

**PENENTUAN SUHU DAN WAKTU OPTIMUM PENYEDUHAN BATANG
TEH HIJAU (*Camelia Sinensis L.*) TERHADAP KANDUNGAN
ANTIOKSIDAN KAFEIN, TANIN DAN KATEKIN**

Skripsi

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

Oleh:

NURUL MUTMAINNAH
60500113043

FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Nurul Mutmainnah
NIM : 60500113043
Tempat/Tgl. Lahir : Suka, 29 September 1995
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Alamat : Kompleks Duta Mas Pertiwi Blok B No.3
Judul : Penentuan Suhu dan Waktu Optimum Penyeduhan Batang Teh Hijau (*Camelia Sinensis* L.) Terhadap Kandungan Antioksidan Kafein, Tanin dan Katekin

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

Samata-Gowa, Agustus 2017

Penyusun

Nurul Mutmainnah
60500113043

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Penentuan Suhu dan Waktu Optimum Penyeduhan Batang Teh Hijau (*Camelia Sinensis L.*) Terhadap Kandungan Antioksidan Kafein, Tanin dan Katekin**” yang disusun oleh **Nurul Mutmainnah, NIM: 60500113043** mahasiswa jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jum’at 25 Agustus 2017 bertepatan 3 Dzulhijjah 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Kimia, jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa, 25 Agustus 2017 M
3 Dzulhijjah 1438 H

DEWAN PENGUJI

Ketua	: Dr. Muh. Thahir Maloko, M.HI	(.....)
Sekretaris	: H. Asri Saleh, S.T., M.Si	(.....)
Munaqisy I	: Sjamsiah, S.Si., M.Si., Ph.D	(.....)
Munaqisy II	: Aisyah, S.Si., M.Si	(.....)
Munaqisy III	: Dr. Aan Parhani, Lc., M.Ag	(.....)
Pembimbing I	: Dra. Sitti Chadijah, M.Si	(.....)
Pembimbing II	: Dr. H. Muh. Qaddafi, S.Si., M.Si	(.....)

Diketahui oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

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

KATA PENGANTAR

Alhamdulillah rabbi ‘alamin, segala puji bagi Allah swt Tuhan semesta alam. Karena berkat rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan skripsi ini dengan judul **“Penentuan Suhu dan Waktu Optimum Penyeduhan Batang Teh Hijau (*Camelia Sinensis* L.) Terhadap Kandungan Antioksidan Kafein, Tanin dan Katekin”**. Tak lupa pula kita kirimkan shalawat dan salam atas junjungan Nabi Muhammad saw, serta keluarga dan para sahabatnya.

Skripsi ini disusun sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si) pada Jurusan Kimia Fakultas Sains dan Teknologi, UIN Alauddin Makassar. Skripsi ini dapat terwujud tidak lepas dari bantuan berbagai pihak yang telah mendukung dan membimbing penulis, baik dalam bentuk tenaga, ide-ide, maupun motivasi. Oleh karena itu dalam kesempatan ini penulis ingin mengucapkan terima kasih yang sebesar-besarnya kepada kedua orang tua tercinta, yaitu Ayahanda Basri, S.Pd dan Ibunda Marwani atas do’a dan motivasinya. Penulis juga mengucapkan terima kasih kepada:

1. Bapak Prof. Dr. Musafir Pababbari, M.Si. selaku rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof. Dr. H. Arifuddin, M.Ag. selaku Dekan Fakultas Sains dan Teknologi.
3. Ibu Sjamsiah, S.Si., M.Si., Ph.D. selaku Ketua Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.

4. Ibu Dra. Sitti Chadijah, M.Si, Ibu Wa Ode Rustiah, S.Si., M.Si dan Bapak Dr. H. Muh. Qaddafi, S.Si., M.Si. selaku dosen Pembimbing yang telah menyediakan waktu dan memberikan bantuan serta saran selama proses pengajuan judul sampai dengan selesainya pembuatan skripsi ini.
5. Ibu Sjamsiah, S.Si., M.Si., Ph.D, Ibu Aisyah, S.Si., M.Si, dan Bapak Dr. H. Aan Parhani, Lc., M.Ag selaku dosen penguji.
6. Segenap Bapak dan Ibu dosen serta staf Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
7. Segenap kakak laboran terkhusus untuk Kak Ismawanti, S.Si dan Kak Nuraini, S.Si yang senantiasa memberikan masukan, bimbingan dan saran selama penelitian.
8. Terima kasih kepada Teman seperjuangan penelitian Hj. Musdalifah dan Ramlah yang senantiasa selalu hadir disetiap cerita bahagia ataupun sedih.
9. Terima kasih kepada semua pihak yang penulis tidak bisa sebutkan satu persatu yang telah membantu dalam penyelesaian tugas akhir.

Penulis menyadari bahwa masih terdapat kekurangan di dalam skripsi ini, oleh karena itu, kritik dan saran yang membangun dari berbagai pihak sangat penulis harapkan demi perbaikan-perbaikan ke depan. Akhirnya, semoga skripsi ini dapat memberikan manfaat bagi penulis dan pembaca pada umumnya, Amin Ya Robbal ‘alamin.

Penulis

DAFTAR ISI

HALAMAN SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv-v
DAFTAR ISI	vi-vii
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
DAFTAR LAMPIRAN	x
ABSTRAK	xi-xii
BAB 1 PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	6
C. Tujuan Penelitian.....	7
D. Manfaat Penelitian.....	7
BAB II TINJAUAN PUSTAKA	
A. Sejarah Teh (<i>Camelia Sinensis L.</i>).....	8
B. Tinjauan Teh.....	9
C. Jenis-Jenis Teh.....	14
D. Kandungan Teh.....	19
E. Manfaat Teh.....	25
F. Antioksidan.....	26
G. Spektrofotometer UV-Vis.....	27

BAB III	METODOLOGI PENELITIAN	
	A. Waktu dan Tempat Penelitian	30
	B. Alat dan Bahan	30
	1. Alat.....	30
	2. Bahan.....	30
	C. Prosedur Kerja.....	31
	1. Preparasi Sampel.....	31
	2. Analisis Kadar Air.....	31
	3. Analisis Kadar Lemak.....	31
	4. Pembuatan Pereaksi	32
	5. Analisis Kualitatif	33
	6. Analisis Kuantitatif	34
	7. Analisis Antioksidan	36
	8. Pembuatan Larutan Standar	37
BAB IV	HASIL DAN PEMBAHASAN	
	A. Hasil Penelitian.....	39
	B. Pembahasan.....	41
BAB V	PENUTUP	
	A. Kesimpulan.....	55
	B. Saran.....	55
	DAFTAR PUSTAKA	56-50
	LAMPIRAN-LAMPIRAN	60-82

DAFTAR TABEL

Tabel 2.1	Kandungan Kimia dalam 100 gr Teh	19
Tabel 4.1	Hasil uji kualitatif kafein, tanin dan katekin	40
Tabel 4.2	Kadar kafein, tanin dan katekin.....	40
Tabel 4.3	Persentase aktivitas antioksidan batang teh	41

DAFTAR GAMBAR

Gambar 2.1	Tanaman Teh.....	13
Gambar 2.2	Petikan halus, Petikan medium dan Petikan kasar	14
Gambar 2.3	Proses Pengolahan Teh	15
Gambar 2.4	Teh Hijau.....	16
Gambar 2.5	Teh Oolong	17
Gambar 2.6	Teh Hitam.....	18
Gambar 2.7	Struktur Kafein.....	21
Gambar 2.8	Struktur tanin.....	22
Gambar 2.9	Struktur Katekin.....	24
Gambar 2.10	Struktur DPPH	27
Gambar 4.1	Reaksi kafein dengan $\text{Co}(\text{NO}_3)_2$	44
Gambar 4.2	Reaksi tanin dengan FeCl_3	45
Gambar 4.3	Reaksi katekin dengan FeCl_3	45
Gambar 4.4	Grafik hubungan waktu penyeduhan dengan kadar tanin	47
Gambar 4.5	Reaksi kafein dengan HCl	49
Gambar 4.6	Reaksi garam kafein dengan $\text{Pb}(\text{CH}_3\text{COO})_2$	49
Gambar 4.7	Grafik hubungan waktu penyeduhan dengan kadar kafein	50
Gambar 4.8	Grafik hubungan waktu penyeduhan dengan kadar katekin	52
Gambar 4.9	Reaksi DPPH dengan tanin	54

DAFTAR LAMPIRAN

Lampiran 1	Skema Prosedur Kerja.....	60
Lampiran 2	Perhitungan Analisis Kadar Air dan Kadar Lemak.....	61
Lampiran 3	Perhitungan Pembuatan Pereaksi dan Pembuatan Standar	62
Lampiran 4	Perhitungan Analisis Kuantitatif dan Analisis Antioksidan.....	64
Lampiran 5	Dokumentasi Preparasi Sampel.....	73
Lampiran 6	Dokumentasi Analisis Kadar Air dan Kadar Lemak.....	74
Lampiran 7	Dokumentasi Analisis Kualitatif	75
Lampiran 8	Dokumentasi Analisis Kuantitatif	76
Lampiran 9	Dokumentasi Analisis Antioksidan.....	78
Lampiran 10	Dokumentasi Hasil Spektrofotometri UV-Vis	79

ABSTRAK

Nama : Nurul Mutmainnah
NIM : 60500113043
Judul : Penentuan Suhu dan Waktu Optimum Penyeduhan Batang Teh Hijau (*Camelia Sinensis L.*) Terhadap Kandungan Antioksidan Kafein, Tanin dan Katekin.

Teh merupakan salah satu minuman yang banyak disukai dan dikonsumsi oleh masyarakat di seluruh dunia setelah air putih, bahkan sebagian besar masyarakat memanfaatkan teh sebagai minuman yang menyehatkan karena mengandung antioksidan. Antioksidan dapat melindungi sel-sel dari kerusakan yang disebabkan oleh molekul tidak stabil. Penentuan suhu dan waktu optimum ini bertujuan untuk mengetahui pengaruh kandungan antioksidan kafein, tanin dan katekin. Dalam suatu bahan pangan diharapkan mengandung kadar kafein rendah dengan polifenol yang tinggi. Adapun metode yang digunakan pada penelitian ini yaitu metode ekstraksi yang dianalisis menggunakan spektrofotometer UV-Vis. Hasil yang diperoleh yaitu kadar kafein terendah pada suhu 70°C selama 15 menit sebesar 0,5183 %, kadar tanin tertinggi pada penyeduhan suhu 70°C selama 5 menit yaitu 4,783 %, kadar katekin tertinggi yaitu pada suhu penyeduhan 85°C dengan waktu penyeduhan 5 menit sebesar 1,1427 %. Sehingga diperoleh optimum pada suhu 70°C penyeduhan 5 menit, yang memiliki aktivitas antioksidan sebesar 56,75 %.

Kata kunci: Teh, polifenol, ekstraksi dan antioksidan.

ABSTRACT

Name : Nurul Mutmainnah
NIM : 60500113043
Title : Determination of Temperature and Optimum Time of Brewing of Green Tea Rod (*Camelia Sinensis* L.) to Antioxidant Content of Caffeine, Tannins and Chatecine.

Tea is one of drink who most be like and consumed by the community around the wordl after water, even must of the community utilize tea as a healthy drink because it contains antioxidants. Antioxidants can protect cells from damage caused by unstable molecules. Determination of the temperature and the optimum time are aims for know how influence of the caffeine content of antioxidants, tannine and chatecine. In a food expected to contain low caffeine levels with high polyphenols. As for the method used in this research is extraction method were analyzed using a spectrophotometer UV-Vis. The results obtained are low caffeine levels at a temperature 70°C for 15 minutes of 0,518 %, the highest levels of tannine at the browng temperature 70°C for 5 minutes are 4,783 %, the highgest chatecine levels are the browng temperature 85°C with the browng time 5 minutes are 1,1427 %. So that the optimum is obtained at a brewing temperature 70°C for 5 minutes, that have antioxidants activity are 56,75 %.

Keywords: Tea, polyphenols, extraction and antioxidants.

BAB I

PENDAHULUAN

A. Latar Belakang

Indonesia adalah Negara yang terkenal dengan hasil pertaniannya, karena Indonesia memiliki wilayah daratan dan perairan yang sangat luas yang sebagian besar wilayah daratnya merupakan tanah yang subur, sehingga sangat baik untuk pertanian. Salah satu hasil pertanian yang dapat memberikan pengaruh besar dalam era perdagangan ialah produksi teh. Teh ini merupakan salah satu minuman yang banyak disukai dan dikonsumsi oleh masyarakat di seluruh dunia setelah air putih, bahkan sebagian besar masyarakat memanfaatkan teh sebagai minuman yang menyehatkan. Teh mengalahkan kopi sebagai minuman yang paling populer di dunia.

Industri teh di Negara Indonesia, mengalami pasang surut sesuai dengan perkembangan situasi pasar di dunia dan keadaan ekonomi Indonesia itu sendiri. Dalam perdagangan teh internasional, dikenal banyak jenis teh yang memiliki berbagai macam khasiat dan manfaat bagi tubuh. Teh dapat dihasilkan dari tanaman teh *Varietas Assamica* dan *Varietas Sinensis*. Kedua jenis teh ini memiliki kandungan kimia yang berbeda, tetapi memiliki potensi yang sama sebagai bahan dasar pembuatan teh berkualitas. Namun, lambat laun penjualan teh semakin menurun dikarenakan kualitasnya masih kalah dengan teh yang dihasilkan oleh negara-negara lain.¹

¹Ryo Fandy Tindaon, "Identifikasi Sistem Produksi Teh Di PT. Perkebunan Nusantara IV Kebun Bah Butong", *Skripsi* (Sumatra Utara: Fakultas Pertanian Universitas Sumatra Utara, 2009), h.4.

Teh dihasilkan dari spesies tanaman yang daun, pucuk atau batangnya dapat digunakan sebagai bahan pembuatan teh. Sehingga, teh dapat diolah dari campuran daun dan batang teh berkualitas yang disesuaikan dengan kode pemetikannya. Seperti P+2 dan P+3 merupakan jenis petikan medium yaitu pucuk peko dengan dua atau tiga daun muda.² Pengolahan teh dapat dilakukan dengan proses yang berbeda-beda. Pengolahan yang berbeda akan menghasilkan jenis teh yang berbeda pula. Seiring dengan perkembangan zaman dan kemajuan teknologi, sekarang terdapat banyak industri pengolahan teh yang menghasilkan berbagai macam produk akhir seperti teh kering, teh celup, bahkan teh dalam kemasan botol yang dapat dengan mudah dikonsumsi.³

Secara umum, berdasarkan cara atau proses pengolahannya, teh diklasifikasikan menjadi empat jenis, yaitu teh putih, teh hijau, teh oolong dan teh hitam. Teh putih dan teh hijau dibuat dengan cara menginaktivasi enzim oksidase yang ada pada pucuk teh segar melalui pemanasan atau penguapan.⁴ Teh hitam dibuat dengan cara memanfaatkan terjadinya oksidasi enzimatis terhadap kandungan teh. Teh hitam ini melalui tahap fermentasi penuh. Sedangkan teh oolong dihasilkan melalui tahap fermentasi sedikit, sehingga disebut teh semi fermentasi. Keempat jenis teh tersebut memiliki karakteristik yang berbeda-beda.⁵

²Ir. Dedi Soleh Effendi MS, dkk, "Budidaya dan Pascapanen Teh", Bogor: Nitro PDF Profesional, 2010, h. 55.

³Riana Dyah Suryaningrum, dkk, "Peningkatan Kadar Tanin dan Penurunan Kadar Klorin Sebagai Upaya Peningkatan Nilai Gunna Teh Celup", *Skripsi* (Malang: Universitas Muhammadiyah Malang, 2007), h. 2.

⁴Dr Dadan Rohdiana, "Teh: Proses, Karakteristik dan Komponen Fungsionalnya", *Foodreview Indonesia* 10, no. 8 (2015): h. 34.

⁵Marisi Silaban, "Pengaruh Jenis Teh dan Lama Fermentasi pada Proses Pembuatan Teh Kombucha", *Skripsi*, (Medan: Fakultas Pertanian Universitas Sumatera Utara, 2005), h. 7-9.

Sesuai dengan firman Allah SWT dalam Q.S Al-Syu'ara' (26): 7-9.

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿٧﴾ إِنَّ فِي ذَلِكَ لَآيَةً وَمَا كَانَ

أَكْثَرَهُمْ مُّؤْمِنِينَ ﴿٨﴾ وَإِنَّ رَبَّكَ لَهُوَ الْعَزِيزُ الرَّحِيمُ ﴿٩﴾

Terjemahnya:

“Dan apakah mereka tidak memperhatikan bumi, berapakah banyaknya kami tumbuhkan di bumi itu pelbagai macam tumbuh-tumbuhan yang baik? Sesungguhnya pada yang demikian itu benar-benar terdapat suatu tanda kekuasaan Allah, dan kebanyakan mereka tidak beriman. Dan sesungguhnya Tuhanmu benar-benar Dialah yang Maha Perkasa lagi Maha Penyayang”.⁶

Ayat di atas memerintahkan manusia untuk mengarahkan pandangan hingga batas kemampuannya, dengan berbagai macam tumbuhan dan keajaiban yang terdapat pada tumbuhan-tumbuhan. Ayat di atas memulai dengan pertanyaan “apakah mereka tidak memperhatikan?” pertanyaan yang mengandung unsur keheranan terhadap mereka yang tidak memfungsikan matanya untuk melihat kekuasaan Allah SWT. Ayat tersebut menggambarkan segala sesuatu yang baik bagi setiap objek yang disifatinya. Tumbuhan yang baik adalah yang subur dan bermanfaat. Ayat ini membuktikan bahwa semua tumbuhan yang terhampar di bumi sedemikian banyak dan bermanfaat dan berbeda-beda jenis rasa dan warnanya, namun keadaannya konsisten. Semua itu tidak akan tercipta dengan sendirinya, namun ada Penciptanya Yang Maha Esa dan Maha Kuasa.⁷

⁶M. Quraish Shihab, *Tafsir Al-Misbah. Pesan, Kesan dan Keserasian Al-Qur'an*. (Cet 1, Jakarta: Lentera Hati, 2002), Volume 9, h. 187.

⁷M. Quraish Shihab, *Tafsir Al-Misbah*. h. 187-189.

Seperti halnya dalam penciptaan hewan dan manusia, semua jenis tumbuhan diciptakan secara sempurna dengan berbagai kandungan zat yang bermanfaat di dalamnya. Kandungan tersebut dapat dimanfaatkan oleh manusia baik untuk kepentingan kesehatan maupun untuk industri.

Terdapat banyak kandungan zat dalam teh yang bermanfaat bagi tubuh. Teh ini bermanfaat sebagai antioksidan, mengurangi kolesterol dalam darah, mencegah penyakit jantung, dan memperbaiki sel-sel yang rusak.⁸ Teh hijau juga dapat mencegah serangan influenza dan dalam saluran pencernaan teh dapat membantu melawan keracunan. Beragam manfaat tumbuhan tersebut tidak lepas dari adanya senyawa-senyawa dan sifat-sifat tumbuhan itu sendiri. Senyawa organik terdapat luas pada tumbuhan seperti minyak atsiri, polifenol, kafein dan sebagainya.⁹

Kandungan komponen bioaktif dalam teh diantaranya ialah polifenol, kafein, asam galat, dan theaflavin. Tanin merupakan senyawa golongan polifenol yang terdapat luas pada tumbuhan. Tanin dapat ditemukan dalam daun, buah, kulit kayu atau batang. Pada tanaman teh kadar tanin paling tinggi terdapat pada pucuk teh. Kandungan tanin dalam teh dapat digunakan sebagai pedoman mutu, karena tanin dapat memberikan cita rasa yang khas terhadap teh, sama halnya dengan kafein.¹⁰ Kafein ini senyawa turunan alkaloid yang terdapat pada teh dapat memberikan rasa segar dan mendorong kerja jantung manusia. Namun, jika dikonsumsi melebihi 300

⁸Dirgadwijuarti Azis, dkk, "Analisis Kandungan Timbal (Pb) pada Daun Tanaman Teh (*Camellia Sinensis*) dan Tanah Perkebunan Teh yang Berada Di Kawasan Puncak Malino", *Sainsmat* 1, no. 1 (2012): h. 14.

⁹Dian Sundari, dkk, "Toksistas Akut (LD₅₀) dan Uji Gelagat Ekstrak Daun Teh Hijau (*Camellia Sinensis* (Linn) Kunze) pada Mencit)", *Jurnal Media Peneliti dan Pengembang Kesehatan* 110, no. 4 (2009): h. 198.

¹⁰J.B. Harborne, *Metode Fitokimia: Penuntun Cara Modern Menganalisis Tumbuhan*, terj. Kosasih Padmawinata dan Iwang Soediro, *Phytochemical Methods* (Bandung: ITB, 1987), h. 102-103.

mg akan memberikan efek yang buruk bagi kesehatan. Senyawa metabolit sekunder lain yang juga berperan penting pada seduhan teh ialah nyawa katekin.¹¹

Katekin juga merupakan senyawa turunan polifenol. Katekin berperan dalam menentukan rasa, warna dan aroma dalam teh. Senyawa katekin ini termasuk senyawa penting pada daun teh karena berfungsi sebagai antioksidan yang menyehatkan tubuh, antioksidan ini untuk menangkap radikal bebas dalam tubuh dan juga mampu mencegah berkembangnya sel kanker.¹²

Antioksidan tersebut yang terdapat dalam seduhan teh mempunyai peran yang sangat penting bagi kesehatan. Terkhusus untuk mempertahankan tubuh dari penyakit yang disebabkan oleh radikal-radikal bebas. Antioksidan dapat diperoleh dari kumpulan enzim-enzim dalam tubuh dan vitamin suplemen. Komponen bioaktif yang berperan sebagai antioksidan dapat pula berperan sebagai prooksidan pada dosis tertentu. Hal tersebut disebabkan karena adanya pengaruh suhu dan waktu pada proses penyeduhan.¹³

Dalam penyeduhan teh terdapat hal yang harus diperhatikan untuk menghasilkan seduhan teh yang baik dan sehat yaitu waktu penyeduhan. Semakin lama teh direndam maka senyawa dalam teh akan semakin terekstrak dan akan menyebabkan terjadinya oksidasi, artinya senyawa-senyawa yang bermanfaat bagi tubuh akan mengalami penurunan fungsi bahkan sebagian senyawa akan berdampak

¹¹Novianty Syah Fitri, "Pengaruh Berat dan Waktu Penyeduhan Terhadap Kadar Kafein dari Bubuk Teh", *Skripsi* (Medan: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Sumatera Utara Medan, 2008), h. 12.

¹²Ara Rossi, *1001 The dari Asal Usul, Tradisi, Khasiat hingga Racikan The* (Yogyakarta: Penerbit ANDI, 2010), h. 53.

¹³Fitria Sari Wulaningsih, "Uji Aktifitas Antioksidan Senyawa Campuran Derivat Kurkumin dan Katekin Hasil Isolasi dari Daun Teh", *Skripsi* (Jakarta: Fakultas Matematika dan Ilmu Pengetahuan Alam, 2008), h. 2.

negatif bagi tubuh. Sehingga, untuk mendapatkan teh yang lebih pekat dilakukan dengan menambahkan bubuk teh tetapi tidak dengan memperpanjang waktu penyeduhan. Karena ketika proses penyeduhan teh maka terjadi proses ekstraksi yaitu terjadinya penarikan kandungan kimia yang dapat larut sehingga terpisah dari bahan yang larut dengan pelarut cair.¹⁴

Menurut penelitian Dwi Rahayuningsih (2014), suhu dan waktu penyeduhan teh yang baik ialah 70°C selama 15 menit, karena menunjukkan kadar kafein terendah yaitu sebanyak 0,001 %. Seduhan teh berkhasiat jika memiliki kadar polifenol tinggi dengan kadar kafein yang rendah.¹⁵ Penelitian lain oleh Dianita Devi Putri dan Ita Ulfin (2015), menunjukkan bahwa kadar kafein terendah yaitu dengan suhu dan waktu penyeduhan tersingkat 27°C selama 0,5 jam sebanyak 14,664 mg/g.¹⁶

Berdasarkan uraian di atas, maka dilakukan penelitian dengan tujuan untuk mengetahui suhu dan waktu optimum penyeduhan batang teh terhadap kandungan kafein, tanin dan katekin dengan menggunakan Spektrofotometer UV-VIS.

B. Rumusan Masalah

Rumusan masalah terkait dengan penelitian ini yaitu sebagai berikut:

1. Berapa suhu optimum penyeduhan batang teh terhadap kandungan kafein, tanin dan katekin?

¹⁴Dianita Putri Devi dan Ita Ulfin, "Pengaruh Suhu dan Waktu Ekstraksi Terhadap Kadar Kafein dalam Teh Hitam", *Sains dan Seni ITS* 4, no. 2 (2015): h. 105.

¹⁵Dwi Rahayuningsih, "Pengaruh Suhu dan Waktu Penyeduhan Teh Celup Terhadap Kadar Kafein", *Skripsi* (Surakarta: Fakultas Keguruan dan Ilmu Pendidikan, 2014), h. 11.

¹⁶Dianita Putri Devi dan Ita Ulfin, "Pengaruh Suhu dan Waktu Ekstraksi Terhadap Kadar Kafein dalam Teh Hitam", h. 107.

2. Berapa waktu optimum penyeduhan batang teh terhadap kandungan kafein, tanin dan katekin?
3. Bagaimana pengaruh aktivitas antioksidan batang teh hijau terhadap suhu dan waktu penyeduhan optimum?

C. Tujuan Penelitian

Adapun tujuan dari penelitian ini yaitu sebagai berikut:

1. Untuk menentukan suhu optimum penyeduhan batang teh terhadap kandungan kafein, tanin dan katekin.
2. Untuk menentukan waktu optimum penyeduhan batang teh terhadap kandungan kafein, tanin dan katekin.
3. Untuk mengetahui pengaruh aktivitas antioksidan batang teh hijau terhadap suhu dan waktu penyeduhan optimum.

D. Manfaat Penelitian

Manfaat dilakukannya penelitian ini yaitu sebagai berikut:

1. Untuk memberikan informasi ilmiah kepada masyarakat luas tentang suhu dan waktu penyeduhan teh yang baik, sehingga masyarakat dapat mengetahui bahwa suhu dan waktu dapat mempengaruhi kandungan kimia yang terdapat dalam teh.
2. Untuk memberikan informasi terhadap instansi baik pemerintah maupun industri yang berkaitan dengan produksi minuman yang baik bagi kesehatan, agar pada kemasan teh dapat dicantumkan suhu dan waktu penyeduhan teh yang baik.
3. Sebagai pengetahuan tambahan bagi mahasiswa terkait penelitian ini.

BAB II

TINJAUAN PUSTAKA

A. *Sejarah Teh (Camelia Sinensis L.)*

Tanaman teh berasal dari daratan Asia Tenggara yang dibudidayakan pada daerah tropis maupun pada daerah sub tropis.¹⁷ Tanaman teh pertama kali masuk ke Indonesia tahun 1686, berupa biji teh dari Jepang yang ditanam Andreas Cleyer sebagai tanaman hias. Kemudian pada tahun 1694 terdapat teh muda berasal dari China yang tumbuh di Jakarta. Sehingga pada tahun 1728, pembudidayaan bibit teh telah di mulai di Pulau Jawa. Dimana teh ini merupakan komoditas yang sangat menguntungkan.¹⁸

Sejalan dengan perkembangan perkebunan teh di Indonesia, yang dimulai sejak tahun 1910 dengan dibangunnya perkebunan di Simalungun, Sumatera Utara. Kemudian dilanjutkan di daerah Jawa terutama di Jawa Barat yang memiliki keadaan iklim yang sangat cocok untuk pertumbuhan tanaman teh sehingga terdapatnya beberapa perkebunan di daerah tersebut.¹⁹ Perkebunan teh yang terdapat di Indonesia dalam perkembangannya harus didukung oleh ketersediaan bibit unggul yang memiliki potensi hasil yang memuaskan, agar produk teh di Indonesia mampu bersaing di pasar global, sehingga terdapat peningkatan pendapatan perkebunan.²⁰

¹⁷Ryo Fandy Tindaon, "Identifikasi Sistem Produksi Teh Di PT. Perkebunan Nusantara IV Kebun Bah Butong", h. 4.

¹⁸Novianty Syah Fitri, "Pengaruh Berat dan Waktu Penyeduhan Terhadap Kadar Kafein dari Bubuk Teh", h. 3.

¹⁹Ryo Fandy Tindaon, "Identifikasi Sistem Produksi Teh Di PT. Perkebunan Nusantara IV Kebun Bah Butong", h. 4.

²⁰Bambang Sriyadi, "Seleksi Klon Teh Assamica Unggul Berpotensi Hasil dan Kadar Katekin Tinggi", *Penelitian Teh dan Kina* 15, no. 1 (2012): h. 2.

Dalam perkembangannya, industri teh di Indonesia mengalami pasang surut sesuai perkembangan situasi pasar dunia maupun di Indonesia. Indonesia merupakan negara pengekspor teh, sehingga perlunya dilakukan perbaikan-perbaikan, baik dalam proses pengolahannya, peningkatan kualitas, maupun dalam sistem pemasarannya.²¹

B. Tinjauan Teh

Teh adalah produk pertanian yang berupa daun, tunas daun dan tangkai dari tanaman *Camelia sinensis*, dibuat dan disajikan dengan berbagai metode pengolahan.²² Teh merupakan tanaman perdu yang bercabang-cabang dengan batang bulat. Teh juga mengacu kepada minuman beraroma yang diracik dari daun-daunan berkhasiat dengan cara diseduh menggunakan air panas atau air mendidih. Teh sebagai salah satu komoditas perkebunan hingga saat ini mampu memberikan kontribusi yang besar bagi perekonomian Indonesia.²³

Teh dengan berbagai jenisnya di dunia dihasilkan dengan pengolahan yang sama dari satu sumber yaitu “*Te*” yang berarti “Teh”. Dalam dialek Cina yaitu *ch’a*.²⁴ Di India namanya *tsch*, di Jepang namanya *cha*, dan di Rusia namanya *caj*. Perbedaan tersebut hanyalah perbedaan nama, dan jenisnya namun aroma dan cita rasa teh sama

²¹Ryo Fandy Tindaon, “Identifikasi Sistem Produksi Teh Di PT. Perkebunan Nusantara IV Kebun Bah Butong”, h. 5.

²²Suratman, “Perbedaan Diskolorisasi Restorasi Resin Komposit Pada Perendaman Larutan Teh Hitam Dan Teh Hijau”, *Skripsi* (Makassar: Fakultas Kedokteran Gigi Universitas Hasanuddin, 2014), h. 30.

²³Oryza Sativa Daroini, “Kajian Proses Pembuatan Teh Herbal Dari Campuran Teh Hijau (*Camellia Sinensis*), Rimpang Bangle (*Zingiber Cassumunar Roxb.*) Dan Daun Ceremai (*Phyllanthus Acidus* (L.) *Skeels.*)”, *Skripsi* (Bogor: Fakultas Teknologi Pertanian Institut Pertanian Bogor, 2006), h. 3.

²⁴Susiana Prasetyo S, “Pengaruh Rasio Biji Teh/Pelarut Air dan Temperatur pada Ekstraksi Saponin Biji Teh Secara *Batch*”, *Skripsi* (Bandung: Universitas Katolik Parahyangan Bandung, 2011), h. 6.

yang diperoleh dari daun teh berkualitas, yang memiliki berbagai kandungan yang sangat bermanfaat bagi kesehatan.²⁵

Tanaman teh merupakan sebuah tanaman tropis yang bergenus *Camelia* dari family *Theceae*.²⁶ Sebagaimana yang telah diketahui bahwa di Indonesia terdapat begitu banyak perkebunan teh, salah satunya adalah perkebunan teh yang berada di kawasan puncak Malino. Kawasan Malino merupakan sebuah tempat wisata yang berada tepat di daerah Kabupaten Gowa yang berjarak 70 km di sebelah selatan kota Makassar. Suhu udara yang mencapai 24°C yang menyebabkan kawasan Malino menjadi kawasan yang paling cocok untuk perkebunan teh.²⁷

Allah SWT berfirman dalam Q.S Al-Naml (27): 60.

أَمَّنْ خَلَقَ السَّمَوَاتِ وَالْأَرْضَ وَأَنْزَلَ لَكُمْ مِنَ السَّمَاءِ مَاءً فَأَنْبَتْنَا بِهِ حَدَائِقَ
ذَاتِ بَهْجَةٍ مَا كَانَ لَكُمْ أَنْ تُنْبِتُوا شَجَرَهَا أَلَيْسَ لَهُ مَعِ اللَّهِ بَلَّ هُمْ قَوْمٌ يَعْدِلُونَ

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Terjemahnya:

“Atau siapa Yang telah menciptakan langit dan bumi dan Yang menurunkan air untuk kamu dari langit, lalu Kami menumbuhkan dengannya kebun-kebun yang berpemandangan indah yang kamu sekali-kali tidak mampu

²⁵Novianty Syah Fitri, “Pengaruh Berat dan Waktu Penyeduhan Terhadap Kadar Kafein dari Bubuk Teh”, h. 6.

²⁶Heroniaty, “Sintesis Senyawa Dimer Katekin dari Ekstrak Teh Hijau dengan Menggunakan Katalis Enzim Peroksidase dari Kulit Bawang Bombay (*Allium cepa* L.), Tesis (Depok: Fakultas Matematika dan Ilmu Pengetahuan Alam, 2012), h.5.

²⁷Dirgadwijuarti Azis, dkk, “Analisis Kandungan Timbal (Pb) pada Daun Tanaman Teh (*Cammellia Sinensis*) dan Tanah Perkebunan Teh yang Berada Di Kawasan Puncak Malino”, h. 14.

menumbuhkan pohon-pohonnya? Apakah di samping Allah ada tuhan? Bahkan, mereka adalah orang-orang yang menyimpang”²⁸.

Ayat tersebut di atas menjelaskan tentang penciptaan. Penciptaan dunia dan segala isinya untuk membuktikan keesaan-Nya sekaligus mengingatkan manusia tentang nikmat-Nya. Allah SWT telah menciptakan kebun-kebun yang berpemandangan indah dan menumbuhkan pohon-pohonnya dari air yang di turunkan-Nya. Allah SWT dengan tegas menyatakan bahwa Dia-lah pencipta alam raya dan tidak ada selain-Nya. Dan tidaklah wajar menolak pernyataan tersebut. Karena sesuatu tidak dapat menciptakan dirinya sendiri. Dan penciptaan langit dan bumi, tidak ada yang terlibat, hanya Allah sendiri. Adapun penumbuhan tumbuhan, manusia memiliki keterlibatan dalam penumbuhannya melalui penanaman benih dan pemeliharaan tumbuhan. Namun, masih ada orang-orang yang menyimpang dari kebenaran-kebenaran tersebut.²⁹

Sebagaimana Allah SWT berfirman dalam Q.S Al-A'raaf (7): 10.

وَلَقَدْ مَكَّنَّاكُمْ فِي الْأَرْضِ وَجَعَلْنَا لَكُمْ فِيهَا مَعِيشًا قَلِيلًا مَا تَشْكُرُونَ ﴿١٠﴾

Terjemahnya:

“Dan sungguh, kami telah menempatkan kamu di bumi dan di sana Kami sediakan (sumber) penghidupan untukmu. (tetapi) sedikit sekali kamu bersyukur”³⁰.

Ayat di atas, menunjukkan penempatan manusia di bumi. Dimana, berbagai hal yang dapat memberi manfaat yang telah diciptakan oleh Allah SWT untuk menopang kehidupan manusia di bumi seperti tumbuh-tumbuhan, buah-buahan, air,

²⁸M. Quraish Shihab, *Tafsir Al-Misbah*. Volume 9, h. 478.

²⁹M. Quraish Shihab, *Tafsir Al-Misbah*. Volume 9, h. 479-481.

³⁰Lajnah Pentashihan Mushaf Al-Qur'an, Agama RI dan LIPI, *Air dalam Perspektif Al-Qur'an dan Sains*, (Jakarta: Lajnah Pentashihan Mushaf Al-Qur'an, 2010), h. 9.

dan berbagai jenis hewan. Namun banyak diantara manusia yang tidak mensyukuri nikmat Allah SWT. Allah Yang Maha Pengasih dan Penyayang memberikan berbagai kebutuhan bagi kehidupan makhluk di bumi. Sinar matahari yang memberikan manfaat bagi kehidupan, oksigen yang tersedia melimpah, dan ketersediaan air di permukaan bumi, di laut, danau, sungai dan di dalam tanah. Semua itu diciptakan oleh Allah SWT dengan mekanisme yang sangat teratur tak lain untuk kepentingan manusia hidup dan beribadah kepada Allah SWT.³¹

Tumbuhan memiliki peranan sebagai makan dan juga obat dikarenakan kandungannya yang bermacam-macam. Tumbuhan merupakan sumber makanan bagi manusia maupun hewan. Dan Allah SWT menciptakan beragam rasa yang ada pada tumbuhan tersebut. Misalnya pada tanaman teh yang memiliki banyak rasa tergantung cara pengolahannya.³²

Klasifikasi tanaman teh yaitu sebagai berikut:³³

Kingdom	: Plantae
Divisi	: Spermatophyta (tumbuhan biji)
Sub divisi	: Angiospermae (tumbuhan biji terbuka)
Kelas	: Dicotyledoneae (tumbuhan biji belah)
Ordo	: Guttiferales (Clusiales)
Famili	: Camelliceae (Theaceae)
Genus	: <i>Camellia</i>

³¹Lajnah Pentashihan Mushaf Al-Qur'an, Agama RI dan LIPI, *Air dalam Perspektif Al-Qur'an dan Sans*, h. 10-11.

³² Lajnah Pentashihan Mushaf Al-Qur'an, Agama RI dan LIPI, *Tumbuhan dalam Perspektif Al-Qur'an dan Sains*, (Jakarta: Lajnah Pentashihan Mushaf Al-Qur'an, 2010), h. 18-19.

³³Ir. Dedi Soleh Effendi MS, dkk, "Budidaya dan Pascapanen Teh", h. 3.

Spesies : *Camellia Sinensis* L.

Gambar 2.1 Tanaman Teh³⁴

Tanaman teh ialah tanaman kecil seperti perdu yang terdiri dari akar, batang, daun, bunga dan biji. Batang tegak, berkayu, bercabang-cabang, ujung ranting dan daun muda berambut halus. Daun tunggal, bertangkai pendek, letak berselang-seling, bentuknya oval memanjang, ujung dan pangkalnya runcing, panjang 6-18 cm, lebar 2-6 cm, warnanya hijau, permukaannya mengkilap.³⁵ Teh tersebut merupakan teh jenis *Camellia Sinensis*, yang dominan di produksi di berbagai negara dikarenakan kandungannya yang lebih tinggi dibanding jenis teh yang lain. Teh ada dua yaitu teh varietas *Assamica* dari India dan varietas *Sinensis* yang berasal dari Cina. Tanaman teh tumbuh pada ketinggian 200-2300 m dpl dan dipanen dengan cara manual yaitu dengan cara pemetikan.³⁶

³⁴Rika Chaerunisa, “Penguji-an Aktivitas Penghancuran Biofilm *Staphylococcus Aureus* Oleh Seduhan Daun Teh Putih ((*Camellia Sinensis* L.) Kuntze)”, *Skripsi* (Jakarta: Fakultas Kedokteran dan Ilmu Kesehatan Program Studi Farmasi, 2015), h. 10.

³⁵Novianty Syah Fitri, “Pengaruh Berat dan Waktu Penyeduhan Terhadap Kadar Kafein dari Bubuk Teh”, h. 7.

³⁶Susiana Prasetyo S, “Pengaruh Rasio Biji Teh/Pelarut Air dan Temperatur pada Ekstraksi Saponin Biji Teh Secara *Batch*”, h. 6.

Pemetikan dilakukan berdasarkan jumlah daun. Pemetikan terdiri dari petikan halus yaitu P+1 pucuk peko dengan satu daun, petikan medium yaitu P+2 dan P+3 pucuk peko dengan dua atau tiga daun muda dan petikan kasar yaitu P+4 pucuk peko dengan lebih dari empat daun tua. Untuk menghasilkan teh yang bermutu tinggi, perlu dilakukan pengolahan pucuk teh sebaik mungkin. Dapat pada gambar berikut:

Gambar 2.2 Petikan halus, Petikan medium dan Petikan kasar³⁷

C. Jenis-jenis Teh

Teh dihasilkan dari campuran pucuk dan batang teh pilihan sesuai dengan aturan petikan, dan melalui proses pengolahan tertentu. Pengolahan teh dengan proses yang berbeda akan menghasilkan jenis teh yang berbeda pula. Berdasarkan proses pengolahannya, jenis teh dapat dibedakan menjadi teh tanpa fermentasi (teh putih dan teh hijau), teh semi fermentasi (teh oolong), dan teh fermentasi (teh hitam). Semua jenis teh tersebut kebanyakan dihasilkan dari bahan baku yang sama yaitu tanaman teh *Camelia sinensis*. Berikut bagan pengolahan teh.³⁸

³⁷Ir. Dedi Soleh Effendi MS, dkk, “Budidaya dan Pascapanen Teh”, h. 57.

³⁸Dr Dadan Rohdiana, “Teh: Proses, Karakteristik dan Komponen Fungsionalnya”, h. 34.

Gambar 2.3 Proses Pengolahan Teh

1. Teh Putih

Teh putih merupakan jenis teh yang diproduksi paling sedikit dan memiliki kandungan katekin yang paling tinggi. Teh putih dibuat dari daun teh muda yang masih kuncup yang belum mengalami oksidasi yang diproses secara penguapan dengan segera setelah panen untuk menonaktifkan polifenol oksidase yaitu enzim yang dapat menghilangkan senyawa katekin. Teh ini memiliki kandungan kafein yang paling sedikit dari semua jenis teh.³⁹ Teh putih diproduksi hanya sedikit dibandingkan jenis teh lain dan hanya dapat diperoleh di daerah cina. Sehingga jenis teh ini menjadi lebih mahal dibandingkan teh yang dihasilkan dari tanaman yang sama dengan proses yang berbeda.⁴⁰

Teh putih diperoleh dengan proses pengolahan yang paling sederhana, yaitu pelayuan dan pengeringan kuncup. Pelayuan dilakukan dengan memanfaatkan panas dari sinar matahari. Biasanya proses pelayuan ini mampu mengurangi kadar air

³⁹Suratman, "Perbedaan Diskolorisasi Restorasi Resin Komposit Pada Perendaman Larutan Teh Hitam Dan Teh Hijau", h. 33-34.

⁴⁰Heroniaty, "Sintesis Senyawa Dimer Katekin dari Ekstrak Teh Hijau dengan Menggunakan Katalis Enzim Peroksidase dari Kulit Bawang Bombay (*Allium cepa* L.), h. 6.

sampai 12%. Selanjutnya, daun teh yang telah layu dikeringkan dengan menggunakan mesin pengering. Maka diperoleh teh putih yang bermutu tinggi.⁴¹

2. Teh hijau

Teh hijau dihasilkan melalui proses pengolahan tanpa fermentasi, yaitu pengolahan segera setelah dipetik. Setelah terjadi oksidasi minimal.⁴² Pengolahan dilakukan secara sederhana dengan menggunakan peralatan yang sederhana pula. Tahapannya melalui pelayuan, penggulungan dan pengeringan. Pelayuan bertujuan untuk menonaktifkan enzim polifenol oksidase dan menurunkan kandungan air dalam pucuk daun. Penggulungan bertujuan untuk mengeluarkan cairan sel ke permukaan daun sehingga lebih cepat terekstraksi pada saat penyeduhan air panas. Pengeringan pada pengolahan teh hijau bertujuan untuk menurunkan kadar air dari pucuk setelah penggulungan hingga 3%-4%. Mesin pengering dengan suhu 130°C-135°C. Lama pengeringan 25 menit.⁴³

Gambar 2.4 Teh Hijau⁴⁴

⁴¹Dr Dadan Rohdiana, “Teh: Proses, Karakteristik dan Komponen Fungsionalnya”, h. 35.

⁴²Heroniaty, “Sintesis Senyawa Dimer Katekin dari Ekstrak Teh Hijau dengan Menggunakan Katalis Enzim Peroksidase dari Kulit Bawang Bombay (*Allium cepa* L.), h. 6.

⁴³Marisi Silaban, “Pengaruh Jenis Teh dan Lama Fermentasi pada Proses Pembuatan Teh Kombucha”, h. 8.

⁴⁴Nunung Cipta Dayni, “Uji Toksisitas Senyawa Total Katekin Teh *Camellia-Murbei* Sebagai Minuman Kesehatan”, *Skripsi* (Bogor: Institut Pertanian Bogor, 2009), h. 12.

3. Teh oolong

Teh oolong ini merupakan teh yang berada diantara teh hijau dan teh hitam, yaitu melalui proses fermentasi sedikit. Proses pengolahannya hampir sama dengan teh hitam namun berbeda pada lama fermentasinya. Oleh karena itu, teh oolong disebut juga sebagai teh semi fermentasi yang memiliki karakteristik khusus dibandingkan dengan teh hitam dan teh hijau.⁴⁵

Teh oolong diperoleh yaitu setelah pemetikan daun teh segar sesegara mungkin dilayukan dengan memanfaatkan sinar matahari sambil digulung halus dapat menggunakan tangan ataupun mesin. Penggulungan bertujuan untuk mengoksidasi sebagian polifenol yang terdapat dalam daun teh. Oksidasi berhenti pada proses pemanasan. Proses inilah yang dikenal sebagai proses semi oksimatis atau semi fermentasi, daun teh kemudian dikeringkan. Maka diperoleh teh oolong yang memiliki khasiat yang tinggi.⁴⁶

Gambar 2.5 Teh Oolong⁴⁷

⁴⁵Marisi Silaban, “Pengaruh Jenis Teh dan Lama Fermentasi pada Proses Pembuatan Teh Kombucha”, h. 8-9.

⁴⁶Dr Dadan Rohdiana, “Teh: Proses, Karakteristik dan Komponen Fungsionalnya”, h. 35.

⁴⁷Nunung Cipta Dayni, “Uji Toksisitas Senyawa Total Katekin Teh Camellia-Murbei Sebagai Minuman Kesehatan”, h. 12.

4. Teh hitam

Teh hitam adalah jenis teh yang paling banyak diproduksi yaitu sekitar 78%, kemudian teh hijau diproduksi sekitar 20% serta teh oolong dan teh putih yaitu sekitar 2%. Teh hitam merupakan teh dengan proses pengolahan yang cukup rumit karena teh hitam diolah dari pucuk teh dengan tahapan fermentasi penuh.⁴⁸

Proses pengolahan teh hitam yaitu melalui tahapan mulai dari pengangkutan pucuk segar, pelayuan, penggilingan, fermentasi, pengeringan, penyimpanan, serta pengemasan. Pada tahap-tahap tersebut yang paling perlu diperhatikan adalah pada tahapan pengangkutan dan tahapan fermentasi.⁴⁹ Fermentasi atau oksidasi enzimatis merupakan proses oksidasi senyawa polifenol dengan bantuan enzim polifenol oxidase, selama proses fermentasi dihasilkan substansi-substansi yang akan menentukan sifat warna, rasa dan aroma pada air seduhannya.⁵⁰

Gambar 2.6 Teh Hitam⁵¹

⁴⁸Dr Dadan Rohdiana, “Teh: Proses, Karakteristik dan Komponen Fungsionalnya”, h. 36.

⁴⁹Marisi Silaban, “Pengaruh Jenis Teh dan Lama Fermentasi pada Proses Pembuatan Teh Kombucha”, h. 7.

⁵⁰Suratman, “Perbedaan Diskolorisasi Restorasi Resin Komposit Pada Perendaman Larutan Teh Hitam Dan Teh Hijau”, h. 32-33.

⁵¹Nunung Cipta Dayni, “Uji Toksisitas Senyawa Total Katekin Teh Camellia-Murbei Sebagai Minuman Kesehatan”, h. 12.

D. Kandungan Teh

Senyawa-senyawa yang terkandung di dalam teh berperan penting dalam pemberian rasa yang khas, baik senyawa *volatile* maupun *nonvolatile*. Terdapat 404 macam senyawa *volatile* dalam teh hitam dan kurang lebih 230 macam dalam teh hijau.

Kandungan teh yaitu senyawa polifenol yang berperan memberikan sifat biologi yang spesifik, alkaloid, polisakarida, protein, asam amino, lemak, saponin, vitamin dan mineral. Teh juga mengandung komponen kesehatan dan komponen nutrisi yang berperan sebagai unsur pembentuk jaringan kromosom pada sel dan pembentuk sistem kekebalan tubuh.⁵²

Tabel 2.1 Kandungan Kimia dalam 100 gr Teh⁵³

No.	Komponen	Jumlah
1	Kalori	17 kJ
2	Air	75-80 %
3	Polifenol	10-25 %
4	Karbohidrat	4 %
5	Serat	27 %
6	Pektin	6 %
7	Protein	20 %
8	Lignin	22 %
9	Lemak	8 %

⁵²Susiana Prasetyo S, "Pengaruh Rasio Biji Teh/Pelarut Air dan Temperatur pada Ekstraksi Saponin Biji Teh Secara *Batch*", h. 7.

⁵³Ara Rossi, *1001 The dari Asal Usul, Tradisi, Khasiat hingga Racikan Teh*, h. 51.

10	Vitamin E	25-70 mg %
11	Kafein	2,5-4,5 %
12	Kalium	1795 mg %
13	Vitamin K	300-500 IU/g
14	Vitamin C	150-259 mg %
15	B-Carotene	13-20 %
16	Tanin Acid	9-20 %
17	Katekin	63-270 mg

1. Senyawa Kafein

Kafein merupakan kelompok alkaloid yang terdapat pada minuman-minuman penyegar bahkan selain dari kopi dan teh seperti coklat dan cola. Kafein dengan nama kimia 1,3,7-trimetil atau 1,3,7-trimetil 2,6 dioksi purin. Dengan rumus molekul $C_8H_{10}N_4O_2$ dan berat molekul 194,19 g/mol. Kafein paling banyak terdapat pada kopi dan teh. Senyawa kafein adalah basa yang sangat lemah, tidak berbentuk garam yang stabil.⁵⁴

Kafein terdapat dalam bentuk serbuk putih, tidak berbau dan rasanya pahit. Kafein larut dalam air, alkohol atau kloroform namun kurang larut dalam eter. Kandungan kafein dalam teh relatif lebih besar dibandingkan yang terdapat dalam kopi, namun teh dalam minuman lebih encer dari pada kopi. Berikut struktur dari senyawa kafein.

⁵⁴Ahmad Fatoni, "Analisis Secara Kualitatif dan Kuantitatif Kadar Kafein dalam Kopi Bubuk Lokal yang Beredar Di Kota Palembang Menggunakan Spektrofotometri UV-Vis", *Skripsi* (Palembang: Sekolah Tinggi Ilmu Farmasi Bhakti Pertiwi, 2015), h. 3-4.

Gambar 2.7 Struktur Kafein⁵⁵

Kafein merupakan senyawa yang dapat merangsang susunan saraf pusat yaitu merangsang otot jantung dan melemaskan otot polos bronelus, efek tersebut bermanfaat secara klinis. Namun jika dikonsumsi secara berlebihan akan menyebabkan gugup, gelisah, insomnia, hipertensi, mual dan kejang serta dapat menimbulkan kecanduan.⁵⁶

Kafein digunakan berdasarkan khasiat, merangsang semua susunan saraf pusat dimulai dari korteks hingga ke batang otak. Para ilmuwan menyatakan konsumsi kafein 200-300 mg per hari merupakan standar dosis bagi orang dewasa.⁵⁷ Dalam bidang kesehatan, konsumsi kafein 10 g itu sangat membahayakan jiwa manusia. Ini artinya bahwa konsumsi sekitar 80 cangkir kopi dan 140 cangkir teh dengan waktu singkat akan menyebabkan kematian.⁵⁸

2. Senyawa Tanin

Senyawa tanin merupakan senyawa yang dapat ditemukan secara luas dalam jaringan tumbuhan, bahkan dapat dikatakan senyawa tanin berasal dari tumbuhan.

⁵⁵Novianty Syah Fitri, “Pengaruh Berat dan Waktu Penyeduhan Terhadap Kadar Kafein dari Bubuk Teh”, h. 10.

⁵⁶Realita Kasia Maramis, dkk, “Analisis Kafein Dalam Kopi Bubuk Di Kota Manado Menggunakan Spektrofotometri UV-Vis”, *Pharmacon Ilmiah Farmasi* 2, no. 04 (2013): h. 123.

⁵⁷Riri Yuningsih, dkk, “Pengaruh Berat dan Lama waktu Penyeduhan Terhadap Kafein Teh”, *Jurnalilmiah Pendidikan Biologi* 4, no.2 (2012): h. 83.

⁵⁸Novianty Syah Fitri, “Pengaruh Berat dan Waktu Penyeduhan Terhadap Kadar Kafein dari Bubuk Teh”, h. 12.

Tumbuhan berpembuluh khususnya terdapat dalam jaringan kayu yaitu dalam kelompok angiospermae. Namun, hewan dengan pemakan tumbuhan tidak menyukai tanaman atau tumbuhan yang mengandung senyawa tanin dikarenakan rasanya yang tidak biasa bagi hewan. Sehingga, sebagian besar hewan menghindari tanaman yang mengandung senyawa tersebut.⁵⁹

Tanin dengan rumus molekul $C_{76}H_{52}O_{46}$, berat molekul 1701,22. Tanin memiliki rasa asam, sepat dan tidak dapat mengkristal. Tanin merupakan senyawa kompleks dalam bentuk campuran polifenol yang sukar dipisahkan sehingga sukar mengkristal. Tanin dapat larut dalam gliserol, air, hidroalkohol dan alkohol. Tapi tidak dapat larut dalam petroleum, benzen dan eter.⁶⁰

Tanin disebut juga sebagai pigmen yang dapat memberikan warna coklat. Tanin merupakan senyawa kompleks yang membentuk warna kehitaman. Tanin dikenal sebagai senyawa polifenol dengan berat molekul yang cukup tinggi sehingga dapat membentuk kompleks dengan protein.

Gambar 2.8 Struktur Senyawa tanin⁶¹

⁵⁹J.B. Harborne, *Metode Fitokimia: Penuntun Cara Modern Menganalisis Tumbuhan*, h. 102-103.

⁶⁰Nita Noriko, “Potensi Daun Teh (*Camellia sinensis*) dan Daun Anting-anting *Acalypha indica* L. dalam Menghambat Pertumbuhan *Salmonella typhi*”, *Al-Azhar Indonesia Seri Sains Dan Teknologi* 2, no. 2 (2013): h. 105.

⁶¹Fridaqua Sada Yunitauli Sibuea, “Ekstraksi Tanin dari Kluwak (*Pangium Edule* R.) Menggunakan Pelarut Etanol dan Aquades dan Aplikasinya Sebagai Pewarna Makanan”, *Skripsi* (Semarang: Fakultas Teknik Universitas Negeri Semarang, 2015), h. 11.

Senyawa metabolit sekunder paling banyak terdapat dalam tumbuh-tumbuhan seperti tanin yang merupakan senyawa aktif yang diketahui mempunyai beberapa khasiat yaitu diantaranya antidiare, antibakteri dan antioksidan. Antioksidan ini merupakan senyawa pendonor elektron yang bekerja dengan cara mendonorkan satu elektronnya kepada senyawa yang bersifat oksidan sehingga aktivitas senyawa oksidan tersebut dapat terhambat.⁶² Antioksidan ini secara alami terdapat di dalam makanan yang terdiri dari beberapa komponen pangan dan substansi yang terbentuk dari reaksi-reaksi yang terjadi selama pengolahan makanan. Antioksidan alami maupun sintesis ini berperan dalam mencegah kerusakan, menghambat oksidasi lemak dan perubahan komponen organik dalam makanan sehingga makan dapat tahan lama.⁶³

Senyawa tanin terdiri dari dua jenis berdasarkan letaknya dalam dunia tumbuhan yaitu tanin terkondensasi dan tanin terhidrolisis. Dimana, tanin terkondensasi terdapat dalam tumbuhan dalam kelompok paku-pakuan dan gimnospermae serta terdapat luas dalam kelompok angiospermae, terutamanya pada jenis tumbuhan berkayu. Sedangkan, tanin terhidrolisis hanya terdapat pada tumbuhan berkeping dua. Tetapi kedua jenis senyawa tanin ini di peroleh dari sumber yang sama. Senyawa tanin ini dapat dideteksi dengan menggunakan sinar UV pendek yang berupa bercak lembayung.⁶⁴

⁶²Liberty P. Malangngi, "Penentuan Kandungan Tanin dan Uji Aktivitas Antioksidan Ekstrak Biji Buah Alpukat (*Parsea Americana Mill*)". *MIPA UNSRAT ONLINE* 1, no. 1 (2012): h. 6.

⁶³Dadan Rohdiana, "Aktivitas Penangkapan Radikal Polifenol dalam Daun Teh", *Jurnal farmasi indonesia* 1, no. 1 (2001): h. 53.

⁶⁴J.B. Harborne, *Metode Fitokimia: Penuntun Cara Modern Menganalisis Tumbuhan*, terj. Kosasih Padmawinata dan Iwang Soediro, *Phytochemical Methods*, h. 103-105.

3. Senyawa Katekin

Senyawa katekin pada teh merupakan senyawa flavonoid yang termasuk ke dalam kelas plavanol. Jumlah atau kandungan katekin dalam teh ini bervariasi untuk masing-masing jenis teh. Senyawa katekin pada teh memiliki sifat tidak berwarna, larut dalam air dingin dan sangat larut dalam air panas, larut dalam alkohol dan etil asetat serta berasa pahit.⁶⁵

Senyawa katekin adalah senyawa golongan flavanoid yang juga merupakan jenis tanin terkondensasi, yang sering disebut dengan polifenol. Pigmen warna yang terdapat dalam tanaman hijau, kuning dan coklat ini erat kaitannya dengan klorofil dan polifenol yang terkandung dalam tanaman. Katekin ini mampu mencegah terjadinya pertumbuhan bakteri yang dapat menyebabkan keracunan pada makanan, dapat mencegah tekanan darah tinggi, dapat mengurangi kadar kolesterol dalam darah karena bertindak sebagai antioksidan yang sangat bermanfaat bagi tubuh.⁶⁶

Gambar 2.9 Struktur Katekin⁶⁷

⁶⁵Marisi Silaban, “Pengaruh Jenis Teh dan Lama Fermentasi pada Proses Pembuatan Teh Kombucha”, h. 6.

⁶⁶Susiana Prasetyo S, “Pengaruh Rasio Biji Teh/Pelarut Air dan Temperatur pada Ekstraksi Saponin Biji Teh Secara *Batch*”, h. 6.

⁶⁷Christina Astutiningsih, dkk, “Uji Daya Antibakteri Dan Identifikasi Isolat Senyawa Katekin Dari Daun Teh (*Camellia Sinensis*l. Var *Assamica*)”, *Jurnal Farmasi Sains dan Komunitas* 11, no. 2 (2014): h. 51.

Teh mengandung sejenis antioksidan yang disebut katekin. Pada daun teh segar, kadar katekin bisa mencapai 30 % dari berat kering. Teh hijau dan teh putih mengandung kadar katekin lebih tinggi, sedangkan teh hitam mengandung lebih sedikit katekin karena katekin hilang pada proses oksidasi.⁶⁸

E. Manfaat Teh

Minum teh sudah menjadi tradisi di kalangan tertentu hingga sudah menjadi kebiasaan yang harus dipelihara. Teh dapat berkhasiat obat namun bukan obat yang setelah diminum langsung sembuh. Khasiatnya dapat dirasakan dalam jangka waktu yang panjang, juga harus diseimbangkan dengan pola hidup yang sehat. Manfaat teh diantaranya ialah dapat menyegarkan dan menenangkan.⁶⁹

Terdapat banyak manfaat teh bagi kesehatan tubuh, yang secara tidak langsung akan sangat berpengaruh. Beberapa manfaat teh seperti, teh memiliki kemampuan untuk menghambat pembentukan kanker, teh mampu mencegah penyakit jantung dan stroke, teh hijau mampu mencegah serangan influenza, dapat memperkuat gigi, melawan bakteri dalam mulut, serta mencegah osteoporosis, pada saluran pencernaan, teh membantu melawan keracunan makanan, teh dapat menurunkan kadar kolesterol, glukosa darah dan mengurangi kerusakan hati.⁷⁰

Berbagai manfaat tersebut telah banyak dibuktikan oleh para peneliti. Kandungan senyawa yang terkandung di dalamnya memiliki peranan masing-masing. Misalnya, senyawa total katekin bertindak sebagai antioksidan, dapat membantu

⁶⁸Novianty Syah Fitri, "Pengaruh Berat dan Waktu Penyeduhan Terhadap Kadar Kafein dari Bubuk Teh", h. 7.

⁶⁹Ajisaka, *Teh Dahsyat Khasiatnya*, Surabaya: Penerbit Stomata, 2012: h. 2-3.

⁷⁰Dian Sundari, dkk, "Toksistas Akut (LD₅₀) dan Uji Gelagat Ekstrak Daun Teh Hijau (*Cammelia Sinensis* (Linn) Kunze) pada Mencit)", h. 198.

mengeluarkan radikal bebas dari dalam tubuh sehingga dapat terhindar dari keracunan dan adanya resiko kanker. Senyawa lain seperti tanin bermanfaat untuk relaksasi.⁷¹

F. Antioksidan

Antioksidan merupakan senyawa yang terdapat secara alami dalam berbagai bahan pangan. Antioksidan adalah zat yang dapat mencegah atau menghambat proses oksidasi sehingga membentuk senyawa yang lebih stabil. Salah satu sumber antioksidan yang paling banyak ialah golongan polifenol yaitu terdapat dalam buah-buahan, sayuran, biji-bijian, teh, rempah-rempah dan anggur.⁷²

Antioksidan dapat melindungi sel-sel dari kerusakan yang disebabkan oleh molekul tidak stabil yang dikenal sebagai radikal bebas. Antioksidan dapat mendonorkan elektronnya kepada molekul radikal bebas, sehingga dapat menstabilkan radikal bebas dan menghentikan reaksi berantai. Contoh antioksidan ialah vitamin C, vitamin E, dan polifenol.⁷³

Radikal bebas adalah molekul yang mengandung satu atau lebih elektron tidak berpasangan pada orbital terluarnya, radikal bebas sangat reaktif dan tidak stabil, sebagai usaha untuk mencapai kestabilannya radikal bebas akan bereaksi dengan atom atau molekul di sekitarnya untuk memperoleh pasangan elektron. Metode yang

⁷¹Nunung Cipta Dayni, "Uji Toksisitas Senyawa Total Katekin Teh *Camellia-Murbei* Sebagai Minuman Kesehatan", h. 12.

⁷²Erawati, "Uji Aktivitas Ekstrak Daun Pierre dengan Metode DPPH dan Identifikasi Golongan Senyawa Kimia dari Fraksi Paling Katif", *Skripsi* (Depok: Fakultas Matematika dan Ilmu Pengetahuan Alam Program Serjana Ekstensi Farmasi, 2012), h. 10.

⁷³Astri Dwi Ananda, "Aktivitas Antioksidan Dan Karakteristik Organoleptik Minuman Fungsional Teh Hijau (*Camellia Sinensis*) Rempah Instan", *Skripsi* (Bogor: Program Studi Gizi Masyarakat Dan Sumber daya Keluarga Fakultas Pertanian Institut Pertanian Bogor, 2009), h. 11-12.

sering digunakan adalah metode DPPH (1,1-difenil-2-pikrilhidrazil). DPPH merupakan radikal bebas yang stabil pada suhu kamar dan sering digunakan untuk mengukur aktivitas antioksidan beberapa senyawa atau ekstrak dari bahan alam. Besar kecilnya aktivitas antioksidan dilihat dari perubahan warna yang terjadi.

Gambar 2.10 Struktur DPPH⁷⁴

G. Spektrofotometer UV-VIS

Spektrofotometri adalah suatu metode analisis yang berdasarkan atas nilai absorbansi suatu zat terhadap radiasi sinar elektromagnetik. Jika cahaya UV-Vis disentuhkan pada suatu senyawa atau sampel, maka cahaya tersebut akan terserap oleh molekul dengan tingkat energi yang spesifik. Sinar yang diserap tersebut untuk menaikkan elektron ikatan ke tingkat energi eksitasi. Dengan kata lain, prinsip dari spektrofotometer yaitu apabila cahaya monokromatik melewati suatu media atau sampel maka sebagian cahaya tersebut akan diserap, sebagian dipantulkan dan sebagian lagi akan dipancarkan.⁷⁵

⁷⁴Richard Andrison Sadeli, “ Uji Aktivitas Antioksidan dengan Metode DPPH Ekstrak Bromelain Buah Nanas”, *Skripsi* (Yogyakarta: Fakultas Farmasi Universitas Sanata Dharma, 2016), h. 15.

⁷⁵Marham Sitorus, “Spektroskopi, Edukasi Struktur Molekul Organik”, Yogyakarta: Graha ilmu, 2009, h. 9.

Pada radiasi ultra violet, serapan molekul sangatlah bergantung pada struktur elektronik dari molekul tersebut. Penyerapan energi tergantung perbedaan tingkat energi dasar ke tingkat energi tereksitasi, semakin kecil perbedaannya maka semakin besar panjang gelombang yang digunakan.⁷⁶

Spektrofotometer pada umumnya, terdiri dari sumber cahaya, monokromator, detektor, tempat sampel, dan alat pembaca.⁷⁷ Peralatan spektrofotometer UV tersebut disatukan dengan spektrovotometer tampak (Vis) sehingga pemakaiannya dapat sesuai. Berikut penjelasan setiap komponennya:⁷⁸

1. Sumber cahaya

Sumber cahaya pada spektrofotometer harus memiliki pancaran radiasi yang stabil dan memiliki intensitas yang tinggi. Radasi yang dihasilkan dari material berupa sumber listrik bertegangan tinggi. Sumber cahaya yang digunakan yaitu lampu tungsten dan lampu deuterium.

2. Monokromator

Monokromator adalah alat yang akan memecahkan cahaya polikromatis menjadi cahaya tunggal (monokromatis) dengan komponen panjang gelombang tertentu. Adapun bagian-bagian monokromator yaitu prisma, grating, celah optis, dan filter.

⁷⁶Imelda Fajriati, "Optimasi Metode Penentuan Tanin (Analisis Tanin Secara Spektrofotometri Dengan Pereaksi Orto-Fenantrolin)", *Kaunia* 2, no. 2 (2006): h. 112.

⁷⁷Ahmad Fatoni, "Analisis Secara Kualitatif dan Kuantitatif Kadar Kafein dalam Kopi Bubuk Lokal yang Beredar Di Kota Palembang Menggunakan Spektrofotometri UV-Vis", h. 6.

⁷⁸Marham Sitorus, "Spektroskopi, Edukasi Struktur Molekul Organik", h. 26-27.

3. Tempat sampel

Tempat sampel pada spektrofotometer dikenal dengan nama kuvet. Kuvet ini bentuknya silinder. Kuvet yang baik digunakan ialah permukaannya harus sejajar secara optis, tidak berwarna, tidak ikut bereaksi, tidak rapuh dan bentuknya sederhana.

4. Detektor

Detektor akan menangkap sinar yang diteruskan oleh larutan. Sinar kemudian diubah menjadi sinar listrik oleh ampliflier dan dalam rekorder sehingga ditampilkan dalam bentuk angka-angka pada komputer.

BAB III

METODE PENELITIAN

A. Waktu dan Tempat Penelitian

Penelitian ini dilaksanakan pada bulan Januari 2017-Juli 2017 di Laboratorium Kimia Analitik, Laboratorium Biokimia, Laboratorium Riset Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

B. Alat dan Bahan

1. Alat

Alat-alat yang digunakan adalah Spektrofotometer UV-VIS Varian Cary 50 Conc, rangkaian alat soxhletasi, rangkaian alat destilasi, inkubator, neraca analitik, oven, termometer 110⁰C, cawan porselin, magnetik stirrer, gelas ukur 100 mL, pipet skala 25 mL, pipet skala 10 mL, pipet skala 50 mL, erlenmeyer 250 mL, erlenmeyer 100 mL, labu takar 50 mL, labu takar 100 mL, labu takar 1000 mL, gelas kimia 300 mL, gelas kimia 250 mL, gelas kimia 100 mL, hotplate, bulp, corong, pipet tetes, spatula, batang pengaduk, statif, klem dan botol semprot.

2. Bahan

Bahan-bahan yang digunakan adalah aquades (H₂O), aluminium foil, asam klorida (HCl) 37% Merck 0,01 M, asam sulfat (H₂SO₄) 98% Merck 3 M, amonia (NH₃), batang teh, besi (III) klorida (FeCl₃) 0,1 M, cobalt nitrat (CO(NO₃)₂) p.a, kalium heksasianoferrat (K₃Fe(CN)₆) 0,008 M, kafein (C₈H₁₀N₄O₂) Sigma Aldrich, katekin (C₁₅H₁₄O₆) Sigma Aldrich, timbal (II) nitrat (Pb(CH₃COO)₂) 2 M, metanol p.a (CH₃OH), reagen DPPH 0,004 %, tanin (C₇₆H₅₂O₄₆) Sigma Aldrich, dan tissue.

C. Prosedur Kerja

1. Preparasi sampel

Sampel dipetik di perkebunan teh yang berada di kawasan puncak Malino, Kabupaten Gowa, Sulawesi Selatan. Batang teh diambil dari teh jenis *camellia sinensis* L. Batang teh dipetik dan dimasukkan ke dalam plastik hitam yang telah diberi rongga udara. Kemudian diangin-anginkan, setelah itu batang teh dikukus lalu di sangrai. Kemudian dikeringkan pada suhu kamar. Batang teh kering selanjutnya diblender untuk menghasilkan bubuk teh.

2. Analisis kadar air

Analisis kadar air pada batang teh dapat dilakukan dengan cara, cawan kosong yang akan digunakan dikeringkan dalam oven selama 15 menit, kemudian didinginkan dalam desikator selama 30 menit, lalu ditimbang untuk mengetahui bobot kosong cawan. Bubuk batang teh yang telah diblender kemudian ditimbang sebanyak 1,0000 gram lalu dimasukkan ke dalam cawan kemudian mengoven selama 2 jam pada suhu 105°C. Cawan kemudian didinginkan dalam desikator selama 30 menit, kemudian ditimbang kembali. Setelah ditimbang, cawan di oven kembali hingga diperoleh bobot konstan. Hitung persentase kadar air.⁷⁹

3. Analisis kadar lemak

Analisis kadar lemak teh dari batang teh hijau dapat dilakukan dengan cara, labu lemak terlebih dahulu dioven selama 15 menit pada suhu 105°C.

⁷⁹Ria Kusumaningrum, dkk, "Karakteristik dan Mutu Teh Bunga Lotus (*Nelumbo nucifera*)", *Fishtech II*, no. 01 (2013): h. 11.

Selanjutnya merangkai alat soxhletasi, dan menimbang 25,00 gram batang teh yang telah dihaluskan lalu membuat selongsong dari kertas saring dan memasukkan ke dalam selongsong dan menutup filter dengan kapas pada kedua sisinya. Kemudian mengikat kertas saring dengan benang. Masukkan pelarut N-heksan ke dalam labu lemak sebanyak 250 mL hingga larutan bening. Hasilnya selanjutnya di destilasi, kemudian hitung kadar lemak yang terkandung.⁸⁰

4. Pembuatan pereaksi

a. Pembuatan reagen FeCl_3 0,1 M

Reagen FeCl_3 0,1 M dibuat dengan cara FeCl_3 p.a ditimbang sebanyak 1,6250 gram dalam gelas kimia 100 mL. Kemudian dilarutkan dengan aquades dan dimasukkan ke dalam labu takar 100 mL. Himpitkan sampai tanda batas dan homogenkan.

b. Pembuatan reagen $\text{K}_3\text{Fe}(\text{CN})_6$ 0,008 M

Reagen $\text{K}_3\text{Fe}(\text{CN})_6$ 0,008 M dibuat dengan cara $\text{K}_3\text{Fe}(\text{CN})_6$ p.a ditimbang sebanyak 0,2632 gram dalam gelas kimia 100 mL. Kemudian dilarutkan dengan aquades dan dimasukkan ke dalam labu takar 100 mL. Himpitkan sampai tanda batas dan homogenkan.

c. Pembuatan reagen $\text{Pb}(\text{CH}_3\text{COO})_2$ 2 M

Reagen $\text{Pb}(\text{CH}_3\text{COO})_2$ 2 M dibuat dengan cara $\text{Pb}(\text{CH}_3\text{COO})_2$ p.a ditimbang sebanyak 65,0000 gram dalam gelas kimia 100 mL. Kemudian

⁸⁰Yohanes Zega, "Pengembangan Produk *Jelly Drink* Berbasis Teh (*Camelia Sinensis*) Dan Secang (*Caesalpinia Sappan* L.) Sebagai Pangan Fungsional", *Skripsi* (Bogor: Fakultas Teknologi Pertanian, 2010): h. 26-27.

dilarutkan dengan aquades dan dimasukkan ke dalam labu takar 100 mL. Himpitkan sampai tanda batas dan homogenkan.

d. Pembuatan reagen HCl 0,01 M

Reagen HCl 0,01 M dibuat dengan cara HCl p.a dipipet sebanyak 0,82 mL dalam gelas kimia 100 mL. Kemudian ditambahkan aquades dan dimasukkan ke dalam labu takar 100 mL. Himpitkan sampai tanda batas dan homogenkan.

e. Pembuatan reagen H₂SO₄ 3 M

Reagen H₂SO₄ 3 M dibuat dengan cara H₂SO₄ p.a dipipet sebanyak 16,47 mL dalam gelas kimia 100 mL. Kemudian ditambahkan aquades dan dimasukkan ke dalam labu takar 100 mL. Himpitkan sampai tanda batas dan homogenkan.

f. Pembuatan reagen Parry

Reagen Parry dibuat dengan cara CO(NO₃)₂ p.a ditimbang sebanyak 0,5000 gram dalam gelas kimia 100 mL. Kemudian dilarutkan dengan 30 mL CH₃OH dan dimasukkan ke dalam labu takar 100 mL. Himpitkan sampai tanda batas dan homogenkan.

5. Analisis Kualitatif

a. Pembuatan ekstrak batang teh

Bubuk batang teh ditimbang sebanyak 2,0000 gram, lalu di seduh dengan aquades panas suhu 70°C sebanyak 50 mL. Kemudian diaduk menggunakan magnetik stirrer selama 5 menit. Saring dengan menggunakan kain blacu, sehingga diperoleh ekstrak teh. Perlakuan yang sama dilakukan untuk waktu penyeduhan 10 menit dan 15 menit, dan pada suhu 85°C dan 100°C dengan waktu penyeduhan yang sama pula.

b. Uji kualitatif kafein

Ekstrak batang teh yang diperoleh sebelumnya yang kemudian masing-masing diteteskan pada plat tetes. Lalu ditetesi reagen parry dan ammonia encer. Amati perubahan warna yang terjadi. Larutan berwarna biru tua atau hijau dinyatakan positif mengandung kafein.⁸¹

c. Uji kualitatif tanin dan katekin

Ekstrak batang teh yang diperoleh sebelumnya, masing-masing diteteskan pada plat tetes. Lalu ditetesi dengan larutan FeCl_3 1 %. Amati perubahan warna yang terjadi. Larutan berwarna biru kehitaman dinyatakan positif mengandung kafein.⁸²

6. Analisis Kuantitatif

a. Pembuatan Ekstrak Teh

Bubuk batang teh ditimbang sebanyak 1,0000 gram, lalu di seduh dengan aquades suhu 70°C sebanyak 100 mL. Kemudian diaduk menggunakan magnetik stirrer selama 5 menit. Saring dengan menggunakan kain blacu. Sehingga diperoleh ekstrak teh. Perlakuan yang sama dilakukan untuk waktu penyeduhan 10 menit dan 15 menit, dan pada suhu 85°C dan 100°C dengan waktu penyeduhan yang sama pula.

⁸¹Realita Kasia Maramis, dkk, "Analisis Kafein Dalam Kopi Bubuk Di Kota Manado Menggunakan Spektrofotometri UV-Vis", h. 124.

⁸²Taty Sulastri, "Analisis Kadar Tanin Ekstrak Air dan Ekstrak Etanol pada Biji Pinang Sirih (*reca Catechu L*)", *Jurnal Chemica* 10, no. 1 (2019): h. 61.

b. Analisis kadar Tanin

Penentuan kadar tanin dalam ekstrak batang teh dengan suhu penyeduhan 70°C selama 5, 10 dan 15 menit. Masing-masing ekstrak batang teh dipipet sebanyak 1 mL ke dalam tabung reaksi, ditambahkan 3 mL FeCl₃ 0,1 M. Lalu di homogenkan, kemudian ditambahkan lagi 3 mL K₃Fe(CN)₆ 0,008 M. Didiamkan selama 10 menit dan disaring menggunakan kertas saring. Diukur menggunakan spektrofotometri UV-Vis pada panjang gelombang 720 nm. Prosedur yang sama juga dilakukan pada ekstrak suhu penyeduhan 85°C dan 100°C dengan waktu penyeduhan masing-masing 5, 10 dan 15 menit.⁸³

c. Analisis kadar Kafein

Penentuan kadar kafein dalam ekstrak batang teh dengan suhu penyeduhan 70°C selama 5, 10 dan 15 menit. Ekstrak teh masing-masing dipipet sebanyak 10 mL ke dalam labu ukur 100 mL lalu ditambah 4 mL HCl 0,01 M dan 1 mL Pb(CH₃COO)₂ 2 M. Kemudian diencerkan dengan aquades hingga tanda batas dan homogenkan. Kemudian dipipet 25 mL ke dalam labu ukur 50 mL lalu ditambahkan 0,3 mL larutan H₂SO₄ 3M. Kemudian diencerkan dengan aquades hingga tanda batas, lalu disaring. Filtrat yang diperoleh diukur dengan menggunakan spektrofotometri UV-Vis pada panjang gelombang 273 nm. Prosedur yang sama juga dilakukan pada ekstrak

⁸³Riana Dyah Suryaningrum, dkk, "Peningkatan Kadar Tanin dan Penurunan Kadar Klorin Sebagai Upaya Peningkatan Nilai Gunna Teh Celup", h. 4.

suhu penyeduhan 85°C dan 100°C dengan waktu penyeduhan masing-masing 5, 10 dan 15 menit.⁸⁴

d. Analisis kadar Katekin

Penentuan kadar katekin dalam ekstrak batang teh dengan suhu penyeduhan 70°C selama 5, 10 dan 15 menit. Ekstrak teh dipipet sebanyak 2 mL ke dalam erlenmeyer 250 mL, kemudian ditambahkan methanol p.a sebanyak 50 mL. Lalu dipanaskan selama 5 menit. Setelah pemanasan didinginkan lalu ukur dengan menggunakan spektrofotometri UV-Vis pada panjang gelombang 279 nm. Prosedur yang sama juga dilakukan pada ekstrak teh suhu penyeduhan 85°C dan 100°C dengan waktu penyeduhan masing-masing 5, 10 dan 15 menit.⁸⁵

7. Analisis aktifitas antioksidan

a. Pembuatan larutan DPPH 100 ppm

Kristal DPPH ditimbang sebanyak 0,0100 gr, kemudian dilarutkan dalam 100 mL metanol p.a lalu dihomogenkan.

b. Pembuatan larutan DPPH 40 ppm (0,004 %)

Larutan DPPH dibuat dengan cara larutan DPPH 100 ppm dipipet 20 mL larutan ke dalam labu takar 50 mL, kemudian diencerkan dengan metanol p.a lalu dihomogenkan.

⁸⁴Dianita Devi Putri dan Ita Ulfin, “Pengaruh Suhu dan Waktu Ekstraksi Terhadap Kadar Kafein dalam Teh Hitam”, h. 105.

⁸⁵Eny Hayani, “Analisis Kadar Chatecin Dari Gambir Dengan Berbagai Metode”, *Jurnal Teknik Peranian* 8, no. 1 (2003): h. 31.

c. Pengukuran blanko

Larutan DPPH 0,004 % dimasukkan ke dalam tabung reaksi sebanyak 3 mL. Kemudian ditambahkan 3 mL metanol p.a lalu ditutup dengan aluminium foil, dihomogenkan dan diinkubasi selama 25 menit pada suhu 37°C. Selanjutnya diukur serapan absorbansi pada panjang gelombang maksimum 517 nm.

d. Pengukuran larutan ekstrak

Ekstak teh dipipet ke dalam tabung reaksi sebanyak 3 mL. Kemudian ditambahkan 3 mL larutan dpph 0,004 % lalu dihomogenkan dan dinkubasi selama 25 menit pada suhu 37°C. Selanjutnya diukur serapan absorbansinya pada panjang gelombang 517 nm.⁸⁶

8. Pembuatan Larutan Standar

a. Pembuatan standar kafein

(1) Pembuatan larutan baku kafein 100 mg/L konsentrasi 100 ppm

Kafein ditimbang 0,1002 gram ke dalam gelas kimia 100 mL, lalu dilarutkan dengan aquades secukupnya. Setelah itu, dimasukkan ke dalam labu takar 100 mL lalu diencerkan dengan aquades hingga tanda batas dan homogenkan.

(2) Pembuatan deret standar 5 ppm, 10 ppm, 15 ppm, 20 ppm dan 25 ppm

Kafein konsentrasi 100 ppm dipipet berturut-turut sebanyak 5 mL, 10 mL, 15 mL, 20 mL dan 25 mL. Lalu dimasukkan ke dalam labu takar 100 mL diencerkan hingga tanda batas, kemudian dihomogenkan. Masing-masing deret dipipet sebanyak 10 mL untuk diberikan perlakuan yang sama dengan sampel.

⁸⁶Oka Adi Parwata, dkk, "Aktivitas Antiradikal Bebas Serta Kadar Beta Karoten Pada MaduRandu (*Ceiba Pentandra*) Dan Madu Kelengkeng (*Nephelium Longata L.*)", *Jurnal Kimia* 4, no. 1 (2010): h. 56.

Dipipet sebanyak 10 mL ke dalam labu takar 100 mL, kemudian ditambahkan 4 mL HCl 0,01 M dan 1 mL $\text{Pb}(\text{CH}_3\text{COO})_2$ 2 M. Lalu himpitkan sampai tanda batas dan homogenkan. Kemudian dipipet 25 mL ke dalam labu ukur 50 mL lalu ditambahkan 0,3 mL larutan H_2SO_4 3M. Kemudian diencerkan dengan aquades hingga tanda batas, lalu disaring. Filtrat yang diperoleh diukur dengan menggunakan spektrofotometri UV-Vis pada panjang gelombang 273 nm.

b. Pembuatan standar katekin

(1) Pembuatan larutan baku katekin 100 mg/L konsentrasi 100 ppm

Kafein ditimbang 0,1002 gram ke dalam gelas kimia 100 mL, lalu dilarutkan dengan aquades secukupnya. Setelah itu, dimasukkan ke dalam labu takar 100 mL lalu diencerkan dengan aquades hingga tanda batas dan homogenkan.

(2) Pembuatan deret standar 5 ppm, 10 ppm, 15 ppm, 20 ppm dan 25 ppm

Kafein konsentrasi 100 ppm dipipet berturut-turut sebanyak 5 mL, 10 mL, 15 mL, 20 mL dan 25 mL. Lalu dimasukkan ke dalam labu takar 100 mL diencerkan hingga tanda batas, kemudian dihomogenkan. Masing-masing deret dipipet sebanyak 2 mL untuk diberikan perlakuan yang sama dengan sampel yaitu dipipet sebanyak 2 mL kemudian ditambahkan methanol p.a sebanyak 50 mL. Lalu dipanaskan selama 5 menit dan didinginkan lalu ukur dengan menggunakan spektrofotometri UV-Vis pada panjang gelombang 279 nm.⁸⁷

⁸⁷Novianty Syah Fitri, "Pengaruh Berat dan Waktu Penyeduhan Terhadap Kadar Kafein dari Bubuk Teh", h. 30.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Analisis kadar air

Kadar air ditentukan sebelum uji kualitatif dan kuantitatif. Penentuan kadar air dilakukan dengan cara bubuk batang teh hasil preparasi dioven berulang kali hingga diperoleh bobot konstan. Setelah dilakukan perhitungan, kadar air pada batang teh sebesar 16,5 %.

2. Analisis kadar lemak

Kadar lemak ditentukan dengan menggunakan metode soxhletasi. Ekstraksi dilakukan dengan bantuan pelarut organik yaitu n-Heksan, ekstraksi berlangsung hingga 21 kali sirkulasi. Ekstrak kemudian didestilasi, sehingga diperoleh kadar lemak dalam batang teh yaitu 8,56 %.

3. Uji kualitatif kafein, tanin dan katekin

Ekstrak batang teh dengan variasi suhu penyeduhan dan lama pengadukan dilakukan uji kualitatif dengan cara menambahkan reagen tertentu untuk mengetahui terdapatnya senyawa kafein, tanin dan katekin dalam batang teh.

Senyawa kafein diidentifikasi sehingga hasil positif ditandai dengan terbentuknya larutan warna biru tua/hijau. Untuk pengujian tanin dan katekin, hasil positif ditandai dengan larutan berwarna biru kehitaman. Hasil pengamatan dapat dilihat pada tabel berikut:

Tabel 4.1 Hasil uji kualitatif kafein, tanin dan katekin

No.	Suhu	Waktu (menit)	Kafein	Tanin	Katekin
1	70°C	5	+	+	+
		10	+	+	+
		15	+	+	+
2	85°C	5	+	+	+
		10	+	+	+
		15	+	+	+
3	100°C	5	+	+	+
		10	+	+	+
		15	+	+	+

Berdasarkan tabel 4.1 menunjukkan bahwa ekstrak teh yang diolah dari batang teh, positif mengandung senyawa metabolit sekunder yaitu golongan polifenol dan alkaloid.

4. Analisis kuantitatif

Analisis kuantitatif dilakukan dengan beberapa perhitungan dari data yang diperoleh untuk mengetahui kadar dari senyawa yang dianalisis, maka diperoleh persentase kadar kafein, tanin dan katekin sebagaimana diperlihatkan pada tabel berikut:

Tabel 4.2 Kadar kafein, tanin dan katekin

No.	Suhu penyeduhan	Waktu penyeduhan (mnt)	Tanin (%)	Kadar kafein (%)	Katekin (%)
1	70°C	5	4,783	0,5431	1,0185
		10	2,415	0,5213	1,0257
		15	1,825	0,5183	1,0828
2	85°C	5	3,687	0,5801	1,1427
		10	1,503	0,5330	1,0511
		15	2,045	0,6871	1,1419
3	100°C	5	1,742	0,7053	1,0226
		10	3,785	0,5947	0,9314
		15	2,998	0,5841	1,1126

5. Analisis antioksidan

Analisis antioksidan dilakukan pada kondisi optimum yang diperoleh. Sesuai persentase kadar kafein, tanin dan katekin ekstrak batang teh diperoleh kondisi optimum pada suhu 70°C penyeduhan 5 menit. Analisis antioksidan menggunakan metode DPPH. Pengukuran dilakukan pada spektrofotometer UV-Vis dengan panjang gelombang 517 nm. Sehingga diperoleh hasil berikut:

Tabel 4.3 Persentase aktivitas antioksidan batang teh

No.	Suhu penyeduhan	Waktu penyeduhan (mnt)	Persentase antioksidan
1	Blanko	-	-
2	70°C	5 mnt	56,75 %

B. Pembahasan

1. Preparasi sampel

Preparasi sampel batang teh hijau meliputi pemetikan, pengukusan (pelayuan), penyangraian, pengeringan dan penghalusan. Pemetikan dilakukan secara manual di perkebunan teh Malino (Malino Highland). Hasil petikan dimasukkan ke dalam kantong plastik untuk menghindari terjadinya oksidasi. Sesegera mungkin setelah pemetikan dilakukan pengukusan, untuk menonaktifkan enzim polifenol oksidase dan untuk mempertahankan warna dan rasa dari teh hijau. Penghilangkan kadar air yang masih tertinggal setelah pelayuan yaitu dengan cara disangrai. Selanjutnya dikeringkan pada suhu ruang yang berfungsi untuk menghindari rusaknya senyawa aktif terutama tanin yang terkandung dalam batang teh agar daya simpan lebih tahan lama. Sebagaimana menurut Mabruroh (2015), bahwa proses pengeringan sebaiknya dilakukan pada

suhu kamar yaitu kurang dari 40°C, karena jika lebih dari itu akan terjadi penurunan kadar polifenol secara drastis.

2. Analisis kadar air

Kadar air merupakan salah satu karakteristik penting pada produk makanan. Masa simpan berbagai bahan makanan tergantung pada kandungan airnya, semakin tinggi kandungan air dalam makanan, maka makanan akan cepat rusak. Karena kadar air yang tinggi merupakan media yang baik untuk pertumbuhan mikroorganisme seperti bakteri, jamur dan kapang. Kadar air pada produk teh yang disimpan akan mengalami perubahan seiring dengan bertambahnya waktu penyimpanan. Sebaiknya kandungan airnya rendah, sehingga daya simpannya pada kondisi normal akan semakin panjang.

Teh dalam keadaan segar memiliki kadar air sebesar 75-80 % dalam 100 gr teh. Pelayuan yang dilakukan pada preparasi sampel di atas akan mengurangi kadar air sebanyak 55-70 %. Menurunnya kadar air tersebut diakibatkan adanya proses penguapan baik oleh aliran udara maupun pada panas yang dikeluarkan.

Pengujian kadar air dilakukan dengan cara sampel batang teh di oven hingga diperoleh massa yang konstan. Setelah dilakukan perhitungan, maka diketahui kadar air dalam batang teh sebesar 16,5 %. Nilai tersebut sedikit melebihi dari standar SNI yaitu maksimal kadar air dalam produk teh hijau 12 % (Kusumaningrum, 2013). Artinya, hasil yang diperoleh tidak sesuai dengan teori. Hal tersebut disebabkan karena batang memiliki banyak serat dan permukaan yang cukup padat dibandingkan dengan daun, dimana air yang terdapat dalam batang terdapat dalam dua bentuk yaitu air bebas yang terdapat dalam rongga sel dan air terikat yang terdapat dalam dinding sel.

3. Analisis kadar lemak

Lemak merupakan komponen yang terdapat dalam semua bahan makanan dengan kandungannya yang berbeda-beda. Metode yang digunakan pada analisis lemak umumnya tergantung pada jenis sampelnya. Analisis kandungan lemak total dilakukan dengan cara ekstraksi menggunakan pelarut yaitu ekstraksi soxhletasi.

Ekstraksi soxhletasi merupakan proses pemisahan suatu komponen yang terdapat dalam zat padat dengan cara disaring secara berulang-ulang dengan menggunakan pelarut organik tertentu, untuk mengikat komponen yang ada dalam sampel. Ekstraksi dilakukan hingga larutan bening yang menandakan komponen yang ada dalam sampel sudah terekstrak sempurna.

Setelah dilakukan perhitungan, kadar lemak total pada batang teh sebesar 8,56 %. Sedikit melebihi dari teori yang ada yaitu kadar lemak pada teh hijau ialah 8 % (Rossi, 2010). Lemak yang terkandung di dalam teh termasuk lemak nabati, yang merupakan asam lemak tak jenuh. Kandungan lemak yang tinggi dapat menghambat kemampuan air untuk melarutkan senyawa aktif yang terdapat di dalam teh seperti kafein dan polifenol. Sebagaimana menurut Prasetyo (2011), bahwa keberadaan lemak dapat menghambat ekstraksi menggunakan air, karena lemak bersifat menolak air disebabkan perbedaan kepolarannya yang dapat bertindak sebagai lapisan penghalang, akibatnya pelarutan akan terhambat.

4. Analisis kualitatif

a. Kafein

Uji kualitatif dilakukan untuk mengetahui ada atau tidaknya senyawa kafein dalam ekstrak batang teh. Ekstrak diperoleh dari proses penyeduhan dengan suhu dan waktu yang berbeda, yaitu suhu 70°C, 85°C, dan 100°C dengan lama penyeduhan 5 menit, 10 menit dan 15 menit. Uji kualitatif ini menggunakan metode Parry. Keberadaan senyawa kafein ditunjukkan dengan terbentuknya larutan berwarna biru tua/hijau.

Reagen Parry dibuat dari kobalt nitrat ($\text{Co}(\text{NO}_3)_2$) dan methanol (CH_3OH). Ion kobalt (Co) akan membentuk kompleks yang berwarna biru tua/hijau (Maramis, 2013). Seperti yang terlihat pada reaksi berikut:

Gambar 4.1 Reaksi kafein dengan $\text{Co}(\text{NO}_3)_2$

Ion kobalt tersebut bermuatan dua positif sehingga memungkinkan untuk mengikat gugus nitrogen yang terdapat pada senyawa kafein. Hasil pengujian yang diperoleh semua sampel positif mengandung senyawa kafein.

b. Tanin dan katekin

Teh diketahui memiliki kadar tanin dan katekin yang tinggi yang bertindak sebagai antioksidan dalam tubuh. Penelitian ini dilakukan pengujian kualitatif untuk membuktikan adanya keberadaan tanin dan katekin dalam

ekstrak teh. Identifikasi tersebut menggunakan reagen besi (III) klorida (FeCl_3) 1 %. Penambahan besi (III) klorida (FeCl_3) 1 % pada ekstrak batang teh akan menghasilkan warna biru kehitaman yang pekat (Sulastri, 2009). Reaksi yang terjadi dapat dilihat sebagai berikut yaitu membentuk senyawa kompleks:

Gambar 4.2 Reaksi tanin dengan FeCl_3

Gambar 4.3 Reaksi katekin dengan FeCl_3

Sebagaimana menurut Widiastuti (2014), terbentuknya warna biru kehitaman tersebut dikarenakan tanin dan katekin yang bereaksi dengan ion Fe^{3+} sehingga akan membentuk senyawa kompleks.

5. Analisis kuantitatif

a. Analisis kadar tanin

Tanin merupakan senyawa yang umum terdapat pada daun, batang dan buah. Tanin adalah senyawa aktif tumbuhan yang termasuk golongan polifenol yang mempunyai rasa sepat. Tanin mempunyai beberapa khasiat yaitu sebagai antibakteri, antidiare dan antioksidan. Sumber tanin salah satunya ialah tanaman teh. Teh merupakan minuman yang sudah mendunia, karena paling banyak dikonsumsi di setiap negara, bahkan sudah menjadi tradisi. Oleh karena itu, perlu mengetahui kadar senyawa-senyawa yang terdapat dalam teh.

Suhu dan waktu penyeduhan teh divariasikan untuk mengetahui besarnya kadar teh pada masing-masing suhu dan waktu. Ekstrak batang teh yang diperoleh ditambahkan pereaksi besi (III) klorida (FeCl_3). Penambahan tersebut bertujuan untuk mereduksi besi (III) menjadi besi (II). Selain itu, dilakukan pula penambahan kalium heksasianoferrat ($\text{K}_3\text{Fe}(\text{CN})_6$) hingga terbentuk larutan berwarna biru. Penambahan pereaksi ini untuk mengoksidasi besi (II) menjadi besi (III) sehingga terbentuk heksasianoferrat (II). Seperti yang terlihat pada reaksi berikut:

Terdapatnya ion-ion tersebut maka akan bergabung dan membentuk endapan larutan yang berwarna biru tua (Svehla, 1985).

Selanjutnya akan diidentifikasi menggunakan spektrofotometri UV-Vis untuk mengetahui nilai absorbansi dari setiap sampel teh hijau. Dari data yang diperoleh tersebut dilakukan perhitungan persen kadar tanin. Waktu penyeduhan sangat menentukan kualitas dari teh. Dimana, kandungan polifenol atau senyawa-senyawa metabolit sekunder sangat diperlukan dalam seduhan teh karena dapat memberikan manfaat dalam tubuh.

Gambar 4.4 menunjukkan pada suhu 70°C terjadi penurunan kadar tanin. Semakin lama pengadukan semakin rendah kadar tanin dikarenakan terjadinya penurunan suhu sejalan dengan lamanya pengadukan. Sehingga, tanin tidak dapat terekstrak maksimal jika pada suhu rendah. Suhu 85°C terjadinya peningkatan kadar pada penyeduhan 15 menit dan pada suhu 100°C menunjukkan terjadi penurunan kadar pada waktu penyeduhan 5 menit, disebabkan oleh air yang terlalu panas yang secara tiba-tiba menyentuh sampel dan akan menyebabkan terjadinya ketidakseimbangan komponen. Sehingga kadar relatif menurun drastis. Namun, akan stabil kembali pada penyeduhan 10 menit. Seperti yang terlihat pada grafik berikut:

Gambar 4.4 Grafik hubungan waktu penyeduhan dengan kadar tanin

Hasil yang diperoleh tersebut dapat dilihat bahwa kadar tanin tertinggi pada penyeduhan suhu 70°C selama 5 menit yaitu 4,783 %. Kadar tanin terendah terdapat pada suhu 85°C selama 10 menit yaitu 1,503%. Kadar tanin teh hijau dalam teori sebesar 9-20 % (Rossi, 2010). Sehingga dapat disimpulkan bahwa, adanya perbedaan suhu dan waktu dalam penyeduhan teh berpengaruh terhadap kadar senyawa metabolit sekunder yang terdapat di dalamnya. Hal tersebut sesuai dengan penelitian Dianita Devi Putri dan Ita Ulfin (2015) yaitu penyeduhan teh dengan suhu dan waktu tertentu akan mengakibatkan komponen senyawa akan terekstrak.

b. Analisis kadar kafein

Kafein merupakan senyawa yang bersumber dari kopi, teh dan biji coklat. Kafein ini memiliki manfaat bagi medis yaitu dapat menstimulasi susunan syaraf pusat. Namun, kafein juga memiliki efek berlebihan yaitu dapat menyebabkan kecanduan. Sehingga dimungkinkan agar makanan atau minuman mengandung kadar kafein yang rendah. Pada penelitian ini dilakukan analisis pada teh hijau yang dibuat dari batang teh. Sebagaimana menurut Yuningsih (2012), bahwa minum teh tidak selalu mendatangkan manfaat bagi kesehatan tubuh dikarenakan adanya kandungan kafein dalam teh.

Ekstrak batang teh dengan beberapa variasi suhu dan waktu penyeduhan diidentifikasi dengan penambahan asam klorida (HCl), tujuannya untuk melarutkan kafein yang ada dalam ekstrak. Karena pelarut yang digunakan sebelumnya ialah berupa air, sehingga kafein yang diperoleh dalam bentuk garam kafein. Sebagaimana menurut Danasrayaningsih (2007), bahwa HCl ini dapat

menghasilkan garam kafein yang mudah larut dalam air, dapat dilihat pada reaksi berikut:

Gambar 4.5 Reaksi kafein dengan HCl

Penambahan timbal (II) asetat ($\text{Pb}(\text{CH}_3\text{COO})_2$) juga dilakukan dengan tujuan mengendapkan ekstrak teh atau untuk mengendapkan pengotor yang terdapat pada ekstrak. Sehingga akan terpisah zat yang dibutuhkan yaitu kafein dan akan melepaskan zat pengotornya. Seperti pada reaksi berikut:

Gambar 4.6 Reaksi garam kafein dengan $\text{Pb}(\text{CH}_3\text{COO})_2$

Selanjutnya ditambahkan kembali asam sulfat (H_2SO_4) yang didasarkan pada kafein yang merupakan basa organik, sehingga cara pengikatan kafein digunakan H_2SO_4 karena kafein memiliki pH yang stabil dalam H_2SO_4 . H_2SO_4 akan membentuk endapan putih. Seperti pada reaksi berikut:

Perhitungan persentase kadar kafein dilakukan dari absorbansi yang diperoleh dari analisis spektrofotometri UV-Vis. Waktu penyeduhan juga berpengaruh terhadap kadar kafein pada semua variasi waktu suhu dan waktu penyeduhan. Namun hanya memiliki selisih yang kecil, kadar kafein yang tinggi dalam makanan ataupun minuman tidak baik dalam kesehatan. Dosis yang diizinkan hanya sekitar 200-300 mg perhari.

Gambar 4.7 sama halnya seperti pada Gambar 4.4 menunjukkan bahwa semakin rendahnya kadar senyawa yang diperoleh diakibatkan oleh suhu penyeduhan yang semakin rendah. Adapaun pada suhu 85°C menunjukkan terjadinya peningkatan pada penyeduhan 15 menit, hal tersebut disebabkan oleh adanya senyawa yang teroksidasi dengan udara. Peningkatan dan penurunan kadar dapat dilihat pada grafik berikut:

Gambar 4.7 Grafik hubungan waktu penyeduhan dengan kadar kafein

Suhu dan waktu merupakan hal terpenting yang harus diperhatikan dalam penyeduhan teh. Meningkatnya suhu penyeduhan akan menyebabkan tingginya

kadar kafein dalam teh. Sebaliknya, semakin lama waktu penyeduhan kadar kafein semakin rendah karena suhu penyeduhan semakin rendah yang menyebabkan kafein tidak dapat terekstrak. Karena kafein sukar larut dalam air dingin tapi sangat larut dalam air panas. Sehingga, kadar kafein semakin meningkat dengan bertambahnya suhu penyeduhan. Sebagaimana menurut Dianita Devi Putri dan Ita Ulfin (2015), pada bubuk teh suhu yang semakin tinggi akan memperlebar jarak antar molekul dalam padatan batang teh tersebut. Sehingga dengan semakin tingginya kelarutan dalam air dan renggangnya molekul dalam serbuk batang teh, kafein akan terekstrak lebih cepat dan lebih banyak.

Analisis kafein dapat disimpulkan bahwa suhu penyeduhan berbanding terbalik dengan waktu penyeduhan. Sehingga diketahui kadar kafein terendah terlihat pada suhu 70°C selama 15 menit sebesar 0,5183 % dan kadar kafein tertinggi pada suhu 100°C selama 5 menit yaitu 0,7053 %. Kadar kafein dalam teori yaitu sebesar 2,5-4,5 % (Rossi, 2010). Sehingga, teh yang terbuat dari batang teh tanpa penambahan daun teh ini dapat dikonsumsi, karena termasuk minuman rendah kafein.

c. Analisis kadar katekin

Kadar katekin bervariasi dalam teh tergantung jenis teh dan jenis pengolahannya. Beberapa suhu dan waktu penyeduhan yang berbeda dianalisis untuk mengetahui perbedaan kadar katekin pada kondisi tertentu.

Analisis ini dilakukan penambahan *methanol* pada ekstrak teh dengan tujuan pengikatan atau pelarutan katekin yang terdapat dalam ekstrak sebelum dilakukan pengujian. Adapun dilakukannya pemanasan fungsinya hanya untuk

mempercepat reaksi. Adanya perbedaan perlakuan maka diperoleh kadar senyawa katekin yang berbeda-beda pula.

Gambar 4.8 dapat dilihat bahwa semakin lama penyeduhan semakin tinggi kadar katekin yang diperoleh, karena semakin banyak waktu yang digunakan untuk terekstrak. Berbanding terbalik dengan kadar tanin. Karena katekin membutuhkan waktu yang lebih lama untuk dapat terekstrak. Adapun yang terjadi penurunan kadar pada penyeduhan 10 menit, disebabkan terjadi ketidakseimbangan komponen sejalan dengan tingginya suhu yang digunakan. Perhatikan grafik berikut:

Gambar 4.8 Grafik hubungan waktu penyeduhan dengan kadar katekin

Hasil yang diperoleh yaitu kadar katekin tertinggi yaitu pada suhu penyeduhan 85°C dengan waktu penyeduhan 5 menit sebesar 1,1427 % dan kadar terendah pada suhu 100°C penyeduhan 10 menit sebesar 0,9314 %. Sedangkan menurut Rossi (2010), kadar katekin dalam teori yaitu sebesar 63-270 mg.

6. Penentuan optimum

Jumlah persentase kadar yang diperoleh secara keseluruhan berbeda-beda, menurut Ita Ulfin (2015) hal tersebut dipengaruhi oleh beberapa faktor yaitu ketinggian tempat, jenis teh, umur tanaman, kondisi lapangan, nutrisi tanah dan curah hujan. Menurut Anjarsari (2016), faktor yang lain ialah waktu panen teh, pucuk dan panen teh pertama memiliki kandungan polifenol tertinggi dengan kadar kafein rendah.

Hasil penelitian ini menunjukkan penyeduhan dengan kadar kafein rendah terdapat pada suhu 70°C penyeduhan 15 menit. Dengan kadar tanin tertinggi pada suhu 70°C penyeduhan 5 menit. Sedangkan pada katekin, diperoleh katekin tertinggi pada suhu 85°C penyeduhan 5 menit.

Kaesimpulannya bahwa suhu dan waktu optimum terdapat pada suhu 70°C penyeduhan 5 menit, dimana diperoleh kadar tanin tertinggi dan kadar katekin yang cukup tinggi dengan kadar kafein rendah. Sehingga memungkinkan memiliki aktivitas antioksidan yang baik.

7. Analisis antioksidan

Teh hijau merupakan salah satu produk minuman yang mempunyai efek bagi kesehatan, disebabkan di dalam seduhan teh mengandung senyawa fenolik. Senyawa fenolik ini berperan sebagai antioksidan dengan menyumbangkan hidrogen yang sangat reaktif sehingga dapat mencegah pembentukan radikal bebas.

Analisis aktivitas antioksidan ini menggunakan metode DPPH (1,1-difenil-2-pikrilhidrazil). Aktivitas antioksidan diukur berdasarkan kemampuan antioksidan untuk mendonorkan atom hidrogennya ke radikal bebas DPPH ini.

Besar atau kecilnya aktivitas antioksidan dapat dilihat dari perubahan warna ungu akibat tereduksinya DPPH oleh radikal bebas. Amati reaksi berikut:

Gambar 4.9 Reaksi DPPH dengan tanin

Gambar 4.9 menunjukkan senyawa metabolit sekunder akan melepas H^+ yang merupakan salah satu radikal bebas. H^+ akan berikatan dengan radikal DPPH membentuk senyawa baru yaitu difenilpikrilhidrazin yang stabil.

Pengukuran antioksidan ini dilakukan pada kondisi optimum yang diperoleh dari data sebelumnya yaitu pada ekstrak batang teh penyeduhan suhu $70^{\circ}C$ selama 5 menit. Hasil analisis menggunakan spektrofotometer UV-Vis diperoleh absorbansi, sehingga dari perhitungan diperoleh persentase aktivitas antioksidan pada ekstrak teh yang dibuat dari batang teh ialah 56,75 %. Persentase tersebut cukup tinggi sehingga ekstrak batang teh ini memiliki aktivitas antioksidan yang baik.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dapat disimpulkan sebagai berikut:

1. Suhu optimum penyeduhan batang teh terhadap kandungan antioksidan kadar kafein yaitu penyeduhan suhu 70°C, kadar tanin pada suhu 70°C dan kadar katekin pada suhu 85°C.
2. Waktu optimum penyeduhan batang teh terhadap kandungan antioksidan kadar kafein yaitu penyeduhan 15 menit, kadar tanin pada penyeduhan 5 menit dan kadar katekin pada penyeduhan 5 menit.
3. Kadar antioksidan yang diperoleh untuk kondisi optimum yaitu pada penyeduhan suhu 70°C selama 5 menit dengan menggunakan metode DPPH sebesar 56,75 %.

B. Saran

Saran yang dapat diberikan untuk peneliti selanjutnya yaitu:

1. Sebaiknya juga menggunakan variasi berat bubuk teh dalam penyeduhan agar dapat diketahui pengaruh kadar antioksidan.
2. Sebaiknya juga melakukan pengukuran untuk perlakuan dengan proses oksidasi enzimatis yaitu teh oolong atau teh hitam.

DAFTAR PUSTAKA

Al-Qur'anul Karim.

Azis, Dirgadwijuarti, dkk. "Analisis Kandungan Timbal (Pb) pada Daun Tanaman Teh (*Camellia Sinensis*) dan Tanah Perkebunan Teh yang Berada Di Kawasan Puncak Malino". *Sainsmat* 1, no. 1 (2012): h. 13-22.

Anjarsari. "Katekin Teh Indonesia: Prospek dan Manfaatnya". *Jurnal Kultivasi* 15, no. 2 (2016): h. 99-106.

Astutiningsih Christina, dkk. "Uji Daya Antibakteri Dan Identifikasi Isolat Senyawa Katekin Dari Daun Teh (*Camellia Sinensis* L. Var *Assamica*)". *Jurnal Farmasi Sains dan Komunitas* 11, no. 2 (2014): h. 50-57.

Astri Dwi Ananda. "Aktivitas Antioksidan Dan Karakteristik Organoleptik Minuman Fungsional Teh Hijau (*Camellia Sinensis*) Rempah Instan". *Skripsi* Bogor: Program Studi Gizi Masyarakat Dan Sumber daya Keluarga Fakultas Pertanian Institut Pertanian Bogor, 2009.

Andrison Sadeli Richard. "Uji Aktivitas Antioksidan dengan Metode DPPH Ekstrak Bromelain Buah Nanas". *Skripsi*. Yogyakarta: Fakultas Farmasi Universitas Sanata Dharma, 2016.

Chaerunisa Rika. "Pengujian Aktivitas Penghancuran Biofilm *Staphilococcus Aureus* Oleh Seduhan Daun Teh Putih (*Camellia Sinensis* L.) Kuntze". *Skripsi*. Jakarta: Fakultas Kedokteran dan Ilmu Kesehatan Program Studi Farmasi, 2015.

Daroini, Oryza Sativa. "Kajian Proses Pembuatan Teh Herbal Dari Campuran Teh Hijau (*Camellia Sinensis*), Rimpang Bangle (*Zingiber Cassumunar* Roxb.) Dan Daun Ceremai (*Phyllanthus Acidus* (L.) Skeels.)". *Skripsi*. Bogor: Fakultas Teknologi Pertanian Institut Pertanian Bogor, 2006.

Danasrayaningsih Suko Veronica. "Penetapan Kadar Kafein dalam Minuman Berenergi Merek "X" dengan Metode Spektrofotometri Derivatif Aplikasi Peak To Peak". *Skripsi*. Yogyakarta: Fakultas Farmasi Universitas Sanata Dharma, 2007.

Dayni Cipta Nunung. "Uji Toksisitas Senyawa Total Katekin Teh *Camellia-Murbei* Sebagai Minuman Kesehatan". *Skripsi*. Bogor: Institut Pertanian Bogor, 2009.

Erawati. "Uji Aktivitas Ekstrak Daun Pierre dengan Metode DPPH dan Identifikasi Golongan Senyawa Kimia dari Fraksi Paling Katif". *Skripsi*. Depok: Fakultas

- Matematika dan Ilmu Pengetahuan Alam Program Serjana Ekstensi Farmasi, 2012.
- Eko Setyowati Agustina Widiastuti, dkk. "Uji Aktivitas Antioksidan Ekstrak Etanol Daun Dewa (*Gynura Procumbens*) dengan Metode DPPH (1,1-Difenil-2-Pikrilhidrazil)". *Jurnal Kimia dan Pendidikan Kimia* 6, no. 1 (2014): h. 271-280.
- Effendi Dedi Soleh MS, dkk, "Budidaya dan Pascapanen Teh", Bogor: Nitro PDF Professional, 2010.
- Fajriati, Imelda. "Optimasi Metode Penentuan Tanin (Analisis Tanin Secara Spektrofotometri Dengan Pereaksi Orto-Fenantrolin)". *Kaunia* 2, no. 2 (2006): h. 107-120.
- Fitri, Novianty Syah. "Pengaruh Berat dan Waktu Penyeduhan Terhadap Kadar Kafein dari Bubuk Teh". *Skripsi*. Medan: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Sumatera Utara Medan, 2008.
- Fatoni Ahmad. "Analisis Secara Kualitatif dan Kuantitatif Kadar Kafein dalam Kopi Bubuk Lokal yang Beredar Di Kota Palembang Menggunakan Spektrofotometri UV-Vis". *Skripsi*. Palembang: Sekolah Tinggi Ilmu Farmasi Bhakti Pertiwi, 2015.
- Harborne, J.B. *Metode Fitokimia: Penuntun Cara Modern Menganalisis Tumbuhan*. Terj. Kosasih Padmawinata dan Iwang Soediro, *Phytochemical Methods*. Bandung: ITB, 1987.
- Hayani Eny. "Analisis Kadar Chatecin Dari Gambir Dengan Berbagai Metode". *Jurnal Teknik Peranian* 8, no. 1 (2003): h. 31-33.
- Heroniaty. "Sintesis Senyawa Dimer Katekin dari Ekstrak Teh Hijau dengan Menggunakan Katalis Enzim Peroksidase dari Kulit Bawang Bombay (*Allium cepa* L.). *Tesis*. Depok: Fakultas Matematika dan Ilmu Pengetahuan Alam, 2012.
- Kusumaningrum Ria, dkk. "Karakteristik dan Mutu Teh Bunga Lotus (*Nelumbo nucifera*)". *Fishtech* II, no. 01 (2013): h. 9-20.
- Lajnah Pentashihan Mushaf Al-Qur'an, Agama RI dan LIPI. *Air dalam Perspektif Al-Qur'an dan Sains*. Jakarta: Lajnah Pentashihan Mushaf Al-Qur'an, 2010.
- Malangngi, Liberty P. "Penentuan Kandungan Tannin dan Uji Aktivitas Antioksidan Ekstrak Biji Buah Alpukat (*Persea Americana Mill*)". *MIPA UNSRAT ONLINE* 1, no. 1 (2012): h. 5-10.
- Maramis Kasia Realita, dkk, "Analisis Kafein Dalam Kopi Bubuk Di Kota Manado Menggunakan Spektrofotometri UV-Vis". *Pharmacon Ilmiah Farmasi* 2, no. 04 (2013): h. 123-128.

- Mabruroh Asasu Iqonil. "Uji Aktivitas Antioksidan Ekstrak Tanin dari Daun Rumpun Bambu (*Lopatherum Gracile Broungn*) dan Identifikasinya". *Skripsi*. Malang: Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Maulana Malik Ibrahim Malang, 2015.
- Noriko, Nita. "Potensi Daun Teh (*Camellia sinensis*) dan Daun Anting-anting *Acalypha indica L.* dalam Menghambat Pertumbuhan *Salmonella typhi*". *Al-Azhar Indonesia Seri Sains Dan Teknologi* 2, no. 2 (2013): h. 104-110.
- Putri, Dianita Devi dan Ita Ulfin. "Pengaruh Suhu dan Waktu Ekstraksi Terhadap Kadar Kafein dalam Teh Hitam". *Sains dan Seni ITS* 4, no. 2 (2015): h. 105-108.
- Parwata Oka Adi, dkk. "Aktivitas Antiradikal Bebas Serta Kadar Beta Karoten Pada Madu Randu (*Ceiba Pentandra*) Dan Madu Kelengkeng (*Nephelium Longata L.*)". *Jurnal Kimia* 4, no. 1 (2010): h. 54-62.
- Prasetyo S Susiana. "Pengaruh Rasio Biji Teh/Pelarut Air dan Temperatur pada Ekstraksi Saponin Biji Teh Secara *Batch*". *Skripsi*. Bandung: Universitas Katolik Parahyangan Bandung, 2011.
- Rohdiana, Dadan dan Shabri. "Analisis Individual Katekin Teh Hijau Hasil Ekstraksi dan Fraksionasi Kromatografi Kolom". *Penelitian Teh dan Kina* 15, no. 2 (2012): h. 81-88.
- Rohdiana, Dr Dadan. "Teh: Proses, Karakteristik dan Komponen Fungsionalnya". *Foodreview Indonesia* 10, no. 8 (2015): h. 34-37.
- Rossi, Ara. *1001 The dari Asal Usul, Tradisi, Khasiat hingga Racikan Teh*. Yogyakarta: Penerbit ANDI, 2010.
- Rahayuningsih Dwi. "Pengaruh Suhu dan Waktu Penyeduhan Teh Celup Terhadap Kadar Kafein". *Skripsi*. Surakarta: Fakultas Keguruan dan Ilmu Pendidikan, 2014.
- Rohdiana Dadan. "Aktivitas Penangkapan Radikal Polifenol dalam Daun Teh". *Jurnal farmasi indonesia* 1, no. 1 (2001): h. 52-58.
- Shihab, M. Quraish. *Tafsir Al-Misbah. Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta: Lentera Hati, 2002.
- Silaban, Marisi. "Pengaruh Jenis Teh dan Lama Fermentasi pada Proses Pembuatan Teh Kombucha". *Skripsi*. Medan: Fakultas Pertanian Universitas Sumatera Utara, 2005.
- Sundari, Dian, dkk. "Toksitas Akut (LD₅₀) dan Uji Gelagat Ekstrak Daun Teh Hijau (*Cammelia Sinensis* (Linn) Kunze) pada Mencit". *Media Peneliti dan Pengembang Kesehatan* 110, no. 4 (2009): h. 198-203.

- Suratman. "Perbedaan Diskolorisasi Restorasi Resin Komposit Pada Perendaman Larutan Teh Hitam Dan Teh Hijau". *Skripsi*. Makassar: Fakultas Kedokteran Gigi Universitas Hasanuddin, 2014.
- Sibuea, Fridaqua Sada Yunitauli. "Ekstraksi Tanin dari Kluwak (*Pangium Edule R.*) Menggunakan Pelarut Etanol dan Aquades dan Aplikasinya Sebagai Pewarna Makanan". *Skripsi*. Semarang: Fakultas Teknik Universitas Negeri Semarang, 2015.
- Suryaningrum Riana Dyah, dkk. "Peningkatan Kadar Tanin dan Penurunan Kadar Klorin Sebagai Upaya Peningkatan Nilai Gunna Teh Celup". *Skripsi*, Malang: Universitas Muhammadiyah Malang, 2007.
- Sulastri Taty. "Analisis Kadar Tanin Ekstrak Air dan Ekstrak Etanol pada Biji Pinang Sirih (*reca Catechu L*)". *Jurnal Chemica* 10, no. 1 (2009): h. 59-63.
- Svehla, G. *Textbook Of Macro and Semimicro Qualitative Inorganic Analysis*. Terj. Setiono, L. dan Hadyana, A. *Analisis Kualitatif Makro dan Semimikro*. Jakarta: PT. Kalman Media Pustaka, 1985.
- Sriyadi, Bambang. "Seleksi Klon Teh Assamica Unggul Berpotensi Hasil dan Kadar Katekin Tinggi". *Penelitian Teh dan Kina* 15, no. 1 (2012): h. 1-10.
- Sitoru Marham s. "Spektroskopi, Edukasi Struktur Molekul Organik". Yogyakarta: Graha ilmu, 2009.
- Tindaon, Ryo Fandy. "Identifikasi Sistem Produksi Teh Di PT. Perkebunan Nusantara IV Kebun Bah Butong". *Skripsi*. Medan: Fakultas Pertanian Universitas Sumatra Utara, 2009.
- Wulaningsih Fitria Sari. "Uji Aktifitas Antioksidan Senyawa Campuran Derivat Kurkumin dan Katekin Hasil Isolasi dari Daun Teh". *Skripsi*, Jakarta: Fakultas Matematika dan Ilmu Pengetahuan Alam, 2008.
- Yuningsih Riri, dkk. "Pengaruh Berat dan Lama waktu Penyeduhan Terhadap Kafein Teh". *Jurnalilmiah Pendidikan Biologi* 4, no.2 (2012): h. 83-87.
- Zega Yohanes. "Pengembangan Produk *Jelly Drink* Berbasis Teh (*Camelia Sinensis*) Dan Secang (*Caesalpinia Sappan L.*) Sebagai Pangan Fungsional". *Skripsi*. Bogor: Fakultas Teknologi Pertanian, 2010.

Lampiran 1: Skema Prosedur Kerja

Lampiran 2: Perhitungan Analisis Kadar Air dan Kadar Lemak

1. Analisis kadar air

Bobot cawan kosong : 32,2773 gr

Bobot sampel (B) : 1,0002 gr

Bobot (sampel + cawan) sebelum di keringkan (B1) : 33,2775 gr

Bobot (sampel + cawan) setelah dikeringkan (B2) : 33,1125 gr

$$\begin{aligned}\% \text{ kadar air} &= \frac{B_1 - B_2}{B} \times 100 \% \\ &= \frac{33,2775 \text{ gr} - 33,1125 \text{ gr}}{1,0002 \text{ gr}} \times 100 \% \\ &= 16,5 \%\end{aligned}$$

2. Analisis kadar lemak

Bobot sampel (C) : 25,00 gr

Bobot batu didih : 1,86 gr

Bobot kosong labu alas bulat (A) : 306,4 gr

Bobot labu kosong + lemak (B) : 310,4 gr - 1,86 gr

: 308,54 gr

$$\begin{aligned}\% \text{ kadar lemak} &= \frac{B - A}{C} \times 100 \% \\ &= \frac{308,54 \text{ gr} - 306,4 \text{ gr}}{25,00 \text{ gr}} \times 100 \% \\ &= \frac{2,14 \text{ gr}}{25,00 \text{ gr}} \times 100 \% \\ &= 8,56 \%\end{aligned}$$

Lampiran 3: Perhitungan Pembuatan Pereaksi dan Pembuatan Standar

1. Pembuatan Pereaksi

- a. Besi (III) klorida (FeCl_3) 0,1 M

$$\text{Mr FeCl}_3 : 162,5 \text{ gr/mol}$$

$$\text{Volume} : 100 \text{ mL} \rightarrow 0,1 \text{ L}$$

$$\text{M} : 0,1 \text{ M}$$

$$\begin{aligned} \text{gr} &= \text{Mr} \times \text{C} \times \text{L} \\ &= 162,5 \text{ gr/mol} \times 0,1 \text{ M} \times 0,1 \text{ L} \\ &= 1,625 \text{ gr} \end{aligned}$$

- b. Asam klorida (HCl) 0,01 M

$$\text{Mr HCl} : 36,5 \text{ gr/mol}$$

$$\text{Volume} : 100 \text{ mL} \rightarrow 0,1 \text{ L}$$

$$\text{M} : 0,1 \text{ M}$$

$$\% : 37 \%$$

$$\text{BJ} : 1,19 \text{ gr/mol}$$

$$\begin{aligned} \text{M} &= \frac{\% \cdot \text{BJ} \cdot 1000}{\text{BM}} \\ &= \frac{37 \% \cdot 1,19 \text{ gr/mol} \cdot 1000}{36,5 \text{ gr/mol}} \end{aligned}$$

$$= 12,063 \text{ mol/mL}$$

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

$$100 \cdot 0,1 = V_2 \cdot 12,063$$

$$V_2 = \frac{10}{12,063}$$

$$= 0,82 \text{ mL}$$

2. Pembuatan larutan standar kafein dan katekin

a. Pembuatan larutan induk 100 ppm

$$\begin{aligned} \text{Bobot} &= C \times V \\ &= 100 \text{ mg/L} \times 100 \text{ mL} \\ &= 100 \text{ mg/L} \times 0,1 \text{ L} \\ &= 10 \text{ mg} \\ &= 0,1 \text{ gr} \end{aligned}$$

b. Pembuatan deret standar

No.	Konsentrasi (ppm)	Volume (mL)
1	5	5
2	10	10
3	15	15
4	20	20
5	25	25

Perhitungan untuk konsentrasi 5 ppm

$$\begin{aligned} V_1 \cdot C_1 &= V_2 \cdot C_2 \\ V_1 \cdot 100 \text{ ppm} &= 100 \text{ mL} \cdot 5 \text{ ppm} \end{aligned}$$

$$V_1 = \frac{100 \text{ mL} \cdot 5 \text{ ppm}}{100 \text{ ppm}}$$

$$= 5 \text{ mL}$$

Lampiran 4: Perhitungan Analisis Kuantitatif dan Analisis Antioksidan

a. Standar kafein

Grafik hasil analisis larutan standar kafein:

Tabel perhitungan R²

No	Konsentrasi (x)	Absorban (y)	x ²	y ²	x.y
1.	5	0,1910	25	0,0364	0,9550
2.	10	0,2882	100	0,0830	2,8820
3.	15	0,4998	225	0,2498	7,4970
4.	20	0,6411	400	0,4110	12,8220
5.	25	0,8358	625	0,6985	20,8950
N=5	Σx=75 $\bar{x} = 15$	Σy=2,4559 $\bar{y} = 0,49118$	Σ x ² =1375	Σy ² =1,4787	Σx.y=45,0510

a. Perhitungan nilai b

$$y = a + bx$$

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

$$\begin{aligned}
 &= \frac{(5 \times 45,0510) - (75 \times 2,4559)}{(5 \times 1375) - (75)^2} \\
 &= \frac{225,255 - 184,1925}{6875 - 5625} \\
 &= \frac{41,0625}{1250}
 \end{aligned}$$

$$b = 0,03285$$

b. Perhitungan nilai a

$$y = a + bx$$

$$a = \bar{y} - b \bar{x}$$

$$= 0,49118 - 0,03285 \times 15$$

$$= 0,49118 - 0,49275$$

$$= -0,00157$$

c. Perhitungan nilai R^2

$$\begin{aligned}
 R^2 &= \frac{n \cdot \Sigma xy - \Sigma x \Sigma y}{\sqrt{((n \cdot \Sigma x^2 - (\Sigma x)^2) ((n \cdot \Sigma y^2 - (\Sigma y)^2))} \\
 &= \frac{(5 \times 45,0510) - (75 \times 2,4559)}{\sqrt{((5 \times 1375) - (75)^2) ((5 \times 1,4787 - (2,4559)^2))} \\
 &= \frac{225,255 - 184,1925}{\sqrt{(6875 - 5625) (7,3935 - 6,0314)}} \\
 &= \frac{41,0625}{\sqrt{1250 \times 1,3621}} \\
 &= \frac{41,0625}{\sqrt{1702,621}} = 0,9951
 \end{aligned}$$

b. Standar katekin

Grafik hasil analisis larutan standar katekin:

Tabel perhitungan R^2

No	Konsentrasi (x)	Absorban (y)	x^2	y^2	x.y
1.	5	0,0329	25	0,00108241	0,1645
2.	10	0,0627	100	0,00393129	0,627
3.	15	0,0982	225	0,00964324	1,473
4.	20	0,1359	400	0,01846881	2,718
5.	25	0,1648	625	0,0275904	4,12
N=5	$\Sigma x=75$ $\bar{x} = 15$	$\Sigma y=0,4945$ $\bar{y} = 0,0989$	$\Sigma x^2=1375$	$\Sigma y^2=$ 0,06028479	$\Sigma x.y=$ 9,1025

a. Perhitungan nilai b

$$y = a + bx$$

$$b = \frac{n \Sigma xy - \Sigma x \cdot \Sigma y}{n \Sigma x^2 - (\Sigma x)^2}$$

$$= \frac{(5 \times 9,1025) - (75 \times 0,4945)}{(5 \times 1375) - (75)^2}$$

$$= \frac{45,5125 - 37,0875}{6875 - 5625}$$

$$= \frac{8,425}{1250}$$

$$b = 0,00674$$

b. Perhitungan nilai a

$$y = a + bx$$

$$a = \bar{y} - b\bar{x}$$

$$= 0,0989 - 0,00674 \times 15$$

$$= 0,0989 - 0,1011$$

$$= -0,0022$$

c. Perhitungan nilai R^2

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

$$= \frac{(5 \times 9,1095) - (75 \times 0,4945)}{\sqrt{((5 \times 1375) - (75)^2) ((5 \times 0,06028479 - (0,4945)^2))}}$$

$$= \frac{45,5125 - 37,0875}{\sqrt{(6875 - 5625) (0,30142395 - 0,24453025)}}$$

$$= \frac{8,425}{\sqrt{1250 \times 0,0568937}}$$

$$= \frac{8,425}{\sqrt{71,117125}}$$

$$= 0,999$$

c. Analisis kadar tanin

Volume sampel : 1 mL

No.	Suhu penyeduhan	Waktu penyeduhan (mnt)	absorbansi	Panjang gelombang	Kadar tanin (%)
1	Blanko	-	0,9628	720 nm	-
2	70°C	5	0,4606	720 nm	4,783
		10	0,2326		2,415
		15	0,1758		1,825
3	85°C	5	0,3550	720 nm	3,687
		10	0,1448		1,503
		15	0,1969		2,045
4	100°C	5	0,1678	720 nm	1,742
		10	0,3645		3,785
		15	0,2887		2,998

Perhitungan kadar tanin:

Penyeduhan suhu 70°C, selama 5 menit

$$\text{Kadar tanin} = \frac{\text{Absorbansi sampel}}{\text{Absorbansi blanko}} \times \frac{100}{\text{Volume sampel}} \times 1000$$

$$= \frac{0,4606}{0,9628} \times \frac{100}{1} \times 1000$$

$$= 0,4783 \times 100 \times 1000$$

$$= 47830 \text{ ppm}$$

$$= 4,783 \%$$

d. Analisis kadar kafein

No.	Suhu penyeduhan	Waktu penyeduhan (mnt)	absorbansi	Panjang gelombang	Kadar kafein (%)
1	Blanko	-	0,1197	273 nm	-
2	70°C	5	0,8701	273 nm	0,5431
		10	0,8351		0,5213
		15	0,8304		0,5183
3	85°C	5	0,9292	273 nm	0,5801
		10	0,8539		0,5330
		15	0,1005		0,6871
4	100°C	5	0,1295	273 nm	0,7053
		10	0,9526		0,5947
		15	0,9357		0,5841

Perhitungan kadar kafein:

$$\text{Faktor pengenceran (Fp1)} : \frac{\text{Volume labu takar}}{\text{volume sampel}}$$

$$: \frac{100 \text{ mL}}{10 \text{ mL}}$$

: 10

$$\text{Faktor pengenceran (Fp1)} : \frac{\text{Volume labu takar}}{\text{volume sampel}}$$

$$: \frac{50 \text{ mL}}{25 \text{ mL}}$$

: 2

$$\begin{aligned}\text{Jadi, } F_p &= F_{p1} \times F_{p2} \\ &= 10 \times 2 \\ &= 20\end{aligned}$$

Volume sampel : 10 mL \rightarrow 0,01 L

Persamaan regresi : $y = 0,032x - 0,001$

y = nilai absorbansi sampel

x = konsentrasi

Penyeduhan suhu 70°C, selama 5 menit

$$y = 0,032x - 0,001$$

$$\begin{aligned}x &= \frac{y - 0,001}{0,032} = \frac{0,8701 - 0,001}{0,032} \\ &= 27,1593 \text{ ppm} = 27,1593 \text{ mg/L}\end{aligned}$$

$$\text{Kadar kafein} = \frac{\text{konsentrasi} \times \text{volume} \times F_p}{\text{berat sampel}}$$

$$= \frac{27,1593 \text{ mg/L} \times 0,01 \text{ L} \times 20}{1 \text{ gr}}$$

$$= 5,4318 \text{ mg/g}$$

$$\% \text{ kafein} = \frac{5,4318 \text{ mg}}{1000 \text{ mg}} \times 100 \% = 0,5431 \%$$

e. Analisis kadar katekin

No.	Suhu penyeduhan	Waktu penyeduhan (mnt)	absorbansi	Panjang gelombang	Kadar katekin (%)
1	Blanko	-	0,1483	279 nm	-
2	70°C	5	1,2243	279 nm	1,0185
		10	1,2329		1,0257
		15	1,3014		1,0828
3	85°C	5	1,3733	279 nm	1,1427
		10	1,2634		1,0511
		15	1,3723		1,1419
4	100°C	5	1,2292	279 nm	1,0226
		10	1,1197		0,9314
		15	1,3372		1,1126

Perhitungan kadar katekin:

$$\text{Faktor pengenceran (Fp1)} : \frac{\text{Volume labu takar}}{\text{volume sampel}}$$

$$: \frac{50 \text{ mL}}{2 \text{ mL}}$$

$$: 25$$

$$\text{Volume sampel} : 2 \text{ mL} \rightarrow 0,002 \text{ L}$$

$$\text{Persamaan regresi} : y = 0,006x - 0,002$$

y = nilai absorbansi sampel

x = konsentrasi

Penyeduhan suhu 70°C, selama 5 menit

$$y = 0,006x - 0,002$$

$$x = \frac{y - 0,002}{0,006} = \frac{1,2243 - 0,002}{0,006}$$

$$= 203,7166 \text{ ppm} = 203,7166 \text{ mg/L}$$

$$\text{Kadar katekin} = \frac{\text{konsentrasi} \times \text{volume} \times Fp}{\text{berat sampel}}$$

$$= \frac{203,7166 \text{ mg/L} \times 0,002 \text{ L} \times 25}{1 \text{ gr}}$$

$$= 10,1858 \text{ mg/g}$$

$$\% \text{ katekin} = \frac{10,1858 \text{ mg}}{1000 \text{ mg}} \times 100 \% = 1,0185 \%$$

3. Analisis Antioksidan

Kondisi optimum pada suhu 70°C penyeduhan 5 menit.

Absorbansi Blanko: 0,5437

Absorbansi sampel: 0,2351

Panjang gelombang: 517 nm

$$\% \text{ Aktivitas antioksidan} = \frac{\text{absorbansi blanko} - \text{absorbansi sampel}}{\text{absorbansi blanko}} \times 100 \%$$

$$= \frac{0,5437 - 0,2351}{0,5437} \times 100 \%$$

$$= 56,75 \%$$

Lampiran 5: Dokumentasi Preparasi Sampel

1. Preparasi sampel

Lampiran 6: Dokumentasi Analisis Kadar Air dan Kdara Lemak

2. Analisis kadar air

3. Analisis kadar lemak

Lampiran 7: Dokumentasi Analisis Kualitatif

Bubuk teh ditimbang

Air dipanaskan
(suhu 70°C, 85°C, 100°C)

Diaduk
(5,10 dan 15 menit)

Hasil Uji Kafein

Ekstrak batang teh

Hasil Uji Tanin

Hasil Uji Katekin

Lampiran 8: Dokumentasi Analisis Kuantitatif

1. Pembuatan ekstrak

Bubuk teh ditimbang

Panaskan air
(suhu 70°C, 85°C, 100°C)

Diaduk
(5,10 dan 15 menit)

Ekstrak batang teh dengan
suhu dan waktu yang berbeda

2. Analisis kadar kafein

Ekstrak batang teh

Ditambahkan
 $\text{HCl} + \text{Pb}(\text{CH}_3\text{COOH})_2$

Ditambahkan H_2SO_4

Hasil

3. Analisis kadar katekin

Ekstrak batang teh

Ekstrak teh + methanol

Pemanasan
dan analisis UV-Vis

4. Analisis kadar tanin

Ekstrak batang teh

Ditambahkan FeCl_3

Ditambahkan $\text{K}_3\text{Fe}(\text{CN})_6$

Hasil

Lampiran 9: Dokumentasi Analisis Antioksidan

1. Pembuatan larutan DPPH 0,004 %

Penimbangan DPPH

DPPH 100 ppm

DPPH 40 ppm

2. Pengujian dengan UV-Vis

Untuk blanko
(methanol+DPPH)

Untuk sampel
Ekstrak batang teh

Sampel+DPPH

Lampiran 10: Dokumentasi Hasil Spektrofotometri UV-Vis

1. Standar kafein

351 Abs VARIAN

Read	Abs	nm
Zero	(0.1606)	273.0

Calibration
Collection time 3/11/2010 12:11:14 AM

Standard	Concentration mg/L	F	Mean	SD	%RSD	Readings
Std 1	5.0	0.1912	0.0002	0.12		0.1913 0.1914 0.1910
Std 2	10.0	0.2883	0.0001	0.04		0.2883 0.2884 0.2882
Std 3	15.0	0.5538	0.0924	16.6	I	0.5011 0.6605 0.4998
Std 4	20.0	0.6406	0.0005	0.08		0.6406 0.6401 0.6411
Std 5	25.0	0.8348	0.0017	0.21		0.8328 0.8357 0.8358

Calibration eqn Abs = 0.03333*Conc
Correlation Coefficient 0.99727
Calibration time 3/11/2010 12:17:39 AM

Results Flags Legend
U = Uncalibrated O = Overage
N = Not used in calibration R = Repeat reading

2. Standar katekin

4 Abs VARIAN

Fit type Linear Direct
Min R² 0.9999
Concentration units mg/L

Comments:

Zero Report

Read	Abs	nm
Zero	(0.1092)	279.0

Calibration
Collection time 3/11/2010 12:06:48 AM

Standard	Concentration mg/L	F	Mean	SD	%RSD	Readings
Std 1	5.0	0.0328	0.0002	0.62		0.0325 0.0329 0.0329
Std 2	10.0	0.0626	0.0001	0.15		0.0625 0.0626 0.0627
Std 3	15.0	0.0984	0.0002	0.21		0.0984 0.0986 0.0982
Std 4	20.0	0.1361	0.0002	0.16		0.1362 0.1363 0.1359
Std 5	25.0	0.1643	0.0004	0.24		0.1641 0.1640 0.1648

Calibration eqn Abs = 0.00683*Conc
Correlation Coefficient 0.96957
Calibration time 3/11/2010 12:17:31 AM

3. Analisis kafein

Instrument Settings

Instrument	Cary 50
Instrument version no.	3.00
Wavelength (nm)	273.0
Ordinate Mode	Abs
Ave Time (sec)	0.1000
Replicates	3
Sample averaging	OFF

Comments:

Zero Report

Read	Abs	nm
Zero	(0.1197)	273.0

0.9377 Abs VARIAN

Setup ... Zero Reread

Sample	Abs	nm	Repeat
Sample 1	0.8684	0.10	
	0.8696		
	0.8701		
Sample 2	0.8361	0.08	
	0.8348		
	0.8351		
Sample 3	0.8321	0.12	
	0.8321		
	0.8304		
Sample 4	0.9296	0.06	
	0.9285		
	0.9292		
Sample 5	0.8537	0.02	
	0.8540		
	0.8539		
Sample 6	1.0984	0.09	
	1.0995		
	1.1005		
Sample 7	1.1293	0.05	
	1.1304		
	1.1295		
Sample 8	0.9561	0.19	
	0.9553		
	0.9526		
Sample 9	0.9365	0.05	
	0.9355		
	0.9357		

Clear report Recalculate

Results Flags Legend
R = Repeat Reading

4. Analisis tanin

Instrument Settings

Instrument	Cary 50
Instrument version no.	3.00
Wavelength (nm)	720.0
Ordinate Mode	Abs
Ave Time (sec)	0.1000
Replicates	3
Sample averaging	OFF

Comments:

Zero Report

Read	Abs	nm
Zero	(0.9628)	720.0

Analysis

-0.6747
Abs VARIAN

Setup...
Zero
Reread

Sample	Abs	F	Mean	SD	%RSD	Readings
Sample 1	-0.5021	0.0001	-0.03			-0.5022 -0.5020 -0.5022
Sample 2	-0.7298	0.0004	-0.05			-0.7294 -0.7298 -0.7302
Sample 3	-0.7870	0.0000	-0.01			-0.7870 -0.7869 -0.7870
Sample 4	-0.6077	0.0001	-0.01			-0.6077 -0.6077 -0.6078
Sample 5	-0.8179	0.0001	-0.01			-0.8179 -0.8179 -0.8180
Sample 6	-0.7655	0.0004	-0.05			-0.7652 -0.7655 -0.7659
Sample 7	-0.7953	0.0002	-0.03			-0.7955 -0.7953 -0.7950
Sample 8	-0.5969	0.0006	-0.09			-0.5994 -0.5969 -0.5963
Sample 9	-0.6736	0.0008	-0.12			-0.6727 -0.6740 -0.6741

Clear report
Results Flags Legend

5. Analisis katekin

Instrument Settings

Instrument Cary 50
Instrument version no. 3.00
Wavelength (nm) 279.0
Ordinate Mode Abs
Ave Time (sec) 0.1000
Replicates 3
Sample averaging OFF

Comments:

Zero Report

Read	Abs	nm
Zero	(0.1483)	279.0

Analytic

1.3388
Abs VARIAN

Setup...
Zero
Reread

Collection time 3/11/2010 2:45:23 AM

Sample	F	Mean	SD	%RSD	Readings
Sample 1					1.2426 1.2308 1.2243
Sample 2		1.2326	0.0093	0.75	1.2416 1.2420 1.2329
Sample 3		1.2388	0.0051	0.42	1.3090 1.3061 1.3014
Sample 4		1.3055	0.0038	0.29	1.3650 1.3607 1.3733
Sample 5		1.3664	0.0064	0.47	1.2639 1.2790 1.2634
Sample 6		1.2707	0.0079	0.62	1.3809 1.3696 1.3723
Sample 7		1.3743	0.0059	0.43	1.2336 1.2358 1.2292
Sample 8		1.2295	0.0039	0.31	1.1231 1.1248 1.1197
Sample 9		1.1225	0.0026	0.23	1.3321 1.3314 1.3372

Clear report
Recalculate
Print

Results Flags Legend

6. Analisis antioksidan

Instrument Settings

Instrument	Cary 50
Instrument version no.	3.00
Wavelength (nm)	517.0
Ordinate Mode	Abs
Ave Time (sec)	0.1000
Replicates	3
Sample averaging	OFF

Comments:

Zero Report

Read	Abs	nm
Zero	(0.5437)	517.0

Analysis

Collection time 3/11/2010 12:06:42 AM

Sample	F	Mean	SD	%RSD	Readings
Sample 1					-0.3111
					-0.3111
		-0.3103	0.0015	-0.47	-0.3086

BIOGRAFI

Nama saya Nurul Mutmainnah, biasa disapa Nurul. Saya lahir pada tanggal 29 September 1995, saya adalah anak kedua dari lima bersaudara. Saya merupakan buah hati dari pasangan suami istri Basri. S.Pd dan Marwani. Ayah saya bekerja sebagai seorang guru dan mengabdikan pada sebuah Sekolah Dasar yaitu SDI SANGKARA'NA. Beliau merupakan kepala rumah tangga dalam keluarga kami. Sedangkan Ibu saya adalah seorang ibu rumah tangga.

Saya menduduki bangku Sekolah Dasar (SD) pertama pada tahun 2001, yaitu SDI SANGKARA'NA. Saya menjalaninya selama enam tahun dan saya lulus pada tahun 2007. Kemudian saya lanjut Sekolah Menengah Pertama (SMP) di SMP NEGERI 4 TOMBOLO PAO, pada tahun 2007, dan saya lulus tahun 2010. Kemudian saya lanjut lagi di Sekolah Menengah Atas (SMA) yaitu SMA NEGERI 1 SINJAI BARAT, pada tahun 2010 dan lulus pada tahun 2013. Seiring berjalannya waktu, Alhamdulillah saat ini saya dapat melanjutkan sekolah ke jenjang yang lebih tinggi yaitu di Universitas Islam Negeri (UIN) Alauddin Makassar. Tepatnya saya pilih jurusan KIMIA. Jurusan yang merupakan pilihan saya sendiri dan mudah-mudahan saya bisa lanjut ke jenjang yang lebih baik.