

**PEMBUATAN NATRIUM KARBOKSIMETIL SELULOSA
(Na-CMC) DARI KULIT KAPUK RANDU (*Ceiba Pentandra*
L. Gaertn) DENGAN VARIASI KONSENTRASI ASAM
TRIKLOROASETAT DAN SUHU**

SKRIPSI

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

Oleh:

NURUL FADILLAH

60500114030

JURUSAN KIMIA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Nurul Fadillah
NIM : 60500114030
Tempat/Tgl. Lahir : Pinrang/10 Februari 1996
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Alamat : Jl. Abd. Kadir Dg. Suro
Judul : Pembuatan Natrium Karboksimetil Selulosa (Na-CMC) dari Kulit Kapuk Randu (*Ceiba Pentandra* L.Gaernt) dengan Variasi Konsentrasi Asam Trikloroasetat dan Suhu

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 dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 22 November 2018

Nurul Fadillah
NIM: 60500114030

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "Pembuatan Na-CMC Dari Kulit Buah Kapuk Randu dengan Variasi Asam Trikloroasetat dan Suhu" yang disusun oleh Nurul Fadilah, NIM: 60500114030, mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Kamis 22 November 2018 bertepatan dengan 14 Rabiul Awal 1440 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Kimia, Jurusan Kimia (dengan beberapa perbaikan).

Gowa, 22 November 2018 M
14 Rabiul Awal 1440 H

DEWAN PENGUJI:

Ketua	: Dr. Wasilah, S.T., M.T	(.....)
Sekretaris	: Dr. Rismawaty Sikanna, S.Si., M.Si	(.....)
Munaqisyi I	: Dr. Maswati Baharuddin, S.Si., M.Si	(.....)
Munaqisyi II	: Dr. Muhsin Mahfudz, S.Ag., M.Th.I	(.....)
Pembimbing I	: Dra. Sitti Chadijah, M.Si	(.....)
Pembimbing II	: Firmanelty, S.Si., M.Si	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

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

KATA PENGANTAR

Assalamu Alaikum Warahmatullahi Wabaraktuh

Puji syukur kehadiran Allah SWT yang karena anugerah dari-Nya penulis dapat menyelesaikan skripsi yang berjudul **“Pembuatan Natrium Karboksimetil Selulosa (Na-CMC) dari Kulit Kapuk Randu (*Ceiba Pentandra L. Gaernt*) dengan Variasi Asam Trikloroasetat dan Suhu”**. Sholawat dan salam semoga senantiasa tercurahkan kepada junjungan nabi besar kita Muhammad SAW yang telah menunjukkan kita kepada jalan yang lurus berupa ajaran Agama Islam yang sempurna dan menjadi anugerah serta rahmat bagi seluruh alam semesta

Terima kasih penulis ucapkan kepada seluruh pihak yang telah membantu dalam proses penyusunan skripsi ini. Untuk itu, iringan doa dan ucapan terima kasih yang sebesar-besarnya penulis sampaikan, utamanya kepada Allah SWT dan Rasulullah SAW yang memberikan kekuatan dan petunjuk, serta kedua orang tua tercinta, Ayahanda Safri dan Ibunda Patima juga Adik-Adik tercinta untuk do'a, nasihat, motivasi dan dukungan yang selalu membangkitkan semangat. Terima kasih juga penulis ucapkan kepada:

1. Bapak Prof. Musafir Pababbari, M.Si. selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. Dr. H. Arifuddin, M.Ag. selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
3. Ibu Sjamsiah, S.Si., M.Si., Ph.D. selaku Ketua Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar

4. Ibu Dra. St. Chadijah, S.Si., M.Si selaku pembimbing I dan kepala laboratorium kimia dan Ibu Firnanelty, S.Si, M.Si selaku pembimbing II yang berkenan memberikan kritik dan saran serta bimbingan dari awal penelitian hingga akhir penyusunan skripsi ini.
5. Ibu Dr. Maswati Baharuddin, M.Si selaku penguji I dan Bapak Dr. Muhsin Mahfudz, S.Ag., M.Th.I selaku penguji II yang telah berkenan memberikan saran dan kritik dalam penyusunan skripsi ini.
6. Segenap Dosen, para laboran terkhusus untuk laboran kimia Anorganik. Kak Ahmad Yani, S.Si beserta staf Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang telah membantu dan memberikan ilmu kepada penulis.
7. Nur Rohman yang telah membantu dalam segi fisik dan dukungan serta waktunya selama penyusunan skripsi ini.

Akhir kata, semoga skripsi ini bermanfaat bagi semua pihak dan dapat bernilai ibadah di sisi-Nya, amin yaa robbal ‘alamin.

Wassalamu Alaikum Warahmatullahi Wabarakatuh

Gowa, 14 November 2018

Penulis

Nurul Fadillah

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
LEMBAR PENGESAHAN	iii
KATA PENGANTAR	iv-v
DAFTAR ISI	vi-vii
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
DAFTAR LAMPIRAN.....	x
ABSTRAK	xi-xii
BAB I PENDAHULUAN	1-5
A. Latar Belakang Masalah	1
B. Rumusan Masalah	4
C. Tujuan Penelitian	5
D. Manfaat Penelitian	5
BAB II TINJAUAN PUSTAKA	6-22
A. Bahan Tambahan Pangan (BTP)	6
B. Selulosa	7
B. Natrium Karboksimetil Selulosa (Na-CMC)	10
C. Asam Trikloroasetat	14
D. Buah Kapuk Randu (<i>Ceiba Pentandra L. Gaernt</i>)	15
E. Alkalisasi dan Karboksimetilasi	17
F. <i>FTIR (Fourier Transform Infrared)</i>	19
BAB III METODE PENELITIAN	23-27
A. Waktu dan Tempat	23
B. Alat dan Bahan	23
C. Prosedur Kerja	24

BAB IV HASIL DAN PEMBAHASAN	28-40
A. Preparasi dan Ekstraksi Serbuk Kulit Kapuk Randu	28
B. Pemutihan Padatan Selulosa	29
C. Pembuatan Na-CMC	30
D. Penentuan Nilai DS Na-CMC	32
E. Karakteristik Na-CMC dari Kulit Kapuk Randu	34
F. Hasil Uji FTIR	38
BAB V PENUTUP	41
A. Kesimpulan	41
B. Saran.....	41
DAFTAR PUSTAKA	42-44
LAMPIRAN-LAMPIRAN.....	45-51
DAFTAR RIWAYAT HIDUP.....	52

DAFTAR TABEL

Tabel 2.1 Hasil Analisis FTIR Na-CMC Baku dan Sintesis	10
Tabel 2.2 Karakteristik Na-CMC	11
Tabel 2.3 Sifat Fisik dan Kimia Asam Trikloroasetat	12
Tabel 2.4 Komposisi Kimia Kulit Kapuk	14
Tabel 2.5 Rentang Frekuensi Pada Spektrofotometer IR	17
Tabel 4.1 Hasil Nilai DS Na-CMC	32
Tabel 4.2 Hasil Uji pH Na-CMC	35
Tabel 4.3 Hasil Uji Viskositas Na-CMC	36
Tabel 4.4 Hasil Uji FTIR Na-CMC	38

DAFTAR GAMBAR

Gambar 2.1 Struktur Selulosa	8
Gambar 2.2 Struktur Na-CMC	12
Gambar 2.3 Tanaman kapuk	16
Gambar 2.4 Alat Instrumen FTIR	20
Gambar 4.1 Perubahan Warna Proses Pemutihan	30
Gambar 4.2 Diagram Nilai Derajat Substitusi	33
Gambar 4.3 Spektrum FTIR Na-CMC 25%	39
Gambar 4.4 Spektrum Na-CMC Baku	40

DAFTAR LAMPIRAN

Lampiran 1 Skema Kerja	45
Lampiran 2 Uji DS Na-CMC	46-47
Lampiran 3 Uji Viskositas Na-CMC	48
Lampiran 4 Preparasi, Ekstraksi dan Pemutihan	49
Lampiran 5 Pembuatan, Penetralan dan Uji DS Na-CMC	50
Lampiran 6 Uji Fisik dan Uji FTIR Na-CMC	51

ABSTRAK

Nama : Nurul Fadillah

Nim : 60500114030

Judul : Pembuatan Natrium Karboksimetil Selulosa (Na-CMC) dari Kulit Buah

Kapuk Randu (*Ceiba Pentandra L. Gaernt*) dengan Variasi Konsentrasi Asam

Trikloroasetat dan Suhu

Natrium karboksimetil selulosa merupakan eter polimer selulosa linear dan berupa senyawa anion, yang bersifat biodegradable, tidak berwarna, tidak berbau, tidak beracun, butiran atau bubuk yang larut dalam air namun tidak larut dalam larutan organik. Na-CMC banyak digunakan sebagai aditif makanan stabilizer, pengental dan emulsifier. Salah satu tanaman yang dapat digunakan sebagai bahan dasar pembuatan Na-CMC yaitu kulit buah kapuk randu yang memiliki kandungan α -selulosa sebesar 94,04%. Sintesis Na-CMC dilakukan melalui reaksi alkalisasi dan karboksimetilasi. Tujuan dari penelitian ini untuk menentukan konsentrasi dan suhu optimum asam trikloroasetat pada pembuatan Na-CMC dari kulit buah kapuk randu, serta mengetahui karakteristik Na-CMC dari kulit buah kapuk randu (*Ceiba Pentandra L. Gaernt*). Tahapan penelitian ini meliputi Preparasi sampel, ekstraksi selulosa, pemutihan, pembuatan Na-CMC, penetralan, uji derajat substitusi, uji pH, uji viskositas dan uji FTIR. Hasil penelitian menunjukkan bahwa Na-CMC terbaik didapatkan pada variasi asam trikloroasetat 25% dan suhu 45°C dengan nilai pH 8,15; viskositas 300 cP dan derajat substitusi 0,8395. Hasil FTIR terdapat vibrasi OH, ikatan -C-H, gugus karboksil (COO-), ikatan -CH₂ dan gugus eter (-O-) hasil ini menunjukkan adanya struktur dasar penyusun Na-CMC.

Kata kunci : Kulit buah kapuk randu, Na-CMC, asam trikloroasetat dan suhu

ABSTRACT

Name : Nurul Fadillah

Nim : 60500114030

Title : Manufacture of Sodium Carboxymethyl Cellulose (Na-CMC) from Kapuk Randu Fruit Skin (*Ceiba Pentandra L. Gaernt*) with Variation in Trichloroacetic Acid and Temperature

Sodium carboxymethyl cellulose is a linear cellulose polymer ether and in the form of anion compounds, which are biodegradable, colorless, odorless, non-toxic, granules or powder that are soluble in water but insoluble in organic solutions. Na-CMC is widely used as a food additive to stabilizers, thickeners and emulsifiers. One of the plants that can be used as a base for making Na-CMC is the skin of kapok fruit which has an α -cellulose content of 94.04%. Na-CMC synthesis is carried out through alkalization and carboxymethylation reactions. The purpose of this study was to determine the optimum concentration and temperature of trichloroacetic acid in the manufacture of Na-CMC from kapok fruit peel, and to determine the characteristics of Na-CMC from kapok fruit skin (*Ceiba Pentadra L. Gaertn*). The stages of this study include sample preparation, cellulose extraction, bleaching, making Na-CMC, neutralization, substitution degree test, pH test, viscosity test and FTIR test. The results showed that the best Na-CMC was obtained in the variation of 25% trichloroacetic acid and a temperature of 45oC with a pH value of 8.15; viscosity of 300 cP and substitution degree of 0.8395. The FTIR results contained OH vibrations, -C-H bonds, carboxyl groups (COO-), -CH₂ bonds and ether groups (-O-). These results indicate the existence of the basic structure of Na-CMC compiler.

Keywords : Kapuk Randu Fruit Skin, Na-CMC, trichloroacetic acid and temperature.

BAB I

PENDAHULUAN

A. Latar Belakang

Penggunaan bahan tambahan pangan (BTP) menjadi salah satu kebutuhan dalam industri pengolahan pangan (Ferdiansyah, *dkk.*, 2016: 136). Perkembangan produk pangan saat ini dituntut bukan hanya memiliki kuantitas yang baik tapi juga kualitas yang memenuhi permintaan konsumen. Oleh karena itu, untuk meningkatkan kualitas produk pangan ditambahkan berbagai zat aditif pada proses produksinya (Melisa, *dkk.*, 2014: 70).

Akibat dari penambahan bahan tambahan pangan sintesis dengan dosis tinggi dapat menyebabkan kerja tubuh seseorang menjadi tidak terkontrol, dalam jangka waktu tertentu dapat mengakibatkan penyakit jantung, paru-paru, darah tinggi, diabetes, penyakit lambung dan usus, obesitas, depresi, tumor, kanker dan sebagainya. Banyak bahan tambahan pangan yang ditambahkan pada makanan tidak memenuhi aspek kehalalan salah satu contohnya yaitu gelatin yang biasanya dibuat menggunakan gelatin babi dan tidak terjaga dari segi kualitas dan higienisnya padahal Allah telah menerangkan bagaimana makanan yang baik dikonsumsi untuk tubuh seperti dijelaskan pada Q.S Al-Baqarah/2: 168 yang berbunyi sebagai berikut :

يَأْتِيهَا النَّاسُ كُلُّوا مِمَّا فِي الْأَرْضِ حَلَالًا طَيِّبًا وَلَا تَتَّبِعُوا خُطُوتِ الشَّيْطَانِ إِنَّهُ لَكُمْ
عَدُوٌّ مُبِينٌ

Terjemahnya:

Hai sekalian manusia makanlah yang halal lagi baik dari apa yang terdapat di bumi, dan janganlah kamu mengikuti langkah-langkah setan. Karena sesungguhnya setan itu adalah musuh yang nyata bagi kamu (Kementerian Agama RI, 2015).

Dalam ayat tersebut Allah memperbolehkan mereka makan semua makanan yang ada di bumi, yaitu yang halal dan baik, lezat dan tidak mengandung bahaya bagi tubuh atau akal dan urat syaraf. Selain itu Allah melarang manusia mengikuti bisikan setan yang sengaja akan menyesatkan manusia dari tuntunan Allah dengan cara mengharamkan yang halal dan menghalalkan yang diharamkan Allah. Halal haram, selain ditinjau dari manfaat, kerugian dari bahan pangan tersebut, dapat pula ditinjau dari segi pemerolehan bahan tersebut, bisa jadi secara manfaat bahan pangan tersebut adalah halal, akan tetapi diperoleh dari sumber yang bersifat haram, maka bahan pangan tersebut bersifat haram (Shihab, 2002: 379-380).

Bahan tambahan pangan yang biasa digunakan yaitu natrium karboksimetil selulosa (Na-CMC). Na-CMC merupakan salah satu turunan selulosa yang diproduksi secara komersial dalam jumlah yang lebih banyak daripada turunan selulosa yang lainnya (Zulharmitta, dkk., 2012: 92). Na-CMC termasuk dalam molekul anionik yang dapat mencegah terjadinya pengendapan protein pada titik isoelektrik dan meningkatkan viskositas produk pangan dan digunakan diberbagai industri yaitu tekstil, keramik dan makanan. Fungsi dari Na-CMC disini sebagai penstabil, emulsi, pengental dan bahan pengikat (Nisa dan Widya, 2014: 35).

Na-CMC juga banyak digunakan dalam industri farmasi, detergen, kosmetik dan pengeboran (minyak dan gas) (Nur, dkk., 2016: 223). Sifat fisik dan kimia dari natrium karboksimetil selulosa sangat ditentukan oleh derajat substitusi (DS), distribusi substituen dan derajat polimerisasi. Analisis sintesis natrium karboksimetil

selulosa dilakukan melalui tahapan alkalisasi menggunakan larutan NaOH yang berguna untuk mengaktifkan gugus-gugus hidroksil pada selulosa yang selanjutnya berfungsi sebagai pegembang dan tahap karboksimetilasi menggunakan senyawa monokloroasetat baik dalam bentuk asam maupun dalam bentuk garamnya, misalnya natrium monokloroasetat. Kadar dari natrium monokloroasetat akan berpengaruh terhadap substitusi dari struktur selulosa (Nur'ain, *dkk.*, 2017: 113).

Pembuatan Na-CMC dari bahan alam masih kurang dilakukan. Salah satu bahan alam yang dapat dimanfaatkan yaitu kapuk randu. Banyak tanaman kapuk randu yang diabaikan begitu saja tanpa diperhatikan kelestarian dan keberlanjutannya. Nilai ekonomis dari tanaman kapuk randu dianggap oleh masyarakat bernilai rendah. Hanya bagian kayu dan kapuknya saja yang sebagian besar dari penduduk Indonesia ketahui dapat dimanfaatkan, sedangkan potensi lainnya dari tanaman tersebut misalnya kulitnya masih sangat minim diketahui oleh masyarakat (Pratiwi, 2014: 54). Padahal kulit buah kapuk memiliki kandungan selulosa tinggi yang memiliki banyak manfaat salah satu pemanfaatannya yaitu dibidang pangan. Selulosa merupakan salah satu dari polisakarida yang jika terhidrolisis akan menghasilkan monomer glukosa dan beberapa selobiosa. Salah satu sifat dari selulosa yaitu tidak larut di dalam air dan sangat mudah menyerap air (Nisa dan Widya, 2014: 35).

Sintesis Na-CMC dari bahan alam sebelumnya telah dilakukan oleh Nisa dan Widya dengan menggunakan kulit buah kakao dan hasil yang didapatkan yaitu Perlakuan terbaik yang diperoleh yaitu dengan konsentrasi asam trikloroasetat 20% dan lama agitasi 1 jam yang menghasilkan derajat substitusi 0.10; pH 7.86; viskositas 6.33 Cp; kadar air 13.51; kecerahan (L) 79.43; derajat kekuningan 2.40 dan derajat

kemerahan 19.63. Selain itu, Arum., dkk (2015) menyatakan bahwa optimalisasi reaksi sintesis Na-CMC sangat ditentukan oleh jumlah reagen natrium monokloroasetat yang digunakan dalam proses karboksimetilasi. Hal ini dikarenakan penambahan natrium monokloroasetat mempengaruhi substitusi pada selulosa. Pada proses karboksimetilasi juga gugus $-OH$ akan tergantikan oleh natrium monokloroasetat sebagai penanda terbentuknya Na-CMC dan juga natrium monokloroasetat sangat berpengaruh terhadap nilai DS dimana DS merupakan faktor penting dalam kemampuan Na-CMC untuk menyerap air. Safitri, dkk (2016) juga telah melakukan penelitian mengenai sintesis Na-CMC dengan menggunakan variasi natrium monokloroasetat dan didapatkan rasio terbaik natrium monokloroasetat : selulosa 7:5 yang menghasilkan Na-CMC dari kulit durian dengan nilai DS sebesar 1,17. Pembuatan Na-CMC dengan memvariasikan suhu juga telah dilakukan oleh Ayuningtiyas, dkk (2017) dengan variasi suhu ($35^{\circ}C$, $40^{\circ}C$, $45^{\circ}C$, $50^{\circ}C$, $55^{\circ}C$) didapatkan suhu terbaik $45^{\circ}C$ dengan nilai DS yang dihasilkan sebesar 0,812 dengan menggunakan sampel pisang kepok.

Berdasarkan uraian tersebut maka dilakukan penelitian tentang pembuatan natrium karboksimetil selulosa (Na-CMC) dari kulit kapuk randu (*Ceiba pentandra L. Gaertn*) dengan menggunakan variasi konsentrasi asam trikloroasetat dan suhu.

B. Rumusan Masalah

Rumusan masalah dari penelitian ini adalah sebagai berikut:

1. Berapa konsentrasi optimum asam trikloroasetat pada pembuatan natrium karboksimetil selulosa dari kulit buah kapuk randu?
2. Berapa suhu optimum pada pembuatan natrium karboksimetil selulosa dari kulit buah kapuk randu?

3. Bagaimana karakteristik natrium karboksimetil selulosa dari kulit buah kapuk randu (*Ceiba Pentadra L. Gaertn*)?

C. Tujuan Penelitian

Tujuan dari penelitian ini adalah sebagai berikut:

1. Menentukan konsentrasi optimum asam trikloroasetat pada pembuatan natrium karboksimetil selulosa dari kulit buah kapuk randu.
2. Menentukan suhu optimum pada pembuatan natrium karboksimetil selulosa dari kulit buah kapuk randu.
3. Mengetahui karakteristik natrium karboksimetil selulosa dari kulit buah kapuk randu (*Ceiba Pentadra L. Gaertn*).

D. Manfaat Penelitian

Manfaat dari penelitian ini adalah sebagai berikut :

1. Dapat mengolah kulit buah kapuk randu sebagai bahan baku dalam pembuatan natrium karboksimetil selulosa dan diharapkan mampu meningkatkan nilai guna kulit buah kapuk randu.
2. Dapat memanfaatkan natrium karboksimetil selulosa sebagai bahan tambahan (zat aditif) pada makanan.
3. Dapat memberikan informasi kadar natrium karboksimetil selulosa yang dihasilkan dari kulit buah kapuk randu untuk kegunaan lebih lanjut.

BAB II

TINJAUAN PUSTAKA

A. Bahan Tambahan Pangan (BTP)

Penggunaan bahan kimia sebagai bahan tambahan pada makanan (*food additive*) sangat sering ditemukan. Bahan tambahan makanan adalah bahan apapun yang biasanya tidak dimakan sendiri sebagai makanan dan biasanya tidak digunakan sebagai bahan-bahan khas untuk makanan, baik mempunyai nilai gizi atau tidak, yang bila ditambahkan dengan sengaja pada makanan untuk teknologi termasuk dalam pembuatan dan pengolahan makanan diharapkan (secara langsung atau tidak langsung) terhadap makanan itu atau hasil sampingnya menjadi bagian komponen makanan itu dan mempengaruhi ciri-ciri makanan tersebut (Husni, *dkk.*, 2008: 1-2).

Pada umumnya produk industri, khususnya minuman selalu menggunakan bahan aditif diantaranya rasa, zat pewarna dan juga zat pengental dengan target mampu meningkatkan kualitas rasa dan meningkatkan minat pengguna dalam hal ini masyarakat (Kamal, 2010: 78).

Zat aditif makanan adalah senyawa atau campuran berbagai macam senyawa yang sengaja ditambahkan ke dalam makanan dan terlibat dalam proses pengolahan, pengemasan, penyimpanan dan bukan merupakan bahan utama. Berdasarkan fungsinya jenis zat aditif yang boleh digunakan untuk tambahan pangan digolongkan menjadi 8 bagian yaitu pemberi aroma, penyedap rasa, pengembang, pemutih, pematang tepung, zat pemucat, zat pengasam, antioksidan, pengawet, termasuk pemanis dan pewarna (Karunia, 2013: 73).

Bahan tambahan pangan yang lain yang biasanya ditambahkan yaitu bahan penstabil yang merupakan bahan tambahan pangan yang sering digunakan pada pengolahan produk pangan seperti ice cream, minuman kemasan, sambal dan sebagainya. Penstabil dibutuhkan untuk membuat bentuk fisik suatu produk menjadi lebih kental dan homogenitasnya lebih stabil. Bahan penstabil lain yang biasa digunakan yaitu gelatin dimana gelatin ini rawan bersumber dari bahan yang haram (Ferdiansyah, *dkk.*, 2016: 136).

Berdasarkan fungsinya bahan tambahan makanan dapat digolongkan antara lain antioksidan, pengatur keasaman, pemanis buatan, pemutih dan pematang, pengawet, penyedap rasa dan aroma, penguat rasa, pewarna dan lain-lain (Husni, *dkk.*, 2008: 2).

B. Selulosa

Selulosa merupakan polimer karbohidrat yang tersusun atas β -D Glukopiranosida dan terdiri dari tiga gugus hidroksi per anhidro glukosa menjadikan selulosa memiliki derajat fungsionalitas yang tinggi (Aulia, *dkk.*, 2013: 2). Selulosa merupakan biopolimer yang melimpah di alam dengan rumus $(C_6H_{10}O_5)_n$. Karena selulosa tidak larut dalam air, maka selulosa harus diubah untuk memungkinkan diterapkan di industri sebagai pengental, agen gel atau bahan stabilisasi (Ramli, *dkk.*, 2015: 275).

Selulosa merupakan sepertiga dari jumlah semua bahan yang dihasilkan oleh semua tumbuhan yang berarti bahwa selulosa adalah bahan baku yang sangat penting bagi kehidupan manusia. Selulosa terdapat pada semua tumbuhan tingkat tinggi, pada kebanyakan algae dan pada beberapa jenis jamur (Zuraida, 2016: 11).

Struktur selulosa dapat dilihat pada gambar 2.1 berikut :

Gambar 2.1 Struktur selulosa

Sumber: Wikipedia.com

Selulosa merupakan serat berwarna putih, tidak larut dalam air panas dan dingin, alkali dan pelarut organik netral seperti alkohol dan benzene. Molekul selulosa seluruhnya berbentuk linier dan mempunyai kecenderungan kuat membentuk ikatan-ikatan hidrogen, baik dalam satu polimer selulosa maupun antar rantai polimer yang berdampingan. Ikatan hidrogen ini menyebabkan selulosa bisa terdapat dalam ukuran besar dan memiliki sifat kekuatan tarik yang tinggi (Melda, 2018: 10)

Menurut Melda, (2018: 10), berdasarkan derajat polimerisasi (DP) dan kelarutan dalam senyawa natrium hidroksida (NaOH) 17,5%, selulosa dapat dibagi tiga jenis, yaitu :

1. Selulosa α (Alpha cellulose) adalah selulosa berantai panjang, tidak larut dalam larutan natrium hidroksida 17,5% atau larutan basa kuat dengan DP (Derajat Polimerisasi) 600-15000. Alfa selulosa dipakai sebagai penduga dan atau penentu tingkat kemurnian selulosa. Selulosa dengan derajat kemurnian $\alpha > 92\%$ memenuhi syarat untuk bahan baku utama pembuatan propelan atau bahan peledak. Sedangkan selulosa ikatan di bawahnya digunakan sebagai bahan baku pada industri kertas dan industri kain (serat rayon). Semakin tinggi kadar alfa selulosa, maka semakin baik mutu bahannya.

2. Selulosa β (Beta cellulose) adalah selulosa berantai pendek, larut dalam larutan natrium hidroksida 17,5% atau basa kuat dengan DP (Derajat Polimerisasi) 1590, dapat mengendap bila dinetralkan.
3. Selulosa γ (Gamma cellulose) adalah selulosa berantai pendek, larut dalam larutan natrium hidroksida 17,5% atau basa kuat dan tidak mengendap jika dinetralkan memiliki DP (Derajat Polimerisasi) nya kurang dari 15, kandungan utamanya adalah hemiselulosa.

Turunan selulosa telah digunakan secara luas dalam sediaan farmasi seperti etil selulosa, metil selulosa, karboksimetil selulosa dan dalam bentuk lainnya digunakan dalam sediaan oral, topikal dan injeksi. Contohnya karboksimetil selulosa merupakan bahan utama dari SeprafilmTM, yang digunakan untuk mencegah adesi setelah pembedahan. Selulosa mikrokristal digunakan dalam emulsi dan formulasi injeksi semi padat. Penggunaan bentk-bentuk selulosa dalam sediaan disebabkan sifatnya yang inert dan biokompatibilitas yang sangat baik pada manusia (Zuraida, 2016: 15).

Pemecahan selulosa merupakan pemecahan polimer anhidrosa menjadi molekul-molekul yang lebih kecil. Melalui hidrolisis tersebut dihasilkan oligosakarida, trisakarida dan disakarida seperti seletriosa, selobiosa serta monomer-monomer glukosa atau pemecahan lainnya (alkohol, aldehid, asam-asam dan keton) dan pada akhirnya menghasikan CO₂ dan air) (Wijayana dan Arie, 2013: 80).

Tahap delignifikasi dilakukan dengan larutan NaOH, karena larutan ini dapat menyerang dan merusak struktur lignin, bagian kristalin dan amorf, memisahkan lignin serta menyebabkan pengembangan struktur selulosa. Proses pemutihan

bertujuan untuk melarutkan sisa senyawa lignin yang dapat menyebabkan perubahan warna, dengan cara mendegradasi rantai lignin yang panjang oleh bahan-bahan kimia pemutih menjadi rantai-rantai lignin yang pendek, maka lignin dapat larut pada saat pencucian dalam air atau alkali. Natrium hipoklorit (NaOCl) secara tradisional digunakan untuk memutihkan warna dari suatu zat (Melda, 2018: 11).

B. Natrium Karboksimetil Selulosa (Na-CMC)

Natrium karboksimetil selulosa (Na-CMC) adalah turunan selulosa *dicarboxymethylation*. Natrium karboksimetil selulosa (Na-CMC) bahan baku yang dapat diturunkan dari selulosa yang terkandung dalam tanaman. Na-CMC banyak digunakan sebagai aditif makanan sebagai stabilizer, pengental dan emulsifier. Selain itu, bahan ini banyak digunakan dalam berbagai industri seperti: deterjen, cat, keramik, tekstil dan kertas (Putri dan Zenny, 2014: 28). Menurut riset pasar Merchant Research & Consulting Ltd. Yang berbasis di Inggris, kebutuhan Na-CMC dunia meningkat 1,7-1,8% setiap tahunnya (Wijaya, dkk., 2015: 1). Tabel perbandingan hasil FTIR bilangan gelombang antara Na-CMC hasil sintesis dengan baku dapat dilihat dibawah ini.

Tabel 2.1 perbandingan hasil FTIR bilangan gelombang Na-CMC hasil sintesis dengan baku

Na-CMC hasil sintesis		Na-CMC baku	
Bilangan gelombang	Gugus fungsi	Bilangan gelombang	Gugus fungsi
3442.94	-OH	3435.22	-OH
2918.23	C-H	2920.23	C-H
1647.21	C=O	1597.06	C=O
1041.56	C-O	1058.92	C-O
894.97	C-H	896.90	C-H

(Megawati, dkk., 2017: 15).

Karakteristik karboksimetil selulosa sesuai dengan SNI dan food chemical codex yang meliputi pH, kemurnian, derajat substitusi dan viskositas dapat dilihat pada Tabel 2.2 tentang karakteristik Na-CMC.

Tabel 2.2 Karakteristik Na-CMC

No	Parameter	Food chemical codex	SNI CMC mutu 1
1	pH	-	6-8
2	Kemurniaan (%)	$\geq 99,5$	99,5
3	Viskositas	≥ 25	-
4	DS/DE	$\leq 0,95$	0,7-1,2

(Zuraida, 2016: 20).

Natrium karboksimetil selulosa merupakan eter polimer selulosa linear dan berupa senyawa anion, yang bersifat biodegradable, tidak berwarna, tidak berbau, tidak beracun, butiran atau bubuk yang larut dalam air namun tidak larut dalam larutan organik, memiliki rentang pH sebesar 6,5 sampai 8,0, stabil pada rentang pH 2–10, bereaksi dengan garam logam berat membentuk film yang tidak larut dalam air, transparan, serta tidak bereaksi dengan senyawa organik. Na-CMC merupakan derivat dari selulosa yang sifatnya mengikat air dan sering digunakan sebagai pembentuk tekstur halus. Selain itu, viskositas natrium karboksimetil selulosa dapat turun dengan meningkatnya kekuatan ionik dan menurunnya pH yang diakibatkan karena polimernya yang bergulung (Ariyani dan Nana, 2013 : 60).

Struktur Na-CMC merupakan rantai polimer yang terdiri dari unit molekul selulosa. Setiap unit anhidroglukosa memiliki tiga gugus hidroksil dan beberapa atom hidrogen dari gugus hidroksil tersebut disubstitusi oleh karboksimetil. Gugus hidroksil yang tergantikan dikenal dengan derajat penggantian (degree of substitution) disingkat DS. Jumlah gugus hidroksil yang tergantikan atau nilai DS mempengaruhi sifat kekentalan dan sifat kelarutan Na-CMC dalam air (kamal, 2010: 79).

Gambar 2.2 Struktur CMC

Sumber: Kamal, Netty (2010: 79)

Pada mulanya natrium karboksimetil selulosa (Na-CMC) banyak dibuat dari selulosa kayu karena kandungan selulosanya yang cukup yaitu sekitar 42-47%. Namun, sekarang ini banyak dikembangkan Na-CMC dari bahan bukan kayu seperti pelepah dan tandan kosong kelapa sawit, pisang, tanaman eceng gondok, jerami, kulit buah kakao dan lain sebagainya (Pitolaka, dkk., 2015: 109). Penggunaan Na-CMC pada berbagai bidang industri dapat dilihat pada tabel 2.3.

Tabel 2.3 Penggunaan Na-CMC pada berbagai industri

Jenis industri	Aplikasi	Jenis Na-CMC
Kosmetik	Pasta gigi	Pengental, stabilizer, pengikat
	Shampo: produk berbusa	Pengental, stabilizer, pengikat air
	Krim: body lotion	
Makanan	Makanan beku	Pengendali pertumbuhan Kristal es, penguat rasa
	Makanan hewan	Pengikat air, pengental
	Makanan berprotein	Menahan kadar air dalam makanan, penguat rasa
	Saos	Pengental
Faramsi	Salep	Stabilizer, pengental, pembentuk lapisan
	Jelly	Zat inert, pengikat air
	Obat pencuci perut sirup	Pengental
Kertas	Internal addition	Pengikat, mempercepat kertas kering
	Pelapisan pigment	Pengikat
Tekstil	Kain dan Laundry	Pembentukan lapisan
	Bahan pewarna	Binder, pengikat air
ithography	Tinta air	Pengikat warna
Tabacco	Rokok	Pembentuk lapisan pada kertas rokok

(kamal, 2010: 80)

Fungsi dari Na-CMC adalah sebagai *coating agent*, penstabil, *gelling agent*, *suspending agent*, desintegran pada tablet dan kapsul bahan pengisi pada tablet, meningkatkan kekentalan dan *water absorbing agent*. Aplikasi pada formulasi farmasetikal dan teknologi pada sediaan oral dan topikal, biasanya Na-CMC digunakan untuk *suspending* atau peningkat kekentalan (viskositas) sediaan. Konsentrasi yang tinggi sekitar 3-6% digunakan untuk membentuk gel (Sandi, 2012: 14).

Berdasarkan sifat dan fungsinya maka Na-CMC dapat digunakan sebagai bahan aditif pada produk pangan dan juga aman untuk dikonsumsi. Na-CMC mampu menyerap air yang terkandung dalam udara dimana banyaknya air yang terserap dan laju penyerapannya bergantung pada jumlah kadar air yang terkandung dalam Na-CMC serta kelembaban dan temperatur udara sekitarnya. Kelembaban Na-CMC yang diizinkan dalam kemasan tidak boleh melebihi 8% dari total berat produk. Sedangkan jumlah Na-CMC yang diizinkan untuk bercampur dengan bahan lain adalah berkisar dari 0,5 sampai 3,0% untuk mendapatkan hasil optimum (Kamal, 2010: 79-80).

Na-CMC stabil walaupun dari bahan yang higroskopis. Dibawah kondisi basah yang tinggi, Na-CMC mampu menyerap air secara besar kuantitasnya. Air mudah didispersi pada semua suhu, pada bentuk yang murni, pada solut koloid. Peningkatan konsentrasi akan menghasilkan peningkatan kekentalan larutan, sedangkan memperpanjang pemanasan pada temperatur yang tinggi dapat membuat penurunan kekentalan menjadi permanen. Kekentalan solut menurun dengan cepat di atas pH 10. Umumnya, solut menunjukkan kekentalan maksimal dan stabil pada pH 7- 8 (Sandi, 2012: 14-15).

C. Asam Trikloroasetat

Asam trikloroasetat (nama sistematis: asam trikloroetanoat) adalah analog dari asam asetat, dengan ketiga atom hidrogen dari gugus metil digantikan oleh atom-atom klorin. Senyawa ini merupakan asam yang cukup kuat ($pK_a = 0.77$, lebih kuat dari disosiasi kedua asam sulfat). Senyawa ini dibuat melalui reaksi klorin dengan asam asetat bersama katalis yang cocok. Berikut reaksi antara asam asetat dan klorin :

Menurut Melda (2018: 13) sifat fisik dan kimia dari asam trikloroasetat dapat dilihat pada tabel 2.4 :

Tabel 2.4 Sifat fisik dan kimia asam trikloroasetat

Sifat Fisik dan Kimia	Nilai
Massa molar	163,4 g/mol
Densitas	1,63g/cm ³
Fase	Padatan
Titik lebur	57°C
Titik didih	196°C
Penampilan	Padatan putih
Keasaman (pK_a)	0,77

Senyawa ini banyak digunakan dalam bidang biokimia, untuk pengendapan makromolekul seperti protein, DNA dan RNA. Garam natriumnya digunakan sebagai pembasmi rumput liar. Larutan yang mengandung asam trikloroasetat digunakan untuk penghapusan tato dan pengobatan kutil, termasuk kutil kelamin (aman digunakan selama kehamilan). Garam-garam dari asam trikloroasetat disebut trikloroasetat. Reduksi sebagian dari asam trikloroasetat menghasilkan asam dikloroasetat, merupakan suatu obat aktif yang berpotensi dapat menyembuhkan penyakit kanker (Melda, 2018: 14).

D. Buah Kapuk Randu (Ceiba pentandra L. Gaertn)

Pemanfaatan tanaman kapuk secara tradisional hanya digunakan sebagai bahan pembuat atau pengisi kasur, padahal kapuk randu sangat bermanfaat bagi para petani di daerah yang bertanah tandus dan beriklim kering. Selain bernilai ekonomi juga berfungsi sebagai penahan tanah dari erosi, mencegah banjir dan sebagai tanaman penghijauan yang dapat diandalkan untuk usaha pengawetan tanah dan melestarikan sumber daya alam (Pratiwi, 2014: 53). Masyarakat membudidayakan kapuk randu untuk diambil seratnya sementara kulitnya akan dibuang. Pemanfaatan kulit buah kapuk randu dimasyarakat sangat minim biasanya hanya digunakan sebagai kayu bakar pada industri tahu dan genteng. (Sukeksi, dkk., 2017: 8). Ayat yang berhubungan dengan tanaman dijelaskan dalam Q.S Hijr/15: 19 sebagai berikut:

وَالْأَرْضَ مَدَدْنَاهَا وَأَلْقَيْنَا فِيهَا رَوَاسِيَ وَأَنْبَتْنَا فِيهَا مِنْ كُلِّ شَيْءٍ مَّوْزُونٍ ﴿١٩﴾

Terjemahnya:

Dan Kami telah menghamparkan bumi dan menjadikan padanya gunung-gunung dan Kami tumbuhkan padanya segala sesuatu menurut ukuran (Kementerian Agama RI, 2015).

Kami telah menciptakan dan menghamparkan bumi ini untuk kalian sehingga menjadi luas terbentang dengan gunung-gunung yang kokoh. Kami pun menumbuhkan kembangkan di bumi ini, aneka ragam tanaman untuk kelangsungan hidup kalian. Dan kami telah menetapkan tiap-tiap tanaman itu memiliki masa pertumbuhan dan penuaian tertentu, sesuai dengan kuantitas dan kebutuhan kalian. Demikian juga, kami tetap menentukan bentuknya sesuai dengan penciptaan dan habitatnya. Ayat ini menegaskan satu fakta ilmiah yang baru ditemukan setelah dilakukannya penelitian terhadap berbagai tanaman. Dalam temuan itu didapatkan, sebagaimana ditengarai

ayat ini, bahwa setiap kelompok tanaman masing-masing memiliki kesamaan dilihat dari sisi luarnya. Demikian pula dari sisi luarnya, bagian-bagian tanaman dan sel-sel yang digunakan untuk pertumbuhan, memiliki kesamaan yang praktis tak berbeda. Meskipun antara satu jenis dengan lainnya dapat dibedakan, tetapi semuanya tetap dapat diklasifikasikan dalam satu kelompok yang sama (Shihab, 2002: 287).

Gambar 2.3 Tanaman kapuk
Sumber: Wordpress.com

Menurut Melwita, *dkk* (2014: 21) klasifikasi ilmiah tumbuhan kapuk berdasarkan taksonominya yaitu sebagai berikut:

Kingdom : Plantae
Phylum : Angiosperm
Divisi : Magnoliophyta
Classis : Magnoliopsida
Sub Classis : Rosids
Ordo : Malvales
Family : Malvaceae
Genus : Ceiba
Species : *Ceiba pentandra*

Menurut Faizal, *dkk* (2018: 9), kulit buah kapuk randu (ceiba Pentandra L. Gaernt) memiliki kandungan kimia diantaranya dapat dilihat pada tabel 2.5:

Tabel 2.5 Komposisi kimia kulit buah kapuk

Komponen	Komposisi
Zat ekstraktif (dalam NaOH 1%)	30,20-37,68%
Holoseulosa	50,94-69,55%
α -selulosa	23,82-36,3%
Hemiselulosa	27,12-33,25%
Lignin	10,54-26,02%
Kadar Air	9,54-14,04%
<i>Volatile Matter</i>	71,62-74,7%
<i>Ash Content</i>	5,25-6,08%
<i>Fixed Carbon</i>	20,10-23,14%
<i>Calorific Value</i>	4126-4493 kkal/kg

Dalam kulit buah kapuk terdapat kandungan selulosa sekitar (94,04%), hemiselulosa (23,24%), lignin (10,37%), karena kandungan selulosa yang terdapat di dalam kulit buah kapuk sehingga dapat dimanfaatkan sebagai bahan dalam pembuatan karboksimetil selulosa (Wahyuni, *dkk.*, 2016: 191). Dalam kulit kapuk juga terdapat senyawa kalium dan natrium (Sukeksi, *dkk.*, 2017: 8). Kulit buah kapuk mengandung kalium sebesar 20% - 25% (Sitorus, *dkk.*, 2018: 17).

E. Alkalisasi dan Karboksimetilasi

Pembuatan natrium karboksimetil selulosa (Na-CMC) dipengaruhi oleh beberapa faktor diantaranya alkalisasi dan karboksimetilasi (Nur'ain, *dkk.*, 217: 113). Alkalisasi merupakan langkah untuk pengaktifan gugus-gugus OH pada molekul selulosa, dengan adanya proses alkalisasi ini maka struktur selulosa akan mengembang dan akan memudahkan reagen karboksimetilasi berdifusi di dalamnya.

Kemudian dilanjutkan dengan proses karboksimetilasi yang merupakan langkah untuk melihat jumlah asam monokloroasetat ataupun natrium monokloroasetat akan berpengaruh terhadap substitusi unit anhidroglukosa pada selulosa (Nisa dan Widya, 2014: 35).

Pada proses alkalisasi menggunakan basa natrium hidroksida (NaOH). Sedangkan tahap karboksimetilasi menggunakan asam monokloroasetat ataupun bentuk garamnya. Jumlah penggunaan natrium monokloroasetat merupakan faktor lain mempengaruhi proses substitusi pada molekul selulosa. Seiring dengan bertambahnya jumlah basa yang digunakan akan mempermudah dan mempercepat proses difusi monokloroasetat menuju ke gugus hidroksil pada selulosa (Safitri, dkk., 2017: 59). Pada proses karboksimetilasi, gugus $-OH$ pada struktur selulosa yang tergantikan oleh natrium monokloroasetat ($ClCH_2COONa$) merupakan penanda terbentuknya Na-CMC. Penggunaan natrium monokloroasetat (NaMCA) dengan jumlah yang optimal akan meningkatkan karakteristik Na-CMC (Nur, dkk., 2016: 223). Selain itu, penggunaan pelarut organik dalam reaksi karboksimetilasi adalah untuk menyediakan aksesibilitas reagen eterifikasi ke pusat-pusat reaksi dari rantai selulosa (Pitolaka, dkk., 2015: 109).

Derajat polimerisasi (DP) Na-CMC menunjukkan daya pengentalnya, semakin panjang rantai molekulnya, maka larutannya semakin kental (Eriningsih, dkk., 2011: 106). Derajat Substitusi (DS) merupakan salah satu parameter utama keberhasilan proses sintesis natrium karboksimetil selulosa dari bahan baku awal selulosa. Semakin tinggi nilai DS maka polaritas Na-CMC juga meingkat (Ferdiasyah, dkk., 2016: 138). Derajat substitusi Na-CMC adalah jumlah rata-rata gugus hidroksil dalam struktur selulosa yang disubstitusi oleh karboksimetil dan gugus natrium karboksimetil

pada C-2, C-3 and C- 6. Semakin tinggi DS akan menunjukkan kompatibilitasnya dengan komponen lain seperti garam atau pelarut lainnya dan berpengaruh pada viskositas. Beberapa faktor yang mempengaruhi DS antara lain adalah density, *thixotropy* dan higroskopis. *Thixotropy* adalah sifat dari gel atau cairan yang berbentuk kental (viscous), namun tidak homogen (Eriningsih,*dkk.*, 2011: 106).

Menurut Pitolaka, *dkk* (2015: 109) mekanisme reaksi pembuatan natrium karboksimetil selulosa (Na-CMC) dijabarkan sebagai berikut:

Tahap Alkalisasi :

Tahap Karboksimetilasi :

Selain itu terdapat pula reaksi yang menghasilkan produk samping karena adanya kelebihan NaOH. Kelebihan NaOH yang tidak bereaksi dengan selulosa pada tahap karboksimetilasi akan bereaksi dengan natrium monokloroasetat dan menghasilkan Na-glikolat dan NaCl. Semakin banyak NaOH yang ditambahkan akan bertambah pula produk sampingnya. Hal ini berpengaruh pada kemurnian Na-CMC yang dihasilkan, dimana semakin banyak produk samping maka kemurnian Na-CMC yang dihasilkan akan semakin berkurang (Pitolaka, *dkk.*, 2015: 109).

Reaksi Produk Samping :

F. FTIR (Fourier Transform Infrared)

Alasan suatu senyawa atau molekul diuji menggunakan FTIR adalah karena senyawa atau molekul tersebut mampu menyerap radiasi inframerah yaitu yang terletak pada panjang gelombang $10^{-6} - 10^{-4}$ mm. Spektrum serapan inframerah suatu

material mempunyai pola yang khas, sehingga berguna untuk identifikasi material dan identifikasi keberadaan gugus-gugus fungsi yang ada (Zuraida, 2016: 22).

Gambar 2.4 alat instrumen FTIR

FTIR adalah salah satu metode spektroskopi yang sangat populer yang biasa digunakan yang merupakan metode spektroskopi inframerah yang dilengkapi dengan transformasi Fourier untuk menganalisis hasil spektrum. Metode spektroskopi yang digunakan yaitu metode absorpsi yang merupakan metode yang didasarkan pada perbedaan penyerapan radiasi inframerah. Inti dari spektroskopi FTIR adalah interferometer Michelson yaitu alat untuk menganalisis frekuensi dalam sinyal gabungan (Anam, dkk., 2007: 79-83).

Pada penampakan spektrum inframerah posisi pita dalam analisis inframerah dinyatakan dalam satuan frekuensi. Frekuensi sering dinyatakan sebagai bilangan gelombang yaitu jumlah gelombang atau panjang gelombang percenti meter (cm^{-1}). Daerah yang sering dianalisa dengan spektroskopi inframerah adalah dalam kisaran panjang gelombang $4000\text{-}600\text{ cm}^{-1}$ atau setara dengan $2,5\text{-}5\text{ }\mu\text{m}$ atau bisa lebih rendah dari itu. Hasil analisa dicatat dalam modus pemancar (%T) atau dalam bentuk serapan (Abs) (Zuraida, 2016: 22).

Karakteristik rentang frekuensi pada IR untuk tiap gugus fungsional dapat dilihat pada tabel 2.6 :

Tabel 2.6 Karakteristik rentang frekuensi pada spektrofotometer IR

Gugus Fungsi	Ikatan	Rentang (cm^{-1})	Intensitas
3700-3200 cm^{-1}	O-H	3650-3200	Variasi,
Alkohol	=C-H	3300	Kuat
Alkuna	N-H	3500-3300	Sedang, sering
Amina, amida			
3200-2700 cm^{-1}	sp^3 C-H	2960-2850	Bervariasi
Alkana	sp^2 C-H	3100-3000	Bervariasi
Aril, vinil	sp^2 C-H	2900-2700	Sedang, 2 pita
Aldehid	OH	3000-2500	Kuat,
Asam karboksilat			
2300-2100 cm^{-1}	C=C	2260-2100	Bervariasi
Alkuna	C=N	2260-2220	Bervariasi
Nitril			
1950-1650 cm^{-1}			
Aldehid	C=O	1740-1720	Kuat
Amida	C=O	1690-1650	Kuat
Aril Keton	C=O	1700-1680	Kuat
Asam Karboksilat	C=O	1725-1700	Kuat
Ester	C=O	1750-1735	Kuat
Keton	C=O	1750-1705	Kuat
Enon (C=C-C=O)	C=O	1685-1665	Kuat
Gugus Aromatik		1950-1750	Lemah
Lain			
1680-1450 cm^{-1}	C=C	1680-1620	Bervariasi
Alkena	C=C	1600	Bervariasi
Aromatik		1500-1450	1600 sering 2 pita

(Zuraida, 2016: 23).

Prinsip kerja dari FTIR adalah mengenali gugus fungsi suatu senyawa dari absorbansi inframerah yang dilakukan terhadap senyawa tersebut. FTIR merupakan salah satu dari teknik spektroskopi inframerah yang dapat digunakan untuk mengidentifikasi kandungan gugus kompleks suatu material

tetapi tidak dapat digunakan untuk menentukan unsur-unsur penyusunnya. Dalam hal ini FTIR digunakan untuk mengidentifikasi gugus fungsi yang ada pada Na-CMC. Hasil analisis gugus fungsi FTIR berupa grafik/kurva relatif transmitansi (%) terhadap bilangan gelombang (cm^{-1}). Puncak-puncak dalam grafik tersebut menunjukkan ikatan molekul yang teridentifikasi pada sampel (Sonip, dkk., 2015: 2).

BAB III

METODE PENELITIAN

A. Waktu dan Tempat

Penelitian ini dilaksanakan pada bulan (Juli - Oktober) 2018. Penelitian ini dilakukan di Laboratorium Kimia Anorganik dan Laboratorium Riset Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

B. Alat dan Bahan

1. Alat

Alat yang digunakan pada penelitian ini yaitu FTIR (Fourier Transform Infra Red) Thermo Scientific, desikator, pH meter, hot plate magnetik stirrer, viskometer ostwald, neraca analitik, sieve shaker, hot plate, oven merk kirin, labu takar (10 mL, 50 mL, 100 mL, 1000 mL), erlenmeyer 250 mL, gelas ukur 100 mL, gelas kimia (100 mL, 250 mL 1000 mL), pipet skala 10 mL, termometer 110°C, kertas pH, corong, lumpang dan alu, bulb, batang pengaduk, pipet tetes, spatula, magnetik stirrer dan kain saring.

2. Bahan

Bahan yang digunakan pada penelitian ini yaitu aquadest, asam asetat glasial (CH_3COOH), asam trikloroasetat (CCl_3COOH), asam nitrat (HNO_3) 2 M , asam klorida (HCl) 0,3 N, etanol 95%, indicator pp, kalium bromida (KBr) p.a, kertas saring, kulit buah kapuk randu (*Ceiba Pentandra L. Gaertn*), metanol (CH_3OH), , natrium hipoklorit (NaOCl) 6%, natrium hidroksida (NaOH) 10% dan 30%, tissue dan water one.

C. Prosedur Kerja

1. Preparasi Sampel

Preparasi sampel dilakukan dengan mengambil sampel kulit buah kapuk di daerah Tuppu, Pinrang, Sulawesi Selatan. Sampel kulit kapuk di potong-potong kecil dan dijemur di bawah sinar matahari sampai kering, kemudian digiling menggunakan mesin penggiling, selanjutnya diayak dengan shieve shaker dengan ukuran ayakan 40 mesh. Serbuk kulit kapuk dikeringkan kembali dengan menggunakan oven selama 1 jam pada suhu 60°C (Silsia, dkk., 2018: 55).

2. Ekstraksi Selulosa

Sebanyak 50 gram serbuk kulit kapuk direndam dengan menggunakan larutan natrium hidroksida (NaOH) 10% dengan perbandingan pelarut 1:10 (b/v), kemudian diaduk dengan rata sampai seluruh serbuk kulit kapuk terendam sempurna. Perendaman dilakukan selama 24 jam. Setelah itu disaring dengan menggunakan kain saring. Kemudian residu dari hasil saringan diambil dan dilanjutkan ke proses pemutihan (Silsia, dkk., 2018: 55).

3. Pemutihan

Proses pemutihan dilakukan dengan menambahkan residu yang didapatkan dengan larutan natrium hipoklorit (NaOCl) 6% sebanyak 150 mL selama 60 menit pada suhu 60°C. Selanjutnya dicuci dan disaring untuk menghilangkan sisa natrium hipoklorit (NaOCl). Selanjutnya disaring dan dicuci dengan aquades. Selulosa basah yang didapatkan kemudian dikeringkan dalam oven pada suhu 60°C selama 24 jam.

4. Pembuatan Natrium Karboksimetil Selulosa (Na-CMC)

Selulosa ditimbang sebanyak 5 gram, kemudian dimasukkan ke dalam erlenmeyer 250 mL dan ditambahkan 100 mL aquades dan dialkalisasi dengan

menambahkan 10 mL larutan natrium hidroksida (NaOH) 30% tetes demi tetes campuran tersebut kemudian dipanaskan dengan hotplate magnetik stirrer pada suhu 60°C selama 1 jam dengan kecepatan pengadukan 100 rpm. Setelah alkalisasi selesai dilanjutkan proses karboksimetilasi dengan menambahkan asam trikloroasetat dengan variasi (10%, 15%, 20%, 25% dan 30%). Campuran kemudian dipanaskan dengan variasi suhu reaksi masing-masing 35°C, 40°C, 45°C, 50°C dan 55°C dan dilakukan pengadukan selama 3 jam, proses ini dilakukan di hotplate magnetik stirrer. Setelah itu campuran disaring dan residunya dilanjutkan ke proses penetralan (Silsia, dkk., 2018: 55).

5. Penetralan Natrium Karboksimetil Selulosa (Na-CMC)

Setelah proses karboksimetilasi selesai, hotplate magnetik stirrer dimatikan kemudian campuran disaring dan residunya di pindahkan ke dalam gelas kimia dan diukur pH-nya. Selanjutnya ditambahkan asam asetat glasial sampai pH-nya netral. Setelah netral maka campuran disaring dan dilakukan pencucian dengan water one. Residu yang didapatkan kemudian direndam dengan 100 mL larutan metanol selama 24 jam. padatan yang diperoleh dari hasil penyaringan kemudian dikeringkan dengan oven pada suhu 70°C. Padatan yang kering kemudian digerus menggunakan lumpang dan alu sehingga diperoleh serbuk Na-CMC (Nisa dan Widya, 2014: 36).

6. Penentuan Derajat Substitusi (DS)

Dua gram karboksimetil selulosa dicampurkan dengan 60 ml larutan etanol 95% sambil diaduk secara merata. Kemudian ke dalamnya ditambahkan 10 ml larutan asam nitrat 2 M dan campuran diaduk kembali selama 2 menit. Campuran dipanaskan selama 5 menit dan kembali diaduk selama 15 menit. Setelah itu, campuran disaring dan residunya dicuci menggunakan 30 mL larutan etanol 95% yang telah dipanaskan

sampai 60°C. Residu selanjutnya dicuci kembali menggunakan larutan metanol dan dilanjutkan pengeringan di dalam oven pada suhu 105°C sampai 3 jam. 0,5 gram residu di masukkan di dalam erlenmeyer lalu ditambahkan 100 mL aquadest sambil diaduk. Setelah itu, menambahkan 25 mL larutan natrium hidroksida 0,5 N, lalu dipanaskan selama 15 menit. Dalam keadaan panas, campuran tersebut dititrasi dengan larutan asam klorida 0,3 N dan menggunakan indikator pp (Nur'ain, *dkk.*, 2017: 116).

Derajat substitusi ditentukan dengan persamaan :

$$\% \text{CMC} = [(V_o - V_n) \times 0,058 \times 100] / M$$

$$\text{DS} = [162 \times \% \text{CMC} / [5800 - (57 \times \% \text{CMC})]]$$

Dimana :

V_o = ml asam klorida yang digunakan untuk menitrasi blanko,

V_n = ml asam klorida yang digunakan untuk menitrasi sampel, dan

M = berat sampel (gram)

7. Pengukuran pH

Ditimbang 1 gram berat kering (Na-CMC). Kemudian tambahkan 100 mL aquades. Setelah itu sampel dipanaskan pada hotplate sampai suhu 70°C sambil diaduk sampai larut dan setelah dingin diukur pH-nya (Safitri, *dkk.*, 2015: 62).

8. Analisis Viskositas

Sebanyak 1 gram natrium karboksimetil selulosa kemudian ditambahkan 100 mL aquades, selanjutnya campuran diaduk sampai larut dan disaring. Kemudian campuran dimasukkan ke dalam viskometer ostwald. Setelah itu menghisap zat cair melalui pipa kiri dengan bantuan bulb. Zat akan mengalir dari tanda b hingga a. Mencatat waktu yang dibutuhkan zat tersebut untuk mengalir menggunakan

stopwatch. Dilakukan prosedur yang sama untuk setiap natrium karboksimetil selulosa dengan variasi konsentrasi larutan ((10%, 15%, 20%, 25% dan 30%) (Safitri, dkk., 2015: 62).

Perhitungan :

η_1 = Koefisien viskositas zat cair

η_2 = Koefisien viskositas sampel

ρ_1 = Kerapatan zat cair

ρ_2 = Kerapatan sampel

t_1 = Waktu alir zat cair

t_2 = Waktu alir sampel

$$\frac{\eta_1}{\eta_2} = \frac{\rho_1 t_1}{\rho_2 t_2}$$

9. Analisis Gugus Fungsi Natrium Karboksimetil Selulosa

Disiapkan zat KBr p.a yang sudah dioven 24 jam (KBr kering bebas air), kemudian diambil sampel sebanyak 15 mg diletakkan diatas mortar yang telah dibersihkan dengan tissue. Selanjutnya diambil zat KBr p.a sebanyak 300 mg dan diletakkan diatas mortar bersama sampelnya. Kemudian campuran digerus hingga homogen, Kemudian campuran dipress sehingga menjadi lempeng tipis dengan diameter kurang lebih 1 cm dan direkam pada bilangan gelombang 400- 4500 cm^{-1} dengan menggunakan instrument FTIR (Safitri, dkk., 2015: 62).

BAB IV

HASIL DAN PEMBAHASAN

A. Preparasi dan Ekstraksi Kulit Kapuk randu

Preparasi sampel bertujuan untuk mendapatkan hasil serbuk dari kulit kapuk randu. Sampel yang digunakan adalah kulit kapuk randu yang telah dikeringkan. Pengeringan bertujuan untuk menghilangkan kadar air dari kulit buah kapuk randu. Selanjutnya kulit buah kapuk randu kering dibentuk menjadi serbuk melalui proses penggilingan. Selanjutnya serbuk kulit buah kapuk randu diayak dengan ukuran 40 mesh. Serbuk dengan ukuran partikel yang kecil karena ukuran dari serbuk kulit kapuk randu akan sangat berpengaruh pada proses ekstraksi, semakin kecil ukuran partikel mesh semakin banyak selulosa yang terekstrak dan semakin tinggi rendemen selulosa yang diperoleh (Nur, 2016: 225).

Selanjutnya akan dilakukan proses ekstraksi dengan penambahan NaOH dan perendaman selama 24 jam untuk mendapatkan padatan selulosa. Berat serbuk kulit buah kapuk randu sebelum diekstraksi yaitu sebesar 50,0013 gram untuk sampel I sedangkan untuk sampel II sebesar 50,0006 gram. Hasil proses dari ekstraksi kulit kapuk randu diperoleh senyawa selulosa sebesar 29,0048 gram untuk sampel I sedangkan untuk sampel II sebesar 30,040 gram dengan warna coklat pekat.

Serbuk yang diperoleh diekstraksi dengan tujuan untuk mendapatkan selulosa. Selulosa merupakan serat berwarna putih, tidak larut dalam air panas dan dingin, alkali dan pelarut organik netral seperti alkohol dan benzena. Lignin yang terikat dengan selulosa dapat dihilangkan dengan proses delignifikasi. Penghilangan lignin dapat dilakukan dengan menambahkan asam atau basa agar senyawa lignin tersebut

larut (Nur, 2016: 225). Ekstraksi serbuk kulit kapuk randu menggunakan basa yaitu natrium hidroksida (NaOH) 10% dengan perbandingan pelarut 1:10 b/v direndam selama 24 jam yang bertujuan untuk menarik senyawa selulosa dari kulit kapuk dan memisahkan selulosa dari lignin. Penghilangan lignin dengan NaOH akan ditandai berupa warna merah kehitaman pada larutan.

B. Pemutihan Padatan Selulosa

Endapan hasil ekstraksi berupa senyawa selulosa yang masih berwarna coklat. Warna kecoklatan pada selulosa disebabkan oleh senyawa lignin yang masih tersisa, sehingga dibutuhkan suatu proses *bleaching* (pemutihan) untuk memutihkan selulosa yang masih berwarna coklat.

Proses pemutihan dilakukan dengan penambahan natrium hipoklorit (NaOCl) 6%. Natrium hipoklorit (NaOCl) berfungsi sebagai senyawa oksidator yang berfungsi mengoksidasi struktur lignin dan sebagai senyawa pemutih. Penggunaan senyawa oksidator akan memutuskan ikatan $C\alpha - C\beta$ pada molekul lignin ((Nur, 2016: 225).

Proses pemutihan padatan selulosa dilakukan melalui tiga tahap penggantian larutan natrium hipoklorit masing-masing sebanyak 50 mL. pada tahapan pertama terjadi perubahan warna dari warna coklat pekat menjadi warna coklat muda, pada tahap kedua terjadi perubahan warna menjadi warna kuning dan pada tahap terakhir telah didapatkan selulosa berwarna putih. Perubahan warna tersebut terjadi karena lignin yang ada pada selulosa teroksidasi oleh larutan natrium hipoklorit. Kemudian pada proses pencucian dengan air panas lignin yang teroksidasi larut oleh air panas.

Gambar dari perubahan warna pada proses pemutihan dapat dilihat pada gambar 4.1 :

Gambar 4.1 Perubahan warna proses pemutihan selulosa

C. Pembuatan Na-CMC

Faktor utama yang perlu diperhatikan dalam sintesis Na-CMC adalah alkalisasi dan karboksimetilasi karena menentukan karakteristik CMC yang dihasilkan. Proses alkalisasi pada penelitian ini menggunakan larutan NaOH 30% sebanyak 10 mL dengan pengadukan menggunakan hotplate magnetik stirer selama 1 jam. Hal ini dilakukan agar campuran reaksi merata maka selulosa harus terbasahi seluruhnya oleh larutan NaOH. Fungsi NaOH yaitu mengaktifkan gugus-gugus OH pada molekul selulosa dan sebagai pengembang. Proses pengembangan selulosa ini akan mempengaruhi proses selanjutnya yaitu proses karboksimetilasi dimana kondisi karboksimetilasi akan optimum jika pengembangannya optimum. Konsentrasi NaOH yang terlalu rendah pada proses alkalisasi akan membatasi konversi selulosa menjadi alkali selulosa dan berpengaruh terhadap proses karboksimetilasi. Namun, konsentrasi NaOH yang terlalu tinggi dapat menyebabkan Na-CMC yang terbentuk terdegradasi oleh NaOH yang berlebih (Agustriono dan Musfiroh, 2013: 29).

Pada proses karboksimetilasi digunakan reagen asam trikloroasetat. Tahap karboksimetilasi merupakan proses eterifikasi. Pada tahap ini merupakan proses

pelekatan gugus karboksilat pada struktur selulosa. Gugus karboksilat yang dimaksud terdapat pada asam trikloroasetat. Jumlah asam trikloroasetat yang digunakan akan berpengaruh terhadap substitusi dari unit anhidroglukosa pada selulosa. Semakin tinggi reaksi substitusi maka semakin tinggi pula kualitas Na-CMC yang dihasilkan (Melda, 2018; 26-27). Bertambahnya jumlah alkali yang digunakan akan mengakibatkan naiknya jumlah asam trikloroasetat yang terlarut, sehingga mempermudah dan mempercepat difusi asam trikloroasetat ke dalam pusat reaksi yaitu gugus hidroksil. Namun kelebihan asam trikloroasetat dapat menyebabkan semakin banyak gugus fungsi dalam Na-CMC yang tersubstitusi dengan gugus karboksimetil.

Na-CMC yang dihasilkan pada penelitian ini mengalami sedikit pengumpulan akibat dari penambahan asam trikloroasetat. Sedangkan ditinjau dari segi warna, Na-CMC yang dihasilkan pada penelitian ini memiliki warna kuning pada penambahan 10%, 15%, 20% dan 30% asam trikloroasetat sedangkan pada penambahan 25% asam trikloroasetat didapatkan Na-CMC yang berwarna putih. Perubahan warna menjadi coklat terjadi pada saat tahap alkalisasi saat penambahan 10 mL NaOH 30%. Perubahan terjadi secara perlahan-lahan seiring dengan bertambahnya jumlah NaOH yang ditambahkan. Semakin besar jumlah NaOH yang ditambahkan, maka perubahan warna menjadi semakin coklat. Perubahan warna tersebut disebabkan oleh masih adanya senyawa-senyawa lain pada selulosa yang bereaksi dengan NaOH (Nur, 2016: 226).

Perubahan warna Na-CMC menjadi kuning dan putih terjadi pada saat proses penetralan dimana ketika ditambahkan asam asetat glasial Na-CMC yang tadinya berwarna coklat secara perlahan berubah menjadi warna kuning seiring dengan

banyaknya jumlah asam asetat yang ditambahkan. Warna putih didapatkan pada konsentrasi Na-CMC 25% hal itu dapat terjadi karena pada saat proses penambahan NaOH tidak menyebabkan perubahan warna coklat tetapi berubah menjadi kuning hal tersebut terjadi karena pada konsentrasi ini tidak banyak senyawa lain yang ikut bereaksi, sehingga pada proses penetralan dan penambahan asam asetat glasial Na-CMC dapat berwarna putih.

D. Penentuan Nilai DS Na-CMC

Proses pembuatan Na-CMC dilakukan dengan dua tahapan yaitu tahap alkalisasi dan tahap karboksimetilasi. Setelah didapatkan serbuk Na-CMC dilakukan pengujian nilai DS untuk mengetahui kemampuan Na-CMC dalam mengikat air. Derajat substitusi (DS) merupakan perbandingan antara jumlah gugus hidroksil yang tersubstitusi oleh reagen asam trikloroasetat dengan jumlah cincin anhidroglukosa pada selulosa. Hasil yang diperoleh dapat dilihat pada tabel 4.1 :

Tabel 4.1 Hasil Nilai DS Na-CMC

Konsentrasi Asam trikloroasetat (%)	Suhu (°C)	Nilai DS		Rata-rata
		I	II	
10	40	0,3578	0,3798	0,3688
	45	0,4378	0,4078	0,4228
	50	0,3509	0,3789	0,3649
15	40	0,5543	0,5543	0,5702
	45	0,5785	0,5857	0,5821
	50	0,4779	0,4579	0,4679
20	40	0,7726	0,7008	0,7367
	45	0,6456	0,6978	0,6717
	50	0,5009	0,4998	0,5003

Konsentrasi asam trikloroasetat (%)	Suhu (°C)	Nilai DS		Rata-Rata
		I	II	
25	40	0,7944	0,7680	0,7812
	45	0,8398	0,8392	0,8395
	50	0,5980	0,6045	0,6012
30	40	0,7421	0,7312	0,7366
	45	0,6830	0,6509	0,6669
	50	0,6011	0,5908	0,5959

Hasil dari penentuan nilai DS didapatkan nilai DS tertinggi pada suhu 45°C dengan konsentrasi asam trikloroasetat 25% yaitu sebesar 0,8395. Hasil yang didapatkan telah sesuai dengan ketentuan Standar Nasional Indonesia (SNI) yaitu 0,7-1,2. Kelarutan Na-CMC sangat ditentukan oleh nilai DS.

Derajat substitusi (DS) merupakan parameter yang penting dalam menentukan kualitas dari suatu natrium karboksimetil selulosa. Dilihat dari segi kualitas, semakin besar nilai DS maka kualitas dari Na-CMC semakin baik sebab kelarutannya dalam air semakin besar. Menurut SNI derajat substitusi Na-CMC mutu 1 berada pada kisaran 0,7-1,2 sedangkan menurut standar FAO yaitu 0,2-1,5 (Melisa, dkk., 2014: 75).

Gambar 4.2 Diagram pengaruh konsentrasi asam trikloroasetat dan suhu terhadap nilai derajat substitusi

Dari gambar 4.2 terlihat bahwa derajat substitusi cenderung meningkat jika konsentrasi asam trikloroasetat ditambah, dari 10%, 15%, 20%, 25%, tetapi turun pada konsentrasi 30%. Turunnya derajat substitusi pada konsentrasi asam trikloroasetat 30% disebabkan makin banyaknya produk samping yang terbentuk, dimana asam trikloroasetat yang ditambahkan berlebih maka sisa asam trikloroasetat bereaksi dengan NaOH membentuk natrium glikolat ($\text{HOCH}_2\text{COONa}$) dan asam klorida HCl (Silsia, *dkk.*, 2018: 59).

Derajat substitusi mengalami peningkatan dipengaruhi oleh suhu tertentu. Peningkatan suhu yang terlalu tinggi mengakibatkan selulosa mengalami degradasi dimana selulosa tereliminasi oleh air secara kimiawi. Eliminasi terjadi pada interamolekul antara kelompok hidroksil sehingga menimbulkan hubungan silang dengan eter dan menurunkan gugus $-\text{OH}$ pada selulosa untuk karboksimetilasi sehingga derajat substitusi mengalami penurunan. Kondisi terbaik yang dihasilkan pada konsentrasi 25% dan suhu 45°C dengan derajat substitusi 0,8395. Derajat substitusi yang dihasilkan pada penelitian ini hampir mendekati dengan nilai derajat substitusi yang dihasilkan Nur'ain (2017) mengenai optimasi kondisi reaksi untuk sintesis karboksimetil selulosa (CMC) dari batang jagung (*Zea Mays L.*) didapatkan nilai DS terbaik sebesar 0,839 (Ayuningtuyas, *dkk.*, 2017: 79).

E. Karakteristik Na-CMC dari Kulit Kapuk Randu

1. Uji pH Na-CMC

Indikator lain yang menunjukkan kualitas Na-CMC yang baik adalah pH. Nilai pH menentukan bagaimana kekentalan berkurang pada pH kurang dari 5. Na-CMC dapat berfungsi bersama dengan kebanyakan gom lain yang larut dalam air

dan tidak terpengaruh oleh adanya kation yang dapat menghasilkan garam yang larut.

Hasil uji pH Na-CMC dapat dilihat pada tabel 4.2 :

Table 4.2 Hasil Uji pH Na-CMC

Konsentrasi asam trikloroasetat (%)	Nilai pH		Rata-Rata
	I	II	
10	10,3	8,7	9,5
15	9,6	9,7	9,65
20	8,3	9,7	9
25	7,5	8,8	8,15
30	10,4	8,4	9,4

Hasil uji pH Na-CMC didapatkan pH optimum yaitu pada konsentrasi 25% yaitu sebesar 8,15. Menurut Standar Nasional Indonesia (SNI) pH Na-CMC berkisar antara 6-8. Hasil yang didapatkan hampir sama dengan hasil penelitian yang dilakukan Silsia, dkk (2018) mengenai Karakteristik Na-CMC dari kelapa sawit diperoleh nilai pH optimum sebesar 8,32.

Nilai pH yang dicantumkan SNI pada Na-CMC mutu 1 berada pada kisaran pH 6-8. Hercules (1999) menyatakan stabilitas terbaik Na-CMC terdapat pada pH 7 sampai 9, pH di atas 10 akan mengalami penurunan viskositas, sedangkan pH di bawah 4 sifat karboksimetilasi akan menjadi kurang larut dan viskositas meningkat secara signifikan.

Na-CMC dengan penambahan 10% , 15% dan 30% asam trikloroasetat menghasilkan pH sebesar 9,5; 9,65 dan 9,4. Nilai tersebut tergolong tinggi dan tidak memenuhi syarat yang dicantumkan oleh Standar Nasional Indonesia sebagai Na-CMC mutu 1. Tingginya pH Na-CMC dapat disebabkan oleh proses netralisasi yang belum sempurna. Sehingga Hal ini terjadi karena penambahan NaOH berpengaruh langsung terhadap pH. Pada saat pembuatan Na-CMC pada tahap karboksimetilasi, selulosa yang sudah tersubstitusi dengan Na⁺ akan bereaksi dengan

asam trikloroasetat dan menghasilkan Na-CMC dan garam NaCl. Banyaknya konsentrasi asam trikloroasetat yang diberikan akan menghasilkan produk samping berupa garam NaCl yang banyak juga dapat meningkatkan nilai pH. Asam karboksilat yang bereaksi dengan basa akan membentuk garam. Hal ini bisa ditandai dengan timbulnya busa yang membantu membedakan asam karboksilat dari senyawa organik netral atau basa. Hal tersebut terjadi pada penambahan 10% asam trikloroasetat, busa yang dihasilkan banyak dan berwarna kecoklatan.

2. Uji Viskositas Na-CMC

Viskositas adalah suatu sifat dari cairan yang lebih bertahan untuk mengalir. Viskositas adalah kekuatan yang dibutuhkan untuk memindahkan suatu permukaan datar ke permukaan lainnya dengan ketentuan cairan digerakkan dengan gaya tertentu. Hasil yang diperoleh dari uji viskositas produk Na-CMC dapat dilihat pada tabel 4.3:

Tabel 4.3 Hasil Uji Viskositas Na-CMC

Konsentrasi asam trikloroasetat (%)	Viskositas (cP)		Rata-rata
	I	II	
10	75	75	75
15	300	375	337,5
20	75	75	75
25	300	300	300
30	300	300	300

Hasil dari uji viskositas Na-CMC didapatkan bahwa viskositas tertinggi yaitu pada penambahan konsentrasi asam trikloroasetat 15% sebesar 337,5 cP. Menurut

SNI standar nilai viskositas untuk Na-CMC yaitu ≥ 25 cP. Hal ini menunjukkan bahwa nilai viskositas dari semua variasi mulai dari variasi 10%, 15%, 20% dan 30% telah memenuhi standar SNI.

Viskositas Na-CMC erat kaitannya dengan derajat substitusi. Semakin besar nilai DS maka semakin besar nilai viskositas. Nilai viskositas Na-CMC tergantung pada kemampuan Na-CMC untuk mengikat air. Gugus-gugus yang sudah tersubstitusi dengan gugus metil maka Na-CMC akan lebih reaktif terhadap air sehingga Na-CMC akan terdispersi dalam air, kemudian butir-butir Na-CMC yang bersifat hidrofilik akan menyerap air dan terjadi pembengkakan. Air yang sebelumnya bebas bergerak, tidak dapat bergerak lagi dengan bebas sehingga keadaan larutan lebih bagus dan terjadi peningkatan viskositas (Pamilia, *dkk.*, 2015: 62-63).

Viskositas suatu fluida merupakan daya hambat yang disebabkan oleh gesekan antara molekul-molekul cairan, yang mampu menahan aliran fluida sehingga dapat dinyatakan sebagai indikator tingkat kekentalannya. Kekentalan adalah sifat suatu zat cair (fluida) disebabkan adanya gesekan antara molekul-molekul zat cair dengan gaya kohesi pada zat cair tersebut. Gesekan-gesekan inilah yang menghambat aliran zat cair (Melda, 2018: 31).

Na-CMC dapat mencegah pengendapan protein pada titik isoelektrik dan meningkatkan viskositas produk pangan, disebabkan bergabungnya gugus karboksil Na-CMC dengan gugus muatan positif dari protein. Nilai viskositas yang baik untuk bahan pangan adalah ≥ 25 . Derajat substitusi merupakan salah satu faktor yang mempengaruhi rendahnya viskositas Na-CMC (Nur, *dkk.*, 2016: 229).

F. Hasil Uji FTIR (*Fourier Transform Infrared*)

Hasil FTIR dari natrium karboksimetil selulosa dapat dilihat pada tabel 4.4 :

Tabel 4.4 Hasil uji instrument FTIR variasi asam trikloroasetat

Konsentrasi asam trikloroasetat (%)	ilangan gelombang (cm^{-1})	Gugus fungsi
10	3432,16	OH
	2902,81	C-H
	1637,85	COO-
	1426,68	-CH ₂
	1058,66	C-O-C
15	3433,00	OH
	2903,21	C-H
	1638,09	COO-
	1428,64	-CH ₂
20	1057,98	C-O-C
	3433,60	OH
	2910,19	C-H
	1638,60	COO-
	1423,89	-CH ₂
25	1058,99	C-O-C
	3426,34	OH
	2901,67	C-H
	1638,15	COO-
	1430,41	-CH ₂
30	1058,78	C-O-C
	3425,14	OH
	2903,77	C-H
	1637,97	COO-
	1425,78	-CH ₂
	1059,28	C-O-C

Perbedaan mendasar dari semua gugus fungsi yang muncul pada setiap variasi Na-CMC yaitu pada variasi 10%, 15%, 20% dan 30% munculnya banyak bilangan gelombang hasil produk samping dari Na-CMC seperti NaCl dan HCl hal itu akan mempengaruhi kualitas dari Na-CMC.

Uji FTIR Na-CMC perlu dilakukan untuk membuktikan telah terbentuknya Na-CMC dengan munculnya serapan pada gugus fungsi Na-CMC.

Gambar 4.3 Spektrum FTIR Na-CMC variasi 25%

Pada gambar 4.3 dapat dilihat spektra FTIR karboksimetil selulosa dari kulit buah kapuk randu. Munculnya bilangan gelombang 3426,34 adalah gugus OH yang merupakan ciri khas dari selulosa. Menurut Eriningsih (2011: 109), gugus fungsi OH sangat kuat pada bilangan gelombang 3427 cm^{-1} . Menurut saputra dkk (2014: 23), pada panjang gelombang $3700\text{-}3100\text{ cm}^{-1}$ merupakan gugus OH yang menunjukkan terbentuknya kelompok ikatan hidrogen dalam satu kelompok gugus hidroksil lain monomer glukosa pada rantai polimer selulosa.

Munculnya vibrasi pada bilangan gelombang 2901,67 merupakan gugus C-H. Menurut Eriningsih (2011: 109) gugus hidrokarbon (C-H) pada bilangan gelombang sekitar 2950 cm^{-1} . Pada bilangan gelombang 1430,41 menunjukkan adanya gugus karboksil. Menurut Lestari, dkk (2014: 5), Na-CMC teridentifikasi mempunyai gugus karboksil pada panjang gelombang 1604 cm^{-1} dan ikatan -CH_2 pada panjang

gelombang 1419 cm^{-1} . Berdasarkan identifikasi tersebut terbukti bahwa Na-CMC yang dihasilkan mempunyai kemiripan gugus fungsi dengan Na-CMC komersial dan mempunyai bilangan gelombang yang menunjukkan gugus konstituen pada Na-CMC yaitu gugus karboksil $-\text{CH}_2$.

Pada bilangan gelombang $1058,78$ menunjukkan adanya eter yang terbentuk yaitu gugus C-O-C. Menurut Eriningsih (2011: 109), gugus eter (-O-) pada 1049 cm^{-1} . Dari hasil gugus fungsional yang terukur dari spektrum FTIR dengan masing-masing serapan pada daerah panjang gelombang tertentu menunjukkan kesesuaian dengan struktur karboksimetil selulosa. Hal ini ditandai dengan terdapatnya vibrasi OH, ikatan $-\text{C}-\text{H}$, gugus karboksil (COO^-), ikatan $-\text{CH}_2$ dan gugus eter (-O-).

Gambar 4.4 Spektrum FTIR Na-CMC baku

Perbedaan bilangan gelombang pada setiap variasi asam trikloroasetat dipengaruhi oleh sifat selulosa yang digunakan. Selulosa adalah polimer dengan rumus kimia $(\text{C}_6\text{H}_{10}\text{O}_5)_n$. Dalam hal ini simbol (n) adalah jumlah pengulangan unit gula atau derajat polimerisasi yang harganya bervariasi berdasarkan sumber selulosa dan perlakuan yang diterimanya (Melda, 2018: 35).

BAB V

PENUTUP

A. Kesimpulan

Kesimpulan dari penelitian ini adalah :

1. Konsentrasi optimum asam trikloroasetat dengan variasi 10%, 15%, 20%, 25% dan 30% diperoleh hasil terbaik pada konsentrasi 25%.
2. Suhu optimum pada pembuatan natrium karboksimetil selulosa dengan variasi 40°C, 45°C dan 50°C diperoleh hasil terbaik pada suhu 45°C.
3. Hasil karakteristik Na-CMC yang dibuat dengan menggunakan konsentrasi dan suhu optimum menghasilkan derajat substitusi sebesar 0,8395, pH 8,15 dan viskositas sebesar 300 cP. Berdasarkan nilai karakteristik Na-CMC (Natrium Karboksimetil Selulosa) yang dihasilkan pada penelitian ini telah memenuhi syarat dari SNI. Sedangkan hasil uji FTIR yaitu terdapat vibrasi OH, ikatan C-H, gugus karboksil (COO-), ikatan -CH₂ dan terdapat gugus eter (-O-) yang memiliki kesesuaian dengan struktur dasar Na-CMC baku.

B. Saran

Saya sarankan untuk peneliti selanjutnya melakukan sintesis karboksimetil selulosa dari kulit buah kapuk randu dengan variasi media reaksi larutan isopropanol.

DAFTAR PUSTAKA

Al-Qur'an Al-Karim.

Agustriono, Fenadya Rahayu dan Aliyah Nur Hasanah. "Pemanfaatan Limbah sebagai Bahan Baku Sintesis Karboksimetil Selulosa" *Farmaka* 4, no. 3 (2013): h. 1-11.

Ariyani, Sukma Budi dan Nana Supriyatna. "Perbandingan Karbopol Dan Karboksimetil Selulosa Sebagai Pengental Pada Pembuatan Bioetanol Gel". *Biopropal Industri* 4, no. 2 (2013): h. 59-64.

Aulia, Fenny, dkk. "Studi Penyediaan Nanokristal Selulosa dari Tandan Kosong Sawit (TKS)". *Saintia Kimia* 1, no. 2 (2013): h. 1-7.

Anam, Choirul, dkk. "Analisis Gugus Fungsi pada Sampel Uji, Bensin dan Spiritus Menggunakan Metode Spektroskopi FTIR". *Berkala Fisika* 10, no.1 (2017): h. 79-85.

Coniwanti, Pamilia, dkk. "Pembuatan Natrium karboksimetil Selulosa (Na-CMC) dari Selulosa Limbah Kulit Kacang Tanah". *Teknik kimia* 21 no, 4 (2015): h. 57-64.

Eriningsih, Rifaidi, dkk. "Pembuatan Karboksimetil Selulosa dari Limbah Tongkol Jagung untuk Pengental pada Proses Pencapan Tekstil". (2011): h. 105-113.

Ferdiansyah, Mokhamad Khoiron, dkk. " Kajian Karakteristik Karboksimetil Selulosa (CMC) dari Pelepah Kelepa Sawit sebagai Upaya Diverifikasi Bahan Tambahan Pangan yang Halal". *Aplikasi Teknologi Pangan* 5, no. 4 (2016): h. 136-138.

Faizal, Muhammad. "Pembuatan Briket dari campuran Limbah Plastik LDPE dan Kulit Buah Kapuk Sebagai Energi Alternatif". *Teknik Kimia* 24, no. 1 (2018): h.8-16.

Husni, Elidahanum, dkk. "Analisa Zat Pengawet dan Protein dalam Makanan Siap Saji Sosis. *Sains dan Teknologi* 13, no. 1 (2008): h. 1-6.

Karunia, Fisnisa Bustani. "Kajian Penggunaan Zat Adiktif Makanan (Pemanis dan Pewarna) Pada Kudapan Bahan Pangan Lokal di Pasar Kota Semarang". (2013): h. 72-78.

Kamal, Netty. "Pengaruh Bahan Aditif CMC (Carboxyl Methyl Cellulose) Terhadap Beberapa Parameter pada Larutan Sukrosa". *Teknologi* 1 no, 17 (2010): h. 78-84.

- Kementerian Agama RI. Al-Qur'an dan Terjemahan. 2015.
- Lubis, Khairizia. "Metoda-Metoda Karakterisasi Nanopartikel Perak". *Pengabdian Kepada Masyarakat* 21, no. 79 (2015): h. 50-55.
- Lestari P, dkk. "Pengembang Teknologi Pembuatan Biopolimer Bernilai Ekonomi Tinggi dari Limbah Tanaman Jagung (*Zea Mays*) Untuk Industri Makanan; CMC (Carboxymethyl Cellulose)". *Skripsi*. Universitas Gadjah Mada (2014): h. 1-54.
- Melwita, Elda, dkk. "Ekstraksi Minyak Biji Kapuk dengan Metode Ekstraksi Soxhlet". *Teknik Kimia* 20, no. 1 (2014): h. 20-27.
- Melisa, dkk. "Optimasi Sintesis Karboksimetil Selulosa dari Tongkol Jagung Manis (*Zea Mays L Saccharata*)". *Kimia Alam* 3, no. 2 (2014): h. 70-78.
- Melda Permana BR Purba. "Sintesis dan Karakterisasi CMC (*Carboxymethyl Cellulose*) dari Selulosa Batang Pisang Raja (*Musa Paradisiaca*) dengan Variasi Natrium Monokloroasetat". *Skripsi*. Universitas Sumatera Utara (2018): h. 10-31.
- Megawati, dkk. "Sintesis Natrium Karboksimetil Selulosa (Na-CMC) dari Selulosa Hasil Isolasi dari Batang Alang-Alang (*Imperata Cylindrica. L*)". *Pharmaceutical and Medicinal Sciences* 2, no. 1 (2017): h. 13-16.
- Nisa, Dianrifiya dan Widya Dwi Rukmi Putri. "Pemanfaatan Selulosa dari Kulit Buah Kakao (*Teobroma Cacao L.*) Sebagai Bahan Baku Pembuatan CMC (Carboxymethyl Cellulosa)". *Pangan dan Agroindustri* 2, no. 3 (2014): h. 34-42.
- Nur'ain, dkk. "Optimasi Kondisi Reaksi untuk Sintesis Karboksimetil Selulosa (CMC) dari Batang Jagung (*Zea Mays L.*)". *Riset Kimia* 3, no. 2 (2017): h. 112-121.
- Nur, Rahman, dkk. "Sintesis dan Karakterisasi CMC (Carboxymethyl Cellulosa) yang Dihasilkan dari Selulosa Jerami Padi". *Sains dan Teknologi Pangan* 1, no. 2 (2016): h. 222-231.
- Pratiwi, Rina Hidayat. "Potensi Kapuk Randu (*Ceiba Pentandra L. Gaertn*) dalam Peyediaan Obat Herbal". *Kesehatan dan Lingkungan* 1, no. 1 (2014): h. 53-60.
- Putri, Dewi Artanti dan Zenny Kurniyati. "Effect of Sodium Chloroacetate towards the Synthesis of CMC (Carboxymethyl Cellulose) from Durian (*Durio zibethinus*) peel Cellulose". *Innovative Research in Advanced Engineering* 3, (2016): h. 28-32.
- Pitolaka, Badra Alia, dkk. "Pembuatan CMC dari Selulosa Eceng Gondok dengan Media Reaksi Campuran Larutan Isopropanol-Isobutanol untuk Mendapatkan

- Viskositas dan Kemurnian Tinggi”. *Integrasi Proses* 5, no. 2 (2015): h. 108-114.
- Ramli, Suria, dkk. “Formulation And Physical Characterization Of Microemulsions Based Carboxymethyl Cellulose As Vitamin C Carrier”. *Analytical Sciences* 19, no. 1 (2015): h. 275-283.
- Rahayu, Imbang Dwi, dkk. “Aplikasi Bahan Tambahan Pangan (Btp) Alami dalam Proses Pembuatan Produk Olahan Daging di Tingkat Keluarga”. *Jurnal Dedikasi* 13 (2016).
- Shihab, Quraish. *Tafsir Al-Misbah Pesan, Kesan dan Keserasian Al-Quran*. Jakarta: Lentera Hati, 2002.
- Safitri, Dini, dkk. “Sintesis Karboksimetil Selulosa (CMC) dari Selulosa Kulit Durian (*Durio Zibethinus*)”. *Kovalen* 3, no. 1 (2017): h. 58-68.
- Sonip, Abu, dkk. “Analisis Ikatan Molekul Protein (Gugus Fungsi C-N) pada Miselium Jamur Tiram dengan Metode Fourier Transform Infra-Red (FTIR)”. (2015): h. 1-5.
- Sukeksi, Lilis, dkk. “Pembuatan Sabun dengan Menggunakan Kulit Buah Kapuk (*Ceiba Petandra*) sebagai Sumber Alkali”. *Teknik Kimia* 6, no. 3 (2017): h. 8-17.
- Sandi, Eka Oktyo. “Perbedaan Penggunaan Bahan Pengikat Na-CMC dan HPMC Terhadap Sifat Fisik, Kimia dan Uji Hedonik Sediaan Pasta Gigi Enzim Papain Pepaya (*Carica Papaya L.*)”. *Skripsi*. Universitas Sebelas Maret Surakarta (2012): h. 1-47.
- Wijayana, Susinggih dan Arie Febrianto Mulyadi. “Pengaruh Lama Pemeraman Terhadap Kadar Lignin dan Selulosa Pulp (Kulit Buah dan Pelepah Nipah) Menggunakan Biodegradator EM4”. *Industria* 2, no. 1 (2013): h. 75-83.
- Wijaya, Samhani Mahendra, dkk. “Sintesis dan Karakterisasi Carboxymethyl Cellulose (CMC) dari Selulosa Eceng Gondok (*Eichhornia crassipes*) dengan Media Reaksi Isopropanol Etanol”. 2015.
- Wahyuni, Sri, dkk. “Pemanfaatan Arang Aktif Biji Kapuk (*Ceiba Pentandra L.*) Sebagai Adsorben Logam Timbal (Pb)”. *Akademia Kimia* 5, no. 4 (2016): h. 191-196.
- Zulharmitta, dkk. “Pembuatan Natrium Karboksimetil Selulosa (Na-CMC) dari Batang Rumpun Gajah (*Pennisetum Purpureum Schumach*)”. *Farmasi Higea* 4, no. 2 (2012): h. 92-99.
- Zuraida, Intan. “Sintesis Karboksimetil Selulosa dari Mikrokrystalin Selulosa Kayu Sengon (*Paraserianthes Falcataria (L.) Nielsen*) dengan Pelarut Campuran Isopropanol-Etanol”. *Skripsi*. Universitas Negeri Semarang (2016): h. 1-51.

LAMPIRAN 1: SKEMA KERJA

LAMPIRAN 2 : UJI DS NA-CMC

Tabel 1 Hasil uji DS

Konsentrasi Asam Trikloroasetat (%)	Suhu	I		II	
		Blanko	Sampel	Blanko	Sampel
10%	40°C	10 mL	5,8 mL	10 mL	5,7 mL
	45 °C	10 mL	5,2 mL	10 mL	5,0 mL
	50 °C	10 mL	5,7 mL	10 mL	5,6 mL
15%	40 °C	10 mL	4,5 mL	10 mL	4,5 mL
	45 °C	10 mL	4,6 mL	10 mL	4,7 mL
	50 °C	10 mL	5,3 mL	10 mL	5,4 mL
20%	40 °C	10 mL	2,6 mL	10 mL	2,5 mL
	45 °C	10 mL	2,3 mL	10 mL	2,2 mL
	50 °C	10 mL	4,1 mL	10 mL	3,9 mL
25%	40 °C	10 mL	1,5 mL	10 mL	1,7 mL
	45 °C	10 mL	2 mL	10 mL	1,5 mL
	50 °C	10 mL	4,0 mL	10 mL	4,2 mL
30%	40 °C	10 mL	2,2 mL	10 mL	2,1 mL
	45 °C	10 mL	2,5 mL	10 mL	2,4 mL
	50 °C	10 mL	2,1 mL	10 mL	4,9 mL

Contoh perhitungan asam trikloroasetat variasi konsentrasi 25% dengan suhu 45°C :

Dik :

$V_o = 10 \text{ mL}$

$V_n = 1,5 \text{ mL}$

Dit :

DS Na-CMC ?

Penyelesaian :

$$\begin{aligned} \%CMC &= \frac{(V_o - V_n) \times 0,058 \times 100}{M} \\ &= \frac{(10 \text{ mL} - 1,5 \text{ mL}) \times 0,058 \times 100}{2} \\ &= 24,65\% \end{aligned}$$

$$\begin{aligned} DS &= \frac{(162 \times \% CMC)}{[(5800 - (57 \times \% CMC)]} \\ &= \frac{(162 \times 24,65\%)}{[(5800 - (57 \times 24,65\%)]} \\ &= \frac{3993,3}{4754,95} = 0,8398 \end{aligned}$$

Ket = V_o : mL blanko

= V_n : mL sampel

Untuk perhitungan 10%, 15%, 20% dan 30% sama dengan perhitungan di atas

LAMPIRAN 3 : UJI VISKOSITAS NA-CMC

Tabel 2. Uji Viskositas

Variasi Konsentrasi Asam Trikloroasetat	I	II
10%	1 s	1 s
15%	4 s	5 s
20%	1 s	1 s
25%	4 s	4 s
30%	4 s	4 s

Dik :

$$\text{Air} = 0,6 \text{ mm}^2/\text{s}$$

$$\rho_{\text{air}} = 0,9 \text{ gr/mL}$$

$$t_{\text{air}} = 0,8 \text{ s}$$

$$\rho_{\text{Na-CMC}} = 0,9 \text{ gr/mL}$$

$$t_{\text{Na-CMC}} = 4 \text{ s}$$

Dit :

η Na-CMC?

$$\begin{aligned} \text{Penyelesaian : } \eta_{\text{Na-CMC}} 15\% &= \frac{\alpha \times \rho_{\text{Na-CMC}} \times t_{\text{Na-CMC}}}{\rho_{\text{air}} \times t_{\text{air}}} \\ &= \frac{0,6 \text{ mm}^2/\text{s} \times 0,9 \text{ gr/mL} \times 4 \text{ s}}{0,9 \text{ gr/mL} \times 0,8 \text{ s}} \end{aligned}$$

$$= 3 \text{ mm}^2/\text{s}$$

$$\text{cP} = 3 \text{ mm}^2/\text{s} \times 100 = 300 \text{ cP}$$

Untuk perhitungan 10%, 15%, 20% dan 30% sama dengan perhitungan di atas

LAMPIRAN 4 : PREPARASI SAMPEL, EKSTRAKSI DAN PEMUTIHAN

A. Preparasi Sampel

Kulit buah kapuk

Setelah digiling

Pengayakan

B. Ekstraksi Selulosa

Menimbang sampel

Perendaman 24 jam

Penyaringan Selulosa

C. Pemutihan Selulosa

Pemutihan

Hasil pemutihan

Penyaringan

LAMPIRAN 5 : PEMBUATAN DAN PENETRALAN NA-CMC

A. Pembuatan Natrium Karboksimetil Selulosa (Na-CMC)

Alkalisasi

Karboksimetilasi

Na-CMC TCA 10%

Na-CMC TCA 15%

Na-CMC TCA 20%

Na-CMC TCA 25%

Na-CMC TCA 30%

B. Penetralan Na-CMC

Saring

Penetralan

Ukur pHnya

Rendam metanol 24 jam

Oven suhu 70°

LAMPIRAN 6 : UJI DS, UJI FISIK DAN UJI FTIR NA-CMC

A. Uji DS Na-CMC

Timbang sampel

Panaskan

Saring

Titrasi

B. Uji pH

Timbang

Melarutkan Na-CMC

Uji pH

C. Uji Viskositas

Timbang

Melarutkan

Saring

Uji viskositas

D. Uji FTIR

Menghomogenkan sampel

Plat sampel

Uji FTIR

DAFTAR RIWAYAT HIDUP

Nurul Fadillah atau biasa dipanggil Fitri, lahir di Pinrang, Sulawesi Selatan pada tanggal 10 Februari 1996. Penulis lahir sebagai anak pertama dari lima bersaudara, dari pasangan ayah yang bernama, Safri dan ibu yang bernama Patima. Penulis memulai pendidikan di bangku sekolah dasar yaitu di SDN 170 Lembang pada tahun 2002 dan lulus pada tahun 2008. Kemudian melanjutkan ke jenjang selanjutnya di SMP NEGERI 1 Lembang. Setelah lulus SMP pada tahun 2011, penulis melanjutkan pendidikan di SMA NEGERI 1 Lembang. Pada tahun 2014 penulis lulus dari SMA dan pada tahun yang sama, penulis melanjutkan pendidikan di UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR ke jenjang S1 jurusan KIMIA di fakultas Sains dan Teknologi.

“Jika usahamu gagal jangan menyerah, terus coba lagi dan coba lagi karena proses tidak akan mengkhianati hasil”

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