

PENGARUH KONSENTRASI DAN LAMA PERENDAMAN
DALAM ASAM SULFAT (H2SO4) TERHADAP
PERKECAMBAHAN BENIH SAGA POHON

 (Adenanthera pavonina L.)

SKRIPSI

Oleh:

SITI MALI’AH (10620107)

JURUSAN BIOLOGI

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI (UIN)

 MAULANA MALIK IBRAHIM MALANG

2014

PENGARUH KONSENTRASI DAN LAMA PERENDAMAN

DALAM ASAM SULFAT (H2SO4) TERHADAP

PERKECAMBAHAN BENIH SAGA POHON

 (Adenanthera pavonina L.)

SKRIPSI

Diajukan Kepada :

Fakultas Sains Dan Teknologi

Universitas Islam Negeri (UIN) Maulana Malik Ibrahim Malang

Untuk Memenuhi Salah Satu Persyaratan Dalam

Memperoleh Gelar Sarjana Sains (S.Si)

Oleh:

SITI MALI’AH

NIM. 10620107

JURUSAN BIOLOGI

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI (UIN)

MAULANA MALIK IBRAHIM MALANG

2014

Persembahan

Setulus hatimu Bunda
searif arahanmu Ayah

do’amu hadirkan keridhaan untukku

 petuahmu tuntunkan jalanku

Pelukmu berkahi hidupku, diantara perjuangan dan tetesan do’a

malam mu. Dan sebait do’a telah merangkul diriku, menuju hari depan

yang cerah. Kini diriku telah selesai dalam studi sarjana. Dengan

kerendahan hati yang tulus, bersama keridhaan-Mu ya Allah.

Kupersembahkan Skripsi ini untuk yang termulia, Ayahanda

muhamad.......... Ibunda Amili.....Mungkin tak dapat selalu terucap,

namun hati ini selalu bicara, sungguh ku sayang kalian. Adik ku

tersayang Ermayanti dan Hammad Askandari

Motto

                      

Artinya : Barangsiapa yang mengerjakan kebaikan seberat dzarrahpun,

niscaya Dia akan melihat (balasan)nya. Dan Barangsiapa yang

mengerjakan kejahatan sebesar dzarrahpun, niscaya dia akan

melihat (balasan)nya pula.

“Sekecil apapun suatu perbuatan pasti ada balasannya”

i

KATA PENGANTAR

Syukur alhamdulillah penulis panjatkan kehadirat Allah Azza Wa Jalla

karena dengan rahmat, taufik, hidayah, dan inayah-Nya, penulis dapat menyelesaikan

penulisan Skripsi dengan judul “Pengaruh Konsentrasi dan Lama Perendaman dalam

Asam Sulfat (H2SO4) terhadap Perkecambahan Benih Saga Pohon (Adenanthera

pavonina L.)” ini dengan baik dan lancar.

Sholawat dan salam semoga selalu tercurah limpahkan kepada pelita hati umat

Islam, Nabi Muhammad SAW., yang dengan jiwa sucinya penuh pengorbanan dan

keihklasan telah membimbing dan menuntun umatnya ke jalan yang benar dan di

ridhoi oleh Allah Azza Wa Jalla.

Selesainya laporan tugas akhir ini tidak lepas dari kontribusi dari berbagai

pihak, baik secara langsung maupun tidak langsung. Untuk itu penulis menyampaikan

terimakasih kepada:

1. Prof. Dr. Mudjia Rahardjo, M.Si, selaku Rektor Universitas Islam

Negeri (UIN) Maulana Malik Ibrahim Malang.

2. Dr.drh. Hj. Bayyinatul Muchtaromah, M.Si, selaku Dekan Fakultas

Sains dan Teknologi Universitas Islam Negeri (UIN) Maulana Malik

Ibrahim Malang.

3. Dr. Evika Sandi Savitri, MP, selaku Ketua Jurusan Biologi Universitas

Islam Negeri (UIN) Maulana Malik Ibrahim Malang.

ii

4. Dr. H. Eko Budi Minarno, M.Pd selaku pembimbing bidang biologi

yang dengan penuh kesabaran dan keikhlasan memberikan bimbingan,

pengarahan dan motivasi kepada penulis sehingga skripsi ini dapat

terselesaikan.

5. Dr. H. Ahmad Barizi, M.A, selaku dosen pembimbing bidang agama

yang telah memberikan arahan dan bimbingan integrasi sains dengan

kajian keislaman.

6. Kholifah Holil, M.Si selaku dosen wali yang telah membimbing penulis

selama masa perkuliahan penulis di Islam Negeri (UIN) Maulana Malik

Ibrahim Malang.

7. Segenap Bapak/ Ibu dosen, Staf Admin (Sholehurahman, S.Si) dan Staf

Laboran Jurusan Biologi (Basyarudin, S.Si, Isma’il,S.Si, Zulfan, S.Si

dan Lil Hanifah, S.Si).Yang telah membimbing penulis selama masa

perkuliahan penulis di Islam Negeri (UIN) Maulana Malik Ibrahim

Malang.

8. Ustadz. H. Awaluddin Fitroh, S.S yang dengan kesabarannya memberi

bimbingan dan motivasi dalam menjalankan tugas kuliah dan mengaji

Al-Qur’an.

9. Ayahanda Muhamad dan Ibunda Amili tercinta yang dengan penuh

kasih sayangnya memberikan segala bentuk dukungan kepada penulis

sehingga skripsi ini dapat terselesaikan. Serta Adik tersayang

iii

Ermayanti dan Hammad Askandari yang selalu memberikan motivasi

sehingga skripsi ini dapat terselesaikan.

10. Teman-teman seperjuangan Biologi angkatan 2010, ST25 (Second

Tahfidz_25), CSS MoRA (Community of Santri Scholars of Ministry of

Religious Affair) yang selalu menjadi keluarga, memberikan bantuan

dan motivasi kepada penulis.

11. Pihak-pihak lain yang tidak penulis sebut satu-persatu yang juga telah

ikut membantu atas arahan dan bimbingan yang bermanfaat hingga

skripsi ini dapat terselesaikan.

Teriring do’a semoga amal yang telah diberikan oleh seluruh pihak

tersebut, menjadikan amal yang tiada putus pahalanya. Amien. Semoga skripsi ini

dapat bermanfaat serta menambah ilmu pengetahuan. Amin-amin Ya Robbal’alamin

Jazakumullahu Khairan katsiran

Wassalamu’alaikum Wr.Wb

Malang, 18 September 2014

Penulis

iv

DAFTAR ISI

KATA PENGANTAR ... i

DAFTAR ISI .. iv

DAFTAR TABEL ... vii

DAFTAR GAMBAR ... viii

DAFTAR LAMPIRAN .. ix

ABSTRAK .. x

ABSTRACT ... xi

 xii ... المخلص البحث

BAB I PENDAHULUAN ... 1

1.1. Latar Belakang .. 1

1.2. Rumusan Masalah .. 9

1.3. Tujuan .. 9

1.4. Hipotesis ... 10

1.5. Manfaat .. 10

1.6. Batasan Masalah ... 11

BAB II KAJIAN PUSTAKA .. 13

2.1. Tumbuh-tumbuhan dalam perspektif Al- Qur’an 13

2.1.1. Tumbuhan dalam Al-Qur’an .. 13

2.1.2. Mekanisme Perkecambahan dalam Al-Qur’an 14

2.2. Manfaat Saga Pohon (Adenanthera pavonina L.) 18

2.3. Taksonomi Saga Pohon (Adenanthera pavonina L.) 19

2.4. Penyebaran dan Habitat .. 20

2.5. Kegunaan .. 20

2.6. Deskripsi Botani ... 21

2.7. Deskripsi Buah dan Benih .. 22

2.8. Metabolisme Perkecambahan Benih .. 23

2.9. Faktor-faktor yang Mempengaruhi Perkecambahan Benih.................. 26

2.9.1. Faktor Dalam .. 26

v

2.9.1.1. Tingkat Kemasakan Benih ... 26

2.9.1.2. Ukuran Benih.. 27

2.9.1.3. Dormansi .. 27

2.9.2. Faktor Luar ... 31

2.9.2.1. Air.. 31

2.9.2.2. Temperatur .. 31

2.9.2.3. Oksigen.. 32

2.9.2.4. Cahaya ... 33

2.9.2.4. Medium ... 33

2.9.3. Tipe Perkecambahan .. 34

2.9.4. Keriteria Kecambah Normal dan Abnormal 35

2.10. Perlakuan Pematahan Dormansi ... 37

2.10.1. Perlakuan Skarifikasi Mekanik .. 37

2.10.2. Perlakuan Skarifikasi Kimiawi... 38

2.10.2.1. Perendaman dengan Larutan KNO3 38

2.10.2.2. Perendaman dengan Larutan H2SO4 39

2.10.2.3. Perendaman dengan Larutan HCl 41

2.10.2.4. Perendaman dengan Air ... 41

2.11. Proses Perkecambahan Biji .. 42

2.11.1. Proses Perkecambahan Fisiologis ... 42

BAB III METODE PENELITIAN ... 44

3.1. Rancangan Penelitian ... 44

3.2. Waktu dan Tempat ... 48

3.3. Variabel Penelitian ... 48

3.4. Obyek Penelitian .. 48

3.5. Alat dan Bahan ... 50

3.6. Prosedur Kerja ... 50

3.7. Analisis Data ... 52

BAB IV HASIL DAN PEMBAHASAN .. 53

vi

4.1. Persentase Perkecambahan... 53

4.1.1. Pengaruh Konsentrasi Asam Sulfat terhadap persentase

Perkecambahan ... 53

4.1.2. Pengaruh lama perendaman Asam Sulfat terhadap persentase

Perkecambahan .. 56

4.1.3. Pengaruh Interaksi konsentrasi dan lama perendaman

 Asam Sulfat terhadap persentase Perkecambahan 59

4.2. Laju Perkecambahan .. 64

4.2.1. Pengaruh Konsentrasi Asam Sulfat terhadap laju

Perkecambahan .. 65

4.2.2. Pengaruh lama perendaman Asam Sulfat terhadap laju

Perkecambahan .. 67

4.2.3. Pengaruh Interaksi konsentrasi dan lama perendaman

 Asam Sulfat terhadap laju Perkecambahan 69

4.3. Panjang Hipokotil .. 70

4.3.1. Pengaruh Konsentrasi Asam Sulfat terhadap panjang

hipokotil ... 70

4.3.2. Pengaruh lama perendaman Asam Sulfat terhadap panjang

hipokotil ... 73

4.2.3. Pengaruh Interaksi konsentrasi dan lama perendaman

 Asam Sulfat terhadap panjang hipokotil ... 75

BAB V PENUTUP .. 79

5.1. Kasimpulan .. 79

5.2. Saran .. 79

DAFTAR PUSTAKA .. 80

LAMPIRAN ... 84

vii

DAFTAR TABEL

Tabel 2.1. Komposisi Nutrisi Saga ... 18

Tabel 2.2. Karakteristik Asam Sulfat ... 40

Tabel 3.1. Kombinasi Perlakua Konsentrasi dan lama perendaman 46

Tabel 4.1. Hasil Uji Duncan Pengaruh Konsentrasi Asam Sulfat

 terhadap persentase perkecambahan .. 53

Tabel 4.2. Hasil Uji Duncan Pengaruh lama perendaman Asam Sulfat

terhadap persentase perkecambahan ... 57

Tabel 4.3. Hasil Uji Lanjut Duncan) Pengaruh Interaksi Konsentrasi dan Lama

Perendaman dalam Asam Sulfat terhadap Persentase Perkecambahan .. 60

Tabel 4.4. Hasil Uji Duncan Pengaruh Konsentrasi Asam Sulfat

 Terhadap laju perkeccambahan ... 65

Tabel 4.5. Hasil Uji Duncan Pengaruh lama perendaman Asam Sulfat

 Terhadap laju perkeccambahan.. 67

Tabel 4.6. Hasil Uji Duncan Pengaruh Konsentrasi Asam Sulfat
 Terhadap panjang hipokotil ... 71

Tabel 4.7. Hasil Uji Duncan Pengaruh lama perendaman Asam Sulfat
 Terhadap panjang hipokotil ... 73

viii

DAFTAR GAMBAR

Gambar 2.1. Tumbuhan Saga Pohon ... 18

Gambar 2.2. Buah Saga Pohon ... 21

Gambar 2.3. Benih Saga Pohon .. 21

Gambar 2.4 Perkecambahan Tipe Epigeal .. 34

Gambar 2.5 Perkecambahan Tipe Hipogeal ... 34

Gambar 2.4. Struktur Asam Sulfat .. 38

Gambar 4.1. Rata-rata Persentase Perkecambahan .. 53

Gambar 4.2. Rata-rata Persentase Perkecambahan .. 57

Gambar 4.3. Rata-rata Persentase Perkecambahan .. 60

Gambar 4.4. Rata-rata Laju Perkecambahan ... 65

Gambar 4.5. Rata-rata Laju Perkecambahan ... 67

Gambar 4.6. Rata-rata Laju Perkecambahan ... 69

Gambar 4.7. Rata-rata Panjang Hipokotil... 71

Gambar 4.8. Rata-rata Panjang Hipokotil ... 73

Gambar 4.9. Rata-rata Panjang Hipokotil... 75

ix

DAFTAR LAMPIRAN

Lampiran 1. Data hasil pengamatan .. 84

Lampiran 2. Perhitungan Penentuan Konsentrasi Asam Sulfat 87

Lampiran 3. Uji normalitas data (kolmogorov-Smirnov) 89

Lampiran 4. Analisis SPSS ... 91

Lampiran 5. Hasil Analisis Statistik ... 93

Lampiran 6. Dokumentasi Penelitian .. 94

Lampiran 7. Bukti Konsultasi ... 97

x

ABSTRAK

Mali’ah, Siti. 2014. Pengaruh Konsentrasi dan Lama Perendaman dalam

Asam Sulfat (H2SO4) terhadap Perkecambahan Benih Saga Pohon

(Adenanthera pavonina L.) Pembimbing : Dr. H. Eko Budi Minarno,

M.Pd dan Dr. H. Ahmad Barizi, M.A

Kata Kunci: Asam Sulfat (H2SO4), Benih Saga Pohon (Adenanthera pavonina L.)

Saga Pohon adalah salah satu jenis Leguminoceae yang buahnya

menyerupai petai (tipe polong) dengan biji kecil berwarna merah dan kulit biji

keras. Saga Pohon (Adenanthera pavonina L.) merupakan tumbuhan serba guna,

semua bagian tanaman bermanfaat mulai dari biji, kayu, kulit batang dan daunnya.

Tanpa perlakuan pematahan dormansi Saga Pohon memiliki kemampuan

berkecambah dalam waktu relatif lama yakni ± 2-3 bulan, sehingga membutuhkan

penanganan khusus. Agar perkecambahan saga pohon berlangsung lebih cepat,

maka diperlukan tindakan pematahan dormansi. Dalam penelitian ini pematahan

dormansi dengan menggunakan asam sulfat yang diduga mampu melunakkan

kulit benih yang keras. Tujuan penelitian ini adalah untuk mengetahui pengaruh

konsentrasi dan lama perendaman dalam asam sulfat terhadap perkecambahan

benih Saga Pohon.

Penelitian ini bersifat eksperimental, menggunakan rancangan acak lengkap

(RAL) dengan 20 perlakuan dan 3 ulangan. Perlakuan dalam penelitian ini ada

dua faktor yaitu: faktor 1 Konsentrasi Asam Sulfat dan faktor 2 Lama

Perendaman. Faktor 1 meliputi: K0 0 %, K1 50% ,K2 60%, K3 70% dan K4 80%,

sedangkan Faktor meliputi L1 = 15 menit ,L2 = 20 menit, L3 = 25 menit, L4 = 30

menit. Data yang diperoleh dianalisis dengan Uji ANAVA Two Way α = 5%,

dianalisis menggunakan SPSS 16.0. Apabila terdapat perbedaan signifikan maka

dilanjutkan dengan (DMRT) dengan taraf signifikan 0,05%.

Hasil penelitian ini menunjukkan bahwa, konsentrasi K2 (60%) dapat

meningkatkan persentase perkecambahan dan panjang hipokotil, sedangkan

konsentrasi K4 (80%) dapat meningkatkan laju perkecambahan. Dan lama

perendaman yang paling efektif adalah L3 (25 menit) yaitu mampu meningkatkan

perkecambahan benih Saga Pohon pada semua parameter yang meliputi

persentase perkecambahan, laju perkecambahan dan panjang hipokotil. Untuk

Interaksi konsentrasi 60% dan lama perendaman 25 menit dalam asam sulfat

menunjukkan hasil terbaik pada parameter persentase perkecambahan, sedangkan

parameter laju perkecambahan dan panjang hipokotil tidak ada pengaruh.

xi

ABSTRACT

Mali'ah, Siti. 2014. Effect of Concentration and Long soaking in Sulfuric Acid

(H2SO4) on Seed Germination Saga Tree (Adenanthera pavonina L.)

Advisor: Dr. Eko Budi H. Minarno, M Ed and Dr. H. Ahmad Barizi, M.A

Keywords: Sulfuric Acid (H2SO4), Saga Seed Tree (Adenanthera pavonina L.)

Saga Tree was one kind of Leguminoceae that the fruit resembled a

banana (pod type) with small red beans and hard seed bark. Saga Tree

(Adenanthera pavonina L.) was a multipurpose plant, all parts of the plant was

helpful, starting from seeds, wood, bark and leaves. Without a dormancy breaking

treatment Saga Trees have the ability to germinate in a relatively long time ie ± 2-

3 months, thus requiring special handling. In order for the tree saga germination is

faster, it is necessary to dormancy breaking actions. In this research, the dormancy

breaking by using sulfuric acid were allegedly able to soften the hard seed coat.

The purpose of this study was to determine the effect of concentration and long

soaking in sulfuric acid on tree saga seed germination.

This study used experimental that using a completely randomized design

(CRD) with 20 treatments and 3 replications. Treatment in this study there were

two factors: first was Sulfuric Acid Concentration and second factor was long

soaking. Factor 1 includes: K0 0%, K1 50%, K2 60%, K3 70%and K4 80%, while

the factor included L1 = 15 minutes, L2 = 20 minutes, L3 = 25 minutes, L4 = 30

minutes. Data were analyzed with ANAVA test of Two Way α = 5%, were

analyzed using SPSS 16.0. If there was a significant difference then followed by

(DMRT) with a significance level of 0.05%.

The results of this study indicated that, K2 concentration (60%) can

increase the percentage of germination and hypocotyl length, whereas the

concentration of K4 (80%) can increase the rate of germination. And the most

effective long soaking was L3 (25 minutes) that was able to increase Tree Saga

seed germination on all parameters that included germination percentage, rate of

germination and hypocotyl length. For interaction concentration of 60% and 25

minute of long soaking in sulfuric acid showed the best results on germination

percentage parameters, whereas it had no effect on the germination rate

parameters and hypocotyl length

xii

الملخص

إنبات البذور الدلحمة (H2SO4) تأثير تركيز و أقدم الغمر في حمض الكبريتات . 2014. ستي, مالعو
 (.Adenanthera pavonina L) الأشجار
 والدكتورالحج احمد برزي الداجستير الدكتور الحج إيكو بودي مينرنو الداجستير : الدشرف

 Adenanthera) ، شجرة ساغا البذور(H2SO4)حمض الكبريتيك :الكلمات الرئيسية
pavonina L.)

مع (نوع جراب) الفاكهة التي تشبو الدوز Leguminoceaeالدلحمةالشجرة ىو نوع واحد من
 Adenanthera pavonina)الشجرة الدلحمة . الفاصوليا الصغيرة الحمراء وغلاف البذرة الصلب

L.) ىو الأغراض محطة متعددة ، وجميع أجزاء النبات مفيدة، بدءا من البذور والخشب واللحاء والأوراق.
 3-2 ±دون علاج كسر السكون الأشجار ساغا لديها القدرة على الإنبات نسبيا في فترة طويلة أي

 من أجل إنبات الدلحمة الشجرة أسرع، فمن الضروري كسر الإجراءات .أشهر، مما يتطلب معالجة خاصة
في ىذا البحث، وكسر السكون عن طريق استخدام حامض الكبريتيك كان يزعم قادرة على .السكون

وكان الغرض من ىذه الدراسة ىي تحديد تأثير تركيز و أقدم الغمر في حمض .تليين معطف البذور الثابت
 إنبات البذور الدلحمة الأشجار الكبريتات

 .مكررات 3العلاجات و 20مع (RAL) ىذه الدراسة التجريبية، يستخدام تصميم العشوائية تماما
قديم تركيز 2عامل من حامض الكبريتيك وعامل 1 :العلاج في ىذه الدراسة ىناك نوعان من العوامل

٪، في حين 80٪ إلى K4 70و K0 ،K1 50 ،٪60 ٪K2 ،K3 ٪0 :ويشمل 1عامل .الغمر
وقد تم .دقيقة L3 ،L4 = 30 =دقيقة 25دقيقة، L2 = 20دقيقة، L1 = 15أن عامل تغطي

إذا .SPSS 16.0. ٪، وتم تحليل باستخدام α = 5اختبار ANAVAتحليل البيانات مع اتجاىين
 .٪0.05مع مستوى الدلالة ((DMRT كان ىناك فرق كبير ثم تليهااختبار

يمكن أن تزيد من نسبة الإنبات وطول التحتفلقي، في k 60٪نتائج ىذه الدراسة تشير إلى أن والتركيز
 L3 وتمرغ الوقت الأكثر فعالية ىو .يمكن أن تزيد من معدل الإنبات K4 80٪ حين أن تركيز

أن يكون قادرا على زيادة إنبات البذورالدلحمة الشجرة على جميع الدعلمات بما في ذلك نسبة دقيقة25
 دقيقة في حامض 25وغمر الطويل ٪60أظهر تركيز التفاعل .الإنبات، معدل الإنبات وطول التحتفلقي

الكبريتيك أفضل النتائج على الدعلمات نسبة الإنبات، في حين أن الدعلمات من نسبة الإنبات وطول
 .التحتفلقي أي ما تأثيرين

	JURUSAN BIOLOGI

