

**PEMANFAATAN SILIKA GEL DIFENILKARBAZON
(SG-DPZON) DALAM PEMURNIAN ETANOL DARI LIMBAH
POPOK BAYI**

SKRIPSI

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

Oleh:

NIKMAWATI
NIM: 60500115013

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

2020

LEMBAR PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Nikmawati
NIM : 60500115013
Tempat/Tgl Lahir : Ujung Pandang/ 03 Mei 1997
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Alamat : Jl. Karaeng Makkawari No. 18
Judul : Pemanfaatan Silika Gel Difenilkarbazon (SG-DPZON)
dalam Pemurnian Etanol dari Limbah Popok Bayi

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

Samata, 4 April 2020

Penyusun

Nikmawati
NIM: 60500115013

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Pemanfaatan Silika Gel Difenilkarbazon (SG-DPzon) dalam Pemurnian Etanol Dari Limbah Popok Bayi" yang disusun oleh Nikmawati, NIM: 60500115013, Mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Sabtu tanggal 4 April 2020 M, bertepatan dengan 10 Sya'ban 1441 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Kimia, Jurusan Kimia (dengan beberapa perbaikan).

Samata, Gowa 4 April 2020 M
10 Sya'ban 1441 H

DEWAN PENGUJI

Ketua	: Prof. Dr. Muhammad Halifah Mustami, M.Pd	(.....)
Sekretaris	: Firnanelty, S.Si., M.Si	(.....)
Penguji I	: Asriani Ilyas, S.Si., M.Si	(.....)
Penguji II	: Dr. H. Aan Parhani, Lc., M.Ag	(.....)
Pembimbing I	: Dr. Rismawaty Sikanna, S.Si., M.Si	(.....)
Pembimbing II	: Kurnia Ramadani, S.Si., M.Pd	(.....)

Diketahui oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. Muhammad Halifah Mustami, M.Pd
NIP. 19711402 200003 1 001

KATA PENGANTAR

Alhamdulillah Rabbil'Alamin. Puji syukur kehadiran Allah swt. yang telah memberikan rahmat, karunia dan petunjuk-Nya, sehingga penulis dapat menyelesaikan skripsi ini dengan judul **Pemanfaatan Silika Gel Difenilkarbazon (SG-DPZON) dalam Pemurnian Etanol dari Limbah Popok Bayi** sebagai salah satu syarat untuk memenuhi tugas akhir sebagai mahasiswa dan sekaligus untuk menyelesaikan studi di Jurusan Kimia Fakultas Sains dan Teknologi. Shalawat dan salam tak lupa pula penulis haturkan kepada Rasulullah saw. beserta keluarga, para sahabat dan orang-orang yang senantiasa istiqomah di jalan dinul Islam.

Selanjutnya, ucapan terima kasih penulis sampaikan kepada orang tua Ibunda Hudriah Ahmad yang telah menjadi sumber motivasi dan seluruh keluarga yang tiada henti mendoakan. Rasa terima kasih penulis juga sampaikan kepada para pembimbing atas segala bimbingannya dalam penyusunan skripsi ini. Kesempatan ini pula, penulis ingin menyampaikan terima kasih kepada pihak-pihak yang terhormat:

1. Bapak Prof. Dr. H. Hamdan Juhannis, M.A., Ph.D selaku Rektor UIN Alauddin Makassar.
2. Bapak Prof. Dr. Muh. Halifah Mustami, M.Pd selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
3. Bapak Dr. H. Asri Saleh, S.T., M.Si selaku Ketua Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar.
4. Ibu Dr. Rismawaty Sikanna, S.Si., M.Si selaku Sekertaris Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar dan Pembimbing I yang telah memberikan waktu, bimbingan, motivasi dan arahan dalam menyelesaikan skripsi ini.

5. Ibu Kurnia Ramadani, S.Si., M.Pd selaku Pembimbing II yang telah memberikan waktu, bimbingan, motivasi dan arahan dalam menyelesaikan skripsi ini.
6. Ibu Asriani Ilyas, S.Si., M.Si selaku Kepala Laboratorium Kimia dan Penguji I yang telah memberikan arahan-arahan untuk perbaikan skripsi ini.
7. Bapak Dr. H. Aan Parhani, Lc., M.Ag selaku Penguji II yang telah memberikan arahan-arahan untuk perbaikan skripsi ini.
8. Bapak dan Ibu dosen Jurusan Kimia yang telah memberikan ilmu dan bimbingan dalam kegiatan perkuliahan.
9. Seluruh laboran Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar terkhusus untuk kak Ahmad Yani, S.Si selaku laboran Laboratorium Kimia Anorganik yang selalu sabar dalam membantu menyelesaikan penelitian ini.
10. Seluruh staff akademik Fakultas Sains dan Teknologi atas segala bantuan yang diberikan kepada kami selama kuliah sampai selesai.
11. Rekan penelitian Dwi Nur Assyifah Rajmah yang menemani berjuang bersama menyelesaikan penelitian ini.
12. Reski Sarni Yulianti yang sama-sama berjuang mengejar wisudah periode April dan telah banyak membantu dalam menyelesaikan penelitian dan skripsi ini.
13. Teman-teman seperjuangan Miftahul Jannah dan Dewi Mutiarani yang telah sama-sama berjuang meneliti di Laboratorium Kimia Anorganik.
14. Keluarga besar mahasiswa Kimia angkatan 2015 terkhusus kelas A Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar yang senantiasa membantu, memberikan semangat dan memotivasi. Terima kasih atas kebersamaannya selama ini

15. Sahabat-sahabat Areban yang selalu memberikan semangat. Terima kasih karena masih selalu ada dengan saya.
16. Teman-teman KKN Saukang Kecamatan Sinjai Timur yang selalu memberikan semangat dan motivasi untuk terus berjuang sampai tahap akhir ini.

Penulis menyadari bahwa terdapat kekurangan dalam skripsi ini, mengingat keterbatasan kemampuan dan pengetahuan, maka dari itu penulis mengharapkan saran dan kritik yang bersifat membangun. Jika terdapat kesalahan dalam skripsi ini mohon dimaafkan. Akhir kata, penulis berharap semoga skripsi ini bisa bermanfaat bagi semua pihak.

Samata, 4 April 2020

Penulis

Nikmawati

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

DAFTAR ISI

JUDUL	i
LEMBAR PERNYATAAN KEASLIAN SKRIPSI	ii
LEMBAR PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv-vi
DAFTAR ISI	vii-viii
DAFTAR GAMBAR	ix
DAFTAR TABEL	x
DAFTAR LAMPIRAN	xi
ABSTRAK	xii
ABSTRACT	xiii
BAB I PENDAHULUAN	1-4
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Tujuan Penelitian	4
D. Manfaat Penelitian	4
BAB II TINJAUAN PUSTAKA	5-18
A. Selulosa Popok Bayi	5
B. Etanol (C ₂ H ₅ OH)	7
C. Pembuatan Etanol	9
1. Hidrolisis	9
2. Fermentasi	12
D. Silika Gel Difenilkarbazon	16
E. Destilasi	18

F. Spektrofotometer Uv-Vis	18
G. <i>Gas Chromatography</i> (GC).	20
BAB III METODE PENELITIAN	21-23
A. Waktu dan Tempat Penelitian	21
B. Alat dan Bahan	21
C. Prosedur Penelitian	22
BAB IV HASIL DAN PEMBAHASAN	24-31
A. Hasil Penelitian	24
B. Pembahasan	25
BAB V PENUTUP	32
A. Kesimpulan	32
B. Saran	32
DAFTAR PUSTAKA	33-36
LAMPIRAN.....	37-59
RIWAYAT HIDUP	60

DAFTAR GAMBAR

Gambar 2.1 Popok Bayi	5
Gambar 2.2 Struktur Selulosa	7
Gambar 2.3 Skema Fermentasi Alkohol oleh Ragi.....	13
Gambar 2.4 Seperangkat Alat Destilasi	18
Gambar 2.5 Alat Spektrofotometer Uv-Vis	19
Gambar 2.6 Alat <i>Gas Chromatography</i>	20
Gambar 4.1 Mekanisme Pemutusan Ikatan antara Lignin dan selulosa menggunakan NaOH.....	25
Gambar 4.2 Mekanisme Hidrolisis Asam.....	26
Gambar 4.3 Kurva Larutan Standar Glukosa.....	27
Gambar 4.4 Struktur Silika Gel Termodifikasi Difenilkarbazon.....	30
Gambar 4.5 Reaksi Silika Gel Mengikat Air	31

DAFTAR TABEL

Tabel 2.1 Sifat Fisik Etanol.....	9
Tabel 2.2 Warna dan Warna Pelengkap.....	19
Tabel 4.1 Analisis Kadar Etanol dari Fermentasi Limbah Popok Bayi menggunakan <i>Gas Chromatography (GC)</i>	24
Tabel 4.2 Analisis Densitas Etanol dari Fermentasi Limbah Popok Bayi menggunakan Piknometer.....	24
Tabel 4.3 Analisis Kadar Etanol dari Fermentasi Limbah Popok Bayi setelah dimurnikan dengan 5 gram Silika Gel Difenilkarbazon dalam 20 mL Etanol menggunakan <i>Gas Chromatography (GC)</i>	24
Tabel 4.4 Kadar Glukosa Hasil Hidrolisis Limbah Popok Bayi	27

DAFTAR LAMPIRAN

Lampiran 1. Skema Kerja Penelitian	37
Lampiran 2. Perhitungan Pembuatan Larutan.....	38
Lampiran 3. Perhitungan Densitas Etanol.....	39
Lampiran 4. Perhitungan Larutan Standar Glukosa	40
Lampiran 5. Hasil Analisis Spektrofotometer UV-Vis	42
Lampiran 6. Spektrum hasil <i>gas chromatography</i> (GC) hasil fermentasi glukosa limbah popok bayi	43
Lampiran 7. Perhitungan Kadar Etanol.....	46
Lampiran 8. Dokumentasi Preparasi Popok Bayi	48
Lampiran 9. Dokumentasi Tahap Hidrolisis Popok Bayi	49
Lampiran 10. Dokumentasi Uji Kadar Glukosa.....	51
Lampiran 11. Dokumentasi Tahap Fermentasi Hari ke 5, 6 dan 7 Hari	52
Lampiran 12. Dokumentasi Uji Kadar Etanol.....	53
Lampiran 13. Dokumentasi Analisis Densitas Etanol.....	54
Lampiran 14. Dokumentasi Pemurnian Etanol menggunakan Silika Gel Difenilkarbason	55
Lampiran 15. Dokumentasi Pembuatan Larutan Natrium Hidroksida (NaOH) 3 N.....	56
Lampiran 16. Dokumentasi Pembuatan Larutan Asam Sulfat (H ₂ SO ₄) 4%	57
Lampiran 17. Dokumentasi Pembuatan Buffer Sitrat pH 4,8	58
Lampiran 18. Dokumentasi Pembuatan <i>Dinitrosalicylic Acid</i> (DNS).....	59

ABSTRAK

Nama : Nikmawati
NIM : 60500115013
Judul Skripsi : Pemanfaatan Silika Gel Difenilkarbazon (SG-DPzon) dalam Pemurnian Etanol dari Limbah Popok Bayi

Limbah popok adalah hasil buangan dari produk bayi. Limbah popok mengandung selulosa yang dapat dimanfaatkan sebagai sumber etanol. Penelitian ini bertujuan untuk mengukur kadar etanol yang dihasilkan dari limbah popok dengan memanfaatkan silika gel difenilkarbazon sebagai adsorben. Metode yang digunakan yaitu tahap hidrolisis, fermentasi dan pemurnian. Hasil kadar etanol fermentasi limbah popok diperoleh hasil terbaik pada fermentasi hari ke-7 yaitu 0,00346 % (simplo) dan 0,00305 % (duplo). Kadar etanol fermentasi limbah popok setelah dimurnikan dengan silika gel termodifikasi difenilkarbazon yaitu pada hari ke-7 0,0120 % (simplo).

Kata Kunci: Limbah Popok Bayi, Etanol, Silika Gel Difenilkarbazon

ABSTRACT

Name : Nikmawati
NIM : 60500115013
Script Title : Utilization of Diphenylcarbazone Silica Gel (SG-DPzon) in Purifying Ethanol from Baby Diaper Waste

Diaper waste is the result of waste from baby product. Waste diapers contain cellulose which can be used as a source of ethanol. This study aims to measure the ethanol content produced from diaper waste by utilizing diphenylcarbazone silica gel as an adsorbent. The method used is the hydrolysis, fermentation and purification stages. The results of ethanol content of diaper waste fermentation obtained the best results on the 7th day fermentation, namely 0.00346% (simplo) and 0.00305% (duplo). Ethanol content from fermentation of baby diaper waste after purification with diphenylcarbazone modified silica gel was on the 7th day 0.0120% (simplo).

Keywords: *Baby Diaper Waste, Ethanol, Diphenylcarbazone Silica Gel*

BAB I

PENDAHULUAN

A. Latar Belakang

Sampah rumah tangga atau limbah merupakan salah satu buangan yang berasal dari kegiatan sehari-hari dalam rumah tangga yang nantinya akan menjadi persoalan yang berdampak pada lingkungan masyarakat. Jika dihubungkan dengan faktor kebersihan, kesehatan, kenyamanan dan keindahan maka keberadaan limbah atau sampah sangat tidak diinginkan dikarenakan dapat mengganggu kelestarian lingkungan. Salah satu faktor yang mempengaruhi kelestarian lingkungan yaitu pada masalah pembuangan dan pengelolaan sampah. Sampah yang bertumpuk akan menjadi limbah buangan yang mencemari lingkungan (Hasibuan: 2016). Salah satu cara mengolah limbah tersebut yaitu mengolahnya menjadi etanol yang dapat dimanfaatkan sebagai sumber energi.

Etanol merupakan senyawa kimia dan juga salah satu bahan bakar alternatif yang ramah lingkungan, dapat diperbaharui dan menghasilkan gas emisi karbon yang rendah dibandingkan dengan bensin atau sejenisnya (De idral: 2012). Etanol dapat dihasilkan melalui tahapan fermentasi dari bahan baku bersumber karbohidrat dengan memanfaatkan bantuan mikroorganisme sebagai agen biologinya. Bahan baku dalam pembuatan etanol dapat diklasifikasikan menjadi tiga kelompok yaitu gula, pati dan selulosa (Lestari: 2014). Bahan baku yang digunakan pada penelitian ini yaitu berupa selulosa yang dapat difermentasi menjadi etanol, salah satunya dari popok bayi.

Popok bayi salah satu kebutuhan utama yang akan terus-menerus meningkat seiring dengan bertambahnya angka kelahiran bayi dan modernisasi. Menurut Mor (2015), popok bayi terbuat dari sejumlah serat alami seperti katun dan juga kapas

yang mengandung selulosa sehingga akan menghasilkan enzim selulosa dan dapat digunakan sebagai sumber pembuatan etanol. Pemanfaatan popok bayi sebagai sumber etanol selain efektif juga dapat mengatasi pencemaran lingkungan.

Allah swt. berfirman dalam QS 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.” (Kementrian Agama RI, 2013).

Allah swt. melarang perbuatan yang menimbulkan kerusakan di muka bumi.

Alam raya telah diciptakan Allah dalam keadaan yang sangat harmonis, serasi dan memenuhi kebutuhan makhluk. Allah telah menjadikannya baik, bahkan memerintahkan hamba-hamba-Nya untuk memperbaikinya. Salah satu bentuk perbaikan yang dilakukan Allah adalah dengan meluruskan dan memperbaiki kehidupan yang kacau dalam masyarakat dengan mengutus para nabi. Siapa yang menghambat misi nabi, maka dia telah melakukan salah satu bentuk pengrusakan di bumi. Merusak setelah diperbaiki jauh lebih buruk daripada merusaknya sebelum diperbaiki atau pada saat dia buruk. Karena itu, ayat ini secara tegas menggarisbawahi larangan berbuat kerusakan di muka bumi (Shihab: 2002).

Berdasarkan ayat dan tafsir tersebut, Allah swt. memerintahkan agar menjaga kelestarian di muka bumi khususnya lingkungan sekitar karena jika terjadi pencemaran lingkungan akan memberikan dampak negatif pada makhluk hidup dan lingkungannya. Oleh karena itu, limbah popok yang terbuang begitu saja yang nantinya akan menjadi limbah penyebab pencemaran lingkungan dapat dimanfaatkan

sebagai sumber energi pembuatan etanol dengan proses pemurnian yang memanfaatkan silika gel difenilkarbazon.

Menurut penelitian yang dilakukan oleh Anwar (2015), etanol yang dihasilkan dari 1 kg limbah popok bayi yaitu sebesar 700 mL dengan kadar 1,25%. Penelitian tersebut menghasilkan kadar kemurnian etanol yang sangat rendah. Oleh karena itu, perlu dilakukan penelitian lebih lanjut untuk memperoleh etanol dengan kadar kemurnian yang lebih tinggi, salah satunya adalah dengan proses pemurnian menggunakan silika gel difenilkarbazon.

Silika gel berbentuk silika amorf yang memiliki karakteristik pertukaran massa yang tinggi, porositas dan luas permukaan spesifik serta memiliki daya tahan tinggi terhadap panas (Buhani: 2010). Kemudian silika gel tersebut dimodifikasi dengan difenilkarbazon yang merupakan molekul yang bersifat polidentat dan sifatnya tidak larut dalam air dan asam mineral encer (Sudiarta: 2013).

Menurut penelitian yang dilakukan oleh Jannah (2016), pemurnian etanol dengan menggunakan silika gel metode destilasi adsorptif dapat digunakan untuk memurnikan etanol dengan konsentrasi etanol yang diperoleh yaitu 96,671%. Penelitian selanjutnya oleh Novitasari dan Djati (2012), melakukan pemurnian bioetanol dengan menggunakan adsorben zeolit metode destilasi adsorptif merupakan proses yang paling efektif dengan kadar etanol yang dihasilkan sebesar 98,42%. Penelitian selanjutnya oleh Susilo (2017), pemurnian bioetanol menggunakan zeolit alam sebagai adsorben dapat meningkatkan 71,57% kadar etanol.

Berdasarkan uraian di atas maka dilakukan penelitian mengenai pemanfaatan silika gel difenilkarbazon (SG-DPzon) dalam pemurnian etanol dari limbah popok bayi.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini yaitu:

1. Berapa kadar etanol yang dihasilkan dari fermentasi limbah popok bayi?
2. Berapa kadar etanol dari fermentasi limbah popok bayi setelah dimurnikan dengan silika gel difenilkarbazon?

C. Tujuan Penelitian

Tujuan pada penelitian ini yaitu:

1. Mengetahui kadar etanol yang dihasilkan dari fermentasi limbah popok bayi.
2. Mengetahui kadar etanol dari fermentasi limbah popok bayi setelah dimurnikan dengan silika gel difenilkarbazon.

D. Manfaat Penelitian

Manfaat pada penelitian ini yaitu:

1. Dijadikan bahan kajian dan pengembangan ilmu pengetahuan bagi masyarakat yang ingin mengolah kembali sampah rumah tangga menjadi sesuatu yang dapat dimanfaatkan dalam kehidupan.
2. Mengurangi pencemaran lingkungan.

BAB II

TINJAUAN PUSTAKA

A. *Selulosa Popok Bayi*

Popok merupakan salah satu barang penting bagi orang tua yang diperlukan ketika anak akan membuang air kecil atau mengeluarkan kotoran. Dikarenakan kegunaan popok yang sangat praktis jika anak-anak keseringan membuang air kecil. Dengan popok para Ibu lebih mudah dalam mengurus anaknya saat anak akan membuang air kecil atau buang kotoran, karena para orang tua tidak tahu kapan anaknya akan membuang air kecil maupun buang kotoran (Sompotan: 2014).

Popok juga termasuk celana alternatif dan sangat praktis yang terdiri dari bahan penyerap yang didesain khusus untuk bayi sehingga mencegah kebocoran dan kotoran yang dikeluarkan dari bayi di tempat-tempat yang tidak sesuai sehingga kebersihan lingkungan dapat terjaga. Popok dapat dibuat dari sejumlah serat alami seperti katun, muslin, bambu, wol, linen, rami dan serat sintetis seperti non woven polypropylene, polyethylene, nilon, polyester dan lainnya. Selain itu, popok terdiri dari agen antimikroba yang berfungsi untuk menghambat pertumbuhan bakteri dan menghentikan kegiatan bakteri pada kulit bayi (Mor: 2015).

Gambar 2.1 Popok bayi
Sumber: Mor, 2015

Popok dibagi dalam 2 jenis, yaitu popok kain (*cloth diaper*) dan popok sekali pakai (*disposable diaper*). Popok kain dalam proses pembuatannya menggunakan bahan halus, banyak ventilasi, dapat dicuci dan dipakai kembali, harga lebih murah. Sedangkan pada popok sekali pakai dilengkapi bahan penyerap seperti SAP (*Super Absorbent Polymer*), tidak mudah bocor, cocok untuk bepergian ke tempat jauh, namun harganya lebih mahal dibandingkan popok kain (Sompotan: 2014).

Popok bayi sekali pakai jika ditinjau dari semakin meningkatnya pemakaian, jika disangkutpautkan dengan lingkungan maka akan memberikan dampak negatif dikarenakan popok bayi ini bersifat hanya satu kali dalam penggunaannya atau tidak dapat digunakan berulang sehingga akan terbuang dengan percuma yang akan menyebabkan permasalahan lingkungan dikarenakan sistem pengelolaan sampah yang kurang diperhatikan (Dahlana: 2014).

Popok bayi mengandung *sellulose pulp* dan *absorbent gelling material* (AGM) (Noriko: 2013). Selain itu, popok bayi terbuat dari sejumlah serat alami (Mor: 2015). Salah satunya terbuat dari serat kapas, dimana serat kapas ini terbentuk dari selulosa murni (Nurnasari: 2017).

Selulosa merupakan salah satu komponen utama dari lignoselulosa yang terdiri dari unit monomer D-glukosa yang terikat pada ikatan 1,4-glikosidik (Baharuddin: 2016). Selulosa yaitu jenis polisakarida yang memiliki struktur linear sehingga polisakarida ini tidak larut dalam air dan bersifat kristalin (Osvaldo: 2012). Selulosa juga tersusun dari polimer yang tidak bercabang terdiri dari 100 sampai 14.000 monosakarida atau lebih (Irawati: 2016). Selulosa ini dapat dijadikan sebagai sumber energi dengan bantuan aktifitas mikroorganisme seperti bakteri dan jamur (Osvaldo: 2012). Oleh karena itu, selulosa dalam popok bayi dapat dimanfaatkan dalam pembuatan etanol.

Gambar 2.2 Struktur selulosa
Sumber: Baharuddin, 2016

B. *Etanol* (C_2H_5OH)

Etanol merupakan salah satu energi alternatif yang dapat mengurangi kegiatan makhluk hidup dalam ketergantungan energi menggunakan bahan bakar minyak yang semakin langka. Penggunaan energi alternatif ini akan memberikan dampak positif yang dapat memicu penghematan devisa negara dan sebagai pemasok energi bertaraf nasional. Selain itu, etanol termasuk salah satu energi yang dapat diperbaharui (Zenius: 2016).

Etanol dapat berasal dari sumber hayati sehingga disebut bioetanol, misalnya sorgum, ubi kayu, ubi jalar, tebu, jagung, nira, jerami dan kayu. Namun, penggunaan bahan utama tersebut berdampak negatif karena dapat mengganggu kebutuhan pangan atau hasil perkebunan dan pertanian. Sehingga untuk menghindari dampak negatif tersebut diperlukan bahan utama lain yang juga efektif digunakan sebagai pembuatan etanol yaitu berasal dari limbah seperti popok bayi. Etanol ini dapat diperoleh melalui tahapan fermentasi bahan-bahan baku yang mengandung karbohidrat, selulosa, fruktosa, glukosa dan amilum (Prasetyo: 2016).

Allah swt. berfirman dalam QS Al-Qamar/54: 49.

إِنَّا كُلَّ شَيْءٍ خَلَقْنَاهُ بِقَدَرٍ

Terjemahnya:

“Sesungguhnya Kami menciptakan segala sesuatu menurut ukuran.”
(Kementrian Agama RI, 2013).

Apa yang terjadi di alam semesta dan yang menimpa hamba-hamba-Nya tidak keluar dari sistem yang ditetapkan Allah sebelumnya “*karena sesungguhnya segala sesuatu telah Kami ciptakan dengan kadar,*” yakni dalam satu sistem dan ukuran yang mengikat mereka sebagai makhluk. Tidak ada satu pun yang Allah ciptakan sia-sia atau tanpa tujuan yang benar dan kesemuanya diberi potensi yang sesuai dan dengan kadar yang cukup untuk melaksanakan fungsinya dan semuanya kait-berkait, tunjang-menunjang dalam satu keseimbangan (Shihab, 2002).

Berdasarkan ayat dan tafsir tersebut, segala sesuatu di muka bumi ini mencakup seluruh makhluk dan seluruh alam, hanya Allah swt. yang menciptakannya. Suatu sistem dan ketentuan yang telah ditetapkan. Seperti halnya dengan pembuatan etanol yang hanya dapat diperoleh dari bahan baku tertentu yang mengandung fruktosa, selulosa, glukosa, karbohidrat dan amilum dengan kadar yang diperlukan serta melalui tahapan tertentu seperti tahap hidrolisis dan tahap fermentasi yang telah diatur suhu dan waktunya. Setelah melalui tahapan fermentasi, etanol tersebut memiliki banyak manfaat dari segala bidang tertentu.

Peran penting etanol meliputi segala segi baik dalam perusahaan atau industri, kesehatan maupun dalam rumah tangga. Etanol sebagai bahan baku yang sangat penting, misalnya sebagai pelarut kimia di laboratorium maupun industri, di rumah sakit sebagai bahan disinfektan dan sebagai spiritus bakar untuk keperluan rumah tangga. Etanol juga dapat dikonsumsi manusia sebagai bahan minuman beralkohol dan sebagai bahan baku farmasi dan kosmetika. Selain itu, etanol juga dimanfaatkan sebagai bahan cita rasa, obat-obatan dan komponen anti beku. Namun beberapa tahun

ini seiring perkembangan zaman yang modern, produksi etanol mengarah pada perannya sebagai bahan bakar dan pelarut kimia (Zenius: 2016).

Etanol yang juga memiliki nama lain yaitu *etyl alcohol* merupakan salah satu jenis pelarut yang memiliki karakteristik sangat mudah menguap, tidak berwarna, mudah terbakar dan memiliki aroma yang khas. Selain itu, etanol juga termasuk pelarut serbaguna yang dapat larut dengan air dan banyak pelarut organik termasuk asam asetat, benzen, aseton, kloroform, karbon tetraklorida, dietil eter, gliserol, etilen glikol, nitrometana, piridin dan toluen. Selain daripada pelarut-pelarut tersebut etanol juga larut dengan hidrokarbon alifatik ringan seperti pentana, heksana dan alifatik klorida seperti trikloroetana dan tetrakloroetilen (Nasir: 2009).

Tabel 2.1 Sifat fisik etanol

Sifat-sifat	Keterangan
Rumus molekul	C ₂ H ₅ OH
Bentuk dan warna	Likuid tidak berwarna
Berat molekul	46,068 gr/mol
Titik leleh	- 112°C (161 K)
Titik didih	78,4°C (351,6 K)
Densitas	0,789 gr/mL
Kelarutan dalam air	Larut
Temperatur kritis	740,2°C (513,92 K)
Tekanan kritis	6,12 x 10 ⁶ Pa
Viskositas	1,200 cP pada 20°C

(Sumber: Nasir, 2009)

C. Pembuatan Etanol

1. Hidrolisis

Hidrolisis merupakan reaksi yang terjadi antara air dengan zat lain dan menghasilkan satu zat baru atau lebih. Reaksi ini juga merupakan dekomposisi larutan oleh air. Proses hidrolisis akan melibatkan peruraian senyawa lain atau pengionan molekul air (Novia: 2015).

Hidrolisis dapat dilakukan dengan dua metode, ada yang menggunakan enzim dan ada yang menggunakan asam. Hidrolisis enzimatik yaitu memerlukan *pretreatment* bahan baku untuk meningkatkan daya cerna enzimatik dan waktu retensi lebih lama. Sedangkan hidrolisis asam dapat dilakukan menggunakan asam-asam organik yang dapat lebih mudah untuk menghidrolisis selulosa (Maceiras: 2016).

Hidrolisis asam dilakukan dengan menggunakan asam-asam organik seperti asam sulfat (H_2SO_4), asam nitrat (HNO_3) dan asam klorida (HCl). Pemotongan rantai pati yang dilakukan oleh asam tidak teratur. Hasil pemotongan yang dilakukan oleh asam adalah campuran maltosa, dekstrin dan glukosa (Muin: 2015).

Penambahan asam dalam proses hidrolisis berfungsi sebagai katalis untuk mempercepat reaksi pemutusan rantai polisakarida menjadi glukosa karena proses hidrolisis alami menggunakan air namun berlangsung lambat dan dalam waktu yang sangat lama. Penambahan asam klorida (HCl) dalam proses hidrolisis asam akan menghasilkan pati dengan struktur yang renggang sehingga saat proses pengeringan air lebih mudah menguap. Hal ini secara tidak langsung dapat meningkatkan konversi etanol yang dihasilkan. Pati dengan struktur yang rapat akan lebih banyak mengikat air (Muin: 2015).

Menurut Taherzadeh & Karimi (2007), hidrolisis dengan asam dapat dikelompokkan menjadi dua kelompok yaitu hidrolisis asam pekat dan hidrolisis asam encer:

a) Hidrolisis Asam Pekat

Selulosa dapat dikonversi menjadi gula yang dapat difermentasi menggunakan asam pekat. Namun, hidrolisis menggunakan asam pekat membutuhkan proses yang relatif lama. Umumnya hidrolisis menggunakan asam pekat akan memberikan hasil gula yang lebih tinggi dan hasil etanol yang lebih tinggi.

Selain itu, hanya membutuhkan suhu rendah yaitu 40°C , namun konsentrasi asamnya sangat tinggi yaitu 30-70%.

b) Hidrolisis Asam Encer

Hidrolisis menggunakan asam encer membutuhkan proses yang relatif singkat dan membutuhkan suhu yang tinggi serta konsentrasi asamnya cukup rendah.

Menurut Novia (2015), proses hidrolisis asam pada bahan selulosa dilakukan menggunakan asam encer pada kondisi suhu dan tekanan tinggi, selain itu dapat juga menggunakan asam kuat tetapi dengan kondisi suhu dan tekanan rendah. Hidrolisis yang menggunakan suhu tinggi berlangsung pada suhu $160\text{-}240^{\circ}\text{C}$ dan hidrolisis suhu rendah berlangsung pada $80\text{-}140^{\circ}\text{C}$.

Menurut Osvaldo (2012), faktor-faktor yang mempengaruhi hidrolisis yaitu:

a) Kandungan Karbohidrat Bahan Baku

Kandungan karbohidrat pada bahan baku sangat berpengaruh terhadap hasil hidrolisis asam. Apabila kandungan karbohidratnya sedikit maka jumlah gula yang terjadi juga sedikit dan sebaliknya, apabila kandungan karbohidrat terlalu tinggi mengakibatkan kekentalan campuran akan meningkat sehingga frekuensi tumbukan antara molekul karbohidrat dan molekul air semakin berkurang, dengan demikian kecepatan reaksi pembentukan glukosa semakin berkurang pula. Bahan yang hendak dihidrolisa diaduk dengan air panas dan jumlah bahan keringnya berkisar antara 18% hingga 22%.

b) pH Hidrolisa

pH berpengaruh terhadap jumlah produk hidrolisa. pH berkaitan erat dengan konsentrasi asam yang digunakan. Pada umumnya, pH yang optimum adalah 2,3.

c) Waktu Hidrolisis

Semakin lama pemanasan, warna akan semakin keruh dan semakin besar konversi yang dihasilkan. Waktu yang diperlukan untuk proses hidrolisa asam sekitar 1 hingga 3 jam.

d) Suhu

Pengaruh suhu terhadap kecepatan hidrolisa karbohidrat akan mengikuti persamaan Arrhenius yaitu semakin tinggi suhunya akan diperoleh konversi yang cukup berarti, tetapi jika suhu terlalu tinggi konversi yang diperoleh akan menurun.

2. Fermentasi

Fermentasi adalah penguraian senyawa organik menjadi senyawa sederhana dengan bantuan mikroorganisme sehingga menghasilkan energi. Fermentasi merupakan proses perombakan senyawa organik dalam kondisi anaerob atau aerob yang menghasilkan produk berupa asam organik, alkohol dan gas (Sari: 2015).

Fermentasi dapat diartikan sebagai perubahan gradual oleh enzim beberapa bakteri, khamir dan jamur. Contoh perubahan kimia dari fermentasi meliputi pengasaman susu, dekomposisi pati dan gula menjadi alkohol dan karbondioksida serta oksidasi senyawa nitrogen organik. Perubahan gula pereduksi menjadi etanol dilakukan oleh enzim invertrase, yaitu enzim kompleks yang terkandung dalam ragi.

Reaksinya adalah sebagai berikut:

Glukosa Etanol + Karbondioksida + (Energi = 118 kJ per mol)

Sehingga secara garis besar dapat dilihat sebagai berikut:

(glukosa, fruktosa)

Berdasarkan dari reaksi di atas, terjadi perubahan zat organik yang satu menjadi zat organik yang lain (glukosa menjadi etanol). Selanjutnya apabila etanol telah melewati rentang waktu fermentasinya maka akan terjadi proses fermentasi lanjutan berupa fermentasi asam asetat dimana mula-mula terjadi pemecahan gula sederhana menjadi etanol, selanjutnya etanol menjadi asam asetat.

Bakteri yang aktif: *Acetobacter aceti*, *Acetobacter pasteurianum*, *Acetobacter oxydans* (Wiratmaja: 2011).

Salah satu mikroorganisme yang berperan dalam pembuatan etanol adalah *Saccharomyces cerevisiae*. *Saccharomyces cerevisiae* merupakan mikroorganisme unggul yang digunakan dalam proses fermentasi etanol. *Saccharomyces cerevisiae* memiliki daya konversi gula menjadi etanol yang sangat tinggi, sehingga sering digunakan dalam fermentasi alkohol. *Saccharomyces cerevisiae* memerlukan suhu 30°C dan pH 4,0 hingga 5,5 agar dapat tumbuh dengan baik (Muin: 2015).

Saccharomyces cerevisiae bersifat fermentatif kuat dan dapat hidup dalam kondisi aerob maupun anaerob, memiliki sifat yang stabil dan seragam, memiliki pertumbuhan yang cepat dalam proses fermentasi sehingga proses fermentasi dapat berlangsung dengan cepat pula serta mampu memproduksi alkohol dalam jumlah banyak. Etanol yang dihasilkan dapat digunakan sebagai bahan pelarut selain air dan bahan baku utama dalam laboratorium dan industri kimia. *Saccharomyces sp* melakukan fermentasi terhadap gula jauh lebih cepat pada keadaan anaerobik, akan tetapi mengalami pertumbuhan lebih baik pada keadaan aerobik sehingga jumlahnya bertambah banyak (Muin: 2015).

Gambar 2.3 Skema fermentasi alkohol oleh ragi
Sumber: Asrianti, 2017

Proses fermentasi etanol dipengaruhi oleh beberapa faktor antara lain:

1. Jenis Bahan atau Substrat

Substrat merupakan sumber energi bagi mikroba. Substrat inilah yang nantinya akan dipecah menjadi senyawa-senyawa sederhana dalam proses fermentasi (Muin: 2015).

2. Oksigen

Pada umumnya proses fermentasi etanol berlangsung pada kondisi anaerob atau tanpa oksigen. Namun ada mikroba tertentu yang dapat berkembang dalam kondisi aerob maupun anaerob seperti khamir *Saccaromyces cerevisiae* (Muin: 2015).

3. Waktu Fermentasi

Waktu yang lebih singkat dalam fermentasi menyebabkan pertumbuhan mikroorganisme yang tidak memadai dan akhirnya menyebabkan fermentasi tidak efisien. Di sisi lain, waktu fermentasi tinggi menyebabkan efek toksik terhadap pertumbuhan mikroba karena konsentrasi etanol yang tinggi dalam proses fermentasi (Zabed: 2014). Umumnya waktu yang digunakan untuk proses fermentasi adalah sekitar 1 sampai 6 hari. Tergantung dari jumlah mikroba yang digunakan, kondisi operasi dan konsentrasi substrat (Muin: 2015).

4. Konsentrasi

Konsentrasi awal merupakan parameter penting yang mempengaruhi karena memiliki efek langsung pada tingkat fermentasi dan sel-sel mikroba. Hubungan yang sebenarnya antara kadar gula awal dan laju fermentasi agak lebih kompleks. Umumnya, tingkat fermentasi akan meningkat dengan meningkatnya konsentrasi gula sampai tingkat tertentu. Tapi konsentrasi gula yang terlalu tinggi akan melebihi kapasitas serapan dari sel-sel mikroba yang mengarah ke tingkat stabil pada proses fermentasi (Zabed: 2014). Pemberian ragi tidak boleh terlalu banyak namun juga tidak boleh terlalu sedikit karena bila jumlah ragi yang dipakai terlalu sedikit maka proses fermentasi akan berlangsung lama, sedangkan jika ragi yang dipakai terlalu banyak maka keaktifan khamir akan berkurang karena pada awal proses alkohol yang terbentuk sangat banyak sehingga fermentasinya lebih lama dan banyak glukosa yang belum terkonversi (Muin: 2015).

5. Temperatur

Temperatur atau suhu merupakan faktor penting selama fermentasi karena memiliki dampak penting pada proses dan produksi etanol. Produksi etanol tergantung pada suhu fermentasi dan sampai batas tertentu meningkat konsentrasinya dengan peningkatan suhu. Namun, suhu tinggi dianggap sebagai faktor stres bagi mikroorganisme, yang tidak menguntungkan bagi pertumbuhan. Karena menonaktifkan ribosom mikroba. Selain itu, aktivitas mikroba dan proses fermentasi diatur oleh enzim yang berbeda yang juga sensitif terhadap suhu tinggi karena denaturasi struktur tersier mikroba akhirnya menonaktifkan mikroba. Selain itu, mikroorganisme yang digunakan dalam proses fermentasi harus kisaran suhu optimum agar pertumbuhannya lebih baik. Oleh karena itu, perlu untuk menciptakan suhu optimum selama fermentasi untuk pertumbuhan mikroba yang tepat serta hasil

yang lebih tinggi dari etanol. Kisaran ideal suhu fermentasi antara 20°C dan 35°C (Zabed: 2014). Umumnya ragi dapat berkembang baik pada suhu ruangan yaitu sekitar 25-30°C dalam proses fermentasi (Muin: 2015).

6. pH (Keasaman)

Untuk proses fermentasi alkohol ragi, pH optimum adalah 4-5. Jika pH terlalu asam atau terlalu basa mikroba yang digunakan tidak dapat tumbuh optimal atau bahkan mati sehingga proses fermentasi terganggu (Muin: 2015).

D. Silika Gel Difenilkarbazon

Silika gel umumnya memiliki bentuk silika amorf. Silika amorf ini terbentuk karena adanya globula-globula yang dihasilkan dari silika tetraoksida (SiO_4) yang berbentuk susunan tetrahedral secara teratur dan akan menghasilkan bentuk kerangka tiga dimensi yang lebih besar yaitu sekitar 1 μm sampai 25 μm . Silika gel memiliki rumus kimia yaitu $\text{SiO}_2 \cdot x\text{H}_2\text{O}$ dan umumnya satuan dari mineral silika gel mempunyai struktur yang mengandung kation Si^{4+} . Dari kandungan kation Si^{4+} inilah yang akan bereaksi secara tetrahedral dengan anion O^{2-} (Sholikha: 2010).

Silika tetraoksida atau SiO_4 yang terdapat pada silika gel umumnya memiliki susunan yang tidak beraturan. Silika yang memiliki susunan yang tidak beraturan ini disebabkan karena adanya kondensasi yang terjadi pada asam monosilikat ortosilika atau asam ortosilika. Adapun silika yang dapat larut yaitu asam silikat (H_4SiO_4), asam monosilikat ($\text{Si}(\text{OH})_4$) atau $\text{SiO}_2 \cdot (\text{OH})_2$ (Sholikha: 2010).

Silika gel juga dapat terbentuk dari penggumpalan sol natrium silikat (NaSiO_2). Hal ini disebabkan karena sol yang dihasilkan memiliki bentuk yang mirip dengan agar-agar, selanjutnya sol ini akan didehidrasi sampai bentuk yang tadinya berupa agar-agar berubah menjadi padatan ataupun butiran yang memiliki kemiripan seperti kaca yang bersifat tidak elastis. Sifat inilah yang menyebabkan silika gel dapat

dimanfaatkan sebagai pengering, penopang katalis dan zat penyerap. Silika gel umumnya dapat digunakan untuk elektronika, film, obat-obatan, bahan sensitif dan dapat menjaga kelembapan makanan. Hal ini disebabkan karena silika gel dapat menjadi produk yang dapat menyerap lembab tanpa mengubah kondisi zat yang dimiliki, sehingga walaupun silika gel ditekan atau dipegang butiran silika gel akan tetap kering (Handayani: 2015).

Umumnya silika gel ini dapat menyerap kelembapan udara sampai 40 persen dari berat yang dimiliki silika gel. Kemudian silika gel memiliki porositas sekitar 38 persen sampai 48 persen. Apabila gel silika jenuh dengan air atau dengan kata lain ketika silika gel sudah mengandung air yang banyak, maka silika harus dikeringkan atau diregenerasi dengan menggunakan pemanasan sampai suhu 150°C . Silika gel memiliki luas area permukaan sekitar $600\text{ m}^2/\text{g}$ sampai $800\text{ m}^2/\text{g}$ (Jannah: 2016).

Ligan difenilkarbazon merupakan suatu molekul dengan rumus $\text{C}_{13}\text{H}_{12}\text{N}_4\text{O}$ dan memiliki berat molekul 240,27 g/mol serta titik leleh 153°C sampai 158°C . Sifat difenilkarbazon tidak larut dalam air dan asam mineral encer tetapi larut dalam ammonia (Suminten: 2014).

Silika gel termodifikasi difenilkarbazon pada 1 mmol dari hasil uji kualitatif menggunakan instrumen *Fourier Transform Infra Red* (FTIR), keberhasilan pembuatannya dilihat melalui perubahan serapan pada spektrum yang lebih mendekati bilangan gelombang Si-O-Si yaitu $\pm 1050\text{ cm}^{-1}$. Menurut Nandiyanto (2019), gugus fungsi Si-O-Si terdapat diantara bilangan gelombang $1095\text{-}1020\text{ cm}^{-1}$. Sehingga silika gel termodifikasi difenilkarbazon pada 1 mmol adalah adsorban yang terbaik untuk memurnikan etanol dari limbah popok bayi.

F. Destilasi

Destilasi merupakan proses pemisahan yang dilakukan terhadap suatu campuran, dimana antara komponen satu dengan komponen yang lain terdapat dalam campuran dalam keadaan standar berupa cairan, saling melarutkan menjadi campuran homogen dan mempunyai sifat penguapan relatif cukup tinggi (Nurul: 2009). Sehingga destilasi merupakan pemisahan berdasarkan titik didih atau titik cairnya dari campuran dua senyawa atau lebih dalam fase homogen.

Selama proses destilasi, berlangsung dua tahapan yaitu pemanasan dan pendinginan. Zat akan mengalami penguapan jika titik didihnya lebih rendah. Uap yang dihasilkan akan bergerak menuju kondensor, dimana kondensor ini akan mengubah uap menjadi dingin dikarenakan terdapat air yang dialirkan ke dalam dinding (bagian luar kondensor). Oleh karena itu, terjadiah pertukaran panas antara uap yang panas dengan air yang memiliki suhu lebih rendah, maka uap yang dihasilkan akan kembali cair (Muin: 2015).

Gambar 2.4 Seperangkat alat destilasi

Sumber: UIN Alauddin Makassar

F. Spektrofotometer UV-Vis

Spektrofotometer UV-Vis adalah anggota teknik analisis spektroskopik yang memakai sumber radiasi elektromagnetik ultraviolet (190-380 nm) dan sinar tampak (380-780 nm) dengan memakai instrumen spektrofotometer (Rusli: 2009).

Gambar 2.5 Alat spektrofotometer UV-Vis

Sumber: UIN Alauddin Makassar

Prinsip dari spektrofotometer UV-Vis adalah mengukur jumlah cahaya yang diabsorpsi atau ditransmisikan oleh molekul-molekul di dalam larutan. Ketika panjang gelombang cahaya ditransmisikan melalui larutan, sebagian energi cahaya tersebut akan diserap (diabsorpsi). Besarnya kemampuan molekul-molekul zat terlarut untuk mengabsorpsi cahaya pada panjang gelombang tertentu dikenal dengan istilah absorbansi, yang setara dengan nilai konsentrasi larutan tersebut dan panjang berkas cahaya yang dilalui ke suatu point dimana persentase jumlah cahaya yang ditransmisikan atau diabsorpsi diukur dengan *phototube* (Rusli: 2009).

Tabel 2.2 Warna dan warna pelengkap

Panjang Gelombang (nm)	Warna	Warna Pelengkap
400-435	Ungu	Hijau kuning
435-480	Biru	Kuning
480-490	Biru hijau	Oranye
490-500	Hijau biru	Merah
500-560	Hijau	Merah lembayung
560-580	Hijau kuning	Ungu
580-595	Kuning	Biru
595-610	Oranye	Biru hijau
610-750	Merah	Hijau biru

(Sumber: Triyati, 1985)

G. Gas Chromatography(GC)

Kromatografi merupakan suatu cara pemisahan dalam analisis kimia. Di dalam kromatografi diperlukan dua fase yang tidak bercampur, yakni fase gerak dan fase diam. Fase gerak berupa gas pembawa atau cairan. Sedangkan fase diam berupa zat padat yang biasanya ditempatkan dalam suatu kolom atau bisa juga berupa cairan yang terserap (teradsorpsi) (Muin: 2015).

Gambar 2.6 Alat *gas chromatography*

Sumber: Teknik Kimia PNUP

Kromatografi gas yaitu metode secara kualitatif dan kuantitatif untuk melakukan pengukuran zat-zat yang mudah menguap dan stabil pada pemanasan yang tinggi atau untuk memisahkan senyawa organik yang mudah menguap. Prinsip pemisahan dalam kromatografi gas yaitu dengan cara partisi dari komponen-komponen senyawanya dengan menggunakan fase gas sebagai fase gerak dan fase cair sebagai fase diam (Riyanto: 2013).

Senyawa yang dapat dipisahkan dengan kromatografi gas sangat banyak, namun ada batasan-batasannya. Senyawa tersebut harus mudah menguap dan stabil pada temperatur pengujian, utamanya dari 50-300°C. Jika senyawa tidak mudah menguap atau tidak stabil pada temperatur pengujian, maka senyawa tersebut bisa diderivatisasi agar dapat dianalisis dengan kromatografi gas (Hardyadi: 2013).

BAB III

METODE PENELITIAN

A. Waktu dan Tempat Penelitian

Penelitian ini telah dilaksanakan pada bulan Agustus 2019 sampai Februari 2020 di Laboratorium Kimia Anorganik, Laboratorium Kimia Fisika, Laboratorium Analitik dan Laboratorium Riset Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar dan Laboratorium Teknik Kimia Politeknik Negeri Ujung Pandang (PNUP).

B. Alat dan Bahan

1. Alat

Alat yang digunakan pada penelitian ini adalah *gas chromatography* (GC), spektrofotometer UV-Vis, *autoclave*, neraca analitik, *vortex mixer*, oven, *hotplate*, seperangkat alat refluks, seperangkat alat destilasi, blender, labu takar 25, 100, 500 dan 1000 mL, pipet ukur 5 mL, pipet skala 25 mL, labu leher tiga 500 mL, gelas ukur 50 mL, piknometer 10 mL, erlenmeyer 250, 300 dan 500 mL, gelas kimia 100, 250, 500 dan 1000 mL, termometer 100°C, bulp, corong, pipet tetes, tabung reaksi, batang pengaduk, botol gelap, spatula, gunting, ember, statif dan klem.

2. Bahan

Bahan yang digunakan pada penelitian ini adalah aquades (H₂O), asam sulfat (H₂SO₄) 4%, bakteri *Saccharomyces cerevisiae*, batu didih, buffer sitrat pH 4,8, kertas pH, kertas saring biasa, kertas saring *whatman*, limbah popok bayi, natrium hidroksida (NaOH) 3 N, pupuk NPK, pupuk urea, reagen DNS dan silika gel difenilkarbazon.

C. Prosedur Kerja

1. Preparasi Limbah Popok Bayi

Popok bayi dibersihkan dan dipisahkan dengan bagian plastiknya kemudian direndam dengan air. Setelah itu, popok bayi dibilas di atas saringan sambil disaring untuk dipisahkan filtrat dan residu. Kemudian dikeringkan di bawah sinar matahari sampai agak kering lalu dioven dengan suhu 105°C (Retno: 2011). Popok yang telah kering sebanyak 50 gram diblender dengan 100 mL larutan NaOH 3 N. Kemudian popok yang telah diblender ditambahkan 400 mL NaOH 3 N. Setelah itu, bubur popok dimasukkan ke dalam autoclave pada suhu 105°C dengan tekanan 1 atm selama 30 menit kemudian bubur popok disaring dan dinetralkan dengan aquades (Ramayanti: 2017).

2. Proses Pembuatan Etanol

a. Tahap Hidrolisis

Residu yang telah dinetralkan ditambahkan 500 mL H₂SO₄ 4% dan diblender. kemudian bubur popok dipanaskan dengan refluks suhu 121°C selama 1 jam dan didinginkan. Selanjutnya diuji kadar glukosa hasil hidrolisis menggunakan spektrofotometer UV-Vis (Ramayanti: 2017). Setelah itu, ditambahkan buffer sitrat pH 4,8 sebanyak 100 mL. Selanjutnya, dipanaskan dalam autoclave suhu 100°C selama 30 menit dan bubur popok didinginkan sampai suhu 45-50°C (Putri: 2017).

b. Tahap Fermentasi

Bubur popok yang telah dihidrolisis ditambahkan 5 gram urea, 5 gram NPK dan 4 gram ragi. Kemudian diaduk hingga merata dan dimasukkan ke dalam botol plastik yang dihubungkan dengan selang dan ujung selang dimasukan ke dalam gelas kimia yang berisi air. Fermentasi dilakukan selama 5, 6 dan 7 hari. Setelah tahap

fermentasi selesai, bubur popok didestilasi pada suhu 80-95°C hingga diperoleh etanol (Ramayanti: 2017).

3. Penentuan Densitas Etanol dengan Piknometer

Ditimbang berat piknometer kosong (a) gram. Kemudian ditimbang berat piknometer yang telah berisi aquades penuh dan diukur suhunya menggunakan termometer (b) gram. Setelah itu, dihitung volume piknometer dengan menggunakan rumus:

$$\text{Volume piknometer} = \frac{b-a}{0,995797} = c \text{ mL}$$

Selanjutnya ditimbang piknometer yang telah diisi penuh dengan sampel etanol hasil destilasi dari fermentasi 5, 6 dan 7 hari kemudian diukur suhunya menggunakan termometer (d) gram.

$$\text{Densitas} = \frac{d-a}{c} \text{ (Asip: 2017).}$$

4. Pemurnian Etanol Menggunakan Silika Gel Difenilkarbazon

Dipipet 20 mL etanol hasil destilasi fermentasi ke dalam Erlenmeyer. Selanjutnya ditambahkan 5 gram silika gel difenilkarbazon ke dalam Erlenmeyer yang telah berisi etanol hasil destilasi, kemudian diamkan selama 3 jam. Setelah 3 jam, disaring larutan campuran untuk dipisahkan etanol dari silika gel difenilkarbazon (Susilo: 2017).

5. Analisis Kadar Etanol dengan *Gas Chromatography* (GC)

Mengukur kadar etanol sebelum dan setelah pemurnian menggunakan silika gel difenilkarbazon (Arifwan: 2016).

BAB IV
HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Tabel 4.1 Analisis kadar etanol dari fermentasi limbah popok bayi menggunakan *gas chromatography* (GC)

Waktu Fermentasi	Kadar Etanol (%)	
	Simplo	Duplo
5 hari	0,00195 %	0,00203 %
6 hari	0,00131 %	0,0213 %
7 hari	0,00346 %	0,00305 %

Tabel 4.2 Analisis densitas etanol dari fermentasi limbah popok bayi menggunakan piknometer

Waktu Fermentasi	Densitas	
	Simplo	Duplo
5 hari	1,0150	1,0153
6 hari	1,0144	1,0097
7 hari	1,0100	1,0059

Tabel 4.3 Analisis kadar etanol dari fermentasi limbah popok bayi setelah dimurnikan dengan 5 gram silika gel difenilkarbazon dalam 20 mL etanol menggunakan *gas chromatography* (GC)

Waktu Fermentasi	Kadar Etanol (%)	
	Sebelum	Sesudah
7 hari	0,00346 %	0,0120 %

B. Pembahasan

1. Tahap Hidrolisis

Penentuan kadar glukosa sebelumnya dilakukan tahap awal dengan menambahkan natrium hidroksida (NaOH). Kemampuan NaOH ini yang akan menghilangkan atau memisahkan kandungan lignin pada selulosa popok bayi. Menurut Putri (2017), penambahan NaOH bertujuan untuk memecah ikatan lignin yang disebut dengan tahap delignifikasi, menghilangkan kandungan lignin dan hemiselulosa, merusak struktur kristal dari selulosa serta meningkatkan porositas bahan. Adapun mekanisme reaksinya seperti pada gambar 4.1.

Gambar 4.1 Mekanisme pemutusan ikatan antara lignin dan selulosa menggunakan NaOH

Pada tahap awal ini, lignin terpisah dari selulosa dan didapatkan selulosa pada popok kemudian dilanjutkan ke tahap hidrolisis dengan menambahkan asam sulfat (H₂SO₄). Setelah tahap hidrolisis, selulosa yang awalnya adalah polisakarida berubah menjadi monosakarida. Menurut Muin (2015), proses hidrolisis bertujuan untuk

peningkatan kadar glukosa dan hidrolisis secara asam dijadikan sebagai katalis untuk mempercepat reaksi pemutusan rantai polisakarida menjadi glukosa.

Gambar 4.2 Mekanisme hidrolisis asam

Sumber: Dee & Bell, 2011

Glukosa merupakan suatu gula monosakarida dan termasuk salah satu senyawa karbohidrat terpenting yang sangat sederhana dan sangat mudah digunakan oleh mikroorganisme sebagai sumber energi (Dahlana: 2014). Analisis kadar glukosa hasil dari hidrolisis dilakukan menggunakan pereaksi *dinitro salisilic acid* (DNS) sebagai senyawa kompleks yang mempermudah pengukuran pada spektrofotometer UV-Vis. Menurut Azizah (2017), DNS bersifat oksidator yang dapat berfungsi sebagai senyawa kompleks yang mereduksi gula pereduksi, memberikan warna oranye kekuningan pada larutan.

Hasil pengukuran absorbansi spektrofotometer UV-Vis pada panjang gelombang 540 nm dapat dilihat pada gambar 4.3.

Gambar 4.3 Kurva larutan standar glukosa

Berdasarkan kurva larutan standar glukosa di atas diperoleh nilai persamaan regresi $y = 0,2171x - 0,0491$ dengan nilai $R^2 = 0,9912$. Hal ini menunjukkan bahwa adanya korelasi antara konsentrasi dan absorbansi. Semakin tinggi konsentrasi semakin tinggi pula nilai absorbansi yang dihasilkan.

Tabel 4.4 Kadar glukosa hasil hidrolisis limbah popok bayi

Perlakuan	Kadar Glukosa (mg/mL)
Simplo	0,6519
Duplo	0,6839

Kandungan glukosa pada limbah popok bayi setelah dihidrolisis, kadar glukosa yang diperoleh dalam 50 gram limbah popok bayi yang sudah dibersihkan dan dipisahkan dari plastiknya sebesar 0,6519 mg/mL untuk simplo dan 0,6839 mg/mL untuk duplo. Hal ini menunjukkan bahwa terdapat kandungan glukosa pada limbah popok bayi sehingga limbah popok bayi dapat dimanfaatkan menjadi etanol.

2. Tahap Fermentasi

Etanol dapat diperoleh melalui tahapan fermentasi glukosa hasil hidrolisis dengan bantuan mikroorganisme. Fermentasi glukosa dilakukan dengan menambahkan ragi *Saccaromyces cerevisiae*. Menurut Asrianti (2017), fermentasi digunakan ragi *Saccaromyces cerevisiae* karena sumber mikroorganisme yang mampu memfermentasi gula utama salah satunya yaitu glukosa. Mikroba *Saccaromyces cerevisiae* memfermentasi glukosa menjadi etanol. Proses fermentasi glukosa ditandai dengan keluarnya gelembung-gelembung udara kecil yang merupakan gas karbondioksida (CO_2) dari wadah fermentasi yang dihubungkan dengan selang yang dimasukkan ke dalam gelas kimia yang berisi air. Menurut Mahendra (2014), bahwa karbondioksida (CO_2) perlu untuk dikeluarkan karena akan mengganggu pertumbuhan mikroba dalam proses fermentasi. Berikut reaksi fermentasi etanol oleh *Saccaromyces cerevisiae* (Fessenden dan Fessenden: 1982).

Fermentasi glukosa popok bayi dilakukan dengan menggunakan variasi 5, 6 dan 7 hari. Selanjutnya hasil fermentasi glukosa dimurnikan menggunakan destilasi untuk mendapatkan destilat atau larutan etanol yang lebih murni. Menurut Nurul (2009), destilasi salah satu cara untuk memisahkan suatu campuran dari komponen satu dengan komponen yang lainnya sehingga didapatkan hasil yang lebih murni.

3. Analisis Densitas dan Kadar Etanol

Setelah didapatkan destilat dari masing-masing variasi hari fermentasi diperoleh etanol. Etanol yang diperoleh kemudian dianalisis densitasnya menggunakan piknometer dan kadar etanolnya menggunakan *gas chromatography* (GC). Dari hasil densitas yang diperoleh pada tabel 4.2 jika dibandingkan dengan etanol murni masih cukup jauh, hal ini dikarenakan densitas yang didapatkan pada penelitian ini sangat tinggi. Menurut Mayangsari (2014), densitas atau berat jenis sangat berhubungan erat atau berbanding lurus dengan kadar etanol. Semakin rendah nilai densitasnya maka semakin tinggi kadar etanol yang diperoleh.

Kemudian ini juga didukung dari hasil analisis menggunakan *gas chromatography* (GC) dengan kadar etanol yang diperoleh pada waktu fermentasi 5 hari simple yaitu diperoleh luas area sebesar 1566, waktu retensi 1,841 menit dengan kadar etanol 0,00195 %, pada waktu fermentasi 5 hari duplo yaitu diperoleh luas area sebesar 1636, waktu retensi 1,818 menit dengan kadar etanol 0,00203 %, pada waktu fermentasi 6 hari simple yaitu diperoleh luas area sebesar 1053, waktu retensi 1,836 menit dengan kadar etanol 0,00131 %, pada waktu fermentasi 6 hari duplo yaitu diperoleh luas area sebesar 17165, waktu retensi 1,857 menit dengan kadar etanol 0,0213 %, pada waktu fermentasi 7 hari simple yaitu diperoleh luas area sebesar 2782, waktu retensi 1,842 menit dengan kadar etanol 0,00346 % dan pada waktu fermentasi 7 hari duplo yaitu diperoleh luas area sebesar 2447, waktu retensi 1,866 menit dengan kadar etanol 0,00305 %. Hasil tersebut menunjukkan bahwa semakin lama waktu fermentasi maka kadar etanol yang dihasilkan semakin tinggi. Seperti pada fermentasi 7 hari (simple dan duplo) diperoleh hasil yang lebih tinggi dari fermentasi 5 dan 6 hari. Menurut Sutanto (2013), tingginya kadar etanol dipengaruhi oleh waktu fermentasi. Semakin lama fermentasi berlangsung maka jumlah mikroba

juga semakin banyak. Etanol banyak diproduksi pada hari ke 7 karena pada hari ke 7 *Sacharomyces cereviseae* mengalami fase pertumbuhan stasioner yang konstan. Dimana, pada fase ini *Sacharomyces cereviseae* mengalami perbanyakan sel yang sangat banyak dan aktifitas sel meningkat karena pemecahan gula yang cukup besar (Baharuddin: 2016).

4. Analisis Kadar Etanol setelah Pemurnian menggunakan Silika Gel Difenilkarbazon

Silika gel ini merupakan silika gel yang termodifikasi dengan difenilkarbazon. Adapun strukturnya seperti pada gambar 4.4.

Gambar 4.4 Struktur silika gel termodifikasi difenilkarbazon

Silika yang digunakan adalah silika gel termodifikasi difenilkarbazon dengan konsentrasi 1 mmol yang merupakan hasil terbaik dari variasi difenilkarbazon. Karena silika gel difenilkarbazon 1 mmol setelah diuji kualitatif menggunakan *Fourier Transform Infra Red* (FTIR) menghasilkan serapan yang paling baik pada daerah gugus Si-O-Si yaitu $\pm 1050 \text{ cm}^{-1}$. Selain itu, silika gel termodifikasi difenilkarbazon memiliki jumlah kadar air yang lebih rendah. Menurut Iqbal (2016), silika gel akan semakin baik apabila tingkat kadar airnya juga rendah.

Hasil analisis *gas chromatography* (GC) pada waktu fermentasi 7 hari simple setelah dimurnikan menggunakan silika gel termodifikasi difenilkarbazon yaitu

diperoleh luas area sebesar 9679, waktu retensi 1,820 menit dengan kadar etanol 0,0120 %. Berdasarkan hasil yang diperoleh pada waktu fermentasi 7 hari simple bahwa adsorpsi menggunakan adsorben silika gel termodifikasi difenilkarbazon dapat meningkatkan kadar etanol, karena gugus silanol (Si-OH) pada silika berfungsi untuk menjerap air pada etanol. Seperti yang terlihat pada reaksi di bawah.

Gambar 4.5 Reaksi silika gel mengikat air

Berdasarkan reaksi tersebut, dapat dilihat bahwa gugus silanol (Si-OH) pada silika gel dapat mengikat air (H_2O) yang terkandung pada etanol. Menurut Yusuf (2014), Semakin banyak gugus silanol (Si-OH) pada silika maka semakin baik pula kemampuan untuk mengikat molekul airnya.

BAB V

PENUTUP

A. Kesimpulan

Kesimpulan pada penelitian ini adalah sebagai berikut:

1. Kadar etanol yang dihasilkan dari fermentasi limbah popok bayi menggunakan *gas chromatography* (GC) diperoleh hasil terbaik pada fermentasi hari ke-7 yaitu 0,00346 % (simplo) dan 0,00305 % (duplo).
2. Kadar etanol dari fermentasi limbah popok bayi setelah dimurnikan dengan silika gel termodifikasi difenilkarbazon menggunakan *gas chromatography* (GC) pada waktu fermentasi 7 hari yaitu 0,0120 % (simplo).

B. Saran

Saran pada penelitian selanjutnya, sebaiknya dilakukan variasi penambahan silika gel difenilkarbazon dalam pemurnian etanol yang bertujuan untuk mengetahui pengaruh tinggi atau rendahnya kadar etanol yang dihasilkan terhadap penambahan silika gel difenilkarbazon sebagai adsorben.

DAFTAR PUSTAKA

Al-Qur'an al-Karim

- Anwar, Thohari. "Pemanfaatan Limbah Popok Bayi sebagai Bioetanol Solusi Alternatif Penyelesaian Masalah Sampah Kain."
- Arifwan, Erwin dan Rudi Kartika. "Pembuatan Bioetanol dari Singkong Karet (*Manihot Glaziovii Muell*) dengan Hidrolisis Enzimataik dan Difermentasi Menggunakan *Saccharomyces Cerevisiae*." *Jurnal Atomik* Vol. 1, No. 1, (2016): h.10-12.
- Asip, Faisal, Bella Febrianti dan Siti Giberallah. "Pengaruh Perlakuan Asam dan Waktu Fermentasi terhadap Pembentukan Bioetanol dengan Bahan Baku Sabut Kelapa." *Jurnal Teknik Kimia* Vol. 23, No. 3, (2017).
- Asrianti. "Optimalisasi Suhu dan Waktu Hidrolisis Enzimatik Limbah Kertas dengan menggunakan Selulase dari *Candida Utilis* pada Produksi Bioetanol. *Skripsi*. Universitas Islam Negeri Alauddin Makassar. (2017).
- Azizah, Nurul. "Pemurnian Enzim Selulase dari Isolat Khamir Jenis *Candida utilis* menggunakan Fraksinasi Amonium Sulfat." *Skripsi*. Universitas Islam Negeri Alauddin Makassar. (2017).
- Baharuddin, Maswati, Sappewali, Karisma dan Jeni Fitriyani "Produksi Bioetanol dari Jerami Padi (*Oryza sativa*) dan Kulit Pohon Dao (*Dracontamelon*) Melalui Proses Sakarifikasi dan Fermentasi Serentak (SFS)." *Chimical et Natura Acta* 4, No. 1, (2016): h. 1-6.
- Buhani dan Suharso. "Modifikasi Silika dengan 3-Aminopropiltrimetoksisilan melalui Proses Sol Gel untuk Adsorpsi Ion Cd (II) dari Larutan." *Jurnal Sains MIPA Universitas Lampung* Vol. 8, No. 3, (2012).
- Dahlana, Maya, Andi Dahliaty dan Silvera Devi Sy. "Pemanfaatan Selulosa Popok Bayi sebagai Substrat untuk Produksi Enzim Selulase oleh Isolat Bakteri S-16 Dan S-22 Strain Lokal Riau." *Jurnal Online Mahasiswa FMIPA* Vol. 1, No. 2, (2014): h. 313-318.
- De idral, Daniel, Murniati Salim dan Elidah Mardiah. "Pembuatan Bioetanol dari Ampas Sagu dengan Proses Hidrolisa Asam dan menggunakan *Saccharomyces cereviciae*." *Kimia FMIPA*. (2012).
- Dee, Sean J. and Alexis T. Bell. "A Study of the Acid-Catalyzed Hydrolysis of Cellulose Dissolved in Ionic Liquids and the Factors Influencing the Dehydration of Glucose and the Formation of Humins." *ChemSusChem* Vol. 4, No. 8, (2011): h. 1166-1173.
- Handayani, Prima Astuti, Eko Nurjanah dan Wara Dyah Pita Rengga. "Pemanfaatan Limbah Sekam Padi Menjadi Silika Gel." *Jurnal Bahan Alam Terbarukan* Vol. 4, No. 2, (2015): h. 55-59.

- Hardyadi. "Analisa Kadar Alkohol Hasil Fermentasi Ketan dengan Metode Kromatografi Gas dan Uji Aktifitas *Saccharomyces Cereviceae* secara Mikroskopis." *Skripsi*. Teknik Kimia, Fakultas Teknik Universitas Diponegoro Semarang, (2013).
- Hasibuan, Rosmidah. "Analisis Dampak Limbah/Sampah Rumah Tangga Terhadap Pencemaran Lingkungan hidup." *Jurnal Ilmiah Advokasi* Vol. 4, No. 1, (2016): h. 42-52.
- Iqbal, Muhammad, dkk. "Pemanfaatan Limbah Ampas Tebu dalam Pembuatan Silika Gel." *Jurnal Reaksi* Vol. 14, No. 1, (2016): h. 48-53.
- Irawati, Rosyida. "Karakterisasi pH, Suhu dan Konsentrasi Substrat pada Enzim *Selulase* Kasar yang diproduksi oleh *Bacillus circulans*." *Skripsi*. Fakultas Sains dan Teknologi UIN Maulana Malik Ibrahim, (2016).
- Jannah, Reni Ainun. "Destilasi Adsorptif Menggunakan Gel Silika pada Pemurnian Etanol." *Skripsi*. Jurusan Teknik Kimia, Fakultas Teknik, Universitas Negeri Semarang. (2016).
- Kementerian Agama RI. *Al-Quran Tajwid Kode, Transliterasi Per Kata dan Terjemah Per Kata*. Jakarta: Cipta Bagus Segara, 2013.
- Maceiras, R., V. Alonsin and J. E. Poole. "Bioethanol Production from Waste Office Paper." *Journal of Environmental Science* Vol. 6, No. 7, (2016).
- Mahendra, Virgiawan Aditya. "Produksi Etanol dari Umbi Suweg (*Amorphophallus campanulatus* Bi) sebagai Sumber Energi Alternatif." *Skripsi*. Universitas Negeri Semarang. (2014).
- Mayangsari, Vivi dan Ahmad Abtokhi. "Analisis Pengaruh Variasi Suhu dan Waktu pada Proses Hidrolisis terhadap Kadar Glukosa dalam Pemanfaatan *Lemna Minor* sebagai Bioetanol." *Jurnal Neutrino: Jurnal Fisika dan Aplikasinya* Vol. 7, No. 1, (2014): h. 16-22.
- Mor, Deepali, *et al.* "Review on Antibacterial, Antiviral, and Antifungal Properties of Natural Diapers and its Effect on Dermatitis." *International Journal of PharmTech Research* Vol. 8, No. 10, (2015): h. 40-46.
- Muin, Roosdiana, Italiana Hakim dan Ahmad Febriyansyah. "Pengaruh Waktu Fermentasi dan Konsentrasi Enzim Terhadap Kadar Bioetanol dalam Proses Fermentasi Nasi Aking sebagai Substrat Organik." *Jurnal Teknik Kimia* Vol. 21, No. 3, (2015): h. 59-69.
- Nandiyanto, Asep Bayu dani, Rosi Oktiani dan Risti Ragadhita. "How to Read and Interpret FTIR Spectroscopy of Organic Material." *Journal Science and Tecnology* Vol. 4, No. 1, (2019): h. 97-118.
- Nasir, Subriyer, Fitriyanti dan Hilma Kamila. "Ekstraksi Dedak Padi menjadi Minyak Mentah Dedak Padi (Crude Rice Bran Oil) dengan Pelarut N-Hexane dan Ethanol." *Jurnal Teknik Kimia* Vol. 16, No. 2, (2009): h. 1-10.
- Noriko, Nita. "Diapers Bagi Kesehatan Bayi dan Lingkungan." *Prosiding Seminar Biologi* Vol. 10, No. 2, (2013).

- Novia, Khaerunnas dan Gigih Tejo Purboyo. "Pengaruh Konsentrasi Natrium Hidroksida Saat Pretreatment dan Waktu Fermentasi Terhadap Kadar Bioetanol dari Daun Nanas." *Jurnal Teknik Kimia* Vol. 21, No. 3, (2015): h. 16-26.
- Novitasari, Dewi dan Djati Kusumaningrum. "Pemurnian Bioetanol Menggunakan Proses Adsorpsi dan Destilasi Adsorpsi dengan Adsorbent Zeolit." *Jurnal Teknologi Kimia dan Industri* Vol. 1, No. 1, (2012): h. 534-539.
- Nurnasari, Elda dan Nurindah. "Karakteristik Kimia Serat Buah, Serat Batang dan Serat Daun." *Buletin Tanaman Tembakau, Serat & Minyak Industri* Vol. 9, No. 2, (2018): h. 64-72.
- Nurul, Leily Komariah. "Tinjauan Teoritis Perancangan Kolom Destilasi untuk Pra-Rencana Pabrik Skala Industri." *Jurnal Teknik Kimia* Vol. 16 No. 4, (2009): h.19-27.
- Oswaldo, Z. S., Panca Putra dan M. Faizal. "Pengaruh Konsentrasi Asam dan Waktu pada Proses Hidrolisis dan Fermentasi Pembuatan Bioetanol dari Alang-Alang." *Jurnal Teknik Kimia* Vol. 18, No. 2, (2012): h. 52-61.
- Prasetyo, Hadi, Purwono Nugroho dan Rasmus Daramean. "Pembuatan Bioetanol dari Bonggol Jagung." *Jurnal Inovasi Proses* Vol. 1, No. 1, (2016): h. 1-8.
- Putri, Charisma Nurwiyono dan Budi Utami. "Pembuatan Bioetanol dengan Cara Hidrolisis Menggunakan Kertas Koran Bekas serta Pemurnian Menggunakan Agen Pengering ($MgSO_4$, Na_2SO_4 , dan $CaCl_2$)." *Journal Cis-Trans* Vol. 1, No. 1, (2017).
- Ramayanti, Cindi dan Ketty R. Giasmara. "Pembuatan Bioetanol Berbahan Baku Kertas Bekas Menggunakan Metode Hidrolisis Asam dan Fermentasi." *Indo. J. Chem. Res.* Vol. 5, No. 1, (2017): h. 17-21.
- Retno, Dyah Tri dan Wasir Nuri. "Pembuatan Bioetanol dari Kulit Pisang." *Prosiding Seminar Nasional Teknik Kimia* (2011): h. 1-7.
- Riyanto, Fajar Dwi. "Penetapan Kadar Etanol dan Profil Senyawa yang terdapat dalam Hasil Produksi CIU Rumahan Dusun Sentul Desa Bekonang Kabupaten Sukoharjo dengan Metode Kromatografi Gas." *Skripsi*. Fakultas Farmasi, Universitas Sanata Dharma Yogyakarta. (2013).
- Rusli, Raisani. "Penetapan Kadar Boraks pada Mie Basah yang Beredar di Pasar Ciputat dengan Metode Spektrofotometri UV-Vis Menggunakan Pereaksi Kurkumin." *Skripsi*. Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri (UIN) Syarif Hidayatullah. (2009).
- Sari, Eni, R.W dan Rosdiana Moeksin. "Pembuatan Bioetanol dari Air Limbah Cucian Beras Menggunakan Metode Hidrolisis Enzimatik dan Fermentasi." *Jurnal Teknik Kimia* Vol. 21, No. 1, (2015): h. 14-21.
- Shihab, M. Quraish. *Tafsir Al-Misbah: Pesan, Kesan dan Keserasan Al-Qur'an*. Vol. 4 dan 13. Jakarta: Lentera Hati, 2002.
- Sholikha, Ismiati, Friyatmoko dan Erma Dewi Sri Utami. "Sintesis dan Karakterisasi Silika Gel dari Limbah Abu Sekam Padi (*Oryza Sativa*) dengan Variasi Konsentrasi Pengasaman." *Pelita-Jurnal Penelitian Mahasiswa UNY* 2 (2010): h. 1-13.

- Sompotan, Sandy M., Adrian Umboh dan Rocky Wilar "Hubungan Penggunaan Popok dengan Kejadian Leukosituria pada Anak Balita di Kelurahan Teling Atas." *e-CliniC* Vol. 2, No. 1, (2014): h. 1-7.
- Sudiarta, I. Wayan dan Putu Suarya. "Modifikasi Silika Gel melalui Reaksi Heterogen dengan Difenilkarbazon." *Cakra Kimia (Indonesian E-Journal of Applied Chemistry)* Vol. 6, No. 2, (2013): h. 131-137.
- Suminten, Ni Ketut, I Wayan Sudiarta dan I Nengah Simpen. "Adsorpsi Ion Logam Cr (III) pada Silika Gel dari Abu Sekam Padi Termodifikasi Ligan Difenilkarbazon (Si-DPZon)." *Jurnal Kimia* Vol. 8, No. 2, (2014): h. 231-236.
- Susilo, Bambang, Dela Feminda Nurirenia dan Sumardi Hadi Sumarlan. "Pemurnian Bioetanol Menggunakan Proses Distilasi dan Adsorpsi dengan Penambahan Asam Sulfat (H₂SO₄) pada Aktivasi Zeolit Alam sebagai Adsorben." *Jurnal Keteknikan Pertanian Tropis dan Biosistem* Vol. 5, No. 1, (2018): h. 19-26.
- Sutanto, Rudy, Harisman Jaya dan Arif Mulyanto. "Analisa Pengaruh Lama Fermentasi dan Temperatur Distilasi terhadap Sifat Fisik (*Specific Gravity* dan Nilai Kalor) Bioetanol Berbahan Baku Nanas (*Ananas comosus*)." *Dinamika Teknik Mesin* 3, No. 2, (2013).
- Taherzadeh, Mohammad J. and Kamiri, Keikhorso. "Acid-Based Hydrolysis Processes for Ethanol from Lignocellulosic Material." *Bio Resources* 2, No. 3, (2007): h. 472-499.
- Triyati, ETTY. "Spektrofotometer Ultra-Violet dan Sinar Tampak serta Aplikasinya dalam Oseanologi." *Oseana* Vol. 10, No. 1, (1985): h. 39-47.
- Wiratmaja, I Gede, I Gusti Bagus Wijaya Kusuma dan I Nyoman Suprpta Winaya. "Pembuatan Etanol Generasi Kedua dengan Memanfaatkan Limbah Rumput Laut *Eucheuma cottonii* sebagai Bahan Baku." *Jurnal Ilmiah Teknik Mesin* Vol. 5, No. 1, (2011): h. 75-84.
- Yusuf, Maulana, Dede Suhendar dan Eko Prabowo Hadisantoso. "Studi Karakteristik Silika Gel Hasil Sintesis dari Abu Ampas Tebu dengan Variasi Konsentrasi Asam Klorida." *Jurnal Istek* Vol. 8, No. 1, (2014).
- Zabed, Hossain, *et al.* "Bioethanol Production from Fermentable Sugar Juice." *The Scientific World Journal* (2014): h. 1-12.
- Zenius, Al. "Analisa Bioetanol dari Nira Menggunakan Destilasi Fraksinasi Ganda sebagai Bahan Bakar." *Skripsi*. Jurusan Teknik Mesin, Fakultas Teknik, Universitas Halu Oleo Kendari. (2016).

Lampiran 1. Skema kerja penelitian

Lampiran 2. Perhitungan pembuatan larutan**1. Larutan Natrium Hidroksida (NaOH) 3 N**

$$\begin{aligned} \text{gr} &= N \times BE \times V \\ &= 3 \text{ grek/L} \times \frac{40 \text{ gr/mol}}{1 \text{ valensi}} \times 1 \text{ L} \\ &= 3 \text{ grek/L} \times \frac{40 \text{ gr/mol}}{1 \text{ grek/mol}} \times 1 \text{ L} \\ &= 120 \text{ gr} \end{aligned}$$

2. Larutan Asam Sulfat (H₂SO₄) 4%

$$\begin{aligned} \% \frac{V}{V} &= \frac{b}{V} \times 100\% \\ 4\% &= \frac{\text{massa}}{1000 \text{ mL}} \times 100\% \\ &= 40 \text{ mL} \end{aligned}$$

Lampiran 3. Perhitungan densitas etanol

Dik: Bobot kosong piknometer = 15,8273 gr

Bobot piknometer + aquades = 26,0909 gr

Bobot piknometer + sampel 5 hari = 26,2890 (Simplo) & 26,2928 (Duplo)

Bobot piknometer + sampel 6 hari = 26,2829 (Simplo) & 26,2343 (Duplo)

Bobot piknometer + sampel 7 hari = 26,2378 (Simplo) & 26,1954 (Duplo)

Dit: Densitas etanol fermentasi 5, 6 dan 7 hari ?

Penyelesaian:

$$\text{Volume piknometer} = \frac{b-a}{0,995797} = c \text{ mL}$$

$$= \frac{26,0909 \text{ gr} - 15,8273 \text{ gr}}{0,995797}$$

$$= 10,3069199847 \text{ mL}$$

$$\text{Densitas} = \frac{d-a}{c}$$

$$\text{Fermentasi 5 hari (simplo)} = \frac{26,2890 \text{ gr} - 15,8273 \text{ gr}}{10,3069199847} = 1,0150170968$$

$$\text{Fermentasi 5 hari (duplo)} = \frac{26,2928 \text{ gr} - 15,8273 \text{ gr}}{10,3069199847} = 1,0153857812$$

$$\text{Fermentasi 6 hari (simplo)} = \frac{26,2829 \text{ gr} - 15,8273 \text{ gr}}{10,3069199847} = 1,0144252614$$

$$\text{Fermentasi 6 hari (duplo)} = \frac{26,2343 \text{ gr} - 15,8273 \text{ gr}}{10,3069199847} = 1,0097099828$$

$$\text{Fermentasi 7 hari (simplo)} = \frac{26,2378 \text{ gr} - 15,8273 \text{ gr}}{10,3069199847} = 1,0100495604$$

$$\text{Fermentasi 7 hari (duplo)} = \frac{26,1954 \text{ gr} - 15,8273 \text{ gr}}{10,3069199847} = 1,0059358194$$

Lampiran 4. Perhitungan larutan standar glukosa

Standar glukosa dengan variasi konsentrasi (0,2; 0,4; 0,6; 0,8; 1) mg/mL diencerkan dari larutan induk konsentrasi 2 mg/mL.

$$\frac{2 \text{ mg}}{1 \text{ mL}} = \frac{20 \text{ mg}}{10 \text{ mL}} = \frac{50 \text{ mg}}{25 \text{ mL}} = \frac{0,05 \text{ gr}}{25 \text{ mL}}$$

Larutan induk glukosa konsentrasi 2 mg/mL dibuat sebanyak 25 mL dan dibutuhkan 0,05 gram glukosa, dilarutkan dengan *water one* sebanyak 25 mL. Kemudian diencerkan ke konsentrasi (0,2; 0,4; 0,6; 0,8; 1) sebanyak 5 mL. Pengenceran dibuat sesuai dengan perhitungan dibawah ini:

a. Konsentrasi 0,2 mg/mL

$$V1.M1 = V2.M2$$

$$V1.2 \text{ mg/mL} = 5 \text{ mL}.0,2 \text{ mg/mL}$$

$$V1 = 0,5 \text{ mL}$$

b. Konsentrasi 0,4 mg/mL

$$V1.M1 = V2.M2$$

$$V1.2 \text{ mg/mL} = 5 \text{ mL}.0,4 \text{ mg/mL}$$

$$V1 = 1 \text{ mL}$$

c. Konsentrasi 0,6 mg/mL

$$V1.M1 = V2.M2$$

$$V1.2 \text{ mg/mL} = 5 \text{ mL}.0,6 \text{ mg/mL}$$

$$V1 = 1,5 \text{ mL}$$

d. Konsentrasi 0,8 mg/mL

$$V1.M1 = V2.M2$$

$$V1.2 \text{ mg/mL} = 5 \text{ mL}.0,8 \text{ mg/mL}$$

$$V1 = 2 \text{ mL}$$

e. Konsentrasi 1 mg/mL

$$V1.M1 = V2.M2$$

$$V1.2 \text{ mg/mL} = 5 \text{ mL}.1 \text{ mg/mL}$$

$$V1 = 2,5 \text{ mL}$$

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

Lampiran 5. Hasil analisis spektrofotometer UV-Vis

a. Hasil uji deret standar glukosa dan uji kadar glukosa

Zero Report

Read	Abs	nm
Zero	(0.1379)	540.0

Calibration

Collection time

2/3/2020 3:24:17 PM

Standard	Concentration mg/mL	F	Mean	SD	%RSD	Readings
Std 1	0.2		0.1263	0.0001	0.11	0.1261
						0.1264
						0.1264
Std 2	0.4		0.3560	0.0001	0.04	0.3558
						0.3560
						0.3561
Std 3	0.6		0.6219	0.0002	0.03	0.6221
						0.6217
						0.6221
Std 4	0.8		0.7895	0.0039	0.26	0.7876
						0.7940
						0.7871
Std 5	1.0		1.0689	0.0050	0.27	1.0664
						1.0747
						1.0656

Calibration eqn

Abs = 1.08571*Conc

Correlation Coefficient

0.99120

Min R2 test failed

Analysis

Collection time

2/3/2020 3:32:09 PM

Sample	Concentration mg/mL	F	Mean	SD	%RSD	Readings
Sample 1	0.6457		0.6519	0.0005	0.08	0.6518
						0.6514
						0.6525
Sample 2	0.6751		0.6839	0.0026	0.38	0.6815
						0.6834
						0.6867

Results Flags Legend

U = Uncalibrated

O = Overage

N = Not used in calibration

R = Repeat reading

Lampiran 6. Spektrum hasil *gas chromatography* (GC) hasil fermentasi glukosa limbah popok bayi

a. Larutan standar etanol

b. Fermentasi 5 hari simple

c. Fermentasi 5 hari duplo

d. Fermentasi 6 hari simple

e. Fermentasi 6 hari duplo

f. Fermentasi 7 hari simple

g. Fermentasi 7 hari duplo

h. Fermentasi 7 hari simple (setelah dimurnikan)

Lampiran 7. Perhitungan kadar etanol

Sampel	Waktu Retensi	Luas Area	Kadar (%)
5 Hari Simplo	1.841	1566	1.95×10^{-3}
5 Hari Duplo	1.818	1636	2.03×10^{-3}
6 Hari Simplo	1.836	1053	1.31×10^{-3}
6 Hari Duplo	1.857	17165	2.13×10^{-2}
7 Hari Simplo	1.842	2782	3.46×10^{-3}
7 Hari Duplo	1.866	2447	3.05×10^{-3}
7 Hari Simplo (1)	1.82	9679	1.20×10^{-2}
7 Hari Duplo (1)	1,833	2598	3.23×10^{-3}
Etanol Standar	1.815	80285409	100

a. Fermentasi 5 hari simplo

$$\begin{aligned}
 \% \text{ Etanol} &= \frac{\text{Luas area sampel}}{\text{Luas area etanol standar}} \times 100\% \\
 &= \frac{1566}{80285409} \\
 &= 1.95 \times 10^{-3} \%
 \end{aligned}$$

b. Fermentasi 5 hari duplo

$$\begin{aligned}
 \% \text{ Etanol} &= \frac{\text{Luas area sampel}}{\text{Luas area etanol standar}} \times 100\% \\
 &= \frac{1636}{80285409} \times 100 \% \\
 &= 2.03 \times 10^{-3} \%
 \end{aligned}$$

c. Fermentasi 6 hari simplo

$$\begin{aligned}
 \% \text{ Etanol} &= \frac{\text{Luas area sampel}}{\text{Luas area etanol standar}} \times 100\% \\
 &= \frac{1053}{80285409} \times 100 \% \\
 &= 1.31 \times 10^{-3} \%
 \end{aligned}$$

d. Fermentasi 6 hari duplo

$$\begin{aligned} \% \text{ Etanol} &= \frac{\text{Luas area sampel}}{\text{Luas area etanol standar}} \times 100\% \\ &= \frac{17165}{80285409} \times 100\% \\ &= 2.13 \times 10^{-2} \% \end{aligned}$$

e. Fermentasi 7 hari simplo

$$\begin{aligned} \% \text{ Etanol} &= \frac{\text{Luas area sampel}}{\text{Luas area etanol standar}} \times 100\% \\ &= \frac{2782}{80285409} \times 100\% \\ &= 3.46 \times 10^{-3} \% \end{aligned}$$

f. Fermentasi 7 hari duplo

$$\begin{aligned} \% \text{ Etanol} &= \frac{\text{Luas area sampel}}{\text{Luas area etanol standar}} \times 100\% \\ &= \frac{2447}{80285409} \times 100\% \\ &= 3.05 \times 10^{-3} \% \end{aligned}$$

g. Fermentasi 7 hari simplo (Setelah pemurnian)

$$\begin{aligned} \% \text{ Etanol} &= \frac{\text{Luas area sampel}}{\text{Luas area etanol standar}} \times 100\% \\ &= \frac{9679}{80285409} \times 100\% \\ &= 1.20 \times 10^{-2} \% \end{aligned}$$

Lampiran 8. Dokumentasi preparasi popok bayi

Pengumpulan limbah
popok bayi

popok bayi dipisahkan
dengan bagian plastiknya

direndam dengan air

dibilas sambil disaring

dikeringkan dibawah sinar matahari

dioven dengan suhu 105°C

digunting kecil-kecil

Lampiran 9. Dokumentasi tahap hidrolisis popok bayi

Ditimbang popok bayi
sebanyak 50 gram

dimasukkan ke dalam blender dan ditambahkan
500 mL NaOH 3 N dan diblender

diautoclave selama 30
menit suhu 105°C

didinginkan

disaring dan dinetralkan

netral

Residu

residu ditambahkan
500 mL H₂SO₄

diblender

direfluks selama 1 jam
suhu 121°C

ditambahkan 100 mL
buffer sitrat pH 4,8

diautoclave selama 30
menit suhu 100°C

didinginkan

Lampiran 10. Dokumentasi uji kadar glukosa

Larutan standar dan sampel

diinjeksi menggunakan
spektrofotometer UV-Vis

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

Lampiran 11. Dokumentasi tahap fermentasi hari ke 5, 6 dan 7 hari

Ditimbang 5 gram urea

ditimbang 5 gram NPK

ditimbang 4 gram ragi

urea, NPK dan ragi
dicampurkan ke bubur
popok

diaduk

difermentasi selama 5, 6
dan 7 hari

didestilasi pada suhu 93°C

Lampiran 12. Dokumentasi uji kadar etanol

Etanol

Diuji kadar etanol menggunakan
gas kromatografi (GC)

Lampiran 13. Dokumentasi analisis densitas etanol

Ditimbang bobot kosong
piknometer

ditimbang bobot
piknometer + aquades

ditimbang bobot
piknometer + sampel

diukur suhu aquades dan
sampel masing-masing

Lampiran 14. Dokumentasi pemurnian etanol menggunakan silika gel difenilkarbazon

Ditimbang 5 gram silika gel difenilkarbazon

dituang ke dalam botol yang telah berisi etanol 20 mL dan d Diamkan selama 3 jam

disaring menggunakan kertas saring whatman

etanol yang telah dimurnikan

Lampiran 15. Dokumentasi pembuatan larutan natrium hidroksida (NaOH) 3 N

Ditimbang 120 gram
NaOH 3 N

dilarutkan dengan 1 L
aquades

dimasukkan ke dalam labu
takar 1000 mL

larutan NaOH 3 N setelah
dihomogenkan

ALAUDDIN
MAKASSAR

Lampiran 16. Dokumentasi pembuatan larutan asam sulfat (H_2SO_4) 4%

Dipipet 40 mL H_2SO_4
pekat

dimasukkan ke dalam labu
takar 1000 mL

larutan H_2SO_4 4% setelah
ditambahkan 1000 mL
aquades dan dihomogenkan

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

Lampiran 17. Dokumentasi pembuatan buffer sitrat pH 4,8

Ditimbang asam sitrat
21,01 gram

ditimbang natrium sitrat
29,41 gram

asam sitrat dilarutkan
dengan 1000 mL aquades
dan dihomogenkan

natrium sitrat dilarutkan
dengan 1000 mL aquades
dan dihomogenkan

buffer sitrat pH 4,8 setelah dicampurkan
23 mL asam sitrat dan 27 mL natrium sitrat dan
dihimpitkan dengan aquades kemudian dihomogenkan
dalam labu takar 100 mL

Lampiran 18. Dokumentasi pembuatan reagen dinitrosalicylic acid (DNS)

Ditimbang DNS 0,5 gram

ditimbang NaOH 2,5 gram

ditimbang Ka-Natrium
Tartrat 9,1 gramditimbang Na₂SO₃
2,5 gramdicampur semua bahan
yang telah ditimbang di
dalam Erlenmeyer dan
ditambahkan 50 mL H₂Odihomogenkan
menggunakan *magnetic
stirrer*

RIWAYAT PENULIS

Penulis skripsi berjudul **“Pemanfaatan Silika Gel Difenilkarbazon (SG-DPZON) dalam Pemurnian Etanol dari Limbah Popok Bayi”** bernama lengkap Nikmawati lahir di Ujung Pandang, pada tanggal 03 Mei 1997. Anak dari pasangan Alm. Rustam Ramli dan Hudriah Ahmad. Penulis memulai pendidikan di TK Pertiwi Bantimurung, kemudian melanjutkan pendidikan di SD Negeri 1 Kassi dan menamatkan sekolah dasar di SD Negeri 9/25 Bantimurung tahun 2009, pada tahun yang sama melanjutkan pendidikan di SMP Negeri 1 Tondong Tallasa dan selesai pada tahun 2012, kemudian melanjutkan pendidikan di SMA Negeri 1 Tondong Tallasa dan selesai pada tahun 2015. Penulis tidak akan pernah menyerah untuk menuntut ilmu hingga kembali melanjutkan pendidikan S1-nya tahun 2015 di Universitas Islam Negeri Alauddin Makassar melalui jalur SPAN-PTKIN dengan mengambil jurusan kimia sampai lulus tahun 2020 dengan gelar sarjana sains (S.Si). Skripsi ini dikerjakan dan disusun dengan semangat, suka dan duka hingga mencapai tahap akhir. Meskipun banyak kekurangan yang harus diperbaiki dalam skripsi ini. Namun penulis telah melakukan yang terbaik. Salah satu hal yang menjadi mottonya “Ilmu adalah Syurga” dan penulis selalu berfikir bahwa “Bekerja dengan ihklas akan selalu menentramkan hati, meskipun pekerjaan itu berat dan yang dibutuhkan bukan sekedar nilai namun pengalaman yang sangat penting dan berharga”.