

ABSTRAK

PENGARUH ASAP ROKOK TERHADAP PERTUMBUHAN BAKTERI IN VITRO

Sriandayani, 2002, Pembimbing I : Widura, dr, MS
Pembimbing II : Fanny Rahardja, dr., M.Si.

Latar belakang: rokok mengandung kurang lebih 4000 elemen dan 200 di antaranya dinyatakan berbahaya bagi kesehatan. Pengaruhnya terhadap sel-sel manusia sudah banyak diteliti tetapi terhadap bakteri belum.

Tujuan: untuk mengetahui sampai sejauh mana asap rokok mempengaruhi pertumbuhan bakteri *in vitro*.

Metode: penelitian dilakukan secara eksperimental. Diameter koloni *Staphylococcus sp* dan *Streptococcus sp* yang diberi asap rokok secara acak dibandingkan dengan yang tidak. Sesudah itu, koloni dipindah tanamkan ke medium yang segar, diameter koloni yang tumbuh kembali dibandingkan, kemudian diuji menurut *student-t-test*.

Hasil: terdapat perbedaan yang bermakna dalam diameter koloni kedua kuman tersebut antara yang diberi asap rokok dengan yang tidak. Sesudah dipindah tanamkan ke media yang segar perbedaan ini tidak bermakna.

Kesimpulan: asap rokok menghambat pertumbuhan *Staphylococcus sp* dan *Streptococcus sp in vitro*, tetapi penghambatan ini bersifat sementara.

Saran: untuk dapat menilai interaksi *host-agent* dan lingkungan perlu penelitian *in vivo*.

ABSTRACT

THE INFLUENCE OF CIGARETTE SMOKE ON BACTERIAL GROWTH IN VITRO

Sriandayani, 2002, Tutor I : Widura, dr, MS

Tutor II : Fanny Rahardja, dr., M.Si.

Background: *cigarette contains at least 4000 elements and about 200 of them are dangerous for human health. Its influence on human cells has been studied extensively. Meanwhile, there is no data concerning the influence of cigarette smoke on bacteria.*

Objectives: *to evaluate the influence of cigarette smoke on bacterial growth in vitro.*

Methods: *the study was done experimentally. The diameter of Staphylococcus sp and Streptococcus sp colonies grown with and without cigarette smoke were compared randomly, the colonies were then recultured in fresh medium and the diameter of new colonies was compared again. The result were tested by student-t test.*

Results: *the differences between colony diameter grown with and without cigarette smoke were significant. After passaging the colonies to fresh medium, the differences were not significant anymore.*

Conclusions: *cigarette smoke inhibited Staphylococcus sp and Streptococcus sp growth invitro, though the effect was only transient.*

Recommendations: *further in vivo studies are needed to evaluate the interrelationship between host-agent and environment.*

DAFTAR ISI

JUDUL DALAM	i
PERSETUJUAN PEMBIMBING	ii
SURAT PERNYATAAN	iii
ABSTRAK	iv
ABSTRACT	v
KATA PENGANTAR	vi
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xi
BAB I. PENDAHULUAN	
1.1. Latar Belakang	1
1.2. Identifikasi Masalah	1
1.3. Maksud dan Tujuan Penelitian	1
1.4. Kegunaan Penelitian	2
1.5. Kerangka Pemikiran	2
1.6. Metode Penelitian	2
1.7. Lokasi dan Waktu Penelitian	2
BAB II. TINJAUAN PUSTAKA	
2.1. Rokok	3
2.1.1. Racun dalam Rokok	3
2.1.2. Pengaruh terhadap Kesehatan	4
2.2. Sifat Umum Bakteri	5
2.3. Pertumbuhan Bakteri	5
2.4. Faktor yang Mempengaruhi Bakteri	8
2.4.1. Faktor Nutrisi	8
2.4.2. Faktor Fisik	8
BAB III. METODE PENELITIAN	
3.1. Jenis Penelitian	12
3.2. Penelitian	12
BAB IV. HASIL DAN PEMBAHASAN	
4.1. Hasil Kontrol Negatif	16
4.2. Hasil Penelitian terhadap <i>Staphylococcus sp</i>	16
4.2.1. Hasil Uji Pengaruh Asap Rokok terhadap Pertumbuhan <i>Staphylococcus sp</i> pada LAD	16
4.2.2. Pengujian Hipotesis dengan Uji Statistik menurut <i>student-t test</i>	17
4.2.3. Pewarnaan Gram	17

4.2.4. Tes Katalase	18
4.2.5. Tes Koagulase	18
4.2.6. Hasil Pemindahtanaman <i>Staphylococcus sp</i> dari LAD ke MSA	18
4.2.7. Uji Statistik menurut <i>student-t test</i>	19
4.2.8. Pembahasan	19
4.3. Hasil Penelitian terhadap <i>Streptococcus sp</i>	19
4.3.1. Hasil Uji Pengaruh Asap Rokok terhadap Pertumbuhan <i>Streptococcus sp</i> pada LAD	19
4.3.2. Pengujian Hipotesis dengan Uji Statistik menurut <i>student-t test</i>	20
4.3.3. Pewarnaan Gram	20
4.3.4. Hasil pemindahtanaman <i>Streptococcus sp</i> dari LAD 3 dan 4 ke LAD A dan B	21
4.3.5. Uji Statistik menurut <i>student-t test</i>	21
4.3.6. Pembahasan	22
BAB V. KESIMPULAN DAN SARAN	
5.1. Kesimpulan	23
5.2. Saran	23
DAFTAR PUSTAKA	24
LAMPIRAN	25
RIWAYAT HIDUP	30

DAFTAR TABEL

Tabel 2.1. Beberapa ciri pertumbuhan bakteri pada setiap fase pertumbuhan	7
Tabel 4.1. Perbandingan diameter koloni <i>Staphylococcus sp</i> antara yang diberi asap rokok dengan yang tidak	17
Tabel 4.2. Perbandingan diameter koloni <i>Staphylococcus sp</i> pada MSA 1 dan MSA 2	18
Tabel 4.3. Perbandingan diameter koloni <i>Streptococcus sp</i> antara yang diberi asap rokok dengan yang tidak	20
Tabel 4.4. Perbandingan diameter koloni <i>Streptococcus sp</i> pada LAD A dan LAD B	21

DAFTAR GAMBAR

Gambar 2.1. Kandungan rokok	4
Gambar 2.2. Kurva pertumbuhan bakteri yang khas	6
Gambar 2.3. Kisaran suhu kira-kira bagi pertumbuhan berbagai bakteri	9

DAFTAR LAMPIRAN

Lampiran Gambar Hasil Kontrol Negatif	25
Lampiran Gambar Perbandingan <i>Staphylococcus sp</i> yang Diberi Asap Rokok dengan yang Tidak	26
Lampiran Gambar Perbandingan <i>Streptococcus sp</i> yang Diberi Asap Rokok dengan yang Tidak	27
Lampiran Hasil Uji t	28