

EFEKTIVITAS KARBON AKTIF DARI TEMPURUNG KELAPA (*COCOS NUCIFERA L.*) DENGAN AKTIVATOR KALIUM HIDROKSIDA (KOH) SEBAGAI ADSORBEN YANG DIAPLIKASIKAN DALAM PEMURNIAN MINYAK ATSIRI (*PATHCOLI OIL*)

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

SKRIPSI

Diajukan Untuk Memperoleh Salah Satu Syarat Untuk Meraih Gelar Sarjana
Sains Jurusan Fisika Fakultas Sains Dan Teknologi Universitas Islam
Negeri (UIN) Alauddin Makassar

Oleh:

NURUL AMALIA
NIM: 60400117021

FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR

2021

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Nurul Amalia
NIM : 60400117021
Tempat/Tgl. Lahir : Sinjai, 12 Agustus 1998
Jurusan : Fisika
Fakultas/Program : Sains dan Teknologi
Alamat : Desa Pasimarannu, Kec.Sinjai Timur, Kab. Sinjai
Judul Skripsi : Efektivitas Karbon Aktif Dari Tempurung Kelapa (*Cocos
Nucifera L.*) Dengan Aktivator Kalium Hidroksida (KOH)
Sebagai Adsorben Yang Diaplikasikan Dalam Pemurnian
Minyak Atsiri (*Pathcoli Oil*)

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

Samata, Agustus 2021

Penyusun,

Nurul Amalia

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Efektivitas Karbon Aktif dari Tempurung Kelapa (*Cocos Nucifera L.*) dengan Aktivator Kalium Hidroksida (KOH) sebagai Adsorben yang Diaplikasikan dalam Pemurnian Minyak Atsiri (*Patchouli Oil*)”, yang disusun oleh Nurul Amalia, NIM: 60400117021, mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, tanggal 18 Agustus 2021 M, bertepatan dengan 9 Muharram 1443 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Sains dan Teknologi, Jurusan Fisika (dengan beberapa perbaikan).*

Makassar, 18 Agustus 2021 M
9 Muharram 1443 H

DEWAN PENGUJI:

Ketua : Sjamsiah, S.Si., M.Si., Ph.D.

Sekretaris : Hernawati, S.Pd., M.Pfis.

Munaqisy I : Ihsan, S.Pd., M.Si.

Munaqisy II : Dr. Aan Parhani, Lc., M.Ag.

Pembimbing I : Iswadi, S.Pd., M.Si.

Pembimbing II : Muh. Said L., S.Si., M.Pd.

(.....)
(.....)
(.....)
(.....)
(.....)
(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. Muh. Halifah Mustami, M.Pd

NIP. 195710412 200003 1 001

KATA PENGANTAR

Puji syukur penulis senantiasa panjatkan atas kehadiran Tuhan Yang Maha Esa, karena dengan segala berkah dan limpahan rahmat, kekuatan serta karunia dari-Nya, sehingga skripsi dengan judul **“Efektivitas Karbon Aktif Dari Tempurung Kelapa (*Cocos Nucifera L.*) dengan Aktivator Kalium Hidroksida (KOH) Sebagai Adsorben yang Diaplikasikan dalam Pemurnian Minyak Atsiri (*Pathcoli Oil*)”**, dapat diselesaikan tepat waktu. Salam dan salawat penulis tak henti-hentinya curahkan kepada baginda Rasulullah saw, Nabi besar Muhammad saw, sebagai rahmatan lil ‘alamin bagi seluruh alam, sang revolusioner sejati yang membawa umat dari alam kegelapan yang penuh kebodohan menuju alam yang terang benderang dengan peradaban yang dicintai dan diridhoi oleh Allah swt.

Penghargaan dan terima kasih penulis haturkan kepada bapak **Mappatempo** dan ibu **IndoTang**, kedua orang tua yang sangat menyayangi penulis dan sangat penulis sayangi. Mereka merupakan sosok penyemangat yang selalu memberikan bantuan moral dan moril, memberikan dukungan yang tidak putus sampai penulis bisa menulis skripsi yang memakan waktu yang sangat lama dari awal sampai akhir perjalanan penulis yang sangat panjang.

Penulis sepenuhnya menyadari bahwa pengerjaan skripsi ini tidaklah mudah, maka dari itu tidak menutup kemungkinan dalam penyusunan skripsi

terdapat kekurangan baik dari segi bahasa maupun kesalahan dalam sistematika penulisan, sehingga penulis sangat mengharapkan masukan, saran, dan kritikan yang bersifat membangun guna kesempurnaan skripsi ini.

Namun dengan kesabaran dan ketekunan yang dimiliki sebagai mahasiswa yang berlandaskan rasa tanggung jawab yang tinggi beserta dukungan, berupa bantuan baik moril maupun materi dan masukan serta bimbingan dari berbagai pihak, sehingga skripsi ini dapat diselesaikan. Oleh karena itu, dalam kesempatan ini izinkan penulis menyampaikan *Jazakumullahu Khairan Katsira* kepada yang terhormat:

1. Bapak **Prof. H. Hamdan Juhannis M.A., Ph.D.**, selaku Rektor UIN Alauddin Makassar periode 2019-2023 beserta pimpinan dan jajarannya.
2. Bapak **Prof. Dr. Muhammad Halifah Mustami M.Pd.**, selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar beserta pimpinan dan jajarannya di periode 2019-2023
3. Bapak **Ihsan S.Pd., M.Si.**, selaku Ketua Jurusan sekaligus sebagai Penguji I, yang telah membantu dan memberikan dukungannya serta meluangkan waktunya demi kelancaran proses penyelesaian skripsi serta memberikan masukan dengan ide-idenya sehingga penulis lebih paham dan bisa menyempurnakan skripsinya.
4. Bapak **Muh. Said L. S.Si., M.Pd.**, selaku sekretaris Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar, yang telah membantu dan memberikan dukungannya serta meluangkan waktunya demi kelancaran proses penyelesaian skripsi ini, serta memberikan koreksi

kepenulisan dan masukan-masukan yang sangat membantu sehingga skripsi ini bisa diselesaikan tidak lupa suntikan semangat dalam penulisan skripsi hingga akhir.

5. Pembimbing I Bapak **Iswadi, S.Pd., M.Si.**, yang telah banyak meluangkan waktu dan ilmunya dari awal penulis melakukan seminar sampai ketahap penelitian selalu diberikan masukan dan masukan yang sangat membangun, serta tidak lupa suntikan semangat yang diberikan.
6. Penguji II Bapak **Dr. Aan Pahrani, Lc., M.Ag**, yang telah memberikan masukan untuk skripsi ini terkhususnya keterkaitan integrasi Sains dengan Alquran demi kesempurnaan skripsi ini.
7. Bapak/Ibu Dosen dan Laboran Jurusan Fisika yang telah memberikan bekal ilmu pengetahuan yang sangat bermanfaat sehingga penulis dapat menerapkan dalam kehidupan sehari-hari.
8. Segenap Civitas Akademik Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah membantu penulis dalam hal pengurusan berkas.
9. Keluarga besar penulis yang tak henti-hentinya memberikan dukungan dan semangat yang tak henti-hentinya sampai skripsi ini terselesaikan. Kepada kakak penulis **Kamal Fauzi** yang selalu memberikan motivasi agar penulis selalu fokus, sosok kakak yang menjadi panutan.
10. Keluarga di kampung terutama keluarga besar **Muh. Saleh** dan **A. Tamrin** yang sangat menyayangi penulis dan sangat ingin melihat penulis menjadi orang sukses kedepanya, terima kasih untuk menjadi penyemangat penulis.

11. Teman penelitian **Anisa Zahra Awaliyah** dan **Sri Rahayu Asriani**, wajah yang penulis temui setiap harinya dari mulai awal sampai akhir perjuangan, yang selalu memberikan suntikan semangat dan saling menguatkan sampai akhir, saling merangkul dalam keadaan jatuh bahkan hampir putus asa, dan selalu yakin akan ada jalan saat selalu berusaha.

12. Kepada teman-teman angkatan **INTENS17AS** yang tidak bisa sebutkan satu persatu yang selalu memberikan semangat dan bantuan baik bantuan berupa tenaga ataupun pemikiran yang sangat bermanfaat.

Selain itu, ucapan permohonan maaf yang sebesar-besarnya penulis curahkan atas segala kesalahan dan kekhilafan, baik tingkah laku maupun ucapan dari awal pengerjaan skripsi hingga sampai skripsi ini selesai dikerjakan. Sehingga kesalahan dan kekhilafan itu adalah murni dari penulis sebagai manusia biasa dan adapun kebaikan-kebaikan penulis itu semata-mata datangnya dari Allah swt, karena segala kesempurnaan hanyalah milik Allah swt.

Akhirnya penulis menyadari bahwa skripsi ini masih jauh dari kata sempurna. Oleh karena itu, penulis sangat mengharapkan kritikan dan saran yang membangun dari pembimbing dan penguji untuk menyempurnakan skripsi ini, sehingga skripsi ini dapat bermanfaat bagi pengembangan ilmu pengetahuan, serta semoga kesemuanya ini dapat bernilai ibadah di sisi Allah swt, Aamiin.

Samata, Agustus 2021

Penyusun,

Nurul Amalia

DAFTAR ISI

PERNYATAAN KESLIAN SKRIPSI.....	ii
LEMBAR PENGESAHAN	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	viii
DAFTAR GAMBAR.....	x
DAFTAR TABEL.....	xi
DAFTAR SIMBOL	xii
DAFTAR GRAFIK	xiii
DAFTAR LAMPIRAN	xiv
ABSTRAK	xv
ABSTRACT	xvi
BAB I PENDAHULUAN.....	1-7
A. Latar Belakang.....	1
B. Rumusan Masalah.....	6
C. Tujuan Penelitian.....	6
D. Ruang Lingkup Penelitian	6
E. Manfaat Penelitian.....	7
BAB II TINJAUAN TEORITIS	8-30
A. Kelapa.....	8
B. Karbon.....	13
C. Karbon Aktif.....	14
D. Proses Pembuatan Karbon Aktif.....	18

E. Minyak Atsiri.....	25
F. Kadar Patchouli Alkohol.....	28
G. Karakterisasi Material.....	28
BAB III METODE PENELITIAN.....	31-44
A. Waktu dan Tempat Penelitian.....	31
B. Alat dan Bahan Penelitian.....	31
C. Prosedur Penelitian.....	33
D. Tahap Pengujian Minyak Atsiri Sebelum Adsorpsi.....	38
E. Tahap Adsorpsi Pemurnian Minyak Atsiri.....	39
F. Tahap Analisa Setelah Proses Adsorpsi.....	40
G. Hasil Pengamatan.....	41
H. Bagan Alir Penelitian	43
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	45-59
A. Karbon Aktif Tempurung Kelapa.....	45
B. Analisis Pengujian Karbon Aktif.....	47
C. Analisis Uji Minyak Atsiri.....	51
BAB V PENUTUP.....	60-61
A. Kesimpulan	60
B. Saran	61
DAFTAR PUSTAKA.....	62-64
DAFTAR RIWAYAT HIDUP	
LAMPIRAN	

DAFTAR GAMBAR

Gambar 2.1: Kelapa	8
Gambar 2.2:Tempurung Kelapa.....	13
Gambar 2.3: Karbon Aktif Bentuk Serbuk	16
Gambar 2.4: Karbon Aktif Baentuk Granular.....	17
Gambar 2.5: Karbon Aktif Bentuk Pellet.....	17
Gambar 2.6: Sintesis Karbon Dengan Metode Karbonisasi.....	21
Gambar 2.7: Instrumen <i>GC-MS</i>	29
Gambar 2.8: Instrumen <i>XRD</i>	30
Gambar 3.1: Alat <i>Uji X-Ray Diffraction</i>	36
Gambar 3.2: Alat Uji <i>GC-MS</i>	38
Gambar 3.3: Diagram Alir Pembuatan Karbon Aktif	43
Gambar 3.4: Diagram Alir Proses Pemurnian Minyak Atsiri	44
Gambar 4.1: Proses Pengeringan Sampel	45
Gambar 4.2: Proses Karbonisasi	46
Gambar 4.3: Proses Aktivasi.....	47
Gambar 4.4: Karbon Aktif Tempurung Kelapa	47
Gambar 4.5: Hasil Uji Kadar Abu.....	51
Gambar 4.6: Pengujian Kadar Pathouli Alkohol.....	52
Gambar 4.7: Hasil Adsorpsi Minyak Atsiri	54
Gambar 4.8: Pengujian Nilai pH.....	55

DAFTAR TABEL

Tabel 2.1: Komposisi Kimia Tempurung Kelapa	13
Tabel 2.2: Karbon Aktif Menurut SNI No-9258-79	19
Tabel 3.1: Analisis Pengujian Karbon Aktif	41
Tabel 3.2: Analisis Patchouli Alkohol Sebelum Adsorpsi (Alkoholmeter).....	42
Tabel 3.3: Analisa Variabel Uji Minyak Atsiri.....	42
Tabel 4.1: Hasil Analisis Uji Karbon Aktif	48
Tabel 4.2: Analisis PA Minyak Atsiri dengan Alkoholmeter	52
Tabel 4.3: Hasil Uji Anaisis Minyak Atsiri	53

DAFTAR SIMBOL

Simbol	Keterangan Simbol	Satuan
V	Volume larut	mL
M	Massa	Gram
T	Suhu	°C
T	Waktu	Menit
M	Molaritas	M
θ	Sudut derajat	Radian
λ	Panjang gelombang sinar-X	Å

DAFTAR GRAFIK

Grafik 4.1: Kromatogram XRD Karbon Aktif Teraktivasi KOH	50
Grafik 4.2: Kromatogram XRD Karbon Aktif Komersial	50
Grafik 4.3: Hasil Uji Analisis dengan <i>GC-MS</i> Sebelum Adsorpsi	56
Grafik 4.4: Hasil Uji Analisis Karbon Teraktivasi KOH.....	56
Grafik 4.5: Hasil Uji Analisis Karbon Komersial.....	56

DAFTAR LAMPIRAN

Lampiran Hasil Karakterisasi Karbon Aktif

Lampiran Hasil Uji Minyak Atsiri

Lampiran Alat dan Bahan

Lampiran Dokumentasi Kegiatan

Lampiran Persuratan Penelitian

ABSTRAK

Nama : Nurul Amalia
Nim : 60400117021
Judul : Efektivitas Karbon Aktif Dari Tempurung Kelapa (*Cocos Nucifera L.*) Dengan Aktivator Kalium Hidroksida (Koh) Sebagai Adsorben Yang Diaplikasikan Dalam Pemurnian Minyak Atsiri (*Pathcoli Oil*)

Karbon aktif adalah padatan berpori yang selama ini banyak digunakan dalam pemurnian sampel. Penelitian ini bertujuan untuk mengetahui efektivitas karbon aktif tempurung kelapa dengan aktivator kalium hidroksida (KOH) dan karbon komersial dalam pemurnian minyak atsiri dan untuk mengetahui kemampuan daya serap karbon aktif tempurung kelapa dengan aktivator kalium hidroksida (KOH) dan karbon komersial dalam pemurnian minyak atsiri. Berdasarkan hasil uji analisis karbon aktif tempurung kelapa dengan aktivator (KOH) menghasilkan kadar air sebesar 0,38% dan 0,45%, untuk kadar abu sebesar 0,986% dan 0,986%, sedangkan karbon aktif komersial menghasilkan kadar air 0,13% dan 0,02%, dan untuk kadar abu sebesar 0,990% dan 0,989% telah memenuhi syarat karbon aktif berdasarkan Standar Nasional Indonesia (SNI). Untuk uji struktur karbon aktif menghasilkan struktur karbon aktif dengan aktivator kalium hidroksida (KOH) memiliki struktur amorf (tidak beraturan) dan untuk karbon aktif komersial memiliki struktur yang beraturan dengan intensitas tinggi. Hasil analisis uji minyak atsiri dengan keadaan awal dan setelah proses adsorpsi dengan karbon aktif kalium hidroksida (KOH) dan karbon aktif komersial perbandingan menghasilkan perubahan yang dimana keadaan minyak atsiri memenuhi Standar Nasional Indonesia dari segi warna, pH dengan penurunan persentase 23% dan 29%, dengan nilai patchouli alkohol mengalami kenaikan 33% dan 60% dengan SNI minimal 30%.

Kata Kunci: Karbon Aktif, Kalium Hidroksida, Adsorpsi dan Minyak Atsiri

ABSTRACT

Name : Nurul Amalia
Nim : 60400117021
Title : **The Effectiveness of Activated Carbon From Coconut Shell (Cocos Nucifera L.) With Potassium Hydroxide (Koh) Activator As An Adsorbent Applied In Purification Of Essential Oils (Patcholi Oil)**

Activated carbon is a porous solid which has been widely used in sample purification. This study aims to determine the effectiveness of coconut shell activated carbon with potassium hydroxide activator (KOH) and commercial carbon in essential oil refining and to determine the absorption capacity of coconut shell activated carbon with potassium hydroxide activator (KOH) and commercial carbon in essential oil refining. Based on the analysis test results, coconut shell activated carbon with activator (KOH) produces water content of 0.38% and 0.45%, for ash content of 0.986% and 0.986%, while commercial activated carbon produces water content of 0.13% and 0.02%, and for ash content of 0.990% and 0.989% have met the requirements for activated carbon based on the Indonesian National Standard (SNI). To test the structure of activated carbon, the structure of activated carbon with potassium hydroxide activator (KOH) has an amorphous structure (irregular) and for commercial activated carbon it has a regular structure with high intensity. The results of the analysis of the essential oil test with the initial state and after the adsorption process with activated carbon potassium hydroxide (KOH) and a comparison commercial activated carbon resulted in changes in which the state of the essential oil met the Indonesian National Standard in terms of color, pH with a percentage decrease of 23% and 29%, with patchouli alcohol values increased by 33% and 60%, respectively with minimum SNI 30%.

Keywords: *Activated Carbon, Potassium Hydroxide, Adsorption and Essential Oil*

BAB I

PENDAHULUAN

A. Latar Belakang

Produksi perkebunan yang sudah banyak menghasilkan berbagai macam produksi dari pengolahannya, banyak pula kegiatan produksi yang melibatkan tumbuhan hasil perkebunan sebagai bahan utama pembuatannya baik untuk dijadikan beberapa jenis produk atau dijual langsung dipasaran. Salah satu tumbuhan perkebunan yang banyak menghasilkan limbah namun tidak banyak mendapat perhatian masyarakat untuk diolah menjadi barang baru adalah tempurung kelapa.

Tempurung kelapa merupakan limbah industri dari pengolahan buah kelapa, sehingga sering dianggap sebagai masalah lingkungan karena ketersediaannya yang sangat melimpah. Tempurung kelapa yang awalnya hanya disebut sebagai masalah lingkungan dapat diolah kembali menjadi karbon aktif sehingga penggunaannya lebih berguna. Karbon aktif dari tempurung kelapa telah melalui banyak penelitian kelayakan dan telah dilaporkan sebagai adsorben yang baik untuk menurunkan berbagai jenis logam berat dan pewarna kationik.

Karbon merupakan salah satu material dilihat dari segi fisika dan kimia memiliki banyak keunggulan, hal ini menyebabkan karbon peneliti termotivasi untuk melakukan penelitian karena karbon yang memiliki keunggulan dan pemanfaatan yang luas. Karbon banyak dipengaruhi oleh beberapa hal yaitu: morfologi seperti karbon, *fullerenes*, *nanotube* dan *koloidal*, *grafen*, *grafit*

nanofiber, porous carbon, nanowir, colloidal sphere, dan karbon aktif yang bisa terbentuk melalui beberapa metode dalam proses pengolahannya untuk mendapatkan karbon aktif dengan mutu terbaik (Rahman, 2015:120-212).

Aktivator sangat berperan penting dalam pembuatan karbon aktif dalam proses aktivasi banyak jenis senyawa yang dapat digunakan dalam proses pembuatan karbon aktif yang baik dan sesuai dengan Standar Nasional Indonesia (SNI). Larutan aktivator biasanya dapat berasal dari logam alkali tanah dan alkali dan beberapa jenis asam seperti kalium hidroksida (KOH), asam sulfat (H_2SO_4), seng klorida ($ZnCl_2$), asam fosfat (H_2PO_4), dan natrium hidroksida (NaOH) yang merupakan yang biasa disebut dengan aktivator berupa larutan kimia yang berperan dalam proses yang disebut sebagai proses aktivasi (Ramadhani, 2020). Menurut Jamilatun (2014), proses aktivasi ini merupakan perlakuan terhadap karbon aktif yang bertujuan untuk memperbesar pori dengan cara memecah ikatan hidrokarbon atau bertujuan untuk mengoksidasi molekul-molekul permukaan yang menyebabkan karbon aktif mengalami perubahan fisika dan kimia.

Karbon aktif dikenal juga dengan arang aktif yang memiliki beberapa manfaat merupakan padatan berpori yang dihasilkan dari bahan-bahan yang mudah ditemukan di alam. Bahan baku karbon aktif adalah jenis bahan yang banyak ditemui pada binatang, tumbuhan dan mineral yang mengandung karbon tinggi yang baik terutama pada limbah pertanian. Pemanfaatan limbah pertanian sebagai bahan baku pembuatan karbon aktif selain untuk mencegah pencemaran tanah akibat limbah tetapi untuk memanfaatkan limbah menjadi barang yang memiliki nilai jual dan manfaat yang besar untuk manusia. Pemanfaatan karbon

aktif dapat digunakan dalam pemurnian minyak atsiri yang mengandung banyak logam berat berupa seng (Zn) dan besi (Fe).

Indonesia merupakan penghasil minyak nilam terbesar di dunia yang setiap tahunnya memenuhi sekitar 90% kebutuhan dunia. Kebutuhan minyak nilam dunia rata-rata 1500-2000 ton/tahun yang diperkirakan akan terus meningkat seiring kebutuhan masyarakat dalam mengkonsumsi minyak nilam yang semakin lama semakin meningkat seperti parfum, kosmetik, aroma terapi dan obat-obatan sebagai akibat dari perkembangan industri modern (Manalu, 2019: 310-311).

Minyak atsiri atau minyak eteris (*aetheric oil*) dan minyak esensial adalah kelompok terbesar minyak nabati yang pada suhu ruangan berbentuk cairan, cairan ini mudah menguap dan menimbulkan aroma yang khas. Kebutuhan akan minyak atsiri juga semakin meningkat seiring dengan meningkatnya peningkatan industri modern yang banyak digunakan sebagai parfum, kosmetik, aromaterapi, makanan dan obat-obatan yang membuat minyak atsiri banyak dicari oleh masyarakat (Hanief, 2013: 219).

Pemurnian minyak atsiri yang masih belum menemukan proses pemurnian yang efektif serta ramah lingkungan dan terjangkau untuk petani minyak atsiri. Pemurnian minyak atsiri pada beberapa penelitian sebelumnya banyak dilakukan dengan metode *Steam-Hydro Distillation* dengan modifikasi menggunakan *Microwave* sejalan dengan penelitian (Hanief, 2013: 220). Akan tetapi metode ini sulit mendapatkan minyak atsiri dengan kualitas yang baik karena pengaruh tekanan pada proses penyulingan dan kerusakan pada minyak atsiri akibat suhu pemanasan sulit untuk disesuaikan agar minyak atsiri memiliki kualitas terbaik.

Penelitian sebelumnya dilakukan oleh Nasrun (2017), tentang memanfaatkan adsorben karbon aktif tetapi dari bahan sekam padi dengan beberapa aktivator yang akan diuji kelayakan sebagai aktivator terbaik untuk meningkatkan kualitas minyak jelantah atau minyak bekas penggorengan yang kemudian akan dimurnikan dari zat berbahaya atau logam berat, dalam penelitian didapatkan bahwa larutan kalium hidroksida (KOH) yang dianggap paling efektif dari beberapa aktivator yang digunakan dengan penurunan bilangan peroksida yang paling tinggi sehingga KOH paling efektif sebagai aktivator dalam pemurnian minyak jelantah.

Sejalan dengan penelitian sebelumnya yang dilakukan oleh Lestari (2016), yaitu dilakukan preparasi karbon aktif tempurung kelapa untuk membuktikan bahwa dalam aplikasi pemurnian minyak goreng bekas dengan karbon aktif tempurung kelapa dan aktivator asam fosfat (H_3PO_4) tidak cukup efektif karena waktu dan temperatur karbonisasi yang belum optimum, konsentrasi aktivator yang sangat rendah sehingga perlu aktivator yang baik dengan konsentrasi terbaik. Sejauh ini belum ada penelitian yang mengembangkan tentang pemanfaatan karbon aktif dengan tempurung kelapa yang dimanfaatkan untuk pemurnian minyak atsiri dengan aktivator KOH.

Pemurnian minyak atsiri yang efektif masih sulit ditemukan dengan keuntungan yang besar serta menghasilkan kualitas minyak yang baik sangat dibutuhkan oleh para petani minyak atsiri. Pemurnian minyak atsiri perlu dilakukan untuk meminimalisir keberadaan logam berat dalam proses pembuatan minyak atsiri yang diakibatkan oleh wadah yang digunakan dalam proses

penyulingan menggunakan wadah logam besi. Wadah logam yang sudah berulang kali digunakan dan memungkinkan wadah tersebut berkarat dan menghasilkan logam berat yang tercampur dalam minyak atsiri.

Masalah besar pemurnian minyak atsiri yang harus dihadapi oleh para petani minyak atsiri yaitu pemisahan logam berat yang telah bercampur dengan minyak atsiri. Pemanfaatan bahan alam seperti tempurung kelapa yang dimodifikasi menjadi karbon aktif yang kemudian diaktivasi dapat digunakan dalam pemurnian minyak atsiri akan menjadi solusi yang dapat memecahkan masalah petani minyak atsiri dimana dengan menggunakan bahan ramah lingkungan dari tempurung kelapa yang sangat mudah didapatkan karena keberadaannya yang melimpah, serta pembuatan karbon aktif yang cukup mudah dan ramah lingkungan.

Berdasarkan uraian di atas hal yang melatarbelakangi dilakukannya penelitian dengan judul efektivitas karbon aktif dengan tempurung kelapa (*Cocos nucifera l*) dengan aktivator KOH sebagai adsorben logam berat yang diaplikasikan dalam pemurnian minyak atsiri (*pathcoli oil*) yaitu dengan harapan penelitian ini mampu menghasilkan produk karbon aktif yang bisa membantu petani minyak atsiri dalam proses pemurnian sehingga diperoleh minyak atsiri yang tidak mengandung zat logam berat akibat proses penyulingan yang menggunakan wadah logam yang sudah berkarat. Untuk meningkatkan kualitas dari minyak atsiri yang di produksi, dengan metode yang murah dan mudah sehingga hasil yang didapatkan lebih besar karena bahan yang mudah didapatkan. Penelitian ini juga belum banyak bahkan belum ada yang sampai fokus pada pemurnian minyak atsiri dengan metode pemurnian dengan karbon aktif karena

petani minyak atsiri hanya mengetahui pemurnian dengan metode *Steam-Hydro Distillation* yang dianggap belum efektif karena masih banyaknya modifikasi-modifikasi dalam metode tersebut untuk hasil pemurnian minyak atsiri dengan kualitas terbaik.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah sebagai berikut:

1. Bagaimana efektivitas karbon aktif tempurung kelapa teraktivasi kalium hidroksida (KOH) dan karbon aktif komersial untuk pemurnian minyak atsiri?
2. Bagaimana kemampuan daya serap karbon aktif tempurung kelapa teraktivasi kalium hidroksida (KOH) dan karbon aktif komersial dalam pemurnian minyak atsiri?

C. Tujuan Penelitian

Tujuan penelitian ini adalah sebagai berikut:

1. Untuk mengetahui efektivitas karbon aktif tempurung kelapa teraktivasi kalium hidroksida (KOH) dan karbon aktif komersial dalam pemurnian minyak atsiri.
2. Untuk mengetahui kemampuan daya serap karbon aktif tempurung kelapa teraktivasi kalium hidroksida (KOH) dan karbon aktif komersial dalam pemurnian minyak atsiri.

D. Ruang Lingkup Penelitian

Ruang lingkup yang dikaji pada penelitian ini adalah:

1. Menggunakan tempurung kelapa sebagai bahan baku karbon aktif merupakan jenis kelapa hibrida.
2. Menggunakan karbon komersial sebagai pembanding dalam penelitian.
3. Minyak atsiri yang digunakan merupakan Jenis minyak nilam yang bersal dari pabrik penyulingan dari Luwu Utara.
4. Penelitian ini menggunakan jenis larutan aktivator yang bisa bereaksi dengan minyak yaitu kalium hidroksida (KOH).
5. Pada penelitian ini karbon aktif yang digunakan untuk pemurnian minyak atsiri mengacu pada SNI (Standar Nasional Indonesia)
6. Minyak Atsiri diuji untuk menghasilkan minyak atsiri yang sesuai standar mutu berdasarkan SNI (Standar Nasional Indonesia) dari uji warna, pH dan kandungan patchoui alkohol.
7. Penelitian ini menggunakan karakterisasi dengan alat uji GC-MS untuk uji analisa minyak atsiri dan karektirisasi karbon dengan X-Ray *Difraction*.

E. Manfaat Penelitian

Manfaat yang diperoleh pada penelitian ini adalah sebagai berikut:

1. Memberikan informasi kepada mahasiswa tentang manfaat dari tempurung kelapa sebagai bahan baku karbon aktif yang dapat digunakan untuk diaplikasikan pada minyak atsiri.
2. Menghasilkan produk karbon aktif yang dapat memiliki manfaat dan bernilai ekonomis yang bisa digunakan dalam membantu petani minyak atsiri.

BAB II

TINJAUAN TEORITIS

A. Kelapa

Indonesia menjadi negara dengan penghasil kelapa yang cukup besar di dunia dimana pada tahun 2014 mencapai 3,609,812 ha dengan luas daerah tanaman kelapa yaitu dengan total produksi 3,005,916 produksi buah kelapa. Kelapa yang mempunyai peranan dan nilai yang begitu besar dan penting ditinjau dari budaya dan segi sosial. Pulau sulawesi menjadi sumber daya alam yang cukup besar dari sektor pertanian utamanya dalam produksi buah kelapa (Paputungan, 2018: 69).

Gambar 2.1: Kelapa
(Sumber: <https://www.bing.com>)

Dijelaskan dalam Al-Qur'an bahwa segala yang ada dialam diciptakan tandapa ada yang Tempuruang kelapa adalah limbah yang bisa dimanfaatkan dalam bahan baku pembuatan karbon. Karbon yang sering dimanfaatkan oleh masyarakat sebagai bahan baku pembakanran dan pengolahan makanan seperti jagung bakar, sate, dan bergam manfaat lainnya. Karbon dapat ditingkatkan kegunaanya yaitu dengan dijadikan karbon aktif bermanfaat sebagai bahan adsorbsi dengan menggunakan metode fisika dan metode kimia, sehingga

tempurung kelapa memiliki nilai ekonomis yang jauh lebih tinggi dibandingkan hanya digunakan sebagai bahan bakar (Paputungan, 2018: 60).

Penjelaskan dalam Al-Qur'an bahwa segala yang ada di bumi ini tidak ada yang diciptakan dengan sia-sia, apa yang diciptakan oleh Allah swt memiliki hikmah dan manfaat untuk kehidupan manusia bagi mereka yang benar benar mencari, yang di firmankan Allah swt dalam Al- Qur'an surah Sad/38: 27:

وَمَا خَلَقْنَا السَّمَاءَ وَالْأَرْضَ وَمَا بَيْنَهُمَا بَاطِلًا ذَلِكَ ظُنُّ الَّذِينَ كَفَرُوا فَوَيْلٌ لِلَّذِينَ كَفَرُوا مِنَ النَّارِ

Terjemahnya:

“Dan Kami tidak menciptakan langit dan bumi dan apa yang ada di antara keduanya dengan sia-sia. Itu anggapan orang-orang kafir, maka celakalah orang-orang yang kafir itu karena mereka akan masuk neraka” (Kementerian Agama RI, 2015).

Menurut M. Quraish Shihab dalam Tafsir Al-Misbah bahwa dalam ayat tersebut menjelaskan kami atau Allah swt tidak menciptakan langit dan bumi serta seluruh yang ada di muka bumi ini dengan kesia-siaan. Yang dimana itu hanya merupakan perkiraan dari orang-orang kafir yang melakukan segala sesuatu berdasarkan hawa nafsunya. Maka dari itu, siksaan yang akan diberikan oleh mereka yaitu berupa api neraka.

Tafsir ayat di atas yaitu (*dan kami tidak menciptakan langit dan bumi dan apa yang ada diantara keduanya dengan batil*) atau hanya dengan main-main. (*yang demikian itu*) yaitu menciptakan hal tersebut tanpa adanya hikmah atau manfaat yang dihasilkan (*adalah anggapan orang-orang kafir*) dari penduduk-penduduk mekah (*maka neraka waillah*) wail yaitu nama sebuah lembah yang ada di dalam neraka (*bagi orang-orang yang kafir karena mereka akan masuk neraka*)

(Jalalain, 2000).

Ayat di menjelaskan bahwa apa yang ada di bumi ini tidak ada satupun yang tidak memiliki hikmah dan manfaat dari penciptaanya, yang dikatakan bahwa apa yang ada di bumi tidak ada yang sia-sia, berdasarkan penelitian ini bahwa tempurung yang hanya dianggap oleh masyarakat sebagai limbah ternyata memiliki manfaat jika dicari pemanfaatanya, penciptaan dari adanya tempurung kelapa yang sebenarnya memiliki banyak manfaat bagi orang-orang yang beriman dan mau mencari tau agar keberadaan tempurung kelapa lebih bermanfaat karena apa yang Allah swt ciptakan pasti memiliki hikmah dan tidak sia-sia.

Sebagaimana dijelaskan oleh Allah swt. di dalam Al-Qur'an bahwa Allah swt menciptakan berbagai macam tumbuh-tumbuhan untuk memenuhi kebutuhan manusia yang merupakan tanda-tanda kebesarannya sebagai pengingat kepada manusia bahwa Allah swt maha bijaksana dan maha kuasa kepada ummatnya yang taat kepadanya dan mau berserah diri kepadanya, yang dituangkan pada Al-Qur'an surah Ta-Ha/20: 53:

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

Terjemahnya:

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

Tafsir dari ayat di atas yaitu menjelaskan bahwa dialah *yang telah menjadikan bagi kalian dimanadi sekian banyak makhluk ciptaannya bumi sebagai hamparan* dimana bumi sebagai tempat berpijak *dan dia memudahkan*

yang memberikan jalan mudah segalanya *bagi kalian di bumi jalan-jalan* tempat untuk berjalan dan melangkahkan kaki makhluk ciptaanya *dan dia menurunkan dari langit air hujan* yang berbentuk tetesan air hujan. Allah swt berfirman menggambarkan apa yang telah disebutkan-Nya itu sebagai nikmat-Nya kepada Nabi Musa dan menggambarannya dalam bentuk nyata dan dianggap sebagai khitab untuk penduduk Mekah. *Kami tumbuhkan dengan air hujan itu berjenis-jenis* yaitu beranekaragam atau berbagai jenis *tumbuh-tumbuhan yang beraneka ragam* tumbuhan yang berbeda-beda warna dan rasa serta lain-lainnya untuk kehidupan manusia di bumi (Jalalain, 2000).

Menurut M. Quraish Shihab dalam Tafsir Al-Misbah bahwa dalam ayat menjelaskan dialah Tuhan yang memberikan kenikmatan serta kehidupan dan memelihara kepada para ummat-Nya dengan kekuasaannya. Dia telah mempersembahkan bumi sebagai hamparan untukmu, membuka jalan-jalan untuk kamu lalui dan menurunkan tetesan air di atas bumi sehingga terbentuk sungai-sungai. Dengan air itu Allah menumbuhkan tumbuh-tumbuhan dengan berbagai warna, rasa dan manfaatnya bagi kehidupan manusia di bumi.

Berdasarkan ayat di atas dijelaskan bahwa besarnya kekuasaan Allah swt. yang maha penghasil dan maha kuasa yang banyak memberikan kenikmatan kepada makhluk ciptaanya terutama manusia dimana mereka diberikan tempat berpijak dan menurunkan air hujan sebagai sumber kehidupan untuk tumbuh-tumbuhan, dimana tumbuh-tumbuhan tersebut beranekaragam baik bentuk, rasa dan warnanya serta akan memberikan manfaat untuk manusia di bumi baik untuk masa sekarang dan simasa mendatang sebagaimana yang diterangkan dalam Al-

Qur'an surah Ta-Ha/20: 53.

Buah kelapa terdiri dari yaitu sabut, tempurung, daging dan air yang merupakan bagian-bagian penting dari buah kelapa. Bagian terluar yaitu sabut merupakan bahan berserat memiliki tebal sekitar 5 cm adalah bagian terluar dari buah kelapa. Tempurung kelapa bagian kedua setelah sabut, dengan ketebalan antara 3-5 mm. Tempurung kelapa menjadi ukuran besar kecilnya buah kelapa dipengaruhi oleh usianya dan cara berkembang dari tumbuhan kelapa. Tempurung kelapa memiliki berat antara 15–19% berat kelapa. Sulawesi Utara membuktikan bahwa berat tempurung kelapa berkisar 17,78% (Suhartana, 2006: 153).

Tempurung kelapa yang selama ini hanya dianggap sebagai limbah industri pengolahan kelapa, seperti pada pengolahan minyak goreng, ketersediaanya yang sangat melimpah di muka bumi. Tempurung kelapa yang selama dianggap hanya sebagai masalah lingkungan, penyebab pencemaran tanah, padahal tempurung kelapa dapat diolah sebagai produk baru yaitu karbon aktif. Karbon aktif dari tempurung kelapa dilaporkan dapat digunakan sebagai adsorben yang cukup baik untuk menurunkan kandungan logam berat, dan penurunan timbal (Pb) serta pewarna kationik dalam suatu bahan (Basir, 2017: 182).

Gambar 2.2: Tempurung Kelapa
(Sumber: <https://www.bing.com>)

Manurut Ramadhani (2020: 43), daging buah kelapa dan airnya

merupakan bagian terbesar dari bagian buah kelapa yang dimanfaatkan langsung yang dapat dikonsumsi manusia dalam memenuhi kebutuhan hidupnya, dan untuk tempurung kelapa biasanya sangat kurang dimanfaatkan bahkan terbuang percuma. Kandungan kimia yang terdapat dalam tempurung kelapa dengan keterangan dalam tabel 2.1.

Tabel 2.1: Komposisi Kimia Tempurung Kelapa

Komponen	Persentase (%)`
Selulosa	34
Lignin	27
Hemiselulosa	21
Abu	18

(Sumber: Ramadhani 2020: 43)

B. Karbon

Karbon merupakan unsur penting dalam pembuatan bahan organik, karena bahan organik terdapat hampir diseluruh bahan kering tumbuhan. Unsur karbon merupakan salah satu pembentuk biomassa yang berfungsi sebagai sumber energi yang memiliki fungsi yang sangat penting bagi makhluk hidup sangat diperlukan oleh makhluk hidup , sumber energi ini terbentuk dari proses produksi yang dilakukan oleh organism yang memiliki banyak senyawa zat hijau daun atau disebut juga dengan klorofil. Bantuan sinar matahari dalam proses fotosintesis, gas karbondioksida (CO₂) penyerapan air oleh organisme akan diproses menjadi unsur baru yaitu unsur karbon yang banyak menyimpan energi berupa biomassa dalam bentuk bakteri, alga dan tumbuhan sebagai contoh berupa zat pati yang

terkandung dalam karbon (Ghafar, 2018: 274).

Karbon merupakan salah satu material yang mengandung banyak senyawa dengan keunggulan termasuk dari segi kimia dan fisika, sehingga banyak peneliti yang termotivasi untuk melakukan penelitian tentang karbon aktif. Banyak material baru yang bisa terbentuk adalah salah satu keunggulan dari karbon aktif serta pengaplikasian yang luas. Karbon disebabkan oleh beberapa hal yaitu: dari segi morfologi yaitu, *nanotube*, *fullerenese*, karbon koloidal, grafen, *colloidal sphere*, grafit, *nanofiber*, *porous carbon*, serta karbon aktif yang terbentuk melalui keadaan sintesis dan metode yang digunakan (Rahman 2015: 120).

Menurut Rahman, (2015: 121), karbon memiliki sifat yang lebih unggul daripada kayu bakar yang disebut juga sebagai sumber energi biomassa, dalam bentuk briket karbon yang termasuk dalam bahan bakar yang dapat diperbaharui atau dapat dijadikan bahan baru setelah digunakan. Morfologi tertentu yang memiliki pengaplikasian yang berbeda-beda dengan beberapa partikel karbon, diantaranya sebagai berikut:

- a. Karbon sperik dalam *nanodevice*, penyimpanan energi, teknologi pemisah, bahan yang mempercepat energi dalam anoda baterai, penyerapan dan *template*, penghasil partikel yang memiliki pori.
- b. Kabon berpori sebagai bahan percepatan energi, pertukaran ion, elektroda dalam baterai, pengisi rantai berulang, pemisah molekul, sensor, bahan bakar, penyerapan, dan selaput tipis. Karbon koloidal dengan keunggulan diantaranya, memiliki banyak gugus fungsi, sisi aktif, banyak gugus fungsi, sangat mudah terdispersi, dan mudah digabungkan.

C. Karbon Aktif

Karbon merupakan suatu material mengandung kurang lebih 90-99% senyawa karbon. Karbon aktif memiliki banyak manfaat yaitu dalam proses pemisahan dan pemurnian gas, pendinginan, elektrokatalis, dan perangkat reaksi kimia serta berperan dalam industri makanan, minuman dan obat-obatan yang yang berbentuk padatan berpori seperti dalam pemurnian air (Erawati, 2018: 59).

Karbon aktif adalah suatu produk yang memiliki sifat permukaan terbuka sebelumnya dan bebas dari deposit atau hidrokarbon memiliki permukaan yang luas dan pori-pori yang sudah terbuka, hal ini menyebabkan karbon aktif memiliki daya serap yang tinggi. Perkembangan industri yang semakin modern menyebabkan kebutuhan karbon aktif baik dalam dan luar negeri semakin meningkat (Patandung, 2018: 107). Menurut Abidin (2018: 205), karbon aktif merupakan karbon yang melalui proses aktivasi dengan dua cara yaitu metode kimia atau fisika sehingga memiliki kadar karbon yang bervariasi dan daya serap yang tinggi. Permukaan karbon aktif yang memiliki pori dan telah terbuka menyebabkan karbon aktif telah terbebas dari deposit ikatan hidrokarbon dan mampu melakukan penyerapan terhadap suatu bahan.

Karbon aktif merupakan suatu bahan yang memiliki fungsi sebagai pemurnian gas, pembersih air, dalam industri gula, pengolahan limbah baik dalam bentuk cair dan gas dan lain-lain. Karbon aktif juga digunakan dalam dunia industri, karbon aktif sangat diperlukan karena mampu mengabsorpsi bau, warna, gas, dan logam. Hampir semua bahan di alam yang mengandung karbon dapat

diolah menjadi karbon aktif bahan-bahan tersebut bisa berasal dari tumbuhan ataupun hewani dan hasil bumi lainnya. Bahan tersebut merupakan berbagai jenis kayu, sekam padi, tulang binatang, batu-bara, tempurung kelapa, kulit biji kopi dan bahan alami lainnya yang memiliki potensi karbon (Sahara, 2017: 175).

1. Jenis-jenis Karbon Aktif

Menurut Ramadhani (2020: 43), karbon aktif terdiri atas tiga jenis dilihat dari jenis bentuknya yaitu:

a. Bentuk serbuk

Karbon aktif berbentuk serbuk dengan ukuran lebih kecil dari 0,18 mm atau < 80 mesh. Karbon aktif serbuk adalah jenis karbon aktif yang dihancurkan terlebih dahulu. Karbon ini banyak digunakan atau diaplikasikan pada zat berbentuk cair dan adsorben pada gas limbah pada industri.

Gambar 2.3: Karbon Aktif Bentuk Serbuk

(Sumber: [karbonaktif.jpg \(640×460\) \(wordpress.com\)](#))

b. Bentuk granular

Karbon aktif berbentuk granular atau tidak beraturan dengan ukuran 0,2 mm sampai 5 mm, karbon jenis ini biasanya memiliki bentuk yang tidak beraturan. Karbon aktif granular umumnya dimanfaatkan dalam zat cair dan gas. Pemurnian

emas, pengolahan air, baik air limbah dan air tanah, pemurnian pelarut dan penghilang bau tidak sedap adalah beberapa pengaplikasian dari karbon berbentuk granular

Gambar 2.4: Karbon Aktif Bentuk Granular

(Sumber: <https://www.nazava.com>)

c. Bentuk Pellet

Karbon aktif yang berbentuk pellet dengan diameter 0,8 mm - 5 mm. Karbon berbentuk pellet dibuat melalui proses penekanan dengan alat berbentuk tabung-tabung kecil. Karbon bentuk pellet memiliki preassuredrop yang rendah, dengan kekerasan karbon yang tinggi dengan kadar abu yang cukup rendah, menyebabkan kegunaan utamanya adalah zat berbentuk gas. Karbon bentuk pellet banyak digunakan dalam penghilang bau pada udara, pemurnian udara dan pengontrol gas buang ke udara.

Gambar 2.5: Karbon Aktif Bentuk Pellet

(Sumber: <https://1.bp.blogspot.com>)

Karbon aktif dapat berperan dalam adsorpsi untuk senyawa-senyawa tertentu atau adsorpsi yang bersifat menyeleksi, seberapa besar volume pori-pori serta luas permukaan menjadi pemicunya. Daya serap karbon aktif sangat. Karbon aktif memiliki daya serap yang berkaitan erat dengan struktur pori, saling berhubungan dimana semakin banyak pori-pori pada permukaan bahan karbon aktif maka daya serap adsorpsi yang dihasilkan juga sama atau berbanding lurus, begitupula sebaliknya dengan kecepatan adsorpsi akan semakin bertambah (Laos, 2016: 32).

D. Proses Pembuatan Karbon Aktif

1. Dehidrasi

Dehidrasi adalah proses penghilangan cairan yang terkandung dalam suatu bahan dasar pembuatan karbon aktif. Hal ini bertujuan sebagai penyempurna proses karbonisasi pada pembuatan karbon aktif yang biasanya dilakukan melalui proses penjemuran bahan baku karbon di bawah sinar matahari langsung sampai kadar air dalam suatu bahan berkurang atau habis cara lain yang bisa dilakukan adalah dengan mengeringkan di dalam oven (Ramadhani, 2020: 44).

Menurut Jamilatun (2014: 75), untuk mengetahui seberapa besar kemampuan karbon aktif perlu dilakukan pengujian mutu yang bertujuan untuk mengetahui fungsinya dan untuk pengaplikasiannya pengujian mutu arang aktif meliputi:

- a. Pengujian kandungan air atau uji kadar air.
- b. Penentuan kandungan abu atau uji kadar abu.

c. Pengujian daya serap terhadap larutan iodium (I₂) atau uji luas permukaan.

Menurut Standar Industri Indonesia (SII), karbon aktif dengan mutu terbaik mempunyai beberapa syarat mutu dalam proses pembuatannya seperti yang tercantum dalam tabel 2.2 berikut ini:

Tabel 2.2: Persyaratan Karbon Aktif Menurut SNI No.0258-79

Jenis	Persyaratan
Bagian yang hilang pada pemanasan 950°C	Maksimum 15%
Kadar Air	Maksimum 10%
Kadar Abu	Maksimum 2,5%
Bagian yang tidak diperarang	Tidak nyata
Daya serap terhadap larutan	Maksimum 20%

(Sumber: Jamilatun (2014: 75))

2. Karbonisasi (Pengarangan)

Karbonisasi atau pengarangan adalah suatu proses pirolisis disebut juga dengan pembakaran tidak sempurna dari bahan dasar yang tidak terkontaminasi udara saat proses pembakaran, dengan suhu mencapai 500°C -8000°C. karbonisasi yang dilakukan akan menghasilkan bahan karbon yang masih tidak efektif dalam proses penyerapan sehingga perlu dilakukan proses selanjutnya yang di sebut dengan proses aktivasi yang akan mengubah karbon memiliki luas pori yang lebih besar dari luas pori sebelumnya (Yulianti, 2010: 37).

Proses karbonisasi merupakan proses pengarangan yang berasal dari bahan-bahan organi yang melalui proses pembakaran, bersumber dari bahan dasar pembuatan karbon. Pemisahan material organik akan menjadi akibat dari proses

karbonisasi menyebabkan bahan baku yang menghasilkan keluaran berupa bahan yang termasuk pengotor yang bersumber dari bahan yang digunakan. Beberapa unsur yang tidak termasuk karbon terkandung dalam bahan baku akan lepas pada tahapan ini. Penguapan unsure yang mudah lepas menyebabkan pori-pori yang akan semakin terbuka lebar. Seiring dengan terjadinya perbesaran pori-pori ini akan terjadi perubahan fisik berupa perubahan bentuk karbon yaitu struktur pori (Ramadhani, 2020: 44-45).

Menurut Ramadhani (2020: 45) dua tahap atau proses konversi suatu zat organik menjadi residu yang banyak mengandung karbon, tahap ini di sebut proses pirolisis dan karbonisasi atau pengarangan .

- a. Pirolisis merupakan proses yang memanfaatkan tungku *beehive* dengan bentuk seperti kubah dalam proses pengarangannya, dilakukan dengan pemanasan secara langsung pada bahan baku. Pirolisis secara umum disebut juga dengan *thermolisis* yaitu penggunaan suhu yang relatif tinggi dalam proses pembakarannya dengan kedap udara atau tanpa tersentuh oksigen. Proses penguraian yang disebut juga dengan proses *devolatilisasi* dalam proses karbonisasi (Ramadhani, 2020: 45).
- b. Karbonisasi atau destilasi kering dilakukan dengan bantuan alat *furnace* yaitu proses pemanasan dengan bantuan oksigen akan tetapi dalam jumlah yang sedikit dalam proses pemanasan bahan-bahan organik dan dengan suhu yang telah diatur sebelumnya. Terbentuk hidrokarbon, methol, uap, asam asetat, dan tar adalah hasil dari proses ini yang berasal dari senyawa-senyawa organik yang terkandung dalam bahan baku. Fase padatan atau di sebut juga dengan

karbon aktif atau karbon yang berpori kecil adalah hasil akhir dari tahap karbonisasi yang tersisa (Ramadhani, 2020: 46).

Menurut Rahman (2015: 121), metode karbonisasi didukung oleh hidrotermal dengan berbagai keunggulan yang dapat mengatur morfologi karbon sesuai dengan suhu reaktor. Pada suhu reaktor yang tinggi dapat diperoleh berbagai produk karbon seperti *nanotube*, *grafit*, dan karbon aktif. Dengan persamaan reaksi yang dihasilkan yaitu:

Pada metode karbonisasi senyawa yang dihasilkan adalah jenis senyawa samping yaitu: karbon monoksida (CO), hidrokarbon (CH₄), dan air (H₂O) yang akan menurunkan rendem karbon yang diperoleh.

Gambar 2.6: Sintesis Karbon dengan Metode Karbonisasi
(Sumber: Rahman, 2015: 121)

3. Aktivasi Karbon

Aktivasi adalah perlakuan yang dilakukan pada karbon aktif yang memiliki tujuan untuk memperbesar pori-pori pada bahan atau sampel yang telah berbentuk arang dengan penghilangan rantai hidrokarbon, air, gas-gas, dan pemutusan

ikatan rantai hidrokarbon yang akan menyebabkan perubahan fisik baik secara fisika dan kimiawi dengan daya adsorpsi yang memiliki peran penting dalam penambahan besar luas permukaan dengan cara mengoksidasi molekul-molekul dalam permukaan karbon (Yulianti, 2010: 37).

Aktivasi fisika adalah suatu proses yang berasal dari senyawa organik dengan bantuan uap, panas dan karbondioksida yang putus rantai karbonnya. Proses aktivasi dengan cara fisika dilakukan dengan bantuan beberapa unsur penting berupa oksigen, nitrogen, karbondioksida dan air. Unsur-unsur yang berupa gas-gas tersebut berfungsi dalam meningkatkan luas permukaan karbon aktif dengan cara memperbesar bagian rongga atau pori-pori karbon (Ramadhani, 2020).

Proses aktivasi dibedakan menjadi tiga jenis yaitu aktivasi termal, aktivasi kimiawi dan aktivasi kimia dan aktivasi fisika yaitu:

- a. Aktivasi kimia-fisika adalah aktivasi yang dilakukan dengan beberapa tahap mengakibatkan proses aktivasi ini berlangsung lebih lama dari aktivasi lainnya karena merupakan penggabungan dari aktivasi kimia dan fisika. Perlakuan awal yang dilakukan pada tahapan ini sampai bahan baku menjadi material karbon, selanjutnya dilakukan pengadukan bahan dengan salah satu aktivator kimia dengan bantuan reaktor dengan pengaduk selanjutnya proses ini bersamaan dengan proses pencucian bahan. Tungku pembakaran difungsikan dalam proses aktivasi fisika dimana dilakukan pemanasan karbon dengan proses tertentu dengan bantuan reaktor. Penggunaan alat yang banyak menjadikan proses ini tergolong rumit (Ramadhani, 2020: 48).

- b. Aktivasi termal dilakukan dengan pemanasan dengan suhu antara 700°C-1100°C merupakan cara melakukan kontak antara arang aktif yang telah melalui proses karbonisasi dengan udara bebas atau oksigen tinggi yang akan membantu dalam proses perbesaran pori-pori pada karbon.
- c. Aktivasi kimia merupakan proses yang menggunakan bantuan bahan-bahan kimia dalam proses pemutusan rantai karbon pada senyawa-senyawa organik. Pada proses ini akan sangat memungkinkan terbentuknya luas permukaan yang besar yang merupakan salah satu keunggulan dari proses aktivasi secara kimia (Ramadhani, 2020: 47). Aktivasi kimiawi dilakukan dengan proses perendaman karbon dengan bahan-bahan atau larutan kimia bisa dalam bentuk hidroksida logam alkali, garam fosfat, asam klorida, asam sulfat dan khususnya $ZnCl_2$ yang berfungsi untuk memperluas permukaan dan menyebabkan larutnya pengotor-pengotor yang terdapat dalam pori-pori karbon, sehingga gugus fungsi karbon aktif dan ukuran pori-pori karbon menjadi lebih besar dari sebelumnya.

Reaksi yang akan terbentuk dalam pencampuran karbon dengan larutan aktivator berupa kalium hidroksida (KOH) yaitu:

Pada prinsipnya kalium hidroksida KOH yang ditambahkan sebagai aktivator dalam karbon akan menyebar kepermukaan karbon yang akan

menyebabkan terjadinya oksidasi parsial dimana akan terjadi pencampuran antara gas alam dengan oksigen dalam jumlah yang cukup banyak pada permukaan karbon. Karbon kemudian bereaksi dengan CO₂ yang terjadi saat proses aktivasi berlangsung. Yang terbukti dengan adanya muncul gelembung-gelembung yang dikeluarkan pada proses aktivasi karbon dengan aktivator KOH (Ramadhani, 2020: 47).

4. Adsorpsi Logam Berat

Adsorpsi adalah peristiwa penyerapan suatu zat pada permukaan zat. Zat yang diserap disebut sebagai fase terserap, sedangkan zat yang menyerap disebut sebagai adsorben. Kecuali adsorben yang berbentuk padat dapat berupa cair. Karena proses adsorpsi yang terjadi antar zat padat dan cair, zat padat dan gas, zat cair dan cair, atau zat gas dan cair. Peristiwa ini disebabkan oleh gaya tarik menarik antara molekul-molekul pada permukaan adsorben. Zat tertarik adalah molekul, makromolekul, bakteri, virus, karbon aktif dan zat lainnya. Sedangkan adsorben berupa zeolit, tanah, kayu karbon aktif, karbon dan sebagainya. Karbon aktif adalah adsorben yang paling banyak digunakan secara komersial dan terus mengalami pembaharuan (Masriatini, 2018: 52).

Adsorben yang berasal dari karbon aktif yang ditemukan dari permukaan bagian dalam dan luarnya memiliki perbedaan unsur karbon yang berasal dari atom karbon. Sementara karbon aktif hanya dapat berperan sebagai penyaring untuk melepaskan jenis-jenis zat berbahaya berupa logam berat yang tidak baik untuk tubuh, dan polusi yang disebabkan oleh zat-zat organik dan warna yang menyebabkan pencemaran lingkungan yang berasal dari limbah hasil industri.

Batubara, polimer sintesis, lignin bahan yang banyak mengandung selulosa dan lignin adalah senyawa utama yang harus dimiliki oleh bahan baku utama karbon (Erawati, 2018: 59).

Kapasitas adsorpsi dapat mengalami peningkatan dengan cara melakukan proses aktivasi adsorben limbah pertanian yang akan digunakan. Aktivasi dapat dilakukan dengan menambahkan larutan basa, larutan asam, senyawa organik atau jenis larutan yang memiliki fungsi agen pengoksidasi yang dapat memisahkan komponen pengganggu sehingga akhirnya dapat meningkatkan efisiensi adsorpsi logam berat (Ramadhani, 2020: 50).

Senyawa yang terbentuk dalam proses penyerapan logam berat yang terkandung dalam zat cair dengan karbon aktif yang telah teraktivasi kalium hidrosida (KOH) dengan senyawa yang terbentuk:

Proses adsorpsi logam berat seng (Zn) dengan KOH akan menurunkan jumlah logam berat seng dalam proses pemurnian.

E. Minyak Atsiri

Indonesia adalah penghasil minyak nilam yang merupakan sejenis minyak atsiri yang cukup besar terutama dalam perdagangan dunia. Pemasok minyak nilam dunia yang mencapai angka nilai 90%. Pada tahun 2011, sebanyak 66.742,46 ton minyak atsiri dimana sekitar 50% dari jumlah tersebut adalah minyak nilam telah diperdagangkan di dunia. Minyak atsiri “dengan nama latin *patchouli oil* “ dalam perdagangan internasional diperjual belikan dalam bentuk

minyak. Minyak nilam menjadi primadona dari beberapa jenis minyak atsiri yang banyak beredar di pasaran dan perdagangan internasional. Minyak nilam yang memiliki ciri yang khas yang adalah daya fiksasinya yang tinggi dan menjadi keunggulan dari minyak nilam yang sulit untuk didistribusi dalam bentuk minyak sintesis. Hal ini menjadi penyebab minyak nilam harus diekstraksi dari sumber bahan nilam alami yang bersumber dari alam (Purbaningtias, 2014: 27-28).

Minyak atsiri adalah kelompok terbesar dalam minyak nabati yang berwujud zat cair kental pada suhu ruangan dan mudah menguap hal ini yang menyebabkan minyak atsiri memiliki aroma yang khas. Sebagian komponen dari minyak atsiri adalah karbon dan hidrogen atau karbon, hidrogen dan oksigen yang tidak bersifat aromatik. Minyak atsiri yang saat ini sudah menjadi komoditas ekspor yang cukup besar dan akan terus dikembangkan di Indonesia terdiri dari beberapa jenis yang meliputi minyak atsiri dari nilam, cengkeh, akar wangi, pala, serai wangi, cendana, lada, dan kayu manis. Bagian tanaman yang menjadi sumber dari minyak atsiri seperti bunga, daun, batang dan akat tanaman (Hanief, 2013: 219).

Minyak atsiri atau minyak yang mudah menguap, telah diketahui bahwa tanaman kapulaga adalah salah satu tanaman yang dapat menghasilkan minyak atsiri. Tanaman yang selama ini hanya difungsikan sebagai bahan masakan. Biji kapulaga mengandung banyak kegunaan seperti *terpineol*, *sineol*, *borneol*, *terpineolasetat*, dan *kamfer* yang memiliki manfaat dalam menyembuhkan batuk berdahak, menghangatkan tubuh, penghilang rasa sakit serta sebagai pengharum (Tambunan, 2017: 57).

Minyak atsiri adalah zat yang menghasilkan wewangian yang berasal dari tumbuhan. Minyak atsiri mengandung senyawa yang disebut dengan volatile yang hanya dimiliki oleh beberapa jenis tumbuhan dengan karakteristik tertentu. Dewasa ini, minyak atsiri telah banyak memiliki manfaat seperti dalam pembuatan parfum, kosmetik, bahan tambahan makanan dan obat-obatan. Komponen sumber minyak atsiri yang memiliki aroma yang menyengat ketika dihirup oleh indra penciuman, senyawa tersebut akan langsung mempengaruhi sistem syaraf pusat dan merangsang pada sistem *olfactory*, mempengaruhi otak pada sistem kesetimbangan konteks serebral yang menstimulasi syaraf otak (Muchtariadi, 2017).

Pemurnian minyak atsiri merupakan proses menghilangkan bahan-bahan yang tidak berguna atau membahayakan dari hasil penyulingan minyak atsiri. Manfaat dari pemurnian minyak atsiri untuk meningkatkan nilai mutu dan kualitas dari minyak atsiri sehingga memiliki nilai jual yang mahal. Teknik penyulingan secara sederhana yang selama ini digunakan oleh petani secara maksimal. Selain itu, penanganan hasil penyulingan minyak seperti, dalam tahap pemisahan minyak hasil penyulingan, wadah logam yang digunakan, serta penyimpanan hasil penyulingan minyak yang masih kurang tepat yang mudah memicu terjadinya proses-proses yang akan menyebabkan kerusakan pada minyak seperti proses oksidasi, hidrolisasi dan polimerisasi (Hernani, 2006).

Alat yang banyak digunakan dalam penyulingan berasal dari drum bekas yang terbuat dari logam yang mudah berkarat, sehingga mudah terlarut dalam hasil penyulingan minyak. Minyak yang dihasilkan biasanya berwujud gelap atau

berwarna kehitaman dan sedikit kehijauan akibat terkontaminasi oleh logam berat Pb, Cu, Fe dan Zn yang akan mempengaruhi sifat fisika dan kimia minyak atsiri. Hal ini membuktikan perlunya proses pembuatan minyak dengan penyulingan yang baik dan benar, sehingga minyak yang dihasilkan oleh petani dapat memenuhi syarat mutu minyak atsiri yang baik dan benar (Hernani, 2006).

Metode kompleksometri atau pengkelatan adalah cara pengikat logam dengan penambahan senyawa aktif yang membentuk kompleks logam senyawa pengkelat. Metode pengkelat tidak jauh berbeda dengan metode adsorben, bedanya senyawa adsorben diganti dengan senyawa pengikat atom. Senyawa pengikat yang sering digunakan dalam proses pemurnian minyak atsiri adalah *ethylene diamine tetra acetic acid* (EDTA), asam sitrat, asam malat, dan asam tartat. Proses pengikatan logam adalah pembentukan kesetimbangan kompleks logam dengan senyawa pengkelat (Ketaren, 1985).

F. Kadar Patchouli Alkohol Pada Minyak Atsiri

Patchouli alkohol adalah bahan penyusun paling besar dalam minyak atsiri yang merupakan komponen penyusun paling banyak dibandingkan dengan komponen-komponen lainnya. Patchouli alkohol juga merupakan seskuiterpen beroksigen dengan titik didih sebesar 140° pada tekanan 8 mmHg. Yang memiliki molekul berat sebesar 224 dengan rumus molekul $C_{15}H_{16}O$. Patchouli alkohol memiliki struktur molekul dengan gugus fungsi $-OH$, berbeda dengan senyawa penyusun minyak nilam lainnya yang tidak memiliki gugus $-OH$. (Aisyah, 2010).

Kadar patchouli alkohol (PA) adalah menjadi salah satu parameter uji dalam penentuan kualitas mutu minyak atsiri. Menurut standar mutu minyak atsiri terbaik

di Indonesia dengan kadar patchouli alkohol sebesar 31% (SNI-06-2385-2006). Pada hasil penanganan bahan setelah dipanen yang belum baik, proses penyulingan yang tidak optimal karena alat yang digunakan dalam proses penyulingan yang masih sangat sederhana, waktu yang digunakan dalam proses penyulingan yang sangat singkat serta dan pengaruh asal bahan baku minyak atsiri yang menjadi beberapa penyebab minyak atsiri memiliki kadar patchouli alkohol yang rendah yaitu <30%. Hal ini menyebabkan perlunya penanganan untuk menghasilkan minyak atsiri dengan kadar patchouli alkohol yang sesuai dengan standar nasional Indonesia dapat memperluas jangkauan pasar (Aisyah, 2010).

G. Karakterisasi Material

1. GC-MS (*Gas Chromatography-Mass Spectrometry*)

GC-MS merupakan alat yang berfungsi dalam mendeteksi kadar suatu bahan dengan konsentrasi yang kecil dan dengan waktu pengujian yang hanya memakan waktu yang sedikit. Senyawa yang bisa di uji dengan alat *GC-MS* bisa dalam berbagai wujud baik itu gas, dan padatan. Dalam pengujian bahan gas (mudah menguap) perlu dilakukan derivatisasi terlebih dahulu terhadap sampel (Darmapatni, 2014).

Gambar 2.7: Instrumen *GC-MS*
(Sumber: <http://central-laboratory.um.ac.id>)

2. X-Ray Diffraction (XRD)

XRD adalah karakterisasi analisa kualitatif yang digunakan untuk mendeteksi komposisi, struktur, dan tingkat kristalinitas material suatu padatan dimana difraktogram yang dihasilkan menunjukkan karakterisasi tingkat kristalinitas dari suatu padatan dari sampel, sampel dengan kristalinitas yang baik menunjukkan intensitas ketajaman puncak yang tinggi dan puncak-puncak terpisah dengan baik (Yuningsih & Anggraeni, 2019).

X-Ray diffraction (XRD) difraksi sinar-x merupakan metode analisa yang memanfaatkan interaksi antara sinar-x dengan atom yang tersusun dalam sebuah sistem kristal (Setiabudi, Hardian, & Muzakir, 2012).

Gambar 2.8: Instrumen XRD

(Sumber : Wikipedia)

Prinsip dasar XRD yaitu memancarkan cahaya melalui kristal pada sampel, ketika berkas sinar-X berinteraksi dengan suatu material, maka sebagian berkas akan diabsorpsi, ditransmisikan, dan sebagian lagi dihamburkan terdifraksi. Hamburan terdifraksi inilah yang dideteksi oleh XRD.

BAB III

METODE PENELITIAN

A. Waktu Penelitian dan Tempat

1. Waktu Penelitian

Waktu penelitian dilaksanakan bulan April-Juli 2021.

2. Tempat Penelitian

Lokasi pengambilan tempurung kelapa akan diambil dari pasar modern minasa maupa, Kabupaten Gowa-Sulawesi Selatan. Sedangkan tempat penelitian dilakukan di Laboratorium FMIPA Universitas Hasanuddin, Laboratorium Kimia Analitik, Kimia Anorganik, Laboratorium Riset Jurusan Kimia dan Laboratorium Fisika Modern Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

B. Alat dan Bahan Penelitian

1. Alat Penelitian

Alat yang digunakan dalam penelitian ini adalah:

- a. Drum Tungku Bakar
- b. *Stirrer*
- c. Ph Meter
- d. Ayakan 170 Mesh
- e. Gelas Kimia
- f. Neraca Analitik
- g. Gelas Ukur

- h. Pipet Tetes
- i. Oven *Mamert*
- j. Oven *Sharp*
- k. Tanur
- l. Alkohol meter
- m. Cawan Porselin
- n. Spatula
- o. Tabung Reaksi
- p. Desikator
- q. Botol Semprot
- r. Batang pengaduk
- s. Penjepit Besi
- t. *Vortex*
- u. pH Meter
- v. *GC-MS (Gass Cromatography- Mess Spectroscopy)*
- w. Alkoholmeter
- x. *XRD (X-Ray Diffraction)*

2. Bahan Penelitian

Bahan yang digunakan dalam penelitian ini adalah:

- a. Tempurung Kelapa
- b. Minyak Nilam
- c. Kalium Hidroksida (KOH) 10%
- d. Alkohol

- e. Aquades
- f. n-Heksana
- g. Aluminium Foil
- h. Kertas Saring
- i. Kertas HVS
- j. Sarung Tangan
- k. Kertas Label
- l. *Tissue*
- m. Masker

C. Prosedur Penelitian

Dalam penelitian ini prosedur yang dilakukan meliputi: preparasi sampel (karbonisasi), tahap pelaksanaan, pengujian karbon aktif, karakterisasi karbon aktif dengan *X-Ray Diffraction*, analisa minyak atsiri yaitu dengan penentuan warna dan pH serta analisa minyak atsiri dengan GC-MS dan pengujian tingkat etanol dengan Alkoholmeter, pemurnian minyak atsiri dengan metode *bleaching*, dan pengujian minyak atsiri setelah adsorpsi.

1. Tahap Persiapan

- a. Tempurung kelapa diambil dari pasar modern Minasa Maupa yang terletak di Gowa-Sunguminasa.
- b. Tempurung kelapa tersebut dibersihkan kemudian memotong dengan ukuran kecil dan mengeringkan dibawah panas matahari.
- c. Tempurung kelapa di timbang sebelum pengeringan, setelah pengeringan selama 24 jam.

2. Tahap Pelaksanaan

a. Proses Karbonisasi Karbon

- 1) Menyiapkan bahan berupa tempurung kelapa yang telah dikeringkan, kemudian dipotong-potong hingga berukuran kecil dan telah ditimbang.
- 2) Memasukkan bahan ke dalam drum diputar selama kurang lebih 5 jam dengan api yang selalu menyala.
- 3) Karbon tempurung kelapa akan terbentuk dalam proses ini, setelah itu karbon ditimbang dengan keadaan masih memiliki abu, kemudian ditimbang kembali setelah abu dilepaskan.
- 4) Setelah proses karbonisasi, karbon tempurung kelapa yang dihasilkan kemudian melalui proses pendinginan, penghalusan, dan pengayakan dengan ukuran 170 mesh yang akan menghasilkan karbon aktif dalam bentuk serbuk dan masuk proses selanjutnya.
- 5) Menyimpan karbon ke dalam wadah kedap udara agar tidak terkontaminasi dengan udara luar.

b. Aktivasi Karbon Aktif

- 1) Proses Aktivasi arang tempurung kelapa dilakukan dengan aktivasi kimia yaitu dengan merendam karbon menggunakan larutan kalium hidroksida (KOH) 100 mL dengan konsentrasi 10% pada masing-masing karbon tempurung kelapa sebanyak 50 gram selama 24 jam.
- 2) Mencuci karbon aktif kemudian dengan *aquades* sampai filtrat mempunyai pH netral (pH 6 sampai 7) yang diukur menggunakan kertas pH meter

- 3) Menyaring dengan kertas saring. Sampel kemudian ditimbang sebelum pengeringan dengan oven *Sharp*.
- 4) Mengeringkan sampel dengan menggunakan oven pada suhu 110°C selama 120 menit. Kemudian menimbang kembali sampel yang telah di keringkan. Reaksi yang akan terbentuk dalam pencampuran karbon dengan larutan aktivator berupa kalium hidroksida (KOH) yaitu:

Pada tahap ini akan aktivator kalium hidroksida (KOH) yang bereaksi dengan karbon dioksida (CO₂) yang akan menghasilkan yang akan menghasilkan kalium karbonat dan air, dimana karbon yang bereaksi dengan CO₂ menghasilkan gelembung-gelembung yang membuktikan terjadinya proses aktivasi.

3. Tahap Pengujian Karbon Aktif

a. Analisa Uji Karakteristik dengan *X-Ray Diffraction*

Karakterisasi dengan alat uji *X-Ray Diffraction* merupakan uji analisa untuk mengetahui informasi tentang tingkat kristalinitas suatu bahan uji. Uji Karakterisasi adalah sebagai berikut:

- 1) Memasukan ke dalam alat uji untuk memulai analisa pada material karbon aktif dengan bantuan sinar-X.

Gambar 3.1: Alat Uji X-Ray *Difraction*

- 2) Melakukan analisis pada data hasil uji dengan menggunakan *software Origin* dengan membuat grafik dan tabel hasil uji yang lebih spesifik.
- b. Uji Kadar Air
- 1) Prosedur pengujian kadar air yang terdapat dalam karbon aktif dilakukan dengan pengeringan dengan bantuan oven. Mengoven cawan selama 180 menit untuk di sterilkan dengan menggunakan oven Mamert.
 - 2) Mendinginkan cawan porselin yang akan digunakan sebagai wadah sampel karbon aktif di dalam desikator selama 15 menit.
 - 3) Menimbang cawan porselin dengan neraca analitik 4 digit untuk mengetahui berat cawan kosong.
 - 4) Menyiapkan sebanyak 0,5 gram karbon aktif lalu dimasukkan ke cawan yang sebelumnya telah diketahui beratnya, yang merupakan berat M1 (massa cawan ditambah sampel)
 - 5) Mengoven sampel dengan suhu 105°C selama 120 menit, 60 menit, dan 60 menit berikutnya, melakukan pengovenan sampai sampel memiliki berat yang konstan, sehingga didapatkan nilai M2 (massa akhir sampel) dengan metode yang digunakan dalam uji kadar air disebut dengan metode

gravimetri.

- 6) Menganalisis hasil uji kadar air dalam % dapat dihitung dengan rumus menurut Standar Nasional Indonesia SNI (1995) sebagai berikut:

$$Kadar\ Air\ \% = \frac{M1\ (gr) - M2\ (gr)}{M2\ (gr)} 100\ \% \quad (3.1)$$

Keterangan:

M1 = Massa Cawang Kosong + Sampel (gram)

M2 = Massa Akhir sampel (gram)

c. Uji Kadar Abu

- 1) Karbon aktif hasil pengujian kadar air kembali digunakan untuk mengujian kadar abu yang telah diketahui beratnya terlebih dahulu, untuk mendapatkan nilai M1 (berat sampel) sebelum dimasukkan kedalam tanur.
- 2) Kemudian dimasukkan ke dalam tanur pada suhu 700°C selama 240 menit.
- 3) Mendinginkan dengan bantuan desikator selama 30 menit hingga suhu sesuai dengan suhu normal lalu menimbang karbon aktif atau sampel, untuk mendapatkan nilai sampel akhir M2 (berat abu) (Laos dan Aji, 2016: 143).
- 4) Kadar abu dalam % dapat dihitung dengan rumus menurut Standar Nasional Indonesia SNI (1995) sebagai berikut:

$$Kadar\ Abu\ \% = \frac{M2\ (gr)}{M1\ (gr)} 100\ \% \quad (3.2)$$

Keterangan:

M1 = Berat Sampel (gram)

M2 = Berat Abu (gram)

D. Tahap Pengujian Minyak Atsiri Sebelum Adsorpsi

1. Pengujian nilai *patchouli alcohol*

- a. Menyiapkan minyak atsiri yang telah diberi keterangan sebanyak 6 sampel.
- b. Menyiapkan 180 mL minyak atsiri untuk sampel 1 kedalam gelas ukur 100 mL kemudian menyiapkan alat ukur alkoholmeter.
- c. Memasukkan alat ke dalam gelas ukur yang berisi sampel minyak atsiri. Amati nilai yang terukur pada alat ukur, mencatat hasil pada alat ukur. Selanjutnya melakukan pengujian untuk sampel berikutnya.

2. Pengujian kandungan senyawa minyak atsiri

- a. Menyiapkan Sampel Minyak Atsiri sebanyak 0,5 mL ke dalam tabung alat uji dan 1 mL larutan heksana sebagai pelarut ke dalam tabung kecil alat uji GC-MS.

Gambar 3.2: Alat Uji *GC-MS*

- b. Menghomogenkan larutan dan pelarut dengan *Fortex Mixer* sampai larutan dan pelarut homogen, setelah itu memasukkan ke alat uji *GC-MC* untuk di uji senyawa yang terkandung dan jumlah senyawa yang terkandung di dalam minyak atsiri.

- c. Melakukan langkah-langkah yang sama sebanyak 5 kali pengambilan data untuk 5 sampel minyak atsiri yang berbeda.

3. Penentuan warna sampel sebelum adsorpsi karbon aktif

- a. Mempersiapkan alat seperti gelas ukur, pipet, tabung reaksi, dan kertas.
- b. Memasukkan minyak atsiri yang belum diadsorpsi sebanyak 20 ml ke dalam gelas ukur, selanjutnya memasukkan minyak atsiri tersebut pada tabung reaksi. Kemudian menyandarkan tabung reaksi yang berisi minyak atsiri 20 ml ke kertas HVS berwarna putih.
- c. Mengamati warna minyak atsiri dengan jarak mata (visual) sejauh 30 cm dan mencatat hasil warna yang terlihat pada sampel minyak atsiri sebelum proses pemurnian minyak atsiri.

E. Tahap Adsorpsi Pemurnian Minyak Atsiri

1. Menimbang karbon aktif teraktivasi kalium hidroksida (KOH) sebanyak 0,5 gram untuk 3 sampel dengan 3 kali penyaringan hasil uji minyak atsiri yaitu 1 kali penyaringan, 3 kali dan 5 kali penyaringan.
2. Memasukkan sampel hasil penyulingan minyak atsiri 35 mL ke dalam gelas kimia, kemudian Melakukan pengukuran suhu awal dengan termometer sebelum dipanaskan dengan *magnetic stirrer* dengan suhu 70°.
3. Mengukur suhu sampai minyak menunjukkan suhu 70° pada pembacaan termometer, lalu memasukkan 0,5 gram karbon aktif .
4. Mengadukan dan memanakan sampel minyak atsiri dengan suhu 100° dengan *magnetic stirrer*.
5. Memisahkan dengan menyaring minyak atsiri yang telah diadsorpsi

dengan teknik *Bleching*.

6. Melakukan langkah-langkah yang sama untuk karbon aktif komersial.

Proses penyaringan dengan kertas saring dengan variasi penyaringan yaitu

1 kali, 3 kali dan 5 kali penyaringan.

F. Tahap Analisa Setelah Proses Adsorpsi

Pada tahap analisa minyak atsiri setelah proses adsorpsi dilakukan untuk mengetahui tingkat efektivitas proses pemurnian minyak dengan karbon aktif, baik menggunakan karbon aktif dengan aktivator kalium hidroksida (KOH) dan karbon aktif komersial.

1. Penentuan Warna dan nilai pH Minyak Atsiri

- a. Menyiapkan alat berupa gelas ukur, pipet tetes, tabung reaksi, dan kertas HVS.
- b. Menuangkan minyak atsiri yang telah dimurnikan dengan karbon teraktivasi KOH kedalam gelas ukur sebanyak 20 mL kemudian dimasukkan kedalam tabung reaksi.
- c. Mengamati warna pada minyak atsiri dengan meletakkan kertas tepat di belakang tabung reaksi.
- d. Menguji nilai pH dengan alat uji pH meter dengan mencelupkan alat ke minyak atsiri lalu mengamati nilai pH yang dihasilkan pada alat.
- e. Melakukan langkah-langkah untuk minyak atsiri yang telah dimurnikan dengan karbon komersial.

2. Analisa Kandungan Senyawa Minyak Atsiri

- a. Memasukkan sampel minyak atsiri baik yang telah dimurnikan dengan karbon aktif teraktivasi kalium hidroksida (KOH) dan karbon aktif komersial masing-

masing sebanyak 0,5 mL dengan pipet tets elektrik ke dalam botol uji dengan penambahan n-heksana 1 mL pelarut.

- b. Menghomogenkan larutan dan pelarut dengan menggunakan Vortex sampai tercampur dengan sempurna.
- c. Memasukkan sampel uji ke alat uji GC-MC (*Gas Chromatography-Mass Spectrometry*) dengan suhu dari 100°C sampai suhu 220°C selama 30 menit.
- d. Membuat analisis berdasarkan data yang muncul pada layar komputer untuk menghasilkan komposisi senyawa dan jumlah setiap senyawa yang dihasilkan dalam pengujian.

G. Tabel Pengamatan

1. Analisa Pengujian Karbon Aktif

Tabel 3.1: Hasil Analisis Uji Karbon Aktif

Variabel uji	Karbon Teraktivasi KOH (%)	Karbon Aktif Komersial (%)	SNI 06-3730-1995 (%)
...
...
...
...

2. Analisis Patchouli Alkohol Sebelum Adsorpsi (Alkoholmeter)

Tabel 3.2: Analisis PA Minyak Atsiri dengan alkoholmeter

No	Sampel	Pengukuran Ke-				
		1	2	3	4	5
1
2
3
4
5

3. Analisa Variabel Uji Minyak Atsiri

Tabel 3.3: Hasil Uji Analisis Minyak Atsiri

Variabel uji	Keadaan Awal	Setelah Proses Adsorpsi		SNI 06-2385-2006 (%)
		Karbon aktif Teraktivasi KOH	Karbon Aktif Komersial	
...
...
...

H. Bagan Alir Penelitian

1. Proses Pembuatan Karbon Aktif

Gambar 3.3: Diagram Alir Pembuatan Karbon Aktif

2. Proses Pemurnian Minyak Atsiri

Gambar 3.4: Diagram alir Proses Pemurnian Minyak Atsiri

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Karbon Aktif Tempurung Kelapa

1. Tahap Preparasi Sampel Tempurung Kelapa

Karbon aktif tempurung kelapa dimulai dengan proses preparasi sampel tempurung kelapa ditunjukkan pada gambar 4.1. Tahap preparasi meliputi beberapa proses yaitu proses pengeringan tempurung kelapa, penimbangan dan proses pengarangan tempurung kelapa. Pada proses pengeringan, tempurung kelapa dikeringkan di bawah panas matahari langsung yang awalnya memiliki berat 5,5 kg hingga terjadi pengurangan kadar air atau tempurung kelapa kering, selanjutnya tempurung kelapa di timbang menghasilkan berat 4,5 kg.

Gambar 4.1: Proses Pengeringan Sampel

Tempurung kelapa yang telah dikeringkan akan mengalami pengurangan berat yang disebabkan karena proses peneringan oleh panas dari matahari sehingga terlepasnya kandungan air pada tempurung kelapa hingga terjadi penyusutan dan penurunan berat kering. Rendahnya kadar air akan memperpanjang daya

penyimpanan bahan karena reaksi enzimatik dapat terhentikan sehingga mencegah timbulnya mikroorganisme (Hartini, 2014).

2. Tahap Karbonisasi

Karbonisasi tempurung kelapa menggunakan drum tungku pembakaran, drum yang telah di modifikasi untuk proses pengarangan tempurung kelapa. Tempurung kelapa dimasukkan ke dalam drum tungku bakar dan dimulai proses pembakaran dilakukan selama 300 Menit sambil diputar dengan konstan perlahan agar panas merata kesemua sampel pada drum pembakaran. Hasil Pembakaran Sempel ditunjukkan pada gambar 4.2.

Gambar 4.2: Proses Karbonisasi (a) Sampel Tempurung Kelapa; (b) Proses Pengarangan Sampel Tempurung Kelapa; (c) Hasil Pengarangan Sampel Tempurung Kelapa

3. Tahap Aktivasi

Aktivasi Karbon dilakukan dengan perendaman karbon dengan aktivator atau larutan kimia. Aktivator yang digunakan adalah KOH (Kalium Hidroksida) dan kemudian melalui penyaringan serta pengeringan sampel sampai

menghasilkan karbon aktif dalam bentuk serbuk. Karbon aktif dalam tempurung kelapa seperti ditunjukkan pada gambar 4.4.

Gambar 4.3: Proses Aktivasi (a) Perendaman dengan Aktivator KOH; (b) Penyaringan Sampel; (c) Pengeringan Sampel

Gambar 4.4: Karbon Aktif Tempurung Kelapa

B. Analisis Pengujian Karbon Aktif

Analisis uji karbon aktif untuk mengetahui standar mutu karbon aktif karbon aktif teraktivasi kalium hidroksida (KOH) dimana digunakan karbon aktif komersial sebagai pembading dari hasil uji, apakah sesuai dengan Standar Nasional Indonesia (SNI-06-3730-1995) dengan tiga parameter uji yaitu uji kadar air, uji kadar abu serta karakterisasi dengan uji *X-Ray Diffraction* dari hasil uji didapatkan data hasil percobaan dengan tabel berikut:

Tabel 4.1: Hasil Analisis Uji Karbon aktif

Variabel uji	Karbon Teraktivasi KOH	Karbon Aktif Komersial	SNI 06-3730-1995 (%)
Kadar air	0,38%	0,13%	15%
	0,45%	0,02%	
Kadar abu	0,986%	0,990%	10%
	0,986%	0,989%	
Karakterisasi X-Ray Diffraction	Bersifat Amorf (Tidak Beraturan)	Beraturan	-
	Nilai Intensitas Antara (140-160)	Nilai Intensitas Antara (800-1000)	

Berdasarkan tabel di atas terdapat tiga parameter uji karbon aktif yaitu pertama uji kadar air dimana untuk karbon teraktivasi kalium hidroksida (KOH) dengan dua sampel uji memiliki nilai kadar air sebesar 0,38% dan 0,45% sedangkan karbon aktif komersial yang digunakan sebagai pembanding berdasarkan hasil uji mendapatkan nilai 0,13% dan 0,02% untuk nilai uji kadar abu. Nilai yang didapat hasil uji kadar air telah memenuhi Standar Nasional Indonesia (SNI-06-3730-1995) dengan nilai 15% untuk nilai syarat standar mutu dari karbon aktif yang baik baik untuk karbon aktif teraktivasi kalium hidroksida (KOH) dan karbon aktif komersial.

Hasil uji kadar abu dari tabel menunjukkan nilai yang sangat baik dengan nilai dari kadar abu yaitu untuk karbon aktif teraktivasi kalium hidroksida sebesar 0,986% dan 0,986% sedangkan untuk karbon aktif komersial menunjukkan nilai

sebesar 0,990% dan 0,989%. Dari hasil uji kadar abu dari kedua sampel karbon aktif dengan masing-masing dua sampel uji didapatkan bahwa baik dari karbon aktif teraktivasi kalium hidroksida (KOH) dan karbon komersial telah memenuhi standar mutu syarat untuk nilai kadar abu dari karbon aktif, dimana untuk nilai (SNI-06-3730-1995) dari kadar abu sebesar 10%.

Uji karakterisasi karbon aktif dengan alat uji *X-Ray Diffraction* untuk uji penentuan pola difraksi dari sampel karbon aktif teraktivasi kalium hidroksida (KOH) menghasilkan karbon dengan struktur yang amorf (tidak beraturan) sehingga pori-pori yang dihasilkan tidak terlalu besar karena tidak teraturan dari pola difraksi, sedangkan untuk karbon pembanding yaitu karbon aktif komersial menghasilkan struktur karbon yang beraturan atau memiliki pori-pori yang cukup besar dengan banyaknya puncak yang terbentuk yang di tunjukkan pada grafik hasil uji untuk karbon aktif teraktivasi kalium hidroksida (KOH) dan untuk uji karbon komersial dengan uji *X-Ray Diffraction*.

Uji karakteristik karbon aktif teraktivasi kalium hidroksida (KOH) menghasilkan karakteristik karbon yang memiliki intensitas yang tidak besar yaitu dengan nilai intensitas antara (140-160) ditunjukkan pada gambar 4.1, dengan nilai tersebut menunjukkan nilai kristalinitas yang rendah dari karbon komersial. Hasil uji untuk karakterisasi karbon aktif komersial dengan *X-Ray Diffraction* menghasilkan nilai intensitas yang cukup tinggi dengan nilai (800-1000) pada gambar 4.2 menunjukkan tingkat kristalinitas yang tinggi dari hasil uji yang dihasilkan. Hasil uji *X-Ray Diffraction* untuk tingkat kristalinitas dari dua sampel uji yaitu sampel karbon aktif teraktivasi kalium hidroksida (KOH) dengan tingkat

kristalinitas yang rendah dibandingkan dengan sampel pembanding karbon aktif komersial dengan nilai kristalinitas yang cukup tinggi.

Hasil uji *X-Ray Diffraction* dari sampel karbon aktif ditunjukkan dengan grafik hasil uji baik dengan uji karbon aktif teraktivasi kalium hidroksida (KOH) dan karbon aktif komersial adalah sebagai berikut:

Grafik 4.1: Kromatogram XRD Karbon Aktif Teraktivasi KOH

Grafik 4.2: Kromatogram XRD Karbon Komersial

Gambar 4.5: Hasil Uji Kadar Abu

C. Analisis Uji Minyak Atsiri

1. Analisis Patchouli Alkohol Sebelum Adsorpsi (Alkoholmeter)

Analisis uji sampel minyak atsiri sebelum dan setelah proses adsorpsi dimulai dengan penentuan kadar patchouli alkohol pada minyak atsiri untuk menentukan kandungan patchouli alkohol diukur dengan alat uji alkoholmeter yang dilakukan pengujian pada beberapa sampel minyak atsiri. Alat alkoholmeter merupakan alat yang digunakan untuk mengukur kandungan etanol dalam larutan etanol air. Pada alat ini terdapat dua skala yaitu R (Richter) dan T (Traller). Skala R untuk persen massa dan skala T untuk persen volume. Dalam minyak atsiri alkoholmeter dipakai untuk menentukan kualitas minyak atsiri dengan mengetahui kadar patchouli alkohol, semakin besar angka yang terbaca pada alkoholmeter maka semakin kecil kadar patchouli alkoholnya.

Kadar patchouli alkohol pada minyak atsiri berdasarkan Standar Nasional Indonesia (SNI) adalah alkohol sebesar 31% (SNI-06-2385-2006). Kadar patchouli alkohol lebih besar dari Standar Nasional Indonesia yang telah ditetapkan untuk menghasilkan minyak atsiri dengan kualitas terbaik. Data hasil

uji pengukuran *patchouli* alkohol pada minyak atsiri dengan pengukuran dengan alkoholmeter.

Gambar 4.6: Pengujian Kadar Patchouli Alkohol

Tabel 4.2: Analisis PA Minyak Atsiri Dengan alkoholmeter

No	Sampel	Pengukuran Ke-				
		1	2	3	4	5
1	Sulawesi Tengah	30	30	30	30	30
2	Luwu Utara	20	18	18	20	20
3	Mix 1	30	30	30	30	30
4	Mix 2	30	30	30	30	30
5	Mix 3	33	33	30	30	32

Pengukuran dengan alkoholmeter menggunakan metode pendekatan, hasil yang ditunjukkan dalam pengukuran tidak konstan yang berubah-berubah setiap pengukuran yang dilakukan selama 5 kali dalam 5 hari berturut-turut pengukuran kadar *patchouli* alkohol. Sampel dari luwu utara menjadi sampel dengan kadar *patchouli* alkohol terendah dari sampel lainnya yaitu dengan kadar dibawah 30%,

sehingga untuk pengujian tahap selanjutnya digunakan sampel Luwu Utara sebagai sampel uji yang akan dimurnikan dengan karbon aktif teraktivasi kalium hidroksida (KOH) dan karbon aktif komersial dengan beberapa variabel uji untuk meningkatkan syarat mutu minyak atsiri.

2. Analisis Variabel Uji Minyak Atsiri

Proses pengujian karbon aktif teraktivasi kalium hidroksida (KOH) dan karbon aktif komersial sebagai pembanding dengan beberapa variabel uji yaitu uji warna, uji keasaman (pH) dan uji kadar patchouli alkohol untuk sampel minyak atsiri sebelum dan setelah proses adsorpsi. Pengujian ini bertujuan untuk menganalisa kualitas mutu minyak atsiri setelah proses adsorpsi dengan berdasar pada Standar Nasional Indonesia untuk minyak atsiri.

Tabel 4.3: Hasil Uji Analisis Minyak Atsiri

Variabel uji	Keadaan Awal	Setelah Proses Adsorpsi		SNI 06-2385-2006 (%)
		Karbon aktif Teraktivasi KOH	Karbon Aktif Komersial	
Warna	Coklat Kemerahan	Coklat Kemerahan	Coklat Kemerahan	Kuning Muda- Coklat Kemerahan
Nilai pH (Nilai Asam)	5,74	4,42	4,08	Maksimal 5
Kadar Patchouli Alkohol	17,84%	23,87%	28,57%	Minimal 30%

Pada penentuan warna minyak atsiri sebelum dan sesudah adsorpsi

dilakukan dengan memanfaatkan indra pengelihatan dengan jarak antara mata dan sampel uji sejauh 30 cm dilihat pada gambar 4.7. Perubahan minyak atsiri akan diamati pada sampel sebelum adsorpsi, setelah adsorpsi dengan karbon teraktivasi kalium hidroksida (KOH) dan setelah adsorpsi dengan karbon komersial sebelum dan sesudah diadsorpsi dengan indera pengelihatan manusia.

Berdasarkan tabel 4.3 dilakukan analisis untuk uji sampel minyak atsiri sebelum dan setelah proses adsorpsi dengan menggunakan karbon aktif kalium hidroksida (KOH) dan karbon aktif komersial sebagai pembanding. Perubahan warna pada sampel minyak atsiri sebelum dan sesudah adsorpsi menunjukkan hasil warna yang tidak signifikan perubahannya dimana warna yang dihasilkan yaitu coklat kemerahan baik adsorpsi dengan karbon teraktivasi kalium hidroksida (KOH) ataupun pada karbon komersial. Proses uji warna karbon aktif ditunjukkan pada gambar di bawah ini:

Gambar 4.7: Hasil Adsorpsi Minyak Atsiri; (a) Sampel Sebelum Adsorpsi; (b) Sampel Setelah Adsorpsi dengan Karbon Aktif Teraktivasi KOH; (c) Sampel Setelah Adsorpsi dengan Karbon Komersial

Pengujian nilai pH atau nilai keasaman pada minyak atsiri sebelum dan setelah adsorpsi dilakukan dengan pengukuran dengan alat pH meter untuk

pengujian standar mutu minyak atsiri untuk tiga sampel minyak atsiri yaitu pada keadaan awal, uji sampel minyak atsiri setelah proses adsorpsi dengan karbon aktif teraktivasi kalium hidroksida dan karbon aktif Komersial. Berikut adalah proses pengambilan data uji pH minyak atsiri.

Gambar 4.8: Pengujian Nilai pH

Analisa minyak atsiri dengan analisis nilai keasaman atau pH pada minyak atsiri. Nilai pH pada minyak nilam menurut standar mutu minyak atsiri dengan bilangan asam maksimum memiliki nilai 5. Berdasarkan hasil penelitian sebelum adsorpsi minyak atsiri memiliki nilai pH 5,74 untuk uji karbon aktif teraktivasi KOH memiliki nilai pH 4,42 menurunkan nilai keasaman sebesar 23% sedangkan untuk nilai pH 4,08 berhasil menurunkan kadar pH sebesar 29% untuk sampel uji karbon aktif komersial. Sehingga dapat dikatakan bahwa setelah adsorpsi terjadi peningkatan mutu minyak atsiri dengan nilai pH memenuhi standar mutu minyak atsiri yang tidak lebih dari pH dengan nilai 5.

Pengujian komposisi dengan alat uji *GC-MS* (*Gas Chromathography-Mass Spectrometry*) untuk mengetahui jenis senyawa, serta seberapa besar komposisi senyawa yang terkandung dalam minyak atsiri. Hasil uji dan analisis sampel dengan keadaan awal sampel minyak atsiri dan keadaan sampel setelah proses

adsorpsi dengan karbon aktif kalium hidroksida (KOH) dan karbon aktif komersial ditunjukkan pada grafik-grafik berikut ini:

Grafik 4.3: Hasil Uji Analisis dengan GC-MS Sebelum Adsorpsi

Grafik 4.4: Grafik Hasil Uji Analisis Karbon Aktif Teraktivasi KOH

Grafik 4.5: Grafik Hasil Uji Analisis Karbon Aktif Komersial

Grafik-grafik di atas menunjukkan puncak-puncak yang merupakan komposisi senyawa pada minyak atsiri dimana puncak-puncak tersebut memiliki komposisi atau persentase senyawa yang memiliki jumlah terbanyak dalam minyak atsiri. Parameter uji dalam grafik konsentrasi (%) dan waktu (retensi). Kadar patchouli alkohol menjadi komposisi terbesar dalam ketiga sampel uji baik sampel uji minyak atsiri sebelum proses adsorpsi, sampel uji minyak atsiri setelah adsorpsi dengan karbon aktif kalium hidroksida dan karbon aktif komersial sebagai pembanding. Puncak-puncak pada grafik-grafik di atas adalah tampilan senyawa-senyawa dengan komposisi yang besar dari hasil uji *GC-MS* (*Gas Chromatography-mass Spectroscopy*).

Dari hasil penelitian pada tabel 4.3 menunjukkan bahwa karbon aktif teraktivasi kalium hidroksida (KOH) meningkatkan nilai mutu patchouli alkohol dengan nilai 23,87%, sedangkan untuk uji minyak atsiri sebelum adsorpsi didapatkan hasil nilai patchouli alkohol hanya sebesar 17,84% dengan selisih kenaikan nilai patchouli alkohol adalah sebesar 6,03%. Dari nilai tersebut

membuktikan bahwa terjadi peningkatan nilai patchouli alkohol sebelum dan sesudah adsorpsi dengan karbon aktif teraktivasi kalium hidroksida (KOH). Syarat mutu nilai patchouli alkohol dalam minyak atsiri berdasarkan SNI yaitu lebih dari 30%, meskipun nilai yang dihasilkan tidak melebihi standar mutu patchouli alkohol akan tetapi terjadi persentase kenaikan nilai patchouli alkohol sebesar 33% sehingga daya serap karbon aktif teraktivasi kalium hidroksida (KOH) efektif untuk meningkatkan standar mutu minyak nilam.

Selanjutnya pengujian *GC-MS* untuk minyak atsiri yang telah diadsorpsi dengan karbon komersial bahwa karbon aktif komersial meningkatkan nilai mutu patchouli alkohol dengan nilai 28,77%. Berdasarkan hasil mutu uji minyak atsiri sebelum adsorpsi didapatkan hasil nilai patchouli alkohol sebesar 17,84% dengan selisih kenaikan persen kadar patchouli alkohol adalah sebesar 10,73%. Dari nilai tersebut membuktikan bahwa terjadi peningkatan nilai patchouli alkohol sebelum dan sesudah adsorpsi dengan karbon aktif teraktivasi KOH. Syarat mutu nilai patchouli alkohol dalam minyak atsiri berdasarkan SNI yaitu lebih dari 30%, meskipun nilai yang dihasilkan tidak melebihi standar mutu Patchouli alkohol akan tetapi terjadi kenaikan persentase nilai patchouli alkohol sebesar 60% sehingga karbon aktif komersial efektif dalam proses pemurnian minyak atsiri karena persentase kenaikan kadar *patchouli* alkohol yang sangat tinggi.

Persentase kenaikan kadar patchouli alkohol untuk karbon aktif teraktivasi kalium hidroksida (KOH) dan karbon aktif komersial sudah cukup tinggi dengan persentase kenaikan masing-masing 33% dan 60% dari keadaan awal patchouli

alkohol sebelum proses adsorpsi. Nilai hasil uji yang belum memenuhi syarat standar mutu minyak atsiri yaitu minimal 30% sehingga dapat dikatakan sebagai minyak atsiri dengan standar mutu yang baik. Faktor yang menjadi penyebab terjadinya hal tersebut adalah selain dari proses pembuatan karbon yang tidak maksimal keadaan awal dari sampel minyak atsiri menjadi faktor penting dimana minyak atsiri pada keadaan awal memiliki kadar patchouli alkohol yang sangat rendah.

Berdasarkan hasil uji GC-MS, baik dari karbon teraktivasi kalium hidroksida (KOH) dan pada karbon komersial menghasilkan minyak atsiri dengan kenaikan nilai patchouli alkohol meskipun tidak memenuhi nilai standar mutu minyak atsiri yaitu 30%, Faktor-faktor yang memungkinkan hasil adsorpsi yang tidak maksimal terutama dalam perubahan warna minyak atsiri, salah satu penyebab yaitu adsorben karbon aktif telah terpapar udara sehingga menurunkan kapasitas adsorpsi. Karbon aktif bersifat higroskopis sehingga harus disimpan dalam wadah kedap udara dengan sangat hati-hati. Jika karbon aktif terkena udara, molekul air yang teradsorpsi akan mengurangi kemampuan karbon aktif untuk menyerap kotoran dalam minyak atsiri.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan analisis yang telah dilakukan diperoleh hasil yang dapat disimpulkan bahwa:

1. Efektivitas karbon aktif teraktivasi kalium hidroksida (KOH) dan karbon aktif komersial berdasarkan uji kadar air dan hasil uji kadar abu telah memenuhi syarat SNI (Standar Nasional Indonesia). Serta karakterisasi dengan uji *X-Ray Diffraction* telah dilakukan yang menunjukkan struktur kiralinitas pada karbon aktif baik pada karbon aktif teraktivasi kalium hidroksida (KOH) memiliki struktur yang bersifat amorf (tidak beraturan) dan karbon aktif komersial memiliki struktur yang lebih baik karena nilai intensitas yang dihasilkan lebih besar. Sehingga untuk efektivitas karbon aktif tempurung kelapa teraktivasi kalium hidroksida (KOH) dan karbon komersial telah memenuhi Standar Nasional Indonesia.
2. Kemampuan daya serap karbon aktif teraktivasi kalium hidroksida (KOH) dan karbon aktif komersial yang diaplikasikan pada pemurnian minyak atsiri dari hasil uji penentuan warna menghasilkan warna coklat-kemerahan, sedangkan untuk nilai keasaman minyak atsiri telah memenuhi standar mutu dengan menurunkan nilai pH sebesar 23% dan 29%, uji komposisi sampel minyak atsiri menghasilkan kenaikan nilai patchouli alkohol sebesar 33% dan 60% dari nilai sebelum adsorpsi dengan SNI minimal 30%.

B. Saran

Saran-saran penulis untuk penelitian selanjutnya yaitu:

1. Sebaiknya karbon aktif yang digunakan dalam proses adsorpsi dibuat lebih bervariasi dari jenis bentuk, misalnya karbon aktif bentuk pellet dan granular agar tidak memerlukan waktu yang cukup banyak dalam proses penyaringan sampel uji minyak atsiri karena karbon dengan bentuk serbuk akibatnya sampel minyak terus terpapar udara luar yang bisa mengakibatkan kerusakan pada sampel uji karena terkontaminasi dengan zat-zat lain di udara terbuka.
2. Sebaiknya untuk hasil yang lebih efisien kalium hidroksida (KOH) yang digunakan bisa memanfaatkan sumber daya alam berupa bahan alam yang memiliki sifat basa kuat sebagai pengganti kalium hidroksida (KOH) untuk proses aktivasi karbon.
3. Sebaiknya dalam pengujian penentuan warna sampel digunakan alat khusus dalam pengujiannya, karena jika hanya menggunakan indra penglihatan manusia secara visual hasil yang didapatkan akan tidak akurat.

DAFTAR PUSTAKA

- Abidin, Khoirul, Isra Ishak, Salmani K.Yuszda. 2018. "*Pemanfaatan Limbah Tempurung Biji Nyamplung (Calophyllum Inophyllum) Sebagai Adsorben Logam Berat Timbal (Pb)*". Prodi Pendidikan Kimia Jurusan Kimia Fakultas FMIPA Universitas Negeri Gorontalo. Volume 13 No 2.
- Aisyah Yuliani, Hastuti Pudji, Sastrihadimidjojo Harjono, Hidayat Chusnul. 2010. *Peningkatan Kadar Patchouli Alkohol Minyak Nilam (Pogostemon Cablin Benth) Menggunakan Memberan Selulosa Asetat*. Jurusan Teknologi Pangan Dan Hasil Pertanian, Fakultas Pertanian, Universitas Gajah Mada.
- Basir, Ikhsan Fadilah, Mahamatmanri Widhi, Haryani Sri. 2017. "*Sintesis Komposit Beads Kitosan/Arang Aktif Tempurung Kelapa Untuk Adsorpsi Ion Cu (II)*". Jurusan Kimia Fakultas Matematika Dan Ilmu Pengetahuan Alam Universitas Negeri Semarang. <http://journal.unnes.ac.id/sju/index.php/ijcs>
- Darmapatni Ari Gunapria Komang, Putra Bawa, A.A, Ariati Ni.K, Suaniti. Ni.M, Analiaisis Kualitatif senyawa parasetamol (Asetaminophen) pada urin dan rambut menggunakan kromatografi gas-sprektrometri massar (GC-MS)
- Departemen Agama Republik Indonesia. 2015. Al-Qur'an dan Terjemhannya.
- Erawati, Emi Dan Fernando Ardiansya. 2018. "*Pengaruh Jenis Aktivator Dan Ukuran Karbon Aktif Terhadap Pembuatan Adsorbent Dari Serbik Gergaji Kayu Sengon (Paraserianthes Falcataria)*". Program Studi Teknik Kimia Fakultas Teknik Universitas Muhamadiyah Surakarta. Vol 7 No 2.
<Http://Jurnal.Untirta.Ac.Id/Index.Php/Jip>
- Frestika ym, Mayasari rd, Masmui, Agustanhakri, Purawiardi IR, Yuliasari, Muslimin an, Dani m, Budi as, Nuryadi r. 2017."*Investigasi Pembentukan Ikatan Zn-O Rods Di Atas Permukaan Mikrokantilever Dengan Uji Karakteritik FTIR*". Prodi Fakultas Matematikan Dan Ilmu Alam UNJ: Jakarta.
- Ghafar, Muhammad, Sari Nila M, Kartina Novi, Mulyadi, Hidayat Muslich, Kurniawa. 2018. "*Kandungan Karbon Tanah Di Kawasan Hutan Sekunder Pegunungan Deudap Pulo Aceh Kabupaten Aceh Besar*". Program studi pendidikan biologi FTK-UIN Ar-Ranily Banda Aceh.
- Hanief, Maulana AL. 2013. "*Ekstraksi Minyak Atsiri Dari Akar Wangi Menggunakan Metode Stiem-Hydro Distillation Dan Hydro Distillation Dengan Pemanasan Microwave*". Jurusan Teknik Kimia Fakultas Teknologi Industri Institute Teknoglogi Sepuluh November (ITS). Volome 2 Nomer 2.

- Hernani, Marwati t. 2006."Peningkatan Mutu Minyak Nilam Melalui Proses Pemurnian". Disampaikan pada konverensi minyak atsiri pada tahun 2006. Solo.
- Jalalain, A. (2000). Tafsir Jalalain Jilid I. *Kitab Tafsir Jalalain*, 2000.
- Jamilatun, Siti, Dan Setyawan Martono. 2014."Pembuatan Arang Aktif Dari Tempurung Kelapa Dan Aplikasinya Untuk Penjernihan Asap Cair". Program Studi Teknik Kimia Fakultas Teknologi Industri Universita Ahmad Dahlan : Yogyakarta.
- Kamentrian agama RI, 2015. "Al-Qur'an dan Terjemahnya". Jakarta.
- Kataren, s. 1985. "Pengantar Teknologi Minyak Atsiri". Balai pustaka: Jakarta.
- Laos dan aji, Landiani Etni, Dkk. 2016. "Pengaruh Konsentrasi Karbon Aktif Kulit Kemiri Dan Aplikasinya Terhadap Penjernihan Limbah Cair Methilene Blue". Prodi Pendidikan Fisika PPs Unnes Gunungjati Semarang. Volume 5.
- Laos, Landiana Etni, Selan Arkilaus. 2016. "Pemanfaatan Kulit Singkong Sebagai Bahan Baku Karbon Aktif". Prodi Pendidikan Fisika STKIP Nusa Tenggara Timur. Volume 1 Nomer 1.
- Lestari, Retno Sr, Rosmadiana Afriyanti, Dwiper mata Bening. 2016."Pembuatan Dan Karakterisasi Karbon Aktif Tempurung Kelapa Dengan Aktivator Asam Fosfat Serta Aplikasinya Pada Pemurnian Minyak Goreng Bekas". Jurusan Teknik Kimia Universitas Sultan Ageng Tirtayas: Banten. Volume 12 No 3.
- Manalu, Rahmat Akbar, Patria Ansar, Rohaya Syarifa. 2019. *Improvement Of Quality Patchouli Oil (Pogostemon Cablin) Through The Process Of Purification Aceh Jaya And South Aceh Oil Using Complexometric Method*. Program Studi Teknologi Hasil Pertanian Fakultas Pertanian Universitas Syiah Kuala. Volume 4 Nomer 4.
- Mangallo, Bertha. 2014."Efektivitas Arang Aktif Kulit Salak Pada Pemurnian Minyak Goring Bekas". Jurusan Kimia Fakultas Matematika Dan Ilmu Alam Universitas Papua. Volume 7 No 2.
- Muchtariadi. 2017. "Penelitian Pengembangan Minyak Atsiri Sebagai Aromaterapi Dan Potensinya Sebagai Produk Sediaan Farmasi". Fakultas Farmasi Universitas Padjajaran: Banging. Jurnal Teknik Pert. Vol 17 (3).
- Pambudi, Aji, Farid Moh, Nurdiasah Haniffudin. 2017." Analisis Morfologi dan Spektroskopi Serat Bambu Betung (*Dendrocalamus Asper*) Hasil Proses Alkalisasi Sebagai Penguat Komposit Absorpsi Suara". Departemen Teknik Material, Fakultas Teknologi Industri . Institut Teknologi Sepuluh November: Surabaya

- Papuntungan, Rianto. 2018. "*Microstructure Of Activated Charcoal From Coconut Shell As Consumables Oil Refining*". Program Studi Biofisika Departemen matematika Dan Ipa Innstitute Pertanian Bogor: Bogor. Vol 6 No 1.
- Purbaningtias, Tri Esti, Wiyantoko Bayu, Kurniawan Puji, Sari km. 2014."Decreasing In Acid Number Of Patchouli Oil By Different Natural Adsorbent And Variation Of Contact Time". Program Dimploma III Analisis Kimi Universitas Islam Indonesia: Yokyakarta.
- Ramadhani, Noor Dan Kurniati Puji. 2017." Sintesis Dan Karakterisasi Karbon Teraktivasi Asam Dan Basa Berbasis Mahkota Nanas". D Iii Analisis Kimia Fmipa Universitas Islam Indonesia.
- Shihab,M. Quraish. 2002. Tafsir Al-Misbah; *Pesan-Kesan dan Keserasian Al-qur'an*". Vol.5. Jakarta: Lentera Hati.
- Sahara, Emmy, Dahliani nk, Manuaba Putra. 2017. "*Pembuatan Dan Karakterisasi Arang Aktif Dari Batang Tanaman Gunitir (Tagetes Erecta) Dengan Aktivator NaOH*". Program Studi Kimia Fmipa Universitas Udayana Bukit Tinggi.
- Setyoningrum, Tutik Muji, Setiawan Agus, Pamungkas Ganang. 2018."Production Of Activated Carbon From Waste Rubber Tyres Pyrolysis". Jurusan Teknik Kimia Fakultas Teknik Industri Universitas Pembangunan Nasional Upn, Yogyakarta.
- Suhartana. 2006. "*Pemanfaatan Tempurung Kelapa Sebagai Bahan Baku Arang Aktif Dan Aplikasinya Untuk Penjernihan Air Sumur Di Desa Belor Kecamatan Ngaringan Kabupaten Grobogan*". Laboratorium Kimia Organik Fmipa Undip. Vol 9, No 3.
- Tambunan, Lilis Rosminar. 2017."Isolasi Dan Identifikasi Komposisi Kimia Minyak Atsiri Dari Biji Tanaman Kapulaga (*Amomum Cardamomum Willd*)". Politeknik Meta Industri Cikarang. Jurnal Kimia Riset, Volume 2 No 1.
- Torowati, Asminar,Rahmiati. 2008."Analisis unsur Pb, Ni, dan Cu dalam larutan uranium hasil stripping efluen uranium bidang bahan bakar nuklir". Pusat teknologi bahan bakar nuklir: Batan
- Yulianti, Agi, Taslimah, Sariatun. 2010."Pembuatan Arang Aktif Tempurung Kelapa Sawit Untuk Pemucatan Minyak Goreng Sisa Pakai". Inorganic Chemistry Laboratory, Chemistry Department, Faculty Of Sciences And Mathematics, Diponegoro University.
[Http://Ejournal.Undip.Ac.Id/Index.Php/Ks](http://Ejournal.Undip.Ac.Id/Index.Php/Ks)

DAFTAR RIWAYAT HIDUP

NURUL AMALIA, dilahirkan di Kabupaten Sinjai, tepatnya desa Bua Kecamatan Tellulimpoe pada hari rabu, 12 Agustus 1998. Anak kedua dari dua bersaudara buah cinta dari pasangan Bapak Mappatempo dan ibu Indo Tang. Penulis menyelesaikan pendidikan Sekolah Dasar di SD Negeri 92 Pasimarannu pada tahun 2010. Pada tahun itu juga penulis melanjutkan Pendidikan di SMP Negeri 2 Sinjai Timur dan tamat pada tahun 2013

kemudian melanjutkan Sekolah Menengah Atas di SMA Negeri 1 Sinjai pada tahun 2013 dan selesai pada tahun 2016. Pada tahun 2017 penulis melanjutkan pendidikan di Perguruan Tinggi Negeri, tepatnya di Universitas Islam Negeri Alauddin Makassar (UINAM) Jurusan Fisika Fakultas Sains dan Teknologi. Dan penulis beranggapan kecil ataupun besar usaha yang dilakukan pasti itu semua juga akan mendapat kan hasil yang maksimal, karena usaha tidak akan pernah mengkhianati hasil dan semua tergantung dari kemauan diri sendiri. Harapan kedepannya, yang paling utama membanggakan orang tua yang pastinya setiap manusia mengharapkannya, lulus kuliah dengan gelar Sarjana sains beserta nilai yang memuaskan, bisa menjadi berguna bagi orang-orang disekitarnya.

LAMPIRAN
Hasil Analisis Uji Karbon Aktif

Data Hasil uji Kadar air

Sampel	Massa awal karbon (gr)	M1 Massa cawan kosong (gr)	M2 Massa cawan + sampel awal (gr)	Hasil Pemanasan (gr)				Kadar air (%)
				M3 120 (Menit)	M4 60 (Menit)	M5 60 (Menit)	M6 60 (Menit)	
Karbon aktif KOH	0,5	26,6602	27,1602	27,0670	27,0645	27,0557	27,0555	0,38
	0,5	26,0382	26,5382	26,4285	26,4233	26,4170	26,4169	0,45
Karbon Aktif Komersial	0,5	26,7597	27,2597	27,2317	27,2301	27,2282	27,2238	0,13
	0,5	26,0637	27,5637	26,5375	26,5357	26,5554	26,5559	0,02

Data hasil uji kadar abu

Sampel	Massa Sampel awal (gr)	Waktu (Jam)	Suhu (°C)	Massa abu (gr)	Kadar abu (%)
Karbon aktif aktivator KOH	26,6602	4	700	26,6969	0,986
	26,0382			26,0615	0,986
Karbon Aktif Komersial	27,2238	4	700	26,9521	0,990
	26,5559			26,2793	0,989

Data hasil Uji Karbon aktif dengan aktivator KOH

Peak	2Theta (deg)	d (Å)	I/I ₁	FWHM (deg)	Intensity (Counts)	Integrated (Counts)
14	24.780 0	3.59006	100 0	0.00000	21	0
13	24.020 0	3.70190	9 0	1.72000	19	1587
15	25.920 0	3.43469	8 1	0.00000	17	0

Peak	2Theta (deg)	d (Å)	I/I ₁	FWHM (deg)	Intensity (Counts)	Integrated (Counts)
1	10.4400	8.46668	1 0	0.16000	2	27
2	11.6100	7.61594	1 4	0.06000	3	33
3	12.5300	7.05874	1 0	0.06000	2	17
4	13.9000	6.36595	1 4	0.04000	3	20
5	14.7900	5.98482	1 4	0.06000	3	24
6	16.2000	5.46695	3 8	0.44000	8	209

7	17.4750	5.07084	3 3	0.47000	7	275
8	18.7400	4.73130	2 9	0.28000	6	209
9	19.6400	4.51647	2 9	0.12000	6	112
10	20.5800	4.31225	4 8	0.40000	10	436
11	22.0200	4.03340	7 1	0.52000	15	797
12	22.7000	3.91409	7 1	0.00000	15	0
13	24.0200	3.70190	9 0	1.72000	19	1587
14	24.7800	3.59006	100	0.00000	21	0
15	25.9200	3.43469	8 1	0.00000	17	0
16	26.7600	3.32875	7 1	0.00000	15	0
17	27.6400	3.22473	5 2	0.00000	11	0
18	28.2400	3.15757	4 3	0.40000	9	450
19	29.3850	3.03709	2	0.57000	6	253

			9			
20	30.4600	2.93230	1 4	0.04000	3	14
21	31.4300	2.84398	1 4	0.06000	3	23
22	32.9800	2.71378	1 4	0.04000	3	17
23	34.1200	2.62567	5	0.00000	1	0
24	35.7800	2.50756	1 4	0.08000	3	28
25	36.9900	2.42827	1 0	0.06000	2	15
26	38.0900	2.36063	2 4	0.06000	5	40
27	38.8200	2.31791	5	0.00000	1	0
28	39.5000	2.27956	1 0	0.12000	2	28
29	40.2400	2.23933	1 9	0.44000	4	119
30	41.3800	2.18023	5	0.00000	1	0
31	42.4250	2.12891	1 4	0.07000	3	28
32	43.1200	2.09619	5	0.00000	1	0
33	44.0100	2.05585	5	0.58000	12	393

			7			
34	44.7200	2.02484	2	0.12000	5	71
			4			
35	46.2000	1.96336	1	0.04000	3	23
			4			
36	47.1900	1.92446	1	0.06000	2	17
			0			
37	48.3850	1.87968	1	0.03000	3	15
			4			
38	49.2900	1.84727	1	0.10000	2	26
			0			

Data hasil Uji Karbon aktif Komersial

Peak	2Theta (deg)	d (A)	I/I1	FWHM (deg)	Intensity (Counts)	Integrated (Counts)
6	26.8491	3.31790	100	0.16550	574	7136
7	27.1400	3.28300	5	0.00000	339	0
			9			
8	27.3000	3.26412	4	0.19080	277	3511
			8			

Peak	2Theta (deg)	d (A)	I/I1	FWHM (deg)	Intensity (Counts)	Integrated (Counts)
1	20.8400	4.25904	3	0.26660	18	287

2	21.0800	4.21109	5	0.18000	31	236
3	21.3000	4.16809	1 3	0.17200	74	834
4	21.5400	4.12218	1 3	0.09480	75	704
5	26.5400	3.35584	7	0.14660	42	591
6	26.8491	3.31790	100	0.16550	574	7136
7	27.1400	3.28300	5 9	0.00000	339	0
8	27.3000	3.26412	4 8	0.19080	277	3511
9	27.5000	3.24083	2 0	0.17180	112	1205
10	29.7200	3.00361	3	0.14660	18	189
11	29.8600	2.98985	4	0.40000	25	412
12	36.7040	2.44653	6	0.11200	33	235
13	36.8943	2.43435	8	0.11670	46	268
14	37.1515	2.41808	5	0.15300	27	269
15	39.7060	2.26820	7	0.14800	41	423
16	39.9400	2.25545	5	0.22000	27	304
17	40.3525	2.23334	3	0.20500	18	263
18	41.1398	2.19240	1 0	0.12620	59	400

LAMPIRAN

Data Hasil Uji Minyak Atsiri

Peak Name	Retention Time min	Relative Area %
Patchouli alcohol	15.205	17.84
Azulene	11.261	11.45
a-Guaiene	9.760	8.44
Seychellene	10.198	5.73
1,4-Dimethyl	14.754	5.38
Dehydroacetic Acid	15.948	5.32
1H-3a,7-Methanoazulene	10.447	5.15
Aciphyllene	11.113	4.51
Caryophyllene	9.452	3.97
4,7-Methanoazulene	8.686	3.54
4-Hydroxy-6-methyl	16.030	2.61
Naphthalene	10.526	2.53
Globulol	13.947	1.97
1H-3a,7-Methanoazulene	10.601	1.74
4-Hydroxy-6-methyl	15.814	1.70
Ledene oxide-(II)	12.995	1.60
(1R,4aS,6R,8aS)-8a,9,9-Trimethyl	12.825	1.15
4,7-Methanoazulene	8.748	0.99
Globulol	16.390	0.83
(2R,8R,8aS)-8,8a-Dimethyl	11.802	0.79
Bicyclo[5.3.0]decane, 2-methylene	10.911	0.78

1,4-Dimethyl-7-(prop-1-en-2-yl)decahydroazulen-4-ol	14.223	0.71
(2R,8R,8aS)-8,8a-Dimethyl-2	11.400	0.68
Cyclopentane, Methyl-	1.330	0.63
3,7,11-Trimethyl-dodeca-2,4,6,10-tetraenal	17.311	0.52
(2S,4aR,8aR)-4a,8-Dimethyl	11.632	0.45
methylenedecahydronaphthalen-2-yl)pro	17.005	0.43
Ledene oxide-(II)	12.765	0.41
β -Pinene	2.524	0.38
Hexahydroazu	15.584	0.35
Naphthalene	10.836	0.33
Tricyclo	13.682	0.31
Neointermedeol	14.363	0.30
Ledene oxide-(II)	13.749	0.27
(-)-Globulol	14.434	0.27
1,1,4,7-Tetramethyldecahydro-	14.091	0.23
Azulene	10.690	0.22
α -Piene	2.207	0.20
-Dimethyl-7-(prop-1-en-2-yl)	9.972	0.20
Cyclohexene	7.523	0.19
2(1H)Naphthalenone	16.271	0.19
2-Oxabicyclo	12.904	0.17
Aromadendrene oxide-(2)	16.166	0.17
4a,5-Dimethyl octahydronaphthale	11.547	0.13

1,6,10-Dodecatrien-3-ol, 3,7,11-trimethyl	12.329	0.13
β-Guaiene	13.240	0.13
methylenedecahydronaphthalen-2-yl)ac	16.567	0.13
Squamulosone	17.587	0.13
Isopropyl-1-methyl-5-methylenecyclodeca	10.730	0.12
3,7-Cyclodecadiene-1-methanol	12.149	0.12
Phytol	23.399	0.12
1,5-Cyclodecadiene, 1	12.448	0.11
Bicyclo	13.421	0.11
Pentane, 3-Methyl-	1.279	0.10
1H-Cyclopropa[a]naphthalene,	8.867	0.10
Khusimyl methyl ether	10.071	0.10
Aciphyllene	10.656	0.10
Methylenedecahydronaphthalen-2-yl)	15.696	0.10
Limonen-6-ol, pivalate	13.128	0.09
n-Hexadecanoic acid	20.665	0.09
Ylangene	9.873	0.08
Isoaromadendrene epoxide	13.074	0.08
octahydro-naphthalen-2-yl)-prop-2	13.853	0.08
Aromadendrene oxide-(1)	17.137	0.08
Trimethyl-1,1a,4,4a,5,6,7,8- octahydrocyclop	17.900	0.08
Pentane, 3 methyl	1.299	0.07
Isoaromadendrene epoxide	15.444	0.07

Octahydrocyclop	16.747	0.07
Aromadendrene oxide-(1)	16.805	0.07
methylenedecahydronaphthalen-2	16.958	0.07
2(1H)Naphthalenone	17.760	0.07
a-Guaiene	11.431	0.06
Hexahydronap	11.499	0.06
2H-Cyclopropa[g]benzofuran	12.533	0.06
Murolan-3,9(11)-diene-10-peroxy	16.635	0.06
2-Pentadecanone, 6,10,14-trimethyl-	18.260	0.06
Ledene oxide-(II)	11.727	0.05
Bicyclo	11.968	0.05
Aromadendrene oxide-(1)	13.502	0.05
Corymbolone	16.669	0.05
D-Limonene	2.894	0.04
Cyclohexane	8.547	0.04
β -Longipinene	9.057	0.04
Cycloisolongifolene, 8,9-dehydro	9.220	0.04
Humulenol-II	13.580	0.04
Squamulosone	18.563	0.04
1-Heptatriacotanol	18.701	0.04
Cyclopentane-3'-spirotricyclo hexane	7.819	0.03
Biphenylene	8.081	0.03
5-Isopropylidene-6-methyldeca	8.278	0.03
Naphthalenone	16.519	0.03

1-Heptatriacotanol	18.138	0.03
Pentanoic acid, 4-methyl-	2.081	0.02
1-Naphthalenol	8.003	0.02
a-Vetivol	13.322	0.02
Ledene oxide-(II)	13.336	0.02
Bicyclo[15.516	0.02
6-(1-Hydroxymethylvinyl	17.645	0.02
2(1H)Naphthalenone,	18.032	0.02
1-Heptatriacotanol	19.002	0.02
Corymbolone	19.066	0.02
11-Isopropylidene-tricyclo	19.628	0.02
Cyclopropanebutanoic acid	19.927	0.02
Isophytol	20.321	0.02
Z-(13,14-Epoxy)tetradec-11-en-1-ol acetate	23.954	0.02
2-Hexanone, 5-methyl-	1.768	0.01
Isopropyl-3-methylbicyclo	2.336	0.01
1-Octen-3-ol	2.401	0.01
Bicyclo heptan-2-ol.2,6,6-trimethyl	2.445	0.01
2-Carene	3.469	0.01
Linalool	3.537	0.01
3-Cyclohexene-1-methanol,a,a,4-trime	4.993	0.01
Benzofuran,2,3-dihydro-	5.231	0.01
2-Nonenoic acid	5.829	0.01
Falcarinol	6.047	0.01

Naphtelen-1,4-imine	6.901	0.01
2-Methoxy-4-vinylphenol	7.044	0.01
Tetramethylbicyclo undeca	7.397	0.01
trans-Valeneryl acetate	7.918	0.01
Copaene	8.424	0.01
Isoaromadendrene epoxide	11.887	0.01
hexahydronaphthalen-2(1H	11.917	0.01
Androstan-17-one, 3-ethyl-3-hydroxy	12.036	0.01
Isoaromadendrene epoxide	15.645	0.01
6-(1-Hydroxymethylvinyl	16.461	0.01
6-(1-Hydroxymethylvinyl)	16.907	0.01
Aromadendrene oxide-(2)	17.451	0.01
2-(4-Nitrobutyryl)cyclooctanone	17.539	0.01
Santamarine	18.206	0.01
Calarene epoxide	19.740	0.01
Trimethylcyclohex-1-enyl)	20.821	0.01
1-Heptatriacotanol	20.879	0.01
13-Heptadecyn-1-ol	23.825	0.01
1-Heptatriacotano	24.422	0.01
6-Methyl-bicyclo[4.2.0]octan-7-one	1.405	0.00
2-Pentanano, 3- methyl-	1.490	0.00
Cyclobutane, 2-Propenylidene	1.551	0.00
Cyclohexanol, 2,4-dimethyl-	1.595	0.00
8-Hydroxy-2,2-dimethyl-dec-5-en-3-one	1.724	0.00

p-Xylene	1.877	0.00
Furan, tetrahydro-2,2-dimethyl	1.959	0.00
2-Pentadecen-4-yne	2.132	0.00
Trimethyl-6- methylene-cyclohexene	2.782	0.00
Carveol	2.850	0.00
Z,Z,Z-4,6,9-Nonadecatriene	2.966	0.00
1H-pyrrole.1-pentyl-	3.102	0.00
1,5,5-trimethyl-6-methylene-cyclohexene	3.160	0.00
1,2,-15,16-Diepoxyhexadecan	3.595	0.00
(E)-4,8-Dimethylnona-1,3,7-triene	3.683	0.00
Benzaldehyde, 3-benzyloxy-2	3.809	0.00
17-Octadecynoic acid	3.932	0.00
7-Methyl-Z-tetradecen-1-ol acetate	4.034	0.00
R-Limonene	4.122	0.00
Isopinocarveol	4.258	0.00
Isopinocarveol	4.353	0.00
5,8-Decadien-2-one,5,9-dimethyl-,(E)-	4.408	0.00
Cholestan-3-ol,2-methylene	4.693	0.00
3,6-Octadien-1-ol,3,7-dimethyl-,(Z)-	4.778	0.00
cis-p-mentha-2,8-dien-1-ol	4.867	0.00
2-Isopropylidene-5-methylex-4-enal	5.034	0.00
2-Isopropylidene-3-methylex-3,5-dienal	5.088	0.00
β -Santalol	5.183	0.00
Nepthalene,1,2,3,4-terahydro-trimethyl-	5.302	0.00

Cholestan-3-ol,2-methylene	5.374	0.00
1-cyclohexene-1-carboxaldehydtrimethyl-	5.421	0.00
Preg-4-en--3-one-,17a-hydroxy-17 β -cyano-	5.506	0.00
1,5,5-Trimethyl-6-methylene-cyclohexene	5.584	0.00
2-isopropylidene-5-methylex-4-enal	5.908	0.00
2,5-Octadecadiyonic acid, methyl ester	6.149	0.00
Cholestan-3-ol,2-methylene	6.255	0.00
Phenol,4-ethyl-2-methoxy	6.319	0.00
Tetramethyl-10-oxatricyclo decan-5-ol	6.527	0.00
1-Heptatriacotanol	6.666	0.00
Indolizine	6.765	0.00
7-Heptadence,1-chloro-	6.836	0.00
Falcarinol	7.197	0.00
β -Longipinene	7.353	0.00
Azulene,	8.928	0.00
Bicyclo	12.210	0.00
Caryophyllene oxide	12.257	0.00
Diepicedrene-1-oxide	14.036	0.00
trimethylcyclohex-1-enyl)hexa-1,3,5-trienyl]c	18.427	0.00
trimethylcyclohex-1-enyl)	18.910	0.00
trimethylcyclohex-1-enyl)	19.140	0.00
Androstan-17-one, 3-ethyl-3-hydroxy	19.240	0.00
Corymbolone	19.385	0.00

trimethylcyclohex-	19.498	0.00
trimethylcyclohex-1-enyl)	19.832	0.00
Androstan	20.049	0.00
Androstan-17-one, 3-ethyl-3-hydroxy	20.423	0.00
Benz[e]azulen-3(3aH)	21.253	0.00
Trimethylcyclohex-1-enyl)	22.504	0.00
1-Heptatriacotanol	23.100	0.00
Octadecatrienoic acid	23.216	0.00
Nonadecatriene-5,14-diol	23.318	0.00

LAMPIRAN
Alat dan Bahan Penelitian

Nama	Gambar
Tangki Drum	
Oven Mamert	
GC-MS	
X-Ray Difrraction	
Hot-Plate Stirer	

<p>Vortex</p>	
<p>pH Meter</p>	
<p>Mortar</p>	
<p>Ayakan 170 Mesh</p>	
<p>Desikator</p>	
<p>Oven Sharp</p>	

<p>Tanur</p>	
<p>Galas Kimia, Gelas Ukur, Corong Kimia, Pipet Tetes, spatula dan Batang Pengaduk</p>	
<p>Timbangan</p>	
<p>Neraca 4 Digit</p>	
<p>Minyak atsiri</p>	

Tissu, Kos Tangan, Aluminium foil dan Kertas Saring

Aquades

Larutan KOH

LAMPIRAN
Dokumentasi Kegiatan

Nama Kegiatan	Gambar
Membersihkan Batok Kelapa Dari Serabut Dan Kotoran	
Proses Pengeringan Menggunakan Matahari Langsung Selama 24 Jam	
Proses Karbonisasi Menggunakan Drum Tungku Bakar Selama 5 Jam	
Hasil Tempurung Kelapa Yang Telah Dikarbonisasi	
Proses Penggerusan Tempurung Kelapa	

<p>Prngayakan Sampel Karbon Aktif</p>	
<p>Proses Aktivasi Karbon Selama 24 Jam</p>	
<p>Pengukuran Ph Karbon Aktif Setelah Proses Aktivasi</p>	
<p>Pembilasan Dan Penyaringan Karbon Aktif Setelah Aktivasi</p>	
<p>Proses Pengeringan Sampel Karbon Aktif Dengan Pengovenan Selama 3 Jam Dengan Suhu 100°C</p>	

<p>Proses Penimbangan Karbon Aktif Sebanyak 0,5 Gr Untuk Pengujian Kadar Air</p>	
<p>Proses Pengeringan Karbon Aktif Menggunakan Oven Suhu 105°C Sampai Berat Konstan, Menggunakan Metode Gravimetri</p>	
<p>Karbon Di Oven Selama 60 Menit Suhu 100°C Sebelum Melakukan Uji Kadar Abu</p>	
<p>Uji Kadar Abu Menggunakan Tanur Selama 4 Jam Suhu 700°C</p>	
<p>Karbon Aktif Siap Untuk Di Karakterisasi XRD</p>	

Proses Pengukuran Kadar Alkohol
Menggunakan Alkohol Meter

Uji *Gas Chromatography-Mass Spectrometry* (GC-MS).

Proses Pengamatan Perubahan Warna
Minyak Atsiri Setelah Adsorpsi

LAMPIRAN

Persuratan Penelitian

Surat Keterangan Peminjaman Alat

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS & TEKNOLOGI
JURUSAN FISIKA
Kampus II : Jl. H. M. Yasin Limpo No. 36 Romang Polong-Gowa Telp/Fax (041 1) 8221400

Hal : Permohonan Peminjaman Alat

Kepada Yth
Kepala Laboratorium Fisika Jurusan Fisika Fakultas Sains Dan Teknologi
Di-
Tempat
Assalamu Alaikum Wr. Wb

Dalam rangka penyelesaian penelitian yang sedang saya lakukan guna menyelesaikan penelitian, maka dengan ini:

Nama : Nurul Amalia
NIM : 60400117021
Semester : VIII
Jurusan/Fakultas : Fisika/Sains & Teknologi UIN Alauddin Makassar
Judul penelitian : Eektivitas karbon aktif tempurung kelapa (cocos nucifera l) dengan aktivator kalium hidroksida (KOH) sebagai adsorben logam berat dalam pemurnian minyak atsiri (pathcoli oil)

Bermaksud untuk meminjam alat laboratorium, yaitu:

No.	Nama Alat	Jumlah	Waktu
1	Gelas Kimia	4 buah (100 ml)	7 hari (26 April 2021- 3 Mei 2021)
2	Gelas Ukur	3 buah (100 ml) 1 buah (10 ml)	7 hari (26 April 2021- 3 Mei 2021)
3	Mortar	1 buah	7 hari (26 April 2021- 3 Mei 2021)
4	Timbangan Digital	1 buah	7 hari (26 April 2021- 3 Mei 2021)
5	Corong	2 buah	7 hari (26 April 2021- 3 Mei 2021)
6	pH meter	2 buah	1 hari (26 April 2021- 3 Mei 2021)

Demikian permohonan saya, atas perhatian dan kesediaan Bapak/Ibu saya ucapkan terima kasih.
Wassalamu Alaikum Wr. Wb

Samata, 26 April 2021

Laboran Lab. Fisika Dasar

Abdul Munim, ST, MT

Pemohon

Nurul amalia

Mengetahui,
Kepala Laboratorium Fisika
Fakultas Sains dan Teknologi

Rahmaniah, S.si., M.Si
Nip. 198002132009012001

Surat Izin Penelitian

KEMENTERIAN AGAMA R.I
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I: Jl. Sultan Alauddin No.63 Makassar
Kampus II: Jl. H. M. Yasin Limpo No.36, Romang Polong-Gowa telp.1500363 (0411)841879 Fax (0411) 8221400
Website : fst.uin-alauddin.ac.id

Nomor : *1412/Un.6/FST/PP.07/06/2021*
Sifat : Penting
Lamp : -
Hal : Permohonan Izin Penelitian
Untuk Menyusun Skripsi

Romangpolong – Gowa, 18 Juni 2021

Yth. Gubernur Provinsi Sulawesi-Selatan
Cq. Kepala DPMPSTSP Prov. Sulawesi Selatan

Di-
Tempat

Assalamu Alaikum Warahmatullahi Wabarakatu

Dengan hormat, disampaikan bahwa mahasiswa UIN Alauddin yang tersebut di bawah ini :

Nama : Nurul Amalia
NIM : 60400117021
Semester : VIII (Delapan)
Fakultas : Sains dan Teknologi UIN Alauddin Makassar
Jurusan : Fisika
Pembimbing : 1. Iswadi, S.Pd.,M.Si
2. Muh. Said L, S.Si.,M.Pd

Bermaksud Melakukan Penelitian Dalam Rangka Penyusunan Skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul Skripsi "Efektifitas karbon aktif dari tepurung kelapa (cocos nucifera L) dengan aktivator kalium hidroksida (KOH) sebagai adsorben logam berat yang diaplikasikan pada minyak atsiri (patcholi oil)".

Untuk maksud tersebut kami mengharapkan kiranya mahasiswa yang bersangkutan diberi izin dan fasilitasi Untuk melakukan Penelitian di, "Laboratorium Penelitian Dan Pengembangan Sains FMIPA Universitas Hasanuddin"

Demikian atas perhatian dan dukungannya di ucapkan terima kasih

Wassalam.

a.n. Dekan Fakultas Sains dan Teknologi
Wakil Dekan Bidang Akademik

Tembusan:

- Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar (Sebagai Laporan)

KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN FISIKA

Kampus I : Jl. Sultan Alauddin Nomor 63 Telp. 864924 (Fax 864923)
Kampus II : Jl. H.M. Yasin Limpo No. 36 Romang Polng Gowa Telp. 1500363, (0411) 841879, Fax 8221400
Website : fst.uin-alauddin.ac.id

Romangpolong-Gowa, 26 April 2021

Hal : Permohonan Izin Penelitian

Kepada Yth.
Kepala Laboratorium Jurusan Kimia
Di Tempat

Assalamualaikum Warahmatullahi Wabarakatuh

Dengan hormat kami sampaikan bahwa mahasiswa Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar yang tersebut namanya dibawah ini :

Nama : Nurul Amalia
NIM : 60400117021
Semester : VIII
Jurusan : Fisika
Pembimbing : 1. Iswadi, S.Pd.,M.Si
2. Muh. Said L, S.Si.,M.Pd

Bermaksud melakukan penelitian yang berjudul "Efektifitas Karbon Aktif dari Tempurung Kelapa (Cocos Nucifera L) dengan Aktivator Kalium Hidroksida (KOH) sebagai Adsorben Logam Berat yang Diaplikasikan pada Minyak Atsiri (Patcholi Oil).".

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan dibuatkan surat izin penelitian dari Fakultas Sains dan Teknologi untuk penelitian di;

Laboratorium Kimia Fisik, Kimia Analitik dan Anorganik Fakultas Sains dan Teknologi

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih.

Wassalam
Ketua Jurusan

Ihsan, S.Pd., M.Si.

NIP. 19830312 200912 1 008

Surat Keterangan Telah Melakukan Penelitian

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
LABORATORIUM KIMIA ANALITIK

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 868720, Fax. (0411) 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa . ■ (0411) 841879, Fax. (0411) 8221400

SURAT KETERANGAN PENELITIAN

No: 09.03/S.Ket/KAL/VII/2021

Yang bertanda tangan di bawah ini, menerangkan bahwa mahasiswa (i):

Nama : Nurul Amalia
NIM : 60400117021
Jurusan/Program Studi : Fisika
Fakultas : Sains dan Teknologi UIN Alauddin Makassar

Benar telah melaksanakan penelitian dengan Judul: **Efektivitas Karbon Aktif dari tempurung kelapa (Cocos Nucifera L.) Dengan Aktivator Kalium Hidroksida (KOH) sebagai Adsorben Logam Berat yang diaplikasikan pada minyak Atsiri (Pathcoli Oil)** di Laboratorium Kimia Analitik Universitas Islam Negeri (UIN) Alauddin dari tanggal 3 Mei 2021 sampai 17 Juni 2021.

Demikian surat keterangan ini diberikan untuk dipergunakan sebagaimana mestinya.

Gowa, Juli 2021

Kepala Laboratorium Kimia

Mengetahui,
Ketua Jurusan Kimia

H. Asri Saleh, ST., M.Si.
NIP. 19760417 200912 1 003

Asriani Ilyas, S.Si., M.Si.
NIP. 19830330 200912 2 004