

**OPTIMALISASI SUHU DAN WAKTU HIDROLISIS ENZIMATIK
LIMBAH KERTAS DENGAN MENGGUNAKAN *SELULASE*
DARI *Candida Utilis* PADA PRODUKSI
BIOETANOL**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains
Jurusan Kimia pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

ASRIANTI

NIM: 60500113060

FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Asrianti
NIM : 60500113060
Tempat/ Tgl. Lahir : Gowa, 25 April 1994
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Alamat : Samata
Judul : Optimalisasi Suhu dan Waktu Hidrolisis Enzimatik Limbah
Kertas dengan Menggunakan Selulase dari *Candida Utilis*
pada Produksi Bioetanol

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa skripsi merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, Agustus 2017

Penyusun

Asrianti

NIM: 60500113060

PENGESAHAN SKRIPSI

Skripsi yang berjudul "**Optimalisasi Suhu dan Waktu Hidrolisis Enzimatis Limbah Kertas dengan Menggunakan Selulase dari *Candida utilis* pada Produksi Bioetanol**" yang disusun oleh **Asrianti, NIM : 60500113060** mahasiswa jurusan Kimia pada fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari senin 28 Agustus 2017 bertepatan 06 Dzulhijjah 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Kimia, jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa, 28 Agustus 2017
06 Dzulhijjah 1438 H

DEWAN PENGUJI :

Ketua	: Dr. Wasilah, S.T., M.T	(.....)
Sekretaris	: Dra. Sitti Chadijah, M.Si	(.....)
Munaqisy I	: Asriani Ilyas, S.Si., M.Si	(.....)
Munaqisy II	: Prof. Dr. H. Muh. Galib, M.Ag	(.....)
Pembimbing I	: Dr. Maswati Baharuddin, S.Si., M.Si	(.....)
Pembimbing II	: Sappewali, S.Pd., M.Si	(.....)

Diketahui oleh :
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin, M.Ag
NIP : 19691205 199303 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum wr. wb

Segala puji bagi Allah swt, karena atas rahmat dan hidayah-Nya sehingga Skripsi dengan judul “**Optimalisasi Suhu dan Waktu Hidrolisis Limbah Kertas dengan Menggunakan *Selulase* dari *Candida Utilis* pada Produksi Bioetanol**”, ini dapat terselesaikan dengan baik dan tepat waktu.

Terima kasih penulis ucapkan kepada seluruh pihak yang telah membantu dalam proses penulisan skripsi ini. Untuk itu, iringan doa dan ucapan terima kasih yang sebesar-besarnya penulis sampaikan, utamanya kepada kedua orang tuaku tercinta dan tersayang Bapak Alimuddin Dg. Nassa dan Ibu Dg. Ratang terima kasih untuk nasihat, motivasi serta dukungan moril maupun materil yang selalu membangkitkan semangat penulis, Semoga Allah swt. selalu memberikan kesehatan dan menjaga mereka. Terima kasih juga penulis ucapkan kepada:

1. Bapak Prof. Dr. H. Musafir Pababbari, M. Si, selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. Dr. Arifuddin, M. Ag, selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Makassar.
3. Ibu Sjamsiah S. Si., M. Si., Ph. D selaku Ketua Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar
4. Ibu Aisyah S. Si., M. Si. selaku sekretaris Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar
5. Ibu Dr. Maswati Baharuddin, S. Si., M. Si. selaku pembimbing I yang berkenan memberikan kritik dan saran serta bimbingan dari awal proposal dan penelitian hingga akhir penyusunan skripsi ini.

6. Bapak Sappewali, S. Pd., M. Si selaku pembimbing II yang telah berkenan meluangkan waktu dan tenaganya dalam membimbing dari awal proposal dan penelitian hingga akhir penyusunan skripsi ini.
7. Ibu Asriani Ilyas, S. Si., M. Si selaku penguji I dan Bapak Prof. Dr. H. Muh. Galib, M. Ag. selaku penguji II yang senantiasa memberikan kritik dan saran bagi penulis.
8. Segenap Dosen Jurusan Kimia, Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang telah mendidik dan memberikan ilmu kepada penulis.
9. Para laboran Jurusan Kimia, kak Awaluddin Ip, S. Si., M. Si, kak Ahmad Yani, S. Si, kak Andi Nurahma, S. Si, kak Ismawanti, S. Si, kak Nuraini, S. Si, dan terkhusus untuk kak Fitri Azis, S. Si., S. Pd, laboran Biokimia yang dengan kesabarannya memberikan bantuan dan dukungan.
10. Sahabatku (Herlina, Marlia Ilyas, Nurhidayah, Nurul Azizah, Dita Anggriyanti, Nur Afni Rahman) serta segenap teman-teman seperjuangan di kimia 2013. Serta segenap senior angkatan 2012 juga junior angkatan 2014, 2015 dan 2016 dan semua pihak yang telah membantu dalam penyelesaian skripsi ini.
11. Rekan penelitian saya (Sari Bulan, Hartini, Ika prestiyanti, Nabila Aliya Idris, Kasmawati, Nada Pertiwi, Nurul Azizah, Sukarno dan Sukrianto) yang senantiasa menemani dari awal penelitian hingga penyusunan skripsi ini.
12. Kakak tersayang saya (Zainal, Arifin, Hasmawati, Kamaruddin, Sarifuddin yang selalu memberikan semangat kepada penulis Semoga Allah swt. selalu memberikan kesehatan dan menjaga mereka.

Akhir kata Penulis, semoga skripsi ini bermanfaat bagi penulis dan bagi pembaca umumnya.p

Wassalamualaikum wr. wbs

Makassar, Agustus 2017

Penulis,

DAFTAR ISI

SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
LEMBAR PENGESAHAN	iii
KATA PENGANTAR	iv-vi
DAFTAR ISI	vii-viii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xi
ABSTRAK	xii-xiii
BAB I PENDAHULUAN	1-6
A. Latar Belakang	1-6
B. Rumusan Masalah	6
C. Tujuan Penelitian	6
D. Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA	7-24
A. Limbah Kertas	7-8
B. Enzim Selulase	9-13
C. Hidrolisis Enzimatik.....	13-14
D. Faktor-Faktor yang Mempengaruhi Hidrolisis.....	14-18
E. Metode DNS	18-19
F. Fermentasi Glukosa ..	19-23
G. Spektrofotometer UV-Vis	23-24
H. <i>Gas Chromatography</i> (GC)	24-24

BAB III METODE PENELITIAN	25-28
A. Waktu dan Tempat	25
B. Alat dan Bahan	25
C. Prosedur Penelitian	26-28
BAB IV HASIL DAN PEMBAHASAN	29-41
A. Hasil Penelitian	29-30
B. Pembahasan.....	31-41
BAB V PENUTUP	42
A. Kesimpulan	42
B. Saran.....	42
DAFTAR PUSTAKA	43-46
LAMPIRAN	47-69
BIOGRAFI	

DAFTAR TABEL

	Halaman
Tabel 4. 1 Kadar Glukosa Hasil Hidrolisis Limbah Kertas	26
Tabel 4. 2 Kadar Glukosa Hasil Hidrolisis Limbah Kertas	27
Tabel 4. 3 Kadar Bioetanol pada Variasi Waktu Fermentasi	27

DAFTAR GAMBAR

	Halaman
Gambar 2. 1 Struktur Selulosa	10
Gambar 4. 1 Reaksi Perubahan Warna pada Pereaksi DNS	33
Gambar 4. 2 Grafik Penentuan Suhu Optimum Kadar Glukosa	33
Gambar 4. 3 Grafik Penentuan Waktu Optimum Kadar Glukosa	35
Gambar 4.4 Proses Fermentasi Glukosa	37
Gambar 4. 5 Hasil <i>Gas Chromatography</i> (GC) Hasil Fermentasi glukosa Limbah Kertas.....	40

DAFTAR LAMPIRAN

	Halaman
Lampiran 1 Skema Penelitian.....	47
Lampiran 2 Bagan Prosedur Kerja Penelitian.....	48-54
Lampiran 3 Penentuan Kurva Kalbrasi Standar.....	55-56
Lampiran 4 Pengukuran Konsentrasi Glukosa Standar untuk Penentuan Suhu Optimum	57-58
Lampiran 5 Pengukuran Konsentrasi Glukosa Standar untuk Penentuan Waktu Optimum	59-60
Lampiran 6 Penentuan Aktivitas Enzim.....	61-64
Lampiran 7 Penentuan Kadar Bioetanol.....	65
Lampiran 8 Dokumentasi Penelitian.....	6

ABSTRAK

Nama : Asrianti
NIM : 60500113067
Judul : **Optimalisasi Suhu dan Waktu Hidrolisis Enzimatik Limbah Kertas dengan Menggunakan *Selulase* dari *Candida Utilis* pada Produksi Bioetanol**

Meningkatnya penggunaan kertas di Indonesia menyebabkan limbah kertas semakin meningkat. Oleh karena itu, dilakukan pemanfaatan limbah kertas salah satunya melalui hidrolisis enzimatik untuk mengurai selulosa pada limbah kertas tersebut dengan menggunakan enzim selulase menjadi glukosa sehingga menghasilkan bioetanol. Tujuan penelitian ini untuk menentukan suhu dan waktu optimum hidrolisis enzimatik terhadap jumlah glukosa yang dihasilkan menggunakan variasi suhu (30, 40, 50 dan 60) °C dan waktu (4, 8, 12, 16 dan 20) jam serta menentukan kadar bioetanol yang dihasilkan dari limbah kertas. Pada penelitian ini menggunakan metode DNS (*Dinitro Salisilic Acid*) untuk pengukuran aktivitas selulase dengan mengukur jumlah pereduksi yang terbentuk. Hasil penelitian menunjukkan bahwa kadar glukosa tertinggi di peroleh pada suhu 30 °C dan waktu 16 jam dengan kadar glukosa sebanyak 0,672 mg/mL serta kadar bioetanol diperoleh pada hari ke tujuh sebanyak 0,9627 %.

Kata kunci : DNS (*Dinitro Salisilic Acid*), Bioetanol, Hidrolisis enzimatik, Selulosa.

ABSTRACT

Name : Asrianti
Student Nuber : 60500113067
Title : **Optimizing Temperature and Time Enzymatic
Hidrolisis of Paper Wastes by Using Cellulase from
Candida Utilis on Bioethanol Prodction**

The increasing use of paper in Indonesia causes paper waste to increase. Therefore, the use of waste paper one of them through enzymatic hydrolysis to break down cellulose in waste paper by using cellulase enzyme into glucose to produce bioethanol. The objectives of this study were to determine the optimum temperature and time of enzymatic hydrolysis on the amount of glucose produced using temperature variations (30, 40, 50 and 60) °C and time (4, 8, 12, 16 and 20) hours and to determine the bioethanol content resulting from Waste paper. In this study using the method of DNS (Dinitro Salisilac Acid) for measurement of cellulase activity by measuring the amount of reducer formed. The results showed that the highest glucose level was obtained at 30 °C and 16 hours with glucose level of 0.672 mg / mL and bioethanol level was obtained on the seventh day of 0.9627%.

Keywords: DNS (Dinitro Salisilac Acid), Bioethanol, Enzymatic Hydrolysis, Cellulose.

BAB I

PENDAHULUAN

A. Latar Belakang

Meningkatnya jumlah penduduk Indonesia menyebabkan kebutuhan bahan bakar meningkat setiap tahunnya. Peningkatan penggunaan bahan bakar minyak (BBM) saat ini tidak seimbang dengan ketersediaan sumber energi. Hal ini diakibatkan oleh peningkatan jumlah kendaraan mobil maupun motor yang sangat banyak. Bahan bakar minyak merupakan salah satu sumber daya alam yang tidak dapat diperbaharui. Oleh karena itu, pemakaian bahan bakar yang semakin meningkat dengan kebutuhan sumber energi yang semakin menurun akan mengakibatkan aktivitas manusia akan terhambat, sehingga di butuhkan sumber energi alternatif yang dapat diperbaharui untuk meningkatkan sumber bahan baku yang mampu menghasilkan bahan bakar minyak.

Salah satu sumber bahan baku yang dapat menghasilkan bahan bakar minyak yaitu biomassa. Biomassa merupakan bahan yang berasal dari makhluk hidup, komposisi utamanya dari karbohidrat yaitu lignoselulosa. Lignoselulosa adalah bahan yang tersusun atas komponen lignin, selulosa dan hemiselulosa serta zat ekstraktif sebagai senyawa-senyawa pokok penyusunnya. Selulosa dan hemiselulosa digunakan sebagai sumber glukosa yang dapat difermentasi untuk menghasilkan etanol (Novia, dkk., 2014: 47). Biomassa dapat diperoleh dari limbah pertanian, limbah perkebunan, limbah kehutanan, limbah padat kertas dan beberapa limbah industri. Biomassa merupakan salah satu bahan baku pembuatan bioetanol yang dapat digunakan sebagai bahan bakar alternatif untuk bensin (Sutjiadi, dkk., 2010: 1).

Bioetanol merupakan cairan kimia dari proses fermentasi gula dari sumber karbohidrat menggunakan bantuan mikroorganisme. Bioetanol dapat dihasilkan dari bahan yang mengandung selulosa. Beberapa bahan baku yang telah digunakan seperti pohon menteng, jerami, daun api-api, tandang kosong kelapa sawit, kulit singkong, jagung dan lain-lain (Rofik dan Riwayati, 2013: 1).

Keunggulan dari penggunaan bioetanol merupakan pembakaran yang lebih bersih dari bahan bakar fosil yang dapat mengurangi emisi gas rumah kaca, serta bioetanol terbuat dari bahan-bahan yang mudah ditemui dan memiliki jumlah yang melimpah ketersediaannya di alam (Aditya, dkk., 2016: 47). Bioetanol aman digunakan sebagai bahan bakar karena titik nyala etanol tiga kali lebih tinggi dibanding bensin (Setiawati, dkk., 2013: 10). Salah satu bahan yang juga mengandung selulosa yang dapat digunakan pada produksi bioetanol adalah limbah kertas.

Kertas merupakan bahan yang tipis dan rata yang dihasilkan dengan kompresi serat yang berasal dari pulp. Komposisi kertas memiliki kandungan selulosa 85-99% dan lignin 0-15% (Sutjiadi, dkk., 2010: 2). Kandungan selulosa pada kertas sebagai substrat pada pembuatan enzim *selulase* dan memproduksi bioetanol yang cukup besar pada proses hidrolisis enzimatis (Fuadi, dkk., 2015: 1). Kertas yang telah digunakan dibuang sembarangan dapat menimbulkan masalah bagi lingkungan sedangkan kertas bekas dibakar akan menimbulkan polusi udara. Oleh sebab itu pemanfaatan kertas bekas sebagai bahan baku bioetanol dapat mengatasi berbagai masalah tersebut. Baik masalah energi maupun masalah lingkungan. Penggunaan kertas bekas pada bahan baku biomassa karena mempunyai kandungan selulosa yang tinggi (Fuadi, dkk., 2015: 1).

Kertas bekas dapat dikumpulkan dari berbagai sumber antara lain dari perkantoran, rumah tangga, pembuangan sampah, kampus dan lain-lain. Oleh karena itu, melimpahnya jumlah limbah kertas dapat dipandang sebagai limbah selulosa yang dapat dimodifikasi. Salah satu metode yang dapat dikembangkan dalam memanfaatkan selulosa yang ada pada limbah kertas adalah dengan melakukan modifikasi untuk menghasilkan glukosa dengan menggunakan enzim *selulase* (Rismijana, dkk., 2003: 67). Salah satu metode modifikasi yang biasa digunakan yaitu hidrolisis enzimatik.

Hidrolisis merupakan proses pemecahan gula kompleks menjadi gula sederhana. Hidrolisis, salah satu proses untuk menghasilkan bioetanol. Proses hidrolisis selulosa dapat diubah menjadi glukosa, galaktosa, xylosa dan arabinosa (Fuadi, dkk., 2015: 180). Hidrolisis enzimatik merupakan proses hidrolisis yang menggunakan enzim. Proses menggunakan enzim biasanya lebih bagus dibanding proses hidrolisis menggunakan asam karena enzim bekerja secara spesifik sehingga tidak menghasilkan produk yang tidak diinginkan dan juga termasuk ramah lingkungan dibanding hidrolisis menggunakan asam (Fuadi, dkk., 2015: 3-4). Glukosa yang diperoleh selanjutnya dilakukan proses fermentasi dengan menambahkan *yeast* sehingga menghasilkan bioetanol (Seftian, dkk., 2012: 10). Salah satu enzim yang digunakan dalam proses hidrolisis yaitu enzim *selulase*.

Enzim *selulase* merupakan enzim yang dapat menghidrolisis ikatan (1-4) pada selulosa. Adanya selulosa dalam suatu substrat dapat menginduksikan terbentuknya enzim *selulase* oleh mikroorganisme selulolitik. Substrat yang digunakan untuk memproduksi enzim *selulase* yaitu substrat yang berbahan lignoselulosa (Idiawati, dkk., 2014: 1). Hidrolisis enzimatik yang sempurna dari enzim *selulase* memerlukan aksi sinergis dari tiga tipe enzim ini yaitu

endoglukanase, eksoglukanase dan gl ukosidase (Fuadi, dkk., 2015: 4). Salah satu enzim yang digunakan yaitu dari *Candida utilis*.

Candida utilis merupakan salah satu jenis khamir yang banyak digunakan karena dapat tumbuh dengan cepat, selain itu dapat tumbuh pada media yang miskin akan nutrien dan dapat memanfaatkan gula pentosa dan heksosa sebagai makanan tambahan (Winugroho dan Widiawati, 2003: 142). *Candida utilis* memiliki daya selulolitik. Jenis *candida* ini dikatakan memiliki daya selulolitik karena mikroorganisme tersebut mampu menghasilkan enzim *selulase* yang dapat menghidrolisis ikatan (1-4) pada selulosa dimana merupakan hasil dari hidrolisis enzim (Idiawati, dkk., 2014: 1). Menghidrolisis selulosa dari limbah kertas dengan memanfaatkannya menjadi sesuatu yang berguna merupakan peran penting bagi manusia untuk menjaga kelestarian di bumi.

Allah berfirman dalam QS Al-Baqarah/2: 29.

هُوَ الَّذِي خَلَقَ لَكُمْ مَا فِي الْأَرْضِ جَمِيعًا ثُمَّ أَسْتَوَىٰ إِلَى السَّمَاءِ فَسَوَّاهُنَّ سَبْعَ سَمَوَاتٍ ۚ وَهُوَ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٢٩﴾

Terjemahnya:

“Dia-lah Allah, yang menjadikan segala yang ada di bumi untuk kamu dan Dia berkehendak (menciptakan) langit, lalu dijadikan-Nya tujuh langit dan Dia Maha mengetahui segala sesuatu” (Kementrian Agama RI, Al-Qur’an dan Terjemahnya: 2014).

Menurut M. Quraish Shihab dalam bukunya yang berjudul Tafsir al-Misbah dijelaskan bahwa mengapa kalian kafir padahal Allah bukan hanya menghidupkan kamu di dunia tetapi juga menyiapkan sarana kehidupan di dunia. Dialah Allah swt. yang menciptakan untuk kamu apa yang ada di bumi semua sehingga semua yang kamu butuhkan untuk kelangsungan dan kenyamanan hidup kamu terhampar dan itu

adalah bukti kemahakuasaan-Nya. Ayat ini menyatakan bumi diciptakan buat manusia. Perlu digaris bawahi, yakni bahwa Allah menciptakannya agar manusia berperanan sebagai khalifah berperan aktif di bumi ini berperan utama dalam peristiwa-peristiwanya serta pengembangannya. Dia adalah pengelola bumi dan pemilik alat, bukan dikelola oleh bumi dan menjadi hamba yang diatur atau dikuasai oleh alat (Shihab, 2002: 123).

Ayat tersebut menjelaskan bahwa Allah swt. menciptakan segala apa yang ada di bumi, karena itulah tidak sepatutnya manusia berbuat mengingkari ketuhanan Allah swt. lalu berbuat kerusakan melanggar hukum-hukum agama yang telah ditetapkan untuk mengatur alam ini. Hal tersebut maka manusia perlu memanfaatkan alam seperlunya sehingga tidak terjadi kerusakan dan apabila melanggar maka manusia itu kembali yang harus memperbaikinya. Oleh karena itu, manusia perlu memanfaatkan limbah kertas untuk dijadikan bioetanol.

Menurut penelitian, Azzahra, dkk., (2015: 3), hidrolisis selulosa dari mikroalga *tetraselmis chuii* menjadi glukosa menggunakan enzim *selulase* waktu optimum hidrolisis pada 45 jam dan mengalami penurunan glukosa pada 75 jam. Hal ini disebabkan adanya akumulasi produk yang terbentuk sebelumnya sehingga menghambat enzim yang bekerja.

Menurut penelitian, Fuadi, dkk., (2015: 184), pengaruh suhu dan pH untuk menghidrolisis selulosa dari limbah kertas menjadi glukosa menggunakan enzim *selulase* diperoleh pada suhu 40 °C pH 4 dan pH optimum pada 5 dan 6 dengan kadar glukosa 603,56 mg. Hal tersebut dikarenakan keaktifan enzim berpengaruh terhadap suhu dan pH, berbeda kondisi pH maka suhu optimum juga berbeda.

Berdasarkan penjelasan tersebut maka dilakukanlah penelitian mengenai optimalisasi suhu dan waktu hidrolisis enzimatis limbah kertas dengan menggunakan *selulase* dari *Candida utilis* untuk produksi bioetanol.

B. Rumusan Masalah

Rumusan masalah dari penelitian ini adalah:

1. Bagaimana suhu dan waktu optimum hidrolisis enzimatis dari limbah kertas?
2. Berapa kadar bioetanol yang dihasilkan dari limbah kertas?

C. Tujuan Penelitian

Tujuan penelitian ini adalah:

1. Untuk mengetahui suhu dan waktu optimum hidrolisis enzimatis dari limbah kertas.
2. Untuk mengetahui kadar bioetanol yang dihasilkan dari limbah kertas.

D. Manfaat Penelitian

1. Untuk memberikan informasi mengenai pengaruh suhu dan waktu terhadap kinerja enzim *selulase* dari limbah kertas menghasilkan jumlah glukosa yang tinggi untuk produksi bioetanol.
2. Untuk memberikan informasi kepada masyarakat mengenai pemanfaatan selulosa dari limbah kertas sebagai bioetanol.
3. Untuk memberikan kesadaran kepada manusia terhadap kekuasaan Allah swt.

BAB II

TINJAUAN PUSTAKA

A. Limbah Kertas

Kertas adalah bahan yang tipis dan rata yang dihasilkan dengan kompresi serat. Serat yang digunakan biasanya adalah serat alami dan mengandung selulosa. Kertas merupakan bahan yang sering dipakai dan selalu berhubungan dengan manusia (Hadi, 2008: 12). Kertas merupakan salah satu kebutuhan yang sangat diperlukan bagi manusia.

Bahan dasar pembuatan kertas adalah kayu atau tumbuhan yang mengandung beberapa komponen yaitu selulosa, hemiselulosa dan lignin. Komposisi kertas sebagian besar terdiri dari selulosa dibandingkan lignin atau hemiselulosa. Kandungan selulosa pada kertas mampu mencapai 90% berat. Bahan utama pembuat kertas adalah dari bahan-bahan yang mengandung selulosa dan sampai saat ini masih lebih dari 90% industri pulp di Indonesia berbahan baku kayu bulat yang berasal dari hutan alam (Fuadi, dkk., 2015: 180).

Kertas sebuah bahan yang banyak dijumpai dalam kehidupan sehari-hari begitu banyak aktivitas yang menggunakan kertas sehingga limbah kertas mudah ditemukan. Sampai saat ini kertas masih dipercaya sebagai bahan yang paling efektif dan efisien untuk media buku. Besarnya jumlah kertas yang dibutuhkan oleh masyarakat dunia, memacu industri kertas untuk meningkatkan produksinya. Hal ini mengakibatkan timbulnya masalah berupa penebangan pohon untuk pembuatan kertas dimana dalam industri kertas selalu melakukan proses *bleaching* (penggunaan bahan pemutih). Dari permasalahan inilah timbul kreativitas untuk mengurangi kuantitas limbah kertas dengan proses daur ulang kertas. Selain mampu mengurangi

tingkat pencemaran lingkungan, aktivitas daur ulang kertas menghasilkan kertas daur ulang yang mempunyai nilai ekonomis yang cukup tinggi (Hadi, 2008: 12).

Sampah kertas sebagai salah satu bahan baku industri daur ulang saat ini belum terkelola dengan maksimal sehingga hanya 70% saja yang dapat dimanfaatkan kembali atau didaur ulang. Padahal jumlah timbunan sampah kertas bisa mencapai sekitar 10% dari jumlah keseluruhan sampah. Oleh karena itu diperlukan strategi yang baik agar sampah kertas dapat dikelola secara maksimal. Sampah kertas jenisnya bermacam-macam, misalnya kertas HVS (kertas komputer dan kertas tulis), kertas kraft, karton, kertas berlapis plastik dan lain-lain. Biasanya aktivitas yang berbeda menghasilkan jenis-jenis sampah kertas yang berbeda pula, contoh pabrik dan pertokoan lebih banyak menghasilkan sampah kertas jenis karton sedangkan perkantoran dan sekolah lebih banyak menghasilkan kertas tulis bekas (Wahyono, 2001: 277).

Pemanfaatan selulosa telah dilakukan diberbagai bidang diantaranya untuk produksi kertas, *fiber* dan senyawa kimia turunannya untuk industri plastik, film fotografi, rayon dan lainnya. Produk hidrolisis selulosa yaitu gula (glukosa) juga merupakan senyawa yang vital dalam industri bioproses. Makin tinggi kandungan selulosa pada kertas maka memungkinkan untuk dijadikan sebagai substrat pada pembuatan enzim selulase dan jumlah glukosa yang dihasilkan pada proses hidrolisis enzimatik akan lebih besar. Oleh karena itu, penggunaan selulosa sebagai sumber glukosa disamping sebagai sumber energi terbarukan yang murah dan melimpah untuk berbagai keperluan semakin berkembang (Fuadi, dkk., 2015: 186).

B. Enzim Selulase

Selulosa adalah polisakarida yang terdiri dari rantai linear dari beberapa ratus hingga lebih dari sepuluh ribu ikatan (1–4) unit D-glukosa (Sutyasmi, 2012: 114). Selulosa adalah suatu polisakarida yang tidak larut dalam air dan merupakan zat pembentuk kulit sel tanaman. Struktur yang linier menyebabkan selulosa bersifat kristalin dan tidak mudah larut (Osvaldo, dkk., 2012: 53).

Selulosa merupakan karbohidrat utama yang disintesis oleh tanaman dan menempati hampir 60% komponen penyusun panjang yang bersama-sama hemiselulosa, pektin dan protein membentuk struktur jaringan yang memperkuat dinding sel tanaman. Di alam, biasanya selulosa berasosiasi dengan polisakarida lain seperti hemiselulosa atau lignin membentuk kerangka utama dinding sel tumbuhan (Osvaldo, dkk., 2012: 53). Jumlah selulosa di alam sangat berlimpah sebagai sisa tanaman atau dalam bentuk sisa pertanian seperti jerami padi, kulit jagung, gandum, kulit tebu dan lain-lain (Sutyasmi, 2012: 114).

Selulosa terdapat lebih dari 50% dalam kayu, berwarna putih, mempunyai kulit tarik yang besar dan mempunyai rumus kimia ($C_6H_{10}O_5$). Selulosa termasuk senyawa organik yang paling melimpah di alam ada dua tipe dasar selulosa yang terdapat di alam yaitu pektoselulosa dan lignoselulosa. Contoh pektoselulosa seperti jerami yang mengandung 80% selulosa. Sebagai senyawa utama penyusun dinding sel tanaman selulosa mencakup sekitar 30% dari keseluruhan material tumbuhan (90% dari kapas dan 50% dari kayu merupakan selulosa) (Fuadi, dkk., 2015: 186). Selain terdapat dalam kayu, selulosa juga terkandung dalam beberapa tanaman lain seperti pelepah pohon pisang, pohon menteng dan lain-lain.

Gambar 2. 1: *Struktur selulosa*

Enzim merupakan biomolekul berupa protein yang berfungsi sebagai katalis (senyawa yang mempercepat proses reaksi tanpa habis bereaksi) dalam suatu reaksi kimia organik. Enzim dapat dihasilkan dari mikroorganisme, antara lain kapang dan bakteri (Marlida, dkk., 2014: 195).

Ada tiga enzim yang berperan di dalam perombakan selulosa menjadi glukosa yaitu enzim endoglukanase, berfungsi memotong rantai glukosa yang panjang menjadi rantai yang lebih pendek secara acak. Enzim *cellobiohydrolase*, berfungsi memotong setiap dua rantai glukosa (selobiosa), dimulai dari rantai nomor satu (rantai terakhir) glukosa. Enzim β -glukosidase, berfungsi memotong selobiosa menjadi molekul-molekul glukosa (Sukadarti, dkk., 2010: 13).

Enzim *selulase* adalah enzim yang dapat mengurai selulosa menjadi glukosa. Enzim *selulase* mampu menguraikan selulosa dengan cara memutus ikatan β -1,4-glikosida menghasilkan oligosakarida turunan selulosa untuk diubah menjadi glukosa. Enzim *selulase* terdiri dari tiga komponen utama yaitu endo-glukanase, ekso-glukanase dan β -glukosidase. Endo-glukanase memulai proses hidrolisis dengan memecah ikatan β -1,4 polimer selulosa untuk menghasilkan ujung rantai bebas (Sukadarti, dkk., 2010: 13). Endo-1,4- β -D-glukanase yang berfungsi memutuskan ikatan selulosa secara random dengan memulai serangan acak pada sisi internal daerah amorf dari serat selulosa sehingga sisi yang terbuka dapat diserang oleh *cellobiohydrolase*. Kemudian kerja dari ekso- β -1,4-glukanase yang memotong

ujung-ujung rantai individu selulosa. Ekso- β -1,4-glukanase atau disebut *cellobiohydrolase* menyerang bagian luar dari selulosa sehingga dihasilkan selobiosa sebagai struktur utamanya. Selanjutnya yaitu kerja dari β -glukosidase yang berfungsi memotong selobiosa menjadi molekul-molekul glukosa (Oktavia, dkk., 2014: 260). Ekso-glukanase bereaksi dengan ujung rantai bebas tersebut menghasilkan selobiosa (disakarida glukosa). Selobiosa kemudian diuraikan oleh beta-glukosidase menghasilkan glukosa (Sukadarti, dkk., 2010: 3). Glukosa dan selobiosa adalah inhibitor enzim dalam menghidrolisis selulosa. Selobiosa menghambat enzim *sellobiohidrolase* pada kompleks enzim selulase dan glukosa menghambat enzim penghidrolisis selobiosa. Selobiosa mempunyai potensi menjadi inhibitor yang lebih kuat dibandingkan dengan glukosa pada mekanisme hidrolisis selulosa (Oktavia, dkk., 2014: 260).

Aktivitas enzim selulase dalam menghidrolisis selulosa pada beberapa konsentrasi substrat menunjukkan bahwa aktivitas enzim *selulase* mula-mula meningkat sejalan dengan meningkatnya konsentrasi substrat, namun pada konsentrasi tertentu peningkatan semakin kecil dan menjadi konstan seiring bertambahnya konsentrasi substrat (Fathimah, dkk., 2014: 49).

Interaksi antara enzim dengan substrat yang semakin lama menyebabkan semakin banyak glukosa yang terbentuk, akan tetapi pada waktu hidrolisis tertentu konsentrasi glukosa akan mengalami penurunan. Penurunan ini disebabkan oleh adanya akumulasi produk yang telah terbentuk sebelumnya dan menyebabkan penghambatan bagi enzim *selulase*. Inhibitor enzim *selulase* berupa produk dari hidrolisis selulosa yaitu glukosa dan selobiosa. Selobiosa menghambat enzim eksoglukanase sedangkan glukosa menghambat enzim β -glukosidase (Sutarno, dkk., 2013: 55).

Enzim yang umum digunakan dalam daur ulang kertas bekas adalah *selulase*, *xylanase* dan *hemiselulase*. Faktor terpenting dalam mempelajari sistem selulosa adalah sifat struktur dari bahan selulosa karena hidrolisa secara enzimatis terhadap selulosa sebagian besar tergantung pada bahan kimia alam dan struktur fisik dari substrat selulosa. Kecepatan reaksi hidrolisa enzimatis dipengaruhi oleh kristalinitas substrat, aksesibilitas enzim, luas permukaan spesifik, derajat polimerisasi dan unit dimensi sel dari bahan selulosa (Rismijana, dkk., 2003: 68).

Enzim yang dapat menghidrolisis selulosa adalah *selulase*. Produksi *selulase* secara komersial biasanya menggunakan kapang ataupun bakteri. Kapang yang dapat menghasilkan *selulase* adalah *Aspergillus niger*, *Trichoderma viride* dan lain-lain. Bakteri yang dapat menghasilkan selulase adalah *Pseudomonas*, *Cellulomonas* dan *Bacillus*. Mikroorganisme yang memiliki aktivitas selulolitik yang paling tinggi adalah jamur. Dari penelitian yang berkesinambungan ada beberapa jamur yang menghasilkan enzim *selulase* diantaranya adalah *Fusarium soloni*, *Asper*, *A. oryzae* dan *Penicillium* sp (Fuadi, dkk., 2015: 186).

Menurut Anonim, (2016: 1), Taksonomi dari *Candida utilis* adalah sebagai berikut:

Kerajaan	: Jamur
Filum	: Ascomycota
Sub filum	: Saccharomycotina
Kelas	: Saccharomycetes
Order	: Saccharomycetidae
Keluarga	: Saccharomycetales
Jenis	: <i>Candida</i>
Spesies	: <i>Candida utilis</i>

Candida memiliki lebih dari 150 spesies, beberapa diantaranya yaitu *Candida glabrata* dan *Candida krusei*, hampir semua spesies *Candida* termasuk patogen, seperti *Candida albicans*, *Candida tropicalis*, *Candida dubliniensis* dan *Candida parapsilosis*. *Candida* yang bermanfaat seperti *Candida utilis* (Anonim, 2016: 1).

C. Hidrolisis Enzimatik

Hidrolisis merupakan reaksi kimia yang memecah beberapa molekul dengan penambahan molekul air dengan tujuan untuk mengkonversi polisakarida menjadi monomer-monomer sederhana (Osvaldo, dkk., 2012: 55). Hidrolisis merupakan proses pemecahan polimer menjadi monomernya agar suatu senyawa pecah terurai seperti glukosa. Pada hidrolisis sempurna selulosa akan menghasilkan glukosa sedangkan hemiselulosa menghasilkan beberapa monomer gula pentosa (C₅) dan heksosa (C₆) (Anggraeni, dkk., 2013: 64).

Hidrolisis bertujuan merusak struktur kristal dari selulosa serta meningkatkan porositas bahan. Rusaknya struktur kristal selulosa akan mempermudah terurainya selulosa menjadi glukosa. Selain itu, hemiselulosa turut terurai menjadi senyawa gula sederhana seperti glukosa, galaktosa, manosa, heksosa, pentosa, xilosa dan arabinosa (Osvaldo, dkk., 2012: 53).

Hidrolisis enzimatis memiliki beberapa keuntungan dibandingkan hidrolisis asam yaitu tidak terjadi degradasi gula hasil hidrolisis, kondisi proses yang lebih lunak pada pH 4,70-4,80 dan suhu 45-50 °C, tidak terjadi reaksi samping, lebih ramah lingkungan dan tidak melibatkan bahan-bahan yang bersifat korosif (Fuadi, dkk., 2015: 4).

Hidrolisis enzimatik juga memiliki kelemahan yaitu membutuhkan waktu yang lebih lama, kerja enzim dihambat oleh produk, enzim bekerja secara spesifik, tidak dapat menembus lignin yang mengikat selulosa dan hemiselulosa. Sehingga

sebelum dihidrolisis secara enzimatik limbah lignoselulosa harus mengalami proses penghilangan lignin atau biasa disebut delignifikasi dan harga enzim yang relatif lebih mahal dibandingkan hidrolisis asam (Fuadi, dkk., 2015: 4).

Hidrolisis enzimatik lebih menarik dari sisi penggunaan energi karena dapat dilangsungkan pada temperatur rendah dan menghasilkan perolehan glukosa sampai 70% akan tetapi laju reaksinya lambat. Kesulitan lain pada hidrolisis enzimatik adalah tingginya harga enzim komersial (Anwar, dkk., 2010: 113-114).

Pada reaksi hidrolisis polisakarida dengan air, air akan menyerang selulosa pada ikatan 1-4 alfa glukosida menghasilkan dextrin, glukosa tergantung pada derajat pemecahan rantai polisakarida dalam selulosa, tetapi reaksi antara air dan selulosa ini berlangsung sangat lambat sehingga diperlukan bantuan katalisator untuk memperbesar kereaktifan air. Katalisator ini dapat berupa asam maupun enzim (Artati, dkk., 2012: 74).

Jumlah bahan yang semakin besar maka konsentrasi glukosa hasil hidrolisis semakin banyak pula, karena dengan semakin besar jumlah bahan semakin besar pula bahan yang bereaksi dengan larutan sehingga dihasilkan pula hasil yang semakin banyak. Suhu berpengaruh terhadap konstanta kecepatan reaksi, jika suhu tinggi konstanta kecepatan reaksi akan semakin besar sehingga reaksi semakin cepat. Waktu reaksi yang semakin lama akan memperbanyak jumlah tumbukan zat-zat pereaksi sehingga molekul-molekul yang bereaksi semakin banyak dan memperbanyak hasil yang terbentuk (Artati, dkk., 2012: 74).

D. Faktor-Faktor yang Mempengaruhi Hidrolisis

Suhu mempengaruhi pada proses hidrolisis karena semakin tinggi suhu maka semakin naik laju reaksi kimia baik yang tidak dikatalis maupun yang dikatalis dengan enzim ternyata agak kompleks misalnya suhu terlalu tinggi dapat

mempercepat pemecahan atau pemisahan enzim (Fuadi, dkk., 2015: 184), tetapi perlu diingat bahwa enzim adalah protein, jadi semakin tinggi suhu proses inaktivasi enzim juga meningkat. Keduanya mempengaruhi laju reaksi enzimatik secara keseluruhan. Pengaruh suhu terhadap enzim ternyata agak kompleks, misalnya suhu yang terlalu tinggi dapat mempercepat pemecahan atau merusakkan enzim sebaliknya semakin tinggi suhu (dalam batas tertentu) semakin aktif enzim tersebut. Bila suhu masih naik terus, laju kerusakan enzim akan melampaui reaksi katalis enzim. Pada suhu rendah, laju inaktivasi enzim begitu lambat atau sangat kecil sehingga boleh diabaikan, sebaliknya pada suhu tinggi, laju inaktivasi enzim cepat sekali, sehingga reaksi enzimatik praktis berhenti sama sekali (Risnoyatiningsih, 2011: 421).

Temperatur hidrolisis berhubungan dengan laju reaksi. Semakin tinggi temperatur hidrolisis, maka hidrolisis akan berlangsung lebih cepat. Hal ini disebabkan konstanta laju reaksi meningkat dengan meningkatnya temperatur operasi dan penambahan waktu reaksi, akan semakin memperbesar konversi yang dicapai sampai ke titik optimumnya. Penambahan temperatur akan menurunkan kadar etanol yang dihasilkan karena telah melewati titik optimum yang dimilikinya. Dengan menggunakan variasi suhu 80-220 °C didapatkan suhu optimum pada temperatur 140 °C (Osvaldo, dkk., 2012: 58).

Pengaruh suhu terhadap kecepatan hidrolisa karbohidrat akan mengikuti persamaan Arrhenius yaitu semakin tinggi suhunya akan diperoleh konversi yang cukup berarti, tetapi jika suhu terlalu tinggi konversi yang diperoleh akan menurun. Hal ini disebabkan adanya glukosa yang pecah menjadi arang, yang ditunjukkan dengan semakin tuanya warna hasil (Osvaldo, dkk., 2012: 57).

Proses hidrolisa yang terjadi pada hidrolisis enzim cenderung memerlukan waktu yang lama karena suhu hidrolisis hanya berkisar antara 50-60 °C sehingga kerja enzim cukup lambat dalam perannya sebagai katalisator dalam proses pemecahan gula merupakan suhu yang rendah dalam proses hidrolisis yang menyebabkan hidrolisa enzim memerlukan waktu yang cukup lama dalam proses pemecahan pati menjadi glukosa (Sari dan Moeksin, 2015: 19).

Waktu hidrolisis 40-160 menit bahwa konversi selulosa menjadi glukosa sangat dipengaruhi oleh waktu hidrolisis. Semakin lama waktu proses, maka kesempatan selulosa melakukan dekomposisi lebih panjang, sehingga kadar etanol naik, tetapi kenaikan itu sudah tidak begitu mencolok setelah waktu hidrolisis mencapai 120 menit karena kadar etanol yang didapatkan tidak begitu bertambah secara signifikan. Semakin lama pemanasan, warna akan semakin keruh dan semakin besar konversi yang dihasilkan. Waktu yang diperlukan untuk proses hidrolisa asam sekitar 1 hingga 3 jam (Osvaldo, dk., 2012: 56-59).

Jumlah glukosa yang diperoleh pada konsentrasi tepung ampas tebu 2,94: 3,85: dan 4,76% dengan waktu hidrolisis 1, 1,5 dan 2 jam semakin meningkat seiring dengan meningkatnya suhu hidrolisis. Hal ini disebabkan semakin banyaknya monomer-monomer gula yang terlepas dari ikatannya seiring meningkatnya suhu maka perolehan jumlah glukosa pun semakin tinggi (Bambang, dkk., 2015: 20).

Pada penelitian ini didapatkan waktu optimum hidrolisis pada waktu 45 jam dan mengalami penurunan glukosa pada jam berikutnya. Interaksi antara enzim dengan substrat yang semakin lama menyebabkan semakin banyak glukosa yang dihasilkan. Akan tetapi pada waktu hidrolisis tertentu konsentrasi glukosa yang dihasilkan akan menurun. Penurunan hasil glukosa ini disebabkan adanya akumulasi produk yang terbentuk sebelumnya dan menyebabkan penghambatan bagi enzim

yang bekerja. Inhibitor dari enzim *selulase* adalah selubiosa yang dapat menghambat kerja enzim eksoglukanase dan glukosa yang dapat menghambat kerja enzim glukosidase namun akan mengalami penurunan pada waktu tertentu (Azzahra, dkk., 2015: 3).

pH sangat berpengaruh terhadap aktivitas enzim karena sifat ionik gugus karboksil dan asam amino mudah dipengaruhi pH yang menyebabkan konformasi enzim dan fungsi katalik enzim berubah sehingga enzim dapat terdenaturasi dan kehilangan aktivitasnya (Fuadi, dkk., 2015: 184).

Pada umumnya enzim bersifat amfolitik, yang berarti enzim mempunyai konstanta disosiasi pada gugus asam maupun pada gugus basanya. Enzim menunjukkan aktivitas maksimum pada suatu kisaran pH yang disebut pH optimum, yang umumnya antara pH 4,5 sampai 8,0. Suatu enzim tertentu mempunyai pH optimum yang sangat sempit. Disekitar pH optimum enzim mempunyai stabilitas yang tinggi. Perlu diketahui pada enzim yang sama sering pH optimumnya berbeda, tergantung asal enzim tersebut. Pengendalian pH mempengaruhi aktivitas enzim yang sangat diperlukan dalam praktek teknologi pangan. Pengaturan pH harus bertujuan untuk mendapatkan keaktifan enzim yang maksimal (Risnoyatiningsih, 2011: 421).

Konsentrasi enzim juga sangat berpengaruh pada proses hidrolisis yaitu semakin banyak jumlah enzim yang ditambahkan pada selulosa akan menghasilkan glukosa yang semakin banyak. Kadar glukosa, semakin besar volume enzim ditambahkan maka kadar glukosa semakin berkurang sampai volume 5 mL. Setelah volume 5 mL terjadi kenaikan glukosa kembali (Seftian, dkk., 2012: 15).

Hasil penelitian menunjukkan bahwa total gula meningkat seiring dengan peningkatan konsentrasi substrat. Hal ini disebabkan pada substrat yang akan dihidrolisis masih tersedia pati dalam jumlah yang banyak. Namun ketika level enzim dinaikkan terjadi penurunan total gula yang dihasilkan, hal ini terjadi karena sisi aktif enzim telah jenuh sehingga tidak ada lagi substrat yang terhidrolisis oleh enzim. Hal ini menunjukkan bahwa konsentrasi batang kelapa sawit dan level enzim menentukan jumlah total gula yang dihasilkan (Marlida, dkk., 2014: 197).

Tidak meningkatnya kadar gula pereduksi pada saat konsentrasi enzim dinaikkan diduga karena adanya transglukosidase dalam glucoamilase yang membantu terjadinya reaksi kebalikan. Transglukosidase dapat menurunkan produksi glukosa dengan membentuk oligosakarida dengan ikatan α -1,6 glikosidik. Oligosakarida ini sangat resisten terhadap hidrolisis sehingga dapat menurunkan kadar glukosa yang diperoleh. Hal ini disebabkan konsentrasi substrat dapat mempengaruhi laju produksi dan aktivitas katalitis enzim (Marlida, dkk., 2014: 198).

E. Metode DNS (3,5 Asam Dinitro-Salisilat)

Dinitrosalicylic Acid (DNS) merupakan pereaksi yang umum digunakan untuk mengukur gula reduksi yang diproduksi oleh mikroba karena tingkat ketelitiannya yang tinggi sehingga bisa diaplikasikan pada gula dengan kadar kecil sekalipun, dalam suasana alkali gula pereduksi akan mereduksi asam 3,5-dinitrosalisilat (DNS) membentuk senyawa yang dapat diukur absorbansinya dengan spektrofotometer pada panjang gelombang 540–550 nm (Oktavia, dkk., 2014: 260).

Metode DNS dipilih dalam pengujian ini karena merupakan metode yang umum digunakan untuk pengukuran aktivitas *selulase* dengan mengukur jumlah gula pereduksi yang terbentuk. Metode ini praktis dan mudah dilakukan untuk pengukuran sampel dalam jumlah yang banyak. Dalam mendegradasi selulosa

menjadi glukosa, enzim endo-1,4- -glukanase, ekso- 1,4- -glukanase dan -glukosidase bekerja secara sinergis. Setelah enzim endo-1,4- -glukanase memotong bagian amorphous, ekso-1,4- -glukanase memotong bagian ujung rantai selulosa kristalin menjadi gula pereduksi (Hasanah dan Saskiawan, 2015: 1114).

Prinsip pengujian dengan metode dinitrosalisilat adalah asam 3,5-dinitrosalisilat direduksi menjadi asam 3-amino-5-nitrosalisilat. Gugus aldehyd pada rantai polisakarida dioksidasi menjadi gugus karboksil, disaat yang bersamaan, gugus aldehyd gula akan mereduksi asam dinitrosalisilat. Reaksi tersebut akan berlangsung terus-menerus selama terdapat gula pereduksi dalam larutan yang diujikan. Perubahan warna yang terjadi pada reagen DNS adalah dari warna kuning menjadi oranye kemerahan (Hasanah dan Saskiawan, 2015: 1114). Pereaksi DNS (3,5 asam dinitro-salisilat) dan dibaca serapannya pada panjang gelombang 540 nm. Reaksi dengan DNS yang terjadi merupakan reaksi redoks pada gugus aldehyd gula dan teroksidasi menjadi gugus karboksil. Sementara itu DNS sebagai oksidator akan tereduksi membentuk 3-amino dan asam 5-dinitrosalisilat. Jika glukosa ini bereaksi dengan asam 3,5 dinitrosalisilat akan menunjukkan perubahan warna dari kuning menjadi coklat kemerahan (Sumarlin, dkk., 2013: 163).

F. Fermentasi Glukosa

Fermentasi adalah penguraian senyawa organik menjadi senyawa sederhana dengan bantuan mikroorganisme sehingga menghasilkan energi. Fermentasi merupakan proses perombakan senyawa organik dalam kondisi anaerob atau aerob yang menghasilkan produk berupa asam organik, alkohol dan gas (Sari dan Moeksin, 2015: 17).

Fermentasi merupakan pengolahan substrat menggunakan peranan mikroba sehingga dihasilkan produk yang dikehendaki. Fermentasi alkohol atau alkoholisasi adalah proses perubahan gula menjadi etanol dan CO₂ oleh mikroba, terutama oleh khamir *Saccharomyces cerevisiae*. Sumber karbon bagi *S. cerevisiae* biasanya sukrosa, glukosa, fruktosa, galaktosa, manosa dan maltosa (Novia, dkk., 2014: 48).

Salah satu mikroorganisme yang berperan dalam pembuatan bioetanol adalah *Saccharomyces cerevisiae*. Khamir uniseluler ini bersifat nonpatogenik dan nontoksik, sehingga sejak dahulu banyak digunakan dalam berbagai proses fermentasi seperti pada pembuatan roti, asam laktat dan alkohol. Selain itu, *S. cerevisiae* dapat memproduksi etanol dalam jumlah besar dan mempunyai toleransi terhadap alkohol yang tinggi. Fermentasi glukosa digunakan ragi *Saccharomyces cerevisiae* karena merupakan sumber mikroorganisme unggul yang digunakan dalam proses fermentasi dalam usaha menghasilkan etanol. *Saccharomyces cerevisiae* memerlukan media dan lingkungan yang sesuai untuk pertumbuhan dan perkembangannya (Hayuningtyas, dkk., 2014: 2-4).

Saccharomyces cerevisiae merupakan mikroba bioetanol dominan yang mampu memfermentasi gula utama misalnya glukosa, fruktosa, sukrosa, maltose sehingga perolehan kadar bioetanol turut meningkat seiring dengan meningkatnya *yield* glukosa. Penurunan konsentrasi glukosa menunjukkan adanya aktivitas fermentasi oleh *Saccharomyces cerevisiae*. Ketersediaan glukosa yang besar pada fermentasi hari ke-0 merupakan sumber nutrisi dan energi bagi *Saccharomyces cerevisiae* (Fathimah, dkk., 2014: 50).

Dalam proses fermentasi dipengaruhi oleh lamanya fermentasi, semakin lama waktu fermentasi maka mikroba akan melakukan penguraian yang lebih banyak dan produksi bioetanol semakin meningkat. Selain itu penimbunan etanol berkonsentrasi

tinggi hasil metabolisme *Saccharomyces cerevisiae* menghambat pertumbuhan dan menyebabkan kematian sel *Saccharomyces cerevisiae* (putri, 2014:37).

Waktu fermentasi lebih dari 5 hari kadar glukosa mengalami kenaikan, dimana jumlah glukosa disebabkan karena kecepatan reaksi dipengaruhi oleh banyaknya selulosa yang ada. Sementara selulosa semakin lama semakin berkurang disebabkan pecah menjadi unit glukosa. Oleh karena itu, kecepatan reaksi semakin lama semakin kecil sehingga kenaikan kadar selulosa yang terhidrolisa persatuan waktu semakin kecil. Hal ini mengakibatkan kenaikan glukosa yang terbentuk persatuan waktu (Seftian, dkk., 2012: 14).

Proses fermentasi dilakukan selama lima hari dengan pengukuran konsentrasi glukosa setiap hari. Waktu 5 hari merupakan waktu yang optimum untuk proses fermentasi. Hari pertama pada proses fermentasi merupakan fase penyesuaian bagi *Saccharomyces* terhadap lingkungannya sehingga aktivitasnya belum optimum. Pada fase pertama ini sel mengalami perbanyakan namun masih dalam jumlah yang sedikit. Hari ke dua hingga ke lima merupakan fase eksponensial, dimana pada keadaan ini sel mengalami perbanyakan dan mencapai laju pertumbuhan yang maksimum. Sedangkan fase terakhir yaitu fase kematian dimana sel tidak lagi tumbuh dan tidak terjadi proses konversi glukosa menjadi etanol (Fathimah, dkk., 2014: 50).

Volume bioetanol yang paling banyak dihasilkan pada waktu 48 jam dengan massa ragi 6% yaitu 3,7 mL kemudian pada waktu 72 jam sebanyak 3,3 mL dan pada waktu 96 jam sebanyak 3,3 mL maka diketahui semakin lama waktu fermentasi volume bioetanol akan semakin meningkat sampai batas waktu tertentu dan kemudian menurun. Hal ini telah sesuai dengan teori dimana semakin lama waktu fermentasi maka volume bioetanol yang dihasilkan semakin banyak, tetapi pada

waktu 72 jam dan 96 jam terjadi penurunan hal ini disebabkan pada waktu 72 jam dan 96 jam *Saccharomyces cerevisiae* mengalami fase pertumbuhan diperlambat dan mengalami fase kematian sehingga aktivitas *Saccharomyces cerevisiae* untuk mengubah glukosa semakin menurun. Selain itu bioetanol yang dihasilkan telah diubah menjadi asam asetat oleh *Saccharomyces cerevisiae* sehingga volume bioetanol yang dihasilkan mengalami penurunan (Hanum, dkk., 2013: 52).

Proses prasarifikasi secara simultan sakarifikasi dan fermentasi lebih bagus dibandingkan fermentasi terpisah diperoleh bioetanol yang relatif lebih tinggi hasil fermentasi $0,46 \text{ gg}^{-1}$ pada fermentasi 72 jam dengan menggunakan substrat residu dari industri minyak zaitun (Fernandes, dkk., 2016: 110).

Bioetanol adalah etanol yang bahan utamanya berasal dari tumbuhan dan umumnya menggunakan proses fermentasi dengan bantuan mikroorganisme (Muin, dkk., 2013: 3). Bioetanol dapat dibuat dari biomassa yang mengandung gula, pati, atau selulosa yang telah diproses menjadi glukosa. Etanol atau etil alkohol (lebih dikenal dengan alkohol) adalah cairan tak berwarna, mudah menguap, mudah terbakar, larut dalam air, tidak karsinogenik (Sari dan Moeksin, 2015: 17).

Bioetanol sering ditulis dengan rumus EtOH. Rumus molekul etanol adalah $\text{C}_2\text{H}_5\text{OH}$, sedang rumus empirisnya $\text{C}_2\text{H}_6\text{O}$ atau rumus bangunnya $\text{CH}_3\text{-CH}_2\text{-OH}$. Bioetanol merupakan bagian dari kelompok metil ($\text{CH}_3\text{-}$) yang terangkai pada kelompok metilen ($\text{-CH}_2\text{-}$) dan terangkai dengan kelompok hidroksil (-OH). Secara umum akronim dari bioetanol adalah EtOH (Ethyl-(OH)) (Setiawati, dkk., 2013: 10) Bioetanol dari bahan bakar fosil adalah dapat terbarukan dan menghasilkan lebih sedikit emisi gas rumah kaca (CO_2) (Saepulloh, dkk., 2012: 15).

Tidak ada perbedaan antara etanol biasa dengan bioetanol yang membedakan hanyalah bahan baku pembuatan dan proses pembuatannya. Etanol atau etil alkohol

dikenal sebagai alkohol yang merupakan senyawa organik dengan rumus kimia C_2H_5OH . Dalam suhu kamar, etanol berwujud cairan yang tidak berwarna, mudah menguap, mudah terbakar, mudah larut dalam air dan tembus cahaya. Etanol adalah senyawa organik golongan alkohol primer. Alkohol komersial pada umumnya mengandung 95 persen etanol dan 5 persen air. Etanol dalam kehidupan sehari-hari dikenal sebagai bahan yang dapat digunakan untuk pelarut, bahan anti septik, bahan baku pembuatan eter serta minuman (Osvaldo, dkk., 2012: 57).

G. Spektrofotometer UV-Vis

Spektrofotometer UV-Vis adalah anggota teknik analisis spektroskopik yang memakai sumber radiasi elektromagnetik ultraviolet (190-380 nm) dan sinar tampak (380-780 nm) dengan memakai instrument spektrofotometer (Rusli, 2009: 12).

Prinsip dari spektrofotometer UV-Vis adalah mengukur jumlah cahaya yang diabsorpsi atau ditransmisikan oleh molekul-molekul di dalam larutan. Ketika panjang gelombang cahaya ditransmisikan melalui larutan, sebagian energi cahaya tersebut akan diserap (diabsorpsi). Besarnya kemampuan molekul-molekul zat terlarut untuk mengabsorpsi cahaya pada panjang gelombang tertentu dikenal dengan istilah absorbansi, yang setara dengan nilai konsentrasi larutan tersebut dan panjang berkas cahaya yang dilalui ke suatu point dimana persentase jumlah cahaya yang ditransmisikan atau diabsorpsi diukur dengan *phototube* (Rusli, 2009: 13).

Spektrofotometri sederhana yaitu sumber radiasi, dimana sumber radiasi monokromator kuvet detektor amplifier rekorder 21 sumber cahaya berasal dari lampu deuterium untuk UV dengan panjang gelombang 180-400 nm dan lampu tungsten (wolfram) untuk Vis dengan panjang gelombang 400-800 nm. Monokromator merupakan alat yang berfungsi sebagai penyeleksi cahaya dengan panjang gelombang tertentu. Monokromator akan memisahkan radiasi cahaya putih

yang polikromatis menjadi cahaya monokromatis. Kuvet, pada umumnya spektrofotometri melibatkan larutan dengan demikian diperlukan wadah untuk menempatkan larutan. Detektor fungsinya untuk mengubah energi radiasi yang jatuh mengenai menjadi suatu besaran yang dapat diukur. Amplifier fungsinya untuk memperkuat sinyal listrik. Rekorder merupakan alat untuk mencatat, dapat berupa angka atau gambar (Rusli, 2009: 14).

H. Gas chromatography (GC)

Kromatografi gas adalah suatu metode pemisahan yang terdiri dari dua macam komponen yang terdiri dari dua macam komponen atau lebih, yang didasarkan pada distribusi defrensial diantara dua fasa yaitu fasa diam yang berupa padatan atau cairan dan fasa gerak yang berupa gas (Alimin, dkk., 2007: 121).

Teknik kromatografi gas-cair metode ini digunakan secara luas untuk analisis kualitatif dan kuantitatif dari sejumlah besar senyawa karena memiliki kepekaan tinggi dan hasilnya dapat diperoleh dengan cepat. Teknik ini telah terbukti paling baik untuk pemisahan senyawa dengan polaritas rendah (Bintang, 2010: 168).

Campuran alkohol dapat dipisahkan dan ditentukan konsentrasinya dengan menggunakan kromatografi gas-cair. Sebagai fase gerak adalah gas dan fase diamnya adalah cairan. Dasar pemisahan dari kromatografi gas – cair adalah proses partisi sampel diantara dua fase. Fase pertama, fase gerak yang membawa sampel yaitu gas dan fase kedua adalah fase diam yang menahan sampel yaitu cairan. Sampel yang dapat dipisahkan adalah sampel yang mempunyai sifat volatil atau mudah menguap seperti alkohol. Identifikasi setiap komponen dilakukan dengan membandingkan waktu retensinya dengan waktu retensi standar pada kondisi yang sama. Konsentrasi setiap komponen dihitung berdasarkan luas puncaknya yang sebanding dengan konsentrasi (Bintang, 2010: 168).

BAB III

METODE PENELITIAN

A. Waktu dan Tempat

Penelitian ini dilaksanakan pada bulan Februari – Juli 2017 bertempat di Laboratorium Biokimia, Laboratorium Analitik, Laboratorium Mikrobiologi, Laboratorium Biologi, Laboratorium Instrumen Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar dan Laboratorium Forensik Polri Makassar.

B. Alat dan Bahan

1. Alat

Adapun alat yang digunakan pada penelitian ini yaitu menggunakan *Gas chromatography* (GC) (*Agilent Technologies*), spektrofotometer UV-Vis (*Varian*), inkubator (*Heraeus*), *shaker waterbath incubator* (*Thermo Scientific*), lemari pendingin (*Sharp*), *sentrifuge Refrigerated* (*Heraeus Biofuge Stratos*), neraca analitik, autoklaf (*Astell Scientific*), *laminar flow*, oven (*Memmert*), lemari asam, rangkaian alat destilasi, kompor stirrer, pipet skala 5 mL dan 10 mL, erlenmeyer 250 mL, termometer 110 °C, gelas kimia 250 mL, selang dan spatula.

2. Bahan

Adapun bahan yang digunakan pada penelitian ini yaitu limbah kertas, *Candida utilis*, aquadest, enzim *selulase*, *Saccharomyces cerevisiae*, asam sulfat (H_2SO_4), *yeast extract*, KH_2PO_4 , $CaCl_2 \cdot 2H_2O$, $MgSO_4 \cdot 7H_2O$, larutan CMC (*Carboxy Methyl Cellulose*) 1 %, natrium hidroksida (NaOH), natrium sitrat (Na_2SO_3), DNS (*dinitro salisilac acid*), glukosa p.a, kertas saring dan kertas pH.

C. Prosedur Kerja

1. Produksi Enzim *Selulase*

a. Sterilisasi Alat

Mensterilisasi alat-alat yang digunakan dengan membungkus dengan kertas bekas hingga tertutup semua dengan rapi. Memasukkan alat-alat ke dalam *autoclave* dan memanaskan pada suhu 121 °C selama 15 menit. Mematikan *Autoclave* dan membiarkan sampai suhunya dingin. Menyimpan alat yang telah disterilisasi dalam tempat yang aman dan masih dalam keadaan terbungkus.

b. Penyiapan Inokulum

Menimbang media 1 gram CMC, K_2HPO_4 0.1 gram, $CaCl_2 \cdot 2H_2O$ 0.04 gram, $MgSO_4 \cdot 7H_2O$ 0.04 gram, *yeast extract* 0.4 gram (Baharuddin, dkk., 2014: 130). Komposisi media tersebut dilarutkan dalam 100 mL aquades kedalam gelas kimia 100 mL. Dipanaskan hingga larut kemudian disterilisasi dalam autoklaf pada suhu 121 °C selama 15 menit. Isolat yang telah ditumbuhkan diambil 5 ose diinokulasikan kedalam media inokulum. Di inkubasi dengan *shaker waterbath* pada suhu 37 °C dengan kecepatan 180 rpm selama 24 jam.

c. Produksi Ekstrak Kasar Enzim

Menambahkan 75 mL media inokulum. Menginkubasi pada *shaker waterbath* suhu 37 °C selama 3 hari. Mensentrifugasi pada suhu 4 °C selama 20 menit dengan kecepatan 4500 rpm. Menyaring cairan enzim (*supernatan*) yang dihasilkan dengan kertas saring agar terpisah dengan residu padatan (Wahyuningtyas, dkk., 2013: 23).

2. Persiapan Sampel

Menimbang kertas bekas sebanyak 2 kg kemudian menghancurkan dengan menggunakan blender (Fuadi, dkk., 2015: 184).

3. Penentuan Suhu Optimum Hidrolisis Limbah Kertas Secara Enzimatik

Menimbang serbuk kertas bekas sebanyak 5 gram ke dalam erlenmeyer 250 mL yang sudah disterilisasi kemudian menambahkan aquadest sebanyak 200 mL dan menambahkan 7 mL enzim *selulase* lalu menghomogenkan. Selanjutnya menambahkan larutan asam sulfat 2N sebanyak 55 tetes kemudian mengatur pH nya hingga pH 5. Memasukkan ke dalam oven erlenmeyer yang sudah berisi larutan selama 60 menit dengan variasi suhu (30, 40, 50 dan 60) °C. Menguji kandungan glukosanya dengan menggunakan metode DNS (Fuadi, dkk., 2015: 185).

4. Penentuan Waktu Optimum Hidrolisis Limbah Kertas Secara Enzimatik

Menimbang serbuk kertas bekas sebanyak 5 gram ke dalam erlenmeyer 250 mL yang sudah disterilisasi kemudian menambahkan aquadest sebanyak 200 mL dan menambahkan 7 mL enzim *selulase* lalu menghomogenkan. Selanjutnya menambahkan larutan asam sulfat 2N sebanyak 55 tetes kemudian mengatur pH nya hingga pH 5. Memasukkan ke dalam oven erlenmeyer yang sudah berisi larutan dengan menggunakan suhu optimal. Kemudian selanjutnya meletakkan diatas kompor stirrer lalu mengambil larutan sebanyak 5 mL dengan variasi waktu (4, 8, 12, 16 dan 20) jam. Menguji kandungan glukosanya dengan menggunakan metode DNS (Fuadi, dkk., 2015: 185).

5. Penentuan hasil hidrolisis

a. Pembuatan Kurva Standar Glukosa

Memasukkan 2 mL larutan standar glukosa (0,1; 0,2; 0,4; 0,6; 0,8) dan 2 mL aquadest sebagai kontrol kedalam tabung reaksi. Selanjutnya menambahkan sebanyak 2 mL reagen DNS pada larutan standar glukosa tersebut dan menghomogenkan. Semua tabung reaksi dipanaskan di dalam gelas kimia selama 5 menit agar terjadi reaksi antara glukosa dengan DNS. Tabung reaksi didinginkan

kemudian divorteks, sehingga homogen. Absorbansi tiap larutan diukur dengan spektrofotometer UV-Vis pada $\lambda = 540 \text{ nm}$) (Hasanah dan Saskiawan, 2015: 1112).

b. Uji Kadar Glukosa Pada Sampel

Sampel yang sudah sesuai dengan variabelnya dipipet sebanyak 2 mL dan ditambahkan larutan DNS 2 mL kemudian dipanaskan selama 5 menit pada suhu $100 \text{ }^\circ\text{C}$ masukkan ke dalam air es selama 5 menit. Selanjutnya larutan sampel diukur absorbansinya dengan spektrofotometer pada panjang gelombang yang telah diperoleh (Irawati, 2016: 35).

6. Fermentasi glukosa

Mengambil sampel dengan kadar glukosa tertinggi yang telah dihidrolisis. Memasukkan *Saccharomyces cerivisiae* ke dalam bubur hidrolisa yang sudah di hidrolisis sebanyak 4 gram. Kemudian menshaker kembali dengan kecepatan 150 rpm selama 10 menit hingga homogen. Setelah itu erlenmeyer 500 mL yang berisi sampel tersebut dihubungkan dengan selang karet dan ujung selang dimasukkan ke dalam air agar tidak terjadi kontak langsung dengan udara. Selanjutnya larutan difermentasi selama 5 dan 7 hari. Setelah fermentasi selesai melakukan destilasi. Selanjutnya uji kuantitatif menggunakan instrument *Gas chromatography* (GC) (Seftian, dkk., 2012: 13).

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Isolat jamur *Candida utilis* yang diperoleh dari larva *Cossus-cossus* dilakukan peremajaan untuk produksi enzim *selulase*. Produksi enzim *selulase* sebelumnya dilakukan pembuatan inokulum dengan cara sentrifugasi dingin pada suhu 4°C dengan kecepatan 4500 rpm selama 20 menit sehingga diperoleh enzim ekstrak kasar yang berwarna kuning kekeruhan. Enzim *selulase* dari *Candida utilis* digunakan untuk hidrolisis limbah kertas. Sampel limbah kertas yang digunakan dihaluskan dengan menggunakan blender. Selanjutnya ditambah enzim *selulase* dilakukan hidrolisis untuk menghasilkan glukosa yang maksimal.

1. Penentuan Suhu Dan Waktu Optimum Hidrolisis Enzimatik

Hidrolisis limbah kertas dengan menggunakan *selulase* dari *Candida utilis* dengan melakukan variasi suhu (30, 40, 50 dan 60) °C. Kadar glukosa yang diperoleh dari selulosa limbah kertas menggunakan metode DNS (*dinitro salisilac acid*) yang dianalisis kuantitatif dengan menggunakan spektrofotometer UV-Vis menghasilkan data:

Tabel IV.1. Kadar Glukosa Hasil Hidrolisis Limbah Kertas

Suhu (°C)	Kadar Glukosa (mg/mL)
30	1,278
40	0,637
50	0,943
60	0,816

Dari hasil penentuan suhu optimum hidrolisis diperoleh 30 °C. Suhu optimum yang diperoleh selanjutnya dilakukan penentuan waktu hidrolisis dengan melakukan variasi waktu (4, 8, 12, 16 dan 20) jam. Kadar glukosa yang diperoleh dari selulosa limbah kertas menggunakan metode DNS (*dinitro salisilic acid*) yang dianalisis kuantitatif dengan menggunakan spektrofotometer UV-Vis menghasilkan data:

Tabel IV.2. Kadar Glukosa Hasil Hidrolisis Limbah Kertas

Waktu (Jam)	Kadar Glukosa (mg/mL)
4	0,469
8	0,614
12	0,618
16	0,672
20	0,461

2. Penentuan Kadar Bioetanol Limbah Kertas

Glukosa hasil hidrolisis dengan menggunakan suhu dan waktu optimum yang diperoleh. Selanjutnya dilakukan fermentasi glukosa dengan menambahkan *Saccaromyces cerevisiae*. Fermentasi dilakukan dengan variasi 5 dan 7 hari. Selanjutnya didestilasi kemudian dilakukan analisis kuantitatif dengan menggunakan *Gas Chromatography* (GC) menghasilkan data:

Tabel IV.3. Data Kadar Bioetanol pada Variasi Waktu Fermentasi

Waktu Fermentasi	Waktu retensi (min)	Luas area (pA*)	Kadar Bioetanol (%)
5 hari	1,750	8168,2	0,9208
7 hari	1,756	8540,1	0,9627

B. Pembahasan

Berdasarkan hasil penelitian yang telah dilakukan, tahap pertama yang dilakukan yaitu melakukan peremajaan isolat jamur *Candida utilis* yang diperoleh dari larva *Cossus-cossus* untuk produksi enzim *selulase*. Produksi enzim *selulase* dilakukan pembuatan stok inokulum. Proses inokulasi membutuhkan nutrisi agar produksi enzim berlangsung optimum. Beberapa unsur yang dibutuhkan adalah karbon, nitrogen, hidrogen, oksigen, fosfor, sulfur, kalium, magnesium, asam nukleat, kalsium (Fuadi, dkk., 2015: 187). Media yang digunakan seperti CMC (*Carboksi Metil Celulosa*) sebagai sumber karbon untuk pertumbuhan mikroba tersebut, Kalium Hidrofosfat (K_2HPO_4) sebagai sumber ion kalium, Kalsium Klorida ($CaCl_2$) sebagai sumber kalsium, Magnesium Sulfat ($MgSO_4$) sebagai ion magnesium dan *yeast extract* sebagai sumber nitrogen. Tahap selanjutnya isolat *candida utilis* yang telah diremajakan diinokulasikan ke dalam media inokulum tersebut kemudian di inkubasi dengan *shaker waterbath* pada suhu 37 °C dengan kecepatan 180 rpm selama 24 jam bertujuan untuk mempermudah nutrisi kedalam sel. Tahap yang kedua pembuatan stok inokulum sebagai starter dalam produksi ekstrak kasar enzim *selulase* dilakukan dengan cara sentrifugasi pada suhu 4 °C dengan kecepatan 4500 rpm selama 20 menit bertujuan untuk menghindari kerusakan protein pada suhu yang tinggi (Rahmi, dkk.,2012: 6). Hasil sentrifugasi disaring bertujuan untuk memperoleh residu berupa ekstrak kasar enzim *selulase* yang berwarna kuning kekeruhan. Kemampuan selulolitik dapat diketahui dari pertumbuhan koloni pada media CMC padat dan cair dengan perubahan warna media menjadi keruh (Baharuddin, dkk., 2014: 66).

1. Penentuan Suhu dan Waktu Optimum Hidrolisis Enzimatik Limbah Kertas

Berdasarkan penelitian yang telah dilakukan yaitu penentuan suhu optimum hidrolisis dimana menggunakan sampel limbah kertas karena memiliki kandungan selulosa yang tinggi sebanyak 85 – 99 %. Sampel limbah kertas terlebih dahulu dihaluskan dengan menggunakan blender sehingga diperoleh serbuk kertas. Menimbang sampel serbuk kertas bertujuan untuk mengetahui berat sampel yang akan digunakan, selanjutnya menambahkan ekstrak kasar enzim *selulase* berfungsi untuk menghidrolisis selulosa yang terdapat pada sampel serbuk kertas. Setelah penambahan enzim tersebut pada sampel selanjutnya di *magnetik stirrer*. *Magnetik stirrer* bertujuan agar sampel tercampur dengan sempurna sehingga memudahkan enzim untuk menghidrolisis sampel tersebut. Setelah sampel dihomogenkan, mengatur pH sampel dengan menggunakan larutan asam sulfat (H_2SO_4) 2N hingga pHnya 5 dengan menggunakan kertas pH. Selanjutnya dimasukkan kedalam oven selama 60 menit dengan menggunakan variasi suhu hidrolisis (30, 40, 50 dan 60) °C. Dilakukan pengovenan selama 60 menit sebagai pemanasan awal dalam proses hidrolisis. Berdasarkan penelitian Fuadi, dkk (2015), menyatakan bahwa pemanasan awal berpengaruh terhadap tingginya kandungan glukosa yang dihasilkan dalam proses hidrolisis enzimatik. Setelah pengovenan dilakukanlah uji aktivitas *selulase* dengan menggunakan metode DNS karena merupakan metode yang umum digunakan untuk pengukuran aktivitas *selulase* dengan mengukur jumlah gula pereduksi yang terbentuk. Glukosa bereaksi dengan asam 3,5 dinitrosalisilat akan menunjukkan perubahan warna dari kuning menjadi coklat kemerahan. Glukosa memiliki gugus aldehid sehingga dapat dioksidasi oleh asam 3,5-dinitrosalisilat menjadi gugus karboksil dan menghasilkan 3-amino-5- salisilat pada kondisi basa

dengan suhu 90-100 °C. Sumarlin, dkk., (2013: 163), menjelaskan bahwa reaksi dengan DNS yang terjadi merupakan reaksi redoks pada gugus aldehyd gula dan teroksidasi menjadi gugus karboksil. Sementara itu DNS sebagai oksidator akan tereduksi membentuk 3-amino dan asam 5-dinitrosalisilat.

Gambar 4.1. Reaksi perubahan warna pada pereaksi DNS

Hasil analisis kuantitatif dengan menggunakan alat spektrofotometer UV-Vis data yang diperoleh yaitu:

Gambar 4.2. Grafik penentuan suhu optimum kadar glukosa

Pada gambar 4.2 menunjukkan bahwa penentuan suhu optimum terhadap kadar glukosa dimana variasi suhu hidrolisis yang digunakan (30, 40, 50 dan 60) °C. Dari grafik diperoleh kadar glukosa yang optimum yaitu pada suhu 30 °C yaitu sebanyak 1,972 mg/mL. Suhu diatas 30 °C kadar glukosa yang diperoleh semakin

menurun, hal ini disebabkan karena aktivitas enzim mengalami kerusakan/terdenaturasi, karena setiap enzim mempunyai suhu tertentu yang menyebabkan aktivitasnya mencapai keadaan optimum. Oleh karena itu, suhu yang kurang sesuai akan mengakibatkan kerusakan atau tidak aktifnya protein dalam suatu enzim sehingga menyebabkan fungsi dan aktivitas dari enzim tersebut berkurang. Danil dan Danson, (2013), menjelaskan bahwa perubahan suhu memiliki potensi mengubah muatan enzim dan distribusi muatan enzim pada sisi aktifnya. Selain itu, sisi aktif yang dipengaruhi suhu akan berimplikasi pada bentuk struktural, metabolik dan ekologis enzim. Pengaruh suhu ini juga disebabkan oleh adanya struktur tiga dimensi enzim yang sensitif terhadap suhu dan menjadi tidak stabil pada suhu yang tinggi yang akan menyebabkan denaturasi sehingga pada suhu tinggi aktivitas enzim mengalami penurunan. Rofik dan Riwayati, (2013: 4), menyatakan bahwa pertumbuhan mikroba untuk menghasilkan enzim *selulase* yang akan menghidrolisa selulosa dipengaruhi oleh beberapa faktor diantaranya adalah kondisi media, pH serta suhu apabila kondisi tidak sesuai maka produksi enzim *selulase* akan terganggu sehingga dapat mempengaruhi proses hidrolisa selulosa. Baharuddin, dkk., (2014: 352), menyatakan pada suhu optimum, tumbukan antara enzim dan substrat sangat efektif, sehingga pembentukan kompleks enzim substrat makin mudah dan produk yang terbentuk meningkat. Proses inaktivasi enzim pada suhu yang sangat tinggi berlangsung melalui 2 tahap yaitu diawali dengan pembukaan parsial struktur sekunder, tersier dan atau kuaterner molekul enzim akibat putusannya ikatan-ikatan kovalen maupun ikatan hidrofobik dan selanjutnya terjadi perubahan struktur primer enzim karena adanya kerusakan asam-asam amino tertentu oleh pemanasan.

Dari hasil penentuan suhu optimum hidrolisis diperoleh 30 °C maka dilanjutkan pada penentuan waktu hidrolisis dengan melakukan variasi waktu (4, 8, 12, 16 dan 20) jam. Kadar glukosa yang diperoleh dari selulosa limbah kertas menggunakan metode DNS (*dinitro salisilac acid*) yang dianalisis kuantitatif dengan menggunakan spektrofotometer UV-Vis menghasilkan data:

Gambar 4.3. Grafik penentuan waktu optimum kadar glukosa

Pada gambar 4.3 menunjukkan bahwa penentuan waktu optimum terhadap kadar glukosa dimana variasi waktu hidrolisis yang digunakan (4, 8, 12, 16 dan 20) jam. Kadar glukosa yang optimum diperoleh pada waktu hidrolisis 16 jam dan mengalami penurunan glukosa pada 20 jam. Hasil penelitian oleh Azzahra, dkk (2015: 3), diperoleh waktu optimum hidrolisis 45 jam dan menurun pada 75 jam menyatakan bahwa interaksi antara enzim dengan substrat yang semakin lama menyebabkan semakin banyak glukosa yang dihasilkan. Akan tetapi pada waktu hidrolisis tertentu konsentrasi glukosa yang dihasilkan akan menurun. Penurunan hasil glukosa ini disebabkan adanya akumulasi produk yang terbentuk sebelumnya dan menyebabkan penghambatan bagi enzim yang bekerja. Inhibitor dari enzim *selulase* adalah selubiosa yang dapat menghambat kerja enzim eksoglukanase dan glukosa yang dapat menghambat kerja enzim glukosidase. Namun akan mengalami

penurunan pada waktu tertentu. Hasil penelitian oleh Idiawati, dkk., (2014: 8), menjelaskan bahwa penurunan aktivitas enzim pada hari berikutnya disebabkan oleh akumulasi produk yang terbentuk pada hari sebelumnya menyebabkan penghambatan bagi enzim selulase. Produk dari hidrolisis selulosa dapat menjadi inhibitor bagi aktivitas enzim *selulase*. Oktavia, dkk., (2014: 260), menjelaskan ada tiga tahap enzim yang berperan dalam perombakan selulosa menjadi glukosa yaitu endo-glukanase, ekso-glukanase dan beta-glukosidase. Endo-1,4- -D-glukanase yang berfungsi memutuskan ikatan selulosa secara random dengan memulai serangan acak pada sisi internal daerah amorf dari serat selulosa sehingga sisi yang terbuka dapat diserang oleh ekso- -1,4-glukanase. Kemudian kerja dari ekso- -1,4-glukanase yang memotong ujung-ujung rantai individu selulosa. Ekso- -1,4-glukanase atau disebut *cellobiohydrolase* menyerang bagian luar dari selulosa sehingga dihasilkan selobiosa sebagai struktur utamanya. Selanjutnya adalah kerja dari -glukosidase yang berfungsi memotong selobiosa menjadi molekul-molekul glukosa. Oleh karena itu, enzim selulase yang digunakan dalam proses hidrolisis limbah kertas sesuai dengan firman Allah SWT dalam QS Ad-Dukhan/44: 38.

 وَمَا خَلَقْنَا السَّمَوَاتِ وَالْأَرْضَ وَمَا بَيْنَهُمَا لَعِبِينَ

Terjemahnya:

“Dan kami tidak menciptakan langit dan bumi dan apa yang ada antara keduanya dengan bermain-main” (Kementrian Agama RI, Al-Qur’an dan Terjemahnya: 2014).

Menurut Al-Qur’an dan Tafsir menjelaskan bahwa Allah swt. menciptakan langit dan bumi beserta segala isinya tidaklah sia-sia dan secara kebetulan tanpa maksud dan tujuan, tetapi semuanya itu diciptakan sesuai dengan rencana dan kehendak Allah swt. contohnya bakteri dan cacing yang seakan-akan tidak ada gunanya sama sekali. Jika diperhatikan maka bakteri dan cacing tersebut memakan

sampah dan kotoran baik yang berasal dari manusia maupun yang berasal dari makhluk hidup yang lain. Jika bakteri dan cacing tersebut tidak ada maka sampah dan kotoran akan menumpuk karena tidak akan membusuk sehingga terjadi polusi yang membahayakan kehidupan manusia. Semakin direnungkan dan diperhatikan alam dan kejadian tersebut, maka semakin diketahui hikmah, guna dan tujuan penciptaan-Nya semakin terasa pula kasih sayang dan tujuan Allah menjadikan manusia sebagai khalifah di muka bumi hanya kebanyakan manusia tidak tahu diri dan merasa dirinya yang paling kuasa dan yang paling mampu.

Ayat tersebut menjelaskan bahwa segala sesuatu ciptaan Allah swt. di langit dan di bumi memiliki tujuan dan fungsi penciptaannya masing-masing contohnya tumbuh-tumbuhan baik yang masih hidup dan yang sudah mati dan menjadi limbah. Segala sesuatu yang telah dianugerahkan Allah swt. bagi makhluknya di dunia tidaklah main-main melainkan untuk memperlihatkan salah satu tanda-tanda kekuasaannya. Perumpamaan Allah swt. pada bakteri/mikroorganisme yang kecil bahkan secara kasak mata sulit terlihat ternyata sangat membantu kehidupan manusia karena dapat mengolah limbah yang berasal dari manusia sehingga limbah tersebut tidak menumpuk. Manusia sebagai khalifah di muka bumi mempunyai peranan untuk mengetahui guna dan tujuan penciptaannya dan memanfaatkan sesuatu yang telah menjadi limbah menjadi sebuah produk yang dapat dimanfaatkan kembali misalnya pembuatan bioetanol dari limbah kertas dengan memanfaatkan mikroorganisme yaitu enzim yang diproduksi dari *candida utilis*.

Dari hasil penelitian penentuan waktu optimum hidrolisis yang diperoleh waktu optimum pada hidrolisis selama 16 jam dan mengalami penurunan pada 20 jam karena adanya kandungan lignin pada sampel yang digunakan yang menghambat kerja enzim sehingga mengalami penurunan kadar glukosa yang diperoleh pada 20

jam. Sutjiadi, dkk., (2010: 2), menjelaskan komposisi kertas memiliki kandungan selulosa 85-99% dan lignin 0-15%. Saepulloh, dkk., (2012: 17), menjelaskan bahwa lignin yang merupakan senyawa kompleks fenol dan bisa terdegradasi menjadi turunan fenol dapat berpotensi sebagai penghambat proses hidrolisis selulosa secara enzimatik. Osvaldo, dkk., (2012: 54), menjelaskan lignin adalah molekul kompleks yang tersusun dari unit *phenylpropane* yang terikat di dalam struktur tiga dimensi. Lignin sulit didegradasi baik secara biologi, enzimatik maupun kimia, karena kandungan karbon yang relatif tinggi dibandingkan dengan selulosa dan hemiselulosa. Pemanasan dapat menguraikan lignin menjadi senyawa-senyawa aromatik yang menjadi inhibitor bagi kerja enzim *selulase*.

2. Fermentasi Glukosa

Berdasarkan penelitian yang telah dilakukan, glukosa hasil hidrolisis dengan menggunakan suhu dan waktu optimum yang diperoleh. Selanjutnya dilakukan fermentasi glukosa dengan menambahkan *Saccaromyces cerevisiae*. Fermentasi glukosa digunakan ragi *Saccaromyces cerevisiae* karena sumber mikroorganisme yang mampu memfermentasi gula utama salah satunya yaitu glukosa. Mikroba *Saccaromyces cerevisiae* memfermentasi glukosa menjadi etanol menggunakan jalur EMP.

Gambar 4.4. Skema fermentasi alkohol oleh ragi

Menurut Fardiaz (1992) dalam jurnal Ariyani, dkk., (2013: 170), fermentasi etanol meliputi dua tahap yaitu tahap pertama, pemecahan rantai karbon dari glukosa dan pelepasan paling sedikit dua pasang atom hidrogen melalui jalur EMP (Embden-Meyerhoff-Parnas), menghasilkan senyawa karbon lainnya yang lebih teroksidasi daripada glukosa. Tahap kedua, senyawa yang teroksidasi tersebut direduksi kembali oleh atom hidrogen yang dilepaskan dalam tahap pertama, membentuk senyawa-senyawa hasil fermentasi yaitu etanol. Fermentasi dilakukan dengan menggunakan variasi 5 dan 7 hari proses fermentasi ditandai dengan keluarnya gelembung-gelembung udara kecil yang merupakan gas CO₂.

Ada dua faktor yang mempengaruhi ketika proses fermentasi berlangsung yaitu *Sacharomyces cereviseae* mengalami fase pertumbuhan dan fase konsentrasi. Fase pertumbuhan dimana *Sacharomyces cereviseae* mengalami fase adaptasi (fase lag) fase dimana *sacharomyces cereviseae* mengalami masa adaptasi dengan lingkungan dan belum ada pertumbuhan, fase pembelahan sel (fase log/eksponensial) pada fase ini *sacharomyces cereviseae* mengalami pembelahan sel dimana sel-sel menjadi aktif. Kemudian fase *stasioner* pada fase ini *sacharomyces* mengalami perbanyakan sel yang sangat banyak dan aktifitas sel yang meningkat. Oleh karena aktifitas sel yang meningkat maka terjadi pemecahan gula secara besar-besaran untuk memenuhi kebutuhan pertumbuhan *sacharomyces cereviseae*. Kemudian *Sacharomyces cereviseae* mengalami fase kematian, pada fase ini *sacharomyces cereviseae* mati karena habisnya sumber nutrisi.

Selanjutnya hasil fermentasi glukosa dilakukan proses destilasi, destilasi merupakan suatu proses pemurnian dengan penguapan senyawa cair dengan cara memanaskannya kemudian mengembungkan uap yang terbentuk (Chadijah, 2014: 82). Pada proses ini senyawa yang menguap terlebih dahulu adalah etanol

dibandingkan air karena mempunyai titik didih paling rendah yaitu 78°C dan air 100°C . Destilat ditampung dalam botol sampel dan ditutup rapat agar senyawa bioetanol yang terdapat dalam destilat tidak menguap, kemudian destilat tersebut dilakukan analisis kuantitatif dengan menggunakan *Gas Chromatography* (GC) untuk menentukan kadar bioetanol yang diperoleh menghasilkan data:

(a)

(b)

(c)

Gambar 4.5. Hasil *Gas Chromatography* (GC) hasil fermentasi glukosa limbah kertas pada (a) larutan standar etanol, (b) fermentasi 5 hari dan (c) fermentasi 7 hari

Analisis *Gas Chromatography* (GC) sampel dalam bentuk cair diinjeksikan ke dalam gas inert sebagai fase gerak atau gas pembawa. Sampel akan melalui kolom kemas atau kapiler sehingga komponen akan dapat dipisahkan berdasarkan kemampuan komponen untuk terdistribusi diantara fase gerak dan diam. Fase gerak yang digunakan adalah gas hidrogen dan gas oksigen dan fase diamnya adalah kolom kapiler, volume sampel yang diinjeksikan sebanyak 1 μ L. Hasil analisis *Gas Chromatography* (GC) tersebut yaitu kadar bioetanol pada waktu fermentasi 5 hari yaitu diperoleh hasil destilat sebanyak 8 mL dengan luas area sebesar 8168,2 waktu retensi 1,750 menit dengan kadar bioetanol 0,9208 % sedangkan kadar bioetanol pada waktu fermentasi 7 hari diperoleh hasil yang lebih tinggi dengan hasil destilat sebanyak 10 mL dengan luas area sebesar 8540,1 waktu retensi 1,756 menit dengan kadar etanol 0,9627 %. Berdasarkan hasil yang diperoleh bahwa semakin lama waktu fermentasi maka kadar bioetanol yang dihasilkan semakin tinggi (Hanum, dkk., 2013: 17). Etanol banyak diproduksi pada hari ke tujuh karena *Sacharomyces cerevisiae* mengalami fase pertumbuhan *stasioner* yang konstan. Dimana, pada fase ini *sacharomyces cerevisiae* mengalami perbanyakan sel. Hasil penelitian, Baharuddin, dkk., (2016: 4), produksi bioetanol dari jerami padi melalui proses fermentasi serentak (SFS) diperoleh kadar bioetanol tertinggi pada hari ke-7 sebesar 0,24%, hal ini disebabkan karena waktu kontak antara khamir *sacharomyces cerevisiae* dengan sumber karbon yaitu glukosa semakin lama sehingga menghasilkan bioetanol yang lebih banyak dan akan menurun setelah waktu optimum tercapai karena substrat yang dikonversi menjadi produk oleh mikroorganisme telah habis dan bioetanol yang dihasilkan telah berubah menjadi asam-asam organik seperti asam cuka.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan maka dapat disimpulkan bahwa “Allah swt. menciptakan segala apa yang ada di bumi untuk manusia. Oleh karena itu, mengapa kalian kafir padahal Allah swt. bukan hanya menghidupkan kamu di dunia tetapi juga menyiapkan sarana kehidupan di dunia, Allah swt. Maha mengetahui segala sesuatu”. Hasil yang diperoleh dari penelitian tersebut yaitu:

1. Suhu dan waktu optimum hidrolisis enzimatis dari limbah kertas kadar glukosa yang optimum diperoleh pada suhu 30 °C dan waktu hidrolisis selama 16 jam sebanyak 0,67179 mg/mL.
2. Kadar bioetanol tertinggi yang dihasilkan dari hasil fermentasi glukosa adalah pada hari ke tujuh fermentasi dengan kadar etanol sebanyak 0,9627 %.

B. Saran

Saran untuk peneliti selanjutnya adalah sebaiknya menggunakan *Saccaromyces cerevisiae* murni pada proses fermentasi glukosa agar diperoleh kadar etanol yang tinggi.

DAFTAR PUSTAKA

- Al-Quran Al Karim.
- Aditya, Roy, dkk. "Pembuatan Bioetanol dari Biji Lai (*Durio Kutejensis*)". *Atomik* 01, no. 1 (2016): h. 47-49.
- Alimin, MS, dkk. *Kimia Analitik*. Makassar: Alauddin Press, 2007.
- Anggraeni, Putri, dkk. "Hidrolisis Selulosa Eceng Gondok (*Eichhornia crassipe*) menjadi Glukosa dengan Katalis Arang Aktif Tersulfonasi". *Teknologi Kimia dan Industri* 2, no. 3 (2013): h. 61-64.
- Anonim. *Final Screening Assessment For Candida Utilis ATCC 9950*. Government of Canada, 2016.
- Anwar, Nadiem, dkk. "Peningkatan Unjuk Kerja Hidrolisis Enzimatis Jerami Padi Menggunakan Campuran Selulase Kasar dari *Trichoderma reesei* dan *Aspergillus niger*". *Makara Sains* 14, no. 2 (2010): h. 113-116.
- Ariyani, Endang, dkk. "Produksi Bioetanol dari Jerami Padi (*Oryza sativa L.*)". *Kimia Sains*, 2, no. 2, (2013): h. 168-172.
- Artati, dkk. "Pengaruh Jenis dan Konsentrasi Asam Terhadap Kinetika Reaksi Hidrolisis Pelepah Pisang (*Musa Paradisiaca L.*)". *Ekulibrium*, II, no. 2, (2012): h. 73-77.
- Azzahra, Novia, dkk. "Hidrolisis Mikroalga *Tetraselmis Chuii* Menjadi Glukosa Menggunakan Enzim Selulase". *JOM FTEKNIK* 2, no. 1 (2015): h. 1-4.
- Baharuddin, Maswati, dkk. "Aktivitas Enzim Selulase Kasar dari Isolat Bakteri Larva *Cossus Cossus* dalam Hidrolisis Jerami Padi". *Kimia Valensi* 4, no. 2 (2014): h. 128-133.
- Baharuddin, Maswati, dkk. "Produksi Bioetanol dari Jerami Padi (*Oryza sativa*) dan Kulit Pohon Dao (*Dracontamelon*) Melalui Proses Sakarifikasi dan Fermentasi Serentak (SFS)". *Chimica et Natura Acta* 4, no. 1 (2016): h. 1-6.
- Baharuddin, Maswati, dkk. "Pengaruh Suhu dan pH Terhadap Hidrolisis CMC Oleh Enzim Selulase dari Isolat Bakteri Larva Kupu-Kupu *Cossus-cossus*". *Jurnal Teknosains* 8, no. 3 (2014): h. 343-353.
- Baharuddin, Maswati, dkk. "Isolasi dan Karakterisasi Bakteri Symbion Larva Kupu-Kupu *Cossus-cossus* Penghasil Enzim Selulase". *Al-Kimia*, (2014): h. 58-67.
- Bambang, Trisakti, dkk. "Pembuatan Bioetanol dari Tepung Ampas Tebu Melalui Proses Hidrolisis Termal dan Fermentasi serta *Recycle Vinase* (Pengaruh Konsentrasi Tepung Ampas Tebu, Suhu dan Waktu Hidrolisis)". *Teknik Kimia*, 4, no. 3 (2015): h. 17-22.
- Bintang, Maria. *Biokimia Teknik Penelitian*. Jakarta: Erlangga, 2010.
- Daniel RM, Danson MJ. Temperatur and the catalytic activity of enzymes: A fresh understanding. *FEBS Letters*. 587: 2738-2743.

- Departemen Agama Republik Indonesia, *Al-Qur'an dan Tafsirnya*. Yogyakarta: Badan Wakaf Universitas Indonesia, 1999.
- Fathimah, Siti, dkk. "Penentuan Kinetika Hidrolisis Enzimatis dalam Pembuatan Bioetanol dari Tandan Kosong Kelapa Sawit". *Studi Kimia* 3, no. 4 (2014): h. 46-51.
- Fernandes, dkk, "*Bioethanol Production from Extracted Olive Pomace: Dilute Acid Hydrolysis*". *De Gruyter* 2, h. 103-111.
- Fuadi, dkk. "Hidrolisis Enzimatis Kertas Bekas Dengan Variasi Pemanasan Awal". *Teknik Kimia Indonesia*, ISSN 2407-9189 (2015): h. 1-7.
- Fuadi, dkk, "Pengaruh Kadar Glukosa dan Waktu Inokulasi pada Optimasi Pembuatan Enzim Selulase dengan Menggunakan Jamur *Aspergillus Niger* dan Substrat Kertas", *Simposium Nasional* (2015): h. 186-191.
- Fuadi, dkk. "Pengaruh Suhu dan pH Terhadap Banyaknya Yield (Kadar Glukosa) Yang Dihasilkan Pada Proses Hidrolisis Enzimatis Dari Limbah Kertas". *Teknik Kimia Indonesia*, ISSN 1412-9612 (2015): h. 179-184
- Hadi, Mochammad. "Pembuatan Anti Kertas Anti Rayap Ramah Lingkungan dengan Memanfaatkan Ekstrak Daun Kirinyuh (*Eupatorium Odoratum*)". *Bioma* 6, no. 2 (2008): h. 12-18.
- Hanum, Farida, dkk. "Pengaruh Massa Ragi dan Waktu Fermentasi terhadap Bioetanol dari Biji Durian". *Teknik Kimia* 2, no. 4 (2013): h. 49-53.
- Hasanah, Nur dan Iwan Saskiawan. "Aktivitas Selulase Isolate Jamur dari Limbah Media Tanam Jamur Merang". *Pros Sem Nas Masy Biodiv Indon* 1, no. 5 (2015): h. 1110-1115.
- Hayuningtyas, Sri Kusumastuti, dkk. "Produksi Bioethanol dari Jerami Padi (*Oryza Sativa*) Melalui Hidrolisis Asam dan Fermentasi dengan *Saccharomyces Cerevisiae*". *Bioteknologi* 11, no. 1 (2014): h. 1-4.
- Idiawati, Nora, dkk. "Produksi Enzim Selulase oleh *Aspergillus Niger* pada Ampas Sagu". *Natur Indonesia* 16, no. 1 (2014): h. 1-9.
- Irawati, Rosyida. "Karakterisasi pH, Suhu dan Konsentrasi Substrat pada Enzim Selulase Kasar Yang Diproduksi oleh *Bacillus circulans*". *Skripsi*. Malang: Fakultas Sains dan Teknologi UIN Maulana Malik Ibrahim, 2016.
- Kementerian Agama Republik Indonesia. *Al-Qur'an dan Terjemahannya*. Bandung: Diponegoro, 2014.
- Marlida, Yetti, dkk. "Produksi Glukosa Dari Batang Kelapa Sawit Melalui Proses Hidrolisis Secara Enzimatis Menggunakan Amilase Termotabil". *J. Ris Kim* 7, no. 2 (2014): h. 194-200.
- Muin, Rosdiana, dkk. "Pengaruh Konsentrasi Asam Sulfat dan Waktu Fermentasi terhadap Kadar Bioetanol yang Dihasilkan dari Biji Alpukat". *Teknik Kimia* 20, no. 4 (2014): h. 1-7.
- Novia, dkk. "Pembuatan Bioetanol dari Sekam Padi Menggunakan Kombinasi *Soaking In Aqueous Ammonia (Saa) Pretreatment Acid Pretreatment Hidrolisis Fermentasi*". *Teknik Kimia* 20, no. 1 (2014): h. 46-49.

- Oktavia, Ferys Ika, dkk. "Hidrolisis Enzimatik Ampas Tebu (*Bagasse*) Memanfaatkan Enzim Selulase Dari Mikrofungi *Trichoderma Reesei* Dan *Aspergillus Niger* Sebagai Katalisator Dengan *Pretreatment Microwave*". *Keternakan Pertanian Tropis dan Biosistem* 2, no. 3 (2014): h. 256-262.
- Osvaldo, Z.S, dkk. "Pengaruh Konsentrasi Asam dan Waktu pada Proses Hidrolisis dan Fermentasi Pembuatan Bioetanol dari Alang-Alang". *Teknik Kimia* 18, no. 2 (2012): h. 52-61.
- Putri, Eleny Sania. "Pemanfaatan Limbah Tandan Kelapa Untuk Pembuatan Bioetanol Melalui Proses Hidrolisis Dan Fermentasi", *Skripsi*. Semarang: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Semarang, 2014.
- Ratnayani, dkk. "Penentuan Kadar Glukosa dan Fruktosa pada Madu Randu dan Madu Kelengkeng dengan Metode Kromatografi Cair Kinerja Tinggi". *Kimia* 2, no. 2 (2008): h. 77-86.
- Rismijana, Jenni, dkk. "Penggunaan Enzim Selulase-Hemiselulase pada Proses Deinking Kertas Koran Bekas". *Matematika dan Sains* 8, no. 2 (2003): h. 67-71.
- Risnoyatiningsih, Sri. "Hidrolisis Pati Ubi Jalar Kuning Menjadi Glukosa Secara Enzimatis". *Teknik Kimia* 5, no. 2 (2011): h. 417-424.
- Rofik, Saiful dan Indah Riwayat. "Pengaruh Waktu terhadap Kandungan Glukosa pada Reaksi Hidrolisa Enzimatis Daun Api-Api (*Avecennia alba*) dengan Menggunakan Selulase". *Teknik Kimia Indonesia*, ISBN 978-602-99334-2-0 (2013): h. 2-5.
- Rusli, Raisani. "Penetapan Kadar Boraks pada Mie Basah yang Beredar Di pasar Ciputat dengan Metode Spektrofotometri UV-Vis Menggunakan Pereaksi Kurkumin". *Skripsi*. Jakarta: Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri (UIN) Syarif Hidayatullah, 2009.
- Saepulloh, dkk. "Lumpur Primer Ipal Industri Kertas Sebagai Bahan Baku Alternatif Bioetanol". *Selulosa* 2, no. 1 (2012): h. 14-19.
- Sari, Eni, R.W dan Rosdiana Moeksin. "Pembuatan Bioetanol dari Air Limbah Cucian Beras Menggunakan Metode Hidrolisis Enzimatik dan Fermentasi". *Teknik Kimia* 21, no. 1 (2015): h. 14-21.
- Seftian, Dedy, dkk. "Pembuatan Etanol dari Kulit Pisang Menggunakan Metode Hidrolisis Enzimatik dan Fermentasi". *Teknik Kimia* 1, no. 18 (2012): h. 10-16.
- Setiawati, Diah Restu, dkk. "proses pembuatan bioetanol dari kulit pisang kapok", *Teknik Kimia* 1, no. 19 (2013): h. 9-14.
- Shihab, M. Quraish. *Tafsir Al-Mishbah: Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta: Lentera Hati, 2002.
- Sukadarti, Sri, dkk, "Produksi Gula Reduksi Dari Sabut Kelapa Menggunakan Jamur *Trichoderma Reesai*", *Prosiding Seminar*, ISSN 1693-4393, (2010): h. 1-7.

- Sumarlin, La Ode, dkk. "Identifikasi Potensi Enzim Lipase dan Selulase pada Sampah Kulit Buah Hasil Fermentasi". *Ilmu Pertanian Indonesia* 18, no. 3 (2013): h. 159-166.
- Sutarno, Rika Julfana, dkk. "Hidrolisis Enzimatik Selulosa dari Ampas Sagu Menggunakan Campuran Selulase dari *Trichoderma reesei* dan *Aspergillus niger*". *Kimia* 2, no. 1 (2013): h. 56-52.
- Sutjadi, Henry Andrian, dkk. "Optimasi Proses Hidrolisis Kertas Bekas dengan Menggunakan Metode Hidrolisis Termal". *Prosiding Seminar*, ISSN 1693-4393 (2010): h. 1-5.
- Sutyasmi, Sri "Daur Ulang Limbah Shaving Industri Penyamakan Kulit Untuk Kertas Seni", *Kulit, Karet Dan Plastik* 28, no. 2 (2012): h. 113-121.
- Wahyono, Sri. "Pengolahan Sampah Kertas Di Indonesia". *Teknologi Lingkungan* 2, no. 3 (2001): h. 276-280.
- Wahyuningtyas, Puspita, dkk. "Studi Pembuatan Enzim Selulase Dari Mikrofungi *Trichoderma reesei* Dengan Substrat Jerami Padi Sebagai Katalis Hidrolisis Enzimatik Pada Produksi Bioetanol". *Bioproses Komoditas Tropis*, 1, no. 1, (2013): h. 21-25.
- Winugroho, M dan Y. Widiawati. "Candida Utilis Sebagai Pengganti *Saccharomyces Cerevesiase* Pendamping Bioplus Untuk Meningkatkan Produksi Ternak". *Seminar Nasional*, (2003): h. 142-145.

LAMPIRAN

Lampiran 1. Skema Penelitian

Lampiran 2. Bagan Prosedur Kerja Penelitian

A. Sterilisasi Alat-Alat

B. Persiapan Sampel Kertas

C. Pembuatan media PDA

D. Pembuatan larutan standar glukosa**E. Pembuatan reagen DNS (3,5- Dinitro Salisilac Acid)**

F. Produksi Ekstrak Kasar Enzim *Selulase*

G. Penentuan Suhu Optimum Hidrolisis Limbah Kertas Secara Enzimatik

Sampel Serbuk kertas

- Di timbang sebanyak 5 gram dalam masing-masing erlenmeyer 250 mL
- Di tambahkan aquades 200 mL
- Di tambahkan 7 mL enzim *selulase*
- Di homogenkan
- Di tambahkan larutan asam sulfat 2 N sebanyak 55 tetes
- Di atur pH nya hingga pH 5 dengan menggunakan kertas pH
- Dimasukkan dalam oven selama 60 menit dengan menggunakan variasi suhu (30 °C, 40 °C, 50 °C dan 60 °C)
- Di uji dengan menggunakan metode DNS
- Di ukur dengan spektrofotometer UV-Vis

Kadar glukosa

H. Penentuan Waktu Optimum Hidrolisis Limbah Kertas Secara Enzimatik

Sampel Serbuk kertas

- Di timbang sebanyak 5 gram dalam masing-masing erlenmeyer 250 mL
- Di tambahkan aquades 200 mL
- Di tambahkan 7 mL enzim *selulase*
- Di homogenkan
- Di tambahkan larutan asam sulfat 2 N sebanyak 55 tetes
- Di atur pH nya hingga pH 5 dengan menggunakan kertas pH
- Dimasukkan dalam oven dengan menggunakan suhu optimal yang telah diperoleh
- Di letakkan diatas kompor stirrer dengan dipipet larutan sebanyak 5 mL dengan variasi waktu (4 jam, 8 jam, 12 jam, 16 jam, 20 jam)
- Di uji dengan menggunakan metode DNS
- Di ukur dengan spektrofotometer UV-Vis

Kadar glukosa

I. Penentuan Hasil Hidrolisis

1. Pembuatan Kurva Standar

2. Uji Kadar Glukosa Pada Sampel

J. Fermentasi Glukosa

Lampiran 3. Penentuan Kurva Kalibrasi Standar

A. Kurva kalibrasi standar glukosa

Konsentrasi	Absorban
Blanko	0,0000
0,1	0,0396
0,2	0,2003
0,4	0,5687
0,6	0,8215
0,8	1,2042

B. Penentuan kurva kalibrasi standar glukosa

No.	Konsentrasi (x)	Absorban (y)	x ²	y ²	Xy
1	Blanko	0,0000	0	0,0000	0,0000
2	0,1	0,0396	0,01	0,00157	0,00396
3	0,2	0,2003	0,04	0,04012	0,04006
4	0,4	0,5687	0,16	0,32342	0,22748
5	0,6	0,8215	0,36	0,67486	0,4929
6	0,8	1,2042	0,64	1,45010	0,96336
N = 5	2,1	2,8343	1,21	2,49007	1,72776

Analisis Data:

Persamaan garis linear

$$Y = ax - b$$

$$a = \frac{n \times \sum xy - \sum x \times \sum y}{n \times \sum x^2 - (\sum x)^2}$$

$$a = \frac{5 \times 1,72776 - 2,1 \times 2,8343}{5 \times 1,21 - (2,1)^2}$$

$$a = \frac{8,6388 - 5,95203}{6,05 - 4,41}$$

$$a = \frac{2,68677}{1,64}$$

$$a = 1,63827$$

$$b = y \text{ rata-rata} - ax \text{ rata-rata}$$

$$= 0,56686 - (1,63827 \times 0,42)$$

$$= 0,56686 - 0,68807$$

$$= -0,121$$

Sehingga persamaan garis linearnya yaitu:

$$Y = ax - b$$

$$Y = 1,638x - 0,121$$

Lampiran 4. Pengukuran Konsentrasi Glukosa Standar untuk Penentuan Suhu Optimum

1. Data konsentrasi glukosa dalam sampel

Sampel (suhu/ ° C)	Absorbansi
30	1,9724
40	0,9233
50	1,4231
60	1,2151

2. Konsentrasi glukosa dalam sampel

- a. Konsentrasi glukosa pada suhu 30° C

$$Y = ax - b$$

$$1,9724 = 1,638x - 0,121$$

$$-1,638x = -1,9724 - 0,121$$

$$x = \frac{2,0}{1,6}$$

$$x = 1,27802$$

- b. Konsentrasi glukosa pada suhu 40° C

$$Y = ax - b$$

$$0,9233 = 1,638x - 0,121$$

$$-1,638x = -0,9233 - 0,121$$

$$x = \frac{1}{1,6}$$

$$x = 0,63755$$

- c. Konsentrasi glukosa pada suhu 50° C

$$Y = ax - b$$

$$1,4231 = 1,638x - 0,121$$

$$-1,638x = -1,4231 - 0,121$$

$$x = \frac{1,5}{1,6}$$

$$x = 0,94267$$

d. Konsentrasi glukosa pada suhu 60° C

$$Y = ax - b$$

$$1,2151 = 1,638x - 0,121$$

$$-1,638x = -1,2151 - 0,121$$

$$x = \frac{1,3}{1,6}$$

$$x = 0,81569$$

Lampiran 5. Pengukuran Konsentrasi Glukosa Standar Untuk Penentuan Waktu Optimum

1. Data konsentrasi glukosa dalam sampel

Sampel (waktu/ jam)	Absorbansi
4	0,6479
8	0,8840
12	0,8916
16	0,9794
20	0,6343

2. Konsentrasi glukosa dalam sampel

a. Konsentrasi glukosa pada waktu 4 jam

$$Y = ax - b$$

$$0,6479 = 1,638x - 0,121$$

$$-1,638x = -0,6479 - 0,121$$

$$x = \frac{0,7}{1,6}$$

$$x = 0,46941$$

b. Konsentrasi glukosa pada waktu 8 jam

$$Y = ax - b$$

$$0,8840 = 1,638x - 0,121$$

$$-1,638x = -0,8840 - 0,121$$

$$x = \frac{1,0}{1,6}$$

$$x = 0,61355$$

- c. Konsentrasi glukosa pada waktu 12 jam

$$Y = ax - b$$

$$0,8916 = 1,638x - 0,121$$

$$-1,638x = -0,8916 - 0,121$$

$$x = \frac{1,0}{1,6}$$

$$x = 0,61819$$

- d. Konsentrasi glukosa pada waktu 16 jam

$$Y = ax - b$$

$$0,9794 = 1,638x - 0,121$$

$$-1,638x = -0,9794 - 0,121$$

$$x = \frac{1,1}{1,6}$$

$$x = 0,67179$$

- e. Konsentrasi glukosa pada waktu 20 jam

$$Y = ax - b$$

$$0,6343 = 1,638x - 0,121$$

$$-1,638x = -0,6343 - 0,121$$

$$x = \frac{0,7}{1,6}$$

$$x = 0,46111$$

Lampiran 6. Penentuan aktivitas enzim

a. Suhu optimum

Sampel (suhu/ ° C)	Absorbansi
30	1,9724
40	0,9233
50	1,4231
60	1,2151

$$\text{Aktivitas Enzim} = \frac{[g]}{V \cdot t \cdot B} \times 1000 \mu \quad /m$$

1. Suhu 30 °C

$$\begin{aligned} \text{Aktivitas Enzim} &= \frac{[g]}{V \times t \times B} \times 1000 \mu \quad /m \\ &= \frac{[1,2]}{2 \text{ m} \times 6 \text{ m} \times 1 \text{ m} /m} \times 1000 \mu \quad /m \\ &= \frac{[1,2]}{2 \cdot 6} \times 1000 \mu \quad /m \\ &= 0,0592 \end{aligned}$$

2. Suhu 40 °C

$$\begin{aligned} \text{Aktivitas Enzim} &= \frac{[g]}{V \times t \times B} \times 1000 \mu \quad /m \\ &= \frac{[0,6]}{2 \text{ m} \times 6 \text{ m} \times 1 \text{ m} /m} \times 1000 \mu \quad /m \\ &= \frac{[0,6]}{2 \cdot 6} \times 1000 \mu \quad /m \\ &= 0,0295 \end{aligned}$$

3. Suhu 50 °C

$$\begin{aligned}
 \text{Aktivitas Enzim} &= \frac{[g]}{V \times t \times B} \times 1000 \mu \quad /m \\
 &= \frac{[0,9]}{2 \text{ ml} \times 6 \text{ m} \times 1 \text{ m} /m} \times 1000 \mu \quad /m \\
 &= \frac{[0,9]}{2 \cdot 6} \times 1000 \mu \quad /m \\
 &= 0,04364
 \end{aligned}$$

4. Suhu 60 °C

$$\begin{aligned}
 \text{Aktivitas Enzim} &= \frac{[g]}{V \times t \times B} \times 1000 \mu \quad /m \\
 &= \frac{[0,8]}{2 \text{ ml} \times 6 \text{ m} \times 1 \text{ m} /m} \times 1000 \mu \quad /m \\
 &= \frac{[0,8]}{2 \cdot 6} \times 1000 \mu \quad /m \\
 &= 0,03776
 \end{aligned}$$

b. Waktu optimum

Sampel (waktu/ jam)	Absorbansi
4	0,6479
8	0,8840
12	0,8916
16	0,9794
20	0,6343

$$\text{Aktivitas Enzim} = \frac{[g]}{V \cdot t \cdot B} \times 1000 \mu \quad /m$$

1. Waktu 4 jam

$$\begin{aligned} \text{Aktivitas Enzim} &= \frac{[g]}{V \times t \times B} \times 1000 \mu \quad /m \\ &= \frac{[0,4]}{2 \text{ ml} \times 6 \text{ ml} \times 1 \text{ ml} /m} \times 1000 \mu \quad /m \\ &= \frac{[0,4]}{2 \cdot 6} \times 1000 \mu \quad /m \\ &= 0,0217 \end{aligned}$$

2. Waktu 8 jam

$$\begin{aligned} \text{Aktivitas Enzim} &= \frac{[g]}{V \times t \times B} \times 1000 \mu \quad /m \\ &= \frac{[0,6]}{2 \text{ ml} \times 6 \text{ ml} \times 1 \text{ ml} /m} \times 1000 \mu \quad /m \\ &= \frac{[0,6]}{2 \cdot 6} \times 1000 \mu \quad /m \\ &= 0,0284 \end{aligned}$$

3. Waktu 12 jam

$$\begin{aligned} \text{Aktivitas Enzim} &= \frac{[g]}{V \times t \times B} \times 1000 \mu \quad /m \\ &= \frac{[0,6]}{2 \text{ ml} \times 6 \text{ ml} \times 1 \text{ ml} /m} \times 1000 \mu \quad /m \\ &= \frac{[0,6]}{2 \cdot 6} \times 1000 \mu \quad /m \\ &= 0,0286 \end{aligned}$$

4. Waktu 16 jam

$$\begin{aligned} \text{Aktivitas Enzim} &= \frac{[g]}{V \times t \times B} \times 1000 \mu \quad /m \\ &= \frac{[0,6]}{2 \text{ ml} \times 6 \text{ ml} \times 1 \text{ ml} /m} \times 1000 \mu \quad /m \\ &= \frac{[0,6]}{2 \cdot 6} \times 1000 \mu \quad /m \\ &= 0,0311 \end{aligned}$$

5. Waktu 20 jam

$$\begin{aligned}
 \text{Aktivitas Enzim} &= \frac{[g]}{V \times t \times B} \times 1000 \mu \quad /m \\
 &= \frac{[0,4]}{2m \times 6m \times 1m /m} \times 1000 \mu \quad /m \\
 &= \frac{[0,4]}{2.6} \times 1000 \mu \quad /m \\
 &= 0,0213
 \end{aligned}$$

Lampiran 7. Penentuan Kadar Bioetanol

Waktu Fermentasi	Waktu retensi (min)	Luas area (pA*)	Kadar Bioetanol (%)
5 hari	1,750	8168,2	0,9208
7 hari	1,756	8540,1	0,9627

1. Fermentasi 5 hari

$$\begin{aligned}
 [\text{sg}] &= \frac{[\text{s}]}{[\text{h} \text{ a} \text{ s}]} \times [\text{h} \text{ a} \text{ s}] \\
 &= \frac{[1]}{[1,750]} \times [8168,2] \\
 &= 0,9208 \%
 \end{aligned}$$

2. Fermentasi 7 hari

$$\begin{aligned}
 [\text{sg}] &= \frac{[\text{s}]}{[\text{h} \text{ a} \text{ s}]} \times [\text{h} \text{ a} \text{ s}] \\
 &= \frac{[1]}{[1,756]} \times [8540,1] \\
 &= 0,9627 \%
 \end{aligned}$$

Lampiran 8. Dokumentasi penelitian

a. Proses peremajaan isolat jamur *candida utilis*

Media peremajaan

proses peremajaan isolat

Hasil peremajaan isolat *candida utilis*

b. Pembuatan media produksi ekstrak kasar enzim selulase

Media inokulum

proses *shaker waterbath*

proses sentrifugasi

ekstrak kasar enzim

c. Persiapan sampel

Sampel kertas

sampel diblender

d. Proses hidrolisis sampel limbah kertas

Berat sampel

sampel + enzim selulase

Sampel hidrolisis

e. Pembuatan reagen DNS

Bahan Reagen DNS

DNS

f. Proses uji kadar glukosa sampel

Larutan standar

proses sebelum diukur UV-Vis

g. Proses fermentasi glukosa

Proses fermentasi

Proses destilasi

h. Analisis kuantitatif kadar bioetanol

Hasil destilasi

uji GC

BIOGRAFI

Penulis bernama Asrianti Lahir di Gowa pada 25 April 1994. Anak yang lahir dari pasangan ayah yang bernama Alimuddin dan ibunda yang bernama Dg. Ratang. Penulis bersekolah di SD Inpres Samata Berproses selama 6 tahun di sekolah dasar dan lulus pada tahun 2007. Di tahun yang sama pula dia melanjutkan sekolahnya di SMP N 3 Sungguminasa, masuk dan mulai pendidikan yang akan ditempuhnya selama 3 tahun. Tahun 2010 lulus dari tingkat SMP dan tahun yang sama pula melanjutkan kesekolah menengah atas. SMAN 2 Sungguminasa, sekarang dikenal dengan SMAN 10 Gowa. Menjalani proses selama menjadi siswa di sekolah tersebut membuat kebanggaan tersendiri untuknya. Belajar tentang kehidupan dunia dan kehidupan diakhirat menjadi sosok yang terus belajar dan mengasa kemampuannya. Tahun 2013 merupakan tahun berakhirnya menyangang sebagai siswa, dan tahun yang sama pula melanjutkan pendidikannya di universitas berbasis keagamaan. Universitas Islam Negeri Aluddin Makassar menjadi pilihan utamanya dan jurusan Kimia menjadi pilihan minatnya.