
 Universitas Kristen Maranatha

ABSTRAK

PENGARUH SAUS TOMAT (Solanum Lycopersicum) TERHADAP

JUMLAH DAN VIABILITAS SPERMATOZOA MENCIT GALUR DDY

YANG DIINDUKSI SISPLATIN

Anggitha, 2009 Pembimbing I: Utami Sugeng, Dra., M.Kes.

 Pembimbing II: Jeanny E. L., dr.

 Sisplatin yang digunakan pada kemoterapi dapat menimbulkan infertilitas pada

pria. Konsumsi antioksidan yang cukup diharapkan dapat mencegah kerusakan

akibat stress oksidatif. Likopen yang dapat ditemukan pada berbagai produk

olahan tomat (Solanum lycopersicum) merupakan antioksidan yang paling poten.

Tujuan datri dilakukannya penelitian ini adalah untuk mengetahui pengaruh saus

tomat terhadap jumlah dan viabilitas spermatozoa mencit galur DDY yang telah

diinduksi cisplatin. Penelitian ini menggunakan metode prospektif eksperimental

laboratorium sungguhan dengan Rancangan Acak Lengkap (RAL) yang bersifat

komparatif. Tiga puluh ekor mencit jantan galur DDY dibagi acak menjadi 5

kelompok perlakuan (n=5). Pada hari pertama kelompok 1, 2, 3, dan 5 diberi

suntikan sisplatinsecara IP. Pada 7 hari selanjutnya kelompok 1, 2, dan 3 masing –

masing diberi dosis saus tomat sebanyak 0,5 gram, 0,25 gram, dan 0,125 gram.

Pada hari kedelapan semua mencit dikorbankan dan dilakukan perhitungan

terhadap jumlah dan viabilitas spermatozoa. Data dianalisis secara statistik dengan

menggunakan uji ANAVA satu arah dengan α=0.05, dan dilanjutkan dengan uji

beda rata-rata Tukey HSD. Hasil penelitian menunjukkan tidak terdapat perbedaan

yang bermakna dari masing – masing kelompok dosis terhadap kontrol negatif.

Kesimpulan saus tomat tidak dapat meningkatkan jumlah dan viabilitas

spermatozoa mencit yang telah diinduksi sisplatin.

Kata kunci: saus tomat, sisplatin, jumlah spermatozoa, dan viabilitas

spermatozoa

 Universitas Kristen Maranatha

ABSTRACT

THE EFFECT OF TOMATO SAUSAGE (Solanum Lycopersicum) ON

CISPALTIN-INDUCED SPERMIOTOXICITY IN SPERM COUNT AND

SPERM VIABILITY OF DDY MICE

Anggitha, 2009 1
st
 Tutor: Utami Sugeng, Dra., M.Kes.

 2
nd

 Tutor: Jeanny E. L., dr.

 Cisplatin for chemotherapy treatment can cause male infertility. Intake of

adequate antioxidant can prevent damage from oxidative stress. Lycopene which

can be found in tomato products such as tomato sausage is a most potent of

antioxidant. The objective of this study is to find effect of tomato sausage

(Solanum lycopersicum) on cisplatin-induced spermiotoxicity in sperm count and

sperm viability of DDY mice. This study is based on the real experimental

perspective method using Random Complete Design with comparative

characteristic. Thirty male mice of DDY strain were randomly divided into five

groups (n=5). On the first day, the 1
st
, 2

nd
, 3

rd
, and 5

th
 group was injected with

cisplatin. During seven day 1
st
, 2

nd
, and 3

rd
 group were administered with 0,5 g,

0,25g, and 0,125 g of tomato sausage. On the eight day the mice were sacrificed

and make sperm count and sperm viability. Data were analyzed using oneway

ANOVA, followed by Tukey HSD test with α=0,05. The result show that there are

no is significantly different between 1
st
, 2

nd
, and 3

rd
 group to negative control

(group 5
th

). It could be concluded that is no effect of tomato sausage for cisplatin

induced on mice to sperm count and sperm viability.

Key words: tomato sausage, cisplatin, sperm count, sperm viability

 viii Universitas Kristen Maranatha

DAFTAR ISI

JUDUL ...

LEMBAR PERSETUJUAN ...

SURAT PERNYATAAN ...

ABSTRAK ...

ABSTRACT ...

PRAKATA ...

DAFTAR ISI ..

DAFTAR TABEL ..

DAFTAR GAMBAR ...

DAFTAR LAMPIRAN ..

BAB I PENDAHULUAN

1.1 Latar Belakang ...

1.2 Identifikasi Masalah ...

1.3 Maksud dan Tujuan ..

1.4 Manfaat Karya Tulis Ilmiah ...

1.5 Kerangka Pemikiran dan Hipotesis Penelitian ...

1.5.1 Kerangka Pemikiran ..

1.5.2 Hipotesis Penelitian ...

1.6 Metodologi Penelitian ..

1.7 Lokasi dan Waktu Penelitian ..

BAB II TINJAUAN PUSTAKA

2.1 Anatomi ...

2.2 Spermatogenesis ...

2.2.1 Tahap – Tahap Spermatogenesis ...

2.2.2 Perkembangan Sel Sperma setelah Meiosis

2.2.3 Pembentukan Sperma ..

i

ii

iii

iv

v

vi

viii

xi

xii

xiii

1

2

2

3

3

3

4

5

5

6

7

7

8

9

 ix Universitas Kristen Maranatha

2.2.4 Peranan Pematangan Sperma dalam epididimis

2.2.5 Penyimpanan Sperma ..

2.3 Fisiologi Sperma Matur ...

2.4 Radikal Bebas ..

2.5 Biokimiawi ROS ...

2.6 Peranan ROS ...

2.7 Sisplatin ...

2.8 Antioksidan ...

2.9 Tomat ..

 2.9.1 Taksonomi Tomat ...

 2.9.2 Karakteristik Tomat ..

 2.9.3 Komposisi Tomat ..

2.10 Likopen ...

 2.10.1 Biokimia dan Farmakokinetik ..

 2.10.2 Aktivitas Antioksidan Likopen ..

BAB III BAHAN / SUBJEK DAN METODE PENELITIAN

3.1 Bahan/Subjek Penelitian ...

3.1.1 Bahan Penelitian ..

3.1.2 Subjek Penelitian ...

3.1.3 Tempat dan Waktu Penelitian ...

3.2 Metode Penelitian ...

3.2.1 Desain Penelitian ...

3.2.2 Variabel Penelitian ..

3.2.2.1 Definisi Konsepsional Variabel ...

3.2.3 Besar Sampel Penelitian ..

3.3 Prosedur Kerja ..

 3.3.1 Cara Pemeriksaan Prosedur Perhitungan Jumlah Spermatozoa

3.3.2 Cara Pemeriksaan Prosedur Perhitungan Viabilitas Spermatozoa ..

3.4 Metode Analisis ..

3.5 Aspek Etik Penelitian ...

11

11

12

12

14

15

15

17

18

20

20

21

21

24

25

26

26

26

26

26

26

27

27

27

28

29

29

30

30

 x Universitas Kristen Maranatha

BAB 1V HASIL DAN PEMBAHASAN

4.1 Hasil Penelitian ………………………………………………………….

 4.1.1 Jumlah Spermatozoa ………………………………………………

 4.1.2 Viabilitas Spermatozoa ……………………………………………

4.2 Pengujian Hipotesis Penelitian ………………………………………….

4.3 Pembahasan ……………………………………………………………..

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan ...

5.2 Saran ...

DAFTAR PUSTAKA ...

LAMPIRAN ...

RIWAYAT HIDUP ..

31

31

34

36

37

39

39

40

43

 53

DAFTAR TABEL

 xi Universitas Kristen Maranatha

Tabel 2.1 Kandungan Likopen dalam Berbagai Produk

Tabel 2.2 Struktur Likopen ..

Tabel 4.1 Rata-rata Jumlah Spermatozoa Mencit pada Kelompok Perlakuan

Tabel 4.2 Tabel ANAVA Jumlah Spermatozoa Mencit

Tabel 4.3 Hasil Uji Beda Rata-Rata Tukey HSD Jumlah Sperma Mencit ...

Tabel 4.4 Rata – rata Viabilitas Spermatozoa Mencit pada Kelompok

qqqqqqqqqPerlakuan ...

Tabel 4.5 Tabel ANAVA Satu Arah Viabilitas Sperma

Tabel 4.6 Hasil Uji Beda Rata-Rata Tukey HSD Viabilitas Sperma Mencit .

23

24

31

32

33

34

35

36

DAFTAR GAMBAR

 xii Universitas Kristen Maranatha

Gambar 2.1 Anatomi Reproduksi Pria ...

Gambar 2.2 Proses Spermatogenesis Pria ..

Gambar 2.3 Morfologi Spermatozoa ...

Gambar 2.4 Pengaruh ROS ...

Gambar 2.5 Struktur Sisplatin ...

Gambar 2.6 Tomat ...

Gambar 2.7 Struktur Likopen ..

7

9

11

14

17

19

25

DAFTAR LAMPIRAN

 xiii Universitas Kristen Maranatha

LAMPIRAN 1 Perhitungan Dosis Tomat ... 43

LAMPIRAN 2 Perhitungan Dosis Sisplatin ..44

LAMPIRAN 3 Kadar Likopen Pada Berbagai Produk Tomat45

LAMPIRAN 4 Analisis Data Jumlah ...46

LAMPIRAN 5 Analisis Data Viabilitas...48

LAMPIRAN 6 Foto-Foto Penelitian .. 50

LAMPIRAN 7 Kode Etik Penelitian ... 52

