

**UPAYA PENINGKATAN NILAI KALOR BIOMASSA DEDAK
PADI (RICE BRAN) DENGAN PROSES FERMENTASI
EFFECTIVE MICROORGANISME (EM4)**

SKRIPSI

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

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

OLEH:

**NITA SASMITA
60500110025**

**JURUSAN KIMIA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI*

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

Makassar, Agustus 2016

Penyusun,

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

Nita Sasmita
NIM: 60500110025

LEMBAR PENGESAHAN

Dengan ini menerangkan bahwa mahasiswa di bawah ini benar telah menyelesaikan Skripsi lengkap, sebagai salah satu syarat memperoleh gelar Sarjana Sains, Jurusan Kimia, Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.

Nama : Nita Sasmita

Nim : 60500110025

Samata-Gowa, 1 November 2015

MENYETUJUI:

PEMBIMBING I

PEMBIMBING II

(ASRI SALEH. S.Si., M.Si)
NIP: 197604172009121003

(Dra. SITTI CHADJAH. S.Si., M.Si)
NIP: 196802161999042001

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Upaya Peningkatan Nilai Kalor Biomassa Dedak Padi (Rice Bran) Dengan Proses Fermentasi Effective Microorganisme (EM4)”, yang disusun oleh Nita Sasmita., NIM: 60500110025, mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari kamis, tanggal 25 Agustus 2016 bertepatan tanggal 27 Syawal 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Sains dan Teknologi, Jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa, 25 Agustus 2016
27 Syawal 1437 H

DEWAN PENGUJI

Ketua	: Dra. Wasilah, S.T. M.T.	()
Sekretaris	: Aisyah, S.Si., M.Si	()
Munaqisy I	: Dr. Maswati Baharuddin, S.Si., M.Si	()
Munaqisy II	: Asriani Ilyas, S.Si M.Si	()
Munaqisy III	: Dr. Hasyim Haddade, M.Ag	()
Pembimbing I	: H. Asri Saleh, S.T., M.Si	()
Pembimbing II	: Dra. St. Chadijah, M.Si	()

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

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

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI	v
DAFTAR TABEL	vi
DAFTAR GAMBAR	vii
BAB I. PENDAHULUAN	1-6
A. Latar Belakang	1-3
B. Rumusan Masalah	4
C. Tujuan penelitian	4
D. Manfaat Penelitian.....	4-6
BAB II. TINJAUAN PUSTAKA	7-30
A. Dedak Padi (Rice Bran).....	7-15
B. Starter EM4	16-22
C. Fermentasi	22-23
D. Nilai Kalor	22-27
E. Bom Kalorimeter	27-30
BAB III. METODE PENELITIAN	31-34
A. Waktu dan Tempat	31
B. Alat dan Bahan	31
C. Prosedur Kerja	32

1. Fermentasi Dedak Padi.....	32
2. Penentuan bahan kering dan bahan organik	32
a. Bahan Kering	33
b. Bahan Organik	33
D. Penentuan pH	33
E. Penentuan Nilai Kalor	33-34
BAB IV HASIL DAN PEMBAHASAN	35-40
A. Hasil Penelitian	
a.1. Hasil Penentuan Nilai Kadar air	35
a.2. Hasil Penentuan Nilai Kadar Abu	35
a.3. Hasil Penentuan Uji pH	35
a.4. Hasil Penentuan Nilai kalor	36
B. Grafik	
C. Pembahasan	36-40
b.1. Kadar air, Kadar Abu, dan Uji pH.....	36-38
b.2. Penentuan Nilai Kalor	38-40
b.3. Grafik Kadar Air, Grafik Kadar Abu, Grafik Uji pH dan Grafik Nilai kalor.....	41-45
BAB V PENUTUP	46
DAFTAR PUSTAKA	47-49
SKEMA KERJA	50-55
LAMPIRAN-LAMPIRAN	56-61

Daftar Gambar

	Halaman
Gambar 2.1 padi	6
Gambar 2.2 dedak padi	7

Daftar Grafik

Grafik Pengujian Nilai Kadar Air.....	38
Grafik Pengujian Nilai Kadar Abu.....	40
Grafik Pengujian Nilai Uji pH.....	41
Grafik Penentuan Nilai kalor.....	42

ABSTRAK

Nama : Nita Sasmita

NIM : 60500110025

**Judul Skripsi : Peningkatan Nilai Kalor Biomassa Dedak Padi
(Rice Bran) dengan Proses Fermentasi
Effective Microorganisme (EM4)**

Penelitian Peningkatan Nilai Kalor Biomassa Dedak Padi (Rice Bran) dengan Proses Fermentasi Effective Microorganisme (EM4) bertujuan untuk meningkatkan nilai kalor biomassa dedak padi. Penelitian ini dilakukan dengan memvariasikan berbagai jumlah effective mikroorganisme (EM4) yaitu sampel I (0,25 %), sampel II (0,75 %) dan sampel III (1 %). Secara garis besar penelitian ini dilakukan dalam 4 tahapan yaitu penentuan nilai kadar air dengan proses pengovenan secara berulang-ulang sampai didapat nilai konstan, penentuan nilai kadar abu dilakukan dengan proses pengovenan dan tanur sampai didapat nilai konstan, penentuan nilai pH dan penentuan nilai kalor dari fermentasi biomassa dedak padi menggunakan alat bom kalorimeter. Nilai kadar air yang didapatkan yaitu 2,83 %, kadar abu yaitu 1,2 %, uji pH yaitu 4,14 %. Sedangkan nilai kalor yang tertinggi didapatkan pada konsentrasi 0,75% dimana nilai sebelum fermentasi nilai sebesar 19,28 kkal. peningkatan nilai kalor biomassa dedak padi setelah fermentasi dengan EM4 adalah 34,13 kkal atau 36%.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Kata Kunci : *Effectife Mikroorganisme (EM4), Bom Kalorimeter, Dedak Padi, Nilai Kalor*

ABSTRACT

Nameq : Nita Sasmita
NIM : 60500110025
Thesis Title : **Increasing the Calorific Value of Rice Biomass Daddy (Rice Bran) with Effective Microorganism Fermentation Process (EM4)**

Research on Increasing the Calorific Value of Rice Bran Biomass with Effective Microorganism (EM4) Fermentation Process aims to increase the calorific value of rice bran biomass. This study was conducted by varying the number of effective microorganisms (EM4), which are sample I (0.25%), sample II (0.75%) and sample III (1%). In general, this research is conducted in 4 stages, namely the determination of water content value by the process of repeated curing until it gets a constant value, the determination of ash content value is done by the process of pengovenan and furnace until obtained constant value, determination of pH value and determination of calorific value of fermentation rice bran biomass using bomb tool calorimeter. The value of water content obtained is 2.83%, ash content is 1.2%, pH test is 4.14%. While the highest heating value obtained at a concentration of 0.75% where the value before the fermentation value of 19.28 kcal. the increase in heating value of rice bran biomass after fermentation with EM4 was 34.13 kcal or 36%.

Keywords: Effectife Microorganism (EM4), Bomb Calorimeter, Rice Bran, Value of Calor

BAB I

PENDAHULUAN

A. Latar belakang

Pemanfaatan limbah biomassa sebagai sumber energi alternatif pada kondisi sekarang ini merupakan hal yang sangat bermanfaat, karena dapat mengurangi ketergantungan pada bahan bakar minyak (BBM). Di sisi lain, pengolahan limbah biomassa juga dapat menjadi upaya strategis untuk melatih masyarakat menggunakan energi alternatif yang sumbernya tersedia luar biasa melimpah disekitar mereka.

Limbah yang ada di Indonesia sangat banyak dan beragam. Salah satu limbah yang dapat dimanfaatkan adalah limbah pertanian. Limbah pertanian merupakan kumpulan dari tanaman yang telah mengalami panen dan sisa-sisa panen. Limbah pertanian memiliki sifat yang dapat diperbaharui baik melalui perubahan secara kimia ataupun secara biokimia yang umumnya merupakan proses fermentasi biologis yang melalui perombakan secara mikrobiologi.

Pemanfaatan limbah pertanian akan memberikan dua keuntungan yaitu terwujudnya pertanian yang bersih lingkungan serta pemanfaatan sebagai pakan ternak. Salah satu limbah pertanian sebagai hasil samping penggilingan padi yang dimanfaatkan sebagai pakan ternak adalah dedak padi. Ketika seseorang berfikir apa yang diciptakan Allah swt untuk manusia maka akan mengantarkannya pada berbagai solusi atas permasalahan-masalah pertanian yang selalu ada. Sehingga pada akhirnya akan dapat dimengerti bahwa tidak ada satu hal pun yang diciptakan Allah swt berupa hal yang sia-sia. Sebagaimana dalam Q.S. Al-Baqarah ayat 164 Allah swt berfirman:

إِنَّ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ وَاخْتِلَافِ اللَّيْلِ وَالنَّهَارِ وَالْفُلْكِ الَّتِي تَجْرِي فِي الْبَحْرِ
بِمَا يَنْفَعُ النَّاسَ وَمَا أَنْزَلَ اللَّهُ مِنَ السَّمَاءِ مِنْ مَّاءٍ فَأَحْيَا بِهِ الْأَرْضَ بَعْدَ مَوْتِهَا وَبَثَّ
فِيهَا مِنْ كُلِّ دَابَّةٍ وَتَصْرِيفِ الرِّيْحِ وَالسَّحَابِ الْمُسَخَّرِ بَيْنَ السَّمَاءِ وَالْأَرْضِ لَآيَاتٍ
لِّقَوْمٍ يَعْقِلُونَ ﴿١٦٤﴾

Terjemahnya :

Sesungguhnya dalam penciptaan langit dan bumi, silih bergantinya malam dan siang, bahtera yang berlayar di laut membawa apa yang berguna bagi manusia, dan apa yang Allah turunkan dari langit berupa air, lalu dengan air itu Dia hidupakan bumi sesudah mati (kering)-nya dan dia sebarkan di bumi itu segala jenis hewan, dan pengisaran angin dan awan yang di kendalikan antara langit dan bumi; sesungguhnya (terdapat) tanda-tanda (keesaan dan kebesaran Allah) bagi kaum yang memikirkan (Departemen Agama RI, 2010).

M. Quraish Shihab memaknai bahwa ayat diatas mengundang manusia berfikir dan merenungkan tentang sekian banyak hal (Shihab, 2002).

1. Berfikirkan dan merenungkan tentang *Khalqus samawat wal ardh* yaitu penciptaan yang dapat juga di artikan pengukuran yang teliti atau pengaturan.
2. Merenungkan tentang bahtera-bahtera yang berlayar di laut membawa apa yang berguna bagi manusia.
3. merenungkan tentang apa yang Allah turunkan dari langit berupa air yang berfungsi untuk kesemuannya yang merupakan kebutuhan bagi kelangsungan dan kenyamanan hidup manusia, binatang, dan tumbuh-tumbuhan.

Allah swt senantiasa memerintahkan kita untuk merenungi bahwa segala apa yang diciptakan olehnya memiliki manfaat, sepderti dalam penelitian ini terdapat banyak limbah biomassa seperti dedak padi, yang dapat di dimanfaatkan untuk pakan ternak. Ayat diatas juga menjelaskan bahwa Allah turunkan dari langit berupa air, lalu dengan air itu Dia hidupakan bumi sesudah mati (kering)-nya, ayat ini bermakna bahwa Allah menurunkan hujan untuk menumbuhkan segala jenis tumbuh-tumbuhan

contohnya menumbuhkan padi, dan pohon pepaya yang pemanfaatannya begitu banyak untuk memenuhi kebutuhan manusia.

Untuk mengatasi masalah tersebut salah satu proses pencegahannya yaitu dilakukan proses pembuatan silase yaitu proses fermentasi dedak padi dengan memanfaatkan mikroba sehingga dapat memudahkan pendegradasian serat serta meningkatkan daya cerna. Fermentasi pada dedak padi ini diharapkan dapat disimpan tanpa menurunkan kualitas ataupun nilai gizinya (Maryam, 2008)

Jumlah dedak padi sangat banyak dan terdapat melimpah dimana-mana terutama di dekat-dekat pabrik penggilingan padi, sehingga mengakibatkan berbagai kesulitan untuk mengolahnnya dan hanya akan terus menumpuk dan menjadi limbah biomassa juga menyebabkan terjadinya pencemaran lingkungan, maka dapat dilakukan pemanfaatan alternative terhadap limbah-limbah tersebut dengan jalan fermentasi dari limbah biomassa dedak padi untuk penentuan nilai kalornya (Maryam, 2008)

Salah satu faktor yang mempengaruhi proses fermentasi adalah substrat. Dedak padi merupakan salah satu hasil limbah industri yang dapat dijadikan sumber substrat untuk aktifitas mikroorganismenya selama fermentasi, karena substrat tersebut masih banyak mengandung karbohidrat yang merupakan sumber energi bagi mikroorganismenya. Sampai saat ini penelitian yang berkaitan dengan penggunaan sumber substrat dari hasil limbah industri pertanian masih sangat terbatas (Zakaria, 2013).

Manfaat fermentasi itu sendiri antara lain dapat mengubah bahan organik kompleks seperti protein, karbohidrat dan lemak menjadi molekul - molekul yang lebih sederhana dan mudah dicerna, mengubah rasa dan aroma yang tidak disukai

menjadi disukai, mempercepat pematangan, dan dalam beberapa hal tertentu menambah daya tahan (Rosyidi, 2009).

Dalam mempercepat penguraian Selulosa selama proses fermentasi dapat digunakan effective microorganism (EM4). EM4 adalah suatu kultur campuran beberapa mikroorganisme yang dapat digunakan sebagai inokulan mikroba yang berfungsi sebagai alat pengendali biologis (Rosyidi, 2009).

Selama proses fermentasi akan menyederhanakan partikel pada dedak padi sehingga akan meningkatkan nilai gizinya. Dedak padi yang telah mengalami fermentasi akan lebih baik kualitasnya dari bahan asal. Sehingga dapat meningkatkan nafsu makan dan menyeimbangkan mikroorganisme pada ternak (Sandi, 2012).

B. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah

1. Berapa nilai kalor biomassa dedak padi setelah proses fermentasi dengan EM4 ?
2. Bagaimana peningkatan nilai kalor biomassa dedak padi setelah proses fermentasi dengan EM4 ?

C. Tujuan Penelitian

Tujuan penelitian ini adalah

1. Untuk menentukan nilai kalor biomassa dedak padi dengan proses fermentasi EM4 .
2. Untuk menentukan besarnya peningkatan nilai kalor biomassa dedak padi setelah fermentasi dengan EM4.

D. Manfaat Penelitian

Dalam penelitian ini diharapkan dapat memberikan manfaat antara lain sebagai berikut:

1. Dapat meningkatkan pendapatan masyarakat melalui usaha biomassa yang berkualitas.
2. Dapat memberikan informasi mengenai pembuatan biomassa dedak padi yang baik.
3. Dapat mengurangi pencemaran lingkungan agar tercipta lingkungan yang bersih dengan cara memanfaatkan limbah dedak padi.

BAB II

TINJAUAN PUSTAKA

A. *Dedak Padi*

Dedak merupakan bahan dari hasil proses pengolahan gabah menjadi beras. Di Indonesia, ketersediaannya berlimpah dan harganya murah. Kandungan vitamin B1 dan vitamin E dedak tinggi. Kelemahannya adalah kandungan EM (metabolisme energi) rendah 1.640kkal/kg. Selain itu kandungan serat kasarnya sangat tinggi (12%) dan kandungan proteinnya rendah. Bahkan, dedak kasar yang masih tercampur dengan kulit padi mengandung serat kasar yang sangat tinggi (25%). Serat kasar tidak dapat dicerna oleh unggas digunakan maksimal 30%.

Klasifikasi tanaman padi/dedak padi :

Kerajaan : Plantae

Devisi : Magnoliophyta

Ordo : Poales

Family : Poaceae

Genus : Oriza

Spesies : Oriza Sativa (Gembng, 2010)

Gambar II.1. Padi (Sasmita, 2014)

Gambar II.2. Dedak Padi (Sasmita, 2014)

Produksi padi Indonesia pada tahun 2009 mencapai 63,48 juta ton gabah kering giling (BPS, 2009). Beras merupakan produk utama dari padi yang mempunyai produk samping berupa menir, beras, pecah, sekam, dan dedak. menir dan pecah dapat digiling dan diolah menjadi berbagai kue atau bahan makanan lainnya. Sekam dapat dimanfaatkan sebagai sumber energy panas, pupuk kompos atau bahan bakar baik dalam bentuk curah ataupun briket. Sedangkan dedak dimanfaatkan sebagai untuk pakan ternak dan belum baik untuk dimanfaatkan sebagai sumber pangan (Wahyuni, 2011).

Salah satu limbah pertanian sebagai hasil samping penggilingan padi yang dimanfaatkan sebagai pakan ternak adalah dedak padi, sebagaimana dijelaskan dalam surah Al-Qasas (28) ayat 77:

وَأَبْتَعْ فِي مَاءِ آتَنَّاكَ اللَّهُ الدَّارَ الْآخِرَةَ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا وَأَحْسِنَ
كَمَا أَحْسَنَ اللَّهُ إِلَيْكَ وَلَا تَبْغِ الْفَسَادَ فِي الْأَرْضِ إِنَّ اللَّهَ لَا يُحِبُّ الْمُفْسِدِينَ

Terjemahnya:

Dan carilah pada apa yang telah dianugerahkan Allah kepadamu (kebahagiaan) negeri akhirat, dan janganlah kamu melupakan bahagianmu dari (kenikmatan) duniawi dan berbuat baiklah (kepada orang lain) sebagaimana Allah telah berbuat baik, kepadamu, dan janganlah kamu berbuat kerusakan di (muka) bumi. Sesungguhnya Allah tidak menyukai orang-orang yang berbuat kerusakan (Departemen Agama RI, 2010).

“Dan carilah pada apa yang dianugerahkan Allah kepadamu (kebahagiaan) negeri akhirat” penjelasan ayat tersebut ialah, gunakanlah apa yang telah dianugerahkan Allah kepadamu berupa harta yang melimpah dan kenikmatan yang panjang berbuat taat kepada rabbmu serta bertaqarrub kepada-Nya dengan berbagai amal-amal yang dapat menghasilkan pahala di dunia dan akhirat. “ dan janganlah kamu melupakan bagianmu dari (kenikmatan) duniawi,” yaitu, apa-apa yang di bolehkan Allah di dalamnya berupa makanan, minuman, pakaian, tempat tinggal dan pernikahan, sesungguhnya Rabbmu memiliki hak, darimu memiliki hak, keluargamu memiliki hak, serta orang yang berziarah kepadamu pun memiliki hak. Maka berikanlah setiap sesuatu dengan haknya (Abdullah, 2013).

Allah swt menegaskan dalam surat Asy-Syu'ara (26) ayat 7, yang berbunyi:

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ

Terjemahnya:

Dan apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi itu berbagai macam tumbuh-tumbuhan yang baik (Departemen Agama RI, 2010).

Ayat diatas menjelaskan kenikmatan yang telah Allah limpahkan bagi kehidupan manusia, khususnya kelimpahan berbagai macam tumbuh-tumbuhan yang baik. Tumbuhan yang baik, merupakan tumbuhan yang dapat memberikan manfaat bagi kehidupan manusia, baik secara langsung maupun tidak langsung. Manfaat tumbuhan secara langsung dapat kita rasakan pada berbagai macam buah-buahan serta

sayur-sayuran, sedangkan manfaat tumbuhan yang tidak berlangsung adalah tumbuhan atau bagian dari tumbuhan yang terlebih dahulu diproses lebih lanjut untuk mendapatkan manfaatnya. Sebagaimana dalam penelitian ini terdapat pemanfaatan limbah dedak padi dimana dedak padi berasal dari tumbuhan hijau yaitu tumbuhan padi, dedak dari tumbuhan hijau ini dapat menghasilkan api dengan nilai kalor yang dihasilkannya.

Menurut Rachmat (2009), pada proses penggilingan padi yang berkadar air 14% akan dihasilkan rendemen beras berkisar 57-60%, sekam 18-20%, dan dedak sebanyak 8-10%. Indonesia dapat memiliki potensi dedak sebanyak 5 juta ton/tahun atau potensi minyak pangan atau minyak kesehatan dari dedak sebesar 750.000 ton/tahun jika rendemen minyak dedak 15% (Adipernata, 2012)

Tabel 2.1. Hasil analisa proksimat dedak penggilingan dan dedak bersih (Sdipernata, 2012)

Jenis analisa	Dedak penggilingan (%)	Dedak bersih (%)
Kadar air	10,83	8,32
Kadar abu	8,64	10,19
Protein	11,01	12,55
Kadar minyak	16,23	16,94
Karbohidrat	53,29	52,0

Di Indonesia dedak padi kebanyakan dipakai untuk makanan ternak atau komoditas ekspor. Sebenarnya dedak mempunyai potensi untuk diolah dalam berbagai industri, seperti industri pupuk, farmasi, makanan, dan minyak (Sularjo, 2013)

1. Pupuk

Di negara-negara penghasil padi, dedak banyak digunakan untuk pupuk dan sebagian dibakar sebagai energi (Houston,1972) Sebagai pupuk, dedak tidak dapat memberikan banyakyang telah disimpan lama seringkali menjadi tengik dan sebagian besar vitaminnya rusak, oleh karena itu tidak dipakai sebagai pakan ternak. Demikian pula dedak yang sudah ditumbuhi jamur, terutama di negara negara tropis, seperti Indonesia, akan berbahaya apabila diberikan kepada ternak. Dedak yang demikian biasanya digunakan untuk pupuk atau dibakar sebagai sumber energi.

2. Farmasi

Dedak mempunyai kandungan vitamin B yang cukup tinggi. Sebelum ditemukan vitamin sintetis, vitamin B di dalam dedak diekstrak untuk menyediakan vitamin B konsentrat. Menurut Talwalkar, *et al* (1965) mengatakan bahwa dari India mengajukan suatu proses ekstrasi untuk memperoleh vitamin B dan tokofenol, sterol, dan lesithin dari dedak. Akan tetapi proses pemisahan yang rumit telah membatasi industri semacam ini, dan secara ekonomis kurang menguntungkan.

Asam fitat dalam bentuk garamnya dengan kalsium, magnesium, dan kalium terdapat di dalam dedak. Hampir seluruh fosfor di dalam dedak terdapat dalam bentuk ion organik. Akan tetapi, peneliti Jepang telah dapat memanfaatkan asam fitat ini untuk pemurnian air, pencegahan terjadinya penghitaman pada makanan kaleng, sebagai anti-oksidan, dan bahkan digunakan untuk mencegah pengkaratan pada logam. Senyawa fitat ini banyak diperoleh dari dedak padi dan sudah mulai dijual secara

komersial dalam bentuk sirup berwarna coklat (Kimura, 1968) Bahan ini diekstrak dengan menggunakan asam dan diendapkan dengan ferik klorida atau ammonia(Graf, 1983).

3. Makanan

Sampai saat ini dedak masih digolongkan sebagai pakan ternak. Tetapi sudah banyak dilaporkan adanya bahan makanan seperti roti, biskuit, kue yang dicampur dengan dedak atau dedak yang telah diekstrak minyaknya (Lynn, 1969) Juga dilaporkan penggunaan dedak untuk susu (Desicacchor and Paripa, 1970) atau *pudding* (Vanossi, 1958) bahkan kecap (Yokochi, 1977)

Menurut Houston (1972) bahwa ada dua masalah utama yang menghambat penggunaan dedak dalam makanan. Peratama, adanya partikel-partikel sekam yang dicampur di dalam dedak yang bersifat abrasif. Kedua, kerusakan minyak secara cepat di dalam dedak selama penyimpanan. Tetapi dengan berbagai teknologi yang telah diciptakan, kedua masalah ini bisa diatasi. Pemisahan sekam diatasi sewaktu padi digiling, sehingga gabah akan terpisah secara sempurna dengan beras pecah kulit. Di Amerika, pemisahan sempurna dari gabah memungkinkan penyediaan beras pecah kulit banyak disukai karena bernilai gizi lebih tinggi. Pencegahan kerusakan minyak bisa diatasi dengan teknologi pratanak (*proboiling*), pemasakan ekstrusi (*extrusion cooking*) atau proses X-M.

Dedak padi merupakan hasil samping penggilingan padi. Ketersediaannya sepanjang tahun berfluktuasi. Kondisi ini disebabkan karena dedak padi pada musim panen melimpah, sebaliknya pada musim kemarau berkurang. Selain itu dedak padi tidak dapat disimpan lama. Keadaan ini disebabkan karena ketidakstabilan dedak padi selama penyimpanan. Ketidakstabilan ini disebabkan karena aktifitas enzim. Aktifitas

enzim ini dapat menyebabkan kerusakan atau ketengikan oksidatif pada komponen minyak yang ada dalam dedak padi. Suatu teknologi penyimpanan dedak padi dengan cara fermentasi anaerob dapat dilakukan untuk mengatasi permasalahan tersebut di atas. Teknologi ini dapat memperpanjang waktu simpan dedak padi. Selain itu, teknologi ini dapat menurunkan kandungan asam fitat dedak padi sehingga penggunaannya dapat lebih maksimal dalam ransum. Asam fitat ini mampu berikatan mineral, protein dan pati membentuk garam atau senyawa kompleks, seperti: fitat-mineral, fitat-protein, fitat mineral protein dan fitat-mineral-protein-pati sehingga mineral, protein dan pati yang terkandung dalam ransum tidak dapat optimal digunakan oleh ternak. Irianingrum (2009) melaporkan bahwa perlakuan fermentasi dan lama penyimpanan dapat menurunkan kandungan asam fitat dari 6,70% menjadi 2,07% dan meningkatkan nilai Koefisien Cerna Bahan Kering (KCBK) dari 63,06% menjadi 69,72%. Dedak yang telah difermentasi dapat disimpan dalam waktu 4 bulan (Praboyo, 2011).

Komponen utama pada dedak adalah minyak, protein, karbohidrat dan mineral. Menurut Hanmoungjai (2002), komposisi dedak padi memiliki kandungan minyak dedak yang relatif cukup besar dibandingkan komponen kimia lainnya yaitu 19,97%. Hanya sedikit lebih rendah dibandingkan dengan kandungan karbohidrat yaitu 22,04% (Praboyo, 2011).

Pada hasil penelitian Parrado (2006), menunjukkan bahwa komposisi asam lemak pada dedak padi didominasi oleh asam oleat yaitu sebanyak 42,4% dan asam linoleat adalah 36,4%. Dengan demikian minyak dedak padi digolongkan sebagai *unsaturated fatty acid*/asam lemak tak jenuh. Minyak dedak mempunyai kandungan nilai gizi yang tinggi, sehingga pemanfaatannya tidak hanya sebatas sebagai minyak

goreng saja namun dapat diproses menjadi berbagai macam produk turunannya, dan dapat dikembangkan sebagai produk supplement, kesehatan, dan kosmetika.

Tingkat konsumsi minyak akan naik setiap tahunnya. Pada tahun berikutnya diperkirakan akan terus menerus meningkat, sehingga persediaan minyak di Indonesia akan semakin menipis. Dengan adanya kondisi seperti ini, berbagai usaha yang dilakukan untuk mengurangi ketergantungan terhadap minyak, salah satunya memanfaatkan sumber energi alternatif yang ada. Terdapat banyak sumber energi alternatif di Indonesia, salah satunya yaitu bahan-bahan limbah organik yang dapat dijadikan sebagai bahan bakar alternatif, contoh dedak padi (Sukaryana, 2010)

Menurut Zhimin dan Godber (1999), minyak dedak mengandung oryzanol yang merupakan sumber antioksidan alami yang dibutuhkan manusia. Dedak padi dapat dimanfaatkan lebih optimal dan mempunyai nilai tambah yang lebih tinggi apabila dapat diolah lebih lanjut dan tidak terbatas untuk campuran pakan ternak. Salah satunya adalah dengan mengolah dedak menjadi dedak sebagai produk antara yang dapat dikembangkan lebih lanjut sebagai minyak pangan maupun minyak kesehatan. Industri minyak dedak memiliki posisi strategis untuk dikembangkan karena didukung oleh fakta bahwa luar areal padi Indonesia terbesar diberbagai provinsi sehingga diperlukan kajian pengembangan teknologi proses pengolahan minyak dedak padi, salah satunya dari aspek teknologi stabilitas dedak (Adipernata, 2012).

B. *Starter Effective Microorganism (EM4)*

Effective Mikroorganism (EM4) merupakan campuran dari mikroorganism yang menguntungkan. Efek EM4 bagi tanaman tidak terjadi secara langsung. Penggunaan EM4 akan lebih efisien bila terlebih dahulu ditambahkan bahan organik yang berupa pupuk organik ke dalam tanah. EM4 akan mempercepat fermentasi bahan

organik sehingga unsur hara yang terkandung akan terserap dan tersedia bagi tanaman (Cesaria, 2013).

Effective Mikroorganisme (EM4) merupakan inokulum yang dapat dipakai dalam proses fermentasi yang mempunyai jamur selulosa. Proses fermentasi akan menyederhanakan partikel bahan pakan, sehingga akan meningkat nilai gizinya. Bahan pakan yang telah mengalami fermentasi akan lebih baik kualitasnya dari bahan asal (Sandi, 2012).

EM4 sangat berpengaruh terhadap penguraian zat yang akan menjadikan bahan fermentasi tersebut lebih berkualitas, EM4 secara umum terbuat dari jenis-jenis usus binatang yang proses awalnya dari pemanasan, hasil pemanasan meningkatkan pengaruh kualitas terhadap EM4 (Sandi, 2012).

Mikroorganisme memerlukan media yang mengandung nutrisi tertentu untuk tumbuh. Mikroorganisme yang ditumbuhkan pada media baru pada umumnya tidak segera berkembang, tetapi memerlukan waktu penyesuaian. Jika factor lingkungan memungkinkan, dimana mikroorganisme akan berkembang dengan kecepatan lambat, kemudian meningkat menjadi cepat. Syarat-syarat yang dipergunakan dalam memilih ragi untuk fermentasi adalah cepat berkembang baik, tahan terhadap alcohol tinggi, tahan terhadap suhu tinggi, mempunyai sifat yang stabil dan cepat mengadakan adaptasi terhadap media yang difermentasikan (Budiono, 2000)

Kandungan bakteri pada effective mikroorganisme (EM4) yaitu:

1. Fosfat

fosfat merupakan bahan makanan utama yang di gunakan oleh semua organisme untuk pertumbuhan dan sumber energi. Fosfor di dalam air laut, berada dalam bentuk senyawa organik dan anorganik. Dalam bentuk xsenyawa organik fosfor dapat berupa

gula fosfat dan hasil oksidasinya, nucleoprotein. Sedangkan dalam bentuk senyawa anorganik meliputi ortofosfat dan polifosfat. Senyawa anorganik dalam air laut pada umumnya berada dalam bentuk ion (orto) asam fosfat (H_3PO_4), dimana 10% ion fosfat dan 90% dalam bentuk HPO_4^{2-} . Fosfat merupakan unsur yang penting dalam pembentukan protein dan membantu proses metabolisme sel suatu organisme.

2. Actinobacteria atau actinomycetes

actinomycetes adalah kelompok bakteri gram positif dengan nisbah yang tinggi. Bakteri ini pernah diklasifikasi dengan fungi (jamur Mycota) karena ada anggotanya yang membentuk berkas-berkas mirip hifa serta menghasilkan antibiotik. Ketika diketahui memiliki sejumlah ciri bakteri (ukurnya kecil dan dapat diserang virus bakteriofag), yang sebelumnya dianggap bukan fungi maupun bakteri. Actinobacteria di temukan di tanah dan sebagian besar lainnya tinggal di dalam tumbuhan dan hewan, termasuk beberapa pathogen seperti Mycobacterium. Mereka memainkan peranan yang penting dalam dekomposisi materi organik seperti selulosa dan kitin. Aktivitas ini menambah cadangan hara di dalam tanah dan merupakan bagian penting dari pertumbuhan humus.

3. Lactobacillus plantarum

Lactobacillus adalah bakteri probiotik bacteria yang diisolasi dari sourdough bread, dan secara tradisional telah digunakan sebagai kultur untuk fermentasi bread dan kubis. *L. plantarum* resisten pada asam gastrik dan mendiami usus kecil bila ingested. Bakteri ini menghasilkan asam laktat dan bacteriocins. *L. plantarum* mempunyai aktivitas laktase sangat tinggi, dan dapat menghasilkan dan melepaskan laktase melalui perut dan usus kecil, memfasilitasi pencernaan laktosa (Anonymous, 2005).

4. Ragi

Ragi biasanya mengandung mikroorganisme yang melakukan fermentasi dan media biakan bagi mikroorganisme tersebut. Media biakan ini dapat berbentuk butiran-butiran kecil atau cairan nutrien. Ragi umumnya digunakan dalam industri makanan untuk membuat makanan dan minuman hasil fermentasi seperti acar, tempe, tape, roti, dan bir. Mikroorganisme yang digunakan di dalam ragi umumnya terdiri atas berbagai bakteri dan fungi (khamir dan kapang), yaitu *Rhizopus*, *spergillus*, *Mucor*, *Amylomyces*, *Endomycopsis*, *Saccharomyces*, *hansenula anomala*, *lactobacillus* *Acetobacter*. Dalam effective microorganism (EM4) terkandung dengan beberapa unsur hara yaitu: Karbon, Nitrogen, Aluminium, Kalsium, Magnesium, Mangan, Sodium, Nikel, Zink, Boron, Klorida dan pH.

Starter trichoderma koningii adalah jamur saprofit yang hidup dalam tanah dankayu mati. Menurut Bangun (2012), bahwa jamur trichoderma mempunyai kemampuan untuk meningkatkan kecepatan pertumbuhan dan perkembangan tanaman, terutama kemampuannya untuk menyebabkan produksi perakaran sehat dan meningkatkan angka kedalaman akar. Akar yang lebih dalam ini menyebabkan tanaman menjadi lebih resisten terhadap kekeringan (Cesaria, 2013).

Aspergillus niger adalah kapang anggota genus *Aspergillus*, family *Eurotiaceae*, ordo *Eutiales*, sub-klas *Plectomycetidae*, kelas *Ascomycetes*, sub-divisi *Ascomtcotina* dan divisi *Amastiqmycota*. *Aspergillus niger* menghasilkan beberapa enzim ekstra seluler diantaranya amilase, glukoamilase, selulase, hemiselulase, pektinase, glukosidase yang berperan sebagai pemecah karbohidrat, dan protease sebagai pemecah protein (Hardjo, Indrasti, dan Tajuddin, 1989).

Bakteri asam laktat secara alami ada di tanaman sehingga dapat secara otomatis berperan pada saat fermentasi, tetapi untuk mengoptimalkan fase ensilase dianjurkan untuk melakukan penambahan aditif seperti inokulum bakteri asam laktat dan aditif lainnya untuk menjamin berlangsungnya fermentasi asam laktat yang sempurna. Inokulum bakteri asam laktat merupakan aditif yang populer di antara aditif lainnya seperti asaq enzim dan sumber karbohidrat. Bahkan inokulum silase ini dapat juga berpeluang sebagai probiotik karena sifatnya yang masih dapat bertahan hidup sampai bagian lambung utama dari ruminansia yaitu rumen (Ridwan., R. 2005).

Penyisihan material organik bersifat unik karena difasilitasi oleh dua faktor. Faktor pertama adalah banyaknya konsentrasi efektif mikroorganisme-4 yang berfungsi sebagai pengurai zat organik dan pengendali selektivitas penyisihan untuk mendegradasi zat organik. Faktor kedua adalah HRT yang merupakan periode rata-rata yang dibutuhkan substrat untuk bereaksi dengan bakteri methanogenen di dalam tangki pencerna (Suparni Setyowati Rahayu, 2012).

Peristiwa anaerob dalam mendegradasi material organik menjadi gas methane, karbondioksida dan gas lainnya melalui 4 tahapan reaksi yaitu hidrolisis, fermentasi, asetonogenesis dan methanogenesis dengan memanfaatkan mikroorganisme-4. Dengan teknik ini, proses penyisihan dapat dilakukan secara kontinu tanpa perlu menggunakan bahan-bahan kimia sehingga prosesnya ramah lingkungan. Disamping itu unit anaerob berbentuk modulan yang mudah di *scaleup* sesuai dengan jumlah umpan yang akan diproses. Komponen biaya terbesar dari teknik anaerob dengan memanfaatkan mikroorganisme-4 untuk penyisihan material organik adalah biaya instalasi digester. Biaya instalasi digester bergantung pada laju transfer material organik atau COD, HRT yang pada akhirnya menentukan ukuran instalasi tangki pencerna atau digester.

Dengan kata lain kelayakan tekno ekonomi teknik anaerob dengan memanfaatkan mikroorganisme-4 ditentukan oleh parameter operasi dan parameter disain. Kecenderungan biaya instalasi digester tergantung dari optimasi proses. Kondisi optimum hanya dapat diperoleh melalui investigasi skala laboratorium, uji stabilitas sistem skala pilot dan simulasi kelakuan proses (Suparni Setyowati Rahayu, 2012) .

C. Fermentasi

Fermentasi adalah proses yang memanfaatkan kemampuan mikroba untuk menghasilkan metabolit primer dan metabolit sekunder dalam suatu lingkungan yang dikendalikan. Proses pertumbuhan mikroba merupakan tahap awal proses fermentasi yang dikendalikan terutama dalam pengembangan inokulum agar dapat diperoleh sel yang hidup. Pengendalian dilakukan di antara lain dengan pengaturan kondisi medium, dan suplai oksigen. Bahkan jumlah mikroba dalam fermentor juga harus dikendalikan sehingga tidak terjadi kompetisi dalam penggunaan nutrisi (Arif Jumrani, 2009)

Fermentasi merupakan proses pemecahan senyawa organik menjadi sederhana yang melibatkan mikroorganisme dengan tujuan menghasilkan suatu produk (bahan pakan) yang mempunyai kandungan nutrisi, tekstur, biologikal availability yang lebih baik (Cesaria, 2013).

Bahan-bahan yang mengandung monosakarida langsung dapat difermentasi, akan tetapi disakarida, pati maupun karbohidrat kompleks harus dihidrolisis terlebih dahulu menjadi komponen yang sederhana yaitu monosakarida. Terbentuknya glukosa dan monosakarida yang lain menunjukkan bahwa proses pendahuluan telah berakhir dan bahan selanjutnya telah siap difermentasi. Secara kimiawi reaksi dalam proses fermentasi berjalan cukup panjang, karena terjadi suatu deret reaksi yang masing-masing dipengaruhi oleh enzim khusus (Hanun, 2013).

Fermentasi pada umumnya menggunakan senyawa organik yang berupa karbohidrat yang digolongkan menjadi tiga. Bahan baku untuk proses produksi bioetanol diklasifikasikan menjadi tiga kelompok, yaitu gula, pati dan selulosa. Sumber gula yang berasal dari gula tebu, gula bit, molase dan buah-buahan dapat langsung dikomversi menjadi etanol. Sumber dari bahan berpati seperti jagung, jagung singkong, kentang dan akar tanaman harus dihidrolisis terlebih dahulu menjadi gula. Sumber selulosa yang berasal dari kayu, limbah petani, limbah pabrik pulpa dan kertas, semuanya harus dikomversi menjadi gula dengan bantuan asam mineral (Trisanti Anindyawati, 2009)

Fermentasi diperoleh sebagai akibat metabolisme mikroba pada suatu bahan pangan dalam keadaan anerob. Mikroba yang melakukan fermentasi membutuhkan energi yang umumnya diperoleh dari glukosa. Fermentasi makanan dapat dibedakan dengan dua cara berdasarkan sumber mikroba dapat berperan dalam fermentasi, yaitu: (1) fermentasi spontan dan (2) fermentasi tidak spontan. Fermentasi spontan adalah fermentasi makanan dalam pembuatannya tidak dapat ditambahkan mikroba dalam bentuk starter/ragi, tetapi mikroba yang berperan aktif dalam proses fermentasi berkembang biak secara spontan karena lingkungan hidupnya yang dibuat sesuai untuk pertumbuhannya. Fermentasi yang dilakukan secara spontan jumlah dan jenis mikroba yang ikut aktif beranekaragam. Banyak jenis mikroba tersebut akan menyebabkan hasil fermentasi yang bermacam-macam pula serta mengakibatkan tidak seragamnya hasil fermentasi hal ini menyebabkan mutu bahan yang tidak menentu (Enda Aprilia Ika Sari, 2008)

Teknologi fermentasi banyak digunakan untuk peningkatan nilai gizi suatu limbah, misalnya melalui fermentasi dengan menggunakan kapang. Salah satu teknologi yang dikembangkan Balitnak adalah teknologi fermentasi dengan menggunakan mikroorganisme. Jasad renik tersebut dapat berkembang dalam kondisi tertentu dan mengubah komposisi kimia limbah sawit menjadi lebih baik. Salah satu mikroorganisme yang digunakan dalam fermentasi adalah *Trichoderma viride* karena lebih mudah tumbuh pada limbah sawit dan hasil fermentasinya paling bagus. Pada proses fermentasi akan menghasilkan enzim amilolitik, proteolitik, dan lipolitik yang menjadikan zat makanan limbah sawit lebih baik. Selain itu, juga dihasilkan enzim xylanase dan selulase yang bisa menurunkan kandungan seratnya. Serat yang dipecah akan menjadi karbohidrat sederhana sehingga meningkatkan energi yang bisa dimetabolisme oleh ternak (Sukaryana, 2010).

Suatu cara untuk mengestimasi nilai energi produk fermentasi adalah dengan menentukan nilai energi metabolis. Nilai energi metabolis adalah satuan energi yang digunakan dalam pengukuran bahan pakan atau ransum dan praktis dalam aplikasi terutama untuk penyusunan ransum ternak unggas. Pengukuran energi ini tersedia untuk semua kebutuhan termasuk hidup pokok, pertumbuhan, penggemukan, dan produksi telur sehingga energi metabolis dapat digunakan sepenuhnya untuk berbagai proses metabolik dalam tubuh (Wahju, 1997). Kebutuhan energi metabolis untuk hidup pokok paling besar yaitu 65% dari kebutuhan energi metabolis total, tergantung menurut besar, umur, dan jenis ayam serta aktivitas ayam tersebut, sedangkan energi metabolis total berkisar 70-90% dari energi brutonya (Sukaryana, 2010).

Menurut Gandjar (1983), fermentasi adalah suatu proses perubahan kimiawi dari senyawa - senyawa organik (karbohidrat, lemak, protein, dan bahan organik lain)

baik dalam keadaan aerob maupun anaerob melalui kerja enzim yang dihasilkan oleh mikroba.

Menurut I Putu Awing Wiratmana (2011) Faktor-faktor yang mempengaruhi pembentukan biogas yaitu :

- a. Rasio C-N adalah perbandingan kadar karbon(C) dan kadar Nitrogen (N) dalam satuan bahan. Semua makhluk hidup terbuat dari sejumlah besar bahan Karbon (C) dan Nitrogen (N) dalam jumlah kecil. Untuk menjamin semuanya berjalan lancar, unsur-unsur nutrisi yang dibutuhkan mikroba harus tersedia secara seimbang. Ternak ruminansia seperti sapi, kambing dan domba rata-rata lebih lama dalam menghasilkan biogas dibandingkan dengan ternak non ruminansia. Lamanya produksi biogas disebabkan oleh mutu pakan yang lebih rendah, sehingga rasio C-N-nya tinggi akibatnya perkembangan mikroba pembentuk gas lebih lama dibandingkan yang bermutu tinggi. Tinggi rendahnya mutu ini tergantung pada nilai N (nitrogen) di dalam ransum. Namun demikian nilai N juga tergantung pada C (karbon). Jadi, perbandingan C dan N akan menentukan lama tidaknya proses pembentukan biogas (Yunus, 1995).
- b. Lama Fermentasi secara umum menurut Sweeten (1979), yang dikutip oleh Fontenot (1983), menerangkan bahwa proses fermentasi/pencernaan limbah ternak di dalam tangki pencerna dapat berlangsung 60-90 hari, tetapi menurut Sahidu (1983), hanya berlangsung 60 hari saja dengan terbentuknya biogas pada hari ke-5 dengan suhu pencernaan 28 oC, sedangkan menurut Hadi (1981), biogas sekitar 10 hari.

- c. Temperatur yang tinggi akan memberikan hasil biogas yang baik. Namun suhu tersebut sebaiknya tidak boleh melebihi suhu kamar. Bakteri ini hanya dapat subur bila suhu disekitarnya berada pada suhu kamar. Suhu yang baik untuk proses pembentukan biogas berkisar antara 20-40 °C dan suhu optimum antara 28-30 °C (Paimin, 2001). Temperatur selama proses berlangsung sangat penting karena hal ini berkaitan dengan kemampuan hidup bakteri pemroses biogas, yaitu berkisar 27°C-28°C. Dengan temperatur itu proses pembuatan biogas akan berjalan sesuai dengan waktunya. Tetapi berbeda bila temperatur terlalu rendah (dingin), maka waktu untuk membentuk biogas akan lebih lama.
- d. Kandungan bahan kering bahan isian dalam pembuatan bio gas harus berupa bubur. Bentuk bubur ini dapat diperoleh bila bahan bakunya mempunyai kandungan air yang tinggi. Bahan baku dengan kadar air yang rendah dapat dijadikan berkadar air tinggi dengan menambahkan air ke dalamnya dengan perbandingan tertentu sesuai dengan kadar bahan kering bahan tersebut. Bahan baku yang paling baik mengandung 7-9 % bahan kering (Paimin, 2001). Aktivitas normal dari mikroba metan membutuhkan sekitar 90% air dan 7-10% bahan kering dari bahan masukan untuk fermentasi. Dengan demikian isian yang paling banyak menghasilkan biogas adalah yang mengandung 7-9% bahan kering. Untuk kandungan kering sejumlah bahan baku isian biasanya dicampur dengan air dengan perbandingan tertentu.

D. Nilai Kalor

Wahyu (1997), mengemukakan bahwa satu gram kalori adalah panas yang diperlukan untuk menaikkan suhu 1 gram air 10°C dari $14,5-15,50^{\circ}\text{C}$. Satu kilokalori adalah panas yang diperlukan untuk menaikkan suhu 1 kilogram air 10°C ($14,5-15,50^{\circ}\text{C}$). Energi yang terdapat dalam bahan makanan merupakan nilai energi kimia yang dapat diukur dengan merubahnya ke dalam energi panas. Panas timbul sebagai akibat terbakarnya zat-zat organik dalam bahan makanan seperti karbohidrat, protein dan lemak yang merupakan zat-zat organik dalam bahan makanan (Sukaryana, 2010).

Panas atau kalor merupakan salah satu bentuk energi. Suatu benda dapat melepas kalor pada benda-benda lain dan kalor yang diterima benda lain akan sama dengan kalor yang dilepas benda tersebut. Dalam hal ini berlaku Asas Black yaitu kalor yang dilepas = kalor yang diterima. Kalor juga didefinisikan sebagai energi yang berpindah dari satu tempat ke tempat yang lain akibat adanya perbedaan suhu. Kalor secara alamiah akan mengalir dari benda yang suhunya lebih tinggi menuju benda yang bersuhu lebih rendah. Dalam satuan SI, kalor mempunyai satuan Joule. Joule adalah orang yang memperlihatkan dengan eksperimen bahwa bila suatu kualitas tenaga mekanis yang diubah menjadi kalor, maka kuantitas kalor yang sama selalu dikembangkan (dihasilkan). Jadi kesetaraan kalor dan kerja mekanis sebagai dua bentuk tenaga telah diperlihatkan secara pasti. (P.W Atkins, Kimia Fisika).

Nilai kalor dipengaruhi oleh kadar air, ekstraktif, susunan kimia kayu, dan jenis kayu. Nilai kalor kayu kering udara 15% lebih kecil daripada kayu kering tanur. Selain kadar air sebagai faktor utama yang mempengaruhi nilai kalor kayu, ekstraktif merupakan faktor penting dalam menentukan nilai kalor. Sebagai contoh, oleoresin memiliki nilai kalor 8 500 kkal/kg. Pengaruh dari komposisi kimia yang diturunkan

dari nilai kalor lignin (6 100 kkal/kg) lebih besar daripada nilai kalor selulosa (4 150-4 350 kkal/kg) (Sukaryana, 2010).

Nilai kalor dapat dinyatakan sebagai *heating value* yang dapat diperoleh dengan membakar suatu sampel dalam bom kalorimeter dapat mengembalikan sistem ke ambient temperatur. *Net calorific value* dimana anantara 93-97% dari gross dimana tergantung pada kandungan *inherent moisture* serta kandungan dalam hydrogen (Hirmawanto, 2013).

Nilai kalor dapat diukur dengan bom kalorimeter. Dimana sebelum memakai bom dikalibrasi (standarisasi) dengan asam benzoat. Kalorimeter tersebut dapat membakar bahan bakar secara adiabatik dengan isolator yang sempurna (Widia, 2013).

Panas atau biasa disebut juga dengan kalor merupakan salah satu bentuk energi. Dimana pada suatu benda dapat melepaskan kalor yang dilepaskan oleh benda tersebut. Hal ini dapat berlaku asas Black yaitu kalor yang dilepaskan = kalor yang diterima. Kalor didefinisikan sebagai energi yang berpindah dari satu tempat dengan tempat yang lain dimana terdapat adanya perbedaan suhu. Kalor secara alami dapat mengalir dari suatu benda yang dimana suhunya lebih tinggi dan menuju kesuhu yang lebih rendah. Pada satuan SI, kalor mempunyai satuan Joule. Joule yaitu orang dapat memperlihatkan dengan eksperimen bahwa bila dalam suatu kualitas tenaga mekanis yang diubah menjadi kalor, maka kuantitas kalor yang sama akan dikembangkan. Jadi kesetaraan kalor dan kerja mekanis sebagai dua bentuk tenaga yang telah di perlihatkan secara pasti (Atkins, 1990).

Kalor merupakan suatu energi yang ditransfer oleh satu benda kebenda yang lain karena adanya perbedaan suhu. Dengan menentukan nilai perubahan suhu (T) pada air maka ditentukan besarnya kalor yang dibutuhkan, yaitu dengan menggunakan

perumusan $Q = m.c.\Delta T$. dengan dapat diketahuinya nilai kalor dibutuhkan maka dapat ditentukan kadar kalor yang ada pada masing-masing bahan biomassa. Satuan kalor yang paling bagus dipakai biasanya disebut kalori dan didefinisikan sebagai jumlah kalor yang diperlukan untuk menaikkan temperature 1 gram air sebesar 1°C . Untuk mengukur jumlah kalor yang dipindahkan antara suhu system dengan sejumlah air, maka hanya dapat memerlukan dua pengukuran, yaitu: massa air dan perubahan temperature (Nasirotunnisa, 2010).

Panas merupakan salah satu bentuk energi dan perubahan bentuk akibat panas akan sama dengan yang diakibatkan oleh kerja. Sebagaiman tarikan gaya gravitasi, potensial listrik, panas juga mengalir dari temperature yang tinggi ke yang lebih rendah, kecuali jika kerja dilakukan terhadap sistem. Tanda yang digunakan disini yaitu Q (panas) adalah positif jika panas diabsorpsi oleh sistem dari sekelilingnya. Kesamaan lainnya dengan kerja panas yang diserap atau dilaepaskan juga tergantung pada jalannya sistem (Dogra, 2009).

Jika suatu benda terdapat gradient suhu (temperatur gradient), maka akan terjadi perpindahan energi bagian suhu yang tinggi ke bagian bersuhu rendah. Energi berpindah secara konduksi. Jika sistem berada pada keadaan tunak (steady state), yaitu jika suatu suhu tidak berubah menurut waktu maka masalahnya sedarhana saja. Tetapi jika suhu zat padat itu berubah menurut waktu atau jika ada sumber kalor (heat source) atau sumur kalor (heat sink) dalam zat padat itu, maka situasinya akan menjadi rumit (Holman, 1995).

Kalor terkait dengan proses yang dijalani suatu sistem. Dalam sistem tertutup, terhadap tiga kemungkinan proses, yaitu proses yang berlangsung pada volume tetap (isokhor), pada tekanan tetap (isobar), sedangkan bila sistem tersekat halnya ada satu

kemungkinan, yaitu dengan $dq = 0$ (adiabat). Jika sistem mengembang secara isoterem kalor adalah energi yang diserap untuk mengganti energi sistem yang digunakan saat melakukan kerja serta untuk memperbesar energi dalam, agar suhu sistem dapat terjaga pada harga tetap. Besar kalor tepat sama dengan besar kerja sistem, yaitu hanya mengganti energi yang diambil dari energi dalam untuk melakukan kerja, karena energi dalam untuk melakukan kerja, energi dalam hanya merupakan fungsi suhu yang tidak bergantung pada volum. Tidak ada energi yang mengendap dalam sistem, selama suhu sistem berharga tetap (Rahayu, 2006).

Apabila benda menerima kalor, maka kalor itu dapat digunakan untuk menaikkan suhu benda, atau berubah wujud. Benda yang berubah wujud dapat berubah wujud berupa cairan atau menguap. Pada penelitian ini kalor hasil pembakaran sempurna sebagai kalor bakar. Perubahan kalor pada suatu reaksi dapat diukur melalui pengukuran perubahan suhu yang terjadi pada reaksi tersebut. persamaanya adalah sebagai berikut (Tazi, 2012).

$$Q = m \times c \times \Delta T$$

$$Q_{\text{kalorimeter}} = C \times \Delta T$$

Dimana:

Q = Jumlah kalor (J)

m = Massa zat (gr)

ΔT = Perubahan suhu ($^{\circ}\text{C}/\text{K}$)

c = Kalor Jenis ($\text{J}/\text{gr}^{\circ}\text{K}$)

C = Kapasitas kalor (J°C)

Konsumsi bahan bakar erat hubungannya dengan nilai kalor bakar. Yaitu semakin besar nilai kalor bakar, maka nilai konsumsi bahan bakar semakin kecil. Akan tetapi dalam, dengan pencampuran premium dan etanol yang mampu menghasilkan tenaga yang lebih besar sama dengan premium murninya, akan didapatkan nilai konsumsi bahan bakar yang lebih rendah dari nilai konsumsi bahan bakar premium itu sendiri. Yang mana membuktikan penambahan etanol pada bahan bakar premium mampu memberikan efisiensi ternal pada reaksi pembakaran dalam mesin. Dengan adanya efisiensi ternal, pemborosan panas yang terjadi dalam mesin akibat hasil pembakaran bahan bakar melebihi suhu yang dibutuhkan menjadi terbuang. Sehingga kerja mesin semakin irit bahan bakar (Agrariska, 2013).

Prinsip perhitungan nilai kalor dalam kalorimeter adalah proses adiabatik seperti dalam termos air, dimana panas tidak terserap atau dipengaruhi oleh kondisi luar, P dan T tetap, didalam bom kalorimeter tempat terjadinya proses pembakaran. Didalam kalorimeter terjadi perubahan suhu dimana air dingin akan menjadi hangat karena terjadi proses pembakaran dari bom kalorimeter hingga terjadi asas Black didalam kalorimeter. (Susanto Rahayu, Termodinamika).

Nilai kalor merupakan suatu sifat bahan bakar yang menyatakan kandungan energi pada bahan bakar tersebut. Berdasarkan data dan perhitungan diatas diperoleh nilai kalor yang dapat di manfaatkan oleh masing-masing bahan bakar biomassa. Dengan pengukuran perubahan suhu (T) dimana T1 merupakan T awal yakni suhu air pada keadaan normal (sebelum di panaskan) sedangkan T2 merupakan perubahan suhu yang di ukur pada saat air dipanaskan di mana pengukuran di lakukan pada selang waktu sekon (1 menit) (Nasirotunnisa, 2010).

Menurut Kamus Besar Bahasa Indonesia (KBBI) (Kadir, 1995). Energi adalah tenaga atau gaya untuk berbuat sesuatu. Dalam pengertian lain, energi dapat didefinisikan sebagai kemampuan untuk melakukan suatu pekerjaan.

Jika suatu benda terdapat gradient suhu (temperature gradient), maka akan terjadi perpindahan energy dari bagian bersuhu tinggi ke bagian bersuhu rendah. Energi berpindah secara konduksi. Jika sistem berada pada pada keadaan tunak (steady state), yaitu jika suhu tidak berubah menurut waktu maka masalahnya sederhana saja. Tetapi jika suhu zat padat itu berubah menurut waktu atau jika ada sumber kalor (heat sink) dalam zat padat itu, maka situasinya akan menjadi rumit (J.P Holman. Kalor Perpindahan).

Nilai kalor merupakan suatu sifat bahan bakar yang menyatakan kandungan energy pada bahan bakar tersebut. Berdasarkan data dan perhitungan diatas diperoleh nilai kalor yang dapat dimanfaatkan oleh masing-masing bahan bakar biomassa. Dengan pengukuran perubahan suhu (T) dimana T_1 merupakan T awal yakni suhu air pada keadaan normal (sebelum dipanaskan) sedangkan T_2 merupakan perubahan suhu yang diukur pada saat air dipanaskan dimana pengukuran dilakukan pada selang waktu 60 sekon (1 menit). (Nasirotunnisa, Skripsi).

Energi merupakan sektor utama dalam perekonomian Indonesia dewasa ini dan akan mengambil peranan yang lebih besar diwaktu yang akan datang baik dalam rangka penyediaan devisa, penyerapan tenaga kerja, kelestarian sumber daya energi, pembangunan nasional serta pembangunan daerah. Untuk itu perlu mengidentifikasi sektor mana yang dapat dimanfaatkan sebagai sumber daya energi alternatif (Sarjono, 2013).

E. Bom Calorimeter

Bom kalorimeter adalah alat yang digunakan untuk mengukur jumlah kalor (nilai kalor) yang dibebaskan pada pembakaran sempurna (dalam O_2 berlebih) suatu senyawa, bahan bakar, bahan makanan. Sejumlah sampel ditempatkan pada tabung beroksigen yang tercelup dalam medium penyerap kalor (*kalorimeter*), dan sampel yang terbakar pada api listrik dari kawat logam terpasang dalam tabung. Sejumlah sampel dalam suatu ruang dinyalakan atau dibakar dengan sistem penyelaan listrik sehingga sampel tersebut terbakar habis dan menghasilkan panas (Sulistianto, 2006).

Bom kalorimeter merupakan kalorimeter khusus digunakan untuk menentukan kalor dari reaksi-reaksi pembakaran. Kalorimeter ini dari sebuah bom (tempat berlangsungnya reaksi pembakaran, terbuat dari bahan stainless steel dan isi dengan gas oksigen pada tekanan tinggi dan sejumlah air yang dibatasi dengan wadah yang panas. Reaksi pembakaran yang terjadi di dalam bom, akan menghasilkan kalor yang diserap oleh air dan bom. Oleh sebab itu ada kalor yang terbangun dari lingkungan (Sulistianto, 2006).

Prinsip perhitungan pada nilai kalor dalam kalorimeter adalah proses adiabatik seperti dalam termos air, dimana panas tidak dapat terserap atau dipengaruhi oleh kondisi luar, tekanan (P) dan suhu (T) tetap, dalam bom kalorimeter tempat terjadinya proses pembakaran. Dalam kalorimeter terjadi perubahan suhu dimana air dingin akan menjadi hangat karena dapat terjadi proses pembakaran dari bom kalorimeter hingga terjadi *asas black* dalam kalorimeter (susanto, 2006)

Kalor diukur dengan bom kalorimeter. Sebelum dipakai bom dikalibrasi (standarisasi) dengan asam benzoat. Kalorimeter ini membakar bahan bakar secara

adiabatik dengan isolator sempurna. Kenaikan temperatur ini untuk menghitung kalor yang dihasilkan (Resha Widya Putra, Jurnal).

Prinsip kerja bom kalorimeter adalah mengalirkan arus listrik pada kumparan kawat penghantar yang dimasukkan kedalam air suling. Pada waktu dalam kawat penghantar (akibat perbedaan potensial) pembawa muatan bertumbukan dengan atom logam dan kehilangan energi. Akibatnya pembawa muatan bertumbukan dengan kecepatan konstan yang sebanding dengan kuat medan listriknya. Tumbukan oleh pembawa muatan akan menyebabkan logam yang dialiri arus listrik memperoleh energi kalor atau panas (Giska, 2013)

Diketahui semakin besar nilai tegangan listrik dan arus listrik pada suatu bahan maka panas listrik yang dimiliki oleh bahan itu semakin kecil. Dimana dapat dilihat seolah pengukuran dengan menggunakan arus kecil menghasilkan nilai yang kecil. Hal tersebut merupakan suatu anggapan yang salah karena dalam pengukuran pertama perubahan suhu yang digunakan sangatlah kecil berbeda dengan data yang menggunakan arus besar. Tapi jika perubahan suhu itu sama besar maka yang berarus kecil mempunyai panas listrik (Sari, 2009).

BAB III

METODE PENELITIAN

A. Waktu dan Tempat

Penelitian ini telah dilaksanakan pada bulan Januari 2015 sampai April 2015. Penelitian ini dilakukan di Laboratorium Kimia Fisika, dan laboratorium Kimia Analitik Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar dan Laboratorium Jurusan Peternakan Fakultas Peternakan Universitas Hasanuddin (UNHAS) .

B. Alat dan bahan

1. Alat

Alat yang digunakan dalam penelitian ini adalah bomb kalorimeter, alat shaker, pH meter, oven, tanur, blender, gelas kimia 800 ml, gelas kimia 500, gelas kimia 600 ml, Erlenmeyer 250 ml, cawan, spatula, topleks dan neraca analitik.

2. Bahan

Bahan yang digunakan dalam penelitian ini adalah dedak padi, aqua bidestilat steril (H_2O), aquades (H_2O), kertas saring whatman no. 42, natrium pupuk urea, microorganism effective (EM4), aluminium foil dan tissu.

C. Prosedur kerja

1. Preparasi Sampel

Pengambilan sampel dedak padi di lakukan di daerah Bontonompo Kabupaten Gowa. Jumlah sampel yang diambil sebanyak 4 kg dedak padi dari pabrik penggilingan padi terlebih dahulu dibersihkan dari pengotornya. Setelah itu menghaluskan dengan cara menggunakan blender, kemudian diayak dengan menggunakan ayakan biasa.

2. Fermentasi dedak padi

Dedak padi ditimbang sekitar 400 g, setelah itu ditambahkan dengan effective microorganism (EM4) dengan konsentrasi 0,25%, 0,75% dan 1% serta penambahan urea 0,3%. Kemudian difermentasi selama 2 minggu pada suhu kamar.

3. Penentuan Kadar Air (KA)

Menyiapkan 3 buah cawan porselin dan dimasukkan kedalam oven selama 1 jam pada suhu 105 °C lalu didesikator selama 1 jam, kemudian menimbang bobot kosong masing-masing cawan. Selanjutnya mengisi masing-masing cawan dengan sampel dedak padi sebanyak 1 gr, lalu menimbang bobot awal dan memanaskan dalam oven selama 30 menit pada suhu 105 °C selanjutnya didinginkan dalam desikator selama 30 menit, perlakuan diatas diulang dengan pengovenan 30 menit dan desikator selama 30 menit, kemudian menimbang bobot akhirnya sampai konstan.

4. Penentuan Kadar Abu

Menyiapkan 3 buah cawan porselin dan dimasukkan kedalam oven selama 1 jam pada suhu 105 °C lalu didesikator selama 1 jam, kemudian menimbang bobot kosong masing-masing cawan. Selanjutnya mengisi masing-masing cawan dengan sampel dedak padi sebanyak 1 gr, lalu menimbang bobot awal dan memasukkan dalam tanur selama 2 jam, kemudian di dinginkan dalam desikator selama 1 jam, mengulangi beberapa kali perlakuan diatas dengan proses tanur 1 jam dan desikator 1 jam sampai diperoleh bobot konstan.

5. Penentuan pH

Menyaring tiap sampel hasil fermentasi untuk memisahkan antara padatan dan cairan. Cairan yang diperoleh kemudian dilakukan pengujian pH. Menimbang 10 gram cairan hasil fermentasi dedak padi, kemudian memasukkan ke dalam erlenmeyer dan menambah 50 mL aquades. Kemudian dishaker selama 30 menit. Suspensi yang dihasilkan dilakukan pengukuran dengan pH meter.

6. Penentuan nilai kalor

Menimbang (sampel) sebanyak 1 gram (campuran pelet rumput yang telah diketahui nilai kalor + sampel dedak padi). Dari variasi konsentrasi yaitu 0,25%, 0,75%, dan 1%, lalu di pasang kawat penyalu pada tangkai penyalu. Di tempatkan cawan berisi bahan bakar pada ujung tangkai penyalu. Menutup bom dengan kuat dan mengisikan oksigen kedalam bom dengan tekanan 25 atm.

Lalu ditempatkan bom yang telah terpasang di dalam kalorimeter. memasukkan air pendingin sebanyak 2000 mL. menutup kalorimeter dengan alat penutupnya. Lalu menghidupkan pengaduk air pendingin selama 5 (lima) menit sebelum penyalaan berlangsung. membaca dan mencatat kembali temperatur air pendingin. mematikan pengaduk.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Berdasarkan hasil penelitian untuk mengetahui meningkatkan mutu nilai kalor dari fermentasi dedak padi dapat dilihat sebagai berikut:

Tabel IV.1. Hasil penentuan nilai kadar air

No.	Sampel Dedak Padi (%)	Nilai Kadar Air (%)
1	0,25	5,38
2	0,75	2,83
3	1	2,85

Berdasarkan penelitian produksi kadar air pada dedak padi yang tercantum dalam tabel IV.1 menunjukkan hasil produksi kadar air untuk setiap perlakuan bervariasi, yaitu rata-rata kadar air yang terendah diperoleh sebanyak 2,83 % dari sampel dedak padi 0,75% . Sedangkan rata-rata nilai kadar air yang tertinggi 2,85% dan 5,38 %.

Tabel IV.2 Hasil Pengujian Nilai Kadar Abu

No.	Sampel Dedak Padi (%)	Nilai Kadar Abu (%)
1	0,25	1,27
2	0,75	3,77
3	1	3,2

Berdasarkan penelitian produksi kadar abu pada dedak padi yang tercantum dalam tabel IV.2 dan menunjukkan hasil produksi kadar abu untuk setiap perlakuan bervariasi, yaitu rata-rata kadar abu yang terendah sebanyak 1,27 %. Sedangkan rata-rata nilai kadar abu yang tertinggi 3,77% dan 3,2 %.

Tabel IV.3 Hasil Pengujian Keasaman pH

No.	Sampel Dedak Padi (%)	Nilai pH
1	0,25	4,20
2	0,75	4,14
3	1	4,24

Berdasarkan penelitian produksi pengujian keasaman pH pada fermentasi dedak padi yang tercantum dalam tabel IV.3 dan menunjukkan hasil produksi keasaman pH pada hasil fermentasi untuk setiap perlakuan bervariasi, yaitu rata-rata keasaman pH

yang terendah sebanyak 4,14 %. Sedangkan rata-rata nilai keasaman pH yang tertinggi 4,20% dan 4,24 %.

Tabel IV.4 Hasil Penentuan Nilai Kalor

No	Sampel (%)	ME Energi (kkal)	G. Energi (kkal)
1	0,25	39,32	53,14
2	0,27	39,52	53, 41
3	1	37,91	51,23

Berdasarkan penelitian produksi pengujian nilai kalor pada fermentasi dedak padi yang tercantum dalam tabel IV.4 dan menunjukkan hasil produksi nilai kalor pada hasil fermentasi untuk setiap perlakuan bervariasi, yaitu rata-rata nilai kalor yang terendah sebanyak 51,23 kkal. Sedangkan rata-rata nilai kalor yang tertinggi 53,14 kkal dan 53,41 kkal.

B. Grafik

Grafik IV. 1 Hasil Pengujian Kadar Air

Grafik 1V. 2 Hasil Pengujian Kadar Abu

Grafik IV. 3 Hasil Pengujian pH

Grafik IV. 4 Hasil Penentuan Nilai Kalor

C. Pembahasan

1. Kadar air, kadar abu dan nilai uji pH

Berdasarkan hasil penelitian, kadar air yang diperoleh pada dedak padi yaitu kurang dari 10% dengan persentase 5,38%. Diketahui kadar air yang baik untuk penyimpanan berkisar 1-5 % dimana memenuhi batas standar. Dedak padi yang digunakan dalam penelitian rentan terganggu oleh organisme perusak, sehingga sampel dedak padi tersebut tidak dapat disimpan lama-lama dan harus di proses secara cepat agar tidak mengalami kerusakan.

Pada tahap penentuan kadar air, sampel dedak padi di oven berulang-ulang pada suhu 105 °C hingga diperoleh nilai konstan, hal ini bertujuan untuk

menghilangkan kandungan air pada dedak padi secara total dimana pada suhu tersebut mampu menguapkan kandungan air secara sempurna.

Berdasarkan hasil penelitian, nilai kadar air yang didapatkan mencapai nilai konstan atau sesuai dengan standar SNI kadar air dedak padi yang telah ditentukan. Sampel dedak padi tersebut juga telah mengalami proses pengeringan selama beberapa hari sehingga kadar airnya benar-benar berkurang.

Hasil pengujian, nilai kadar abu yang diperoleh dari sampel dedak padi secara berturut-turut yaitu 1,2 %, 3,77% dan 3,2%. Tahap penentuan kadar abu tersebut dimulai dari proses pengovenan, hal ini dilakukan agar sampel dedak padi yang diuji harus benar-benar kering karena akan berpengaruh terhadap nilai kadar abu yang akan dihasilkan. Selanjutnya proses tanur yang dilakukan secara berulang-ulang sampai didapat nilai yang konstan. Suhu yang digunakan pada proses tanur tersebut yaitu 605 °C, karena pada suhu tersebut proses tanur dapat berjalan secara sempurna tanpa ada sisa-sisa sampel yang tidak terabukan.

Berdasarkan hasil penelitian didapatkan nilai kadar abu yang baik (Johnson.et.al., 1998). Hal ini disebabkan karena sampel ini memiliki kadar air yang baik dimana kadar air yang baik sangat berpengaruh terhadap nilai kadar abu yang dihasilkan. Sampel dedak padi yang digunakan juga sangat baik dan tidak tercampur oleh sisa-sisa abu sekam yang bercampur pada saat proses pengambilan sampel tersebut. Jika sampel yang diambil sedikit kotor maka akan menyebabkan nilai kadar abu menjadi lebih tinggi dan berpengaruh kurang baik terhadap proses fermentasi serta nilai kalor yang akan dihasilkan. Nilai kadar abu tersebut juga berpengaruh terhadap nilai kalor dedak padi yang dihasilkannya.

Hasil pengujian pH yang diperoleh dari sampel dedak padi yaitu 4,14. Hal ini disebabkan karena pH tersebut tidak menunjukkan perbedaan pada awal dan akhir fermentasi. Tetapi, perbedaan pH terjadi pada pertengahan waktu fermentasi (Rizki Yunia Cesaria, 2010). Pada hari ke-2 terjadi peningkatan kandungan pH disebabkan oleh aktivitas kelompok bakteri lainnya, misalkan bakteri metanogen yang mengonversikan asam-asam organik menjadi senyawa yang lebih sederhana seperti metana, amoniak dan karbondioksida. Setelah mengalami pH yang tinggi terjadi proses penurunan pH menuju kondisi yang optimal.

2. Nilai Kalor

Kalor adalah suatu energi yang di transfer dari suatu benda ke benda yang lain karena perbedaan suhu. Dengan diketahuinya nilai kalor yang dibutuhkan maka dapat pula di tentukan pula besarnya kadar kalor yang ada pada masing-masing biomassa.

Dedak padi sebagai sumber karbohidrat dapat mudah larut dan dapat dengan cepat di Manfaatkan oleh BAL sebagai nutrisi untuk pertumbuhannya. Kandungan nutrisi dedak padi pabrik kualitas nomor satu adalah protein kasar, energi metabolis, lemak, serat kasar, fosfor, kalsium (hartadi et.al., 1993).

Dari hasil pengujian fermentasi dedak padi, hasil nilai kalor yang diperoleh dari sampel dedak padi dengan konsentrasi EM4 (0,25 0,75 dan 1) % yaitu (53,14 kkal, 53,41 kkal dan 51,23 kkal).

Nilai kalor terbaik terdapat pada konsentrasi EM4 0,75 % yaitu 53,41 kkal. Peningkatan nilai kalor ini juga dipengaruhi oleh kurangnya kadar air dan kadar abu yang dihasilkan. Sedangkan nilai kalor terendah didapatkan pada konsetrasi 0,25 % dan 1 % yaitu (53,14 dan 51,23 kkal).

Berdasarkan data yang diperoleh, energi yang dikandung oleh batu bara kualitas tertinggi (antrasit) adalah sebesar 31.400 kJ/kg, sedangkan energi yang terkandung dalam sekam padi sebesar 14.400 kJ/kg dan tongkol jagung 15.400 kJ/kg. Rendahnya kandungan energi yang dimiliki oleh biomassa ini diperlukan teknik pemanfaatan energi biomassa yang tepat. Salah satu cara untuk menaikkan energi biomassa secara efektif adalah dengan proses fermentasi (Anonymous, 2005).

Nilai kalor tersebut juga dipengaruhi oleh jumlah EM4 yang ditambahkan pada sampel dedak padi yang difermentasi, semakin sedikit jumlah EM4 yang ditambahkan maka terjadi peningkatan nilai kalor. Hal ini disebabkan karena EM4 mengandung mikroorganisme yang akan merusak kandungan dalam suatu sampel, dimana penggunaan EM4 harus disesuaikan dengan penggunaan pupuk organik. Penggunaan EM4 akan mempercepat fermentasi bahan organik sehingga unsur hara yang terkandung akan terserap dalam suatu sampel (Hadisuwito, 2012).

Menurut Sukaryana (2007). Fermentasi yang menggunakan *trichoderma viride* dapat meningkatkan kandungan energi metabolis bahan asalnya. Peningkatan kandungan energi metabolis akibat fermentasi merupakan pencerminan dari adanya penguraian serat kasar yang sukar di cerna menjadi komponen yang mudah di cerna. Hal tersebut dapat di ketahui karena akibat adanya peran enzim selulase produk *trichoederma viride* yang mampu mendegradasi selulosa menjadi glukosa.

Nilai kalor dipengaruhi oleh kadar air dan kadar abu. Semakin rendah kadar air dan kadar abu maka semakin tinggi nilai kalor. Nilai kalor yang dihasilkan pada suhu 400–500 °C meningkat dan pada suhu 550–600 °C menurun. (Taufik Iskandar, 2012).

Nilai kalor yang diperoleh dari proses fermentasi didapatkan sebesar 53,41 kkal, apa bila dibandingkan dengan hasil penelitian sebelumnya nilai kalor sebelum

fermentasi sebesar 19,28 kkal. Hal ini diketahui karena pengaruh mikroorganisme yang terdapat dalam EM4 sehingga mempengaruhi nilai kalor dari hasil fermentasi dimana dalam EM4 terdapat bakteri *Lactobacillus*, *Actinomycetes*, Fosfat dan Ragi, pada hasil fermentasi nilai kalor yang baik sebesar 53,41 kkal dapat diketahui bahwa dedak padi dapat digunakan sebagai bahan pakan ternak dimana serat kasar sebelumnya tidak mudah dicerna sehingga dengan menggunakan cara fermentasi dedak padi mudah dicerna oleh pakan ternak.

Berdasarkan dari hasil penelitian kadar air, kadar abu, dan uji pH dapat dilakukan untuk mengetahui tingkat kadar air pada dedak padi dimana Gross Energi didefinisikan sebagai energi yang dinyatakan dalam panas bila suatu zat dioksidasi secara senyawa menjadi CO_2 dan H_2O . Karbondioksida dan air masih mengandung energi, akan tetapi dianggap mempunyai tingkat nol karena hewan sudah tidak bisa memecah zat-zat melebihi CO_2 dan H_2O . Gross energi diukur dengan bom kalorimeter. Apabila N dan S terdapat dalam senyawa disamping karbon, N dan O (C, H dan O), unsur-unsur tersebut akan timbul sebagai oksidan nitrogen dan sulfur pada waktu senyawa dioksidasi dalam bomb kalorimeter.

Proses metabolisme glukosa akan menghasilkan produk samping berupa karbon dioksida (CO_2) dan H_2O karbon dioksida dihasilkan dari asam sitrat sedangkan air dihasilkan dari proses rantai transport elektron. Melalui proses metabolisme energi kemudian dihasilkan dalam bentuk ATP dan kalor panas. Terbentuknya ATP dan kalor panas merupakan inti dari proses metabolisme energi. Proses glikolisis, siklus asam sitrat dan proses rantai transfer elektron, sel-sel yang terdapat dalam tubuh akan mampu untuk menggunakan dan menyimpan energi yang di kandung dalam bahan makanan sebagai energi ATP. Secara umum proses metabolisme aerobik akan mampu

menghasilkan energy yang lebih besar dibandingkan dengan proses secara anaerobik. Dalam proses metabolisme secara aerobik, ATP akan terbentuk sebanyak 36 buah sedangkan proses anaerobik hanya akan menghasilkan 2 buah ATP. Ikatan yang terdapat dalam molekul ATP akan mampu untuk menghasilkan energi sebesar 7,5 kkal/mol.

Perbandingan nilai kadar air dan konsentrasi em4 yaitu (0,25, 0,75 dan 1%) dan (5,38, 2,83 dan 2,85%) dari grafik diatas dapat dilihat bahwa semakin rendah konsentrasi em4 semakin tinggi kadar air dan sebaliknya. Hal ini dipengaruhi oleh penyerapan em4 terhadap air yang terdapat pada dedak padi (Guruh Prihatmo, 2010).

Menurut Anonimus (2009) bahwa kandungan kadar air dalam dedak padi dalam proses optimal adalah 60%, sedangkan kandungan air dedak padi masih diatas 60% sehingga meningkatkan kadar air. Tetapi kadar air paling baik terdapat pada konsentrasi em4 1% hal ini karna kandungan kadar air pada konsentrasi em4 0,75% sangat tinggi yaitu 5,38%. Tingginya kadar air juga di pengaruhi oleh kesalahan teknis pada saat wadah ditutup tidak rapat sehingga ada celah untuk keluar masuknya udara yang menyebabkan penambahan kadar air.

Perbandingan nilai kadar abu dan konsentrasi em4 yaitu (0,25, 0,75 dan 1%) dan (1,2, 3,77 dan 3,2)%. Kadar abu terbaik didapat pada konsentrasi em4 0,25% yaitu 1,2%. Dari grafik diatas dapat dilihat bahwa semakin rendah konsentrasi em4 semakin rendah juga kadar abu yang dihasilkan begitupun sebaliknya. Hal ini disebabkan karena kadar air pada konsentrasi 0,25% sangat kurang sehingga menghasilkan kadar abu yang kurang.

Perbandingan nilai uji pH dan konsentrasi EM4 yaitu berturut-turut (0,25, 0,75 dan 1)% dan (4,20, 4,14 dan 4,24)%. Nilai uji pH menurut standar SNI yaitu ≤ 7 (Musly, 2012). Dari penelitian ini pH yang paling baik yaitu pada konsentrasi em4 1% yaitu 4,24%. Hal ini disebabkan karena pada konsetrasi 1% suasana fermentasinya tidak terlalu asam atau alkalis sehingga perubahan pHnya kecil. Sedangkan pada konsetrasi em4 0,25% dan 0,75% nilai pHnya sangat rendah kemungkinan disebabkan medianya tidak terlalu dipelihara menggunakan buffer.

Nilai kalor berturut-turut dari perbandingan (0,25%, 0,75% dan 1%) yaitu (53,14, 53,41 dan 51,23%). Dari penelitian didapatkan kalor terbaik pada konsentrasi EM4 0,75% yaitu 53,41%. Hal ini disebabkan karena pada konsentrasi 0,75% memiliki kadar air, kadar abu dan nilai pH yang relative rendah sehingga menghasilkan nilai kalor yang tinggi.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan dari hasil penelitian dapat disimpulkan yaitu:

1. Nilai kalor dari fermentasi dedak padi dengan effective microorganism (EM4) didapatkan pada konsentrasi 0,25 % adalah 53,14 kkal, 0,75 % adalah 53,41 kkal dan konsentrasi 1 % adalah 51,23 kkal, dan yang tertinggi diperoleh pada konsentrasi 0,75 % adalah 53,41 kkal.
2. Besarnya peningkatan nilai kalor biomassa setelah fermentasi dengan effective microorganism (EM4) adalah 34,13 kkal atau sekitar 36 %.

B. Saran

Saran pada penelitian yang lebih lanjut adalah dapat meningkatkan nilai kalor dedak padi yang dapat di campur dengan starter *Trichoderma koningii*, yang dapat di gunakan sebagai pupuk cair.

DAFTAR PUSTAKA

- Atkins, P.W. Kimia Fisika. Jakarta : Erlangga, 1990
- Abdullah. *Lubaabut Tafsir Min Ibni Katsir*. Ter. M. Abdul Ghoffar dan Abdurrarim Mu'thi, *Tafsir Ibnu Katsir*. (Bogor: Pustaka Imam asy-Syafi'I, 2013).
- Dogra, SK. Kimia Fisik dan soal-soal. Jakarta : UI – Press. 2009.
- Holman, J.P. *Kalor Perpindahan*. Jakarta : Erlangga, 1995
- Nasirotunnisa. “Analisis Nilai Kalor Bahan Bakar Biomassa yang Dapat Dimanfaatkan Menggunakan Kompor Biomassa” *Skripsi*. UIN Malang. 2010.
- Prabowo, Agung. “Pengawetan Dedak Padi dengan Cara Fermentasi”, *hasil penelitian, (BPTP Sumatera Selatan, juli 2011)*, h. 4
- Rahayu, Susanto. *Termodinamika*. Bandung : ITB, 2006.
- Rosyidi, Djalal. “Pengaruh Penambahan Limbah Udang Terfermentasi *Aspergillus niger* pada Pakan Terhadap Kualitas Fisik Daging Ayam Broiler”, *Jurnal Ilmu dan Teknologi Hasil Ternak*, vol. 4 no. 1 (Februari 2009), h. 3.
- Hanun, Firda. “Pengaruh Massa Ragi dan Waktu Fermentasi Terhadap Bioetanol dari Biji Durian”, *Jurnal Teknik Kimia*, vol.2 no. 4 (2013), h. 49.
- Hadipernata, “Proses Stabilitas Dedak Padi (*Oryza sativa* L) Menggunakan Radiasi Far Infra Red (FIR) sebagai Bahan Baku Minyak Pangan”, h. 105
- Cesaria, Riska. “Pengaruh Penggunaan *starter* Terhadap Kualitas Fermentasi Limbah Cair Tapioka sebagai Alternatif Pupuk Cair”. *Jurnal kimia*, 18, no.3, (Briwijaya : Universitas Brawijaya.), 2015.
- Siti Maryam, “Pengaruh Penambahan Starter pada Fermentasi Jerami Soargum Terhadap Tingkat Kecernaan Ruminasia Secara In Vitro,” *skripsi (FST, UIN syarif Hidayatullah, Jakarta: 2008)*, h.1
- Sandi, Sofia. “Pengaruh Penambahan Ampas Tebu dan Dedak Fermentasi terhadap Karakas, Usus dan Lemak Abdomen Ayam Boiler”, *Agrinak*, Vol. 2 no. 1 (Maret 2012), h. 1.

- Sulardjo, "Pemanfaatan Limbah Padi Untuk Industri", *Magistra*, vol. XXV (juni 2013), h. 81-82.
- Sukaryana, Yana. "Peningkatan Energi Metabolisme Produk Fermentasi Campuran Bungkil Inti Sawit dan Dedak padi", *Jurnal Penelitian Pertanian Terapan* vol. 10 no. 2 (2 mei 2010), h. 138-139.
- Zakaria, Yuzdar. "Efektivitas Fermentasi dengan Sumber Substrat yang Berbeda Terhadap Kualitas Jerami Padi", *Agripet Vol* (13) No. 1 (2013), h. 22.
- Wahidin, Nuriana. "Karakteristik Biobriket Kulit Durian sebagai Bahan Bakar Alternatif Terbarukan." *Jurnal Kimia*. 23, no.1, (Madiun : Universitas Merdeka), 2013.
- Hanum, Farida. "Pengaruh Massa Ragi dan Waktu Fermentasi Terhadap Bioetanol dari Biji Durian". *Jurnal Teknik Kimia*. 2, No. 4, (Sumatra : Universitas Sumatra Utara), 2013.
- Cahyono, Tekat. "Analisis Nilai Kalor dan Kelayakan Ekonomis Kayu sebagai Bahan Bakar Substitusi Batu Bara di Pabrik Semen". *Jurnal Kimia*. 31, No. 2, (Bandung : IPB), 2008.
- Awing, I Putu. "Studi Eksperimental Pengaruh Variasi Bahan Kering Terhadap Produksi dan Nilai Kalor Biogas Kotoran Sapi". *Jurnal Kimia*. 23, No. 3, (Bali : Universitas Udayana), 2011.
- Ridwan. "Pengaruh Penambahan Dedak Padi dan *Lactobacillus planlarum* IBL-2 dalam Pembuatan Silase Rumpun Gajah (*Pennisetum PutPure um*)". *Jurnal Peternakan*, 28, no. 3, (Bogor : LIPI), 2005.
- Taufik, Iskandar. "Identifikasi Nilai Kalor Biochar dari Tongkol Jagung dan Sekam Padi pada Proses Pirolisis". *Jurnal Fisika*, 7, no. 1 (Malang : Universitas Tribhuwana), 2012.
- Sandi, Sofia. "Pengaruh Penambahan Ampas Tahu dan Dedak Fermentasi Terhadap Karka Usus dan Temak Abdomen Ayam Broiler. *Jurnal Peternakan*". 2, no. 1, (Sumatra : Universitas Sriwijaya), 2012.
- Sari, Noor Mirad. "Analisis Biaya dan Waktu Pembuatan Briket Arang Berdasarkan bentuk Kayu Bakau (*Rizopora mucronata* Lamck) dan Rambai (*Sonneration acidalin*). No. 26, 2009.

- Setiawan, Agung. Pengaruh Komposisi pembuatan Biobriket dari Campuran Kulit Kacang dan Serbuk Gergaji terhadap Nilai Pembakaran. Jurusan Teknik Kimia Fakultas Teknik Universitas Sriwijaya. No. 2, Vol. 18 April 2012.
- Shihab. M. Quraish. *Tafsir Al-Misbah : Pesan dan keserasian Al-Quran* (Jakarta:Lentera Hati, 2002).
- Gisca, Bernadheta. Pengaruh Sifat Penyalaan Terhadap Briket Tmpurung Kelapa. Vol 2, No. 4, 2013.
- Tazi, Imam dan Sulistiana. “ Uji Klor Bahan Bakar Campuran Bioetanol dan Minyak Goreng Bekas.” *Neutrino* 3, no. 2 (april 2011), h. 163. Ejournal. Uin-malang.ac.id/index.php/NEUTRINO/article/download/1653/pdf (15April 2015).
- Departemen Agama, “Al-Quran dan Terjemahnya,” (Semarang : CV. Toha Putra, 1989.
- Sulistyanto, Amin. Karakteristik Pembakaran Biobriket Campuran Batubara dan Sabut Kelapa. No. 2. Vol. 7. Jurusan Teknik Mesin, Universitas Muhammadiyah Surakarta, Pabelan Kartasura. 2006.
- Sari, Endah Aprilian Eka. “ Pengaruh Variasi Substrat dan Lama Fermentasi terhadap Produksi Alkohol Pisang Klutuk”. Skripsi Sarjana, Fakultas Sains dan Tekhnologi Unuversitas Islam Negeri Malang, Malang, 2008.
- Anindyawati Trisanti. “ Prospek Enzim dan Limbah Lignoselulosa untuk Produksi Bioetanol,”*BS*, vol. 44. No. 1. Juni 2009.
- Jumrani, Arif, et al., eds,” Pembuatan Etanol dari Jambu Mete dengan Metode Fermentasi” *Tehnik Kimia*, vol 7 no.2. Juli 2009.

LAMPIRAN - LAMPIRAN

SKEMA KERJA

Lampiran 1: Fermentasi Dedak Padi

Lampiran 2 : Uji Kimia

Lampiran 3 : Uji Kadar air

No.	Sampel	Nilai Kadar air (%)
1	0,25 %	5,38
2	0,75 %	2,83
3	1 %	2,85

- **Nilai kadar air pada dedak padi**

Diketahui : Bobot cawan kosong (a) = 13,1885 gr

Bobot cawan + sampel (b) = 14,1393 gr

Bobot cawan + sampel setelah di oven (c) = 14,1123 gr

$$\% \text{ Kadar air} = \frac{B - C}{B - A} \times 100 \%$$

$$= \frac{14,1393 \text{ gr} - 14,1123 \text{ gr}}{14,1393 \text{ gr} - 13,1885 \text{ gr}}$$

$$= \frac{0,027}{0,9508} \times 100$$

$$= 0,283 \times 100$$

$$= 2,83 \%$$

$$= 2,83 \text{ gr}$$

Lampiran 4 : Uji Kadar abu

No.	Sampel	Nilai Kadar abu (%)
1	0,25 %	1,2
2	0,75 %	3,77
3	1 %	3,2

• **Nilai kadar abu pada dedak padi**

Diketahui : Bobot cawan kosong (a) = 12,0963 gr

Bobot cawan + sampel (b) = 12,0965 gr

Bobot cawan + sampel setelah di oven (c) = 12,6200 gr

$$\% \text{ Kadar air} = \frac{C - A}{B} \times 100 \%$$

B

$$= \frac{12,6200 \text{ gr} - 12,0963 \text{ gr}}{12,0965} \times 100$$

15,0611

$$= \frac{0,5317}{0,0377} \times 100$$

0,0377

$$= 3,77 \%$$

Lampiran 5 : Uji pH

No.	Sampel (%)	Uji pH
1	0,25 %	4, 20
2	0,75 %	4,14
3	1 %	4,24

Lampiran 6 : Nilai Kalor

No	Sampel	ME Energi (K.Kalori)	G. Energi (K.RAL)
1	0,25	39,32	53,14
2	0,75	39,52	53,41
3	1	37,91	51,23

Perhitungan :

$$GE = ME \frac{100}{74}$$

$$\begin{aligned} 1. \quad GE &= 39,52 \times \frac{100}{74} \\ &= 39,52 \times 1,3513 \\ &= 53,403376 \approx 53,41 \text{ kkal} \end{aligned}$$

$$\begin{aligned} 2. \quad GE &= 39,32 \times \frac{100}{74} \\ &= 39,32 \times 1,3513 \\ &= 53,133116 \approx 53,14 \text{ kkal} \end{aligned}$$

$$\begin{aligned} 3. \quad GE &= 37,91 \times \frac{100}{74} \\ &= 37,91 \times 1,3513 \\ &= 51,227783 \approx 51,23 \text{ kkal} \end{aligned}$$

Lampiran 7 : Perhitungan Peningkatan Nilai Kalor Biomassa Dedak**Padi****Diketahui :**

Nilai kalor dedak padi sebelum fermentasi = 19,28 kkal

Nilai kalor dedak padi setelah fermentasi = 53,41 kkal

Peningkatan nilai kalor biomassa dedak padi

= nilai kalor setelah fermentasi – nilai kalor sebelum fermentasi

= 53,41 kkal – 19,28 kkal

= 34,13 kkal

% peningkatan nilai kalor biomassa dedak padi

= $\frac{\text{nilai kalor sebelum fermentasi}}{\text{nilai kalor setelah fermentasi}} \times 100 \%$ = $\frac{19,28 \text{ kkal}}{53,41 \text{ kkal}} \times 100 \%$

= 36 %

Lampiran 8 : Dokumentasi Penelitian

- Dokumentasi uji kadar air

1. Proses Pengovenan

2. Proses Desikator

3. Prses Menimbang

Lampiran 9 : Dokumentasi uji kadar abu

1. Proses Menimbang

2. Proses Tanur

3. Proses Desikator

Lampiran 10 : Dokumentasi proses fermentasi

1. Proses Menimbang

2 . Proses Fermentasi sampel

3. Proses penyaringan sampel

Lampiran 11: Dokumentasi uji pH

Uji pH

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

DAFTAR LAMPIRAN

	Halaman
Lampiran 1. Fermentasi Dedak Padi	51
Lampiran 2. Uji Kimia	52
Lampiran 3. Uji Kadar Air	53
Lampiran 4. Uji Kadar Abu	54
Lampiran 5. Uji Ph	56
Lampiran 6. Nilai Kalor	57
Lampiran 7. Dokumentasi Penelitian	58-61

SURAT KETERANGAN ALUMNI

Yang bertanda tangan dibawah ini menerangkan bahwa :

Nama : NITA SASMITA
NIM : 60500110025
Jurusan : KIMIA
Tgl. Yudisium : 26 AGUSTUS 2016
Fakultas : Sains & Teknologi

Benar telah mengisi Portal Alumni dan Karier pada Website UIN Alauddin Makassar.
Demikian Surat Keterangan ini diberikan untuk dipergunakan sebagaimana mestinya.

Menyetujui :

1. Operator Jurusan
2. Operator Fakultas
3. Operator Universitas

Musyawirah . B

Hapsah ST

Ridwan, s.kom, MT

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

Samata, 11 Oktober 2017

Mengetahui :

Wakil Dekan I,

Dr. Wasilah, S.T., M.T.

Kasubbag Akademik,

Nurman Najib, S.Ag., M.M

RIWAYAT HIDUP

Nita Sasmita Lahir pada tanggal 08 Juli 1991 Tempat Lahir Kajang, Kec. Kajang, Kabupaten Bulukumba, anak pertama dari Lima bersaudara dari pasangan ayahanda Tambang dan ibunda Ninang, Riwayat pendidikan penulis dimulai saat Pendidikan di SDN 214 Lolisag pada Tahun 1999 dan tamat pada Tahun 2004 .

Setelah itu penulis melanjutkan pendidikan di SMP Negeri 2 Kajang pada tahun 2004 dan tamat pada tahun 2007. Setelah itu pada tahun 2007 penulis melanjutkan pendidikan di SMA Negeri 10 Makassar hingga tahun 2010. Setelah itu penulis mendaftar dan lulus sebagai mahasiswa Fakultas Sains dan Teknologi dengan Jurusan Kimia, Universitas Islam Negeri Alauddin Makassar.

Sebagai salah satu syarat untuk memperoleh gelar sarjana Kimia pada Fakultas Sains Dan Teknologi, penulis melakukan penelitian dengan judul *“Peningkatan Nilai Kalor Biomassa Dedak Padi (Rose Brand) dengan Proses Fermentasi Effective Microorganism (EM4)”* di bawah Bimbingan oleh H. Asri Salah. ST., M.Si dan Dra. Siti Chadijah, M.Si. Pada Tanggal 25 Agustus 2016 penulis telah meraih gelar Sarjana Starta Satu (S1) Fakultas Sains Dan Teknologi dengan sebutan **Sarjana Kimia (S.Si)**.