

**ISOLASI DAN IDENTIFIKASI MOLEKULER
BAKTERI SEDIMEN MAKROALGA *Caulerpa racemosa*
DI PERAIRAN PUNTONDO KABUPATEN TAKALAR**

SKRIPSI

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

Oleh:

NURFIATY SUKIMAN

NIM. 60300113055

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Nurfiaty Sukiman
NIM : 60300113055
Tempat/Tgl.Lahir : Noling, 18 November 1994
Jur/Prodi : Biologi
Fakultas : Sains dan Teknologi
Alamat : Jln Sukamaju 13 No. 8 Pondok Rajawali
Judul : Isolasi dan Identifikasi Molekuler Bakteri Sedimen Makro
Alga Caulerpa racemosa di Perairan Puntondo Kabupaten
Takalar.

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

Makassar, 25 Agustus 2017
Penyusun,

Nurfiaty Sukiman
NIM : 60300113055

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari **Nurfiaty Sukiman, NIM: 60300113055**, mahasiswa Jurusan Biologi pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, setelah meneliti dan mengoreksi dengan seksama skripsi yang berjudul, “Isolasi dan Identifikasi Molekuler Bakteri Sedimen Makro Alga *Caulerpa racemosa* di Perairan Puntondo Kabupaten Takalar”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk proses lebih lanjut.

Makassar, 21 Agustus 2017

Pembimbing I

Dr. Mashuri Masri, S.Si., M.Kes
NIP: 198012162009 121003

Pembimbing II

Eka Sukmawaty, S.Si., M.Si
NIP: 198607160320152006

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Isolasi dan Identifikasi Molekuler Bakteri Sedimen Makro Alga *Caulerpa racemosa* Di Perairan Puntondo Kabupaten Takalar”, yang disusun oleh Nurfiaty Sukiman, NIM : 60300113055, mahasiswa Jurusan Biologi pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Rabu, 23 Agustus 2017 M, bertepatan dengan 1 Zulhijjah 1438 H , dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Sains dan Teknologi, Jurusan Biologi (dengan beberapa perbaikan).

Makassar, 23 Agustus 2017 M.
1 Zulhijjah 1438 H.

DEWAN PENGUJI:

Ketua	: Prof. Dr. H. Arifuddin Ahmad, M.Ag (.....)	
Sekretaris	: Hasyimuddin, S,Si., M,Si (.....)	
Munaqisy I	: Dr. Cut Muthiadin, S,Si., M,Si (.....)	
Munaqisy II	: Isna Rasdianah Azis, S,Si., M,Sc (.....)	
Munaqisy III	: Dr. Dudung Abdullah M,Ag (.....)	
Pembimbing I	: Dr. Mashuri Masri, S,Si., M,Kes (.....)	
Pembimbing II	: Eka Sukmawaty, S,Si., M,Si (.....)	

Diketahui oleh :

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. H. Arifuddin Ahmad, M.Ag
NIP. 19710412 200003 1 001

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada ALLAH SWT yang telah melimpahkan kasih dan sayangNya sehingga penulis dapat menyelesaikan skripsi yang berjudul “**Isolasi dan Identifikasi Molekuler Bakteri Sedimen Makroalga *Caulerpa racemosa* Di Perairan Puntondo Kabupaten Takalar**” yang merupakan salah satu syarat untuk memperoleh gelar Sarjana Sains (S,Si).

Salam dan selawat tak lupa pula kita hanturkan kepada junjungan Nabi besar Rasulullah SAW yang telah membawa ummat manusia dari alam jahiliyah menuju alam terang-menderang.

Penulis menyadari banyak pihak yang telah berpartisipasi dan membantu menyelesaikan skripsi ini. Untuk itu iringan doa dan ucapan terima kasih yang sebesar-besarnya penulis hanturkan kepada kedua orang tua penulis Ayahanda **SUKIMAN SITERE** dan Ibunda **HASMINA RIBENG**. Skripsi ini kupersembahkan untuk kedua orang tua penulis yang telah membesarkan, mendidik, mencurahkan kasih sayang dengan penuh ketulusan dan keikhlasan, yang selalu melantungkan doanya di setiap sujudnya, yang selalu mengorbankan segalanya untuk kebahagiaan dan kesuksesan penulis. Terima kasih selalu menjadi motivasi terbesar penulis, terima kasih telah memberikan dukungan tiada henti kepada penulis dan terima kasih telah bekerja keras untuk penulis.

Selain itu penulis mengucapkan terima kasih dan memberikan penghargaan yang setinggi-tingginya kepada :

1. Bapak Prof. Musafir Pababbari, M,Si selaku Rektor Universitas Islam Negeri Alauddin Makassar beserta seluruh jajarannya yang telah memberikan kebijakan-kebijakan demi membangun UIN Alauddin Makassar agar lebih berkualitas untuk menjadikan kampus yang lebih baik terutama dalam bidang agama.
2. Bapak Prof. Dr. Arifuddin, M.Ag selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar beserta pembantu Dekan I, Pembantu Dekan II, Pembantu Dekan III dan seluruh staf administrasi yang telah memberikan fasilitas kepada mahasiswa.
3. Bapak Dr.Mashuri Masri, S,Si.,M,Kes selaku Ketua Jurusan Biologi sekaligus sebagai Pembimbing I yang telah memberikan ruang bagi mahasiswa untuk berkarya dan telah banyak membantu dalam penyelesaian skripsi.
4. Bapak Hasyimuddin, S.Si, M.Si selaku sekretaris jurusan.
5. Ibu Eka Sukmawaty, S,Si.,M,Si selaku pembimbing II sekaligus kepala laboratorium biologi yang telah banyak meluangkan waktunya untuk membimbing dan mengarahkan penulis dari pembuatan judul sampai terselesainya skripsi penulis.
6. Ibu Dr. Cut Muthiadin, S,Si.,M.Kes selaku penguji I/ pembahas I, Ibu Isna Rasdianah Azis, S,Si.,M,Sc selaku penguji II/ pembahas II, Bapak Dr.Dudung Abdullah, M.Ag selaku penguji III/Pembahas III yang memberikan banyak masukan, kritikan dan saran yang sangat bermanfaat.

7. Bapak ibu dosen jurusan biologi Bapak Ar. Syarif Hidayat, Bapak Hasyimuddin, Ibu Hafsan, Ibu Fatmawati Nur, Ibu Ulfa triyani, Ibu Nurlaila Mappangandro, Ibu St.Aisyah dan Ibu Baiq farhatul wahida yang selama ini telah mendidik penulis.
8. Laboran Laboratorium Jurusan Biologi yang telah memberikan fasilitas dan bantuan selama penelitian.
9. Kepala Perpustakaan dan seluruh stafnya yang memberikan fasilitas dan wadah kepada mahasiswa.
10. Ibu Handayani selaku kepala laboratorium molekuler RSP UNHAS yang memberikan arahan dan bantuan selama penulis melakukan penelitian.
11. Saudara penulis Nurfahmy Sukiman, Nurfithrah Rahmadya Sukiman, Wahyu Mubarak dan Nurfajriyanti Sukiman yang memberikan bantuan, semangat dan dukungan kepada penulis.
12. Partner penelitianku St.Ravida Syamsu' yang telah bersama-sama saling membantu, memberikan dukungan, dan melewati setiap kendala yang ditemukan selama penelitian hingga terselesaikan nya skripsi ini.
13. Teman seperjuanganku "Brachialis 013' yang telah melukiskan hari-hari yang indah selama kuliah.
14. Adik-adik mahasiswa jurusan biologi angkatan 2014, 2015, dan 2016.
15. Teman-teman alumni SMA 1 Anggeraja 013.
16. Teman-teman KKN Angkatan 53 Kecamatan Bajeng Kabupaten Gowa.

Serta semua pihak yang membantu dan memberikan dukungan kepada penulis yang tidak bisa sebutkan satu persatu.

Penulis menyadari banyak kekurangan dalam penulisan skripsi ini. Oleh karena itu kritik dan saran yang membangun dari para pembaca, untuk perbaikan kedepannya.

Akhirnya penulis berharap semoga skripsi ini dapat memberikan manfaat dan berguna bagi pembaca, terkhusus penulis. Semoga ALLAH senantiasa melindungi dan melimpahkan rahmat-Nya. AMIN.

Makassar 25 Agustus 2017

Nurfiaty Sukiman

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAAN PEMBIMBING.....	iii
PENGESAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xi
DAFTAR ILUSTRASI	xii
ABSTRAK	xiii
ABSTRACT.....	xiv
BAB I PENDAHULUAN.....	1-9
A. Latar Belakang.....	1
B. Rumusan Masalah.....	1
C. Ruang Lingkup Penelitian.....	7
D. Kajian Pustaka/ Penelitian Terdahulu.....	7
E. Tujuan Penelitian.....	9
F. Kegunaan Penelitian.....	9
BAB II TINJAUAN TEORITIS.....	10-29
A. Ayat yang relevan.....	10
B. Tinjauan Umum Sediment Laut.....	14
C. Tinjauan Umum Mikroorganisme Laut.....	15
D. Tinjauan Umum Bakteri Sediment Laut.....	16
E. Tinjauan Umum Makroalga <i>Caulerpa Racemosa</i>	17
F. Tinjauan Umum Molekuler.....	22
G. Tinjauan Umum Teknik Identifikasi Molekuler.....	23
H. Kerangka Pikir	29
BAB III METODOLOGI PENELITIAN.....	30-38
A. Jenis dan Lokasi Penelitian.....	30
B. Pendekatan Penelitian	30

C. Variabel Penelitian.....	30
D. Defenisi Operasional Variabel.....	30
E. Instrumen Penelitian (Alat dan Bahan).....	31
F. Prosedur Kerja.....	32
BAB IV HASIL DAN PEMBAHASAN.....	39- 62
A. Hasil Penelitian.....	39
B. Pembahasan.....	51
BAB V A. Kesimpulan.....	63
B. Pembahasan.....	63
KEPUSTAKAAN.....	64
LAMPIRAN-LAMPIRAN	
DAFTAR RIWAYAT HIDUP	

DAFTAR TABEL

Tabel 3.1. Komposisi Mix Primer	36
Tabel 4.1. Jumlah Koloni Pada Setiap Isolat	40
Tabel 4.2. Pengamatan makroskopik koloni	41
Bakteri Sedimen dari Makroalga <i>Caulerpa racemosa</i>	
Tabel 4.3. Pengamatan mikroskopik isolat	42
Bakteri Sedimen dari makroalga <i>Caulerpa racemosa</i>	

DAFTAR ILUSTRASI

Gambar 2.1. Tumbuhan <i>Caulerpa racemosa</i>	21
Gambar 2.2. <i>Caulerpa racemosa</i>	22
Gambar 4.1. Elektroforesis hasil amplifikasi PCR sampel DNA	45
Bakteri Sedimen <i>Caulerpa racemosa</i> Bs 9 dan Bs 14 dengan menggunakan primer	
Gambar 4.2. Urutan Basa Nukleotida Bakteri BS9	46
Gambar 4.3. Urutan Basa Nukleotida Bakteri BS14.....	47
Gambar 4.4. Hasil BLAST Bakteri Sedimen BS9	48
Gambar 4.5. Hasil BLAST Bakteri Sedimen BS14	48
Gambar 4.6. Perbandingan Urutan Basa Sampel	49
Bakteri BS9 dan <i>Photobacterium</i> sp	
Gambar 4.7. Perbandingan Urutan Basa Sampel	50
Bakteri BS14 dan <i>Bacillus aquimaris</i>	
Gambar 4.8 Morfologi <i>Bacillus aquimaris</i>	61

ABSTRAK

Nama : Nurfiaty Sukiman
NIM : 60300113055
Judul Skripsi : **Isolasi dan Identifikasi Molekuler Bakteri Sedimen Makro Alga *Caulerpa racemosa* Di Perairan Puntondo Kabupaten Takalar**

Telah dilakukan penelitian yang berjudul **Isolasi dan Identifikasi Molekuler Bakteri Sedimen Makroalga *Caulerpa racemosa* Di Perairan Puntondo Kabupaten Takalar**. *Caulerpa racemosa* merupakan organisme eukariotik dan memiliki struktur-struktur sel, memiliki kloroplas, DNA-nya berada dalam sebuah nukleus, dan beberapa jenisnya memiliki flagella. Untuk dapat tumbuh, makro alga memerlukan substrak. Pendekatan penelitian ini adalah penelitian eksploratif untuk mengetahui banyaknya isolat yang ditemukan dan mengetahui spesies bakteri pada sedimen makroalga *Caulerpa racemosa*. Hasil penelitian menemukan 15 isolat berbeda, 12 isolat merupakan isolat bakteri Gram positif dan 3 isolat merupakan Gram negatif. Identifikasi molekuler menggunakan 16S rRNA diketahui bahwa kode isolat BS9 merupakan *Photobacterium* sp dan kode isolat BS14 merupakan *Bacillus aquimaris*

Kata kunci : Bakteri Sedimen, *Caulerpa racemosa*, *Photobacterium* sp *Bacillus aquimaris*

ABSTRACT

Name : Nurfiaty Sukiman
Student Id Number : 60300113055
Title : Isolation and Molecular Identification of *Caulerpa racemosa* Macroalgae Sediment Bacteria In Puntondo Sea Takalar.

Research about isolation and molecular identification of *Caulerpa racemosa* macroalgae sediment bacteria in puntondo sea Takalar Regency has done. *Caulerpa racemosa* is a eucaryotik organism and have structures, have chloroplasts, DNA – his are in a nucleus, and some types have flagella. To be able to grow, the macroalgae need substrat. The approach of this research was explorative research for knowing the amount of bacteria isolates and to identify the species of macroalgae sediment bacteria. The result showed 15 different isolates, 12 isolates was Gram positive and 3 isolates was Gram negative. Molecular identification used 16s rRNA showed that BS9 was *Photobacterium* sp and BS14 was *Bacillus aquimaris*.

Key words : Sediment bacteria, *Caulerpa racemosa*, *Photobacterium* sp, *Bacillus aquimaris*

BAB I

PENDAHULUAN

A. Latar Belakang

Al-Qur'an adalah mukjizat Islam yang kekal dan mukjizatnya diperkuat oleh kemajuan ilmu pengetahuan dan Allah SWT menurunkan al-Quran sebagai pedoman untuk manusia. Sebagai seorang ilmuwan muslim, kita harus menjadikan al-Qur'an sebagai pedoman dan menjadikan sarana untuk mengetahui kebesaran Allah SWT dalam penciptaan nya di alam termasuk di laut. Surah yang menjelaskan tentang laut adalah surah An-Nahl/16 : 14 yang berbunyi :

وَهُوَ الَّذِي سَخَّرَ الْبَحْرَ لِتَأْكُلُوا مِنْهُ لَحْمًا طَرِيًّا وَتَسْتَخْرِجُوا مِنْهُ حِلْيَةً
 تَلْبَسُونَهَا وَتَرَى الْفُلْكَ مَوَاجِرَ فِيهِ وَلِتَبْتَغُوا مِنْ فَضْلِهِ وَلِعَلَّكُمْ
 تَشْكُرُونَ

Terjemahannya :

Dan Dialah, Allah yang menundukkan lautan (untukmu), agar kamu dapat memakan daripadanya daging yang segar (ikan), dan kamu mengeluarkan dari lautan itu perhiasan yang kamu pakai; dan kamu melihat bahtera berlayar padanya, dan supaya kamu mencari (keuntungan) dari karunia-Nya, dan supaya kamu bersyukur (Kementrian Agama RI, 2012).

Menurut tafsir Ibnu Katsir Allah memberikan khabar tentang pengendaliannya terhadap lautan yang menggebu-gebu dengan ombak dan Allah memberi anugerah kepada hambanya dengan menundukan lautan itu untuk mereka, dan membuatnya mudah untuk mengaranginya dan menjadikan di dalamnya ikan besar dan ikan kecil, dan menjadikan dagingnya halal, baik dari yang hidup atau dari yang mati ketika halal atau ketika ihram, dan Allah memberi anugerah kepada mereka dengan apa yang Allah ciptakan di dalam lautan itu, berupa mutiara dengan permata yang sangat berharga. Dan Allah memudahkan bagi mereka untuk mengeluarkan mutiara dan permata itu dari tempatnya, sehingga menjadi perhiasan yang mereka memakainya.

Dan Allah memberi anugerah kepada mereka dengan menundukan lautan untuk membawa perahu-perahu dan dikatakan pula angin yang menggerakannya. Allah berfirman “Dan supaya kamu mencari (keuntungan) dan karunia-Nya dan supaya kamu bersyukur”. Artinya supaya kalian mencari keuntungan (dari karunia-Nya) karunia Allah lewat berniaga (dan supaya kalian bersyukur) kepada Allah SWT atas karunia itu.

Dalam tafsir Fathul-Qadir, Asy-Syaukani dalam tafsir ilmiah menjelaskan bahwa Allah telah menganugerahkan kepada manusia kemudahan mobilitas di laut dengan berbagai alat transformasi laut dan potensi penangkapan ikan dan hasil laut lainnya seperti mutiara. Dalam rangkaian ayat ini, sebelum dan sesudahnya, disebutkan secara integral nikmat-nikmat Allah di bumi, di langit dan di laut (samudera). Hal itu dimaksudkan sebagai penyadaran terhadap manusia akan

keesaan dan kekuasaan Allah sebagai pencipta. Terdapat dua hasil laut yang disebut dalam ayat tersebut di atas, yaitu daging segar dan perhiasan. Menurut Az-Zamakhshari, yang dimaksud dengan daging segar adalah ikan, sementara penyertaan kata 'segar' menunjukkan bahwa dalam waktu relatif singkat daging ikan akan cepat rusak. Adapun yang dimaksud dengan kata perhiasan (*hilyah*) pada ayat di atas adalah mutiara (*lu'lu'*) dan marjan. Penyebutan daging (ikan) segar merupakan representasi hasil laut yang pada umumnya dikonsumsi oleh manusia. Betapa banyak biota laut berlimpah-limpah disediakan oleh Allah di lautan mulai dari ikan segar dalam berbagai bentuk dan rasanya, hingga rumput laut yang halal dikonsumsi dan bermanfaat bagi kesehatan manusia.

Laut yang luasnya melebihi daratan merupakan salah satu area tempat manusia mencari penghidupan yang menakjubkan wilayah yang terkadang tampak tak bertepi dengan kedalaman yang mencapai ribuan meter menyimpan sejumlah besar air yang tak terhitung volumenya, bergerak dan bergelombang setiap saat, sungguh menurut logika manusia, bukanlah diciptakan oleh tangan manusia. Keanekaan hayati dan bahan mineral yang tersimpan di bawah permukaan laut tak terbayangkan jumlah dan asal-muasal.

Makhluk hidup seperti ikan terus bereproduksi dalam jumlah yang sangat banyak untuk menyediakan mata rantai makanan bagi aneka makhluk termasuk manusia. Walaupun terjadi saling memangsa, hal itu tidak seharusnya dilihat sebagai bentuk sadisme antarmereka, melainkan sebagai sebuah mekanisme yang dibuat oleh Sang Pencipta agar keseimbangan hidup di alam tetap terjadi secara alamiah.

Sekiranya tidak ada mekanisme seperti itu maka hampir dapat dipastikan seluruh lautan akan dipenuhi oleh ikan karena reproduksinya yang bersifat massal. Demikian pula proses alamiah bagaimana peran laut dalam menyediakan air laut penguapan yang dengan mudah dibawah oleh angin dan menjadi hujan di berbagai wilayah yang mungkin sangat jauh dari lautan. Manusia yang berakal sehat akan menyakini dirinya bahwa eksistensi laut dan aneka kehidupan di dalamnya pasti diciptakan oleh yang mahakuasa. Di dalam al-Qur'an dengan tegas disebutkan bahwa pencipta langit dan bumi, termasuk laut di dalamnya, adalah Allah.

Ayat di atas menjelaskan bahwa Allah SWT banyak memberikan nikmat kepada manusia lewat adanya laut. Allah menundukkan laut agar manusia bisa mengambil manfaat dari laut. Di dalam laut terdapat manfaat yaitu banyak terkandung bahan makanan, perhiasan, tempat berlayar dan juga sebagai sumber makanan.

Di dalam laut terdapat banyak penghuni laut salah satunya adalah mikroorganisme laut. Mikroorganisme laut pada dasarnya sangat beragam, sebagaimana halnya dengan mikroorganisme yang ada di darat. Mikroorganisme laut memiliki sifat unik karena dapat beradaptasi dengan kondisi lingkungan laut yang ekstrem seperti suhu tinggi, alkali atau keasaman laut, tekanan tinggi dan kurangnya substrat di permukaan laut dalam. Ciri-ciri khas ini telah banyak menarik peneliti untuk menjelajahi secara mendalam sejak ada potensi mikroorganisme laut yang digunakan dalam industri (Baharum et al 2010 dalam Hosamani 2017).

Bakteri laut ada yang berasal dari daratan yang masuk melalui aliran sungai dan ada yang dari lautan itu sendiri. Di perairan lautan penyebaran bakteri sangat luas dari permukaan sampai ke dasar laut dalam (Ruyitno, 2004) sedangkan menurut (Fardiaz, 1992) bakteri yang terdapat didalam air berasal dari berbagai sumber seperti udara, tanah, lumpur, sampah, tanaman hidup atau mati, hewan hidup atau mati (bangkai), kotoran manusia atau hewan, bahan organik lainnya dan sebagainya.

Makro alga laut adalah organisme eukariotik yang hidup di air laut yang berpotensi sebagai bioaktif (Michael et al 2005 dalam Veeramohan, 2017). *Caulerpa racemosa* adalah satu dari berbagai spesies rumput laut yang tumbuh secara alami di perairan Indonesia. *Caulerpa racemosa* adalah satu dari berbagai spesies rumput laut yang tumbuh secara alami di perairan Indonesia. Makroalga *Caulerpa racemosa* adalah tumbuhan tidak berpembuluh yang tumbuh melekat pada substrak di dasaran. Untuk dapat tumbuh, makroalga memerlukan substrak untuk tempat menempel/hidup. Substrak yang dapat digunakan sebagai tempat melekat adalah pasir, batuan karang, coral mati dan tanaman lain.

Sedimen merupakan partikel batuan, mineral, atau bahan organik yang terbentuk akibat proses pengendapan melalui perantara angin, air atau es (Gray & Elliot 2009). Organisme dapat hidup pada sedimen laut, organisme tersebut terdiri dari jenis diatom, khamir, dan berbagai jenis bakteri (Gray & Elliot (2009). Bakteri heterotropik yang berada pada laut hidup sebagai individu pada air laut dan menempel pada permukaan partikel dan sedimen (Emerson & Hedges 2008). Spesies

bakteri sedimen laut umumnya gram positif, genus *Bacillus*, dan *Actinomycetes* dan bakteri gram negatif *Pseudomonas* sp dan *Alteromonas* (Pandey et al 2002).

Sedimen laut memiliki peranan yang besar sebagai sumber bahan organik bagi berbagai kehidupan vegetasi laut seperti magrove, rumput laut dan padang lamun. Rochelle et al (1994) menyatakan bahwa sedimen laut memiliki peranan penting dalam siklus karbon dan nutrien bagi kehidupan dunia. Berdasarkan penelitian Ryckelyck dkk et al (2005) dan Hong et al dkk (2009), sedimen laut mengandung berbagai macam unsur bahan organik yang tinggi dan kompleks dengan kandungan mencapai 0,5-20 % berat kering.

Perairan Puntondo Kabupaten Takalar merupakan daerah yang memiliki alga *Caulerpa racemosa* yang memiliki potensi besar untuk dijadikan objek penelitian karena daerah tersebut masih alami dan belum tercemar sehingga biota lautnya masih terjaga.

Berdasarkan pemaparan mengenai makro alga *Caulerpa racemosa* dan potensi bakteri yang terdapat pada sedimen maka perlu dikembangkan dan dilakukan penelitian tentang kelimpahan bakteri sedimen pada makro alga *Caulerpa racemosa* untuk mengetahui bakteri apa yang terdapat pada sedimen *Caulerpa racemosa* yang selanjutnya di identifikasi secara molekuler.

B. Rumusan Masalah

1. Berapa banyak isolat bakteri yang ditemukan di sedimen makroalga *Caulerpa racemosa* ?
2. Bakteri apa yang paling banyak dan paling sedikit ditemukan pada sedimen makroalga *Caulerpa racemosa* ?

C. Ruang Lingkup Penelitian

1. Sedimen *Caulerpa racemosa* yang digunakan berasal dari Perairan Puntondo Kabupaten Takalar.
2. Sedimen *Caulerpa racemosa* diisolasi, diidentifikasi secara makroskopik dan mikroskopik yang selanjutnya diidentifikasi secara molekuler menggunakan gen 16S rRNA.
3. Penelitian ini dilakukan pada bulan November 2016 sampai bulan maret 2017 yang dilakukan di Laboratorium Mikrobiologi Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar dan Laboratorium Molekuler Rumah Sakit Pendidikan Universitas Hasanuddin.

D. Kajian Pustaka

1. Pada penelitian Suvage and Arunkumar (2014) dengan judul *Antimicrobial Actifity of Bacteria Associated with Seaweeds Against Plant Pathogens on Par with Bacteria Found in Seawater and Sedimens* menemukan bahwa sebanyak 673 isolat yang diperoleh melalui proses isolasi yang ditemukan untuk

anggota genus bakteri, 27 dengan jenis *Bacillus* dari maksimal 40,2%. Jenis isolasi bakteri dalam asosiasi (Rumput laut *epibiotics* 39,54% dan *endobiotics* 40,74%, air laut 8,61% dan sedimen 11,11%) memproduksi antibiotik aktif terhadap patogen *Oryzae* (*Xanthomonas axonopodis* pv. *Citri X*, *Oryzae*pv, *Oryzae* dan *Ustilaginoide vires*) yang dikaitkan dengan rumput laut (*Epibiotics* 33,46% dan *endobiotics* 43,11%) dan sedimen (23,43%).

2. Penelitian Weal A. Al-Zereini (2014) dengan judul *Bioactive Crude Extracts from Faour Bacterial Isolate of Marine Sediments from Red Sea, Gulf of Aqaba, Jordan* menemukan bahwa 26 isolat bakteri yang diperoleh dari sampel, Dua puluh dari isolat, 77% adalah gram positif, sementara gram negatif yang diwakili oleh enam isolat 23%.
3. Penelitian Adri Yanti (2015) dengan judul *Karakterisasi dan Identifikasi Bakteri Denitrifikasi dari Sedimen Perairan Rawa Jombor Klaten dengan Penyanding Gen 16S rRNA* menemukan bahwa ditemukan 5 isolat bakteri denitrifikasi yang diisolasi dari sedimen di Perairan Rawa, Jombor Klaten. Karakterisasi isolat bakteri tersebut adalah koloni berwarna kuning, berbentuk bulat, bersifat gram negatif, selnya berbentuk batang dan motil. Lima isolat bakteri denitrifikasi termaksud dalam genus *Shewanella* TmE dan TmG memiliki kemiripan dengan *Shewanella xiaminensis* dan Isolat TmA merupakan spesies baru.
4. Penelitian Fitriani Idham (2010) dengan judul *Potensi Sedimen Laut Perairan Teluk Jakarta sebagai Substrak Sedimen Microbial Fuell* menemukan bahwa

bakteri yang dapat dikulturkan dari anoda SMFC diperoleh sebanyak 3 isolat bakteri yaitu isolat m2, m5 dan m6. Hasil identifikasi bakteri berdasarkan uji morfologi, fisiologi dan kit Microgen™ GN-Identification menunjukkan bahwa isolat m2 diduga memiliki ciri-ciri mendekati *Aeromonas hydrophila*, isolat m5 mirip *Acinetoacteri* sp dan isolat m6 mirip *Bacillus marinus*

E. Tujuan Penelitian

1. Untuk mengetahui banyaknya isolat yang ditemukan di sedimen makroalga *Caulerpa racemosa*.
2. Untuk mengetahui bakteri yang paling banyak dan paling sedikit pada sedimen makroalga *Caulerpa racemosa*.

F. Kegunaan Penelitian

Untuk memberikan informasi mengenai jenis bakteri yang terdapat di dalam sedimen makroalga *Caulerpa racemosa* dan dapat menjadi bahan pertimbangan untuk selanjutnya dikembangkan melalui penelitian selanjutnya.

BAB II

TINJAUAN TEORITIS

A. Ayat yang relevan

Di dalam al-Qur'an, Allah SWT telah mengingatkan untuk senantiasa melihat ciptaannya, agar sebagai ummatnya dapat memanfaatkan ciptaannya sebagaimana telah dijelaskan dalam Surah Al-Zumar/39 : 21 yang berbunyi :

أَلَمْ تَرَ أَنَّ اللَّهَ أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَسَلَكَهُ يَنْبِيعَ فِي الْأَرْضِ ثُمَّ مَخْرَجُ
 بِهِ زَرْعًا مُخْتَلِفًا أَلْوَانُهُ ثُمَّ يَهِيَجُ فترته مُصْفَرًّا ثُمَّ يَجْعَلُهُ حُطْبًا إِنَّ فِي
 ذَلِكَ لَذِكْرَى لِأُولِي الْأَلْبَابِ

Terjemahnya:

Apakah kamu tidak memperhatikan, bahwa sesungguhnya Allah menurunkan air dari langit, maka diaturnya menjadi sumber-sumber air di bumi kemudian ditumbuhkan-Nya dengan air itu tanam-tanaman yang bermacam-macam warnanya, lalu menjadi kering lalu kamu melihatnya kekuning-kuningan, kemudian dihancurkannya hancur berderai-derai. Sesungguhnya pada yang demikian itu benar-benar terdapat pelajaran bagi orang-orang yang mempunyai akal (Kementerian Agama RI, 2012).

Menurut Ibnu Katsir Allah memberikan khabar bahwa asal air yang ada di bumi adalah dari langit, sebagaimana Allah berfirman “Dan kami turunkan dari langit air yang amat bersih”. Maka ketika Dia telah menurunkan air dari langit, ia serap ke dalam bumi, kemudian Dia mengalirkannya kebagian-bagian bumi sesuai apa yang dikehendaki-Nya dan ditumbuhkan-Nya mata air-mata air di antara yang

kecil dan yang besar sesuai kebutuhan. Untuk itu Allah *Tabaraka wa Ta'ala* berfirman “Maka diaturnya menjadi sumber-sumber air di bumi” Sa'id bin Jubair dan 'Amir Asy-Sya'bi berkata “Sesungguhnya setiap air yang ada di bumi berasal dari langit”. Firman Allah “Kemudian ditumbuhkan-Nya dengan air itu tanaman-tanaman yang bermacam-macam warnanya” yaitu kemudian dengan air yang turun dari langit dan yang muncul dari bumi itu, Dia tumbuhkan tanaman-tanaman yang bermacam-macam yaitu warna, bentuk, rasa, bau dan manfaatnya. “Lalu ia menjadi kering” yaitu setelah masa keindahan dan mudanya (habis), ia menjadi tua hingga terlihat menguning yang bercampur kering. “Kemudian dijadikan-nya hancur berderai-derai” yaitu kemudian kembali kering (dan) hancur berderai-derai. “Sesungguhnya pada demikian itu benar-benar terdapat pelajaran bagi orang-orang yang mempunyai akal” yaitu orang-orang yang menyadari hal tersebut, lalu mereka mendapat pelajaran bahwa dahulunya dunia adalah seperti itu, hijau menyenangkan dan indah, kemudian kembali menjadi tua renta. Yang dahulu muda, kembali menjadi tua dan lemah yang akhirnya mati. Orang yang berbahagia adalah orang yang kondisi sesudah kematiannya berada dalam kebaikan. Banyak sekali Allah memberikan perumpamaan tentang kehidupan dunia ini dengan air yang diturunkan dari langit dan dengannya ditumbuhkan tanam-tanaman dan buah-buahan, kemudian setelah itu menjadi hancur berderai-derai (Dr. Abdullah Bin Muhammad Bin Abdurahman Bin Ishaq Al-Sheikh, 2004)

Menurut tafsir ilmiah ayat di atas berbicara mengenai peranan air dalam tumbuhnya tetumbuhan. Apabila air hujan jatuh di lahan gersang yang tidak

ditumbuhi tetumbuhan, yang bisa disebut lahan yang mati akibat nihilnya nada kehidupan di sana, maka air hujan itu dapat membuatnya hidup.

Di samping peranannya yang sangat krusial dalam menunjang ketersediaan air bagi makhluk hidup, air hujan yang membawa material pupuk. Air yang menguap dari permukaan laut dan mencapai awan membawa bahan-bahan yang dapat merevitalisasi tanah. Bahan-bahan pupuk yang ikut menguap datang dari bahan organik yang membentuk lapisan tipis di permukaan laut. Lapisan tipis ini, yang ketebalannya tidak lebih dari sepersepuluh milimeter mengandung serasah organik renik yang terbentuk dari proses pembusukan atau dekomposisi alga renik dan zooplakton. Sebagian dari serasah ini mengandung elemen-elemen penting seperti fosfor, magnesium, dan kalium. Ketiga elemen ini ditemukan dalam jumlah yang sedikit pada air laut.

Di samping itu, serasah juga banyak mengandung logam berat, seperti perak, kobalt, timah dan seng. Tumbuhan di darat akan menerima banyak garam mineral dan elemen-elemen yang dibutuhkannya untuk tumbuh dan butiran air hujan ini. Garam mineral yang dibawa air hujan adalah contoh dari pupuk yang secara tradisional digunakan untuk meningkatkan produktivitas lahan. Logam berat yang ditemukan di udara dan terbawa air hujan akan membentuk elemen yang sangat vital dalam pertumbuhan tanaman. Dengan pupuk dari air hujan saja, dalam waktu seratus tahun, tanah yang sangat miskin dapat memperoleh seluruh elemen yang diperlukan bagi tumbuhnya pepohonan di sana. Lebih dari itu, sesungguhnya hutan pun dapat tumbuh dengan baik karena memperoleh bahan makanan yang terbawa dari laut oleh

hujan. Dengan cara ini setiap tahunnya tidak kurang dari 150 juta ton pupuk jatuh ke bumi. Apabila sistem ini tidak ada maka jumlah jenis tumbuhan di bumi diperkirakan tidak akan sebanyak jumlah yang ada saat ini. Tentunya dengan kondisi demikian stabilitas lingkungan di bumi yang kita nikmati saat ini tidak akan ada.

Dalam ayat diatas dijelaskan bahwa Allah menurunkan air dari langit lalu mengalirkannya dalam bentuk mata air di dalam perut bumi. Dia kemudian menumbuhkan tumbuhan yang bentuknya sangat beragam misalnya tumbuhan *Caulerpa racemosa* lalu menjadi kering dan kuning setelah sebelumnya hijau, hal ini disebabkan oleh adanya mikroorganisme yang berperan dalam penguraian di dalam tanah khususnya di dalam sedimen. Setelah itu, Dia menjadikannya terpecah berkeping-keping. Sungguh dalam proses perpindahan dari satu kondisi ke kondisi yang lain itu, terdapat peringatan bagi orang-orang yang memiliki akal yang cemerlang untuk mengetahui dan menggali penyebab kerusakan tanaman dan di dalam sedimen juga terdapat mikroorganisme yang berperan dalam pertumbuhan *Caulerpa racemosa*. “*Sesungguhnya pada yang demikian itu benar-benar terdapat pelajaran bagi orang-orang yang mempunyai akal*” yaitu, orang-orang yang memanfaatkan akal dan pemahaman yang dikaruniakan Allah kepadanya.

Surah Ali Imran/ 3: 191 yang berbunyi :

رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا

Terjemahannya :

Ya Tuhan Kami. Tidaklah engkau menciptakan sesuatu dengan sia- sia (Kementrian Agama RI, 2009).

Allah tidak menciptakan semua yang ada dalam alam raya dengan sia-sia tetapi dengan penuh kebenaran agar Dia memberi balasan kepada orang- orang yang beramal buruk terhadap apa yang mereka kerjakan dan juga memberikan balasan orang-orang yang baik dengan balasan yang lebih baik yaitu surga. Dengan mengerjakan amal saleh, semoga Allah SWT senantiasa memberikan taufik kepada manusia dan dapat mengantarkan kami ke surga serta menyelamatkan diri kita dari azabnya yang sangat pedih ((Dr. Abdullah Bin Muhammad Bin Abdurahman Bin Ishaq Al-Sheikh, 2001).

B. Tinjauan Umum Sedimen Laut

Sedimen adalah material atau pecahan dari batuan, mineral dan material organik yang melayang-layang di dalam air, udara, maupun yang dikumpulkan di dasar sungai atau laut oleh pembawa atau perantara alami lainnya. Sedimen pantai dapat berasal dari erosi pantai, dari daratan yang terbawa oleh sungai, dan dari laut dalam yang terbawa oleh arus ke daerah pantai. Dalam ilmu teknik pantai dikenal istilah pergerakan sedimen pantai atau transpor sedimen pantai. Bambang Triatmodjo (1999) menjelaskan bahwa definisi dari transpor sedimen pantai adalah gerakan sedimen di daerah pantai yang disebabkan oleh gelombang dan arus yang dibangkitkannya. Transpor sedimen pantai inilah yang akan menentukan terjadinya sedimentasi atau erosi di daerah pantai.

Sedimen merupakan partikel batuan, mineral, atau bahan organik yang terbentuk akibat proses pengendapan melalui perantara angin, air atau es (Gray & Elliot 2009). Pettijohn (1975) mendefinisikan sedimentasi sebagai proses pembentukan sedimen atau batuan sedimen yang diakibatkan oleh pengendapan dari material pembentuk atau asalnya pada suatu tempat yang disebut dengan lingkungan pengendapan berupa sungai, muara, danau, delta, estuaria, laut dangkal sampai laut dalam. Pecahan mineral, atau material organik yang ditransportasikan dari berbagai sumber dan diendapkan merupakan proses terbentuknya sedimen.

Sedimen yang berasal dari partikel di darat dan terbawa angin banyak terjadi pada daerah kering dimana proses eolian dominan namun demikian dapat juga terjadi pada daerah subtropis saat musim kering dan angin bertiup kuat. Dalam hal ini umumnya sedimen tidak dalam jumlah yang dominan dibandingkan sumber-sumber yang lain.

C. Mikroorganisme Laut

Permukaan air laut merupakan habitat yang baik untuk pertumbuhan mikroba dibandingkan dengan keadaan di dalam air yang dalam. Permukaan laut biasanya mengandung unsur organik, dimanfaatkan sebagai bahan makanan bagi kebanyakan jenis mikroba. Jenis bakteri yang termasuk ke dalam bakteri air laut adalah genus *Micrococcus*, *Sarcina*, *Vibrio*, *Bacillus*, *Bacterium*, *Pseudomonas*, *Corynebacterium*, *Nocardia*, *Spirillum*, *Mycoplana*, dan *Streptomyces* (Kunarso, 1988). Hasil analisa bakteri pada substrak sedimen permukaan dasar yang menggunakan *medium Tryptic*

Soy Agar (TSA) sebagai media untuk pertumbuhan bakteri 16 aerob. Diperkirakan bakteri ini termasuk *Bacillus subtilis*, *Aspergillus niger* dan *Echerichia coli*. Selain hidup di permukaan hingga dasar laut, bakteri dapat berasosiasi dengan organisme lain (Wahyuni, 2013).

Mikroorganisme laut memiliki kemampuan khusus untuk berbagai penelitian mengenai antibiotik, enzim dan berbagai metabolit sekunder lainnya (Amy et al 2017 dalam Hosamani 2017). Metabolit sekunder yang berasal dari sejumlah organisme laut memiliki kegiatan antibiotik, anti-parasit, antivirus dan anti kanker (Kiran et al 2014 dan Veeramohan et al 2017 dalam Hosamani 2017)

Mikroorganisme mempunyai peran yang cukup penting di laut yang berfungsi sebagai pengatur proses biokimia dan geologi. Bakteri juga diketahui mempunyai penyebaran yang sangat luas di laut sebab menetap di air dan bergabung dengan tumbuh-tumbuhan, hewan-hewan dan partikel di laut. Karakteristik yang menyolok dari sebagian besar mikroba laut yang dikururkan adalah warnanya, mendekati 70 % menghasilkan pigmen. Lebih dari 30% berwarna kuning atau jingga, kecoklat-coklatan, merah muda dan hijau. Selain itu bakteri laut mempunyai toleransi terhadap suhu lebih besar sedangkan bakteri air tawar dan darat umumnya lebih sensitif terhadap suhu.

D. Bakteri Sedimen Laut

Menurut Jorgensen (1983), 5 sampai 10 milyar ton partikel bahan organik tenggelam dalam laut dunia dan terakumulasi sebagai sedimen. Sedimen laut

menutupi 70% permukaan bumi dan berperan penting dalam siklus karbon dan nutrisi bagi kehidupan di dunia ini (Rochelle et al. 1994).

Menurut Hedges & Oades (1997), permukaan sedimen laut pada umumnya mengandung akumulasi bahan organik sebesar 0,1-10 %, sedangkan Reimers et al. (2001) melaporkan bahwa sedimen dasar benua (<1000 m) memiliki kandungan karbon organik sebesar 2-3% (bobot kering). Berdasarkan laporan Emerson & Hedges (2008) menunjukkan bahwa kecepatan sedimentasi bahan organik sangat dipengaruhi oleh kandungan dalam bahan organik itu sendiri. Bahan organik yang mengandung mineral akan lebih cepat tersedimentasi dibandingkan bahan organik yang tidak mengandung mineral

Muara sungai dan teluk kaya dalam senyawa organik dan bervariasi dalam kandungan organik dari tempat ke tempat. Di daerah perairan pesisir yang dangkal, suhu tropis dan lautan. Ada juga di daerah dinamis dan beragam misalnya mangrove, terumbu karang dan sedimen laut dalam yang mendukung pertumbuhan mikroba (Knight et al., 2003).

Spesies bakteri sedimen laut umumnya gram positif pada genus *Bacillus* dan *Actinomyces* dan bakteri gram negatif terutama *Pseudomonas* spp, *Alteromonas* sp (Pandey et al, 2002).

E. Makro Alga Caulerpa racemosa

Makro alga laut adalah organisme eukariotik yang hidup di air laut yang berpotensi sebagai bioaktif (Michael et al 2005 dalam Veeramohan, 2017). Makro

alga laut mengandung senyawa mulai dari sterol, terpenoids untuk brominasi fenol yang memiliki bioaktivitas dalam melawan mikroorganisme (Perry et al 1991 dalam Veeramohan, 2017). Rumput laut merupakan sumber laut terbaru yang komersial yang memberikan ide-ide yang penting untuk mengembangkan obat baru melawan kanker, infeksi mikroba dan radang (Elena et al 2003 dalam Veeramohan, 2017)

Alga laut mengandung vitamin A, B, B12, C, D dan E, selain itu mengandung mineral seperti Ca, P, Na and K, yang menarik perhatian peneliti (Krish and dash 2014 dalam Ibrahim 2016). Pitosteron terutama ditemukan di membran seluler tumbuhan dan alga (Lopes et al 2013 dalam Ibrahim 2016). Sterol dapat digunakan sebagai biomarker kemotaksonomi untuk mengkarakteristik anggota utama dari alga *Chlorophyceae*, *Rhodophyceae* dan *Phaeophyceae* (Bouzidi et al 2008 dan Lopes 2014 dalam Ibrahim, 2016). Umumnya C29 yaitu fucosterol dan isofucosterol yang merupakan senyawa utama dalam alga coklat dan hijau. Pitosterol utama adalah sitosterol, campesterol, stigmasterol dan ergosterol (Yildirim et al 2015 dalam Ibrahim, 2016). Bagian pitosterol dari membran eukariotik memiliki fungsi penting dalam pengendalian membran fluiditas dan permeabilitas yang mentransduksi seperti hormon atau hormon prekursor. 4 pitosterol adalah bagian yang penting dalam diet sehat yang dapat mengurangi hiperkolestrol, stres oksidatif, inhibitor kanker, dan inhibisi sekresi inflamasi dan pengendalian penyakit kardiovaskuler (Lopes et al 2013 Yildirim et al 2015 Wonyengo 2009 et al dalam Ibrahim 2016)

Alga hijau (*Caulerpa racemosa*) adalah kelompok alga yang paling maju dan memiliki banyak sifat-sifat tanaman tingkat tinggi merupakan organisme prokaryotik dan memiliki struktur-struktur sel khusus, memiliki kloroplas, DNA-nya berada dalam sebuah nukleus, dan beberapa jenisnya memiliki flagella. Dinding sel alga hijau sebagian besar berupa sellulosa, meskipun ada beberapa yang tidak mempunyai dinding sel. Mempunyai klorofil a dan beberapa karotenoid, dan biasanya mereka berwarna hijau rumput. Pada saat kondisi budidaya menjadi padat dan cahaya terbatas, sel akan memproduksi lebih banyak klorofil dan menjadi hijau gelap. Alga hijau juga menyediakan rumah atau tempat tinggal untuk berlindung bagi biota laut kecil. Alga hijau merupakan makhluk hidup yang telah lama tinggal di bumi sebelum manusia ada. Alga hijau telah menopang kehidupan sebelum adanya manusia (Gembong, 1994).

Sistem reproduksi alga hijau ada dua yaitu aseksual dan seksual. Reproduksi secara aseksual yaitu dengan membentuk zoospora yang berbentuk buah per dengan 2-4 bulu cambuk tanpa rambut-rambut mengkilap pada ujungnya, mempunyai dua vakuola kontraktile, kebanyakan juga suatu bintik mata merah, dengan kloroplas di bagian bawah yang berbentuk piala atau pot. Sedangkan sistem reproduksi secara seksual yaitu dengan anisogami. Gamet ♂ selalu bergerak bebas dan sangat menyerupai zoospora. Sedangkan gamet ♀ kadang-kadang tidak bergerak, jadi merupakan suatu oogonium. Perkawinan terjadi karena adanya daya tarik yang bersifat kemotaksis. Zigot biasanya suatu sel berdinding tebal, bulat, dan kadang-kadang berwarna merah karena mengandung hematokrom (Gembong, 1994).

Pigmen yang terdapat dalam thallus alga laut dapat digunakan dalam membedakan berbagai kelas. Pigmen ini dapat pula menentukan warna thallus sesuai dengan pigmen yang ada pada kelas *Chlorophyceae*, *Phaeophyceae*, *Rhodophyceae*, *Cyanophyceae*. Perbedaan warna thallus menimbulkan ciri alga yang berbeda seperti alga hijau, alga coklat, alga merah dan alga biru. Keadaan warna tidak selalu digunakan untuk digunakan dalam menentukan kelasnya. Perubahan warna sering terjadi karena faktor lingkungan yang berubah. Kejadian ini merupakan proses modifikasi atau perubahan bentuk sifat luar yang tidak kekal sebagai akibat pengaruh lingkungan antara lain iklim dan oseanografi yang relatif cukup besar. Pigmen yang menentukan warna adalah klorofil, karoten, phycoeritrin dan phycocyanin yang merupakan pigmen-pigmen utama di samping pigmen-pigmen lain (Fitriani, 2008).

Walaupun tubuh ganggang menunjukkan keanekaragaman yang sangat besar tetapi semua selnya selalu jelas mempunyai inti dan plastid, dan dalam plastidnya terdapat zat-zat warna derivate klorofil yaitu klorofil-a atau klorofil-b atau keduanya. Selain derivate-derivate klorofil terdapat pula zat-zat warna lain dan zat warna lain ini yang justru kadang-kadang lebih menonjol dan menyebabkan kelompok-kelompok ganggang tertentu diberi warna menurut warnanya. Zat-zat warna tersebut berupa fikosianin (biru), fikosantin (pirang), fikoeritrin (merah) dan ditemukan zat-zat warna santofil dan karotin (Fitriani, 2008).

Klasifikasi (*Caulerpa racemosa*)

Divisio : Chlorophyta

Class : Chlorophyceae

Ordor : Caulerpales

Familly : Caulerpaceae

Genus : Caulerpa

Spesies : *Caulerpa racemosa* (Dawes 1981).

Gambar 2.1 *Caulerpa racemosa* (Sumber Suvega and Arunkumar, 2014)

(Gambar 2.2 *Caulerpa racemosa* (Sumber Foto Langsung))

F. Teori Tentang Molekuler

Penelitian berbasis genetika molekuler semakin berkembang setiap tahunnya. Sejak penemuan DNA (*Deoxyribonucleic acid*) heliks ganda dari Watson-Crik, para peneliti semakin tergugah untuk membuka cakrawala baru di bidang genetika molekuler, diantara dengan penemuan-penemuan enzim restriksi, teknik manipulasi gen dan rekayasa genetika, perkembangan kultur sel terutama kultur *stem cell*, pembuatan hewan transgenik dan *knockout* untuk lebih memperdalam fungsi dari suatu sel (Fatchiyah, 2011).

DNA merupakan molekul penyusun kromosom yang tersusun atas basa-basa nukleotida, gula pentose/ *deoksiribosa* dan gugus fosfat. Empat macam basa nitrogen yaitu Adenin, Guanin, Timin dan Sitosin. Basa Adenin dan Guanin digolongkan sebagai basa purin sedangkan basa timin dan sitosin sebagai basa

primidin. Gula pentosa dan gugus posfat (Campbell et al, 2002) bersifat identik. Urutan nukleotida DNA terdiri dari daerah yang mengkode gen yang disebut ekson, daerah bukan pengkode DNA disebut intro, regulator gen, dan daerah urutan berulang seperti *mikrosatelit*, *telomere*, *variable number tandem repeat* (VNTR), *sequence tagged site* (STS) dan single nucleotide polymorphism (SNP) (Fatchiyah, 2011).

Struktur molekul DNA pertama kali diungkapkan oleh James Watson dan Francis Crick pada tahun 1953 berdasarkan atas foto difraksi sinar X yang dibuat oleh Rosalind Franklin dan Maurice Wilkins. Berdasarkan atas data kimia dan fisik, Watson dan Crick membuat model struktur DNA yang disebut untai ganda. Untai ganda DNA tersusun oleh dua rantai polinukleotida yang berpilin. Kedua rantai mempunyai orientasi yang berlawanan (Yuwono, 2005).

G. Teknik Identifikasi Molekuler

a. PCR (Polymerase Chain Reaction)

PCR merupakan suatu teknik yang didalamnya melibatkan beberapa tahap yang berulang (siklus). Di setiap siklus terjadi duplikasi jumlah target DNA untai ganda atau perbanyak DNA. Pada untai (*unamplified DNA*) akan dipisahkan dengan denaturasi termal dan kemudian didinginkan sampai pada suhu tertentu dalam kurung waktu untuk bisa melakukan penempelan primer (*anneal primers*) pada daerah tertentu dari target DNA. Polimerase DNA digunakan untuk memperpanjang primer (*extend primers*) dengan adanya dNTPs (*deoxynucleotide triphosphates*) yang

merupakan campuran yang terdiri atas dATP (*deoksiadenosin trifosfat*), dCTP (*deoksisitidin trifosfat*), dGTP (*deoksiguanosin trifosfat*) dan dTTP (*deoksitimidin trifosfat*) dan buffer yang sesuai. Umumnya keadaan ini dilakukan antara 20-40 siklus. Target DNA yang diinginkan (*short "target" product*) akan meningkat secara eksponensial setelah siklus keempat dan DNA non-target (*long product*) akan meningkat secara linier (Newton and Graham, 1994 dalam Darmo Handoyo dkk).

PCR melibatkan tiga tahap siklus temperatur yang berurutan yaitu denaturasi DNA, annealing (pelekatan) pasangan primer pada untai ganda DNA target dan *Extention* (pemanjangan) (Retnoningrum, 2001). Menurut Muladno (2000) tiga tahapan penting dalam Proses PCR:

a. Denaturasi

Denaturasi DNA merupakan proses pembukaan DNA untai ganda menjadi DNA untai tunggal. Umumnya terjadi pada suhu $\geq 95^{\circ}\text{C}$. Ini biasanya berlangsung sekitar 3 menit, untuk meyakinkan bahwa molekul DNA terdenaturasi menjadi DNA untai tunggal. Denaturasi yang tidak lengkap mengakibatkan DNA mengalami renaturasi (membentuk DNA untai ganda lagi) secara cepat, dan ini mengakibatkan gagalnya proses PCR. Adapun waktu denaturasi yang terlalu lama dapat mengurangi aktifitas enzim *Taq polymerase*. Aktifitas enzim tersebut mempunyai waktu paruh lebih dari 2 jam, 40 menit, 5 menit masing-masing pada suhu 92,5, 95 dan 97,5°C.

b. *Annealing* (pelekatan)

Annealing yaitu pelekatan primer yang terjadi pada suhu $\geq 35-65^{\circ}\text{C}$, bergantung pada panjang pendeknya oligonukleotida primer yang digunakan.

Kriteria yang umum digunakan untuk merancang primer yang baik adalah bahwa primer sebaiknya berukuran 18 – 25 basa, mengandung 50 – 60 % G+C . Sekuens DNA dalam masing-masing primer itu sendiri juga sebaiknya tidak saling berkomplemen, karena hal ini akan mengakibatkan terbentuknya struktur sekunder pada primer tersebut dan mengurangi efisiensi PCR. Waktu annealing yang biasa digunakan dalam PCR adalah 30 – 45 detik. Semakin panjang ukuran primer, semakin tinggi temperaturnya.

c. *Extention* (Pemanjangan)

Tahap *elongasi* (pemanjangan) primer terjadi sebagai hasil aktivitas polimerisasi oleh Enzim *Taq polimerase* yang pada umumnya dilakukan pada suhu 70 °C. Selama tahap ini *Taq polymerase* memulai aktivitasnya memperpanjang DNA primer dari ujung 3'. Kecepatan penyusunan nukleotida oleh enzim tersebut pada diperkirakan 35 – 100 nukleotida/detik, bergantung pada buffer, pH, konsentrasi garam dan molekul DNA target. Dengan demikian untuk produk PCR dengan panjang 2000 pasang basa, waktu 1 menit sudah lebih dari cukup untuk tahap perpanjangan primer ini. Biasanya di akhir siklus PCR waktu yang digunakan untuk tahap ini diperpanjang sampai 5 menit sehingga seluruh produk PCR diharapkan terbentuk DNA untai ganda.

H. *Elektroforesis*

Elektroforesis gel agarose digunakan untuk mengetahui keberadaan dan membedakan jenis asam nukleat yang didapat dari hasil ekstraksi serta digunakan

untuk menganalisis produk hasil pemotongan dengan enzim restriksi. Prinsip elektroforesis adalah berdasarkan laju perpindahan suatu molekul oleh gaya gerak listrik di dalam matriks gel. Laju perpindahan tergantung pada ukuran molekulnya, semakin kecil ukurannya maka molekul akan semakin cepat lajunya, begitu pula sebaliknya. Sampel molekul ditempatkan ke dalam sumur pada gel yang berada di dalam larutan penyangga dan dialirkan listrik pada tegangan tertentu. Molekul-molekul sampel akan bergerak di dalam matriks gel ke arah salah satu kutub listrik sesuai muatannya. Arah pergerakan untuk RNA dan DNA adalah menuju elektroda positif karena adanya muatan negatif pada rangka gula-fosfat yang dimiliki (Berg et al, 2007)

Media yang umum digunakan adalah gel agarosa atau poliakrilamid. Elektroforesis gel agarose digunakan untuk memisahkan fragmen DNA yang berukuran lebih besar dari 100 pb dan dijalankan secara horizontal, sedangkan elektroforesis poliakrilamid dapat memisahkan 1 pb dan dijalankan secara vertikal. Elektroforesis poliakrilamid biasanya digunakan untuk menentukan urutan DNA (sekuensing) (Muthiadin, 2014).

Larutan DNA yang bermuatan negatif dimasukkan ke dalam sumur-sumur yang terdapat pada gel agarosa dan diletakkan di kutub negatif, apabila di aliri arus listrik dengan menggunakan larutan buffer yang sesuai maka DNA akan bergerak ke kutub positif. Laju migrasi DNA dalam medan listrik berbanding terbalik dengan massa DNA. Migrasi DNA terutama ditentukan oleh ukuran panjang dan ukuran DNA. Fragmen DNA yang berukuran kecil akan bermigrasi lebih cepat

dibandingkan yang berukuran besar, sehingga elektroforesis mampu memisahkan fragmen DNA berdasarkan ukuran panjangnya. Untuk visualisasi maka ditambahkan larutan etidium bromida yang akan masuk diantara ikatan hidrogen pada DNA, sehingga pita fragmen DNA akan kelihatan dibawah lampu UV. Panjang ampikon bisa diperkirakan dengan membandingkan dengan pita DNA standar (Muthiadin, 2014)

I. Sekuensing

Sekuensing DNA atau pengurutan DNA adalah proses atau teknik penentuan urutan basa nukleotida pada suatu molekul DNA. Urutan tersebut dikenal sebagai sekuens DNA yang merupakan informasi paling mendasar suatu gen atau genom karena mengandung instruksi yang dibutuhkan untuk pembentukan tubuh makhluk hidup. Sekuensing DNA dapat dimanfaatkan untuk menentukan identitas maupun fungsi gen atau fragmen DNA lainnya dengan cara membandingkan sekuens-nya dengan sekuens DNA lain yang sudah diketahui. Teknik ini digunakan dalam riset dasar biologi maupun berbagai bidang terapan seperti kedokteran, bioteknologi, forensik, dan antropologi (Balover, 1997).

Sekuens DNA menjandakan informasi yang diperlukan bagi makhluk hidup untuk melangsungkan hidup dan berkembang biak. Dengan demikian, penentuan sekuens DNA berguna di dalam ilmu pengetahuan murni mengenai mengapa dan bagaimana makhluk hidup dapat hidup, selain berguna dalam penerapan praktis. Karena DNA merupakan ciri kunci makhluk hidup, pengetahuan

akan sekuens DNA dapat berguna dalam penelitian biologi manapun, contohnya dalam ilmu pengobatan sekuensing DNA dapat digunakan untuk mengidentifikasi, mendiagnosis, dan mengembangkan pengobatan penyakit genetik (Yuwono, 2005)

Komponen kunci dalam reaksi sekuensing adalah analog dNTP yaitu dideoksinukleotida trifosfat (ddNTP) yang tidak memiliki gugus 3'_OH. Reaksi sekuensing diterminasi secara acak dengan masuknya ddNTP. Dengan menggunakan sejumlah kecil ddNTP (dibandingkan dengan dNTP), maka setelah 20-30 siklus suhu akan diperoleh fragmen-fragmen DNA yang panjangnya berbeda-beda dengan selisih satu nukleotida yang semuanya memiliki ddNTP pada ujung 3'-nya (Muthiadin, 2014)

J. Kerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Penelitian ini merupakan penelitian kualitatif. Penelitian ini dilaksanakan di Laboratorium Mikrobiologi Jurusan Biologi Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar dan Laboratorium Molekuler Rumah Sakit Pendidikan Universitas hasanuddin

B. Pendekatan Penelitian

Pendekatan penelitian adalah penelitian eksploratif yaitu untuk menemukan spesies bakteri dari sedimen *Caulerpa racemosa*.

C. Variabel Penelitian

Jenis variabel pada penelitian merupakan variabel tunggal yaitu isolat bakteri makroalga *Caulerpa racemosa*.

D. Definisi Operasional Variabel

1. Isolasi merupakan proses pengambilan mikroorganismes sedimen *Caulerpa racemosa* dari habitatnya kemudian menumbuhkan pada media NA air laut untuk memperoleh biakan murni.

2. Identifikasi molekuler merupakan proses pengidentifikasian yang dilakukan untuk mengetahui secara pasti spesies bakteri yang terdapat di sedimen *Caulerpa racemosa* menggunakan gen 16s rRNA.
3. Bakteri sedimen merupakan mikroorganisme yang hidup pada sedimen *Caulerpa racemosa*

E. Instrumen Penelitian

1. Alat

Alat-alat yang digunakan dalam penelitian ini adalah botol kaca, cawan petri, tabung reaksi, batang pengaduk, batang L, ose, gelas erlemeyer, gelas kimia, mikropipet, bunsen, gelas objek, deck glass, tip, rak kayu tabung eppendorf/tabung sentrifuge (tube), tabung, PCR oven, neraca analitik, hot plate and stirer, autoclave, Lamina Air Flow (LAF), vortex, inkubator, water bath, mikroskop, sentrifuge, mesin PCR (Polimerase Chain Reaction), BioRad t100 Thermal Cycler, Profuge Gk-Centrifuge, kotak elektroforesis, Sub Cell GT Electroforesis System, Power supplay, gel document, komputer and kamera.

2. Bahan

Bahan-bahan yang digunakan dalam penelitian ini adalah sedimen *Caulerpa racemosa*, air laut, aluminium foil, plastik buah, karet, masker, sarung tangan, tissue, korek api, kertas alkohol 70%, NA (Natrium agar), aquadest steril, larutan pewarnaan gram (alkohol 96%, kristal violet, lodium dan safranin), Sepasang forward primer 63f (5'-CAG GCC TAA CAC ATG CAA GTC-3') dan reverse primer 1387r (5'-

GGG CGG WGT GTA CAA GGC-3') (Marchesi et al, 1998), parafilm (Sigma, cat No P 75430), Filter tips, agarose, marker 100bp, kit ekstraksi, TBE Buffer 10x, enzim, MgCl₂, *template* DNA, ddH₂O *ethidium bromide*, *loading dye*, Filter tips 0.5 - 10µl (MBP, Cat. No 3501), Filter tips 10 - 200µl (MBP, Cat. No 3922), Filter tips 100 - 1000µl (MBP, Cat. No 3951),

F. Prosedur Kerja

1. Isolasi sedimen *Caulerpa racemosa* dan identifikasi morfologi

a. Sterilisasi alat

Sebelum menggunakan alat-alat dalam penelitian dilakukan sterilisasi alat dengan dicuci dengan menggunakan sabun/ detergen kemudian di bilas dengan air mengalir. Kemudian disterilisasikan di oven pada suhu 180 °C selama 2 jam.

b. Pengambilan sampel

Sampel berupa sedimen *Caulerpa racemosa* yang diambil dari Perairan Puntondo Kabupaten Takalar dengan menggunakan botol kaca yang sebelumnya telah disterilkan, disimpan dalam *cool box* dan selanjutnya di bawa ke laboratorium untuk diteliti.

c. Pembuatan media

Menimbang bahan media NA (*Natrium agar*) sebanyak 10 gram pada timbangan analitik dan memasukkan ke dalam tabung erlemeyer, menambahkan air laut 1000 liter yang telah disaring dan disterilisasi sebelumnya, menghomogenkan

menggunakan *hot plate and strirer*, kemudian mensterilkan pada autoklaf pada suhu 121 °C selama 15 menit

d. Pembuatan suspensi sampel

Sampel sedimen *Caulerpa racemosa* dipipet kemudian memasukkan ke dalam tabung pengencer dan diencerkan menggunakan air laut steril sebanyak 10 µ. Suspensi sampel dari pengenceran 10^{-1} , 10^{-2} , 10^{-3} dan 10^{-4} .

e. Isolasi sedimen *Caulerpa racemosa*

Sampel yang telah di suspensi kemudian ditanam dalam media NA (*Natrium agar*) air laut dengan metode sebar, selanjutnya diinkubasi pada suhu 32 °C selama 3 x 24 jam. Kemudian dilakukan pemurnian.

f. Identifikasi Morfologi secara makroskopik

Pengamatan makroskopik dengan cara mengidentifikasi bentuk, ukuran, warna, permukaan dan tepi koloni mikroorganisme yang tumbuh. Koloni dengan ciri-ciri dan bentuk yang berbeda-beda diambil dan dilakukan pewarnaan gram (Harley dan Prescott, 2002)

g. Identifikasi morfologi secara mikroskopik

Pewarnaan gram dilakukan untuk mengetahui morfologi sel bakteri dan untuk mengetahui kelompok bakteri berdasarkan gram negatif dan positif. Kaca objek yang telah dibersihkan dengan menggunakan alkohol diolesi inokulum secukupnya kemudian difiksasi di atas api hingga kering. Kaca objek diletakkan pada rak dan digenangi dengan larutan kristal violet dan didiamkan selama satu menit. Larutan kristal violet dibuang dengan memiringkan kaca objek dan dibilas dengan

akuadest dan dikeringkan dengan tisu. Selanjutnya kaca objek digenangi dengan larutan iodine selama dua menit dan dibilas dengan alkohol 96%. Pengamatan dengan menggunakan mikroskop, dilakukan dengan pembesaran 100 kali pada lensa objek dan pembesaran 10 kali pada lensa okuler (Harley dan prescott, 2002).

2. Identifikasi molekuler isolat bakteri sedimen *Caulerpa racemosa*

Identifikasi bakteri sedimen *Caulerpa racemosa* dideterminasi dengan menggunakan sekuen 16S rRNA. Analisis *cluster* pada sekuen 16S rRNA dilakukan dengan program BLAST (*Basic Local Alignment Search Tool*) dari NCBI (*National Center for Biotechnology Information*) secara online pada website (<http://www.ncbi.nlm.nih.gov>). Gen 16S rRNA dianalisis secara lengkap di 1st Base Malaysia. Adapun langkah-langkah dalam analisis gen 16S rRNA adalah sebagai berikut :

a. Ekstraksi DNA

Ekstraksi DNA pada dasarnya merupakan serangkaian proses pemisahan DNA dari komponen-komponen sel lainnya. Ekstraksi DNA dilakukan melalui proses preparasi sampel (*sample preparation*), melisiskan sel (*cell lysis*), DNA binding, pencucian (*wash*) dan *elution*. Adapun langkah-langkah ekstraksi DNA adalah sebagai berikut:

1. Preparasi sampel (*Sample preparation*)

Memasukkan 200 µl sample ke dalam tabung mikrocentrifuge 1,5 ml steril yang telah berisi 200µl PBS (*Phospat Buffer Saline*) kemudian menambahkan 20µl

Proteinase K. Menghomogenkan dengan cara pipetting, kemudian diinkubasi pada 90°C selama 30 menit pada water bath.

2. Melisiskan sel (*Cell lysis*)

Menambahkan 200 µl Buffer GSB (Geneaid) lalu vortex kemudian diinkubasi kembali pada temperature yang sama selama 2 menit.

3. DNA binding

Menambahkan ethanol absolute (96%) dan vortex selama 10 detik. Memindahkan semua campuran tersebut ke dalam spin column, sentrifugasi pada 14.000 xg selama 1 menit. Buang collection tube yang berada di bawah spin column dan ganti dengan collection tube yang baru

4. Pencucian (Wash)

Menambahkan 400µl buffer W1 lalu sentrifuge selama 30 detik dengan kecepatan yang sama kemudian buang cairan yang ada pada collection tube. Menambahkan 600µl wash buffer (Geneid) sentifuge selama 30 detik, lalu buang cairan pada collection tube dan sentrifuge kembali selama 3 menit. Buang collection tube dan letakkan mikrocentrifuge steril pada bagian bawah spin column.

5. Elution

Menambahkan 100 µl Elution buffer diamkan selam 3 menit kemuadian sentrifuge dengan kecepatan yang sama selama 30 detik. Cairan yang mengandung DNA yang tertampung pada tabung mikrocentrifuge disimpan pada -4°C untuk digunakan sebagai template PCR

2. Amplifikasi PCR (*Polimerase Chain Reaction*)

PCR (*Polymerase Chain Reaction*) merupakan suatu proses sintesis enzimatis untuk melipat gandakan sekuens nukleotida tertentu secara *in vitro*. Prosesnya meliputi 3 tahap, yaitu denaturasi, annealing dan extantion. Prosedur ini dikerjakan pada sampel DNA yang telah diisolasi, ekstrak DNA dari sampel dan aquadest sebagai kontrol negatif. "PCR mix" dimasukkan ke dalam tabung PCR:

Reaksi	(μ l)
Enzim	150
MgCl ₂	12
63 f (Forward Primer)	6
1387 r (Reverse Primer)	6
<i>Template</i> DNA	30
ddH ₂ O	96
Total premix	50

(Tabel 2.1. Komposisi Primer Mix)

Amplifikasi dilakukan dengan menggunakan mesin PCR (*DNA thermal Cycler*). Untuk amplifikasi PCR, tahap awal denaturasi pada suhu 95 °C selama 15 menit, selanjutnya 94 °C selama 1 menit, annealing pada suhu 55 °C selama 30 detik, ekstensi 72 °C selama 1 menit sebanyak 40 siklus dilanjutkan dengan ekstensi akhir suhu 72 °C selama 5 menit dan 12 °C \pm 30 menit untuk penyimpanan

3. Elektroforesis gel agarosa

Agarosa dibuat dengan melarutkan 1 g agarose (BioRad) dalam 500 ml 10 Tris borate EDTA. Kemudian gel dipanaskan sampai mendidih dan larut. Selanjutnya ditambahkan 1 µl ethidium bromida dan dimasukkan dalam pencetak gel yang telah dipasang sisir. Setelah agarosa memadat (sekitar 30 menit) selanjutnya dimasukkan ke dalam tank elektroforesis yang berisi larutan TBE 0.5%. Memasukan DNA sampel yang telah dicampur dengan cairan "*loading dye*" ke dalam sumur, kemudian memasukan Marker 100bp setelah keseluruhan sampel dimasukkan. Elektroda dihubungkan dengan *power supply* kemudian dinyalakan selama 60 menit 100 volt dan 400 A. Kemudian alat elektroforesis dimatikan, kemudian gel dari alat tersebut diambil. Gel dipindahkan kedalam UV transiluminator kemudian diamati hasilnya pada komputer. Analisis data sekuensing dilakukan dengan menggunakan program software DNA star. Untuk analisa *sequence alignment*, dilakukan dengan membandingkan sekuens yang diperoleh (*query*) dengan yang telah ada pada *Gene Bank* dengan database *searches NCBI (National Center for Biotechnology Information)* secara online di website (<http://www.ncbi.nlm.nih.gov>) menggunakan BLAST (*Basic Local Alignment Search Tool*).

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Isolasi Sedimen makroalga *Caulerpa racemosa*

Hasil yang didapatkan sebanyak 15 isolat bakteri berbeda yang telah diisolasi dari sedimen makro alga *Caulerpa racemosa* dengan menggunakan media NA air laut dengan melakukan pengenceran bertingkat 10^{-1} , 10^{-2} , 10^{-3} dan 10^{-4} menghasilkan 15 isolat berbeda. Pada pengenceran 10^{-1} terdapat 3 isolat bakteri berbeda, pengenceran 10^{-2} terdapat 6 isolat bakteri berbeda, pengenceran 10^{-3} terdapat 3 isolat berbeda dan pengenceran 10^{-4} terdapat 3 isolat berbeda.

Perbedaan didasarkan pada karakteristik morfologi masing-masing koloni. Koloni yang mempunyai ciri makroskopik yang sama diberi kode isolat yang sama pula. Berdasarkan pengamatan tersebut didapatkan tipe koloni yang paling banyak tumbuh pada media NA yaitu koloni dengan kode isolat BS14 dan paling sedikit tumbuh yaitu BS9 (Tabel 4.1)

NO	Kode Isolat	Jumlah Koloni
1	BS1	3
2	BS2	4
3	BS3	4
4	BS4	5
5	BS5	3
6	BS6	4
7	BS7	3
8	BS8	3
9	BS9	2
10	BS0	4
11	BS11	5
12	BS12	4
13	BS13A	3
14	BS14	8
15	BS15	5

(Tabel 4.1. Jumlah koloni pada setiap isolat)

2. Pengamatan Makroskopik

Isolat bakteri yang berbeda dimurnikan dengan cara metode kuadran dan diinkubasi selama 2 x 24 jam pada suhu 37°C. Sehingga diperoleh kultur koloni mikroba murni (Tabel 4.2).

NO	Kode Isolat	Ukuran	Warna	Bentuk	Permukaan	Margin	Elevasi
1	BS1	Moderate	Putih	Circular	Halus	Entire	Flat
2	BS2	Small	Putih	Irregular	Halus	Undulate	Flat
3	BS3	Moderate	Putih	Irregular	Halus	Entire	Flat
4	BS4	Moderate	Putih	Filamentous	Halus	Entire	Flat
5	BS5	Moderate	Putih	Irregular	Halus	Entire	Flat
6	BS6	Moderate	Putih	Irregular	Halus	Undulate	Flat
7	BS7	Titik	Putih	Irregular	Berkerut	Serrate	Convex
8	BS8	Small	Putih	Irregular	Berkerut	Undulate	Convex
9	BS9	Large	Putih	Irregular	Kasar	Undulate	Convex
10	BS10	Moderate	Putih	Irregular	Halus	Entire	Flat
11	BS11	Moderate	Putih	Rhizoid	Halus	Entire	Raised
12	BS12	Titik	Putih	Irregular	Berkerut	Undulate	Flat
13	BS13	Moderate	Kuning	Rhizoid	Halus	Undulate	Flat
14	BS14	Titik	Kuning	Circular	Kasar	Entire	Flat
15	BS15	Large	Kuning	Filamentous	Berkerut	Serrate	Raised

(Tabel 4.2. Pengamatan makroskopik isolat bakteri sedimen makro alga *Caulerpa racemosa*)

3. Pengamatan mikroskopik

Hasil pengecatan Gram yang dilakukan dari 15 isolat berbeda menunjukkan 12 isolat bakteri sedimen gram positif dan gram negatif 3 isolat (Tabel 4.3)

No	Nama Isolat	Gambar	Keterangan
1	BS1		Gram positif Pembesaran 100 x
2	BS2		Gram Positif Pembesaran 100 x
3	BS3		Gram positif Pembesaran 100 x
4	BS4		Gram negatif Pembesaran 100 x

5	BS5		Gram positif Pembesaran 100 x
6	BS6		Gram positif Pembesaran 100 x
7	BS7		Gram positif Pembesaran 100 x
8	BS8		Gram positif Pembesaran 100 x
9	BS9		Gram negatif Pembesaran 100 x
10	BS10		Gram positif Pembesaran 100 x

11	BS11		Gram negatif Pembesaran 100 x
12	BS12		Gram positif Pembesaran 100 x
13	BS13		Gram positif Pembesaran 100 x
14	BS14		Gram positif Pembesaran 100 x
15	BS15		Gram positif Pembesaran 100 x

(Tabel 4.3 Pengamatan mikroskop bakteri sedimen makro alga
Caulerpa racemosa)

4. Identifikasi Molekuler Bakteri Sedimen makro alga *Caulerpa racemosa*

Identifikasi molekuler dilakukan pada isolat bakteri sedimen makro alga *Caulerpa racemosa* yang paling banyak tumbuh dan bakteri yang paling sedikit tumbuh berdasarkan jumlah koloni pada setiap isolat. Isolat BS9 mempunyai jumlah koloni sebanyak 2 koloni dan Isolat BS14 mempunyai koloni sebanyak 8 koloni yaitu bakteri BS9 dan BS14 (Tabel 4.1). Hasil identifikasi akan memberikan kita informasi tentang spesies bakteri pada sedimen makro alga *Caulerpa racemosa*. Amplifikasi DNA bakteri sedimen makro alga *Caulerpa racemosa* menunjukkan terdapat pita DNA yang berukuran 996 bp (Gambar 4.1).

(Gambar 4.1. Elektroforesis hasil amplifikasi PCR sampel DNA bakteri sedimen *Caulerpa racemosa* Bs 9 dan Bs 14 dengan menggunakan primer)

5. Sekuensing

DNA yang didapatkan kemudian dianalisis sekuensing untuk mengetahui urutan basa nukleotidanya (Gambar 4.2) dan (Gambar 4.3)

a. Bakteri sedimen *Caulerpa racemosa* BS9

GAAGGCTATTCGGATACTGGGCGTAAGCGCATGCAGGCGGTCTGTT
 AAGCAAGATGTGAAAGCCCGGGGCTTAACCTCGGAACAGCATTTT
 GAACTGGCAGGCTAGAGTCTTGTAGAGGGGGGTAGAATTTTCAGGT
 GTAGCGGTGAAATGCGTAGAGATCTGAAGGAATACCGGTGGCGAA
 GGCGGCCCCCTGGACAAAGACTGACGCTCAGATGCGAAAGCGTGG
 GGAGCAAACAGGATTAGATACCCTGGTAGTCCACGCCGTAAACGA
 TGTCTACTTGGAGGTTGTGGCCTTGAGCCGTGGCTTTCGGAGCTAA
 CGCGTTAAGTAGACCGCCTGGGGAGTACGGTCGCAAGATTA AAC
 TCAAATGAATTGACGGGGGCCCGCACAAAGCGGTGGAGCATGTGGT
 TTAATTCGATGCAACGCGAAGAACCTTACCTACTCTTGACATCCAG
 CGAATCCTTTAGAGATAGAGGAGTGCCTTCGGGAACGCTGAGACA
 GGTGCTGCATGGCTGTCGTCAGCTCGTGTGTGAAATGTTGGGTTA
 AGTCCCGCAACGAGCGCAACCCCTATCCTTGTTTGCCAGCACGTAA
 TGGTGGGAACCTCCAGGGAGACTGCCGGTGATAAACCGGAGGAAGG
 TGGGGACGACGTCAAGTCATCATGGCCCTTACGAGTAGGGCTACA
 CACGTGCTACAATGGCGTATACAGAGGGCGGCCAACCAGCGATGG
 TGAGCGAATCCAGAAAGTACGTCGTAGTCCGGATTGGAGTCTGC
 AACTCGACTCCATGAAGTCGGAATCGCTAGTAATCGTGAATCAGA
 ATGCCACGGTGGAAATACGTTCCCGGGGCCTTGTACACACCGCCCCG
 TCACACCATGGGGAGTGGGGCTGCACCAGAAATTAGATAGCCTTA
 ACCCTTCGCGGAGGGTCGTTTTACCACGGTCGTGGTTTCATGTACT
 GGGGGTGAAAGTCCTTACCAAGGGTAACCCTAATAATCTTGCT

(Gambar 4.2. Urutan Basa Nukleotida Bakteri BS9)

b. Bakteri sedimen *Caulerpa racemosa* BS14

TGGGGGAATGTCGGATATTGGGCGTAAGCGCGCGCAGGTGGTTTCT
 TAAGTCTGATGTGAAAGCCACGGCTCAACCGTGGAGGGTCATTG
 GAAACTGGGGAACTTGAGTGCAGAAGAGGAAAGTGGAAATCCAAG
 TGTAGCGGTGAAATGCGTAGATATTTGGAGGAACACCAGTGGCGA
 AGGCGACTTTCTGGTCTGTAAGTACTGACACTGAGGCGCGAAAGCGTG
 GGGAGCAAACAGGATTAGATACCCTGGTAGTCCACGCCGTAAACG
 ATGAGTGCTAAGTGTAGAGGGTTTCCGCCCTTTAGTGCTGCAGCT
 AACGCATTAAGCACTCCGCCTGGGGAGTACGGTCGCAAGACTGAA
 ACTCAAAGGAATTGACGGGGGCCCGCACAAAGCGGTGGAGCATGTG
 GTTTAATTCGAAGCAACGCGAAGAACCCTTACCAGGTCTTGACATCC
 TCTGACAACCCTAGAGATAGGGCTTTCCCCTTCGGGGGACAGAGTG
 ACAGGTGGTGCATGGTTGTCGTCAGCTCGTGTGTCGTGAGATGTTGGG
 TTAAGTCCCGCAACGAGCGCAACCCTTGATCTTAGTTGCCAGCATT
 CAGTTGGGCACTCTAAGATGACTGCCGGTGACAAACCGGAGGAAG
 GTGGGGATGACGTCAAATCATCATGCCCTTATGACCTGGGCTACA
 CACGTGCTACAATGGACGGTACAAAGGGCAGCAAGACCGCGAGGT
 TTAGCCAATCCATAAAACCGTTCTCAGTTCGGATTGTAGGCTGCA
 ACTCGCCTACATGAAGCTGGAATCGCTAGTAATCGCGGATCAGCAT
 GCCGCCGTTGAATACGTTCCCCGGGCCTTGACACACCGCCCCGTC
 ACACCACTAGAGTTTGTAACACCCCAAATTCGGGGTAGGAAACCTT
 TTGGGAGCCCCGCTCTCCTAAGGTGGGGACCAATGAATTGGGTGTGA
 AGTCCGTCACCTAGGGTCTCCCTAATAATTCTTTC

(Gambar 4.3. Urutan Basa Nukleotida Bakteri BS14)

Hasil dari sekuensing berupa fasta sekuen nukleotida di analisis dengan menggunakan program BLAST (*Basic Local Alignment Search Tools*) pada website NCBI (<http://www.ncbi.nlm.nih.gov>).

Hasil dari BLAST (*Basic Local Alignment Search Tools*) (Gambar 4.4) dan (Gambar 4.5)

Sequences producing significant alignments:

Select: [All](#) [None](#) Selected:0

[Alignments](#) [Download](#) [GenBank](#) [Graphics](#) [Distance tree of results](#)

Description	Max score	Total score	Query cover	E value	Ident	Accession
<input type="checkbox"/> Uncultured bacterium clone N0002 16S ribosomal RNA gene, partial sequence	1598	1598	97%	0.0	97%	JX391438.1
<input type="checkbox"/> Photobacterium sp. P03D4 16S ribosomal RNA gene, partial sequence	1587	1587	97%	0.0	96%	KU315478.1
<input type="checkbox"/> Photobacterium sp. enrichment culture clone DF148 16S ribosomal RNA gene, partial sequence	1570	1570	97%	0.0	96%	HQ697931.1
<input type="checkbox"/> Photobacterium sp. enrichment culture clone DF230 16S ribosomal RNA gene, partial sequence	1570	1570	97%	0.0	96%	HQ697926.1
<input type="checkbox"/> Photobacterium sp. enrichment culture clone DF112 16S ribosomal RNA gene, partial sequence	1570	1570	97%	0.0	96%	HQ697922.1
<input type="checkbox"/> Photobacterium sp. enrichment culture clone DF62 16S ribosomal RNA gene, partial sequence	1570	1570	97%	0.0	96%	HQ697920.1
<input type="checkbox"/> Photobacterium sp. enrichment culture clone DF51 16S ribosomal RNA gene, partial sequence	1570	1570	97%	0.0	96%	HQ697919.1
<input type="checkbox"/> Photobacterium sp. enrichment culture clone DF228 16S ribosomal RNA gene, partial sequence	1565	1565	97%	0.0	96%	HQ697925.1
<input type="checkbox"/> Photobacterium sp. enrichment culture clone DF192 16S ribosomal RNA gene, partial sequence	1565	1565	97%	0.0	96%	HQ697924.1

(Gambar 4.4 Hasil BLAST Bakteri Sedimen BS9)

Sequences producing significant alignments:

Select: [All](#) [None](#) Selected:0

[Alignments](#) [Download](#) [GenBank](#) [Graphics](#) [Distance tree of results](#)

Description	Max score	Total score	Query cover	E value	Ident	Accession
<input type="checkbox"/> Uncultured Bacillus sp. clone ACH-S-9 16S ribosomal RNA gene, partial sequence	1624	1624	96%	0.0	97%	KM873141.1
<input type="checkbox"/> Uncultured Bacillus sp. clone ACH-S-8 16S ribosomal RNA gene, partial sequence	1624	1624	96%	0.0	97%	KM873140.1
<input type="checkbox"/> Bacillus aquimaris strain NIOT-Ch-32 16S ribosomal RNA gene, partial sequence	1624	1624	96%	0.0	97%	KJ575042.1
<input type="checkbox"/> Bacillus aquimaris strain S4 16S ribosomal RNA gene, partial sequence	1622	1622	96%	0.0	97%	KX911720.1
<input type="checkbox"/> Bacillus aquimaris strain BF12 16S ribosomal RNA gene, partial sequence	1622	1622	96%	0.0	97%	KJ524510.1
<input type="checkbox"/> Bacillus marisflavi strain KKB1 16S ribosomal RNA gene, partial sequence	1620	1620	95%	0.0	98%	KM369866.1
<input type="checkbox"/> Bacillus sp. AB1 16S ribosomal RNA gene, partial sequence	1620	1620	95%	0.0	97%	JQ640577.1
<input type="checkbox"/> Bacillus marisflavi strain R3 16S ribosomal RNA gene, partial sequence	1618	1618	96%	0.0	97%	KY928104.1
<input type="checkbox"/> Bacillus oryzaecorticis strain KN-23 16S ribosomal RNA gene, partial sequence	1618	1618	95%	0.0	98%	KU933480.1

(Gambar 4.5 Hasil BLAST Bakteri Sedimen BS14)

Download v GenBank Graphics

Photobacterium sp. P03D4 16S ribosomal RNA gene, partial sequence
 Sequence ID: [KU315478.1](#) Length: 1515 Number of Matches: 1

Range 1: 556 to 1515 [GenBank](#) [Graphics](#) [Next Match](#) [Previous Match](#)

Score	Expect	Identities	Gaps	Strand
1587 bits(859)	0.0	943/979(96%)	23/979(2%)	Plus/Plus
Query 7	TATTCGG-A-TACTGGGCGT- <u>AA</u> GGGCATGCAGGCGGCTCTGTTAAGCAAGATGTGAAAGC	63		
Sbjct 556	TAATCGGAATTACTGGGCGTAAAGGCATGCAGGCGGCTCTGTTAAGCAAGATGTGAAAGC	615		
Query 64	CCGGGCTTAACCTCGGAACAGCATTTTGAACTGGCAGGCTAGAGTCTTGTAGAGGGGGG	123		
Sbjct 616	CCGGGCTCAACCTCGGAACAGCATTTTGAACTGGCAGACTAGAGTCTTGTAGAGGGGGG	675		
Query 124	TAGAATTTCAAGGTGTAGCGGTGAAATGCCTAGAGATCTGAAGGAATACCGGTGGCGAAGG	183		
Sbjct 676	TAGAATTTCAAGGTGTAGCGGTGAAATGCCTAGAGATCTGAAGGAATACCGGTGGCGAAGG	735		
Query 184	CGCCCCCTGGACAAAGACTGACGCTCAGATGGGAAAGCGTGGGGAGCAAAACAGGATTAG	243		
Sbjct 736	CGCCCCCTGGACAAAGACTGACGCTCAGATGGGAAAGCGTGGGGAGCAAAACAGGATTAG	795		
Query 244	ATACCTGGTAGTCCAGCCCGTAAACGATGTCTACTTGGAGGTTGTGGCTTGAGCCGCTG	303		
Sbjct 796	ATACCTGGTAGTCCAGCCCGTAAACGATGTCTACTTGGAGGTTGTGGCTTGAGCCGCTG	855		
Query 304	GCTTTGGAGCTAACCGGTTAAGTAGACCCGCTGGGGAGTACGGTCCGCAAGATTAAAAC	363		
Sbjct 856	GCTTTGGAGCTAACCGGTTAAGTAGACCCGCTGGGGAGTACGGTCCGCAAGATTAAAAC	915		
Query 364	CAAAATGAATT-GACGGGGGGGGCACAAAGCGGTGGAGCATGTGGTTTAATTCGATGCAAC	422		
Sbjct 916	CAAAATGAATTTGAC-GGGGCCCCGCACAAAGCGGTGGAGCATGTGGTTTAATTCGATGCAAC	974		
Query 423	GCGAAGAACCTTACCTACTCTTGACATCCAGGAAATCCCTTTAGAGATAGAGGAGTGGCCT	482		
Sbjct 975	GCGAAGAACCTTACCTACTCTTGACATCCAGGAAATCCCTTTAGAGATAGAGGAGTGGCCT	1034		
Query 483	CGGGAACGCTGAGACAGGTGCTGCATGGCTGTGCTCAGCTCGTGTGTTGAAATGTTGGGT	542		
Sbjct 1035	CGGGAACCTCTGAGACAGGTGCTGCATGGCTGTGCTCAGCTCGTGTGTTGAAATGTTGGGT	1094		
Query 543	TAAGTCCCGCAACGAGCGCAACCCCTATCCTTGTGTTGCCAGCAGTAATGTTGGGAACTC	602		
Sbjct 1095	TAAGTCCCGCAACGAGCGCAACCCCTATCCTTGTGTTGCCAGCAGTAATGTTGGGAACTC	1154		
Query 603	CAGGAGACTGCCGGTGATAAACCGGAGGAGGTGGGGACGAGCTCAAGTCATCATGGCC	662		
Sbjct 1155	CAGGAGACTGCCGGTGATAAACCGGAGGAGGTGGGGACGAGCTCAAGTCATCATGGCC	1214		
Query 663	CTTACGAGTAGGGCTACACACGTGCTACAATGGCGTATACAGAGGGCGCCAAACAGCGA	722		
Sbjct 1215	CTTACGAGTAGGGCTACACACGTGCTACAATGGCGTATACAGAGGGCGCCAAACAGCGA	1274		
Query 723	TGGTGAGCGAATCCAGAAAAGTACGTGCTAGTCCGGATTGGAGTCTGCAACTCGACTCCA	782		
Sbjct 1275	TGGTGAGCGAATCCAGAAAAGTACGTGCTAGTCCGGATTGGAGTCTGCAACTCGACTCCA	1334		
Query 783	TGAAGTCGGAAATCGCTAGTAATCGTGAATCAGAATGCCACGGTGGAAATACGTTCCCGGGG	842		
Sbjct 1335	TGAAGTCGGAAATCGCTAGTAATCGTGAATCAGAATGCCACGGT-GAATACGTTCCCGGGG	1392		
Query 843	CCTTGTACACACCGCCCGCTCACACCATGGGGAGTGGGGCTGCACCAGAAATTAGATAGC	902		
Sbjct 1393	CCTTGTACACACCG-CCCGCTCACACCATGGG-AGT-GGGCTGCACCAGAAAT-AGATAGC	1448		
Query 903	CTTAAACCTTCGGGAGGGTGTGTTTACCACGGTGTGGTTTCATGTACTGGGGGTGAAA	962		
Sbjct 1449	-TTAACC-TTCG-GGAGGG-CGTTT-ACCACGGT-GTGGTT-CATG-ACTGGGG-TGAA-	1498		
Query 963	GTCCTTACCAAGGGTAACC 981			
Sbjct 1499	GTCGTAAAC-AGGG-TAACC 1515			

Gambar 4.6 Perbandingan urutan basa sampel bakteri BS9 dan *Photobacterium* sp

Download v GenBank Graphics

Bacillus aquimaris strain NIOT-Ch-32 16S ribosomal RNA gene, partial sequence
 sequence ID: [KJ575042.1](#) Length: 1529 Number of Matches: 1

Range 1: 559 to 1504 [GenBank](#) [Graphics](#) [Next Match](#) [Previous Match](#)

Score	Expect	Identities	Gaps	Strand
1624 bits (879)	0.0	933/957(97%)	12/957(1%)	Plus/Plus
Query 16	TATTGGGCGT-AAGCGCGCGCAGGTGGTTTCTTAAAGTCTGATGTGAAAAGCCACGGCTCA	74		
Sbjct 559	TATTGGGCGTAAAGCGCGCGCAGGTGGTTTCTTAAAGTCTGATGTGAAAAGCCACGGCTCA	618		
Query 75	ACCGTGGAGGGTCATTGGAAACTGGGAACTTGAGTGCAGAAGAGGAAAGTGGAAATTCOA	134		
Sbjct 619	ACCGTGGAGGGTCATTGGAAACTGGGAACTTGAGTGCAGAAGAGGAAAGTGGAAATTCOA	678		
Query 135	AGTGTAGCGGTGAAATGCGTAGATATTTGGAGGAACACCAGTGGCGAAGGGGACTTTCTG	194		
Sbjct 679	AGTGTAGCGGTGAAATGCGTAGATATTTGGAGGAACACCAGTGGCGAAGGGGACTTTCTG	738		
Query 195	GTCTGTAACCTGACACTGAGGCGCGAAAGCGCTGGGGAGCAAAACAGGATTAGATACCGTGGT	254		
Sbjct 739	GTCTGTAACCTGACACTGAGGCGCGAAAGCGCTGGGGAGCAAAACAGGATTAGATACCGTGGT	798		
Query 255	AGTCCACGCCGTAACCGATGAGTGCCTAAGTGTAGAGGGTTTCGGCCCTTTAGTGGTCCA	314		
Sbjct 799	AGTCCACGCCGTAACCGATGAGTGCCTAAGTGTAGAGGGTTTCGGCCCTTTAGTGGTCCA	858		
Query 315	GCTAACGCATTAAAGCACTCCGCGCTGGGGAGTACGGTCCGAAGACTGAAACTCAAAGGAAT	374		
Sbjct 859	GCTAACGCATTAAAGCACTCCGCGCTGGGGAGTACGGTCCGAAGACTGAAACTCAAAGGAAT	918		
Query 375	TGACGGGGGCGCGCACAAAGCGGTGGAGCATGTGGTTTAAATTCGAAGCAACGGGAAGACC	434		
Sbjct 919	TGACGGGGGCGCGCACAAAGCGGTGGAGCATGTGGTTTAAATTCGAAGCAACGGGAAGACC	978		
Query 435	TTACCAGGCTTGACATCCCTCTGACAAACCTAGAGATAGGGCTTTCCCGCTTCGGGGGACA	494		
Sbjct 979	TTACCAGGCTTGACATCCCTCTGACAAACCTAGAGATAGGGCTTTCCCGCTTCGGGGGACA	1038		
Query 495	GAGTGACAGGTGGTGCATGGTTGTCTGTCAGCTCGTGTCTGAGATGTTGGGTTAAGTCCC	554		
Sbjct 1039	GAGTGACAGGTGGTGCATGGTTGTCTGTCAGCTCGTGTCTGAGATGTTGGGTTAAGTCCC	1098		
Query 555	GCAACGAGCGCAACCCCTTGATCTTAGTTGCCAGCATTCAAGTGGGCACTCTAAGATGACT	614		
Sbjct 1099	GCAACGAGCGCAACCCCTTGATCTTAGTTGCCAGCATTCAAGTGGGCACTCTAAGATGACT	1158		
Query 615	GCCGGTGACAAAACGGAGGAAGGTGGGGATGACGTCAAAATCATCATGCCCGTTATGACCT	674		
Sbjct 1159	GCCGGTGACAAAACGGAGGAAGGTGGGGATGACGTCAAAATCATCATGCCCGTTATGACCT	1218		
Query 675	GGGCTACACAGTGTCTACAAATGGACGGTACAAAAGGGCAGCAAGACCGCGAGGTTTAGCCA	734		
Sbjct 1219	GGGCTACACAGTGTCTACAAATGGACGGTACAAAAGGGCAGCAAGACCGCGAGGTTTAGCCA	1278		
Query 735	ATCCCATAAAACCGTTCTCAGTTCCGATTGTAGGCTGCAACTCGCGCTACATGAAGCTGGA	794		
Sbjct 1279	ATCCCATAAAACCGTTCTCAGTTCCGATTGTAGGCTGCAACTCGCGCTACATGAAGCTGGA	1338		
Query 795	ATCGCTAGTAATCCCGGATCAGCATGCCCGGTTGAATACGTTCCCGGGCCTTTGTACAC	854		
Sbjct 1339	ATCGCTAGTAATCCCGGATCAGCATGCCCGG-TGAATACGTT-CCCGGGCCTTTGTACAC	1398		
Query 855	ACCGCCCCGTCACACCACTAGAGTTTGTAAACACCCCAATTCGGGTTAGGAAACCTTTTG	914		
Sbjct 1397	ACCG-CCCCGTCACACCACTAGAGTTTGTAAACACCCCAATTCGGGTTAGGAAACCTTTTG	1453		
Query 915	GGAGCCCGCTCTCCTAAGGTGGGGACCAATGAATTGGGTGGAAGTCCCTCACTAGG	971		
Sbjct 1454	G-AGCCAGC-CGCGCTAAGGTGGG-ACAGATGA-TTGGG-GTGAAGTC-GTAACAGG	1504		

Gambar 4.7 Perbandingan urutan basa sampel bakteri BS14 dan *Bacillus aquimaris*

B. Pembahasan

1. Isolasi bakteri sedimen makroalga *Caulerpa racemosa*

Pada penelitian ini sampel yang digunakan adalah sedimen makro alga *Caulerpa racemosa* yang berasal dari Perairan Puntondo Kabupaten Takalar. Pada pengambilan sampel keadaan air laut pasang dengan tekstur sedimen berlumpur dan berpasir pada kedalaman 39,5 cm tekstur sedimen ini banyak ditumbuhi oleh alga. Sedimen berperan untuk menentukan stabilitas kehidupan dan juga sebagai media tumbuh bagi tumbuh-tumbuhan laut dan juga salah satu sumber unsur hara. Selain itu mengandung zat-zat organik yang berfungsi sebagai nutrisi bagi mikroorganisme yang terdapat di dalamnya (Singh dan Reddy, 2014). Pengambilan sampel menggunakan botol kaca yang sebelumnya telah disterilisasi, pengambilan sampel pada pukul 11.55 WITA pada suhu 33°C.

Penelitian dilakukan dengan mengisolasi sedimen dan melakukan pengenceran bertingkat 10^{-1} sampai 10^{-4} dan ditumbuhkan dalam media NA air laut, digunakan NA air laut karena sampel yang digunakan habitatnya berasal dari air laut, sehingga bakteri sedimen pada makro alga *Caulerpa racemosa* dapat tumbuh dengan baik pada kondisi salinitas yang sama dengan habitat aslinya.

Pada pengenceran 10^{-1} sampai 10^{-4} yang menghasilkan 15 isolat berbeda, pada pengenceran 10^{-1} terdapat 3 isolat bakteri, pengenceran 10^{-2} terdapat 6 isolat bakteri, pengenceran 10^{-3} terdapat 3 isolat bakteri dan pengenceran 10^{-4} terdapat 3 isolat bakteri.

Pengecatan Gram isolat bakteri sedimen makroalga *Caulerpa racemosa* dilakukan untuk mengidentifikasi bakteri agar dapat diklasifikasikan sebagai bakteri Gram positif atau Gram negatif, sebelum dilakukan pengecatan terlebih dahulu dilakukan fiksasi, hal ini dilakukan untuk merekatkan sel mikroba pada gelas objek, membunuh mikroorganismenya secara cepat dengan tidak menyebabkan perubahan-perubahan bentuk dan strukturnya, mengubah daya ikat zat warna, membuat sel-sel mikroba lebih kuat, mencegah pecahnya sel yang disebabkan oleh enzim-enzim yang dikandungnya sendiri (Waluyo, 2008).

Penyerapan warna yang dilakukan oleh bakteri Gram positif akan lebih kuat karena susunan peptidoglikan yang lebih tebal dibandingkan bakteri Gram negatif. Warna yang dihasilkan bakteri Gram positif akan lebih gelap daripada bakteri Gram negatif. Warna yang dihasilkan bakteri Gram positif adalah biru keunguan sedangkan bakteri Gram negatif akan menghasilkan warna ungu muda sampai merah muda. Bakteri Gram positif memiliki dinding sel yang cukup tebal (20-80 nm) dan terdiri atas 60 sampai 100 persen peptidoglikan (Kristian, 2009).

Hasil pengecatan Gram yang dilakukan dari 15 isolat berbeda menunjukkan 12 isolat bakteri sedimen gram positif yaitu pada isolat Bs1, Bs2, Bs3, Bs5, Bs6, Bs7, Bs8, Bs10, Bs12, Bs13, BS14 Bs15. Sedangkan gram negatif 3 isolat yaitu BS4, BS9 dan BS11

Hasil ini sejalan dengan beberapa penelitian yang menemukan bahwa bakteri yang berasal dari *Caulerpa racemosa* dan sedimen laut kebanyakan dari golongan Gram positif. Pandey et al (2002) menemukan bahwa produsen agen

antimikroba dalam sedimen laut umumnya gram positif meliputi genus *Bacillus* dan *Actinomycetes*. Penelitian Gontang, A dengan judul *Phylogenetic Diversity of Gram-Positive Bacteria Cultured from Marine Sediments*, pendekatan yang bergantung pada budaya diterapkan pada sedimen yang dikumpulkan di Republik Palau dari zona intertidal sampai kedalaman 500 m, penyelidikan ini menghasilkan isolasi 1.624 bakteri gram positif yang beragam yang mencakup 22 keluarga, termasuk banyak yang tampaknya mewakili taksa baru. Analisis filogenetik dari 189 isolat representatif, berdasarkan data sekuens gen 16S rRNA, menunjukkan bahwa 124 (65,6%) termasuk dalam kategori Actinobacteria sedangkan 65 sisanya (34,4%) adalah anggota kelas Bacilli. Dengan menggunakan nilai identitas urutan $\geq 98\%$, 189 isolat dikelompokkan menjadi 78 unit taksonomi operasional, dimana 29 (37,2%) cenderung mewakili taksa baru.

Selanjutnya, hasil yang didapatkan diperkuat dengan penelitian Nurzakiah tahun 2014 dengan judul isolasi dan identifikasi molekuler bakteri endofit *Caulerpa racemosa* dan daya hambat pada *Staphylococcus* dan MRSA memperoleh hasil, dari 12 isolat bakteri menunjukkan 8 isolat bakteri endofit gram positif dan 3 isolat gram negatif, ini menunjukkan bahwa bakteri pada makroalga *Caulerpa racemosa* umumnya bakteri gram positif.

Saat ini banyak yang mendalami tentang bakteri gram positif dalam sedimen laut. Seperti kerabat terestrial mereka, bakteri gram positif dapat memainkan peran penting dalam pemecahan bahan organik dalam siklus biogeokimia laut. Selain itu, bakteri gram positif dari laut memiliki kemampuan untuk mempengaruhi lingkungan

sekitar mereka, yang terbukti dengan kapasitasnya untuk mengoksidasi logam (Francis, 2002).

2. Identifikasi molekuler bakteri sedimen *Caulerpa racemosa*

Pada proses identifikasi molekuler mikroorganisme, terdapat 3 proses utama yang paling dasar yaitu ekstraksi, amplifikasi dan elektroforesis. Pada tahap ekstraksi terjadi pemisahan benang-benang DNA dengan komponen sel yang lain (Christina, 2010).

Prinsip dasar dari ekstraksi DNA adalah serangkaian proses untuk memisahkan DNA dari komponen-komponen lainnya seperti protein dan lain-lain. Hasil dari ekstraksi tersebut merupakan tahapan awal dan penting untuk langkah berikutnya (Lante, 2010). Suhu yang digunakan dan lamanya pemanasan tergantung sampel yang digunakan. Pada penelitian ini, pemanasan dilakukan pada suhu 90°C selama 30 menit. Fungsi pemanasan untuk menginaktivasi enzim yang mendegradasi DNA (DNase) (Muthiadin, 2014).

Pada proses ekstraksi DNA ini digunakan Kit GenJET Genomic DNA Purification kit). Tahap pertama dalam isolasi DNA adalah proses perusakan 66 atau penghancuran membran dan dinding sel. Pemecahan sel (lisis) merupakan tahapan dari awal isolasi DNA yang bertujuan untuk mengeluarkan isi sel. Pada proses lisis dengan menggunakan buffer GSB Geneid. Buffer tersebut selain berperan dalam melisiskan membran sel juga dapat berperan dalam mengurangi aktivitas enzim nuklease yang merupakan enzim pendegradasi.

Komponen - komponen yang diperlukan pada proses PCR adalah primer merupakan oligonukleotida pendek rantai tunggal yang mempunyai urutan komplemen dengan DNA templat yang akan diperbanyak. Panjang primer berkisar antara 20-30 basa (Muthiadin, 2014). Enzim *Taq DNA polymerase* berfungsi sebagai katalisis untuk reaksi polimerisasi DNA. Pada proses PCR enzim ini diperlukan untuk tahap ekstensi DNA. Enzim polimerase DNA yang digunakan untuk proses PCR diisolasi dari bakteri termofilik atau hipertermofilik oleh karena itu enzim ini bersifat termostabil sampai temperatur 95 °C. Aktivitas polimerase DNA bergantung dari jenisnya dan dari mana bakteri tersebut diisolasi. dNTP untuk reaksi polimerisasi dan buffer yang mengandung $MgCl_2$. Konsentrasi ion M^{2+} dalam campuran reaksi merupakan hal yang sangat kritis. Konsentrasi ion Mg^{2+} sangat mempengaruhi proses primer annealing, denaturasi, spesifikasi produk, aktifitas enzim dan fidelitas reaksi (Muthiadin, 2014). Fungsi buffer adalah untuk menjamin pH medium. Selain buffer PCR diperlukan juga adanya ion Mg^{2+} , ion tersebut berasal dari $MgCl_2$. $MgCl_2$ bertindak sebagai kofaktor yang berfungsi menstimulasi aktivitas DNA polimerase. Dengan adanya $MgCl_2$ ini akan meningkatkan interaksi primer dengan template yang membentuk kompleks larut dengan dNTP (senyawa antara). Dalam proses PCR konsentrasi $MgCl_2$ berpengaruh pada spesifisitas dan perolehan proses

Pertama sel dilisis menggunakan lysis buffer (buffer AL). Komponen sel (terutama protein) dihancurkan dengan menggunakan enzim protease (proteinase K) dan DNA diendapkan dengan menggunakan ethanol absolut difilter dan dicuci dengan

washing buffer (buffer W1). Terakhir, DNA dilarutkan dalam elution buffer (buffer AE). Hasil ekstraksi DNA kemudian diamplifikasi PCR. Dielektroforesis selama 60 menit dengan voltase 100 pada gel agarosa dengan konsentrasi 2%. Amplifikasi DNA dilakukan menggunakan PCR Master Mix ke dalam tabung mikrosentrifus dengan menambahkan enzim 150 μL , MgCl_2 12 μL , primer reverse 6 μL dan primer forward 6 μL , DNA 30 μL dan H_2O 96 μL PCR kemudian diamplifikasi dengan PCR sebanyak 40 siklus.

Dari hasil elektroforesis diketahui terdapat band yang terseparasi dan sejajar dengan marka 1000bp. Hal ini mengindikasikan bahwa fragmen gen yang teramplifikasi memiliki ukuran 1 elektroforesis ini memiliki ukuran $\pm 1000\text{bp}$, sehingga dapat disimpulkan bahwa proses amplifikasi bakteri berhasil dilakukan. Keberhasilan teknik PCR ini lebih didasarkan kepada kesesuaian primer dan efisiensi dan optimasi proses PCR. Primer yang tidak spesifik dapat menyebabkan teramplifikasinya daerah lain dalam genom yang tidak dijadikan sasaran atau sebaliknya tidak ada daerah genom yang teramplifikasi. Optimasi PCR juga diperlukan untuk menghasilkan karakter yang diinginkan. Optimasi ini menyangkut suhu annealing DNA dalam mesin PCR (Aris, et al., 2013).

Keberhasilan amplifikasi DNA dengan PCR, maka dilakukan elektroforesis gel agarose 2% pada tegangan 100 volt, proses elektroforesis dihentikan setelah DNA bermigrasi dari kutub positif mencapai tiga perempat bagian panjang gel. Gel hasil elektroforesis kemudian divisualisasikan dan didokumentasikan dengan menggunakan *Gel Document* yang dilengkapi dengan sinar UV.

Noer dan Gustiananda (2007) melaporkan bahwa semakin besar konsentrasi templat akan semakin terang dan tebal pita DNA yang dihasilkan, namun konsentrasi templat yang terlalu tinggi juga akan mengakibatkan terbentuknya pita yang smear, sebaliknya konsentrasi template terlalu rendah akan menyebabkan terbentuknya pita yang terlalu tipis untuk dapat dideteksi dengan cara elektroforesis gel agarosa.

Hasil yang diperoleh kemudian dikirim ke PT. Genetika Science Indonesia yang kemudian akan dikirim ke 1st BASE sequencing INT di Malaysia untuk pemetaan pasang basa yang berhasil diamplifikasi. Hasil yang diperoleh dari malaysia selanjutnya dianalisis pada gen bank menggunakan analisis BLAST.

Sekuensing DNA dilakukan untuk memastikan fragmen DNA yang teramplifikasi pada proses PCR sehingga DNA pengkode 16S rRNA dapat digunakan sebagai penanda molekuler untuk menentukan genus dan strain bakteri karena molekul ini ada pada setiap organisme dengan fungsi yang identik pada seluruh organisme.

Hasil sekuensing menunjukkan bakteri BS9 menghasilkan sekuen nukleotida dengan panjang 995 susunan sedangkan bakteri BS14 dengan panjang 991 susunan, hasil sekuen yang diperoleh dari malaysia selanjutnya dijadikan sebagai dasar untuk dianalisis pada GenBank menggunakan analisis BLAST (*Basic Local Alignment Search Tools*) yang bertujuan untuk membandingkan hasil yang diperoleh dengan hasil sekuen DNA dari seluruh dunia dari hasil yang didepositkan pada database GenBank sekuen publik. Analisis BLAST (*Basic Local Alignment Search Tools*) dilakukan secara online pada website NCBI (<http://www.ncbi.nlm.nih.gov>).

Hasil analisis BLAST (*Basic Local Alignment Search Tools*) dari bakteri BS9 adalah *Uncultured bacterium clone N0002, 16S ribosomal RNA gene, partial sequence*. Strain ini diambil sebagai hasil yang paling sesuai dengan strain DNA yang diperoleh karena, memiliki nilai *Max Score* dan *total score* sama yaitu 1598, *query coverage* yang paling mendekati 100% dengan nilai persentase 97%, *E-Value* sama dengan 0 dan *max ident* mendekati 97% dan BS14 adalah *Uncultured Bacillus sp clone ACH-S-9 16S ribosomal RNA gene, partial sequence*. Strain ini diambil sebagai hasil yang paling sesuai dengan strain DNA yang diperoleh karena, memiliki nilai *Max Score* dan *total score* sama yaitu 1624, *query coverage* yang paling mendekati 100% dengan nilai persentase 96%, *E-Value* sama dengan 0 dan *max ident* mendekati 97%.

Hagstrom et al (2002) menyatakan bahwa isolat yang mempunyai persamaan sekuen 16S rRNA lebih dari 97% dapat mewakili spesies yang sama. Sedangkan persamaan sekuen antara 93%-97% dapat mewakili identitas bakteri pada tingkat genus tetapi berbeda spesies.

Aman et al (1995) menyebutkan dalam diversitas mikroba laut, hanya sebesar 1% dari total bakteri yang ada di bumi yang telah dikultur (*Culturable*). Sisanya terdapat \pm 99% belum dapat dikultur pada media buatan manusia (*Culturable*). Ilmuan terus melakukan inovasi dengan membuat media bakteri yang dapat menumbuhkan bakteri-bakteri baru. *Unculture bacterium* yang dahulunya belum bisa dikultur dikarenakan kompleksitas alam sehingga tidak dapat tumbuh pada media buatan manusia. Terakhir ini hanya berupa metagenom (materi genetik yang diangkat

langsung dari sampel dilingkungan) yang keberadaannya diketahui melalui pendekatan kultur mandiri (*Culture independent approach*). Proses pendekatan ini, DNA yang berasal dari alam (*Environmental DNA*) diekstraksi dan diperbanyak dengan menggunakan teknik PCR, yang selanjutnya dikloning pada suatu *vector* (dapat berupa plasmid, virus) dan selanjutnya dilakukan sekuensing DNA.

Berdasarkan penjelasan Aman et al (1995) dan tidak ada balasan dari autor maka peneliti menggunakan hasil BLAST (*Basic Local Aligment Search Tools*) pada bakteri BS9 adalah *Photobacterium sp. P03D4 16S ribosomal RNA gene, partial sequence* dengan Max Score dan total score sama yaitu 1587, query coverage yang paling mendekati 100% dengan nilai persentase 97%, E-Value sama dengan 0 dan max ident mendekati 96% (Gambar 4.6). Bakteri BS14 adalah *Bacillus aquimaris* strain NIOT-Ch-32 16S ribosomal RNA gene, partial sequence dengan Max Score dan total score sama yaitu 1625, query coverage yang paling mendekati 100% dengan nilai persentase 96%, E-Value sama dengan 0 dan max ident mendekati 97% (Gambar 4.8)

Strain bakteri BS9 yang diperoleh mulai dari urutan 7 sampai 1499 sesuai dengan strain *Photobacterium sp* urutan 556 sampai 1515 (Gambar 4.7) sedangkan bakteri Bs14 yang diperoleh mulai dari urutan 16 sampai 971 sesuai dengan strain *Bacillus aquimaris* urutan 559 sampai 1504 (Gambar 4.9). Tanda “I” menunjukkan kecocokan atau match di antara kedua sekuens sedangkan kesenjangan/ gap ditunjukkan dengan tanda “-” yang diasosiasikan dengan proses insersi atau delesi

pada bagian tersebut. Sedangkan basa nukleotida yang diganti dengan huruf “N” menandakan bahwa N tersebut bisa digantikan oleh keempat basa yang ada.

a. *Photobacterium* sp

Hasil identifikasi secara molekuler pada isolat BS9 menunjukkan isolat ini adalah *Photobacterium* sp. Menurut Urbanczyk dkk (2010) Genus *Photobacterium* merupakan bagian dari famili *Vibrionaceae* (*Proteobacteria: Gammaproteobacteria*) merupakan bakteri Gram negatif, bersifat aerob fakultatif, dan motil. Penjelasan Urbanczyk dkk (2010) ini memperkuat hasil dari pengamatan mikroskopik isolat BS9 setelah dilakukan pewarnaan Gram diketahui bahwa isolat ini termasuk golongan bakteri Gram negatif (Tabel 4.2).

Bakteri ini pada umumnya ditemukan berasosiasi dengan hewan laut dengan kekerabatan yang sangat dekat dengan *Aliivibrio* dan *Vibrio*. Anggota genus ini tersebar luas di seluruh samudera dan secara umum terdapat pada lingkungan pesisir, laut terbuka dan laut dalam. Berhasil diisolasi dari kulit, saluran pencernaan hewan, dari jaringan ikan, dari karang laut, dari organ ringan banyak spesies ikan dan dari sedimen laut serta danau air payau. Beberapa diantaranya bersifat *bioluminesens*. Strain *Luminous* dan *nonluminous* diketahui bersifat patogen pada hewan dan manusia (Urbanczyk dkk, 2010).

Spesies *Photobacterium* sp yang hidup bebas menghasilkan poli- β -hidroksibutirilat sebagai granula penyimpanan karbon dan bergerak dengan flagela (Dunlap, 2008). Spesies simbiotik tidak memiliki granula penyimpanan karbon dan kehilangan motilitas di lingkungan alami mereka (Dunlap, 1987).

Terdapat tujuh spesies *Photobacterium* yang berpendar (*bioluminesens*) melalui aktivitas gen *lux*, *luxCDABEG*. Banyak spesies ikan laut membentuk simbiosis *bioluminescent* dengan tiga spesies *Photobacterium* yaitu *Photobacterium kishitanii*, *Photobacterium leiognathi*, dan *Photobacterium mandapamensis* (Urbanczyk, 2011). Spesies *bioluminescent* memancarkan sinar biru-hijau, yang diketahui telah berevolusi dengan bertambahnya panjang gelombang biru yang dapat merambat di air laut (Widder, 2010).

Photobacterium sebagai genus mencakup berbagai macam metabolisme, strategi hidup, dan hubungan filogenetik yang rumit, seperti karakteristik semua genus bakteri. Bahkan spesies *luminescent* menampilkan berbagai adaptasi dan aplikasi dari reaksi luminescence menggunakan gen yang sama, operon *lux* .

Banyak penelitian terakhir telah dilakukan untuk mengetahui filogeni, genomik, dan simbiosis *Photobacterium*. Analisis filogenetik menunjukkan pemisahan antara *Photobacterium* dan kerabat dekatnya, *Aliivibrio* dan *Vibrio* (Urbanczyk, 2011). *Photobacterium* mempunyai ukuran, struktur, dan organisasi genom yang sama dengan anggota *Vibrionaceae*. Sehingga, pada awalnya *Photobacterium* dimasukkan dalam genus *vibrio* namun dengan analisis pola RFLP dengan pemotongan HhaI PCR-Amplified 16S rDNA diketahui bahwa genus *photobacterium* memiliki perbedaan genom yang unik dengan *vibrio* (Urakawa dkk, 1998).

Berikut klasifikasi dari *Photobacterium* sp:

Kingdom : Bakteria
Phylum : Proteobacteria
Class : Gammaproteobacteria
Order : Vibrionales
Family : Vibrionaceae
Genus : *Photobacterium*
Spesies : *Photobacterium* sp (Tsukamoto, 2006).

b. *Bacillus aquamaris*

Hasil identifikasi secara molekuler pada isolat BS14 menunjukkan isolat ini adalah *Bacillus aquimaris*. Bakteri *Bacillus aquimaris* merupakan bakteri Gram positif. Berbentuk basil, aerobik, dengan ukuran 0,6-0,8 x 1,5-3,5 μm , memiliki endospora, tipe flagellum adalah *peritrichous*, posisi spora berada di pusat, warna koloni kuning pucat berwarna kuning pucat. Pertumbuhan optimal pada suhu 30-37° C. pH pertumbuhan optimal adalah 6.0- 7.0. di bawah ini merupakan gambar dari *Bacillus aquimaris* menggunakan transmission electron microscopy (TEM) sebagai gambaran morfologinya (Gambar 4.8)

Bambar 4.8 *Bacillus aquimaris* (Yoon dkk, 2003)

Sifat fisiologi *Bacillus aquimaris* sebagai berikut: Katalase positif, Oxidase dan urease negatif. Mampu menghidrolisis kasein, pati dan Tween 80 . tidak mampu menghidrolisis aesculin, hypoxanthine, tyrosine dan xanthine. Menghasilkan asam dari fermentasi D-fruktosa, D-glukosa, maltosa, D -ribosa, sukrosa dan D-trehalosa. Tetapi tidak menghasilkan asam dari adonitol, L -arabinosa, D-cellobiose, D-galaktosa, laktosa, D-biolitol, D-Mesose, D- semezitosa, Melibiose, myo-inositol, D -raffinose, L -rhamnose, D -sorbitol, Stachyose atau D -xylose. Hasil menggunakan sistem API 50CHB Menunjukkan bahwa asam dihasilkan dari glikogen, 5-ketogluconat Dan pati, tapi tidak dari N-acetylglucosamine, aesculin, Amygdalin, D-arabinosa, D-arabitol, L-arabitol, arbutin, Dulcitol, erythritol, D -fosis, L -fosis, gentiobiose, glukosin Nate, gliserol, inulin, 2-ketogluconat, D-cairan metil A-D-glukosida, metil a- D -enzosida, metil b- D- xilosa, Salicin, sorbose, D- tagatose, D-turanose, xylitol atau L -xylose.

Berikut klasifikasi *Bacillus aquimaris*:

Kingdom : Bakteria
Phylum : Firmicutes
Class : Basili
Order : Basillales
Family : Bacillaceae
Genus : *Bacillus*
Spesies : *Bacillus aquimaris* (Yoon, 2003)

BAB V

PENUTUP

A. Kesimpulan

Adapun kesimpulan dari penelitian ini adalah sebagai berikut :

1. Terdapat 15 isolat bakteri yang ditemukan pada sedimen makroalga *Caulerpa racemosa*. 12 isolat bakteri sedimen merupakan gram positif yaitu pada isolat BS1, BS2, BS3, BS5, BS6, BS7, BS8, BS10, BS11, BS13, BS14 dan BS15. 3 isolat lainnya merupakan Gram negatif yaitu BS4, BS9 dan BS11.
2. Identifikasi molekuler dengan 16S rRNA diketahui bakteri yang paling banyak ditemukan yaitu *Bacillus aquimaris* (BS14) dan paling sedikit yaitu *Photobacterium* sp (BS9).

B. Saran

Adapun saran untuk penelitian selanjutnya adalah sebaiknya digunakan lebih banyak lagi sampel sedimen pada makro alga dengan jenis yang berbeda.

KEPUSTAKAAN

- Amann Rudolf I, Ludwig Wolfgang, and Schleifer Karl-Heinz. *Phylogenetic Identification and In Situ Detection of Individual Microbial Cells without Cultivation*. Microbiological Review p.143-169/0146-0749/95, 1995
- Aris, Muhammad. *Identifikasi Patogenesis bakteri Dan Pemanfaatan Gen 16S-rRNA Untuk Deteksi Penyakit ICE-ICE Pada Budidaya Rumput Laut*. Bogor: Sekolah Pascasarjana Institut Pertanian Bogor, 2011.
- Aris, M., Sukenda, E. Harris, and M.F. Sukadi. *Identifikasi Molekular Bakteri Patogen dan Desain Primer PCR*. Budidaya Perairan. Vol. 1(3) : 43-50, 2013.
- Balover, S.R. White.. *From Genes to Cells*. John Wiley & Sons. New York, 1997.
- Berg MJ, Tymoczko JL and Stryer L. *Biochemistry*. Sixth Edition. San Fransisco: WH Freeman, 2007
- Budberg K. J.,1 C. F. Wimpee,2 and J. F. Braddock1. *Isolation and Identification of Photobacterium phosphoreum from an Unexpected Niche: Migrating Salmon*. Institute of Arctic Biology and Department of Biology and Wildlife, University of Alaska Fairbanks, Fairbanks, Alaska 99775,1 and Department of Biological Sciences, University of Wisconsin, Milwaukee, Wisconsin 532112, 2003.
- Cook, Perran L.M, Veuger B, Simone B, Middelburg J. *Effect of Nutrient Availability On Carbon and Nitrogen Incorporation and Flows Through Benthic Algae and Bacteria in Near-shore Sandy Sedimen*. Aquatic Microbial Ecology. Vol 49 No 10, 2007.
- Campbel NA, Reece JB, and Mitchell LG. *Biologi Edisi ke 5*. Penerjemah: Lestari R, Editor: Safitri. Jakarta: Erlangga, 2002.
- Dunlap, Paul V., Kimberly M. Davis, Shinichi Tomiyama, Misato Fujino, dan Atushi Fukui. *"Analisis Perkembangan dan Mikrobiologi tentang Inisiasi Simbiosis Bioluminesen pada Ikan Laut Nuchequula Nuchalis (Perciformes: Leiognathidae)."* Mikrobiologi Terapan dan Lingkungan 64.24 : 7471-481. 2008.
- Dunlap, PV dan MJ McFall-Ngai *"Inisiasi dan Pengendalian Simbiosis Bioluminescent antara Photobacterium Leiognathi dan Leiognathid Fish."* Sejarah dari New York Academy of Sciences 503 : 269-83. 1987
- Dawes, C. J. *Marine Botany*. Jhon Wiley & Sons, 1981.

- Dr. Abdullah Bin Muhammad Bin Abdurahman Bin Ishaq Al-Sheikh. *Tafsir Ibnu Katsir Jilid 2*. Bogor: Pustaka Imam Asy-Syafi'i, 2001.
- Dr. Abdullah Bin Muhammad Bin Abdurahman Bin Ishaq Al-Sheikh. *Tafsir Ibnu Katsir Jilid 5*. Bogor: Pustaka Imam Asy-Syafi'i, 2003.
- Dr. Abdullah Bin Muhammad Bin Abdurahman Bin Ishaq Al-Sheikh. *Tafsir Ibnu Katsir Jilid 7*. Bogor: Pustaka Imam Asy-Syafi'i, 2004.
- Emerson S, Hedges J. *Chemical Oceanography and The Marine Carbon Cycle*. Cambridge: Cambridge University Press, 2008.
- Fatchiyah, Arumingtyas, E. L., Widyarti, S., Rahayu, S. *Biologi Molekular, Prinsip Dasar Analisis*. Erlangga: Jakarta, 2011.
- Fardiaz, Srikandi. *Mikrobiologi Pangan I*. Jakarta: PT. Gramedia Pustaka Utama, 1992.
- Fithriani D. *Potensi Antioksidan Caulerpa racemosa Diperairan Teluk Harun Lampung*. Thesis. Program Pasca sarjana. Institut Pertanian Bogor, 2009
- Gillan, Dafid C, Baeyens W, Bechara R, Billon G, Denis K, Grosjean P, Leemakers M, Lesven L, Pade A, Sabbe K, Gao Y. *Links Between Bacterial Communities In Marine Sediments And Trace Metal Geochemistry As Measured By In Situ SET/DGT Approaches*. Marine pollution Bulletin, 2012.
- Gray JS, Elliott M. *Ecology of Marine Sediments Ed ke-2*. New York: Oxford Press, 2009.
- Harley JP, Prescott LM. *Laboratory Exercises in Microbiology Ed ke-5*. McGraw-Hill Companies, 2002.
- Hagstrom Ake, Pinhassi, and Zweifel Ulla Li. *Biogeographical Diversity Among Marine Bacterioplakton*. Aquatic Microbial Ekology Vol. 21: 231-244, 2000
- Hong SW, Chang IS, Choi YS, Chung TH. *Experimental evaluation of influential factors for electricity harvesting from sediment microbial fuel cell*. Biores Technol 100: 3029-3035, 2009.
- Hedges JI, Oades JM. *Comparative organic geochemistries of soils and marine sediments*. Org Geochem 27 (7/8): 319-361, 1977.
- Hosamani Rashmi, B B Kaliwal, Thippeswamy Shreerang Gowda. *Isolation, Identification And Optimization Studies For L-Asparaginase Production From Fungal Isolates OF Marine Sediments*. Int Pharm Bio Sci Jan: 8(3): (B) 114-121, 2017.

- Holmes DE, Bond DR, O'Neil RA, Reimers CE, Tender LM, Lovley DR. *Microbial community associates with electrodes harvesting electricity from a variety of aquatic sediments*. Microb Ecol 48: 178-190, 2004
- Idham, Fitriana, *Potensi Sedimen Laut Perairan Teluk Jakarta Sebagai Substrat Sedimen Microbial Fuel*, Diserti, Fakultas Perikanan dan Ilmu Kelautan, ITB, 2010.
- Ibrahim, Eman A, F. Alfy Hanan, H. Abou Baker Doha, Mahmoud Khaled, k EL Baz Farouk. *Marine Algal Sterol Hydrocarbon With Anti Inflammatory, anticancer And Anti-Oxidant Properties*. Int Pharm Bio Sci Jan: 7(3): (B) 392-398, 2016.
- Kennet, J.P. *Marine Geology*. Printice-Hall, Inc. Englewood Cliffs New Jersey, 1992.
- Kunarjo. *Peranan Bakteri Heterotrofik dalam Ekosistem laut*. Jurnal. Vol.XIII : 133-142, 1988.
- Lonawarta, *Mengenal Sedimen Laut*. Lembaga Ilmu Pengetahuan Indonesia. Puslitbang Oseanologi. Balitbang Sumberdaya Laut Ambon, 1996.
- Lajnah Penthasihan Mushaf Al-Qur'an Badan Litbag dan Diklat dengan Lembaga Ilmu Pengetahuan Indonesia. *Air dalam Perspektif al-Qur'an dan Sains*. Jakarta: Kementerian Agama RI, 2011.
- Lajnah Penthasihan Mushaf Al-Qur'an Badan Litbag dan Diklat dengan Lembaga Ilmu Pengetahuan Indonesia. *Tumbuhan dalam Perspektif al-Qur'an dan Sains*. Jakarta: Kementerian Agama RI, 2011.
- Marianingsih, pipit, Evi A, Teguh S, *Inventarisasi dan Identifikasi makroalga di Perairan Pulau Untung Jawa*. Prosiding Semirata Fakultas MIPA, Universitas Lampung, 2013.
- Marchesi J.R., Sato T, Weightman A.J., Martin T.A., Fry J.C., Hiom S.J., Wade W.G. *Design and evaluation of useful bacterium-specific PCR primers that amplify genes coding for bacterial 16S rRNA*. Appl Environ. Microbiol 64:795-9, 1998
- Miller, G.A., R. Baeckwith, C. Fellbaum, D. Gross, and K. Miller, 1990. *Introduction to WordNet: An On-line Lexical Database*. International Journal of Lexicography. Vol. 3: 235-312.
- Muladno. *Seputar Teknologi Rekayasa Genetika*. Pustaka Wirausaha Muda. Bogor. Indonesia, 2002.
- Muthiadin, *Cut. Genetika*. Makassar: Alauddin University Press, 2014.

- Narita V, Arum AL, Siti Im dan Fawzya Ny. *Analisis Bioinformatika Berbasis WEB untuk Eksplorasi Enzim Kitonase Berdasarkan Kemiripan Sekuen*. Jurnal Al-Azhar Indonesia Seri Sains dan Teknologi 1 No 4, 2012
- Newton, C.R. and A. Graham. *PCR*. BIOS Scientific Publishers Limited, Oxford, 1994.
- Noer, A.S and M. Gustiananda. *PCR Tanpa Isolasi DNA dari Sel Epitel Rongga Mulut*. JMS. Vol. 2(1): 35-45, 2007.
- Pandey R, et al. *Analysis of Histone Acetyltransferase and Histone Deacetylase Families of Arabidopsis Thaliana Suggests Functional Diversification of Chromatin Modification Among Multicellular Eukaryotes*. *Nucleic Acids Res* 30(23):5036-55, 2002.
- Pettijohn F. J. *Sedimentary Rocks*. New York Evanston-San Fransisco-London Harper & Row Publishers, 1975.
- Pratiwi, Sylvia T. *Mikrobiologi Farmasi*. Jakarta: Erlangga, 2008.
- Ravindra pal singh, C.R.K Reddy, *Seaweed-microbial Interactions: Key Functions of Seaweed-associated Bacteria*. Federation of European Microbiological Societie, 2014.
- Reimers CE, Tender LM, Fertig S, Wong W. *Harvesting energy from the marine sediment-water interface*. *Environ Sci Technol* 35:192-195, 2001.
- Reise, Karsten, *Sedimen Mediated Species Interactions in Coastal Waters*. *Journal of Sea Research*. Vol 48, 2002.
- Reskianti. *Isolasi Mikroba Endofit Penghasil Antibiotik dari Alga Laut Euchema cottont Asal Perairan Laut Galesong Utara Kabupaten Takalar*. Skripsi Gowa: UIN Alauddin Makassar, 2011.
- Rudiretna Ari dan Handoyo Darmo. *Prinsip Umum Dan Pelaksanaan Polymerase Chain Reaction (PCR)*. Vol 1 No 1, 2000
- Ruyitno. *Bakteri laut dan peranannya dalam mendukung aktivitas manusia*. Jakarta: Pusat Penelitian Oseanografi lembaga Ilmu Pengetahuan Indonesia, 2004.
- Rochelle PA, Cragg BA, Fry JC, Parkes RJ, Weightman AJ. *Effect of sample handling on estimation of bacterial diversity in marine sediments by 16S rRNA gene sequence analysis*. *J FEMS Microbiol Ecol* 15: 215-226, 1994.

- Ryckelyck N, Stecher III HA, dan Reimers CE. *Understanding the anodic mechanism of a seafloor fuel cell: interactions between geochemistry and microbial activity*. Biogeochem 76: 113-139, 2005
- Signorini A, Massini A, Miglione G, Tosoni M, Varrone C and Izzo G, *Sedimen biogeochemical differences in two pristine Mediterranean coastal lagoons (in Italy) characterized by different phanerogam dominance—A comparative approach*. Marine and Freshwater Ecosystems, 2008.
- Suvega and Arunkumar, *Antimicrobial Activity of Bacteria Associated with Seaweeds against Plant Pathogens on Par with Bacteria Found in Seawater and Sediments*. British Mikrobiologi Research. Vol 8 No 8, 2014.
- Tjitrosoepomo Gembong. *Morfologi Tumbuhan*. Yogyakarta : UGM Press. 1994.
- Tsukamoto and K. Yamaguchi. *Eel Biology*. Springer Verlag. Tokyo, 2003.
- Urbanczyk¹, Henryk, Jennifer C. Ast² & Paul V. Dunlap³. *Phylogeny genomics and symbiosis of Photobacterium*. P.V. Dunlap, Department of Ecology and Evolutionary Biology, University of Michigan, 830 North University Avenue, 20010
- Urakawa, Hidetoshi, Kumiko Kita-Tsukamoto, Kouichi Ohwada. *A New Approach to Separate the Genus Photobacterium from Vibrio with RFLP Patterns by HhaI Digestion of PCR-Amplified 16S rDNA*. Current microbiology Vol. 36 pp. 171–174, 1998.
- Veeramohan dr.R, Raj G Adaikala dan Venkatesalu. *Antibacterial Activity of Marine Crude Exxtracts of Marine Macro Alga From The Thikkodi Calidut West Coast of India*. Int Pharm Bio Sci Jan: 8(1): (P) 136-142, 2017.
- Muawanah Umi dan Supangat Agus, *Pengantar Kimia dan Sedimen Dasar Laut*. Badan riset kelautan dan perikanan: Jakarta, 1998.
- Wahyuni Eva Ari, *Studi Pendahuluan Kandungan Mikroba Dalam Sedimen Permukaan Dasar Di Perairan Selat Madura kabupaten Bangkalan*. Seminar Nasional, Fakultas Pertanian Universitas Trunojoyo Madura, 2013.
- Widder, EA. *Bioluminescence in The Ocean : Asal usul Keanekaragaman Hayati*. Ilmu 328.704 : 704-08. 2010.
- Wuluyo Lud. *Teknik dan Metode Dasar dalam Mikrobiologi*. Malang: Unicersitas Muhammadiyah Malang, 2008.
- Weal, Al Zereini, *Bioactive Crude Extracts from Four Bacterial Isolates of Marine Sediments from Red Sea, Gulf of Aqaba, Jordanp*. Jordan Journal of Biological Sciense. Vol 7 No 2, 2014.

- Zobell, Claude E, *Occurrence And Activity of Bacteria In Marine Sediments*. Scripps Institution of Oceanography, University of California, 1993.
- Yanti, Andri, *Karakterisasi dan Identifikasi Bakteri Denitrifikasi dari Sedimen Perairan Rawa Jombor Klaten dengan Gen Penyandi 16S rRNA*. Skripsi, Surakarta Fakultas MIPA dan Ilmu Alam, Universitas Sebelas Maret, 2015.
- Yuwono, Triwibowo, *Biologi Molekuler*. Yogyakarta : UGM Press, 2005
- Yoon, Jung-Hoon, In-Gi Kim, Kook Hee Kang, Tae-Kwang Oh, Yong-Ha Park. *Bacillus marisflavi sp. nov. and Bacillus aquimaris sp. nov, Isolated From Sea Water Of a Tidal Flat Of The Yellow Sea in Korea*. International Journal of Systematic and Evolutionary Microbiology 53: 1297-1303, 2003.
- Zinniel et al. *Isolation and Characterization of Endophytic Colonizing Bacteria From Agronomic Crops and Prairie Plants*. Appl Environ Microbiol. 68: 2198-2208, 2002.

STERILISASI DAN PEMBUATAN MEDIA

Sterilisasi alat menggunakan oven

Pembuatan media NA air laut

Sterilisasi media menggunakan
autoclave

Autoclave

ISOLASI PEMURNIAN DAN PEWARNAAN GRAM

Isolasi Sedimen
Caulerpa racemosa

Inkubasi

Pewarnaan Gram

Melihat hasil pewarnaan
menggunakan mikroskop

IDENTIFIKASI MOLEKULER RUMAH SAKIT PENDIDIKAN UNHAS

Pembuatan Gel *Agarose*

Mix PCR

Elektroforesis

Elektroforesis

PENGAMBILAN SAMPEL PENELITIAN
PERAIRAN PUNTONDO KABUPATEN TAKALAR

Mengukur Suhu

Pengambilan sampel

Caulerpa racemosa

Sedimen *Caulerpa racemosa*

RIWAYAT HIDUP

Nurfiaty Sukiman, dilahirkan di Noling, pada tanggal 18 November 1994. Penulis lahir dari pasangan suami istri **Sukiman Sitere** dan **Hasmina Ribeng**. Penulis berasal dari Cakke Kec. Anggeraja Kab. Enrekang Provinsi Sulawesi Selatan. Penulis adalah anak kedua dari lima bersaudara, terdiri dari empat perempuan dan satu laki-laki. Riwayat pendidikan yaitu **SDN 39 Cakke** pada tahun 2001. Penulis melanjutkan sekolah di **SMPN 1 Anggeraja** dan penulis melanjutkan sekolah di **SMAN 1 Anggeraja**. Penulis kemudian melanjutkan pendidikan ke Perguruan Tinggi Negeri di Makassar yaitu **Universitas Islam Negeri (UIN) Alauddin Makassar** melalui jalur UMM tahun 2013, **Jurusan Biologi Fakultas Sains dan Teknologi**.

Penulis pernah PKL di Laboratorium *Mycobacterium Tuberculosis* Rumah Sakit Wahiddin Hudirohusoda dan Laboratorium Biologi Molekuler Rumah Sakit Pendidikan Universitas Hasanuddin dan KKN di Kelurahan Limbung Kec. Bajeng Kab. Gowa. Terakhir penulis membuat skripsi yang berjudul “Isolasi dan Identifikasi Molekuler Bakteri Sedimen Makroalga *Caulerpa racemosa* Di Perairan Puntondo Kabupaten Takalar”. Semoga segala ilmu yang diperoleh penulis selama kuliah dapat bermanfaat. AMIN.....