
LAMPIRAN A

DATA PENGAMATAN

Tabel A.1. Karakteristik eco-enzyme

Karakteristik eco-enzyme Hasil

Warna Kecoklatan

Bau Asam khas fermentasi

pH 4

Tabel A.2. Data Hasil Uji Fitokimia

Waktu

Fermentasi

Uji

Fitokimia

Perubahan Hasil

2 bulan,

2,5 bulan,

3 bulan

Flavonoid Terbentuk buih buih dan sampel

berubah warna menjadi jingga

+

Saponin Terbentuk busa dan stabil

selama 30 detik

+

Kuinon Sampel berubah menjadi warna

kuning

+

Tanin Sampe berubah menjadi warna

hijau kehitaman

+

Fenolik Sampel berubah menjadi warna +

Tabel A.3 Pengamatan Organoleptik Disinfektan

Formula Karakteristik Fisik yang Diamati

Warna Aroma Bentuk

EC1 Kuning Tua Asam Cairan (Homogen)

EC2 Kuning Asam Cairan (Homogen)

EC3 Kuning Muda Asam Cairan (Homogen)

EC4 Kuning Terang Asam Cairan (Homogen)

EC5 Kuning Pudar Asam Cairan (Homogen)

Tabel A.4 Data Kadar Total Fenol pada Eco-enzyme

No
Nama Sampel

Kadar Total Fenol

(mg/L)

1 Eco-enzyme sebelum fermentasi 184,552

2 Eco-enzyme setelah fermentasi 762,200

Tabel A.5 Data Hasil Analisis Disinfektan

No

Nama

Sampel
Tingkat

Pengenceran
pH

Kadar Total

Fenol (mg/L)

Stabilitas

emulsi dalam

air sadah

1 EC1 1:10 6 132,940 Stabil

2 EC2 1:20 6 75,935 Stabil

3 EC3 1:30 7 65,090 Stabil

4 EC4 1:40 7 56,126 Stabil

5 EC5 1:50 7 40,961 Stabil

Tabel A.6 Data Hasil Kadar Total Fenol

Nama

Sampel

Kadar Total

Fenol (mg/L)

Rata-rata Kadar

Total Fenol

(mg/L)

Absorbansi

EC1 132,94

74,2104

0,27781

EC2 75,935 0,15869

EC3 65,090 0,13602

EC4 56,126 0,11729

EC5 40,961 0,08559

Tabel A.6 Data Uji Organoleptik dari 25 Panelis terhadap Warna Disinfektan

Panelis
Disinfektan

EC1 EC2 EC3 EC4 EC5

1 1 5 2 3 4

2 4 1 1 4 2

3 5 1 3 3 5

4 3 5 3 5 3

5 2 2 3 3 3

6 3 4 2 4 4

7 3 2 4 4 2

8 4 1 1 3 5

9 1 3 3 4 5

10 2 4 4 4 4

11 5 2 4 1 2

12 3 1 2 4 1

13 5 5 3 2 4

14 2 2 4 4 1

15 5 3 3 3 3

16 3 4 2 3 4

17 1 4 5 5 2

18 2 3 4 2 1

19 2 2 2 3 3

20 5 2 4 5 3

21 3 4 3 2 4

22 3 2 5 1 3

23 1 1 3 5 1

24 2 3 5 1 1

25 3 4 5 2 4

Jumlah 73 70 80 75 74

Tabel A.6 Data Uji Organoleptik dari 25 Panelis terhadap Aroma Disinfektan

Panelis
Disinfektan

EC1 EC2 EC3 EC4 EC5

1 5 1 2 5 1

2 1 3 4 3 3

3 2 1 2 3 1

4 2 1 1 5 5

5 2 2 1 3 3

6 1 1 2 4 5

7 5 3 4 2 1

8 2 2 1 5 2

9 4 3 4 4 2

10 5 3 5 3 4

11 2 2 2 5 1

12 1 2 4 4 2

13 4 5 3 2 3

14 3 5 2 5 2

15 4 1 1 4 3

16 4 2 3 4 2

17 3 3 1 2 4

18 1 3 5 4 5

19 4 2 5 1 4

20 2 4 3 4 5

21 3 4 1 1 4

22 3 5 3 1 3

23 2 4 5 4 3

24 2 2 4 4 4

25 3 1 4 4 4

Jumlah 77 65 74 87 76

Tabel A.6 Data Uji Organoleptik dari 25 Panelis terhadap Bentuk Disinfektan

Panelis
Disinfektan

EC1 EC2 EC3 EC4 EC5

1 1 4 5 1 3

2 5 4 5 4 4

3 2 4 5 5 5

4 5 4 5 4 4

5 5 4 5 2 5

6 2 3 3 5 3

7 4 3 3 1 5

8 5 4 5 4 4

9 4 3 4 3 4

10 4 4 4 5 5

11 5 4 5 5 5

12 3 3 4 3 4

13 5 2 4 4 5

14 5 4 5 4 5

15 3 4 4 5 4

16 5 2 4 3 2

17 5 5 1 4 3

18 3 4 2 5 4

19 5 5 4 4 5

20 3 2 3 5 4

21 3 5 5 5 2

22 4 5 4 3 3

23 4 4 4 4 5

24 4 1 1 5 3

25 4 1 1 5 1

Jumlah 98 91 95 98 97

