

**UJI BAKTERI *Escherichia coli* DAN *Coliform* PADA KRAN AIR SIAP
MINUM DI TAMAN REKREASI KAMBANG IWAK (KI) PALEMBANG**

SKRIPSI

**OLEH
DINA YUSNITA
NIM 342015092**

**PROGRAM STUDI PENDIDIKAN BIOLOGI
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH PALEMBANG
OKTOBER 2019**

**UJI BAKTERI *Escherichia coli* DAN *Coliform* PADA KRAN AIR SIAP
MINUM DI TAMAN REKREASI KAMBANG IWAK (KI) PALEMBANG**

SKRIPSI

**Diajukan kepada
Universitas Muhammadiyah Palembang
untuk memenuhi salah satu persyaratan
dalam menyelesaikan program Sarjana Pendidikan**

**Oleh
Dina Yusnita
NIM 342015092**

**PROGRAM STUDI PENDIDIKAN BIOLOGI
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH PALEMBANG
Oktober 2019**

Skripsi oleh Dina Yusnita telah diperiksa dan disetujui untuk diuji

Palembang, 19 September 2019
Pembimbing I,

Dr. Sri Wardhani, M.Si.

Palembang, 19 September 2019
Pembimbing II,

Hj. Ade Kartika, S.Pd.,M.Si

Skripsi oleh Dina Yusnita telah dipertahankan di depan dewan penguji pada tanggal 03 Oktober 2019

Dewan Penguji:

Dr. Sri Wardhani, M.Si., Ketua

Hj. Ade Kartika, S.Pd., M.Si., Anggota

Drs. Suyud Abadi, M.Si., Anggota

Mengetahui
Ketua Program Studi
Pendidikan Biologi,

Susi Dewiyeta S.Si., M.Si.

Mengesahkan
Dekan
FKIP UMP,

Dr. H. Rusdy AS, M.Pd.

UNIVERSITAS MUHAMMADIYAH PALEMBANG
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
TATUS TERAKREDITASI INSTITUSI PREDIKAT "BAIK"
Alamat : Jl. Jend. A. Yani 13 Ulu Palembang 30263 Tlp. 510842

PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Dina Yusnita

Nim : 342015092

Program Studi : Pendidikan Biologi

Menyatakan bahwa skripsi berjudul:

"Uji Bakteri *Escherichia coli* Dan *Coliform* Pada Kran Air Siap Minum Di Taman Rekreasi Kambang Iwak (KI) Palembang"

Beserta seluruh isinya adalah benar merupakan hasil karya sendiri dan saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika keilmuan dalam masyarakat ilmiah.

Atas pernyataan ini, saya siap menerima segala sanksi yang berlaku atau yang ditetapkan untuk itu, apabila ditemukan kemudian hari ternyata pernyataan saya tidak benar atau klaim dari pihak lain terhadap keaslian skripsi saya.

Palembang, Jumadil awal 1440H
September 2019 M

Yang Menyatakan

Dina Yusnita

MOTTO DAN PERSEMBAHAN

MOTTO:

- ❖ *Jadilah diri sendiri hargai setiap potensi yang kita punya, ingat dirimu berharga*
- ❖ *Percaya usaha tidak akan mengkhianati hasil dan sesuatu yang telah ditakdirkan menjadi milikmu tidak akan pernah akan menjadi milik orang lain*
- ❖ *Ketika kamu terus berpikir positif maka energi-energi kebaikan akan terus bersamamu*
- ❖ *Bersyukur adalah kebahagiaan yang tak pernah terukir*

Alhamdulillah kupesembahkan skripsi ini untuk:

- ❖ *Rasa syukurku kepada Allah SWT.*
- ❖ *Rasulullah SAW yang dirindukan.*
- ❖ *Kedua Orangtuaku tercinta, Ayahanda Bachrudin Ys dan Ibunda Argentina Yunani, saudara laki-laki M. Dheny Aprihan, saudara perempuan Marissa Rahmadani yang telah memberikan kasih sayang tak terhingga dan selalu mendo'akan saya demi keberhasilan dan kesuksesan saya.*
- ❖ *Seluruh keluarga besarku.*
- ❖ *Rasa terima kasihku kepada Ibunda Dr. Sri Wardhani, M.Si. dan Ibunda Ade Kartika, S.Pd., M.Si. selaku dosen pembimbingku yang tak pernah lelah memberikan nasihat dan motivasi.*

ABSTRAK

Yusnita, Dina. 2019. *Uji Bakteri Escherichia coli dan Coliform pada Kran Air Siap Minum di Taman Rekreasi Kambang Iwak (KI) Palembang*. Skripsi, Program Studi Pendidikan Biologi, Program Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan. Pembimbing (I) Dr.Sri Wardhani, M.Si. (II) Hj. Ade Kartika, S.Pd., M.Si.

kata kunci: *Escherichia coli, Coliform, Kran Air Siap Minum (KASM)*

Air adalah sumber kebutuhan manusia, air yang sehat adalah air yang tidak mengandung sama sekali mikroorganisme yang patogen atau yang menyebabkan penyakit, air yang memiliki kriteria untuk dapat dikonsumsi adalah air bersih, tidak mengandung mikroorganisme patogen, tidak berwarna apapun, tidak meninggalkan endapan dan tidak berasa apapun. Bakteri *Escherichia coli* dan *Coliform* merupakan bakteri yang digunakan sebagai indikator pencemaran air atau adanya polusi kotoran dan kondisi yang tidak baik terhadap air atau makanan lainnya. Kran air siap minum merupakan kran yang disediakan oleh Perusahaan Air Minum Daerah (PDAM) yang diletakkan di beberapa tempat rekreasi di kota Palembang salah satunya di Kambang Iwak (KI) Palembang. Masalah dalam penelitian ini adalah apakah terdapat Bakteri *Escherichia coli* dan *Coliform* pada Kran Air Siap Minum di Taman Rekreasi Kambang Iwak (KI) Palembang; Tujuan dalam penelitian ini adalah untuk mengetahui keberadaan Bakteri *Escherichia coli* dan *Coliform* pada Kran Air Siap Minum di Taman Rekreasi Kambang Iwak (KI) Palembang. Penelitian ini menggunakan metode eksperimen yang bersifat *deskriptif kualitatif* dengan cara survei berdasarkan data primer yang diperoleh dengan cara mengambil air minum di kran air siap minum dengan botol steril. Hasil dari penelitian ini: berdasarkan Peraturan Menteri Kesehatan Republik Indonesia No 32/PERMENKES/2017 yaitu secara Fisika terdiri dari rasa, bau, kekeruhan dan suhu; secara Kimia pH dan Besi (Fe) serta secara Biologi uji Bakteri *Escherichia coli* dan *Coliform* yang dinyatakan kran layak untuk dikonsumsi.

KATA PENGANTAR

Alhamdulillah, syukur kehadiran Allah SWT karena atas rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan penulisan skripsi ini dengan judul *Uji Bakteri Escherichia coli dan Coliform pada Kran Air Siap Minum di Taman Rekreasi Kambang Iwak (Ki) Palembang* Shalawat serta salam selalu tercurah kepada Rasulullah SAW dan para pengikutnya.

Penulisan skripsi ini dimaksudkan untuk memenuhi salah satu syarat dalam menyelesaikan studi serta dalam rangka memperoleh gelar Sarjana Pendidikan Srata Satu pada Program Studi Pendidikan Biologi Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Palembang.

Penulis menyadari bahwa selesainya skripsi ini tidak terlepas dari dukungan dari berbagai pihak. Pada kesempatan ini pula penulis mengucapkan terima kasih kepada:

1. Kedua orangtuaku tercinta bapak Bachrudin Ys dan Ibu Argentina Yunani, saudaraku M. Dheny Aprihan dan Marissa Rahmadani yang selalu memberikan dorongan semangat dan doa dalam menyelesaikan skripsi ini.
2. Dr. Abid Djazuli, S.E., M.M., selaku Rektor Universitas Muhammadiyah Palembang.
3. Dr. H. Rusdy A Siroj., M.Pd., selaku Dekan Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Palembang.
4. Susi Dewiyeti, S.Si.,M.Si. selaku Ketua Program Studi Pendidikan Biologi Universitas Muhammadiyah Palembang.

5. Dr. Sri Wardhani, M.Si dan Hj. Ade Kartika, S.Pd.,M.Si. selaku Dosen Pembimbing I dan II yang telah membimbing penulisan skripsi ini.
6. Keluarga keduku tercinta Bikini Squad Winnie Rininda, Putri Ilafi, Annur Wulan Putriyana, Diah Anggraini, Rizki Herni Nur Izzati, Apora Novia; Kelompok Pisang-pisanku Pedi Agus Susanto, M. Randhy Setiawan, Master Reno yang telah memberikan semangat dan mendukung dalam pembuatan skripsi ini.
7. Teman penelitian dan Bimbinganku Bebi Seftiana dan Jack Andrian yang telah membantu dan memberi semangat.
8. Adik-adik kosanku dan Keponakanku yang selalu ada dan selalu merepotkan Agita Oksella, Tyara Yolanda dan Siska Indriyani.
9. Teman-teman FKIP Biologi angkatan 2015 khususnya kelas B yang selalu membantu dan memberikan semangat.

Atas segala bantuan yang telah diberikan, semoga Allah SWT memberikan balasan yang berlipat ganda. Penulis menyadari bahwa dalam penulisan skripsi ini masih jauh dari kata sempurna. Oleh karena itu, penulis mengharapkan kritik dan saran yang dapat membantu memperbaiki skripsi, penulis berharap semoga skripsi ini dapat bermanfaat untuk kita semua aamiinn ya robbal alamin.

Palembang, September 2019

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
LEMBAR PERSETUJUAN	iii
LEMBAR PENGESAHAN	iv
SURAT PERNYATAAN	v
MOTTO DAN PERSEMBAHAN	vi
ABSTRAK	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan Penelitian.....	5
D. Manfaat Penelitian.....	5
E. Ruang Lingkup Penelitian dan Batasan Masalah	5
BAB II TINJAUAN PUSTAKA	
A. Mikroorganisme Indikator.....	7
B. Bakteri <i>Escherichia coli</i>	8
C. Bakteri <i>Coliform</i>	9
D. Kran Air Siap Minum (KASM).	10
E. Pengertian Air.	11
F. Persyaratan Kualitas Air.....	13

BAB III METODE PENELITIAN	
A. Rancangan Penelitian.....	17
B. Waktu dan Tempat Penelitian.....	17
C. Alat dan Bahan.....	19
D. Populasi dan Sampel.....	20
E. Pengumpulan Data Penelitian	21
1. Pengumpulan Data Lokasi	21
2. Teknik Pengambilan Sampel	21
3. Pengujian Kualitas Air	23
F. Analisis Data Penelitian Kualitas Kran Air Siap Minum.....	26
BAB IV HASIL PENELITIAN	
A. Deskripsi Data Hasil Penelitian Fisik dan Kimia Kran Air Siap Minum (KASM) serta uji keberadaan <i>Escherechia coli</i> dan <i>Coliform</i>	27
B. Analisis Data Hasil Penelitian Fisik dan Kimia Kran Air Siap Minum (KASM) serta uji keberadaan <i>Escherechia coli</i> dan <i>Coliform</i>	28
1. Analisis Secara Fisika	28
2. Analisis Secara Kimia	29
3. Analisis Secara Biologi	29
BAB V PEMBAHASAN	
A. Pembahasan hasil penelitian uji keberadaan <i>Escherechia coli</i> dan <i>Coliform</i> menggunakan <i>petrifilm</i>	30
BAB VI PENUTUP	
A. Kesimpulan	35
B. Saran	35
DAFTAR PUSTAKA	36
LAMPIRAN	39
RIWAYAT HIDUP	77

DAFTAR TABEL

	Halaman
2.1. Parameter Fisika Dalam Standar Baku Mutu Kesehatan Lingkungan Untuk Media Air Untuk Keperluan Minum.....	14
2.2. Parameter Biologi Dalam Mutu Kesehatan Lingkungan Untuk Media Air Untuk Keperluan Minum.....	14
2.3. Parameter Kimia Dalam Mutu Kesehatan Lingkungan Untuk Media Air Untuk Keperluan Minum.....	15
3.1. Alat Pengukuran Fisika dan Kimia.....	19
3.2. Alat Pengukuran Parameter Biologi.....	19
4.1. Hasil Penelitian Fisika, Kimia dan Biologi pada Kran Air Siap Minum (KASM) di Kambang Iwak (KI) Palembang	27

DAFTAR GAMBAR

	Halaman
2.1. Bakteri <i>Escherichia coli</i>	9
3.1 Kran Air Siap Minum Di Kambang Iwak (KI) Palembang	18
3.2 Kran Air Siap Minum Di Kambang Iwak (KI) Palembang	18
3.3. Kran Air Siap Minum Di Kambang Iwak (KI) Palembang Di Samping Kantor SATPOLPP	20
3.4 Kran Air Siap Minum Di Kambang Iwak (KI) Palembang Di Depan Hotel Swarna Dwipa	20
3.5. Cara Pengambilan Sampel Air Menggunakan Kran	22
4.1 Penggunaan Media <i>Petriefilm E.coli/Coliform</i> pada kran 1 (tidak ada warna yang muncul)	28
4.2 Penggunaan Media <i>Petriefilm E.coli/Coliform</i> pada kran 2 (tidak ada warna yang muncul)	28

DAFTAR LAMPIRAN

	Halaman
1. Alat dan Bahan	39
2. Langkah Kerja	43
3. Pengukuran Rasa	44
4. Pengukuran Bau	46
5. Pengukuran pH	48
6. Pengujian Bakteri	49
7. Perhitungan Besi	51
8. Hasil Penelitian Uji Bakteri	52
9. Hasil Pengujian Kekeruhan dan Besi	56
10. Permohonan Riset Universitas Sriwijaya (UNSRI) Palembang	74
11. Permohonan Riset Balai Besar Laboratorium Kesehatan (BBLK)	75
12. Surat Keterangan Selesai Penelitian	76

BAB I

PENDAHULUAN

A. Latar Belakang

Air adalah sumber kebutuhan manusia, air adalah bahan yang paling banyak dibutuhkan manusia karena $\frac{3}{4}$ dari bagian tubuh manusia adalah cairan. Begitu pun dengan hewan dan tumbuhan yang hidup bergantung dengan adanya air dikarenakan air termasuk sumber kehidupan bagi makhluk hidup dan sebagian besar dari bumi yang terdiri dari perairan dan lautan. Air yang sehat adalah air yang tidak mengandung sama sekali mikroorganisme yang patogen atau yang menyebabkan penyakit, air yang memiliki kriteria untuk dapat dikonsumsi adalah air bersih, tidak mengandung mikroorganisme patogen, tidak berwarna apapun, tidak meninggalkan endapan dan tidak berasa apapun.

Masalah utama yang dihadapi dalam pengolahan air adalah semakin tingginya tingkat pencemaran air, baik pencemaran yang berasal dari air limbah rumah tangga, maupun limbah industri sehingga upaya-upaya baru terus dilakukan untuk mendapatkan sumber air, khususnya untuk pemenuhan akan air minum yang memenuhi persyaratan yang ditetapkan.

Standar air minum di Indonesia mengikuti Standar WHO yang dalam beberapa hal disesuaikan dengan kondisi Indonesia. Pada tahun 2002, Departemen Kesehatan Republik Indonesia (RI) telah menetapkan kriteria kualitas air secara mikrobiologis, melalui Keputusan Menteri Kesehatan No. 907 tahun 2002 bahwa air minum tidak

diperbolehkan mengandung bakteri *Escherichia coli* dan *Coliform*, sedangkan dalam Standar Nasional Indonesia (SNI) No. 01-3553-2006, air minum tidak boleh mengandung bakteri patogen yaitu *Salmonella* dan *Pseudomonas aeruginosa*, juga tidak boleh mengandung cemaran mikroba lebih besar dari 100 koloni/mL (Radji, Oktavia, & Suryadi, 2008).

Menurut Haq & Masduqi (2014) bahwa Zona Air Minum Prima (ZAMP) adalah zona khusus yang ditetapkan oleh Perusahaan Daerah Air Minum (PDAM) untuk layanan air siap minum. Air yang disalurkan ke kawasan tersebut sudah sehat dan aman untuk diminum secara langsung. ZAMP merupakan program CATNIP (*Certification and Training for Network Improvement Project*) hasil kerjasama antara persatuan Perusahaan Air Minum Seluruh Indonesia (PERPAMSI) dengan US-AID. Program tersebut bertujuan untuk meningkatkan kualitas air minum melalui program sertifikat dan pelatihan untuk perbaikan jaringan perpipaan PDAM. Program ZAMP ini bertujuan untuk mengembalikan kembali fungsi PDAM sebagai perusahaan penyedia air minum karena PDAM hanya bisa menyediakan air bersih.

Bakteri *Escherichia coli* dan *Coliform* merupakan bakteri yang digunakan sebagai indikator pencemaran air atau adanya polusi kotoran dan kondisi yang tidak baik terhadap air atau makanan lainnya. Kehadirannya dalam air terutama air minum sangat tidak diharapkan karena bakteri tersebut berasal dari kotoran manusia dan hewan yang apabila dikonsumsi akan menimbulkan penyakit seperti *Haemorrhagic colitis* yang ditandai dengan diare berdarah dan sindrom *Uremik Hemolytic* (HUS) yaitu infeksi saluran kencing, serta demam (Bakri, dkk. 2015; 185). Semakin banyaknya Bakteri *Escherichia coli* dan *Coliform* pada air maka semakin buruk

kualitas air itu tetapi apabila semakin sedikit adanya bakteri maka semakin baik kualitas air tersebut dan dapat dikonsumsi secara langsung.

Kran air siap minum merupakan kran yang disediakan oleh Perusahaan Air Minum Daerah (PDAM) yang diletakkan di beberapa tempat rekreasi di kota Palembang diantaranya Kambang Iwak (KI), Benteng Kuto Besak (BKB) dan Jakabaring Sport City. Tiga tempat ini merupakan tempat yang sering didatangi pengunjung atau sarana tempat berkumpul bagi remaja-remaja dan sering juga dijadikan tempat lari sore atau *jogging*. Sayangnya Kran Air Siap Minum (KASM) yang disediakan oleh Perusahaan Air Minum Daerah (PDAM) ini tidak dimanfaatkan oleh masyarakat dengan baik berdasarkan hasil survei dan wawancara yang peneliti lakukan, kebanyakan masyarakat meragukan kualitas air tersebut apakah memang sudah layak digunakan atau belum dan salah satu faktor yang menyebabkan masyarakat enggan menggunakan Kran Air Siap Minum (KASM) tersebut adalah kebersihannya yang kurang diperhatikan apalagi Kran Air Siap Minum (KASM) merupakan sesuatu hal yang baru dalam masyarakat sehingga mereka ragu dan kurang mengerti untuk menggunakannya itulah kenapa kran air tersebut jarang digunakan masyarakat untuk minum malah sebaliknya.

Kran Air Siap Minum (KASM) kebanyakan digunakan masyarakat hanya untuk cuci tangan dan malahan ada yang mencuci kaki. Beberapa masyarakat yang peneliti wawancara di salah satu tempat rekreasi mereka juga tidak mengetahui bahwa disana terdapat Kran Air Siap Minum (KASM) jadi mereka baru mengetahui pada saat peneliti mewawancarai bahwa disana terdapat Kran Air Siap Minum (KASM).

Penelitian ini hanya mengambil lokasi penelitian di Kambang Iwak (KI) saja dikarenakan di Benteng Kuto Besak (BKB) Palembang kran yang ada sudah di tutup, jarang digunakan dan kurang dirawat oleh pihak pengurus disana sedangkan di Jakabaring Sport City Palembang kran air hanya dihidupkan pada saat ada kegiatan atau perlombaan olahraga saja yang dilakukan disana jadi kran air yang ada di lokasi tersebut tidak dihidupkan untuk hari-hari biasa. Sebelumnya juga sudah ada penelitian tentang Kran Air Siap Minum (KASM) yang pernah dilakukan oleh Desiandi, dkk (2010) di kota Palembang mengenai Pemeriksaan Kualitas Air Minum Pada Daerah Persiapan Zona Air Minum Prima (ZAMP) PDAM Tirta Musi Palembang. Berdasarkan penelitiannya disimpulkan bahwa air yang didistribusikan pada daerah persiapan Zona Air Minum Prima PDAM Tirta Musi Palembang memenuhi persyaratan kesehatan dan dapat langsung diminum. Pemeriksaan terhadap parameter kimia (kadar residu chlor, nitrit, ammonia, besi, mangan, dan pH), parameter fisik (temperatur, tingkat kekeruhan, rasa dan bau, *total dissolved solid*, dan *conductivity*), dan parameter bakteriologis (Total *E. Coli*) kecuali kadar Karbon dioksida seluruhnya memenuhi persyaratan kualitas air minum sesuai Kepmenkes 907/2002.

Berdasarkan latar belakang diatas maka peneliti ingin mengetahui kualitas air tempat rekreasi dikarenakan tempat tersebut selalu ramai dikunjungi pengunjung baik dari dalam kota maupun luar kota tetapi masih meragukan kualitas dari Kran Air Siap Minum (KASM) yang sudah disediakan jadi perlu adanya uji bakteri untuk mengetahui efektif atau tidaknya Kran Air Siap Minum (KASM) untuk digunakan

oleh pengunjung. Maka dari itu peneliti ingin mengambil judul “*Uji Bakteri Escherichia coli dan Coliform Pada Kran Air Siap Minum Di Taman Rekreasi Kambang Iwak (KI) Palembang*”.

B. Rumusan Masalah

Adapun rumusan masalah dalam penelitian ini adalah Apakah terdapat Bakteri *Escherichia coli* dan *Coliform* pada Kran Air Siap Minum di Taman Rekreasi Kambang Iwak (KI) Palembang.

C. Tujuan Penelitian

Adapun tujuan dalam penelitian ini adalah Untuk mengetahui keberadaan Bakteri *Escherichia coli* dan *Coliform* pada Kran Air Siap Minum di Taman Rekreasi Kambang Iwak (KI) Palembang

D. Manfaat Penelitian

1. Bagi Peneliti

Penelitian ini memberi pengetahuan kepada peneliti tentang kandungan bakteri *Escherichia coli* dan *Coliform* yang menunjukkan status kualitas air minum pada kran air siap minum di taman rekreasi Kambang Iwak (KI) Palembang

E. Ruang Lingkup Penelitian dan Batasan Penelitian

1. Ruang Lingkup Penelitian

Adapun ruang lingkup dalam penelitian ini:

a. Uji keberadaan bakteri *Escherichia coli* dan *Coliform* pada kran air siap minum

di taman rekreasi Kambang Iwak (KI) Palembang.

- b. Pengamatan kondisi fisika dan kimia Kran Air Siap Minum yaitu pengukuran suhu, rasa, bau, kekeruhan, pH, dan besi.
- c. Penelitian dilakukan di Laboratorium Riset Terpadu Program Pasca Sarjana Universitas Sriwijaya (UNSRI) dan Balai Besar Laboratorium Kesehatan (BBLK) Palembang.

2. Batasan Penelitian

Adapun batasan dalam penelitian ini:

- a. Teknik pengambilan sampel dilakukan secara *Quota sampling* karena pengambilan sampel dengan tujuan tertentu.
- b. Uji Bakteri *Eschericia coli* dan *Coliform* menggunakan Media *Pertifilm 3M*.

DAFTAR PUSTAKA

- Aryanti, D., & Widiassa, N.I. (2011). Aplikasi Teknologi *Reverse Osmosis* Untuk Pemurnian Air Skala Rumah Tangga. *Teknik*, 3(32). 5-127. ISSN 0852-1697.
- Bakri, Z., Hatta, M., Massi. N.M. (2015). Deteksi Keberadaan Bakteri *Escherichia Coli* O157:H7 Pada Feses Penderita Diare Dengan Metode Kultur Dan Pcr. *JST Kesehatan*. 2(5). 184-192. ISSN 2252-5416.
- Desiandi, M., Sitorus, R.J., Hasyim. H. (2010). Pemeriksaan Kualitas Air Minum Pada Daerah Persiapan Zona Air Minum Prima (ZAMP) PDAM Tirta Musi Palembang. *Jurnal ilmu kesehatan masyarakat*. 1(1).
- Dwidjoseputro, D. (1998). *Dasar-Dasar Mikrobiologi*. Jakarta: DJAMBATAN.
- Effendi, H. (2003). *Telaah Kualitas Air Bagi Pengelolaan Sumber Daya dan Lingkungan Perairan*. Yogyakarta.: Kanisius. 72. Kimia Dan Biologis Pada Air Minum Dalam Kemasan Berbagai Merek Yang
- Gafur., Kartir,A.D., Rahman. (2017). Studi Kualitas Fisik Beredar Dikota Makassar Tahun 2016. *Higiene*. Makassar. 3(1). 37-46. ISSN 2541-5301.
- Haq, B., & Masduqi, A. (2014). Sistem Distribusi Air Siap Minum PDAM Kota Malang : Studi Kasus Kecamatan Blimbing. *Jurnal Teknik Pomits*, 3(2), 182–187.
- Hartati, F. K. (2016). Metode Pengujian Angka Lempeng Total (ALT) Menggunakan Petrifilm Aerobic Count Plate Pada Produk Perikanan. *Skripsi*, 1-74.
- Hasrianti., Nurasia. (2015). Analisis Warna, Suhu, pH dan Salinitas Air Sumur Bor Di Kota Palopo. *Prosiding Seminar Nasional*. Palopo. 2(1). ISSN 2443-1109.
- Irianto, K. (2013). *Mikrobiologi Medis*. Bandung: ALFABETA.
- Kementerian Kesehatan RI. (2017). Peraturan Menteri Kesehatan Republik Indonesia Nomor 32 Tahun 2017 Tentang standar baku mutu kesehatan lingkungan dan persyaratan kesehatan untuk vector dan kesehatan untuk vektor dan binatang pembawa penyakit serta pengendaliannya, 21. <https://doi.org/10.1117/12.528193>
- Lembaran, T., Lembaran, T., Nomor, N., Lembaran, T., Nomor, N., & Lembaran, T. (1990). Peraturan Pemerintah No . 20 Tahun 1990 Tentang : Pengendalian

Pencemaran Air, (20).

Marhamah, S. (2013). Uji Bakteriologis Pada Air Minum Isi Ulang Yang Berada Dikelurahan Mangasa. *Skripsi*. Makassar: UIN Alauddin Makassar.

Nasional, B. S. I (1991). Metode pengambilan contoh kualitas air.

Nasional, B. S. I (2005). Cara Uji Suhu Dengan Termometer.

Nasional, B. S. I (2005). Cara Uji Kekeruhan dengan Mesin Turbidimetri.

Nasional, B. S. I (2009). Cara Uji besi (Fe) dengan *Spektrometer* Serapan Atom (SSA).

Ospusunggu, H. (2009). Analisa Kandungan Nitrat Pada Air Sumur Gali Masyarakat di Sekitar Tempat Pembuangan Akhir (TPA) di Desa Namo Bintang Kecamatan Pancur Batu Kabupaten Deli Serdang. *Skripsi*.

PDAM. (2014). Cara Penggunaan Kran Air Siap Minum (KASM).

Pelczar, M. J. & E. C. S. C. (1988). Dasar-dasar mikrobiologi 2. *Elements of Microbiology*. <https://doi.org/10.1017/CBO9781107415324.004>

Permana, R. (2015). Kran Air Siap Minum di KI Sangat Membantu Petugas DKKo Title. *SRIPO*. Retrieved from <http://palembang.tribunnews.com/2015/11/13/news-video-sripo-kran-air-siap-minum-di-ki-sangat-membantu-petugas-dkk>

Pratiwi, W. S. (2017). Kualitas Bakteriologis Air Minum Isi Ulang Di Wilayah bogor . *Kesehatan Masyarakat Nasional*. (2)2.

Puspitasari, R. (2018). Uji Bakteri E.coli dan Coliform Pada Air Bersih Kamar Mandi ;Umum Maahasiswa Kampus Universitas Muhammadiyah Palembang dan Sebagai Studi Informasi Kepada Mahasiswa. *Skripsi*.

Radji, M., Oktavia, H., & Suryadi, H. (2008). Pemeriksaan Bakteriologis Air Minum Isi Ulang di Beberapa Depo Air Minum Isi Ulang di Daerah Lenteng Agung dan Srengseng Sawah Jakarta Selatan. *Majalah Ilmu Kefarmasian*, 5(2), 101–109. <https://doi.org/10.7454/PSR.V5I2.3424>

Sugiyono. (2013). Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D. *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, Dan R&D*. [https://doi.org/10.1016/S0084-3970\(08\)79262-4](https://doi.org/10.1016/S0084-3970(08)79262-4).

Sunarti, N. R. (2015). Uji Kualitas Air Sumur Dengan Menggunakan Metode MPN (Most Probable Numbers). *Bioilmi Edisi Agustus*, 1(1), 30–34.

- Suriawiria, U. (1985). *Mikrobiologi Air* (Kedua). Bandung: P.T. ALUMNI.
- Sutrisno, Totok., Suciastuti, E. (2010). *Teknologi Penyediaan Air Bersih*. Jakarta: PT RINEKA CIPTA.
- Sopandi, W. T. (2014). *Mikrobiologi Pangan*. (Maya, Ed.). Yogyakarta: C. V Andi.
- Widiyanti, N.L.P.M., Ristiati, N. . (2004). 8 OK.pdf. *Jurnal Ekologi Kesehatan*.
- Wulan, A.I.S (2015). Kualitas Air Bersih Untuk Pemenuhan Kebutuhan Rumah Tangga Di Desa Pesarean Kecamatan Adiwerna Kabupaten Tegal. *Skripsi*. Universitas Negeri Semarang.
- Wulan, T.S. (2016). Analisis Kualitas Air Sumur Masyarakat Kelurahan Larorarakecamatan Kambu (Studi Kasus Air Sumur Warga Kelurahan Lalolara). *Skripsi*. Kendari. Universitas Haluleo.