

PEMANFAATAN LIMBAH GERGAJI KAYU MAHONI (*Swietenia macrophylla king*) SEBAGAI ENERGI ALTERNATIF DENGAN METODE PIROLISIS

Skripsi

Diajukan untuk Memenuhi salah Satu Syarat Meraih Gelar Serjana Sains Kimia
Jurusan Kimia Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh :

HARDIYANTI NUR FAJAR

NIM: 60500113050

FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Hardiyanti Nur Fajar
Nim : 60500113050
Tempat Tanggal Lahir : Pota, 17 Agustus 1995
Jurusan : Kimia
Fakultas : Sains Dan Teknologi
Alamat : Desa Pota, Kecamatan Sambirampas, Kabupaten
Manggarai Timur, Nusa Tenggara Timur.
Judul Skripsi : **Pemanfaatan Limbah Gergaji Kayu Mahoni
(*Swietenia Macrophylla King*) Sebagai Energi
Alternatif Dengan Metode Pirolisis**

Menyatakan dengan sungguh-sungguh dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ini duplikat, tiruan, plagiat atau di buat oleh orang lain sebagian atau seluruhnya maka skripsi dan gelar yang di peroleh di batalkan demi hukum.

Makassar, Januari 2018

Penyusun

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "Pemanfaatan Limbah Gergaji Kayu Mahoni (*Swietenia Macrophylla King*) sebagai Energi Alternatif dengan Metode Pirolisis" yang disusun oleh **Hardiyanti Nur Fajar**, NIM: **60500113050**, mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa pada tanggal 6 Februari 2018 bertepatan dengan 20 Jumadil Awal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Kimia, Jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa 06 Februari 2018 M
20 Jumadil Awal 1439 H

DEWAN PENGUJI

Ketua	: Dr. Hj. Wasilah, S.T., M.T	(.....)
Sekretaris	: Dr. Rismawaty Sikanna, S.Si., M.Si	(.....)
Munaqisy I	: Dra. Sitti Chadijah, M.Si	(.....)
Munaqisy II	: Dr. M. Thahir Maloko, M.Hi	(.....)
Pembimbing I	: H. Asri Saleh, S.T., M.Si	(.....)
Pembimbing II	: Sappewali, S.Pd., M.Si	(.....)

Diketahui oleh:

 Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

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

KATA PENGANTAR

Asslamu'alaikum Wr. Wb.

Segala puji bagi Allah, karena atas rahmat dan kasihsayang nya kepada penulis sehingga penulis dapat menyelesaikan skripsi ini degan judul **“Pemanfaatan Limbah Serbuk Gergaji Kayu Mahoni sebagai Energi Alternatif dengan Metode Pirolisis”** dalam proses pengetikan skripsi ini alhamdulillah dapat terselesaikan dengan baik dan tepat waktu. Skripsi ini disusun untuk memenuhi salah satu syarat meraih gelar Sarjana Sains pada Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.

Penulis ucapkan terimakasih kepada seluruh pihak yang telah berpartisipasi dalam pembuatan skripsi ini, karena salah satu sebab selesainya skripsi ini tidak lain karna buah bibir kalian yang selalu memberi motivasi. Untuk itu tiada kata yang paling indah untuk melukis kesukuran ini selain, iringan do'a dan ucapan terima kasih yang sebesar-besarnya penulis sampaikan, utamanya kepada kedua orang tua tercinta, ayahanda Fa'alu Jafar dan ibunda Hamidah untuk nasehat, motivasi dan dukungan yang selalu membangkitkan semangat untuk ananda tercinta. Terima kasih juga penulis ucapkan kepada:

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

4. Ibu Aisyah, S.Si., M.Si. selaku Sekertaris Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
5. Bapak H. Asri Saleh, ST., M.Si. selaku Pembimbing I Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar yang berkenan memberikan kritik dan saran serta bimbingan dari awal penelitian hingga akhir penyusunan skripsi ini.
6. Bapak Sappewali, S.Pd., M.Si. selaku Pembimbing II Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar yang berkenan memberikan kritik dan saran serta bimbingan dari awal penelitian hingga akhir penyusunan skripsi ini.
7. Ibu Rahma, S.Si. selaku Laboran Kimia Fisika Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
8. Segenap dosen Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar yang telah membantu dan memberikan ilmu kepada penulis.
9. Musyawirah Baharudin, S.PdI, selaku staf jurusan kimia dan seluruh staf kariawan fakultas sains dan teknologi UIN Alaudin makassar yang telah membantu dalam mengurus persuratan demi terselenggaranya skripsi ini.
10. Kepada teman-teman Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar yang telah membantu dalam menyelesaikan skripsi ini.
11. Kakanda Adi Agus terima kasih banyak atas bantuan dan dukungannya dalam proses penyelesaian skripsi ini.

12. Saudara-saudariku Muh.Arafat, M.Sukron, Yusman dan Asni Fardayanti, terima kasih atas dukungan, do'a dan kesabarannya dalam memberikan motivasi.
13. Sahabat seperjuangan Kartini, Rezkiyani, Irmawati, Nurul Huda, Rahma Dani, Regina, Kasmawati, Sri Wahyuningsi dan Faletahan Usman di Laboratorium Kimia Fisika terima kasih telah membantu dalam menyelesaikan skripsi ini.
14. Rekan penelitian saya Ike Rabiatul Mutmainah terima kasih telah senantiasa menemani dari awal hingga akhir penyusunan skripsi ini.

Akhir kata, terima kasih penulis sampaikan kepada semua yang telah berjasa, semoga skripsi ini dapat bermanfaat bagi pribadi penulis dan bagi pembaca umumnya.

Wassalamu'alaikum Wr. Wb.

Makassar, Januari 2018.

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

DAFTAR ISI

	Hal
JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
LEMBAR PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR	iv
DAFTAR ISI	v
DAFTAR GAMBAR	vi
DAFTAR TABEL	vii
DAFTAR LAMPIRAN	viii
ABSTRAK	ix
BAB I PENDAHULUAN.....	1-5
A. Latar Belakang.....	1-4
B. Rumusan Masalah.....	4
C. Tujuan Penelitian	5
D. Manfaat penelitian.....	5
BAB II TINJAUAN PUSTAKA.....	6-20
A. Kayu mahoni.....	6-8
B. Serbuk Gergaji Kayu.....	6-10
C. Biomassa	10-12
D. Pirolisis.....	12-13
E. Faktor-Faktor yang Mempengaruhi Pirolisis	13-15
F. Viskometer	15-16
G. Kalorimeter Bom.....	16-17

H. Fourier Transform Infra Red (FTIR).....	17-20
BAB III METODOLOGI PENELITIAN.....	21-23
A. Tempat dan Waktu Penelitian	21
B. Alat dan Bahan	21
C. Prosedur Kerja.....	21-23
BAB IV HASIL DAN PEMBAHASAN	24-38
A. Hasil Pengamatan	23-25
B. Pembahasan	23-25
BAB V PENUTUP.....	26-40
A. Kesimpulan	23-25
B. Saran	23-25
DAFTAR PUSTAKA	
LAMPIRAN	
BIOGRAFI	

DAFTAR GAMBAR

	Hal
Gambar 2.1 Tanaman Mahoni.....	7
Gambar 2.2 Skema Alat Spektroskopi FTIR	19
Gambar 4.1 Grafik Pengaruh Suhu terhadap Lama Pembakaran Sampel Serbuk Gergaji Kayu Mahoni	29
Gambar 4.2 Grafik Pengaruh Hasil dari Proses Pirolisis terhadap Kualitas Bobot Jenisnya	31
Gambar 4.3 Grafik Pengaruh Hasil dari Proses Pirolisis terhadap Kualitas Kekentalan Zat Cair	34
Gambar 4.4 Grafik Pengaruh Hasil dari Proses Pirolisis terhadap Kualitas Nilai Kalor Bahan Bakar.....	36
Gambar 4.5 Spektrum FTIR Serbuk Gergaji Kayu Mahoni	38

DAFTAR TABEL

	Hal
Tabel 4.1 Grafik Pengaruh Suhu dan Waktu Pembakaran terhadap Hasil yang Diperoleh	25
Tabel 4.2 Penentuan Nilai Bobot Jenis Biodisel dari Proses Pirolisis Limbah Gergaji Kayu Mahoni	26
Tabel 4.3 Penentuan Nilai Viskositas Biodisel dari Proses Pirolisis Limbah Gergaji Kayu Mahoni	27
Tabel 4.4 Penentuan Nilai Kalor Biodisel dari Proses Pirolisis Limbah Gergaji Kayu Mahoni.....	28

DAFTAR LAMPIRAN

	Hal
Lampiran 1 Skema Penelitian	44
Lampiran 2 Skema Prosedur Kerja	45-52
Lampiran 3 Analisis Data	53-59
Lampiran 4 Dokumentasi Penelitian.....	60-62

ABSTRAK

Nama : Hardiyanti Nur Fajar
Nim : 60500113050
Judul : Pemanfaatan Limbah Gergaji Kayu Mahoni sebagai Energi Alternatif dengan Metode Pirolisis

Kebutuhan bahan bakar di Indonesia semakin meningkat, oleh karena itu di perlukan energi baru yang dapat meningkatkan kebutuhan bahan bakar yaitu mengantikannya dengan energi alternatif lain seperti bio-oil. Bio-oil dapat dihasilkan dari biomassa yaitu limbah gergaji kayu mahoni yang mengandung senyawa hemiselulosa, selulosa dan lignin. Tujuan penelitian ini adalah untuk menentukan kualitas dan kuantitas limbah gergaji kayu mahoni dan untuk menentukan karakteristik gugus fungsi menggunakan FTIR. Metode penelitian ini yaitu metode pirolisis. Pirolisis merupakan proses dekomposisi kimia bahan organik melalui proses pemanasan tanpa melibatkan oksigen. Hasil penelitian menunjukan bahwa semakin lama waktu pemanasan akan mempengaruhi nilai bobot jenis, viskositas dan nilai kalor bahan bakar yang di hasilkan. Nilai bobot jenis, viskositas dan nilai kalor tertinggi berturut-turut terdapat pada limbah gergaji kayu mahoni yaitu $1,0071 \text{ g/cm}^3$, $1,0028 \text{ poise}$ dan 213.0956 cal/g dan nilai bobot jenis, viskositas nilai kalor terendah berturut-turut terdapat pada limbah gergaji kayu mahoni yaitu $1,0025 \text{ g/cm}^3$, $0,8600 \text{ poise}$ dan 13.5350 cal/g , sedangkan gugus fungsi yang teridentifikasi menggunakan FTIR pada limbah gergaji kayu mahoni yaitu pada spektrum 3462 cm^{-1} teridentifikasi adanya gugus hidroksil yang berada pada rentang bilangan gelombang $3000\text{-}3500 \text{ cm}^{-1}$ dan pada spektrum 1638 cm^{-1} teridentifikasi adanya gugus aromatik (cincin) yang berada pada rentang bilangan gelombang $1500\text{-}1600 \text{ cm}^{-1}$.

Kata Kunci : Bio-Oil, Metode Pirolisis, Bobot Jenis, Viskositas dan Nilai Kalor

ABSTRACT

Nama : Hardiyanti Nur Fajar
Nim : 60500113050
Judul : Pemanfaatan Limbah Gergaji Kayu Mahoni sebagai Energi Alternatif dengan Metode Pirolisis

In Indonesian need to material born more raise, therefore necessary new energy which get raise material born that is change with other alternatif energy like bio-oil get result from biomass that is sawdust tree mahogany whice contains soul hemiceluloss and lignin.the purpose of research devinitive quality and quantity sawdust mahogany with method and for devinitive pyrolysis characteristic clusser fungsional (FTIR). This method research that is pyrolysis method. Pyrolysis method form proces decomposition chemistry organic material by means of warming proces without involved oxygen. Tis result research show that long more time warming will influence race weight value, viscosity and colorie value highes which get to sowedust mahogany that is 1.0071 g/cm^3 , 1,0028 poise and 213,0956 cal/g and race weight value, viscosity low which kalori value found to sawdust mahogany that is 1.0025 g/cm^3 , 0.8600 poise and 13.5350 cal/g. Interim group using who make FTIR to sawdust tree mahogany that is to spectrom 3462 cm^{-1} identifying able group hidrokcil which lies to a distance n wave number 3000-3500 cm^{-1} and to specrom 1638 cm^{-1} identifying able group aromatic (ring) who lies to adistance wave number 1500-1600 cm^{-1} .

Key Word : Bio-Oil Method Pyrolysis Race Weight, Viscosity And Calor Value.

BAB I

PENDAHULUAN

A. Latar Belakang

Meningkatnya teknologi transportasi di Indonesia, menyebabkan pemakaian bahan bakar minyak juga meningkat. Hal ini menyebabkan harga bahan bakar minyak semakin mahal. Permasalahan utama naiknya bahan bakar minyak adalah karena sumbernya yang tidak mudah di peroleh. Oleh karena itu, perlu dilakukan upaya untuk meningkatkan pertumbuhan energi baru dengan cara menggantikan dengan energi alternatif lain. Salah satu energi alternatif yang dapat menggantikan bahan bakar minyak adalah bio-oil.

Bio-oil merupakan bahan bakar cair berwarna kehitaman yang dapat menjadi alternatif pengganti bahan bakar hidrokarbon seperti untuk mesin pembakaran, boiler, mesin diesel statis dan gas turbin yang efektif digunakan sebagai penyubsitansi diesel, bahan bakar minyak berat, bahan bakar minyak ringan dan natural gas untuk berbagai macam boiler melalui teknologi pirolisis baik pirolisis lambat maupun pirolisis cepat. (Wibowo dan Djani, 2015: 348). Salah satu energi alternatif yang dapat diperbaharui yaitu bio-oil yang dapat berasal dari biomassa.

Biomassa merupakan produk reaksi fotosintetik dari karbon dioksida dengan air, yang terdiri atas karbon, oksigen, dan hidrogen yang terdapat dalam bentuk polimer makroskopik yang kompleks yang berasal dari arang, kotoran hewan, limbah padat dan kayu bakar (Annisa, 2012: 6). Biomassa dapat dikategorikan sebagai kayu dan biomassa non-kayu. Biomassa kayu dapat diklasifikasikan menjadi kayu keras dan kayu lunak. Biomassa nonkayu yang dapat digunakan sebagai bahan bakar

meliputi limbah hasil pertanian seperti limbah sekam padi, jerami, dan kotoran hewan. Komponen utama tanaman biomassa adalah karbohidrat (berat kering kira-kira sampai 75%), lignin (sampai dengan 25%) dimana pada beberapa tanaman komposisinya dapat berbeda-beda (Rahmat, 2015: 5). Biomassa dapat digunakan sebagai bahan bakar alternatif. Salah satu contohnya yaitu kayu mahoni.

Kayu mahoni yang terdapat di Indonesia merupakan salah satu kayu dengan kekuatan dan tampilan yang indah sehingga sering dimanfaatkan sebagai bahan bangunan serta bahan baku *furnitur*. Di daerah Jepara, Jawa Tengah, mahoni merupakan salah satu jenis kayu yang banyak digunakan sebagai bahan baku utama pembuatan *furnitur* seperti lemari, kursi, meja, dan tempat tidur. Pemanfaatan kayu mahoni sebagai bahan bangunan serta bahan *furnitur* tentu saja menghasilkan banyak limbah seperti kulitnya. Kulit kayu mahoni adalah bagian dari tanaman mahoni yang belum dimanfaatkan (Abdurachman, dkk, 2015: 5-6).

Allah swt berfirman dalam Q.S Ar.Ruum/30: 41 yang berbunyi:

يَرْجِعُونَ لَعَلَّهُمْ يَعْمَلُوا الَّذِي بَعْضٌ لِيُذِيقَهُمُ النَّاسِ أَيِّدِي كَسَبَتْ يَمًا وَالْبَحْرِ الْبَرِّي فِي الْفَسَادِ ظَهَرَ

Terjemahnya:

“Telah nampak kerusakan di darat dan di laut disebabkan Karena perbuatan tangan manusia, supaya Allah merasakan kepada mereka sebahagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar)” (Al-Qur’anul Karim: 641).

Menurut Shihab (2002: 76-79), Ayat diatas menjelaskan bahwa darat dan laut sebagai tempat terjadinya kerusakan itu. Ini dapat berarti daratan dan lautan dapat menjadi arena kerusakan, misalnya kekeringan, penceklik dan hilangnya rasa aman di kedua tempat itu, dapat juga berarti bahwa darat dan laut sendiri telah mengalami kerusakan dan ketidakseimbangan serta kekurangan manfaat. Inilah yang mengantar sementara ulama kontemporer memahami ayat ini sebagai isyarat tentang kerusakan

lingkungan. Dosa dan pelanggaran yang dilakukan manusia, mengakibatkan gangguan keseimbangan di darat dan di laut. Sebaliknya, ketiadaan keseimbangan di darat dan di laut mengakibatkan siksaan pada manusia.

Ayat di atas menjelaskan bahwa kerusakan di darat dan di laut diakibatkan oleh manusia yang tidak memahami alam dan peran dirinya dalam alam tersebut. Misalnya, laut yang telah tercemar, sehingga ikan mati dan darat semakin panas yang dapat menyebabkan kemarau panjang. Sehingga keseimbangan lingkungan menjadi kacau. Allah swt telah menciptakan laut dan darat sebagai tempat tinggal semua makhluk hidup baik itu manusia, hewan maupun tumbuhan. Semua itu merupakan tanda-tanda kekuasaan-Nya dan sebagai umat manusia yang merupakan pemimpin di muka bumi ini harus menjaga keseimbangan lingkungan. Manusia harus memikirkan manfaat dari semua yang diciptakan-Nya agar semuanya tidak sia-sia. Salah satu contohnya yaitu serbuk gergaji kayu mahoni.

Serbuk gergaji kayu mahoni merupakan salah satu jenis serbuk kayu yang banyak digunakan dalam industri pengolahan kayu di Indonesia. Pada saat ini terdapat 19 buah industri pembuatan papan partikel di Indonesia. Industri ini memanfaatkan limbah kayu dari industri pengolahan kayu sebagai bahan bakunya. Produksi total kayu gergajian Indonesia mencapai 2.6 juta m³ per tahun. Dengan asumsi bahwa jumlah limbah yang terbentuk 54.24% dari produksi total maka dihasilkan limbah penggergajian sebanyak 1.4 juta m³ per tahun. Hal ini turut mendorong untuk meningkatkan nilai tambah dari produksi kayu olahan dari sisi limbah serbuk gergaji yang dihasilkan menjadi sumber energi (Qiram, Denny dan Widya, 2015: 40). Komponen struktural serbuk gergaji kayu mahoni yaitu selulosa

47,26 %, hemiselulosa 27,37 %, holoselulosa 74,63 % dan lignin 25,82 % (Santoso, 2016: 13).

Selulosa merupakan salah satu komponen dari serbuk kayu mahoni yang akan terdekomposisi pada temperatur 250°C - 350°C. Hemiselulosa terdekomposisi pada temperatur pirolisis 200°C-280°C. Sedangkan Lignin akan terdekomposisi pada temperatur 280°C-500°C (Lailunnazar, Widya dan Mega, 2015: 3). Porsi terbesar yang dihasilkan pada perlakuan suhu 200 - 450 °C tersebut adalah gas (49,33% - 57,79%) diikuti oleh padatan (32,96% - 42,74%) dan cairan (7,14% - 10,80%) yang dihasilkan dari proses pirolisis (Ginting, Armansyah dan Radite, 2015: 160).

Pirolisis adalah proses pemanasan suatu zat dengan oksigen terbatas sehingga terjadi penguraian komponen-komponen penyusun kayu keras. Pada proses pirolisis energi panas mendorong terjadinya oksidasi sehingga molekul karbon yang kompleks terurai sebagian besar menjadi karbon atau arang (Hidayat dan Qomaruddin, 2015: 30). Proses pirolisis dapat menghasilkan zat ramah lingkungan yang dapat diuji dengan menggunakan alat instrumen FTIR.

FTIR (*Fourier Transform Infra Red*) merupakan alat yang digunakan untuk menentukan gugus fungsi suatu senyawa. Metode spektroskopi yang digunakan adalah metode absorpsi, yaitu metode yang didasarkan atas perbedaan penyerapan radiasi inframerah. Absorpsi inframerah oleh suatu materi dapat terjadi jika dipenuhi dua syarat, yaitu kesesuaian antara frekuensi radiasi inframerah dengan frekuensi vibrasional molekul sampel dan perubahan momen dipol selama bervibrasi (Anam, Sirojudin dan Sofjan, 2007: 79).

Berdasarkan latar belakang diatas, maka dilakukan penelitian mengenai limbah gergaji kayu mahoni (*Swietenia Macrophylla King*) yang dapat dimanfaatkan sebagai energi alternatif dengan metode pirolisis.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah sebagai berikut :

1. Bagaimana kualitas dan kuantitas limbah gergaji kayu mahoni dengan metode pirolisis?
2. Bagaimana karakteristik gugus fungsi FTIR (*Fourier Transform Infra Red*) limbah gergaji kayu mahoni dengan metode pirolisis ?

C. Tujuan Penelitian

Tujuan penelitian ini adalah sebagai berikut :

1. Untuk menentukan kualitas dan kuantitas limbah gergaji kayu mahoni dengan metode pirolisis.
2. Untuk menentukan karakteristik gugus fungsi menggunakan FTIR (*Fourier Transform Infra Red*) limbah gergaji kayu mahoni dengan metode pirolisis.

D. Manfaat Penelitian

Manfaat penelitian ini adalah memberikan informasi kepada masyarakat bahwa limbah serbuk gergaji kayu mahoni dapat dimanfaatkan sebagai energi alternatif.

BAB II

TINJAUAN PUSTAKA

A. Kayu Mahoni

Mahoni merupakan salah satu tanaman yang dianjurkan untuk pengembangan HTI (Hutan Tanaman Industri). Ada dua spesies yang cukup dikenal yaitu *S. macrophyla* (mahoni daun lebar) dan *S. mahagoni* (mahoni daun sempit). Tanaman mahoni yang berasal dari benua Amerika yang beriklim tropis sudah lama dibudidayakan di Indonesia dan sudah beradaptasi dengan iklim tropis di Indonesia. Tanaman mahoni banyak ditanam di pinggir jalan atau di lingkungan rumah dan halaman perkantoran sebagai tanaman peneduh. Tanaman ini tumbuh secara liar di hutan-hutan atau di antara semak-semak belukar. Mahoni dapat tumbuh dengan baik di tempat yang terbuka dan terkena cahaya matahari secara langsung, baik di dataran rendah maupun dataran tinggi, yaitu dengan ketinggian 1000 m di atas permukaan laut (Abdurachman, dkk, 2015: 5).

Allah swt berfirman dalam Q.S Al-Mu'minun/23: 19 yang berbunyi :

﴿تَأْكُلُونَ وَمِنْهَا كَثِيرٌ فَوَاكِهِمْ فِيهَا كُورٌ وَأَعْنَابٌ وَخَيْلٌ مِّنْ جَنَّتَيْهِمْ لَكُمْ فَاَنْشَأْنَا

Terjemahnya :

“Lalu dengan air itu, kami tumbuhkan untuk kamu kebun-kebun kurma dan anggur; di dalam kebun-kebun itu kamu peroleh buah-buahan yang banyak dan sebahagian dari buah-buahan itu kamu makan”.

Kayu mahoni ini termasuk dalam suku/ familia *Meliaceae*. Kayu mahoni merupakan jenis kayu daerah tropis, mahoni dapat ditemukan tumbuh liar di hutan jati dan tempat-tempat lain yang dekat dengan pantai atau ditanam ditepi jalan sebagai poho pelindung. Tanaman yang asalnya dari Hindia Barat ini dapat tumbuh subur dipasirdekat dengan pantai. Kayu mahoni mempunyai karakteristik serta

mempunyai ciri-ciri khusus yang terdapat pada kayu itu sendiri. Ciri-ciri tersebut yang membedakan dengan kayu-kayu tropis yang lainnya (Renaningsih dan Moh, 2013:178-179).

Gambar 2.1. Tanaman Mahoni
(Sumber: Santoso, 2016).

Menurut Mindawati dan Megawati (2013: 1-2), Mahoni secara ilmiah dinamai sebagai *Swietenia macrophylla* king. Secara lengkap nomenklatur tatanama diklasifikasikan sebagai berikut :

Kingdom : Plantae
 Subkingdom : Tracheobionta
 Super Devisi : Spermatophyta
 Devisi : Magnoliophyta
 Kelas : Magnoliopsida
 Sub Kelas : Rosidae
 Ordo : Sapindales
 Famili : Meliaceae
 Genus : *Swietenia sp*
 Spesies : *Swietenia macrophylla*

Kayu mahoni memiliki serat yang lurus dan terpadu, memiliki tekstur halus dan berpori. Sedangkan untuk sifat-sifat kayu mahoni secara umum adalah Berdaun majemuk menyirip genap, Tinggi pohon mahoni bisa mencapai 30 meter, Batang lurus berbentuk silindris. Bagian teras atau tengah kayu mahoni kebanyakan berwarna merah muda (bisa dikatakan terlihat pucat), tetapi ada juga kayu mahoni yang berwarna merah tua mirip sekali dengan warna hati. Ini terdapat pada kayu mahoni yang berumur tua, pohonnya tumbuh berumur 25 tahunan. Sedangkan gubalnya atau bagian tepi kayu selalu berwarna putih. Mahoni merupakan pohon penghasil kayu keras, Kelas kuat II-III, Kelas awet III dan Berat jenis 0,6 (Renaningsih dan Moh, 2013: 179).

Mahoni merupakan salah satu kayu yang banyak terdapat di Indonesia, dengan kekuatan dan tampilan yang indah menyebabkan kayu ini sering dimanfaatkan sebagai bahan bangunan serta bahan baku furnitur. Di daerah Jepara, Jawa Tengah, mahoni merupakan salah satu jenis kayu yang banyak digunakan sebagai bahan baku utama pembuatan furnitur seperti lemari, kursi, meja, dan tempat tidur. Pada tahun 2014, kisaran produksi kayu mahoni di Indonesia adalah sebanyak 130.864 m³. Pemanfaatan kayu mahoni sebagai bahan bangunan serta bahan furnitur tentu saja menghasilkan banyak limbah antara lain kulitnya (Abdurachman, dkk, 2015: 5-6).

B. Serbuk Gergaji Kayu

Serbuk gergaji merupakan suatu jenis dari limbah kayu. Limbah kayu dapat berjenis kayu yang tidak terpakai, kayu kecil-kecil atau ranting dan serbuk gergaji. serbuk gergaji merupakan limbah kayu, sisa potongan dalam berbagai bentuk dan ukuran yang dibuang dalam proses produksinya karena tidak dapat menghasilkan

produk (output) yang bernilai tinggi dari segi ekonomi dengan tingkat teknologi pengolahan tertentu yang digunakan. Serbuk gergaji Banyak tersedia, karena serbuk gergaji merupakan produk sampingan dari industri pengolahan kayu nonkertas. Serbuk gergaji memiliki kandungan air kering sampai sedang. Serbuk gergaji bernilai sedang hingga baik walau tidak seluruh komponen bahan dirombak dengan sempurna. Serbuk gergaji ada yang berasal dari kayu lunak dan ada pula kayu keras (Suanto, 2014: 12).

Serbuk gergaji kayu mahoni berasal dari kayu mahoni yang dipotong dengan gergaji berbentuk serbuk kasar berwarna coklat. Serbuk gergaji kayu mahoni mengandung selulosa, hemiselulosa, holoselulosa dan lignin yang mampu menurunkan kadar logam dalam air. Komponen non struktural serbuk gergaji kayu mahoni yaitu air panas 12,83 %, air dingin 11,11 %, NaOH 1 % 23,31 % dan etanol benzene 6,26 % (Santoso, 2016: 13). Pada komponen serbuk kayu mahoni, zat-zat yang dapat terurai yaitu selulosa, hemiselulosa dan lignin, dari zat ini akan mengalami penguraian sendiri-sendiri dalam proses pirolisis (Qiram, Denny dan Widya, 2015: 40).

Serbuk gergaji juga mempunyai banyak keunggulan yaitu mudah dibentuk hanya dengan menambahkan sedikit air dan mampu menyimpan air dalam jumlah banyak, dapat menyimpan zat hara seperti halnya tanah dan memiliki porositas yang cukup tinggi namun bisa diatur kepadatannya hingga mencapai tingkat porositas dengan mengatur rasio pemberian air. Serbuk gergaji juga mempunyai cukup banyak kekurangan yaitu mudah dijangkiti jamur sehingga dapat mematahkan akar tanaman akibat aktivitas jamur yang dapat menghasilkan temperatur yang tinggi dan perlu pemantauan, karena ketika serbuk gergaji dalam keadaan sangat kering, sifat

granulanya akan muncul sehingga dapat mengurangi kemampuan dalam menyokong akar tanaman (Suanto, 2014: 13).

C. Biomassa

Biomassa adalah bahan organik yang berasal dari makhluk hidup (tumbuhan ataupun hewan). Biomassa tersebut meliputi produk samping, residu dan limbah pertanian, hasil hutan dan hasil industri terkait sebagai non-fosil dan fraksi organik biodegradabel dari limbah industri dan kota. Sumber-sumber biomassa secara umum yaitu, pertanian (kulit kacang, tangkai jagung dan jerami), hutan (pohon, limbah kayu dan serbuk gergaji kayu), Kota (endapan lumpur, limbah makanan dan limbah kertas), energi (padang rumput, jagung, kedelai dan kanola) dan biologi (kotoran hewan, spesies perairan dan limbah biologis) (Nindita, 2012: 9).

Biomassa merupakan salah satu jenis bahan bakar padat selain batubara. Biomassa terdiri atas beberapa komponen yaitu kadar air, zat terbang/mudah menguap, karbon terikat dan abu. Pembakaran arang melepaskan karbon terikat dan sisa pembakaran menghasilkan abu. Parameter penting lainnya dalam biomassa adalah kandungan nilai kalornya. Besarnya nilai kalor sangat tergantung dari komposisi zat-zat di atas. Semakin tinggi kandungan karbon terikat maka nilai kalornya semakin tinggi. Biomassa pada umumnya mempunyai densitas yang cukup rendah, sehingga akan mengalami kesulitan dalam penanganannya. Densifikasi atau pembriketan biomassa bertujuan untuk meningkatkan densitas dan menurunkan persoalan penanganan seperti penyimpanan dan pengangkutan (Syamsiro, 2016: 9).

Biomassa dapat dikonversi menjadi energi dengan berbagai metode proses. Faktor-faktor yang mempengaruhi pemilihan teknologi konversi antara lain : tipe dan jumlah biomassa, bentuk energi yang diinginkan, kebutuhan pengguna, standar

lingkungan dan kondisi ekonomi. Konversi biomassa menjadi energi secara umum menggunakan dua teknologi proses yaitu termokimia dan biologi. Proses termokimia mempunyai tiga pilihan teknologi yaitu pembakaran, pirolisis dan gasifikasi. Konversi biomassa menjadi bahan bakar dapat berbentuk padat, cair maupun gas. Bahan bakar padat merupakan bentuk dasar biomassa yang dapat dijadikan umpan untuk pembakaran, pirolisis dan gasifikasi. Bahan bakar cair dapat dihasilkan dari proses pirolisis sedangkan bahan bakar gas dapat dihasilkan dari proses gasifikasi (Syamsiro, 2016: 9).

Energi biomassa di Indonesia memiliki cadangan sekitar 49810 MWe tetapi baru dimanfaatkan 445 MWe. Nilai itu baru sekitar 0.89 % dari total energi yang tersedia. Energi biomassa juga memiliki beberapa keunggulan dibandingkan dengan energi lain. Keunggulan pertama adalah sifat dari energi biomassa yang dapat diperbaharui secara terus-menerus, energi ini juga lebih ramah lingkungan. Emisi gas buang hasil pembakaran energi biomassa lebih rendah terutama jika diperhatikan dari karbondioksida. Dimana karbondioksida merupakan faktor utama dalam proses pemanasan global (Surjosatyo, Prayudi dan Dennis, 2013: 1).

Biomassa dapat berasal dari tanaman perkebunan atau pertanian, hutan, peternakan atau bahkan sampah. Karena kandungan hidrokarbon yang dimiliki senyawanya, biomassa dapat digunakan untuk menyediakan panas, membuat bahan bakar, dan membangkitkan listrik. Salah satu biomassa yang mudah kita temui adalah limbah dari serbuk mahoni yang berasal dari industri pengolahan kayu (Qiram, Denny dan Widya, 2015: 1).

D. Pirolisis

Pirolisis adalah proses dekomposisi kimia bahan organik melalui proses pemanasan tanpa melibatkan oksigen. Bahan yang biasa digunakan untuk proses pirolisis adalah batu bara, limbah manusia dan hewan, sisa makanan, kertas, plastik, dan biomassa. Produk yang dihasilkan dari proses pirolisis berupa arang (karbon padat), tar (minyak), dan gas permanen yang meliputi metana, hidrogen, karbon monoksida dan karbon dioksida (Erawati, dkk, 2015: 78).

Pirolisis yang juga disebut termolisis akan mendekomposisi kimia bahan organik (biomassa) melalui proses pemanasan tanpa atau sedikit O_2 atau reagen lainnya, dimana material mentah akan mengalami pemecahan struktur kimia menjadi fase gas. Teknik ini adalah cara untuk memperoleh hasil hidrokarbon yang merupakan dasar bahan bakar. Teknologi pirolisis dikembangkan dengan variasi metode untuk teknologi bersih dan memiliki aspek pemanfaatan sumber daya alam. Dalam proses pirolisis penggunaan energi sangat besar, dimana energi tersebut digunakan untuk memecah unsur kimia pada bahan pirolisis menjadi moleku-molekul kecil yang ringkas dan menjadi fase gas. Dengan adanya kelemahan tersebut maka perlu dilakukan optimasi penggunaan energi, untuk kepentingan ini, optimasi meliputi laju pemanasan, ukuran partikel bahan, tekanan dan juga identifikasi pirolisis utama dan pirolisis sekunder dalam proses yang berlangsung serta merancang desain reaktor (Qiram, Denny dan Widya, 2015: 1).

Pirolisis kayu akan mengalami penguraian, hemiselulosa terdegradasi pada $200^{\circ}C$ - $260^{\circ}C$, selulosa pada $240^{\circ}C$ - $350^{\circ}C$, lignin pada $280^{\circ}C$ - $500^{\circ}C$. Suhu akhir sekitar $500^{\circ}C$ menghasilkan tiga kelompok senyawa, yaitu komponen-komponen padat, senyawa-senyawa yang mudah menguap yang dapat dikondensasikan dan gas-

gas yang mudah menguap yang tidak dapat dikondensasikan. Proses pirolisis dengan adanya udara atau oksigen akan menghasilkan tiga komponen senyawa, yaitu komponen padat (arang), senyawa yang mudah menguap dan dapat dikondensasikan (fenol, tar, dan minyak) dan Gas-gas yang mudah menguap dan tidak dapat dikondensasikan (CO_2 , CO , CH_4 dan H) (Sari, Rista dan Hengky, 2009: 32).

E. Faktor-Faktor yang Mempengaruhi Pirolisis

Suhu merupakan faktor yang sangat berpengaruh dalam proses pirolisis, karena proses perengkahan biomassa memerlukan energi kalor, semakin tinggi suhu, maka hasil cair yang diperoleh akan semakin besar, namun pada suhu tertentu kenaikan malah akan menurunkan hasil cair yang diperoleh (Prasetyowati, Ayu dan Mutia, 2014: 67). Temperatur reaksi sangat mempengaruhi produk yang dihasilkan. Sesuai dengan persamaan Arrhenius, jika suhu makin tinggi nilai konstanta dekomposisi termal makin besar akibatnya laju pirolisis bertambah dan konversi naik. Berdasarkan teori Arrhenius hubungan konstanta persamaan reaksi dengan temperatur absolut adalah:

$$k = A e^{-(E/RT)}$$

keterangan:

k = Konstanta kecepatan reaksi dekomposisi termal

A=Faktor tumbukan (faktor frekuensi)

E =Energi aktivasi (kal/g.mol)

T =Temperatur absolut ($^{\circ}\text{K}$)

R =Tetapan gas (1,987 kal/g.mol $^{\circ}\text{K}$) (Herry, Indra dan Indra, 2015: 46).

Ukuran partikel berpengaruh terhadap produk yang dihasilkan. Semakin kecil ukuran partikel, maka luas permukaan per satuan massa semakin besar, sehingga

proses reaksi akan menjadi cepat. Semakin banyak bahan baku yang dimasukkan ke dalam reaktor, semakin banyak hasil bahan bakar cair dan arang meningkat (Herry, Indra dan Indra, 2015: 46). Ukuran butiran cukup kecil membuat panas mudah tersebar secara merata keseluruhan bagian. Semakin besar, ukuran partikel maka pemanasan akan berlangsung lambat, akibatnya suhu rata-rata pada partikel akan lebih rendah dan mengakibatkan hasil yang diperoleh lebih sedikit (Prasetyowati, Ayu dan Mutia, 2014: 67).

Kecepatan pengadukan yang tinggi diperlukan untuk menjamin ketersediaan kalor reaksi pirolisis yang berlangsung cepat. Semakin besar kecepatan pemanasan, maka hasil cair yang diperoleh semakin besar, sedangkan padatan semakin kecil (Prasetyowati, Ayu dan Mutia, 2014: 67). Tumbukan yang sering terjadi antara pereaksi akan semakin banyak jika kecepatan pengadukan semakin besar, sehingga kecepatan reaksi akan bertambah besar (Herry, Indra dan Indra, 2015: 46).

Waktu dapat mempengaruhi proses pirolisis, dimana semakin lama waktu reaksi, maka semakin banyak hasil yang diperoleh, karena semakin terpenuhinya waktu untuk bertumbukan antara zat-zat pereaksi. Waktu berpengaruh pada produk yang akan dihasilkan dikarenakan semakin lama waktu proses pirolisis berlangsung maka produk yang dihasilkannya (residu padat, tar, dan gas) semakin besar (Herry, Indra dan Indra, 2015: 46). Tar yang dihasilkan merupakan katalis pada proses pirolisis, waktu tinggal gas yang lebih lama akan memberikan kesempatan terjadinya pirolisis kedua sehingga hasil cair akan semakin rendah, hasil padatan akan semakin besar (Haryuni, Ayu dan Prasetyowati, Ayu dan Mutia, 2014: 67).

F. Viskometer

Viskositas merupakan ukuran kekentalan larutan. Viskositas suatu larutan tergantung pada gaya tarik antar molekul. Gaya tarik antar molekul terdiri dari gaya london dan gaya tarik dipol-dipol (termasuk ikatan hidrogen). Semakin kuat gaya tarik antar molekul maka semakin sulit suatu molekul untuk bergerak satu sama lain sehingga viskositasnya akan meningkat. Viskositas dapat ditentukan dengan viskometer metode bola jatuh, pipa kapiler, dan rotasi. Viskometer dengan metode kapiler membutuhkan jumlah sampel relatif lebih kecil daripada dua metode lainnya. Jumlah sampel ini relatif banyak jika jumlah sampel yang tersedia sedikit sehingga perlu adanya desain viskometer kapiler dengan jumlah sampel yang lebih kecil. Persamaan Poiseuille digunakan dalam penentuan viskositas melalui viskometer jenis kapiler. Penentuan viskositas dilakukan dengan menentukan waktu alir larutan dalam viskometer dari tanda batas atas hingga tanda batas bawah pada viskometer (Mulyono, Ardian dan Neran, 2013 : 169-170).

Viskometer kapiler bekerja dengan konsep kecepatan alir suatu larutan dalam suatu pipa tabung. Semakin kecil kecepatan alir larutan, maka semakin besar nilai viskositas. Salah satu viskometer yang bekerja berdasarkan Hukum Poiseuille adalah viskometer Ostwald. Viskometer Ostwald mengukur waktu yang dibutuhkan oleh sejumlah larutan tertentu untuk mengalir melalui pipa kapiler dengan gaya yang disebabkan oleh berat larutan itu sendiri. Prinsip kerja viskometer jenis kapiler ini adalah dengan mengukur kecepatan alir suatu fluida dengan volume tertentu dalam pipa kapiler. Pengukuran viskositas dilakukan dengan menandai waktu alir larutan dari tanda batas awal hingga tanda batas akhir suatu tanda yang telah

ditentukan. Penandaan waktu alir dilakukan menggunakan stopwatch (Putra, 2013: 1-6).

G. Kalorimeter Bom

Kalorimeter bom adalah alat yang digunakan untuk mengukur jumlah kalor (nilai kalor) yang dibebaskan pada pembakaran sempurna (dalam O₂ berlebih) suatu senyawa bahan, bahan makanan, bahan bakar atau khusus digunakan untuk menentukan kalor dari reaksi-reaksi pembakaran. Reaksi pembakaran yang terjadi didalam bom, akan menghasilkan kalor dan diserap oleh air dan bom. Oleh karena tidak ada kalor yang terbuang kelilingkungan maka :

$$q_{\text{reaksi}} = (q_{\text{air}} + q_{\text{bom}})$$

jumlah kalor yang diserap oleh air dapat dihitung dengan rumus :

$$q_{\text{air}} = q = m \times c \times \Delta T$$

dengan :

m = Massa air dalam kalorimeter (g)

c = Kalor jenis air dalam kalorimeter (J/kg °C)

ΔT = Perubahan suhu (°C/K)

jumlah kalor yang diserap oleh bom dapat dihitung dengan rumus :

$$q_{\text{bom}} = C_{\text{bom}} \times \Delta T$$

dengan:

C_{bom} = Kapasitas kalor bom (J/kg °C) atau (J/K)

ΔT = Perubahan suhu (°C/K) (Tazi dan Sulistiana, 2011:167).

Benda yang menerima kalordigunakanuntuk menaikkan suhu benda atau berubah wujud. Benda yang berubah wujud dapat berubah wujud menjadi mencair

atau menguap. Perubahan kalor pada suatu reaksi dapat diukur melalui pengukuran perubahan suhu yang terjadi pada reaksi tersebut. Persamaannya sebagai berikut :

$$q = m \times c \times \Delta T$$

$$q_{\text{kalorimeter}} = C \times \Delta T$$

dimana :

q = Jumlah kalor (J)

m = Massa zat (g)

ΔT = Perubahan suhu ($^{\circ}\text{C}/\text{K}$)

c = Kalor jenis ($\text{J}/\text{g}/^{\circ}\text{C}$)

C = Kapasitas kalor ($\text{J}/^{\circ}\text{C}$)

Nilai kalor adalah jumlah energi yang dilepaskan pada proses pembakaran persatuan volume atau persatuan massanya. Nilai kalor bahan bakar menentukan jumlah konsumsi bahan bakar tiap satuan waktu. Makin tinggi nilai kalor bahan bakar menunjukkan bahan bakar tersebut semakin bagus untuk digunakan. Nilai kalor bahan bakar ditentukan berdasarkan hasil pengukuran dengan kalorimeter yang dilakukan dengan membakar bahan bakar dan udara pada temperatur normal, sementara itu dilakukan pengukuran jumlah kalor yang terjadi sampai temperatur dari gas hasil pembakaran turun kembali ke temperatur normal (Tazi dan Sulistiana, 2011:165-166).

H. *Fourier Transform Infra Red (FTIR)*

Spektroskopi FTIR (*Fourier Transform Infrared*) merupakan spektroskopi inframerah yang dilengkapi dengan transformasi Fourier untuk deteksi dan analisis hasil spektrumnya. Inti spektroskopi FTIR adalah interferometer Michelson yaitu alat untuk menganalisis frekuensi dalam sinyal gabungan. Spektrum inframerah

tersebut dihasilkan dari pentransmisiian cahaya yang melewati sampel, pengukuran intensitas cahaya dengan detektor dan dibandingkan dengan intensitas tanpa sampel sebagai fungsi panjang gelombang. Spektrum inframerah yang diperoleh kemudian diplot sebagai intensitas fungsi energi, panjang gelombang (μm) atau bilangan gelombang (cm^{-1}). Analisis gugus fungsi suatu sampel dilakukan dengan membandingkan pita absorpsi yang terbentuk pada spektrum infra merah menggunakan tabel korelasi dan menggunakan spektrum senyawa pembanding (yang sudah diketahui) (Anam, Sirojudin dan Sofjan, 2007: 83-84).

Metode spektroskopi yang sangat populer adalah metode spektroskopi FTIR (*Fourier Transform Infrared*), yaitu metode spektroskopi inframerah yang dilengkapi dengan transformasi Fourier untuk analisis hasil spektrumnya. Metode spektroskopi yang digunakan adalah metode absorpsi, yaitu metode spektroskopi yang didasarkan atas perbedaan penyerapan radiasi inframerah. Absorpsi inframerah oleh suatu materi dapat terjadi jika dipenuhi dua syarat, yaitu kesesuaian antara frekuensi radiasi inframerah dengan frekuensi vibrasional molekul sampel dan perubahan momen dipol selama bervibrasi (Anam, Sirojudin dan Sofjan, 2007: 79). Prinsip kerja FTIR adalah mengenali gugus fungsi suatu senyawa dari absorbansi inframerah yang dilakukan terhadap senyawa tersebut. Pola absorbansi yang diserap oleh tiap-tiap senyawa berbeda-beda, sehingga senyawa-senyawa dapat dibedakan dan dikuantifikasikan (Sjahfirdi, dkk, 2015: 157).

Gambar 2.3. Skema Alat Spektroskopi FTIR.
(Sumber: Anam, Sirojudin dan Sofjan, 2007)

Keterangan :

1. Sumber Inframerah
2. Pembagi Berkas (*Beam Splitter*)
3. Kaca Pemantul
4. Sensor Inframerah
5. Sampel
6. Display

Peralatan spektroskopi inframerah terdiri dari susunan perangkat optik yang berfungsi untuk menghasilkan spektrum yang menunjukkan kandungan kimiawi, rangkaian elektronika mendukung sistem peralatan berjalan secara otomatis, mengirim data yang diperoleh ke komputer untuk diproses lebih lanjut serta dapat ditampilkan hasilnya. Sedang bagian software bertujuan untuk membantu kerja dari hardware (peralatan spektroskopi inframerah dan rangkaian elektronika) agar berjalan dengan baik serta untuk proses identifikasi. Beam splitter digunakan untuk memecah dan menyatukan kembali berkas sinar karena sifatnya dapat meneruskan (transmisi)

dan memantulkan (refleksi) sinar yang mengenainya. Berkas sinar hasil penggabungan dan 2 berkas yang telah dipecah akan terjadi interferensi dengan bervariasi jarak tempuh berkas dengan mengubah posisi cermin 2 menjauh dan mendekat. Cermin datar berjumlah 2 buah digunakan untuk memantulkan dari beam splitter kembali ke beam splitter lagi untuk digabung agar terjadi proses interferensi gelombang cahaya. Salah satu cermin (cermin 1) dapat digerakkan mendekati atau menjauhi beam splitter, sedangkan cermin yang lain (cermin 2) dibuat tetap. Ukuran cermin ini disesuaikan dengan lebar cahaya yang terbentuk yaitu dengan bentuk lingkaran dengan diameter sekitar 5 cm (Suseno dan Sofjan, 2008: 25-26).

BAB III

METODE PENELITIAN

A. Waktu dan Tempat Penelitian

Penelitian ini telah dilaksanakan pada bulan Juli hingga bulan September 2017 di Laboratorium Kimia Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar, Laboratorium Instrumen Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar dan Laboratorium Teknik Kimia Universitas Hasanudin.

B. Alat dan Bahan

1. Alat

Alat-alat yang digunakan pada penelitian ini yaitu : FTIR (*Fourier Transform Infra Red*), Oven, Neraca Analitik, Rangkaian alat pirolisis yang terdiri dari (reaktor, tabung gas elpiji ukuran 3 kg, kondensor, pipa besi, selang, termokopel, aerator), piknometer, viskosimeter oswald, bom kalorimeter thiemann, termometer, gelas ukur 50 mL, gelas kimia 500 mL, stopwatch, kaki tiga, kasa, pipet tetes, botol reagen coklat dan termos.

2. Bahan

Bahan-bahan yang digunakan pada penelitian ini yaitu : limbah serbuk gergaji kayu mahoni, aluminium foil, bunsen, akuades, es batu, tissue dan korek api.

C. Prosedur Kerja

Prosedur kerja dari penelitian ini yaitu sebagai berikut :

1. Preparasi Sampel

Sebanyak 10 kg limbah gergaji kayu mahoni terlebih dahulu dikeringkan selama 2 hari untuk menghilangkan kadar air kemudian diperkecil ukurannya. Selanjutnya ditimbang masing-masing 1kg untuk 5 variasi waktu (120, 140, 160, 180 dan 200 menit)(Qiram, Denny dan Widya, 2015: 39).

2. Pembuatan Alat Pirolisis

Reaktor dengan ukuran, tinggi 40 cm dan lebar 30 cm dihubungkan atau disambungkan dengan pipa besi berdiameter 3 cm setinggi 30 cm. Kemudian ujung pipa disambung kembali dengan pipa besi berdiameter 3 cm dengan panjang 70-80 cm dengan sedikit pipa mengarah ke bawah dengan kemiringan 15 derajat. Selanjutnya ujung pipa disambung lagi dengan pipa besi dengan tinggi 10-20 cm dan terhubung dengan penampungan. Lalu memasang sebuah kondensor sebagai pendingin.

3. Pembuatan Bahan Bakar Variasi Waktu

Limbah serbuk gergaji kayu mahoni yang telah disiapkan dimasukkan ke dalam reaktor. Kabel termokopel diselipkan ke dalam reaktor untuk mengukur suhu pemanasan. Pengukuran suhu dilakukan langsung di dalam reaktor. Waktu pemanasan dilakukan selama 120, 140, 160, 180 dan 200 menit. Gas yang mampu melewati pipa refluks kemudian menuju kondensor yang dilengkapi pendingin air, untuk kemudian menggembun sebagian dan dihasilkan bahan bakar cair(Qiram, Denny dan Widya, 2015: 40).

4. Penentuan Massa Jenis

Piknometer yang telah bersih dan kering ditimbang kemudian diisi dengan akuades sampai pada tanda batas lalu dihimpitkan dan catat suhunya. Piknometer yang berisi akuades ditimbang dengan neraca analitik dan catat bobotnya. Piknometer dibersihkan dengan air hangat lalu keringkan didalam oven selama 20 menit kemudian diisi dengan sampel yang akan diukur, dihimpitkan dan catat suhunya. Piknometer yang berisi sampel ditimbang dengan neraca analitik dan catat bobotnya (Guntarti, 2015: 204). Ulangi prosedur diatas untuk variasi waktu (120,140,160, 180 dan 200 menit). Lakukan secara triplo.

5. Penentuan Viskositas

Sampel dimasukkan ke dalam viskometer oswald melalui pipa sebelah kanan, mengusahakan permukaan lebih rendah dari tanda B, viskometer oswald dimasukkan kedalam penangas air, kemudian mengukur suhu dengan termometer, suhu yang digunakan yaitu 40 °C. Zat cair dihisap melalui pipa kiri agar cairan masuk ke B sampai tanda A, dibiarkan zat cair mengalir melalui pipa kapiler kembali ke B dan kemudian dicatat waktu yang dibutuhkan zat cair mengalir dari A ke B (Sinaga, 2008: 30). Ulangi prosedur diatas untuk variasi waktu (120, 140, 160, 180 dan 200 menit). Lakukan secara triplo.

6. Penentuan Nilai Kalor

Tabung bom dibersihkan dari sisa pengujian sebelumnya. Bahan bakar (sampel) yang akan diukur ditimbang dengan neraca analitik sebesar 0,7 gram. disiapkan kawat untuk penyalanya dengan menggulungnya dan dipasang pada tangkai penyalanya yang terpasang pada penutup bom. Cawan berisi bahan bakar yang ditetesi dengan bahan bakar (sampel) 0,3 gram ditempatkan pada ujung tangkai penyalanya.

Tutup bom dengan kuat setelah dipasang ring – O dengan memutar penutup tersebut. Isikan oksigen kedalam bom dengan tekanan 15-20 barr.

Bom yang telah terpasang diletakan didalam calorimeter lalu dimasukkan air pendingin sebanyak 2 L. Kalorimeter ditutup dengan alat penutupnya. Pengaduk air pendingin dihidupkan selama 2 menit sebelum penyalaan dilakukan. Temperatur air pendingin dibaca dan dicatat. Penyala dihidupkan, menggunakan tombol yang paling kanan. Temperatur air pendingin dibaca dan dicatat kembali. Pengaduk dimatikan. Peralatan disiapkan kembali untuk pengujian berikutnya. Pengukuran dilakukan untuk suatu bahan bakar yang diuji/diukur.

7. Uji FTIR

Disiapkan sampel yang akan diuji, kemudian dimasukan sekitar 200 mgr KBr dan sampel ditetes pada KBr tersebut lalu dihaluskan sampel bersama KBr. Dibuat plat dari campuran tersebut menggunakan alat press dan pre-vakum selama 2-3 menit. Plat yang sudah jadi diletakan pada lintasan sinar FTIR. Kemudian pengukuran dilakukan dengan alat FTIR dan diamati grafik yang terbentuk. Langkah tersebut diulangi untuk variasi sampel 2 hingga 5.

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Pengamatan

1. Pembuatan Bahan Bakar

Tabel 4. 1. Pengaruh Suhu dan Waktu Pembakaran terhadap Hasil yang Diperoleh.

Volume Sampel (gram)	Waktu Pembakaran (menit)	Hasil (mL)
1000	120	225
1000	140	230
1000	160	250
1000	180	270
1000	200	300

2. Penentuan Massa Jenis

Tabel 4.2. Penentuan Nilai Bobot Jenis Biodiesel dari Proses Pirolisis Limbah Gergaji Kayu Mahoni

Sampel	Volume Sampel (mL)	Bobot Jenis Sampel (g/cm ³)	Bobot Jenis Biodiesel Standar SNI (g/cm ³)
I	225	1,003	0,840-0,890
II	230	1,004	
III	250	1,005	
IV	270	1,007	
V	300	1,002	

3. Penentuan Viskositas

Tabel 4.3. Penentuan Nilai Viskositas Biodiesel dari Proses Pirolisis Limbah Gergaji Kayu Mahoni

Sampel	Volume Sampel (mL)	Viskositas Sampel (Pois)	Standar SNI-04-7182-2006.
I	225	0,900	2,5 – 6,0
II	230	0,901	
III	250	0,954	
IV	270	1,002	
V	300	0,860	

4. Penentuan Nilai Kalor

Tabel 4.4. Penentuan Nilai Kalor Biodiesel dari Proses Pirolisis Limbah Gergaji Kayu Mahoni

Sampel	Volume Sampel (mL)	Nilai Kalor (cal/g)/(cal/J)
I	225	98.820/436.786
II	230	213.095/941.882
III	250	74.486/329.228
IV	270	37.173/164.308
V	300	13.535/59.824

B. Pembahasan

1. Pembuatan Bahan Bakar

Pembuatan bahan bakar dari serbuk gergaji kayu mahoni dengan metode pirolisis bertujuan untuk menghasil cairan sebagai pengganti bahan bakar alternatif yang ramah lingkungan dengan cara sampel dimasukan kedalam rektor lalu ditutup rapat agar tidak ada oksigen yang masuk karena prinsip kerja dari metode pirolisis adalah pembakaran tanpa ada oksigen. Hal ini dikarena jika ada oksigen yang masuk kedalam rektor maka akan menyebabkan oksigen tersebut beinteraksi dengan oksigen yang ada dalam rektor dan menyebabkan cairan yang dihasilkan sedikit. Pada rangkaian alat pirolisis dipasang alat kondensasi yang berfungsi untuk mendinginkan asap yang melewati pipa dan akan menghasilkan cairan. Jika pemanasannya sempurna tanpa ada oksigen yang masuk kedalam rektor maka hasil yang diperoleh juga akan semakin bagus seperti yang terlihat pada grafik dibawah ini.

Gambar4.1. Grafik Pengaruh Waktu Pembakaran terhadap Hasil yang Diperoleh

Berdasarkan Gambar 4.1 grafik diatas menunjukkan hasil pada sampel 1 (120 menit) hasil yang diperoleh yaitu sebanyak 225 mL. Pada rentang waktu ini senyawa-senyawa yang terurai yaitu hemiselulosa, selulosa dan lignin. Hemiselulosa dan selulosa yang terkandung di dalam serbuk kayu mahoni baru mulai terurai. Hemiselulosa mulai terurai sebagian sedangkan selulosa baru akan terurai sehingga menyebabkan volume cairan yang dihasilkan paling rendah dibandingkan pada waktu 140 menit, 160 menit, 180 menit dan 200 menit. Sampel 2 (140 menit) hasil yang diperoleh yaitu 230 mL, hemiselulosa telah terurai secara menyeluruh sedangkan selulosa yang terkandung di dalam serbuk kayu mahoni telah terurai sebagian dan hasil yang diperoleh lebih banyak dibandingkan pada sampel 1 (120 menit).

Sampel ke 3 (160 menit) hasil yang diperoleh yaitu 250 mL, hemiselulosa dan selulosa sudah terdekomposisi secara menyeluruh sedangkan lignin baru sebagian mengalami dekomposisi. Sampel ke 4 (180 menit) hasil yang diperoleh yaitu 270 mL, hemiselulosa dan selulosa sudah mengalami dekomposisi menyeluruh dan lignin masih sebagian namun lebih banyak dibandingkan pada Sampel 3 (160 menit). Sampel ke 5 (200 menit) pada hasil yang diperoleh yaitu 300 mL, semua komponen yang terkandung di dalam serbuk kayu mahoni (hemiselulosa, selulosa dan lignin) mengalami dekomposisi secara menyeluruh sehingga volume cairan yang dihasilkan lebih besar.

Peningkatan hasil minyak dipengaruhi dengan meningkatnya waktu pemanasan, dimana hasil terbanyak diperoleh pada menit ke 200 yaitu sebanyak 300 mL. Sedangkan hasil yang sedikit diperoleh pada waktu pemanasan 120 menit sebanyak 225 mL. Pengaruh suhu dan waktu pemanasan sangat berpengaruh terhadap hasil minyak yang diperoleh. Dari grafik 4.1 dapat dilihat bahwa semakin lama waktu

pembakaran pirolisis maka semakin besar volume cairan yang dapat dihasilkan, ini dikarenakan semakin lama waktu pembakaran pirolisis maka komponen di dalam serbuk kayu mahoni semakin banyak terurai. Menurut Herry, Indra dan Indra (2015:46), semakin lama waktu pemanasan maka semakin banyak hasil yang diperoleh, karena semakin banyaknya waktu untuk bertumbukan antara zat-zat yang terkandung dalam sampel serbuk gergaji kayu mahoni.

2. Penentuan Massa Jenis

Penentuan berat jenis bertujuan untuk menentukan kerapatan asap cair yang dihasil dari proses pirolisis dengan menggunakan metode piknometer, dimana piknometer adalah alat yang digunakan untuk mengukur massa jenis dan bobot jenis zat cair dari suatu zat. Cara penentuan bobot jenis yaitu pertama membersihkan piknometer dengan aquades yang bertujuan agar piknometer bersih, lalu dimasukan kedalam oven pada suhu 105°C yang bertujuan untuk mengeringkan piknometer sebelum ditimbang.

Piknometer yang telah kering ditimbang pada neraca analitik dalam keadaan kosong untuk mengetahui bobot kosong dari piknometer tersebut, kemudian akan digunakan untuk dibandingkan dengan bobot yang berisi sampel. Mengisi piknometer dengan sampel aquades sebagai pembanding dengan sampel lain yang akan ditentukan nilai bobotnya. Pengisian harus melalui dinding dalam piknometer agar tidak terjadi gelembung udara lalu ditutup. kemudian ditimbang untuk menentukan bobot jenis cairan tersebut. Hasil yang diperoleh dapat dilihat pada grafik dibawah ini.

Gambar 4.2. Grafik Pengaruh Hasil dari Proses Pirolisis terhadap Kualitas Bobot Jenisnya

Berdasarkan Gambar 4.2 grafik diatas menunjukkan nilai bobot jenis dari cairan yang dihasilkan dari metode pirolisis. Pada pada sampel 1 (120 menit) nilai bobot jenis yaitu 1,0038 g/cm³. Pada rentang waktu ini senyawa-senyawa yang terurai yaitu hemiselulosa, selulosa dan lignin. hemiselulosa dan selulosa yang terkandung di dalam serbuk kayu mahoni baru mulai terurai. Hemiselulosa mulai terurai sebagian sedangkan selulosa baru akan terurai sehingga menyebabkan bobot jenis cairan yang dihasilkan rendah dibandingkan dengan menit ke 140, menit ke 160 dan menit ke 180. Sampel 2 (140 menit) bobot jenis naik menjadi 1,0042 g/cm³, hemiselulosa telah terurai secara menyeluruh sedangkan selulosa terurai sebagian dan lignin baru akan mulai terurai sehingga menyebabkan bobot jenis yang diperoleh sedikit lebih banyak dibanding pada menit 1 (120 menit).

Sampel 3 (160 menit) terjadi kenaikan nilai bobot yang tidak terlalu tinggi yaitu 1,0054 g/cm³, hemiselulosa dan selulosa sudah mengalami dekomposisi

menyeluruh dan lignin masih sebagian namun lebih banyak dibandingkan pada menit 2(140 menit). Hasil tertinggi terlihat pada sampel ke 4 (180 menit) dengan bobot jenis $1,007 \text{ g/cm}^3$, hal ini dikarenakan semua komponen yang terkandung di dalam serbuk kayu mahoni (hemiselulosa, selulosa dan lignin) telah terurai secara menyeluruh. Sedangkan pada sampel ke 5 (200 menit) terjadi penurunan nilai bobot jenis yang sangat signifikan yaitu $1,0025 \text{ g/cm}^3$, hal ini dikarenakan tidak ada lagi senyawa (hemiselulosa, selulosa dan lignin) yang akan terurai atau karena terjadinya penguapan dari zat-zat yang telah terdekomposisi yang menyebabkan nilai bobot jenis menurun.

Peningkatan bobot jenis dipengaruhi oleh lamanya waktu pembakaran dimana bobot jenis tertinggi terlihat pada sampel ke 4 (180 menit) dengan bobot jenis $1,007 \text{ g/cm}^3$. Sedangkan bobot jenis terendah terlihat pada sampel ke 5 (200 menit) yaitu $1,0025 \text{ g/cm}^3$. Waktu pembakaran sangat berpengaruh terhadap nilai bobot jenis minyak yang diperoleh. Dari grafik 4.2 dapat dilihat bahwa semakin besar temperatur pirolisis maka semakin besar volume cairan yang dapat dihasilkan, ini dikarenakan semakin besar temperatur pirolisis maka komponen di dalam serbuk kayu mahoni semakin banyak terurai. Menurut Rahmat (2015: 13), waktu berpengaruh pada produk yang akan dihasilkan karena semakin lama waktu proses pirolisis berlangsung semakin besar reaksi dekomposisi partikel menjadi arang, tar dan gas dan Menurut Qiram, Denny dan Widya (2015: 42), Faktor kehilangan massa ini disebabkan akibat proses pemanasan bahan sehingga terjadi proses penguapan kandungan air biomassa. Selain itu, temperatur pirolisis juga menyebabkan proses pelepasan gas dalam biomassa. Proses ini menyebabkan biomassa kehilangan sebagian massanya.

3. Penentuan Viskositas

Penentuan nilai viskositas bertujuan untuk mengetahui nilai kekentalan suatu larutan dengan menggunakan alat viskometer oswald. Prinsip kerja dari viskometer oswald yaitu mengukur waktu yang dibutuhkan oleh sejumlah larutan tertentu untuk mengalir melalui pipa kapiler dengan gaya yang disebabkan oleh berat larutan itu sendiri. Yang pertama dilakukan yaitu sejumlah sampel yang akan diuji dimasukan kedalam viskometer oswald lalu menyimpan didalam gelas kimia yang berisi air kemudian dipanaskan hingga suhu 40°C. Kemudian menghisap cairan melalui pipa sebelah kiri agar zat cair dapat masuk kedalam tanda b hingga tanda a. Mencatat waktu yang diperlukan oleh zat cair mengalir melalui pipa kapiler dari tanda a ke tanda b. Dapat dilihat pada garfik dibawah ini.

Gambar 4.3. Grafik Pengaruh Hasil dari Proses Pirolisis terhadap Kualitas Kekentalan Zat Cair

Berdasarkan Gambar 4.3 grafik Pengaruh hasil dari proses pirolisis terhadap kualitas kekentalan bahan bakardapat terlihat pada pada sampel 1 (120 menit) nilai

nilai viskositas yaitu 0,9003 poise. Pada rentang waktu ini senyawa-senyawa yang terurai yaitu hemiselulosa, selulosa dan lignin. Hemiselulosa dan selulosa yang terkandung di dalam serbuk kayu mahoni baru mulai terurai. Hemiselulosa mulai terurai sebagian sedangkan selulosa baru akan terurai sehingga menyebabkan viskositas cairan yang dihasilkan rendah dibandingkan dengan menit ke 140, menit ke 160 dan menit ke 180. Pada sampel 2 (140 menit) viskositas naik menjadi 0,9012 poise, hemiselulosa telah terurai secara menyeluruh sedangkan selulosa terurai sebagian dan lignin baru akan mulai terurai sehingga menyebabkan viskositas yang diperoleh sedikit lebih banyak dibanding pada menit 1 (120 menit). Sampel 3 (160 menit) terjadi kenaikan viskositas yang tidak terlalu tinggi yaitu 0,9547 poise, hemiselulosa dan selulosa sudah terurai secara menyeluruh dan lignin masih sebagian namun lebih banyak dibandingkan pada menit 2 (140 menit).

Hasil tertinggi terlihat pada sampel ke 4 (180 menit) dengan nilai viskositas 1,0028 Poise, hal ini dikarenakan semua komponen yang terkandung di dalam serbuk kayu mahoni (hemiselulosa, selulosa dan lignin) telah terurai secara menyeluruh. Sedangkan pada sampel ke 5 (200 menit) terjadi penurunan nilai viskositas yang sangat signifikan yaitu 0,8600 poise, hal ini dikarenakan tidak ada lagi senyawa (hemiselulosa, selulosa dan lignin) yang akan terurai atau karena terjadinya penguapan dari zat-zat yang telah terdekomposisi yang menyebabkan nilai viskositas menurun. Menurut Nindita (2012:33), Hal ini dikarenakan adanya campuran air atau adanya zat yang menguap dan akibat dekomposisi termal secara berkelanjutan dari selulosa, hemiselulosa dan lignin ketika dipanaskan.

Peningkatan nilai viskositas cairan dipengaruhi oleh meningkatnya suhu pemanasan dan lamanya waktu pembakaran dimana nilai viskositas tertinggi terlihat

pada sampel ke 4 (180 menit) dengan nilai viskositas 1,0028 Poise. Sedangkan nilai viskositas terendah terlihat pada sampel ke 5 (200 menit) yaitu 0,8600 poise. Waktu pembakaran sangat berpengaruh terhadap nilai viskositas jenis minyak yang diperoleh. Dari grafik 4.3 dapat dilihat bahwa semakin lamanya waktu pembakaran maka semakin besar nilai viskositas cairan yang dapat dihasilkan, ini dikarenakan semakin lama waktu pembakaran maka komponen di dalam serbuk kayu mahoni semakin banyak terurai. Menurut Rahmat (2015: 13), waktu berpengaruh pada produk yang akan dihasilkan karena semakin lama waktu proses pirolisis berlangsung semakin besar reaksi dekomposisi partikel menjadi arang, tar dan gas dan Menurut Qiram, Denny dan Widya (2015: 42), Faktor kehilangan massa ini disebabkan akibat proses pemanasan bahan sehingga terjadi proses penguapan kandungan air biomassa. Selain itu, temperatur pirolisis juga menyebabkan proses pelepasan gas dalam biomassa. Proses-proses ini menyebabkan biomassa kehilangan sebagian massanya.

4. Penentuan Nilai Kalor

Penentuan nilai kalor bertujuan untuk mengetahui jumlah konsumsi bahan bakar tiap satuan waktu dengan menggunakan alat bom kalorimeter, dimana alat ini digunakan untuk mengukur jumlah kalor yang dibebaskan pada pembakaran sempurna bahan bakar. Nilai kalor pembakaran menunjukkan energi kalor yang dikandung dalam tiap satuan massa bahan bakar. Dapat terlihat pada grafik dibawah ini.

Gambar 4.4. Grafik Pengaruh Hasil dari Proses Pirolisis terhadap Kualitas Nilai Kalor Bahan Bakar

Berdasarkan Gambar 4.4. Pengaruh hasil dari proses pirolisis terhadap kualitas nilai kalor bahan bakar, dimana hasil terbanyak diperoleh pada sampel II nilai kalor yang dihasilkan sebesar 213.0956 cal/g. Sampel I nilai kalor yang dihasilkan sebesar 98.8205 cal/g. Sampel III nilai kalor yang dihasilkan yaitu 74.4860 cal/g. Sampel IV nilai kalor yang dihasilkan sebesar 37.1739 cal/g.. Sedangkan hasil yang sedikit diperoleh pada sampel V nilai kalor yang dihasilkan sebesar 13.5350 cal/g. Seperti terlihat pada grafik terjadi kenaikan nilai kalor yang tinggi pada sampel I ke sampel II dan pada sampel II ke sampel III terjadi penurunan yang tinggi, sedangkan sampel ke III, IV dan V penurunan nilai kalor yang dihasilkan tidak terlalu jauh. Hal ini dikarenakan, adanya campuran air atau adanya zat yang menguap pada saat pemanasan. Menurut Lailunnazar, Widya dan Mega (2015: 4), semakin tinggi temperatur pirolisis maka semakin besar nilai kalor dari tar hasil pirolisis. Ini disebabkan semakin besar temperatur pirolisis menyebabkan selulosa, hemiselulosa dan lignin semakin terdekomposisi secara menyeluruh.

Nilai kalor dari minyak hasil pirolisis menunjukkan nilai yang tidak jauh beda dengan minyak-minyak lain. Sehingga memenuhi standar nilai kalor bahan bakar yang dipasarkan di dalam negeri. Semakin tinggi konsentrasi penambahan pemicu yang dicampurkan pada biodiesel (minyak pirolisis) tersebut, maka proses pembakaran semakin cepat, sehingga nilai kalor yang dihasilkan semakin tinggi. Nilai kalor yang dihasilkan pada penelitian ini yaitu 213.0956 cal/g - 13.5350 cal/g. Menurut Imam Tazi (2011), menyatakan bahwa semakin bertambahnya campuran dapat mempengaruhi penurunan nilai kalor bakar campuran.

5. Pengujian FTIR (*Fourier Transform Infra Red*)

Hasil yang diperoleh dari pembuatan bahan bakar, kemudian diuji menggunakan alat FTIR untuk mengetahui gugus fungsi yang terdapat pada sampel. Prinsip kerja dari alat FTIR ini adalah absorpsi cahaya oleh sampel jika radiasi inframerah dikenakan pada sampel. Ketika cahaya dipancarkan maka cahaya akan dibagi oleh cermin pemfokus kemudian diteruskan pada sampel itu. Cahaya yang telah diteruskan kemudian difokuskan kembali dan diteruskan untuk diubah menjadi energi listrik dan ditangkap sebagai frekuensi. Hasil spektrum FTIR cairan ini akan dipergunakan untuk mengidentifikasi komponen penyusun bahan bakar didalam cairan yang dihasilkan. Hasil yang diperoleh dapat terlihat pada gambar dibawah ini.

Gambar 4.5.Spektrum FTIR (*Fourier Transform Infra Red*) serbuk gergaji kayu mahoni

Berdasarkan Gambar 4.5. Spektrum FTIR serbuk gergaji kayu mahoni, maka dapat dilihat spektrum cairan yang dihasilkan dari proses pirolisis dengan variasi waktu 120 menit, 140 menit, 160 menit, 180 menit dan 200 menit memiliki pola yang sama yaitu munculnya puncak pada 3500 cm^{-1} dan 1600 cm^{-1} . Berdasarkan hasil analisis gugus fungsi limbah serbuk gergaji kayu mahoni dengan menggunakan *spektrofotometer* inframerah (FTIR) memperlihatkan serapan pada bilangan gelombang 3.463 cm^{-1} mengindikasikan bahwa limbah gergaji kayu mahoni mengandung gugus fungsi hidroksil yang berada pada kisaran bilangan gelombang $2.500\text{-}3.500\text{ cm}^{-1}$. Identifikasi dengan FTIR juga menunjukkan adanya serapan pada

bilangan gelombang 1.638 cm^{-1} merupakan vibrasi cincin aromatik dengan kisaran gelombang 1.500 cm^{-1} - 1.675 cm^{-1} .

Berdasarkan hasil tersebut, dapat dikemukakan bahwa gugus fungsi yang teridentifikasi pada limbah gergaji kayu mahoni menggunakan FTIR adalah gugus hidroksil, dan vibrasi cincin aromatik. Dimana, Pada hasil penelitian Abduracman, dkk (2015: 16), Identifikasi dengan FTIR juga menunjukkan adanya serapan pada bilangan gelombang 1.728 cm^{-1} yang mengindikasikan adanya gugus karbonil dan bilangan gelombang 1.620 cm^{-1} merupakan vibrasi cincin aromatik. Selanjutnya, pada bilangan gelombang 1.450 cm^{-1} merupakan gugus aldehida aromatik dan pada bilangan gelombang 1.250 cm^{-1} merupakan gugus eter.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang telah dilakukan, maka dapat disimpulkan sebagai berikut:

1. Semakin lama waktu pemanasan akan mempengaruhi kualitas nilai bobot jenis, viskositas dan nilai kalor bahan bakar yang di hasilkan. Nilai bobot jenis, viskositas dan nilai kalor tertinggi yaitu $1,0071 \text{ g/cm}^3$, $1,0028 \text{ poise}$ dan 213.0956 cal/g . Sedangkan nilai bobot jenis, viskositas, dan nilai kalor terendah yaitu $1,0025 \text{ g/cm}^3$, $0,8600 \text{ poise}$ dan 13.5350 cal/g .
2. Gugus fungsi yang teridentifikasi pada spektrum 3462 cm^{-1} yaitu gugus hidroksil yang berada pada rentang bilangan gelombang $3000\text{-}3500 \text{ cm}^{-1}$ dan gugus aromatik (cincin) yang teridentifikasi pada spektrum 1638 cm^{-1} pada rentang bilangan gelombang $1500\text{-}1600 \text{ cm}^{-1}$.

B. Saran

Berdasarkan penelitian yang telah dilakukan, maka dapat disarankan yaitu sebaiknya dilanjutkan pengaruh kecepatan pengadukan terhadap kadar biodiesel yang dihasilkan. Karena kecepatan pengadukan juga merupakan salah satu faktor yang dapat mempengaruhi hasil biodiesel yang dihasilkan.

DAFTAR PUSTAKA

- Abdurachman, dkk. "Formulasi Perekat Nabati dari Kulit Kayu". *Skripsi*. Pusat Penelitian dan Pengembangan Hasil Hutan (2015): h. 1-39.
- Akbar, Fajril dan Sunarno "Sintesis Katalis Ni/ZSM-5 untuk Pirolisis Cangkang Sawit Menjadi Bio-Oil" Jurusan Teknik Kimia, Universitas Riau 11, no 1(2013): h.23-26.
- Al-Qur'an, Shihab, Quraish M. *Tafsir Al-Misbah. Pesan, kesan dan keserasian al-Qur'an*. Jakarta: Lantera Hati, 2002.
- Anam, Choirul, Sirojudin dan K Sofjan Firdausi. "Analisis Gugus Fungsi pada Sampel Uji Bensin dan Spiritus Menggunakan Metode Spektroskopi FTIR". *Berkala Fisika* 10, no.1(2007): h. 79-85.
- Annisa, Gina. "Hidrodeoksigenasi Bio-Oil Menggunakan Katalis CoMo/C untuk Optimasi Produksi Alkana dan Alkohol". *Skripsi*. Depok: Fakultas Teknik Universitas Indonesia (2012): h.1-79.
- Erawati, Emi, dkk. "Pengaruh Waktu dan Kecepatan Pengadukan pada Distilasi Asap Cair Hasil Pirolisis Limbah Gergaji Kayu Jati". *SNATK II* (2015): h. 77-87.
- Ginting, Agus S, Armansyah H Tambunan dan Radite P A Setiawan. "Karakteristik Gas-Gas Hasil Pirolisis Tandan Kosong Kelapa Sawit". *Jurnal Teknologi Industri Pertanian* 25 no. 2 (2015): h.158-163.
- Guntarti, Any, dkk. "Penentuan Parameter Non Spesifik Ekstrak Etanol Kulit Buah Manggis (*Garcinia Mangostana*) pada Variasi Asal Daerah". *Farmasains*, Fakultas Farmasi Universitas Ahmad Dahlan Yogyakarta 2, No.5 (2015): h.202-207.
- Hidayat, Taufiq dan Qomaruddin. "Analisa Pengaruh Temperatur Pirolisis dan Bahan Biomassa terhadap Kapasitas Hasil pada Alat Pembuat Asap Cair". *Prosiding SNST* (2015): h. 29-34.
- Kusumaningrum, Widya, dkk. "Destilasi Uap". Program Studi Pendidikan Kimia, Jurusan Pendidikan Ilmu Pengetahuan Alam, Fakultas Ilmu Tarbiyah dan Keguruan (2014): h. 1-6.
- Lailunnazar, Lutfi, Widya Wijayanti dan Mega Nur Sasongko. "Pengaruh Temperatur Pirolisis terhadap Kualitas Tar Hasil Pirolisis Serbuk Kayu Mahoni". Jurusan Teknik Mesin, Fakultas Teknik (2015): h.1-7.
- Mindawati, Nina dan Megawati. *Manual Budidaya Mahoni (Swietenla Macrophylla King)*. Bogor: Pusat Penelitian dan Pengembangan Kehutanan, 2013.
- Mulyono, Tri, Ardian Syah Putra dan Neran. "Disain Viscometer Kapiler Terkomputerisasi". *Jurnal Sains dan Teknologi Kimia* 4, no. 2 (2013): h. 169-173.
- Nindita, Dian. "Sintesis Bioaspal dari Serbuk Gergaji Kayu Albasia dengan Metode Pirolisis". *Skripsi*. Fakultas Teknik, Program Studi Ekstensi Kimia (2012): h.1-52.

- Nursyamsi dan Suhartati. "Pertumbuhan Tanaman Mahoni (*Swietenia Macrophylla King*) dan Suren (*Toona Sinensis*) di Wilayah Das Datar Kab. Gowa". *Info Teknsi Eboni* 10, no.1 (2013): h.48-57.
- Prasetyowati, Ayu Putri Novianty dan MutiaRisaHaryuni. "Pembuatan Asap Cair dari Limbah Kulit Singkong (*Manihot Esculenta L. Skin*) untuk Bahan Pengawet Kayu". *Teknik Kimia*. Jurusan Teknik Kimia, Fakultas Teknik Universitas Sriwijaya 20, no.1 (2014): h.64-75.
- Purnama, Herry, Indra Setiawan dan Indra Gunawan. "Pengaruh Kecepatan Pengadukan dan Rasio Minyak/Metanol pada Pemurnian Minyak Pirolisis dari Limbah Plastik *Polyethylene*". *Simposium Nasional Teknologi Terapan*, Fakultas Teknik, Universitas Muhammadiyah Surakarta 3, (2015): h. 45-46.
- Putra, Ardian Syah. "Disain dan Komputerisasi Viskometer Kapiler". *Skripsi*. Jember: Jurusan Kimia Fakultas Matematika dan Ilmu Pengetahuan Alam (2013): h.1-61.
- Qiram, Ikhwanul, Denny Widhiyanuriyawan dan Widya Wijayanti. "Pengaruh Variasi Temperatur terhadap Kualitas Char Hasil Pirolisis Serbuk Kayu Mahoni (*Swietenia Macrophylla*) pada Rotari Kiln". *Jurnal Rekayasa Mesin* 6. No 1 (2015): 39-44.
- Rahmat, Hanif. "Pengaruh Temperatur Pirolisis terhadap Karakteristik Termal Briket Arang Serbuk Gergaji Kayu Sengon". *Skripsi*. Jurusan Teknik Mesin, Fakultas Teknik (2015): h.1-79.
- Renaningsih dan Moh Noer Mujahidin. "Pengaruh Pemasangan Baut Di Sisi Muka Terhadap Daya Dukung Sambungan Gigi Tunggal Pada Konstruksi Kuda-kuda Kayu". *Eco Rekayasa* 9 no.2 (2013): h. 177-185.
- Santoso, Indra Slamet "Penurunan Kadar Ion Chromium (Cr^{6+}) dalam Air Menggunakan Serbuk Gergaji Kayu Mahoni (*Swietenia Macrophylla King*)". *Skripsi*. Fakultas Ilmu Keperawatan dan Kesehatan (2016): h.1-95.
- Sari, Indah Tuti, Rista Utami Dewi dan Hengky. "Pembuatan Asap Cair dari Limbah Serbuk Gergajian Kayu Meranti sebagai Penghilang Bau Lateks". *Jurnal Teknik Kimia* 16, no.1 (2009): h.31-37.
- Sinaga, Deswenty. "Penentuan Viskositas pada Proses Pemutihan Pulp (Bleaching) Di Pt.Toba Pulp Lestari, Tbk Sosor Ladang Porsea". *Karya Ilmiah*, Fakultas Matematika dan Ilmu Pengetahuan Alam (2008): h.1-41.
- Sjahfirdi, Luthfirda, dkk. "Aplikasi *Fourier Transform Infrared* (FTIR) dan Pengamatan Pembengkakan Genital pada Spesies Primata, Lutung Jawa (*Trachypithecus Auratus*) untuk Mendeteksi Masa Subur". *Jurnal Kedokteran Hewan* 9, no. 2 (2015): h.156-160.
- Suanto, Yanuar Debby. "Modifikasi Peluru Berbahan Dasar Serbuk Gergaji Untuk Pembelajaran Tolak Peluru Di Sekolah Dasar". *Skripsi*. Yogyakarta: Fakultas Ilmu Keolahragaan (2014): h.1-91.
- Surjosatyo, Adi, Prayudi Satriavi dan Dennis Adriansyah. "Studi Perancangan Alat Pengereng Bimassa dengan Pemanfaatan Gas Panas Hasil Pembakaran

- Difluidized Bed Combustor (FBC)” *Artikel Info*. Departemen Teknik Mesin, Fakultas Teknik (2013): h.1-12.
- Suseno, Jatmiko Endro dan Sofjan Firdausi.”Rancang Bangun Spektroskopi FTIR (*Fourier Transform Infrared*) untuk Penentuan Kualitas Susu Sapi” *Berkala Fisika* 11, no.1 (2008): h.23-28.
- Syamsiro, Mochamad. “Peningkatan Kualitas Bahan Bakar Padat Biomassa dengan Proses Densifikasi dan Torrefaksi”. *Jurnal Mekanika dan Sistem Termal* 1 no.1 (2016): h.7-13.
- Tazi, Imam dan Sulistiana. “Uji Kalor Bakar Bahan Bakar Campuran Bioetanol dan Minyak Goring Bekas”. *Jurnal Neutrino* 3, no.2 (2011): h. 163-174.
- Wibowo, Santiyo dan Djeni Hendra. “Karakteristik Bio-Oil dari Rumput Gelagah (*Saccharum Spontaneum Linn.*) Menggunakan Proses Pirolisis Cepat (*Characteristics Of Bio-Oil From Gelagah Grass (Linn.) Saccharum Spontaneum By Fast Pyrolysis Process*)”. *Jurnal Penelitian Hasil Hutan* 33, no.4 (2015): h.347-363.

Lampiran 1. Skema Penelitian

Lampiran 2. Skema Prosedur Kerja

1. Preparasi Sampel

2. Pembuatan Alat Pirolisis

3. Pembuatan Bahan Bakar

4. Penentuan Berat Jenis

5. Penentuan Viskositas

6. Penentuan nilai kalor

Asap Cair

Membersihkan tabung bom dari sisa pengujian sebelumnya, menimbang bahan bakar (sampel) yang akan diukur dengan neraca analitik sebesar 0,7 gram.

Menyiapkan kawat untuk penyalanya dan memasangnya pada tangkai penyalanya yang terpasang pada penutup bom.

Menempatkan cawan berisi bahan bakar yang ditetesi dengan bahan bakar (sampel) 0,3 gram pada ujung tangkai penyalanya.

Menutup bom dengan kuat setelah dipasang ring-O dengan memutar penutup tersebut lalu mengisikan oksigen ke dalam bom dengan tekanan 15-20 barr.

Menempatkan bom yang telah terpasang di dalam kalori meter lalu memasukan air pendingin sebanyak dua liter kemudian menutup kalori meter dengan penutup alatnya.

Menghidupkan pengaduk air pendingin selama 2 menit sebelum penyalan dilakukan kemudian membaca dan mencatat temperatur air pendingin.

Menghidupkan penyalanya menggunakan tombol yang paling kanan. Air pendingin terus mengaduk selama 7 menit setelah penyalan berlangsung.

Membaca dan mencatat kembali temperatur air pendingin lalu mematikan pengaduk peralatan kemudian menyiapkan kembali peralatan untuk pengujian berikutnya.

Melakukan pengukuran untuk suatu bahan bakar yang diuji.

Hasil

7. Uji FTIR

LAMPIRAN 3. Analisis Data

A. Penentuan Massa Jenis

1. Penentuan massa jenis (sampel 1) variasi waktu 120 menit

Diketahui :

- Bobot pikno kosong : 15,4945 gram
- Bobot pikno kosong + Air : 25,2473 gram
- Bobot Aquadest : 25,2473 gram – 15,4945 gram
: 9,7528 gram
- Suhu 25°C (0,997044 gram/cm³)
- Bobot pikno kosong : 15,4945 gram
- Bobot pikno kosong + S.1 : 25,3138 gram
- Bobot Sampel I : 25,3138 gram - 15,4945 gram
: 9,8193 gram

$$Sgt = \frac{\text{Bobot campuran}}{\text{Bobot aquadest}}$$

$$= \frac{9,8193 \text{ gram}}{9,7528 \text{ gram}}$$

$$= 1,00682$$

$$p = m \times d$$

$$= 1,00682 \times 0,997044 \text{ gram/cm}^3$$

$$= 1,00384 \text{ gram/cm}^3$$

2. Penentuan massa jenis (sampel 2) variasi waktu 140 menit

Diketahui :

- Bobot pikno kosong : 15,4945 gram

- Bobot pikno kosong + Air : 25,2473 gram
- Bobot Aquadest : 25,2473 gram – 15,4945 gram
: 9,7528 gram
- Suhu 25°C (0,997044 gram/cm³)
- Bobot pikno kosong : 15,4945 gram
- Bobot pikno kosong + S.1 : 25,3183 gram
- Bobot Sampel I : 25,3183 gram - 15,4945 gram
: 9,8238 gram

$$\begin{aligned} \text{Sgt} &= \frac{\text{Bobot campuran}}{\text{Bobot aquadest}} \\ &= \frac{9,8238 \text{ gram}}{9,7528 \text{ gram}} \\ &= 1,00727 \end{aligned}$$

$$d_4^t = \text{Sgt} \times d_4^{\text{aq}}$$

$$= 1,00727 \times 0,997044 \text{ gram/cm}^3$$

$$= 1,00428 \text{ gram/cm}^3$$

3. Penentuan massa jenis (sampel 3) variasi waktu 160 menit

Diketahui :

- Bobot pikno kosong : 15,4945 gram
- Bobot pikno kosong + Air : 25,2473 gram
- Bobot Aquadest : 25,2473 gram – 15,4945 gram
: 9,7528 gram
- Suhu 25°C (0,997044 gram/cm³)

- Bobot pikno kosong : 15,4945 gram
- Bobot pikno kosong + S.1 : 25,3295 gram
- Bobot Sampel I : 25,3295 gram - 15,4945 gram
: 9,8350 gram

$$\begin{aligned} S_{gt} &= \frac{\text{Bobot campuran}}{\text{Bobot aquadest}} \\ &= \frac{9,8350 \text{ gram}}{9,7528 \text{ gram}} \\ &= 1,00844 \end{aligned}$$

$$\begin{aligned} d_4^t &= S_{gt} \times d_4^{aq} \\ &= 1,00844 \times 0,997044 \text{ gram/cm}^3 \\ &= 1,00546 \text{ gram/cm}^3 \end{aligned}$$

4. Penentuan massa jenis (sampel 4) variasi waktu 180 menit

Diketahui :

- Bobot pikno kosong : 15,4945 gram
- Bobot pikno kosong + Air : 25,2473 gram
- Bobot Aquadest : 25,2473 gram – 15,4945 gram
: 9,7528 gram
- Suhu 25°C (0,997044 gram/cm³)
- Bobot pikno kosong : 15,4945 gram
- Bobot pikno kosong + S.1 : 25,3463 gram
- Bobot Sampel I : 25,3463 gram - 15,4945 gram
: 9,8518 gram

$$\begin{aligned} S_{gt} &= \frac{\text{Bobot campuran}}{\text{Bobot aquadest}} \\ &= \frac{9,8518 \text{ gram}}{9,7528 \text{ gram}} \end{aligned}$$

$$= 1,01015$$

$$d_4^t = S_{gt} \times d_{aq}^4$$

$$= 1,01015 \times 0,997044 \text{ gram/cm}^3$$

$$= 1,00716 \text{ gram/cm}^3$$

5. Penentuan massa jenis (sampel 5) variasi waktu 200 menit

Diketahui :

- Bobot pikno kosong : 15,4945 gram
- Bobot pikno kosong + Air : 25,2473 gram
- Bobot Aquadest : 25,2473 gram – 15,4945 gram
: 9,7528 gram
- Suhu 25°C (0,997044 gram/cm³)
- Bobot pikno kosong : 15,4945 gram
- Bobot pikno kosong + S.1 : 25,3012 gram
- Bobot Sampel I : 25,3012 gram - 15,4945 gram
: 9,8067 gram

$$S_{gt} = \frac{\text{Bobot campuran}}{\text{Bobot aquadest}}$$

$$= \frac{9,8067 \text{ gram}}{9,7528 \text{ gram}}$$

$$= 1,00553$$

$$d_4^t = S_{gt} \times d_{aq}^4$$

$$= 1,00553 \times 0,997044 \text{ gram/cm}^3$$

$$= 1,00255 \text{ gram/cm}^3$$

B. Viskositas

1. Penentuan viskositas (sampel 1) variasi waktu 120 menit

Diketahui :

$$t_{aq} : 1,54 \text{ sekon}$$

$$t_{biodiesel} : 1,37 \text{ sekon}$$

$$T : 40^{\circ}\text{C} (1,009 \text{ P})$$

$$\rho_{air} : 0,998 \text{ gram/cm}^3$$

$$\rho_{biodiesel} : 1,003 \text{ gram/cm}^3$$

$$M_{biodiesel} = \frac{M_{air} P}{M_2} = \frac{\rho_{air} \times t_{air}}{\rho_{bio} \times t_{bio}}$$

$$M_{biodiesel} = \frac{1,009 \text{ P}}{M_2} = \frac{0,998 \frac{\text{gr}}{\text{cm}^3} \times 1,54 \text{ sekon}}{1,003 \frac{\text{gr}}{\text{cm}^3} \times 1,37 \text{ sekon}}$$

$$M_2 = \frac{1,009 \text{ P} \times 1,003 \frac{\text{gr}}{\text{cm}^3} \times 1,37 \text{ sekon}}{0,998 \frac{\text{gr}}{\text{cm}^3} \times 1,54 \text{ sekon}}$$

$$= \frac{1,3864 \text{ P}}{1,5369}$$

$$= 0,9003 \text{ P}$$

2. Penentuan viskositas (sampel 2) variasi waktu 140 menit

Diketahui :

$$t_{aq} : 1,54 \text{ sekon}$$

$$t_{biodiesel} : 1,37 \text{ sekon}$$

$$T : 40^{\circ}\text{C} (1,009 \text{ P})$$

$$\rho_{air} : 0,998 \text{ gram/cm}^3$$

$$\rho_{biodiesel} : 1,004 \text{ gram/cm}^3$$

$$M_{\text{biodiesel}} = \frac{M_{\text{air}} P}{M_2} = \frac{\rho_{\text{air}} \times t_{\text{air}}}{\rho_{\text{bio}} \times t_{\text{bio}}}$$

$$M_{\text{biodiesel}} = \frac{1,009 P}{M_2} = \frac{0,998 \frac{\text{gr}}{\text{cm}^3} \times 1,54 \text{ sekon}}{1,004 \frac{\text{gr}}{\text{cm}^3} \times 1,37 \text{ sekon}}$$

$$M_2 = \frac{1,009 P \times 1,004 \frac{\text{gr}}{\text{cm}^3} \times 1,37 \text{ sekon}}{0,998 \frac{\text{gr}}{\text{cm}^3} \times 1,54 \text{ sekon}}$$

$$= \frac{1,3878 P}{1,5369}$$

$$= 0,9012 P$$

3. Penentuan viskositas (sampel 3) variasi waktu 160 menit

Diketahui :

$$t_{\text{aq}} : 1,54 \text{ sekon}$$

$$t_{\text{biodiesel}} : 1,45 \text{ sekon}$$

$$T : 40^\circ\text{C} (1,009 P)$$

$$\rho_{\text{air}} : 0,998 \text{ gram/cm}^3$$

$$\rho_{\text{biodiesel}} : 1,005 \text{ gram/cm}^3$$

$$M_{\text{biodiesel}} = \frac{M_{\text{air}} P}{M_2} = \frac{\rho_{\text{air}} \times t_{\text{air}}}{\rho_{\text{bio}} \times t_{\text{bio}}}$$

$$M_{\text{biodiesel}} = \frac{1,009 P}{M_2} = \frac{0,998 \frac{\text{gr}}{\text{cm}^3} \times 1,54 \text{ sekon}}{1,005 \frac{\text{gr}}{\text{cm}^3} \times 1,45 \text{ sekon}}$$

$$M_2 = \frac{1,009 P \times 1,005 \frac{\text{gr}}{\text{cm}^3} \times 1,45 \text{ sekon}}{0,998 \frac{\text{gr}}{\text{cm}^3} \times 1,54 \text{ sekon}}$$

$$= \frac{1,4703 P}{1,5369}$$

$$= 0,9547 P$$

4. Penentuan viskositas (sampel 4) variasi waktu 180 menit

Diketahui :

$$t_{aq} : 1,54 \text{ sekon}$$

$$t_{biodiesel} : 1,52 \text{ sekon}$$

$$T : 40^{\circ}\text{C} (1,009 \text{ P})$$

$$\rho_{air} : 0,998 \text{ gram/cm}^3$$

$$\rho_{biodiesel} : 1,007 \text{ gram/cm}^3$$

$$M_{biodiesel} = \frac{M_{air} P}{M_2} = \frac{\rho_{air} \times t_{air}}{\rho_{bio} \times t_{bio}}$$

$$M_{biodiesel} = \frac{1,009 \text{ P}}{M_2} = \frac{0,998 \frac{\text{gr}}{\text{cm}^3} \times 1,54 \text{ sekon}}{1,007 \frac{\text{gr}}{\text{cm}^3} \times 1,52 \text{ sekon}}$$

$$M_2 = \frac{1,009 \text{ P} \times 1,007 \frac{\text{gr}}{\text{cm}^3} \times 1,52 \text{ sekon}}{0,998 \frac{\text{gr}}{\text{cm}^3} \times 1,54 \text{ sekon}}$$

$$= \frac{1,5444 \text{ P}}{1,5369}$$

$$= 1,0028 \text{ P}$$

5. Penentuan viskositas (sampel 5) variasi waktu 200 menit

Diketahui :

$$t_{aq} : 1,54 \text{ sekon}$$

$$t_{biodiesel} : 1,31 \text{ sekon}$$

$$T : 40^{\circ}\text{C} (1,009 \text{ P})$$

$$\rho_{air} : 0,998 \text{ gram/cm}^3$$

$$\rho_{biodiesel} : 1,002 \text{ gram/cm}^3$$

$$\begin{aligned}
 M_{\text{biodiesel}} &= \frac{M_{\text{air}} P}{M_2} = \frac{\rho_{\text{air}} \times t_{\text{air}}}{\rho_{\text{bio}} \times t_{\text{bio}}} \\
 M_{\text{biodiesel}} &= \frac{1,009 P}{M_2} = \frac{0,998 \frac{\text{gr}}{\text{cm}^3} \times 1,54 \text{ sekon}}{1,002 \frac{\text{gr}}{\text{cm}^3} \times 1,31 \text{ sekon}} \\
 M_2 &= \frac{1,009 P \times 1,002 \frac{\text{gr}}{\text{cm}^3} \times 1,31 \text{ sekon}}{0,998 \frac{\text{gr}}{\text{cm}^3} \times 1,54 \text{ sekon}} \\
 &= \frac{1,3244 P}{1,5369} \\
 &= 0,8600 P
 \end{aligned}$$

Lampiran 4. Dokumentasi Penelitian

1. Preparasi sampel

Mengambil Sampel

Menegeringkan

Menimbang

2. Pembuatan Alat Pirolysis

Mengukur

Melas

Memasang

Melas

Melem

Membersihkan

3. Pembuatan Bahan Bakar

**Memasukan Sampel Hasil Variasi Waktu
120 Menit**

**Hasil Variasi Waktu
140 Menit**

**Hasil Variasi Waktu
160 Menit**

**Hasil Variasi Waktu
180 Menit**

**Hasil Variasi Waktu
200 Menit**

4. Penentuan Berat Jenis

Hasil Variasi Waktu

Hasil Variasi Waktu

Hasil Variasi Waktu

120 Menit

140 Menit

160 Menit

**Hasil Variasi Waktu
180 Menit**

**Hasil Variasi Waktu
200 Menit**

Aquades

5. Penentuan Viskositas

**Hasil Variasi Waktu
120 Menit**

**Hasil Variasi Waktu
140 Menit**

**Hasil Variasi Waktu
160 Menit**

**Hasil Variasi Waktu
160 Menit**

**Hasil Variasi Waktu
180 Menit**

Aquades

6. Uji FTIR

Sampel 1

Sampel 2

Sampel 3

Sampel 4

Sampel 5

BIOGRAFI

Nama Hardiyanti Nur Fajar sering disapa dengan Yanti. Lahir pada Tanggal 17 Bulan Agustus Tahun 1995 di Pota, Kecamatan Sambi Rampas Kabupaten Manggarai Timur Provinsi Nusa Tenggara Timur (NTT). Lahir sebagai anak tunggal, dari sepasang suami istri. Ayah Fa'alu Jafar seorang sosok ayah yang tegas namun penyayang dan ibu Hamidah sosok seorang ibu yang penyayang dan sabar.

Jenjang Pendidikan. Pada tahun 2001 saya mulai mengginjak dunia pendidikan yang bermula dari sekolah dasar yaitu Sekolah Dasar Impres Pota (SDI) dan selesai (tamat) pada tahun 2007. Kemudian melanjutkan pendidikan ke jenjang Sekolah Menengah Pertama pada sekolah (SMP) Negeri 2 Sambi Rampas dan selesai pada tahun 2010. Berlanjut ke jenjang ke Madrasah Aliyah Negeri (MAN) REOK salah satu tempat yang sedikit jauh dari kampungku dan selesai pada tahun 2013. Alhamdulillah pada bulan Agustus tahun 2013 saya melanjutkan pendidikan ke jenjang yang lebih tinggi yaitu di Universitas Islam Negeri (UIN) Alauddin Makassar dan selesai pada tahun 2018.

Bidang Organisasi. Saya mulai aktif organisasi pada tingkat pendidikan SMP dan menjabat sebagai Ketua Seksi Ketertiban. Pada tingkat pendidikan MAN menjadi Wakil Ketua PKS, aktif di Pramuka, anggota PMMR, menjadi Anggota Osis

ALAUDDIN
M A K A S S A R