

LAMPIRAN 1

1) tekstur warna *Nata de banana skin*Tabel 4.3 Data Hasil Uji Orgnoleptik terhadap warna *Nata De Banana Skin*

Warna	Hasil Uji Organoleptik Responden																				Skor Total	Rata -Rata
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20		
Ulangan I	1	2	1	2	1	2	1	1	1	2	2	1	1	2	1	2	2	1	1	1	28	1,4
Ulangan II	2	2	2	3	2	3	2	2	3	2	3	3	2	2	3	3	2	3	2	3	48	2,4
Ulangan III	4	3	3	4	4	3	3	4	3	4	3	4	4	3	3	4	4	4	3	4	71	3,5

Dari hasil uji organoleptik terhadap warna) *nata de banana skin* dari tiga konsentrasi ZA yang berbeda yakni 1 gr/1000 ml, 3gr/1000 ml dan 5gr gr/1000 ml, dengan sesuai dengan pendapat dari 20 orang responden pada ulangan I dengan skor total 28 dengan skor rata-rata 1,4 yaitu berwarna putih kusam. Dari 20 orang responden pada ulangan II dengan skor total 48 dengan nilai rata-rata 2,4 yaitu berwarna kurang putih. dengan sesuai dengan pendapat dari 20 orang responden pada ulangan III dengan skor total 71 dengan skor rata-rata 3,5 yaitu berwarna putih agak transparan.

LAMPIRAN 2.

2) Kekenyalan atau Tekstur *Nata de banana skin*Tabel 4.4 Data Hasil Uji Organoleptik terhadap Kekenyalan *Nata De Banana Skin*

Tekstur	Hasil Uji Organoleptik Responden																				Skor Total	Rata -Rata
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20		
Ulangan I	2	2	1	2	1	1	1	2	1	2	2	1	2	2	1	2	2	1	1	2	31	1,5
Ulangan II	2	3	3	3	3	3	2	2	3	2	3	3	2	3	3	2	3	3	2	3	53	2,6
Ulangan III	3	4	3	4	3	3	4	4	3	4	3	4	3	3	4	4	3	4	3	3	69	3,4

Dari hasil uji organoleptik terhadap kekenyalan) *nata de banana skin* dari tiga konsentrasi ZA yang berbeda yakni 1 gr/1000 ml, 3gr/1000 ml dan 5gr gr/1000 ml, dengan sesuai dengan pendapat dari 20 orang responden pada ulangan I dengan skor total 31 dengan skor rata-rata 1,5 yaitu Kurang kenyal. Dari 20 orang responden pada ulangan II dengan skor total 53 dengan nilai rata-rata 2,6 yaitu cukup kenyal. dengan sesuai dengan pendapat dari 20 orang responden pada ulangan III dengan skor total 69 dengan skor rata-rata 3,4 yaitu dengan tekstur kenyal.

LAMPIRAN 3

3) Aroma *Nata de banana skin*Tabel 4.5 Data Hasil Uji Organoleptik terhadap Aroma *Nata De Banana Skin*

Tekstur	Hasil Uji Organoleptik Responden																				Skor Total	Rata -Rata
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20		
Ulangan I	2	1	1	1	1	1	1	2	1	1	1	1	2	1	1	2	1	2	1	1	30	1,5
Ulangan II	3	2	2	2	3	2	2	2	2	2	2	3	2	2	3	2	2	2	2	3	45	2,2
Ulangan III	3	4	3	3	3	4	3	3	3	4	3	3	3	3	4	3	3	3	3	3	64	3,2

Dari hasil uji organoleptik terhadap aroma) *nata de banana skin* dari tiga konsentrasi ZA yang berbeda yakni 1 gr/1000 ml, 3gr/1000 ml dan 5gr gr/1000 ml, dengan sesuai dengan pendapat dari 20 orang responden pada ulangan I dengan skor total 30 dengan skor rata-rata 1,5 yaitu Kurang terasa. Dari 20 orang responden pada ulangan II dengan skor total 45 dengan nilai rata-rata 2,2 yaitu cukup terasa. dengan sesuai dengan pendapat dari 20 orang responden pada ulangan I dengan skor total 64 dengan skor rata-rata 3,2 yaitu dengan terasa aromnya.

LAMPIRAN 4.

4)Rasa Nata de banana skin

Tabel 4.6 Data Hasil Uji Orgnoleptik terhadap rasa *Nata De Banana Skin*

Tekstur	Hasil Uji Organoleptik Responden																				Skor Total	Rata -Rata
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20		
Ulangan I	2	1	1	2	1	1	2	1	1	1	1	2	2	1	1	2	1	1	1	2	27	1,3
Ulangan II	3	2	2	2	3	2	3	2	3	2	3	3	2	3	3	2	3	3	3	3	53	2,6
Ulangan III	4	4	3	4	3	3	4	4	3	4	3	4	3	3	4	4	3	4	3	3	70	3,5

Dari hasil uji organoleptik terhadap rasa *nata de banana skin* dari tiga konsentrasi ZA yang berbeda yakni 1 gr/1000 ml, 3gr/1000 ml dan 5gr gr/1000 ml, dengan sesuai dengan pendapat dari 20 orang responden pada ulangan I dengan skor total 22 dengan skor rata-rata 1,3 yaitu Kurang manis. Dari 20 orang responden pada ulangan II dengan skor total 53 dengan nilai rata-rata 2,6 yaitu cukup manis. dengan sesuai dengan pendapat dari 20 orang responden pada ulangan III dengan skor total 70 dengan skor rata-rata 3,5 yaitu dengan rasa manis

LAMPIRAN 5

DEKUMENTASI

Gambar 1. Proses pengupasan kulit pisang

Gambar 2, pencucian kulit pisang

Gambar 3, penimbang kulit pisang

Gambar 4, menghaluskan kulit pisang

Gambar 6. Tahap memasak

Gambar 7. Tahap penyaringan kedua

Gambar 8. Hasil Penyaringan

Gambar 9. Tahap Perlakuan Za

Gambar10. Tahap sterilisasi botol selai

Gambar 11 inokulasi

Gambar 12 Tahap Fermentasi

Gambar 13 Tahap Penimbangan nata

HASIL RESPONDEN

LAMPIRAN 2

Data Hasil Uji Orgnoleptik Nata De Banana Skin

Parametrik	Hasil Uji Organoleptik																				Total	Rata -Rata	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20			
Warna																							
Kekenyalan																							
Aroma																							
Rasa																							

Data Hasil Uji Orgnoleptik Nata De Banana Skin

Warna	Hasil Uji Organoleptik																				Total	Rata -Rata
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20		
Ulangan I	1	2	1	2	1	2	1	1	1	2	2	1	1	2	1	2	2	1	1	1	28	1,4
Ulangan II	2	2	2	3	2	3	2	2	3	2	3	3	2	2	3	3	2	3	2	3	48	2,4
Ulangan III	4	3	3	4	4	3	3	4	3	4	3	4	4	3	3	4	4	4	3	4	71	3,5