

**DELIGNIFIKASI TONGKOL JAGUNG DAN BATANG PISANG
MENGUNAKAN ENZIM DARI *Larva Cossus-cossus* DALAM
PRODUKSI BIOFUEL GENERASI KEDUA**

Skripsi

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

Oleh:

ARY ZULQAIDAH R. SUCI
60500114003

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Ary Zulqaidah R. Suci
NIM : 60500114003
Tempat/Tgl. Lahir : Paitana, 6 Maret 1996
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Alamat : BTN Mutiara Permai Blok M No. 28, Gowa
Judul : Delignifikasi Tongkol Jagung dan Batang Pisang Menggunakan Enzim dari Larva *Cossus-cossus* dalam Produksi Biofuel Generasi Kedua

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, November 2018

Ary Zulqaidah R. Suci
NIM: 60500114003

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Delignifikasi Tongkol Jagung dan Batang Pisang Menggunakan Enzim dari Larva *Cossus-cossus* dalam Produksi Biofuel Generasi Kedua” yang disusun oleh Ary Zulqaidah R. Suci, NIM: 60500114003, 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 : Dra. Sitti Chadijah, M.Si

Munaqisyi II : Dr. H. Muh. Sadik Sabry, M.Ag

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

Pembimbing II : Ummi Zahra, 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

Puji syukur kehadiran Allah swt, atas limpahan rahmat, taufiq dan hidayah-Nya yang diberikan sehingga penulis dapat menyelesaikan skripsi ini dengan baik yang berjudul “Delignifikasi Tongkol Jagung dan Batang Pisang Menggunakan Enzim dari Larva *Cossus-cossus* dalam Produksi Biofuel Generasi Kedua”. Salam dan salawat tercurah kepada Nabi Muhammad saw, keluarga dan sahabat beliau yang telah membawa kebaikan dan cahaya kepada umatnya.

Skripsi disusun sebagai salah satu syarat untuk memperoleh gelar sarjana sains di bidang pendidikan Sarjana (S1) pada Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar. Selesaiannya skripsi ini tidak lepas dari dukungan dan do'a dari semua pihak. Penghargaan dan terima kasih yang setulusnya kepada kedua orang tua tercinta, Bapak H. Abd. Rakhman Sunu dan Ibu Hj. Kateneang serta saudara dan semua keluarga atas segala limpahan do'a, kesabaran, kasih sayang, serta perjuangan yang telah diberikan dalam membesarkan dan mendidik penulis hingga saat ini. Semoga Allah swt, memberikan kesehatan, keselamatan dan keberlimpahan berkah kepada mereka orang-orang yang berjasa dalam kehidupan penulis. Terima kasih pula penulis ucapkan kepada bapak/ibu:

1. Bapak Prof. Dr. 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 UIN Alauddin Makassar.
3. Ibu Sjamsiah, S.Si, M.Si., Ph.D selaku Ketua Jurusan Kimia dan Ibu Dr. Rismawati Sikanna, M.Si selaku Sekretaris Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar

4. Ibu Dr. Maswati Baharuddin, S.Si., M.Si selaku Pembimbing I dan Ibu Ummi Zahra, S.Si., M.Si selaku pembimbing II yang banyak memberikan arahan dan bimbingannya mulai dari awal penelitian hingga akhir penyusunan ini.
5. Ibu Dra. St. Chadijah, M.Si. selaku Penguji I dan Bapak Dr. H. Muhammad Sadik Sabry, M.Ag selaku Penguji Agama yang telah memberikan masukan dan arahan kepada penulis.
6. Dosen dan seluruh staf Jurusan Kimia serta staf akademik terkhusus kepada kak Fitria Aziz, S.Si., S.Pd selaku penanggung jawab laboratorium Biokimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang telah banyak memberikan waktu, arahan, masukan, dan membantu dalam menyelesaikan skripsi ini.
7. Para Sahabat-Sahabatku (Seluruh angkatan Kimia 2014) terkhusus Kharisma Aulia, Vonia Natalia dan Irma Nurfitasari serta rekan penelitian Muh. Ashabul Kahfi Selman atas segala Bantuan, Motivasi dan segala bentuk Rasa Emosi yang telah hadir selama ini. Semoga keberkahan selalu menyertai kalian.
8. Dan semua pihak yang tidak dapat disebutkan satu persatu.

Akhir kata, tiada harapan yang paling indah selain harapan bahwa apa yang penulis lakukan selama ini untuk penyusunan skripsi ini dapat bernilai positif untuk pengembangan ilmu pengetahuan dan bernilai ibadah disisi Allah swt. Amin.

Wassalamualaikum Wr. Wb.

Samata-Gowa, November 2018

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	
PERNYATAAN KEASLIAN SKRIPSI	ii
LEMBAR PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
DAFTAR LAMPIRAN	x
ABSTRAK	xi
ABSTRACT	xii
BAB I PENDAHULUAN	1-5
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan Penelitian	5
D. Manfaat Penelitian	5
BAB II TINJAUAN PUSTAKA	6-16
A. Limbah Pertanian	6
B. Enzim dari Larva <i>Cossus-cossus</i>	9
C. Lignoselolosa	11
D. Delignifikasi	12
E. Fermentasi Glukosa	13
F. Biofuel	14

G. Spektrofotometer UV-Vis	15
H. <i>Gas Chromatography</i> (GC)	16
BAB III METODE PENELITIAN	17-22
A. Waktu dan Tempat	17
B. Alat dan Bahan	17
C. Prosedur Kerja.....	18
BAB IV HASIL DAN PEMBAHASAN	23-36
A. Hasil Penelitian	23
B. Pembahasan.....	25
BAB V PENUTUP	37
A. Kesimpulan	37
B. Saran.....	37
DAFTAR PUSTAKA	38
LAMPIRAN-LAMPIRAN	63
DAFTAR RIWAYAT HIDUP	73

DAFTAR TABEL

	Halaman
Tabel 4.1 Kadar glukosa pada sampel.....	24
Tabel 4.2 Hasil destilasi.....	24
Tabel 4.3 Kadar biofuel pada sampel	24

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Tongkol jagung	7
Gambar 2.2 Batang pisang	8
Gambar 4.1 Reaksi pemutusan ikatan lignin dan selulosa oleh NaOH.....	27
Gambar 4.2 Reaksi pemutusan lignin oleh enzim <i>ligninase</i>	29
Gambar 4.3 Reaksi benedict dan glukosa.....	30
Gambar 4.4 Reaksi Asam dinitrosalisilat dan glukosa.....	30
Gambar 4.5 Reaksi Fermentasi Glukosa.....	32
Gambar 4.6 Kromatogram hasil <i>Gas Chromatography</i> (GC) larutan standar	34
Gambar 4.7 Kromatogram hasil <i>Gas Chromatography</i> (GC) tongkol jagung	35
Gambar 4.8 Kromatogram hasil <i>Gas Chromatography</i> (GC) batang pisang..	35

DAFTAR LAMPIRAN

	Halaman
Lampiran 1 Skema penelitian.....	38
Lampiran 2 Prosedur kerja penelitian.....	39
Lampiran 3 Penentuan kurva kalibrasi standar	47
Lampiran 4 Kadar glukosa hasil delignifikasi NaOH.....	49
Lampiran 5 Kadar glukosa hasil delignifikasi NaOH.....	52
Lampiran 6 Kadar biofuel pada sampel	55
Lampiran 7 Dokumentasi penelitian.....	56

ABSTRAK

Nama : Ary Zulqaidah R Suci
Nim : 60500114003
Judul : **Delignifikasi Tongkol Jagung dan Batang Pisang Menggunakan Enzim dari Larva *Cossus-cossus* dalam Produksi Biofuel Generasi Kedua**

Tongkol jagung dan batang pisang merupakan limbah lignoselulosa yang mengandung selulosa, hemiselulosa dan lignin. Kedua limbah tersebut dapat dimanfaatkan sebagai sumber bahan bakar alternatif, namun akan sulit karena kandungan lignin. Metode delignifikasi sangat penting untuk mengkonversi limbah lignoselulosa menjadi biofuel. Penelitian ini bertujuan untuk mengetahui pengaruh enzim dalam mendelignifikasi limbah lignoselulosa dan untuk mengetahui karakteristik biofuel yang dihasilkan dari hasil delignifikasi limbah lignoselulosa.

Hasil penelitian menunjukkan bahwa pengaruh delignifikasi menggunakan enzim terhadap tongkol jagung dan batang pisang lebih besar dibandingkan dengan delignifikasi menggunakan NaOH. Kadar glukosa yang dianalisis dengan spektrofotometer UV-Vis yaitu delignifikasi menggunakan enzim sebanyak 109.98 ppm pada tongkol jagung dan sebanyak 57.31 ppm pada batang pisang. Sedangkan kadar glukosa hasil delignifikasi menggunakan NaOH sebanyak 50.64 ppm pada tongkol jagung dan 43.71 ppm pada batang pisang. Karakteristik biofuel yang dihasilkan adalah bioetanol dimana pengujian dilakukan pada *Gas Chromatography* (GC) digunakan perbandingan larutan etanol standar. Kadar bioethanol yang diperoleh dari hasil fermentasi hari ke 7 yaitu pada tongkol jagung sebesar 6.8868% dan pada batang pisang sebesar 1.3354%.

Kata Kunci: Batang Pisang, Biofuel, Delignifikasi, Enzim *Lignoselulase*, Tongkol Jagung

ABSTRACT

Name : Ary Zulqaidah R Suci
Nim : 605001140 03
Title : **Delignification of Corn Cob and Banana Stem Using Enzymes from *Cossus-cossus* Larvae in Second Generation Biofuel Production**

Corn cobs and banana stems is lignocellulose waste containing cellulose, hemicellulose and lignin. Both of these wastes can be used as alternative fuel sources, but will be difficult because of the lignin content. The delignification method is very important for converting lignocellulose waste into biofuel. This study aims to determine the effect of enzymes in delignifying lignocellulose waste and to determine the characteristics of biofuel produced from the results of delignification of lignocellulose waste.

The results research showed that the effect of delignification using enzymes on corn cobs and banana stems was greater than that of delignification using NaOH. Glucose levels were analyzed by UV-Vis spectrophotometer produced by delignification using enzymes as much as 109.98 ppm on corn cob and as much as 57.31 ppm on banana stems. While the delignification of glucose levels using NaOH as much as 50.64 ppm on corn cobs and 43.71 ppm on banana stems. The characteristics of the biofuels produces are bioethanol, where testing was carried out on Gas Chromatography (GC) and used a comparison of standard ethanol solutions. The bioethanol levels obtained from the 7th day fermentation were corn cob at 6.8868% and the banana stem at 1.3354%.

Keywords : Banana Stems, Biofuel, Delignification, *Lignocellulase* Enzyme, Corn Cob

BAB I

PENDAHULUAN

A. Latar Belakang

Kebutuhan bahan bakar minyak (BBM) semakin meningkat sedangkan sumber bahan bakar pada lapisan bumi terus menipis akibat eksploitasi yang terus-menerus. Hal ini disebabkan sebagian besar masyarakat dunia menggunakan bahan bakar yang berasal dari bahan bakar fosil, seperti minyak bumi, batubara dan gas. Minyak bumi sulit untuk diperbaharui, sehingga mendorong masyarakat untuk mencari sumber energi baru. Oleh karena itu, penggunaan energi fosil harus diminimalisir dengan memanfaatkan bahan bakar dari sumber hayati yang jauh lebih bersih dan ramah lingkungan (Ulya, 2011: 349). Salah satu pemanfaatan bahan bakar hayati adalah produksi biofuel.

Biofuel merupakan salah satu bahan bakar yang berasal dari limbah pertanian. Biofuel sering disebut energi hijau karena asal usul dan emisinya yang bersifat ramah lingkungan dan tidak menyebabkan peningkatan pemanasan global secara signifikan sehingga dapat dijadikan sebagai salah satu sumber energi substitusi BBM fosil (Utomo, dkk.). Limbah pertanian yang dapat digunakan dalam produksi biofuel adalah limbah tongkol jagung dan batang pisang.

Batang pisang sebagai limbah dapat dimanfaatkan menjadi sumber energi agar mempunyai nilai ekonomis, seperti dalam pembuatan biofuel. (Anwar, 2015: 4). Kelayakan untuk mengubah batang pisang menjadi biofuel karena selulosa yang relatif tinggi (34,5%), kandungan lignin rendah (12%) dan hemiselulosa (25,6%) (Lin, 2015).

Tongkol jagung membentuk sekitar 30% limbah pertanian yang diaplikasikan di industri biofuel (Saliu dan Sani, 2012: 468). Secara fisik maupun kimia, tongkol jagung sangat cocok untuk pembuatan bahan bakar, kadar senyawa kompleks lignin dalam tongkol jagung adalah 6,7-13,9%, untuk hemiselulose 39,8%, dan selulose 32,3-45,6%. Selulos hampir tidak pernah ditemui dalam keadaan murni melainkan selalu berikatan dengan bahan lain yaitu lignin dan hemiselulose (Fachry, dkk, 2013: 61).

Limbah pertanian disamping memiliki kekurangan juga memiliki manfaat yang besar bagi kehidupan sehari-hari manusia sebagaimana firman Allah swt dalam QS Shad/38 : 27, yang berbunyi :

وَمَا خَلَقْنَا السَّمَاءَ وَالْأَرْضَ وَمَا بَيْنَهُمَا بَاطِلًا ۚ ذَٰلِكَ ظَنُّ الَّذِينَ كَفَرُوا ۖ فَوَيْلٌ لِلَّذِينَ
كَفَرُوا مِنَ النَّارِ ﴿٢٧﴾

Terjemahnya :

“Dan kami tidak menciptakan langit dan bumi dan apa yang ada antara keduanya tanpa hikmah. yang demikian itu adalah anggapan orang-orang kafir, Maka celakalah orang-orang kafir itu karena mereka akan masuk neraka.”

Menurut Tafsir Al-Misbah, Ayat diatas menyatakan : *Dan kami tidak menciptakan langit dan bumi dan apa yang ada antara keduanya* seperti udara, dan tentu tidak juga Kami menciptakan kamu semua *dengan bathil* yakni sia-sia tanpa hikmah. *Yang demikian itu adalah anggapan orang-orang kafir*, dan karenanya mereka berkata bahwa hidup berakhir di dunia ini, tidak akan ada perhitungan, juga tidak ada surga dan neraka, *maka kecelakaan yang amat besar menimpa orang-orang kafir* akibat dugaannya itu *karena mereka akan masuk neraka* (Quraish, 2003:135).

Dalam ayat lain dijelaskan bahwa Allah swt menciptakan tumbuhan-tumbuhan dengan berbagai macam ragamnya, seperti pada Allah dalam QS Az-Zumar/39 : 21 yang berbunyi :

أَلَمْ تَرَ أَنَّ اللَّهَ أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَسَلَكَهُ يَنْبِيعَ فِي الْأَرْضِ ثُمَّ نُخْرِجُ بِهِ زَرْعًا مُخْتَلِفًا أَلْوَانُهُ
ثُمَّ يَهْبِجُ فَتَرَاهُ مُصْفَرًّا ثُمَّ يَجْعَلُهُ حُطْبًا إِنَّ فِي ذَلِكَ لَذِكْرًا لِأُولِي الْأَلْبَابِ ﴿٢١﴾

Terjemahnya:

“Apakah kamu tidak memperhatikan, bahwa sesungguhnya Allah menurunkan air dari langit, maka diaturnya menjadi sumber-sumber air di bumi. Kemudian ditumbuhkan-Nya dengan air itu tanaman-tanaman yang bermacam-macam warnanya, lalu menjadi kering lalu kamu melihatnya kekuning-kuningan, kemudian dijadikan-Nya hancur berderai-derai. Sesungguhnya pada yang demikian itu benar-benar terdapat pelajaran bagi orang-orang yang mempunyai akal”.

Menurut Tafsir Al-Misbah salah satu bukti tentang kuasa Allah swt, yaitu membangkitkan yang telah mati, Allah berfirman : Apakah engkau siapa pun tidak memperhatikan, bahwa sesungguhnya Allah menurunkan air hujan dari langit, lalu Dia mengalirkannya di tanah menjadi mata air di bumi. Kemudian satu hal yang lebih hebat lagi adalah dia mengeluarkannya yakni menumbuhkan dengannya yakni disebabkan air yang turun itu tanaman-tanaman pertanian yang bermacam-macam jenis, bentuk, rasa dan warnanya walau air yang menumbuhkannya sama, lalu Ia menjadi kering atau menguat dan tinggi lalu engkau melihatnya kekuning-kuningan setelah sebelumnya segar hijau-kehijauan, kemudian menjadikannya hancur layu berderai-derai. Sesungguhnya pada yang demikian itu yakni proses yang silih berganti dari satu kondisi ke kondisi yang lain benar-benar terdapat pelajaran yang sangat berharga bagi orang-orang pemikir (Quraish, 2002: 211-212).

Limbah pertanian dapat dikonversi menjadi fermentasi gula untuk produksi alkohol karena kandungan selulosanya. Hidrolisis enzimatis menjadi gula dalam proses fermentasi akan sulit karena adanya kandungan lignin. Lignin bersifat mengganggu dengan bertindak sebagai penghalang fisik yang mencegah kontak selulase ke selulosa. Untuk mengatasi hal tersebut, maka perlu dilakukan proses delignifikasi untuk membebaskan selulosa dan hemiselulosa dari ikatannya dengan lignin. Kadar glukosa yang dihasilkan dari penelitian yang dilakukan oleh (Saliu dan Sani, 2012: 468) sebanyak 49.99% dengan produksi bioethanol 2.67%. Delignifikasi limbah lignoselulosa dapat dilakukan dengan penambahan basa atau enzim atau kombinasi dari keduanya.

Proses delignifikasi yang dilakukan dapat menghilangkan lignin secara keseluruhan dan mengurangi struktur kristalin dari selulosa. Dengan demikian, substrat selulosa dan hemiselulosa yang tersisa akan lebih mudah diakses oleh enzim pengurai. Berdasarkan penelitian yang telah dilakukan oleh Agustini (2015), perlakuan delignifikasi oleh alkali lebih optimal menguraikan lignin yang menghasilkan selulosa lebih banyak yaitu 107.2% tetapi kadar hemiselulosa dan glukosa yang dihasilkan lebih sedikit yaitu 47.3% dan 1.7 mg/mL karena diduga dapat menghasilkan senyawa inhibitor yang berasal dari lignin serta menguraikan hemiselulosa karena strukturnya yang mudah terdegradasi oleh alkali. Sedangkan delignifikasi oleh enzim menghasilkan selulosa lebih sedikit yaitu 102.4% tetapi menghasilkan hemiselulosa dan glukosa lebih banyak yaitu 91.7% dan 2.39 mg/mL. Hal ini disebabkan karena kandungan hemiselulosa yang relatif tinggi dan selulosa yang dihasilkan dapat terurai semua menjadi glukosa.

Berdasarkan uraian diatas maka dilakukan penelitian tentang delignifikasi tongkol jagung dan batang pisang menggunakan enzim dari larva *Cossus cossus* dalam produksi biofuel generasi kedua.

B. Rumusan Masalah

Rumusan masalah dari penelitian ini yaitu:

1. Bagaimana pengaruh enzim dan NaOH terhadap delignifikasi lignoselulosa dalam pembuatan biofuel generasi kedua ?
2. Bagaimana karakteristik biofuel yang dihasilkan dari hasil delignifikasi lignoselulosa ?

C. Tujuan Penelitian

1. Untuk mengetahui pengaruh enzim dan NaOH terhadap delignifikasi lignoselulosa dalam pembuatan biofuel generasi kedua.
2. Untuk mengetahui karakteristik biofuel yang dihasilkan dari hasil delignifikasi lignoselulosa.

D. Manfaat Penelitian

1. Meningkatkan nilai mutu selulosa dari limbah pertanian.
2. Memberikan pemanfaatan lebih lanjut dimana limbah pertanian merupakan material yang penting yang memiliki selulosa yang dapat dimanfaatkan untuk pembuatan biofuel.

BAB II

TINJAUAN PUSTAKA

A. Limbah Pertanian

Limbah pada dasarnya adalah suatu bahan yang tidak dipergunakan kembali merupakan hasil aktivitas manusia ataupun proses alam yang memiliki nilai ekonomi sangat kecil karena pemanfaatannya yang belum maksimal, misalnya limbah pertanian (Rahmanto, 2011: 36). Limbah pertanian merupakan sisa-sisa hasil pertanian yang memiliki potensi besar untuk dijadikan sebagai sumber bahan bakar alternatif yang berasal dari dalam perut bumi guna memenuhi kebutuhan energi di masyarakat (Khaidir, 2016: 67).

Limbah pertanian mengandung bahan lignoselulosa yang merupakan komponen utama dari tanaman. Bahan tersebut dapat dikonversi menjadi bioenergi dengan proses fermentasi gula (Anindyawati, 2010: 71). Limbah-limbah yang mengandung bahan lignoselulosa tersebut dapat berupa ampas tebu, jerami padi, tongkol jagung, tandang kosong kelapa sawit, kulit batang pisang dan masih banyak lagi (Khaidir, 2016: 67).

1. Tongkol Jagung

Tongkol pada jagung adalah bagian dalam organ betina tempat bulir jagung menempel. Secara morfologi, tongkol jagung adalah tangkai utama jagung yang termodifikasi yang dapat memunculkan bulir pada kondisi tertentu. Tongkol jagung muda, disebut juga *babycorn* dapat dimakan dan dijadikan sayuran. Tongkol yang tua ringan namun kuat, dan menjadi sumber furfural, sejenis monosakarida dengan lima atom karbon (Fachry, dkk, 2013: 61).

Gambar 2.1 Tongkol Jagung

Sumber: Koleksi pribadi

Tongkol jagung merupakan salah satu limbah lignoselulosik yang banyak tersedia di Indonesia yang mengandung selulosa, hemiselulosa, dan lignin. Masing-masing merupakan senyawa-senyawa yang potensial dapat dikonversi menjadi senyawa lain secara biologi (Fachry, dkk, 2013: 61). Berdasarkan penelitian yang dilakukan oleh Fitriani (2013), kadar glukosa yang dihasilkan dari hasil delignifikasi dengan NaOH sebesar 43% dengan berat selulosa 5.729 gram.

Pemanfaatan tongkol jagung sebagai alternatif energi terbarukan berupa bioetanol dapat diolah melalui proses *Pretreatment*, hidrolisis, fermentasi dan destilasi. Setelah melalui proses destilasi, maka akan didapatkan etanol dan residu tongkol jagung. Pengolahan tongkol jagung sebagai bahan baku pembuatan bioetanol dianggap lebih efektif karena selain diperoleh etanol juga dihasilkan residu yang dapat dimanfaatkan sebagai pakan ternak (Mushlihah dan Trihadiningrum, 2013: 2). Menurut penelitian yang dilakukan oleh Fitriani (2013), kadar bioetanol yang dihasilkan dari delignifikasi menggunakan NaOH sebesar 6%.

2. Batang Pisang

Batang pisang merupakan salah satu limbah (buangan) dari perkebunan pisang yang mengandung selulosa, limbah tersebut dapat dimanfaatkan sebagai bahan baku pembuatan bioenergi. Dalam penelitian yang dilakukan oleh (Bahri, 2015: 37), diperoleh kadar selulosa 83.3% dan lignin 2.97%. Pada pemanfaatan batang pisang sebagai sumber energi, terlebih dahulu batang pisang diberi perlakuan penghilangan lignin. Dalam proses penghilangan lignin dapat dilakukan dengan alkali (NaOH) atau dengan memanfaatkan enzim. Perlakuan tersebut diharapkan dapat berpengaruh terhadap hasil fermentasi gula karena fungsi delignifikasi dapat menghilangkan lignin yang ada. Pemberian perlakuan delignifikasi pada bahan lignoselulosa mampu mengubah struktur kimia dan fisik permukaan serat (Anwar, 2015: 5)

Gambar 2.2 Batang Pisang

Sumber: Koleksi pribadi

Kenyataan di atas menunjukkan bahwa tumbuh-tumbuhan memiliki kegunaan yang sangat besar. Hal ini sesuai dengan firman Allah swt QS Ash Syu'ara'/26 : 7 yang berbunyi :

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمَا أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿٧﴾

Terjemahnya :

“Dan apakah mereka tidak memperhatikan bumi, berapakah banyaknya kami tumbuhkan di bumi itu pelbagai macam tumbuh-tumbuhan yang baik ?”

Menurut Tafsir Al-Misbah, adakah mereka akan terus mempertahankan kekufuran dan pendustaan serta tidak merenungi dan mengamati sebagian ciptaan Allah swt di bumi ini ? sebenarnya, jika mereka bersedia merenungi dan mengamati hal itu, niscaya mereka akan mendapatkan petunjuk. Kamilah yang mengeluarkan dari bumi ini beraneka ragam tumbuh-tumbuhan yang mendatangkan manfaat. Dan itu semua hanya dapat dilakukan oleh Tuhan yang Mahaesa dan Mahakuasa (Quraish, 2002: 11).

B. Enzim dari Larva *Cossus cossus*

Degradasi senyawa lignin dapat dilakukan oleh enzim yang berasal dari mikroba tertentu, salah satunya bakteri lignolitik sebagai penghasil enzim *lignase* kompleks. Bakteri lignolitik merupakan kelompok bakteri yang mampu menghasilkan kompleks enzim *lignase* yang terdiri dari *lignin-peroksidase/Li-P*, *mangan-peroksidase/Mn-P* dan *lakase/Lac* yang akan merombak senyawa lignin menjadi komponen penyusunnya. Semakin tinggi dan seimbang produksi serta kualitas kompleks enzim *lignase* yang dihasilkan, maka semakin baik pula perombakan lignin dapat dilakukan. Di alam berbagai konsorsium mikroba lignolitik dapat diperoleh, seperti saluran pencernaan hewan, lahan gambut/pertanian, rayap

cacing tanah maupun sumber konsorsium mikroba lainnya. Enzim yang *lignoselulase* diproduksi dari cacing tanah dengan aktivitas enzim pada substrat asam tanat paling rendah yang merupakan cerminan dari senyawa lignin murni karena lignin merupakan lapisan dinding sel paling luar yang sulit terdegradasi (Wijana dan Mudita, 2017: 526).

Sumber enzim berasal dari jaringan tumbuhan, hewan, dan mikroorganisme yang terseleksi. Enzim yang secara tradisional diperoleh dari tumbuh-tumbuhan dan hewan mempunyai kelemahan yaitu variasi musim, konsentrasi rendah, biaya tinggi, persediaan enzim terbatas dan adanya persaingan dengan pemanfaatan sumber yang lain. Oleh karena itu, peningkatan sumber enzim sedang dilakukan dengan memanfaatkan mikroba sebagai penghasil enzim. Berdasarkan penelitian yang telah dilakukan oleh Maswati (2014), terdapat 5 isolat bakteri selulolitik dari larva kupu-kupu *Cossus-cossus* yang terdiri dari *Acetobacter*, *Pseudomonas* dan 3 isolat termasuk genus *Bacillus*. Kelima bakteri tersebut dapat tumbuh dan membentuk koloni pada media CMC agar dan tumbuh pada media CMC cair dengan perubahan warna media menjadi keruh. Kelima bakteri tersebut diduga dapat memproduksi enzim.

Enzim yang dihasilkan oleh mikroorganisme mempunyai karakteristik yang berbeda-beda, hal ini dipengaruhi oleh faktor lingkungan seperti, suhu, pH lingkungan tempat enzim bekerja, konsentrasi substrat tertentu dan waktu inkubasi. Semua enzim bekerja dalam rentang suhu tertentu pada tiap jenis mikroorganisme. Penelitian yang telah dilakukan oleh Maswati (2014) mengisolasi bakteri dari larva *cossus-cossus* yaitu berasal dari family *Cossidae*. Bakteri yang diperoleh kemudian sebagai bakteri penghasil enzim *selulase*. Enzim *selulase* dalam hal ini enzim

endoglukonase memiliki aktivitas tertinggi pada substrat CMC. Waktu inkubasi produksi enzim tersebut adalah 60 jam dengan nilai aktivitas sebesar 2.38×10^{-3} U/mL.

Aktivitas enzim *lignoselulase* (aktivitas enzim *lignase*, *selulase* dan *hemiselulase*) sangat menentukan tingkat degradasi senyawa lignoselulosa dari suatu bahan pakan. Semakin tinggi aktivitas enzim *lignoselulase*, maka semakin tinggi pula tingkat degradasi lignoselulosa yang dihasilkan (Kusumajaya, dkk., 2016 : 448).

Enzim selulase merupakan enzim ekstraseluler. Enzim selulase bekerja spesifik untuk mengubah selulosa menjadi glukosa melalui tiga tahap. Tahap pertama enzim endoselulase memecah ikatan kristal selulosa yang semula berupa ikatan silang menjadi ikatan selulosa rantai lurus. Tahap kedua yaitu enzim eksoselulase memecah selulosa berantai lurus menjadi selobiose yaitu senyawa yang terdiri dari dua molekul glukosa. Tahap terakhir yaitu enzim selobiosa yaitu mengubah selobiosa menjadi molekul-molekul glukosa (Maswati, dkk., 2014: 2).

Adsorpsi enzim selulase pada permukaan selulosa pada umumnya diasumsikan lebih cepat dibandingkan dengan laju hidrolisis secara keseluruhan. Jumlah enzim selulosa yang diadsorpsi terutama tergantung pada tersedianya luas permukaan selulosa dan konsentrasi enzim selulosa. Oleh karena itu, tipe selulosa dan konsentrasi enzim selulosa merupakan dua faktor penting adsorpsi dalam sistem selulase-selulosa (Suwanti, 370).

C. Lignoselulosa

Bahan lignoselulosa merupakan biomassa yang berasal dari tanaman dengan komponen utama lignin, selulosa, dan hemiselulosa. Ketersediaannya yang cukup melimpah, terutama sebagai limbah pertanian, perkebunan, dan kehutanan, menjadikan bahan ini berpotensi sebagai salah satu sumber energi melalui proses

konversi, baik proses fisika, kimia maupun biologis. Salah satu proses konversi bahan lignoselulosa yang banyak diteliti adalah proses konversi lignoselulosa menjadi alkohol yang selanjutnya dapat digunakan untuk mensubstitusi bahan bakar, bensin (Hermiati, dkk., 2010: 122).

Selulosa merupakan sebuah polimer linier yang tersusun atas *D-glucose* yang tergabung pada ikatan β -(1,4)-glikosidik. Selulosa sulit untuk didegradasi baik secara kimia maupun mekanis. Di alam, biasanya selulosa berikatan dengan polisakarida lain seperti hemiselulosa atau lignin membentuk kerangka utama dinding sel tumbuhan (Fitriani, dkk., 2013: 67). Terdapat dua tahapan utama untuk mengurai selulosa, yaitu hidrolisis enzimatis dari selulosa menjadi glukosa dan fermentasi glukosa menjadi bioetanol (Efendy, 370).

Lignin adalah polimer aromatik kompleks yang terbentuk melalui polimerisasi tiga dimensi dari sinamil alkohol (turunan fenil propana). Dengan kata lain, lignin adalah makromolekul dari polifenil. Polimer lignin dapat dikonversi ke monomernya tanpa mengalami perubahan pada bentuk dasarnya. Lignin yang melindungi selulosa bersifat tahan terhadap hidrolisis karena adanya ikatan arilalkil dan ikatan eter (Efendy, 370). Pada proses konversi biomassa menjadi etanol dengan proses hidrolisis dan fermentasi kekuatan ikatan lignin juga menjadi penghalang dalam proses hidrolisisnya (Fitriani, dkk., 2013: 68).

Hemiselulosa terdiri atas 2-7 residu gula yang berbeda. Hemiselulosa berbeda dengan selulosa karena komposisinya terdiri atas berbagai unit gula, disebabkan rantai molekul yang pendek dan percabangan rantai molekul. Unit gula (gula anhidro) yang membentuk hemiselulosa dapat dibagi menjadi kompleks seperti pentosa, heksosa, asam keksuronat dan deoksi-heksosa. Hemiselulosa ditemukan

dalam tiga kelompok yaitu xylan, mannan, dan galaktan. Xylan dijumpai dalam bentuk arabinoxylan, atau arabino glukurinoxylan. Mannan dijumpai dalam bentuk glukomannan dan galaktomannan sedangkan galaktan yang relatif jarang dijumpai dalam bentuk arabino galaktan (Efendy, 369).

D. Delignifikasi

Delignifikasi merupakan suatu proses pemutusan ikatan lignin pada struktur lignoselulosa. Lignin pada lignoselulosa memiliki ikatan yang kuat sehingga selulosa sukar untuk dihidrolisis menjadi glukosa. Proses delignifikasi dapat dilakukan dengan cara alkali, pemanasan yang tinggi atau penambahan enzim untuk merusak struktur lignin sehingga membebaskan selulosa yang terdapat pada jaringan lignoselulosa, serta bagian kristalin dan amorf, memisahkan sebagian lignin dan hemiselulosa. Selulosa hasil delignifikasi akan mudah dihidrolisis dengan asam atau enzim *selulase* untuk mengubah selulosa menjadi glukosa dalam jumlah maksimal (Fitriani, dkk., 2013: 68). Dalam penelitian yang dilakukan oleh Agustini (2015), perlakuan delignifikasi dengan alkali lebih banyak menghasilkan selulosa dibandingkan dengan delignifikasi oleh enzim, tetapi sedikit glukosa yang dihasilkan. Hal ini disebabkan karena adanya senyawa inhibitor yang berasal dari lignin berupa fenolik dan menurunnya jumlah hemiselulosa karena strukturnya yang mudah terdegradasi oleh alkali.

Hidrolisis merupakan proses peruraian suatu senyawa oleh air. Proses tersebut dapat terjadi dalam suasana asam, basa, atau netral tergantung pada senyawa yang bereaksi serta karena enzim. Hidrolisis selulosa merupakan suatu proses yang dilakukan untuk menghasilkan glukosa. Ada dua cara yang digunakan untuk hidrolisis selulosa, yaitu dalam suasana asam dan secara enzimatik (Efendy, 2014:

370). Dalam penelitiannya, kadar glukosa yang dihasilkan sekitar 1.72% dari hasil hidrolisis asam dan 3.39% dari hasil hidrolisis oleh enzim. dapat disimpulkan bahwa hidrolisis menggunakan enzim lebih baik dibandingkan dengan hidrolisis asam.

Hidrolisis enzimatis selulosa, biasanya ditandai dengan sebuah reaktan yang tidak larut (substrat selulosa) dan larut katalis (enzim), tidak hanya dipengaruhi oleh struktur fitur substrat padat tetapi juga oleh faktor enzim yang terkait, seperti sumber enzim, penghambatan produk, inaktivasi termal, keseimbangan aktivitas untuk sinergisme, aktivitas spesifik, ikatan nonspesifik, kemampuan proses enzim dan kesesuaian enzim (Ali, 2014: 92).

E. Fermentasi

Fermentasi adalah suatu kegiatan penguraian bahan - bahan karbohidrat yang tidak menimbulkan bau busuk dan menghasilkan gas karbondioksida. Suatu fermentasi yang busuk merupakan fermentasi yang mengalami kontaminasi. Ada berbagai macam fermentasi tergantung dari hasil akhir fermentasi tersebut. Salah satu fermentasi yang telah berumur ribuan tahun adalah fermentasi alkohol (etanol). Fermentasi ini dilakukan oleh mikroorganisme berupa khamir (Fachry, 2013: 65).

Teknologi dan peralatan yang diperlukan untuk proses fermentasi gula dari selulosa pada prinsipnya sama dengan yang digunakan pada fermentasi gula dari pati atau nira yang tersedia secara komersial. Pada proses ini, gula-gula sederhana yang terbentuk difermentasi menjadi etanol dengan bantuan khamir seperti *Saccharomyces cerevisiae* dan bakteri *Zymomonas mobilis*. Fermentasi biasanya dilakukan pada suhu 30°C, pH 5, dan sedikit aerobik. Pada proses fermentasi glukosa, satu molekul glukosa menghasilkan dua molekul etanol dan dua molekul karbon dioksida (CO₂). Pada fermentasi xilosa, tiga molekul xilosa menghasilkan lima molekul etanol, lima

molekul CO_2 , dan lima molekul air. Fermentasi pentosa yang berasal dari hemiselulosa dilakukan pada reaktor terpisah karena mikrob yang menggunakan pentosa bekerja lebih lambat dalam mengubah heksosa dan pentosa menjadi etanol dibanding mikroba yang hanya mengubah heksosa menjadi etanol, serta bersifat lebih sensitif terhadap senyawa inhibitor dan produk etanol (Hermiati, dkk., 2010: 127).

F. Biofuel

Biofuel merupakan salah satu bentuk final bioenergi yaitu energi yang dibangkitkan dari biomassa (bahan-bahan organik berumur relatif muda dan berasal dari tumbuhan/hewan, produk, sisa panen dan limbah industri budidaya pertanian, perkebunan, kehutanan, peternakan, atau perikanan) merupakan sumber energi yang terbarukan yang relatif langsung dapat dikonversi menjadi bahan bakar untuk mensubstitusi BBM. Hal ini menjadi pendukung upaya pemanfaatan dan pengolahan sumber daya pertanian, peternakan dan perikanan yang selain menghasilkan produk bermanfaat juga berbagai jenis limbah bentuk padat, cair, dan atau gas. Limbah-limbah tersebut dapat dimanfaatkan, walaupun pada saat ini jumlah yang dimanfaatkan tersebut relatif masih kecil jika dibandingkan dengan potensi limbah yang dihasilkan sehingga kualitas lingkungan tetap terjaga (Utomo, dkk.).

Biofuel dapat diperoleh dari tumbuhan, hewan, ataupun sisa-sisa hasil pertanian. Saat ini, kita dapat menemukan biofuel dalam bentuk padatan, cair dan gas yang dihasilkan dari material organik baik langsung dari tanaman ataupun secara tidak langsung dari proses industrial, komersial, domestik atau sisa-sisa hasil pertanian. Secara umum terdapat tiga metode untuk mendapatkan biofuel yakni pembakaran sisa-sisa organik seperti buangan rumah tangga/industrial, sisa-sisa hasil pertanian, kayu, dan gambut (Supraniningsih, 2012: 11).

G. Spektrofotometer Uv-Visible

Spektrofotometer UV-Vis adalah salah satu teknik analisa spektroskopik yang memakai sumber radiasi elektromagnetik ultraviolet (190-380 nm) dan sinar tampak (380-780) dengan memakai instrument spektrofotometer (Rusli, 2009:12). Pada analisis ini digunakan secara kuantitatif dengan cara memasukkan data pada absorbansi sampel yang di analisis ke dalam suatu persamaan yang diperoleh dari kurva kalibrasi (Susanti, 2010: 21).

Prinsip kerja spektrofotometer UV-Vis yaitu mengukur jumlah cahaya yang diabsorpsi atau ditransmisikan oleh molekul-molekul di dalam larutan. Ketika panjang gelombang cahaya ditransmisikan melalui larutan, sebagian energy cahaya tersebut akan diserap (diabsorpsi). Besarnya pada kemampuan molekul-molekul zat terlarut untuk mengabsorpsi cahaya pada panjang gelombang tertentu dikenal dengan istilah absorbansi (A) yang setara dengan nilai konsentrasi larutan tersebut dan panjang berkas cahaya yang dilalui biasanya 1 cm dalam spektrofotometri ke suatu poin dimana persentase jumlah cahaya yang ditransmisikan atau diabsorpsi diukur dengan phototube (Susanti, 2010: 22).

Absorpsi sinar tampak (Vis) atau ultraviolet (UV) oleh suatu molekul dapat menyebabkan terjadinya eksitasi molekul tersebut dari tingkat energi dasar (*ground state*) ke tingkat eksitasi (*excited state*). Absorpsi sinar UV dan VIS oleh suatu molekul, umumnya menghasilkan eksitasi ikatan elektron, sehingga panjang gelombang absorban maksimum dapat dikorelasikan dengan absorban UV dan VIS untuk penentuan senyawa-senyawa yang mengandung gugus penyerap (Susanti, 2010: 22).

H. Gas Chromatography (GC)

Kromatografi gas adalah suatu metode pemisahan dan deteksi senyawa-senyawa yang bersifat volatil dalam suatu campuran. Kromatografi gas terdiri dari dua komponen atau lebih yang didasarkan pada distribusi antara dua fasa, yaitu fasa gerak berupa gas dan fasa diam berupa padatan atau cairan (Alimin, dkk., 2007: 121). Teknik pemisahan menggunakan kromatografi gas digunakan secara luas untuk analisis kualitatif maupun kuantitatif dari sejumlah besar senyawa karena memiliki kepekaan dan akurasi yang tinggi (Bintang, 2010: 168).

Cuplikan yang dapat dianalisis dengan teknik KG dapat berupa zat cair dan gas yang mudah menguap dan stabil. Kromatografi gas didasarkan pada dua sifat senyawa yaitu kelarutan senyawa dan titik didih senyawa. Sampel yang biasa dianalisis dengan kromatografi gas adalah alkohol. Campuran alkohol dapat dipisahkan dan ditentukan konsentrasinya yang berdasar pada fasa gerak dan fasa diam berupa cairan. Identifikasi setiap komponen pada sampel dilakukan dengan membandingkan waktu retensi sampel dengan waktu retensi standar pada kondisi yang sama. Sedangkan penentuan konsentrasi komponen dihitung berdasarkan luas puncaknya yang sebanding dengan konsentrasi (Bintang, 2010: 168).

BAB III

METODE PENELITIAN

A. Waktu dan Tempat

Penelitian ini dilakukan pada bulan Januari-Oktober 2018 di Laboratorium Analitik, Laboratorium Anorganik, Laboratorium Biokimia dan Laboratorium Organik Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar.

B. Alat dan Bahan

1. Alat

Alat-alat yang digunakan pada penelitian ini adalah *Gas Chromatography* (GC), spektrofotometer Visible, *laminar air flow*, sieve shaker *Retsch*, oven, *shaker water bath* (*Thermo Scientific*), autoklaf, inkubator (*Heraeus*), lemari pendingin (*Sharp*), neraca analitik, *sentrifuge Refrigerated* (*Heraeus Biofuge Stratos*), *Magnetic Stirrer*, seperangkat alat destilasi, blender, mikropipet, *hotplate*, gelas kimia 50 mL, 100 mL dan 500 mL, erlenmeyer 250 mL dan 500 mL, cawan petri, tabung reaksi, bunsen, jarum ose, batang pengaduk, spatula, botol reagen, botol semprot.

2. Bahan

Bahan-bahan yang digunakan dalam penelitian ini yaitu tongkol jagung, batang pisang, Alkohol 96%, Ammonium Sulfat, aquadest (H₂O), Asam Tanat (*Tannic Acid*), *Carboxil Methyl Cellulose* (CMC), *Dinitro salisilat Acid* (DNS), enzim *lignoselulase*, glukosa (C₆H₁₂O₆), kertas lakmus, magnesium sulfat heptahidrat (MgSO₄·7H₂O), monopotassium fosfat (KH₂PO₄), natrium hidroksida (NaOH), kalium natrium tartarat (KNaC₄H₄O₆) natrium sulfit (Na₂SO₃) 0,1 N, *nutrient agar* (NA), *Saccharomyces cerevisiae*, kertas saring, kertas pH.

3. Prosedur Kerja

1. Perlakuan Fisik

Menjemur sampel selama 2-3 hari kemudian memotong kecil dengan ukuran 3-5 cm dan menggerus hingga menjadi serbuk. Mengayak dengan menggunakan ayakan 40 mesh sehingga diperoleh serbuk sampel dengan ukuran 40 μm . Serbuk yang diperoleh dibagi 2 kemudian didelignifikasi menggunakan NaOH dan delignifikasi oleh enzim.

2. Pembuatan Media Padat

Menimbang 1,1506 gram *nutrient agar* (NA) dan 0,5020 *Carboxil Methil Cellulose* (CMC) kemudian memanaskan air sebanyak 50 mL. Melarutkan masing-masing media dengan 10 mL air yang telah dipanaskan. Setelah larut, memasukkan kedua media ke dalam Erlenmeyer 250 mL dan menambahkan 30 mL air yang telah dipanaskan lalu diaduk hingga rata. Mensterilisasi dalam autoklaf selama 2 jam. Setelah itu menuang ke dalam 3 cawan petri dan biarkan hingga memadat. Memberi tanda pada setiap cawan petri masing-masing 10^{-4} , 10^{-5} dan 10^{-6} kemudian menaruh ke dalam *laminar air flow*.

3. Peremajaan Bakteri dari Larva *Cossus-cossus*

Mengambil biakan bakteri dari larva *Cossus-cossus* dari kulkas kemudian menginkubasi selama 15 menit. Setelah itu, mencelupkan ose ke dalam etanol 96% kemudian dipanaskan hingga pijar berwarna merah. Mengambil 1 ose bakteri selulotik hasil isolasi dari larva *Cossus cossus* pada cawan petri 10^{-4} dan menggoreskan pada cawan petri yang berisi media padat. Melakukan hal yang sama pada cawan petri 10^{-5} dan 10^{-6} . Menginkubasi selama 1 kali 24 jam.

4. Pembuatan Inokulum

Menimbang 1 gram CMC, KH_2PO_4 0,1 gram, $\text{CaCl}_2 \cdot 2\text{H}_2\text{O}$ 0,04 gram, $\text{MgSO}_4 \cdot 7\text{H}_2\text{O}$ 0,04 gram, yeast extract 0,4 gram kemudian melarutkan dalam 100 mL air. Setelah larut, memasukkan media ke dalam Erlenmeyer 250 mL dan mengaduk hingga rata. Mensterilisasi dalam autoklaf selama 2 jam kemudian menaruh ke dalam *laminar air flow*. Mengambil bakteri yang sudah diremajakan dan menginokulasikan sebanyak 2 ose ke dalam media. Mengkocok pada *shaker inkubator* pada suhu 37°C dengan kecepatan 180 rpm selama 1x24 jam.

5. Pembuatan Media Produksi

Membuat media produksi dengan melarutkan 100 mL media CMC Broth 1%. Menimbang 1 gram CMC, 1 gram asam tanat, KH_2PO_4 0,1 gram, $\text{CaCl}_2 \cdot 2\text{H}_2\text{O}$ 0,04 gram, $\text{MgSO}_4 \cdot 7\text{H}_2\text{O}$ 0,04 gram, yeast extract 0,4 gram kemudian melarutkan dalam 100 mL air. Setelah larut, memasukkan media ke dalam Erlenmeyer 250 mL dan mengaduk hingga rata. Mensterilisasi dalam autoklaf selama 2 jam kemudian menaruh ke dalam *laminar air flow*.

6. Produksi Enzim Lignoselulase

Memipet inokulum sebanyak 5 mL ke dalam media produksi. Kemudian menghomogenkan dan menutup dengan kapas. Setelah itu menginkubasi pada *shaker inkubator* pada suhu 37°C dengan kecepatan 180 rpm selama 5x24 jam. Selanjutnya enzim kasar yang diperoleh di sentrifugasi pada kecepatan 4000 rpm selama 30 menit pada suhu 4°C .

7. Delignifikasi oleh NaOH

Menimbang 50 gram serbuk sampel ke dalam wadah plastik dan menambahkan natrium hidroksida (NaOH) 5% hingga sampel terendam seluruhnya

lalu mengaduk sampai merata dan direndam selama 1x24 jam. Membilas dengan aquadest sampai pH netral (diuji dengan kertas pH) lalu mengeringkan pada suhu ruang kemudian menimbang bobot serbuk (Fitirani, 2013: 68).

8. Hidrolisis Enzimatik

Menimbang serbuk selulosa sebanyak 20 gram ke dalam Erlenmeyer. Menambahkan aquades sebanyak 150 mL kemudian mensterilisasi dalam autoklaf selama 15 menit. Mendinginkan dalam *laminar air flow*. Setelah dingin menambahkan enzim *selulase* sebanyak 7 mL kemudian menghomogenkan dan menutup dengan kapas. Selanjutnya, menginkubasi ke dalam *shaker inkubator* selama 1x24 jam pada suhu 37°C dengan kecepatan pengadukan 180 rpm.

9. Delignifikasi oleh Enzim *Lignoselulase*

Menimbang serbuk selulosa sebanyak 20 gram ke dalam Erlenmeyer. Menambahkan aquades sebanyak 150 mL kemudian mensterilisasi dalam autoklaf selama 15 menit. Mendinginkan dalam *laminar air flow*. Setelah dingin menambahkan enzim *lignoselulase* sebanyak 7 mL kemudian menghomogenkan dan menutup dengan kapas. Selanjutnya, menginkubasi ke dalam *shaker inkubator* selama 1x24 jam pada suhu 37°C dengan kecepatan pengadukan 180 rpm.

10. Pembuatan Larutan Standar Glukosa

Menimbang 25 mg glukosa p.a dan melarutkan 0.25 L air ke dalam labu takar. Mengimpitkan hingga tanda batas dan menghomogenkan. Membuat deret standar dengan konsentrasi 20, 40, 80, 120 dan 160 ppm.

11. Pembuatan Reagen DNS

Menimbang 1 gram natrium hidroksida (NaOH), 18,2 gram kalium natrium ttrat, 1 gram natrium sulfit (Na₂SO₃) dan 1 gram DNS (*dinitro salisilad acid*)

dilarutkan ke dalam *waterone* hingga volume 100 mL. Campuran dihomogenkan dengan *magnetic stirrer*. Larutan yang sudah jadi di simpan dalam botol gelap dan pada suhu kamar (Miller, 1959).

12. Uji Kadar Glukosa Metode DNS

Memipet masing-masing larutan standar glukosa, filtrat hasil delignifikasi NaOH dan filtrat hasil delignifikasi enzim *lignoselulase* sebanyak 3 mL ke dalam tabung reaksi dan menambahkan masing-masing 3 mL reagen DNS. Kemudian memanaskan pada air mendidih selama 5 menit agar terjadi reaksi antara glukosa dalam sampel dengan DNS. Mendinginkan pada air es selama 5 menit, selanjutnya absorbansi sampel diukur pada panjang gelombang 540 nm dengan *spektrofotometer* UV-Vis (Oktavia., dkk: 2014: 258).

13. Uji Kadar Glukosa dengan Pereaksi Benedict

Memipet masing-masing 2 mL filtrat hasil delignifikasi NaOH dan filtrat hasil delignifikasi enzim ke dalam tabung reaksi dan menambahkan masing-masing 2 mL pereaksi benedict. Menghomogenkan kemudian memanaskan pada air mendidih selama 5 menit. Mengamati perubahan warna yang terjadi.

14. Fermentasi Glukosa

Menimbang Ammonium sulfat sebanyak 1 gram dan menambahkan pada filtrat hasil delignifikasi. Kemudian menambahkan 4 gram *Saccaromyces cerevisiae* dan menghomogenkan. Menutup rapat Erlenmeyer yang dilengkapi dengan selang karet yang ujungnya dicelupkan ke dalam air agar tidak terjadi kontak dengan udara. Difermentasi selama variasi waktu 5 dan 7 hari.

15. Tahap Destilasi

Filtrat hasil fermentasi dengan variasi waktu tertentu dimasukkan kedalam labu leher tiga. Kemudian didestilasi pada suhu 78°C-80°C (suhu alkohol). Destilat ditampung pada botol vial. Uji Kuantitatif menggunakan alat *Gas Chromatography*.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Isolat bakteri *Bacillus* yang diperoleh dari larva *Cossus-cossus* dilakukan peremajaan untuk memproduksi enzim *lignoselulase* dan *selulase*. Produksi kedua enzim tersebut sebelumnya dilakukan pembuatan inokulum dengan mensentrifugasi dingin yaitu pada suhu 4⁰C dengan kecepatan 4000 rpm selama 15 menit sehingga diperoleh ekstrak kasar enzim yang berwarna kuning kekeruhan. Enzim dari Larva *Cossus-cossus* ini digunakan untuk delignifikasi limbah pertanian. Sampel limbah pertanian dihaluskan kemudian ditambah enzim untuk mendelignifikasi sekaligus menghidrolisis sehingga menghasilkan glukosa.

1. Pengaruh Enzim terhadap Delignifikasi Limbah Pertanian

Berdasarkan hasil penelitian yang telah dilakukan, kadar glukosa sampel limbah pertanian yang diperoleh dari delignifikasi oleh NaOH dan delignifikasi oleh enzim dengan menggunakan metode asam dinitrosalisilat (DNS) yang dianalisis kuantitatif dengan spektrofotometer UV-Vis menghasilkan data sebagai berikut.

Tabel 4.1 Kadar Glukosa pada Sampel

Perlakuan	Tongkol Jagung		Batang Pisang	
	Absorbansi	Kadar Glukosa (ppm)	Absorbansi	Kadar Glukosa (ppm)
Delignifikasi oleh NaOH	0.62±0.011	50.64±0,003	0.52±0.026	43.71±0,008
Delignifikasi oleh Enzim	1.45±0.022	109.98±0,007	0.71±0.008	57.31±0,003

2. Karakteristik Biofuel yang Dihasilkan

Berdasarkan hasil penelitian yang telah dilakukan, biofuel yang dihasilkan dari tongkol jagung dan batang pisang dengan metode fermentasi glukosa oleh *Saccaromyces cerevisiae* dengan variasi waktu fermentasi 5 dan 7 hari adalah etanol yang dianalisis secara kuantitatif menggunakan *Chromatography Gas* (GC) diperoleh data sebagai berikut.

Tabel 4.2 Hasil Destilasi

Perlakuan	Volume Destilat (mL)			
	Tongkol Jagung		Batang Pisang	
	5 hari	7 hari	5 Hari	7 Hari
Delignifikasi oleh NaOH	1	3	1	2
Delignifikasi oleh Enzim	4	15	2	13

Tabel 4.3 Kadar Biofuel pada Sampel

Sampel	Waktu Retensi (min)	Luas Area (pA)	Kadar Biofuel (%)
Tongkol Jagung	3.513	16.90871	6.8868
Batang Pisang	3.649	87.20061	1.3354

B. Pembahasan

1. Peremajaan Bakteri

Penelitian ini menggunakan bakteri *bacillus* yang diperoleh dari larva *Cossus-cossus* sebagai bakteri penghasil enzim. Bakteri di biakkan dalam media *Nutrient agar* (NA) sebagai media padat dan *Carboxyl Methyl Cellulose* (CMC) sebagai substrat. Media tersebut dilarutkan dalam air panas agar mudah larut kemudian disterilisasi dalam autoklaf untuk menghilangkan mikroorganisme pengganggu. Media dituang ke dalam cawan petri kemudian didiamkan agar memadat. Peremajaan dilakukan dengan teknik penggoresan kuadran agar didapatkan isolat murni dari

bakteri *bacillus*. Bakteri *bacillus* dimasukkan kedalam inkubator dengan suhu 37°C agar bakteri tumbuh dengan baik.

2. Produksi Enzim

Enzim diproduksi dengan pembuatan inokulum terlebih dahulu. Proses inokulasi membutuhkan nutrisi agar produksi enzim berlangsung optimum. Beberapa sumber nutrisi yang dibutuhkan adalah karbon, nitrogen, hidrogen, oksigen, fosfor, sulfur, kalium, magnesium, kalsium dan asam nukleat. Media yang digunakan adalah *Carboxyl Methyl Cellulose* (CMC) sebagai sumber karbon dan sebagai substrat untuk enzim *selulase* dan asam tanat sebagai substrat untuk enzim *lignoselulase*, Kalium hidrofosfat (K_2HPO_4), sebagai sumber ion kalium, Kalsium klorida ($CaCl_2$) sebagai sumber kalsium, Magnesium sulfat ($MgSO_4$) sebagai ion magnesium dan *yeast ekstrat* sebagai sumber nitrogen. Selanjutnya isolat bakteri *bacillus* yang telah diremajakan diinokulasikan ke dalam media inokulum kemudian diinkubasi pada shaker inkubator selama 24 jam pada suhu 37°C pada kecepatan 180 rpm yang bertujuan untuk mempermudah nutrisi masuk ke dalam sel bakteri. Setelah itu dilakukan pembuatan stok inokulum sebagai starter dalam produksi ekstrak kasar enzim yang dilakukan dengan *sentrifugasi* pada suhu 4°C dengan kecepatan 4000 rpm selama 15 menit untuk memisahkan antara residu dan ekstrak kasar enzim. Enzim yang diperoleh akan berwarna kuning kekeruhan yang menandakan bahwa telah terjadi pertumbuhan koloni pada media.

3. Proses Delignifikasi

Proses delignifikasi penting dilakukan sebelum hidrolisis selulosa karena lignin bersifat mengganggu yang bertindak sebagai penghalang hidrolisis selulosa oleh enzim menjadi glukosa. Delignifikasi sampel dapat dilakukan dengan 3 cara yaitu,

secara kimia menggunakan alkali seperti NaOCl dan NaOH, secara fisik dengan menggunakan pemanasan dan tekanan yang tinggi dan secara biologi menggunakan enzim yang berasal dari bakteri ataupun jamur (Fitriani, dkk., 2013: 68). Pada penelitian ini digunakan 2 cara delignifikasi yaitu secara kimia menggunakan NaOH dan secara biologi menggunakan enzim yang berasal dari bakteri *bacillus*.

a) Delignifikasi oleh NaOH

Berdasarkan penelitian yang telah dilakukan, selulosa yang dihasilkan dari tongkol jagung dan batang pisang yang secara fisik telah mengalami delignifikasi atau penghilangan lignin menggunakan pereaksi NaOH 5%. Proses ini mencakup beberapa tahap, yakni menjemur sampel selama sekitar 7 hari untuk menghilangkan kadar air pada sampel agar tidak terjadi pertumbuhan mikroba yang dapat merusak sampel. Kemudian dilakukan pengecilan ukuran sampel untuk mempermudah dalam menghaluskan sampel. Setelah sampel dikecilkan, dihaluskan dengan menggunakan blender agar proses delignifikasi lebih mudah terjadi. Selanjutnya sampel diayak menggunakan *Sieve shaker* dengan ukuran 40 mesh untuk menyamakan ukuran sampel. Ukuran sampel sangat berpengaruh terhadap proses delignifikasi karena semakin kecil ukuran sampel maka semakin berkurang kadar lignin pada sampel dan luas permukaan sampel akan semakin besar yang dapat mempermudah kontak langsung dengan senyawa alkali seperti NaOH. NaOH ditambahkan pada sampel yang akan merusak struktur dasar lignin. Sampel direndam dengan NaOH 5% selama 1x 24 jam kemudian dinetralkan hingga pH 7 karena pH larutan setelah delignifikasi bersifat basa kuat. Jika pH larutan masih bersifat basa akan memengaruhi proses hidrolisis oleh enzim yaitu enzim tidak bekerja sesuai dengan fungsinya karena telah

mengalami kerusakan dengan adanya basa. Setelah dilakukan pengeringan, bobot sampel mengalami perubahan lebih sedikit yang awalnya 20 gram menjadi 17 gram.

Gambar 4.1 Reaksi Pemutusan Ikatan antara Lignin dan Selulosa oleh NaOH

Sumber : (Yani, 2015: 38)

Setelah dilakukan delignifikasi, selanjutnya selulosa dihidrolisis menggunakan enzim *selulase* yang diinkubasi pada *shaker inkubator* selama 1x24 jam. Inkubasi bertujuan untuk membantu kerja enzim *selulase* dalam menghidrolisis selulosa menjadi glukosa.

Menurut (Oktavia, dkk., 2014:260), ada tiga tahap enzim yang berperan dalam menghidrolisis selulosa menjadi glukosa yaitu endo-glukonase, ekso-glukonase dan beta-glukosidase. Endo-glukonase berfungsi memutuskan ikatan selulosa secara random dengan memulai serangan acak pada sisi internal daerah amorf dari serat selulosa sehingga sisi yang terbuka dapat diserang oleh ekso-glukonase. Kemudian ekso-glukonase yang memotong ujung-ujung rantai individu selulosa. Enzim ini juga biasa disebut sebagai selebiosahidrolase yang menyerang bagian luar dari selulosa sehingga dihasilkan selebiosa sebagai struktur utamanya. Selanjutnya adalah kerja enzim beta-glukosidase yang berfungsi memotong selebiosa menjadi molekul-molekul glukosa.

b) Delignifikasi dan Hidrolisis Enzim

Berdasarkan penelitian yang telah dilakukan, glukosa yang dihasilkan dari delignifikasi dan hidrolisis oleh enzim telah melalui beberapa tahap pendahuluan seperti pencucian, penjemuran, pengecilan sampel dan penyamaan ukuran sampel seperti yang telah dilakukan pada delignifikasi oleh NaOH. Enzim yang digunakan pada proses ini adalah enzim *lignoselulase* dimana terdapat enzim *lignase* yang berfungsi untuk mendegradasi lignin dan *selulase* yang berfungsi untuk menghidrolisis selulosa menjadi glukosa. Sebanyak 20 gram sampel dimasukkan ke dalam Erlenmeyer dan ditambahkan 5 mL enzim yang kemudian di inkubasi pada shaker inkubator selama 1x24 jam pada suhu 37⁰C dengan kecepatan 180 rpm. Inkubasi ini berfungsi agar terjadi reaksi antara sampel dan enzim.

Gambar 4.2 Reaksi pemutusan Lignin oleh Enzim Ligninase

Sumber : (Vijai, dkk., 2016)

Dari reaksi yang dapat dilihat pada Gambar 4.2 dimana terjadi pemutusan ikatan lignin pada lignoselulosa oleh enzim *ligninase*. Oleh karena itu, lignin yang telah terdegradasi menyebabkan selulosa dan hemiselulosa dapat dihidrolisis. Selulosa dihidrolisis oleh enzim *selulase* menjadi glukosa dan hemiselulosa dihidrolisis oleh enzim *xylanase* menjadi silosa.

Larutan uji dari hasil delignifikasi di atas dilakukan uji kadar glukosa secara kualitatif dan kuantitatif. Secara kualitatif adanya glukosa pada sampel dilakukan dengan uji benedict. Dari hasil pengujian tersebut terlihat perubahan warna beberapa menit setelah dipanaskan menunjukkan larutan berwarna hijau. Hal ini menandakan bahwa pada sampel terkandung hanya sedikit gula pereduksi yang menurut reaksi :

Gambar 4.3 Reaksi Benedict dan Glukosa

Menurut Estien Yazid (2006) glukosa yang mempunyai gugus aldehid atau keton bebas akan mereduksi ion Cu^{2+} dalam suasana alkali menjadi Cu^+ yang mengendap sebagai Cu_2O berwarna hijau.

Kadar glukosa diuji kuantitatif dengan metode DNS yang dianalisis menggunakan spektrofotometer UV-Vis. Metode ini dipakai karena tingkat pengujian memiliki ketelitian yang tinggi sehingga bisa diaplikasikan pada gula dengan kadar sekecil apapun (Oktavia, dkk., 2014:260).

Pada uji dengan metode DNS dilakukan pemanasan pada larutan yang bertujuan agar terjadi reaksi antara glukosa dan reagen DNS. Hasil pemanasan pada

larutan menunjukkan perbedaan warna. Pada tongkol jagung berwarna kuning menjadi merah bata dan pada batang pisang berwarna kuning menjadi orange dan terdapat endapan. Hal ini menandakan bahwa telah terjadi reaksi antara glukosa dan asam dinitrosalisilat.

Gambar 4.4 Reaksi Asam dinitrosalisilat dan Glukosa

Sumber : (Asriyanti, 2017: 33)

Setelah diukur menggunakan spektrofotometer Visible dengan panjang gelombang 540 nm diperoleh kadar glukosa seperti pada tabel 4.1 yaitu delignifikasi oleh NaOH diperoleh kadar glukosa rata-rata 50.64 ppm pada tongkol jagung dan kadar glukosa rata-rata 43.71 ppm pada batang pisang. Sedangkan delignifikasi dan hidrolisis oleh enzim diperoleh kadar glukosa rata-rata 109.98 ppm pada tongkol jagung dan kadar glukosa rata-rata 57.31 ppm pada batang pisang. Menurut (Fachry, dkk, 2013:61) kadar selulosa pada tongkol jagung sekitar 32,3-45,6% dan Menurut (Lin, 2015) kadar selulosa pada batang pisang sekitar 34,5%. Dari hasil kadar glukosa yang diperoleh dapat dikorelasikan dengan kadar selulosa dari teori tersebut.

Dari hasil pengujian kadar glukosa pada sampel dengan perbedaan perlakuan delignifikasi menunjukkan perbedaan yang signifikan yaitu delignifikasi dan hidrolisis menggunakan enzim memperoleh kadar glukosa yang lebih banyak dibandingkan kadar glukosa dari hasil delignifikasi oleh NaOH. Hal ini disebabkan karena larutan alkali yaitu NaOH tidak hanya mendegradasi lignin tetapi juga

mendegradasi hemiselulosa dimana hemiselulosa merupakan senyawa karbohidrat penyusun sel bahan lignoselulosa dengan derajat polimerisasi lebih rendah. Selain itu, delignifikasi menggunakan NaOH di duga dapat menghasilkan senyawa inhibitor yang dapat menghambat kerja enzim, sehingga tidak seluruh potensi selulosa dapat diuraikan menjadi glukosa. Sedangkan delignifikasi oleh enzim yang menggunakan enzim *lignoselulase* hanya mendegradasi lignin oleh enzim *ligninase*, dalam hal ini masih terdapat hemiselulosa yang dapat membantu peningkatan hidrolisis selulosa menjadi glukosa oleh enzim *selulase* (Agustini, 2015: 72).

4. Biofuel dari Hasil Fermentasi Glukosa

Fermentasi merupakan perubahan gula-gula sederhana yang terbentuk menjadi etanol dengan bantuan khamir seperti *Saccharomyces cerevisiae*. Fermentasi biasanya dilakukan pada suhu 30°C, pH 5 dan sedikit aerobik. Pada proses fermentasi glukosa, satu molekul glukosa menghasilkan dua molekul etanol dan dua molekul karbon dioksida (CO₂) melalui jalur EMP (Hermiati, dkk., 2010: 127).

Gambar 4.5 Fermentasi Glukosa

Fermentasi etanol meliputi dua tahap, yaitu tahap pertama adalah pemecahan rantai karbon dari glukosa dan pelepasan paling sedikit dua pasang atom hidrogen melalui jalur EMP (Embden-Meyerhoff-Parnas), menghasilkan senyawa karbon

lainnya yang lebih teroksidasi daripada glukosa. Tahap kedua, senyawa yang teroksidasi tersebut direduksi kembali oleh atom hidrogen yang dilepaskan dalam tahap pertama, membentuk senyawa-senyawa hasil fermentasi yaitu etanol (Ariyani, dkk., 2013: 170).

Ada 2 faktor yang mempengaruhi ketika proses fermentasi berlangsung yaitu *Saccaromyces cerevisiae* mengalami fase pertumbuhan dan fase konsentrasi. Fase pertumbuhan dimana *Saccaromyces cerevisiae* mengalami fase adaptasi (fase lag) dimana *Saccaromyces cerevisiae* melakukan adaptasi dengan lingkungan dan belum ada pertumbuhan, fase pembelahan sel (fase log/eksponensial) pada fase ini *Saccaromyces cerevisiae* mengalami pembelahan sel-sel menjadi aktif. Kemudian fase *stasioner*, *Saccaromyces cerevisiae* mengalami perbanyakan sel yang sangat banyak dan aktifitas sel menjadi meningkat. Oleh karena aktifitas sel yang meningkat, maka terjadi pemecahan gula secara besar-besaran untuk memenuhi kebutuhan pertumbuhan *Saccaromyces cerevisiae*. Kemudian *Saccaromyces cerevisiae* mengalami fase kematian karena habisnya sumber nutrisi. Variasi waktu fermentasi glukosa yang dilakukan pada penelitian selama 5 dan 7 hari (Hanum, dkk., 2013: 52).

Hasil fermentasi glukosa selanjutnya dilakukan proses destilasi yaitu proses pemurnian dengan penguapan senyawa cair dengan proses pemanasan (Chadijah, 2014: 82). Pada proses ini, senyawa yang menguap terlebih dahulu adalah etanol dibandingkan air karena titik didih etanol lebih rendah yaitu 78°C sedangkan air 100°C . Destilat ditampung dalam botol vial dan ditutup rapat agar senyawa etanol yang terdapat dalam destilat tidak menguap.

Dari hasil destilasi yang dilakukan diperoleh data seperti pada tabel 4.2 yaitu destilat hasil delignifikasi oleh NaOH pada tongkol jagung hari ke 5 sebanyak 1 mL

dan meningkat pada hari ke 7 sebanyak 3 mL sedangkan pada batang pisang hari ke 5 sebanyak 1 mL dan meningkat pada hari ke 7 sebanyak 2 mL. Dibandingkan dengan destilat hasil delignifikasi oleh enzim pada tongkol jagung hari ke 5 sebanyak 4 mL dan meningkat pada hari ke 7 sebanyak 15 mL sedangkan pada batang pisang hari ke 5 sebanyak 2 mL dan meningkat pada hari ke 7 sebanyak 13 mL.

Perbedaan volume destilat hari ke 5 dan hari ke 7 dipengaruhi oleh faktor fermentasi, pada hari ke 5 *Saccaromyces cerevisiae* mengalami fase akselerasi yaitu sel-sel dari *Saccaromyces cerevisiae* baru mulai membelah dan menjadi aktif. Sedangkan pada hari ke 7 *Saccaromyces cerevisiae* mengalami fase pertumbuhan stasioner yang konstan dimana pada fase ini *Saccaromyces cerevisiae* mengalami perbanyakan sel yang sangat banyak dan aktifitas sel yang meningkat karena pemecahan gula yang sangat besar. Sedangkan perbedaan volume destilat dari hasil delignifikasi oleh NaOH dan delignifikasi oleh enzim dipengaruhi oleh banyaknya kadar glukosa yang terkandung dari suatu sampel.

Destilat dari hasil delignifikasi enzim di uji kuantitatif dengan menggunakan *Gas Chromatography* untuk menentukan kadar biofuel yang dihasilkan dan dibandingkan dengan etanol standar, diperoleh data berikut.

Gambar 4.6 Kromatogram hasil *Gas Chromatography* (GC) pada larutan standar etanol

Gambar 4.7 Kromatogram hasil *Gas Chromatography* (GC) pada tongkol jagung

Gambar 4.8 Kromatogram hasil *Gas Chromatography* (GC) pada batang pisang

Pengujian kadar biofuel menggunakan *Gas Chromatography* (GC) dilakukan berdasarkan distribusi volatil fase diam dan fase gerak, dimana fase gerak berupa gas pembawa, yaitu gas hidrogen (H_2) dan gas nitrogen (N_2) dan fase diam berupa kolom kapiler. Sampel dalam bentuk cair diinjeksikan ke dalam gas inert sebagai fasa gerak atau gas pembawa. Kemudian akan melalui kolom kapiler sehingga akan dapat dipisahkan berdasarkan kemampuan komponen berdistribusi. Detektor yang digunakan yaitu *Flame Ionisation Detector* (FID) dengan suhu detektor $150^{\circ}C$ dengan menginjeksikan sampel sebanyak $1 \mu L$. FID digunakan karena mampu mendeteksi semua senyawa yang memiliki atom karbon terutama alkohol. Sedangkan penggunaan suhu detektor $150^{\circ}C$ bertujuan untuk mencegah kondensasi uap air yang dapat mengakibatkan FID berkarat atau kehilangan sensitivitasnya.

Berdasarkan kromatogram dan hasil analisis data yang telah dilakukan, diperoleh kadar biofuel tongkol jagung pada hari ke 7 yaitu 6.8868% dengan luas area 16.90871 dan waktu retensi 3.513 min. Hal ini juga telah dilakukan pada penelitian Fitriani (2013), diperoleh kadar bioetanol 6% pada tongkol jagung. Sedangkan kadar biofuel batang pisang pada hari ke 7 diperoleh 1.3354% dengan luas area 87.20061 dan waktu retensi 3.649. Hal ini juga telah dilakukan pada penelitian Wayan Warsa (2013), diperoleh kadar bioetanol 9%. Dari hasil kadar biofuel yang diperoleh dapat dikatakan bahwa biofuel dari hasil delignifikasi menggunakan enzim merupakan bioetanol dimana pengujian dilakukan dengan perbandingan larutan etanol standar.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang telah dilakukan, maka dapat disimpulkan :

1. Pengaruh enzim dalam delignifikasi limbah lignoselulosa lebih besar dibandingkan dengan menggunakan NaOH. Kadar glukosa yang dihasilkan hasil delignifikasi menggunakan enzim sebanyak 109.98 ppm pada tongkol jagung dan sebanyak 57.31 ppm pada batang pisang. Sedangkan kadar glukosa hasil delignifikasi menggunakan NaOH sebanyak 50.64 ppm pada tongkol jagung dan 43.71 ppm pada batang pisang.
2. Karakteristik biofuel yang dihasilkan bioetanol dengan kadar 6.8868% pada tongkol jagung dan 1.3354% pada batang pisang.

B. Saran

Saran yang dapat diberikan adalah sebaiknya untuk penelitian selanjutnya dilakukan uji aktifitas pada enzim *lignoselulase* agar dapat memperkuat hasil yang diperoleh.

ALAUDDIN
M A K A S S A R

DAFTAR PUSTAKA

Al-Qur'an Al-Karim.

- Agustina, Luciasih dan Lisan Efiyanti. "Pengaruh Perlakuan Delignifikasi Terhadap Hidrolisis Selulosa dan Produksi Etanol dari Limbah Berlignoselulosa". *Jurnal Penelitian Hasil Hutan* 33, No. 1 (2015): h.69-80.
- Ali, Mir Naiman., et al. "Ethanol Fuel Production Through Microbial Extracellular Enzymatic Hydrolysis and Fermentation From Renewable Agrobased Cellulosic Wastes", *International Journal of Pharma and Bio Sciences* 2, No. 2 (2011): pp. 321-331.
- Ali, Nasir., et al.. "Enzymatic Hydrolysis of Cellulosic Biomass For The Production Of Biofuels", *International Journal of Engineering and Technical Research* 2, No. 12 (2014) : pp. 1-8.
- Amy, Ardhyaska dan Agus Sachari. "Perancangan Produk Reaktor Mikroalga Penghasil Biofuel untuk Kawasan Pesisir", *Jurnal Tingkat Sarjana Senirupa dan Desain* 4, No.1 (2015): h. 1-7.
- Anindyawati, Trisanti, "Potensi Selulase dalam Mendegradasi Lignoselulosa Limbah Pertanian untuk Pupuk Organik", *Berita Selulosa*, 45, No. 2, (2010) : h. 70 – 77.
- Anwar, Syaiful. "Pemanfaatan Serat Batang Pohon Pisang dalam Sintesis Material Hibrida Berbasis Geopolimer Abu Layang Batubara". *Skripsi*, 2015.
- Baharuddin, Maswati, dkk. "Pengaruh Suhu dan pH Terhadap Hidrolisis CMC oleh Enzim Selulase dari Isolat Bakteri Larva Kupu-Kupu *Cossus cossus*", *Jurnal Teknosains* 8, no. 3 (2014): h. 343-354.
- Bahri, Syamsul. "Pembuatan *Pulp* dari Batang Pisang". *Jurnal Teknologi Kimia* 4, no.2 (2015): h.36-50.
- Bintang, Maria. *Biokimia Teknik Penelitian*, Jakarta: Erlangga, 2010.
- Chadijah, Sitti. *Pemisahan Kimia*. Makassar: UIN Alauddin Press, 2014.
- Fachry, Ahmad Rasyidi., dkk. "Pembuatan Bioetanol dari Limbah Tongkol Jagung dengan Variasi Konsentrasi Asam Klorida dan Waktu Fermentasi", *Jurnal Teknik Kimia* 19, no.1 (2013): h. 60-69.
- Fitriani., dkk. "Produksi Bioetanol Tongkol Jagung (*Zea mays*) dari Hasil Proses Delignifikasi, *Online Jurnal of Natural Science* 2, no. 3 (2013): h. 66-74".
- G. de. Gonzalo, dkk. "Bacterial enzymes involved in lignin degradation", *Journal of Biotechnology* 236 (2016): h. 110-119.
- Gupta, Vijai. K. *Fungal Enzymes for Bio-Products from Sustainable and Waste Biomass*. *Biochemical Sciences* 41, no. 7 (2016): pp. 633-645.

- Haluti, Siradjuddin. "Pemanfaatan Potensi Limbah Tongkol Jagung Sebagai Syngas Melalui Proses Gasifikasi di Wilayah Provinsi Gorontalo", *Jurnal Energi dan Manufaktur* 8, no. 2 (2015): h. 225-230.
- Hanum, Farida., dkk. "Pengaruh Massa Ragi dan Waktu Fermentasi terhadap Bioetanol dari Biji Durian". *Jurnal Teknik Kimia* 2, no.4 (2013): h.49-53.
- Hermiati, Euis., dkk. "Pemanfaatan Biomassa Lignoselulosa Ampas Tebu untuk Produksi Bioetanol", *Jurnal Litbang Pertanian* 29, no. 4 (2010): h. 121-130.
- Khaidir, "Pengolahan Limbah Pertanian Sebagai Bahan Bakar Alternatif", *Jurnal Agrium* 13, No. 2 (2016) : h. 63-68.
- Khaira, Zul Fadly., dkk. "Pembuatan Bioetanol dari Limbah Tongkol Jagung Menggunakan Proses *Simultaneous Sacharification and Fermentation* (SSF) dengan Variasi Konsentrasi Enzim dan Waktu Fermentasi", *Jurnal JOM FTEKNIK* 2, no. 2 (2015): h. 1-8.
- Lin, Chien-Yih, *etc.* *Bioconversion of Banana Pseudostem Fiber to Ethanol: Optimization of Acid Pretreatment Conditions and Fermentation Yeast Selection*, *Asian Journal of Agriculture and Food Sciences*, Volume 03 – Issue 04, August 2015 .
- Oktavia, Ferys Ika., dkk, "Hidrolisis Enzimatik Ampas Tebu (*Bagasse*) Memanfaatkan Enzim Selulase dari Mikrofungi *Trichoderma reseei* dan *Aspergillus niger* Sebagai Katalisator dengan *Pretreatment Microwave* ", *Jurnal Keteknikan Pertanian Tropis dan Biosistem* 2, No. 3 (2014): h. 256-262.
- Maki, Miranda, et al. "The Prospects of Cellulase-Producing Bacteria for the Bioconversion of Lignocellulosic Biomass", *International Journal of Biological Science* 5, No. 5 (2009):h.500–516.
- Mushlihah, Siti dan Yulinah Trihadiningrum. "Produksi Bioetanol dari Limbah Tongkol Jagung Sebagai Energi Alternatif Terbaru", *Jurnal*, (2013): h. 1-6.
- Pujiani., dkk. "Biokonversi Selulosa dari Tongkol Jagung menjadi Alkohol", *Jurnal* (2012): h. 1-6.
- Rahmanto, M. Ikhwan, "Identifikasi Potensi dan Pemanfaatan Limbah Pertanian di Kabupaten Bekasi", *Jurnal Agribisnis dan Pengembangan Wilayah* 2, No. 2, (2011): h. 36-50.
- Saliu, Bolanle Kudirat dan Alhassan Sani, "Bioethanol Potentials of Corn Cob Hydrolysed Using Cellulases of *Aspergillus Niger* and *Penicillium Decumbens*", *EXCLI Journal* (2012): pp. 468-479.
- Shihab, M. Quraish. *Tafsir Al-Misbah : pesan, kesan dan keserasian Al-Qur'an*. Jakarta: Lentera Hati, 2002.
- Srivastava, Ajeet Kumar., et al." *Delignification of Rice Husk and Production of Bioethanol*" *International Journal of Innovative Research in Science Engineering and Technology* 3, Issue 3, (2014): h. 10187-10194.
- Supraniningsih, Juliati. "Pengembangan Kelapa Sawit Sebagai Biofuel dan Produksi Minyak Sawit serta Hambatannya", *Jurnal* 29, no. 321 (2012): h. 10-16.

- Susanti, Sanny. “Penetapan Kadar Formaldehid Pada Tahu yang Dijual di Pasar Ciputat dengan Metode Spektrofotometri UV-Vis Disertai Kolorimetri Menggunakan Pereaksi Nash”. *Skripsi*. Jakarta: UIN Syarif Hidayatullah, 2010.
- Suwarti dan Roy Efendi. “Peluang Pemanfaatan Limbah Pertanian Jagung Sebagai Bahan Baku Industri Bioetanol”, *Jurnal*, (2013): h. 367-374.
- Warsa, I Wayan, dkk. “Bioetanol dari Bonggol Pohon Pisang”, *Jurnal Teknik Kimia* 8, no.1 (2013): h.37-40.
- Wijana dan Mudita. “Aktivitas Enzim *Lignase* dari Bakteri Lignolitik yang Diisolasi dari Cacing Tanah Pada Substrat Gulma Tanaman Pangan”. *Jurnal Peternakan Tropika* 5, no.3 (2017): h. 525-533.

Lampiran 1. Skema Penelitian

Lampiran 2. Skema Prosedur Kerja

1. Perlakuan Fisik

2. Pembuatan Media Padat

3. Peremajaan Bakteri dari Larva *Cossus cossus*

Media Padat

- diambil biakan bakteri larva *Cossus-cossus* dari kulkas
- diinkubasi selama 15 menit
- dicelupkan ose ke dalam etanol 96%
- dipanaskan hingga pijar
- diambil 1 ose bakteri dari cawan petri
- digores pada media padat berlabel
- diinkubasi selama 1 kali 24 jam

Biakan Bakteri

4. Pembuatan Inokulum

CMC

- ditimbang 1 gram, 0,1 gram KH_2PO_4 , 0,04 gram CaCl_2 , 0,04 gram $\text{Mg}.\text{SO}_4.7\text{H}_2\text{O}$, 0,4 gram *yeast extract*
- dilarutkan dengan air panas 100 mL ke dalam Erlenmeyer
- disterilisasi dalam autoklaf
- disimpan pada *laminar air flow* hingga dingin
- diinokulasikan sebanyak 2 ose bakteri yang telah diremajakan ke dalam inokulum
- dikocok pada *shaker inkubator* pada suhu 37°C dengan kecepatan 180 rpm selama 1x24 jam

Inokulum

5. Produksi Enzim

CMC dan Asam Tanat

- ditimbang 1 gram, 0,1gram KH_2PO_4 , 0.04 gram CaCl_2 , 0.04 gram $\text{Mg}.\text{SO}_4.7\text{H}_2\text{O}$, 0.4 gram *yeast extract*
- dilarutkan dengan air panas 100 mL ke dalam Erlenmeyer
- disterilisasi dalam autoklaf
- disimpan pada *laminar air flow* hingga dingin

Media Produksi

- dipipet inokulum sebanyak 5 mL ke dalam media produksi
- dihomogenkan dan ditutup dengan kapas
- dikocok pada *shaker inkubator* pada suhu 37°C dengan kecepatan 180 rpm selama 5x24 jam
- disentrifugasi dengan kecepatan 4000 rpm pada suhu 4°C selama 30 menit
- dipisahkan antara filtrat dan residu

Ekstrak Kasar Enzim

6. Delignifikasi oleh NaOH

Tongkol Jagung
dan Batang Pisang

- Ditimbang sebanyak 50 gram
- dimasukkan masing-masing ke dalam wadah plastik
- ditambahkan NaOH 5%
- diaduk merata hingga serbuk terendam keseluruhan
- direndam selama 1x24 jam kemudian disaring
- endapan dicuci dengan air hingga pH 7
- dimasukkan ke dalam wadah plastik
- disimpan pada suhu ruang
- ditimbang bobot serbuk

Serbuk Selulosa

7. Hidrolisis Enzimatik

Serbuk Selulosa

- ditimbang 20 gram dan dimasukkan ke dalam *Erlenmeyer*
- ditambahkan aquades sebanyak 150 mL
- disterilisasi dalam autoklaf selama 15 menit
- dinginkan dalam *laminar air flow*
- ditambah enzim *selulase* sebanyak 7 mL
- dihomogenkan dan ditutup kapas
- dimasukkan ke dalam *shaker inkubator* selama 1x24 jam dengan suhu 37°C dan kecepatan pengadukan 180 rpm

Glukosa

8. Delignifikasi oleh Enzim Lignoselulase

Serbuk Tongkol Jagung
dan Batang Pisang

- ditimbang masing-masing 20 gram dan dimasukkan ke dalam *Erlenmeyer*
- ditambahkan aquades sebanyak 150 mL
- disterilisasi dalam autoklaf selama 15 menit
- dinginkan dalam *laminar air flow*
- ditambah enzim *selulase* sebanyak 7 mL
- dihomogenkan dan ditutup kapas
- dimasukkan ke dalam *shaker inkubator* selama 1x24 jam dengan suhu 37°C dan kecepatan pengadukan 180 rpm

Glukosa

9. Pembuatan larutan Standar Glukosa

Glukosa p.a

- ditimbang sebanyak 0,25 gram
- dilarutkan dengan aquades dalam labu takar 25 mL
- diimpitkan dan dihomogenkan
- dibuat deret standar dengan konsentrasi 0,1; 0,2; 0,4; 0,6 dan 0,8 mg/mL

Larutan Standar
Glukosa

10. Pembuatan Reagen DNS

DNS

- ditimbang 1 gram, 1 gram natrium hidroksida (NaOH), 18,2 gram kalium natrium tatriat ($\text{KNaC}_4\text{H}_4\text{O}_6$), 1 gram natrium sulfit (Na_2SO_3)
- NaOH, Na_2SO_3 dan $\text{KNaC}_4\text{H}_4\text{O}_6$ dilarutkan masing 20 mL aquades
- DNS dilarutkan dengan NaOH yang telah larut sebelumnya
- dicampurkan semua ke dalam gelas kimia dan dihomogenkan
- dihomogenkan dengan *magnetic stirrer*
- dimasukkan ke dalam labu takar 100 mL dan impitkan
- larutan yang sudah jadi di simpan dalam botol gelap dan pada suhu kamar

Reagen DNS

11. Uji Kadar Glukosa Metode DNS

Filtrat delignifikasi NaOH dan delignifikasi enzim

- dipipet masing-masing 3 mL ke dalam tabung reaksi
- ditambahkan 3 mL reagen DNS
- dipanaskan pada air mendidih selama 5 menit agar terjadi reaksi antara glukosa dalam sampel dengan DNS
- didinginkan dalam air es selama 5 menit
- diukur dengan *spektrofotometer* UV-Vis pada λ 540 nm

Glukosa

12. Uji Kadar Glukosa dengan Pereaksi Benedict

13. Fermentasi Glukosa

14. Destilasi

Lampiran 3. Penentuan Kurva Kalibrasi Standar

A. Kurva kalibrasi standar glukosa

Konsentrasi (ppm)	Absorbansi
Blanko	0.000
20	0.111
40	0.434
80	1.021
120	1.654
180	2.146

B. Penentuan kurva kalibrasi standar glukosa

No.	Konsentrasi (x)	Absorbansi (y)	x^2	y^2	$x \cdot y$
1	Blanko	0.000	0	0.000000	0.00
2	20	0.111	400	0.012321	2.22
3	40	0.434	1.600	0.188356	17.36
4	80	1.021	6.400	1.042441	81.68
5	120	1.654	14.400	2.735716	198.48
6	160	2.146	25.600	4.605316	343.36
N=5	$\sum x = 420$	$\sum y = 5.366$	$\sum x^2 = 48.400$	$\sum y^2 = 8.58415$	$\sum x \cdot y = 643.1$

C. Analisis Data

Persamaan Garis Linear

$$Y = bx - a$$

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

$$\begin{aligned}
 &= \frac{5 \times 643.1 - 420 \times 5.366}{5 \times 48.400 - (420)^2} \\
 &= \frac{3215.5 - 2253.72}{242 - 176400} \\
 &= \frac{961.78}{-176158} \\
 &= 0.0141
 \end{aligned}$$

$$\begin{aligned}
 a &= y_{rata-rata} - bx_{rata-rata} \\
 &= 1.0732 - 0.0141(84) \\
 &= 1.0732 - 1.1844 \\
 &= -0.0911
 \end{aligned}$$

Sehingga persamaan garis linearnya yaitu :

$$Y = bx - a$$

$$Y = 0.0141x - 0.0911$$

Lampiran 4. Pengukuran Kadar Glukosa Hasil Delignifikasi NaOH

A. Data absorbansi sampel

Sampel	Perlakuan	Absorbansi
Tongkol Jagung	Simplo	0.630
	Duplo	0.629
	Triplo	0.610
Batang Pisang	Simplo	0.506
	Duplo	0.515
	Triplo	0.555

B. Konsentrasi glukosa dalam sampel

1. Tongkol Jagung

a) Simplo

$$Y = bx - a$$

$$0.630 = 0.0141x - 0.0911$$

$$x = \frac{0.630 + 0.0911}{0.0141}$$

$$= \frac{0.7211}{0.0141}$$

$$= 51.1418 \text{ ppm}$$

b) Duplo

$$Y = bx - a$$

$$0.629 = 0.0141x - 0.0911$$

$$x = \frac{0.629 + 0.0911}{0.0141}$$

$$\begin{aligned}
 &= \frac{0.7201}{0.0141} \\
 &= 51.0709 \text{ ppm}
 \end{aligned}$$

c) Triplo

$$Y = bx - a$$

$$0.610 = 0.0141x - 0.0911$$

$$x = \frac{0.610 + 0.0911}{0.0141}$$

$$\begin{aligned}
 &= \frac{0.7011}{0.0141} \\
 &= 49.7234 \text{ ppm}
 \end{aligned}$$

Konsentrasi rata-rata sampel :

$$\begin{aligned}
 \bar{x} &= \frac{x_1 + x_2 + x_3}{3} \\
 &= \frac{51.1418 + 51.0709 + 49.7234}{3} \\
 &= 50.6453 \text{ ppm}
 \end{aligned}$$

2. Batang Pisang

a) Simplo

$$Y = bx - a$$

$$0.506 = 0.0141x - 0.0911$$

$$x = \frac{0.506 + 0.0911}{0.0141}$$

$$\begin{aligned}
 &= \frac{0.5971}{0.0141} \\
 &= 42.3475 \text{ ppm}
 \end{aligned}$$

b) Duplo

$$Y = bx - a$$

$$0.515 = 0.0141x - 0.0911$$

$$x = \frac{0.515 + 0.0911}{0.0141}$$

$$= \frac{0.6061}{0.0141}$$

$$= 42.9858 \text{ ppm}$$

c) Triplo

$$Y = bx - a$$

$$0.555 = 0.0141x - 0.0911$$

$$x = \frac{0.555 + 0.0911}{0.0141}$$

$$= \frac{0.6461}{0.0141}$$

$$= 45.8229 \text{ ppm}$$

Konsentrasi rata-rata sampel :

$$\bar{x} = \frac{x_1 + x_2 + x_3}{3}$$

$$= \frac{42.3475 + 42.9858 + 45.8229}{3}$$

$$= 43.7187 \text{ ppm}$$

Lampiran 5. Pengukuran Kadar Glukosa Hasil Delignifikasi Enzim

A. Data absorbansi sampel

Sampel	Perlakuan	Absorbansi
Tongkol Jagung	Simplo	1.451
	Duplo	1.443
	Triplo	1.485
Batang Pisang	Simplo	0.720
	Duplo	0.724
	Triplo	0.707

B. Konsentrasi glukosa dalam sampel

1. Tongkol Jagung

a) Simplo

$$Y = bx - a$$

$$1.451 = 0.0141x - 0.0911$$

$$x = \frac{1.451 + 0.0911}{0.0141}$$

$$= \frac{1.5421}{0.0141}$$

$$= 109.36 \text{ Ppm}$$

b) Duplo

$$Y = bx - a$$

$$1.443 = 0.0141x - 0.0911$$

$$x = \frac{1.443 + 0.0911}{0.0141}$$

$$\begin{aligned}
 &= \frac{1.5341}{0.0141} \\
 &= 108.80 \text{ ppm}
 \end{aligned}$$

c) Triplo

$$Y = bx - a$$

$$1.485 = 0.0141x - 0.0911$$

$$\begin{aligned}
 x &= \frac{1.485 + 0.0911}{0.0141} \\
 &= \frac{1.5761}{0.0141} \\
 &= 111.78 \text{ ppm}
 \end{aligned}$$

Konsentrasi rata-rata sampel :

$$\begin{aligned}
 \bar{x} &= \frac{x_1 + x_2 + x_3}{3} \\
 &= \frac{109.36 + 108.80 + 111.78}{3} \\
 &= 109.98 \text{ ppm}
 \end{aligned}$$

2. Batang Pisang

a) Simplo

$$Y = bx - a$$

$$0.720 = 0.0141x - 0.0911$$

$$\begin{aligned}
 x &= \frac{0.720 + 0.0911}{0.0141} \\
 &= \frac{0.8111}{0.0141} \\
 &= 57.5248 \text{ ppm}
 \end{aligned}$$

d) Duplo

$$Y = bx - a$$

$$0.724 = 0.0141x - 0.0911$$

$$\begin{aligned} x &= \frac{0.724 + 0.0911}{0.0141} \\ &= \frac{0.81511}{0.0141} \\ &= 57.8085 \text{ ppm} \end{aligned}$$

e) Triplo

$$Y = bx - a$$

$$0.707 = 0.0141x - 0.0911$$

$$\begin{aligned} x &= \frac{0.707 + 0.0911}{0.0141} \\ &= \frac{0.7981}{0.0141} \\ &= 56.6028 \text{ ppm} \end{aligned}$$

Konsentrasi rata-rata sampel :

$$\begin{aligned} \bar{x} &= \frac{x_1 + x_2 + x_3}{3} \\ &= \frac{57.5248 + 57.8085 + 56.6028}{3} \\ &= 57.3128 \text{ ppm} \end{aligned}$$

Lampiran 6. Penentuan Kadar Biofuel

Sampel	Waktu Retensi (min)	Luas Area (pA)	Kadar Biofuel (%)
Standar	3.503	1.164480	-
Tongkol Jagung	3.513	16.90871	6.8868
Batang Pisang	3.649	87.20061	1.3354

1. Tongkol Jagung

$$\begin{aligned}
 \text{Tongkol Jagung} &= \frac{\text{Luas area standar}}{\text{Luas area sampel}} \times 100\% \\
 &= \frac{1.164480}{16.90781} \times 100\% \\
 &= 6.8868 \%
 \end{aligned}$$

2. Batang Pisang

$$\begin{aligned}
 \text{Batang Pisang} &= \frac{\text{Luas area standar}}{\text{Luas area sampel}} \times 100\% \\
 &= \frac{1.164480}{87.20061} \times 100\% \\
 &= 1.3354 \%
 \end{aligned}$$

Lampiran 7. Dokumentasi Penelitian

a. Preparasi sampel

Tongkol Jagung

Batang Pisang

Sampel Kering

Tongkol Jagung dan Batang Pisang ukuran 2-5 cm

Proses Penghalusan

Penyamaan ukuran sampel

Serbuk Tongkol Jagung

Serbuk Batang Pisang

b. Peremajaan bakteri dari Larva *Cossus-cossus*

Media Peremajaan

Hasil Peremajaan

c. Produksi Enzim

Inokulum

Media Produksi

Proses Produksi Enzim

Hasil *Sentrifugasi*

Ekstrak kasar Enzim

d. Proses Delignifikasi

Perendaman dengan NaOH

Hasil Perendaman

Pengontakan dengan Enzim

Hasil *Shaking*

e. Pembuatan Reagen DNS

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
KASAB

f. Uji Kadar Glukosa

UNIVERSITAS ISLAM NEGERI

g. Proses fermentasi

h. Proses destilasi

i. Hasil destilasi

BIOGRAFI

ARY ZULQAIDAH. R. SUCI atau biasa disapa Ary/Ida, lahir di Jeneponto, 6 Maret 1996 sebagai anak ketiga dari lima bersaudara, dari pasangan ayah H. ABD. RAKHMAN SUNU dan ibu Hj. KATE'NEANG. Riwayat pendidikan dimulai pada tahun 2001 di Taman Kanak-Kanak (TK) Sunggumanai kemudian lulus pada tahun 2002 dan melanjutkan ke bangku sekolah dasar yaitu di SD Inp. Mataere No. 127. Pada tahun 2008 saya lulus SD dan melanjutkan ke tingkat SMP yaitu SMP Negeri 1 Turatea selama tiga tahun di smp saya aktif di Organisasi PMR. Lanjut pada tahun 2011 saya pun selesai di tahap pendidikan SMP dan melanjutkan ke jenjang yang lebih tinggi lagi yaitu SMA, tepatnya di SMA Negeri 1 Turatea. Selama bersekolah di sekolah ini saya aktif organisasi bidang pramuka dan OSIS. Setelah lulus pada tahun 2014, saya melanjutkan pendidikan di UIN Alauddin Makassar ke jenjang S1 mengambil jurusan KIMIA pada fakultas Sains dan Teknologi. Selama kuliah pernah bergabung di UKM Koperasi Mahasiswa (KOPMA) UINAM