

PEMANFAATAN SISTEM MICROBIAL FUEL CELL (MFC)

MENGGUNAKAN BAKTERI LACTOBACILLUS PLANTARUM

DENGAN SUBSTRAT BATANG SAGU (METROXYLON)

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat MeraihGelar Sarjana Sains Pada

Jurusan FisikaFakultas Sains dan Teknologi

UIN Alauddin Makassar

Oleh:

SURIANA BINTI ARDI

NIM: 60400116028

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2020

http://1.bp.blogspot.com/-3PLbOHuW01U/UdgvCEcC7XI/AAAAAAAAAFA/pDNcL2RCAQQ/s1600/uin-makassar.gif

KATA PENGANTAR

AlhamdulillahiRabbil’Alamin. Puji Syukur kita panjatkan kehadirat

Allah Subhanahuwata’ala, yang telah memberikan rahmat dan karunianya

sehingga penulis dapat menyelesaikan Proposal Penelitian dengan judul

“Pemanfaatan Sistem Microbial Fuel Cell (MFC) Menggunakan Bakteri

Lactobacillus Plantarum Dengan Substrat Batang Sagu (Metroxylon)”.

Shalawat dan salam kita mahon kepada Allah agar tercurah kepada nabi kita

Muhammad saw, yang telah membawa umat dari zaman jahilliyah menuju

zaman berakhlak mulia.

Penulis menyadari bahwa Penyusuanan skripsi ini, masih jauh dari

kesempurnaan. Oleh karena itu, kritik dan saran yang bersifat membangun

senantiasa Penulis harapkan Penulis tidak akan bisa menyelesaikan Proposal

ini tanpa pertolongan dan Rahmatdari Allah swt melalui wasilah manusia-

manusia yang mendampingi penulis. Maka dari itu, terkhusus Penulis

mengucapkan terima kasih kepada sang motivator terbaik di dunia yang

saatini di kampong halaman yaitu ibu (Hamsia) yang tiada henti dalam

member dukungan secara lahir dan batin dengan doa, nasehat, semangat,

materi, cinta dan kasih saying. Juga kepada Bapak (Ardi) yang senantiasa

membanting tulang dalam memenuhi kebutuhan kuliah, dan segala keperluan

yang lain. Penulis sadar bahwa terima kasih saja tidak mungkin membalas

segala jasa mereka, dengan karya ini dapat member kebahagian dalam hati

mereka dan semoga menjadi amal jariyah yang dapat menyatukan kami di

Surga-Nya, Insya Allah. Semoga Allah membalas jerit payah bapak dengan

surga-Nya.

iv

Selain kepada kedua orang tua, Penulis juga menyampaikan banyak

terima kasih kepada Ibunda Rahmaniah, S.Si., M.Si selaku pembimbing

yang telah dengan penuh kesabaran telah meluangkan waktu dalam

membimbing, memberikan ilmu, inspirasi, motivasi, semangat dan

pengorbanan beliau terhadap penulis. Kemudian kepada Ibunda Nurul

Fuadi, S.Si.,M.Siselaku pembimbing yang telah meluangkan waktu dan

tenaganya untuk membimbing Penulis dalam setiap tahap penyelesaian

penyusunan Proposal ini sehingga dapat selesai dengan cepat dan tepat.

Penulis menyadari bahwa Skripsi ini dapat terselesaikan berkat

bantuan dari berbagai pihak dengan penuh keihklasan dan ketulusan hati.

Untuk itu, pada kesempatan ini, Penulis menyampaikan ucapan terima kasih

kepada:

1. Bapak Prof H. Hamdan Juhanis MA PhD sebagai Rektor UIN Alauddin

Makassar periode 2019 - 2023 .

2. Bapak Prof. Dr. H. Muhammad Halifah Mustami, M.Pd sebagai Dekan

Fakultas Sains Teknologi UIN Alauddin Makassar periode 2019-2023.

3. Bapak Ihsan, S.Pd.,M.Si., selaku ketua Jurusan Fisika Fakultas Sains dan

Teknologi sekaligus Penasihat Akademik yang banyak memberi arahan dan

pelajaran.

4. BapakMuh.Said L, S.Si.,M.Pd., selaku Penasihat Akademik yang banyak

memberi arahan dan pelajaran.

5. Ibu Hernawati, S.Pd.,M.Pfis selaku penguji I yang banyak memberikan

pelajaran dan saran-saran guna dalam memperbaiki tulisan ini.

6. Ustadzah Dr.Sohrah,M.Ag., selaku penguji II yang banyak memberikan

pelajaran dan saran-saran guna dalam memperbaiki tulisan ini, juga telah

meluangkan waktunya.

7. Dosen – dosen Pengajar di Jurusan Fisika yang telah meluangkan waktunya

untuk berdiskusi mengenai ilmu pengetahuan.

8. BapakdanIbu Biro Akademik yang ada dalam lingkungan Fakultas Sainsdan

Teknologi yang selalu siap dan sabar melayani penulis dalam pengurusan

berkas akademik.

9. Terkhusus kepada Tim MFC Nurul Khaerani dan Restu Widiana yang telah

meluangkan waktunya, juga telah memberikan bantuan, tenaga, pikiran dan

semangat serta menjadi teman.

10. Terkhusus kepada. Risma, Faisa dan Kurniah K atas semangat dan motivasi,

sehingga Penulis semangat dalam penyelesaian tulisan ini.

11. Teman-teman BMI yang telah membersamai sehingga terbentuknya keluarga

dalam bingkai ukhuwa yang saling mengingatkan dalam kebaikan dan saling

menasehati.

12. Teman-teman “B16 BANG” atas kebersamaanya baik suka maupun duka,

sehingga terciptanya persaudaraan yang kokoh atas nama cinta yang nama-

namany atidak dapat disebutkan satu per satu.

Penulis mengucapkan banyak terima kasih dan penghargaan yang setinggi-

tingginya kepada semua pihak atas jasa-jasanya semoga jasa-jasa tersebut bernilai

ibadah dan amaljariyah dan kelak dapat berkumpul di Surga-Nya “Amin

YaRabbalAlamin”

Samata-Gowa, 30 Mei 2020

Penyusun

SURIANA BINTI ARDI

NIM: 60400116028

DAFTAR ISI

HALAMAN JUDUL ... i

LEMBAR PENGESAHAN .. ii

PERNYATAAN KEASLIAN SKRIPSI ... iii

KATA PENGANTAR .. iv

DAFTAR ISI ... v

DAFTAR TABEL .. vi

DAFTAR GRAFIK ... vii

DAFTAR GAMBAR .. viii

ABSTRAK ... ix

BAB I PENDAHULUAN ... 1

1.1 Latar Belakang ... 1

1.2 Rumusan Masalah .. 2

1.3 Tujuan Penelitian ... 3

1.4 Manfaat Penelitian ... 3

1.5 Ruang Lingkup ... 4

BAB II TINJAUAN PUSTAKA .. 7

2.1 Tanaman Sagu .. 8

2.2 Microbia Fuel Cell ... 9

2.2.1 Prinsip Kerja MFC .. 9

2.2.2 Kompartemen Anoda .. 10

2.2.3 Kompartemen Katoda ... 11

2.2.4 Elektroda .. 12

v

2.3 Lactobacillus Plantarum .. 13

2.4 Masa Pertumbuhan Mikroorganisme ... 14

2.5 Larutan Elektrolit ... 15

2.6 Jembatan Garam ... 16

2.7 Sifat Kimia dan Kestabilan .. 16

2.8 Multimeter Digital .. 17

2.9 pH (Derajat Keasaman) ... 18

2.10 PowerDensity ... 19

2.11Spektrofotometri Uv-Vis ... 20

2.12 Ayat-Ayat Integrasi .. 21

BAB III MEODOLOGI PENELITIAN ... 25

3.1 Waktu dan Tempat ... 25

3.2 Alat dan Bahan ... 26

3.3 Prosedur Kerja .. 27

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 35

4.1. Hasil dan Pembahasan... 35

BAB V PENUTUP .. 52

V.1. Kesimpulan ... 52

V.2. Saran .. 52

DAFTAR PUSTAKA ... 53

RIWAYAT HIDUP ... 55

LAMPIRAN ... 56

LAMPIRANGAMBAR .. 60

DAFTAR TABEL

Tabel 3.1Pelaksanaan Percobaan .. 30

Tabel 4.1Hasil Pengukuran Arus dan TeganganTanpa Penambahan Larutan

Elektrolit .. 36

Tabel 4.2 Hasil Pengukuran Arus dan Tegangan Dengan Penambahan Larutan

Elektrolit dan Buffer .. 39-40

Tabel 4.2 Hasil Perhitungan Power Density .. 45

vi

DAFTAR GRAFIK

Grafik 1 Hubungan antara Waktu Operasi Microbial Fuel Cell terhadap Tegangan

Tanpa Penambahan Elektrolit .. 37

Grafik 2 Hubungan antara Waktu Operasi Microbial Fuel Cell terhadap Arus

Tanpa Penambahan Elektrolit .. 37

Grafik 3 Hubungan antara Waktu Operasi Microbial Fuel Cell terhadap Tegangan

Pada Penambahan Kalium Permanganat ... 42

Grafik 4 Hubungan antara Waktu Operasi Microbial Fuel Cell terhadap ArusPada

Penambahan Kalium Permanganat 42

Grafik 5 Hubungan antara Waktu Operasi Microbial Fuel Cell terhadap Tegangan

Pada Penambahan Kalium Ferosianida ... 43

Grafik 6 Hubungan antara Waktu Operasi Microbial Fuel Cell terhadap Arus Pada

Penambahan Kalium Ferosianida .. 43

Grafik 7 Kurva Pertumbuhan Lactobacillus Plantarum Pada Media NB 47

Vii

DAFTAR GAMBAR

Gambar 1 Batang Sagu.. 8

Gambar 2 Prinsip Kerja Sistem MFC ... 9

Gambar 3 Elektroda Batang Grafit ... 11

Gambar 4Lactobacillus Plantarum .. …. 12

Gambar 5Ilustrasi Bakteri Kontak dengan Elektroda .. 13

Gambar 6 Kurva Pertumbuhan Mikroorganisme .. 14

Gambar 7 Larutan Elektrolit .. 16

Gambar 8 Struktur Kimia Riboflavin .. 18

Gambar 9 Multimeter digital ... 19

Gambar 10 Skema kerja spektrofotometri UV-Vis ... 21

Viii

ABSTRAK

Nama : Suriana Binti Ardi

NIM : 60400116028

Judul : Pemanfatan Sistem Microbial Fuel Cell (Mfc) Menggunakan Bakteri

Lactobacillus Plantarum Dengan Substrat Batang Sagu (Metroxylon)

 Microbia Fuel Cell (MFC) merupakan sistem pembangkitt energi listrik

dengan memanfaatkan interaksi bakteri dengan subsrat. MFC membangkitkan

listrik dengan mengoksidasi bahan organik melalui bantuan mikroba. Pada

penelitian ini menggunakan substrat dari batang sagu dan bakteri Lactobacillus

plantarum . Tujuan penelitian ini adalah untuk mengetahui produksi energi listrik

dari substrat batang sagu menggunakan teknologi MFC dengan penambahan

kombinasilarutan buffer dan larutan elekrolit serta menggunakan Lactobacillus

plantarum. Hasil dari penelitian menunjukan bahwa arus dan tegangan maksimum

yang dihasilkan substrat batang sagu tanpa penambahan larutan elektrolit dan

buffer yaitu sebesar 0,8 mA dan 91.4 mV dengan power density 50.082 mW/m
2
.

Untuk pengaruh penambahan kombinasi larutan elektrolit kalium permanganat

dan buffer kalium fosfat pH7, nilai arus dan tegangan maksimum yang dihasilkan

sebesar 1.3 mA dan 102.3 mV dengan nilai power density 91.089 mW/m
2

sedangkan pengaruh penambahan kombinasi larutan kalium ferosianida dan buffer

natrium fosfat pH7 nilai arus dan tegangan maksimum yang dihasilan sebesar 0.8

mA dan 49.8 mV dengan power density yaitu sebesar 27.287 mW/m
2
.

Kata Kunci:Microbial Fuel Cell, batang sagu, Lactobacillus plantarum, elektrolit,

buffer

ix

ABSTRACT

Name : Suriana Binti Ardi

NIM : 60400116028

Title :Utilization of Microbial Fuel Cell (Mfc) System Using Lactobacillus

Plantarum Bacteria with Sago Stem Substrate (Metroxylon)

 Microbia Fuel Cell (MFC) is a system of generating electrical energy by

utilizing the interaction of bacteria with the substrate. MFC generates electricity

by oxidizing organic matter through the help of microbes. In this study, using a

substrate from sago stems and Lactobacillus plantarum bacteria. The purpose of

this study was to determine the production of electrical energy from the sago stem

substrate using MFC technology by adding a combination of buffer and

electrolyte solutions and using Lactobacillus plantarum.The results showed that

the maximum current and voltage produced by the sago stem substrate without the

addition of electrolyte and buffer solutions were 0.8 mA and 91.4 mV with a

power density of 50.082 mW / m2. For the effect of adding a combination of

potassium permanganate electrolyte solution and pH7 potassium phosphate

buffer, the resulting maximum current and voltage values are 1.3 mA and 102.3

mV with a power density value of 91.089 mW / m2 while the effect of adding a

combination of potassium ferocyanide solution and pH7 sodium phosphate buffer

is the value of current and The resulting maximum voltage is 0.8 mA and 49.8 mV

with a power density of 27,287 mW / m2.

Keywords:Microbial Fuel Cell, sago stalks, Lactobacillus plantarum, electrolytes,

buffer

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Tanaman sagu adalah spesies dari genus Meroxylon yang termasuk ke dalam

family Palmae. Sagu tumbuh di daerah tropis yang panas dan lembab. Tanaman

sagu merupakan tanaman yang memiliki beberapa kandungan yaitu, pada ampas

sagu 19.55% selulosa, kulit batang sagu 56.86% selulosa, pada kayu 39% selulosa,

pati 24%, Gula pentose 20.6%, residu lignin 20.6%, dan eksraktif 10% (Bayu:

2011).

Potensi sagu di Indonesia (1.4 juta ha) mencapai lebih dari 50% potensi

pertaniansagu dunia (2.2 juta ha) (Susanto:2006). Areal penanaman sagu di

Indonesia tersebar dibanyak daerah seperti Papua, Maluku, Riau,Sulawesi Utara,

Sulawesi Selatan, danSulawesi Tenggara. Khususnya daerah Sulawesi Selatan

menurut data statistik (Direktorat Jenderal Perkebunan:2018) produksi sagu

sulawesi selatan dari tahun 2016-2018 sangat tinggi, sulawesi selatan memiliki

4.383 hektar lahan sagu dan tingka produksi 2.626 ton ditahun 2018. Tingginya

kandungan pati pada sagu, sehingga dapa digunakan sebagai makanan pokok oleh

masyarakat, dan kandungan selulosa yang ada pada batang sagu juga tinggi,

sehingga dapat digunakan sebagai nutrisi bagi mikroorganisme, serta dapat

digunakan pada teknologi microbial fuel cell (MFC) untuk menghasilkan energi

ramah lingkungan.

Microbial Fuell Cell (MFC) merupakan perangkat yang menggunakan aktif

mikroorganisme (bakteri) sebagai biokatalis di anoda dengan proses anaerob untuk

menghasilkan biolistrik. MFC melibatkan reaksi reduksi dan oksidasi sehingga

dibutuhkan oksidator dalam prosesnya yaitu dimana elktron diproduksi oleh

bakteri oleh substrat yang ditransfer ke anoda dan ke katoda yang dihubungakan

2

dengan bahan konduksi sebagai resistor (Desi: 2017). Energi yang dihasilkan dapat

diproleh dari berbagai macam substrat seperti glukosa, asetat, butirat, laktat, etanol

dan selulosa (Catal, et al :2007 dalam Heri Heryono:2019). Prinsip kerja dari

sistem MFC yaitu mikroba melakukan metabolisme dalam keadaan anaerob

dengan mengurai glukosa menjadi proton (H
+
), elektron (e

-
) dan karbondioksida

(CO2), elektron yang dihasilkan dapat dimanfaatkan sebagai sumber arus listrik.

Elektron akan dialirkan menuju katoda melalui sirkuit luar, sedangkan proton

berdifusi melalui jembatan garam menuju katoda. Pada ruang katoda terdapat

oksigen, sehingga proton yang berupa ion hidrogen akan cenderung berikatan

dengan oksigen membentuk air. Karena dalam pembentukan air membutuhkan

electron , sehingga electron yang melekat pada elektroda ruang anoda harus

menuju ruang katoda melewati kawat eksternal. Sehingga aliran elektron dari

anoda ke katoda yang dikonversikan menjadi energi listrik dalam sistem MFC

(Devitasari,dkk:2016). Micobial Fuel Cell (MFC) selain ramah lingkungan juga

memiliki banyak kelebihan karena dapat menghasilkan energi listrik

hasilpemanfaatan material organik batang sagu dengan memanfaatkan mikroba

Lactobacillus plantarum.

Lactobacillus plantarum adalah bakteri asam laktat dari famili

Lactobacilliceae dan genus Lactobacillus. Bakteri ini bersifat Gram positif, non

motil, dan memiliki bukuran 0,6-0,8μm x 1,2-6,0 μm.Lactobacillus plantarumjuga

merupaka bakteri selulotik yaitu bakteri yang memiliki kemampuan menguraikan

selulosa menjadi monomer glukosa dan menjadikannya sebagai sumber karbon dan

sumber energi (Hardjo:1994). Pemanfaatan bakteri selulotik yaitu sebagai

penghasil enzim selulase yang digunakan untu menghidrolisis selulosa.Adanya

riboflavin dalam tubuh mikroorganisme sebagai bagian dari berbagai susunan

enzim. Enzim yang dimaksdu dengan flavoprotein (enzim kuning karena warnanya

3

kuning yang disebabkan oleh gugusan flavin). Dalam proses katabolisme

(pemecahan) glukosa dibutuhan satu atau lebih enzim kuning bersama-sama

koenzim I dan koenzim II untuk menghasilkan energi yang berguna untuk proses

tubuh. Riboflavin merupakan bagian dari enzim-enzim oksidase yang berfungsi

sebagai tingkatan terakhir metabolisme protein. Secara alami, mikroorganisme

dapat memproduksi riboflavin oleh dirinya sendiri. Riboflavin yang terakumulasi

dalam bakteri mampu meningkatkan elektrisitas hingga 370% karena memiliki

kemampuan mentransfer elektron dari bakteri ke elektroda (Deni, 2011).

 Besarnya energi listrik pada sistem MFC dipengaruhi oleh laju

metabolisme yang dilakukan oleh bakteri. Dalam proses metabolism, lactobacillus

plantarum menggunakan glukosa dan selulosa sebagai sumber energi. Proses

metabolisme glukosa akan membentuk ATP (Adenosin trifosfat) dan molekul

lainnya seperti CO2, asam laktat dan etanol. Selain itu, terdapat pula hubungan

antara ukuran sel bakteri terhadap besarnya energi listrik yang dihasilkan. Hal ini

sesuai dengan penelitian Lee (2010),bahwa bakteri dengan ukuran yang lebih kecil

mampu menghasilkan energi listrik lebih besar daripada bakteri yang berukuran

besar. Menurut Baharuddin,dkk (2015), bahwa selulosa yang terdapat pada

tumbuhan berpotensi dapat diubh menjadai gula sederhana dengan bantuan bakteri

selulotik. Gula yang dihasilkan dapa dignakan sebagai sumber karbon dan nutrisi

oleh pertumbuhan bakteri.

Penelitian menggunakan MFC dengan memanfaatkan limbah telah banyak

dilakukan, namun penelitian MFC dengan memanfaatkan substrat masih sangat

sedikit, seperti penelitian yang dilakukan oleh ilmi muftiana,dkk (2018)

menggunakan substrat whey tahu dan Lactobacillus bulgaricusdengan

memanfaatkan kandungan karbohidrat didalamnaya dengan menambahkan larutan

elektrolit KMnO499,2 mV lebih tinggi dari K3Fe(CN)6 menghasilkan tegangan

4

maksimum 48,6 mV. Devitsari,dkk (2016) menggunaan substrat whey tahu dan

Lactobacillus bulgaricus dengan menvariasikan pH natrium fosfat dan

menambahkan larutan elektrolitKMnO4menghasilkan tegangan maksimum 42,2

mV.

Dengan kandungan selulosa yang ada pada batang sagu, sehingga batang

sagu dapat digunakan sebagai substrat dan sebagai nutrisi bagi mikroorganisme.

Maka dari itu penelitian ini bertujuan untuk mengetahui produksi energi listrik

dari substrat batang sagu menggunakan teknologi MFC dengan menambahkan

KMnO4 dan K3Fe(CN)6 sebagai larutan elekrolit. Dalam penelitian ini digunakan

MFC dengan dua ruang, substrat batang sagu ditempatkan dalam ruang anoda dan

KMnO4 ditempatkan dalam ruang katoda, kemudian diukur nilai tegangan, arus,

power density yang dihasilkan dari rangkaian substrat batang sagu selama 36 jam.

Berdasarkan Hal tersebut peneliti melakukan penelitian dengan

Judul“Pemanfatan Sistem Microbial Fuel Cell (MFC) Menggunakan Bakteri

Lactobacillus Plantarum Dengan Substrat Batang Sagu (Metroxylon)”.

1.2 Rumusan Masalah

1. Bagaimana potensi energi listrik yang dihasilkanSubstrat Batang

Sagu(Metroxylon) dengan menggunakan teknologi Microbial Fuel Cells?

2. Bagaimana pengaruh penambahan KMnO4 dan K3Fe(CN)6terhadap kinerja

MFC untuk memproduksi energi listrik?

3. Bagaimana besar power density, tegangan dan arus yang dihasilkan pada

substrat batang sagu dan L.Plantarum dengan menggunakan teknologi

MFC?

1.3 Tujuan Penelitian

5

1. Untuk mengetahui potensi energi listrik yang dihasilkan Substrat Batang

Sagu (Metroxylon)dengan menggunakan teknologi Microbial Fuel Cell.

2. Untuk mengetahui pengaruh penambahanKMnO4 dan K3Fe(CN)6terhadap

kinerjaMFC untuk memproduksi energi listrik.

3. Untuk mengetahui besar power density,tegangan dan arus yang di hasilkan

pada substrat batang sagu dan L.Plantarum dengan menggunakan

teknologi MFC.

1.4 Manfaat Penelitian

1. Sebagai informasi kepada masyarakat bahwa batang sagu dapat digunakan

sebagai substrat untuk menghasilkan listrik dengan menggunakan MFC

(microbial fuel cell).

2. Memberikan informasi kepada masyarakat bahwa MFC sebagai tekknologi

yang dapat digunakan untuk menghasilkan energi terbarukan dengan

substrat batang sagu.

3. Sagu menjadi salah satu sumber penghasil energi altternatif, dengan

memanfaatkan sistem Microbial Fuel Cell (MFC).

1.5 Ruang Lingkup

Ruang lingkup pada penelitian ini adalah

1. Batang sagu yang digunakan yaitu batang sagu tua, yang memiliki

kandungan pati tinggi dan selulosa yang tinggi.

2. Suhu yang digunakan untuk menginkubasi mikroorganisme yaitu 37
o
C.

3. Reaktor yang digunakan pada sisem MFC ini adalah dual chamber.

4. Elektroda grafit yang digunakan yaitu dari baterai bekas.

5. Uji Uv-Vis dengan menggunakan Spekrometer

6

6. Jenis bakteri yang digunakan yaitu L.Plantarumdan substrat baang yang

digunakan yaitu batang sagu tidak berduri.

7

7

BAB II

TINJAUAN PUSTAKA

2.1 Tanaman Sagu

Sagu (Metroxylon) merupakan tumbuhan dari keluarga palmae wilayah

tropik basah. Secara ekologi, sagu tumbuh pada daerah rawa-rawa air tawar atau

daerah rawa bergambut, daerah sepanjang aliran sungai, sekitar sumber air, atau

rawa. Habitat tumbuh sagu dicirikan oleh sifat tanah, air, mikro iklim, dan spesies

vegetasi dalam habitat. Berdasarkan informasi tempat tumbuh sagu yang dapat

tumbuh di berbgai tempat, maka dapat dikatakan bahwa tumbuhan sagu

mempunyai daya adaptasi yang tinggi (Suryana, 2007) dalam (Samin,dkk:2011).

Menurut data perkebunan terdapat lima jenis sagu yang tumbuh dalam komunitas

alami maupun budidaya yaitu sagu tuni, makanaro, ihur, duri rotang, dan molat

(Louhenapessy, 2006) dalam (samin,dkk,2011). Studi ekologi sagu yang selama

ini telah dilakukan masih memerlukan suatu penelitian tentang autekologinya

yaitu struktur populasi, kelimpahan spesies penentuan preferensi ekologi seperti

tipe habitat, interaksi spesies dengan tipe habitat, mekanisme adaptasi, interaksi

dengan parameter ingkungan, penghasil energi alternatif dan potensi tumbuhan

sagu.

Tanaman sagu termasuk salah satu komoditi bahan yang banyak mengadung

karbohidrat, sehingga sagu merupakan bahan makanan pokok untuk beberapa

daerah di Indonesia seperti Maluku, Irian Jaya dan sebagian Sulawesi. Kulit dan

batang sagu mengandung selulosa (56.86%) dan lignin yang lebih banyak

(37,70%) lebih besar daripada ampas sagu serta kulit batang sagu mengandung

selulosa dan lignin besar dibanding kayu (Kiat: 2006) dalam (Sumimi,dkk: 2016).

8

Gambar 1 Batang Sagu

Sumber Inenti: 2016

2.2 Microbia Fuel Cell

Microbia Fuel Cell atau yag dikenal dengan istilah MFC merupakan sistem

pembangkit listrik memanfaatkan interaksi bakteri yang terdapat di alam. MFC

membangkitkan listrik dengan mengoksidasi bahan organik melalui bantuan

mikrobia. Aktivitas katalik dan transfer proton dilakukan dengan menggunakan

enzim atau tambahan mediator (kordesch dan siamder 2001 dalam Rizki 2012).

Bahan organik yang dapat digunakan sebagai substrat dalam microbial fuel cell

adalah glukosa (Tania dan Rita 2017), lumpur (Dessy dan Chanifa 2017), secara

umum mekanisme prosesnya adalah substrat dioksidasi oleh bakteri sehingga

menghasilkan elektron dan proton diruang anoda. Penggunaan mikroorganisme

dalam MFC ini bertujuan untuk menggantikan fungsi enzim sehingga dihasilkan

energi listrik melalui proses metabolisme.

2.2.1 Prinsip Kerja MFC

Prinsip kerja MFC bergantung pada pembelahan semi reactions dari oksida

dan reduksi yang membentuk reaksi redoks khas, hal in terjadi dalam dua

kompertemen yang berbeda. Kompartemen anodik, oksidasi substrat katalis

exoelectrogen bakteri dan transfer electron, yang dibebaskan dari respiratory rantai

seluler, untuk logam elektroda yaitu anoda (Rozendal:2008) (dalam Dessy:2017).

9

Gambar 1. Prinsip Kerja Sistem MFC

Sumber: Kim 2009 dalam Rizki Januari,dkk (2012: 2)

Dalam proses kerja sistem MFC dapat dipengaruhi beberapa hal,

sebagaimana dikatakan Liu (2005) dalam (Deni Novitasari : 2011), faktor-faktor

yang mempengaruhi antara lain kecepatan degradaradasi subsrtrat, kecepatan

transfer dari bakteri ke anoda dan transfer proton dalam larutan. Sedangkan

Chauduri dan Lovely (2003) dalam (Deni Novitasari : 2011), menyatakan bahwa

kinerja MFC dapat dipengaruhi oleh aktivias bakteri dan substrat yang digunakan.

Selain itu, kinerja MFC juga dipengaruhi oleh suhu, karena media digunakan pada

kompartemen anoda adalah bakteri (Devi: 2005).

3.2.2 Kompartemen Anoda

Kompartemen anoda berisikan bakteri dan substrat yang digunakan.

Substrat yang digunakan adalah batang sagu. Batang sagu yang memiliki

kandungan selulosa, sehingga dapat digunakan sebagai nutrisi bagi

mikroorganisme. Bakteri pada anoda akan memeabolisme sellosa unuk

menghasilkan ATP. Elektron yang dihasilkan akan diberikan NAD
+
 kemudian

direduksi menjadi NADH, sebagai koezim yang akan membawa electron pada

proses meabolisme pada tingka sel. Pda rantai transfer electron yang terjadi pada

memberan plasma bakteri, NADH akan teroksidasi membentuk NAD
+.

Sebagai

pasangan redoks. Kemudian membrikan elektronya pada akseptor electron yang

10

memiliki potensi redoks lebih rendah. Dalam respirasi aerob, oksigen berperan

sebagai akseptor elekron yang akan bereaksi dengan ion H
+
 membentuk air

danmelepaskan energi bebas yang akan digunakan dalam fosforilasi oksidatif unuk

mensintesis ATP dari ADP fosfat organik. Beriku persamaan yang terjadi pada

kompartemen anoda dalam sistem MFC (Barua: 2010)

 C6H12O6 + 6H2O 6CO2+24H
+
+24e

-
(2.1)

3.2.3 Kompartemen Katoda

Pada Kompartemen katoda, diberi larutan elektrolit yang bersifat

kondukif. Kalium Fenisida K3Fe(CN)6 dan KMnO4 dikenal sangat baik sebagai

akseptor pada sistem MFC. K3Fe(CN)6merupakan spesies elektroaktif yang

mampu menangkap electron dengan baik dengan harga potensial reduksi standar

sebesar +0,36 V. Berikut eaksi yang terjadi pada kompartemen ktoda dalam sistem

MFC (Logan: 2006).

 4Fe(CN)6
3-

 +4
e-
 4Fe(CN)6

4-
(2.2)

 4Fe(CN)6
4-

+4H
+
+O24Fe(CN)6

3-
+ 2H2O (2.3)

3.2.4 Elektroda

Elektroda merupakan sebuah logam yang harus bersifat konduktif, sesuai

dengan mahkluk hdup dan secara kimia stabil di dalam larutan bioreactor. Logam

dapat berupa stainless steel nonkorosit, ttapi tembaga tidak dapat digunakan akibat

adanya tokssitas ion tmbaga pada bakeri. Material elektroda yang paling bermnfaat

adalah krbon, dalam bentuk lmpeng grafit (padat, batang atau granula), dalam

bentuk material fiber/brasal dan dalam bentuk glass carbon. Dari ketiga bentuk

karbon, lempengan atau batang grafit banyak dipakai karena relative murah,

sederhana dan mamiliki luas permukaan tertentu. Area permukaan yang lebih luas

11

diberikan oleh elektroda lelehan grafit (0.47 m
2
g

-1
, seri GF, GEE Graphite Limited,

Dewsburry.UK). Tetapi tidak semua area prmukaan yang terindikasi dapat

digunakan oleh bakteri (Logan: 2006).

Karbon aktif merupakan karbon yang memilik struktur amorphous atau

monokristalin yang telah melalui perlakuan khusus sehingga memiliki luas

permukaan yang sangat besar (300-2000 m
2
g

-1
). Karakteristik karbon yang ideal

adalah pada rentang pH antara 5-6 (50g/l H2O, 20
o
) titik leleh 3800

o
C dan ukuran

partikel , 50μm. Sebelum menggunakan elektroda, elektroda tersebut harus

dibersihkan dan diaktifkan terlebih dahulu. Dengan merendam dalam larutan HCL

1 M dan NaOH 1M, masing-masing selama 1 hari. Tujuannya adalah untuk

menghilangkan kontaminasi logam dan bahan organic (Chae:2008). Kemudian

elektroda disimpan dalam aquades hingga saat akan digunakan.

Gambar 2. Elektroda Batang Grafit

Sumber Arif,dkk: 2016

12

2.3 Lactobacillus Plantarum

Bakteri Lactobacillus plantarum merupakan bakteri asam laktat dari famili

Lactobacilliceae dan genus Lactobacillus. Bakteri ini bersifat gram positif, non

motil, dan berukuran 0,6-0,8μm x 1,2-6,0 μm. Bakteri ini memiliki sifat antagonis

terhadap mikroorganisme penyebab kerusakan makanan seperti Staphylococcus

aureus, Salmonella, dan Gram negatif.Lactobacillus plantarum bersifat toleran

terhadap garam, memproduksi asam dengan cepat dan memiliki pH 5,3 hingga 5,6

(Buckle :1987).

Gambar 3. Lactobacillus Plantarum

SumberBuckle :1987

Sebagianbesar mikroorganisme tidak dapat mentolerasi level pHdiatas 9,5

atau dibawah 4. Secara umum pH optimal untuk pertumbuhan adalah antara 6,5

dan 7,5 (Velasquez :2009).

Dalam media agar, Lactobacillus Plantarum membentuk koloni berukuran

2-3 mm, berwarna putih opaque, conveks dan dikenal sebagai bakteri pembentuk

asam laktat. Lactobacillus Plantarummemiliki kemampuan merombak senyawa

kompleks menjadi senyawa yang lebih sederhana dengan hasil akhirnya asam

laktat (Nguyen:2007). Menurut (Buclet:1998) , asam laktat dapat menghasilkan pH

yang rendah pada substrat sehingga menimbulkan suasana asam. Lactobacillus

13

Plantarum dapat meningkatkan keasaman sebesar 1,5 sampai 2,0% pada substrat

(Salminen: 2004).

Kemampuan Lactobacillus Plantarum dalam menghasilkan asam laktat dan

menurunkan pH substrat, sehingga pertumbuhanLactobacillus Plantarum dapat

menghambat kontaminasi dari mikroorganisme pantogen dan mikroorganisme

penghasil racun (Jeni dan Rini: 1995).

Besarnya energi listrik pada sistem MFC dipengruhi oleh laju metabolisme

yang dilakukan oleh bakteri. Oleh Karena itu, penggunaan bakteri yang berbeda

akan menghasilkan energi listrik yang berbeda pula. Selain itu, terdapat pula

hubungan antara ukuran sel bakteri terhadap besarnya energi listrik yang

dihasilkan. Hal ini sesuai dengan pnelitian Lee(2010),bahwa bakteri dengan ukuran

yang lebih kecil mampu menghasilkan energi listrik lebih besar daripada bakteri

yang berukuran besar. Fenomena ini di akibatkan oleh perbedaan densitas bakteri

yang terdapat disekeliling elektroda, di mana bakteri ukuran kecil dapat lebih

banyak melakukan kontak dengan elektroda, seperti yang terliha pada gambar

berikut.

Gambar.4 Ilustrasi Bakteri Kontak dengan Elektroda

Sumber Deni: 2011

14

2.3Masa Pertumbuhan Mikroorganisme

 MenurutRirin Puspadewi,dkk(2011)Fase pertumbuhan mikroorganisme,

merupakan gambaran bahwa mikroorganisme mengalami pertumbuhan secara

bertahap sejak awal hingga berhenti mengadakan aktivitas sebagaimana mahkluk

hidup pada umumnya. Kurva ini umumnya terbagi ke dalam beberapa fasa

pertumbuhan, yaitu :

Gambar 5 Kurva Pertumbuhan Mikroorganisme

Fase lambat (Lag, A - B)

Fase Lambat merupaka fase dimana mikroba melakukan proses adaptasi

terhadap media biasnya pada saat belum terjadi pembelahan sel. Fase lambat ini

terjadi beberapa menit hingga beberapa jam hal ini tergantung pada spesies, umur

dri sel inokulum dan lingkungannya.

Fase eksponensial (logaritmik, C-D)

Fase eksponensial merupaka fase dimana mikroba mengalami

pertumbuhan secara cepat, dengan menggunakan nutrisi dalam medium untuk

pertumbuhan sel.

15

Fase stasioner (E)

Pada fase stasioner mikroba mengalami pertumbuhan secara konstan, hal

ini di sebabkan jumlah nutrisi berkurang dan proses metabolic skunder meningkat.

Sehingga nutrisi dalam medium yang digunakan untuk pertumbuhan jumlh sel

yang ada.

Fase kematian (F)

Pada fase kematian, dimana jumlah nutrisi berkurang menyebabkan

mikroba tidak dapat melakukan metabolism sehingga banyak mikroba yang mati

dan disebabkan pula karena meningkatnya metabolit toksik dalam kedua

kompartemen menyebabkan jumlah biomassa menurun dan energi yang

dihasilkan semakin kecil.

2.5 Larutan Elektrolit

Dalam upaya meningkatkan produksi energi listrik dalam sistem MFC salah

satunya dengan menggunakan larutan elektrolit yang tepat dengan konsentrasi

yang tepat. Menurut Jia,dkk., jenis larutan elektrolit yang digunakan pada

kompartemen katoda dapat mempengaruhi produksi listrik yang dihasilkan oleh

sistem MFC karena MFC merupakan sistem bioelektrokimia dimana terjadi

perubahan energi kimia menjadi energi listrik dengan melibatkan reaksi reduksi

dan oksidasi dengan menggunakan peran mikroba pada kompartemen katoda

diperlukan suatu oksidator yang berperan sebagai akseptor elektron dari

kompartemen anoda. Beberapa jenis elektrolit yang digunakan dalam

kompartemen katoda dalam sistem MFC antara lain KMnO4, K2Cr2O7dan

K3Fe(CN)6.Penggunaan kalium permanganat untuk sistem MFC dengan bakteri

Lactobacillus bulgaricustelah dilakukan oleh Arbiantidkk, yaitu dengan

menggunakan substrat glukosa, selain menggunakan KMnO4pada penelitian

tersebut juga menggunakan K3Fe(CN)6, hasil yang diperoleh yaitu power

densityuntuk sistem MFC dengan KMnO433,5% lebih besar daripada sistem MFC

yang menggunakan elektrolit K3Fe(CN)6. Wei dkk. (2012) menyatakan bahwa

16

konsentrasi K3Fe(CN)6yang digunakan sebagai larutan elektrolit untuk microbial

fuel cell dengan menggunakan bakteri Clostridium pasteurianumberpengaruh

terhadap energi listrik yang dihasilkanKMnO4merupakan suatu oksidator kuat

dengan potensial reduksi standar 1,70 V sehingga menjadikan KMnO4sering

digunakan sebagai aseptor elektron dalam suatu sistem elektrokimia termasuk

dalam sistem MFC[7]. K3[Fe(CN)6]merupakan suatu oksidator yang bersifat

elektroaktif yang mampu menangkap elektron dengan baik dengan harga potensial

standar sebesar 0,36 V. Keuntungan menggunakan K3[Fe(CN)6]sebagai larutan

elektrolit pada sistem MFC yaitu dihasilkannya overpotensial yang rendah apabila

menggunakan elektroda karbon. Sehingga pada penelitian ini menggunakan sagu

sebagai substrat dalam sistem MFC menggunakan batang sagu dan

bakteriLactobacillus plantarumdan dilakukan pengujian pengaruh jenis

konsentrasi larutan elektrolit yaitu KMnO4(kalium permanganat) dan

K3Fe(CN)6(kalium ferisianida) (Ilmi,dkk : 2018).

 (a) (b)

Gambar. 5 a) KMnO4 dan b) K3Fe(CN)6

Sumber Wikipedia.com

17

2.6 Jembatan Garam

 Jembatan garam merupakan salah satu alat yang memiliki peran penting

dalam sistem MFC karena berfungsi untuk menjaga kenetralan muatan listrik pada

larutan. Hal ini disebabkan karena konsentrasi larutan elektrolit pada jembatan

garam lebih tinggi daripada konsentrasi elektrolit di kedua bagian elektroda, maka

ion negatif dari jembatan garam masuk ke salah satu setengah sel yang kelebihan

muatan positif dan ion positif dari jembatan garam berdifusi ke bagian lain yang

kelebihan muatan negatif. Dengan adanya jembatn garam memudahkan dalam

proses aliran electron secara continue melalui rangkaian luar dimana aliran ion-

ion yang melalui larutn sebagai akibat proses redoks secara spontan yang terjadi

pada eketroda, sedangkan agar-agar dalam jembatan garam berfungsi untuk

menjaga larutan elektrolit pada kompartemen katoda tidak mengalir ke ruang

anoda.

2.7 Sifat Kimia dan Kestabilan

Struktur kimia dan kstabilan di dalam MFC terdapat riboflavin yang

terdiri dari cincin isoaloksazin dengan rantai samping ribitil. Yang berikatan

dengan gula alkohol, ribitol. Dimana jenis vitamin ini berupa pigmenfloresen

berwarna yang relatif stabil terhadap panas tetapi terurai dengancahaya yang

visibleBentuk aktif riboflavin adalah flavin mononukleatida (FMN) dan flavin

adenine dinukleotida (FAD). FMN terbentuk akibato reaksi fosforilasi riboflavin

yangtergantung pada ATP sedangkan FAD disintesis oleh reaksi selanjutnya

denganATP dimana bagian AMP dalam ATP dialihkan kepada FMN. Flavin

adenine difosfat (FAD) dibentuk bila FMN pada rantai sampingnya dikaitkan

denganadenin monofosfat. Enzim-enzim flavoprotein yang mengandung FMN

danFAD terikat pada bermacam apoenzim dan terlibat dalam reaksi

oksidasireduksiberbagai jalur metabolisme yang berpengaruh terhadap respirasi

sel.Dalam bentuk murni, riboflavin alkali kristal kuning. Riboflavin larut air,

tahanpanas, oksidasi dan asam, tetapi tidak tahan alkali dan cahaya terutama

18

sinarultraviolet. FMN dan FAD berfungsi sebagai gugus prostetik

enzim25oksidoreduktase, gugus prostetiknya terikat erat akan tetapi

nonkovalendengan apoproteinnya. Enzim-enzim flavoprotein tersebar luas dan

diwakilioleh beberapa enzim oksidoreduktase yang penting dalam

metabolismmamalia, misalnya oksidase asam α amino dalam reaksi deaminasi

asamamino, santin oksidase dalam penguraian purin, aldehid dehidrogenase,

gliserol3 fosfat dehidrogenase mitokondria dalam proses pengangkutan

sejumlahekuivalen pereduksi dari sitosol ke dalam mitokondria, suksinat

dehidrogenasedalam siklus asam sitrat, Asil ko-A dehidrogenase,serta

flavoprotein pengalihelectron dalam oksidsi asam lemak dan dihidrolipoil

dehidrogenase dalamreaksi dekarboksilasi oksidatif piruvat serta α-ketoglutarat,

NADHdehidrogenase merupakan komponen yang memiliki peran utama dalam

rantai respiratorikdalammitokondria.System enzim semua ini akan terganggu pada

defisiensiriboflavin. Dalam peranannya sebagai koenzim, flavoprotein

mengalamireduksi reversible cincin isoaloksazin hingga menghasilkan bentuk

FMNH2dan FADH2 (Akhilender, 2003) dalam (Vyna:2018).

Gambar. 6 Struktur Kimia Riboflavin

Sumber Vyna: 2018

19

2.5.Multimeter Digital

Multimeer digital adalah alat ukur yang dipakai untuk mengukur tegangan

listrik, arus listrik, dan tahanan (resistansi). Pada sistem MFC multimeter

digunakan untuk mengukur nilai arus dan tegangan. Selain dari itu pada

perkembangannya multimeter dapat digunakan untuk beberapa fungsi seperti

mengukur temperatur, induktansi, frekuensi, dan sebagainya. Ada juga orang yang

menyebut multimeter dengan sebutan AVO meter, gabungan dari A (ampere),

V(volt), dan (ohm). Multimeer digital digunakan unuk mengukur arus dan

tegangan substrat yang terdapat pada reactor MFC (Deni: 2011).

Gambar. 7 Mulimeter Digial

SumberDeni: 2011

2.6 pH (Derajat Keasaman)

pH merupakan faktor kriis untuk semua proses berbasis mikroba. Pada

MFC, pH tidak hanya mempengaruhi metabolisme dan pertumbuhan bakteri, akan

tetapi juga terhadap transfer proton, reaksi katoda sehingga mempengaruhi

performa MFC. Sebagian besar MFC beroperasi pada pH mendekati netral untuk

menjaga kondisi pertumbuhan optimal komunitas mikroba yang terlibat dalam

pembentukan listrik (Liu: 2008).

20

2.7 Kerapatan daya (Power Density)

 Energi yang dihasilkan dari MFC akan bergantung pada bakteri dan substrat

yang digunakan pada MFC pada proses elektrokimia. Perhitungan energi yang

dihasilkan dari MFC merupakan keluaran dari daya yang dihasilkan dengan

lamanya proses yang terjadi pada MFC dengan rumus berikut:

 E =Pxt (2.4)

Dengan :

 P = Daya yang dihasilkan (watt)

 t = Waktu (s)

 Daya merupakan hasil perhitungan antara tegangan dan arus yang dihasilkan

 P =V xI (2.5)

Dengan:

V = Tegangan (mV)

I = Arus (mA)

Sedaangkan untuk rapat daya (power densiy) merupakan perbandingan

antara energi yang dihasilkan dengan luas area penampang elektroda yang

digunakan

(2.6)

Keterangan :

Pd = Kerapatan Daya (Watt/ m
2
)

P = Daya yang dihasilkan (Watt)

A = Luas area elektroda (m
2
)

(Rubensio,dkk, 2019).

2.8 Spektrofotometri Uv-Vis

21

Spektrofotometer terdiri atas spektrometer dan fotometer.

Spektrofotometer menghasilkan sinar dari spektrum dengan panjang gelombang

tertentu dan fotometer adalah alat pengukur intensitas cahaya yang ditranmisikan

atau yang diabsorpsi. Untuk mengukur perbedaan sel, panjang gelombang, serta

kurva tumbu mikroba dengan menggunakan blanko pada sel pengabrsorpsi

(Ghokan: 2002).

Spektroskopi UV-Vis dalam proses absorpsi menggunakan radiasi

elektromagnetik dari kisaran 200-800 nm dan eksitasi elektron ke tingkat energi

lebih tinggi. Absorpsi cahaya ultraviolet/tampak oleh molekul organik terbatas

hanya untuk beberapa gugus fungsi (kromofor) yang mengandung elektron valensi

dari energi 29 eksitasi yang rendah. Spektrum UV-Vis merupakan spektrum yang

kompleks dan nampak seperti pita absorpsi berlanjut, hal ini dikarenakan

gangguan yang besar dari transisi rotasi dan vibrasi pada transisi elektronik

memberikan kombinasi garis yang tumpang tindih (overlapping) (Hunger and

Weitkamp, 2001).

Gambar. 8 Skema kerja spektrofotometri UV-Vis

Sumber Vyna: 2018

22

2.9 Ayat-Ayat Integrasi Pada Tumbuh-Tumbuhan

Ayat swt menciptakan berbagai macam tumbuhan, sebagaimana

firmankan Allah dalam surah Asy Syu’araa ayat 7 (Kementerian Agama

R.I,2004:367)

لكَِ لََيَةً ۖ وَمَا ﴾٧كَرِيمٍ ﴿أوََلمَْ يرََوْا إلِىَ الْْرَْضِ كَمْ أنَبتَْناَ فيِهاَ مِن كُلِّ زَوْجٍ إنَِّ فيِ ذََٰ

﴾٨﴿كَانَ أكَْثرَُهمُْ مُؤْمِنيِنَ

TerjemahNya:

Dan apakah mereka tidak memperhatikan bumi, berapakah banyaknya kami

tumbuhkan di bumi itu berbagai macam tumbuh-tumbuhan yang

baik?Sesungguhnya pada yang demikian itu benar-benar terdapat suatu

tanda kekuasaan Allah. Dan kebanyakan mereka tidak beriman.

 (QS. Asy Syu’ara’7-8)

Tafsir Al-Misbah oleh M.Quraish Shihab menafsirkan ayat di atas sebagai

beriku (Shihab,2002: 188)

Apakah mereka idak melihat kebumi, merupakan kata yang mengandung

makna batas akhir. Dia berfungsi memperluas arah pandangan hingga batas akhir,

dengan demikian ayat ini mengundang manusia untuk mengarahkan pandangan

hingga batas kemampuannya sampai mencakup seluruh bumi, dengan aneka tanah

dan tumbuhannyaan aneka keajaiban yang terhampar pada tumbuh-tumbuhannya.

Kata ٍزَوْجberarti pasangan, pasangan yang dimaksud ini adalah pasangan

tumbuh-tumbuhan , karena mereka muncul dicelah-celah tanah yang terkampar di

bumi, dengan demikian ayat ini mengisyaratkan bahw tumbuh-tumbuhan pun

memilii pasangan-pasangan guna dalam pertumbuhan dan perkembangannya. Ada

tumbuhan yang memiliki benang sari dan putik sehingga menyatu dalam diri

pasangannya dan dalam penyerbukannya ia tidak membutuhkan pasangannya.

23

Yang Jelas setiap tumbuhan memiliki pasangan dan itu dapat terlihat kapan saja

bagi siapa yang ingin menggunakan matanya. Karena itu ayat di atas memulai

dengan pertanyaan apakah mereka tidak melihat, pertanyaan yang mengandung

unsure kebenaran bagi mereka yang tidak mengfungsikan matanya untuk melihat

bukti yang sangat jelas itu.

Kata antara lain digunakan untuk menggambarkan segala sesuatu yangكَرِيمٍ

baik bagi setiap objek yang disifatinya. Tumbuhan yang baik, paling tidak adalah

subur dan bermanfaat (Shihab, 2002: 188). Dan telah oleh ayat sebelumnya dalam

al-Qur’an surah Asy Syu’araa ayat 6 (Kementerian Agama R.I, 2004: 36).

تٍ ألَْفاَفاً ﴾٥‎١﴿لِّنخُْرِجَ بهِۦِ حَباًّ وَنبَاَتاً ﴾٦‎‎١﴿وَجَنََّٰ

TerjemahaNya:

 Untuk kami tumbuhkan dengan air itu biji-bijian dan tanam-tanaman, dan

kebun-krebun yang rindang(QS.An Naba 78:15-16).

Artinya agar dengan air yang banyak lagi baik dan bermanfaat serta penuh

berkah itu kami keluarkan (حَب ًّا) “Biji-bijian.” Yang sengaja disimpan bagi umma

manusia dan binatang ternak, (Dan tumbuh-tumbuhan,”yang hijau, yang“ (وَنبَاَتًٍّ

bisa dimakan ketika masih basah, (تٍ
 serta kebun-kebun,”yakni taman dan“ (وَجَن َّٰ

kebun buah-buahan yang beraneka ragam dan dengan aneka warna serta rasa dan

aroma yang berbeda-beda, meski hal itu berada dan berkumpul di satu tempat.

Oleh karena itu Allah Ta’ala berfirman:(ٍألَْفاَفًّاٍ ت
وَجَن َّٰ) “Dan kebun-kebunyang

lebat” Ibnu Abbas dan juga lainnya mengatakan berari berkumpul. (Tafsir Ibnu

Katsir, 2008: 230).

24

Kedua surah di atas telah membahas bagaimana tumbuhan itu

ditumbuhkan, salah satu tanda kebesaran Allah swt. Terutama surah pertama

menyebutkan tentang Tumbuhan yang baik,adalah tumbuhan yang subur dan

bermanfaat dalam tafsir (Shihab, 2002: 188). Sagu merupakan salah satu komoditi

bahan yang banyak mengadung karbohidrat, sehingga sagu merupakan bahan

makanan pokok untuk beberapa daerah di Indonesia seperti Maluku, Irian Jaya dan

sebagian Sulawesi. Kulit dan batang sagu mengandung selulosa (56,86%) dan

lignin (37,70%)pada kayu 39% selulosa, pati 24%, Gula pentose 20.6%, residu

lignin 20.6%, dan eksraktif 10% daripada ampas sagu serta kulit batang sagu

mengandung selulosa dan lignin besar dibanding kayu. sagu juga merupakan

tumbuhan yang subur dan bermanfaat, sagu memiliki kandungan pati yang sangat

tinggi, sehingga baik untuk di komsumsi masyarakat sebagai pengganti beras,

karena memiliki kandungan karbohidrat lebih tinggi dari beras itu sendiri. Selain

itu Sagu juga memiliki kandungan glukosa dan selulosa yang cukup tinggi,

sehingga dapat di jadikan sebagai nutrisi bagi mikroorganisme pada sistem

Microbial Fuel Cell dalam menghasilkan energi listrik alternatif. Dan pada ayat ke

dua menjelaskan tumbuhan yang rindang, sagu merupakan tanaman yang memiliki

pohon yang lumayan besar dan rindang. Sangat jelas bahwa ke dua ayat di atas

memiliki kaitan dengan penelitian yang dilakukan.

25

BAB III

METODOLOGI PENELITIAN

3.1 Waktu dan Tempat

Waktu dan tempat penelitian adalah sebagai berikut :

Waktu : Bulan November 2019 – Mei 2020

Tempat :

Laboratorium Mikrobiologi Jurusan Biologi Fakultas Sains dan

Teknologi UINAM (preparasi kultur mikroorganisme dan

perhitungan Optical Density)

Laboratorium Anorganik Jurusan Kimia Fakultas Sains dan

Teknologi UINAM (Pembuatan Larutan Elektrolit, Pengenceran

HCL dan NaOH)

Laboratorium Optik Jurusan Fisika Fakultas Sains dan Teknologi

UINAM (preparasi komponen MFC, pengukuran arus dan

tegangan)

3.2 Alat dan Bahan

 3.2.1 Alat Penelitian

1. Reaktor MFC 100 mL

2. Neraca digital

3. Multimeter digital

4. Penjepit buaya

5. Kabel penghubung

6. Elektroda Grafit

7. Pipet ukur

25

26

8. Gelas ukur 100 mL

9. Inkubator

10. Autoklav

11. Cawan Petri

12. Stopwatch

13. Thermometer

14. Erlenmeyer

15. Magnetik Stirer

16. Bulb

17. Corong

18. Kawat Ose

19. Labu Takar 1000 ml

20. PH-meter

21. Hotplat

 3.2.1 Bahan Penelitian

1. Substrat batang sagu

2. Bakteri lactobacillus Plantarum

3. media MRS (den Man Ragosa and Sharpe)

4. Agar Swallow

5. Aquades (H2O)

6. Natrium Hidroksida (NaOH) 1 M

7. Asam Klorida (HCl) 1 M

8. Garam KCl 1 M

9. Kawat Tembaga

27

10. Padatan Kalium Permanganate (KMnO4) 0,2 M

11. larutan buffer

12. NACL 0,1 M

13. K3Fe(CN)6 0,2 M

3.3 Prosedur Kerja

3.3.1 Preparasi Substrat Batang Sagu

a. Memarut batang sagu dengan menggunakan setrika kayu

b. Membersihkan dengan aquades (H2O)

c. Menghaluskan dengan blender lalu menambahkan aquades (H2O)

sebanyak 100 ml

d. Memindahkan ke dalam wadah, diamkan dan tunggu hingga siap untuk

digunakan.

3.3.2 Preparasi Mikroorganisme (L. Plantarum) :

a. Menyiapkan isolat L. Plantarum

b. Menginokulasikan 1 mL bibit L. Plantarum ke dalam 100 ml media MRS

broth

c. Menginkubasi dengan selama 24 jam dengan temperatur 37
o
C

3.3.3 Preparasi Elektroda Grafit

a. Merendam elektroda grafit (karbon aktif) ke dalam larutan HCl konsentasi

1 M selama 1 x 24 jam.

b. Membilas dengan menggunakan aquades (H2O).

c. Merendam elektroda ke dalam larutan NaOH dengan konsentrasi 1 M

selama 1 x 24 jam.

28

d. Membilas kembali dengan menggunakan aquades (H2O).

e. Merendam kembali elektroda dalam larutan aquades (H2O), hingga saat

akan digunakan

3.3.4 Preparasi Reaktor MFC

a. Menyiapkan alat dan bahan yang dibutuhkan

b. Membuat reaktor seperti pada desain reaktor MFC berikut :

Gambar 3.1 Desain reactor MFC

3.3.5 Preparasi Salt Bridge (jembatan garam)

a. Malarutkan 5 gram (%) agar swallow ke dalam 100 ml aquades kemudian

panaskan.

b. Menambahkan 3 gr KCl 1 M ke dalam larutan agar kemudian homogenkan

dengan hotplat.

c. Masukkan ke dalam pipa pvc kemudian dinginkan hinggas digunakan

(Fitriani, dkk, 2017).

3.3.6 Eksperimen MFC

a. Pengukuran Optical Density (OD)

1. Pembuatan media inokulum

Kawat Tembaga

Penutup

Kompartem

en

Anoda

Penutup

Kompartemen

Katoda

KompartemenKatoda

Jembatan Garam

Kompartemen Anoda

29

Menimbang 2,6125 gram MRS Broth,kemudian larutkn dalam

aquades, sterilisasi dengan auotoklav selama 15 menit dengan temperatur

121
o
c kemudian mengambil isolate bakteri dengan mengguanakan kawat

oce, selanjutnya memindahakan bakteri ke media inokulum terakhir

menginkubasi media inokulum pada shaker incubator dengan kecepatan

125 rpm dengan temperature 37
o
C selama 24 jam.

2. Optical Density

Menimbang 7,8375 gram MRS Broth,kemudian melarutkan dengan

aquades 150 ml (media pertumbuhan). Melakukan sterilisasi dengan

autoklav selama 15 menit dengan temperature 121
o
C, memasukkan 15 ml

inokulum ke dalam media pertumbuhan dan homogenkan dengan fortex

selanjutnya memipet 3 ml kemudian masukkan ke dalam kuvet untuk

diamati ODnya, setelah itu masukkan ke dalam shaker incubator dan

terakhir memipet media sebanyak 3 ml setiap interval 4 jam selam 36 jam.

a. Tanpa Penambahan Larutan Elektrolit dan Buffer

Menyiapkan reaktor MFC, kemudian membuka penutup kompartemen anoda

dan masukkan substrat sebanyak 100 mL kedalam kompartemen anoda.

Selanjutnya, masukkan 20 mL bakteri L. plantarum untuk mendegradasi

kandungan selulosa dalam subsrat sagu. Dalam kompartemen katoda tambahkan

aquades 100 mL. Sambungkan dengan amperemeter dan voltmeter dengan

menggunakan penjepit buaya dan kabel penghubung. Selanjutnya, mengukur kuat

arus dan tegangan setiap 4 jam selama 36 jam.

30

Tabel 3.1 : Hasil Pengukuran Arus dan Tegangan Tanpa Penambahan

Larutan Elektrolit dan Buffer

Luas

Permukaan

Elektron(m
2
)

Derajat

Keasaman(pH)

Suhu Waktu

(jam)

Tegangan

(mV)

Arus

(mA)

Awal Akhir Awal akhir

b. Pengaruh Penambahan Kalium Permanganate (KMnO4) 0,2M dengan

Larutan Buffer Kalium Fosfat (K2PO4) pH7

Menyiapkan reaktor MFc, kemudian membuka penutup kompartemen

anoda dan masukkan substrat sagu sebanyak 100 mL, 10 mL larutan buffer

Kalium Fosfat pH7 dan 20 ml bakteri L. plantarum lalu menutup penutup

kompartemen anoda. Dalam kompartemen katoda ditambahkan 100 ml KMnO40,2

M dan 10 mL larutan buffer Kalium Fosfat pH7. Sambungkan dengan

amperemeter dan voltmeter dengan menggunakan penjepit buaya dan kabel

penghubung. Selanjutnya, mengukur kuat arus dan tegangan setiap 4 jam selama

36 jam.

31

Tabel 3.2 : Hasil Pengukuran Arus dan Tegangan Dengan Penambahan

Larutan Elektrolit (KMnO4)dan Buffer(K2PO4)

Luas

Permukaan

Elektron(m
2
)

Derajat

Keasaman(pH)

Suhu Waktu

(jam)

Tegangan

(mV)

Arus

(mA)

Awal Akhir Awal Akhir

c. Pengaruh Penambahan Kalium Ferosianida (K3Fe(CN)6) 0,2 M dengan

Larutan Buffer Natrium Fosfat (Na2PO4) pH 7

Menyiapkan reaktor MFC, kemudian membuka penutup kompartemen

anoda dan masukkan substrat sagu sebanyak 100 ml, 10 ml larutan buffer Natrium

FosfatpH7 dan 20 ml bakteri L.plantarum lalu menutup penutup kompartemen

anoda. Dalam kompartemen katoda ditambahkan 100 ml (K3Fe(CN)6)0,2 M dan 10

ml larutan buffer Natrium FosfatpH7. Sambungkan dengan amperemeter dan

voltmeter dengan menggunakan penjepit buaya dan kabel penghubung.

Selanjutnya, mengukur kuat arus dan tegangan setiap 4 jam selama 36 jam.

32

Tabel 3.2 : Hasil Pengukuran Arus dan Tegangan Dengan Penambahan

Larutan Elektrolit (K3Fe(CN)6) dan Buffer(Na2PO4)

Luas

Permukaan

Elektron(m
2
)

Derajat

Keasaman(pH)

Suhu Waktu

(jam)

Tegangan

(mV)

Arus

(mA)

Awal Akhir Awal Akhir

d. Perhitungan Power Density (mV/m
2
)

Data berupa kuat arus dan tegangan dari hasil percobaan akan diolah menjadi

nilai power density (mV/m
2
).

Tabel 3.3 : Hasil Pengukuran Arus dan Tegangan

Variasi Larutan dan Bahan Buffer Kerapatan Daya (mW/m2)

Untuk menghitung power density dapat digunakan persamaan (2.6)

33

3.3.7 Diagram Alir

4.

Mulai

Persiapan Alat dan Bahan

Eksprimen MFC

Substrat

Substrat

Pengukuran
Tegangan dan Arus

Pengukuran

Optical density

Selesai

Preparasi

 Sistem MFC
Preparasi

Substrat Batang Sagu

Preparasi

Mikroorganisme

Elektrolit

 Buffer

Hasil dan Pembahasn

34

BAB IV

HASIL DAN PEMBAHASAN

4.1 Hasil dan Pembahasan

Microbial Fuel Cell yang digunakan dalam penelitian ini yaitu terdiri dari

rruang yaitu anoda dan katoda dengan model terpisah, dimana masing-masing

ruang memilii elektroda grafit yang diambil dari baterai yang sudah terpakai.

Ruang anoda dan katoda ini terpisah dengan menggunakan jembatan garam KCl.

Pada penelitian ini dilakuan pengukurn arus dan tegangan pada substrat batang

sagu serta untuk mengentahui pengaruh variasi larutan elektrolit yaitu KMnO4

dan K3Fe(CN)6 konsentrasi 0,2 M pada ruanga katoda dan digunakan juga variasi

larutan buffer untuk menjaga kondisi pH lingkungan Lactobacillus Plantarum

pada substrat batang sagu.

Pada proses preparasi mikroorganisme dilakukan dengan

menginokulasikan isolatLactobacillus plantarum ke dalam medianutrient broth.

nutrient brothberfungsi sebagai lingkungan tumbuh mikroba Lactobacillus

plantarum, karena pada lingkungan tersebutmengandung nutrisi sehingga mikroba

dapat tumbuh, kemudian Lactobacillus plantarumdiinokulasikan pada substrat

batang sagu pada ruang anoda selama 24 jam, hal ini bertujuan agar mikroba

dapat beradaptasi terhadap lingkungan barunya. Selama 24 jam bakteri akan

melakuan meabolisme menhghasilkan energi berupaCO2, proton (H
+
) dan

electron pada ruang anoda. Elektronyang dihasilkan dari metabolism mikroba

akan ditransfer ke elektroda melalui membran plasma luar mikroba yang disebut

dengan sitokrom, elektron dari anoda ditransfer ke katoda melalui sirkuit

eksternal, sedangkan proton yang dihasilkan dari metabolisme akan ditransfer dari

anoda ke katoda melalui jembatan garam. Jembatan garam yang digunakan adalah

jembatan garam KCl sehingga proton (H
+
) akan dapat terdifusi karena jari-jari K+

lebih besar daripada jari-jari H
+
. Proton dan elektron pada anoda akan digunakan

35

untuk mereduksi Mn
7+

menjadi Mn
4+

apabila menggunakan larutan elektrolit

KMnO4 atau untuk mereduksi Fe
3+

 menjadi Fe
2+

 apabila menggunakan larutan

elektrolit K3Fe(CN)6 (Muftiana, dkk,2018).

1. Potensi Energi Listrik Substrat batang sagu Tanpa penambahan larutan

elektrolit

Tabel 4.1 Pengukuran Arus dan Tegangan Tanpa penambahan larutan elektrolit

Luas

Permukaan

Elektron(m
2
)

Derajat

Keasaman(pH)

Suhu Waktu

(jam)

Tegangan

(mV)

Arus

(mA)

Awal Akhir awal Akhir

 1.46x10 -3 m2

3.94

4.27

27o

26o

0 1.2 0.1

4 19.8 0.1

8 28.6 0.2

12 45.4 0.3

16 91.4 0.4

20 6.8 0.8

24 10.1 0.1

28 8.8 0.1

32 63.6 0.1

36 50.6 0.3

36

Hasil dari pengukuranteganganlistrik dapa dilihat pada grafik berikut.

Gambar 11. Grafik Hubungan antara waktu Operasi Microbial Fuel Cell terhadap

Tegangan Tanpa Penamabahan Elektrolit

Gambar 12. Grafik Hubungan antara Waktu Operasi Microbial Fuel Cell terhadap

ArusTanpa Penambahan Elektrolit

 Pada grafik di atas merupakan hasil pengukuran selama proses MFC,

dimana padagrafik gambar 1 menunujukkan hasil perubahan tegangan listrik

0

10

20

30

40

50

60

70

80

90

100

0 5 10 15 20 25 30 35 40

Te
ga

n
ga

n
 m

V

Waktu (jam)

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

0 5 10 15 20 25 30 35 40

A
ru

s
(m

A
)

Waktu (jam)

37

selama 36 jam. Pada pengukurandi jam ke 0 tegangan yang diproleh cukup tinggi

yaitu 1,2 mV hal ini dikarenakan bakteri telah berdaptasi pada media substrat

batang sagu selama 24 jam atau di sebut fase lag. Tegangan naik pesat pada saat

pengukuran jam ke 4,8,12 dan 16 perubahan ini dikarenakan bakteri masuk pada

fase eksponensial (fase pembelahan) Fase ini, sel melakukan metabolisme secara

aktif yang disertai oleh pembelahan dan sintesis bahan sel yang berlangsung

cepatbertambahnya jumlah sel bakteri ini memungkinkan semakin banyaknya

proton dan electron yang dapat dihasilkan dari proses metabolismesehingga

produksi listrik semakin besar, dapat dilihat pada gambar grafik 1. Kemudian

mengalami penurunan pada pengukuran jam ke 20, 24 dan 28 kemudian

mengalami kenaikan kembali ini menandakan bakteri masuk pada tahap stasioner.

Hal ini sesuai dengan kesimpulan Lisa Utami,dkk bahwa potensial dan kuat arus

berbanding lurus dengan konsentrasi substrat yang tersedia untuk

dioksidasi.Tegangan maksimum diproleh pada jam ke 16 yaitu 91,04 mV dalam

100 mL sistem. Tegangan maksimum pada penelitian ini lebih tinggi daripada

penelitian yng dilakukan oleh Devita sari, dkk, yang memperoleh tegangan

maksimum sebesar 42,2 mV menggunakan substrat whey tahu. Dan pada grafik

gambar 2 menunjukkan perubahan arus selama 36 jam.

Pada grafik gambar 12 dapat dilihat pada pengukuran pertama besar arus

diproleh 0.1 mA hasil pengukuran arus pada pengukuran jam ke 4 cenderung

konstan dan mengalami kenaikan derastis pada pengukuran jam ke 8 hingga

mencapai titik maksimum pada jam ke 20 yaitu 0,8 mA, dan mengalami

penurunan drastis pada jam ke 24, 28 dan 32 dan cenderung konstan dan kembali

naik pada jam terakhir sebesar 0.3 mA. Hal ini disebabkan sebagaimana pada

diketahui bakteri memiliki fase hidup yaitu fase lag, ekspnensial, stasioner dan

kematian. Sebagaimana dijelaskan pada penjelasan grafik gambar11.

38

2. Hasil pengkuran energi listrik dengan Penambahan Larutan Elektroli dan

Buffer pH 7

Tabel 4.2.Hasil Pengukuran Arus dan Tegangan Penambahan Larutan Eletrolit

KMnO4 0.2 M dan Buffer K2PO4 pH 7

Luas

Permukaan

Elektron(m
2
)

Derajat

Keasaman(pH)

Suhu Waktu

(jam)

Tegangan

(mV)

Arus

(mA)

Awal Akhir Awal Akhir

1.46x10 -3 m2

4.02

4.32

 27o

26o

0 5.2 0.1

4 15 0.1

8 23.9 0.3

12 102.3 0.2

16 24.7 1.3

20 12.5 0.1

24 40.3 0.1

28 10.1 0.1

32 53.6 0.4

36 40.7 0.7

39

Tabel 4.3.Hasil Pengukuran Arus dan Tegangan Penambahan Larutan K3Fe(CN)6

0.2 M dan Buffer Na2PO4 pH 7

Luas

Permukaan

Elektron(m
2
)

Derajat

Keasaman(pH)

Suhu Waktu

(jam)

Tegangan

(mV)

Arus

 (mA)

Awal Akhir awal akhir

1.46x10 -3 m2

4.80

4,86

26o

26o

1 0 0

4 0.7 0.1

8 1 0.1

12 22.2 0.1

16 3.8 0.1

20 10.3 0.5

24 1.5 0.2

28 49.8 0.8

32 8.8 0.1

36 49.1 0.1

Tahap kedua yaitu pengukuran dengan penambahan larutan elektrolit dan

buffer pH 7 . Penggunaan larutan elektrolit merupakan salah satu akseptor

electron di katoda yang dapat mempengaruhi kinerja MFC dalam menghasilkan

listrik. Untuk itu pada penelitian ini digunakan larutan elektrolit KMnO4dan

Kalium Posfat pH 7 dan K3Fe(CN)6dan Natrium Posfat pH 7 pada konsenrtrasi

larutan yang sama 0,2 M, dengan tujuan mengetahui pengaruh variasi larutan

elektrolit dalam produksi listrik.

Kompartemen anoda berisikan bakteri dan substrat yang digunakan.

Substrat yang digunakan adalah batang sagu. Batang sagu yang memiliki

kandungan pati, glukosa dan selulosa, sehingga dapat digunakan sebagai nutrisi

bagi mikroorganisme. Bakteri pada anoda akan mematabolisme selulosa unuk

40

menghasilkan ATP. Elektron yang dihasilkan akan diberikan NAD
+
 kemudian

direduksi menjadi NADH, sebagai koezim yang akan membawa electron pada

proses meabolisme pada tingka sel. Pda rantai transfer electron yang terjadi pada

memberan plasma bakteri, NADH akan teroksidasi membentuk NAD
+.

Sebagai

pasangan redoks. Kemudian memberikan elektronnya pada akseptor electron yang

memiliki potensi redoks lebih rendah. Dalam respirasi aerob, oksigen berperan

sebagai akseptor elekron yang akan bereaksi dengan ion H
+
 membentuk air

danmelepaskan energi bebas yang akan digunakan dalam fosforilasi oksidatif unuk

mensintesis ATP dari ADP fosfat organik. Beriku persamaan yang terjadi pada

kompartemen anoda dalam sistem MFC (Barua: 2010)

 C6H12O6 + 6H2O 6CO2+24H
+
+24e

- (4.1)

 Reaksi pada persamaan (4.1) menunjukkan terdapat perubahan energi bebas

Gibbs (yang bernilai negatif. Secara termodinamika,nilai unjukkan

tingkat kemudahan akan terjadinya reaksi kimia. Bahwa yang bernilai negative

(semakin memudahkan dalam proses metabolisme dan dapat pula

berlangsung secara spontan dalam menghasilkan listrik (Cheng, 2009 dalam Deni

Novitasi:2011).

Pada Kompartemen katoda, diberi larutan elektrolit yang bersifat

kondukif. Kalium Fenisida K3Fe(CN)6 dan KMnO4 dikenal sangat baik sebagai

akseptor pada sistem MFC. K3Fe(CN)6merupakan spesies elektroaktif yang

berfungsi sebagai akseptor electron yang bersal dari ruang anoda, Kemudian di

dalam larutan alium ferosianida akan mengalami ionisasi menjadi ion K
+
 dan

Fe(CN)6
3-

dengan harga potensial reduksi standar sebesar +0,36 V. Berikut reaksi

kimia yang terjadi pada ruang katoda dalam sistem MFC(Logan: 2006).

 K3Fe(CN)6 K
+
 + Fe(CN)6

3-
 (4.2)

41

 Selanjutnya mereduksi Fe
3+

 menjadi Fe
2+

dengan bantuan electron yang

berasal dari anoda. Kemudian Fe
2+

kembali teroksidasi oleh proton H
+
di ruang

katoda dengan bantuan osigen. Proses tersebut sebagaimana reaksi berikut.

 4Fe(CN)6
3-

 +4
e-
 4Fe(CN)6

4-
 E

o
 =+0.36 V (4.3)

 4Fe(CN)6
4-

+4H
+
+O24Fe(CN)6

3-
+ 2H2O (4.4)

 Sedangkan KMnO4merupakan suatu oksidator kuat yang memiliki

potensial reduksi standar yang cukup tinggi yaitu +1,70 V khususnya dalam

kondisi asam. Proses reaksi sebagaimana persamaan berikut.

MnO4
-
+H

+
+3

e-
MnO2 + 2H2O E

o
 =+0.36 V (4.5)

2 MnO2 + 4H
+
+O2  2 KMnO4+2H2O

Proton dan electron yang berasal dari anoda digunakan untuk mereduksi

Mn
7+

dan Mn
4+

. Pertemuan proton dan elektron inilah yang menyebabkan

perbedaan potensial antara ujung-ujung elektroda di katoda dan anoda. Energi

listrik yang dihasilkan oleh sistem MFC ini sebanding dengan metabolisme bakteri,

sedangkan efisiensi transfer elektron dari bakteri ke elektroda sebanding dengan

jumlah sel bakteri yang melakukan kontak dengan bakteri (Lee : 2010). Proses

reduksi terjadi seperti reaksi persamaan di atas. Hasil pengukuran dapat dilihat

pada grafik berikut.

42

Gmbar 13. Grafik Hubungan antara Waktu Operasi Microbial Fuel Cell terhadap

 Tegangan Pada Penambahan Kalium Permanganat

Gambar 14. Grafik Hubungan antara Waktu Operasi Microbial Fuel Cell terhadap

 Arus Pada Penambahan Kalium Permanganat

0

20

40

60

80

100

120

0 5 10 15 20 25 30 35 40

Te
ga

n
ga

n
 m

V

Waktu

0

0.2

0.4

0.6

0.8

1

1.2

1.4

0 5 10 15 20 25 30 35 40

A
ru

s
m

A

Waktu

43

Gambar 15. Grafik Hubungan antara Waktu Operasi Microbial Fuel Cell terhadap

 Tegangan Pada Penambahan Kalium Ferosianida

Gambar 16. Gambar Hubungan antara Waktu Operasi Microbial Fuel Cell terhadap

 Arus Pada Penambahan Kalium Ferosianida

 Pada grafik di atas dapat dilihat hasil pengukuran dengan variasi larutan

elektrolit pada larutan kalium permanganate pada grafik gambar13 dan 14

menghasilkan kuat arus dan tegangan maksimum sebesar 1.3 mA dan 102.3 mV

nilai ini lebih tinggi dibandingkan hasil dari kalium ferosianida yaitu 0.8 mA dan

49.8 mV pada grafik 5 dan 6. Arus dan tegangan maksimum pada kalium

0

10

20

30

40

50

60

0 5 10 15 20 25 30 35 40

Te
ga

n
ga

n
 (

m
V

)

Waktu

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

0 5 10 15 20 25 30 35 40

A
ru

s
(m

A
)

Waktu

44

permanganate diproleh pada jam ke 12 untuk tegangan dan jam ke 16 untuk arus

sedangkan pada kalium ferosianida sangat lambat mencapai hasil arus dan

tegangan maksimum pada tegangan terjadi pada jam ke-28 bersamaan dengan

kuat arus. Keadaan kuat arus pada penelitian ini cenderung konstan

dengankenaikan dan penurunan yang tidak terlalu signifikan. Grafik yang tidak

beraturan menandakan tidak konsistennya ion-ion yang mengalir pada jembatan

garam sehingga menyebabkan tidak sempurnanya transfer ion-ion yang

menghasilkan listrik.

 Berdasarkan hasil penelitian dengan variasi larutan elektrolit

menggunakan substrat batang sagu (Metroxylon) dapat diketahui bahwa

perbedaan jenis larutan elektrolit yang digunakan dalam sistem MFC memiliki

pengaruh terhadap arus dan tegangan yang dihasilkan. Hal ini terbuti kemampuan

larutan elektrolit KMnO4 menghasilkan tegangan maksimum sebesar 102.3 mV

dan arus maksimum 1.3 mA dan larutan elektrolit K3Fe(CN)6 menghasilkan

tegangan maksimum 49.8 mV dan arus maksimum 0.8 mA. Hal ini

menunjukkkan bahwa kemampuan KMnO4 menghasilkan energi listrik lebih

besar dibandingkan dengan K3Fe(CN)6, hal ini dikarenakan harga potensial redoks

standar pada kalium permanganate lebih tinggi dibandingkan kalium ferosianida

yaitu 1.70V dan 0.36V. Hal tersebut sebagaiman di gambarkan pada persamaan

reaksi 4.4 dan 4.5. Sehingga hasil dari penelitian ini dapat digunakan untuk

menyalakan LED dengan watt rendah dapat digunakan pada mata kuliah

eksprimen.

 Konsentrasi yang digunakan juga berpengaruh terhadap besar kecilnya

tegangan dan arus yang dihasilkan sebagaimana persamaan Nerst, potensial yang

ada pada kompartemen katoda dipengaruhi oleh konsentrasi yang digunakan.

Sebagaimana pada penelitian ini digunakan konsentrasi 0.2 M dapatkan

menghasilkan tegangan yang tinggi. Di bandingkan dengan hasil penelitian ini

45

hasilnya lebih tinggi dari pada penelitian yang telah dilakukan oleh Ilmi

Muftiana,dkk dengan hasil tegangan maksimum 102.3 mV KMnO4 dan 48.6 mV

K3Fe(CN)6.

 Menurut (Trinh, 2009 dalam Deni novitasi, 2011) Penurunan kuat arus ini

disebabkan oleh kehadiran hydrogen hasil metabolism di anoda, menyebabkan

semakin lama konsentrasi hydrogen ini akan meningkat dan menutupi seluruh

permukaan elektroda di anoda sehingga proses transfer electron dari bakteri ke

elektroda menjadi terhalang. Sedangkan penurunan tegangan disebabkan oleh

terbentuknya biofilm pada jembatan garam sehingga aktivitas bakteri di anoda

terhambat. Biofilm tersebut memebrikan dampak buruk terhadap proses

perpindahan massa yang terjadi pada membrane serta dapa menghalangi

perpindahan proton dari anoda ke katoda. Proton yang tertahan akan meimbulkan

perubahan pH di anoda dan menggangu kehidupan bakteri. Lapisan ini juga

mengakibatkan keurangan proton pada ruang katoda sehingga tegangan yang

dihasilkan kecil. Penurunan tegangan juga diakibatkan oleh menurunnnya

aktivitas kalium permangana dan kaliun ferisianida sebagai akseptor electron di

katoda. Hal tersebut terjadi sesuai dengan persamaan reaksi bahwa semakin lama

digunakan konsentrasi dari ke dua kalium tersebut semakin menurun akibat proses

redoka yang tidak sempurna oleh oksigen.Sehingga menyebabkan menurunnya

energi listrik pada sistem MFC.

46

b. Power Density

Tabel 4.4. Besar Power density Hasil Pengukuran Sistem MFC

Variasi Larutan dan Bahan Buffer Kerapatan Daya (mW/m
2
)

Tanpa Penambahan

KMnO4dan Buffer KaliumPosfat

50.082

91.089

K3Fe(CN)6 dan Natrium Posfat 27.287

Berdasarkan hasil pengukuran hingga mendapatkan nilai arus maksimum

dan tegangan maksimum pada setiap reaktor dengan variasi larutan elektrolit

dengan bahan buffer kalium fosfat dan natrium fosfat. Maka dapat dilakuan

perhitungan power density yang di hasilkan sistem MFC tersebut. power

densityadalah daya listrik yang dihasilkan per luas permukaan elektroda. Dari

hasil perhitungan berdasarkan variasi larutan elektrolit dan buffer nilai power

density yaitu pada substrat batang sagu tanpa larutan elektrolit di proleh nilai

power densitysebesar 50.082 mW/m
2
 pada penambahan larutan kalium

permanganate yaitu sebesar 91.089 mW/m
2
 dan nilai power density terendah yaitu

pada penambahan larutan kalium ferosianida hasilnya yaitu sebesar 27.287

mW/m
2
. Kecilnya nilai power density yang dihasilan pada penambahan larutan

kalium ferosianida, menurut (Lisa Utami,dkk.2018) hal ini disebabkan pada

proses awal, energi yang dihasilkan dari metabolisme bahan organik sebagian

besar digunakan membentuk biofilm. Sel-sel eradsorpsi pada permukaan media,

yang kemudian tumbuh dan berkembang menghasilkan extracellular polymeric

substances (EPS) untuk membentuk biofilm. Elektroda grafit pada ruang anoda

berperan menjadi media lekat pada mikroorganisme untuk membentuk biofilm.

Sehingga selain bakteri hidup dan sel bakteri yang mati dapat membentuk lapisan

pada permukaan anoda semakin bertambah. Apabila permukaan elektroda sudah

dipenuhi oleh biofilm, jumlah electron yang ditransfer ke elektroda semakin

sedikit sehingga terjadi penurunan arus dan tegangan listrik. Menurut (Rachmad

Ramadhan,dkk.2017) power density yang dihasilkan secara rata-rata mengalami

penurunan seiring dengan bertambahnya waktu operasi. Hal ini ini mengakibatkan

47

peningkatan hambatan dalam anoda sehingga menyebabkan penurunan power

density.

Berdasarkan hal tersebut hasl dari penelitian yang dilakukan oleh Lisa

Utami,dkk (2018) yang menuggunakan Substrat kulit pisang diproleh nilai power

density (mW/m
2
) sebesar31,9 mW/m

2
dan penelitain yang dilakukan oleh mufid

ainun dan linda (2018) memproleh hasil power density (mW/m
2
) pada substrat

frukosa sebesar 10,26 mW/m
2
. Dari hasil diproleh dengan menggunakan substrat

Batang sagu menghasilkan nilai power density (mW/m
2
) lebih tinggi dari kedua

peneliti terdahulu. Hal ini diarenakan penggunaan larutan elektrolit KMnO4 dan

larutan buffer kalium fosfat sesuai dengan substrat dan bakteri yang digunakan

dalam sistem MFC.

Dengan demikian, dari penjelasan di atas penambahan larutan eletrolit

serta buffer berpengaruhi pada nilai arus dan tegangan serta power density

(mW/m
2
) yang dihasilkan oleh sistem MFC. Dari penelitian ini didapatkan

penambahan sesuai antara larutan elrktrolit dengan buffer. Dimana buffer

memiliki peran sangat penting dalam menjaga kestabilan pH lingkungan bakteri

sehingga dapat menghasilkan energi maksimum. Penambahan larutan KMnO4dan

kalium fosfat menghasilkan nilai arus maksimum, tegangan maksimum serta

power density (mW/m
2
)yaitu1.3 mA, 102.3 mV dan 91.089 mW/m

2
. Pada

penambahan K3Fe(CN)6 dan natrium fosfat berturut-turut 0..8 mA, 49.8 mV dan

power density (mW/m
2
) 27.287 mW/m

2
. Hal ini disebabkan harga potensial

reduksi KMnO4lebih tinggi yaitu 1.70 V dibandingkan dengan K3Fe(CN)6 sebesar

0.36 V.

Hasil Pengukran Optical Density (OD) Lactobacillus Plantarum Pada Media

NB

Seperti pada mahkluk hidup pada umumnya bakteri juga memiliki pola

pertumbuhan dan pola pertumbuhan tersebut dibutuhkan pada proses

pendegrasian bahan organik. Terdapat empat fase pada pola pertumbuhan

mikroorganisme yaitu fase lag adalah fase proses adaptasi bakteri dengan

48

lingkungan, fase eksponensial adalah fase bakteri mulai melakukan pembelahan

dengan proses metabolism sel secara aktifsel dan sintesis bahan sel sangat cepat,

fase stationer adalah fase bakteri tidak melakukan pembelahan lagi sehingga

menybabkan jumlah sel hidup konstan seolah-olah tidak terjadi pertumbuhan, dan

terakhir fase kematian adalah lanjutan dari fase stasioner dimana terjadi

pengurangan jumlah sel bakteri sehingga tidak terjadi proses metabolism secara

aktif, sehingga banyaknya sel yang mati daripada yang sel yang hidup karena

nutrieen habis.

Pada penelitian ini digunakan media nutrient broth sebagai media

pertumbuhan lactobacillus plantarum dan dilakukan shaker selama 36 jam dan

setiap 4 jam Optical Density (OD) diukur menggunakan spektrofotometer pada

panjang gelombang 600nm. Hasil pengukuran Optical Density (OD) ditunjukkan

pada grafik.

 Gambar 17. Grafik Kurva tumbuh Lactobacillus Plantarum pada median NB

Pada gambar 17 menunjukkan fase lag terjadi pada jam ke-0

bersamaan dengan fase lag tampak pada grafik bahwa bakteri langsung melakukan

pembelahan atau fase eksponensial, hal tersebut dikarenakan sebelum melakukan

0

0.2

0.4

0.6

0.8

1

1.2

0 5 10 15 20 25 30 35 40

O
p

ti
ca

l D
en

si
ty

 (
O

D
)

Waktu

49

pengukuran OD media yang telah di pindahkan pada media NB terlebih dahulu

didiamkan selam 24 jam untuk melakukan proses adaptasi sehingga saat

melakukan pengukuran tampak bakteri telah melakukan pembelahan mulai dari

jam ke-0 sampai pada jam ke- 32 dan masuk fase stasioner pada jam ke 36 hingga

fase kematian. Selain dari itu di dalam medium, bakteri tumbuh membentuk

suspense yang dapat dilihat tingkat kekeruhannya (turbiditas) melalui

spectrophotometer. Nilai OD dapat digunakan untuk mempresentasikan jumlah sel

bakteri yang terdapat pada ruang anoda. Apabila nilai OD semakin besar maka

semakin banyak jumlah sel bakteri di dalam reactor. Bertambahnya jumlah sel

bakteri, semakin banyak pula proton dan electron yang dapat dihasilkan dari proses

metabolisme sehingga tegangan dan arus yang terbaca semakin besar. Akan tetapi,

karena jumlah glukosa pada fase stsioner tetap akibatnya terjadi perebutan

makanan di antar sel bakteri sehingga tidak semua sel bakteri dapat melakukan

metabolisme. Oleh karena itu penambahan nilai OD justru dapat menurunkan arus

dan tegangan yang dihasilkan pasa sisttem MFC.

50

BAB V

PENUTUP

5.1 Kesimpulan

 Berdasarkan hasil penelitian yang telah dilakukan, maka dapat

disimpulkan bahwa:

1. Dari hasil pengukuran prroduksi listrik substrat batang sagu menggunakan

bakteri lactobacillus plantarum pada sistem MFC, yang menghasilkan

nilai arus maksimum dan tegangan maksimum yaitu 0.8 mA dan 91.04

mV. Hal ini dapat dikatakan bahwa batang sagu berpotensi produksi

listrik.

2. Penambahan larutan elektrolit dan buffer, pada KMnO40.2 M dan buffer

kalium fosfat pH 7 menghasilkan nilai arus maksimum dan tegangan

maksimum yaitu sebesar 1.3 mA dan 102.3 mV, sedangkan pada

penambahan K3Fe(CN)60.2 M dan buffer natrium fosfat pH 7

menghasilkan nilai arus maksimum dan tegangan maksimum sebesar 0.8

mA dan 49.8 mV. Dari hasil pengukuran dapat disimpulkan penambahan

larutan elektrolit dan buffer berpengarug terhadap produksi listrik pada

sistem MFC.

3. Besar power density (mW/m
2
) yang dhasilkan dari substrat batang sagu

menggunakan bakteri lactobacillus plantarum tanpa penambahan larutan

elektrolit diproleh nilai power density (mW/m
2
) sebesar 50.082 mW/m

2
,

Pada penambahan KMnO40.2 M dan buffer kalium fosfat pH 7 diproleh

nilai power density (mW/m
2
) sebesar 91.082 mW/m

2
 dan penambahan

K3Fe(CN)60.2 M dan buffer natrium fosfat pH 7 diproleh nilai power

density (mW/m
2
) sebesar 27.287 mW/m

2
.

5.2 Saran

Adapun saran pada penelitian yaitu sebaiknya pada penelitian selanjutnya

melakukan pengujian mengenaai pengaruh luas permukaan elektroda terhadap

produksi energi listrik dengan menggunakan berbagai macan jenis elektrod.

51

DAFTAR PUSTAKA

Al_Qur’an

Ainun dan Linda. 2018. Bioelectricity of Various Carbon Sources on Series

Circuit from Microbial Fuel Cell System using Lactobacillus plantarum.
 Jurnal Kimia Sains dan Aplikasi 21 (2) (2018): 70 – 74

Akhilender. 2003. Dasar-Dasar Biokimia I. Erlangga, Jakarta

Aprianti,Isnenti.2016. Hasil Hutan Yang Di Abaikan. Forest Watch Indonesia

Arigeni1, Rubensio,dkk. 2019. Analisis Produksi Energi Listrik Pada Microbial

Fuel CellMenggunakan Substrat Tongkol Jagung Dengan Kontrol

Suhu.ISSN : 2355-9365.e-Proceeding of Engineering : Vol.6, No.1 April

2019

Ayuti Siti Rani,dkk.2016. Dinamika Pertumbuhan Lactobacillus casei dan

Karakteristik Susu Fermentasi Berdasarkan Suhu dan Lama

Penyimpanan.Jurnal Agripet : Vol (16) No.1 : 23-30

Baharuddin,dkk.2015. Isolasi dan Karakterisasi Bakteri Simbion Larva Kupu-

Kupu Cossus Cossus Penghasil enzim selulase. Al-Kimia

Barua, Pranab K.2010. Elecriciy Generaion from Biowaste Based MicrobialFuel

Cell. Internasional Jurnal of Energy, Informaion and Communications

vol.1

Bukle,K.A,R.A Edwards,dkk. 1997. Ilmu Pangan Penerjemah Hari Poernomo

Adiono, Jakarta:UI

Botanri Samin,Dkk. 2010. Studi Ekologi Tumbuhan Sagu (Spp) Dalam Komunitas

Alami Di Pulau Seram, Maluku. Universitas Darussalam Ambon

Direktorat Jenderal Perkebunan. 2018. Statisik Perkebunan Indonesia.

Jakarta:Published

52

Gokhan, C. 2002. Some Properties of Crude Carboxylmethyl Cellulase of

Aspergillus niger Z10 Wild-Type Strain. Turk J. Biol. 26 (2002) 209-213.

Ilmi,dkk. 2018. The Effect of KMnO4and K3[Fe(CN)6]Concentrations on

Electrical Production in Fuel Cell Microbial System with Lactobacillus

bulgaricusBacteria in a Tofu Whey Substart. Jurnal Kimia Sains dan Aplikasi 21

(1) (2018) : 49–53, ISSN: 1410-8917

Imam Kholiq. 2007. Energi Terbarukan Dalam

PembangunanBerkelanjutan.Energi dari Biomassa Hutan di

Indonesia”,ISSN : 0917-8376 Edisi Vol.5/XVII/

November 2005 – INOVASI

Jumantara Bayu Agus.2011. Modifikasi Selulosa Ampas Sagu Dengan

Polimerisasi Pencangkokan Dan Penautan-Silangan. Bogor:IPB

Kurniawan, Adistia Dian.2017.Pemanfaatan Sistem Microbial Fuel Cell (Mfc)

SebagaiSumber Energi Listrik Alternatif Pada Pengolahan Cod Dalam

Lindi Menggunakan Tumbuhan Sente (Alocasia Macrorrhiza).Jurnal

Teknik Lingkungan, Vol. 6, No. 2

Lee,Seung Won. Jeon,Bo Young Park,Doo Hyun.2010. Effec of bakterialcell size

on electricity generation in a single-compartemented microbial fuel cell.

Biotechnol Lett 32:483-487

Liu H dan Logan BE.2004. Electriciy generation using an air chaode single-

chamber microbial fuel cell in he presence and absence of proton

exchange membrane. J. Enviromental Science Tecnology 38.4040

Muftiana,Ilmi, dkk. 2018. The Effect of KMnO4 and K3[Fe(CN)6]

Concentrations on Electrical Production in Fuel Cell Microbial System

with Lactobacillus bulgaricus Bacteria in a Tofu Whey Substart.
 Jurnal Kimia Sains dan Aplikasi 21 (1) (2018) : 49 – 53

Nguyen, T.D.T.2007. Characterization Of Lactobacillus Plantarum PH04, A

Potensial Probiotik Bacterium With Cholesterol-Lowring Effects.

International Journal of Food Microbiology. Volume 113

Purwono.dkk.2015.Penggunaan Teknologi Reaktor Microbial Fuel Cells (Mfcs)

53

Dalam Pengolahan Limbah Cair Industri Tahu Untuk Menghasilkan

Energi Listrik.Jurnal PresipitasiVol. 12 No. 2 September 2015, ISSN 1907-

187X57

Puspadewi Ririn, S.Si.,dkk.2011.Aktivitas Metabolit Bakteri Lactobacillus

plantarum dan Perannya dalam Menjaga Kesehatan Saluran

Pencernaan.Konferensi Nasional Sains dan AplikasinyaUniversitas

Jenderal Achmad Yani

Putra,Herlian E,dkk.2016.Pemanfaatan Sistem Microbial Fuel Cell Dalam

Menghasilkan Listrik Pada Pengolahan Air LimbahIndustri

Pangan.Kampus LIPI:Bandung

Qibo Jia, Liling Wei, dkk.2014.Factors that influence the performance of two-

chamber microbial fuel cell. International Journal of Hydrogen Energy,

39,25,(2014)13687-13693http://dx.doi.org/10.1016/j.ijhydene.2014.04.023

Riyanto Bambang,dkk.2011.Energi Listrik Dari Sedimen Laut Teluk Jakarta

Melalui Teknologi Microbial Fuel Cell. Jurnal Pengolahan Hasil

Perikanan Indonesia Volume XIV Nomor 1 Tahun 2011: 32-42

Rizki,dkk. 2015. Mfcs 2 In 1 : Microbial Fuel Cells Pengolah Air Limbah Dan

Penghasil Listrik (Alternatif : Limbah Isi Rumen Sapi Dengan Pengaruh

Variasi Cod Dan Ph).Artikel Ilmiah – Universitas Diponegorohttp://ejournal-

s1.undip.ac.id/index.php

Salmine,S Wrigh AV,Arthur Ouwehand.2004. Lactid Acid Bacteria

Microbiological and Functional Aspects.Third Ediion Revised and

Expanded Marcel Deker Inc.New York

Sari rositari desi. 2017.Studi Pemanfaatan Lumpur Sebagai SumberAlternatif

Energi Dengan Menggunakan Microbial Fuel Cells (Mfcs).Surabaya:ITSN

Sumimi,dkk.2016. Kualitas Papan Komposit Kulit Batang Sagu (Metroxylon Sp)

Dan Limbah Plastik Polipropilena Berdasarkan Penambahan

Compatibilizer. Jurnal Hutan Lestari. Vol. 4 (4) : 570 – 579

Shihab, M, Quraish. 2009. Tafsir al-Misbah. Jakarta : Lantera Hati

Suryana, A. 2007. Arah dan Strategi Pengembangan Sagu di Indonesia. Makalah

http://ejournal-s1.undip.ac.id/index.php
http://ejournal-s1.undip.ac.id/index.php

54

disampaikan pada lokakarya pengembangan sagu Indonesia. Batam, 25-26

Juli2007.

Tania,dkk. 2017. Evaluasi Produksi Listrik Sumber Energi Terbarukan Sel

Elektrokimia Berbasis Mikroba Pada Volume Reaktor Yang Berbeda.

ISSN:2407 – 1846 Edisi Vol.01 November 2017

Utami Lisa,dkk. 2018. Produksi Energi Listrik Dari Limbah Kulit Pisang (Musa

Paradisiaca L.) Menggunakan Teknologi Microbial Fuel Cells Dengan

Permanganat Sebagai Katolit. al-Kimiya, Vol. 5, No. 2 (62-67) Desember

2018/Rabiul Awal 1439 H

Wirahadikusumah, M. 2001. Biokimia : Protein, Enzim dan asam Nukleat. ITB

Press. Bandung.

Yogaswara, Rachmad Ramadhan,dkk.2017. Studi Penambahan Mikroorganisme

Pada Substrat Limbah Pome Terhadap Kinerja Microbial Fuel Cell.Jurnal

Teknik Kimia Vol 12, No 1, September 2017

55

RIWAYAT HIDUP

Suriana Binti Ardi lahir di Malaysia 18

November 1997, penulis adalah anak ke lima

dari pasangan suami istri Ardi dan Hamsia.

Jumlah saudara penulis enam orang. Penulis

menyelesaikan pendidikan dasar di SD Negeri

1 Puurau Kecamatan Ngapa Kabupaten Kolaka

Utara lulus pada tahun 2010. Pada tahun yang

sama penulis melanjutkan pendidikan ke

jenjang SMP Negeri 3 Pakue Kecamatan

Pakue Kabupaten Kolaka Utara dan lulus pada

tahun 2013. Penulis melanjutkan

pendidikannya ke jenjang SMA Negeri 1 Pakue dan menjadi alumni tahun 2016.

Penulis melanjutkan pendidikan S1 di jurusan fisika fakultas Sains dan Teknologi

Univerisitas Islam Negeri Alauddin Makassar. Alhamdulillah berkat doa ke dua

oarangtua sehingga Allah mempermudah segala urusan penulis dari awal

menyandang status mahasiswa, hingga mamapu menyelesaikan ugas akhir

berjudul”Pemanfatan Sistem Microbial Fuel Cell (Mfc) Menggunakan Bakteri

Lactobacillus Plantarum Dengan Substrat Batang Sagu (Metroxylon)’’. Selam

menjadi mahasiswa penulis aktif di organisasi “Motivator Indonesia Mudah” dan

FLP (Forum Lingkar Pena) ranting UIN Alauddin Makassar dan pernah

mendapatkan penghargaan anugerah literasi UIN Alauddin Makassar. Cita-cita

penulis menjadi Fisikawan mudah. Motto hidup penulis “Hidup Sekali Berjuang

Berkali-Kali”.

56

Lampiran I Pembuatan Larutan

a. Pembuatan NaOH

Dik: V = 100 mL

 n = 1 mol/L

 Mr = 40 gr/mol

Jawab:

 m = n x Mr x V

 = 1 x 40 x o,1

 = 4 gr

4gr NaOH dilarutkan dengan aquades dan himpitkan pada labu takar 100 mL.

b. Pembuatan HCL 1 M

Dik: V = 100 mL kadar HCL =37%

 M2= 1 mol/L ρ = 1.19 kg/m3

 Mr = 36.5 gr/mol

Jawab

M

 M

 = 12,06 mol/L

Sehingga

V1 x M1 =V2 x M2

V1 x 12,06 mol/L =100mL x 1 M

V1 = 8,29 mL

c. Pembuatan Larutan Elektrolit

1. KMnO4 0,2 M

Dik : V = 1000 mL

 n = 0,2 M

 Mr= 158gr/mol

Jawab:

M = n x Mr x V

 =0,2 mol/L x 158 gr/mol x 1 L

 =31,6 gr

57

31,6 gr KMnO4 0,2 M dilarutkan dengan aquades dan himpitkan pada labu takar

1liter

2. K3Fe(CN)6 0,2 M

Dik : V = 100 mL

 n = 0,2 M

 Mr= 329 gr/mol

Jawab:

M = n x Mr x V

 =0,2 mol/L x 329 gr/mol x 0,1 L

 = 6,58 gr

6,58 grK3Fe(CN)6 0,2 M dilarutkan dengan aquades dan himpitkan pada labu takar

100 mL.

58

Lampiran IV Perhitungan kerapatan Daya (Power Density)

a. Tanpa Penambahan Larutan Elektrolit

Dik : Arus = 0.8 mA

 Tegangan = 91.4 mV

 Luas Permukaan Elektroda =1,46 x 10
-3

m
2
 = 0,00146 m

2

Dit: Nilai Power Density (mW/m
2
)…?

Jawab:

Nilai Power Density =
 ((

Nilai Power Density =
 ((

 Nilai Power Density = 50.082 mW/m
2

b. Penambahan KMnO4 0,2 M dan buffer Kalium Fosfat pH 7

Dik : Arus = 1.3 mA

 Tegangan = 102.3 mV

 Luas Permukaan Elektroda =1,46 x 10
-3

m
2
 = 0,00146 m

2

Dit: Nilai Power Density (mW/m
2
)…?

Jawab:

Nilai Power Density =
 ((

Nilai Power Density =
 ((

 Nilai Power Density = 91.089 mW/m
2

c. Penambahan K3Fe(CN)6 0,2 M dan buffer Natrium Fosfat pH 7

Dik : Arus = 0.8 mA

 Tegangan = 49.8 mV

 Luas Permukaan Elektroda =1,46 x 10
-3

m
2
 = 0,00146 m

2

Dit: Nilai Power Density (mW/m
2
)…?

Jawab:

Nilai Power Density =
 ((

Nilai Power Density =
 ((

 Nilai Power Density = 27.287 mW/m
2

59

Lampiran III Dokumentasi

a. Proses Pembuatan Reaktor MFC Dual Chamber

b. Proses Pembuatan Substrat Batang Sagu

Batang Sagu Dihaluskan

60

c. Proses Pembuatan Inokulum

 Media Inokulum Isolat

 Setelah di shaker selama 24 jam

61

d. Proses Pembuatan KMnO4 0,2 M

KMnO4+ Aquades larutan KMnO41 L

e. Proses Pembuatan K3Fe(CN)6

K3Fe(CN)6 + aquades K3Fe(CN)6100 mL

62

f. Proses Pembuatan Jembatan Garam

Agar + aquades + KCL dimasukkan ke dalam pipa

g. Proses Eksprimen dan Pengukuran

Substrat+elektrolit+bakteri+buffer Pengukuran setiap 4 jam selam 36 jam

63

h. Proses pengukuran kurva pertumbuhan bakteri

 Inokulum Media inokulum

 Shaker inkubator

