


**PENGARUH PENAMBAHAN GLISEROL TERHADAP KARAKTERISTIK
EDIBLE FILMDARI KULIT PISANG AMBON
(*Musa Paradisiaca var. sapientum*)**


Skripsi

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

Oleh:

NURFAIZAH IRWAN

60500114004

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDINMAKASSAR**

2020

KATA PENGANTAR

Bismillahirrahmanirrahim

Alhamdulillah, Puji syukur kami panjatkan atas kehadiran Allah swt. karena dengan izin dan petunjuk-Nya sehingga penulis dapat menyelesaikan skripsi ini yang berjudul “Pengaruh penambahan *gliserol* terhadap karakteristik *Edible Film* dalam kulit pisang ambon (*Musa Paradisiaca var.sapientum*)” Salam serta shalawat tetap tercurahkan kepada Rasulullah saw. beserta keluarga dan para sahabatnya.

Skripsi ini diajukan sebagai salah satu syarat untuk menyelesaikan studi di Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar. Penulis menyadari bahwa proses selesainya skripsi ini tidak luput dari bantuan dan dorongan dari berbagai pihak. Dengan demikian penulis mengucapkan banyak terima kasih kepada kedua orang tua (Irwan Mansyur dan Hasni Yusuf) dan keluarga yang selalu mendoakan dan memberikan dukungan baik secara moral maupun materi. Semoga Allah swt. senantiasa meridhoi kita semua, melimpahkan rahmat-Nya dan senantiasa diberkahi.

Pada kesempatan ini, penulis ingin pula menyampaikan banyak terima kasih kepada pihak-pihak di bawah ini yang banyak membantu penulis

1. Bapak Prof. Drs. Hamdan Juhannis M.A, Ph.D selaku Rektor UIN Alauddin Makassar.
2. Bapak Prof. Dr. Khalifah Mustami, M.Pd selaku dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar dan sejawaran.
3. Bapak Dr. H. Asri Saleh, ST., M.Si selaku Ketua Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar
4. Ibu Dr. Rismawaty Sikanna, S.Si., M.Si selaku Sekretaris Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar.

5. Ibu Dra. Sitti Chadijah, M.Si dan Ibu Ummi Zahra S.Si M.Si, selaku Pembimbing I dan II atas segala bimbingan dan bantuan yang diberikan selama proses penelitian dan penulisan yang memberikan banyak ilmu sehingga penulis dapat menyelesaikan skripsi ini.
6. Ibu Dr. Maswati Baharuddin, M.Si, dan Bapak Dr. Muhsin Mahfudz, M.Th,I, selaku penguji I dan penguji II yang berkenan memberikan kritik dan saran bagi penulis.
7. Seluruh Dosen Jurusan Kimia dan staf serta karyawan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
8. Segenap laboran Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah banyak membantu dalam proses penelitian. Terkhusus untuk Kak Isma S.Si, selaku Laboran di Laboratorium Analitik yang telah sabar membimbing kami dalam proses penelitian kami.
9. Staf Akademik Fakultas Sains dan Teknologi, Terima kasih atas segala didikan dan bantuan yang diberikan kepada kami selama kami kuliah hingga sekarang ini.
10. Teman partner penelitian penulis Mahmuddin yang telah membantu dalam proses penelitian dan penulisan skripsi.
11. Teman-teman kimia angkatan 2014 selaku sahabat yang telah banyak memberikan motivasi dan membantu dalam proses penelitian.
12. Kepada semua pihak yang tidak dapat disebutkan satu per satu, yang banyak membantu baik dalam proses penulisan skripsi ini maupun dalam proses penelitian.

Akhir kata penulis berharap, semoga tulisan ini dapat bermanfaat bagi pembaca dan sebagai informasi untuk penelitian selanjutnya yang lebih baik lagi.

Penulis mohon maaf jika ada kesalahan atau terdapat hal yang tidak berkenan bagi para pembaca. Terima kasih atas perhatiannya. Wassalam.

Samata, Februari 2020

Penulis,

NurFaizah
NIM: 60500114004


DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	v
DAFTAR TABEL	vii
DAFTAR GAMBAR	viii
ABSTRAK	ix
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan Penelitian	5
D. Manfaat Penelitian	5
BAB II TINJAUAN PUSTAKA	
A. Pisang Ambon	7
1. Klasifikasi Pisang Ambon	7
2. Kandungan Pisang Ambon	8
3. Kandungan Kulit Pisang Ambon	9
B. Pektin	10
C. Gliserol	12
D. Tepung Tapioka	14
E. <i>Edible Film</i>	16
F. Karakteristik Edible Film	18
1. Ketebalan	18
2. Kuat Tarik (<i>tesile strength</i>)	19

3. Persen Pemanjangan (<i>elongasi</i>)	19
4. Kelarutan	20
G. <i>Fourier Transform InfraRed</i> (FTIR)	20
BAB III METODE PENELITIAN	
A. Waktu dan Tempat	21
B. Alat dan Bahan	21
C. Prosedur Penelitian	22
1. Preparasi Sampel (Kulit Pisang)	22
2. Ekstraksi Pektin Dari Bubuk Kulit Pisang	22
3. Pembuatan <i>Edible Film</i>	22
4. Karakteristik <i>Edible Film</i>	23
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
A. Hasil Penelitian	24
B. Pembahasan	25
BAB V PENUTUP	
A. Kesimpulan	35
B. Saran	35
KEPUSTAKAAN	36
LAMPIRAN-LAMPIR	39


DAFTAR TABEL

Tabel 2.1. Kandungan Pisang Ambon	7
Tabel 2.2. Kandungan Kulit Pisang Ambon	8
Tabel 2.3. Karakteristik Gliserol	12
Tabel 2.4. Komposisi Kimia VCO	15
Tabel 2.5. Frekuensi Vibrasi Inframerah	22
Tabel 4.1 Hasil Pengukuran Ketebalan <i>Edible Film</i>	28
Tabel 4.2 Hasil Analisis Gugus Fungsi	28


DAFTAR GAMBAR

Gambar 2.1. Pisang Ambon	8
Gambar 2.2. Struktur Pektin	10
Gambar 2.3. Reaksi Pembentukan Gliserol	11
Gambar 2.4. Rumus Struktur Gliserol	12
Gambar 2.5. Struktur Amilosa (a) dan Amilopektin (b)	14
Gambar 4.1 Spektrum FTIR Pektin Kulit Pisang Ambon	31
Gambar 4.2 Grafik Hubungan Antara Variasi Konsentrasi Gliserol dan Karakteristik <i>Edible Film</i>	33
Gambar 4.3 Spektrum FTIR <i>Edible Film</i>	36


ABSTRAK

Nama : Nurfaizah Irwan

NIM : 60500114004

Judul : Pengaruh Penambahan Gliserol Terhadap Karakteristik *Edible Film* Dari Kulit Pisang Ambon (*Musa Paradisiaca var. sapientum*)

Pisang merupakan buah yang banyak tumbuh dan dikonsumsi di negara tropis seperti Indonesia. Sementara itu, kulit pisang yang dihasilkan sebagian kecil diolah menjadi pakan ternak dan sebagian besar dibuang menjadi limbah. Kenyataannya dalam kulit pisang terdapat kandungan pektin sebanyak 22,4%. Pada penelitian ini dilakukan ekstraksi pektin dari kulit pisang ambon (*Musa Paradisiaca var. sapientum*) yang akan digunakan sebagai bahan baku pembuatan *edible film* dengan penambahan tepung tapioka sebagai penguat dan variasi gliserol sebagai *plastizicer*. Tujuan dari penelitian ini adalah untuk mengetahui pengaruh variasi konsentrasi gliserol terhadap karakteristik *edible film* dari pektin kulit pisang ambon. Parameter uji yang dilakukan pada penelitian ini yaitu uji ketebalan, uji kuat tarik, uji persen pemanjangan dan uji kelarutan. Karakteristik *edible film* dari kulit pisang ambon dengan penambahan gliserol dengan konsentrasi 15%, 25% dan 35% menghasilkan nilai ketebalan berturut-turut 0,0793 mm, 0,0826 mm dan 0,092 mm. nilai kuat tarik 16,34 N/mm², 11,27 N/mm² dan 9,38 N/mm², nilai persen pemanjangan 14,28%, 22,35% dan 31,25% dan nilai kelarutan 10%, 12,6% dan 13,3%.

Kata kunci: *Edible Film*, Pektin, *Plastizicer* gliserol.

ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

A. Latar Belakang

Perkembangan teknologi pangan yang pesat telah menghasilkan berbagai macam inovasi dalam industri makanan dan minuman, khususnya dalam produksi produk pangan yang dewasa ini diupayakan agar terlihat menarik tanpa mengesampingkan kualitasnya. Salah satu inovasi yang sedang berkembang pesat saat ini adalah proses pengemasan produk. Proses ini dilakukan agar produk terlindung dari dari kerusakan akibat faktor luar kemasan (suhu, cahaya, kelembaban), memperpanjang umur simpan serta menambah nilai estetika dan nilai jual produk (Muin, 2017).

Bahan pengemas plastik banyak digunakan karena ekonomis dan memberikan perlindungan yang baik dalam pengawetan. Penggunaan material sintesis tersebut berdampak pada pencemaran lingkungan. Plastik sintesis yang sering digunakan merupakan produk *non-biodegradable* atau sulit terurai oleh senyawa alami dalam tanah dan hanya akan terurai dengan rentang waktu 200-400 tahun, bahkan membutuhkan waktu 1000 tahun untuk terurai dengan sempurna. Selain itu penggunaan plastik sintesis pada makanan panas dapat menyebabkan terurainya polimer plastik menjadi monomernya yang kemudian dapat bermigrasi ke dalam bahan pangan yang dikemasnya, sehingga tidak aman apabila dikonsumsi. Monomer plastik yang terurai akan terakumulasi dalam tubuh dan dapat mengakibatkan perubahan pada hormon dan bahkan dapat menyebabkan kanker (Muin, 2017). Kerusakan yang sering ditemui adalah pencemaran lingkungan yang disebabkan

limbah plastik sintetik yang tidak dapat terurai di tanah. Dampak dari limbah plastik ini mengakibatkan terganggunya ekosistem makhluk hidup di darat maupun laut. Ketidakseimbangan ekosistem ini akan menyebabkan bencana alam jika dibiarkan. Sebagaimana Allah SWT senantiasa mengisyaratkan kepada manusia untuk mengembangkan, memperluas ilmu pengetahuan dan mencari apa yang telah Allah karuniakan karena sesungguhnya Allah menciptakan sesuatu dengan tidak sia-sia (dengan suatu tujuan), dan dengan itu Allah memerintahkan seluruh umat-Nya untuk memanfaatkan dan menjaga segala nikmat yang telah Ia karuniakan.

Sebagaimana Firman Allah Swt dalam Q.S. Al-A'raaf / 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).

Dalam ayat ini Allah memerintahkan hamba-hamba-Nya untuk memperbaiki kerusakan di muka bumi. Salah satu bentuk perbaikan yang dilakukan Allah adalah dengan mengutus para nabi sebagai khalifah untuk meluruskan dan memperbaiki kehidupan yang kacau (Shihab, 2002).

Tafsir diatas menerangkan perintah Allah untuk tidak merusak lingkungan dan seruan kepada manusia untuk memperbaiki kerusakan dimuka bumi. Salah satu kerusakan yang sering ditemui adalah pencemaran lingkungan yang disebabkan oleh aktivitas manusia, salah satunya adalah penggunaan plastik yang banyak menjadi limbah karena sulit untuk terurai.

Seiring dengan persoalan ini, timbul kesadaran masyarakat yang semakin tinggi akan pentingnya konsumsi makanan yang sehat dan aman serta kepedulian terhadap lingkungan, membuka peluang bagi penerapan teknologi pengawetan pangan untuk menciptakan bahan pengemas yang dapat diuraikan (*degradable*). Salah satu pengembangannya adalah *edible film* yang merupakan suatu lapisan tipis sebagai integral dari produk pangan dan dapat dimakan sebagai penghambat transfer massa (kelembaban, oksigen, lemak dan zat terlarut) dan untuk meningkatkan penanganan makan (Saputro, 2017). Berdasarkan uraian tersebut, dapat disimpulkan kemasan *edible film* ini dapat menjadi salah satu solusi untuk mengurangi pencemaran lingkungan akibat limbah plastik.

Edible film dapat dibuat dari tiga jenis bahan penyusun yang berbeda yaitu hidrokoloid, lipid dan komposit atau gabungan dari keduanya. Beberapa jenis hidrokoloid yang dapat dijadikan bahan pembuat *edible film* adalah protein (gelatin, kasein, protein kedelai, protein jagung dan gluten gandum) dan karbohidrat (pati, alginat, pektin, gum arab, dan modifikasi karbohidrat lainnya), sedangkan lipid yang digunakan adalah lilin atau *wax*, gliserol dan asam lemak (Irianto, 2006). Salah satu bahan dasar pembuatan *edible film* adalah bahan alam yang mengandung pektin. Selain harganya yang relatif murah, pektin juga merupakan salah satu senyawa polisakarida yang keberadaannya melimpah dialam, sehingga mudah ditemukan dimana saja.

Kandungan pektin yang cukup tinggi ditemukan dalam kulit pisang (*Musaceae sp*) yaitu berkisar antara 12,39% - 14,59% (Rofikah, 2014). Salah satu contohnya yaitu kulit pisang yang pemanfaatannya hanya sebagai pakan ternak,

namun memiliki kandungan pektin yang cukup untuk dapat digunakan sebagai bahan dasar pembuatan *edible film*.

Edible film yang dibentuk dari polimer murni seperti pektin bersifat rapuh, sehingga perlu menggunakan *plasticizer* dalam hal ini adalah gliserol untuk meningkatkan fleksibilitasnya, selain itu penambahan gliserol dapat meningkatkan permeabilitas terhadap gas, uap air dan zat terlarut serta meningkatkan elastisitas film (Rofika, 2014).

Penelitian sebelumnya telah dilakukan oleh Lismawati (2017) menggunakan variasi gliserol pada pembuatan *edible film* dari pati kentang, penambahan gliserol sebagai *plasticizer* dapat memperbaiki karakteristik *edible film* yaitu ketebalan dan kuat tarik. Nilai kuat tarik yang paling besar diperoleh dengan nilai $0,69 \text{ N/mm}^2$ dengan kuat tarik standar minimal $0,35 \text{ N/mm}^2$ dan ketebalan *edible film* $0,092 \text{ mm}$ dengan ketebalan standart menurut *Japanese Industrial Standart* yaitu $\leq 0,25 \text{ mm}$.

Berdasarkan latar belakang diatas, dilakukan penelitian mengenai pengaruh penambahan gliserol pada pembuatan *edible film* dari pektin kulit pisang ambon yang bertujuan untuk memperbaiki karakteristik dari *edible film*. Adapun konsentrasi gliserol yang akan ditambahkan pada proses pembuatan *edible film* bervariasi yang bertujuan untuk mengetahui konsentrasi optimum gliserol terhadap karakteristik *edible film* yang dihasilkan. Selanjutnya *edible film* akan diuji karakteristiknya dengan beberapa parameter yaitu uji ketebalan, kuat tarik (*tensile strength*) dan persen pemanjangan (*elongation*), kelarutan dan analisis gugus fungsi pendegradasi menggunakan alat instrumen FTIR (*Fourier Transform-Infra Red*).

B. Rumusan Masalah

Berdasarkan latar belakang diatas diperoleh rumusan masalah sebagai berikut:

1. Bagaimana karakteristik pektin kulit pisang ambon menggunakan FTIR?
2. Bagaimana pengaruh variasi konsentrasi gliserol terhadap karakteristik *edible film* dari pektin kulit pisang ambon ?

C. Tujuan penelitian

Mengarah pada rumusan masalah sehingga diperoleh tujuan penelitian yaitu :

1. Untuk mengetahui karakteristik pektin dan *edible film* dari kulit pisang ambon menggunakan FTIR.
2. Untuk menentukan konsentrasi optimum gliserol dalam pembuatan *edible film* dari kulit pisang ambon.

D. Manfaat Penelitian

Adapun manfaat yang diharapkan dari hasil penelitian ini adalah:

1. Bagi Universitas Islam Negeri Alauddin, sebagai sumber informasi tambahan akan pemanfaatan limbah kulit pisang ambon (*Musa paradisiaca var. sapientum* sebagai bahan baku *edible film*.

BAB II TINJAUAN PUSTAKA

A. Pisang Ambon

1. *Klasifikasi Pisang Ambon*

Pisang termasuk jenis tanaman rumput-rumputan besar yang dapat tumbuh dengan baik hampir diseluruh daerah tropis, termasuk Indonesia (Soetanto, 1998). Salah satu jenis pisang yang termasuk dalam jenis pisang konsumsi adalah pisang ambon, jenis pisang ini memiliki bentuk buah yang relatif panjang dan melengkung dengan warna kulit buah hijau atau kekuningan jika telah matang. Daging buahnya putih kekuningan, tidak berbiji dan rasanya manis, pulen dan harum (Cahyono, 2009). Pisang juga merupakan salah satu buah yang di sebutkan dalam QS. Al-Waqiah / 56 : 29

وَطَّحَ مَّنْضُودٍ (٢٩)

Terjemahnya:

“Dan pohon pisang yang bersusun-susun (buahnya)” (Kementerian Agama, 2013).

Dalam ayat tersebut secara terperinci Allah menyebutkan bahwa penghuni surga akan bersenang-senang dan bergembira dalam taman surga yang diantaranya terdapat pohon-pohon pisang yang bersusun-susun buahnya. Dalam tafsir juga dijelaskan bahwa pohon pisang memiliki buah yang lezat serta berbuah sepanjang masa tanpa mengenal musim.

Menurut Satuhu dan Ahmad (2008), pisang ambon dapat diklasifikasikan sebagai berikut:

Divisi	: Magnoliophyta
Sub-divisi	: Spermatophyta
Kelas	: Liliopsida
Sub-kelas	: Commelinidae
Ordo	: Zingiberales
Famili	: Musaceae
Genus	: Musa
Seksi	: <i>Musa paradisiaca</i> var. <i>sapientum</i> (L) Kunt.
Sub-seksi	: Hyperbasarthum
Spesies	: <i>Solanum tuberosum</i> . L

2. Kandungan Pisang Ambon

Pisang ambon merupakan salah satu jenis makanan yang banyak diminati oleh masyarakat karena kandungan karbohidratnya yang tinggi tidak jarang pisang ambon dijadikan sebagai alternatif makanan untuk mencukupi kebutuhan energi dalam tubuh secara cepat. Pisang ambon memiliki beberapa kandungan kimia seperti yang ditunjukkan pada **Tabel 2.1**

Tabel 2.1 Kandungan Pisang Ambon

No.	Kandungan Pisang Ambon	
1.	Kalori (kal)	99
2.	Protein (g)	1,2
3.	Lemak (g)	0,2
4.	Karbohidrat (g)	25,8
5.	Kalsium (mg)	8
6.	Fosfor (mg)	28
7.	Besi (mg)	0,5
8.	Vitamin A SI	146
9.	Vitamin B1 (mg)	0,08
10.	Vitamin C (mg)	3
11.	Air (g)	72

(Sumber: Soetanto, 1998)

Penelitian yang dilakukan Nurhayati, dkk (2016) mengekstraksi pektin dari tandan dan kulit pisang dengan menggunakan variasi metode dan suhu. Pektin yang berhasil diekstraksi pada suhu optimal 80°C dengan metode dua kali ekstraksi berkisar 1,52 – 5,39% dengan tingkat kemurnian berkisar 81 – 84%.

3. *Kandungan Kulit Pisang Ambon*

Bagian lain dari pisang ambon yang dapat dimanfaatkan sebagai bahan baku penelitian yaitu kulitnya.


Gambar 2.1 Pisang Ambon

Kulit pisang sering kali dianggap sebagai limbah, namun pada kulit pisang tersebut masih memiliki beberapa kandungan kimia yang masih bisa dimanfaatkan. Kandungan kimia kulit pisang dapat dilihat pada **Tabel 2.2**

Tabel 2.2 Kandungan Kulit Pisang Ambon

Kandungan Gizi	Jumlah Kadar
Air	68,9 %
Karbohidrat	18,5 %
Lemak	2,11 %
Protein	0,32 %
Kalsium	715 mg
Fosfor	117 mg
Besi	1,6 mg
Vitamin B	0,12 mg
Vitamin C	17,5 mg

(Sumber: Lies Suprapti, 2005)

Kulit pisang telah banyak dimanfaatkan oleh beberapa penelitian sebelumnya diantaranya yang dilakukan oleh Rofikah (2014) yaitu dengan mengekstrak pektin kulit pisang kapok dan menjadikannya sebagai bahan baku pembuatan *edible film*. Penelitian lainnya dilakukan oleh Wilar, dkk (2014) yang mengolah kulit pisang menjadi permen anti depresi. Selain itu pemanfaatan kulit pisang merupakan salah satu alternatif untuk mengurangi pencemaran lingkungan akibat sampah dan memberikan kita pandangan bahwa tidak ada yang sia-sia di muka bumi ini. Sebagaimana firman Allah Swt dalam QS. Al-Imran / 3 : 191

الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمٰوٰتِ وَالْاَرْضِ
رَبَّنَا مَا خَلَقْتَ هٰذَا بَطْلًا سُبْحٰنَكَ فَقِنَا عَذَابَ النَّارِ ۙ ۱۹۱

Terjemahnya:

“(yaitu) Orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadaan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata): "Ya Tuhan kami, tiadalah Engkau menciptakan ini dengan sia-sia. Maha Suci Engkau, maka peliharalah kami dari siksa neraka” (Kementerian Agama, 2013).

Dalam ayat tersebut Allah swt menjelaskan bahwa Dia menjadikan langit, bumi dan makhluk apa saja yang berada diantaranya tidak sia-sia, semua itu Allah swt ciptakan atas kekuasaan dan kehendaknya sebagai rahmat yang tak ternilai harganya. Merujuk pada ayat diatas dapat dipahami bahwa salah satu bentuk rasa syukur terhadap ciptaanNya adalah memanfaatkan sesuatu yang dianggap tidak bernilai guna menjadi sesuatu yang lebih bermanfaat.


4. Pektin

Pektin merupakan senyawa polimer yang termasuk dalam polisakarida dengan bobot molekul besar, berbentuk serbuk kasar hingga halus berwarna putih, kekuningan, kelabu atau kecoklatan. Pektin kering yang telah dimurnikan berupa kristal berwarna putih dengan kelarutan yang berbeda-beda sesuai dengan kandungan metoksilnya (Haryati, 2006).

Pektin merupakan senyawa aditif yang berfungsi sebagai *gelling agent* yang banyak ditemukan pada jaringan tumbuhan berupa komponen serat yang terdapat pada lapisan lamella tengah dan dinding sel primer dan bertindak sebagai pembentuk struktural pertumbuhan jaringan, selain itu pektin juga bertindak sebagai perekat dan menjaga stabilitas jaringan dan sel (Rosida, dkk, 2018). Selain itu juga pektin terdapat pada buah, namun karena fungsinya yang merupakan elemen structural pada pertumbuhan jaringan pektin lebih banyak ditemukan dalam kulit buah-buahan (Rosida, dkk, 2018).

Molekul penyusun pektin antara lain asam D-galakturonat yang berikatan dengan ikatan α -(1-4)-glikosidik sehingga membentuk asam poligalakturonat. Gugus karboksil sebagian teresterifikasi dengan metanol dan sebagian gugus alkohol sekunder terasetilasi. Masing-masing cincin merupakan suatu molekul dari asam

poligalakturonat dan ada 300-1000 cincin seperti itu dalam suatu tipikal molekul pektin yang dihubungkan dengan suatu rantai linier (Herbstreith dan Fox, 2005).


Gambar 2.2 Struktur Pektin

Pektin dapat diklasifikasi menjadi tiga kelompok senyawa yaitu asam pektat, asam pektinat dan protopektin. Pada asam pektat gugus karboksil asam galakturonat dalam ikatan polimernya tidak teresterkan. Asam pektat dapat membentuk garam seperti halnya asam-asam lain dan ditemukan dalam jaringan tanaman sebagai kalsium atau magnesium pektat yang tidak larut dalam air dan tidak membentuk gel (Winarno, 1997). Asam pektinat merupakan asam poligalakturonat yang mengandung gugus metil ester lebih dari 50% dari seluruh karboksil pektin dan dapat larut dalam air (Rosida, dkk, 2018). Sedangkan protopektin merupakan senyawa pektin yang banyak ditemukan pada tanaman atau buah-buahan yang belum matang. Protopektin tidak larut dalam air, namun jika dipanaskan dalam larutan asam protopektin dapat diubah menjadi pektin yang dapat terdispersi dalam air (Rosida, dkk, 2018).

Secara luas pektin digunakan sebagai komponen fungsional pada industri makanan karena kemampuannya membentuk gel encer dan menstabilkan protein. Penambahan pektin pada makanan akan mempengaruhi proses metabolisme dan pencernaan khususnya pada adsorpsi glukosa dan kolestrol (Haryati, 2006). Dalam industri makanan dan minuman pektin dapat digunakan sebagai bahan pemberi tekstur yang baik pada roti dan keju, bahan pengental dan bahan pokok pembuatan jeli dan selai (Herbstreith dan Fox, 2005).


B. Gliserol

Gliserol pertama kali ditemukan pada tahun 1779 oleh Scheele. Sintesis gliserol dilakukan dengan cara memanaskan campuran timbal monoksida dan minyak zaitun dalam pelarut air. Gliserol terdapat dalam bentuk gliserida pada semua lemak dan minyak yang berasal dari hewan maupun tumbuhan. Gliserol muncul sebagai produk samping ketika minyak tersebut mengalami saponifikasi pada proses produksi sabun, ketika minyak atau lemak terpisah dalam produksi asam lemak, maupun ketika minyak atau lemak mengalami esterifikasi dengan metanol (alkohol lain) dalam produksi metil (alkil) ester (Pagliaro, 2010).


Gambar 2.3 Reaksi Pembentukan Gliserol

Gliserol memiliki nama lain yaitu gliserin atau 1,2,3-propanetriol, dengan sifat fisik dan kimia yaitu tidak berwarna, tidak berbau, rasanya manis, berbentuk liquid sirup, meleleh pada suhu 17,8°C, mendidih pada suhu 290°C dan larut dalam air dan alkohol namun tidak dapat larut dalam minyak, bersifat higroskopis. Sifat ini yang membuat gliserol digunakan sebagai pelembab pada kosmetik. Gliserol terdapat dalam bentuk ester (gliserida) pada semua hewan, lemak nabati dan minyak (Ningsih, 2015).


Gambar 2.4 Rumus Struktur Gliserol

Pembuatan gliserol menggunakan minyak sebagai bahan baku utamanya. minyak yang biasa digunakan antara lain minyak sawit, minyak biji kapuk dan minyak biji karet. Minyak goreng bekas juga dapat digunakan sebagai bahan baku pembuatan gliserol (Aziz, dkk, 2013). Gliserol banyak digunakan sebagai *plasticizer* karena memiliki berat molekul rendah dan dapat menyela jaringan polisakarida sehingga memberikan efek tekstural dan melenturkan matriks polisakarida (Ningsih, 2015). Selain itu, campuran polimer alami murni akan menghasilkan sifat yang keras dan rapuh sehingga penambahannya akan menambah fleksibilitas dan menghindarkan polimer dari retakan (Pradipta dan Mawarani, 2012). Karakteristik gliserol dapat dilihat pada **Tabel 2.3**

Tabel 2.3 Karakteristik Gliserol

Rumus kimia	$\text{C}_2\text{H}_5(\text{OH})_3$
Massa molekul	92.09382 g/mol
Densitas	1.261 g/cm ³
Viskositas	1,5 Pa.s
Titik lebur	18.2°C
Titik didih	290°C

(Sumber: Pagliaro, 2010).

Berdasarkan data Material Safety Data Sheet (MSDS), konsentrasi maksimal penambahan gliserol pada makanan yaitu 10 mg/m³. Penambahan gliserol yang berlebihan akan menyebabkan rasa manis pahit pada makanan. Penambahan gliserol pada *edible film* akan menghasilkan film yang lebih fleksibel dan halus, selain itu


gliserol dapat meningkatkan permeabilitas film terhadap gas, uap air, dan zat terlarut (Khotimah, 2006).

C. Tepung Tapioka

Tepung tapioka biasa juga disebut dengan tepung kanji yang didapatkan dari saripati singkong. Biasanya digunakan sebagai bahan untuk membuat kue tradisional, selain itu juga sering digunakan sebagai pengental makanan. Tepung tapioka memiliki warna yang bening, kental dan bersifat agak lengket bila dipanaskan, karena sifatnya yang khas tepung tapioka biasa digunakan dalam industri pangan dan farmasi sebagai pengental, bahan pengisi, dan bahan pengikat, selain itu pada industri textile tepung tapioka biasa digunakan sebagai pewarna putih alami pada kain (Rofikah, 2014).

Pada dasarnya tepung tapioka merupakan pati yang termasuk dalam golongan polisakarida dengan rumus $(C_6H_{10}O_5)_n$, memiliki sifat sukar larut dalam air dingin tetapi dalam air panas butir-butir pektin akan menyerap air dan akan membentuk pasta (Rofikah, 2014).

Secara alami terdapat dua macam molekul penyusun pati yaitu amilosa dan amilopektin. Amilosa merupakan struktur lurus dengan ikatan α -(1,4)-D-glukosa, sedangkan amilopektin terdiri dari struktur bercabang dengan ikatan α -(1,4)-D-glukosa dan titik percabangan amilopektin merupakan ikatan α -(1,6). Dalam amilosa satuan-satuan gula dihubungkan dengan ikatan 1,4, sedangkan dalam amilopektin ikatannya pada 1,6 (Murni dkk, 2013).


Gambar 2.5 Struktur Amilosa (a) dan Amilopektin (b)

Adanya ikatan hidrogen inter dan antar molekul diantara gugus hidroksil pada molekul pati menunjukkan pati memiliki sifat hidrokoloid yang biasa digunakan sebagai bahan campuran pembuatan *edible film*. Penggunaan hidrokaloid sebagai bahan baku *edible film* memiliki beberapa kelebihan, diantaranya untuk melindungi produk terhadap oksigen, karbondioksida dan lipid, serta memiliki sifat mekanis sesuai dengan yang diinginkan. Sedangkan kekurangannya yaitu kurang baik dalam hal *barrier* (penghalang) terhadap migrasi uap air (Marpongahtun, 2013).

D. Edible Film

Edible film merupakan bahan pengemas berlapis tipis yang berfungsi untuk melapisi makanan, sekaligus dapat dimakan bersama dengan produk yang dikemas. Pengemasan ini bertujuan untuk memperpanjang masa simpan. Selain itu, *edible film* juga dapat digunakan sebagai pembawa komponen makanan, seperti vitamin,

mineral, antioksidan, antimikroba, pengawet, bahan untuk memperbaiki rasa dan warna produk yang di kemas. Pada umumnya bahan-bahan yang digunakan untuk membuat *edible film* relatif murah, mudah dirombak secara biologis (*biodegradable*) dan teknologi pembuatannya sederhana (Yulianti dan Ginting, 2012). Bahan pembentuk *edible film* dapat diperoleh dari sumber polisakarida, protein dan lipid dengan penambahan *plazticizer* dan surfaktan (Coniwati, 2014).

Polimer alam dapat menjadi sumber alternatif untuk pengembangan kemasan karena palatabilitas dan biodegradabilitas. *Edible film* muncul sebagai alternatif untuk plastik sintesis untuk aplikasi makanan dan telah diterima oleh sebagian orang dalam beberapa tahun terakhir karena keunggulan mereka dari film sintesis. Keuntungan utama dari *edibel film* dibanding dengan sintesis tradisional adalah *edibel film* tidak ada bagian yang dapat dibuang dan bahkan jika tidak dikonsumsi, *edibel film* masih ramah lingkungan. Menurut (Cornelia, dkk, 2012), *edible film* dapat berfungsi sebagai penghalang perpindahan massa (seperti kelembaban, oksigen, lipida, dan zat terlarut) sehingga dapat mempertahankan mutu dan umur simpan bahan atau produk pangan. Contoh penggunaan *edible film* antara lain sebagai pembungkus permen, sosis, buah, dan sup kering (Yulianti dan Ginting, 2012).

Pembuatan *edible film* berbasis pektin pada dasarnya menggunakan prinsip gelatinisasi. Pektin bersifat tidak larut dalam air dingin tetapi akan mengembang secara drastis ketika air dipanaskan. Granula pektin dapat terus mengembang dan pecah sehingga tidak biasa kembali pada kondisi semula, perubahan sifat inilah yang disebut dengan gelatinasi. Suhu pada saat butir pektin pecah disebut suhu gelatinasi (52°C - 80°C), suhu gelatinasi atau suhu pembentukan pasta adalah suhu pada saat mulai terjadi kenaikan viskositas suspense pektin bila dipanaskan. granula pektin

yang menggelembung dan membentuk pasta atau gelatin, jika suhu terus dinaikkan akan tercapai viskositas puncak dan setelah didinginkan molekul-molekul amilosa cenderung bergabung kembali yang disebut regelatinasi. Sebanyak 15-25% pektin akan terlarut dalam bentuk koloid ketika campuran pektin dan air dipanaskan. Bagian tersebut disebut dengan amilosa yaitu pektin yang dapat larut (Koolman, 2005). Proses pengeringan akan mengakibatkan penyusutan sebagai akibat dari lepasnya air, sehingga gel akan membentuk *film* yang stabil (Wahyu, 2008).

Fungsi dari penampilan *edible film* bergantung pada sifat mekaniknya yang ditentukan oleh komposisi bahan disamping proses pembuatan dan metode aplikasinya (Yulianti dan Ginting, 2012). Bahan polimer penyusun *edible film* dibagi menjadi tiga kategori yaitu hidrokoloid, lemak dan komposit yang terbuat dari hidrokoloid dan lemak. Salah satu bahan *edible film* dari golongan hidrokoloid adalah polisakarida yang memiliki beberapa kelebihan, diantaranya selektif terhadap oksigen dan karbondioksida, penampilan tidak berminyak dan kandungan kalornya rendah. Diantara Jenis polisakarida, pektin merupakan bahan baku yang potensial untuk pembuatan *edible film* dengan karakteristik fisik yang mirip dengan plastik (Yulianti dan Ginting, 2012).

Faktor-faktor yang mempengaruhi pembentukan *edible film* antara lain suhu dengan perlakuan panas diperlukan untuk membentuk pektin tergelatinasi sehingga terbentuk pasta pektin yang merupakan bentuk awal *edible film*. Suhu pemanasan akan menentukan sifat mekanik *edible film* yang terbentuk. Konsentrasi pektin yang akan memberikan kontribusi terhadap kadar amilosa dalam larutan pektin sehingga berpengaruh terhadap sifat pasta yang dihasilkan dan *plasticizer* dan bahan aditif lain

dengan konsentrasi *plasticizer* dan bahan aditif lain yang ditambahkan ke dalam formula film akan berpengaruh terhadap karakteristik (Krisna, 2011).

E. Karakteristik *Edible Film*

a. *Ketebalan*

Ketebalan merupakan parameter yang sangat penting karena berpengaruh terhadap tujuan penggunaannya untuk mengemas atau melapisi produk. Nilai ketebalan disebabkan oleh sifat pektin, tepung tapioka dan gliserol yang sama-sama bersifat hidrofilik sehingga mengikat lebih banyak air yang akan menguap setelah proses pengovenan (Jacoeb, 2014). Ketebalan akan mempengaruhi laju transmisi uap air dan gas sehingga mempengaruhi produk yang dikemas. Semakin tinggi nilai ketebalannya, maka sifat dari *edible film* yang dihasilkan akan semakin kaku dan keras serta dengan produk yang dikemas akan semakin aman dari pengaruh luar. Ketebalan *edible film* dipengaruhi oleh luas cetakan, volume larutan dan banyaknya total padatan dalam larutan (Jacoeb, 2014). Ketebalan pada *edible film* didapatkan dari rata-rata hasil perhitungan lima titik bagian dari *edible film*, menggunakan rumus:

$$\text{Ketebalan rata-rata} = (\text{titik 1} + \text{titik 2} + \text{titik 3} + \text{titik 4} + \text{titik 5}) \quad (2.1)$$

b. *Kekuatan tarik (tensile strength)*

Kuat tarik merupakan gaya tarik maksimum yang dapat dicapai sampai *film* tetap bertahan sebelum putus/sobek, yang menggambarkan kekuatan *film* (Ginting, 2012). Penambahan gliserol pada *edible film* dapat mengakibatkan penurunan gaya antarmolekul yang akan menyebabkan menurunnya kuat tarik. Kekuatan tarik dapat diukur berdasarkan beban maksimum (F_{maks}) yang digunakan untuk mematahkan

material dibagi dengan luas penampang awal (A_0) yang ditunjukkan pada persamaan berikut :

$$\sigma = \frac{F_{\text{maks}}}{A_0} \quad (2.2)$$

Keterangan:

- σ = kekuatan tarik (kg/cm^2)
- F_{maks} = beban maksimum (kg)
- A_0 = luas penampang awal (cm^2)

c. *Persen pemanjangan (elongasi)*

Panjang putus atau proses pemanjangan merupakan perubahan panjang maksimum pada saat terjadi peregangan hingga sampel film terputus. Pada umumnya adanya penambahan *plasticizer* dalam jumlah lebih besar akan menghasilkan nilai persen pemanjangan suatu film semakin lebih besar. Tanpa penambahan *plasticizer*, amilosa dan amilopektin akan membentuk suatu film dan struktur dengan satu daerah kaya amilosa dan amilopektin. Interaksi-interaksi antara molekul-molekul amilosa dan amilopektin mendukung formasi film, menjadikan film pati jadi rapuh dan kaku (Kristiani, 2015). Elastisitas suatu material dapat dicari dengan perbandingan antara pertambahan panjang dengan panjang semula seperti pada persamaan berikut:

$$\varepsilon = \frac{\Delta l}{l_0} \times 100\% \quad (2.3)$$

Keterangan:

- ε = elastisitas/regangan (%)
- Δl = pertambahan panjang (cm)
- l_0 = panjang mula-mula material yang diukur (cm)

d. Kelarutan

Kelarutan pada *edible film* merupakan faktor yang sangat penting pada bahan pengemas. Kelarutan dipengaruhi oleh komponen hidrofilik (menyukai air atau larut dalam air), seperti gliserol dan pektin. Semakin tinggi nilai hidrofilik suatu bahan maka kelarutannya akan semakin tinggi. Semakin tinggi nilai kelarutan maka kemampuan *edible film* memiliki ketahanan terhadap air semakin rendah. Nilai kelarutan yang rendah pada *edible film* sangat baik digunakan sebagai bahan pengemas (Krisna, 2011).

F. Fourier Transform InfraRed (FTIR)

Spektroskopi IR digunakan untuk mengidentifikasi gugus fungsi dan pemakaiannya banyak digunakan untuk identifikasi senyawa-senyawa organik. Prinsip dari spektroskopi IR didasarkan pada interaksi antara tingkat energi getaran (vibrasi). Vibrasi atom yang berikatan dalam molekul dengan mengadsorpsi radiasi gelombang elektromagnetik IR (Bresnick, 2003).

Molekul yang menyerap radiasi gelombang elektromagnetik IR dalam keadaan vibrasi tereksitasi akan mengalami kenaikan amplitude getaran atom-atom yang terikat. Apabila molekul kembali ke keadaan dasar maka, energi yang terserapakan dibuang dalam keadaan panas. Penyerapan radiasi infrared tergantung dari tipe ikatan suatu molekul. Apabila tipe ikatan yang dimiliki suatu molekul berbeda-beda atau berlainan maka penyerapan radiasi infrared pada panjang gelombang yang berlainan (Supratman, 2006).

Penyerapan energi yang beranekaragam dapat dipengaruhi oleh perubahan dalam momen dipol. Penyerapan energinya lemah ketika ikatan bersifat nonpolar contohnya seperti ikatan C-H atau C-C sedangkan, absorpsinya lebih kuat ketika

ikatannya bersifat polar contohnya seperti ikatan O-H, N-H dan C=O. Ikatan dari molekul dapat mengalami vibrasi (bergetar pada tempatnya). Tipe vibrasi ada dua yaitu vibrasi regangan (Stretching) dan vibrasi bengkok (Bending). Vibrasi regangan terjadi perpanjangan atau pemendekan ikatan sepanjang ikatan sedangkan, vibrasi bengkok terjadi pembesaran atau pengecilan sudut ikatan. Penyerapan ikatan suatu molekul dapat menyerap lebih dari satu panjang gelombang tergantung dari frekuensi penyerapan energinya. Vibrasi ini dapat disebut juga vibrasi fundamental (Supratman, 2006). Menurut Darni, dkk (2014) edible film yang dapat terdegradasi ditandai dengan munculnya serapan puncak gugus fungsi karbonil (C=O), ester (C-O) dan karboksil (-OH) pada pengujian menggunakan alat instrumen FTIR (*Fourier Transform-Infra Red*). Gugus fungsi tersebut akan teridentifikasi pada serapan puncak seperti yang ditunjukkan pada **Tabel 2.5**

Tabel. 2.5 Frekuensi Vibrasi Inframerah

Jenis Ikatan	Gugus Fungsi	Kelompok Senyawa	Rentang Frekuensi (cm⁻¹)
Ikatan Tunggal	N-H	Amina	3200-3600
	O-H	Asam Karboksilat	2500-3000
	O-H	Alkohol dan Fenol	3500-3700
Ikatan Rangkap	C-O	Ester dan Eter	1080-1300
	C=O	Ester	1735-1750
	C=O	Amida	1630-1690

(Sumber: Silverstein, 2005)

BAB III

METODE PENELITIAN

A. Waktu dan Tempat

Penelitian ini dilaksanakan pada bulan Februari 2019 – November 2019 di Laboratorium Kimia Analitik dan Laboratorium Riset Universitas Islam Negeri (UIN) Alauddin Makassar.

B. Alat dan Bahan

1. Alat Penelitian

Alat yang digunakan pada penelitian ini yaitu FTIR (*Fourier Transform-Infra Red*) merek *Thermo Fisher Scientific*, mesin kuat tarik (*mechanical universal testing machine* merek), neraca analitik, *magnetic stirrer hotplate*, oven, alat pengukur ketebalan (*micrometer scrup*), blender, cetakan flexi glass berukuran 10 x 10 cm, gelas ukur 100 mL, gelas kimia 250 mL, gelas kimia 500 mL, batang pengaduk, termometer 100°C, pipet skala 1 mL, pipet skala 10 mL, labu takar 1000 mL, spatula dan gunting.

2. Bahan Penelitian

Bahan yang digunakan dalam penelitian ini adalah akuades (H_2O), asam klorida (HCl) 10%, aluminium foil, etanol 96%, gliserol ($C_3H_8O_3$), kain kasa, kertas saring whatman no.41, pektin kulit pisang ambon dan tepung tapioka.

C. Prosedur Penelitian

1. Preparasi Sampel (Kulit Pisang Ambon)

Kulit pisang ambon dicuci menggunakan air mengalir, kemudian dipotong kecil-kecil lalu direndam dengan air dingin selama 10 menit untuk menghilangkan getah yang terdapat pada kulit. Kemudian dikeringkan dibawah sinar matahari langsung. Kulit pisang yang sudah kering lalu dihancurkan menggunakan blender hingga menjadi bubuk, setelah itu diayak dengan ayakan 50 mesh (Berry dan Yusuf, 2008). Bubuk kulit pisang ini kemudian digunakan untuk proses ekstraksi.

2. Ekstraksi Pektin Dari Bubuk Kulit Pisang

Sebanyak 6 gram bubuk kulit pisang ambon yang sudah diayak dimasukan kedalam gelas kimia 250 mL, lalu ditambahkan asam klorida (HCl) 0,05N sebanyak 200 mL dan dilakukan pemanasan dengan suhu 70°C selama 120 menit sambil diaduk. Setelah diekstraksi, larutan disaring dalam keadaan panas. Filtrat dari hasil penyaringan ditambahkan dengan etanol 96% dengan perbandingan volume 1:1 dan didiamkan selama 24 jam. Setelah 24 jam akan terbentuk endapan, lalu saring endapan. Setelah itu keringkan dibawah sinar matahari langsung atau oven dengan suhu 40°C, kemudian diayak dengan ayakan 100 mesh. Bubuk pektin yang telah kering kemudian dianalisis menggunakan FTIR (Rofikah, 2013).

3. Pembuatan Edible Film

Pembuatan edible film terbagi menjadi dua larutan awal yang harus dipersiapkan terlebih dahulu, yaitu larutan pektin kulit pisang ambon dan larutan tepung tapioka. Larutan pertama dibuat dengan melarutkan 4 gram bubuk pektin ke dalam 100 mL akuades. Larutan kedua dibuat dengan melarutkan 0,4 gram tepung tapioka kedalam 100 mL akuades, lalu dipanaskan dengan *hotplate* dengan suhu 70°C

hingga larutan tepat berubah menjadi bening. Kemudian larutan tapioka dituangkan ke dalam gelas kimia berisi larutan pektin kulit pisang aduk hingga homogen, selanjutnya ditambahkan gliserol dengan variasi penambahan 0%; 15%; 25%; 35% dari berat total pektin dan tepung tapioka, kemudian diaduk dan dipanaskan terus sampai suhu 80°C selama 15 menit. Larutan dituang ke dalam cetakan kaca berukuran 20 x 20 cm dan dikeringkan pada suhu ruang selama. Perlakuan ini dilakukan sebanyak 3 kali (triplo) pada setiap variasi. *Edible film* yang dihasilkan dilakukan analisis dengan parameter uji ketebalan film, uji kuat tarik, uji pemanjangan (elongasi) dan uji kelarutan.

4. Karakteristik Edible Film

a. Uji Ketebalan


Pengukuran ketebalan dilakukan menggunakan metode *microcal messmer* (ASTM D638-02a-2002). Sampel diukur menggunakan mikrometer pada lima titik yang berbeda yaitu pada setiap sudut dan tengah edible film. Hasil pengukuran dirata-rata sebagai hasil ketebalan edible film. Ketebalan edible film diukur dengan *micrometer scrup* dengan ketelitian 0,001 mm. Pengujian ini dilakukan sebanyak 3 kali (triplo).

b. Uji Kuat Tarik dan Persen Pemanjangan

Pengukuran kuat tarik dan pemanjangan dilakukan dengan mengikuti (ASTM D638-02a-2002). Sampel dipotong dengan ukuran 2 x 10 cm, kemudian dijepit 1,5 cm di kedua panjang sisinya. Uji kuat tarik dan kemuluran *film* dilakukan menggunakan alat *mechanical universal testing machine (AND MCT-2150)*. Nilai kekuatan tarik dibaca setelah penarikan sampel. Pengujian ini diulang sebanyak 3 kali (triplo).

c. Uji Kelarutan

Pengukuran kelarutan dilakukan mengikuti metode yang dilakukan oleh AOAC (1983). Sampel film dan kertas dikeringkan menggunakan oven pada suhu 105°C selama 24 jam. Sampel film dan kertas saring ditimbang secara terpisah. Sampel yang telah dikeringkan direndam dalam akuades sebanyak 50 mL selama 24 jam, setelah itu dilakukan pengadukan. Sampel film yang telah direndam disaring menggunakan kertas saring, kemudian dikeringkan menggunakan oven pada suhu 105°C selama 24 jam, setelah itu ditimbang (W_2). Pengujian ini dilakukan sebanyak 3 kali (triplo).


BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Edible film yang dihasilkan pada penelitian ini selanjutnya melalui tahap uji karakteristik yaitu ketebalan, kuat tarik, persen pemanjangan, kelarutan dalam air dan analisis gugus fungsi. Adapun hasil penelitian, sebagai berikut:

1. Karakteristik *Edible Film* Pektin Kulit Pisang Ambon (*Musa paradisiaca var. sapientum*)

Pengujian karakteristik *edible film* pektin dari kulit pisang ambon meliputi uji ketebalan (mm), kuat Tarik (N/mm²), persen pemanjangan (%), kelarutan (%) dan analisis gugus fungsi.

Tabel 4.1 Hasil Pengukuran Karakteristik *Edible Film*

Karakteristik <i>Edible Film</i>	Konsentrasi Gliserol			Standar Industri Jepang
	15%	25%	35%	
Ketebalan (mm)	0,0793	0,0826	0,092	< 0,25
Kuat Tarik (N/mm ²)	16,34	11,27	9,38	> 0,35
Persen Pemanjangan (%)	14,28	22,35	31,25	10 – 50
Kelarutan (%)	10	12,6	13,3	< 14

Tabel 4.2 Hasil Analisis Gugus Fungsi

No	Sampel	Serapan (cm ⁻¹)	Rentang Serapan (cm ⁻¹)	Gugus Fungsi
1.	<i>Edible film</i> 15% Gliserol	3270,38	3600 – 3200	OH (bebas)
		2923,21	2850 – 2970	C-H (aldehid)
		1588,36	1870 – 1540	C=O
		1019,71	1260 – 1000	C-O (alkohol)
2.	<i>Edible film</i> 25% Gliserol	3280,78	3600 – 3200	OH (bebas)
		2924,11	2850 – 2970	C-H (aldehid)
		1589,40	1870 – 1540	C=O
		1022,89	1260 – 1000	C-O (alkohol)

	3280,85	3600 – 3200	OH (bebas)
3. <i>Edible film</i>	2922,38	2850 – 2970	C-H (aldehid)
35% Gliserol	1589,46	1870 – 1540	C=O
	1022,99	1260 – 1000	C-O (alkohol)

Silverstein, 2005 : 82-108

B. Pembahasan

Pembuatan *edible film* dilakukan melalui empat tahap yaitu preparasi bahan baku dari kulit pisang ambon, ekstraksi pektin dari kulit pisang ambon, pembuatan *edible film* dan uji karakteristik *edible film*.

A. Pembuatan Edible Film

Penelitian ini menggunakan pektin yang diperoleh dari bahan kulit pisang ambon dengan cara ekstraksi. Proses preparasi kulit pisang ambon diawali dengan proses pengeringan yang bertujuan untuk mengurangi kadar air yang terkandung dalam kulit pisang ambon. Proses pengeringan pada bahan baku akan menghasilkan rendemen pektin yang relatif lebih besar dibandingkan dengan yang tidak dikeringkan terlebih dahulu (bahan segar). Hal ini dikarenakan bahan yang masih segar memiliki kadar air yang tinggi, sehingga akan mempengaruhi difusi larutan yang akan dipakai untuk mengekstrak pektin dari bahan (Fitriani, 2003). Selanjutnya serbuk kulit pisang ambon yang sudah kering dihaluskan dan diaya, proses ini bertujuan untuk membuat bahan memiliki luas permukaan yang lebih besar dan seragam, sehingga proses ekstraksi dapat berjalan maksimal. Hasil akhir didapatkan serbuk kulit pisang ambon yang berwarna coklat kehitaman yang selanjutnya digunakan sebagai bahan utama pada proses ekstraksi.


Serbuk kulit pisang ambon selanjutnya diekstraksi dengan metode ekstraksi asam-basa, dengan menggunakan pelarut HCl 0,05 N. Pemilihan asam klorida dalam ekstraksi pektin berdasarkan pada penelitian yang dilakukan (Ahda dan Berry, 2008)

yang menghasilkan rendemen pektin dengan menggunakan pelarut asam klorida lebih tinggi (11,93%) dibandingkan dengan pelarut asam asetat (10,10%). Penggunaan larutan asam pada ekstraksi pektin bertujuan untuk menghidrolisis propektin menjadi pektin yang akan larut dalam air dan juga untuk melepas ikatan pektin dengan senyawa lain seperti selulosa (Fitriani, 2003). Selain itu, dilakukan pula pemanasan dengan suhu 70°C selama 120 menit. Hal ini berdasarkan penelitian yang telah dilakukan oleh (Rofika, 2014) tentang ekstraksi pektin dari kulit pisang kepok yang menghasilkan rendemen tertinggi pada suhu 70°C dengan lama waktu ekstraksi 120 menit.

Larutan campuran yang telah diekstrak kemudian disaring untuk memisahkan filtrat dan ampasnya. Filtrat dari hasil penyaringan kemudian ditambahkan dengan etanol 96% dan didiamkan selama 24 jam yang bertujuan untuk mengendapkan pektin. Dalam hal ini etanol juga berperan sebagai larutan pencuci untuk menghilangkan sisa klorida yang ada pada pektin hasil ekstraksi (Ahda dan Berry, 2008).

Pengeringan dan pengayakan dilakukan sebagai tahap akhir ekstraksi pektin. Pengeringan dilakukan dengan menggunakan suhu 40°C hingga berat konstan, perlakuan ini berdasarkan penelitian yang dilakukan (Haryati, 2006) yang menghasilkan rendemen pektin tertinggi (14,68%). Kemudian dilakukan pengayakan dengan ayakan 100 mesh. Penelitian ini menghasilkan rendemen pektin dari kulit pisang ambon sebesar 15,39%.

Pektin hasil ekstraksi selanjutnya diuji gugus fungsi menggunakan alat spektrofotometer infra merah (FTIR) yang bertujuan untuk mengetahui gugus fungsi penyusun bahan. Spectrum hasil analisa FTIR dapat dilihat pada Gambar 4.1


Gambar 4.1 Spektrum FTIR Pektin Kulit Pisang Ambon

Spektrum infra merah dari pektin kulit pisang ambon menunjukkan pita-pita serapan diantaranya pada daerah $3482,48 \text{ cm}^{-1}$ menunjukkan vibrasi ikatan O-H, pada daerah serapan $2920,92 \text{ cm}^{-1}$, $1419,27 \text{ cm}^{-1}$ dan $1327,04 \text{ cm}^{-1}$ menunjukkan vibrasi ikatan C-H alifatik. Serapan khas pektin terlihat pada daerah $1607,46 \text{ cm}^{-1}$ menunjukkan vibrasi ikatan C=O karbonil dan pada daerah $1060,54 \text{ cm}^{-1}$ menunjukkan vibrasi ikatan C-O.


Pembuatan *edible film* terdiri dari dua larutan awal. Larutan pertama merupakan larutan serbuk pektin dan akuades. Larutan kedua merupakan campuran tepung tapioka dan akuades, pada larutan ini dilakukan pemanasan dengan suhu 70°C untuk membantu tepung tapioka larut yang ditandai dengan berubahnya larutan menjadi bening. Kemudian larutan tapioka dituangkan kedalam larutan pektin dan dilakukan pengadukan hingga homogen, selanjutnya penambahan gliserol dilakukan, dimana gliserol bertindak sebagai *plasticizer* dengan variasi penambahan 15%; 25% dan 35% untuk mengetahui pengaruhnya terhadap karakteristik *edible film* yang dihasilkan. larutan *edible film* selanjutnya dicetak dengan cetakan kaca berukuran 20 x 20 cm dan dikeringkan pada suhu ruang selama. *Edible film* yang sudah kering dikelupas dari cetakan lalu dimasukkan dalam wadah kedap udara untuk menghindari

dari kelembaban yang akan menyebabkan *edible film* rusak. Selanjutnya dilakukan pengujian pada *edible film* yang meliputi uji ketebalan, kuat tarik (*tensile strength*), persen pemanjangan (*elongation*) dan kelarutan.

2. Karakteristik Edible Film menggunakan FTIR

a. Analisis Gugus Fungsi


Edible film yang dihasilkan dianalisis menggunakan *fourier transform-infra red* (FTIR) untuk mengetahui gugus fungsi penyusun *edible film*. Hasil analisis yang keluar berupa spektrum yang akan memperlihatkan gugus-gugus pada rentang serapan tertentu.


Gambar 4.7 Spektrum FTIR *edible film* penambahan gliserol 15%


Pada gambar 4.7 dapat dilihat pada daerah ulur dengan intensitas kuat pada serapan $3270,38 \text{ cm}^{-1}$ menunjukkan adanya gugus -OH yang terdapat pada pektin, tepung tapioka dan gliserol. Hasil ini diperkuat dengan munculnya gugus C-H aldehyd pada daerah ulur dengan intensitas kuat dengan serapan $2923,21 \text{ cm}^{-1}$. Gugus aldehyd ini mengidentifikasi suatu molekul polisakarida seperti pektin dan pati (Kasmawati, 2018). Sedangkan pada daerah sidik jari pada serapan $1588,33 \text{ cm}^{-1}$ menunjukkan adanya gugus C=O yang berasal dari reaksi gliserol dan pektin. Gugus C-O terdeteksi pada daerah serapan $1019,71 \text{ cm}^{-1}$. Hasil ini sesuai dengan penelitian

(Darni, 2014) yang menyatakan terdapatnya gugus karbonil (CO) pada suatu bahan akan menyebabkan bahan tersebut mudah mengalami degradasi karena sifat dari gugus tersebut yang polar atau dapat larut dalam air.


Gambar 4.8 Spektrum FTIR *edible film* penambahan gliserol 25%

Pada gambar 4.8 menunjukkan spektrum yang hampir sama dapat dilihat pada daerah ulur dengan intensitas kuat menunjukkan adanya gugus –OH pada $3280,78 \text{ cm}^{-1}$ dan gugus C-H aldehyd pada serapan $2924,31 \text{ cm}^{-1}$. Namun pada daerah ulur muncul gugus C≡C yang diduga sebagai pengotor pada serapan $2147,01$ dengan intensitas rendah. Sedangkan pada daerah sidik jari pada serapan $1589,40 \text{ cm}^{-1}$ dan Gugus C-O terdeteksi pada daerah serapan $1022,89 \text{ cm}^{-1}$.


Gambar 4.9 Spektrum FTIR *edible film* penambahan gliserol 35%


Pada gambar 4.9 menunjukkan spektrum yang hampir sama dapat dilihat pada daerah ulur dengan intensitas kuat menunjukkan adanya gugus –OH pada $3280,85\text{ cm}^{-1}$ dan gugus C-H aldehyd pada serapan $2922,38\text{ cm}^{-1}$. Sedangkan pada daerah sidik jari pada serapan $1589,46\text{ cm}^{-1}$ dan Gugus C-O terdeteksi pada daerah serapan $1022,89\text{ cm}^{-1}$.

Karakteristik FTIR serbuk pektin menunjukkan ikatan O-H pada daerah serapan $3482,48\text{ cm}^{-1}$, ikatan C-H alifatik pada daerah serapan $2920,92\text{ cm}^{-1}$, $1419,27\text{ cm}^{-1}$ dan $1327,04\text{ cm}^{-1}$, ikatan C=O pada daerah serapan $1607,46\text{ cm}^{-1}$ dan ikatan C-O pada daerah serapan $1060,54\text{ cm}^{-1}$. Dari ketiga sampel edible film yang di uji dapat di simpulkan bahwa intensitas yang terjadi daerah serapan yang semakin tinggi ke arah kanan .

B. Pengaruh penambahan gliserol terhadap *Edible Film*

a. Ketebalan *Edible Film*

Ketebalan *edible film* diuji dengan alat mikrometer skrup menggunakan metode *microcal messmer* (ASTM D638-02a-2002), dimana nilai ketebalan didapatkan dari rata-rata hasil pengukuran pada lima titik yang berbeda yaitu pada sudut kanan atas, kiri atas, kanan bawah, kiri bawah dan tengah *edible film*.


Gambar 4.2 Grafik hubungan antara dan variasi konsentrasi gliserol dan ketebalan *edible film*

Pada gambar 4.2 dapat dilihat nilai rata-rata ketebalan *edible film* tertinggi didapatkan pada penambahan gliserol 35% yaitu 0,092 mm, sedangkan pada penambahan gliserol 15% memberikan nilai ketebalan terendah yaitu 0,0793. Hal ini menunjukkan terjadinya peningkatan ketebalan pada *edible film* seiring dengan bertambahnya konsentrasi gliserol. Hal ini disebabkan karena semakin tinggi konsentrasi gliserol yang ditambahkan akan meningkatkan total padatan dalam larutan yang menyebabkan ketebalan *edible film* semakin meningkat (Ningsih, 2015). Hal ini sesuai dengan penelitian (Nugroho, 2008) yang menyatakan peningkatan jumlah padatan dalam larutan mengakibatkan peningkatan polimer penyusun matriks pada *edible film* dan akan mempengaruhi ketebalannya. Selain itu, faktor lain yang mempengaruhi ketebalan *edible film* yaitu viskositas dan kandungan polimer penyusunnya. *Edible film* berbahan dasar polisakarida seperti pati dan pektin cenderung memberikan ketebalan karena memiliki viskositas yang tinggi (Zavala, 2008).

b. Kuat Tarik

Pengujian kuat tarik *edible film* dilakukan dengan menggunakan alat kuat tarik AND MCT-2150 dimana nilai kuat yang diperoleh berasal dari tarikan maksimum yang dapat dicapai *edible film* hingga terputus atau sobek.


Gambar 4.3 Grafik hubungan antara dan variasi konsentrasi gliserol dan kuat tarik *edible film*

Pada gambar 4.3 dapat dilihat nilai rata-rata kuat tarik *edible film* tertinggi didapatkan pada penambahan gliserol 15% yaitu $16,34 \text{ N/mm}^2$, sedangkan pada penambahan gliserol 35% memberikan nilai ketebalan terendah yaitu $9,38 \text{ N/mm}^2$. Hal ini menunjukkan penurunan kuat tarik *edible film* seiring dengan bertambahnya konsentrasi gliserol. Hal ini disebabkan berat molekul gliserol yang rendah ($92,093 \text{ g/mol}$) memudahkan molekul gliserol masuk dalam rantai polimer polisakarida sehingga terjadi peningkatan fleksibilitas *edible film* dan menyebabkan penurunan gaya intermolekuler disepanjang rantai polimernya. Hal ini menyebabkan peningkatan ruang molekul polimer. Selain itu, sifat polar (-OH) dalam rantai gliserol menyebabkan bertambahnya ikatan hydrogen polimer yang menggantikan ikatan polimer pada *edible film* (Ningsih, 2015).

c. Persen Perpanjangan

Pengujian persen perpajangan *edible film* dilakukan dengan menggunakan alat kuat tarik AND MCT-2150 dimana nilai persen pemanjangan didapatkan dari sifat fisik bioplastik yang menunjukkan kemampuan maksimum *edible film* memanjang memperoleh gaya tarik sampai putus.


Gambar 4.4 Grafik hubungan antara dan variasi konsentrasi gliserol dan kuat tarik *edible film*

Pada gambar 4.4 dapat dilihat nilai rata-rata persen pemanjangan *edible film* tertinggi didapatkan pada penambahan gliserol 35% yaitu 31,25%, sedangkan pada penambahan gliserol 15% memberikan nilai ketebalan terendah yaitu 14,28%. Hal ini menunjukkan peningkatan persen pemanjangan *edible film* seiring dengan bertambahnya konsentrasi gliserol. Hal ini dikarenakan penambahan gliserol sebagai *plasticizer* akan meningkatkan fleksibilitas dan mengurangi kerapuhan *edible film*. Hasil ini sesuai dengan penelitian yang dilakukan (Huri dan Fithri, 2014) yang menyatakan peningkatan perlakuan konsentrasi gliserol akan meningkatkan perpanjangan *edible film* dan akan mengatasi sifat rapuh *edible film*.

d. Kelarutan


Pengujian terhadap kelarutan *edible film* dilakukan dengan mengukur persentase berat kering terlarut setelah direndam dalam air selama 24 jam.


Gambar 4.5 Grafik hubungan antara dan variasi konsentrasi gliserol dan kelarutan *edible film*

Pada gambar 4.5 dapat dilihat nilai rata-rata kelarutan *edible film* tertinggi didapatkan pada penambahan gliserol 35% yaitu 13,3%, sedangkan pada penambahan gliserol 15% memberikan nilai ketebalan terendah yaitu 10%. Hal ini menunjukkan peningkatan kelarutan *edible film* seiring dengan bertambahnya konsentrasi gliserol. Nilai kelarutan pada *edible film* ditentukan dari sumber bahan dasar yang digunakan dalam pembuatan *edible film*. Daya larut yang tinggi menunjukkan *edible film* mudah dikonsumsi (Krisna, 2011). Pada penelitian ini bahan dasar yang dipakai untuk membuat *edible film* yaitu pektin dan tepung tapioka merupakan bahan baku yang memiliki sifat hidrofilik yaitu suka air atau larut dalam air dan *plasticizer* yang digunakan yaitu gliserol merupakan bahan yang larut dalam air. Sifat ini yang menyebabkan penambahan gliserol dapat meningkatkan kelarutan *edible film*.

Secara keseluruhan *edible film* yang dihasilkan memiliki fisik yaitu berwarna bening kekuningan, tidak memiliki bau, tidak memiliki rasa dan permukaan halus. Perbandingan hasil uji karakteristik dapat dilihat sebagai berikut:


Gambar 4.6 Grafik hubungan antara variasi gliserol dan karakteristik *edible film*

Pada gambar 4.6 dapat dilihat secara keseluruhan hasil uji karakteristik *edible film* pektin kulit pisang memenuhi standar nilai yang mengacu pada JIS (*Japanese Industry Standart*) dengan kalsifikasi sebagai berikut: nilai standar ketebalan $< 0,25$ mm, nilai standar kuat tarik $> 0,35$ N/mm², nilai standar persen pemanjangan 10% - 50% dan nilai standar kelarutan $< 14\%$. Berdasarkan dengan standar tersebut, *edible film* dari pektin kulit pisang ambon ini dapat dinyatakan layak dan dapat dipakai sebagai bahan alternatif pengganti plastic sebagai bahan pembungkus makanan.


BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dapat disimpulkan:

1. Karakteristik FTIR serbuk pektin menunjukkan ikatan O-H pada daerah serapan $3482,48\text{ cm}^{-1}$, ikatan C-H alifatik pada daerah serapan $2920,92\text{ cm}^{-1}$, $1419,27\text{ cm}^{-1}$ dan $1327,04\text{ cm}^{-1}$, ikatan C=O pada daerah serapan $1607,46\text{ cm}^{-1}$ dan ikatan C-O pada daerah serapan $1060,54\text{ cm}^{-1}$.
2. Penambahan konsentrasi gliserol terhadap *edible film* menunjukkan kenaikan nilai seiring bertambahnya konsentrasi gliserol terhadap ketebalan, persen pemanjangan, kelarutan dan pada kuat tarik menunjukkan penurunan nilai seiring bertambahnya konsentrasi gliserol.

B. Saran

Dengan adanya beberapa keterbatasan dalam penelitian ini, diharapkan pada penelitian selanjutnya dapat melakukan pengujian organoleptik dan antibakteri pada *edible film* yang dihasilkan.


DAFTAR PUSTAKA

- Al-Qur'an Al-Karim, Terjemahan Kementerian Agama 2013.
- Ahdan Yusuf dan Berry Satria. "Pengolahan Limbah Kulit Pisang Menjadi Pektin Dengan Metode Ekstraksi". *Jurnal Kimia* (2008).
- Aziz, dkk. "Pembuatan Gliserol dengan Reaksi Hidrolisis Minyak Goreng Bekas". *Chem Prog*, vol.6, no.1 (2013).
- Bresnick, Stephen. *The Essence of Organic Chemistry*. Terj. Hadian Kotong, *Inti Sari Kimia Organik*. Jakarta: Hipokrates, 2003.
- Cahyono, Bambang. *Pisang, Usaha Tani dan Penanganan Pascapanen*. Yogyakarta: Kanisius, 2009.
- Coniwati, Pamilia, Dewi Pertiwi dan Diana Mutia Pratiwi. "Pengaruh Peningkatan Konsentrasi Gliserol dan VCO (Virgin Coconut Oil) Terhadap Karakteristik Edible Film Tepung Aren". *Jurnal Teknik Kimia*, vol.20 no.2 (2014).
- Cornelia, Melanie, dkk. "Pengaruh Penambahan Pati Bengkoang Terhadap Karakteristik Fisik Dan Mekanik Edible Film". *Jurnal Kimia Kemasan*, vol. 34 no.2 (2012).
- Darni, dkk. "Produksi Bioplastik dari Sorgum dan Selulosa Secara Termoplastik". *Jurnal Rekayasa Kimia Dan Lingkungan*, vol.10 no.2 (2014).
- Fitriani, Vina. "Ekstraksi dan Karakteristik Pektin dari Kulit Jeruk Lemon (*Citrus medica var Lemon*)". *Skripsi*. Bogor: Fakultas Teknologi Pertanian Institut Pertanian Bogor
- Ginting, dkk. 2014. "Pengaruh Variasi Temperatur Gelatinisasi Pati Terhadap Sifat Kekuatan Tarik dan Pemanjangan Pada Saat Putus Bioplastik Pati Umbi Talas". *Seminar Nasional Sains dan Teknologi*. Jakarta: Fakultas Teknik Universitas Muhammadiyah.
- Hariyati, Mauliyah Nur. "Ekstraksi Dan Karakterisasi Pektin Dari Limbah Proses Pengolahan Jeruk Pontianak (*Citrus nobilis var microcarpa*)". *Skripsi*. Bogor: Fakultas Teknologi Pangan Institut Pertanian Bogor, 2006.
- Herbstreith, K dan G. Fox. "*The Specialist For Pectin*". (2005).
- Huri, Daman dan Fithri Choirun Nisa. "Pengaruh Konsentrasi Gliserol Dan Ekstrak Ampas Kulit Apel Terhadap Karakteristik Fisik Dan Kimia *Edible Film*". *Jurnal Pangan dan Agroindustri*, vol.2 no.4 (2014).
- Irianto, Hari Eko, Muhammad Darmawan dan Endang Mirdawati. "Pembuatan Edible Film Dari Komposit Karaginan, Tepung Tapioka dan Lilin Lebah (Beewax)". *Jurnal Pascapanen dan Bioteknologi Kelautan dan Perikanan*, vol.1 no.2 (2006).
- Jacob, dkk. "Pembuatan Edible Film dari pati buah linduk dengan penambahan gliserol dan karaginan". *JPHPI*, vol 17 no.1 (2014).

- Kasmawati. "Karakteristik *Edible Film* Pati Jagung (*Zea mays L.*) Dengan Penambahan Gliserol Dan Ekstrak Temu Putih". *Skripsi*. Makassar: Fakultas Sains Dan Teknologi UIN Alauddin Makassar, 2018.
- Khotimah, Khusnul, dkk. "Karakterisasi *Edible Film* dari Pati Singkong (*Manihot utilissima* Pohl)". *Jurnal Pendidikan Biologi*, (2006).
- Koolman, J dan Roehm K.H. *Color Atlas Of Biochemistry*, Second Edition. New York: Thieme Stuttgart, 2005.
- Krisna, Adi. "Pengaruh Regelatinasi Dan Modifikasi Hidrotermal Terhadap Sifat Fisik Pada Pembuatan *Edible Film* Dari Pati Kacang Merah (*Vigna Angularis* Sp.)". *Tesis*. Semarang: Teknik Kimia Universitas Diponegoro, Semarang, 2011.
- Kristiani, Maria. "Pengaruh Penambahan Kitosan dan Plasticizer Sorbitol Terhadap Sifat Fisiko-Kimia Bioplastik dari Pati Biji Durian (*Durio Zibethinus*)". *Skripsi*. Medan: Fakultas Teknik Universitas Sumatera Utara, 2015.
- Lismawati. "Pengaruh Penambahan Plasticizer Gliserol Terhadap Karakteristik *Edible Film* Dari Pati Kentang (*Solanium tubersum L.*)". *Skripsi*. Makassar: Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin, 2017.
- Mangkuatmodjo, Soegyarto. *Statistik Lanjutan*. Jakarta: Rineka Cipta, 2004.
- Marpongahtun, Cut Fatimah Zuhra. "Physical-Mechanical Properties and Microstructure Of Breadfruit Starch *Edible Films* With Various Plasticizer". *Jurnal Kimia*, (2013).
- Muin, Roosdiana, Diah Anggraini dan Folita Malau. "Karakteristik Fisik dan Antimikroba *Edible Film* Dari Tepung Tapioka Dengan Penambahan Gliserol dan Kunyit Putih". *Jurnal Teknik Kimia*, vol.23, no.3 (2017).
- Murni, Sri Wahyu, dkk. "Pembuatan *Edible Film* dari Tepung Jagung (*Zea MaysL.*) dan Kitosan". *Jurnal Pengembangan Teknologi Kimia Untuk Pengelohan Sumber Daya Alam Indonesia*, (2013).
- Ningsih, Sri Hastuti. "Pengaruh Plasticizer Gliserol Terhadap Karakteristik *Edible Film* Campuran Whey Dan Agar". *Skripsi*. Makassar: Fakultas Peternakan Universitas Hasanuddin, 2015.
- Nurhayati, N, M. Maryanto, Rika Tafrikhah. "Ekstraksi Pektin Dari Buah, Kulit Dan Tandan Pisang Dengan Variasi Suhu Dan Metode". *Jurnal Agritech*, vol.36, no.3 (2016).
- Pagliari, Mario dan Michele Rossi. *The Future Of Glycerol*. UK: RSC Green Chemistry, 2010.
- Pradipta, I Made Dani dan Lizda Johar Mawarani. "Pembuatan dan Karakterisasi Polimer Ramah Lingkungan Berbahan Dasar Glukomanan Umbi Porang". *Jurnal Sains dan Seni Pomits*, vol.1 no.1 (2012).
- Rofikah, Winarni Pratjojo dan Woro Sumarni. "Pemanfaatan Pektin Kulit Pisang Kepok (*Musa paradisiaca* Linn) Untuk Pembuatan *Edible Film*". *Jurnal Kimia*, (2014).


- Saputro, Benediktus Wahyu, Eko Nurcahya Dewi dan Eko Susanto. "Karakteristik Edible Film Dari Campuran Tepung Semirefined Karaginan Dengan Penambahan Tepung Tapioka Dan Gliserol". *Jurnal Bioteknologi*, vol.6 no.2 (2017).
- Satria H, Berry dan Yusuf Ahda. "Pengolahan Limbah Kulit Pisang Menjadi Pektin Dengan Metode Ekstraksi". *Jurnal Teknik Kimia*, (2008).
- Shihab, M. Quraish *Tafsir Al-Misbah: Pesan, kesan dan keserasian Al-Qur'an*. Kementerian Agama. Jakarta: Lentera hati (2002).
- Silverstein, Robert M. *Spectrometric Identification of Organic Compounds*, Edisi Ke-7. USA: JohnWiley & Sons, Inc, 2005.
- Santoso, Singgih. "Panduan Lengkap Menguasai Statistik dengan SPSS 17". Jakarta: PT. Elex Media Komputindo, 2009.
- Soetanto, N Edy. *Teknologi Tepat Guna Membuat Keripik Pisang*. Yogyakarta: Kanisius, 1998.
- Suprapti, Lies. "Pemanfaatan Limbah Kulit Pisang Sebagai Subtituen Tepung Terigu Dalam Pembuatan Mie". *Jurnal Pangan*, (2005).
- Supratman, Unang. *Elusidasi Struktur Senyawa Organik*. Bandung: Universitas Padjajaran, 2006.
- Suyanti, Satuhu dan Ahmad Supriyadi. *Budidaya Pisang, Pengelolaan dan Prospek Pasar*. Jakarta: Penebar Swadaya, 2008.
- Wahyu, Maulana Karnawidjaja. "Pemanfaatan Pati Singkong Sebagai Bahan Baku Edible Film". *Jurnal Teknologi Industri Pertanian*, (2008).
- Wilar, G, Indriyati W dan Subarnas A. "Pemanfaatan dan Pengolahan Limbah Kulit Pisang Menjadi Permen Kulit Pisang Yang Berkhasiat Antidepresi Dalam Upaya Pemberdayaan Kesehatan Dan Perekonomian Masyarakat Desa Di Kecamatan Karang Tengah Kabupaten Cianjur". *Jurnal Aplikasi Iptek Untuk Masyarakat*, vol.3 no.1 (2014).
- Winarno. *Kimia Pangan dan Gizi*. Jakarta: PT. Gramedia Utama, 1997.
- Yulianti dan Ginting. 2012. "Perbedaan Karakteristik Fisik Edible Film dari Umbi-Umbian Yang Dibuat Dengan Penambahan Plasticizer". *Penelitian Pertanian Tanaman Pangan*. Malang: Balai Penelitian Tanaman Kacang-kacangan dan Umbi-umbian.

Lampiran 1 : Skema Penelitian


Lampiran 2 : Skema Kerja


a. Preparasi Sampel (Kulit Pisang Ambon)


b. Ekstraksi Pektin Dari Bubuk Kulit Pisang Ambon


c. Pembuatan *Edible Film* Dari Kulit Pisang Ambon


Lampiran 3 : Analisis Data

a. Ketebalan *Edible Film*

$$\begin{aligned} 15\% (1) &= \frac{0,07+0,08+0,08+0,07+0,07}{5} \\ &= \frac{0,37}{5} = 0,074 \end{aligned}$$

$$\begin{aligned} 15\% (2) &= \frac{0,08+0,08+0,07+0,08+0,09}{5} \\ &= \frac{0,4}{5} = 0,08 \end{aligned}$$

$$\begin{aligned} 15\% (3) &= \frac{0,08+0,08+0,09+0,08+0,09}{5} \\ &= \frac{0,42}{5} = 0,084 \end{aligned}$$

$$\text{Rata-rata ketebalan pada konsentrasi gliserol 15\%} = \frac{0,074+0,08+0,084}{3} = 0,0793$$

$$\begin{aligned} 25\% (1) &= \frac{0,07+0,08+0,09+0,08+0,07}{5} \\ &= \frac{0,39}{5} = 0,078 \end{aligned}$$

$$\begin{aligned} 25\% (2) &= \frac{0,08+0,08+0,09+0,09+0,08}{5} \\ &= \frac{0,42}{5} = 0,084 \end{aligned}$$

$$\begin{aligned} 25\% (3) &= \frac{0,08+0,07+0,10+0,09+0,09}{5} \\ &= \frac{0,43}{5} = 0,086 \end{aligned}$$

$$\text{Rata-rata ketebalan pada konsentrasi gliserol 25\%} = \frac{0,078+0,084+0,086}{3} = 0,0826$$

$$\begin{aligned} 35\% (1) &= \frac{0,09+0,10+0,09+0,08+0,09}{5} \\ &= \frac{0,45}{5} = 0,09 \end{aligned}$$

$$\begin{aligned} 35\% (2) &= \frac{0,10+0,09+0,10+0,10+0,10}{5} \\ &= \frac{0,49}{5} = 0,098 \end{aligned}$$

$$35\% (3) = \frac{0,08+0,09+0,10+0,10+0,08}{5}$$

$$= \frac{0,45}{5} = 0,09$$

$$\text{Rata-rata ketebalan pada konsentrasi gliserol } 35\% = \frac{0,09+0,098+0,09}{3} = 0,092$$

b. Kelarutan Edible Film

$$15\% (1) = \frac{1,00 \text{ gram} - 0,94 \text{ gram}}{1,00 \text{ gram}} \times 100\%$$

$$= \frac{0,06}{1,00} \times 100\% = 6\%$$

$$15\% (2) = \frac{1,00 \text{ gram} - 0,89 \text{ gram}}{1,00 \text{ gram}} \times 100\%$$

$$= \frac{0,11}{1,00} \times 100\% = 11\%$$

$$15\% (3) = \frac{1,00 \text{ gram} - 0,87 \text{ gram}}{1,00 \text{ gram}} \times 100\%$$

$$= \frac{0,13}{1,00} \times 100\% = 13\%$$

$$\text{Rata-rata kelarutan pada konsentrasi gliserol } 15\% = \frac{6\%+11\%+13\%}{3} = 10\%$$

$$25\% (1) = \frac{1,00 \text{ gram} - 0,88 \text{ gram}}{1,00 \text{ gram}} \times 100\%$$

$$= \frac{0,12}{1,00} \times 100\% = 12\%$$

$$25\% (2) = \frac{1,00 \text{ gram} - 0,88 \text{ gram}}{1,00 \text{ gram}} \times 100\%$$

$$= \frac{0,12}{1,00} \times 100\% = 12\%$$

$$25\% (3) = \frac{1,00 \text{ gram} - 0,86 \text{ gram}}{1,00 \text{ gram}} \times 100\%$$

$$= \frac{0,14}{1,00} \times 100\% = 14\%$$

$$\text{Rata-rata kelarutan pada konsentrasi gliserol } 25\% = \frac{12\%+12\%+14\%}{3} = 12,6\%$$

$$35\% (1) = \frac{1,00 \text{ gram} - 0,88 \text{ gram}}{1,00 \text{ gram}} \times 100\%$$

$$= \frac{0,12}{1,00} \times 100\% = 12\%$$


$$35\% (2) = \frac{1,00 \text{ gram} - 0,86 \text{ gram}}{1,00 \text{ gram}} \times 100\%$$

$$= \frac{0,14}{1,00} \times 100\% = 14\%$$

$$35\% (3) = \frac{1,00 \text{ gram} - 0,86 \text{ gram}}{1,00 \text{ gram}} \times 100\%$$

$$= \frac{0,14}{1,00} \times 100\% = 14\%$$

$$\text{Rata-rata kelarutan pada konsentrasi gliserol 35\%} = \frac{12\% + 14\% + 14\%}{3} = 13,3\%$$


Lampiran 4 : Preparasi Kulit Pisang Ambon dan Ekstraksi Pektin


Kulit Pisang Ambon Segar


Kulit Pisang Ambon Kering


Serbuk Kulit Pisang Ambon Kering

Lampiran 5 : Ekstraksi Pektin Dari Serbuk Kulit Pisang Ambon


Serbuk Kulit Pisang Ambon + HCl 0,05 N


Larutan Serbuk Kulit Pisang Ambon + Etanol 96%


Proses Penyaringan


Filtrat Pektin 0 Jam


Filtrat Pektin Setelah Didiamkan 24 Jam


Pektin Basah & Filtrat

Serbuk Pektin Kering

Lampiran 6 : Pembuatan *Edible Film*


Larutan Pektin + Larutan Tapioka


Edible Film Basah


Proses Pengeringan *Edible Film*


Edible Film Kering


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