

**SINTESIS KOMPOSIT GRAFENA OKSIDA TEREDUKSI(rGO)
DAN SENG OKSIDA (ZnO) DARI ARANG TEMPURUNG
KEMIRI (*Aleurites moluccana*)**

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

Oleh:

FADHIL ASY'ARI AMHADIN

NIM:60500116050

FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR

2020

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa bertanda tangan di bawah ini:

Nama : Fadhil Asy'ari Amhadin
NIM : 60500116050
Tempat/Tgl.Lahir : Pare-pare, 20 Oktober 1997
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Alamat : Jl Poros Makassar-Palopo Kec. Keera
Judul : Sintesis Komposit Grafena Oksida Tereduksi (Rgo) dan Seng Oksida (ZnO) dari Arang Tempurung Kemiri (*Aleuritas moluccana*)
Tempat : Laboratorium Kimia UIN Alauddin Makassar

Menyatakan yang sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adanya merupakan hasil karya sendiri. Apabila dikemudian hari ditemukan dan terbukti bahwa skripsi ini merupakan tiruan, duplikat, plagiat dan semacamnya atau bahkan dibuat oleh orang lain, maka skripsi dan gelar yang diperoleh karenanya batal berdasarkan hukum yang berlaku.

Samata-Gowa, November 2020

Penyusun

Fadhil Asy'ari Amhadin
NIM: 60500116050

PENGESAHAN SKRIPSI

Skripsi dengan judul “**Sintesis Komposit Grafena Oksida Tereduksi (rGO) dan Seng Oksida (ZnO) dari Arang Tempurung Kemiri (*Aleuritas moluccana*)**” yang disusun oleh **Fadhil Asy’ari Amhadin**, NIM 60500116050, Mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari Jum’at, tanggal 28 Agustus 2020, dinyatakan dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam ilmu sains dan teknologi, Jurusan Kimia.

Gowa, November 2020

DEWAN PENGUJI

Ketua	: Prof. Dr. Muhammad Halifah Mustami, M.Pd	(.....)
Sekretaris	: Dr. Rismawaty Sikanna, S.Si., M.Si	(.....)
Penguji I	: Sjamsiah, S.Si., M.Si., Ph.D	(.....)
Penguji II	: Dr. H. Muh. Sadik Sabri, M.Ag	(.....)
Pembimbing I	: Dr. H. Asri Saleh., S.T., M.Si	(.....)
Pembimbing II	: Iin Novianty, S.Si., M.Sc	(.....)

Diketahui Oleh:

Dekan Fakultas Sains dan Teknologi

UIN Alauddin Makassar

Prof. Dr. Muhammad Halifah Mustami, M.Pd
NIP. 197113002 200003 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillahirobbil alamin. Segala puji atas kebesaran sang khalik Allah SWT yang telah menciptakan alam semesta dalam suatu keteraturan hingga dari lisan terpetik berjuta rasa syukur atas limpahan rahmat dan hidayah-Nya, sehingga kami diberikan kekuatan dan kesempatan menyelesaikan skripsi berjudul **“Karakteristik Komposit Grafena Oksida Tereduksi (rGO) dan Seng Oksida (ZnO) dari Arang Tempurung Kemiri (*Aleuritas moluccana*)”**. Shalawat serta salam tak lupa pula penulis kirimkan kepada baginda Rasulullah SAW yang karena perjuangannya kita dapat menikmati cahaya islam yang terang benderang seperti sekarang ini.

Selama proses penyusunan skripsi ini tidak terlepas dari berbagai hambatan dan tantangan. Akan tetapi semuanya dapat dilalui karena adanya dukungan, motivasi serta do'a yang tak henti-hentinya mengalir dari berbagai pihak. Ucapan terima kasih yang tulus kami berikan kepada:

- Bapak Prof. Hamdan Juhannis, selaku Rektor Universitas Islam Negeri Alauddin Makassar.
- Bapak Prof. Dr. Halifa Mustami selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
- Bapak Dr. H. Asri Saleh, S.T., M.Si selaku ketua Jurusan Kimia Universitas Islam Negeri Alauddin Makassar.
- Ibu Dr. Rismawati Sikanna, S.Si.,M.Si., selaku sekretaris Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

- Bapak Dr. H. Asri Saleh, S.T., M. Si. selaku dosen pembimbing I yang tiada henti memberi masukan selama penyusunan skripsi ini.
- Ibu Iin Novianty, S.Si., M.Sc selaku dosen pembimbing II yang selalu meluangkan waktu dalam penyusunan skripsi ini.
- Ibu Sjamsiah S.Si., M.Si., Ph.D dan Bapak Dr. H. Muh. Sadik Sabry, M.Ag selaku penguji yang senantiasa memberi masukan dan kritik dalam melengkapi skripisi ini.
- Ibunda Sitti Hadeneng yang telah melahirkan, mendidik dan membesarkan dengan penuh kasih sayang.
- Ayahanda Aminuddin Hamzah S.P yang telah membesarkan, menafkahi dan mendidik tanpa kenal lelah.
- Bapak-Ibu dosen Jurusan Kimia Fakultas Sains dan Teknologi atas ilmu-ilmu yang telah diberikan selama ini.
- Para laboran Jurusan Kimia dan terkhusus untuk laboran Kimia Fisika, Kak Andi Nurrahmah, S.Si., yang senantiasa memberikan bimbingan dan solusi terhadap masalah-masalah yang dihadapi selama penelitian.
- Tidak lupa pula terima kasih yang teramat kepada teman seperjuangan Alwin dan juga kepada keluarga besar LIGAN yang senantiasa memberi dukungan bagi kami dalam menyelesaikan skripisi ini.

M A K A S S I R Gowa, Juli 2020

Penulis,

Fadhil Asy'ari Amhadin

DAFTAR ISI

	Hal
JUDUL	i
KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vi
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
ABSTRAK	x
ABSTRACT	xi
BAB I PENDAHULUAN.....	1
A. Latar Belakang	1
B. Rumusan Masalah.....	6
C. Tujuan Penelitian	6
D. Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA.....	7
A. Kemiri.....	7
B. Grafena	10
C. Grafena Oksida Tereduksi	11
D. Seng Oksida	12
E. Komposit	13
F. Konduktifitas Elektrik	14

G. Kapasitansi Elektrik	14
H. Superkapasitor.....	15
I. Karakterisasi	16
BAB III METODE PENELITIAN.....	22
A. Waktu dan Tempat	22
B. Alat dan bahan.....	22
C. Prosedur penelitian.....	22
BAB IV HASIL DAN PEMBAHASAN	26
A. Hasil Penelitian	26
B. Pembahasan	27
BAB V KESIMPULAN DAN SARAN	35
A. Kesimpulan	35
B. Saran	35
DAFTAR PUSTAKA	36
LAMPIRAN	38
BIOGRAFI	53

DAFTAR TABEL

Tabel 4.1 Serapan FTIR	26
Tabel 4.2 Nilai Kapasitansi	27

DAFTAR GAMBAR

Gambar 2.1 Kemiri.....	7
Gambar 2.2 Struktur Kisi Grafena	10
Gambar 2.3 Reduksi GO menjadi rGO.....	12
Gambar 2.4 Instrumen XRD	17
Gambar 2.5 Hasil XRD.....	17
Gambar 2.6 Instrumen FTIR.....	19
Gambar 2.7 Hasil FTIR.....	20
Gambar 4.1 Grafik XRD rGO.....	26
Gambar 4.2 Grafik XRD rGO-ZnO	26
Gambar 4.3 Hasil FTIR rGO.....	30
Gambar 4.4 Pola difraksi rGO	31
Gambar 4.5 Pola difraksi komposit rGO-ZnO	32
Gambar 4.6 Grafik uji kapasitansi rGO-ZnO	33

ABSTRAK

Nama: Fadhil Asy'ari Amhadin

NIM : 60500116050

Judul : Sintesis Komposit Grafena Oksida Tereduksi (rGO) dan Seng Oksida (ZnO) dari Arang Tempurung Kemiri (*Aleuritas moluccana*)

Tempurung kemiri merupakan salah satu hasil sampingan dari industri pengolahan kemiri yang masih belum banyak dimanfaatkan, bahkan sering dianggap sebagai limbah. Akan tetapi kandungan karbon pada tempurung kemiri dapat dijadikan arang yang berpotensi sebagai salah satu bahan dasar pembuatan Grafena Oksida tereduksi. Metode yang digunakan dalam sintesis rGO pada penelitian ini adalah modifikasi metode Hummer dengan pereduksi hidrogen peroksida. Hasil sintesis yang didapatkan dikompositkan dengan ZnO untuk mengetahui nilai kapasitansi yang dihasilkan. Setelah proses komposit, dilakukan karakterisasi terhadap rGO dan kompositnya dengan instrumen FTIR dan XRD kemudian diuji nilai kapasitansi elektrik yang dihasilkan dengan alat multimeter. Berdasarkan hasil karakterisasi FTIR, didapati terbentuk gugus C=C, C-O, O-H dan uji XRD menghasilkan nilai 2θ $23,96^\circ$ yang mengindikasikan rGO berhasil disintesis tetapi masih mengandung pengotor. Hasil pengujian dengan multimeter menghasilkan data perbandingan rGO-ZnO 0:1 menghasilkan nilai kapasitansi $4,72 \mu\text{F}$, 1:2 $6,34 \mu\text{F}$, 1:1 $7,36 \mu\text{F}$, 2:1 $5,18 \mu\text{F}$ dan 1:0 $4,28 \mu\text{F}$. Berdasarkan hasil analisis regresi didapatkan bahwa penambahan ZnO dalam komposit rGO-ZnO tidak menyebabkan perubahan signifikan terhadap nilai kapasitansi, tetapi ditemukan perbandingan optimum rGO-ZnO dengan nilai kapasitansi paling besar yaitu perbandingan 1:1 sebesar $7,36 \mu\text{F}$. Hal ini menunjukkan potensi pemanfaatan rGO-ZnO sebagai superkapasitor.

Kata Kunci : Grafena Oksida, Kapasitansi, Komposit, Tempurung Kemiri, Metode Hummer.

ABSTRACT

Name: Fadhil Asy'ari Amhadin

NIM : 60500116050

Topic : Synthesis of Reduced Graphene Oxide and Zinc Oxide Composite from
Candlenut Shell Charcoal (*Aleuritas moluccana*)

Candlenut shell is one of the by product from hazelnut processing industry which is still not been widely utilized, often even considered as waste. However the carbon content from candlenut shell can be used as charcoal which has the potential as base material for making reduced graphene oxide. The method used in rGO synthesis in this study is the modification of Hummer method, with hydrogen peroxide reductor. Synthesis result obtained are combined with ZnO to determine the value of electrical capacitance produced. After the composite process, characterization of the rGO and its composites was carried out with FTIR and XRD instruments. Then tested the value of electrical capacitance with multimeter. Based on the result of FTIR characterization it was found that C=C, C-O, O-H functional group was formed, and the XRD test produce value of 2θ in $23,96^\circ$ which indicates that rGO was succesfully syntesized but still contains impurities. The result of testing with multimeters at a rGO-ZnO 0:1 ratio produced capacitance value of $4,72 \mu\text{F}$, in 1:2 $6,34 \mu\text{F}$, 1:1 $7,36 \mu\text{F}$, 2:1 $5,18 \mu\text{F}$ and 1:0 $4,28 \mu\text{F}$. Based on the result of the regression analysis, it was found that the addition of ZnO in the composite did not cause a significant change toward capacitance value, but the optimum ratio of rGO-ZnO with highest capacitance value was found, which is the ratio of 1:1 with capacitance value of $7,36 \mu\text{F}$. This shows the potential use of rGO-ZnO as a supercapacitor.

Key Word : Graphene oxide, Capacitance, Composite, Candlenut Shell, Hummer Method

BAB I

PENDAHULUAN

A. Latar Belakang

Perkembangan teknologi di era modern menunjukkan kemajuan yang pesat diberbagai bidang, hal ini didukung oleh penemuan-penemuan diberbagai cabang ilmu pengetahuan. Hasil dari perkembangan ini contohnya dapat dilihat pada bidang material, mulai dari penemuan plastik, serat sintesis, hingga material komposit. Salah satu material yang dipercaya dapat merevolusi teknologi dimasa depan adalah material grafena.

Grafena merupakan material baru yang memiliki potensi yang sangat menjanjikan diberbagai bidang. Grafena memiliki karakteristik yang unik dibanding material lainnya seperti luas permukaan yang besar, konduktivitas listrik yang tinggi, sifat optik dan termal yang baik, serta kekuatan mekanik yang luar biasa ditambah dengan bobot yang ringan dan ketebalan hanya satu atom. Hal ini membuka peluang yang sangat luas dalam pemanfaatan potensi-potensi grafena (Junaidi dan Susanti, 2014).

Salah satu potensi yang sangat menjanjikan dari material grafena adalah sifat elektriknya yang sangat baik yang dipadukan dengan sifat fleksibel dan kekuatannya. Grafena memiliki kemampuan membawa muatan yang sangat baik, hingga 200.000 cm^2/Vs . Sifat elektik yang dimiliki grafena juga diimbangi dengan kekuatan yang sangat besar mencapai 1 Tpa (Ilhami dan Susanti, 2014). Kombinasi sifat-sifat yang unggul yang dimiliki grafena, sangat berpotensi dalam pengembangan bidang infrastruktur, transportasi, antariksa, energi serta secara khusus dapat merevolusi

bidang elektronika dan komputasi. Kendala yang dihadapi saat ini adalah masih sulitnya aplikasi sifat-sifat unggul grafena secara maksimal dalam skala yang besar.

Proses produksi untuk menghasilkan grafena dapat menggunakan berbagai jenis metode. Sebagai contoh metode CVD (*Chemical vapour deposite*) dapat menghasilkan grafena yang berkualitas dengan kemurnian tinggi, tetapi hanya dapat menghasilkan grafena dalam kuantitas yang sedikit serta biaya produksi yang sangat mahal. Sebaliknya metode lain semisal eksfoliasi kimia menghasilkan grafena dengan kuantitas yang besar serta biaya yang murah tetapi memiliki kemurnian yang lebih rendah serta grafena yang dihasilkan tidak bersambung tetapi berbentuk serbuk atau *flakes* (Tang, dkk., 2017). Hal ini menyebabkan pendekatan top-down semisal eksfoliasi kimia lebih sering digunakan dalam industri. Selain itu, kelebihan lain dari metode top down yaitu dapat memanfaatkan sumber-sumber karbon yang mudah didapat bahkan merupakan limbah, salah satu contohnya adalah tempurung kemiri.

Kemiri merupakan jenis tanaman yang banyak dimanfaatkan baik sebagai rempah masakan maupun untuk dijadikan minyak (Yuniar, dkk., 2015). Dalam proses pemanfaatannya bagian yang digunakan adalah bijinya sedangkan bagian cangkang atau tempurung kemiri belum banyak dimanfaatkan bahkan dibuang begitu saja sebagai limbah. Pemanfaatan tempurung kemiri sebagai bahan baku pembuatan grafena dapat meningkatkan manfaat dan nilai ekonomisnya.

Tanaman dan berbagai jenis manfaatnya telah disinggung pula dalam Qur'an surah Asy-Syu'ara (26:7) :

أَوْ لَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ۖ إِنَّ فِي ذَلِكَ
لَآيَةً ۖ وَمَا كَانَ أَكْثَرُهُمْ مُؤْمِنِينَ ۗ وَإِنَّ رَبَّكَ لَهُوَ الْعَزِيزُ الرَّحِيمُ ۙ

terjemahnya:

Dan apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi pelbagai macam tumbuhan-tumbuhan yang baik (7) Sesungguhnya pada yang demikian itu benar-benar terdapat suatu tanda kekuasaan Allah. Dan kebanyakan mereka tidak beriman (8) Dan sesungguhnya Tuhanmu benar-benar Dialah yang maha perkasa lagi maha penyayang (9) (Asy-Syu'ara :26/7).

Dan apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi itu pelbagai macam tumbuh-tumbuhan yang baik? Sesungguhnya pada yang demikian itu benar-benar terdapat suatu tanda kekuasaan Allah. Dan kebanyakan mereka tidak beriman. Dan sesungguhnya Tuhanmu benar-benar Dialah Yang Mahaperkasa lagi Maha Penyayang (Tafsir Ibnu Katsir).

Dari ayat ini dapat ditarik hikmah bahwa tumbuhan-tumbuhan yang telah diciptakan oleh Allah di muka bumi memiliki berbagai manfaat untuk manusia, hal ini sebagai salah satu dari banyak tanda-tanda kebesaran Allah. Manfaat dari tumbuhan-tumbuhan ini tidak hanya terbatas pada bagian tumbuhan seperti buah dan biji saja, tapi bahkan bagian yang umumnya dianggap tidak bermanfaat, salah satunya adalah cangkang atau tempurung kemiri yang dapat diolah menjadi Grafena.

Grafena yang dihasilkan dari arang tempurung kemiri dicampur dengan ZnO membentuk komposit rGO-ZnO yang akan diuji karakteristik serta sifat kapasitansi elektriknya. Penambahan Grafena oksida dalam komposit diharapkan mampu meningkatkan nilai kapasitansinya. Pengaplikasian dari komposit ini kedepannya dapat digunakan sebagai super kapasitor maupun super baterai (Kurniawan, 2016).

Pemanfaatan komposit dalam meningkatkan sifat suatu bahan sesuai dengan firman Allah surah Al-Kahfi (18): 95-96:

قَالَ مَا مَكَّنِّي فِيهِ رَبِّي خَيْرٌ فَأَعِينُونِي بِقُوَّةٍ أَجْعَلْ بَيْنَكُمْ وَبَيْنَهُمْ رَدْمًا ٩٥ ءآتُونِي زُبَرَ الْحَدِيدِ حَتَّىٰ إِذَا سَاوَىٰ بَيْنَ الصَّدَفَيْنِ قَالَ أَنْفُخُوا حَتَّىٰ إِذَا جَعَلَهُ نَارًا قَالَ ءآتُونِي أُفْرِغْ عَلَيْهِ قِطْرًا ٩٦

Terjemahnya:

Dzulkarnain berkata: "Apa yang telah dikuasakan oleh Tuhanku kepadaku terhadapnya adalah lebih baik, maka tolonglah aku dengan kekuatan (manusia dan alat-alat), agar aku membuatkan dinding antara kamu dan mereka (95) Berilah aku potongan-potongan besi". Hingga apabila besi itu telah sama rata dengan kedua (puncak) gunung itu, berkatalah Dzulkarnain: "Tiuplah (api itu)". Hingga apabila besi itu sudah menjadi (merah seperti) api, diapun berkata: "Berilah aku tembaga (yang mendidih) agar kutuangkan ke atas besi panas itu" (96). (Q.S Al-Kahfi 18: 95-96).

Zulkarnain berkata: "apa yang telah dikuasakan kepadaku oleh Rabbku terhadapnya" (terhadap harta benda dan lainnya) adalah lebih baik (daripada pembayaran kalian yang akan kalian berikan kepadaku, maka aku tidak memerlukannya lagi, dan aku akan membuat tembok penghalang buat kalian sebagai sumbangan suka rela dariku sendiri) maka tolonglah aku dengan kekuatan (apa saja yang aku perlukan dari kalian) agar aku membuatkan dinding antara kamu dan mereka (yakni tembok penghalang yang kuat dan tak dapat di tembus). Berilah aku potongan-potongan besi (sebesar bata kecil yang akan dijadikan sebagai baham bangunan tembok lalu Zulkarnain membangun tembok penghalang itu daripadanya, dan dia memakai kayu dan batu bara yang dimasukkan ke tengah-tengah tembok besi itu) sehingga apabila besi itu telah sama tata dengan kedua puncak gunung itu (artinya sisi

bagian puncak kedua bukit itu telah rata dengan bangunan, kemudian dibuatkannya lah peniup-peniup dan api sepanjang tembok itu) Berkatan Zulkarnain “tiuplah api itu” (lalu api itu mereka tiup) hingga apabila besi itu menjadi (berubah bentuknya menjadi) merah (bagaikan api) dia pun berkata:”berilah aku tembaga mendidih agar kutuangkan ke atas besi panas itu” (selanjutnya tembaga yang sudah di lebur itu dituangkan ke atas besi yang merah membara, sehingga masuklah tembaga itu ke dalam partikel-partikel potongan besi, akhirnya kedua logam itu menyatu (Tafsir Al-Jalalain).

Pada ayat di atas diterangkan bahwa ketika Zulkarnain membuat sebuah dinding pemisah, tidak cukup hanya dengan menggunakan material logam berupa besi saja, tetapi juga dengan menggabungkan besi tersebut dengan bahan lain berupa tembaga agar dinding tersebut lebih tangguh dan kuat. Melalui perkataan Zulkarnain di atas, diketahui bahwa material terkuat sampai akhir zaman berasal dari minimal dua zat/bahan yang berbeda yang diolah sedemikian rupa sehingga saling memperkuat sifat bahan yang satu dengan lainnya. Dalam bahasa modern dikenal sebagai sebagai *composite materials* atau material komposit.

Berdasarkan dari latar belakang di atas maka dilakukan penelitian dengan judul “Sintesis komposit Grafena Oksida tereduksi (rGO) dan Seng Oksida (ZnO) dari arang tempurung kemiri (*Aleuritas moluccana*).

ALA UDDIN
M A K A S S A R

B. Rumusan Masalah

Adapun rumusan masalah dalam penelitian ini yaitu:

1. Bagaimana karakteristik grafena oksida tereduksi (rGO) hasil arang tempurung kemiri (*Aleuritas moluccana*) ?
2. Bagaimana pengaruh variasi perbandingan massa komposit rGO-ZnO terhadap nilai kapasitansi elektrik yang dihasilkan ?

C. Tujuan

Adapun tujuan dalam penelitian ini yaitu:

1. Mengetahui karakteristik grafena oksida tereduksi (rGO) hasil arang tempurung kemiri (*Aleuritas moluccana*).
2. Mengetahui pengaruh variasi perbandingan massa komposit rGO-ZnO terhadap nilai kapasitansi elektrik yang dihasilkan.

D. Manfaat Penelitian

Manfaat yang diharapkan pada penelitian adalah:

- a. Mendapatkan informasi bahwa tempurung kemiri dapat dijadikan sebagai bahan material berupa Grafena.
- b. Memperoleh informasi bahwa Grafena memiliki kapasitansi elektrik yang baik.
- c. Mendapatkan informasi pengaruh variasi komposit grafena dengan ZnO
- d. Sebagai referensi atau pengenalan penelitian yang kemudian dapat dilakukan lebih lanjut.
- e. Sebagai pengetahuan baru tentang material Grafena yang dapat diaplikasikan dalam berbagai bidang.

BAB II

TINJAUAN PUSTAKA

A. Kemiri

Kemiri (*Aleurites moluccana*) adalah tumbuhan yang bijinya dimanfaatkan sebagai sumber minyak dan rempah-rempah. Tumbuhan ini masih sekerabat dengan singkong dan termasuk dalam suku Euphorbiaceae. Dalam perdagangan antar negara dikenal sebagai *candleberry*, *Indian walnut*, serta *candlenut*. Pohonnya disebut sebagai *varnish tree* atau *kukui nut tree*. Minyak yang diekstrak dari bijinya berguna dalam industri untuk digunakan sebagai bahan campuran cat (Sinaga, 2016)

Gambar 2.1 Kemiri

Klasifikasi Kemiri (*Aleuritas moluccana*)

Kingdom: Plantae

Divisi: Spermatophyta

Subdivisi: Angiospermae

Kelas: Dicotyledoneae

Bangsa: Euphorbiales

Suku: Euphorbiaceae

Marga: *Aleurites*

Jenis : *Aleuritesmoluccana* (L.) Willd..

(Warisno, 2015).

Secara fisik kemiri memiliki pohon, tinggi 25-30 m. Batang tegak, berkayu, permukaan banyak lentisel, percabangan simpodial, cokelat. Daun tunggal, berseling, lonjong, tepi rata, bergelombang, ujung runcing, pangkal tumpul, pertulangan menyirip, permukaan atas licin, bawah halus, panjang 18-25 cm, lebar 7-11 cm, tangkai silindris, hijau. Bunga majemuk, bentuk malai, berkelamin dua, di ujung cabang, putih. Buah bulat telur, beruas-ruas, masih muda hijau setelah tua cokelat, berkeriput. Biji bulat, berkulit keras, beralur, diameter \pm 3,5 cm, berdaging, berminyak, putih kecokelatan. Biji dari buah kemiri inilah yang kebanyakan dimanfaatkan oleh masyarakat dan bernilai ekonomis tinggi, karena bagian dalam biji dapat dimanfaatkan sebagai minyak atau bumbu masakan. Sedangkan bagian kulit atau tempurung yang keras umumnya dibuang begitu saja sebagai limbah (Sinaga, 2016).

Tempurung kemiri memiliki struktur keras dan cukup solid. Berdasarkan penelitian dari (Lempang, dkk 2011), kemiri memiliki kandungan kimia berupa homopolisakarida 49,22 % dan lignin sebesar 54,46 %. Setelah dirubah menjadi arang tempurung kemiri mengandung karbon serta memiliki porositas sebesar 33,28% yang mengandung pori dengan ukuran 5 sampai 25 μ m. Dari karakteristik ini menunjukkan bahwa tempurung kemiri termasuk salah satu sumber karbon yang dapat digunakan dalam pembuatan grafena yang cukup bernilai tinggi.

Fenomena pemanfaatan limbah ini senada dengan firman Allah dalam Qur'an surah Shad/38: 27. M A K A S S A R

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

terjemahnya:

Dan Kami tidak menciptakan langit dan bumi apa yang ada diantara keduanya dengan sia-sia. Itu anggapan orang-orang kafir dan celakalah orang-orang kafir itu karena mereka akan masuk neraka.

Dan tidaklah Kami mengadakan langit dan segala isinya yang berupa perhiasan dan barang-barang yang bermanfaat bagi manusia dan tidak pula Kami adakan bumi dengan segala isinya yang berupa hal-hal yang berfaedah, baik di permukaan bumi maupun di dalam perutnya, dan tidak pula Kami menciptakan apa-apa yang ada diantara keduanya, baik yang mereka ketahui maupun yang tidak mereka ketahui sebagai main-main dan kesia-siaan. Sesungguhnya orang-orang yang kafir kepada Allah dan ayat-ayat-Nya yang telah Dia tegakkan dalam diri mereka maupun di segala penjuru alam, sedang mereka tidak berpikir benar-benar tentang penciptaan alam semesta yang indah, yang menunjukkan atas kekuasaan penciptaan-Nya dan kebesaran pengendalian-Nya. Maka, betapa kecelakaan orang-orang kafir yang mereka peroleh dari neraka yang telah dipersiapkan untuk mereka sebagai tempat tinggal dan bermukim, yakni sebagai balasan bagi mereka atas kemusyrikan yang mereka lakukan terhadap Tuhan mereka dan pencipta mereka, termasuk kekafiran mereka terhadap nikmat-nikmat-Nya (Al-Maragi, 1992: 209-210).

Tafsir di dari ayat di atas menunjukkan bahwa segala apa yang telah Allah ciptakan di muka bumi telah memiliki tujuan dan manfaatnya masing-masing, bahkan untuk benda-benda yang dianggap tidak memiliki manfaat sekalipun ternyata memiliki hikmah penciptaan sendiri apabila dipelajari dengan cermat. Hal ini sekaligus menjadi pengingat akan kebesaran Allah dan begitu banyaknya nikmat yang telah diberikannya. Salah satu contohnya dapat dilihat pada tempurung kemiri yang dapat diubah menjadi grafena.

B. Grafena

Grafena merupakan alotrop karbon yang membentuk struktur dua dimensi yang stabil. Grafena ditemukan pertama kali tahun 2004 oleh peneliti universitas Manchester yang dipimpin oleh Andre Geim dan Kostya Novoselov, ketika ditemukan material baru ini langsung menarik perhatian banyak ilmuwan dikarenakan karakternya yang unik. Seperti stabilitas yang tinggi meskipun hanya memiliki ketebalan satu atom, kekuatan yang sangat luar biasa yang berbanding dengan bobotnya yang ringan, konduktivitas, absorbansi, sifat termal dan sifat lainnya yang luar biasa (Katsnelson, 2007).

Struktur dari grafena tersusun atas atom-atom karbon yang saling berikatan membentuk struktur heksagonal yang saling berkaitan seperti bentuk sarang lebah. Struktur ini terbentuk dalam bidang datar dengan ketebalan satu atom, dengan bentuk yang dimilikinya menyebabkan grafena dapat dilalui aliran elektron hampir tanpa hambatan (Katsnelson, 2007).

Gambar.2.2 Struktur Kisi Grafena

Keistimewaan yang dimiliki grafena membuka kesempatan yang luas dalam potensi pemanfaatannya diberbagai bidang yang akan merevolusi teknologi dan industri di masa depan. Meskipun demikian masih banyak tantangan yang dihadapi untuk adopsi sepenuhnya grafena dalam teknologi saat ini. Salah satu tantangan yang

dihadapi dalam penggunaan grafena pada skala industri adalah masih cukup sulitnya produksi grafena dalam jumlah yang besar. proses produksi top-up semisal CVD (*chemical vapour deposition*) dapat menghasilkan grafena dengan kualitas tinggi, tetapi jumlah yang dihasilkan sangat sedikit dan biaya produksi yang sangat besar. sehingga pendekatan produksi yang dapat dilakukan hingga saat ini adalah dengan pendekatan top-down seperti metode eksfoliasi grafit (Tang, dkk., 2017).

Berbeda dengan metode top-up yang memproduksi grafena dengan menyusun langsung dari atom-atomnya hingga membentuk lapisan grafena, metode top down memanfaatkan sumber-sumber karbon semisal grafit yang kemudian akan dipisahkan hingga membentuk lapisan tipis grafena. Dengan metode ini grafena yang dihasilkan lebih kurang kemurniannya dibandingkan dengan metode top-up akan tetapi secara jumlah dan biaya metode ini dapat menghasilkan grafena dengan jumlah yang jauh lebih besar dengan biaya yang lebih murah secara ekonomis. Tahapan produksi dengan tahap top-down umumnya mengubah lapisan-lapisan karbon atau grafit menjadi grafena oksida yang selanjutnya akan diubah lagi menjadi grafena (Tang, dkk., 2017).

C. Grafena Oksida Tereduksi

Tantangan lain dalam pemanfaatan grafena yang dihadapi selain biaya adalah masih sulitnya pengaplikasian langsung grafena dalam produk. Sehingga untuk saat ini kebanyakan pemanfaatan grafena dilakukan dengan mencampurkannya dengan komponen lain untuk mendapatkan sifat diinginkan. Dalam proses pencampuran khususnya dalam pembuatan bahan komposit, grafena kadang mengalami aglomerasi atau penggumpalan. sehingga seringkali digunakan grafena oksida yang lebih mudah terdispersi dalam komposit (Spyrou dan Rudolf, 2014).

Gambar.2.3 Reduksi grafena oksida menjadi rGO

Grafena oksida sendiri sebenarnya merupakan produk antara sebelum dihasilkannya grafena. Terdiri dari struktur segi enam setebal satu atom persis dengan grafena tetapi memiliki berbagai gugus fungsi oksigen seperti hidroksil yang melekat pada strukturnya. Hal ini menyebabkan grafena oksida lebih mudah berikatan dengan zat lain ketika dibentuk menjadi komposit. Meskipun sifatnya yang tidak sebaik grafena murni, grafena oksida cukup banyak dimanfaatkan dalam pengaplikasian produk berbasis grafena (Hidayat, dkk., 2018).

D. Seng Oksida

Seng oksida merupakan salah satu jenis senyawa anorganik yang memiliki rumus molekul ZnO . Seng oksida bersifat larut dalam air dan memiliki penampilan bentuk berupa serbuk berwarna putih, sering digunakan sebagai bahan tambahan dalam pembuatan berbagai produk semisal semen, plastik, kaca, karet pewarna serta dapat pula digunakan sebagai bahan tambahan dalam pembuatan baterai (Kurniawan, 2016)

Karakterisasi ZnO

Rumus molekul	: ZnO
Massa molar	: 81,408 gram/mol
Penampilan	: Putih padat

Kepadatan	: 5,606 gram/cm ³
Titik lebur	: 1975 °C
Titik didih	: 2360 °C
Kelarutan dalam air	: 0,16 mg/100 MI
Indeks bias	: 2,0041

Dilihat dari sifat konduktivitasnya seng oksida termasuk jenis semikonduktor yang memiliki beberapa kelebihan seperti celah pita yang lebar, mobilitas elektron tinggi dan transparansi yang baik, kapasitas panas dan konduktivitas yang tinggi, serta ekspansi termal yang rendah. Seng oksida juga sering digunakan sebagai elektroda pada sel surya dan pada baterai serta dapat menghasilkan kerapatan energi yang tinggi sekitar 650 Wh/Kg (Kurniawan, 2016).

E. Komposit

Komposit adalah material yang dihasilkan dari penggabungan dua atau lebih material yang memiliki sifat yang berbeda, baik sifat fisik maupun kimianya. Tujuan dari pembentukan material komposit adalah untuk mendapatkan material yang memiliki keunggulan dari bahan-bahan penyusunnya. Semisal sifat mekanik yang kuat, ketahanan suhu, bobot yang ringan, ataupun sifat elektrik yang unggul (Sari, 2018)

Teknologi komposit telah dimanfaatkan dengan sangat luas diberbagai bidang. Penggunaan komposit contohnya dapat dilihat pada bahan badan pesawat jet modern yang kebanyakan memakai bahan komposit karena sifatnya yang kuat, ringan dan tahan tekanan. Selain dibidang penerbangan penggunaan teknologi komposit juga meluas di bidang-bidang lainnya semisal bidang konstruksi, militer maupun elektrik (Rouf dan Kokini, 2016).

Jenis teknologi komposit yang lain yang sedang berkembang saat ini adalah teknologi nanokomposit yang memanfaatkan penggunaan komposit dari bahan yang

memiliki skala nano. Nanokomposit sebagai bagian dari nanoteknologi memiliki kelebihan dibanding komposit konvensional, berupa sifat-sifat mekanik yang lebih baik dan penggunaan *filler* nano dengan konsentrasi yang lebih rendah. Dengan teknologi ini dapat dikembangkan berbagai material yang memiliki sifat-sifat yang luar biasa dibanding dengan material pada umumnya. Salah satu material yang paling banyak dimanfaatkan untuk nanokomposit adalah material berbasis grafena (Rouf dan Kokini, 2016).

F. Konduktifitas Elektrik

Secara umum konduktifitas elektrik merupakan ukuran kemampuan suatu bahan untuk menghantarkan arus listrik. Jika suatu beda potensial listrik ditempatkan pada ujung-ujung sebuah konduktor, muatan-muatan bergerak akan berpindah menghasilkan arus listrik. Secara matematis konduktifitas listrik dapat didefinisikan sebagai rasio dari rapat arus terhadap kekuatan medan listrik, hal ini berkebalikan dengan resistifitas atau hambatan listrik yang berarti semakin sedikit hambatan listrik suatu bahan, maka semakin baik sifat konduktifitas elektriknya (Pertiwi, dkk., 2015).

Sifat konduktifitas elektrik menjadi salah parameter yang sangat penting dalam penggunaan suatu material, khususnya dalam bidang-bidang yang melibatkan komputasi dan kelistrikan. Pengembangan material yang unggul dari segi konduktifitas, dalam hal ini material berbasis grafena dapat meningkatkan efisiensi distribusi listrik dan merevolusi teknologi komputasi yang ada saat ini (Pertiwi, dkk., 2015).

G. Kapasitansi Elektrik

Secara sederhana kapasitansi dapat di definisikan sebagai kemampuan suatu sistem untuk menyimpan suatu muatan listrik. Satuan kapasitansi disimbolkan dengan Farad (F) yang dinamai sesuai nama ilmuwan Michael Faraday. Satu Farad berarti

terdapat perbedaan potensial sebesar satu volt ketika diberi muatan sebesar satu coulomb, atau dengan kata lain farad sama dengan coulomb/volt. Satuan farad umumnya digunakan untuk mengukur kapasitas penyimpanan listrik dari kapasitor.

Kapasitor merupakan alat yang digunakan untuk menyimpan muatan-muatan listrik statis dalam waktu tertentu. Kapasitor terdiri dari dua lempeng yang bersifat dielektrik sebagai tempat penyimpan muatan listrik dan pembatas yang bersifat nonkonduktif. Kapasitor berfungsi dengan memanfaatkan adanya perbedaan muatan listrik antar kedua lempengnya.

Kapasitor dapat digolongkan sebagai salah satu komponen pasif dalam rangkaian elektronik, yaitu komponen yang tidak memerlukan sumber listrik eksternal untuk beroperasi. Kapasitor yang umum digunakan biasanya memiliki kapasitas penyimpanan listrik yang sangat kecil hanya beberapa μF atau mF saja, meskipun demikian terdapat jenis kapasitor yang memiliki kapasitas penyimpanan yang besar dan bahkan berpotensi untuk menggantikan baterai sebagai alternatif penyimpanan energi listrik yaitu superkapasitor.

H. Super Kapasitor

Superkapasitor atau dikenal juga sebagai ultrakapasitor merupakan salah satu jenis kapasitor yang memiliki kapasitas penyimpanan yang jauh melebihi kapasitor biasa hingga mencapai puluhan bahkan ratusan kali lebih besar. Struktur dari superkapasitor tidak jauh berbeda dengan kapasitor biasa, akan tetapi bahan yang digunakan umumnya memiliki sifat-sifat yang lebih seperti luas permukaan yang besar dan kapasitansi elektrik yang lebih baik.

Meskipun memiliki kapasitansi yang besar akan tetapi densitas energi yang dimiliki superkapasitor tetap berada dibawah densitas energi baterai. Akan tetapi permintaan industri modern terhadap superkapasitor terus bertambah disebabkan

beberapa kelebihan dari superkapasitor yang tidak dimiliki baterai seperti ketahanan yang lebih besar (mencapai satu juta kali siklus pengisian), lebih sulit terdegradasi dibanding baterai, tidak mengandung bahan-bahan kimia yang berbahaya, suhu pengoperasian serta efisiensi yang lebih baik dibanding baterai. Dengan penggunaan material baru seperti grafena membuka peluang untuk terwujudnya superkapasitor dengan kemampuan penyimpanan energi sama atau bahkan melebihi baterai.

I. Karakterisasi

Karakterisasi merupakan sederetan teknik analisis yang digunakan untuk menentukan sifat atau karakter dari suatu zat atau material, dalam proses penentuan ini perlu dijawab beberapa pertanyaan semisal gugus apa yang terdapat pada senyawa yang diteliti, bagaimana komposisi dan berat molekulnya, bagaimana bentuk kristal/simetrinya, berapa panjang dan sudut ikatannya, serta-seta pertanyaan-pertanyaan lainnya. Untuk menjawab pertanyaan ini dibutuhkan metode-metode yang tepat untuk mengetahui karakter suatu zat secara utuh (Setiabudi, dkk., 2012).

Umumnya metode dalam teknik karakterisasi zat atau material memanfaatkan interaksi antara berbagai sumber energi dengan karakter tertentu seperti foton, elektron, medan magnet, ion, kalor dan sumber energi lainnya dengan sampel yang akan dikarakterisasi. Bentuk interaksi ini dapat berupa penyerapan foton, penghamburan, pembelokan ataupun penyerapan kalor yang dapat diukur untuk menentukan sifat tiap material. Contoh teknik yang umum digunakan dalam proses karakterisasi material adalah *X-Ray powder diffraction (XRD)* dan *Fourier transform infrared (FTIR)* (Setiabudi, dkk., 2012).

Gambar 2.4 Instrumen XRD

Gambar 2.4 menunjukkan alat instrumen XRD. *X-Ray powder diffraction* (XRD) merupakan metode analisis untuk mengetahui keberadaan suatu zat dari fasa kristalinnnya serta untuk mengetahui ukuran atau jarak antar partikel suatu zat. Secara sederhana prinsip kerja XRD adalah dengan menangkap pola hamburan atau pantulan khas yang dibentuk oleh bidang dari susunan atom-atom suatu senyawa (Munasir, dkk., 2012).

Gambar.2.5 Hasil XRD (A) grafit, (B) grafit oksida, dan (C) grafena (Taufantri, dkk., 2016)

Menurut Setiabudi, dkk (2012) komponen-komponen utama yang terdapat pada XRD, diantaranya adalah tabung elektron, monokromator, filter, sampel holder, detector, dan software analisa.

1. Tabung elektron

Tabung elektron merupakan tempat pembentukan elektron yang digunakan untuk menumbuk plat logam sehingga menghasilkan sinar-X. Berkas sinar-X inilah yang kemudian digunakan untuk menumbuk material sampel dan menghasilkan spektrum kontinu maupun spektrum garis. Didalam tabung elektron sendiri terdapat beberapa komponen, yakni filamen yang terbuat dari tungsten sebagai sumber elektron, tabung kedap udara sebagai media perantara elektron, plat logam (Cu, Au, dan lain-lain), dan pendingin.

2. Monokromator

Monokromator merupakan komponen yang berperan untuk mengubah berkas polikromatik menjadi masing-masing berkas monokromatik.

3. Filter

Filter berguna untuk menyaring sebagian berkas cahaya yang tidak diinginkan yang dapat mengganggu analisa data karena menciptakan gangguan (noise). Filter dapat terbuat dari logam yang berbeda dengan logam yang terdapat pada tabung elektron, sebagai contoh nikel.

4. Sampel holder

Sampel holder merupakan tempat untuk meletakkan sampel yang akan dianalisa. Sampel dapat diletakkan dalam berbagai orientasi untuk mendapatkan sudut difraksi.

5. Detektor

Detektor digunakan untuk mendeteksi berkas cahaya yang terdifraksi pada sudut-sudut tertentu dengan intensitasnya masing-masing.

6. Software

Perangkat lunak ini dapat dipisahkan menjadi dua jenis. Jenis yang pertama adalah perangkat lunak yang berfungsi untuk menterjemahkan rekaman pada pita menjadi

nilai sudut 2θ yang kemudian diubah menjadipola difraktogram sesuai dengan intensitasnya yang terdeteksi oleh detektor. Jenis yang kedua adalah peangkat lunak yang digunakan untukmenginterpretasikan data sudut 2θ dengan intensitasnya untuk kemudiandiketahui Indeks Miller dan nilai parameter kisi serta jarak antar kisi (spacing)sehingga dapat diketahui struktur kristal pada material sampel.

Selain menggunakan XRD, dalam penelitian ini juga menggunakan FTIR dalam proses karaterisasinya. Spektroskopi infra merah merupakan suatu metode penentuan gugus fungsi suatu zat dengan mengamati interaksi molekul dengan radiasi elektromagnetik yang berada pada daerah panjang gelombang 0.75– 1.000 μm atau pada bilangan gelombang $13.000 - 10 \text{ cm}^{-1}$. Bila radiasi infra merah dilewatkan melalui suatu cuplikan, maka molekul-molekulnya akan mengabsorbsi energi sehingga terjadi transisi antara tingkat energi dasar (*groundstate*) dan tingkat energi yang lebih tinggi, atau dengan kata lain tereksitasi (*exited state*).

Gambar 2.6 Instrumen FTIR

Pengabsorbsian energi pada berbagai frekuensi dapat dideteksi oleh spektrofotometer inframerah, yang memplot jumlah radiasi inframerah yang diteruskan melalui suatu cuplikan sebagai fungsi frekuensi (atau panjang gelombang) radiasi. Plot tersebut disebut spektrum inframerah yang akan memberikan informasi penting tentang gugus fungsional suatu molekul (Munajad, dkk., 2018).

Gambar 2.7 Hasil karakterisasi Grafena menggunakan FTIR

a. Spektrum oksida grafena. b. Spektrum rGO

(Husnah, dkk, 2015).

Menurut Setiabudi, dkk (2012), komponen instrumen FTIR secara umum terdiri dari sumber energi (sumber radiasi), *Interferometer*, wadah sampel, detektor, dan rekorder (komputer).

1. Sumber energi

Sumber energi atau sumber radiasi merupakan alat yang menjadi sumber pancaran sinar infra merah yang akan ditembakkan dan berinteraksi dengan sampel.

2. Interferometer

interferometer berfungsi untuk mengatur berkas sinar yang akan dilewatkan ke sampel.

3. Wadah sampel

wadah sampel merupakan tempat sampel yang akan dilewatkan dengan berkas sinar inframerah. Wadah sampel berbeda-beda untuk setiap wujud zat misal untuk sampel gas, cairan dan padatan.

4. Detektor

detektor memiliki fungsi untuk mendeteksi foton yang dilepaskan oleh atom-atom yang tereksitasi setelah ditembak dengan sinar inframerah. Pancaran tiap zat memiliki pola yang khas, sehingga zat yang diuji dapat diketahui komposisinya.

5. Rekorder

rekorder yang digunakan berupa komputer yang akan mengeluarkan *output* dari hasil yang didapatkan oleh detektor.

BAB III

METODOLOGI PENELITIAN

A. Waktu dan Tempat

Penelitian ini dilaksanakan pada bulan Januari – Juni 2020 dilaboratorium Kimia Fisika dan Laboratorium Riset Universitas Islam Negeri (UIN) Alauddin Makassar.

B. Alat dan Bahan

1. Alat Penelitian

Alat yang digunakan pada penelitian ini yaitu sentrifuge, gelas, furnace, magnetic stirrer, mortar, Multimeter, Sieve Shaker AS 200, FTIR merek Shimadzu, X-ray diffraction (XRD).

2. Bahan Penelitian

Bahan yang digunakan dalam penelitian ini yaitu Bahan-bahan yang digunakan dalam penelitian ini adalah akua DM, arang tempurung kemiri, butanol, etanol H_2SO_4 (95-98%), H_2O_2 (30%), HCl (37%) dan $KMnO_4$.

C. Prosedur Penelitian

1. Preparasi sampel

Tempurung kemiri seberat 1 kg diarangkan dengan menggunakan alat karbonisasi. Tempurung yang telah berubah menjadi arang selanjutnya ditumbuk dan kemudian disaring dengan saringa 230 mesh hingga menghasilkan serbuk arang yang halus. Arang selanjutnya di aktifasi secara fisika dengan menggunakan oven

2. Sintesis Grafena Oksida (GO)

Oksida grafena tereduksi (rGO) disintesis dengan cara mengoksidasi arang tempurung kemiri berdasarkan metode modifikasi Hummer.

a. Tahap Oksidasi

Serbuk arang tempurung kemiri sebanyak 24 g ditambahkan ke dalam gelas kimia yang berisi asam sulfat pekat 560 mL. Gelas kimia tersebut di simpan di dalam *ice-bath*, lalu ditambahkan KMnO_4 sebanyak 20 g sedikit demi sedikit supaya suhu campuran tidak melebihi 20°C , kemudian ditambahkan 1800 mL akua DM. Suspensi kemudian diaduk selama dua jam pada suhu 35°C . Suspensi didiamkan (proses oksidasi) selama 5 hari.

b. Tahap Reduksi

Setelah proses oksidasi selesai, tahap selanjutnya adalah menambahkan 2000 mL akua DM dan H_2O_2 sebanyak 60 mL (proses reduksi), dan proses ini menyebabkan larutan berbuih dan suhu campuran meningkat. Selama reaksi, warna campuran akan berubah dari coklat gelap ke kuning. Campuran kemudian dicuci dengan larutan HCl sebanyak 1 L (1 : 10 ~ HCl : akua DM) dengan menggunakan kertas saring, agar ion logam dapat dihilangkan. Pada tahap ini akan dihasilkan pasta yang kemudian dikeringkan pada suhu 60°C selama 6,5 jam, hingga terbentuk padatan, padatan tersebut kemudian dimasukkan ke dalam 2000 mL akua DM dan didiamkan selama 3 jam. Pemurnian dilakukan dengan cara mencuci suspensi dengan akua DM dalam jumlah besar. pH akan meningkat dari 1 hingga 5 selama proses pencucian.

c. Tahap Ultrasonifikasi

Pasta yang telah dikumpulkan dari kertas saring dicampurkan kedalam 300 mL air deionisasi kemudian di sonikasi dengan sonikator selama 20 menit. Hasil dispersi berwarna coklat dari oksida grafena tereduksi (rGO) kemudian disaring dengan menggunakan penyaring vakum sehingga terpisah antar air dan residunya, residu ini kemudian dikerik dari kertas saring dan dibiarkan hingga kering. Selanjutnya rGO kering akan didapat dengan proses dehidrasi. proses dehidrasi dimulai dengan cara

memanaskan rGO pada cawan pada 90°C selama 1 jam. Serpihan rGO akan diperoleh dengan cara mengerik padatan rGO dari cawan.

3. Pengujian rGO menggunakan FTIR

Pengujian Fourier Transform - Infrared (FTIR) dilakukan untuk mengetahui gugus fungsi yang terbentuk selama proses sintesis. Pengujian ini menggunakan FTIR dengan range panjang gelombang dari $400\text{-}4000\text{ cm}^{-1}$.

Proses pengujian menggunakan alat FTIR yaitu menjadikan sampel dalam bentuk pellet yang dicampurkan dengan KBr. Setelah itu pellet yang sudah jadi siap untuk di uji menggunakan FTIR. Setelah itu dilanjutkan tahap pencampuran material rGO ini dengan ZnO.

4. Pembuatan komposit rGO/ZnO

Kedua bahan yakni rGO dan ZnO dipersiapkan, kedua bahan ini dimasukkan dalam gelas beaker 250 ml dengan ukuran sesuai variasi yang akan digunakan. Variasi yang digunakan berupa jumlah gram yang digunakan pada masing masing bahan, yakni sebesar :

- Variasi 1 rGO (1,00 gr) - ZnO (0,50 gr)
- Variasi 2 rGO (0,75 gr) - ZnO (0,75 gr)
- Variasi 3 rGO (0,50 gr) - ZnO (1,00 gr)
- Variasi 4 rGO (1,50 gr) – ZnO (0 gr)
- Variasi 5 rGO (0 gr) – (1,50 gr)

Pada masing-masing variasi, dimasukkan dalam gelas beaker dan diberikan larutan 1 butanol sebagai larutan pencampur untuk kedua bahan tersebut. Pencampuran kedua bahan ini dilakukan menggunakan alat magnetic stirrer selama 5 jam. Kedua bahan yang telah dicampur ini selanjutnya akan dipanaskan menggunakan

oven selama ± 5 jam. Pengeringan ini bertujuan agar larutan 1 butanol ini menguap dan tersisa hanya campuran kedua bahan rGO dan ZnO saja (Ilhami dan Susanti, 2016).

5. Karakterisasi

Sampel grafena dikarakterisasi menggunakan X-Ray Diffraction (XRD) pengamatan difraksi sinar x pada sudut $2\theta = 50-900$ dengan λ Cu-K α 154060 Å.

6. Uji Kapasitansi

Alat yang digunakan untuk uji kapasitansi grafena/ZnO adalah multimeter. Sampel yang terdiri dari variasi rGO (1,00 gr) - ZnO (0,50 gr), rGO (0,80 gr) - ZnO (0,80 gr), rGO (0,50 gr) - ZnO (1,00 gr), rGO (1,5 gr) - ZnO (0 gr), rGO (0 gr) - ZnO (1,5 gr) terlebih dahulu dibentuk menjadi kapasitor sederhana untuk diukur nilai kapasitansinya.

Proses pembuatan kapasitor sederhana dilakukan dengan beberapa langkah, yang pertama mencampur masing-masing variasi rGO dengan lem PVA dan air sehingga terbentuk semacam cat. Cat yang terbentuk kemudian di oleskan pada lembaran aluminium foil dengan ukuran 2 * 2 cm, setelah kering dua lempeng aluminium yang telah diolesi dihadapkan dan diberi antara berupa membran kertas yang telah direndam dengan elektrolit sodium sulfat. Rangkaian kapasitor yang telah selesai kemudian diuji dengan alat multimeter untuk mengetahui nilai kapasitansinya.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Uji FTIR

Tabel 4.1 Serapan FTIR

rGO	rGO 1 gr – ZnO 0,5 gr	rGO 0,75 gr – ZnO 0,75 gr	Rgo 0,5 gr – ZnO 1 gr	Gugus Fungsi rGO	Daerah Serapan (cm ⁻¹)
3359,41	3232,31	3233,17	3366,07	O–H	3550 – 3200
1593,63	1577,98	1575,67	1577,25	C=C	1900 – 1500
-	-	-	-	C=O	1740 – 1720
1193,03	1189,18	1192,24	1193,15	C–O	1260 – 1000

2. Uji XRD

Gambar 4.1 Grafik XRD rGO

Gambar 4.2 Grafik XRD rGO-ZnO

3. Uji Kapasitansi

Tabel 4.2 Nilai Kapasitansi

Perbandingan (b:b) rGO : ZnO	Nilai Kapasitansi (μF)			\bar{x}
	Simplo	duplo	triplo	
1 : 2	5,11	5,15	5,29	5,18
1 : 1	7,24	7,32	7,54	7,36
2 : 1	6,30	6,37	6,36	6,34
1 : 0	4,26	4,29	4,28	4,28
0 : 1	4,38	4,81	4,97	4,72

B. Pembahasan

Proses sintesis Grafena oksida tereduksi dilakukan dengan pendekatan *top-down* menggunakan metode modifikasi hummer yang sebelumnya telah dilakukan oleh Ilhami dan Susanti 2016. Proses sintesis pada penelitian ini menggunakan bahan tempurung kemiri (*Aleuritas moluccana*) sebagai sumber karbonnya. Tempurung kemiri dipilih yang sudah betul-betul kering agar lebih mudah diubah menjadi arang. Selanjutnya dilakukan proses pengarangan agar dapat diperoleh kandungan karbon yang maksimal dari sampel. Arang yang telah diperoleh digerus dan disaring menggunakan *sieve shaker* dengan ukuran saringan 230 mesh, proses ini bertujuan untuk menambah luas permukaan sampel agar lebih mudah dan cepat ketika direaksikan. Arang yang telah halus di *leaching* dengan larutan HCl dan dicuci dengan akuades, agar pengotor-pengotor yang terdapat pada sampel dapat dihilangkan. Terakhir dari proses preparasi sampel adalah pengeringan dengan menggunakan oven untuk meminimalisir kandungan air yang tersisa pada sampel.

Proses berikutnya yang dilakukan setelah melalui proses preparasi sampel adalah sintesis Grafena oksida yang dilakukan dengan tiga tahapan yaitu oksidasi,

reduksi, dan ultrasonikasi. Pada saat oksidasi, sampel arang tempurung kemiri direaksikan dengan asam sulfat (H_2SO_4) dan kalium permanganat (KMnO_4). Asam sulfat (H_2SO_4) berfungsi untuk menciptakan suasana asam agar oksidasi dapat terjadi dan kalium permanganat (KMnO_4) berfungsi sebagai oksidator utama. Proses ini dilakukan di dalam *ice bath* dengan dipertahankan di bawah $20\text{ }^\circ\text{C}$ agar reaksi eksotermik yang terjadi tidak menimbulkan api dan membakar sampel. kemudian ditambahkan akuades 300 ml dan didiamkan selama 5 hari.

Persamaan 4.1 Reaksi kalium permanganat dan asam sulfat

Reaksi yang terjadi saat oksidasi menimbulkan beberapa perubahan warna. Sampel pada awalnya berwarna keunguan gelap yang disebabkan oleh warna asli dari kalium permanganat, kemudian berubah menjadi warna kehijauan yang menandakan mulai terjadi oksidasi dan akhirnya menjadi kecoklatan seiring semakin banyaknya sampel yang teroksidasi. Secara keseluruhan proses oksidasi terhadap sampel arang bertujuan untuk memasukkan gugus-gugus oksigen, hidroksil dan keton ke dalam struktur kristal karbon agar tercipta jarak antar lapisan-lapisannya dan memudahkan proses pemisahannya menjadi lapisan rGO.

Gambar 4. 3 Oksidasi Lapisan karbon menjadi GO

Prosedur setelah oksidasi adalah reduksi yang bertujuan untuk menghilangkan atau mengurangi gugus-gugus fungsi yang terbentuk pada proses oksidasi agar

diperoleh rGO yang lebih murni dari pengotor. Reduksi dilakukan dengan hidrogen peroksida (H_2O_2) dan akuades. Proses reduksi berjalan ditandai dengan berubahnya warna larutan sampel dari coklat pekat menjadi kuning encer disertai dengan buih dan asap . proses ini juga dilakukan di dalam *ice bath* untuk menghindari timbulnya suhu yang terlalu tinggi akibat reaksi eksoterm. Setelah proses reduksi selesai dilakukan pencucian dengan asam klorida (HCl) untuk membersihkan ion-ion logam yang tersisa kemudian terakhir diencerkan dengan akuades agar pH larutan mendekati netral.

Gambar 4. 4 Reduksi GO menjadi rGO

Langkah terakhir dalam proses sintesis adalah ultrasonifikasi, dilakukan dengan memasukkan suspensi yang telah direduksi pada tahapan sebelumnya kedalam sonikator selama 20 menit dan frekuensi getaran diatas 20.000 Hz. Tahapan ini berfungsi untuk memisahkan lapisan-lapisan rGO menjadi lapisan individual setelah sebelumnya diberi jarak saat proses oksidasi. Setelah proses ini selesai dilakukan pemisahan cairan suspensi dan residunya. Residu yang telah dipisahkan selanjutnya dikeringkan dengan oven dan diperoleh lapisan-lapisan rGO dalam bentuk serbuk, yang kemudian dapat dikompositkan dan diuji karakteristiknya.

rGO yang dihasilkan dikompositkan dengan ZnO dalam empat variasi perbandingan. ZnO dipilih sebagai bahan komposit karena memiliki celah pita yang lebar, mobilitas elektron tinggi dan transparansi yang baik, serta kapasitas panas dan konduktifitas yang tinggi. Dari beberapa variasi ini akan diperbandingkan karakteristiknya melalui uji FTIR, XRD dan uji kapasitansi listrik.

1. Hasil Karakterisasi FTIR

Karakterisasi dilakukan dengan instrumen FTIR merek Shimadzu yang memiliki panjang gelombang dengan *range* 500 – 4000 cm^{-1} , berfungsi untuk mengidentifikasi gugus-gugus yang terbentuk dari rGO yang diuji. Setiap gugus fungsi yang terbentuk pada sampel memiliki absorbansi yang berbeda-beda terhadap spektrum sinar inframerah sehingga dapat mengindikasikan terbentuknya senyawa yang diinginkan.

Gambar 4.5 Grafik FTIR rGO

Berdasarkan dari hasil pengujian yang dilakukan, dari sampel rGO terdeteksi mengandung gugus fungsi O–H ditunjukkan dengan adanya serapan pada panjang gelombang 3359,41 cm^{-1} , gugus C=C pada panjang gelombang 1593,63 cm^{-1} , dan gugus C–O pada panjang gelombang 1193,03 cm^{-1} . Dari hasil ini dapat diketahui bahwa proses oksidasi yang terjadi berlangsung dengan cukup baik sebagaimana hasil penelitian dari Hidayat, dkk 2018, bahwa proses oksidasi karbon menjadi grafena oksida menyebabkan terbentuknya gugus-gugus fungsi yang mengandung oksigen

seperti O–H, C–O dan C=O. Sedangkan proses reduksi yang terjadi berlangsung kurang sempurna sebagaimana hasil penelitian dari Husna, dkk 2015, yang menyatakan bahwa proses reduksi grafena oksida (GO) menjadi Grafena oksida tereduksi (rGO) akan menghilangkan gugus-gugus yang mengandung oksigen, pada hasil yang didapatkan masih terdeteksi adanya gugus fungsi O–H dan C–O, meskipun kurang sempurna proses reduksi tetap berlangsung yang diindikasikan dengan tidak terdeteksinya gugus C=O dan terbentuknya gugus C=C yang merupakan penyusun utama dari struktur lapisan grafena.

Gambar 4.6 Grafik FTIR rGO-ZnO

Hasil pengujian FTIR dari empat variasi komposit rGO menunjukkan hasil yang tidak berbeda jauh antar tiap sampel. masing-masing sampel memiliki gugus fungsi O–H, C=C dan C–O, yang menunjukkan bahwa proses komposit berjalan dengan baik tanpa merubah sifat kimia dari rGO.

2. Hasil Karakterisasi XRD

Karakterisasi sampel berikutnya dilakukan dengan menggunakan alat *X-Ray Diffraction* (XRD). Pada gambar 4.1 dapat dilihat bahwa terbentuk *peak* pada 2θ $23,90^\circ$ dan *d spacing* sebesar 3,72021 A hal ini menunjukkan bahwa telah terbentuk lapisan grafena oksida tereduksi (rGO), sesuai dengan penelitian yang dilakukan oleh (Nasrullah, 2014) yang menyatakan bahwa puncak atau *peak* dari rGO terdapat pada 2θ $23 - 24^\circ$. Akan tetapi berdasarkan gambar 4.1 selain puncak difraksi yang menunjukkan keberadaan rGO terdapat pula puncak-puncak lainnya. Hal ini menunjukkan bahwa masih terdapat pengotor-pengotor di dalam sampel dan kemungkinan pula sebagai akibat dari proses reduksi yang berlangsung kurang sempurna.

Gambar 4.7 Pola difraksi rGO

Berdasarkan gambar 4.3 dapat diketahui bahwa fasa grafena oksida tereduksi yang terbentuk adalah fasa amorf, hal ini ditandai dengan bentuk puncak yang melebar dan cukup landai, berbeda dengan fasa kristal yang umumnya memiliki *peak* yang tajam dan sempit. Hal yang menyebabkan rGO yang dihasilkan dalam penelitian ini memiliki fasa amorf, adalah karena metode sintesis yang digunakan, yaitu metode top down yang umumnya menghasilkan serbuk dan bukan lembaran lebar, sehingga sinar X yang ditembakkan tidak terdifraksi dalam satu sudut saja sebagaimana kristal, tetapi terdifraksi dalam beberapa sudut yang berdekatan membentuk pola yang landai.

Gambar 4.8 Pola difraksi komposit rGO-ZnO

Pada sampel komposit rGO dan ZnO digunakan sampel dengan perbandingan 1:1. Pola difraksi yang dihasilkan dapat dilihat pada gambar 4.4 yang menunjukkan pola rGO pada sudut 2θ $23,96^\circ$, penambahan ZnO menyebabkan terjadinya penurunan intensitas rGO, pada gambar dapat dilihat gabungan pola difraksi antara rGO dan ZnO, meskipun terjadi perubahan intensitas terhadap beberapa puncak yang ada, tetapi secara umum tidak terjadi perubahan yang signifikan pada struktur maupun jarak antar lapisan grafena oksida tereduksi. Hal ini menandakan bahwa telah terjadi proses pencampuran fisika antara rGO dan ZnO (komposit) tanpa menyebabkan terjadinya perubahan kimia pada rGO.

3. Hasil Pengujian Kapasitansi

Kapasitansi elektrik merupakan salah satu properti elektrik yang penting dari suatu material sebagaimana halnya konduktifitas elektrik. Sifat konduktifitas elektrik suatu bahan menentukan bagaimana energi dapat dipindahkan dan didistribusikan secara efisien dan aman. Sedangkan sifat kapasitansi elektrik adalah kemampuan suatu rangkaian sistem untuk menyimpan suatu energi, sebagaimana konduktifitas mempengaruhi kehidupan modern, kapasitansi elektrik juga menentukan bagaimana energi dapat disimpan dan digunakan secara efektif, aplikasinya dapat dilihat pada superkapasitor, yang memiliki potensi peranan yang sangat besar untuk kebutuhan energi dimasa depan.

Pengujian kapasitansi rGO dan ZnO dilakukan dengan merangkainya menjadi kapasitor sederhana terlebih dahulu. Pada pembuatan kapasitor digunakan lem PVA sebagai binder, lem PVA digunakan karena dapat larut dalam air dan tidak mengintervensi sifat kapasitansi terlalu banyak. Sebagai elektrolit digunakan sodium sulfat karena relatif lebih murah dan aman dibandingkan asam sulfat serta tetap dapat berfungsi dengan baik.

Berdasarkan hasil pengujian yang dilakukan didapatkan nilai kapasitansi rGO murni dan ZnO murni menunjukkan nilai terendah yaitu $4,28 \mu\text{F}$ dan $4,72 \mu\text{F}$. Sedangkan kapasitansi rGO : ZnO perbandingan 1:2 dan 2:1 mengalami peningkatan yaitu $5,18 \mu\text{F}$ dan $6,34 \mu\text{F}$, nilai kapasitansi tertinggi didapatkan pada konsentrasi rGO dan ZnO 1:1 yaitu sebesar $7,36 \mu\text{F}$, hal ini sesuai dengan penelitian dari Kurniawan, 2016 yang menyatakan bahwa pencampuran komposit ZnO dan rGO yang baik akan meningkatkan nilai kapasitansi dari bahan. Dari hasil ini pula dapat diketahui bahwa komposit rGO-ZnO berpotensi dikembangkan lebih lanjut untuk pembuatan superkapasitor.

Gambar 4.9 Grafik uji kapasitansi rGO-ZnO

Dari hasil pengolahan data, diketahui bahwa nilai regresi dari data penelitian yang dilakukan adalah 0,037. Hasil regresi yang mendekati nol ini menunjukkan bahwa penambahan ZnO terhadap rGO dalam komposit dan sebaliknya, tidak memberi pengaruh yang linear terhadap nilai kapasitansi elektrik yang dihasilkan. Atau dengan kata lain variabel perbandingan rGO – ZnO tidak mempengaruhi secara signifikan variabel kapasitansi elektriknya. Akan tetapi dari data yang didapatkan dapat diketahui komposisi optimum dengan nilai kapasitansi listrik yang paling besar, yaitu perbandingan rGO – ZnO satu banding satu dengan nilai kapasitansi 7,36 μF .

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Kesimpulan yang diperoleh dari penelitian ini adalah:

1. Dari penelitian yang dilakukan dapat diperoleh Grafena Oksida tereduksi yang dapat diketahui dari karakterisasi FTIR yang menunjukkan keberadaan gugus C=C dan karakterisasi dengan XRD yang menunjukkan puncak 2θ 23,90°. Tetapi rGO yang terbentuk masih mengandung pengotor seperti keberadaan beberapa gugus oksigen berupa gugus hidroksil dan keton sebagai akibat proses reduksi yang belum begitu sempurna.
2. Variasi perbandingan rGO-ZnO yang diuji menghasilkan nilai kapasitansi yang berbeda-beda. Perbandingan rGO-ZnO 0:1 menghasilkan 4,72 μF , 1:2 6,34 μF , 1:1 7,36 μF , 2:1 5,18 μF dan 1:0 4,28 μF . Dari hasil analisis regresi tidak ditemukan adanya pengaruh korelasi yang signifikan antara variasi perbandingan dan nilai kapasitansi, tetapi dapat diketahui bahwa kombinasi antara rGO dan ZnO menghasilkan nilai kapasitansi yang lebih tinggi dibanding zat murninya dan dapat diperoleh perbandingan optimum yang menghasilkan nilai kapasitansi tertinggi yaitu perbandingan 1:1 dengan nilai kapasitansi sebesar 7,36 μF .

B. Saran

Saran dari penelitian ini adalah sebaiknya pada penelitian berikutnya menggunakan bahan reduktor yang lebih kuat semisal logam Zn dan pada proses penetrilan agar betul-betul dilakukan hingga pH netral secara optimal untuk menghindari adanya pengotor-pengotor yang akan mempengaruhi sifat dari Grafena Oksida.

DAFTAR PUSTAKA

- Hidayat, Ahmad., dkk, "Sintesis Oksida Grafena Tereduksi (rGO) dari Arang Tempurung Kelapa (*Cocos nucifera*)" *al-Kimiya* 5, no. 2, (2018).
- Ilhami, Muhammad Rizki dan Diah Susanti, "Pengaruh Massa Zn dan Temperatur *Hydrothermal* Terhadap Struktur dan Sifat Elektrik Material *Graphene*" *JURNAL TEKNIK POMITS* 3, no.1, (2014).
- Junaidi, Muhammad Rizki dan Diah Susanti, "Pengaruh Variasi Waktu Ultrasonikasi dan Waktu Tahan *Hydrothermal* Terhadap Struktur dan Konduktivitas Material *Graphene*" *JURNAL TEKNIK POMITS* 3, no.1, (2014).
- Katsnelson, Mikhail I, "Graphene: carbon in two dimensions" *materialtoday* 10, no. 1-2, (2007).
- Kurniawan, Arie Fauzi, "Sintesis Komposit Grafena Oksida Tereduksi (rGO) Hasil Pembakaran Tempurung Kelapa Tua Dengan Seng Oksida (ZnO) Sebagai Superkapasitor", *Skripsi*. Surabaya: Fakultas Matematika dan Ilmu Pengetahuan Alam Institut Teknologi Sepuluh Nopember, 2016.
- Munajad, Abi., dkk. 2012. "Fourier Transform Infrared (FTIR) Spectroscopy Analysis of Transformer Paper in Mineral Oil-Paper Composite Insulation under Accelerated Thermal Aging" *Energies*. https://www.researchgate.net/publication/313347601_Uji_XRD_dan_XRF_pada_Bahan_Meneral_Batuan_dan_Pasir_Sebagai_Sumber_Material_Cerdas_CaCO3_dan_SiO2 (8 November 2019).
- Munasir, M., dkk, "Uji XRD dan XRF pada Bahan Meneral (Batuan dan Pasir) Sebagai Sumber Material Cerdas (CaCO_3 dan SiO_2)" *JPFA* 2, no. 1, (2012).
- Pertiwi, Puji Kumala, "Uji Konduktivitas Termal pada Interaksi Dua Logam Besi (*Fe*) dengan 3 Variasi Bahan Berbentuk Silinder" *FISIKA LABORATORIUM-LAB.MATERIAL* 1, no. 4, (2015).
- Rouf, Tahrira Binte dan Jozef L Kokini, "Biodegradable biopolymer-graphene nanocomposite" *Springer* 1, no. 1, (2016).
- Sari, Dessy Ratna, "Studi terhadap Kinerja Grafit dan Grafena sebagai Elektroda pada Sel Baterai Primer", *Tesis*. Medan: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Sumatera Utara, 2018.
- Setiabudi, Agus., dkk. 2012. *Karakterisasi Material: Prinsip dan Aplikasinya dalam Penelitian Kimia*. Bandung: UPI PRESS.
- Sinaga, Robert, "Karakteristik Fisik dan Mekanik Kemiri (*Aleurites moluccana* Wild.)" *JTEP JURNAL KETEKNIKAN PERTANIAN* 4, no. 1, (2016).
- Spyrou, Konstantinos and Petra Rudolf. 2014. "An Introduction to Graphene" *Wiley-VCH Verlag GmbH & Co.KgaA*. https://www.researchgate.net/publication/277699595_An_Introduction_to_Graphene (8 November 2019).

- Tang, Long-Cheng., dkk. *7 Graphene / Polymer Composite materials: Processing, Properties and Applications*. https://www.researchgate.net/publication/319398384_7_GraphenePolymer_Composite_Materials_Processing_Properties (8 November 2019).
- Taufantri, Yudha., dkk. “Sintesis dan Karakterisasi Grafena dengan Metode Reduksi Grafit Oksida Menggunakan Pereduksi Zn” *Valensi 2*, no. 1, (2016).
- Yuniar., dkk, “Kajian Daya Serap Arang Tempurung Kemiri(*Aleurites Moluccana*) Terhadap Ion Besi (III) dan Ion Timbal (II) Pada Berbagai Waktu Kontak” *KOVALEN 1*, no. 1, (2015).

LAMPIRAN

Lampiran I. Skema Alur Penelitian

Lampiran II. Skema Prosedur Penelitian

1. Preparasi sampel

Arang tempurung kemiri

- Dipersiapkan arang tempurung kemiri
- Disaring tempurung kelapa dengan saringan 50 μm (~230 mesh).
- Dileaching selama 8 jam.

Hasil

2. Sintesis Go dengan metode Hummer

Tahap oksidasi

- Ditambahkan arang tempurung kelapa sebanyak 24 gr kedalam gelas kimia yang berisi H_2SO_4 pekat 560 mL
- Disimpan didalam *Ice-bath*
- Dimasukkan KMnO_4 sebanyak 20 gr sedikit demi sedikit
- Ditambahkan 1800 mL akua DM
- Diaduk selama 2 jam.
- Didiamkan selama 5 hari

Hasil

Tahap reduksi

- Ditambahkan akua DM 2000 mL dan H_2O_2 sebanyak 60 mL dari hasil oksidasi
- Diperhatikan perubahan yang terjadi dari coklat gelap ke kuning
- Dicuci dengan HCl : akua DM (1:10) dengan kertas saring
- Hasil yang didapatkan kemudian dikeringkan 60° selama 6,5 jam hingga terbentuk padatan
- Padatan didispersikan kedalam 2000 mL akua DM
- Didiamkan selama 3 jam.

Hasil

Tahap Ultrasonikasi

- Didispersikan pasta yang dikumpulkan kedalam 300 mL air deionisasi kemudian disonikasi dengan sonikator selama 20 menit.
- Hasil dispersi berwarna coklat dari oksida grafena tereduksi (rGO)
- Dilakukan penyaringan dengan menggunakan penyaring vakum dilakukan pemisahan antara residu dan air
- Setelah penyaringan rGO akan berada di dasar wadah, proses dekantasi terjadi tanpa ada masalah
- rGO kering akan didapat dengan proses dehidrasi.
- Tahapan dehidrasi dimulai dengan cara memanaskan rGO pada cawan pada temperatur 30°C selama 2 menit, kemudian 40°C selama 2 menit, 50°C selama 2 menit, dan terakhir 90°C selama 1 jam.
- Serpihan rGO akan diperoleh dengan cara mengerik padatan rGO dari cawan.

Hasil

3. Pembuatan Komposit rGO-ZnO**Tahap Ultrasonikasi**

- Variasi rGO dan ZnO di masukkan ke dalam gelas beaker 250 mL.
- Masing-masing variasi ditambahkan dengan butanol.
- Pengadukan dengan *magnetic stirrer* selama 5 jam.
- Pengeringan dalam oven selama 5 jam.
- Karakterisasi dengan menggunakan XRD.
- Pengujian kapasitansi elektrik dengan menggunakan multimeter.

Hasil

ALAUDDIN
M A K A S S A R

Lampiran III. Analisis Data

1. Data Nilai Kapasitansi Elektrik rGO-ZnO

Perbandingan (b:b) rGO : ZnO	Nilai Kapasitansi (μF)			\bar{x}
	Simplo	duplo	triplo	
1 : 2	5,11	5,15	5,29	5,18
1 : 1	7,24	7,32	7,54	7,36
2 : 1	6,30	6,37	6,36	6,34
1 : 0	4,26	4,29	4,28	4,28
0 : 1	4,38	4,81	4,97	4,72

2. Grafik Kurva Nilai Kapasitansi Elektrik rGO-ZnO

3. Penentuan Nilai Regresi

No	X	y	xy	x ²	y ²
1	0	4,72	0	0	22,28
2	0,25	5,18	1,29	0,06	26,83
3	0,5	7,36	3,68	0,25	54,17
4	0,75	6,34	4,76	0,56	40,19
5	1	4,28	4,28	1	18,31
Σ=	2,5	27,88	14,01	1,87	161,78

$$R^2 = \frac{n \sum xy - \sum x \sum y}{\sqrt{((n \sum x^2) - (\sum x)^2) ((n \sum y^2) - (\sum y)^2)}}$$

$$R^2 = \frac{5 \cdot 14,01 - 2,5 \cdot 27,88}{\sqrt{((5 \cdot 1,87) - (2,5)^2) ((5 \cdot 161,78) - (27,88)^2)}}$$

$$R^2 = \frac{70,05 - 69,7}{\sqrt{(9 - 6,25) (808,9 - 777,29)}}$$

$$R^2 = \frac{0,35}{\sqrt{86,93}}$$

$$R^2 = \frac{0,35}{9,32}$$

$$R^2 = 0,037$$

4. Pembuatan Larutan

a. Pembuatan HCl 0,4 M dalam 1000 mL

$$M = \frac{\% \times P \times 1000}{Mr}$$

$$M = \frac{37\% \times 1,19 \text{ g/mL} \times 1000}{36,5 \text{ g/mL}}$$

$$M = 12,06 \text{ mol/L}$$

$$V_1 \cdot M_1 = V_2 \cdot M_2$$

$$x \cdot 12,06 \text{ M} = 1000 \text{ mL} \cdot 0,4 \text{ M}$$

$$x = \frac{1000 \text{ mL} \cdot 0,4 \text{ M}}{12,06 \text{ M}}$$

$$x = 33,16 \text{ mL}$$

dipipet sebanyak 33,16 mL

b. Pembuatan HCl 3,7% dalam 1000 mL

$$V_1 \cdot M_1 = V_2 \cdot M_2$$

$$x \cdot 37\% = 1000 \text{ mL} \cdot 3,7\%$$

$$x = \frac{1000 \text{ mL} \cdot 3,7\%}{37\%}$$

$$x = 100 \text{ mL}$$

dipipet sebanyak 100 mL

Lampiran IV. Proses Preparasi Sampel

Proses Karbonisasi Tempurung Kemiri Dalam Tungku Drum

Karbon Hasil Pembakaran Tempurung Kemiri

Sampel Karbon yang Telah Digerus

Pengayakan Karbon dengan Ukuran 230 mesh

Pembuatan Larutan HCl 0,4 M

Proses *leaching* untuk Mengaktivasi Sampel Karbon

Proses Penetralan Sampel

Pengeringan Sampel dengan Oven

Lampiran V. Proses Sintesis

Tahapan Oksidasi Sampel Tempurung
Kemiri

Tahap Oksidasi dilanjutkan
Hingga 5 Hari

Pembuatan Larutan HCl untuk
Tahapan Reduksi

Tahapan Reduksi dengan
Penambahan Hidrogen Peroksida

Proses Penetralan Sampel

Penyaringan untuk Memisahkan rGO dan Air

Pengeringan rGO Selama 1 Jam

Pencampuran Sampel dengan Akuades

Proses Sonikator dengan frekuensi 20.000 Hz

Pengeringan Kembali dengan Oven

Lampiran VI. Proses Pembuatan Komposit

Penambahan ZnO untuk Membentuk Komposit rGO-ZnO

Proses Pengkompositan dengan Pelarut Butanol

Pengeringan Komposit dengan Oven

Lampiran VII. Karakterisasi

Tahap Pengujian dengan FTIR

Pencampuran Komposit dengan Binder

Pembuatan Kapasitor Sederhana

Pengujian Kapasitansi
rGO-ZnO 1 : 2

Pengujian Kapasitansi
rGO-ZnO 1 : 1

Pengujian Kapasitansi
rGO- ZnO 2 : 1

Pengujian Kapasitansi
rGO-ZnO 1 : 0

Sampel Untuk Pengujian XRD

Proses Karakterisasi dengan XRD

BIOGRAFI PENULIS

Fadhil Asy'ari Amhadin atau akrab disapa Fadhil, lahir di Pare-pare 20 Oktober 1997. Merupakan anak pertama dari dua bersaudara pasangan Ayah Aminuddin S.P dan Ibu Sitti Hadeneng.

Riwayat pendidikan dimulai sejak memasuki taman kanak-kanak di TK PGRI Kerra pada tahun 2006. Pada usia 7 tahun mulai memasuki bangku sekolah dasar di SDN 190 Ballere pada tahun 2009 dan selesai pada tahun 2013, selama 6 tahun dibangku sekolah dasar penulis aktif mengikuti berbagai ajang perlombaan, dan salah satunya mewakili kabupaten Wajo mengikuti lomba OSN Nasional di Makassar. kemudian penulis melanjutkan pendidikan tingkat sekolah menengah pertama di SMPN 1 Keera selama tiga tahun dan melanjutkan tingkat sekolah menengah atas pada tahun 2013 di Madrasah Aliyah As'adiyah Pusat Sengkang dan lulus pada tahun 2016.

Tahapan pendidikan tinggi, penulis tempuh di Universitas Islam Negeri Alauddin Makassar Jurusan Kimia angkatan 2016. Selama menjalani masa perkuliahan penulis cukup aktif mengikuti berbagai organisasi dan kegiatan kemahasiswaan dan menyelesaikan studi S1 pada tahun 2020.