

PROPOSAL PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM

POTENSI TANIN DARI EKSTRAKSI DAUN PEPAYA

DENGAN PELARUT ETANOL

BIDANG KEGIATAN:

PKM PENELITIAN

DIUSULKAN OLEH:

 Ketua: Melati Miftahul Jannah NIM: 2013430057 / ANGKATAN: 2013

 Anggota: Mawar Dwiyanti NIM: 2013430017 / ANGKATAN: 2013

 Anggota: Mufita Ramadhina NIM: 2011430006 / ANGKATAN: 2011

UNIVERSITAS MUHAMMADIYAH JAKARTA

JAKARTA

2015

 i

12.490.000,00

 ii

DAFTAR ISI

Lembar Pengesahan ... i

Daftar Isi ... ii

Daftar Tabel dan Gambar .. iii

Ringkasan ... iv

BAB 1. PENDAHULUAN .. 1

 1.1 Latar Belakang ... 1

 1.2 Perumusan Masalah ... 1

 1.3 Tujuan .. 2

 1.4 Kegunaan ... 2

 1.5 Luaran .. 2

BAB 2. TINJAUAN PUSTAKA ... 3

 2.1 Pepaya .. 3

 2.2 Kandungan Daun Pepaya ... 3

 2.3 Tanin .. 4

 2.4 Ekstraksi Padat – Cair (Leaching) ... 5

BAB 3. METODA PENELITIAN ... 6

BAB 4. BIAYA DAN JADWAL KEGIATAN ... 8

 4.1 Anggaran Biaya ... 8

 4.2 Jadwal Kegiatan ... 8

DAFTAR PUSTAKA ... 9

LAMPIRAN-LAMPIRAN

Lampiran 1. Biodata Ketua dan Anggota

Lampiran 2. Justifikasi Anggaran Kegiatan

Lampiran 3. Susunan Organisasi Tim Peneliti dan Pembagian Tugas

Lampiran 4. Surat Pernyataan Ketua Peneliti

 iii

DAFTAR TABEL

Tabel 2.1 Kandungan Gizi Daun Pepaya per 100 gr ... 4

Tabel 4.1 Ringkasan Anggaran Biaya PKM-P .. 9

Tabel 4.2 Jadwal Kegiatan PKM-P .. 9

DAFTAR GAMBAR

Gambar 2.1 Buah Pepaya .. 3

Gambar 2.2 Daun Pepaya .. 3

Gambar 2.3 Struktur Molekul Asam Gallat .. 4

Gambar 2.4 Struktur Molekul Asam Hexahydroxyl Dhipenic Acid 5

Gambar 2.5 Struktur Molekul Katekin dan Epikatekin 5

 iv

RINGKASAN

Daun pepaya merupakan bagian yang sering dimanfaatkan setelah

buahnya. Di masyarakat daun pepaya dimanfaatkan sebagai bahan makanan untuk

dijadikan lalapan, bahan pelunak daging dan obat tradisional. Daun pepaya

mengandung berbagai senyawa bermanfaat salah satunya adalah Tanin. Tanin

merupakan senyawa turunan polifenol yang memiliki berat molekul 500-3.000

dan memiliki gugus hidroksi fenolik yang dapat membentuk ikatan silang yang

stabil dengan protein dan biopolymer lainnya. Dalam perkembangan teknologi

tanin dapat digunakan sebagai pembasmi hama dan jamur pada tanaman, penawar

racun, anti oksidan, anti bakteri dan juga sebagai penyamak kulit. Untuk

memperoleh tanin dari daun pepaya digunakan proses ekstraksi padat – cair

dengan menggunakan pelarut etanol. Daun pepaya dikeringkan dan dihaluskan

lalu direndam dalam pelarut etanol untuk memperoleh ekstrak daun pepaya,

dipanaskan kemudian di kocok dengan kloroform, dievaporasi lalu dilalukan

pengujian kadar tanin.

Kata Kunci: tanin, daun pepaya, ekstraksi, etanol

1

BAB 1. PENDAHULUAN

1.1 Latar Belakang

 Indonesi memiliki keanekaragaman hayati yang melimpah dan beraneka

ragam terutama dalam bidang pertanian salah satunya adalah tanaman pepaya

(Carica Pepaya L) meskipun bukan berasal dari Indonesia tanaman pepaya dapat

dengan mudah tumbuh subur di Indonesia dan telah tersebar di seluruh daerah di

Indonesia. Sentra penanaman buah pepaya di Indonesia adalah daerah Jawa Barat

(Kabupaten Suka Bumi), Jawa Timur (Kabupaten Malang), Pasar Induk Keramat

Jati Jakarta, Sleman Jogjakarta, Lampung Tengah, Sulawesi Selatan (Toraja),

Sulawesi Utara (Manado). Seluruh bagian tanaman pepaya dapat dimanfaatkan

dalam kehidupan mulai dari buah, batang, daun hingga akarnya.

 Daun pepaya merupakan bagian yang sering dimanfaatkan setelah

buahnya, di masyarakat daun pepaya dimanfaatkan sebagai bahan makanan untuk

dijadikan lalapan, bahan pelunak daging dan obat tradisional. Daun pepaya sendiri

mengandung berbagai senyawa bermanfaat salah satunya adalah Tanin. Tanin

memiliki banyak manfaat yaitu sebagai pembasmi hama dan fungi pada

tumbuhan, anti bakteri, antioksidan, penawar racun dan penyamak kulit.

Kebutuhan akan tanin di Indonesia semakin meningkat. Kebutuhan ini

dicukupi dengan cara mengimpor tanin dari negara lain. Sementara Indonesia

sangat kaya akan tanaman yang memiliki kandungan tanin tinggi, contohnya dari

daun pepaya. Untuk itu dibutuhkan metode yang efektif untuk bisa mengekstrak

kandungan tanin di dalam daun papaya sehingga manfaatnya bisa

dimasyarakatkan selain juga dikomersilkan.

 Kandungan tanin dalam daun pepaya dapat dipisahkan dengan cara

merendam daun pepaya dalam air panas namun metode ini tidak menghasilkan

tanin dalam jumlah maksimal oleh karena itu penggunaan metode Ekstraksi Padat

– Cair dengan menggunakan pelarut etanol merupakan metode terbaik dimana

etanol dapat melarutkan tanin dengan cukup baik.

 Melalui penelitian perolehan tanin dari daun pepaya ini diharapkan

kedepannya daun pepaya akan lebih bermanfaat lagi bagi masyarakat serta

meambah nilai ekonomis dari daun pepaya.

1.2 Perumusan Masalah

1. Bagaimana proses ekstraksi tanin dari daun pepaya?

2. Berapa banyak tanin yang diperoleh dari ekstraksi daun pepaya?

3. Berapa lama waktu yang dibutukan dalam proses ekstraksi tanin dari daun

pepaya?

2

1.3 Tujuan

1. Untuk mengetahui langkah-langkah proses ekstraksi tanin dari daun

pepaya.

2. Untuk mengetahui jumlah tanin yang diperoleh dari daun pepaya.

1.4 Kegunaan

Untuk mengetahui berapa jumlah kandungan tanin dalam daun pepaya

serta memberikan informasi kepada masyarakat mengenai manfaat tanin yang

terkandung di dalam daun pepaya serta cara memperolehnya.

1.5 Luaran

1) Tanin

2) Artikel Ilmiah

3) Paten

3

BAB 2. TINJAUAN PUSTAKA

2.1 Pepaya

Pepaya (Carica papaya L.), atau betik adalah tumbuhan yang berasal dari

Meksiko bagian selatan dan bagian utara dari Amerika Selatan, dan kini

menyebar luas dan banyak ditanam di seluruh daerah tropis untuk diambil

buahnya. C. pepaya adalah satu-satunya jenis dalam genus Carica.

(Wikipedia, 2015)

Gambar 2.1 Buah Pepaya

Buah pepaya dimakan dagingnya, baik ketika muda maupun masak.

Pepaya dimanfaatkan pula daunnya sebagai sayuran dan pelunak daging.

Getah pepaya (dapat ditemukan di batang, daun, dan buah) mengandung

enzim papain, semacam protease, yang dapat melunakkan daging dan

mengubah konformasi protein lainnya.Papain telah diproduksi secara massal

dan menjadi komoditas dagang.

2.2 Kandungan Daun Pepaya

Daun pepaya merupakan salah satu jenis sayuran yang diolah pada saat

masih muda menjadi makanan yang lezat dan bergizi tinggi.Disamping dapat

diolah menjadi makanan yang lezat, daun pepaya dapat pula dijadikan obat

untuk beberapa jenis penyakit.

Gambar 2.2 Daun Pepaya

4

Kandungan senyawa yang terdapat pada daun pepaya antara lain

alkaloid, carpaine, caricaksatin, flavonoid, papain, saponin, violaksatin dan

tanin sedangkan kandungan enzim yang terdapat pada daun pepaya antara

lain adalaah, glikosida, karposid, karpalin, kontinin, miosmin, nikotin,

papain, dan pseudokarpain. Serta terdapat juga kandungan antikogulan dan

antioksidan. (Bimbingan.org)

Tabel 2.1 Kandungan Gizi Daun Pepaya per 100 gr

Komponen Komposisi

Energi 79 kkal

Protein 8 gr

Lemak 2 gr

Karbohidrat 11,9 gr

Kalsium 353 mg

Fosfor 63 mg

Zat besi 1 mg

Vitamin A 18250 IU

Vitamin B1 0,15 mg

Vitamin C 140 mg

Sumber: Organisasi.org, 2013

2.3 Tanin

Tanin (atau tanin nabati, sebagai lawan tanin sintetik) adalah suatu

senyawa polifenol yang berasal dari tumbuhan, berasa pahit dan kelat, yang

bereaksi dengan dan menggumpalkan protein, atau berbagai senyawa organik

lainnya termasuk asam amino dan alkaloid. (Wikipedia)

Berdasarkan kemampuan untuk dihidrolisa, senyawa tanin dapat

dibedakan menjadi dua, yaitu tanin yang dapat dihidrolisa dan tanin yang

tidak dapat dihidrolisa (tanin yang terkondensasi).

1. Tanin yang dapat dihidrolisa (Hydrolyzable Tanin)

Tanin yang dapat terhidrolisa dibagi lagi menjadi dua golongan, yaitu:

- Gallotanin, tanin ini terdiri dari D-glukosa yang berikatan dengan 5

sampai 9 senyawa asam gallat.

 Gambar 2.3 Struktur Molekul Asam Galat

5

- Ellagitanin, terbentuk dari oksidasi sepasang unit asam gallat

sehinggamembentuk ester dari hexahydroxy diphenic acid.

 Gambar 2.4 Struktur molekul hexahydroxy diphenic acid

2. Tanin yang tidak dapat dihidrolisa (Condensed Tanin)

Jenis yang paling banyak ditemui dari tanin ini adalah katekin dan

epikatekin.

 Gambar 2.5 Struktur molekul katekin dan epikatekin

Sebagai senyawa metabolit sekunder, tanin memiliki banyak manfaat

antara lain sebagai anti hama dan untuk mencegah serangga dan fungi

pada tumbuhan, sebagai adstrigensi pada GI dan dan kulit, sebgai

antiseptic serta sebagai penyamak kulit.

2.4 Ekstraksi Padat – Cair (Leaching)

Ekstraksi adalah proses penarikan suatu zat dengan pelarut sehingga

terpisah dari bahan yang tidak dapat larut dengan pelarut cair. Teknik

ekstraksi sangat berguna untuk pemisahan secara cepat dan bersih, baik untuk

zat organic atau anorganik, untuk analisis makro maupun mikro.Selain untuk

kepentingan analisis kimia. Tujuan ekstraksi ialah memisahkan suatu

komponen dari campurannya dengan menggunakan pelarut.

Ekstraksi Padat Cair atau Leaching adalah transfer difusi komponen

terlarut dari padatan inert ke dalam pelarutnya. Proses ini merupakan proses

yang bersifat fisik karena komponen terlarut kemudian dikembalikan lagi ke

keadaan semula tanpa mengalami perubahan kimiawi. Ekstraksi dari bahan

padatan dapat dilakukan jika bahan yang diinginkan dapat larut dalalm solven

pengekstraksi. Pada proses pengambilan tanin dari daun pepaya digunakan

ekstraksi padat – cair karena bahan yang digunakan merupakan padatan dan

dengan menggunakan pelarut etanol.

6

BAB 3. METODE PENELITIAN

 3.1 Waktu Dan Tempat Penelitian

Penelitian dilakukan di LAB PTK II Fakultas Teknik Universitas

Muhammadiyah Jakarta selama 4 bulan, penelitian menggunakan metode

ektraksi padat – cair (leaching)

3.2 Alat Dan Bahan

a. Alat

 Blender

 Evaporator

 Erlenmeyer

 Gelas Ukur

 Kertas saring

 Waterbath

 Wadah sampel

 Corong pemisah

 Neraca analitis

 Gelas Kimia

 Corong

 Labu Ukur

b. Bahan

 Daun Pepaya

 Aquadest

 Etanol

 Indigocarmin

 KMnO4

 FeCL3

 Kloroform

 Gelatin

 Etil asetat

 Fomadehide

 Asam clorida

 Asam Sulfat

 Asam Oksalat

3.3 Prosedur Penelitian

a. Proses Ektraksi

1. Daun pepaya dibersihkan dari kotoran, dipotong kecil- kecil kemudian

dikeringkan lalu dihaluskan kemudian direndam dalam larutan etanol.

2. Dilakukan pemekatan ekstrak menggunakan evaporator kemudian

dipanaskan

3. Ekstrak dikocok dengan klorofom kemudian etil asetat untuk

menghilangkan pengotor.

4. Ekstrak dipekatkan kembali

b. Uji Kualitatif Ekstrak Daun Pepaya

1. Ekstrak dimasukkan kedalam 3 wadah, dan diberi tanda sample I, II

dan III

2. Sample I ditetesi FeCL3 apabila warnanya berubah menjadi hiju

kehitaman atau biru kehitaman maka positive mengandung tanin.

Sample II diberi larutan geltin, apabila terbentuk endapan putih maka

positive mengandung tanin. Sample III ditambahkan formaldehide dan

asam klorida lalu dipanaskan, apabila terbentuk endapan merah muda

maka merupakan tanin kotekol.

7

c. Menghitung Kadar Tanin

1. Ditimbang 1,5 gr tanin, kemudian dimasukkan kedalam gelas piala

100 ml lalu ditambahkan aquadest 50 ml. dipanaskan pada suhu 40 –

60 oC selama 30 menit. Setelah dingin larutan disaring ke dalam labu

ukur 250 ml, lalu ditambahkan dengan Aquadest sampai tanda garis.

2. Dari larutan di atas diambil 25 ml dimasukan kedalam Erlenmeyer

ditambahkan 20 ml larutan indigocarmin kemudian dititrasi dengan

larutan KMnO4 0,1 N (yang telah di standarisasi degan asam oksalat

dan asam sulfat), tiap kali penambahan sebanyak 1 ml KMnO4 hingga

warna berubah dari biru menjadi hijau selanjutnya titrasi dilakukan

tetes demi tetes hingga warna hijau menjadi warna kuning emas. Catat

volume titran (A).

3. Penetapan blanko dilakukan dengan memipet 20 ml larutan

indigocarmin kedalam erlemneyer dan ditambahkan air lalu dititrasi

seperti di no 2, kemudian catat volume titran (B).

4. Kadar tanin dapat di hitung dengan menggunakan rumus sebagai

berikut:

% 𝑇𝑎𝑛𝑖𝑛=
10 (𝐴−𝐵)𝑥𝑁𝑥0.00416

𝑆𝑎𝑚𝑝𝑒𝑙 (𝑔)
 𝑥 100 %

Keterangan:

A: Volume Titrasi Tanin

B: Volume Titrasi Blanko

N: Normalitas KMnO Standar

10 Merupakan Faktor Pengenceran

1 ml KMnO4 0,1 N setara dengan 0,00416 gram tanin

8

BAB 4. BIAYA DAN JADWAL KEGIATAN

4.1 Anggaran Biaya

Tabel 4.1 Ringkasan Anggaran Biaya PKM-P

No. Jenis Pengeluaran Biaya (Rp.)

1 Peralatan penunjang 3.528.000

2 Bahan habis pakai 5.662.000

3 Perjalanan 2.050.000

4 Lain-lain 1.250.000

Jumlah 12.490.000

4.2 Jadwal Kegiatan

Tabel 4.2 Jadwal Kegiatan PKM-P

No. Kegiatan Bulan ke-1 Bulan ke-2 Bulan ke-3 Bulan ke-4

1
Persiapan Alat dan

bahan

2
Peminjaman Alat

Penunjang

3
Penelitian dan

pengamatan

4
Membuat laporan

akhir

9

DAFTAR PUSTAKA

Wikipedia. 2015. Pepaya

 https://id.wikipedia.org/wiki/Pepaya (23 september 2015)

Wikipedia.2014.Daun Pepaya

 https://id.wikipedia.org/wiki/Daun_pepaya (16 april 2014)

Wikipedia.2013.Tanin

 https://id.wikipedia.org/wiki/tanin (18 Agustus 2013)

Bimbingan.org.2014. Mengenal Kandungan Tanin dalam Daun Pepaya

 http://www.bimbingan.org/mengenal-kandungan-tanin-dalam-daun-

 pepaya.htm

Organisasi.org.2012.Kandungan Gizi daun Pepaya

 http://www.organisasi.org/1970/01/isi-kandungan-gizi-daun-pepaya-

 komposisi-nutrisi-bahan-makanan.html

Heathy. 2013.Tanin dan Khasiatnya Dalam Kesehatan

 http://gi-healthy.blogspot.co.id/2013/04/tanin-dan-khasiatnya-dalam-

 kesehatan.html

Ardydii. 2013. Ekstraksi

 https://ardydii.wordpress.com/2013/03/10/ekstraksi/

Academia.edu. 2014. Ekstraksi Padat Cair

 https://www.academia.edu/9335676/Ekstraksi_padat_cair 2014

My Journey. 2011. Tanin, Ekstraksi dan Identifikasi

 Mylifemyjoymytears.blogspot.com/2011/02pendahuluan-fitokimia-tanin-

 ekstraksi.html?m=1

https://id.wikipedia.org/wiki/Pepaya%20%20(23
https://id.wikipedia.org/wiki/Daun_pepaya%20%20(
http://www.bimbingan.org/mengenal-kandungan-tanin-dalam-daun-%09pepaya.htm
http://www.bimbingan.org/mengenal-kandungan-tanin-dalam-daun-%09pepaya.htm
http://www.organisasi.org/1970/01/isi-kandungan-gizi-daun-pepaya-%09komposisi-nutrisi-bahan-makanan.html
http://www.organisasi.org/1970/01/isi-kandungan-gizi-daun-pepaya-%09komposisi-nutrisi-bahan-makanan.html
http://gi-healthy.blogspot.co.id/2013/04/tanin-dan-khasiatnya-dalam-%09kesehatan.html
http://gi-healthy.blogspot.co.id/2013/04/tanin-dan-khasiatnya-dalam-%09kesehatan.html
https://ardydii.wordpress.com/2013/03/10/ekstraksi/
https://www.academia.edu/9335676/Ekstraksi_padat_cair%202014

Lampiran 1. Biodata Ketua, Anggota dan Dosen Pembimbing

Biodata Ketua Pelaksana

A. Identitas Diri

1 Nama Lengkap Melati Miftahul Jannah

2 Jenis Kelamin Perempuan

3 Program Studi Teknik Kimia

4 NIM 2013430057

5 Tempat dan Tanggal Lahir Palu, 12 Desember 1993

6 E-mail melatimiftahul12@gmail.com

7 Nomor Telepon/HP 083807073924

B. Riwayat Pendidikan

 SD SMP SMA

Nama Institusi
SDN Inpres

Bumi Sagu

SPM Al-Khairat I

Palu
SMA N 4 Palu

Jurusan - - IPA

Tahun Masuk-Lulus 2000 - 2006 2006 - 2009 2009 – 2012

C. Pemakalah Seminar Ilmiah (Oral Presentation)

No.
Nama Pertemuan

Ilmiah / Seminar
Judul Artikel Ilmiah

Waktu dan

Tempat

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau

institusi lainnya)

No.
Nama Pertemuan Ilmiah /

Seminar

Judul Artikel

Ilmiah

Waktu dan

Tempat

1

2

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan

dapat dipertanggungjawabkan secara hukum.Apabila di kemudian hari ternyata

dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima

sanksi.Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah

satu persyaratan dalam pengajuan Hibah PKM Penelitian.

Jakarta, 07 Oktober 2015

Pengusul,

Melati Miftahul Jannah

mailto:melatimiftahul12@gmail.com

Biodata Anggota Pelaksana I

A. Identitas Diri

1 Nama Lengkap Mawar Dwiyanti

2 Jenis Kelamin Perempuan

3 Program Studi Teknik Kimia

4 NIM 2013430017

5 Tempat dan Tanggal Lahir

6 E-mail mawardwiyanti72@yahoo.com

7 Nomor Telepon/HP 081219438664

B. Riwayat Pendidikan

 SD SMP SMA

Nama Institusi SDN 4 Palu SMPN 3 Palu SMAN 2 Palu

Jurusan - - IPA

Tahun Masuk-Lulus 2001 - 2007 2007 - 2010 2010 – 2013

C. Pemakalah Seminar Ilmiah (Oral Presentation)

No.
Nama Pertemuan

Ilmiah / Seminar
Judul Artikel Ilmiah

Waktu dan

Tempat

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau

institusi lainnya)

No.
Nama Pertemuan Ilmiah /

Seminar

Judul Artikel

Ilmiah

Waktu dan

Tempat

1

2

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan

dapat dipertanggungjawabkan secara hukum.Apabila di kemudian hari ternyata

dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima

sanksi.Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah

satu persyaratan dalam pengajuan Hibah PKM Penelitian.

Jakarta, 07 Oktober 2015

Pengusul,

Mawar Dwiyanti

mailto:mawardwiyanti72@yahoo.com

Biodata Anggota Pelaksana II

A. Identitas Diri

1 Nama Lengkap Mufita Ramadhina

2 Jenis Kelamin Perempuan

3 Program Studi Teknik Kimia

4 NIM 2011430006

5 Tempat dan Tanggal Lahir Palu, 09 Oktober 1991

6 E-mail iramadhina@yahoo.com

7 Nomor Telepon/HP 081386967604

B. Riwayat Pendidikan

 SD SMP SMA

Nama Institusi
SDN Inpres

Bumi Sagu
SMPN 3 Palu SMAN 2 Palu

Jurusan - - IPA

Tahun Masuk-Lulus 1998 - 2004 2004 - 2007 2007 – 2010

C. Pemakalah Seminar Ilmiah (Oral Presentation)

No.
Nama Pertemuan

Ilmiah / Seminar
Judul Artikel Ilmiah

Waktu dan

Tempat

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau

institusi lainnya)

No.
Nama Pertemuan Ilmiah /

Seminar

Judul Artikel

Ilmiah

Waktu dan

Tempat

1

2

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan

dapat dipertanggungjawabkan secara hukum.Apabila di kemudian hari ternyata

dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima

sanksi.Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah

satu persyaratan dalam pengajuan Hibah PKM Penelitian.

Jakarta, 07 Oktober 2015

Pengusul,

Mufita Ramadhina

mailto:iramadhina@yahoo.com

Biodata Dosen Pembimbing

A. Identitas Diri

1 Nama Lengkap (dengan gelar) Irfan Purnawan, ST. M.Chem.Eng

2 Jenis Kelamin Laki-laki

3 Program Studi Teknik Kimia

4 NIDN 0313067902

5 Tempat dan Tanggal Lahir Bekasi, 13 Juni 1979

6 E-mail irfan.purnawan1@gmail.com

7 Nomor Telepon/HP 081382331470

B. Riwayat Pendidikan

 S1 S2 S3

Nama Institusi
Universitas

Muhammadiyah Jakarta

Curtin University of

Technology
-

Jurusan Teknik Kimia Chemical Engineering -

Tahun Masuk-Lulus 1998-2002 2004-2006 -

C. Pemakalah Seminar Ilmiah (Oral Presentation)

No.
Nama Pertemuan

Ilmiah / Seminar
Judul Artikel Ilmiah

Waktu dan

Tempat

1
Diseminasi Penelitian

Internal UMJ

Pemanfaatan Kitosan sebagai

Adsorben Gas Buang

Kendaraan Bermotor

November 2013,

Jakarta

2

Environmental

Technology and

Management

Conference

Coastal Waste Management

at Jakarta Bay and Seribu

Islands

November 2011,

Jakarta

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau

institusi lainnya)

No.
Nama Pertemuan Ilmiah /

Seminar

Judul Artikel

Ilmiah

Waktu dan

Tempat

1

2

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan

dapat dipertanggungjawabkan secara hukum.Apabila di kemudian hari ternyata

dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima

sanksi.Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah

satu persyaratan dalam pengajuan Hibah PKM Penelitian.

mailto:irfan.purnawan1@gmail.com

Jakarta, 07 Oktober 2015

Pembimbing,

 Irfan Purnawan, ST. M.Chem.Eng

Lampiran 2. Justifikasi Anggaran Kegiatan

1. Peralatan penunjang (15-25%)

Material
Justifikasi

Pemakaian
Kuantitas

Harga

Satuan (Rp)
Keterangan

Evaporator
Untuk pengentalan

ekstrak 1 650.000 Sewa

Neraca Analitik

Untuk mengetahui

berat bahan baku,

pelarut dan reagen 1 400.000 Sewa

Alat Uji Nutrisi

Untuk menguji

kandungan daun

pepaya 1 750.000 Sewa

Wadah Sample

Wadah sample yang

akan diuji kadar

taninnya 3 20.000 Beli

Unit alat Titrasi
Untuk melakukan

titrasi 1 250.000 Sewa

Gelas kimia 1000

ml

Untuk proses

ekstraksi 1 73.000 Beli

Erlenmeyer 1000

ml

Untuk menampung

filtrat 1 88.000 Beli

Labu ukur 250

ml

Tempat tanin untuk

uji kualitatif 2 100.000 Beli

Water Bath
Tempat Pemanasan

1 700.000 Sewa

Baskom Pelastik
Wadah bubuk daun

pepaya sebelum

diekstraksi

1 20.000 Beli

Blender
Menghaluskan daun

pepaya kering 1 285.000 Beli

Pisau
Memotong daun

pepaya 1 30.000 Beli

Talenan
Alas saat pemoto-

ngan daun pepaya 1 22.000 Beli

SUB TOTAL (Rp) 3.528.000

2. Bahan Habis Pakai (30-40%)

Material

Justifikasi

Pemakaian
Kuantitas

Harga

Satuan (Rp)

Keterangan

Daun Pepaya Bahan yang akan

diekstrak

30 Ikat 5.000 Beli

Etanol Pelarut 10 liter 38.500 Beli

Aquadest Larutan tambahan Jirgen

@50 liter

140.000 Beli

Indigocarmin Penguji 500 gr 25.000 per

500 gr

Beli

KMnO4
Untuk perhitungan

kadar tanin

100 gr 5.200 per 1 gr Beli

FeCl3 Uji Kualitatif 100 gr 5.200 per 1 gr Beli

Kloroform
Pemisah klorofil 1 botol

@2,5 liter

540.500 Beli

Gelatin Penguji 100 gr 1.300 per 1 gr Beli

Asam Oksalat Standarisasi KMnO4 1 botol 248.000 Beli

Asam sulfat Standarisasi KMnO4 1 botol

@2.5 lier

150.000 Beli

Etil Asetat Pemisah zat pengotor 5 liter 85.500 Beli

Formaldehide Uji Kualitatif 5 liter 58.000 Beli

Asam klorida Uji Kualitatif 3 liter 49.000 Beli

Tissue

Higenis

Pembersih 4 gulung 3.000 Beli

Sarung

Tangan Karet

Pengaman 3 pasang 20.000 Beli

Masker Pengaman 1 box 43.000 Beli

Lap Kain Pembersih alat kimia 5 4.000 Beli

Sabun

pembersih alat

Lab

Pencuci alat kimia I jirgen

@5 liter

155.000 Beli

Sewa Lab Tempat penelitian 3 bulan 500.000 -

Kertas saring

besar

Penyaring 10 lembar 20.000 Beli

SUB TOTAL (Rp) 5.662.000

3. Perjalanan (15-25%)

Material

Justifikasi

Pemakaian

Kuantitas Harga

Satuan (Rp)

Keterangan

Kendaraan roda

dua

- Pembelian bahan

baku daun pepaya

dan alat-alat

penunjang

- Pembelian alat-

alat kimia

- Pembelian larutan

bahan kimia

2 kali 500.000 Sewa

Transportasi

Literatur

Perjalanan ke

Perpustakaan

Nasional dan LIPI

3 orang 250.000 -

Monitoring &

Evaluasi

Perjalanan Monev 3 orang 100.000 -

SUB TOTAL (Rp) 2.050.000

4. Lain-lain (administrasi, publikasi, seminar, laporan, lainnya, maks 10%)

Material

Justifikasi

Pemakaian

Kuantitas Harga

Satuan (Rp)

Keterangan

ATK Administrasi 1 paket 200.000

Laporan

Kemajuan

Cetak dan

penggandaan

3 100.000

Laporan

Akhir

Cetak dan

penggandaan

3 125.000

Pamflet /

poster

Cetak digital

penelitian dan

pengamatan

3 125.000

SUB TOTAL (Rp) 1.250.000

TOTAL (KESELURUHAN) (Rp.) 12.490.000

Lampiran 3. Susunan Organisasi Tim Peneliti dan Pembagian Tugas

No Nama / NIM Program

Studi

Bidang

Ilmu

Alokasi

Waktu

(jam/minggu)

Uraian Tugas

1 Melati Miftahul Jannah /

2013430057

Teknik

kimia

Teknik

Kimia

10 jam /

minggu

- Pembelian bahan

baku dan

perlengkapannya

- menyiapkan

bahan baku

- melakukan

ekstraksi

- menguji

kandungan

bahan

2 Awar Dwiyanti /

2013430057

Teknik

kimia

Teknik

Kimia

10 Jam /

Minggu

- pembelian alat-

alat lab

- membuat larutan

- melakukan titrasi

3 Mufita Ramadhina /

2011430006

Teknik

Kimia

Teknik

kimia

10 jam /

minggu

- pembelian zat

kimia

- pengujian kadar

tanin

