
28 jjjjjJ.II Pert.lndon. Vol. 11(2). 2006

EVALUASI BAKTERI INDIKATOR SANITASI
DI SEPANJANG RANTAI DISTRIBUSI ES BATU DI BOGOR

Oleh :
Antung Sirna Firlieyanti*

ABSTRACT

EVALUATION OF SANITATION INDICATOR BACTERIA THROUGH OUT THE CHAIN
DISTRIBUTION OF ICE CUBES IN BOGOR

Ice was never considered to be of microbiological concern, due to it's low temperature. However, this perception is

contradictive with a number research that shows several outbreaks of enteric illness caused by ice. Evaluation of
microbiological quality of ice in Bogor, emphasize on the presence of sanitation indicator bacteria (coliform fecal and non fecal)
is associated with hygiene and sanitation implemantation on ice handling. The presence of sanitation indicator bacteria on ice is
an indication of poor hygiene on ice handling, and also as an indicator of the presence of fecal pathogenic bacteria that can be
harmful since they can cause foodborne diseases. The objective of this research is to examine the microbiological quality of ice
through out its distribution chain in Bogor, with coliform presence as the criteria. A total of 31 samples were analysed,
consisted of 4 samples from ice manufactures, 6 samples from distributors (‘depot’), and 21 samples from ice vendors. The
result showed the total plate count of the samples are in the range between 2.8x102 CFU/ml to 1.1x106 CFU/ml, while coliform
were 1.5x102 MPN/100 ml to 1.2x106 MPN/100 ml. There were 31 samples (100%) coliform positive, 14 samples (45%) fecal
coliform positive, 31 samples (100%) non fecal coliform positive, and 3 samples (10%) E.coli positive. The results showed that
ice cubes in Bogor area did not meet the microbiological criteria specified in SNI and Kepmenkes (coliform and E. coli absence
in 100 ml) indicating of poor hygiene of ice handling in Bogor.

Keywords: Ice cubes, coliform

* Staf Pengajar Departemen Ilmu Teknologi Pangan, Fakultas Teknologi Pertanian IPB

ABSTRAK

Es batu merupakan produk pangan yang secara umum dianggap aman untuk dikonsumsi. Tetapi anggapan ini
bertolak belakang dengan beberapa hasil penelitian yang menunjukkan bahwa dalam beberapa kasus, konsumsi es batu
diketahui menjadi sumber pembawa penyakit, terutama penyakit enteric. Evaluasi terhadap mutu mikrobiologis es batu di
Bogor, terutama keberadaan bakteri indikator sanitasi (coliform fekal dan non fekal) berkaitan dengan tingkat sanitasi dalam
proses pembuatan dan distribusi es batu di Bogor. Keberadaan bakteri indikator sanitasi pada es batu mengindikasikan
rendahnya sanitasi dan juga dapat menjadi indikasi adanya bakteri patogen, terutama bakteri patogen yang berasal dari fekal,
yang dapat berbahaya karena dapat menyebabkan penyakit keracunan pangan (foodborne diseases) pada orang yang
mengkonsumsinya. Penelitian ini bertujuan untuk mengetahui mutu mikrobiologis es batu, terutama keberadaan bakteri
indikator sanitasi (coliform) pada es batu di sepanjang rantai distribusinya di Bogor. Dalam penelitian ini dilakukan analisa
terhadap 31 sampel, yang terdiri dari 4 sampel dari pabrik es, 6 sampel dari depot, dan 21 sampel dari penjual es. Dari hasil
analisa sampel diketahui jumlah total mikroba berkisar antara 2.8x102 CFU/ml sampai 1.1x106 CFU/ml, koliform berkisar antara
1.5x102 MPN/100 ml sampai 1.2x10 MPN/1006 ml. Sebanyak 31 sampel (100%) positif koliform, 14 sampel (45%) positif
koliform fekal, 31 sampel (100%) positif koliform non fekal, dan 3 sampel (10%) positif E.coli. Hasil tersebut menunjukkan
bahwa es batu di Bogor belum memenuhi standar mutu mikrobiologis yang ditetapkan SNI (tidak mengandung koliform dan E.
coli dalam 100 ml), serta mengindikasikan kurang baiknya penerapan sanitasi dalam penanganan es batu di Bogor.

Kata kunci: Es batu, koliform

