
20 J.Indon.Trop.Anim.Agric. 33 [1] March 2008

PENGARUH PEMBERIAN EKSTRAK HIPOFISA TERHADAP
BIRAHI DAN FERTILITAS PADA DOMBA YANG BIRAHINYA DISERENTAKAN

DENGAN PROGESTERON
[The Influence of Hypophysis Exstracts on Oestrous and Fertility

of Ewes Synchronized by Progesterone]

Sutiyono, E.T. Setiatin, Sri Kuncara dan Mayasari
Fakultas Peternakan Universitas Diponegoro, Semarang

Received January 29, 2008; Accepted February 24, 2008

ABSTRAK

Dalam fisiologi reproduksi, hipofisa merupakan kelenjar yang berfungsi menghasilkan hormon reproduksi,
baik hormon reproduksi primer maupun hormon reproduksi sekunder yang pelepasan hormon tersebut dikontrol
oleh hypothalamus. Penelitian ini bertujuan untuk mengetahui pengaruh level ekstrak hipofisa terhadap ferning,
birahi dan kebuntingan pada domba. Hasil penelitian menunjukkan level ekstrak hipofisa berpengaruh sangat
nyata (P<0,01) terhadap lama adanya ferning, berpengaruh sangat nyata (P<0,01) terhadap lama birahi dan
berpengaruh sangat nyata (P<0,01) terhadap kebuntingan. Rata-rata lama birahi pada T1, T2 dan T3
adalah 26.53’; 39.33’ dan 49.24’, sedang persentase kebutingannya 57,14; 85,71 dan 100%. Dengan demikian
dapat disimpulkan bahwa hipofisa dapat memperbaiki kualitas birahi dan kuantitas kebutingan.

Kata kunci : Domba, Ekstrak Hipofisa, Birahi, Kesuburan dan Kebuntingan

ABSTRACT

The function of hypophysis gland, in the physiology of reproduction produces both primary and secundary
hormone of reproduction which controlled by hypothalamus. This research was set up to investigate the
effect of hypophysis extract level on ferning, estrous and pregnancy of ewes. The results showed that the
efect of hypophysis extract, onset of long time standing of ferning, long time of estrous were highly significant
(P<0,01) and the pregnancies of ewes were highly significant (P<0,01). The average of long time of estrous
(hours) for T1, T2 and T3 were 26.53’; 39.33’; and 49.24’ and the percentage of pregnancy was 57,14;
85,71 and 100%. It can be concluded that the hypophysis extract increaced estrus quality and the total
pregnancy.

Keywords : Ewes, Hypophysis Extract, Oestrus, Fertility, Pregnancy

PENDAHULUAN

Domba local Indonesia terkenal mempunyai sifat
yang sangat baik yaitu prolific dan tidak mempunyai
musim kawin sehingga dapat kawin sepanjang waktu
apabila tidak bunting atau ada gangguan reproduksi.
Kendala yang menyebabkan produktifitas domba
rendah, adalah pemeliharaan oleh peternak hanya
sebagai usaha sampingan, sehingga sifat prolifik
tersebut tidak dinimati peternak. Disamping itu, jumlah
pemeliharaan yang sedikit, selalu dikandangkan dan
tidak mempunnyai pejantan sendiri merupakan faktor
yang cukup dominan sebagai penyebab terhambatnya

perkembangan domba. Suatu usaha yang dapat
membantu peningkatan perkembangan domba adalah
penerapan teknologi tepat guna yang mudah
dikerjakan oleh peternak, biayanya terjangkau serta
keberhasilannya tinggi. Usaha tersebut adalah
perpaduan dari tiga teknologi reproduksi yaitu
penyerentakan birahi peningkatan kesuburan dan
inseminasi buatan.

Penyerentakan birahi adalah mengendalikan siklus
estrus dari sekelompok ternak betina sehingga periode
estrusnya dapat terjadi serentak pada waktu yang
sama. Menurut Sutiyono et al. (1997) penyerentakkan
birahi menggunakan progesteron dapat dilakukan pada

21The Influence of Hypophysis Exstracts[Sutiyono et al.]

semua ternak dan cara ini lebih aman, efektif dan
efisien, apabila dilakukan dengan menggunakan sepon
vagina yang ditanam divagina selama 12 – 16 hari.
Domba-domba yang diserentakkan birahinya dengan
cara tersebut akan birahi setelah 24 - 72 jam setelah
pencabutan sepon vagina.

Dalam usaha meningkatkan keberhasilan
reproduksi kelompok betina yang diserentakkan
birahinya sebaiknya ditingkatkan kesuburannya.
Peningkatan kesuburan dapat dilakukan dengan cara
perbaikan pemeliharaan, perbaikan pakan yang
diberikan (plashing) maupun pemberian hormon go-
nadotropin. Hormon gonadotropin yang dapat
digunakan untuk peningkatan kesuburan. antara lain
Folikel Stimulating Hormone (FSH), Luteunizing Hor-
mone (LH), Pregnant Mare Serum Gonadotropin
(PMSG) dan Human Corionic Gonagotropin (HCG).
Folikel Stimulating Hormone secara alami dihasilkan
oleh kelenjar hipofisa bagian depan yang sering disebut
adenohipofisa. Hasil penelitian Sutiyono et al. (1998)
penyuntikan ekstrak hipofisa pada domba yang sedang
birahi dapat meningktakan kuantitas dan kualitas folikel
yang tumbuh yang akibatnya meningkatkan jumlah dan
kualitas sel telur yang diovulasikan. Selanjutnya
diterangkan dengan dosis ekstrak satu hipofisa rata-
rata sel telur yang diovulasikan sebanyak 2,5 biji.

Penyerentakan birahi dan Inseminasi buatan (IB)
merupakan teknologi yang sudah lebih berkembang
dari pada peningkatan kesuburan, oleh sebab itu dalam
penelitian ini bertujuan untuk mengetahui level ekstrak
hipofisa yang baik pengaruhnya terhadap kesuburan
domba betina yang dilihat dari keadaan birahi dan
keberhasilan kebuntingan pada domba yang birahinya
diserentakkan menggunakan progesteron.

MATERI DAN METODE

Materi
Penelitian ini dilakukan pada tanggal 1 September

sampai dengan 20 Desember 2002 di Laboratorium
Reproduksi Fakultas Peternakan Universitas
Diponegora Semarang dan di Peternakan milik Bapak
Sucipto di Desa Tampir Kulon, Kecamatan
Mertoyudan, Kabupaten Magelang. Materi yang
digunakan dalam penelitian ini adalah domba ekor tipis
betina sebanyak 23 ekor. Domba-domba tersebut
berumur 1,5 – 3 tahun (poel 1 dan 2), sehat dan sudah
pernah beranak dan 2 ekor pejantan yang sehat

mempunyai produksi semen volumenya minimal 0,70
ml, motilitas sperma minimal 80% serta abnormalitas
spermanya maksimal 15 %. Bahan yang dipakai antara
lain 15 kelenjar hipofisa dari domba yang sudah poel,
sepon vagina yang setiap sponnya mengandung 20
mg. hormon progesteron, serta pengencer tris kuning
telur. Sedang peralatan yang digunakan meliputi
peralatan untuk ekstrak hipofisa, peralatan untuk
penyerentakan birahi serta peralatan untuk deteksi dan
penilaian birahi, serta peralatan untuk Inseminasi
Buatan (IB).

Metode
Metode penelitian dibagi dua yaitu persiapan dan

pelaksanaan penelitian. Dalam persiapan penelitian
selain pemilihan materi penelitian, dan persiapan
perlatantan, pemeliharaan domba, adalah pembuatan
ekstrak hipofisa, pembuatan pengencer sperma dan
persiapan peralatan IB.

Pembuatan ekstrak hipofisa.
Kegiatan persiapan penelitian yang dilakukan

secara khusus adalah, pembuatan ekstrak hipofisa
yang mengacu pada prosedur pembuatan ekstrak
hipofisa dan ekstrak hypothalamus oleh Sutiyono et
al. (1998). Lima belas hipofisa domba yang mempunyai
berat kering alkohol 2,15 g. dihaluskan dengan mortal
dari porselin. Tepung hipofisa yang didapat dimasukkan
ketabung sentrifugel dan ditambah larutan NaCl
fisiologis sampai volumenya mencapai 75 ml.
Kemudian larutan tersebut disentrifuse dengan
kecepatan 1000 rpm selama 30 menit. Larutan yang
didapat dipisahkan dari endapannya dan disaring
menggunakan kertas saring. Larutan hasil dari
penyeringan ditambah NaCl fisiologis lagi sampai
volumenya mencapai 75 ml. Dalam keperluan
perlakuan penelitian, 75 ml larutan ekstra hipofisa yang
didapat dibagi menjadi 15 botol kecil, sehingga setiap
botolnya berisi 5 ml larutan yang mengadung ekstrak
dari hipofisa seberat 0,143 g. atau berat rata-rata dari
satu hipofisa. Kemudian untuk membuat ekstrak dari
setengah hipofisa dengan cara sebagai berikut. Lima
mililiter larutan ekstrak dari 0,143 g. hipofisa dibagi
menjadi dua bagian yang sama banyak kemudian
masing-masing bagian ditambah NaCl fisiologis sampai
volumenya mencapai 5 ml. Dengan demikian didapat
larutan 5 ml ekstrak dari 0,072 g. hipofisa atau
setengah hipofisa.

22 J.Indon.Trop.Anim.Agric. 33 [1] March 2008

Pelaksanaan Penelitian
Domba betina sebanyak 23 ekor . dibagi menjadi

3 grup secara acak sehingga setiap grup terdapat 7
atau 8 ekor domba, kemudian setiap domba dari
masing-masing grup diberi perlakuan sebagai berikut:
disuntik dengan 5 ml NaCl fisiologi, disuntik dengan
5ml NaCl fisiologis yang mengandung ekstrak dari
setengah hipofisa seberat 0,072 gram, dan disuntik
dengan 5ml NaCl fisiologis yang mengandung ekstrak
dari satu hipofisa seberat 0,143 gram.

Dalam pelaksanaan pemberian perlakuan
(penyuntikan) tersebut, dimulai dari tindakan semua
domba diserentakkan birahinya dengan progesteron
yang diberikan menggunakan sepon vagina. Sepon
ditanam didalam vagina domba selama 14 hari dan
pada hari ke 15 sepon vagina tersebut diambil atau
dikeluarkan. Kemudian sesaat (1-3 menit) setelah
pencabutan sepon, domba disuntik, sesuai dengan
masing-masing perlakuan. Deteksi birahi dilakukan
menggunakan penjatan pengusik yang agresif setiap
6 jam sekali. Disamping deteksi birahi, dari vagina
setiap domba diambil lendirnya untuk menilai birahinya
berdasarkan ferningnya. Inseminasi buatan dilakukan
pada saat birahi yaitu saat pertama kali domba mau
dinaiki pejatan.
Parameter yang diamati

1. Banyaknya birahi yaitu banyaknya domba
yang birahi dari masing-masing perlakuan
yang dinyatakan dangan persen.

2. Kecepatan timbulnya ferning yaitu lamanya
waktu (jam) sejak sepon dicabut sampai awal
adanya ferning didalam lendir servixnya.

3. Lama adanya ferning yaitu lama waktu (jam)
adanya ferning sampai tidak ada ferning
didalam lemdir servixnya.

4. Kecepatan timbulnya birahi yaitu lamanya
waktu (jam) sejak sepon dicabut sampai awal
timbulnya birahi. Domba dinyatakan birahi
apabila domba tersebut mau (diam) waktu
dinaiki pejantan.

5. Banyaknya ferning saat birahi yaitu rata-rata
banyaknya ferning selama birahi yang
dinyatakan dalam persen.

6. Lama birahi yaitu lama waktu (jam) domba
betina birahi yang diukur sejak domba betina
mau (diam) dinaiki pejantan sampai tidak mau
dinaiki pejantan.

7. Banyak Kebuntingan yaitu banyaknya domba

yang bunting pada masing-masing perlakuan
dinyatakan dalam persen.

Dalam memperhitungkan kecepatan timbulnya
ferning, lama adanya ferning, kecepatan timbulnya
birahi, banyaknya ferning saat birahi dan lama birahi
digunakan juga metode intrapolasi untuk
memperhitungkan data yang lebih mendekati data
sebenarnya, karena jarak deteksi birahi sangat lama
(6 jam) sekali

Analisis data
Rancangan percobaan yang digunakan dalam

penelitian ini adalah Rancangan Acak Lengkap. Chi
Kuadrat digunakan untuk analisis jumlah birahi dan
jumlah kebutingan. Analisis ragam digunakan untuk
kecepatan timbulnya ferning, lama adanya ferning,
kecepatan timbulnya birahi, banyak ferning saat birahi
dan lama birahi. Apabila ada perbedaan maka
dilanjutkan dengan uji Ducant untuk melihat perbedaan
rata-rata antar perlakuan (Steel dan Torrie. 1998).

HASIL DAN PEMBAHSAN

Banyaknya Birahi
Pada penyerentakkan birahi, prinsip menggunakan

progerteron adalah memperpanjang fase luteal sampai
korpus luteum periodikum lisis secara alami. Setelah
pemberian progesteron dihentikan maka fisologi
reproduksi domba betina yang bersangkutan akan
masuk ke fase proestrus dari siklus estrusnya, yang
selanjutnya ke fase estrus atau birahi. Jumlah birahi,
kecepatan timbulnya ferning, lama adanya ferning,
kecepatan timbulnya birahi, banyaknya ferning saat
birahi dan jumlah kebuntingan akibat pengaruh
pemberian ekstrak hipofisa disajikan dalam Tabel 1.

Berdasarkan analisis Chi kuadrat, jumlah domba
yang birahi dari ketiga perlakuan tersebut tidak berbeda
nyata. Tidak adanya perbedaan pengaruh dari ketiga
perlakuan tersebut disebabkan karena terjadinya birahi
tidak secara langsung disebabkan oleh FSH yang
berada dalam ekstrak hipofisa melainkan karena
domba-domba tersebut didalam ovariumnya tidak ada
korpus luteumnya sehingga domba- domba tersebut
masuk fase proestrus, setelah spon vagina dicabut.
Domba yang tidak menunjukkan birahi ternyata
bunting muda, hal tersebut ditunjukkan bahwa selama
72 hari setelah sepon dicabut, dideteksi birahi
menggunakan pejantan pengusik ternyata tidak

23The Influence of Hypophysis Exstracts[Sutiyono et al.]

nampak adanya gejala birahi. Domba dalam keadaan
bunting, diovariumnya tumbuh korpus luteum
graviditatum yang menghasilkan progesteron untuk
menjaga kebuntingan, dan progesteron tersebut
berfungsi menghambat diproduksinya FSH, sehingga
rangsangan terhadap pertumbuhan folikel de Graff
tidak terjadi. Sutiyono et al. (1997) menerangkan
bahwa domba yang diserentakkan birahinya
menggunakan progesteron yang tidak birahi,
berdasarkan pembedahan ada dua kasus, yaitu
mempunyai korpus luteum persiten dan bunting.

Kecepatan Timbulnya Ferning
Berdasarkan analisis ragam, kecepatan timbulnya

ferning dari ketiga perlakuan tidak menunjukkan
perbedaan pengaruh yang nyata. Tidak ada perbedaan
pengaruh level ekstrak hipofisa terhadap kecepatan
timbulnya ferning diduga karena waktu paruh hormon
progesteron yang diserap oleh mukosa vagina
beberapa sesaat sebelum sepon dicabut adalah sama,
karena pencabutan sepon dari ketiga perlakuan,
dilakuan pada waktu yang hampir bersamaan.
Kecepatan timbulnya ferning dipengaruhi oleh
produksi estrogen, oleh folikel de Graff.

Ditinjau dari banyaknya ferning pada waktu terlihat
pertama kali sangat sedikit yaitu hanya rata-rata 7,58
+ 2,72 % dan pada saat itu semua domba belum
menunjukkan gejala birahi. Gejala birahi baru nampak
setelah jumlah ferning minimal pada T0. 40,00 % T1.
30,00 % dan T2. 35,00 %. Keadaan tersebut
menunjukkan bahwa peningkatan jumlah ferning
seiring dengan pertumbuhan folikel de Graff, dan
kecepatan pertumbuhan folikel de Graff sama
cepatnya, begitu pula dalam memproduksi estrogen
sehingga menyebabkan kecepatan timbulnya ferning
tidak berbeda antar ketiga perlakuan. Menurut

Partodihardjo (1987) waktu paruh hormon progesteron
dalam tubuh domba berkisar antara 8 sampai 10 menit.
Selanjutnya diterangkan bahwa proses penghacuran
progesteron berlangsung dalam hati, kemudian hasil
metabolismenya disekresikan melalui empedu dan
keluar tubuh lewat ginjal. Nalbandov (1990)
menerangkan bahwa pemberian progesteron dengan
dosis yang cukup besar, akan menghambat sekresi
FSH, LH dan estrogen, terhambatnya sekresi estro-
gen tersebut akan mengakibatkan terhambatnya
pembentukan ferning, birahi dan ovulasi. Setelah
progesteron menurun maka akan terjadi unpan balik
negatif terhadap hipofisa untuk mensekresikan
hormon FSH, dan FSH tersebut berfungsi untuk
merangsang pertumbuhan folikel. Folikel yang tumbuh,
sejak terbentuknya antrum (ruang folikel), dalam
folikel tersebut mulai memproduksi estrogen, dan es-
trogen inilah yang bertanggung jawab terhadap
muculnya ferning dan juga birahi.

Lama Adanya Ferning.
Hasil penelitian menujukkan bahwa pemberian

level ekstrak hipofisa memberikan pengaruh yang
sangat nyata (P < 0,01) terhadap lama adanya ferning.
Setelah diuji lebih lanjut perbedaan yang sangat nyata
(P < 0,01) terjadi antara T0 dengan T2, sedang antara
T0 dengan T1 maupun T1 dengan T2 berbeda nyata
(P<0,05). Keadaan tersebut diguda karena perbedaan
FSH dalam ekstrak hipofisa yang diberikan
menyebabkan perbedaan bayaknya folikel de Graff
yang tumbuh yang berakibat pada produksi estrogen
dan lama adanya ferning.

Perbedaan level ekstrak hipofisa yang diberikan
terdapat perbedaan kandungan FSH dan FSH yang
merangsang pertumbuhan folikel de Graff. Setelah
satu folikel de Graff sudah membesar dan FSH nya

Tabel 1 : Jumlah Birahi, Kecepatan Timbulnya Ferning, Lama Adanya Ferning, Kecepatan Timbulnya
Birahi, Banyak Ferning Saat Birahi, Lama Birahi, dan Banyak Kebutingan Pengaruh dari
Pemberian Ekstrak Hipofisa Pada Domba.

Perlakuan Variabel
T0 T1 T2

Banyaknya Birahi (%)
Kecepatan Timbulnya Ferning (Jam)
Lama Adanya Ferning (Jam)
Kecepatan Timbulnya Birahi (Jam)
Banyak Ferning Saat Birahi (%)
Lama Birahi (Jam)
Banyak Kebutingan (%)

87,50
40,20 + 2,92

46,47 + 11.95
48,48 + 6.46
65,86 + 9,88

26.53’+10.36’
57,14

87,50
42,12 + 9,05

60,50 + 18,13
50.00 + 10,20
59,24 + 11,56
39.33’+ 16.35’

85,71

71,43
40,39 + 5,06

70,89 + 29,38
49,00 + 7,16

60,19 + 15,77
49.24’+14.35’

100,00

24 J.Indon.Trop.Anim.Agric. 33 [1] March 2008

masih ada maka akan dipergunakan untuk merangsang
pertumbuhan folikel yang lain, sehingga menyebabkan
ragam lama adanya ferning berbeda sangat nyata
(P<0,01)

Menurut Hunter (1995) jumlah sel telur yang
tumbuh dan diovulasikan sangat tergantung dari
banyaknya kadar FSH dalam darah yang disekresikan
oleh adenohipofisa masing-masing domba. FSH
dihasilkan oleh adenohipofisa pars lateralis atau pars
distalis (Goodman. 2004). Menurut Sutiyono et al
(1998) lama adanya ferning sangat tergantung pada
kecepatan pertumbuhan folikel dan juga dipengaruhi
oleh banyaknya folikel yang tumbuh dengan waktu
ovulasi yang tidak bersamaan. Folikel yang
pertumbuhannya lambat akan menyebabkan waktu
adanya ferning lama, sedang folikel yang
pertumbuhannya cepat akan meyebabkan waktu
adanya ferning lebih singkat. Disamping itu
keberadaan ferning berkaitan juga dengan produksi
estrogen yang merupakan hormon yang bertanggung
jawab terhadap muculnya ferning, dan setelah sel telur
diovulasikan. estrogen tidak diproduksi lagi dari folikel
yang bersangkutan, sehingga tanda-tanda birahi
berakhir dan keberadaan ferning juga akan cepat
hilang, kecuali ada folikel lain yang masih
memproduksi estrogen yang cukup untuk
menimbulkan ferning.

Kecepatan Timbulnya Birahi
Berdasarkan analisis ragam kecepatan timbulnya

birahi dari ketiga perlakuan tidak menunjukkan adanya
perbedaan ragam secara nyata. Tidak berbedanya
pengaruh dari berbagai level pemberian ekstrak
hipofisa terhadap kecepatan timbulnya birahi, diduga
disebabkan oleh waktu paruh dari progesteron, sisa
progesteron dari penyerapan oleh mukosa vagina
sesaat sebelum sepon vagina dicabut. Menurut
Partodihardjo (1987) umur progesteron yang
disuntikan kedalam tubuh ternak hanya berumur 8
sampai 10 menit. Pada saat sepon vagina yang
mengandung 20 mg progesteron dicabut, progester-
one didalam tubuh domba masih cukup untuk
menghambat pengeluaran FSH. akibatnya terhambat
pula pertumbuhan folikel de Graff. Setelah waktu
paruh progesteron selesai (8–10 menit), hambatan
terhadap produksi FSH hilang, maka terjadilah
rangsangan terhadap pertumbuhan folikel de Graff.
Folikel de Graff tersebut pada masa tumbuh sampai

terjadinya ovulasi, menghasilkan estrogen yaitu
hormon yang menyebabkan timbulnya ciri-ciri birahi.

Menurut Sutiyono et al. (1997) proses terjadinya
birahi tidaklah mendadak, tetapi secara pelan-pelan
sesuai dengan penambahan produksi estrogen oleh
folikel de Graff yang sedang tumbuh sampai
menghasilkan level estrogen yang mampu
mempengaruhi timbulnya ciri–ciri birahi. Sedang level
ekstrak hipofisa yang diberikan, kandungan FSH nya
diduga tidak mampu mempercepat tumbuhnya folikel
de Graff, sehingga produksi estrogen sampai level
mampu menampakkan birahi sama cepatnya, maka
menyebabkan kecepatan timbulnya birahi dari ketiga
perlakuaan menjadi sama, atau tidak berbeda nyata.

Banyak Ferming Saat Birahi
Hasil analisis ragam dari rata-rata banyaknya

ferning selama birahi tidak menunjukkan perbedaan
pengaruh yang nyata. Pengaruh yang tidak nyata
tersebut diduga karena level estrogen dalam darah
yang mampu menimbulkan gejala birahi memang sama
sehingga rata-rata banyaknya ferning selama birahi
juga sama, sedang dalam hal ekstrak level hipofisa
tidak berperanan secara langsung pada proses
terjadinya ferning. Level ekstrak hipofisa cenderung
menimbulkan jumlah sel telur yang diovulasikan.
Berdasarkan kecepatan timbulnya ferning dan
kecepatan timbulnya birahi cenderung tidak
mempercepat pertumbuhan folikel de Graff.

Menurut Sutiyono et al. (1997) tingginya produksi
ferning tergantung dari tingginya kadar estrogen dalam
darah. Domba-domba yang diovariumnya tumbuh
banyak folikel akan menghasilkan estrogen yang tinggi
pula. Pemberian estrak hipofisa yang mengandung
FSH, akan digunakan untuk merangsang pertumbuhan
folikel pada ovarium. Apabila kebutuhan FSH untuk
pertumbuhan satu folikel sudah tercukupi, maka
kelebihan FSH akan digunakan untuk merangsang
pertumbuhan folikel yang lain. Menurut Salisbury dan
Vandenmark (1985) pemberian FSH dalam dosis
besar akan menyebabkan terjadinya superovulasi,
namun dosis FSH harus hati-hati karena dapat
menyebabkan siste folikel.

Lama Birahi
Berdasarkan analisis ragam ternyata lamanya

birahi menunjukkan perbedaan yang sangat nyata (P
< 0,01) dan setelah diuji lanjut terhadap rata–ratanya,

25The Influence of Hypophysis Exstracts[Sutiyono et al.]

perbedaan yang sangat nyata (P < 0,01) terjadi antara
perlakuan T0 dengan T2 sedang antara T0 dengan
T1 dan antara T1 dengan T2 tidak menunjukkan
perbedaan yang nyata. Lama birahi sangat dipengaruhi
oleh kecepatan pertumbuhan folikel dan banyaknya
folikel de Graff yang tumbuh (Sutiyono et al. 1998).
Selanjutnya diterangkan folikel yang lambat
pertumbuhannya, menyebabkan produksi estrogen
juga lambat sehingga produksi estrogen sampai
mencapai level produksi estrogen yang dapat
mempengaruhi timbulnya birahi juga lambat. Sedang
jumlah folikel yang tumbuh semakin banyak maupun
folikel yang pertumbuhannya cepat, akan
mempropduksi estrogen sampai level dapat
mempengaruhi timbulnya birahi akan lebih cepat
Menurut. Hunter (1995) lama birahi pada domba
berkisar antara 24–36 jam, dan birahi tersebut dapat
berlangsung lama pada domba yang ovulasinya terjadi
pada akhir birahi, yang disebabkan karena adanya
lonjakan produksi estrogen.

Lama birahi domba dari ketiga perlakuan dalam
penelitian ini cenderung disebabkan karena kandungan
FSH dari pemberian level ekstrak hipofisa, yang
berpengaruh terhadap banyaknya folikel de Graff
yang tumbuh. Dilihat dari data hasil penelitian, lama
birahi ada kecenderungan meningkat dari T0, T1
sampai T2. Tetapi tidak adanya perbedaan antara T0
dengan T1 dan T1 dengan T2 tersebut disebabkan
karena perbedaan pemberian ekstrak hipofisa hanya
setengah ekstrak hipofisa saja, hal tersebut diduga
kandungan FSH ekstrak hipofisa yang diberikan belum
mampu menyebabkan adanya perbedaan lama birahi.
Perbedaan pemberian ekstrak hipofisa yang cukup
besar dapat menyebabkan jumlah folikel de Graff yang
tumbuh menjadi lebih banyak dan folikel-folikel
tersebut dalam mengovulasikan sel telurnya tidak
bersamaan. Folikel yang sudah mengovulasikan sel
telurnya, tidak menghasilkan estrogen lagi dan folikel
lain yang masih tumbuh tetap mengasilkan estrogen
yang mampu menunjukkan gejala birahi.

Menurut Sutiyono et al. (1998) jumlah folikel yang
tumbuh lebih banyak akan memperpanjang lama birahi,
karena folikel satu yang lebih dahulu menghasilkan
estrogen yang sudah mampu mempengaruhi timbulnya
birahi, mengovulasikan sel telurnya yang berarti
produksi estrogen dari folikel tersebut sudah berhenti,
folikel yang lain masih menghasilkan estrogen yang
mampu menimbulkan gejala birahi. Selanjutnya

diterangkan bahwa hal tersebut diperkuatan dengan
adanya folikel-folikel yang ada diovarium besarnya
berbeda-beda. FSH dan LH yang terdapat dalam
ekstrak hipofisa bersama-sama memberikan semua
kebutuhan ovarium (Goodman. 2004)

Kebuntingan
Kebuntingan secara alami terjadi setelah adanya

perbuahan sel telur yang diovulasikan betina tersebut
oleh salah satu sperma yang dimasukkan kedalam alat
reproduksinya. Banyak faktor yang mempengaruhi
terjadinya kebuntingan antara lain, fertilitas sel telur
dan spermatozoa, kondisi alat reproduksi betina dan
ketepatan perkawinan.

Hasil kebuntingan dari ketiga perlakuan dapat
dilihat dalam Tabel 1. Hasil analisis menggunakan Chi
kuadrat ternyata antara T0 dengan T1 maupun dengan
T2 berbeda sangat nyata (P < 0,01) sedang antara
T1 dengan T2 tidak berbeda nyata. Perbedaan antara
T0 dengan T1 dan T2 tersebut, sangat besar
disebabkan oleh pemberian ekstrak hipofisa. Ekstrak
hipofisa mengandung FSH yang selain merangsang
pertumbuhan folikel juga meningkatkan kualitas sel
telur yang dihasilkan sehingga sel telur lebih subur
dan mudah dibuahi. Hasil penelitian Sutiyono (1993)
kambing yang di beri PMSG dengan dosis 300 IU
mengasilkan kebutingan yang lebih banyak dari pada
yang tidak diberi PMSG., dengan kenaikan
kebuntingan mencapai 32,12 %. Kerja PSMG tersebut
seperti FSH dan LH tetapi lebih cenderung ke FSH
(Hafez 1987). Pada perlakuan T0 jumlah kebuntingan
paling sedikit, hal tersebut disebabkan pada T0 domba
tidak diberi ekstrak hipofisa, berarti tidak ada tambahan
FSH yang berguna untuk meningkatkan kualitas sel
telurnya, akibatnya fertilisasinya rendah, sehingga
persentasi kebuntingannya kecil. Pengaturan
pemberian FSH dan LH akan meningkatkan jumlah
oosit yang tumbuh dan meningkatkan kualitas sel telur
yang dihasilkan (Hassan et al. 2004)

Menurut Partodihardjo (1987) ternak yang
diserentakkan birahinya menggunakan progesteron,
sel telur yang dihasilkan kesuburannya rendah, dan
untuk meningkatkan kualitas sel telur perlu diberi
hormon gonadotropin. Banyaknya ferning selama
birahi terlihat perlakuaan T2 yang diberi ekstrak satu
hipofisa menunjukkan bahwa adanya ovulasi sel telur
yang lebih banyak. Keadaan tersebut juga merupakan
penyebab terjadinya perbedaan kebutingan antar

26 J.Indon.Trop.Anim.Agric. 33 [1] March 2008

perlakuaan. Berdasarkan penelitian Sutiyono el al.
(1998) domba yang disuntik ekstrak satu hipofisa rata-
rata sel telur yang dihasilkan 2,5. sedang yang tidak
diberi ekstrak hipofisa hanya 1,3 biji.

KESIMPULAN DAN SARAN

Kesimpulan
Berdasarkan pembahasan hasil penelitian dapat

disimpulkan sebagai berikut :
1. Pemberian ekstrak hipofisa dapat memperbaiki

kualitas reproduksi dilihat dari keadaan ferning,
lama birahi dan banyaknya kebuntingan.

2. Perbedaan pemberian ekstrak hipofisa antara
ekstrak setengah hipofisa dengan ekstrak satu
hipofisa belum menunjukkan adanya perbedaan
pengaruh yang berarti.

Saran
Untuk meningkatkan kesuburan domba yang

diserentakan birahinya menggunakan progestagen
dapat disuntik dengan ekstrak setengah hipofisa agar
keberhasilan reproduksinya dapat meningkat.

DAFTAR PUSTAKA

Goodman, H. M. 2004. Discovery of the luteinizing
hormone of the anterior pituitary gland. Am J
Physiol Endocrinol Metab 287 : E 818-E819; Doi :
10.1152/classicessays.00006.2004

 Hafez, E.S.E. 1993. Reproductive Cycles. In Re-
production in Farm Animal, By : E.S.E. Hafez. 6
th Ed. Lea and Febiger, Philadelphia.

Hassan, A.B.; W.K.B. Khalil and K.A. Ahmed. 2006.
Genetic and histopathology studies on mice : ef-

fect of fenugreek oil on the efficiency of ovarian
and liver tisues. African J. of Biotechnology. Vol.
5%, Num. 5, pp. 477 – 483.

Hunter, R.H.F. 1995 Fisiologi dan Teknologi
Reproduksi Hewan Betina Domestik. Alih bahasa
D.K.H. Putra. Penerbit ITB, Bndung

Nalbandov, A.V.1990. Reproduksi pada Mamalia dan
Unggas. Alih bahasa S. Keman Edisi Ketiga Uni-
versitas Indonesia Press, Jakarta.

Partodihardjo, S. 1987. Ilmu reproduksi hewan.
Cetakan ke 2 Penerbit Mutiara Sumber Swadaya.
Jakarta.

Salisbury, G.W dan N.I Vandenmark. 1985. Fisiologi
Reproduksi dan Inseminasi Buatan pada Sapi. Alih
bahasa R. Djanuar. Gadjah Mada Univ. Press,
Yogyakarta.

Steel, G.D. dan J.H. Torrie. 1998. Prinsip dan Prosedur
Statistika. Edisi Kedua. Penerbit PT Gramedia,
Jakarta

Sutiyono. 1993. Pengaruh pregnant mare serum
gonadotrophin terhadap jumlah kebuntingan dan
jumlah anak pada kambing jawarandu yang
birahinya diserentakkan dengan progesteron. Me-
dia, XVIII (IV) : 14 – 22.

Sutiyono; Setiatin, E.T.; B. Purboyo; C.M. Sri Lestari
dan R. Adiwinarti. 1997. Pengaruh berbagai kadar
progestagen dalam vagina sepon terhadap birahi
dan ovuluasi pada domba. Majalah Penelitian. IX
(35) : 52 – 57.

Sutiyono; Setiatin, E.T.: R. Adiwinarti; A. Sustiah dan
Suranto. 1998. Studi penggunaan ekstrak
hypothalamus dan hypophysa untuk meningkatkan
kesuburan domba betina. Majalah Penelitian. X
(40) : 63 - 71.

