

**PEMANFAATAN BONGGOL PISANG DAN DEDAK PADI
DALAM PEMBUATAN PLASTIK *BIODEGRADABLE*
DENGAN *PLASTICIZER* GLISERIN DARI
MINYAK JELANTAH**

SKRIPSI

Diajukan untuk memenuhi salah satu syarat meraih gelar
Sarjana Sains (S.Si) pada Jurusan Fisika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

MUHAMMAD BASRAH JAYA NUR

NIM. 60400113068

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Yang bertandatangan di bawah ini:

Nama : MUHAMMAD BASRAH JAYA NUR
Nim : 60400113068
Tempat /Tgl. Lahir : Kunjung, 20 April 1995
Jurusan : Fisika
Fakultas : Sains dan Teknologi
Judul : Pemanfaatan Bonggol Pisang dan Dedak Padi dalam Pembuatan Plastik Biodegradable dengan Plasticizer Gliserin dari Minyak Jelantah

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika dikemudian hari terbukti bahwa ini merupakan duplikat, tiruan, plagiat, dibuat orang lain secara keseluruhan (tanpa campur tangan penyusun), maka skripsi dan gelar yang diperoleh batal demi hukum.

Samata - Gowa, Oktober 2017

Penyusun

MUHAMMAD BASRAH JAYA NUR

Nim: 60400113068

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Pemanfaatan Bonggol Pisang dan Dedak Padi dalam Pembuatan Plastik Biodegradable dengan Plasticizer Gliserin dari Minyak Jelantah", yang disusun oleh MUHAMMAD BASRAH JAYA NUR, NIM: 60400113068, mahasiswa Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, tanggal 23 November 2017 M, bertepatan dengan 4 Rabi'ul Awwal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam ilmu Sains dan Teknologi, Jurusan Fisika.

Gowa, 23 November 2017 M.
4 Rabi'ul Awwal 1439 H.

DEWAN PENGUJI:

Ketua	: Prof. Dr. H. Arifuddin, M.Ag.	(.....)
Sekretaris	: Ihsan, S.Pd., M.Si.	(.....)
Munaqisy I	: Ria Rezki Hamzah, S.Pd., M.Pd.	(.....)
Munaqisy II	: Dr. Muh. Thahir Maloko, M.Hl.	(.....)
Pembimbing I	: Hernawati, S.Pd., M.Pfis.	(.....)
Pembimbing II	: Nurul Fuadi, S.Si., M.Si.	(.....)

Diketahui oleh:

.....
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

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

KATA PENGANTAR

Alhamdulillah rabbil'alamin, penulis mengucapkan rasa syukur kepada Allah swt yang senantiasa melimpahkan Rahmat dan Hidayah-Nya berupa nikmat kesehatan baik jasmani maupun rohani kepada penulis sehingga penulis dapat menyelesaikan penyusunan Skripsi ini dengan segenap kemampuan yang dimiliki sebagai syarat untuk mendapatkan gelar Sarjana Strata 1 (S1) Fisika. Shalawat serta salam senantiasa selalu tercurahkan kepada junjungan Nabi Muhammad saw yang berhasil membawa perubahan yang besar dalam kehidupan manusia dengan membawa ajaran kebenaran dari Allah. Atas izin Allah penulis dapat menyelesaikan skripsi ini dengan judul, **“Pemanfaatan Bonggol Pisang dan Dedak Padi dalam Pembuatan Plastik *Biodegradable* dengan *Plasticizer* Gliserin dari Minyak Jelantah”** yang penulis susun sebagai salah satu syarat untuk memperoleh gelar Sarjana pada Jurusan Fisika, Fakultas Sains dan Teknologi UIN Alauddin Makassar. Penulis sangat menyadari bahwa penulisan skripsi ini masih jauh dari kesempurnaan baik dari sisi sistematika maupun dalam penggunaan bahasa. Olehnya itu, penulis sangat mengharapkan kritik dan saran yang bersifat membangun guna untuk menyempurnakan penulisannya.

Penulisan skripsi ini tidak dapat terselesaikan apabila tidak ada bantuan dari semua pihak. Oleh karena itu penulis mengucapkan banyak terima kasih kepada semua pihak yang telah digerakkan hatinya oleh Allah swt sehingga dapat membantu sampai pada proses penyelesaian skripsi ini. Ucapan terima kasih yang tak terhingga penulis ucapkan kepada kedua orang tua penulis yaitu Ayahanda **Basir** dan Ibunda **Rahmawati** yang telah membesarkan dan senantiasa

mendoakan, memberi restu, membimbing, memberikan semangat dan motivasi yang sangat besar serta rela membanting tulang hingga penulis dapat merasakan kuliah seperti ini. Terima kasih atas segala pengorbanan, jerih payah, perhatian, kasih sayang, nasehat dan doa yang senantiasa diberikan kepada penulis selama penulis menuntut ilmu mulai dari sekolah dasar hingga akhirnya dapat menyelesaikan studi dibangku kuliah dan melakukan penyusunan skripsi ini. Terima kasih juga kepada saudara-saudari penulis yang juga senantiasa hadir dan membantu penulis dalam proses pendidikan yang dijalani penulis. Tanpa adanya dukungan dari kedua orang tua dan semua saudara, penulis tidak akan menjadi seperti sekarang ini.

Penulis menyadari bahwa dalam proses penyelesaian skripsi ini tentu banyak pihak-pihak lain yang juga banyak membantu dengan segenap ketulusan dan keikhlasan hati dalam menyelesaikan skripsi ini. Oleh karena itu, penulis mengucapkan terima kasih kepada :

1. Bapak **Prof. Dr. Musafir Pababbari, M.Si**, selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak **Prof. Dr. H. Arifuddin, M.Ag.** selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
3. Para **Wakil Dekan** dan **Staf Akademik** Fakultas Sains dan Teknologi UIN Alauddin Makassar.
4. Ibunda **Sahara, S.Si., M.Sc., Ph.D**, selaku Ketua Jurusan Fisika, Fakultas Sains dan Teknologi UIN Alauddin Makassar.

5. Bapak **Ihsan, S.Pd., M.Si.** selaku sekretaris Jurusan Fisika Fakultas Sains dan Teknologi.
6. Ibunda **Hernawati, S.Pd., M.Pfis,** selaku pembimbing I, yang telah mencurahkan ilmu dan waktu untuk membimbing penulis dengan penuh kesabaran dan ketulusan, sehingga penulis dapat menyelesaikan skripsi.
7. Ibunda **Nurul Fuadi, S.Si., M.Si,** selaku pembimbing II, yang telah mencurahkan ilmu dan waktu untuk membimbing penulis dengan penuh kesabaran dan ketulusan, sehingga penulis dapat menyelesaikan skripsi ini.
8. Ibu **Ria Rezki Hamzah, S.pd., M.Pd** selaku penguji I dan Bapak **Dr. M. Thahir Maloko, M.HI** selaku penguji II yang telah memberikan kritikan dan saran yang membangun untuk perbaikan skripsi ini.
9. Bapak **Muh. Said L, S.Si., M.Pd,** selaku dosen pembimbing akademik yang telah membimbing penulis dengan penuh kesabaran dan telah memberikan banyak semangat dalam rangka penyelesaian studi penulis.
10. Bapak dan Ibu **Dosen** Jurusan Fisika Fakultas Sains dan Teknologi yang tidak bisa penulis sebutkan satu persatu namun tentu penulis tidak akan lupa atas jasa-jasa dari para dosen yang telah mengajar dan membimbing penulis dengan penuh kesabaran dan ketulusan selama masa studi penulis.
11. Kepala laboratorium Jurusan Fisika Ibunda **Rahmaniah, S.Si., M.Si** dan seluruh laboran Jurusan Fisika Bapak **Abdul Mun'im, S.T., Muhtar, S.T., Ahmad Yani, S.Si.,** dan **Nurhaisah, S.Si** yang telah memberikan kesempatan berharga kepada penulis untuk dipercaya menjadi asisten pembimbing praktikum dan juga telah banyak membantu selama masa pembuatan dan penelitian tugas akhir penulis.

12. Staf akademik Jurusan Fisika **Hadiningsih, SE.** yang telah sabar dan ikhlas membantu segala pengurusan akademik penulis selama studi di Jurusan Fisika.
13. **Ketua** Jurusan Kimia dan **Kepala laboratorium** serta **laboran** Jurusan Kimia UIN Alauddin Makassar yang telah membantu dalam penyelesaian penelitian tugas akhir penulis.
14. **Kepala** kantor dan **Kepala laboratorium** serta **laboran** laboratorium Fisika Mekanik Balai Industri dan Hasil Perkebunan Kota Makassar yang telah membantu dalam penyelesaian penelitian tugas akhir penulis.
15. Seluruh keluarga besar yang turut selalu mendoakan dan mendukung penulis selama masa studi penulis.
16. Sahabat-sahabat terbaik yang selalu ada untuk penulis dan senantiasa hadir dalam suka duka penulis selama kuliah yaitu sahabat-sahabat **Asas Black** yang telah memberikan banyak kesan dalam keseharian penulis, kalian luar biasa.
17. Terima kasih kepada kakak-kakak dan teman-teman angkatan **2010, 2011, 2012, 2014, 2015** dan **2016** yang telah memberikan partisipasi selama masa studi penulis.
18. Terima kasih kepada **Kepala Dinas** dan **Kepala Bidang** serta **Staf Dinas** Kebersihan dan Lingkungan Hidup Kabupaten Takalar bidang Lingkungan hidup yang telah membantu dan membagi ilmunya ketika penulis melakukan praktek kerja lapangan.
19. Terima kasih kepada keluarga besar KKN UINAM angkatan 55 Kecamatan vggg xcdaasTompobulu Kabupaten Gowa, kepada sahabat-sahabat KKN dan masyarakat

20. Desa Datara serta khususnya kepada seluruh masyarakat Dusun Pattong-pattong yang telah menerima dan menjaga penulis selama masa KKN.

Semoga Allah Swt memberikan balasan yang berlipat ganda kepada semuanya. Amin.

Samata-Gowa, November 2017

Penulis

MUHAMMAD BASRAH JAYA NUR

Nim: 60400113068

DAFTAR ISI

PERNYATAAN KEASLIAN SKRIPSI	i
PENGESAHAN SKRIPSI	ii
KATA PENGANTAR	iii
DAFTAR ISI	viii
DAFTAR GAMBAR	xi
DAFTAR TABEL	xii
DAFTAR GRAFIK	xiii
DAFTAR SIMBOL	xiv
DAFTAR LAMPIRAN	xv
ABSTRAK	xvi
ABSTRACT	xvii
BAB I PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	5
1.3 Tujuan Penelitian.....	5
1.4 Ruang Lingkup Penelitian.....	5
1.5 Manfaat Penelitian.....	6
BAB II TINJAUAN TEORETIS	7
2.1 Integrasi Ilmu Fisika dengan Keislaman.....	7
2.2 Plastik <i>Biodegradable</i>	10
2.2.1 Uji kuat tarik.....	12
2.2.2 Uji <i>swelling</i>	13
2.2.3 Uji biodegrabilitas.....	15
2.3 Pati.....	20
2.4 Bonggol Pisang.....	22
2.5 Dedak Padi.....	25
2.6 Minyak Jelantah.....	27

2.7 Gliserin	29
2.7.1 Transesterifikasi	32
2.7.2 Saponifikasi.....	33
2.7.3 Fat Splitting.....	33
BAB III METODE PENELITIAN	35
3.1 Waktu dan Tempat Penelitian.....	35
3.2 Alat dan Bahan Penelitian.....	35
3.3 Prosedur Penelitian	36
3.3.1 Pembuatan Gliserin dari Minyak Jelantah	36
3.3.2 Pembuatan Tepung Bonggol Pisang	37
3.3.3 Pembuatan Tepung Dedak Padi	37
3.3.4 Pembuatan Plastik Biodegradable.....	37
3.3.5 Uji Sifat Mekanik dan Karakteristik Plastik <i>Biodegradable</i> ..	39
3.3.5.1 Uji Tarik.....	39
3.3.5.2 Uji <i>Swelling</i>	40
3.3.5.3 Uji Sifat Biodegradabilitas.....	40
3.4 Teknik Analisis Data.....	41
3.4.1 Uji Tarik.....	41
3.4.2 Uji <i>Swelling</i>	41
3.4.3 Uji Sifat Biodegradabilitas.....	42
3.5 Diagram Alir Penelitian	43
BAB IV HASIL DAN PEMBAHASAN.....	44
4.1 Plastik <i>Biodegradable</i>	44

4.1.1 Uji Tarik dan Elongasi	45
4.1.2 Uji <i>Sweling</i>	48
4.2 Uji Sifat Biodegradabilitas	51
BAB V PENUTUP	54
5.1 Kesimpulan	54
5.2 Saran	54
DAFTAR PUSTAKA	55
RIWAYAT HIDUP.....	57
LAMPIRAN.....	L1

DAFTAR GAMBAR

No.	Keterangan Gambar	Halaman
2.1	Plastik <i>Biodegradable</i>	15
2.2	Bonggol Pisang	23
2.3	Dedak Padi	27
2.4	Minyak Jelantah	29

DAFTAR TABEL

No.	Keterangan Tabel	Halaman
2.1	Sifat Mekanik Plastik sesuai SNI	11
2.2	Kandungan Gizi dari Bonggol Pisang	25
4.1	Hasil Uji Tarik dan Elongasi	45
4.2	Hasil Uji <i>Swelling</i>	49
4.3	Hasil Uji <i>Biodegradable</i>	52

DAFTAR GRAFIK

No.	Keterangan Grafik	Halaman
4.1	Hubungan antara kuat tarik dengan jenis sampel	46
4.2	Hubungan antara elongasi dengan jenis sampel	46
4.3	Hubungan antara <i>swelling</i> dengan sampel	50

DAFTAR SIMBOL

Simbol	Keterangan	Satuan
F	Gaya	Newton
A	Luas Permukaan	m^2
m	Massa sampel setelah direndam	gr
m_0	Massa sampel kering	gr

DAFTAR LAMPIRAN

Lampiran	Keterangan	Halaman
1	Pembuatan Tepung Bonggol Pisang	L1
2	Pembuatan Plastik <i>Biodegradable</i>	L3
3	Pengujian Sampel	L5
4	Dokumentasi Penelitian	L8
5	Surat Keputusan	L10
6	Surat Izin Penelitian	L16

ABSTRAK

Nama : Muhammad Basrah Jaya Nur
NIM : 60400113068
Judul : Pemanfaatan Bonggol Pisang dan Dedak Padi dalam Pembuatan Plastik *Biodegradable* dengan *Plasticizer* Gliserin dari Minyak Jelantah

Penelitian ini bertujuan untuk mendapatkan komposisi yang sesuai antara tepung bonggol pisang dan dedak padi dengan *plasticizer* gliserin dari minyak jelantah terhadap uji kuat tarik, elongasi dan ketahanan air serta untuk mengetahui sifat biodegradabilitas. Metode pengujian yang digunakan adalah uji kuat tarik dan elongasi, uji ketahanan air dan uji *biodegradabilitas*. Pada uji kuat tarik dan elongasi komposisi bahan yang sesuai yaitu 30% tepung dedak padi, 5% tepung bonggol pisang, 50% aquades dan 10% gliserin dari minyak jelantah dengan nilai uji 21,66%. Pada uji ketahanan air komposisi bahan yang sesuai yaitu 25% tepung dedak padi, 5% tepung bonggol pisang, 50% aquades dan 10% gliserin dari minyak jelantah dengan nilai uji 98,52%. Pada uji *biodegradabilitas* semakin banyak kandungan pati maka plastik *biodegradable* lebih cepat terurai yaitu dalam waktu 7 hari.

Kata kunci: *Bonggol pisang, Dedak padi, Minyak jelantah, Uji kuat tarik dan elongasi, Uji swelling, Uji biodegradabilitas.*

ABSTRACT

Name : Muhammad Basrah Jaya Nur
NIM : 60400113068
Title : Utilization of Banana's Starch and Rice Bran to making of Biodegradable Plastic with Glycerin Plasticizer from Jelantah Oil.

This research aims to get a suitable composition between banana's starch flour and rice bran with glycerin plasticizer from jelantah oil to tensile strength, elongation and water resistance test and to know the character of biodegradable. The method used is a tensile strength and elongation, water resistance test and biodegradability test. In the tensile strength and elongation test the suitable of material composition is 30% rice bran flour, 5% banana's starch flour, 50% aquades and 10% glycerin from jelantah oil with test value 21,66%. In the swelling test the suitable of material composition is 25% rice bran flour, 5% banana's starch flour, 50% aquades and 10% glycerin from jelantah oil with test value 98,52%. In the biodegradability test the more starch content the biodegradable plastic will decompose faster within 7 days.

Keywords: *Banana's starch, rice bran, jelantah oil, tensile strength and elongation, water resistance test, biodegradability test.*

BAB I

PENDAHULUAN

1.1 Latar Belakang

Perkembangan teknologi serta pemanfaatan barang-barang teknologi sangat mendominasi dalam pemenuhan kebutuhan hidup sehari-hari. Pada zaman modern seperti sekarang ini manusia sangat bergantung pada teknologi mulai dari bidang industri, pendidikan, ekonomi dan sebagainya. Penggunaan dan pemanfaatan teknologi dalam bidang-bidang tersebut sangat membantu dan mempermudah kehidupan manusia. Namun disamping manfaat yang diberikan tersebut, terdapat pula berbagai dampak negatif dari adanya barang-barang yang berasal dari pemanfaatan teknologi. Dampak yang ditimbulkan ini dapat mengganggu hal-hal yang juga sangat dekat dengan kehidupan manusia. Misalnya dapat merusak kesehatan serta mengganggu kestabilan dan kelestarian lingkungan. Contoh dari kasus ini adalah dampak yang timbulkan oleh penggunaan plastik sintetis.

Meningkatnya kebutuhan manusia akhirnya berdampak pada ketersediaan lahan yang semakin berkurang dan berubah. Kondisi ini tergantung pada aktivitas manusia khususnya dalam produksi sampah. Sampah adalah sisa dari kegiatan sehari-hari manusia atau proses alam yang berbentuk padat dan terdiri atas bahan organik dan anorganik yang dianggap sudah tidak berguna lagi. Masalah yang perlu mendapat perhatian lebih adalah sampah-sampah jenis anorganik. Dimana sampah jenis ini merupakan sampah yang sulit terurai atau memerlukan waktu

ratusan tahun untuk terurai sempurna dalam tanah. Contoh sampah yang paling banyak dijumpai dalam kehidupan sehari-hari adalah sampah dari plastik sintetis.

Plastik sintetis merupakan plastik yang dibuat dari bahan minyak bumi yang jumlahnya terbatas di alam dan sulit diperbaharui. Plastik sintetis ini juga sulit mengalami penguraian atau degradasi dalam tanah karena plastik jenis ini sulit diurai oleh mikroorganisme dalam tanah. Butuh waktu sekitar 450 hingga 600 tahun agar plastik sintetis dapat terurai dalam tanah. Sehingga dengan adanya permasalahan maupun dampak yang ditimbulkan oleh plastik sintetis maka diperlukan adanya inovasi dalam hal bahan-bahan pembuatan plastik yang berbeda dengan bahan pembuatan plastik sintetis.

Jenis plastik yang dibutuhkan adalah jenis plastik yang bahan-bahan penyusunnya berasal dari bahan alami yang jumlahnya tersedia banyak di alam dan mudah diperbaharui. Salah satu hal yang diharapkan dari plastik dengan bahan yang berasal dari bahan alami adalah dapat ramah lingkungan agar lebih mudah terurai dalam tanah namun dengan karakteristik yang hampir sama dengan jenis plastik sintetis. Bahan alami yang dapat membuat plastik menjadi lebih mudah terurai adalah bahan-bahan yang mengandung karbohidrat. Karbohidrat merupakan senyawa yang sangat mudah terurai oleh mikroorganisme karena rantai dari monomer glukosanya yang mudah lepas ketika diberi gangguan. Karbohidrat merupakan polisakarida yang berfungsi sebagai sumber energi atau cadangan makanan bagi makhluk hidup.

Jenis bahan alami yang dapat digunakan dalam pembuatan plastik *biodegradable* adalah bonggol pisang dan dedak padi. Bonggol pisang dan dedak

padi merupakan bahan alami yang memiliki kandungan kadar karbohidrat yang cukup tinggi. Jenis pisang yang memiliki kadar karbohidrat yang tinggi adalah pisang raja. Jenis pisang ini memang dikenal dengan pisang yang memiliki rasa buah yang manis atau dengan kandungan glukosa tinggi. Bonggol pisang dan dedak padi sering dianggap limbah dan tidak memiliki manfaat. Bonggol pisang hanya dibiarkan membusuk dan menjadi sampah apabila buah pada pohon pisang telah dipetik dan pohonnya ditebang. Tidak banyak yang mengetahui mengenai kandungan karbohidrat yang terdapat pada bonggol pisang sehingga pemanfaatan akan bonggol pisang masih sangat jarang dilakukan.

Begitu juga dengan padi yang oleh kebanyakan orang hanya dijadikan sebagai pakan ternak. Dedak merupakan hasil sampingan dari proses penggilingan gabah menjadi beras. Sehingga kandungan karbohidrat yang terdapat pada tanaman padi juga terdapat pada dedak yang merupakan hasil penggilingannya. Kandungan karbohidrat yang terdapat pada dedak juga dapat dimanfaatkan sebagai bahan pembuat plastik ramah lingkungan. Oleh karena adanya kandungan karbohidrat serta tidak adanya pemanfaatan limbah bonggol pisang dan dedak padi yang menyebabkan banyaknya persediaan kedua bahan ini sehingga bonggol pisang dan dedak padi sangat bagus untuk menjadi bahan dasar pembuatan plastik ramah lingkungan.

Bahan lain yang juga dapat digunakan sebagai bahan pembuat plastik ramah lingkungan adalah minyak jelantah yang dapat diubah menjadi gliserin. Gliserin digunakan sebagai pemberi sifat elastis pada plastik *biodegradable*. Gliserin yang diperoleh dari minyak jelantah ini melalui tahapan proses reaksi

dengan alkohol. Minyak jelantah merupakan minyak goreng yang sudah digunakan beberapa kali dalam pemakaiannya sehingga minyak tersebut berubah warna menjadi lebih gelap. Minyak goreng jelantah ini merupakan minyak goreng yang berasal dari bahan alami yaitu minyak dari buah kelapa sawit sehingga minyak jenis ini juga dapat menjadi bahan baku dalam pembuatan plastik *biodegradable*. Akan tetapi minyak jelantah ini dapat merusak kesehatan apabila sering dikonsumsi oleh tubuh. Sehingga minyak jenis ini lebih sering dianggap limbah walaupun masih banyak masyarakat yang menggunakan minyak jelantah pada proses pengolahan makanannya.

Menurut Wiji Wulansari (2016), sifat fisik dan mekanik *edible film* dipengaruhi oleh konsentrasi gliserol dan jahe. Pada variasi konsentrasi pati bonggol pisang, antioksidan jahe dan gliserol 100:0:0 (%b/v) memiliki nilai terbesar untuk kuat tarik yaitu 6,11 Mpa. Nilai terbesar untuk elongasi adalah 8,7% pada variasi konsentrasi pati bonggol pisang, antioksidan jahe dan gliserol 80:10:10 (%b/v). Sedangkan nilai *sweling* adalah 96,9% dengan variasi konsentrasi pati bonggol pisang, antioksidan jahe dan gliserol 75:10:15 (%b/v).

Penelitian ini dilakukan untuk membuat plastik *biodegradable* yang berasal dari bahan limbah yang terdapat di alam yaitu bonggol pisang dan dedak padi yang dipadukan dengan gliserin dari minyak jelantah yang berfungsi sebagai *plasticizer* dari kedua bahan utama. Jenis plastik ini diharapkan lebih ramah lingkungan namun memiliki karakteristik yang sama dengan plastik sintetis.

1.2 Rumusan Masalah

Rumusan masalah pada penelitian ini adalah sebagai berikut :

1. Bagaimana komposisi yang sesuai antara tepung bonggol pisang dan dedak padi dengan *plasticizer* gliserin dari minyak jelantah terhadap uji tarik dan elongasi serta uji *sweling*?
2. Bagaimana sifat biodegradabilitas dari plastik *biodegradable* berbahan bonggol pisang dan dedak padi dengan *plasticizer* gliserin dari minyak jelantah?

1.3 Tujuan Penelitian

Tujuan yang ingin dicapai pada penelitian ini adalah sebagai berikut :

1. Untuk mendapatkan komposisi yang sesuai antara tepung bonggol pisang dan dedak padi dengan *plasticizer* gliserin dari minyak jelantah terhadap uji tarik dan elongasi serta uji *sweling*.
2. Untuk mengetahui sifat biodegradabilitas dari plastik *biodegradable* berbahan bonggol pisang dan dedak padi dengan *plasticizer* gliserin dari minyak jelantah.

1.4 Ruang Lingkup Penelitian

Batasan yang berlaku pada penelitian ini adalah sebagai berikut :

1. Menggunakan bonggol pisang raja dan dedak padi yang dibuat menjadi tepung halus.
2. Menggunakan gliserin yang diperoleh dari minyak jelantah dengan menggunakan proses transesterifikasi dengan menggunakan alkohol 70%.

3. Menggunakan tanah lempung yang gembur dalam pengujian sifat degradabilitas plastik *biodegradable*.

1.5 Manfaat Penelitian

Manfaat yang dapat diperoleh dari penelitian ini adalah sebagai berikut:

1. Dapat mengetahui cara pembuatan plastik *biodegradable* dari bahan bonggol pisang dan dedak padi dengan *plasticizer* gliserin dari minyak jelantah.
2. Dapat mengetahui nilai uji tarik dan elongasi serta ketahanan air serta laju degradabilitas plastik *biodegradable* dari bahan bonggol pisang dan dedak padi dengan *plasticizer* gliserin dari minyak jelantah.
3. Dapat dipertimbangkan untuk menjadi bahan baku pembuatan kantong plastik *biodegradable*.
4. Dapat mengurangi tingkat pencemaran lingkungan.

BAB II

TINJAUAN TEORETIS

2.1 Integrasi Ilmu Fisika dengan Keislaman

Al-Qur'an merupakan suatu pedoman hidup umat Islam yang diturunkan oleh Allah swt. Melalui nabi Muhammad saw. Ayat-ayat dalam al-Qur'an merupakan firman-firman Allah swt. Kandungan ayat-ayat tersebut dapat dijadikan petunjuk dan pedoman hidup karena kandungan-kandungan dari ayat tersebut mencakup semua hal dalam kehidupan baik di dunia maupun akhirat. Dalam al-Qur'an pula Allah swt. Mengatakan bahwa apa yang telah diciptakan di dunia tidak ada yang sia-sia.

Ayat al-Qur'an yang menjelaskan tentang sesuatu yang diciptakan tidaklah sia-sia adalah QS Ali 'Imran/3:190-191 yaitu :

إِنَّ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ وَآخْتِلَافِ اللَّيْلِ وَالنَّهَارِ لَآيَاتٍ لِّأُولِي الْأَلْبَابِ

﴿١٩١﴾ الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ

السَّمَوَاتِ وَالْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ﴿١٩١﴾

Terjemah-nya :

“Sesungguhnya dalam penciptaan langit dan bumi, dan pergantian malam dan siang terdapat tanda-tanda (kebesaran Allah) bagi orang yang berakal”. (yaitu) orang-orang yang mengingat Allah sambil berdiri, duduk, atau dalam keadaan berbaring, dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata), “Ya Tuhan kami, tidaklah Engkau menciptakan semua ini sia-sia. Maha Suci Engkau, lindungilah kami dari azab neraka” (Kementerian Agama RI, 2012).

Menurut tafsir Ibnu Katsir, Allah berfirman yang artinya “Sesungguhnya dalam penciptaan langit dan bumi.” Yaitu pada ketinggian dan keluasan

langit dan juga pada kerendahan bumi serta kepadatannya. Dan juga tanda-tanda kekuasaan-Nya pada semua ciptaan-Nya yang dapat dilihat oleh indera manusia yang terdapat keduanya yaitu pada langit dan bumi baik yang berupa bintang-bintang, komet, daratan dan lautan, pegunungan, tumbuh-tumbuhan, buah-buahan, binatang, barang tambang, serta berbagai macam warna dan aneka ragam makanan dan bebauan. “Dan silih bergantinya malam dan siang.” Yakni silih bergantinya, susul-menyusulnya, panjang dan pendeknya. Terkadang ada malam yang lebih panjang daripada siang dan begitu juga sebaliknya kadang ada siang yang lebih panjang daripada malam. Lalu masing-masing kembali menjadi seimbang. Setelah itu, salah satunya mengambil masa dari yang lainnya sehingga yang terjadi pendek menjadi lebih panjang, dan yang diambil menjadi pendek yang sebelumnya panjang.

Semuanya itu merupakan ketetapan Allah yang Maha Perkasa lagi Maha Mengetahui. Oleh karena itu Allah berfirman yang artinya “Terdapat tanda-tanda bagi orang-orang yang berakal (Uulul Albaab).” Yaitu mereka yang termasuk orang-orang yang mempunyai akal yang sempurna lagi bersih yang dapat mengetahui hakikat banyak hal secara jelas dan nyata. Mereka bukan orang-orang tidak mendengar dan tidak dapat berbicara serta tidak berakal.

Dan disisi lain Allah memuji hamba-hamba-Nya yang beriman, “(Yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadaan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi.” Yang mana mereka berkata, “Ya Tuhan kami, tiadalah Engkau menciptakan ini dengan sia-sia.” Artinya, Engkau tidak menciptakan semuanya ini dengan sia-sia, tetapi

dengan penuh kebenaran, agar Engkau memberikan balasan kepada orang-orang yang beramal buruk terhadap apa yang telah mereka perbuat dan juga memberikan balasan kepada orang-orang yang beramal baik dengan balasan yang lebih baik juga yaitu surga. Kemudian mereka menyucikan Allah dari perbuatan sia-sia dan penciptaan yang bathil seraya berkata, “Maha Suci Engkau.” Yakni karena telah menciptakan sesuatu yang tidak sia-sia. “Maka peliharalah kami dari siksa Neraka.” Maksudnya, wahai Tuhan yang menciptakan makhluk ini dengan sungguh-sungguh dan adil. Wahai Dzat yang jauh dari kekurangan, aib maupun kesia-siaan, peliharalah kami dari adzab neraka dengan daya dan kekuatan-Mu. Berikanlah taufik kepada kami dalam menjalankan amal shalih yang dapat mengantarkan kami ke surga serta menyelamatkan kami dari adzab-Mu yang sangat pedih.

Berdasarkan ayat tersebut dapat diketahui bahwa Allah menciptakan langit dan bumi beserta apa yang ada didalamnya seperti gunung, darat dan laut, binatang dan tumbuhan tidaklah sia-sia. Semua ciptaan Allah tersebut apabila direnungi dan diambil pelajaran didalamnya maka sesungguhnya kita akan dapat mengetahui banyak hal. Semua yang telah Allah ciptakan di dunia ini mempunyai manfaat dan dapat menjadi petunjuk bagi orang-orang yang berakal. Orang-orang berakal atau berpendidikan dapat mengolah atau memanfaatkan apa-apa yang telah Allah ciptakan dimuka bumi ini.

Memanfaatkan apa-apa yang telah Allah ciptakan merupakan salah satu sikap menghargai dan mensyukuri nikmat Allah. Benda-benda seperti limbah

yang sering dianggap sesuatu yang tidak berguna sesungguhnya dapat dimanfaatkan jika mengetahui cara yang tepat dalam memanfaatkannya.

Tanaman seperti pohon pisang diciptakan oleh Allah sungguh tidak sia-sia karena seluruh bagian tanaman ini dapat dimanfaatkan mulai dari buah, jantung, daun bahkan hingga bonggol dapat dibuat menjadi plastik yang ramah lingkungan. Namun masih banyak yang tidak menyadari akan kebesaran Allah terhadap ciptaan-Nya sehingga bonggol pisang terkadang dianggap sebagai limbah dan tidak memiliki manfaat. Benda lain yang juga dianggap sebagai limbah yaitu dedak padi dan minyak jelantah. Meskipun benda-benda tersebut dianggap sebagai limbah yang tidak bermanfaat namun ketika diolah dengan cara yang benar maka semua benda limbah tersebut dapat menjadi bahan pembuat plastik *biodegradable* yang lebih ramah lingkungan. Hal tersebut dapat membuktikan bahwa sesungguhnya apa yang diciptakan oleh Allah swt. tidak ada yang sia-sia bagi orang-orang berakal.

2.2 Plastik *Biodegradable*

Istilah plastik mencakup produk polimerisasi sintetik atau semi-sintetik. Plastik terbentuk dari kondensasi organik atau penambahan polimer dan bisa juga terdiri dari zat lain untuk meningkatkan performa atau ekonomi. Ada beberapa polimer alami yang termasuk plastik. Plastik dapat dibentuk menjadi film atau fiber sintetik. Nama ini berasal dari fakta bahwa banyak dari mereka *malleable* memiliki properti keplastikan. Plastik didesain dengan variasi yang sangat banyak dalam properti yang dapat menoleransi panas, keras, *reliency* dan lain-lain. Digabungkan dengan kemampuan adaptasinya, komposisi yang umum dan

beratnya yang ringan memastikan plastik digunakan hampir di seluruh bidang industri. Plastik adalah polimer, rantai panjang atom mengikat satu sama lain. Rantai ini membentuk banyak unit molekul berulang atau monomer. Plastik yang umum terdiri dari polimer karbon saja atau dengan oksigen, nitrogen, chlorine atau belerang di tulang belakang. Tulang belakang adalah bagian dari rantai di jalur utama yang menghubungkan unit monomer menjadi kesatuan (Muliarmartana,dkk. 2015).

Kata plastik digunakan untuk menyebutkan sejumlah besar material organik sintetis yang kebanyakan merupakan polimer termoplas dan termoset yang mempunyai massa molekul besar dan dapat dibuat menjadi benda, film, atau filament. Sifat-sifat plastik sesuai dengan Standar Nasional Indonesia (SNI) ditunjukkan pada tabel 2.1.

Tabel 2.1 Sifat Mekanik Plastik sesuai SNI

No.	Karakteristik	Nilai
1.	Kuat tarik (Mpa)	24,7 – 302
2.	Persen elongasi (%)	21 – 220
3.	Hidrofobisitas (%)	99

Sumber : Fetty Anggarini (2013).

Polimer adalah salah satu bahan rekayasa bukan logam yang penting. Pada saat ini bahan polimer sangat banyak digunakan sebagai bahan substitusi untuk logam terutama dikarenakan sifatnya yang cenderung ringan, tahan terhadap korosi dan bahan kimia, serta murah terutama untuk pengaplikasian pada kondisi dengan temperatur rendah, kemampuannya dalam meredam kebisingan, variasi

pada warna dan tingkat transparansi, serta kesesuaian desain dan manufaktur (Coniwanti, 2014).

Proses pembentukan rantai molekul raksasa polimer dari unit-unit molekul terkecilnya melibatkan reaksi yang sangat kompleks. Proses polimerisasi tersebut secara umum dapat dikelompokkan menjadi dua, yaitu : polimerisasi adisi dan polimerisasi kondensasi. Reaksi adisi seperti pada proses pembentukan makromolekul polyethylene dari molekul-molekul etilen, terjadi secara tepat dan tepat tanpa produk samping sehingga sering disebut pula sebagai pertumbuhan rantai. Sedangkan polimerisasi kondensasi misalnya terjadi pada pembentukan bakelit dari dua buah mer berbeda, berlangsung tahap demi tahap dengan menghasilkan produk samping seperti molekul air yang dikondensasikan keluar (Coniwanti, 2014).

2.2.1 Uji kuat tarik

Uji tarik merupakan salah satu pengujian untuk mengetahui sifat-sifat suatu bahan. Kekuatan tarik dan kemuluran atau pertambahan panjang bahan merupakan sifat mekanis yang sangat penting dari sebuah bahan umumnya bahan seperti logam yang banyak dijadikan sebagai bahan konstruksi. Pada pengujian tarik benda atau bahan uji diberi beban aksial yang ditambah secara berangsur-angsur dan kontinu. Kekuatan tarik merupakan sifat mekanik yang banyak ditonjolkan dan dapat dianggap sebagai kekuatan bahan uji (Ginting, 2012).

Pengujian dilakukan dengan menarik suatu bahan untuk mengetahui bagaimana bahan tersebut bereaksi terhadap tenaga tarikan dan mengetahui sejauh mana material itu bertambah panjang. Kuat tarik atau kuat renggang putus

merupakan tarikan maksimum yang dicapai sampai film dapat tetap bertahan sebelum putus. Pengukuran kuat tarik dilakukan untuk mengetahui besarnya gaya yang dicapai untuk mencapai tarikan maksimum pada setiap satuan luas area plastik untuk meregang atau memanjang. Uji tarik dilakukan dengan cara kedua ujung benda uji dijepit, salah satu ujung dihubungkan dengan perangkat pengukur beban dari mesin uji dan ujung lainnya dihubungkan ke perangkat peregang. Regangan diterapkan melalui kepala silang yang digerakkan motor dan elongasi benda uji ditunjukkan dengan pergerakan relatif benda uji. Beban yang diperlukan untuk menghasilkan regangan tersebut ditentukan dari defleksi elastis suatu balok atau *proving rid*, yang diukur dengan metode hidrolik, optik atau elektromagnetik (Wulansari, 2016).

Berikut ini adalah rumus untuk menghitung kuat tarik dan elongasi edible film :

$$\text{tensile strength } \left(\frac{\text{N}}{\text{m}^2} \right) = \frac{\text{gaya (F)}}{\text{satuan luas (A)}} \quad (2.1)$$

$$\text{elongasi (\%)} = \frac{\text{perpanjangan edible film (cm)}}{\text{panjang awal edible film (cm)}} \times 100\% \quad (2.2)$$

2.2.2 Uji *Sweling*

Penggunaan plastik sebagai bahan pengemas mempunyai keunggulan dibanding bahan kemasan lain karena sifatnya yang ringan, transparan, kuat, termoplastik dan selektif dalam permeabilitasnya terhadap uap air, oksigen dan karbon dioksida. Sifat permeabilitas plastik terhadap uap air menyebabkan plastik mampu berperan memodifikasi ruang kemas selama penyimpanan. Permeabilitas suatu plastik kemasan adalah kemampuan melewatkan partikel gas dan uap air pada suatu unit luasan bahan pada kondisi tertentu. Nilai permeabilitas sangat

dipengaruhi oleh faktor-faktor sifat kimia polimer dan juga struktur dasar dari polimer. Umumnya nilai permeabilitas plastik berguna untuk memperkirakan daya simpan produk yang dikemas. Komponen kimia alami sangat berperan penting dalam menentukan sifat permeabilitas suatu plastik. Polimer dengan polaritas tinggi atau kandungan polisakarida dan protein yang tinggi umumnya menghasilkan nilai permeabilitas uap air yang tinggi dan permeabilitas terhadap oksigen yang rendah. Hal ini disebabkan karena polimer tersebut mempunyai ikatan hidrogen yang cukup besar. Sebaliknya polimer kimia yang mengandung gugus hidroksil mempunyai nilai permeabilitas uap air yang rendah dan permeabilitas terhadap oksigen yang tinggi sehingga menjadi penahan air yang baik tetapi tidak efektif untuk menahan gas. Plastik jenis ini merupakan plastik yang berbahan dasar lipida (Nahwi, 2016).

Uji ketahanan air atau *sweling* ini dilakukan untuk mengetahui terjadinya ikatan dalam polimer serta tingkatan atau keteraturan ikatan dalam polimer yang ditentukan melalui prosentase penambahan berat polimer setelah mengalami pengembangan. Proses terdifusinya molekul pelarut kedalam polimer akan menghasilkan gel yang mengembang. Sifat ketahanan bioplastik terhadap air ditentukan dengan uji ketahanan air yaitu presentase pengembangan film oleh adanya air (Ummah, 2013). Ketahanan plastik *biodegradable* terhadap air dapat dihitung dengan rumus:

$$\text{air yang diserap \%} = \frac{m - m_0}{m_0} \times 100\% \quad (2.3)$$

Dimana:

m_0 = massa sampel kering (gr)

m = massa sampel setelah direndam dalam air (gr)

$$\text{ketahanan air \%} = 100\% - \text{air yang diserap (\%)} \quad (2.4)$$

2.2.3 Uji biodegradabilitas

Uji biodegradabilitas dilakukan untuk mengetahui apakah suatu bahan dapat terdegradasi dengan baik dilingkungan. Proses biodegradabilitas dapat terjadi dengan proses hidrolisis atau secara degradasi kimiawi, melalui penguraian oleh bakteri dan jamur, oleh enzim atau proses degradasi enzimatik, oleh angin dan abrasi atau proses secara degradasi mekanik serta cahaya atau proses fotodegradasi. Biodegradasi adalah penyederhanaan sebagian atau penghancuran seluruh bagian struktur molekul senyawa oleh reaksi-reaksi fisiologis yang dikatalisis oleh mikroorganisme. Biodegradabilitas merupakan kata benda yang menunjukkan kualitas yang digambarkan dengan kerentanan suatu senyawa (organik atau anorganik) terhadap perubahan bahan akibat aktivitas-aktivitas mikroorganisme (Ummah, 2013).

Gambar 2.1. Plastik *biodegradable*

Bioplastik merupakan nama lain dari plastik *biodegradable* yaitu plastik yang dapat digunakan layaknya seperti plastik konvensional maupun plastik sintetik. *Biodegradable* dapat diartikan dari tiga kata yaitu *bio* yang berarti makhluk hidup, *degra* yang berarti terurai dan *able* berarti dapat. Jadi plastik ini akan lebih mudah terurai dan hancur oleh aktivitas mikroorganisme sehingga akan menjadi hasil akhir yang berupa air dan gas karbondioksida setelah habis terpakai dan terbuang ke lingkungan. Karena sifatnya yang dapat kembali ke alam, plastik jenis ini merupakan jenis bahan plastik yang sangat ramah lingkungan. Plastik ini adalah salah satu polimer yang dapat berubah menjadi biomassa yaitu H₂O dan CH₄ melalui tahapan depolimerisasi dan mineralisasi. Definisi polimer dan hasil akhir yang terbentuk dapat beragam karena bergantung pada polimer, organisme, dan lingkungan (Ardiansyah, 2011).

Plastik *biodegradable* adalah polimer plastik yang tersusun atas monomer organik yang terdapat pada pati, selulosa, protein dan mikroorganisme. Berdasarkan bahan bakunya, plastik jenis ini dikelompokkan menjadi dua, yaitu kelompok dengan bahan baku petrokimia dan kelompok dengan bahan baku biomassa seperti selulosa dan pati. Pembentukan plastik *biodegradable* dengan bahan dasar pati menggunakan prinsip gelatinisasi. Pati dilarutkan dengan sejumlah air dan kemudian dipanaskan dengan temperatur tertentu sehingga menguapkan kandungan air dan meninggalkan lapisan film yang bersifat kaku dan stabil. Film merupakan lembaran tipis yang fleksibel dan tidak mengandung bahan metalik dengan ketebalan 0,01 inci sampai 250 mikron (Selpiana, dkk. 2015).

Plastik *biodegradable* merupakan lapisan tipis yang terbuat dari bahan-bahan alami. Plastik ini dalam pemanfaatannya sebagai pembungkus makanan dapat berfungsi sebagai penghambat transfer massa misalnya terhadap kelembaban, oksigen atau udara, lemak, maupun juga zat terlarut atau sebagai *carrier* bahan makanan dan untuk meningkatkan penanganan makanan. Penggunaan plastik ramah lingkungan ini untuk pengemasan produk-produk makanan seperti buah-buahan dan sayuran segar dapat memperlambat penurunan mutu atau pembusukan karena plastik ini dapat berfungsi sebagai penahan difusi gas oksigen, karbon dioksida, uap air dan komponen flavor sehingga mampu menciptakan kondisi atmosfer atau suhu internal yang sesuai dengan kebutuhan produk yang dikemas (Nahwi, 2016).

Plastik *biodegradable* harus mempunyai sifat-sifat yang sama dengan plastik sintetis yang lainnya. Yaitu harus memiliki sifat menahan air sehingga dapat mencegah produk yang dikemas kehilangan kelembaban, memiliki permeabilitas selektif terhadap gas tertentu, mengendalikan perpindahan padatan terlarut untuk mempertahankan warna, pigmen alami dan gizi, serta menjadi pembawa bahan aditif seperti pewarna, pengawet dan penambah aroma yang dapat memperbaiki mutu dari bahan pangan yang dikemas. Kemasan plastik ramah lingkungan yang terbuat dari lipida atau lemak dan protein atau polisakarida umumnya baik digunakan sebagai penghambat pada perpindahan uap air dibandingkan dengan jenis plastik yang terbuat dari protein dan polisakarida dikarenakan lebih bersifat hidrofobik atau tahan terhadap air (Nahwi, 2016).

Komponen penyusun plastik akan mempengaruhi secara langsung bentuk dan penampakan morfologi maupun karakteristik fisik dan mekanis pengemas yang dihasilkan. Menurut Julianti dan Mimi (2006) komponen utama penyusun plastik ramah lingkungan dikelompokkan menjadi tiga, yaitu :

1) Hidrokoloid

Hidrokoloid yang digunakan dalam pembuatan plastik adalah protein dan karbohidrat. Plastik yang dibentuk dari karbohidrat dapat berupa pati, gum (alginat, pektin dan gum arab), dan pati yang dimodifikasi secara kimia. Pembentukan plastik berbahan dasar protein antara lain dapat menggunakan gelatin, kasein, protein keledai, protein *whey*, gluten gandum dan protein jagung. Plastik yang terbuat dari hidrokoloid sangat baik sebagai penghambat perpindahan oksigen, karbon dioksida, dan lemak serta memiliki karakteristik mekanik yang sangat baik sehingga baik digunakan untuk memperbaiki struktur plastik agar tidak mudah hancur. Polisakarida sebagai bahan dasar plastik dapat dimanfaatkan untuk mengatur udara sekitarnya dan memberikan ketebalan atau kekentalan pada larutan bahan dasar plastik. Pemanfaatan dari senyawa berantai panjang ini sangat penting karena tersedia dalam jumlah yang banyak di alam dan harganya yang relatif murah.

2) Lipida

Plastik yang berasal dari bahan lipida sering digunakan sebagai penghambat uap air atau bahan pelapis untuk meningkatkan kilap pada produk-produk makanan lain. Plastik yang terbuat dari lemak murni sangat terbatas dikarenakan menghasilkan kekuatan struktur plastik yang kurang baik.

Karakteristik plastik yang terbentuk pada penggunaan lemak tergantung pada berat molekul dari fase hidrofilik, rantai cabang dan polaritas. Lipida yang sering digunakan sebagai bahan dasar pembuat plastik adalah lilin seperti parafin dan carnauba, kemudian asam lemak, monogliserida dan resin.

3) Komposit

Komposit plastik terdiri dari gabungan komponen lipida dan hidrokoloid. Aplikasi dari komposit plastik dapat dibuat menjadi lapisan satu-satu yaitu satu lapisan merupakan hidrokoloid dan satu lapisan yang lainnya merupakan lipida atau dapat juga berupa lapisan yang merupakan gabungan dari lipida dan hidrokoloid dalam satu kesatuan plastik. Gabungan dari hidrokoloid dan lemak digunakan dengan mengambil keuntungan dari komponen lipida dan hidrokoloid. Lipida dapat meningkatkan ketahanan terhadap penguapan air dan hidrokoloid dapat memberikan daya tahan. Plastik gabungan antara lipida dan hidrokoloid ini dapat digunakan untuk melapisi buah-buahan dan sayuran yang telah diolah sehingga mampu meningkatkan karakteristik produk untuk mencegah terjadinya proses pembusukan.

Kelebihan dari plastik *biodegradable* adalah dapat menggunakan bahan tambahan fungsional untuk meningkatkan efektivitasnya. Secara umum, bahan tambahan tersebut terdiri atas dua golongan yaitu bahan untuk meningkatkan fungsi *coating* seperti *plasticizer* dan *emulsifier*, dan bahan untuk meningkatkan kualitas, stabilitas, dan keamanan seperti bahan antimikroba, antioksidan, nutrasetikal, flavol dan pewarna. Bahan-bahan seperti asam benzoat, natrium benzoat, asam sorbat, potasium sorbat dan asam propionate merupakan jenis-jenis

bahan yang dapat ditambahkan pada plastik untuk menghambat pertumbuhan mikroba. Kemudian untuk meningkatkan kestabilan dan mempertahankan komposisi gizi dan warna makanan dengan mencegah oksidasi ketengikan, degradasi dan pemudaran warna, dapat menggunakan beberapa bahan antioksidan seperti asam sitrat, asam askorbat dan bahan ester yang lainnya (Julianti dan Mimi, 2006).

2.3 Pati

Pati merupakan simpanan karbohidrat dalam tumbuh-tumbuhan dan merupakan karbohidrat utama yang dimakan manusia. Komposisi amilopektin dan amilosa berbeda dalam pati pada berbagai bahan makanan. Amilopektin pada umumnya terdapat dalam jumlah lebih besar. Sebagian pati mengandung antara 15% dan 35% amilosa. Pati adalah salah satu jenis polisakarida karbohidrat atau karbohidrat kompleks. Pati ini tidak dapat larut dalam air, berwujud bubuk putih, tawar dan juga tidak berbau. Pati merupakan bahan utama yang dihasilkan oleh tumbuhan untuk menyimpan kelebihan glukosa sebagai produk dari hasil proses fotosintetis dalam jangka waktu yang panjang. Hewan dan manusia juga menjadikan pati sebagai sumber energi yang sangat penting. Pati merupakan sumber energi utama bagi orang dewasa terutama penduduk-penduduk negara berkembang dan dikonsumsi sebagai bahan makanan pokok (Chandra, 2011).

Pati adalah polisakarida yang memiliki monomer glukosa yang dihubungkan yang dihubungkan dengan ikatan glikosidik. Pati memiliki kristal bergranula yang tidak dapat larut dalam air dalam kondisi murni pada temperatur yang ruangan yang memiliki bentuk dan ukuran yang sesuai dengan jenis

tanamannya. Pati ini tidak dapat larut didalam air namun dapat larut pada asam asetat 1% - 2%. Namun pemanfaatan pati dapat digunakan menjadi bahan utama pembuatan plastik *biodegradable* (Selpiana, dkk. 2015).

Kestabilan plastik *biodegradable* dipengaruhi oleh amilopektin. Pati dapat dipisahkan menjadi dua fraksi utama berdasarkan kelarutan bila dibubur atau ditriturasi dengan air panas yaitu sekitar 20% pati adalah amilosa dan 80% sisanya adalah amilopektin (tidak larut). Amilosa merupakan senyawa yang dapat larut dalam air sedangkan amilopektin adalah senyawa yang tidak dapat larut dalam air. Amilopektin merupakan polisakarida yang jauh lebih besar daripada amilosa dan mengandung 1000 satuan glukosa atau lebih permolekul sehingga struktur ini memungkinkan pembentukan ikatan hidrogen antarmolekul glukosa penyusunnya dan selama pemanasan mampu membentuk jaringan yang dapat memerangkap air sehingga menghasilkan gel yang kuat (Wulansari, 2016).

Pati dapat digunakan sebagai bahan utama pembuatan plastik *biodegradable* karena sifatnya yang elastis dan menyerupai plastik dari polimer minyak bumi. Pembentukan plastik *biodegradable* dengan bahan dasar pati menggunakan prinsip gelatinisasi. Gelatinisasi adalah peristiwa pembengkakan granula di dalam sel tumbuhan disebabkan karena terserapnya air sehingga membentuk gel (Selpiana, dkk. 2015).

Gelatinisasi merupakan perubahan yang terjadi pada granula pada waktu mengalami kenaikan yang luar biasa dan tidak dapat kembali ke bentuk semula. Gelatinisasi juga disebut sebagai peristiwa koagulasi koloid dengan ikatan rantai polimer atau penyerapan zat terlarut yang membentuk jaringan tiga dimensi yang

tidak terputus sehingga dapat mengakibatkan terperangkapnya air dan terhentinya aliran zat cair yang ada disekelilingnya kemudian mengalami proses pengorentasian partikel. Suhu gelatinisasi adalah suhu pada saat granula pati pecah dan berbeda-beda bagi tiap jenis pati serta merupakan suatu kisaran. Viskometer suhu gelatinisasi dapat ditentukan, misalnya pada jagung 62-70 °C, beras 68-78 °C, gandum 54.5-60 °C, kentang 58-66 °C, dan tapioka 52-64 °C (Coniwanti, 2014).

2.4 Bonggol Pisang

Pisang adalah tanaman buah berupa herba yang berasal dari kawasan di Asia Tenggara termasuk juga di Indonesia. Tanaman ini kemudian menyebar ke benua Afrika khususnya di Madagaskar, Amerika Selatan dan Amerika Tengah. Pisang termasuk salah satu buah yang mudah untuk tumbuh pada daerah yang memiliki iklim tropis yang basah, lembab dan panas dengan curah hujan optimal 1.520-3.800 mm/tahun dan dua bulan kering. Pisang merupakan jenis tanaman yang mempunyai beberapa komposisi baik pada segi kandungan karbohidrat, protein, fosfor maupun kandungan lainnya yang dibutuhkan untuk manusia. Komposisi nilai gizi yang terdapat antara satu jenis pisang dengan jenis pisang yang lain hampir sama hanya saja yang membedakannya adalah jumlah dari kandungan gizi antara jenis-jenis pisang tersebut (Wulansari, 2016).

Pisang merupakan salah satu buah yang banyak dikembangkan di seluruh wilayah Indonesia. Pisang umumnya dapat tumbuh di dataran rendah sampai pegunungan dengan ketinggian 2000 m dpl. Tanaman pisang terdiri dari akar, batang, daun, bonggol, bunga, dan buah. Akarnya berupa akar serabut yang

berpangkal pada umbi batang (bonggol). Akar terbanyak terdapat dibagian bawah tanah yang tumbuh sampai kedalaman 75-150 cm di dalam tanah. Akar yang berada dibagian samping umbi batang tumbuh ke samping atau mendatar. Pada umumnya pisang ditanam dan dimanfaatkan buahnya serta daunnya yang sering dijadikan sebagai pembungkus makanan dan olahan lain. Setelah itu batang dan bonggol pisang ditebang dan dibiarkan begitu saja. Untuk menanggulangi limbah yang tidak terpakai pada pohon pisang yaitu bonggolnya, maka bonggol pisang dapat dimanfaatkan untuk diambil patinya. Pati dari bonggol pisang ini menyerupai tepung sagu dan tepung tapioka (Wulansari, 2016).

Gambar 2.2. Bonggol Pisang

Pisang merupakan tanaman yang pertumbuhannya tidak bergantung pada musim. Sehingga pisang sangat tanaman ini sangat mudah dijumpai. Berdasarkan cara mengonsumsinya pisang dikelompokkan menjadi dua yaitu *banana* dan *plantain*. *Banana* adalah pisang yang sering dikonsumsi dalam bentuk yang segar setelah buah dipetik dari pohonnya tanpa diolah terlebih dahulu menjadi produk yang lain. Sedangkan *plantain* adalah pisang yang dikonsumsi setelah diolah

menjadi produk makanan lain seperti keripik, selai pisang, pisang goreng dan lain-lain. Semua bagian tanaman pisang sering dimanfaatkan mulai dari buah, bunga, hingga daun. Namun masih sedikit yang memanfaatkan dan mengolah bonggol dari pohon pisang (Nahwi, 2016).

Bonggol pisang ternyata memiliki kandungan gizi yang cukup tinggi dengan komposisi yang lengkap. Bonggol pisang mengandung karbohidrat sebanyak 66% sedangkan 34% kandungan lain dari bonggol pisang berupa protein, air, dan mineral-mineral lain. Bonggol pisang ini merupakan bahan makanan yang biasa dikonsumsi oleh masyarakat Indonesia. Bonggol pisang mengandung energi sebesar 43 kkal. Hasil tersebut didapat dari jumlah 100 gr bonggol pisang yang dapat dimakan sebanyak 100%. Mengingat tingginya kadar pati atau karbohidrat yang dimiliki oleh bonggol pisang maka bahan alami ini dapat diolah menjadi tepung dan dijadikan sebagai bahan utama pembuatan dalam plastik *biodegradable* (Anonim, 2012).

Salah satu jenis pisang yang memiliki kadar karbohidrat yang cukup tinggi adalah pisang raja (*Musa textillia*). Pisang raja merupakan tanaman pisang yang memiliki buah berbentuk agak gepeng dan bersegi serta bentuk pohon agak ramping dengan daun yang panjang. Ukuran buahnya kecil dengan panjang 10-12 cm dan beratnya 80-120 g yang memiliki kulit buah tebal dengan warna kuning kehijauan dan kadang bernoda coklat. Bonggol dari pisang raja memiliki ukuran diameter yang lebih kecil daripada jenis pisang lain yang dikarenakan batang dari pisang raja yang juga agak kecil dan ramping. Komposisi senyawa kimia atau kandungan gizi yang terdapat dalam bonggol pisang raja adalah sebagai berikut :

Tabel 2.2 Kandungan Gizi dari Bonggol Pisang

No.	Kandungan Gizi	Bonggol Basah	Bonggol Kering
1.	Energi (kkl)	43	42.5
2.	Protein (g)	0.36	3.45
3.	Lemak (g)	0	0
4.	Karbohidrat (g)	11.6	66.2
5.	Kalsium (mg)	15.00	60.00
6.	Fosfor (mg)	60.00	150.00
7.	Zat besi (mg)	0.5	2.00
8.	Vitamin A (mg)	0	0
9.	Vitamin B1 (mg)	0.01	0.04
10.	Vitamin C (mg)	12.00	14.00
11.	Air (g)	86.00	20.00
12.	Bagian yang dapat dimakan (100%)	100	100

Sumber : Maudi (2008).

2.5 Dedak Padi

Padi adalah salah satu tanaman pangan yang dihasilkan terbanyak di dunia dan sebagian besar tersebar di daerah tropis. Padi termasuk kedalam genus *Oryza* yang tergolong kedalam rumpun *Oryzae* dalam familia *Graminieae* atau rumput-rumputan dimana sekitar 20 spesies tersebar di dunia terutama di daerah tropis basah Afrika, Asia Selatan, Asia Tenggara, Cina Selatan, Amerika Selatan, Amerika Tengah dan Australia. Pada umumnya padi yang banyak dibudidayakan sekarang ini adalah padi yang termasuk kedalam genus *Oryza* dengan spesies utama yaitu *Oryza sativa*. Padi merupakan tanaman semusim dengan empat fase

pertumbuhan yaitu fase vegetatif cepat, vegetatif lambat, reproduktif dan pemasakan. Secara garis besar padi ini terbagi kedalam dua bagian pertumbuhan yaitu generatif dan vegetatif (Anonim, 2017).

Beras merupakan produk utama dari padi yang mempunyai produk samping berupa menir, beras pecah, sekam dan dedak. Menir dan beras pecah dapat digiling menjadi tepung dan diolah menjadi berbagai kue atau bahan makanan lainnya. Sekam dapat dimanfaatkan untuk sumber energi panas, pupuk kompos atau bahan bakar baik dalam bentuk curah maupun briket. Sedangkan dedak saat ini dimanfaatkan untuk pakan ternak dan belum banyak dimanfaatkan sebagai bahan pembuatan plastik *biodegradable*. Pada proses penggilingan padi yang berkadar air 14% akan dihasilkan rendemen beras berkisar 57-60%, sekam 18-20% dan dedak sebanyak 8-10%. Indonesia memiliki potensi dedak sebanyak 5 juta ton /tahun atau potensi minyak pangan atau minyak kesehatan dari dedak sebesar 750.000 ton/tahun jika rendemen minyak dedak 15%. Komponen utama pada dedak padi adalah minyak, protein, karbohidrat dan mineral. komposisi dedak padi memiliki kandungan minyak dedak yang relatif cukup besar dibandingkan komponen kimia lainnya yaitu 19,97%. Hanya sedikit lebih rendah dibandingkan dengan kandungan karbohidrat yaitu 22,04% (Hadipernata,dkk. 2012).

Gambar 2.3. Dedak padi

Dedak padi merupakan hasil ikutan penggilingan padi yang berasal dari lapisan luar beras pecah kulit dalam proses penyosohan beras. Proses pengolahan gabah menjadi beras akan menghasilkan dedak padi kira-kira sebanyak 10% pecahan-pecahan beras atau menir sebanyak 17%, tepung beras 3%, sekam 20% dan berasnya sendiri 50%. Persentase tersebut sangat bervariasi tergantung pada varietas dan umur padi, derajat penggilingan serta penyosohnya. Dedak padi merupakan limbah dalam proses pengolahan gabah menjadi beras yang mengandung bagian luar beras yang tidak terbawa, tetapi tercampur pula dengan bagian penutup beras itu. Hal inilah yang mempengaruhi tinggi atau rendahnya kandungan serat kasar dedak (Anonim, 2012).

2.6 Minyak Jelantah

Minyak merupakan salah satu kelompok yang termasuk kelompok lipida. Satu sifat yang khas dan mencirikan golongan lipida (termasuk minyak) adalah daya larutnya dalam pelarut organik misalnya ether, benzene, dan khloroform atau sebaliknya ketidak larutannya dalam pelarut air. Dalam teknologi makanan,

minyak dan lemak memegang peranan penting, karena minyak dan lemak memiliki titik didih yang tinggi maka biasa dipergunakan untuk menggoreng makanan sehingga bahan yang digoreng akan kehilangan sebagian besar air yang dikandungnya dan menjadi kering. Minyak dan lemak juga memberikan rasa gurih spesifik minyak yang lain dari gurihnya protein serta juga memberi aroma yang spesifik (Ramdja,dkk.2010).

Minyak goreng merupakan salah satu kebutuhan pokok manusia sebagai alat pengolah bahan-bahan makanan. Minyak goreng sebagai media penggoreng sangat penting dan kebutuhannya semakin meningkat. Dengan harga minyak goreng yang semakin melambung tinggi membuat sejumlah kalangan masyarakat untuk berpikir kreatif mendaur ulang minyak goreng bekas pakai atau yang biasa disebut minyak jelantah (Handoko,dkk.2009).

Minyak jelantah adalah minyak yang berasal dari tumbuh-tumbuhan seperti sawit, jagung, minyak sayur dan minyak samin yang telah digunakan sebagai minyak goreng. Minyak jelantah ini merupakan minyak goreng yang telah beberapa kali digunakan dalam proses penggorengan makanan sehingga warna dan kandungan lemaknya sudah berbeda dari warna awalnya. Minyak jelantah biasanya memiliki warna kecoklatan dan agak gelap serta kualitasnya sudah tidak layak lagi untuk digunakan kembali menjadi minyak goreng. Selama proses pemanasan, minyak goreng akan mengalami berbagai reaksi kimia seperti hidrolisis, oksidasi, isomerisasi dan polimerisasi yang akan menghasilkan zat-zat yang berpengaruh pada kesehatan dan mutu makanan hasil penggorengan baik dari segi rupa, cita rasa maupun nilai gizinya (Rahayu dan Sari, 2013).

Gambar 2.4. Minyak Jelantah

Minyak goreng bekas atau minyak jelantah dapat ditransesterifikasi dengan metanol dan menghasilkan metil ester asam lemak dan gliserin sebagai sisa produk. Metil ester ini dapat dimanfaatkan sebagai bahan baku kosmetik, deterjen, pelumas dan juga sebagai bahan bakar alternatif atau biodiesel. Sementara gliserin dapat dijadikan sebagai bahan kosmetik, pelarut serta pemplastik pada pembuatan plastik ramah lingkungan. Dalam proses transesterifikasi, sesungguhnya reaksi yang terjadi terdiri dari sederetan reaksi reversibel yang berurutan (konsektif). Urutannya yaitu konversi trigliserida menjadi digliserida, kemudian diikuti oleh konversi digliserida menjadi monogliserida dengan membentuk metil ester pada setiap tahap reaksinya dan monogliserida menjadi gliserol pada tahap akhir reaksi (Ambarita, 2004).

2.7 Gliserin

Gliserin atau juga sering dikenal sebagai gliserol merupakan unsur kimiawi yang bersifat organik. Unsur yang memiliki rumus kimiawi $C_2H_5(OH)_3$ pertama kali ditemukan pada tahun 1770 oleh ilmuwan Scheel Nama gliserin

berasal dari kata *glyceros* yang berarti manis dalam bahasa Yunani. Nama tersebut diberikan oleh ilmuwan Chevreul yang melanjutkan penelitian Scheel. Gliserin dapat meleleh pada suhu 18°C sehingga pada suhu ruang gliserin berbentuk cairan (Fibriyani,dkk. 2015).

Gliserin atau juga yang sering dikenal dengan gliserol merupakan unsur kimiawi yang bersifat organik. Gliserin dapat larut sempurna dalam air dan alkohol tetapi sulit larut dalam minyak. Sebaliknya banyak zat dapat lebih mudah larut dalam gliserin dibanding dalam air maupun alkohol. Oleh karena itu gliserin merupakan jenis pelarut yang baik. Gliserin baik digunakan sebagai *plasticizer* pada plastik berbahan dasar pati, gelatin, pektin, dan karbohidrat lainnya termasuk juga kitosan. Penambahan gliserin akan menghasilkan plastik yang lebih fleksibel dan halus. Gliserin merupakan molekul hidrofilik yang relatif kecil dan dapat dengan mudah disisipkan diantara rantai protein dan membentuk ikatan hidrogen dengan amida. Gliserin dapat meningkatkan pengikatan air pada plastik. Bertambahnya jumlah gliserin dalam campuran pati dan air sebagai bahan dasar pembuatan plastik *biodegradable* dapat meningkatkan nilai tegangan dan pertambahan panjang atau elongasi (Nahwi, 2016).

Gliserin pada pembuatan plastik digunakan sebagai *plasticizer* atau cairan yang membuat bahan menjadi memiliki sifat elastis. *Plasticizer* merupakan komponen yang cukup besar perannya pada plastik *biodegradable* dalam mengatasi sifat rapuh plastik yang disebabkan oleh kekuatan intermolekuler ekstensif. Penggunaan *plasticizer* ini dapat menyebabkan peningkatan fleksibilitas pada plastik dan serta menurunkan kemampuan menahan permeabilitas terhadap

gas, uap air, dan gas terlarut. Beberapa jenis *plasticizer* lain yang dapat digunakan pada pembuatan plastik *biodegradable* selain gliserin adalah lilin lebah, polivinil alkohol, dan sorbitol. Namun *plasticizer* yang umum digunakan adalah gliserin. Hal tersebut didasarkan pada sifat gliserin yang tidak beracun. Penambahan gliserin juga dapat membuat permukaan plastik menjadi lebih halus (Nahwi,2016).

Plasticizer menurunkan kekuatan inter dan intra molekuler dan meningkatkan mobilitas serta fleksibilitas film (plastik). Semakin banyak penggunaan *plasticizer* maka akan meningkatkan kelarutan. Begitu pula dengan penggunaan *plasticizer* yang bersifat hidrofilik juga akan meningkatkan kelarutannya dalam air. Penggunaan gliserol memberikan kelarutan yang lebih tinggi dibandingkan sorbitol pada plastik berbasis pati. Jenis dan konsentrasi dari *plasticizer* akan berpengaruh terhadap kelarutan dari plastik berbasis pati. Semakin banyak penggunaan *plasticizer* maka kelarutan juga akan semakin meningkat (Coniwanti, 2014).

Penggunaan *plasticizer* yang bersifat hidrofilik juga akan meningkatkan kelarutannya dalam air. Peningkatan suhu pemanasan juga akan menurunkan persentase pemanjangan dari edible film. Permeabilitas terhadap kelarutan dan uap air akan cenderung menurun seiring dengan naiknya suhu pemanasan. Interaksi antara polimer dengan pemplastis dipengaruhi oleh sifat affinitas kedua komponen. Apabila affinitas polimer pemplastis tidak kuat maka akan terjadi plastisasi antara struktur atau yang terjadi adalah molekul pemplastis hanya terdistribusi diantara struktur. Plastisasi ini hanya mempengaruhi gerakan dan

mobilitas struktur. Jika terjadi interaksi polimer-polimer yang cukup kuat, maka molekul pemplastis akan terdifusi kedalam rantai polimer atau proses yang terjadi yaitu rantai polimer amorf membentuk satuan struktur globular yang disebut bundle yang akhirnya dapat menghasilkan plastisasi infrastruktur intra bundle (Coniwanti, 2014).

Gliserin merupakan larutan yang bersifat hidrofilik dengan nama lain untuk unsur ini adalah 1,2,3 propanetriol. Gliserin tidak ditemukan dalam keadaan bebas di alam, melainkan dihasilkan sebagai hasil samping dari berbagai macam proses kimiawi. Proses-proses yang dapat menghasilkan gliserin adalah sebagai berikut :

2.7.1 Transesterifikasi

Transesterifikasi merupakan reaksi kimiawi yang menghasilkan ester sebagai hasil reaksi. Reaksi tersebut meliputi reaksi antara minyak dengan alkohol. Selain ester, gliserin pun dihasilkan sebagai hasil samping.

2.7.2 Saponifikasi (Penyabunan)

Reaksi Saponifikasi merupakan proses pembentukan sabun. Dalam reaksi ini lemak akan bereaksi dengan NaOH menghasilkan sabun dan juga gliserin.

2.7.3 Fat splitting

Fat splitting merupakan reaksi hidrolisis antara air dengan minyak yang mengakibatkan gliserin dan ester dihasilkan dari reaksi tersebut.

Gliserin memiliki berbagai macam manfaat, diantaranya sebagai bahan kosmetik, bahan peledak, bahan tekstil dan lainnya. Selain itu, manfaat gliserin lainnya adalah potensi unsur tersebut sebagai bahan *plasticizer* plastik *biodegradable*. *Plasticizer* merupakan komponen plastik yang memberikan elastisitas dan kekuatan bagi plastik. Minyak nabati dapat digunakan sebagai bahan *plasticizer* dengan syarat minyak tersebut mengalami reaksi

transesterifikasi yang menghasilkan ester dan gliserin. Perbandingan ester dan gliserin yang dihasilkan dapat diatur untuk menyesuaikan jenis plastik yang akan diproduksi (Fibriyani,dkk. 2015).

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

Penelitian ini telah dilaksanakan mulai pada bulan Agustus 2017 di laboratorium Fisika Dasar jurusan Fisika dan laboratorium Biokimia jurusan Kimia, Fakultas Sains dan Teknologi UIN Alauddin Makassar, Samata-Gowa serta laboratorium Fisika Mekanik Balai Besar Industri dan Hasil Perkebunan Kota Makassar.

3.2 Alat dan Bahan

3.2.1 Alat-alat yang digunakan pada penelitian ini adalah sebagai berikut :

- a. 1 *Universal Tensile Strength* (UTM)
- b. 2 neraca digital
- c. 3 gelas kimia
- d. 1 gelas ukur
- e. 1 *magnetic stirrer*
- f. 1 oven
- g. 2 spatula
- h. 1 blender
- i. 1 saringan
- j. 1 termometer
- k. 2 loyang cetakan
- l. 1 pot

3.2.2 Bahan-bahan yang digunakan pada penelitian ini adalah sebagai berikut:

- a. Bonggol pisang raja
- b. Dedak padi
- c. Aquades
- d. Minyak jelantah
- e. Tanah lempung
- f. Sodium bisulfat
- g. Alkohol 70%

3.3 Prosedur Penelitian

Prosedur kerja pada penelitian ini adalah sebagai berikut :

3.3.1 Pembuatan Gliserin dari Minyak Jelantah

- a. Menyaring minyak jelantah dari pengotor menggunakan saringan hingga yang tersisa hanya minyak jelantah saja
- b. Mencampur minyak jelantah dan alkohol 70% dengan perbandingan komposisi 1 : 3
- c. Memanaskan kedua campuran larutan sambil melakukan pengadukan hingga terlihat ada dua fasa pada campuran
- d. Memindahkan campuran ke gelas kimia dan mendinginkan dengan suhu ruangan
- e. Memisahkan dua campuran yang telah membentuk dua fasa (gliserin berada dibagian bawah campuran) menggunakan pipet
- f. Menampung gliserin pada gelas kimia

3.3.2 Pembuatan Tepung Bonggol Pisang

- a. Menyiapkan bonggol pisang yang telah dicacah menjadi lebih kecil
- b. Merendam bonggol pisang dalam larutan sodium bisulfat sebanyak 50 mL selama 10 menit untuk menghilangkan enzim browning (getah)
- c. Menghaluskan bonggol pisang menggunakan blender
- d. Menyaring bonggol pisang yang telah diblender kemudian mengendapkannya selama 60 menit

Gambar 3.1. Menyaring Tepung Bonggol Pisang

- e. Memisahkan endapan dari air lalu mengeringkan dibawah terik sinar matahari hingga kering dan halus

3.3.3 Pembuatan Tepung Dedak Padi

- a. Menyiapkan dedak padi sebanyak 250 gr
- b. Menyaring dedak padi menggunakan saringan kecil untuk mendapatkan dedak yang benar-benar halus

3.3.4 Pembuatan Plastik *Biodegradable*

- a. Membuat campuran bahan dengan komposisi 25% tepung bonggol pisang, 5% tepung dedak padi dan 50% aquades atau 25 gr tepung bonggol pisang, 5 gr tepung dedak padi dan 200 mL aquades.

- b. Memanaskan campuran sambil mengaduk selama 5 menit dengan suhu pemanasan 70°C hingga mendapatkan hasil yang homogen
- c. Menyaring campuran bahan dan memisahkan ampas bahan dengan air larutan
- d. Mencampur 10% gliserin atau 15 mL ke dalam air larutan dan memanaskan campuran hingga suhu 70°C sambil mengaduk agar campuran menjadi homogen
- e. Mencetak sampel pada loyang dan memasukkan kedalam oven dengan suhu 70°C selama 6 jam

Gambar 3.3. Pencetakan Sampel

- f. Mendinginkan pada suhu kamar selama 6 jam
- g. Melakukan langkah a hingga f yang sama pada sampel kedua sampai keenam dengan komposisi bahan yaitu :
 - 1) Sampel kedua, 30% tepung bonggol pisang, 5% dedak padi, 10% gliserin dari minyak jelantah, dan 50% aquades
 - 2) Sampel ketiga, 35% tepung bonggol pisang, 5% dedak padi, 10% gliserin dari minyak jelantah, dan 50% aquades.

- 3) Sampel keempat, 5% tepung bonggol pisang, 25% dedak padi, 10% gliserin dari minyak jelantah, dan 50% aquades.
- 4) Sampel kelima, 5% tepung bonggol pisang, 30% dedak padi, 10% gliserin dari minyak jelantah, dan 50% aquades
- 5) Sampel keenam, 5% tepung bonggol pisang, 35% dedak padi, 10% gliserin dari minyak jelantah, dan 50% aquades

3.3.5 Uji Sifat Mekanik dan Karakteristik Plastik *Biodegradable*

3.3.5.1 Uji Tarik

- a. Memotong sampel dengan ukuran panjang 8 cm dan lebar 2 cm
- b. Memasang sampel pada mesin uji tarik dengan cara menjepit kedua ujung sampel dan mencatat panjang awal sampel (l_0).
- c. Menekan tombol up pada alat uji tarik agar menarik sampel ke atas hingga sampel putus
- d. Mencatat panjang akhir sampel sesaat sebelum putus (l) dan nilai tegangan yang diberikan sampai sampel putus (F)
- e. Mengulangi langkah a sampai d untuk sampel kedua hingga keenam

No	Jenis sampel	l_0 (mm)	l (mm)	F (N)
1.	A			
2.	B			
3.	C			
...	dst			

3.3.5.2 Uji *Swelling*/Ketahanan Air

- a. Memotong sampel dengan ukuran 2×2 cm
- b. Menimbang sampel sebagai massa awal (m_0)
- c. Merendam sampel dalam aquades selama 20 detik
- d. Menimbang sampel sebagai massa akhir (m)
- e. Mencatat hasil pengukuran berat sampel pada tabel berikut

No	Jenis Sampel	Massa awal (gr)	Massa akhir (gr)
1.	A		
2.	B		
3.	C		
...	dst		

3.3.5.3 Uji Sifat Biodegradabilitas

- a. Menempatkan sampel dengan ukuran panjang 3 cm dan lebar 2 cm
kedalam pot yang berisi tanah lempung

Gambar 3.2. Uji Sifat Biodegradabilitas

- b. Membiarkan sampel berada pada udara terbuka selama satu minggu
- c. Melakukan pengamatan terhadap sampel dengan rentang waktu sekali dalam sehari
- d. Mencatat perubahan kondisi sampel pada tabel pengamatan berikut:

No	Hari ke-	Kondisi fisik sampel						Keterangan	Lokasi Foto
		A	B	C	D	E	F		
1.	1								
2.	2								
3.	3								
...	dst								

Catatan : keterangan diisi dengan ada atau tidaknya perubahan warna dan pertumbuhan jamur pada sampel

3.4 TEKNIK ANALISIS DATA

3.4.1 Uji Tarik

Menghitung nilai kuat tarik menggunakan rumus (2.1) dan nilai elongasi menggunakan rumus (2.2) serta membuat grafik hubungan antara kuat tarik dengan jenis sampel dan grafik hubungan antara elongasi dengan jenis sampel.

3.4.2 Uji *Swelling*/Ketahanan Air

Menghitung nilai air yang diserap menggunakan rumus (2.3) dan membuat grafik hubungan antara ketahanan air dengan jenis sampel

3.4.3 Uji Sifat Biodegradabilitas

Metode analisis data yang digunakan pada pengujian sifat biodegradabilitas adalah metode deskriptif atau cerita dengan memperhatikan perubahan fisik sampel berupa perubahan warna dan pertumbuhan jamur dari hari pertama hingga hari ketujuh.

3.6 DIAGRAM ALIR PENELITIAN

BAB IV

HASIL DAN PEMBAHASAN

4.1 Plastik *Biodegradable*

Plastik *biodegradable* merupakan salah satu jenis plastik yang bahan penyusunnya berasal dari bahan-bahan alam. Plastik *biodegradable* adalah jenis plastik yang ramah lingkungan karena lebih mudah terurai dalam tanah dibanding dengan plastik sintetis. Bahan utama yang dibutuhkan dalam pembuatan plastik *biodegradable* adalah bahan pati. Pati merupakan senyawa yang mengandung banyak karbohidrat. Karbohidrat inilah yang dapat memberikan sifat elastis pada plastik yang dapat dipadukan dengan pemplastis yang juga berasal dari bahan alami misalnya gliserin yang dapat diperoleh melalui proses transesterifikasi.

Bahan-bahan alami yang dapat digunakan sebagai bahan pembuat plastik *biodegradable* adalah bonggol pisang dan dedak padi. Kedua bahan ini mengandung karbohidrat yang dapat digunakan pada pembuatan plastik. Mengetahui perpaduan komposisi yang sesuai antara pati dari bonggol pisang dan dedak padi dalam pembuatan plastik *biodegradable* merupakan salah satu cara dalam mengurangi pencemaran lingkungan akibat limbah plastik. Bahan penyusun pembuat plastik *biodegradable* selain pati adalah pemplastis. Bahan ini dibutuhkan untuk membuat plastik menjadi lebih elastis. Salah satu contoh pemplastis adalah gliserin yang dapat diperoleh dari minyak jelantah. Perpaduan komposisi yang sesuai antara pati bonggol pisang dan dedak padi dengan *plasticizer* gliserin dari minyak jelantah dapat diketahui melalui pengujian sifat-sifat mekanik plastik *biodegradable* sebagai berikut :

4.1.1 Uji Tarik dan Elongasi

Pengujian tarik dan elongasi merupakan pengujian yang dilakukan untuk mengetahui sifat elastis suatu bahan misalnya plastik. Pengujian dilakukan dengan cara menarik bahan untuk mengetahui bagaimana reaksi bahan tersebut terhadap gaya atau tenaga tarikan yang diberikan dan untuk mengetahui bagaimana perubahan panjang dari bahan tersebut apabila diberi gaya. Kuat tarik merupakan tarikan maksimum yang dicapai suatu bahan sebelum putus. Sedangkan elongasi merupakan pertambahan panjang yang dialami bahan ketika diberi gaya.

Uji tarik dan elongasi dilakukan di laboratorium Fisika Mekanik Balai Industri dan Hasil Perkebunan Kota Makassar dengan menggunakan alat *Universal Tensile Strength*. Hasil pengujian yang diperoleh berupa data panjang awal dan akhir sampel serta besar gaya yang digunakan pada sampel ketika melakukan uji tarik dan elongasi. Untuk menghitung nilai uji tarik dan elongasi sampel menggunakan persamaan 2.1 dan persamaan 2.2 sehingga diperoleh data seperti dalam tabel 4.1 sebagai berikut :

Tabel 4.1. Hasil uji tarik dan elongasi

No	Jenis sampel	l_0 (mm)	l (mm)	F (N)	Kuat tarik (N/mm^2)/MPa	Elongasi (%)
1.	A	85,0	88,6800	2,7900	0,5000	4,33
2.	B	94,0	104,3100	9,7300	1,4742	10,97
3.	C	100,0	113,1800	8,3100	1,3578	13,18
4.	D	95,0	106,1800	7,8400	1,2136	11,77
5.	E	97,0	118,0100	6,3700	1,0706	21,66
6.	F	92,0	111,1000	9,2300	1,2065	20,76

Berdasarkan pada tabel 4.1 dapat diperoleh grafik nilai kuat tarik dan elongasi dari sampel plastik *biodegradable* yang memiliki kandungan pati berbeda-beda seperti berikut :

Grafik 4.1. Nilai kuat tarik dari sampel uji

Grafik 4.2. Nilai elongasi dari sampel uji

Berdasarkan tabel 4.1 dapat diketahui bahwa jenis sampel yang memiliki nilai kuat tarik yang paling tinggi adalah sampel B dengan nilai kuat tarik adalah 1,4742 Mpa. Komposisi dari sampel ini adalah 30% tepung bonggol pisang, 5% tepung dedak padi 50% aquades dan 10% gliserin dari minyak jelantah. Sedangkan untuk sampel yang memiliki nilai elongasi tertinggi adalah jenis sampel E dengan elongasi adalah 21,66%. Komposisi sampel ini yaitu 30% tepung dedak padi, 5% tepung bonggol pisang, 50% aquades dan 10% gliserin dari minyak jelantah. Komposisi sampel-sampel tersebut merupakan komposisi yang sesuai dalam pembuatan plastik *biodegradable* untuk memperoleh nilai kuat tarik dan elongasi yang tinggi.

Hasil yang diperoleh menunjukkan bahwa nilai kuat tarik plastik tidak sesuai dengan standar SNI plastik sesuai pada tabel 2.1. Hal tersebut disebabkan karena rapuhnya plastik akibat terlalu kering. Menurut Wiji Wulansari (2016), nilai uji kuat tarik yang naik turun disebabkan oleh beberapa faktor misalnya pencampuran bahan yang kurang homogen sehingga penyisipan bahan pemplastis ke dalam matriks plastik komposit belum sempurna yang mengakibatkan perpanjangan putus dan tidak maksimal. Namun berdasarkan hasil uji elongasi dapat diketahui bahwa jenis plastik E dan plastik F memiliki nilai elongasi yang sesuai dengan standar SNI plastik yaitu jenis plastik E memiliki nilai elongasi 21,66 % dan plastik F memiliki nilai elongasi 20,76 %. Kedua jenis plastik tersebut merupakan plastik yang mengandung pati dedak padi sebesar 30% dan 35%. Faktor banyaknya jumlah pati tersebut yang menyebabkan plastik menjadi elastis. Nilai-

nilai hasil pengujian kuat tarik dan elongasi juga dapat diamati pada grafik 4.1 dan grafik 4.2.

Berdasarkan grafik 4.1 yaitu grafik hasil kuat tarik dari sampel uji dengan sampel yang memiliki konsentrasi pati yang berbeda-beda dan jenis pati yang berbeda dapat diketahui bahwa semakin tinggi konsentrasi atau kandungan pati maka nilai kuat tarik semakin besar. Hal tersebut terjadi karena sifat dari karbohidrat dalam pati yang berubah menjadi granula dengan rantai karbon yang lebih banyak dan panjang sehingga menyebabkan plastik menjadi lebih lentur. Sifat elastis tersebut juga dipengaruhi oleh adanya pemplastis berupa gliserin.

Sedangkan pada grafik 4.2 yaitu grafik hasil elongasi dari sampel uji dapat diketahui bahwa semakin tinggi kandungan pati pada plastik maka semakin tinggi pula elongasi atau penambahan panjangnya. Hal tersebut juga didasari oleh banyaknya rantai karbon yang terbentuk dari karbohidrat yang mengalami pembengkakan granula ketika berada pada suhu yang tinggi atau panas sehingga menyebabkan plastik menjadi elastis.

4.1.2 Uji *Sweling*

Uji *sweling* atau daya serap air merupakan pengujian untuk mengetahui terjadinya ikatan dalam suatu bahan misalnya plastik. Tujuan lain dari pengujian ini adalah untuk mengetahui tingkat homogen campuran komposisi bahan yang digunakan dalam proses pembuatan plastik. Pengujian ini dapat diketahui melalui presentase penambahan massa bahan yang diuji.

Uji daya serap air atau *sweling* dilakukan di laboratorium Fisika Dasar Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar. Hasil

pengujian yang diperoleh berupa massa awal sampel sebelum dimasukkan kedalam cawan berisi aquades dan massa akhir sampel setelah dimasukkan kedalam aquades. Untuk menghitung daya serap air pada sampel menggunakan persamaan 2.3 dan untuk menghitung nilai *sweling* atau ketahanan air menggunakan persamaan 2.4 sehingga diperoleh data seperti dalam tabel 4.2 sebagai berikut :

Tabel 4.2. Hasil Uji *Sweling*

No	Jenis Sampel	Massa awal (gr)	Massa akhir (gr)	Daya serap air (%)	<i>Sweling</i> (%)
1.	A	0,319	0,324	1,56	98,44
2.	B	0,318	0,326	2,51	97,49
3.	C	0,357	0,388	8,68	91,32
4.	D	0,540	0,548	1,48	98,52
5.	E	0,421	0,433	2,85	97,15
6.	F	0,623	0,644	3,37	96,63

Berdasarkan pada tabel 4.2 dapat diperoleh grafik nilai *sweling* dari sampel uji yang memiliki konsentrasi kandungan pati yang berbeda-beda dan jenis pati yang berbeda yaitu sebagai berikut :

Grafik 4.3. Nilai *sweling* dari sampel uji

Berdasarkan hasil uji daya serap air pada tabel 4.2 dapat diketahui bahwa jenis sampel yang memiliki daya serap air terendah adalah sampel D dengan presentase jumlah air yang diserap adalah 1,48%. Komposisi sampel ini yaitu 25% tepung dedak padi, 5% tepung bonggol pisang, 50% aquades dan 10% gliserin dari minyak jelantah. Nilai yang dihasilkan tersebut sesuai dengan SNI yaitu sifat mekanik plastik sesuai pada tabel 2.1 sehingga komposisi bahan pada sampel tersebut sesuai untuk pembuatan plastik *biodegradable*. Menurut penelitian Wardah (2014) nilai daya serap air yang diperoleh adalah 93,46% dengan konsentrasi kandungan pati bonggol pisang 70%. Hal tersebut disebabkan oleh adanya ikatan hidrogen yang terjadi akibat tambahan gliserin.

Berdasarkan pada grafik 4.3 dapat diketahui bahwa semakin tinggi kandungan pati pada plastik maka semakin kecil nilai ketahanan airnya. Hal tersebut terjadi karena sifat dari karbohidrat dalam pati yang dapat menyerap air

apabila dalam jumlah semakin banyak. Itu dapat terjadi karena karbohidrat memiliki ikatan hidrogen yang sangat baik dalam menyerap air apabila terjadi ikatan. Sehingga semakin banyak karbohidrat maka ikatan hidrogen yang terbentuk akan semakin banyak pula.

4.2 Uji Sifat Biodegradabilitas

Uji biodegradabilitas dilakukan untuk mengetahui apakah suatu bahan dapat terdegradasi atau terurai dengan baik pada lingkungan. Proses penguraian dapat terjadi akibat proses hidrolisis, bakteri atau jamur, angin dan air. Proses pengujian ini merupakan proses penghancuran sebagian maupun seluruh bagian bahan oleh mikroorganisme. Laju proses penguraian ini akan lebih cepat terjadi pada bahan yang memiliki komposisi dari bahan-bahan alam misalnya plastik *biodegradable* yang terbuat dari pati bahan alami.

Uji biodegradabilitas atau uji penguraian plastik dilakukan dengan cara menyimpan sampel plastik *biodegradable* pada pot yang berisi tanah yang lembab kemudian diamati perubahan warna serta perubahan fisik plastik *biodegradable*. Pengujian dilakukan selama satu minggu dengan cara plastik diamati setiap hari. Pengamatan dilakukan untuk melihat perubahan sifat fisis dari plastik yang meliputi perubahan warna dan pertumbuhan jamur pada plastik secara kualitatif. Berdasarkan hasil pengujian sifat biodegradabilitas plastik *biodegradable* diperoleh data seperti pada tabel 4.3 sebagai berikut :

Tabel 4.3. Hasil Uji Biodegradabilitas

No	Hari ke-	Kondisi Fisik Sampel						Keterangan	Lokasi Foto
		A	B	C	D	E	F		
1.	1							Tidak ada perubahan warna dan pertumbuhan jamur	Ruangan tertutup dan siang hari
2.	2							Warna menjadi gelap (sampel dedak padi)	Ruangan terbuka dan siang hari
3.	3							Warna menjadi gelap dan tidak ada pertumbuhan jamur	Ruangan terbuka dan siang hari
4.	4							Warna mulai kecoklatan (kering) dan tidak ada pertumbuhan jamur	Ruangan terbuka dan siang hari
5.	5							Warna menjadi gelap dan terlihat ada pertumbuhan jamur (hitam)	Ruangan tertutup dan malam hari
6.	6							Warna menjadi gelap dan terlihat ada pertumbuhan jamur (hitam)	Ruangan tertutup dan malam hari
7.	7							Warna menjadi gelap dan terlihat ada pertumbuhan jamur (hitam)	Ruangan tertutup dan malam hari

Berdasarkan tabel 4.3 dapat diketahui bahwa semakin lama waktu simpan plastik *biodegradable* maka semakin cepat pula perubahan warna dan pertumbuhan jamur pada plastik tersebut. Jamur merupakan parasit yang dapat tumbuh pada suhu yang hangat dan lembab. Jamur adalah organisme yang hidup dan menyukai suatu bahan yang memiliki nutrisi. Plastik *biodegradable* yang memiliki kandungan pati atau karbohidrat sangat disukai oleh jamur sehingga jamur akan dapat tumbuh dan membuat plastik menjadi lebih cepat terurai. Semakin banyak kandungan pati dalam plastik *biodegradable* maka laju penguraiannya akan semakin cepat. Hal tersebut terjadi karena pertumbuhan jamur yang juga akan semakin cepat.

Penyebab lain plastik *biodegradable* dapat semakin cepat terurai adalah tidak adanya kandungan antioksidan pada bahan pembuatan plastik yang dapat menghambat pertumbuhan jamur. Perubahan warna yang terjadi pada plastik *biodegradable* disebabkan oleh suhu yang lembab dan terkadang kering. Sehingga plastik akan menjadi kering dan warna menjadi lebih gelap. Berdasarkan hasil pengujian sifat biodegradabilitas dapat diketahui bahwa semakin banyak kandungan pati pada plastik maka laju penguraiannya akan semakin cepat.

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan penelitian yang telah dilakukan maka diperoleh kesimpulan sebagai berikut :

- 6) Komposisi yang sesuai antara tepung bonggol pisang dan dedak padi dengan plasticizer gliserin dari minyak jelantah terhadap pengujian elongasi adalah 5% tepung bonggol pisang, 30% dedak padi, 10% gliserin dari minyak jelantah, dan 50% aquades (sampel E) dengan nilai uji yaitu 21,66%. Sedangkan komposisi yang sesuai untuk pengujian *sweling* adalah 5% tepung bonggol pisang, 25% dedak padi, 10% gliserin dari minyak jelantah, dan 50% aquades (sampel D) dengan nilai uji yaitu 98,52%.
- 7) Semakin banyak kandungan pati maka laju biodegradabilitas plastik *biodegradable* akan semakin cepat. Hal tersebut ditandai dengan adanya perubahan warna dan pertumbuhan jamur.

5.2 Saran

Saran yang diberikan pada penelitian ini adalah sebagai berikut :

- a. Sebaiknya melakukan variasi konsentrasi gliserin dari minyak jelantah pada sampel dengan komposisi bahan utama dedak padi.
- b. Sebaiknya melakukan pengujian menggunakan SEM untuk melihat kerapatan bahan penyusun plastik.

DAFTAR PUSTAKA

- Ambarita, Mery Tambaria. 2004. "Studi tentang Transesterifikasi Minyak Goreng Bekas (Rasio Molar Substrat, Waktu dan Suhu Reaksi)". *Jurnal Ilmu dan Teknologi Pangan*, vol 2, No. 1 h. 107-115.
- Anggarini, Fetty. Aplikasi Plasticizer Gliserol pada Pembuatan Plastik Biodegradable dari Biji Nangka. *Skripsi*. Jurusan Kimia Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Semarang : Semarang. 2013.
- Anonim. 2012. *Isi Kandungan Bonggol Pisang-Komposisi Nutrisi Bahan Makanan*. www.organisasi.org. (diakses tanggal 12 Januari 2017).
- Anonim. 2017. *Tanaman Padi-Kumpulan Materi Pengetahuan Umum*. www.materipengetahuanumum.blogspot.org. (diakses tanggal 20 November 2017).
- Ardiansyah, Rian. Pemanfaatan Pati Umbi Garut untuk Pembuatan Plastik Biodegradable. *Skripsi*. Jurusan Teknik Kimia Fakultas Teknik Universitas Indonesia : Depok. 2011.
- Chandra, L.H. Pengaruh Konsentrasi Tapioka dan Sorbitol dalam Pembuatan Edible Coating pada Penyimpanan Buah Melon. *Skripsi*. Departemen Teknologi Pertanian Fakultas Pertanian : Universitas Sumatera Utara. 2011.
- Coniwanti, Pamilia. *Pembuatan Film Plastik Biodegradable dari Pati Jagung dengan Penambahan Kitosan dan Pemplastis Gliserol*. Jurusan Teknik Kimia Fakultas Teknik Universitas Sriwijaya : Palembang. 2014.
- Fibriyani, Dwi,dkk. *Optimasi Karakteristik Plastik Biodegradable dari Onggok Singkong dengan Plasticizer Gliserin dari Minyak Jelantah*. Universitas Negeri Semarang : Semarang. 2015.
- Hadipernata, M,dkk. *Proses Stabilisasi Dedak Padi menggunakan Radiasi Far Infra Red (FIR) sebagai Bahan Baku Minyak Pamgan*. Jurusan Teknologi Industri Pertanian Fakultas Teknologi Pertanian Universitas Gadjah Mada : Yogyakarta. 2012.
- Handoko, Donatus Setyawan,dkk. 2009. "Peningkatan Kualitas Minyak Jelantah menggunakan Adsorben H₅-NZA dalam Reaktor Sistem Fluid Fixed Bed". *Jurnal Ilmu Dasar*, vol 10, No. 2 h. 121-132.
- Julianti, Elisa dan Mimi Nurminah. *Buku Ajar Teknologi Pengemasan*. Medan : Universitas Sumatera Utara. 2006.

- Maudi, Firza. Pemanfaatan Bonggol Pisang sebagai Bahan Pangan Alternatif melalui Program Pelatihan Pembuatan Steak dan Nugget Bonggol Pisang di Desa Cihideng Kabupaten Bogor. *Program Kreativitas Mahasiswa*. Institut Pertanian Bogor : Bogor. 2008.
- Muliamartana, Charissa, dkk. *Pembuatan Plastik Biodegradable dari Tepung Maizena, Tapioka, dan Kitosan*. Yayasan Widya Bhakti : Bandung. 2015.
- Nahwi, Naufal Fadli. Analisis Pengaruh Penambahan Plastisizer Gliserol pada Karakteristik Edible Film dari Pati Kulit Pisang Raja, Tongkol Jagung dan Bonggol Eceng Gondok. *Skripsi*. Jurusan Fisika Fakultas Sains dan Teknologi UIN Maulana Malik Ibrahim : Malang. 2016.
- Rahayu, Lucia Hermawati dan Sari Purnavita. *Regenerasi Minyak Jelantah secara Adsorpsi menggunakan Ampas Pati Aren dan Bentonit pada berbagai Variasi Adsorben*. Akademi Kimia Industri Santo Paulus Semarang : Semarang. 2013.
- Ramdja, A. Fuadi. dkk. *Pemurnian Minyak Jelantah Menggunakan Ampas Tebu sebagai Adsorben*. Jurusan Teknik Kimia Fakultas Teknik Universitas Sriwijaya : Palembang. 2010.
- Selpiana, dkk. *Pembuatan Plastik Biodegradable dari Tepung Nasi Aking*. Jurusan Teknik Kimia Fakultas Teknik Universitas Sriwijaya : Palembang. 2015.
- Tafsir Ibnu Katsir, Ter. M. Abdul Ghoffar E.M dengan judul *Lubaabut Tafsiir Min Ibni Katsiir*. Jakarta : Pustaka Imam asy-Syafi'i, 2004.
- Wulansari, Wiji. Analisis Pengaruh Variasi Komposisi Pati Bonggol Pisang, Antioksidan Jahe dan Gliserol terhadap Karakteristik Edible Film. *Skripsi*. Jurusan Fisika Fakultas Sains dan Teknologi UIN Maulana Malik Ibrahim : Malang. 2016.

RIWAYAT HIDUP

Penulis memiliki nama lengkap Muhammad Basrah Jaya Nur atau yang akrab dipanggil Basrah. Penulis lahir di Kunjung pada tanggal 20 April 1995. Penulis merupakan anak sulung dari 4 bersaudara dengan 3 orang laki-laki dan 1 orang perempuan. Penulis lahir dari pasangan Basir dan Rahmawati. Masa kecil dan jenjang pendidikan penulis dihabiskan di tempat kelahiran penulis yaitu di kabupaten Takalar. Penulis memulai pendidikan sekolah dasar di SDN No. 107 Kunjung dan selesai pada tahun 2007. Kemudian pada tahun yang sama penulis melanjutkan pendidikan di SMP Negeri 1 Takalar dan lulus pada tahun 2010. Penulis kemudian melanjutkan pendidikan di SMA Negeri 1 Takalar dan lulus pada tahun 2013. Berkat doa dan dukungan kedua orang tua, penulis akhirnya bisa melanjutkan pendidikan dibangku perkuliahan yaitu di Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar. Hal yang sebelumnya tidak pernah dirasakan oleh kedua orang tua penulis yaitu merasakan bangku kuliah. Pada masa perkuliahan penulis juga sempat menjadi asisten laboratorium Fisika Dasar pada tahun 2014-2017. Penulis juga pernah aktif di beberapa organisasi seperti HMJ Fisika selaku wakil ketua dan HMGI wilayah V pada bidang eksternal.

LAMPIRAN – LAMPIRAN

LAMPIRAN 1

PEMBUATAN TEPUNG BONGGOL PISANG

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

PEMBUATAN TEPUNG BONGGOL PISANG

Bonggol Pisang

Penyaringan pati bonggol pisang

Tepung pati bonggol pisang

LAMPIRAN 2

PEMBUATAN PLASTIK *BIODEGRADABLE*

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

PEMBUATAN PLASTIK *BIODEGRADABLE*

	
Pemanasan bonggol pisang dan dedak padi dengan aquades	Pencampuran gliserin dengan larutan
	
Pencetakan sampel	Pengeringan sampel

LAMPIRAN 3

PENGUJIAN SAMPEL

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

PENGUJIAN SAMPEL

1. Uji tarik dan elongasi

Sampel Bonggol Pisang

Sampel Dedak Padi

Penguji Tarik dan Elongasi

2. Uji katahanan air (*Swelling*)

Sampel Bonggol Pisang

Sampel Dedak Padi

Perendaman Sampel

Pengukuran massa sampel

3. Uji *Biodegradabilitas*

Pengujian degradabilitas sampel

LAMPIRAN 4

DOKUMENTASI PENELITIAN

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

DOKUMENTASI PENELITIAN

LAMPIRAN 5

SURAT KEPUTUSAN

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

1. SK PEMBIMBING

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 148 TAHUN 2017**

TENTANG

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

Membaca : Surat Permohonan Jurusan **Fisika** Fakultas Sains & Teknologi UIN Alauddin Makassar, Nama **MUHAMMAD BASRAH JAYA NUR** NIM : **60400113068** tertanggal **26 Januari 2017** untuk mendapatkan Pembimbing Skripsi dengan Judul : **"Pemanfaatan Bonggol Pisang dan Bedak Padi Dalam Pembuatan Plastik Biodegradable Dengan Plastik Gliserin Dari Minyak Jelantah"**

Menimbang : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk disertai tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.

Mengingat : 1. Undang-undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang Nomor 17 tahun 2003 Tentang Keuangan Negara;
3. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No. 1 Tahun 2012 Tentang Perubahan Ketiga Atas Peraturan Menteri Agama Nomor 2 Tahun 2006 Tentang Mekanisme Pelaksanaan Pembayaran Atas Bahan Anggaran Pendapatan dan Belanja Negara di lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 Tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B tahun 1998 Tentang pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan Nomor: 330/KMK/05/ Tahun 2008 Tentang Penetapan UIN Alauddin Makassar pada Depag Sebagai Institusi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU).

MEMUTUSKAN

Pertama : Mengangkat/ Menunjuk saudara :
1. Hernawati, S.Pd., M.Pfis. sebagai Pembimbing Pertama,
2. Nurul Fuadi, S.Si., M.Si. sebagai Pembimbing Kedua.

Kedua : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah,

Ketiga : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Sains & Teknologi UIN Alauddin Makassar,

Keempat : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya,

Kelima : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 26 Januari 2017

Dekan,

Prof. Dr. H. Arifuddin, M.Ag.

2. SK SEMINAR PROPOSAL

 ALAUDDIN MAKASSAR	
KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR NOMOR : 469 TAHUN 2017	
TENTANG	
PANITIA SEMINAR DRAFT PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR	
Membaca	: Surat Permohonan Ketua Jurusan Fakultas Sains & Teknologi UIN Alauddin Makassar, Muh. Basrah Jaya Nur NIM 60400113068 tertanggal 27 Februari 2017 , untuk melaksanakan seminar draft.
Menimbang	: Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar draft dan penyusunan skripsi
Mengingat	: <ol style="list-style-type: none"> 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional; 2. Undang-undang Nomor 17 Tahun 2003 tentang Keuangan Negara; 3. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi; 4. Peraturan Menteri Agama RI No. 1 Tahun 2012 tentang Perubahan Ketiga atas Peraturan Menteri Agama No. 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama; 5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar; 6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar; 7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Perdelegasian Wewenang Menandatangani Surat Keputusan; 8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep. Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
MEMUTUSKAN	
Menetapkan Pertama	: <p>Membentuk Panitia Seminar draft, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :</p> <p>Ketua : Sahara, S.Si., M.Sc., Ph.D Sekretaris : Ihsan, S.Pd., M.Si Anggota Penguji : Hernawati, S.Pd., M.Piis : Nurul Fuadi, S.Si., M.Si : Ria Reski Hamzah, S.Pd., M.Pd : Dr. M. Thahir Maloko, M.Hi.</p> <p>Pelaksana : Dra. Justinah</p>
Kedua	: <ol style="list-style-type: none"> 1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi 2. Biaya pelaksanaan seminar draft penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar 3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya
<p>Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.</p>	
Ditetapkan di : Makassar Pada tanggal : 27 Februari 2017 Dekan,	
	

4. SK KOMPREHENSIF

ALAUDDIN
MAKASSAR

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2317 TAHUN 2017
TENTANG

PANITIA UJIAN KOMPREHENSIF
JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca : Surat permohonan Ujian Komprehensif : **MUH.BASRAH JAYA NUR, NIM: 60400113068**

Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian

Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor: 289 Tahun 1993 jo Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

Menetapkan : 1. Membentuk Panitia Ujian Komprehensif, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:

Ketua : Dr.Hj.Wasilah,S.T., M.T.
Sekertaris : Nurman Najib,S.Ag., M.M.
Anggota Penguji : Dr.Muh.Thahir Maloko,M.HI.
: Hernawati,S.Pd., M.PFis.
: Nurul Fuadi, S.SI., M.SI.
Pelaksana : Jusmulyadi, S.T.

2. Panitia bertugas menyiapkan perlengkapan administrasi dan melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar.
4. Tugas Panitia dianggap selesai setelah seluruh rangkaian kegiatan ujian berakhir.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Makassar
Pada tanggal : 02 November 2017

Dekan

5. SK MUNAQASYAH

UIN
ALAUDDIN

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR :2537 TAHUN 2017**

TENTANG

**PANITIA UJIAN MUNAQASYAH
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca : Surat permohonan : **MUHAMMAD BASRAH JAYA NUR**
NIM : **60400113068**
Tanggal : **16 November 2017**
Mahasiswa Jurusan : **FISIKA**
Untuk Ujian Skripsi/ Munaqasyah yang berjudul " **Pemanfaatan Bonggol Pisang dan Dedak Padi dalam Pembuatan Plastik Biodegradable dengan Plasticizer Gliserin dari Minyak Jelantah**"

Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.

Mengingat : 1. Undang-Undang No. 20 Tahun 2003, tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU)
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar

MEMUTUSKAN

Menetapkan : 1. Membentuk Dewan Penguji Skripsi/ Munaqasyah Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Prof.Dr.H.Arifuddin,M.Ag.
Sekretaris : Ihsan, S.Pd.,M.Si.
Anggota Penguji : Hernawati,S.Pd., M.Pfis.
: Nurul Fuadi, S.Si., M.Si.
: Ria Rezki Hamzah, S.Pd., M.Pd.
: Dr.Muh.Thahir Maloko, M.HI.
Pelaksana : Hapsah,S.T.

2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains & Teknologi UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana na mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di Makassar
Pada tanggal, 16 November 2017

LAMPIRAN 6

SURAT PENELITIAN

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

1. SURAT PENELITIAN DARI AKADEMIK

 UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR KAMPUS I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 868720, Fax. (0411) 864923 KAMPUS II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa . ■ (0411) 841879, Fax. (0411) 8221400	KEMENTERIAN AGAMA UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR FAKULTAS SAINS DAN TEKNOLOGI
	Makassar , 16 Juni 2017
Nomor : 2958/Un.06/FST/PP.00.9/06/2017 Sifat : Penting Lamp : - Hal : Izin Penelitian Untuk Menyusun Skripsi	
Kepada Yth. Bapak Gubernur Provinsi Sulawesi Selatan Cq. Kepala BKPMD Prov. Sulawesi-Selatan Di- Tempat	
Assalamu Alaikum Wr. Wb. Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini :	
Nama : Muh. Basrah Jaya Nur NIM : 60400113068 Semester : VIII Fakultas : Sains & Teknologi UIN Alauddin Makassar Jurusan : Fisika Pembimbing : 1. Hernawati, S.Pd., M.Pfis. 2. Nurul Fuadi, S.Si., M.Si	
Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul "Pemanfaatan Bonggol Pisang dan dedak Padi dalam Pembuatan Plastik Biodegradable dengan Plasticizer Gliserin dari Minyak Jelantah" sebagai salah satu syarat penyelesaian Studi akhir Sarjana/S.1. Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk Penelitian di Laboratorium Kimia Analitik Jurusan Kimia Fakultas Sains dan Teknologi UIN Makassar, Laboratorium Fisika Mekanik Balai Besar Industri dan Hasil Perkebunan Kota Makassar.	
Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih.	
	 Wassalam Dekan, Prof. Dr. H. Arifuddin, M.Ag NIP. 19691205 1990 1 001
Tembusan: 1. Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar	

2. SURAT PENELITIAN DARI BKPM

		 1 2 0 1 7 1 9 1 4 2 9 5 1 0
PEMERINTAH PROVINSI SULAWESI SELATAN DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN		
Nomor : 9363/S.01P/P2T/06/2017	Kepada Yth.	
Lampiran :	1. Kepala Balai Besar Industri & Hasil Perkebunan Makassar	
Perihal : <u>Izin Penelitian</u>	2. Rektor UIN Alauddin Makassar	
	di-	
	Tempat	
Berdasarkan surat Dekan Fak. Sains dan Teknologi UIN Alauddin Makassar Nomor : 1958/Un.06/FST/PP.00.9/06/2017 tanggal 16 Juni 2017 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:		
Nama :	MUH.BASRAH JAYA NUR	
Nomor Pokok :	60400113068	
Program Studi :	Fisika	
Pekerjaan/Lembaga :	Mahasiswa(S1)	
Alamat :	Jl. Muh. Yasin Limpo No. 36 Samata, Sungguminasa-Gowa	
Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :		
" PEMANFAATAN BONGGOL PISANG DAN DEDAK PADI DALAM PEMBUATAN PLASTIK BIODEGRADABLE DENGAN PLASTICIZER GLISERING DARI MINYAK JALANTAH "		
Yang akan dilaksanakan dari : Tgl. 03 Juli s/d 03 Agustus 2017		
Sehubungan dengan hal tersebut diatas, pada prinsipnya kami <i>menyetujui</i> kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.		
Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.		
		Diterbitkan di Makassar Pada tanggal : 20 Juni 2017
A.n. GUBERNUR SULAWESI SELATAN KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU PROVINSI SULAWESI SELATAN Selaku Administrator Pelayanan Perizinan Terpadu		
 A. M. YAMIN, SE., MS. Pangkat : Pembina Utama Madya Nip. 19610513 199002 1 002		
Tembusan Yth		
1. Dekan Fak. Sains dan Teknologi UIN Alauddin Makassar di Makassar;		
2. <i>Pertinggal</i> .		