

**UJI KUALITAS BRIKET DARI LIMBAH
KELAPA SAWIT**

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Sains Jurusan Fisika Fakultas Sains dan Teknologi
Pada Fakultas Sains Dan Teknologi
UIN Alauddin Makassar

Oleh:

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

RAMADIAH
NIM: 60400111044

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2016**

KATA PENGANTAR

Puji syukur kepada Allah SWT yang telah menghantarkan segala apa yang ada di muka bumi ini menjadi berarti. Tidak ada satupun sesuatu yang diturunkan-Nya menjadi sia-sia. Sungguh kami sangat bersyukur kepada-Mu Yaa Rabb. Hanya dengan kehendak-Mulah, skripsi yang berjudul “**Uji Kualitas Briket Dari Limbah Kelapa Sawit**” ini dapat terselesaikan secara bertahap dengan baik. Shalawat dan Salam senantiasa kita haturkan kepada junjungan Nabi besar kita Rasulullah SAW sebagai satu-satunya uswah dan qudwah dalam menjalankan aktivitas keseharian di atas permukaan bumi ini. Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan baik dari segi sistematika penulisan, maupun dari segi bahasa yang termuat di dalamnya. Oleh karena itu, kritikan dan saran yang bersifat membangun senantiasa penulis harapkan guna terus menyempurnakannya.

Salah satu dari sekian banyak pertolongan-Nya adalah telah digerakkan hati sebagian hamba-Nya untuk membantu dan membimbing penulis dalam menyelesaikan skripsi ini. Oleh karena itu, penulis menyampaikan penghargaan dan banyak ucapan terima kasih yang setulus-tulusnya kepada mereka yang telah memberikan andilnya sampai skripsi ini dapat diselesaikan.

Penulis menyampaikan terimah kasih yang terkhusus, teristimewa dan setulus-tulusnya kepada Ayahanda dan Ibunda tercinta (Bapak **Ompo** dan Ibu **Sariana**) yang telah segenap hati dan jiwanya mencurahkan kasih sayang serta

doanya yang tiada henti-hentinya demi kebaikan, keberhasilan dan kebahagiaan penulis, sehingga penulis bisa menjadi orang yang seperti sekarang ini.

Selain kepada kedua orang tua dan keluarga besar, penulis juga menyampaikan banyak terima kasih kepada Ibu **Rahmaniah, S.Si., M.Si** selaku pembimbing I yang dengan penuh ketulusan hati meluangkan waktu, tenaga dan pikiran untuk membimbing, mengajarkan, mengarahkan dan memberi motivasi kepada penulis agar dapat menyelesaikan Skripsi ini dengan hasil yang baik. Kepada Bapak **Muh. Said. L, S.Si., M.Pd.** selaku pembimbing II yang dengan penuh ketulusan hati telah meluangkan waktu, tenaga dan pikiran serta penuh kesabaran untuk terus membimbing, mengarahkan, dan juga mengajarkan kepada penulis dalam setiap tahap penyelesaian penyusunan skripsi ini sehingga dapat selesai dengan cepat dan tepat.

Penulis menyadari bahwa skripsi ini dapat terselesaikan berkat bantuan dari berbagai pihak dengan penuh keikhlasan dan ketulusan hati. Untuk itu pada kesempatan ini, penulis ingin menyampaikan ucapan terima kasih kepada:

1. Bapak **Prof. Dr. Musafir Pabbabari** sebagai Rektor UIN Alauddin Makassar periode 2015-2020 yang telah memberikan andil dalam melanjutkan pembangunan UIN Alauddin Makassar dan memberikan berbagai fasilitas guna kelancaran studi kami.
2. Bapak **Prof. Dr. H. Arifuddin, M.Ag** sebagai Dekan Fakultas Sains Teknologi UIN Alauddin Makassar periode 2015-2019.

3. Ibu **Sahara, S.Si., M.Sc., Ph. D** sebagai ketua Jurusan Fisika Fakultas Sains dan Teknologi sekaligus sebagai penguji I yang selama ini berperan besar selama masa studi kami, memberikan motivasi maupun semangat serta kritik dan masukan kepada penulis sehingga penulis dapat menyelesaikan skripsi ini dengan baik..
4. Bapak **Ihsan, S.Pd., M.Si** sebagai sekretaris Jurusan Fisika Fakultas Sains dan Teknologi yang selama ini membantu kami selama masa studi.
5. Ibu **Nurul Fuadi., S.Si., M.Si** selaku penguji II yang senantiasa memberikan masukan untuk perbaikan skripsi ini.
6. Ibu **Dr. Sohra., M.Ag** selaku penguji III yang telah senantiasa memberikan masukan untuk perbaikan skripsi ini.
7. Bapak dan Ibu Dosen Jurusan Fisika Fakultas Sains dan Teknologi yang telah segenap hati dan ketulusan memberikan banyak ilmu kepada penulis, sehingga penulis bisa menyelesaikan skripsi ini dengan baik.
8. Kepada kepala Laboratorium Kimia yang telah mengizinkan penulis untuk melakukan penelitian di Laboratorium Kimia serta kepada laboran Kimia **Ismawati, S.Si** dan **Andi Rahmawati, S.Si** yang juga banyak membantu dalam proses penelitian.
9. Kepada Keluarga besar **Indo Ruka** serta saudara-saudaraku **Narna, Masyita, Waridah, Munawar dan Abd. Rajab** yang selama menjalani studi dan penelitian senantiasa mendoakan penulis sehingga penulis bisa menyelesaikan penyusunan skripsi ini,

10. Kepada sahabat-sahabat angkatan 2011 **Riska, Tri, Sri, Fatimah, Nita, Ima, Inna, Jannah B, Sakra, Mabror, Ros, Icha, Wahyudi, Erlin, Nanda, Asmi, Hafni, Diman, Wiwi, Tiwi, Nuhlis, Yana, Ani, Afni, Endang, Rama, Aeni, Karra, Ayu, Chaca, Wani, Fira, Irma W, Maya, Isna, Zia, Mega, Jannah A, Mita, Tahir, Ari, Az, Darma, Misbah, Erha, Fia, Irma S, dan A. Fira**, yang telah banyak membantu penulis selama masa studi terlebih pada masa penyusunan dan penyelesaian skripsi ini serta teman-teman di Pondok Aulia yang memberikan berjuta cerita sedih dan membahagiakan dan kepada kakak-kakak angkatan 2009, 2010, adik-adik 2012, 2013 dan 2014 yang telah berpartisipasi selama masa studi penulis.

Terlalu banyak orang yang berjasa kepada penulis selama menempuh pendidikan di UIN Alauddin Makassar sehingga tidak sempat dan tidak muat bila dicantumkan semua dalam ruang sekecil ini. Penulis mohon maaf kepada mereka yang namanya tidak sempat tercantum dan kepada mereka semua tanpa terkecuali, penulis mengucapkan banyak terima kasih dan penghargaan yang setinggi-tingginya semoga bernilai ibadah dan amal jariyah. Aamiin.

Gowa, 18 April 2016
Penulis,

RAMADIAH
NIM.60400111044

DAFTAR ISI

KATA PENGANTAR	i - iv
DAFTAR ISI	v-vii
DAFTAR GAMBAR	viii-ix
DAFTAR TABEL	x-xi
ABSTRAK	xii
ABSTRACT	xiii
BAB I PENDAHULUAN	1-6
1.1 Latar Belakang	1
1.2 Rumusan Masalah	4
1.3 Tujuan Penelitian	5
1.4 Ruang Lingkup Penelitian.....	5
1.5 Manfaat Penelitian	5
BAB II TINJAUAN PUSTAKA	7-27
2.1 Kelapa Sawit	7
2.2 Cangkang Kelapa Sawit.....	11
2.3 Tandan Kosong Kelapa Sawit.....	13
2.4 Limbah Cair Pabrik Kelapa Sawit	15
2.5 Briket.....	17
2.6 Bahan Bakar	21
2.7 Parameter Uji	22

a. Nilai Kalor.....	22
b. Kadar Air.....	26
c. Kadar Abu.....	26
BAB III METODE PENELITIAN	28-37
3.1 Waktu dan Tempat.....	28
3.2 Alat dan Bahan.....	28
3.3 Prosedur Kerja.....	29
3.4 Teknik Analisis Data.....	35
3.5 Diagram Alir Penelitian.....	37
BAB IV HASIL DAN PEMBAHASAN	38-47
4.1 Hasil Penelitian.....	38
4.2 Pembahasan.....	40
BAB V PENUTUP.....	48
5.1 Kesimpulan.....	48
5.2 Saran.....	48
DAFTAR PUSTAKA.....	50-52
RIWAYAT HIDUP	53
LAMPIRAN-LAMPIRAN	L1
Lampiran 1 : Data Hasil Penelitian.....	L2

Lampiran 2 : Hasil Analisis Uji Kualitas Briket	L7
Lampiran 3 : Dokumentasi Foto (Proses Pembuatan Briket).....	L15
Lampiran 4 : Dokumentasi Foto (Proses Pengujian Briket)	L20
Lampiran 5 : Persuratan	L28

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

DAFTAR GAMBAR

Gambar 2.1 Pohon kelapa sawit.....	6
Gambar 2.2 Cangkang sawit	10
Gambar 2.3 Tandan kosong kelapa sawit	12
Gambar 2.4 Limbah cair kelapa sawit.....	15
Gambar 2.5 macam-macam bentuk briket	17
Gambar 3.1 Bagan alir proses penelitian pembuatan briket	33
Gambar L.1 Proses pengeringan cangkang.....	L16
Gambar L.2 Proses pengeringan tandan kosong	L16
Gambar L.3 Proses pengeringan endapan limbah cair.....	L16
Gambar L.4 Proses pengarangan menggunakan oven	L17
Gambar L.5 Proses penghalusan arang menggunakan blender.....	L17
Gambar L.6 Proses pengayakan bahan yang telah dihaluskan	L17
Gambar L.7 Proses penimbangan bahan sesuai dengan komposisi yang telah ditentukan.....	L18
Gambar L.8 Proses pencampuran bahan hingga homogen	L18
Gambar L.9 Proses pencetakan briket.....	L18
Gambar L.10 Proses pengeringan briket.....	L19
Gambar L.11 Proses penimbangan sampel sebanyak 1 gr.....	L21
Gambar L.12 Proses pemanasan sampel dalam oven	L21
Gambar L.13 proses pendinginan bahan dalam desikator	L21

Gambar L.14 Proses penimbangan sampel yang telah dipanaskan.....	L22
Gambar L.15 Menimbang sampel sebanyak 1 gr.....	L22
Gambar L.16 Proses pemanasan di dalam tanur	L22
Gambar L.17 Proses pendinginan sampel di dalam desikator	L23
Gambar L.18 Proses penimbangan sampel yang telah dipanaskan.....	L23
Gambar L.19 Proses persiapan alat dan bahan.....	L23
Gambar L.20 Proses penimbangan sampel	L24
Gambar L.21 Proses menghubungkan rangkaian bom kalorimeter dengan cawan.....	L24
Gambar L.22 Proses menghubungkan rangkaian bom calorimeter dengan kawat platina dan berbentuk V.....	L24
Gambar L.23 Proses memasukan aquades sebanyak 1 mL dalam bejana kalorimeter bomb	L25
Gambar L.24 Proses pengisian gas pada wadah kalorimeter bomb.....	L25
Gambar L.25 Proses memasukan ± 2 L aquades pada jaket kalorimeter bomb	L25
Gambar L.26 Proses pemasangan wadah kalorimeter bom pada jaketnya	L26
Gambar L.27 Proses menutup wadah jaket dan memasang karet di atas wadah penutup.....	L26
Gambar L.28 Proses mencatat kenaikan suhu	L26
Gambar L.29 Proses menitrasi hasil pembakaran.....	L27
Gambar L.30 Proses pengukuran panjang sisa kawat yang terbakar	L27

DAFTAR TABEL

Tabel 2.1 Kandungan kalori pada bagian kelapa sawit.....	8
Tabel 2.2 komposisi kimia cangkang.....	13
Tabel 2.3 Hasil analisa arang tandan kosong kelapa sawit (TKKS) setelah karbonisasi	15
Tabel 2.4. Sifat dan komponen LCPKS.....	15
Tabel 2.5. Standar mutu batu bara di beberapa negara.....	20
Tabel 2.6 Nilai kalor rata-rata dari beberapa jenis bahan bakar.....	20
Tabel 3.1 Pembuatan komposisi briket.....	34
Tabel 3.2 Perbandingan briket dari cangkang kelapa sawit, tandan kosong kelapa sawit dan endapan limbah cair berdasarkan parameter yang diuji	34
Tabel 4.1 Hasil analisis nilai kadar air, kadar abu dan nilai kalor briket dari limbah kelapa sawit.....	39
Tabel L.1 Hasil pengujian kadar air limbah kelapa sawit.....	L3
Tabel L.2 Hasil pengujian kadar abu limbah kelapa sawit	L3
Tabel L.3 Hasil pengukuran suhu pada briket cangkang kelapa sawit	L4
Tabel L.4 Hasil pengukuran suhu pada riket tandan kosong kelapa sawit	L5
Tabel L.5 Hasil pengukuran suhu pada briket endpan limbah cair kelapa sawit	L6
Tabel L.6 Hasil analisis kadar air briket dari limbah kelapa sawit	L9

Tabel L.7 Hasil analisis kadar abu briket dari limbah kelapa sawit..... L10

Tabel L.8 Hasil analisis nilai kalor pada briket cangkang kelapa sawit L13

Tabel L.9 Hasil analisis nilai kalor pada briket tandan kosong kelapa sawit L14

Tabel L.10 Hasil analisis nilai kalor pada briket endapan limbah cair kelapa
sawit L14

ABSTRAK

Nama : RAMADIAH
NIM : 60400111044
Judul Skripsi : **UJI KUALITAS BRIKET DARI LIMBAH KELAPA SAWIT**

Penelitian ini bertujuan untuk mengetahui kualitas bahan briket dari limbah kelapa sawit yang terdiri dari cangkang, tandan kosong dan endapan sisa limbah cair yang berasal dari PT. Surya Lestari II. Parameter yang diuji dalam penelitian ini terdiri dari kadar air menggunakan oven, kadar abu menggunakan tanur dan nilai kalor menggunakan kalorimeter bomb berdasarkan variasi komposisi arang dari limbah kelapa sawit dan perekat. Hasil penelitian menunjukkan bahwa pada briket endapan limbah cair diperoleh briket terbaik terdapat pada komposisi 90 : 10 gr dengan nilai kadar air 8 %, kadar abu 6,75 % dan nilai kalor 7528,6849 kal/gr, kemudian briket cangkang komposisi 80 : 20 dengan nilai kadar air 3,61 %, kadar abu 5,90 % dan nilai kalor 6594,5835 kal/gr, dan briket tandan kosong komposisi 90 : 10 dengan nilai kadar air 4,61 %, kadar abu 18,62 % dan nilai kalor 5015,9231 kal/gr. Semua nilai dari parameter tersebut umumnya telah memenuhi syarat sebagai bahan bakar alternatif menurut standar mutu batu bara Indonesia dan Amerika.

Kata Kunci: *Briket, limbah kelapa sawit, kadar air, kadar abu, dan nilai kalor*

ABSTRACT

Name : RAMADIAH
NIM : 60400111044
Thesis Title : TEST THE QUALITY OF BRIQUETTES FROM THE PALM OIL WASTE

This study aims to determine the quality of briquettes from palm oil waste consisting of shell, empty fruit bunches and precipitate residual liquid waste originating from PT. Surya Lestari II. The parameters tested in this study consisted of moisture content using the oven, use the furnace ash content and calorific value using a bomb calorimeter is based on variations in composition and adhesive. The results showed that the briquettes obtained liquid sewage sludge briquette contained in the composition of 90 : 10 gr with water content of 8 %, ash content of 6,75 % and a calorific value 7528,6849 cal/gr, then the composition of the shell briquettes 80 : 20 gr with water content of 3,61 %, 5,90 % ash content and calorific value 6594,5835 cal/gr, and empty fruit bunches briquette composition of 90 : 10 gr with a water content of 4,63 %, 18,62 % ash content and calorific value 5015,9230 cal/gr. All values of these parameters generally been qualified as a alternative fuel quality standard coal by Indonesia and the United States.

Keywords: *Briquette, palm oil waste, moisture content, ash content and calorific value*

BAB I

PENDAHULUAN

1.1 Latar Belakang

Kabupaten Mamuju Tengah adalah salah satu kabupaten di provinsi Sulawesi Barat, Indonesia. Mamuju Tengah merupakan hasil pemekaran dari Kabupaten Mamuju yang disahkan dalam sidang paripurna DPR RI pada 14 Desember 2012 dengan ibukota Kabupaten Tobadak. Jumlah penduduk yang terdapat pada daerah ini yaitu sekitar 154.606 Jiwa dan luas wilayah yaitu 3.014,37 km² dengan kondisi geografisnya yang bergunung-gunung yang terdiri atas 5 kecamatan yaitu Pangale, Budong-Budong, Tobadak, Topoyo, dan Karossa¹.

Kabupaten Mamuju Tengah memiliki potensial untuk berbagai jenis komoditi pertanian dan perkebunan. Hasil komoditi pertanian yang menjadi unggulan selain padi adalah buah jeruk, rambutan, durian, mangga, dan pisang, sedangkan untuk perkebunan, komoditi unggulan adalah kelapa sawit, kakao (coklat) dan kelapa hibrida. Disamping itu juga terdapat jenis bahan tambang seperti tembaga, tanah liat dan pasir besi.

Masyarakat mamuju tengah sekarang ini, terutama para petani kakao dan jeruk banyak beralih ke tanaman sawit, karena tanaman sawit memiliki keuntungan lebih besar dibandingkan dengan tanaman kakao dan jeruk. Terbukti bahwa pada

¹Kementerian Dalam Negeri, “*Profil Kabupaten Mamuju Tengah*”.
<http://www.kemendagri.go.id> (19 januari 2015)

tahun 2000-an perekonomian masyarakat yang ada di kecamatan Budong-Budong, Pangale, Topoyo, Tobadak, dan Karossa mengalami peningkatan yang signifikan. Lima kecamatan itulah saat ini menjadi sentra produksi tanaman kelapa sawit yang ada di daerah otonom baru itu. Area sawit berada di 26 desa dan lima kecamatan itu memiliki luas sekitar 15 ribu hektare dan terdiri dari kebun inti milik perusahaan PT. Surya Lestari II seluas 931 hektar, 450 hektar plasma dan 6000 hektar milik masyarakat dan sisanya kebun yang dikelola oleh PT IGA².

PT. Surya Lestari II merupakan salah satu pabrik kelapa sawit yang terdapat di kecamatan Budong-Budong, kabupaten Mamuju Tengah yang memproduksi Tandan Buah Segar (TBS) kelapa sawit 60 ton/jam. Disebutkan bahwa setiap ton tandan buah segar kelapa sawit menghasilkan limbah sebesar 900 kg yang berasal dari unit steresalisasi, klasifikasi dan unit hidrosiklon³. Dengan banyaknya limbah yang dihasilkan dari pabrik kelapa sawit apabila tidak dimanfaatkan dengan baik dan langsung dibuang maka dapat merusak dan mencemari lingkungan. Sementara dalam al-Qur'an surah Ar-Rum ayat 41 dijelaskan bahwa:

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي عَمِلُوا لَعَلَّهُمْ يَرْجِعُونَ

Terjemah-Nya:

²Muh. Sudirman Al Bukhari, "Sawit Menggenjot Ekonomi Rakyat Mamuju Tengah" <http://m.kompasiana.com>, (19 Januari 2015).

³Kasnawati. Penggunaan Limbah Sabut Kelapa Sawit Sebagai Bahan Untuk Mengolah Limbah Cair. *Jurnal*. Sekolah Tinggi Teknik Darma Yadi (STITEK). ILTEK, 6, no 12 (2011)

“Telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusia, supaya Allah merasakan kepada mereka sebahagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar)” (QS. Ar-Rum : 41)⁴

Menurut tafsir Al-Mishbah pada ayat di atas dijelaskan kata *Zhahara* pada mulanya berarti telah terjadi kerusakan di muka bumi. Sehingga karena dia di permukaan maka menjadi nampak dan terang serta diketahui dengan jelas. Sedangkan kata *Al-fasad* adalah keluarnya sesuatu dari keseimbangan baik jasmani, jiwa maupun hal-hal lain. Ayat ini pula menyebutkan tentang darat dan laut yang artinya daratan dan lautan menjadi arena kerusakan (*fasad*) yang hasilnya menyebabkan lingkungan menjadi kacau⁵.

Al-Qur'an surah Ar-rum ayat 41 menjelaskan tentang “Telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusia” dan diperjelas di dalam tafsir Al-Mishbah tentang kata *zhahara* yaitu telah terjadi kerusakan di muka bumi dan kata *Al-Fasad* yaitu arena kerusakan yang terdapat pada daratan dan lautan. Dalam kaitannya inilah penelitian uji kualitas briket dari limbah kelapa sawit dilakukan sebagai upaya untuk memelihara atau mengurangi limbah yang dapat mencemari lingkungan.

Limbah industri kelapa sawit adalah limbah yang dihasilkan pada saat proses pengolahan kelapa sawit. Limbah jenis ini digolongkan dalam tiga jenis yaitu limbah padat, limbah cair dan limbah gas. Beberapa limbah yang digolongkan

⁴Departemen Agama RI Al-Hikmah, *Al Qur'an dan Terjemahnya*, (Bandung: Diponegoro, 2011), h. 408 Juz. 21.

⁵M. Quraish Shihab, “Tafsir Al Misbah” (Jakarta: Lentera Hati, 2005), h 76-77

sebagai limbah padat yaitu tandan kosong kelapa sawit (TKKS), cangkang atau tempurung, serabut atau serat, lumpur (*sludge*), dan bungkil. Berdasarkan hasil penelitian Pusat Penelitian Kelapa Sawit (PPKS) menunjukkan bahwa Pabrik Kelapa Sawit (PKS) yang cukup efisien menghasilkan 0,6-0,8 m³ limbah cair Pabrik Kelapa Sawit (LCPKS)/ton TBS yang diolah atau volume limbah cair dari sebuah PKS yang mengolah 600 ton TBS / hari dan akan menghasilkan limbah cair PKS sebanyak 360-480 ton / hari⁶.

Produksi Indonesia minyak kelapa sawit kasar Indonesia mencapai 6 juta ton per tahun. Secara bersamaan dihasilkan pula limbah TKKS dengan potensi sekitar 2,5 juta ton per tahun⁷. Sedangkan untuk limbah cangkang kelapa sawit yang dihasilkan dari suatu pabrik kelapa sawit mencapai 60 % dari produksi minyak⁸. Dengan banyaknya hasil limbah pabrik kelapa sawit yang dihasilkan oleh pabrik yang ada di kecamatan Budong-Budong serta kurangnya pemanfaatan limbah tersebut sehingga dapat mencemari lingkungan, untuk itu peneliti tertarik melakukan sebuah penelitian dengan judul “Uji Kualitas Briket Dari Limbah Kelapa Sawit”.

1.2 Rumusan Masalah

Rumusan masalah pada penelitian ini adalah bagaimana kualitas bahan briket dari limbah kelapa sawit?

⁶Hidup Simanjuntak, “Studi Korelasi Antara BOD Dengan Unsur Hara N, P dan K Dari Limbah Cair Pabrik Kelapa Sawit (PKS)”, *Tesis*. Medan: Sekolah Pascasarjana Universitas Sumatera Utara, 2009.

⁷Han Roliadi dan Widya Fatriasari. Kemungkinan Pemanfaatan Tandan Kosong Kelapa Sawit Sebagai Bahan Baku Pembuatan Papan Serat Berkerapatan Sedang. *Jurnal*. 2012.

⁸Elly Kurniati, Pemanfaatan Cangkang Kelapa Sawit Sebagai Arang Aktif, *Jurnal*. Penelitian Ilmu Teknik Vol.8, No.2 2008 : 96-103

1.3 Tujuan Penelitian

Tujuan penelitian ini adalah untuk mengetahui kualitas bahan briket dari limbah kelapa sawit.

1.4 Ruang Lingkup Penelitian

Ruang lingkup pada penelitian ini adalah sebagai berikut:

- a. Penelitian ini menggunakan limbah kelapa sawit yaitu cangkang, tandan kosong dan endapan sisa limbah cair dari PT. Surya Lestari II yang ada di kecamatan Budong-Budong sebagai bahan baku utama yang diubah menjadi briket
- b. Parameter uji kualitas yang ditentukan adalah kadar air, kadar abu dan nilai kalor.
- c. Standar kualitas briket mengacu pada standar mutu batu bara: kadar air (8 %), kadar abu (8-10 %) dan nilai kalor (5600 kal/gr).
- d. Bentuk briket yang dibuat pada penelitian ini yaitu briket bentuk silinder (*cylinder*)

1.5 Manfaat Penelitian

Manfaat dari penelitian ini yaitu

- a. Dapat menginformasikan kepada masyarakat kab. Mamuju Tengah khususnya daerah kecamatan budong-budong, tentang manfaat dari limbah padat kelapa sawit yang selama ini dianggap sebagai limbah yang tidak dapat dimanfaatkan untuk dijadikan sebagai bahan bakar alternatif.

- b. Menjaga kelestarian alam sehingga mengurangi terjadinya pencemaran lingkungan.
- c. Menghasilkan briket yang bernilai ekonomis dan ramah lingkungan.

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

BAB II

TINJAUAN PUSTAKA

2.1 Kelapa Sawit

Perkebunan kelapa sawit di Indonesia dimulai sejak tahun 1911, dimana negara-negara Eropa Barat seperti Inggris dan Belanda tertarik mengusahakan tanaman kelapa sawit secara komersial di wilayah Sumatera Timur. Sejak itu, perkebunan kelapa sawit di Indonesia berkembang pesat, sehingga pada tahun 1939, Indonesia menjadi negara produsen dan eksportir utama kelapa sawit dunia dengan mencapai 244 ribu ton atau sebesar 48 % total ekspor minyak kelapa sawit di dunia⁹.

Gambar 2.1 Pohon kelapa sawit
(sumber:<http://www.wikipedia>)

⁹Sapto Prayitno, dkk. *Produktivitas Kelapa Sawit (Elaeis guineensis Jacq.) Yang Dipupuk Dengan Tandan Kosong Dan Limbah Cair Pabrik Kelapa Sawit*. Ilmu Pertanian Vol. 15 No. 1, 2008: 37 – 48 (2008). h. 38

Tanaman kelapa sawit memiliki dua bagian antara lain¹⁰:

1. Bagian generatif. Bagian generatif merupakan bagian dari kelapa sawit yang meliputi akar, batang dan daun.
2. Bagian vegetatif. Bagian vegetatif meliputi bunga dan buah. Cangkang, fibre dan jangjang kosong berasal dari buah kelapa sawit.

Limbah industri kelapa sawit adalah limbah yang dihasilkan pada saat proses pengolahan kelapa sawit. Limbah jenis ini digolongkan dalam tiga jenis yaitu limbah padat, limbah cair dan limbah gas. Limbah yang dihasilkan dari proses pengolahan minyak sawit (CPO) dan inti sawit (*kernel*) di Pabrik Kelapa Sawit (PKS) termasuk limbah cair. Beberapa limbah yang digolongkan sebagai limbah padat yaitu Tandan Kosong Kelapa Sawit (TKKS), cangkang atau tempurung, serabut atau serat, sludge atau lumpur, dan bungkil. Limbah gas dapat berasal dari gas cerobong dan uap air buangan pabrik kelapa sawit¹¹.

Tabel 2.1 Kandungan kalori pada bagian kelapa sawit

Bagian Kelapa Sawit	Nilai Kalor
Cangkang	3.400 Kkal/kg
Serat	2.637 – 4.554 Kkal/kg
Tandan buah kosong	1.800 Kkal/kg
Batang	4.176 Kkal/kg
POME (Palm Oil Mill Effluent)	4.695 – 8.569 Kkal/m ³

Sumber: David Partogi Butar-Butar, dkk (2013)

¹⁰Harris, dkk. Studi Pemanfaatan Limbah Padat dari Perkebunan Kelapa Sawit pada PLTU 6 MW di Bangka Belitung. *Jurnal*. Institut Teknologi Sepuluh Nopember (ITS). TEKNIK POMITS Vol. 2, No. 1, (2013)

¹¹Sapto Prayitno, dkk. Produktivitas Kelapa Sawit (*Elaeis guineensis* Jacq.) Yang Dipupuk Dengan Tandan Kosong Dan Limbah Cair Pabrik Kelapa Sawit. *Jurnal*. Ilmu Pertanian Vol. 15 No. 1, 2008: 37 – 48 (2008). h.39

Limbah pabrik kelapa sawit yang mengandung sejumlah padatan tersuspensi, terlarut dan mengambang merupakan bahan-bahan organik dengan konsentrasi tinggi. Selanjutnya disebutkan bahwa setiap ton tandan buah segar kelapa sawit menghasilkan limbah sebesar 900 kg yang berasal dari unit steralisasi, klasifikasi dan unit hidrosiklon¹². Dengan banyaknya limbah kelapa sawit yang dihasilkan dari pabrik kelapa sawit yang dapat mencemari lingkungan karena kurangnya pemanfaatan atau tidak adanya pengolahan secara lanjut, sedangkan di dalam Al-Qur'an Allah telah menjelaskan bahwa tidak ada sesuatu yang diciptakan di bumi ini dengan sia-sia, sebagaimana dengan limbah kelapa sawit yang dapat mencemari lingkungan dapat dimanfaatkan sebagai bahan bakar alternatif berupa biobriket, sebagaimana yang dijelaskan dalam Al-Qur'an surah Ali Imran ayat 191:

الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمَوَاتِ

وَالْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ﴿١٩١﴾

Terjemah-Nya:

“(yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata): “Ya Tuhan kami, tiadalah Engkau menciptakan Ini dengan sia-sia, Maha Suci Engkau, Maka peliharalah kami dari siksa neraka”. (QS. Ali Imran :3/191)¹³

¹²Kasnawati. Penggunaan Limbah Sabut Kelapa Sawit Sebagai Bahan Untuk Mengolah Limbah Cair. *Jurnal. Sekolah Tinggi Teknik Darma Yadi (STITEK). ILTEK*, Volume 6, Nomor 12, (2011)

¹³Departemen Agama RI Al-Hikmah, *Al Qur'an dan Terjemahnya*, (Bandung: Diponegoro, 2011), h. 75

Tafsir Al-Misbah Oleh M. Quraish Shihab menafsirkan ayat diatas menjelaskan mereka orang-orang baik laki-laki maupun perempuan, yang terus-menerus mengingat Allah, dengan ucapan dan atau hati dalam seluruh situasi dan kondisi yang saat bekerja atau istirahat, sambil berdiri atau duduk atau dalam keadaan berbaring, atau bagaimanapun dan mereka memikirkan tentang penciptaan, yakni kejadian dan sistem kerja langit dan bumi dan setelah itu berkata sebagai kesimpulan: Tuhan kami, tiadalah Engkau menciptakan alam raya dan segala isinya ini dengan sia-sia, tanpa tujuan yang hak. Apa yang kami alami, atau lihat, atau dengar dari keburukan atau kekurangan. Maha suci Engkau dari semua itu. Tuhan kami, kami tahu dan yakin benar bahwa sesungguhnya siapa yang engkau hinakan dia dengan memermalukannya di hari kemudian sebagai seorang yang zalim serta menyiksanya dengan siksa yang pedih. Tidak ada satu pun yang dapat membelanya .

Di atas terlihat bahwa objek zikir adalah Allah. Sedang objek pikir adalah makhluk-makhluk Allah berupa fenomena alam. Ini berarti pengenalan Allah lebih banyak didasarkan kepada Qalbu, sedang pengenalan alam raya oleh penggunaan akal, yakni berpikir¹⁴.

Al-Qur'an surah Ali-Imran ayat 191 ini menjelaskan tentang keesaan Tuhan Sang Pencipta dan menyatakan bahwa apabila manusia memikirkan dengan cermat dan menggunakan akalnya terkait dengan proses penciptaan langit-langit dan bumi, silih bergantinya siang dan malam, maka ia akan menemukan tanda-tanda jelas atas

¹⁴M. Quraish Shibab, *Tafsir al Misbah*(Jakarta: Lentera, 2002), h.372

kekuasaan Allah swt, maha karya dan rahasia-rahasia yang menakjubkan yang akan menuntun para hamba kepada Allah swt dan hari Kiamat serta menggiring mereka pada kekuasaan Ilahi yang tak terbatas. Ayat ini menjelaskan bahwa segala sesuatu yang diciptakan oleh Allah swt di dunia ini tidak ada yang sia-sia semuanya memiliki manfaat masing-masing. Limbah merupakan salah satu hasil buangan dari suatu perusahaan, salah satu contohnya yaitu limbah kelapa sawit yang dihasilkan oleh pabrik kelapa sawit.

limbah yang dihasilkan tersebut apabila tidak dimanfaatkan dengan baik maka akan mencemari lingkungan, sedangkan di dalam Al-Qur'an telah dijelaskan tentang "segala sesuatu yang diciptakan tiada yang sia-sia" kemudian dipertegas di dalam tafsir al-mishbah tentang penggunaan akal yakni berfikir. Maka dari itu kita sebagai manusia yang diciptakan dengan akal harus berfikir tentang segala sesuatu yang diciptakan di muka bumi dapat dimanfaatkan kembali untuk menghasilkan sesuatu yang baru. Salah satu contohnya yaitu limbah yang dapat mencemari lingkungan dapat diolah kembali menjadi sesuatu yang bermanfaat contohnya yaitu limbah kelapa sawit yang dijadikan sebagai bahan bakar alternatif berupa briket.

2.2 Cangkang Kelapa Sawit

Cangkang sawit atau cangkang kelapa sawit (*Palm Kernel Shell*) sering juga disebut tempurung sawit adalah bagian keras yang terdapat pada buah kelapa sawit yang berfungsi melindungi isi atau kernel dari buah sawit tersebut. Hampir sama

dengan tempurung kelapa yang sering kita jumpai sehari-hari¹⁵. Cangkang kelapa sawit merupakan salah satu limbah pengolahan minyak kelapa sawit yang cukup besar, yaitu mencapai 60 % dari produksi minyak¹⁶.

Gambar 2.2 Cangkang Sawit (Sumber: Dokumen pribadi, 2015)

Cangkang sawit tersusun dari unsur-unsur berikut¹⁷:

1. Kadar air lembab (*moisture in Analysis*) (7-8 %)
2. Kadar abu (*ash content*) (2-3 %)
3. Kadar yang menguap (*volatile matter*) (69-70 %)
4. Karbon aktif murni (*fixed carbon*) (20-22 %)

¹⁵Asosiasi pengusaha cangkang sawit riau (aspacasri), *cangkang sawit*, <http://aspacasri.org/artikel/cangkangsawit>

¹⁶Elly Kurniati, Pemanfaatan Cangkang Kelapa Sawit Sebagai Arang Aktif, *Jurnal. Penelitian Ilmu Teknik* .8, No.2 (2008)

¹⁷Elly Kurniati, Pemanfaatan Cangkang Kelapa Sawit Sebagai Arang Aktif, *Jurnal. Penelitian Ilmu Teknik* .8, No.2 (2008)

Di bawah ini adalah Komposisi Kimia Cangkang kelapa sawit yaitu sebagai berikut:

Tabel 2.2 komposisi kimia cangkang

Komposisi bahan bakar	Cangkang
Karbon (%)	50,70
Hidrogen (%)	6,15
Nitrogen (%)	1,71
Oksigen (%)	34,70
Sulfur (%)	0,19
Abu (%)	6,50

Sumber: Daniel Romatua, 2007.

2.3 Tandan Kosong Kelapa Sawit

Tandan kosong kelapa sawit (TKKS) merupakan limbah padat yang dihasilkan pabrik/industri pengolahan minyak kelapa sawit. Produksi Indonesia minyak kelapa sawit kasar Indonesia mencapai 6 juta ton per tahun. Secara bersamaan dihasilkan pula limbah TKKS dengan potensi sekitar 2,5 juta ton per tahun. Di pabrik minyak kelapa sawit, TKKS hanya dibakar dan sekarang telah dilarang karena adanya kekhawatiran pencemaran lingkungan, atau dibuang sehingga menimbulkan keluhan/masalah karena dapat menurunkan kemampuan tanah menyerap air. Di samping itu, TKKS yang membusuk di tempat akan menarik

kedatangan jenis kumbang tertentu yang berpotensi merusak pohon kelapa sawit hasil peremajaan di lahan sekitar tempat pembuangan¹⁸.

Gambar 2.3 Tandan Kosong Sawit (Sumber: Dokumen pribadi, 2015)

Pemanfaatan TKKS sebagai sumber energi berupa briket arang di samping memberikan keuntungan secara finansial, juga akan membantu di dalam pelestarian lingkungan. Sebagai biomassa TKKS dapat dibuat arang dengan proses yang relatif sederhana. Bagi tujuan pemanfaatan sebagai arang TKKS perlu diproses lebih lanjut menjadi briket arang untuk menaikkan densitasnya serta memberikan bentuk yang beraturan. Selain itu energi panas dari TKKS sebesar 18.795 kJ/kg sangat potensial digunakan sebagai sumber energi alternatif¹⁹.

¹⁸Han Roliadi dan Widya Fatriasari. Kemungkinan Pemanfaatan Tandan Kosong Kelapa Sawit Sebagai Bahan Baku Pembuatan Papan Serat Berkerapatan Sedang. *Jurnal* (2012)

¹⁹Arganda Mulia. Pemanfaatan Tandan Kosong Dan Cangkang Kelapa Sawit Sebagai Briket Arang, *Tesis*. Universitas Sumatera Utara Medan. (2007)

Tabel 2.3 Hasil analisa arang tandan kosong kelapa sawit (TKKS) setelah karbonisasi

No	Hasil Analisis	Persentase
1	Kadar Air (%)	7,82
2	Kadar Abu (%)	11,01
3	Kadar Zat Mudah Menguap (%)	27,17
4	Kadar karbon padat	54,00
5	Nilai Kalor (kal/gr)	5821,6998

Sumber: Retta Ria Purnama, 2012.

2.4 Limbah Cair Pabrik Kelapa Sawit

Limbah cair pabrik kelapa sawit (LCPKS) adalah salah satu produk samping dari pabrik minyak kelapa sawit yang berasal dari kondensat dari proses sterilisasi, air dari proses klarifikasi, air *hydrocyclone* (*claybath*), dan air pencucian pabrik. LCPKS mengandung berbagai senyawa terlarut termasuk, serat-serat pendek, hemiselulosa dan turunannya, protein, asam organik bebas dan campuran mineral-mineral. Tabel 2.4 menyajikan sifat dan komponen LCPKS secara umum.

Tabel 2.4. Sifat dan Komponen LCPKS

Parameter	Rata-rata (mg/l)
pH*	4,7
minyak	4000
BOD	25000
COD	50000
Total Solid	40500
Suspended Solid	18000
Total Volatile Solid	34000

Total Nitrogen	750
Mineral	Rata-rata (mg/l)
Kalium	2270
Magnesium	615
Kalsium	439
Besi	46,5
Tembaga	0,89

Sumber: NF Fatimah, 2012

Limbah cair dari pabrik minyak kelapa sawit ini umumnya bersuhu tinggi 70-80 °C, berwarna kecoklatan, mengandung padatan terlarut dan tersuspensi berupa koloid dan residu minyak dengan BOD (*biological oxygen demand*) dan COD (*chemical oxygen demand*) yang tinggi. Apabila limbah cair ini langsung dibuang ke perairan dapat mencemari lingkungan. Jika limbah tersebut langsung dibuang ke perairan, maka sebagian akan mengendap, terurai secara perlahan, mengkonsumsi oksigen terlarut, menimbulkan kekeruhan, mengeluarkan bau yang tajam dan dapat merusak ekosistem perairan. Limbah cair industri kelapa sawit memiliki kadar air 95 %, padatan dalam bentuk terlarut/tersuspensi 4,5 %, sisa minyak dan lemak emulsi 0,5-1 %. Selama proses, asam lemak bebas akan dilepaskan. Limbah cair industri kelapa sawit juga memiliki temperatur yang tinggi yaitu 60-80 °C karena limbah tersebut berasal dari proses kondensasi serta mengandung bahan organik yang tinggi sehingga limbah tersebut berpotensi untuk mencemari air tanah dan badan air²⁰.

²⁰NF Fatimah, "Pembuatan Biogas Dari Limbah Cair Pabrik Kelapa Sawit", <http://repository.usu.ac.id/bitstream/123456789/32964/4/Chapter%20II.pdf>. (8 Januari 2015)

Gambar 2.4 Limbah Cair Kelapa Sawit (Sumber: Dokumen pribadi, 2015)

Limah cair kelapa sawit merupakan nutrien yang kaya akan senyawa organik dan karbon. Dekomposisi dari senyawa-senyawa organik oleh bakteri anaerob dapat menghasilkan biogas²¹.

2.5 Briket

Briket adalah bahan bakar padat yang dapat digunakan sebagai sumber energi alternatif yang mempunyai bentuk tertentu. Kandungan air pada pembriketan antara 10–20 % berat. Ukuran briket bervariasi dari 20–100 gram. Pemilihan proses pembriketan tentunya harus mengacu pada segmen pasar agar dicapai nilai ekonomi, teknis dan lingkungan yang optimal.

Biomassa seringkali dianggap sebagai sampah dan sering dimusnahkan dengan dibakar. Salah satu pemanfaatan sampah biomassa adalah dengan

²¹Purwo Subekti. Pengolahan Limbah Cair Pabrik Pengolahan Kelapa Sawit Menjadi Biogas Untuk Pembangkit Listrik Tenaga Biogas (PLTBg). *Jurnal*. Universitas Pasir Pengaraian Bogor (2015)

dimanfaatkan menjadi briket bioarang. Pengelolaan sampah biomassa menjadi briket bioarang ini dapat memberikan beberapa keuntungan, diantaranya: nilai kalor yang dihasilkan oleh briket bioarang lebih tinggi dari pada biomassa²².

Briket arang dibuat dengan mencampurkan bahan-bahan yang memiliki nilai karbon tinggi dan dengan memampatkannya pada tekanan tertentu serta memanaskan pada suhu tertentu sehingga kadar airnya bisa ditekan seminimum mungkin sehingga dihasilkan bahan bakar yang memiliki densitas yang tinggi, nilai kalor yang tinggi serta asap buangan yang minimum I.

Pembuatan briket biomassa memerlukan penambahan bahan perekat untuk meningkatkan sifat fisik dari briket. Adanya penambahan kadar perekat yang sesuai pada pembuatan briket akan meningkatkan nilai kalor briket tersebut. Jenis perekat yang digunakan pada pembuatan briket berpengaruh terhadap kerapatan, ketahanan tekan, nilai kalor bakar, kadar air, dan kadar abu. Penggunaan jenis dan kadar perekat pada pembuatan briket merupakan salah satu faktor penting dalam pembuatan briket²³.

Pembriketan bertujuan untuk memperoleh suatu bahan bakar yang berkualitas yang dapat digunakan untuk semua sektor sebagai sumber energi pengganti. Beberapa tipe atau bentuk briket yang umum dikenal, antara lain: briket bentuk sarang tawon (*honey comb*), briket bentuk silinder (*cylinder*), briket bentuk telur (*egg*).

²²Ilham Muhi dan Surahma Asti Mulasari. Perbedaan Konsentrasi Perekat Antara Briket Bioarang Tandan Kosong Sawit Dengan Briket Bioarang Tempurung Kelapa Terhadap Waktu Didih Air. Jurnal. Universitas Ahmad Dahlan, Yogyakarta KESMAS, Vol.8, No.1 (2014)

²³Julham Prasetya Pane, dkk. Pengaruh Konsentrasi Perekat Tepung Tapioka Dan Penambahan Kapur Dalam Pembuatan Briket Arang Berbahan Baku Pelepah Aren (*Arenga Pinnata*). Jurnal. Departemen Teknik Kimia, Fakultas Teknik, Universitas Sumatera Utara (2015)

Gambar 2.5 Macam-macam bentuk briket
(sumber: <https://www.google.co.id>)

Adapun keuntungan dari bentuk briket adalah sebagai berikut²⁴:

1. Ukuran dapat disesuaikan dengan kebutuhan.
2. Porositas dapat diatur untuk memudahkan pembakaran.
3. Mudah dipakai sebagai bahan bakar.

Biobriket pada dasarnya adalah “kumpulan” sisa-sisa tanaman yang intinya telah diolah terlebih dahulu guna diproses menjadi produk-produk biofuel bernilai ekonomi yang tinggi, seperti bioetanol/biodiesel. Biobriket juga merupakan sisa-sisa pengolahan lahan pertanian atau kehutanan yang masih memiliki nilai kalori dalam jumlah cukup, seperti ampas tebu, bungkil jarak, serabut, dan tempurung kelapa sawit. Sisa-sisa ampas tersebut masih dimanfaatkan sebagai bahan bakar²⁵.

²⁴Agung Setiawan, dkk, *Pengaruh Komposisi Pembuatan Biobriket Dari Campuran Kulit Kacang Dan Serbuk Gergaji Terhadap Nilai Pembakaran* (Palembang: Jurusan Teknik Kimia Fakultas Teknik Universitas Sriwijaya, 2012), h. 12.

²⁵Siti Chadidjah Dan Wiyoko, 2011, *Konsep Teknologi Renewable Energy Upaya Mengatasi Kelangkaan Sumber Energy Dan Menciptakan Energy Baru Masa Depan*, Jakarta, h. 125

Pada tabel berikut ini diuraikan beberapa standar mutu briket batu bara di beberapa negara yaitu:

Tabel 2.5. Standar mutu batu bara di Beberapa Negara

Sifat	Standar mutu batu bara					
	Komersial	Impor	Jepang	Inggris	USA	SNI
Kadar air (%)	7-8	6-8	6-8	3-4	6	8
Kadar abu (%)	5.26	5-6	5-7	8-10	16	8-10
Nilai kalor (kal/gr)	6000	4700- 5000	5000- 6000	5870	4000- 6500	5600
Zat terbang (%)	15.24	15-28	15-30	16.4	19-28	15
Karbon tetap (%)	77.36	65-75	60-80	75	60	76
Kerapatan (kg/cm ²)	0.4	0.53	1.0-1.2	0.46-0.84	1.0-12	0.5-0.6
Tekanan (kg/cm ²)	50	46	60	12.7	62	50

(Sumber: Hendra, 1999 dalam Sunyata, dan Wulur, 2008:2)

Tabel 2.6 Nilai kalor rata-rata dari beberapa jenis bahan bakar

Bahan Bakar	Nilai kalor (kal/g)
Kayu (kering mutlak)	4491.2
Batubara muda (Lignit)	1887.3
Batubara	6999.5
Minyak bumi (Mentah)	10081.2
Bahan bakar minyak	10224.6
Gas alam	9722.9

Mutu briket yang baik adalah briket yang memenuhi standar mutu agar dapat digunakan sesuai keperluannya. Sifat-sifat penting dari briket yang mempengaruhi kualitas bahan bakar adalah sifat fisik dan kimia seperti: kadar air, kadar abu, kadar zat yang hilang pada pemanasan 950 °C dan nilai kalor. Kadar air, kadar abu dan kadar zat yang hilang pada pemanasan 950 °C diharapkan serendah mungkin sedangkan nilai kalor diharapkan setinggi mungkin. Mutu briket juga dipengaruhi oleh keberadaan perekat dalam briket baik jumlah maupun jenis perekat serta cara pengujian yang digunakan²⁶.

Sebagai bahan bakar nabati dalam bentuk padat dan teratur karena dicetak dengan konfigurasi tertentu, maka biobriket memiliki manfaat²⁷:

1. Sangat mudah ditranspor/didistribusi ke daerah-daerah penggunaannya.
2. Mudah untuk disimpan di tempat-tempat penyimpanan.
3. Dengan harga yang relatif murah, banyak membantu rumah tangga sederhana memperoleh bahan bakar untuk keperluan masak-memasak.

2.6 Bahan Bakar

Bahan bakar adalah istilah populer untuk menyalakan api. Bahan bakar adalah suatu materi apapun yang bisa diubah menjadi energi²⁸. Biasanya bahan bakar mengandung energi panas yang dapat dilepaskan dan dimanipulasi. Kebanyakan

²⁶Maryono, dkk, *Pembuatan dan Analisis Mutu Briket Arang Tempurung Kelapa Ditinjau dari Kadar Kanji*. (Makassar: Jurusan Kimia FMIPA Universitas Negeri Makassar, 2013), h. 75

²⁷Gan Thay Kong, 2010, *Peran Biomassa Bagi Energi Terbarukan, Pengantar Solusi Pemanasan Global Yang Ramah Lingkungan*, Jakarta, hal : 38

²⁸https://id.wikipedia.org/wiki/Bahan_bakar_fosil

bahan bakar digunakan manusia melalui proses pembakaran (reaksi redoks) dimana bahan bakar tersebut akan melepaskan panas setelah direaksikan dengan oksigen di udara bahan bakar dapat bersifat alami (ditemukan langsung dari alam), tetapi juga bersifat buatan (diolah dengan teknologi maju). Bahan bakar alami misalnya kayu bakar, batu bara, dan minyak bumi. Bahan bakar buatan misalnya gas alam cair dan listrik. Sebenarnya listrik tidak dapat disebut sebagai bahan bakar karena langsung menghasilkan panas. Panas itulah yang sebenarnya dibutuhkan manusia dari proses pembakaran, disamping cahaya akibat nyalanya²⁹. Bahan bakar sangatlah penting untuk melakukan mobilitas dan juga untuk menjalankan proses produksi pada industri. Bahan bakar dapat dibedakan menjadi tiga golongan menurut wujudnya, yaitu bahan bakar padat, cair dan gas³⁰.

2.7 Parameter Uji

a. Nilai Kalor

Kalor (*heat*) adalah energi yang ditransfer antara sistem sebagai akibat dari perbedaan suhu. Kalor, bergerak dari benda yang lebih hangat (dengan suhu lebih tinggi) ke benda yang lebih dingin (dengan suhu lebih rendah). Kalori adalah satuan

²⁹Sarjono, *Studi Eksperimental Perbandingan Nilai Kalor Briket Campuran Bioarang Sekam Padi dan Tempurung Kelapa*, (Staf Pengajar Jurusan Teknik Mesin STTR Cebu, 2013), h. 11.

³⁰Samsudi Raharjo, *Pembuatan Briket Bioarang Dari Limbah Abu Ketel, Jarak Dan Gliserin*, (Dosen S1 Teknik Mesin Unimus, 2013), h. 22

energi yang kecil, dan satuan kilokalori (kkal) juga digunakan secara luas. Satuan SI untuk kalor adalah satuan SI untuk energi, yaitu Joule (J)³¹.

Untuk menaikkan suhu benda diperlukan kalor yang bergantung pada beberapa faktor dibawah ini³²:

- 1) Massa benda, jenis benda yang sama tetapi massanya berbeda jumlah kalor yang diperlukan untuk menaikkan suhu yang sama ternyata besarnya berbeda. Artinya, semakin besar massa benda, semakin besar pula kalor yang diperlukan untuk menaikkan suhu benda tersebut. Semakin besar massa benda maka kalor yang diterima untuk didistribusikan guna menambah tenaga gerak molekul atau atom menjadi lebih banyak. Jadi semakin besar massa benda memerlukan lebih banyak kalor untuk menaikkan suhu bila dibanding benda bermassa kecil. Hal ini ditandai oleh lebih lambatnya kenaikan suhu pada benda bermassa besar. Dengan demikian, jumlah kalor yang diperlukan sebanding dengan massa bendanya.
- 2) Jenis benda, jenis benda yang berbeda tetapi massanya sama, kalor yang diperlukan untuk menaikkan suhu yang sama ternyata besarnya berbeda. Benda tertentu memiliki massa jenis tertentu sehingga jumlah atom atau molekul per gramnya juga tertentu. Energi untuk menaikkan suhu 1 °C pada 1 kg air sebesar lima kali dibanding aluminium. Dijelaskan bahwa air memiliki kapasitas untuk menyerap dan menyimpan kalor lima kali lebih besar dibanding aluminium.

³¹Ralph H. Petrucci, dkk. *Kimia Dasar Prinsip-Prinsip dan Aplikasi Modern*. (Jakarta: Erlangga, 2008)

³²Bambang Murdaka Eka Jati dan Tri Kuntoro Priyambodo, *Fisika Dasar* (Andi: 2008), h. 293.

Dengan demikian, jumlah kalor yang diperlukan bergantung pada jenis bendanya.

- 3) Kenaikan suhu. Jumlah kalor yang diberikan besarnya sebanding dengan kenaikan (perubahan) suhu benda. Artinya, makin banyak kalor yang diberikan kepada benda, semakin besar pula kenaikan suhu benda tersebut. Kalor yang diperlukan untuk menaikkan suhu benda sebesar 10°C senilai dengan kalor yang diperlukan untuk menaikkan suhu 1°C pada massa dan jenis benda yang sama. Jelaslah pada peristiwa kenaikan suhu benda karena benda mendapat tambahan kalor, mengenal tetapan baru yang bergantung pada jenis benda. Tetapan itu disebut kapasitas kalor jenis.

Nilai kalor merupakan ukuran panas atau energi yang dihasilkan. Pengukuran nilai kalor ini dilakukan untuk setiap perlakuan pada setiap kali ulangan melalui media air dengan termometer sebagai pengukur suhunya. Kalor yang diterima oleh air dapat dihitung dengan³³:

$$Q = m \cdot c \cdot \Delta T \quad (2.1)$$

Keterangan:

Q = Kalor bahan bakar (J)

c = Kalor jenis ($\text{J}/\text{gr}^{\circ}\text{C}$)

m = Massa bahan bakar (gr)

ΔT = Perbedaan suhu ($^{\circ}\text{C}$)

³³ David Halliday dan Robert Resnick, *Fisika Dasar*, edisi 7 (Jakarta: Erlangga, 2010), h. 522.

Nilai kalor bahan bakar dapat ditentukan dengan persamaan di bawah ini³⁴:

$$H_{\text{gross}} = \frac{W \cdot T - C_1 - C_2 - C_3}{m} \quad (2.2)$$

$$T = T_c - T_a - T_{r1}(t_b - t_a) - T_{r2}(t_c - t_b) \quad (2.3)$$

Keterangan:

H_{gross} = nilai kalor (kal/gr)

W = 2427,188 kal/ °C

T = perubahan suhu (°C)

T_c = suhu pada menit ke-18 (°C)

T_a = suhu pada menit ke-10 sebelum dibakar (°C)

C_1 = koreksi nitrat (Na_2CO_3) (kal)

C_2 = koreksi sulfur (kal)

C_3 = koreksi kawat terbakar (kal)

t_a = waktu memulai pembakaran (s)

t_b = waktu ketika suhu mencapai 60 % dari jumlah kenaikan suhu (s)

t_c = waktu awal setelah proses pembakaran (s)

m = massa briket (gr)

T_{r1} = perubahan temperatur sebelum dibakar (°C)

T_{r2} = perubahan temperatur sesudah dibakar (°C)

³⁴Richards, Theodore w., et al., eds., *Concerning The Adiabatic Determination of The Heats of Combustion For Organic Substances, Especially and Benzol. Proceedings of the American academy.* Dec 4th, 1906.

b. Kadar air

Penetapan kadar air merupakan suatu cara untuk mengukur banyaknya air yang terdapat di dalam suatu bahan³⁵. Kadar air dapat ditentukan dengan menggunakan persamaan³⁶:

$$\% \text{ Kadar air} = \frac{m_b - m_c}{m_b - m_a} \times 100\% \quad (2.4)$$

Keterangan:

m_a = Massa cawan kosong (gr)

m_b = Massa cawan kosong + massa sampel sebelum pemanasan (gr)

m_c = Massa cawan kosong + massa sampel setelah pemanasan (gr)

c. Kadar abu

Penetapan kadar abu dilakukan untuk mengetahui kandungan oksida logam dalam arang aktif. Abu atau disebut dengan bahan mineral yang terkandung dalam bahan bakar padat yang merupakan bahan yang tidak dapat terbakar setelah proses pembakaran³⁷. Kadar abu dapat ditentukan dengan menggunakan persamaan³⁸:

$$\% \text{ Kadar abu} = \frac{m_c - m_a}{m_b - m_a} \times 100\% \quad (2.5)$$

³⁵Santosa, Mislaini R., dan Swara Pratiwi Anugrah. Studi Variasi Komposisi Bahan Penyusun Briket Dari Kotoran Sapi Dan Limbah Pertanian. *Jurnal*. Universitas Andalas Kampus Limau Manis, Padang (2010)

³⁶Maryono, dkk. Pembuatan dan Analisis Mutu Briket Arang Tempurung Kelapa Ditinjau dari Kadar Kanji. *Jurnal*. Jurusan Kimia FMIPA Universitas Negeri Makassar (2013)

³⁷Enik Sri Widarti, dkk. Studi Eksperimental Karakteristik Briket Organik Dengan Bahan Baku Dari Pplh Seloliman, *Jurnal*. ITS Keputih Sukolilo, Surabaya 60111 (2010).

³⁸Maryono, dkk. Pembuatan dan Analisis Mutu Briket Arang Tempurung Kelapa Ditinjau dari Kadar Kanji. *Jurnal*. Jurusan Kimia FMIPA Universitas Negeri Makassar (2013)

Keterangan:

m_a = Massa cawan kosong (gr)

m_b = Massa cawan kosong + massa sampel sebelum pemanasan (gr)

m_c = Massa cawan kosong + massa sampel setelah pemanasan (gr)

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

Waktu dan tempat penelitian ini dilaksanakan sebagai berikut:

Waktu : September 2015 – Februari 2016.

Tempat : Laboratorium Kimia Fakultas Sains Dan Teknologi Universitas Islam Negeri Alauddin Makassar untuk pengujian kadar air, nilai kalor dan kadar abu.

3.2 Alat dan Bahan Penelitian

3.2.1 Alat

- 1) Pencetak briket (pipa paralon)
- 2) Blender
- 3) Tanur
- 4) Oven
- 5) Kalorimeter bomb
- 6) Desikator
- 7) Neraca Analitik
- 8) Cawan
- 9) Ayakan
- 10) Baskom

3.2.2 Bahan

- 1) Tempurung kelapa sawit
- 2) Tandan kosong kelapa sawit
- 3) Endapan sisa limbah cair
- 4) Tepung tapioka (Kanji)
- 5) Air

3.3 Prosedur Kerja

3.3.1 Fase Pengarangan

- 1) Pembuatan Arang tempurung kelapa sawit
 - a) Mengeringkan tempurung kelapa sawit di bawah sinar matahari.
 - b) Membakar arang tempurung dengan menggunakan oven sampai menjadi arang.
- 2) Pembuatan arang tandan kosong kelapa sawit
 - a) Mengeringkan tandan kosong kelapa sawit di bawah sinar matahari.
 - b) Membakar tandan kosong kelapa sawit dengan menggunakan oven sampai menjadi arang.
- 3) Pembuatan endapan sisa limbah cair
 - a) Memanaskan limbah cair hingga memadat
 - b) Mengeringkan limbah cair yang telah memadat dengan menggunakan oven.

3.3.2 Fase Pembuatan Briket

- 1) Pembuatan Briket cangkang kelapa sawit
 - a) Menghaluskan arang cangkang yang sudah di oven dengan menggunakan blender kemudian bahan tersebut diayak.
 - b) Menimbang arang tempurung sebanyak 90 gr.
 - c) Mencampurkan bahan perekat sebanyak 10 gr kemudian diaduk hingga merata (homogen).
 - d) Memasukan adonan ke dalam alat pencetak berupa pipa paralon berdiameter 8,9 cm yang terbuat dari pipa, kemudian memadatkan dengan cara menekannya ke bawah.
 - e) Hasil cetakan briket cangkang kelapa sawit dikeringkan dibawah sinar matahari selama 3 hari.
 - f) Mengulangi kegiatan b) sampai e) sebanyak 5 kali dengan komposisi arang dan perekat yang berbeda-beda.
- 2) Pembuatan Briket tandan kosong kelapa sawit
 - a) Menghaluskan arang tandan kosong yang sudah dioven dengan menggunakan blender kemudian bahan tersebut diayak.
 - b) Menimbang arang tandan kosong sebanyak 90 gr.
 - c) Mencampurkan bahan perekat sebanyak 10 gr kemudian diaduk hingga merata (homogen)

- d) Memasukan adonan ke dalam alat pencetak berupa pipa paralon berdiameter 8.9 cm yang terbuat dari pipa, kemudian memadatkan dengan cara menekannya ke bawah.
 - e) Hasil cetakan briket cangkang kelapa sawit dikeringkan dibawah sinar matahari selama 3 hari.
 - f) Mengulangi kegiatan b) sampai e) sebanyak 5 kali dengan komposisi arang dan perekat yang berbeda-beda.
- 3) Pembuatan Briket endapan sisa limbah cair
- a) Endapan sisa limbah cair kelapa sawit dihaluskan dengan menggunakan blender kemudian bahan tersebut diayak.
 - b) Endapan sisa limbah cair yang telah halus ditimbang sebanyak 90 gr.
 - c) Kemudian edapan tersebut diberikan bahan perekat sebanyak 10 gr, dan dimasukkan ke dalam pencetak briket atau pipa paralon.
 - d) Hasil cetakan briket kemudian dikeringkan dibawah sinar matahari.
 - e) Mengulangi kegiatan b) sampai d) sebanyak 5 kali dengan komposisi arang dan perekat yang berbeda-beda

3.3.3 Fase Tahap Pengujian

- 1) Kadar air
 - a) Menimbang 1 gr sampel ke dalam cawan yang telah diketahui beratnya.
 - b) Memanaskan sampel tersebut dalam oven pada suhu 105°C.
 - c) Mengangkat cawan dari dalam oven, kemudian meletakkan ke dalam desikator.

d) Setelah dingin pada suhu kamar kemudian menimbanginya

2) Kadar abu

a) Menimbang 1 gr sampel ke dalam cawan yang telah diketahui beratnya.

b) Memasukkan sampel ke dalam tanur pada suhu 550°C selama 2 jam.

c) Mengangkat cawan dari dalam tanur, kemudian meletakkannya di dalam desikator selama 1 jam.

d) Setelah dingin pada suhu kamar kemudian menimbanginya.

e) Mengulangi pemanasan sampai diperoleh berat tetap.

3) Nilai kalor

a) Briket yang akan diuji sebelumnya ditumbuk menggunakan penumbuk kemudian hasil tumbukan tersebut ditimbang ± 1 gram sampel ke dalam cawan besi.

b) Menyiapkan rangkaian alat kalorimeter bomb, memasang cawan ke rangkaian bomb kalorimeter.

c) Menghubungkan rangkaian bom kalorimeter dengan cawan platina dan berbentuk V dan mengupayakan kawat menyentuh sampel tidak menyentuh wadah.

d) Memasukan aquades sebanyak 1 mL dalam bejana kalorimeter bomb, dan memasang rangkaian penutup pada wadahnya.

e) Membuka aliran gas dengan memutar ke arah kanan dan mengisi gas pada wadah kalorimeter bomb dengan memberi tekanan 25-30 atm dengan ke arah kiri dan melepas tekanannya.

- f) Memasukan ± 2 L aquades pada jaket kalorimeter bomb dan memasang wadah kalorimeter bom pada jaketnya. Memastikan posisi dalam keadaan tepat.
- g) Menutup wadah jaket dan memasang karet di atas wadah penutup kalorimeter bom kemudian menjalankan karetnya dengan memutar ke kanan dan secara bersamaan menekan tombol ON termometer.
- h) Mencatat kenaikan suhu pada menit ke-5 sampai ke-10 dan menekan tombol dibakar pada menit ke-10 kemudian mencatat suhu pada menit ke-18 sampai sampai menit ke-24.
- i) Menekan tombol OFF pada termometer dan menghentikan perputaran karet dengan memutar ke kanan.
- j) Membuka penutup dan mengambil wadah dan membersihkan dari air dan membuka aliran gasnya.
- k) Membilas seluruh permukaan wadah kalorimeter bomb dengan aquades kemudian menitrasi hasil pembakaran dengan Na_2CO_3 , 0,07 N dengan menggunakan indikator MO.
- l) Mencatat nilai volume titran.
- m) Mengukur panjang kawat yang terbakar.
- n) Menghitung nilai kalor sampel.
- o) Mencatat data-data hasil pengamatan seperti pada tabel 3.1 dan 3.2

Tabel 3.1 Pembuatan komposisi briket

Tempurung kelapa sawit (TKS)		Tandan Kosong Kelapa Sawit (TKKS)		Endapan Sisa Limbah Cair (ESLC)	
Arang (gr)	perekat (gr)	Arang (gr)	perekat (gr)	Arang (gr)	perekat (gr)
90	10	90	10	90	10
80	20	80	20	80	20
70	30	70	30	70	30
60	40	60	40	60	40
50	50	50	50	50	50

Tabel 3.2 Perbandingan briket dari cangkang kelapa sawit, tandan kosong kelapa sawit dan endapan limbah cair berdasarkan parameter yang uji

Jenis briket dari bahan	Komposisi briket		Parameter yang diuji		
	Arang (gr)	Perekat (gr)	Kadar air (%)	Kadar abu (%)	Nilai kalor (kal/gr)
Cangkan	90	10
	80	20
	70	30
	60	40
	50	50
Tandan kosong	90	10
	80	20
	70	30
	60	40
	50	50
Endapan sisa limbah cair	90	10
	80	20
	70	30
	60	40
	50	50

3.4 Teknik Analisis Data

a. Kadar air

$$\% \text{ Kadar air} = \frac{m_b - m_c}{m_b - m_a} \times 100\% \quad (3.1)$$

Keterangan:

m_a = Massa cawan kosong (gr)

m_b = Massa cawan kosong + massa sampel sebelum pemanasan (gr)

m_c = Massa cawan kosong + massa sampel setelah pemanasan (gr)

b. Kadar Abu

$$\% \text{ Kadar abu} = \frac{m_c - m_a}{m_b - m_a} \times 100\% \quad (3.2)$$

Keterangan:

m_a = Massa cawan kosong (gr)

m_b = Massa cawan kosong + massa sampel sebelum pemanasan (gr)

m_c = Massa cawan kosong + massa sampel setelah pemanasan (gr)

c. Nilai kalor

$$H_{\text{gross}} = \frac{W \cdot T - C_1 - C_2 - C_3}{m} \quad (3.3)$$

$$T = T_c - T_a - T_{r1}(t_b - t_a) - T_{r2}(t_c - t_b) \quad (3.4)$$

Keterangan:

H_{gross} = nilai kalor (kal/gr)

W = 2427,188 kal/ °C

T = perubahan suhu (°C)

T_c = suhu pada menit ke-18 ($^{\circ}\text{C}$)

T_a = suhu pada menit ke-10 sebelum dibakar ($^{\circ}\text{C}$)

C_1 = koreksi nitrat (Na_2CO_3) (kal)

C_2 = koreksi sulfur (kal)

C_3 = koreksi kawat terbakar (kal)

t_a = waktu memulai pembakaran (s)

t_b = waktu ketika suhu mencapai 60 % dari jumlah kenaikan suhu (s)

t_c = waktu awal setelah proses pembakaran (s)

m = massa briket (gr)

T_{r1} = perubahan temperatur sebelum dibakar ($^{\circ}\text{C}$)

T_{r2} = perubahan temperatur sesudah dibakar ($^{\circ}\text{C}$)

3.5 Diagram Alir Penelitian

Berikut proses bagan alir penelitian yang dilakukan adalah sebagai berikut:

Gambar 3.1: Bagan alir proses penelitian pembuatan briket

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian

Dalam penelitian ini telah dibuat briket yang berbahan dasar limbah kelapa sawit yaitu cangkang, tandan kosong dan endapan limbah cair. Pembuatan briket dilakukan dengan komposisi bahan perekat dari kanji dengan bervariasi komposisi yang telah ditentukan. Adonan briket yang telah dibuat dicetak dengan menggunakan pipa paralon berukuran 8.9 cm, selanjutnya dikeringkan di bawah sinar matahari langsung selama 3 hari.

Pengujian kualitas briket dilakukan di Laboratorium Kimia Fisika Jurusan Kimia Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar, Samata-Gowa. Setelah diperoleh hasil pengujian dilanjutkan dengan menganalisis nilai kadar air, kadar abu dan kalornya, hasil untuk mengetahui kualitas dari briket yang telah dibuat. Analisis kualitas briket dapat diperoleh berdasarkan parameter yang dihitung. Untuk parameter kadar air dihitung dengan menggunakan persamaan (3.1), kadar abu dihitung dengan menggunakan persamaan (3.2) dan nilai kalor menggunakan persamaan (3.3). Sehingga ketiga parameter tersebut dapat diperoleh seperti pada tabel 4.1 berikut:

Tabel 4.1 Hasil analisis nilai kadar air, kadar abu dan nilai kalor briket dari limbah kelapa sawit

Jenis briket dari bahan	Komposisi		Parameter yang diuji		
	Arang (gr)	Perekat (gr)	Kadar air (%)	Kadar abu (%)	Nilai kalor (kal/gr)
Cangkang	90	10	5,40	5,83	6542,6978
	80	20	3,61	5,90	6594,5835
	70	30	4,75	5,82	6450,8202
	60	40	2,87	5,82	6466,1299
	50	50	3,54	6,00	6488,3213
Tandan kosong	90	10	4,63	18,62	5015,9230
	80	20	3,60	18,55	4977,0906
	70	30	5,74	17,28	4836,2161
	60	40	2,87	17,32	4681,3347
	50	50	5,86	17,45	4749,0468
Endapan sisa limbah cair	90	10	8,00	6,75	7528,6849
	80	20	6,61	6,43	7447,9556
	70	30	7,01	6,14	6917,4021
	60	40	3,80	7,10	6963,7712
	50	50	4,11	6,74	6496,6811

4.2 Pembahasan

a. Kadar Air (%)

Grafik 4.1 Hubungan Antara Nilai Kadar Air dengan Komposisi Arang dan Perekat

Kadar air sangat mempengaruhi kualitas briket arang yang dihasilkan. Semakin rendah kadar air maka nilai kalor dan daya pembakaran akan semakin tinggi dan sebaliknya semakin tinggi kadar air maka nilai kalor dan daya pembakaran akan semakin rendah.

Kadar air briket dipengaruhi oleh jenis bahan baku, jenis perekat dan metode pengujian yang digunakan. Pada umumnya kadar air yang tinggi akan menurunkan nilai kalor dan laju pembakaran karena panas yang diberikan digunakan terlebih dahulu untuk menguapkan air yang terdapat di dalam briket. Briket yang mengandung kadar air yang tinggi akan mudah hancur serta mudah ditumbuhi jamur. Pada penambahan perekat yang semakin tinggi menyebabkan air yang terkandung

dalam perekat akan masuk dan terikat dalam pori arang, selain itu penambahan perekat yang semakin tinggi akan menyebabkan briket mempunyai kerapatan yang semakin tinggi pula sehingga pori-pori briket semakin kecil dan pada saat dikeringkan air yang terperangkap di dalam pori briket sukar menguap. Adapun hubungan antara kadar kanji dan kadar air briket terlihat bahwa semakin tinggi kadar kanji maka kadar air yang dihasilkan semakin tinggi pula.

Berdasarkan grafik 4.1 terlihat bahwa pada briket cangkang nilai kadar air terendah terdapat pada komposisi 60 : 40 dengan nilai 2,87 % dan nilai tertinggi pada komposisi 90 : 10 dengan nilai 5,40 %, untuk briket tandan kosong nilai kadar air terendah terdapat pada komposisi 60 : 40 dengan nilai 2,87 % dan nilai tertinggi pada komposisi 50 : 50 dengan nilai 5,86 %. Dan untuk briket endapan limbah cair nilai kadar air terendah pada komposisi 60 : 40 dengan nilai 3,80 % dan nilai tertinggi pada komposisi 90 : 10 dengan nilai 8 %. Berdasarkan data yang dihasilkan dari ketiga briket tersebut terdapat nilai yang menyimpang, dimana penambahan bahan perekat tidak menambah besar nilai kadar air yang dihasilkan sebagaimana dengan teori yang ada. Hal ini disebabkan karena pada saat pengujian kadar air, briket yang akan diuji kemudian dihancurkan. Hal ini menyebabkan pori-pori briket semakin besar sehingga briket akan lebih mudah menyerap air dari udara dan memberikan penambahan air di dalam briket. Briket yang tidak dihancurkan memiliki pori yang lebih kecil sehingga kandungan airnya hanya berasal dari air yang terikat di dalam pori sebagai akibat dari penambahan perekat kanji. Sedangkan pada briket yang dihancurkan kandungan air berasal dari udara luar yang diserap oleh briket serta

kandungan air yang terdapat di dalam pori briket itu sendiri sebagai akibat penambahan perekat. Serta pada proses pengambilan data membutuhkan waktu yang relatif lebih lama untuk mendapatkan nilai yang konstan sehingga berpengaruh terhadap nilai kadar air yang disebabkan oleh adanya pengaruh dari luar. Berdasarkan data yang diperoleh dapat diketahui bahwa briket yang memiliki nilai kadar air terendah terdapat pada briket cangkang cangkang karena penyusun terbesarnya adalah karbon, sedangkan nilai kadar air tertinggi pada endapan limbah cair karena banyak mengandung komponen penyusun berupa minyak, COD dan BOD yang dapat mempengaruhi nilai kadar air tersebut.

Dari data yang dihasilkan menunjukkan bahwa pengaruh variasi bahan perekat tidak linear, dimana peningkatan bahan perekat tidak selalu meningkatkan kadar air briket. Tapi secara umum briket yang dihasilkan pada penelitian ini memiliki nilai kadar air yang cukup rendah dan semua jenis briket telah memenuhi standar nasional (SNI) briket batu bara yang menjadi patokan pada penelitian ini yaitu 8 %.

b. Kadar Abu

Grafik 4.2 Hubungan Antara Nilai Kadar Abu dengan Komposisi Arang dan Perekat

Abu merupakan bagian yang tersisa dari hasil pembakaran, dalam hal ini abu yang dimaksud adalah abu sisa pembakaran briket. Salah satu penyusun abu adalah silika. Unsur silika akan mempengaruhi kualitas briket. Berdasarkan grafik 4.2 terlihat bahwa pada briket cangkang nilai kadar air terendah terdapat pada komposisi 70:30 dan 60 : 40 dengan nilai 5,82 % dan nilai tertinggi pada komposisi 50 : 50 dengan nilai 6,00 %, untuk briket tandan kosong nilai kadar air terendah terdapat pada komposisi 70 : 30 dengan nilai 17,28 % dan nilai tertinggi pada komposisi 90 : 10 dengan nilai 18,62 %, untuk briket endapan limbah cair nilai kadar air terendah pada komposisi 70 : 30 dengan nilai 6,14 % dan nilai tertinggi pada komposisi 60 : 40 dengan nilai 7,10 %. Berdasarkan data yang dihasilkan dari ketiga briket tersebut terdapat nilai yang menyimpang dimana penambahan bahan perekat

tidak menambah besar nilai kadar abu. Hal ini disebabkan karena briket yang digunakan dihancurkan terlebih dahulu sehingga menyebabkan pori-pori briket semakin besar sehingga briket akan lebih mudah menyerap air dari udara. Pada penelitian ini nilai kadar abu yang terendah terdapat pada briket cangkang dan nilai kadar abu tertinggi pada briket tandan kosong karena komposisi kimia untuk kadar abu dari cangkang itu sendiri lebih besar dari tandan kosong.

Dari data yang dihasilkan menunjukkan bahwa pengaruh variasi bahan perekat tidak linear, dimana peningkatan bahan perekat tidak selalu meningkatkan kadar abu briket. Tapi secara umum briket yang dihasilkan pada penelitian ini memiliki nilai kadar abu yang cukup rendah untuk briket cangkang dan endapan limbah cair karena telah memenuhi standar nasional (SNI) kualitas briket batu bara. Sedangkan briket tandan kosong tidak memenuhi standar kualitas briket batu bara karena nilainya mencapai 17-18 %, dimana standar nasional (SNI) kadar abu batu bara yaitu 8 %.

c. Nilai kalor

Grafik 4.3 Hubungan Antara Nilai Kalor dengan Komposisi Arang dan Perekat

Nilai kalor sangat menentukan kualitas briket. Semakin tinggi nilai kalor, semakin baik kualitas briket yang dihasilkan. Nilai kalor yang didapatkan dari briket limbah kelapa sawit dapat dilihat pada Grafik 4.3.

Pada grafik 4.3 perbandingan nilai kalor untuk briket cangkang kelapa sawit, tandan kosong dan endapan limbah cair. Hasil penelitian dan pengujian briket cangkang kelapa sawit yang telah dilakukan, nilai kalor yang tertinggi diperoleh pada komposisi perekat 20 gr dengan nilai 6594,5835 kal/gr dan terendah pada komposisi perekat 30 gr dengan nilai 6450,8202 kal/gr. Sedangkan untuk briket tandan kosong nilai kalor tertinggi diperoleh pada komposisi perekat 10 gr dengan nilai 5015,9230 kal/gr dan nilai terendah pada komposisi 40 gr dengan nilai 4681,3347 kal/gr, dan untuk briket endapan limbah cair nilai kalor tertinggi diperoleh pada komposisi

perekat 10 gr dengan nilai 7528,6849 kal/gr dan nilai terendah pada komposisi 50 gr dengan nilai 6496,6811 kal/gr.

Berdasarkan data yang diperoleh dapat disimpulkan bahwa penambahan bahan perekat sangat berpengaruh terhadap nilai kalor suatu briket, dimana semakin banyak bahan perekat yang digunakan maka akan menurunkan nilai kalor suatu briket dan begitu pula sebaliknya, semakin sedikit bahan perekat yang digunakan maka akan meningkatkan nilai kalor dari briket. Hal ini sesuai dengan penelitian yang dilakukan sebelumnya oleh (Muhammad Faizal, dkk, 2014) bahwa semakin rendah komposisi suatu bahan perekat maka nilai kalor yang dihasilkan semakin tinggi pula, sebaliknya semakin tinggi komposisi bahan perekat maka semakin rendah nilai kalor yang dihasilkan briket tersebut.

Penambahan perekat juga menyebabkan nilai kalor briket semakin berkurang karena bahan perekat memiliki sifat termoplastik artinya serta sulit terbakar dan membawa lebih banyak air sehingga panas yang dihasilkan terlebih dahulu digunakan menguapkan air dalam briket. Nilai kalor yang dihasilkan pada penelitian ini telah memenuhi standar nasional (SNI) batu bara untuk briket cangkang dan endapan limbah cair, sedangkan untuk briket tandan kosong memenuhi standar USA yang menjadi patokan pada penelitian ini jika dibandingkan sebagai bahan bakar alternatif, nilai kalor briket batu bara adalah 5600 kal/gr (Sumber: Hendra, 1999 dalam sunyata, dan wulur, 2008).

Nilai kalor tertinggi terdapat pada endapan limbah cair karena endapan tersusun atas beberapa senyawa organik, karbon dan gas metana yang menyebabkan

nilai kalor tinggi. Sedangkan nilai kalor terendah terdapat pada briket tandan kosong karena nilai kalor arang tandan kelapa sawit lebih kecil dari cangkang kelapa sawit.

Limbah kelapa sawit yang digunakan pada penelitian ini terdiri atas cangkang, tandan kosong dan endapan limbah cair pabrik kelapa sawit yang berasal dari perusahaan PT. Surya Raya Lestari II kabupaten Mamuju Tengah Provinsi Sulawesi Barat. Perusahaan tersebut tidak membuka secara umum bagi masyarakat luar untuk melakukan penelitian dalam bentuk apapun. Berdasarkan hasil penelitian yang telah diperoleh dengan menggunakan tiga jenis limbah kelapa sawit tersebut berdasarkan pengujian kualitas kadar air, kadar abu dan nilai kalor, briket dari limbah kelapa sawit untuk semua bahan telah memenuhi standar kualitas batubara. Hal ini dapat dimanfaatkan sebagai bahan bakar pengganti minyak yang bernilai ekonomis dan ramah lingkungan serta dapat mengurangi pencemaran lingkungan dengan memanfaatkan limbah tersebut.

Oleh karena itu diharapkan kepada pihak yang terkait khususnya bagi masyarakat dan perusahaan PT. Surya Raya Lestari II kabupaten Mamuju Tengah, dengan data tersebut maka dapat direkomendasikan bahwa sampel limbah yang telah diteliti dapat dimanfaatkan dan diolah kembali sebagai bahan briket pengganti minyak yang ramah lingkungan serta dapat menambah nilai ekonomis khususnya bagi masyarakat setempat.

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil pengujian yang dilakukan untuk kadar air, kadar abu, dan nilai kalor pada briket limbah kelapa sawit dapat disimpulkan bahwa briket cangkang dan endapan limbah cair telah memenuhi standar nasional (SNI) batu bara untuk semua parameter uji pada penelitian ini. Sedangkan untuk briket tandan kosong tidak memenuhi standar nasional (SNI) batu bara tetapi memenuhi standar briket batu bara (USA). Sehingga semua jenis briket pada penelitian ini dapat digunakan sebagai bahan bakar alternatif yang bernilai ekonomis dan ramah lingkungan.

5.2 Saran

1. Diharapkan bagi penelitian selanjutnya menggunakan bahan perekat yang lain misalnya menggunakan tanah liat atau getah karet.
2. Untuk penelitian selanjutnya diharapkan melakukan pengujian, kadar zat mudah menguap, kerapatan dan kuat tekan.
3. Untuk peneliti selanjutnya diharapkan dapat memanfaatkan limbah kelapa sawit dengan membuat penelitian yang lainnya selain pembuatan briket.
4. Diharapkan kepada PT. Surya Raya Lestari II dapat membuka secara umum bagi masyarakat luar agar dapat melakukan penelitian, sehingga limbah yang

dihasilkan dapat dimanfaatkan kembali agar dapat mengurangi pencemaran lingkungan serta dapat menambah nilai ekonomis bagi masyarakat setempat.

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

DAFTAR PUSTAKA

- Al Bukhari, Muh. Sudirman, *Sawit Menggenjot Ekonomi Rakyat Mamuju Tengah*. <http://m.kompasiana.com>, (19 Januari 2015).
- Anonim. *Bahan Bakar Fosil*. https://id.wikipedia.org/wiki/Bahan_bakar_fosil
- Asosiasi pengusaha cangkang sawit riau (aspacasri), *cangkang sawit*, <http://aspacasri.org/artikel/cangkangsawit>.
- Chadidjah, Siti Dan Wiyoko, 2011. *Konsep Teknologi Renewable Energy Upaya Mengatasi Kelangkaan Sumber Energy Dan Menciptakan Energy Baru Masa Depan*, Jakarta.
- Departemen Agama RI Al-Hikmah, 2011 *Al Qur'an dan Terjemahnya*, Bandung: Diponegoro.
- Eka Jati, Bambang Murdaka dan Tri Kuntoro Priyambodo, 2008. *Fisika Dasar* Jakarta: Andi.
- NF Fatimah. “*Pembuatan Biogas Dari Limbah Cair Pabrik Kelapa Sawit*”, <http://repository.usu.ac.id/bitstream/123456789/32964/4/Chapter%20II.pdf>. (8 Januari 2015)
- Harris, dkk. 2013. *Studi Pemanfaatan Limbah Padat dari Perkebunan Kelapa Sawit pada PLTU 6 MW di Bangka Belitung*. *Jurnal*. Institut Teknologi Sepuluh Nopember (ITS).
- Halliday, David dan Robert Resnick, 2010. *Fisika Dasar*, edisi 7 Jakarta: Erlangga.
- Hendra, D. 2008. *Briket arang dan arang aktif dari kulit kayu mangium*. *Prosiding Seminar Teknologi Pemanfaatan Limbah Industri Pulp dan Kertas Untuk Mengurangi Beban Lingkungan*. *Jurnal*. Pusat Penelitian dan Pengembangan Hutan dan Konservasi Alam. Bogor.
- Kementerian Dalam Negeri, *Profil Kabupaten Mamuju Tengah*. <http://www.kemendagri.go.id> (19 januari 2015).
- Kasnawati. 2011. *Penggunaan Limbah Sabut Kelapa Sawit Sebagai Bahan Untuk Mengolah Limbah Cair*. *Jurnal*. Sekolah Tinggi Teknik Darma Yadi (STITEK).

- Kurniati, Elly. 2008. *Pemanfaatan Cangkang Kelapa Sawit Sebagai Arang Aktif*, *Jurnal Penelitian Ilmu Teknik*.
- Martynis, Munas, dkk. 2012. *Pembuatan Biobriket Dari Limbah Cangkang Kakao*. *Jurnal*. Padang: Jurusan Teknik Kimia, Fakultas Teknologi Industri, Universitas Bung Hatta.
- Mulia, Arganda. 2007. *Pemanfaatan Tandan Kosong Dan Cangkang Kelapa Sawit Sebagai Briket Arang*, *Tesis*. Universitas Sumatera Utara Medan.
- Maryono, dkk, 2013. *Pembuatan dan Analisis Mutu Briket Arang Tempurung Kelapa Ditinjau dari Kadar Kanji*. *Jurnal*. Jurusan Kimia FMIPA Universitas Negeri Makassar.
- Mislaini R , Santosa, dan Swara Pratiwi Anugrah. 2010. *Studi Variasi Komposisi Bahan Penyusun Briket Dari Kotoran Sapi Dan Limbah Pertanian*. *Jurnal*. Universitas Andalas Kampus Limau Manis, Padang.
- Muzi, Ilham dan Surahma Asti Mulasari. 2014. *Perbedaan Konsentrasi Perekat Antara Briket Bioarang Tandan Kosong Sawit Dengan Briket Bioarang Tempurung Kelapa Terhadap Waktu Didih Air*. *Jurnal*. Universitas Ahmad Dahlan, Yogyakarta KESMAS, Vol.8, No.1.
- Prayitno, Sapto dkk. 2008. *Produktivitas Kelapa Sawit (Elaeis guineensis Jacq.) Yang Dipupuk Dengan Tandan Kosong Dan Limbah Cair Pabrik Kelapa Sawit*. *Jurnal*. Ilmu Pertanian.
- Prasetya Pane, Julham, dkk. 2015. *Pengaruh Konsentrasi Perekat Tepung Tapioka Dan Penambahan Kapur Dalam Pembuatan Briket Arang Berbahan Baku Pelepah Aren (Arenga Pinnata)*. *Jurnal*. Departemen Teknik Kimia, Fakultas Teknik, Universitas Sumatera Utara.
- Petrucci, Ralph H. dkk. 2008. *Kimia Dasar Prinsip-Prinsip dan Aplikasi Modern*. Jakarta: Erlangga.
- Roliadi, Han dan Widya Fatriasari. 2012. *Kemungkinan Pemanfaatan Tandan Kosong Kelapa Sawit Sebagai Bahan Baku Pembuatan Papan Serat Berkerapatan Sedang*. *Jurnal*.
- Raharjo, Samsudi. 2013. *Pembuatan Briket Bioarang Dari Limbah Abu Ketel, Jarak Dan Gliserin*, Dosen S1 Teknik Mesin Unimus.

- Romatua, Daniel. 2007. *Kajian Eksperimental Pengaruh Pengurangan Kadar Air Terhadap Nilai Kalor Pada Bahan Bakar Padat*. Universitas Sumatera Utara, Medan
- Ria Purnama, Retta dkk. 2012. *Pemanfaatan Limbah Cair Cpo Sebagai Perekat Pada Pembuatan Briket Dari Arang Tandan Kosong Kelapa Sawit*. Universitas Sriwijaya, Palembang Prabumulih.
- Shihab, M. Quraish. 2005. *Tafsir Al Misbah*, Jakarta: Lentera Hati.
- Subekti, Purwo. 2015. *Pengolahan Limbah Cair Pabrik Pengolahan Kelapa Sawit Menjadi Biogas Untuk Pembangkit Listrik Tenaga Biogas (PLTBg)*. Jurnal. Universitas Pasir Pengaraian, Bogor.
- Setiawan, Agung dkk, 2012. *Pengaruh Komposisi Pembuatan Biobriket Dari Campuran Kulit Kacang Dan Serbuk Gergaji Terhadap Nilai Pembakaran*. Jurnal. Palembang: Jurusan Teknik Kimia Fakultas Teknik Universitas Sriwijaya.
- Sarjono, 2013. *Studi Eksperimental Perbandingan Nilai Kalor Briket Campuran Bioarang Sekam Padi dan Tempurung Kelapa*, Jurnal. Staf Pengajar Jurusan Teknik Mesin STTR Cepu.
- Sutiya, Budi. 2009. *Pembuatan Briket Dari Limbah Asap Cair Tempurung Kelapa Sawit (Elaeis Guinensis Jack) Dan Limbah Penyulingan Nilam (Pogestemon Cablin Benth)*. Universitas Lambung Mangkurat Banjarbaru. Jurnal Hutan Tropis Borneo 10 no. 27.
- Simanjuntak, Hidup, 2009. “*Studi Korelasi Antara BOD Dengan Unsur Hara N, P dan K Dari Limbah Cair Pabrik Kelapa Sawit (PKS)*”, Tesis. Medan: Sekolah Pascasarjana Universitas Sumatera Utara.
- Sri Widarti, Enik, dkk. 2010. *Studi Eksperimental Karakteristik Briket Organik Dengan Bahan Baku Dari Pplh Seloliman*, Jurnal. ITS Keputih Sukolilo, Surabaya 60111.
- Thay Kong, Gan, 2010. *Peran Biomassa Bagi Energi Terbarukan, Pengantar Solusi Pemanasan Global Yang Ramah Lingkungan*, Jakarta.

RIWAYAT HIDUP

Ramadiah lahir di Karondang Kecamatan Budong-Budong Kabupaten Mamuju Tengah pada tanggal 05 Maret 1992. Merupakan anak kedua dari 6 bersaudara, buah kasih sayang dari pasangan Ayahanda Ompo dan Ibunda Sariana. Penulis menamatkan pendidikan di SD Negeri No.2 Budong-Budong pada tahun 2005, pada tahun yang sama melanjutkan pendidikan di SMP Negeri 1 Budong-Budong dan tamat pada tahun 2008, melanjutkan pendidikan di SMA Negeri 1 Budong-Budong tamat tahun 2011. Kemudian melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar pada Jurusan Fisika Fakultas Sains dan Teknologi. Berkat lindungan Allah swt, dan iringan do'a kedua orang tua serta saudara-saudaraku, juga berkat bimbingan para dosen dan dukungan dari teman-teman seperjuangan, sehingga dalam mengikuti pendidikan di perguruan tinggi berhasil meraih gelar sarjana sains dengan IPK 3,47 (memuaskan).

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

LAMPIRAN-LAMPIRAN

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

Lampiran 1 : Data Hasil Penelitian

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

1. Kadar Air

Tabel L.1 Hasil pengujian kadar air limbah kelapa sawit

Jenis briket dari bahan	Komposisi briket		m_a	m_b	m_c
	Arang (gr)	Perekat (gr)			
Cangkang	90	10	32,4983	33,4983	33,4443
	80	20	37,5009	38,5009	38,4648
	70	30	32,7040	33,7040	33,6565
	60	40	36,2090	37,2090	37,1803
	50	50	32,4011	33,4011	33,3657
Tandan kosong	90	10	41,0127	42,0127	41,9664
	80	20	33,3170	34,3170	34,2810
	70	30	44,4905	45,4905	45,4331
	60	40	41,9549	42,9549	42,9262
	50	50	33,7241	34,7241	34,6655
Endapan sisa limbah cair	90	10	41,0154	42,0154	41,8873
	80	20	33,3183	34,3183	34,1743
	70	30	34,7053	33,7053	33,6352
	60	40	36,2096	37,2096	37,1716
	50	50	32,4032	33,4032	33,3621

Keterangan :

m_a = massa cawan kosong (gr)

m_b = massa cawan kosong + sampel (gr)

m_c = massa cawan kosong + sampel setelah pemanasan (gr)

2. Kadar Abu

Tabel L.2 Hasil pengujian kadar abu limbah kelapa sawit

Jenis briket dari bahan	Komposisi briket		m_a	m_b	m_c
	Arang (gr)	Perekat (gr)			
Cangkang	90	10	12,8646	13,8646	12,9229
	80	20	13,1082	14,1082	13,1672
	70	30	12,3285	13,3285	12,3868
	60	40	12,0188	13,0188	12,0770
	50	50	10,5588	11,5588	10,6188

Tandan kosong	90	10	32,6393	33,6393	32,6848
	80	20	37,5006	38,5006	37,6861
	70	30	44,4991	45,4991	44,6719
	60	40	41,9551	42,9551	41,1283
	50	50	33,7249	34,7249	33,8994
Endapan sisa limbah cair	90	10	12,9444	13,9444	13,0119
	80	20	12,9278	13,9278	12,9921
	70	30	11,8420	12,8420	11,9034
	60	40	12,2636	13,2636	12,3346
	50	50	12,0119	13,0119	12,0793

Keterangan :

m_a = massa cawan kosong (gr)

m_b = massa cawan kosong + sampel (gr)

m_c = massa cawan kosong + sampel setelah pemanasan (gr)

3. Nilai kalor

a. Untuk briket cangkang

Tabel L.3 Hasil pengukuran suhu pada briket cangkang kelapa sawit

No	Waktu Pemanasan (menit)	Suhu Pembakaran ($^{\circ}$ C)				
		C1	C2	C3	C4	C5
1	5	28,420	28,832	28,309	28,306	28,347
2	6	28,422	28,833	28,309	28,307	28,348
3	7	28,423	28,834	28,309	28,309	28,349
4	8	28,424	28,835	28,309	28,310	28,350
5	9	28,424	28,836	28,309	28,311	28,351
6	10	28,425	28,836	28,309	28,312	28,351
7	10:45	28,777	29,238	28,709	28,718	28,718
8	11	29,175	29,604	29,159	29,233	29,233
9	11:15	29,362	29,991	29,542	29,567	29,567
10	11:30	29,918	30,326	29,784	29,812	29,861
11	11:45	30,189	30,616	30,072	30,283	30,092
12	12	30,354	30,822	30,213	30,476	30,267
13	13	30,852	31,288	30,728	30,692	30,742
14	14	31,043	31,480	30,894	30,886	30,937

15	15	31,119	31,559	30,969	30,971	31,013
16	16	31,149	31,589	30,998	31,003	31,044
17	17	31,163	31,601	31,009	31,016	31,061
18	18	31,165	31,602	31,010	31,020	31,063
19	19	31,163	31,600	31,008	31,019	31,062
20	20	31,159	31,595	31,003	31,015	31,059
21	21	31,154	31,590	30,997	31,010	31,055
22	22	31,148	31,585	30,991	31,005	31,050
23	23	31,143	31,579	30,985	31,000	31,045
24	24	31,137	31,573	30,979	30,995	31,040

Keterangan:

- C1 = briket komposisi arang dan perekat (90:10)
- C2 = briket komposisi arang dan perekat (80:20)
- C3 = briket komposisi arang dan perekat (70:30)
- C4 = briket komposisi arang dan perekat (60:40)
- C5 = briket komposisi arang dan perekat (50:50)

b. Briket tandan kosong

Tabel L.4 Hasil pengukuran suhu pada riket tandan kosong kelapa sawit

No	Waktu Pemanasan (menit)	Suhu Pembakaran (°C)				
		T1	T2	T3	T4	T5
1	5	28,612	28,952	28,173	28,336	28,057
2	6	28,613	28,953	28,173	28,335	28,058
3	7	28,613	28,953	28,174	28,334	28,059
4	8	28,613	28,954	28,174	28,333	28,059
5	9	28,612	28,954	28,173	28,332	28,060
6	10	28,612	28,954	28,173	28,331	28,060
7	10:45	29,174	29,665	28,869	29,098	28,783
8	11	29,499	29,950	29,199	29,333	28,992
9	11:15	29,736	30,175	29,442	29,506	29,229
10	11:30	29,929	30,332	29,572	29,681	29,399
11	11:45	30,070	30,538	29,711	29,816	29,537
12	12	30,224	30,614	29,830	29,891	29,633
13	13	30,515	30,876	30,042	30,137	29,887

14	14	30,632	30,974	30,134	30,236	29,980
15	15	30,682	31,009	30,176	30,272	30,021
16	16	30,701	31,027	30,192	30,289	30,039
17	17	30,707	31,032	30,196	30,293	30,047
18	18	30,707	31,032	30,195	30,293	30,049
19	19	30,705	31,029	30,193	30,289	30,047
20	20	30,701	31,025	30,189	30,285	30,045
21	21	30,697	31,021	30,185	30,280	30,041
22	22	30,691	31,017	30,180	30,274	30,037
23	23	30,686	31,013	30,176	30,269	30,034
24	24	30,681	31,009	30,171	30,264	30,030

Keterangan:

T1 = briket komposisi arang dan perekat (90:10)

T2 = briket komposisi arang dan perekat (80:20)

T3 = briket komposisi arang dan perekat (70:30)

T4 = briket komposisi arang dan perekat (60:40)

T5 = briket komposisi arang dan perekat (50:50)

c. Briket endapan limbah cair

Tabel L.5 Hasil pengukuran suhu pada briket endpan limbah cair kelapa sawit

No	Waktu Pemanasan (menit)	Suhu Pembakaran (⁰ C)				
		E1	E2	E3	E4	E5
1	5	28,203	28,787	28,057	28,198	28,253
2	6	28,201	28,787	28,057	28,197	28,254
3	7	28,200	28,787	28,057	28,196	28,254
4	8	28,199	28,786	28,057	28,195	28,254
5	9	28,198	28,786	28,056	28,194	28,254
6	10	28,196	28,785	28,056	28,193	28,254
7	10:45	28,768	29,584	28,842	28,902	28,972
8	11	29,283	30,034	29,244	29,366	29,429
9	11:15	29,601	30,315	29,640	29,794	29,678
10	11:30	29,982	30,830	29,864	30,084	29,964
11	11:45	30,273	31,024	30,131	30,335	30,185
12	12	30,568	31,232	30,292	30,460	30,376

13	13	31,027	31,664	30,679	30,877	30,733
14	14	31,237	31,823	30,847	31,028	30,880
15	15	31,314	31,892	30,921	31,093	30,943
16	16	31,346	31,917	30,952	31,117	30,970
17	17	31,357	31,925	30,960	31,124	30,978
18	18	31,358	31,926	30,961	31,125	30,981
19	19	31,355	31,922	30,959	31,121	30,978
20	20	31,348	31,915	30,953	31,115	30,974
21	21	31,340	31,908	30,947	31,108	30,969
22	22	31,332	31,899	30,939	31,101	30,963
23	23	31,323	31,892	30,932	31,093	30,957
24	24	31,315	31,884	30,924	31,085	30,951

Keterangan:

- E1 = briket komposisi arang dan perekat (90:10)
- E2 = briket komposisi arang dan perekat (80:20)
- E3 = briket komposisi arang dan perekat (70:30)
- E4 = briket komposisi arang dan perekat (60:40)
- E5 = briket komposisi arang dan perekat (50:50)

**Lampiran 2 : Hasil Analisis Uji Kualitas
Briket**

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

1. Analisis Kadar Air

$$\text{kadar air \%} = \frac{b - c}{b - a} \times 100\%$$

Contoh analisis kadar air untuk sampel briket cangkang kelapa sawit dengan komposisi 90:10

$$\begin{aligned} \text{kadar air \%} &= \frac{33,4983 - 33,4443}{33,4983 - 32,4983} \times 100\% \\ \text{kadar air \%} &= \frac{0,054}{1} \times 100\% \\ \text{kadar air \%} &= 5,4\% \end{aligned}$$

Dengan cara yang sama seperti perhitungan sampel cangkang kelapa sawit dengan komposisi 90:10, maka diperoleh analisis perhitungan untuk sampel tandan kosong kelapa sawit dan endapan limbah cair sebagai berikut:

Tabel L.6 Hasil analisis kadar air briket dari limbah kelapa sawit

No	Sampel Briket	Komposisi (gr)	m _a (gr)	m _b (gr)	m _c (gr)	Kadar air (%)
1.	Cangkang	90:10	32,4983	33,4983	33,4443	5,40
		80:20	37,5009	38,5009	38,4648	3,61
		70:30	32,7040	33,7040	33,6565	4,75
		60:40	36,2090	37,2090	37,1803	2,87
		50:50	32,4011	33,4011	33,3657	3,54
2	Tandan kosong	90:10	41,0127	42,0127	41,9664	4,63
		80:20	33,3170	34,3170	34,2810	3,60
		70:30	44,4905	45,4905	45,4331	5,74
		60:40	41,9549	42,9549	42,9262	2,87
		50:50	33,7241	34,7241	34,6655	5,86

3	Endapan limbah cair	90:10	41,0154	42,0154	41,8873	8,00
		80:20	33,3183	34,3183	34,1743	6,61
		70:30	34,7053	33,7053	33,6352	7,01
		60:40	36,2096	37,2096	37,1716	3,80
		50:50	32,4032	33,4032	33,3621	4,11

2. Analisis Kadar Abu

$$\text{kadar abu \%} = \frac{c - a}{b - a} \times 100\%$$

Contoh analisis kadar air untuk sampel briket cangkang kelapa sawit dengan komposisi 90:10

$$\text{kadar abu \%} = \frac{12,9229 - 12,8646}{13,8646 - 12,8646} \times 100\%$$

$$\text{kadar abu \%} = \frac{0,0583}{1} \times 100\%$$

$$\text{kadar air \%} = 5,83\%$$

Dengan cara yang sama seperti perhitungan sampel cangkang kelapa sawit dengan komposisi 90:10, maka diperoleh analisis perhitungan untuk sampel tandan kosong kelapa sawit dan endapan limbah cair sebagai berikut:

Tabel L.7 Hasil analisis kadar abu briket dari limbah kelapa sawit

No	Sampel Briket	Komposisi (gr)	m _a (gr)	m _b (gr)	m _c (gr)	Kadar air (%)
1.	Cangkang	90:10	12,8646	13,8646	12,9229	5,83
		80:20	13,1082	14,1082	13,1672	5,90
		70:30	12,3285	13,3285	12,3868	5,82
		60:40	12,0188	13,0188	12,0770	5,82
		50:50	10,5588	11,5588	10,6188	6,00

2	Tandan kosong	90:10	32,6393	33,6393	32,6848	18,62
		80:20	37,5006	38,5006	37,6861	18,55
		70:30	44,4991	45,4991	44,6719	18,62
		60:40	41,9551	42,9551	41,1283	17,32
		50:50	33,7249	34,7249	33,8994	17,45
3	Endapan limbah cair	90:10	12,9444	13,9444	13,0119	6,75
		80:20	12,9278	13,9278	12,9921	6,43
		70:30	11,8420	12,8420	11,9034	6,14
		60:40	12,2636	13,2636	12,3346	7,10
		50:50	12,0119	13,0119	12,0793	6,74

3. Analisis Nilai Kalor

Contoh perhitungan untuk sampel briket cangkang kelapa sawit dengan komposisi 90 : 10.

- 1) perubahan temperatur sebelum dibakar

$$Tr_1 = \frac{(28,422 - 28,420) + (28,423 - 28,422) + (28,424 - 28,423) + (28,424 - 28,424) + (28,425 - 28,424)}{5}$$

$$Tr_1 = 0,001 \text{ } ^\circ\text{C}$$

- 2) perubahan temperatur sesudah dibakar

$$Tr_2 = \frac{(31,165 - 31,163) + (31,163 - 31,159) + (31,159 - 31,154) + (31,154 - 31,148) + (31,148 - 31,143)}{5}$$

$$Tr_2 = 0,0044 \text{ } ^\circ\text{C}$$

- 3) koreksi nitrat

$$C_1 = 8,2 \text{ ml} \times 1 \text{ kal/ml}$$

$$C_1 = 8,2 \text{ kal}$$

- 4) koreksi kawat terbakar

panjang kawat sebelum terbakar adalah 10 cm

sisa kawat pembakaran = 1,4 cm

$$C_3 = (10 - 1,4) \text{ cm}$$

$$C_3 = 8,6 \text{ cm}$$

$$C_3 = 8,6 \text{ cm} \times 2,3 \text{ kal/cm}$$

$$C_3 = 19,78 \text{ kal}$$

Dik : massa briket = 1,0012 gram

$$W = 2427,188 \text{ kal/ } ^\circ\text{C}$$

$$t_a = 10 \text{ menit}$$

$$t_c = 18 \text{ menit}$$

$$T_a = 28,425 \text{ } ^\circ\text{C}$$

$$T_c = 31,165 \text{ } ^\circ\text{C}$$

$$T_b = \frac{60}{100} x (t_c - t_a)$$

$$T_b = 0,6 x (31,165 - 28,425) \text{ } ^\circ\text{C}$$

$$= 1,644 \text{ } ^\circ\text{C}$$

$$= (1,644 + 28,425) \text{ } ^\circ\text{C}$$

$$= 30,069 \text{ } ^\circ\text{C}$$

Nilai T_b berada diantara menit ke 11:30 dan 11:45, maka untuk mencari nilai t_b dapat ditentukan sebagai berikut:

$$11:30 = 29,918 \text{ } ^\circ\text{C}$$

$$X_b = 30,2392 \text{ } ^\circ\text{C}$$

$$11:45 = 30,189 \text{ } ^\circ\text{C}$$

$$X_b = 0,151 \text{ } ^\circ\text{C}$$

$$15 = 0,271 \text{ } ^\circ\text{C}$$

$$x_b = \frac{15 x 0,151}{0,271}$$

$$t_b = 8,3579$$

$$t_b = 11:30 + 8,3579$$

$$= 11:38 \text{ menit}$$

$$(t_b - t_a) = (11(60) + 38) - 10(60)$$

$$= \frac{98}{60}$$

$$= 1,633 \text{ menit}$$

$$(t_c - t_b) = 18(60) - (11(60) + 38)$$

$$= \frac{382}{60}$$

$$= 6,3667 \text{ menit}$$

$$T = T_c - T_a - [(r_1(b - a)) - [(r_2(c - b))]$$

$$T = 31,165 - 28,425 - [(0,001(1,633)) - [(0,0044(6,3667))]$$

$$T = 2,74 - 0,001633 - 0,02801348$$

$$T = 2,71035 \text{ } ^\circ\text{C}$$

$$H_{\text{gross}} = \frac{W \cdot T - C_1 - C_2 - C_3}{m}$$

$$H_{gross} = \frac{2427,188 \times 2,71035 - 8,2 - 0 - 19,78}{1,0012}$$

$$H_{gross} = \frac{6550,549}{1,0012}$$

$$H_{gross} = 6542,6978 \text{ kal/gr}$$

a. untuk sampel briket cangkang kelapa sawit

Tabel L.8 Hasil analisis nilai kalor pada briket cangkang kelapa sawit

$$W = 2427,188 \text{ kal/ } ^\circ\text{C} \quad C_2 = 0$$

Komposisi (gr)	T _{r1} (°C)	T _{r2} (°C)	C ₁ (kal)	C ₃ (kal)	Massa briket (gr)	t _a (menit)	t _b (menit)	t _c (menit)	T _a (°C)	T _b (°C)	T _c (°C)	T (°C)	H _{gross} (kal/gr)
90:10	0,001	0,0044	8,2	19,78	1,0012	10	11:38	18	28,425	30,069	31,165	2,71035	6542,6978
80:20	0,0008	0,0046	9,8	18,63	1,0025	10	11:39	18	28,836	30,4956	31,602	2,73547	6594,5835
70:30	0	0,005	9,2	18,63	1	10	11:38	18	28,309	29,9296	31,010	2,6692	6450,8202
60:40	0,0012	0,004	8,3	19,09	1,0019	10	11:34	18	28,312	29,9368	31,020	2,68039	6466,1299
50:50	0,008	0,0036	9,7	21,16	1,0007	10	11:38	18	28,351	29,9782	31,063	2,68777	6488,3213

Dengan cara yang sama seperti perhitungan sampel briket cangkang kelapa sawit dengan komposisi 90:10, maka diperoleh analisis perhitungan untuk sampel tandan kosong kelapa sawit dan endapan limbah cair.

b. Untuk sampel briket tandan kosong kelapa sawit

Tabel L.9 Hasil analisis nilai kalor pada briket tandan kosong kelapa sawit

$$W = 2427,188 \text{ kal/ } ^\circ\text{C} \quad C_2 = 0$$

Komposisi (gr)	T _{r1} (°C)	T _{r2} (°C)	C ₁ (kal)	C ₃ (kal)	Massa briket (gr)	t _a (menit)	t _b (menit)	t _c (menit)	T _a (°C)	T _b (°C)	T _c (°C)	T (°C)	H _{groos} (kal/gr)
90:10	0,0004	0,0032	1,2	19,09	1,0008	10	11:10	17	28,612	29,869	30,707	2,07657	5015,9231
80:20	0,0004	0,003	0	18,17	1,0011	10	11:17	17	28,954	30,201	31,032	2,0603	4977,0906
70:30	0,0004	0,0032	0	19,55	1,0017	10	11:12	17	28,173	29,387	30,196	2,00396	4836,2161
60:40	0,001	0,0038	0	17,25	1,0016	10	11:16	17	28,331	29,508	30,293	1,9389	4681,3347
50:50	0,0006	0,003	0	19,78	1,0017	10	11:38	18	28,060	29,253	30,049	1,9681	4749,0468

c. Untuk sampel briket endapan limbah cair kelapa sawit

Tabel L.10 Hasil analisis nilai kalor pada briket endapan limbah cair kelapa sawit

$$W = 2427,188 \text{ kal/ } ^\circ\text{C} \quad C_2 = 0$$

Komposisi (gr)	T _{r1} (°C)	T _{r2} (°C)	C ₁ (kal)	C ₃ (kal)	Massa briket (gr)	t _a (menit)	t _b (menit)	t _c (menit)	T _a (°C)	T _b (°C)	T _c (°C)	T (°C)	H _{groos} (kal/gr)
90:10	0,0014	0,007	10,1	19,55	1,0003	10	11:36	18	28,196	30,093	31,358	3,11496	7528,6849
80:20	0,0004	0,0068	11,2	18,86	1,0048	10	11:25	18	28,785	30,670	31,926	3,09567	7447,9556
70:30	0,0002	0,0058	9,6	19,78	1,0016	10	11:26	18	28,056	29,799	30,961	2,86663	6917,4699
60:40	0,001	0,0064	10,8	19,09	1,0024	10	11:23	18	28,193	29,952	31,125	2,88827	6963,7712
50:50	0,0002	0,0048	8,8	20,01	1,0025	10	11:26	18	28,254	29,890	30,981	2,69519	6496,6811

**Lampiran 3 : Dokumentasi Foto (Prose
Pembuatan Briket)**

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

1. Mengeringkan bahan-bahan yang digunakan

a. Cangkang

Gambar L.1 Proses pengeringan cangkang

b. Tandan Kosong

Gambar L.2 Proses pengeringan tandan kosong

c. Endapan limbah cair

Gambar L.3 Proses pengeringan endapan limbah cair

2. Bahan-bahan diarangkan menggunakan oven

Gambar L.4 Proses pengarangan menggunakan oven

3. Menghaluskan bahan-bahan yang sudah di oven dengan menggunakan blender

Gambar L.5 Proses penghalusan arang menggunakan blender

4. Bahan yang sudah dihaluskan diayak

Gambar L.6 Proses pengayakan bahan yang telah dihaluskan

5. Menimbang bahan yang akan dicampurkan sesuai dengan komposisi yang telah ditentukan

Gambar L.7 Proses penimbangan bahan

6. Bahan yang sudah dicampur di aduk hingga merata (homogen)

Gambar L.8 Proses pencampuran bahan hingga homogen

7. Memasukan adonan kedalam alat pencetak yang terbuat dari pipa, kemudian memadatkan dengan cara menekannya kebawah.

Gambar L.9 Proses pencetakan briket

8. Mengeluarkan hasil cetakan briket, kemudian menjemur selama 2 hari.

Gambar L.10 Proses pengeringan briket

**Lampiran 4 : Dokumentasi Foto (Proses
Pengujian Briket)**

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

1. Pengujian Nilai Kadar Air

- a. Menimbang 1 gr sampel ke dalam cawan yang telah diketahui beratnya.

Gambar L.11 Proses penimbangan sampel sebanyak 1 gr

- b. Memanaskan sampel tersebut dalam oven pada suhu 105°C.

Gambar L.12 Proses pemanasan sampel dalam oven

- c. Mengangkat cawan dari dalam oven, kemudian meletakkan ke dalam desikator.

Gambar L.13 Proses pendinginan bahan dalam desikator

- d. Setelah dingin pada suhu kamar kemudian menimbangya

Gambar L.14 Proses penimbangan sampel yang telah dipanaskan

2. Pengujian Nilai Kadar Abu

- a. Menimbang 1 gr sampel ke dalam cawan yang telah diketahui beratnya.

Gambar L.15 Proses penimbangan sampel sebanyak 1 gr

- b. Memasukkan sampel ke dalam tanur pada suhu 550°C selama 2 jam.

Gambar L.16 Proses pemanasan di dalam tanur

- c. Mengangkat cawan dari dalam tanur, kemudian meletakkannya di dalam desikator selama 1 jam.

Gambar L.17 Proses pendinginan sampel di dalam desikator

- d. Setelah dingin pada suhu kamar kemudian menimbanginya.

Gambar L.18 Proses penimbangan sampel yang telah dipanaskan

3. Pengujian Nilai Kalor

- a. Menyiapkan alat dan bahan yang digunakan

Gambar L.19 Proses persiapan alat dan bahan

b. Menimbang briket

Gambar L.20 Proses penimbangan sampel

c. Menghubungkan rangkaian bom kalorimeter dengan cawan

Gambar L.21 Proses menghubungkan rangkaian bom kalorimeter dengan cawan

d. Menghubungkan rangkaian bom kalorimeter dengan cawan platina dan berbentuk V dan mengupayakan kawat menyentuh sampel dan titik menyentuh wadah

Gambar L.22 Proses menghubungkan rangkaian bom kalorimeter dengan kawat platina dan berbentuk V

- e. Memasukan aquades sebanyak 1 mL dalam bejana kalorimeter bomb, dan memasang rangkaian penutup pada wadahnya

Gambar L.23 Proses pemasukan aquades sebanyak 1 mL dalam bejana kalorimeter bomb

- f. Memasang aliran gas dengan memutar ke arah kanan dan mengisi gas pada wadah kalorimeter bomb dengan memberi tekanan 25-30 atm

Gambar L.24 Proses pengisian gas pada wadah kalorimeter bomb

- g. Memasukan ± 2 L aquades pada jaket kalorimeter bomb dan memasang wadah kalorimeter bom pada jaketnya.

Gambar L.25 Proses pengisian ± 2 L aquades pada jaket kalorimeter bomb

- h. Memasang wadah kalorimeter bom pada jaketnya. Memastikan posisi dalam keadaan tepat.

Gambar L.26 Proses pemasangan wadah kalorimeter bom pada jaketnya

- i. Menutup wadah jaket dan memasang karet di atas wadah penutup

Gambar L.27 Proses menutup wadah jaket dan memasang karet di atas wadah penutup

- j. Mencatat kenaikan suhu

Gambar L.28 Proses mencatat kenaikan suhu

k. Menitrasi hasil pembakaran

Gambar L.29 Proses menitrasi hasil pembakaran

4. Mengukur panjang sisa kawat yang terbakar.

Gambar L.30 Proses pengukuran panjang sisa kawat yang terbakar

The logo of Universitas Islam Negeri Alauddin Makassar is a stylized green emblem. It features a central shield with the year '1965' inside, surrounded by a large, ornate archway that resembles a mosque's entrance. Below the archway are two open books. The entire logo is rendered in a light green color.

Lampiran 5 : Persuratan

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