
 39

 Universitas Sriwijaya

LAMPIRAN

 40

 Universitas Sriwijaya

LAMPIRAN
Lampiran 1. Denah penelitian

Penyakit Busuk Pangkal

Batang oleh Ganoderma

boninense pada kelapa sawit

Penyakit busuk

pangkal batang

Jamur G.

boninense

Uji in vitro

Uji in planta
Uji rumah kaca

1

Uji rumah

kaca 2

Rancanga Acak

Lengkap (RAL)
Rancanga Acak

Lengkap Faktorial

(RALF) 2×3

Rancanga Acak

Kelompok (RAK) Faktor 1

Konsentrasi 2,5%

Konsentrasi 0,25%

Faktor 2

Aplikasi bulan 1,3

Aplikasi bulan 2,4

Aplikasi bulan 1,2,3,4

Rimpangan murni

Konsentrasi 1,25%

Konsentrasi 2,5%

Konsentrasi 5%

Kontrol

Formulasi

Konsentrasi 2,5%

Konsentrasi 0,25%

Fungisida 0,1%

Kontrol

Kontrol terpisah

Kontrol fungisida 0,1%

Kontrol air

Konsentrasi 2,5%

Konsentrasi 0,25%

Fungisida 0,1%

Kontrol air

Peubah yang diamati:

1. diameter koloni

2. kecepatan pertumbuhan

3. penghambatan pertumbuhan

4. Ec dan pH

5. morfologi mikroskopis

Peubah yang diamati:

1. lingkar batang

2. tinggi tanaman

3. luas daun

4. keparahan penyakit BPB

Analisis data

1. Microsoft excel

2. R Studio

 41

 Universitas Sriwijaya

Lampiran 2. Data pengamatan tinggi tanaman infeksi awal

Bulan pertama

Perlakuan
Ulangan Ke-

U1 U2 U3 U4 U5 U6 U7

K1.W1 52,20 42,00 49,50 33,50 23,00 50,00 53,40

K1.W2 74,50 51,50 40,00 29,50 43,50 33,50 44,50

K1.W3 38,50 23,50 24,00 49,60 30,50 42,00 63,00

K2.W1 63,00 46,00 48,00 42,00 42,00 43,50 27,00

K2.W2 68,00 75,00 47,20 54,00 35,00 42,80 42,00

K2.W3 36,00 26,70 47,50 39,70 48,00 51,00 51,00

K.Air 28,50 36,00 34,00 50,00 48,00 49,30 46,00

K.F 40,70 27,00 57,50 36,50 47,00 44,00 57,00

Bulan kedua

Perlakuan
Ulangan Ke-

U1 U2 U3 U4 U5 U6 U7

K1.W1 53,00 42,50 50,00 35,00 25,60 50,00 53,40

K1.W2 75,00 52,00 43,50 29,50 43,60 34,00 36,00

K1.W3 26,00 28,00 26,00 50,00 31,00 42,50 65,00

K2.W1 64,00 47,50 48,30 48,50 43,80 21,50 32,00

K2.W2 68,00 75,00 47,20 54,00 35,00 42,80 42

K2.W3 36,00 26,70 45,50 39,70 48 51,00 51,00

K.Air 28,50 36,10 34 50 50,00 50,10 47,50

K.F 40,70 27 57,50 36,50 47,00 44,00 57,00

Bulan ketiga

Perlakuan
Ulangan Ke-

U1 U2 U3 U4 U5 U6 U7

K1.W1 50,00 44,60 48,70 34,00 25,20 50,00 53,40

K1.W2 74,80 52,50 43,00 29,50 44,00 34,00 35,70

K1.W3 32,6 28,3 33 50 31,3 41 64,8

K2.W1 65,8 43,3 47 48,3 44 22,3 36,3

K2.W2 60,00 76,30 48,30 55,00 38,20 44,50 42

K2.W3 40,50 31,20 29,50 39,00 48 52,30 52,50

K.Air 28,50 35,00 34 50 50,50 49,00 47,00

K.F 39,50 27 46,00 37,00 49,00 45,00 53,70

Bulan keempat

Perlakuan
Ulangan Ke-

U1 U2 U3 U4 U5 U6 U7

K1.W1 50,20 44,60 48,70 34,00 25,30 50,00 53,40

K1.W2 74,90 54,80 43,00 29,50 45,00 34,50 35,90

K1.W3 34 28,5 34,6 50,3 31,5 41 65

K2.W1 66,5 45 46,6 48,4 44,8 25 37,2

 42

 Universitas Sriwijaya

K2.W2 60,50 74,00 50,00 53,00 44,00 45,00 42

K2.W3 41,50 31,50 31,50 39,00 48 51,00 51,00

K.Air 28,50 35,00 34 50 50,60 49,00 47,00

K.F 39,50 27 55,80 35,00 48,00 45,30 53,00

Lampiran 3. Data pengamatan lingkar batang tanaman infeksi awal

Bulan pertama

Perlakuan
Ulangan Ke-

U1 U2 U3 U4 U5 U6 U7

K1. W1 3,00 4,00 3,10 3,50 2,70 2,30 2,00

K1. W2 3,70 3,60 3,20 3,20 2,50 1,50 1,90

K1. W3 3,00 2,00 3,00 2,50 3,00 2,50 3,50

K2. W1 3,50 5,00 2,50 2,50 2,00 2,00 3,00

K2. W2 4,50 3,00 4,00 2,00 2,00 3,00 2,00

K2. W3 4,50 2,40 1,70 2,10 2,50 4,90 3,30

K. Air 2,00 2,30 2,00 2 2,50 3,00 4,00

K. F 3,50 2,00 2,00 3,00 3,20 3,50 3,00

Bulan kedua

Perlakuan
Ulangan Ke-

U1 U2 U3 U4 U5 U6 U7

K1.W1 2,10 4,50 6,00 3,00 3,00 2,30 2,00

K1.W2 5,20 5,30 3,70 3,20 2,50 2,20 2,20

K1.W3 3,60 2,50 4,60 3,20 5,20 3,00 5,00

K2.W1 5,00 5,30 2,00 3,00 3,50 2,00 5,50

K2.W2 5,00 5,50 4,50 4,90 2,00 4,40 2

K2.W3 6,00 6,70 3,00 2,00 2,5 6,00 6,50

K.Air 2 3,50 2 2 3,50 6,00 7,00

K.F 4,20 2 2,80 5,60 7,00 8,00 5,70

Bulan ketiga

Perlakuan
Ulangan Ke-

U1 U2 U3 U4 U5 U6 U7

K1.W1 2,50 3,00 5,30 2,20 4,00 2,3 2

K1.W2 5,30 5,20 4,10 3,2 2,80 2,50 3,00

K1.W3 3,8 3,5 5,5 4,4 6 3 5,5

K2.W1 4 6,3 2 3,3 3,3 2,5 4,8

K2.W2 5,50 6,00 6,50 5,00 2,00 4,60 2

K2.W3 5,40 5,60 3,20 2,00 2,5 6,50 7,70

K.Air 2 2,00 2 2 3,40 7,00 6,70

K.F 3,60 2 2,70 7,00 7,00 5,80 6,50

 43

 Universitas Sriwijaya

Bulan keempat

Perlakuan
Ulangan Ke-

U1 U2 U3 U4 U5 U6 U7

K1.W1 2,80 3,00 5,30 2,2 4,30 2,3 2

K1.W2 4,00 5,00 4,00 3,2 2,70 2,50 3,70

K1.W3 4,5 3,7 6,2 5 7,5 3 4,3

K2.W1 4,8 7,2 2,7 4 3,7 3 6,6

K2.W2 5,50 6,00 6,10 5,60 4,80 3,00 2

K2.W3 8,20 5,30 3,50 2,00 2,5 7,30 8,00

K.Air 2 2,00 2 2 4,20 5,80 7,50

K.F 4,00 2 2,80 5,70 8,00 8,20 7,50

Lampiran 4. Data pengamatan skor tanaman infeksi awal

Bulan pertama

Perlakuan
Ulangan Ke-

U1 U2 U3 U4 U5 U6 U7

K1.W1 3,00 0,00 2,00 0,00 1,00 0,00 2,00

K1.W2 0,00 0,00 1,00 0,00 0,00 1,00 0,00

K1.W3 2,00 1,00 2,00 0,00 0,00 3,00 0,00

K2.W1 1,00 2,00 1,00 2,00 0,00 1,00 0,00

K2.W2 1,00 2,00 0,00 0,00 2,00 2,00 0,00

K2.W3 1,00 0,00 1,00 1,00 3,00 2,00 2,00

K.Air 1,00 1,00 1,00 3,00 0,00 0,00 0,00

K.F 2,00 3,00 2,00 1,00 1,00 0,00 0,00

Bulan kedua

Perlakuan
Ulangan Ke-

U1 U2 U3 U4 U5 U6 U7

K1.W1 3,00 1,00 1,00 3,00 1,00 0 2

K1.W2 0,00 0,00 1,00 0 0,00 1,00 0,00

K1.W3 0,00 1,00 0,00 1,00 0,00 4,00 3,00

K2.W1 0,00 2,00 1,00 0,00 0,00 0,00 0,00

K2.W2 1,00 1,00 1,00 0,00 2,00 2,00 0

K2.W3 0,00 0,00 0,00 2,00 3 1,00 2,00

K.Air 1 1,00 1 3 0,00 0,00 0,00

K.F 1,00 3 1,00 1,00 0,00 0,00 1,00

 44

 Universitas Sriwijaya

Bulan ketiga

Perlakuan
Ulangan Ke-

U1 U2 U3 U4 U5 U6 U7

K1.W1 4,00 5,00 3,00 4,00 3,00 0 2

K1.W2 0,00 0,00 1,00 0 1,00 2,00 3,00

K1.W3 0 1 0 1 1 5 3

K2.W1 1 3 1 3 1 1 0

K2.W2 3,00 1,00 2,00 0,00 1,00 2,00 0

K2.W3 1,00 0,00 1,00 3,00 3 2,00 1,00

K.Air 1 3,00 1 3 1,00 1,00 1,00

K.F 4,00 3 3,00 1,00 3,00 0,00 0,00

Bulan keempat

Perlakuan
Ulangan Ke-

U1 U2 U3 U4 U5 U6 U7

K1.W1 5,00 4,00 4,00 4 4,00 0 2

K1.W2 0,00 1,00 1,00 0 0,00 2,00 0,00

K1.W3 2 0 0 0 2 5 4

K2.W1 0 4 1 4 1 1 0

K2.W2 1,00 1,00 2,00 0,00 4,00 4,00 0

K2.W3 1,00 0,00 0,00 4,00 3 2,00 1,00

K.Air 1 4,00 1 3 1,00 0,00 3,00

K.F 4,00 3 2,00 1,00 3,00 0,00 0,00

Lampiran 5. Data pengamatan tinggi tanaman infeksi lanjut

Bulan pertama

Perlakuan (%)
Kelompok

1 2 3 4 5

2,5 118,0 78,0 212,0 133,5 97,50

0,25 130,5 82,5 97,5 141,0 93,00

F 111,5 96,0 85,0 165,0 98,50

K 104,5 73,0 75,5 106,0 113,00

Bulan kedua

Perlakuan (%)
Kelompok

1 2 3 4 5

2,5 134,0 80,8 130,0 135,5 90,0

0,25 131,5 90,0 104,0 149,0 96,0

F 112,5 105,5 85,8 166,0 95,0

K 113,0 73,3 75,5 108,2 126,0

 45

 Universitas Sriwijaya

Bulan ketiga

Perlakuan (%)
Kelompok

1 2 3 4 5

2,5 136,0 81,0 132,0 136,5 97,0

0,25 136,0 91,0 106,4 146,5 98,0

F 129,5 105,0 93,0 165,0 93,5

K 118,0 75,0 77,0 109,7 119,0

Data keempat

Perlakuan (%)
Kelompok

1 2 3 4 5

2,5 135,0 82,0 134,5 137,0 97,0

0,25 137,0 91,0 106,5 146,6 98,5

F 129,5 103,0 94,0 168,0 94,0

K 121,5 74,3 77,2 110,0 119,3

Lampiran 6. Data pengamatan lingkar batang tanaman infeksi lanjut

Bulan pertama

Perlakuan (%)
Kelompok

1 2 3 4 5

2,5 10,3 7,5 16 9,5 6,2

0,25 11,8 8,3 15 8,8 10

F 14 8,5 7 12,7 6,6

K 12,6 11 5,7 6,7 6,3

 Bulan kedua

Perlakuan (%)
Kelompok

1 2 3 4 5

2,5 14 8,7 16,3 14,1 12,3

0,25 14 8,8 16,2 12 11

F 15 10,3 7,5 14,5 13,6

K 13,7 8,5 6,1 8,3 9,5

Bulan ketiga

Perlakuan

(%)

Kelompok

1 2 3 4 5

2,5 16 10 16,5 13,8 14

0,25 14 10,8 16,2 12,5 11,5

F 13,8 9,5 8 15,3 13,6

K 9 8 6,5 9,8 10,2

 46

 Universitas Sriwijaya

Bulan keempat

Perlakuan (%)
Kelompok

1 2 3 4 5

2,5 17 10,8 16,2 14,6 14

0,25 15 12 17,5 14,5 13

F 15,5 11,8 9,5 15,3 14,2

K 9,5 9 6 10 11

Lampiran 7. Data pengamatan luas daun tanaman infeksi lanjut

Bulan pertama

Perlakuan (%)
Kelompok

1 2 3 4 5

2,5 3108,3 1157,2 4164,8 4255,0 2712,55

0,25 2550,4 1754,8 3040,9 3976,1 1841,31

F 2880,0 2146,0 1134,7 4261,5 3994,4

K 3478,8 3474,4 1724,4 1370,1 1608,56

Bulan kedua

Perlakuan (%)
Kelompok

1 2 3 4 5

2,5 3108,3 1157,2 4164,8 4827,0 2712,55

0,25 2550,4 1754,8 3040,9 3976,1 1841,31

F 3388,7 2146,0 1134,7 4261,5 3994,4

K 3478,8 3474,4 1724,4 1370,1 1608,56

Bulan ketiga

Perlakuan (%)
Kelompok

1 2 3 4 5

2,5 3108,3 1157,2 4164,8 4255,0 2712,55

0,25 2550,4 3093,2 3040,9 3976,1 2155,03

F 2880,0 2146,0 1134,7 4261,5 3994,4

K 3478,8 3474,4 1724,4 1955,1 1608,56

Bulan keempat

Perlakuan (%)
Kelompok

1 2 3 4 5

2,5 3108,3 1157,2 4164,8 4827,0 2712,5

0,25 2966,2 2324,0 3093,2 3976,1 2155,0

F 3388,7 2146,0 1134,7 4261,5 3994,4

K 4284,0 1724,4 1370,1 1955,1 2394,6

 47

 Universitas Sriwijaya

Lampiran 8. Data pengamatan diameter koloni Ganoderma boninense secara in vitro

perlakuan formulasi

Pengamatan perlakuan 2,5%

2,50% hari ke 1 hari ke 2 hari ke 3 hari ke 4 hari ke 5

1 8,61 13,04 25,6 36,24 52,2

2 8,66 13,61 25,36 36,23 48,82

3 9,04 15,94 26,17 36,06 50,75

4 8,43 15,27 24,91 35,15 52,96

5 8,4 16,08 24,7 35,91 51,43

Pengamatan perlakuan 0,25%

0,25% Hari ke 1 Hari ke 2 Hari ke 3 Hari ke 4 Hari ke 5

1 9,3 18,36 34,55 49,35 72,93

2 9,73 18,57 35,73 51,9 73,49

3 8,92 15,26 28,98 44,76 64,26

4 9,08 18,71 35,4 51,78 72,14

5 9,41 19,28 35,44 50,83 72,19

Pengamatan perlakuan fungisida

Fungisida Hari ke 1 Hari ke 2 Hari ke 3 Hari ke 4 Hari ke 5

1 0 0 0 0 0

2 0 0 0 0 0

3 0 0 0 0 0

4 0 0 0 0 0

5 0 0 0 0 0

Pengamatan kontrol

Kontrol Hari ke 1 Hari ke 2 Hari ke 3 Hari ke 4 Hari ke 5

1 9,94 20,14 36,38 56,06 69,88

2 10,05 19,175 38,8 55,03 68,79

3 9,65 19,27 38,04 56,53 75,32

4 9,75 18,72 34,06 52,17 75,26

5 9,6 19,45 35,27 52,66 73,09

Lampiran 9. Data pengamatan in vitro dengan perlakuan ekstrak murni

Pengamatan perlakuan 1,25%

1,25% 1 2 3 4 5

Hari ke 1 0 0 0 0 0

Hari ke 2 10,93 10,62 10,46 10,6 10,19

Hari ke 3 15,56 14,6 17,07 16,16 15,19

Hari ke 4 21,5 22,34 24,92 23,06 22,73

Hari ke 5 26,13 27,16 31,78 27,51 26,93

Hari ke 6 32,84 33,89 39,68 36,01 32,86

 48

 Universitas Sriwijaya

Lanjutan

Hari ke 7 41,04 42,35 48,02 43,9 42,97

Hari ke 8 50,65 51,45 58,14 53,32 54,97

Hari ke 9 57,44 60,36 64,53 59,19 60,15

Hari ke 10 65,44 65,53 72,81 67 65,3

Pengamatan perlakuan 2,5%

2,50% 1 2 3 4 5

Hari ke 1 0 0 0 0 0

Hari ke 2 10,50 10,74 10,84 10,34 10,76

Hari ke 3 17,48 17,18 19,27 20,44 20,30

Hari ke 4 27,49 26,69 26,51 25,75 28,07

Hari ke 5 38,03 32,26 30,84 38,50 38,88

Hari ke 6 45,61 42,49 42,53 49,62 42,22

 Hari ke 7 53,48 47,71 45,19 54,92 48,64

Hari ke 8 67,06 60,46 60,27 67,29 60,92

Hari ke 9 71,58 67,59 65,98 71,29 67,80

Hari ke 10 77,97 75,50 72,56 76,99 74,84

Pengamatan perlakuan 5%

5% 1 2 3 4 5

Hari ke 1 0 0 0 0 0

Hari ke 2 10,06 10,52 10,32 10,46 9,90

Hari ke 3 11,83 11,68 12,09 12,86 10,97

Hari ke 4 16,84 17,35 17,55 17,42 16,22

Hari ke 5 22,20 21,04 22,03 28,85 20,90

Hari ke 6 27,00 26,36 27,26 31,99 25,75

 Hari ke 7 32,70 31,70 33,12 37,84 31,50

Hari ke 8 39,90 41,67 44,66 47,15 38,83

Hari ke 9 44,95 45,67 50,10 53,39 45,69

Hari ke 10 52,94 53,09 57,85 61,81 53,27

Pengamatan kontrol

Kontrol 1 2 3 4 5

Hari ke 1 0 0 0 0 0

Hari ke 2 10,23 10,44 10,44 10,25 10,84

Hari ke 3 17,81 21,88 17,38 17,42 17,73

Hari ke 4 23,02 27,80 22,97 23,28 23,92

Hari ke 5 34,64 38,26 34,02 34,96 32,89

Hari ke 6 37,33 43,40 44,71 36,73 37,11

 hari ke 7 46,46 50,12 53,27 44,09 48,07

Hari ke 8 56,46 62,80 61,99 58,05 60,83

Hari ke 9 67,63 76,67 71,16 74,31 66,97

Hari ke 10 76,92 79,53 79,36 77,95 74,67

