

BAB V KESIMPULAN

5.1. Simpulan

Dari hasil analisis dan pembahasan yang terbatas pada penelitian ini maka dapat ditarik kesimpulan sebagai berikut :

1. Perlakuan penambahan bubuk jahe merah memberikan pengaruh secara nyata terhadap sifat kimia (kadar abu dan kadar pati) serta sifat organoleptik (aroma bubuk, aroma air seduhan, dan kekentalan air seduhan) kopi herbal biji asam, namun tidak berpengaruh terhadap skor nilai kadar air, warna bubuk, warna air seduhan rasa bubuk, dan rasa air seduhan.
2. Semakin banyak konsentrasi penambahan bubuk jahe merah pada kopi herbal biji asam yang digunakan maka kadar abu, kadar pati kopi herbal biji asam semakin meningkat, skor nilai aroma bubuk aroma air seduhan semakin tinggi, kekentalan semakin menurun.
3. Perlakuan terbaik diperoleh pada perlakuan S4 (penambahan bubuk jahe merah 20%) dengan kadar air (15,08%), kadar abu (3,25%) dan kadar pati (5,50%) dengan sifat organoleptik warna bubuk (3,50%) dengan kriteria agak coklat, warna air seduhan (3,80%) dengan kriteria agak krem, aroma bubuk (3,65%) dengan kriteria suka, aroma air seduhan (4,00%) dengan kriteria suka, rasa bubuk (3,30%) dengan kriteria suka, rasa air seduhan (3,40%) dengan kriteria suka, dan kekentalan air seduhan (2,50%) dengan kriteria agak kental.

5.2.Saran

Adapun saran yang dapat dikemukakan dari hasil penelitian ini adalah :

1. Untuk membuat kopi herbal biji asam yang baik disukai oleh penelis, disarankan dapat penambahan bubuk jahe merah pada perlakuan S4 (penambahan sebesar 20%).

2. Perlu dilakukan penelitian ulang dengan menggunakan jenis bahan yang berbeda untuk menghasilkan kopi herbal yang baik, baik dari sifat kimia maupun sifat organoleptik.

DAFTAR PUSTAKA

- Andarwulan, N., F. Kusnandar., dan D, Herawati. 2011. **Analisis Pangan**. Dian Rakyat. Jakarta.
- Arwangga, A.F., Asih I.A.R.A. dan Sudiarta, I.W., 2016. **Analisis Kandungan Kafein Pada Kopi Menggunakan Spektrofotometri Uv-Vis**. *Jurnal Kimia*. 10 (1), 110-114. **di Desa Sesaot Narmada**
- Braha L. A, Makna. 2009. **Pengaruh Pemberian Kopi Dosis Bertingkat Per Oral 30 Hari Terhadap Gambaran Histologi Hepar Tikus Wistar**. Universitas Diponegoro. Semarang.
- Coronel, R. E., 1997. **PROSEA: Sumber Daya Nabati Asia Tenggara Buah-buahan yang Dapat Dimakan**. PT. Gramedia Pustaka Utama. Jakarta.
- Cunglok, Connelly, B. 2014. **Pemanfaatan Biji Asam (*Tamarindus indica L.*) Sebagai Koagulan Alternatif Dalam Pengolahan Limbah Cair Industri Tahu**. Teknik Kimia Politeknik Universitas Sriwijaya. Palembang.
- Departemen Kesehatan Republik Indonesia. 1996. **Daftar Komposisi Bahan Makanan**. Bhratara Karya Aksara. Jakarta:
- Departemen Kesehatan Republik Indonesia, 2000. **Parameter Standar Umum Ekstrak Tumbuhan Obat**. Departemen Kesehatan Republik Indonesia. Jakarta:
- Dina Sofia. 2008. **Antioksidan dan Radikal Bebas**. <http://www.chem-is-try.org/?sect=artikel&ext=81.17> Februari 2010.
- Dobrynin, Andrey V. dan Michael Rubinstein, 2005. **Theory of Polyelectrolytes in Solutions and at surfaces**. *Prog. Polym. Sci.* 30 (2005) 1049-1118.
- Enrico, B. 2008. **Pemanfaatan Biji Asam (*Tamarindus Indica*) sebagai koagulan Alternatif dalam Proses Penjernihan Limbah Cair Industri Tahu**. *Tesis*. Program Studi Teknik Kimia Universitas Sumatra Utara. Lampung:
- Farah, A., dan Donangelo, C.M. 2006. **Phenolic Compounds in Coffee**. *Brazil Journal Pant Physiology*, 18:23-36.
- Hafiz, L. I. 2008. **Pengaruh Lama dan Suhu Pengeringan Terhadap Mutu Tepung Pandan**. Skripsi. Fakultas Pertanian Universitas Sumatra Utara. Medan.
- Hanafiah, K. A. 2003. **Rancangan Percobaan Teori dan Aplikasi**. PT. Raja Grafindo Persada. Jakarta.

- Handayani, V., Ahmad, A.R., Sudir, M. 2014. **Uji Aktivitas Antioksidan Ekstrak Metanol Bunga dan Daun Patikala (*Etilingera elatior*) Menggunakan Metode DPPH.** *Journal*, ISSN 2407-2354 : 86-93.
- Handayani. 2007. **Asam (*Tamarindus indica*).** <http://mylutfi.wordpress.com/tag/apotek.hidup>.
- Hasyim, Noor. 2008. **Kajian Tingkat Kerusakan Minyak Pada Jenang Kudus dengan Penambahan Ekstrak Jahe Selama Penyimpanan.** Skripsi Jurusan Teknologi Hasil Pertanian. Surakarta.
- Hendrawati, Syamsumarnih D. dan Nurhasni. 2013. **Penggunaan Biji Asam (*Tamarindus indica* L.) dan Biji Kecipir (*Psophocarpus tetragonolobus* L.) Sebagai Koagulan Alami Dalam Perbaikan Kualitas Air Tanah.** UIN Syarif Hidayatullah Jakarta. Valensi Vol. 3 No. 1.
- Hendrawati E., Suhastrri, H. 2011. **Penentuan Dosis Optimum Koagulan Biji Asam (*Tamarindus indica* L.) Dalam Penurunan TSS dan COD Limbah Cair Industri Penyamakan Kulit di Kota Malang.** ITN Malang, Nomor 17 Volume IX : Hal 13-14.
- Hernani dan Winarti. 2010. **Kandungan Bahan Aktif Jahe dan Pemanfaatannya Dalam Bidang Kesehatan,** Teknologi Hasil Pertanian. Bogor.
- Kartika D., Nurjazuli dan Budiyono. 2016. **Kemampuan Serbuk Biji Asam Dalam Menurunkan TSS, Turbiditas dan Amoniak Pengolahan Limbah Cair PT. Utama Multiniaga Indonesia.** *Jurnal Kesehatan Masyarakat.* Universitas Dipenogoro.
- Khan, Setiawan dan Rein, M. 2005. **Book of abstract? Third Internasional Conference On Plants and Environmental Pollution.** [http://www.insebedia.com/vironcus/ICPEP-3 Abstract.pdf](http://www.insebedia.com/vironcus/ICPEP-3%20Abstract.pdf), diakses tanggal 27 November 2007.
- Kikuzaki, H. and Nakatami, N. 1993. **Antioksidan Effect of Somen Ginger Constituent.** *J. Food science.* 58 (6): 1407-1410.
- Kristina, I. G. A. R., dan Wiratmaja, I. D. N. 2018. **Pengaruh Board Diversity dan Intellectual Capital Pada Nilai Perusahaan.** E-Jurnal Akutansi Universitas Udayana, 22 (3), 2313-2338. Denpasar
- Kuru P. 2014. **Tamarindus indica and Its Health Related Effects.** *Asian Pasitic Journal of Tropical Biomedicine.* Istanbul, Turkey.
- Lentera, 2002. **Khasiat dan Manfaat Jahe Merah si Rimpang Ajaib.** PT Agromedia Pustaka. Depok. Hal. 11-12.

- Luthfian, Rahmah. Febriyani. 2009. **Kajian Kandungan Total Fenol, Vitamin E, Aktivitas Antioksidan dan Sifat Organoleptik Bekatul dari Berbagai Jenis Beras**. Skripsi Jurusan Teknologi Hasil Pertanian.
- Muchtadi, T. R. dan Sugiono, 1992. **Prinsip Proses dan Teknologi Pangan**. Alfabeta. Bandung. Hal : 180-188.
- Muharnanto, F., dan Paimin, B. 1991. **Budaya Pengolahan Perdagangan Jahe**. PT Penebar Swadaya. Depok.
- Makfoeld, D., W.M. Djagal, H. Pudji, A. Sri, R. Sri, S. Sudarminto, Suhardi., M. Soeharsono, H. Suwedo dan Tranggono. 2002. **Kamus Istilah Pangan dan Nutrisi**. Kanisius : Yogyakarta.
- Mulato, S.S., Widyotomo, dan Suharyanto, E., 2006. **Teknologi Proses dan Pengolahan Produk Primer dan Sekunder Kopi**. Pusat Penelitian Kopi dan Kakao. Jember.
- Mulyantini, N. G. A., dan Ballo, V. J. 2009. “**Suplementasi Enzim pada Pakan Local Berbentuk Tepung atau Pellet Untuk Pertumbuhan Ayam Ras**”. Laporan Akhir. Penelitian Hibah Strategi Nasional.
- Natarajam, K. S. Singh, T.R. Burke, D. Grunberger and B.B. Aggarwal. 1972. **Caffeic acid Phenethyl ester is a Potent and Specific Inhibitor of Activation on B. Proceedings of the National Academy of nuclear transcription factor NF-sciences, USA 93,9090-9095**.
- Najiyati, S. dan Danarti. 2009. **Kopi : Budidaya dan Penanganan Lepas Panen**. Penebar Swadaya. Jakarta.
- Nopitasari, I., 2010. **Proses Pengolahan Kopi Bubuk (Campuran Arabika dan Robusta) Serta Perubahan Mulutnya Selama Penyimpanan**. Skripsi. Fakultas Teknologi Pertanian. Institut Pertanian Bogor. Bogor.
- Ningsih, R., 2014. **Pengaruh Suhu dan Waktu Penyeduhan The Celup Terhadap Kadar Kafein**. Skripsi. Universitas Muhammadiyah Surakarta.
- Oliveira, C.S. de Menezes, 2016. **Anemia and Micronutrient Deficiencies in Infants Attending at Primary Health Care in Rio, Acre, Brazil**. *Ciencia & Saude Coletiva*. Vol 21 (2) : 517-529.
- Panggabean, E. 2011. **Buku Pintar Kopi** : Agro Media Pustaka. Jakarta
- Pairul, P.P.B., Susianti., dan Nasution, S.H. 2017. **Jahe (*Zingiber officinale*) Sebagai Anti Ulserogenik**. *Medula* : 7(5):42-46.
- Poerwanto D. D., Hardisantoso E. P., Isnaini S. (2015). **Pemanfaatan Biji Asam (*Tamarindus indica L.*) Sebagai Koagulan Alami Dalam Pengolahan**

- Limbah Cair Industri Farmasi*. Jurusan Kimia. UIN Sunan Gunung Djati Bandung. Bandung. Vol. 2 Nomor 1 : Hal 24-25.
- Prindle, R. L., dan Wright, A.S. 2000. "phenolic Compound". Dalam Lawrence, A. and Block, S. S. *Disinfection Sterilization and Preservation*. Philadelphia.
- Purwaningsih, Dini. 2013. "**Pemanfaatan Biji Tanaman Kesumba (*Bixa orellana*) Sebagai Pewarna Alami dan Antioksidan Untuk Pembuatan Kue Bolu Dari Berbagai Macam Tepung**". Skripsi. Surakarta: FKIP Biologi, Universitas Muhammadiyah Surakarta.
- Puspasari F. 2014. *Pemanfaatan Biji Asam (*Tamarindus indica L.*) Sebagai Koagulan Alternatif Dalam Pengolahan Limbah Cair Industri Tahu*. Teknik Kimia Politeknik Universitas Sriwijaya. Palembang.
- Putri, D., 2015. **Pengaruh Suhu dan Waktu Kadar Kafein dalam The Hitam**. *Jurnal*. Surabaya : Institut Teknologi Sepuluh November, 4(2): 105.
- Putri, J.M.A., Nocianitri, K.A. dan Putra, N.K., 2017. **Pengaruh Penggunaan Getah Pepaya (*Carica papaya L.*) pada Proses Dekafeinasi Terhadap Penurunan Kadar Kafein Kopi Robusta**. *Jurnal Media Ilmiah Teknologi Pangan*.4 (2), 138-147.
- Raharjo, M. 2005. **Tanaman Berkhasiat Antioksidan**. Penebar Swadaya. Jakarta.
- Rahingtyas, D. K. 2008. **Pemanfaatan Jahe (*Zingiber Offinale*) Sebagai Tablet Isap Untuk Ibu Hamil Dengan Gejala Mual dan Muntah**. Skripsi. Institut Pertanian Bogor. Bogor.
- Ramanaviciene, Alm\ira, Mostovojus, Voktaros, Bachmatova, Iriana,. dan Ramanavicius. 2003. **Anti-bacterial Effect on Caffeine on *Eschericia coli* and *Pseudomonas florescens***. *Journal Acta Medica Lituani*. 10 (4): 185-188.
- Ramakrishna, 2008. **Anti-nutritional factors during germination in indian bean (*Dolichos lablab L.*) Seeds**. *World Journal of Dairy & Food Sciences*, 1(1), 6-11.
- Rao, N. 2005. **Use Of Plant Material As Natural Coagulants For Treatmen Of Water**. [http://www. Visionreveewpoint.com/article.aps?articleid:48](http://www.Visionreveewpoint.com/article.aps?articleid:48), Tiakses Tanggal 22 Desember 2007.
- Sahelian, R. 2007. **Ginger Benefits Ginger Research**. Available at:[http://www. Raysahelian. Com/ginger](http://www.Raysahelian.Com/ginger). June 5 2007.
- Setiawan, Budi, 2015. **Peluang Usaha Budidaya Jahe**. Pustaka Baru Press. Yogyakarta.

- Setyaningsih, D., A. Apriyantono, dan M. P. Sari. 2010. **Analisis Sensori Untuk Industri Pangan dan Agro**. Institute Pertanian Bogor Press. Bogor.
- Silalahi, J., 2006. **Makanan Fungsional**. Yogyakarta: Kanisius.
- Simajuntak, dan Ruth. E.V. 2011. **Artikel Ilmu Bahan Makanan dan Bahan Penyegar. Kopi**. Fakultas Kedokteran. Universitas Diponegoro. Semarang.
- Siswoputranto, P.S., 1992. **Kopi Internasional dan Indonesia**. Kanisius, Yogyakarta.
- Stoner, G. D. 2013. Ginger: Is it ready for prime time? *Cancer Prevention Research*, 6(4), 257-262. <https://doi.org/10.1158/1940-6207.CAPR-13-0055>.
- Sudarmadji, Slamet, Bambang Haryono, dan Suhardi. 2010. **Analisa Bahan Makanan dan Pertanian**. Liberty. Yogyakarta.
- Sutresno, Totok. 2006. **Teknologi Penyediaan Air Bersih**. Rineka cipta. Jakarta.
- Suprianti, Proedjiadi. 2006. **Dasar-dasar Biokimia**. Universitas Indonesia. Jakarta.
- Sya'ban, M.F. 2013. **Jahe, Kandungan dan Manfaatnya**. Makalah Kimia. Universitas Negeri Yogyakarta. Yogyakarta.
- Tan Hoan Tjay dan Kirana Raharja. 2002. **Obat-obat Penting : Khasiat, Penggunaan dan Efek-efek Sampingnya**. PT. Gramedia. H. 488-490. Jakarta.
- Tajkarimi, M.M., Ibrahim, S.A. dan Cliver, D.O. 2010. **Review: antimicrobial herb and spice compounds in food**. *Food Contaminant* 21: 1199-1218.
- Tandi E. Japin. 2010. **Pengaruh Tannin Terhadap Aktivitas Enzim Protease**. Seminar Nasional Teknologi Peternakan dan Veteriner 2010.
- Tualaka Y F, Wea R dan Koni T. 2012. **Pemanfaatan Biji Asam Fermentasi dengan Ragi Tempe Terhadap Kecernaan Bahan Kering dan Protein Kasar Ransum Ternak Babi Lokal**. Partner Tahun 19 nomor 2. Halaman 152-164
- Toruan, J. L. 2012. **Manfaat Kopi Herbal**. http://www.peluang_bisnis_live.com/2012/03/manfaat-kopi-herbal.html. [Diakses Tanggal 22 Oktober 2013].
- Utami, Ulfa. 2005. **Isolasi Bakteri Indofid Penghasilan Antimikroba Dari Tanaman Rizopora Mucronata**. Departemen Agama Universitas Islam Negeri Malang, laporan penelitian tidak diterbitkan. Malang.

- Wardhani F. A. dan Agung T. R. 2011. *Pemanfaatan Biji Asam (Tamarindus indica L.) Sebagai Koagulan Alternatif Dalam Proses Pengolahan Air Sungai*. Jurnal Ilmiah Teknik Lingkungan UPN, Jawa Timur. Vol 7 No 2.
- Ware, M., 2017. Ginger: **Health Benefits and Dietary Tips**. <https://www.medicalnewstoday.com./articles/265990.php>. Diakses Tanggal 15 September 2019.
- Weinberg. A., dan Bealer. B. K. 2002. *The Miracle of Caffeine : Manfaat Tak Terduga Kafein Berdasarkan Penelitian Paling Mutakhir*. Alih bahasa oleh Warastuti. Qanita. Bandung:
- Winarno, F.G. 2004. **Kimia Pangan dan Gizi**. Gramedia Pustaka Utama. Jakarta
- Winarsi, H. 2007. *Antioksidan Alami dan Radikal Bebas*. Kanisius. Yogyakarta :
- Winarti C., N. Nurdjanah. 2005. **Peluang Tanaman Rempah dan Obat Sebagai Sumber Pangan Fungsional**. Jurnal Litbang Pertanian, 24(2). Balai Penelitian dan Pengembangan Pascapanen Pertanian.
- Yuwono, 2010. **Pandemi Resistensi Antimikroba: Belajar dari MRSA**, *Jurnal Kedokteran dan Kesehatan*, 1 (42), 2837-285.
- Zakaria, 2000. **Pengaruh Konsumsi Jahe (*Zingiber officinale Roscoe*) Terhadap Kadar Malonaldehida dan Vitamin E Plasma Pada Mahasiswa Pesantren Ulil Albaab Kedung Badak, Bogor**. Buletin Teknologi dan Industri Pangan, Vol. XI, No. 1,Th. 2000. IPB. Bogor.

LAMPIRAN 1. Lembaran Kuisisioner Uji Rasa Bubuk Kopi Herbal Biji Asam

Nama :
Nim :
Tanggal :
Bahan : Kopi Biji Asam

Di hadapan saudara disajikan kopi biji asam Saudara diminta untuk memberikan penilaian rasa bubuk sampel tersebut menurut skala skoring 1-6.

337	308	562	618	620	712

Keterangan:

1. Sangat Tidak Suka
2. Tidak Suka
3. Agak Suka
4. Suka
5. Sangat Suka

Komentar.....
.....
.....

LAMPIRAN 2. Lembaran Kuisisioner Uji Warna Bubuk Kopi Herbal Biji Asam

Nama :
Nim :
Tanggal :
Bahan : Kopi Biji Asam

Dihadapan saudara sajikan Kopi Biji Asam, saudara diminta untuk memberikan penilaian warna sampel tersebut menurut skala hedonic 1-5.

337	308	562	618	620	712

Keterangan:

1. Hitam
2. Hitam Kecoklatan
3. Coklat
4. Agak Coklat
5. Krem

Komentar.....
.....
.....

LAMPIRAN 3. Lembaran Kuisisioner Uji Aroma Bubuk Kopi Herbal Biji Asam

Nama :
Nim :
Tanggal :
Bahan : Kopi Biji Asam

Dihadapan saudara disajikan Kopi Biji Asam Saudara diminta untuk memberikan penilaian aroma bubuk sampel tersebut menurut skala hedonic 1-6.

337	308	562	618	620	712

Keterangan:

1. Sangat Tidak Suka
2. Tidak Suka
3. Agak Suka
4. Suka
5. Sangat Suka

Komentar.....
.....
.....

LAMPIRAN 4. Lembaran Kuisisioner Rasa Air Seduhan Kopi Herbal Biji Asam

Nama :

Nim :

Tanggal :

Bahan : Kopi Biji Asam

Dihadapan saudara disajikan Kopi Biji Asam Saudara diminta untuk memberikan penilaian rasa air seduhan sampel tersebut menurut skala hedonic 1-5.

337	308	562	618	620	712

Keterangan:

1. Sangat Tidak Suka
2. Tidak Suka
3. Agak Suka
4. Suka
5. Sangat Suka

Komentar.....
.....
.....

LAMPIRAN 5. Lembaran Kuisisioner Warna Air Seduhan Kopi Herbal Biji Asam

Nama :

Nim :

Tanggal :

Bahan : Kopi Biji Asam

Dihadapan saudara sajikan Kopi Biji Asam Saudara diminta untuk memberikan penilaian aroma air seduhan sampel tersebut menurut skala skoring 1-6.

337	308	562	618	620	712

Keterangan:

1. Coklat
2. Agak Coklat
3. Coklat Krem
4. Agak Krem
5. Krem

Komentar.....
.....
.....

LAMPIRAN 6. Lembaran Kuisisioner Uji Aroma Air Seduhan Kopi Herbal Biji Asam

Nama :
Nim :
Tanggal :
Bahan : Kopi Biji Asam

Dihadapan saudara disajikan Kopi Biji Asam, saudara diminta untuk memberikan penilaian aroma air seduhan sampel tersebut menurut skala hedonic 1-6.

337	308	562	618	620	712

Keterangan:

1. Sangat tidak suka
2. Tidak suka
3. Agak suka
4. Suka
5. Sangat suka

Komentar.....
.....
.....

LAMPIRAN 7. Lembaran Kuisisioner Uji Kekentalan Kopi Herbal Biji Asam

Nama :
Nim :
Tanggal :
Bahan : Kopi Biji Asam

Dihadapan saudara sajikan Kopi Biji Asam Saudara diminta untuk memberikan penilaian kekentalan air seduhan sampel tersebut menurut skala hedonic 1-6.

337	308	562	618	620	712

Keterangan:

1. Sangat Kental
2. Kental
3. Agak Kental
4. Agak Encer
5. Encer

Komentar.....
.....
.....

Lampiran 8. Data Hasil Pengamatan dan Analisis Keragaman Kadar Air (%) Kopi Biji Asam.

a. Data Hasil Pengamatan Kadar Air (%) Kopi Biji Asam

Perlakuan	Ulangan			Total	Purata	
	1	2	3			
S0	15,7639	15,0917	15,5664	46,42	15.47	a
S1	15,5333	15,4207	15,3281	46,28	15.43	a
S2	14,8245	15,1740	15,0903	45,09	15.03	a
S3	15,3972	15,5640	14,8676	45,83	15.28	a
S4	15,1091	15,0196	15,1176	45,25	15.08	a
S5	14,9757	15,0065	15,0951	45,08	15.03	a

b. Analisis Keragaman

Sumber Keragaman	DB	JK	KT	F hit	F tab 5%	Ket
Perlakuan	5	0,611	0,1222	2,43	3,11	NS
Galat	12	0,604	0,0504			
Total	17	1,215				

BNJ 5% = -

Lampiran 9. Data Hasil Pengamatan dan Analisis Keragaman Kadar Abu (%) Kopi Biji Asam.

a. Data Hasil Pengamatan Kadar Abu (%) Kopi Biji Asam

Perlakuan	Ulangan			Total	Purata	
	1	2	3			
S0	1.2363	1.2734	1.2379	3.75	1.25	a
S1	1.8885	2.0946	1.8405	5.82	1.94	b
S2	2.5194	2.4647	2.6495	7.63	2.54	c
S3	2.8574	3.0688	2.8317	8.76	2.92	d
S4	3.2619	3.2344	3.2553	9.75	3.25	e
S5	3.5815	3.6921	3.3313	10.60	3.53	e

b. Analisis Keragaman

Sumber Keragaman	DB	JK	KT	F hit	F tab 5%	Ket
Perlakuan	5	10.970	2.1941	166.68	3,11	S
Galat	12	0.158	0.0132			
Total	17	11.128				

BNJ 5% = 0,315

Lampiran 10. Data Hasil Pengamatan dan Analisis Keragaman Kadar Pati (%) Kopi Biji Asam.

a. Data Hasil Pengamatan Kadar Pati (%) Kopi Biji Asam

Perlakuan	Ulangan			Total	Purata	
	1	2	3			
S0	1,7200	1,7100	1,5800	5,01	1,67	a
S1	2,9200	3,1500	3,1700	9,24	3,08	b
S2	4,0800	3,6100	3,6100	11,30	3,77	c
S3	4,0900	4,5600	4,0900	12,74	4,25	d
S4	5,4900	5,5100	5,5100	16,51	5,50	e
S5	5,8500	5,8600	5,8500	17,56	5,85	e

b. Analisis Keragaman

Sumber Keragaman	DB	JK	KT	F hit	F tab 5%	Ket
Perlakuan	5	36,249	7,2498	251,68	3,11	S
Galat	12	0,346	0,0288			
Total	17	36,595				

BNJ 5% = 0,465

Lampiran 11. Data Hasil Pengamatan dan Analisis Keragaman Skor Nilai Warna Bubuk Kopi Biji Asam.

a. Data Hasil Pengamatan Skor Nilai Warna Bubuk Kopi Biji Asam (Uji Skoring)

Panelis	Perlakuan					
	S0	S1	S2	S3	S4	S5
1	5	5	3	5	3	3
2	5	5	5	4	3	2
3	1	5	5	4	4	5
4	5	5	5	3	4	1
5	3	1	2	3	3	4
6	2	3	5	5	4	4
7	1	2	3	2	1	4
8	2	1	1	1	4	4
9	3	5	4	3	5	4
10	2	3	3	4	4	3
11	2	1	1	1	1	1
12	4	4	4	4	4	4
13	1	2	1	3	4	2
14	5	5	5	5	5	5
15	4	5	5	4	4	5
16	5	5	5	5	5	5
17	3	3	3	3	3	3
18	4	4	4	4	4	4
19	3	1	2	3	3	3
20	2	1	1	2	2	4
Total	62	66	67	68	70	70
Purata	3.10	3.30	3.35	3.40	3.50	3.50
Notasi	a	a	A	a	a	a

b. Analisis Keragaman

Sumber Keragaman	DB	JK	KT	F hit	F tab 5%	Ket
Panelis	19	131.43	6.92	7.15	1.70	
Perlakuan	5	2.24	0.45	0.46	2.31	NS
Galat	95	91.93	0.97			
Total	119	225.59				

BNJ 5% =

Lampiran 12. Data Hasil Pengamatan dan Analisis Keragaman Skor Nilai Warna Seduhan Kopi Biji Asam.

a. Data Hasil Pengamatan Skor Nilai Warna Seduhan Kopi Biji Asam (Uji Skoring)

Panelis	Perlakuan					
	S0	S1	S2	S3	S4	S5
1	5	5	3	5	3	3
2	2	4	4	3	3	4
3	2	5	3	3	5	4
4	2	1	3	3	5	4
5	2	5	5	3	4	3
6	1	2	3	1	2	1
7	5	5	4	2	3	1
8	3	1	4	5	5	3
9	5	4	4	2	3	1
10	1	1	1	3	4	4
11	1	1	1	3	4	4
12	5	5	5	4	4	5
13	3	3	3	3	3	3
14	5	4	4	4	3	3
15	5	5	5	4	5	4
16	1	1	2	3	3	4
17	3	5	4	4	5	4
18	2	3	3	3	4	5
19	3	3	4	3	4	5
20	3	4	3	4	4	5
Total	59	67	68	65	76	70
Purata	2,95	3,25	3,40	3,35	3,80	3,50
Notasi	A	a	A	a	a	a

b. Analisis Keragaman

Sumber Keragaman	DB	JK	KT	F hit	F tab 5%	Ket
Panelis	19	69.29	3.65	3.01	1.70	
Perlakuan	5	7.88	1.58	1.30	2.31	NS
Galat	95	114.96	1.21			
Total	119	192.13				

BNJ 5% = -

Lampiran 13. Data Hasil Pengamatan dan Analisis Keragaman Skor Nilai Aroma Bubuk Kopi Biji Asam.

a. Data Hasil Pengamatan Skor Nilai Aroma Bubuk Kopi Biji Asam (Uji Hedonik)

Panelis	Perlakuan					
	S0	S1	S2	S3	S4	S5
1	3	3	4	3	4	3
2	1	2	3	2	4	4
3	3	4	4	3	3	3
4	2	3	4	3	4	3
5	4	4	2	3	3	3
6	3	3	3	3	3	4
7	2	3	3	4	3	4
8	2	3	3	5	5	5
9	1	2	3	3	5	4
10	4	4	2	2	1	1
11	5	3	3	4	5	5
12	4	3	3	4	3	3
13	3	4	4	4	4	4
14	3	2	2	2	3	3
15	2	3	4	3	3	3
16	4	3	4	5	3	4
17	2	2	3	3	4	4
18	3	3	4	4	5	4
19	2	3	3	3	4	4
20	3	3	3	4	4	4
Total	56	60	64	67	73	72
Purata	2.80	3.00	3.20	3.35	3.65	3.60
Notasi	A	ab	ab	ab	b	b

b. Analisis Keragaman

Sumber Keragaman	DB	JK	KT	F hit	F tab 5%	Ket
Panelis	19	25.47	1.34	2.09	1.70	
Perlakuan	5	11.17	2.23	3.49	2.31	S
Galat	95	60.83	0.64			
Total	119	97.47				

BNJ 5% = 0,74

Lampiran 14. Data Hasil Pengamatan dan Analisis Keragaman Skor Nilai Aroma Seduhan Kopi Biji Asam.

a. Data Hasil Pengamatan Skor Nilai Aroma Seduhan Kopi Biji Asam (Uji Hedonik)

Panelis	Perlakuan					
	S0	S1	S2	S3	S4	S5
1	2	2	3	3	4	4
2	4	5	4	3	4	4
3	2	2	3	3	3	4
4	2	3	3	3	2	2
5	2	3	3	4	4	4
6	3	4	3	3	4	3
7	1	2	3	4	5	5
8	3	4	1	2	4	3
9	1	2	3	3	5	4
10	2	3	3	5	5	5
11	2	3	3	5	5	5
12	3	4	4	3	3	3
13	2	3	4	3	4	3
14	3	4	4	3	3	3
15	1	2	3	2	4	4
16	3	3	4	3	4	3
17	3	3	3	4	4	4
18	2	2	3	3	4	5
19	3	3	3	4	4	5
20	3	4	4	4	5	5
Total	47	61	64	67	80	78
Purata	2.35	3.05	3.20	3.35	4.00	3.90
Notasi	A	ab	b	bc	c	c

b. Analisis Keragaman

Sumber Keragaman	DB	JK	KT	F hit	F tab 5%	Ket
Panelis	19	22.09	1.16	2.01	1.70	
Perlakuan	5	36.54	7.31	12.63	2.31	S
Galat	95	54.96	0.58			
Total	119	113.59				

BNJ 5% = 0,70

Lampiran 15. Data Hasil Pengamatan dan Analisis Keragaman Skor Nilai Rasa Bubuk Kopi Biji Asam.

a. Data Hasil Pengamatan Skor Nilai Rasa Bubuk Kopi Biji Asam (Uji Hedonik)

Panelis	Perlakuan					
	S0	S1	S2	S3	S4	S5
1	4	3	3	4	3	4
2	2	3	2	2	3	3
3	3	3	3	3	3	3
4	2	2	2	2	2	2
5	1	2	2	3	2	1
6	4	3	4	4	3	3
7	3	3	3	4	3	4
8	2	3	3	4	3	4
9	2	3	4	5	3	4
10	2	2	3	3	4	4
11	1	1	1	2	2	2
12	2	2	2	1	2	1
13	4	4	3	3	4	3
14	2	2	3	3	5	5
15	1	2	2	3	4	4
16	1	2	3	4	4	5
17	2	3	3	3	4	4
18	2	3	3	4	4	4
19	3	2	2	3	4	4
20	2	3	4	4	4	5
Total	45	51	55	64	66	69
Purata	2.25	3,20	2.75	2,55	3.30	3.45
Notasi	a	a	ab	Bc	bc	c

b. Analisis Keragaman

Sumber Keragaman	DB	JK	KT	F hit	F tab 5%	Ket
Panelis	19	50.83	2.68	5.53	1.70	
Perlakuan	5	22.37	4.47	9.25	2.31	NS
Galat	95	45.97	0.48			
Total	119	119.17				

BNJ 5% = 0,64

Lampiran 16. Data Hasil Pengamatan dan Analisis Keragaman Skor Nilai Rasa Seduhan Kopi Biji Asam.

a. Data Hasil Pengamatan Skor Nilai Rasa Seduhan Kopi Biji Asam (Uji Hedonik)

Panelis	Perlakuan					
	S0	S1	S2	S3	S4	S5
1	2	3	3	3	4	4
2	5	4	5	4	4	3
3	1	2	3	3	3	4
4	1	3	2	3	2	3
5	1	3	2	3	3	3
6	4	4	5	4	3	3
7	2	4	3	5	4	5
8	5	3	2	2	3	5
9	2	4	3	5	3	1
10	4	4	4	4	3	3
11	4	4	4	4	3	3
12	3	3	2	3	3	2
13	3	3	3	3	3	3
14	3	4	4	3	4	2
15	3	4	4	4	4	4
16	2	2	2	2	4	2
17	3	3	4	4	3	4
18	2	3	4	4	4	4
19	3	3	3	4	4	5
20	2	2	3	3	4	4
Total	55	65	65	70	68	67
Purata	2.75	3.25	3.25	3.50	3.40	3.35
Notasi	a	a	a	a	a	a

b. Analisis Keragaman

Sumber Keragaman	DB	JK	KT	F hit	F tab 5%	Ket
Panelis	19	33.83	1.78	2.65	1.70	
Perlakuan	5	6.90	1.38	2.06	2.31	NS
Galat	95	63.77	0.67			
Total	119	104.50				

BNJ 5% = -

Lampiran 17. Data Hasil Pengamatan dan Analisis Keragaman Skor Nilai Kekentalan Kopi Biji Asam.

a. Data Hasil Pengamatan Skor Nilai Kekentalan Kopi Biji Asam (Uji Skoring)

Panelis	Perlakuan					
	S0	S1	S2	S3	S4	S5
1	5	4	4	4	4	3
2	1	2	1	3	4	4
3	2	2	3	1	1	1
4	4	3	3	3	2	2
5	4	2	3	2	3	3
6	4	4	5	4	3	3
7	5	2	3	3	2	2
8	5	2	3	3	2	2
9	5	4	4	3	2	1
10	5	4	2	3	2	1
11	5	4	3	2	1	1
12	5	4	4	3	4	3
13	4	4	4	4	4	4
14	4	3	1	3	2	2
15	5	4	5	3	2	2
16	4	2	3	4	3	2
17	5	3	3	1	2	1
18	5	5	4	3	2	1
19	4	3	3	2	2	2
20	5	4	4	3	3	3
Total	86	65	65	57	50	43
Purata	4.30	3.25	3.25	2.85	2.50	2.15
Notasi	c	b	b	ab	ab	a

b. Analisis Keragaman

Sumber Keragaman	DB	JK	KT	F hit	F tab 5%	Ket
Panelis	19	42.37	2.23	3.05	1.70	
Perlakuan	5	55.90	11.18	15.30	2.31	S
Galat	95	69.43	0.73			
Total	119	167.70				

BNJ 5% = 0,79

Lampiran 18. Dokumentasi Pelaksanaan Penelitian

Dokumentasi sortasi jahe merah

Dokumentasi sortasi biji asam

Dokumentasi sangria biji asam

Dokumentasi pemisahan kulit biji asam

Dokumentasi pencucian jahe merah

Dokumentasi penirisan jahe merah

Dokumentasi sarangrai biji asam ke 2

Dokumentasi blender jahe merah

Dokumentasi penggilingan biji asam

Dokumentasi pengayakan

Dokumentasi bubuk jahe merah/ biji asam

Dokumentasi penimbangan bubuk jahe merah/biji asam

Dokumentasi titrasi

Dokumentasi penimbangan kadar abu

UNIVERSITAS MUHAMMADIYAH MATARAM
FAKULTAS PERTANIAN
TERAKREDITASI "B"

Jl. K.H. Ahmad Dahlan No 1 Telp. (0379) 411211 Fax. (0379) 441966 Pagedangan Mataram
Website : www.ugri.ac.id Email : fapemas@ummataram.ac.id
Nusa Tenggara Barat

KARTU KONTROL Bimbingan Skripsi

Nama : Fatmahanawati
N.I.M : 316110004
Program Studi : T.H.P
Dosen Pembimbing Utama (I) : Ir. Asmawati, MP
Dosen Pembimbing Pendamping (II) : Dina Saes Atef, Si. M. Si
Judul Skripsi : Kajian Konsentrasi Bubuk Jabe Merah Terhadap Mutu Kopi Biji Asam

NO	HARI/TANGGAL	MATERI KONSULTASI	DOSEN PEMBIMBING PARAF	
			I	II
1	Selasa/14-08-24	Hasil & pembahasan		
2	10-8-20	Sistematika penulisan Hasil dan pembahasan Kesimpulan & hasil penelitian		
3	17-8-20	- Pembahasan - blm tajam, sebab aliterasi blm nyambung - Kesimpulan swaik - Hasil penelitian - Daftar pustaka		

6-08-21	Ac e seminan Hse	f
9-08-21	perbaikan lg pembalasan blm sesuai dgn HSE yg di perdek.	f
11-08-21	Ac e ujian skripsi	f
16-08-21	- perbaikan lg, pembalasan Bintagan - Keseluruhan revisi ke dgn HSE. - Revisi, revisi dgn HSE. - cek lg daftar pustaka	f
18-08-21	- perbaikan lg, cek lg Abstrak yg di kirimkan format HSE penelitian - cek lg daftar pustaka, kesimpulan dan Abstrak	f
20-08-21	Perbaikan lg, abstrak, kesimpulan dan daftar pustaka	f
24-08-21	Ac e jilid	f

Dosen Pembimbing Utama

Dosen Pembimbing Pendamping

UNIVERSITAS MUHAMMADIYAH MATARAM
LABORATORIUM KIMIA

Fakultas Pertanian UMMAT Terakreditasi: B

ALAMAT : Jl. KH Ahmad Dahlan No. 1 Telp. (0370) 628657, Pagesangan Mataram.
Website : <http://ummat.ac.id> E-mail : fpertag@ummat.ac.id
Nusa Tenggara Barat

DATA HASIL UJI
No. 32A /KD/FP-UMMAT/VIII/2021

Pengujian Laboratorium Kimia

No. contoh uji : S0U1 s.d S5U3
jenis contoh uji : Kopi Biji Asam
Asal contoh uji : Faturrahmawati
Fakultas Pertanian UM. Mataram
Tanggal terima sampel : 04-08-2021
Tanggal pengujian : 05-08-2021 s/d 06-08-2021
Parameter : Kadar Air

No	Perlakuan	Ulangan	Kadar air (%)	Rerata (%)	Metode
1	S0	1	15,7639	15,4740	Gravimetri
2		2	15,0917		
3		3	15,5664		
4	S1	1	15,5333	15,4274	
5		2	15,4207		
6		3	15,3281		
7	S2	1	14,8245	15,0296	
8		2	15,1740		
9		3	15,0903		
10	S3	1	15,3972	15,2763	
11		2	15,5640		
12		3	14,8676		
13	S4	1	15,1091	15,0821	
14		2	15,0196		
15		3	15,1176		
16	S5	1	14,9757	15,0257	
17		2	15,0065		
18		3	15,0951		

Mataram, 10 Agustus 2021
Laboratorium Kimia
Fakultas Pertanian UM. Mataram
Ketua,

(Earlyna Sinthia Dewi, S.T.,M.Pd)

Catatan:

1. Hasil Uji ini hanya berlaku untuk contoh yang diuji.
2. Laporan Hasil Uji ini tidak boleh digandakan tanpa izin Kepala Laboratorium Kimia Faperta UM. Mataram kecuali secara lengkap.

UNIVERSITAS MUHAMMADIYAH MATARAM
LABORATORIUM KIMIA
Fakultas Pertanian UMMAT Terakreditasi 'B'

ALAMAT : Jl. KH Ahmad Dahlan No. 1 Telp (0370) 628657, Pagesangan Mataram.
Website : <http://ummat.ac.id> E-mail : faperta@ummat.ac.id
Nusa Tenggara Barat

DATA HASIL UJI

No. 32 /KD/FP-UMMAT/VIII/2021

Pengujian Laboratorium Kimia

No. contoh uji : S0U1 s.d S5U3

Jenis contoh uji : Kopi Biji Asam

Asal contoh uji : Faturrahmawati

Fakultas Pertanian UM, Mataram

Tanggal terima sampel : 04-08-2021

Tanggal pengujian : 05-08-2021 s/d 06-08-2021

Parameter : Kadar Abu

No	Perlakuan	Ulangan	Kadar abu (%)	Rerata (%)	Metode
1	S0	1	1,2363	1,2492	Gravimetri
2		2	1,2734		
3		3	1,2379		
4	S1	1	1,8885	1,9412	
5		2	2,0946		
6		3	1,8405		
7	S2	1	2,5194	2,5445	
8		2	2,4647		
9		3	2,6495		
10	S3	1	2,8574	2,9193	
11		2	3,0688		
12		3	2,8317		
13	S4	1	3,2619	3,2506	
14		2	3,2344		
15		3	3,2553		
16	S5	1	3,5815	3,5350	
17		2	3,6921		
18		3	3,3313		

Mataram, 10 Agustus 2021
Laboratorium Kimia
Fakultas Pertanian UM, Mataram
Ketua,

(Earlyna Sinthia Dewi, S.T., M.Pd)

Catatan:

1. Hasil Uji ini hanya berlaku untuk contoh yang diuji.
2. Laporan Hasil Uji ini tidak boleh digandakan tanpa izin Kepala Laboratorium Kimia Faperta UM, Mataram kecuali secara lengkap.

UNIVERSITAS MUHAMMADIYAH MATARAM
LABORATORIUM KIMIA
Fakultas Pertanian UMMAT Terakreditasi "B"

ALAMAT : Jl. KH Ahmad Dahlan No. 1 Telp (0370) 628657, PAGESANGAN MATARAM.
Website : <http://ummat.ac.id> E-mail : fperta@ummat.ac.id
Nusa Tenggara Barat

DATA HASIL UJI
No. 32B /KD/FP-UMMAT/VIII/2021

Pengujian Laboratorium Kimia
No. contoh uji : S0U1 s.d S5U3
Jenis contoh uji : Kopi Biji Asam
Asal contoh uji : Faturrahmawati
Fakultas Pertanian UM. Mataram
Tanggal terima sampel : 04-08-2021
Tanggal pengujian : 05-08-2021 s/d 09-08-2021
Parameter : Kadar Pati

No	Perlakuan	Ulangan	Kadar pati (%)	Rerata (%)	Metode
1	S0	1	1,72	1,67	Luff School
2		2	1,71		
3		3	1,58		
4	S1	1	2,92	3,08	
5		2	3,15		
6		3	3,17		
7	S2	1	4,08	3,77	
8		2	3,61		
9		3	3,61		
10	S3	1	4,09	4,24	
11		2	4,56		
12		3	4,09		
13	S4	1	5,49	5,50	
14		2	5,51		
15		3	5,51		
16	S5	1	5,85	5,86	
17		2	5,86		
18		3	5,85		

Mataram, 10 Agustus 2021
Laboratorium Kimia
Fakultas Pertanian UM. Mataram
Ketua.

(Earlyna Sinthia Dewi, S.T.M.Pd)

Catatan:

1. Hasil Uji ini hanya berlaku untuk contoh yang diuji.
2. Laporan Hasil Uji ini tidak boleh digandakan tanpa izin Kepala Laboratorium Kimia Faperta UM. Mataram kecuali secara lengkap.