
1

SINTESIS ETIL ESTER DARI MINYAK DEDAK PADI (Oryza sativa)

MENGGUNAKAN METODE ULTRASONOKIMIA

Skripsi

Diajukan untukMemenuhi Salah SatuSyarat MeraihGelar

SarjanaSains Kimia Jurusan Kimia

PadaFakultasSainsdanTeknologi

UIN Alauddin Makassar

Oleh:

RISKAYANTI

NIM: 60500112028

FAKULTAS SAINS DAN TEKNOLOGI

UIN ALAUDDIN MAKASSAR

2016

ii

PERNYATAAN KEASLIAN SKRIPSI

 Mahasiswa yang bertanda tangan di bawah ini:

Nama : Riskayanti

NIM : 60500112028

Tempat/Tgl.Lahir : Welando/ 19 Maret 1994

Jurusan : Kimia

Fakultas : Sains dan Teknologi

Alamat : Jl. H. M. Yasin Limpo Poros Samata No. 2, Romangpolong.

Judul : Sintesis Etil Ester dari Minyak Dedak Padi (Oryza sativa)

Menggunakan Metode Ultrasonokimia

 Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini

benar adalah hasil karya sendiri.Jika di kemudian hari terbukti bahwa skripsi

merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau

seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

 Samata-Gowa, Agustus 2016

 Penyusun

 Riskayanti

 NIM: 60500112028

ii

iii

iii

iv

KATA PENGANTAR

Assalamu Alaikum Warahmatullahi Wabarakatu

Puji dan syukur penulis panjatkan kehadirat Allah Swt. atas limpahan nikmat,

rahmat dan hidayah-Nya yang tidak terhingga sehingga penulis masih diberi

kesehatan, kesempatan, serta kemampuan untuk menyelesaikan penulisan skripsi

yang berjudul “Sintesis Etil Ester dari Minyak Dedak Padi (Oryza sativa)

Menggunakan Metode Ultrasonokimia”. Shalawat dan taslim tak lupa pula penulis

panjatkan kepada baginda Rasulullah Saw.yang telah membawa umatnya dari alam

yang gelap gulita di masa kejahiliyahan zaman dulu menuju masa peradaban yang

terang benderang.

Terima kasih yang tak terhingga penulis haturkan kepada pihak-pihak yang

telah memberikan bantuan dalam penulisan skripsi ini, terutama untuk orang tua

tercinta yaitu ibu Daharna dan ayah Alm. Muh.Tawil yang telah mendidik,

mendukung dan mendoakan setiap langkah ananda dalam menyelesaikan pendidikan

dan ucapan terima kasih pula kepada saudara-saudaraku yang telah memberi

dukungan dan motivasi.Serta pihak-pihak yang telah memberi dukungan moral

maupun spiritual. Adapun pihak-pihak tersebut antara lain:

1. Prof. Dr. H. Musafir Pababbari, M.Si, selaku rektor UIN Alauddin Makassar.

2. Prof. Dr. Arifuddin Ahmad, M.Ag, selaku Dekan Fakultas Sains dan

Teknologi UIN Alauddin Makassar.

3. Sjamsiah, S.Si., M.Si., Ph.D selaku ketua jurusan kimia fakultas sains dan

teknologi UIN Alauddin Makassar.

iv

v

4. Aisyah, S.Si., M.Si selaku Sekertaris Jurusan Kimia Fakultas Sains dan

Teknologi UIN Alauddin Makassar dan pembimbing pertama yang telah

mengajarkan ilmunya dan meluangkan waktunya untuk memberi bimbingan

serta saran dan bantuan mulai dari perencanaan penelitian hingga penelitian

ini selesai.

5. Iin Novianty, S.Si., M.Sc selaku pembimbing kedua yang telah mengajarkan

ilmunya dan meluangkan waktunya untuk memberi bimbingan dan pengajaran

dalam menyelesaikan skripsi ini.

6. Asriani Ilyas, S.Si., M.Si selaku dosen penguji pertama, yang telah menguji

dan memberi saran serta motivasi dalam menyelesaikan skripsi ini.

7. Dra. Sitti Chadijah, M.Si selaku dosen penguji kedua, yang telah menguji dan

memberi saran serta motivasi dalam menyelesaikan skripsi ini.

8. Ir. Muhsin Mahfudz, M.,Th.I selaku penguji ketiga yang telah menguji dan

memberi saran serta motivasi dalam menyelesaikan skripsi ini.

9. Seluruh staf pengajar Fakultas Sains dan Teknologi UIN Alauddin Makassar,

khususnya dosen jurusan kimia yang telah memberikan ilmunya selama

perkuliahan.

10. Segenap laboran, Nuraini, S.Si, Fitria Azis, S.Si, S.Pd, Andi Nurahma, S.Si,

Ismawanti, S.Si, Ahmad Yani, S.Si dan Awaluddin Iwan Perdana, S.Si yang

telah membantu dalam menyelesaikan penelitian ini hingga selesai tepat pada

waktunya.

11. Bapak Faisal dari laboratorium Forensik Makassar dan ibu Tini selaku laboran

di laboratorium Terpadu MIPA yang telah membantu menyelesaikan

penelitian.

v

vi

12. Kak Ira yang telah membantu dalam segala hal persuratan.

13. Yahya Prasetiyo yang selalu memberi semangat dan motivasi selama

penyusunan skripsi dan yang terkhusus kelima teman saya (Siti Fauziah,

Yuliana, Nurul Khaerah, Asriani dan Ayu Astuti) yang selalu menemani

hingga penyusunan skripsi selesai.

14. Teman-teman khususnya kimia angkatan 2012 yang selama ini bersama-sama

menjalankan kuliah, yang selalu memberi dukungan dan memberikan

motivasi.

15. Adik-adik angkatan 2015-1013 yang telah memberi semangat dalam

menyelesaikan penyusunan skripsi.

Semoga apa yang telah diberikan dibalas oleh Allah SWT didunia dan

diakhirat kelak karena telah membantu penulis dari awal hingga akhir penyelesaian

skripsi.

Penulis menyadari bahwa dalam penulisan skripsi ini masih terdapat banyak

kekurangandan masih jauh dari kesempurnaan, untuk itu penulis menerima dengan

tangan terbuka atas segala saran dan masukan yang bersifat konstruktif dari semua

pihak demi perbaikan penelitian ini ke depannya.Akhirnya, semoga skripsi ini dapat

memberikan manfaat bagi penulis dan pembaca pada umumnya, Amin Ya Robbal

„alamiin.

Wassalamu’alaikumWarahmatullahi Wabarakatu.

Samata - Gowa, 31 Agustus 2016

 Riskayanti
 NIM: 60500112028

vi

vii

DAFTAR ISI

Halaman

HALAMAN SAMPUL ... i

PERNYATAAN KEASLIAN SKRIPSI ... ii

LEMBAR PENGESAHAN ………. .. iii

KATA PENGANTAR .. iv-vi

DAFTAR ISI ... vii-ix

DAFTAR TABEL... x

DAFTAR GAMBAR .. xi

DAFTAR LAMPIRAN .. xii

ABSTRAK .. xiii-xiv

BAB I PENDAHULUAN ... 1-7

A. Latar Belakang ... 1

B. Rumusan Masalah .. 6

C. Tujuan Penelitian ... 6

D. Manfaat Penelitian ... 7

BAB II TINJAUAN PUSTAKA .. 8-26

A. Biodiesel .. 8

B. Minyak Nabati .. 10

C. Minyak Dedak Padi .. 12

D. Reaksi Esterifikasi dan Transeterifikasi ... 16

E. Ultrasonokimia ... 21

F. Analisis Gugus Fungsi dan Komponen .. 22

1. Identifikasi gugus fungsi dengan spektroskopi infrared (IR) 22

vii

viii

2. Identifikasi komponen dengan (GC-MS) 23

3. Identifikasi Densitas ... 24

4. Identifikasi Viskositas .. 24

5. Identifikasi titik nyala ... 26

BAB III METODOLOGI PENELITIAN .. 27-

35

A. Waktu dan Tempat ... 27

B. Alat dan Bahan ... 27

1. Alat .. 27

2. Bahan ... 27

C. Prosedur Kerja .. 28

1. Preparasi Sampel .. 28

2. Nilai Konversi Biodiesel (Sintesis Biodiesel) 28

a. Analisis bilangan asam ... 28

1). Standarisasi KOH ... 28

2). Angka asam... 29

b. Esterifikasi ... 30

c. Netralisasi ... 30

d. Pembuatan biodiesel/Transesterifikasi 30

e. Pemurnian biodiesel ... 31

3. Analisis FTIR dan GCMS ... 32

a. Identifikasi Menggunakan FTIR ... 32

b. Identifikasi Menggunakan GCMS .. 32

1). Preparasi Sampel ... 32

viii

ix

2). Analisis dengan GCMS ... 32

4. Karakteristik Biodiesel ... 33

a. Penentuan kerapatan dan bobot jenis ... 33

b. Penentuan viskositas .. 34

c. Uji nyala/ Titik nyala ... 35

BAB IV HASIL DAN PEMBAHASAN.. 36-51

A. Hasil Pengamatan ... 36

B. Pembahasan .. 40

BAB V PENUTUP .. 52

A. Kesimpulan .. 52

B. Saran ... 52

DAFTAR PUSTAKA ... 53-55

LAMPIRAN-LAMPIRAN .. 56-90

RIWAYAT HIDUP................................. ... 91

 ix

x

DAFTAR TABEL

Halaman

Tabel 2.1Sumber Bahan Baku Biodiesel .. 9

Tabel2.2Karakteristik Minyak Dedak Padi ... 14

Tabel 2.3Komposisi Minyak Mentah Dedak Padi ... 15

Tabel 2.4Komposisi Asam Lemak dalam Minyak Dedak...................................... 15

Tabel 4.1 Nilai Konversi Minyak Dedak Padi menjadi Ester Asam Lemak dari

Beberapa Variasi Waktu.. 36

Tabel 4.2 Nilai Serapan dari Vibrasi Regangan Gugus-Gugus Fungsi Senyawa Etil

Ester Variasi Waktu 45, 60 dan 75 Menit ... 37

Tabel 4.3 Nilai Waktu Retensi dan Luas Puncak Tiap Komponen Biodiesel Variasi

45, 60 dan 75 Menit... 38

Tabel 4.4 Pola Fragmentasi Masing-Masing Komponen Biodiesel Hasil Analisis

GCMS.. 39

Tabel 4.5 Uji Densitas Biodiesel ... 39

Tabel 4.6 Uji Viskositas Biodiesel .. 40

Tabel 4.7 Uji Uji Titik Nyala Biodiesel .. 40

x

xi

DAFTAR GAMBAR

Halaman

Gambar 2.1 Struktur Trigliserida.. 10

Gambar 2.2 Padi dan Dedak Padi ... 12

Gambar 2.3 Reaksi Esterifikasi .. 16

Gambar 2.4 Mekanisme Reaksi Esterifikasi dari Katalis Asam 17

Gambar 2.5 Mekanisme Reaksi Transesterifikasi dalam Katalis Basa 19

Gambar 2.6 Tahap Reaksi Transesterifikasi ... 20

Gambar 2.7Alat Ultrasonokimia... 21

Gambar 4.1Spektrum FTIR Biodiesel 60 Menit .. 45

Gambar 4.2Fragmentasi Etil Palmitat Hasil Identifikasi GCMS 47

Gambar 4.3Hasil Pelepasan Ion Molekul Etil Palmitat .. 48

Gambar 4.4Fragmentasi Etil Stearat Hasil Identifikasi GCMS 48

Gambar 4.5Hasil Pelepasan Ion Molekul Etil Stearat .. 49

xi

xii

DAFTAR LAMPIRAN

Halaman

Lampiran 1 Bagan Alir Penelitian. ... 56

Lampiran 2 Bagan Prosedur Kerja..57-62

Lampiran 3 Perhitungan..63-71

Lampiran 4 Tabel Persyaratan Kualitas Biodiesel menurut SNI-04-7182-2006....72

Lampiran 5 Tahap Pengerjaan Penelitian Sintesis Biodiesel............................73-81

Lampiran 6.Analisis Biodiesel dengan FTIR..82-83

Lampiran 7.Analisis Biodiesel dengan GCMS..84

Lampiran 8.Kromatogram...85-86

Lampiran 9.Persen Volume Kromatogram...87-88

Lampiran 10.Uji Karakteristik Biodiesel..89-90

xii

xiii

ABSTRAK

Nama : Riskayanti

NIM : 60500112028

Judul : SintesisEtil Ester dari Minyak Dedak Padi (Oryza sativa) Menggunakan

Metode Ultrasonokimia

Indonesia sebagai penghasil gabah terbesar ketiga di dunia, memproduksi

dedak dalam jumlah besar.Kandungan asam lemak bebas (Free Fatty Acid / FFA)
yang tinggi dalam minyak dedak padi menyebabkan minyak dedak padi dapat
dikonversi menjadi Fatty Acid ethyl Ester (biodiesel) dengan metode esterifikasi dan
transesterifikasi.Minyak dedak padi, diperoleh melalui ekstraksi dedak padi
menggunakan n-heksana. Pada proses esterifikasi minyak dedak ditambahkan katalis
HCl. Proses transesterifikasi mengkonversi trigliserida menjadi etil ester (biodiesel)
dengan penambahan KOH sebagai penetral dan katalis.

Rasio perbandingan minyak dan etanol adalah 1:6 dan penggunaan katalis
KOH sebesar 0,5% yang direaksikan menggunakan perangkat ultrasonik 47 kHz
dengan variasi waktu 45, 60 dan 75 menit. Nilai konversi biodiesel yang diperoleh
masing-masing 49,23%; 70,55% dan 52,04%. Produk biodiesel yang diperoleh
dianalisis spektrumnya dengan menggunakan instrumen FTIR dan GCMS.Densitas,
viskositas dan titik nyala juga diukur.Analisis FTIR pada semua variasi terlihat
hampir sama, di mana produk etil ester ditandai dengan pita-pita khas pada frekuensi
tertentu seperti regang-C=O; -C-O; -C-H (sp

3
) dan =C-H (sp

2
). Berdasarkan data

spektrum GCMS, komponen produk biodiesel adalah etil palmitat, etil linoleat, etil
stearat dan etil oleat.Konsentrasi tertinggi adalah etil oleat pada semua variasi waktu
reaksi.Densitas tertinggi sebesar 0,858 g/cm

3
 pada waktu reaksi 75 menit, viskositas

tertinggi sebesar 1,97 p pada waktu reaksi 60 menit dan titik nyala tertinggi sebesar
168°Cpada waktu reaksi 75 menit.

Kata kunci: Biodiesel, Esterifikasi, Transesterifikasi, Ultrasonik, Minyak Dedak
Padi

xiii

xiv

ABSTRACT

Name : Riskayanti

NIM : 60500112028

Title : Synthesis of Ethyl Ester from Rice Bran Oil (Oryza sativa) Using

the Ultrasonic Method

Indonesia as the third largest grain producer in the world, produces large

amounts of bran. High Free Fatty Acid (FFA) content in rice bran oil causes it can be
converted into the fatty acid ethyl esters (biodiesel) by esterification and
transesterification methods. The rice bran oil,is obtained by rice bran extraction using
n-hexane.The process of esterification occurs by the catalysis of HCl. The
transesterification process to convert triglycerides into ethyl esters (biodiesel) with
the addition of KOH as a neutralizer and a catalyst.

Oil and ethanol by ratio of 1:6 using 0,5% as KOH is the catalyst were reacted
by utilizing 47 kHz ultrasonic wave for 45, 60 and 75 minutes. Biodiesel conversion
value obtained were 49,23%; 70,55% and 52,04% respectively. Biodiesel product
spectrum was analyzed using FTIR and GCMS instrument. The density, viscosity and
flash point is also measured. FTIR analysis on all variations give similar data
spectrum, where the ethyl ester products are characterized by typical bands at specific
frequencies such as -C = O; -C-C; -C-H (sp

3
) and = C-H (sp

2
) stretch. Based on the

data from GCMS spectrum, the product components are ethyl palmitate, ethyl
linoleate, ethylstearate and ethyl oleate. The highest concentration is ethyl oleic on all
variations of reaction time. The highest density is 0.858 g / cm

3
from reaction time of

75 minutes, the highest viscosity is 1.97 p from reaction time of 60 minutes and the
highest flash point is 168 °C from reaction time of 75 minutes.

Keywords:Biodiesel, Esterification, Transesterification ,Ultrasonic, Rice Bran Oil.

xiv

1

BAB I

PENDAHULUAN

A. Latar Belakang

Kebutuhan energi terus meningkat seiring dengan pertumbuhan penduduk,

pengembangan wilayah dan pembangunan dari tahun ke tahun. Kebutuhan akan

pemenuhan energi disemua sektor pengguna energi secara nasional juga semakin

besar. Sumber energi utama yang digunakan saat ini sebagian besar bersumber dari

fosil dan sumber daya tak terbarukan, seperti minyak bumi dan batubara.Namun,

tidak selamanya energi tersebut dapat mencukupi seluruh kebutuhan dalam jangka

panjang.Cadangan energi tak terbarukan semakin lama semakin menipis sementara

proses pembentukannyadi alam membutuhkan waktu jutaan tahun.

Indonesia dikenal dunia memiliki sumber daya alam yang melimpah,

terutama minyak bumi khususnya bahan bakar minyak (BBM). Hal ini yang

menjadikan Indonesia memanfaatkan sumber daya alam tersebut dalam jumlah yang

besar untuk kesejahteraan masyarakatnya. Indonesia termasuk salah satu negara

pengimpor minyak di dunia.Oleh karena itu dikhawatirkan desploitas berlebihan

berdampak kepada ketersediaan sumber daya alam tersebut di masa depan.

Pemerintah Indonesia mendukung penciptaan dan pemanfaatan sumber energi

baru dan terbarukan melalui Perpres No. 5 Tahun 2006 tentang Kebijakan Energi

Nasional dan Permen ESDM No. 32 Tahun 2008 tentang Penyediaan, Pemanfaatan

dan Tata Niaga Bahan Bakar Nabati sebagai Bahan Bakar Lain. Pemerintah berupaya

mengembangkan energi yang bisamemenuhi kebutuhan masyarakat secara murah dan

terjangkau.

2

Bahan bakaralternatif untuk substitusi BBM diperlukan untuk mengatasi

keterbatasan kapasitas energi dalam negeri.Pemanfaatan sumber energi terbarukan

menjadi solusi pemenuhan kebutuhan energi yang semakin lama semakin besar di

masa mendatang.Sumber daya energi terbarukan memiliki keunggulan, yakni dapat

diproduksi dalam waktu relatif tidak lama dibandingkan dengan sumber energi tak

terbarukan.Namun, sumber daya terbarukan selama ini belum dimanfaatkan secara

optimal di Indonesia.Salah satu bahan bakar alternatif adalah biodiesel yang

dihasilkan dari biomassa (bahan hayati).

Biodiesel dapat dijadikan bahan bakar alternatif mesin diesel dan pembangkit

tenaga listrik yang ramah lingkungan karena diproduksi dari minyak nabati.Biodiesel

memberikan lebih sedikit polusi dibandingkan bahan bakar petroleum. Selain itu,

biodiesel dapat digunakan tanpa modifikasi ulang mesin diesel (Mardiah, dkk.,2006:

1).Biodiesel tidak mempunyai efek terhadap kesehatan dan dapat menurunkan emisi

gas buangan bila dibandingkan dengan minyak diesel.

Biodiesel terbuat dari minyak nabati yang berasal dari sumber daya alam yang

dapat diperbaharui. Komoditas yang berpotensi sebagai bahan baku pembuat

biodiesel antara lainkelapa sawit, kedelai, jarak pagar, minyak kelapa, alpukat dan

beberapajenis tumbuhan lainnya.

Negara-negara maju seperti Amerika Serikat menggunakan jagung sebagai

bahan bakar nabati sedangkan Brasil memanfaatkan tebu, kedelai dan jarak sebagai

bahan bakar(Sadewo, 2012: 19).Di Indonesia sendiri, komoditas yang sudah

dikembangkan untuk produksi biodiesel adalah jarak pagar dan minyak sawit.

3

Minyak-minyak nabati dari tumbuhan tersebut merupakan anugrah dari Allah

Swt sebagaimana minyak zaitun yang berasal dari pohon zaitun, yang dijelaskan

manfaatnya oleh Allah dalamQS. Al-Mu‟minun/23: 20yang berbunyi:

                    

Terjemahnya:

“Dan (Kami tumbuhkan) pohon (zaitun) yang tumbuh dari Gunung Sinai, yang
menghasilkan minyak, dan bahan pembangkit selera bagi orang –orang yang
makan”(Kementrian Agama RI, 2012: 343).

 Allah menjelaskan tumbuhan zaitun dapat menghasilkan minyak. Firman

Allah,      “Yang menghasilkan minyak”, atau dapat diartikan tumbuhan

zaitun itu mengeluarkan minyak atau dihasilkan darinya minyak, sedangkan firman

Allah    “Bagi orang-orang yang makan,” Maksudnya adalah bahwapada

pohon zaitun tersebut terdapat sesuatu yang dapat dimanfaatkan berupa minyak dan

bumbu makanan (Tafsir Ibnu Katsir) (Al-Mubarak, 2006: 246).

 Bagian dari tanda kekuasaan Allah Swt yakni dengan menggali potensi-

potensi sumber daya alam minyak nabati menjadi sesuatu yang lebih

bermanfaat.Minyak nabati umumnya diolah sebagai bahan pangan seperti minyak

zaitun, minyak kelapa sawit, minyak jagung, minyak kedelai dan lain-lain.Namun,

minyak-minyak inipun diketahui dapat diolah menjadi biodiesel.

 Biodiesel dapat pula dibuat dengan memanfaatkan limbah dedak padi.Sebagai

negara penghasil gabah terbesar, Indonesia dapat mensuplai minyak dedak padi,

sehingga produksi biodiesel dari minyak dedak amatlah menjanjikan.Selama ini

sebagian besar dedak padi hanya menjadi limbah dan belum dimanfaatkan.Padahal

4

dedak padi mengandung 6%-22% minyak tergantung varietas dan metode

pemeraman(Purtawan, 2006: 682).

Minyak yang diekstrakdari dedak dapat memiliki keasaman rendah atau

tinggi.Keasaman tersebuttergantungpadakondisi dan durasi penyimpanan.Semakin

lama waktu penyimpanan kandungan asam lemak bebas (FFA) semakin

tinggi.Peningkatan asam lemak bebas secara cepat terjadi karena adanya enzim lipase

yang aktif dalam dedak padi setelah proses penggilingan padi. Asam lemak bebas

tersebut dapat dikonversi menjadi biodiesel (metil ester) dengan esterifikasi

menggunakan alkohol (Özgul dan Türkay, 1993: 145).

Menurutpenelitian yang dilakukan oleh Annas Puspita Sari, minyak dedak

padi dan metanol dengan perbandingan 1 : 3,65 (perbandingan berat) dengan katalis

HCl dapat dikonversi menjadibiodiesel sebesar 100 mL.Kecepatan pengadukan diatur

pada skala 4 dan variabel berubahnya adalah konsentrasi katalis HCl (0,5; 1; 1,5‟ 2;

2,5) dan suhu reaksi (40, 50, 60ºC).Data uji yang diperoleh adalah data kinetika

reaksi eserifikasi. Semakin tinggi suhu maka diperoleh harga k (konstanta reaksi)

semakin naik dan semakin besar jumlah katalis yang digunakan harga k pun semakin

besar.Harga k paling tinggi diperoleh pada konsentrasi HCl 2,5 dan suhu reaksi 60°C

sebesar 0,018.

Rachmaniah melakukan studi kinetika tranesterifikasi dengan katalis asam

(HCl) pada minyak dedak padi menjadi biodiesel. Perbandingan molar

minyakterhadap metanol adalah 1:20, sedangkan katalis yang digunakan adalah HCl

5% pada suhu 70 ± 0,1°C.Hasilpenelitian menunjukkan bahwa adanya FFA sebesar

15-70% memberikan konversi sebesar 85-98% sedangkan kandungan sebesar 3-10%

menghasilkan konversi sebesar 25-70%. Ini menunjukkan bahwa laju esterifikasi

5

FFA yang tinggi lebih cepat daripada laju transesterifikasi minyak denganFFA yang

rendah.

Berdasarkan hasil penelitian di atas dapat disimpulkan bahwa metode yang

dipilih pada produksi biodiesel bergantung pada kandungan FFA.Bila minyak

tanaman mengandung FFA tinggi dilakukan dua jenis proses yaitu esterifikasi dan

transesterifikasi,sedangkan untuk minyak yang kandungan FFAnya rendah hanya

dilakukan prosestransesterifikasi. Proses esterifikasi dan transesterifikasi ini bertujuan

untuk mengubah asamlemak bebas dan trigliserida dalam minyak menjadi metil ester

(biodiesel) dan gliserol.

Ada beberapa permasalahan yang dihadapi pada pembuatan biodiesel dengan

metode konvensional. Pertama waktu reaksi yang terlalu lama, menurut penelitian

Putri pada tahun 2012, pembuatan biodiesel dengan waktu reaksi 60 menit

menggunakan metode konvensional memperoleh nilai konversi sebesar 20%

sedangkan yang menggunakan metode gelombang ultrasoniksebesar 90% (Putri,

2012: 23). Kedua pemakaian katalis berlebih. Bila dibandingkan penelitian Putridan

Hikmah maka dapat terlihat bahwadengan menggunakan gelombang ultrasonik

dengan katalis 1% menghasilkan konversi sebesar 90% sedangkan penelitian dengan

menggunakan metode konvensional dihasilkan konversi sebesar 50% (Hikmah, 2010:

25). Ketiga pengaruh pemanasan.Dengan menggunkan gelombang ultrasonik waktu

pemanasan lebih cepat dibanding dengan waktu pemanasan secara konvensional, hal

ini disebabkan karena adanya efek kavitasi yang dihasilkan oleh gelombang

ultrasonik sehingga mempercepat waktu pemanasan maupun waktu reaksi (Putri,

2012: 23).

6

Salah satu teknik yang dapat digunakan dalam pembuatan biodiesel yaitu

menggunakan gelombang ultrasonik.Metode ini mampu mengatasi masalah yang

dihadapi pada metode konvensional.Selain itu metode ini tidak membutuhkan

pemanasan dengan katalis yang banyak sehingga dapat menekan biaya produksi

biodiesel (Haas, 2005: 1089).Berdasarkan latar belakang diatas, peneliti akan

memaanfaatkan metode ultrasonokimia untuk mengkonversi minyak dedak padi

menjadi biodiesel disertai dengan pemilihan perbandingan minyak dan alcohol pada

mol ekuivalen 1:6.

B. Rumusan Masalah

 Rumusan masalah dari penelitian ini yaitu:

1. Berapa nilai konversi etil ester dari variasi waktu reaksi transesterifikasi

minyak dedak padi menggunakan alat ultrasonik?

2. Apa saja komponen-komponen ester yang terkandung dalam produk

biodiesel?

3. Berapa konsentrasi dari masing-masing komponen etil ester yang dihasilkan?

4. Berapa densitas, viskositas dan titik nyala produk biodiesel dari minyak dedak

padi?

C. Tujuan Penelitian

 Tujuan dari penelitian ini yaitu:

1. Mengetahui nilai konversi etil ester dari variasi waktu reaksi transesterifikasi

minyak dedak padi menggunakan alat ultrasonik.

2. Menentukan apa saja komponen-komponen ester yang terkandung dalam

produk biodiesel.

7

3. Menentukan berapa konsentrasi dari masing-masing komponen etil ester yang

dihasilkan.

4. Menentukan berapa densitas, viskositas dan titik nyala produk biodiesel dari

minyak dedak padi.

D. Manfaat Penelitian

 Manfaat dari penelitian ini yaitu:

1. Memberi informasi kepada masyarakat bahwa limbah dedak padi dapat diolah

menjadi biodiesel.

2. Memberi informasi kepada mahasiswa bahwa pembuatan biodiesel dapat

diperbaharui untuk mengurangi ketergantungan terhadap bahan bakar fosil.

3. Dapat dijadikan sebagai referensi untuk penelitian selanjutnya.

8

BAB II

TINJAUAN PUSTAKA

A. Biodiesel

Biodiesel merupakan bahan bakar yang terdiri dari campuran mono-alkyl

esterdari rantai panjang asam lemak.Biodiesel dipakai sebagai alternatif bagi bahan

bakar untukmesin diesel.Biodiesel merupakan solusi yang paling tepat untuk

menggantikan bahan bakar fosilsebagai sumber energi transportasi utama dunia,

karena biodiesel merupakan bahanbakar yang dapat diperbaharui dan dapat

menggantikan solartanpa memerlukan modifikasi mesin lebih lanjut (Manurung,

2007: 39).

Biodiesel yang berasal dari minyak tumbuhan sebagai pengganti bahan bakar

memiliki beberapa keuntungan, diantaranya angka setana yang lebih tinggi, ramah

lingkungan, dapat terurai, tingkat emisinya yang meliputi HC, CO, dan SO lebih

rendah, flash point nya tinggi serta kemampuan pelumasannya sangat baik,

meskipunmasih diproduksi dengan jalan yang tidak ramah lingkungan. Pembuatan

biodiesel dengan memanfaatkan tumbuhan telah dilakukan pertama kali oleh Dr.

Rudolf Christian Karl Diesel pada tahun 1895 dengan menggunakan mesin kompresi

(Sadewo, 2012: 9).Negara-negara di Asia dan di Eropa mulai mengembangkan

biodiesel akibat meningkatnya kebutuhan bahan bakar.

Negara-negara maju di Asia seperti Cina menggunakan biometana (biogas)

sebagai pengganti bahan bakar.Biometana dibuat dengan memanfaatkan limbah

hewan dan limbah pertanian sebagai bahan utama.Thailand menggunakan limbah

sekam padi sebagai bahan bakar untuk pembangkit listrik.Selain itu, Thailand

memanfaatkan lignoselulosa yang diubah menjadi etanol, lignoselulosa yang

digunakan diantaranya seperti jerami, ampas tebu, tongkol jagung dan serpihan

8

9

kayu.Laos memanfaatkan tanaman jarak pagar dan minyak sawit sebagai pengganti

biodiesel (Buku Panduan Biomassa Asia: 197-242).

Perkembangan biodiesel di negara Eropa berawal pada tahun 1990.Negara

yang memproduksi biodiesel diantaranya yaitu Jerman dan Prancis. Kedua negara ini

mengembangkan biodiesel dengan cara yang berbeda. Prancis mengembangkan

biodiesel dengan melakukan pencampuran dengan petroleum diesel, sementara

Jerman memperkenalkan biodiesel murni tanpa adanya campuran (Sadewo, 2012:

19).Amerika Serikat melakukan perkembangan biodiesel dengan memanfaatkan

minyak kedelai (Sadewo, 2012: 21).

Indonesia merupakan negara kedua penghasil minyak kelapa sawit, oleh sebab

itu Indonesia mengembangkan biodiesel dengan memanfaatkan kelapa sawit. Selain

kelapa sawit, Indonesia juga mengembangkan biodiesel dengan tanaman jarak pagar

dan kelapa, sedangkan pengembangan bioetanol menggunakan singkong, tebu,

jagung, sagu, gula aren (Buku Panduan Biomassa Asia: 202).Sumber bahan baku

biodiesel lain dapat dilihat pada Tabel 2.1:

Tabel 2.1 Sumber Bahan Baku Biodiesel

Kelompok Sumber minyak

Minyak tumbuhan

Kelapa, jagung, biji kapas, kanola, zaitun, kacang, safflower, wijen,

kedelai, bunga matahari.

Minyak kacang-kacangan Almon, cashew, hazelnut, macadamia, pecan, pistachio, walnut

Beberapa minyak masak

Amaranth, aprikot, argan, articoke, alpukat, babassu, biji anggur,

hemp, biji kapok, biji lemon, mustard

Minyak lainnya

Alga, jarak, jojoba, neem, biji karet, Cynaracardunculus L.,castor,

radish, dan dedak padi

10

B. Minyak Nabati

Bahan baku biodiesel adalah minyak nabati. Minyak nabati bisa diperoleh dari

ekstraksi biji-bijian dari tumbuhan atau bagian-bagian tumbuhan yang menghasilkan

minyak.Selain itu, bahan bakar biodiesel juga bisa diperoleh dari minyak hewani

walaupun penggunaannya kurang popular dibandingkan minyak nabati.Minyak nabati

tersusun atas trigliserida dengan struktur sebahai berikut:

Gambar. 2.1Struktur Trigliserida

Trigliserida banyak terkandung didalam minyak dan lemak.Asam lemak yang

terdapat dalam minyak nabati terdiri dari gliserida-gliserida asam lemak. Akibat

proses pemanasan dan terjadinya proses hidrolisis maka asam lemak akan terpisah

menjadi trigliserida, digliserida, monogliserida (Widyanti, 2011: 19). Minyak

dikatakan trigliserida karena lemak membentuk ester dari tiga molekul asam lemak

yang terikat pada molekul gliserol atau triester dari asam lemak dan

gliserol.Trigliserida dapat dibedakan melalui tingkat kejenuhan dan ketidak jenuhan

berdasarkan titik lelehnya (Natsir, 2013: 147).

Minyak nabati yang diproleh dari tumbuh-tumbuhan.Salah satu tanaman yang

dapat menghasilkan minyak yaitu pohon zaitun.Allah Swt menjelaskan pohon zaitun

ini dalam QS. An-Nur/24: 35 yang berbunyi:

R1

O

R2

O

O

O

CH2

CH2

CH2 O

R3

O

11

                        

                           

                              

                   

Terjemahnya:

“Allah (Pemberi) cahaya (kepada) langit dan bumi. perumpamaan cahaya-Nya,
seperti sebuah lubang yang tidakk tembus, yang di dalamnya ada pelita besar.
Pelita itu di dalam kaca (dan) tabung kaca itu bagaikan bintang yang bercahaya
seperti mutiara, yang dinyalakan dengan minyak dari pohon yang berkahnya,
yaitu pohon zaitun yang tumbuh tidak di sebelah timurdan tidak pula di sebelah
barat, yang minyaknya (saja) hampir-hampir menerangi, walaupun tidak disentuh
api. cahaya di atas cahaya berlapis-lapis, Allah membiri petunjuk kepada cahaya-
Nya bagi orang yang Dia kehendaki dan Allah membuatperumpamaan-
perumpamaan bagi manusia. Dan Allah Maha Mengetahui segala sesuatu”
(Kementrian Agama RI, 2012: 354).

 Allah menjelaskan tentang pohon yang tumbuh dibelahan bumi yang

menghasilkan minyak yang murni, jernih dan bercahaya. Firman Allah

swt:         “Yaitu (pohon) yang tumbuh tidak di timur dan

tidak pula di Barat,” Maksudnya pohon itu tidak tumbuh di belahan bumi bagian

timur dan tidak pula di belahan bumi bagian barat. Namun pohon ini tumbuh di

belahan bumi bagian tengah (timur tengah) dimana di daerah tersebut pada umumnya

terkena sinar matahari lebih banyak, sehingga minyak yang dihasilkannya begitu

murni, jernih dan bercahaya(Tafsir Ibnu Katsir) (Al-Mubarak, 2006: 396).Meskipun

zaitundisebutkan secara khusus, minyak nabati dapat dihasilkan dari tumbuhan lain

seperti padi.

12

C. Minyak Dedak Padi

 Dedak merupakan produk samping penggilingan gabah menjadi

beras.Selamaini, dedak hanya dimanfaatkan sebagai makanan ternak dan unggas

selebihnya dipakaiuntuk bahan abu gosok atau dibiarkan begitu saja.Dedak

mengandung 17%-23% lemak yang dapat dimanfaatkan sebagai minyak pangan serta

mengandung asam lemak yaitu oleat 38,4%, linoleat 34,4%, linolenat 2,2%, palmitat

21,5% dan stearat 2,9& (BBPPPP IPB dalam Warta, 2007: 9).

Gambar 2.2Padi dan Dedak Padi.

 Minyak dedak padi yang lebih dikenal sebagai rice bran oil (RBO)

merupakan minyak yang diekstrak dari lapisan luar butiran padi dengan dengan

sejumlah lembaga biji.Rice bran oil mengandung beberapa jenis asam lemak yaitu

monounsaturated, polyunsaturated, dan saturated serta asam lemakyaitu asam oleat,

linoleat, linolenat, palmitat, danstearat.Minyak ini juga kaya akan antioksidan alami

seperti vitamin E, tokotrienol dan gamma-oryzanol yang dapat menangkal radikal

bebas (Nasir,dkk., 2009: 1).

13

Minyak dedak padi merupakan produk penting dari dedak padi, tetapi tidak

dapat digunakan sebagai bahan makanan. Hal ini disebabkan karena dedak padi

menjadi lipase teraktifkan saat proses penggilingan yang kemudian mengakibatkan

pemecahan triglisedida menjadi FFA. Kandungan FFAnya sebesar 4-8% b/b

(Mardiah,dkk., 2006: 2).

 Allah swt menjelaskan dalam QS.Al-An‟am/6: 99 yang dikutip oleh (Shihab,

2002: 215-216) dalam tafsir Al-Misbah tentang proses penciptaan tumbuh-

tumbuhan, yang mana pada tahap kematangan mengandung komposisi minyak, zat

gula, protein dan berbagai zat karbohidrat.

                               

                            

                                  

        

Terjemahnya:

“Dan Dialah yang menurunkan air hujan dari langit, lalu Kami tumbuhkan
dengan air itu segala macam tumbuh-tumbuhan Maka Kami keluarkan dari
tumbuh-tumbuhan itu tanaman yang menghijau. Kami keluarkan dari tanaman
yang menghijau itu butir yang banyak dan dari mayang korma mengurai tangkai-
tangkai yang menjulai, dan kebun-kebun anggur, dan (kami keluarkan pula)
zaitun dan delima yang serupa dan yang tidak serupa.Perhatikanlah buahnya pada
waktu berbuah, dan menjadi masak.Sesungguhnya pada yang demikian itu ada
tanda-tanda (kekuasaan Allah) bagi orang-orang yang beriman” (Kementrian
Agama RI, 2012: 140).

14

 Ayat tentang tumbuh-tumbuhan ini menerangkan tentang proses penciptaan

buah yang tumbuh dan berkembang melalui beberapa fase, hingga sampai kepada

fase kematangan. Saat mencapai fase kematangan, suatu jenis buah mengadung

komposisi zat gula, minyak, protein, beberapa zat kerbohidrat dan zat tepung.Semua

itu terbentuk atas bantuan cahaya matahari yang masuk melalui klorofil yang pada

umumnya terdapat pada bagian pohon yang berwarna hijau, terutama pada daun.

Daun itu ibarat pabrik yang mengolah komposisi zat-zat tadi untuk didistribusikan ke

bagian-bagian pohon yang lain, termasuk biji dan buah (Shihab, 2002: 215-216).

 Tumbuhan yang memiliki kandungan minyak salah satunya yaitu minyak

dedak padi.Karakteristik minyak dedak padi menurut literatur yang ditulis oleh

Mardiah dkk, disajikan dalam Tabel 2.2:

Tabel 2.2 Karakteristik Minyak Dedak Padi

Karakteristik

Hasil ekstraksi
dedak padi

Densitas (g/mL) 0,89

Bilangan penyabunan
(mg/g)

179,17

% FFA (asam oleat) 34,49-45,76

Warna Hijau kecoklatan

(Mardiah, dkk.,2006: 4).

15

 Komposis minyak mentah dedak padi dengan FFA yang tinggi menurut

Rahmaniah dapat dilihat pada Tabel 2.3:

Tabel 2.3 Komposisi Minyak Mentah Dedak Padi High Free Fatty acid

Komponen Komposisi (%-berat)

Trigliserida

Digliserida

Monogliserida

Asam lemak

Oryzanol

Vitamin E dan tocopherol

18,90

6,69

0,19

69,54

3,77

0,91

 (Rahmaniah, 2007: 73).

 Minyak dedak terdiri dari 15-20% asam jenuh dengan komponen terbanyak

berupa asam palmitat dan asam lemak tak jenuh lainnya terdiri dari :

Tabel 2.4 Komposisi Asam Lemak dalam Minyak Dedak

Jenis asam lemak Konsentrasi (% b)

Asam Miristat (C14:0) 0,3366

Asam Palmitat (C16:0) 17,2096

Asam Stearat (C18:0) 1,7112

Asam Oleat (C18:1) 45,7510

Asam Linoleat (C18:2) 33,4208

Asam Linolenat (C18:3) 0,3645

Asam Arakidat (C20:0) 1,2063

(Rahmaniah, 2007: 75).

16

Dedak padi dapat dijadikan sebagai biodiesel karena dalam dedak padi

mengandung beberapa asam lemak.Kandungan asam lemak dalam dedak padi

merupakan penyusun dari trigliserida. Dharsono pada tahun 2010 telah

mengidentifikasi kandungan FFA terbanyak dalam minyak dedak padi yaitu metil

linoleat sebanyak 45,44% FFA dengan menggunakan metode esterifikasi.

D. Reaksi Esterifikasi dan Transesterifikasi

 Berdasarkan kandungan FFA yang dimiliki suatu sampel, maka pembuatan

biodiesel dapat dibedakan menjadi dua tahap.Tahap pertama yaitu tahap

esterifikasi,dimana tahap esterifikasi dilakukan dengan penambahan katalis asam

(umumnya digunakan asam sulfat). Esterifikasi digunakan untuk kandungan FFA

tinggi dan harus dilanjutkan dengan proses transesterifikasi dengan katalis basa untuk

menurunkan kandungan FFA.Tahap kedua Transesterifikasi dengan katalis basa

(sebagian besar menggunakan kalium hidroksida).Transesterifikasi digunakan untuk

menganalisis kandungan FFA rendah (Hikmah dan Zuliyana, 2010: 4).

 Esterifikasi adalah tahap konversi dari asam lemak bebas menjadi ester.

Esterifikasi mereaksikan minyak lemak dengan alkohol. Katalis-katalis yang cocok

adalah zat berkarakter asam kuatseperti asam sulfat (H2SO4), asam fosfat (H2PO4).

Reaksi esterifikasi dari asam lemak menjadi metil ester yaitu:

RCOOH + CH3OH <>RCOOCH3+H2O

Asam Lemak Metanol Metil ester Air

Gambar 2.3 Reaksi Esterifikasi

17

Mekanisme reaksi esterifikasi dengan katalis asam adalah :

Gambar 2.4Mekanisme Reaksi Esterifikasi dari Katalis Asam.

(Bradley dan Robertson, 1926 dalam Gould, 1929: 339).

Faktor-faktor yang berpengaruh pada reaksi esterifikasi antara lain(Dharsono,

2010: 8) :

1. Waktu Reaksi

Semakin lama waktu reaksi maka kemungkinan kontak antar zat semakin

besar sehingga akan menghasilkan konversi yang besar. Jika kesetimbangan

reaksi sudah tercapai maka dengan bertambahnya waktu reaksi tidak akan

menguntungkan karena tidak memperbesar hasil.

2. Pengadukan

Pengadukan akan menambah frekuensi tumbukan antara molekul zat

pereaksi dengan zat yang bereaksi sehingga mempercepat reaksi dan reaksi

terjadi sempurna. Semakin besar tumbukan maka semakin besar pula harga

+R'OH

-R'OH
R C

OH

OH

R COOH + H R C

OH

OR'H

O'H

R C

OH

OR'

OH

R C

OH2

OH

OR'
-H2O

+H2O

R C

OH

OR'

+ H R C

O

OR' + H

+

+

- H+ H+

18

konstanta kecepatan reaksi.Sehingga dalam hal ini pengadukan sangat penting

mengingat larutan minyak-katalis-metanol merupakan larutan yang

immiscible.

3. Katalisator

Katalisator berfungsi untuk mengurangi tenaga aktivasi pada suatu reaksi

sehingga pada suhu tertentu harga konstanta kecepatan reaksi semakin besar.

4. Suhu Reaksi

Semakin tinggi suhu yang dioperasikan maka semakin banyak konversi

yang dihasilkan.Bila suhu naik maka harga k makin besar sehingga reaksi

berjalan cepat dan hasil konversi makin besar.

Transesterifikasi (biasa disebut dengan alkoholisis) adalah tahap konversi dari

trigliserida (minyak nabati) menjadi alkil ester, melalui reaksi dengan alkohol, dan

menghasilkan produk samping yaitu gliserol.Proses transesterifikasi biasa disebut

dengan alkoholisis.Reaksi ini menggunakan katalis asam kuat atau katalis basa kuat

untuk mempercepat reaksi.Biodiesel identik dengan ester metil asam-asam lemak

(Fatty Acids Metil Ester, FAME) (Manurung, 2006: 47).Mekanisme reaksi

transesterifikasi dalam katalis basa ditunjukkan pada gambar 2.5.

19

Mekanisme reaksitransesterifikasi dalam katalis basa dapat dilihat sebagai

berikut:

Gambar 2.5Mekanisme reaksi transesterifikasi dalam katalis basa.

(Schuchard, dkk., 1998: 201).

Mekanisme transesterifikasi minyak nabati dengan katalis basa terlihat pada Gambar

2.5. Keseluruhan proses merupakan suatu rangkaian tiga urutan reaksi dan merupakan

reaksi reversibel, dimana di- dan monogliserida dihasilkan sebagai intermediate.

Tahap pertama (1) adalah reaksi antara basa dengan alkohol menghasilkan alkoksida

 BH

R'COO CH2

CHR"COO

H2C OCR"'

+ CHR"COO

H2C

R'COO CH2

O C

OR

R'"

O

RO

O

OR

CHR"COO

H2C

R'COO CH2

O C

OR

R'"

O

CHR"COO

H2C

R'COO CH2

O

+ RCOOCR'''

CHR"COO

H2C

R'COO CH2

O

+
CHR"COO

H2C

R'COO CH2

OH

+ B

+ROH + B (1)

(2)

(3)

(4)BH

20

dan katalis terprotonasi.Serangan nukleofilik dari alkoksida pada gugus karbonil dari

trigliserida menghasilkan sebuah intermediet (2), alkil ester dan anion trigliserida

terbentuk (3). Pada tahap akhir akan terjadi deprotonasi dari katalis, yang selanjutnya

menghasilkan katalis aktif yang baru (4), katalis tersebut bereaksi kembali dengan

molekul alkohol lainnya, sampai terbentuk monogliserida dan mengalami reaksi yang

sama hingga menghasilkan alkil ester dan gliserol (Schuchard, dkk., 1998: 201).

Menurut Hikmah dan Zuliyana (2010: 14), reaksi transesterifikasi sebenarnya

berlangsung dalam 3 tahap yaitu sebagai berikut:

Gambar 2.6Tahap Reaksi Transesterifikasi.

(Hikmah dan Zuliyana 2010: 14).

Tahapan reaksi transesterifikasi pembuatan biodiesel selalu menginginkan

agardidapatkan produk biodiesel dengan jumlah yang maksimum. Beberapa kondisi

reaksi yangmempengaruhi konversi serta perolehan biodiesel melalui transesterifikasi

antara lain pengaruh air dan asam lemak bebas, pengaruh perbandingan molar alkohol

dengan bahan mentah, pengaruh jenis alkohol, pengaruh jenis katalis, metanolisis

crude dan refined minyak nabati dan pengaruh temperatur (Hikmah dan Zuliyana,

2010: 23).

Trigliserida + CH3OH
Katalis

Digliserida + R1COOOCH3

Digliserida + CH3OH Monogliserida + R2COOCH3
Katalis

Monogliserida + CH3OH
Katalis

Gliserol + R3COOH3

21

E. Ultrasonokimia

Ultrasonokimia merupakan salah satu metode pengadukan atau

pencampuran dengan gelombang ultrasonik.Energi yang dihasilkan sangat besar

sehingga pembentukan biodieselnya cepat karena meningkatnya laju reaksi dapat

mempercepat reaksi yang terjadi.Selain itu reaksi dapat cepat terjadi karena

adanya efek kavitasi (Putri, 2012: 21).

Efek kavitasi yang terjadi pada pencampuran di dalam larutan cairan

dapat disebabkan karena adanya gelombang ultrasonik.Tekanan cairan pada saat

pencampuran menggunakan ultrasonik dapat bertambah maupun berkurang.

Tekanan cairan akan bertambah ketika amplitudo positif dan cairan akan

terkompresi, begitupun sebaliknya tekanan cairan akan berkurang pada saat

amplituda negatif dan cairan akan terekspansi (Putri, 2012: 21).

Proses reaksi biodiesel dibutuhkan pengadukan untuk mencampurkan

antara minyak nabati/hewani dan alkohol. Ultrasonik merupakan salah satu alat

yang dapat digunakan karena gelombang ultrasonik menyebabkan pencampuran

yang cepat sehingga reaksi yang berlangsung akan lebih singkat. Gelombang

ultrasonik dapat dapat memproses trigliserida menjadi biodiesel dalam waktu

beberapa menit serta katalis dan metanol/etanol yang digunakan sedikit (DBAE,

2012: 1).

Gambar2.7 Alat Ultrasonikimia

22

Gelombang ultrasonik dapat diaplikasiakan dalam produksi biodiesel dari

dedak padi untuk meningkatkan kandungan dan asam lemak metil ester (FAME)

yang terdapat di dalam dedak padi. Efek ultrasonik, suhu waktu reaksi dan

kandungan FAME diuji pada suhu 60°C dengan jumlah H2SO4 = 1,5% mehanol

(v/v).Gelombangultrasoniklebih efektif dalam meningkatkan kandunagn FAME

dibandingkan dengan menggunakan metode in situ dengan metanolisis. Metode

masih menghasilkan nilai konversi sebesar 13,27%, penggunaan ultrasonik

dengan waktu reaksi I jam menghasilkan hasil 38,46 dan 44,91%. Jika

gelombang ultrasonik diaplikasikan pada in situ metanolisis tanpa pengadukan,

peningkatan FFA dan hasil setelah 1 jam 32,02 dan 29,62% (Tahira, R., 2007: 1).

F. Analisis Gugus Fungsi dan Komponen

1. Identifikasi Gugus Fungsi dengan Spektroskopi Infrared (IR)

Spektroskopi IR digunakan untuk mengidentifikasi gugus fungsi dan

pemakaiannya banyak digunakan untuk identifikasi senyawa-senyawa

organik.Prinsip dari spektroskopi IR didasarkan pada interaksi antara tingkat

energi getaran (vibrasi).Vibrasi atom yang berikatan dalam molekul dengan

mengadsorpsi radiasi gelombang elektromagnetik IR (Bresnick, 2003: 101).

Molekul yang menyerap radiasi gelombang elektromagnetik IR dalam

keadaan vibrasi tereksitasi akan mengalami kenaikan amplitudo getaran atom-

atom yang terikat. Apabila molekul kembali ke keadaan dasar maka, energi

yang terserap akan dibuang dalam keadaan panas. Penyerapan radiasi infrared

tergantung dari tipe ikatan suatu molekul.Apabila tipe ikatan yang dimiliki

suatu molekul berbeda-beda atau berlainan maka penyerapan radiasi infrared

pada panjang gelombang yang berlainan (Supratman, 2006: 57).

23

Penyerapan energi yang beraneka ragam dapat dipengaruhi oleh

perubahan dalam momen dipol. Penyerapan energinya lemah ketika ikatan

bersifat nonpolar contohnya seperti ikatan C-H atau C-C sedangkan,

absorpsinya lebih kuat ketika ikatannya bersifat polar contohnya seperti ikatan

O-H, N-H dan C=O. Ikatan dari molekul dapat mengalami vibrasi (bergetar

pada tempatnya). Tipe vibrasi ada dua yaitu vibrasi regangan (Streching) dan

vibrasi bengkok (Bending).Vibrasi regangan terjadi perpanjangan atau

pemendekan ikatan sepanjang ikatan sedangkan, vibrasi bengkok terjadi

pembesaran atau pengecilan sudut ikatan.Penyerapan.Ikatan suatu molekul

dapat menyerap lebih dari satu panjang gelombang tergantung dari frekuensi

penyerapan energinya.Vibrasi ini dapat disebut juga vibrasi fundamental

(Supratman, 2006: 57-58).

2. Identifikasi Komponen dengan (GC-MS)

Spektroskopi massa didasarkan pada suatu sampel dalam keadaan gas

akan mengalami tabrakan menjadi fragmen-fragmen kecil, dimana

spektroskopi massa hanya mendeteksi fragmen yang bermuatan positif dalam

perbandingan massa terhadap muatan (m/z). Spektroskopi massa memberi

hasil berupa grafik batang. Garis lurus yang muncul pada grafik menyatakan

fragmen dari suatu molekul.Nilai m/z dinyatakan dari kiri ke kanan dari grafik

sedangkan, dari bawah ke atas menunjukkan intensitas dari suatu molekul

(Supratman, 2006: 256-257).

Kromatografi gas-spektroskopi massa ini biasa digunakan untuk

analisis kualitatif senyawa organik yang pada umumnya bersifat dapat

diuapkan. Campuran metil ester hasil transesterifikasi minyak nabati

24

memenuhi kriteria ini sehingga dapat dianalisis dengan kromatografi gas-

spektroskopi massa. Pemisahan yang dihasilkan dari setiap jenis senyawa

yang dianalisis bersifat khas untuk tiap senyawa.Demikian juga untuk

senyawa-senyawa metil ester. Ion-ion pecahan dari metil ester diakibatkan

penataan ulang hidrogen dan pecahan satu ikatan yang dipisahkan dari gugus

C=O.

3. Identifikasi Densitas

 Bobot jenis ditetapkan dengan cara membandingkan bobot zat pada

volume tertentu atau dengan kata lain berat per satuan volume. Karakteristik

ini dapat digunakan untuk mengetahui nilai kalor yang dihasilkan mesin diesel

persamaan volume bahan bakar. Biodiesel yang memiliki bobot jenis yang

melebihi standar akan menyebabkan emisi, meningkatkan keausan mesin dan

dapat pula menyebabkan kerusakan pada mesin (Prihandana, 2006: 65).

4. Identifikasi Viskositas

 Viskositas merupakan karakteristik fundamental dari fluida.Viskositas

juga sering disebut sebagai kekuatan tarik dan merupakan ukuran dari sifat

gesekan fluida. Viskositas merupakan fungsi temperatur dan tekanan,

meskipun viskositas dari fluida berubah dengan berubahnya suhu dan tekanan,

tetapi suhu dan tekanan tersebut mempengaruhi viskositas dalam cara yang

berbeda.

 Viskositas dapat terjadi akibat gaya gesek yang timbul dari gerakan

molekul ketika bergerak melewati satu sama lain dalam cairan. Viskositas

biasa juga disebut juga viskositas dinamis.Viskositas dinamis dapat diartikan

kemampuan suatu cairan untuk mengalir.Viskositas biodiesel dapat diketahui

25

dengan melihat komposisi ester dari sampel. Viskositas setiap ester yang

berbeda dapat diperkirakan pada suhu tertentu menggunakan ekspresi empiris

seperti hubungan suhuatau bentuk empiris lain (Gerpen,, 2004: 23).

 Viskositas biodiesel dapat berpengaruh terhadap atomisasi bahan

bakar pada saat injeksi ke ruang bakar serta akan mengalami pembentukan

deposit mesin. Viskositas meningkat dengan panjang rantai (jumlah atom

karbon) dan dengan meningkatnya derajat kejenuhan. Ini berlaku juga untuk

bagian alkohol karena viskositas etil ester sedikit lebih tinggi dari metil

ester(Knothe, 2005: 89).

Viskositas suatu biodiesel semakin tinggi, maka tahanan untuk

mengalir akan semakin tinggi. Karakteristik ini sangat penting karena

mempengaruhi kinerja injektor pada mesin diesel.Selain itu, atomisasi bahan

bakar sangat bergantung pada viskositas. Sebaliknya, biodiesel dengan

viskositas rendah akan memproduksi spray yang terlalu halus dan tidak dapat

masuk lebih jauh pembakaran sehingga terbentuk daerah fuael rich zone yang

menyebabkan pembentukan jelaga. Modifikasi terhadap peningkatan

viskositas pada biodiesel dapat meberi sifat pelumasan yang lebih baik

terhadap biodiesel (Prihandana, 2006: 64).

5. Identifikasi Titik Nyala

Titik nyala adalah suhu terendah ketika campuran bahan bakar dan

udara terbakar. Kinerja mesin diesel tidak berhubungan langsung dengan titik

nyala dari biodiesel, akan tetapi titik nyala berhubungan dengan keamanan,

terutama dalam penanganan dan penyimpanan bahan bakar tersebut. Titik

nyala tinggi akan memudahkan penanganan bahan bakar, karena bahan bakar

26

tidak perlu disimpan dalam suhu rendah. Sebaliknya bahan bakar dengan titik

nyala rendah akan membahayakan karena tingginya resiko terbakar

(Prihandana, 2006: 66-67).

Titik nyala ditentukan dengan memanaskan sampel bahan bakar dalam

wadah diaduk dan melewati api di atas permukaan cairan. Jika suhudi atas

titik nyala, uap akan memicu dan flash dengan mudah terdeteksi dapat diamati

(Gerpen, 2004: 24).

27

BAB III

METODOLOGI PENELITIAN

A. Waktu dan Tempat

Penelitian dilaksanakan di Laboratorium Kimia Organik, Fakultas Sains dan

Teknologi, UIN Alauddin Makassar dari Maret 2016 hingga Juni 2016. Analisis

FTIR akan dilakukan di Laboratorium Kimia Organik, Fakultas MIPA UNHAS dan

analisis GCMS di Laboratorium Forensik.

B. Alat dan Bahan

1. Alat

Alat yang digunakan pada penelitian ini yaitu spektrofotometer GC-MS

Agilent GC Tipe 7890 A MS Tipe 5975, FTIR Prestige-21 Shimadzu,, perangkat

ultrasonikKisbow 47 kHz, sentrifugator Thermo ScientifikHeraeus Labofuge

200,rangkaian destilasi,neraca analitik, oven, soxhlet, corong pisah, buret asam 50

mL, buret basa 25 mL,viscometerostwald,piknometer, pemanas air,labu ukur 100

mL, enlenmeyer 250 mL, gelas kimia 100 mL, termometer, panci, statif dan klem,

pengaduk, spatula, karung.

2. Bahan

Bahan yang digunakan dalam percobaan ini yaituakuades (H2O), Asam

asetat (CH3COOH), asam klorida (HCl), dedak padi yang berasal dari Kabupaten

Luwu Utara Sulawesi Selatan, indikator phenoptalein (PP),etanol (C2H5OH),

kain halus, kalium hidroksida (KOH), kertas lakmus merah, kertas saring,lidi, n-

heksan (C6H14), natrium sulfat (Na2SO4).

27

28

C. Prosedur Kerja

1. Preparasi Sampel

Prosedur awal dari penelitian ini yaitu melakukan preparasi sampel

dengan cara memeram dedak padi selama 3 bulan untuk meningkatkan

kandungan asam lemak bebas (FFA) di dalam dedak.Dedak padi yang telah

diperam diekstraksi dengan menggunakan metode refluks.

 Dedak padidiekstrak dengan menggunakan metode refluks dengan cara

memasukkan dedak ke dalam labu leher tiga sebanyak 100 gram, tambahkan

solven n-heksan dengan perbandinagan berat dedak dann-heksan 1:5, dipanaskan

sampai suhu 68ºC, selama ±2 jam. Lakukan pemisahan sisa ampas dedak dari

minyak dan n-heksan menggunakan kertas saring, diperoleh filtrat berupa

campuran antara minyak dedak dan n-heksan yang berwarna kuning

kecokelatan.Penambahan karbon aktif sebesar 2 gram untuk 100 gram minyak.

Menyaring hasil rendaman dengan menggunakan kain blacu kemudian

menyaring kembali dengan menggunakan pompa vakum agar karbon terpisah

dengan baik. Evaporasi hasil yang diperoleh.

2. Penentuan Nilai Konversi Biodiesel

a) Analisis Bilangan Asam

1) Standarisasi KOH

Standarisasi KOH dilakukan dengan cara membuat larutan KOH 0.1 N di

dalam labu ukur 100 mL. Selain itu, juga dibuat larutan HCl 0.1 N yang

kemudian dimasukkan ke dalam buret asam 50 mL hingga tanda miniskus.

Larutan KOH 0.1 N yang telah dibuat dimasukkan ke dalam Erlenmeyer

sebanyak 20 mL kemudian ditambahkan dengan indikator PP lalu dititrasi

29

dengan larutan HCl 0.1 N yang berada di dalam buret. Selanjutnya, volume HCl

yang telah digunakan saat titrasi dicatat untuk digunakan dalam perhitungan

konsentrasi.

 Rumus:

V1.N1 = V2.N2

2) Angka Asam

 Penentuan angka asam dilakukan untuk mengetahui seberapa banyak

KOH yang dibutuhkan untuk melakukan proses netralisasi minyak. Penentuan

angka asam dilakukan dengan memipet minyak dedak padi sebanyak 10 gram

kemudian ditambahkan dengan etanol 95% sebanyak 25 mL lalu direfluks hingga

mendidih. Hasil refluk dititrasi menggunakan KOH 0.1 N yang telah

distandarisasi yang terlebih dahulu ditambahkan indikator PP hingga berubah

warna dari larutan tidak berwarna menjadi larutan warna merah muda.Volume

hasil titrasi dicatat untuk digunakan dalam perhitungan angka asam minyak

dedak padi.

 Rumus:

30

b) Reaksi Esterifikasi

Esterifikasi dilakukan untuk menurunkan angka asam dari minyak dedak

padi yang sangat tinggi. Esterifikasi dilakukan dengan cara melarutkan HCl 2,5%

sebanyak 6,93374 gram dalam etanol sebanyak 276,42 gram. Setelah larut

dimasukkan ke dalam gelas kimia, bersamaan dengan minyak dedak padi

sebanyak 277,3497 gram. Campuran direaksikan dengan magnetik stirrer selama

1 jam pada suhu 64°C.

c) Netralisasi

Proses netralisasi dilakukan untuk melepas asam lemak bebas yang masih

terdapat dalam minyak dedak padi. Proses netralisas dilakukan dengan

menimbang sebanyak 100 g minyak dedak padi kemudian ditambahkan dengan

KOH sebanyak 0,079 gram. Selain itu, ditambahkan etanol sebanyak 20 mL lalu

dipanaskan menggunakan magnetik stirrer selam 10 menit. Setelah dilakukan

pemanasan menggunakan magnetik stirrer, campuran minyak, etanol dan KOH

dimasukkan ke dalam corong pisah kemudian ditambahkan dengan n-heksan

sebanyak 100 mL, diamkan selama 1 x 24 jam. Setelah didiamkan, dilakukan

pemisahan antara lapisan atas dan lapisan bawah.

d) Sintesis Biodiesel/ Reaksi Transesterifikasi

Pembuatan biodiesel dilakukan dengan menimbang minyak dedak padi

sebanyak 27,7349 gram ke dalam gelas kimia. Menimbang KOH 0,5% sebanyak

1,3967 gram yang dilarutkan dalam etanol sebanyak 27,6420 gram. Larutan

etoksi dicampurkan ke dalam minyak dedak padi untuk direkasi dalam alat

ultrasonik dan dihentikan setelah (45, 60 dan 75 menit). Hasil reaksi masing-

masing dimasukkan ke dalam corong pisah dan didiamkan selama 1 x 24 jam

31

lalu dipisahkan antara biodiesel dan gliserol.Biodiesel berada pada lapisan atas

sedangkan gliserol berada pada bagian bawah.

Hasil dari pemisahan dilanjutkan pada tahap pemurnian biodiesel yaitu

dilakukan dengan mencuci biodiesel dengan menggunakan air panas (± 60
o
C)

dan diuji menggunakan kertas lakmus. Jika dengan penambahan air belum netral,

maka biodiesel ditambah dengan asam asetat dan diuji kembali menggunakan

kertas lakmus merah sampai netral.Setelah itu, memasukkan biodiesel ke dalam

tabung sentrifuge kemudian mengambil lapisan atas pada tabung (dekantasi) dan

dipanaskan dalam penangas air ditambahkan natrium sulfat (Na2SO4) untuk

menghilangkan air.Menimbang kosong tabung reaksi kemudian menyaring

minyak menggunakan kertas saring dalam tabung reaksi.Uji dengan spektroskopi

IR dan GC-MS.

 Perhitungan mol ekuivalen reaksi tranesterifikasi:

 Perhitungan bobot katalis 0.5%dan 2,5%

x bobot minyak

 x bobot minyak

32

3. Analisis Komponen

a) Identifikasi Identifikasi Gugus Fungsi Menggunakan FTIR

Pastikan semua alat terhubung dengan arus listrik.Mengaktifkan

rangkaian alat FTIR. Sebelum menginjek sampel, lakukan standarisasi alat

dengan cara pastikan pena atau pencatat recorder pada posisi 4000 nm. Mengatur

panjang gelombang pada posisi 4000 nm.Tempatkan kalibrasi pada tempatnya.

Mendiamkan hingga muncul lampu warna hijau pada monitor dan melakukan

scanning. Setelah proses kalibrasi selesai, mengeluarkan plat kaca yang

digunakan untuk wadah sampel dari FTIR. Meneteskan sampel diantara plat

NaCl yang kemudian dimasukkan ke dalam plat kaca. Memasukkan plat kedalam

FTIR. Kemudian senyawa akan teridentifikasi.

b) Identifikasi Komponen dan KonsentrasiMenggunakan GCMS

1) Preparasi Sampel

Memasukkan sampel kedalam tabung reaksi, menambahkan 1 mL n-

heksan untuk mengekstrak biodiesel dari sampel dan alkohol. Menambahkan 3

mL larutan NaCl jenuh untuk memperjelas pemisahan antara ekstrak dan

alcohol.memindahkan bagian n-heksan (fase atas) ke dalam botol vial, kemudian

menambahkan Na2SO4 anhidrat untuk mengikat air sehingga mencegah adanya

air didalam sampel yang diuji. Memasukkan sampel uji ke dalam botol vial kedua

dan pastikan Na2SO4anhidrat tidak ikut tercampur. Sampel siap dianalisis.

2) Analisis dengan GCMS

 Mengaktifkan alat GCMS dan mengatur seluruh komponen yang terkait.

Mengatur tampilan analisis, pilih sampel login pada monitor sementara

menunggu GC dan MSpada monitor dalam keadaan ready. Menginjek sampel

33

sebanyak 1µL ke dalam autoinjector. Jika grafik telah terlihat datar, analisis GC

dapat dihentikan dengan ,mengklik stop pada monitor. Puncak grafik

diidentifikasi akan menunjukkan komponen yang paling mirip dari beberapa

komponen dari bobot molekul serta tinggi intenspeaknya.

4. Analisis Sifat Fisik

a) Penentuan Densitas

 Menimbang piknometer yang telah bersih dan kering.Mengisi

piknometer dengan H2O sampai pada tanda batas, mengimpitkan dan catat

suhunya.Menimbang piknometer yang berisi H2O dengan neraca analitik dan

catat bobotnya.Membersihkan dan mengeringkan piknometer. Mengisi dengan

sampel yang akan diukur. Menimbang piknometer yang berisi sampel dengan

neraca analitik dan catat bobotnya.

 Perhitungan:

 Bobot piknometer kosong : a gram

 Bobot piknometer + air : b gram

 Bobot piknometer + sampel : c gram

 Bobot akuades : (b-a) gram

 Bobot sampel : (c-a) gram

 Perhitungan densitas/ gravitas spesifik (Sg
t
)

()

()

 Perhitungan densitas air (
) suhu kamar,t°C

34

 Perhitungan densitas (
)

b) Penentuan Viskositas

Mengisi air ke dalam viskometer melalui pipa sebelah kanan

(pembukaannya lebih rendah dari tanda b). Memasukkan viskometer ke dalam

penangas air yang dilengkapi dengan termometer untuk mengukur suhunya (suhu

air harus sama dengan suhu percobaan yaitu 20°C, 40°C dan 60°C dengan

masing-masing nilai koefisien viskositas 1,009, 0,654 dan 0,470). Mengisap zat

cair melalui pipa kiri agar zat cair masuk ke dalam b hingga tanda a. Mencatat

waktu yang diperlukan oleh zat cair untuk mengalir dari tanda a ke tanda b.

Melakukan hal yang sama dengan mengganti air dengan sampel.

Perhitungan:

 ɳ1 : koefisien viskositas zat cair

 ɳ2 : koefisien viskositas sampel

 ρ1 : kerapatan zat cair

 ρ1 : kerapatan sampel

 t1 : waktu pengaliran zat cair

 t2 : waktu pengaliran sampel

35

c) Penentuan Titik Nyala

 Menuang sampel dalam cawan porselin yang bersih dan

kering.Termometer digantung dengan ujung termometer tercelup dalam sampel

namun tidak menempel dasar cawan.Pemanas dinyalakan dengan kenaikan suhu

yang konstan.Melakukan uji nyala dengan menggunakan lidi yang dibakar lalu

ditaruh dipermukaan sampel.Membaca temperature yang ditunjukkan termometer

saat terjadi nyala.

36

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Pengamatan

1. Penentuan Nilai Konversi Biodiesel

Berdasarkan penelitian yang telah dilakukan melalui beberapa tahap

diantaranya pembuatan minyak dedak padi, penentuan angka asam, netralisasi

dan pembuatan biodiesel menggunakan metode ultrasonokimia dengan variasi

waktu 45, 60 dan 75 menit, maka didapatkan hasil penelitian pada Table 4.1 di

bawah ini:

Tebel 4.1 Nilai Konversi Minyak Dedak Padi menjadi Ester Asam lemak dari Beberapa

Variasin Waktu

No.
Waktu Reaksi

(Menit)
Berat Etil Ester (Gram)

Nilai Konversi
(%)

1 45 14,4319 49,23

2 60 19,5659 70,55

3 75 13,6539 52,04

2. Analisis Komponen

a) Identifikasi Gugus Fungsi Menggunakan FTIR

Biodiesel murni yang diperoleh dilanjutkan dengan analisis

menggunakan alat FTIR.Identifikasi FTIR berfungsi untuk mengidentifikasi

gugus fungsi dari biodiesel yang dihasilkan berdasarkan data serapan infra

merah yang dihasilkan. Nilai serapan dari infra merah dapat dilihat pada Table

4.2 di bawah ini:

36

37

Tabel 4.2 Nilai Serapan dari Vibrasi Regang Gugus-Gugus Senyawa Etil Ester Variasi Waktu

45, 60 dan 75 menit.

No. Waktu

Reaksi

Tipe Vibrasi Regang Rentang

Serapan (cm
-1

)

Serapan (cm
-1

)

1

45 menit

O-H 3700 – 3450 -

C-H sp
2
/ (R=C-H) 3400-3000 3394,72

C-H sp
3
(Metil) 3000 – 2900 2947,23

C-H (Alkana) 3000 – 2800 2835,36

C=O 1750 – 1725 1739,79

C=C 1700-1600 1637,56

C-C 1600-1450 1456,26

C-O 1300 – 1110 1112,93

2

60 menit

O-H 3700 – 3450 -

C-H sp
2
/ (R=C-H) 3400-3000 3415,93

C-H sp
3
(Metil) 3000 – 2900 2947,23

C-H (Alkana) 3000 – 2800 2835,36

C=O 1750 – 1725 1739,79

C=C 1700-1600 1647,21

C-C 1600-1450 1454,33; 1516,05;

1541,12

C-O 1300 – 1110 1114,86

3

75 menit

O-H 3700 – 3450 -

C-H sp
2
/ (R=C-H) 3400-3000 3392,79

C-H sp
3
(Metil) 3000 – 2900 2947,23

C-H (Alkana) 3000 – 2800 2835,36

C=O 1750 – 1725 1741,72

C=C 1700-1600 1654,92; 1680,00

C-C 1600-1450 1456,26; 1516,05;

1543,05

C-O 1300 – 1110 1114,86

38

b) Identifikasi Komponen dan konsentrasi Menggunakan GCMS

Selain identifikasi menggunakan FTIR, analisis biodiesel dilanjutkan

menggunakan alat GC-MS yang berfungsi untuk mengetahui komponen asam

lemak dan kadar asam lemak dalam biodiesel minyak dedak padi. Komponen dan

kadar yang terdapat dalam biodiesel dapat dilihat pada Tebel 4.3 di bawah ini:

Tabel 4.3 Nilai Waktu Retensi dan Luas Puncak Tiap Komponen Biodiesel VariasiWaktu 45, 60

dan 75 menit.

No. Waktu Reaksi (Menit) Puncak Waktu Retensi (Menit) Konsentrasi (%)

1

45

1 19,72 18,41%

2 20,70 2,14%

3 21,33 23,67%

4 21,38 50,23%

2

60

1 19,71 9,80%

2 20,04 6,88%

3 21,33 29,99%

4 21,38 41,48%

3

75

1 19,71 3,69%

2 20,06 24,89%

3 2169 20,54%

4 21,73 30,10%

Komponen-komponen dari hasil biodiesel yang diperoleh dapat

diidentifikasi dengan melihat berat molekul dari pola fragmentasi. Pola

fragmentasi yang menunjukkan beberapa kandungan etil ester dapat dilihat pada

Table 4.4 di bawah ini:

39

Tabel 4.4Pola Fragmentasi Masing-Masing Komponen Biodiesel Hasil Analisis GC-MS.

No.
Senyawa Teridentifikasi dan

Struktur
Pola Fragmentasi

1 Etil Palmitat (C18H36O2) 284, 255, 241, 157, 101, 88

2 Etil Linoleat (C20H36O2) 308, 264, 220, 178, 150, 81

3 Etil Oleat (C20H38O2) 310, 264, 222, 180, 111, 88, 83

4 Etil Stearat (C20H40O2) 312, 264, 227, 185, 157, 129, 88,

3. Analisis Sifat Fisik

a) Penentuan Densitas

Uji karakteristik yang lain yang dapat dilakukan diantaranya uji densitas,

uji viskositas dan uji titik nyala. Uji densitas dapat dilihat pada Table 4.5 di

bawah ini:

Tabel 4.5 Uji Densitas Biodiesel.

Jenis zat cair
Waktu reaksi

(menit)
Densitas

Densitas Standar

SNI

Biodiesel Minyak

Dedak padi

45 0,850 g/cm
3

0,850-0,890 g/cm
3
 60 0,843 g/cm

3

75 0,858 g/cm
3

40

b) Penentuan Viskositas

Uji viskositas dapat dilihat pada Table 4.6 di bawahini:

Tabel 4.6 Uji Viskositas Biodiesel.

Jenis zat cair
Waktu reaksi

(menit)
Suhu (°C)

Waktu

(sekon)
Viskosita

Viskositas

Standar

SNI

Akuades/

Biodiesel

45

40

1,06 1,9 p

1,9-6,0 p 60 1,03 1,97 p

75 1,06 1,9 p

c) Penentuan Titik Nyala

Uji titik nyala dapat dilihat pada Table 4.7 di bawah ini:

Tabel 4.7 Uji Titik Nyala Biodiesel.

Jenis zat cair
Waktu reaksi

(menit)
Suhu Nyala (°C)

Titik Nyala Standar

SNI

Biodiesel

45 168
100 °C (titik

nyala minimum)
60 146

75 150

B. Pembahasan

1. Preparasi Sampel

Dedak padi diperam selama 3 bulan untuk meningkatkan kandungan FFA

dalam dedak.Hasil pemeraman diekstrak dengan menggunakan metode refluks.

Metode refluks digunakan karena metode ini merupakan proses pemanasan tanpa

mengurangi volume dari pelarut yang digunakan. Metode tersebut sering juga

disebut pendinginbalik. Sebelum dilakukan ekstraksi terlebih dahulu dilakukan

proses pengeringan untuk menghilangkan kadar air dalam dedak padi sehingga

kualitas minyak yang dihasilkan baik.

41

Minyak yang memiliki kandungan air akan menyebabkan terbentuknya

asam karboksilat dan menurunkan rendeman dari biodiesel.Minyak yang

dihasilkan ditambahkan dengan karbon aktif sebesar 2% untuk mengikat

pengotor dan menurunkan asam lemak bebas yang terkandung dalam minyak

dedak padi.

2. Penentuan Nilai Konversi Biodiesel

Berdasarkan sintesis biodiesel yang telah dilakukan dan diperoleh hasil

yang terlihat pada Tabel 4.1, maka diperoleh nilai konversi biodiesel dengan 3

variasi waktu 45, 60 dan 75 menit masing-masing nilai konversinya yaitu

49,23%, 70,55% dan 52, 04%. Nilai konversi yang paling besar yaitu pada

waktu reaksi 60 menit.Hasil yang diperoleh sesuai dengan hasil penelitian Sri

Kembaryani Putri (2012) dimana waktu yang baik untuk melakukan reaksi yaitu

60 menit. Jika waktu yang dibutuhkan untuk bereaksi terlalu lama maka akan

mengakibatkan volume ester yang dihasilkan berkurang. Waktu reaksi yang lama

akan mengakibatkan etil ester yang terbentuk pada saat terjadinya reaksi akan

menyebabkan gliserol yang terbentuk akan bereaksi dengan etil ester tersebut.

Nilai konversi biodiesel dapat diperoleh dengan beberapa tahap diantaranya:

a) Penentuan Angka Asam

Penentuan angka asam untuk menentukan seberapa banyak KOH yang

digunakan untuk melepas FFA yang terkandung dalam minyak dedak padi.

Metode yang digunakan untuk menetukan angka asam yaitu metode refluks.

Hasil pengukuran angka asam minyak dedak padi diperoleh 0,79293 mg KOH/ g

minyak, yang mana menurut hasil penelitian Rachmaniah, kandungan FFA

minyak dedak padi sebesar 15-70% memberi konversi sebesar 70-90% .

42

b) Reaksi Esterifikasi

Proses esterifikasi dilakukan untuk menurunkan asam lemak bebas dalam

minyak yang masih tersisa pada saat penambahan karbon aktif sebelum

dilakukan proses transesterifikasi. Proses ini dilakukan dengan merekasikan

minyak dengan etanol dengan perbandingan 1:6. Katalis yang digunakan pada

proses ini adalah oleh katalis asam klorida, yang mana katalis asam dapat

menurunkan kandungan FFA dari minyak sebelum dilanjutkan pada tahap

transesterifikasi dengan katalis basa.

c) Netralisasi

Proses netralisasi dilakukan untuk melepas FFA yang masih terdapat

dalamminyak dedak padi. KOH yang digunakan dalam proses ini diketahui dari

penentuan angka asam. Sebanyak 0,079 gram KOH ditambahkan ke dalam 100

mL minyak dedak padi untuk menetralkan FFA yang terkandung dalam

minyak.Penambahan etanol 96% berfungsi untuk melarutkan minyak dalam

campuran.Proses pencampuran dibantu dengan magnetik stirrer dengan suhu

64°C selam 10 menit.

Hasil dari pengadukan menggunakan magnetik stirrer dimasukkan ke

dalam corong pisah dan ditambahkan dengan n-heksan. Penambahan n-heksan

bertujuan untuk mengikat minyak karena memiliki sifat yang sama yaitu

nonpolar. Campuran didiamkan selama 1 x 24 jam hingga terbentuk dua fase

larutan. Lapisan bawah adalah campuran KOH dan etanol yang bersifat polar dan

lapisan atas merupakan campuran n-heksan dan minyak yang bersifat

nonpolar.Kedua fase larutan dipisahkan, lapisan atas yang selanjutnya dipisahkan

43

lagi kemudian diuapkan dan dipanaskan untuk menghilangkan n-heksan yang

terdapat dalam campuran tersebut.

d) Sintesis Biodiesel/ Reaksi Transesterifikasi

Keberhasilan reaksi transesterifikasi bergantung pada beberapa faktor

diantaranya, kecepatan pengadukan, rasio mol alkohol dengan minyak, suhu dan

katalis. Perbandingan mol minyak dan alkohol yang rendah akan mengakibatkan

reaksi tidak berjalan sempurna sedangkan jika terlalu tinggi akan menyulitkan

pemisahan campuran antara gliserol dan biodiesel, sedangkan katalis yang

digunakan apabila berlebih maka akan membentuk sabun yang menyebabkan

sulit dipisahkan dengan gliserol. Sedangkan pengaruh suhu dapat diatasi dengan

menggunakan alat ultrasonik (Dharsono, 2010: 8).

Minyak dedak padi direaksikan menggunakan alat ultrasonik dengan

waktu reaksi 45, 60 dan 75 menit. Rasio perbandingan minyak dan alkohol yang

digunakan yaitu 1 mol minyak : 6 mol etanol dengan katalis 0,5%. Perbandingan

mol dan katalis yang digunakan mengacu pada penelitian Anas Puspita Sari

(2010) menggunakan perbandingan minyak dedak pada dan metanol dengan

perbandingan (1:6).Metode yang digunakan yaitu metode konvensional yang

masih memerlukan pemanasan.Sedangkan pada penelitian ini digunakan metode

ultrasonokimia, yang mana reaksinya tidak membutuhkan pemanasan.

Hasil dari proses transesterifikasi dimasukkan ke dalam corong pisah dan

dikocok. Campuran didiamkan hingga terbentuk dua fase, fase bawah merupakan

gliserol dan fase atas merupakan etil ester.Fase bawah dikeluarkan, sedangkan

fase atas ditambahkan aquades untuk melepas sisa KOH.Pengujian dilanjutkan

dengan menggunakan kertas lakmus merah, hasil yang diperoleh netral apabila

44

lakmus merah tidak berubah warna. Hasil dari pencucian dilanjutkan pada tahap

sentrifugasi untuk memisahkan antara biodiesel dan air dari proses pencucian.

Hasil yang diperoleh dilanjutkan dengan mengukur konversi biodiesel.

Konversi biodiesel yang diperoleh untuk waktu rekasi 45, 60 dan 75 menit

masing-masing adalah 49,23%, 70,55% dan 52,04.Hasil konversi terbesar dapat

dibandingakan dengan penelitian yang dilakukan oleh Sri Kembaryani Putri

(2012) dengan menggunakan waktu rekasi 60 menit dengan metode

konvensional diperoleh kadar biodiesel sebesar 20% sedangkan bila menggunkan

metode gelombang ultrasonik diperoleh kadar biodiesel sebesar 90%.

3. Analisis Komponen

Biodiesel murni yang diperoleh kemudian diuji dengan menggunakan

instrument FTIR dan GCMS.Kadar yang diperoleh dari masing-masing

komponen dari variasi waktu reaksi 45, 60 dan 75 menit memiliki kadar yang

berbeda-beda yang terlihat pada Tabel 4.3 untuk waktu reaksi 45 menit

menghasilkan 5 puncaktetapi hanya 4 puncak yang menunjukkan keberadaan

komponen etil ester. Puncak pertama etil palmitat dengan kelimpahan sebesar

18,41%, puncak kedua yang menunjukkan etil linoleat dengan kelimpahan

2,14%, puncak ketiga menunjukkan etil stearate dengan kelimpahan 23,67% dan

puncak keempat menunjukkan etil oleat dengan kelimpahan 50,23%.

Puncak yang muncul untuk waktu reaksi 60 dan 75 menit yaitu 6 puncak

tetapi hanya 4 puncak yang menunjukkan keberadaan etil ester, untuk waktu

reaksi 60 menit menunjukkan etil palmitat memiliki kelimpahan 9,80%, etil

linoleat sebesar 6,88%, etil stearate sebesar 29,99% dan etil oleat sebesar 41,48%

sedangkan untuk waktu reaksi 75 menit menunjukkan etil palmitat memiliki

45

kelimpahan 3,69%, etil linoleat sebesar 24,89%, etil stearate sebesar 20,54% dan

etil oleat sebesar 30,10%.

Hasil kadar yang diperoleh dari 3 waktu reaksi 45, 60 dan 75 menit nilai

komponen asam lemak etil oleat merupakan nilai konversi terbesar dari 3 waktu

reaksi tersebut. Hasil yang diperoleh sesuai dengan penelitian yang dilakukan

oleh Rahmaniah (2007) yang menemukan kandungan asam lemak yang paling

banyak adalah etil Oleat sebesar 45,7510%. Penentuankadar biodiesel dapat

diperoleh melalui beberapa tahap diantaranya:

a) Identifikasi Gugus Fungsi Menggunakan FTIR

Analisis FTIR dilakukan untuk membuktikan bahwa hasil dari proses

transesterifikasi memiliki gugus fungsi etil ester. Data spektrum yang dihasilkan

pada masing-masing variasi reaksi (45, 60 dan 75 menit) menunjukkan gugus

khas etil ester.Berikut ini adalah hasil identifikasi FTIR dengan lama pengadukan

60 menit.

Gambar. 4.1Spektrum FTIR Biodiesel 60 Menit.

C-H sp
2
/ (R=C-

H)

C-H sp
3

C-H alkana

C=O

C=C

C-O

46

Pita-pita serapan khas dari asam lemak rantai panjang diantaranya vibrasi

regang C-O pada daerah frekuensi 1114,86; pita serapan regang C-H alkana pada

frekuensi 2835,36; pita serapan regang C-H sp
2
/ (R=C-H) pada frekuensi

3415,93 dan gugus C-H sp
3
 pada frekuensi 2947,23. Pita serapan regang C=O

terdeteksi pada frekuensi 1739,79 yang jelas terlihat pada daerah pertengahan

spektrum dan pita serapan C=C pada gelombang 1647,21menunjukkan bahwa

komponen biodiesel mengandung ikatan rangkap, secara keseluruhan dapat

disimpulkan bahwa gugus fungsi dari hasil analisis FTIR diantaranya gugus

metil/etil, gugus ester dan gugus karbonil.

b) Identifikasi Komponen dan Konsentrasi Menggunakan GCMS

Analisis GC-MS digunakan untuk mengetahui komponen asam lemak dan

kadar asam lemak dalam biodiesel minyak dedak padi. Berdasarkan hasil analisis

yang diperoleh pada semua waktu reaksi secara umum menunjukkan bahwa

senyawa utama dari biodiesel adalah etil palmitat (m/z= 284), etil linoleat (m/z=

308),etil oleat (m/z= 310), etil stearat (m/z= 312).Hal ini sesuai dengan komposisi

biodiesel minyak dedak padi yang dibuat oleh Rahmaniah (2007).

Salah satu senyawa hasil dari GCMS berdasarkan fragmen-fragmennya

adalah etil palmitat. Etil palmitat merupakan senyawa yang memiliki massa 284

dari hasil identifikasi GCMS. Berikut ini fragmen hasil GCMS dari etil palmitat.

47

Gambar. 4.2 Fragmentasi Etil Palmitat Hasil Identifikasi GCMS

Hasil fragmentasi komponen yang dianalisis merupakan senyawa yang

memiliki rumus molekul C18H36O2.Pola fragmentasi dengan puncak ion molekul

m/z 284 menunjukkan bahwa komponen tersebut adalah etil palmitat. Ion

molekul tersebut mengalami penguraian dengan lepasnya molekulC3H7sehingga

menghasilkan puncak pada m/z 241 yang memiliki selisih sebesar 43. Kemudian

melepas C6H12 hingga menghasilkan puncak pada m/z 157 merupakan puncak

ion molekul M-84.Selanjutnya melepas C5H11 yang menghasilkan m/z

88.Fragmentasi ion molekul, dapat dilihat pada Gambar 4.3 struktur di bawah ini:

4 0 6 0 8 0 1 0 0 1 2 0 1 4 0 1 6 0 1 8 0 2 0 0 2 2 0 2 4 0 2 6 0 2 8 0

0

1 0 0 0

2 0 0 0

3 0 0 0

4 0 0 0

5 0 0 0

6 0 0 0

7 0 0 0

8 0 0 0

9 0 0 0

m / z - - >

A b u n d a n c e

[_ M S _ P T] * S p e c t r u m t o f i n d

8 8

1 0 1

2 8 4

1 5 7

2 4 1

2 2 5

S c a n 1 8 6 4 (2 0 . 0 6 5 m i n) : S A M P E L - 3 . D7 3

6 0

4 3

1 2 9

2 5 6

2 1 3

8 5
9 7

1 5 7
1 1 5 1 7 1 1 8 5

2 2 71 4 3 1 9 9

2 3 9 2 8 1

48

4 0 6 0 8 0 1 0 0 1 2 0 1 4 0 1 6 0 1 8 0 2 0 0 2 2 0 2 4 0 2 6 0 2 8 0 3 0 0

0

1 0 0 0

2 0 0 0

3 0 0 0

4 0 0 0

5 0 0 0

6 0 0 0

7 0 0 0

8 0 0 0

9 0 0 0

m / z - - >

A b u n d a n c e

[_ M S _ P T] * S p e c t r u m t o f i n d

8 8

1 5 7

2 6 92 1 3

3 1 2

2 5 5

S c a n 1 8 6 4 (2 0 . 0 6 5 m i n) : S A M P E L - 3 . D7 3

6 0

4 3

1 2 9

2 5 6

2 1 3

8 5
9 7

1 5 7
1 1 5 1 7 1 1 8 5

2 2 71 4 3 1 9 9

2 3 9 2 8 1

Gambar. 4.3 Hasil Pelepasan Ion Molekul Etil Palmitat

Gambar.4.4 Fragmentasi Etil StearatHasil Identifikasi GCMS.

O

O

284 m/z

O

O

241 m/z

O

O

157 m/z

-43 m/z

-70 m/z

-84 m/z

O

O

88 m/z

49

Hasil fragmentasi komponen yang dianalisis merupakan senyawa yang

memiliki rumus molekul C20H40O2.Pola fragmentasi dengan puncak ion molekul

m/z 312.Berdasarka pola fragmentasinya puncak ion m/z 312 menunjukkan berat

molekul dari etil stearat.Ion molekul tersebut mengalami penguraian dengan

melepas molekul C3H7sehingga menghasilkan puncak pada m/z 269 yang

memiliki selisih sebesar 43.Kemudian melepas C4H8 hingga menghasilkan

puncak pada m/z 213 merupakan puncak ion molekul M-56 lalu melepas lagi

C4H8yang menghasilkan m/z 157.Selanjutnya melepas C5H10.Fragmentasi ion

molekul, dapat dilihat pada Gambar 4.5 struktur di bawah ini:

Gambar.4.5 Hasil Pelepasan Ion Molekul Etil Stearat.

O

O

312 m/z

O

O

269 m/z

O

O

213 m/z

-43 m/z

-56 m/z

-56 m/z

O

O

157 m/z

-70 m/z

O

O

88 m/z

50

4. Analisis Sifat Fisik

Biodiesel hasil transesterifikasi selanjutnya dianalisis untuk mengetahui

sifat dari biodiesel tersebut.Hasil analisis kemudian dibandingkan dengan standar

yang sudah ditetapkan baik SNI atau ASTM.Analisis yang dilakukan meliputi

densitas, viskositas dan titik nyala.

a. Penentuan Densitas

 Biodiesel memiliki nilai densitas yang lebih tinggi dari bahan bakar fosil.

Massa jenis biodiesel dari minyak dedak padi hasil analisis pada waktu reaksi 45

menit 0,850 g/cm
3
, waktu reaksi 60 menit 0,843 g/cm

3
 dan waktu reaksi 75 menit

sebesar 0,858 g/cm
3
. Hasil penelitian Mardia, dkk., (2006) yang memperoleh

nilai densitas biodiesel dari minyak dedak padi sebesar 0,89 g/cm
3
. Nilai ini

memenuhin SNI yaitu 850-890 kg/ m
3
. Perbedaandensitas dipengaruhi oleh

komposisi asam lemak dan kemurnian bahan baku. Densitas akan meningkat

seiring dengan penurunan panjang rantai karbon dan peningkatan jumlah ikatan

rangkap pada asam lemak. Semakain tidak jenuh minyak yang digunakan maka

densitas akan semakin tinggi.

b. Penentuan Viskositas

Viskositas biodiesel dari minyak dedak padi hasil analisis pada suhu 40°C

dan pada waktu reaksi masing-masing 45 menit, 60 menit dan 75 menit adalah

1,9 ; 1,97 dan 1,9 p. Hasil yang diperoleh sesuai dengan hasil dari uji SNI yaitu

1,9 – 6,0 pada suhu 40°C.

c. Penentuan Titik Nyala

Titik nyala adalah suhu terendah ketika campuran bahan bakar dan udara

dapat terbakar.Uji titik nyala menurut yang dilakukan dengan metode ASTM D

51

93 memiliki batas nilai titik nyala minimum 100°C, dimana dalam penelitian ini

titik nyala dari biodiesel yang dihasilkan adalah untuk waktu reaksi 45 menit

sebesar 168°C, waktu reaksi 60 menit sebesar 146°C dan waktu reaksi 75 menit

sebesar 150°C.Tingginya titik nyala produk yang dihasilkan juga menandakan

bahwa etanol sisa reaksi yang tertinggal hanya sedikit, etanol dalam jumlah yang

cukup banyak dalam biodiesel akan menurunkan titik nyala. Titik nyala dari

produk yang didapatkan sudah memenuhi standar dari biodiesel yaitu minimal

100°C.

Allah Swt berfirman dalam Al-Qur‟an tentang sikap ramah lingkungan

yang dianjurkan oleh agama Islam kepada manusia agar manusia menjadi prilaku

aktif dalam mengolah lingkungan serta melestarikannya yang terdapat dalam

surah Ar-Ruum ayat 9:

                              
                            

             

Terjemahnya:

“Dan tidakkah mereka tidak berjalan di bumi lalu melihat bagaimana akibat
(yang diderita) oleh orang-orang sebelum mereka?orang-orang itu lebihkuat
dari mereka (sendiri) dan mereka telah mengolah bumi (tanah) serta
memakmurkannya melebihi apa yang telah mereka makmurkan. Dan telah
datang kepada mereka Rasul-rasul mereka dengan membawa bukti-bukti yang
jelas.Maka Allah sama sekali-kali berlaku zalim kepada mereka, tetapi
merekalah yang berlaku zalim kepada mereka sendiri” (Kementrian Agama
RI, 2012: 405).

52

BAB V

PENUTUP

A. Kesimpulan

 Berdasarkan rumusan masalah, maka dapat disimpulkan:

1. Nilai konversi produk biodiesel untuk variasi waktu 45, 60 dan 75 menit ialah

49,23%; 70,55% dan 52,04%.

2. Berdasarkan fragmentasi GCMS komponen-komponen yang diperoleh dari

produk biodiesel ialah etil palmitat, etil linoleat, etil oleat dan etil stearate.

3. Konsentrasi dari masing-masing komponen untuk variasi waktu 45, 60 dan 75

menit kadar komponen etil palmitat berturut-turut 13,83%, 13,99% dan

13,91%. Kadar komponen etil linoleat sebesar 23,70%, 18,56% dan 17,10%.

Kadar komponen etil oleat sebesar 43,86%, 44,30% dan 42,69% sedangkan

kadar komponen etil stearate sebesar 17,53%, 15,24% dan 15,10%.

4. Densitas yang diperoleh dari produk biodiesel untuk waktu rekasi 45, 60 dan

75 menit ialah 0,850; 0,843 dan 0,858 g/cm
3
 dan viskositas produk biodiesel

untuk waktu rekasi 45, 60 dan 75 menit ialah 1,9 ; 1,97 dan 1,9 p. sedangkan

titik nyala untuk waktu reaksi 45 menit sebesar 168°C, waktu reaksi 60 menit

sebesar 146°C dan waktu reaksi 75 menit sebesar 150°C.

B. Saran

Saran yang dapat diberikan untuk penelitian selanjutnya sebaikya hasil dari

produk biodiesel dapat diuji lebihlanjut diantaranya penentuan uji gliserol bebas,

gliserol total, angka iodium dan uji yang dapat memenuhi Standar Nasional Indonesia

(SNI).

52

53

DAFTAR PUSTAKA

Al-Qur‟an al-Karim.

Al-Mubarak, Syaikh Shafiyyur.Al-Mishbaahul Munir Fii Tahdziibi Tafsiiri Ibnu
katsiir Jilid 6 dan 8. Bogor; Pustaka Ibnu Katsir, 2006.

Bresnick, Stephen. The Essence of Organic Cemistry.terj. Hadian Kotong.Inti Sari
Kimia Organik. Jakarta: Hipokrates, 2003.

DBAE, Departemen of Biological and Agricultural Engineering. Biodiesel Tech
Notes.University of Idaho, 2012.

Dharsono, Wulandari dan Y. Saptiana Oktari.”Proses Pembuatan Biodiesel dari
Dedak dan Metanol dengan Esterifikasi In Situ” Skripsi, Jurusan Teknik
Kimia Fakultas Teknik Universitas Diponegoro. Semarang: 2010.

Gerpen, J. Van dkk.Biodiesel Analytical Methods. New York: NREL, 2004.

Gould, Edwin S. Mechanism and Structure in Organik Chemistry.New York, 1959.

Haas, Michael J. “Improving the Economics of Biodiesel Production Through the

Use of Low Value lipids as Feedstocks: Vegetable Oil Soapstock” Fuel
Process Technol86 (2005): h.1087–1096.

Hikmah, Mharani Nurul dan Zuliyana. „Pembuatan Metil Ester (Biodiesel) dari

Minyak Dedak dan Metanol dengan Proses Asterifikasi dan Transesterifikasi”
Skripsi Teknik Kimia Fakultas Teknik Universitas Diponegoro, Semarang,
2010.

Kementrian Agama RI. Al-Qur’an Transliterasi Per Kata dan Terjemah Per

Kata.Bekasi, Jawa Barat: Cipta Bagus Segara, 2012.

KPKP, Kementrian Pertanian, Kehutanan dan Perikanan. Buku Panduan Biomassa

Asia. Japan: The Japan institute of Energy, 2008.

Knothe, Gerhard, dkk. The Biodiesel Handbook. New York. AOCS Press, 2005.

Manurung, Renita “Transesterifikasi Minyak Nabati” Jurnal Teknologi

Proses5(1)Januari 2006: h. 47-32.

Manurung, Renita “Kinetika Transesterifikasi Minyak Kelapa Sawit menjadi Etil

Ester (Biodiesel)” Jurnal Teknologi Proses6(1)Januari 2007: h. 39-44.

Mardiah, dkk “Pengaruh Asam lemak dan Konsentrasi Katalis Asam Terhadap

karakteristik dan Konversi Biodiesel pada Transesterifikasi Minyak Mentah
Dedak Padi” Jurnal Taknik Kimia 2006: h. 1-10.

54

Nasir, Subriyer, dkk. “Ekstraksi Dedak Padi menjadi Minyak Mentah Dedak Padi
(Crude Rice Bran Oil) dengan Pelarut N-Hexane dan Ethanol” Jurnal Teknik
Kimia 16, no. 2 April 2009: h. 1-10.

Natsir, Hasnah. Kimia Organik. Makassar: UPT-MKU Unhas, 2013.

Özgul, Sevil,Selma Türkay. “In Situ Esterification of Rice Bran Oil with Methanol

and Ethanol” Journal American Oil and Chemical Society 70, no. 2 Februari
1993: h. 145-147.

Permen ESDM No. 32 Tahun 2008 Tentang Penyediaan, Pemanfaatan dan Tata

Niaga Bahan Bakar Nabati (Biofuel) sebagai Bahan Bakar Lain.

Perpres No. 5 Tahun 2006 Tentang Kebijakan Energi.

Prihandana, Rama, dkk. Menghasilkan Biodiesel Murah: Mengatasi Polasi dan

Kelangkaan BBM. Jakarta: Agromedia Pustaka, 2006.

Putrawan, I.D.G.A., Tatang Hernas Soerawidjaja. “Stabilisasi Dedak Padi Melalui
pemasakan Ekstrusif”Juurnal Teknik Kimia Indonesia6, no. 3 Desember 2007:
h. 681-688.

Putri, Sri Kembaryanti, dkk “Studi Proses Pembuatan Biodiesel dari Minyak Kelapa
(Coconut Oil) dengan Bantuan Gelombang Ultrasonik” Jurnal Rekayasa
Proses 6 No. 1 (2012): h. 20-25.

Rachmaniah, Orchidea. “Studi Kinetika Transesterifikasi dengan Katalis Asam (HCl)
Minyak Mentah Dedak Padi menjadi Biodiesel” Jurnal Teknik Kimia: h. 1-8.

Rahmaniah, Orchidea. “The effect of Substrate Types to FAME Conversion on Acid-
Catalyzed Transesterification of Crude Rice Bran Oil” IPTEK, The Journal
for Technology and Science 18, no. 3, Agustus 2007: h. 71-77.

Sadewo, Hasmo. “Analisis Kebijakan Mandatory Pemanfaatan Biodiesel di
Indonesia” Tesis, Fakultas Ekonomi Universitas Indonesia. Jakarta: 2012.

Sari, Annas Puspita. “Kinetika Reaksi Esterifikasi pada Pembuatan Biodiesel dari
Minyak Dedak padi” Jurnal teknik Kimia: (2010): h. 1-5.

Schuchardt, Ulf; RicardoShercheli dan Rogerio Matheus Vargas. “Transesterification
of Vegetable Oils: a Review”J. Braz. Chem. Soc 9, no. 1 (1998): h. 199-210.

Shahib, M. Quraish. Tafsir Al-Misbah Volume 4. Jakarta: Lentera Hati, 2002.

Supratman, Unang. Elusidasi Struktur Senyawa Organik.Jatinangor, 2006.

Tahira, R. “Characterization of Rice Bran Oil” Agricultural Research (2007): h. 1.

55

Warta.“Mengolah Dedak menjadi Minyak (Rice Bran Oil)” Penelitian dan
Pengembangan Pertanian 29, no.4, 2007.

Widyanti, Sri Mulyani. “ Kajian Penggunaan Dimetil Sulfat pada Proses Pembuatan
Biodiesel dari Stearin Minyak Sawit dengan Katalis Kalium Karbonat”
Proposal Penelitian, Jurusan Teknik Agroindustri Fakultas Pertanian
Universitas Lampung. Bandar Lampung: 2011.

56

Lampiran 1. Bagan Alir Penelitian

-
- Diperam selama beberapa bulan
- Dioven selama 3 jam

- Ditambah n-heksan
- Dipanaskan sampai suhu 68°C selama 2

jam
- Disaring dengan kerta saring

- Dilakukan hingga pelarut menguap

 Standarisasi KOH

- Penentuan angka asam
 Angka asam

-

- Netralisasi

-

- Dimurnikan

- Diidentifikasi denga IR dan GC-MS

- Uji densitas, viskositas dan titik nyala

Dedak Padi

Ekstraksi Dedak Padi

Evaporasi Minyak Dedak Padi

Ekstrak Asam Lemak

Reaksi Ekstrerifikasi
(Etanol: Asam Lemak = 6:1, HCl 2,5%-berat)

(Waktu reaksi 45, 60 dan 75 menit)

Lapisan atas/ Organik
(Produk I)

Lapisan
bawah/Aqueous

Reaksi Transesterifikasi
(Etanol:Minyak = 6:1, KOH 0,5%-berat)

(Waktu reaksi 45, 60 dan 75 menit)

Lapisan
bawah/ Aqueous

Lapisan atas/Organik
(Produk II)

Gliserol Biodiesel Air

Data Fisik/Hasil

57

Lampiran 2. Bagan Prosedur Kerja

1. Pemeraman Dedak Padi

- Memeram selama beberapa bulan

2. Mengoven Dedak Padi

- Mengoven selama 3 jam

3. Ekastraksi

- Memasukkan dalam labu leher tiga

- Menembah n-heksan

- Memanaskan selama 2 jam sampai suhu 68°C

- Menyaring dengan kertas saring

- Mengevaporasi hingga pelarut menguap

Dedak Padi

Hasil

Dedak Padi

Hasil

Dedak Padi

Hasil

58

4. Analisis Bilanga Asam

a. Standarisasi KOH

- Memasukkan sebanyak 20 mL ke dalam erlenmeyer

- Tambahkan indikator PP ke dalam Erlenmeyer yang berisi

KOH 0,1 N

- Masukkan HCl 0,1 N ke dalam buret asam 50 mL

- Menitrasi KOH yang berada di dalam erlenmeyer

- Mencatat volume titrasi

b. Angka Asam

- Menimbang sebanyak 10 gram lalu memasukkan ke

dalam, labu alas bulat

- Menambahkan etanol 96% sebanyak 25 mL ke dalam

labu alas bulat

- Merefluks hingga mendidih

- Memasukkan KOH 0,1 N dalam buret basa

- Menambahkan indikator PP pada hasil refluks

- Menitrasi hasil refluks

- Mencatat volume titrasi

KOH 0,1 N

Hasil

Minyak Dedak Padi

Hasil

59

5. Esterifikasi

- Menimbang sebayak 27,73497 g dalam gelas kimia

- Menimbang HCl sebanyak 6,9337 g dalam gelas kimia

- Melarutkan HCl dengan etanol sebanyak 27,642 g

- Mencampurkan dengan minyak dedak padi

- Memasukkan ke dalam ultrasonik selama 45 menit

- Memasukkan ke dalam corong pisah

- Mendiamkan selama 1 x 24 jam

- Memisahkan lapisan atas dan bawah

6. Netralisasi

- Menimbang sebanyak 100g

- Memasukkan ke dalam Erlenmeyer

- Menmbahkan KOH 0,079 g

- Menambahkan 20 mL etanol

- Memanaskan dengan megnetik stirrer selama 10

menit pada suhu 64°C

- Memasukkan dalam corong pisah

- Menambahkan n-heksan ke dalam corong pisah

sebanyak 100 mL

- Mendiamkan selama 1 x 24 jam

- Memisahkan lapisan atas dan bawah

Minyak Dedak Padi

Hasil

Minyak Dedak Padi

Hasil

60

7. Pembuatan Biodiesel/ Transesterifikasi

- Menimbang minyak sebanyak 27,7349 g dalam gelas

kimia

- Menimbang KOH sebanyak 1,3967 g dalam gelas

kimia

- Larutkan dalam etanol sebanyak 27,6420 g

- Campurkan larutan kedalam minyak dedak padi

- Memasukkan ke dalam ultrasonik selama 45 menit

- Memasukkan ke dalam corong pisah

- Mendiamkan selama 1 x 24 jam

- Memisahkan lapisan atas (biodiesel) dan bawah

(gliserol)

- Mengulang prosedur untuk waktu reaksi 60 dan 75

menit

8. Pemurnian Biodiesel

- Mencuci dengan air panas (± 60°C)

- Menambahkan sedikit asam asetat hingga pHnya netral

- Menguji dengan kertas lakmus merah

- Memasukkan biodiesel ke dalam tabung sentrifige

- Mengambil lapisan atas pada tabung sentrifuge

- Memanaskandalam penangas air

- Menambahkan dengan Na2SO4

- Mengulang prosedur untuk waktu reaksi 60 dan 75

menit

Minyak Dedak Padi
Hasil Esterifikasi)

Hasil

Biodiesel

Hasil

61

9. Penentuan Kerapatan dan Bobot Jenis

- Mengisi piknometer hingga tanda batas

- Mengimpitkan dan mencatat suhunya

- Menimbang pikometer yang berisi H2O

- Mencatat bobotnya

- Melakukan perlakuan yang sama seperti perlakuan H2O

10. Penentuan Viskositas

- Mengisi ke dalam viskometer melalui pipa sebelah

kanan

- Memasukkan viskometer ke dalam penangas air

dilengkapi dengan termometer

- Mengisap zat zair melalui pipa kiri, zat mengalir dari b

hingga tanda a

- Mencatat waktu yang diperlukan zat untuk mengalir

- Melakukan hal yang sama seperti perlakuan H2O

Akuades

Sampel

Hasil

Akuades

Sampel

Hasil

62

11. Uji Titik Nyala

- Menuang ke dalam cawan porselin yang bersih dan

kering

- Menggantung termometer dengan ujung termometer

mengenai sampel tapi, tidak menempel hingga dasar

- Pemanas dinyalakan dengan kenaikan suhu yang

konstan

- Membakar lidi, lalu meneruh dipermukaan sampel

- Membaca termometer saat terjadi nyala

Sampel

Lidi

Hasil

63

Lampiran 3.Perhitungan

1. Pembuatan KOH 0,1 N dalam 100 mL

 N KOH = 0,1 N

 V KOH = 100 mL = 0,1 L

 Mr KOH = 56,1056 g/mol

 m = Mr x V x N

 = 56,1056 g/mol x 0,1 L x 0,1 N

 = 0,56106 g

2. Pembuatan HCl 0,1 N dalam 100 mL

 N2 HCl = 0,1 N

 V2 HCl = 100 mL

 Mr HCl = 37 g/mol

 = 11,8 N

 N1 x V1 = N2 x V2

 11,8 N x V1 = 0,1 N x 100 mL

 V1

 = 0,84746 mL

 = 1 mL

64

3. Penentuan Mr Minyak Dedak Padi

Mr minyak dedak padi = Mr total asam lemak

a. Mr Asam miristat (C13H27COOH)

Kadar = 228,37 g/mol x

 = 0,76869 g/mol

b. Mr Asam palmitat (C15H31COOH)

Kadar = 256,42 g/mol x

 = 44,12886 g/mol

c. Mr Asam stearat (C17H35COOH)

Kadar = 284,48 g/mol x

 = 4,86802 g/mol

d. Mr Asam oleat (C17H33COOH)

Kadar = 282,46 g/mol x

 = 129,22892 g/mol

e. Mr Asam linoleat (C17H31COOH)

Kadar = 280 g/mol x

 = 93,57824 g/mol

f. Mr Asam linolenat(C17H29COOH)

Kadar = 280 g/mol x

 = 1,01331 g/mol

65

g. Mr Asam arakidat(C19H39COOH)

Kadar = 312 g/mol x

 = 3,76366 g/mol

Mr minyak dedak padi = Mr total asam lemak

= 277,3497 g/mol

4. Penentuan bobot untuk reaksi transesterifikasi

a. Minyak

 n =

 0,1 mol =

 g = 27,73497 gram

b. Etanol

 n =

0,6mol =

 g = 27,642 gram

c. HCl 2,5%

 bobot =

 =

 g

 = 6,93374 gram

66

d. KOH 0,5%

 bobot =

 =

 g

 = 1,38675 gram

5. Perhitungan Standarisasi KOH

Diketahui:

VHCl = 13,6 mL (Simplo) NKOH = 0,1 N (Simpo dan Duplo)

VHCl = 12,1 mL (Duplo) VKOH = 20 mL (Simpo dan Duplo)

Ditanya:

 N2 (Simplo dan Duplo)= …?

 Nrata-rata= ..?

 Penyelesaian:

 Simplo: V1 x N1 = V2 x N2

 13,6 mL x 0,1 N = 20 mL x N2

 N2 =

 N2 = 0,068 N

 Duplo: V1 x N1 = V2 x N2

 12,1 mL x 0,1 N = 20 mL x N2

 N2 =

 N2 = 0,0605 N

Nrata-rata =

 = 0,06425 N

67

6. Perhitungan Angka Asam

Aa

Aa

Aa

Aa mg KOH/g Minyak

Gram KOH

Gram KOH = 0,079 g

7. Presentase Biodiesel

a. Biodiesel Waktu Reaksi 45 Menit

%Biodiesel

%Biodiesel

%Biodiesel

b. Biodiesel Waktu Reaksi 60 Menit

%Biodiesel

%Biodiesel

%Biodiesel

68

c. Biodiesel Waktu Reaksi 75 Menit

%Biodiesel

%Biodiesel

%Biodiesel

8. Perhitungan Densitas

a. Penentuan densitas biodiesel 45 menit

 Bobot piknometer + air (b) = 24,1548 g

 Bobot pikno kosong (a) = 14,2968 g

 Bobot air = (b-a) g

 = 24,1548 g - 14,2968 g

 = 9,86 g

 Bobot piknometer + biodiesel(c)= 22,6424 g

 Bobot piknometer kosong (a) = 14,2823 g

 Bobot biodiesel = (c-a) g

 = 22,6424 g - 14,2823 g

 = 8,4 g

Sg
t
 =

()

()

d
t
4 = Sg

t
 x d

t
aq

 = 0,85193 x 0,9970 g/cm
3

 = 0,850 g/cm
3

69

b. Penentuan densitas biodiesel 60 menit

 Bobot piknometer + air (b) = 21,1392 g

 Bobot pikno kosong (a) = 11,0088 g

 Bobot air = (b-a) g

 = 21,1392 g - 11,0088 g

 = 10,1304 g

 Bobot piknometer + biodiesel(c)= 19,4366 g

 Bobot piknometer kosong (a) = 11,0089g

 Bobot biodiesel = (c-a) g

 = 19,4366 g - 11,0089g

 = 8,4278 g

Sg
t
 =

()

()

d
t
4 = Sg

t
 x d

t
aq

 = 0,83193 x 0,9970 g/cm
3

 = 0,843 g/cm
3

c. Penentuan densitas biodiesel 75 menit

 Bobot piknometer + air (b) = 24,1600 g

 Bobot pikno kosong (a) = 14,2834 g

 Bobot air = (b-a) g

 = 24,1600 g - 14,2834 g

 = 9,8766 g

70

 Bobot piknometer + biodiesel(c)= 229,6268 g

 Bobot piknometer kosong (a) = 14,2829g

 Bobot biodiesel = (c-a) g

 = 229,6268 g - 14,2829g

 = 8,3439 g

Sg
t
 =

()

()

d
t
4 = Sg

t
 x d

t
aq

 = 0,84482 x 0,9970 g/cm
3

 = 0,858 g/cm
3

9. Perhitungan Viskositas

a. Penentuan viskositas biodiesel 45 menit 40°C

ρ air = 0,998 g/cm
3

ρbiodiesel = 0,850 g/cm
3

b. Penentuan viskositas biodiesel 60 menit 40°C

ρ air = 0,998 g/cm
3

ρbiodiesel = 0,843 g/cm
3

71

 p

c. Penentuan viskositas biodiesel 75 menit 40°C

ρ air = 0,998 g/cm
3

ρbiodiesel = 0,858 g/cm
3

 p

72

Lampiran 4. Tabel Persyaratan kualitas biodiesel menurut SNI-04-7182-2006

Parameter dan satuannya Batas nilai Metode uji Metode

setara

Massa jenis pada 400C,

kg/m3

850 - 890 ASTM D 1298 ISO 3675

Viskositas kinematik pada

400C, mm2/s (cSt)

1,9 – 6,0 ASTM D 445 ISO 3104

Angka setana Min 51 ASTM D 613 ISO 5165

Titik nyala (mangkok

tertutup) 0C

Min 100 ASTM D 93 ISO 2710

Titik kabut, 0C Maks 18 ASTM D 2500 -

Korosi bilah tembaga (3

jam, 500C)

Maks no 3 ASTM D 130 ISO 2160

Residu karbon, %-berat,

i. dalam contoh asli

ii. dalam 10% ampas

destilasi

Maks 0,05 (maks

0,03)

ASTM D 4530 ISO 10370

Air dan sedimen, %-vol Maks 0,05 ASTM D 2709 -

Temperatur distilasi 90%,

0C

Maks 360 ASTM D 1160 -

Abu tersulfatkan, %-berat Maks 0,02 ASTM D 874 ISO 3987

Belerang, ppm-b (mg/kg) Maks 100 ASTM D 5453 PrEN ISO

20884

Fosfor, ppm-b (mg/kg) maks 10 AOCS Ca 12-55 FBI-A05-03

Angka asam, mg-KOH/g Maks 0,8 AOCS Cd 3-63 FBI-A01-03

Gliserol bebas, %-berat Maks 0,02 AOCS Ca 14-56 FBI-A02-03

Gliserol total, %-berat Maks 0,24 AOCS Ca 14-56 FBI-A02-03

Kadar ester alkil, %-berat Min 96,5 Dihitung *) FBI-A03-03

Angka iodium, g-I2/ (100g) AOCS Cd 1-25 FBI-A04-03

Uji Halphen Negatif AOCS Cd 1-25 FBI-A06-03

73

Lampiran 5. Tahap pengerjaan Penelitian Sintesis Biodiesel

Pemeraman Dedak Padi dan Penghilangan Kadar Air

 Pemeraman 1-3 Bulan

 Penimbangan tiap 100 gram

Penguapan air selama 2 jam suhu 105°C

74

Proses Ekstraksi

 (Sampel: Pelarut =1:2,5) Penyaringan hasil ekatrak

 Penambahan karbon aktif Hasil penyaringan

75

Standarisasi KOH

 Pembuatan HCl 0,1 N

 HCl 0,1 N dan KOH 0,1 N

 Pembuatan KOH 0,1 N

 Penambahan KOH 20 mL Penambahan PP dan titrasi

 Hasil titrasi

76

Penentuan Bilangan Asam

 Penimbangan minyak 10 g

 Pemanasan metode refluks Penambahan etanol 96%

 Penambahan PP Hasil titrasi

77

Esterifikasi Minyak Dedak Padi

 Penimbangan HCl 2,5%; etanol 96% dan Minyak dedak padi

 Pencampuran hasil penimbangan HCl 2,5%; etanol 96% dan Minyak dedak padi

 Hasil pemisahan Proses pendiaman 1 x 24 jam

78

Penentuan Bilangan Asam Hasil Esterifikasi

 Proses pemanasan dengan metode refluks

 Hasil pemanasan refluks Penambahan PP

 Hasil titrasi

79

Netralisasi Minyak Dedak Padi

 Penimbangan minyak 100 g, penambahan etanol dan KOH

 Proses penguaan Pencampuran dengan magnetic stirrer

 Penambahan n-heksan dan mendiamkan 1 x 24 jam

80

Transesterifikasi Minyak Dedak Padi

 Hasil pemisahan netralisasi 1 x 24 jam

 Penimbangan minyak, etanol dan KOH

Pengadukan dengan reaktor ultrasonik Mendiamkan terbentuk 2 fase Hasil

81

Proses Pemisahan dan Presentasi Bobot Biodiesel

Bobot kosong tabung sentrifuge

Proses sentrifuge

Bobot hasil sentrifuge

82

Lampiran 6.Analisis Biodiesel dengan FTIR

Alat Instrumen FTIR

Biodiesel 45 menit

83

Biodiesel 60 menit

Biodiesel 75 menit

84

Lampiran 7.Analisis Biodiesel dengan GCMS

Alat Instrumen GCMS

85

Lampiran 8. Kromatogram

Biodiesel 45 menit

Biodiesel 60 menit

86

Biodiesel 75 menit

87

Lampiran 9.Persen Volume Kromatogram

Biodiesel 45 menit

Biodiesel 60 menit

88

Biodiesel 75 menit

89

Lampiran 10. Uji Karakteristik Biodiesel

Uji Titik Nyala Biodiesel Minyak Dedak Padi

 75 menit 60 menit 45 menit

Uji Densitas BiodieselMinyak Dedak Padi

Uji densitas biodiesel minyak dedak padi

90

Uji Viskositas Biodiesel Minyak Dedak Padi

 Uji piknometer biodiesel 45 menit

 Uji piknometer biodiesel 60 menit

Uji piknometer biodiesel 75 menit

91

RIWAYAT HIDUP

Penulis skripsi berjudul “Sintesis Etil Ester dari Minyak Dedak Padi (Oryza

sativa) menggunakan metode Ultrasonokimia” bernama lengkap Riskayanti, lahir

dikabupaten Bone, kecamatan Ajangale Sulawesi selatan tepatnya di Welado, 19

Maret 1994 merupakan anak ke 6 dari 7 bersaudara. Penulis lahir dari pasangan

suami istri Bapak Muh. Tawil dan Ibu Daharna.Penulis memulai pendidikan

formalnya tahun 1999 di TK Darul Istiqomah Pincengpute, MI Al-Falah Lemahabang

lulus pada tahun 2000, MTs. Al-Falah Lemahabang lulus pada tahun 2006, SMA

Negeri 1 Bone-Bone lulus pada tahun 2009. Penulis melanjutkan Pendidikan S1-nya

tahun 2012 di UIN Alauddin Makassar melalui jalur SPMB PTAIN dengan

mengambil Jurusan Sains Kimia hingga lulus pada tahun 2016 dengan gelar Sarjana

Sains (S.Si) dengan IPK/Predikat 3,58/Sangat Memuaskan.

91

