

**KOAGREGASI BAKTERI ASAM LAKTAT ASAL DANGKE SEBAGAI
KANDIDAT PROBIOTIK**

Skripsi

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

MUHAMMAD AQSHA SUWAEDI

NIM: 60300110031

ALAUDDIN

M A K A S S A R

JURUSAN BIOLOGI

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2014

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa sripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat, atau disusun oleh orang lain secara keseluruhan atau sebahagian, maka skripsi dan gelar yang diperlukan karenanya, batal demi hukum.

Makassar, Juni 2014

Penyusun

MUHAMMAD AOSHA SUWAEDI
NIM. 60300110031

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Uji koagregasi dan agregasi bakteri asam laktat (BAL) asal dangke sebagai kandidat probiotik ”** yang disusun oleh, Nama Muhammad Aqsha Suwaedi, NIM: 60300110031, Mahasiswa Jurusan Biologi pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari, tanggal, bertepatan dengan tanggal H, dinyatakan dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Sains dan Teknologi, Jurusan Biologi (dengan beberapa perbaikan)*

Makassar, 17 juli 2014 M
20 Ramadhan 1435 H

DEWAN PENGUJI:

Ketua	:Dr. Muhammad Khalifah Mustami, M.Pd	(.....)
Sekretaris	:Baiq Farhatul Wahidah, S.Si, M. Si	(.....)
Munaqisy I	:Dr. Muhammad Khalifah Mustami, M.Pd	(.....)
Munaqisy II	:Cut Muthiadin S.Si, M.Si	(.....)
Munaqisy III	: Dra. Sohrah, M.Ag	(.....)
Pembimbing I	: Hafsah, S.Si., M.Pd	(.....)
Pembimbing II	: Fatmawati Nur, S.Si., M.Si	(.....)

Diketahui oleh :
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

(Dr. Muhammad Khalifah Mustami, MPd.)

Nip. 19711204 200003 1 001

MOTTO

“Tuntutlah ilmu dan belajarliah (untuk ilmu) ketenangan dan kehormatan diri, dan bersikaplah rendah hati kepada orang yang mengajar kamu.”

(HR. Ath-Thabrani)

“Tuntutlah ilmu, sesungguhnya menuntut ilmu adalah pendekatan diri kepada Allah Azza wajalla, dan mengajarkannya kepada orang yang tidak mengetahuinya adalah sodaqoh. Sesungguhnya ilmu pengetahuan menempatkan orangnya, dalam kedudukan terhormat dan mulia (tinggi). Ilmu pengetahuan adalah keindahan bagi ahlinya di dunia dan di akhirat.”

(HR. Ar-Rabii)

UNIVERSITAS ISLAM NEGERI

Persembahan

*Setetes Peluh & segoresan tinta ini ku persembahkan untuk :
Hatiku yang selalu merindu,
Bapak dan Ibu tercinta yang telah melimpahkan terima kasih
sayang yang begitu tulus dan ikhlasan serta doa, dukungan dan
pengorbananya untuk ananda.
Adik-adikku (Azhar dan Indah)
Serta Teman-teman Osmosis 010*

KATA PENGANTAR

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

Tiada kalimat yang pantas terucap, selain kalimat Alhamdulillah Rabbil alamin, berkat rahmat dan hidayah Allah swt sehingga skripsi yang berjudul “**UJI KOAGREGASI BAKTERI ASAM LAKTAT *Indigenus* DANGKE SEBAGAI KANDIDAT PROBIOTIK**” ini dapat terselesaikan, yang merupakan salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si). Shalawat dan salam tetap tecurah kepada Baginda Rasulullah Saw yang telah mengajarkan beberapa ilmu pengetahuan yang dijadikan lampu penerang dalam mengarungi bahtera kehidupan ini.

Kami menyadari banyak pihak yang telah berpartisipasi dan membantu dalam menyelesaikan penulisan skripsi ini. Ucapan terima kasih secara khusus serta iringan doa yang sebesar-besarnya penulis berikan kepada kedua orang tua penulis ayahanda Drs. H. Suwaedi dan Ibunda Dra. Hj Mastura yang senantiasa mendidik dan mencurahkan kasih sayangnya dengan tulus dan ikhlas, yang tak henti-hentinya melantukan doa terbaik di setiap akhir sujud beliau bagi penulis serta rela mengorbankan segalanya demi tercapainya harapan dari sang anak tercinta yang tidak akan pernah mampu untuk dibalas, serta saudara-saudara penulis Muhammad Azhar Suwaedi dan Indah Hanifah Suwaedi. Semoga senantiasa mendapat berkah dan

rahmat Allah Swt selalu menaungi mereka. Selain itu juga penulis mengucapkan terima kasih dan memberikan penghargaan yang setinggi-tingginya kepada:

1. Bapak Prof. Dr. Kadir Gassing, HT MS selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. Dr. H. Azhar Arsyad, M.A, selaku mantan Rektor Universitas Islam Negeri Alauddin Makassar.
3. Bapak Dr. Halifah Mustami, M.Pd, selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar sekaligus sebagai Dewan penguji.
4. Bapak Prof. Dr. Bahaking Rama, M.S, Selaku Mantan Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
5. Ibu Fatmawati Nur Khalik, S.Si., M.Si, selaku Ketua Jurusan Biologi sekaligus sebagai pembimbing II dan Ibu Hafsa, S.Si., M.Pd, selaku pembimbing I banyak memberikan bimbingan dan nasehat-nasehat kepada penulis selama aktif menjalani proses perkuliahan.
6. Ibu Cut Muthiadin, S.Si, M.Si selaku dewan penguji
7. Bapak dan Ibu Dosen dalam jajaran Fakultas Sains dan Teknologi UIN Alauddin Makassar yang selama ini telah mendidik penulis dengan baik sehingga penulis dapat menyelesaikan pendidikannya pada tingkat perguruan tinggi.
8. Saudara seperjuangan, Wiwi, Hikmah, Silvi, Dila, Hajrah, Lulu, Ipe, Firman, Mitha, Sinar, yang telah banyak memberikan masukan dan semangat satu sama lain, serta setia menemani penulis dalam suka dan duka hingga tercapainya harapan bersama.

9. Adik-adik mahasiswa jurusan Biologi angkatan 2011, 2012, dan 2013.
10. Teman-teman KKN-49, serta seluruh keluarga besar desa Bila, Kec. Dua Pitu'e, Kabupaten Sidrap.
11. Serta Semua pihak yang telah membantu dan memberikan dukungan, yang tidak bisa penulis sebutkan satu persatu.

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

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

Makassar, 22 Juni 2014

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

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN.....	ii
HALAMAN PENGESAHAN.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK.....	xiv
ABSTRACT.....	xv
BAB I PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	6
C. Tujuan.....	6
D. Manfaat.....	6
BAB II TINJAUAN PUSTAKA	
A. Tinjauan Umum Dangke.....	7
B. Tinjauan Umum BAL.....	10
C. Tinjauan Umum Probiotik.....	23
D. Tinjauan Umum Bakteri Patogen.....	32
BAB III METODE PENELITIAN	

	A. Jenis Penelitian.....	37
	B. Variabel Penelitian.....	37
	C. Defenisi Operasional Variabel.....	37
	D. Ruang Lingkup dan Batasan.....	38
	E. Alat dan Bahan.....	38
	F. Prosedur Kerja.....	39
	G. Analisis Data.....	41
BAB IV	HASIL DAN PEMBAHASAN	
	A. Hasil Penelitian.....	42
	B. Pembahasan.....	52
BAB V	KESIMPULAN DAN SARAN	
	A. Kesimpulan.....	53
	B. Saran.....	53
	DAFTAR PUSTAKA.....	54
	LAMPIRAN-LAMPIRAN.....	57

DAFTAR TABEL

Tabel 1. Daya koagregasi kultur campuran.....42

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

DAFTAR GAMBAR

Gambar 1. Bakteri <i>Escherischia coli</i>	32
Gambar 2. Bakteri <i>Salmonella thypi</i>	34
Gambar 3. Agregat Kultur Tunggal <i>L.acidophilus</i> dan <i>L. fermentum</i>	43
Gambar 4. Koagregasi Kultur campuran <i>L.acidophilus</i> + <i>E.coli</i> (I) dan <i>L. acidophilus</i> + <i>S.thypi</i> (II).....	46
Gambar 4. Koagregasi Kultur campuran <i>L.fermentum</i> + <i>E.coli</i> (III) dan <i>L. fermentum</i> + <i>S.thypi</i> (IV).....	46

DAFTAR GAMBAR

Lampiran 1 a. Rata-rata nilai OD kultur murni <i>Lactobacillus acidophilus</i> dan <i>Lactobacillus fermentum</i>	58
Lampiran 1 b. Tabel Nilai OD kultur campuran.....	58
Lampiran 1 c. Tabel Nilai Koagregasi kultur campuran.....	58
Lampiran 2. Grafik kemampuan koagregasi kultur campuran.....	59
Lampiran 3 a. Gambar Agregasi Kultur Tunggal <i>L.acidophilus</i> dan <i>L. fermentum</i> inkubasi selama 24 jam.....	59
Lampiran 3 b. Koagregasi Kultur campuran <i>L.acidophilus</i> + <i>E.coli</i> (I) dan <i>L. acidophilus</i> + <i>S.thypi</i> (II) inkubasi selama 24 jam.....	60
Lampiran 3 c. Gambar Koagregasi Kultur campuran <i>L.fermentum</i> + <i>E.coli</i> (III) dan <i>L. fermentum</i> + <i>S.thypi</i> (IV) inkubasi selama 24 jam.....	60
Lampiran 4 . Skema kerja.....	61
Lampiran 5. Alat dan Bahan	62
Lampiran 6. Pembuatan Larutan PBS	66
Lampiran 7 a. Suspensi mikroba.....	68
Lampiran 7 b. Inokulasi kultur tunggal dan kultur campuran.....	69
Lampiran 7 c. Inokulasi Kultur Tunggal dan campuran	70
Lampiran 8 .Pencucuan Pada larutan	72
Lampiran 9. Proses sentrifugasi.....	72
Lampiran 10. Pengamatan <i>Optical Density</i> (OD).....	73

ABSTRAK

Nama : Muhammad Aqsha Suwaedi

Nim : 60300110031

**Judul : Uji Agregasi Dan Koagregasi Bakteri Asam Laktat *Indegenous*
Dangke Sebagai Kandidat Probiotik**

Bakteri Asam Laktat (BAL) yang berpotensi sebagai kandidat probiotik memiliki kemampuan untuk berinteraksi antara sel bakteri yang berbeda (koagregasi). *Lactobacillus fermentum* dan *Lactobacillus acidophilus* merupakan BAL yang diisolasi dari dangke telah diuji kemampuannya. Penelitian ini bertujuan untuk mengetahui koagregasi BAL *Indegenous* dangke sebagai kandidat probiotik. Metode penelitian ini kualitatif bersifat deskriptif menggunakan kultur tunggal dan kultur campuran. Hasil penelitian menunjukkan kemampuan agregasi serta penurunan OD dari setiap perlakuan uji koagregasi BAL. Hal ini merupakan indikasi adanya daya koagregasi antara *Lactobacillus fermentum* dan *Lactobacillus acidophilus* terhadap bakteri patogen *E.coli* dan *S. Thypi* sehingga BAL yang digunakan dapat dikategorikan sebagai kandidat probiotik.

Kata kunci: Dangke, Probiotik, Bakteri Asam Laktat (BAL), bakteri patogen, Koagregasi.

ABSTRACT

NamE : Muhammad Aqsha Suwaedi
Nim : 60300110031
Title : Test Agregasi And Koagregasi Lactic Acid Bacteria from Dangke As Probiotic Candidate

Lactic Acid Bacteria (LAB) as a potential candidate probiotic has the ability to interact between different bacterial cells (koagregasi). *Lactobacillus fermentum* and *Lactobacillus acidophilus* was isolated from BAL dangke been tested for their ability. This study aims to determine the BAL koagregasi indegenous probiotuk dangke as a candidate. The qualitative research method is descriptive using a single culture and mixed culture. The results showed a decrease in the ability of aggregation and the OD of each test koagregasi BAL treatment. This is an indication of power between *Lactobacillus fermentum* koagregasi and *Lactobacillus acidophilus* against pathogenic bacteria *E. coli* and *S. thypi* that BAL is used can be categorized as a candidate probiotic.

Keywords: Dangke, Probiotics, Lactic Acid Bacteria (LAB), bacterial pathogens, Koagregasi.

BAB I

PENDAHULUAN

A. Latar Belakang

Dangke merupakan salah satu makanan tradisional khas asal Kabupaten Enrekang Propinsi Sulawesi Selatan dengan bahan dasar susu kerbau atau sapi dan diolah secara enzimatis menggunakan enzim papain dari getah pepaya. Dangke dapat langsung disajikan atau diolah lagi menjadi variasi makanan lain seperti dangke bakar dan sejenisnya. Pangan tradisional khas dari Enrekang ini sangat populer di kalangan masyarakat Enrekang pada khususnya dan masyarakat Sulawesi selatan pada umumnya menjadikan dangke sebagai lauk pendamping makanan pokok nasi sehari-hari dan kini sudah diolah sebagai camilan berupa kripik dangke dengan aneka flavour yang distribusinya sudah meluas di masyarakat umum (JICA, 2009).

Susu sebagai bahan dasar pembuatan dangke merupakan bahan pangan yang memiliki nilai gizi tinggi karena mempunyai kandungan nutrisi yang lengkap antara lain lemak, protein, laktosa, vitamin, mineral, dan enzim. Sebagai produk pangan yang kaya nutrisi, pH mendekati netral dan kandungan airnya tinggi. Oleh karena itu susu sangat mudah mengalami kerusakan akibat pencemaran mikroba. Bakteri yang biasa terdapat dalam susu adalah bakteri asam laktat seperti

Streptococcus lactis, *Aerobacter aerogenes*, *Escherichia coli*, *Lactobacillus casei* dan *Lactobacillus acidophilus* (Bachrudin, et.al. 2000).

Pemanfaatan mikroba khususnya bakteri sebagai agen bioteknologi kini semakin meningkat, pemanfaatannya dalam fermentasi juga telah dikenal dan turun temurun dari sejak ribuan tahun lalu. Sungguh benar firman Allah dalam Surah Al-Imran ayat 191, yang berbunyi :

الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمَوَاتِ
وَالْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ﴿١٩١﴾

Terjemahnya :

(Yaitu) Orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadaan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata). “Ya Tuhan kami, tiadalah Engkau menciptakan ini dengan sia-sia.”

Ayat di atas menjelaskan jelas bahwasanya segala sesuatu yang telah Allah ciptakan di muka bumi ini pasti tidak sia-sia, semuanya memiliki manfaat dan kegunaan, seperti jasad renik berupa bakteri yang ada juga diciptakan Allah untuk kepentingan hidup manusia. Semua makhluk yang ada di alam semesta ini Allah ciptakan tidak semata-mata hanya untuk melengkapi isi langit dan bumi. (Tafsir Ibnu Katsir, 2000)

Hal ini menunjukkan betapa pentingnya Manusia menuntut ilmu agar mereka mempelajari segala yang telah Allah ciptakan. Seiring dengan kemajuan teknologi manusia dapat mempelajari manfaat ciptaan Allah dengan mudah. Tidak terkecuali dalam bidang pengolahan bahan makanan agar manusia mendapatkan makanan yang bermanfaat bagi tubuh dalam bentuk yang beraneka ragam. Misalnya pemanfaatan berbagai bakteri menguntungkan atau bakteri probiotik dalam pembuatan makanan maupun minuman probiotik.

Bakteri probiotik adalah bakteri baik yang berperan dalam meningkatkan kesehatan pada saluran pencernaan keseimbangan mikroflora, menekan pertumbuhan bakteri pathogen, mensintesis vitamin dan protein, membantu penyerapan zat gizi, merangsang fungsi kekebalan tubuh (Yuguchi *et al.*, 1992). Secara umum fungsi probiotik sama dengan antibiotik yaitu meningkatkan kesehatan. Akan tetapi, mekanisme kerja antibiotik langsung membunuh mikroorganisme target dan meninggalkan residu dalam jaringan tubuh. Sedangkan probiotik menekan pertumbuhan mikroorganisme yang tidak diinginkan dan merangsang kerja mikroorganisme sejenis serta tidak meninggalkan residu dalam jaringan.

Bakteri asam laktat merupakan golongan mikroorganisme bermanfaat yang ditemukan pada susu dan bersifat tidak toksik bagi inangnya serta mampu menghasilkan senyawa yang dapat membunuh bakteri patogen (Klaenhammer, 2005). BAL sendiri telah dipakai dalam industri makanan selama bertahun-tahun karena mampu mengubah gula (termasuk laktosa) dan karbohidrat lain menjadi asam laktat. Menurut *Food and Agriculture Organization/World Health Organization*

(Anonymous, 2001) untuk menjadi probiotik, BAL harus memiliki aktivitas antimikroba dengan memproduksi substansi penghambat seperti asam laktat, diasetil, hidrogen peroksida (H_2O_2), karbondioksida (CO_2) dan senyawa peptida antimikroba yang bernama bakteriosin. Senyawa-senyawa ini tidak hanya dapat menghambat pertumbuhan bakteri tetapi dapat mempengaruhi metabolisme bakteri atau produksi toksin (Ray, 1996).

Pada dasarnya penelitian tentang BAL pada dangke masih sangat minim dilakukan satu-satunya publikasi ilmiah yang ditemukan adalah isolasi bakteri dari dangke yang menghasilkan 30 isolat bakteri, 3 diantaranya berpotensi menghasilkan senyawa antimikroba.

Penelitian tentang dangke juga telah dilakukan untuk mengisolasi BAL dari dangke dengan bahan dasar susu sapi dan susu kerbau yaitu *Lactobacillus fermentum*, *Lactobacillus acidophilus*, yang diisolasi dari susu sapi (Paramitasari, 2013). Sedangkan pada susu kerbau diisolasi *Lactobacillus fermentum* dan *Lactobacillus plantarum* (Wahdaniar, 2013).

Penelitian mengenai bakteri asam laktat asal dangke susu kerbau dan asal yogurt susu sapi sebagai kandidat probiotik sudah dilakukan, khususnya tentang karakteristik pertumbuhannya secara *in vitro* dalam keasaman lambung, toleransinya pada garam empedu dan kemampuan antagonistiknya terhadap bakteri patogen (Sunaryo, 2011). Salah satu kriteria lain untuk memenuhi persyaratan sebagai kandidat bakteri probiotik yang menarik untuk diteliti adalah kemampuan bakteri asam laktat untuk menempel pada permukaan usus halus secara *in vitro* serta sifat

koagregasinya terhadap bakteri asam laktat yang lain, bila digunakan sebagai *mixed culture*. Koagregasi juga dapat diartikan kemampuan bakteri BAL untuk membentuk penghalang yang mencegah kolonisasi bakteri patogen. Manfaat probiotik pada kesehatan saluran pencernaan telah banyak diteliti khususnya untuk mencegah dominasi bakteri patogen pada saluran pencernaan.

Beberapa penelitian tentang kemampuan koagregasi BAL telah dilakukan diantaranya koagregasi *Lactobacillus acidophilus* dengan *Eschericia coli* (Sabir, 2010), *Lactobacillus permentum* dengan *Eschericia coli* dan *Gardnrella vaginalis* (Kaewnopparat, 2013), dan *Lactobacillus plantarum* dengan beberapa bakteri patogen (Hevia, 2013). BAL merupakan kandidat probiotik jika memenuhi syarat-syarat tertentu misalnya tahan terhadap pH rendah, tahan terhadap garam empedu, menghambat pertumbuhan mikroba, dan dapat melakukan koagregasi dengan bakteri lain.

Koagregasi menurut Kolenbrander *et al.* (1993) adalah hasil dari interaksi sel ke sel antara tipe sel yang berbeda. Interaksi probiotik dengan bakteri patogen atau koagregasi juga dapat mencegah patogen menempel pada permukaan usus karena adanya penempelan bakteri probiotik di permukaan usus akan menghambat bakteri patogen menempel pada permukaan usus sehingga tidak dapat menginfeksi usus tersebut. Penghambatan juga dapat terjadi pada perkembangan bakteri patogen karena bakteri asam laktat dapat menghasilkan senyawa metabolit seperti asam organik, senyawa antimikroba dan terjadinya kompetisi dalam memfermentasi karbohidrat

atau nutrisi lainnya, sehingga dapat menghambat atau bahkan membunuh bakteri patogen (Surono, 2004).

Berdasarkan hal tersebut, maka penelitian tentang koagregasi BAL asal dangke penting dilakukan untuk mengetahui kemampuan BAL tersebut berinteraksi dengan bakteri patogen, sehingga dapat dikategorikan sebagai probiotik.

B. Rumusan Masalah

Berdasarkan latar belakang tersebut maka peneliti merumuskan masalah yaitu Bagaimana daya agregasi dan koagregasi BAL asal dangke sebagai kandidat probiotik?

C. Tujuan Penelitian

Penelitian ini bertujuan untuk mengetahui daya agregasi dan koagregasi BAL asal dangke sebagai kandidat probiotik.

D. Manfaat Penelitian

Adapun manfaat pada penelitian ini yaitu :

1. Memberikan informasi tentang daya agregasi dan koagregasi BAL asal dangke sebagai kandidat probiotik.
2. Untuk pengembangan bidang industri makanan yang dapat dijadikan sumber makanan probiotik.
3. Bahan perbandingan untuk penelitian-penelitian selanjutnya yang memiliki relevansi dengan penelitian ini.

BAB II

TINJAUAN PUSTAKA

A. Tinjauan Umum Dangke

Dangke adalah sejenis makanan bergizi yang dibuat dari susu kerbau. Kadang-kadang dangke juga dibuat dari susu sapi. Dangke dibuat di Kabupaten Enrekang, Sulawesi Selatan. Daerah yang terkenal sebagai penghasil dangke di Kabupaten Enrekang adalah Kecamatan Cendana, Baraka, Anggeraja, dan Kecamatan Alla. Dangke telah dikenal sejak sebelum tahun 1905. Adapun nama dangke berasal dari bahasa Belanda, sewaktu orang Belanda melihat jenis makanan yang terbuat dari susu tersebut, mereka mengatakan “*DANK WELL*” yang artinya terima kasih. Rakyat yang mendengar kata dangke mengira itulah nama makanan tersebut (Marzoeki, 1978, 17).

Jika Dangke olahan susu khas Indonesia yang dibuat secara tradisional oleh masyarakat di kabupaten Enrekang, Sulawesi Selatan. Produk ini dihasilkan melalui pemanasan susu segar yang ditambahkan larutan getah pepaya sehingga susu membentuk gumpalan (*curd*) dan cairan (*whey*). *Curd* dan *whey* kemudian dipisahkan dengan tempurung kelapa sebagai alat penyaring sekaligus pencetak dangke, setelah memadat dangke lalu dibungkus dengan daun pisang dan siap dikonsumsi dilihat sekilas dangke menyerupai tahu karena warnanya yang putih, akan tetapi tekstur dangke lebih kenyal dan rasanya lebih gurih. Masyarakat di Kabupaten Enrekang

umumnya mengkonsumsi dangke sebagai lauk pendamping nasi sehari-hari dan juga sebagai pangan selingan yang disantap dengan campuran gula aren atau sambal jeruk nipis. Khususnya di Kabupaten Enrekang, susu sapi dan kerbau segar yang diperah sebagian besar diperuntukkan untuk pembuatan dangke dalam skala usaha rumah tangga. Untuk menghasilkan sebuah dangke berukuran setengah tempurung kelapa, dibutuhkan sekitar 1,25 – 1,50 liter susu segar, tergantung bangsa sapi, getah pepaya dan garam melalui proses pemanasan dan pemasakan yang selanjutnya dikemas menggunakan daun pisang (JICA, 2009).

Pembuatan dangke telah dilakukan sejak Tahun 1905 yang kemudian diwariskan secara turun temurun dan tetap bertahan hingga sekarang bahkan telah berkembang menjadi industri pangan skala rumah tangga di hampir seluruh Kabupaten Enrekang. Seperti umumnya produk olahan susu tradisional Indonesia, dangke juga pada awalnya dibuat dari susu kerbau. Ketersediaan susu kerbau yang semakin langka menjadikan masyarakat pada beberapa tahun terakhir kemudian beralih menggunakan susu sapi sebagai alternatif bahan baku dangke. Dangke diolah dari susu sapi atau susu kerbau yang dipanaskan dengan api kecil sampai mendidih, kemudian ditambahkan koagulan berupa getah pepaya (papain) sehingga terjadi penggumpalan. Gumpalan tersebut dimasukkan ke dalam cetakan khusus yang terbuat dari tempurung kelapa sambil ditekan sehingga cairannya terpisah. (Marzoeki, 1978).

Konsentrasi (papain + air) yang digunakan lebih kurang $\frac{1}{2}$ sendok makan untuk 5 liter susu, dan dari jumlah tersebut dapat dihasilkan 4 buah dangke. Dangke

yang masih dalam keadaan panas dibungkus dengan daun pisang ada kalanya agar bisa tahan lama dilakukan pengawetan dengan ditaburi garam dapur, setelah itu siap dipasarkan (Marzoeki, 1978).

Pengaruh penggunaan garam dan kemasan terhadap daya simpan dari produk olahan susu tradisional masyarakat Sumatra Utara yang memiliki karakteristik produk yang hampir sama dengan dangke di Sulawesi Selatan menunjukkan bahwa pengemasan dengan larutan garam jenuh perbandingan 1:1 mampu mempertahankan daya simpan sampai hari keenam. Pengemasan dapat mempertahankan tekstur dan warna, Pengemasan dapat mempertahankan penguapan air. Pengemasan yang terbaik adalah dengan menggunakan plastik polipropilen atau dengan pengemasan menggunakan aluminium foil. Pemasaran dangke ini tidak hanya di daerah Sulawesi Selatan, tetapi bahkan sampai ke Kalimantan, Jakarta, Papua, Malaysia, dan daerah-daerah dimana komunitas masyarakat Enrekang berada (Marzoeki, 1978).

Sebagai salah satu produk olahan susu, dangke memiliki nilai tambah (*added value*) tersendiri dari limbahnya yakni berupa *whey* dangke yang juga dapat diolah menjadi produk olahan bergizi tinggi lainnya, misalnya dalam bentuk *nata the whey*. Namun untuk saat ini, *whey* hanya dimanfaatkan untuk dijadikan sebagai susu substitusi (tambahan) bagi pedet sapi perah (JICA, 2009).

Saat ini pemasaran dangke tidak hanya di daerah Sulawesi Selatan, tetapi bahkan sampai ke Kalimantan, Jakarta, Papua, Malaysia dan daerah-daerah dimana komunitas masyarakat Enrekang berada. Salah satu kendala yang dialami dalam pengembangan makanan tradisional tersebut adalah ketidakseragaman kualitas

produk yang dihasilkan oleh masyarakat dan masa simpan produk yang masih cukup singkat sehingga relatif sulit dalam menjangkau wilayah pemasaran yang lebih luas (Marzoeki, 1978, 30).

Dangke yang tidak langsung dikonsumsi dapat disimpan dalam *freezer* yang sebelumnya ditaburi dengan garam halus. Penyimpanan dengan cara ini dapat mempertahankan kualitas produk hingga kurang lebih 3 (tiga) minggu (JICA, 2009). Produk dangke yang telah dicetak selanjutnya dikemas menggunakan daun pisang.

Proses produksi pembuatan dangke dengan metode yang konvensional diduga masih tidak memperhatikan aspek klinis dan keamanan produk. Hasil observasi langsung yang dilakukan oleh tim peneliti (JICA, 2009) melaporkan bahwa kebanyakan pengrajin dangke tidak melakukan desinfeksi yang baik pada peralatan yang digunakan pada saat pengambilan susu (pemerahan), alat penyaring saat penyaringan susu, peralatan dalam pembuatan dangke dan bahan pengemas (daun pisang) yang digunakan. Hal ini berdampak pada daya simpan dangke pada suhu ruang yang relatif sangat pendek, dangke paling tidak dapat bertahan hingga sore saat dijual dipasar, bahkan dalam beberapa jam saja bagian permukaan dangke sudah mulai nampak kekuningan. Penyimpanan pada suhu dingin dapat bertahan hingga 5 (lima) hari (Kasmiati, 1997).

B. Bakteri Asam Laktat

Bakteri merupakan makhluk hidup yang sangat kecil dan hanya dapat dilihat dengan menggunakan mikroskop. Untuk menyelidiki ukuran bakteri, dalam

pemeriksaan mikrobiologis biasanya menggunakan satuan mikron, seperti misalnya pada pengukuran virus. Bakteri tersusun atas dinding sel dan isi sel. Di sebelah luar dinding sel terdapat selubung atau kapsul (Irianto, 2007).

Bakteri dianggap sebagai organisme paling melimpah di bumi. Mereka tersebar dan menghuni hampir semua tempat: di tanah, air, udara, atau dalam simbiosis dengan organisme lain. Banyak patogen merupakan bakteri. Kebanyakan dari mereka kecil, biasanya hanya berukuran 0,5-5 μm , meski ada jenis dapat menjangkau 0,3 mm dalam diameter (*Thiomargarita*). Mereka umumnya memiliki dinding sel, seperti sel tumbuhan dan jamur, tetapi dengan bahan pembentuk sangat berbeda (peptidoglikan). Banyak bakteri yang bergerak menggunakan flagela, yang berbeda dalam strukturnya dari flagela kelompok lain (Hafsah, 2009)

Bakteri asam laktat merupakan bakteri anaerob fakultatif yang mampu hidup pada berbagai habitat yang cukup luas di alam seperti pada tanaman, saluran pencernaan baik hewan maupun manusia, berbagai produk makanan fermentasi seperti yogurt, minuman fermentasi, keju, saos, kedelai dan sake. Bakteri asam laktat dapat mengendalikan pertumbuhan bakteri patogen dengan memproduksi asam organik, hidrogen peroksida, diasetil dan bakteriosin (Januarsyah, 2007).

Populasi mikroorganisme yang terdapat pada setiap makanan, mengenai jenisnya, biasanya sangat beragam. Hal tersebut disebabkan oleh adanya pengaruh selektif terhadap jumlah dan jenis mikroorganisme awal yang terdapat pada makanan, dapat berasal dari tanah, air permukaan, kotoran hewan atau manusia, debu lingkungan, udara dan sebagainya. Berbagai pengaruh selektif menyebabkan satu atau

beberapa jenis mikroorganisme mungkin menjadi dominan dibanding dengan jenis mikroba lain. Misalnya pada anggur, bir dan susu, jenis mikroba tersebut berperan dalam kerusakan masing-masing produk tersebut sangat spesifik karena masing-masing produk mempunyai sifat yang berbeda (Rahayu, *et.al*, 1999, 73).

Bakteri asam laktat dikategorikan sebagai *foodgrade microorganism* karena bersifat non-patogen dan aman bagi manusia. Peranannya dalam bidang pangan sudah sangat luas terutama dalam proses pembuatan ,makanan seperti fermentasi susu, daging dan sayuran. Bakteri asam laktat dengan aktivitas probiotik berperan mengatur ekosistem saluran pencernaan. Jumlah sel bakteri hidup yang harus terdapat dalam produk probiotik dan dapat memberi manfaat kesehatan (Charterist *et.al*. 1998, 123-135).

Jasa mikroorganisme sebenarnya telah banyak dimanfaatkan manusia sejak lama. Berdasarkan gambar-gambar pada dinding dalam goa dari zaman purba, telah ada indikasi yang kuat bahwa bangsa Sumaria pada tahun 2500 sebelum Masehi, telah mempunyai kebiasaan menambahkan inokulum pada susu untuk menstimulasi fermentasi, dan kebiasaan tersebut masih dilakukan sampai sekarang (Hermanianto, 1999).

Pemanfaatan BAL oleh manusia telah dilakukan sejak lama, yaitu untuk proses fermentasi makanan. BAL merupakan kelompok besar bakteri menguntungkan yang memiliki sifat relatif sama. Saat ini BAL digunakan untuk pengawetan dan memperbaiki tekstur dan cita rasa bahan pangan. BAL mampu memproduksi asam laktat sebagai produk akhir perombakan karbohidrat, hidrogen peroksida dan

bakteriosin (Afrianto, dkk., 2006). Dengan terbentuknya zat antibakteri dan asam maka pertumbuhan bakteri patogen seperti *Salmonella* dan *E. Coli* akan dihambat.

Pengolahan pangan dan pakan menggunakan BAL adalah teknologi yang sejak dulu digunakan untuk meningkatkan kandungan obat dan anti penyakit serta mencegah kebusukan dan perjangkitan penyakit yang disebabkan bakteri patogen (Elegado *et al.*, 2004). Bakteri asam laktat (BAL) banyak terdapat sebagai kontaminan alami pada beberapa jenis bahan mentah dan makanan dengan pengolahan minimal. BAL telah digunakan selama berabad-abad sebagai pengawet makanan utama melalui pengasaman fermentatif dengan asam laktat. Kebiasaan penggunaan BAL sebagai bakteri kultur starter dalam fermentasi dan kultur makanan menjadikan BAL sebagai mikroorganisme yang tidak berbahaya dan secara umum dikenal aman (GRAS atau generally-recognized-as-safe). BAL juga menghasilkan substansi antimikroba lain seperti bakteriosin, hidrogen peroksida dan diasetil (Haskard, *et.al*, 2001).

BAL adalah kelompok bakteri yang mampu mengubah karbohidrat (glukosa) menjadi asam laktat. Efek bakterisidal dari asam laktat berkaitan dengan penurunan pH lingkungan menjadi 3 sampai 4,5 sehingga pertumbuhan bakteri lain termasuk bakteri pembusuk akan terhambat. Pada umumnya mikroorganisme dapat tumbuh pada kisaran pH 6-8.

Istilah bakteri asam laktat (BAL) mulanya ditujukan hanya untuk sekelompok bakteri yang menyebabkan keasaman pada susu (*milk-souring organisms*). Secara umum BAL didefinisikan sebagai suatu kelompok bakteri gram positif, tidak

menghasilkan spora, berbentuk bulat atau batang yang memproduksi asam laktat sebagai produk akhir metabolik utama selama fermentasi karbohidrat. Bakteri asam laktat (BAL) secara fisiologi dikelompokkan sebagai bakteri Gram positif, bentuk kokus atau batang yang tidak berspora dengan asam laktat sebagai produk utama fermentasi karbohidrat. Secara tradisional, BAL terdiri dari empat genus yaitu *Lactobacillus*, *Leuconostoc*, *Pediococcus* dan *Streptococcus* (Sardjoko, 1991).

BAL merupakan salah satu organisme yang memfermentasi bahan pangan melalui fermentasi karbohidrat dan umumnya menghasilkan sejumlah besar asam laktat. Bakteri ini memberikan kontribusi yang cukup besar terhadap perbaikan flavor, tekstur dan masa simpan produk fermentasi. BAL mempunyai distribusi yang luas dan kemampuan tumbuh pada berbagai substrat organik dan kondisi seperti kondisi asam basa suhu rendah, suhu tinggi, kadar garam tinggi, anaerob, sehingga menjadikan bakteri asam laktat sebagai kompetitor yang tangguh di semua sektor pengolahan pangan. pada berbagai jenis makanan fermentasi keterlibatan BAL memberikan efek yang menguntungkan karena asam yang dihasilkan dapat mencegah pertumbuhan mikroba lain yang tidak dikehendaki selama proses fermentasi berlangsung (Rahayu *et al.* 1999, 19).

Bakteri asam laktat juga merupakan bakteri fakultatif anaerob yang secara normal tumbuh pada hijauan segar walaupun dalam jumlah yang sedikit. Bakteri ini berkembang biak dengan cepat setelah hijauan dipanen untuk pakan ternak, terutama bila dipotong-potong kecil. Jenis bakteri ini dibagi menjadi 2 kelompok yaitu : homofermentatif dan heterofermentatif. Pada waktu diproses (ensilage), bakteri

berkembang biak dengan cepat memfermentasi karbohidrat menjadi asam organik, terutama asam laktat, sehingga pH menjadi turun. Dalam kondisi asam ini pertumbuhan bakteri terhambat dan pada pH 3, 8-4 pertumbuhan mikroorganisme terhenti (Desniar *et.al*, 2011).

BAL mempunyai sistem proteolitik yang kompleks yang dibutuhkan untuk pertumbuhan BAL itu sendiri dan juga memberi kontribusi yang nyata pada pembentukan flavour produk fermentasi. Menurut (Piraino *et al.*, 2007) aktivitas proteolitik *S. thermophilus* lebih rendah dibandingkan *L. casei*, *L. helveticus*, *L. Rhamnosus*, dan *L. lactis*, namun *S. thermophilus* memproduksi asam lebih cepat (Widowati *et.al*2002).

BAL adalah mikroorganisme yang dapat hidup pada kisaran pH yang luas. Toleransi terhadap asam merupakan salah satu syarat penting suatu isolat untuk dapat menjadi probiotik. Hal ini disebabkan bila isolat tersebut masuk ke dalam saluran pencernaan manusia, maka bakteri asam laktat mampu bertahan dari pH asam lambung yaitu sekitar 3-5 (Karim, 2006).

Pada saluran pencernaan pH merupakan faktor penting yang mendukung fungsi pencernaan. Perut mempunyai pH yang sangat rendah antara 2-4. Kondisi ini penting untuk pencernaan dan membunuh bakteri patogen dalam makanan. Pada saluran pencernaan pH meningkat secara bertahap sampai pada usus besar (kolon). Bakteri asam laktat lebih menyukai lingkungan asam, sedangkan kondisi basa lebih disukai oleh bakteri pembusuk. Ada persaingan pada saluran pencernaan antara bakteri fermentatif dan putreaktif. Bakteri fermentatif menghasilkan asam organik

untuk menjaga pH rendah yang mendukung pertumbuhan dan aktivitasnya. Bakteri putreaktif menghasilkan amonia untuk meningkatkan pH (Judoamidjojo, 1990).

BAL terutama *Lactobacillus* memproduksi H_2O_2 yang bersifat membunuh mikroorganisme pembusuk dan memproduksi senyawa antibiotik. Beberapa spesies menghasilkan senyawa anti bakteri seperti bakteriosin dan nisin. Asam organik yang dihasilkan secara fermentasi seperti asam propionat dan asam format mempunyai daya anti mikroba yang lebih kuat dibandingkan dengan asam laktat (Hadioetomo, 1985).

Suplemen pangan yang berasal dari mikroba hidup dan menguntungkan kesehatan inangnya dengan cara memperbaiki komposisi mikroba usus disebut probiotik. Bakteri asam laktat, khususnya yang bersifat sebagai probiotik, banyak digunakan sebagai suplemen pangan dengan berbagai manfaat bagi kesehatan. Bakteri tersebut, khususnya berasal dari golongan *Lactobacillus* dan *Bifidibacteria*, memiliki banyak efek positif antara lain aktivitas antimikroba dan aktivitas antikolesterol, efek stimuli sistem imun, meningkatkan penyerapan laktosa tubuh, mencegah diare, serta aktivitas antimutagenik sehingga dapat mencegah penyakit kanker khususnya kanker usus (Widowati,2000).

Bakteri asam laktat dapat dibedakan atas 2 kelompok berdasarkan hasil fermentasinya, yaitu

1. Bakteri homofermentatif : glukosa difermentasi menghasilkan asam laktat sebagai satu-satunya produk. Contoh : *Streptococcus*, *Pediococcus*, dan beberapa *Lactobacillus*.
2. Bakteri heterofermentatif : glukosa difermentasikan selain menghasilkan asam laktat juga memproduksi senyawa-senyawa lainnya yaitu etanol, asam asetat dan CO₂. Contoh : *Leuconostoc* dan beberapa spesies *Lactobacillus*.

Berikut merupakan beberapa jenis bakteri asam laktat antara lain sebagai berikut :

1. *Streptococcus thermophilus*, *Streptococcus lactis* dan *Streptococcus cremoris*.

Semuanya ini adalah bakteri gram positif, berbentuk bulat (coccus) yang terdapat sebagai rantai dan semuanya mempunyai nilai ekonomis penting dalam industri susu.

2. *Pediococcus cerevisiae*.

Bakteri ini adalah gram positif berbentuk bulat, khususnya terdapat berpasangan atau berempat (tetrads). Walaupun jenis ini tercatat sebagai perusak bir dan anggur, bakteri ini berperan penting dalam fermentasi daging dan sayuran.

3. *Leuconostoc mesenteroides* dan *Leuconostoc dextranicum*.

Bakteri ini adalah gram positif berbentuk bulat yang terdapat secara berpasangan atau rantai pendek. Bakteri-bakteri ini berperan dalam perusakan larutan gula dengan produksi pertumbuhan dekstran berlendir. Walaupun demikian, bakteri-bakteri ini merupakan jenis yang penting dalam 18 permulaan fermentasi sayuran dan juga ditemukan dalam sari buah, anggur, dan bahanpangan lainnya.

5. *Lactobacillus acidophilus*

L. acidophilus merupakan bakteri dari family *lactobacillaceae* yang termasuk dalam golongan gram positif, berbentuk batang, bersifat mesofilik dan tidak dapat membentuk spora. Bakteri *L. acidophilus* bersifat homofermentatif dengan asam laktat sebagai produk utama fermentasi karbohidrat. Saat ini diketahui bahwa keberadaan bakteri ini tidak bersifat pathogen dan aman bagi kesehatan sehingga sering digunakan dalam industri pengawetan makanan, minuman, dan berpotensi sebagai produk probiotik. Sifat yang menguntungkan dari bakteri *L. acidophilus* dalam bentuk probiotik adalah dapat digunakan untuk mendukung peningkatan kesehatan. Bakteri tersebut sebagai flora normal dalam sistem pencernaan yang berfungsi menjaga keseimbangan asam dan basa sehingga pH dalam kolon tetap konstan (Hardiningsih, 2006).

Bakteri *L. Acidophilus* merupakan salah satu spesies penyusun mikroflora alami usus yang mampu melewati hambatan didalam saluran pencernaan. Spesies ini resisten terhadap enzim saliva, asam lambung dan asam empedu sehingga mampu mencapai usus dalam keadaan hidup. Bakteri *L. Acidophilus* banyak ditemukan pada bagian akhir usus halus dan bagian awal usus besar. Bakteri ini mampu memproduksi berbagai zat metabolik seperti asam organik, hidrogen peroksida, dan berbagai bakteriosin yang dapat menghambat perkembangan bakteri patogen (Kanbe,1992). Bakteri *L. Acidophilus* membantu mengendalikan infeksi dan peradangan usus dengan fungsi tersebut maka mengurangi potensi diare, serta menghalangi

terbentuknya kanker dan membantu mengendalikan kadar kolesterol darah (Wahyudi, 2008).

Organisme-organisme ini adalah bakteri berbentuk batang, gram positif dan sering berbentuk pasangan dan rantai dari sel-selnya. Jenis ini umumnya lebih tahan terhadap keadaan asam dari pada jenis-jenis *Pediococcus* atau *Streptococcus* dan oleh karenanya menjadi lebih banyak terdapat pada sayuran. Pada hewan ternak lain seperti sapi bali dapat ditemukan bakteri asam laktat seperti *L. lactis* dan *L. brevis* (Yunensi, 2011).

BAL yang sangat vital peranannya dalam usus. Seorang ilmuwan Rusia penerima hadiah Nobel tahun 1903, Ellie Metchnikoff, mengatakan bahwa proses penuaan manusia merupakan suatu proses intoksikasi (peracunan) kronis yang disebabkan oleh beberapa senyawa 'busuk' yang dihasilkan bakteri yang terdapat di dalam usus. Ia juga mengatakan bahwa sejumlah penyakit dapat dicegah bila kita bisa menjaga keseimbangan flora usus ke arah bakteri asam laktat yang menguntungkan (Widowati, 2000).

6. *Lactobacillus fermentum*

L. fermentum termasuk golongan Gram positif dengan sel batan nonmotil (ketebalan 0,5 – 0,9 μ m dan panjang yang sangat bervariasi). Tidak menghasilkan katalase serta merupakan obligat heterofermentatif. Bakteri *L. fermentum* termasuk bakteri mesofilik dengan kisaran suhu optimum 35-45⁰C, pH 4-5,5 tidak tumbuh pada pH diatas 6. Bakteri ini tergolong obligat heterofermentatif karena menghasilkan asam laktat, dan senyawa lain yaitu CO₂, etanol, asetaldehid, dan diaseti. Keuntungan

lain dari bakteri *L. Fermentum* menghasilkan enzim yang mengubah glukosa atau laktosa selain membentuk asam laktat, disamping itu aktivitas enzim proteolitiknya lebih tinggi dibandingkan dengan asam laktat lainnya sehingga sangat berpotensi dimanfaatkan dalam proses fermentasi (Dewi, 2013).

L. fermentum merupakan salah satu bakteri asam laktat yang menghasilkan senyawa antimikroba berupa asam organik, bakteriosin dan hidrogen peroksida. Komponen utama antimikroba yang mampu menghambat bakteri *E. coli* dan *V. parahaemoliticus*. adalah asam organik. Adanya asam organik ditunjukkan oleh pH yang rendah dari substrat kasar antimikroba yaitu 3,8 dengan total asam tertitiasi (TAT) yang dihasilkan sebesar 0,45%. Asam organik ini menunjukkan adanya aktivitas antimikroba dengan terbentuknya zona bening disekitar lubang sumur. Asam laktat dan asam asetat merupakan asam organik yang paling berpengaruh dalam menghambat bakteri patogen (Jin *et al.*, 1997). Selain asam laktat dan asam asetat, *L. fermentum* juga menghasilkan asam asetoasetat, format, suksinat, propionat, butirrat, dan valerat.

Hidrogen peroksida merupakan salah satu senyawa antimikroba yang dihasilkan oleh *L. fermentum* karena bakteri ini tidak menghasilkan enzim katalase (katalase negatif). Enzim katalase dapat menginaktifkan hidrogen peroksida sehingga senyawa ini dapat terurai menjadi oksigen dan uap air. Menurut Kang *et al.*, (2005) hidrogen peroksida dari *L. fermentum* dapat menghambat bakteri *pathogen*. Akan tetapi keefektifan senyawa ini tergantung dari konsentrasi, pH, suhu dan senyawa lain yang dapat menginaktifkannya seperti enzim katalase dan peroksidase.

Bakteri asam laktat termasuk mikroorganisme yang aman jika ditambahkan dalam pangan karena bersifat tidak toksik dan tidak menghasilkan toksin. Bakteri ini secara luas didistribusikan pada susu, daging segar, sayuran dan produk-produk hasil olahan. Bakteri asam laktat juga disebut sebagai biopreservatif karena dapat menghambat pertumbuhan bakteri patogen dan mampu membawa dampak positif bagi kesehatan manusia salah satu senyawa yang dihasilkan BAL adalah bakteriosin yang banyak diteliti karena berpotensi sebagai pengawet makanan alami dan dapat diaplikasikan di bidang farmasi. Beberapa jenis bakteriosin mempunyai spektrum yang luas dan mempunyai aktivitas menghambat terhadap pertumbuhan beberapa patogen makanan seperti *Listeria monocytogenes* dan *S. aureus*. Bakteri asam laktat didefinisikan sebagai bakteri pembentuk asam laktat dalam metabolisme karbohidrat dan terdiri atas berbagai macam kelompok bakteri Gram positif. Satu atribut penting dari bakteri asam laktat adalah memiliki kemampuan memproduksi komponen antimikrob, berupa bakteriosin yang potensial menjadi biopreservatif menggantikan pengawet kimiawi pada bahan makanan untuk memperpanjang umur simpan produk. Kemampuan bakteriosin sebagai biopreservatif dicapai dengan efek penghambatan terhadap mikroorganisme patogen yang berbahaya (Dewi, 2013).

Menurut (Yunensi, 2011) Faktor-faktor yang mempengaruhi pertumbuhan BAL adalah sebagai berikut :

a. Lama Fermentasi

Mikroorganisme diinokulasi pada media, pertumbuhan yang terlihat mula-mula adalah suatu pembesaran ukuran, volume dan berat sel. Ketika ukurannya telah mencapai

kira-kira dua kali dari besar sel normal, sel tersebut membelah dan menghasilkan dua sel. Sel-sel tersebut kemudian tumbuh dan membelah diri menghasilkan empat sel. Selama kondisi memungkinkan, pertumbuhan dan pembelahan sel berlangsung terus sampai sejumlah besar populasi sel terbentuk. Waktu antara masing-masing pembelahan sel berbeda-beda tergantung dari spesies dan kondisi lingkungannya, tetapi untuk kebanyakan bakteri waktu ini berkisar antara 10 – 60 menit. Tipe pertumbuhan yang cepat ini disebut pertumbuhan logaritmik atau eksponensial karena bila log jumlah sel digambarkan terhadap waktu dalam grafik akan menunjukkan garis lurus.

b. pH (keasaman)

Makanan yang mengandung asam biasanya tahan lama, tetapi jika oksigen cukup jumlahnya dan bakteri dapat tumbuh serta fermentasi berlangsung terus, maka daya awet dari asam tersebut akan hilang. Pada keadaan ini mikroba proteolitik dan lipolitik dapat berkembang biak.

c. Suhu

Tiap-tiap mikroorganisme memiliki suhu pertumbuhan maksimal, minimal dan optimal yaitu suhu yang memberikan pertumbuhan terbaik dan perbanyakan diri tercepat. Mikroorganisme dapat diklasifikasikan menjadi tiga kelompok berdasarkan suhu pertumbuhan yang diperlukannya yaitu golongan psikrofil, tumbuh pada suhu dingin dengan suhu optimal 10 – 20°C, golongan mesofil tumbuh pada suhu sedang dengan suhu optimal 20 – 45°C dan golongan termofil tumbuh pada suhu tinggi dengan suhu optimal 50 – 60°C. Bakteri bervariasi dalam hal suhu optimum untuk pertumbuhan dan pembentukan asam. Kebanyakan bakteri dalam kultur laktat mempunyai suhu optimum

30°C, tetapi beberapa kultur dapat membentuk asam dengan kecepatan yang sama pada suhu 37°C maupun 30°C.

d. Oksigen

Tersedianya oksigen dapat mempengaruhi pertumbuhan mikroorganisme. Bakteri diklasifikasikan menjadi empat kelompok yaitu aerob obligat (tumbuh jika persediaan oksigen banyak), aerob fakultatif (tumbuh jika oksigen cukup, juga dapat tumbuh secara anaerob), anaerob obligat (tumbuh jika tidak ada oksigen) dan anaerob fakultatif (tumbuh jika tidak ada oksigen juga dapat tumbuh secara aerob) (Supardi, 1999).

C. Probiotik

1. Tinjauan Umum Probiotik

Istilah probiotik berasal dari bahasa Yunani, pros dan bios yang secara harfiah dapat diartikan sebagai untuk hidup. Probiotik didefinisikan sebagai kultur tunggal atau campuran dari bakteri hidup yang dapat diaplikasikan kepada hewan maupun manusia, dan dapat memberikan keuntungan bagi inangnya dalam meningkatkan kinerja mikroflora alami tubuh (Irianto, 2007b).

Probiotik ialah mikroba hidup yang secara menguntungkan mempengaruhi induk semang melalui perbaikan keseimbangan mikroorganisme dalam saluran pencernaan. Mikroba yang digunakan sebagai probiotik adalah bakteri, khamir atau ragi dan mungkin pada suatu saat termasuk protozoa dan bahkan metazoa. Selain itu dalam praktek penggunaannya masih bersifat campuran strain seolah-olah seperti penggunaan antibiotika (Irianto, 2007b).

Probiotik bekerja secara aktif meningkatkan kesehatan dengan cara memperbaiki keseimbangan mikroflora usus jika dikonsumsi dalam keadaan hidup dengan jumlah yang memadai. Probiotik secara langsung mampu membantu mikroflora yang berada di saluran pencernaan guna menghambat bakteri patogen yang dapat mengganggu saluran pencernaan. (Dafawwaz, 2008).

Probiotik yang efektif ialah bakteri yang mempunyai karakteristik (1). Bakteri tersebut harus dapat dipreparasi dan dibuat dalam skala industri (2). Harus tetap stabil dan viabel dalam jangka panjang baik dalam penyimpanan maupun di lapangan (3). Harus bertahan dalam saluran pencernaan khususnya dalam usus dan tidak diharuskan tumbuh dalam usus halus (4). Harus bermanfaat bagi inang atau induk semang (Fuller, 1992).

Kerja probiotik adalah melalui mekanisme kompetisi antara mikroflora yang baik dengan yang jahat. Mekanisme kompetisi dan antagonisme diantara bakteri saluran cerna juga mampu mempertahankan keseimbangan ekologis dengan mencegah pertumbuhan berlebihan dan masing-masing spesies penghuninya. Kompetisi dari reseptor adhesi, kompetisi makanan dan produksi senyawa inhibitor (antagonis) juga merupakan mekanisme yang menghalangi berlebihnya kolonisasi dan pertumbuhan bakteri. Senyawa inhibitor (antagonis) tersebut antara lain adalah asam lemak organik, hidrogen peroksida, asam laktat, antibiotik, enzim-enzim dan bakteriosin. Produksi asam laktat oleh *Lactobacillus* menghasilkan pH rendah dan menghambat pertumbuhan bakteri patogen (Soeharsono, 2010).

Beberapa genera bakteri diusulkan sebagai probiotik namun kebanyakan hanya *Lactobacillus* dan *Bifidobacterium* yang sejauh ini diterima untuk makanan manusia. Oleh karena itu, upaya seleksi dimulai dengan menskrining kedua bakteri ini dari sumber-sumber probiotik dan seleksi terhadap isolat untuk mendapatkan isolat paling sesuai dengan lingkungan dalam usus. Sesungguhnya seleksi strain yang digunakan sebagai probiotik yang efektif memang sangat rumit dan telah mengubah klasifikasi bakteri usus sejak diaplikasikannya teknologi biomolekuler (Fuller, 1992).

Kerja utama mikrobia ini lebih banyak berupa hipotesis yang masih harus diuji kebenarannya. Akan tetapi fakta menunjukkan manfaat dari probiotik itu sendiri sangat banyak baik bagi kesehatan manusia, kesehatan hewan dan produktivitas ternak, ikan dan bahkan untuk tanaman. Pada hewan para peneliti telah menemukan bahwa koloni bakteri di saluran pencernaan penting untuk kesehatan, diantaranya efek fisiologis sistem imunitas, sistem intestinal, sistem urogenital, menurunkan efek alergi dan manfaat-manfaat lainnya (Soeharsono, 2010).

1. Kompetisi untuk reseptor perlekatan pada mukosa usus

Mikroflora saluran pencernaan memiliki kemampuan dalam menghambat kolonisasi dari serbuan bakteri yang tidak menguntungkan. Aktivitas ini dikenal sebagai *competitive exclusive* (CE). Prosesnya dapat dijelaskan yaitu antara mikroflora berkompetisi dengan mikroorganisme patogen yang melekat pada mukosa usus dan memproduksi VFA (*volatile fatty acid*). Proses ini juga diteliti oleh Soerjadi et al., 1992, kejadian kompetisi probiotik dengan mikroba patogen diketahui dari koleksi mikroba pada caecum anak ayam yang mendapat perlakuan *native mikroflora*,

menunjukkan jumlah yang lebih kecil pada *Salmonella* atau *E.coli* dibandingkan anak ayam yang tidak mendapat perlakuan *native mikroflora*.

2. Kompetisi untuk mendapat nutrient

Untuk mendapatkan nutrient, selain adanya proses perlekatan pada epitel usus, bakteri asam laktat yang tumbuh membentuk koloni juga menggunakan nutrient yang sebenarnya juga dibutuhkan oleh mikroba patogen. Namun dalam proses ini, terjadi kompetisi antara mikroba asam laktat dengan mikroba patogen. Dengan nutrient yang ada dalam usus, maka mikroba asam laktat juga menghasilkan metabolit yang menghambat pertumbuhan mikroba patogen. Probiotik dapat memperbaiki nutrisi enteral dengan membantu pematangan intestinal, menghasilkan nutrient yang tidak dibuat oleh tubuh dan memperbaiki integritas mukosa.

3. Meningkatkan fungsi barier

Probiotik dapat memberikan beberapa keuntungan pada bayi prematur dan membantu mencegah penyakit-penyakit tersebut melalui beberapa mekanisme, yaitu : kelahiran bayi prematur memiliki proporsi yang tinggi, terutama yang mempunyai berat badan lahir sangat rendah. Usus merupakan organ yang dilengkapi barier permukaan terluas terhadap sel-sel submukosa dimana respon inflamasi berasal. Respon inflamasi terdiri dari peningkatan ekspresi sitokin proinflamasi dan antiinflamasi. Ketika respon proinflamasi tidak diimbangi dengan sitokin antiinflamasi, maka terjadilah infeksi yang terhadap antibiotik atau biasa disebut *Systemic inflammatory response syndrome (SIRS)*.

4. Pengaktifan respon imun

Probiotik adalah mikroorganisme hidup apatogen yang mekanisme kerjanya (1) translokasi yang mendesak mikroorganisme non indegenius ke luar dari ekosistem saluran pencernaan dan menggantikan lokasi mikroorganisme patogen dalam saluran pencernaan, sebab probiotik berasal dari mikroorganisme indigeneous, sehingga proses translokasi adalah alamiah dalam ekosistem usus (2) induksi aktif dari respon imunologik.

Sistem imunitas, probiotik bertanggung jawab pada sistem imunitas misalnya merangsang sistem daya tahan tubuh baik seluler maupun humoral sehingga dapat melindungi dari infeksi. Sistem imunitas menyediakan pertahanan yang utama melawan mikroba patogen. Beberapa penelitian sudah menunjukkan peningkatan sistem kekebalan dari hewan laboratorium yang sudah terinfeksi kemudian mengkonsumsi kultur probiotik dibandingkan hewan yang terinfeksi hanya mengkonsumsi makanan sehat saja (Kolenbrander *et al.* 1993).

Prospek probiotik dalam meningkatkan kesehatan khususnya saluran pencernaan antara lain meningkatkan keseimbangan mikroflora, menekan pertumbuhan bakteri pathogen, mensintesis vitamin dan protein, membantu penyerapan zat gizi, mengatasi *maldigestion* terhadap laktosa, serta merangsang fungsi kekebalan tubuh (Yuguchi *et al.*, 1992). Secara umum fungsi probiotik sama dengan antibiotik yaitu meningkatkan kesehatan. Akan tetapi, mekanisme kerja antibiotik langsung membunuh mikroorganisme target dan meninggalkan residu dalam jaringan tubuh. Sedangkan probiotik menekan pertumbuhan mikroorganisme

yang tidak diinginkan dan merangsang kerja mikroorganisme sejenis serta tidak meninggalkan residu dalam jaringan.

Prospek probiotik dalam pencegahan alergi melalui induksi aktif toleransi imunologis). Fungsi probiotik dalam meningkatkan kesehatan saluran pencernaan antara lain dapat meningkatkan keseimbangan mikroflora, menekan pertumbuhan bakteri patogen, mensintesis vitamin dan protein, membantu penyerapan zat gizi, mengatasi *malabsorption* terhadap laktosa, serta merangsang fungsi kekebalan tubuh (Yuguchi *et al.*, 1992). Secara umum fungsi probiotik sama dengan antibiotik yaitu meningkatkan kesehatan. Akan tetapi, mekanisme kerja antibiotik langsung membunuh mikroorganisme target dan meninggalkan residu dalam jaringan tubuh. Sedangkan probiotik menekan pertumbuhan mikroorganisme yang tidak diinginkan dan merangsang kerja mikroorganisme sejenis serta tidak meninggalkan residu dalam jaringan. (Yuguchi *et al.*, 1992)

Probiotik komersial saat ini memang telah banyak dipasarkan, namun demikian potensinya perlu diuji terlebih dahulu untuk dikembangkan di Indonesia (Harimurti *et al.*, 2007, 83). Probiotik sering direkomendasikan oleh dokter dan juga ahli nutrisi, sebagai asupan setelah konsumsi antibiotik atau sebagai bagian dari pengobatan *candidiasis*. Banyak probiotik yang dapat langsung dimakan dalam sumber alaminya, seperti *Lactobacillus* pada yogurt. Beberapa pihak bahkan mengklaim bahwa probiotik mampu meningkatkan sistem kekebalan tubuh (Denny, 2011, 27).

1. Bakteri Asam Laktat sebagai Probiotik

Fuller (1989), menyatakan persyaratan yang harus dimiliki probiotik yang baik antara lain (1) merupakan flora normal usus yang non patogenik, dapat mempertahankan aktivitasnya pada kondisi lingkungan yang tinggi keasamannya yaitu di lambung dan pada konsentrasi garam yang tinggi di usus halus, (2) dapat tumbuh dan melakukan metabolisme dengan sangat cepat dan terdapat dalam jumlah yang tinggi, (3) mengkolonisasi bagian tertentu saluran pencernaan dengan kemampuan untuk menempel pada epitelium sangat diperlukan, (4) mempunyai sifat antimikroba yang spesifik terhadap bakteri yang membahayakan, (5) mudah untuk diproduksi, bertahan hidup pada skala besar dan dapat mempertahankan viabilitas selama penyimpanan. Salah satu kegunaan probiotik adalah dapat menurunkan jumlah bakteri patogen dan bakteri membahayakan. Mekanisme penurunan jumlah patogen oleh bakteri probiotik seperti dikemukakan oleh Fuller (1989) yaitu dengan cara (1) memproduksi komponen anti bakteri (2) berkompetisi untuk memperoleh zat nutrisi dan (3) berkompetisi untuk memperoleh daerah kolonisasi.

Maka perlu dipahami koagregasi yakni kemampuan BAL untuk berinteraksi antara spesies bakteri patogen, merupakan salah satu syarat mikroorganisme untuk menjadi probiotik, maka dari itu sebagai penunjang kesehatan khususnya pada organ pencernaan, sudah seharusnya kita selalu mengonsumsi makanan baik dan sehat, salah satunya adalah makanan yang kaya akan probiotik.

Sebagaimana firman Allah yang terdapat pada Q.S al-Baqarah: 2/168, yang berbunyi :

الَّذِينَ قَالُوا لِلْخَوَانِيهِمْ وَقَعَدُوا لَوْ أَطَاعُونَا مَا قَتَلُوا قُلَّ فَادَرَأُوا عَن أَنْفُسِكُمْ
الْمَوْتِ إِنْ كُنْتُمْ صَادِقِينَ ﴿١٦٨﴾

Terjemahnya :

“Wahai manusia! Makanlah yang halal lagi baik yang terdapat di bumi, dan janganlah kamu mengikuti langkah-langkah setan, sesungguhnya setan itu musuh yang nyata bagimu”

Ayat di atas menjelaskan bahwa Dialah yang memberi rezeki semua makhluk-Nya. Allah Swt menyebutkan sebagai pemberi karunia kepada mereka, bahwa Dia memperbolehkan mereka makan dari semua apa yang ada di bumi, yaitu yang dihalalkan bagi mereka lagi baik dan tidak membahayakan tubuh serta akal mereka, sebagai karunia dari Allah. Allah melarang mereka mengikuti langkah-langkah setan.

Makan dan minum yang dihalalkan oleh Syari'at saja belum cukup melainkan makanan dan minuman itu hendaknya juga *Tayyibah* (Baik). Kaitan ayat tersebut dengan penelitian ini adalah makanan dan minuman yang baik adalah yang mengandung zat gizi dan nutrisi yang baik untuk tubuh manusia, khususnya pada organ pencernaan yang membutuhkan nutrisi untuk perlindungan dan keseimbangan mikroflora pada organ pencernaan yang berupa probiotik yang berasal dari bakteri asam laktat, melalui penelitian ini akan membuktikan jenis bakteri asam laktat yang termasuk dalam kategori probiotik yang berfungsi melindungi organ pencernaan.

2. Koagregasi

Interaksi dapat juga terjadi diantara strain yang berbeda. Koagregasi menurut Kolenbrander *et al.* 1993 adalah hasil dari interaksi sel ke sel antara tipe sel yang berbeda. Interaksi probiotik dengan bakteri patogen atau koagregasi juga dapat mencegah patogen menempel pada permukaan usus karena adanya penempelan bakteri probiotik di permukaan usus akan menghambat bakteri patogen menempel pada permukaan usus sehingga tidak dapat menginfeksi usus tersebut. Penghambatan juga dapat terjadi pada perkembangan bakteri patogen karena bakteri asam laktat dapat menghasilkan senyawa metabolit seperti asam organik, senyawa antimikroba dan terjadinya kompetisi dalam memfermentasi karbohidrat atau nutrisi lainnya, sehingga dapat menghambat atau bahkan membunuh bakteri patogen (Surono,2004).

Keberadaan dan kemampuan *Lactobacillus* untuk bertahan hidup dalam saluran pencernaan disebabkan antara lain oleh kemampuannya untuk melakukan koagregasi. Protein sangat penting untuk *Lactobacillus* untuk dapat mengendalikan bentuk selnya yang mempengaruhi kemampuannya menempel pada ephitelium usus. Penentuan Nilai koagregasi yang dikembangkan oleh Gusils *et al.* (1999) dengan melihat penurunan nilai *Optical Density* (OD), dengan pengurangan OD kultur sel campuran dengan OD kultur sel murni kemudian dievaluasi dengan pemeriksaan visual akan adanya flokulasi setelah 4 jam pada suhu ruangan (Surono,2004).

Koagregasi positif jika setelah kultur *Lactobacillus* sp dalam *broth* inkubasi pada suhu 37⁰C akan terlihat jernih dengan agregat sel-sel menggumpal pada dasar

tabung. Koagregasi dinilai negatif jika kultur yang diinkubasi semalam memperlihatkan kekeruhan yang nyata.

Gambar 2.1 *Nonggregating* (A) dan *aggregating* (B) *Lactobacillus* sp. (sumber: Lily *et al.* 2006).

D. Bakteri Patogen

Bakteri patogen merupakan mikroorganisme yang dapat menyebabkan penyakit. Bakteri tertentu dapat menyebabkan penyakit pada manusia. Beberapa jenis penyakit tersebut dapat dipindahkan melalui pangan, diantara penyakit yang disebabkan kerusakan pangan yaitu keracunan makanan, kolera dan tifus. Bakteri yang tumbuh di dalam bahan pangan terbagi menjadi dua yaitu bakteri pembusuk yang dapat menyebabkan kerusakan makanan dan bakteri patogen penyebab penyakit pada manusia. Jumlah bakteri pembusuk umumnya lebih dominan dibandingkan dengan bakteri patogen. Beberapa mikroba 6 yang diamati sebagai bakteri pembusuk dan patogen pada produk fermentasi adalah dari famili *Enterobacteriaceae* (Fardiaz, 1992).

1. *Escherichia coli*

Bakteri ini berbentuk batang, gram negatif, fakultatif aerob, dan tumbuh baik pada daerah sederhana. Dapat melakukan fermentasi laktosa dan fermentasi glukosa serta menghasilkan gas. *Escherichia coli* merupakan flora normal, hidup komensal di dalam kolon manusia dan diduga membantu pembuatan vitamin K yang penting untuk pembekuan darah

E. coli digunakan untuk menilai tentang baik tidaknya persediaan air untuk keperluan rumah tangga. Hal ini penting karena air untuk keperluan rumah tangga sering kali menyebabkan terjadinya epidemi penyakit-penyakit saluran pencernaan makanan, seperti diare, kolera, tifus, disentri, dan penyakit cacing. Bibit penyakit ini berasal dari feses manusia yang menderita penyakit-penyakit tersebut. Karena itu, diusahakan agar air rumah tangga dijaga jangan sampai dikotori feses manusia, karena mungkin dalam feses manusia itu terdapat bibit-bibit penyakit tersebut (Indan, 2003)

E. coli merupakan flora normal di dalam usus manusia dan akan menimbulkan penyakit bila masuk ke dalam organ atau jaringan lain. Strain (jenis) tertentu dari *E. coli* (enteropathogenic *E. coli*) dapat menyebabkan penyakit diare. Bakteri ini sering menimbulkan wabah diare pada anak-anak yang sedang dirawat di rumah sakit. Sebenarnya *E. coli* merupakan flora normal di dalam saluran usus, tetapi *E. coli* tetap dicurigai sebagai penyebab diare. Hal ini disebabkan ada dua mekanisme yaitu (1) dengan memproduksi enterotoksin yang secara tidak langsung menyebabkan

kehilangan cairan dan (2) terjadinya invasi pada lapisan epitelium dinding usus yang menyebabkan terjadinya peradangan dan kehilangan cairan (Natsir, 2008).

Gambar 2.1 Bakteri *Escherichia coli* (Sumber: Wikipedia Indonesia, <http://id.wikipedia.org/wiki/Escherichiacoli>)

2. *Salmonella typhi*

Salmonella adalah jenis Gram negatif, berbentuk batang, tidak membentuk spora, serta mempunyai tipe metabolisme yang bersifat fakultatif anaerob. Termasuk kelompok bakteri *Enterobacteriaceae*. Bakteri ini tersebar luas di dalam tubuh hewan, terutama unggas dan babi. Lingkungan yang menjadi sumber organisme ini antara lain air, tanah, serangga, permukaan pabrik, permukaan dapur, kotoran hewan, daging mentah, daging unggas mentah, dan makanan laut mentah.

S. typhi membentuk spora, serta memiliki kapsul. Bakteri ini juga bersifat fakultatif, dan sering disebut sebagai *facultative intra-cellular parasites*. Dinding

selnya terdiri atas murein, lipoprotein, fosfolipid, protein, dan lipopolisakarida (LPS) dan tersusun sebagai lapisan-lapisan (Dzen, 2003).

Isolasi dari mikroorganisme *Salmonella* pertama sekali dilaporkan pada tahun 1884 oleh Gaffky dengan nama spesies *Bacterium thyposum*. Kemudian, pada tahun 1886 perkembangan nomenklatur semakin kompleks karena peranan Salmon dan Smith serta sempat menjadi bahan pembicaraan yang rumit. Bahkan dalam perkembangannya, *Salmonella* menjadi bakteri yang paling kompleks dibandingkan *enterobacteriaceae* lain, oleh karena bakteri ini memiliki lebih dari 2400 serotipe dari antigen bakteri ini.

Ukuran panjangnya bervariasi, dan sebagian besar memiliki *peritrichous flagella* sehingga bersifat motil. *S. typhi* membentuk asam dan gas dari glukosa dan *mannosa*. Organisme ini juga menghasilkan gas H₂S, namun hanya sedikit (Winn, 2006). Bakteri ini tahan hidup dalam air yang membeku untuk waktu yang lama. *Salmonella typhi* dan *Salmonella paratyphi* adalah penyebab demam tifoid. Demam tifoid dikarakteristikkan dengan demam panjang, splenomegali, delirium, nyeri abdomen, dan manifestasi sistemik lainnya. Penyakit tifoid adalah suatu penyakit sistemik dan memberikan gejala primer yang berhubungan dengan traktus gastrointestinal. Sumber organisme ini biasanya adalah makanan terkontaminasi.

Gambar 2.2 *S.thypi* dibawah mikroskop (Sumber Kunkel, 2001)

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Penelitian ini merupakan penelitian kualitatif yang bersifat deskriptif eksploratif untuk mengetahui daya agregasi bakteri asam laktat (BAL) indigenous dangke yaitu *Lactobacillus acidophilus* dan *Lactobacillus fermentum* serta daya koagregasi dari masing-masing BAL tersebut terhadap bakteri patogen uji (*E. Coli* dan *S. Thypi*).

B. Variabel Penelitian

Penelitian ini terdiri atas variabel berupa jenis BAL asal dangke, daya agregasi bakteri asam laktat (BAL) asal dangke yaitu *L. acidophilus* dan *L. fermentum* serta daya koagregasi dari masing-masing BAL tersebut terhadap bakteri patogen uji.

C. Defenisi Operasional variabel

1. Daya agregasi adalah kemampuan interaksi antar sel kultur bakteri uji *L.acidophilus* dan *L. fermentum* untuk saling menempel satu sama lain, ditandai oleh terbentuknya endapan di dasar kultur murni pada medium MRS *broth* setelah inkubasi selama 1 x 24 jam.
2. Daya koagregasi adalah kemampuan interaksi antara kultur bakteri uji *L.acidophilus* dan *L. fermentum* untuk saling menempel dengan bakteri patogen

yaitu, ditentukan dengan menghitung selisih antara nilai OD kultur murni dengan kultur campuran (BAL + bakteri patogen uji). Nilai OD diukur dengan spektrofotometer Genesis 10S pada panjang gelombang 600 nm setelah dikultivasi pada medium MRS selama 1 x 24 jam.

D. Ruang Lingkup dan Batasan

1. Isolat bakteri asam laktat (BAL) asal dangke yang akan di uji daya koagregasinya merupakan koleksi laboratorium Mikrobiologi Fakultas Sains dan Teknologi Makassar.
2. Penelitian ini dilaksanakan pada bulan Desember 2013 hingga Januari 2014 di Laboratorium Biologi bagian Mikrobiologi Jurusan Biologi Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

E. Prosedur Penelitian

1. Alat

Alat-alat yang digunakan dalam penelitian ini antara lain spektrofotometer, centrifugasi, oven, lampu spiritus, autoklaf, botol, lemari es, sendok, botol pengenceran, cawan petri, inkubator, labu Erlenmeyer, gelas piala, laminar air flow, gelas ukur, pipet tetes, jarum ose, bunsen, gelas objek, deck glass, korek api, kompor pemanas, mikropipet, tip, shaker, pH meter, spatula, gelas objek, tabung reaksi, kertas label dan spoit.

2. Bahan

Bahan-bahan yang digunakan dalam penelitian ini antara lain isolat BAL (*L.acidophilus*, *L. fermentum*), *E. coli* dan *S. thypi*, air suling, medium pertumbuhan MRS broth, larutan PBS NaCl, KH_2PO_4 , K_2HPO_4 .

F. Prosedur Kerja

Penelitian ini terdiri atas tahapan sebagai berikut: tahap persiapan, Peremajaan mikrobiologi uji dan uji koagregasi.

a. Sterilisasi Alat

Alat-alat yang akan digunakan dicuci bersih lalu dibilas dengan air suling, kemudian alat-alat gelas disterilkan dengan menggunakan oven pada suhu 180°C selama 2 jam. Alat-alat logam disterilkan dengan cara dipijarkan menggunakan lampu spiritus.

b. Pembuatan Medium

Bahan-bahan yang akan digunakan disiapkan untuk pembuatan masing-masing medium seperti MRS (*Man, Rogosa and Sharpe*) broth Bahan tersebut ditimbang sesuai dengan komposisi yang akan dibuat, kemudian dilarutkan dengan air suling steril, selanjutnya disterilkan dalam autoklaf pada tekanan atmosfer 2 atm dengan suhu 121°C selama 15 menit. Medium yang telah disterilkan diletakkan pada ruangan steril selama 2 hari.

c. Peremajaan mikrobiologi uji

Biakan murni *L. acidophilus*, *L. fermentum*, *E. coli* dan *S. thypi*, masing-masing 1 kawat ose diinokulasikan ke dalam medium MRS agar miring, kemudian diinkubasi selama 24 jam dengan suhu 37°C.

d. Uji Agregasi

Uji Agregasi dilakukan menurut Jankovic *et al.*, 2003. Pada uji ini digunakan kultur tunggal *L. acidophilus* dan *L. fermentum* ditumbuhkan pada MRS broth, selama semalam pada suhu 37 ° C, dan agregasinya dinilai positif jika didapatkan pada kedua bakteri ini agregat yang jelas (partikel seperti pasir) membentuk endapan didasar masing –masing tabung dan supernatan akan terlihat jernih.

e. Uji Koagregasi

Uji koagregasi dilakukan dengan menentukan kemampuan interaksi antar kultur bakteri untuk saling menempel dengan jenis lainnya terutama bakteri patogen dalam saluran pencernaan, sehingga tidak mudah tercuci keluar akibat pergerakan usus. Pada metode ini digunakan kultur tunggal dan campuran dengan perbandingan 1 : 1 dan koaregasi dinyatakan dalam penurunan OD relatif antara kultur bakteri yang campuran dan kultur bakteri tunggal. Pengujian dilakukan dengan menggunakan spektrofotometer Genesis 10S UV. Kultur bakteri *L. acidophilus*, *L. fermentum* masing masing di tumbuhkan di medium MRS broth untuk kultur tunggal, kemudian untuk kultur campuran sebagai berikut :

- (I) *Lactobacillus acidophilus* + *Escherichia coli*
- (II) *Lactobacillus acidophilus* + *Salmonella thypi*
- (III) *Lactobacillus fermentum* + *Escherichia coli*
- (IV) *Lactobacillus fermentum* + *Salmonella thypi*

Setelah ditumbuhkan masing-masing pada medium MRS broth pada suhu 37°C selama 24 jam, dipanen dengan cara sentrifugasi pada 5.000 rpm selama 20 menit. Kemudian dicuci 2 kali dengan PBS steril yang mengandung NaCl 2 g/l, KH₂PO₄ 0,085 g/l dan 0,302 g/l, K₂HPO₄, kultur kemudian disuspensikan kembali pada buffer yang sama dan dimasukkan kedalam kuvet diamati nilai OD masing-masing kultur murni dan kultur campuran.

G. Analisis Data

Analisis yang diperoleh dalam penelitian ini dianalisis secara deskriptif dengan merepresentasikan data dalam bentuk diagram.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Daya Agregasi Kultur Murni *L. acidophilus* dan *L. fermentum*

Agregat yang terbentuk pada dasar kultur cair merupakan indikasi bahwa isolat tersebut memiliki daya agregasi sebagai salah satu prasyarat suatu isolat bakteri asam laktat sebelum ditetapkan sebagai probiotik.

Gambar 4.2. Agregat Kultur Tunggal *L. acidophilus* dan *L. fermentum* inkubasi selama 1 x 24 jam.

2. Daya Koagregasi *L. acidophilus* dan *L. fermentum*

Daya koagregasi diperoleh dari selisih antara *Optical density* (OD) kultur tunggal BAL dengan OD kultur campuran BAL dan bakteri patogen. Daya

koagregasi *L. acidophilus* + *E. coli* (I), *L. acidophilus* + *S. thypi* (II), *L. fermentum* + *E. coli* (III), *L. fermentum* + *S.thypi* (IV) disajikan pada tabel 4.1.

Tabel 4.1 Rata-rata nilai OD kultur campuran *L.acidophilus* + *E. Coli* (I), *L.acidophilus* + *s.thypi* (II) dan *L. fermentum* + *E.coli* (III), *L. Fermentum* + *S.thypi* (IV).

Perlakuan	Masa inkubasi (Jam)						
	0	4	8	12	16	20	24
I	0.478	0.237	0.111	0.040	0.036	0.011	0.004
II	0.318	0.256	0.254	0.242	0.218	0.047	0.041
III	0.703	0.445	0.220	0.207	0.171	0.031	0.029
IV	0.625	0.619	0.133	0.094	0.065	0.054	0.017

Gambar 4.1 Grafik kemampuan koagregasi kultur campuran *L.acidophilus* + *E. Coli* (I), *L.acidophilus* + *s.thypi* (II) dan *L. fermentum* + *E.coli* (III), *L. Fermentum* + *S.thypi* (IV).

B. Pembahasan

Isolat yang digunakan dalam penelitian ini adalah bakteri asam laktat hasil isolasi dari dangke yaitu *L. fermentum*, dan *L. Acidophilus*. Salah satu dari berbagai keistimewaan BAL yang harus dimiliki untuk dijadikan sebagai kandidat probiotik adalah memiliki kemampuan untuk saling berinteraksi dan menempel antara spesies, sehingga dapat mencegah bakteri patogen untuk menempel pada usus. Syarat tersebut mendukung secara tidak langsung dapat meningkatkan kesehatan melalui perbaikan keseimbangan mikroflora usus dengan cara koagregasi agar dapat mengurangi perlekatan bakteri patogen sehingga menghambat pertumbuhan bakteri patogen tersebut pada saluran pencernaan. Uji daya agregasi dan koagregasi merupakan cara yang mudah dan dapat diandalkan untuk menyeleksi berbagai bakteri probiotik.

1. Daya agregasi BAL

Pengamatan dengan bakteri patogen *E. coli* dan *Salmonella thypi* dan telah dilakukan untuk mempelajari sifat yang menguntungkan dan juga mengukur kemampuan agregasinya (gambar 4.2). Untuk menentukan nilai koagregasi, maka perlu juga dilakukan pengukuran agregasi. Hasil uji kultur murni *L.acidophilus*

dan *L.fermentum* disajikan pada Gambar 4.2 Kombinasi antara *L.acidophilus* dan *L.fermentum* mampu membentuk agregasi dari kultur murni. Dapat dilihat agregasi *L. acidophilus* dapat melakukan agregasi paling baik begitu pun dengan *L. fermentum*. Dalam penelitian ini dan juga hasil peneliti lainnya menunjukkan bahwa *Lactobacillus* yang mempunyai aktivitas koagregasi yang tinggi juga akan memperlihatkan kemampuan agregasi yang tinggi pula.

Agregasi yang baik dapat dilihat dengan adanya penurunan densitas optikal selama 24 jam masa inkubasi. Kemampuan agregasi atau positif agregasi pada gambar 4.1 jika setelah kultur *Lactobacillus* dalam *broth* diinkubasikan pada suhu 37°C semalam terlihat jernih dengan agregat sel-sel menggumpal pada dasar tabung. Agregasi dinilai negatif (*nonaggregating*) jika kultur yang inkubasi semalam memperlihatkan kekeruhan yang nyata.

Interaksi antara sesama BAL yang baik adalah yang bersifat positif atau terjadi agregasi karena dapat berinteraksi dan bergabung untuk mencegah penempelan bakteri patogen pada usus sehingga mendatangkan manfaat, sedangkan interaksi negatif dapat pula terjadi karena adanya senyawa metabolit yang dihasilkan yang dapat menghambat pertumbuhan BAL lainnya.

Dengan kemampuan agregasi sendiri akan menyebabkan probiotik tersebut mampu melakukan kolonisasi pada epitel mukosa dengan pembentukan *bacterial film* yang berperan dalam menyingkirkan bakteri patogen dari mukosa usus (Boris *et al.*, 1988). Pada Gambar 4.1 sangat jelas terlihat kemampuan *L. acidophilus* dan *L. Fermentum* yang sangat potensial digunakan sebagai probiotik. Menurut Annuk

et al.,2001 dalam Lily 2006, sebagian besar galur *L. acidophilus*, dapat mempertahankan kemampuan dan sifat autoaglutinasinya karena mempunyai *S layer* yang mengikat erat pada permukaan selnya. Mekanisme molekuler tentang cara lactobacilli menempel pada sel epitel mukosa usus masih banyak dipelajari. Beberapa peneliti juga menyatakan ada peranan karbohidrat yang ada dalam amplop sel Lactobacillus (Gram positif) yaitu *teichoic acids*, *lipoteichoic acids* dan polisakarida (Boris *et al.*, 1999; Annuk, *et al.*,2001; Corcoran *et al.*, 2005). Beberapa peneliti juga menyatakan bahwa daya lekat (*adherence*) Lactobacillus pada epitel mukosa dimediasi oleh *lectin* (Rickard *et al.*, 2000;Jin, *et al.*, 2001). *Lectin* adalah protein atau glikoprotein nonimunologik yang dapat terlibat dalam fenomena adhesi dengan molekul yang spesifik (karbohidrat, glikoprotein atau glikolipid). Struktur *lectin* yang *multimeric* menyebabkan *lectin* mempunyai kemampuan untuk mengaglutinasi sel atau membentuk presipitat dengan glikokonjugat dengan cara yang serupa seperti reaksi antigen-antibodi (Annuk *et al.*, 2001).

2. Daya koagregasi

Koagregasi merupakan salah satu cara pengujian untuk mendukung proses penempelan dari bakteri uji pada permukaan mukosa usus. Koagregasi bertujuan untuk mengetahui kemampuan interkasi bakteri dengan bakteri lain untuk saling menempel. Uji koagregasi dilakukan terhadap kedua bakteri asam laktat yang di kultur dengan bakteri patogen.

Koagregasi ditentukan berdasarkan penurunan nilai OD antara bakteri yang dicampur dengan bakteri yang tidak dicampur (tunggal). Persentase koagregasi yang tinggi berarti terjadi penurunan populasi bakteri yang dicampur lebih besar dibandingkan dengan rata-rata penurunan populasi tunggal. Pada pengujian koagregasi antar BAL dengan bakteri patogen diharapkan nilai persentase koagregasinya rendah karena ini mengindikasikan terjadi penurunan populasi bakteri pada kultur tunggal yang lebih besar dibanding pada kultur campuran dan didominasi oleh BAL (Surono, 2004).

Kemampuan *L. acidophilus* dan *L. fermentum* melakukan koagregasi dengan bakteri patogen sebagaimana pada tabel 4.1, *L. acidophilus* dan *L. Fermentum* mempunyai kemampuan yang sangat baik setelah inkubasi selama 25 jam. Pada perlakuan (I) pada 0 jam OD 0.478, pada jam ke-4 mengalami penurunan 0.237, jam ke-8 OD 0,111, jam ke-12 OD 0.040, jam ke-16 OD 0.036, jam ke-20 OD 0.011, dan pada jam ke-24 OD 0.004. Pada perlakuan (II) pada 0 jam OD 0.318, pada jam ke-4 mengalami penurunan 0.256, jam ke-8 OD 0.254, jam ke-12 OD 0.242, jam ke-16 OD 0.218, jam ke-20 OD 0.047, dan pada jam ke-24 OD 0.041. Pada Perlakuan (III) pada 0 jam OD 0.703, pada jam ke-4 mengalami penurunan 0.445, jam ke-8 OD 0.220, jam ke-12 OD 0.207, jam ke-16 OD 0.171, jam ke-20 OD 0.031, dan pada jam ke-24 OD 0.029. pada perlakuan (IV) pada 0 jam OD 0.625, pada jam ke-4 mengalami penurunan 0.619, jam ke-8 OD 0.133, jam ke-12 OD 0.094, jam ke-16 OD 0.065, jam ke-20 OD 0.054, dan pada jam ke-24 OD menurun hingga 0.017.

Optical Density (kerapatan optik) terlihat menurun seiring masa inkubasi dengan interval waktu 4 jam selama 24 jam. Hal ini menunjukkan bakteri *L. acidophilus* dan *L. fermentum* potensial digunakan sebagai probiotik karena memiliki kemampuan koagregasi dengan patogen sebagaimana grafik (gambar 4.1), terlihat jelas penurunan OD yang membuktikan kemampuan koagregasi yang dimiliki oleh *L. acidophilus* dan *L. fermentum* terhadap bakteri *E.coli* dan *S. Thypi*. Daya koagregasi *L. acidophilus* dan *L. fermentum* juga dapat dilihat dengan agregat sel yang menggumpal yang terdapat pada dasar tabung setelah akhir inkubasi sebagaimana pada gambar 4.3 dan 4.4.

Gambar 4.3 Koagregasi Kultur campuran *L.acidophilus* + *E.coli* (I) dan *L. acidophilus* + *S.thypi* (II) inkubasi selama 24 jam.

Gambar 4.4 Koagregasi Kultur campuran *L.fermentum* + *E.coli* (III) dan *L. fermentum* + *S.thypi* (IV) inkubasi selama 24 jam.

Dari hasil ini dapat dinyatakan bahwa *L. acidophilus* dan *L. fermentum* merupakan probiotik yang potensial untuk digunakan. Mekanisme proteksi yang melibatkan koagregasi antara *Lactobacillus*. Interaksi antara spesies akan menyebabkan ketahanan terhadap peristaltik usus, sehingga *L.acidophilus* dan *L. fermentum* ini akan tinggal lebih lama dalam usus dan akan terjadi kompetitif terhadap mikroba pathogen seperti *E. coli* dan *Salmonella sp.*

Persentase koagregasi terendah terjadi pada perlakuan I *L.acidophilus* dan *E.coli* pada jam 24 dengan nilai koagregasi 0,004 artinya pasangan koagregasi tersebut memiliki penurunan populasi campuran paling kecil atau populasi kultur campuran banyak, sehingga mengindikasikan pasangan bakteri tersebut mampu berinteraksi secara positif atau menguntungkan karena tidak saling menghambat pertumbuhan yang lainnya. Persentase koagregasi terjadi pada perlakuan III *L.fermentum* dan *E.coli* dengan nilai koagregasi 0,703, hal ini diartikan bahwa

pasangan tersebut mengalami penurunan populasi pada kultur campuran yang diindikasikan bahwa adanya penghambatan antar bakteri tersebut. Nilai koagregasi yang diharapkan pada masing-masing BAL digunakan sebagai kultur campuran yaitu semakin kecil akan semakin baik.

Koagregasi dapat memfasilitasi interaksi nutrisi yang menguntungkan antara pasangan koagregasinya, dan fenomena umum ini dapat berperan penting dalam usaha mencari probiotik yang baik karena dapat mencegah infeksi bakteri patogen (Gusils *et. al.*, 1999 dalam Lily, 2006). Dan bakteri patogen saluran pencernaan juga terjadi sama seperti yang terjadi antara *Streptococci* dan *Actinomyces* di rongga mulut, atau *Lactobacillus* yang berkoagregasi dengan patogen saluran urin sehingga terjadinya mekanisme pertahanan induk semang terhadap infeksi (Spencer, 1994).

Hal yang menguntungkan dari *Lactobacillus* sp. antara lain adalah kemampuannya mengkolonisasi jaringan epitelium usus. Jadi, jika galur *Lactobacillus* tersebut tidak mempunyai daya lekat (*adherence capacity*) pada epitelium, tetapi dapat melakukan koagregasi dengan mikroorganisme yang mempunyai daya lekat, maka mereka dapat berguna untuk digunakan dalam saluran pencernaan (Gusils, *et al.*, 1999). Protein yang merupakan *agregating promoting factor* (APF) sangat penting untuk *Lactobacillus* sp yang secara langsung dapat mengendalikan bentuk selnya, dan secara tidak langsung terlibat dalam proses sintesis *peptidoglycan*, *exopolysaccharide*, *lipoteichoic acid* dan *techoic acid* (Jankovic *et al.*, 2003 dalam Lily 2006).

Koagregasi yang terjadi pada BAL diakibatkan produksi eksopolisakarida (EPS) dari masing-masing bakteri tersebut. Eksopolisakarida (EPS) mempengaruhi kemampuan suatu bakteri asam laktat untuk berinteraksi dengan strain yang bakteri. Berbagai strain BAL menghasilkan EPS, baik sebagai kapsul, melekat pada sel bakteri atau disekresikan sebagai lendir (Surono, 2004). Jumlah dan kualitas EPS yang dihasilkan tergantung dari beberapa aspek berikut: (a) strain mikroba, (b) komposisi media pertumbuhan atau senyawa faktor pertumbuhan, (c) kondisi proses dan waktu fermentasi susu.

Laju koagregasi *L. acidophilus* dan *L. Fermentum indegenous* asal dangke yang telah diuji menunjukkan perkembangan yang tidak stabil. Hal ini terjadi karena BAL *indegenous* dangke tersebut harus beradaptasi pada media pertumbuhan yang berbeda. Media pertumbuhan BAL biasa digunakan MRS broth yang memiliki nutrisi yang cukup bagi pertumbuhan BAL yaitu terdapat sumber karbohidrat berupa glukosa, sumber protein berupa *pepton*, mineral dan sebagainya sedangkan pada pengujian ini digunakan PBS yang hanya berisi bahan-bahan yang mengandung mineral seperti natrium klorida, kalium klorida dan sebagainya sehingga koagregasi yang rendah disebabkan oleh media yang terbatas nutrisinya. Penggunaan PBS pada pengujian ini tersebut dikarenakan karakteristik PBS yang bersifat buffer atau penyangga dan isotonis. Kondisi ini diharapkan dapat mewakili kondisi saluran pencernaan yang bersifat isotonis karena mukosa dinding usus dapat menghasilkan cairan isotonis (Surono, 2004)

Suhu saat pengujian juga dapat memengaruhi nilai koagregasi. Suhu pada saat pengujian adalah suhu ruang (27°C) dan pH media yaitu 7,2. Kemampuan koagregasi akan menurun pada strain bakteri yang koagregasi tinggi tetapi meningkat pada strain dengan medium ketika pengujian dilakukan pada temperatur tinggi (37°C dibandingkan dengan 25°C), sehingga nilai koagregasi dapat dipengaruhi oleh suhu saat pengujian.

Kemampuan agregasi isolat dalam bentuk tunggal (agregasi) dan kultur campuran (koagregasi) dipengaruhi oleh produksi PSE (Polisakarida Ekstra Seluler) pada membran luar sel, disamping gaya gravitasi dan motilitas atau pergerakan bakteri bila produksi PSE rendah serta lemahnya ikatan-ikatan kimia dari komponen dinding sel bakteri yang dipasangkan maka koagregasi tidak akan terjadi (Suroño).

Bakteri supaya dapat berkolonisasi pada saluran pencernaan maka pertama kali harus melekat pada glikokonjugat yang ada pada membran mikrovili. Glikokonjugat merupakan terminal gula pada sisi rantai oligosakarida yang terletak pada membran mikrovili. Glikokonjugat ini dapat berupa glikoprotein atau glikolipid. Spesifik bakteri melekat pada spesifik gula. Bakteri probiotik dapat melakukan pelekatan pada permukaan usus untuk meningkatkan pertahanan saluran pencernaan inang. Probiotik dapat melindungi inang dari kolonisasi bakteri yang bersifat patogen dengan mekanisme yang berbeda-beda, misalnya probiotik juga

mempunyai preferensi pada sebuah reseptor karbohidrat. Penempelan probiotik tersebut dapat merangsang aktifnya sel-sel epitelial dan fungsi limposit sehingga dapat meningkatkan kapasitas perlindungan pada sistem pertahanan mukosa (Deny,2011).

Koagregasi dijumpai pada semua perlakuan dengan nilai yang bervariasi bergantung dari spesies bakteri asam laktat yang diujikan (Tabel 4.1) yang berarti bahwa adanya interaksi antara sesama BAL dan bakteri patogen. Koagregasi antar sesama BAL menguntungkan untuk mencegah penempelan bakteri patogen pada usus dengan dominasi tempat penempelan. Produk yang menggunakan kultur campuran akan lebih menguntungkan bila dikonsumsi bila dibandingkan dengan produk yang menggunakan kultur tunggal. Hal ini dikarenakan kemungkinan terjadinya koagregasi antara bakteri asam laktat akan menguntungkan saat terjadinya penempelan bakteri tersebut di permukaan mukosa usus dan mampu mendominasi permukaan usus sehingga dapat mencegah dominasi patogen yang menyebabkan penyakit.

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil yang diperoleh *L. acidophilus* dan *L. fermentum* menunjukkan kemampuan agregasi dan koagregasi, kemampuan agregasi ditandai dengan terbentuknya endapan pada dasar tabung setelah diinkubasi pada kultur cair selama 1 x 24 jam masa inkubasi. Serta kemampuan koagregasi dapat dilihat dengan adanya penurunan OD rata-rata dari kultur campuran selama 1 x 24 jam masa inkubasi.

B. Saran

Saran yang dapat peneliti kemukakan adalah:

1. Daya agregasi dan koagregasi yang dimiliki oleh BAL indigenous dan *L. acidophilus* dan *L. fermentum* merupakan potensi isolat tersebut untuk ditetapkan sebagai bakteri probiotik, sehingga masih perlu dilakukan pengujian lain untuk melengkapi profil suatu isolat probiotik.
2. Perlunya dilakukan sebuah penelitian lanjutan mengenai uji koagregasi BAL yang digunakan secara in vivo dalam tubuh makhluk hidup.

DAFTAR PUSTAKA

- Ad-Dimasyiqi, Al-Iman Ibnu Katsir. 2000. *Tafsir Ibnu Katsir*. Sinar Baru Algesindo. Bandung.
- Afrianto, E. E., Liviawaty, dan Rostini. I. 2006. *Pemanfaatan Limbah Sayuran untuk Memproduksi Biomasa Lactobacillus plantarum sebagai Bahan Edible Coating dalam Meningkatkan Masa Simpan Ikan Segar dan Olahan*. Laporan Akhir. Unpad. 103-121.
- Annuk, h., s.o. hynes, s. hirmo, m. mikelsaar and t.wadstrom. 2001. *Characterisation and differentiation of lactobacilli by l lectin typing*. *J. Med. Microbiol.* 50: 1069 – 1074.
- Bachrudin, Z., Astuti dan Y.S. Dewi. 2000. *Isolasi dan Seleksi Mikroba Penghasil Bakteri Asam Laktat*. Makalah pada PIT-PERMI 2000. Denpasar, 27–28.
- Charterist, W.P., P.M. Kelly, L Morelli and J.K Collins. 1998. *Ingredient Selection Criteria For Probiotic Mikroorganism In Functional Dairy Food*. *Int, J Dairy Tech* 51: 123-135.
- Dafawwaz, Ummina. 2008. *Penggunaan probiotik dalam peternakan*. <http://www.google.co.id>. Tanggal Akses 13 Oktober 2008.
- Denny indra Praja. 2011. *The miracle of probuotics*. Diva press : Yogyakarta.
- Departemen Agama RI. 2009. *Alqur'an dan Terjemahannya*. Jakarta: Yayasan Penyelenggara Penerjemah/ Penafsir Al-Qur'an.
- Desniar, R. Iman, A. Suwanto, NR. Mubarik. 2011. *Aktivitas bakteriosin dari bakteri asam laktat asal bekasam*. *Jurnal Pengolahan Hasil Perikanan Indonesia*. Vol. XIV (2): 124-133.
- Dewi Paramita Sari. 2013. *Isolasi dan Karakterisasi BAL dari Dangke susu Sapi*. Universitas Islam Negeri Alauddin : Makassar.

- Djide M. Natsir dan Sartini, 2008. *Mikrobiologi Klinik* (Universitas Hasanuddin : Makassar).
- Dzen, Sjoekoer. M, dkk. 2003. *Bakteriologi Medik*. Malang: Bayumedia.
- Entjang, Indan. 2003. *Mikrobiologi dan Parasitologi*, Bandung : Citra Aditya Bakti.
- Elogado B. F., W. J. Kim, D. Y. Kwon. 1997. *Rapid purification, partial charecterization anti antimicrobial spectrum of the bacteriocin, pediocin AcM, from Pediococcus acidilactici M. Int J Food Microbiol* 37:1-11.
- Fardiaz, S., 1992. *Mikrobiologi Pangan I*. Gramedia Pustaka Utama, Jakarta.
- Fuller, 1992. *Probiotics : Their in man and animals*. J. App. Bact & Hall, London.
- Hadioetomo, R.S. 1985. *Mikrobilogi Pangan dalam Praktek Teknik dan Prosedur Dasar Laboratorium*. Gramedia, Jakarta.
- Hardiningsih, R dan N. Nurhidayat. 2006. *Pengaruh Pemberian Pakan Hiperkolesterolemia terhadap Bobot Badan Tikus Putih Wistar yang Diberi Bakteri Asam Laktat Biodiversitas*. 7(2):127-130.
- Haskard, C. A., Nezami, H., Kankanpaa, P. E.Salminen, S & Ahokas, J. T. 2001. *Surface binding of Aflatoxin B1 by Lactic Acid Bacteria*. Applied and Enviromental microbiology Vol 67 (7) : 3086 - 3091.
- Hermanianto J., S. Widowati, dan Ratih D. Haryadi. *Perbaikan Proses Pembuatan Sosis Fermentasi Tradisional Bali (Urutan)*. Laporan Penelitian RUT VI. LP-IPB. Bogor.1999.
- Guisils,C.A.P.Chaia,S.Gonzalez and G.Oliver. 1999. *Lactobacilli isolated from chicken intestines : Potential use as probiotics. J.Food Prorect*. 2(3) : 252 – 256.
- Indan, E. 2003. *Mikrobiologi dan Patologi Modern Untuk Perawat*, 23 – 25, Penerbit Buku Kedokteran EGC, Jakarta.
- Irianto, Koes. 2007. *Mikrobiologi Menguak Dunia Mikroorganisme Jilid 1*. Bandung : Yrama Widya.

- Jankovic, i., m. ventura, v.meylan, m. rouvet, m. elli and R. ZINK. 2003. *Contribution of aggregation-promoting factor to maintenance of cell shape in Lactobacillus gasseri 4B2. J.Bacteriol.* 185(11): 3288 – 3296.
- Januarsyah, T. 2007. *Kajian Aktivitas Hambat Bakteriosin Dari Bakteri Asam Laktat Galur SCG 1223.* Fakultas Teknologi Pertanian Institut Pertanian Bogor. Bogor.
- Japan International Cooperation Agency [JICA]. 2009. *Laporan Hasil Kegiatan: Identifikasi dan Kajian Komoditi Utama Propinsi Sulawesi Selatan: Komoditas Susu.* JICA dan UNHAS. Makassar.
- Judoamidjojo, M., A.A. Darwis, dan E.G. Sa'id. 1990. *Teknologi Fermentasi.* Rajawali Pers. Jakarta. 333 hlm.
- Karim, A., M. Mel, P. Jamal, M.R. M. Salleh, and N. Alamin. 2006. *Media screening of lactic acid fermentation using Lactobacillus rhamnosus. J. Agric. Technol.* 2(2): 203-210.
- Kasmiati. 1997. *Pengaruh penambahan garam dapur dan lama perendaman terhadap daya tahan dangke selama penyimpanan. Skripsi. Makassar: UNM. Kimia Sosis Daging Sapi Tradisional Bali (Urutan) dengan Starter Kultur Laktat dan Aplikasinya pada Fermentasi. Limbah Industri Tahu. Pros. Sem.Nas. Industri Enzim dan Bioteknologi. Mikrobiologi Enzim dan Bioteknologi.*
- Lily Natalia dan Adin Priadi. 2006. *Sifat Lactobacilli yang diisolasi dari usus ayam sebagai probiotik. Balai Penelitian Veteriner. Bogor.*
- Marzoeki, A. 1978. *Penulisan Peningkatan Mutu Dangke.* Departemen Perindustrian. Balai Penulisan Kimia, Ujung Pandang.
- Rahayu, E.S., F.D. Titiek, D. Mahyu, dan S. Edi. 1999. *Bakteri Asam Laktat pada Makanan Fermentasi Tradisional (abstrak). Di dalam : Panduan Seminar Nasional Makanan Tradisional.* Yogyakarta.
- Ray, 1996. *Lactic Acid Bacteria : Current Advances in Metabolism, Genetic , and*
Ross, RP, S. Morgan, C Hill. 2002. *Preservation and fermentation ; past present and future. Int J Food Microbiol.*

- Sardjoko, 1999. *Bioteknologi: Latar Belakang dan Beberapa Penerapannya*.
- SPENCER, R.J. and A. CHESSON. 1994. *The effect of Lactobacillus spp., on the attachment of enterotoxigenic Escherichia coli to isolated porcine enterocytes. J. Appl. Bacteria*.
- Soeharsono. 2010. *Probiotik : Basis Ilmiah, Aplikasi dan Aspek Praktis*. Widya Padjadjaran. Jawa Barat.
- Supardi, Imam dan Sukamto. 1999. *Mikrobiologi dalam Pengolahan dan Keamanan Pangan*. Bandung : Alumni Bandung.
- Surono, I.S. 2004. *Probiotik Susu Fermentasi dan Kesehatan*. Yayasan Pengusaha Makanan dan Minuman Seluruh Indonesia, Jakarta.
- Yunenshi, Febria, 2011. *Pengaruh Pemberian Probiotik pediococcus pentosaceus Asal Fermentasi Kako Hibrid terhadap Penurunan Kolestrol Telur Itil Pitalah*. Universitas Andalas: Padang.
- Wahdiniar. 2013 *Isolasi dan Karakterisasi BAL dari Dangke susu kerbau*. Universitas Islam Negeri Alauddin : Makassar.
- Wahyudi dan Samsudari. 2008. *Bugar Dengan Susu Fermentasi*. Malang : UMM Press.
- Widowati S. dan J. Hermanianto, Ratih D. Hastuti. 2000. *Evaluasi Sifat Fisik*.
- Yuguchi, H., T. Goto, dan S. Okonogi. 1992. *Fermented Milk, Lactic Drinks, and Intestinal Mikroflora. Function of Fermented Milk : Challenge for The Health Science*. Elsevier Applied Science : New York.

UNIVERSITAS ISLAM NEGERI

M A K A S S A R

LAMPIRAN

Lampiran 1.a Rata-rata nilai OD kultur murni *Lactobacillus acidophilus* dan *Lactobacillus fermentum*

Kultur	0 jam	4 jam	8 jam	12 jam	16 jam	20 jam	24 jam
LA	2.623	2.614	2.750	2.701	2.691	2.231	2.134
LF	2.778	2.776	2.695	2.691	2.687	2.464	2.379

Lampiran 1.b Tabel 2. Nilai OD kultur campuran *L.acidophilus* + *E. Coli* (I), *L.acidophilus* + *s.thypi* (II) dan *L. fermentum* + *E.coli* (III), *L. Fermentum* + *S.thypi* (IV).

Perlakuan	0 jam	4 jam	8 jam	12 jam	16 jam	20 jam	24 jam
I	2.145	2.378	2.64	2.661	2.655	2.22	2.13
II	2.305	2.359	2.496	2.459	2.473	2.184	2.093
III	2.075	2.331	2.476	2.485	2.516	2.433	2.35
IV	2.153	2.157	2.567	2.597	2.622	2.411	2.362

Lampiran 1.c Tabel 2. Nilai koagregasi kultur campuran *L.acidophilus* + *E. Coli* (I), *L.acidophilus* + *s.thypi* (II) dan *L. fermentum* + *E.coli* (III), *L. Fermentum* + *S.thypi* (IV).

Perlakuan	0 jam	4 jam	8 jam	12 jam	16 jam	20 jam	24 jam
I	0.478	0.237	0.111	0.040	0.036	0.011	0.004
II	0.318	0.256	0.254	0.242	0.218	0.047	0.041
III	0.703	0.445	0.220	0.207	0.171	0.031	0.029
IV	0.625	0.619	0.133	0.094	0.065	0.054	0.017

Lampiran 2. Grafik kemampuan koagregasi kultur campuran *L.acidophilus* + *E. Coli* (I), *L.acidophilus* + *s.thypi* (II) dan *L. fermentum* + *E.coli* (III), *L. Fermentum* + *S.thypi* (IV).

Lampiran 3.a Gambar Agregasi Kultur Tunggal *L.acidophilus* dan *L. fermentum* inkubasi selama 24 jam.

Lampiran 3.b Koagregasi Kultur campuran *L.acidophilus* + *E.coli* (I) dan *L. acidophilus* + *S.thypi* (II) inkubasi selama 24 jam.

Lampiran 3.c Gambar Koagregasi Kultur campuran *L.fermentum* + *E.coli* (III) dan *L. fermentum* + *S.thypi* (IV) inkubasi selama 24 jam.

Lampiran 4. Skema kerja

Lampiran 5. Alat dan Bahan

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

Lampiran 6. Pembuatan Larutan PBS

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Lampiran 7.a Suspensi mikroba

Lampiran 7.b Inokulasi kultur tunggal dan kultur campuran

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

Lampiran 7.c Inkubasi Kultur Tunggal dan Kultur Campuran

Lampiran 8. Pencucian Pada larutan PBS

Lampiran 9. Proses Sentrifugasi

Lampiran 10. Pengamatan *Optical Density* (OD)

DAFTAR RIWAYAT HIDUP

Muhammad Aqsha Suwaedi, lahir di Pinrang tepatnya pada tanggal 02 Maret 1992, anak pertama dari 3 bersaudara, buah cinta dari pasangan Drs. H. Suwaedi dan Dra. Hj. Mastura. Penyusun menempuh pendidikan formal pada tahun 1998-2003 di SD Negeri 1 Pinrang. Pada tahun 2004-2007 penyusun melanjutkan pendidikan ke tingkat menengah pertama di SMP. Negeri 1 Pangsid Sidrap, kemudian dilanjutkan ke tingkat pendidikan menengah atas pada tahun 2007-2010 di SMA. Negeri 01 Watang Pulu Sidrap. Pada tahun 2010 penyusun melanjutkan pendidikannya ke tingkat perguruan tinggi melalui jalur Ujian Masuk Lokal dan akhirnya lulus di Universitas Islam Negeri Alauddin Makassar.

Selama tercatat sebagai mahasiswa Biologi, penulis juga aktif dalam Himpunan Mahasiswa Jurusan (HMJ) Biologi, sebagai sekretaris umum (Periode 2012) dan sebagai Ketua umum HMJ Biologi (periode 2013), anggota Pramuka UIN Alauddin Makassar dan Dewan Pengawas Ikatan Himpunan Mahasiswa Biologi Indonesia (IKAHIMBI). Selain itu penulis juga aktif tercatat sebagai asisten praktikum mata kuliah; Biologi Dasar, Fisiologi Hewan, Mikrobiologi dan Zoologi invertebrata.

Berkat rahmat Allah SWT dan diiringi do'a dari kedua orang tua, perjuangan panjang penyusun dalam mengikuti pendidikan di perguruan tinggi dapat berhasil dan dalam waktu kurang dari 4 tahun dan akhirnya memperoleh gelar Sarjana Sains (S.Si). Semoga segala ilmu yang telah diperoleh dan dimiliki dapat bermanfaat bagi bangsa dan agama serta dapat dilanjutkan ke jenjang pendidikan yang lebih tinggi.

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