

**POTENSI PEMANFAATAN LIMBAH BIJI KARET SEBAGAI
BAHAN DASAR PEMBUATAN BIOKEROSIN**

Skripsi

Diajukan untuk memenuhi salah satu syarat meraih gelar Sarjana Sains
Jurusan Fisika pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

KASRIANTI

NIM. 60400113015

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

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Kasrianti
NIM : 60400113015
Tempat/Tgl.Lahir : Tanete, 19-04-1995
Jurusan/Prodi : Fisika/Fisika
Fakultas/Program : Sains dan Teknologi
Alamat : Jl. Karet No.28 Kec. Bulukumpa Kab.
Bulukumba
Judul Proposal : Potensi Pemanfaatan Limbah Biji Karet
Sebagai Bahan Dasar Pembuatan Biokerosin

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

Samata, November 2017
Penyusun,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R A
KASRIANTI
NIM. 60400113015

PENGESAHAN SKRIPSI

Skripsi yang berjudul “*Potensi Pemanfaatan Limbah Biji Karet Sebagai Bahan Dasar Pembuatan Biokerosin*”, yang disusun oleh saudari **KASRIANTI**, **Nim: 60400113015** Mahasiswi Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jumat, 24 November 2017 M, bertepatan dengan 5 Rabi’ul Awwal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam ilmu Fisika, Jurusan Fisika (dengan beberapa perbaikan).

Gowa, 24 November 2017

5 Rabi’ul Awwal 1439 H

DEWAN PENGUJI

Ketua	: Dr.M. Thahir Maloko M.Hi.	(.....)
Sekretaris	: Sahara, S.Si., M.Sc., Ph.D.	(.....)
Munaqisy I	: Ria Rezki Hamzah, S.Pd., M.Pd.	(.....)
Munaqisy II	: Dr. H. Aan Pahrani Lc, M.Ag.	(.....)
Pembimbing I	: Ihsan, S.Pd., M.Si.	(.....)
Pembimbing II	: Fitriyanti, S.Si, M.Sc.	(.....)

Diketahui Oleh
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin, M.Ag
NIP: 19691205 199303 1 00

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji dan syukur penulis panjatkan atas kehadiran Allah Subhanahu Wata'ala atas segala limpahan berkat dan rahmat-Nya sehingga penulis dapat menyelesaikan serta menyusun skripsi ini yang berjudul **“POTENSI PEMANFAATAN LIMBAH BIJI KARET SEBAGAI BAHAN DASAR PEMBUATAN BOKEROSIN”**. Skripsi ini disusun sebagai salah satu syarat yang harus dipenuhi untuk menyelesaikan program Strata-I di Jurusan Fisika, Fakultas Sains dan Teknologi, Universitas Islam Negeri (UIN) Alauddin Makassar.

Skripsi ini penulis persembahkan dengan penuh rasa terima kasih kepada Ayahanda tercinta **Alm. H. Abd. Kadir** dan Ibunda tercinta **Hj. Kameriah** selaku orang tua yang telah menjadi motivator dan pemberi semangat yang luar biasa agar penulis dapat menyelesaikan skripsi ini dengan cepat serta tiada henti-hentinya mendoakan penulis dengan penuh kesabaran dan ketulusan agar penulis diberi kemudahan dalam menyelesaikan tugas akhir ini.

Kasmawati, Kasmiasi, Kastiani, saudara yang selalu memberikan motivasi dengan cara-cara yang unik, Kakak Ipar **Ir. Lohis Rosadi Rio** dan **Suardi** mereka adalah saudara-saudara yang selalu membuat penulis berusaha menjadi yang terbaik dan dapat mereka banggakan. **Rina Kusumawardana, Rini Kusumawardani, Ariq Alfatih Kais, Akhsan Rafsanjani Kais**, keponakan yang telah banyak membantu dalam segala hal memberi motivasi dan semangat.

Penulis juga menyadari sepenuhnya, dalam penyusunan skripsi ini tidak lepas dari tantangan dan hambatan namun berkat pertolongan dari Allah Swt dan

dukungan, bantuan serta doa dari berbagai pihak sehingga penyelesaian skripsi ini dapat terwujud. Oleh karena itu penulis juga mengucapkan terima kasih kepada:

1. Bapak **Prof. Dr. Musafir Pababbari, M.Si**, selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak **Prof. Dr. Arifuddin., M.Ag** selaku Dekan Fakultas Sains dan Teknologi.
3. Ibu **Wasilah., ST, MT** selaku Wakil Dekan I, Bapak **Dr.M. Thahir Maloko M.Hi**, selaku Wakil Dekan II, dan Bapak **Ir. A. Suarda M.Pt**, selaku Wakil Dekan III Fakultas Sains dan Teknologi.
4. Ibu **Sahara, S.Si., M.Sc., Ph.D** selaku ketua jurusan dan Penasehat Akademik, jurusan Fisika Fakultas Sains dan Teknologi yang banyak memberikan saran, masukan dan motivasi dalam penyusunan skripsi ini.
5. Ayahanda **Ihsan S.Pd., M.Si** selaku Pembimbing I sekaligus sekretaris jurusan Fisika Fakultas Sains dan Teknologi dan Ibunda **Fitriyanti, S.Si, M.Sc** selaku Pembimbing II, yang telah mencurahkan ilmu dan waktu untuk membimbing penulis serta mendengarkan segala keluh kesah penulis dengan penuh kesabaran, sehingga penulis dapat menyelesaikan skripsi ini.
6. Ibunda **Ria Rezki Hamzah, S.Pd., M.Pd** dan Ayahanda **Dr. H. Aan Pahrani Lc, M.Ag** sebagai tim penguji yang telah memberikan kritikan dan saran yang membangun untuk perbaikan skripsi ini.
7. Bapak Ibu Dosen Jurusan Fisika Fakultas Sains dan Teknologi, yang telah banyak berkorban waktu untuk membimbing dan memberikan ilmunya.

8. Kakak **Hadiningsih, S.E.** selaku staff yang telah membantu memberikan izin pada proses pembuatan skripsi.
9. Laboran Jurusan Fisika UIN Alauddin Makassar, yang telah membimbing dengan penuh kesabaran dalam pembuatan skripsi.
10. Teman-teman dan adik-adik banyak membantu selama ini **Puji Batari Asis, Nurfair, Serli Hatul hidayat, Hasniar, Zulhidayat, Safwan, Indah Natsir, Mutiara** dan kakak-kakak dari Universitas Muslim Indonesia **Iskandar Zulkarnain, S.Farm** dan **Muhammad Naqli, S.Farm** banyak terima kasih untuk kalian semua yang telah membantu serta dukungan dan semangatnya.
11. Keluarga besar **Asas 13lack** dan **IPA 3 SMAN 2 BULUKUMBA**, yang selalu setia mendengarkan segala keluh kesah penulis selama menjadi mahasiswa. Terima kasih atas semuanya, semoga persahabatan kita kekal dunia akhirat Amin.

Semoga Allah Swt memberikan balasan yang berlipat ganda kepada semuanya.

Penulis menyadari skripsi ini tidak luput dari berbagai kekurangan, maka dari itu penulis mengharapkan saran dan kritik yang membangun demi kesempurnaan dan perbaikan sehingga akhirnya skripsi ini dapat memberikan manfaat khususnya kepada penulis sendiri serta bagi bidang pendidikan dan masyarakat.

Wassalamu Alaikum Warahmatullahi Wabarakatuh

Gowa, 24 November 2017

Penulis

KASRIANTI
NIM: 60400113015

DAFTAR ISI

PERNYATAAN KEASLIAN SKRIPSI	i
PENGESAHAN SKRIPSI	ii
KATA PENGANTAR	iii
DAFTAR ISI	vi
DAFTAR GAMBAR	ix
DAFTAR TABEL	x
DAFTAR SIMBOL	xi
DAFTAR GRAFIK	xii
DAFTAR LAMPIRAN	xiii
ABSTRAK	xiv
ABSTRACT	xv
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah.....	4
1.3 Tujuan Penelitian	4
1.4 Batasan Masalah	4
1.5 Manfaat Penelitian	5
BAB II TINJAUAN PUSTAKA	6
2.1 Integrasi Al-Qur'an	6
2.2 Tanaman Karet.....	10
2.3 Biji Karet.....	15

2.4 Minyak Biji Karet	17
2.5 Metode Pengambilan Minyak	19
2.5.1 Metode Rendering	19
2.5.2 Metode Pengepresan Mekanis	20
2.5.3 Metode Ekstraksi	21
2.6 Ekstraksi	22
2.7 Pemurniaan Minyak	24
2.7.1 Degumming	24
2.7.2 Netralisasi	26
2.8 Biokerosin	27
2.9 Nilai Energi	30
2.10 Viskositas	31
2.11 Titik Nyala	32
2.12 Kadar Air	33
2.13 Kadar Lemak	34
2.14 Kadar Protein	35
2.15 Kadar Abu	37
BAB III METODE PENELITIAN	38
3.1 Waktu dan Tempat Penelitian	38
3.1.1 Waktu Penelitian	38
3.1.2 Tempat Penelitian	38
3.2 Alat dan Bahan Penelitian	39
3.2.1 Alat Penelitian	39

3.2.2 Bahan Penelitian.....	41
3.3 Prosedur Penelitian	42
3.4 Bagan Alir Penelitian	48
BAB IV HASIL DAN PEMBAHASAN	50
4.1 Kualitas Limbah Biji Karet	50
4.2 Kualitas Biokerosin	53
4.3 Jumlah Biokerosin Yang Dihasilkan	55
BAB V PENUTUP.....	58
5.1 Kesimpulan	58
5.2 Saran	58
DAFTAR PUSTAKA	59
RIWAYAT HIDUP	62
LAMPIRAN-LAMPIRAN	L1

DAFTAR GAMBAR

No	Keterangan Gambar	Halaman
2.1.	Tanaman muda (kiri) dan dewasa (kanan)	
2.2.	Biji dengan cangkang (kiri) biji karet kupas (kanan)	
2.3.	Bagian-bagian biji karet	
4.2	Biji Karet Utuh	
4.3	Biji Karet Kupas	

DAFTAR TABEL

No	Keterangan Tabel	Halaman
2.1	Komposisi kimia daging biji karet yang dapat digunakan dalam pembuatan biokerosin	
2.2	Komposisi Asam Lemak dalam Minyak Biji Karet	
2.3	Spesifikasi minyak tanah sebagai standar kualitas biokerosin	
4.1.	Hasil Pengujian Komposisi Proksimat Daging Biji Karet	
4.2	Spesifikasi minyak tanah sebagai standar kualitas biokerosin	
4.3.	Hasil biokerosin dengan massa yang berbeda-beda	

DAFTAR SIMBOL

Simbol	Keterangan	Satuan
Hq	Nilai Energi	Kkal/Kg
t	Suhu	°C
w	Energi Listrik	Joule
m	Massa	Kg
μ_{kin}	Viskositas Kinematik	poise
C	Konstanta alat oswald (0,4994)	centi stroke/detik
t	waktu pengaliran	s
A	Berat cawang kosong	gr
B	Berat cawang tambah sampel awal	gr
C	Berat cawang tambah sampel kering	gr
W_1	Bobot lemak dan labu lemak	gr
W_1	Bobot labu kosong didih	gr
W	Bobot sampel	gr
A	Jumlah titrasi sample	ml
G	Bobot sampel	gr
N	Normalisasi NaOH	
r_1	Rata-rata selisih 5 data awal	°C
r_2	Rata-rata selisih 5 data akhir	°C
b	Waktu efektifitas	s
a	Waktu data awal stabil	s
c	Waktu akhir awal stabil	s
Xb	Suhu murni	°C
tb	Suhu efektifitas	°C

DAFTAR GRAFIK

No	Keterangan Grafik	Halaman
----	-------------------	---------

4.1.	Hasil biokerosin dengan massa yang berbeda-beda	
------	---	--

DAFTAR LAMPIRAN

Lampiran	Keterangan Lampiran	Perihal
1	Analisis data dan Prosedur Kerja	
2	Dokumentasi	
3	Persuratan dan SK Pembimbing	

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

ABSTRAK

NAMA : Kasrianti
NIM : 60400113015
Judul Skripsi : **POTENSI PEMANFAATAN LIMBAH BIJI KARET
SEBAGAI BAHAN DASAR PEMBUATAN
BIOKEROSIN**

Telah dilakukan penelitian pembuatan biokerosin berbahan dasar limbah biji karet, yang bertujuan untuk mengetahui kualitas limbah biji karet, dan kualitas biokerosin serta mengetahui banyaknya biokerosin yang dapat di hasilkan ditinjau dari massa biji karet yang digunakan, metode yang digunakan pada penelitian ini adalah *degumming* dan *netralisasi*. Hasil penelitian menunjukkan bahwa kualitas limbah biji karet yang dihasilkan yaitu, kadar air sebesar 6,66 %, kadar lemak sebesar 50,20%, kadar protein sebesar 22,31% dan kadar abu sebesar 3,12%. Berdasarkan uji Bom Kalorimeter menunjukkan bahwa nilai energi minyak biokerosin sebesar 3.362, 804 Kkal/kg Sedangkan uji Viskometer menunjukkan bahwa nilai kekentalan dari minyak sebesar 16,4 Cst. Berdasarkan uji titik nyala diperoleh nilai sebesar 237°C. Jumlah biokerosin yang dihasilkan ditinjau dari massa yang berbeda-beda yaitu 1 kg, 2 kg, dan 3 kg diperoleh 130 ml, 235 ml, dan 315 ml. Dari hasil penelitian dapat disimpulkan dengan nilai kadar lemak yang tinggi sebesar 50,30% maka limbah biji karet dapat dijadikan sebagai bahan dasar pembuatan biokerosin.

Kata kunci: *Biji Karet, Biokerosin, Minyak Biji Karet, Degumming, Netralisasi*

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

ABSTRACT

NAMA : **Kasrianti**
NIM : **60400113015**
Judul Skripsi : **THE POTENTIAL USE OF RUBBER SEED WASTE AS THE BASIC INGREDIENT OF PRODUCING BIOKEROSIN**

The researcher has been conducted the research about the production of biokerosin made from rubber seed waste, which was aimed to know the quality of rubber seed waste and biokerosin and to know the amount of biokerosin that can be produced in terms of rubber seed mass used, the method of this research was degumming and neutralization. The results of this research showed that the quality of rubber seed waste consisted of water content 6,66 %, fat content 50,20%, protein content 22,31% and ash content 3,12%. Based on the kalorimeter bomb test, it showed that the energetics value of biokerosin amounted was 3.362, 804 Kkal/kg. While the Viskometer test showed that the oil thickness value was 16,4 Cst. Based on the flash point test, it obtained the value 237 °C. The amount of biokerosin produced in terms of different mass were of 1 Kg, 2 Kg, and 3 Kg obtained 130 ml, 235 ml, 315 ml. From the results of the research, it can be concluded with high fat content 50,30 % so the rubber seeds waste can be used as the basic ingredient of making bioerosin.

Keywords: Rubber Seed, Biokerosin, Rubber Seed Oil, Degumming, Neutralization

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

BAB I

PENDAHULUAN

1.1 Latar Belakang

Ketersediaan sumber energi berbasis minyak bumi semakin mengalami penurunan padahal kebutuhan energi semakin meningkat, hal ini menimbulkan dampak terjadinya krisis energi, salah satu sumber energi yang mengalami krisis adalah minyak tanah, oleh karena itu perlu upaya untuk mengurangi ketergantungan masyarakat terhadap minyak tanah, yaitu dengan upaya menyediakan dan memanfaatkan berbagai sumber alamiah dalam rangka menghasilkan energi terbarukan.

Usaha pemerintah, dalam menekan penggunaan Bahan Bakar Minyak, dengan menerapkan kebijakan menarik kompor minyak tanah, kemudian diganti dengan kompor gas elpiji, namun konversi dari minyak tanah ke gas membutuhkan proses dan sosialisasi yang panjang hingga dapat mengakar di masyarakat, selain itu membutuhkan dana yang besar dan pengelolaan yang cukup profesional.

Keterbatasan pengetahuan dan kemampuan materi masyarakat juga menjadi salah satu penyebab program tersebut tidak cocok dilaksanakan di pedesaan sehingga konversi gas elpiji hanya cocok dilakukan pada daerah perkotaan, untuk mensiasati kelangkaan minyak tersebut masyarakat lebih memilih menggunakan kayu bakar yang diperoleh dari hutan. Jika hal tersebut berlanjut maka akan merusak hutan dan menambah kerusakan lingkungan yang berkepanjangan, untuk

mengurangi impor Bahan Bakar Minyak, langkah yang bisa diambil adalah mengurangi konsumsi Bahan Bakar Minyak dalam negeri.

Salah satu pelaksanaannya dapat melalui substitusi Bahan Bakar Minyak fosil dengan Bahan Bakar Nabati (*biofuel*), biokerosin menawarkan sebagian solusi untuk permasalahan ini. Biokerosin adalah pengganti minyak tanah yang bersumber dari bahan-bahan hayati yang sifatnya “*renewable*” (Ramadhas dkk, 2004).

Biokerosin diperoleh dari berbagai biji-bijian seperti biji karet. Biji karet dapat diolah menjadi biokerosin sebagai pengganti minyak tanah. Penggunaan minyak biji karet secara berkesinambungan akan lebih efisien untuk menghemat pemakaian minyak tanah, selain harganya lebih murah, ramah lingkungan, dan tidak berkompetisi dengan kebutuhan pangan.

Memanfaatkan sumber daya lingkungan yang ada seperti biji karet merupakan salah satu langkah untuk menjaga kelestarian lingkungan tanpa merusak atau membuka lahan baru dan menunggu waktu untuk memanen. Biokerosin merupakan bahan bakar alternatif yang menjanjikan sebab sifatnya dapat diperbaharui (*renewable*) dan dapat diproduksi secara lokal dan juga bersahabat dengan lingkungan. Pohon karet (*Hevea brasiliensis*) merupakan salah satu komoditas perkebunan yang memberikan keuntungan ekonomi cukup tinggi (Ramadhas dkk, 2004).

Biji karet mempunyai bentuk ellipsoidal, dengan panjang 2,5-3 cm, yang mempunyai berat 2-4 gram/biji. Biji karet terdiri dari 40-50% kulit yang keras berwarna coklat, 50-60% kernel yang berwarna putih kekuningan. Kernel biji karet terdiri dari 40-50% minyak, 2,71% abu, 3,71% air, 22,17% protein dan 24,21%

karbohidrat, sehingga biji karet berpotensi digunakan sebagai bahan baku biokerosin. Akan tetapi, kandungan air yang cukup besar dalam biji karet dapat memicu terjadinya hidrolisa trigliserida menjadi asam lemak, oleh sebab itu, biji karet perlu dikeringkan terlebih dahulu sebelum dipres untuk diambil minyaknya.

Berdasarkan data dari Dinas Kehutanan dan Perkebunan Kabupaten Bulukumba, luas perkebunan karet PT London Sumatera adalah kurang lebih 13.998 Ha dengan produksi rata-rata 1.430 ton/tahun. Apabila tiap hektar kebun karet ditanami 709.264 pohon karet, dan tiap pohon menghasilkan 250 biji karet pertahun, maka diperkirakan setiap tahun dihasilkan 177.316.000 ton pertahun. Dari banyaknya biji karet yang dihasilkan, namun masyarakat menganggap biji karet merupakan suatu limbah karena tidak mengetahui pemanfaatannya selain untuk pembibitan padahal biji karet memiliki kandungan minyak yang tinggi 40-50% yang berpotensi sebagai Bahan Bakar Nabati (BBN).

Pada penelitian sebelumnya yang dilakukan oleh Sarma Siahaan (2009) tentang pemanfaatan biji karet menjadi biokerosin dengan membandingkan antara biji karet kupas dan biji karet yang tetap dengan cangkangnya, serta membandingkan biji karet dari pohon yang terpelihara dengan biji karet dari pohon yang tidak terpelihara. Hasil yang diperoleh bahwa biji karet yang utuh lebih baik dalam menghasilkan biokerosin dibandingkan dengan biji karet yang cangkangnya masih utuh.

Berdasarkan uraian diatas maka kiranya dilakukan penelitian mengenai sejauh mana potensi pemanfaatan limbah biji karet (*hevea brasiliensis*) sebagai

sumber energi alternatif biokerosin untuk keperluan rumah tangga dengan massa biji karet yang berbeda dari penelitian sebelumnya.

1.2 Rumusan Masalah

Berdasarkan uraian diatas pada bagian latar belakang, maka rumusan masalah pada penelitian ini adalah sebagai berikut:

- a. Bagaimana kualitas limbah biji karet yang digunakan untuk pembuatan biokerosin?
- b. Bagaimana kualitas biokerosin yang dihasilkan dengan bahan baku biji karet?
- c. Berapa banyak biokerosin yang dapat dihasilkan ditinjau dari massa biji karet yang digunakan?

1.3 Tujuan Penelitian

Tujuan dilakukan penelitian ini adalah sebagai berikut :

- a. Mengetahui kualitas limbah biji karet yang digunakan untuk pembuatan biokerosin.
- b. Mengetahui kualitas biokerosin yang dihasilkan dengan bahan baku biji karet.
- c. Mengetahui banyaknya biokerosin yang dapat dihasilkan ditinjau dari massa biji karet yang digunakan.

1.4 Batasan Masalah

Batasan masalah pada penelitian ini adalah sebagai berikut:

- a. Objek yang akan di teliti massanya divariasikan dimulai dari 1 kg, 2 kg, dan 3 kg.

- b. Pengujian sampel meliputi :
 - 1. Uji kualitas limbah biji karet yaitu: kadar air, kadar lemak, kadar protein, dan kadar abu.
 - 2. Uji kualitas biokerosin yaitu : nilai energi, viskositas, titik nyala.
- c. Metode penelitian yang digunakan meliputi :
 - 1. Metode pengepresan mekanis
 - 2. Metode *degumming* dan netralisasi

1.5 Manfaat Penelitian

Dengan adanya penelitian ini dapat memberikan manfaat sebagai berikut :

- a. Memberikan informasi kepada pemerintah dan masyarakat adanya pemanfaatan dari limbah biji karet sebagai suatu alternatif yang berpotensi dijadikan biokerosin.
- b. Dapat memberikan informasi cara pembuatan biokerosin dengan bahan dasar biji karet.
- c. Memberikan informasi kandungan yang terdapat pada minyak biji karet.

BAB II

TINJAUAN TEORITIS

2.1 Integrasi Al-Qur'an

Limbah merupakan hasil sisa dari sebuah proses yang tidak dapat digunakan kembali, apabila limbah ini terlalu banyak dilingkungan maka akan berdampak pada pencemaran lingkungan, karena itu perlu adanya pengelolaan dari limbah yang dapat dijadikan alternatif baru. Sebagaimana yang tercantum dalam QS al-Rum/30: 41

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

Terjemahnya:

“Telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusia, Allah menghendaki agar mereka merasakan sebagian dari (akibat) perbuatan mereka, agar mereka kembali (kejalan yang benar).”
(Kementrian Agama RI, 2016)

Kata *zhahara* pada mulanya berarti terjadinya sesuatu dipermukaan bumi. Sehingga, karena dia dipermukaan, maka menjadi nampak dan terang serta diketahui dengan jelas. Kata *zharara* pada ayat tersebut dalam arti *banyak* dan *tersebar*. Sedangkan kata *al-fasad* menurut al-Ashfahani adalah keluarnya sesuatu dari keseimbangan, baik sedikit maupun banyak. Kata ini digunakan menunjuk apa saja, baik jasmani, jiwa, maupun hal-hal lain. Ayat tersebut menyebut darat dan lautan menjadi arena kerusakan, ketidakseimbangan, serta kekurangan manfaat. Laut telah tercemar sehingga ikan mati dan hasil laut berkurang. Daratan semakin panas sehingga terjadi kemarau panjang yang hasilnya keseimbangan lingkungan

menjadi kacau. Inilah yang mengantar sementara ulama kontemporer memahami ayat ini sebagai isyarat tentang kerusakan lingkungan (M. Quraish Shihab, 2005).

Dari tafsir tersebut telah dijelaskan bahwa akan ada masanya terjadi kerusakan di bumi yakni di darat dan di laut yang diakibatkan oleh ulah manusia, yang seharusnya mereka diciptakan oleh Allah Swt sebagai khalifah di muka bumi untuk menjaga bumi beserta isinya, namun yang terjadi adalah sebaliknya yakni manusia sendiri yang membuat kerusakan dan kehancuran di bumi, ini semua diakibatkan oleh sikap manusia yang serakah.

Keterkaitan antara ayat dengan penelitian ini adalah pada penelitian akan dijelaskan bagaimana pemanfaatan limbah dari yang tadinya dianggap sebagai suatu hasil sisa yang tidak dapat diuraikan kembali, dan merupakan pencemaran lingkungan yang belum memiliki cara penanggulangan, ternyata memiliki manfaat dan dapat dijadikan sebagai salah satu alternatif biokerosin atau pengganti minyak tanah yang dapat diperoleh dari tanaman karet khususnya biji karet.

Tanaman karet merupakan salah satu tanaman yang diciptakan oleh Allah SWT. Tumbuhan ataupun tanaman diciptakan dengan segala manfaat dalam Al-Qur'an dijelaskan bahwa beberapa tumbuhan dimunculkan dengan segala manfaat yang dikandung di dalamnya, di antaranya api atau energi itu dari pohon yang hijau, Al-Qur'an surah Yasin/36: 80 sebagai berikut :

الَّذِي جَعَلَ لَكُم مِّنَ الشَّجَرِ الْأَخْضَرِ نَارًا فَإِذَا أَنْتُمْ مِّنْهُ تُوقِدُونَ ﴿٨٠﴾

Terjemahnya :

“Yaitu Tuhan yang menjadikan untukmu api dari kayu yang hijau, Maka tiba-tiba kamu nyalakan (api) dari kayu itu”. (Kementrian Agama RI, 2016)

Menurut Tafsir Ibnu Katsir ayat tersebut menjelaskan ” yaitu, Rabb yang memulai penciptaan pohon ini dari air, hingga menjadi hijau indah, berbuah dan berbunga, kemudian Dia mengulangnya hingga menjadi kayu-kayu yang kering untuk membakar api. Seperti itu pula Dia melakukan apa saja yang dikehendaki-Nya dan Mahakuasa atas apa saja yang dikehendaki-Nya, tidak ada satu pun yang mampu mencegahnya-Nya”.

Qatadah berkata tentang firman-Nya :

“Rab Yang api ini dari pohon tersebut tentu Maha kuasa untuk membangkitkan dan mengeluarkan”.

Menurut Tafsir Quraish Shihab ayat tersebut menjelaskan bahwa Tuhan yang menciptkan api dari pohon hijau setelah mengalami pengeringan. Kekuatan surya dapat berpindah ke dalam tumbuh-tumbuhan melalui surya dapat berpindah ke dalam tumbuh-tumbuhan melalui proses asimilasi sinar. Sel tumbuh-tumbuhan yang mengandung zat hijau daun (klorofil) mengisap karbondioksida dari udara. Sebagai akibat terjadinya interaksi antara gas karbondioksida dan air yang diserap oleh tumbuh-tumbuhan dari dalam tanah, akan dihasilkan zat karbohidrat berkat bantuan sinar matahari.dari situ kemudian terbentuk kayu yang pada dasarnya terdiri atas komponen kimiawi yang mengandung karbon, hidrogen dan oksigen. Dari kayu itu, manusia kemudian membuat arang sebagai bahan bakar. Daya yang tersimpan di dalam arang itu akan keluar ketika ia terbakar. Daya itu sendiri dapat di manfaatkan untuk keperluan memasak, penghangatan, penerangan dan lain-lain. Batu bara yang kita kenal pun pada awalnya juga merupakan pohon yang tumbuh dan membesar melalui proses asimilasi sinar tadi, kemudian mengalami

penghangatan dengan cara tertentu sehingga berubah menjadi batu bara setelah berjuta tahun lamanya akibat pengaruh faktor geologi seperti panas, tekanan udara dan sebagainya. Perlu diketahui pula kiranya bahwa kata “akhdlar” (‘hijau’) dalam ayat ini bukan disebut secara kebetulan tanpa maksud. Frase “min al-syajar al-akhdlar” yang artinya ‘dari pohon yang hijau’ itu justru menunjuk kepada zat hijau daun yang sangat diperlukan dalam proses asimilasi gas karbondioksida.

Berdasarkan terjemahan ayat Al-Qur’an dan tafsir Ibnu Katsir, keterkaitan antara ayat dan penelitian ini yaitu di dalam Al-Qur’an dijelaskan bahwa tumbuhan kayu tersebut berasal dari pohon yang hijau, yang dapat berubah menjadi api, dari kayu itu, manusia kemudian dapat membuat arang sebagai bahan bakar. Daya yang tersimpan di dalam arang itu akan keluar ketika ia terbakar. Daya itu sendiri dapat di manfaatkan untuk keperluan memasak, penghangatan, penerangan dan lain-lain.

Keterkaitan antara ayat dan penelitian ini yaitu sumber alternatif dari biji karet yang diperoleh dari pohon karet yang hijau menghasilkan minyak tanah dalam penelitian disebut sebagai biokerosin, kemudian dari minyak tanah (biokerosin) menghasilkan api sebagai alternatif baru..

Di dalam Al-Qur’an dijelaskan proses terbentuknya minyak, Al-Qur’an surah Al-A’la/87: 4-5 sebagai berikut:

وَالَّذِي أَخْرَجَ الْمَرْعَىٰ ﴿٤﴾ فَجَعَلَهُ غُثَاءً أَحْوَىٰ ﴿٥﴾

Terjemahnya :

“Dan yang menumbuhkan rumput-rumputan (4). Lalu dijadikan-Nya rumput-rumput itu kering kehitam-hitaman (5)”. (Kementrian Agama RI, 2016)

Menurut tafsir Depag RI (2009) (غُثَاءً) *Ghutsaa-an* bersifat seperti buih yaitu menindihnya sesuatu pada sesuatu yang lain. (أَحْوَى) *Ahwa* berarti gelap atau hitam

kehijauan. Apabila dihubungkan dengan ayat sebelumnya yaitu QS Al-A'la [87:4] menunjukkan bahwa Allah yang menumbuhkan rumput-rumputan, lalu rumput-rumputan bercampur dengan daun dan sampah yang busuk. Sisa-sisa dari rerumputan yang bercampur daun dan sampah yang busuk tersebut kemudian mengendap di dasar bumi dan lama kelamaan tertutup lumpur. Lumpur tersebut lambat laun berubah menjadi batuan karena pengaruh dari tekanan lapisan di atasnya. Sementara dengan meningkatnya suhu dan tekanan, bakteri anaerob menguraikan sisa-sisa jasad renik itu menjadi minyak dan gas. Minyak bumi yang terbentuk berwarna hitam gelap kehijauan.

Berdasarkan terjemahan dan tafsir ayat tersebut berkaitan dengan penelitian, di dalam Al-Quran dijelaskan bagaimana rerumputan mengering kemudian membusuk kehitam-hitaman lalu diuraikan dengan mikroba hingga menjadi minyak bumi. Pada penelitian ini pembuatan minyak tanah (biokerosin) dimulai dari proses tanaman karet hingga menghasilkan biji, lalu dilakukan pengepresan hingga kandungan minyak biji karet dapat terlihat kemudian dimurnikan hingga menjadi minyak tanah dari bahan bakar nabati (biokerosin).

2.2 Tanaman Karet (*Hevea brasiliensis*)

Karet merupakan tanaman yang berasal dari Amerika Latin, khususnya Brasil karenanya, nama ilmiahnya *Hevea brasiliensis*. Tanaman karet secara tradisional dikenal orang semenjak abad ke 18 sebagai tanaman perkebunan. Karet termasuk kormofita berbiji yakni tumbuhan yang menggunakan biji sebagai pembiakan generatif. Biji tumbuhan karet tertutup, artinya tak dapat dilihat dari luar, biji karet tersebut terbungkus, karena itu tumbuhan karet dimasukkan kedalam

jenis tumbuhan dengan subdivisi tumbuhan biji tertutup atau dikenal sebagai angiospermae (Paimin dan Nazaruddin, 2012).

Tanaman karet mulai dikenal di Indonesia sejak tahun 1876. Henry A. Wickham memasukkan beberapa biji karet ke kebun percobaan pertanian di Bogor, dan kemudian disusul pemasukan bibit-bibit karet berikutnya tahun 1890, 1896 dan 1898. Walaupun demikian, memerlukan waktu yang cukup lama untuk membudidayakan tanaman ini (Ardhiyan, 2013).

Indonesia merupakan negara perkebunan karet terluas di dunia, meskipun tanaman karet sendiri baru diintroduksi pada tahun 1894. Dalam kurun waktu 150 tahun sejak dikembangkan pertama kalinya, luas area perkebunan karet di Indonesia telah mencapai 3.262.291 hektar. Total perkebunan karet tersebut 84,5% diantaranya adalah perkebunan milik rakyat, 8,4% milik swasta dan hanya 7,1% milik negara. Area perkebunan terluas tersebut, Indonesia bersama Malaysia dan Thailand sejak tahun 1920 sampai sekarang merupakan negara pemasok karet utama di dunia (Putut, 2010).

Tanaman karet dapat tumbuh dengan baik di sekitar ekuator antara 10° LU dan 10° LS. Pertumbuhan tanaman karet sangat ideal bila ditanam pada ketinggian 0-200 m dpl dengan curah hujan berkisar antara 2500-4000 mm per tahun dan pH 3.8-8.0. Suhu harian yang cocok untuk tanaman karet rata-rata 25-30°C. Suhu di bawah 20°C atau terlalu tinggi kurang baik terhadap pertumbuhan tanaman karet. Syarat lain yang dibutuhkan tanaman karet adalah sinar matahari dengan intensitas yang cukup yaitu selama 5-7 jam (Ardhiyan, 2013).

Gambar 2.1. Tanaman muda (kiri) dan dewasa (kanan)

Tanaman karet berupa pohon yang tingginya mencapai 25 meter dengan diameter batang cukup besar. Umumnya, batang karet tumbuh lurus ke atas dengan percabangan di bagian atas. Di batang inilah terkandung getah yang lebih dikenal dengan nama lateks (Ismu, 2017).

Daun karet terdiri dari tangkai utama sepanjang 3-20 cm dan tangkai anak daun sepanjang 3-10 cm dengan kelenjar di ujungnya. Setiap daun karet biasanya terdiri dari tiga anak daun yang berbentuk elips memanjang dengan ujung runcing. Daun karet ini berwarna hijau dan menjadi kuning atau merah menjelang rontok. Seperti kebanyakan tanaman tropis, daun-daun karet akan rontok pada puncak musim kemarau untuk mengurangi penguapan tanaman (Ismu, 2017).

Karet termasuk tanaman sempurna karena memiliki bunga jantan dan betina dalam satu pohon. Pangkal tenda bunga berbentuk lonceng dan di ujungnya terdapat lima taju yang sempit. Bunga betina berambut *vilt* dengan ukuran sedikit lebih besar dibandingkan dengan jantannya dan mengandung bakal buah yang berjuang tiga (Ismu, 2017).

Kepala putik yang merupakan organ kelamin betina dalam posisi duduk berjumlah tiga buah. Organ kelamin jantan berbentuk tiang yang merupakan gabungan dari 10 benang sari. Kepala sari terbagi menjadi dua ruangan, yang satu letaknya lebih tinggi dibandingkan dengan yang lainnya. Buah karet dengan diameter 3-5 cm, terbentuk dari penyerbukan bunga karet dan memiliki pembagian ruangan yang jelas, biasanya 3-6 ruang. Setiap ruangan berbentuk setengah bola. Jika sudah tua, buah karet akan pecah dengan sendirinya menurut ruang-ruangnya dan setiap pecahan akan tumbuh menjadi individu baru jika jatuh ke tempat yang tepat. Sebagai tanaman berbiji belah, akar pohon karet berupa akar tunggang yang mampu menopang batang tanaman yang tumbuh tinggi ke atas. Dengan akar seperti itu pohon karet bias berdiri kokoh, meskipun tingginya bisa mencapai 25 meter. Struktur botani tanaman karet adalah sebagai berikut:

Divisi : *Spermatophyta*

Subdivisi : *Angiospermae*

Kelas : *Dicotyledonae*

Ordo : *Euphorbiales*

Famili : *Euphorbiaceae*

Genus : *Hevea*

Spesies : *Hevea brasiliensis*

(Ismu, 2017).

Karet merupakan tanaman berbuah polong yang sewaktu masih muda buahnya terpaut erat dengan rantingnya. Buah karet dilapisi oleh kulit tipis berwarna hijau dan di dalamnya terdapat kulit tebal yang keras dan berkotak. Tiap

kotak berisi sebuah biji yang dilapisi tempurung biji. Setelah tua warna kulit buah berubah menjadi keabua-abuan dan kemudian mengering. Pada waktunya pecah dan jatuh, bijinya tercampak lepas dari kotaknya. Tiap buah tersusun atas dua sampai empat kotak biji dan pada umumnya berisi tiga kotak biji dimana setiap kotak terdapat satu biji. Tanaman karet mulai menghasilkan pada umur lima tahun dan semakin banyak seiring pertambahan umurnya (Afriza, 2013).

Tanaman Karet berupa pohon dengan ketinggiannya dapat mencapai 30 m-40 m. Sistem perakarannya kompak/padat, akar tunggangnya dapat menembus tanah hingga kedalaman 1-2 m, sedangkan akar lateralnya dapat menyebar sejauh 10 m. Batangnya bulat silindris, kulit kayunya halus rata berwarna pucat hingga kecokelatan dan sedikit bergabus (Afriza, 2013).

Daun berselang-seling, tangkai daun panjang, 3 anak daun yang licin berkilat. Petiola tipis, hijau dengan panjang 3,5-30 cm. Helai anak daun bertangkai pendek dan berbentuk lonjong atau oval, pangkal sempit dan tegang, ujung runcing, sisi atas daun hijau tua dan sisi bawah agak cerah, panjangnya 5-35 cm dan lebar 2,5-12,5 cm (Afriza, 2013).

Tanaman karet termasuk tanaman berumah satu. Bunga jantan dan bunga betina terdapat di dalam satu karangan bunga yang berbentuk panicle (malai). Pada ujung ranting atau cabang yang telah menggugurkan daun, kadang-kadang malai muncul pada ketiak daun yang lama, sebelum gugur daun. Pada satu karangan bunga umumnya terdapat 3-15 malai. Bunga betina dalam satu malai bervariasi antara 0-30, umumnya 4-6 bunga betina terbentuk di ujung-ujung sumbu malai. Jumlah bunga betina dalam satu pohon bervariasi dan pada keadaan pembungaan

yang cukup baik, jumlah bunga betina dapat mencapai 6000-8000 bunga per pohon (Afriza, 2013).

2.3 Biji Karet

Biji karet merupakan hasil lain disamping karet alam dari tanaman karet (*Hevea brasiliensis*) yang kurang dimanfaatkan. Biji karet berukuran besar dan memiliki kulit atau cangkang yang keras. Warnanya cokelat kehitaman dengan bercak-bercak berpola yang khas. Dilihat dari komposisi kimianya, ternyata kandungan protein biji karet terhitung tinggi. Selain kandungan proteinnya cukup tinggi, pola asam amino biji karet juga sangat baik. Semua asam amino esensial yang dibutuhkan tubuh terkandung di dalamnya (Nazarudin dan Paimin, 2012).

Gambar 2.2. Biji dengan cangkang (kiri) biji karet kupas (kanan)

Buah karet berbentuk kotak tiga atau empat. Setelah berumur enam bulan buah karet akan masak dan pecah, sehingga biji karet akan terlepas dari tempurungnya. Biji karet berbentuk bulat dengan panjang 2,5-3 cm, beratnya 2-4 gram/biji. Biji karet terdiri dari 40-50 % kulit yang keras berwarna coklat dan 50-60 % kernel yang berwarna putih kekuningan. Biji karet perlu dikeringkan terlebih dahulu sebelum diambil minyaknya, karena mengandung air yang cukup banyak.

Hal ini dapat memicu terjadinya hidrolisis trigliserida menjadi asam lemak (Nikma Ulya, 2017).

Gambar 2.3. Bagian-bagian biji karet

Bobot biji karet sekitar 3-5 gram tergantung dari varietas, umur biji, dan kadar air. Biji karet berbentuk bulat telur dan rata pada salah satu sisinya. Biji karet terdiri atas 45-50% kulit biji yang keras berwarna coklat dan 50-55% daging biji yang berwarna putih (Setyawardhani,2010).

Tabel 2.1 Komposisi kimia daging biji karet yang dapat digunakan dalam pembuatan biokerosin.

Komponen	Komposisi (%)		
	A	B	C
Kadar Air	14,50	7,60	6,10
Kadar lemak	49,50	39,00	50,30
Kadar protein	22,50	21,70	18,60
Kadar abu	3,50	3,10	3,21

Sumber :

A = Fatimah (2014)

B = Muhammad Yusuf (2010)

C = Nikma Ulya (2017)

Biji karet segar terdiri atas 34,1% kulit, 41,2% isi dan 24,4% air, sedangkan biji karet yang telah dijemur dua hari terdiri atas 41,6% kulit, 8% kadar air, 15,3% minyak dan 35,1 % bahan kering (Setyawardhani, 2010).

2.4 Minyak Biji Karet

Minyak biji karet merupakan salah satu jenis minyak mengering (*drying oil*), yakni minyak yang mempunyai sifat dapat mengering jika terkena oksidasi dan akan berubah menjadi lapisan tebal, bersifat kental dan membentuk sejenis selaput jika dibiarkan di udara terbuka. Penggolongan minyak biji karet ke dalam kelompok minyak mengering berdasarkan jumlah bilangan iod yang dimiliki yaitu lebih dari 130 (Budiman.A, 2014).

Kandungan minyak dalam daging biji karet atau inti biji karet 45-50% dengan komposisi 17-22% asam lemak jenuh yang terdiri atas asam palmitat, stearat, arakhnidat, serta asam lemak tidak jenuh sebesar 77-82% yang terdiri atas asam oleat, linoleat, dan linolenat. Tabel 2.2 merangkumkan komposisi asam lemak dalam minyak biji karet (Setyawardhani dkk., 2010).

Tabel 2.2 Komposisi Asam Lemak dalam Minyak Biji Karet

Komposisi	Persentase (%)
Asam Palmitat	13,11
Asam Stearat	12,66
Asam Arachidat	0,54
Asam Oleat	39,45
Asam Linoleat	33,12

Sumber : Setyawardhani dkk (2010).

Pada umumnya minyak tersusun atas tiga molekul asam lemak yang bersenyawa dengan satu molekul gliserin, sehingga sering disebut dengan trigliserida. Suatu trigliserida dapat mengandung hanya satu macam asam lemak

atau dua sampai tiga macam asam lemak. Minyak dapat berasal dari hewan dan tumbuhan, minyak yang diambil dari tumbuhan dinamakan minyak nabati. Pada daun hijau tumbuhan, asam lemak diproduksi di kloroplas (Novia,dkk, 2009).

Proses *esterifikasi* (pengikatan menjadi lipida) umumnya terjadi pada sitoplasma, dan minyak (lemak) disimpan pada oleosom. Banyak spesies tanaman menyimpan lemak pada bijinya (biasanya pada bagian kotiledon) yang ditransfer dari daun dan organ berkloroplas lain. Biji karet masak terdiri dari 70% kulit buah dan 30% biji karet. Biji karet terdiri dari \pm 40% tempurung dan 60% tempurung daging biji, dimana variasi proporsi kulit dan daging buah tergantung pada kesegaran biji (Novia,dkk, 2009).

Penggunaan minyak biji karet sebagai bahan pangan (minyak makan) masih dalam taraf penelitian. Hal ini karena adanya asam linolenat yang cukup tinggi dalam minyak biji karet dan mempunyai bau yang tidak enak. Apabila pemisahan asam linolenat telah berhasil dilakukan, diperkirakan minyak biji karet akan setaraf dengan minyak nabati lainnya. Penggunaan minyak biji karet dalam industri non pangan, antara lain untuk pelumas dalam industri genteng, cat, vernis, dan industri baja sebagai pelapis agar tahan karat (Muhammad Yusuf, 2010).

Menurut Novia,dkk (2009) Mutu minyak yang berasal dari biji-bijian khususnya biji karet dipengaruhi oleh beberapa faktor, yaitu :

- a. Kualitas dan kemurnian bahan baku. Adanya bahan asing atau biji yang berkualitas jelek yang tercampur dalam bahan baku pada proses, akan menyebabkan minyak cepat rusak dan berbau.

- b. Usia biji. Biji karet yang usianya cukup tua akan menghasilkan minyak yang lebih baik kuantitas dan kualitasnya dibanding dengan biji karet yang lebih muda.
- c. Kadar air yang terkandung dalam biji karet. Biji karet yang terlalu lama disimpan akan mengandung kadar air yang tinggi, sehingga dapat menghasilkan minyak dengan mutu yang kurang baik.
- d. Perlakuan terhadap bahan baku pada saat proses dan pasca-proses (misalnya: halusnya hasil pencacahan yang dilakukan, pemilihan jenis pelarut, penyimpanan minyak hasil proses, dan sebagainya).

2.5 Metode Pengambilan Minyak

Minyak biji karet dapat diperoleh dengan berbagai macam cara. Menurut Nikma Ulya (2017), metode yang dapat dilakukan dalam pengambilan minyak dari biji karet, yaitu :

2.5.1 Metode *Rendering*

Metode *rendering* merupakan suatu cara ekstraksi minyak atau lemak yang diduga mengandung minyak atau lemak dengan kadar air yang tinggi. Pada semua cara *rendering*, penggunaan panas adalah suatu hal yang spesifik, yang bertujuan untuk menggumpalkan protein pada dinding sel bahan dan untuk memecahkan dinding sel tersebut, sehingga mudah ditembus oleh minyak atau lemak yang terkandung di dalamnya. Menurut pengerjaannya *rendering* dibagi dalam dua cara yaitu *wet rendering* dan *dry rendering* :

- a. *Dry Rendering*

Dry rendering adalah cara *rendering* tanpa penambahan air selama proses berlangsung. Cara ini dilakukan dalam ketel yang terbuka dan dilengkapi dengan *steam jacket* serta alat pengaduk (*agitator*). Bahan yang diperkirakan mengandung minyak atau lemak dimasukkan ke dalam ketel tanpa penambahan air. Bahan dipanasi sambil diaduk. Pemanasan dilakukan pada suhu 220°F sampai 230°F (105 – 110°C). Ampas bahan yang telah diambil minyaknya akan diendapkan pada dasar ketel. Minyak atau lemak dipisahkan dari ampas yang telah mengendap dan pengambilan minyak dari bagian atas ketel.

b. *Wet Rendering*

Wet rendering adalah proses *rendering* dengan penambahan sejumlah air selama berlangsungnya proses tersebut. Cara ini dilakukan pada ketel yang terbuka atau tertutup dengan menggunakan temperatur yang tinggi serta tekanan uap 40-60 psi. bahan yang akan diekstraksi ditempatkan pada ketel yang dilengkapi alat pengaduk, kemudian air ditambahkan dan campuran dipanaskan perlahan-lahan sampai suhu 50°C sambil diaduk. Minyak yang terekstraksi akan naik ke atas dan kemudian dipisahkan. Proses ini yang menggunakan temperatur tinggi dan tekanan uap digunakan untuk menghasilkan minyak atau lemak dalam jumlah yang besar. Air dan bahan yang akan diekstraksi dimasukkan ke dalam *digester* selama 4 sampai 6 jam.

2.5.2 Metode Pengepresan Mekanis (*Mechanical Expression*)

Pengepresan mekanis merupakan suatu cara ekstraksi minyak atau lemak, terutama untuk bahan yang berasal dari biji-bijian. Cara ini dilakukan untuk memisahkan minyak dari bahan yang berkadar minyak tinggi (30-70%). Pada

pengepresan mekanis ini diperlukan perlakuan pendahuluan sebelum minyak atau lemak dipisahkan dari bijinya. Perlakuan pendahuluan tersebut mencakup pembuatan serpih, perajangan, dan penggilingan, serta tempering atau pemasakan.

Dua cara yang umum dalam pengepresan mekanis, yaitu pengepresan hidrolis (*hydraulic pressing*) dan pengepresan berulir (*expeller pressing*). Pada cara pengepresan hidrolis, bahan dipres dengan tekanan sekitar $2000 \text{ pound/inch}^2$ ($140,6 \text{ kg/cm} = 136 \text{ atm}$). Banyaknya minyak atau lemak yang dapat diekstraksi tergantung dari lamanya pengepresan, tekanan yang dipergunakan, dan kandungan minyak dalam bahan asal. Cara pengepresan berulir memerlukan perlakuan pendahuluan yang terdiri atas proses pemasakan atau tempering. Proses pemasakan berlangsung pada $240 \text{ }^\circ\text{F}$ ($115,5 \text{ }^\circ\text{C}$) dengan tekanan sekitar $15\text{-}20 \text{ ton/inch}^2$.

2.5.3 Metode Ekstraksi

Merupakan metode yang paling efektif untuk memperoleh minyak dari biji karet. Metode ini dilakukan dengan cara memasukkan biji karet ke dalam suatu larutan zat kimia. Sehingga minyak yang terkandung dalam biji karet akan terpisahkan dari ampasnya. Pemisahan minyak ini berdasarkan perbedaan antara kelarutan minyak dan bahan-bahan lainnya yang terkandung di dalam biji karet terhadap pelarutnya. Kemudian dengan cara menguapkan pelarutnya maka didapat minyak murni. Minyak yang diperoleh memiliki kemurnian yang tinggi dibandingkan dua metode sebelumnya, karena selektivitas dari pelarut yang digunakan.

2.6 Ekstraksi

Minyak merupakan salah satu kelompok yang termasuk golongan lipida. Salah satu sifat yang khas dan mencirikan golongan lipida adalah daya larutnya dalam pelarut organik (misalnya eter, benzena, dan kloroform) atau sebaliknya ketidak larutannya dalam pelarut air. Sebagai senyawa hidrokarbon, minyak pada umumnya tidak larut dalam air tetapi larut dalam bahan pelarut organik. Pemilihan bahan pelarut yang paling sesuai untuk ekstraksi lipida adalah dengan menentukan derajat polaritasnya. Karena polaritas lipida berbeda-beda maka tidak ada bahan pelarut umum (*universal*) untuk semua macam lipida. Contohnya, senyawa trigliserida yang bersifat non-polar akan mudah diekstraksi dengan pelarut-pelarut non-polar misalnya heksana atau petroleum eter (Nikma Ulya, 2017).

Ekstraksi adalah pemisahan satu atau beberapa bahan dari suatu padatan atau cairan dengan menggunakan bantuan pelarut. Pemisahan terjadi atas dasar kemampuan larut yang berbeda dari komponen-komponen dalam campuran. Suatu proses ekstraksi biasanya melibatkan tahap-tahap berikut:

- a. Pencampuran bahan ekstraksi dengan pelarut dan membiarkannya saling kontak. Dalam hal ini terjadi perpindahan massa secara difusi pada bidang antar muka bahan ekstraksi dengan pelarutnya. Dengan demikian terjadi pelarutan ekstrak.
- b. Memisahkan larutan ekstrak dari rafinat.
- c. Mengisolasi ekstrak dari larutan ekstrak dan mendapatkan kembali pelarut, umumnya dilakukan dengan menguapkan pelarut. Dalam hal-hal tertentu

larutan ekstrak dapat langsung diolah lebih lanjut atau diolah setelah dipekatkan.

Pelarutan merupakan peristiwa penguraian suatu zat menjadi komponennya, baik berupa molekul-molekul, atom-atom ataupun ion-ion, karena pengaruh pelarut cair yang melingkupinya. Partikel-partikel yang terlarut ini berkumpul dipermukaan antara (*interface*) padatan dan pelarut. Bila peristiwa pelarutan masih terus berlangsung, maka akan terjadi difusi partikel-partikel zat terlarut dari lapisan antara fase menembus lapisan permukaan pelarut dan masuk badan pelarut dimana zat terlarut didistribusikan merata. Dalam proses ekstraksi, pemilihan pelarut memegang peranan yang penting untuk menentukan berhasil tidaknya proses ekstraksi tersebut (Novia,dkk, 2009).

Pelarut yang digunakan pada penelitian ini adalah n-heksana (C_6H_{14}) yang memiliki titik didih $68,7^{\circ}C$ dengan berat jenis $0,659$ gr/ml dan berbau menyengat. Hasil ekstraksinya akan menghasilkan minyak yang berwarna gelap dan kental karena bersifat tidak selektif terhadap pigmen tanaman. Sifat fisika dan sifat kimia dari pelarut n-heksan antara lain:

- a. Rumus molekul : C_6H_{14}
- b. Berat molekul : 86 gr/mol
- c. Wujud ($25^{\circ}C$) : Cair
- d. Densitas : $0,659$ gr/cm³
- e. Titik Didih : $68,7^{\circ}C$
- f. Warna : Bening

(Novia,dkk, 2009).

2.7 Pemurniaan Minyak

Pure Plant Oil (PPO) atau biofuel adalah minyak nabati yang telah melalui proses pemurnian seperti proses *degumming* (penghilang gum) dan netralisasi. Pada proses pembuatan PPO tidak diperlukan proses *bleaching* (pemucatan) dan *deodorisasi* (penghilang bau) (Prihandana *et al.*, 2006).

2.7.1 *Degumming*

Salah satu perlakuan yang umum dilakukan terhadap minyak yang akan dimurnikan dikenal dengan proses pemisahan gum (*degumming*). Tujuan proses *degumming* adalah untuk memisahkan minyak dari getah atau lendir yang terdiri dari fosfatida, protein, karbohidrat, residu, air dan resin. Kotoran-kotoran yang tersuspensi tersebut sukar dipisahkan bila berada dalam kondisi *anhydrous*, sehingga dapat diendapkan dengan cara hidrasi. Hidrasi dapat dilakukan dengan menggunakan uap, penambahan air, atau dengan penambahan larutan asam lemah (Prihandana *et al.*, 2006)

Proses *degumming* dilakukan dengan menambahkan asam fosfat untuk mengikat senyawa fosfatida yang mudah terpisah dari minyak. Kemudian senyawa tersebut dipisahkan berdasarkan pemisahan berat jenis yaitu senyawa fosfatida berada di bagian bawah dari minyak tersebut. Hasil dari *degumming* akan memperlihatkan perbedaan yang sangat jelas dari minyak asalnya, yaitu berwarna jernih (Prihandana *et al.*, 2006)

Proses *degumming* juga bertujuan untuk mengurangi pemakaian tanah pemucat (*clay*) atau campuran tanah pemucat dengan arang aktif pada proses

pemucatan. Melalui tahapan ini upaya mengurangi senyawa fosfolipida dan sejumlah zat-zat pewarna lain akan dapat dicapai (Cendana Ningsih, 2006).

Asam fosfat merupakan cairan yang tidak berwarna dan tidak berbau. Asam fosfat lebih disukai penggunaannya oleh *refiner* minyak sawit di Malaysia karena biayanya yang lebih murah dan penanganannya lebih mudah. Penambahan asam fosfat sebelum netralisasi ke dalam minyak yang mengandung fosfatida yang bersifat *nonhydratable* umum dipraktikkan untuk menjamin bahwa semua gum telah hilang selama *deacidifikasi*. Hidrasi dilakukan untuk membuat fosfatida yang larut dalam minyak (tidak larut dalam air) menjadi tidak larut dalam minyak (larut air) dengan penambahan senyawa asam (Cendana Ningsih, 2006).

Menurut Dijkstra dan Van Opstal (1990) asam yang biasa digunakan adalah asam fosfat. Proses *degumming* dilakukan dengan memanaskan minyak pada suhu 70-80°C setelah ditambahkan asam fosfat (H_3PO_4) 0,3-0,4% (b/b) dengan konsentrasi 20-60% (b/b). Sementara menurut Akoh dan Min (2002) sebelum netralisasi minyak diberi perlakuan dengan 0,02-0,5% asam fosfat pada suhu 60-90°C selama 15-30 menit, membuat fosfatida yang kurang larut dalam minyak menjadi lebih mudah dihilangkan.

Proses pemisahan gum atau *degumming* menurut Cendana Ningsih (2006), perlu dilakukan sebelum proses netralisasi, dengan alasan :

- a. Sabun yang terbentuk dari hasil reaksi antara asam lemak bebas dengan kaustik soda pada proses netralisasi akan menyerap gum (getah dan lendir) sehingga menghambat proses pemisahan sabun (*soap stock*) dari minyak.

- b. Netralisasi minyak yang masih mengandung gum akan menambah partikel emulsi dalam minyak, sehingga mengurangi rendemen trigliserida.

Menurut Cendana Ningsih (2006) perlakuan pendahuluan pemurnian minyak diawali dengan *degumming* dengan asam fosfat. Konsentrasi asam fosfat yang digunakan adalah 80-85% dengan jumlah 0,05-0,2%, dipanaskan sampai 90-110°C dalam waktu 15-30 menit. Tujuan penambahan asam fosfat adalah untuk mengendapkan fosfatida yang bersifat *nonhydratable* menjadi *hydratable* sehingga dapat dipisahkan dari minyak melalui proses pencucian.

2.7.2 Netralisasi

Deasidifikasi secara kimia dilakukan dengan cara netralisasi dengan mereaksikan asam lemak bebas dengan basa sehingga membentuk sabun (*soapstock*). Alkali yang biasa digunakan adalah NaOH. Proses ini dikenal dengan istilah "*caustic deacidification*" Basa yang dipilih untuk digunakan dalam percobaan ini adalah NaOH karena NaOH memiliki reaktifitas yang lebih baik. Di samping itu, secara ekonomis harganya lebih murah dan mudah didapat di Indonesia (Cendana Ningsih, 2006).

Tahap netralisasi dapat dilakukan dengan memasukkan minyak ke dalam tangki kemudian dipanaskan hingga mencapai suhu 70°C dan dicampur dengan kaustik soda (konsentrasinya tergantung kadar asam lemak bebas dalam minyak mentah) pada suhu 70-80°C selama 10-15 menit, selanjutnya campuran disentrifugasi untuk memisahkan sabun kemudian dicuci dengan air untuk menghilangkan sisa-sisa sabun (Cendana Ningsih, 2006).

Suhu dan waktu yang digunakan dalam proses netralisasi minyak harus dipertimbangkan dengan baik dan dipilih sedemikian rupa sehingga sabun yang terbentuk dalam minyak mengendap dengan cepat. Proses pengendapan yang lambat akan memperbesar kehilangan minyak, sebab sebagian minyak akan diserap oleh sabun. Suhu proses yang tinggi serta waktu proses yang lama dapat merusak pigmen alami minyak (Cendana Ningsih, 2006).

2.8 Biokerosin

Biokerosin adalah minyak pengganti minyak tanah yang bersumber dari bahan-bahan alami (tumbuhan) yang sifatnya “*renewable*”. Biomassa merupakan sumber energi terbaru yang paling tinggi potensinya secara keseluruhan. Teknologi konversi biomassa pada tingkat produksi menghasilkan bahan bakar hayati (biofuel) yaitu biodiesel, bioetanol, biokerosin dan biogas (Siahaan, 2009).

Menurut Aldi Martino Hutagalung, dkk, (2015) biokerosin dapat di produksi melalui mekanisme sintesis, salah satunya dengan metode *Fisher Tropsch* yang diperoleh dari sumber biomassa yang dapat mengeliminir kandungan sulfur pada bahan bakar tersebut.

Menurut Bowyer dkk (2006), perlakuan secara fisik maupun kimiawi terhadap pembuatan biokerosin dari biomassa menghasilkan senyawa aromatik yang sedikit dan bebas kandungan sulfur. Penggunaan biokerosin sebagai bahan bakar memiliki beberapa keunggulan diantaranya dapat mereduksi kadar emisi CO₂ yang dihasilkan, sumber bahan baku dapat dipengaruhi, emisi Nox yang dihasilkan sangat rendah, dan pada uji coba mesin rotorcraft dihasilkan tingkat kebisingan cukup rendah sebesar 10 dB. Namun menurut Siahaan (2009) kekurangan

biokerosin adalah densitas dan viskositasnya lebih tinggi dari minyak tanah dan kadar kotorannya cenderung lebih besar.

Menurut Siahaan (2009) dalam penelitiannya tentang karakteristik biji karet mengatakan bahwa nilai viskositas menurun dari 37.85 Cst menjadi 6.29 Cst. Adanya perubahan tersebut dapat menggambarkan bahwa bahan bakar nabati minyak biji karet menjadi biokerosin dapat menggantikan minyak tanah pada kompor masak. Sehingga terjadinya krisis cadangan energi fosil yang semakin menipis dapat diatasi dengan sumber daya alam yang dapat diperbaharui untuk dijadikan sebagai pengganti energi alternatif karena bahan bakunya adalah tidak mengeksplorasi tanaman.

Titik bakar yang cukup tinggi dari minyak murni, memerlukan proses pembakaran tertentu untuk menghasilkan penyalaan yang baik. Oleh karena itu penggunaan minyak murni memerlukan peralatan atau kompor khusus, yang sebenarnya tidak terlalu sulit untuk dibuat. Kompor semacam ini sudah banyak digunakan oleh para penjual jajanan atau kaki lima, tetapi biasanya menggunakan minyak tanah. Sifat fisika kimia yang berbeda menyebabkan kompor semacam ini harus dimodifikasi agar dapat digunakan untuk Bahan Bakar Nabati dalam bentuk minyak bumi (Reksowardojo dkk 2000).

Reksowardojo dkk (2000) pernah mencoba memodifikasi kompor tekan yang awalnya untuk minyak tanah. Hasilnya menunjukkan bahwa untuk penyalaan awal memang lebih lama dibandingkan jika menggunakan minyak tanah. Hal ini wajar karena titik bakar minyak biji karet lebih tinggi dibandingkan minyak tanah. Jenis rancangan kompor yang cukup masih harus dicoba secara luas dan mendalam

agar penggunaan Bahan Bakar Nabati dalam bentuk biokerosin dapat bermanfaat bagi rumah tangga penggunaan Bahan Bakar Nabati dan masyarakat Khususnya.

Berdasarkan hasil analisis kimia diketahui kadar protein biji karet sebesar 27% lemak, 23,3%, air 3,6% abu 2,4%, thiamin 450 mg, karoten dan tokofenol 250 mg dan sianida sebanyak 330 mg seperti 100g bahan (Paimin dan Nazaruddin, 2012).

Maka sisa hasil pembuatan biokerosin (limbah) memungkinkan untuk dapat dijadikan pakan ternak dan pupuk organik bahkan tempurungnya juga dapat dijadikan briket arang aktif. pemanfaatan limbah dari biokerosin dapat diperkirakan akan menambah penghasilan dari masyarakat petani sehingga tingkat sosial ekonominya akan meningkat namun pada penelitian ini tidak di bahas (Paimin dan Nazaruddin, 2012).

Tabel 2.3 Spesifikasi minyak tanah sebagai standar kualitas biokerosin

Parameter		Batasan
Nilai energi	Kkal/kg minimum	10286,44
Viskositas	Cst pada -34,4°C maksimum	16,5
Titik nyala	Minimum	43,3°C

Sumber : (Rita Kartikasari, 2009)

Beberapa faktor utama yang perlu diperhatikan dalam memilih tanaman penghasil biokerosin adalah sifat pembakarannya berupa titik bakar, kekentalan dan nilai kalori. Biokerosin yang baik mempunyai nilai karakteristik yang sama atau mendekati karakteristik minyak tanah, terutama pada parameter utama sifat pembakarannya. Spesifikasi minyak tanah sebagai standar kualitas biokerosin dapat dilihat pada tabel 2.3.

2.9 Nilai Energi

Reaksi kimia antara bahan bakar dengan oksigen diudara menghasilkan panas. Besarnya panas yang ditimbulkan jika satu satuan bahan bakar dibakar sempurna disebut nilai kalor atau nilai energi bahan bakar. Nilai energi atau nilai kalor adalah kalor hasil pembakaran sempurna satu kilogram atau satu satuan berat atau volume bahan bakar. Derajat kejenuhan minyak berpengaruh terhadap besar kecilnya energi yang dihasilkan oleh minyak. Energi yang dihasilkan pada pembakaran minyak dengan asam lemak jenuh lebih besar dibandingkan minyak asam lemak tak jenuh (Kasim, N. 2008).

Sedangkan menurut Knothe dan Steidley (2005), nilai energi juga dipengaruhi oleh panjang rantai karbon, semakin panjang rantai karbon minyak, maka nilai energi atau kalor pembakaran semakin tinggi.

Menurut Rinaldi (2006), besarnya energi yang dihasilkan oleh minyak tergantung oleh kuat lemahnya ikatan kimia antar atom untuk memutuskan ikatan tersebut akibat pengaruh panas. Atom-atom yang telah terputus dari ikatannya akan bereaksi dengan atom-atom lain membentuk ikatan kimia baru yang menghasilkan energi. Jika ikatan baru yang dihasilkan lebih stabil daripada ikatan semula, maka hasil reaksi akan menghasilkan energi yang dapat dikonsumsi. Nilai energi juga dapat pula dihitung dengan rumus :

$$H_q = \frac{t \times w}{m} \quad (2.1)$$

Keterangan :

H_q = Nilai Energi (°C)

t = suhu (°C)

w = Energi Listrik (joule)

m = massa (kg)

2.10 Viskositas

Viskositas adalah tahanan yang dimiliki fluida yang dialirkan dalam pipa kapilar terhadap gaya gravitasi. Jika viskositas semakin tinggi maka tahanan untuk mengalir akan semakin tinggi. Viskositas suatu fluida merupakan ukuran resistansi bahan terhadap aliran. Viskositas tergantung pada suhu dan nilainya menurun apabila terjadi peningkatan suhu. Jika minyak terlalu kental maka akan menyulitkan dalam pemompaan, sulit untuk menyalakan burner, dan sulit dialirkan (Knothe dan Steidley, 2005).

Viskositas juga dipengaruhi oleh sifat-sifat dari asam lemak, viskositas dengan semakin panjang rantai karbon dan semakin banyak derajat kejenuhan minyak. Adanya ikatan rangkap menurunkan viskositas minyak sedangkan struktur asam lemak tidak terlalu berpengaruh terhadap viskositas (Knothe dan Steidley, 2005).

Nilai viskositas yang dipakai untuk mengukur viskositas minyak adalah viskositas kinematik. Viskositas kinematik yaitu ukuran waktu yang diperlukan oleh minyak mengalir dalam suatu pipa kapilar karena pengaruh gaya gravitasi. Alat yang digunakan untuk mengukur viskositas kinematika adalah Glass capillary viscometer. Satuan untuk viskositas kinematik adalah Centistokes (Cst) atau sama dengan nm^2/s (ASTM, 1990).

Menurut Kasim, N. (2008), faktor – faktor yang mempengaruhi viskositas suatu bahan, ialah :

a. Suhu

Viskositas dan suhu memiliki perbandingan lurus, dimana semakin tinggi suhu maka viskositas dari bahan tersebut akan semakin tinggi.

b. Konsentrasi

Biasanya terjadi hubungan langsung non-linier antara konsentrasi dan viskositas suatu larutan pada suhu tertentu semakin besar konsentrasi suatu bahan maka viskositasnya semakin besar.

c. Tekanan

Viskositas pada bahan pangan tidak terlalu dipengaruhi oleh tekanan.

Viskositas dapat ditentukan dengan persamaan sebagai berikut :

$$\mu_{kin} = C \times t \quad (2.2)$$

Keterangan :

μ_{kin} = Viskositas kinematik (Cst)

C = Konstanta alat ostwald (0,4994 centi stroke/ detik)

t = waktu pengaliran (sekon)

2.11 Titik Nyala

Titik nyala adalah temperatur terendah dimana bahan bakar dapat menyala dan menghasilkan uap pada kondisi tertentu yang dikoreksi pada tekanan satu atmosfer. Dimana produknya akan menyala dan terbakar secara terus-menerus jika terkena percikan api pada kondisi tertentu (ASTM,1990).

Minyak bumi yang mempunyai titik nyala terendah akan membahayakan, karena minyak tersebut mudah terbakar. Namun apabila minyak tersebut mempunyai titik nyala tinggi juga kurang baik, karena susah mengalami

pembakaran. tetapi jika ditinjau dari segi keselamatan maka minyak yang baik mempunyai titik nyala yang tinggi karena tidak mudah terbakar (Herdartomo, 2006).

2.12 Kadar Air

Kadar air adalah persentase kandungan air pada suatu bahan yang dapat dinyatakan berdasarkan berat basah (*wet basis*) atau berdasarkan berat kering (*dry basis*). Kadar air bahan menunjukkan banyaknya kandungan air persatuan bobot bahan, terdapat beberapa cara menentukan kadar air pada bahan pangan, penetapan kadar air dilakukan sesuai dengan sifat dari bahan itu sendiri. Namun pada umumnya kadar air biasanya dilakukan dengan pengeringan sejumlah sampel dalam oven pada suhu yang tinggi yaitu 105°C-110 °C selama 3 jam atau hingga didapat berat yang konstan (Kasim, N. 2008).

Kadar air yang terkandung dalam bahan bakar menyebabkan penurunan mutu bahan bakar karena dapat menurunkan nilai kalor dan memerlukan sejumlah kalor untuk penguapan, menaikkan titik nyala, memperlambat proses pembakaran, dan menambah volume gas buang. Air yang terkandung dalam minyak dibedakan menjadi dua yaitu air internal dan air eksternal. Air internal adalah air yang terikat di dalam minyak secara fisik, sedangkan air eksternal adalah yang menempel pada permukaan minyak (Kasim, N. 2008).

Menurut Kasim (2008), air dapat menyebabkan percikan api pada ujung burner, dapat mematikan nyala api, menurunkan suhu api dan memperlama penyalaan. Kadar air yang terdapat pada biji karet dapat dilihat dari kondisi fisik

biji karet itu sendiri setelah dilakukan penjemuran selama 3,5 dan 7 hari. Kadar air dapat dihitung dengan menggunakan persamaan berikut :

$$\% \text{kadar air} = \frac{B - C}{B - A} \times 100\% \quad (2.3)$$

Keterangan :

A = berat cawan kosong (gr)

B = berat cawan tambah sampel awal (gr)

C = berat cawan tambah sampel kering (gr)

2.13 Kadar Lemak

Lemak adalah salah satu kelompok yang termasuk pada golongan lipid, yaitu senyawa organik yang terdapat di alam serta tidak larut dalam air, tetapi larut dalam pelarut organik non-polar, misalnya dietil eter, kloroform, benzena dan hidrokarbon lainnya. Fungsi lemak bagi tubuh antara lain adalah sebagai komponen dasar dari membran dibanding karbohidrat dan protein (Sudarmadji,S,2003)

Lemak memiliki banyak fungsi yang sangat penting antara lain sebagai sumber energi, pelumas sendi, memberikan cita rasa pada makanan dan fungsi penting lainnya. Oleh karena itu keberadaan lemak dalam suatu bahan pangan perlu untuk dipertimbangkan kadarnya karena selain memiliki fungsi yang penting bagi tubuh dan fungsi fungsional lainnya (Sudarmadji,S,2003).

Metode *soxhlet* merupakan metode kuantitatif kadar lemak dalam bahan pangan. Metode ini dilakukan dengan cara melarutkan sampel dalam pelarut organik yang telah dipanaskan. Keuntungan dari metode *soxhlet* yaitu metode ini dapat digunakan untuk sampel yang lunak dan tidak tahan terhadap pemanasan

secara langsung, menggunakan pelarut yang lebih sedikit, dan pemanasan dapat diatur. Kerugian atau kekurangan dari metode *soxhlet* yaitu metode ini dapat menyebabkan reaksi penguraian panas, karena pelarut yang didaur ulang dan secara terus-menerus dipanaskan, kemudian jumlah total senyawa-senyawa yang diekstraksi akan melampaui kelarutannya dalam pelarut tertentu sehingga dapat mengendap dalam wadah dan membuat volume dalam wadah lebih banyak (Mulyo,dkk,2012).

Kadar lemak dapat dihitung dengan menggunakan persamaan berikut :

$$\% \text{kadar lemak} = \frac{W_1 - W_2}{w} \times 100\% \quad (2.4)$$

Keterangan :

W_1 = bobot sampel dan wadah (gr)

W_2 = bobot wadah kosong (gr)

w = bobot sampel (gr)

2.14 Kadar Protein

Protein adalah suatu polipeptida yang mempunyai bobot molekul yang sangat bervariasi, dari 5000 hingga lebih dari 1 juta. Protein memiliki peranan penting dalam kehidupan, antara lain yaitu proses kimia dalam tubuh dapat berlangsung dengan baik karena adanya enzim, yaitu suatu protein yang berfungsi sebagai biokatalis. Protein dapat dengan mudah dipengaruhi oleh suhu tinggi, pH dan pelarut organik. Dengan cara hidrolisis oleh asam atau enzim, protein akan menghasilkan asam-asam amino. Asam-asam amino ini terikat satu sama lain

dengan ikatan peptida. Asam amino ini merupakan asam karboksilat yang mempunyai gugus amino (Sudarmadji,S,2003)

Protein dapat diketahui dengan menggunakan metode *Kjeldahl*, metode *Kjeldahl* dikembangkan pada tahun 1883 oleh pembuat bir bernama *Johann Kjeldahl*. Makanan didigesti dengan asam kuat sehingga melepaskan nitrogen yang dapat ditentukan kadarnya dengan teknik titrasi yang sesuai. Jumlah protein yang ada kemudian dihitung dari kadar nitrogen dalam sampel (Sudarmadji,S,2003).

Prinsip dasar yang sama masih digunakan hingga sekarang, walaupun dengan modifikasi untuk mempercepat proses dan mencapai pengukuran yang lebih akurat. Metode ini masih merupakan metode standart untuk penentuan kadar protein. Karena metode *Kjeldahl* tidak menghitung kadar protein secara langsung, diperlukan faktor konversi (F) untuk menghitung kadar protein total dan kadar nitrogen. Faktor konversi 6,25 (setara dengan 0,16 g nitrogen per gram protein) digunakan untuk banyak jenis makanan, namun angka ini hanya nilai rata-rata, tiap protein mempunyai faktor konversi yang berbeda tergantung komposisi asam aminonya (Sudarmadji,S,2003).

Kadar protein dapat dihitung dengan persamaan berikut:

$$\% \text{kadar protein} = \frac{B - A}{C} \times N \times 0,014 \times 6,25 \times 100\% \quad (2.5)$$

Dengan :

A : Jumlah titrasi sample (ml)

B : Jumlah titrasi blanko (ml)

C: Bobot sampel (gr)

N : Normalisasi NaOH

2.15 Kadar Abu

Abu adalah zay organik sisa hasil pembakaran suatu bahan organik, kadar abu merupakan campuran dari komponen anorganik atau mineral yang terdapat pada suatu bahan pangan. Abu merupakan residu anorganik dari hasil pengabuan, Kadar abu ditentukan dengan cara mengukur residu setelah sampel dioksidasi pada suhu 500- 600°C dan mengalami volatilisasi. Untuk pengabuan yang sempurna, pemanasan dilakukan sampai warna sampel menjadi seragam dan berwarna abu-abu sampai putih, serta bebas dari sisa sampel yang tidak terbakar (Sudarmadji,S,2003).

Residu abu yang diperoleh tidak sama dengan kadar mineral yang ada dalam sampel bahan pangan asal karena mineral dapat hilang selama pengabuan atau mengalami interaksi dengan komponen pangan lain. Pengabuan dapat dilakukan dalam tanur, dalam sistem tertutup dengan adanya oksigen, atau dengan cara basah menggunakan asam sulfat, asam nitrat, asam perklorat atau campurannya (Sudarmadji,S,2003).

Kadar abu dihitung dengan persamaan berikut:

$$\% \text{ kadar abu} = \frac{C - A}{B - A} \times 100\% \quad (2.6)$$

Keterangan :

A = Berat cawan kosong (gr)

B = Berat cawan ditambah berat sampel awal (gr)

C = Berat cawan ditambah sampel kering (gr)

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

3.1.1 Waktu Penelitian

Penelitian ini dilaksanakan pada 1 Juni hingga 15 September 2017

3.1.2 Tempat Penelitian

Lokasi pengambilan sampel yaitu perkebunan karet PT. PP London Sumatera Indonesia Tbk Desa Tamatto Kecamatan Ujungloe, Kabupaten Bulukumba, sedangkan tempat penelitian dan pengelolaan sampel yaitu di Laboratorium kimia Farmasi Universitas Muslim Indonesia, Laboratorium Pengembangan Produk Universitas Hasanuddin, Laboratorium Fisika Dasar dan Laboratorium Kimia Anorganik Universitas Islam Negeri Alauddin Makassar.

3.2 Alat dan Bahan

3.2.1 Alat Penelitian

Alat yang digunakan pada penelitian ini adalah :

- a. Alat yang digunakan untuk pengambilan dan penjemuran sampel
 1. Keranjang
 2. Plastik penjemuran
 3. Pisau
 4. Timbangan
- b. Alat yang digunakan untuk pengujian kadar air yaitu :
 1. Neraca analitik

2. Kaca arloji
 3. Oven
 4. Cawan porselin
 5. Desikator
 6. Spatula
- c. Alat yang digunakan untuk pengujian Kadar abu yaitu :
1. Neraca analitik
 2. Kaca arloji
 3. Tanur
 4. Cawan porselin
 5. Desikator
 6. Spatula
- d. Alat yang digunakan untuk pengujian Kadar protein
1. Labu Kjeldah
 2. Spirtus
 3. Statif
 4. Pipet volume
 5. Labu erlemeyer
 6. Labu ukur
 7. Botol semprot
 8. Perangkat destilasi
 9. Perangkat titrasi
 10. Hot Plate
-

e. Alat yang digunakan untuk pengujian Kadar Lemak

1. Soxhlet
2. Neraca analitik
3. Kertas saring
4. Cawan porselin
5. Hot plate
6. Perangkat destilasi
7. Labu ukur

f. Alat yang digunakan untuk pembuatan biokerosin

1. Hidrolik press manual
2. Perangkat destilasi
3. Wadah Plastik
4. Statif
5. Botol sampel
6. Corong pemisah
7. Pipet volume
8. Labu erlemeyer
9. Hot plate
10. Labu ukur

g. Alat yang digunakan untuk viskositas

1. Gelas Ukur
2. Viskometer Ostwald
3. Pipet

4. Bulp
- h. Alat yang digunakan untuk nilai enegi
 1. Power Supply
 2. Termocouple
 3. Kalorimeter
 4. Kabel Penghubung
 5. Multimeter
 6. Neraca analitik
 7. Gelas ukur
- i. Alat yang digunakan untuk titik nyala
 1. Gelas ukur
 2. Cawan porselin
 3. Botol sampel
 4. spirtus
 5. Kaki tiga
 6. hot plate
 7. Statif
 8. Termocouple

3.2.1 Bahan Penelitian

Bahan baku yang digunakan adalah limbah biji karet dari salah satu perkebunan karet PT. Landom Sumatera Indonesia TBK Desa Tamatto Kecamatan Ujungloe Kabupaten Bulukumba. Bahan biji karet dipilih yaitu biji karet kupas, yang cangkangnya telah disisihkan, dimana sebelumnya harus diadakan pemilihan

biji karet yang tidak busuk. Bahan yang digunakan untuk proses biokerosin minyak biji karet terdiri dari Asam fosfat (H_3PO_4) dengan konsentrasi 20% NaOH konsentrasi 10 %.

3.3 Prosedur Penelitian

Penelitian ini dilakukan dengan beberapa tahapan diantaranya adalah sebagai berikut:

3.3.1 Tahap pertama

Pengambilan limbah biji karet kemudian dilakukan pemilihan biji karet yang baik. Selanjutnya biji karet tersebut dikupas dengan memisahkan antara cangkang dan isi. Dilanjutkan dengan penjemuran biji karet selama 7 hari dengan lama penjemuran 6 jam agar dapat mengurangi kadar air yang terdapat didalam biji karet sehingga biji karet lebih tahan lama bila disimpan. Pengujian komposisi kimiawi daging biji karet, meliputi penentuan kadar air, kadar protein, kadar lemak, dan kadar abu.

1. Kadar Air

Pengambilan sampel 3 gram sebagai contoh daging biji yang telah dihaluskan dan dikeringkan kemudian ditimbang secara teliti dalam cawan aluminium. Cawan kemudian dikeringkan dalam oven pada suhu $105-110^{\circ}C$ selama 3 jam untuk mendapatkan berat konstan dari cawan porselin. Cawan dikeluarkan dan didinginkan dalam desikator, lalu ditimbang kembali. Setelah setengah jam didinginkan dan ditimbang sampai diperoleh bobot yang konstan atau bobot akhir. Kadar air dapat dihitung menggunakan persamaan (2.3).

2. Kadar Lemak

Sampel bekas analisis kadar air ditimbang 2 gram, kemudian dibungkus dengan kertas saring yang telah dikeringkan dan diketahui bobotnya. Ekstraksi dilakukan dengan menggunakan *soxhlet* yang dihubungkan dengan pendingin balik, labu lemak yang berisi beberapa butir batu didih dan *hot plate*. Pelarut yang digunakan adalah n-heksan dengan volume lebih tinggi dari bungkusan contoh yang ada dalam *soxhlet*. Ekstraksi dilakukan selama 5-6 jam atau sekitar 60 kali putaran. Bekas sample yang telah diekstrak minyaknya dikeringkan dalam oven serta ditimbang bobotnya sampai diperoleh bobot konstan atau bobot akhir. Kadar lemak dapat dihitung menggunakan persamaan (2.4)

3. Kadar Protein

Penentuan kadar protein dilakukan dengan menggunakan metode *Kjeldahl*, metode *Kjeldahl* terdiri dari 3 tahap yaitu: tahap destruksi, tahap destilasi dan tahap titrasi.

a. Tahap Destruksi

Ditimbang 1 gram sampel yang telah diblender. Masukkan ke dalam labu *Kjeldahl* 100 mL, kemudian pipet 10 mL asam sulfat pekat masukkan ke dalam labu *Kjeldahl*. Tambahkan katalisator (campuran selenium) untuk mempercepat destruksi. Kemudian labu *Kjeldahl* tersebut di panaskan dimulai dengan api yang kecil setelah beberapa saat sedikit demi sedikit api dibesarkan sehingga suhu menjadi naik. Destruksi dapat dihentikan pada saat didapatkan larutan berwarna jernih kehijauan.

b. Tahap destilasi

Hasil destruksi yang didapatkan kemudian didinginkan, setelah itu diencerkan dengan aquadest sampai 100 mL. Setelah homogen dan dingin dipipet sebanyak 5 mL, masukkan ke dalam labu destilasi. Tambahkan 10 mL larutan natrium hidroksida 50% melalui dinding dalam labu destilasi hingga terbentuk lapisan dibawah larutan asam. Labu destilat dipasang dan dihubungkan dengan kondensor, lalu ujung kondensor dibenamkan dalam cairan penampung. Uap dari cairan yang mendidih akan mengalir melalui kondensor menuju erlemeyer penampung. Erlenmeyer 300 ml penampung diisi dengan 25 mL larutan asam klorida 0,002 N yang telah ditetesi indikator metil merah. Cek hasil destilasi dengan kertas lakmus, jika hasil sudah tidak bersifat basa lagi maka penyulingan dihentikan.

c. Tahap titrasi

Setelah proses destilasi, tahap selanjutnya adalah titrasi. Hasil destilasi yang ditampung dalam erlemeyer berisi asam klorida 0,002 N ditetesi indikator pencampuran antara metil merah dan metil biru sebanyak 3 tetes langsung dititrasi dengan menggunakan larutan natrium hidroksida (NaOH) 0,02 N. Titik akhir titrasi ditandai dengan warna merah muda menjadi kuning. Kadar protein dapat dihitung menggunakan persamaan (2.5).

4. Kadar Abu

Sampel daging biji sebanyak kurang lebih 3 gram ditimbang secara teliti dalam cawan porselin yang telah diabukan dan diketahui bobotnya.

Selanjutnya dilakukan pengabuan di dalam tanur pada suhu 600°C sampai semua sampel terabukan. Abu beserta cawan didinginkan dalam desikator selama satu jam dan ditimbang. Kemudian dimasukkan kembali ke dalam desikator selama 30 menit lalu ditimbang kembali sampai konstan. Kadar abu dapat dihitung menggunakan persamaan (2.6)

Tabel 3.1 Hasil pengamatan komposisi kimia daging biji karet yang dapat digunakan dalam pembuatan biokerosin.

Komponen	Komposisi (%)
Kadar air	
Kadar protein	
Kadar lemak	
Kadar abu	

3.3.2 Tahap kedua

Pada tahapan ini dilakukan pembagian biji karet yang telah di seleksi. Menimbang dengan berat masing-masing 1 kg, 2 kg, dan 3 kg. Masing-masing ketiga sampel yang telah di jemur kemudian dipress dengan hidrolis press, diperoleh minyak biji karet kasar.

3.3.3 Tahap ketiga

Selanjutnya pembuatan biokerosin dilakukan dengan cara memurnikan minyak melalui proses penyaringan, *degumming* dengan asam fosfat (H_3PO_4) dengan konsentrasi 20% dan netralisasi dengan natrium hidroksida (NaOH) 10%.

1. Degumming

Menyiapkan sampel minyak biji karet 500 ml kemudian memanaskan dengan suhu 80°C sambil terus dia aduk. Menambahkan asam fosfat (H_3PO_4) dengan konsentrasi 20% sebanyak 0,8 ml. Selanjutnya suhu diturunkan hingga $60\text{-}70^{\circ}\text{C}$ selama 1 jam, kemudian memasukkan ke corong pemisah.

2. Netralisasi

Minyak hasil degumming dipanaskan kembali hingga suhu 60°C , selanjutnya ditambahkan natrium hidroksida (NaOH) yang dilarutkan dengan methanol sebanyak 3,6 ml dengan konsentrasi 10% dipanaskan selama suhu 60°C selama 30 menit, kemudian dimasukkan kedalam corong pemisah.

3.3.4 Tahap keempat

Selanjutnya pengujian kualitas dari biokerosin yang meliputi nilai energi, viskositas, dan titik nyala.

1. Nilai Energi

Nilai energi dapat dihitung dengan menggunakan alat yang disebut *bomb calorimeter* dengan alat ini maka sampel akan dibakar oleh aliran listrik dan perubahan suhu air dicatat berdasarkan perbedaan suhu sebelum dan sesudah pembakaran maka energi yang terdapat dalam sampel dapat terhitung. Nilai energi dapat dihitung secara manual dengan menggunakan persamaan (2.1).

2. Viskositas

Viskositas dapat ditentukan dengan menggunakan viskositas Ostwald, memipet cairan ke dalam viskometer dengan menggunakan pipet, menghisap

cairan menggunakan pussball sampai melewati 2 batas. Menyiapkan stopwatch mengendurkan cairan sampai batas pertama lalu memulai perhitungan, mencatat hasil dan menghitung dengan menggunakan persamaan (2.2).

3. Titik nyala

Titik nyala di tentukan dengan cara memanaskan sampel dengan pemanasan yang tetap, setelah tercapai suhu tertentu maka minyak mentah akan menguap. Uap tersebut akan menyala jika pemantik diarahkan pada uap tersebut sehingga akan terjadi semacam letupan kecil karena ada tekanan pembakaran gas tersebut dan sampel yang telah dibakar akan menyala selama lebih kurang lima detik maka suhu pada saat itu disebut sebagai titik bakar suatu minyak.

Tabel 3.2 Hasil pengamatan spesifikasi minyak tanah sebagai standar kualitas biokerosin

Parameter		Batasan
Nilai energi		
Viskositas		
Titik nyala		

Tabel 3.3. Hasil pengamatan biokerosin dengan massa yang divariasikan

No .	Massa (kg)	Jumlah (ml)
1.	1 kg	
2.	2 kg	
3.	3 kg	

1.4 Diagram alir

BAB IV

HASIL DAN PEMBAHASAN

4.1 Kualitas Limbah Biji

Bahan baku didapatkan dari perkebunan karet PT.PP London Sumatera Indonesia TBK Desa Tamatto Kecamatan Ujungloe, Kabupaten Bulukumba. Luas perkebunan karet PT London Sumatera adalah kurang lebih 13.998 Ha dengan produksi rata-rata 1.430 ton/tahun. Tiap hektar kebun karet ditanami 709.264 pohon karet, dan tiap pohon menghasilkan 250 biji karet pertahun, maka diperkirakan setiap tahun dihasilkan 177.316.000 ton pertahun. Berikut gambar biji karet utuh yang diperoleh :

Gambar 4.2 Biji Karet Utuh

Biji karet merupakan hasil lain disamping karet alam dari tanaman karet (*Hevea brasiliensis*) yang kurang dimanfaatkan. Biji karet yang tidak termanfaatkan ini dapat dijadikan sebagai energi alternatif baru yaitu biokerosin. Biji karet yang didapatkan yaitu biji karet yang masih utuh yang terdiri dari daging

biji karet dan cangkang, kemudian di kupas selanjutnya diseleksi biji karet yang baik atau tidak busuk kemudian jemur dibawah sinar matahari. Penjemuran dilakukan selama 7 hari berturut-turut dimulai 08.00 – 14.00 WITA. Berikut gambar biji karet yang telah dikupas:

Gambar 4.3 Biji Karet Kupas

Analisis kimia daging biji karet perlu dilakukan untuk mengetahui kualitas limbah biji karet yang nantinya akan dijadikan bahan dasar pembuatan biokerosin, maka sebelum biji karet dipres terlebih dahulu dilakukan analisis proksimat meliputi kadar air, kadar protein, kadar abu, dan kadar lemak. Dalam penelitian ini sampel yang dianalisis proksimat adalah daging biji karet yang telah dikupas dan telah dijemur selama 7 hari dengan lama penjemuran 6 jam. Hasil yang diperoleh dapat dilihat pada tabel 4.1.

Tabel 4.1. Hasil Pengujian Komposisi Proksimat Daging Biji Karet

No	Komposisi	Persentase Kandungan (%)
1.	Kadar Air	6,66 %
2.	Kadar Lemak	50,20 %
3.	Kadar Protein	22,31 %
4.	Kadar Abu	3,12 %

Kadar air merupakan ukuran yang menunjukkan banyaknya air yang terkandung di dalam minyak atau lemak. Hasil analisis kadar air daging biji karet adalah sebesar 6,66 %. Kadar air biji karet sangat dipengaruhi oleh faktor varietas tanaman, keadaan tanah, kematangan buah, waktu panen, dan penanganan pasca panen perbedaan faktor-faktor tersebut akan mempengaruhi kadar air pada biji karet. Nilai ini juga dipengaruhi oleh adanya faktor penjemuran selama 7 hari dengan lama penjemuran selama 6 jam. Kadar air yang rendah akan memberikan keuntungan pada pembuatan minyak biji karet, kadar air yang banyak akan memicu terjadinya hidrolisis trigliserida menjadi asam lemak.

Hasil analisis kadar protein daging biji karet menunjukkan kandungan protein yang cukup tinggi, yaitu sebesar 22,31%. Kandungan protein biji karet yang besar ini dapat menjadi titik acuan yang memungkinkan biji karet dapat dijadikan sebagai bahan dasar pembuatan biokerosin atau pengganti minyak tanah, yang dapat diperbaharui.

Dari tabel 4.1 pengujian proksimat daging biji karet diatas. Hasil analisis kadar lemak daging biji karet menunjukkan kandungan lemak yang cukup tinggi diantara pengujian lainnya, yaitu sebesar 50,20 %. Perbedaan kadar minyak daging biji karet pada beberapa penelitian dapat dipengaruhi oleh berbagai faktor diantaranya iklim, keadaan tanah, penanganan pasca panen, dan jenis pelarut serta metode ekstraksi yang digunakan untuk penetapan nilai kadar lemak. Kandungan lemak biji karet yang besar ini dapat memberikan prospek yang menjanjikan dalam pemanfaatan sebagai energi alternatif biokerosin yang sifatnya dapat di perbaharui.

Hasil analisis kadar Abu daging biji karet menunjukkan kandungan abu pada biji karet, yaitu sebesar 3,12%. Kandungan abu biji karet yang ini dapat menjadi titik acuan yang memungkinkan biji karet dapat dijadikan sebagai bahan dasar pembuatan biokerosin atau pengganti minyak tanah, yang dapat diperbaharui.

Berdasarkan penelitian yang telah dilakukan menunjukkan bahwa limbah biji karet memiliki kualitas yang sesuai dengan standar. Hal tersebut dapat dilihat dari penelitian sebelumnya dimana biokerosin berbahan dasar biji karet memiliki rentang kadar air antara 6,10%-14,50%, kadar lemak 39,00%-50,30%, kadar protein 18,60%-22,50%, dan kadar abu 3,10%-3,21%. Namun jika diperhatikan komponen yang memiliki pengaruh yang tinggi yaitu kadar lemak sebesar 50,20%, tingginya kandungan lemak ini mengindikasikan biji karet sebagai biokerosin pengganti minyak tanah.

4.2 Kualitas Biokerosin

Biokerosin adalah minyak pengganti minyak tanah yang bersumber dari bahan-bahan alami (tumbuhan) yang sifatnya "*renewable*". Beberapa faktor utama yang perlu diperhatikan dalam memilih tanaman penghasil biokerosin adalah sifat pembakarannya berupa titik bakar atau titik nyala, kekentalan (viskositas) dan nilai energi. Biokerosin yang baik mempunyai nilai karakteristik yang sama atau mendekati karakteristik minyak tanah, terutama pada parameter utama sifat pembakarannya.

Hasil yang diperoleh pada penelitian ini dapat dilihat pada tabel 4.2 Spesifikasi minyak tanah sebagai standar kualitas biokerosin

Tabel 4.2 Spesifikasi minyak tanah sebagai standar kualitas biokerosin

Parameter		Batasan
Nilai energi	Kkal/kg	3.362, 804
Viskositas	Cst	16,4
Titik nyala	°C	237

Proses pembakaran minyak akan menghasilkan energi yang lebih dikenal dengan kalor pembakaran atau nilai energi. Hasil ekstraksi biji karet mempunyai nilai energi sebesar 3.362,804 Kkal/Kg. Nilai tersebut tergolong kecil dibandingkan dengan nilai energi yang di peroleh pada penelitian Rita Kartikasari (2009) yaitu 10.286 Kkal/Kg. Besar kecilnya nilai energi suatu minyak tergantung dari kuat lemahnya ikatan kimia antar atom yang terlepas maupun terbentuk kembali pada saat minyak dibakar dan nilai energi juga sangat berpengaruh oleh panjang rantai karbon, semakin panjang rantai karbon minyak maka akan semakin tinggi nilai energinya.

Viskositas adalah tahanan yang dimiliki fluida yang dialirkan dalam pipa kapiler terhadap gravitasi. Alat yang digunakan dalam pengukuran viskositas pada penelitian ini adalah viskometer Ostwald. Dari hasil analisa yang telah dilakukan didapatkan viskositas minyak biji karet 16,4 Cst. Nilai viskositas yang diperoleh ini tidak jauh berbeda dengan nilai viskositas pada literatur yaitu 16,5 Cst Rita Kartikasari (2009).

Hal-hal yang mempengaruhi viskositas minyak adalah ikatan rangkap dan bobot molekul serta panjang rantai karbon pada minyak, rendahnya nilai tersebut

akan mempermudah pergerakan dari minyak hal tersebut memudahkan dalam pengaplikasian menjadi biokerosin sebagai pengganti minyak tanah.

Titik nyala biokerosin yang didapatkan pada penelitian ini adalah sebesar 237 °C. Nilai tersebut jauh lebih besar dari literatur yaitu sebesar 43,3 °C Rita Kartikasari (2009). Minyak yang memiliki titik nyala tinggi akan semakin sulit menyala, sedangkan yang memiliki titik nyala rendah akan mudah menyala bahkan cenderung mudah meledak. Oleh karena itu perlu pembuatan kompor khusus untuk hasil yang telah didapatkan pada penelitian ini dikarenakan nilai titik nyala yang didapatkan cukup tinggi sebesar 237 °C dibandingkan dengan literatur.

Berdasarkan tabel 4.2 telah dilakukan tiga pengujian yaitu titik nyala, viskositas, dan nilai energi dari ketiga pengujian standar biokerosin tersebut diperoleh viskositas sebesar 16,4 Cst, dan titik nyala tinggi sebesar 237 °C, hal ini dikarenakan nilai energinya sangat rendah yaitu 3.362,804 Kkal/gr dibandingkan dengan nilai energi minyak tanah sebesar 10.286,44 Kkal/gr sehingga titik nyala dari minyak tanah rendah sebesar 43 °C. Namun meski demikian biokerosin yang dihasilkan dari bahan dasar biji karet dapat dijadikan pengganti minyak tanah meskipun standar yang dihasilkan tidak sama persisi dengan standar minyak tanah. Hal tersebut dipengaruhi oleh kuat lemahnya ikatan kimia suatu bahan.

4.3 Jumlah Biokerosin yang Dihasilkan

Biokerosin adalah minyak pengganti minyak tanah yang bersumber dari bahan-bahan alami (tumbuhan) yang sifatnya "*renewable*". Biokerosin dapat diperoleh dari biji-bijian diantaranya biji karet, pada penelitian ini telah dilakukan pembuatan biokerosin dengan massa yang divariasikan, dengan memberikan

perlakuan yang sama dimulai dengan menghalsuskan biji karet kemudian dilakukan pengepresan daging biji karet dengan hidrolis pres manual, lalu minyak biji karet kasar di *degumming* dengan pecampuran Asam Fosfat (H_3PO_4) dilanjutkan dengan tahap netralisasi dengan menggunakan penambahan Natrium Hidroksida (NaOH). Setelah perlakuan tersebut selanjutnya di dekantasi atau diendapkan agar benar-benar menjadi minyak murni biokerosin atau pengganti minyak tanah. Hasil yang diperoleh dari penelitian ini dengan massa yang berbeda-beda dapat dilihat pada tabel berikut:

Tabel 4.3. Hasil biokerosin dengan massa yang divariasikan

No .	Massa (kg)	Jumlah (ml)
1.	1 kg	130 ml
2.	2 kg	235 ml
3.	3 kg	315 ml

Grafik 4.1. Hasil biokerosin dengan massa yang divariasikan

Berdasarkan tabel 4.3 jumlah biokerosin yang di peroleh pada massa 1 kg, 2 kg, dan 3 kg, secara berturut sebanyak 130 ml, 235 ml, dan 315 ml, hasil tersebut didapatkan secara pengukuran manual dengan melakukan proses pengeringan terlebih dahulu kemudian dilanjutkan dengan proses pengepresan atau pengempaan, perlakuan ini dilakukan terhadap ketiga massa yang berbeda-beda.

Berdasarkan grafik 4.1 hasil yang diperoleh tidak linier, dapat dilihat pada massa 2 kg hanya sekitar 235 ml yang seharusnya hasil yang diperoleh kurang lebih 260 ml, dan pada massa 3 kg di peroleh kurang lebih 365 ml, sehingga dapat dikatakan linier.

Hasil yang diperoleh dipengaruhi beberapa faktor diantaranya pada saat proses pengempaan atau pengepresan, banyaknya minyak atau lemak yang dapat diekstraksi tergantung dari lamanya pengepresan, tekanan yang dipergunakan, dan kandungan minyak dalam bahan asal.

Keunggulan biokerosin lebih hemat bila dibandingkan dengan minyak tanah maupun gas, biokerosin juga memiliki tingkat keamanan yang tinggi anti meledak sehingga aman untuk pemakaian rumah tangga. Kelemahan dari biokerosin jika memiliki titik nyala yang tinggi dan nilai energi yang rendah maka diperlukan kompor khusus karena membutuhkan waktu yang lama agar dapat menyala.

BAB V

PENUTUP

5.1 Kesimpulan

Kesimpulan pada penelitian ini adalah sebagai berikut:

1. Kualitas limbah biji karet dihasilkan yaitu, kadar air sebesar 6,66%, kadar lemak sebesar 50,20%, kadar Protein sebesar 22,31%, dan kadar abu sebesar 3,12%. Dengan nilai kadar lemak yang tinggi maka limbah biji karet dapat dijadikan sebagai bahan dasar pembuatan biokerosin.
2. Kualitas biokerosin sebagai pengganti minyak tanah yang dapat di peroleh dari biji karet dari analisis standar yang telah dilakukan diperoleh nilai energi sebesar 3.362, 804 Kkal/Kg, viskositas senilai 16,4 Cst dan titik nyala atau nilai hasil pembakaran sebesar 237 °C.
3. Biokrosin yang dapat dihasilkan di tinjau dari massa yang berbeda yaitu, massa 1 kg, 2 kg, dan 3kg, menghasilkan 130 ml, 235 ml, 315 ml

5.2 Saran

Berdasarkan hasil dari penelitian ini maka saran untuk peneliti selanjutnya adalah melakukan penelitian dengan menggunakan alat pres yang lebih baik dengan tekanan yang konstan melihat hasil yang diperoleh tidak linier dikarenakan proses pengepresan secara manual, selain itu peneliti selanjutnya dapat membuat kompor minyak tanah yang khusus untuk biokerosin ditinjau dari hasil titik nyala yang tinggi maka perlu pembuatan kompor khusus.

DAFTAR PUSTAKA

Al-Qur'an Al-Karim

Afriza, T. O. *Pertumbuhan Stum Mata Tidur Karet (Hevea brasiliensis Muell Arg.) dengan Pemberian Air Kelapa dan Lama Penyimpanan pada Kertas Koran*. Universitas Sumatera Utara. Med. 2013.

Aldi Martino Hutagalung, dkk. *Rencana Strategis 2015-2019 Kementerian Energi dan Sumber Daya Mineral Direktorat Jenderal Minyak dan Gas Bumi*. Renstra-migas-2015-2019.pdf. 2015.

Ardhiyan Saputra. *Analisis Finansial Konversi Tanaman Karet Menjadi Tanaman Sawit dan Dampaknya Terhadap Pendapatan di Kabupaten Muare Jambi*. Institut Pertanian Bogor. 2013.

ASTM International. *Standard Test Method for Classification of Soils for Engineering Purposes (Unified Soil Classification System) (ASTM D 2487)*, United State : ASTM International 1990.

Bowyer.Suterkin.:*Sifat Fisika Kimia Bionergi*. 2006

Budiman, A., Kusumaningtyas, R. D., Pradana, Y. S., et al. *Biodiesel Bahan Baku, Proses, dan Teknologi*. Yogyakarta. 2014.

Cendana Ningsih. *Tugas Akhir Ekstraksi Minyak*. [Skripsi]. Universitas Sebelas November. Surakarta. 2006.

Departemen Agama RI, *Mukadimah Al-qur'an dan Tafsirnya (Edisi yang disempurnakan)*. Jakarta: penerbit Lentera Abadi. 2009.

Dijkstra A.J. dan Van Opstal M. *The Total Degumming Process*. N.V. Vandermoortele Co. Belgium Bhosle B. M. dan Subramanian R .2005. *New Approaches in The Deacidification of Edible Oils- A Review*, J. Food Eng. 69: 481 – 494. 1990.

Fatimah, Dkk. *Potensi Niji Karet (Havea Brasiliensis) Sbagai Bahan Pembuatan Sabun Cuci Tangan Penghilang Bau Karet*. *Jurnal Teknologi & Industri*. Vol,3 No.1; ISSN 2087-6920. Teknologi Industri Pertanian. 2014.

Hendartomo, T. *Pemanfaatan Minyak dari Tumbuhan untuk Biodiesel*. Pusat Penelitian Bioteknologi Institut Teknologi Bandung. Bandung. 2006.

Ibnu Katsir, 2003. *Tafsir Ibnu Katsir*. Jilid 1-7. Bogor : Pustaka Imam Syafi'i

- Ismu Rohmah Rusmaningtyas. *Pemanfaatan Minyak Biji Karet (Hevea Brasiliensis) Sebagai Bahan Baku Biodiesel Pada Variasi Suhu Transesterifikas Dan Rasio (Metanol/Minyak) Pada Waktu 120 Menit [Skripsi]*. Fakultas Matematika Dan Ilmu Pengetahuan Alam Universitas Negeri Yogyakarta : Yogyakarta. 2017.
- Kasim, N. *Metode Statistika*. Yogyakarta Pres: Yogyakarta.2008.
- Kementrian Agama RI. *Al-Qur'an dan Terjemahannya*. Bandung : Medika. 2016.
- Knothe, G. Viscosity of Biodiesel. Di dalam *The biodoesel handbook*. OCS Press, Illinois. 2005.
- Muhammad Yusuf Mf. *Sintesis Dan Karakterisasi Biodiesel Dari Minyak Biji Karet (Hevea Brasiliensis) Melalui Proses Estrans (Esterifikasi-Transesterifikasi) skripsi* Departemen Teknologi Industri Pertanian Fakultas Teknologi Pertanian Institut Pertanian Bogor . Bogor. 2010.
- Mulyo,dkk. *Analisis Kadar Lemak Dengan Metode Soxhlet (AOAC 2005)*. Departemen Gisi Masyarakat, Fakultas Ekologi Manusia, ITB. Bogor. 2012
- Nikma Ulya. *Sintesis Biodiesel Dari Minyak Biji Karet (Hevea Brasiliensis) Pada Variasi Suhu Transesterifikasi Dan Rasio (Metanol/Minyak) Pada Waktu 60 Menit [Skripsi]*. Fakultas Matematika Dan Ilmu Pengetahuan Alam Universitas Negeri Yogyakarta : Yogyakarta. 2017.
- Novia, Haerani Yuliyati, Riska Yuliandhika. *Pemanfaatan Biji Karet Sebagai Semi Drying Oil Dengan Metode Ekstraksi Menggunakan Pelarut N-Heksana. Jurnal Teknik Kimia, No. 4, Vol. 16*. Jurusan Teknik Kimia, Fakultas Teknik Universitas Sriwijaya. 2009.
- Paimin dan Nazaruddin. *Asal Mula Tanaman Karet di Indonesia*. Gramedia. Jakarta. 2005.
- Prihandana, R., R. Hendroko dan M. Nuramin. *Menghasilkan Biodiesel Murah, Mengatasi Polusi, dan Kelangkaan BBM*. Agromedia Pestaka. Jakarta.
- Akoh, C. C. dan D. B. Min. 2002. *Food Lipids : Chemistry, Nutrition, and Biotechnology*. CRCPress/Taylor & Francis Group. USA. 2006.
- Putut Setyo Nugroho. *Karakterisasi Biologi Isolat-Isolat Rigidoporus Microporus Pada Tanaman Karet (Hevea Brasiliensis) Asal Cilacap. [Skripsi]*. Fakultas Pertanian Universitas Sebelas Maret, Surakarta, 2010.
- Ramadhass A.S., S. Jayaraj, dan C. Muraleedharan. *Dual fuel mode operation in diesel engines using renewable fuels: Rubber seed oil and coir-pith producer gas*. Renewable Energy 33: 2077–2083. 2004.

- Reksowardojo, Sudrajat, Iskandar. *Uji coba minyak nabati pada kompor minyak tanah*. Pdf. 2000.
- Rinaldi, A. *Bagaimana Bahan Bakar Menghasilkan Energi Dan Berapa Energi Yang Dihasilkan*. Fakultas Teknologi Pertanian Institut Pertanian Bogor. Bogor. 2006
- Rita Kartikasari. *Model Matematika Hubungan Parameter kualitas Inkubasi Biji Jarak Pagar Untuk Formulasi Biokerosin*. [skripsi] Fakultas Teknologi Pertanian Institut Pertanian Bogor : Bogor. 2009.
- Sarma Siahaan. *Potensi Pemanfaatan Limbah Biji Karet (Hevea Brasillansis. Muell. Arg) Sebagai Sumber Energi Alternatif Biokerosin Untuk Keperluan Rumah Tangga (studi kasus di Desa Jetak Kec. Dedai Kab. Sintang Provinsi Kalimantan barat)*. [Tesis]. Pascasarjana Institut Pertanian Bogor : Bogor. 2009.
- Sejati, E. *Pengaruh Jenis Pelarut dan Waktu Ekstraksi terhadap Komposisi Asam Lemak Minyak Biji Karet (Hevea braziliensis)*. Skripsi. Universitas Negeri Yogyakarta : Yogyakarta. 2012.
- Setyawardhani, D.A., Distantina, S., Henfiana, H., & Dewi, A.S. *Pembuatan Biodiesel Dari Asam Lemak Jenuh Minyak Biji Karet, Prosiding Seminar Rekayasa Kimia Dan Proses*. Teknik Kimia UNDIP, Semarang. 2010.
- Shihab, M. Quraish. *Tafsir Al-Misbah , Pesan, Kesan & Kesrasian Al-Qur'an*. Jakarta : Lentera Hati. 2005
- Sudarmadji. *Prosedur Analisa Bahan Makanan dan Pertanian*. Yokyakarta : Gramedia. 2003.

RIWAYAT HIDUP

Kasrianti dilahirkan di Kabupaten Bulukumba tepatnya di Kecamatan Bulukumpa, Kelurahan Jawi-jawi, pada hari Rabu, tanggal 19 April 1995. Anak dari pasangan Alm. H. Abd. Kadir dan Kameriah. Putri bungsu dari empat bersaudara, Kasmawati, Kasmiasi, Kastiani.

Penulis menyelesaikan pendidikan sekolah dasar di SDN 59 Tanete, di Kecamatan Bulukumpa Kabupaten Bulukumba pada tahun 2007. Pada tahun yang sama penulis kembali melanjutkan pendidikan sekolah menengah pertama di SMPN 14 Bulukumba, Kecamatan Bulukumpa Kabupaten Bulukumba pada tahun 2010. Kemudian melanjutkan sekolah menengah atas di SMAN 2 Bulukumba Kecamatan Bulukumpa Kabupaten Bulukumba pada tahun 2013.

Ditahun yang sama kemudian melanjutkan pendidikan di perguruan tinggi tepatnya di Universitas Islam Negeri Alauddin Makassar Fakultas Sains dan Teknologi pada jurusan Fisika untuk menyelesaikan pendidikan Strata satu (S1). Ditingkat ini penulis mengembangkan bakatnya yang sejak awal digemari di bidang seni khususnya seni tari dengan bergabung dalam organisasi HMJ Fisika sains dibidang minat dan bakat sehingga resmi memberikan partisipasi pada temu alumni fisika sains. Selain dibidang seni penulis juga selama berkuliah menjadi Asisten di Laboratorium dibidang elektronika selama 3 semester kurang lebih 1 setengah tahun. Penulis tidak hentinya bersyukur dengan apa yang telah diraih selama

hidupnya, merupakan kebahagiaan dan kebanggaan tersendiri baginya dan keluarga khususnya kedua orang tuanya. Penulis kehilangan Ayahanda satu tahun sebelum meraih gelar sarjananya pada tanggal 03 juli 2016, yang merupakan cobaan terberat semasa hidupnya, dan kemudian menjadi tulang punggung keluarga demi Ibunya

LAMPIRAN - LAMPIRAN

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

Lampiran 1

Analisis Data

Prosedur Penelitian

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

1. Kadar Air

Kadar air merupakan parameter yang di ukur dalam pembuatan biokerosin. Jika kadar tinggi maka akan berpengaruh pada kualitas minyak yang dihasilkan. Kadar air dinyatakan sebagai persen bobot per bobot, dihitung sampai dua desimal dengan persamaan sebagai berikut :

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

Keterangan :

A : Berat cawan kosong (gr)

B : Berat cawan ditambah berat sampel awal (gr)

C : Berat cawan ditambah sampel kering (gr)

$$\begin{aligned} \% \text{kadar air} &= \frac{B - C}{B - A} \times 100\% \\ &= \frac{52,71734 - 52,5182}{52,71734 - 49,7292} \times 100\% \\ &= \frac{0,19914}{2,98814} \times 100\% \\ &= 6,66\% \end{aligned}$$

2. Kadar Lemak

Kadar lemak merupakan parameter yang tertinggi dalam pembuatan biokerosin. Kadar lemak dihitung dengan persamaan berikut

$$\% \text{kadar lemak} = \frac{W_1 - W_2}{w} \times 100\%$$

Keterangan :

W_1 = bobot lemak dan labu lemak (gr)

W_2 = bobot labu kosong didih (gr)

w = bobot sampel (gr)

$$\% \text{kadar lemak} = \frac{W_1 - W_2}{w} \times 100\%$$

$$= \frac{163,4255 - 162,4215}{2} \times 100\%$$

$$= \frac{1,004}{2} \times 100\%$$

$$= 50,20 \%$$

3. Kadar Protein

Kadar protein merupakan parameter yang di ukur dalam pembuatan biokerosin. Kadar protein dihitung dengan persamaan berikut :

$$\% \text{kadar protein} = \frac{B - A}{C} \times N \times 0,014 \times 6,25 \times 100\%$$

Keterangan :

A = jumlah titrasi contoh (ml)

B = jumlah titrasi blanko (ml)

C = bobot contoh (gr)

N = normalitas NaOH

$$\% \text{kadar protein} = \frac{B - A}{C} \times N \times 0,014 \times 6,25 \times 100\%$$

$$= \frac{51 - 25,50}{1} \times 0,1 \times 0,014 \times 6,25 \times 100\%$$

$$= 2,25.0,00875 \times 100\%$$

$$= 22,31\%$$

4. Kadar Abu

Kadar abu merupakan parameter yang di ukur dalam pembuatan biokerosin.

Jika kadar abu tinggi maka akan berpengaruh pada kualitas minyak yang dihasilkan.

$$\% \text{kadar abu} = \frac{C - A}{B - A} \times 100\%$$

Keterangan :

A = Berat cawan kosong (gr)

B = Berat cawan ditambah berat sampel awal (gr)

C = Berat cawan ditambah sampel kering (gr)

$$\begin{aligned} \% \text{kadar abu} &= \frac{C - A}{B - A} \times 100\% \\ &= \frac{48,2788 - 48,18546}{51,17273 - 48,18546} \times 100\% \\ &= \frac{0,09334}{2,98727} \times 100\% \\ &= 3,12\% \end{aligned}$$

5. Nilai Energi

Nilai energi atau nilai kalor adalah kalor hasil pembakaran sempurna satu kilogram atau satu satuan berat atau volume bahan bakar. Nilai energi dapat dihitung dengan persamaan :

$$H_q = \frac{t \times w}{m}$$

Keterangan :

H_q = Nilai Energi

t = suhu (°C)

w = Energi Listrik (joule)

m = massa (kg)

t_a = suhu awal ($^{\circ}\text{C}$)

t_c = suhu akhir ($^{\circ}\text{C}$)

f_1 = rata – rata selisih 5 data awal ($^{\circ}\text{C}$)

f_2 = rata – rata selisih 5 data akhir ($^{\circ}\text{C}$)

t_b = suhu efektifitas ($^{\circ}\text{C}$)

X_b = suhu murni ($^{\circ}\text{C}$)

b = waktu efektifitas (sekon)

a = waktu awal data stabil (sekon)

c = waktu akhir data stabil (sekon)

w = energi listrik (kalori)

v = tegangan (volt)

I = Arus (A)

T = waktu (sekon)

Massa kalorimeter = 126 gr

Volume sampel = 42 ml

Massa sampel = 36 gr = 0,0036 kg

Tabel 1. Hasil pengukuran suhu pada kalorimeter

No	Menit (sekon)	Suhu ($^{\circ}\text{C}$)
1	1	33,3
2	2	34,3
3	3	35,8
4	4	37,1
5	5	38,1
6	6	39,1
7	7	40,7
8	8	41,5
9	9	42,4
10	10	43,4
11	11	44,1

12	12	44,8
13	13	45,5
14	14	46,2
15	15	46,8
16	16	47,5
17	17	48,1
18	18	48,6
19	19	49,2
20	20	49,7
21	21	50,1
22	22	50,6
23	23	51,1
24	24	51,6
25	25	52
26	26	52,4
27	27	52,7
28	28	53,2
29	29	53,5
30	30	53,9
31	31	54,1
32	32	54,4
33	33	54,7
34	34	55
35	35	55,2
36	36	55,4
37	37	55,6
38	38	55,8
39	39	56
40	40	56,2
41	41	56,4
42	42	56,6
43	43	56,8
44	44	57
45	45	57,1
47	47	57,4
48	48	57,5
49	49	57,7
50	50	57,8
51	51	57,9

$$t_a = 39,1 \text{ } ^\circ\text{C}$$

$$t_c = 57,2 \text{ } ^\circ\text{C}$$

$$\begin{aligned} t_c - t_a &= 57,2 \text{ } ^\circ\text{C} - 39,1 \text{ } ^\circ\text{C} \\ &= 18,1 \text{ } ^\circ\text{C} \end{aligned}$$

$$r_1 = \frac{(1 + 1,5 + 1,3 + 1 + 1)}{5}$$

$$= 1,16 \text{ } ^\circ\text{C}$$

$$r_2 = \frac{(0,2 + 0,1 + 0,2 + 0,1 + 0,1)}{5}$$

$$= 0,14 \text{ } ^\circ\text{C}$$

$$t_b = \frac{60}{100} \times (t_c - t_a)$$

$$= \frac{60}{100} \times (18,1 \text{ } ^\circ\text{C})$$

$$= 10,86 \text{ } ^\circ\text{C}$$

$$\boxed{X_b = t_b - t_a}$$

$$X_b = t_b - t_a$$

$$= 10,86 \text{ } ^\circ\text{C} - 39,1 \text{ } ^\circ\text{C}$$

$$= -49,96 \text{ } ^\circ\text{C}$$

$$\frac{x-20}{21-20} = \frac{49,96 \text{ } ^\circ\text{C} - 49,70 \text{ } ^\circ\text{C}}{50,1 \text{ } ^\circ\text{C} - 49,70 \text{ } ^\circ\text{C}}$$

$$\frac{x-20}{1} = \frac{0,26 \text{ } ^\circ\text{C}}{0,4 \text{ } ^\circ\text{C}}$$

$$(x-20) \times 0,4 \text{ } ^\circ\text{C} = 0,26 \text{ } ^\circ\text{C}$$

$$x \times 0,4 \text{ } ^\circ\text{C} = 8,26 \text{ } ^\circ\text{C}$$

$$X_b = 20,65 \text{ }^\circ\text{C}$$

$$b = 20 + 20,65$$

$$= 20,98 \text{ menit}$$

$$b - a = 20,98 (60) - 6 (60)$$

$$= 1.258,8 - 360$$

$$= \frac{898,8}{60}$$

$$= 14,98$$

$$c - b = 46 (60) - 20,98 (60)$$

$$= 2.760 - 1.258,8$$

$$= \frac{1.501,2}{60}$$

$$= 25,02$$

$$t = t_c - t_a - (r_1(b-a) - (r_2(b-a)))$$

$$t = t_c - t_a - (r_1(b-a) - (r_2(b-a)))$$

$$t = 18,1 \text{ }^\circ\text{C} - (1,16 (14,98)) - (0,14(25,02))$$

$$= 18,1 \text{ }^\circ\text{C} - (17,3768 - 3,5028)$$

$$= 18,1 \text{ }^\circ\text{C} - 13,874 \text{ }^\circ\text{C}$$

$$= 4,226 \text{ }^\circ\text{C}$$

$$w = V \times I \times t$$

$$w = V \times I \times t$$

$$= 5 \times 7,8 \times 10^{-3} 51(60)$$

$$= 119,34 \text{ joule}$$

$$= 28,6461 \text{ kalori}$$

$$= 0,0286461$$

$$H_q = \frac{t \times w}{m}$$

$$= \frac{4,226 \times 0,0286461}{0,036}$$

$$= \frac{17,98743 \times 0,028,441}{0,036}$$

$$= 3,3628042833$$

$$= 3.362,804 \text{ Kkal/Kg}$$

6. Viskositas

Viskositas adalah tahanan yang dimiliki fluida yang dialirkan dalam pipa kapilar terhadap gaya gravitasi. Pada penelitian digunakan Ostwald dengan hasil sebagai berikut :

$$\mu_{kin} = C \times t$$

Keterangan :

$$\mu_{kin} = \text{Viskositas kinematik (poise)}$$

C = Konstanta alat ostwald (0,4994 centi stroke/ detik)

t = waktu pengaliran (sekon)

$$\mu_{kin} = C \times t$$

$$\mu_{kin} = 0,4994 \times 32,82$$

$$= 16,4 \text{ Cst}$$

Gambar. 1. Biji karet

Gambar 2. Pemisahan biji karet dengan cangkang

(a)

(b)

Gambar 3. Biji karet kupas (a), cangkang biji karet (b)

Gambar 4. Penjemuran biji karet

Gambar 5. Proses Penghalusan Biji Karet.

Gambar 6. Proses Pengujian Kadar Air Biji Karet

Gambar 7. Proses Pengujian Kadar Abu Biji Karet

Gambar 8. Proses Pengujian Kadar Lemak Biji Karet

Gambar 9. Proses Penambahan katalis CuSO_4 dan Na_2SO_4 pada pengujian kadar protein

Gambar 10. Proses destruksi dalam ruang asam pada pengujian kadar protein

Gambar 11. Proses penambahan indikator mengsel pada pengujian kadar protein

Gambar 12. Proses titrasi pada pengujian kadar protein.

gambar 13. Menimbang sampel 1kg, 2kg dan 3kg.

Gambar 14. Pengepresan biji karet menjadi minyak.

Gambar 15. Pembuatan biokerosin

Gambar 16. Pengujian viskositas

Gambar 17. Pengujian nilai energi

Gambar 18. Pengujian titik nyala

Lampiran 2
Dokumentasi

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

Lampiran 3

Persuratan & SK Pembimbing

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

YAYASAN WAKAF UMI
UNIVERSITAS MUSLIM INDONESIA
FAKULTAS FARMASI

Kampus II UMI: Jl. Urip Sumohardjo km.5 Tlp/Fax (0411) 425 619 Makassar 90231
Web Site : farmasi.umi.ac.id , E-mail : farmasi@umi.ac.id

Nomor : 1301/B.2/FF-UMI/VII/2017
Lamp : ---
Hal : Penyampaian

07 Dzulqaidah 1438 H
31 Juli 2017 M

Kepada : Yang Terhormat,
Kasianti
Di
Makassar

السلام عليكم ورحمة الله وبركاته

Dengan Rahmat Allah SWT, berdasarkan surat dari Wakil Rektor I UMI tertanggal 25 Juli 2017 dengan perihal Persetujuan Izin Penelitian dengan Nomor surat 2121/B.02/UMI/VII/2017 yang ditujukan kepada Dekan Fakultas Farmasi.

Berdasarkan hal tersebut maka dengan ini kami dari Pimpinan Fakultas Farmasi tidak keberatan untuk melakukan penelitian pada unit kami pada Laboratorium Kimia Farmasi, demi memenuhi tugas akhir yang dibebankan kepadanya.

Demikian kami sampaikan, atas perhatian dan kerjasama yang baik kami ucapkan terima kasih.

والله ولي التوفيق والهداية

a.n. Dekan
Wakil Dekan I

Nurlina, S.Si., M.Si., Apt

Tembusan Yth:

1. Rektor UMI
2. Ketua Prodi Farmasi UMI
3. Peringgal

UNIVERSITAS
ALAUDDIN
MAKASSAR

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS & TEKNOLOGI
JURUSAN FISIKA

Kampus II : Jl. H. M. Yasin Limpo No. 36 Romang Polong-Gowa Telp/Fax (0411) 8221400

Nomor :
Lamp :
Hal : **Permohonan Surat Izin Penelitian**

Kepada Yth
Kepala Laboratorium Pengembangan Produk Program Studi Ilmu Dan Tekonologi Pangan Departemen Teknologi Pertanian Fakultas Pertanian

Di-
Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar yang tersebut namanya di bawah ini:

Nama : Kasrianti
NIM : 60400113015
Program Studi : Fisika Sains
Judul Penelitian : Potensi Pemanfaatan Limbah Biji Karet Sebagai Bahan Dasar Pembuatan Biokerosin.
Dosen pembimbing : 1. Ihsan, S.Pd., M.Si
2. Fitriyanti, S.Si., M.Sc

Bermaksud melakukan pengujian Laboratorium menggunakan alat Hidrolik Press. Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberikan izin Penelitian di Laboratorium pengembangan produk

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih.

Wassalamu Alaikum Wr.Wb

Pembimbing I

Ihsan, S.Pd., M.Si

NIP. 19830312 2009121 008

Samata, Z. A. Sidiq, 2017
Ketua Jurusan Fisika

Samata, Z. A. Sidiq, Ph.D

NIP.19810917 200604 2 003

Tembusan :

1. Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar
2. Masing-masing Pembimbing
3. Arsip

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

KEMENTERIAN RISTEK DAN PENDIDIKAN TINGGI
UNIVERSITAS MUSLIM INDONESIA JURUSAN FARMASI
FAKULTAS FARMASI
LABORATORIUM KIMIA FARMASI

Makassar, 20 September 2017

Nomor :

Lampiran :-

Perihal : Selesai melaksanakan Penelitian

Yang bertanda tangan di bawah ini Kepala Laboratorium Kimia Farmasi Universitas Muslim Indonesia, menerangkan bahwa:

Nama : Kasrianti

NIM : 60400113015

Program Studi : Fisika

Jenjang Program : S1 (Strata Satu)

Judul Skripsi ~~PEMANFAATAN~~ LIMBAH BIJI KARET SEBAGAI BAHAN DASAR
PEMBUATAN BIOKROKON.

Benar telah melakukan penelitian pada tanggal 20 September 2017 di Laboratorium Kimia Farmasi Universitas Muslim Indonesia.

Demikian surat keterangan ini diberikan untuk dipergunakan sebagaimana mestinya.

Kepala laboratorium
Kimia Farmasi

Zainal abidin, S.Farm.,M.Farm.,Apt

UNIVERSITAS ISLAM
ALAUDDIN
MAKASSAR

**YAYASAN WAKAF UMI
UNIVERSITAS MUSLIM INDONESIA**

Gedung Menara UMI Lt.9 Jl. Urip Sumoharjo Km.05 ☎ (0411) 455666 – 455696 Fax. (0411) 455695 Makassar 90231
Kampus II : Jl. Urip Sumoharjo Km.05 ☎ (0411) 453818 – 449775 – 453308 Fax. (0411) 453009 Makassar 90231
Website : www.umi.ac.id Email : umi@umi.ac.id / humas.umi@gmail.com

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Nomor : 2121/B.02/UMI/VII/2017
La.mp. : 1 (satu) exemplar
Perihal : **Persetujuan Izin Penelitian**

01 Dzulqaidah 1438 H
25 Juli 2017 M

Kepada yang terhormat
Dekan Fakultas Farmasi UMI
di –
Makassar

السلام عليكم ورحمة الله وبركاته

Atas Rahmat Allah SWT., memperhatikan surat Kepala Badan Koordinasi Penanaman Modal Daerah Prov. Sulawesi Selatan Nomor : 10463/S.01P/P2T/07/2017 tanggal 17 Juli 2017 perihal Izin Penelitian, maka dengan ini disampaikan bahwa Izin Penelitian Saudara :

Nama : Kasrianti
Nomor Pokok : 60400113015
Program Studi : Fisika
Pekerjaan : Mahasiswa (S1)
Alamat : Jl. Muh. Yasin Limpo No.36 Samata, Sungguminasa - Gowa

dapat disetujui selama 10 (Sepuluh) hari kerja terhitung mulai tanggal 20 Juli s.d 01 Agustus 2017 pada Fakultas Farmasi Universitas Muslim Indonesia, dengan ketentuan bahwa setelah melakukan penelitian yang bersangkutan wajib menyerahkan 1 exemplar Laporan Hasil Penelitian ke Perpustakaan Ustman bin Affan UMI.

Demikian persetujuan izin penelitian ini disampaikan, atas perhatian Saudara diucapkan terima kasih.

والله ولي التوفيق والهداية

a.n Rektor,
Wakil Rektor I Bidang Akademik,

Prof. Dr. H. Syahnur Said, M.S.

Tembusan :

1. Ketua Pembina, Pengurus & Pengawas YW-UMI.
2. Rektor UMI (sebagai laporan).
3. Saudari Kasrianti.

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 10463/S.01P/P2T/07/2017
Lampiran :
Perihal : **Izin Penelitian**

Kepada Yth.
Rektor Univ. Muslim Indonesia Makassar

di-
Tempat

Berdasarkan surat Dekan Fak. Sains dan Teknologi UIN Alauddin Makassar Nomor : 2165/Un.06/FST/PP.00.9/07/2017 tanggal 14 Juli 2017 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **KASRIANTI**
Nomor Pokok : 60400113015
Program Studi : Fisika
Pekerjaan/Lembaga : Mahasiswa(D3)
Alamat : Jl. Muh. Yasin Limpo No. 36 Samata, Sungguminasa-Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Karya Tulis Ilmiah, dengan judul :

" PEMANFAATAN LIMBAH BIJI KARET SEBAGAI BAHAN DASAR PEMBUATAN BIOKEROSIN "

Yang akan dilaksanakan dari : Tgl. **20 Juli s/d 01 Agustus 2017**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami **menyetujui** kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 17 Juli 2017

A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE., MS.

Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

Tembusan Yth
1. Dekan Fak. Sains dan Teknologi UIN Alauddin Makassar di Makassar;
2. *Pertinggal.*

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 868720, Fax. (0411) 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa. ■ (0411) 841879, Fax. (0411) 8221400

Nomor : 2105/Un.06/FST/PP.00.9/07/2017
Sifat : Penting
Lamp : -
Hal : Izin Penelitian
Untuk Menyusun Skripsi

Makassar, 14 Juli 2017

Kepada Yth.
Bapak Gubernur Provinsi Sulawesi Selatan
Cq. Kepala BKPM D Prov. Sulawesi-Selatan
Di-
Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini :

Nama : Kasrianti
NIM : 60400113015
Semester : VIII
Fakultas : Sains & Teknologi UIN Alauddin Makassar
Jurusan : Fisika
Pembimbing : 1. Ihsan, S.Pd., M.Si
2. Fitriyanti, S.Si., M.Sc.

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul **"Pemanfaatan Limbah Biji Karet Sebagai Bahan Dasar Pembuatan Biokerosin"** sebagai salah satu syarat penyelesaian Studi akhir Sarjana/S.1. Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk Penelitian di **Laboratorium Fakultas Farmasi Universitas Muslim Indonesia.**

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih.

ALAUDDIN
MAKASSAR

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

Tembusan:
1. Ketua Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar
2. Arsip

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 149 TAHUN 2017

TENTANG

PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR
DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Jurusan Fisika Fakultas Sains & Teknologi UIN Alauddin Makassar, Nama **KASRIANTI** NIM : **60400113015** tertanggal **26 Januari 2017** untuk mendapatkan Pembimbing Skripsi dengan Judul : **"Potensi Pemanfaatan Limbah Biji Karet Sebagai Sumber Energi Alternatif Biokerosin Untuk Keperluan Rumah Tangga"**
- Menimbang : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat : 1. Undang-undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang Nomor 17 tahun 2003 Tentang Keuangan Negara;
3. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No. 1 Tahun 2012 Tentang Perubahan Ketiga Atas Peraturan Menteri Agama Nomor 2 Tahun 2006 Tentang Mekanisme Pelaksanaan Pembayaran Atas Bahan Anggaran, Pendapatan dan Belanja Negara di lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 Tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B tahun 1998 Tentang pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan Nomor: 330/KMK/05/ Tahun 2008 Tentang Penetapan UIN Alauddin Makassar pada Depag Sebagai Institusi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU).
- MEMUTUSKAN**
- Pertama : Mengangkat/ Menunjuk saudara :
1. Ihsan, S.Pd., M.Si. sebagai Pembimbing Pertama,
2. Fitriyanti, S.Si., M.Sc. sebagai Pembimbing Kedua.
- Kedua : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah,
- Ketiga : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Sains & Teknologi UIN Alauddin Makassar,
- Keempat : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya.
- Kelima : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 26 Januari 2017

Dekan,

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

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 868720, Fax. (0411) 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa ■ (0411) 41879, Fax. (0411) 8221400

Nomor : 440 /Un.06/FST/PP.00.9/01/2017
Sifat : Penting
Lamp : -
Hal : Izin Penelitian
Untuk Menyusun Skripsi

Makassar, 9-6 Januari 2017

Kepada Yth.
Laboratorium Kimia, Fakultas Sains & Teknologi
UIN Alauddin Makassar
Di-

Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini :

Nama : Kasrianti
NIM : 60400113015
Semester : VII
Fakultas : Sains & Teknologi UIN Alauddin Makassar
Jurusan : Fisika
Pembimbing : 1. Ihsan, S.Pd., M.Si
2. Fitriyanti, S.Si., M.Sc.

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul "Pemanfaatan Limbah Biji Karet sebagai Sumber Alternatif BioKerosin Untuk Keperluan Rumah Tangga" sebagai salah satu syarat penyelesaian Studi akhir Sarjana/S.1. Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk Penelitian di Laboratorium Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar.

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

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

Tembusan:

1. Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar
2. Arsip

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 368720, Faks. (0411) 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romanggulong-Gowa. ■ (0411) 841679, Fax. (0411) 8221400

Nomor : *005*/Jn.06/FST/PP.00.9/02/2017

Samata Gowa, *21* Februari 2017

Sifat : Penting

Lamp : -

Hal : Undangan Seminar Draft Skripsi.

Kepada Yth.
Bapak/Ibu Dosen /Mahasiswa (i)
Di -
Makassar:

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu/Mahasiswa (i) untuk menghadiri Seminar Draft Skripsi Mahasiswa:

Nama : Kasiantji
NIM : 60400113015
Jurusan : Fisika
Judul Skripsi : "Potensi Pemanfaatan Limba Biji Karet Sebagai Bahan Dasar Pembuatan Biokerosin"

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Senin, 27 Februari 2017
Waktu : 13.00-14.00
Tempat : Fakultas Sains dan Teknologi UIN Alauddin Makassar

Demikian atas perhatian dan kehadirannya diucapkan terima kasih.

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

Tembusan :
Mahasiswa ybs.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 38C TAHUN 2017

TENTANG

PANITIA SEMINAR DRAFT PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Ketua Jurusan Fakultas Sains & Teknologi UIN Alauddin Makassar, Kasrianti NIM 60400113015 tertanggal 20 Februari 2017, untuk melaksanakan seminar draft.
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar draft dan penyusunan skripsi
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No. 1 Tahun 2012 tentang Perubahan Ketiga atas Peraturan Menteri Agama No. 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 3 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penyiapan UIN Alauddin Makassar pada Dep.Agama sebagai Insansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);

MEMUTUSKAN

- Menetapkan Pertama : Membentuk Panitia Seminar draft, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Sahara, S.Si., M.Sc., Ph.D
Sekertaris : Rahmaniah, S.Si., M.Si.
Anggota Penguji : Ihsan, S.Pd., M.Si
: Fitriyanthi, S.Si., M.Sc
: Ria Reski Hamzah, S.Pd., M.Fd
: Dr. H. Aan Parhani, Lc., M.Ag
Pelaksana : Hapsan, S.T.

- Kedua : 1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar draft penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
pada tanggal : 20 Februari 2017
Dekan,

SURAT PERSETUJUAN SEMINAR PROPOSAL SKRIPSI

Kepada
Yth. Ketua Jurusan Fisika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Assalamualaikum wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami selaku pembimbing berpendapat bahwa proposal skripsi saudara :

Nama : KASRIANTI
NIM : 602003015
Judul Proposal : POTENSI PEMANFAATAN LUMBAH BIJI KARET.....
SEBAGAI BAHAN DASAR PEMBUATAN BIOKEPOSIT.....

sudah dapat diajukan kepada Jurusan Fisika Fak. Sains dan Teknologi untuk diseminarkan. Atas perhatiannya, kami ucapkan terima kasih.

Samata,.....

Dosen Pembimbing I

Dosen Pembimbing II

IHSAN, S.pd. M. Si
NIP. 19830312 2009 12 1 008

FIRDYANTI, S.Si. M. Sc
NIP.

UIN
ALAUDDIN
MAKASSAR

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2093 TAHUN 2017

TENTANG

PANITIA UJIAN KUALIFIKASI HASIL PENELITIAN DALAM PENYUSUNAN SKRIPSI MAHASISWA
SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan **KASRIANTI**, NIM 60400113015, tertanggal 10 Oktober 2017, untuk melaksanakan seminar Hasil.
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar Hasil dan penyusunan skripsi
- Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 dan Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 dan Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 dan Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

Menetapkan
Pertama : Membentuk Dewan Penguji Seminar Hasil, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Sahara, S.Si., M.Si., Ph.D.
Sekretaris : Sri Zelviani, S.Si., M.Sc.
Anggota Penguji : Ihsan, S.Pd., M.Si.
: Fitriyanti, S.Si., M.Sc.
: Ria Reski Hamzah, S.Pd., M.Pd.
: Dr. H. Aan Farhani, Lc., M. Ag.
: Jusmulyadi, S.T.

- Kedua : 1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar draft penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 10 Oktober 2017

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2207 TAHUN 2017
TENTANG**

**PANITIA UJIAN KOMPREHENSIF
JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca : Surat permohonan Ujian Komprehensif : KASRIANTI, NIM: 60400113015
Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian

Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor: 289 Tahun 1993 jo Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

Menetapkan : 1. Membentuk Panitia Ujian Komprehensif, Jurusan FISIKA Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:

Ketua : Dr.Hj.Wasilah,S.T., M.T.
Sekertaris : Nurman Najib,S.Ag., M.M.
Anggota Penguji : Dr.H.Aan Parhani, Lc., M.Ag.
: Ihsan,S.Pd.,M.Si.
: Fitriyanti, S.Si., M.Si.
Pelaksana : Agusdin, S.Sos.

2. Panitia bertugas menyiapkan perlengkapan administrasi dan melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknnologi UIN Alauddin Makassar.
4. Tugas Panitia dianggap selesai setelah seluruh rangkaian kegiatan ujian berakhir.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Makassar
Pada tanggal : 19 Oktober 2017

Dekan

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 18691205 19933 1 001

ALAUDDIN

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR :2581 TAHUN 2017

TENTANG

PANITIA UJIAN MUNAQASYAH
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan : KASRIANTI
NIM : 60400113015
Tanggal : 16 November 2017
Mahasiswa Jurusan : FISIKA
Untuk Ujian Skripsi/ Munaqasyah yang berjudul " Potensi Pemanfaatan Limbah Biji Karet Sebagai Bahan Dasar Pembuatan Biokerosin"
- Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian
- Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep. Agama sebagai Instansi Pemerintah yang Menerapkan Pengelola Badan Layanan Umum (BLU)
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar

MEMUTUSKAN

- Menetapkan : 1. Membentuk Dewan Penguji Skripsi/ Munaqasyah Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Dr.Muh.Thahir Maloko, M.Hi

Sekretaris : Sahara, S.Si., M.Sc., Ph.D.

Anggota Penguji : Ihsan, S.Pd., M.Si.

: Fitriyanti, S.Si., M.Sc.

: Ria Rezki Hamzah, S.Pd., M.Pd.

: Dr.Aan Parhani, Lc., M.Ag.

: Dra.Justinah

Pelaksana

1. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
2. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains & Teknologi UIN Alauddin Makassar.
3. Apabila di kemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di Makassar
Pada tanggal, 16 November 2017

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 19691295 199303 1 001

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. H. M. Yasin Limpo No.36, Ramang Palong-Gowa telp.1500363
(0411)841879 Fax (0411) 8221400

Nomor : ~~079~~ Un.6/FST/PP.00.9/10/2017 Samata Gowa, 13 Oktober 2017
Sifat : Penting
Lamp :-
Hal : Undangan Ujian Kualifikasi Hasil Penelitian dalam Penyelesaian skripsi

Kepada Yth
Bapak/Ibu/Mahasiswa(i)
Di-
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu/Mahasiswa (i) untuk menghadiri Seminar Hasil Penelitian Mahasiswa:

Nama : KASRIANTI
NIM : 60400113015
Jurusan : Fisika
Judul Skripsi : Potensi Pemanfaatan Limbah Biji Karet Sebagai Bahan Dasar Pembuatan Biokerosin

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Rabu /18 Oktober 2017
Waktu : 10.00-11.00 Wita
Tempat : Fakultas Saintek UIN Alauddin Makassar

Demikian atas perhatiannya kami diucapkan terima kasih.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Wassalam
Dekan,

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

Tembusan :
Mahasiswa ybs

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI "ALAUDDIN" MAKASSAR
FAKULTAS SAINS & TEKNOLOGI

Kampus I: J. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. H. M. Yasin Limpo No.36, Romang Polang-Gowa telp.1500363
(0411)841879 Fax (0411) 8221400

Nomor : ~~4806~~ Un.6/FST/PP.00.9/11/2017

Samata Gowa, ~~21~~ November 2017

Sifat : Penting

Lamp : -

Hal : Undangan Munaqasyah

Kepada Yth

1. Ketua Majelis
2. Sekertaris
3. Para Penguji
4. Para Pembimbing
5. Pelaksana

Di-

Makassar

Assalamu Alaikum Wr. Wb

Dengan hormat kami mengundang Bapak/Ibu menghadiri Munaqasyah/Ujian meja Skripsi:

Nama : KARIANTI
Nim : 60430113015
Jurusan : FISIKA
Judul Skripsi : "Pctensi Pemanfaatan Limbah Biji Karet Sebagai Bahan Dasar Pembuatan Biokerosin

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Jumat/24 Nopember 2017
Waktu : 13.00-14.30 Wita
Tempat : Fakultas Sains & Teknologi UIN Alauddin Makassar

Demikian atas perhatiannya kami ucapkan terima kasih.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Wassalam
Dekan

Prof. Dr. H. Arifuddin, M. Ag.
NIP. 19601295 199303 1 001

Kepada :

Yth: Dekan Fakultas Sains & Teknologi
UIN Alauddin Makassar

Dengan hormat, kami sampaikan siap hadir sesuai waktunya/ tidak siap hadir, dengan alasan.....

Demikian, untuk dimaklumi.

.....2017

Penguji/ Pembimbing.