II TINJAUAN PUSTAKA

Bab ini menguraikan mengenai : (1) Teknik Sampling (2) Bahan Tambahan Pangan, (3) Bahan Pewarna (4) Rhodamin B (5) Methanyl yellow dan (6) Metode Analisis Zat Pewarna
2.1. Teknik Sampling

Teknik sampling adalah merupakan teknik pengambilan sampel. Untuk, menentukan sampel yang akan digunakan dalam penelitian, terdapat berbagai teknik sampling yang digunakan. Teknik sampling pada dasarnya dapat dikelompokkan menjadi 2, yaitu Probability Sampling dan Nonprobability Sampling (Eriyanto, 2007).

2.1.1. Probability Sampling

Probability sampling adalah teknik pengambilan sampel yang memberikan peluang yang sama bagi setiap unsur (anggota) populasi untuk dipilih menjadi anggota sampel. Teknik sampling ini meliputi :
2.1.1.1. Simple Random Sampling (Sampel Acak Sederhana)

Prinsip teknik sampel acak sederhana, setiap anggota populasi mempunyai kesempatan yang sama untuk dipilih sebagai sampel. Teknik sampel acak sederhana umumnya bisa dipakai bila populasi relatif kecil dan populasi relatif homogen (Eriyanto, 2007).

2.1.1.2. Stratified Random Sampling (Sampel Acak Stratifikasi)

Dalam sampel acak stratifikasi, sebelum sampel diambil dari populasi, kita melakukan stratifikasi populasi terlebih dahulu berdasarkan karakteristik tertentu. Sampel yang diambil disesuaikan dengan proporsi dari populasi. Dengan cara ini, sampel yang diambil bisa lebih mencerminkan populasi. Sampel acak stratifikasi digunakan pada populasi yang heterogen dan populasi relatif besar
(Eriyanto, 2007).

2.1.1.3. Cluster Random Sampling (Sampel Acak Klaster)

Populasi dibagi ke dalam satuan-satuan sampling yang besar, disebut Cluster. Berbeda dengan pembentukan strata, satuan sampling yang ada dalam tiap kluster harus relatif heterogen. Pemilihan dilakukan beberapa tingkat:
(1) Memilih kluster dengan cara simple random sampling. (2) Memilih satuan sampling dalam klaster. Jika pemilihan dilakukan lebih dari 2 kali disebut
Multi-stage Cluster Sampling (Eriyanto, 2007).

2.1.2. Nonprobability Sampling

Nonprobability Sampling adalah teknik pengambilan sampel yang tidak memberi peluang/kesempatan sama bagi setiap unsur atau anggota populasi untuk dipilih menjadi sampel. Teknik sampling ini meliputi :

2.1.2.1. Sampling Purposive

Sampling Purposive merupakan sampel yang diambil didasarkan pada pertimbangan tertentu dari peneliti. Sesuai dengan namanya, pemilihan sampel didasarkan pada alasan atau tujuan tertentu. Sampling Purposive bisa dipakai bila populasi sangat menyebar, dan peneliti tidak mempunyai informasi awal tentang populasi. Peneliti dengan pertimbangan dan dasar tertentu akan memilih bagian dari populasi yang akan ditarik sampel (Eriyanto, 2007).

2.1.2.2. Sampel Sembarang

Sampel sembarang (convenience sampling) adalah teknik penarikan sampel yang dilakukan tanpa mekanisme tertentu. Teknik penarikan sampel ini paling mudah dilakukan. Teknik sampel ini bisa dilakukan dalam waktu yang cepat dan biaya yang murah. Akan tetapi, teknik sampling ini sangat lemah dari segi metodelogi. Sampel yang ditemukan mempunyai peluang yang sangat besar untuk bias. Peneliti bisa mendapatkan responden yang sama sekali tidak mencerminkan karakteristik populasi (Eriyanto, 2007).

2.1.2.3. Sampling Kuota

Sampling kuota merupakan perbaikan dari sampel sembarang. Dalam sampel sembarang, peneliti bisa memilih siapa pun sebagai responden. Tidak ada pembatasan siapa yang boleh dan tidak boleh menjadi responden. Sementara dalam Sampling kuota, ada pembatasan dan kriteria yang bisa menjadi responden (Eriyanto, 2007).

2.1.2.4. Snowball Sampling

Seperti namanya Snowball seperti layaknya bola salju, menggelinding dari bulatan kecil terus menenrus sampai menjadi besar. Teknik sampel ini dimulai dari sampel kecil beberapa orang. Dalam perkembangannya jumlah orang yang diwawancarai akan terus berkembang sampai jumlah terpenuhi. Teknik sampel ini bisa dipakai dimana populasi dari survey sangat spesifik. Populasi yang sempit juga menyulitkan peneliti untuk menjangkau anggota populasi (Eriyatno, 2007).
2.2. Bahan Tambahan Pangan

Bahan tambahan pangan adalah bahan yang ditambahkan ke dalam makanan untuk mempengaruhi sifat ataupun bentuk makanan. Bahan tambahan makanan itu bisa memiliki nilai gizi, tetapi bisa pula tidak. Ada beberapa kategori bahan tambahan makanan pertama, bahan tambahan makanan yang bersifat aman, dengan dosis yang tidak dibatasi, misalnya pati. Kedua, bahan tambahan makanan yang digunakan dengan dosis tertentu, dan dengan demikian dosis maksimum penggunaanya juga telah ditetapkan. Ketiga, bahan tambahan makanan yang aman dan dalam dosis yang tepat, serta telah mendapatkan izin beredar dari instansi yang berwenang, misalnya zat pewarna yang sudah dilengkapi sertifikat aman (Yuliarti, 2007).

Pengertian bahan tambahan makanan dalam Peraturan Menteri Kesehatan RI No. 722/Menkes/Per/IX/88 adalah bahan yang biasanya tidak digunakan sebagai makanan dan biasanya bukan merupakan komponen khas makanan, mempunyai atau tidak mempunyai nilai gizi, yang dengan sengaja ditambahkan ke dalam makanan untuk maksud teknologi (termasuk organoleptik) pada pembuatan, pengolahan, penyediaan, perlakuan, pewadahan, pembungkusan, penyimpanan atau pengangkutan makanan untuk menghasilkan atau diharapkan menghasilkan (langsung atau tidak langsung) suatu komponen yang mempengaruhi sifat khas makanan.
Secara khusus tujuan penggunaan bahan tambahan pangan adalah untuk mengawetkan makanan dengan mencegah pertumbuhan mikroba perusak pangan atau mencegah terjadinya reaksi kimia yang dapat menurunkan mutu pangan, membentuk makanan menjadi lebih baik, renyah, dan lebih enak di mulut, memberikan warna dan aroma yang lebih menarik dan meningkatkan kualitas (Syah dkk, 2005).

Pada umumnya bahan tambahan pangan dapat dibagi menjadi dua golongan besar, yaitu :

1. Bahan tambahan pangan yang ditambahkan dengan sengaja ke dalam makanan, dengan mengetahui komposisi bahan tersebut dan maksud penambahan itu dapat mempertahankan kesegaran, cita rasa, dan membantu pengolahan, sebagai contoh pengawet, pewarna, dan pengeras.

2. Bahan tambahan pangan yang tidak sengaja ditambahkan, yaitu bahan yang tidak mempunyai fungsi dalam makanan tersebut, terdapat secara tidak sengaja, baik dalam jumlah sedikit atau cukup banyak akibat perlakuan selama proses produksi, pengolahan, dan pengemasan. Bahan ini dapat ditambahkan untuk tujuan produksi bahan mentah atau penanganannya yang masih terus terbawa ke dalam makanan yang akan dikonsumsi. Contoh bahan tambahan pangan dalam golongan ini adalah residu pestisida (termasuk insektisida, fungisida, herbisida, dan rodentisida), antibiotik, dan hidrokarbon aromatik polisiklis (Yuliarti, 2007).
2.3. Bahan Pewarna
Pewarna secara sederhana didefinisikan sebagai suatu benda berwarna yang memiliki afinitas kimia terhadap benda yang diwarnainya. Tujuan penggunaan pewarna adalah membantu memperbaiki variasi warna alami atau perubahan warna selama proses pengolahan dan penyimpanan, menguatkan kesan atau mengidentifikasi perisa yang terkait, memperbaiki variasi atau ketidaknormalan produk, karena proses penyimpanan, pengolahan, pengemasan, distribusi guna mempertahankan keseragaman penampilan dan meningkatkan penerimaan, dan membantu mempertahankan identitas atau karakter yang dikenal dari produk pangan tersebut (Wijaya dan Noryawati, 2009).
Secara garis besar, berdasarkan sumbernya dikenal dua jenis pewarna yang termasuk dalam golongan bahan tambahan pangan, yaitu pewarna alami dan pewarna sintetis (Afrianti, 2008).
2.3.1. Pewarna Alami

Pewarna alami adalah pewarna yang berasal dari tanaman atau
buah-buahan. Banyak sekali bahan alami yang dapat digunakan sebagai pewarna makanan diantaranya karoten, klorofil, kunir, paprika, dan lain-lain
(Afrianti, 2008).

Pewarna alami dapat memberikan fungsi tambahan sebagai perisa, antioksidan, antimikroba, dan fungsi lainnya. Umumnya pewarna alami rentan terhadap pH, sinar matahari, dan suhu tinggi. Pewarna alami sebaiknya disimpan suhu 4-80C untuk meminimumkan pertumbuhan mikroba dan degradasi pigmen, kecuali paprika. Pewarna alami berbentuk bubuk pada umumnya higroskopis. Untuk meningkatkan kestabilan pewarna alami selama pengolahan dan penyimpanan pewarna dan produk aplikasinya, dilakukan beberapa strategi seperti mikroenkapsulasi, penambahan antioksidan, pembentukan emulsi atau suspensi dalam minyak, dan penyimpanan secara vakum (Wijaya dan Noryawati, 2009).

Sifat-sifat pewarna alami ditampilkan dalam Tabel 2.1.
Tabel 2.1. Sifat-Sifat Pewarna Alami

	Kelompok
	Warna
	Sumber
	Kelarutan
	Stabilitas

	Karamel
	Cokelat
	Gula dipanaskan
	Air
	Stabil

	Anthosianin
	Tanpa kuning
	Tanaman
	Air
	Peka terhadap panas dan pH

	Flavonoid
	Tanpa kuning
	Tanaman
	Air
	Stabil terhadap panas

	Leucoanthosianin
	Tidak berwarna
	Tanaman
	Air
	Stabil terhadap panas

	Tannin
	Tidak berwarna
	Tanaman
	Air
	Stabil terhadap panas

	Batalain
	Kuning, merah
	Tanaman
	Air
	Sensitif terhadap panas

	Quinon
	Kuning-hitam
	Tanaman

Bakteria lumut
	Air
	Stabil terhadap panas

	Xanthon
	Kuning
	Tanaman
	Air
	Stabil terhadap panas

	Karotenoid
	Tanpa kuning-merah
	Tanaman/hewan
	Lipida
	Stabil terhadap panas

	Klorofil
	Hijau, cokelat
	Tanaman
	Lipida dan air
	Sensitif terhadap panas

	Heme
	Merah, cokelat
	Hewan
	Air
	Sensitif terhadap panas

Sumber : Winarno, 1997.

2.3.2. Pewarna Sintetis

Pewarna sintetis merupakan pewarna yang dibuat oleh manusia. Ciri-ciri dari pewarna sintetis adalah warnanya lebih cerah, lebih homogen dan memiliki variasi warna yang lebih banyak bila dibandingkan dengan pewarna alami. Umumnya pewarna sintetis lebih stabil terhadap pH, sinar, dan faktor lainnya selama pengolahan dan penyimpanan. Pewarna sintetis dapat digolongkan berdasarkan struktur molekulnya, menjadi golongan azo, golongan triarilmetana, golongan indigoid, golongan arilmetana, golongan santin, golongan quinolin, antraquinon, dan fenol. Kelas azo merupakan pewarna sintetis yang paling banyak jenisnya dan mencakup warna kuning, merah, ungu dan cokelat. Kelas triarilmetana mencakup warna biru dan hijau Golongan indigoid mencakup warna biru dan merah (Wijaya dan Noryawati, 2009).
Bahan pewarna sintetis yang diizinkan di Indonesia ditampilkan dalam Tabel 2.2.
Tabel 2.2. Bahan Pewarna Sintetis yang Diizinkan di Indonesia

	Pewarna
	No. Indeks Warna
	Batas Maksimum Penggunaan

	Amaran
	Amaranth: Cl Food Red 9
	16185
	Secukupnya

	Biru berlian
	Brilliant blue FCF: Cl
	42090
	Secukupnya

	Eritrosin
	Food red 2 Erithrosin

: Cl
	45430
	Secukupnya

	Hijau FCF
	Food green 3 Green FCF: Cl. Food
	42053
	Secukupnya

	Indigotin
	Green 4 Indigotin : Cl. Food
	73015
	Secukupnya

	Hijau S
	Food green 3 Green S : Cl. Food
	44090
	Secukupnya

	Ponceau 4R
	Blue I Ponceau 4R: Cl
	16255
	Secukupnya

	Kuning
	Food red 7
	740025
	Secukupnya

	Kuning FCF
	Sunset yellow FCF Cl. food yellow 3
	-
	Secukupnya

	Kuinelin
	Quineline yellow Cl. Food yellow 13
	15980
	Secukupnya

	Riboflavina
	Riboflavina
	19140
	Secukupnya

	Tartrazine
	Tartrazine
	
	

Sumber : Peraturan Menkes RI Nomor 722/Menkes/Per/88.

Bahan pewarna sintetis yang dilarang di Indonesia ditampilkan dalam Tabel 2.3.

Tabel 2.3. Bahan Pewarna Sintetis yang Dilarang di Indonesia

	Bahan Pewarna
	No. Indeks Warna (C.I. No.)

	Citrus red No. 2
	
	12156

	Ponceau 3R
	(Red G)
	16155

	Ponceau SX
	(Food Red No. 1)
	14700

	Rhodamin B
	(Food Red No. 5)
	45170

	Guinea green B
	(Acid Green No. 3)
	42085

	Magenta
	(Basic Violet No. 14)
	42510

	Chrysoidine
	(Basic Orange No. 2)
	11270

	Butter yellow
	(Solveent yellow No. 2)
	11020

	Sudan I
	(Food yellow No. 2)
	12055

	Methanyl yellow
	(Food yellow No. 14)
	13065

	Auramine
	(Ext. D & C Yellow No. 1)
	4100

	Oil Oranges SS
	(Basic yellow No. 2)
	12100

	Oil Oranges XO
	(Solvent Orange No. 7)
	12140

	Oil Yellow AB
	(Solvent Orange No. 5)
	11380

	Oil Yellow OB
	(Solvent Orange No. 6)
	11390

Sumber : Peraturan Menkes RI Nomor 722/Menkes/Per/88.

Di negara-negara yang telah maju, suatu pewarna sintetis harus melalui berbagai prosedur pengujian sebelum dapat digunakan sebagai pewarna makanan. Pewarna yang diijinkan penggunaannya dalam makanan dikenal sebagai permitted color atau certified color. Penggunaan pewarna tersebut harus menjalani tes dan prosedur penggunaan yang disebut proses sertifikasi (Winarno, 1997).

Proses pembuatan pewarna sintetis biasanya melalui perlakuan pemberian asam sulfat atau asam nitrat yang seringkali terjadi kontaminasi oleh arsen atau logam berat lain yang bersifat racun. Pembuatan pewarna organik sebelum mencapai produk akhir harus, harus melalui suatu senyawa antara dulu yang kadang-kadang berbabahaya dan seringkali tertinggal dalam hal akhir, atau terbentuk senyawa-senyawa baru yang berbahaya. Pewarna yang dianggap aman, ditetapkan bahwa kandungan arsen tidak boleh lebih dari 0,0004% dan timbal tidak boleh lebih dari 0,001%, sedangkan logam berat lainnya tidak boleh ada (Yuliarti, 2007).
2.3.3. Certified Color

Pewarna sintetis yang tergolong certified color, yaitu dyes dan lakes. Pewarna yang termasuk golongan dyes telah melalui prosedur sertifikasi dan spesifikasi yang ditetapkan oleh FDA. Sedangkan pewarna lakes yang hanya terdiri dari satu warna dasar, tidak merupakan warna campuran, juga harus mendapat sertifikat (Winarno, 1997).

Berdasarkan kelarutannya dikenal 2 macam pewarna buatan, yaitu :

1. Dyes

Dyes adalah pewarna yang umumnya bersifat larut dalam air, sehingga larutannya menjadi berwarna dan dapat digunakan untuk mewarnai bahan. Pelarut yang dapat digunakan selain air adalah propilen glikol, gliserin, dan alkohol, sedangkan dalam semua jenis pelarut organik dyes tidak larut. Dyes terdapat dalam bentuk bubuk, butiran, pasta, maupun cairan yang penggunaannya tergantung dari kondisi bahan, kondisi proses, dan pewarnanya sendiri. Penggunaan dyes umumnya dilakukan untuk mewarnai roti dan kue,
produk-produk susu, kulit sosis, kembang gula, minuman ringan, dan lain-lain
(Winarno, 1997).

2. Lakes

Pewarna ini dibuat melalui proses pengendapan dan absorpsi dyes pada radikal (Al atau Ca) yang dilapisi dengan aluminium hidrat Al(OH)3. Lapisan Al(OH)3 ini tidak larut dalam air, sehingga lakes ini tidak larut pada hampir semua pelarut. Lakes stabil pada pH 3,5-9,5. Sesuai dengan sifatnya yang tidak larut dalam air, pewarna ini digunakan untuk produk-produk yang tidak boleh terkena air. Lakes sering digunakan untuk produk-produk yang mengandung lemak dan minyak, misalnya permen, permen karet, campuran adonan kue dan donat, dan lain-lain (Winarno, 1997).

2.3.4. Unceritified Color Additive
Pewarna yang termasuk dalam unceritified color ini adalah pewarna alami (ekstrak pigmen dari tumbuh-tumbuhan) dan pewarna mineral, walaupun ada juga beberapa pewarna seperti β-karoten dan kantaxantin yang telah dapat dibuat secara sintetis. Penggunaan pewarna ini bebas dari prosedur sertifikasi dan termasuk daftar yang telah tetap (Winarno, 1997).

2.4. Rhodamin B

Rhodamin B merupakan pewarna sintetis berbentuk serbuk kristal, tidak berbau, berwarna merah keunguan, dalam larutan berwarna merah terang. Rhodamin B dalam dunia perdagangan sering dikenal dengan nama tetra ethyl rhodamin, rheonine B, D dan Red no. 19, C.I Basic 10, C. I No. 45170. Rumus molekul dari Rhodamin B adalah C28H31N2O3Cl dengan berat molekul sebesar 479. Titik lebur 1650C. Rhodamin B merupakan zat yang larut dalam air, alkohol, HCl, dan NaOH (Merck Index, 2006).

Rhodamin B dibuat dari meta-dietilaminofenol dan phtalat anhidrat, kedua bahan baku ini tidak bisa dimakan.

[image: image1.emf]
 Sumber : Wirasto, 2008
Gambar 2.1. Struktur Rhodamin B
Di dalam Rhodamin B sendiri terdapat ikatan dengan klorin (Cl-) yang dimana senyawa klorin ini merupakan senyawa anorganik yang reaktif dan juga berbahaya. Selain terdapat ikatan Rhodamin B dengan klorin terdapat juga ikatan konjugasi. Ikatan konjugasi dari Rhodamin B inilah yang menyebabkan Rhodamin B bewarna merah. Ditemukannya bahaya yang sama antara Rhodamin B dan klorin membuat adanya kesimpulan bahwa atom klorin yang ada pada Rhodamin B yang menyebabkan terjadinya efek toksik bila masuk ke dalam tubuh manusia. (Hamdani, 2012).
Rhodamin B sebenarnya digunakan untuk pewarna kertas dan tekstil. Penggunaan Rhodamin B pada makanan dalam waktu yang lama akan dapat mengakibatkan gangguan fungsi hati maupun kanker. Namun, bila Rhodamin B dalam jumlah besar maka dalam waktu singkat akan terjadi gejala akut keracunan Rhodamin B. Bila Rhodamin B tersebut masuk melalui makanan maka akan mengakibatkan iritasi pada saluran pencernaan dan mengakibatkan gejala keracunan dengan air kencing yang berwarna merah ataupun merah muda. Bila menghirup Rhodamin B dapat mengakibatkan gangguan kesehatan, yakni terjadinya iritasi pada saluran pernafasan. Demikian pula apabila zat kimia ini mengenai kulit maka kulit pun akan mengalami iritasi. Mata yang terkena Rhodamin B juga akan mengalami iritasi yang ditandai dengan mata kemerahan dan timbunan cairan pada mata (Yuliarti, 2007).

Ciri-ciri makanan yang mengandung Rhodamin B adalah warnanya merah mencolok, dan cenderung berpendar serta banyak memberikan titik-titik warna karena tidak homogen (Alzi, 2012).
2.5. Methanyl yellow

Methanyl yellow adalah pewarna sintetis berbentuk serbuk berwarna kuning kecoklatan, larut dalam air, agak larut dalam benzene, eter, dan sedikit larut dalam aseton. Methanyl yellow sering dikenal dengan nama C. I acid yellow 36, sodium 3-[(4-anilino)phenyl azo] benzenesulfonate, m- [(p-anilinophenyl) azo] benzenesulfonic acid sodium salt, D&C yellow No. 1, sodium salt of metanilyazodiphenylamine, amacid yellow M, acid leather yellow R. Rumus molekul dari Methanyl yellow adalah C18H14N3NaO3S. Berat molekul Methanyl yellow adalah 375, 38 (Merck Index, 2006).

 [image: image2.emf]
 Sumber : Wirasto, 2008
Gambar 2.2 Struktur Methanyl yellow

Methanyl yellow digunakan sebagai pewarna untuk produk-produk tekstil, cat kayu, dan cat besi. Methanyl yellow merupakan senyawa kimia azo aromatik amin yang dapat menimbulkan tumor dalam berbagai jaringan hati, kandung kemih, saluran pencernaan atau jaringan kulit. Methanyl yellow dibuat dari asam metalinat dan difenilamin. Kedua bahan ini bersifat toksik (Syah dkk, 2005).

Ciri-ciri makanan yang mengandung Methanyl yellow adalah warnanya kuning mencolok, dan cenderung berpendar serta banyak memberikan titik-titik warna karena tidak homogen (Alzi, 2012).
2.6. Metode Analisis Pewarna

Metode analisis pewarna dikelompokkan menjadi 3, yaitu metode optikal, metode pemisahan, dan metode reaksi kimia.
2.6.1. Metode Optikal

Metode analis pewarna dengan menggunakan metode optikal dikelompokkan menjadi 2, yaitu spektrofotometri dan kolorimetri.

2.6.1.1. Spektrofotometri

Spektrometer sesuai dengan namanya adalah alat yang terdiri dari spektrometer dan fotometer. Spektrometer menghasilkan sinar dari spektrum dengan panjang gelombang tertentu dan fotometer adalah alat pengukur intensitas cahaya yang ditransmisikan, direfleksikan atau diemisikan sebagai fungsi dari panjang gelombang. Spektrofotometer tersusun dari sumber spektrum tampak yang kontinyu, monokromator, sel pengabsorpsi untuk larutan sampel atau blanko dan suatu alat untuk mengukur perbedan absorpsi antara sampel dan blanko ataupun pembambanding (Khopkar, 2002).

Prinsip spektrofotometri adalah berdasarkan penyerapan cahaya polikromatis yang diubah menjadi cahaya monokromatis yang sesuai dengan Hukum Lambert-Beer, yang menyatakan bahwa bila suatu cahaya monokromatis mengenai suatu medium transparan (berwarna) maka bertambah turunnya intensitas cahaya yang dipancarkan sebanding dengan tebalnya kepekaan dari media absorpsi. Absorban sampel yang terukur merupakan cahaya yang diteruskan oleh foto tube dan diubah menjadi energi listrik yang terukur pada panjang gelombang tertentu (Underwood dan Day, 2002).

Spektrofotometri paling banyak digunakan pada analisis kuantitiatif karena memiliki sensitivitas yang tinggi, selektivitas cukup tinggi, artinya antara pelarut dengan zat yang dilarutkan dapat terlihat jelas perbedaannya, ketepatan yang cukup tinggi, artinya tingkat pengukuran kesalahan 1-3%, dan juga peralatan mudah dioperasikan (Underwood dan Day, 2002).

Pengukuran warna pada spektrofotometer dilakukan pada panjang gelombang sinar tampak, yaitu 380-770 nm. Pengukuran warna dengan spektrofotometer didasarkan pada kemampuan instrument untuk merefleksikan cahaya yang nilainya dapat dinyatakan sebagai nilai transmisinya pada berbagai panjang gelombang (Khopkar, 2002).
2.6.1.2. Kolorimetri

Kolorimetri merupakan suatu metoda analisa kimia yang didasarkan pada tercapainya kesamaan besaran warna antara larutan sampel dengan larutan standar dengan menggunakan sumber cahaya polikromatis dan detektor mata. Metode ini didasarkan pada penyerapan cahaya tampak dan energi radiasi lainnya oleh suatu larutan. Metode ini dapat diterapkan untuk penentuan komponen zat warna ataupun komponen yang belum berwarna, namun dengan menggunakan reagen pewarna yang sesuai dapat menghasilkan senyawa berwarna yang merupakan fungsi dari kandungan kompnennya. Prinsip kolorimetri adalah berdasarkan pada perbandingan warna larutan yang konsentrasinya tidak diketahui, dengan larutan standar yaitu larutan yang diketahui konsentrasinya (Rike, 2011).
2.6.2. Metode Pemisahan

Metode analis pewarna dengan menggunakan metode pemisahan dikelompokkan menjadi 2, yaitu kromatografi lapis tipis dan kromatografi kertas.

2.6.2.1. Kromatografi Lapis Tipis

Kromatografi adalah suatu metode pemisahan fisik, dimana
komponen-komponen yang dipisahkan didistribusikan di antara dua fase tersebut adalah suatu lapisan stasioner dengan permukaan yang luas, yang lainnya sebagai fluida yang mengalir di sepanjang lapisan stasioner (Underwood dan Day, 2002).

Prinsip dari kromatografi lapis tipis adalah berdasarkan metode pemisahan, dimana teknik pemisahan didasarkan pada perbedaan kecepatan gerak komponen yang terpartisi pada kedua fase dibawah pengaruh pelarut yang bergerak. Retensi solut pada kromatografi lapis tipis dicirikan dengan Rf yang didefinisikan dengan jarak yang ditempuh zat terlarut terhadap jarak yang ditempuh pelarut (Khopkar, 2002).

2.6.2.2. Kromatografi Kertas

Prinsip dasar kromatografi kertas adalah partisi multiplikatif suatu senyawa antara dua cairan yang saling tidak bercampur. Keterbatasan metode ini adalah waktu yang relatif lama dan resolusinya rendah (Khopkar, 2002).

Susunan serat kertas membentuk medium berpori yang bertindak sebagai tempat untuk mengalirnya fase bergerak. Untuk memilih kertas, yang menjadi pertimbangan adalah tingkat dan kesempurnaan pemisahan, difusivitas pembentukan spot serta laju pergerakan pelarut terutama untuk teknik ascending (salah satu teknik dimana pelarut bergerak ke atas dengan gaya kapiler)
(Khopkar, 2002).

2.6.3. Metode Reaksi Kimia

Secara umum, penentuan pewarna makanan sintetis dalam produk pangan akan melibatkan proses ekstraksi pewarna dalam produk pangan tersebut, pemisahan pewarna yang ada di dalam ekstrak dan identifikasi. Proses ekstraksi pewarna sintetis dilakukan dengan mendidihkan bahan pangan yang berwarna yang didalamnya dimasukkan benang wool atau bulu domba tersebut akan menyerap pewarna tersebut. Kemudian benang wool atau bulu domba tersebut ditetesi dengan jenis larutan HCl pekat, H2SO4 pekat, NaOH 10%, dan NH4OH 10%. Perubahan warna diamati dan jenis bahan pewarna dapat diketahui dengan membandingkannya dengan pewarna standar (Andarwulan dan Feri, 2011).
