

BAB I

PENDAHULUAN

I.1 Latar Belakang

Pemanis telah banyak digunakan oleh masyarakat di seluruh dunia bahkan sejak jaman prasejarah. Dahulu kala orang telah menggunakan bahan pemanis untuk memperkaya cita rasa makanan. Diduga, penggunaan pemanis dalam bidang pangan mulai berkembang sejak ditemukannya madu alami. Sejak saat itu madu mulai menjadi komoditi perdagangan dunia. Akan tetapi, karena harganya yang mahal dan keterbatasan kuantitas produk alami menyebabkan masyarakat mulai mencari alternatif pemanis lain yang lebih mudah disintesis. Umumnya pemanis yang digunakan diekstrak dari tumbuh-tumbuhan, kemudian dimurnikan, misalnya gula pasir, sorbitol, dan madu. Konsumsi pemanis (khususnya gula) pun meningkat dari tahun ke tahun.

Seiring perkembangan ilmu pengetahuan dan teknologi, konsumsi gula pun menurun, bahkan sempat menghilang dari pasaran negara-negara barat. Penurunan laju konsumsi gula ini, selain disebabkan karena meningkatnya produktivitas industri pangan (pakan ternak dan industri fermentasi yang menggunakan bahan baku gula), juga disebabkan karena aktivitas diet masyarakat, mengingat tidak sedikit efek negatif jika gula dikonsumsi dalam jumlah banyak dan dalam jangka waktu yang lama, mulai dari obesitas hingga diabetes.

Di samping itu, satu fakta yang teramat penting tentang gula belakangan ini adalah harganya yang melambung terus. Kebutuhan gula Indonesia mencapai 3,3 juta ton/tahun, sementara produksi dalam negeri hanya 1,7 juta ton atau 51,5% dari kebutuhan nasional, sehingga impor menjadi pilihan. Ironisnya, harga gula impor lebih murah dibandingkan dengan gula produksi dalam negeri. Dalam situasi seperti ini, gula produksi dalam negeri menjadi sulit dipasarkan tanpa kebijakan yang mampu melindunginya dari serbuan gula impor.

Untuk mengurangi impor gula maka produksi gula dalam negeri perlu terus dipacu, di samping mencari alternatif bahan pemanis lain sebagai substitusi gula. Gula alternatif yang sekarang sudah digunakan antara lain adalah gula siklamat dan stearin yang merupakan gula sintetis, serta gula dari pati seperti sirup

glukosa, fruktosa, maltosa, manitol, sorbitol, dan xilitol. Gula dari pati mempunyai rasa dan kemanisan hampir sama dengan gula tebu (sukrosa), bahkan ada yang lebih manis. Gula tersebut dibuat dari bahan berpati seperti ubi kayu, ubi jalar, sagu, dan pati jagung. Semua bahan tersebut melimpah di Indonesia. Di antara gula dari pati tersebut, sirup glukosa dan fruktosa mempunyai prospek paling baik untuk mensubstitusi gula pasir.

Dipilihnya jagung sebagai bahan utama pembuatan sirup fruktosa dikarenakan jagung merupakan salah satu komoditas penting dalam industri pangan, kimia maupun industri manufaktur. Di Indonesia jagung juga merupakan makanan pokok utama yang memiliki kedudukan penting setelah beras [1]. Usaha pengembangan jagung nasional harus didukung oleh industri pascapanen sehingga mampu menciptakan keuntungan yang sebenarnya secara bisnis. Salah satunya adalah dengan membuat produk olahan berbasis jagung yang mempunyai nilai ekonomi yang tinggi, dalam arti dapat meningkatkan nilai jual sekaligus mensubstitusi kebutuhan masyarakat akan gula pasir.

Oleh karena itu, berbagai upaya untuk mendukung program diversifikasi produk olahan jagung sangat penting untuk direalisasikan. Salah satunya adalah dengan mendirikan Pabrik *High Fructose Corn Syrup* yang diharapkan dapat meningkatkan devisa negara serta memenuhi kebutuhan konsumen dalam negeri sehingga laju impor dapat ditekan, mengingat bahan baku jagung tersedia melimpah di Indonesia [2].

I.2 Sirup Jagung (*High Glucose Corn Syrup*) [3]

Sirup jagung diproduksi untuk pertama kalinya di Amerika Serikat, secara tradisional melalui proses hidrolisis pati jagung menggunakan temperatur tinggi dengan katalis asam. Pati yang dihasilkan melalui proses hidrolisa pati jagung mengandung glukosa (10 - 36 %), maltosa (9 - 20 %), dan sisanya terdiri atas gula yang lebih tinggi dan dekstrin. Dengan penambahan enzim tertentu, dapat dihasilkan sirup jagung dengan kadar glukosa dan maltosa yang lebih tinggi. Enzim yang digunakan, misalnya enzim *glukoamilase*, yang mengkonversi sebagian besar pati jagung menjadi glukosa, sehingga dihasilkan sirup jagung dengan kadar gula sederhana (dalam hal ini glukosa) yang lebih tinggi. Sementara

jika digunakan enzim β -amilase, akan dihasilkan maltosa yang lebih tinggi kadarnya.

Umumnya, sirup jagung yang beredar di pasaran mengandung sekitar 75% pati, sedangkan sisanya (25%) air.

I.3 High Fructose Corn Syrup (HFCS) [3]

Sirup jagung dengan kadar glukosa tinggi (*High Glucose Corn Syrup*) merupakan bahan dasar dalam proses produksi *High Fructose Corn Syrup* (HFCS). Dalam proses pembuatannya, *High Glucose Corn Syrup* dikonversi menjadi HFCS dengan bantuan enzim glukosa isomerase, dimana enzim ini bertindak sebagai katalis dalam proses konversi *High Glucose Corn Syrup* menjadi HFCS. HFCS yang dihasilkan mengandung 42% fruktosa, sedangkan HFCS yang mengandung kadar fruktosa hingga 90% diperoleh lewat proses fraksinasi untuk membuang sebagian besar glukosa yang masih terkandung dalam HFCS 42%. HFCS 55% diperoleh lewat pencampuran HFCS 90% dengan HFCS 42%.

I.4 Spesifikasi Bahan Baku

I.4.1 Jagung [4]

Jagung merupakan komoditas penting dalam industri pangan, kimia maupun industri manufaktur. Di Indonesia jagung juga merupakan makanan pokok utama yang memiliki kedudukan penting setelah beras.

Pengolahan jagung menjadi beberapa produk seperti : pati jagung, minyak jagung, pakan ternak dan lain-lain, akan memberikan nilai tambah pada komoditas jagung. Pati jagung dapat diperoleh dengan cara mengekstrak biji jagung.

1.4.1.1 Struktur biji jagung

Secara struktural, biji jagung yang telah matang terdiri atas empat bagian utama, yaitu perikarp, lembaga, endosperm, dan tip kap (Gambar I.1).

Gambar I.1. Struktur biji jagung

Perikarp merupakan lapisan pembungkus biji yang berubah cepat selama proses pembentukan biji. Pada waktu kariopsis masih muda, sel-selnya kecil dan tipis, tetapi sel-sel itu berkembang seiring dengan bertambahnya umur biji. Pada taraf tertentu lapisan ini membentuk membran yang dikenal sebagai kulit biji atau testa/aleurone yang secara morfologi adalah bagian endosperm [5].

Endosperm merupakan bagian terbesar dari biji jagung, yaitu sebesar 83% dari berat biji jagung utuh. Merupakan sumber energi dan protein untuk pertumbuhan benih jagung. Lembaga (Germ) adalah merupakan bagian dari biji jagung dengan berat sebesar 11% dari berat total, sedangkan kulit (hull) sebesar 6% dari berat total [6].

1.4.1.2 Komposisi kimia biji jagung

Secara biologi, biji jagung terdiri atas pati, protein, serat, dan lemak dengan komposisi tertentu [7].

Tabel I.1 Komposisi Kimia Setiap 100 gram

Komponen	Komposisi
Karbohidrat	74,5
Protein	9,0
Serat	1,0
Abu	1,1
Lemak	3,4
Air	12,0

1.4.1.2.1 Pati (karbohidrat)

Karbohidrat memegang peranan penting dalam alam karena merupakan sumber energi utama bagi manusia dan hewan. Melalui fotosintesis, klorofil tanaman dengan bantuan sinar matahari mampu membentuk karbohidrat dari karbondioksida (CO_2) berasal dari udara dan air (H_2O) dari tanah. Karbohidrat yang dihasilkan adalah karbohidrat sederhana glukosa. Di samping itu, juga dihasilkan oksigen (O_2) yang lepas ke udara (K. Murray, Robert, dkk. 2003).

Gambar I.2. Mekanisme fotosintesis

Produk yang dihasilkan terutama dalam bentuk gula sederhana yang mudah larut dalam air dan mudah diangkut ke seluruh sel-sel guna penyediaan energi. Sebagian dari gula sederhana ini kemudian mengalami polimerisasi dan membentuk polisakarida. Ada dua jenis polisakarida tumbuh-tumbuhan, yaitu pati dan nonpati [8].

Pati adalah bentuk simpanan karbohidrat berupa polimer glukosa yang dihubungkan dengan ikatan glikosidik (ikatan antara gugus hidroksil atom C nomor 1 pada molekul glukosa dengan gugus hidroksil atom nomor 4 pada molekul glukosa lain dengan melepas 1 mol air).

Pati jika ditinjau dari rumus kimianya merupakan karbohidrat yang berbentuk polisakarida yaitu bentuk polimer monosakarida dengan rumus umumnya $(\text{C}_6\text{H}_{10}\text{O}_5)_n$ dan dengan harga n sekitar 200 [9].

Polisakarida nonpati membentuk struktur dinding sel yang tidak larut dalam air. Struktur polisakarida nonpati mirip pati, tapi tidak mengandung ikatan glikosidik. Serelia, seperti beras, gandum, dan jagung serta umbi-umbian merupakan sumber pati utama di dunia. Polisakarida nonpati merupakan komponen utama serat makanan.

Berdasarkan usuran molekulnya, karbohidrat dapat diklasifikasikan menjadi dua bentuk, yaitu karbohidrat sederhana dan karbohidrat kompleks [8].

a) Karbohidrat Sederhana

Karbohidrat sederhana terdiri dari:

1. Monosakarida

Sebagian besar monosakarida dikenal sebagai heksosa, karena terdiri atas 6-rantai atau cincin karbon. Atom-atom hidrogen dan oksigen terikat pada rantai atau cincin ini secara terpisah atau sebagai gugus hidroksil (OH). Ada tiga jenis heksosa yang penting dalam ilmu gizi, yaitu glukosa, fruktosa, dan galaktosa.

- *Glukosa*, dinamakan juga dekstroza atau gula anggur, terdapat luas di alam dalam jumlah sedikit, yaitu di dalam sayur, buah, sirup jagung, sari pohon, dan bersamaan dengan fruktosa dalam madu.
- *Fruktosa*, dinamakan juga levulosa atau gula buah, adalah gula paling manis. Fruktosa mempunyai rumus kimia yang sama dengan glukosa, $C_6H_{12}O_6$, namun strukturnya berbeda.
- *Galaktosa*, tidak terdapat bebas di alam seperti halnya glukosa dan fruktosa, akan tetapi terdapat dalam tubuh sebagai hasil pencernaan laktosa.

D-Glukosa D-Fruktosa D-Galaktosa D-Manosa D-Ribosa

Gambar I.3 Rumus struktur berbagai monosakarida

2. Disakarida

Ada empat jenis disakarida, yaitu sukrosa atau sakarosa, maltosa, laktosa, dan trehaltosa.

Disakarida terdiri atas dua unit monosakarida yang terikat satu sama lain melalui reaksi kondensasi. Disakarida dapat dipecah kembali menjadi dua molekul monosakarida melalui reaksi hidrolisis.

- *Sukrosa* atau sakarosa dinamakan juga gula tebu atau gula bit. Secara komersial gula pasir yang 99% terdiri atas sukrosa dibuat dari kedua macam bahan makanan tersebut melalui proses penyulingan dan kristalisasi.
- *Maltosa* (gula malt) tidak terdapat bebas di alam. Maltosa terbentuk pada setiap pemecahan pati, seperti yang terjadi pada pertumbuhan bila benih atau biji berkecambah dan di dalam usus manusia pada pencernaan pati.
- *Laktosa* (gula susu) hanya terdapat dalam susu dan terdiri atas satu unit glukosa dan satu unit galaktosa. Kekurangan laktase menyebabkan ketidaktahanan terhadap laktosa.
- *Trehaltosa* seperti juga maltosa, terdiri atas dua mol glukosa dan dikenal sebagai gula jamur. Sebanyak 15% bagian kering jamur terdiri atas trehaltosa. Trehalosa juga terdapat dalam serangga.

3. Gula Alkohol

Gula alkohol terdapat di dalam alam dan dapat pula dibuat secara sintesis. Ada empat jenis gula alkohol yaitu sorbitol, manitol, dulcitol, dan inositol.

4. Oligosakarida

Oligosakarida terdiri atas polimer dua hingga sepuluh monosakarida.

- *Rafinosa*, *stakiosa*, dan *verbaskosa* adalah oligosakarida yang terdiri atas unit-unit glukosa, fruktosa, dan galaktosa. Ketiga jenis

oligosakarida ini terdapat dalam biji tumbuh-tumbuhan dan kacang-kacangan serta tidak dapat dipecah oleh enzim-enzim pencernaan.

- *Fruktan* adalah sekelompok oligo dan polisakarida yang terdiri atas beberapa unit fruktosa yang terikat dengan satu molekul glukosa. Fruktan terdapat di dalam sereal, bawang merah, bawang putih, dan asparagus.

b) Karbohidrat Kompleks (Polisakarida)

Karbohidrat kompleks ini dapat mengandung sampai tiga ribu unit gula sederhana yang tersusun dalam bentuk rantai panjang lurus atau bercabang. Jenis polisakarida yang penting dalam ilmu gizi adalah pati, dekstrin, glikogen, dan polisakarida nonpati.

- Pati merupakan simpanan karbohidrat dalam tumbuh-tumbuhan dan merupakan karbohidrat utama yang dimakan manusia di seluruh dunia. Pati terutama terdapat dalam padi-padian, biji-bijian, dan umbi-umbian. Jumlah unit glukosa dan susunannya dalam satu jenis pati berbeda satu sama lain, bergantung jenis tanaman asalnya. Bentuk butiran pati ini berbeda satu sama lain dengan karakteristik tersendiri dalam hal daya larut, daya mengentalkan, dan rasa. Amilosa merupakan rantai panjang unit glukosa yang tidak bercabang, sedangkan amilopektin adalah polimer yang susunannya bercabang-cabang dengan 15-30 unit glukosa pada tiap cabang.
- *Dekstrin* merupakan produk antara pada perencanaan pati atau dibentuk melalui hidrolisis parsial pati. Dekstrin merupakan sumber utama karbohidrat dalam *tube feeding*. Cairan glukosa dalam hal ini merupakan campuran dekstrin, maltosa, glukosa, dan air. Karena molekulnya lebih besar dari sukrosa dan glukosa, dekstrin mempunyai pengaruh osmolar lebih kecil sehingga tidak mudah menimbulkan diare.
- *Glikogen* dinamakan juga pati hewan karena merupakan bentuk simpanan karbohidrat di dalam tubuh manusia dan hewan, yang terutama terdapat di dalam hati dan otot. Dua pertiga bagian dari

glikogen disimpan dalam otot dan selebihnya dalam hati. Glikogen dalam otot hanya dapat digunakan untuk keperluan energi di dalam otot tersebut, sedangkan glikogen dalam hati dapat digunakan sebagai sumber energi untuk keperluan semua sel tubuh. Kelebihan glukosa melampaui kemampuan menyimpannya dalam bentuk glikogen akan diubah menjadi lemak dan disimpan dalam jaringan lemak.

- **Polisakarida dan Nonpati/Serat**

Serat akhir-akhir ini banyak mendapat perhatian karena peranannya dalam mencegah berbagai penyakit. Ada dua golongan serat, yaitu yang tidak dapat larut dan yang dapat larut dalam air. Serat yang tidak larut dalam air adalah selulosa, hemiselulosa, dan lignin. Serat yang larut dalam air adalah pektin, gum, mukilase, glukon, dan alga.

1.4.1.2.2 Lemak

Lemak biji jagung terkonsentrasi pada lembaga. Kandungan lemak biji jagung terkendali secara genetik, berkisar antara 3-18%.

1.4.1.2.3 Protein [10]

Protein terkonsentrasi pada lembaga, terdiri atas lima fraksi, yaitu fraksi albumin, globulin, dan nitrogen nonprotein berturut-turut adalah 7%, 5%, dan 6% dari total nitrogen.

1.4.1.2.4 Serat [11]

Serat pangan memegang peran penting dalam memelihara kesehatan individu. Oleh karena itu, serat pangan merupakan salah satu komponen pangan fungsional yang dewasa ini mendapat perhatian masyarakat luas. Serat pangan berbentuk karbohidrat kompleks yang banyak terdapat di dalam dinding sel tumbuhan. Serat pangan tidak dapat dicerna dan diserap oleh saluran pencernaan manusia, tetapi memiliki fungsi yang sangat penting bagi pemeliharaan kesehatan, pencegahan berbagai penyakit, dan sebagai komponen penting dalam terapi gizi.

Komponen ini meliputi polisakarida yang tidak dapat dicerna, seperti selulosa, hemiselulosa, oligosakarida, pektin, gum, dan waxes.

I.4.2 Enzim

Enzim adalah molekul biopolimer yang tersusun dari serangkaian asam amino dalam komposisi dan susunan rantai yang teratur dan tetap. Enzim memegang peranan penting dalam berbagai reaksi di dalam sel. Sebagai protein, enzim diproduksi dan digunakan oleh sel hidup untuk mengkatalisis reaksi antara lain konversi energi dan metabolisme pertahanan sel.

Dalam proses pembuatan HFCS, diperlukan serangkaian proses enzimatik yang melibatkan tiga enzim penting, yaitu enzim α -amylase yang menghidrolisis pati menjadi dekstrin, *glukoamilase* yang

menghidrolisis dekstrin lebih lanjut menjadi glukosa, serta *glucose isomerase* yang mengisomerisasi glukosa menjadi campuran antara glukosa dan fruktosa yang relatif seimbang [12].

Gambar I.4 Reaksi isomerisasi [13]

I.4.3 Bahan baku tambahan [14]

- Asam Sulfat (H_2SO_4)
 - Berat Molekul = 98,08 (gr/mol)
 - Titik didih (1 atm) = 270 °C
 - Specific gravity = 1,768
 - Bentuk = cair, tidak berwarna, sangat korosif.
- Air (H_2O)

- Berat Molekul = 18,016 (gr/mol)
- Titik didih (1 atm) = 100 °C
- Titik beku = 0 °C
- Specific gravity = 1
- Viskositas (20°C) = 1 cp
- Temperatur kritis = 374,2 °C
- Tekanan kritis = 218 atm
- Panas penguapan = 9,717 Kkal/mol
- Panas pembentukan = 242,49 Kkal/mol (100 °C)
- Kalsium Oksida (CaO)
 - Berat Molekul = 56,08 (gr/mol)
 - Specific gravity = 3,3 (20°C)
 - Bentuk = padatan berwarna putih hingga abu-abu
- Asam Klorida (HCl)
 - Berat Molekul = 36,5 (gr/mol)
 - Titik didih (1 atm) = 123, 50.5, 328.8 °C
 - Specific gravity = 1,19 (20°C)
 - Bentuk = liquid tidak berwarna sampai kuning, berbau tajam, menimbulkan iritasi
- Karbon aktif
- Magnesium Sulfat (MgSO₄)
- Natrium Karbonat (Na₂CO₃)

I.5 Penggunaan *High Fructose Corn Syrup* (HFCS) [15]

Sejak produksi HFCS dikembangkan, sebagian masyarakat mulai memanfaatkan HFCS sebagai pengganti gula. Hal ini disebabkan oleh beberapa faktor, antara lain :

- HFCS lebih murah dibandingkan dengan harga gula mengingat melimpahnya tanaman jagung di dunia, termasuk di Indonesia.

- HFCS lebih mudah dan praktis untuk diproses lebih lanjut karena bentuknya yang liquid.
- HFCS memiliki banyak sifat fungsional yang memperkaya cita rasa dan aroma (misalnya dalam produk *bakery* dan minuman ringan), memperpanjang usia dan stabilitas produk (sebagai pengawet alami), serta memberikan tekstur dan warna yang menarik selama proses pemanggangan roti.

HFCS banyak ditemukan dalam berbagai produk industri, misalnya dalam *canned fruit* (buah kalengan), produk sereal, roti dan kue, minuman bersoda maupun minuman berenergi, dan masih banyak lagi.

I.6 Analisa Pasar dan Penentuan Kapasitas Produksi

I. 6.1 Analisa Pasar

I. 6. 1. 1 Perkiraan Kebutuhan Pasar [16]

Produksi gula dalam negeri diperkirakan akan terus merosot dari tahun ke tahun yang berdampak pada kelangkaan gula produksi dalam negeri. Kenaikan harga gula di pasaranpun tidak dapat dibendung. Padahal, permintaan pasar terus meningkat sehingga kebijakan pemerintah mengimpor gula menjadi pilihan.

Ironisnya, harga gula impor lebih murah dibandingkan dengan gula produksi dalam negeri. Dalam situasi seperti ini, gula produksi dalam negeri menjadi sulit dipasarkan tanpa kebijakan yang mampu melindunginya dari serbuan gula impor.

Untuk mengurangi impor gula maka produksi gula dalam negeri perlu terus dipacu, di samping mencari alternatif bahan pemanis lain sebagai pengganti gula, salah satunya dengan memproduksi HFCS.

Apabila dilihat dari tren perdagangan dalam negeri, prospek industri HFCS semakin baik hingga 10 tahun ke depan (Tabel I.2). Hal ini disebabkan karena ketersediaan bahan baku jagung yang melimpah, di samping keunggulan HFCS yang umumnya lebih manis dari pemanis yang beredar di pasaran sehingga selain banyak dikonsumsi oleh penderita diabetes, HFCS juga banyak diaplikasikan dalam berbagai industri makanan dan minuman ringan.

I. 6. 1. 2 Daya Saing Produk

I. 6. 1. 1 Sorbitol [17]

Sorbitol ialah heksitol yang bisa diperoleh dari buah *berry* yang sudah masak, terdapat di dalam beberapa jenis buah dan secara komersial dibuat dari glukosa. Nama latinnya ialah *Sorbus aucuparia Linne* yang termasuk keluarga Rosaceae. Proses pembuatannya melalui hidrogenasi senyawa glukosa atau melalui reduksi elektrolitik, dikenal juga sebagai D – Sorbitol.

Sorbitol juga cocok sebagai bahan pemanis pengganti Sukrosa bagi penderita yang mengidap penyakit diabetes. Terdapat dalam dua bentuk sediaan yakni sebagai kristal atau sebagai larutan di dalam air sebanyak 70% sehingga dikenal sebagai larutan Sorbo 70.

Tingkat kemanisan sorbitol hanya 60% bila dibandingkan dengan sukrosa, diabsorpsi lebih lambat dan diubah di dalam hati menjadi glukosa. Pengaruhnya terhadap kadar gula darah lebih kecil daripada sukrosa. Konsumsi lebih dari lima puluh gram sehari dapat menyebabkan diare pada pasien diabetes.

I. 6. 1. 2 Madu [18]

Madu merupakan hasil sekresi Sakarina yang ditimbun di dalam sangkar madu lebah *Apis mellifera Linne* yang termasuk dalam keluarga Apidae. Madu merupakan cairan kental berwarna kekuningan sampai coklat merah. Dalam keadaan segar bersifat tembus cahaya tetapi lambat laun akan berubah menjadi *opaque* dan timbul butir – butir atau semacam granul hasil kristalisasi glukosa yang dikandung di dalamnya. Berbau khas dengan rasa manis, yang bisa berlainan jika berasal dari sumber tanaman produksi yang berbeda. Secara mikroskopik tampak bahwa madu mengandung *pollen* yang menunjukkan adanya kaitan antara madu dengan tanam – tanaman.

Madu pada dasarnya merupakan campuran sama banyak antara glukosa dan fruktosa atau yang lebih dikenal lagi sebagai gula *invert*. Jumlah gula *invert* di dalam madu bisa bervariasi antara 50 – 90 %. Di samping itu madu juga mengandung air dan Sukrosa sebanyak 0,1 – 10 % serta sejumlah kecil karbohidrat lain, pigmen, dan bagian – bagian tanaman terutama *pollen*. Madu sering dipergunakan sebagai bahan makanan.

I. 6. 1. 3 Xylitol [19]

Salah satu pemanis alternatif pengganti sukrosa yang potensial adalah xylitol. Xylitol ditemukan di Jerman oleh seorang kimiawan bernama Emil Fischer dan Sachen serta di Perancis oleh Betrand. Tetapi *xylitol* baru dinyatakan aman untuk penggunaan pemanis produk pangan pada tahun 1983.

Dalam jumlah kecil (BPJ -bagian persejuta), *xylitol* secara alami banyak ditemukan pada buah-buahan dan sayuran seperti strawberry, wortel, bayam, selada dan bunga kol. Sedangkan untuk produksi skala besar, dilakukan dengan proses kimiawi dan bioteknologi. Proses kimia dilakukan dengan hidrogenasi *xylose* menggunakan larutan asam. Proses bioteknologi dilakukan menggunakan proses enzimatik dengan bantuan mikroba jenis *yeast* seperti *candida* dan *saccharomyces*.

I.6.2 Penentuan Kapasitas Produksi

Produksi HFCS di Indonesia mengalami peningkatan setiap tahunnya dengan persentase yang bervariasi. Data-data hasil produksi HFCS tersebut dapat diperoleh dari berbagai sumber, salah satunya adalah Biro Pusat Statistik (BPS).

Pra Rencana Pabrik HFCS enzimatis dengan proses *batch* direncanakan beroperasi pada tahun 2011 (waktu konstruksi 2 tahun). Karena pabrik yang akan didirikan bertujuan untuk memenuhi kebutuhan dalam negeri sehingga dapat mengurangi besarnya biaya impor, maka penentuan kapasitas pabrik didasarkan pada data kapasitas produksi, impor, serta ekspor HFCS dengan memperhitungkan ketersediaan bahan baku jagung di Indonesia, seperti yang tercantum dalam Tabel I.2, Tabel I.3, dan Tabel I.4.

Tabel I.2 Data kapasitas produksi, impor, dan ekspor *high fructose corn syrup* periode 1997 – 2000 [20]

Tahun	Kapasitas produksi (ton)	Impor (ton)	Ekspor (ton)
1997	3466,22	10,975	2547,23
1998	3780,22	13,478	3611,01
1999	4500	17,450	4438,88

2000	5210,9	19,856	4612,69
-------------	--------	---------------	---------

Tabel I.3 Data produktivitas dan konsumsi jagung di Indonesia periode 1990 - 2006 [21]

Tahun	Produksi (x1000 ton)	Kebutuhan (x1000 ton)	Selisih (x1000 ton)
1990	6734	6598	136
2000	9677	10719	-1042
2001	9165	10937	-1772
2002	9654	11164	-1510
2003	10886	11390	-504
2004	11225	11617	-392
2005	12523	11861	662
2006	11566,796	14228,16	-2661,36
2007	12093	12458	-365

Berdasarkan data pada Tabel I.3 di atas, dilakukan interpolasi sehingga didapatkan kelebihan produksi jagung pada tahun 2011 adalah sebesar 734000 ton yang hasilnya ditampilkan dalam Tabel I.4.

Tabel I.4 Perkiraan produksi, kebutuhan, dan kelebihan produksi jagung pada periode 2007-2012 berdasarkan data 1990-2007 [21].

Tahun	Produksi (x1000 ton)	Kebutuhan (x1000 ton)	Selisih (x1000 ton)
2008	12597	12712	-115
2009	13122	12971	151
2010	13669	13235	434
2011	14239	13505	734

Kebutuhan total HFCS dalam negeri pada tahun 2011 dapat diperkirakan dengan :

Konsumsi total = Kapasitas produksi + impor - ekspor

Dari data Tabel 1.2 didapat grafik hubungan antara Kebutuhan total dengan Tahun.

Gambar I.5. Tahun vs Kebutuhan HFCS

Dari grafik diatas dapat diasumsi kebutuhan HFCS pada tahun 2011 sebesar = 26671.11 ton. Jika pabrik beroperasi selama 300 hari/tahun, maka harus diproduksi HFCS sebesar 88.9037 ton/hari.

Karena tidak memungkinkan untuk memenuhi semua kebutuhan total maka diambil setengahnya dengan kemampuan 50% kebutuhan, sehingga didapat kapasitas pabrik sebesar :

$$\begin{aligned} 50\% \times 26671.11 \text{ ton/tahun} &= 13335,5550 \text{ ton/tahun} \\ &= 44,4519 \text{ ton/hari} \sim 45 \text{ ton/hari.} \end{aligned}$$

Dari perhitungan neraca massa (Appendix A), didapatkan bahwa untuk memproduksi HFCS sebesar 45 ton/hari, dibutuhkan biji jagung sebanyak 55 ton/hari = 16500 ton/tahun.

Ditinjau dari data perkiraan produksi, kebutuhan, dan kelebihan produksi jagung pada Tabel I.4, dapat disimpulkan bahwa Pabrik HFCS layak didirikan dengan adanya ketersediaan bahan baku jagung yang surplus sebesar 734.000 ton pada tahun 2011.