

**SINTESIS DAN KARAKTERISASI *CARBON NANOTUBE* (CNT)
DARI KULIT DURIAN DENGAN MENGGUNAKAN *METODE*
CHEMICAL VAPOUR DEPOSITION (CVD)**

Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains
Jurusan Fisika pada Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
OLEH
ALAUDDIN
M A K ALFIAN S A R
NIM.60400114028

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Alfian
NIM : 60400114028
Tempat/ Tanggal Lahir : Toli-Toli/ 27 Desember 1996
Jurusan/Prodi : Fisika
Fakultas/Program : Sains dan Teknologi
Alamat : Jl. Abdul Kadir Dg. Suro
Judul Skripsi : Sintesis dan Karakterisasi *Carbon Nanotube* (CNT) dari Kulit Durian dengan Menggunakan Metode *Chemical Vapour Deposition* (CVD)

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

Makassar, Agustus 2018
Penyusun

Alfian
NIM. 60400114028

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "**Sintesis dan Karakterisasi *Carbon Nanotube* (CNT) dari Kulit Durian dengan Menggunakan Metode *Chemical Vapour Deposition* (CVD)**" yang disusun oleh **Alfian**, Nim: 60400114028, mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Jum'at, 03 Agustus 2018 M**, bertepatan dengan 21 Dzulkaidah 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam Ilmu Sains, Jurusan Fisika (dengan beberapa perbaikan).

Makassar, 03 Agustus 2018 M
21 Dzulkaidah 1439 H

DEWAN PENGUJI

Ketua	: Dr. Wasilah, S.T., M.T.	(.....)
Sekretaris	: Hernawati, S.Pd., M.Pfis.	(.....)
Munaqisy I	: Ihsan, S.Pd., M.Si.	(.....)
Munaqisy II	: Dr. Hasyim Haddade, M.Ag.	(.....)
Pembimbing I	: Rahmaniah, S.Si., M.Si.	(.....)
Pembimbing II	: Ria Rezki Hamzah, S.Pd., M.Pd.	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr.H.Arifuddin, M.Ag.
NIP: 1969/205 199303 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu Alalaikum Warohmatullahi Wabarokatuh..

Puji syukur dan terimakasih kepada Allah swt, yang telah melimpahkan berkat, kasih dan rahmat-Nya. Zat yang telah memberi kekuatan dan keyakinan sehingga saya dapat menyelesaikan skripsi yang berjudul “*Sintesis dan Karakterisasi Carbon Nanotube (CNT) dari Kulit Durian dengan Menggunakan Metode Chemical Vapour Deposition (CVD)*”. Shalawat dan Salam penulis hanturkan kepada junjungan Nabi besar Muhammad saw, Rasul yang menjadi panutan sampai akhir masa. Skripsi ini selain membahas mengenai konsep juga membahas mengenai pandangan Islam, sehingga dapat membantu para pembaca agar dapat mengintegrasikan ilmu sains dengan pandangan Islam.

Dalam kesempatan ini saya mengucapkan banyak terima kasih yang istimewa kepada kedua orang tuaku **Yuddin Sauf** dan **Husnawati** beserta Saudara saya satu-satunya **Fitri Rahmadani** dan Kakek saya **Jabir** sebagai sumber penyemangat terbesar dan sumber inspirasi dalam menggapai semua apa yang menjadi impian, terima kasih telah menjadi penyemangat dan panutan bagi saya, yang telah membimbing dan mengiringi perjalanan hidup saya hingga sekarang dan terima kasih yang sebesar-besarnya sekali lagi berkat doa dari keluarga saya tercinta

yang tak pernah putus. Pada kesempatan ini pula dengan penuh rasa hormat saya hanturkan terima kasih yang sebesar-besarnya kepada:

1. **Prof. Dr. H. Musafir, M.Si** selaku Rektor UIN Alauddin Makassar.
2. **Prof. Dr.H. Arifuddin Ahmad, M.Ag** selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar beserta Wakil Dekan I, Wakil Dekan II dan Wakil Dekan III dan seluruh staf administrasi yang telah memberikan berbagai fasilitas kepada saya selama pendidikan.
3. Ibu **Sahara S.Si., M.Sc., Ph.D** selaku Ketua Jurusan Fisika yang telah memberikan motivasi dalam menyelesaikan skripsi ini sehingga sampai pada tahap akhir dan bisa terselesaikan dengan baik.
4. Bapak **Ihsan, S.Pd., M.Si** selaku Sekretaris Jurusan sekaligus sebagai penguji 1 yang telah meluangkan waktu, tenaga, pikiran dan motivasi dalam menyelesaikan skripsi ini sehingga bisa terselesaikan dengan baik.
5. Ibu **Rahmaniah, S.Si., M.Si.**, selaku pembimbing I yang telah meluangkan tenaga dan waktu yang sangat berharga ditengah banyaknya kesibukan dan aktivitas yang sangat padat. Tetapi masih sempat meluangkan waktu untuk memberikan ilmu, kritikan, saran, nasehat serta motivasi untuk membimbing saya dengan penuh rasa kesabaran sejak dari pemilihan judul hingga terselesainya skripsi ini.

6. Ibu **Ria Rezki Hamzah, S.Pd., M.Pd.** selaku pembimbing II yang penuh kesabaran dalam membimbing serta memberikan masukan-masukan dan arahan kepada penulis untuk menghasilkan karya yang baik.
7. Ibu **Teguh Endah Saraswati, S.Si., M.Sc., Ph.D.**, selaku pembimbing sekaligus Kepala Laboratorium Plasma Universitas Sebelas Maret Surakarta yang selama ini membantu penelitian, yang telah meluangkan tenaga dan waktu untuk membantu dalam penelitian tugas akhir ini meskipun ditengah kesibukan yang padat. Tetapi masih sempat meluangkan waktu untuk memberikan saran, serta motivasi untuk membimbing saya dengan penuh rasa kesabaran. Terima kasih karena telah memberikan izin penelitian di laboratorium plasma.
8. Bapak **Dr. Hasyim Haddade, M.Ag.** selaku penguji II yang telah meluangkan waktu dan memberikan saran dan kritikan, memberi banyak tambahan ilmu, memberi motivasi serta memberi banyak masukan demi perbaikan skripsi ini menjadi lebih baik.
9. Kepada semua Bapak dan Ibu Dosen Jurusan Fisika yang telah memberikan banyak ilmu, motivasi dan pengetahuan yang luar biasa, sehingga sangat besar manfaat dan pengaruhnya bagi saya dalam menyelesaikan skripsi ini.
10. Kepada kakak-kakak Laboran Fisika Kakak **Abdul Mun'im, ST.,MT**, Kakak **Mukhtar, ST.,MT**, Kakak **Nurhaisah, S.Si**, Kakak **Ahmad Yani, S.Si**, Kakak **Hadiningsih, S.E** yang sangat membantu memberi pencerahan dan bantuan penelitian hingga terselesainya tugas akhir ini.

11. Kepada kakak Laboran Kimia **Kak Isma, Kak Rahma, dan Kak Yani** atas kesediaannya meluangkan waktu, memberikan informasi dan data yang dibutuhkan dalam menyelesaikan penelitian ini.
12. Terima kasih banyak kepada **Muldatulnia, S.Si. Sekeluarga** yang telah membantu saya dalam proses penyelesaian skripsi ini serta memberikan motivasi sampai saat ini.
13. Teristimewa untuk teman-teman **Inersia** yang telah memberikan saya motivasi dan dukungan dalam penyelesaian skripsi ini agar bisa terselesaikan dengan baik.
14. Terima kasih kepada teman-teman Lab. Plasma Univ. Sebelas Maret Surakarta yang telah banyak membantu saya dalam penyelesaian skripsi ini.
15. Adik-adik 2015, 2016 dan 2017 yang tidak sempat penulis sebut satu persatu.

Kepada semua pihak yang telah memberikan bantuan baik secara langsung maupun tidak langsung. Dalam penyusunan skripsi ini, Penulis menyadari masih banyak kekurangan dan kelemahan akibat terbatasnya kemampuan penulis. Oleh karena itu, dalam kesempatan ini penulis mengharapkan adanya saran pembaca untuk menyempurnakan skripsi ini. Akhir kata penulis mengucapkan banyak terima kasih, semoga skripsi ini bermanfaat bagi penulis dan semua orang yang membacanya. Amiinnn ya Robbal alamin,

Makassar, Juli 2018
Penulis,

(Alfian)

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
LEMBAR PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR GRAFIK	xiii
ABSTRAK	xiv
ABSTRACT	xv
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah.....	4
1.3 Tujuan Penelitian	5
1.4 Ruang Lingkup Penelitian.....	5
1.5 Manfaat Penelitian	5
BAB II TINJAUAN PUSTAKA	6
2.1 Tanaman Durian.....	6
2.2 Karbon Aktif	9
2.3 <i>Carbon Nanotube</i> (CNT).....	12
2.4 Sintesis <i>Carbon Nanotube</i> (CNT).....	21
2.5 Katalis Cobalt (CoSO ₄).....	24
2.6 Mekanisme Pertumbuhan CNT.....	25
2.7 Karakterisasi <i>Carbon Nanotube</i> (CNT).....	26

2.8 Pencemaran Lingkungan dalam Perspektif Al-Qur'an	32
BAB III METODE PENELITIAN	34
3.1 Waktu dan Tempat Penelitian.....	34
3.2 Alat dan Bahan Penelitian.....	34
3.3 Prosedur Penelitian	36
3.4 Sintesis <i>Carbon Nanotube</i> (CNT) dari Karbon Aktif.	37
3.5 Bagan Alir Penelitian.....	39
BAB IV HASIL DAN PEMBAHASAN.....	40
4.1 Hasil Preparasi Sampel Karbon Aktif.....	40
4.2 Karakterisasi Karbon Aktif.....	41
4.3 Hasil Sintesis <i>Carbon Nanotube</i> (CNT).....	44
4.4 Karakterisasi <i>Carbon Nanotube</i> (CNT).....	45
BAB V PENUTUP.....	54
5.1 Kesimpulan.....	54
5.2 Saran.....	54
DAFTAR PUSTAKA.....	56
LAMPIRAN-LAMPIRAN.....	L1
RIWAYAT HIDUP	

DAFTAR TABEL

No.	Keterangan Tabel	Halaman
2.1	Penggunaan CNT dan perkembangannya	19
2.2	Penelitian-penelitian tentang CNT dengan beberapa variasi	23
4.1	Interpretasi spektra CNT hasil sintesis	47

DAFTAR GAMBAR

No.	Keterangan Gambar	Halaman
2.1	Tanaman Durian	6
2.2	Kulit Durian	8
2.3	Karbon Aktif	9
2.4	Karbon Aktif Serbuk	10
2.5	Karbon Aktif Granular	11
2.6	<i>Carbon Nanotube</i> (CNT)	14
2.7	Struktur <i>Carbon Nanotube</i> (CNT)	14
2.8	Metode CVD	22
2.9	Katalis CoSO_4	25
2.10	Mekanisme Pertumbuhan CNT	25
2.11	Difraksi Sinar X Atom Pada Bidang	29
2.12	Skema Prinsip Kerja SEM	31
4.1	Sampel Karbon Aktif Sebelum Disintesis	40
4.2	Morfologi SEM Karbon Aktif Perbesaran 756 X	43
4.3	Morfologi SEM Karbon Aktif Perbesaran 1000 X	43
4.4	Hasil Sintesis <i>Carbon Nanotube</i> (CNT)	44
4.5	Morfologi SEM CNT Karbon Aktif 100% Perbesaran 500 X	50
4.6	Morfologi SEM CNT Karbon Aktif 100% Perbesaran 1278 X	51
4.7	Morfologi SEM CNT Karbon Aktif dengan Katalis Perbesaran 504 X	51

4.8 Morfologi SEM CNT Karbon Aktif dengan Katalis Perbesaran 304 X 52

DAFTAR GRAFIK

No.	Keterangan Grafik	Halaman
4.1	Grafik FTIR Karbon Aktif	41
4.2	Grafik Pola Fasa Difraksi Karbon Aktif	42
4.3	Grafik FTIR CNT Karbon Aktif 100%	46
4.4	Grafik FTIR CNT Karbon Aktif dengan Katalis	46
4.5	Grafik Pola Fasa Difraksi CNT Karbon Aktif 100%	48
4.6	Grafik Pola Fasa Difraksi CNT Karbon Aktif dengan Katalis	49

ABSTRAK

Nama : Alfian
Nim : 60400114028
Judul Skripsi : “ Sintesis dan Karakterisasi *Carbon Nanotube* (CNT) dari Kulit Durian dengan Menggunakan Metode *Chemical Vapour Deposition* (CVD) “

Telah dilakukan penelitian dengan tujuan untuk mengetahui apakah *carbon nanotube* (CNT) dapat tumbuh dari limbah kulit durian dan mengetahui bagaimana hasil karakterisasi CNT dari pengujian *x-ray diffraction* (XRD) dan *scanning electron microscopy* (SEM) yang dihasilkan dari limbah kulit durian. Penelitian ini dilakukan dengan menyiapkan bahan baku CNT. Kemudian melakukan preparasi sampel dimana bahan baku dibuat menjadi karbon aktif dan kemudian disintesis dengan menggunakan metode *chemical vapour deposition* (CVD). Setelah disintesis sampel yang dihasilkan kemudian dikarakterisasi dengan menggunakan FTIR, XRD dan SEM. Hasil yang didapatkan dari karakterisasi FTIR dengan melihat puncak-puncak hasil sintesis memiliki kemiripan dengan puncak-puncak yang muncul pada referensi sehingga diasumsikan adanya gugus fungsi CNT dengan hasil yang sangat sedikit. Dari hasil karakterisasi XRD terdapat CNT dengan melihat dari adanya dua gelombang dengan nilai 2θ sesuai dengan referensi yang mengatakan bahwa adanya CNT meskipun CNT yang dihasilkan dalam jumlah yang sangat sedikit. Dari hasil karakterisasi SEM CNT yang dihasilkan merupakan kumpulan dari beberapa CNT yang terbentuk setelah proses CVD. Hasil penelitian yang diperoleh CNT yang dihasilkan dalam jumlah yang sangat sedikit.

Kata Kunci: Kulit Durian, Carbon Nanotube, dan Chemical Vapour Deposition

ABSTRACT

Name : Alfian
Nim : 60400114028
Thesis Title : “ Synthesis And Characterization Of Carbon Nanotube (CNT) From Durian Skin Using Chemical Vapour Deposition (CVD) “

A study was conducted to determine whether carbon nanotubes (CNT) can grow from durian leather waste and know how CNT characterization results from x-ray diffraction (XRD) and scanning electron microscopy (SEM) testing produced from durian leather waste. This research is done by preparing CNT raw materials. Then do sample preparation where the raw material is made into activated carbon and then synthesized by chemical vapor deposition (CVD) method. After the synthesized samples were then characterized using FTIR, XRD and SEM. The results obtained from the FTIR characterization by looking at the peaks of the synthesized result resemble those peaks which appear on the reference so that the CNT function group is assumed to be of very little result. From the XRD characterization results there is a CNT by looking at the presence of two waves with a value of 2θ corresponding to the reference that says the existence of CNT although CNT are produced in very small quantities. The resulting CNT SEM characterization is a collection of several CNTs formed after the CVD process. The results obtained by CNT are produced in very small quantities.

Keywords: *Durian, Carbon Nanotube and Chemical Vapour Deposition*

BAB I

PENDAHULUAN

1.1 Latar Belakang

Pencemaran umumnya dapat menghancurkan tatanan lingkungan hidup biasanya berasal dari limbah-limbah yang sangat berbahaya dalam arti memiliki daya racun (toksisitas) yang tinggi. Limbah-limbah yang sangat beracun pada umumnya merupakan limbah kimia, baik itu berupa persenyawaan atau hanya dalam bentuk unsur atau ionisasi. Beberapa unsur logam berat merupakan logam yang paling berbahaya dari unsur-unsur zat pencemar, seperti *timbal* (Pb), *cadmium* (Cd) dan *merkuri* (Hg), kebanyakan dari logam-logam itu mempunyai afinitas sangat besar terhadap belerang .

Seperti yang telah dijelaskan oleh Allah SWT dalam QS. Al-Ruum/30: 41 akan dampak perbuatan manusia:

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي عَمِلُوا لَعَلَّهُمْ
يَرْجِعُونَ

Terjemahnya:

“Telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusia, supaya Allah merasakan kepada mereka sebagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar),” (Departemen Agama RI,2007).

Dalam tafsir Ibnu Katsir Jilid 6 , (Telah tampak kerusakan di darat) disebabkan terhentinya hujan dan menipisnya tumbuh-tumbuhan (dan di laut) maksudnya di negeri-negeri yang banyak sungainya menjadi kering (di sebabkan perbuatan tangan manusia) berupa perbuatan-perbuatan maksiat (supaya Allah merasakan kepada mereka) dapat dibaca *liyudziiqahum* dan *linudziiqahum*, kalau

dibaca *linudziiqahum* artinya supaya kami merasakan kepada mereka (sebagian dari akibat perbuatan mereka) sebagai hukumannya (agar mereka kembali) supaya mereka bertobat dari perbuatan-perbuatan maksiat (HR. Ibnu Abi Hatim).

Seperti yang dijelaskan pada ayat di atas, kerusakan yang terjadi di darat maupun di laut yang disebabkan oleh manusia salah satunya limbah kulit durian. Sebagian besar manusia hanya memerlukan isi dari durian itu tanpa memperhatikan manfaat dari kulitnya. Kulit durian secara proporsional mengandung unsur selulosa yang tinggi (50-60 %) dan kandungan lignin (5 %) serta kandungan pati yang rendah (5 %). Kulit durian mengandung karbon yang cukup tinggi sehingga dapat dijadikan bahan pembuatan *carbon nanotube* (CNT), yang dapat mengurangi pencemaran di laut maupun di darat.

Durian tumbuh di sekitar garis khatulistiwa hingga ketinggian 800 mdpl. Dari segi struktur, durian terdiri dari tiga bagian, yaitu bagian dari daging durian sekitar 20-30 %, biji durian sekitar 5-15 % dan bagian kulit durian sekitar 60-75 % (untung, 2008). Sebagian besar masyarakat yang menyukai durian hanya memanfaatkan isinya tanpa melihat manfaat durian pada kulitnya. Masyarakat pada umumnya membuang kulit durian yang dapat menyebabkan pencemaran lingkungan baik didaratan ataupun disungai. Oleh karena itu perlu adanya pemanfaatan kulit durian, salah satunya dengan cara mengubah kulit durian menjadi *Carbon Nanotube* dengan metode *chemical vapour deposition* (CVD).

Carbon nanotube (CNT) merupakan lembaran grafit yang membentuk *tube*/silinder. Lembaran grafit ini tersusun dari ikatan heksagonal atom-atom

karbon sp^2 . CNT mempunyai struktur hamper sama dengan *fullerene*. Perbedaannya dapat dilihat dari atom-atom karbon pada *fullerene* mempunyai bentuk struktur seperti bola, sedangkan struktur CNT berbentuk seperti tabung yang disetiap ujungnya ditutup oleh atom-atom karbon yang mempunyai bentuk setengah struktur *fullerene* (Petrucci, 2002). Kebutuhan CNT meningkat seiring dengan laju pertumbuhan ekonomi global sehingga permintaan pasar akan CNT juga meningkat. Tingginya permintaan pasar akan CNT didorong oleh semakin banyaknya penggunaan material ini di berbagai sektor kehidupan. Oleh sebab itu, CNT sangat diharapkan dapat diproduksi dengan biaya murah dan kuantitas yang dihasilkan juga dapat memenuhi permintaan yang dibutuhkan, beberapa metode dikembangkan untuk menghasilkan CNT dengan kualitas unggul salah satunya dengan metode *Chemical Vapour Deposition* (CVD).

Metode *Chemical Vapour Deposition* (CVD) dilakukan dengan mengalirkan sumber karbon dalam fase gas melalui suatu sumber energi seperti sebuah plasma atau koil pemanas untuk mentransfer energi kemolekul karbon. Selain itu, *fullerene* juga dapat dimanfaatkan sebagai sumber awal dari pembuatan karbon (maruyama, dkk. 2003). Sintesis CNT dengan menggunakan metode CVD secara umum terbagi menjadi dua tahap. Tahap pertama preparasi katalis dan yang kedua sintesis CNT dengan metode CVD. Temperatur sintesis nanotube dengan metode CVD umumnya $650-900\text{ }^{\circ}\text{C}$ dengan *yield* sekitar 30 %.

Penelitian sebelumnya yang dilakukan oleh Adrian Nur, dkk pada tahun 2007 dengan judul “Sintesis *Carbon Nanotube* Dari Etanol dengan Metode *Chemical vapour deposition*” dimana didapatkan hasil yaitu etanol dapat

dijadikan sebagai sumber karbon dalam sintesis CNT dengan CVD. reaksi dijalankan pada temperature 900 °C dalam waktu reaksi 20 menit. CNT mempunyai diameter sekitar 50 nm, mekanisme pembentukan CNT dengan katalis Fe/Co pada penyangga silika adalah mekanisme pertumbuhan dasar.

Berdasarkan pada penelitian di atas, maka pada penelitian ini menggunakan metode yang sama dengan bahan yang berbeda yaitu menggunakan limbah kulit durian. Setelah dilakukan sintesis selanjutnya limbah tersebut akan dikarakterisasi dengan menggunakan *Fourier Transform Infra Red Spectrophotometer* (FTIR), *X-Ray Diffraction* (XRD) dan *Scanning Electron Microscopy* (SEM) . Diharapkan dengan adanya penelitian ini masyarakat dapat mengetahui cara mengolah kulit durian menjadi CNT yang dapat diaplikasikan menjadi penyimpan energi seperti penyimpan hidrogen dan superkapasitor. Pengaplikasian CNT juga terdapat pada peralatan elektronik seperti *field emitting devices*, transistor, nanoprobe, dan sensor. Oleh karena itu judul yang peneliti angkat pada penelitian ini yaitu “ *Sintesis dan Karakterisasi Carbon Nanotube (CNT) dari Kulit Durian dengan Menggunakan Metode Chemical Vapour Deposition (CVD)* “.

1.2 Rumusan Masalah

Rumusan masalah pada penelitian ini yaitu :

1. Bagaimana mensintesis limbah kulit durian menjadi CNT ?
2. Bagaimana karakterisasi CNT yang dihasilkan dari limbah kulit durian dengan menggunakan FTIR, XRD dan SEM ?

1.3 Tujuan Penelitian

Tujuan pada penelitian ini adalah:

1. Mengetahui bagaimana CNT yang dihasilkan dari limbah kulit durian.
2. Mengetahui karakterisasi CNT yang dihasilkan dari limbah kulit durian dengan menggunakan FTIR, XRD dan SEM.

1.4 Ruang Lingkup

Ruang lingkup pada penelitian ini yaitu:

1. Sintesis CNT dilakukan dengan menggunakan metode CVD.
2. Karakterisasi CNT dilakukan dengan menggunakan FTIR, XRD dan SEM.

1.5 Manfaat Penelitian

Manfaat pada penelitian ini yaitu:

1. Memberikan solusi bagi masyarakat terhadap limbah kulit durian yang bisa dimanfaatkan.
2. Mengurangi pencemaran lingkungan yang diakibatkan oleh limbah kulit durian.
3. Dapat mengetahui bagaimana CNT yang dihasilkan dari limbah kulit durian.
4. Dapat mengetahui bagaimana kualitas CNT yang dihasilkan dari limbah kulit durian.
5. Dapat dijadikan referensi untuk penelitian selanjutnya.

BAB II

TINJAUAN PUSTAKA

2.1 Tanaman Durian

2.1.1 Durian (*Durio Zibethinus Murr*)

Durian (*Durio Zibethinus Murr*) adalah famili *bomaceae* yang dikenal sebagai buah asli Indonesia. Durian menempati posisi ke-4 buah nasional dengan produksi yang tidak merata sepanjang tahun. Secara nasional, durian mengalami musim panen tidak serentak dari bulan september sampai februari serta mengalami masa panen paceklik bulan april sampai juli (Sinar Tani,2010).

Gamabr 2.1 Tanaman Durian

Sumber :

[https://www.goodnewsfromindonesia.id/2018/04/05/5-kecamatan-di-jawa-timur-ini-hasilkan-buah-durian-terbaik](https://www.goodnewsfromindonesia.id/2018/04/05/5-kecamatan-di-jawa-timur-<u>ini-hasilkan-buah-durian-terbaik</u>)

Durian (*Durio Zibethinus Murr*) adalah buah yang memiliki bau yang khas, durian juga merupakan buah yang banyak diminati masyarakat karena rasanya yang enak dan aromanya yang harum. Masalah lingkungan yang terjadi pada saat musim durian yaitu pada kulit durian itu sendiri yang dianggap tidak

memiliki nilai ekonomis (Tim Bina Karya Tani, 2008). Tanaman durian diklasifikasi sebagai berikut :

Kingdom	: Plantae (Tumbuhan)
Subkingdom	: Tracheobionta (Tumbuhan berpembuluh)
Super Divisi	: Spermatophyta (Menghasilkan biji)
Divisi	: Magnoliophyta (Tumbuhan berbunga)
Kelas	: Magnoliopsida (Berkeping dua/dikotil)
Sub Kelas	: Dilleniidae
Ordo	: Malvales
Famili	: Bombaceae
Genus	: Durio
Spesies	: Durio Zibethinus murr

2.1.2 Kulit Durian (*Durio Zibethinus*)

Kulit durian (*Durio Zibethinus*) merupakan bahan buangan dari buah durian sebagai sampah dan tidak memiliki nilai ekonomi. Bagian buah yang dapat dimakan tergolong rendah hanya 20,52 %. Berarti sekitar 79,08 % yang tidak dimanfaatkan seperti kulit durian dan biji buah durian (Chaerul, 2013).

Seperti yang dijelaskan oleh Allah swt dalam Q.S Al-Ra'd/13:4, yang berbunyi :

وَفِي الْأَرْضِ قِطْعٌ مُتَجَاوِرَاتٌ وَجَنَّاتٌ مِّنْ أَعْنَابٍ وَزُرْعٌ وَنَخِيلٌ وَصِنَوَانٌ غَيْرٌ
 صِنَوَانٍ يُسْقَى بِمَاءٍ وَاحِدٍ وَنُفِضَ لُبَّهَا عَلَىٰ بَعْضِ الْأَكْلِ إِنِّ فِي ذَلِكَ
 لَآيَاتٍ لِّقَوْمٍ يَعْقِلُونَ

Terjemahnya :

“ dan di bumi ini terdapat bagian-bagian yang berdampungan, dan kebun-kebun anggur, tanaman-tanaman dan pohon korma yang bercabang dan yang tidak bercabang, disirami dengan air yang sama. Kami melebihkan sebahagian tanam-tanaman itu atas sebahagian yang lain tentang rasanya. Sesungguhnya pada yang demikian itu terdapat tanda-tanda (kebesaran Allah) bagi kaum yang berfikir “ (Departemen Agama RI, 2007).

Dalam tafsir al-Muntakhab, ayat ini sebagai pengisyaratkan ilmu tentang tanah (geologi dan geofisika) dan ilmu lingkungan hidup (ekologi) serta pengaruhnya terhadap sifat tumbuh-tumbuhan. Secara ilmiah tanah persawahan terdiri atas butir-butir mineral, air yang bersumber dari hujan, zat organik yang berasal dari limbah tumbuhan dan makhluk hidup. Lebih dari itu terdapat pula jutaan makhluk hidup yang tidak dapat dilihat mata telanjang. Sifat tanah yang bermacam-macam itu baik kimia, fisika maupun biologi menunjukkan kemahakuasaan Allah swt (Quraish Shihab, 2009).

Seperti yang dijelaskan ayat di atas, zat organik yang berasal dari limbah tumbuhan salah satunya yaitu limbah kulit durian itu sendiri yang mengandung zat selulosa dimana terdapat karbon yang dapat merusak tatanan lingkungan sekitar dan makhluk yang berada disekitar limbah itu sendiri.

Gambar 2.2 Kulit durian

Sumber :

<http://www.khasiat.co.id/kulit/kulit-durian.html>

2.1.3 Kandungan kimia kulit durian

Kulit durian dilihat dari kandungannya mengandung unsur selulosa yang tinggi (50-60 %) dan kandungan lignin (5 %) serta kandungan pati yang rendah (5 %) sehingga dapat diindikasikan bahan tersebut bisa digunakan sebagai bahan dasar pembuatan CNT (Hatta, 2007).

Kulit durian memiliki banyak manfaat dalam bidang kesehatan, salah satunya *phytosterol*. *Phytosterol* adalah zat penting yang terdapat dalam durian. Dari hasil penelitian sekolah tinggi ilmu farmasi di Amerika, zat *phytosterol* mampu memperbaiki reaksi anti tumor pada tubuh , memperbaiki ketahanan terhadap kanker , dan secara langsung menghambat pertumbuhan tumor (Rahmat, 2016).

2.2 Karbon Aktif

Karbon aktif merupakan senyawa *amorf* yang didapatkan dari bahan yang mengandung arang yang diberi perlakuan khusus untuk mendapatkan daya adsorpsi yang tinggi. Karbon aktif dapat mengadsorpsi gas dan senyawa-senyawa kimia tertentu atau sifat adsorpsinya selektif, tergantung pada besar atau volume pori-pori dan luas permukaan. Daya serap karbon aktif sangat besar, yaitu 25-100 % terhadap berat karbon aktif (Darmawan,2008).

Gambar 2.3 Karbon Aktif

Sumber :

<https://fjb.kaskus.co.id/product/560ccb2d48177e2d318b456c/karbon-aktif---activated-carbon-foodgrade/>

Menurut Ruthven (1984) karbon aktif dibagi menjadi 2 tipe, yaitu :

1. Karbon aktif sebagai pemucat

Biasanya berbentuk *powder* yang halus berdiameter pori 1000 Å, digunakan dalam fase cair dan berfungsi untuk memindahkan zat-zat pengganggu.

2. Karbon aktif sebagai penyerap uap

Biasanya berbentuk *granular* atau *pellet* yang sangat keras, diameter porinya 10-200 Å, umumnya digunakan pada fase gas yang berguna untuk pengembalian pelarut, katalis, dan pemurnian gas.

2.2.1 Bentuk karbon aktif

1. Karbon aktif bentuk serbuk

Karbon aktif berbentuk serbuk dengan ukuran lebih kecil dari 0,18 mm. Terutama digunakan dalam aplikasi fasa cair dan gas.

Gambar 2.4 Karbon aktif serbuk

Sumber :

<http://www.arangbambo.com/2014/03/arang-aktif-si-penyerap-racun.html>

2. Karbon aktif bentuk granular

Karbon aktif bentuk *granular* tidak beraturan dengan ukuran 0,2-5 mm. Jenis ini umumnya digunakan dalam aplikasi fasa cair dan gas.

Gambar 2.5 Karbon aktif granular

Sumber :

<https://salsabilwatertreatment.com/product/karbon-aktif/>

Ukuran pori karbon aktif dipengaruhi oleh temperatur karbonisasi aktifasi dan bahan baku karbon aktif. Menurut *Internasional Union Of Pure and Applied Chemistry* (IUPAC), struktur pori-pori karbon aktif dapat dibedakan menjadi 3 yaitu :

1. *Makropori* memiliki diameter lebih dari 50 nm.
2. *Mesopori* mempunyai lebar pori 2-50 nm.
3. *mikropori* memiliki pori kurang dari 2 nm.

Proses pembentukan karbon aktif dibagi menjadi 2 tahap yaitu :

1. Karbonisasi

Karbonisasi merupakan proses pembakaran bahan baku pada temperature 300-600 °C. Meningkatkan nilai kalor terjadi pada temperatur 400 °C (Rasyidi dkk, 2010), menurut siahaan dkk (2013) proses karbonisasi pada suhu 400-600 °C didapat suhu optimum untuk karbonisasi terjadi perubahan fisika dan kimia. Perubahan fisika mengakibatkan kekerasan bahan dan perubahan kimia polimerisasi dan penguapan. Hasil dari karbonisasi masih mengandung

senyawa, tar dan hidrokarbon yang menutupi pori-pori karbon yang terpengaruh pada daya serap.

2. Aktifasi

Karbon dapat diaktifkan dengan senyawa kimia seperti KOH dengan konsentrasi yang berbeda-beda tergantung dari jenis bahan yang digunakan, dapat juga melalui proses pemanasan atau pirolisis. Tujuan dari proses tersebut adalah membuka pori-pori karbon hasil karbonisasi yang tertutup oleh senyawa organik, tar dan hidrokarbon sehingga daya serapnya lebih tinggi (Esi Hidayanti, 2016).

Menurut TA Esi Hidayanti (2016) aktifasi dapat dilakukan dengan dua cara yaitu:

1. Aktifasi kimia, arang hasil karbonisasi direndam dalam larutan asam kuat atau basa kuat. Pada proses aktifasi kimia, karbon direndam dalam larutan aktifasi selama 24 jam dan dipanaskan pada suhu 600-900 °C selama 1-2 Jam.
2. Aktifasi fisika, yaitu proses menggunakan pirolisis mengalirkan air sebagai pendingin, proses pirolisis berlangsung pada suhu 800-1100 °C dengan waktu 4-5 jam pemanasan.

2.3 Carbon Nanotube (CNT)

Awal dari penemuan CNT dimulai pada tahun 1985, oleh Richard E Smalley, Robert F Curl, Jr (Kedua ilmuwan ini berasal dari Rice University, Houston, Amerika Serikat), dan Sir Harold W Kroto (dari University of Sussex, Brighton, Inggris) telah menemukan bentuk struktur karbon murni yang susunannya terdiri dari 60 atom karbon (C_{60}). Penemuan yang ditemukan para

ilmuan ini cukup menarik melihat selama ini hanya ada dua bentuk unsur karbon murni yang dikenal yaitu intan dan grafit. Struktur karbon murni (C_{60}) diberi nama *buckminsterfullerene* atau bisa disebut juga dengan *bucky ball*. Pemberian nama ini dikarenakan struktur dari C_{60} seperti bola yang mirip dengan bangunan berukuh. Pembuat dan perancang oleh arsitek dari Amerika Serikat, R Buckminster Fuller untuk World Exhibition 1967 di Montreal, Kanada (Kusumadewi,2010).

Penemuan yang terpublikasikan dalam jurnal Nature sejak tanggal 14 November 1985 ini membuat mereka meraih hadiah Nobel Kimia pada tahun 1996. Pada perkembangan berikutnya, molekul C_{60} lebih banyak dikenal dengan *fullerene* dan digunakan untuk memberi nama molekul-molekul yang ditemukan sesudahnya, seperti C_{70} , C_{74} , dan C_{82} . Kemudian penemuan *fullerene* ini memicu dengan ditemukannya material baru bernama (CNT). Struktur CNT menyerupai dengan *fullerene*. Perbedaannya dapat dilihat dari atom-atom karbon pada *fullerene* mempunyai bentuk struktur seperti bola, sedangkan CNT bentuknya silinder yang tiap ujungnya ditutup oleh atom-atom karbon yang bentuknya setengah struktur *fullerene*. CNT awal penemuannya ditemukan oleh sumio ijima dari Laboratorium NEC di Jepang (Hill dan Petrucci,2002).

Carbon Nanotube (CNT) adalah lembaran grafit yang bentuknya silinder. Lembaran grafit ini susunannya terdiri dari ikatan heksagonal atom-atom karbon sp^2 . Dimana struktur CNT ini menyerupai dengan *fullerene*. Perbedaannya dapat dilihat dari atom-atom karbon pada *fullerene* strukturnya berbentuk seperti bola,

sedangkan CNT bentuknya silinder yang tiap ujungnya ditutup oleh atom-atom karbon yang bentuknya setengah struktur *fullerene* (Hill dan Petrucci, 2002).

Gambar 2.6 Carbon Nanotube (CNT)

Sumber :

<https://arstechnica.com/science/2017/07/more-progress-on-carbon-nanotube-processors-a-2-8ghz-ring-oscillator>

Struktur *Carbon nanotubes* dapat dianggap sebagai lembaran graphene yang terbungkus panjang, sehingga CNT dapat dianggap seperti struktur satu dimensi (Odom dkk, 2000). Dilihat dari jumlah dinding CNT, secara umum dikelompokkan menjadi dua macam, yaitu CNT berdinding tunggal (*single-walled CNT* atau SWNT) dan CNT berdinding banyak (*multi-walled CNT* atau MWNT). Jenis CNT SWNT memiliki ukuran diameter antara 2,5 nm dan 0,4 nm yang mempunyai panjang beberapa mikrometer sampai beberapa millimeter sedangkan MWNT memiliki diameter lebih besar dari SWNT (Adrian,2007).

Gambar 2.7 Struktur *Carbon nanotubes*, a) struktur SWNT, b) struktur MWNT

Sumber:

Odom dkk, 2000

2.3.1 Sifat Fisika *Carbon Nanotube* (CNT)

Sifat fisik yang dimiliki CNT sangat unggul sehingga produk CNT kebanyakan dimanfaatkan dan diaplikasikan dalam dunia seperti usaha industri yang digunakan dalam berbagai aplikasi. Pemnfaatan CNT dalam bidang industry yang dilihat dari sifat-sifat yang dimiliki oleh CNT yaitu:

a. Memiliki kekuatan mekanis yang besar

Carbon nanotube (CNT) berjenis SWNT memiliki kekuatan tensil sebesar 50-100 Gpa dan bilangan *Modulus Young* sebesar 1-2 Tpa. Sedangkan CNT jenis MWNT, seperti yang dilaporkan Yu et al dalam jurnal yang ditulis oleh V.N Popov, memiliki kekuatan tensile dan *Modulus Young* masing-masing sebesar 11-63 Gpa dan 270-950 Gpa.

b. Reaktifitas kimia

Reaktifitas kimia CNT akan meningkat bersamaan dengan peningkatan arah kurva permukaan CNT. Hal ini yang menyebabkan reaktifitas kimia pada bagian dinding CNT berbeda dengan bagian ujungnya. Diameter CNT jika lebih kecil maka akan meningkatkan reaktifitas (Adrian et al,2007).

c. Mempunyai konduktivitas elektronik yang besar

Penambahan CNT ke dalam konsentrasi rendah ke bahan plastik yang dapat memberikan efek konduktivitas elektrik. Hal ini memungkinkan pengerjaan *electrostatic painting* dalam proses pelapisan *sparepart* otomotif.

d. Mempunyai rasio panjang terhadap ukuran diameter yang tinggi sehingga CNT dapat diaplikasikan sebagai bahan komposit.

- e. CNT dapat juga digunakan sebagai pelapis anti-statis yang mempunyai fungsi untuk mencegah bahaya sensitivitas komponen elektronik ketika sedang dalam penyimpanan dan proses perkapalan (Adrian et al,2007).

2.3.2 Aplikasi *Carbon Nanotube* (CNT)

Carbon nanotube (CNT) banyak digunakan dapat dilihat dari sifat-sifatnya antara lain:

A. Penyimpan Energi

Bahan-bahan yang mengandung karbon biasanya dapat digunakan sebagai *electrode* pada *fuell cell*, baterai, dan dapat digunakan pada elektrokimia lainnya. Pada *fuell cell*, efisiensinya ditentukan oleh laju perpindahan elektron pada elektroda karbon. Efisiensi yang cukup tinggi dapat digunakan dengan menggunakan CNT, dimana CNT memiliki diameter yang kecil, tampak permukaan yang halus dan hamper sempurna (Daenan,2003). Sebagai salah satu penyimpan energi CNT dapat digunakan sebagai penyimpan hidrogen dan superkapasitor.

1. Penyimpan hidrogen

Carbon nanotube (CNT) dapat menyimpan cairan atau gas pada bagian dalamnya melalui efek kapiler, dikarenakan bentuknya yang seperti silinder kosong dan ukuran diameter yang berskala nanometer (nm). Hal ini yang menyebabkan CNT dapat digunakan sebagai penyimpan hidrogen. Hidrogen diabsorbs dengan 2 cara, yang pertama dengan *chemisorptions*, dimana molekul H_2 berdisosiasi dengan hidrogen menyimpan dalam bentuk atom, cara yang kedua dengan *physisorption*,

dimana hidrogen disimpan dalam bentuk molekul. CNT yang mempunyai kualitas baik sebagai penyimpan hidrogen adalah CNT berjenis SWNT (diameter kecil, panjang, dan seragam) (Grujicic,2002).

2. Superkapasitor

Superkapasitor mempunyai peluang untuk digunakan pada peralatan elektronik, karena kapasitansya yang tinggi. Kapasitor adalah komponen listrik yang dapat digunakan sebagai penyimpan muatan listrik, dan secara sederhana terdiri dari 2 elektroda yang dipisahkan oleh suatu penyekat. Dalam penggunaannya, elektroda diberi muatan positif dan elektroda lainnya diberi muatan negatif yang mempunyai nilai besar kapasitas yang sama. Antara kedua elektroda ini muncul medan listrik yang arahnya dari kutub positif ke elektroda kutub negatif. Kapasitas kapasitor dalam menyimpan muatan listrik tergantung geometri kapasitor, yaitu jarak pisah antar elektroda, luas elektroda, dan permitivitas bahan perekat.

Pada elektroda CNT mempunyai kapasitansi yang sangat besar karena jarak pisah antar elektroda berskala nanometer, dan luas permukaan CNT yang besar. Hal ini menyebabkan muatan dalam jumlah besar dapat diberikan pada elektroda, dengan hanya membutuhkan beda potensial listrik yang kecil (Najma,2012).

B. Peralatan Elektronik

1. *Field Emitting Devices*

Pada medan listrik tinggi, elektron dapat terekstraksi dari suatu padatan. Arus emisi ini tergantung pada kuatnya medan listrik pada permukaan teremisi dan jumlah energi yang dipakai untuk mengeksitasi elektron ke keadaan vakum. Diperlukan medan listrik yang tinggi supaya dapat mengeksitasi suatu elektron. *Emitter* yang ideal adalah yang mempunyai diameter berukuran nanometer, berstruktur utuh, konduktivitas listrik tinggi, dan stabilitas kimia yang baik. Dan CNT memiliki semua karakteristik ini. Penggunaan CNT dalam *field emitting devices* adalah untuk *flat panel display*, tabung gas *discharge* pada jaringan komunikasi, elektron untuk mikroskop elektron dan perangkat memori (Najma,2012).

2. Transistor

Transistor terbuat dari satu buah SWNT. Hanya dengan menghubungkan dengan elektroda-elektroda yang beda potensialnya tinggi, CNT dapat berubah fungsinya dari sebagai konduktor menjadi isolator.

3. *Nanoprobes* dan Sensor

Carbon nanotube (CNT) dapat juga digunakan sebagai *scanning probe instrument*, seperti pada STM dan AFM karena mempunyai karakteristik yang fleksibel. Penggunaan CNT akan meningkatkan resolusi instrumen dibandingkan dengan penggunaan Si

atau ujung logam. Namun, vibrasi CNT cukup mengganggu resolusi instrumen. Vibrasi ini akan semakin besar, apabila CNT ini akan semakin besar. Maka, untuk mengatasinya dibutuhkan CNT yang pendek.

2.3.2 Pasar *Carbon Nanotube* (CNT)

Saat ini, CNT telah menjadi sebuah komoditas yang sangat menjanjikan, permintaan pasar akan CNT berkembang secara pesat dalam beberapa tahun terakhir seiring dengan perkembangan nanoteknologi. Penggunaan CNT secara umum terdapat pada dua sektor, yaitu sektor riset dan komersial. Kebutuhan CNT meningkat seiring dengan laju pertumbuhan ekonomi global. Berdasarkan tipe CNT dan penggunaan CNT di dunia dari tahun ke tahun dan untuk beberapa tahun kedepan digambarkan dalam tabel 2.1 dibawah ini sebagai berikut:

Tabel 2.1 Penggunaan CNT dan perkembangannya

\$ MILLIONS	2004	2009	2014
TOTAL PERMINTAAN	\$6	\$215	\$1,070
BERDASARKAN JENIS			
<i>Single-Walled nanotubes</i>	0	95	600
<i>Multiwalled nanotubes</i>	6	120	470
BERDASARKAN MANFAAT			
Elektronik	0	90	395
Otomotif	1	31	165
Luar angkasa/Pertahanan	0	10	65
Lain-lain	5	84	445

BERDASARKAN DAERAH			
U.S	2	57	290
Eropa Barat	1	32	180
Asia/Pacifik	3	113	500
Lain-lain	0	13	100

(Sumber : By Vivek Patel, Centre for Knowledge Management of Nanoscience and Technology (CKMNT). The full article appears in the July 2011 issue of Nanotech Insights)

Pada tahap proses sintesis dengan metode CVD, tempat pertumbuhan CNT dapat dicampur dengan membuat bahan katalis, untuk jumlah CNT dan orientasinya relatif terhadap substrat sehingga masih belum bisa didefinisikan. Selain itu, suhu tertinggi yang digunakan untuk CVD konvensional (1000°C) membuat proses pertumbuhan CNT tidak bisa dengan proses standar silikon yang masih banyak digunakan pada perangkat elektronik sebagai bahan utama. Sebagai alternatif, deposisi CNT pada substrat setelah fase pertumbuhan, dapat menghindarkan masalah temperature yang tinggi, tetapi memacu munculnya permasalahan yang baru pada posisi pertumbuhan dan juga geometri CNT.

Permasalahan beberapa kali kembali dicoba untuk mengatasinya, misalnya dengan menggunakan medan listrik untuk mengarahkan CNT pada posisi tertentu selama deposisi dan pertumbuhan (Zhang et al, 2001), dengan diberi perlakuan modifikasi permukaan (Liu et al, 1999), atau seperti yang dilakukan oleh peneliti di Fisika ITB dengan CVD plasma yang mempunyai frekuensi tinggi (Sukirno et al, 2006). Perkembangan teknologi CNT sangat cepat, sebagaimana yang telah diuraikan di atas, permasalahan untuk produksi CNT secara banyak masih menjadi kendala untuk kalangan industri. Industri

pembuatan CNT yang terkenal, yaitu *Carbon Nanotechnologies Inc* (CNI) yang pendirinya adalah seorang peraih nobel Rick Smalley, pada saat ini hanya bisa produksi 1 kg per-harinya. CNI membuat target untuk memproduksi 450 kg dalam sehari pada tahun 2005, yang diharapkan untuk menurunkan harga jual CNT (www.cni.com). Perusahaan lain, Showa Denko KK di Kawasaki, Jepang, pada saat ini hanya bisa produksi CNT sebanyak 4-5 kg per hari. Salah satu masalah yang menghambat produksi CNT untuk segera diterapkan dalam jumlah yang banyak ke dalam dunia elektronik adalah tahap pembuatan CNT itu sendiri.

3.4 Sintesis *Carbon Nanotube* (CNT)

Untuk memperoleh CNT baik SWNT maupun MWNT dapat dilakukan dengan beberapa cara yaitu *Laser Ablation*, *Chemical Vapor Deposition* (CVD) dan *Arc-Discharge*. Pengaplikasian CNT ke dalam bidang Industri diperlukan produksi CNT dalam jumlah yang besar sehingga sangat diharapkan CNT dapat diproduksi dengan biaya murah. Pembuatan CNT dengan menggunakan metode *arc discharge* dan *laser ablation* menghasilkan kualitas yang baik dan kemurnian yang tinggi namun memerlukan biaya yang besar dalam proses produksinya sehingga tidak efektif untuk diproduksi dalam jumlah besar dalam skala industri (Biro,2003). Dari hasil beberapa penelitian, dilaporkan bahwa pembuatan CNT dengan menggunakan metode CVD dapat menghasilkan *nanotube* karbon dengan kualitas yang baik dan biaya produksi yang murah.

Gambar 2.8 Metode CVD

Sumber :

D.Guldi dan N.Martin, 2010

Prinsip pertumbuhan CNT dengan menggunakan metode CVD adalah dekomposisi termal senyawa hidrokarbon dengan bantuan katalis partikel metal transisi seperti besi, nikel, atau kobalt, yang digunakan untuk mengurangi suhu yang dipersyaratkan, sehingga terjadi crack atau perengkahan hidrokarbon sebagai umpan menjadi karbon dan hidrogen. Bahan baku hidrokarbon yang digunakan bisa berupa *metana*, *etilen*, dan sebagainya. Proses ini biasa dilakukan di dalam reaktor berbentuk tube pada suhu yang tinggi dan diikuti pertumbuhan CNT dipermukaan katalis pada sistem pendinginan (Nur,2007).

Penelitian terhadap sintesis CNT telah dilakukan dengan berbagai metode dan berbagai sumber dan metode yang paling banyak digunakan adalah metode CVD dimana metode ini lebih mudah, murah dan kemungkinan aplikasi untuk skala yang lebih besar. Berbagai sumber karbon juga telah banyak diteliti dalam sintesis CNT, antara lain alkohol, *pentana*, *etana*,

metana, asetilena, benzena, toluena, CO₂ dan CO. Sedangkan katalis yang digunakan antara lain silika, *alumina, zeolit* dan CaO (Nur,2007).

Beberapa hal yang dapat mempengaruhi pertumbuhan CNT adalah katalis, suhu reaksi, waktu reaksi, dan tekanan operasi. Maka, beberapa penelitian tersebut melakukan variasi pada proses pertumbuhan CNT. Beberapa diantaranya adalah dapat dilihat dalam tabel 2.2 dibawah ini sebagai berikut:

Tabel 2.2 Penelitian-penelitian tentang CNT dengan beberapa variasi

Peneliti	Tahun	Sumber Bahan	Metode	Variasi	Hasil
Chen	2001 dan 2004	Metana	Katalik CVD	Katalis dan suhu pemanasan	MWNT
Nur et al	2007	Etanol	Katalik CVD	Suhu, waktu, jumlah etanol yang digunakan	MWNT
Subagio et al	2007	Benzen-Ferrocene	CVD (Spray Pirolisis)	Suhu Pemanasan	MWCNT
Zhang et al	2008	LPG	Katalik CVD	Suhu (700-900 °C)	SWNT pada 900 °C
Noor et al	2008	Benzene	CVD (Spray Pirolisis)	Katalis ferrocene dan waktu pemanasan	MWNT
Puengjinda et al	2008	Naphthalene-Ferrocene	CVD (Spray Pirolisis)	Suhu pemanasan (800-1050 °C)	MWCNT Dan MSCNC
Purwanto et al	2009	Metana dan Katalis	Katalik CVD	Suhu pemanasan	MWCNT

		Ni/Cu/Al		(700-800 °C)	
Mopoung	2011	Campuran Karbon Aktif Kulit Pisang dan Minyak Mineral	CVD (Pirolisis)	Suhu pemanasan (1000-1200 °C)	MWCNT
Sivakumar et al	2011	Karbon Aktif didekomposisi Metana	CVD	Suhu pemanasan (750-850 °C) laju alir gas dan jenis katalis	MWCNT
Mishra et al	2011	Sampah Plastik	CVD (Spray Pirolisis)	Suhu pemanasan (600, 700, dan 800 °C)	MWCNT

(Sumber : Najma, 2012)

3.5 Katalis Cobalt (Co)

Pemilihan katalis salah satu faktor yang penting dalam sintesis CNT, karena berpengaruh pada laju dekomposisi karbon, selektivitas dan diameter CNT. Katalis merupakan zat yang ditambah untuk mempercepat laju reaksi. Kemampuan katalis mempercepat laju reaksi dipengaruhi oleh beberapa faktor seperti temperatur, tekanan, laju alir, waktu kontrak, jenis padatan. Logam transisi VIII B bersifat katalik aktif dikarenakan ketidaklengkapan isi orbital d . Logam transisi yang banyak dipakai sebagai katalis adalah logam Ni, Co, dan Fe. Katalis menjadi sumber penumbuhan nano material, diameter katalis mempengaruhi diameter material nano yang ditumbuhkan (Esi Hidayanti, 2016).

Gambar 2.9 katalis CoSO_4

Sumber :

Dok. Pribadi

2.6 Mekanisme Pertumbuhan *Carbon Nanotube* (CNT)

Mekanisme pertumbuhan CNT pada katalis terdapat dua jenis pertumbuhan tersebut tergantung pada jenis katalis, yaitu *tip growth* dimana katalis berada diatas CNT yang terbentuk dan *base growth* dimana katalis berada didasar CNT yang terbentuk.

Gambar 2.10 Mekanisme Pertumbuhan CNT (a) Tip Growth , (b) Base Growth

Sumber :

Harris, 2009

Pertumbuhan CNT pada *tip growth* melibatkan dekomposisi karbon yang teraliri gas. Jika interaksi katalis dan substrat lemah, hidrokarbon terurai

diatas logam, karbon berdifusi kebawah, dan CNT tumbuh keluar dibagian bawah logam dan memanjang. Sedangkan *base growth* terjadi jika interaksi katalis dan substrat kuat, sehingga partikel logam tetap menempel pada substrat. Hidrokarbon saling berinteraksi, karbon berdifusi keatas. Setelah logam menutupi karbon aktivitas katalis terhenti sehingga pertumbuhan CNT terhenti.

2.7 Karakterisasi *Carbon Nanotube* (CNT)

Pada penelitian ini, dilakukan karakterisasi untuk mengetahui gugus fungsi nanokarbon dan luas permukaan nanokarbon sesuai dengan kondisi operasi yang divariasikan.

2.7.1 *Fourier Transform Infra Red Spectrophotometer* (FTIR)

Fourier Transform Infra Red Spectrophotometer (FTIR) merupakan cara karakterisasi gugus fungsi dari suatu sampel. Prinsip kerja spektrofotometer inframerah adalah sama dengan spektrofotometer lainnya yakni interaksi energi dengan suatu materi. Spektroskopi inframerah berfokus pada radiasi elektromagnetik pada rentang frekuensi $400-4000\text{ cm}^{-1}$ yang biasa disebut sebagai *wavenumber* ($1/\text{wavelength}$), untuk ukuran frekuensi per unit. Untuk mendapatkan spektrum inframerah, radiasi yang dikandung semua frekuensi di wilayah *Infra Red* lewat melalui sampel. Frekuensi yang didapatkan akan muncul sebagai penurunan sinyal yang terdeteksi. Informasinya akan ditampilkan sebagai spektrum radiasi dari persen kemudian ditransmisikan menjadi *wavenumber*. Spektrokopi inframerah berguna untuk analisis data kualitatif (identifikasi) untuk mengetahui senyawa

dari bahan organik dikarenakan spektrum yang dihasilkan oleh setiap zat organik yang mempunyai puncak struktural yang berbeda sesuai dengan fiturnya. Lain dari pada itu, setiap kelompok fungsional menyerap sinar inframerah pada frekuensi yang unik (silverstein, 2002).

Atom yang ada dalam suatu molekul tidak diam melainkan bervibrasi. Ikatan kimia yang terlihat menghubungkan dua atom dapat dicontohkan sebagai dua bola yang dihubungkan pada suatu pegas. Bila radiasi inframerah dilewati melalui suatu cuplikan maka molekulnya dapat menyerap energi dan terjadilah transisi di antara tingkat tereksitasi dan tingkat vibrasi dasar. Penyerapan energi pada frekuensi dapat terdeteksi oleh spektrofotometer inframerah yang memplot beberapa jumlah radiasi inframerah yang dapat memberikan informasi penting tentang gugus fungsi yang terdapat pada suatu molekul (Blanchard, dkk., 1986).

Setiap molekul harga energi tertentu. Bila suatu senyawa menyerap energi dari sinar IR maka tingkatan energi di dalam molekul tersebut akan tereksitasi ketinggian energi yang lebih tinggi sesuai dengan energi yang diserap, kemudian akan mengalami perubahan energi rotasi yang diikuti dengan perubahan energi vibrasi. Interaksi ini bisa terjadi dengan adanya perubahan momen dipole yang merupakan akibat dari vibrasi. Radiasi medan listrik yang tidak stabil akan berhubungan dengan molekul dan dapat menyebabkan perubahan pada amplitudo gerakan molekul. Selain dari pada itu sinar IR harus menghasilkan energi yang sesuai dengan energi yang dibutuhkan oleh atom untuk bervibrasi. Untuk senyawa O_2 dan N_2 tidak

memiliki perubahan momen dipole dalam vibrasinya sehingga tidak dapat menyerap sinar IR (Earnshaw, 1997).

2.7.2 X-Ray Diffraction (XRD)

Komponen utama XRD terdiri dari tabung katode (tempat terbentuknya sinar-X), sampel detektor dan holder. Pengujian XRD menghasilkan data-data difraksi dan kuantitatif intensitas difraksi pada sudut-sudut dari suatu bahan. Data yang diperoleh dari XRD berupa intensitas difraksi sinar-X yang terdifraksi dan sudut-sudut 2θ . Tiap pola yang muncul pada pola XRD mewakili satu bidang kristal yang memiliki orientasi tertentu (Widyawati, 2012).

Suatu Kristal yang dikenai sinar-X berupa material (sampel), sehingga intensitas sinar yang ditransmisikan akan lebih rendah dari intensitas sinar datang. Berkas sinar-X yang dihamburkan ada yang saling menghilangkan (interferensi destruktif) dan ada juga yang saling menguatkan (interferensi konstruktif). Interferensi konstruktif ini dapat disebut juga dengan peristiwa difraksi (Grant, 1998).

Suatu material jika dikenai sinar-X maka intensitas sinar yang ditransmisikan akan lebih rendah dari intensitas sinar datang. Hal ini disebabkan adanya penyerapan oleh material dan juga penghamburan oleh atom-atom dalam material tersebut. Berkas sinar-X yang dihamburkan ada yang saling menghilangkan karena fasenya berbeda dan ada juga yang saling menguatkan karena fasenya yang sama. Berkas sinar-X yang menguatkan

(interferensi konstruktif) dari gelombang yang terhambur merupakan peristiwa difraksi (Taqiyah, 2012).

X-Ray Diffraction (XRD) digunakan untuk analisis komposisi fasa atau senyawa pada material dan juga karakterisasi Kristal. Prinsip dasar XRD adalah mendifraksi cahaya yang melalui celah Kristal. Difraksi cahaya oleh kisi-kisi kristal atau kristal ini dapat terjadi apabila difraksi tersebut berasal dari radius yang memiliki panjang gelombang yang setara dengan jarak antar atom, yaitu sekitar 1 Angstrom. Radiasi yang digunakan berupa radiasi sinar-X, elektron, dan neutron.

Berkas sinar-X yang dihamburkan tersebut ada yang saling menghilangkan karena fasanya berbeda dan ada juga yang saling menguatkan karena fasanya sama. Berkas sinar-X yang saling menguatkan itulah yang disebut sebagai berkas difraksi. Hukum Bragg merumuskan tentang persyaratan yang harus dipenuhi agar berkas sinar-X yang dihamburkan tersebut merupakan berkas difraksi. Ilustrasi difraksi sinar-X pada XRD dapat dilihat pada gambar berikut:

Gambar 2.11 Difraksi sinar x atom pada bidang

Sumber :
Ismunandar, 2006

2.7.3 Karakterisasi *Scanning Electron Microscopy* (SEM)

(*Scanning Electron Microscopy* (SEM) adalah jenis mikroskop elektron yang paling banyak digunakan untuk mengkaji struktur mikroskopis dengan memindai permukaan bahan. SEM memiliki perbesaran 10-3.000.000 kali, *depth of field* 4-0,4 mm dengan resolusi sebesar 1-10 nm. Kombinasi dari perbesaran yang baik, kemampuan untuk mengetahui komposisi dan informasi kristalografi membuat SEM banyak digunakan untuk keperluan penelitian maupun industri (Prasetyo, 2011).

Gambar 2.12 Skema prinsip kerja SEM

Sumber :
Iastate.edu

Prinsip kerja SEM berasal dari tembakan elektron yang menghasilkan sinar elektron yang dipercepat dengan anoda. Lensa magnetik memfokuskan

elektron menuju ke sampel. Sinar elektron yang terfokus memindai keseluruhan sampel dengan diarahkan oleh koil pemindai. Ketika elektron mengenai sampel maka sampel akan mengeluarkan elektron sekunder yang akan diterima oleh detektor dan dikirim ke monitor.

Syarat agar SEM menghasilkan citra permukaan yang tajam adalah permukaan benda harus bersifat sebagai pemantul elektron atau dapat melepaskan elektron sekunder ketika ditembak dengan berkas elektron. Material yang memiliki sifat demikian adalah logam. Jika permukaan logam diamati dibawah SEM maka profil permukaan akan tampak dengan jelas. Sementara, pada profil permukaan bukan logam untuk diamati dengan SEM, permukaan material tersebut harus dilapisi dengan logam. Film tipis logam dibuat pada permukaan material tersebut sehingga dapat memantulkan berkas elektron. Metode pelapisan yang umum dilakukan adalah *electroplating*, *evaporasi*, dan *sputtering*.

Kelemahan SEM diantaranya memerlukan kondisi vakum, hanya menganalisa permukaan, resolusi lebih rendah dari TEM serta sampel yang digunakan harus bahan yang konduktif, jika sampel bukan konduktor maka harus dilapisi emas. Keunggulan SEM antara lain mampu menggambarkan area yang besar secara komparatif serta memiliki resolusi tinggi. SEM memperlihatkan morfologi material bentuk dan ukuran dari partikel penyusun, komposisi yaitu data kuantitatif unsur dan senyawa yang terkandung di dalam material dan informasi kristalografi yaitu informasi mengenai bagaimana susunan dari butir-butir di dalam objek (Esi Hidayatanti, 2016).

2.8 Pencemaran Lingkungan Dalam Perspektif Al-Qur'an

Pencemaran lingkungan dalam perspektif Al-Qur'an telah dibahas di dalam surah Al-Baqarah ayat 12 dimana dijelaskan penyebab dari pencemaran lingkungan itulah orang-orang yang tidak menyadari bahaya dari pencemaran tersebut. Seperti yang terdapat pada Q.S Al-Baqarah/2:11-12, yang berbunyi:

وَإِذَا قِيلَ لَهُمْ لَا تُفْسِدُوا فِي الْأَرْضِ قَالُوا إِنَّمَا نَحْنُ مُصْلِحُونَ
 أَلَا إِنَّهُمْ هُمُ الْمُفْسِدُونَ وَلَكِن لَّا يَشْعُرُونَ

Terjemahnya :

“(11) dan bila dikatakan kepada mereka: "Janganlah kamu membuat kerusakan di muka bumi. mereka menjawab: "Sesungguhnya Kami orang-orang yang Mengadakan perbaikan. (12) Ingatlah, Sesungguhnya mereka Itulah orang-orang yang membuat kerusakan, tetapi mereka tidak sadar “ (Departemen Agama RI,2007).

Dalam tafsir Quraish Shihab, ayat ini mengingatkan dan memberikan peringatan kepada kalian, wahai orang-orang yang beriman, bahwa mereka itulah sebenarnya yang berbuat kerusakan, akan tetapi mereka tidak menyadarinya karena rasa bangga atas diri sendiri, juga akibat buruk yang akan menimpa mereka oleh sebab kemunafikan (Quraish Shihab,2009).

Seperti yang telah dijelaskan ayat di atas, kerusakan yang terjadi akibat dari pencemaran lingkungan yang disebabkan oleh orang-orang yang tidak menyadarinya bahwa dampak dari pencemaran lingkungan akan membahayakan seperti limbah kulit durian yang mengandung zat selulosa yang dapat membahayakan lingkungan sekitar melalui pencemaran itu sendiri.

Islam adalah agama yang sangat memelihara kebersihan, hal ini telah digambarkan dan dianjurkan untuk melakukan kebersihan sebelum melakukan ibadah. Dalam Islam menjaga lingkungan dari sampah dan limbah merupakan sebuah kewajiban. Rasulullah menyebutkan tindakan penyelamatan dan tindakan pembersihan lingkungan merupakan salah satu perilaku beriman. Selain dari itu menjaga kebersihan merupakan bentuk sedekah yang murah dan mudah.

Seperti yang telah dijelaskan dalam hadis berikut:

النَّظَافَةُ مِنَ الْإِيمَانِ

Artinya:

“Kebersihan adalah sebagian dari pada iman “

Salah satu tindakan untuk menjaga lingkungan yaitu dengan mengurangi untuk membuang sampah sembarangan yang dapat mencemarkan lingkungan. Salah satu contohnya memanfaatkan kulit durian yang biasanya hanya sebagai sampah dan tidak memiliki nilai ekonomi.

Oleh sebab itu, manusia sebagai khalifah di atas muka bumi ini harus menjaga dan menyadari akan kewajibannya untuk menjaga kebersihan lingkungan sekitar demi kelangsungan hidup yang lebih lama. Kesadaran akan kebersihan lingkungan sebaiknya dimulai dari segala hal yang kecil seperti menanam, menjaga kebersihan lingkungan dan melakukan penghematan energi yang berlebihan. Dari hal tersebut yang terpenting dimulai dari kesadaran diri sendiri akan pentingnya menjaga kebersihan lingkungan.

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

Penelitian ini dilakukan pada bulan Desember 2017 sampai bulan Juni 2018 dengan melakukan 2 tahapan. Tahap pertama preparasi sampel yang dilakukan di Laboratorium Kimia Fakultas Sains dan Teknologi Uin Alauddin Makassar dan tahap kedua tahap sintesis dan karakterisasi dilakukan di Sub Lab Kimia FMIPA Universitas Sebelas Maret Surakarta.

3.2 Alat dan Bahan

3.2.1 Alat

Alat yang digunakan pada penelitian ini adalah sebagai berikut:

1. Seperangkat alat sintesis CVD
2. Seperangkat alat pengujian XRD (Bruker tipe D8 dengan anoda Cu)
3. Seperangkat alat pengujian FT-IR (Shimadzu tipe 8210PC, Pelet KBr)
4. Seperangkat alat pengujian SEM (FEI Inspect-S50)
5. Oven
6. Furnace
7. Neraca Analitik
8. Timbangan
9. Cutter
10. Hot Plate
11. Tungku Drum
12. Cawan

13. Gelas Ukur
14. Erlenmeyer
15. Batang Pengaduk
16. Lumpang dan Alu
17. Pinset
18. Corong
19. Pipet Tetes
20. Spatula
21. *Sieve Shaker* 230 mesh
22. Grafit

3.2.2 Bahan

Bahan yang digunakan pada penelitian ini adalah sebagai berikut:

1. Kulit Durian
2. KOH
3. CoSO_4 (Merck, Pa)
4. Aquades
5. Kertas Saring
6. Kertas Timbang
7. Plastisin
8. Gas Ar
9. Gas Asetilen
10. Kertas pH Universal
11. Waterone

12. Kayu Bakar

13. Aluminium Foil

3.3 Prosedur Penelitian

Langkah-langkah yang dilakukan pada penelitian ini adalah sebagai berikut:

3.3.1 Pembuatan karbon aktif dari kulit durian

1. Mencuci kulit durian sampai kering lalu memotong kulit durian hingga berukuran kecil setelah itu menjemur kulit durian dibawah sinar matahari sampai kulit durian kering.
2. Memasukkan kulit durian yang telah kering kedalam drum pembakaran selama 1 jam guna untuk membuat kulit durian menjadi arang setelah pembakaran selesai kulit durian yang telah menjadi arang didinginkan.
3. Memasukkan arang kulit durian kedalam oven selama 2 jam dengan suhu 100°C guna untuk menghilangkan kadar air yang masih tersisa dari proses pembakaran.
4. Memasukkan kulit durian ke dalam furnace menggunakan cawan selama 3 jam pada suhu 300°C . Setelah difurnace arang digerus menggunakan lumpang dan alu hingga halus.
5. Arang yang telah halus kemudian diayak menggunakan ayakan 230 mesh.
6. Arang yang telah diayak kemudian direndam dengan KOH 35 gram dan aquades 100 ml lalu mengaduk hingga KOH menyatu dengan aquades membentuk larutan KOH 35 %. Larutan KOH 35 % direndam dengan arang 24 jam dan ditutup dengan aluminium foil.

7. Setelah proses perendaman arang kemudian menetralkan arang dengan menggunakan aquades arang dicuci dan disaring dengan menggunakan kertas saring dan corong hingga pH arang netral. Setelah netral arang dicuci dengan waterone lalu ditunggu hingga kering .
8. Setelah kering kemudian memasukkan arang ke dalam oven dengan suhu 130°C selama 3 jam untuk menghilangkan kadar air. Terbentuk karbon aktif.

3.4 Sintesis *Carbon Nanotube* (CNT) dari karbon aktif kulit durian

Pada proses sintesis CNT dilakukan beberapa tahap yaitu sebagai berikut:

3.4.1 Preparasi Katalis

1. Menyiapkan katalis, katalis yang digunakan adalah CoSO_4 , serta penyangga yang digunakan adalah karbon aktif.
2. Menimbang karbon aktif sebanyak 0,4850 gr dan CoSO_4 sebanyak 0,015 gr.
3. Melarutkan karbon aktif dengan CoSO_4 dengan cara menambahkan aquades sebanyak 75 ml kemudian mengaduknya hingga homogen.
4. Setelah didapatkan larutan yang homogen lalu dikeringkan dengan menggunakan hotplate.
5. Setelah kering kemudian memasukkan sampel kedalam grafit dan dibungkus dengan aluminium foil.
6. Kemudian masukkan sampel kedalam *furnace* selama 15 menit dengan suhu 200°C .

7. Setelah di *furnace* katalis didinginkan dan terbentuklah sampel dengan penambahan katalis.

3.4.2 Tahap Sintesis Dengan Menggunakan Metode CVD

Sintesis CNT dalam penelitian ini menggunakan metode CVD dengan cara kerja sebagai berikut:

1. Reaktor yang digunakan adalah berupa *chamber*, yang mana harus dipersiapkan terlebih dahulu.
2. Kemudian sampel yang telah dibuat dimasukkan ke dalam grafit lalu grafit tersebut diletakkan dan diatur sedemikian rupa supaya tepat berada di tengah *filament* yang terdapat di dalam *chamber*.
3. Kemudian gas argon mulai dialirkan untuk menghilangkan gas oksigen yang ada di reaktor agar tidak terjadi ledakan. Setelah *chamber* bersih dari oksigen, kemudian menutup jalur keluar gas.
4. Gas argon dan asetilen mulai dialirkan kembali dengan perbandingan 3:4 yaitu 6 mmHg gas argon dan 4 mmHg gas asetilen. Kemudian menutup jalur masuk gas dan suhu *chamber* diatur sesuai dengan suhu yang diinginkan yaitu 800°C dengan selang waktu kenaikan yaitu 10 menit dan suhu konstan 10 menit.
5. Setelah itu alat CVD didiamkan hingga suhu kembali normal. CNT yang dihasilkan kemudian ditimbang untuk melihat mengetahui massanya setelah disintesis
6. Kemudian CNT dan karbon aktif dikarakterisasi dengan FTIR, XRD, dan SEM.

3.5 Bagan Alir Penelitian

BAB IV

HASIL DAN PEMBAHASAN

4.1 Hasil Preparasi Sampel Karbon Aktif

Bahan dasar limbah kulit durian yang telah dikumpulkan, kemudian dibersihkan. Setelah dibersihkan selanjutnya dipotong-potong hingga berukuran kecil. Selanjutnya kulit durian dijemur dibawah matahari hingga kulit durian kering. Setelah kering kulit durian dibakar dengan menggunakan tungku drum, proses bertujuan untuk mengubah kulit durian menjadi arang. Kulit durian yang telah menjadi arang kemudian digerus dengan menggunakan lumpang dan alu. Karbon dari kulit durian kemudian diayak dengan ayakan 230 mesh agar diperoleh ukuran partikel yang seragam atau sama besar. Ukuran partikel yang halus akan membuat peningkatan pada luas permukaan. Karbon diaktivasi menggunakan KOH 35%. Setelah netral karbon dicuci dengan aquades dan waterone untuk menghilangkan pengotor di permukaan karbon. Karbon aktif yang telah dibuat kemudian dianalisis menggunakan spektrofotogram FTIR, XRD dan SEM.

Gambar 4.1 Sampel karbon aktif sebelum disintesis

4.2 Karakterisasi Karbon Aktif

4.2.1 Karakterisasi FTIR

Grafik 4.1 Grafik FTIR Karbon Aktif

Spektra FTIR karbon aktif menunjukkan adanya serapan gugus aktif ikatan hidrogen O-H pada panjang gelombang $3421,87 \text{ cm}^{-1}$. Hal ini sesuai dengan laporan Hartomo dan Purba (1980) yang mengatakan adanya serapan O-H terikat pada daerah $3200\text{-}3550 \text{ cm}^{-1}$. Terdapat gugus fungsi ikatan rangkap 2 C=C pada panjang gelombang $1587,48 \text{ cm}^{-1}$. Hal ini sesuai dengan jurnal Harmita (2012) yang mengatakan adanya serapan C=C pada daerah $1400\text{-}1600 \text{ cm}^{-1}$. Pada panjang gelombang $1391,70 \text{ cm}^{-1}$ terdapat gugus fungsi C-O alkohol. Hal ini sesuai dengan jurnal Harmita (2012) yang mengatakan adanya serapan C-O pada daerah $1000\text{-}1399 \text{ cm}^{-1}$. Pada panjang gelombang $872,3 \text{ cm}^{-1}$ merupakan gugus fungsi ikatan tunggal C-C dengan serapan daerah IR $700\text{-}1000$. Hal ini sesuai dengan jurnal Ajeng Eliyana dan Toto Winata (2017) yang mengatakan bilangan

gelombang pada kisaran $700\text{-}1000\text{ cm}^{-1}$ merupakan gugus fungsi C – C. Pada panjang gelombang $872,83\text{ cm}^{-1}$ merupakan gugus fungsi untuk melihat adanya karbon aktif.

4.2.2 Karakterisasi XRD

Pengujian XRD bertujuan untuk mengetahui struktur mikro karbon aktif yang ditandai dengan puncak-puncak pada sudut 2θ seperti pada grafik 4.2:

Grafik 4.2 Pola Fasa Difraksi Karbon Aktif
Puncak tertinggi pada $2\theta = 28,97^\circ$, dan puncak lainnya $2\theta = 43,95^\circ$

Struktur mikro dari karbon aktif yang terbentuk adalah *turbostratic* dimana yang dimaksud dengan *turbostratic* adalah gambaran struktur Kristal yang tidak beraturan ditandai dengan puncak tertinggi mencapai nilai $2\theta = 28,97^\circ$ dan puncak lainnya dengan nilai $2\theta = 43,95^\circ$. Tinggi rendahnya puncak yang dihasilkan dari pengujian XRD dipengaruhi oleh proses aktivasi yang

menyebabkan terjadinya pergeseran pelat heksagonal yang awalnya tinggi menjadi tidak beraturan. Dimana ikatan heksagonal merupakan ikatan yang berbentuk segienam yang terdapat pada permukaan karbon aktif , biasanya disebut pori-pori.

4.2.3 Karakterisasi SEM

Morfologi karbon aktif dari bahan dasar limbah kulit durian dengan menggunakan aktivasi KOH 35% ditunjukkan pada gambar berikut:

Gambar 4.2 Morfologi SEM Karbon aktif dengan perbesaran 756 X

Gambar 4.3 Morfologi SEM Karbon aktif dengan perbesaran 1000 X

Karakterisasi SEM untuk mengetahui morfologi dan ukuran partikel karbon aktif. Dilihat dari gambar 4.2 dan 4.3 tampak morfologi dari karbon aktif tidak terlihat jelas, hal ini disebabkan karena perbesaran yang digunakan dalam pengujian resolusinya sangat rendah hanya mencapai 1000 X perbesaran.

Dari ketiga hasil karakterisasi yang dilihat dari pengujian FTIR terdapat gugus fungsi ikatan tunggal rantai karbon C-C yang merupakan gugus fungsi dari adanya karbon aktif. Dilihat dari hasil XRD adanya struktur kristal yang tidak beraturan yang dilihat dari tinggi rendahnya puncak yang dihasilkan. Sedangkan dilihat dari morfologi SEM permukaan karbon aktif tidak terlalu terlihat jelas dikarenakan resolusi pada alat hanya mencapai perbesaran 1000 X.

4.3 Hasil Sintesis *Carbon Nanotube* (CNT)

Hasil sintesis CNT dengan bahan limbah kulit durian menggunakan metode CVD selama 20 menit, dengan variasi sampel dengan temperatur 800°C pada gambar 4.4 berikut:

Gambar 4.4 (A) Sampel Karbon Aktif 100%, (B) Sampel Karbon Aktif 97% + CoSO_4 3%

Sintesis CNT dalam penelitian ini berbahan dasar limbah kulit durian. Kulit durian dibersihkan kemudian dipotong menjadi ukuran kecil dan dijemur. Selanjutnya, dibakar dengan menggunakan drum pembakaran untuk mengubah kulit durian mejadi arang kemudian dimasukkan kedalam oven dan dihaluskan dengan menggunakan lumpang dan alu sampai terbentuk serbuk karbon. Proses ini merupakan pembakaran tertutup sehingga tidak ada oksigen atau sedikit oksigen didalamnya. Serbuk karbon yang dihasilkan *dimess* dan diaktifkan dengan larutan KOH. Setelah aktif kemudian disintesis dengan metode CVD dengan variasi sampel yang dicampurkan dengan katalis.

Metode *chemical vapour deposition* (CVD) dengan mengalirkan gas argon melalui koil pemanas untuk mentransfer energi ke molekul karbon. Katalis yang digunakan adalah logam transisi Co. Pada penelitian menggunakan karbon aktif dan katalis Co. Karbon aktif dan katalis dicampurkan dan dimasukkan kedalam *chamber* yang dialiri gas argon (Ar) menjadi fasa uap karena proses pemanasan. Kumpulan heksagonal akan membentuk lembaran grafit yang selanjutnya terbentuk CNT.

4.4 Karakterisasi *Carbon Nanotube* (CNT)

4.4.1 Karakterisasi FTIR

Pengujian FTIR untuk mengetahui gugus fungsi CNT pada temperatur 800 °C selama 20 menit dengan menggunakan metode CVD. Serapan inframerah pada setiap gugus fungsi memiliki karakteristik yang berbeda pada bilangan gelombang tertentu. FTIR memperkuat karakterisasi difraksi sinar-X (XRD). Rentang

bilangan gelombang 500-4000 cm^{-1} ditunjukkan pada grafik bilangan (cm^{-1}) terhadap presentase transmittan (Persen T) berikut:

Grafik 4.3 Grafik FTIR CNT Karbon Aktif

Grafik 4.4 Grafik FTIR CNT Karbon aktif + CoSO_4

Kedua grafik 4.3 dan 4.4 merupakan grafik pengujian FTIR yang menunjukkan bahwa puncak-puncak yang muncul pada CNT hasil sintesis memiliki kemiripan dengan puncak-puncak yang muncul pada referensi. Hasil ditunjukkan pada tabel berikut ini:

Tabel 4.1 Interpretasi spektra CNT

Gugus Fungsi	Bilangan Gelombang		
	Serapan IR	Sintesis Karbon Aktif 100%	Sintesis Karbon aktif 97% + CoSO ₄ 3%
O-H	3200-3550	3424,76	3425,72
C=C	1400-1600	1511,29	1491,04
C-O	1000-1399	1038,71	1044,50
Co-C	500-560	-	542,98

Sumber : Dokumen Primer

Hasil analisis spektrum FTIR CNT dengan variasi sampel pada suhu 800°C selama 20 menit per sampel dengan menggunakan CVD pada rentang bilangan gelombang 500-4000 cm⁻¹ ditunjukkan pada grafik 4.1 dan 4.2. Hasil uji FTIR pada tabel 4.1 menunjukkan adanya puncak bilangan gelombang 3424,76 cm⁻¹ dan 3425,72 cm⁻¹ menunjukkan gugus fungsi O-H alkohol dengan nilai serapan IR 3000-3500 cm⁻¹. Pada puncak bilangan gelombang 1511,29 cm⁻¹ dan 1491,04 cm⁻¹ menunjukkan gugus fungsi ikatan rangkap dua rantai karbon C=C dengan nilai serapan IR 1450-1650 cm⁻¹ yang merupakan gugus fungsi dari

pertumbuhan CNT. Pada puncak bilangan gelombang $1038,71\text{ cm}^{-1}$ dan $1044,50\text{ cm}^{-1}$ menunjukkan gugus fungsi senyawa keton C–O dengan nilai serapan IR $1000\text{-}1399\text{ cm}^{-1}$. Pada puncak bilangan $606,64\text{ cm}^{-1}$ menunjukkan gugus fungsi senyawa cobalt Co–C dengan nilai serapan IR $500\text{-}560\text{ cm}^{-1}$. Berdasarkan analisis FTIR tersebut bahwa sampel diasumsikan adanya gugus fungsi CNT dengan hasil yang sangat sedikit.

4.4.2 Karakterisasi XRD

Pengujian XRD untuk menentukan fasa difraksi CNT pada temperatur 800°C selama 20 menit per sampel dengan metode CVD. Hasil pola difraksi CNT dari kedua sampel disajikan gambar dibawah ini:

Grafik 4.5 Pola Fasa Difraksi CNT Karbon Aktif 100%
Puncak tertinggi pada $2\theta = 24,97^{\circ}$, dan puncak lainnya $2\theta = 43,27^{\circ}$

Grafik 4.6 Pola Fasa Difraksi CNT Karbon Aktif dengan Katalis CoSO₄
Puncak tertinggi pada $2\theta = 24,75^\circ$, dan puncak lainnya $2\theta = 43,75^\circ$

Fasa Kristal CNT bergantung pada temperatur, dalam penelitian ini tidak ada perubahan temperatur antara kedua sampel. Menurut V Gupta dan T.A Saleh (2013) penelitian sebelumnya mengetahui pola difraksi MWCNT dengan puncak $2\theta = 25,8^\circ$ dan puncak lain $44,2^\circ$. XRD digunakan untuk mengetahui pola difraksi dari sintesis CNT, terbentuk Kristal atau amorf. Grafik 4.5 dan 4.6 memperlihatkan XRD CNT grafik intensitas (*count*) terhadap posisi (2θ). Puncak tertinggi sampel karbon aktif 100% pada $2\theta = 24,97^\circ$, dan puncak lainnya $43,37^\circ$. Puncak tertinggi sampel karbon aktif dengan katalis CoSO₄ pada $2\theta = 24,75^\circ$, dan puncak lainnya $43,75^\circ$. Puncak-puncak tersebut merupakan struktur grafit heksagonal. Grafik 4.5 dan 4.6 memperlihatkan secara garis besar pola difraksi dengan variasi sampel terlihat pergeseran sudut hamburan untuk masing-masing puncak, pergeseran tersebut menandakan bahwa masih terdapat pengotor.

Struktur grafit Kristal yang diperoleh CNT ini diwakili dua puncak utama. Tinggi rendahnya puncak yang dihasilkan dari karakterisasi XRD dipengaruhi oleh proses aktivasi yang menyebabkan terjadinya pergeseran pelat heksagonal yang semula tingkat keteraturannya tinggi (Kristalin) menjadi tidak beraturan (amorf) sesuai dengan penelitian yang dilakukan oleh Tanaka dkk (1997). Kristalinitas dan ukuran partikel dipengaruhi oleh temperatur pada saat aktivasi.

4.4.3 Karakterisasi SEM

Morfologi CNT dengan metode CVD temperatur 800°C selama 20 menit per sampel dengan variasi sampel ditunjukkan pada gambar berikut:

Gambar 4.5 Morfologi SEM CNT Karbon Aktif 100% Perbesaran 500 X

Gambar 4.6 Morfologi SEM CNT Karbon aktif 100% Perbesaran 1278 X

Gambar 4.7 Morfologi SEM CNT Karbon Aktif dengan Katalis perbesaran 301 X

Gambar 4.8 Morfologi SEM CNT Karbon Aktif dengan Katalis perbesaran 504 X

Karakterisasi SEM dilakukan untuk mengetahui morfologi dan ukuran partikel CNT. Dari keempat gambar dengan 2 sampel temperatur CVD 800°C dengan perbesaran yang bervariasi. Keberadaan CNT pada Gambar 4.5-4.8 ditunjukkan dengan anak panah. CNT tersebut adalah kumpulan beberapa CNT (*bundle of CNT*). Gambar 4.7 dan 4.8 sampel karbon aktif dengan katalis temperatur CVD 800 °C perbesaran sangat kecil menunjukkan adanya pengotor saat melakukan sintesis.

Dari hasil karakterisasi dengan menggunakan pengujian FTIR, XRD dan SEM. Dilihat dari pengujian FTIR terdapat gugus fungsi ikatan rangkap 2 rantai karbon (C=C) yang merupakan gugus fungsi dari pertumbuhan CNT. Sedangkan dilihat dari pengujian XRD, CNT terlihat dari adanya puncak-puncak yang tidak beraturan. Tinggi rendahnya puncak yang dihasilkan dari pengujian XRD dipengaruhi oleh proses aktivasi yang menyebabkan terjadinya jarak d spacing

antara pelat heksagonal, yang semula tingkat keteraturannya tinggi menjadi tidak beraturan. Dilihat dari pengujian SEM, CNT yang dihasilkan dapat dilihat dengan yang ditunjukkan anak panah yang merupakan kumpulan beberapa CNT.

Pada pengujian SEM, tidak bisa dijelaskan struktur dan diameter CNT yang tumbuh, tetapi dapat dilihat dari pengujian XRD. Sesuai dengan penelitian sebelumnya yang dilakukan Esi Hidayanti tahun 2016 dari Universitas Islam Negeri Sunan Kalijaga Yogyakarta, yang melakukan sintesis CNT dengan menggunakan bahan dasar tempurung kelapa, dari hasil XRD yang diperoleh ketika terdapat dua puncak dalam grafik dengan puncak tertinggi mempunyai nilai 2θ sekitar 20 dan puncak lainnya mempunyai nilai 2θ sekitar 40, maka dapat dikatakan adanya CNT. Meskipun CNT yang dihasilkan sedikit sekali sehingga tidak bisa dilihat melalui pengujian SEM dengan perbesaran yang rendah. Sedikitnya CNT yang dihasilkan, dipengaruhi oleh temperatur sesuai dengan penelitian sebelumnya yang dilakukan oleh Adrian Nur, dkk pada tahun 2007 dengan judul “Sintesis *Carbon Nanotube* Dari Etanol dengan Metode *Chemical vapour deposition*” dimana didapatkan hasil yaitu etanol dapat dijadikan sebagai sumber karbon dalam sintesis *Carbon Nanotube* dengan *chemical vapour deposition*. Reaksi dijalankan pada temperatur 900 °C dalam waktu reaksi 20 menit. CNT mempunyai diameter sekitar 50 nm, mekanisme pembentukan CNT dengan katalis Fe/Co pada penyangga silika adalah mekanisme pertumbuhan dasar. Hal ini menunjukkan temperatur dapat mempengaruhi pertumbuhannya CNT.

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil penelitian dan pembahasan, maka dapat diambil kesimpulan sebagai berikut :

1. Cara mensintesis limbah kulit durian untuk menjadi CNT pada penelitian ini dengan menggunakan metode CVD dengan bahan dasar kulit durian dijadikan karbon aktif kemudian dimasukkan kedalam *chamber* CVD dengan menggunakan grafit kemudian mengalirkan gas argon kedalam *chamber* lalu dilakukan pemanasan dengan suhu 800 °C dengan waktu kenaikan 10 menit dan waktu konstan 10 menit.
2. Hasil karakterisasi dari pengujian FTIR, XRD dan SEM CNT yang dihasilkan melalui karakterisasi FTIR dilihat dari adanya beberapa gugus fungsi yang dianalisa melalui pengujian FTIR gugus fungsi dari pertumbuhan CNT yang dihasilkan dalam jumlah yang sedikit. Dilihat dari karakterisasi XRD terdapat CNT dengan melihat dari adanya dua gelombang dengan nilai 2θ sesuai dengan referensi yang mengatakan bahwa adanya CNT meskipun CNT yang dihasilkan dalam jumlah yang sangat sedikit. Sedangkan dengan pengujian SEM CNT tidak terlihat jelas bahkan tidak terlihat sama sekali dikarenakan perbesaran yang digunakan untuk menganalisa sampel kurang besar.

5.2 Saran

Saran yang dapat saya berikan pada penelitian selanjutnya sebaiknya untuk bahan dasarnya dijadikan asap cair dan penelitian ini masih bisa berlanjut

dengan tambahan pengaplikasian dari hasil penelitian ini . Karakterisasi dengan SEM dapat dilakukan dengan perbesaran yang lebih besar menggunakan alat dengan akurasi yang tepat. Untuk karakterisasi sebaiknya dilanjutkan dengan karakterisasi *Transmission Electron Microscopy* (TEM).

DAFTAR PUSTAKA

- Adrian. 2007. *Sintesis Karbon Nanotube dari Etanol Dengan Metode Chemical Vapour*.
- Blanchard, A Arthur 1986. *Synthetic Inorganic Chemistry*. New York : john and willey sons.
- Chaerul Novita P. 2013. *Durian Dan Kandungan Kulitnya*. FKIP UNS : Surakarta
- Daenan M, de Fouw RD, Hamers B, Janssen PGA, Schouteden K, Veld MAJ. 2003. *Wondrous World of Carbon Nanotubes*. Eindhoven University of Technology.
- Darmawan. 2008. *Sifat Arang Aktif Tempurung Kemiri Dan Pemanfaatannya*. Pasca Sarjana IPB : Bogor
- Departemen Agama RI, 2007. *Al-qur'an dan Terjemahan*. Bandung: PT. Sygma Examedia Arkanleema.
- DR. Abdullah bin Muhammad bin Abdurrahman bin Ishaq Al-Sheikh. 2004. *Tafsir Ibnu Katsir Jilid 6*. Bogor : Pustaka Imam asy-Syafi'i
- Earnshaw, a. 1997. *Chemistry Of The Element 2nd Edition* . New York : Elsevier.
- Esi Hidayanti. 2016. *Efek Temperatur Terhadap Morfologi Carbon Nanotube Dari Tempurung Kemiri Kelapa Dan Potensi Kegunaannya Bagi Penanganan Limbah Laundry*. UIN Sunan Kalijaga : Yogyakarta
- Grant, N. M., & Suryanayana, C. 1998. *X-Ray Diffraction : A Partical Approach*. New York : Plenum Press
- Harmita. 2012. *Analisis Fisika Kimia Spectroscopy*. (Modul Kuliah). Universitas Diponegoro : Semarang
- Harris, Peter J.F. 2009. *Carbon Nanotube Science Synthesis, Properties And Applications* , University Press Cambrige
- Hatta, 2007. Hatta, V. 2007. *Manfaat Kulit Durian Selezat Buahnya*, Jurnal. Universitas Lambung Mangkurat.

- Hill J.W dan Petrucci R.H. 2002. *General Chemistry : An Integrated Approach. 3rd edition*. New Jersey : Prentice Hall
- Ismunandar. 2006. *Padatan Oksidasi Logam* . ITB : Bandung
- Kusumadewi. 2010. *Perangkat Memori Bebas Carbon Nanotube*
- L.P. Biro, Z, E. Horvath, A, A. Koos, Z. Osvath, Z Vertesy, Al. Darabont, K. Kertesz, C. Neamtu, Za. Sarkozi, L. Tapaszto, J. (2003). *Optoelectron. Adv. Mater.* 5,661.
- Liu, C., Fan, Y. Y., Liu, M., Cong, H. T., Cheng, H. M., and Dresselhaus, M. S.,. 1999. *Science*, 286, (5442), 1127-1120
- Maruyama, S., Miyauchi, Y., Edamura, T., Igarashi, Y., Chiashi, S., and Murakami, Y. 2003. *Synthesis Of Single-Walled Carbon Nanotubes With Narrow Distribution From Fullerene, Chemical Physics Letters*
- Najma. 2012. *Pertumbuhan Nanokarbon Menggunakan Karbon Aktif dari Limbah Kulit Pisang dengan Metode Pirolisis Sederhana dan Dekomposisi Metana*. Universitas Indonesia : Jakarta
- Nur, A., Jumari, A., Dyartanti, R.D., Paryanto, 2007, *Carbon Nanotube Synthesis For Hydrogen Storage : A review*, International Symposium nanotechnology Catalysis, Serpong.
- Prasetyo, Y. 2011. *Scanning Electron microscope and optical emission spectroscopy*.
- Quraish Shihab, 2009. Quraish, M. Shihab. 2009. *Tafsif Al-Misbah*. Ciputat: Lentera Hati.
- Rahmat. 2016. *Menyulap Limbah Kulit Durian Menjadi Rupiah*. Himpunan Mahasiswa Teknik Lingkungan : UII Yogyakarta
- Rasyidi dkk. 2010. *Teknik Pembuatan Briket Campuran Eceng Gondok Dan Batubara Sebagai Bahan Bakar Alternatif Bagi Masyarakat Pedesaan Universitas Sriwijaya*. ISBN :9789799562067
- Ruthven D.M. 1984. *Principles of adsorption and adsorption processes. Library of congress cataloging in publication*.

Silverstein. 2002. *Identification Of Organic Compound, 3rd Edition*. New York : John wiley & Sons Ltd.

Sinar Tani. 2010. *Kiat Sukses Bertanam Durian*. Fakultas Pertanian IPB : Bogor

Tanaka dkk. 1999. *The Science And Technology Of Carbon Nanotube*. Elsevier Science Ltd. ISBN: 0080426964

Taqiyah, R . 2012. *Perbandingan Struktur Kristal Dan Morfologi Lapisan Tipis Barium Titanat (BT) Dan Barium Zirconium Titanat (BZT) Yang Ditumbuhkan Dengan Metode Sol Gel* . Skripsi Fisika FMIPA UNS : Surakarta

Tim Bina Karya Tani. 2008. *Pedoman Bertanam Durian*. CV Yrama Widya : Bandung

Widyawati, N. 2012. *Analisa Pengaruh Heating Rate Terhadap Tingkat Kristal Dan Ukuran Butir Lapisan BZT Yang Ditumbuhkan Dengan Metode Sol Gel* . UNS : Surakarta

Zhang Y, Zhu J. 2001. *Synthesis and characterization of several onedimensional nanomaterials*. *Micron*, 33(6): 523-534.

LAMPIRAN-LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN 1

HASIL PENELITIAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

A. Data FTIR

Sampel Karbon Aktif

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 MAKASSAR

Sampel CNT Karbon Aktif 100 %

	Peak	Intensity	Corr. Intensity	Base (H)	Base (L)	Area	Corr. Area
1	420.5	85.694	0.677	430.14	417.61	0.788	0.017
2	443.65	86.732	0.4	448.54	434.97	0.701	0.015
3	467.76	86.697	0.167	470.65	463.9	0.415	0.003
4	571.92	84.488	0.11	574.81	557.45	1.255	0.008
5	658.72	83.708	0.024	662.58	656.79	0.447	0
6	871.86	79.349	0.508	888.26	839.07	4.854	0.087
7	1038.71	75.95	0.055	1040.64	898.87	15.411	-0.037
8	1511.29	73.578	0.023	1516.11	1509.36	0.899	0
9	2321.43	68.094	0.007	2322.39	1844.03	75.172	0.429
10	2354.22	67.928	0.144	2364.83	2338.79	4.36	0.012
11	2888.53	65.944	0.219	2920.35	2850.91	12.522	0.088
12	3424.76	63.48	0.037	3429.58	3110.35	60.82	0.007

Sampel CNT Karbon aktif dengan katalis

SHIMADZU

	Peak	Intensity	Corr. Intensity	Base (H)	Base (L)	Area	Corr. Area
1	414.71	77.253	3.783	430.14	399.28	3.19	0.368
2	437.88	78.175	0.498	441.72	430.14	1.222	0.021
3	458.18	78.919	0.439	464.86	452.33	1.411	0.017
4	542.98	74.481	0.095	545.88	540.09	0.739	0.002
5	608.84	72.407	0.208	609.53	591.21	2.534	0.017
6	653.9	71.45	0.301	661.81	628.89	4.981	0.023
7	678.01	70.707	0.339	685.72	661.81	3.584	0.024
8	872.83	65.157	0.084	874.76	891.51	30.929	0.085
9	1044.5	59.278	0.118	1047.39	888.33	33.089	-0.195
10	1491.04	58.744	0.087	1500.88	1434.14	16.288	0.025
11	3425.72	44.58	0.031	3429.58	3286.84	49.401	-0.002

B. Data XRD

Sampel Karbon Aktif

Raw File : C:\DIFFDAT1\UNS\Tahun 2018\Hasil bulan juni\teguh endah saraswati\5 juni\Sampel Teguh
Sample Name: Sampel Teguh endah saraswati (2)
Comment: Converted by x_port from DIFFRAC-PLUS.
Date : 6/5/2018
Time : 15:32:35
User : Administrator
Site : INDONESIA
File Type RAW1.01
Measurement: measured
Goniometer: Theta/Theta
Stage Type: unknown
Sample character: None
Goniometer: STD only
Goniometer: 217.5 mm
divergence slit: 0.6
sample slit: 0
Soller: 4 deg
Monochromator: None
anti slit diff: 7.1
detector slit: 10.5
secondary: 4 deg
fixed diffraction: not present
beta filter: Yes:
fixed diffraction: None
Anode material: Cu
alpha average: 1.54184
alpha1 wavelength: 1.5406
alpha2 wavelength: 1.54439
beta wavelength: 1.39222
the ratio alpha: 0.5
wave unit: Å
relative intensity: 0
total sample: 0
*****Range header*****
number of: 724
Theta start: 5
2-Theta start: 10
Chi start in: 0
Phi start in: 0
X start in m: 0
Y start in m: 0
Z start in m: 0
Div. slit start: 0
Divergence slit code:
Anti. slit start: 0
Antislit code:
detector used: PSD

detector2 : none
Highvoltage : 0
Amplifier : 0
Lower level : 0
Upper level : 0
detector sli : unkn
start of aux : 0
start of aux : 0
start of aux : 0
scan Mode : continuous
increment : 0.110544
increment : 0
steptime : 123.2
Scan Type : locked coupled
delay time : 0
time the ra : 15
rotation sp : 0
Temperatu : -1
heating/co : -1
delay in sec : -1
Generator : 40
Generator : 35
needed for : 0
actually sel : 1.5406
Scan Type : locked coupled

Grafik

Sampel CNT karbon aktif 100%

Raw File : C:\DIFFDAT1\UNS\Tahun 2018\Hasil bulan juni\teguh endah saraswati\5 juni\Sampel Teguh
Sample Name: Sampel Teguh endah saraswati (4)
Comment: Converted by x_port from DIFFRAC-PLUS.
Date : 6/5/2018
Time : 15:56:52
User : Administrator
Site : INDONESIA
File Type RAW1.01
Measurement: measured
Goniometer: Theta/Theta
Stage Type: unknown
Sample character: None
Goniometer: STD only
Goniometer: 217.5 mm
divergence slit: 0.6
sample slit: 0
Soller: 4 deg
Monochromator: None
anti slit diff: 7.1
detector slit: 10.5
secondary: 4 deg
fixed_dif_tl: not present
beta filter: Yes
fixed diffrac: None
Anode material: Cu
alpha_aver: 1.54184
alpha1 wav: 1.5406
alpha2 wav: 1.54439
beta wave: 1.39222
the ratio al: 0.5
wave unit: Å
relative intensity: 0
total sample: 0
*****Range header*****
number of: 724
Theta start: 5
2-Theta start: 10
Chi start in: 0
Phi start in: 0
X start in m: 0
Y start in m: 0
Z start in m: 0
Div.slit start: 0
Divergence slit code: 0
Anti.slit start: 0
Anti.slit code: 0
detector used: PSD

detector2 L none
Highvoltage 0
Amplifier g 0
Lower level 0
Upper level 0
detector sli unkn
start of aux 0
start of aux 0
start of aux 0
scan Mode continuous
increment 0.110544
increment 0
steptime 123.2
Scan Type locked coupled
delay time 0
time the ra 9
rotation sp 0
Temperatu -1
heating/co -1
delay in sec -1
Generator 40
Generator 35
needed for 0
actually sel 1.5406
Scan Type locked coupled

Grafik

Sampel CNT Karbon aktif dengan katalis

Raw File : C:\DIFFDAT1\UNS\Tahun 2018\Hasil bulan juni\teguh endah saraswati\5 juni\Sampel Teguh
 Sample Name: Sampel Teguh endah saraswati (6)
 Comment: Converted by x_port from DIFFRAC-PLUS.
 Date : 6/5/2018
 Time : 15:44:24
 User : Administrator
 Site : INDONESIA
 File Type RAW1.01
 Measurement measured
 Goniometer Theta/Theta
 Stage Type unknown
 Sample ch None
 Goniometer STD only
 Goniometer 217.5 mm
 diverg.slit f 0.6
 sample.slit 0
 Soller 4 deg
 Monochromator None
 anti slit diff 7.1
 detector slit 10.5
 secondary : 4 deg
 fixed_dif_tl not present
 beta filter Yes:
 fixed diffract None
 Anode material Cu
 alpha_aver 1.54184
 alpha1 wave 1.5406
 alpha2 wave 1.54439
 beta wave 1.39222
 the ratio al. 0.5
 wave unit Å
 relative intensity 0
 total sample 0
 *****Range header*****
 number of 724
 Theta start 5
 2-Theta start 10
 Chi start in 0
 Phi start in 0
 X start in m 0
 Y start in m 0
 Z start in m 0
 Div.slit start 0
 Divergence slit code
 Anti.slit start 0
 Antislit code
 detector used PSD

UNIVERSITAS ISLAM NEGERI
 ALAUDDIN
 MAKASSAR

detector2 t none
Highvoltage 0
Amplifier g 0
Lower level 0
Upper level 0
detector sli unkn
start of aux 0
start of aux 0
start of aux 0
scan Mode continuous
increment 0.110544
increment 0
steptime 123.2
Scan Type locked coupled
delay time 0
time the ra 10
rotation sp 0
Temperatu -1
heating/co -1
delay in sec -1
Generator 40
Generator 35
needed for 0
actually sel 1.5406
Scan Type locked coupled

Grafik

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Jadwal kegiatan

Tabel Kegiatan Pelaksanaan Penelitian

No	Jenis Kegiatan	Bulan									Tempat
		1	2	3	4	5	6	7	8	9	
1	Studi Literatur	■	■	■	■	■	■	■	■	■	Makassar
2	Kemantapan Rencana Kegiatan			■							Makassar
3	Observasi		■								Makassar
4	Pembuatan Sampel				■						Lab Kimia UIN Alauddin
5	Sintesis Sampel					■	■				Lab Plasma UNS
6	Karakterisasi Sampel						■				Lab Pusat UNS
7	Pengambilan Data							■			Lab Pusat UNS
8	Hasil dan Pembahasan						■	■			Solo dan Makassar
9	Penyusunan Skripsi	■	■	■	■	■	■	■	■	■	Makassar

LAMPIRAN 3

DOKUMENTASI

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

A. Alat dan Bahan

Gambar 1 Kulit Durian

Gambar 2 Cutter

Gambar 3 Oven

Gambar 4 Tanur

Gambar 5 Lemari Asap

Gambar 6 Oven

Gambar 7 Gelas Ukur

Gambar 8 Cawan

Gambar 9 Batang Pengaduk

Gambar 10 Spatula

Gambar 11 Pipet Tetes

Gambar 12 Corong

Gambar 13 Aquades

Gambar 14 Waterone

Gambar 15 Ayakan

Gambar 16 Aluminium

Gambar 17 Furnace

Gambar 18 Regulator

Gambar 19 Seperangkat alat metode cvd

B. Tahap preparasi sampel

Gambar 20 Pengambilan sampel

Gambar 21 Pencucian Sampel

Gambar 22 Pemotongan sampel

Gambar 23 Penjemuran sampel

Gambar 24 Proses karbonisasi

Gambar 25 Menghilangkan kadar air

Gambar 26 Setelah dioven

Gambar 27 Proses penggerusan sampel

Gambar 28 pengayakan

Gambar 29 Aktivasi Sampel

Gambar 30 Penyaringan

Gambar 31 Pengeringan sampel

Gambar 32 Hasil akhir karbon aktif

C. Tahap Sintesis

Gambar 33 Menimbang Sampel Gambar 34 Sampel dan Katalis

Gambar 35 Mencampurkan karbon Gambar 36 Proses pemanasan
Aktif dengan katalis dan aquades

Gambar 37 Proses pengeringan sampel

Gambar 38 Proses pengerukan sampel

Gambar 39 Sebelum dimasukkan kefurnace

Gambar 40 Setelah di furnace

Gambar 41 Sintesis

Gambar 42 Setelah Disintesis

Gambar 43 Sampel Pengujian

LAMPIRAN 4

PERSURATAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

JURUSAN FISIKA

Kantor: Kampus II Jl. Sultan Alauddin No. 36 Samata, Gowa

SURAT KESEDIAAN MEMBIMBING SKRIPSI

Yang bertandatangan di bawah ini :

Nama : RAHMANIAH, S.Si., M.Si.
NIP : 19800213 200901 2 001
Jabatan Fungsional : *Lektor / III &*

Dengan ini menyatakan bersedia untuk membimbing Skripsi mahasiswa berikut :

Nama : ALFIAN
NIM : 60400114028
Program Studi : FISIKA
Judul TA : SINTESIS DAN KARAKTERISASI *CARBON NANOTUBE*
(CNT) DARI KULIT DURIAN DENGAN MENGGUNAKAN
METODE *CHEMICAL VAPOUR DEPOSITION* (CVD)

Kesediaan membimbing tersebut termasuk di dalamnya adalah kesediaan untuk menyediakan waktu minimal dua kali perminggu untuk membimbing, yaitu :

No	Hari	Pukul	Tempat
1	<i>Rabu</i>	<i>13:00 - 14:00</i>	<i>R JURNAL</i>
2			
3			

Demikianlah pernyataan ini dibuat dengan sebenarnya, agar maklum.

Samata, 13 November 2017
Calon Dosen Pembimbing I

A. W. M.
RAHMANIAH, S.Si., M.Si.
NIP. 19800213 200901 2 001

Catatan :

- Surat kesediaan ini digunakan untuk pengusulan SK pembimbing ke Fakultas

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

JURUSAN FISIKA

Kantor: Kampus II Jl. Sultan Alauddin No. 36 Samata, Gowa

SURAT KESEDIAAN MEMBIMBING SKRIPSI

Yang bertanda tangan di bawah ini :

Nama : Ria Reski Hamzah, S.Pd., M.Pd.
NIP :
Jabatan Fungsional :

dengan ini menyatakan bersedia untuk membimbing Skripsi mahasiswa berikut :

Nama : ALFIAN
NIM : 60400114028
Program Studi : FISIKA
Judul TA : SINTESIS DAN KARAKTERISASI CARBON NANOTUBE (CNT) DARI KULIT DURIAN DENGAN MENGGUNAKAN METODE CHEMICAL VAPOUR DEPOSITION (CVD)

Kesediaan membimbing tersebut termasuk di dalamnya adalah kesediaan untuk menyediakan waktu minimal dua kali perminggu untuk membimbing, yaitu :

No	Hari	Pukul	Tempat
1			
2			
3			

Demikianlah pernyataan ini dibuat dengan sebenarnya, agar maklum.

Samata, 29 November 2017
Calon Dosen Pembimbing II

Ria Reski Hamzah, S.Pd., M.Pd.
NIP.

Catatan :

Surat kesediaan ini digunakan untuk pengusulan SK pembimbing ke Fakultas

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR
NOMOR : 998 TAHUN 2018**

**TENTANG
PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA JURUSAN FISIKA
FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan Jurusan FISIKA Fakultas Sains & Teknologi UIN Alauddin Makassar, Nama ALFIAN NIM : 60400114028 tertanggal 19 April 2018 untuk mendapatkan Pembimbing Skripsi dengan Judul : "Sintesis dan Karakterisasi Carbon Nanotube (CNT) Dari Kulit Durian Dengan Menggunakan Metode Chemical Vapour Deposition (CVD)"
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing dalam penelitian dan penyusunan skripsi mahasiswa tersebut diatas.
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat** : 1. Undang-undang Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional;
2. Undang-undang Nomor 17 tahun 2003 Tentang Keuangan Negara;
3. Undang-undang Nomor 12 Tahun 2012 Tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No. 1 Tahun 2012 Tentang Perubahan Ketiga Atas Peraturan Menteri Agama Nomor 2 Tahun 2006 Tentang Mekanisme Pelaksanaan Pembayaran Atas Beban Anggaran Pendapatan dan Belanja Negara di lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 3 Tahun 2018 Tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 Tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B tahun 1998 Tentang pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan Nomor: 330/KMK/05/ Tahun 2008 Tentang Penetapan UIN Alauddin Makassar pada Depag Sebagai Institusi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin Makassar No. 200 tahun 2016 Tentang Pedoman Edukasi UIN Alauddin Makassar.
- MEMUTUSKAN**
- Pertama** : Mengangkat/ Menunjuk saudara :
1. **Rahmaniah, S.Si., M.Si.** sebagai Pembimbing Pertama,
2. **Ria Reski Hamzah, S.Pd., M.Pd.** sebagai Pembimbing Kedua,
- Kedua** : Tugas Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah,
- Ketiga** : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Sains & Teknologi UIN Alauddin Makassar,
- Keempat** : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya,
- Kelima** : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 19 April 2018

Dekan,
Kuasa No. B.2738/Un.06/FST/Kp.07.6/07/2018
tanggal 12 Juli 2018

Dr. Andi Suarda, M.Si.
NIP. 19630324 199403 1 001

SURAT PERSETUJUAN SEMINAR PROPOSAL SKRIPSI

Kepada
Yth. Ketua Jurusan Fisika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Assalamualaikum wr.Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami selaku pembimbing berpendapat bahwa proposal skripsi saudara :

Nama : ALFIAN
NIM : 60400114028
Judul Proposal : SINTESIS DAN KARAKTERISASI CARBON NANOTUBE (CNT) DARI KULIT DURIAN DENGAN MENGGUNAKAN METODE CHEMICAL VAPOUR DEPOSITION (CVD)

Sudah dapat diajukan kepada Jurusan Fisika Fak. Sains dan Teknologi untuk diseminarkan. Atas perhatiannya, kami ucapkan terima kasih.

Samata, 4 DESEMBER 2017

Dosen Pembimbing I

RAHMANIAH, S.Si., M.Si
NIP. 19800213 200901 2 001

Dosen Pembimbing II

RIA REZKI HAMZAH, S.Pd., M.Pd.

M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 868720, Fax. (0411) 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa . ■ (0411) 841879, Fax. (0411) 8221400

Nomor : 4622/Un.06/FST/PP.00.9/12/2017

Samata Gowa, 19 Desember 2017

Sifat : Penting

Lamp : -

Hal : Undangan Seminar Proposal Skripsi

Kepada Yth.
Bapak/Ibu Dosen /Mahasiswa (i)
Di -
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu/Mahasiswa (i) untuk menghadiri Seminar Proposal Skripsi Mahasiswa :

Nama : Alfian
NIM : 60400114028
Jurusan : Fisika
Judul Skripsi : "Sintesis Dan Karakterisasi Carbon Nanotube (CNT) Dari Kulit Durian Dengan Menggunakan Metode Chemical Vapour Deposition (CVD)"

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Jumat/22 Desember 2017
Waktu : 13.00-14.00 Wita
Tempat : Fakultas Sainstek UIN Alauddin Makassar

Demikian atas perhatian dan kehadirannya diucapkan terima kasih.

Wassalamy

Dekan,

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

Tembusan :
Mahasiswa Ybs.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2923 TAHUN 2017**

TENTANG

**PANITIA SEMINAR PROPOSAL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

- Membaca : Surat Permohonan Ketua Jurusan Fakultas Sains & Teknologi UIN Alauddin Makassar, Alfian NIM 60400114028 tertanggal 15 Desember 2017, untuk melaksanakan seminar proposal.
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar proposal, perlu dibentuk panitia seminar proposal dan penyusunan skripsi.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No. 1 Tahun 2012 tentang Perubahan Ketiga atas Peraturan Menteri Agama No. 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep. Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin No. 200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar.

MEMUTUSKAN

- Menetapkan Pertama : Membentuk Panitia Seminar Proposal, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Sahara, S.Si., M.Sc., Ph.D
Sekertaris : Hernawati, S.Pd., M.Pfis
Anggota Penguji : Rahmaniah, S.Si., M.Si
: Ria Reski Hamzah, S.Pd., M. Pd
: Ihsan, S.Pd., M.Si
: Dr. Hasyim Haddade, M.Ag
Pelaksana : Risnawati Salam, S.Sos.

- Kedua : 1. Panitia bertugas melaksanakan seminar proposal, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar proposal penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 15 Desember 2017

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

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS & TEKNOLOGI

Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. H. M. Yasin Limpo No.36, Romang Polong-Gowa telp.1500363
(0411)841879 Fax (0411) 8221400

Nomor : *212/Un.6/FST/PP.00.9/01/2018*

Makassar, *09* Mei 2018

Sifat : Penting

Lamp : -

Hal : Izin Penelitiin
Untuk Menyusun Skripsi

Kepada Yth
Kepala Program Studi Kimia Fakultas MIPA UNS

Di-
Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini:

Nama	: Alfian
NIM	: 60400114028
Semester	: VIII (Delapan)
Fakultas	: Sains & Teknologi UIN Alauddin Makassar
Jurusan	: Fisika
Pembimbing	: 1. Rahmaniah, s.si.,M.Si 2. Ria Rezki Hamzah, S.Pd.,M.Sc.,Ph.D 3. Teguh Endah Saraswati, S.Si.,M.Sc.,Ph.D

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul "**Sintesis dan Karakterisasi Carbon Nanotube (CNT) dari Kulit Durian dengan menggunakan Metode Chemical Vapour Deposition (CVD)**".

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk penelitian di "**Laboratorium Program Studi Kimia FMIPA UNS**"

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih

Wassalam

Dekan

Kuasa Nomor : B.2152/Un.06/FST/KP.07.6/05/2018

Tanggal 08 Mei 2018

Drs. Wasilah, S.T., M.T

NIP. 19720603 200312 2 002

Tembusan:

1. Ketua Prodi/Jurusan Fisika Fak. Sainstek UIN Alauddin Makassar
2. Arsip

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS & TEKNOLOGI

Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. H. M. Yasin Limpo No.36, Romang Polong-Gowa telp.1500363
(0411)841879 Fax (0411) 8221400

Nomor : 1346/Un.6/FST/PP.00.9/01/2018

Makassar, 28 Maret 2018

Sifat : Penting

Lamp : -

Hal : Izin Penelitian
Untuk Menyusun Skripsi

Kepada Yth
Kepala Laboratorium Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar
Di-
Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini:

Nama	: Alfian
NIM	: 60400114028
Semester	: VIII (Delapan)
Fakultas	: Sains & Teknologi UIN Alauddin Makassar
Jurusan	: Fisika
Pembimbing	: 1. Rahmaniah, S. Si., M. Si. 2. Ria Rezki Hamzah, S. Pd., M. Pd

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul "**Sintesis dan Karakteristik Carbon Nanotube (CNT) dari Kulit Durian dengan Menggunakan Metode Chemical Vapour Deposition (CVD)**".

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk penelitian di "**Laboratorium Kimia Fakultas Sains dan Teknologi**".

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih

Wassalam

Dekan

Prof. Dr. H. Arifuddin, M. Ag.
NIP. 19691205 19933 1 001

Tembusan:

1. Ketua Prodi/Jurusan Kimia Fak. Sainstek UIN Alauddin
2. Arsip

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS & TEKNOLOGI

Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. H. M. Yasin Limpo No.36, Romang Polong-Gowa telp.1500363
(0411)841879 Fax (0411) 8221400

Nomor : *219/Un.6/FST/PP.00.9/01/2018*

Makassar, *09* Mei 2018

Sifat : Penting

Lamp : -

Hai : **Izin Penelitiin
Untuk Menyusun Skripsi**

Kepada Y'ih

Kepala UPT Lab. Terpadu UNS

Di-

Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini:

Nama	: Alfian
NIM	: 60400114028
Semester	: VIII (Delapan)
Fakultas	: Sains & Teknologi UIN Alauddin Makassar
Jurusan	: Fisika
Pembimbing	: 1. Rahmaniah, s.si.,M.Si 2. Ria Rezki Hamzah, S.Pd.,M.Sc.,Ph.D 3. Teguh Endah Saraswati, S.Si.,M.Sc.,Ph.D

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul **"Sintesis dan Karakterisasi Carbon Nanotube (CNT) dari Kulit Durian dengan menggunakan Metode Chemical Vapour Deposition (CVD)"**.

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk penelitian di **"Laboratorium Program Studi Kimia FMIPA UNS"**

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih

Wassalam

Dekan

Kuasa Nomor : B.2152/Un.06/FST/KP.07.6/05/2018

Tanggal 08 Mei 2018

Dr. Wasilah, S.T., M.T

NIP. 19720603 200312 2 002

Tembusan:

1. Ketua Prodi/Jurusan Fisika Fak. Sainstek UIN Alauddin Makassar
2. Arsip

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
LABORATORIUM KIMIA ANALITIK

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 868720, Fax. (0411) 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa. ■ (0411) 841879, Fax. (0411) 8221400

SURAT KETERANGAN PENELITIAN

No: 09.04/S.Ket/KAL/VII/2018

Yang bertanda tangan di bawah ini, menerangkan bahwa mahasiswa (i):

Nama : Alfian
NIM : 60400114028
Jurusan/Program Studi : Fisika
Fakultas : Sains dan Teknologi
Universitas : Universitas Islam Negeri Alauddin Makassar

Benar telah melaksanakan penelitian dengan Judul: **"Sintesis dan Karakteristik Carbon Nanotube (NT) dari Kulit Durian dengan Menggunakan Metode Chemical Vapour Deposition (CVD)"** di Laboratorium Kimia Universitas Islam Negeri (UIN) Alauddin dari tanggal 12 April 2018 sampai 09 Mei 2018.

Demikian surat keterangan ini diberikan untuk dipergunakan sebagaimana mestinya.

Mengetahui,
Ketua Jurusan Kimia

Sjamsyah, S.Si., M.Si., Ph.D
Nip. 19680722 1998 02 2001

Gowa, 26 Juli 2018

Kepala Laboratorium Kimia

Dra. St. Chadijah, M.Si
Nip. 196802 1999 03 2001

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KEMENTERIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI

UNIVERSITAS SEBELAS MARET
UPT. LABORATORIUM TERPADUJl. Ir. Sutami 36 A Kentingan, Surakarta 57126
Telp. 0271-663379, 0271-646994 psw 398 Fax.0271-663379
Email: labuji@uns.ac.id; labkalibrasi@uns.ac.id
Laman <http://www.infolab.uns.ac.id>**SURAT KETERANGAN**

No. 169 /UN27.30/LL/2018

Yang bertanda tangan di bawah ini, Kepala UPT Laboratorium Terpadu Universitas Sebelas Maret Surakarta menerangkan bahwa:

Nama : ALFIAN
NIM : 60400114028
Program Studi : S1
Jurusan : FISIKA
Fakultas : SAINS DAN TEKNOLOGI UIN ALAUDDIN MAKASSAR

Benar – benar telah mengadakan akses ekstra dalam rangka penelitian tugas akhir yang dilaksanakan pada tanggal 15 Mei 2018 – 8 Juni 2018 di UPT UPT Laboratorium Terpadu dengan judul:

“ Sintesis dan karakterisasi carbon nanotube dari kulit durian dengan metode chemical vapour deposition ”

Demikian surat keterangan ini semoga dapat digunakan sebagaimana mestinya.

UNIVERSITAS ISLAM NEGERI
Surakarta, 8 Juni 2018

Ka. UPT Laboratorium Terpadu

Dr. Agus Supriyanto, M.Si
NIP. 19690826 199903 1 001

SURAT PERSETUJUAN SEMINAR HASIL SKRIPSI

Kepada
Yth. Ketua Jurusan Fisika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Assalamualaikum wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami selaku pembimbing berpendapat bahwa proposal skripsi saudara :

Nama : ALFIAN
NIM : 60400114028
Judul Proposal : Sintesis dan Karakterisasi Carbon Nanotube (CNT) dari Kulit Durian dengan Menggunakan Metode Chemical Vapour Deposition (CVD)

sudah dapat diajukan kepada Jurusan Fisika Fak. Sains dan Teknologi untuk diseminarkan. Atas perhatiannya, kami ucapkan terima kasih.

Samata, Juli 2018

Dosen Pembimbing I

Rahmaniah, S.Si., M.Si
NIP. 19800113 200901 2 001

Dosen Pembimbing II

Ria Reski Hamzah, S.Pd., M.Pd.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. H. M. Yasin Limpo No.36, Romang Polong-Gowa telp.1500363
(0411)841879 Fax (0411) 8221400

Nomor : *0786*/Un.6/FST/PP.00.9/07/2018 Samata Gowa, *16* Juli 2018
Sifat : Penting
Lamp :-
Hal : **Undangan Ujian Kualifikasi Hasil Penelitian dalam Penyelesaian skripsi**

Kepada Yth
Bapak/Ibu/Mahasiswa(i)
Di-
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu/Mahasiswa (i) untuk menghadiri Seminar Hasil Penelitian Mahasiswa:

Nama : ALFIAN
NIM : 60400114028
Jurusan : Fisika
Judul Skripsi : Sintesis dan Karakterisasi Carbon Nanotube (CNT) dari Kulit Durian dengan Menggunakan Metode Chemical Vapour Deposition (CVD)

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Kamis/19 Juli 2018
Waktu : 11.00-12.00 Wita
Tempat : Fakultas Saintek UIN Alauddin Makassar

Demikian atas perhatiannya kami diucapkan terima kasih.

Wassalam

Dekan

Kuasa Nomor : B.2738/Un.06/FST/Kp.07.6/07/2018

Tanggal 12 Juli 2018

Andi Suarda
Dr. Ir. Andi Suarda, M.Si.
NIP. 19630324 199403 1 001

Tembusan :
Mahasiswa ybs

ALAUDDIN
M A K A S S A R

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 1417 TAHUN 2018**

TENTANG

**PANITIA UJIAN KUALIFIKASI HASIL PENELITIAN DALAM PENYUSUNAN SKRIPSI MAHASISWA
SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan **ALFIAN**, NIM 60400114028, tertanggal **13 Juli 2018**, untuk melaksanakan seminar Hasil.
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar Hasil dan penyusunan skripsi
- Mengingat** :
1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
 3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
 4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
 5. Peraturan Menteri Agama RI Nomor 3 Tahun 2018 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
 7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
 8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
 9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan Pertama** : Membentuk Dewan Penguji Seminar Hasil, Jurusan **Fisika** Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :
- Ketua** : Iswadi, S.Pd., M.Si.
Sekretaris : Hernawati, S.Pd., M.Pfis
Pembimbing 1 : Rahmaniah, S.Si., M.Si
Pembimbing 2 : Ria Rezki Hamzah, S.Pd., M.Pd.
Penguji 1 : Ihsan, S.Pd., M.Si.
Penguji 2 : Dr.Hasyim Haddade, M.Ag.
Pelaksana : Dra.Justinah
- Kedua** :
1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
 2. Biaya pelaksanaan seminar draft penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
 3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 13 Juli 2018

Dekan
Kuasa Nomor : B.2738/Un.06/FST/Kp.07.6/07/2018
Tanggal 12 Juli 2018

Dr. Ir. Andi Suarda, M.Si.
NIP. 19630324 199403 1 001

UIN
ALAUDDIN
MAKASSAR

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 1494 TAHUN 2018
TENTANG**

**PANITIA UJIAN KOMPREHENSIF
JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca
Menimbang
Mengingat
- : Surat permohonan Ujian Komprehensif : ALFIAN, NIM: 60400114028
: Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian
- : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 3 Tahun 2018 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor: 289 Tahun 1993 jo Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;
- Menetapkan
- : 1. Membentuk Panitia Ujian Komprehensif, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:
- Ketua : Dr.Hj.Wasilah,S.T., M.T.
Sekertaris : Nurman Najib,S.Ag., M.M.
Penguji 1 : Dr.Hasyim Haddade, M.Ag.
Penguji 2 : Rahmaniah,S.Si., M.Si.
Penguji 3 : Ria Reski Hamzah, S.Pd., M.Pd.
Pelaksana : Jusmulyadi, S.T.
2. Panitia bertugas menyiapkan perlengkapan administrasi dan melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar.
4. Tugas Panitia dianggap selesai setelah seluruh rangkaian kegiatan ujian berakhir.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.
- Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Makassar
Pada tanggal : 23 Juli 2018

Dekan
Dr.H.Arifuddin, M.Ag.
NIP. 1969/205 199303 1 001

SURAT PERSETUJUAN SEMINAR MUNAQASYAH

Kepada
Yth. Ketua Jurusan Fisika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Assalamualaikum wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami selaku pembimbing berpendapat bahwa skripsi saudara :

Nama : ALFIAN
NIM : 60400114028
Judul Skripsi : SINTESIS DAN KARAKTERISASI CARBON NANOTUBE (CNT) DARI KULIT DURIAN DENGAN MENGGUNAKAN METODE CHEMICAL VAPOUR DEPOSITION (CVD)

Sudah dapat diajukan kepada Jurusan Fisika Fak. Sains dan Teknologi untuk diseminarkan. Atas perhatiannya, kami ucapkan terima kasih.

Samata,

Dosen Pembimbing I

Dosen Pembimbing II

RAHMANIAH, S.Si., M.Si
NIP. 19800213 200901 2 001

RIA REZKI HAMZAH, S.Pd., M.Pd.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

RIWAYAT HIDUP

Nama lengkap penulis Alfan, biasa dipanggil Fian. Kelahiran Toli-Toli, Sulawesi Tengah pada 27 Desember 1996. Berjenis kelamin Laki-Laki, anak pertama dari dua bersaudara yaitu Fitri Rahmadani, anak dari pasangan Yuddin Sauf dan Husnawati. Kedua orang tua penulis berasal dari Polewali Mandar Sulawesi Barat.

Penulis memulai bangku sekolah dasar pada umur enam tahun di SD Negeri 6 Tambun dan lulus pada tahun 2008, kemudian melanjutkan SMP di SMP Negeri 4 Toli-Toli selama 2 tahun dan 1 tahun di SMP Negeri 1 Tinambung dan lulus pada tahun 2011 dan melanjutkan SMA di SMA Negeri 1 Majene Lulus tahun 2014. Tahun 2014, penulis melanjutkan pendidikan di bangku kuliah jurusan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.

Mungkin cukup sampai disini yang bisa saya ceritakan tentang riwayat hidup saya, sekian dan terima kasih.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR