

**UJI KUALITAS BIOBRIKET DARI CAMPURAN
TEMPURUNG KELAPA, TONGKOL JAGUNG DAN SEKAM PADI
DENGAN TEPUNG SAGU SEBAGAI PEREKAT**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat untuk Meraih Gelar Sarjana Sains
Jurusan Fisika Fakultas Sains Dan Teknologi
UIN Alauddin Makassar

Oleh :

AHMAD MARZUKI MUHLIS

60400113041

**JURUSAN FISIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2019

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Ahmad Marzuki Muhlis

Nim : 60400113041

Tempat/tanggal lahir : Majene/ 18 Desember 1994

Jurusan : Fisika

Fakultas : Sains dan Teknologi

Alamat : Toddopuli VI. Perm. Puri Taman Sari Blok c4 No. 11.
Makassar

Judul : Uji Kualitas Biobriket dari Campuran Tempurung Kelapa,
Tongkol Jagung dan Sekam Padi dengan Tepung Sagu
sebagai Perekat

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

Samata-Gowa, 22 Maret 2019
Penyusun

Ahmad Marzuki Muhlis
60400113041

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “**Uji Kualitas Biobriket dari Campuran Tempurung Kelapa, Tongkol Jagung dan Sekam Padi dengan Tepung Sagu sebagai Perekat**” yang disusun oleh **Ahmad Marzuki Muhlis, NIM: 60400113041**, mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Senin, tanggal **25 Maret 2019 M**, bertepatan dengan **18 Rajab 1440 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar Sarjana dalam Ilmu Sains, Jurusan Fisika (dengan beberapa perbaikan).

Gowa, 25 Maret 2019 M
18 Rajab 1440 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Arifuddin, M.Ag (.....)

Sekretaris : Ihsan, S.Pd., M.Si. (.....)

Munaqisy 1 : Hernawati, S.Pd., M.Pfis. (.....)

Munaqisy 2 : Dr. Abdullah, M.Ag (.....)

Pembimbing 1 : Sahara, S.Si., M.Sc., Ph.D (.....)

Pembimbing 2 : 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

Puji dan syukur penulis panjatkan kehadiran Allah SWT, Atas limpahan nikmat, rahmat dan hidayah-Nya yang tidak terbatas sehingga penulis masih diberi kesehatan, kesempatan, serta kemampuan untuk menyelesaikan penulisan skripsi yang berjudul “**Uji Kualitas Biobriket dari Campuran Tempurung Kelapa, Tongkol Jagung dan Sekam Padi dengan Tepung Sagu sebagai Perekat**”. Shalawat dan salam taklupa pula penulis panjatkan kepada baginda Rasulullah SAW, nabi yang diturunkan ke muka Bumi ini sebagai *Uswatun Hasanah*.

Penulis menyadari sepenuhnya bahwa penyusunan skripsi ini masih jauh dari kesempurnaan baik dari segi sistematika penulisan, maupun dari segi bahasa yang termuat di dalamnya. Oleh karena itu, kritikan dan saran yang bersifat membangun senantiasa penulis harapkan guna terus menyempurnakannya.

Penulis menyampaikan terimah kasih yang terkhusus, teristimewa dan setulus-tulusnya kepada Ayahanda **Muhlis** dan Mama **Sahariah** serta Ibu **Raehana** tercinta yang telah segenap hati dan jiwanya mencurahkan kasih sayang serta tak lelahnya memanjatkan do'a yang tiada henti-hentinya demi kebaikan, kesuksesan dan kebahagiaan penulis, sehingga penulis bisa menjadi orang yang seperti sekarang ini dan tak lupa penulis juga menyampaikan banyak terima kasih

kepada saudara-saudara penulis yang juga tidak henti mendo'akan, memberi semangat dan memberikan saran dalam proses penyusunan skripsi ini.

Penulis juga menyampaikan banyak terima kasih kepada Ibu Sahara, S.Si., M.Sc., Ph.D selaku ketua jurusan sekaligus selaku pembimbing I dan Bapak Ihsan, S.Pd., M.Si selaku sekretaris jurusan, serta Ibu Nurul Fuadi S.Si.,M.Si selaku pembimbing II yang dengan penuh ketulusan hati meluangkan waktu, tenaga dan pikiran untuk membimbing, mengajarkan dan memberi masukan serta memberi motivasi kepada penulis agar dapat menyelesaikan skripsi ini dengan hasil yang baik dan dapat selesai dengan cepat dan tepat.

Penulis menyadari bahwa skripsi ini dapat terselesaikan berkat bantuan dari berbagai pihak dengan penuh keikhlasan dan ketulusan hati. Untuk itu pada kesempatan ini, penulis ingin menyampaikan ucapan terima kasih kepada:

1. Bapak **Prof. Dr. Musafir Pabbabari, M.Si** sebagai Rektor UIN Alauddin Makassar periode 2015 - 2020
2. Bapak **Prof. Dr. H. Arifuddin, M.Ag** sebagai Dekan Fakultas Sains Teknologi UIN Alauddin Makassar periode 2015-2019.
3. Ibu **Sahara, S.Si., M.Sc., Ph.D** sebagai ketua Jurusan Fisika Fakultas Sains dan Teknologi sekaligus sebagai pembimbing I yang selama ini memberikan kesediaan dan keikhlasan dalam membimbing penulis sehingga skripsi ini dapat terselesaikan.
4. Bapak **Ihsan, S.Pd., M.Si** sebagai sekretaris Jurusan Fisika Fakultas Sains dan Teknologi

5. Ibu **Nurul Fuadi, S.Si., M.Si** sebagai pembimbing II yang selama ini memberikan kesediaan dan meluangkan waktu dalam membimbing penulis sehingga skripsi ini dapat terselesaikan.
6. Ibu **Hernawati, S.Pd., M.PFis** dan Bapak **Dr. Abdullah, M.Ag**, selaku penguji I dan penguji II yang senantiasa memberikan masukan kepada penulis untuk perbaikan skripsi ini.
7. **Bapak dan Ibu Dosen Jurusan Fisika** Fakultas Sains dan Teknologi yang telah segenap hati dan ketulusan memberikan banyak ilmu kepada penulis, sehingga penulis bisa menyelesaikan skripsi ini dengan baik.
8. **Bapak dan Ibu Staf** Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
9. Seluruh **Laboran Jurusan Fisika** Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
10. Kepada sahabat-sahabat **Asas 13Lack** (angkatan 2013) yang telah banyak membantu penulis selama masa studi terlebih pada masa penyusunan dan penyelesaian skripsi ini dan kepada kakak-kakak angkatan 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, adik-adik 2014, 2015, 2016, 2017 dan 2018 yang telah berpartisipasi memberikan semangat selama masa studi.
11. Kepada kawan sejawat lintas jurusan, fakultas dan bahkan lintas universitas dan kepada seluruh kawan-kawan lembaga yang juga menjadi tempat saya memperoleh banyak ilmu.
12. Kepada keluarga dan semua pihak yang tidak bisa disebutkan satu persatu, terima kasih atas do'anya, semoga bernilai ibadah di sisi Allah swt.

Terima kasih yang tak terhingga penulis haturkan kepada pihak-pihak yang telah memberikan bantuan dalam penulisan skripsi ini, untuk itu penulis mengharapkan atas segala saran dan masukan yang bersifat membangun dari semua pihak demi perbaikan penelitian ini kedepannya. Akhirnya, semoga skripsi ini dapat memberikan manfaat bagi penulis dan pembaca pada umumnya, Aamiin.

Yakinkan Semangat Itu Masih Ada

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

Samata-Gowa, 20 Maret 2019

Penulis,

Ahmad Marzuki Muhlis

60400114029

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	(iv-vii)
DAFTAR ISI.....	(viii-ix)
DAFTAR TABEL	x
DAFTAR GAMBAR.....	xi
ABSTRAK	xii
ABSTRACK	xiii
BAB I PENDAHULUAN.....	(1-8)
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan Penelitian.....	5
D. Ruang Lingkup Penelitian.....	6
E. Manfaat Penelitian.....	7
BAB II TINJAUAN TEORITIS	(9-33)
A. Biobriket.....	9
B. Tempurung Kelapa.....	12
C. Tongkol Jagung	15
D. Sekam Padi.....	21
E. Bahan Perekat.....	23
F. Faktor Yang Mempengaruhi Kualitas Biobriket	27

G. Tinjauan Islam Tentang Penelitian.....	30
BAB III METODOLOGI PENELITIAN	(34-50)
A. Waktu dan Tempat Penelitian	34
B. Alat dan Bahan	35
C. Prosedur Kerja.....	36
D. Tebel Pengamatan	49
E. Bagan Alir	49
F. Rencana Agenda Kegiatan	50
BAB IV HASIL DAN PEMBAHASAN	(51-59)
A. Hasil Penelitian	51
B. Pembahasan	53
BAB V PENUTUP	(60)
A. Kesimpulan.....	60
B. Saran.....	60
DAFTAR PUSTAKA.....	(61-65)
RIWAYAT HIDUP	(66-67)
LAMPIRAN-LAMPIRAN	(L1-L12)

DAFTAR TABEL

No	Keterangan Tabel	Halaman
Tabel 2.1.	Nilai kalor rata-rata dari beberapa jenis bahan bakar	11
Tabel 2.2.	Nilai kalor optimal biobriket dari berbagai macam biomassa	11
Tabel 2.3.	Panen dan produksi tanaman jagung Kabupaten/Kota di Sulawesi Selatan	18
Tabel 2.4.	Kualitas mutu biobriket arang SNI	30
Tabel 3.1.	Ukuran partikel dan variasi komposisi arang tempurung kelapa, tongkol Jagung dan sekam padi	40
Tabel 3.2.	Komposisi bahan baku dan bahan perekat.....	41
Tabel 3.3.	Tabel pengamatan	48
Tabel 3.4.	Rencana waktu kegiatan.....	50
Tabel 4.1.	Hasil pengujian briket (kuat tekan, kadar air, kadar abu, nilai kalor dan lama pembakaran	52

DAFTAR GAMBAR

No	Keterangan Gambar	Halaman
Gambar 2.1.	Biobriket.....	9
Gambar 2.2.	Tempurung Kelapa.....	15
Gambar 2.3.	Jagung.....	16
Gambar 2.4.	Tongkol Jagung.....	20
Gambar 2.5.	Sekam padi.....	21
Gambar 2.6.	Pohon Sagu Aren.....	26
Gambar 3.1.	Pencetak biobriket dengan ukuran.....	42
Gambar 3.2.	Diagram alir.....	49
Gambar 4.1.	Grafik Perbandingan Biobriket SNI dengan Hasil Pengujian Kuat Tekan.....	53
Gambar 4.2.	Grafik Perbandingan Biobriket SNI dengan Hasil Pengujian Kadar Air.....	54
Gambar 4.3.	Grafik Perbandingan Biobriket SNI dengan Hasil Pengujian Kadar Abu.....	56
Gambar 4.4.	Grafik Perbandingan Biobriket SNI dengan Hasil Pengujian Nilai Kalor.....	57
Gambar 4.5.	Grafik Hasil Pengujian Lama Pembakaran.....	58

ABSTRAK

Nama : Ahmad Marzuki Muhlis
NIM : 60400113041
Judul Skripsi : **UJI KUALITAS BIOBRIKET CAMPURAN
TEMPURUNG KELAPA, TONGKOL JAGUNG DAN
SEKAM PADI DENGAN TEPUNG SAGU SEBAGAI
PEREKAT**

Telah dilakukan penelitian dengan judul uji kualitas biobriket campuran tempurung kelapa, tongkol jagung dan sekam padi dengan tepung sagu sebagai perekat. Tujuan dilakukannya penelitian ini untuk mengetahui kualitas biobriket dengan campuran tempurung kelapa, tongkol jagung dan sekam padi dengan tepung sagu sebagai perekat. Pada penelitian ini bahan baku yang digunakan adalah tempurung kelapa dengan proses pengurangan pada temperatur 350⁰C, tongkol jagung dengan temperatur 150⁰C dan sekam padi dengan temperatur 120⁰C dengan komposisi yang digunakan adalah 60%:20%:20%, 60%:25%:15%, 60%:30%:10% dan 60%:35%:5% kemudian pengayakan ukuran partikel untuk semua sampel 40 mesh, pencampuran menggunakan 3 gram tepung sagu sebagai perekat biobriket, lalu dilakukan pencetakan dan pengeringan biobriket. Selanjutnya pengujian kuat tekan, kadar air, kadar abu, nilai kalor dan lama pembakaran dengan hasil pengujian kuat tekan menggunakan alat *TA.XT.Plus Texture Analyser* karakteristik terbaik didapatkan pada komposisi 60%:35%:5% dengan nilai 9.82 kg/cm², dan pengujian kadar air karakteristik terbaik didapatkan pada komposisi 60%:30%:10% dengan nilai 4.59%. Kualitas yang dihasilkan dari biobriket campuran tempurung kelapa, tongkol jagung dan sekam padi dengan tepung sagu sebagai perekat dapat dikategorikan baik. Ini dilihat dari pengujian kadar air, kadar abu dan nilai kalor yang memenuhi standar nasional Indonesia serta lama pembakaran yaitu 152.18 menit, kecuali untuk pengujian kuat tekan belum memenuhi standar yang ada.

Kata Kunci : *biobriket, tempurung kelapa, tongkol jagung, sekam padi, tepung sagu dan variasi komposisi*

ABSTRACT

Name : Ahmad Marzuki Muhlis
Student ID : 60400113041
Title : **QUALITY TEST OF MIXED BIOBRICETS
OF COCONUT SHELLS, CORN COBS AND
RICE HUSKS WITH SAGO FLOUR AS
ADHESIVES**

Research has been carried out with the title of biobriquette quality mixture of coconut shell, corn cobs and rice husk with sago flour as adhesive. The purpose of this study was to determine the quality of biobriquettes with a mixture of coconut shells, corn cobs and rice husks with sago flour as an adhesive. In this study the raw material used was coconut shell with the process of drying at temperatures of 350⁰C, corn cobs with a temperature of 150⁰C and rice husks with a temperature of 120⁰C with the composition used was 60%: 20%: 20%, 60% : 25%: 15%, 60%: 30%: 10% and 60%: 35%: 5% then sieving particle size for all 40 mesh samples, mixing using 3 grams of sago flour as biobriquette adhesive, then biobriquette printing and drying is done. Furthermore testing of compressive strength, moisture content, ash content, calorific value and combustion time with the results of compressive strength testing using the tool. *TA.XTPlus Texture Analyzer* the best characteristics obtained in the composition 60%: 35%: 5% with a value of 9.82 kg /cm², and the best characteristic moisture content testing was obtained in the composition of 60%: 30%: 10% with a value of 4.59%. The quality produced from the biobriquette mixture of coconut shell, corn cobs and rice husk with sago flour as adhesive can be categorized as good. This is seen from the testing of water content, ash content and calorific value that meets the Indonesian national standard and the burning time of 152.18 minutes, except for compressive strength testing that does not meet the existing standards.

Keywords : *biobriquette, coconut shell, corn cobs, rice husk, sago flour and composition variations*

BAB I

PENDAHULUAN

A. Latar Belakang

Energi merupakan permasalahan utama dunia saat ini. Tiap tahunnya kebutuhan akan energi semakin meningkat seiring dengan semakin meningkatnya aktivitas manusia yang menggunakan bahan bakar terutama bahan bakar minyak yang diperoleh dari fosil tumbuhan maupun hewan. Menipisnya bahan bakar fosil akan berdampak pada perekonomian. Menurut Ika Yudita Permatasari dan Budi Utami (2015) dikutip dari Hambali dkk (2007) Indonesia yang semula adalah *net-exporter* BBM telah menjadi *net-importer* BBM sejak tahun 2000. Padahal cadangan minyak bumi Indonesia hanya sekitar 9 miliar barel dan produksi Indonesia hanya sekitar 500 juta barel per tahun. Ini artinya jika terus dikonsumsi dan tidak ditemukan cadangan untuk meningkatkan *recovery* minyak bumi, diperkirakan cadangan minyak bumi Indonesia akan habis dalam waktu dua puluh tiga tahun mendatang. Yang secara fakta bahan bakar fosil sudah menjadi bahan bakar yang biasa digunakan untuk memenuhi kebutuhan energi dewasa ini, sedangkan para penggunanya terkadang tidak memikirkan bahwa sumber energi tersebut tidak dapat diperbarui. Untuk itu pengembangan ilmu dan terobosan perlu untuk menghadirkan sumber energi alternatif yang bersifat *renewable*, ramah lingkungan serta bahan baku yang mudah didapatkan.

Energi biomassa merupakan sumber energi yang berasal dari sumber daya alam yang dapat diperbarui sehingga berpeluang untuk dimanfaatkan sebagai

bahan bakar alternatif. Biomassa yang dijadikan sebagai bahan bakar alternatif harus lebih ramah lingkungan, mudah diperoleh, lebih ekonomis dan dapat digunakan oleh masyarakat luas. Menurut kutipan Kristanto (2013) dalam Ika Yudita Permatasri dan Budi Utami (2015), menyatakan bahwa biomassa merupakan salah satu sumber energi yang paling umum dan mudah diakses yang dapat diolah menjadi bioenergi. Biomassa memiliki jumlah yang melimpah karena dihasilkan dari aktivitas manusia ataupun proses alam dan juga memiliki potensi sumber daya energi yang besar. Potensi energi biomassa 50.000 MW akan tetapi hanya 320 MW atau 0,64% yang sudah dimanfaatkan. Hal ini menunjukkan bahwa energi biomassa belum dimanfaatkan secara optimal, biasanya hanya dibuang begitu saja dan dibiarkan menumpuk sebagai limbah.

Biomassa sebagai sumber energi alternatif yang berasal dari limbah hasil pertanian dan kehutanan yang merupakan bahan yang tidak berguna, tetapi dapat dimanfaatkan menjadi sumber energi terbarukan, yaitu dengan mengubahnya menjadi biobriket. Menurut Hambali, et al 2008 dalam Smith Husein dan Syarifuddin Idrus (2017), biobriket merupakan bahan bakar berwujud padat yang berasal dari sisa-sisa bahan organik yang telah mengalami proses pemampatan dengan kuat tekan, nilai kalor, dan kadar abu tertentu. Dalam kehidupan sehari-hari, negara-negara yang bersuhu dingin menggunakan bioberiket pada tungku perapian untuk menghangatkan suhu lingkungan dengan menyalakan api dari biobriket tersebut. Juga di Indonesia biobriket dijadikan sebagai pengganti batu bara dalam proses pembakaran untuk pengoprasian mesin-mesin besar pada proses pabrikasi dan juga mayoritas digunakan sebagai bahan untuk membakar

dalam proses menyediakan makanan. Biobriket dikembangkan karena memiliki keunggulan antara lain ramah lingkungan, sifatnya yang dapat diperbarui (*renewable*), bahan baku yang mudah didapat, dan tidak beracun. Namun butuh penelitian lebih lanjut untuk menghasilkan biobriket yang tepat dan baik yang ditinjau dari kuat tekan, kadar air, kadar abu, laju pembakaran dan juga nilai kalor yang dihasilkan.

Buah Kelapa (*Cocos nucifera*) yang dapat tumbuh di daerah tropis dan subtropis menjadikan kelapa tumbuh subur di mayoritas seluruh bagian daerah Indonesia. Buah kelapa sangat kaya akan manfaat. Daging buahnya dapat dijadikan santan, batok dan sabutnya dapat dibakar dan menjadi bahan bakar, meskipun masih belum dimanfaatkan secara optimal. Begitu halnya dengan Jagung (*Zea mays*) merupakan salah satu komoditi perkebunan yang cukup besar di Indonesia. Menurut data yang di langsir oleh Badan Pusat Statistik (2014-2015) untuk perkebunan jagung, Indonesia memiliki 19,61 juta ton produksi pada tahun 2015. Mayoritas pemanfaatan jagung hanya pada butir-butir yang menempel pada tongkol jagung, sedangkan tongkolnya di buang, tidak dimanfaatkan dan menjadi limbah atau sampah yang bisa menjadikan lingkungan tercemar. Menurut Daud Patabang (2012) dalam penelitiannya memberikan gambaran potensi pengolahan kurang maksimal juga terjadi pada sekam padi, sekam padi merupakan lapisan keras yang meliputi kariopsis yang terdiri dari dua belahan yang disebut lemma dan palea yang saling bertautan. Dari proses penggilingan padi biasanya diperoleh sekam sekitar 20-30%, dedak antara 8-12% dan beras giling antara 50-63,5% data bobot awal gabah. Sekam dengan persentase yang tinggi tersebut dapat

menimbulkan problem lingkungan. Untuk memberi solusi dari pemanfaatan yang kurang maksimal dari ketiga bahan di atas. Maka dengan melihat penelitian-penelitian sebelumnya tentang biobriket ternyata kemampuan ketiga bahan tadi untuk diubah dalam bentuk bahan bakar alternatif yang dimaksud adalah biobriket kemungkinan bisa terjadi. Karena sudah banyak penelitian yang dilakukan memanfaatkan tempurung kelapa, tongkol jagung dan sekam padi sebagai bahan baku pembuatan biobriket meskipun dengan kekurangannya masing-masing pada setiap pengujiannya.

Berdasarkan penelitian yang telah dilakukan oleh Riska (2013) didapatkan kesimpulan bahwa nilai kalor tertinggi diperoleh pada biobriket dari hasil perbandingan arang batang jagung dengan arang tempurung kelapa 25% : 75% perekat 10% yaitu sebesar 5132,17 Cal/gr dengan kadar air, kadar abu, kadar zat mudah menguap dan kadar karbon terikat masing-masing 7,15%, 5,02%, 16,13%, dan 71,7%. Tongkol jagung dan tempurung kelapa dapat dimanfaatkan sebagai bahan baku pembuatan biobriket setelah melalui pengujian nilai kalor, kadar air, dan kadar abu. Menurut kutipan Trisno (2006) dalam Maryono dkk (2013) salah satu bahan yang potensial dijadikan bahan baku biobriket adalah tempurung kelapa yang memiliki sifat difusi termal yang baik dan dapat menghasilkan kalor sekitar 6.500-7.600 kkal/kg dan dalam penelitian itu pula berkesimpulan mutu biobriket tempurung kelapa ditinjau dari kadar kanji diperoleh kadar air sebesar 3,46-5,57%, kadar abu berkisar antara 7,49-9,94%, sedangkan kadar zat yang hilang pada suhu 950°C berkisar antara 2,86-4,77%. Serta penelitian yang dilakukan oleh Haris (2013) mengenai “pemanfaatan arang biobriket limbah

tongkol jagung sebagai bahan bakar alternatif” yang memberikan gambaran jenis perekat dan jumlah perekat yang digunakan dalam suatu pencampuran biobriket berpengaruh dalam kualitas biobriket yang dihasilkan. Dan juga menurut penelitian yang dilakukan oleh Arianto Murphy (2018) salah satu kesimpulannya nilai kalor biobriket sekam padi dengan perekat oli mempunyai nilai tertinggi yaitu 6.281,8 kal/g.

Dengan melihat penelitian yang telah dilakukan sebelumnya, maka dari itu peneliti ingin memberi perbedaan dengan mengharapakan ada hasil yang lebih maksimal dengan memadukan 3 limbah menjadi produk biobriket yang baru sehingga menentukan judul penelitian yaitu **“Uji Kualitas Biobriket dari Campuran Tempurung Kelapa, Tongkol Jagung dan Sekam Padi dengan Tepung Sagu sebagai Perekat”**

B. Rumusan Masalah

Berdasarkan latar belakang yang telah dikemukakan diatas, maka didapatkan rumusan masalah bagaimana kualitas biobriket dari bahan dasar tempurung kelapa, tongkol jagung dan sekam padi dengan tepung sagu sebagai perekat?

C. Tujuan Penelitian

Tujuan dilakukannya penelitian ini untuk mengetahui kualitas biobriket dari bahan dasar tempurung kelapa, tongkol jagung dan sekam padi dengan tepung sagu sebagai perekat.

D. Ruang Lingkup

Ruang lingkup dalam penelitian ini adalah sebagai berikut:

1. Kualitas/ karakteristik biobriket yang dimaksud adalah kuat tekan, kadar air, kadar abu, nilai kalor dan lama pembakaran.
2. Bahan baku yang digunakan adalah tempurung kelapa, tongkol jagung dan sekam padi
3. Bahan baku yang komposisinya tetap (konstan) adalah tempurung kelapa
4. Bahan baku yang komposisinya divariasikan adalah tongkol jagung dan sekam padi.
5. Perekat yang digunakan tepung sagu dan air dengan perbandingan 3 : 1
6. Komposisi yang digunakan dalam penelitian ini adalah
Kode sampel A = perbandingan tempurung kelapa, tongkol jagung dan sekam padi masing-masing 60% : 20% : 20%
Kode sampel B = perbandingan tempurung kelapa, tongkol jagung dan sekam padi masing-masing 60% : 25% : 15%
Kode sampel C = perbandingan tempurung kelapa, tongkol jagung dan sekam padi masing-masing 60% : 30% : 10%
Kode sampel D = perbandingan tempurung kelapa, tongkol jagung dan sekam padi masing-masing 60% : 35% : 5%
7. Jumlah biobriket yang akan dihasilkan masing-masing sampel
Kode sampel A = 5 buah, kode sampel B = 5 buah, kode sampel C = 5 buah, kode sampel D = 5 buah, dengan total 20 buah.

8. Ukuran partikel 40 mesh.
9. Bentuk yang dibuat pada penelitian ini yaitu biobriket bentuk kubus dengan dimensi panjang 2 cm dan lebar 2 cm tinggi 2 cm.
10. Proses karbonisasi melalui 2 tahap, yaitu dengan menggunakan drum pirolisis dan kedua menggunakan tanur/oven.
11. Pada tahap karbonisasi menggunakan tanur/oven suhunya di kontrol berturut-turut untuk tempurung kelapa, tongkol jagung dan sekam padi yaitu 350 °C, 150 °C dan 120 °C.
12. Standar kualitas biobriket mengacu pada standar mutu Indonesia dan beberapa negara yang lain.

E. Manfaat Penelitian

Melalui penelitian yang dilakukan ini, maka diharapkan dapat memberikan manfaat baik secara teoritis maupun secara praktis

1. Teoritis

Secara teori hasil penelitian ini diharapkan dapat berguna bagi pengembangan Ilmu Fisika Lingkungan dan memberikan sumbangsi pemikiran terkait pemanfaatan limbah untuk dijadikan produk bahan bakar alternatif yang sifatnya terbarukan, serta dapat dijadikan literatur ataupun sumber untuk penelitian selanjutnya.

2. Praktis

a. Bagi Masyarakat

Hasil penelitian ini diharapkan mampu mengangkat nilai pendapatan masyarakat dengan memproduksi biobriket yang

berkualitas, dan juga dapat membantu masyarakat dalam mengatasi permasalahan pencemaran lingkungan yang diakibatkan oleh limbah yang kurang dimanfaatkan.

b. Bagi Penulis

Memperluas wawasan dan mendalami lebih jauh tentang Ilmu Fisika Lingkungan khususnya dalam pemanfaatan limbah menjadi sumber bahan bakar terbarukan.

BAB II

TINJAUAN PUSTAKA

A. Biobriket

Biobriket adalah arang dengan bentuk tertentu yang dibuat dengan teknik pengepresan tertentu dan menggunakan bahan perekat tertentu sebagai bahan peneras. Biobriket merupakan bahan bakar biobriket yang dibuat dari arang biomassa hasil pertanian (bagian tumbuhan), baik berupa bagian yang memang sengaja dijadikan bahan baku biobriket maupun sisa atau limbah proses produksi/pengolahan agroindustri. (Afriзал Vachlepi Dan Didin Suwardin, 2013).

Gambar 2.1. Biobriket
(Sumber : Ramesia, 2018)

Menurut Dwi Khusna dan Joko Susanto (2015) yang dikutip dari Achmad, R (1991) biobriket merupakan bahan bakar padat dengan dimensi tertentu yang seragam, diperoleh dari pengempaan bahan bakar curah, serbuk dengan ukuran yang relatif kecil dan tidak beraturan sehingga sulit digunakan sebagai bahan bakar dalam bentuk aslinya. Kelebihan penggunaan biobriket limbah biomassa sebagai bahan bakar pengganti (substitusi kerosene dan LPG) antara lain:

1. Biaya bahan bakar murah
2. Tungku yang digunakan untuk berbagai jenis biobriket
3. Ramah lingkungan
4. Sebagai sumber energi yang terbarukan (*renewable energy*)
5. Mengatasi permasalahan limbah dan menekan biaya pengolahan limbah

Biobriket tidak harus bersifat arang aktif tergantung dari sisi ekonomi, penggunaan dan sifat bahan dasarnya, misalnya dalam bentuk baggase.

Menurut kutipan Schuchart dkk 1996 dalam Lina Lestari, dkk (2010), biobriket arang adalah arang yang dirubah bentuk, ukuran, dan kerapatannya dengan cara mengepres campuran serbuk arang dengan bahan perekat. Penggunaan bahan perekat dimaksudkan agar ikatan antar partikel akan semakin kuat. Kriteria untuk menilai ketepatan komposisi bahan pengikat dalam biobriket adalah meratanya campuran, campuran dapat digumpalkan, air tidak merembes keluar pada saat pencetakan dan peregangan kembali biobriket tidak terlalu besar setelah proses pengeringan. Peregangan yang terlalu besar mengindikasikan perekat tidak bekerja dengan baik. Penggunaan perekat juga dapat meningkatkan nilai kalor biobriket dan biobriket tidak mudah pecah.

Biobriket arang merupakan bahan bakar padat yang dapat digunakan sebagai sumber energi alternatif yang mempunyai bentuk tertentu. Proses pembiobriketan adalah proses pengolahan karbon hasil karbonisasi yang mengalami perlakuan penggerus, pencampuran bahan baku, pencetakan dan pengeringan pada kondisi tertentu, sehingga diperoleh biobriket yang mempunyai bentuk, ukuran fisik, dan sifat kimia tertentu. Tujuan dari pembiobriketan adalah

untuk meningkatkan kualitas biomassa sebagai bahan bakar, mempermudah penanganan dan transportasi serta mengurangi kehilangan bahan dalam bentuk debu pada proses pengangkutan (M.Yusuf Thoha dan Diana Ekawati Fajrin, 2010).

Biobriket arang memiliki beberapa kelebihan dibandingkan arang biasa (konvensional), antara lain:

Panas yang dihasilkan oleh biobriket bioarang relatif lebih tinggi dibandingkan dengan kayu biasa dan nilai kalor dapat mencapai 5000 kalori. Beberapa nilai kalor dari beberapa jenis bahan bakar ditunjukkan oleh tabel 2.1.

Tabel 2.1. Nilai kalor rata-rata dari beberapa jenis bahan bakar

Bahan bakar	Nilai kalor (kal/g)
Kayu (kering mutlak)	4491,2
Batubara muda (lignit)	1887,3
Batubara	6999,5
Minyak bumi (mentah)	10081,2
Bahan bakar minyak	10224,6
Gas alam	9722,9

Sumber: Kutipan Akhehurst, 1981 dalam Feri Puji Hartanto dan Fathul Alim (2016).

Sedangkan nilai kalor yang dihasilkan oleh berbagai macam biomassa dari penelitian yang telah dilakukan ditampilkan pada tabel berikut:

Tabel 2.2. Nilai kalor optimal biobriket dari berbagai macam biomassa

Bahan biobriket	Nilai kalor optimal (kal/g)
Sekam padi	3300,45

Serbuk gergaji kayu	5786,37
Kulit biji mete	4268,48
Kulit biji nyamplung	4261,975
Bungkil biji jarak	6343,49

Sumber: Feri Puji Hartanto dan Fathul Alim (2016).

Mutu biobriket yang baik adalah biobriket yang memenuhi standar mutu agar dapat digunakan sesuai keperluannya. Sifat-sifat penting penting dari biobriket yang mempengaruhi kualitas bahan bakar adalah sifat fisik dan kimia seperti kadar air, kadar abu, kuat tekan, kadar zat yang hilang pada pemanasan 950°C dan nilai kalor. Kadar air, kadar abu, kuat tekan, kadar zat yang hilang pada pemanasan 950°C diharapkan serendah mungkin sedangkan nilai kalor diharapkan setinggi mungkin. Mutu biobriket juga dipengaruhi oleh keberadaan perekat dalam biobriket baik jumlah maupun jenis perekat serta cara engujian yang digunakan (Maryono, dkk. 2013)

B. Tempurung Kelapa

Kelapa atau *Cocos nucifera L.* termasuk tumbuhan berkeping satu suku palem-paleman. Tinggi tanaman ini dapat mencapai 20 sampai 25 meter, dan bisa hidup 80 hingga 100 tahun. Tanaman kelapa merupakan tanaman serbaguna atau tanaman yang mempunyai nilai ekonomi tinggi. Dalam tata nama atau sistematika (taksonomi) tumbuh-tumbuhan, tanaman kelapa (*Cocos nucifera*) dimasukkan ke dalam klasifikasi sebagai berikut :

Kingdom : Plantae (Tumbuh-tumbuhan)

Divisio : Spermatophyta (Tumbuhan berbiji)

Sub-Divisio	: Angiospermae (Berbiji tertutup)
Kelas	: Monocotyledonae (Biji berkeping satu)
Ordo	: Palmales
Familia	: Palmae
Genus	: Cocos
Spesies	: <i>Cocos nucifera L.</i>

Seluruh bagian pohon kelapa dapat dimanfaatkan untuk kepentingan manusia, sehingga pohon ini sering disebut pohon kehidupan (*tree of life*) karena hampir seluruh bagian dari pohon, akar, batang, daun dan buahnya dapat dipergunakan untuk kebutuhan kehidupan manusia sehari-hari. Daging buah kelapa dapat diolah menjadi beraneka ragam produk, seperti pada bagian kulit/testa dapat diolah menjadi minyak kelapa atau coconut oil, untuk bagian yang diparut, daging kelapa dapat diolah menjadi santan atau coco milk dan produk lain dari olahan parutan kelapa seperti tepung kelapa, minyak/lemak, UNINERSHOASULAMNESIA, coconut chip dan lain-lain. Tempurung kelapa yang terdapat pada bagian dalam sabut juga dapat dimanfaatkan namun pemanfaatannya yang belum maksimal (Hariyadi, 2013).

Menurut Rosdiana Moeksin, dkk (2016) yang dikutip dari Suhardiyono, 2007 dalam Suryani, dkk, 2012 menjelaskan tempurung kelapa merupakan salah satu bagian buah kelapa yang terletak di sebelah dalam dari sabut kelapa dengan ketebalan berkisar 3-6 mm. Tempurung kelapa adalah golongan kayu keras yang memiliki kadar selulosa yang lebih rendah dan kadar lignin yang lebih tinggi dan

dengan sekitar 6-9% kadar air (dalam berat kering tempurung kelapa). Tempurung kelapa tersusun dari lignin, hemiselulosa, dan selulosa.

Penyebaran tanaman kelapa di Indonesia yang banyak serta banyaknya industri kecil dan rumah tangga yang menggunakan bahan dasar kelapa mengakibatkan limbah tempurung kelapa semakin meningkat. Oleh karena itu dengan penggunaan tempurung kelapa sebagai bahan pembuatan biobriket dapat memperbaiki penampilan dan mutu tempurung sehingga akan meningkatkan nilai ekonomis tempurung kelapa (Maryono, dkk. 2013)

Menurut Fauzul Akbar, dkk. (2015), tempurung kelapa merupakan limbah (sisa pengolahan) dari rumah tangga atau industri yang menggunakan kelapa sebagai bahan utama, keberadaannya banyak terdapat disekitar kita. Dan menurut, Didi Dwi Anggoro, dkk (2017) sejauh ini tempurung kelapa digunakan sebagai bahan pokok pembuatan arang dan arang aktif karena tempurung kelapa merupakan bahan yang dapat menghasilkan nilai kalor sekitar 6500-7600 kkal/kg. Selain memiliki *Calorific Value* yang cukup tinggi, tempurung kelapa juga cukup baik untuk bahan bakar aktif. Dari sisi produksi, tempurung kelapa, sebagai bahan utama biobriket tempurung kelapa masih tergolong mahal. Untuk menekan biaya produksi perlu adanya campuran bahan baku lain, dengan tetap memperhatikan aspek ekonomis dan kualitas.

Gambar 2.2. Tempurung Kelapa
(Sumber : Eksporaja, 2017)

Menurut Kemal, (2001) yang kutipannya terdapat dalam Arni,dkk (2014) apabila tempurung kelapa dibakar pada temperatur tinggi dalam ruangan yang tidak berhubungan dengan udara maka akan terjadi rangkaian proses penguraian penyusun tempurung kelapa tersebut dan akan menghasilkan arang. Tempurung kelapa yang dijadikan arang haruslah tempurung yang sudah bersih dan berasal dari kelapa yang tua, bahan harus kering agar proses pembakarannya berlangsung lebih cepat dan tidak menghasilkan asap arang tempurung kelapa adalah produk yang diperoleh dari pembakaran tidak sempurna terhadap tempurung kelapa. Arang lebih menguntungkan dari pada kayu bakar. Arang memberikan kalor pembakaran yang lebih tinggi dan asap yang lebih sedikit.

C. Tongkol Jagung

Jagung sebagai bahan pangan utama setelah padi menjadi salah satu komoditas yang terus mengalami peningkatan permintaan seiring dengan berkembangnya industri pengolahan jagung. Menurut BPS (2015), produksi nasional jagung mencapai 19,61 juta ton sementara kebutuhan dalam negeri mencapai 25 juta ton. Tanaman jagung merupakan tanaman semusim (annual) dan masuk kedalam keluarga (famili) rumput-rumputan (Gineae). Linnaeus, seorang

ahli botani, menetapkan tanaman jagung dengan nama *Zea mays Linn.* *Zea* (bahasa Yunani) dimaksudkan sebagai klasifikasi tanaman untuk jenis padipadian atau rumput-rumputan (*Gineae*) sedangkan *Mays* berasal dari mahiz atau marisi (bahasa India) digunakan untuk sebutan spesies.

Gambar 2.3. Jagung
(Sumber : Jang Denny, 2016)

Dalam sistematika (taksonomi) tumbuhan, kedudukan tanaman jagung diklasifikasikan sebagai berikut .:

Kingdom	: Plantae (tumbuh-tumbuhan)
Divisio	: Spermatophyta (tumbuhan berbiji)
Sub Divisio	: Angiospermae (berbiji tertutup)
Kelas	: Monocyledone (berkeping satu)
Ordo	: Ginae
Genus	: <i>Zea</i>
Species	: <i>Zea mays saccharata Linn</i>

Jamil et al (2009), mengatakan bahwa hampir semua bagian tanaman jagung dapat dimanfaatkan untuk kepentingan manusia dan hewan. Jagung dimanfaatkan dalam bentuk yang berbeda-beda seperti minyak jagung, tepung jagung, dan tongkol jagung sebagai adsorben.

Jagung sebagai bahan pangan, dapat dikonsumsi langsung maupun perlu pengolahan seperti jagung rebus, bakar maupun dimasak menjadi nasi. Sebagai bahan pakan ternak, biji pipilan kering digunakan untuk pakan ternak ayam maupun itik, sedangkan sisa bagian tanaman (brangkasan) jagung atau limbah jagung, baik yang berupa tanaman jagung muda maupun jeraminya dimanfaatkan untuk pakan ternak ruminansia. Selain itu, jagung juga berpotensi sebagai bahan baku industri makanan, kimia farmasi dan industri lainnya yang mempunyai nilai tinggi seperti jagung tepung, grits jagung, minyak jagung, dextrin, gula, etanol, asam organik, dan bahan kimia lain. Disamping itu, bahan tanaman jagung yang umum disebut benih, merupakan bagian terpenting dalam suatu proses produksi jagung itu sendiri (Faza Wahmuda dan Anastasia Prasilia Wangge, 2013).

Dikutip dari Rukmana (1997), tanaman jagung umumnya tidak bercabang, kecuali pada jagung manis, sering tumbuh beberapa cabang (beranak) yang muncul dari pangkal batang. Jagung bisa mencapai ketinggian maksimum antara 180-210 cm, lamina dan pelepahnya berwarna hijau hingga hijau tua. Masa berbunga selepas tanam adalah 50 hari. Panjang tongkol 16-19 cm dan mempunyai baris biji. Menurut Hardjodinomo (1975), tanaman jagung dapat hidup di daerah tropis dan subtropis. Temperatur yang optimal untuk tumbuhnya

adalah antara 30-320°C temperatur terendah 9-100°C dan temperatur tertinggi mencapai 40-440°C.

Hasil sampingan pertanian merupakan bahan yang mudah diperoleh dan melimpah. Limbah pertanian yang bisa dimanfaatkan yaitu tongkol jagung. Tongkol jagung merupakan limbah pertanian yang cukup banyak tersedia dan sangat potensial. Limbah tanaman jagung di Sulawesi Selatan meningkat, seiring digalakkannya program pencapaian produksi jagung 1,5 juta ton. Limbah tanaman jagung berkisar 5-6 ton bahan kering per hektar (Direktorat Budidaya Ternak Ruminansia, 2010).

Tanaman Jagung setiap kali panen akan menghasilkan limbah sebagai hasil sampingan. Adapun yang termasuk jenis hasil limbah tanaman jagung misalnya batang, daun jagung (kelobot) dan janggol (tongkol) jagung. Potensi tongkol jagung di Sulawesi Selatan cukup besar disajikan pada tabel 3.

Tabel 2.3. Panen dan Produksi Tanaman Jagung Kabupaten/Kota di Sulawesi

Selatan

Kabupaten/ Kota	Luas Panen (Ha)	Produksi (Ton)
Kabupaten Selayar	3.010	5.510
Bulukumba	33.011	135.758
Bantaeng	27.012	144.035
Jeneponto	47.663	201.446
Takalar	4.757	21.579
Gowa	43.001	213.186
Sinjai	7.609	28.070
Maros	4.193	14.386
Pangkep	856	4.571
Barru	1.338	4.980

Bone		43.606	148.293
Soppeng		8.753	47.377
Wajo		10.035	25.902
Sidrap		16.613	90.333
Pinrang		13.521	81.733
Enrekang		12.423	59.109
Luwu		2.308	5.781
Tana Toraja		2.763	19.325
Luwu Utara		16.132	67.562
Luwu Timur		3.860	19.694
Toraja Utara		59	302
Makassar		15	20
Pare-pare		170	310
Palopo		665	3.779
Sulawesi Selatan	2013	274.046	1.250.202
	2012	325.329	1.515.329
	2011	297.126	1.420.154

Sumber: BPS Sulawesi Selatan (2014)

Tongkol jagung merupakan salah satu limbah pertanian yang sangat potensial dimanfaatkan untuk dijadikan arang aktif, karena limbah tersebut sangat banyak dan terbuang percuma. Dalam bahan ini juga mengandung kadar unsur karbon 43,42% dan hidrogen 6,32% dengan nilai kalornya berkisar antara 14,7-18,9 MJ/kg. Selama ini masyarakat cenderung memanfaatkan limbah tongkol jagung hanya sebagai bahan pakan ternak atau terbuang percuma. Untuk menghindari hal ini perlu adanya pemanfaatan limbah tongkol jagung tersebut, salah satunya yaitu sebagai bahan baku arang aktif (Mutmainnah, 2012).

Gambar 2.4. Tongkol Jagung
(Sumber : Rumah Mesin, 2013)

Tongkol jagung merupakan limbah pertanian yang cukup besar di Indonesia, sebagai salah satu sumber energi yang tidak pernah habis atau selalu terbarukan hal ini disebabkan selama persediaan jagung dibutuhkan dalam kehidupan manusia, maka tongkol jagung akan selalu ada dalam jumlah yang melimpah. Berdasarkan data produksi Sulawesi Selatan tahun 2008 sebesar 994.980 ton pipilan kering yang apabila dikonversi maka menghasilkan 248.750 ton tongkol jagung. Secara nasional menghasilkan 4.08 juta ton tongkol jagung. Namun selama ini tongkol jagung belum dimanfaatkan secara maksimal. Dengan demikian maka produk sampingan ini bahnnya menjadi salah satu limbah pertanian. Tongkol jagung akan menjadi masalah lingkungan yang nyata karena akan memerlukan ruang sebagai tempat pembuangan (Andi Mangkau, dkk. 2011)

Menurut Budi Nining Widarti, dkk (2016), tongkol jagung mengandung serat kasar yang cukup tinggi yakni 33% kandungan selulosa sekitar 44,9% dan kandungan lignin sekitar 33% yang memungkinkan tongkol jagung dijadikan bahan baku biobriket arang. Tongkol jagung mengandung energi 3.500-4.500

kkal/kg dan pada saat tongkol jagung dibakar dapat mencapai suhu tinggi hingga 205 °C

D. Sekam Padi

Sekam padi adalah kulit yang membungkus butiran beras, dimana kulit padi akan terpisah dan menjadi limbah atau buangan. Jika sekam padi dibakar akan menghasilkan abu sekam padi. Secara tradisional, abu sekam padi digunakan sebagai bahan pencuci alat-alat dapur dan bahan bakar dalam pembuatan batu bata. Penggilingan padi selalu menghasilkan kulit gabah / sekam padi yang cukup banyak yang akan menjadi material sisa. Ketika bulir padi digiling, 78% dari beratnya akan menjadi beras dan akan menghasilkan 22% berat kulit sekam. Kulit sekam ini dapat digunakan sebagai bahan bakar dalam proses produksi. Kulit sekam terdiri 75% bahan mudah terbakar dan 25% berat akan berubah menjadi abu. Abu ini dikenal sebagai Rice Husk Ash (RHA) yang memiliki kandungan silika reaktif sekitar 85%-90%. Dalam setiap 1000 kg padi yang digiling akan dihasilkan 220 kg (22%) kulit sekam (Prasetyoko, 2001).

Gambar 2.5. Sekam padi
(Sumber : Rumah Mesin, 2014)

Berdasarkan data BPS tahun 2013 produksi padi di Indonesia sebesar 69,72 juta ton. Produksi yang besar akan menimbulkan limbah sekam padi yang besar pula, tercatat 17,23 juta ton limbah sekam padi yang dihasilkan pada tahun 2013. Pada setiap penggilingan padi akan selalu kita lihat tumpukan bahkan gunungan sekam yang semakin lama semakin tinggi. Saat ini pemanfaatan sekam padi tersebut masih sangat sedikit sehingga sekam tetap menjadi produk limbah yang mengganggu lingkungan. Limbah tersebut dapat diolah menjadi bahan bakar padat buatan yang lebih luas penggunaannya sebagai bahan bakar alternatif yang disebut biobriket (Yunus, 2013).

Sekam padi merupakan lapisan yang keras yang meliputi kariopsis yang terdiri dari dua belahan yang disebut lemma dan palea yang saling bertautan. Pada proses penggilingan beras, sekam akan terpisah dari butir beras dan menjadi bahan sisa atau limbah penggilingan. Sekam padi dikategorikan sebagai biomassa yang dapat digunakan untuk berbagai kebutuhan seperti bahan baku industri, pakan ternak dan energi atau bahan bakar (Daud Patabang, 2012)

Padi merupakan produk utama pertanian di negara-negara agraris, termasuk Indonesia. Indonesia merupakan salah satu negara dengan tingkat konsumsi beras terbesar di dunia. Dengan kata lain produksi padi yang tinggi akan menghasilkan limbah yang disebut sekam padi juga akan tinggi. Pada umumnya penggilingan padi menghasilkan 72 % beras, 5-8 % dedak dan 20-22 % sekam. Di tempat-tempat penggilingan padi pembuangan sekam kering seringkali menjadi masalah karena perlu tempat penampungan yang luas dan tertutup agar tidak terbawa angin dan mencemari udara. Salah satu kelemahan sekam padi bila

digunakan langsung sebagai sumber energi panas adalah menimbulkan asap pada saat dibakar dan cepat habis terbakar (Kasta Efrata Barus dkk, 2017).

Sekam padi sering diartikan sebagai bahan buangan atau limbah penggilingan padi, keberadaannya cenderung meningkat yang mengalami proses penghancuran secara alami dan lambat, sehingga dapat mengganggu lingkungan juga kesehatan manusia. Sekam memiliki kerapatan jenis *bulk density* 125 kg/m³, dengan nilai kalori 1 kg sekam padi sebesar 3300 kilokalori dan ditinjau dari komposisi kimiawi, sekam mengandung karbon (zat arang) 1,33%, hidrogen 1,54%, oksigen 33,365 dan silika (SiO₂) 16,98%, artinya sekam dapat dimanfaatkan sebagai bahan baku industri kimia dan sebagai sumber energi panas untuk keperluan manusia. Dengan kadar selulosa sekam yang cukup tinggi dapat memberikan pembakaran yang merata dan stabil (Ir. Dorlan Sipahutar MP, t.th).

E. Bahan Perekat

Perekat diperlukan dalam pembuatan biobriket bioarang. Hal ini karena sifat alami bubuk arang yang cenderung saling memisah. Dengan bantuan bahan perekat atau lem, butir-butir arang dapat disatukan dan dibentuk sesuai kebutuhan. Pemilihan jenis perekat sangat berpengaruh terhadap kualitas bioarang. Hal ini disebabkan perekat akan mempengaruhi kalor pada saat pembakaran (Ilham Muzi dan Surahma Asti Mulasari, 2014).

Pada proses pembuatan biobriket umumnya memerlukan perekat dan memiliki peran yang cukup besar. Berdasarkan penelitian Lestari dkk,2010 menunjukkan semakin besar persentasi bahan perekat, maka semakin tinggi pula kadar air dan kadar abunya, sehingga nilai kalornya menurun . Menurut

Hanandito (2011) tepung tapioka merupakan salah satu jenis perekat terbaik dibandingkan dengan molasses dan silikat. Hal ini dapat dilihat dari nilai kalor yang lebih tinggi dibandingkan dengan yang lainnya yaitu sebesar 6.748,69 kal/gr (Erlinda Ningsih, dkk. 2016:1).

Untuk merekatkan partikel-partikel zat dalam bahan baku pada proses pembuatan biobriket, maka diperlukan zat pengikat sehingga dihasilkan biobriket yang kompak. Berdasarkan fungsi dari pengikat dan kualitasnya, pemilihan bahan pengikat dapat dibagi sebagai berikut:

1. Berdasarkan sifat atau bahan perekat biobriket

Adapun karakteristik bahan baku perekatan untuk pembuatan biobriket adalah sebagai berikut:

- a. Memiliki gaya kohesi yang baik bila dicampur dengan semikokas atau batubara.
 - b. Mudah terbakar dan tidak berasap
 - c. Mudah didapat dalam jumlah banyak dan murah harganya.
 - d. Tidak mengeluarkan bau, tidak beracun dan tidak berbahaya
2. Berdasarkan jenis bahan baku yang umum dipakai sebagai pengikat untuk pembuatan biobriket, yaitu:

- a. Pengikat anorganik

Pengikat anorganik dapat menjaga ketahanan biobriket selama proses pembakaran sehingga dasar permeabilitas bahan bakar tidak terganggu. Pengikat anorganik ini mempunyai kelemahan yaitu adanya penambahan abu yang berasal dari bahan pengikat sehingga dapat menghambat pembakaran dan menurunkan

nilai kalor. Contoh dari pengikat anorganik antara lain semen, lempung dan natrium silika.

b. Pengikat organik

Pengikat organik menghasilkan abu yang relatif sedikit setelah pembakaran biobriket dan umumnya merupakan bahan perekat yang efektif. Contoh dari pengikat organik antara lain tepung kanji, tepung sagu, tar, aspal, amilum, molase dan parafin (Faujiah, 2016).

Perekat tepung tapioka dan tepung sagu merupakan contoh pengikat organik yang sering digunakan dalam pembuatan biobriket. Penggunaan perekat tapioka memiliki beberapa keuntungan yaitu: harganya murah, mudah pemakaiannya dan memiliki daya rekat kering tinggi, sedangkan sagu mengandung amilosa 28% dan amilopektin 72% sehingga sangat potensial dijadikan sebagai perekat. Penambahan kedua jenis bahan perekat akan memberikan pengaruh yang berbeda terhadap sifat dan karakteristik biobriket yang dihasilkan akibat perbedaan kandungan kimia kedua perekat tersebut (Lina Lestari, dkk. 2010)

Sagu aren adalah salah satu pengikat organik yang memiliki kadar karbohidrat cukup tinggi. Sagu aren merupakan salah satu karbohidrat yang ketersediaannya cukup melimpah khususnya di daerah yang memiliki usaha perkebunan aren. Sebagai sumber karbohidrat, sagu aren juga memiliki pati yang terdiri dari amilosa dan amilopektin yang menjadikannya mampu mengikat karbon-karbon dalam biobriket arang sama halnya dengan tapioka (M.Yusuf Thoha dan Diana Ekawati Fajrin, 2010)

Sagu (*Metroxylon Sagu Rottb.*) merupakan tanaman asli Asia Tenggara. Penyebaran meliputi Malanesia Barat sampai India Timur dan dari Mindanao Utara sampai Pulau Jawa dan Nusa Tenggara Bagian Selatan. Tanaman Sagu tumbuh secara alami di daerah dataran atau rawa dengan sumber air yang melimpah.

Gambar 2.6. Pohon Sagu Aren
(Sumber : Budi Iman Hasan, 2011)

Menurut Oates dan Hicks (2002) dalam Jermia Limbongan (2007), tanaman sagu masih dapat tumbuh dengan baik pada ketinggian 1.250 mdpl dengan curah hujan 4.500 mm/tahun. Dengan klasifikasi sagu sebagai berikut :

Kingdom	: Plantae (Tumbuhan)
Super Divisi	: Spermatophyta (menghasilkan biji)
Divisi	: Spermatophyta
Kelas	: Angiospermae
Ordo	: Spadiciflorae
Famili	: Palmae
Genus	: <i>Metroxylon</i>
Spesies	: <i>Metroxylon sagus Rottb.</i>

(Kholik Al-Qodri ZD dan Wawan, 2015).

F. Faktor Yang Mempengaruhi Kualitas Biobriket

Ada beberapa faktor yang mempengaruhi kualitas biobriket diantaranya kadar air, kerapatan massa, kuat tekan, kadar abu, laju pembakaran dan nilai kalor.

1. Kadar air

Kadar air ialah perbandingan berat air yang terkandung dalam bahan bakar padat dengan berat kering bahan bakar padat tersebut. Prosedur perhitungan kadar air biobriket arang menggunakan standar ASTM D-3173 dengan rumus :

$$\text{Kadar Air (\%)} = \frac{W_0 - W}{W_{so}} \times 100\% \quad (2.1)$$

Keterangan :

W_0 = berat sampel dan cawan sebelum dikeringkan (kg)

W = berat sampel dan cawan sesudah dikeringkan (kg)

W_{so} = berat sampel awal (kg)

2. Kerapatan massa

Menurut Renny Eka Putri dan Andasuryani (2017), kerapatan massa biobriket setelah ditempa dapat dicari dengan cara mengukur massa sampel biobriket yang kemudian dibagi dengan volume sampel biobriket tersebut. Densitas biobriket dapat dinyatakan dengan rumus:

$$\rho = \frac{M}{v} \quad (2.2)$$

Keterangan:

ρ = Kerapatan ($\frac{\text{kg}}{\text{m}^3}$)

M = Massa (kg)

$V = \pi \times r^2 \times t = \text{Volume silinder (m}^3\text{)}$

3. Kuat tekan

Kuat tekan merupakan kemampuan biobriket menahan tekanan sampai retak (tidak mampu menahan kondisi fisiknya) yang digunakan dengan menggunakan alat *strength test* dengan satuan kg/cm^2 atau dalam satuan lain N/mm^2 (Munas Martynis, dkk. 2012). Pengujian kuat tekan dapat dihitung dengan:

$$P = \frac{F}{A} \quad (2.3)$$

Keterangan :

P = kuat tekan (N/mm^2)

F = Gaya maksimal (N)

A = luas penampang melintang (m^2)

(Renny Eka Putri dan Andasuryani 2017)

4. Kadar abu

Pengukuran kadar abu merupakan residu anorganik yang terdapat dalam bahan. Abu dalam bejana ditetapkan dengan menimbang sisa mineral sebagai hasil pembakaran (abu sisa pembakaran) bahan organik pada suhu 550°C (Santosa, dkk. 2012)

Dengan rumus perhitungan sebagai berikut:

$$\% \text{kadar abu} = \frac{m_c - m_a}{m_b - m_a} \times 100\% \quad (2.4)$$

Keterangan:

m_a = Massa cawan kosong (kg)

m_b = Massa cawan kosong + massa sampel sebelum pemanasan (kg)

m_c = Massa cawan kosong + massa sampel setelah pemanasan (kg).

5. Laju pembakaran

Pengujian laju pembakaran adalah proses pengujian dengan cara membakar biobriket untuk mengetahui lama nyala suatu bahan bakar, kemudian menimbang massa biobriket yang terbakar. Lamanya waktu penyalaan dihitung menggunakan stopwatch dan massa biobriket ditimbang dengan timbangan digital.

Persamaan yang digunakan untuk mengetahui laju pembakaran adalah:

Massa biobriket terbakar = massa biobriket awal – massa biobriket sisa (gram)

$$\text{Laju pembakaran} = \frac{\text{massa briket terbakar}}{\text{waktu pembakaran}} \left(\frac{\text{gram}}{\text{menit}} \right) \quad (2.5)$$

Sumber: M. Afif Almu, dkk (2014)

6. Nilai kalor

Nilai kalor adalah energi yang dihasilkan dari suatu biobriket dan dinyatakan sebagai *heating value*. Menurut Koesmadinata (1980) dalam M. Faizal, dkk. (2018), nilai kalor bahan bakar merupakan jumlah panas yang dihasilkan oleh satu gram bahan bakar tersebut dengan meningkatkan temperatur 1 gram air dari (3,5-4,5)°C., dengan satuan kalori. Semakin tinggi berat jenis suatu bahan bakar, makin tinggi nilai kalor yang diperolehnya.

Menurut Renny Eka Putri dan Andasuryani (2017), kalor merupakan suatu kuantitas atau jumlah panas yang baik yang diserap maupun dilepaskan oleh suatu benda. Nilai kalor diperoleh dari biobriket dengan data laboratorium.

Sebagaimana rumus pengujian nilai kalor menurut Hendri Nurdin, dkk (2018).

$$N_{bb} = \frac{(t_2 - t_1)Cv}{m_{bb}} \quad (2.6)$$

Keterangan :

N_{bb} = Nilai kalor biobriket (Joule /kg)

t_2 = temperatur akhir ($^{\circ}\text{C}$)

t_1 = temperatur awal ($^{\circ}\text{C}$)

c_v = Panas jenis alat (bomb kalorimeter) (Joule/ $^{\circ}\text{C}$)

m_{bb} = Massa biobriket yang diuji (kg)

Tabel 2.4. Kualitas mutu biobriket arang

Karakteristik	Standar Mutu Briket SNI
Kadar Air (%)	Maks 8
Kadar Abu (%)	Maks 8
Kerapatan (gr/cm^3)	0,5 – 0,6
Kuat Tekan (kg/cm^2)	Min 50
Nilai Kalor (Kal/gr)	Min 5000

Sumber: Mukhamat (2015)

G. Tinjauan Islam tentang Penelitian

Energi merupakan permasalahan utama dunia saat ini. Tiap tahunnya kebutuhan akan energi semakin meningkat seiring dengan meningkatnya aktivitas manusia yang menggunakan bahan bakar terutama bahan bakar minyak yang di peroleh dari fosil tumbuhan maupun hewan. Ketersediaan bahan bakar fosil yang semakin langka berakibat pada kenaikan harga BBM, oleh karena itu diperlukan suatu alternatif untuk mengurangi penggunaan energi konvensional dan digantikan dengan energi terbarukan. Namun hal utama yang perlu dipahami bahwa segala proses yang terjadi di alam semesta tentunya tak terlepas dari izin Allah semata, tumbuhnya pohon kelapa, jagung, padi dan juga sagu merupakan

suatu pertanda kekuasaan Tuhan dengan segala maksud dari proses penciptaannya, sebagaimana Firman-Nya dalam QS. Al-An'am/06 : 95.

Terjemahnya :

Sesungguhnya Allah menumbuhkan butir tumbuh-tumbuhan dan biji buah-buahan. dia mengeluarkan yang hidup dari yang mati dan mengeluarkan yang mati dari yang hidup. (yang memiliki sifat-sifat) demikian ialah Allah, Maka Mengapa kamu masih berpaling?
(Kemenag RI, Al-Qur'an dan Terjemahnya, 2014).

Zaid ibnu Rafi dalam tafsir Ibnu Qatsir, disebutkan bahwa itu adalah mukjizat yang tidak diketahui oleh seorang pun. Apalagi, jika sampai ada yang menciptakannya yaitu mukjizat Tuhan, dari timbul hingga Bergeraknya. Pada setiap saat, terpecahlah biji yang diam dari pepohonan yang tumbuh, dan pecalah biji yang statis dari pohon yang menjulang. Kehidupan yang tersimpan dalam biji dan bibit, yang tumbuh dalam tumbuhan dan pepohonan adalah rahasia yang terpendam. Hakikatnya hanya diketahui oleh Allah, dan hanya Allah pula yang mengetahui sumbernya.

Selanjutnya pada potongan ayat ke 10 Surah Luqman dalam Al-Qur'an memberikan gambaran akan pemanfaatan tumbuhan yang ditumbuhkan Tuhan di bumi memiliki nilai dan hal-hal positif yang terkandung.

QS. Luqman : 10

Terjemahnya:

Dan kami turunkan air hujan dari langit, lalu kami tumbuhkan padanya segala macam tumbuh-tumbuhan yang baik. (Kemenag RI, Al-Qur'an dan Terjemahnya, 2014).

Segala sesuatu yang diciptakan Allah di muka bumi ini tidak ada yang sia-sia. Di dalam Al-Qur'an terdapat juga ayat yang berkaitan dengan energi dan pemanfaatannya/ Sebagaimana firman Allah dalm QS. Yasin /36 : 80.

Terjemahnya:

Yaitu Tuhan yang menjadikan untukmu api dari kayu yang hijau, Maka tiba-tiba kamu nyalakan (api) dari kayu itu". (Kemenag RI, Al-Qur'an dan Terjemahnya, 2014).

Dalam tafsir Al-Misbah (2005: 198), disebutkan bahwa Allah menciptakan pohon yang hijau dan mengandung air, lalu dia menjadikan kayu itu kering sehingga manusia dapat menjadikannya kayu bakar bahkan dapat memperoleh api dengan menggesek-gesekkannya. Jika dari suatu yang basah, dia dapat menjadikannya kering, sebaliknya pun demikian. Manusia yang tadinya hidup, penuh cairan, diayang mematikannya sehingga hilang cairan dari tubuhnya. Tetapi dari yang tanpacairan itu atau yang telah mati, dia dapat mencipta lagi sesuatu yang hidup kembali.

hijau yang dari sana mereka bisa menyalakan api untuk kebutuhan mereka, setelah itu mereka memadamkannya.

BAB III

METODOLOGI PENELITIAN

A. Waktu dan Tempat Penelitian

Waktu dan tempat dilakukannya penelitian ini adalah sebagai berikut :

1. Waktu

Waktu dilakukannya penelitian ini mulai dari September 2018 – Februari 2019

2. Tempat UNIVERSITAS ISLAM NEGERI

Penelitian ini dilakukan di :

- a. Laboratorium Kimia Analitik Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar
- b. Laboratorium Anorganik Jurusan Kimia Fakultas Sains dan Tekhnologi Universitas Islam Negeri Alauddin Makassar
- c. Laboratorium Fisika Dasar Universitas Islam Negeri Alauddin Makassar
- d. PT. Semen Tonasa II dan III, kabupaten Pangkep

- 1) Biro pengendalian Mutu II dan III
 - 2) Laboratorium kimia
 - 3) Laboratorium Quality
- e. Laboratorium Teknik Kimia Politeknik Negeri Ujung Pandang.

B. Alat dan Bahan

1. Alat

Alat yang digunakan pada penelitian ini adalah sebagai berikut:

- a. Pembuatan biobriket
 - 1) Baskom
 - 2) Timbangan
 - 3) Alat penumbuk
 - 4) Pengaduk
 - 5) Aluminium foil
 - 6) Ayakan (*sieve shaker*)
 - 7) Drum pirolisis
 - 8) Korek api
 - 9) Cetakan berbentuk kubus
 - 10) Oven
 - 11) Neraca digital
 - 12) Toples
 - 13) Tanur

b. Pengujian

- 1) Alat uji kalor (bomb kalorimeter)
- 2) Alat uji TA.CT.Plus Texture Analyser
- 3) Cawan
- 4) Gelas ukur
- 5) Kaos tangan
- 6) Masture Analyzer
- 7) Plat penyangga
- 8) Stopwatch

2. Bahan

Bahan yang digunakan pada penelitian ini adalah sebagai berikut:

- a. Tempurung kelapa
- b. Tongkol jagung
- c. Sekam padi
- d. Tepung sagu
- e. Air secukupnya
- f. Tissue
- g. Label
- h. Bensin
- i. Klip plastik

C. Prosedur Kerja

Prosedur kerja yang dilakukan pada penelitian ini adalah sebagai berikut:

1. Preparasi sampel

a. Sampel

Menyiapkan sampel (tempurung kelapa, tongkol jagung dan sekam padi), membersihkan tempurung kelapa dari sabut yang masih melekat pada tempurung kelapa, membersihkan tongkol jagung dengan melepaskan bulir – bulir jagung masih menempel pada tongkol dan membersihkan sekam padi

b. Proses pengeringan

Pengeringan bahan baku dilakukan dengan menjemurnya di bawah sinar matahari selama 3 hari dengan keseluruhan waktu yang dibutuhkan dalam satu hari berkisar 8 jam dimulai dari pukul 08.00 hingga pukul 16.00 WITA sehingga lama proses mengeringkan sampel selama 24 jam.

c. Menimbang sampel

Setelah proses pengeringan, sampel ditimbang terlebih dahulu dengan tempurung kelapa 6,5 kg, tongkol jagung 4,7 kg dan sekam padi 3,5 kg.

2. Proses karbonisasi

Proses pengarangan atau karbonisasi dilakukan dengan dua kali proses pengarangan yaitu sebagai berikut:

a. Proses karbonisasi menggunakan drum pirolisis

- 1) Pengarangan dilakukan selama 5 jam untuk tempurung kelapa, 3 jam untuk tongkol jagung dan 1 jam untuk sekam padi dengan suhu kisaran 300 °C-500 °C.

- 2) Sampel dipisahkan antara tempurung kelapa, tongkol jagung dan sekam padi sebelum memulai proses pembakaran sediakan terlebih dahulu bahan bakar untuk pembakaran yaitu kayu dari pelapah pohon kelapa.
 - 3) Setelah itu masukkan sampel tempurung kelapa ke dalam drum pembakaran.
 - 4) Kemudian tutup drum pembakaran menggunakan pengunci drum yang telah disediakan sebelumnya.
 - 5) Setelah api menyala dengan bahan bakar yang telah tersedia drum diputar menggunakan pemutar drum. Memutar drum sehingga proses pembakaran sampel merata dan menghasilkan proses karbonisasi yang baik melakukannya selama 5 jam.
 - 6) Mendinginkan sampel 1-2 jam, karena ketika sampel dikeluarkan sebelum didinginkan maka sampel dapat terbakar habis karena terkontaminasi dengan oksigen (udara) yang dapat mengakibatkan sampel menjadi abu.
 - 7) Mengulangi tahapan di atas untuk sampel tongkol jagung dan sekam padi dengan lama pembakaran selama 3 jam dan 1 jam.
 - 8) Menimbang sampel yang telah menjadi karbon dan didapatkan untuk tempurung kelapa 2,3 kg, tongkol jagung 1,3 kg dan sekam padi 1,7 kg.
- b. Proses karbonisasi menggunakan tanur atau oven

- 1) Setelah menimbang sampel, tahapan selanjutnya adalah proses karbonisasi tahap 2 yaitu dengan menggunakan oven sharp atau tanur. Masing-masing tempurung kelapa menggunakan tanur selama 8 jam dengan suhu 350°C, tongkol jagung menggunakan oven selama 6 jam dengan suhu 150°C dan sekam padi menggunakan oven selama 3 jam dengan suhu 120 °C, guna untuk menghilangkan senyawa volatil yang ada.
- 2) Setelah itu, bahan yang selesai dikeringkan menggunakan oven atau tanur ditimbang kembali untuk mengetahui massa akhir dari proses karbonisasi untuk masing-masing bahan baku dan didapatkan untuk tempurung kelapa 1,2 kg, tongkol jagung 1 kg dan sekam padi 0,8 kg.

3. Menghaluskan sampel

- a. Memasukkan 150 gr tempurung kelapa kedalam cobek (alat penumbuk) setelah itu mengulek sampel sampai halus.
- b. Setelah sampel telah halus masukkan simpan sampel pada toples khusus tempurung kelapa
- c. Melakukan kegiatan a – b hingga semua sampel tempurung kelapa selesai dihaluskan
- d. Memasukkan 100 gr tongkol jagung kedalam cobek (alat penumbuk) setelah itu mengulek sampel sampai halus.
- e. Setelah sampel telah halus masukkan simpan sampel pada toples khusus tongkol jagung.

- f. Melakukan kegiatan d – e hingga semua sampel tongkol jagung selesai dihaluskan
- g. Memasukkan 60 gr untuk massa sampel sekam padi kedalam cobek (alat penumbuk) setelah itu mengulek sampel sampai halus.
- h. Setelah sampel telah halus masukkan simpan sampel pada toples khusus sekam padi.
- i. Melakukan kegiatan g – h hingga semua sampel sekam padi selesai dihaluskan

4. Mengayak sampel

- a. Mengayaknya menggunakan *Sieve Shaker*, pengayakan bermaksud untuk menghasilkan serbuk yang halus dengan ukuran yang diinginkan 40 mesh.
- b. Mengambil ayakan berukuran 40 mesh
- c. Menggunakan ayakan 40 mesh, mengisi wadah ayakan dengan sampel yang telah halus
- d. Menyimpan ayakan pada alat, setelah itu menguncinya agar ayakan tidak goyang pada saat proses mengayak.
- e. Kemudian menyalakan *Sieve Shaker*, mengatur amplitudo ke 60 dan memulai mengayak dengan waktu 20 menit.
- f. Setelah proses mengayak selesai, menyimpan hasil ayakan pada setiap wadah bahan.

5. Menimbang sampel tempurung kelapa, tongkol jagung dan sekam padi yang selesai diayak

- a. Menimbang sampel sesuai dengan variasi komposisinya yang

d i t u n j	Ukuran partikel	Kode sampel	Variasi komposisi sampel		
			Tempurung kelapa (gr)	Tongkol jagung (gr)	Sekam padi (gr)
	40 mesh	A	18	6	6
		B	18	7,5	4,5
		C	18	9	3
		D	18	10,5	1,5

ukkan pada tabel 3.1

Tabel 3.1. Ukuran partikel dan variasi komposisi

- b. Menyalakan neraca digital, menyimpan wadah diatas timbangan.
- c. Mengkalibrasi neraca digital sehingga menunjukkan angka 0.00, setelah itu menyimpan sampel pada wadah menggunakan sendok.
- d. Melakukan kegiatan tersebut untuk semua bahan

- e. Menimbang bahan perekat (tepung sagu) dengan massa 3 gram, sebanyak 20 kali penimbangan dengan menggunakan neraca digital.

Hasilnya dapat dilihat pada tabel 3.2

Tabel 3.2. Komposisi bahan baku dan bahan perekat.

*catatan 3 gram perekat didapatkan dari 10% perekat dari massa total bahan baku yaitu 30 gram

6. Pencampuran

Bahan baku dengan massa 30 gram, bahan perekat 10% (3 gram) dari massa total bahan baku dengan menggunakan air sebanyak 10 ml

Ukuran Partikel	Bahan Baku dan Perekat					Banyaknya (buah)
	Arang tempurung Kelapa (gr)	Arang Tongkol Jagung (gr)	Arang Sekam Padi (gr)	Perekat Sagu (%)	Massa Perekat Sagu (gram)	
1	18	6	6	10	3	5
40 mesh	18	7,5	4,5	10	3	5
	18	9	3	10	3	5
	18	10,5	1,5	10	3	5

iter), kemudian mencampur semua ke dalam 1 wadah lalu diaduk atau dihomogenkan menggunakan tangan hingga tercampur merata

7. Pencetakan

Bahan-bahan yang telah tercampur secara merata kemudian dilakukan pencetakan. Bentuk cetakan yang digunakan adalah besi berbentuk kubus dengan ukuran panjang 2 cm, lebar 2 cm dan tinggi 2 cm. Caranya adalah sampel yang telah tercampur dimasukkan ke dalam cetakan, kemudian dimampatkan hingga benar-benar rapat menggunakan alat pres manual dengan memberikan beban tertentu yang massanya sebesar ± 35 kg.

Gambar 3.1. Cetakan biobriket

8. Pengeringan

Biobriket yang telah tercetak kemudian mengeringkannya agar biobriket cepat menyala, kandungan air juga pada proses pengadonan dapat berkurang dan tidak berasap. Mengeringkan sampel dengan menggunakan oven Sharp dengan suhu 110°C selama 24 jam.

9. Pengujian biobriket/ uji kualitas

Uji karakteristik yang dilakukan dalam penelitian ini meliputi uji kuat tekan, kadar air, kadar abu, uji nilai kalor dan lama pembakaran yang dihasilkan.

a. Kuat tekan

Kuat tekan merupakan kemampuan suatu benda dalam hal ini berupa padatan untuk mempertahankan bentuknya semulah ketika ada gaya atau beban yang diberikan. Nilai yang diperoleh nanti dengan satuan N/mm^2 . Berikut cara mendapatkan nilai kuat tekan dari biobriket:

- 1) Meletakkan biobriket pada landasan uji alat TA.CT.Plus Texture Analyser
- 2) Menyalakan alat uji TA.CT.Plus Texture Analyser
- 3) Menekan tombol reset pada tampilan ukuran gaya dan regangan
- 4) Memberikan pembebanan secara vertikal dengan kecepatan yang diatur oleh operator hingga biobriket retak karena penekanan.
- 5) Mencatat nilai gaya tekan yang ditunjukkan pada tampilan ukuran gaya pada alat uji TA.CT.Plus Texture Analyser Machine pada tabel pengamatan.

b. Kadar Air

Kadar air merupakan banyaknya kandungan air yang terdapat dalam biobriket yang dibuat. Penting untuk diketahui karena ini merupakan salah satu faktor biobriket dapat dikatakan baik atau tidak. Dengan teori semakin kecil kadar air yang dihasilkan akan semakin tinggi nilai kalornya dan memberikan gambaran bahwa biobriket dapat dikatakan baik, begitupun sebaliknya jika kadar air tinggi maka nilai kalor yang dihasilkan akan kecil dan memberikan indikasi bahwa biobriket dapat dikatakan tidak baik. Adapun metode untuk mendapatkan nilai kadar air yaitu:

- 1) Prinsip *Moisture analyzer* Kehilangan bobot setelah dikeringkan, dihitung sebagai kadar air yang dinyatakan dalam persen (%).
- 2) Mengambil briket dengan variasi komposisi 1
- 3) Kemudian mengaluskan sampel, setelah itu menimbang terlebih dahulu ukuran partikel 40 mesh.
- 4) Menimbang sampel 5 – 10 gram ke dalam wadah *moisture analyzer*.
- 5) Menekan tombol start untuk memulai proses pengeringan.
- 6) Menunggu hingga proses selesai atau lampu alat sudah mati (± 2 menit)
- 7) Mencatat % H₂O yang tertera pada alat.
- 8) Menghitung nilai kadar air (%) dengan menginput nilai pada monitor (HA) dan memasukkan kedalam persamaan:

$$\%H_2O = 100\% - HA \quad (3.2)$$

Keterangan: UNIVERSITAS ISLAM NEGERI

H₂O = Kadar Air (%)

HA = Hasil Administrator pada Alat yang tertera pada monitor *moisture analyzer* (%).

- 9) Mengulangi kegiatan pada poin 2 sampai poin 8, untuk variasi sampel 2,3 dan 4.
- c. Kadar abu
- 1) Menimbang 1 gr sampel ke dalam cawan yang telah diketahui massanya.

- 2) Memasukkan sampel ke dalam tanur pada suhu 550°C selama 120 menit.
- 3) Mengangkat cawan dari dalam tanur, kemudian meletakkannya di dalam desikator selama 60 menit.
- 4) Setelah dingin pada suhu kamar kemudian menimbanginya.
- 5) Mengulang pemanasan sampai diperoleh massa tetap.

Dengan rumus perhitungan sebagai berikut:

$$\% \text{kadar abu} = \frac{m_c - m_a}{m_b - m_a} \times 100\% \quad (3.3)$$

Keterangan:

m_a = Massa cawan kosong (gr)

m_b = Massa cawan kosong + massa sampel sebelum pemanasan
(gr)

m_c = Massa cawan kosong + massa sampel setelah pemanasan
(gr).

d. Pengujian nilai kalor

Menurut Renny Eka Putri dan Andasuryani (2017), kalor merupakan suatu kuantitas atau jumlah panas yang baik yang diserap maupun dilepaskan oleh suatu benda. Alat yang digunakan dalam pengujian nilai kalor adalah *boom calorimeter*

Cara pengujian nilai kalor briket arang tempurung kelapa, tongkol jagung dan sekam padi adalah sebagai berikut :

- 1) Hidupkan *bomb calorimeter* (ON) dan tekan tombol F1 untuk mengaktifkan pompa, pemanas dan mengalirkan air pendingin

(dibutuhkan waktu sekitar 20 menit untuk menstabilkan suhu jaket, ditandai lampu control telah menyala)

- 2) Ditimbang dengan teliti sejumlah sampel (sesuai kapasitas mangkok *bomb calorimeter*) yang akan diukur nilai kalorinya.
- 3) Masukkan sampel tersebut ke dalam mangkok *bomb calorimeter*.
- 4) Hubungkan seutas kawat dengan panjang tertentu antara kedua ujung *katoda/anoda* dengan sampel.
- 5) Masukkan mangkok yang berisi sampel tersebut ke dalam silinder aluminium dan tutup rapat.
- 6) Alirkan gas (N_2) ke dalam silinder tersebut hingga penuh (pada tekanan tertentu), alat ini akan bekerja secara otomatis.
- 7) Masukkan silinder yang berisi sampel tersebut ke dalam bak *bomb calorimeter* yang sebelumnya telah diisi air suling 2 liter (2000 gram), lalu tutup dengan rapat *bomb calorimeter*.
- 8) Inputkan data-data berupa berat sampel dan panjang (massa) kawat
- 9) Memulai pembakaran dengan menekan tombol mulai dengan durasi (sekitar 20 menit). Setelah pembakaran sempurna, alat akan secara otomatis memberikan *preliminary report* yang dapat mencetak melalui komputer yang telah disiapkan.
- 10) Buka penutup bak, keluarkan silinder sampel dan keluarkan mangkok sampel dari silinder.

- 11) Ukur sisa kawat yang terlilit di ujung *katoda/anoda* yang tidak terbakar
- 12) Residu yang kemungkinan mengandung asam di dalam slinder dikumpulkan dan dimasukkan ke dalam elemeyer (gunakan pembilas air suling) untuk kemudian dititrsi menggunakan natrium karbonat 0,0709 N (3,76 gr Na_2CO_3 dilarutkan dalam 1 liter air suling). Gunakan indikator *metil-orange*. Bisa juga dititrasi menggunakan larutan basa NaOH atau KOH.
- 13) Inputkan data-data panjang sisa kawat dan konsentrasi asam hasil titrasi, maka sesaat kemudian secara otomatis alat *bomb calorimeter* akan memberikan *final report* berupa hasil akhir sebagai hasil koreksi, yang dapat dicetak melalui printer yang telah disiapkan.
- 14) Akhiri penggunaan alat dengan menekan tombol off (untuk memutuskan arus listrik).
- 15) Menghitung nilai kalor biobriket.

e. Pengujian lama pembakaran

Lama pembakaran adalah waktu yang diperlukan biobriket dalam menghasilkan api dan bara hingga habis menjadi abu. Berikut adalah cara mengukur lama pembakaran:

- 1) Mengambil sampel dengan kode sampel A
- 2) Meletakkan sampel biobriket di atas plat penyangga yang telah disediakan
- 3) Menyalakan stopwatch bersamaan dengan dibakarnya biobriket
- 4) Menghitung waktu pembakaran biobriket hingga habis
- 5) Mencatat hasil penunjukan waktu pada tabel pengamatan
- 6) Melakukan kegiatan 2 sampai 5 untuk kode sampel B, C dan D.

D. Tabel Pengamatan

Tabel 3.3. Tabel pengamatan

Ukuran Partikel	Variasi Komposisi			Nilai Hasil Pengujian				
	Arang tempurung kelapa (%)	Arang tongkol jagung (%)	Arang sekam padi (%)	Kuat tekan (kg/cm ²)	Kadar (%)		Nilai kalor (kal/gr)	Lama pembakaran (menit)
					Air	Abu		
40	60	20	20
	60	25	15
	60	30	10
	60	35	5

E. Diagram Alir

Gambar 3.2. Diagram alir

F. Rencana Jadwal Kegiatan

Penelitian ini dilaksanakan dari bulan September 2018 sampai dengan Februari 2019 dengan rincian sebagai berikut:

Tabel 3.4. Rencana waktu kegiatan

Kegiatan	Bulan September 2018 – Februari 2019					
	September	Oktober	November	Desember	Januari	Februari
Studi literatur / pembuatan proposal						
Pembuatan briket dengan variasi komposisi						
Pengujian kualitas briket						
Analisis data						
Penyusunan skripsi						

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Penelitian difokuskan pada tempurung kelapa, tongkol jagung dan sekam padi. Pengambilan bahan baku dilakukan untuk tempurung kelapa di Kab. Gowa, tongkol jagung di Kab. Takalar dan sekam padi di Kab. Barru mengingat melimpahnya limbah bahan baku pada daerah tersebut. Penelitian ini dilakukan di Laboratorium Kimia Analitik dan Laboratorium Anorganik Jurusan Kimia, Laboratorium Fisika Dasar Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar, PT. Semen Tonasa II dan III Pengendalian Mutu Laboratorium Kimia, dan di Laboratorium Teknik Kimia Politeknik Negeri Ujung Pandang. Dengan massa awal masing-masing bahan baku tempurung kelapa, tongkol jagung dan sekam padi yaitu 6.5 kg, 4.7 kg dan 3.5 kg.

Selanjutnya melakukan preparasi sampel yaitu dengan cara mengeringkan bahan baku selama 5 jam dengan bantuan sinar matahari sehingga kadar airnya berkurang, melakukan proses karbonisasi dengan menggunakan drum pirolisis dan *furnace* (tanur) atau oven. Dalam tahapan karbonisasi menggunakan tanur yaitu tempurung kelapa dengan suhu 350 °C, dengan oven masing-masing tongkol jagung dan sekam padi yaitu 150 °C dan 120°C, lalu menghaluskan sampel pada ukuran 40 mesh. Setelah itu menimbang sampel dengan komposisi yang diinginkan. Kemudian mencampur bahan baku dan bahan perekat lalu mencetaknya pada cetakan berbentuk kubus menggunakan alat pres manual dengan massa beban yang diberikan ± 35 kg. Dan terakhir⁵¹ mengeringkan sampel ke dalam oven pada

suhu 120°C sehingga kadar air dari hasil pencampuran dan pencetakan berkurang sebagai tolak ukur kualitas biobriket yang dihasilkan. Hasil pengujian dapat dilihat pada tabel 4.1

Tabel 4.1. Hasil pengujian briket (kuat tekan, kadar air, kadar abu, nilai kalor dan lama pembakaran)

Ukuran Partikel	Kode Sampel	Nilai Hasil Pengujian				
		Kuat tekan (kg/cm ²)	Kadar (%)		Nilai kalor (kal/gr)	Lama pembakaran (menit)
			Air	Abu		
40 mesh	A	7.65	5.19	5.91	5117.67	128.18
	B	9.57	5.41	6.30	5594.36	115.34
	C	8.81	4.59	4.69	5867.26	152.18
	D	9.82	4.67	3.23	5888.55	145.17

B. Pembahasan

Berikut dapat dijelaskan hasil penelitian yang diperoleh berdasarkan parameter yang telah diuji:

1. Kuat tekan

Kuat tekan merupakan kemampuan bioberiket untuk memberikan daya tahan atau kekompakan briket terhadap pecah atau hancurnya briket jika diberikan beban pada benda tersebut. Semakin tinggi nilai tekan briket arang berarti daya tahan briket terhadap pecah semakin baik (Triono, 2006). Penentuan kuat tekan ini bertujuan untuk mengetahui daya tahan briket untuk pengemasan dan memudahkan pengangkutan briket arang. Nilai kuat tekan untuk masing-masing komposisi ditunjukkan pada gambar 4.1

Gambar 4.1. Grafik Perbandingan Biobriket SNI dengan Hasil Pengujian Kuat Tekan

Nilai kuat tekan terendah terdapat pada kode sampel A yaitu 7,65 kg/cm², sedangkan nilai tertinggi pada kode sampel D yaitu dengan 9,82 kg/cm², Karena komposisi arang tempurung kelapa disamakan untuk semua sampel oleh karena itu keberadaan arang tongkol jagung dan juga sekam padi menjadi pembanding utama dalam nilai kuat tekan yang dihasilkan. Tongkol jagung yang memiliki ukuran yang lebih kasar dan tidak seragam memungkinkan turunnya nilai kerapatan biobriket dan tentu saja berpengaruh terhadap hasil nilai kuat tekan yang diperoleh. Nilai kuat tekan yang terlalu tinggi dapat mengakibatkan biobriket sulit terbakar, sedangkan biobriket yang memiliki nilai kuat tekan yang relatif rendah maka akan memudahkan pembakaran karena semakin besar rongga udara atau celah yang dapat dilalui oleh oksigen dalam proses pembakaran.

Pada uji kuat tekan untuk semua komposisi biobriket dengan campuran tempurung kelapa, tongkol jagung dan sekam padi tidak ada yang

memenuhi standar mutu biobriket yaitu min 50 kg/cm². Hal ini disebabkan oleh pada saat menghomogenkan tidak terlalu tercampur dengan baik dengan perekat dan juga karena menggunakan press manual pada saat mencetak biobriket tekanan yang diberikan tidak konstan sehingga tidak terlalu mampat dan memberi peluang untuk membentuk rongga pada struktur biobriket yang dihasilkan.

2. Kadar air

Kadar air biobriket dipengaruhi oleh jenis bahan baku, jenis perekat dan metode pengujian yang digunakan. Pada umumnya kadar air yang tinggi akan menurunkan nilai kalor dan laju pembakaran karena panas yang diberikan digunakan terlebih dahulu untuk menguapkan air yang terdapat di dalam biobriket. Biobriket yang memiliki tingkat kadar air yang tinggi akan mudah hancur. Pada penambahan perekat yang semakin tinggi menyebabkan air yang terkandung dalam perekat akan masuk dan terikat dalam pori arang, selain itu penambahan perekat yang semakin tinggi akan memberi pengaruh terhadap nilai kalor yang akan dihasilkan. Maka dari itu kadar air merupakan salah satu parameter dalam menentukan kualitas briket

Gambar 4.2. Grafik Perbandingan Biobriket SNI dengan Hasil Pengujian Kadar Air

Grafik 4.2 dengan kode sampel A, B, C dan D didapatkan hasil kadar air masing-masing 5,19 %, 5,41 %, 4,59 % dan 4,67 %. Berdasarkan data yang dihasilkan nilai kadar air terendah terdapat pada kode sampel C dengan komposisi TK : TJ : SP yaitu 18 : 9 : 3 dan nilai tertinggi pada kode sampel B dengan komposisi TK : TJ : SP yaitu 18 : 7.5 : 4.5. Dari nilai yang didapatkan untuk semua komposisi yang diujikan telah memenuhi standar mutu Indonesia dengan nilai standar untuk pengujian kadar air adalah maksimal 8.

3. Kadar Abu

Abu merupakan bahan sisa dari pembakaran yang sudah tidak memiliki nilai kalor atau tidak memiliki unsur karbon lagi. Salah satu unsur penyusun abu adalah silika. Pengaruh kadar abu terhadap kualitas biobriket kurang baik, terutama terhadap nilai kalor yang dihasilkan kandungan kadar abu yang tinggi dapat menurunkan nilai kalor biobriket sehingga akan menurunkan kualitas briket tersebut (Triono, 2006).

Nilai kadar abu dari biobriket yang dihasilkan ini telah memenuhi kualitas standar dari Jepang (3-6)%, Inggris (5.9%), Amerika (8.3%) dan SNI 8%. Nilai kadar abu terendah sebesar 3,23 % terdapat pada kode sampel D dengan komposisi 18gr tempurung kelapa, 10,5gr tongkol jagung dan 1,5gr sekam padi sedangkan nilai tertinggi yaitu 6,30% terdapat pada kode sampel B dengan komposisi 18 gr tempurung kelapa, 7,5 gr tongkol jagung dan 4,5 gr sekam padi. Dari data yang didapatkan menunjukkan semakin kecil komposisi sekam padi dalam campuran maka semakin rendah nilai kadar abu. Hal ini menunjukkan bahwa faktor jenis bahan baku yang dicampurkan berpengaruh nyata terhadap kadar abu yang dihasilkan.

Gambar 4.3. Grafik Perbandingan Biobriket SNI dengan Hasil Pengujian Kadar Abu

4. Nilai Kalor

Nilai kalor sangat menentukan kualitas/mutu biobriket. semakin tinggi nilai kalor yang dihasilkan, semakin baik kualitas biobriket itu. Nilai kalor yang didapatkan dari biobriket campuran tempurung kelapa, tongkol jagung dan sekam padi dengan beberapa komposisi dapat dilihat pada grafik 4.4

Gambar 4.4. Grafik Perbandingan Biobriket SNI dengan Hasil Pengujian Nilai Kalor

Berdasarkan data yang diperoleh dapat disimpulkan bahwa nilai kalor yang tertinggi terdapat pada kode sampel D yaitu 5.888,55 kal/gr dimana penyusun dari biobriket tersebut adalah 18 gr TK : 10,5 gr TJ : 1,5 gr SP dan yang terendah adalah pada kode sampel A yaitu 5.117,67 kal/gr dengan komposisi 18 gr TK : 6 gr TJ : 6 gr SP. Oleh karena komposisi tempurung kelapa ditetapkan (konstan) maka yang akan berperan lebih untuk mempengaruhi nilai kalor yang dihasilkan adalah variasi komposisi dari tongkol jagung dan sekam padi. Sehingga pada grafik terlihat bahwa semakin besar komposisi dari tongkol jagung dalam campuran sampel maka akan memberikan nilai kalor yang besar pula, begitupun

sebaliknya. Dan dari hasil pengujian nilai kalor didapatkan semua nilai telah memenuhi standar mutu biobriket Indonesia dengan nilai standar 5.000 kal/gr.

5. Lama pembakaran

Gambar 4.5. Grafik Hasil Pengujian Lama Pembakaran

Lama pembakaran adalah kemampuan biobriket yang dinyatakan dalam selang waktu dinyalakan pertama kali hingga mengalami proses pembakaran sempurna menjadi abu. Metode pengujian ini dengan menggunakan stopwatch untuk menghitung waktu yang dibutuhkan biobriket dari dinyalakan hingga menjadi abu.

Dari grafik 4.5 nilai yang menunjukkan waktu yang paling lama adalah 152.18 menit dengan kode sampel C dan yang paling cepat berubah bentuk menjadi abu memerlukan waktu sebesar 115.34 menit dengan kode sampel B sedangkan yang lain adalah 128.18 menit untuk kode sampel A dan 145.17 menit

untuk kode sampel D, jika dirata-ratakan hanya membutuhkan 12 buah biobriket untuk dapat menyala atau digunakan dalam waktu 24 jam atau sehari-semalam.

Melihat hasil pada masing-masing pengujian didapatkan bahwa potensi pengolahan limbah tempurung kelapa, tongkol jagung dan sekam padi dapat dijadikan salah satu sumber bahan bakar terbarukan dengan mengubahnya menjadi biobriket yang berkualitas. Mengubahnya menjadi biobriket akan menjadi solusi pencemaran lingkungan yang ada di Indonesia terkhusus pada pencemaran yang diakibatkan oleh limbah tempurung kelapa, tongkol jagung dan sekam padi. Lingkungan akan bersih tanpa pencemaran dari bahan yang tidak termanfaatkan dan juga menjadi solusi dari masalah berkurangnya bahan bakar konvensional karena produk yang dihasilkan dari pemanfaatan limbah tempurung kelapa, tongkol jagung dan sekam padi adalah biobriket yang memiliki karakteristik baik untuk dijadikan sumber bahan bakar terbarukan.

BAB V

PENUTUP

A. Kesimpulan

Kesimpulan yang diperoleh pada penelitian ini adalah sebagai berikut:

Kualitas biobriket yang dihasilkan dari campuran tempurung kelapa, tongkol jagung dan sekam padi dapat dikategorikan baik. Ini dilihat pada hasil pengujian kadar air, kadar abu dan nilai kalor telah memenuhi Standar Nasional Indonesia serta lama pembakaran paling tinggi yaitu 152 menit, kecuali untuk pengujian kuat tekan nilai yang didapatkan tidak memenuhi standar.

B. Saran

Saran yang dapat diberikan pada penelitian sebaiknya lebih memperhatikan variabel yang mempengaruhi kualitas briket seperti tekanan yang diberikan pada saat proses pengepresan, sifat higroskopis bahan, dimensi (bentuk/ukuran) bahan dan untuk penelitian selanjutnya dapat menggantikan perekat agar nilai kuat tekan yang didapatkan lebih maksimal.

DAFTAR PUSTAKA

- Afrizal Vachlepi Dan Didin Suwardin, 2013. *Penggunaan Biobriket Sebagai Bahan Bakar Alternative Dalam Pengeringan Karet Alam*, Balai Penelitian Sembawa: Palembang.
- Akbar, Fauzul. dkk, 2015. *Penggunaan Tempurung Kelapa Terhadap Kuat Tekan Beton K-100*. Universitas Pasir Pangaraian: Riau.
- Almu, Afif,M. dkk, 2014. *Analisa Nilai Kalor dan laju Pemabakaran Pada Briket Campuran Biji Nyamlung (*Calophyllum Inophyllum*) dan Abu Sekam Padi*. Universitas Mataram: Mataram. *Dinamika Teknik Mesin*, Vol (4) No. 2: 107-122.
- Anggoro, Didi Dwi. dkk, 2017. *Pembuatan Briket Arang dari Campuran Tempurung Kelapa dan Serbuk Gergaji Kayu Sengon*. Universitas Diponegoro: Semarang. *Teknik*, Vol (2) No. 38: 76-80.
- Arni. dkk, 2014. *Studi Uji Karakteristik Fisis Briket Bioarang Sebagai Sumber Energi Alternatif*. Universitas Tadulako: Palu. *Online Jurnal of natural Science*, Vol (3) No. 1: 89-98.
- Badan Pusat Statistik. 2014-2015. *Panen dan Produksi Tanaman Jagung Kabupaten/Kota di Sulawesi Selatan*.
- Barus, Kasta Efrata. dkk. 2017. *Pembuatan Briket dari Sekam Padi dengan Kombinasi Batubara*. *Jurnal Rekayasa Pangan dan Pertanian*. Vol (5) No. 2. Universitas Sumatera Utara: Medan
- Blog Rumah Mesin. 2014. "Proses Pembuatan Arang Sekam Padi". *Situs Resmi Rumah Mesin*. <https://rumahmesinblog.wordpress.com/2014/04/15/proses-pembuatan-arang-sekam-padi/> (16 Desember 2018).
- Blog Rumah Mesin. 2013. "Cara Membuat Briket dari Tongkol Jagung". *Situs Resmi Rumah Mesin*. <https://rumahmesinblog.wordpress.com/tag/tongkol-jagung/> (16 Desember 2018).
- Direktorat Budidaya Ternak Ruminansia. 2010. *Pedoman Teknis Alat Mesin dan ULIB Budidaya Ternak Ruminansia*. Kementerian Pertanian: Jakarta.
- Efendi, Rustam. dkk, 2014. *Analisi karakteristik Briket Dari Cangkang Kemiri Sebagai Bahan Bakar Alternatif*. Universitas Muslim Indonesia: Makassar.

- Eksporaja, 2017. "Mengolah Limbah Batok Kelapa Menjadi Komoditi Ekspor". *Situs Resmi Eksporaja*. <http://blog.eksporaja.com/mengolah-limbah-batok-kelapa-menjadi-komoditi-ekspor/> (16 Desember 2018).
- Erlanda Ningsih, Dkk., 2016 *Pengaruh Jenis Perekat Pada Briket Dari Kulit Buah Bintaro Terhadap Tempurung Kelapa Terhadap Waktu Didih Air*. Kesmas, Vol. 8, No. 1, ISSN : 1978-0575. Fakultas Kesehatan Masyarakat, Universitas Ahmad Dahlan : Yogyakarta.
- Faizal, M., dkk, 2018. *Pembuatan Briket Bioarang Dari Campuran Batubara dan Biomassa Sekam Padi dan Eceng Gondok*. Universitas Sriwijaya: Ogan Ilir. Jurnal Teknik Kimia, Vol (21) No. 4: 27-38.
- Faujiah. Skripsi. 2016. *Pengaruh Konsentrasi Perekat Tepung Tapioka Terhadap Kualitas Briket Arang Kulit Buah Nipah (Nyfa Fruticans Wurmb)*. Makassar: UIN Alauddin Makassar.
- Hartanto, Feri Puji dan Fathul Alim, 2016. *Optimasi Kondisi Operasi Pirolisis Sekam Padi untuk Menghasilkan Bahan Bakar Briket Bioarang Sebagai Bahan Bakar Alternatif*. Universitas Diponegoro: Semarang.
- Hardjodinomo, Soekirno. 1975. *Ilmu Iklim dan Pengairan*. Binacipta: Bandung.
- Hariyadi, P. 2013. *Pengeringan Beku dan Aplikasinya di Industri Pangan*. IPB Bogor.
- Hasan, Budi Iman. 2011. "Budidaya Tanaman Sagu". *Official Website of Budi Iman Hasan*. <http://budiimanhasansp.blogspot.com/2011/11/budidaya-tanaman-sagu.html> (16 Desember 2018).
- Ibnu Katsir, 2003. *Tafsir Ibnu Katsir*. Jilid 1-7. Bogor : Pustaka Imam Syafi'i
- Jamil, et al. 2009. *Penentuan Konsentrasi ZnCl₂ pada Proses Pembuatan Karbon Aktif Tongkol Jagung dan Penurunan Konsentrasi Surfaktan Linier Alkyl Benzene Sulphonate (LAS)*. UNESA Journal of Chemistry, 2(3): 8-13.
- Jang Denny, 2016. "Cara Budidaya Tanaman Jagung". *Situs Resmi Blog Jang Denny*. <http://jangdenny.blogspot.com/2014/06/budidaya-tanaman-jagung.html> (16 Desember 2018).
- Kementrian Agama RI. *Al-Qur'an dan Terjemahannya*. Bandung : Medika. 2014.
- Kholik, Al, Qodri ZD, Wawan. 2015. *Keanekaragaman Morfologis Tanaman Sagu (Metroxylon SP.) Di Kabupaten Lingga Propinsi Kepulauan Riau*. JOM Faperta Vol. 2 No. 2 . Universitas Riau : Kepulauan Riau

- Khusna, Dwi dan Joko Susanto, 2015. *Pemanfaatan Limbah Pdat Kopi Sebagai Bahan Bakar Alternatif Dalam Bentuk Bricket Berbasis Biomass (Studi Kasus Di PT. Santos Jaya Abadi Instant Coffee)*. Institut Adhi Tama Surabaya: Surabaya.
- Lestari, Lina. dkk, 2010. *Analisis Kualitas Briket Arang Tongkol Jagung yang Menggunakan Bahan Perikat Sagu dan Kanji*. Universitas Haliolo: Kendari. Jurnal Aplikasi Fisika, Vol (6) No. 2: 93-96.
- Limbongan, Jermia. 2007. *Morfologi Beberapa Jenis Sagu Potensial Di Papua*. Jurnal Litbang Pertanian , 26 (1). Balai Pengkajian Teknologi Pertanian Papua : Jayapura.
- Lukum, Haris, dkk.2013 *Pemanfaatan Arang Briket Limbah Tongkol Jagung Sebagai Bahan bakar Alternatif*.Jurusan Pendidikan Kimia Fakultas MIPA Universitas Negeri Gorontalo : Gorontalo
- Mangkau, Andi. dkk, 2011. *Penelitian Nilai Kalor Briket Tongkol Jagung dengan Berbagai Perbandingan Sekam Padi*. Universitas Hasanuddin: Makassar
- Maryono,dkk, 2013. *Pembuatan dan Analisis Mutu Briket Arang Tempurung KelapaDitinjau dari Kadar Kanji*. Universitas Negeri Makassar: Makassar. Jurnal Chemica, Vol (14) No. 1: 74-83
- Martynis, Munas. dkk, 2012. *Pembuatan Biobriket Dari Limbah Cangkang Kakao*. Universitas Bung Hatta: Padang. Jurnal Litbang Industri, Vol (2) No. 1: 35-41.
- Moeksin, Rosdiana. dkk, 2016. *Pembuatan Biobriket dari Campuran Tempurung Kelapa dan Cangkang Biji Karet*. Universitas Sriwijaya: Ogan Ilir. Jurnal teknik Kimia, Vol (22) No. 3: 43-52.
- Mubarok, Mukhamat Rizal dan I Wayan Susila. 2015. *Pengaruh Variasi Perikat Tetes Tebu Terhadap Karakteristik Briket Bioarang dari Limbah gergaji Kayu Mahoni*. JTM Vol. 4, No. 1 (1-7). Universitas Negeri Surabaya: Surabaya.
- Mulyadi, Arie Febrianto. dkk, 2013. *Pemanfaatan Kulit Buah Nipah Untuk Pembuatan Briket Bioarang Sebagai Sumber Energi Alternatif*. Universitas Brawijaya: Malang. Jurnal Tekhnologi Pertanian, Vol (14) No. 1: 65-72.
- Murphy, Arianto. 2018. *Analisis Briket Sekam Padi Dengan Variasi Perikat Tar, Kanji, dan Oli Sebagai Bahan Bakar Alternatif*. Universitas Muhammadiyah Surakarta: Surakarta.

- Musa, Bin Marwan. (t.th). *Tafsir Al-Qur'an Hidayatul Insan*. Jilid 4.
- Mutmainnah. 2012. *Pemanfaatan Tongkol Jagung Sebagai Adsorben*. JKK, 3(3): 7-13.
- Muzi, Ilham. Surahma Asti Mulasari. 2014. *Perbedaan Konsentrasi Perekat Antara Briket Bioarang Tanda Kosong Sawit Dengan Briket Bioarang Waktu Bakar*. Yogyakarta: Prosiding Seminar Nasional Teknik Kimia.
- Nurdin, Hendri. dkk, 2018. *Karakteristik Nilai Kalor Briket Tebu Tiberan Sebagai Bahan Bakar Alternatif*. Universitas Negeri Padang: Padang. INVOTEK (Jurnal Inovasi Vokasional dan Teknologi), Vol (18) No. 1: 18-24.
- Patabang, Daud, 2012. *Karakteristik Termal Briket Arang Sekam Padi dengan Variasi Bahan Perekat*. Universitas Tadulako: Palu. Jurnal Mekanika, Vol (3) No.2: 286-29.
- Permatasaari, Ika Yudita dan Budi Utami, 2015. *Pembuatan dan Karakteristik Briket Arang dari Limbah Tempurung Kemiri (Aleurites Moluccana) dengan Menggunakan Variasi Jenis Bahan Perekat dan Jumlah Bahan Perekat*. Hal. 59-69. Universitas Sebelas Maret Yogyakarta:Yogyakarta.
- Prasetyoko, D.,dkk 2001. *Conversion of Rice Husk Ash to Zeolit Beta*. Waste Management Vol. 26, hal. 1173 – 1179.
- PT. Ramesia Mesin Indonesia. 2018. “Cara Membuat Briket dan Peluang Usahanya yang Menjanjikan”. *Situs Resmi Ramesia*. <https://ramesia.com/briket/> (16 Desember 2018).
- Putri, Renny Eka dan Andasuryani, 2017. *Studi Mutu Briket Arang Dengan Bahan Baku Limbah Biomassa*. Universitas Andalas: Padang. Jurnal Teknologi Pertanian Andalas, Vol (21) N0. 2: 145-151.
- Rukmana. 1997. *Budidaya dan pasca panen*. Penerbit Kanisius. Yogyakarta.
- Santosa. dkk, 2012. *Studi Variasi Komposisi Bahan Penyusun Briket Dari Kotoran Sapi dan Limbah Pertanian*. Universitas Andalas: Padang
- Shihab, M. Quraish. *Tafsir Al-Misbah , Pesan, Kesan & Kesrasian Al-Qur'an*. Jakarta : Lentera Hati. 2005
- Sipahutar, Dorlan, Ir, MP. (t.th). *Teknologi Briket Sekam Padi*. Balai Pengkajian Teknologi Pertanian (BPTP): Riau.

- Smith, Husein dan Syarifuddin Idrus. 2017. *Pengaruh Penggunaan Perekat Sagu dan Tapioka Terhadap Karakteristik Briket dari Biomassa Limbah Penyulingan Minyak Kayu Putih di Maluku*. Majalah Biam. Kementerian Perindustrian Republik Indonesia Hal 21-32. Baristand Industri Ambon: Maluku
- Sugiyanto, Didik dan Sudiro. 2014. *Studi Kajian Pengaruh Komposisi Ukuran Serbuk Briket yang Terbuat dari Batubara dan Jerami Padi Terhadap Karakteristik Pembakaran*. Jurnal Sainstech Politeknin Indonusa Surakarta Vo. 1 No. 2. Surakarta
- Thoha, M.Yusuf, Diana Ekawati Fajrin. 2010. *Pembuatan Briket Arang Dari Daun Jati Dengan Sagu Aren Sebagai Perekat*. Jurnal Teknik Kimia, No.1 Vol . 17. Universitas Sriwijaya: Palembang.
- Triono, A. 2006. *Karakteristik Briket Arang dari Arang Campuran Serbuk Gergaji Kayu Afrika (Maesopsis eminii Engl) dan Sengo (Paraserianthes falcataria L. Nielsen) dengan Penambahan Tempurung Kelapa (Cocos mucifera L.)* Skripsi. Bogor
- Wahmuda, Faza dan Anastasia Prasilia Wangge, 2013. *Alternatif Desain Produk dari Sampah Tongkol Jagung Dilihat dari Jenis Tongkolnya*. Institut Teknologi Adhi Tama Surabaya: Surabaya.
- Wahyu, Kusuma A. dkk, 2015. *Kajian eksperimental Terhadap Karakteristik Pembakaran Briket Limbah Ampas Kopi Instan dan Kulit Kopi (Studi Kasus Di Pusat Penelitian Kopi dan Kako Indonesia*. Institut Teknologi Sepuluh November (ITS): Surabaya.
- Widarti, Budi Nining. dkk, 2016. *Penggunaan Tongkol Jagung Akan Meningkatkan Nilai Kalor Pada Briket*. Universitas Mulawarman: Samarinda. Jurnal Integrasi Proses, Vol (6) No. 1: 16-21.
- Yunus, Zarkati Kurdiawan. 2013. *Pemanfaatan Limbah Sekam Padi Menjadi Briket Sebagai Sumber Energi Alternatif dengan Proses Karbonisasi dan Non-Karbonisasi*. Jurnal Teknik Vol. (2), No. 1 Institut Teknologi 10 Nopember: Surabaya.

RIWAYAT HIDUP

Ahmad Marzuki Muhlis yang sering disapa uki dilahirkan di Kabupaten Majene tepatnya di Kecamatan Banggae Timur, Labuang, tanggal 18 Desember 1994. Anak dari pasangan Muhlis dan Sahariah. Anak keempat dari lima bersaudara, Nurfadhillah, Nurkholis, Nur Taqwa dan Ummi Kalshum. Penulis menyelesaikan pendidikan sekolah dasar di SDN No. 6 Kampung Baru Kabupaten Majene pada tahun 2007. Pada tahun yang sama penulis kembali melanjutkan pendidikan sekolah menengah pertama di SMPN 3 Majene, Kecamatan Banggae Timur Kabupaten Majene, dan akhirnya lulus pada tahun 2010. Kemudian melanjutkan sekolah menengah atas di SMAN 1 Majene, Kecamatan Banggae Timur Kabupaten Majene dan akhirnya lulus pada tahun 2013. Ditahun yang sama kemudian melanjutkan pendidikan di perguruan tinggi tepatnya di Universitas Islam Negeri Alauddin Makassar Fakultas Sains dan Teknologi pada jurusan Fisika untuk menyelesaikan pendidikan Strata satu (S1). Ditingkat ini penulis mengembangkan bakatnya dalam berorganisasi bergabung dalam organisasi HMJ Fisika sains dibidang keorganisasian dan kaderisasi. Selain dibidang organisasi formal penulis juga aktif mengembangkan dan mengasah kemampuan dalam kegiatan dan perkumpulan yang aktif di bidang sosial kerelawanan salah satunya KPAY-FM (komunitas

Peduli Anak Yatim dan Fakir Miskin), KPAJ (Komunitas Peduli Anak Jalanan), Mallsampah (Start Up Lingkungan), ACT Sul-Sel dan tidak lupa membangun komunitas sendiri yaitu Sibaliparriq yang bernafaskan sosial kedaerahan. Dalam masa studi penulis di jurusan fisika, penulis juga pernah menjadi asisten laboratorium untuk mata kuliah elektronika, instrumentasi dan metode komputasi fisika. Penulis tidak hentinya bersyukur dengan apa yang telah diraih selama hidupnya, merupakan kebahagiaan dan kebanggaan tersendiri baginya dan keluarga khususnya kedua orang tuanya. Penulis membangun motto hidup “Hidup itu soal kebermanfaatan”, selaras dengan yang pernah diucapkan oleh Chaeril Anwar “Sekali berarti sesudah itu mati”. Maka dari itu penulis berpesan kepada diri pribadi dan para pembaca untuk terus menebar kebermanfaatan, untuk terus menebar harum semerbak hawa positif karena yakin dan percaya senyum akan saling bertautan. Yakinkan semangat itu masih ada !!!

LAMPIRAN

1. Preparasi Sampel

Proses pengeringan tongkol jagung

Proses penimbangan

Pembersihan tempurung kelapa

2. Proses karbonisasi

a. Tahap karbonisasi menggunakan drum pirolisis

Proses pembakaran

Hasil tempurung kelapa
Karbonisasi Menggunakan drum
pirolisis

Hasil karbonisasi
Sekam padi Menggunakan drum
pirolisis

Hasil karbonisasi
Tongkol jagung Menggunakan
drum pirolisis

b. Tahap karbonisasi menggunakan tanur atau oven

Karbonisasi menggunakan oven

Hasil karbonisasi menggunakan oven

Hasil karbonisasi menggunakan tanur

3. Menghaluskan sampel

Penghalusan tongkol jagung

Penghalusan Tempurung kelapa

Penghalusan Sekam padi

4. Mengayak sampel

penyayakan menggunakan mesin pengayak

Hasil ayakan dengan ukuran 40 mesh

5. Penimbangan

Hasil penimbangan

6. Pencampuran

Proses pencampuran bahan baku dengan perekat

7. Pencetakan

Alat pengepres manual

8. Pengeringan

Oven di ruang laboratorium
Optik

Oven di ruang laboratorium kimia analitik

9. Pengujian
 - a. Kuat tekan

Alat uji kuat tekan

Hasil setelah uji kuat tekan

b. Kadar air

proses pengujian kadar air sampel 1

proses pengujian kadar air sampel 2

c. Kadar abu

proses pengujian kadar abu sampel 1

d. Nilai Kalor

Hasil pengujian nilai kalor sampel 2

Hasil pengujian nilai kalor sampel 3

```
Run Data File 1 / 1
Parr 6400 Calorimeter
Rev. 100928004729
03/08/19 10:39:49

Mode: Determination
Method: Dynamic Type: Final

Sample ID: SAMPEL-4
Bomb ID 1 EE Value 936.7061
Weight 1.0049 Spike Wght 0.0000
Fuse 50.0000 Acid 10.0000
Sulfur 0.0000
Init. Temp 29.8582 Temp. Rise 6.3813
Jacket T 29.8667
Gross Heat 5888.5500
cal/g
```

Hasil pengujian nilai kalor sampel 4

```
Run Data File 1 / 1
Parr 6400 Calorimeter
Rev. 100928004729
03/08/19 10:05:43

Mode: Determination
Method: Dynamic Type: Final


Sample ID: SAMPEL-1
Bomb ID 1 EE Value 936.7061
Weight 1.0033 Spike Wght 0.0000
Fuse 50.0000 Acid 10.0000
Sulfur 0.0000
Init. Temp 29.3872 Temp. Rise 5.5456
Jacket T 29.8275
Gross Heat 5117.6780
cal/g
```

Hasil pengujian nilai kalor sampel 1

e. Lama penyalaan

perubahan bentuk biobriket

proses pengujian lama pembakaran