

**VARIASI SUHU PEMANASAN MINYAK JELANTAH DALAM PEMBUATAN
BIODIESEL SERTA APLIKASINYA DALAM PEMBUATAN LILIN
AROMATERAPI**

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

Skripsi

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

Oleh:

BASO ILHAM
NIM: 60500114001

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2019

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini :

Nama : Baso Ilham
NIM : 60500114001
Tempat/Tgl. Lahir : Anabanua/ 26 April 1996
Jur/Prodi/Konsentrasi : Kimia
Fakultas/Program : Sains dan Teknologi
Alamat : Jl. Tamalate III no.136
Judul : Variasi suhu pemanasan minyak jelantah dalam pembuatan biodiesel serta aplikasinya dalam pembuatan lilin aromaterapi

Menyatakan dengan sesungguhnya dan penuh sadar bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikasi,tiruan,plagiat atau dibuat oleh orang lain, sebagaimana seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum

Gowa, 04 April 2019

Penyusun

Baso Ilham

NIM: 60500114001

LEMBAR PENGESAHAN SKRIPSI

Skripsi yang berjudul, "**Variasi Suhu Pemanasan Minyak Jelantah Dalam Pembuatan Biodiesel Serta Aplikasinya Dalam Pembuatan Lilin Aromaterapi**", yang disusun oleh **Baso Ilham, NIM: 60500114001**, mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, 19 Agustus 2019 bertepatan dengan 18 Dzulhijjah 1440 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Kimia, Jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa, 19 Agustus 2019 M
18 Dzulhijjah 1440 H

DEWAN PENGUJI

Ketua	: Prof. Dr. Muh. Khalifah Mustami, M.Pd	(.....)
Sekretaris	: Sjamsiah, S.Si., M.Si., Ph.D	(.....)
Munaqisy I	: Dr. Rismawaty Sikanna, S.Si., M.Si.	(.....)
Munaqisy II	: Dr. H. Muh. Sadik Sabry, M.Ag.	(.....)
Pembimbing I	: Dra. Sitti Chadijah, M.Si	(.....)
Pembimbing II	: Kurnia Ramadani, S.Si., M.Pd	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. Muh. Khalifah Mustami, M.Pd
NIP. 19710412 200003 1 001

KATA PENGANTAR

BISMILLAHIRRAHMANIRRAHIM

Puji syukur atas kehadiran Allah Swt., karena berkat Rahmat dan Hidayah-Nya, dukungan keluarga yang terkhusus pada orang tua penulis dan saudara kandung serta bimbingan dari dosen pembimbing sehingga penulis dapat menyelesaikan skripsi ini dengan judul **"VARIASI SUHU PEMANASAN MINYAK JELANTAH DALAM PEMBUATAN BIODIESEL SERTA APLIKASINYA DALAM PEMBUATAN LILIN AROMATERAPI"**. Dan tak lupa pula dikiriskan salam dan salawat kepada Nabi Besar Muhammad saw beserta keluarga dan para sahabatnya.

Maksud penyusunan skripsi ini adalah guna memenuhi salah satu syarat dalam menyelesaikan studi di Jurusan Kimia Fakultas Sains & Teknologi UIN Alauddin. Penulis menyadari bahwa selesainya skripsi ini tidak terlepas dari bantuan dan dorongan dari berbagai pihak yang dengan ikhlas membantu penulis dalam menyelesaikan skripsi ini.

Segala daya dan upaya telah dicurahkan untuk memberikan bimbingan, dorongan moril, pendanaan serta semangat diberikan dalam penyelesaian skripsi ini terutama kedua orang tua dan saudara kandung penulis serta penulis menghaturkan banyak terima kasih kepada :

1. Bapak Prof. Drs. Hamdan Juhannis, M.A., Ph.D selaku Rektor UIN Alauddin Makassar, Bapak Prof. Dr. Mardan, M.Ag selaku Wakil Rektor 1, Bapak Dr. Wahyuddin, M.Hum selaku Wakil Rektor II dan Bapak Dr. Kamaluddin Abunawas, M.Ag selaku Wakil Rektor III.
2. Bapak Prof. Dr. H. Muhammad Halifah Mustami, S.Ag., M.Pd selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.

3. Ibu Sjamsiah, S.Si., M.Si., Ph.D, ibu Dr. Fatmawati, S.Si., M.Si dan bapak Dr. Muh. Anshar Abubakar, S.Pt., M.Si., masing-masing Selaku wakil Dekan I, wakil Dekan II dan wakil Dekan III Fakultas Sains dan Teknologi UIN Alauddin Makassar.
4. Bapak Dr. H. Asri Saleh, M.Si selaku ketua Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar.
5. Ibu Dr. Rismawaty Sikanna, S.Si., M.Si selaku sekretaris Jurusan Kimia sekaligus penguji 1 dan Bapak Dr. H. Muh. Sadik Sabry, M.Ag sebagai penguji 2 dalam pembuktian pelaksanaan penyelesaian Tugas Akhir.
6. Ibu Dra. St. Chadijah, S.Si., M.Si selaku Kepala Laboratorium Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar sekaligus pembimbing 1 dalam penyusunan skripsi penulis.
7. Ibu Kurnia Ramadani, S.Si., M.Pd Dosen Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar Sekaligus pembimbing 2 penulis.
8. Seluruh staf pengajar Fakultas Sains dan Teknologi dan khususnya dosen jurusan Kimia Fakultas Sains dan Teknologi, UIN Alauddin Makassar.
9. Seluruh Staf dan Karyawan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
10. Rekan-rekan satu angkatan Jurusan Kimia 2014 (Flavonoid) yang telah mendukung dalam penyelesaian tugas akhir ini.
11. Rekan-rekan senior dan junior Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar yang memberi arahan sekaligus motivasi untuk penulis.
12. Rekan-Rekan MRI-ACT Sulsel dan Sobat Lemina yang terus mensupport, mendukung dan memotivasi penulis agar segera menyelesaikan tugas akhir ini.

Dengan segala keterbatasan pribadi, penulis menyadari sepenuhnya bahwa tidak mudah untuk menghasilkan sebuah tulisan yang memenuhi syarat sempurna. Oleh

karena itu, penulis senantiasa berharap dan ikhlas menerima saran dan kritik yang membangun dari semua pihak, demi kesempurnaan skripsi ini selanjutnya.

Akhirnya penulis hanya mampu berdoa semoga segala aktifitas diridohi oleh Allah swt ., Semoga segala keikhlasan dan kebaikan memperoleh rahmat dan berkah dari Allah swt., Aamiin.

Gowa, 04 April 2019

Penyusun

Baso Ilham

NIM: 60500114001

DAFTAR ISI

SAMPUL	
PERNYATAAN KEASLIAN SKRIPSI	i
PENGESAHAN.....	ii
KATA PENGANTAR.....	ii
DAFTAR ISI	v
DAFTAR TABEL	vii
DAFTAR GAMBAR.....	viii
ABSTRAK.....	ix
BAB I PENDAHULUAN	1-6
A. Latar Belakang.....	1
B. Rumusan Masalah.....	5
C. Tujuan Penelitian.....	6
D. Manfaat Penelitian.....	6
BAB II TINJAUAN PUSTAKA	7-15
A. Minyak Jelantah.....	7
B. Biodiesel	8
C. Transesterifikasi.....	10
D. Minyak Atsiri.....	11
E. Lilin	14
BAB III METODOLOGI PENELITIAN	16-20
A. Waktu dan Tempat.....	16
B. Alat dan Bahan	16
C. Prosedur Kerja	17
BAB IV HASIL DAN PEMBAHASAN.....	22-29
A. Hasil Uji Karakteristik Biodiesel	22
B. Hasil Uji Organoleptik Lilin Aromaterapi.....	22
C. Pembahasan	25-31
a. Biodiesel.....	25
b. Analisis Mutu Biodiesel	27
c. Lilin Aromaterapi	30
BAB V KESIMPULAN DAN SARAN	32

A. Kesimpulan.....	32
B. Saran.....	32
DAFTAR PUSTAKA.....	33
LAMPIRAN I DIAGRAM KERJA	35
LAMPIRAN II PEMBUATAN LARUTAN.....	36
LAMPIRAN III ANALISIS DATA.....	39
LAMPIRAN IV DOKUMENTASI PEMBUATAN BODIESEL	48
LAMPARAN V DOKUMNTASI ANALISIS MUTU BODIESEL DAN LILIN AROMATERAPI	49

DAFTAR TABEL

Tabel 2.1 Kandungan Asam Lemak Minyak Jelantah.....	8
Tabel 2.2 Syarat Mutu Biodiesel	9-10
Tabel 4.1 Hasil uji Karakteristik Biodiesel pada Variasi Temperatur.....	22

DAFTAR GAMBAR

Gambar 2.1 Minyak Jelantah (Waste Cooking oil).....	7
Gambar 2.2 Reaksi Transesterifikasi	11
Gambar 2.3 Tanaman Kencur (Kaempferia galanga L.).....	12
Gambar 4.1 Grafik Hasil uji Organoleptik Lilin Aromaterap.....	22
Gambar 4.2 Grafik tingkat kesukaan keadaan fisik lilin aromaterapi.....	23
Gambar 4.3 Grafik tingkat kesukaan keadaan nyala lilin aromaterapi	23
Gambar 4.4 Grafik Waktu deteksi efek aroma terapis lilin aromaterapi	24
Gambar 4.5 Grafik Efek terapis lilin aromaterapi yang dirasakan	24
Gambar 4.6 Reaksi transesterifikasi trigliserida dengan metanol.....	26
Gambar 4.7 Grafik pengaruh temperatur ($^{\circ}\text{C}$) terhadap angka asam biodiesel	28
Gambar 4.8 Grafik pengaruh temperatur ($^{\circ}\text{C}$) terhadap densitas biodiesel	28
Gambar 4.9 Grafik pengaruh temperatur ($^{\circ}\text{C}$) terhadap Viscositas biodiesel.....	29
Gambar 4.10 Grafik pengaruh temperatur ($^{\circ}\text{C}$) terhadap nilai gliserol total biodiesel ..	30
Gambar 4.11 Grafik pengaruh temperatur ($^{\circ}\text{C}$) terhadap kadar metil ester biodiesel....	31

ABSTRAK

NAMA : Baso Ilham

NIM : 60500114001

JUDUL : Variasi suhu pemanasan minyak jelantah dalam pembuatan biodiesel serta aplikasinya dalam pembuatan lilin aromaterapi

Pencegahan pencemaran akibat limbah minyak jelantah mendorong pemerintah dan praktisi untuk segera melakukan pengendalian dampak lingkungan, salah satunya adalah pemanfaatan limbah yang diolah menjadi biodiesel. Akan tetapi, sebelum digunakan biodiesel tersebut haruslah berada pada nilai spesifikasi minimum (SNI) agar tidak merusak mesin. Penelitian ini bertujuan untuk mengetahui karakteristik biodiesel dari minyak jelantah dengan variasi suhu 50⁰C, 55⁰C, 60⁰C, 65⁰C, 70⁰C dengan metode transesterifikasi kemudian dilanjutkan dengan pembuatan lilin aromaterapi. Pengujian dengan variasi suhu 50⁰C, 55⁰C, 60⁰C, 65⁰C, 70⁰C menunjukkan angka asam biodiesel yang didapatkan berturut-turut 0,4 mg, 0,4 mg, 0,3 mg, 0,2 mg dan 0,2 mg kemudian pengujian densitas biodiesel didapatkan berturut-turut 0,86606 ; 0,86319 ; 0,86606 ; 0,86636 dan 0,86636 serta viskositasnya berturut-turut 2,322 Mm²/s ; 2,494 Mm²/s ; 2,551 Mm²/s ; 2,580 Mm²/s dan 3,154 Mm²/s menunjukkan telah memenuhi spesifikasi standar Indonesia (SNI) kemudian dilanjutkan dengan pengukuran kadar metil ester dalam biodiesel dengan cara pengukuran lanjutan kadar gliserol total dan angka penyabunan dan didapatkan kadar metil ester berturut-turut 97,3 % ; 97,5 % ; 97,6 % ; 97,7 % dan 97,6 % dengan nilai mutu min 96%. Pembuatan lilin aromaterapi dengan bahan dasar biodiesel ini mendapatkan penerimaan kesukaan hingga 33% dan 34% agak suka, 93% responden menduga membutuhkan waktu 61-120 untuk mendeteksi aroma kemudian sebanyak 33% responden menyebutkan lilin aromaterapi yang telah dibuat memberikan efek tenang, 27% responden menyebut memberikan efek rileks, 20% responden menyebutkan agak segar, 13% agak tenang dan 7% agar segar.

Kata kunci : *Minyak Jelantah, Transesterifikasi, Biodiesel, Metil Ester, lilin Aromaterapi*

ABSTRACT

NAME : Baso Ilham
NIM : 60500114001
TITLE : The variation in heating temperature of used cooking oil in making biodiesel and its application in making aromatherapy candles

Prevention of waste cooking oil pollution encourages the government and encourages to improve the environment, one of which is the utilization of waste that is processed into biodiesel. However, before using biodiesel it must be at a minimum specification value (SNI) so as not to damage the engine. This research studies the characteristics of biodiesel from used cooking oil with temperature variations of 50⁰C, 55⁰C, 60⁰C, 65⁰C, 70⁰C with the transesterification method then proceed with the making of aromatherapy candles. Testing with temperature variations of 50⁰C, 55⁰C, 60⁰C, 65⁰C, 70⁰C shows the biodiesel acid values obtained in a row 0.4 mg, 0.4 mg, 0.3 mg, 0.2 mg and 0.2 mg then the biodiesel density test was obtained with the help of 0,86606; 0,86319; 0,86606; 0,86636 and 0,86636 and their viscosity respectively 2,322 Mm²/sec; 2,494 Mm²/sec; 2,551 Mm²/sec; 2,580 Mm²/sec and 3,154 Mm²/sec determine that they have met Indonesian standard specifications (SNI) then proceed with measuring the levels of methyl esters in biodiesel by measuring the total glycerol levels and the amount of saponification and obtaining methyl esters respectively 97,3%; 97,5%; 97,6%; 97,7% and 97,6% with a minimum quality value of 96%. The making of aromatherapy candles with biodiesel as a base material gets 33% and likes, 93% of respondents' requests require 61-120 for aroma, then 33% of respondents add aromatherapy candles that have been provided to create a calm atmosphere, 27% of respondents say it gives a relaxing effect, 20% respondents stated that they were rather fresh, 13% were rather calm and 7% were fresh.

Keywords: *Used Cooking Oil, Transesterification, Biodiesel, Methyl Esters, Aromatherapy candles*

ALAUDDIN
M A K A S S A R

BAB I PENDAHULUAN

A. Latar Belakang

Minyak jelantah merupakan salah satu jenis limbah yang dihasilkan pada industri makanan terlebih lagi yang berbasis pada industri gorengan, misalnya salah satu industri makanan yang terbesar di Indonesia yaitu *Kentucky Fried Chicken* (KFC) yang mampu menghasilkan $\pm 33,750$ liter minyak jelantah perharinya. Minyak jelantah mengandung nyawa-senyawa yang bersifat karsinogenik/ (mengandung zat pemicu penyakit kanker) yang terjadi selama proses penggorengan. Perubahan sifat ini menjadikan minyak goreng tersebut tidak layak lagi digunakan sebagai bahan makanan. Oleh karena itu, minyak goreng yang telah dipakai atau minyak jelantah (*waste cooking oil*) menjadi barang buangan atau limbah dari industri penggorengan (Alinda, 2009 : 1).

Ayat al-Qur'an yang berkaitan pada pengolahan limbah ini yaitu terdapat pada Q.S. Al -A'raf/ 7:56.

وَلَا تُفْسِدُوا فِي الْأَرْضِ بَعْدَ إِصْلَاحِهَا وَادْعُوهُ خَوْفًا وَطَمَعًا إِنَّ رَحْمَتَ اللَّهِ قَرِيبٌ مِّنَ الْمُحْسِنِينَ
٥٦

Terjemahnya :

“Dan janganlah kamu membuat kerusakan di muka bumi, sesudah (Allah) memperbaikinya dan berdoalah kepada-Nya dengan rasa takut (tidak akan diterima) dan harapan (akan dikabulkan). Sesungguhnya rahmat Allah amat dekat kepada orang-orang yang berbuat baik.”

Ayat tersebut menjelaskan tentang pelarangan membuat kerusakan di bumi karena Allah swt menciptakannya dalam keadaan harmonis, seratif dan memenuhi kebutuhan makhluk hidup kemudian Allah swt mengutus para nabi untuk

meluruskan dan memperbaiki kehidupan yang kacau dalam masyarakat (Shihab, 1999 : 52)

Salah satu cara untuk mengatasi cemaran minyak jelantah adalah dengan memanfaatkan limbah ini menjadi biodiesel, akan tetapi karena mempunyai kandungan asam lemak bebas yang cukup tinggi, umumnya diperlukan 2 (dua) tahap konversi minyak jelantah menjadi biodiesel, yaitu proses esterifikasi dan transesterifikasi (Hambali, dkk, 2008). Kelemahan proses ini adalah terjadinya *blocking* reaksi pembentukan biodiesel yaitu metanol yang seharusnya bereaksi dengan trigliserida terhalang oleh reaksi pembentukan sabun, sehingga konsumsi metanol naik 2 (dua) kali lipat dan katalis diperlukan dalam jumlah besar. Selain itu, sulitnya memisahkan biodiesel dengan gliserol akibat pembentukan sabun mengakibatkan berkurangnya kualitas biodiesel yang dihasilkan (Setiawan Evy, 2012 : 178).

Biodiesel merupakan salah satu bahan bakar alternatif pengganti solar karena disamping ramah lingkungan, proses produksinya juga lebih murah dan mudah untuk diproduksi (Wahyu, 2014 : 40). Selain itu, biodiesel juga memiliki nilai cetana yang tinggi dan tidak mudah menguap serta bebas sulfur sehingga lebih ramah lingkungan karena tidak adanya buangan SO_x kemudian mesin akan lebih terjaga dari aus di ruang piston karena biodiesel selain bertindak sebagai bahan bakar juga berperan sebagai pelumaks pada mesin (Susilo, 2006).

Pembuatan biodiesel berkualitas tinggi, diperlukan suatu *pretreatment* yang tepat sebelum dilakukan tahap transesterifikasi (Gerpen, 2005). Asam lemak bebas yang terkandung dalam minyak jelantah merupakan penyebab kerusakan pada minyak. Salah satu cara menghilangkan sumber-sumber penyebab kerusakan minyak adalah dengan menggunakan teknologi mikrofiltrasi. Mikrofiltrasi

bertujuan untuk mengurangi atau menghilangkan padatan tersuspensi dan senyawa organik seperti protein, karbohidrat, dan asam lemak bebas (Setiawan Evy, 2012 : 178) kemudian karena teknik transesterifikasi menggunakan suhu untuk mempercepat proses reaksi maka pemilihan suhu pemanasan reaksi pembuatan biodiesel sangat penting untuk diperhatikan. Menurut (Wahyu, 2014 : 39) dalam penelitiannya menggunakan suhu rendah (30°C, 40 °C dan 50 °C) tidak menunjukkan pengaruh terhadap karakteristik biodiesel menurut SNI, hal ini dapat mendorong penekanan biaya produksi dengan menggunakan suhu yang lebih rendah.

Lilin dalam sejarah pembuatannya menggunakan minyak lemak dari hewan dan beeswax/lilin lebah, akan tetapi lilin dari lemak hewan ini menimbulkan asap hitam dan bau tidak sedap serta harga dari beeswax sulit didapat dan harganya lumayan mahal. Barulah pada abad ke-20 ditemukan bahan baku lilin yang lebih murah, mudah didapatkan, waktu bakar lebih lama dan mudah diolah yaitu stearin (Raharja Sapta, 2006-50), kemudian inovasi lilin selain digunakan sebagai penerangan juga telah digunakan dalam pengobatan terapis yaitu pemanfaatan aroma dari lilin untuk memberikah efek terapis dalam hal ini aromaterapi yang berasal dari minyak atsiri bahan alam.

Pemakaian bahan alam saat ini memang cenderung meningkat, diantaranya adalah pemakaian bahan alam untuk aromaterapi. Seperti halnya yang telah digunakan di masyarakat bahan alam yang dapat digunakan untuk aromaterapi salah satunya adalah kencur. Kencur mempunyai aroma yang khas, aromanya disebabkan oleh komponen kimia yang terdapat dalam minyak atsiri yang berkisar antara 2,4-3,9%. Komponen utama minyak kencur adalah linalool yang jumlahnya sekitar 60-70% dengan komponen pendukung yang lainnya adalah

geraniol (1,6-2,6%), geranil asetat (2-3%), kamfor (2-4%) dan mengandung senyawa golongan hidrokarbon berjumlah sekitar 20% (α -pinen, β -pinen, dipenten, p-simen, α -terpinen dan γ -terpinen, terpinolen dan fellandren) (Astuti Prima, 2012 : 2).

Tingkat kematangan kencur akan mempengaruhi komposisi minyak kencur, komposisi minyak akan menentukan mutu minyak kencur . Pada kencur yang belum matang, komponen minyaknya adalah golongan aldehid sedangkan kencur yang matang, komponen minyaknya adalah golongan alkohol monoterpen dan linalool. Persenyawaan linalool, jika di oksidasi akan menghasilkan sitral atau persenyawaan geraniol sehingga kencur yang telah matang sangat baik digunakan dalam pembuatan lilin aromaterapi (Astuti Prima, 2012 : 2-3).

Lilin aromaterapi dalam pembuatannya menggunakan beberapa bahan dan salah satunya menggunakan minyak essential yang memiliki wangi aromaterapi. Aromaterapi sendiri memiliki sifat yang menenangkan dan juga memiliki aroma yang menyegarkan (Sari, 2017 : 124-125). Kenyataan di atas menunjukkan bahwa tanaman tersebut memiliki manfaat yang sangat besar. Dalam QS. Shad/38: 27 disebutkan bahwa tidak ada ciptaan Allah yang sia-sia.

وَمَا خَلَقْنَا السَّمَاءَ وَالْأَرْضَ وَمَا بَيْنَهُمَا بَطْلًا ذَلِكُمْ ظَنُّ الَّذِينَ كَفَرُوا فَوَيْلٌ لِلَّذِينَ كَفَرُوا مِنَ النَّارِ
٢٧

Terjemahnya :

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

Usai menegaskan adanya hari perhitungan, Allah beralih menjelaskan bukti-bukti kekuasaan-Nya di jagat raya. Dan sungguh, Kami tidak serta-merta menciptakan langit dan bumi dan apa yang ada di antara keduanya, seperti bintang, matahari, dan bulan, dengan sia-sia dan tanpa manfaat. Itu semua adalah anggapan orang-orang kafir yang tidak memercayai kekuasaan Allah, maka celakalah orang-orang yang kafir itu karena mereka akan masuk ke neraka yang telah Allah persiapkan untuk mereka (Kementrian Agama RI, 2015). Berdasarkan latar belakang tersebut maka dilakukan penelitian untuk variasi suhu pemanasan minyak jelantah dalam pembuatan biodiesel serta aplikasinya dalam pembuatan lilin aromaterapi.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah sebagai berikut :

1. Bagaimana karakteristik biodiesel dari minyak jelantah dengan variasi suhu pemanasan 50°C , 55°C , 60°C , 65°C dan 70°C ?
2. Bagaimana hasil uji organoleptik lilin aromaterapi dari biodiesel hasil minyak jelantah ?

C. Tujuan Penelitian

Tujuan pada penelitian ini adalah sebagai berikut :

1. Untuk mengetahui karakteristik biodiesel dari minyak jelantah dengan variasi suhu pemanasan 50°C , 55°C , 60°C , 65°C dan 70°C !
2. Untuk mengetahui hasil uji organoleptik lilin aromaterapi dari biodiesel hasil minyak jelantah.

D. Manfaat Penelitian

Manfaat pada penelitian ini adalah sebagai berikut :

1. Memberikan petunjuk terapan produksi biodiesel
2. Memberikan petunjuk bagi peneliti tentang suhu optimum dan karakteristik biodiesel yang dibuatnya
3. Dapat dijadikan dasar pedoman bagi masyarakat tentang minyak jelantah dapat diolah menjadi lilin aromaterapi

BAB II

TINJAUAN PUSTAKA

A. Minyak Jelantah (Waste Cooking oil)

Minyak merupakan salah satu kelompok yang termasuk kelompok lipida. Salah satu sifat yang khas dan mencirikan golongan lipida (termasuk minyak) adalah daya larutnya dalam pelarut organik (misalnya eter, benzena, kloroform) atau sebaliknya ketidak-larutannya dalam pelarut air (Faudi, 2010 : 7-8).

Minyak yang telah dipakai menggoreng biasa disebut minyak jelantah, seperti pada Gambar 2.1. Kebanyakan minyak jelantah sebenarnya merupakan minyak yang telah rusak. Minyak yang memiliki kandungan lemak tak jenuh yang tinggi hanya baik digunakan pada penggorengan pertama saja, sementara yang tinggi asam lemak jenuhnya bisa lebih lama lagi, meski pada akhirnya akan rusak juga. Oleh proses penggorengan sebagian ikatan rangkap akan menjadi jenuh. Penggunaan yang lama dan berkali-kali dapat menyebabkan ikatan rangkap teroksidasi, membentuk gugus peroksida dan monomer siklik (Faudi, 2010 : 8).

Gambar 2.1 *Minyak Jelantah (Waste Cooking oil)*
(Koleksi Pribadi)

Proses kerusakan minyak berlangsung sejak pengolahan sampai siap dikonsumsi, kerusakan minyak selama proses menggoreng akan mempengaruhi mutu dan nilai gizi dari bahan pangan yang digoreng, minyak yang rusak akan

menghasilkan bahan dengan penampilan yang kurang menarik dan cita rasa yang tidak enak, serta kerusakan vitamin dan asam lemak esensial yang terdapat dalam minyak (Ketaren, 2008). Kerusakan minyak yang utama adalah karena peristiwa oksidasi, hasil yang diakibatkan salah satunya adalah terbentuknya peroksida dan aldehid (Novitriani Korry, 2013 : 101).

Penggunaan teknik mikrofilter menurut (Evy, 2012) merupakan salah satu cara untuk meningkatkan kualitas minyak jelantah dan telah dibuktikan dengan sebuah variasi ukuran pori penyaringan sebesar 1 μm , 5 μm dan 16 μm menunjukkan bahwa menggunakan ukuran pori 16 μm dengan menggunakan suhu 60⁰C menghasilkan minyak jelantah yang sesuai dengan standar mutu SNI -04-7182-2015 untuk diolah menjadi biodiesel.

Asam Lemak	% Terhadap Asam Lemak Total	
	Kisaran	Rata-Rata
Asam laurat (C12:0)	0.1-1.0	0.2
Asam miristat (C14:0)	0.9-1.5	1.1
Asam palmitat (C16:0)	41.8-45.8	44.0
Asam palmitoleat (C16:0)	0.1-0.3	0.1
Asam stearat (C18:0)	4.2-5.1	4.5
Asam olet (C18:0)	37.3-40.8	39.2
Asam linoleat (C18:0)	9.1-11.0	10.1
Asam linolenat (C18:0)	0.0-0.6	0.4
Asam arakidonat (C20:0)	0.2-0.7	0.4

Tabel 2.1 Kandungan Asam Lemak Minyak Jelantah
(Puwiatno Hariyadi, 2014 : 12)

B. Biodiesel

Biodiesel merupakan bahan bakar alternatif menjanjikan yang dapat diperoleh dari minyak tumbuhan, lemak binatang atau minyak bekas melalui proses esterifikasi atau transesterifikasi dengan alcohol (Agustinus, 2007 : 1). Selain itu, pembuatan biodiesel cukup sederhana, ramah lingkungan karena tidak beracun dan bebas kandungan belerang (sulfur). Kelebihan lain dari biodiesel

adalah bahan bakar yang dapat diperbaharui, dapat langsung digunakan sehingga modifikasi mesin dapat dihindari, tidak menimbulkan efek rumah kaca karena siklus karbon yang terlibat pendek, kandungan energi yang hampir sama dengan kandungan energi petroleum/solar diesel, penggunaan biodiesel dapat memperpanjang usia mesin diesel karena memberikan lubrikasi lebih dari pada bahan bakar petroleum, memiliki flash point yang tinggi, yaitu sekitar 2000⁰C, sedangkan bahan bakar petroleum diesel flash pointnya hanya 70⁰C dan bilangan setana (*cetane number*) yang lebih tinggi (> 60) daripada solar diesel (Rama, 2006 : 6).

Sejarah penggunaan minyak kelapa sebagai bahan bakar telah dimulai sejak perang dunia kedua. Ketika pasokan bahan bakar diesel menipis, di Philipina telah menggunakan minyak kelapa untuk menggerakkan mesin diesel. Demikian juga dengan sebagian masyarakat di Indonesia sudah menggunakan minyak kelapa sebagai bahan bakar lampu penerang. Namun penggunaannya tidak berlanjut mengingat berbagai keterbatasan, baik dari sisi pertimbangan ekonomis maupun karena karakteristik minyaknya (Rismawati, 2011 : 25).

Karakteristik/standar mutu biodiesel di Indonesia telah masuk dalam regulasi standar yang telah diambil alih oleh Badan Standarisasi Nasional (BSN) dimana ketentuan, perbaikan dan pengesahan mutu diambil alih oleh unit badan negara ini sebagai bahan acuan pengusaha, pabrik maupun korporasi-korporasi lainnya yang memproduksi biodiesel untuk digunakan dalam mesin kendaraan diesel baik dalam segi nilai mutu maupun metode pengujiannya.

Pemanfaatan biodiesel diarahkan untuk bisa memberikan kontribusi yang signifikan terhadap bauran energi nasional, terutama sebagai bahan bakar substitusi untuk motor diesel. Oleh karena itu, pemerintah terus meningkatkan

kebijakan pemanfaatan biodiesel di Indonesia melalui Mandatori BBN. Hal ini dijelaskan dalam SNI 7182-2015 tentang biodiesel, ini merupakan perbaikan yang ketiga kalinya semenjak 2012 dan 2006 untuk pengesahan pertama.

No	Parameter Uji	Satuan, min/maks	Persyaratan
1	Massa jenis pada 40°C	kg/m ³	850 -890
2	Viskositas Kinematik pada 40°C	mm ² /s (cSt)	2,3 - 6,0
3	Angka setana	Min	51
4	Titik nyala (mangkok tertutup)	°C, min	100
5	Titik kabut	°C, maks	18
6	Korosi lempeng tembaga (3 jam pada 50°C)		nomor 1
7	Residu karbon		
	- dalam per contoh asli, atau	%-massa, maks	0,05
	- dalam 10% ampas distilasi		0,3
8	Air dan sedimen	%-vol, maks	0,05
9	Temperatur distilasi 90%	°C, maks	360
10	Abu tersulfatkan	%-massa, maks	0,02
11	Belerang	mg/kg, maks	100
12	Fosfor	mg/kg, maks	10
13	Angka asam	mg-KOH/g, maks	0,5
14	Gliserol bebas	%-massa, maks	0,02
15	Gliserol total	%-massa, maks	0,24
16	Kadar ester metil	%-massa, min	96,5
17	Angka iodium	%-massa(g-I ₂ /100g), maks	115
18	Kadar monogliserida	%-massa, maks	0,8
19	Kestabilan oksidasi		
	- Periode induksi metode rancimat, atau	menit	360
	- Periode induksi metode petro oks		27

Tabel 2.2 Syarat Mutu Biodiesel

C. Transesterifikasi

Reaksi transesterifikasi secara umum merupakan reaksi alkohol dengan trigliserida menghasilkan metil ester dan gliserol dengan bantuan katalis basa. Alkohol yang umumnya digunakan adalah methanol dan ethanol. Reaksi ini cenderung lebih cepat membentuk metil ester dari pada reaksi esterifikasi yang

menggunakan katalis asam. Namun, bahan baku yang akan digunakan pada reaksi transesterifikasi harus memiliki asam lemak bebas yang kecil (< 2 %) untuk menghindari pembentukan sabun (Susila, 2008 : 37).

Gambar 2.2 Reaksi Transesterifikasi
(Nuryanto, 2018 : 7)

Penggunaan katalis basa dalam jumlah ekstra dapat menetralkan asam lemak bebas di dalam trigliserida. Sehingga, semakin banyak jumlah katalis basa yang digunakan, maka metil ester yang terbentuk akan semakin banyak (Susila, 2008 : 37).

D. Minyak Atsiri

Minyak atsiri merupakan senyawa yang pada umumnya berwujud cairan yang diperoleh dari bagian tanaman seperti akar, kulit batang, daun, buah, biji maupun bunga dengan cara penyulingan, namun pada kenyataannya untuk memperoleh minyak atsiri dapat digunakan cara lain seperti menggunakan pelarut organik atau dengan dipres. Umumnya minyak atsiri larut dalam etanol atau pelarut organik polar lain dan kelarutannya akan menurun jika kadar etanol kurang 70%. Apabila minyak atsiri mengandung fraksi terpen dalam jumlah besar

maka kelarutannya dalam etanol relatif kecil. Kegunaan minyak untuk tanaman adalah menarik serangga untuk melakukan proses penyerbukan, sebagai cadangan makanan, mencegah rusaknya tanaman oleh serangga dan mempengaruhi proses transpirasi. Minyak atsiri banyak digunakan di bidang industri kosmetik, parfum dan obat anti bakteri (Astuti, 2006: 23).

Minyak atsiri merupakan zat yang memberikan aroma pada tumbuhan. Minyak atsiri memiliki komponen volatil pada beberapa tumbuhan dengan karakteristik tertentu. Saat ini, minyak atsiri telah digunakan sebagai parfum, kosmetik, bahan tambahan makanan dan obat (Muchtaridi, 88).

Minyak atsiri sejatinya bukan senyawa murni melainkan berupa campuran-campuran senyawa organik. Beberapa hasil penelitian menunjukkan bahwa komponen utama minyak atsiri adalah senyawa-senyawa yang hanya mengandung hidrokarbon dan kebanyakan termasuk golongan terpenoid. Minyak atsiri yang mengandung senyawa utama terpenoid biasanya diperoleh melalui proses penyulingan dengan perangkat destilasi uap. Kandungan senyawa inilah yang memberikan aroma wangi, harum, atau bau yang khas pada banyak tumbuhan (Ilyas, 2013: 20), salah satunya dapat diperoleh dari tanaman kencur.

Gambar 2.3 Tanaman Kencur (*Kaempferia galanga* L.)

Kencur (*Kaemferia galanga* L.) seperti pada gambar 2.3 sudah sejak lama dikenal dan ditanam di Indonesia. Tanaman ini diperkirakan berasal dari daerah Asia Tropika. Sebagian kalangan menduga bahwa asal usul kencur adalah kawasan Indo-Malaysia. kencur (*Kaemferia galanga* L.) adalah salah satu jenis tumbuhan temu-temuan (umbi-umbian) yang termasuk famili *Zingiberaceae*, yang mengandung minyak atsiri 2,4%-3,9%, juga cinnamal, aldehide, asam motil p-cumarik, asam cinnamal, etil ester, dan pentadekan (Marinti Lisa, 2009 : 1).

Dalam QS. Thaha/20 : 53 dijelaskan bahwa telah ditumbuhkannya berbagai macam tumbuhan dan berbagai kegunaan untuk kelangsungan hidup manusia dan salam satunya adalah tanaman kencur.

الَّذِي جَعَلَ لَكُمُ الْأَرْضَ مَهْدًا وَسَلَّكَ لَكُمْ فِيهَا سُبُلًا وَأَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجْنَا بِهِ أَزْوَاجًا
مِّن نَّبَاتٍ شَتَّىٰ ٥٣

Terjemahnya :

“Yang telah menjadikan bagimu bumi sebagai hamparan dan Yang telah menjadikan bagimu di bumi itu jalan-jalan, dan menurunkan dari langit air hujan. Maka Kami tumbuhkan dengan air hujan itu berjenis-jenis dari tumbuh-tumbuhan yang bermacam-macam” (Kementrian Agama RI, 2015).

Tanaman kencur mengandung minyak atsiri. Zat-zat yang banyak diteliti adalah pada rimpangnya yaitu mengandung minyak atsiri 2,4%-3,9%, juga cinnamal, aldehid, etil asetat dan pentadekan. Dalam literatur lain disebutkan bahwa rimpang kencur mengandung sineol, paraumarin, asam anisic, gom, pati 4,14% dan mineral 13,73% (Marinti Lisa, 2009 : 6).

E. Lilin

Aromaterapi merupakan metode pengobatan melalui media bau-bauan yang berasal dari bahan tanaman tertentu. Aromaterapi sering digabungkan dengan praktek pengobatan alternatif dan kepercayaan kebatinan yang sudah ada sejak ribuan tahun yang lalu.¹ Awalnya hanya terdapat dalam bentuk cairan esensial.² Seiring perkembangan zaman, ada berbagai bentuk aromaterapi, mulai dari minyak esensial, dupa, lilin, garam, minyak pijat, dan sabun. Sesuai bentuk-bentuknya aromaterapi dapat dipergunakan sebagai pewangi ruangan, aroma minyak saat dipijat, berendam, bahkan untuk aroma badan setelah mandi (Michael, 2014 : 1).

Ada berbagai jenis wewangian aromaterapi yang ada, yaitu kencur , lavender, *jasmine*, *sandalwood*, *peppermint*, *ginger*, lemon, *orange*, *geranium*, dan masih banyak lagi. Setiap wangi-wangian tersebut memiliki kelebihan positif yang bermacam-macam. Misalnya, kencur biasanya digunakan sebagai alternative farmakoterapi atau baik digunakan bagi penderita insomnia, aroma lavender dipercaya dapat mengurangi rasa stres sedangkan aroma *sandalwood* dapat mengurangi stress saat menstruasi dan sebagai penunjang untuk berkonsentrasi. Aroma *jasmine* dapat meningkatkan gairah seksual, kesuburan wanita, anti depresi dan sebagainya. Dengan pengetahuan tersebut, maka dibuatlah inovasi medis kesehatan dengan membuat lilin aromaterapi sebagai obat alternative yang mudah digunakan (Michael, 2014 : 1-2).

Lilin aromaterapi adalah aplikasi aromaterapi secara inhalasi (penghirupan), yaitu penghirupan uap aroma yang dihasilkan dari beberapa tetes minyak atsiri dalam wadah berisi air panas. Lilin aromaterapi akan menghasilkan aroma yang memberikan efek terapi bila dibakar. Aroma lilin dihasilkan dari

minyak atsiri bahan alam yang tergolong ke dalam jenis aroma yang mampu memberikan efek terapi menenangkan dan merilekskan (Raharja Sapta, 2006 : 50).

BAB III

METODE PENELITIAN

A. Waktu dan Tempat

Penelitian dilaksanakan pada bulan Desember 2018- April 2019 yang bertempat di Laboratorium Kimia Analitik Universitas Islam Negeri Alauddin Makassar

B. Alat dan Bahan

1. Alat

Alat-alat yang digunakan pada penelitian ini yaitu, neraca analitik *KERN ABJ*, rangkaian alat soxhletasi, oven *Sharp E018*, *hot plate MASPION*, Erlenmeyer 500 mL, gelas ukur 100 mL, gelas kimia 1000 mL, termometer 110 °C, cetakan lilin, statif dan klem, bulb, pipet volume 50 mL, pipet ukur 5 mL, 2 mL 1 mL, gunting, corong, *magnetik stirrer MS400*, batu didih, batang pengaduk dan spatula.

2. Bahan

Bahan-bahan yang digunakan dalam penelitian ini yaitu aquades (H_2O), aluminium foil, adsorben dari tempurung kelapa, asam sulfat (H_2SO_4) 98%, asam asetat glasial (CH_3COOH), asam periodat (H_5IO_6), benang katun (sumbu), indikator amilum, es batu, etanol (C_2H_5OH) 96%, Kalium Iodida (KI), Kalium dikromat, minyak jelantah, minyak atsiri kencur, metanol (CH_3OH), natrium hidroksida (NaOH), Natrium Tiosulfat ($N_2S_2O_3$), stearin, kertas saring, kain blacu, tissue dan waterone.

C. Prosedur Kerja

Prosedur kerja pada penelitian ini adalah sebagai berikut :

1. Pretreatment/Pendahuluan

Minyak yang telah dikumpulkan diendapkan terlebih dahulu selama 2 minggu kemudian disaring dengan kertas saring biasa. Setelah itu, 400 mL minyak jelantah dicampurkan dengan 20 gram absorben (tempurung kelapa) yang telah diaktivasi lalu diamkan selama 1 jam kemudian disaring minyak jelantah tersebut menggunakan kertas saring ukuran pori 16 μm (Evy dan Fatmir, 2012 : 119).

2. Pengaruh variasi suhu pada proses Transesterifikasi

Ditimbang minyak jelantah hasil pretreatment sebanyak 48 gram lalu dimasukkan ke dalam gelas kimia lalu ditambahkan metanol sebanyak 36 gram serta katalis NaOH sebanyak 1% dari bobot sampel yaitu 0,48 gram kemudian direaksikan campuran tersebut selama 30 menit dengan variasi waktu 50⁰C, 55⁰C, 60⁰C, 65⁰C dan 70⁰C dengan kecepatan pencampuran 100-150 rpm kemudian dipindahkan kedalam corong pisah dan diamkan \pm 1 jam sampai terbentuk 2 fasa (minyak dan ester). Setelah itu, buang fasa minyaknya dan dilakukan netralisasi pada biodiesel dicuci dengan aquades panas hingga pH 6-7 kemudian panaskan hingga suhu pemanasan (100-110)⁰C selama 10 menit untuk menghilangkan kandungan air yang tersisah kemudian timbang total bobot biodiesel yang telah didapatkan. (Pratiwi dan indah, 2016 : 3).

3. Pembuatan lilin aromaterapi

a. Persiapan cetakan

Siapkan cetakan yang sudah dibersihkan dan siap untuk digunakan kemudian siapkan sumbu yang akan digunakan setelah itu potong sumbu paling sedikit 5 cm lebih panjang dari cetakan kemudian ulur sumbu ketengah cetakan dan membuat simpul pengaman di luar cetakan yang bisa melilit dengan sumbu

b. Persiapan bahan lilin

Melelehkan 6 gram stearin terlebih dahulu hingga suhu $65-70^{\circ}\text{C}$ didalam air panas kemudian didinginkan hingga suhu turun menjadi 45°C kemudian ditambahkan minyak atsiri kencur sebanyak 2% v/v kemudian dicampurkan dengan 4 gram biodiesel yang telah dipanaskan hingga suhu 50°C kemudian diaduk hingga homogen. setelah itu, dituang kedalam cetakan dan mendinginkannya selama 2 jam (Sapta Raharja, 2006 : 51).

4. Uji karakteristik lilin aromaterapi

a. Uji Organoleptik

Lilin aromaterapi yang sudah jadi diuji parameternya berdasarkan kesukaan aroma lilin sebelum dibakar dan setelah dibakar serta efek terapis yang dirasakan serta teksture dan warnanya (Gunawan, 2015 : 103).

b. Uji titik leleh

Uji titik leleh lilin dilakukan dengan dibakarnya lilin hingga meleleh kemudian lelehannya dimasukkan kedalam pipet, kemudian disimpan dalam lemari es selama 16 jam. Ikatkan pipet tetes dengan termometer dan dimasukkan ke dalam gelas beaker 500 ml yang berisi air setengah bagian. Dipanaskan gelas beaker, pada saat lilin dalam pipet bergerak pertama kali, angka yang terlihat pada termometer dicatat sebagai titik leleh lilin (Sandri, dkk., 2016: 3).

5. Analisis Fisik Biodiesel

- a. Penentuan kadar FFA (*Free Fatty Acid* atau asam lemak bebas) dan angka asam

Penentuan kadar asam lemak bebas (FFA) dilakukan dengan cara metode titrasi yaitu larutan NaOH dan indikator PP serta alkohol netral. Dimana kandungan FFA maksimal pada biodiesel yang diperoleh saat proses transterifikasi sebesar 5%. Cara penentuannya *Free Fatty Acid* (FFA) yaitu ditimbang 4 gram berat rendemen biodiesel dalam erlemeyer kemudian ditambahkan 10 mL etanol dan panaskan selama 30 menit. Setelah itu, tambahkan 2-3 tetes indikator PP lalu titrasi dengan larutan 0,1 N NaOH hingga warna biosisel berubah menjadi merah muda dan siapkan analisis blanko dengan cara yang sama, akan tetapi tanpa menggunakan sampel (Simatupang, dkk., 2016: 93).

- b. Penentuan Densitas

Menimbang piknometer yang telah bersih dan kering kemudian mengisi piknometer hingga tanda batas dengan akuades (H_2O) kemudian mengimpitkan dan mencatat berat penimbangan kemudian memberi perlakuan sama dilakukan pada sampel yaitu menimbang piknometer kosong yang telah berisi biodiesel kemudian diimpitkan dan dicatat hasil berat penimbangan (Asriani, 2016: 29).

Perhitungan:

Perhitungan bobot jenis/ gravitas spesifik (Sg^t)

$$Sg^t \text{ sampel} = \frac{(c-a)\text{gram}}{(b-a)\text{gram}}$$

Perhitungan kerapatan/ densitas air (d_{aq}^t) suhu kamar, $t^\circ C$

$$d_{aq}^t = 0,99740 \text{ g/cm}^3$$

Perhitungan kerapatan/ densitas (d^t_4)

$$d^t_4 = Sg^t \times d_{aq}^t$$

Bobot piknometer kosong : a gram

Bobot piknometer + akuades	: b gram
Bobot akuades	: (b-a) gram
Bobot piknometer + biodiesel	: c gram
Bobot biodiesel	: (c-a) gram

c. Penentuan Viskositas

Mengisi dengan aquades *viscometer oswald* yang telah dibersihkan bersih dan kering pada sisi kanan kemudian memasukkan *viscometer oswald* ke dalam penangas air dalam gelas kimia dilengkapi dengan termometer untuk mengukur suhu hingga berada pada suhu 40°C kemudian mengambil zat cair melalui pipa kiri dengan bantuan bulp (Zat mengalir dari tanda b hingga a) kemudian mencatat waktu yang diperlukan zat untuk mengalir dengan menggunakan *stopwatch*. Setelah itu, melakukan perlakuan yang sama untuk mengukur viskositas sampel biodiesel (Asriani, 2016: 30).

d. Penentuan Kadar Gliserol Total

Ditimbang 1,25 sampel kemudian ditambahkan 12,5 mL KOH-alkoholik kemudian direfluks selama 30 menit untuk mensaponifikasi ester secara sempurna kemudian sembari menunggu proses refluks selesai, disiapkan labu takar 100 mL yang berisi campuran homogen 11,4 mL kloroform dan 3,1 mL asam asetat glasial. Setelah 30 menit dan labu penangas sudah cukup dingin, hasil saponifikasi dicampurkan kedalam labu takar yang telah berisi campuran kloroform dan asam asetat glasial dan bilas labu dengan aquades secukupnya agar sisa-sisa saponifikasi terambil dengan sempurna kelabu takar kemudian himpitkan dan homogenkan. Diamkan hingga lapisan kloroform (lapisan bawah) dan lapisan

aquatic (lapisan atas) terpisah dengan sempurna kemudian disiapkan 2 labu takar 250 mL kemudian mengisinya dengan 1,3 mL asam priodat dan 12,5 mL lapisan air dan 2 erlenmeyer (blanko) dengan 1,3 mL asam priodat dan 25 mL aquades kemudian tutup dengan kaca arloji dan diamkan selama 30 menit (jangan ditempatkan dibawah cahaya terang/paparan langsung dari matahari). Setelah itu, ditambahkan larutan KI dan biarkan selama 1 menit kemudian titrasi dengan natrium tiosulfat 0,01 N sampai warna coklat hampir menghilang kemudian ditambahkan 0,3 mL indikator amilum dan lanjutkan titrasi sampai warna biru menghilang. Catat volume natrium tiosulfat yang habis dipakai dan lakukan analisis secara duplo maupun pada blanko.

e. Uji Angka Penyabunan

Ditimbang 1 gr sampel biodiesel dan mencampurkannya dengan 25 ml larutan KOH alkoholik kemudian disokhletasi selama ± 1 jam dan setelah cukup dingin ditambahkan 2-3 tetes indikator PP kemudian dititrasi dengan HCl 0,5 N sampai warna merah jambu menghilang dan dicatat volume HCl yang digunakan (siapkan analisis blanko dengan cara yang sama, hanya saja tanpa penambahan sampel biodiesel)

BAB IV HASIL DAN PEMBAHASAN

A. Hasil uji Karakteristik Biodiesel

Tabel 4.1 Hasil uji Karakteristik Biodiesel pada Variasi Temperatur

No.	Parameter	Satuan	Temperatur Pemanasan (⁰ C)					Nilai spesifikasi (SNI)
			50	55	60	65	70	
1	Kadar FFA	%	0,19	0,19	0,25	0,32	0,32	<5%
2	Bilangan Asam	mg-KOH/g	0,4	0,4	0,3	0,2	0,2	Maks 0,5
3	Densitas pada suhu 40 ⁰ C	g/mL	0,86606	0,86319	0,86606	0,86636	0,86636	0,85-0,90
4	Viskositas suhu 40 ⁰ C	Mm ² /s	2,322	2,494	2,551	2,580	3,154	2,3-6,0
5	pH		6	6	6	6	6	6-8
6	Yield	%	85,45	84,66	64,95	84,81	82,08	
7	Gliserol Total	%	0,03	0,06	0,07	0,06	0,14	Maks 0,24
8	Angka Penyabunan Biodiesel	mg/KOH	190,05	207,57	207,57	210,375	213,18	
9	Kadar Metil Ester	%	97,3	97,5	97,6	97,7	97,6	Min 96,5

B. Hasil Uji Organoleptik pada Lilin Aromaterapi

Gambar 4.1. Grafik Hasil Uji Organoleptik Lilin Aromaterapi

Gambar 4.2 Grafik tingkat Kesukaan keadaan fisik lilin aromaterapi

Gambar 4.3 Grafik tingkat Kesukaan keadaan nyala lilin aromaterapi

Gambar 4.4 Grafik Waktu deteksi efek aroma terapi lilin aromaterapi

Gambar 4.5 Grafik Efek terapi lilin aromaterapi yang dirasakan

C. Pembahasan

1. Biodiesel

Biodiesel adalah salah satu bahan bakar alternatif pengganti dari solar, akan tetapi secara pemanfaatan dan penggunaannya masih sangat kurang diaplikasikan di Indonesia. Secara umum biodiesel adalah suatu peluang usaha karena bahan baku pembuatannya sangat mudah untuk didapatkan dan mudah untuk dibuat. Pertama, proses pretreatment dilakukan untuk meningkatkan mutu minyak, dimana minyak jelantah yang telah diambil diendapkan selama 2 minggu sehingga suspensi padat yang masih tertinggal dapat terpisah dengan minyak kemudian dilakukan penyaringan kasar dengan menggunakan kertas saring biasa, hasilnya minyak yang diperoleh lebih jernih. Setelah itu, minyak tersebut dicampurkan dengan absorben dari tempurung kelapa untuk menurunkan kadar asam lemak bebasnya (%FFA) (Korry, 2013 :101). Absorben dapat menyerap partikel-partikel pengotor dalam minyak, selain itu, dapat mengurangi bau tengik pada minyak, mengurangi kadar %FFA serta penjernih pada minyak sehingga setelah digunakan, minyak akan lebih berwarna kuning (Alinda, 2009 : 5) dan setelah pencampuran antara minyak dan absorben didapatkan penurunan kadar %FFA dari 0,96% sebelum pemurnian menjadi 0,89% dan minyak berubah warna menjadi sedikit kekuningan yang sebelumnya hitam pekat.

Salah satu cara untuk membuat biodiesel adalah dengan menggunakan teknik transesterifikasi dimana trigliserida (minyak) direaksikan dengan alkohol menghasilkan gliserol bebas dan metil ester seperti terlihat pada Gambar 2.2. Reaksi transesterifikasi ini berlangsung selama 3 tahap dan masing-masing tahapannya akan mengomsumsi sejumlah mol dalam tahapannya, pertama trigliserida (minyak) sebagai anion alkoksida bereaksi dengan metanol

membentuk metil ester asam lemak dan digliserida/diasilgliserida (DAG) kemudian pada tahap reaksi kedua, DAG bereaksi dengan methanol membentuk metil ester asam lemak yang lain dan monogliserida/monoasilgliserol (MAG). Pada tahap ketiga, MAG mengalami metanolisis menghasilkan gliserol dan metil ester asam lemak. Dari ketiga tahapan reaksi tersebut dituliskan dalam reaksi keempat dalam Gambar 4.6. dengan produk reaksi yaitu metil ester asam lemak (fasa atas) dan gliserol (fasa bawah) (Nuryanto, 2018 : 7).

Proses transesterifikasi pada penelitian ini menggunakan perbandingan 1 (minyak) : 6 (metanol) sehingga 2 mol metanol akan digunakan pada setiap proses reaksi pembentukan metil ester untuk meningkatkan keberhasilan dan kualitas dari metil ester yang didapatkan. Setelah proses transesterifikasi, didapatkan hasil (%) metil ester dengan variasi suhu 50⁰C, 55⁰C, 60⁰C, 65⁰C dan 70⁰C berturut-turut 85,45 %, 84,66%, 64,95 %, 84,81% dan 82,08% dalam SNI (standar nasional Indonesia) 7182-2015 tidak memberikan ketentuan standar pada hasil (%) biodiesel tapi bagi peneliti, hal ini sangat besar dimana gliserol yang dihasilkan sangat sedikit dari total bahan baku yang digunakan yaitu rata-rata kurang dari 15%.

Reaksi transesterifikasi terjadi dengan bantuan katalis basa maupun asam akan tetapi penggunaan katalis basa lebih banyak digunakan karena pada temperature dan konsentrasi katalis yang sama, metanolisis dengan katalis basa akan lebih cepat 4000x dibandingkan dengan katalis asam kemudian katalis basa tidak bersifat korosif sehingga tidak merusak peralatan pembuatan biodiesel pada skala industry (Nuryanto, 2018 : 7).

a. Analisis Mutu Biodiesel

Analisis ini dimulai dengan penentuan angka asam lemak bebas minyak, untuk mengantisipasi reaksi samping yaitu reaksi penyabunan setelah proses reaksi transesterifikasi karena ini sangat mengganggu proses pemurnian biodiesel nantinya (Isalmi, 2011 : 384). Standarnya angka asam lemak bebas sebelum dimulai proses reaksi transesterifikasi harusnya maksimal 5% dan setelah dilakukan analisis didapatkan kadar %FFA sebelum dimurnikan sebesar 0,96% kemudian setelah dimurnikan dengan absorben didapatkan penurunan kadar %FFA sebesar 0,89%, hal ini sudah sangat aman untuk memulai proses reaksi transesterifikasi. Setelah proses reaksi selesai dan biodieselnnya telah dimurnikan, dilakukan uji kadar %FFA lagi untuk mengetahui pengaruh suhu pada kadar %FFA sampel, diperoleh kadar %FFA dengan variasi suhu 50⁰C, 55⁰C, 60⁰C, 65⁰C dan 70⁰C

berturut-turut 0,4% ; 0,4% ; 0,3% ; 0,2% dan 0,2% dalam pengujian ini telah diketahui kadar %FFA tetap berada dalam nilai mutu persyaratan yang telah ditetapkan.

Gambar 4.7 Grafik pengaruh temperatur (⁰C) terhadap angka asam biodiesel

Pengujian selanjutnya yaitu penentuan angka asam biodiesel terlihat dalam Gambar 4.7. dengan variasi suhu 50⁰C, 55⁰C, 60⁰C, 65⁰C dan 70⁰C berturut-turut sebesar 0,4 mg, 0,4 mg, 0,3 mg, 0,2 mg dan 0,2 mg, berdasarkan nilai spesifikasinya telah memenuhi standar kualitas yang baik. Dalam produksi

yang akan datang, perlu berhati-hati dalam penggunaan suhu yang rendah karena semakin rendah suhu yang digunakan dalam produksi biodiesel maka angka/bilangan asamnya akan semakin tinggi. Hal ini pasti sangat berbahaya

karena mengingat semakin tinggi angka asam biodiesel artinya bahan bakar yang dibuat akan bersifat korosif dan dapat menyebabkan kerat dan penyumbatan dalam injektor mesin diesel ketika digunakan (Nuryanto, 2018 : 7).

Gambar 4.8 Grafik pengaruh temperatur ($^{\circ}$ C) terhadap densitas biodiesel

Pada pengujian densitas/massa jenis biodiesel terlihat dalam Gambar 4.8. dengan variasi suhu 50° C, 55° C, 60° C, 65° C dan 70° C berturut-turut 0,86606 ; 0,86319 ; 0,86606 ; 0,86636 dan 0,86636 juga telah memenuhi standar dimana disyaratkan nilai spesifikasinya antara 0,85-0,90 g/mL. densitas ini sangat berkaitan dengan viskositas dan karakteristik mengenai massa jenis ini berkaitan dengan nilai kalor dan daya yang dihasilkan oleh mesin diesel, jika mutu densitasnya melebihi nilai spesifikasi maka akan terjadi reaksi yang tidak sempurna pada konveksi bahan bakar sehingga meningkatkan keausan mesin, emisi dan menyebabkan kerusakan pada mesin (Nuryanto, 2018 : 7).

Gambar 4.9 Grafik pengaruh temperatur ($^{\circ}\text{C}$) terhadap Viscositas biodiesel

Viskositas/kekentalan dari biodiesel biodiesel terlihat dalam Gambar 4.9. dinyatakan dalam waktu yang diperlukan untuk mengalir dengan jarak tertentu (Mm^2/s) jadi semakin tinggi viskositasnya maka tahanan untuk mengalir akan semakin tinggi. Karakteristik inilah yang mempengaruhi kinerja dari injektor pada mesin diesel dan inilah yang mempengaruhi pengatoman bahan bakar injeksi secara intrisik fluida serta dapat memicu pengendapan pada mesin. Semakin tinggi fluida maka semakin lambat proses derajat atomisasi bahan bakar untuk terbakar. Jika dibandingkan dengan solar, viskositas biodiesel lebih tinggi sehingga inilah yang menjadi tantangan dalam penggunaan biodiesel sebagai pengganti solar (Rismawati, 2011 : 29). Setelah pengujian, didapatkan nilai mutu dengan variasi suhu 50°C , 55°C , 60°C , 65°C dan 70°C berturut-turut $2,322 \text{ Mm}^2/\text{s}$; $2,494 \text{ Mm}^2/\text{s}$; $2,551 \text{ Mm}^2/\text{s}$; $2,580 \text{ Mm}^2/\text{s}$ dan $3,154 \text{ Mm}^2/\text{s}$ telah memenuhi nilai spesifikasi dalam biodiesel dimana dalam ketentuan dasarnya berada pada angka 2,3-6,0 Mm^2/s . disimpulkan bahwa semakin tinggi suhu yang digunakan maka nilai spesifikasi mutu viskositas biodiesel akan semakin tinggi.

Gambar 4.10 Grafik pengaruh temperatur ($^{\circ}\text{C}$) terhadap nilai gliserol total biodiesel

Pada uji kadar gliserol total biodiesel terlihat dalam Gambar 4.10. didapatkan nilai mutu dengan variasi suhu 50°C , 55°C , 60°C , 65°C dan 70°C berturut-turut 0,03% ; 0,06% ; 0,07% ; 0,06 % dan 0,14%. Berdasarkan dalam

SNI 7182-2015 telah memenuhi standar nilai mutu untuk digunakan, dimana kadar gliserol total biodiesel yang diproduksi nilai spesifikasi mutunya maksimal 0,24%. Keberadaan gliserol setelah pemurnian biodiesel ini sangat membahayakan mesin, terutama gugus OH yang secara kimiawi sangat mudah bereaksi dengan logam dan dapat menimbulkan pengendapan pada mesin

sehingga perlu control yang tepat sebelum biodiesel ini digunakan (Nuryanto, 2018 : 14-15).

Gambar 4.11 Grafik pengaruh temperatur ($^{\circ}\text{C}$) terhadap kadar metil ester biodiesel

Pengujian terakhir yaitu penentuan kadar metil ester biodiesel terlihat dalam Gambar 4.11. dimana didapatkan nilai spesifikasinya berdasarkan perbandingan antara nilai penyabunan, kadar gliserol total dan angka asam biodiesel dan telah didapatkan kadar metil ester biodiesel dengan variasi suhu 50°C , 55°C , 60°C , 65°C dan 70°C berturut-turut 97,3 % ; 97,5 % ; 97,6 % ; 97,7 % dan 97,6 % telah memenuhi SNI 7182-2015 tentang nilai spesifikasi mutu biodiesel dimana ditetapkan minimalnya 96,5 % dan jika ini tidak terpenuhi artinya kandungan trigliserida, digliserida dan monogliserida biodiesel yang diproduksi masih sangat tinggi dan sebagai pemilik usaha wajib melakukan pemisahan pengotor tersebut dan diketahui harga pemisahannya akan memakan biaya yang lumayan mahal dan sulit (Nuryanto, 2018 : 11). Setelah dilakukan

penelitian, didapatkan nilai mutu biodiesel dengan variasi suhu 50⁰C, 55⁰C, 60⁰C, 65⁰C dan 70⁰C tetap berada pada nilai mutu SNI 7182-2015 yang dipersyaratkan.

b. Lilin Aromaterapi

Aromaterapi dalam inhalasi (penghirupan) yaitu penghirupan uap aroma yang dihasilkan dari beberapa tetes minyak atsiri dalam air panas, salah satu aplikasi dari aromaterapi adalah dalam pembuatan lilin. Lilin aromaterapi akan menghasilkan aroma yang memberikan efek terapi bila dibakar sehingga memberikan efek terapi menenangkan dan merilekskan pikiran (Gunawan, 2016 : 104). Lilin aromaterapi yang digunakan dalam penelitian ini menggunakan komposisi 6 gram stearin agar lilin yang dibuat dapat memadat, 4 gram biodiesel hasil proses transesterifikasi serta 2% minyak atsiri dari bobot sampel. Lilin dibuat dengan meletakkan sumbu pas ditengah-tengah cetakan agar proses pembakaran sempurna dapat terjadi kemudian warna lilin yang didapatkan putih kekuning-kuningan, kekuningan ini diperoleh dari warna alami dari biodiesel dan minyak atsiri.

Uji organoleptik lilin aromaterapi yang dapatkan dengan 15 responden menyebutkan bahwa sedikitnya 33% orang yang menyukai keadaan fisik lilin aromaterapi dengan parameter pemerataan warna (homogen) serta tidak cacat dan 34% yang agak suka pada keadaan fisik lilin aromaterapi yang telah dibuat, sisanya kurang suka dan netral kemudian setelah lilin aromaterapi dinyalakan hasil nyala lilin kuning terang dan kadang berjelaga. Jelaga ini diguga berasal dari sumbu lilin yang kurang pretreatmentnya.

Deteksi Aroma lilin dan efek terapinya pertama kali dirasakan oleh 7% responden disekitaran waktu 0-60 detik dan sisanya 93% responden menyebutkan

antara waktu 61-120 detik kemudian sebanyak 33% responden menyebutkan lilin aromaterapi yang telah dibuat memberikan efek tenang, 27% responden menyebut memberikan efek rileks, 20% responden menyebutkan agak segar, 13% agak tenang dan 7% agar segar. Penelitian tentang pembuatan lilin aromaterapi dengan bahan dasar biodiesel ternyata memberikan respon positif sehingga formula ini dapat digunakan.

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Kesimpulan pada penelitian ini adalah sebagai berikut :

1. Karakteristik biodiesel yang didapatkan dalam penelitian ini telah memenuhi SNI 7182-2015 tentang biodiesel dan disimpulkan bahwa suhu tidak berpengaruh terhadap kualitas biodiesel sehingga dalam pembuatan biodiesel dapat menggunakan suhu rendah untuk menekan biaya produksi
2. Hasil uji organoleptik lilin aromaterapi yang telah dibuat mendapatkan hasil positif dalam penerimaannya, diketahui deteksi Aroma lilin dan efek terapinya pertama kali dirasakan oleh 7% responden disekitaran waktu 0-60 detik dan sisanya 93% responden menyebutkan dikisaran waktu 61-120 detik kemudian sebanyak 33% responden menyebutkan lilin aromaterapi yang telah dibuat memberikan efek tenang, 27% responden menyebut memberikan efek rileks, 20% responden menyebutkan agak segar, 13% agak tenang dan 7% agak segar

B. Saran

Saran pada penelitian ini adalah diperlukan aplikasi lain dari pengujian biodiesel seperti pengujian ke mesin serta studi pustaka karakteristik lilin aromaterapi menurut standar Indonesia

DAFTAR PUSTAKA

Al-Qur'anul Karim

Al-Qur'an dan Terjemahan, Kementrian Agama RI, 2015

Agustinus Zandi "Intensifikasi Proses Produksi Biodiesel ", Bandung : ITB, 2007

Astuti, Handayani, Prima *dkk*" Ekstraksi Minyak kencur (*Kaemferia galanga* L.) Dengan Pelarut Etanol dan n-Heksan" *Jurnal Bahan Alam Terbarukan* 1 no. 1 (2012).

Atmoko, Wahyu Puji *dkk* "Pengaruh Temperatur Pada Proses Transesterifikasi Terhadap Karakteristik Biodiesel Dari Minyak Goreng Bekas" *Jurnal Teknis Kimia* 3 no 1 2014

Aziz, Isalmi *dkk* "Esterifikasi Asam Lemak Bebas Dari Minyak Goreng Bekas" ISSN : 1978-8193, (2011).

Fradiana, Alinda *dkk*" Peningkatan Kualitas Minyak Goreng Bekas Dari KFC Dengan Menggunakan Adsorben Karbon Aktif" *Seminar Tugas Akhir SI Jurusan Teknik Kimia* (2009).

Hanifa, Ummu" Pemanfaatan Jerami Padi Sebagai Sorben Minyak Mentah Dengan Aktivitas Kimia" *Skripsi Studi Kimia* (2014).

Hites. Ronald. "Gas *Chromatography Mass Spectrometry*" School of Public and Enviromental Affairs and Departement of Chemstry. Indiana Universitas

Irwan *dkk*"Regenerasi Minyak Jelantah (Waste Cooking Oil) Dengan Penambahan Sari Mengkudu" *Jurnal Riset dan Teknologi* 10 no. 1 (2010).

Marinti Lisa, "Pengaruh Konsentrasi Minyak Atsiri Kencur Dengan Basis Salep Larut Air Terhadap Sifat Fisik Salep dan Daya Hambat Bacteri *Staphylococcus aureus* Secara *IN VITRO*" Skripsi (2009)

Mawi, Michael "Pengaruh Aromaterapi *Sandalwood* Terhadap Fungsi Memori Jangka Pendek" *Laporan Hasil Penelitian Karya Tulis Ilmiah* (2014)

Nuryanto "Proses Pembuatan dan Pengujian Biodiesel " Kemenristekdikti, 2018.

Novitriani, Korry *dkk*" Pemurnian Minyak Goreng Bekas" *Jurnal Kesehatan Bakti Tunas Husada* 9 no. 1 (2013).

Raharja, Sapta *dkk*" Pengaruh Perbedaan Komposisi Bahan, Konsetrasi dan Jenis Minyak Atsiri Pada Pembuatan Lilin Aromaterapi" *Jurnal Teknologi Pertanian* 1 no. 2 (2006).

- Rama, Prihandana *dkk*”Menghasilkan Biodiesel Murah” Mutasi Polusi dan Kelangkaan BBM, Jakarta 33 dian Pustaka, (2006).
- Ramdja, Faudi *dkk*” Pemurniar Jelantah Menggunakan Ampas Tebu Sebagai Absorben” *Jurnal Teknik Kimia* 17 no. 1 (2010).
- Rismawati “Pembuatan dan Uji Kualitas Bahan Bakar Alternatif (Biodiesel) dari Minyak Kelapa” *Skripsi-UINAM*, (2011).
- Setiawan, Evy *dkk*” Teknologi Pengolahan Biodiesel dari Minyak Goreng Bekas Dengan Teknik Mikrofiltrasi dan Transesterifikasi Sebagai Alternatif Bahan Bakar Mesin Diesel” *Jurnal Riset Industri* 6 no.2 (2012).
- Shihap, M. Quraish. “ Tafsir Al-Mishbah” Jakarta: Lentera Hati. (1999).
- Susila, *dkk*” Pembuatan Metil Ester Asam Lemak Dari CPO *Off Grade* Dengan Metodew Esterfikasi-Transesterifikasi” *Jurnal Teknik Kimia* 15 no. 2 (2008).
- Pasiribu, gunawan *dkk* “Kualitas Lilin Aromaterapi dan Sabun Berbahan Minyak Dryobalanops *aromatica*” *Penelitian Hasil Hutan* 34 no. 2 (2016)
- Prabandari, Sari *dkk*” Formulasi dan Aktivitas Kombinasi Minyak Jeruk dan Minyak Sereh Pada Sediaan Lilin Aromaterapi” *Jurnal Para Pemikir* 6 no. 1 (2017).
- Pramata, Aziz”*Analisa Merchaptan Sulfur, Naphthalenes, Freezing Point dan Flash Point* Pada Avtur di PT. Pertamina (Persero) RU II Dumai” *Tugas Akhir* (2014)
- Hariadi, Purwiyatno. *Mengenal Minyak Sawir Dengan Beberapa Karakteristik Unggulan.* Jakarta pusat : Gabungan Pengusaha Kelapa Sawit, 2014.

LAMPIRAN 1
DIAGRAM KERJA

LAMPIRAN II PEMBUATAN LARUTAN

A. Analisis Kebutuhan Metanol pada Proses Transesterifikasi Biodiesel

$$\begin{aligned} \text{Dik : } V_{\text{Minyak Jelantah}} &= 60 \text{ mL} \\ \text{BM}_{\text{Minyak Jelantah}} &= 256 \text{ gr/mol} \\ \text{BM}_{\text{Metanol}} &= 32 \text{ gr/mol} \\ \rho_{\text{Minyak Jelantah}} &= 0,8 \text{ gr/mL} \end{aligned}$$

$$\begin{aligned} \text{Dit : } \\ m_{\text{minyak jelantah}} &= \rho \times V \\ &= 0,8 \text{ gr/mL} \times 60 \text{ mL} \\ &= 48 \text{ gram} \end{aligned}$$

$$\begin{aligned} \text{Minyak : Metanol} \\ 1 : 6 \\ n_{\text{Minyak}} &= \frac{\text{massa}}{\text{BM}} \\ &= \frac{48 \text{ gr}}{256 \text{ gr/mol}} \\ &= 0,1875 \text{ mol} \end{aligned}$$

$$\begin{aligned} n_{\text{metanol}} &= 6 \times 0,187 \text{ mol} \\ &= 1,122 \text{ mol} \end{aligned}$$

$$\begin{aligned} \text{Maka, } m_{\text{methanol}} &= n_{\text{methanol}} \times \text{BM}_{\text{methanol}} \\ &= 1,122 \text{ mol} \times 32 \text{ gr/mol} \\ &= 35,90 \text{ gram} \end{aligned}$$

- Menghitung kebutuhan katalis/NaOH (1% dari bobot sampel)

$$m_{\text{NaOH}} = 1\% \times 48 \text{ gram} = 0,48 \text{ gram}$$

B. Pembuatan NaOH 0,1 N dalam 100 mL Aquades

$$\begin{aligned} G &= V \times N \times \text{BE} \\ &= 0,1 \text{ L} \times 0,1 \text{ eq/L} \times 40 \text{ g/eq} \end{aligned}$$

$$= 0,4 \text{ gram}$$

C. Pembuatan KOH 0,1 N dalam 100 mL Aquades

$$\begin{aligned} G &= V \times N \times BE \\ &= 0,1 \text{ L} \times 0,1 \text{ eq/L} \times 56,1 \text{ g/eq} \\ &= 0,561 \text{ gram} \end{aligned}$$

D. Pembuatan KOH-Alkoholis

Menimbang KOH sebanyak 3,6 gram kedalam gelas kimia kemudian melarutkannya kedalam 5 mL aquades lalu menambahkan 250 mL etanol 95%.

E. Pembuatan HCl 0,5 N dalam 50 mL

HCl 10% yang akan diencerkan pada penelitian ini

$$\begin{aligned} N &= \frac{\% \times BJ \times 1000}{BE} \\ &= \frac{10 \% \times 1,19 \times 1000}{36,5} \\ &= 3,26 \text{ N} \end{aligned}$$

Jadi,

$$\begin{aligned} V_1 \times N_1 &= V_2 \times N_2 \\ V_1 \times 3,26 \text{ N} &= 50 \text{ mL} \times 0,5 \text{ N} \\ V_1 &= 7,66 \text{ mL} \end{aligned}$$

F. Pembuatan larutan KI

Larutan ini dibuat dengan cara menimbang Kalium Iodide p.a sebanyak 1 gram kemudian melarutkannya kedalam 10 mL aquades hangat. Setelah itu diaduk dengan cepat dan diamkan hingga 1 menit.

G. Pembuatan Larutan Natrium Tiosulfat 0,01 N

Menimbang 2,48 gram natrium tiosulfat kemudian encerkan kedalam 1 L aquades. Setelah itu, standarisasi larutan ini dengan menggunakan kalium dikromat 1 N

H. Pembuatan asam periodat

Menimbang 0,28 gram asam periodat kedalam 25 mL aquades kemudian melarutkannya dengan 100 mL asam asetat glasial lalu campur dengan baik. Setelah itu simpan larutan tersebut kedalam botol berwarna gelap.

LAMPIRAN III ANALISIS DATA

A. Penentuan Kadar Asam Lemak (%FFA)/Angka Asam

1. Kadar Asam Lemak minyak jelantah sebelum pemurnian

$$\begin{aligned}\% \text{FFA} &= \frac{N \text{ NaOH} \times V \text{ NaOH} \times \text{BM minyak}}{\text{Bobot minyak}} \times 100 \% \\ &= \frac{0,1 \frac{\text{meq}}{\text{mL}} \times 1,5 \text{ mL} \times 256,6 \text{ mg/meq}}{4000 \text{ mg}} \times 100 \% \\ &= 0,96 \%\end{aligned}$$

2. Kadar Asam Lemak minyak jelantah Setelah pemurnian

$$\begin{aligned}\% \text{FFA} &= \frac{N \text{ NaOH} \times V \text{ NaOH} \times \text{BM minyak}}{\text{Bobot minyak}} \times 100 \% \\ &= \frac{0,1 \frac{\text{meq}}{\text{mL}} \times 1,4 \text{ mL} \times 256,6 \text{ mg/meq}}{4000 \text{ mg}} \times 100 \% \\ &= 0,89 \%\end{aligned}$$

3. Kadar Asam Lemak Biodiesel Setelah transesterifikasi dengan pengarus suhu

$$\begin{aligned}\% \text{FFA}_{(70^\circ \text{C})} &= \frac{N \text{ NaOH} \times V \text{ NaOH} \times \text{BM minyak}}{\text{Bobot minyak}} \times 100 \% \\ &= \frac{0,1 \frac{\text{meq}}{\text{mL}} \times 0,5 \text{ mL} \times 256,6 \text{ mg/meq}}{4000 \text{ mg}} \times 100 \% \\ &= 0,32 \%\end{aligned}$$

$$\% \text{FFA}_{(65^\circ \text{C})} = 0,32 \%$$

$$\% \text{FFA}_{(60^\circ \text{C})} = 0,25 \%$$

$$\% \text{FFA}_{(55^\circ \text{C})} = 0,19 \%$$

$$\% \text{FFA}_{(50^\circ \text{C})} = 0,19\%$$

B. Penentuan Angka Asam

Dik :	N_{KOH}	= 0,1 mL
	Bobot sampel	= 4,00 gram
	BM_{KOH}	= 56,1
	$B_{\text{pada } 70^{\circ}\text{C}}$	= 0,5 mL
	$B_{\text{pada } 65^{\circ}\text{C}}$	= 0,5 mL
	$B_{\text{pada } 60^{\circ}\text{C}}$	= 0,4 mL
	$B_{\text{pada } 55^{\circ}\text{C}}$	= 0,3 mL
	$B_{\text{pada } 50^{\circ}\text{C}}$	= 0,3 mL
	A Blanko	= 0,7 mL

Dit :

$$\begin{aligned} \text{Angka Asam } 70^{\circ}\text{C} &= \frac{N_{\text{NaOH}} \times (A-B) \times BM_{\text{NaOH}}}{\text{Bobot minyak}} \\ &= \frac{0,1 \frac{\text{meq}}{\text{mL}} \times (0,7 \text{ mL} - 0,5) \times 40 \text{ mg/meq}}{4,00 \text{ g}} \\ &= 0,2 \text{ mg-KOH/g} \end{aligned}$$

$$\text{Angka Asam } 65^{\circ}\text{C} = 0,2 \text{ mg-KOH/g}$$

$$\text{Angka Asam } 60^{\circ}\text{C} = 0,3 \text{ mg-KOH/g}$$

$$\text{Angka Asam } 55^{\circ}\text{C} = 0,4 \text{ mg-KOH/g}$$

$$\text{Angka Asam } 50^{\circ}\text{C} = 0,4 \text{ mg-KOH/g}$$

C. Uji Densitas Biodiesel

Dik :	(a) Bobot piknometer kosong	= 15,828 gram
	(b) Bobot piknometer + Aquades	= 25,906 gram
	(b-a) bobot Aquades	= 10,078 gram
	(c) Bobot piknometer + Biodiesel 70°C	= 24,582 gram
	(c) Bobot piknometer + Biodiesel 65°C	= 24,582 gram
	(c) Bobot piknometer + Biodiesel 60°C	= 24,579 gram
	(c) Bobot piknometer + Biodiesel 55°C	= 24,550 gram
	(c) Bobot piknometer + Biodiesel 50°C	= 24,579 gram
	d_{aq}^t	= 0,99740 g/mL

Dit :

1. Densitas pada variasi suhu biodiesel 70°C

$$\text{Bobot biodiesel} = c - a = 24,582 \text{ gram} - 14,828 \text{ gram}$$

$$= 9,754 \text{ gram}$$

Perhitungan bobot jenis/ gravitas spesifik (Sgt)

$$\begin{aligned} \text{Sg}^t \text{ biodiesel} &= \frac{(c-a)\text{gram}}{(b-a)\text{gram}} \\ &= \frac{8,753 \text{ gram}}{10,078 \text{ gram}} \\ &= 0,86862 \end{aligned}$$

Perhitungan kerapatan/ densitas (d^t_4)

$$\begin{aligned} d^t_4 &= \text{Sg}^t \times d^t_{\text{aq}} \\ &= 0,86862 \times 0,99740 \text{ g/mL} \\ &= 0,86636 \text{ g/mL} \end{aligned}$$

2. Densitas pada variasi suhu biodiesel 65⁰C

$$\begin{aligned} \text{Bobot biodiesel} &= c - a = 24,582 \text{ gram} - 14,828 \text{ gram} \\ &= 9,574 \text{ gram} \end{aligned}$$

Perhitungan bobot jenis/ gravitas spesifik (Sgt)

$$\begin{aligned} \text{Sg}^t \text{ biodiesel} &= \frac{(c-a)\text{gram}}{(b-a)\text{gram}} \\ &= \frac{8,753 \text{ gram}}{10,078 \text{ gram}} \\ &= 0,86862 \end{aligned}$$

Perhitungan kerapatan/ densitas (d^t_4)

$$\begin{aligned} d^t_4 &= \text{Sg}^t \times d^t_{\text{aq}} \\ &= 0,86862 \times 0,99740 \text{ g/mL} \\ &= 0,86606 \text{ g/mL} \end{aligned}$$

3. Densitas pada variasi suhu biodiesel 60⁰C

$$\begin{aligned} \text{Bobot biodiesel} &= c - a = 24,579 \text{ gram} - 14,828 \text{ gram} \\ &= 9,571 \text{ gram} \end{aligned}$$

Perhitungan bobot jenis/ gravitas spesifik (Sgt)

$$\begin{aligned}
 Sg^t \text{ biodiesel} &= \frac{(c-a)\text{gram}}{(b-a)\text{gram}} \\
 &= \frac{9,574 \text{ gram}}{10,078 \text{ gram}} \\
 &= 0,86831
 \end{aligned}$$

Perhitungan kerapatan/ densitas (d^t_4)

$$\begin{aligned}
 d^t_4 &= Sg^t \times d^t_{aq} \\
 &= 0,86831 \times 0,99740 \text{ g/mL} \\
 &= 0,86636 \text{ g/mL}
 \end{aligned}$$

4. Densitas pada variasi suhu biodiesel 55⁰C

$$\begin{aligned}
 \text{Bobot biodiesel} &= c - a = 24,350 \text{ gram} - 14,828 \text{ gram} \\
 &= 9,722 \text{ gram}
 \end{aligned}$$

Perhitungan bobot jenis/ gravitas spesifik (Sg^t)

$$\begin{aligned}
 Sg^t \text{ biodiesel} &= \frac{(c-a)\text{gram}}{(b-a)\text{gram}} \\
 &= \frac{9,722 \text{ gram}}{10,078 \text{ gram}} \\
 &= 0,86544
 \end{aligned}$$

Perhitungan kerapatan/ densitas (d^t_4)

$$\begin{aligned}
 d^t_4 &= Sg^t \times d^t_{aq} \\
 &= 0,86544 \times 0,99740 \text{ g/mL} \\
 &= 0,86319 \text{ g/mL}
 \end{aligned}$$

5. Densitas pada variasi suhu biodiesel 50⁰C

$$\begin{aligned}
 \text{Bobot biodiesel} &= c - a = 24,582 \text{ gram} - 14,828 \text{ gram} \\
 &= 9,574 \text{ gram}
 \end{aligned}$$

Perhitungan bobot jenis/ gravitas spesifik (Sg^t)

$$\begin{aligned}
 Sg^t \text{ biodiesel} &= \frac{(c-a)\text{gram}}{(b-a)\text{gram}} \\
 &= \frac{9,571 \text{ gram}}{10,078 \text{ gram}} \\
 &= 0,86831
 \end{aligned}$$

Perhitungan kerapatan/ densitas (d^t_4)

$$\begin{aligned}
 d^t_4 &= Sg^t \times d^t_{aq} \\
 &= 0,86831 \times 0,99740 \text{ g/mL} \\
 &= 0,86606 \text{ g/mL}
 \end{aligned}$$

D. Uji Viskositas Biodiesel

Dik :

$$\begin{aligned}
 t_{air\ 70^\circ C} &= 0,93 \text{ s} \\
 t_{70^\circ C} &= 5,50 \text{ s} \\
 t_{65^\circ C} &= 4,50 \text{ s} \\
 t_{60^\circ C} &= 4,10 \text{ s} \\
 t_{55^\circ C} &= 4,35 \text{ s} \\
 t_{50^\circ C} &= 4,05 \text{ s}
 \end{aligned}$$

Dit :

$$\begin{aligned}
 \eta_{70^\circ C}^0 &= \frac{\eta_{air} \times \rho_{minyak} \times t_{minyak}}{\rho_{air} \times t_{air}} \\
 \eta_{70^\circ C}^0 &= \frac{0,6 \text{ mm}^2/\text{s} \times 0,8 \text{ gr/mol} \times 5,50 \text{ s}}{0,9 \text{ gr/mol} \times 0,93 \text{ s}} \\
 &= 3,154 \text{ mm}^2/\text{s} \\
 \eta_{65^\circ C}^0 &= 2,580 \text{ mm}^2/\text{s} \\
 \eta_{60^\circ C}^0 &= 2,551 \text{ mm}^2/\text{s} \\
 \eta_{55^\circ C}^0 &= 2,494 \text{ mm}^2/\text{s} \\
 \eta_{50^\circ C}^0 &= 2,322 \text{ mm}^2/\text{s}
 \end{aligned}$$

E. Uji Yield (%)

Dik :

$$\begin{aligned}
 m_{Minyak} &= 48,00 \text{ gram} \\
 m_{70^\circ C} &= 37,76 \text{ gram} \\
 m_{65^\circ C} &= 40,76 \text{ gram} \\
 m_{60^\circ C} &= 31,18 \text{ gram} \\
 m_{55^\circ C} &= 40,64 \text{ gram} \\
 m_{50^\circ C} &= 41,02 \text{ gram}
 \end{aligned}$$

Dit :

$$\begin{aligned} \text{Yield (\%)}_{70^{\circ}\text{C}} &= \frac{\text{Massa Biodiesel}}{\text{Massa Minyak}} \times 100\% \\ &= \frac{37,36 \text{ gram}}{48 \text{ gram}} \times 100\% \\ &= 82,08 \% \end{aligned}$$

$$\text{Yield (\%)}_{65^{\circ}\text{C}} = 84,81 \%$$

$$\text{Yield (\%)}_{60^{\circ}\text{C}} = 84,95 \%$$

$$\text{Yield (\%)}_{55^{\circ}\text{C}} = 84,66 \%$$

$$\text{Yield (\%)}_{50^{\circ}\text{C}} = 85,45\%$$

F. Uji kadar gliserol total

Dik :	Berat sampel	= 1,25 gram
	mL sampel	= 12,5 mL
	B _{simplo 70^oC}	= 5,3 mL
	C _{duplo 70^oC}	= 5,3 mL
	C _{simplo 65^oC}	= 5,5 mL
	C _{duplo 65^oC}	= 5,5 mL
	C _{simplo 60^oC}	= 5,4 mL
	C _{duplo 60^oC}	= 5,4 mL
	C _{simplo 55^oC}	= 5,5 mL
	C _{duplo 55^oC}	= 5,5 mL
	C _{simplo 50^oC}	= 6,0 mL
	C _{duplo 50^oC}	= 6,0 mL
	B _{Blanko}	= 6,6 mL
	N N ₂ S ₂ O ₃	= 0,01 N

Dit : G_{ttl} (%-massa)

1. Angka gliserol total pada variasi waktu 70^oC

$$\begin{aligned} G_{\text{ttl } 70^{\circ}\text{C}} (\text{\%-massa}) &= \frac{0,0230 \times (B-C) \times N}{W \times 0,294} \times 100\% \\ &= \frac{0,0230 \times (6,6 \text{ mL} - 4,3 \text{ mL}) \times 0,01}{1,25 \times 0,294} \times 100\% \\ &= 0,14 \text{ \%-massa} \end{aligned}$$

2. Angka gliserol total pada variasi waktu 65^oC

$$G_{\text{ttl } 65^{\circ}\text{C}} (\text{\%-massa}) = \frac{0,0230 \times (B-C) \times N}{W \times 0,294} \times 100\%$$

$$= \frac{0,0230 \times (6,6 \text{ mL} - 5,5 \text{ mL}) \times 0,01}{1,25 \times 0,294} \times 100\%$$

$$= 0,06 \text{ \% -massa}$$

3. Angka gliserol total pada variasi waktu 60°C

$$G_{\text{tit } 60^\circ \text{C}} (\text{\%-massa}) = \frac{0,0230 \times (B-C) \times N}{W \times 0,294} \times 100\%$$

$$= \frac{0,0230 \times (6,6 \text{ mL} - 5,4 \text{ mL}) \times 0,01}{1,25 \times 0,294} \times 100\%$$

$$= 0,07 \text{ \% -massa}$$

4. Angka gliserol total pada variasi waktu 55°C

$$G_{\text{tit } 55^\circ \text{C}} (\text{\%-massa}) = \frac{0,0230 \times (B-C) \times N}{W \times 0,294} \times 100\%$$

$$= \frac{0,0230 \times (6,6 \text{ mL} - 5,5 \text{ mL}) \times 0,01}{1,25 \times 0,01736} \times 100\%$$

$$= 0,06 \text{ \% -massa}$$

5. Angka gliserol total pada variasi waktu 50°C

$$G_{\text{tit } 50^\circ \text{C}} (\text{\%-massa}) = \frac{0,0230 \times (B-C) \times N}{W \times 0,294} \times 100\%$$

$$= \frac{0,0230 \times (6,6 \text{ mL} - 6 \text{ mL}) \times 0,01}{1,25 \times 0,294} \times 100\%$$

$$= 0,03 \text{ \% -massa}$$

G. Uji kadar Angka Penyabunan

Dik :	B	: 11 mL
	$C_{50^\circ \text{C}}$: 4,7 mL
	$C_{55^\circ \text{C}}$: 4,1 mL
	$C_{60^\circ \text{C}}$: 4,0 mL
	$C_{65^\circ \text{C}}$: 4,0 mL
	$C_{70^\circ \text{C}}$: 3,9 mL
	N_{KOH}	: 0,5 N
	Berat sampel	: 1,00 gram

Dit :

$$\text{Angka Penyabunan (As } 50^\circ \text{C)} = \frac{\text{BM KOH} \times (B-C) \times N_{\text{KOH}}}{\text{Berat Sampel}}$$

$$= \frac{56,1 \times (11,5 - 4,5) \times 0,5 \text{ N}}{1,00}$$

$$= 196,35 \text{ mg/KOH Biodiesel}$$

$$\text{Angka Penyabunan (As } 55^{\circ}\text{C)} = 207,57 \text{ mg/KOH Biodiesel}$$

$$\text{Angka Penyabunan (As } 60^{\circ}\text{C)} = 207,57 \text{ mg/KOH Biodiesel}$$

$$\text{Angka Penyabunan (As } 65^{\circ}\text{C)} = 210,375 \text{ mg/KOH Biodiesel}$$

$$\text{Angka Penyabunan (As } 70^{\circ}\text{C)} = 213,18 \text{ mg/KOH Biodiesel}$$

Keterangan :

B = Volume larutan HCl 0,5 N yang habis dalam titrasi blanko (mL)

C = Volume larutan HCl 0,5 N yang habis dalam titrasi Sampel (mL)

Angka gliserol total

H. Penentuan kadar metil ester

Dik :	Angka Penyabunan (As) 70°C	= 213,18 mg
	Angka Penyabunan (As) 65°C	= 210,375 mg
	Angka Penyabunan (As) 60°C	= 207,57 mg
	Angka Penyabunan (As) 55°C	= 207,57 mg
	Angka Penyabunan (As) 50°C	= 190,05 mg
	Angka gliserol total (Gttl) 70°C	= 0,14 %
	Angka gliserol total (Gttl) 65°C	= 0,06 %
	Angka gliserol total (Gttl) 60°C	= 0,07 %
	Angka gliserol total (Gttl) 55°C	= 0,06 %
	Angka gliserol total (Gttl) 50°C	= 0,03 %
	Angka Asam (Aa) 70°C	= 0,2 mg
	Angka Asam (Aa) 65°C	= 0,2 mg
	Angka Asam (Aa) 60°C	= 0,3 mg
	Angka Asam (Aa) 55°C	= 0,4 mg
	Angka Asam (Aa) 50°C	= 0,4 mg

Dit :

$$\begin{aligned} \text{Kadar metil ester (\% -massa) } 70^{\circ}\text{C} &= \frac{100 (\text{As} - \text{Aa} - 4,57 - \text{Gttl})}{\text{As}} \\ &= \frac{100 (213,18 \text{ mg} - 0,2 \text{ mg} - 4,57 - 0,14 \%)}{213,18 \text{ mg}} \\ &= 97,6 \% \text{-massa} \end{aligned}$$

$$\text{Kadar metil ester (\% -massa) } 65^{\circ}\text{C} = 97,7 \% \text{-massa}$$

$$\text{Kadar metil ester (\% -massa) } 60^{\circ}\text{C} = 97,62 \% \text{-massa}$$

Kadar metil ester (%-massa) 55°C = 97,5 %-massa

Kadar metil ester (%-massa) 50°C = 97,3 %- massa

LAMPIRAN IV

Lampiran 4 : Pembuatan biodiesel

Aktivasi karbon aktif tempurung kelapa

Penyaringan minyak dengan kertas saring biasa + Absorbent

Hasil Penyaringan minyak dengan kertas saring ukuran pori pori 16 μm

Transesterifikasi minyak hasil penyaringan

Pemisahan Fasa biodiesel (Atas) dan Gliserol (Bawah)

Penetralan biodiesel dengan Aquades hangat

Pemanasan Biodiesel Hasil Penetralan

LAMPIRAN V

Lampiran 5 : Uji karakteristik mutu biodiesel dan lilin Aromaterapi

Penentuan densitas Biodiesel

Penentuan Viskositas Biodiesel

Penentuan Angka Asam dan %FFA Biodiesel

Uji angka penyabunan

Penentuan kadar Gliserol Total

Uji titik leleh lilin Aromaterapi

Analisis Nyala lilin Aromaterapi

BIODATA

Baso Iham, lahir di Anabanua, 26 April 1996 Kab. Wajo. Anak ke-5 dari 6 bersaudara dari sepasang kekasih Andi Besse dan Ayahku Dg. Masiga.

Penulis mulai menempu pendidikan di SDN 40 Anabanua pada tahun 2002 kemudian melanjutkan jenjang pendidikan di MTS As'adiyah Pa.1 Sengkang pada tahun 2008 dan setelah kelulusan di pesantren, penulispun melanjutkan pendidikan di SMK 1 Pitumpanua jurusan Otomotif. Akan tetapi, kerana suatu alasan ketika naik semester II, penulispun pindah sekolah di SMAN 1 Maniangpajo. Lulusnya di SMA tahun 2014, Penulispun Melanjutkan kuliah di UIN Alauddin Makassar Jurusan Kimia Melalui Jalur Undangan dan lulus di tahun 2019.

Semasa Kuliah, Penulis aktif menjadi Asisten Laboratorium di Jurusan Kimia serta pengabdian masyarakat basis volunter (Tenaga Sukarela) dan mulai fokus pada Pemberantasan Korupsi melalui edukasi dan kampanye semenjak hingga tahun 2018 penulispun telah mendapatkan Pengakuan dari LPS-KPK sebagai Penyuluh profesional sampai 2021. Awal 2019 ini, penulis mulai terjaring dalam Calon Ahli K3 Umum setelah mengikuti diklat sertifikasi dari kemenaker

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR