

**PENGARUH *EDIBLE COAT* KITOSAN TERHADAP KANDUNGAN GIZI
TEPUNG KENTANG PADA KONDISI PENGERINGAN BERBEDA**

SKRIPSI

Diajukan untuk Memenuhi Sebagian dari Syarat Memperoleh
Gelar Sarjana Sains Program Studi Kimia

oleh
Serra Oktaviani MP
1004565

**PROGRAM STUDI KIMIA
JURUSAN PENDIDIKAN KIMIA
FAKULTAS PENDIDIKAN MATEMATIKA DAN
ILMU PENGETAHUAN ALAM
UNIVERSITAS PENDIDIKAN INDONESIA
BANDUNG
2014**

**PENGARUH *EDIBLE COAT* KITOSAN TERHADAP KANDUNGAN GIZI
TEPUNG KENTANG PADA KONDISI PENGERINGAN BERBEDA**

oleh
Serra Oktaviani MP

Sebuah skripsi ini diajukan untuk memenuhi salah satu syarat memperoleh Gelar Sarjana Sains pada Fakultas Pendidikan Matematika dan Ilmu Pengetahuan Alam

© Serra Oktaviani MP 2014
Universitas Pendidikan Indonesia
September 2014

Hak Cipta dilindungi oleh undang-undang.

Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
Dengan dicetak ulang, atau cara lainnya tanpa ijin dari penulis.

SERRA OKTAVIANI MP

**PENGARUH *EDIBLE COAT* KITOSAN TERHADAP KANDUNGAN GIZI
TEPUNG KENTANG PADA KONDISI PENGERINGAN BERBEDA**

DISETUJUI DAN DISAHKAN OLEH :

Pembimbing I

Dra. Zackiyah, M.Si.
NIP. 195912291991012001

Pembimbing II

Dr. F.M. Titin Supriyanti, M.Si.
NIP. 195810141986012001

Mengetahui,
Ketua Jurusan Pendidikan Kimia FPMIPA UPI

Dr. rer. nat. Ahmad Mudzakir, M.Si.
NIP. 196611211991031002

SURAT PERNYATAAN

Dengan ini saya menyatakan bahwa skripsi saya yang berjudul “**Pengaruh *Edible Coat* Kitosan terhadap Kandungan Gizi tepung Kentang pada Kondisi Pengeringan Berbeda**” ini sepenuhnya karya sendiri. Tidak ada didalamnya yang merupakan plagiat dari karya orang lain dan saya tidak melakukan penjiplakan atau pengutipan dengan cara yang tidak sesuai dengan etika keilmuan yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung resiko/sanksi yang dijatuhkan kepada saya apabila ditemukan adanya pelanggaran terhadap etika keilmuan dalam karya saya ini, atau ada klaim dari pihak lain terhadap keaslian dari karya saya ini.

Bandung, September 2014

Serra Oktaviani MP

RIWAYAT HIDUP

Penulis yang bernama Serra Oktaviani MP ini terlahir di Majalengka pada tanggal 27 Oktober 1992 dan merupakan anak kelima dari lima bersaudara pasangan Bapak Toto Rochana MP dan Ibu Ecin Cintasih. Penulis bertempat tinggal di Desa Babakan Anyar No. 32 RT 006 RW 002 Kecamatan Kadipaten Kabupaten Majalengka.

Penulis memasuki dunia pendidikan pada tahun 1997 di TK Abdul Muchyi. Penulis melanjutkan pendidikan di SDN 1 Babakan Anyar dan selesai pada tahun 2004. Selanjutnya, penulis melanjutkan pendidikan di SMP Negeri 1 Kadipaten dan menyelesaikan studinya pada tahun 2007. Pada tahun yang sama, penulis melanjutkan pendidikan di SMA Negeri 1 Majalengka dan selesai pada tahun 2010. Kemudian penulis melanjutkan pendidikan ke jenjang yang lebih tinggi di Universitas Pendidikan Indonesia (UPI) Jurusan Pendidikan Kimia Program Studi Kimia dan berhasil menyelesaikan bangku perkuliahan pada Bulan Agustus 2014 dengan nilai yudisium sangat memuaskan.