

**The Use of Garlic Extract as an Antimicrobial Agent in Indian
Mackerel (*Rastrelliger kanagurta*) Preservation**

By

Juan Fransisco Hidayat

A Bachelor's Thesis
Submitted to the Faculty of

LIFE SCIENCES

in partial fulfillment of the
requirements for the Degree of

BACHELOR OF SCIENCES
WITH A MAJOR IN FOOD TECHNOLOGY

SWISS GERMAN UNIVERSITY

Campus German Centre
Bumi Serpong Damai – 15321
Island of Java, Indonesia
www.sgu.ac.id

July 2008

STATEMENT BY THE AUTHOR

I hereby declare that this submission is my own work and to the best of my knowledge, it contains no material previously published or written by another person, not material which to a substantial extent has been accepted for the award of any other degree or diploma at any educational institution, except where due acknowledgement is made in the thesis.

Juan Fransisco Hidayat

Date

Approved by:

Prof. Dr. Sumpeno Putro (Advisor)

Date

Dr.rer.nat. Maruli Pandjaitan (co-Advisor)

Date

Juan Fransisco Hidayat

Chairman of the Examination Steering Committee

Date

ABSTRACT

The Use of Garlic Extract as an Antimicrobial Agent in Indian Mackerel (*Rastrelliger kanagurta*) Preservation

By

Juan Fransisco Hdayat

SWISS GERMAN UNIVERSITY

Bumi Serpong Damai

Prof. Dr. Sumpeno Putro, Major Lecturer

Fish is a biological matter which undergoes quick deterioration due to spoilage process which is mainly caused by spoilage bacteria. Garlic extract (*Allium sativum*) that possesses antimicrobial properties may hinder the growth of spoilage bacteria so the fish freshness can be maintained. The purpose of this research is to study the effectiveness of garlic extract as an antimicrobial agent in fish preservation by inhibiting the growth of spoilage bacteria in fish. The design of the experiment was balance-Completely Single Randomized Design with 4 treatments and 3 replications. The given treatments included soaking of Indian mackerels (*Rastrelliger kanagurta*) in 2%, 4% and 6% garlic extract, and also control (without soaking) for 15 minutes. The experiment results showed that the use of garlic extract inhibited the growth of either spoilage bacteria or histamine-forming bacteria in Indian mackerels. The soaking of Indian mackerels in all those concentrations of garlic extract was able to prolong Indian mackerel shelf life approximately up to 6 hours at room temperature. The antimicrobial activity increased with increasing garlic extract concentration. Besides, the soaking in garlic extract improved the organoleptic characteristics of Indian mackerel. In contrast, the effect of garlic extract was not clearly detected in the water content and TVB level of Indian mackerels. However, garlic extract has the potential to be used as a natural preservative to maintain fish freshness during storage at room temperature.

DEDICATION

I dedicate this thesis to

- Jesus Christ as the basis for my life
- my parents as my motivators and inspirations
- myself as the author

ACKNOWLEDGMENTS

First of all, the author wishes to thank to Jesus Christ for His love and blessing so this thesis entitled “**The Use of Garlic Extract as an Antimicrobial Agent in Indian Mackerel (*Rastrelliger kanagurta*) Preservation**” can be finished punctually. Next, the author would like to express my appreciation to people who made this bachelor thesis possible. My deep sincere gratitude to my advisor Prof. Dr. Sumpeno Putro for facilitating the author to do this thesis in Research Centre for Marine and Fisheries Product Processing and Biotechnology and his willingness to give inputs and advises while composing this thesis, and Dr.rer.nat Maruli Pandjaitan as my co-advisor and the dean of Life Sciences faculty for his supports and patience during this thesis writing.

Special thanks to Dra. Ninoek Indriati who permitted the author to join in this research and also for her time and great assistance during this thesis conduction and writing. My warm thanks to Mr. Dwiwitno, M.Sc., Dra. Jovita Tri Murtini, M.S., all staffs of Microbiology, Chemistry, Sensory and Instrument Laboratories who can not be mentioned personally for their patience in answering all questions the author had been asked, invaluable knowledge and help in conducting all analyses.

Last but not least the author wants to give credit for my parents who always give supports to the author for the whole time the author studies in SGU, and all my friends who continue to fuel the author with encouragement and friendship.

TABLE OF CONTENTS

STATEMENT BY THE AUTHOR.....	2
ABSTRACT.....	3
DEDICATION.....	4
ACKNOWLEDGMENTS.....	5
CHAPTER 1 – INTRODUCTION.....	11
CHAPTER 2 – LITERATURE REVIEW.....	16
CHAPTER 3 – METHODOLOGY.....	46
CHAPTER 4 – RESULT & DISCUSSION.....	56
CHAPTER 5 – CONCLUSIONS AND RECOMMENDATIONS.....	89
GLOSSARY.....	91
REFERENCES.....	92
APPENDICES.....	97
CURRICULUM VITAE.....	135

SWISS GERMAN UNIVERSITY