

i

BIOSORPSI ION LOGAM TIMBAL (Pb) MENGGUNAKAN BAKTERI

Streptococcus mutans

SKRIPSI

Diajukkan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains

Jurusan Kimia Pada Fakultas Sains & Teknologi

UIN Alauddin Makassar

Oleh:

MUH. TRI WIRAWAN

NIM: 60500112030

FAKULTAS SAINS DAN TEKNOLOGI

UIN ALAUDDIN MAKASSAR

2016

ii

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Muh. Tri Wirawan

NIM : 60500112030

Tempat/ Tgl Lahir : Maros/ 18 November 1993

Jurusan : Kimia

Fakultas : Sains dan Teknologi

Alamat : Jl. Todopuli 8 No. 10, Makassar

Judul : Biosorpsi Logam Timbal (Pb) Menggunakan Bakteri

Streptococcus mutans

Menyatakan dengan sesungguhnya dan penuh kesadaran penuh bahwa skripsi

ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa skripsi

merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau

seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

 Samata-Gowa, November 2016

 Penyusun

 Muh. Tri Wirawan

 NIM : 60500112030

iii

iv

KATA PENGANTAR

Assalamu Alaikum Wr. Wb.

Alhamdulillah puji syukur penulis panjatkan kehadirat ALLAH swt. atas segala

rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan penelitian dan

penulisan skripsi ini dengan lancar dan tidak lupa shalawat serta salam senantiasa

penulis haturkan kepada junjungan kita Nabi Muhammad SAW beserta keluarga dan

para sahabatnya serta semua pengikutnya sampai akhir zaman.

Sebagai tugas akhir dan suatu syarat untuk mencapai gelar Sarjana Kimia pada

Universitas Islam Negeri Alauddin Makassar maka penulis menyusun skripsi dengan

judul : “BIOSORPSI LOGAM TIMBAL MENGGUNAKAN BAKTERI

Streptococcus mutans”. Terselesaikannya skripsi ini tidak terlepas dari bantuan dari

banyak pihak, sehingga pada kesempatan ini dengan segala kerendahan hati dan penuh

rasa hormat penulis menghaturkan terima kasih yang sebesar-besarnya bagi semua

pihak yang telah memberikan bantuan moril maupun materil baik langsung maupun

tidak langsung dalam penyusunan skripsi ini hingga selesai, terutama kepada kedua

orang tua tercinta Ayahanda Abd. Rasyid dan Ibunda tercinta Wiwik Widayanti yang

telah mencurahkan segenap cinta dan kasih sayang, motivasi, nasihat serta doa yang

telah membangun semangat penulis dalam menyelesaikan skripsi ini. Terimakasih juga

penulis haturkan kepada saudara-saudara yaitu Rezki Yalatri Wirastuty, Risfani Cahya

Ningrum dan Muh. Fauzan Wiradman yang telah memberi dukungan serta doa dalam

penyelesaian skripsi ini. Terima kasih juga penulis ucapkan kepada :

v

1. Bapak Prof. Musafir Pababbari M. Si, selaku Rektor Universitas Islam Negeri

Alauddin Makassar.

2. Bapak Prof. Dr. Arifuddin, M.Ag, selaku Dekan Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar.

3. Ibu Sjamsiah S.Si., M.Si., Ph.D, selaku Ketua Jurusan Kimia Fakultas Sains dan

Teknologi Universitas Islam Negeri Alauddin Makassar.

4. Ibu Aisyah S.Si., M.Si, selaku sekretasi Jurusan Kimia Fakultas Sains dan

Teknologi Universitas Islam Negeri Alauddin Makassar.

5. Ibu Dr. Maswati Baharuddin S.Si., M.Si selaku pembimbing I yang berkenan

memberikan kritik dan saran serta bimbingan dari awal penelitian hingga akhir

penyusunan skripsi ini.

6. Ibu Iin Novianty S.Si., M.Sc, selaku pembimbing II yang telah berkenan

meluangkan waktu dan tenaganya dalam membimbing dari awal penelitian hingga

akhir penyusunan skripsi ini.

7. Ibu Sjamsiah S.Si., M.Si., Ph.D, Bapak H. Asri Saleh M.Si dan Dr. Muhammad

Sadik Sabry M. Ag selaku penguji yang senantiasa memberikan kritik dan saran

guna menyempurnakan skripsi ini.

8. Segenap Dosen Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam

Negeri Alauddin Makassar yang telah membantu dan memberikan ilmu kepada

penulis.

9. Musyawirah Baharuddin selaku Staf Jurusan Kimia dan seluruh staf karyawan

Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah membantu

dalam persuratan demi terselenggaranya skripsi ini.

vi

10. Para laboran Jurusan Kimia, Kak Awal Ip S.Si., M.Si, kak Ahmad Yani S.Si, Kak

Andi Nurahma S.Si, Kak Ismawanti S.Si, Kak Nuraini S.Si dan terlebih untuk

Kakak Fitri Azis S.Si., S.Pd terima kasih banyak atas bantuan dan dukungannya.

11. Sahabat-sahabat “Benzen” Kimia Angakatan 2012 yang sangat membantu

Wawan, Baso, Ipul, Rizal, Rismang, Marwan, Inna, Mirsa, Bey, Tari, Indri, Ayu

Tuti, Ayu Safitri, Ziah, Hera, Nunu Yusuf, Nunu Jabbar, Dini, Muli, Anti, Winda,

Ria, Husna, Hasra, Dewi, Yuli, Adi, Fachri, serta sahabat-sahabat Benzen yang

lainnya segenap senior maupun junior serta semua pihak yang telah membantu

dalam penyelesaian skripsi ini.

12. Rekan Penelitian saya Kamsir dan Rafly yang senantiasa menemani dari awal

hingga penyusunan skripsi ini.

Akhir kata, semoga skripsi ini bermanfaat bagi semua pihak dan dapat bernilai

ibadah di sisiNya. Amin ya Rabbal Alamin.

Wassalamu ‘alaikum wr wb.

Makassar, November 2016

 Penulis

vii

DAFTAR ISI

JUDUL .. i

PERNYATAAN KEASLIAN SKRIPSI ... ii

LEMBAR PENGESAHAN .. iii

KATA PENGANTAR .. iv

DAFTAR ISI ... vii

DAFTAR TABEL ... viii

DAFTAR GAMBAR .. ix

DAFTAR LAMPIRAN ... x

ABSTRAK .. xi

ABSTRACT ..

BAB I PENDAHULUAN

A. Latar Belakang .. 1

B. Rumusan Masalah ... 4

C. Tujuan Penelitian .. 4

D. Manfaat Penelitian .. 5

BAB II TINJAUAN PUSTAKA

A. Pencemaran Lingkungan .. 6

B. Bakteri Streptococcus mutans .. 9

C. Logam Berat Timbal (Pb) .. 13

D. Biosorpsi .. 18

E. Spektofotometri Serapan Atom 21

viii

BAB III METODE PENELITIAN

A. Waktu dan Tempat ... 26

B. Alat dan Bahan

1. Alat ... 26

2. Bahan .. 26

C. Prosedur Kerja

1. Sterilisasi Alat dan Bahan 27

2. Pembuatan Nutrient Agar (NA) 27

3. Pembuatan Nutrient Broth (NB) 27

4. Pembuatan Stok Kultur Bakteri S. Mutans 27

5. Pembuatan Kurva Pertumbuhan 27

6. Preparasi Biomassa .. 28

7. Pembuatan Larutan Baku Pb 1000 ppm................... 28

8. Penentuan Berat Optimum Biomassa 28

9. Penentuan pH Optimum ... 28

10. Penentuan Waktu Kontak Optimum 29

11. Penenuan Konsentrasi Optimum 29

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Pengamatan

1. Persiapan Biomassa Bakteri S. mutans 30

2. Data Hasil Pengukuran AAS 31

a. Penentuan Berat Optimum 31

b. Penentuan pH Optimum 32

c. Penentuan Waktu Kontak Optimum 32

ix

d. Penenuan Konsentrasi Optimum 33

B. Pembahasan

1. Penetuan Waktu Fermentasi Bakteri S.mutans 34

2. Penentuan Berat Optimum 35

3. Penentuan pH Optimum ... 37

4. Penentuan Waktu Kontak Optimum 38

5. Penenuan Konsentrasi Optimum 39

BAB V PENUTUP

A. Kesimpulan .. 41

B. Saran .. 41

KEPUSTAKAAN ... 42

LAMPIRAN-LAMPIRAN .. 46-64

RIWAYAT HIDUP ... 65

x

DAFTAR TABEL

Tabel 4.1 Penentuan Waktu fermentasi Terhadap Pertumbuhan

 Bakteri .. 30

Tabel 4.2 Pengaruh Berat Biomassa Terhadap Konsentrasi

 Timbal .. 31

Tabel 4.3 Pengaruh pH Terhadap Konsentrasi Timbal 32

Tabel 4.4 Pengaruh Waktu Kontak Terhadap Konsentrasi Timbal 33

Tabel 4.5 Kapasitas Biosorpsi Pb Pada Berat Biomasaa, pH

 dan Waktu Kontak Optimum ... 33

xi

DAFTAR GAMBAR

Gambar 2.1 Fase-fase Pertumbuhan Bakteri ... 11

Gambar 2.2 Bakteri Streptococcus mutans ... 12

Gambar 2.3 Logam Timbal ... 14

Gambar 4.1 Kurva Pertumbuhan Bakteri Streptococcus mutans 34

Gambar 4.2 Penentuan Berat Biomassa Optimum 36

Gambar 4.3 Penentuan pH Optimum .. 37

Gambar 4.4 Penentuan Waktu Kontak Optimum 38

Gambar 4.5 Kapasitas Biosorpsi ... 39

Gambar 4.5 Struktur Asam Teikoat .. 40

Gambar 4.6 Penggantian Ion Divalen Dengan Ion Logam 41

xii

DAFTAR LAMPIRAN

Lampiran 1 Skema Penelitian ... 42

Lampiran 2 Penentuan Waktu Fermentasi Optimum 47

Lampiran 3 Persiapan Biomassa ... 48

Lampiran 4 Penentuan Berat Biomassa Optimum 49

Lampiran 5 Penentuan pH Optimum .. 50

Lampiran 6 Penentuan Waktu Kontak Optimum 51

Lampiran 7 Penentuan Konsentrasi Optimum .. 52

Lampiran 8 Data Perhitungan ... 53

Lampiran 9 Gambar Penelitian ... 70

xiii

ABSTRAK

Nama : Muh. Tri Wirawan

NIM : 60500112030

Judul : Biosorpsi Logam Timbal Menggunakan Bateri Streptococcus mutans

Pencemaran lingkungan yang diakibatkan oleh logam berat timbal merupakan

permasalahan lingkungan serius yang terjadi saat ini. Penggunaan bakteri

Streptococcus mutans dapat mengurangi dampak cemaran logam berat di lingkungan.

Pada penelitian ini telah dilakukan biosorpsi logam timbal menggunakan bakteri

Streptococcus mutans. Streptococcus mutans ditumbuhkan dalam media cair NB

selama waktu fermentasi optimum. Biosorpsi logam timbal dilakukan dengan

menggunakan biomassa kering dan mati dari Streptococcus mutans dengan

menggunakan empat paramaeter dari paramaneter berat biomassa kering yaitu 0.1,

0.15, 0.2, 0.25 dan 0.3 g. Kemudian parameneter pH mengatur pH menjadi 3, 4, 5, 6

dan 7. Selanjutnya parameter waktu kontak 30, 60, 90, 120 dan 150 menit. Serta

parameter konsentrasi dari logam timbal yaitu 10, 20, 30, 40 dan 50 ppm.

Hasilnya menunjukkan pada parameter berat biomassa diperoleh berat

biomassa optimum 0.3 g dengan penyerapan sebesar 1.8 mg/g. pH optimum diperoleh

pada pH 4 dengan penyerapan sebesar 1.29 mg/g. Waktu kontak optimum dipeoleh

pada waktu 90 menit dengan besar penyerapan sebesar 0.89 mg/g. Serta pada variasi

konsentrasi diperoleh konsentrasi optimum penyerapan logam timbal oleh biomassa

Streptococcus mutans pada konsenrasi 40 ppm dengan peyerapan sebesar 0.24 mg/g.

Kata kunci : Biosorpsi, Streptococcus mutans, timbal.

xiv

ABSTRACT

Name : Muh. Tri Wirawan

NIM : 60500112030

Title : Biosorpsi Logam Timbal Menggunakan Bateri Streptococcus mutans

 Environmental pollution caused by the heavy metal of lead is a serious

environmental problem that occurs at this time. Use of the bacteria Streptococcus

mutans can reduce the impact of heavy metal contamination in the environment. This

study has been done using a metallic lead biosorption bacterium Streptococcus mutans.

Streptococcus mutans was grown in a liquid medium NB for optimum fermentation

time. Metallic lead biosorption done using dry biomass and die from Streptococcus

mutans using four paramaneter this parameter of dry biomass weight of 0.1, 0:15, 0.2,

and 0.3 g 0:25. Then parameneter pH adjusting the pH to 3, 4, 5, 6 and 7. Furthermore,

the contact time parameters 30, 60, 90, 120 and 150 minutes. As well as the parameters

of the concentration of metallic lead that is 10, 20, 30, 40 and 50 ppm.

 The results show the biomass weight parameters obtained optimum weight of

0.3 g biomass with absorption of 1.8 mg / g. The optimum pH was obtained at pH 4

with absorption at 1:29 mg / g. Dipeoleh optimum contact time at 90 minutes with large

absorption of 0.89 mg / g. As well as at various concentrations obtained optimum

concentration of lead metal absorption by biomass Streptococcus mutans at 40 ppm

with peyerapan of concentration of 0.24 mg / g.

Keyword : Biosorption, Streptococcus mutans, lead.

1

BAB I

PENDAHULUAN

A. Latar Belakang

Pencemaran lingkungan menjadi salah satu masalah serius yang belum dapat

terselesaikan. Pencemaran pada lingkungan merupakan proses masuknya substansi-substansi

berbahaya ke lingkungan sehingga dapat merusak kualitas lingkungan itu sendiri. Salah satu

faktor penyebab kerusakan lingkungan yaitu pencemaran logam berat timbal ke lingkungan.

Pemanfaatan logam timbal yang tinggi untuk keperluan manusia seperti penggunaan bahan

bakar bensin, cat dan sebagainya menyebabkan kemungkinan pencemaran logam timbal ke

lingkungan juga tinggi.

Ion-ion logam berat timbal yang telah mencemari lingkungan melalui industri

tersebut sebagian besar akan mencemari perairan. Cemaran limbah logam berat dapat

masuk ke tubuh manusia melalui rantai makanan, sehingga dapat mengganggu sistem

saraf, hematologik serta mempengarungi kinerja ginjal (Siswaty dkk, 2012). Melihat

dampak besar logam timbal pada manusia, maka harus dilakukan pengolahan limbah

logam berat.

Upaya menanggulangi pencemaran logam berat sebenarnya dapat dilakukan

dengan proses kimiawi seperti presipitasi kimia, ion exchange, adsorpsi, elektrodialisis

dan reverse osmosis. Dibandingkan dengan metode lainnya, adsorpsi merupakan

metode yang dinilai paling efektif dan telah banyak digunakan. Adsorpsi ini dapat

menggunakan zeolit dan arang aktif sebagai adsorbennya. Namun proses ini relatif

mahal dan cenderung menimbulkan permasalahan baru, yaitu akumulasi senyawa

dalam sedimen dan organisme akuatik (Ahalya , dkk 2007). Oleh sebab itu perlu

2

dikembangkan cara lain diantaranya dengan memanfaatkan kemampuan beberapa

mikroorganisme sebagai penyerap logam berat (biosorpsi). Pada penelitian ini

menggunakan mikroorganime jenis bakteri, yaitu bakteri Streptococcus mutans.

Bakteri Streptococcus mutans merupakan bakteri gram positif, nonmotil, anaerob

fakultatif, berbentuk coccos dan bulat telur apabila tersusun dalam rantai (Andrianto,

2012).

Ukuran sel bakteri sangat kecil dan bervariasi berdasarkan spesiesnya, namun

pada umumnya berkisar antara 0,5-1,0 x 2,0-5µm (Ali, 2005). Penjelasan tersebut

sesuai dengan firman Allah SWT dalam Al-Quran surah Al- Baqarah ayat 26 tentang

mahluk hidup yang ukurannya lebih kecil daripada nyamuk.

ه إِنَّ ا ۦٓلَه يهسۡتهحۡيِ ٱللَّّ همَّ اۚ فهأ ا فهوۡقههه ةا فهمه ا بهعوُضه ثهلٗا مَّ نوُاْ ٱلَّذِينه أهن يهضۡرِبه مه امه ءه

ق فهيهعۡلهمُونه أهنَّهُ ا ٱلۡحه أهمَّ ب هِِمۡۖۡ وه اده ٱلَّذِينه مِن رَّ اذهآ أهره ُ كهفهرُواْ فهيهقوُلوُنه مه ۘ ٱللَّّ ثهلٗا ذها مه بهِهَٰ

يههۡدِي بهِِ هِۦيضُِل بِ ا وه ثِيرا ا يضُِل بهِِ ۦكه مه اۚ وه ثِيرا سِقِينه إلََِّ ۦٓكه ٱلۡفهَٰ

Terjemahnya :

“Sesungguhnya Allah tiada segan membuat perumpaan berupa nyamuk atau
lebih rendah dari itu. Adapun orang-orang yang beriman, Maka mereka yakin
bahwa perumpaan itu benar dari Tuhan mereka, tetapi mereka yang kafir
mengatakan: “Apakah maksud Allah menjadikan ini untuk perumpaan?.”
Dengan perumpaan itu banyak orang yang disesatkan Allah, dan dengan
perumpaan itu (pula) banyak oranh yang diberi-Nya petunjuk dan tidak ada
yang disesatkan Allah kecuali orang-orang yang fasik” (Kemenag RI, Al-
Qur’an dan Terjemahnya, 2010: 5).

Allah tidak malu memberi perumpamaan walau perumpamaan itu berupa

ba’udha. Ba’udha diartikan bentuk tunggal dari ba’udh, yakni kutu yang kecil. Kutu

dimaksud, dijelaskan dalam Hasyiat al-Jamal ala al-Jalalaian sebagai “binatang yang

sangat kecil, menggigit dengan menyakitkan dan berbau sangat busuk”. Memang kata

3

yang digunakan al-Quran itu dapat juga diartikan sebagai nyamuk, tetapi bukan itu

yang dimaksud dalam ayat ini. Allah tidak segan memberi perumpamaan tentang kutu

kecil yang diremehkan oleh kaum musyrik dan dianggap tidak wajar untuk disebutkan

oleh Allah, atau sesuatu yang lebih kecil dari kutu pada bentuk badannya atau bagian

pada bentuk badannya (Shihab, 2002)

Adapun hewan yang melebihi nyamuk atau yang lebih kecil dibandingkan

nyamuk antara lain yaitu mikroorganisme. Mikroorganime walaupun berukuran sangat

kecil dan umumnya sangat dibenci orang karena merugikan manusia. Akan tetapi,

segala sesuatu yang diciptakan Allah SWT di bumi ini tidak ada yang sia-sia, seperti

halnya bakteri.

Kemampuan mikroorganisme untuk mereduksi logam berat dipengaruhi oleh

jenis bakteri (Suhendrayatna, 2001). Bakteri gram negatif mengikat kurang lebih

sepersepuluh dari jumlah logam yang terikat pada bakteri gram positif (Hughes dan

Poole, 1991). Selain dari jenis bakteri, parameter lingkungan seperti pH, suhu, sumber

energi, dan kehadiran ion lain dapat mempengaruhi bakteri dalam menyerap logam

berat (Husain dan Irma, 2005).

Berdasarkan penelitian yang telah dilakukan oleh Muhammad Badjoeri dan

Hafidh Zarkasyi (2010) bakteri Bacillus megaterium (bakteri gram positif) mampu

menyerap logam merkuri dengan efisiensi penyerapan mencapai 98 %, dengan waktu

optimal untuk mengaplikasikan setelah masa inkubasi > 8 jam. Penelitian yang

dilakukan oleh Mogi dkk (2012) tentang bakteri yang resisten terhadap logam merkuri

pada plak gigi dengan tumpatan amalgam di Puskesmas Bahu diperoleh genus bakteri

Streptococcus, Micrococcus, Staphylococcus, Acitenobacter, Alcaligenes, Brucella,

Morococcus dan Phenylobacterium merupakan 8 genus bakteri yang resisten merkuri,

4

berdasarkan uji morfologi, uji fisiologi dan uji biokimia dari isolat. Bakteri yang

digunakan pada penelitian ini adalah Streptococcus mutans. Streptococcus mutans

adalah bakteri gram positif yang merupakan bakteri penyebab utama karies gigi.

(Bachtiar, 1997 dalam Andrianto, 2012).

Secara umum, keuntungan pemanfaatan mikroorganisme sebagai biosorben

adalah biaya operasional rendah, efisiensi dan kapasitas pengikatan logam yang tinggi,

kemungkinan untuk recovery logam, biosorben dapat diregenerasi, bahan bakunya

mudah didapat dan tersedia dalam jumlah banyak, dan tidak memerlukan tambahan

nutrisi jika menggunakan mikroba yang sudah mati (Ahalya dkk, 2003).

Berdasarkan latar belakang tersebut, telah dilakukan uji tentang pemanfaatan

bakteri Streptococcus mutans (bakteri gram positif) sebagai biosorben logam berat

timbal

B. Rumusan Masalah

1. Berapakah berat optimum biomassa Streptococcus mutans terhadap ion logam

timbal (Pb)?

2. Berapakah pH optimum biosorpsi Streptococcus mutans terhadap ion logam

timbal (Pb)?

3. Berapakah waktu optimum biosorpsi Streptococcus mutans terhadap ion

logam timbal (Pb)?

4. Berapakah konsentrasi optimum biosorpsi ion logam timbal (Pb) oleh

Streptococcus mutans?

5

C. Tujuan

1. Untuk menentukan berat optimum dari biomassa Streptococcus mutans

terhadap ion logam timbal (Pb).

2. Untuk menentukan pH optimum biosorpsi Streptococcus mutans terhadap ion

logam timbal (Pb).

3. Untuk menentukan waktu kontak optimum biosorpsi Streptococcus mutans

terhadap ion logam timbal (Pb).

4. Untuk menentukan konsentasi optimum biosorpsi ion logam timbal (Pb) oleh

Streptococcus mutans

D. Manfaat

1. Dapat memberikan informasi kepada masyarakat terhadap penanganan limbah

logam timbal (Pb) menggunakan bakteri Streptococcus mutans.

2. Dapat memberikan solusi dalam penanganan pencemaran logam berat timbal

pada lingkungan

6

BAB II

TINJAUAN PUSTAKA

A. Pencemaran Lingkungan

Perkembangan teknologi yang begitu pesat saat ini memberikan dampak positif

sekaligus memberikan dampak negatif. Dampak positifnya yaitu perkembangan

pembangunan yang pesat di berbagai sektor. Hal tersebut memberikan berbagai

kemudahan dalam melakukan aktifitas. Selain memberikan dampak positif,

pembangunan yang begitu pesat memberikan pula dampak negatif. Hal ini disebabkan

karena kebanyakan pembangunan dilakukan tidak memperhatikan aspek lingkungan,

akibatnya lingkungan menjadi rusak serta terganggunya ekosistem (Kusuma dkk,

2014). Kerusakan lingkungan yang diakibatkan oleh manusia sesuai dengan firman

Allah swt. dalam surah Ar- Rūm ayat 41:

ره ا كهسهبهتۡ أهيۡدِي ٱلۡبهحۡرِ وه ٱلۡبهر ِ فيِ ٱلۡفهسهادُ ظههه عهمِلوُاْ ٱلَّذِيلِيذُِيقههُم بهعۡضه ٱلنَّاسِ بمِه

 لهعهلَّهُمۡ يهرۡجِعوُنه

Terjemahnya:
Telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan
tangan manusia, supaya Allah menghendaki agar mereka merasakan sebagian
dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar).
(Kemenag RI, Al-Qur’an dan Terjemahnya, 2010: 408).

Terdapat beberapa pendapat dari para ulama tentang ayat ini, diantaranya ada

yang menafsirkan (ظَهَرَ ٱلۡفسََاد) “telah nampak kerusakan,” yaitu terhentinya hujan di

daratan yang diiringi oleh masa paceklik serta lautan yang mengenai binatang-

binatangnya. Pendapat lainnya yang lebih jelas tentang makna ayat firman Allah

7

 telah nampak kerusakan di darat dan di“ (ظَهَرَ ٱلۡفسََاد فِي ٱلۡبَر ِ وَٱلۡبَحۡرِ بمَِا كَسَبتَۡ أيَۡدِي ٱلنَّاسِ)

laut disebabkan karena perbuatan tangan manusia”, yaitu kekurangan buah-buahan

dan tanam-tanaman disebabkan oleh kemaksiatan. Abul Aliyah mengatakan:

barangsiapa yang berlaku maksiat kepada Allah di muka bumi, maka berarti dia telah

berbuat kerusakan didalamnya. Sedangkan beberapa ulama kontemporer

memahaminya sebagai kerusakan lingkungan. Serta firman Allah yang artinya :

“supaya Allah menghendaki agar mereka merasakan sebagian dari (akibat) perbuatan

mereka” yakni menguji mereka dengan kekurangan harta, jiwa, buah-buahan sebagai

suatu ujian dan balasan atas perilaku mereka, “agar mereka kembali” dari berbagai

perilaku kemaksiatan (Abdullah, 2004).

Ayat Ar-Rūm 41 adalah salah satu ayat yang menerangkan tentang kerusakan-

kerusakan manusia di bumi. Ayat ini merupakan teguran dari Allah SWT kepada para

hamba-Nya yang berbuat kerusakan di bumi agar mereka kembali ke jalan yang lurus.

Kerusakan lingkungan yang terjadi saat ini haruslah ditangani untuk mencegahnya

dampak yang lebih parah.

Kerusakan/pencemaran lingkungan juga disebabkan oleh limbah indusri.

Terjadinya pencemaran yang disebabkan karena pembuangan limbah dari pabrik yang

belum mempunyai unit pengolahan limbah atau pun jika ada kurang memadai

sebagaimana yang diisyaratkan oleh pemerintah (Kohar dkk, 2005).

ٱبۡتهغِ كه وه اتهىَٰ آ ءه ُ فِيمه ةهۖۡ ٱلدَّاره ٱللَّّ لَه تهنسه نهصِيبهكه مِنه ٱلۡۡخِٓره آ ٱلد نۡيهاۖۡ وه أهحۡسِن كهمه وه

ُ أهحۡسهنه لَه تهبۡغِ ٱللَّّ ه إنَِّ ٱلۡۡهرۡضِۖۡ فيِ ٱلۡفهسهاده إلِهيۡكهۖۡ وه ٱلۡمُفۡسِدِينه لَه يحُِب ٱللَّّ

8

Terjemahnya:

Dan carilah pada apa yang telah dianugerahkan Allah kepadamu (kebahagiaan)

negeri akhirat, dan janganlah kamu melupakan bagianmu dari dunia dan berbuat

baiklah, sebagaimana Allah telah berbuat baik, kepadamu, dan janganlah kamu

berbuat kerusakan di bumi. Sesungguhnya Allah tidak menyukai para pembuat

kerusakan (Kemenag RI, Al-Qur’an dan Terjemahnya, 2010: 394).

 Pada akhir dari ayat ini menegaskan bahwa larangan tentang berbuat kerusakan

di bumi “janganlah kamu berbuat kerusakan di bumi. Sesungguhnya Allah tidak

menyukai para pembuat kerusakan”. Dalam ayat ini larangan berbuat kerusakan

dipaparkan setelah diperintahkan berbuat baik, merupakan peringatan agar tidak

mencampuradukkan antara kebaikan dan keburukan. Sebab keburukan dan perusakan

merupakan lawan kebaikan. Penegasan ini diperlukan walau sebenarnya perintah

berbuat baik telah berarti pula larangan berbuat keburukan disebabkan karena sumber-

sumber kebaikan dan keburukan sangat banyak, sehingga boleh jadi ada yang lengah

dan lupa bahwa berbuat kejahatan terhadap sesuatu sambil berbuat ihsan kepada yang

banyak masih merupakan hal yang bukan ihsan (Shihab, 2002).

 Perusakan dimaksud menyangkut banyak hal. Salah satunya adalah merusak

lingkungan. Kerusakan lingkungan sangat berdampak pada kehidupan manusia karena

dapat menghasilkan bencana saat ini maupun masa yang akan datang, bahkan sampai

beberapa generasi selanjutnya.

Jika limbah industri dilepaskan di perairan, akan terjadi perubahan nilai dari

perairan itu baik kualitas maupun kuantitas sehingga perairan dapat dianggap tercemar

(Arisandy dkk, 2012). Sesuai dengan Undang-Undang RI No. 32 Tahun 2009 tentang

Perlindungan dan Pengolahan Lingkungan Hidup pada pasal 1 ayat 14 disebutkan

bahwa pencemaran lingkungan adalah masuk atau dimasukkannya mahluk hidup, zat,

energi dan/atau komponen lain kedalam lingkungan hidup oleh kegiatan manusia

http://www.irwantoshut.com/kerusakan_hutan_indonesia.html

9

sehingga melampaui baku mutu lingkungan hidup yang telah ditetapkan. Salah satu

bentuk pencemaran lingkungan adalah karena logam berat.

B. Bakteri Streptococcus mutans

Bakteri merupakan mikroba bersel tunggal walaupun dalam beberapa keadaan

dapat dijumpai kumpulan yang kelihatannya bersel banyak, bakteri juga bersifat

prokariotik atau mikroba yang tidak memiliki inti sejati (inti yang tidak dikelilingi oleh

membran inti). Ukuran sel bakteri sangat kecil dan bervariasi berdasarkan spesiesnya,

namun pada umumnya berkisar antara 0,5-1,0 x 2,0-5µm. Karena ukurannya yang

sangat kecil, sehingga diperlukan alat bantu yang disebut mikroskop untuk

mempelajarinya. Bakteri dibedakan menjadi dua berdasarkan mekanisme pewarnaan

yaitu bakteri gram positif dan bakteri gram negatif (Ali, 2005).

Menurut Ali (2005), bakteri memiliki empat fase pertumbuhan, yaitu :

1. Fase tenggang (lag fase atau fase adaptasi)

Apabila bakteri diinokulasikan pada media pertumbuhannya tidak segera dimulai,

pertumbuhan dimulai setelah melalui fase adaptasi. Pada fase ini merupakan fase

penyesuaian bakteri pada lingkungan baru dan lamanya yang bergantung pada

jenis, umur biakan serta nutrient yang terdapat dalam media. Pada fase ini juga

tidak adanya peningkatan dari jumlah sel, melainkan peningkatan ukuran dan besar

sel.

2. Fase logaritmik (fase log atau fase eksponensial)

Pada fase ini merupakan periode pembiakan yang cepat dan merupakan periode

yang di didalamnya teramati ciri khas sel-sel aktif serta waktu generasi suatu

organisme dapat dilakukan pada fase logaritmik ini. Pada fase ini pula dapat

ditentukan waktu generasi suatu bakteri yang berarti diluar dari fase ini tidak dapat

10

digunakan untuk menentukan waktu generasi dan kecepatn pertumbuhan spesifik.

Kecepatan pertumbuhan sel sepanjang fase ini bersifat spesifik untuk tiap-tiap jenis

mikroba, sehingga disebut konstanta pertumbuhan spesifik.

3. Fase stasioner

Kultur bakteri yang telah mencapai fase ini tidak lagi menunjukkan penambahan

sel artinya kecepatan tumbuh sama dengan kecepatan kematian sel, sehingga

jumlah sel tetap. Hal ini dikarenakan kurangnya substrat, kepadatan sel sangat

tinggi, tekanan parsial oksigen yang rendah serta adanya akumulasi produk

metabolisme yang toksik. Laju metabolisme sel akan menurun. Umumnya sel-sel

bakteri lebih resisten terhadap tekanan lingkungan misalnya kenaikan suhu,

tekanan osmotic dan tingginya konsentrasi hidrogen peroksida.

4. Fase kematian (death phase)

Bila kultur diinkubasi terus, maka setelah populasi mencapai fase stasioner,

mikroba yang ada tidak lagi melakukan kegiatan metabolisme tetapi justru sel-sel

mengalami fase kematian. Terjadinya akumulasi bahan toksik, nutrien yang sangat

terbatas, sehingga banyak sel yang mati pada fase ini. Jumlah sel yang mati

bertambah secara eksponensial atau kebalikan dari fase logaritmik pertumbuhan.

Dalam fase ini sel hidup hanya dapat bertahan untuk sementara; waktu generasi

sangat lama atau bahkan tidak ada sama sekali. Disamping itu sel-sel akan

dihancurkan oleh pengaruh enzim sendiri selanjutnya sel mikroba akan mati secara

total. Grafik pertumbuhan bakteri dapat dilihat pada Gambar 2.1.

11

Gambar 2.1 Fase-fase pertumbuhan bakteri (Ali, 2005).

Menurut Cappuccino and Sherman dalam Ichsan (2009), sistematika dan

taksonomi bakteri Streptococcus mutans adalah sebagai berikut :

Kingdom : Monera

Divisio : Firmicutes

Class : Bacilli

Order : Lactobacilalles

Family : Streptococcaceae

Genus : Streptococcus

Species : Streptococcus mutans

Streptococcus mutans merupakan bakteri kokus gram positif dan nonmotil.

Bakteri ini termasuk dalam spesies grup K dari grup viridans dan terlibat dalam

pembentukan karies gigi (Huriawati, dkk, 2006 dalam Ichsan 2009).

12

Gambar 2.2 Bakteri Streptocoocus mutans

Bakteri Streptococccus mutans telah diisolasi dari rongga mulut dan hewan

percobaan termasuk tikus dan rongga mulut manusia. Bakteri ini tumbuh secara

optimal pada suhu 18o – 40o C. Bakteri S. mutans biasanya ditemukan pada rongga gigi

manusia (Andrianto, 2012).

Agen utama pada karies gigi ialah Streptococcus mutans, namun tanpa adanya

faktor lain seperti sukrosa, bakteri ini tidak dapat menyebabkan karies. Karies gigi

adalah salah satu kerusakan gigi yang dimulai dari permukaan gigi dan berkembang ke

arah dalam. Mula-mula permukaan email yang keseluruhannya nonselular mengalami

demineralisasi. Hal ini terjadi akibat pengaruh asam hasil peragian bakteri.

Dekomposisi dentin dan sementum yang terjadi selanjutnya akan meliputi pencernaan

matriks protein oleh bakteri. Langkah pertama yang penting dalam karies adalah

pembentukan plak pada permukaan email yang keras dan halus. Plak ini terdiri dari

endapan gelatin dari glukan yang mempunyai berat molekul besar, bakteri penghasil

asam melekat pada email polimer karbohidrat (glukan) terutama dihasilkan oleh

Streptococcus mutans, yang dapat bekerja sama dengan Actinomyces. Bakteri rongga

13

mulut dapat mengubah karbohidrat menjadi asam yang kemudian melarutkan

kalsiumfosfat pada email sehingga menghasilkan lesi karies (Andrianto, 2012).

C. Logam Berat Timbal (Pb)

Unsur logam berat adalah unsur yang mempunyai densitas lebih dari 5 gr cm-3

(Mitra, 2015). Logam berat masih termasuk golongan logam yang memiliki kriteria-

kriteria yang sama dengan logam yang lainnya. Namun pengaruh yang dihasilkan

apabila logam berat berikatan ataupun masuk ke dalam tubuh mahluk hidup menjadi

pembeda dengan kelompok logam yang lainnya (Palar, 2008).

Logam berat masuk kedalam Bahan Berbahaya dan Beracun (B3) yaitu setiap

bahan yang karena sifat atau konsenterasi, jumlahnya, baik secara langsung maupun

tidak langsung, dapat mencemarkan dan/atau merusakkan lingkungan hidup,

kesehatan, kelangsungan hidup manusia serta mahluk hidup lain (Pasal 1 (17) UU No.

23 1997). B3 dalam ilmu bahan dapat berupa bahan biologis (hidup/mati) atau zat

kimia. Zat kimia B3 dapat berupa senyawa logam (anorganik) atau senyawa organik,

sehingga dapat diklasifikasikan sebagai B3 biologis, B3 logam dan B3 organik.

Menurut data dari Environmental Protection Agency (EPA) tahun 1997, yang

menyusun ”top-20” B3 antara lain: Arsenic, Lead, Mercury, Vinyl chloride, Benzene,

Polychlorinated B iphenyls (PCBs), Kadnium, Benzo(a)pyrene, Benzo(b)fluoranthene,

Polycyclic Aromatic Hydrocarbons, Chloroform, Aroclor 1254, DDT, Aroclor 1260,

Trichloroethylene, Chromium (hexa valent), Dibenz[a,h]anthracene, Dieldrin,

Hexachlorobutadiene, Chlordane. Dari 20 B3 tersebut, diantaranya adalah logam berat,

antara lain Arsenic (As), Lead (Pb), Mercury (Hg), Kadnium (Cd), dan Chromium (Cr)

(Sudarmaji dkk, 2006).

14

Salah satu masalah besar saat ini adalah kontaminasi logam berat pada

lingkungan. Kebanyakan terbawa melalui jalur makanan dan akan lebih cepat

memasuki tubuh melalui rantai makanan. Apabila suatu logam terakumulasi pada

jaringan hewan dan tumbuhan yang kemudian di konsumsi manusia tentunya manusia

sebagai rantai makanan tertinggi pada piramida makanan maka dalam tubuhnya akan

terakumulasi loagam berat tersebut. Logam berat yang terakumulasi dalam tubuh

manusia dapat menghambat pertumbuhan dan perkembangan tubuh, menimbulkan

cacat fisik, menurunkan kecerdasan, melemahkan syaraf, dan berpengaruh ke tulang

(Adi dan Dyah, 2010).

Timbal atau biasa disebut dengan timah hitam dengan nama ilmiah plumbum

merupakan kelompok logam golongan IV-A. Logam timbal mempunyai nomor atom

82 dengan berat atom sebesar 207,2. Bentuk logam timbal dapat dilihat pada gambar

2.3 (Palar, 2008).

Gambar 2.3 Logam Timbal

15

Menurut Palar 2008, logam timbal memiliki beberapa sifat khusus, yaitu

1. Merupakan logam yang lunak, sehingga dapat dipotong dengan menggunakan

pisau atau pun dengan tangan.

2. Dapat dibentuk dengan mudah.

3. Merupakan logam yang tahan terhadap peristiwa korosi, sehingga logam timbal

digunakan sebagai bahan dasar coating.

4. Mempunyai titik lebur rendah, yaitu hanya 327,5 C.

5. Mempunyai kerapatan yang lebih besar dibandingkan dengan logam-logam biasa,

kecuali emas dan merkuri.

6. Merupakan penghantar listrik yang tidak baik.

Pemanfaatan pada bahan bakar bensin telah mengalami penurunan karena

menimbulkan dampak terhadap lingkungan. Bijih logam timbal (Pb) dapat terbentuk

dalam cebakan-cebakan seperti stratabound sulfida massif, replacement, urat,

sedimentasi, dan metasomatisma kontak dengan mineral-mineral utama terdiri atas:

galena (PbS), cerusit (PbCO3), anglesit (PbSO4), wulfenit (PbMoO4) dan piromorfit

[Pb5(PO4, AsO4)3Cl]. Larutan pembawa Pb diantaranya: air connate, air meteorik

artesian, dan larutan hidrotermal yang naik ke permukaan; dengan sebagian besar Pb

berasal dari larutan hidrotermal yang membentuk cebakan bijih pada suhu rendah,

berupa pengisian rongga batuan induk. Pb dalam batuan berada pada struktur silikat

yang menggantikan unsur kalsium/Ca, dan baru dapat diserap oleh tumbuhan ketika Pb

dalam mineral utama terpisah oleh proses pelapukan. Pb di dalam tanah mempunyai

kecenderungan terikat oleh bahan organik dan sering terkonsentrasi pada bagian atas

tanah karena menyatu dengan tumbuhan, dan kemudian terakumulasi sebagai hasil

pelapukan di dalam lapisan humus (Herman, 2006).

16

Unsur timbal mengalami peningkatan ketika melibatkan atmosfir dan kemudian

mencemari tanah serta tanaman. Di daerah padat penduduk (urban), anak-anak

menyerap lebih banyak Pb daripada orang dewasa; terutama pada mereka yang

kekurangan gizi dan mempunyai perilaku mengkomsumsi makanan tidak bersih atau

berdebu, yang dapat mengandung beberapa ribu ppm (1.000 – 3.000 μg Pb/kg). Hal ini

harus diwaspadai karena dapat mencemari lingkungan dengan akibat timbulnya

berbagai penyakit berbahaya atau bahkan kematian. Dampak lebih jauh dari keracunan

Pb adalah dapat menyebabkan hipertensi dan salah satu faktor penyebab penyakit hati.

Ketika unsur ini mengikat perpotensi kuat sejumlah molekul asam amino,

haemoglobin, enzim, RNA, dan DNA; maka akan mengganggu saluran metabolik

dalam tubuh. Keracunan Pb dapat juga mengakibatkan gangguan sintesis darah,

hipertensi, hiperaktivitas, dan kerusakan otak (Herman, 2006).

Menurut Sudarmaji dkk (2006, 131), industri yang sebagai sumber pencemaran

Pb adalah semua industri yang memakai Pb sebagai bahan baku maupun bahan

penolong, yaitu:

1) Industri pengecoran maupun pemurnian.

Industri ini menghasilkan timbal konsentrat (primary lead), maupun

secondary lead yang berasal dari potongan logam (scrap).

2) Industri batery.

Industri ini banyak menggunakan logam Pb terutama lead antimony alloy

dan lead oxides sebagai bahan dasarnya.

17

3) Industri bahan bakar.

Pb berupa tetra ethyl lead dan tetra methyl lead banyak dipakai sebagai anti

knock pada bahan bakar, sehingga baik industry maupun bahan bakar yang

dihasilkan merupakan sum ber pencemaran Pb.

4) Industri kabel.

Industri kabel memerlukan Pb untuk melapisi kabel. Saat ini pemakaian Pb

di industri kabel mulai berkurang, walaupun masih digunakan campuran logam Cd,

Fe, Cr, Au dan arsenik yang juga membahayakan untuk kehidupan makluk hidup.

5) Industri kimia, yang menggunakan bahan pewarna.

Pada industri ini seringkali dipakai Pb karena toksisitasnya relatif lebih

rendah jika dibandingkan dengan logam pigmen yang lain. Sebagai pewarna merah

pada cat biasanya dipakai red lead, sedangkan untuk warna kuning dipakai lead

chromate.

 Menurut Darmono (2001), mekanisme toksisitas logam timbal dibedakan

menjadi tujuh berdasarkan organ yang dipengaruhinya, yaitu:

1. Sistem hemopiotek:

Timbal akan menghambat pembentukan hemoglobin sehingga dapat menyebabkan

anemia.

2. Sistem saraf pusat dan tepi:

Timbal dapat menyebabkan gangguan ensefalopati dan gejala gangguan saraf

perifer.

3. Sistem ginjal:

Menyebabkan fibrosis, glukosuria, aminoasiduria

18

4. Sistem gastro-intestinal:

Menyebabkan konstipasi dan kaolik

5. Sistem kardiovaskular:

Menyebabkan peningkatan permeabilitas kapiler pembuluh darah

6. Sistem reproduksi:

Menyebabkan kematian janin waktu melahirkan pada wanita serta hipospermi dan

teratospermia pada pria.

7. Sistem indokrin:

Mengakibatkan fungsi gangguan tiroid dan fungsi adrenal.

Apabila logam berat yang memiliki densitas diatas 5gr/cm3 terakumulasi

kedalam tubuh, maka logam berat akan tetap tinggal dalam tubuh, karena logam berat

tidak dapat dihancur dan ketika proses ekskresi terjadi maka logam berat dalam tubuh

akan ikut keluar (Kristianingrum, 2006:89). Daya racun yang dimiliki akan bekerja

sebagai penghalang kerja enzim, sehingga proses metabolisme tubuh terputus. Lebih

lanjut lagi, logam berat ini akan bertindak sebagai penyebab terjadinya alergi, mutagen,

teratogen atau karsinogen bagi manusia. Jalur masuknya melalui kulit, pernapasan dan

pencernaan (Kristianingrum, 2006). Tidak semua timbal yang terserap atau tertelan ke

dalam tubuh akan tertinggal di dalam tubuh. Kira-kira 5-10 % dari jumlah yang tertelan

akan diabsorpsi melalui saluran pencernaan dan kira-kira 30 % dari jumlah yang

terserap melalui hidung akan diabsorpsi melalui saluran penafasan akan tinggal di

dalam tubuh karena dipengaruhi oleh ukuran partikel-partikelnya (Santi, 2001:2).

Meskipun jumlah timbal yang masuk ke tubuh hanya sedikit, logam ini sangat

berbahaya. Hal ini disebabkan senyawa timbal dapat memberikan efek racun terhadap

banyak fungsi organ yang terdapat dalam tubuh. Berdasarkan Peraturan Menteri

19

Lingkungan Hidup Repuplik Indonesia Nomor 5 Tahun 2014 tentang baku mutu air

limbah menyatakan bahwa kadar logam timbal paling tinggi di lingkungan adalah 0.1

ppm (PERMEN LH, 2014).

D. Biosorpsi

Biosorpsi dapat didefinisikan sebagai interaksi fisika-kimia yang mungkin

terjadi antara logam dan sel mikroba. Ini adalah metode biologis dari kontrol

lingkungan dan dapat menjadi alternatif dari pengolahan air secara konvensional.

Teknik biosorpsi menawarkan beberapa kelebihan dibandingkan dengan metode

konvensional, yaitu biaya lebih rendah, efisiensi, lebih sedikit menghasilkan limbah

kimia/biologi, membutuhkan tambahan nutrien (Alluri dkk, 2007).

Proses biosorpsi melibatkan fase padat (sorben atau biosorben) dan fase cair

(pelarut) yang berisi larutan spesies yang akan diserap (sorbet,ion logam). Karena

afinitas yang lebih tinggi dari sorben untuk spesies sorbet akan tertarik dan dihapus

oleh mekanisme yang lain. Proses akan berlanjut sampai kesetimbangan dicapai antara

jumlah padat yang terikat pada spesies sorbet dan bagian yang tersisisa dari larutan

(Das dan Karthika, 2007).

Menurut Das dan Karthika (2007), Terdapat beberapa faktor yang

mempengaruhi proses biosorpsi, yaitu:

1. Konsentrasi awal ion logam

2. Suhu

3. pH

4. Konsentrasi biomassa dalam larutan

Suhu tidak mempengaruhi proses dari biosorpsi pada suhu sekitar 25o-

35oC. namun berbeda dengan pH yang tampaknya yang menjadi suatu parameter yang

20

penting dalam proses biosorpsi. Hal ini juga berpengaruh larutan dari logam, aktivitas

kelompok-kelompok yang fungsional yang terdapat dalam biomassa (Das dan

Karthika, 2007).

Studi tentang pemanfaatan biosorben menunjukkan bahwa baik sel yang hidup

maupun sel-sel mikroba yang mati dalam menyerap ion logam serta potensi

pemanfaatan biosorben ini memiliki keuntungan lebih murah ketimbang dengan

metode penyerapan konvensional. Selain itu, penggunaan sel-sel hidup sebagai

penyerapan logam berat membutuhkan perlakuan khusus, seperti penambahan nutrisi

sehingga dapat meningkatkan direksi dan COD dalam limbah. Berbeda dengan sel-sel

hidup, penggunaan sel mati sebagai penyerap logam berat memiliki keuntungan karena

ion logam berat tidak mempengaruhi sel mati tersebut. Selain itu, sel-sel mati tidak

memerlukan perawatan serta pemeliharaan yang berlebih, ekonomis serta mudah

diregenerasi dan dapat digunakan kembali (Das dan Karthika, 2007).

Mekansisme dari biosorpsi atau biasa dikenal sebagai passive uptake terjadi

ketika ion logam berat mengikat dinding sel dengan dua cara yang berbeda. Pertama

pertukaran ion dimana ion monovalen dan ion divalent pada dinding sel akan

digantikan oleh ion-ion logam berat. Kedua adalah formasi kompleks antar ion-ion

logam berat dengan guus fungsi seperti karbonil, amino, thiol, hidroksi-karboksil

(Suhendrayatna, 2001).

Menurut Igwe dan Abia dalam Kurniasari (2010), ada tiga mekanisme yang

mungkin terjadi ketika mikroorganisme mengambil logam-logam yang ada di larutan.

Ketiga mekanisme itu adalah akumulasi/pengendapan ekstraselular; penjerapan atau

pembentukan kompleks pada permukaan sel serta akumulasi intraseluler. Proses

akumulasi/pengendapan ekstraselular dapat dilakukan dengan mikroorganisme hidup,

21

penjerapan atau pembentukan kompleks pada permukaan sel dapat dilakukan dengan

mikroorganisme hidup maupun mati sedangkan akumulasi intraseluler membutuhkan

aktivitas mikroba. Meskipun sel hidup maupun mati dapat mengikat logam, namun

mereka mempunyai mekanisme pengikatan yang berbeda tergantung pada sistem

metabolismenya. Pada sel hidup, maka parameter yang berpengaruh dalam proses

adsorpsi adalah umur sel, ketersediaan nutrisi selama pertumbuhan dan kondisi selama

proses biosorpsi (seperti pH, suhu dan adanya co-ion tertentu). Efisiensi penjerapan

juga sangat dipengaruhi oleh karakteristik kimiawi logam yang akan diolah

(Kurniasari, 2010).

Jika fenomena adsorpsi disebabkan terutama oleh gaya Van der Waals dan gaya

hidrostatik antara molekul adsorbat, maka atom yang membentuk permukaan adsorben

tanpa adanya ikatan kimia disebut adsopsi fisika sedangkan jika terjadi interaksi secara

kimia antara adsorben, maka fenomenanya disebut adsorpsi kimia (Ginting, 2008).

E. Spektrofotometri Serapan Atom

Sejarah dari peristiwa serapan atom pertama kali diamati oleh Fraunhofer,

ketika menelaah garis-garis hitam pada spectrum matahari tetapi Alan Walsh adalah

orang yang pertama memanfaatkan prinsip serapan atom pada bidang analisis. Sebelum

ditemukannya spektroskopi serapan atom, banyak ahli kimia yang bergantung pada

cara-cara spektrografik atau spektrofotometrik, namun cara ini sangat memakan waktu

dan sulit. Teknik ini memiliki kelebihan dibandingkan teknik spektroskopi emisi

konvensional, jika pada teknik konvensional tergantung pada sumber eksitasi, bila

eksitasi dilakukan secara termal maka ia akan tergantung pada temperatur sumber.

Selain itu eksitasi termal tidak selalu spesifik dan eksitasi secara serentak terjadi pada

berbagai spesies dalam suatu campuran. Sedangkan dengan nyala, eksitasi unsur-unsur

22

dengan tingkat energi eksitasi yang rendah dapat dimungkinkan, tentu saja

perbandingan banyaknya atom yang tereksitasi terhadap atom yang berada pada tingkat

dasar harus cukup besar, karena metode serapan atom haya bergantung pada

perbandingan ini dan tidak bergantung pada temperatur. Metode serapan atom

sangatkah spesifik, logam-logam yang membentuk campuran komplek dapat dianalisa

dan selain itu todak selalu diperlukan sumber energi yang besar (Khopkar, 1990).

Metode spektrofotometri serapan atom merupakan metode yang dapat

digunakan untuk mendeteksi kualitas atom logam yang terdapat dalam suatu larutan

(Underwood, 2002).

Prinsip dasar spektroskopi serapan atom adalah interaksi antara radiasi

elektromagnetik dengan sampel. Teknik ini didasarkan pada emisi dan absorbansi dari

uap atom. Atom-atom menyerap cahaya oada panjang gelombang tertentu, tergntung

pada sifat unsurnya, misalnya pada logam timbal menyerap pada panjang gelombang

283,3 nm. Cahaya pada panjang gelombang ini mempunyai cukup energi untuk

mengubah tingkat elektronik suatu atom. Atom yang berada pada keadaan dasar

dinaikkan tingkat energinya ke tingkat eksitasi. Komponen kunci pada metode ini

adalah sistem yang dipakai untuk menghasilkan uap atom dalam sampel. Metode

spektroskopi serapan atom ini sangat tepat untuk analisis zat pada konsentasi rendah.

Keberhasilan analisis ini bergantung pada proses eksitasi dan cara memperoleh garis

resonansi yang tepat (Khopkar, 1990).

Menurut Sugiharto (1992 dalam Anggit, 2013), prinsip dasar dari analisis

instrument spektroskopi serapan atom dibagi menjadi dua, yaitu:

1. Atomisasi yaitu pengubahan bentuk unsur yang akan dianalisis dari bentuk ion

menjadi atom bebas dalam keadaan dasar. Untuk memperoleh atom bebas dalam

23

keadaan dasar, diperlukan energi yang cukup besar. Pada SSA energi tersebut

diperoleh dari energi panas nyala api, yang dihasilkan oleh pembakaran campuran

antara gas pembakar dengan oksidan, tergantung dari temperatur nyala yang

dikehendaki. Sistem pengatoman dengan nyala api sering disebut dengan istilah

“Burner Nebulezer” yang terdiri atas sistem pengabut (nebulezer) dan sistem

pembakar (burner). Dalam metode SSA, sebagaimana dalam metode spektrometri

atomik yang lain, sampel harus diubah ke dalam bentuk uap atom. Proses

pengubahan ini dikenal dengan istilah atomisasi, pada proses ini contoh diuapkan

dan didekomposisi untuk membentuk atom dalam bentuk uap. Secara umum 18

pembentukan atom bebas dalam keadaan gas melalui tahapan-tahapan sebagai

berikut :

a. Penguapan pelarut, pada tahap ini pelarut akan teruapkan dan meninggalkan

residu padat.

b. Penguapan zat padat, zat padat ini terdisosiasi menjadi atom-atom penyusunnya

yang mula-mula akan berada dalam keadaan dasar.

c. Beberapa atom akan mengalami eksitasi ke tingkatan energi yang lebih tinggi

dan akan mencapai kondisi dimana atom-atom tersebut mampu memancarkan

energi.

2. Interaksi antara bahan dengan materi Interaksi antara bahan dengan radiasi yaitu

bila sejumlah sinar radiasi dengan panjang gelombang tertentu yang berasal dari

lampu katoda cekung dilewatkan melalui sistem yang mengandung populasi atom

dari unsur-unsur yang berada pada tingkat energi dasar yang sama atau yang sesuai

akan terjadi interaksi antara sinar dengan atom-atom. Transisi elektron dari suatu

tingkat energi yang rendah ke tingkat energi yang lebih tinggi hanya bisa terjadi

24

apabila ada penyerapan sejumlah energi tertentu pada proses interaksi antara materi

dengan berbagai energi. Keadaan pada tingkat energi yang lebih tinggi disebut

atom berada pada keadaan tereksitasi, yang sifatnya tidak stabil dan akan kembali

ke keadaan dasar

Menurut Sugiharto (1992 dalam Anggit, 2013), terdapat tujuh komponen utama

pada instrument spektrofotometri serapan atom yaitu:

1. Sumber Cahaya Sumber cahaya yang dapat dipakai pada SSA adalah yang

dapat menghasilkan cahaya garis (spektrum garis) jadi berbeda dengan sumber

cahaya pada spektrofotometri UV-Vis. Agar diperoleh cahaya garis maka pada

SSA digunakan lampu katode sebagai sumber cahaya Sumber Cahaya Sumber

cahaya yang dapat dipakai pada SSA adalah yang dapat menghasilkan cahaya

garis (spektrum garis) jadi berbeda dengan sumber cahaya pada

spektrofotometri UV-Vis. Agar diperoleh cahaya garis maka pada SSA

digunakan lampu katode sebagai sumber cahaya.

2. Sistem Atomisasi

Sistem pengatoman untuk menghasilkan atom-atom bebas sebagai media

absorbsi atau sel serapan.

3. Sistem Optik

Sistem optik pada SSA berfungsi sebagai pengumpul cahaya dari sumbernya,

mengarahkannya kedalam atom-atom serta ke monokromator. Sistem optik

terdiri dari susunan beberapa lensa yang terbuat dari gelas silikat dan dapat

menstransmisikan cahaya pada panjang gelombang 190 nm-900 nm.

25

4. Monokromator

Monokromator pada SSA berfungsi untuk mengisolasi sinar yang diperlukan

dengan panjang gelombang tertentu dari sinar yang dihasilkan oleh lampu

katoda.

5. Amplifier

Amplifier (penguat sinyal) berfungsi sebagai penguat sinyal listrik yang

dihasilkan oleh detektor.

6. Detektor

Detektor berfungsi sebagai bentuk energi cahaya menjadi menjadi arus listrik.

7. Sistem Pembacaan (recorder)

Merupakan bagian yang menampilkan suatu angka atau gambar yang dapat

dibaca Apabila cahaya dengan panjang gelombang tertentu dilewatkan pada

suatu sel yang mengandung atom-atom bebas yang bersangkutan maka

sebagian cahaya tersebut akan diserap dan intensitas penyerapan akan

berbanding lurus dengan banyaknya atom bebas logam yang berada dalam sel.

Keuntungan dari metode spektroskopi serapan atom yaitu mempunyai

kepekaan yang tinggi dan batas limit deteksi yang rendah, dari larutan yang sama,

beberapa unsur yang berlainan dapat diukur, output data dapat dibaca langsung, cukup

ekonomis, batas kadar yang dapat ditentukan adalah amat luas (ppm hingga %) dan

sistemnya relatif mudah (Anggit, 2013).

26

BAB III

METODE PENELITIAN

A. Waktu dan Tempat Penelitian

Pelaksanaan penelitian dimulai bulan Juni sampai September 2016 di

Laboratorium Biokimia, Laboratorium Kimia Analitik, Laboratorium Riset dan

Laboratorium Genetika Fakultas Sains dan Teknologi UIN Alauddin Makassar.

B. Alat dan Bahan

1. Alat

Alat-alat yang digunakan adalah spektroskopi serapan atom, spektroskopi UV-Vis,

inkubator, autoclave, refrigerated centrifuge, shaker waterbath, laminar air flow,

oven, neraca analitik, erlenmeyer 250 mL, erlenmeyer 300 mL, erlenmeyer 500 mL,

gelas kimia 100 mL, gelas kimia 250 mL, gelas kimia 50 mL, labu takar 1000 mL, labu

takar 100 mL, cawan petri, tabung reaksi, tabung sentrifuse 50 ml, kawat ose, botol

semprot, botol fial, spatula dan batang pengaduk

2. Bahan

Bahan-bahan yang digunakan adalah alkohol 70%, aluminium foil, aquades

(H2O), aquabides (water one), asam klorida (HCl), asam nitrat (HNO3), bakteri

Streptococcus mutans, kapas, kertas pH universal, kertas saring whatmann No.41,

label, masker, natrium hidroksida (NaOH), nutrient agar (NA), nutrient broth (NB),

plastic wrapping, perban, safe gloves, timbal nitrat (Pb (NO3)2) dan tisu

27

C. Prosedur Kerja

Prosedur kerja pada penelitian ini adalah sebagai berikut :

1. Sterilisasi Alat dan Bahan

Alat-alat yang digunakan dalam penelitian ini disterilkan dalam oven pada

suhu 1800C selama ± 15 menit (sterilkan kering), media disterilkan dalam autoklaf

pada suhu 1210C selama 15 menit (sterilisasi basah) (Toy, 2015).

2. Pembuatan Nutrient Agar (NA)

Menimbang 2,5 gr media NA kemudian larutkan dalam 100 ml, sterilkan

dalam autoclave pada suhu 121oC selama 15 menit (Hafizah, 2015).

3. Pembuatan Nutrient Broth (NB)

Menimbang 0,8 gr media NB kemudian larutkan dalam 100 mL air,

sterilkan dalam autoclave pada suhu 121oC selama 15 menit (Hafizah, 2015).

4. Pembuatan stok kultur bakteri S. mutans

Memasukkan media NA ke dalam beberapa cawan petri dan tabung reaksi.

Mengambil satu ose bakteri Streptococcus mutans dari isolat murni kemudian

gores pada cawan petri dan tabung reaksi yang telah berisi media NA. Masukkan

ke dalam inkubator selama 1x24 jam (Dwiyana dan Johannes, 2013).

5. Pembuatan Kurva Pertumbuhan

Memasukkan media NB ke dalam Erlenmeyer 250 ml kemudian masukkan

5-7 ose bakteri ke dalam erlenmeyer yang telah berisi media NB. Homogenkan

dalam shaker water bath. Melakukan sampling setiap 4 jam sekali dan analisis pada

spektrofotometri UV-Vis sampai di dapat penurunan pertumbuhan bakteri

(Yuliana, 2008).

28

6. Preparasi Biomassa

Memasukkan media cair NB kedalam beberapa Erlenmeyer 500 ml

kemudian masukkan isolat bakteri 5-7 ose ke dalam masing-masing Erlenmeyer dan

homogenkan dalam shaker selama waktu optimum pertumbuhan bakteri. Sentrifuse

pada kecepatan 4000 rpm selama 15 menit dengan suhu 4oC. memisahkan filtratnya

kemudian memanaskan pada suhu 70oC sampai di peroleh berat konstan (Tangahu

dkk, 2013).

7. Pembuatan Larutan Baku Pb 1000 ppm

Menimbang sebanyak 1,5985 gram Pb(NO3) kemudian diilarutkan dengan

HNO3 1%. Larutan tersebut dimasukan kedalam labu takar 1000 mL. Kemudian

dihimpitkan sampai tanda batas.

8. Penentuan berat optimum

Menimbang biomassa bakteri sebanyak 0.1 gr, 0.15 gr, 0.2 gr, 0.25 gr dan 0.3

gr kemudian memasukkannya ke dalam Erlenmeyer lalu menambahkan 100 ml

larutan Pb 10 ppm. mengatur pH larutan menjadi pH 4 dan mengaduk dengan

kecepatan 150 rpm selama 120 menit. Setelah 120 menit larutan kemudian di

sentrifuse. Menyaring filtrat dan menganilisis dengan SSA untuk menentukan kadar

timbalnya yang tersisa dalam larutan (Suriya dkk, 2013).

9. Penentuan pH optimum

Menimbang biomassa sesuai massa optimum yang diperoleh kemudian

dimasukkan dalam labu erlenmeyer lalu menambahkan 100 ml larutan Pb 10 ppm.

Mengatur pH larutan menjadi pH 3, 4, 5, 6, 7, 8 menggunakan HCl 0,1 M dan NaOH

0,1 M. Menghomogenkan larutan pada 150 rpm selama 120 menit. Larutan

29

disentrifuse. Menyaring filtrat dan menganilisis dengan SSA untuk menentukan

kadar timbalnya yang tersisa dalam larutan (Wulandari dkk, 2014).

10. Penentuan waktu kontak optimum

Menimbang biomassa sesuai massa optimum yang diperoleh kemudian

dimasukkan dalam labu erlenmeyer lalu ditambahkan 100 ml larutan Pb 10 ppm. pH

diatur sesuai pH optimum yang diperoleh menggunakan HCl 0,1 M dan NaOH 0,1

M. Larutan dihomogenkan pada 150 rpm dengan interval waktu 30 menit, 60 menit,

90 menit, 120 menit dan 150 menit. Larutan disentrifuse. Filtrat di saring dan

dianalisis dengan SSA untuk menentukan kadar timbalnya yang tersisa dalam

larutan (Wulandari dkk, 2014)..

11. Penentuan konsentrasi optimum

Menimbang biomassa sesuai massa optimum yang diperoleh kemudian

memasukkan dalam Erlenmeyer lalu ditambahkan 100 ml larutan Pb 10 ppm, 20

ppm, 30 ppm, 40 ppm dan 50 ppm. Mengatur pH sesuai pH optimum yang diperoleh

menggunakan HCl 0,1 M dan NaOH 0,1 M. Larutan dihomogenkan pada 150 rpm

dengan waktu kontak optimum yang diperoleh. Larutan disentrifuse. Menyaring

filtrat dan menganilisis dengan SSA untuk menentukan kadar timbalnya yang tersisa

dalam larutan (Wulandari dkk, 2014).

30

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Persiapan Biomassa Bakteri Streptococcus mutans

Isolat bakteri Streptococcus mutans yang diperoleh dari Laboratorium

Biokimia Fakultas MIPA Universitas Hasanuddin dilakukan peremajaan dengan

menggunakan media nutrient agar (NA), kemudian dilakukan pengamatan

pertumbuhan bakteri dengan mengukur optical density (OD) dengan panjang

gelombang 660 nm pada kultur bakteri yang berumur 0-52 jam dengan selang

waktu 4 jam sekali.

Tabel 4.1 Penentuan Waktu Fermentasi Terhadap Pertumbuhan Bakteri

Waktu Sampling (jam) Nilai OD

0 0.0515

4 0.6044

8 1.5185

12 1.572

16 1.6736

20 1.7321

24 1.7361

28 1.8164

32 1.8576

36 1.8809

40 1.733

44 1.6141

48 1.523

52 1.494

31

Setelah itu, bakteri Streptococcus mutans di produksi pada waktu tumbuh

maksimal, yaitu pada waktu 36 jam. Bakteri kemudian di keringkan pada suhu

70oC untuk menonaktifkan metabolismenya. Sel bakteri yang telah kering dan

mati tidak lagi membutuhkan nutrisi tambahan lagi sehingga sifat toksik yang ada

pada ion logam tidak mempengaruhi sifat selnya (Wildana dkk, 2013).

2. Data hasil pengukuran dengan AAS (Atomic Absorption Spectroscopy)

a. Penentuan berat optimum

Biomassa yang telah kering dan mati kemudian digunakan untuk

menyerap ion logam Pb dengan variasi berat 0.1, 0.15, 0.2, 0.25 dan 0.3 gram.

Konsentrasi logam yang dikontakkan dengan biomassa adalah 10 ppm. pH

diatur menjadi 4 dan waktu kontak biomassa dengan logam selama 120 menit.

Tabel 4.2 Pengaruh Berat Biomassa Terhadap Penyerapan Timbal oleh Biomassa

Biosorben

(gram)

Konsentrasi ppm
Kapasitas

Pb sisa Pb terserap

0.1 9.815 0.185 0.2

0.15 9.624 0.376 0.26

0.2 9.427 0.573 0.16

0.25 9.216 0.878 0.32

0.3 4.52 5.5 1.8

32

b. Penentuan pH Optimum

Setelah diperoleh berat biomassa optimum, yaitu 0.3 gram, parameter

selanjutnya yang diukur adalah pH optimum. Biomassa seberat 0.3 gram

dikontakkan dengan logam Pb dengan konsentrasi 10 ppm, pH divariasikan

dari 3, 4, 5, 6 dan 7 serta waktu kontak biomassa dengan larutan Pb selama

120 menit.

Tabel 4.3 Pengruh pH Terhadap Penyerapan Timbal Oleh Biomassa

pH
Konsentrasi ppm

 Kapasitas

Pb sisa Pb terserap

3 7.3 2.7 0.9

4 7.26 3.87 1.29

5 7.22 2.74 0.91

6 7.41 2.78 0.926

7 6.127 2.59 0.863

c. Penentuan Waktu Kontak Optimum

Parameter selanjutnya dalam penelitian ini adalah waktu kontak.

Sebanyak 0.3 gram biomassa dikontakkan dengan logam Pb 10 ppm, pH

diatur sesuai pH optimum yang diperoleh, yaitu 4 dan dengan

menvariasikan waktu kontak bakteri dengan logam Pb selama 30, 60, 90,

120 dan 150 menit.

33

Tabel 4.4 Pengaruh Waktu Kontak Terhadap Penyerapan Timbal oleh Biomassa

Waktu

Kontak

(menit)

Konsentrasi ppm
 Kapasitas

Pb sisa Pb terserap

30 7.4 2.6 0.866

60 7.49 2.51 0.836

90 7.32 2.68 0.896

120 7.37 2.63 0.876

150 7.34 2.61 0.87

d. Penentuan Konsentrasi Optimum

Parameter terakhir pada penelitian ini menggunakan berat biomassa,

pH dan waktu kontak optimum dengan konsentrasi logam Pb 10, 20, 30,

40 dan 50 ppm.

Tabel 4.5 Konsentrasi Logam Timbal Terhadap Berat Biomassa, pH Dan Waktu Kontak

Optimum

Konsentrasi (ppm)
 Kapasitas

Pb awal Pb sisa Pb terserap

10 9.361 0.638 0.212

20 19.797 0.202 0.067

30 30 0 0

40 39.271 0.729 0.243

50 49.664 0.335 0.111

34

B. Pembahasan

1. Penentuan Waktu Fermentasi Bakteri Streptococcus mutans

Bakteri yang telah di ditumbuhkan di media baru, dilakukan pengamatan

pertumbuhan bakteri dengan mengukur optical density (OD) pada spektrofotometer

UV-Vis dengan panjang gelombang 660 nm pada bakteri yang berumur 52 jam dengan

selisih waktu setiap 4 jam.

Gambar 4.1 Kurva Pertumbuhan Bakteri Streptococcus mutas

Data dari Gambar 4.1 menujukkan fase adaptasi pada pertumbuhan bakteri

Streptococcus mutans ini teramati pada rentang waktu 0-4 jam. Apabila suatu mikroba

dipindahkan ke dalam suatu media baru, umumnya pertumbuhannya tidak langsung

teramati. Hal ini merupakan waktu penyesuaian mikroba ke suatu lingkungan atau pada

umumnya memasuki fase adaptasi, data di atas menunujukkan adanya fase adaptasi.

Jika suatu bakteri dipindahkan ke suatu media, awalnya akan bakteri akan kondisi

lingkungan di sekitarnya.

0

0.5

1

1.5

2

0 12 24 36 48 60

O
D

Waktu Fermentasi (jam)

35

Kurva pertumbuhan menunjukkan dari 4-8 jam bakteri Streptococcus mutans

teramati telah memasuki fase eksponensial yang dicirikan laju pertumbuhan sel

meningkat secara cepat seiring dengan bertambahnya waktu. Pada fase eksponensial

ini merupakan periode pembiakan yang cepat dan merupakan periode yang didalamnya

biasa teramati ciri khas sel-sel yang aktif.

Selanjutnya pada waktu pertumbuhan 12-36 jam bakteri Streptococcus mutans

mengalami fase pertumbuhan yang relatif sama atau dapat dikatakan pada 12-36 jam

bakteri Streptococcus mutas memasuki fase stasioner. Suatu kultur bakteri yang

mencapai fase ini tidak menunjukkan lagi penambahan jumlah sel yang sangat

signifikan atau dengan kata lain, kecepatan tumbuh sama dengan kecepatan kematian.

Hal ini disebabkan karena berkurangnya substrat dan kepadatan populasi sel sangat

tinggi.

Pada waktu inkubasi 40-52 jam data dari kurva di atas menunjukkan tdak

adalagi penambahan jumlah sel yang terjadi atau bakteri Streptococcus mutans

memasuki fase kematian. Pada fase ini mikroba yang ada tidak akan melakukan

kegiatan metabolisme, nutrient sangat terbatas sehingga banyak sel yang mati. Jumlah

sel yang mati bertambah secara eksponensial atau kebalikan dari fase eksponensial

pertumbuhan. Sel hidup hanya akan bertahan untuk sementara dan waktu generasi

sangat lama atau bahka tidak ada sama sekali.

A. Penentuan Berat Biomassa Optimum Streptococcus mutans

Uji biosorpsi ini dilakukan untuk melihat kemampuan bakteri Streptococcus

mutans dalam meyerap logam timbal. Biomassa yang digunakan dalam penelitian ini

adalah biomassa yang kering dan mati. Hal ini dilakukan karena biomassa mati tidak

membutuhkan lagi nutrisi tambahan karena penggunaaan biomaasa hidup dan basah

36

memiliki sel-sel hidup yang berperan sebagai biosorben dalam penghapusan logam

berat mengakibatkan kematian pada selnya sedangkan ion logam yang diserap sel

biomassa mati tidak akan mempengaruhi sifat selnya.

Gambar 4.2 Penentuan Berat Optimum Biomassa

Gambar 4.2 menunjukkan konsentrasi logam Pb yang terserap terhadap berat

biomassa kering. Pada saat menggunakan berat biomassa kering terkecil yaitu 0,1 gram

konsentrasi logam Pb yang terserap sebesar 0,2 mg/g. Selanjutnya pada penggunaan

0,15 gram biomassa kering tidak jauh berbeda dari biomassa kering sebelumnya yaitu

mampu menyerap logam Pb sebesar 0,26 mg/g. Logam Pb yang terserap pada berat

biomassa 0,2 gram yaitu 0,16 mg/g. Terjadi peningkatan dua kali lipat penyerapan

konsentrasi logam Pb dari berat sebelumnya dengan menggunakan berat biomassa

kering 0,25 gram yaitu 0,32 mg/g. Konsentrasi logam Pb yang paling banyak terserap

0

0.4

0.8

1.2

1.6

2

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35

Ju
m

la
h

 P
b

 y
an

g
te

rs
e

ra
p

 (
m

g/
g)

Berat Biomassa (gram)

37

di peroleh pada berat biomassa kering 0,3 gram adalah 1,8 mg/g pada kondisi pH 4.

Sesuai dalam penelitian yang dilakukan oleh Wulandari dkk (2014) berat biomassa

optimum yang digunakan untuk menyerap logam Pb terjadi pada berat 0.25 gram dan

mengalami penurunan yang sangat signifikan setelah penambahan berat biomassa

menjadi 0.35 gram. Semakin berat biomassa kering yang digunakan, maka semakin

bertambah pula konsentrasi logam Pb yang terserap. Penambahan jumlah biomassa

kering sangat berpengaruh terhadap kapasitas biosorpsi logam Pb, hal ini sesuai dengan

pernyataan Wulandari Y dkk (2014) bahwa pada saat adanya peningkatan bobot

biosorben maka terjadi peningkatan penyerapan.

2. Penetuan pH Optimum

Aktivtas hidup suatu organism sangat dipengaruhi oleh lingkungannya.

Perubahan yang terjadi pada lingkungan turut mempengaruhi perubahan organisme.

Bakteri sendiri memiliki kepekaan yang tinggi terhadap perubahan lingkungan

(Alimuddin, 2005). Perubahan lingkungan yang dimaksud adalah pH.

Gambar 4.3 Penentuan pH Optimum

0

0.2

0.4

0.6

0.8

1

1.2

1.4

0 1 2 3 4 5 6 7 8

Ju
m

la
h

 P
b

 y
an

g
te

rs
e

ra
p

 (
m

g/
g)

pH

38

Salah satu parameter yang penting dalam mempengaruhi kapasitas penyerapan

bakteri terhadap logam adalah pH. Data dari Gambar 4.3 menunjukkan pada pH 3

terjadi penyerapan logam Pb yang besar yaitu sebanyak 0,9 mg/g. Pada kondisi pH 4

mengalami kenaikan penyerapan konsentrasi logam Pb yaitu sebesar 1,29 mg/g. pH 5

terjadi penyerapan sebesar 0.91 mg/g konsentrasi logam Pb dari konsentrasi awal

sebesar 10 mg/L. Selanjutnya pada pH 6 jumlah konsentrasi yang terserap sebesar

0.926 mg/g serta terjadi penyerapan sebesar 0,863 mg/g pada pH 7. Hal ini sesuai

dengan yang dinyatakan oleh Haroen (2002) yaitu Streptococcus mutans umumnya

memiliki kisaran toleransi asam pada pH 4-7. Pada kondisi asam yang tinggi biomassa

umumnya terprotonasi atau bermuatan positif sehingga tidak mampu untuk mengikat

Pb2+ karena adanya gaya tolak menolak karena Pb2+ bermuatan positif. Sedangkan pada

pH optimum terjadi netralisasi ion positif dan negatif, sehingga adsorpsi berlangsung

maksimal (Komari dkk, 2008).

3. Penentuan Waktu Kontak Optimum

Gambar 4.4 Penentuan Waktu Kontak Optimum

0

0.2

0.4

0.6

0.8

1

0 30 60 90 120 150 180

Ju
m

la
h

 K
o

n
se

n
tr

as
i P

b
 y

an
g

te
rs

e
ra

p
 (

m
g/

g)

Waktu Kontak (menit)

39

Data dari Gambar 4.4 menujukkan pada waktu kontak 30 menit terjadi

penyerapan sebesar 0,866 mg/g kemudian penyerapan logam timbal pada waktu kontak

60 menit yaitu sebesar 0,836 mg/g. Selanjutnya pada waktu kontak 90 menit

mengalami penyerapan optimum dengan menyerap logam Pb sebsar 0,896 mg/g. Pada

waktu kontak ke 120 menit terjadi penyerapan sebesar 0.876 mg/g dan pada variasi

waktu kontak terakhir yaitu pada waktu 150 menit terjadi penyerapan sebesar 0,87

mg/g. Biomassa akan mengikat timbal pada rentang waktu yang spesifik, artinya tiap

jenis biomassa memiliki kemampuan untuk mengikat ion-ion logam hingga maksimum

(Komari dkk, 2008). Penurunan kemampuan biomassa dalam menyerap logam Pb

setelah waktu kontak optimum, dikarenakan karena semakin lama waktu kontak maka

semakin banyak pula logam Pb yang terserap, namun pada waktu kontak tertentu

penyerapan kadar logam Pb menurun. Hal ini kemungkinan terjadi proses desorpsi

(Sumbu dkk, 2012).

4. Kapasitas Biosorpsi Ion Logam Timbal

Gambar 4.5 Kapasitas Biosorpsi

-0.05

0

0.05

0.1

0.15

0.2

0.25

0.3

0 10 20 30 40 50 60

Ju
m

la
h

 P
b

 y
an

g
te

rs
e

ra
p

 (
}m

g/
g)

Konsentrasi (ppm)

40

Data dari Gambar 4.5 pengaruh variasi konsentrasi logam Pb menunjukkan

konsentrasi 10 mg/L terjadi penyerapan 0,213 mg/g, pada larutan dengan konsentrasi

20 mg/L hanya terjadi penyerapan sebesar 0,067 mg/g. Pada konsentrasi logam Pb 30

mg/L tidak terjadi penyerapan saa sekali. Selanjutnya pada konsentrasi 40 mg/L terjadi

penyerapan yaitu sebesar 0,243 mg/g serta terakhir pada konsentrasi 50 mg/L terjadi

penurunan penyerapan sebesar 0,111 mg/g. Menurut Peraturan Menteri Lingkungan

Hidup RI No. 5 Tahun 2014 tetang baku mutu air limbah menyatakan bahwa kadar

logam timbal paling tinggi di lingkungan adalah 0.1 ppm (Permen LH, 2014).

Pengunaan biomassa mati pada penelitian ini dimaksudkan agar terjadi penyerapan

logam timbal dengan metabolit sekunder yang ada pada bakteri Streptococcus mutans,

dimana cara ini lebih baik dibandingkan menggunakan biomassa hidup karena sifat

toksik yang ada pada logam timbal akan mematikan sel-sel yang terdapat pada bakteri.

Bakteri Streptococcus mutans merupakan bakteri gram positif yang memiliki dinding

sel yang tebal yang terdiri dari peptidogligan dan molekul tambahan yaitu asam teikoat

(Schlag dkk, 2010). Pengikatan ion logam timbal pada biomassa Streptococcus mutans

adalah asam teikoat. Struktur asan teikoat dapat dilihat pada Gambar 4.5 di bawah.

Gambar 4.5 Struktur Asam Teikoat

41

Untuk mengurangi energi elektrostastis yang saling menyerang pada gugus

fosfat yang saling berdekatan, asam teikoat menjadi pengatur homeostatis muatan

dinding sel dengan mengikat ion logam monovalent dan divalent dari lingkungannya

(Schlag dkk, 2010). Pada saat pengontakkan biomassa mati dengan logam timbal, ion

logam Pb akan menggantikan ion divalent yang terikat pada gugus fosfat pada asam

teikoat. Gambar 4.6 menunjukkan proses penggantian ion divalent dengan ion logam

timbal.

Gambar 4.6 Penggantian ion divalent dengan ion logam

 Hal ini sesuai dengan teori yang menyatakan bahwa pada proses biosorpsi,

mekanisme pengikatan ion logam berat dengan dinding sel terjadi dengan dua cara,

yaitu pertama pertukaran ion dimana ion monovalen atau divalent yang berada pada

dinding sel seperti Ca2+, Mg2+, Na2+ dan lainnya akan digantikan dengan ion logam

berat. Kedua adalah formasi kompleks antara ion-ion logam berat dengan fungsional

grup seperti karboil, amino, thiol, hidroksi, fosfat dan hidroksil-karboksil yang terdapat

pada dinding sel. Proses pengikatan ion logam berat dengan dinding sel dapat terjadi

pada sel mati maupun sel hidup dari biomassa (Suhendrayatna, 2001).

42

BAB V

PENUTUP

A. Kesimpulan

1. Berat optimum biomassa kering Streptococcus mutans adalah pada berat 0,3

gram dengan penyerapan logam timbal mencapai 1,8 mg/g.

2. pH optimum dari biomassa Streptococcus mutans berada pada pH 4 dengan

penyerapan logam timbal sebesar 1,29 mg/g.

3. Waktu kontak optimum biomassa Streptococcus mutans pada penelitian ini

yaitu pada waktu kontak 90 menit dengan penyerapan logam timbal sebesar

0,896 mg/g.

4. Konsentrasi optimum logam timbal yaitu pada konsentrasi 50 mg/L dengan

penyerapan sebesar 0,243 mg/g.

B. Saran

Sebaiknya untuk mendapatkan jumlah biomassa kering digunanakan alat

pengering beku atau freeze dried karena alat ini dapat menghasilkan jumlah biomassa

kering lebih banyak.

43

DAFTAR PUSTAKA

Al-Quran.

Abdullah. “Tafsir Ibnu Katsir Jilid 6”. Bogor: Pustaka Imam Asy-Syafi’I, 2004.

Ahalya, N, T.V, et al. “Biosorption of Heavy Metals”. Research Journal of Chemistry
and Environment. Vol 7, No. 4 (2003). H: 71-78.

Adi S, Erwan & Nanah Dyah S. “Pengurangan Konsentrasi Ion Pb Dalam Limbah Air
Electroplating Dengan Proses Biosorpsi Dan Pengadukan”. Jurnal Teknik
Kimia, Vol. 5, No. 1 2010. H: 373-379.

Ali, Alimuddin. Mikrobiologi Dasar Jilid 2. Makassar: Badan Penerbit Universitas
Negeri Makassar, 2006.

Alluri, Hima Karnika, Dkk. Biosorption: An Eco-Friendly Alternative For Heavy
Metal Removal. African Journal Of Biotechnology. Vol. 6, 2007.

Andrianto, Kiki. Efek Antibakteri Polifenol Biji Kakao Pada Streptococcus mutans.
Skripsi Fakultas Kedokteran Gigi Universitas Jember, 2012.

Anggit WM, Aurelia. Analisis Krom (Iii) Dengan Metode Kopresipitasi Menggunakan
Nikel Dibutilditiokarbamat Secara Spektrofotometri Serapan Atom. Skripsi
Jurusan Kimia Fakultas Matematika Dan Ilmu Pengetahuan Alam Universitas
Negeri Semarang, 2013

Arisandy K.L. dkk. “Akumulasi Logam Berat Timbal (Pb) dan Gambaran Histologi
pada Jaringan Avicennia marina (forsk.) Vierh di Perairan Pantai Jawa Timur”,
Jurnal Penelitian Perikanan 1(1) (2012). ISSN : 2337-621X.

Azmiyawati, Choiril. Kajian Kinetika Adsorpsi Mg(Ii) Pada Silika Gel Termodifikasi
Gugus Sulfonat. Jksa, Vol.Vii, No.1, Agustus 2006

Badjoeri, Muhammad dan Hafidh Zarkasyi. Isolasi Dan Seleksi Bakteri Bioremoval
Logam Berat Merkuri. Prosiding Seminar Nasional Limnologi V. 2010.

Darmono. Logam Dalam Sistem Biologi Makhluk Hidup. Jakarta: UI-Press, 1995.

Das, Nilanjana dan R. P. Vimala Karthika. Biosorpsi Logam Berat. India Jurnal
Teknologi Vol 7, 2008.

Dwiyana, Zaraswati dan Johannes, Eva. “Uji Efektivitas Ekstrak Alga Merah Eucheuma
cottonii sebagai Antibakteri terhadap Bakteri Patogen”. Fakultas MIPA (2013).

Ginting, Ferdinand Delesev. Pengujian Alat Pendingin Dua Adsorber Dengan
Menggunakan Methanol 1000 ml Sebagai Refrigan. Skripsi FT UI, 2008.

Hafizah, Indria, dkk. “Uji Aktivitas Antibakteri Ekstrak Metanol Rumput Laut
(Eucheuma sp) pada berbagai Tingkat Konsentrasi terhadap Pertumbuhan
Bakteri Escherichia coli dan Staphylococcus aureus”. FK UHO (2015).

Haroen, ER. “Pengaruh Stimulus Penguyahan dan Pengecapan Terhadap Kecepatan
Aliran dan pH Saliva”. Jurnal Kedokteran Gigi UI, 2002.

44

Herman, Danny Zulkifli. Tinjauan Terhadap Tailing Mengandung Unsur Pencemar.
Arsen (As), Merkuri (Hg), Timbal (Pb), Dan Kadmium (Cd)
Dari Sisa Pengolahan Bijih Logam. Jurnal Geologi Indonesia, Vol. 1 No. 1,
2006.

Hughes, Martin N. and Robert K. Poole. Metal Speciation And Microbial Growth-The
Hard (and Soft) Facts. Journal of General Microbiology, 1991.

Husain, Dirayah R. dan Irna Haemi Muchtar. Bakteri Pengkompleks Logam Pb Dan
Cd Dari Limbah Cair PT. Kawasan Industri Makassar. Marina Chimica Acta,
Vol. 6 No.1, 2005. ISSN 1411-2132.

Ichsan, B. Zanuar. Efek Antibakteri Ekstrak Bawang Putih (Allium sativum)
Terhadap Pertumbuhan Streptococcus mutans Secara In Vitro. Skripsi Fakultas
Kedokteran Universitas Sebelas Maret Surakarta, 2009.

Kementerian Agama RI. Al-Qur’an dan Terjemahnya. Bandung: Penerbit CV Media
Fitrah Rabbani. 2010.

Kohar, Indrajati dkk. Studi Kandungan Logam Pb Dalam Tanaman Kangkung Umur 3
Dan 6 Minggu Yang Ditanam Di Media Yang Mengandung Pb. Makara, Sains,
Vol. 9, No. 2, 2005.

Kurniasari, Laeli. Pemanfaatan Mikroorganisme Dan Limbah Pertanian Sebagai Bahan
Baku Biosorben Logam Berat. Momentum, Vol. 6, No. 2, 2010.

Kusuma, I Dewa Gede Dwi Prabhasastra, dkk. “Isoterm Adsorpsi Cu2+ Oleh Biomassa
Rumput Laut Eucheuma Spinosum”, E-Jurnal kimia Visvitalitas UNV
Pendidikan Genesha , Vol. 2, No. 1 (2014). H: 1-10.

Mitra, Nath Gyanendra. Regulation Of By Plants A Biochemical And Molecular
Approach. India. Springer New Delhi, 2015.

Mogi, Karen Tizia dkk. Bakteri Resisten Merkuri (Hg) Pada Plak Gigi Pasien
Dengan Tumpatan Amalgam Di Puskesmas Bahu. 2012.

Palar, Heryando Drs. “Pencemaran dan Toksikologi Logam Berat”, PT. Asdi
Mahasatya, Jakarta: 2004.

Schlag M, dkk. “Role Of Staphylococcal Wall Teichoic Acis In Targeting The Major
Autolysin”. Journal Mol Microbial. Vol. 4, No. 74. ISSN. 864-73, 2010.

Shihab, M. Quraish. Tafsir Almisbah Volume 2. Jakarta: Lentera Hati, 2002.

Shihab, M. Quraish. Tafsir Almisbah Volume 10. Jakarta: Lentera Hati, 2002.

Siswati, Nana Dyah. Biosorpsi Logam Berat Plumbum (Pb) Menggunakan Biomassa
Phanerochaete Chrisosporium. Jurnal Ilmiah Teknik Lingkungan Vol.1 No. 2,
2012.

Sudarmaji, dkk. “Teknologi Logam Berat B3 dan Dampaknya Terhadap Kesehatan”,
Jurnal Kesehatan Lingkungan, Vol. 2, No. 2 (2006). H: 129-142.

Suhendrayatna. Bioremoval Logam Berat Dengan Menggunakan Mikroorganisme:
Suatu Kajian Kepustakaan. Institute for Science and Technology Studies
(ISTECS)-Chapter Japan, 2001.

45

Sumbu J, Kakalanga, dkk. “Screening Of Agricultural Waste For Ni (II) Adsorption:
Kinetics, Equilibrium and Thermodynamic Studies”. Journal of The Physical
Sciences. Vol. 7, 2012.

Suriya, J, dkk. “Biosorption Of Heavy Metals By Biomass Of Enterobacter Cloace
Isolated From Metal-Poluted Soils”. International Journal Of ChemTech
Research. Vol. 5, No. 3. ISSN. 0974-4290, 2013.

Tangahu, Bieby Voijant, dkk. “Biosorption Of Lead (Pb) By Bacillus Subtillis Isolated
From Scirpus Grossus”. Department Of Environmental Engineering, Institut
Teknologi Sepuluh November. ISSBN 978-602-95595-6-9, 2013.

Toy, Torar. “ Uji Daya Hambat Ekstrak Rumput Laut Gracilaria sp Terhadap
Pertumbuhan Bakteri Staphylococcus aureus” e-Gigi Vol. 3 No.1

Wulandari, Y, dkk. “Adsorpsi Logam Timbal Dalam Larutan Menggunakan Kulit
Ketela Rambat (Ipomoea batatas L) ”. Prosiding SNST, FT Universitas Wahid
Hasyim Semarang. ISBN. 978-602-99334-3-7, 2014.

Yuliana, Neti. “Kinetika Pertumbuhan Bakteri Asam Laktat Isolat T5 Yang Berasal
Dari Tempoyak” Jurnal Teknologi Industri Dan Hasil Pertanian. Vol. 13 No.
2, 2008.

46

Lampiran 1. Skema Penelitian

Isolat Bakteri Streptococcus mutans

Kultur Bakteri

Waktu Fermentasi Optimum Bakteri S.

Mutans

Kultur Bakteri

Penentuan Berat Optimum

Penentuan pH Optimum

Penentuan Waktu

Kontak Optimum

Penentuan

Konsentrasi Optimum

Di remajakan

Produksi pada waktu

fermentasi optimum

47

Lampiran 2. Penentuan Waktu Fermentasi Optimum

- Ditimbang sebanyak 0.8 gram

- Dilarutkan dalam 100 ml akuades

- Disterilkan dalam autoclave pada suhu 121°C selama 15 menit

- Bakteri Streptococcus mutans ditumbuhkan kedalam media NB

yang telah dibuat

- Dihomogenkan dalam shaker waterbath selama 52 jam dengan

melakukan sampling setiap 4 jam sekali

- Diukur OD menggunakan spektofotometri UV-Vis pada panjang

gelombang 660 nm

NB

Media NB

Hasil

48

Lampiran 3. Persiapan Biomassa

- Ditimbang sebanyak 0.8 gram

- Dilarutkan dalam 100 ml akuades

- Disterilkan dalam autoclave pada suhu 121°C selama 15 menit

- Bakteri Streptococcus mutans ditumbuhkan kedalam media NB

- Dihomogenkan dalam shaker waterbath selama waktu fermentasi

optimum, 36 jam

- Dipisahkan supernatant dan filtratnya dalam sentrifuge dengan

kecepatan 4000 rpm selama 15 menit

- Diambil supernatant dan dikeringkan pada suhu 70oC

NB

Media NB

Biomassa

Kering

Streptococcus

mutans

49

Lampiran 4. Penentuan Berat Optimum

- Ditimbang 0.1, 0.15, 0.2, 0.25 dan 0.3 gram kemudian masukkan

kedalam 5 Erlenmeyer

- Ditambahkan 100 mL larutan Pb 10 ppm pada masing-masing

Erlenmeyer

- Diatur pH larutan menjadi 4

- Dihomogenkan dalam shakerwaterbath selama 120 menit

- Dipisahkan filtrat dan residu dalam sentrifuge selama 15 menit

dengan kecepatan 4000 rpm

- Dianalisis kandungan Pb dalam filtrat menggunakan

spektrofotometri serapan atom

-

Biomassa Kering

Streptococcus mutans

Bobot biomassa optimum

50

Lampiran 5. Penentuan pH Optimum

- Ditimbang bobot biomassa optimum, 0.3 gram kemudian masukkan

kedalam 5 Erlenmeyer

- Ditambahkan 100 mL larutan Pb 10 ppm pada masing-masing

Erlenmeyer

- Diatur pH larutan menjadi 3, 4, 5, 6, dan 7

- Dihomogenkan dalam shakerwaterbath selama 120 menit

- Dipisahkan filtrat dan residu dalam sentrifuge selama 15 menit

dengan kecepatan 4000 rpm

- Dianalisis kandungan Pb dalam filtrat menggunakan

spektrofotometri serapan atom

-

Biomassa Kering

Streptococcus mutans

pH optimum

51

Lampiran 6. Penentuan Waktu Kontak Optimum

- Ditimbang 0.3 gram kemudian masukkan kedalam 5 Erlenmeyer

- Ditambahkan 100 mL larutan Pb 10 ppm pada masing-masing

Erlenmeyer

- Diatur pH larutan menjadi pH optimum, 4

- Dihomogenkan dalam shakerwaterbath selama 30, 60, 90, 120 dan

150 menit

- Dipisahkan filtrat dan residu dalam sentrifuge selama 15 menit

dengan kecepatan 4000 rpm

- Dianalisis kandungan Pb dalam filtrat menggunakan

spektrofotometri serapan atom

-

Biomassa Kering

Streptococcus mutans

Waktu Kontak optimum

52

Lampiran 7. Penentuan Konsentrasi optimum

- Ditimbang 0.3 gram kemudian masukkan kedalam 5 Erlenmeyer

- Ditambahkan 100 mL larutan Pb 10, 20, 30, 40 dan 50 ppm pada

kelima Erlenmeyer

- Diatur pH larutan menjadi pH optimum, 4

- Dihomogenkan dalam shakerwaterbath selama waktu kontak

optimum, 90 menit

- Dipisahkan filtrat dan residu dalam sentrifuge selama 15 menit

dengan kecepatan 4000 rpm

- Dianalisis kandungan Pb dalam filtrat menggunakan

spektrofotometri serapan atom

-

Biomassa Kering

Streptococcus mutans

Hasil

53

Lampiran 8. Data Perhitungan

A. Data standarisasi larutan

1. Berat biomassa

a. Standar

b. Sampel

c. Data hasil pengamatan pengaruh berat biomassa

No Larutan Konsentrasi larutan (ppm) Absorbansi

1 Blanko 0 0

2 Standar 1 2 0.0344

3 Standar 2 4 0.0758

4 Standar 3 6 0.106

5 Standar 4 8 0.1346

6 Standar 5 10 0.1593

No Larutan Konsentrasi larutan (ppm) Absorbansi

1 Sampel 1 10 0

2 Sampel 2 10 0.0344

3 Sampel 3 10 0.0758

4 Sampel 4 10 0.106

5 Sampel 5 10 0.1346

No
Konsentrasi

(x)

Absorbansi

(y)
x2 y2 x.y

1 2 0.0344 4 0.00118 0.0688

2 4 0.0758 16 0.00575 0.3032

3 6 0.106 36 0.01124 0.636

4 8 0.1346 64 0.01812 1.0768

5 10 0.1593 100 0.02538 1.593

N=5 Σ= 30 Σ= 0.5101 Σ= 220 Σ= 0.06166 Σ= 3.6778

54

d. Grafik

2. pH

a. Standar

b. Sampel

No Larutan Konsentrasi larutan (ppm) Absorbansi

1 Blanko 0 0.006

2 Standar 1 2 0.0391

3 Standar 2 4 0.0835

4 Standar 3 6 0.1204

5 Standar 4 8 0.1566

6 Standar 5 10 0.1904

No Larutan Konsentrasi larutan (ppm) Absorbansi

1 Sampel 1 10 0.0716

2 Sampel 2 10 0.0706

3 Sampel 3 10 0.0738

4 Sampel 4 10 0.0658

5 Sampel 5 10 0.0347

y = 0.007x + 0.003
R² = 0.994

0
0.01
0.02
0.03
0.04
0.05
0.06
0.07
0.08
0.09

0 2 4 6 8 10 12

A
b

so
rb

an
si

Konsentrasi (ppm)

55

c. Data hasil pengamatan pengaruh pH

No Konsentrasi (x) Absorbansi (y) x2 y2 x.y

1 2 0.0391 4 0.00153 0.0782

2 4 0.0835 16 0.00697 0.334

3 6 0.1204 36 0.0145 0.7224

4 8 0.1566 64 0.02452 1.2528

5 10 0.1904 100 0.03625 1.904

N=5 Σ=30 Σ=0.59 Σ=220 Σ=0.08377 Σ=4.2914

d. Grafik

3. Waktu kontak

a. Standar

No Larutan Konsentrasi larutan (ppm) Absorbansi

1 Blanko 0 0

2 Standar 1 2 0.0344

3 Standar 2 4 0.0758

4 Standar 3 6 0.106

5 Standar 4 8 0.1346

6 Standar 5 10 0.1593

y = 0.0187x + 0.0058
R² = 0.998

0

0.05

0.1

0.15

0.2

0.25

0 2 4 6 8 10 12

A
b

so
rb

an
si

Konsentrasi (ppm)

56

b. Sampel

c. Data hasil pengamatan pengarh waktu kontak

No
 Konsentrasi

(x)

Absorbansi

(y)
x2 y2 x.y

1 2 0.0344 4 0.00118 0.0688

2 4 0.0758 16 0.00575 0.3032

3 6 0.106 36 0.01124 0.636

4 8 0.1346 64 0.01812 1.0768

5 10 0.1593 100 0.02538 1.593

N=5 Σ=30 Σ=0.5101 Σ=220 Σ=0.06166 Σ=3.6778

No Larutan Konsentrasi larutan (ppm) Absorbansi

1 Sampel 1 10 0.12

2 Sampel 2 10 0.1214

3 Sampel 3 10 0.1188

4 Sampel 4 10 0.1196

5 Sampel 5 10 0.1191

57

d. Grafik

4. Konsentrasi

a. Standar

b. Sampel

No Larutan Konsentrasi larutan (ppm) Absorbansi

1 Blanko 0 0

2 Standar 1 2 0.0806

3 Standar 2 4 0.1489

4 Standar 3 6 0.2123

5 Standar 4 8 0.2815

6 Standar 5 10 0.3403

No Larutan Konsentrasi larutan (ppm) Absorbansi

1 Sampel 1 10 0.0712

2 Sampel 2 10 0.1419

3 Sampel 3 10 0.1798

4 Sampel 4 10 0.2738

5 Sampel 5 10 0.3442

y = 0.009x + 0.015
R² = 0.992

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

0 2 4 6 8 10 12

A
b

so
rb

an
si

Konsetrasi (ppm)

58

c. Data hasil pengamatan pengaruh konsentrasi

No
 Konsentrasi

(x)

Absorbansi

(y)
x2 y2 x.y

1 10 0.0806 100 0.0065 0.806

2 20 0.1489 400 0.02217 2.978

3 30 0.2123 900 0.04507 6.369

4 40 0.2815 1600 0.07924 11.26

5 50 0.3403 2500 0.1158 17.015

N=5 Σ=150 Σ=1.0636 Σ=5500 Σ=0.26879 Σ=38.428

d. Grafik

y = 0.006x + 0.017
R² = 0.997

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0 10 20 30 40 50 60

ab
so

rb
an

si

konsentrasi (ppm)

59

B. Contoh Analisa Data

1. Persamaan garis linear

𝑦 = 𝑎 + 𝑏𝑥

𝑏 =
𝑛 ∑ 𝑥𝑦 − ∑ 𝑥 ∑ 𝑦

𝑛 ∑ 𝑥2 − (∑ 𝑥)2

𝑏 =
5 x 1,7346 − 30 x 0,2395

5 x 220 − (30)2

𝑏 =
8,673 − 7,185

1100 − 900

𝑏 =
1,488

200

𝑏 = 0,0074

𝑎 = 𝑦𝑟𝑎𝑡𝑎−𝑟𝑎𝑡𝑎 − 𝑏𝑥𝑟𝑎𝑡𝑎−𝑟𝑎𝑡𝑎

𝑎 = 0,0479 − 0,0074 x 6

𝑎 = 0,0479 − 0,0446

 𝑎 = 0,0033

Jadi, persamaan linear yang diperoleh adalah:

𝑦 = 𝑎 + 𝑏𝑥

𝑦 = 0,0033 + 0,0074𝑥

Keterangan:

y= absorbansi sampel

x= konsentrasi timbal (Pb)dalam sampel

60

𝑅2 =
𝑛 ∑ 𝑥𝑦 − ∑ 𝑥 ∑ 𝑦

√((𝑛 ∑𝑥2) − (∑𝑥)2)((𝑛∑𝑦2) − (∑𝑦)2)

 =
5 x 1,7346 − 30 x 0,2395

√((5 x 220) − (30)2)((5 x 0,0137) − (0,2395)2)

 =
8,673 − 7,185

√22,2

 =
1,488

1,489

 𝑅2 = 0,9993

2. Konsentrasi timbal terukur pada berat biomassa S.mutans

a) 0.1 g

 𝑦 = 𝑎 + 𝑏𝑥

𝑥 =
𝑦 − 𝑎

𝑏

 =
0,0716 − 0,003

0,007

 =
0,0686

0,007

 = 9.8

61

3. Perhitungan Konsentrasi logam teradsorpsi

a. Pengaruh bobot biosorben

Konsentrasi yang teradsorpsi untuk tiap parameter dihitung dengan:

1) Konsentrasi teradsorpsi = Konsentrasi awal – Konsenrasi akhir

Cadsorpsi = Cawal - Cakhir

Banyaknya ion logam yang teradsorpsi (mg/g) biosorben,

ditentkan dengan persamaan:

2) qe =
(𝐶𝑜−𝐶𝑒) 𝑉

𝑊𝑎

dimana : qe = jumlah ion logam teradsorpsi (mg/g)

 C𝑜 = konsentrasi ion logam sebelum adsorpsi

(mg/L)

 C𝑒 = konsentrasi ion logam setelah adsorpsi (mg/L)

 𝑉 = volume larutan ion logam (L)

 𝑊𝑎 = jumlah biosorben (g)

b. Konsentrasi teradsorpsi pada sampel berat biomassa S.mutans

1) 0.1 g

Cadsorpsi = 𝐶𝑎𝑤𝑎𝑙 − 𝐶𝑎𝑘ℎ𝑖𝑟

 = 10
𝑚𝑔

𝐿
− 9,8

𝑚𝑔

𝐿

 = 0.2 𝑚𝑔/𝐿

 𝑞𝑒 =
(𝐶𝑂 − 𝐶𝑒)𝑉

Wa

 =
(10

𝑚𝑔

𝐿
 − 9,8

𝑚𝑔

𝐿
) 0,1 𝐿

0,1 g

62

 =
0,2

𝑚𝑔

𝐿
 X 0,1 𝐿

0,1 g

 =
0,02 𝑚𝑔

0,1 g

 = 0.2 𝑚𝑔/𝑔

63

Lampiran 9. Gambar Penelitian

Proses penimbangan media NA Proses penimbangan media NB

Bakteri Streptococcus mutans

yang di tumbuhkan dalam

media NA

Bakteri Streptococcus mutans

yang di tumbuhkan dalam

media NB

64

Proses pengadukan dalam

shakerwaterbath

Bakteri yang telah di homogenkan dalam

shakerwaterbath

65

Proses pemisahan filtrat dan residu

dalam sentrifuge

Bakteri yang telah di sentrifuge dan

biomassa basah sebelum dilakukan

pemanasan

66

Biomassa basah sebelum

dilakukan pemanasan

Biomassa kering/mati

Penimbangan biomassa kering

67

 Penimbangan berat biomassa

68

Pemisahan filtrat dan residu

sebelum analisis logam Pb

Penentuan berat

biomassa optimum

Penentuan waktu kontak

optimum Penentuan pH optimum

69

Penentuan kapasitas biosorpsi

70

RIWAYAT HIDUP

Penulis bernama lengkap Muh. Tri Wirawan. Lahir pada hari

kamis tanggal 18 November 1993 di Maros, Sulawesi Selatan.

Anak ketiga dari 4 bersaudara dari pasangan Abd. Rasyid dan

Wiwik Widayanti. Penulis memulai jenjang pendidikan

formalnya pada usia 6 tahun disalah satu taman kanak-kanak

(TK) yang berada pada Kota Maros. Kemudian pada usia ke

tujuh tahun penulis melanjutkan pendidikannya di SDN. 3

Maros. Setahun kemudian, penulis pindah ke salah satu sekolah dasar di Kabupaten

Mamuju, Sulawesi Barat yaitu di SD. Inpres Mora Utama hingga menyelesaikan

pendidikan dasarnya pada tahun 2006. Penulis melanjutkan pendidikan di SMPN. 2

Budong-Budong/SMPN. 1 Karossa sampai tahun 2009. Kemudian melanjutkan

pendidikan di SMAN. 1 Mamuju dan selesai pada tahun 2012. Di tahun yang sama,

2012, penulis melanjutkan pendidikan ke jenjang yang lebih tinggi dengan memasuki

Perguruan Tinggi Negeri, yaitu di Universitas Islam Negeri Alauddin Makassar dengan

mengambil prodi Sains Kimia di Fakultas Sains dan Teknologi dan menyelesaikan

penelitian dan tugas akhir skripsi dengan judul “BIOSORPSI ION LOGAM

TIMBAL (Pb) MENGGUNAKAN BAKTERI Streptococcus mutans”. Tepat pada

tanggal 30 November 2016, penulis telah berstatus alumni pada universitas tersebut.

