
PROFIL SENSORI BEKATUL FERMENTASI VARIETAS INPARI 30

DAN CEMPO IRENG

TUGAS AKHIR

NURAINI TIARA INDAH RAHMAWATI

1152006009

PROGRAM STUDI ILMU DAN TEKNOLOGI PANGAN

FAKULTAS TEKNIK DAN ILMU KOMPUTER

UNIVERSITAS BAKRIE

2019

Universitas Bakrie

PROFIL SENSORI BEKATUL FERMENTASI VARIETAS INPARI 30

DAN CEMPO IRENG

TUGAS AKHIR

Diajukan sebagai salah satu syarat untuk memperoleh gelar

Sarjana Teknologi Pangan

NURAINI TIARA INDAH RAHMAWATI

1152006009

PROGRAM STUDI ILMU DAN TEKNOLOGI PANGAN

FAKULTAS TEKNIK DAN ILMU KOMPUTER

UNIVERSITAS BAKRIE

2019

Universitas Bakrie

iii

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Allah SWT yang telah memberikan rahmat

dan karunia-Nya sehingga penulis dapat menyelesaikan Tugas Akhir ini. Penulisan tugas

akhir ini dilakukan untuk memenuhi salah satu syarat mendapatkan gelar Sarjana Teknologi

Pangan pada Fakultas Teknik dan Ilmu Komputer, Universitas Bakrie. Selama masa

perkuliahan hingga penyusunan tugas akhir ini, penulis banyak menerima bantuan dan

dukungan dari berbagai pihak. Maka pada kesempatan ini, penulis ingin mengucapkan

terima kasih kepada:

1. Bapak Ardiansyah, Ph.D, selaku pembimbing I tugas akhir serta pembimbing

akademik atas waktu, tenaga, serta pikiran yang telah diluangkan untuk

memberikan nasihat, arahan, bimbingan, serta dukungan moril dan materil selama

penulis menjalani perkuliahan dan penelitian.

2. Bapak Dr. Agr. Wahyudi David, selaku pembimbing II tugas akhir atas waktu,

tenaga, serta pikiran yang telah diluangkan untuk memberikan nasihat, arahan, serta

bimbingan selama penulis menjalani perkuliahan dan penelitian.

3. Ibu Laras Cempaka S.Si., M.T., selaku dosen penguji atas masukan dan saran yang

telah diberikan

4. Seluruh dosen dan staf Program Studi Ilmu dan Teknologi Pangan, Universitas

Bakrie yang telah memberikan ilmu dan bimbingan selama masa perkuliahan

penulis.

5. Bapak Prof. Dr. Slamet Budijanto atas izin dan bantuannya sehingga penulis dapat

melakukan penelitian di F-Technopark, Institut Pertanian Bogor

6. Bapak Dr. Dody Handoko atas bantuannya dalam memperoleh beras pecah kulit

yang dibutuhkan dalam penelitian ini

7. Ibu Ari F. M., Bapak Ujang, Bapak Zainal, Ka Safrida, dan Ka Hadi atas

bantuannya selama penulis melakukan penelitian di F-Technopark IPB.

8. Orang tua, kakek, nenek, tante, serta adik atas doa, kesabaran, semangat, motivasi,

dukungan moril dan materil yang telah diberikan sehingga penulis dapat

menyelesaikan pendidikan hingga jenjang sarjana.

9. Fauziyyah Ariffa dan Annisa Nada selaku rekan satu bimbingan dan rekan

penelitian yang selalu memberikan semangat, bantuan, dan dukungan selama

penelitian berlangsung

Universitas Bakrie

iv

10. Eva Aulia dan Aisyah Siti Inayaty selaku rekan saat pengambilan dan pengolahan

data sensori atas bantuan, motivasi, dan dukungannya selama penelitian

berlangsung.

11. Annisa Oktriani S. TP, Dhania Sabilla S. TP, Afifah Amalia Rizki S. TP, serta

Nabiilah Salmaa Dwiranti S. TP atas bantuan, saran, dan dukungan selama

kegiatan penelitian penelitian berlangsung.

12. Aisyah Siti Inayaty, Eva Aulia, Fauziyyah Ariffa, Hana Kamilia Triani, dan Putri

Millati Azka selaku sahabat dan kakak yang selalu ada disamping penulis dalam

suka maupun duka, atas kesabaran, dukungan, dan bantuan yang diberikan dari

awal masa perkuliahan hingga kini.

13. Seluruh teman-teman ITP angkatan 2015 yang selalu memberikan keceriaan,

bantuan, semangat, motivasi, dan dukungan kepada penulis.

Penulis berharap tugas akhir ini dapat bermanfaat bagi berbagai pihak. Penulis

menyadari bahwa masih banyak kekurangan dalam pelaksanaan penelitian dan penyusunan

tugas akhir ini. Oleh karena itu, penulis sangat mengharapkan adanya kritik dan saran yang

membangun.

Jakarta, 27 Agustus 2019

Penulis

Universitas Bakrie

vi

PROFIL SENSORI BEKATUL FERMENTASI VARIETAS INPARI 30

DAN CEMPO IRENG

Nuraini Tiara Indah

ABSTRAK

Bekatul merupakan produk samping proses penyosohan beras yang memiliki

kandungan gizi dan bioktif tinggi. Meski demikian penggunaan bekatul masih terbatas

sebagai pakan ternak karena bau dan rasanya. Penelitian ini bertujuan untuk mengetahui

profil sensori dan atribut dominan pada bekatul yang difermentasi dengan menggunakan

kapang (Rhizopus oligosporus). Bekatul yang digunakan berasal dari varietas Inpari 30 dan

Cempo Ireng. Metode analisis sensori yang digunakan pada penelitian ini adalah Projective

Mapping (Napping). Terdapat lima sampel yang diujikan, yaitu sampel 534 sebagai

benchmark, sampel 192 bekatul Cempo Ireng fermentasi, sampel 736 bekatul Cempo Ireng

tanpa fermentasi, sampel 298 bekatul Inpari 30 fermentasi, dan sampel 375 bekatul Inpari

30 tanpa fermentasi. Hasil analisis sensori menunjukkan sampel 192 memiliki atribut

dominan rasa manis, warna hitam dan aroma susu. Sampel 736 memiliki atribut dominan

rasa gurih, warna hitam, aroma ketan. Sampel 298 memiliki atribut dominan rasa manis,

warna kuning, aroma susu. Sampel 375 memiliki atribut dominan rasa gurih, warna kuning,

dan aroma segar. Benchmark (534) memiliki atribut dominan rasa gurih, warna kuning, dan

aroma beras.. Hasil penilaian keseluruhan (overall) menunjukkan sampel 192, 736, 298 dan

375 merupakan sampel yang dapat diterima oleh panelis karena memiliki atribut sensori

yang diinginkan oleh panelis. Sedangkan benchmark (534) tidak dapat diterima oleh panelis

karena memiliki atribut sensori yang tidak diinginkan oleh panelis.

Kata Kunci: Bekatul, fermentasi, Projective Mapping (Napping), Preference Mapping

(PrefMap), sensori

Universitas Bakrie

vii

FERMENTED RICE BRAN SENSORY PROFILE OF INPARI 30 AND

CEMPO IRENG VARIETIES

Nuraini Tiara Indah

ABSTRACT

Rice bran is a by-product of rice milling processing that has high nutritional and

bioactive content. Nevertheless the use of rice bran is limited as animal feed because of its

smell and taste. This study aims to know the sensory profile and dominant atribute of rice

bran fermented with mold (Rhizopus oligosporus). The used rice bran was from Inpari 30

and Cempo Ireng rice varieties. The sensory analysis method used in this study was

Projective Mapping (Napping). There are five samples analyzed, sample 534 as benchmark,

sample 192 fermented Cempo Ireng rice bran, sample 736 non-fermented Cempo Ireng rice

bran, sample 298 fermented Inpari 30 rice bran, sample 375 non-fermented Inpari 30 rice

bran. The results of sensory analysis showed sample 192 has sweet taste, black color, milk

aroma dominant atributes. Sample 736 has savory taste, black color and sticky rice aroma

dominant atributes. Sample 298 has sweet taste, yellow color and milk aroma dominant

atributes. Sample 375 has savory taste, yellow color and fresh aroma dominant atributes.

Benchmark (534) has savory flavor, yellow color and rice aroma dominant atributes. The

overall ratings shows that sample 192, 736, 298 and 375 are those acceptable for having

sensory attributes desired by the panelists. While benchmark (534) is not acceptable by

panelists for having undesired sensory attributes.

Keywords: Fermentation, Projective Mapping (Napping), Preference Mapping (PrefMap),

rice bran, sensory

Universitas Bakrie

viii

DAFTAR ISI

Halaman

HALAMAN PERNYATAAN ORISINALITAS ... i

HALAMAN PENGESAHAN ... ii

KATA PENGANTAR .. iii

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI .. v

ABSTRAK ... vi

ABSTRACT .. vii

DAFTAR ISI .. viii

DAFTAR GAMBAR .. ix

DAFTAR LAMPIRAN ... x

DAFTAR TABEL ... x

PENDAHULUAN ... 1

Latar Belakang ... 1

Rumusan Masalah .. 3

Tujuan Penelitian ... 3

METODOLOGI .. 4

Bahan .. 4

Alat .. 4

Waktu dan Lokasi Penelitian ... 4

Metode Penelitian .. 4

Persiapan Sampel Bekatul .. 6

Persiapan Inokulum .. 6

Fermentasi Bekatul ... 6

Analisis Profil Sensori .. 6

Analisis Data Profil Sensori ... 7

Aplikasi R dan Multiple Factor Analysis ... 7

Aplikasi WordItOut Online .. 8

Preference Mapping (PrefMap) ... 8

Hierarchical Clustering on Principal Components (HCPC) ... 8

HASIL DAN PEMBAHASAN ... 10

Bekatul Fermentasi .. 10

Analisis Profil Sensori ... 12

Universitas Bakrie

ix

Individual Factor Map Bekatul Fermentasi dan Non-fermentasi 14

Confidence ellipses for Napping .. 15

Group representation Bekatul .. 16

Hierarchical Clustering Map ... 18

Preference Mapping (PrefMap) ... 19

Profil Sensori Bekatul Fermentasi dan Non-fermentasi .. 22

Profil Sensori Sampel 192 dan 736 .. 22

Profil sensori sampel 298, 375, dan benchmark (534)... 24

KESIMPULAN DAN SARAN ... 29

Kesimpulan .. 29

Saran .. 29

DAFTAR PUSTAKA .. 30

LAMPIRAN .. 33

DAFTAR GAMBAR

Gambar 1. Diagram alir tahapan penelitian (modifikasi Oktriani (2018)) 5

Gambar 2. Penyajian sampel bekatul (tablecloth) ... 7

Gambar 3. Bekatul fermentasi Inpari 30 dan beras hitam waktu 0 dan 24 jam................... 11

Gambar 4. Bekatul fermentasi Inpari 30 dan beras hitam waktu 48 dan 72 jam................. 12

Gambar 5. Sediaan uji sensori bekatul fermentasi dan non-fermentasi 13

Gambar 6. Individual Factor Map bekatul fermentasi dan non-fermentas 14

Gambar 7. Confidence Ellipses for the Napping Configuration bekatul fermentasi dan non-

fermentasi .. 16

Gambar 8. Group Representation bekatul fermentasi dan non-fermentasi 17

Gambar 9. Hierarchical Clustering Map bekatul fermentasi dan non-fermentasi 18

Gambar 10. Preference Mapping bekatul fermentasi fermentasi dan non-fermentasi 20

file:///D:/Thesis/SKRIPSI/SIDANG%20SKRIPSI/REVISI%20FINAL_TUGAS%20AKHIR_NURAINI%20TIARA%20INDAH_1152006009.docx%23_Toc17862763
file:///D:/Thesis/SKRIPSI/SIDANG%20SKRIPSI/REVISI%20FINAL_TUGAS%20AKHIR_NURAINI%20TIARA%20INDAH_1152006009.docx%23_Toc17862764

Universitas Bakrie

x

DAFTAR LAMPIRAN

Lampiran 1. Kuisioner analisis sensori Project Mapping (Napping) 33

Lampiran 2. Deskripsi Sensori Sampel Bekatul Fermentasi ... 35

Lampiran 3. Perintah (Commander) pada Aplikasi R v3.6.3 .. 38

DAFTAR TABEL

Tabel 1. Analisis proksimat pada bekatul .. 1

Tabel 2. Deskripsi atribut sensori sampel 192 dan sampel 736... 22

Tabel 3. Deskripsi atribut sensori sampel 298 dan 375 ... 24

Tabel 4. Deskripsi atribut sensori benchmark (534).. 26

Tabel 5. Penilaian keseluruhan (overall) sampel bekatul fermentasi dan non-fermentasi .. 27

