
JKTI, Vol. 15, No.1, Juni 2013: 41-48
ISSN 0853 - 2788

Akreditasi No: 345/Akred-LIPIIP2MBI/0712011

APLlKASI KALSIUM KLORIDA DAN ETHEPHON DALAM UPAYA
PENINGKATAN KUALITAS BUAH NANAS (Ananas comosus (L) Merr)

APPLICATION AND ETHEPHON OF CALCIUM CHLORIDE FOR IMPROVING THE FRUIT
QUALITY OF PINEAPPLE

Nungki Kusuma Astutl", Moch.DawamMaghfoer" dan Roedy Seellstyono"

"Mabasiswa Pascasarjana Program Studi llmu TanamanFakultas Pertanian Universitas Brawijaya,
Jalan Veteran, Malang 65145

2pakultas Pertanian Universitas Brawijaya, Jalan Veteran, Malang 65145
Email: ka.nungki@gmail.com

Diterima: 28Maret 2013, Direvisi : 5April 2013, Disetujui: 12April 2013

ABSTRAK

Penelitian bertujuan untuk: mendapatkan waktu
aplikasi CaC~, dosis CaC~ dan aplikasi ethephon yang tepat
untuk: meningkatkan kualitas buah nanas. Penelitian
menggunakan Rancangan Petak Petak Terbagi dengan 3
ulangan. Petak utama ialah waktu aplikasi CaC~ yang terdiri
dari 3 taraf, yaitu : 90 hari setelah pembungaan (hsp), 120 hsp
dan dua kali aplikasi pada 90 dan 120 hsp. Anak petak ialah
dosis CaC~ yang terdiri dari 3 taraf yaitu : 50 kg ha", 75 kg ha·1

dan 100 kg ha". Anak-anak petak ialah dosis ethephon yang
terdiri dari 2 taraf, yaitu : 0 L ha" dan 2,5 L ha''. Hasil
penelitian menunjukkan bahwa kombinasi perlakuan waktu
aplikasi CaCl2 90 hsp, dosis CaCl2 50 kg ha' dan aplikasi
ethephon 2,5 I ha" menghasilkan distribusi tingkat
kemasakan luar buah 25% dan 50% yang tinggi
dibandingkan dengan perlakuan lain. Kombinasi perlakuan
dua kali waktu aplikasi CaCl2pada 90 dan 120 hsp dengan
dosis CaCl2 100 kg ha' menghasilkan kandungan Ca buah
yang lebih tinggi dibandingkan perlakuan lain dan
menghasilkan tekstur buah, penyakit buah, kememaran buah
yang lebih rendah dibandingkan perlakuan lain. Aplikasi
ethephon tidak: berpengaruh terhadap kandungan Ca buah
tetapi dapat menurunkan tekstur buah, penyakit buah serta
meningkatkankememaran buah. Aplikasi CaC~dan ethephon
tidak:berpengaruh terhadap total padatan terlarut, total asam
tertitrasi dan vitmin C buah.

Kata kunci :CaC~, ethephon, nanas, kualitas buah ..

ABSTRACT

The objective of research was to obtain the treatment
time of CaCl2 applications, dosage of CaCl2 and ethephon
applications to improve the fruit quality of pineapple. This
research used Split-Split Plot Design and each treatment
replicated 3 times. The main plot is time ofCaCl2 applications
that consists of three levels, those are 90 day after flowering
(daf), 120 daf and twice of CaCl2 applications at 90 and 120
daf The sub plot is dosage of CaCl2 that consists of three
levels, those are 50 kg ha', 75 kg ha' and 100 kg ha', The sub
sub plot is dosage of ethephon that consists of two levels,
those areO L ha' and 2,5 L ha', The results showed that the

combined treatment ofCaCl2 application on 90 daf, dosage of
CaCl250 kg ha' and dosage of ethephon 2.5 L ha' produce
distribution external fruit maturity level of 25% and 50%
higher than the other treatments. Combined treatment twice
of CaCl2 application on 90 and 120 daf with dosage of CaCl2
100 kg ha' produces calcium content higher than the other
treatment and produce fruit texture, percentage of fruit
diseases and percentage of fruit bruised lower than other
treatments. Ethephon application had noeffect on calcium
content but decreasing fruit texture, percentage of fruit
diseases and improved percentage offruit bruised. CaCl2 and
ethephonapplications didnot affect the total soluble solid,
total acidity and vitamin C. .

Keywords: CaC(" ethephon, pineapple.fruit quality.

PENDAHULUAN

Nanas merupakan buah tropika yang memilik:i
nilai ekonomis tinggi. Produksi nanas mencapai 20%
produksi buah tropika dunia. Pada tahun 2011, volume
ekspor nanas di Indonesia mencapai 161.386 ton naik
29,48% dibandingkan tahun 2010 (1). Indonesia
menempati posisi ketiga dari negara-negara penghasil
nanas olahan dan nanas segar di dunia setelah Thailand
dan Filipina. Salah satu produsen dan eksportir nanas
kalengan terbesar di Indonesia ialah PT. Great Giant
Pineapple. Sejak tahun 2004, PT.Great Giant Pineapple
tercatat sebagai tiga besar produsen nanas dunia (2).

Permasalahan yang dihadapi oleh produsen nanas
kaleng di Indonesia saat ini ialah kualitas buah nanas
dengan tingginya tingkat kerusakan mekanis akibat
kememaran buah dan kerusakan patologis yang
disebabkan oleh penyakit buah. Salah satu upaya yang
dapat dilakukan untuk meningkatkan kualitas buah
ialah aplikasi CaC1zdan aplikasi ethephon.

Kalsium merupakan salah satu bahan kimia yang
dapat digunakan untuk mempertahankan ketegaran
tekstur buah. Penggunaan kalsium baik sebelum

41

- -~--

mailto:ka.nungki@gmail.com


JKTI, Vol. 15, No.1, Juni 2013: 41-48

maupun sesudah panen telah banyak dilakukan untuk
mencegah gugumya buah, mengurangi kerusakan
sesudah panen dan mengontrol berbagai kerusakan
fisiologis pada buah dan sayur. Kalsium akan
mempertahankan dan memperkuat dinding sel dan
selalu berada dalam bentuk Ca2+ bebas untuk mecegah
kerusakan (3). Pada salah satu bagian dinding sel buah
yaitu lamela tengah merupakan daerah yang banyak
mengandung pektin yang apabila berinteraksi dengan
Ca2+ akan membentuk Ca pektat, yang berperan dalam
menambah keterikatan antar seLApabila keterikatan sel
terjadi dalam jumlah cukup besar maka akan terjadi
jaringan molekul yang melebar dan buah menjadi kokoh
padat berisi sehingga berpengaruh terhadap bobot
buah?".

Aplikasi CaCl2 dilaporkan dapat menunda
kemasakan buah, sedangkan aplikasi ethephon berperan
mempercepat kemasakan buah dengan seragam, serta
mendapatkan buah yang masak sebelum
mikroorganisme patogenik berkembang dalam buah (6,1).

Hasil penelitian Basuki et al. (8) menunjukkan bahwa
aplikasi ethephon yang dilakukan pada umur 135 hari
setelah pembungaan (5 hari sebelum panen alami)
dengan dosis 2,5 1 ha" sangat nyata menurunkan
penyakit cork spot pada buah nanas.

Penelitian bertujuan untuk mendapatkan waktu
aplikasi CaCI2, dosis CaC1zdan aplikasi ethephon yang
tepat untuk meningkatkan kualitas buah nanas.

BAHAN DAN METODA

Bahan

Bahan yang digunakan dalam penelitian ini ialah
tanaman nanas varietas Smooth Cayenne klon GP3,
CaC1z, ethephon (2-chloroethyl phosphonic acid),
larutan iodium, HCI dan aquades. Penelitian
dilaksanakan di PT Great Giant Pineapple Lampung
pada bulan Januari 20 13 hinggaApril20 13.

Peralatan

Alat yang digunakan ialah penetrometer, hand
refraktometer dan boom sprayer.

Metoda

Penelitian dilakukan menggunakan Rancangan
Petak Petak Terbagi (RPPT) dengan 3 ulangan. Petak
utama ialah waktu aplikasi CaC1z yang terdiri dari 3
taraf, yaitu : 90 hsp (W90), 120 hsp (W120) dan dua kali
waktu aplikasi pada aplikasi 90 dan 120 hsp
(W90+ 120). Anak petak ialah dosis CaC1zyang terdiri

42

dari 3 tarafyaitu: 50 kg ha' (C50), 75 kg ha' (C75) dan
100 kg ha" (C100). Anak-anak petak ialah dosis
ethephon yang terdiri dari 2 taraf, yaitu : 0 L ha-1 (EO)
dan 2,5 L ha' (E2,5). Aplikasi ethephon dilakukan pada
umur 150 hari setelah pembungan. Panen dilakukan
pada umur 153 hari setelah pembungaan untuk
perlakuan aplikasi CaC1z dengan aplikasi ethephon,
sedangkan pada perlakuan aplikasi CaC1ztanpa aplikasi
ethephon dan kontrol panen dilakukan pada umur 155
hari setelah pembungaan.

Pengamatan dilakukan secara destruktif meliputi :

Distribusi tingkat kemasakan luar buah

Distribusi tingkat kemasakan luar buah dilakukan
berdasarkan Work Instruction GGPC pada masing-
masing jumlah buah setiap kemasakan 0%, 25%, 50%,
75% dan 100% pada sampel100 buah. Adapun kriteria
tingkat kemasakan IUa!buah ialah sebagai berikut :

0% : semua mata buah berwarna hijau.
25% : mata buah berwarna kuning sempurna
maksimal25% dari lingkar panjang (minimal satu
mata buah berwarna kuning sempurna)
50% : mata buah kuning sempurna> 25% sampai
<75%.
75% : mata buah kuning sempurna 75% sampai <
100%.
100% : semua mata buah kuning sempurna.

Kandungan Ca buah

Analisis kandungan Ca menggunakan metode
AAS (Atomic Absorption Spectrophotometer). Buah
nanas sebanyak 1 g bobot kering diekstrak dengan
HN03 pekat, ditambah air destilata, setelah itu disaring
dan diambil filtratnya. Filtrat tersebut dianalisis dengan
metodeAAS (9).

Tekstur buah

Analisis tekstur buah dilakukan berdasarkan
Work Instruction GGPC denganmemotong buah bagian
ujung, tengah dan pangkal buah masing-masing seberat
109, kemudian buah diletakkan di tempat sampeL
Jarum penetrometer diturunkan selama 10 detik
sehingga menembus sampel buah. Angka yang tertera
pada peneterometer menunjukkan besarnya tekstur
buahnanas.

Kememaran buah

Tingkat kememaran buah diamati secara visual
dan dianalisis berdasarkan Work Instruction GGPC.
Perhitungan persentase memar buah ialah sebagai
berikut:


Jumlah buah memar x lOO%
Kememaran buah (%) = --------

Total sampel buah

Penyakit buah
Pengamatan penyakit buah berdasarkan Work

Instruction GGPC dilakukan dengan cara mengamati
dagingbuah kemudianmengelompokkanjenis penyakit
sesuai dengan gejalanya. Persentase kejadian penyakit
buah nanas dihitung menggunakan rumus sebagai
berikut:

IP = alb x 100% I
Keterangan : P = Persentase serangan penyakit

buahnanas
a - jumlah buah nanas yang

terserang penyakit
b jumlah seluruh sampel buah

setiap perlakuan

Total padatan terlarut buah (TPT)

Daging buah nanas dihaluskan dengan
blender kemudian disaring, filtrat yang telah
tersaring diletakkan pada prisma hand
refraktometer, skala yang terbaca menunjukkan
nilai total padatan terlarut buah.

Total asanm tertitrasi(TJlT)
Total asam tertitrasi dianalisis berdasarkan

Work Instruction GGPe dengan cara
menghaluskan daging buah nanas dan diambil
sebanyak 20 g, kemudian disaring ke dalam labu
takar 200 mllalu ditambah aquades sampai tanda
tera. Bahan diambil dengan pipet filtrat sebanyak
25 ml dan dimasukkan ke tabung erlenmeyer 100
ml untuk dititrasi, sebelum dititrasi ditambahkan 2
tetes indikator phenofthalein, kemudian dititrasi
dengan NaOH O,lN sampai terjadi perubahan
warna tepat merah jambu. Perhitungan total asam
tertitrasi sebagai berikut :

m! NaOH x N x fp x BE x 100%
TAT mg/IOO g bahan (%) = -------''----

Bobot sampe! (mg)

Keterangan: N = norrnalitas larutan NaOH O,lN
fp = faktor pengenceran (100/25)
BE = bobot ekivalen asam organik dominan

dalam sampel, asam sitrat BE = 64 (10)

Aplikasi Kalsium Klorida Dan Ethephon Dalam Upaya Peningkatan Kualitas
Buah Nanas (ananas Comosus (I) Merr) : Nungki Kusuma Astuti, dkk

Kandungan vitamin C

Kandungan vitamin C dianalisis berdasarkan
Work Instruction GGPC dengan cara menghaluskan
dagingbuah nanas dan diambil sebanyak 20 gkemudian
disaring.Hasil saringan dimasukkanke dalam labu takar
200 mI ditambah aquades sampai tanda tera. Bahan
diambil dengan pipet filtrat sebanyak 25 mI dan
dimasukkan ke tabung erlenmeyer 100 mI, kemudian
ditambah2mIamilum 1%.Larutan dititrasi dengan 0,01
N iodium sampai terjadi perubahan warna menjadi
kehijauan. Perhitunganvitamin C ialah sebagai berikut:

ml 12x 0,88 x 100
mg Vitamin c/lOO g =

bobot sampel (g)

Keterangan : 12 = larutan iodium yang digunakan
untuk titrasi

0,88 = faktor konversi dari massa molekul
ke bobot

Bobot sampel = bobot sampel yang diukur

Data pengamatan yang diperoleh dianalisis
dengan menggunakan analisis ragam uji F pada taraf
nyata 5%. Selanjutnya untuk mengetahui perbedaan
diantara perlakuan dilakukan dengan Uji Beda Nyata
Terkecil (BNT) pada taraf 5%. Perbandingan antar
perlakuan dengan kontrol dilakukan dengan uji
orthogonalkontras.

BASIL DAN PEMBilHASAN

Distribusi tingkat kemasakan luar buah

Distribusi tingkat kemasakan luar buah
dipengaruhi oleh adanya interaksi antara perlakuan
waktu aplikasi CaCI2, dosis CaCl2 dan aplikasi
ethephon. Ketiga kombinasi perlakuan tersebut
menghasilkan 3 tingkat kemasakan luar buah yaitu 0%,
25% dan 50%. Kombinasi perlakuan waktu aplikasi
CaCl2 90 hsp, dosis CaC1z50 kg ha' dan aplikasi
ethephon 2,5 I ha-I menghasilkan distribusi tingkat
kemasakan luar buah 25% dan 50% yang tinggi dan
kemasakan luar buah 0% yang rendah dibandingkan
kombinasi dengan perlakuan lain (Tabel 1). Pengaruh
perlakuan terhadap kontrol menunjukkan bahwa
tanamanyang diperlakukan aplikasiCaC1zdan ethephon
menghasilkan distribusi tingkat kemasakan luar buah
0% yang berbeda nyata dan lebih rendah dibandingkan
kontrol, tetapi menghasilkan distribusi tingkat
kemasakan luar buah 25% dan 50%yang berbeda nyata
dan lebih tinggi dibandingkandengankontrol (TabeI2).

43


JKTI, Vol. 15, No.1, Juni 2013 : 41-48

Tabell. Distribusi tingkat kemasakan luar buah 0%,
25% dan 50% akibat interaksi waktu aplikasi
CaCI2, dosis CaCl2 dan aplikasi ethephon

Kemasakan luar Waktu Aplikasi
buah CaC!, (hsp)

Ethephon (L ha-I)Oosis CaCl2
(kg h.·') 25

90 50 55,67 d 16,33 a

90 75 56,33 d 21,67 ab

0% 90 31,33 be100 80,67 fg

90+120 50 80,67 fg 41,67 e
90+120 80,67 f75 54,44 d

90+120 100 86,33 57,78 d

120 50 65,67 de 17,33 a

120 70.67 ef 21,33 ab75

120 100 88,33 35.67 e

BNT5% 12,03

90 50 33,52 de 68,60

90 28,86 ede 68,60 g75

25% 90 58,60 g100 10,63 ab

90+120 50 16,05 abe 53,60 fg

90+120 13,63 abc 40,49 f75
90+120 100 5,63 a 39,13 ef

120 50 23,63 bede 68.60 g
120 75 18,63 abed 68,60 g
120 100 8.63 ab 58,60

BNT5% 17,10

90 50 10,81 abe 15,07 e

90 75 14,47 e 10,07 abc

50% 90 10,07 abe100 8,70 abe

90+120 50 5,70 a 5,07 a

90+120 3,28 a75 3,09 a
90+120 4,70 a100 5,07 a

120 50 10,70 abe 14,07 abe

120 75 10,70 abe 10,07 abc
120 100 5,70 a 6,07 ab

BNT5% 8,30

Keterangan: Bilangan yang sarna dan diikuti huruf yang sarna menunjukkan tidak
berbeda nyata berdasarkan Uji BNT 5%, hsp = hari setelah
pembungaan.

Tabel 2. Distribusi tingkat kemasakan luar buah 0%, 25%
dan 50% pada perlakuan dan kontrol.

Distribusi tingkat kemasakan luar buah
Perlakuan 0% 25% 50%

Kontrol 27,33 a 5,00 a67,67 b
Perlakuan 38,00 b 8,52 b53,48 a

Keterangan: Bilangan pada kolom yang sarna dan diikuti hurufyang sarna menunjuk
kan tidak berbeda nyata berdasarkan uji orthogonal kontras.

K.alsium klorida telah dilaporkan dapat menunda
kemasakan buah sehingga diperlukan aplikasi ethephon
untuk mempercepat kemasakan buah dengan seragam
(11). Hal tersebut juga dibuktikan pada hasil penelitian
Pujirati (12) yang menunjukkan bahwa pemberian CaCIz
prapanen pada buah tomat dapat menyebabkan
perubahan warna yang lebih lambat dibandingkan
kontrol. Aplikasi ethephon pada umur 7 hari sebelum

44

panen alami menghasilkan distribusi tingkat kemasakan
luar buah nanas 50% yang lebih tinggi setelah 3 hari
aplikasi ethephon dilakukan (13).

Kandungan Ca buah

Kandungan Ca buah dipengaruhi oleh adanya
interaksi perlakuan waktu aplikasi CaC~ dan dosis
CaC~. Hasil penelitian menunjukkan bahwa kandungan
Ca buah yang tinggi ditunjukkan pada kombinasi
perlakuan dua kali waktu aplikasi CaC~ 90 dan 120 hsp
dengan dosis CaC~ 100 kg ha" dan kombinasi
perlakuan dua kali waktu aplikasi CaC~ 90 dan 120 hsp

Tabe13. Kandungan Ca buah (mg/L) akibat interaksi
perlakuan waktu aplikasi CaC12dan dosis CaC12•

Waktu Aplikasi CaCl, Dosis CaCl, (kg ha")
(hsp)

50 75 100

90 53,23 a 57,19 ab 58,09 ab

90+120 57,38 ab 61,36 be 66,74 e

120 53,50 ab 57,45 ab 58,33 ab

BNT5% 7,59

Keterangan: Bilangan pada kolom yang sama dan diikuti hurufyang sama menunjuk
kan tidak berbeda nyata berdasarkan Uji BNT 5%, hsp = hari setelab
pembungaan.

Tabe14. Kandungan Ca buah (mgIL) akibat perlakuan
aplikasi ethephon dan perbandingan perlakuan
dengan kontrol.

Perlakuan Kandungan Ca buah (mg/L)

Dosis Ethephon (I ha -1)

o 59,82 a

2,5 58,91 a

Kontrol vs Perlakuan

Kontrol 46,70 a

Perlakuan 58,77 b

Keterangan : Bilangan pada kolom yang sama dan diikuti huruf yang sama pada
perlakuan dosis ethepbon menunjukkan tidak berbeda nyata
berdasarkan analisis ragam uji F pada taraf nyata 5%, sedangkan
perbandingan kontrol dan perlakuan menunjukkan berbeda nyata
berdasarkan uji orthogonal kontras.

Tekstur buahTekstur buah merupakan indikator
dari kekerasan buah. Hasil penelitian menunjukkan
bahwa tekstur buah dipengaruhi oleh interaksi antara
perlakuan waktu aplikasi CaC12 dan dosis CaC~ baik
pada bagian ujung, tengah maupun pangkal buah.
Kombinasi perlakuan dua kali waktu aplikasi CaC~ 90
dan 120 hsp dengan dosis CaCl2 100 kg ha" dan
kombinasi perlakuan dua kali waktu aplikasi CaC~ 90
dan 120 hsp dengan dosis CaC~ 75 kg ha" menghasilkan


tekstur buah yang keras baik pada bagian ujung, tengah
maupun pangkal buah (Tabel 5). Aplikasi ethephon
berpengaruh terhadap tekstur buah denganmenurunkan
tekstur bagian ujung, tengah clanpangkal buah. Hasil
penelitian menunjukkan bahwa aplikasi ethephon
dengan dosis 2,5 I ha-1menghasilkan tekstur buah yang
lebih lunak dibandingkan dengan perlakuan tanpa
aplikasi ethephon, baik pada bagian ujung, tengah
maupun pangkal buah. Pengaruh perlakuan terhadap
kontrol menunjukkan bahwa tanaman yang diberikan
perlakuan aplikasi CaC~ clan ethephon menghasilkan
tekstur buah yang berbeda nyata clan lebih keras
dibandingkankontrol (TabeI6).

Tabel5. Teksturbuah (mm/l Og'lOdetik)akibat interaksi
perlakuan waktu aplikasi CaC~ clan dosis
CaC~.

Dosis CaCh (kg ha-I)

50 75 100

211,67 a 213,33 ab 216,67 ab

231,33 be 249,33 ed 252,50 d

214,17ab 228,33 ab 230,83 abe

16,15

202,50 a 210,00 ab 213,33 ab

225,83 be 240,83 ed 251,67 d

207,50 ab 214,17ab 222,50 abe

23,18

191,67 a 209,17 ab 222,50 be

220,83 be 238,33 ed 252,50 d

205,00 ab 208,33 ab 221,67 be

20,95

Waktu Aplikasi
CaCh (hsp)

Tekstur buah

90Ujung
90+120

120
BNT5%

90Tengah
90+120

120

BNT5%

90Pangkal
90+120

120

BNT5%

Keterangan : Bilangan pada kolom yang sarna dan diikuti huruf yang sarna
menunjukkan tidak berbeda nyata berdasarkan Uji BNT 5%, hsp = hari
seteJah pembungaan.

Tabel 6. Tekstur buah (mm/lOg/1Odetik) akibat
perlakuan aplikasi ethephon dan
perbandinganperlakuan dengankontrol.

Tekstur buah (mm/lOg/lOdetik)
Perlakuan

Ujung Tengah Pangkal

Dosis Ethephon (I ha-1)

0 235,37 b 230,19 b 221,48 b

2,5 225,56 a 220,56 a 216,30 a

Kontrol vs Perlakuan

Kontrol 203,33 a 201,67 a 193,33 a

Perlakuan 230,46 b 225,37 b 218,89 b

Keterangan : Bilangan pada kolom yang sarna dan diikuti huruf yang sarna pada
perlakuan dosis ethephon menunjukkan tidak berbeda nyata
berdasarkan anaJisis ragam uji F pada taraf nyata 5%, sedangkan
perbandingan kontroJ dan perlakuan menunjukkan berbeda nyata
berdasarkan uji orthogonal kontras.

Aplikasi Kalsium Klorida Dan Ethephon Dalam Upaya Peningkatan Kualitas
Buah Nanas (ananas Comosus (I) Merr) : Nungki Kusuma Astuti, dkk

Hasil analisis korelasi menunjukkan bahwa
kandungan Ca buah berkorelasi positif dengan tekstur
buah bagian ujung (R=O,88), tengah (R=0,94) clan
pangkal buah (R=0,95). Hal tersebut menunjukkan
bahwa semakin tinggi kandungan Ca buah maka
semakin keras tekstur buah. Aplikasi CaC~ diketahui
dapat mempertahankan tekstur buah karena larutan
CaC~masuk ke dalampori buah clanakan bekerja pada
dinding sel dalam menjembatani galakturonat pada
pektin. Pada salah satu bagian dinding sel buah yaitu
lamela tengah, merupakan daerah yang banyak
mengandung pektin yang apabila berinteraksi dengan
Ca2+ akan membentuk Ca pektat, yang berperan dalam
menambah keterikatan antar sel sehingga dapat
mempertahankan ketegaran tekstur buah (14).

Persentase kememaran buah

Persentase kememaran buah dipengaruhi oleh
interaksi perlakuan waktu aplikasi CaC~ clan dosis
CaC~pada tingkat kemasakan luar buah 25% clan50%,
tetapi tidak menunjukkan interaksi dan tidak
berpengaruh nyata pada tingkat kemasakan luar buah
0% karena tidak terjadi kememaran buah. Pada tingkat
kemasakan luar buah 25% clan 50%, persentase
kememaran buah yang rendah ditunjukkan pada
kombinasi perlakuan duakali waktu aplikasi CaC~pada
90 clan 120 hsp dengan dosis CaC~ 75 kg ha' clan
kombinasi perlakuan duakali waktu aplikasi CaC~pada
90 clan120hsp dengan dosis CaC~ 100kg ha' (TabeI7).
Apabila ditinjau dari pengaruh perlakuan terhadap
kontrol menunjukkan bahwa tanaman yang diberikan
perlakuan aplikasi CaC~ clan ethephon menghasilkan
persentase kememaran buah yang berbeda nyata clan
lebih rendah dibandingkan dengan kontrol baik pada
tingkat kemasakan luar buah 0%, 25% clan 50%
(TabeI8).

Tabel 7. Persentase kememaran buah (%) pada tingkat
kemasakan luar buah 25% clan 50% akibat
interaksi perlakuan waktu aplikasi CaC~ clan
dosisCaC~.

Kemasakan luar
buah

25%

Wak!u Aplikasi Dosis csci, (kg ha-I)
CaCl, (hsp)

50 75 100

90 3,88 e 2,84 d 2,27 cd

90+120 1,80 be 1,23 ab 0,71 a

120 3,84 e 2,47 d 1,99 ed

BNT5% 0,82

90 3,96 d 2,84 e 2,27 e

90+120 1,97 be 1,19 ab 0,71 a

120 3,95 d 2,87 e 2,25 e

BNT5% 1,05

50%

Keterangan: Data hasil transfonnasi x = F+o.5 Bilangan pada koJom yang sarna
dan diikuti huruf yang sarna menunjukkan tidak berbeda nyata
berdasarkan Uji BNT 5%, hsp = hari seteJah pembungaan.

45


JKTI, Vol. 15, No.1, Juni 2013: 41-48

Tabel8. Persentase kememaran buah akibat perlakuan
aplikasi ethephon dan perbandingan
perlakuan dengankontrol.

% kememaran buah pada

Perlakuan
tingkat kemasakan luar buah
0% 25% 50%

Dosis Ethe~hon (I ha·l)
0 0,71 a 1,57 a 2,04 a

2,5 0,71 a 2,02 b 2,78 b

Kontrol vs Perlakuan

Kontro1 5,46 b 6,22 b 7,63 b

Perlakuan 0,71 a 1,81 a 2,31 a

Keterangan: Datahasil transformasi X ~ ~ Bilangan pada kolom yang sarna
dan diikuti huruf yang sarna pada periakuan dosis ethephon
menunjukkan tidak berbeda nyata berdasarkan analisis ragam uji F
pada taraf nyata 5%, sedangkan perbandingan kontrol dan perlakuan
menunjukkan berbeda nyata berdasarkan uji orthogonal kontras.

Hasil analisis korelasi menunjukkan bahwa
kandungan Ca buah berkorelasi negatif dengan
persentase kememaran buah pada tingkat kemasakan
luar buah 25% (R= -0,84) dan 50% (R= -0,92). Hal
tersebut menunjukkan bahwa semakin tinggi
kandungan Ca buah maka semakin rendah persentase
kememaran buah. Penggunaan kalsium baik sebelum
maupun sesudah panen telah banyak dilakukan untuk
mengurangi kerusakan sesudah panen dan mengontrol
berbagai kerusakan fisiologis pada buah. Kalsium
diketahui berfungsi untuk menghambat aktivitas enzim-
enzim yangmenyebabkan kelunakan pada buah. Ikatan
ionik kalsium pada membran sel membentuk jembatan
antar komponen struktur, sehingga permeabilitas sel
dapat dipertahankan (15).

Persentase penyakit buah
Penyakit buah dipengaruhi oleh interaksi antara

perlakuan waktu aplikasi CaC~ dan dosis CaC~ pada
tingkat kemasakan luar buah 0%, 25% dan 50%.
Kombinasi perlakuan dua kali waktu aplikasi CaC~
pada 90 dan 120hsp dengan dosis CaC~ 75 kg ha' dan
kombinasi perlakuan duakali waktu aplikasi CaC~pada
90 dan 120 hsp dengan dosis CaC~ 100 kg ha·1
menghasilkan persentase penyakit buah yang lebih
rendah dibandingkan dengan perlakuan lain (Tabel 9).
Perlakuan aplikasi ethephon menghasilkan penyakit
buah lebih rendah dibandingkan perlakuan tanpa
aplikasi ethephon. Pengaruh perlakuan terhadap kontrol
menunjukkan bahwa tanaman yang diberikanperlakuan
aplikasi CaCl2 dan ethephon menghasilkan persentase
penyakit buah yang berbeda nyata dan lebih rendah
dibandingkan dengan kontrol baik pada tingkat
kemasakan luarbuah 0%,25% dan 50%(Tabell 0).

46

Tabel 9. Persentase penyakit buah akibat interaksi
perlakuan waktu aplikasi CaC~ dan dosis
CaC~ pada tingkat kemasakan luar buah
0%,25% dan 50%.

90

Dosis CaCh(kg ha·l)

50 75 100

2,48 e 2,17 be 1,82 be

1,65 be 1,32 ab 0,71 a

2,58 e 2,07 be 1,75 be

0,93

3.95 d 3,30 ed 2,93 bed

2,42 be 1,78 ab 0,71 a

3,45 ed 3,18 bed 2,74 bed

1,43

5,45 ef 5,08 ef 4,34 ede

3,30 be 2,42 ab 1,93 a

5,62 f 4,74 def 3,62 ed

1,18

Kemasakan Waktu Aplikasi
luarbuah CaCh(hsp) ---:::;,----=c-------c-=-=--

0% 90+120

120

BNT5%

90

25% 90+120

120

BNT5%

90
50%

90+120

120

BNT5%

Keterangan: Data hasil transformasi x ~~ Bilangan pada kolomyang sarna
dan diikuti huruf yang sarna menunjukkan tidak berbeda nyata
berdasarkanUjiBNT 5%,hsp= hari setelahpembungaan

Tabel 10. Persentase penyakit buah (%) akibat
perlakuan aplikasi ethephon dan
perbandingan perlakuan dengan kontrol
pada tingkat kemasakan luar buah 0%,
25%dan50%.

Perlakuan % penyakit buah pada
tingkat kemasakan luar buah
0% 25% 50%

Dosis Ethephon (I ha·1)

0 3,17 b 4,78 b 7,01 b

2,5 0,71 a 3,60 a 5,53 a

Kontrol vs Perlakuan

Kontro1 5,37 b 6,16 b 7,38 b

Perlakuan 1,80 a 3,05 a 4,71 a

Keterangan : Data hasil transformasi x ~ ~ Bilangan pada kolomyang sarna
dan diikuti huruf yang sarna pada periakuan dosis ethephon
menunjukkan tidak berbeda nyata berdasarkan analisis ragam uji F
pada taraf nyata 5%, sedangkan perbandingan kontrol dan perlakuan
menunjukkan berbeda nyataberdasarkanuji orthogonalkontras.

Hasil analisis korelasi menunjukkan bahwa
kandungan Ca buah berkorelasi negatif dengan
persentase penyakit buah baik pada tingkat kemasakan
luar buah 0% (R= -0,98), 25% (R= -0,80) maupun 50%
(R= -0,92). Penambahan kalsium berperan penting
dalam mempertahankan kualitas buah dalam
pengaruhnya terhadap keutuhan struktur membran dan


dinding sel. Larutan CaC1zmasuk ke dalam pori buah
clan akan bekerja pada dinding sel dalam menjembatani
galakturonat pada pektin sebingga ketegaran tekstur
buah tetap terjaga. Tekstur buah yang keras akan
membuat mikroorganisme penyebab busuk buah sulit
melakukan infeksi. Kalsium juga terbukti dapat
mempertahankan masuknya enzim yang dihasilkan
oleh buah penyebab pelunakan buah clan enzim yang
dihasilkan oleh jamur atau bakteri penyebab busuk buah
atau penyakit buah (16). Hal tersebut sesuai dengan hasil
penelitian Gholamnejad dan Etebarian (17) yang
menunjukkan bahwa aplikasi CaC1zdapat menurunkan
persentase penyakit buah yang disebabkan oleh
Penicillium expansum pada buah apel. Aplikasi
ethephon juga terbukti dapat menurunkan penyakit
buah cork spot pada buah nanas (18).

Total padatan terlarut (TPT), total as am tertitrasi
(TAT) dan vitamin C

Selama proses kemasakan, buah nanas
mengalami perubahan total padatan terlarut clanjumlah
asam-asam pada daging buah. Hasil penelitian
menunjukkan bahwa kombinasi perlakuan waktu
aplikasi CaCI2, dosis CaC1zclan aplikasi ethephon tidak
menunjukkan pengaruh interaksi terhadap total padatan
terlarut, total asam tertitrasi (TAT) clanvitamin C buah.
Pada masing-masing perlakuan waktu aplikasi CaC1z,
dosis CaC12 dan aplikasi ethephon juga tidak
berpengaruh terhadap total padatan terlarut, TAT clan
vitamin C buah. Apabila ditinjau dari pengaruh
perlakuan terhadap kontrol menunjukkan bahwa
tanaman yang diperlakukan aplikasi CaC12 dan
ethephon menghasilkan total padatan terlarut, total
asam tertitrasi dan vitamin C buah yang tidak berbeda
nyata dengan kontrol (Tabel 11). Hal tersebut sesuai
dengan hasil penelitian Bhattarai dan Gautam (19) yang
menunjukkan bahwa berbagai konsentrasi CaC1zpada
tanaman tomat menghasilkan total asam tertitrasi, total
padatan terlarut (brix) dan pH buah yang tidak berbeda
nyata. Cooke clan Randall (20) juga menunjukkan bahwa
penggunaan ethephon dalam mempercepat kemasakan
buah menghasilkan pengaruh yang tidak berbeda nyata
dalam hal kandungan gula clan keasaman buah nanas
dengan buah masak alami tanpa menggunakan
ethephon. Aplikasi ethephon juga tidak berpengaruh
nyata terhadap kandungan gula tereduksi, tingkat
keasaman clankandungan vitamin C pada buah pir (21).

Aplikasi Kalsium Klorida Dan Ethephon Dalam Upaya Peningkatan Kualitas
Buah Nanas (ananas Comosus (I)Merr) .'Nungki Kusuma Astutt, dkk

Tabel 11. Total padatan terlarut (TPT), total asam
tertitrasi (TAT) clan vitamin C akibat
perlakuan waktu aplikasi CaC1z, dosis
CaC1z,aplikasi ethephon clanperbandingan
perlakuan dengan kontrol.

Perlakuan TPT
("brix)

TAT (%) Vitamin C
(mg/IOO g)

Waktu aplikasi CaCI2 (hsp)

90 13,81 0,52 75,83

90+120 13,92 0,52 75,39

120 0,5213,79 75,91

BNT5% tn tn tn

Dosis CaCh (kg ha- )

50 13,81 0,52 75,08

75 13,86 75,170,52

100 13,85 0,53 75,74

BNT5% tn tn tn

Dosis Ethephon (I ha-')

o 13,83 0,51 75,82

2,5 13,86 0,52 75,52

BNT5% tn tn tn

Kontrol vs Perlakuan

Kontrol 13,73 0,51 76,32

Perlakuan 13,84 0,52 75,44

BNT5% tn tn tn

Keterangan: TPT= total padatan terlarut, TAT = total asam tertitrasi, In = tidak berbeda
nyata, hsp = hari setelab pembungaan.

KESIMPULAN

Kombinasi perlakuan waktu aplikasi CaCl2 90
hsp, dosis CaC12 50 kg ha' dan aplikasi ethephon 2,51 ha
1 menghasilkan distribusi tingkat kemasakan luar buah
25% clan 50% yang tinggi dibandingkan dengan
perlakuan lain. Kombinasi perlakuan dua kali waktu
aplikasi CaC1zpada 90 clan 120 hsp dengan dosis CaC1z
100 kg ha-I menghasilkan kandungan Ca buah yang
lebih tinggi dibandingkan perlakuan lain dan
menghasilkan tekstur buah, penyakit buah, kememaran
buah yang lebih rendah dibandingkan perlakuan lain.
Aplikasi ethephon tidak berpengaruh terhadap
kandungan Ca buah tetapi dapat menurunkan tekstur
buah, penyakit buah serta meningkatkan kememaran
buah. Aplikasi CaClz clan ethephon tidak berpengaruh
terhadap total padatan terlarut, total asam tertitrasi clan
vitmin C buah.

DAFTAR PUSTAKA

1. BPS, 2011. Horticulture statistic.
http://www.bps.go.id.accessedonDec25.2012.

http://www.bps.go.id.accessedonDec25.2012.


JKTI, Vol. 15, No.1, Juni 2013: 41-48

2. D.E. Iskandar dan H.T. Soelaeman. Raja nanas
dunia, Swamajalah,2007, pp. 21-22

3. J.M.Garcia, M.J. Ballesteros andM.A.Albi. 1995.
Effect of Foliar Applications of Caf'l, on Tomato
Stored at Different Temperature. Journal
Agriculture Food Chemistry. 43: 9-12 (2011)

4. S.Ashari. Hortikultura Aspek Budidaya. UI
Press, Jakarta, 2006, pp 635.

5. M. Mishra. Lead Acetate Induced Citotoxicity in
Male Germinal Cell of Swiss Mice. Swiss, 2002,
pp291-294.

6. Mardini. Skripsi.Universitas Sriwijaya (2007)

7. N.D. Bondad. Respon of Some Tropical and
Subtropical Fruit to Pre and Post Harvest
Applications of Ethephon. Economic Botany 30 :
67-80 (1976)

8. M. Basuki, R. Jatmika dan S. Loekito. Pengaruh
Waktu Aplikasi Ripening terhadap Serangan
PenyakitBuah, 2006 (unpublish).

9. Association of Official Analytical Chemists.
Offical Methods of Analysis of AOAC
International, 16th ed. AOAC International,
Maryland, USA, 1999.

10. S.Sudarmadji. Prosedur Analisa Untuk Bahan
Makanan Pertanian. Badan Penerbitan Bagian
Pengolahan Hasil Pertanian, Fakultas Teknologi
Pertanian, Universitas Gadjah Mada, Yogyakarta,
1976.

11. Haryati. Skripsi. Universitas Sumatera Utara
(2003)

12. R. Pujiarti. Skripsi. IPB (2001)
13. E. Handayani. Pengaruh Ripening Tehadap

Kualitas Buah Nanas (PH Larutan, Dosis dan

48

UmurPanen), 2008 (unpublish).
14. F.G. Abbott and F.R. Harker. Sensory

interpretation of instrumental measurements 2:
sweet and acid taste of apple fruit. Postharvest
biology and technology. 24: 241-250 (2003)

15. H. Izumi dan E.W Alley. Calcium Treatment to
Maintain Quality of Zuchini Squash Slice.
JournalFoodScience. 60 (4): 789-793 (1995)

16. X.Huang.An overview of calcium's role in lychee
fruit cracking. Proceeding of The IrInternational
Symposium on Lychee, Longan, Rambutan,
and Other Sapindaceae Plants, Belgium, 2005,
pp.231-240.

17. lGholamnejad and H.R. Etebarian. Effect of
Calsium Chloride on The Biocontrol Efficacy of
Two Antagonistic yasts against Penicillium
expansum on apple fruit.Phytoparasitica. 37 (1):
255-261 (2009)

18. lPamadi, G. Prijohutomo dan S. Loekito.
Ripening dengan Berbagai Dosis Ethepon, 2008
(unpublish).

19. D.R. Bhattarai and D.M. Gautam. Effect of'
Harvesting Method and Calsium on Post Harvest
Physiology of Tomato. Nepal Agriculture
Research. 7 (1): 37-41 (2006)

20. A.R. Cooke and D.1. Randall. 2-
Haloethanephosphonic acids as ethylene releasing
agents for theinduction offlowering inpineapples.
Nature. 218: 974-975 (1968)

21. W.S. Dhillon and B.Y.C. Mahajan. Ethylene and
Ethephon Induced Fruit Ripening in Pear,Journal
of Stored Products and Postharvest Research. 2
(3) :45-51 (2011)


