
PENGGUNAAN MULTI ISOLAT BAKTERI PELARUT FOSFAT, PUPUK

SP36 DAN PUPUK ORGANIK CAIR UNTUK MENINGKATKAN

PRODUKTIFITAS TANAMAN KEDELAI (Glycine max L. Merril)

DI TANAH MASAM

SKRIPSI

Oleh:

INTA RUSDIANTI
07620008

JURUSAN BIOLOGI
FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI (UIN) MAULANA
MALIK IBRAHIM MALANG

2011

PENGGUNAAN MULTI ISOLAT BAKTERI PELARUT FOSFAT, PUPUK

SP36 DAN PUPUK ORGANIK CAIR UNTUK MENINGKATKAN

PRODUKTIFITAS TANAMAN KEDELAI (Glycine max L. Merril)

DI TANAH MASAM

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:

INTA RUSDIANTI
07620008

JURUSAN BIOLOGI
FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI (UIN) MAULANA
MALIK IBRAHIM MALANG

2011

SURAT PERNYATAAN

ORSINALITAS PENELITIAN

Saya yang bertanda tangan di bawah ini:

Nama : Inta Rusdianti

NIM : 07620008

Fakultas / Jurusan : Sains dan Teknologi / Biologi

Judul penelitian : Penggunaan multi isolat bakteri pelarut fosfat, pupuk

SP36 dan pupuk organik cair untuk meningkatkan

produktifitas tanaman kedelai (glycine max l. merril) di

tanah masam

 Menyatakan dengan sebenar-benarnya bahwa hasil penelitian saya ini

tidak terdapat unsur-unsur penjiplakan karya penelitian atau karya ilmiah yang

pernah dilakuakan atau dibuat oleh orang lain, kecuali yang secara tertulis dikutip

dalam naskah ini dan disebutkan dalam sumber kutipan dan daftar pustaka.

 Apabila ternyata hasil penelitian ini terbukti terdapat unsur-unsur jiplakan,

maka saya bersedia untuk mempertanggung jawabkan, serta diproses sesuai

peraturan yang berlaku.

 Malang, 14 Juli 2011

 Yang membuat Pernyataan,

Inta Rusdianti

NIM. 07620008

PENGGUNAAN MULTI ISOLAT BAKTERI PELARUT FOSFAT, PUPUK

SP36 DAN PUPUK ORGANIK CAIR UNTUK MENINGKATKAN

PRODUKTIFITAS TANAMAN KEDELAI (Glycine max L. Merril)

DI TANAH MASAM

SKRIPSI

Oleh:

INTA RUSDIANTI
07620008

PENGGUNAAN MULTI ISOLAT BAKTERI PELARUT FOSFAT, PUPUK

SP36 DAN PUPUK ORGANIK CAIR UNTUK MENINGKATKAN

PRODUKTIFITAS TANAMAN KEDELAI (Glycine max L. Merril)

DI TANAH MASAM

SKRIPSI

Oleh:

INTA RUSDIANTI
07620008

Telah Dipertahankan di Depan Dewan Penguji Skripsi

dan Dinyatakan Diterima Sebagai Salah satu Persyaratan Untuk
Memperoleh Gelar Sarjana Sains (S. Si)

Tanggal , Juli 2011

Susunan Dewan Penguji

1. Penguji Utama : Dra. Suryantini ()
 NIP. 080 079 379

2. Ketua Penguji : Ir. Liliek Harianie, MP ()

 NIP. 10620901 1998 03 2001

3. Seketaris Penguji : Dr. Ulfah Utami, M. Si ()
 NIP19650509 199903 2002

4. Anggota Penguji : Dr. Ahmad Barizi, M.A ()

 NIP. 19731212 199803 1001

Mengetahui dan Mengesahkan
Ketua Jurusan Biologi

Dr. Eko Budi Minarno, M. Pd
NIP. 19630114 199903 1 001

Skripsi Skripsi Skripsi Skripsi iniiniiniini KuKuKuKupersembahkan persembahkan persembahkan persembahkan untukuntukuntukuntuk ::::

� Kedua orang tua kuKedua orang tua kuKedua orang tua kuKedua orang tua ku yang dengan penuh kasih sayang memberi yang dengan penuh kasih sayang memberi yang dengan penuh kasih sayang memberi yang dengan penuh kasih sayang memberi arahanarahanarahanarahan, , , ,

semangat, doasemangat, doasemangat, doasemangat, doa dandandandan memberikan dukungan sepenuhnya.memberikan dukungan sepenuhnya.memberikan dukungan sepenuhnya.memberikan dukungan sepenuhnya.

� Mbak, mas dan “sikecil aulia” yang sering menemani menyelesaikan Mbak, mas dan “sikecil aulia” yang sering menemani menyelesaikan Mbak, mas dan “sikecil aulia” yang sering menemani menyelesaikan Mbak, mas dan “sikecil aulia” yang sering menemani menyelesaikan

skripsi ini dengan celskripsi ini dengan celskripsi ini dengan celskripsi ini dengan celotehan yang menghilangkan penatkuotehan yang menghilangkan penatkuotehan yang menghilangkan penatkuotehan yang menghilangkan penatku....

� Untuk yang selalu Untuk yang selalu Untuk yang selalu Untuk yang selalu menemani, menemani, menemani, menemani, memberikan memberikan memberikan memberikan perhatian, perhatian, perhatian, perhatian, semangat, waktusemangat, waktusemangat, waktusemangat, waktu, , , ,

tenaga tenaga tenaga tenaga dan dan dan dan pengertiannpengertiannpengertiannpengertiannya ya ya ya sampai sampai sampai sampai penulisan skripsi ini rampungpenulisan skripsi ini rampungpenulisan skripsi ini rampungpenulisan skripsi ini rampung....

� Mbak Lil, maz Zulfan, maz smile, mas Basyar yang selalu bersedia Mbak Lil, maz Zulfan, maz smile, mas Basyar yang selalu bersedia Mbak Lil, maz Zulfan, maz smile, mas Basyar yang selalu bersedia Mbak Lil, maz Zulfan, maz smile, mas Basyar yang selalu bersedia

memberikan informasi dan pengarahan.memberikan informasi dan pengarahan.memberikan informasi dan pengarahan.memberikan informasi dan pengarahan.

� Temen2 senasib seperjuagan angkatan 2007, tiyas, ajib, arif, adji, Temen2 senasib seperjuagan angkatan 2007, tiyas, ajib, arif, adji, Temen2 senasib seperjuagan angkatan 2007, tiyas, ajib, arif, adji, Temen2 senasib seperjuagan angkatan 2007, tiyas, ajib, arif, adji,

debbyora, uwank dan semuanya yang tidak dapat disebutkandebbyora, uwank dan semuanya yang tidak dapat disebutkandebbyora, uwank dan semuanya yang tidak dapat disebutkandebbyora, uwank dan semuanya yang tidak dapat disebutkan satu satu satu satu

persatupersatupersatupersatu

Thaks 4 allThaks 4 allThaks 4 allThaks 4 all

i

KATA PENGANTAR

Syukur Alhamdulillah kehadirat Allah SWT, atas limpahan rahmat, taufiq,

hidayah dan pertolongannyalah penulis dapat menyelesaikan skripsi dengan judul

“ Penggunaan Multi Isolat Bakteri Pelarut Fosfat, Pupuk SP36 dan Pupuk Organik

Cair Untuk Meningkatkan Produktifitas Tanaman Kedelai (Glycine max l. merril)

di Tanah Masam” sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains

(S. Si).

 Dalam menyelesaikan skripsi ini penulis telah banyak mendapatkan

bantuan, dukungan, bimbingan dari berbagai pihak, oleh karena itu pada

kesempatan ini penulis ingin menyampaikan ucapan terimakasih yang sebesar-

besarnya kepada:

1. Prof. Dr. Imam Suprayogo selaku Rektor Universitas Islam Negeri (UIN)

Maulana Malik Ibrahim Malang.

2. Prof. Dr. Sutiman Bambang Sumitro, SU, D. Sc, selaku Dekan Fakultas

Sains dan Teknologi Universitas Islam Negeri (UIN) Maulana Malik

Ibrahim Malang.

3. Dr. Eko Budi Minarno, M. Pd selaku Ketua Jurusan Biologi.

4. Dr. Ulfah Utami M. Si selaku pembimbing yang memberikan bimbingan

dan motivasi dalam penyusunan skripsi ini.

5. Dr. Ahmad Barizi selaku pembimbing agama yang telah membimbing dan

mengarahkan skripsi ini pada kajian Al-Qur’an dan As-Sunnah.

6. Dra. Suryantini selaku pembimbing yang dengan sabar memberikan

bimbingan dan pengarahan dalam menyusun skripsi ini.

7. Seluruh Dosen, Staf Administrasi dan Laboran yang telah membantu

dalam kelancaran penyusunan skripsi ini.

8. Seluruh karyawan BALITKABI yang bertugas di Lab. Tanah yang telah

senantiasa membantu dalam kelancaran proses pelaksanaan penelitian.

9. Kedua Orang Tuaku yang kuhormati dan kusayangi, yang telah

memberikan dukungan moril, material, semangat dan doa kepada penulis

untuk dapat menyelesaikan studi sampai penulisan skripsi ini.

ii

10. Teman- teman biologi angkatan 2007 yang tidak dapat disebutkan satu

persatu.

Penulis menyadari bahwa masih terdapat banyak kekurangan dalam

penulisan skripsi ini, namun demikian penulis berharap semoga skripsi ini

dapat bermanfaat bagi penulis dan para pembaca, serta dapat memberikan

pengetahuan baru bagi yang membutuhkan

 Malang, 14 Juli 2011

 Penulis

iii

DAFTAR ISI

KATA PENGANTAR .. i
DAFTAR ISI .. iii
DAFTAR TABEL .. v
DAFTAR LAPIRAN .. vi
ABSTRAK .. vii

BAB I PENDAHULUAN ... 1
1.1 Latar Belakang ... 1
1.2 Rumusan Masalah .. 5
1.3 Tujuan Penelitian ... 5
1.4 Hipotesis .. 6
1.5 Manfaat Penelitian ... 6
1.6 Batasan Masalah .. 6

BAB II TINJAUAN PUSTAKA ... 8
2.1 Tanah Dalam Kajian Keislaman .. 8
2.1.1 Jenis Tanah .. 8
2.1.2 Pengelolaan Tanah ... 8
2.1.3 Mikroorganisme Tanah .. 9
2.2 Gambaran Umum Tanaman Kedelai .. 11
2.3 Klasifikasi kedelai ... 11
2.4 Syarat Tumbuh dan Pertumbuhan Kedelai ... 12
2.4.1 Keadaan Iklim Tanah ... 12
2.4.2 Keadaan Tanah ... 12
2.5 pH tanah ... 13
2.6 Unsur Hara .. 13
2.7 Unsur Fosfor ... 14
2.7.1 Peran Unsur P dalam Tanaman ... 14
2.7.2 Senyawa P dalam Tanah ... 15
2.7.3 Peranan P Terhadap Parameter Pengamatan ... 15
2.8 Tanah Masam .. 16
2.9 Kondisi Tanaman Kedelai di Tanah Masam .. 17
2.10 Bakteri Pelarut Fosfat .. 18
2.10.1 Bakteri Pseudomonas ... 21
2.10.2 Klasifikasi Bakteri Pseudomonas .. 22
2.11 Pupuk .. 22
2.11.1 Pupuk Organik ... 22
2.11.1.1Pupuk Organik Cair .. 22
2.11.1.2 Beberapa Keunggulan Pupuk Organik Cair .. 23
2.11.2 Pupuk Anorganik ... 24
2.11.2.1 Pupuk SP36 ... 24

iv

BAB III METODE PENELITIAN ... 26
3.1 Waktu dan Tempat .. 26
3.2 Alat dan Bahan .. 26
3.3 Metode Pelaksanaan .. 26
3.4 Pelaksanaan Penelitian .. 28
3.4.1 Di Laboratorium ... 29
3.4.1.1 Menyiapkan Inokulum Bakteri Pelarut Fosfat (P) 29
3.4.1.2 Menghitung Populasi Bakteri Pelarut Fosfat (P) dalam 1ml Inokulum ... 29
3.4.1.3 Menghitung Populasi Bakteri Pelarut Fosfat (P) dalam Sampel Tanah ... 30
3.4.2 Di Rumah Kaca .. 31
3.4.2.1 Pemilihan Benih Kedelai ... 31
3.4.2.2 Persiapan Media Tanah ... 31
3.4.2.3 Penanaman Benih .. 32
3.4.2.4 Inokulasi Bakteri Pelarut Fosat Pada Tanaman 32
3.4.2.5 Penyulaman ... 32
3.4.2.6 Penjarangan ... 32
3.4.2.7 Pemeliharaan ... 33
3.4.2.8 Pemanenan .. 33
3.4.2.9 Pengamatan ... 33

BAB IV HASIL DAN PEMBAHASAN .. 35
4.1 Analisis Kimia Tanah ... 35
4.2 Pertumbuhan Tanaman Kedelai .. 36
4.2.1 Tinggi Tanaman .. 36
4.2.2 Berat Kering Tanaman ... 39
4.3 Hasil Panen .. 42
4.3.1 Hasil Biji ... 42
4.3.2 Berat 100 Biji .. 47
4.4 Kajian Hasil Penelitian dalam Perspektif Al-Qur’an 50

BAB V PENUTUP .. 54
5.1 Kesimpulan ... 54
5.2 Saran ... 54

DAFTAR PUSTAKA .. 55
LAMPIRAN-LAMPIRAN .. 59

v

DAFTAR TABEL

Tabel 4.1 Analisis Kimia Tanah ... 35

Tabel 4.2 Rata-rata Tinggi Tanaman dengan Pemberian Multi Isolat
 Bakteri Pelarut Fosfat, Pupuk SP36 dan Pupuk Organik Cair 36

Tabel 4.3 Berat Kering Tanaman Hasil Perlakuan Inokulasi Multi
 Isolat Bakteri Pelarut Fosfat, Pemberian Pupuk SP36 dan
 Pupuk Organik Cair .. 39

Tabel 4.4 Pengaruh Perlakuan Inokulasi Multi Isolat Bakteri Pelarut
 Fosfat, Pemberian Pupuk SP36 dan Pupuk Organik Cair
 Terhadap Hasil Biji ... 43

Tabel 4.5 Pengaruh Perlakuan Inokulasi Multi Isolat Bakteri Pelarut
 Fosfat, Pemberian Pupuk SP36 dan Pupuk Organik Cair
 Terhadap Hasil 100 Biji .. 48

vi

DAFTAR LAMPIRAN

Lampiran 1. Deskripsi Tanaman Kedelai (Glycine max L. Merril)
 Varietas Tanggamus ... 59

Lampiran 2. Konversi Perhitungan Pupuk ... 61

Lampiran 3. Desain Kerja ... 62

Lampiran 4. Foto Kegiatan ... 63

Lampiran 5. Hasil Analisis Tinggi Tanaman .. 67

Lampiran 6. Hasil Analisis Berat Kering Tanaman 70

Lampiran 7. Hasil Analisis Hasil Biji ... 73

Lampiran 8. Hasil Analisis Hasil 100 Biji .. 76

Lampiran 9. Denah Penelitian ... 79

Lampiran 10. Bukti Konsultasi ... 80

vii

ABSTRAK

Rusdianti, Inta. 2011. Penggunaan Multi Isolat Bakteri Pelarut Fosfat, Pupuk
SP36 dan Pupuk Organik Cair Untuk Meningkatkan Produktifitas
Tanaman Kedelai (Glycine max L. Merril) di Tanah Masam.
Pembimbing 1: Dr. Ulfah Utami, M. Si. Pembimbing 2: Dra. Suryantini
Pembimbing Agama: Dr. Ahmad Barizi, M.A.

Kata Kunci : Produktifitas, Kedelai (Glycine max L. Merril), Pupuk

 Kedelai (Glycine max L. Merril) merupakan komoditas tanaman pangan
yang mengandung protein cukup tinggi. Kebutuhan Masyarakat terhadap kedelai
(Glycine max L. Merril) terus meningkat, akan tetapi peningkatan produksi
tanaman Kedelai (Glycine max L. Merril) mengalami kendala dengan tidak
tersedianya wilayah produksi yang permanen sehingga mudah tergeser oleh
tanaman pangan yang lain. Oleh karena itu peningkatan produktifitas tanaman
kedelai (Glycine max L. Merril) diarahkan pada lahan masam yang berada di Luar
Jawa, sedangkan tanah masam pada umumnya memiliki kandungan Al, Fe, Mn
yang sangat tinggi dan N, P, K, Ca, Mg, dan Mo yang sangat rendah, hal inilah
yang menyebabkan terjadinya kendala pada peningkatan produksi kedelai
(Glycine max L. Merril) di Tanah Masam. Penelitian ini bertujuan untuk
mengetahui apakah penggunaan pupuk organik cair, pupuk anorganik (SP36) dan
pupuk hayati (inokulsi bakteri pelarut Fosfat) dapat peningkatkan produktifitas
tanaman kedelai (Glycine max L. Merril)di tanah masam.

 Penelitian ini dilaksanakan pada Tanggal 01 Februari 2010 – 30 Juni 2011
di Balai Penelitian Tanaman Kacang-kacangan dan Umbi-umbian (BALITKABI)
Malang. Menggunakan Rancangan Acak Kelompok (3 faktor) diulang 3 kali.
Faktor pertama: tanpa pupuk cair/dengan pupuk cair, faktor ke-2 dosis SP36: 0g /
3gram / 6gram perpot. Faktor ke-3 Inokulasi Bakteri Pelarut Fosfat: tanpa Inokulsi
/ inokulasi bakteri M1 / Inokulasi bakteri M2 / inokulasi bakteri M1+M2 /
Inokulasi Komersil.

 Hasil penelitian menunjukkan bahwa perlakuan pemberian pupuk SP36
pada takaran 3 gram dapat meningkatkan berat kering tanaman sebanyak 0.94
gram/tanaman. Pemberian pupuk SP36 sebanyak 3 gram yang dikombinasikan
dengan Inokulasi multi bakteri pelarut Fosfat M1 dapat meningkatkan hasil biji
17.7%, interaksi multi isolat bakteri pelarut Fosfat, pupuk SP36 dan pupuk
organik cair dapat meningkatkan hasil biji sebanyak 76%.

viii

ABSTRACT

Rusdianti, Inta. 2011. Use of Bacterial Isolates Multi Phosphates Solvents,
SP36 and Fertilizers Liquid Organic Fertilizer Plant To Boost
Productivity Soybean (Glycine max L. Merrill) in the Land of Sour.
Advisor 1: Dr. Ulfah Utami, M. Si. Advisor 2: Dra. Suryantini Advisor
3 : Dr. Ahmad Barizi, M.A.

Keywords: Productivity, Soybean (Glycine max L. Merril), Fertilizer

Soybean (Glycine max L. Merrill) is a commodity food crops that contain
high protein. Society needs to soybean (Glycine max L. Merrill) continues to
increase, but increased production of soybean (Glycine max L. Merrill) having
problems with the unavailability of a permanent production areas so easily
displaced by other food crops. Therefore, increasing the productivity of soybean
(Glycine max L. Merrill) is directed on sour land located outside Java, while the
acid soils generally contain Al, Fe, Mn is very high and the N, P, K, Ca, Mg, and
Mo are very low, it is this which leads to constraints on increasing production of
soybeans (Glycine max L. Merrill) in the Land of Sour. This study aims to
determine whether the use of liquid organic fertilizer, inorganic fertilizer (SP36)
and biofertilizer (inokulsi bacteria Phosphate solvent) may be increasing the
productivity of soybean (Glycine max L. Merrill) on acid soils.

The research was conducted on the Date of 01Februari 2010 - 30 June
2011 at the Research Institute for Crop Legumes and Tuber (Balitkabi) Malang.
Using the Random Groups Design (3 factors) was repeated 3 times. The first
factor: without liquid fertilizer / with liquid fertilizer, the factor-2 dose SP36:
0g/3g/6g/polybag. Factors to Bacterial Solvents Inoculation-3 Phosphate: without
Inokulsi / M1/Inokulasi bacterial inoculation of bacteria M2/inokulasi M1 +
bacteria M2/Inokulasi Commercial.

The results showed that the treatment of SP36 at the dose of 3 grams of dry
weight of plants can increase as much as 0.94 grams / plant. Giving SP36 as much
as 3 grams combined with multi bacterial inoculation Phosphate M1 solvent can
increase grain yield 17.7%, the interaction of multiple isolates of bacteria solvent
Phosphate, SP36 and liquid organic fertilizer can increase grain yield by 76 %.

