

**ENKAPSULASI ASAP CAIR TANDAN KOSONG KELAPA
SAWIT (*E. gueneensis* jacq.) DENGAN VARIASI
MALTODEKSTRIN**

SKRIPSI

Diajukan Sebagai Salah Satu Syarat Meraih Gelar Sarjana Kimia Sains
Jurusan Kimia pada Fakultas Sains Dan Teknologi
UIN Alauddin Makassar

Oleh:

RISKAWATI

NIM: 60500114040

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR**

2018

LEMBAR PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Riskawati
NIM : 60500114040
Tempat/Tgl Lahir : Kajuara/ 01 Agustus 1997
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Alamat : Samata
Judul : Enkapsulasi Asap Cair Tandan Kosong Kelapa Sawit (*E. gueneensis* Jacq.) dengan Variasi Maltodekstrin.

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

Samata, Agustus 2018

Penyusun

Riskawati
NIM: 60500114040

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "Enkapsulasi Asap Cair Tandan Kosong Kelapa Sawit (*E. gueneensis* Jacq.) dengan Variasi Maltodekstrin" yang disusun oleh RISKAWATI, NIM: 60500114040, mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Kamis, 09 Agustus 2018 bertepatan pada 27 Dzulhaidah 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Kimia, Jurusan Kimia (dengan beberapa perbaikan).

Gowa, 09 Agustus 2018
27 Dzulhaidah 1439

DEWAN PENGUJI:

Ketua : Dr. Wasllah, S.T., M.T.

(.....)

Sekretaris : Dr. H. Asri Saleh, S.T., M.Si.

(.....)

Munaqisy I : Sjamslah, S.Si., M.Si., Ph.D.

(.....)

Munaqisy II : Dr. Tasmin Tangngareng, M.Ag.

(.....)

Pembimbing I : Dr. Maswati Baharuddin, S.Si., M.Si.

(.....)

Pembimbing II : Sappewali, S.Pd., M.Si.

(.....)

Diketahui oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 19691205199303 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

Puji syukur kepada Allah swt yang telah menciptakan alam semesta dalam suatu keteraturan sehingga penulis diberikan kekuatan dan kesempatan menyelesaikan Skripsi penelitian yang berjudul ***“Enkapsulasi Asap Cair Tempurung Kelapa Sawit (*E. guineensis* J.) dengan Variasi Maltodekstrin”*** yang terlaksana dengan baik. Shalawat dan salam senantiasa tercurah kepada baginda Nabi Muhammad saw yang di utus ke permukaan bumi ini menuntun manusia dari lembah kebiadaban menuju ke puncak peradaban.

Penulis menyadari sepenuhnya bahwa dalam penyusunan Skripsi ini tidak terlepas dari tantangan dan hambatan. Namun berkat kerja keras dan motivasi dari pihak-pihak langsung maupun tidak langsung yang memperlancar jalannya penyusunan Skripsi ini. Olehnya itu, secara mendalam penulis menyampaikan banyak terima kasih kepada Ayahanda Jufri dan Ibunda Nurfaika serta saudara/saudariku atas bantuan dan motivasi yang diberikan, begitupun kepada:

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si selaku Rektor UIN Alauddin Makassar beserta jajarannya.
2. Bapak Prof. Dr. Arifuddin, M.Ag, selaku Dekan Fakultas Sains dan Teknologi beserta jajarannya.
3. Ibu Sjamsiah, S.Si., M.Si., Ph.D, selaku ketua Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar sekaligus sebagai penguji yang senantiasa memberikan kritik dan saran dalam penyempurnaan skripsi ini.

4. Ibu Dr. Rismawati Sikanna, M.Si. selaku sekretaris Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar.
5. Ibu Dr. Maswati Baharuddin, S.Si., M.Si, selaku pembimbing I dan Bapak Sappewali, S.Pd., M.Si, selaku pembimbing II yang telah memberikan kritik dan saran serta bimbingan dari awal penelitian sampai akhir penyusunan skripsi ini.
6. Bapak Dr. Tasmin Tanggareng, M.Ag, selaku penguji II yang senantiasa memberikan kritik dan saran dalam penyempurnaan skripsi ini.
7. Segenap Dosen, Staf dan para Laboran Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah memberikan banyak ilmu kepada penulis selama mengikuti perkuliahan.
8. Dr. Fatmawati Hilal, M.Ag. dan Dr. Muhammad Shuhufi, M.Ag. selaku Pembina Pramuka yang telah mendidik dan membimbing kami sehingga menanamkan kedisiplinan pada diri kami.
9. Sahabat sekaligus rekan penelitian saya, Nurul Magfirah dan Fitriani, yang setia menemani dan membantu selama penyelesaian Skripsi ini.

Penulis menyadari bahwa Skripsi ini masih jauh dari kesempurnaan. Oleh karena itu dengan kerendahan hati, penulis menerima kritikan dan saran yang membangun dari pihak manapun demi kesempurnaan Skripsi ini. Semoga Skripsi yang kami susun ini dapat diterima oleh pembaca pada khususnya dan masyarakat pada umumnya.

Wassalamualaikum warahmatullahi wabarakatu.

Samata, Agustus 2018

Penulis,

(Riskawati)

DAFTAR ISI

	Halaman
JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR.....	x
DAFTAR LAMPIRAN.....	xi
ABSTRAK.....	xii
BAB I PENDAHULUAN.....	1-6
A. Latar Belakang.....	1
B. Rumusan Masalah.....	6
C. Tujuan Penelitian.....	6
D. Manfaat Penelitian.....	6
BAB II TINJAUAN PUSTAKA.....	7-22
A. Kelapa Sawit.....	7
B. Asap Cair.....	9
C. Enkapsulasi.....	14
D. Spektrofotometer UV-Vis.....	19
E. GC-MS.....	20
F. <i>Spray Dryer</i>	21

BAB III METODE PENELITIAN.....	23-26
A. Waktu dan Tempat.....	23
B. Alat dan Bahan.	23
C. Prosedur Penelitian.....	24
BAB IV HASIL DAN PEMBAHASAN.....	27-41
A. Hasil Penelitian	
1. Pembuatan Asap Cair dari TKKS dengan Proses Pirolisis.....	28
2. Hasil Pengamatan Pengaruh Penambahan Maltodekstrin	
3. Terhadap Mikrokapsul Asap Cair TKKS.	28
4. Hasil Pengamatan Karakteristik Mikrokapsul Asap Cair TKKS.	30
B. Pembahasan	
1. Pembuatan Asap Cair dari TKKS dengan Proses Pirolisis.	31
2. Pengaruh Penambahan Maltodekstrin Terhadap Mikrokapsul Asap	
Cair TKKS.	34
a. Pewarnaan Fenol.	35
b. Kadar Air.	36
c. pH.	37
d. Total Fenol.....	38
3. Karakteristik Mikrokapsul Asap Cair Tandan Kosong	
Kelapa Sawit (TKKS).	39
a. Efisiensi Enkapsulasi.....	40
b. Karakteristik Asap Cair TKKS.....	42
BAB V PENUTUP.....	42
DAFTAR PUSTAKA	43-45

LAMPIRAN.....46-51
BIOGRAFI..... xiv

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

DAFTAR TABEL

	halaman
Tabel 4.1. Hasil Pirolisis TKKS.....	27
Tabel 4.2. Hasil Destilasi dan Filtrasi Asap Cair.....	27
Tabel 4.3. Hasil Pengukuran Kadar Air pada Mikrokapsul Asap Cair TKKS. ..	29
Tabel 4.4. Hasil Pengukuran pH pada Mikrokapsul Asap Cair TKKS.....	29
Tabel 4.5. Nilai Absorbansi Sampel.	30
Tabel 4.6. Nilai Efisiensi Enkapsulasi.....	30
Tabel 4.7. Hasil Identifikasi Kandungan Senyawa Kimia Asap Cair TKKS.....	31

DAFTAR GAMBAR

	halaman
Gambar 2.1. Buah Kelapa Sawit.....	8
Gambar 2.2 Tandan Kosong Kelapa Sawit.....	8
Gambar 2.3. Rangkaian Alat Pirolisis.....	12
Gambar 2.4. Struktur Maltodekstrin.	16
Gambar 2.5. Struktur Kitosan.	18
Gambar 2.6. Alat Spektrofotometer UV-Vis.	19
Gambar 2.7. Alat <i>GC-MS</i>	20
Gambar 2.8. Alat <i>Spray Dryer</i>	21
Gambar 4.1. Hasil Ekapsulasi dari 3 Variasi Bahan Peyalut.	28
Gambar 4.2. Hasil Pengamatan Pewarnaan Fenol Asap Cair.	28
Gambar 4.3. Reaksi degradasi lignin.	33
Gambar 4.4. Absorbansi Larutan Standar.	38

DAFTAR LAMPIRAN

	halaman
Lampiran 1. Skema Penelitian.	46
Lampiran 2. Analisis Data.....	47-50
Lampiran 3. Dokumentasi Penelitian.....	51

ABSTRAK

Nama : Riskawati
NIM : 60500114040
Judul : **Enkapsulasi Asap Cair Tandan Kosong Kelapa Sawit (*Elaeis guineensis* Jacq.) dengan Variasi Maltodekstrin**

Tandan kosong kelapa sawit memiliki kandungan selulosa, hemiselulosa dan lignoselulosa sehingga dapat diolah menjadi asap cair dengan kandungan senyawa asam dan senyawa fenol yang berfungsi sebagai bahan pengawet alami. Tujuan dari penelitian ini untuk mengetahui karakteristik asap cair dari tandan kosong kelapa sawit dan melihat pengaruh enkapsulan pada proses enkapsulasi asap cair. Metode yang digunakan adalah proses pirolisis pada suhu 400°C untuk menghasilkan asap cair dengan kandungan senyawa asam beserta senyawa fenol dan proses enkapsulasi dengan menggunakan variasi bahan penyalut menggunakan alat *Spray dryer* dengan hasil yang berukuran mikro. Hasil yang diperoleh menunjukkan bahwa karakteristik asap cair dari TKKS dapat dilihat dari kandungannya yaitu terdapat senyawa fenol yang mendominasi dan memiliki kadar fenol tertinggi diantara bagian yang terdapat pada kelapa sawit yaitu 68,15%. Berdasarkan dari beberapa analisis dapat dilihat bahwa proses enkapsulasi yang paling baik diantara tiga variasi yaitu dengan penambahan kitosan pada maltodekstrin dengan kadar air sebesar 5,78, pH 4,16, kadar fenol 43,03 ppm dan memiliki tingkat efisiensi enkapsulasi yang tinggi sebesar 45,87%.

Kata Kunci: Asap cair TKKS, enkapsulasi, maltodekstrin, mikrokapsul asap cair.

ALAUDDIN
M A K A S S A R

ABSTRACT

Name : Riskawati
Name Group : 60500114040
Title : **Enkapsulasi Asap Cair Tandan Kosong Kelapa Sawit**
(*Elaeis guineensis* Jacq.) Dengan Variasi Maltodekstrin

Oil palm empty bunches contain cellulose, hemicellulose and lignocellulose that can be processed into liquid smoke with the content of acid compounds and phenol compounds that function as a natural preservative. The purpose of this study was to find out the characteristics of liquid smoke from oil palm empty bunches and to see the effect of encapsulin on the liquid smoke encapsulin process. The method used is pyrolysis process at a temperature of 400°C to produce liquid smoke with acid compound content along with phenol compounds and encapsulation process by using variation of coating material using spray dryer with micro sized result. The result showed that the liquid smoke characteristic of Oil palm empty bunches can be seen from its chemical content that is the dominant phenol compound and has the highest phenol content among the parts found in oil palm that is 98,15%. Based on some analysis it can be seen that the best encapsulation process among the three variations is by the addition of chitosan on maltodextrin with water content 5,78%, pH 4,7, phenol content of 43.03 ppm and has a high rate of encapsulation efficiency of 45.87%.

Keyword: Liquid smoke, Enkapsulation, Maltodextrin, Microcapsul of liquid smoke

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

BAB I

PENDAHULUAN

A. Latar Belakang

Kelapa sawit salah satu tanaman yang memiliki peranan penting bagi masyarakat sebagai penghasil minyak terbesar dan produk pengembangan ekonomi Negara termasuk di Indonesia (Andasari, dkk., 2013: 44). Daerah Mamuju Utara yang ada di Indonesia salah satu penghasil terbesar kelapa sawit yang ada di provinsi Sulawesi Barat yang memiliki jumlah produksi paling besar sebanyak 105.706 ton dan hampir semua daerah di kabupaten tersebut memiliki lahan perkebunan kelapa sawit (Ahmad, dkk., 2015: 382). Meningkatnya produksi kelapa sawit menyebabkan peningkatan jumlah limbah padat yang dapat mencemari lingkungan. Limbah tersebut dapat dimanfaatkan kembali agar menghasilkan nilai yang lebih ekonomis, seperti yang dilakukan dalam penelitian Andasari, dkk., (2013:1) yang memanfaatkan pelepah kelapa sawit sebagai bahan dasar untuk menghasilkan produk etnik. Selain dari pelepah kelapa sawit tersebut, terdapat limbah padat lain yang dapat dimanfaatkan seperti tandan kosong kelapa sawit.

Tandan kosong kelapa sawit salah satu limbah padat yang dihasilkan dari pabrik setelah melalui proses pengolahan dalam keadaan basah. Selain itu, limbah atau tandan kosong juga dapat diperoleh dari tandan yang buahnya sudah terlepas karena terlalu matang saat masih berada di perkebunan dan keadaan tandannya masih kering (Kamal, 2015: 63). Limbah tandan kosong telah diolah dan dimanfaatkan, namun masih belum dimanfaatkan secara optimal dan perlu adanya pengembangan khusus untuk pengolahan lebih lanjut agar tandan kosong ini lebih bernilai ekonomis (Asmawit, dkk., 2011: 7).

Limbah padat kelapa sawit memiliki kandungan 33,52% hemiselulosa, 38,52% selulosa, 20,36% lignin, zat ekstraktif sebanyak 3,68% dan abu sebesar 3,92% (Khor, 2009:1649). Berdasarkan literatur dan hasil analisis laboratorium yang sudah ada, tandan kosong kelapa sawit banyak mengandung Selulosa, hemiselulosa, lignin dan mengandung glukosa (Kamal, 2015: 65). Berdasarkan komponen-komponen yang terdapat pada tandan kosong tersebut selain diolah menjadi pupuk, dapat pula diolah menjadi asap cair (Asmawit, 2011: 7).

Limbah padat kelapa sawit telah banyak dibuktikan bahwa limbah tersebut tidak hanya menjadi sampah yang ditumpuk kemudian dibakar, namun memiliki banyak manfaat. Tumbuh-tumbuhan dan buah-buahan yang bermanfaat juga dijelaskan dalam QS Al-Mu'minun/23: 17-20.

وَلَقَدْ خَلَقْنَا فَوْقَكُمْ سَبْعَ طَرَائِقَ وَمَا كُنَّا عَنِ الْخَلْقِ غَافِلِينَ ﴿١٧﴾ وَأَنْزَلْنَا مِنَ
السَّمَاءِ مَاءً بِقَدَرٍ فَأَسْكَنَتْهُ فِي الْأَرْضِ وَإِنَّا عَلَىٰ ذَهَابٍ بِهِ لَقَادِرُونَ ﴿١٨﴾
فَأَنْشَأْنَا لَكُمْ بِهِ جَنَّاتٍ مِّنْ نَّخِيلٍ وَأَعْنَابٍ لَّكُمْ فِيهَا فَوَاكِهُ كَثِيرَةٌ وَمِنْهَا تَأْكُلُونَ
﴿١٩﴾ وَشَجَرَةً تَخْرُجُ مِنْ طُورِ سَيْنَاءَ تَنْبُتُ بِالذَّهْنِ وَصَبِغٍ لِّلْأَكْلِينَ ﴿٢٠﴾

Terjemahnya:

“dan Sesungguhnya Kami telah menciptakan di atas kamu tujuh buah jalan (tujuh buah langit); dan Kami tidaklah lengah terhadap ciptaan (kami), dan Kami turunkan air dari langit menurut suatu ukuran; lalu Kami jadikan air itu menetap di bumi, dan Sesungguhnya Kami benar-benar berkuasa menghilangkannya. Lalu dengan air itu, Kami tumbuhkan untuk kamu kebun-kebun kurma dan anggur; di dalam kebun-kebun itu kamu peroleh buah-buahan yang banyak dan sebahagian dari buah-buahan itu kamu makan, dan pohon kayu keluar dari Thursina (pohon zaitun), yang menghasilkan minyak, dan pemakan makanan bagi orang-orang yang makan”.

Berdasarkan tafsir dari ayat tersebut menjelaskan tentang kuasa Allah swt dan nikmat-Nya, baik yang berada dilangit maupun di bumi dan dimana saja tidaklah lengah dari amal kegiatan mereka dan tidak juga membiarkan mereka tanpa pemeliharaan dan bimbingan. Ayat 18 kemudian disebutkan bukti kekuasaan-Nya sekaligus contoh sederhana dari pemeliharaan dan ketidaklengahan-Nya. Salah satu bukti kekuasaan-Nya, dengan diturunkan dari langit yakni awan, air tawar dalam berbagai bentuk, terkadang cair, terkadang seperti butir-butir es. Dan itu diturunkan menurut kadar yang tepat bagi ciptaan-Nya, baik manusia, binatang maupun tumbuh-tumbuhan. Ayat tersebut menjelaskan pula bahwa untuk memudahkan pemanfaatannya *Kami* simpan air itu, sebagian menetap lama dan tidak lama di dalam permukaan dan perut bumi. Dan sesungguhnya *Kami* bersumpah untuk menghilangkannya sehingga tidak dapat kamu manfaatkan. Namun itu *Kami* tidak lakukan karena rahmat dan kasih sayang kepada makhluk-makhluk *Kami*. Ayat 19 dan 20 juga menjelaskan bahwa dari air yang disimpan kemudian ditumbuhkan aneka ragam kebun-kebun kurma dan anggur dan didalamnya diperoleh buah-buahan yang banyak dan sebagian kamu makan, dan atas Rahmat *Kami* pula, *Kami* ciptakan pohon zaitun yang keluar pertama kali di Thur Sina'. Buah itu banyak manfaatnya yang menghasilkan minyak dan juga merupakan lauk pauk bagi orang-orang yang makan (Shihab, 2002: 171-173).

Berdasarkan penjelasan ayat tersebut terdapat banyak jenis tumbuhan dan buah-buahan yang diberikan Allah swt kepada makhluknya sebagai tanda kekuasaan-Nya dan harus dimanfaatkan sebaik mungkin. Salah satu tanaman lain yang diberikan adalah tanaman yang digunakan dalam penelitian ini, yaitu kelapa sawit yang merupakan tanaman yang tidak hanya sebagai penghasil minyak, namun

limbah yang dihasilkan dari pengolahannya dapat diolah kembali dan dapat bernilai lebih, seperti tandan kosong dan pelepah kelapa sawit yang dapat diolah menjadi bahan yang lebih bermanfaat, artinya kelapa sawit dapat digolongkan sebagai tumbuh-tumbuhan yang tumbuh dari air lainnya dan memiliki banyak manfaat baik dari minyak, buah, batang dan tandan kosongnya yang dapat di olah menjadi asap cair.

Asap cair salah satu bahan pengawet alami yang telah banyak digunakan dalam bidang pangan. Asap cair mengandung senyawa fenol yang mampu mencegah pertumbuhan bakteri yang dapat menyebabkan bau busuk pada produk pangan ataupun produk lainnya seperti karet (Asmawit, dkk., 2011: 8). Asap cair merupakan hasil samping dari pengarangan dengan metode tertentu seperti pirolisis dengan menggunakan limbah pertanian atau tanaman lainnya. Asap cair dapat diperoleh dari bahan-bahan yang mengandung komponen-komponen kimia tertentu, seperti selulosa, hemiselulosa, dan lignin (Haji, 2013: 110). Asap cair yang digunakan sebagai bahan pengawet mengandung bahan atau komponen-komponen bioaktif sehingga perlu adanya perlindungan agar tidak mudah mengalami kerusakan dan dapat mengganggu aktivitasnya. Salah satu cara yang dapat dilakukan yaitu dengan teknik enkapsulasi (Ali, dkk., 2014: 24).

Enkapsulasi atau mikroenkapsulasi merupakan pengembangan nano partikel. Penggunaan enkapsulasi dipengaruhi oleh ukuran, kandungan dan presentase yang dapat menentukan kondisi penyebaran nanopartikel ke seluruh organ dan penyampaian ke target (Yulianti, 2008: 3). Hasil dari proses mikroenkapsulasi disebut dengan mikrokapsul karena memiliki ukuran yang kecil dari 1-100 μm yang dianggap lebih efektif dibandingkan dengan ukuran yang lebih besar dalam penggunaannya

sebagai enkapsulasi (Weiss, dkk., 2008 dalam Ali, dkk., 2012: 24). Untuk pembuatan mikroenkapsulasi dibutuhkan zat tambahan sebagai pengkapsul seperti dekstrin dan maltodekstrin (Darmaji, dkk., 2012: 63).

Maltodekstrin merupakan suatu bahan yang dapat digunakan sebagai pengemulsi dan juga dapat digunakan sebagai bahan penyalut terhadap mikrokapsulan yang memiliki sifat ketahanan oksidasi yang tinggi dan dapat menurunkan viskositas emulsi (Purnomo, dkk. 2014: 124). Maltodekstrin merupakan bahan yang banyak digunakan pada industri sebagai substitusi pangan, bahan pengental dan bahan pengisi, yang mana maltodekstrin ini dapat diperoleh dari bahan-bahan yang banyak mengandung pati (Triyono, 2008: 1).

Berdasarkan penelitian Ariestya (2016: 1) yaitu aktivitas antimikroba dari mikroenkapsulasi tempurung kelapa pada ikan nila untuk penyimpanan dingin menggunakan asap cair, namun asap cair yang dihasilkan dari tempurung kelapa sawit dan menggunakan pengkapsul dekstrin. Sedangkan pada penelitian ini dilakukan mikroenkapsulasi asap cair tandan kosong kelapa sawit dengan formulasi maltodekstrin dengan dilakukan penambahan bahan penyalut lainnya yaitu kitosan dan gum arab sebagai pelengkap dalam penggunaan enkapsulan. Penelitian lainnya, yaitu pemanfaatan asap cair dari tandan kosong kelapa sawit pada pengolahan karet mentah (Asmawit, dkk., 2011: 7). Penelitian tersebut juga memanfaatkan tandan kosong kelapa sawit, namun dalam pengaplikasiannya langsung menggunakan asap cair yang dihasilkan, sedangkan pada penelitian ini asap cair yang dihasilkan dibuat dalam bentuk mikro melalui teknik enkapsulasi yang disebut dengan mikroenkapsulasi.

Berdasarkan uraian tersebut, maka perlu dilakukan penelitian tentang mikroenkapsulasi asap cair dari limbah tandan kosong kelapa sawit untuk melindungi senyawa bioaktif yang ada di dalam asap cair tersebut dengan menggunakan variasi enkapsulan.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini, yaitu:

1. Bagaimana pengaruh variasi konsentrasi enkapsulan dalam proses enkapsulasi asap cair tandan kosong kelapa sawit (*Elaeis guineensis* J.)?
2. Bagaimana karakteristik dari asap cair tandan kosong kelapa sawit (*Elaeis guineensis* J.)?

C. Tujuan Penelitian

Tujuan pada penelitian ini, yaitu:

1. Untuk mengetahui pengaruh variasi konsentrasi enkapsulan dalam proses enkapsulasi asap cair tandan kosong kelapa sawit (*Elaeis guineensis* J.)?
2. Untuk mengetahui karakteristik dari asap cair tandan kosong kelapa sawit (*Elaeis guineensis* J.).

D. Manfaat Penelitian

Manfaat pada penelitian ini, yaitu:

1. Memberi informasi kepada masyarakat bahwa senyawa bioaktif asap cair tandan kosong kelapa sawit dapat dilindungi dengan cara mikroenkapsulasi.
2. Memberikan informasi kepada masyarakat mengenai potensi asap cair dari limbah tandan kosong kelapa sawit sebagai bahan pengawet alami.

BAB II

TINJAUAN PUSTAKA

A. Kelapa Sawit (*Elaeis guineensis* Jacq.)

Tanaman kelapa sawit (Gambar 2.1) merupakan tanaman tropis berupa pohon yang memiliki batang lurus dari famili *Arecaceae* yang dikenal berasal dari amerika sebagai penghasil minyak (Rosa, 2012: 3). Kelapa sawit memegang peranan penting sebagai pengembang devisa Negara karena merupakan bahan baku pengolahan yang menciptakan nilai tambah di dalam negeri ekspor CPO (Ahmad, 2011: 382). Menurut Rosa (2012: 3), bahwa taksonomi kelapa sawit adalah sebagai berikut:

Divisi : Spermatophyta
Sub divisi : Angiospermae
Kelas : Angiospermae
Ordo : Monocotyledoneae
Keluarga : Arecaceae
Sub keluarga : Cocoideae
Genus : *Elaeis*
Spesies : *Elaeis guineensis* Jacq.

Kelapa sawit termasuk tanaman monokotil yang terdiri atas batang yang lurus, tidak bercabang dan tidak mempunyai kambium, tinggi pohonnya dapat mencapai 15-20 m. Tanaman ini termasuk *monocious*, yaitu bunga jantan dan bunga betina berada pada satu pohon. Selain itu, terdiri dari bagian vegetatif dan generatif. Bagian generatif terdiri atas akar yang panjangnya dapat mencapai 15 cm dan mampu bertahan sampai 6 bulan (Pahan, 2010 dalam Rosa, 2012: 3). Batang dapat mencapai 60 cm dan setelah itu perkembangan ke atas dapat mencapai 10-11 m dengan

diameter 40 cm (Sastrosayono, 2008 dalam Rosa, 2012: 4) serta memiliki daun yang diameternya bisa mencapai 5-7 m. Adapun bagian generatifnya yakni bunga yang tumbuh pada umur 12-14 bulan, tetapi baru ekonomis untuk di panen pada umur 2,5 tahun dan buah yang termasuk buah batu yang sessile (*sessile drup*), menempel dan menggerombol pada tandan buah. Jumlah buah per tandan dapat mencapai 1600 buah yang berbentuk lonjong membulat dan memiliki panjang 2-3 cm dan berat 30 gram (Mangoensoekarjo dan Semangun, 2008 dalam Rosa, 2012: 5).

Gambar 2.1 Buah kelapa sawit
Sumber: (Suryana, dkk., 2007: 8)

Kelapa sawit memiliki manfaat yang banyak selain digunakan sebagai bahan pembuatan minyak, juga digunakan sebagai energi alternatif atau bahan bakar pengganti (bioeful) (Masykur, 2013: 104). Limbah cair hasil proses pengolahan kelapa sawit juga dapat digunakan sebagai gas metan dan pupuk cair (kamal, 2015: 67) dan lain sebagainya. Salah satu limbah dari hasil pengolahan kelapa sawit yang dapat ditingkatkan nilainya adalah tandan kosong sawit.

Tandan kosong kelapa sawit (Gambar 2.2) menunjukkan salah satu limbah yang dihasilkan dari pengolahan kelapa sawit yang ditinjau dari ketersediaan buah segar sawit (Asmawit, 2011: 7). Sebuah pabrik kelapa sawit dengan kapasitas 100 ribu ton tandan buah segar per tahun akan menghasilkan sekitar 6 ribu ton cangkang, 12 ribu ton serabut dan 23 ribu ton tandan buah kosong (Haji, 2013: 109).

Gambar 2.2 *Tandan kosong kelapa sawit*
Sumber: (Kamal, 2015: 63)

Rata-rata produksi tandan kosong kelapa sawit berkisar 22% hingga 24% dari total berat tandan buah segar yang diproses di pabrik kelapa sawit (Darnoko, 2000 dalam Asmawit, 2011: 8). Berdasarkan literatur hasil analisis laboratorium yang sudah ada, bahwa tandan kosong kelapa sawit ini banyak mengandung selulosa sebesar 41,30%-46,50%, hemiselulosa sebesar 25,3%-33,8% dan juga lignin sebanyak 27,60%-32,50% serta mengandung glukosa (Kamal, 2015: 65), sehingga tandan kosong berpotensi untuk dijadikan sebagai pupuk kompos yang kaya akan unsur hara seperti unsur N, P, K, dan Mg sesuai yang dibutuhkan tanaman (Nasution, 2014: 694). Tandan kosong sawit dapat menjadi alternatif sumber bahan baku serat non-kayu untuk pulp dan kertas (Erwinsyah, dkk., 2015: 79). Selain itu, hasil pirolisis tandan kosong kelapa sawit juga dapat menghasilkan asap cair yang mengandung senyawa fenol dari hasil degradasi lignin (Ali, dkk., 2014: 25).

B. Asap Cair

Asap cair merupakan suatu campuran larutan dari dispersi asap kayu yang dihasilkan dari kondensasi asap pirolisis kayu yang bergantung pada bahan dasar yang digunakan dan suhu pada saat pirolisis (Darmadji, 1998 dalam Asmawit, 2011). Asap cair sekarang ini banyak digunakan sebagai bahan pengawet pada produk

pangan. Bahan baku untuk menghasilkan asap cair ini bermacam-macam, antara lain kayu, tandan kosong kelapa sawit, cangkang sawit, tempurung kelapa sawit, tempurung kelapa dan ampas hasil penggergajian. Produksi asap cair merupakan hasil pembakaran yang tidak sempurna yang melibatkan reaksi dekomposisi karena pengaruh panas, polimerisasi dan kondensasi (Girard, 1992 dalam Asmawit, 2011: 8). Teknologi asap cair telah banyak digunakan dan diaplikasikan oleh masyarakat sebagai pengganti pengasapan pada berbagai produk pangan dan non pangan dengan tujuan yang berbeda, seperti mendapatkan warna, tekstur dan aroma khas asap pada produk. Hal tersebut bisa terjadi karena adanya komponen kimia yang terdapat dalam asap cair (Halim, dkk., 2005).

Asap cair yang dihasilkan dari pirolisis tandan kosong kelapa sawit mengandung 5 komponen utama yakni fenol 11,68%, 4-metilfenol 4,74%, asam dodekanoat 30,02%, metil ester 5,16%, asam tetradekanoat 4,78% dan 2-metoksi-4-metilfenol sebanyak 3,20% (Khor dkk. 2009). Komponen senyawa utama dalam asap cair yang sangat berperan dalam menjaga dan melindungi sifat suatu produk asapan adalah fenol, karbonil dan asam (Halim, dkk., 2005: 117). Asap cair yang dihasilkan dari bahan baku yang berbeda memiliki potensi sebagai antimikroba dan antijamur yang aktivitasnya bergantung pada kandungan asam dan senyawa fenol yang terdapat dalam bahan baku tersebut (Oramahi dan Diba, 2012: 60).

Senyawa-senyawa karbonil yang terdapat di dalam asap cair diantaranya formaldehid, glikoaldehid, metilglioksal, diasetil, furfural, aseton dan hidroksiaseton (Darmadji, dkk., 2012: 63). Asap cair hasil pirolisis masih mengandung tar yang merupakan hasil dekomposisi lignin pada suhu tinggi. Asap cair dan tar dipisahkan

dengan cara dekantasi yang menghasilkan asap cair berwarna coklat tua sedangkan tar berwarna coklat kehitaman (Khaldun dan Haji, 2010: 552-553). Senyawa glikoaldehid dan metilglioksal merupakan bahan pencoklat yang aktif dengan gugus amin, tetapi aseton memiliki potensi pencoklatan yang lebih rendah. Formaldehid mudah bereaksi dengan gugus aminnya tanpa menaikkan intensitas warna coklat (Ruiter dalam Darmadji, dkk., 2010: 63).

Asap cair hasil pirolisis kemudian di destilasi akan menghasilkan destilat. Destilat asap cair ini mengandung asam-asam yang meliputi asam format, asetat, propionat, butirrat, valerat dan isokaproat. Asam-asam yang berasal dari asap cair dapat mempengaruhi flavor, pH dan umur simpan makanan (Pszczola, 1995 dalam darmadji, dkk., 2010: 63). Senyawa asam salah satunya asam asetat yang terdapat dalam asap cair dapat digunakan sebagai bahan antibakteri dan dimanfaatkan dalam pemberian cita rasa pada produk makanan (Asmawit, dkk., 2011: 10). Kandungan asam asetat yang terdapat pada asap cair diperoleh dari hasil degradasi selulosa sedangkan fenol berasal dari degradasi lignin. Berdasarkan penelitian sebelumnya bahwa semakin lama dan tinggi temperatur pirolisa maka jumlah asap cair, kandungan asam asetat, dan kandungan fenol semakin tinggi sementara harga pH asap cair semakin turun (Sari, dkk., 2009: 31). Senyawa dalam asap cair dianggap mudah rusak dan terkontaminasi, salah satu cara untuk melindungi senyawa-senyawa tersebut dengan teknik mikroenkapsulasi.

Asap cair hasil pirolisis ada tiga jenis, yaitu asap cair grade 3, grade 2 dan grade 1. Asap cair grade 3 belum layak untuk dimanfaatkan sebagai bahan pengawet alami untuk produk makanan, disebabkan karena asap cair ini masih mengandung tar dan komponen lain yang bersifat karsiogenik diantaranya senyawa hidrokarbon

polisiklik aromatik yaitu benzopyrene yang merupakan senyawa yang bersifat toksik yang dapat menyebabkan kanker (Ariyani, dkk., 2015: 130-131).

Pirolisis adalah salah satu cara untuk memperoleh asap cair dari suatu bahan baku. Pirolisis adalah proses pemanasan suatu zat yang dilakukan tanpa adanya oksigen sehingga terjadi dekomposisi dari komponen-komponen penyusun suatu bahan (Haji, 2013: 110). Istilah lain dari pirolisis adalah penguraian yang tidak teratur dari bahan-bahan organik yang disebabkan oleh adanya pemanasan tanpa berhubungan dengan udara luar (Asmawit, dkk., 2011: 9). Dengan teknik pirolisis, limbah padat dari kelapa sawit dapat diolah kembali dengan mudah untuk menghasilkan produk berupa arang dan asap. Asap yang dikeluarkan dapat dicairkan menjadi destilat (asap cair) dengan menggunakan alat kondensor sehingga tidak menimbulkan pencemaran lingkungan (Haji, 2013: 110). Seperti yang terlihat pada gambar alat pirolisis sebagai berikut,

Gambar 2.3 Rangkaian Alat Pirolisis

Sumber: (Asmawit, dkk., 2011: 9)

Alat pirolisis (Gambar 2.3) terdiri atas tempat pemanas, kondensor dan penampung. Pada proses pembakaran, asap yang terbentuk mengalir ke dalam kondensor dan akan mengalami proses kondensasi yaitu mengubah asap yang

berbentuk gas menjadi cair (Khaldun dan Haji, 2010: 552). Pirolisis merupakan proses yang menyebabkan terjadinya proses penguraian senyawa organik dan menyusun struktur bahan membentuk methanol, uap-uap asam asetat, tar-tar dan hidrokarbon (Sari, 2009: 32). Berdasarkan hasil penelitian bahwa pada suhu 150-300°C terjadi pembentukan arang dan selama proses pirolisis selulosa akan mengalami hidrolisis menjadi glukosa. Proses pirolisa melibatkan beberapa jenis reaksi yaitu, dekomposisi, oksidasi, polimerisasi, dan kondensasi. Adapun reaksi-reaksi yang terjadi pada proses pirolisa yaitu, pada suhu 25-200°C terjadi reaksi untuk penghilangan air pada bahan baku, pada suhu 200-250°C terjadi pirolisa hemiselulosa, suhu 280-320°C terjadi pirolisa selulosa dan pirolisa lignin pada suhu 400°C (Sari, dkk., 2009: 44).

Teknologi ini telah dikembangkan dan memiliki banyak kelebihan, yaitu diperoleh produk utama berupa arang yang dapat dikembangkan menjadi beberapa produk yang bernilai ekonomis (Khaldun dan Haji, 2010: 549), juga menghasilkan produk sampingan berupa asap cair yang sudah banyak digunakan sebagai bahan pengawetan untuk penyimpanan daging dalam keadaan dingin (Ariesty, dkk., 2016: 19) dan untuk berbagai produk pangan serta biopestisida untuk meningkatkan produksi pertanian (Khaldun dan Haji, 2010: 549). Proses pirolisis menghasilkan beberapa produk sejenis bahan bakar padat yaitu karbon, cairan berupa campuran tar dan produk lain seperti gas berupa karbon dioksida (CO_2), metana (CH_4) dan beberapa gas yang memiliki kandungan kecil. Hasil pirolisis berupa tiga jenis produk yaitu padatan (arang), gas dan cairan (Ridhuan dan Suranto, 2016: 51).

C. *Enkapsulasi*

Enkapsulasi merupakan salah satu cara yang dilakukan untuk penyalutan bahan cair atau padat dengan menggunakan bahan penyalut atau enkapsulan tertentu untuk mendapatkan hasil yang lebih baik sesuai yang diinginkan (Deladino, 2008 dalam Ali, 2012: 23). Enkapsulan yang digunakan harus disesuaikan, karena untuk mendapatkan ukuran nano, enkapsulan sangat menentukan keberhasilan nanoenkapsulasi (Anal, 2010 dalam Darmadji, dkk., 2012: 63). Enkapsulasi adalah salah satu cara yang dilakukan untuk mencegah kerusakan dan berkurangnya jumlah bakteri asam laktat dalam probiotik. Proses enkapsulasi ini telah banyak diaplikasikan dalam industri kimia, farmasi dan bidang pangan sebagai bahan perlindungan (Kholisah, 2015: 3).

Mikroenkapsulasi sebagai teknologi pembungkusan atau pelingkupan suatu bahan aktif dengan bahan lainnya yang dirancang untuk menghasilkan mikrokapsul yang larut dalam air (Yuliani, 2011: 12-13). Teknik mikroenkapsulasi memberikan solusi terhadap industri pangan dalam peningkatan dan perlindungan bahan aktif dari pengaruh lingkungan yang merugikan selama proses pengolahan, penyimpanan dan distribusi makanan (Yuliani, 2011: 10). Dalam teknik mikrokapsul, partikel-partikel dalam suatu zat baik berupa cair, padat, ataupun gas diolah menjadi kapsul dengan ukuran yang mikroskopik dibantu dengan bahan pengkapsul (Shargel dan Yu, 2005 dalam Wahyuni, dkk., 2015: 190).

Enkapsulasi bertujuan untuk mengubah bentuk cairan menjadi padatan, melindungi inti dari pengaruh lingkungan, memperbaiki aliran serbuk, menutupi rasa bau yang tidak enak, menyatukan zat-zat yang tidak tersatukan secara fisik, menurunkan sifat iritasi inti terhadap saluran cerna, dapat digunakan sebagai pengatur pelepasan bahan inti dan memperbaiki stabilitas bahan inti (Istiyani, 2008: 6). Dalam

teknologi mikroenkapsulasi digunakan beberapa metode, salah satunya adalah *spry drying* yang banyak digunakan sebagai pengering dan baik untuk melindungi zat bioaktif dari kerusakan dan kehilangan senyawa volatil (Ali, dkk., 2014: 24). Penggunaan *spray drying* tidak hanya pada bahan makanan saja, tetapi juga dapat digunakan pada makhluk hidup bersel tunggal, misalnya bakteri (Triana, 2006: 115).

Pengkapsul yang biasa digunakan dalam proses pembuatan mikrokapsul adalah maltodekstrin dengan campuran kitosan (Ali, dkk., 2014: 24). Kitosan telah lama dikembangkan dan dijadikan sebagai pengawet alami yang mampu menggantikan formalin karena mampu menginaktifkan bakteri patogen seperti *Staphylococcus aureus* (Darmadji dan Izumimoto, 1996 dalam Darmadji, 2012: 62). Penyalut yang banyak digunakan adalah maltodekstrin.

Maltodekstrin merupakan bahan yang tidak berbau, berwarna dan tidak manis sehingga banyak digunakan dalam produk pangan, yaitu digunakan sebagai bahan tambahan dalam suatu bahan yang sulit untuk dikeringkan (Reineccius, 1988 dalam Al Rasyid, 2010: 16). Penambahan maltodekstrin bertujuan untuk melapisi komponen flavor, memperbesar volume, mempercepat proses pengeringan, mencegah kerusakan bahan akibat panas serta meningkatkan daya kelarutan dan karakteristik organoleptik (Yuliawaty dan Susanto, 2015: 42). Maltodekstrin juga salah satu bahan yang umum digunakan untuk enkapsulasi senyawa bioaktif. Maltodekstrin larut dalam air dan dapat melindungi senyawa yang dienkapsulasi dari oksidasi (Ali, dkk., 2014: 24). Berikut ini adalah struktur dari maltodekstrin.

Gambar 2.4 Struktur Maltodekstrin

Sumber: (Al Rasyid, 2010: 15)

Maltodekstrin (Gambar 2.4) tersusun atas unit α -D-glukosa yang dihubungkan oleh ikatan glikosidik (1 \rightarrow 4) yang diklasifikasikan berdasarkan equivalensi dekstrosanya (Al Rasyid, 2010: 15). Maltodekstrin adalah produk modifikasi pati yaitu hasil hidrolisis secara kimia maupun enzimatik dengan DE (*dextrose equivalent*) kurang dari 20. Penambahan dari maltodekstrin tersebut bertujuan untuk melapisi komponen flavor, memperbesar volume, dapat mempercepat proses pengeringan, juga mencegah kerusakan bahan akibat panas serta meningkatkan daya kelarutan dan karakteristik organoleptik suatu produk (Yuliatwati dan Susanto, 2015: 42). Maltodekstrin digunakan dalam proses enkapsulasi atau sebagai pengkapsul yang dapat melindungi stabilitas flavor selama proses pengeringan (Baharuddin, 2006 dalam Lailiyah, 2014: 68). Maltodekstrin merupakan larutan terkonsentrasi dari sakarida yang diperoleh dari hidrolisa pati dengan penambahan asam atau enzim. sisa asam yang tertinggal setelah proses hidrolisis menyebabkan total asam meningkat (Husniati, 2009 dalam Lailiya, 2014: 75). Proses mikroenkapsulasi menghasilkan produk yang disebut dengan mikrokapsul.

Maltodekstrin termasuk turunan pati modifikasi yang bisa dilarutkan dan digunakan secara tunggal atau dikombinasikan dengan bahan lain pada proses pembuatan makanan dan obat-obatan dari ekstrak tumbuhan, pengawet aromatik dan vitamin (Pierucci, 2006 dalam Iqbal dan Hadiyanto, 2016: 4). Setiap bahan penyalut yang digunakan memiliki kekurangan dan kelebihan dalam penggunaannya baik dari harga, efisiensi dan sifat-sifat lainnya (Iqbal dan Hadiyanto, 2016: 4). Beberapa alasan penggunaan maltodekstrin sebagai bahan mikroenkapsulasi yaitu, maltodekstrin dapat mengurangi reaktifitas bahan inti dengan lingkungan, *controlled release* yang cocok untuk bahan inti obat-obatan, dapat meningkatkan proses dan tekstur, serta dapat memperkuat kelarutan (Wilson dan Shah, 2007 dalam Iqbal dan Hadiyanto: 4). Selain itu terdapat bahan penyalut lainnya seperti kitosan.

Kitosan adalah polisakarida polikationik alami yang terbentuk melalui proses deasetilasi dari kitin, juga merupakan bentuk polimer polisakarida terbesar kedua setelah adanya selulosa yang banyak terdapat pada eksoskeleton atau rangka luar dari krustasea, yaitu udang dan rajungan atau kepiting melalui proses deproteinasi dengan NaOH, demineralisasi dengan HCl, dan deasetilasi dengan NaOH 50% (Angka dan Suhartono 2000 dalam Anggraeni, 2014: 4). Kitosan merupakan suatu polimer yang panjang yang dikenal dengan nama kimia β (1-4)-2-amino-2-deoksi-D-glukosa (Shahidi, dkk., 1999 dalam Anggraeni, 2012: 6) yang tersusun atas monomer-monomer glukosamin 2-amino-2-deoksi-D-glukosa (Goosen 1997 dalam Anggraeni, 2012: 6).

Gambar 2.5. Struktur Kitosan

(Muzarelli 1996 dalam Anggraeni, 2012: 4)

Kitosan (Gambar 2.5) mempunyai gugus amin yang bermuatan positif, sehingga menjadikan kitosan sebagai gula yang unik dibandingkan polisakarida lain yang umumnya bersifat netral atau bermuatan negatif (Angka dan Suhartono 2000 dalam Anggraeni, 2014: 6)). Menurut penelitian Benhabiles dkk (2012) dalam Kurniasih dkk., (2016: 10) bahwa kitosan dapat menghambat pertumbuhan *Escherichia coli*, *Pseudomonas aeruginosa*, *Staphylococcus aureus*, *Salmonella enteridis*, *Bacillus subtilis*, *Bacillus cereus*, *Vibrio cholerae*, *Shigella dysenteriae*, *Enterobacter agglomerans*, *Prevotella melaninogenica*, dan *Bacteroides fragilis*.

Selain maltodekstrin dan kitosan, bahan penyalut lainnya adalah Gum Arab memiliki harga yang lebih mahal dibandingkan dengan maltodekstrin. Penyalut ini memiliki sifat yang mampu meningkatkan viskositas dalam air. Viskositas yang tinggi akibat adanya gum arab dapat dikurangi oleh penambahan maltodekstrin yang mempunyai sifat dispersi cepat (Wariyah, 2014: 43).

Produk mikrokapsul memiliki berbagai manfaat, diantaranya sebagai bahan baku industri pangan, kosmetika, dan farmasi dengan memanfaatkan senyawa bioaktif yang terdapat di dalamnya (Iqbal dan Hadiyanto, 2016: 4). Mikrokapsul telah banyak dimanfaatkan pada bidang pangan, akan tetapi penggunaannya dalam campuran pakan masih terbatas, disebabkan karena bahan penyalut atau pengkapsul yang

digunakan adalah produk pangan yang memiliki tingkat harga cukup tinggi seperti gum arab, gelatin, lesitin dan isolat protein kedele (Ovianti, 2013: 63).

D. Spektrofotometer UV-Vis

Spektrofotometer UV-Vis (Gambar 2.6) salah satu alat instrumen untuk mengukur serapan molekul organik atau anorganik dengan rentang panjang gelombang di daerah UV-Vis (180-770 nm). Semua molekul dapat menyerap radiasi dalam daerah UV-Vis karena mereka mengandung elektron baik sekutu maupun menyendiri, dapat dieksitasikan ke tingkat energi yang lebih tinggi. Adsorpsi cahaya oleh suatu molekul merupakan bentuk interaksi antara gelombang cahaya (foton) dan atom/molekul. Energi cahaya diserap oleh atom/molekul dan digunakan oleh elektron di dalam atom/molekul tersebut untuk bertransisi ke tingkat energi elektronik yang lebih tinggi. Proses absorpsi cahaya UV-Vis berkaitan dengan promosi elektron dari suatu orbital molekul dengan tingkat energi elektronik tertentu ke orbital molekul lain dengan tingkat energi elektronik yang lebih tinggi (Hilaliyah, 2013: 15-16).

Gambar 2.6. Spektrofotometer UV-Vis

Sumber: (<http://wanibesak.wordpress.com/spektrofotometer-vis-uv-uv-vis>)

Komponen yang penting dari suatu spektrofotometer, yaitu suatu sumber energi cahaya yang berkesinambungan yang meliputi daerah spektrum dalam mana

instrumen itu dirancang untuk beroperasi. Suatu monokromator, yakni suatu piranti untuk memencilkan pita sempit panjang-panjang gelombang dari spektrum lebar yang dipancarkan oleh sumber cahaya. Suatu wadah untuk sampel. Suatu detektor, yang berupa transduser yang mengubah energi cahaya menjadi suatu isyarat listrik. Suatu pengganda (amplifier) dan rangkaian yang berkaitan yang membuat isyarat listrik itu memadai untuk dibaca. Suatu sistem baca yang diperagakan besarnya isyarat listrik (Hilaliyah, 2013: 16-17).

E. Kromatografi Gas dan Spektrofotometer Massa (KGSM)

Kromatografi gas dan spektrofotometer massa ini sering disebut dengan *GC-MS* (Gambar 2.7) merupakan alat gabungan antara kromatografi gas dengan spektrofotometer massa digunakan untuk memisahkan dan mengetahui spektrum massa dari berbagai komponen kimianya. Laboratorium kimia saat ini sangat membutuhkan instrumentasi kromatografi gas karena penting dan sangat bermanfaat untuk pemisahan kimia dengan variasi yang luas, gas-gas yang ringan sampai dengan gas yang memiliki berat molekul yang tinggi dan susah untuk menguap (Haji, 2013: 110).

Gambar 2.7. alat *GC-MS*

Sumber: (<https://encrypted-tbn2.gstatic.com/images>)

Penentuan kandungan senyawa yang terdapat pada suatu sampel dengan menggunakan *GC-MS* dapat dilihat pada kromatogram yang dihasilkan. Penggambaran pola kromatogram berbentuk kurva sebagai fungsi waktu, untuk kromatografi gas dan spektogram berbentuk spektrum garis yaitu spektrometri massa yang menunjukkan pola spektrum massa hasil fragmentasi dari molekul sampel (Haji, 2013: 112).

F. *Spray Dryer*

Spray dryer (Gambar 2.8) adalah salah satu alat yang digunakan pada proses enkapsulasi yang telah banyak digunakan untuk mengeringkan suatu bahan cair menjadi serbuk dan berfungsi untuk melindungi komponen suatu senyawa yang bersifat volatil (Ali, ddk., 2014: 24). Kondisi penggunaan *Spray Dryer* harus disesuaikan dengan kondisi bahan yang akan dikeringkan. *Spry drying* umumnya digunakan pada industri makanan.

Gambar 2.8 *Spray Dryer*

Sumber: (<http://goo.gl/images/tdq7PX>)

Penggunaan *spray dryer* perlu disesuaikan dengan jenis penyalut yang digunakan dengan beberapa faktor lainnya, seperti suhu udara pada saat pengeringan,

konsentrasi dalam larutan (Ali, dkk., 2014: 24). Bahan penyalut yang juga digunakan dalam *spray drying* harus memiliki kelarutan yang tinggi dan mampu mengemulsi, serta harus dapat membentuk lapisan film, dan menghasilkan larutan berkonsentrasi tinggi dengan viskositas rendah. Penyalut yang sering digunakan dalam mikroenkapsulasi adalah maltodekstrin dan gum arab (Reineccius, 1988 dalam Purnomo, dkk., 2014: 121).

Proses penggunaan *Spray dryer* melibatkan tiga langkah dasar, yaitu dilakukan persiapan dispersi atau emulsi, homogenisasi dispersi, dan atomisasi massa dari massa ke dalam ruang pengering. Adapun tahap awal adalah melakukan pembentukan emulsi yang baik dan stabil dari bahan inti dalam larutan dinding. Campuran disiapkan dengan mendispersikan dengan bahan inti ke dalam bahan penyalut. Dispersi harus dipanaskan dan dihomogekan dengan adanya bahan pengemulsi ataupun tidak (Iqbal dan Hadiyanto, 2016: 4). Sebelum dilakukan proses *Spray Drying*, emulsi yang terbentuk harus stabil dan tetesan minyak harus agak kecil dan viskositas harus cukup rendah untuk mencegah masuknya udara dalam partikel (Drusch, 2006 dalam Iqbal dan Hadiyanto, 2016: 4).

Beberapa penelitian telah menggunakan metode *Spray Dryer* diantaranya yaitu pembuatan mikrokapsul phycocyanin menggunakan maltodekstrin sebagai bahan pelapis dengan metode *spray drying*, penelitian yang dilakukan oleh Carneiro dkk., yaitu *encapsulation efficiency and oxidative stability of flaxseed oil microencapsulated by spray drying using different combinations of wall materials* dan penelitian yang dilakukan oleh Darmadji, dkk., yaitu inovasi prototipe produk nanoenkapsulasi biopreservatif asap cair sebagai pengawet pangan alami juga menggunakan alat *spray dryer*.

BAB III

METODE PENELITIAN

A. Waktu dan Tempat

Penelitian ini dilaksanakan pada bulan Desember 2017 sampai Mei 2018 bertempat di Laboratorium Biokimia dan Laboratorium Riset Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

B. Alat dan bahan

1. Alat

Alat-alat yang digunakan pada penelitian ini yaitu spektrofotometer UV-Vis (Varian 50 conc), sentrifuge (Thermo Scientific), neraca analitik, neraca digital, *magnetic stirrer*, tabung silinder, pompa vakum, seperangkat alat pirolisis, seperangkat alat destilasi, desikator, oven, labu ukur 10 mL, 25 mL, 50 mL dan 100 mL, pipet skala 1 mL dan 10 mL, gelas ukur 50 mL, gelas kimia 50 mL, 250 mL, 500 mL dan 1000 mL, *hotplate*, oven, pH meter dan vortex mixer, bulb.

2. Bahan

Bahan-bahan yang digunakan pada percobaan ini yaitu, arang, aquadest, besi(III)klorida (FeCl_3) 5%, diklorometana, kitosan, fenol ($\text{C}_6\text{H}_6\text{OH}$), gum arab, folin ciocalteau, maltodekstrin, natrium karbonat (Na_2CO_3) jenuh, waterone, zeolit, tandan kosong kelapa sawit yang diperoleh dari perkebunan kelapa sawit di mamuju utara dan tissu.

C. Prosedur kerja

1. Preparasi sampel tandan kosong kelapa sawit (*Elaeis guineensis* J.)

Buah kelapa sawit yang telah dipanen dari perkebunan kelapa sawit dikumpulkan kemudian dipisahkan biji sawit dari tandannya. Tandan yang diperoleh dipotong-potong kecil dan dikeringkan.

2. Pembuatan Asap cair dari Tandan Kosong Kelapa Sawit (TKKS) dengan proses Pirolisis

Bahan baku yaitu tandan kosong kelapa sawit dimasukkan ke dalam alat pirolisis, kemudian sampel dipirolisis pada temperatur 400°C, selanjutnya dikondensasikan menghasilkan asap cair grade 3, tar, dan arang (Ginayati, dkk., 2015: 8). Asap cair grade 3 yang diperoleh dari kondensasi diendapkan selama seminggu. Setelah terendapkan kemudian cairannya diambil dan didestilasi pada suhu 94°C, destilat yang dihasilkan ditampung sebagai asap cair grade 2. Asap cair grade 2 difiltrasi dengan kertas saring yang diberi zeolit aktif, dilanjutkan filtrasi dengan kertas saring yang diberi karbon aktif dengan menggunakan pompa vakum. Filtrat yang diperoleh merupakan asap cair grade 1 yang aman dari bahan berbahaya dan bisa dipakai untuk pengawet makanan non karsinogenik (Ariyani, dkk., 2015: 130).

3. Proses Enkapsulasi Asap Cair TKKS

Pembuatan mikrokapsul dimulai dengan mencampur asap cair tandan kosong kelapa sawit dengan variasi konsentrasi enkapsulan, yaitu maltodekstrin 10%, maltodekstrin 9,5%;Kitosan 0,5% (b/v), dan maltodekstrin 9,5%;Gum arab 0,5% (b/v) dengan jumlah 10% dalam asap cair. Setelah itu dihomogenkan menggunakan *magnetic stirrer* selama ± 30 menit. Berikutnya untuk mendapatkan supernatan dilakukan proses sentrifuge murni pada 3000 rpm selama 3 menit (1 rpm

= 1/60 Hz). Untuk kemurnian dilakukan dengan menggunakan kertas saring melalui proses penyaringan. Setelah mendapatkan supernatan dilakukan pemanasan pada penangas air pada suhu 45°C selama 15 menit. Selanjutnya, proses mikroenkapsulasi dengan suhu *spray dryer* inlet 120°C dengan outlet suhu sekitar 70°C. Proses penggunaan *spray dryer* kurang lebih dengan waktu 30-50 menit. Kemudian *spray dryer* akan memproses ukuran bubuk mikro dan disimpan dalam toples kedap udara kemudian (saloko, 2014 dalam Ariestya, dkk., 2016: 20).

4. Analisis Mikro kapsul

Analisis mikroenkapsulasi dilakukan dengan beberapa pengujian yaitu jumlah fenol, kadar air dan pH sebagai berikut:

a. Pewarnaan Fenol

Pewarnaan fenol dilakukan dengan cara menambahkan larutan FeCl_3 5% kedalam asap cair dengan perbandingan 3 tetes: 1 mL. campuran tersebut diaduk secara perlahan kemudian ditambahkan enkapsulan lalu diaduk dengan menggunakan vortex dengan kecepatan 400 rpm, juga dilakukan tanpa penambahan enkapsulan kemudian dilakukan pengamatan dibawah mikroskop dengan perbesaran 5x.

b. Total Fenol

Pengujian Total fenol dilakukan dengan menimbang 0,4 gram mikro kapsul yang diencerkan dalam 10 mL, diambil 1 mL dan diencerkan lagi dalam 10 mL (faktor pengenceran = 250 ×). Diambil 1 mL hasil pengenceran dalam tabung reaksi kemudian ditambahkan 1 mL Na_2CO_3 jenuh dan biarkan 10 menit pada suhu kamar. Dihomogenisasi reagen folin ciocialteau 1 mL dan 7,5 mL akuades, dihomogenkan dengan vortex kemudian dibiarkan selama 30 menit pada suhu kamar. Sampel ini diukur pada panjang gelombang 770 nm. Tingkat fenol sampel dihitung berdasarkan

persamaan kurva standar yang diperoleh (Ali, dkk., 2014: 25).

c. Kadar Air

Pengukuran kadar air dilakukan secara gravimetrik mengikuti metode AOAC (2005) dalam jurnal Ali, dkk (2014: 25). Sampel sebanyak 0,5 gram dimasukkan kedalam cawan porselin yang telah dikeringkan dalam oven pada suhu 105°C dan telah diketahui berat konstan. Sampel dikeringkan pada suhu 105°C selama 2 jam kemudian ditimbang. Sampel dikeringkan kembali kemudian ditimbang setiap 1 jam hingga berat konstan.

d. Stabilitas pH

Pengujian pH larutan nanopartikel dilakukan dengan menggunakan alat pH-meter pada masing-masing variasi dengan ulangan 3 kali.

e. Efisiensi Enkapsulasi

Efisiensi enkapsulasi dapat dihitung berdasarkan total fenol. Perhitungan efisiensi enkapsulasi dihitung sebagai rasio antara kadar fenol dalam mikrokapsul asap cair dengan kadar fenol dalam asap cair dengan rumus tertentu (Belscak-Cvitanovic, 2011 dalam ali, dkk., 2014: 25). (contoh analisis terlampir).

$$EE = \frac{\text{fenol Mikrokapsul}}{\text{fenol Awal}} \times 100\%$$

f. Identifikasi Komponen Kimia dengan GC-MS

Identifikasi GC-MS dilakukan dengan preparasi sampel yaitu asap cair grade 1 disaring kemudian dipipet sebanyak 5 mL kedalam corong pisah, ditambahkan 5 mL diklorometana dan digocok selama kurang lebih 5 menit. Fraksi atas ditampung dalam wadah dan fraksi bawah ditambahkan dengan 5 mL diklorometana dan digocok lagi selama 5 menit, fraksi atas kedua yang diperoleh dicampurkan dengan fraksi atas pertama. Setelah itu, dilakukan injeksi pada alat GC-MS.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang telah dilakukan dapat disimpulkan sebagai berikut:

1. Pengaruh variasi enkapsulan dalam proses enkapsulasi asap cair yaitu dapat mempengaruhi sifat fisik dan kimia dari mikrokapsul. Ada 3 variasi enkapsulan yang digunakan, dimana enkapsulan yang baik yaitu pada penambahan Maltodekstrin 9,5%: 0,5% Kitosan dengan kadar air $5,78 \pm 1,78$, pH sebesar $4,16 \pm 0,57$, kadar fenol 43,03 ppm dan memiliki tingkat efisiensi enkapsulasi yang tinggi sebesar 45,87%.
2. Berdasarkan uji dengan *GC-MS* diperoleh hasil bahwa karakteristik asap cair TKKS yaitu memiliki kandungan senyawa fenol yang tertinggi diantara kandungan senyawa lainnya.

B. Saran

Berdasarkan penelitian yang dilakukan masih perlu adanya peningkatan dan perbaikan dalam penggunaan bahan penyalut, yaitu persentase dari bahan penyalut yang digunakan ditingkatkan dari jumlah yang digunakan dalam penelitian ini sehingga dapat melindungi senyawa dalam asap cair dengan sempurna dan menghasilkan produk yang lebih baik.

DAFTAR PUSTAKA

Al-Quranul Karim

- Ahmad, Irmayanti, dkk., “Analisis Kelayakan Investasi Pada Usaha Perkebunan Kelapa Sawit Rakyat Di Desa Bambaira Kecamatan Bambaira Kabupaten Mamuju Utara”. *e-J. Agrotekbis* 3, no. 3 (2015): h. 381-389.
- Ali, Yusa Dego, dkk., “Optimasi Nanoenkapsulasi Asap Cair Tempurung Kelapa Dengan *Response Surface Methodology* dan Karakterisasi Nanokapsul”. *Teknol. dan Industri Pangan* 25, no. 1 (2014): h. 23-30.
- Andansari, Dita, “Pemanfaatan Limbah Pelepah Kelapa Sawit Untuk Bahan Dasar Pembuatan Produk Fungsional Bergaya Etnik Dayak Di Kalimantan Timur”. Seminar Nasional: Rekayasa Teknologi Industri, dan Informasi 2013.
- Anggraeni, Erna. “Penggunaan Kitosan Sebagai Pengawet Alami Terhadap Mutu Daging Ayam Segar Selama Penyimpanan Suhu Ruang”. *Skripsi*. Departemen Teknologi Hasil Perairan Fakultas Perikanan Dan Ilmu Kelautan Institut Pertanian Bogor, 2018.
- Ariyani, Dahlena, dkk., “Studi Kajian Kandungan Senyawa Pada Asap Cair dari Sekam Padi.” *Prosiding Seminar Nasional Kimia*. Surabaya, Jurusan Kimia FMIPA Universitas Negeri Surabaya, 2015.
- Ariestya, Dennis Indah, dkk., Antimicrobial Activity of Microencapsulation Liquid Smoke On Tilapia [*Oreochromis niloticus* (Linnaeus, 1758)] Meat for Preservatives in Cold Storage ($\pm 5^{\circ}\text{C}$). *Aquatic Procedia* 7 (2016): h. 19-27.
- Asmawit, dkk., “Pemanfaatan Asap Cair Dari Tandan Kosong Kelapa Sawit Pada Pengolahan Karet Mentah”. *Biopropal Industri* 02, no.01 (2011): h. 7-12.
- Darmadji, Purnama, dkk., “Inovasi Prototipe Produk Nanoenkapsulasi Biopreservatif Asap Cair Sebagai Pengawet Pangan Alami”. *Prosiding InSINas*, 2012.
- Erwinsyah, dkk., “Potensi Dan Peluang Tandan Kosong Sawit Sebagai Bahan Baku Pulp Dan Kertas: Studi Kasus Di Indonesia”. *Selulosa* 5, no. 2 (2015): h. 79 – 88.
- Ginayati, Lisa, dkk., “Pemanfaatan Asap Cair Dari Pirolisis Cangkang Kelapa Sawit Sebagai Pengawet Alami Tahu”. *Teknik Kimia USU* 4, no. 3 (2015): h. 7-11.
- Haji, Abdul Gani. “Komponen Kimia Asap Cair Hasil Pirolisis Limbah Padat Kelapa Sawit”. *Rekayasa Kimia dan Lingkungan* 9, no. 3 (2013): h. 109-116.
- Halim, Muhammad, dkk., “Fraksinasi dan Identifikasi Senyawa Volatil Asap cair Cangkang Sawit”. *Agritech* 25, no. 3 (2005): h. 117-123.
- Hilalayah, Nur Siti. “Penggunaan Metode Potensiometri Dan Spektrometri Untuk Mengukur Kadar Spesi Nitrogen (Nitrat: NO_3^- Dan Amonium: NH_4^+) Dalam Tanah Pertanian Dengan Tiga Ekstraktan”. *Skripsi*. Fakultas Matematika Dan Ilmu Pengetahuan Alam, Universitas Jember (2013).
- Iqbal, Muhammad Nasyarudin dan Hadiyanto. “Pembuatan Mikrokapsul Phycocyanin Menggunakan Maltodekstrin sebagai Bahan Pelapis dengan

- Metode Spray Drying”. Prosiding *Seminar Nasional*. Yogyakarta, Fakultas Teknik Universitas Diponegoro, 2016.
- Kamal, Netty. “Karakterisasi Dan Potensi Pemanfaatan Limbah Sawit”. Bandung Itenas, 2015.
- Khaldun, Ibnu dan Abdul Gani Haji. “Potensi Asap Cair Hasil Pirolisis Cangkang Kelapa Sawit Sebagai Biopestisida Antifeedant”. *Seminar Nasional Sains dan Teknologi*. Universitas Lampung, 2010.
- Kholisoh, Gina. “Uji Viabilitas Enkapsulasi *Lactobacillus Casei* Menggunakan Matriks Kappa Karagenan Terhadap Simulasi Cairan Asam Lambung”. *Skripsi*. Jakarta, UIN Syarif Hidayatullah Jakarta Fakultas Kedokteran dan Ilmu Kesehatan, 2016.
- Khor, dkk., “Characterization of Bio-Oil: A By-Product from Slow Pyrolysis of Oil Palm Empty Fruit Bunches”. *American Journal of Applied Sciences* 6, no. 9 (2009): h. 1647-1652).
- Kurniasih, dkk., “Pemanfaatan Asap Cair Terenkapsulasi Maltodekstrin-Kitosan Sebagai Pengawet Ikan Cakalang (*Katsuwonus pelamis*)” *Teknologi Hasil Pertanian* IX, no. 1, (2016): h. 9-16.
- Lailiyah, Nur. “Pengaruh Jumlah Maltodekstrin Dan Lama Pengeringan Terhadap Sifat Organoleptik Yoghurt Susu Kedelai Bubuk”. *e-journal boga* 3, no. 1 (2014): h. 65-78.
- Masykur. “Pengembangan Industri Kelapa Sawit Sebagai Penghasil Energi Bahan Bakar Alternatif Dan Mengurangi Pemanasan Global (Studi Di Riau Sebagai Penghasil Kepala Sawit Terbesar Di Indonesia)”. *Reformasi* 3, no. 2 (2013): h. 96-107.
- Ningrum, Alien Olifitria. “Proses Pembuatan Biooil dari Limbah Kelapa Sawit (Tandan, Cangkang, dan Serat) untuk Bahan Bakar Alternatif dengan Metode *Fast Pyrolysis*”. *Skripsi*. Fakultas Teknik Program Sarjana Depok, 2011: 1-53 kalo ada seperti tangkou.
- Oramahia, HA dan Farah Dibaa. “Maximizing the Production of Liquid Smoke from Bark of Durio by Studying Its Potential Compounds”. *Procedia Environmental Sciences* 17 (2013): h. 60-69.
- Ovianti. R dan Montesqrit. “Pengaruh Suhu dan Lama Penyimpanan terhadap Stabilitas Minyak Ikan dan Mikrokapsul Minyak Ikan”. *Peternakan Indonesia* 15, no. 1 (2013): h. 62-68.
- Purnomo, Wahyu, dkk., “Pengaruh Ratio Kombinasi Maltodekstrin, Karagenan dan Whey Terhadap Karakteristik Mikrokapsulan Pewarna Alami Daun Jati (*Tectona Grandis* L. F.)”. *Aplikasi Teknologi Pangan* 3, no. 3 (2014): h. 121-129.
- Al Rasyid, Harun. “Pemanfaatan Asap Cair Tempurung Kelapa Sebagai Bahan Pengawet Ikan Teri Nasi (*Stolephorus commersonii*, Lac.) Segar Untuk Tujuan Transportasi”. Bogor, Institut Pertanian Bogor Fakultas Teknologi Pertanian, 2010.

- Ridhuan, Kemas dan Joko Suranto. "Perbandingan Pembakaran Pirolisis Dan Karbonisasi Pada Biomassa Kulit Durian Terhadap Nilai Kalor". *Turbo* 5, no. 1 (2016): h. 50-56.
- Rosa, Rahayu Novrina. "Pengelolaan Pembibitan Tanaman Kelapa Sawit (*Elaeis Guineensis* Jacq.) Di Kebun Bangun Bandar Pt. Socfindo Medan, Sumatera Utara". *Skripsi*. Departemen Agronomi Dan Hortikultura, Institut Pertanian Bogor Fakultas Pertanian, 2012.
- Sari, Tuti Indah. "Pembuatan Asap Cair Dari Limbah Serbuk Gergajian Kayu Meranti Sebagai Penghilang Bau Lateks". *Teknik Kimia* 16, no. 1 (2009): h. 31-1.
- Sari, Tuti Indah, dkk., "Proses Pembuatan Asap Cair (Liquid Smoke) Dari Limbah Industri." *Teknik Kimia* 16, no. 2 (2009): h. 44-47.
- Shihab, M. Quraish. *Tafsir Al Mishbah*. Jakarta: Lentera Hati, 2002.
- Triana, Evi, dkk., *Viability of encapsulated Lactobacillus sp. Mar 8*. *Biodiversitas* 7, no.2 (2006): h. 114-117.
- Wahyuni, Rina, dkk., Mikroenkapsulasi Karbamazepin Dengan Polimer Hpmc Menggunakan Metoda Emulsifikasi Penguapan Pelarut. *Farmasi Higea* 7, no. 2 (2015): h. 190-207.
- Yuliani, Sri. "Mikroenkapsulasi: Pendekatan Strategis Untuk Fortifikasi Pangan". *Buletin Teknologi Pascapanen pertanian* 7, no. 1 (2011): h. 10-19.
- Yulianti, Evi. "Enkapsulasi Nanopartikel Magnetic Fe₃O₄ Menggunakan Polimer Poli Asam Laktat dengan Ultrasonic Probe". *Skripsi*. Depok, Universitas Indonesia Fakultas Matematika Dan Ilmu Pengetahuan Alam, 2008.
- Yuliawaty, Siska Tresna, dkk., "Pengaruh Lama Pengeringan Dan Konsentrasi Maltodekstrin Terhadap Karakteristik Fisik Kimia Dan Organoleptik Minuman Instan Daun Mengkudu (*Morinda Citrifolia* L)". *Pangan dan Agroindustri* 3, no.1 (2015): h. 41-52.

LAMPIRAN I
SKEMA PENELITIAN

LAMPIRAN 2

N	Minimum	Maximum	Mean	Std. Deviation
---	---------	---------	------	----------------

ANALISIS DATA

A. Analisis Kadar Air

Diketahui; $W = 0,5000 \text{ g}$
 $W_1 = 26,5440 \text{ g}$
 $W_2 = 26,1004 \text{ g}$

Dit: % kadar air . . . ?

Kadar air $= \frac{W (W_1 - W_2)}{W_1 - W_2} \times 100 \%$

$$= \frac{0,5000 \text{ g} - (26,5440 - 26,1004) \text{ g}}{43,4463 \text{ g} - 38,4070 \text{ g}} \times 100 \%$$

$$= 12,7\%$$

	N	Minimum	Maximum	Mean	Std. Deviation
VAR00001	3	4.70	4.80	4.7333	.05774
VAR00002	3	4.10	4.20	4.1667	.05774
VAR00003	3	4.10	4.10	4.1000	.00000

Tabel 1. Hasil Perhitungan Standar Deviasi Kadar Air

B. Kadar pH

Tabel 2. Hasil Pengukuran pH

No.	MD 10%	MD: GA	MD: K
1	4.8	4.2	4.1
2	4.7	4.2	4.1
3	4.7	4.1	4.1
Jumlah	14.2	12.5	12.3
rata-rata	4.73	4.16	4.1

VAR00001	6	4.70	12.80	8.1600	3.96444
VAR00002	6	4.10	7.80	5.7833	1.78932
VAR00003	6	4.10	8.50	5.6000	1.81439

Tabel 3. Hasil Perhitungan Standar Deviasi pH

C. Efisiensi Enkapsulasi (EE)

$$\begin{aligned} \text{Fenol Awal} &= \frac{\text{fenol asap cair} \times \text{g asap cair}}{\text{g total padatan}} \times 100\% \\ &= \frac{24,64 \times 0,4}{10,5} \times 100\% \\ &= 93,8\% \end{aligned}$$

a. EE MD 10%

$$\begin{aligned} \text{EE} &= \frac{\text{fenol mikrokapsul}}{\text{fenol Awal}} \\ &= \frac{34,45}{93,8} \times 100\% \\ &= 36,7\% \end{aligned}$$

D. Absorbansi Larutan Standar dan Sampel Asap Cair

Tabel 4. Nilai Absorbansi Standar Fenol

Standar	Konsentrasi (x)	Absorbansi (y)	x ²	y ²	xy
1	5	0.0649	25	0.00421201	0.3245
2	15	0.1549	225	0.02399401	2.3235
3	20	0.2045	400	0.04182025	4.09
4	25	0.2523	625	0.06365529	6.3075
5	30	0.2878	900	0.08282884	8.634
6	40	0.3823	1600	0.14615329	15.292
jumlah	Σx=95	Σy=0.9644	Σx ² =2175	Σy ² =0.2165104	Σxy=21.679 5

Tabel 5. Nilai Absorbansi Sampel

No	Jenis sampel	Absorbansi	Konsentrasi (mg/mL)
1	Asap Cair	0,2427	24,64
2	Maltodekstrin 10%	0,3310	34,45
3	MD 9,5%: 0,5 K	0,4082	43,03
4	MD 9,5%: 0,5 GA	0,3503	36,6

Grafik 1. Absorbansi Larutan Standar

1. Persamaan garis linear

nilai b

$$\begin{aligned}
 b &= \frac{n \sum xy - \sum x \sum y}{n \sum x^2 - (\sum x)^2} \\
 &= \frac{40,0245}{4425} \\
 &= 0.0090
 \end{aligned}$$

Nilai a

$$\begin{aligned}
 a &= y \text{ rata-rata} - b x \text{ rata-rata} \\
 &= 0,22445 - 0,0090 (22,5) \\
 &= 0,22445 - 0,2035 \\
 &= 0,0209
 \end{aligned}$$

2. Penentuan Nilai R^2

$$\begin{aligned}
 R &= \frac{n \sum xy - \sum x \sum y}{\sqrt{((n \sum x^2) - (\sum x)^2)(n \sum y^2) - (\sum y)^2)} \\
 &= \frac{6 \times 36,9715 - 135 \times 1,3467}{\sqrt{((6 \times 3375) - 18225) ((6 \times 0,36266) - 18136)}} \\
 &= \frac{40,0245}{\sqrt{4425 - 0,362381}} \\
 &= \frac{16,7795}{\sqrt{(1850)(0,152485)}} \\
 &= \frac{40,0245}{\sqrt{(40,044)}} \\
 &= 0,9995
 \end{aligned}$$

3. Konsentrasi sampel Maltodekstrin 10%

$$\begin{aligned}
 y &= 0,0090x + 0,0209 \\
 0,3310 &= 0,0090x + 0,0209 \\
 x &= \frac{0,3310 - 0,0209}{0,0090} \\
 x &= 34,45
 \end{aligned}$$

LAMPIRAN 3

DOKUMENTASI PENELITIAN

BIOGRAFI

Riskawati atau biasa dipanggil riska atau ika. lahir di kajuara, 01 Agustus 1997. Lahir sebagai anak ke lima dari lima bersaudara, dari pasangan ayah yang bernama Jufri dan ibu yang bernama Nurfaikah. Semasa kecil dari SD hingga SMP/MTS ku habiskan di tempat kelahiranku yang sederhana. Pada tahun 2002, saya sudah menginjak bangku sekolah dasar. Pada tahun 2007 saya lulus SD dan melanjutkan di MTS 17 KAJUARA. Sekolah saya ini, masih taraf bawah, fasilitasnya belum terlalu memadai, tapi kami juga mampu untuk bersaing dengan sekolah-sekolah lain, seperti dalam kegiatan-kegiatan ke Pramukaan. Selesai di tahap pendidikan SMP dan langsung melanjutkan ke jenjang yang lebih tinggi lagi yaitu SMA. Pada saat itulah, saya meninggalkan desa kelahiran saya dan pindah ke Mamuju untuk melanjutkan sekolah saya karena permintaan orang tua saya. tepatnya SMAN 3 PASANGKAYU. Selama sekolah disana, saya sudah mengenal sedikit demi sedikit perkembangan teknologi dan saya kembali mengikuti organisasi, yaitu Pramuka dan OSIS. Setelah selesai di SMA, saya dipanggil oleh kakak perempuan saya untuk kuliah di Makassar dan saya mendaftar di salah satu universitas di Makassar pada tahun 2014 dan akhirnya saya diterima di **UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR** jurusan Kimia fakultas Sains dan Teknologi.