

**PENGARUH PENAMBAHAN *PLASTICIZER* GLISEROL
TERHADAP KARAKTERISTIK *EDIBLE FILM* DARI
PATI KENTANG (*Solanum tuberosum* L.)**

SKRIPSI

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

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

Oleh:

LISMAWATI
60500112081

FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
TAHUN 2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Lismawati
Nim : 60500112081
Tempat/Tgl. Lahir : Sidrap, Desa Bulucendrana/13 April 1993
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Judul : Pengaruh Penambahan *Plasticizer* Gliserol Terhadap Karakteristik *Edible Film* Dari Pati Kentang (*Solanum tuberosum* L.)

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

Samata-Gowa, Maret 2017

Penyusun,

Lismawati
NIM : 60500112081

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengaruh Penambahan *Plasticizer* Gliserol Terhadap Karakteristik *Edible Film* dari Pati Kentang (*Solanum tuberosum* Linn)” yang disusun oleh Lismawati, NIM: 60500112081 mahasiswa jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari senin 27 Maret 2017 bertepatan dengan 28 Jumadil Akhir 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Kimia, Jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa, 27 Maret 2017
28 Jumadil Akhir 1438 H

DEWAN PENGUJI:

Ketua	: Dr. Wasilah, S.T., M.T.	(.....)
Sekretaris	: Asriani Ilyas, S.Si., M.Si.	(.....)
Munaqisy I	: Dr. Maswati Baharuddin, S.Si., M.Si.	(.....)
Munaqisy II	: H. Asri Saleh, S.T., M.Si.	(.....)
Munaqisy III	: Dr. Tasmin Tangngareng, M.Ag.	(.....)
Pembimbing I	: Sjamsiah, S.Si., M.Si., Ph.D.	(.....)
Pembimbing II	: Jawiana Saokani, S.Si., M.Pd.	(.....)

Diketahui oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin, M.Ag
NIP: 19691205 199303 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu AlaikumWr. Wb

Puji syukur kehadiran Allah SWT yang karena anugerah dari-Nya kami dapat menyelesaikan skripsi yang berjudul “**Pengaruh Penambahan *Plasticizer* Gliserol Terhadap Karakteristik *Edible Film* Dari Pati Kentang (*Solanum tuberosum* L.)**”. Sholawat dan salam semoga senantiasa tercurahkan kepada junjungan besar kita, yaitu Nabi Muhammad SAW yang telah menunjukkan kepada kita jalan yang lurus berupa ajaran agama Islam yang sempurna dan menjadi anugerah serta rahmat bagi seluruh alam semesta.

Terima kasih penulis ucapkan kepada seluruh pihak yang telah membantu dalam proses penelitian skripsi ini. Untuk itu, iringan doa dan ucapan terima kasih yang sebesar-besarnya penulis sampaikan, utamanya kepada kedua orang tua tercinta, ayahanda Jumadin dan ibunda Darmawati untuk doa, nasihat, motivasi dan dukungan yang selalu membangkitkan semangat. Terima kasih juga penulis ucapkan kepada :

1. Bapak Prof. Dr. Musafir Pababbari M. Si, selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. Dr. Arifuddin Ahmad, M.Ag, selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

3. Ibu Sjamsiah S.Si., M.Si., Ph.D, selaku Ketua Jurusan Kimia sekaligus selaku pembimbing I, Ibu Jawianah Saokani S.Si., M.Pd, selaku pembimbing II yang berkenan memberikan kritik dan saran serta bimbingan dari awal penelitian hingga akhir penyusunan skripsi ini.
4. Ibu Dr. Maswati Baharuddin S.Si., M.Si selaku penguji I, H. Asri Saleh, S.T.,M.Si selaku penguji II dan Bapak Dr. Tasmin Tangngareng, M. Ag selaku penguji III yang senantiasa memberikan kritik dan saran guna menyempurnakan skripsi ini.
5. Segenap Dosen Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang telah membantu dan memberikan ilmu kepada penulis.
6. Rekan Penelitian saya (Arisma) yang senantiasa menemani dari awal hingga penyusunan skripsi ini.
7. Semua pihak yang tidak dapat dituliskan terperinci yang telah membantu hingga terselesainya penyusun skripsi ini.

Akhir kata, semoga skripsi ini bermanfaat bagi semua pihak dan dapat bernilai ibadah di sisi-Nya. Amin ya Rabbal Alamin.

Wassalamu Alaikum Wr Wb.

Makassar, Maret 2017

Penulis

DAFTAR ISI

	Hal
HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
LEMBAR PENGESAHAN.....	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR.....	x
DAFTAR LAMPIRAN.....	xi
ABSTRAK.....	vii
ABSTRACT.....	xiii
BAB I PENDAHULUAN.....	1-6
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Tujuan Penelitian	6
D. Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA.....	7-26
A. Kentang (<i>Solanum tuberosum</i> L.).....	7
1. Sejarah Kentang (<i>Solanum tuberosum</i> L.).....	7
2. Klasifikasi Kentang (<i>Solanum tuberosum</i> L.).....	8
3. Morfologi Kentang (<i>Solanum tuberosum</i> L.).....	8
4. Kandungan Kentang (<i>Solanum tuberosum</i> L.).....	10
B. Pati.....	12

C. Gliserol Sebagai <i>Plasticizer</i>	16
D. <i>Edible Film</i>	19
E. Uji Organoleptik.....	24
F. Analisis SPSS.....	26
BAB III METODE PENELITIAN	27-30
A. Waktu dan Tempat	27
B. Alat dan Bahan	27
C. Prosedur Kerja	27
D. Analisis Data.....	30
BAB IV HASIL DAN PEMBAHASAN	31-51
A. Hasil Pengamatan	31
B. Pembahasan	32
BAB V PENUTUP	51
A. Kesimpulan	51
B. Implikasi	51
DAFTAR PUSTAKA.....	52
LAMPIRAN.....	55
RIWAYAT HIDUP.....	67

DAFTAR TABEL

		Hal
Tabel 2.1	Komposisi Kimia Kentang (<i>Solanum tuberosum</i> L.) tiap 100 gram.....	11
Tabel 4.1	Hasil Pengukuran Ketebalan <i>Edible Film</i>	31
Tabel 4.2	Hasil Pengukuran Kuat Tarik <i>Edible Film</i>	31
Tabel 4.3	Hasil Pengukuran Perpanjangan <i>Edible Film</i>	32
Tabel 4.4	Hasil Pengukuran Kelarutan <i>Edible Film</i>	32
Tabel 4.5	Nilai Rata-Rata Uji Organoleptik/Hedonik.....	32

DAFTAR GAMBAR

		Hal
Gambar 2.1	Kentang (<i>Solanum tuberosum</i> L.).....	7
Gambar 2.2	Struktur Amilosa dan amilopektin.....	13
Gambar 2.3	Struktur Gliserol.....	17
Gambar 4.1	Ketebalan <i>Edible Film</i> dari Pati Kentang Pada Penggunaan Konsentrasi Plasticizer Gliserol.....	35
Gambar 4.2	Perkiraan Reaksi Pati Dengan Gliserol.....	36
Gambar 4.3	Kuat Tarik <i>Edible Film</i> dari Pati Kentang Pada Penggunaan Konsentrasi <i>Plasticizer</i> Gliserol.....	38
Gambar 4.4	Perpanjangan <i>Edible Film</i> dari Pati Kentang Pada Penggunaan Konsentrasi <i>Plasticizer</i> Gliserol.....	40
Gambar 4.5	Kelarutan <i>Edible Film</i> dari Pati Kentang Menggunakan <i>Plasticizer</i> Gliserol.....	42
Gambar 4.6	Hasil Penilaian Rata-Rata Uji Organoleptik Oleh 30 Panelis Meliputi Uji Warna, Aroma, Rasa dan Tekstur	44
Gambar 4.7	Skor Hedonik Warna Permen Jelly yang Dikemas Dengan <i>Edible Film</i> dari Pati Kentang.....	45
Gambar 4.8	Skor Hedonik Aroma Permen Jelly yang Dikemas Dengan <i>Edible Film</i> dari Pati Kentang.....	47
Gambar 4.9	Skor Hedonik Rasa Permen Jelly yang Dikemas Dengan <i>Edible Film</i> dari Pati Kentang.....	48
Gambar 4.10	Skor Hedonik Tekstur Permen Jelly yang Dikemas Dengan <i>Edible Film</i> dari Pati Kentang.....	50

DAFTAR LAMPIRAN

		Hal
Lampiran 1	Skema Umum Penelitian.....	55
Lampiran 2	Analisis Data.....	56
Lampiran 3	Dokumentasi.....	58
Lampiran 4	Borang Uji Kesukaan/Uji Hedonik.....	61
Lampiran 5	Hasil SPSS Ketebalan <i>Edible Film</i>	62
Lampiran 6	Hasil SPSS Kuat Tarik <i>Edible Film</i>	62
Lampiran 7	Hasil SPSS Pemanjangan <i>Edible Film</i>	63
Lampiran 8	Hasil SPSS Kelarutan <i>Edible Film</i>	64
Lampiran 9	Hasil SPSS Organoleptik <i>Edible Film</i>	65

ABSTRAK

Nama : Lismawati

NIM : 60500112081

Judul : “Pengaruh Penambahan *Plasticizer* Gliseol Terhadap Karakteristik *Edible Film* Dari Pati Kentang (*Solanum tuberosum* L.)”

Edible Film merupakan lapisan tipis yang berfungsi sebagai pengemas atau pelapis makanan yang sekaligus dapat dimakan dengan produk yang dikemas dan dapat terdegradasi oleh alam. Pati kentang dapat digunakan sebagai bahan baku pada pembuatan *edible film*, sedangkan penambahan gliserol diperlukan sebagai *plasticizer* yang berfungsi untuk meningkatkan elastisitas *edible film*. Tujuan dari penelitian adalah untuk mengetahui pengaruh variasi konsentrasi gliserol terhadap karakteristik *edible film* dari pati kentang (*solanum tuberosum* L). Parameter yang diujikan pada penelitian ini yaitu uji fisik yang meliputi uji ketebalan, uji kuat tarik dan persen pemanjangan, uji kelarutan serta uji organoleptik. Untuk membantu mengetahui data yang diperoleh berpengaruh secara nyata atau tidak, dilakukan analisis SPSS menggunakan varian 1 arah atau *one-way* ANOVA. Karakteristik *edible film* dari pati kentang dengan penambahan gliserol dengan konsentrasi 20%, 30% dan 40% (v/v) untuk nilai ketebalan berturut-turut yaitu 0,058 mm, 0,062 mm dan 0,071 mm. Nilai kuat tarik yang diperoleh yaitu 0,75 N/mm², 0,69 N/mm² dan 0,35 N/mm². Nilai persen pemanjangan yang diperoleh yaitu 4,96%, 9,04% dan 9,51% sedangkan nilai kelarutan yang diperoleh yaitu 19%, 21,4% dan 34,6%. Aplikasi *edible film* dari pati kentang sebagai kemasan pada permen jelly dapat diterima sebagai bahan kemasan alternatif untuk makanan.

Kata kunci: *Edible Film, Pati, Plasticizer Gliserol*

ABSTRACT

Name : Lismawati

Reg Number : 60500112081

Title : “Influence of *Plasticizer* Gliserol Against characteristics of the *Edible Film* of Strach Potatoes (*Solanum Tuberosum L.*)”

*Edible film is a thin layer that server as the packaging or upholstery and food can be eaten with a product that is packaged and can be degraded by nature. Potato starch can be usedas raw material in the manufacture of edible film, where as the addition of glycerol is needed as a plasticizer that server to improve the elasticity of the edible film. The goal of the research is to know the influence of glycerol concentration variation against the characteristics of edible film of starch potatoes (*Solanum tuberosum L.*) the parameters examined in this study i.e the physical test that includes a test of strong thickness, tensile test and present enlargement, test the solubility and organoleptic. To help figure out the data obtained in the real effect or not, is done using the SPSS Analysis Variant 1 direction or one-way ANOVA. Characteristics of edible film from potato starch with addition of glycerol with a concentration of 20%, 30% and 40% (v/v) to the value of the thickness of consecutive 0,058 mm, 0,062 mm and 0,071mm. The value of the tensile strengh i.e 0,75 N/mm², 0,69 N/mm² and 0,35 N/mm². The value obtained by elongation percent 4,96%, 9,04% and 9,51% where as the value of solubility is obtained that is 19%, 21,4% and 34,6%. Application of edible films from potato starch as the packaging on candy jelly can be acceptedas alternative packaging material for food.*

Keywords: *Edible Film, Starch, Plasticizer Glycerol*

BAB I

PENDAHULUAN

A. Latar Belakang

Perkembangan teknologi pangan yang pesat menghasilkan banyak produk. Produk tersebut memerlukan kemasan untuk mempertahankan kualitasnya, sehingga produksi kemasan meningkat setiap tahunnya. Pengemas pada umumnya merupakan bahan yang sangat diperlukan untuk mempertahankan masa simpan suatu bahan pangan agar tetap baik, karena apabila suatu bahan pangan dibiarkan terbuka dan terinfeksi dengan lingkungan seperti adanya kontak dengan oksigen maka bahan pangan tersebut akan cepat rusak seperti berbau tengik dan berjamur. Umumnya jenis pengemas yang sering digunakan adalah plastik (Khotimah, 2006).

Plastik merupakan polimer sintetis dari minyak bumi atau petrokimia sehingga sulit diuraikan oleh bakteri dan mikroba secara alami. Hal ini karena bakteri dan mikroba tidak memiliki enzim yang mampu mendegradasi polimer (Chandra dan Rustgi., 1998 dalam Zulferiyenni *et al*,2014). Plastik dapat mencemari tanah, air tanah dan apabila plastik dibakar akan menghasilkan asap beracun seperti dioksin yang dapat memicu kanker dan gangguan saraf (Tanaga, 2010 dalam Zulferiyenni *et al*, 2014). Plastik mengandung berbagai zat kimia yang sangat berbahaya bagi manusia, sehingga para peneliti berinisiatif untuk menghasilkan plastik yang ramah lingkungan dan mampu mempertahankan bahan makanan agar layak dikonsumsi contohnya *edible film*.

Edible film merupakan suatu lapis tipis yang melapisi bahan pangan yang terbuat dari bahan layak konsumsi dan dapat dikonsumsi. *Edible film* dapat dimanfaatkan sebagai pengemas, dibentuk untuk melapisi makanan (*coating*) atau diletakkan di antara komponen makanan (*film*) yang berfungsi sebagai penghalang (*barrier*) terhadap massa (misalnya kelembapan, oksigen, cahaya, lipida, zat terlarut) serta untuk meningkatkan penanganan suatu makanan (Ariska dan Suyatno, 2015). Penggunaan *edible film* sebagai pengemas memiliki banyak keuntungan dibandingkan pengemas sintetik, antara lain langsung dapat dimakan bersama produk yang dikemas, tidak mencemari lingkungan, memperbaiki sifat organoleptis produk yang dikemas, berfungsi sebagai suplemen gizi, sebagai pembawa flavor, pewarna, zat antimikroba dan antioksidan (Murdianto *et al.*, 2005 dalam Ekawati, 2015). *Edible film* dapat dibuat dari hidrokoloid yang tersedia di alam bebas contohnya seperti pati.

Pemanfaatan *edible film* yang terbuat dari bahan baku dari alam telah tertuang dalam surah QS. Al-Ma'idah/5: 88.

وَكُلُوا مِمَّا رَزَقَكُمُ اللَّهُ حَلَالًا طَيِّبًا وَاتَّقُوا اللَّهَ الَّذِي أَنْتُمْ بِهِ مُؤْمِنُونَ ٨٨

Terjemahnya:

“Dan makanlah makanan yang halal lagi baik dari apa yang Allah telah Rezekikan kepadamu dan bertakwalah kepada Allah yang kamu beriman kepada-Nya”

Menurut Shihab (2002) dalam tafsir Al-misbah, ayat ini menjelaskan tentang perintah memakan yang halal, yang menghasilkan makna larangan dan perintah bolehnya memakan segala yang halal. Dan makanlah makanan yang halal yakni makanan yang bukan yang haram lagi baik, lezat, bergizi dan berdampak positif bagi kesehatan. Halal dari aspek hukum dan baik dilihat dari substansinya. Ada juga yang

menerjemahkan bahwa “Halal” artinya boleh dan “thoyyib” (baik) adalah yang bergizi. Makanlah olehmu makanan yang baik. Oleh karena itu, *edible film* merupakan alternatif kemasan yang halal karena berbahan baku dari pati.

Pati merupakan salah satu polimer yang karakteristiknya menyerupai plastik dan salah satu jenis polisakarida yang tersedia melimpah di alam, bersifat mudah terurai (*biodegradable*), mudah diperoleh, dan murah. Sifat-sifat pati juga sesuai untuk bahan *edible coating/film* karena dapat membentuk *film* yang cukup kuat (Winarti, dkk., 2012). Pati dapat diperoleh dari tumbuh-tumbuhan, seperti peneliti terdahulu menggunakan pati yang berasal dari kacang merah (Krisna, 2011), jagung (Kusumawati, dkk. 2013), kulit apel (Huri, dkk. 2014) dan sagu. Berkaitan dengan tumbuh-tumbuhan tersebut yang di dalamnya terdapat kandungan atau komposisi zat yang dapat dimanfaatkan telah dijelaskan dalam QS. Al-an’am/6:99

وَهُوَ الَّذِي أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجْنَا بِهِ نَبَاتَ كُلِّ شَيْءٍ فَأَخْرَجْنَا مِنْهُ خَضِرًا نُخْرَجُ مِنْهُ حَبًّا مُتَرَاكِبًا وَمِنَ النَّخْلِ مِنَ طَلْعِهَا قَنَاطٍ دَانِيَةٌ وَجَبَّتْ مِّنْ أَعْنَابٍ وَالزَّيْتُونَ وَالرُّمَّانَ مُشْتَبِهًا وَغَيْرَ مُتَشَبِهٍ أَنْظُرُوا إِلَى ثَمَرِهِ إِذَا أَثْمَرَ وَيَنْعِهِ إِنَّ فِي ذَلِكُمْ لَآيَاتٍ لِّقَوْمٍ يُؤْمِنُونَ ٩٩

Terjemahnya:

“Dan Dialah yang menurunkan air hujan dari langit, lalu Kami tumbuhkan dengan air itu segala macam tumbuh-tumbuhan. Maka Kami keluarkan dari tumbuh-tumbuhan itu tanaman yang menghijau. Kami keluarkan dari tanaman yang menghijau itu butir yang banyak; dan dari mayang korma mengurai tangkai-tangkai yang menjulai, dan kebun-kebun anggur dan (Kami keluarkan pula) zaitun dan delima yang serupa dan yang tidak serupa. Perhatikanlah buahnya di waktu pohonnya berbuah dan (perhatikan pulalah) kematangannya. Sesungguhnya pada yang demikian itu ada tanda-tanda (kekuasaan Allah) bagi orang-orang yang beriman.”

Menurut Shihab (2002) dalam tafsir Al-misbah, ayat ini menyebutkan tentang pertumbuhan biji dan benih. Allah SWT. mengeluarkan dan menumbuhkan dengan adanya bantuan air hujan sehingga tumbuhnya berbagai macam tumbuh-tumbuhan yang menghidupkan dan menurut kitab *Al-Muntakhab fi at-tafsir* tentang ayat tersebut menjelaskan proses penciptaan buah yang tumbuh dan berkembang melalui beberapa fase sehingga sampai pada fase kematangan. Pada saat sampai pada fase kematangan itu, suatu jenis buah itu, mengandung komposisi zat gula, minyak, protein, berbagai zat karbohidrat dan zat tepung. Dari penjelasan ayat tersebut, sudah sangat jelas bahwa Allah SWT. menciptakan tumbuh-tumbuhan dengan komposisi kimia, dimana komposisi tersebut dapat dimanfaatkan. Sebagai contoh tumbuhan kentang yang dapat diambil patinya untuk bahan pembuatan *edible film*.

Umbi kentang merupakan sumber karbohidrat yang sangat perspektif sebagai bahan baku produk pembuatan *edible film*. Kadar pati yang terdapat pada kentang sekitar 22%-28%. Hasil penelitian yang dilakukan oleh Niken, dkk, (2013) kentang memiliki kadar amilosa sekitar 97,978% dan kadar amilopektin kentang berkisar antara 78,962%, akan tetapi, salah satu kelemahan *edible film* dari pati adalah bersifat rapuh. Untuk mengatasi masalah ini biasanya digunakan *plasticizer* dalam pembuatan *edible film*. Dengan penambahan *plasticizer* akan memperbaiki karakteristik *edible film* menjadi elastis, fleksibel dan tidak mudah rapuh. Salah satu *plasticizer* yang umum digunakan pada pembuatan *edible film* yaitu gliserol.

Gliserol adalah senyawa alkohol polihidrat dan mempunyai sifat mudah larut dalam air (hidrofilik) sehingga sesuai untuk bahan pembentuk *film* dari pati. Gliserol dapat meningkatkan viskositas larutan, mengikat air (krisna, 2011). Gliserol memiliki berat molekul kecil sehingga mampu menurunkan gaya intermolekuler sepanjang

rantai polimernya, menyebabkan *film* dari pati akan lentur dan mudah ketika dibengkokkan (Garcia *et al. dalam* Rodriguez *et al.* 2006).

Berdasarkan uraian diatas, maka pada penelitian ini akan fokus kepada pembuatan *edible film* dari pati kentang (*Solanum tuberosum* L.) dengan menggunakan gliserol sebagai *plasticiser*. Untuk itu, beberapa uji karakteristik yang akan dilakukan yaitu ketebalan, kuat tarik, persen pemanjangan dan kelarutan terhadap *edible film*. Selain itu, aplikasi *edible film* sebagai pembungkus permen akan dilakukan. Mengingat permen jelly tergolong dalam produk yang semi basah dan bersifat higroskopis (menyerap air) menyebabkan permen-permen tersebut menjadi lengket selama penyimpanan (Koswara, 2009) dan mudah rusak. Oleh karena itu, perlu dikemas dengan baik menggunakan *edible film* yang sekaligus dapat dimakan bersama dengan produk yang dikemas. Selanjutnya, untuk mengetahui tingkat kesukaan konsumen terhadap *edible film* yang diaplikasikan ke permen maka dilakukan uji organoleptik. Adapun uji organoleptik meliputi warna, aroma, rasa dan tekstur. Data yang akan diperoleh dianalisis dengan menggunakan software statistik SPSS (*Statistikal Product and Service Solution*) versi 21, dengan tujuan untuk mengetahui berpengaruh secara nyata atau tidak terhadap variasi *plasticizer* gliserol dalam pembuatan *edible film* dari pati kentang.

B. Rumusan Masalah

Rumusan masalah dari penelitian ini yaitu bagaimana pengaruh variasi konsentrasi gliserol terhadap karakteristik *edible film* dari pati kentang (*solanum tuberosum* L.)?

C. Tujuan Penelitian

Tujuan dari penelitian ini adalah untuk mengetahui variasi konsentrasi gliserol terhadap karakteristik *edible film* dari pati kentang (*solanum tuberosum* L.).

D. Manfaat Penelitian

Manfaat dari penelitian ini adalah:

1. Dapat meningkatkan nilai ekonomis dari tanaman kentang (*solanum tuberosum* L.) apabila dimanfaatkan sebagai bahan baku pembuatan *edible film*.
2. Dapat dijadikan referensi bagi peneliti yang sesuai dengan bidang kajian ini.

BAB II

TINJAUAN PUSTAKA

A. Kentang (*Solanum Tuberosum* L.)

1. Sejarah kentang (*Solanum Tuberosum* L.)

Tanaman ini berasal dari daerah subtropis di Eropa yang masuk ke Indonesia pada saat bangsa Eropa memasuki Indonesia di sekitar abad ke 17 atau 18 M. Pertumbuhan tanaman kentang sangat dipengaruhi oleh keadaan cuaca. Tanaman kentang akan tumbuh baik pada lingkungan dengan bersuhu rendah yaitu 15-20°C, cukup sinar matahari dan kelembapan udara 80-90%. Tanaman kentang merupakan salah satu jenis sayuran semusim, berumur pendek kurang lebih hanya 90-180 hari dan berbentuk perdu atau semak yang menjadi prioritas untuk dikembangkan.

Pengembangan tanaman kentang (*Solanum tuberosum* L.) di Indonesia diprioritaskan antara lain di provinsi Jawa Barat, Jawa Timur, Sumatera Utara, Sumatera Barat dan Sulawesi Selatan (Andry, 2010). Hal ini bisa dilihat dari konsumsi kentang di dunia. Dimana konsumsinya menempati urutan keempat setelah beras, gandum dan jagung. Selain itu, Indonesia adalah penghasil kentang terbesar di Asia tenggara. Tanaman kentang (Gambar 2.1) ini dapat hidup di daratan tinggi dengan ketinggian sekitar 1300-1500 meter di atas permukaan laut (Setiadi, 2009 dalam Niken H, 2013:57).

Gambar 2.1 kentang (*Solanum Tuberosum* L.)

2. Klasifikasi kentang (*Solanum Tuberosum L.*)

Menurut Andry tyas (2010), dalam sistematik (taksonomi) tumbuhan kentang diklasifikasikan sebagai berikut:

Kingdom	: <i>Plantae</i> (tumbuhan-tumbuhan)
Divisi	: <i>Spermatophyta</i> (tumbuhan berbiji)
Subdivisi	: <i>Angiospermae</i> (Berbiji tertutup)
Kelas	: <i>Dicotyledonae</i> (Berbiji berkeping dua)
Ordo	: <i>Solanales</i>
Familia	: <i>Solanaceae</i>
Genus	: <i>Solanum</i>
spesies	: <i>Solanum tuberosum Linn</i>

3. Morfologi kentang (*Solanum Tuberosum L.*)

Kentang (*Solanum Tuberosum L.*) tergolong tanaman tropik sejati dengan tempat tumbuh terbaik di dataran rendah yang beriklim tropis. Tanaman ini tumbuh baik di daerah gembur, tetapi juga dapat tumbuh di daerah yang sangat kering asalkan ada air tanah dan aerasi tanah yang cukup. Menurut Andry Tyas (2010), beberapa ciri tanaman kentang (*Solanum Tuberosum L.*) yaitu sebagai berikut:

a. Daun

Tanaman kentang umumnya berdaun rimbun. Helaian daun berbentuk poling atau bulat lonjong dengan ujung meruncing memiliki anak daun primer dan sekunder, tersusun dalam tangkai daun secara berhadap-hadapan (daun majemuk) yang menyirip ganjil. Warna daun hijau keputih-putihan. Posisi tangkai utama terhadap batang tanaman membentuk sudut kurang dari 45°C atau lebih besar 45°C. Pada dasar tangkai daun terdapat tunas ketiak yang dapat berkembang menjadi cabang sekunder.

Daun berkerut-kerut dan permukaan bagian bawah daun berbulu. Daun tanaman berfungsi sebagai tempat proses asimilasi untuk pembentukan karbohidrat, lemak, protein dan vitamin yang digunakan untuk pertumbuhan vegetative, respirasi, dan persediaan tanaman

b. Batang

Batang tanaman berbentuk segi empat atau segi lima, tergantung pada varietasnya. Batang tanaman berbuku-buku, berongga dan tidak berkayu, namun agak keras bila dipijat. Diameter batang kecil dengan tinggi dapat mencapai 50-120 cm. Batang tanaman berfungsi sebagai zat-zat hara dari tanah ke daun dan untuk menyalurkan hasil fotosintesis dari daun ke bagian tanaman yang lain.

c. Akar

Tanaman kentang memiliki sistem perakaran tenggang dapat menembus tanah sampai kedalaman 45 cm, sedangkan akar serabut umumnya tumbuh menyebar (menjalar) kesamping dan menembus tanah dangkal. Akar berwatnah keputihan-putihan dan halus berukuran sangat kecil. Diantara akar-akar tersebut ada yang akan berubah bentuk dan fungsinya menjadi umbi (*stolon*) yang selanjutnya akan menjadi umbi kentang. Akar tanaman berfungsi menyerap zat-zat yang diperlukan tanaman dan untuk memperkokoh berdirinya tanaman.

d. Bunga

Bunga kentang berkelamin dua (hermaphrodites) yang tersusun dalam rangkaian bunga atau karangan bunga yang tumbuh pada ujung batang dengan tiap karangan bunga memiliki 7-15 kuntum bunga. Warna bunga bervariasi yaitu putih, merah, biru. Struktur bunga terdiri dari daun kelopak (*calyx*), daun mahkota (*corolla*), benang sari (*stamen*), yang masing-masing berjumlah 5 buah serta putih 1 buah.

Bunga bersifat protogami, yakni putik lebih cepat masak daripada tepung sari. Sistem penyerbukannya dapat menyerbuk sendiri ataupun silang. Bunga kentaang telah mengalami penyerbukan akan menghasilkan buah dan biji-biji.

e. Umbi

Umbi terbentuk dari cabang samping diantara akar-akar. Proses pembentukan umbi di tandai dengan terhentinya pertumbuhan memanjang dari rhizome atau stolon yang diikuti pembesaran sehingga rhizome membengkak. Umbi berfungsi menyimpan bahan makanan seperti karbohidrat, protein, lemak, vitamin, mineral dan air.

4. Kandungan Kentang (*Solanum tuberosum* L.)

Kentang merupakan sumber utama karbohidrat. Sebagai sumber utama karbohidrat, kentang sangat bermanfaat untuk meningkatkan energi di dalam tubuh, sehingga manusia dapat melakukan aktivitas. Karbohidrat sangat penting untuk meningkatkan proses metabolisme tubuh, seperti proses pencernaan dan pernafasan. Tingginya kandungan karbohidrat menyebabkan umbi kentang dikenal sebagai bahan pangan yang dapat menggantikan bahan pangan penghasil karbohidrat lain seperti beras, gandum dan jagung (Koesmartaviani dan Lidia, 2015).

Selain sebagai sumber karbohidrat, kentang juga memiliki kandungan nutrisi lain yang cukup tinggi, diantaranya protein, mineral dan asam amino, dan beberapa vitamin seperti vitamin B kompleks serta vitamin C. Kandungan vitamin C pada kentang dapat mencukupi setengah kebutuhan per hari bagi orang dewasa dan lebih tinggi dibandingkan dengan padi dan gandum. Perbandingan protein terhadap karbohidrat yang terdapat di dalam ubi kentang lebih tinggi daripada biji sereal dan

ubi lainnya. Kandungan asam amino ubi kentang juga seimbang, sehingga sangat baik bagi kesehatan (Kurniawan dan Tarkus, 2014).

Tabel 2.1. Komposisi Kimia Kentang Tiap 100 gram

Komponen	Jumlah
Protein (g)	2,00
Lemak (g)	0,10
Karbohidrat (g)	19,10
Kalsium (mg)	11,0
Fosfor (mg)	56,00
Serat (g)	0,30
Zat besi (mg)	0,70
Vitamin B1 (mg)	0,09
Vitamin B2 (mg)	0,03
Vitamin C (mg)	16,00
Niasin (mg)	1,40
Energi (kal)	83,00

Sumber: Direktorat Gizi Departemen Kesehatan RI (1996).

Pada kentang rasio amilosa : amilopektin hasil analisis 34 : 66. Granula pati kentang yang berbentuk bulat telur besar dan *eccentric hyllum* mempunyai proporsi amilosa 23%. Ada banyak sekali varietas kentang di dunia, perbedaan varietas ini yang diduga menyebabkan perbedaan proporsi amilosa penyusun pati kentang (Wulan, dkk.,2006)

Berbagai pemanfaatan kentang yang telah dilakukan oleh para peneliti seperti pembuatan tepung kentang yang lebih tahan lama pada masa penyimpanannya, mudah dicampur dan lebih cepat diolah. Tepung yang memberi efek fisiologis menguntungkan bagi kesehatan karena tinggi pati resisten belum banyak dibuat. Pati resisten dapat meningkatkan viskositas sehingga lambat diserap, mencegah kenaikan kadar glukosa darah secara drastis dan berpotensi mencegah kanker (Harijono, dkk.,2000 dalam Wulan, dkk.,2006).

Salah satu manfaat kentang bagi kesehatan diantaranya yaitu kentang sangat baik dikonsumsi bagi penderita diabetes, selain itu kentang juga baik dikonsumsi oleh orang yang mengikuti program diet. Kandungan mineral natrium dengan kadar alkalin yang cukup tinggi pada kentang dapat berfungsi untuk meningkatkan pH yang terlalu asam didalam tubuh. Selain bagian isi, kulitnyapun cukup bermanfaat. Bagian ini ternyata kaya akan asam klorogenik yaitu polifenol yang mencegah mutasi sel-sel yang mengarah pada kanker. Dalam hal ini kulit kentang mempunyai aktivitas sebagai antioksidan yang dapat menetralkan radikal bebas yang merusak sel-sel yang akan mengarah pada sejumlah penyakit termasuk kanker. Kalium yang dikandungnya juga bisa mencegah hipertensi. Hal ini karena rasio kalium terhadap natrium yang tinggi pada kentang sangat menguntungkan bagi kesehatan, khususnya terhadap pencegahan timbulnya penyakit tekanan darah tinggi (hipertensi) (Aulia, 2011).

B. Pati

Pati merupakan glukosa bahan baku yang potensial untuk pembuatan *edible film* dengan karakteristik fisik yang mirip dengan plastik. Pati mengandung zat tepung dari karbohidrat dengan suatu polimer senyawa glukosa yang terdiri dari dua komponen utama, yaitu amilosa dan amilopektin (Akbar.,dkk. 2013). Struktur amilosa merupakan struktur lurus dengan ikatan α -(1,4)-D-glukosa. Amilopektin terdiri dari struktur bercabang dengan ikatan α -(1,4)-D-glukosa dan titik percabangan amilopektin merupakan ikatan α -(1,6). Dalam amilosa satuan-satuan gula dihubungkan dengan ikatan 1,4, sedangkan dalam amilopektin ikatannya pada 1,6. Adapun rumus struktur amilosa dan amilopektin dapat dilihat pada Gambar 2.2. (Murni,dkk.,2013)

(a) Struktur Amilosa

(b) struktur amilopektin

Gambar 2.2 Struktur Amilosa (a) dan Struktur Amilopektin (b)

Pati merupakan polisakarida terbentuk dari proses sintesis dari tumbuhan melalui fotosintesis. Pati terbentuk pada siang hari ketika proses fotosintesis melebihi laju gabungan antara respirasi dan translokasi. Rantai-rantai amilosa dan amilopektin dalam butiran pati tersusun dalam bentuk semi kristal, yang menyebabkannya tidak larut dalam air dan memperlambat pencernaannya oleh amilase pankreas (Shiihii *et al.* 2011 dalam Agoes M., 2014). Struktur kristal pati akan rusak dan rantai polisakarida akan mengambil posisi acak, bila pati dipanaskan dengan air. Kondisi ini yang menyebabkan pati mengalami pengembangan dan pepadatan (gelatinisasi). Proses pemanasan pati disamping menyebabkan pembentukan gel juga akan melunakkan dan memecah sel pati sehingga memudahkan pencernaannya di dalam

tubuh terutama bagian lambung apabila pati dikonsumsi (Richard *et al.* 2004 dalam Agoes M., dkk, 2014).

Pati diperoleh melalui proses ekstraksi karbohidrat yaitu setelah dilakukan pengecilan ukuran melalui *grinding* (pemarutan) kemudian ekstrak dengan memakai pelarut (biasanya air) untuk mengeluarkan kandungan patinya dengan cara sedimentasi atau pengendapan yang selanjutnya dikeringkan pada suhu dengan lama waktu tertentu untuk mendapatkan pati yang siap digunakan. Keuntungan pengeringan bahan (pati) menurut (Muchta 1997 dalam Martunis, 2012) bahwa pati menjadi lebih awet, hal tersebut diperkuat (Suismono, 2001 dalam Martunis, 2012) yang menyatakan bahwa tujuan pengeringan adalah untuk mengurangi kadar air pada bahan sampai pada batas tertentu dimana perkembangan mikroorganisme seperti bakteri, khamir atau kapang yang dapat menyebabkan pembusukan dapat dihentikan sehingga bahan dapat disimpan lebih lama.

Menurut Rodriguez, dkk. (2006) bahwa bahan yang mempunyai amilosa tinggi dapat dibuat *edible film*. Amilosa umumnya digunakan untuk membuat *film* dan gel yang kuat. Garcia dkk, (2000) melaporkan bahwa kandungan amilosa yang tinggi akan membuat *film* menjadi lebih kompak karena amilosa bertanggung jawab terhadap pembentukan matriks *film*. Menurut Krochta dan Johnston (1997), amilosa adalah fraksi yang berperan dalam pembentukan gel serta dapat menghasilkan lapisan tipis (*film*) yang baik dibandingkan amilopektin.

Edible film berbasis pati mempunyai kelemahan, yaitu resistensinya terhadap air rendah dan sifat penghalang terhadap uap air juga rendah karena sifat hidrofilik pati dapat mempengaruhi stabilitas dan sifat mekanisnya (Garcia *etal.* 2011 dalam Winarti, dkk. 2012). Rendahnya stabilitas *film* akan memperpendek daya simpan

sehingga kurang optimal karena uap air dan mikroba yang masuk melalui *film* akan merusak bahan pangan.

Pada umumnya pati merupakan salah satu senyawa yang bersifat hidrokoloid yang biasa digunakan sebagai bahan dasar pembuatan *edible film*. *Edible film* yang terbuat dari hidrokoloid memiliki beberapa kelebihan, diantaranya untuk melindungi produk terhadap oksigen, karbondioksida dan lipid, serta memiliki sifat mekanis sesuai dengan yang diinginkan. Sedangkan kekurangannya yaitu *film* dari pati kurang baik dalam hal *barrier* (penghalang) terhadap migrasi uap air (Doonhowe dan Fennema, 1994 dalam Fatimah, 2013).

Edible film dengan bahan dasar pati telah banyak dilakukan oleh para peneliti antara lain pati kulit pisang. Menurut Herawan (2015), dibandingkan protein atau lipid, pembuatan *edible film* dari pati sebagai bahan baku memiliki keunggulan seperti pada biaya yang relatif murah, kelimpahan bahan, dapat dimakan (*edible*), bersifat termoplastik dan memberikan karakteristik fisik yang baik. Pati yang mengandung amilosa yang tinggi akan membuat *film* menjadi lebih kompak karena amilosa bertanggung jawab terhadap pembentukan matriks *film* dan menghasilkan lapisan tipis (*film*). Amilosa adalah komponen utama dalam pati yang berperan dalam peristiwa gelatinasi yaitu pengelompokan molekul-molekul pati melalui pembentukan ikatan-ikatan hidrogen pada gugus hidroksil intermolekuler antar rantai molekul amilosa sehingga menghasilkan gel yang kuat sehingga *edible film* yang terbentuk akan lebih lentur dan fleksibel sedangkan amilopektin berperan sebagai pengental.

Menurut martinis (2012) keuntungan pengeringan bahan (pati) untuk mengurangi kadar air pada bahan sampai pada batas tertentu dimana perkembangan mikroorganisme seperti bakteri, khamir atau kapang yang dapat menyebabkan

pembusukan dapat dihentikan sehingga bahan dapat disimpan lebih lama. Hasil penelitian dari Niken, dkk (2013) kadar amilosa dari pati kentang yaitu 97,978% dan kadar amilopektin yaitu 78,962%. Sehingga pati kentang berpotensi sebagai bahan baku pada pembuatan *edible Film*

C. Gliserol Sebagai *Plasticizer*

Plasticizer didefinisikan sebagai zat non volatil, bertitik didih tinggi, yang pada saat ditambahkan pada material lain mengubah sifat fisik dari material tersebut. *Plasticizer* bahan yang tidak mudah menguap, dapat merubah struktur dimensi objek, menurunkan ikatan rantai antar protein dan mengisi ruang-ruang yang kosong pada produk (Banker, 1966 dan Yoshida dan Antunes, 2003 dalam Murni, dkk.,2013). Pelapis *edible film* harus memiliki elastisitas dan fleksibilitas yang baik, daya kerapuhan rendah, ketangguhan tinggi, untuk mencegah retak selama penanganan dan penyimpanan. Oleh karena itu, *plasticizer* dengan berat molekul kecil (nonvolatil) biasanya ditambahkan ke dalam pembentukan *film* hidrokoloid sebagai solusi untuk memodifikasi fleksibilitas *edible film* tersebut seperti pati, pektin, gel, dan protein.

Plastisizer berfungsi untuk meningkatkan elastisitas dengan mengurangi derajat ikatan hidrogen dan meningkatkan jarak antar molekul dari polimer. Syarat *plastisizer* yang digunakan sebagai zat pelembut adalah stabil (*inert*), yaitu tidak terdegradasi oleh panas dan cahaya, tidak merubah warna polimer dan tidak menyebabkan korosi. Salah satu jenis *plasticizer* yang banyak digunakan selama ini adalah gliserol. Gliserol cukup efektif digunakan untuk meningkatkan sifat plastis *film* karena memiliki berat molekul yang kecil (Huri dan Fitri, 2014).

Gambar 2.3 (Struktur Gliserol)

Gliserol adalah alkohol terhidrik. Nama lain gliserol adalah gliserin atau 1,2,3-propanetriol. Sifat fisik gliserol tidak berwarna, tidak berbau, rasanya manis, bentuknya liquid sirup, meleleh pada suhu $17,8^\circ\text{C}$, mendidih pada suhu 290°C dan larut dalam air dan etanol. Gliserol bersifat higroskopis, seperti menyerap air dari udara, sifat ini yang membuat gliserol digunakan pelembab pada kosmetik. Gliserol terdapat dalam bentuk ester (gliserida) pada semua hewan, lemak nabati dan minyak (Ningsih, 2015). Gliserol termasuk jenis *plasticizer* yang bersifat hidrofilik, menambah sifat polar dan mudah larut dalam air (Huri dan Nisa, 2014 dalam Ningsih, 2015).

Gliserol terdapat dalam bentuk campuran lemak hewan atau minyak tumbuhan. Gliserol jarang ditemukan dalam bentuk lemak bebas. Tetapi biasanya terdapat sebagai trigliserida yang tercampur dengan bermacam-macam asam lemak, misalnya asam stearat, asam palmitat, asam laurat serta sebagian lemak. Beberapa minyak dari kelapa, kelapa sawit, kapok, lobak dan zaitun menghasilkan gliserol dalam jumlah yang lebih besar dari pada beberapa lemak hewan tallow maupun lard. Gliserol juga terdapat secara ilmiah sebagai trigliserida pada semua jenis hewan dan tumbuhan dalam bentuk lipida sebagai lecitin dan chepalins (Mirzayanti, 2013).

Gliserol yang diijinkan untuk ditambahkan ke dalam bahan makanan adalah dengan konsentrasi maksimal 10 mg/m^3 . berdasarkan data *Material Safety Data Sheet* (MSDS). Penambahan gliserol yang berlebihan akan menyebabkan rasa manis-pahit

pada bahan. Penambahan gliserol sebagai *plasticizer* pada *edible film* akan menghasilkan *film* yang lebih fleksibel dan halus, selain itu gliserol dapat meningkatkan permeabilitas film terhadap gas, uap air, dan zat terlarut (Winarno, 1995 dalam Khotimah, 2006).

Kegunaan gliserol dalam dunia industri sangat besar dan beragam menyebabkan harganya sangat tinggi di pasaran. Salah satunya gliserol digunakan sebagai pelembab pada penyimpanan tembakau sebelum diproses. Sifat melembabkan timbul dari gugus-gugus hidroksil yang dapat berikatan hidrogen dengan air dan mencegah penguapan air tersebut. Gliserol juga seringkali ditambahkan pada sediaan kosmetika untuk menjaga kelembaban kulit. Pada industri farmasi, banyak digunakan sebagai pelarut. Untuk industri lem, gliserol digunakan untuk mencegah agar lem tidak cepat kering. Gliserol juga digunakan untuk menjaga kelenturan pada industri kertas plastik, sedangkan pada industri makanan gliserol biasa digunakan sebagai pemanis. Turunan gliserol yang terpenting adalah nitrogliserin yang digunakan dalam pembuatan bahan peledak (Mirzayanti, 2013).

Pemanfaatan gliserol sebagai *plasticizer* telah banyak di gunakan oleh para peneliti, Menurut Coniwanti (2014) penambahan gliserol pada *edible film* sangat berpengaruh terhadap bahan baku yang digunakan seperti pati. Dibandingkan dari pelarut seperti sorbitol, Gliserol lebih menguntungkan karena mudah tercampur dalam larutan *film* dan terlarut dalam air (hidrofilik). Sedangkan sorbitol sulit bercampur dan mudah mengkristal pada suhu ruang. Kelebihan lainnya pada gliserol adalah bahan organik dengan berat molekul rendah sehingga pada penambahan bahan baku dapat menurunkan kekakuan dari polimer sekaligus meningkatkan fleksibilitas pada *edible film*.

D. *Edible film*

Edible film merupakan lapisan tipis yang berfungsi sebagai pengemas atau pelapisan makanan yang sekaligus dapat dimakan bersama dengan produk yang dikemas (Guilbert dan Biquet 1990 dalam Yulianti, 2012:131). Selain berfungsi untuk memperpanjang masa simpan, *edible film* juga dapat digunakan sebagai pembawa komponen makanan, di antaranya vitamin, mineral, antioksidan, antimikroba, pengawet, bahan untuk memperbaiki rasa dan warna produk yang di kemas. Selain itu, bahan-bahan yang digunakan untuk membuat *edible film* relatif murah, mudah dirombak secara biologis (*biodegradable*) dan teknologi pembuatannya sederhana. Bahan pembentuk *edible film* dapat diperoleh dari sumber polisakarida seperti pati, dari sumber hewan seperti jaringan hewan, susu, telur, biji-bijian, gelatin, whey protein isolate dan masih banyak yang lainnya.

Polimer alam dapat menjadi sumber alternatif untuk pengembangan kemasan karena palatabilitas dan biodegradabilitas. *Edible film* muncul sebagai alternatif untuk plastik sintesis untuk aplikasi makanan dan telah diterima oleh sebagian orang dalam beberapa tahun terakhir karena keunggulan mereka dari *film* sintesis. Keuntungan utama dari *edibel film* dibanding dengan sintesis tradisional adalah *edibel film* tidak ada bagian yang dapat dibuang dan bahkan jika tidak dikonsumsi, *edibel film* masih ramah lingkungan. Menurut (Krochta dan De Mulder-Johnston 1997 dalam Comelia, dkk, 2012), *edible film* dapat berfungsi sebagai *barrier* terhadap perpindahan massa (seperti kelembaban, oksigen, lipida, dan zat terlarut) sehingga dapat mempertahankan mutu dan umur simpan bahan atau produk pangan. Contoh penggunaan *edible film* antara lain sebagai pembungkus permen, sosis, buah, dan sup kering (Susanto dan Saneto 1994 dalam Yulianti dan Ginting, 2012).

Pembuatan *edible film* berbasis pati pada dasarnya menggunakan prinsip gelatinisasi. Granula pati bersifat tidak larut dalam air dingin tetapi akan mengembang secara drastis ketika air dipanaskan. Granula pati dapat terus mengembang dan pecah sehingga tidak biasa kembali pada kondisi semula, perubahan sifat inilah yang disebut dengan gelatinasi. Suhu pada saat butir pati pecah disebut suhu gelatinasi (52°C - 80°C), suhu gelatinasi atau suhu pembentukan pasta adalah suhu pada saat mulai terjadi kenaikan viskositas suspensi pati bila dipanaskan. Granula pati yang menggelembung dan membentuk pasta atau gelatin, jika suhu terus dinaikkan akan tercapai viskositas puncak dan setelah didinginkan molekul-molekul amilosa cenderung bergabung kembali yang disebut regelatinasi. Sebanyak 15-25% pati akan terlarut dalam bentuk koloid ketika campuran pati dan air dipanaskan. Bagian tersebut disebut dengan amilosa yaitu pati yang dapat larut (Koolman, 2005 dalam Wulansari, 2013). Proses pengeringan akan mengakibatkan penyusutan sebagai akibat dari lepasnya air, sehingga gel akan membentuk *film* yang stabil (Wahyu, 2008).

Peningkatan penggelembungan granula oleh pengaruh panas akan meningkatkan viskositas pasta suspensi pati sampai mencapai tingkat pengembangan maksimum atau viskositas maksimum (VM) yaitu viskositas pada saat terjadi gelatinasi sempurna. Makin besar kemampuan mengembang granula pati maka viskositas pasta makin tinggi dan akhirnya akan menurun kembali setelah pecahnya granula pati. Suspensi pati bila dipanaskan, granula granula akan menggelembung karena menyerap air dan selanjutnya mengalami gelatinasi dan mengakibatkan terbentuknya pasta yang ditandai dengan kenaikan viskositas pasta. Kenaikan viskositas ini disebabkan oleh terjadinya penggelembungan granula pati khususnya

amilosa. Proses ini berlanjut terus hingga viskositas puncak pasta tercapai, kemudian viskositas menurun akibat gaya ikatan antara granula-granula pati yang telah mengembang dan tergelatinasi menjadi berkurang oleh pemanasan yang tinggi dan pengadukan yang keras. Selain itu struktur granula pati juga pecah sehingga menyebabkan penurunan viskositas pasta serta stabilitas viskositas pasta rendah (Krisna, 2011).

Ketahanan viskositas pasta pati terhadap gaya gesekan atau pengadukan berbeda untuk setiap jenis pati tergantung pada kekuatan ikatan hidrogen granula pati. Pati yang berasal dari akar, umbi dan pati amilosa rendah bila dimasak, granula patinya sangat mudah mengembang dan mudah pecah sehingga penurunan viskositasnya sangat besar dan menghasilkan pasta yang encer. Sebaliknya pati yang berasal dari sereal (jagung, gandum, sorgum dan beras), pemasakannya lebih lambat, pengembangan granula lebih rendah dan menunjukkan ketahanan yang lebih besar untuk melawan penurunan viskositas akibat pengadukan. Besarnya penurunan viskositas pasta setara dengan kemampuan mengembang dan kelarutan granula pati (Krisna, 2011).

Pada saat terjadi gelatinasi akibat panas, maka suspensi pati mula-mula buram berangsur-angsur berkurang dan akhirnya menjadi jernih. Tingkat kejernihan pasta berhubungan langsung dengan pengembangan granula pati. Makin besar kemampuan mengembang granula pati maka pasta yang diperoleh lebih jernih, sebaliknya bila granula pati yang mengembang sedikit maka pasta yang dihasilkan menjadi buram. Kejernihan pasta juga berhubungan langsung dengan keadaan dispersi dan kecenderungan terjadi gelatinasi. Faktor-faktor yang meningkatkan pengembangan

dan kelarutan granula pati serta yang dapat menghalangi terjadinya gelatinasi akan meningkatkan kejernihan pasta (Krisna, 2011).

Fungsi dari penampilan *edible film* bergantung pada sifat mekaniknya yang ditentukan oleh komposisi bahan di samping proses pembuatan dan metode aplikasinya (Rodriguez, 2006 dalam Yulianti dan Ginting, 2012). Bahan polimer penyusun *edible film* dibagi menjadi tiga kategori yaitu hidrokoloid, lemak dan komposit yang terbuat dari hidrokoloid dan lemak. Salah satu bahan *edible film* dari golongan hidrokoloid adalah polisakarida yang memiliki beberapa kelebihan, diantaranya selektif terhadap oksigen dan karbondioksida, penampilan tidak berminyak dan kandungan kalorinya rendah. Diantara Jenis polisakarida, pati merupakan bahan baku yang potensial untuk pembuatan *edible film* dengan karakteristik fisik yang mirip dengan plastik (Yulianti dan Ginting, 2012).

Menurut Krisna (2011) faktor-faktor yang mempengaruhi pembentukan *edible film* antara lain:

1. Suhu

Perlakuan panas diperlukan untuk membentuk pati tergelatinasi sehingga terbentuk pasta pati yang merupakan bentuk awal *edible film*. Suhu pemanasan akan menentukan sifat mekanik *edible film* yang terbentuk.

2. Konsentrasi Pati

Konsentrasi pati memberikan kontribusi terhadap kadar amilosa dalam larutan pati sehingga berpengaruh terhadap sifat pasta yang dihasilkan.

3. *Plasticizer* dan bahan aditif lain

Konsentrasi *plasticizer* dan bahan aditif lain yang ditambahkan ke dalam formula *film* akan berpengaruh terhadap sifat yang terbentuk.

Sifat fisik yang menentukan kualitas *edible film* antara lain ketebalan, pemanjangan (*elongation*) dan kuat tarik (*tensile strength*). Ketebalan merupakan parameter yang sangat penting karena berpengaruh terhadap tujuan penggunaannya untuk mengemas atau melapisi produk. Nilai ketebalan disebabkan oleh sifat gliserol dan pati yang sama-sama bersifat hidrofilik sehingga mengikat lebih banyak air yang akan menguap setelah proses pengovenan (Trilaksani *et al*, 2007 dalam Jacoeb, 2014). Ketebalan akan mempengaruhi laju transmisi uap air dan gas sehingga mempengaruhi produk yang dikemas. Semakin tinggi nilai ketebalannya, maka sifat dari *edible film* yang dihasilkan akan semakin kaku dan keras serta dengan produk yang dikemas akan semakin aman dari pengaruh luar. Ketebalan *edible film* dipengaruhi oleh luas cetakan, volume larutan dan banyaknya total padatan dalam larutan (Park *et al*, dalam Jacoeb, 2014).

Kekuatan peregangan (*tensile strength*) merupakan tarikan maksimum yang dapat dicapai sampai *film* tetap bertahan sebelum putus/sobek, yang menggambarkan kekuatan *film* (Krochta *et al*. dan Prihatiningsih 2000 dalam Ginting, 2012: 132). Penambahan gliserol pada *edible film* dapat mengakibatkan penurunan gaya antarmolekul yang akan menyebabkan menurunnya kuat tarik.

Pemanjangan menunjukkan kemampuan rentang *edible film* yang dihasilkan. Penambahan gliserol dapat meningkatkan nilai pemanjangan sehingga kerapuhan *edible film* menurun dan permeabilitasnya meningkat (Gennadios *et al*. dan Prihatiningsih 2000). Menurut Jacoeb (2014), semakin besar penambahan *plastizicer* maka persen pemanjangan akan semakin bertambah.

Kelarutan pada *edible film* merupakan faktor yang sangat penting pada bahan pengemas. Kelarutan dipengaruhi oleh komponen hidrofilik. Komponen hidrofilik adalah komponen yang suka air atau larut dalam air, menurut Zulferiyenni *et al* (2014) bahwa gliserol dan pati adalah komponen yang larut dalam air. Semakin tinggi nilai hidrofilik suatu bahan maka kelarutannya akan semakin tinggi. Semakin tinggi nilai kelarutan maka kemampuan *edible film* memiliki ketahanan terhadap air semakin rendah. Nilai kelarutan yang rendah pada *edible film* sangat baik digunakan sebagai bahan pengemas (Krisna, 2011).

E. Uji Organoleptik

Pengujian organoleptik adalah pengujian yang didasarkan pada proses penginderaan. Bentuk pengujian inderawi inilah yang paling mendasar dan pertama kali dilakukan oleh perancang yang bekerja pada pengembangan produk baru. Sifat organoleptik sangat penting bagi setiap produk karena berkaitan erat dengan penerimaan konsumen. Pengujian organoleptik dengan uji kesukaan ini dilakukan dengan melibatkan indera pembau, perasa, penglihatan dan peraba pada sampel (Estiningtyas, 2010 dalam Herawan, Cindy Dwi, 2015: 15-16).

Uji organoleptik dilaksanakan untuk menilai mutu produk pangan. Pelaksanaan uji organoleptik/sensori dilakukan pada saat panelis tidak dalam kondisi lapar atau kenyang, yaitu sekitar pukul 09.00-11.00 dan pukul 14.00-16.00 atau sesuai dengan kebiasaan waktu setempat. Untuk jumlah panelis sebanyak ± 30 orang, dengan memenuhi persyaratan yang telah ditetapkan. Penilaian contoh yang diuji dilakukan dengan cara memberikan nilai pada lembar penilaian sesuai dengan tingkatan mutu produk. Hasil uji deskripsi masing-masing panelis pada lembar penilaian dikompilasi dan dianalisis menjadi suatu kesimpulan yang menyatakan

spesifikasi warna, bau, rasa, konsistensi/tekstur dan spesifikasi lain (Herawan, Cindy Dwi, 2015: 16).

Warna merupakan komponen yang sangat penting dalam menentukan kualitas atau derajat penerimaan dari suatu bahan pangan. Suatu bahan pangan yang dinilai enak dan teksturnya baik tidak akan dimakan apabila memiliki warna yang kurang sedap dipandang atau telah menyimpang dari warna yang seharusnya. Penentuan mutu suatu bahan pangan tergantung dari beberapa faktor, tetapi sebelum faktor lain diperhitungkan secara visual faktor warna tampil lebih dulu untuk menentukan mutu bahan pangan (Winarno, 2004 dalam Hasniarti, 2012).

Bahan makanan umumnya dapat dikenali dengan mencium aromanya. Aroma mempunyai peranan yang sangat penting dalam penentuan derajat penilaian dan kualitas suatu bahan pangan. Seseorang yang menghadapi makanan baru, maka selain bentuk dan warna, bau atau aroma akan menjadi perhatian terutama sesudah bau diterima maka penentuan selanjutnya adalah cita rasa disamping teksturnya (Sultanry dan Kaseger, 1985 dalam Hasniarti, 2012).

Rasa dipengaruhi oleh beberapa faktor, yaitu senyawa kimia, suhu, konsentrasi, dan interaksi dengan komponen rasa yang lain. Berbagai senyawa kimia menimbulkan rasa yang berbeda. Rasa asam disebabkan oleh donor proton, misalnya asam pada cuka, buah-buahan, sayuran, dan garam asam seperti *cream of tartar*. Intensitas rasa asam tergantung pada ion H^+ yang dihasilkan dari hidrolisis asam. Sedangkan sumber rasa manis yang lain seperti bersumber pada gula (Hasniarti, 2012).

Tekstur merupakan penilaian keseluruhan terhadap bahan makanan yang dirasakan oleh mulut. Ini merupakan gabungan ransangan yang berasal dari bibir, lidah, dinding rongga mulut, gigi bahkan termasuk juga telinga. Cita rasa terdiri dari dua faktor yaitu rasa dan aroma (Tranggono dan Sutardi, 1989 dalam Hasniarti, 2012).

F. Analisis SPSS (*Statistical Package for the Social Sciences*)

Statistik merupakan suatu ilmu yang mempelajari bagaimana menganalisis suatu data yang diperoleh. Salah satu aplikasi dari statistik adalah software SPSS. SPSS (*Statistical Package for the Social Sciences* atau Paket Statistik untuk Ilmu Social) adalah sebuah program komputer yang digunakan untuk membuat analisis statistik. SPSS mempunyai kemampuan untuk menganalisis statistik dengan keakuratan yang cukup tinggi, serta menggunakan menu-menu yang sederhana dan mudah untuk dipahami cara pengoperasiannya. Salah satu contoh pengukuran software SPSS adalah analisis varian satu arah. Analisis varian satu arah merupakan suatu model analisis yang hanya terdapat satu variabel. Tujuan dari analisis varian satu arah untuk menempatkan variabel-variabel bebas didalam suatu variasi agar data tersebut mempengaruhi jawaban (Mangkuatmodjo, 2004).

Kriteria penerimaan atau penolakan hipotesis statistik adalah dilihat dari nilai p (probabilitas). Jika nilai $P < 0,05$ maka perlakuan yang dilakukan berpengaruh secara nyata, sementara jika $P > 0,05$ maka perlakuan yang dilakukan tidak berpengaruh secara nyata.

BAB III METODE PENELITIAN

A. Waktu dan Tempat

Penelitian ini dilaksanakan pada bulan November – Desember 2016 di Laboratorium Kimia Analitik, Peternakan dan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.

B. Alat dan Bahan

1. Alat

Alat-alat yang digunakan dalam penelitian adalah *magnetic stirrer*, oven digital, timbangan analitik, shaker, micrometer scrup, *mechanical universal testing machine* (AND MCT-2150), erlenmeyer 250 mL, gelas ukur 100 mL, *hoteplate*, thermometer, gelas kimia 400 mL, gelas kimia 100 mL, pipet volume 5 mL, cetakan plastik mika, wadah kedap udara, desikator, blender, spatula dan gunting.

2. Bahan

Bahan yang digunakan pada penelitian ini yaitu aquadest (H_2O), gliserol ($C_3H_8O_3$), dan pati kentang (*Solanum Tuberosum* L).

C. Prosedur Kerja

1. Pembuatan Pati Kentang

Sampel yang digunakan dalam penelitian ini yaitu kentang. Preparasi sampel yang dilakukan mengikuti cara kerja yang dilakukan oleh Ridal (2003). Kentang (*Solanum tuberosum* L.) dikupas lalu dicuci bersih lalu dipotong. Kemudian potongan kentang diblender dan diekstrak dengan perbandingan 4:1 (air: kentang). Selanjutnya

bahan diperas menggunakan kain saring. Ampas kentang ditambah air dengan perbandingan 4:1 (air: ampas kentang) lalu disaring kembali. Susu pati diendapkan selama 6-8 jam. Endapan pati dipisahkan dengan cara dekantasi kemudian dikeringkan pada suhu $\pm 40^{\circ}\text{C}$ selama ± 6 jam, kemudian diayak dengan ayakan 100 mesh.

2. Pembuatan *Edible film*

Pembuatan *edible film* dilakukan mengikuti cara kerja yang dilakukan oleh Krisna (2011) dengan sedikit modifikasi. Konsentrasi pati yang digunakan yaitu 3% (b/v) dan konsentrasi gliserol yang digunakan yaitu 20%, 30% dan 40%. Pati Kentang (PK) yang telah diayak dengan ukuran partikel 100 mesh ditimbang sebanyak 3 gram kemudian dilarutkan ke dalam aquadest 100 mL setelah itu ditambahkan dengan gliserol sebanyak 20% dari berat pati (perlakuan yang sama dilakukan untuk gliserol 30% dan 40% dari berat pati). Larutan *film* yang telah dibuat dimasukkan kedalam *magnetic stirrer* dan dipanaskan pada suhu 85°C selama 15 menit sambil diaduk hingga partikel pati dan gliserol tercampur. Larutan tersebut dituang ke dalam cetakan kaca ukuran 21 cm x 17 cm. Cetakan yang berisi larutan *film* kemudian dikeringkan pada suhu 50°C selama 24 jam. Cetakan kaca dikeluarkan dari oven dan didinginkan pada suhu kamar selama 10 menit. Lapisan *film* yang terbentuk dikelupas (*peeling*) dengan bantuan spatula dan dimasukkan ke dalam wadah kedap udara untuk melindungi *film* dari kerusakan dan kelembaban. *Film* yang diperoleh diuji karakteristiknya meliputi uji ketebalan, kuat tarik (*tensile strength*), persen pemanjangan (*elongation*) dan kelarutan.

3. Uji Karakteristik Film

1. Ketebalan

Pengukuran ketebalan dilakukan menggunakan metode *microcal messmer* (ASTM 1983). Sampel diukur menggunakan micrometer pada 5 tempat yang berbeda. Hasil pengukuran dirata-rata sebagai hasil ketebalan *film*. Ketebalan *film* diukur dengan *micrometer scrup* dengan ketelitian 0,001 mm. Pekerjaan ini dilakukan sebanyak 3 kali (triplo).

2. Kuat Tarik dan Persen Pemanjangan

Pengukuran kuat tarik dan pemanjangan dilakukan dengan mengikuti (ASTM D638-02a-2002). Sampel dipotong dengan ukuran 9,1 x 3 cm. *Edible film* dijepit 1,5 cm dikedua panjang sisinya. Uji kuat tarik dan kemuluran *film* dilakukan menggunakan alat *mechanical universal testing machine (AND MCT-2150)*. Nilai kekuatan tarik dibaca setelah penarikan sampel. Pekerjaan ini diulang sebanyak 3 kali (triplo).

3. Kelarutan

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

$$\% \text{ Kelarutan} = \frac{\text{Berat awal sampel} - \text{Berat akhir sampel}}{\text{Berat awal sampel}} \times 100\%$$

4. Uji Organoleptik

Pengaplikasian pada permen jelly dilakukan dengan mengikuti cara kerja yang dilakukan oleh Wutoy (2013) dengan sedikit modifikasi. Permen jelly yang diperoleh dari pasar dipotong berukuran kecil kemudian dikemas dengan lembaran *edible film* yang telah dibuat. Selanjutnya dilakukan uji organoleptik terhadap warna, rasa, aroma dan tekstur menggunakan skala hedonik (*rating*). Pengujian dilakukan oleh 30 orang mahasiswa jurusan kimia UIN Alauddin Makassar dengan melakukan pengisian kuisioner. Skala numerik untuk masing-masing uji tersebut ada 5 yaitu: 5=sangat suka, 4=suka), 3=netral, 2=tidak suka dan 1=sangat tidak suka.

Skala Penilaian:

- 1 = Sangat tidak suka
- 2 = Tidak Suka
- 3 = Netral
- 4 = Suka
- 5 = Sangat Suka

5. Analisis Data

Data yang diperoleh dianalisis menggunakan software SPSS versi 20 dengan metode standar statistik anava satu arah. Kriteria penerimaan atau penolakan hipotesis statistik dapat dilihat dari nilai p (probabilitas). Jika nilai $P < 0,05$ maka perlakuan yang dilakukan berpengaruh secara nyata, sementara jika $P > 0,05$ maka perlakuan yang dilakukan tidak berpengaruh secara nyata, dimana tingkat kepercayaannya 95% dan tingkat kesalahannya 5%.

BAB IV
HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Hasil Uji Karakteristik *Edible Film* Pati Kentang (*Solanum tuberosum* L.)

Hasil pengujian karakteristik *edible film* dari pati kentang (*Solanum tuberosum* L.) meliputi uji ketebalan (mm), kuat tarik (N/mm²) dan persen pemanjangan (%), kelarutan (%) serta uji organoleptik (warna, aroma, rasa dan tekstur).

Tabel 4.1 Hasil Pengukuran Ketebalan *Edible Film*

Karakteristik <i>Edible Film</i>	Konsentrasi Gliserol (%)	Nilai Rata-rata Pengukuran	<i>Japanese Industrial Standart</i>
Ketebalan (mm)	20	0,058±0,01	<0,25 mm
	30	0,062±0,01	
	40	0,071±0,04	

Tabel 4.2 Hasil Pengukuran Kuat Tarik *Edible Film*

Karakteristik <i>Edible Film</i>	Konsentrasi Gliserol (%)	Nilai Rata-rata Pengukuran	<i>Japanese Industrial Standart</i>
Kuat Tarik (N/mm ²)	20	0,75±0,26	>0,35 N/mm ²
	30	0,69±0,41	
	40	0,35±0,12	

Tabel 4.3 Hasil Pengukuran Perpanjangan *Edible Film*

Karakteristik <i>Edible Film</i>	Konsentrasi Gliserol (%)	Nilai Rata-rata Pengukuran	<i>Japanese Industrial Standart</i>
Perpanjangan (%)	20	4,96±3,59	10%-50%
	30	9.04±2,08	
	40	9.51±6,28	

Tabel 4.4 Hasil Pengukuran Kelarutan *Edible Film*

Karakteristik <i>Edible Film</i>	Konsentrasi Gliserol (%)	Nilai Rata-rata Pengukuran	<i>Japanese Industrial Standart</i>
Kelarutan (%)	20	19±7,3	<14%
	30	21,4±5,32	
	40	34,6±18,87	

Tabel 4.5 Nilai Rata-Rata Uji Organoleptik/Hedonik (Kesukaan) pada *Edible Film*

Parameter Uji	Skor/Nilai pada Konsentrasi Gliserol (%)		
	(20)	(30)	(40)
Warna	3,73	4,00	3,57
Aroma	3,76	4,00	3,56
Rasa	3,71	3,96	3,50
Tekstur	3,70	4,00	3,49

B. Pembahasan

1. Pati Kentang

Bahan dasar pembuatan *edible film* pada penelitian ini adalah pati. Pati merupakan senyawa yang tersusun dari polisakarida (karbohidrat), polipeptida (protein) dan lipida. Ketiga komponen penyusun pati tersebut memiliki sifat

termoplastik, sehingga mempunyai potensi untuk dibentuk atau dicetak sebagai film kemasan.

Pati kentang diperoleh melalui proses ekstraksi dengan cara pengecilan ukuran kentang melalui grinding (pemarutan) kemudian ditambahkan pelarut air dan diendapkan agar diperoleh patinya. Selanjutnya dilakukan pengeringan pada suhu $\pm 40^{\circ}\text{C}$ selama 6 jam. Tujuan pengeringan adalah untuk mengurangi kadar air pada bahan agar pertumbuhan mikroorganisme seperti bakteri, khamir atau kapang dapat dihambat sehingga bahan pati dapat disimpan lebih lama (Martinis, 2012). Menurut Niken, dkk., (2013) bahwa pati mempunyai kadar amilosa dari pati kentang yaitu 97,978% dan kadar amilopektin yaitu 78,962%. Oleh karena itu, pati kentang sangat berpotensi sebagai bahan baku pada pembuatan *edible film*.

2. *Edible Film*

Pada penelitian ini *edible film* dibuat dengan menggunakan metode *blending* yaitu metode pencampuran dua bahan atau lebih. Bahan baku yang digunakan adalah pati kentang dengan konsentrasi 3% (b/v). Penggunaan pati sebagai bahan baku pada pembuatan *edible film* memiliki kelebihan, seperti kelimpahan bahan dan dapat dimakan (*edible*). Pati merupakan senyawa bersifat hidrokoloid dan biasa digunakan sebagai bahan dasar pembuatan *edible film* sebab pati mengandung amilosa yang baik untuk pembentukan *film* serta pembentukan gel yang kuat sedangkan amilopektin berpengaruh terhadap kestabilan *edible film*.

Edible film dari pati umumnya bersifat rapuh namun setelah penambahan gliserol yang berfungsi sebagai *plasticizer* diperoleh *edible film* yang lebih halus dan kuat. Hal ini sesuai pendapat Ariska dan Suyatno (2015), bahwa gliserol sangat berpengaruh untuk mengubah sifat fisik dari *film*. Gliserol dapat menurunkan gaya

intermolekul dan meningkatkan fleksibilitas *film*. Selain itu, menurut Krisna (2011) bahwa gliserol merupakan *plasticizer* yang bersifat hidrofilik sehingga cocok untuk bahan pembentuk *film* yang bersifat hidrofilik seperti pati.

Pembuatan *edible film* melalui suatu proses pemanasan pada larutan *film* (larutan pati yang telah ditambahkan gliserol). Pada proses pemanasan tersebut air masuk ke dalam granula pati. Meresapnya air ke dalam granula menyebabkan terjadinya pembengkakan granula pati. Ukuran granula akan meningkat sampai batas tertentu sebelum akhirnya granula pati tersebut pecah yang disebut dengan gelatinisasi. Sedangkan granula pati yang menggelembung dan membentuk pasta, jika suhu terus dinaikkan akan tercapai viskositas puncak dan setelah didinginkan molekul-molekul amilosa cenderung bergabung kembali yang disebut regelatinasi. Pada penelitian ini, 1 kg kentang menghasilkan ± 318 gr pati. Sedangkan untuk hasil *edible film* diperoleh 106 lembar dengan ukuran plat kaca 21 cm x 17 cm.

3. Karakteristik *Edible Film*

a. Ketebalan *Edible Film*

Pengujian ketebalan *edible film* dari pati kentang (*Solanum tuberosum* L.) dilakukan dengan metode *microcal messmer* (ASTM 1983), dimana nilai ketebalan didapatkan dari rata-rata hasil pengukuran pada lima titik yang berbeda yaitu bagian setiap sudut dan tengah *edible film*. Pengukuran ketebalan ini menggunakan alat *micrometer scrup*. Nilai ketebalan *edible film* dapat dilihat pada Gambar 4.1:

Gambar 4.1 *Ketebalan edible film dari pati kentang pada penggunaan konsentrasi plasticizer gliserol*

Berdasarkan hasil penelitian, nilai rata-rata ketebalan pada *edible film* menunjukkan bahwa pada penambahan konsentrasi gliserol 20%, 30% dan 40% (v/v) mengalami peningkatan seiring dengan bertambahnya konsentrasi gliserol. Hal ini disebabkan karena semakin tinggi perlakuan konsentrasi gliserol akan meningkatkan total padatan dalam larutan. Perkiraan reaksi polimerisasi yang terjadi antara pati dan gliserol dapat dilihat pada Gambar 4.2.

Gambar 4.2 Perkiraan reaksi pati dengan gliserol (Anggarini,2013)

Hasil analisis sidik ragam menunjukkan bahwa, perlakuan konsentrasi gliserol berpengaruh nyata ($p < 0,05$) terhadap ketebalan *edible film* dari pati kentang, Data penelitian menunjukkan pada penambahan gliserol dengan konsentrasi 40% memiliki perbedaan yang signifikan dengan konsentrasi gliserol 20% dan 30% (v/v) terhadap ketebalan *edible film*, (Lampiran 5). Hal ini menunjukkan bahwa semakin tinggi perlakuan konsentrasi gliserol maka ketebalan *edible film* akan meningkat. Hal ini disebabkan karena semakin tinggi perlakuan konsentrasi gliserol akan

meningkatkan total padatan dalam larutan. Peningkatan jumlah total padatan dalam larutan menyebabkan ketebalan dari *edible film* semakin meningkat. Hal ini sesuai pendapat Ningsih (2011) yang menyatakan bahwa peningkatan jumlah padatan dalam larutan mengakibatkan polimer-polimer yang menyusun matriks *edible film* semakin banyak. Selain total padatan dalam larutan, faktor *edible film* menjadi semakin tebal dipengaruhi oleh viskositas dan kandungan polimer penyusunnya. Kemampuan penyerapan air pada masing-masing bahan akan mempengaruhi viskositas larutan *edible film*. Namun hasil analisis sidik ragam yang diperoleh untuk konsentrasi 20% dan 30% (v/v) tidak berpengaruh nyata terhadap ketebalan *edible film* (Lampiran 5). Hal ini dapat dikaitkan dengan penggunaan plat cetakan yang sama pada pembuatan *edible film* sehingga ketebalan *edible film* hampir sama.

Ketebalan *edible film* dari pati kentang pada penelitian ini berkisar antara 0,064 mm – 0,092 mm. Nilai ketebalan *edible film* yang diperoleh masih tergolong baik karena masih dibawah standar maksimal ketebalan *edible film* menurut *Japanese Industrial Standart* yaitu 0,25 mm. Sedangkan pelapis yang tebal (>0,25 mm) kurang baik karena dapat membatasi pertukaran gas hasil respirasi sehingga menyebabkan produk cepat rusak.

Ketebalan *edible film* yang dihasilkan pada penelitian ini lebih tipis dibanding dengan beberapa hasil penelitian *edible film* dengan bahan yang berbeda. Seperti ketebalan *edible film* yang diperoleh oleh Huri dkk.,(2014) dimana bahan ekstrak kulit ampas apel dengan penambahan gliserol 10% – 30% ketebalannya sekitar 0,150 mm – 0,200 mm. Hasil ini juga lebih tipis dari ketebalan *edible film* berbahan ekstrak daun jati pada konsentrasi gliserol 20% yaitu 0,18 mm (Kusnadi dan Budyanto, 2013).

b. Kuat Tarik *Edible Film*

Kuat tarik (*Tensile Strength*) pada *edible film* dari pati kentang (*Solanum tuberosum* L.) adalah ukuran untuk kekuatan *film* secara spesifik atau tarikan secara maksimum yang dapat dicapai sampai *film* tetap bertahan sebelum putus/sobek (Gambar 4.3).

Gambar 4.3 Kuat tarik *edible film* dari pati kentang pada penggunaan konsentrasi plasticizer gliserol

Pengukuran kuat tarik untuk mengetahui besarnya gaya yang diperlukan untuk mencapai tarikan maksimum pada setiap luas area *film*. Hasil analisis menunjukkan bahwa nilai rata-rata kuat tarik *edible film* yang paling tinggi (0,75 N/mm²) adalah pada konsentrasi gliserol 20% (v/v) sedangkan kuat tarik *edible film* yang paling rendah (0,35 N/mm²) adalah pada konsentrasi 40% (v/v). Hasil menunjukkan bahwa semakin tinggi konsentrasi gliserol, semakin rendah nilai kuat tarik. Hal ini disebabkan gliserol mudah masuk ke dalam rantai polimer pati dan meningkatkan fleksibilitas *edible film*. Hal ini sesuai pendapat Krisna (2011) bahwa

gliserol meningkatkan mobilitas polimer, sehingga menurunkan kuat tarik *edible film* seiring dengan meningkatnya konsentrasi gliserol.

Berdasarkan hasil analisis sidik ragam kuat tarik pada *edible film* dari pati kentang (*Solanum tuberosum* L.) berpengaruh secara signifikan ($p < 0,05$) oleh penambahan konsentrasi gliserol sebagai *plasticizer*, hal ini menunjukkan bahwa penambahan gliserol dengan konsentrasi 40% memiliki perbedaan yang nyata dengan konsentrasi 20% terhadap kuat tarik *edible film*. Namun, untuk konsentrasi 40% dan 30% tidak memberikan pengaruh yang signifikan ($p < 0,05$) (Lampiran 6). Hal ini disebabkan sifat gliserol yang hidrofilik sehingga mudah masuk kedalam matriks polisakarida sehingga menurunkan kuat tarik dengan bertambahnya konsentrasi gliserol.

Kuat tarik *edible film* dari pati kentang yang dihasilkan dengan perlakuan konsentrasi gliserol adalah $0,35 \text{ N/mm}^2 - 0,75 \text{ N/mm}^2$. Standar kuat tarik *edible film* menyebutkan bahwa nilai standart minimal yaitu $0,35 \text{ N/mm}^2$. Nilai kuat tarik *edible film* pada penelitian ini berbeda dengan kuat tarik berbahan pati bonggol pisang dengan penambahan *plasticizer* gliserol yaitu 5,14 Mpa - 7,45 Mpa (Ariska dan Suyatno, 2015), kuat tarik *edible film* dari pati bengkoang dengan penambahan gliserol yaitu 25,68 Mpa (Cornelia, dkk., 2012) sedangkan kuat tarik dari pati jagung dengan penambahan gliserol yaitu 4,70 Mpa – 15,35 Mpa. Kekuatan tarik merupakan sifat mekanis dari *edible film* sehingga akan melindungi produk dari kerusakan. Hal ini sesuai pendapat Fatimah (2013), bahwa *edible film* yang memiliki sifat mekanis mampu melindungi produk terhadap oksigen, karbondioksida dan lipid.

c. Persen Pemanjangan (%) *Edible Film*

Elongasi (perpanjangan) merupakan persentase perubahan panjang *film* yang dihitung ketika *film* ditarik hingga putus. Nilai rata-rata perpanjangan *edible film* dapat dilihat pada Gambar 4.4:

Gambar 4.4 Perpanjangan *edible film* dari pati kentang pada penggunaan konsentrasi plasticizer gliserol

Hasil analisis menunjukkan nilai perpanjangan semakin tinggi dengan bertambahnya konsentrasi gliserol. Hal ini dapat dikaitkan dengan perlakuan konsentrasi gliserol dimana semakin meningkatnya konsentrasi gliserol maka akan meningkatkan peregangan ruang intermolekul struktur matriks *edible film* sehingga meningkatkan fleksibilitas dan menurunkan jumlah ikatan hidrogen serta mengurangi kerapuhan. Hal ini sesuai pendapat Huri dan Nisa (2014) menyatakan bahwa perlakuan konsentrasi gliserol yang semakin meningkat mengakibatkan perpanjangan *edible film* yang semakin meningkat, selain itu penambahan *plasticizer* sangat penting untuk mengatasi *film* yang rapuh.

Hasil analisis sidik ragam menunjukkan bahwa nilai pemanjangan *edible film* pati kentang tidak dipengaruhi secara signifikan ($p > 0,05$) oleh penambahan konsentrasi gliserol. Hal ini menunjukkan bahwa semua perlakuan pada konsentrasi gliserol 20%, 30% dan 40% (v/v) tidak memberikan perbedaan yang nyata terhadap nilai perpanjangan *edible film* (Lampiran 7).

Rata-rata pemanjangan *edible film* yang dihasilkan dengan perlakuan konsentrasi gliserol adalah 4,96% - 9,513%. Hasil dari penelitian ini lebih tinggi dari standar pemanjangan dari Yulianti dan Ginting (2012) yaitu berkisar 1,5% - 2,6%. *Edible film* dari protein whey dengan penambahan 30% sorbitol yaitu 3,7% (Prihatiningsih, 2000) dan hasil dari Ariska dan Suyatno (2015) menggunakan pati bonggol pisang dengan *plasticizer* gliserol dengan nilai pemanjangan 3,96%.

Hasil elongasi atau perpanjangan pada penelitian ini kurang baik menurut *Japanese Industrial Standart* yaitu 9,51%. Salah satu faktor yang mempengaruhi adalah dari komposisi bahan baku dan penyusun *film*. Hal ini sesuai yang dikemukakan Ningsih (2011) bahwa pemanjangan *edible film* dipengaruhi oleh sifat dan kandungan polimer penyusunnya.

d. Kelarutan *Edible Film*

Kelarutan merupakan salah satu sifat fisik *edible film* yang menunjukkan persentase berat kering terlarut setelah dicelupkan dalam air selama 24 jam. Menurut Krisna (2011) kelarutan *film* sangat ditentukan oleh sumber bahan dasar pembuatan *film*. *Edible film* dengan daya larut tinggi menunjukkan *film* tersebut mudah dikonsumsi.

Gambar 4.5 *Keluruhan edible film dari pati kentang menggunakan plasticizer gliserol*

Keluruhan *edible film* meningkat seiring bertambahnya konsentrasi gliserol, (Gambar 4.5). Hal ini dipengaruhi oleh komponen hidrofilik pada pati yang merupakan komponen yang suka air atau larut dalam air. Dalam penelitian ini gliserol adalah komponen yang larut dalam air. Sehingga penambahan gliserol mampu meningkatkan keluruhan *film*. Semakin tinggi sifat hidrofilik suatu bahan maka keluruhannya juga akan semakin tinggi. Semakin tinggi konsentrasi gliserol maka akan semakin tinggi pula keluruhan *film*. Hal ini sesuai pendapat Coniwanti, dkk.(2014) bahwa pengaruh peningkatan konsentrasi gliserol akan semakin meningkatkan keluruhan *edible film*.

Berdasarkan hasil analisis sidik ragam, perlakuan konsentrasi gliserol 20%, 30% dan 40% tidak berpengaruh nyata ($p > 0,05$) terhadap keluruhan *edible film* (Lampiran 8). Ini berarti penambahan setiap konsentrasi gliserol tidak memberikan perbedaan yang nyata terhadap nilai keluruhan *edible film*.

Nilai rata-rata dari kelarutan *edible film* dari pati kentang yaitu 19% - 34%. Hasil dari penelitian ini lebih tinggi dari Krisna (2011) yang menggunakan pati kacang merah dengan nilai kelarutan sebesar 14,46% - 21,06%. Hasil ini juga lebih rendah dari Coniwanti, dkk (2014) yang menggunakan tepung aren dengan nilai kelarutan berkisar antara 32%.

e. Organoleptik

Uji organoleptik dilakukan untuk mengetahui penilaian terhadap produk yang dihasilkan. Uji organoleptik ini adalah suatu metode untuk mengetahui tingkat kesukaan panelis terhadap warna, aroma, rasa dan kekenyalan dari suatu produk yang dihasilkan.

Edible film dari pati kentang (*Solanum tuberosum* L.) yang diaplikasikan pada permen jelly diuji hedonik (kesukaan) oleh mahasiswa-mahasiswa jurusan kimia sebanyak 30 orang. Uji ini meliputi warna, rasa, aroma dan kekenyalan. Skala numerik untuk masing-masing uji tersebut ada 5 yaitu: 5= sangat suka, 4=suka, 3=netral, 2=tidak suka dan 1=sangat tidak suka. Hasil penilaian uji organoleptik dapat dilihat pada Gambar 4.6:

Gambar 4.6 Hasil penilaian rata-rata uji organoleptik oleh 30 panelis meliputi uji aroma, warna, rasa dan tekstur edible film (konsentrasi gliserol 30%) dengan variabel peningkatan konsentrasi gliserol.

1.) Warna

Hasil uji organoleptik terhadap warna bertujuan untuk mengetahui tingkat kesukaan panelis terhadap warna produk pada tiap-tiap perlakuan. Nilai skor rata-rata hedonik warna permen jelly yang dikemas dengan *edible film* dari pati kentang dapat dilihat pada Gambar 4.7

Gambar 4.7 *Skor hedonik warna permen jelly yang dikemas dengan edible film dari pati kentang*

Berdasarkan hasil rata-rata skor yang diberikan panelis dimana konsentrasi gliserol 20% yaitu 3,73 dan konsentrasi gliserol 40% yaitu 3,57 Skor tersebut jika dipersepsikan panelis memberikan penilaian netral. Sedangkan skor pada konsentrasi gliserol 30% yaitu 4,00 disukai oleh panelis. Dalam pengisian kuesioner, panelis memberikan komentar bahwa warna permen jelly yang dikemas dengan *edible film* tetap sama. Hal ini karena menurut panelis warna *edible film* dari pati kentang tidak memiliki warna khas.

Hasil analisis sidik ragam menunjukkan bahwa perlakuan penambahan gliserol 30% (v/v) berbeda nyata secara signifikan ($p < 0,05$) dengan gliserol 20% (v/v) terhadap warna permen jelly yang dikemas dengan *edible film* (Lampiran 9). Adanya perbedaan ini dapat dikaitkan dengan warna permen jelly yang memiliki berbagai variasi warna sebelum dikemas sehingga setelah dikemas menggunakan *edible film* warna dari permen menjadi transparan. Dalam hal ini selera panelis dipengaruhi oleh warna. Sehingga dapat disimpulkan bahwa produk yang dipilih oleh

panelis masih dipengaruhi oleh warna produk yang dibungkus dengan *edible film*. Sedangkan gliserol 40% (v/v) tidak berpengaruh secara signifikan dengan konsentrasi gliserol 20% dan 30% (v/v) terhadap warna *edible film*. Hal ini disebabkan karena warna *edible film* yang sama untuk semua konsentrasi gliserol.

Warna merupakan komponen yang sangat penting dalam menentukan kualitas atau derajat penerimaan dari suatu bahan pangan (Hasniarti, 2012). Suatu bahan pangan yang dinilai enak dan teksturnya baik tidak akan dikonsumsi apabila memiliki warna yang telah menyimpang dari warna yang seharusnya. Penentuan mutu suatu bahan pangan tergantung dari beberapa faktor, tetapi sebelum faktor lain diperhitungkan secara visual faktor warna tampil lebih dulu untuk menentukan mutu bahan pangan.

2.) Aroma

Pengujian aroma dilakukan untuk mengetahui tingkat kesukaan panelis terhadap aroma sampel yang dibuat dengan peningkatan konsentrasi gliserol pada *edible film*. Nilai rata-rata skor hedonik aroma permen jelly yang dikemas dengan *edible film* dari pati kentang dapat dilihat pada Gambar 4.8

Gambar 4.8 Skor hedonik aroma permen jelly yang dikemas dengan edible film dari pati kentang

Berdasarkan nilai rata-rata skor yang diberikan panelis dimana pada sampel konsentrasi gliserol 20% yaitu 3,76 dan konsentrasi gliserol 40% yaitu 3,56. Skor tersebut jika dipersepsikan panelis memberikan penilaian netral. Skor yang paling tinggi atau yang paling disukai oleh panelis yaitu pada konsentrasi gliserol 30% yaitu (4,00). Dalam pengisian kuesioner, panelis memberikan komentar bahwa aroma permen jelly yang dikemas dengan *edible film* berbau wangi. Hal ini disebabkan karena pati kentang memiliki aroma yang khas.

Hasil analisis sidik ragam menunjukkan bahwa penambahan konsentrasi gliserol 20% (v/v) berbeda nyata secara signifikan ($p > 0,05$) dengan konsentrasi gliserol 30% (v/v) terhadap aroma produk permen jelly yang dikemas dengan *edible film* yang terbuat dari pati kentang (Lampiran 9), karena permen jelly yang dikemas dengan *edible film*, mampu mempengaruhi aroma dari *edible film*. Hal ini karena permen jelly yang dikemas memiliki aroma tersendiri (wangi). Menurut Coniwanti dkk (2014), aroma merupakan sifat bahan makanan yang dapat dirasakan oleh indera

penciuman yang merupakan pendukung cita rasa yang menentukan kualitas produk dan sebagai indikator tingkat penerimaan suatu produk oleh konsumen. Sedangkan gliserol 40% (v/v) tidak berpengaruh secara signifikan dengan konsentrasi gliserol 20% dan 30% (v/v) terhadap aroma *edible film*. Hal ini disebabkan karena aroma *edible film* yang sama untuk semua konsentrasi gliserol disebabkan karena pelarut gliserol yang tidak berbau.

3.) Rasa

Uji organoleptik terhadap rasa bertujuan untuk mengetahui tingkat respon panelis mengenai kesukaannya terhadap rasa permen jelly yang dibungkus dengan *edible film* pada masing-masing perlakuan. Nilai rata-rata skor hedonik untuk rasa permen jelly yang dikemas dengan *edible film* dapat dilihat pada Gambar 4.9

Gambar 4.9 Skor hedonik rasa permen jelly yang dikemas dengan *edible film* dari pati kentang

Berdasarkan hasil rata-rata skor rasa yang diberikan oleh panelis menunjukkan konsentrasi gliserol 30% mempunyai skor yang paling tinggi (3,96) dan skor yang paling rendah (3,50) pada konsentrasi 40%. Skor tersebut jika

dipersepsikan panelis memberikan penilaian netral. Dalam pengisian kuesioner, panelis memberikan komentar bahwa rasa permen jelly yang dikemas dengan *edible film* tetap sama. Hal ini disebabkan karena pelarut yang digunakan sama pada setiap konsentrasi yaitu gliserol. Berdasarkan hasil analisis sidik ragam, penambahan konsentrasi gliserol 30% (v/v) berbeda nyata ($p > 0,05$) dengan gliserol 20% (v/v). Hal ini menunjukkan bahwa rasa pada setiap perlakuan pada sampel berpengaruh (Lampiran 9), karena rasa merupakan sebuah rangsangan yang ditimbulkan dari perpaduan komposisi bahan pada suatu makanan yang dirasakan oleh indra pengecap. Rasa juga merupakan salah satu faktor pendukung kualitas suatu produk. Sedangkan gliserol 40% (v/v) tidak berpengaruh secara signifikan dengan konsentrasi gliserol 20% dan 30% (v/v) terhadap rasa *edible film*. Hal ini disebabkan karena rasa *edible film* yang sama untuk semua konsentrasi gliserol.

4.) **Tekstur**

Hasil uji organoleptik terhadap tekstur bertujuan untuk mengetahui tingkat kesukaan tekstur produk pada tiap-tiap perlakuan. Nilai rata-rata skor hedonik untuk tekstur permen jelly yang dikemas dengan *edible film* dapat dilihat pada Gambar 4.10

Gambar 4.10 Skor hedonik tekstur permen jelly yang dikemas dengan edible film dari pati kentang

Berdasarkan hasil rata-rata skor yang diberikan oleh panelis menunjukkan bahwa konsentrasi gliserol 30 mempunyai tekstur yang paling disukai (4,00) sedangkan yang paling sedikit disukai (3,49) pada konsentrasi gliserol 40. Skor tersebut jika dipersepsikan memberikan penilaian netral. Hasil analisis sidik ragam menunjukkan konsentrasi gliserol 20% (v/v), berbeda nyata ($p > 0,05$) dengan penambahan gliserol 30% (v/v), terhadap tekstur permen jelly yang dikemas dengan *edible film* dari pati kentang (Lampiran 9). Hal ini karena tekstur mempunyai hubungan dengan rasa pada waktu mengunyah produk tersebut dimana skor rasa paling tinggi juga pada konsentrasi gliserol 30. Salah satu parameter mutu yang sangat berperan dalam menampilkan karakteristik produk adalah tekstur. Sedangkan gliserol 40% (v/v) tidak berpengaruh secara signifikan dengan konsentrasi gliserol 20% dan 30% (v/v) terhadap tekstur *edible film*. Hal ini disebabkan karena tekstur *edible film* yang sama karena menggunakan bahan baku yang sama yaitu pati kentang.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan maka dapat disimpulkan bahwa, penambahan gliserol konsentrasi 40% dengan 30% dan 20% berpengaruh secara signifikan terhadap ketebalan dan kuat tarik *edible film*. Nilai ketebalan untuk masing-masing konsentrasi yaitu 0,71 mm, 0,62 mm dan 0,58 mm dan nilai kuat tarik untuk masing-masing konsentrasi yaitu 0,35 N/mm², 0,69 N/mm² dan 0,75 N/mm². Akan tetapi penambahan variasi konsentrasi gliserol 40%, 30% dan 20% tidak memberikan pengaruh yang signifikan terhadap perpanjangan dan kelarutan *edible film*. Nilai perpanjangan yang diperoleh untuk masing-masing konsentrasi yaitu 9,51%, 9,04% dan 4,96%. Nilai kelarutan yang diperoleh yaitu 34,6%, 21,4% dan 19%.

B. Saran

Untuk mendapatkan *edible film* yang tahan terhadap kerusakan yang disebabkan oleh mikroorganisme seperti bakteri maka disarankan untuk menambahkan bahan aditif seperti antimikroba kedalam *edible film*, contohnya diinkorporasikan VCO (Virgin Coconut Oil) untuk memberikan sifat antibakteri dan antioksidan kedalam *edible film*.

DAFTAR PUSTAKA

Al-Qur'an al-Karim

- Adi Nugroho, Agung "Kajian Pembuatan *Edible Film* Tapioka Dengan Pengaruh Penambahan Pektin Beberapa Jenis Kulit Pisang Terhadap Karakteristik Fisik Dan Mekanik", *Jurnal Teknosains Pangan* 2, No. 1 (2013).
- Akbar, Fauzi, dkk. " Pengaruh Waktu Simpan Film Plastik Biodegradasi Dari Pati Kulit Singkong Terhadap Sifat Mekanikalnya", *Jurnal Teknik Kimia USU* 2, No. 2 (2013).
- Andry Tyasp, "Budidaya Tanaman kentang (*Solanum tuberosum* L.) diluar musim tanam", (2010).
- Ariska, Rizani eka dan Suyatno "Pengaruh Konsentrasi Karagenan Terhadap Sifat Fisik Dan Mekanik *Edible Film* Dari Pati Bonggol Pisang Dan Karagenan Dengan *Plasticizer* Gliserol", *Jurnal Teknosains Pangan*, Vol 2, No. 1 (2013).
- Budi, dkk "Perbaikan sifat mekanik dan laju transmisi uap air *edible film* dari pati ganyong termodifikasi dengan menggunakan lilin lebah dan surfaktan", *Agrotech* 32, No. 1 (2012).
- Comelia, Melanie, dkk. "Pengaruh Penambahan Pati Bengkoang Terhadap Karakteristik Fisik Dan Mekanik *Edible Film*", *Jurnal Kimia Kemasan* 34, No.2 (2012).
- Dwi Pangesti, Anggraeni, dkk. "Karakteristik Fisik, Mekanik dan Sensoris *Edible Film* Dari Pati Talas pada Berbagai Konsentrasi Asam Palmitat", *Jurnal Agrotekbis* 2, No. 6 (2014).
- Fatimah, Cut. "Physical-Mechanical Properties And Microstructure Of Breadfruit Starch *Edible Films* With Various *Plasticizer*" *EKSAKTA* 13, No. 1-2 (2013).
- Friska, "Pengaruh Sekam dan Kapas Dalam Imobilisasi Enzim Pullulanase dan Amiloglukosidase Pada Pembuatan Sirup Glukosa" *Skripsi*. Makassar Jurusan Teknologi Pertanian Fakultas Pertanian Universitas Hasanuddin, (2012).
- Herawan, Cindy Dwi, "Sintesis Dan Karakteristik *Edible Film* Dari Pati Kulit Pisang Dengan Penambahan Lilin Lebah (*Beeswax*)" *Skripsi*, Semarang (2015).
- Huri, Daman dan Fithri Choirun Nisa. "Pengaruh Konsentrasi Gliserol Dan Ekstrak Ampas Kulit Apel Terhadap Karakteristik Fisik Dan Kimia *Edible Film*" *Jurnal Pangan dan Agroindustri* 2 No 4 (2014).
- Jacob, dkk "Pembuatan *edible film* dari pati buah linduk dengan penambahan gliserol dan karaginan" *JPHPI* 17, No.1 (2014).
- Kementrian Agama RI. *Al-Qur'an dan Terjemahan*. Bandung: Cv. Jumanatul Ali, 2011
- Khotimah, khusunul, dkk., " Karakterisasi *Edible Film* dari Pati Singkong (*Manihot utilissima* Pohl)" *jurnal Pendidikan Biologi, FMIPA, Universitas Negeri Yogyakarta* (2006).

- Koesmartaviani dan Lidia Rosariona, “Peningkatan Kualitas dan Umur Simpan Kentang (*Solanum tuberosum L.*)Kupas dengan Pemberian Edible Coating dari Pektin Kulit Kakao (*Theobroma cacao L.*) (2015).
- Koswara, Sutrisno “Teknologi Pembuatan Permen” *Jurnal Pangan* (2009).
- Krisna, Adi. “Pengaruh Regelatinasi Dan Modifikasi Hidrotermal Terhadap Sifat Fisik Pada Pembuatan *Edible Film* Dari Pati Kacang Merah (*Vigna Angularis Sp.*)” *Laporan Tesis Magister Teknik Kimia Universitas Diponegoro*, Semarang (2011).
- Kusumawati,dkk, “Karakteristik fisik dan kimia *Edible Film* pati jagung yang diikorporasi dengan perasan temu hitam”, *Jurnal pangan dan agroindustry* 1, No. 1(2013).
- Martunis, “Pengaruh Suhu Dan Lama Pengeringan Terhadap Kuantitas Dan Kualitas Pati Kentang Varietas *Granola*” *Jurnal Teknologi dan Industri Pertanian Indonesia* 4, No.3(2012).
- Mangkuatmodjo, Soegyarto, “Statistik lanjutan” penerbit: Rineka Cipta, (2004).
- Mirzayanti, Yustia Wulandari.” Pemurnian Gliserol Dari Proses Transesterifikasi Minyak Jarak Dengan Katalis Sodium Hidroksida”*Jurusan Teknik Kimia, Institut Teknologi Adhi Tama Surabaya* (2013).
- Murni, Sri Wahyu, dkk “Pembuatan *Edible Film* dari Tepung Jagung (*Zea MaysL.*) dan Kitosan”. *Jurnal Pengembangan Teknologi Kimia Untuk Pengelohan Sumber Daya Alam Indonesia*(2013).
- Niken H “Isolasi amilosa dan amilopektin dari pati kentang”, *Jurnal Teknologi Kimia dan Industri* 2, No. 3 (2013).
- Ningsih, Sri Hastuti, “Pengaruh *Plasticizer* Gliserol Terhadap Karakteristik *Edible Film* Campuran Whey Dan Agar”*Skripsi*, (2015).
- Prihatiningsih, N. “Pengaruh Sorbitol Dan Asam Palmitat Terhadap Ketebalan Film Dan Sifat Mekanik *Edible Film* Dari Zein” *Jurnal teknologi hasil pertanian*, Yogyakarta, (2000).
- Radhiyatullah Afiifah, dkk., “Pengaruh Berat Pati Dan Volume *Plasticizer* Gliserol Terhadap Karakteristik Film Bioplastik Pati Kentang”,*Jurnal Teknik Kimia USU* 4, No. 3(September 2015).
- Shihab, M. Quraish “Tafsir Al-Misbah: Pesan, kesan dan keserasian Al-Qur’an”, Jakarta: Lentera hati (2002).
- Sudaryati,dkk “Sifat fisik dan mekanisme *edible film* dari tepung porang (*Amorphopallus oncophyllus*) dan karboksimetil selulosa”, *Jurnal Teknologi Pertanian* 11, No. 3 (2010).
- Winarti, Christina.,dkk. “Teknologi Produksi Dan Aplikasi Pengemas *Edible* Antimikroba Berbasis Pati”, *J.Litbang pert* 31, No. 3 (2012).
- Wulan, Siti Narsito., dkk. “Modifikasi Pati Sederhana dengan Metode Fisik, Kimia, Dan Kombinasi Fisik-Kimia Untuk Menghasilkan Tepung Pra-Masak Tinggi Pati Resisten Yang Dibuat Dari Jagung, Kentang, Dan Ubi Kayu”, *Jurnal Teknologi Pertanian* 7 No. 1 (2006).

- Wulansari, Fitri Diana, “Metode Sederhana Penentuan Jumlah Unit Pengulangan Glukosa Dalam Amilosa Sebagai Media Pembelajaran Materi Karbohidrat” *Jurnal Pengajaran MIPA* 18, Nomor 2, (2013)
- Yulianti, Rahmi dan Ginting “Perbedaan karakteristik fisik *edible film* dari umbi-umbian yang dibuat dengan penambahan *plasticizer*” (2012).
- Zulferiyenni *et al*, “Pengaruh Konsentrasi Gliserol dan Tapioka Terhadap Karakteristik Biodegradabel Film Berbasis Ampas Rumput Laut”, *Jurnal Teknologi dan Industri Hasil Pertanian* 19, No.3(2014).
- Wahyu, Maulana Karnawidjaja “Pemanfaatan Pati Singkong Sebagai Bahan Baku *Edible Film*” *Jurnal Teknologi Industri Pertanian*, (2008-2009).
- Hasniarti, “Studi Pembuatan Permen buah Dengan (*Dillenia serrata Thumb*)”, *Jurnal Program Studi Ilmu dan Teknologi Pangan*, (2012).

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

Lampiran 1: Skema Umum Pembuatan Edible Film dari Pati Kentang

Lampiran 2: Analisis Data

A. Contoh Perhitungan Ketebalan *Edible Film*

Ketebalan *edible film* pada masing-masing 5 tempat berbeda:

$$40\% 1 = \frac{0,09+0,10+0,09+0,08+0,11}{5}$$

$$= \frac{0,47}{5}$$

$$= 0,094$$

$$40\% 2 = \frac{0,10+0,09+0,10+0,10+0,11}{5}$$

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

$$= 0,1$$

$$40\% 3 = \frac{0,07+0,09+0,10+0,07+0,8}{5}$$

$$= \frac{0,41}{5}$$

$$= 0,082$$

$$\text{Rata-rata Ketebalan Pada Konsentrasi 40\%} = \frac{0,094+0,1+0,082}{3}$$

$$= 0,092$$

B. Contoh Perhitungan Kelarutan *Edible Film*

Berat awal sampel untuk semua konsentrasi (W_2) = 0,1000 gram

Rumus mencari kelarutan yaitu:

$$\% \text{ Kelarutan} = \frac{\text{Berat awal sampel} - \text{Berat akhir sampel}}{\text{Berat awal sampel}} \times 100\%$$

Nilai kelarutan untuk konsentrasi gliserol 20%

$$\% \text{ Kelarutan} = \frac{0,1000 \text{ gram} - 0,0793 \text{ gram}}{0,1000 \text{ gram}} \times 100\%$$

$$= \frac{0,0207 \text{ gram}}{0,1000 \text{ gram}} \times 100\%$$

$$= 0,207 \times 100\%$$

$$= 20,7\%$$

$$\% \text{ Kelarutan} = \frac{0,1000 \text{ gram} - 0,0747 \text{ gram}}{0,1000 \text{ gram}} \times 100\%$$

$$= \frac{0,0253 \text{ gram}}{0,1000 \text{ gram}} \times 100\%$$

$$= 0,253 \times 100\%$$

$$= 25,3\%$$

$$\% \text{ Kelarutan} = \frac{0,1000 \text{ gram} - 0,089 \text{ gram}}{0,1000 \text{ gram}} \times 100\%$$

$$= \frac{0,011 \text{ gram}}{0,1000 \text{ gram}} \times 100\%$$

$$= 0,11 \times 100\%$$

$$= 11\%$$

$$\text{Nilai rata-rata konsentrasi 20\%} = \frac{20,7\% + 25,3\% + 11\%}{3}$$

$$= 19\%$$

(Perhitungan yang sama dilakukan untuk menghitung persen kelarutan *edible film* dengan penambahan gliserol 30% dan 40%).

Lampiran 3: Dokumentasi

A. *Edible Film*

Kentang

Pati

Penambahan gliserol

Sampel *diamagnetic stirrer* 85°C

Edible Film

B. Uji Karakteristik *Edible Film*

a. *Ketebalan*

Uji Ketebalan menggunakan *micrometer scrup*

b. *Kuat tarik dan Persen Pemanjangan*

Uji Kuat Tarik dan Kemuluran (*merk AND MCT-2150*)

C. Organoleptik

Sampelsiap diuji Organoleptik

Panelis Sensori

Lampiran 4: Borang Uji Kesukaan/Uji Hedonik**UJI KESUKAAN (UJI HEDONIK)****Nama** :**JenisKelamin** :**No. HP** :**Tanggal** :**Intruksi**

1. Cicipilah permen Jelly yang telah dikemas dengan *edible film* dari pati kentang dengan penambahan gliserol.
2. Berikan penilaian anda dengan cara mengisi kolom kode yang telah disediakan untuk masing-masing uji. Skala penilaian untuk masing-masing uji yaitu: 1 = Sangat tidak suka, 2 = Tidaksuka, 3 = Netral, 4 = Suka dan 5 = Sangat suka.
3. Netralkan indera pengecap dengan air putih setelah selesai mencicipi satu sampel.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

C

Uji**Kode Sampel****Warna****Aroma****Rasa****Tekstur***Catatan:*

Lampiran 5: Hasil Statistik Pengaruh Penambahan Konsentrasi Gliserol Terhadap Ketebalan *Edible Film* Menggunakan SPSS

ANOVA

Nilai ketebalan

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	.024	2	.012	8.933	.016
Within Groups	.008	6	.001		
Total	.032	8			

Multiple Comparisons

Dependent Variable: Nilai_ketebalan
LSD

(I) Persen_Ketebalan	(J) Persen_Ketebalan	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
20%	30%	-.010000	.029690	.748	-.08265	.06265
	40%	-.113333*	.029690	.009	-.18598	-.04069
30%	20%	.010000	.029690	.748	-.06265	.08265
	40%	-.103333*	.029690	.013	-.17598	-.03069
40%	20%	.113333*	.029690	.009	.04069	.18598
	30%	.103333*	.029690	.013	.03069	.17598

*. The mean difference is significant at the 0.05 level.

UNIVERSITAS ISLAM NEGERI

Lampiran 6 :Hasil Statistik Pengaruh Penambahan Konsentrasi Gliserol Terhadap kuat tarik *Edible Film* Menggunakan SPSS

MAKASSAR

ANOVA

Nilai_kuat_tarik

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	5.337	2	2.668	3.660	.091
Within Groups	4.375	6	.729		
Total	9.711	8			

Multiple Comparisons

Dependent Variable: Nilai_kuat_tarik
LSD

(I) Persen kuat tarik	(J) Persen kuat tarik	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
20	30	1.130367	.697178	.156	-.57557	2.83630
	40	1.872900*	.697178	.036	.16697	3.57883
30	20	-1.130367	.697178	.156	-2.83630	.57557
	40	.742533	.697178	.328	-.96340	2.44847
40	20	-1.872900*	.697178	.036	-3.57883	-.16697
	30	-.742533	.697178	.328	-2.44847	.96340

*. The mean difference is significant at the 0.05 level.

Lampiran 7 :Hasil Statistik Pengaruh Penambahan Konsentrasi Gliserol Terhadap persen pemanjangan *Edible Film* Menggunakan SPSS

ANOVA

Nilai_persen_pemanjangan

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	37.627	2	18.814	.994	.424
Within Groups	113.566	6	18.928		
Total	151.193	8			

Multiple Comparisons

Dependent Variable: Nilai_persen_pemanjangan
LSD

(I) Persen pemanjangan	(J) Persen pemanjangan	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
20	30	-4.083333	3.552238	.294	-12.77535	4.60868
	40	-4.553333	3.552238	.247	-13.24535	4.13868
30	20	4.083333	3.552238	.294	-4.60868	12.77535
	40	-.470000	3.552238	.899	-9.16201	8.22201
40	20	4.553333	3.552238	.247	-4.13868	13.24535
	30	.470000	3.552238	.899	-8.22201	9.16201

Lampiran 8: Hasil Statistik Pengaruh Penambahan Konsentrasi Gliserol Terhadap Kelarutan *Edible Film* Menggunakan SPSS

ANOVA

Nilai_kelarutan

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	423.847	2	211.923	1.451	.306
Within Groups	876.193	6	146.032		
Total	1300.040	8			

Multiple Comparisons

Dependent Variable: Nilai_kelarutan
LSD

(I) Persen kelarutan	(J) Persen kelarutan	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
20	30	-2.466667	9.866854	.811	-26.60999	21.67666
	40	-15.633333	9.866854	.164	-39.77666	8.50999
30	20	2.466667	9.866854	.811	-21.67666	26.60999
	40	-13.166667	9.866854	.230	-37.30999	10.97666
40	20	15.633333	9.866854	.164	-8.50999	39.77666
	30	13.166667	9.866854	.230	-10.97666	37.30999

Lampiran 9: Hasil Statistik Pengaruh Penambahan Konsentrasi Gliserol Terhadap Organoleptik/Hedonik (Kesukaan) *Edible Film* Menggunakan SPSS

ANOVA						
		Sum of Squares	df	Mean Square	F	Sig.
Warna	Between Groups	2.022	2	1.011	1.868	.161
	Within Groups	47.100	87	.541		
	Total	49.122	89			
Aroma	Between Groups	3.228	2	1.614	2.704	.073
	Within Groups	51.333	86	.597		
	Total	54.562	88			
Rasa	Between Groups	6.422	2	3.211	5.421	.006
	Within Groups	51.533	87	.592		
	Total	57.956	89			
Kekenyalan	Between Groups	15.200	2	7.600	7.751	.001
	Within Groups	85.300	87	.980		
	Total	100.500	89			

Multiple Comparisons								
Dependent Variable	(I) Jenis_Sampel	(J) Jenis_Sampel	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval		
						Lower Bound	Upper Bound	
Warna	LSD	40%	30%	.167	.190	.383	-.21	.54
		40%	20%	-.200	.190	.295	-.58	.18
		30%	40%	-.167	.190	.383	-.54	.21
		30%	20%	-.367	.190	.067	-.74	.01
		20%	40%	.200	.190	.295	-.18	.58
	Dunnnett (2-sided) ^a	40%	30%	.367	.190	.067	-.01	.74
		40%	20%	-.200	.190	.471	-.63	.23
		30%	20%	-.367	.190	.102	-.79	.06
		40%	30%	.200	.199	.319	-.20	.60
		40%	20%	-.267	.201	.189	-.67	.13
Aroma	LSD	40%	40%	-.200	.199	.319	-.60	.20
		30%	20%	-.467	.201	.023	-.87	-.07
		20%	40%	.267	.201	.189	-.13	.67
		40%	30%	.467	.201	.023	.07	.87
		40%	20%	-.267	.201	.315	-.72	.19
	Dunnnett (2-sided) ^a	30%	20%	-.467	.201	.042	-.92	-.01
		30%	30%	.567	.199	.005	.17	.96
		40%	20%	.000	.199	1.000	-.39	.39
		30%	40%	-.567	.199	.005	-.96	-.17
		30%	20%	-.567	.199	.005	-.96	-.17
Rasa	LSD	20%	40%	.000	.199	1.000	-.39	.39
		20%	30%	.567	.199	.005	.17	.96
		40%	20%	.000	.199	1.000	-.45	.45
	Dunnnett (2-sided) ^a	30%	20%	-.567	.199	.010	-1.01	-.12

		40%	30%	.600 [*]	.256	.021	.09	1.11
			20%	-.400	.256	.121	-.91	.11
	LSD	30%	40%	-.600 [*]	.256	.021	-1.11	-.09
			20%	-1.000 [*]	.256	.000	-1.51	-.49
		20%	40%	.400	.256	.121	-.11	.91
			30%	1.000 [*]	.256	.000	.49	1.51
		40%	20%	-.400	.256	.210	-.97	.17
	Dunn-Sidak† (2-sided)*	30%	20%	-1.000 [*]	.256	.000	-1.57	-.43

*. The mean difference is significant at the 0.05 level.

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

RIWAYAT HIDUP

Penulis bernama Lismawati, biasa dipanggil Lisma. Lahir di Sidrap, 13 April 1993. Penulis merupakan anak pertama dari pasangan suami istri, Bapak Jumadin dan ibu Darmawati. Jenjang pendidikan penulis bermula dari Sekolah Dasar di SDN 031 Tarobok. Lalu dilanjutkan di SMPN 1 Baebunta, dan kemudian di SMAN 1 Masamba. Kemudian tahun 2012 penulis melanjutkan pendidikan S1-nya di UIN Alauddin Makassar dengan mengambil Jurusan Sains Kimia di Fakultas Sains dan Teknologi..

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