Phylum : Proteobacteria

Class : Beta Proteobacteria

Order : Burkholderiales

Family : Burkholderiaceae

Genus : Burkholderia

Species : Burkholderia sp. (Bergey’s Manual Of Determinative Bacteriology).

66

2) Pantoea sp.

Genus Pantoea diusulkan pada tahun 1989, genuus Pantoea tersebar luas di

alam dan telah ditemukan di tanah, air, dll. Genus Pantoea memiliki karakteristik

fenotipik yang umumnya terkait dengan genera lain dalam family enterobacteriaceae

tersebut (Motarjemi, 2014). Genus Pantoea memiliki karakterisasi bakteri gram

negative (-), berbentuk batang kecil. Pada umumnya bakteri ini diisolasi dari tanah,

genus Pantoea mempunyai pH optimum 4,5 dan mempunyai temperatur optimum

37
0
C (Haryadi, 2007). Karakteristik lainya dari genus Pantoea yaitu dihydrolase

negatif (-), pada umumnya dapat menfermentasi glukosa, laktosa, manitol, dan

sukrosa, uji indole dan uji urease negatif (-), menghasilkan pigmen kuning.

(Motarjemi, 2014).

Dalam penelitian (Haryadi, 2007), menyatakan bahwa genus Pantoea dapat

menghasilkan enzim fitase yaitu pada spesies Pantoea aglomerans. Bakteri pada

genus Pantoea ini mampu menguraikan senyawa organik kompleks dalam suatu

bahan pakan menjadi senyawa organik sederhana yang lebih mudah diserap oleh alat-

alat pencernaan sehingga diperoleh lebih banyak zat pakan yang dapat digunakan

untuk pertumbuhan maupun produksi.

67

Klasifikasi Genus Pantoea sp. adalah sebagai berikut:

Kingdom : Bacteria

Phylum : Proteobacteria

Class : Gamma Proteobacteria

Order : Enterobacteriales

Family : Enterobacteriaceae

Genus : Pantoea

Spesies : Pantoea sp. (Bergey’s Manual Of Determinative Bacteriology).

3) Enterobacter sp.

Genus Enterobacter pertama kali diusulkan oleh Hormaeche dan Edwards

(1960an). Genus Enterobacter termasuk dalam family Enterobacteriaceae, suku

Eschericheae, family Enterobacteriaceae termasuk salah satu family terbesar dari

Eubacteriineae dan termasuk bakteri gram negatif (-), ditemukan di alam, seperti

pada air, limbah dan tanah. Mampu memfermentasikan glukosa dengan menghasilkan

asam atau asam dan gas, bersifat fakultatif anaerobik berbentuk batang yang dapat

bersifat motil atau non motil, strain bakteri motil mempunyai flagella peritrik,

bakteri-bakteri tersebut juga memproduksi enzim katalase. Pada umunya spesies ini

tumbuh dengan baik pada kultur dengan media sederhana. Bakteri ini cenderung

parasite dengan bergantung pada tanaman atau hewan atau bekerjasama dengan

mendekomposisi material tanaman (Indarwati, 2000).

Pada penelitian (Yoon et al, 1996) menyatakan bahwa strain bakteri ini dapat

menghasilkan enzim fitase yang diisolasi dari tanah dekat akar tanaman kacang-

68

kacangan. Aktivitas fitase dari bakteri ini diketahui 81,7% terletak dalam fraksi

ekstraseluler. Aktivitas fitase maksimal teramati pada kisaran pH 7.0-7.5, dan

sebagian besar stabil pada kisaran pH 6.0-8.0. Dan pada penelitian Elbeltagy et al.

((2001) yang telah melaporkan bahwa Enterobacter cloacae merupakan bakteri

endofit yang dapat meningkatkan fikasasi nitrogen pada tanaman padi, sehingga

membuktikan bahwa genus Enterobacter sp. merupakan bakteri endofit.

Klasifikasi Genus Enterobacter sp. adalah sebagai berikut:

Kingdom : Bacteria

Phylum : Proteobacteria

Class : Gammaproteobacteria

Order : Enterobacteriales

Family : Enterobacteriaceae

Genus : Enterobacter

Spesies : Enterobacter sp. (Bergey’s Manual Of Determinative Bacteriology).

 Berdasarkan dari hasil penelitian, ada tiga hal yang menjadi output dari

penelitian ini yakni iman, ibadah dan akhlak. Dari segi iman yakni iman kepada Allah

swt, yaitu mempercayai bahwa Allah menciptakan segala sesuatu tidak ada yang

sia-sia sesuai dengan isi surah An-Nahl ayat 13, dan iman kepada al-Qur’an yakni

mempercayai kebenaran ayat-ayat al-Qur’an. Dari segi ibadah yakni salah satunya

dengan melakukan amal, amal yang dimaksud disini adalah manfaat yang akan

diperoleh oleh masyarakat dari hasil penelitian ini dan dari segi akhlak yakni seorang

peneliti akan menjadi orang lebih tekun, teliti dan sabar dalam mengerjakan

69

penelitianya, sehingga inilah yang akan menjadi akhlak-akhlak yang akan selalu

diterapkan dalam kehidupan.

70

 BAB V

 PENUTUP

A. Kesimpulan

Adapun kesimpulan pada penelitian ini adalah sebagai berikut:

1. Terdapat 10 isolat bakteri yang mampu menghasilkan enzim fitase dari tanaman

jagung (Zea mays) yang diberi kode isolat antara lain akar 10
-6

HF.1, akar 10
-6

HF.5, akar 10
-7

HF.7, batang 10
-6

HF.2, batang 10
-7

HF.2, daun 10
-6

HF.2, daun 10
-

6
HF.3, biji 10

-6
HF.1, biji 10

-6
HF.3, biji 10

-8
HF.1. Empat isolat yang memiliki

indeks fitatik (IF) tertinggi dari masing-masing organ yaitu akar 10
-7

HF.7 dengan

indeks fitatik (IF) 1,365 cm, batang 10
-7

HF.2 dengan indeks fitatik (IF) 1,095 cm,

daun 10
-6

HF.3 dengan indeks fitatik (IF) 1,36 cm dan biji 10
-8

HF.1 dengan

indeks fitatik (IF) 0,98 cm, yang kemudian dilanjutkan untuk karakterisasi

biokimia.

2. Ciri makroskopik ke-10 yakni semua ukuran isolat adalah sedang. bentuk isolat

terdapat enam isolat berbentuk irreguler, dua isolat berbentuk circular, satu isolat

berbentuk filamentous dan satu isolat berbentuk rhizoid. warna pada isolat terdapat

lima isolat berwarna putih kekuningan, dua isolat berwarna putih bening, dua

isolat berwarna kekuningan dan satu isolat berwarna putih susu. elevasi pada isolat

terdapat delapan isolat yang berelevasi raised, satu isolat berelevasi umbonate dan

satu isolat berelevasi flat. tepian pada isolat terdapat lima isolat yang memiliki

tepian undulate, dua isolat yang memiliki tepian entire, satu isolat yang memiliki

71

tepian curled, satu isolat yang memiliki undulate dan satu isolat yang memiliki

filamentous. Permukaan pada isolat terdapat lima isolat yang memiliki permukaan

halus mengkilat, empat isolat yang memiliki permukaan berkerut dan satu isolat

yang memiliki permukaan kasar. Ciri mikroskopik sel dari keempat isolat yang

terpilih yakni dua isolat berbentuk coccus yaitu isolat akar 10
-7

HF.7 dan daun 10
-6

HF.3, dua isolat berbentuk basil yaitu isolat batang 10
-7

HF.2 dan biji 10
-8

HF.1.

Hasil pewarnaan gram yakni keempat isolat yang terpilih adalah bakteri gram

negatif (-).

3. karakteristik keempat isolat yakni pada uji tsia (triple sugar iron agar) hasil uji

isolat akar 10
-7

HF.7 adalah negatif (-), isolat batang 10
-7

HF.2, daun 10
-6

HF.3 dan

biji 10
-8

HF.1 adalah positif (+). uji H2S hasil uji keempat isolat adalah negatif (-).

uji motilitas hasil uji isolat akar 10
-7

HF.7 adalah negatif (-), isolat batang 10
-7

HF.2, daun 10
-6

HF.3 dan biji 10
-8

HF.1 adalah positif (+). uji katalase hasil uji

keempat isolat adalah positif (+). uji indol hasil uji keempat isolat adalah negatif

(-). uji methyl red hasil uji isolat akar 10
-7

HF.7, daun 10
-6

HF.3, biji 10
-8

HF.1

adalah negatif (-), isolat batang 10
-7

HF.2 adalah positif (+).uji voges paskeur hasil

uji isolat akar 10
-7

HF.7 adalah negatif (-), isolat batang 10
-7

HF.2, daun 10
-6

HF.3

dan biji 10
-8

HF.1 adalah positif (+). uji citrat hasil uji keempat isolat adalah

positif (+). uji fermentasi karbohidrat pada isolat akar 10
-7

HF.7 laktosa negatif (-

), maltos dan glukosa positif (+), pada isolat batang 10
-7

HF.2, daun 10
-6

HF.3 dan

biji 10
-8

hf.1 laktosa, maltose dan glukosa positif (+).

72

B. Saran

Adapun saran-saran yang disampaikan adalah sebagai berikut:

1. Isolat-isolat yang telah diisolasi dan didapatkan dalam penelitian ini untuk

dikoleksi sebagai stok isolat bakteri endofit penghasil fitase, mengingat bahwa

bakteri ini akan bermanfaat untuk menhgasilkan enzim fitase yang berguna untuk

pakan ternak.

2. Mengetahui bahwa bakteri yang didapatkan pada penelitian ini adalah bakteri

pathogen, sehingga diperlukannya kesterilan apabila ingin mengerjakan atau

menggunakan bakteri tersebut.

3. Menggali galur-galur mikroorganisme yang dapat menghasilkan enzim fitase dari

sampel lainnya, sehingga bakteri yang mampu menghasilkan enzim fitase dapat

lebih tereksplor lagi.

4. Isolat-isolat yang telah didapatkan, akan lebih baik jika disimpan dengan metode

lain seperti leofilisasi, agar tidak terjadinya mutasi pada isolat.

72

KEPUSTAKAAN

Amelia, Roawita. “Karakterisas Isolat Bakteri Penghasil Fitase Asal Kutu Jagung

(Sitophilus zeamays)”. Tesis. Bogor: Program Studi Bioteknologi Sekolah

Pascasarjan Institut Pertanian Bogor, 2010.

Anggara, Bondan Surya, Yuliani, Lisa Lisdiana. “Isolasi dan Karakterisasi Bakteri

Endofit Penghasil Hormon Indole Acetic Acid dari Akar Tanaman Ubi

Jalar”. LenteraBio. 3 No. 3 (September 2014): 160–167.

Anggaraini Rika, Aliza Dwinna, Mellisa Siska. “Identifikasi Bakteri Aeromonas

hydrophilla Dengan Uji Mikrobiologi Pada Ikan Lele Dumbo (Clarias

gariepinus) Yang diBudidayakan Di Kecamatan Baitussalam Kabupate

Aceh Besar”. Journal iIlmiah Mahasiswa Kelautan dan Perikanan

Unsyiah. 1 No.2 (Agustus, 2016): 271-286.

Bacon, C.W and M.R Siegel . “Isolation Of Biotechnological Organisms From

Nature. Mc Gaw-Hill Environment Biotechnology “. Series US. (1990) :

259-279.

Badan Perijinan dan Penanaman Modal Daerah Provinsi Kalimantan Timur.

Budidaya Tanaman Jagung Terintergrated dengan Industri Pakan

Ternak. (Diakses 6 Mei 2016).

Balai Pertanian Teknologi Pertanian Aceh. “Pemanfaatan Limbah Jgung Sebagai

Sumber Pakan Bagi Ternak”. Badan Penelitian dan Pengembangan

Pertanian Kementrian Pertanian. Post 24 Januari 2016.

Barabara J.E.S ., and Christine J. C. B. “What Are Endophytes In Microbial Root

Endhopytes”. (Eds: Thomas N.Sieber) Springer-Verlag. Berlin, 2006.

Bergman, E. L., K Autio dan A.S. Sandberg. “Optimal Condition for Phytate

Degradation, Estimation of Phytase Activity and Localization of Phytate in

Barley (Cv. Blenheim)”. J rgic. Food Chem. 2000.

Bohn L, Meyer A S, Rasmussen SK. “Phytate: Impact on Environment and

Human Nutrition A Challenge for Molecular Breeding”. J Zhejiang Univ

Sci B. 9 (2008):165-191.

Clay, K.” Fungal endophytes of grasses: A Devensive Mutualism Between Plants

and Fungi”. Ecology. 69 no 1(1991): 10-16.

73

Daniel, T. C., A. N. Sharpley dan J. L. Lemunyon, 1988. “Agricultural

Phosphorus and Eurotrophication: A Symphosium Review”. J. Enviro

Quality 27 (1988): 251-157.

DeBoer, I. J. M., H. T. A. Peters, M. Grossman dan W. J. Koops, “Nutrien Flows

in Agriculture in the Netherland with Special Emphasis on Pig

Production” J. Anim Sci. 75 (1997): 2054-2063.

Don J. Brenner, Nole R.Krieg, James T. Staley. “Bergey’s Manual Of

Determinative Bacteriology”. Second Edition.

Ekowati Diah and Mochamad Nasir. “Pertumbuhan Tanaman Jagung (zea mays)

Varietas Bisi-2 Pada Pasir Reject dan Pasir Asli di Pantai Trisik

Kulonprogo (the growth of maize crop (Zea mays) Bisi-2 Variety on

Rejected and Non Rejected Sand at Pantai Trisik Kulon Progo)”. J.

Manusia dan Lingkungan. 18 No. 3 (November 2011) : 220 – 231.

Evy Novita Sari, Sajidan, Sugiyarto. “Identifikasi Bakteri Penghasil Fitase Dan

Karakterisasi Fitase Dari Kawah Sikidang Dieng”. El-Vivo. 1 No.1

(September 2013): 13-23.

Fardiaz, S. “Fisiologi Fermentasi”. Bogor: PAU Dan Lembaga Suber Data

Informasi 1998.

Feng Y, D Shen and Song W. 2006. “Rice endophyte Pantoea agglomerons Y19

promotes host plant growth and affects allocation of host photosynthates”.

J. Appl. Microbiol. 938-945.

Fesal. “Pengolahan Limbah Tanaman Jagung Untuk Pakan Ternak Sapi Potong”.

Seminar Nasional Inovasi Teknologi Pertanian. Balai Penelitian Tanaman

Serealia. Balai Penelitian Tanaman Serealia, 2013.

Graminho Eduardo Rezende, Naoki Takaya, Akira Nakamura, Takayuki Hoshino.

“Purification, biochemical characterization, and genetic cloning of the phytase

produced by Burkholderia sp. strain a13”. J. Gen. Appl. Microbiol. 61 (2015):15-

23.

Hanafiah, K.A., Anas, I., Napoleon, A.,Ghoffar, N. “Biologi Tanah. Ekologi dan

Makrobiologi Tanah”. Jakarta: PT Raja Grafindo Persada, 2005.

Harni, Rita. “Prospek Penggunaan Bakteri Endofit Untuk Pengendalian

Nematoda Pratylenchus brachyurus Pada Tanaman Nilam”. Perpektif. 13

No. 1 (Juni 2014): 1-12.

Harti, Agnes Sri. Mikrobiologi Kesehatan.Yogyakarta: CV.Andi Offset, 2015.

74

Haryadi, Dwi. “Pengaruh Pemanfaatan Bakteri Penghasil Fitase (Pantoea

agglomerans) Dalam Ransum Terhadap Kualitas Karkas Ayam Broiler”.

Skripsi. Surakarta: Program Studi Peterakan Fakultas Pertanian Universitas

Sebelas Maret Surakarta ,2007.

Indarwati, Sri. “Isolasi dan Modifikasi Media Produksi Bakteri Penghasil Fitase”.

Skripsi. Bogor: Program Studi Teknologi Pertanian. Institut Pertanian

Bogor, 2000.

Irianingrum, Retno. “Kandungan Asam Fitat Dan Kualitas Dedak Padi Yang

Disimpan Dalam Keadaan Anaerob”. Skripsi. Bogor: Program Studi

Peternakan Fakultas Peternakan Institut Pertanian Bogor. 2009.

Irving, G.C.J and D.J. Cosgrove. “Inositol phosphate phosphatases of

microbiological origin: the inositol pentaphosphate products of Aspergillus

ficuum phytases”. J. Bacteriol. 112 no 1 (1972): 434-438.

Kerovuo, J. “A novel phytase from Bacillus: Characterization and Production of

the enzym”. Disertation Univ. Helsinki, Finland, 2000.

Kerovuo, J., M Lauraeus., P. Nurminen., N. Kalknnen and J. Apajalahti.

“Isolation, characterization, molecular gene cloning and sequencing of a

novel phytase from Bacillus subtilis”. Applied Environmental

Microbiology, 1998.

Khairani, Gustin. “Isolasi dan Uji Kemampuan Bakteri Endofit Penghasil

Hormon IAA (Indole Acetit Acid) Dari Akar Tanaman Jagung (Zea

Mays)”. Skripsi. Sumatera Utara: Program Studi Biologi Fakultas

Matematika dan IPA, Universitas Sumatera Utara, 2010.

Khairani, Gustin. “Isolasi dan Uji Kemampuan Bakteri Endofit Penghasil Hormon

IAA Dari Akar Tanaman Jagung (Zea mays)”. Skripsi. Medan: Program

Studi Biologi. Fakultas Matematikan dan Ilmu Pengetahuan Alam.

Universitas Sumatera Utara Medan, 2009.

Kolv er, E. “Nutrition Guidline for the High Producing for Dairy Cow”.

Dairying Research Corporation Hamilton, 1999.

Kornegay E T. “Nutritional, environmental, and economic considerations for

Using Phytase in Pig and Poultry Diets. Di dalam: Kornegay E T”. editor.

Nutrient Management of Food Animals to Enhance and Protect The

Environment. New York: CRC Press, 1996.

Kurniawati, Yulia Ratri dan Yuanita, Leny. “Pengaruh Asam Sitrat Dan Fitase

Bacillus Subtilis Hg Pada Jagung (Zea mays L) Terhadap Bioavailabilitas

75

Mineral Ca (in-vitro)”. UNESA Jurnal Of Chemistry. 3 No.1 (Januari

2014): 96-102.

Kushartono Bambang dan Iriani Nani. “Prospek Pengembangan Tanaman

Jagung Sebagai Sumber Hijauan Pakan Ternak” . Prosiding Temu

Teknis Fungsional Non Peneliti, 2003.

Kusharyoto, Wien. “Produksi Fitase oleh Aspergillus fiscum dengan Fermentasi

Substrat Padat Untuk Aplikasinya Dalam Pakan Ternak (12 mei 2016).

Lay, B. Analisis Mikroba di Laboratorium. Jakarta: PT. Raja Grafindo Persada,

1994.

Lei X G, Porres J M, Mullaney E J, Brinch-Pedersen H. “Phytase: source,

structure, and application. Di dalam: Polaina, MacCabe”. Industrial

Enzymes. (2007): 505-529.

Lima-Filho, G.L., U.C. Aroujo, G.M.T. Lima, L.M.C. Aleixo, S.R.F. Moreno,

S.D. Santos-Filho, R.S. Freitas, M.V. Castro-Faria, and M. Bernando-

Filho. “A new in vitro enzymatic methode to evaluate the protective effect

of phytic acid againts copper ions”. Pakistan J. Nutr. 3 (2004): 118-121.

Liu, J., D.R. Ledoux and T.L. Veum. “ In Vitro Procedure for Predicting the

Enzymatic Dephosphorylation of Phytate in Corn-soybean Meal Diets

for Growing Swine”. J,Agric Food Chem 45: 2612-2617.

Maenz, D.D, Classen H.L. “Phytase Activity In The Small Intenstinal Brush

Border Membrane Of The Chiken”. Poult Sci. 77 (1998):557-563.

Manzila Ifa, Tri Puji Priyatno, Muhammad Faris Fathin, Laksmi Ambarsari, Yadi

Suryadi, I Made Samudera, dan Dwi Ningsih Susilowati. “Karakterisasi Β-

1,3-1,4-Glukanasebakteri Endofitik Burkholderia cepacia Isolate76 Asal

Tanaman Padi [Characterization of β-1,3-1,4-Glucanase from Rice

Endophytic Bacterium Burkholderia cepacia E76]”. Berita Biologi.14 no 2

(Agustus 2015): 143-153.

Marco, Diana. Metagenomics: Current Advances and Emerging Concepts.

Argentina: Caister Academic Press, 2017.

Mellisa, Siska, Rika Anggraini, DwinnaAliza. “Identifikasi Bakteri Aeromonas

hydrophila Dengan Uji Mikrobiologi Pada Ikan Lele Dumbo (Clarias

gariepinus) Yang Dibudidayakan Di Kecamatan Baitussalam Kabupaten

Aceh Besar”. Jurnal Ilmiah Mahasiswa Kelautan dan Perikanan Unsyiah.

1 No 2 (Agustus 2016): 270-286.

76

Motarjemi Yasmine, Gerald Moy, Ewen Todd. Encyclopedia Of Foos Safety.

London: Academic Press is an Imprint Of Elsevier, 2014.

Muhadjir, F. “Budidaya Tanaman Jagung. Badan Penelitian dan Pengembangan

Pertanian”. Bogor, 1988.

Oh, B.C, Choi. Of W.C, Park S, Kim Y.O, Oh, T.K. “Biochemical Properties and

substrate specifites of alkaline and histidine acid phytase”. Apll Microbiol

Biotechnol .63 (2004): 362-372.

Pallauf, J. and G, Rimbach. “Nutritional significance of phytic acid and Phytase,

Arch”. Animal Nutrition. 50 (1996): 301-319.

Pelczar, M. J & E. C.S. Chan. “Dasar-Dasar Mikrobiologi Jilid 2”. Jakarta:

Universitas Indonesia, 2006.

Pranoto Eko, Gilang Fauzi dan Hingdri. “Isolasi dan Karakterisasi Bakteri

Endofit Pada Tanaman Teh (Camellia Sinensis (L.) O. Kuntze) Produktif

dan Belum Menghasilkan Klon GMB 7 Dataran Tinggi”. Biospecies. 7

No.1 (Januari 2014): 1-7.

Pratiwi, Brasti Eka. “Isolasi dan Skirining Fitokimia Bakteri Endofit Dari Daun

Rambutan (Nephelium lappaceum) Yang Berpotensi Sebagai Antibakteri”.

Skripsi. Jakarta: Program Studi Farmasi. Fakultas Kedokteran dan Ilmu

Kesehatan, 2015.

Priharta, Antonious Alfian Yuan Dias. “Isolasi dan Identifikasi Bakteri Endofit

Dalam Batang Tanaman Artemisia annua L. Yang diUji Potensi

Antibakterinya Terhadap Eschericia coli dan Staphylococcus aureus”.

Skripsi. Yogyakarta: Program Studi Farmasi. Fakultas Farmasi Universitas

Sanata Dharma Yogyakarta, 2008.

Priharta, Antonius Alfian Yuan Dias. “Isolasi dan Identifikasi Bakteri Endofit

dalam Batang Tanaman Artemesia annua yang diuji Potensi Bakterinya

Terhadap Eschericia coli dan dan Staphylococcus aureus”. Skripsi.

Yogyakarta: Program Studi Framasi. Universitas Sanata Dharma.

Purwanto Ukhradiya Magharaniq Safira , Pasaribu Fachriyan Hasmi, Bintang

Maria Bintang. “Isolasi Bakteri Endofit dari Tanaman Sirih Hijau (Piper

betle L.) dan Potensinya Sebagai Penghasil Senyawa Antibakteri”. Current

Biochemistry. 1 No. 1 (Maret 2014): 51-57.

Quadt-Hallmann A, Benhamou N, and Kloepper JW. “Bacterial Endophytes in

Cotton: Mechanisms of Entering the Plant Can”. J. Microbiol. 43 (1997):

577-582.

77

Radji, Maksum. ”Peranan Bioteknologi dan Mikroba Endofit dalam

Pengembangan Obat Herbal”. Laboratorium Mikrobiologi dan Depok.

113-126. Departemen Farmasi, FMIPA-UI, Kampus UI Depok 16424

Majalah Ilmu Kefarmasian. No.3 (Desember 2005): 113 – 126.

Radji, M. 2005. Peranan Bioteknologi dan Mikroba Endofit dalam Pengembangan

Obat Herbal. Majalah Ilmu Kefarmasian. 2 No 3 (Desember 2005): 112-

126.

Rezkianti. “Isolasi Mikroba Endofit Penghasil Antibiotik Dari Alga Laut

(Euchema cottoni) Asal Perairan Laut Galesing Utara Kabupaten Takalar”.

Skripsi. Makassar : Program Studi Biologi. Fakultas Sains Dan Teknologi,

2011.

Rinaldi, Ernita Milda, Marni Yunis. “Pertumbuhan dan Hasil Tanaman Jagung

(Zea mays) Yang Ditumpangsarikan Dengan Kedelai (Glycine max).

Agroteknologi Universitas Tamansiswa, 2009.

Robert s. Breed, E. G. D. Murray, Nathan R. Smith. “Bergey’s Manual Of

Determinative Bacteriology”. Seventh Edition, 1957.

Roesmarkam, A. dan N. W. Yuwono. “Ilmu Kesuburan Tanah”. Yogyakarta:

Penerbit Kanisius, 2002.

Rosita Aan. “Isolasi dan Karakterisasi Bakteri Endofit dari Umbi Tanaman

Kentang (solanum tuberosum) Menggunakan Primer PCR-RAPD”.Skripsi.

Malang: Program Studi Biologi Fakultas Sains Dan Teknologi Universitas

Islam Negeri (Uin) Maulana Malik Ibrahim Malang, 2012.

Sajidan. “Aplikasi Enzim Fitase untuk Campuran Pakan Ternak Unggas”.

Seminar Nasional sosialisasi dan Promosi Hasil Penelitian. UNS.

Surakarta, 2004.

Sangadji, Insun. Enzim Fitase dan Peranannya dalam Memecah Ikatan Asam

Fitat pada Pakan. Makalah Pengantar Falsafah Sains, Program Pasca

Sarjana ITB,2004. (Diakses 06 Mei 2016)

Sardiani Nenis, Magdalena Litaay, Risco G. Budji, Dody Priosambodo,

Syahribulan, Zaraswati Dwyana. “Potensi Tunikata rhopalaea sp Sebagai

Sumber Inokulum Bakteri Endosimbion Penghasil Antibakteri;1.

Karakterisasi Isolat”. Jurnal Alam dan Lingkungan. 6 No.11 (Maret 2015).

Sari, Novita Evi. “Identifikasi Bakteri Penghasil Fitase Berdasarkan Gen 16S

rRNA dan Karakterisasi Fitase dari Kawah Sikidang Dieng”. Tesis.

Surakarta: Program Studi Biosain Pascasarjana Universitas sebelas maret

Surakarta, 2012.

78

Sari, Nur Indah . “Isolasi dan Karakterisasi Bakteri Tanah di Kecamatan

Patallassang Kabupaten Gowa”. Skripsi. Makassar : Program Studi

Biologi. Fakultas Sains Dan Teknologi, 2014.

Selle, P. H., V. Ravindran., R. A. Cadwell and W. L. Bryden. “Phytate and

Phytase: Concequences for Protein Utilisation”. Nutrition Reviews. (2000):

255-278.

Shin, S., N.C. Ha, B.C. Oh, T.K. Oh, and B.H. Oh. “ Enzyme Mechanism and

Catalytic Property of Propoller Phytase”. J. Structure. 9 (2001).

Shin, S., N.C. Ha, B.C. Oh, T.K. Oh, and B.H. Oh. “Enzyme Mechanism and

Catalytic Property of Propeller Phytase Structure” 9 (2001): 851-858.

Singh Nand Kumar, Dharmendra Kumar Joshi, Raj Kishor Gupta. “Isolation of

Phytase Producing Bacteria and Optimization of Phytase Production

Parameters”. Jundishapur Journal of Microbiology. 6 no 5 (01 July 2013):

2-8.

Skoglund E, Carlsson N G, Sanberg A S. “Analysis of mono - and diphosphate

isomers using high-performance ion chromatography and pulsed

amperometric detection”. J Agric Food Chem. 45 (1997): 4668-4673.

Strobel, G.A., Dan B.Daisy .“Bioprospecting For Mycrobial Endhopytes an

Their Natural products”. Microbia and Mol. Biology Rev. 67 No 4 (2003):

63-68.

Suarni dan S. Widowati. Struktur, Komposisi, dan Nutrisi Jagung. Maros: Balai

Penelitian Tanaman Serealia, 2001. (Diakses 06 Mei 2016)

Suriaman, Edi. “Potensi Bakteri Endofit dari Akar Tanaman Kentang (Solanum

tuberosum) dalam Memfiksasi N2 di Udara dan Menghasilkan Hormon

IAA (Indole Acetit Acid) Secara Invitro”. Skripsi. Malang: Program Studi

Biologi Fakultas Sains dan Teknologi, Universitas Islam Negri Maulana

Malik Ibrahim Malang, 2010.

Syafruddin. “Tolak Ukur dan Konsentrasi Al untuk Penapisan Tanaman Jagung

terhadap Ketenggangan Al”. Puslitbangtan. 24 (2002): 3-4.

T.Christina Nidya Putri. “Analisis Pengaruh Jarak Sumber Gelombang Bunyi

Terhadap Pertumbuhan Tanaman Jagung (Zea mays L.)”. Skripsi.

Program Studi Pendidikan Fisika Jurusan Matematika Dan Ilmu

Pengetahuan Alam Fakultas Keguruan Dan Ilmu Pendidikan Universitas

Bengkulu, 2014.

79

Tan, R.X and W.X Zou. “Endophytes a rich source of functional metabolites”.

Nat prod Rep.18 (2001): 448-459.

Tarabily, K., A.H. Nassar., K. Sivasithamparam. “Promotion Of Plant Growth

By An Auxin- Producing Isolate Of the yeast williopsis saturnus

endophytic in Maize roots”. The Sixth U. A. E University Research

Conference, (2003): 60-69.

Tjitrosoepomo, C. “Taksonomi Tumbuhan”. Yogyakarta: Gajah Mada University

Press, 1991.

Ullah, A. H. J. “Aspergillus ficuum phytase: partial primary structure, substrate

selectivity, and kinetic characterization”. Prep.Biochem. 18 (1998): 459-

471.

Usuki F and Narisawa K. “A Mutualistic Symbiosis Between a Dark Septate

Endophytic Fungus, Heteroconium Chaetospira, and a Nonmycorhizal

Plant, Chinese Cabbage”. Mycologia. 99 no 2 (2007): 175–184.

Vandemme Peter dan Tom Coenye. Bulkholderia Molecular Microbiology and

Genomics. Horison: British Library, 2006.

Vanlaere, E, Baldwin, A, Gevers, Henry, De Brandt, LiPuma, JJ;

Mahenthiralingam, Speert, Dowson, Vandamme. “Taxon a complex

within the Burkholderia cepacia complex, comprises at least two novel

species, Burkholderia contaminans sp. nov. and Burkholderia lata sp.”.

Int J Syst Evol Microbiol. 59 (25 Maret 2013):102–11.

Widowati, Sri, D. Andriani, E.I Riyanti, P. Raharto, dan L. Sukarno.

“Karakterisasi Fitase dari Bacillus Coagulans”. Balai Penelitian

Bioteknologi Tanaman Pangan, Bogor, 2001 (Diakses 09 Mei 2016)

Wills, M.R., J.B. Philips, R.C. Day and E.C. Bateeman. “Phytic Acid and

Nutritional Rickets in Immigrans”. Lancet. 1 no 7754 (1972): 771.

Wulandari, Sari. “Analisis Gen 16S rRNA Pada Bakteri Penghasil Enzim Fitase”.

Tesis. Surakarta: Program Studi Biosains.Universitas Sebelas Maret

Surakarta, 2011.

Yoon, S.C. “Isolation and Identification of Phytase Producing Bacterium,

Enterobacter sp and Enzyme Properties of Phytase Enzyme”. Enzym and

Microbial Tech. 18 no 1 (1996) : 449-454

Yulia Ratri Kurniawati dan Leny Yuanita. “Pengaruh Asam Sitrat dan Fitase

Bacillus subtilis hg pada jagung (Zea mays L) Terhadap Bioavailabilitas

80

Mineral Ca (in-vitro)”. Journal of chemistry. 3 No.1 (Januari, 2014): 96-

102.

Yuwono, Triwibowo. “Biologi Molekular”. Jakarta: Erlangga, 2005.

81

 LAMPIRAN-LAMPIRAN

Lampiran 1. Skema Penelitian

SAMPEL JAGUNG BALAI PENELITIAN

TANAMAN SEREALIA

KAB.MAROS

ISOLASI BAKTERI PENGHASIL FITASE

DARI TANAMAN JAGUNG

SELEKSI BAKTERI PENGHASIL

FITASE DARI TANAMAN JAGUNG

ISOLAT BAKTERI PENGHASIL FITASE

ASAL TANAMAN JAGUNG

IDENTIFIKASI MAKROSKOPIK,

MIKROSKOPIK DAN UJI BIOKIMIA

ISOLAT

82

Lampiran 2. Alur Kerja Penelitian

SAMPEL

Dilakukan pengenceran sampai

10
-8

pada setiap organ tanaman

jagung dan 3 pengenceran

terakhir ditanam pada media

Luria Bertani padat dengan

metode sebar

Inkubator shaker selama 24 jam

dengan kecepatan 100 rpm

Pengamatan

Makroskopik

koloni (bentuk,

elevasi dan

tepian koloni)

dan

Mikroskopik sel

(bentuk sel, sifat

Gram)

Isolat-isolat yang telah dimurnikan kemudian

ditotolkan kembali pada media selektif PSM (Phytase

Selektif Media) dengan menggunakan ose lurus.
Zona bening=Bakteri

penghasil fitase

Media PSM (Phytase

Selektif Media)

Media Agar Miring

Luria Bertani

ISOLAT BAKTERI YANG MEMILIKI

INDEKS FITATIK TERTINGGI

 UJI BIOKIMIA

83

Lampiran 3. Preparasi Sampel Tanaman Jagung (Zea Mays)

Memisahkan organ-organ tanaman jagung (Zea

Mays) yang terdiri atas akar, batang, daun dan biji

Sampel dibersihkan selama kurang lebih 15 menit

hingga bersih

Setiap sampel ditimbang sebanyak 10 g

Sampel direndam dengan Natrium hipoklorit

selama 2 menit, alcohol 96% selama 2 menit,

alcohol 70% selama 2 menit dan aquades selama 2

menit

Sampel digerus menggunakan mortal and pastle

Sampel diinkubator shaker selama 24 jam dengan

kecepatan 100 rpm

84

Lampiran 4. Komposisi dan Cara Pembuatan Media

a. Komposisi dan Cara Pembuatan Media Luria Bertani padat

Bahan Jumlah

Bacto Agar 20 gr

Peptone 10 gr

NaCl 10 gr

Yeast Ekstrak 5 g

Akuades 1000 ml

Semua bahan dilarutkan dalam akuades kemudian dihomogenkan dengan

magnetic stirrer dan dipanaskan hingga larut lalu pH media ditepatkan 7. Larutan

tersebut disterilkan selama 15 menit pada suhu 121
o

C menggunakan autoklaf.

b. Komposisi dan Cara Pembuatan Media Luria Bertani cair

Bahan Jumlah

Peptone 10 gr

NaCl 10 gr

Yeast Ekstrak 5 g

Akuades 1000 ml

Semua bahan dilarutkan dalam akuades kemudian dihomogenkan dengan

magnetic stirrer dan dipanaskan hingga larut lalu pH media ditepatkan 7. Larutan

tersebut disterilkan selama 15 menit pada suhu 121
o

C menggunakan autoklaf.

c. Komposisi dan Cara Pembuatan Media PSM (Phytase Selektif Media)

Bahan Jumlah

Bacto Agar 20 gr

Ca-Fitat 0,5%

Glukosa 1,5%

(NH4)2SO4 0,5%

NaCl 0,01%

KCl 0,05%

FeSO4 0,001%

MgSO4 0,01%

CaCl2 0,01%

MnSO4 0,001%

Akuades 1000 ml

Semua bahan dilarutkan dalam akuades kemudian dihomogenkan dengan

magnetic stirrer dan dipanaskan hingga larut lalu pH media ditepatkan 7. Larutan

tersebut disterilkan selama 15 menit pada suhu 121
o

C menggunakan autoklaf.

85

Lampiran 5. Pewarnaan Gram Bakteri

Mengambil isolat bakteri sebanyak 1 ose

- Memfiksasi isolat

- Tambahkan Gram A (Kristal violet) 2-3 tetes

- Selama 1 menit

- Cuci dengan akuades mengalir lalu keringkan

- Tetesi isolat dengan Gram B (Iodium)

- Selama 1 menit

- Cuci dengan akuades mengalir lalu keringkan

- Tambahkan Gram C (alkohol 96%)

- Selama 30 detik

- Cuci air dengan akuades mengalir lalu keringkan

- Tambahkan Gram D (safranin)

- Selama 45 detik

- Cuci dengan akuades mengalir lalu keringkan

Hasil pengecetan gram

diamati dibawah

mikroskop

86

Lampiran 5. Penuntun Pengamatan Makroskopik

87

Lampiran 6. Gambar Kontrol Hasil Bilasan Sampel

 AKAR BATANG

 DAUN BIJI

88

SAMPEL AKAR

SAMPEL BATANG

SAMPEL DAUN

SAMPEL BIJI

KONTROL

Lampiran 7. Gambar Sampel Tanaman Jagung

89

Lampiran 8. Gambar Metode Sebar

AKAR 10
-6

 AKAR 10
-7

 AKAR 10
-8

BATANG 10
-6

 BATANG 10
-7

 BATANG 10
-8

DAUN 10
-6

 DAUN 10
-7

 DAUN 10
-8

BIJI 10
-6

 BIJI 10
-7

 BIJI 10
-8

KONTROL

90

Lampiran 9. Gambar Goresan Kuadran Isolat terpilih dari Metode Sebar

AKAR 10-
6

KL.1

AKAR 10-
6

KL.3

AKAR 10-
6

KL.5

AKAR 10-
7

KL.1

AKAR 10-
7

KL.3

AKAR 10-
7

KL.7

BATANG 10-
6

KL.2

BATANG 10-
6

KL.4

BATANG 10-
7

KL.2

BATANG 10-
7

KL.3

BATANG 10-
8

KL.3

DAUN 10-
6

KL.1

DAUN 10-
6

KL.2

DAUN 10-
6

KL.3

DAUN 10-
7

KL.1

BIJI 10-
6
KL.1 BIJI 10-

6
KL.2 BIJI 10-

6
KL.3 BIJI 10-

7
KL.2 BIJI 10-

8
KL.1

KONTROL

91

Lampiran 10. Gambar Aktivitas Fitatik (Membentuk Zona Bening) dari Isolat

Yang Terpilih

Lampiran 11. Gambar Pewarnaan Gram dari Isolat Yang Terpilih

AKAR 10
-6

KL.1

AKAR 10
-6

KL.5

AKAR 10
-7

KL.7

BATANG 10
-6

KL.2

BATANG 10
-7

KL.2

DAUN 10
-6

KL.2

DAUN 10
-6

KL.3

BIJI 10
-6

KL.1 BIJI 10
-6

KL.3 BIJI 10
-8

KL.1

KONTROL

AKAR 10
-7

KL.7
BATANG 10

-7

KL.2
DAUN 10

-6
KL.3 BIJI 10

-8
KL.1

92

Lampiran 12. Gambar Hasil Uji Biokimia dari Isolat yang Terpilih

1. Hasil Uji Fermentasi Karbohidrat

Laktosa Manitol Glukosa

2. Hasil Uji TSIA (Tryple Sugar Iron Agar)

AKAR 10
-7

KL.7

BATANG 10
-7

KL.2

DAUN 10
-6

KL.3

BIJI 10
-8

KL.1

93

3. Hasil Uji Motilitas

AKAR 10
-7

KL.7

BATANG 10
-7

KL.2

DAUN 10
-6

KL.3

BIJI 10
-8

KL.1

4. Hasil Uji Katalase

AKAR 10
-7

KL.7

BATANG 10
-7

KL.2

DAUN 10
-6

KL.3

BIJI 10
-8

KL.1

94

5. Hasil Uji Indole

Uji Indole

6. Hasil Uji Methyl Red (MR)

Uji Methyl Red (MR)

95

7. Hasil Uji Voges Paskeur (VP)

Uji Voges Paskeur (VP)

8. Hasil Uji Simmon Citrat Agar (SCA)

AKAR 10
-7

KL.7

BATANG 10
-7

KL.2

DAUN 10
-6

KL.3

BIJI 10
-8

KL.1

Note : Uji H2S dapat dilihat pada uji TSIA (Tryple Sigar Iron Agar), dan uji motilitas

dapat dilihat pada uji Indol.

96

Lampiran 13. Alat dan Bahan Penelitian

1. Alat-Alat Penelitian

2. Bahan-Bahan Penelitian

97

Lampiran 14. Lampiran-Lampiran Lainnya

98

RIWAYAT HIDUP

Nurhikmah, di lahirkan di Desa Pancana, Kec.Tanete

Rilau, Kab.Barru pada tanggal 05 Juli 1995. Anak 1

(pertama) dari 2 (Dua) bersaudara, buah hati dari

pasangan Marhabang H.Iskandar, dan Sanang Palewai.

Riwayat pendidikan yaitu, SDN 18 Coppeng-Coppeng

pada tahun 2001. Penulis melanjutkan sekolah di SMPN

2 Tanete Rilau Kab.Barru. Penulis berada di kursi sekolah menengah atas

tepatnya di SMAN 2 Barru, Penulis kemudian melangkah ke Perguruan Tinggi

Negeri di Makassar yaitu Universitas Islam Negeri (UIN) Alauddin Makassar

melalui jalur UMM (Ujian Masuk Mandiri) tahun 2013, Jurusan Biologi

Fakultas Sains dan Teknologi.

Selama menjadi Mahasiswa Penulis aktif menjadi asisten praktikum di

Laboratorium Biologi. Kemudian penulis juga PKL di Laboratorium Nechri

Rumah Sakit Wahidin Sudirohusodo dan Laboratorium Molekuler Rumah Sakit

Pendidikan Unhas. Menjalani KKN (Kuliah Kerja Nyata) di Desa Maradekaya,

Kec. Bajeng, Kab.Gowa. Serta Penulis aktif pada organisasi Himpunan

Mahasiswa Jurusan Biologi. Terakhir penulis membuat skripsi dengan judul

“Isolasi dan Skreening Bakteri Endofit Penghasil Fitase dari Tanaman Jagung

(Zea mays)”. Semoga segala ilmu yang diperoleh selama masa perkuliahan

bermanfaat. Amin

	1. SAMPUL.pdf (p.1)
	2. PERNYATAAN KEASLIAN SKRIPSI.pdf (p.2)
	3. PENGESAHAN SKRIPSI.pdf (p.3)
	4. PERSETUJUAN PEMBIMBING MUNAQASYAH.pdf (p.4)
	5. KATA PENGANTAR.pdf (p.5-7)
	6. DAFTAR ISI.pdf (p.8-9)
	7. DAFTAR TABEL.pdf (p.10)
	8. DAFTAR GAMBAR.pdf (p.11)
	9. ABSTRAK.pdf (p.12-13)
	10. BAB I.pdf (p.14-23)
	11. BAB II.pdf (p.24-51)
	12. BAB III.pdf (p.52-58)
	13. BAB IV revisi fixxx.pdf (p.59-82)
	14. BAB V.pdf (p.83-85)
	15. DAFTAR PUSTAKA.pdf (p.86-94)
	16. LAMPIRAN.pdf (p.95-111)
	17. RIWAYAT HIDUP.pdf (p.112)

