

SKRIPSI

**PENGARUH GARAM, ASAM SITRAT DAN VCO SERTA SUHU
 PENYIMPANAN TERHADAP UMUR SIMPAN BROKOLI**
(Brassica oleracea, L.)

Oleh :

ANDY CAPRICON
0811112061

**FAKULTAS TEKNOLOGI PERTANIAN
UNIVERSITAS ANDALAS
PADANG
2013**

DAFTAR ISI

	Halaman
KATA PENGANTAR	i
DAFTAR ISI.....	ii
DAFTAR TABEL.....	iv
DAFTAR GAMBAR	v
DAFTAR LAMPIRAN.....	vi
ABSTRAK	vii
I. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Tujuan Penelitian	2
1.3 Manfaat Penelitian	2
II. TINJAUAN PUSTAKA.....	3
2.1 Brokoli	3
2.2 Penanganan Pascapanen Brokoli	5
2.2.1 Sortasi dan Grading.....	6
2.2.2 Pengemasan.....	5
2.2.3 Penyimpanan	6
2.3 Penggaraman	7
2.4 Asam Sitrat.....	8
2.5 Minyak Kelapa Murni	9
2.6 Penelitian tentang Pengolahan Citra Digital	10
III. METODE PENELITIAN	11
3.1 Waktu dan Tempat	11
3.2 Bahan dan Alat.....	11
3.3 Metode Penelitian.....	11
3.3.1 Susut Berat	12
3.3.2 Total Padatan Terlarut.....	13
3.3.3 Kekerasan Bunga Brokoli	13
3.3.4 Uji Organoleptik.....	13
3.3.5 Suhu dan Kelembaban Relatif (RH)	13
3.3.6 Degradasi Warna	14

IV. HASIL DAN PEMBAHASAN	15
4.1 Susut Berat	15
4.2 Total Padatan Terlarut.....	17
4.3 Kekerasan.....	18
4.4 Uji Organoleptik.....	19
4.5 Suhu dan Kelembaban Relatif.....	20
4.6 Degradasi Warna.....	22
V. KESIMPULAN DAN SARAN.....	30
5.1 Kesimpulan	31
5.2 Saran.....	31
DAFTAR PUSTAKA	31
LAMPIRAN	34