

**MENENTUKAN TEGANGAN PERMUKAAN OPTIMAL DENGAN
SURFAKTAN *LINEAR ALKYL*BENZENE SULFONATE (LAS) YANG
TERKANDUNG DALAM DETERGEN**

SKRIPSI

*Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains Jurusan
Fisika pada Fakultas Sains dan Teknologi Universitas Islam Negeri
(UIN) Alauddin Makassar*

OLEH

SRI ZELVIANI
60400106021

**FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR**

2010

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 25 Oktober 2010

Penyusun,

SRI ZELVIANI
NIM. 60400106012

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Menentukan Tegangan Permukaan Optimal dengan Surfaktan *Linear Alkylbenzene Sulfonate (LAS)* yang terkandung dalam Deterjen” yang di susun oleh Sri Zelviani, Nim: 60400106021, mahasiswa jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah di uji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Sabtu, 28 Agustus 2010 M, bertepatan dengan 18 Ramadhan 1431 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam ilmu Sains dan Teknologi, jurusan Fisika (dengan beberapa perbaikan).

Makassar, 28 Agustus 2010 M
18 Ramadhan 1431 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Bahaking Rama, M.S (.....)

Sekretaris : Ir. Syarif Beddu, M.T (.....)

Munaqisy I : Dr. Syamsir Dewang, M.Si (.....)

Munaqisy II : Ihsan, S.Pd., M.Si (.....)

Munaqisy III : Drs. Wahyuddin Naro, M.Hum (.....)

Pembimbing I : Dr. Sri Suryani, DEA (.....)

Pembimbing II : Rahmaniah, S.Si., M.Si (.....)

Diketahui Oleh:
Dekan Fakultas Sains dan Teknologi

Prof. Dr. H. Bahaking Rama, M.S
Nip: 19150709 198103 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji syukur penulis panjatkan kehadirat Allah SWT, karena berkat karunia, inayah dan rahmat-Nya jualan penulisan skripsi ini dapat terselesaikan sebagai wujud kecintaan dan kepedulian terhadap pendidikan dan dengan harapan bermanfaat untuk kemajuan bangsa.

Shalawat dan salam semoga tetap dan selalu terlimpahkan kepada pahlawan Islam Nabi Muhammad SAW, Beliaulah yang mampu mengubah alam jahiliyah menuju kemerdekaan berwacana dan beraktualisasi demi kemajuan dan keselamatan umat dan hanya Beliaulah *Uswatun Hasanah* yang hak.

Skripsi ini penulis susun untuk memenuhi salah satu syarat meraih gelar sarjana sains jurusan fisika pada fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar. Sebagai mahasiswa, penulis sadar bahwa ini sangat kurang dari kesempurnaan. Meskipun hanya dalam sebuah pemikiran yang sederhana, penulis harapan skripsi ini dapat bermanfaat bagi pembaca dan dapat diterima oleh semua pihak.

Dan dengan segala kelemahan dan penuh kerendahan hati, penulis tak lupa mengucapkan terima kasih dan penghargaan yang tak terhingga kepada :

1. Ayahanda **Gala, A.Ma.Pd** dan Ibunda **Martani**, untuk limpahan cinta dan kasih sayang, doa, dukungan, ide-ide dan nasihat-nasihat serta semangat dan motivasi yang tak henti-hentinya ayah dan bunda berikan dalam mengarungi hidup ini.
2. Bapak **Prof. Dr. H. Azhar Arsyad, M.A.**, selaku Rektor Universitas Islam Negeri Alauddin Makassar beserta seluruh staf.
3. Bapak **Prof. Dr. H. Bahaking Rama, M.S.**, selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar beserta seluruh staf yang telah memberikan pelayanan yang baik selama ini.
4. Ibu **Rahmaniah, S.Si. M.Si**, selaku ketua jurusan Fisika dan Bapak **Ihsan, S.Pd, M.Si**, selaku sekretaris jurusan Fisika, yang tiada henti-hentinya memberi dukungan, motivasi, bimbingan, dan arahan, serta membekali pengetahuan kepada penulis.
5. Ibu **Dr. Sri Suryani, DEA**, dan Ibu **Rahmaniah, S.Si. M.Si**, selaku dosen pembimbing penulis, untuk waktu yang telah diluangkan, untuk motivasi dan dukungan yang telah ibu berikan, serta semua arahan-arahan dan bimbingannya.
6. Bapak **Dr. Syamsir Dewang, M.Si** Bapak **Ihsan, S.Pd, M.Si** dan Bapak **Drs. Wahyuddin Naro, M.Hum**, selaku dosen penguji penulis, untuk waktu yang telah diluangkan, serta untuk semua bimbingan dan arahnya.
7. Bapak **Muh. Said, L. S.Si, M. Pd** selaku kepala Laboratorium Fisika, dan Bapak **Iswadi, S.Pd** serta Ibu **Sahara, S.Si** dan **Hernawati, S.Pd, M.PFis** yang selalu memberi semangat, motivasi, dan dukungan, serta membekali pengetahuan, bimbingan, dan arahan kepada penulis.

8. Segenap Bapak dan Ibu dosen pengajar Jurusan Fisika Fakultas Sains dan Teknologi yang telah membekali pengetahuan, bimbingan dan arahnya selama ini.
9. Kakak tercinta **Mardiansyah** untuk do'a, semangat, dan dukungannya, semoga impian dan cita-cita kakak segera tercapai. Teruntuk adik-adik tersayang **Risyal Atriansyah, Waldi Nur Hamsyah, dan Firka Munawara** atas doa, senyum, dukungan, keceriaan, kebahagiaan, kebersamaan, dan kebanggaan yang selalu adik-adik berikan. Tetap pertahankan dan tingkatkan prestasi adik-adik, dan doanya selalu untuk Ayah, Ibu, dan kakak-kakaknya.
10. Segenap keluarga besar yang telah memberikan motivasi, dukungan, semangat dan doanya.
11. Kakak : **Haeruddin, S.Si., Rahmayanto, S.Si., Anisa Ade Sagita, S.Si., Marliah, S.Si., Maslinah S.Si., dan Sri Wahyuni, S.Si.,** untuk dukungan, semangat, bimbingan, dan arahnya.
12. **Hudyah, Indah Purnamasari, Mawaddah Amir Hamas dan Muthmainnah Nasran** untuk dukungan, semangat, keceriaan serta kebersamaannya dalam suka dan duka, semoga persahabatan ini tetap terjalin walau jarak dan waktu nantinya akan memisahkan.
13. Teman-teman seperjuangan di dunia skripsi : **Husnul Khatimah, Napsawati, dan Mawaddah Amir Hamas** untuk dukungan, kebersamaan, semangat, motivasi dan doanya serta untuk semua hal-hal kecil dari setiap langkah dalam penyelesaian skripsi ini.

14. Teman-teman anak fisika 2006: **Abd. Muhtar. HT, Akhmad Yani, Askar, Edi Kurniawan, Hudyah, Indah Purnamasari, Kartini, Khairunnisa, Mawaddah Amir Hamas, Muthmainnah Nasran, Napsawati, Novri Afdalin, Nurmalia, Reka Kautsar, St. Mardiyah. K, dan Suharsih Thahir**, untuk segala perhatian, doa, dukungan dan motivasinya serta kebersamaan dan kekeluargaannya selama ini.
15. Kakak-kakak di jurusan fisika 2005 atas dukungan, motivasi, arahan dan bimbingannya. Serta adik-adik di fisika 2007, 2008, dan 2009, untuk kebersamaannya selama ini, tetap semangat dan bertahan untuk cita-cita dan mimpi kalian semua.
16. Adik : **Ahmad Syaifullah, Andi Armayani, Harisman, Ridwan, St. Nurul Jannah dan Wahyudi** untuk doa, semangat dan dukungannya serta semua waktu yang telah diluangkan pada proses penyelesaian skripsi ini.
17. Saudari **Andi Nur Isma Tenriani**, dan saudara **Atto Callo Rustan** untuk bantuan referensi, doa, semangat dan dukungannya.
18. Teman-teman penghuni “Wisma Inayah”, dan mantan penghuni “Karunia Girl”, untuk doa, dukungan dan motivasi serta kebersamaan dan kekeluargaannya selama ini.
19. Teman-teman seperjuangan di lokasi KKN “Bontoparang Comunity”: **Fitriani Arsyad, Haerul Mutiah, Irma, Isnaniah, Leozy, Muh. Rijal, Rahmawati, Ridwan, dan Rusdani**, untuk doa, dukungan, dan motivasi, serta kebersamaannya selama ini.

20. Segenap kawan-kawan yang tidak dapat penulis sebutkan satu persatu, yang telah turut membantu penulis dalam penyelesaian skripsi ini.
21. Semua pihak yang telah mencurahkan waktu dan tenaga untuk membantu penulis dalam penyelesaian skripsi ini.

Akhirnya sebagai usaha manusiawi, penulis sadar bahwa penulisan skripsi ini masih jauh dari kesempurnaan. Untuk itu penulis mengharapkan saran dan kritik yang membangun untuk perbaikan pada penulisan selanjutnya. Teriring doa semoga skripsi ini bermanfaat, dan semoga segala kerja keras dan doa dari semua pihak mendapat balasan dari Sang Maha Segala-Nya, Allah SWT. Amin ya Rabbal Alamin.

Makassar, 25 Oktober 2010

Penulis

SRI ZELVIANI

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	ix
DAFTAR TABEL	xi
DAFTAR GAMBAR	xii
DAFTAR SIMBOL	xv
DAFTAR LAMPIRAN	xvi
ABSTRAK	xvii
ABSTRACT	xviii
BAB I PENDAHULUAN	1 - 7
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Ruang Lingkup	6
D. Tujuan Penelitian	6
E. Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA	8 - 47
A. Fluida	8
B. Tegangan Permukaan	9
C. Tekanan di Dalam Sebuah Gelembung	28
D. Kapilaritas	33
E. Kohesi	34
F. Adhesi	35

G. Sabun dan Detergen	35
H. Surfaktan (<i>Surface Active Agen</i>)	42
BAB III METODOLOGI PENELITIAN	48 - 51
A. Tempat Penelitian	48
B. Alat dan Bahan Penelitian.....	48
C. Prosedur Pengumpulan Data.....	49
D. Teknik Analisis Data	50
E. Diagram Alir Konsep Penelitian.....	51
BAB IV HASIL DAN PEMBAHASAN	52 - 62
A. Hasil Penelitian	52
B. Pembahasan	61
BAB V PENUTUP	63 - 64
A. Kesimpulan	63
B. Saran	64
DAFTAR PUSTAKA	
LAMPIRAN-LAMPIRAN	
DAFTAR RIWAYAT HIDUP	

DAFTAR TABEL

Tabel	Perihal	Halaman
II.1	Tegangan permukaan berbagai cairan	21
II.2	Nilai tegangan permukaan berdasarkan eksperimen.....	22
II.3	Nilai tegangan permukaan beberapa jenis cairan	23

DAFTAR GAMBAR

Gambar	Perihal	Halaman
II.1	Gaya tarik antar molekul. (a) Di bagian dalam cairan. (b) Pada permukaan cairan.....	11
II.2	Sebuah molekul cairan ditarik oleh molekul lain. Molekul pada permukaan ditarik ke dalam cairan, yang cenderung memperkecil luas permukaan cairan.....	13
II.3	Percikan dari setetes air yang jatuh ke dalam cairan menghasilkan sebuah gumpalan yang disebut percikan Rayleigh. Tegangan permukaan menarik bagian atas percikan menjadi tetesan berbentuk bulat.....	14
II.4	Mengukur tegangan permukaan lapisan sabun. Kawat peluncur horizontal berada dalam keadaan setimbang akibat aksi gaya tegangan permukaan ke atas $2\gamma l$ dan tarikan ke bawah $w + T$	15

II.5	Teori molekul mengenai tegangan permukaan, menunjukkan gaya-gaya tarik (hanya) pada molekul di permukaan, dan pada satu molekul jauh dikedalaman zat cair	17
II.6	Penampang gelembung sabun memperlihatkan dua permukaan, lapisan tipis di antaranya, dan udara di dalam gelembung.....	29
II.7	Kesetimbangan dari setengah gelembung sabun. Gaya tegangan permukaan yang diberikan oleh setengah yang lain adalah $(2\gamma)(2\pi R)$, dan gaya yang diberikan udara di dalam gelembung adalah tekanan p di kali luas πR^2	30
II.8	Tegangan permukaan menyebabkan air sulit didorong melalui celah sempit. Tekanan air yang dibutuhkan dapat dikurangi dengan memanaskan air dan menambahkan sabun, yang mana keduanya menurunkan tegangan permukaan γ	32
II.9	Misel ion alkilkarboksilat	37
II.10	Pembentukan emulsi	38
II.11	Lambang umum surfaktan	42

II.12	Cara kerja surfaktan	43
III.1	Diagram alir konsep penelitian	51
IV.1	Grafik hubungan tegangan permukaan (γ) dengan konsentrasi (C)	53
IV.2	Grafik hubungan tegangan permukaan (γ) dengan konsentrasi (C)	54
IV.3	Grafik hubungan tegangan permukaan (γ) dengan konsentrasi (C)	55
IV.4	Diagram hubungan tegangan permukaan (γ) dengan konsentrasi (C) terhadap suhu (T)	57
IV.5	Diagram hubungan tegangan permukaan (γ) dengan konsentrasi (C) terhadap pH	58
IV.6	Diagram hubungan tegangan permukaan (γ) dengan konsentrasi (C) terhadap jenis deterjen	60

DAFTAR SIMBOL

No	Simbol	Keterangan
1	γ	Tegangan permukaan
2	F	Gaya
3	d	Panjang permukaan
4	n_1	jumlah tetesan rata-rata cairan pertama
5	n_2	jumlah tetesan rata-rata cairan kedua
6	l	Panjang permukaan selaput fluida
7	W	Usaha
8	ΔA	Penambahan luas
9	Δx	Perubahan jarak
10	w	Berat tetesan
11	r	Jari-jari tetesan
12	P	Tekanan
13	V	Volume
14	m	Massa
15	ρ	Massa Jenis
16	g	Gaya Gravitasi

DAFTAR LAMPIRAN

- Lampiran I : Data Hasil Penelitian
1. Deterjen Rinso Anti-Noda
 2. Deterjen Boom
- Lampiran II : Dokumentasi Penelitian
1. Alat dan Bahan Penelitian
 2. Proses Penelitian
- Lampiran III : Surat Keterangan

ABSTRAK

Nama Penyusun : Sri Zelviani
NIM : 60400106021
Judul Skripsi : Menentukan Nilai Tegangan Permukaan Optimal dengan Surfaktan *Linear Alkylbenzene Sulfonate (LAS)* yang terkandung dalam Deterjen,

Tegangan permukaan didefinisikan sebagai kerja yang dilakukan dalam memperluas permukaan cairan dengan satu satuan luas. Tegangan permukaan cairan (γ) mempunyai nilai yang berbeda-beda bergantung pada jenis cairan dan suhu.

Dalam Skripsi ini dibahas penentuan tegangan permukaan optimal pada surfaktan *Linear Alkylbenzene Sulfonate (LAS)* yang terkandung dalam deterjen dengan berbagai konsentrasi, pengambilan data dilakukan dengan menggunakan metode tetes dan menggunakan dua merk deterjen, yaitu deterjen RINSO Anti-Noda dan deterjen BOOM.

Dari analisis yang telah dilakukan, disimpulkan bahwa Rata-rata nilai tegangan permukaan (γ) deterjen RINSO Anti-Noda untuk berbagai variasi konsentrasi larutan, dengan konsentrasi larutan dimulai dari : (2,5 ; 3 ; 3,5 ; 4 ; 5 ; 7 ; 10 ; 15 ; 20 ; 25 ; 30 ; 35 ; 40 ; 45 ; 50) g/L adalah : (38,85 ; 38,23 ; 38,09 ; 40,54 ; 29,87 ; 36,21 ; 33,81 ; 33,56 ; 33,07 ; 32,08 ; 31,78 ; 30,69 ; 30,48 ; 29,07 ; 29,07) dyne/cm, dan untuk deterjen BOOM adalah : (57,25 ; 50,67 ; 50,67 ; 38,64 ; 36,03 ; 35,72 ; 34,76 ; 33,89 ; 34,54 ; 32,64 ; 31,94 ; 31,10 ; 31,22 ; 31,22 ; 29,21) dyne/cm. Untuk deterjen RINSO Anti-Noda, nilai tegangan permukaan (γ) optimal diperoleh $\gamma = 27,82$ dyne/cm pada konsentrasi 50 gr/L dan untuk deterjen BOOM, diperoleh $\gamma = 29,21$ dyne/cm pada konsentrasi 50 gr/L. Dari hasil nilai tegangan permukaannya (γ), maka deterjen RINSO Anti-Noda lebih optimal dari deterjen BOOM, dapat dilihat dari nilai tegangan permukaan RINSO Anti-Noda yang lebih kecil dari nilai tegangan permukaan deterjen BOOM.

Kata kunci : Tegangan Permukaan, Surfaktan, *Linear Alkylbenzene Sulfonate*.

ABSTRACT

Authors Name : Sri Zelviani
NIM : 60400106021
Thesis Title : Determine the Value of Optimum Surface Tension which is contained in Detergents through Surfactant *Linear Alkylbenzene sulfonate (LAS)*.

Surface tension is defined as an effort which is done in expanding the liquid surface with a unit area. Liquid surface tension (γ) has a different value depending on the type of fluid and temperature.

This thesis discussed about the determination of optimal surface tension on surfactant *Linear Alkylbenzene sulfonate (LAS)* contained in a detergent with a variety of concentrations, data retrieval is done by using a drip method with two brands of detergent, those are Rinso Anti-Noda and BOOM detergent.

From the analysis which has been conducted, it was concluded that the average value of surface tension (γ) of Rinso Anti-Noda detergent for a variety of solution concentration, in which the concentration of the solution starting from: (2.5, 3, 3.5, 4; 5; 7 ; 10; 15; 20; 25; 30; 35; 40; 45; 50) g / L were: (38.85, 38.23, 38.09, 40.54, 29.87, 36.21; 33 , 81, 33.56, 33.07, 32.08, 31.78, 30.69, 30.48, 29.07, 29.07) dyne / cm, and for BOOM detergent, were: (57.25; 50.67, 50.67, 38.64, 36.03, 35.72, 34.76, 33.89, 34.54, 32.64, 31.94, 31.10, 31.22, 31, 22; 29.21) dyne / cm. For Rinso Anti-Noda detergent, the value of optimal surface tension (γ) obtained was 27.82 dyne/cm in 50 g/L concentration and for BOOM detergent, the value was 29.21 dyne/cm in 50 g/L concentration. It can be concluded that the surface tension value of Rinso Anti-Noda detergent was more optimal than BOOM detergent, it can be seen from the surface tension value of Rinso Anti-Noda detergent was less than the surface tension value of BOOM detergent.

Keywords : Surface Tension, Surfactant, *Linear Alkylbenzene sulfonate*.

BAB I

PENDAHULUAN

A. Latar Belakang

Air merupakan senyawa yang sangat penting bagi kehidupan manusia dan makhluk hidup lainnya serta fungsinya bagi kehidupan tersebut tidak akan dapat digantikan oleh senyawa lainnya. Peranan penting yang dimainkan oleh air untuk menciptakan kehidupan di muka bumi ini dan sirkulasi yang dilakukan oleh air dalam kehidupan di muka bumi ini merupakan suatu bukti dari firman Allah SWT, dalam salah satu ayat Al-Qur'an sebagai berikut:

أَوَلَمْ يَرِ الَّذِينَ كَفَرُوا أَنَّ السَّمَوَاتِ وَالْأَرْضَ كَانَتَا رَتْقًا فَفَتَقْنَاهُمَا ۖ وَجَعَلْنَا مِنَ
 الْمَاءِ كُلِّ شَيْءٍ حَيٍّ أَفَلَا يُؤْمِنُونَ ﴿٢١﴾

Terjemahnya :

“Dan Apakah orang-orang yang kafir tidak mengetahui bahwasanya langit dan bumi itu keduanya dahulu adalah suatu yang padu, kemudian Kami pisahkan antara keduanya. dan dari air Kami jadikan segala sesuatu yang hidup. Maka Mengapakah mereka tiada juga beriman?” (QS. Al-Anbiya’/21:30)¹

¹ Departemen Agama R.I., *Al-qur'an dan Terjemahannya*. (Jakarta: CV Darus Sunnah).2002., h.325.

Dari ayat tersebut, para ahli geologi memperkirakan kuantitas air yang terdapat di bumi mencapai 16 miliar km³ atau setara dengan 16 triliun ton, atau rasio kandungan air dalam kandungan bumi mencapai 25 ribu.² Melihat peran sangat penting yang dimainkan oleh air dalam kehidupan nyata di muka bumi ini, Al-Qur'an sering menyebutnya, membicarakan peranannya, cara pembentukannya, dan cara pembagiannya di muka bumi. Selain itu, Al-Qur'an juga menyebutkan cara penyimpanan air di tanah dan peranannya dalam menciptakan kehidupan di bumi serta peranannya dalam menunjang kehidupan makhluk hidup. Al-Qur'an telah menetapkan bahwa tidak mungkin makhluk hidup dapat ada tanpa air.³

Dalam ayat lain Allah SWT berfirman:

وَهُوَ الَّذِي أَرْسَلَ الرِّيحَ بُشْرًا بَيْنَ يَدَيْ رَحْمَتِهِ ۗ وَأَنْزَلْنَا مِنَ السَّمَاءِ مَاءً طَهُورًا ﴿٤٨﴾ لِنُحْيِيَ بِهِ بَلَدَةً مَيِّتًا وَنُسْقِيَهُ مِمَّا خَلَقْنَا أَنْعَمًا وَأُنَاسِيًا كَثِيرًا ﴿٤٩﴾

Terjemahnya:

48. "Dia lah yang meniupkan angin (sebagai) pembawa kabar gembira dekat sebelum kedatangan rahmat-Nya (hujan); dan Kami turunkan dari langit air yang Amat bersih."

49." Agar Kami menghidupkan dengan air itu negeri (tanah) yang mati, dan agar Kami memberi minum dengan air itu sebagian besar dari makhluk Kami, binatang-binatang ternak dan manusia yang banyak." (QS. Al-Furqan : 48-49)⁴

² Thalbah, Hisham. *ENSIKLOPEDIA Mukjizat Alqur'an dan Hadis*. Bekasi: Sapta Sentosa. 2008. h.52.

³ *Ibid.*, h. 71.

⁴ Departemen Agama R.I., *op. cit.*, h, 365

Ayat tersebut menjelaskan bahwa selain tanah yang mengandung air, yang merupakan kebutuhan mutlak bagi makhluk hidup, hujan juga berfungsi sebagai penyubur. Tetes air hujan, yang mencapai awan setelah sebelumnya menguap dari laut, mengandung zat-zat tertentu yang dapat memberi kesuburan pada tanah yang mati. Lapisan tipis yang berada di bagian atas tetes air hujan disebut lapisan mikro oleh ahli biologi. Tetes air hujan dapat berisi bahan mineral dan organik ini, naik ke langit dengan cara menguap dan bantuan angin, dan setelah beberapa waktu akan jatuh ke bumi sebagai tetes air hujan. Dari tetes air hujan dan tanah inilah, benih dan tumbuhan di bumi memperoleh berbagai garam logam dan unsur-unsur lain yang penting bagi pertumbuhan mereka.⁵

Air merupakan senyawa kimia yang terdiri dari atom H dan O. Sebuah molekul air terdiri atas satu atom O yang berikatan secara kovalen dengan dua atom H. Molekul air yang satu bersama dengan molekul-molekul lainnya bergabung menjadi satu dengan ikatan hidrogen, melalui ikatan dari atom H dengan atom O dari molekul air yang lain. Adanya ikatan hidrogen menyebabkan air mempunyai sifat-sifat yang khas, antara lain pelarut yang sangat baik, konstanta dielektrik dan tegangan permukaan paling tinggi di antara cairan murni lainnya, transparan terhadap cahaya tampak dan sinar yang mempunyai panjang gelombang lebih besar dari ultraviolet, serta memiliki rapat massa tertinggi.⁶

⁵ Kusumaningtyas, Yuseva. "*Cerita tentang Hujan*". 19 Januari 2009.

⁶ Estinur. "*Sifat-Sifat Air*". (Copyright @ indoskripsi.com 2009. hosting by IdeBagus).

Dalam kehidupan sehari-hari sering terlihat peristiwa-peristiwa alam pada air, misalnya pada tetes-tetes zat cair pada pipa keran air, laba-laba air yang berada di atas permukaan air, mainan gelembung-gelembung sabun, pisau silet yang diletakkan perlahan-lahan di atas permukaan zat cair dapat terapung, dan naiknya air pada pipa kapiler. Hal ini dapat terjadi karena adanya gaya-gaya yang bekerja pada permukaan zat cair atau pada batas antara zat cair dengan bahan lain yang dinamakan tegangan permukaan. Tegangan permukaan ini merupakan kemampuan atau kecenderungan zat cair untuk selalu menuju ke keadaan yang luas permukaannya lebih kecil yaitu permukaan datar atau bulat seperti bola. Tegangan permukaan terjadi karena permukaan zat cair cenderung untuk menegang sehingga permukaannya tampak seperti selaput tipis.⁷

Kehidupan manusia sendiri sulit dipisahkan dengan fenomena-fenomena tegangan permukaan, misalnya saja pada proses mencuci pakaian, air harus dipaksa melalui ruang sempit di antara serat pakaian, ini membutuhkan penambahan luas permukaan air, yang sulit untuk dilakukan akibat adanya tegangan permukaan. Ini akan lebih mudah dilakukan dengan menurunkan nilai tegangan permukaan air. Tegangan permukaan pada air dapat diperkecil atau dikurangi dengan memanaskan air dan atau menambahkan sabun (*detergen*).⁸

⁷ Anonim. Teori Dasar Tegangan Permukaan. 2009

⁸ Young, Hugh D. & Freedman, Roger A., *Fisika Universitas (terjemahan)* ,(Jakarta : Erlangga, 2002), h.432

Dalam kehidupan sehari-hari, kebersihan merupakan salah satu faktor penting bagi kesehatan masyarakat, diantaranya adalah untuk menjaga kebersihan badan, pakaian, tempat tinggal serta tempat umum lainnya. Kebersihan juga merupakan bagian dari iman. Rasulullah SAW, bersabda :

“Kebersihan itu separuh dari iman” (HR. Muslim)⁹

Sehubungan dengan pentingnya penggunaan deterjen dalam kehidupan manusia, sehingga diperlukan pengetahuan lebih untuk penggunaannya yaitu dengan menentukan tegangan permukaan optimal dari *surfaktan Linear Alkylbenzene Sulfonate* (LAS) yang terkandung dalam deterjen RINSO Anti-Noda dan deterjen BOOM pada berbagai konsentrasi. Seperti hasil percobaan-percobaan sebelumnya (Ditampilkan pada Tabel II.2) yang membuktikan bahwa deterjen mampu menurunkan nilai tegangan permukaan air.

B. Rumusan Masalah

1. Bagaimana menghitung tegangan permukaan LAS dengan berbagai variasi konsentrasi deterjen?
2. Bagaimana menentukan nilai tegangan permukaan optimal LAS pada deterjen?

⁹ Agenda Muslimah (*Menuju Pribadi Muslimah Kaffah*), (Surakarta : Auliya Press), h. 24

C. Ruang Lingkup

Pada penelitian ini dilakukan penentuan tegangan permukaan optimal pada surfaktan *Linear Alkylbenzene Sulfonate* (LAS) yang terkandung dalam deterjen dengan berbagai konsentrasi. Penelitian ini dilakukan dengan menggunakan metode tetes. Pada penelitian ini dibatasi dengan hanya menggunakan dua merk deterjen, yaitu deterjen RINSO Anti-Noda dan deterjen BOOM.

D. Tujuan Penelitian

Penelitian ini dilakukan dengan tujuan:

1. Menghitung tegangan permukaan LAS pada deterjen RINSO Anti-Noda dan deterjen BOOM dengan berbagai variasi konsentrasi.
2. Menentukan tegangan permukaan optimal LAS pada deterjen RINSO Anti-Noda dan deterjen BOOM.

E. Manfaat Penelitian

Hasil penelitian ini berupa nilai tegangan permukaan pada *Linear Alkylbenzene Sulfonate* (LAS) yang terkandung dalam deterjen RINSO Anti-Noda dan deterjen BOOM pada berbagai konsentrasi. Dengan hasil yang diperoleh diharapkan dapat diketahui nilai tegangan permukaan pada konsentrasi yang optimal dari surfaktan *Linear Alkylbenzene Sulfonate* (LAS) yang terkandung dalam deterjen RINSO Anti-Noda dan deterjen BOOM tersebut. Dengan diketahuinya nilai tegangan permukaan yang optimal dari kedua deterjen tersebut, maka dapat memberikan

informasi kepada khalayak mengenai penggunaan deterjen ini. Selain itu juga dapat dijadikan sebagai bahan referensi dan informasi untuk penelitian lanjutan.

BAB II

TINJAUAN PUSTAKA

A. *Fluida*

Fluida memegang peranan penting dalam setiap aspek kehidupan. Cairan mempunyai sifat menyerupai gas dalam hal gerakannya yang mengikuti gerakan Brown dan daya alirnya (*fluiditasnya*).¹⁰ Fluida adalah zat yang dapat mengalir dan dapat menyesuaikan diri dengan bentuk tempat fluida tersebut berada. Fluida digolongkan menjadi dua macam, yaitu : fluida zat cair (*liquids*) dan fluida gas (*gases*). Sifat fluida zat cair diantaranya adalah mempunyai permukaan bebas, dan jika ditempatkan di satu tabung hanya akan mengisi sebesar volume yang diperlukan, serta merupakan satu zat yang sukar dimampatkan (*incompressible*). Untuk sifat fluida zat gas adalah tidak memiliki permukaan bebas, dan jika ditempatkan di suatu tabung akan mengisi seluruh ruangan tersebut, serta merupakan zat yang dapat dimampatkan (*compressible*).¹¹

Semua fluida nyata (zat cair dan zat gas) memiliki sifat-sifat khusus yang dapat diketahui, antara lain : rapat massa (*density*), kekentalan (*viscosity*), kemampuan (*compressibility*), tegangan permukaan (*surface tension*), dan kapilaritas

¹⁰ Yazid, Estien. 2005. *Kimia Fisika untuk Paramedis*. Yogyakarta: Andi., h. 116

¹¹ Suroso, Agus. *Mekanika Fluida dan Hidrolika*. Pusat Pengembangan Bahan Ajar : UMB

(*capillarity*). Beberapa sifat fluida pada kenyataannya merupakan kombinasi dari sifat-sifat fluida lainnya. Sebagai contoh kekentalan kinematik melibatkan kekentalan dinamik dan rapat massa.¹²

B. Tegangan Permukaan

Sebuah jarum dapat dibuat “terapung” di permukaan air jika ditempatkan secara hati-hati. Gaya-gaya yang menopang jarum itu bukan gaya apung, melainkan disebabkan oleh tegangan permukaan.¹³ Tegangan permukaan merupakan fenomena menarik yang terjadi pada zat cair (fluida) yang berada dalam keadaan diam (statis). Contohnya adalah tetes air cenderung berbentuk seperti balon (yang merupakan gambaran luas minimum sebuah volum) dengan zat cair berada di dalamnya. Hal yang sama terjadi pada jarum baja yang memiliki rapat massa lebih besar dari air tetapi dapat mengambang di permukaan zat cair. Fenomena ini terjadi karena selaput zat cair dalam kondisi tegang, tegangan fluida ini bekerja paralel terhadap permukaan dan timbul dari adanya gaya tarik menarik antara molekulnya.¹⁴

Tegangan permukaan didefinisikan sebagai kerja yang dilakukan dalam memperluas permukaan cairan dengan satu satuan luas. Dalam kehidupan sehari-hari sering terlihat peristiwa-peristiwa alam yang tidak diperhatikan dengan teliti misalnya

¹² Anonim. *Sifat-Sifat Zat Cair.*, h.II-12

¹³ Tipler, P.A., *Fisika untuk Sains dan Teknik-Jilid I (terjemahan)*, Jakarta : Penebit Erlangga, 1998.h, 398.

¹⁴ Anonim. *Tegangan Permukaan.* (10/29/2008).
[http://www.scribd.com/doc/7604977/teganganpermukaan.](http://www.scribd.com/doc/7604977/teganganpermukaan)

pada salah satu sifat lautan yang ditemukan oleh salah seorang ilmuwan, yang jauh sebelumnya telah diwahyukan Allah dalam salah satu ayat Al-Qur'an sebagai berikut:

مَرَجَ الْبَحْرَيْنِ يَلْتَقِيَانِ ﴿١٩﴾ بَيْنَهُمَا بَرْزَخٌ لَّا يَبْغِيَانِ ﴿٢٠﴾

Terjemahnya :

“Dia membiarkan dua lautan mengalir, yang keduanya bertemu, (tetapi) diantara keduanya ada batas yang tidak bisa dilewati oleh masing-masingnya”. (QS Ar-Rahman: 19-20).¹⁵

Ayat diatas menerangkan bahwa, fenomena sifat lautan yang saling bertemu tetapi tidak bercampur satu sama lain, dikarenakan adanya gaya fisika yang dinamakan "tegangan permukaan". Air dari laut-laut yang saling bersebelahan tidak menyatu akibat adanya perbedaan massa jenis, tegangan permukaan mencegah air dari lautan bercampur satu sama lain, seolah terdapat dinding tipis yang memisahkannya. (Davis, Richard A., Jr. 1972, *Principles of Oceanography*, Don Mills, Ontario, Addison-Wesley Publishing, s. 92-93.)¹⁶

Di bagian dalam cairan, sebuah molekul di semua sisinya dikelilingi oleh molekul-molekul lain, tetapi di permukaannya, tidak ada molekul di atas molekul-molekul permukaan. Jika sebuah molekul permukaan sedikit dinaikkan, ikatan molekuler antara molekul ini dan molekul tetangga diregangkan, dan ada gaya pemulih yang berusaha menarik molekul itu ke permukaan.¹⁷ Permukaan zat cair

¹⁵ Departemen Agama R.I., *op.cit.*, h.533.

¹⁶ Pustaka Online Ibnuisa. <http://islamic.xtgem.com/ibnuisafiles/list/des08/ayat/16.htm>.

¹⁷ Tipler, P.A., *op.cit.*, h. 398.

mempunyai sifat ingin meregang, sehingga permukaannya seolah-olah ditutupi oleh satu lapisan yang elastis. Hal ini disebabkan adanya gaya tarik menarik antara partikel sejenis di dalam zat cair sampai ke permukaan. Gambar II.1 berikut memperlihatkan, gaya tarik antar molekul :

Gambar II.1. Gaya tarik antar molekul. (a) Di bagian dalam cairan. (b) Pada permukaan cairan.

(Sumber : Yazid, Estien. *Kimia Fisika untuk Paramedis*)

Di dalam cairan, tiap molekul ditarik oleh molekul lain yang sejenis di dekatnya dengan gaya yang sama ke segala arah. Akibatnya tidak terdapat sisa (resultan) gaya yang bekerja pada masing-masing molekul, seperti pada Gambar II.1.a. pada permukaan cairan, tiap molekul ditarik oleh molekul sejenis di dekatnya dengan arah hanya ke samping dan ke bawah, tetapi tidak ditarik oleh molekul di atasnya karena di atas permukaan cairan berupa fase uap (udara) dengan jarak antara molekul sangat renggang, seperti Gambar II.1.b. Akibatnya terdapat perbedaan gaya tarik, sehingga ada sisa gaya yang bekerja pada lapisan atas cairan. Gaya tersebut mengarah ke bawah, karena molekul di bawah permukaan cairan jumlahnya lebih

banyak dan jarak antara molekul lebih rapat. Adanya gaya atau tarikan ke bawah menyebabkan permukaan cairan berkontraksi dan berada dalam keadaan tegang. Tegangan ini disebut dengan tegangan permukaan.¹⁸

Permukaan zat cair dalam keadaan diam, juga berperilaku dengan cara yang menarik. Sejumlah observasi umum menunjukkan bahwa permukaan zat cair berperilaku seperti membran yang teregang karena tegangan. Sebagai contoh, setetes air di ujung keran yang menetes, atau tergantung dari dahan kecil pada embun di pagi hari, membuat bentuk yang hampir bulat seperti balon kecil yang berisi air. Penjepit kertas dapat diam di atas permukaan air meskipun memiliki rapat massa beberapa kali lebih besar dari rapat massa air. Beberapa serangga dapat berjalan di atas permukaan air, kaki serangga tersebut membuat lekukan pada permukaan air tapi tidak masuk ke dalamnya. Fenomena-fenomena tersebut di atas merupakan contoh tegangan permukaan, permukaan cairan berperilaku seperti lapisan yang memiliki tegangan. Molekul-molekul cairan memberikan gaya tarik satu dengan lainnya, terdapat gaya total yang besarnya nol pada molekul di dalam volume cairan, tetapi molekul permukaan ditarik ke dalam volume, sehingga cairan cenderung memperkecil luas permukaannya, hanya dengan meregang lapisan.¹⁹ Gambar II.2 berikut memperlihatkan, gaya tarik antar molekul cairan dengan molekul lain, molekul pada permukaan ditarik ke dalam cairan, yang cenderung memperkecil luas permukaan cairan :

¹⁸ Yazid, Estien. *loc. cit.*

¹⁹ Young, Hugh D. & Freedman, Roger A. *op.cit.*, h. 432.

Gambar II.2. Sebuah molekul cairan ditarik oleh molekul lain. Molekul pada permukaan ditarik ke dalam cairan, yang cenderung memperkecil luas permukaan cairan.

(Sumber : Young, Hugh D & Freedman, Roger A, *Fisika Universitas (terjemahan)*)

Adanya tegangan permukaan menyebabkan permukaan cairan seperti ditutupi oleh hamparan selaput yang elastis, sehingga mampu menahan satu benda untuk terapung. Selain itu, akibat adanya tegangan permukaan zat cair selalu berusaha untuk menyusut atau mendapatkan luas permukaan terkecil karena bentuk ini dianggap mempunyai energi yang paling rendah (paling stabil). Bentuk yang paling memenuhi keadaan ini adalah bujur telur (*sferik*). Sifat cenderung untuk memperkecil luas permukaan inilah yang menyebabkan tetesan-tetesan cairan berbentuk bulat.²⁰

Tegangan permukaan menyebabkan tetes-tetes cairan cenderung berbentuk bola. Tetes air hujan yang jatuh bebas berbentuk bola (tidak berbentuk tetes air mata), karena bentuk bola memiliki luas permukaan yang lebih kecil untuk volume tertentu dibandingkan dengan bentuk-bentuk yang lain. Gambar II.3. berikut adalah sebuah contoh dari terjadinya tetesan berbentuk bola :

²⁰ Yazid, Estien. *loc. cit.*

Gambar II.3. Percikan dari setetes air yang jatuh ke dalam cairan menghasilkan sebuah gumpalan yang disebut percikan Rayleigh. Tegangan permukaan menarik bagian atas percikan menjadi tetesan berbentuk bulat.

(Sumber : Young, Hugh D & Freedman, Roger A, *Fisika Universitas (terjemahan)*)

Gambar II.4. berikut ini memperlihatkan cara melakukan pengukuran kuantitatif untuk tegangan permukaan. Sebuah kawat dilekukkan membentuk huruf U, dan kawat yang kedua sebagai peluncur diletakkan pada ujung-ujung kawat yang berbentuk U. Ketika perangkat sederhana itu dimasukkan ke dalam larutan sabun dan dikeluarkan, membentuk lapisan cairan, lapisan memberikan gaya tegangan permukaan yang menarik peluncur dengan cepat menuju bagian atas kawat berbentuk U (jika berat peluncur tidak terlalu besar). Ketika ditarik peluncur ke bawah, memperbesar luas lapisan, molekul-molekul akan bergerak dari bagian dalam cairan

(setebal beberapa molekul, bahkan di dalam lapisan tipis) ke dalam lapisan permukaan. Lapisan permukaan tidak teregang dengan mudah seperti lembaran karet. Sebaliknya, lebih banyak permukaan dibentuk oleh molekul-molekul yang bergerak dari bulk cairan :

Gambar II.4. Mengukur tegangan permukaan lapisan sabun. Kawat peluncur horizontal berada dalam keadaan setimbang akibat aksi gaya tegangan permukaan ke atas $2\gamma l$ dan tarikan ke bawah $w + T$.

(Sumber : Young, Hugh D & Freedman, Roger A, *Fisika Universitas (terjemahan)*)

Untuk mempertahankan peluncur berada pada kesetimbangan, di butuhkan gaya ke bawah total $F = w + T$. Dalam kesetimbangan, F sama dengan gaya tegangan permukaan yang diberikan lapisan sabun pada peluncur, dengan l panjang dari peluncur kawat. Lapisan cairan itu memiliki dua sisi permukaan, sehingga gaya F bekerja pada panjang total $2l$. Tegangan permukaan (*surface tension*) γ (huruf Yunani “Gamma”) dalam lapisan didefinisikan sebagai perbandingan antara gaya tegangan permukaan F dengan panjang d di mana gaya bekerja:

$$\gamma = \frac{F}{d} \dots\dots\dots (II.1)$$

dengan:

γ = Tegangan permukaan (N/m)

F = Gaya (N)

d = Panjang permukaan (m)

Dalam hal ini, $d = 2l$ dan

$$\gamma = \frac{F}{2l} \dots\dots\dots (II.2)$$

dengan:

γ = Tegangan permukaan (N/m)

F = Gaya (N)

l = Panjang permukaan selaput fluida (m)

Tegangan permukaan adalah gaya persatuan panjang. Satuannya dalam SI adalah Newton per meter (N/m), tetapi satuan cgs, satuan tegangan permukaan adalah dyne per sentimeter (dyn/cm). Satuan ini lebih sering digunakan:

$$1 \text{ dyn/cm} = 10^{-3} \text{ N/m} = 1 \text{ mN/m}$$

Pada tegangan permukaan, molekul-molekul zat cair memberikan gaya tarik satu sama lain, gaya tarik ini bekerja pada molekul yang berada jauh di dalam zat cair dan pada molekul kedua di permukaan, seperti pada Gambar II.5. berikut ini :

Gambar II.5. Teori molekul mengenai tegangan permukaan, menunjukkan gaya-gaya (hanya) pada molekul di permukaan, dan pada satu molekul jauh dikedalamkan zat cair.

(Sumber : Young, Hugh D & Freedman, Roger A, *Fisika Universitas (terjemahan)*)

Molekul di dalam zat cair berada dalam kesetimbangan karena gaya-gaya molekul lain yang bekerja ke semua arah. Molekul di permukaan normalnya juga dalam kesetimbangan (zat cair tersebut diam). Hal ini benar walaupun gaya pada molekul di permukaan dapat diberikan hanya oleh molekul-molekul di bawahnya atau di sampingnya. Dengan demikian ada gaya tarik total ke bawah yang cenderung menekan lapisan permukaan sedikit, tetapi hanya sampai batas tempat gaya ke bawah. Ini diimbangi oleh gaya tolak ke atas yang disebabkan oleh kontak yang dekat atau tumbukan dengan molekul-molekul di bawahnya. Penekanan permukaan ini berarti bahwa pada intinya, zat cair meminimalkan luas permukaannya. Inilah sebab mengapa air cenderung membentuk tetes berbentuk bola seperti pada Gambar II.3, karena sebuah bola mempresentasikan luas permukaan minimum untuk volume tertentu.

Besar kerja yang dibutuhkan untuk menambah luas permukaan dapat dihitung dengan menggunakan persamaan berikut ini ;

$$\begin{aligned}
 W &= F \Delta x \\
 &= \gamma L \Delta x \\
 &= \gamma \Delta A \dots\dots\dots (II.3)
 \end{aligned}$$

dengan :

- F = Gaya (N)
- γ = Tegangan permukaan (N/m)
- W = Usaha (Joule)
- L = Panjang permukaan selaput fluida (m)
- ΔA = Penambahan luas (m²)
- Δx = Perubahan jarak (m)

Dalam hal ini Δx adalah perubahan jarak dan $\Delta A (= L \Delta x)$ adalah total penambahan luas, jadi dapat dituliskan;

$$\gamma = \frac{W}{\Delta A} \dots\dots\dots (II.4)$$

dengan :

- γ = Tegangan permukaan (N/m)
- W = Usaha (Joule)
- ΔA = Penambahan luas (m²)

Dengan demikian, tegangan permukaan (γ) tidak hanya sama dengan gaya per satuan panjang, melainkan juga sama dengan kerja yang dilakukan per satuan penambahan luas permukaan. Berarti, γ dapat juga dinyatakan dalam N/m atau J/m^2 .²¹

Pada umumnya zat cair memiliki permukaan mendatar, tetapi apabila zat cair bersentuhan dengan zat padat atau dinding bejana, maka permukaan pada bagian tepi yang bersentuhan dengan dinding akan melengkung. Gejala melengkungnya permukaan zat cair disebut dengan miniskus.

Ada dua jenis miniskus, yaitu miniskus cekung dan miniskus cembung. Miniskus cekung terjadi jika gaya tarik menarik antara partikel zat cair di permukaan dengan partikel zat padat (gaya adhesi) lebih besar dari pada gaya tarik menarik antara partikel-partikel zat cair (gaya kohesi). Akibatnya permukaan cairan bagian tepi yang menempel pada dinding cenderung naik, sehingga permukaan menjadi cekung.²²

Tegangan permukaan cairan (γ) mempunyai nilai yang berbeda-beda bergantung pada jenis cairan dan suhu. Pada umumnya cairan yang memiliki gaya tarik antara molekulnya besar seperti air, maka tegangan permukaannya juga besar. Sebaliknya pada cairan seperti bensin, oleh karena gaya tarik antara molekulnya kecil, maka tegangan permukaannya juga kecil.

²¹ Young, Hugh D. & Freedman, Roger A. *op.cit.*, h. 433

²² Yazid, Estien. *op.cit.*, h. 118-119

Tegangan permukaan cairan turun jika suhu naik, karena dengan bertambahnya suhu molekul-molekul, cairan bergerak lebih cepat dan pengaruh interaksi antara molekul berkurang sehingga tegangan permukaannya menurun. Pada suhu yang sama, tegangan permukaan logam cair dan lelehan garam, lebih besar bila dibandingkan dengan cairan organik. Besarnya tegangan permukaan berbagai cairan dicantumkan pada beberapa Tabel berikut.

Adanya zat terlarut pada cairan dapat menaikkan atau menurunkan tegangan permukaan tergantung sifat zat terlarutnya. Zat terlarut dengan susunan kimia sama hampir tidak berpengaruh. Untuk air adanya elektrolit anorganik dan non-elektrolit tertentu seperti sukrosa dan gliserin dapat menaikkan tegangan permukaan. Sedangkan zat-zat seperti sabun, deterjen dan alkohol adalah efektif dalam menurunkan tegangan permukaan atau tegangan antar muka. Zat ini sering disebut dengan *surface active agents* atau *surfactance*. Penurunan tegangan permukaan oleh sabun menyebabkan perluasan film air dengan pembentukan gelembung atau busa.

Pada Tabel II.1 berikut, memperlihatkan beberapa nilai tegangan permukaan. Nilai tegangan permukaan (γ) tertinggi pada raksa dan tegangan permukaan (γ) terendah terdapat pada zat cair etanol.

Tabel II.1. Tegangan permukaan berbagai cairan

Zat Cair	Suhu (°C)	γ (dyne/cm)
Raksa	20	460
Air	20	72,75
Plasma darah	37	73,0
Darah	37	58,0
Gliserin	20	63,1
Minyak zaitun	20	32,0
Benzena	20	28,9
CCL ₄	20	26,8
Larutan sabun	20	25
Etanol	20	22,3

(Sumber : Yazid, Estien. *Kimia Fisika untuk Paramedis*. Yogyakarta: Andi, 2005)

Ada hubungan antara besar kecilnya tegangan permukaan cairan dengan kemampuannya untuk membasahi benda. Makin kecil nilai γ satu cairan, makin besar kemampuan cairan tersebut membasahi benda. Hubungan ini banyak dimanfaatkan dalam kehidupan sehari-hari, misalnya untuk menghasilkan cucian pakaian agar lebih bersih dapat digunakan air panas atau air sabun. Keduanya dapat menurunkan γ air, sehingga meningkatkan kemampuan air membasahi kotoran pakaian. Akibatnya kotoran mudah larut dan terbawa oleh air pada saat pembilasan. Alkohol dan

antiseptik yang dipakai mengobati luka selain memiliki daya bunuh kuman yang baik juga memiliki γ yang rendah, sehingga dapat membasahi seluruh permukaan luka.²³

Pada Tabel II.2 berikut, juga memperlihatkan beberapa nilai tegangan permukaan. Nilai terendah dari γ terjadi dalam cairan gas mulia neon dan helium, di mana gaya tarik-menarik antar atom-atomnya sangat lemah. (untuk alasan yang sama, unsur-unsur tersebut tidak membentuk senyawa).

Tabel II.2. Nilai tegangan permukaan berdasarkan eksperimen

Cairan yang Bersentuhan dengan Udara	Suhu (T) (°C)	Tegangan Permukaan (dyne/cm)
Air	0	75,6
Air	20	72,8
Air	60	66,2
Air	100	58,9
Air sabun	20	25
Benzena	20	28,9
Etanol	20	22,3
Gliserin	20	63,1
Helium	-269	0,12

²³ Yazid, Estien. *op.cit.*, h. 128-129

Cairan yang Bersentuhan dengan Udara	Suhu (T) (°C)	Tegangan Permukaan (dyne/cm)
Minyak zaitun	20	32
Neon	-247	5,15
Oksigen	-193	15,7
Raksa	20	465

(Sumber : Young, Hugh D & Freedman, Roger A, *Fisika Universitas (terjemahan)*)

Umumnya tegangan permukaan fluida mengalami penurunan saat terjadi kenaikan suhu, tabel di atas memperlihatkan sifat ini untuk air, saat suhu bertambah dan molekul cairan bergerak lebih cepat, pengaruh interaksi antar molekul akan berkurang pada gerakannya dan tegangan permukaan akan berkurang.²⁴

Pada Tabel II.3. memperlihatkan nilai-nilai tegangan permukaan (γ) beberapa jenis cairan pada suhu yang bervariasi.

Tabel II.3. Nilai tegangan permukaan beberapa jenis cairan

Jenis Cairan	Suhu (°C)	γ (dyne/cm)
Asam Asetat	20	27,6
Asam Asetat (40,1%) + Air	30	40,68
Asam Asetat (10,0%) + Air	30	54,56

²⁴ Young, Hugh D. & Freedman, Roger A. *loc. cit.*

Jenis Cairan	Suhu (°C)	γ (dyne/cm)
Aseton	20	23,7
Dietil eter	20	17
Etanol	20	22,27
Etanol (40%) + Air	25	29,63
Etanol (11,1%) + Air	25	46,03
Gliserin	20	63
n-Hexane	20	18,4
Asam Klorida 17,7 M larutan air	20	65,95
Isopropanol	20	21,7
Air Raksa	15	487
Methanol	20	22,6
n-Octane	20	21,8
Natrium Klorida 6,0 M larutan air	20	82,55
Sukrosa (55%) + Air	20	76,45
Air	0	75,64
Air	25	71,97
Air	50	67,91
Air	100	58,85

(Sumber: *Lange's Handbook of Chemistry*, 10 ed. pp 1661-1665)²⁵

²⁵ *Lange's Handbook of Chemistry*, 10 ed. pp 1661-1665

Permukaan air dapat teregang akibat adanya gaya tarik antar molekul air di permukaan. Dengan kata lain terdapat gaya kohesi pada molekul-molekul air di permukaan. Gaya kohesi ini selalu berusaha untuk memperkecil luas permukaan zat air. Air yang berada dalam keadaan ini dikatakan memiliki tegangan permukaan. Tegangan permukaan dapat diamati pada wadah yang diisi larutan hingga penuh. Tegangan permukaan air lah yang dapat membuat nyamuk melayang-layang di atas permukaan air, fenomena-fenomena lain mengenai tegangan permukaan yang sering terlihat misalnya tetes-tetes zat cair pada pipa keran yang bukan sebagai aliran, labalaba air yang berada di atas permukaan air, mainan gelembung-gelembung sabun, pisau silet yang diletakkan perlahan-lahan di atas permukaan zat cair dapat terapung, dan naiknya air pada pipa kapiler.²⁶

Ada beberapa cara untuk mengukur tegangan permukaan, antara lain dengan pengukuran langsung yaitu menggunakan neraca torsi dan pengukuran dengan cara tetes. Pada cara tetes ini, tegangan permukaan satu zat cair dihitung dengan membandingkan dengan tegangan permukaan zat cair lain yang telah diketahui harga γ -nya (cara relatif)

Suatu tetes berbentuk jika gaya berat dari tetes itu sama dengan permukaannya, jadi ;

$$W = k 2 \pi r \gamma \dots\dots\dots (II.5)$$

²⁶ Young, Hugh D. & Freedman, Roger A. *loc. cit.*

dengan :

W = Berat tetes air (N)

π = 3, 14

r = Jari-jari tetes air (m)

γ = Tegangan Permukaan (N/m atau dyne/cm)

k = Faktor koreksi, karena tetes air tidak berbentuk bulat sempurna dan adanya gaya tahanan (hambatan) oleh udara sekeliling pada saat pembentukan tetes air.

Jika volume rata-rata dari satu tetes adalah V , maka persamaan (II.5) di atas dapat diubah menjadi :

$$\gamma = \frac{V \rho g}{k 2 \pi r} \dots\dots\dots (II. 6)$$

dengan :

V = Volume (m^3)

π = 3, 14

r = Jari-jari tetes air (m)

γ = Tegangan Permukaan (N/m atau dyne/cm)

ρ = Massa jenis (kg/m^3)

g = Gaya Gravitasi (m/s^2)

k = Faktor koreksi, karena tetes air tidak berbentuk bulat sempurna dan adanya gaya tahanan (hambatan) oleh udara sekeliling pada saat pembentukan tetes air.

Dari persamaan (II.6) terlihat bahwa semua besaran di ruas kanan dapat diukur dengan mudah, kecuali (k) dan r . Sebaliknya jika tegangan permukaan diketahui, maka jari-jari r dapat ditentukan. Jika pada satu keadaan, nilai (g), (k), (π) dan (r) adalah tetap, dan volume dari kedua zat itu diambil sama dan jumlah tetes rata-rata yang dibentuk dari volume tersebut, oleh kedua zat cair diketahui, maka tegangan permukaan zat cair kedua dapat dihitung dengan :

$$\gamma_2 = \frac{n_1 \cdot \rho_2}{n_2 \cdot \rho_1} \gamma_1 \dots\dots\dots (II.7)$$

dengan :

n = jumlah tetes rata-rata

ρ = massa jenis pada zat cair menyatakan zat cair yang pertama dan kedua (kg/m^3)

γ_1 = Tegangan Permukaan pembanding (dyne/cm)

γ_2 = Tegangan Permukaan (dyne/cm)

Massa jenis zat cair dapat dihitung dengan menggunakan persamaan II.8

berikut ini :

$$\rho = \frac{m}{V} \dots\dots\dots (II.8)$$

dengan :

$$m = \text{Massa (kg)}$$

$$V = \text{Volume (m}^3\text{)}^{27}$$

C. Tekanan di Dalam Sebuah Gelembung

Gelembung sabun atau tetes air berbentuk bulat karena dipengaruhi oleh adanya tegangan permukaan. Gelembung sabun memiliki dua selaput tipis pada permukaannya dan di antara kedua selaput tersebut terdapat lapisan air tipis. Adanya tegangan permukaan menyebabkan selaput berkontraksi dan cenderung memperkecil luas permukaannya. Ketika selaput air sabun berkontraksi dan berusaha memperkecil luas permukaannya, timbul perbedaan tekanan udara di bagian luar selaput (*tekanan atmosfer*) dan tekanan udara di bagian dalam selaput. Tekanan udara yang berada di luar selaput (*tekanan atmosfer*) turut mendorong selaput air sabun ketika ia melakukan kontraksi, karena tekanan udara di bagian dalam selaput lebih kecil. Setelah selaput berkontraksi, maka udara di dalamnya (udara yang terperangkap di antara dua selaput) ikut tertekan, sehingga menaikkan tekanan udara di dalam selaput sampai tidak terjadi kontraksi lagi. Dengan kata lain, ketika tidak terjadi kontraksi lagi, besarnya tekanan udara di antara selaput sama dengan tekanan atmosfer ditambah gaya tegangan permukaan yang mengerutkan selaput.

²⁷ Tim Dosen Fisika Dasar. *Penuntun Praktikum Fisika Dasar*. Makassar : Laboratorium Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar. 2009, h. 25

Tegangan permukaan menyebabkan perbedaan tekanan antara bagian dalam dan bagian luar gelembung sabun atau tetes air. gelembung sabun terdiri atas dua selaput dengan permukaan berbentuk bola, dengan lapisan cairan tipis di antaranya, seperti pada gambar berikut ini :

Gambar II.6. Penampang gelembung sabun memperlihatkan dua permukaan, lapisan tipis di antaranya, dan udara di dalam gelembung.

(Sumber : Young, Hugh D & Freedman, Roger A, *Fisika Universitas (terjemahan)*)

Akibat tegangan permukaan, selaput cenderung melakukan kontraksi, berusaha untuk memperkecil luas permukaannya. Tetapi saat gelembung berkontraksi, udara di dalamnya akan tertekan, akhirnya menaikkan tekanan bagian dalam sampai tidak terjadi kontraksi lagi.

Persamaan untuk kelebihan tekanan di dalam gelembung dapat diturunkan dalam fungsi jari-jari R dan tegangan permukaan γ dari cairan, dan tidak terdapat tekanan luar. Masing-masing setengah bagian gelembung sabun berada dalam kesetimbangan; setengah bagian di bawah ditunjukkan pada Gambar berikut ini :

Gaya tegangan permukaan (2γ) ($2\pi R$)

Gambar II.7. Kesetimbangan dari setengah gelembung sabun. Gaya tegangan permukaan yang diberikan oleh setengah yang lain adalah $(2\gamma)(2\pi R)$, dan gaya yang diberikan udara di dalam gelembung adalah tekanan p di kali luas πR^2 .

(Sumber : Young, Hugh D & Freedman, Roger A, *Fisika Universitas (terjemahan)*)

Gaya pada permukaan lingkaran tipis yang berbentuk setengah gelembung bersatu dengan setengah bagian atas adalah gaya tegangan permukaan ke atas dan gaya ke bawah yang berhubungan dengan tekanan udara dalam setengah bagian atas. Keliling lingkaran tempat tegangan permukaan bekerja, adalah $2\pi R$, (perbedaan kecil antara jari-jari lingkaran luar dan jari-jari lingkaran dalam diabaikan). Gaya tegangan permukaan total untuk masing-masing permukaan (luar dan dalam) adalah $\gamma(2\pi R)$, total keseluruhan adalah $(2\gamma)(2\pi R)$. Tekanan udara mendorong ke atas dan ke bawah

pada setengah bagian gelembung, tetapi gaya resultan untuk tekanan hanya ke arah bawah saja; besarnya adalah tekanan p kali πR^2 , luas dari lingkaran tempat kedua setengah gelembung bertemu.

$$(2\gamma)(2\pi R) = p(\pi R^2)$$

$$p = \frac{4\gamma}{R} \dots\dots\dots (II.9)$$

Secara umum, tekanan di luar gelembung tidak sama dengan nol, tetapi persamaan di atas masih memberikan selisih antara tekanan dalam dan luar. Jika tekanan luar adalah tekanan atmosfer p_a , maka;

$$p - p_a = \frac{4\gamma}{R} \text{ (gelembung sabun) } \dots\dots\dots (II.10)$$

Tetes air hanya memiliki satu permukaan tipis. Oleh karena itu gaya tegangan permukaan adalah $\gamma(2\pi R)$, setengah dari gelembung sabun. Dalam kesetimbangan, selisih antara tekanan dalam cairan dan tekanan udara luar juga merupakan setengah dari tekanan gelembung sabun;

$$p - p_a = \frac{2\gamma}{R} \text{ (tetes cairan) } \dots\dots\dots (II.11)$$

dengan :

γ = Tegangan permukaan (N/m, atau dyne/cm)

R = Jari-jari lingkaran (m)

π = 3, 14

p = Tekanan (Pa, atau N/m^2)

Semakin kecil jari-jari gelembung atau tetes air, semakin besar selisih tekanan. Tekanan yang besar diperlukan untuk mendorong air melalui celah tipis, sebab air harus berbentuk titik-titik air dengan jari-jari yang kecil R , seperti pada gambar II.8 berikut :

Gambar II.8. Tegangan permukaan menyebabkan air sulit didorong melalui celah sempit. Tekanan air yang dibutuhkan dapat dikurangi dengan memanaskan air dan menambahkan sabun, yang mana keduanya menurunkan tegangan permukaan γ .²⁸
(Sumber : Young, Hugh D & Freedman, Roger A, *Fisika Universitas (terjemahan)*)

Ikatan Van der Waals adalah istilah umum untuk gaya yang terjadi di antara molekul baik pada zat padat, zat cair, ataupun gas. Pada zat padat dan zat cair gaya ini menentukan besarnya volume. Dari jenis efeknya dapat dibedakan menjadi kohesi, jika gaya tarik terjadi di antara molekul satu benda yang sejenis. Akibat dari kohesi adalah yang dinamakan tegangan permukaan. Adhesi adalah gaya tarik menarik yang timbul di antara molekul-molekul yang berbeda. Daya serap adalah gaya adhesi yang timbul antara molekul zat padat dengan zat cair atau zat padat dan gas.²⁹

²⁸ Young, Hugh D. & Freedman, Roger A. *loc. cit.*

²⁹ <http://id.wikipedia.org/wiki/Cairan>

D. Kapilaritas

Pertemuan gas-cairan umumnya membentuk satu lengkungan ke atas atau ke bawah di dekat permukaan padat. Sudut θ yang di bentuk oleh lengkungan itu disebut sudut kontak (*contact angle*). Ketika kohesi molekul-molekul cairan kalah kuat dibandingkan dengan permukaan padat, seperti dalam kasus air dengan gelas, ketika cairan akan membasahi atau melekat pada permukaan padat. Bidang batas cairan-gas tersebut akan membentuk kurva yang melengkung ke atas dan memiliki sudut θ kurang dari 90° . Cairan tidak membasahi ketika gaya tarik antar molekul cairan memiliki gaya yang lebih besar, seperti antar raksa dan gelas, yang di bidang batas gas-cairan akan membentuk kurva yang melengkung ke bawah dan memiliki sudut θ lebih besar dari 90° .

Tegangan permukaan menyebabkan terbentuknya bagian yang tinggi dan bagian yang rendah dari cairan pada bagian tabung yang sempit, Efek yang terjadi pada tabung tersebut disebut kapilaritas (*capilarity*). Ketika sudut kontak kurang dari 90° , gaya tegangan permukaan total sepanjang garis kontak dengan dinding tabung bekerja ke atas; cairan akan naik sampai mencapai tinggi kesetimbangan yang gaya tegangan permukaan total hanya menyeimbangkan berat ekstra cairan dalam tabung. Kurva permukaan cairan disebut meniskus (*meniscus*). Untuk cairan yang tidak membasahi seperti raksa, maka sudut kontak lebih besar dari 90° . Kurva meniskus melengkung ke bawah dan permukaan ditekan ke bawah oleh gaya tegangan permukaan.

Kapilaritas terjadi dalam penyerapan air oleh kertas tissue, naiknya lilin leleh pada sumbu lilin, dan masih banyak fenomena lain dalam kehidupan sehari-hari. Darah dipompa dalam arteri dan urat dalam tubuh, kapilaritas juga berperan penting dalam menyebabkan aliran melalui pembuluh darah yang paling kecil, yang bahkan disebut sebagai pembuluh kapiler.

Yang berhubungan dengan tegangan permukaan adalah fenomena tekanan negatif. Tegangan dalam cairan umumnya bersifat menekan, tetapi dalam beberapa keadaan, cairan dapat menahan tegangan tarik. Seperti pada tabung silinder yang tertutup pada salah satu ujungnya, dengan sebuah piston yang benar-benar pas. Tabung diisi sepenuhnya dengan cairan yang membasahi permukaan dalam tabung dan permukaan piston; molekul-molekul cairan melekat pada seluruh permukaan. Jika permukaan sangat bersih dan cairan benar-benar murni, maka saat permukaan piston ditarik, dapat diamati terjadinya tegangan tarik dan sedikit penambahan volume; merenggangkan cairan. Gaya tarik adhesi menahan cairan agar tidak menjauh dari dinding wadah.

E. Kohesi

Partikel-partikel zat padat atau zat cair bisa tetap menyatu membentuk suatu benda, karena adanya gaya tarik-menarik antar partikel. Kohesi adalah gaya tarik menarik antar partikel zat sejenis. Gaya kohesi antar partikel zat padat memiliki kekuatan paling besar, kemudian zat cair dan gas. Contoh kohesi adalah ikatan partikel-partikel zat untuk tetap menyatu membentuk satu benda. Gaya kohesi yang

besar menyebabkan zat padat sulit dipotong atau dipatahkan. Gaya tarik kohesi menyebabkan partikel cenderung berkumpul dengan zat sejenis.

F. Adhesi

Gaya tarik menarik antar partikel yang tidak sejenis disebut adhesi. Gaya tarik adhesi menyebabkan partikel cenderung meninggalkan zat sejenis, sebagai contoh adalah ketika tinta dituliskan pada sebuah kertas.

G. Sabun dan Detergen

Sabun adalah garam logam alkali (umumnya garam natrium) dari asam-asam lemak. Sabun mengandung terutama garam C_{16} dan C_{18} , tapi dapat juga mengandung beberapa karboksilat dengan bobot atom lebih rendah tapi. Kemungkinan sabun ditemukan oleh orang Mesir kuno beberapa ribu tahun yang lalu. Pembuatan sabun oleh suku bangsa Jerman dilaporkan oleh Julius Caesar. Teknik pembuatan sabun dilupakan orang dalam Zaman Kegelapan (Dark Ages), namun ditemukan kembali selama Renaissance. Penggunaan sabun mulai meluas pada abad ke-18.³⁰

Garam Natrium atau kalium yang dihasilkan oleh asam lemak dapat larut dalam air dan dikenal sebagai sabun. Asam lemak yang digunakan untuk sabun umumnya adalah asam palmitat atau stearat. Dalam industri, sabun tidak dibuat dari asam lemak, tetapi langsung dari minyak yang berasal dari tumbuhan. Minyak adalah

³⁰ Fessenden dan Fessenden. *Kimia Organik jilid 2(terjemahan)*. (Jakarta: Erlangga.1982), h.409

ester asam lemak tidak jenuh dengan gliserol. Melalui proses hidrogenasi dengan bantuan katalis logam Pt atau Ni, asam lemak tidak jenuh diubah menjadi asam lemak jenuh, dan melalui proses penyabunan dengan basa NaOH atau KOH akan terbentuk sabun dan gliserol.

Natrium-laurilsulfat adalah deterjen yang baik, karena garamnya berasal dari asam kuat, larutannya hampir netral. Garam kalsium dan magnesiumnya tidak mengendap dalam larutannya, sehingga dapat dipakai dengan air lunak atau air sadah. *Detergen* yang umum digunakan adalah *alkil benzenasulfonat* berantai lurus. Pembuatannya melalui tiga tahap, Alkena rantai lurus dengan jumlah karbon 14-14 direaksikan dengan benzena dan katalis Friedel-Craft (AlCl_3 atau HF) membentuk *alkil benzena*. Sulfonasi dan penetralan dengan basa melengkapi proses ini. Rantai alkil sebaiknya tidak bercabang, *Alkil benzenasulfonat* yang bercabang bersifat tidak dapat diurai oleh jasad renik (*biodegradable*). *Detergen* ini mengakibatkan masalah polusi berat pada tahun 1950-an, yaitu berupa buih pada unit-unit penjernihan serta di sungai dan danau-danau. Sejak tahun 1965, digunakan *alkil benzenasulfonat* yang tidak bercabang. *Detergen* jenis ini mudah diurai secara biologis oleh mikroorganisme dan tidak berakumulasi di lingkungan.

Molekul sabun terdiri atas rantai hidrokarbon dengan gugus $-\text{COO}^-$ pada ujungnya. Bagian hidrokarbon bersifat hidrofob, artinya tidak suka pada air atau tidak mudah larut dalam air. Sedangkan gugus $-\text{COO}^-$ bersifat hidrofil, artinya suka akan air, jadi dapat larut dalam air. Oleh karena adanya dua bagian itu, molekul sabun tidak sepenuhnya larut dalam air, tetapi membentuk misel yaitu kumpulan rantai

hidrokarbon dengan ujung yang bersifat hidrofil di bagian luar, seperti pada Gambar

II. 9, berikut ini :

Gambar II.9. Misel ion alkilkarboksilat

(Sumber : Poedjiadi, Anna. *Dasar-Dasar Biokimia*)

Sabun digunakan sebagai bahan pembersih kotoran, terutama kotoran yang bersifat lemak atau minyak. Sabun dapat mengemulsi lemak atau minyak. Jadi sabun dapat berfungsi sebagai *emulgator*. Pada proses pembentukan emulsi ini, bagian hidrofob molekul sabun masuk ke dalam lemak, sedangkan ujung yang bermuatan negatif ada di bagian luar. Oleh karena adanya gaya tolak antara muatan listrik negatif ini, maka kotoran akan terpecah menjadi partikel-partikel kecil dan membentuk emulsi seperti pada Gambar II.10. Dengan demikian kotoran mudah terlepas dari kain atau benda lainnya. Kemampuan dari sabun untuk mengemulsi kotoran berminyak ini disebabkan oleh dua sifat sabun. Pertama, rantai hidrokarbon

sebuah molekul sabun larut dalam zat non-polar, seperti tetesan-tetesan minyak. Kedua, ujung anion molekul sabun, yang tertarik pada air, ditolak oleh ujung anion molekul-molekul sabun yang menyembul dari tetesan minyak lain. Karena tolak-menolak antara tetes-tetes sabun – minyak, maka minyak itu tidak dapat saling bergabung, tetapi tetap tersuspensi.

Penggunaan sabun sebagai bahan pembersih yang dilarutkan dengan air di wilayah pegunungan atau daerah pemukiman bekas rawa sering tidak menghasilkan busa. Hal itu disebabkan oleh sifat sabun yang tidak akan menghasilkan busa jika dilarutkan dalam air sadah (air yang mengandung logam-logam tertentu atau kapur). Namun penggunaan deterjen dengan air yang bersifat sadah, akan tetap menghasilkan busa yang berlimpah. Sabun maupun deterjen yang dilarutkan dalam air pada proses pencucian, akan membentuk emulsi bersama kotoran yang akan terbuang saat dibilas.

Gambar II. 10. Pembentukan emulsi

(Sumber : Poedjiadi, Anna. *Dasar-Dasar Biokimia*)

Sabun mempunyai sifat dapat menurunkan tegangan permukaan air. Hal ini tampak dari timbulnya busa apabila sabun dilarutkan dalam air dan diaduk.³¹ Sabun termasuk dalam kelas umum senyawa yang disebut surfaktan (*surface active agents*), yakni senyawa yang dapat menurunkan tegangan permukaan air. Molekul surfaktan apa saja mengandung satu ujung hidrofobik (satu rantai hidrokarbon atau lebih) dan satu ujung hidrofilik (biasanya, namun tidak harus, ionik). Porsi hidrokarbon dari satu molekul surfaktan harus mengandung 12 atom karbon atau lebih agar efektif.

Deterjen pertama kali di sintesis pada tahun 1940-an, yaitu garam natrium dari alkyl hydrogen sulfat. Alkohol berantai panjang dibuat dengan cara penghidrogenan lemak dan minyak. Alkohol berantai panjang ini direaksikan dengan asam sulfat menghasilkan alkil hydrogen sulfat yang kemudian dinetralkan dengan basa.

Alkilbenzena sulfonat yang bercabang bersifat tidak dapat di degradasi oleh jasad renik (*biodegradable*). *Detergen* ini mengakibatkan masalah polusi berat pada tahun 1950-an, yaitu berupa buih pada unit-unit penjernihan serta di sungai dan danau-danau. Sejak tahun 1965, digunakan alkil benzena sulfonat yang tidak bercabang. Deterjen jenis ini mudah di degradasi secara biologis oleh mikroorganisme dan tidak berakumulasi di lingkungan. Dan secara umum deterjen terdiri dari beberapa bahan penyusun, antara lain :

³¹ Poedjiadi, Anna. *Dasar-Dasar Biokimia*. (Jakarta : Universitas Indonesia, UI-Press. 1994), h. 56-58

1. Bahan Penurun Tegangan Permukaan.

Bahan ini berfungsi untuk menurunkan tegangan permukaan larutan dan memegang peranan penting dalam proses pencucian. Bahan ini menimbulkan busa dalam air. Jenis bahan penurun tegangan permukaan yang dipakai menentukan jenis detergen yaitu :

a. Detergen jenis keras

Detergen jenis keras sukar di rusak oleh mikroorganisme meskipun bahan tersebut dibuang akibatnya zat tersebut masih aktif. Jenis inilah yang menyebabkan pencemaran air.

Contoh: Alkil Benzena Sulfonat (ABS)

b. Detergen jenis lunak

Detergen jenis lunak, bahan penurun tegangan permukaannya mudah di rusak oleh mikroorganisme, sehingga tidak aktif lagi setelah dipakai .

Contoh: Lauril Sulfat atau Lauril Alkil Sulfonat. (LAS)

2. Bahan Penunjang

Bahan yang dipakai untuk menunjang kerjanya bahan penurun tegangan permukaan.

Contoh : Natrium Tripolifosfat.

3. Bahan Pengisi

Bahan pengisi dipakai dengan tujuan untuk dapat memadatkan dan memantapkan sehingga dapat menurunkan harga.

Contoh : Natrium karbonat.

4. Bahan Tambahan dan Bahan Pengikat.

Bahan tambahan dipakai untuk menambah daya guna detergen.

Contoh: *Karboksil Metil Selulosa* (CMC) dipakai agar kotoran yang telah dibawa oleh deterjen ke dalam larutan tidak kembali ke bahan cucian pada waktu mencuci (*anti Redeposisi*). Wangi-wangian atau parfum dipakai agar cucian berbau harum, sedangkan air sebagai bahan pengikat.

Deterjen Sintetik mempunyai sifat-sifat mencuci yang baik dan tidak membentuk garam-garam tidak larut dengan ion-ion kalsium dan magnesium yang biasa terdapat dalam air sadah. Deterjen sintetik mempunyai keuntungan tambahan karena secara relatif bersifat asam kuat, oleh karena itu tidak menghasilkan endapan sebagai asam-asam yang mengendap suatu karakteristik yang tidak nampak pada sabun.

Unsur kunci dari deterjen adalah bahan surfaktan atau bahan aktif permukaan, yang beraksi dalam menjadikan air menjadi lebih basah (*wetter*) dan sebagai bahan pencuci yang lebih baik. Surfaktan terkonsentrasi pada batas permukaan antara air dengan gas (udara), padatan-padatan (debu), dan cairan-cairan yang tidak dapat bercampur (minyak). Hal ini terjadi karena struktur "Amphiphilic", yang berarti bagian yang satu dari molekul adalah suatu yang bersifat polar atau gugus ionik (sebagai kepala) dengan afinitas yang kuat untuk air dan bagian lainnya suatu hidrokarbon (sebagai ekor) yang tidak suka air.

H. Surfaktan (*Surface Active Agen*)

Surfaktan (*Surface Active Agen*) merupakan zat aktif permukaan yang mempunyai ujung berbeda yaitu hydrophile (suka air) dan hydrophobe (suka lemak), yang dalam molekulnya memiliki sedikitnya satu gugus hidrofilik dan satu gugus hidrofobik. Apabila ditambahkan ke suatu cairan pada konsentrasi rendah, maka dapat mengubah karakteristik tegangan permukaan dan antarmuka cairan tersebut. Antarmuka adalah bagian di mana dua fasa saling bertemu/kontak. Permukaan yaitu antarmuka tempat satu fasa kontak dengan gas, yaitu udara. Lambang umum untuk satu surfaktan dapat digambarkan seperti berikut :

Gambar. II.11. Lambang umum surfaktan

(Sumber : Fessenden dan Fessenden. *Kimia Organik jilid 2(terjemahan)*)

Surfaktan menurunkan tegangan permukaan air dengan mematahkan ikatan-ikatan hidrogen pada permukaan. Surfaktan melakukan ini dengan menaruh kepala-kepala hidrofiliknya pada permukaan air dengan ekor-ekor hidrofobiknya terentang menjauhi permukaan air, seperti pada Gambar II.12. di bawah ini :

Gambar. II. 12. Cara kerja surfaktan³²
(Sumber : Fessenden dan Fessenden. *Kimia Organik jilid 2(terjemahan)*)

Surfaktan (*surface active agents*), disebut sebagai zat yang dapat mengaktifkan permukaan, karena cenderung untuk terkonsentrasi pada permukaan atau antar muka. Surfaktan mempunyai orientasi yang jelas sehingga cenderung pada rantai lurus. Sabun merupakan salah satu contoh dari surfaktan. Surfaktan dapat digolongkan menjadi dua golongan besar, yaitu surfaktan yang larut dalam minyak dan surfaktan yang larut dalam air :

1. Surfaktan yang larut dalam minyak

Ada tiga yang termasuk dalam golongan ini, yaitu senyawa polar berantai panjang, senyawa fluorokarbon, dan senyawa silikon.

2. Surfaktan yang larut dalam pelarut air

Golongan ini banyak digunakan antara lain sebagai zat pembasah, zat pembusa, zat pengemulsi, zat anti busa, *detergen*, zat flotasi, pencegah korosi, dan lain-lain. Ada empat yang termasuk dalam golongan ini, yaitu surfaktan anion yang

³² Fessenden dan Fessenden. *op.cit.*, h.412

bermuatan negatif, surfaktan yang bermuatan positif, surfaktan nonion yang tak terionisasi dalam larutan, dan surfaktan amfoter yang bermuatan negatif dan positif bergantung pada pH-nya.

Larutan surfaktan dalam air menunjukkan perubahan sifat fisik yang mendadak pada daerah konsentrasi yang tertentu. Perubahan yang mendadak ini disebabkan oleh pembentukan *agregat* atau penggumpalan dari beberapa molekul surfaktan menjadi satu, yaitu pada konsentrasi kritik misel (CMC). Karena pada CMC terjadi penggumpalan dari molekul surfaktan, maka cara penentuan CMC dapat menggunakan cara-cara penentuan besaran fisik yang menunjukkan perubahan dari keadaan ideal menjadi tak ideal. Di bawah CMC larutan menjadi bersifat ideal. Sedangkan di atasnya CMC larutan bersifat tak ideal. Besaran fisik yang dapat digunakan ialah tekanan osmosa, titik beku larutan, hantaran jenis atau hantaran ekuivalen, kelarutan solubilisasi, indeks bias, hamburan cahaya, tegangan permukaan, dan tegangan antarmuka.

Surfaktan menurunkan tegangan permukaan air dengan mematahkan ikatan-ikatan hidrogen pada permukaan. Hal ini dilakukan dengan menaruh kepala-kepala hidrofiliknya pada permukaan air dengan ekor-ekor hidrofobiknya terentang menjauhi permukaan air. Sabun dapat membentuk misel (*micelles*), suatu molekul sabun mengandung suatu rantai hidrokarbon panjang plus ujung ion. Bagian hidrokarbon dari molekul sabun bersifat hidrofobik dan larut dalam zat-zat non polar, sedangkan ujung ion bersifat hidrofilik dan larut dalam air. Karena adanya rantai

hidrokarbon, sebuah molekul sabun secara keseluruhan tidaklah benar-benar larut dalam air, tetapi dengan mudah akan tersuspensi di dalam air.

Surfaktan juga merupakan zat aktif permukaan yang termasuk bahan kimia organik yang memiliki rantai kimia yang sulit di degradasi (diuraikan) alam. Bahan aktif ini berfungsi menurunkan tegangan permukaan air sehingga dapat melepaskan kotoran yang menempel pada permukaan bahan, dengan berfungsi sebagai emulsifier, atau bahan pengemulsi. Zat kimia ini bersifat toksik (beracun) bila dihirup, diserap melalui kulit atau termakan. Secara garis besar, terdapat empat kategori surfaktan yaitu:

1. Anionik :

a. *Alkyl Benzene Sulfonate (ABS)*

Sampai tahun 1960-an surfaktan yang paling umum digunakan adalah *alkylbenzene sulfonate*. ABS merupakan suatu produk derivat *alkylbenzene*. ABS sangat tidak menguntungkan karena sangat lambat terurai oleh bakteri pengurai disebabkan oleh adanya rantai bercabang pada strukturnya. Oleh karena itu ABS kemudian digantikan oleh surfaktan yang dapat dibiodegradasi yang dikenal dengan *Linear Alkyl Sulfonate (LAS)*. Proses pembuatan ABS adalah dengan mereaksikan Alkyl Benzena dengan Belerang Trioksida, asam Sulfat pekat atau Oleum. Reaksi ini menghasilkan Alkyl Benzena Sulfonate. Jika dipakai Dodekil Benzena maka persamaan reaksinya adalah:

(Dodekil Benzena Sulfonat)

Reaksi selanjutnya adalah netralisasi dengan NaOH sehingga dihasilkan Natrium Dodekil Benzena Sulfonat.

b. Linear Alkylbenzene Sulfonate (LAS)

Linear Alkylbenzene Sulfonate (LAS) adalah surfaktan yang paling banyak digunakan di dunia, terutama pada deterjen dan produk pembersih. Proses pembuatan (LAS) adalah dengan mereaksikan Lauril Alkohol dengan asam Sulfat pekat menghasilkan asam Lauril Sulfat dengan reaksi:

Asam Lauril Sulfat yang terjadi dinetralisasikan dengan larutan NaOH sehingga dihasilkan Natrium Lauril Sulfat.

c. Alpha Olein Sulfonate (AOS)

2. Kationik

Surfaktan kationik adalah surfaktan yang memiliki muatan positif. Surfaktan kationik banyak digunakan sebagai penghambat korosi, agen antimikroba, dll. Gugus fungsi dari surfaktan kationik : Amina, ammonium, heterosiklik

Contohnya : Garam Ammonium

3. Non ionik

Surfaktan non ionik merupakan surfaktan yang tidak mengandung ion, surfaktan non ionik merupakan 40% dari penggunaan *surfactant*, dan lebih umum dijumpai pada industri dibandingkan anionik. Gugus non ionik dari surfaktan antara lain ester, eter, amina, alkil ester, alkanol amina, alkil poli glikosida. Surfaktan nonionic secara umum lebih toleran dibanding anionik di air keras, karena surfaktan

nonionic lebih efektif dibanding surfaktan lain untuk menghilangkan minyak tanak dari kain sintetik. Hampir semua non ionik menghasilkan rendah busa, dan dapat digunakan dan larut pada air dingin. Sedangkan surfaktan mempunyai daya pembentukan busa yang tinggi, terutama surfaktan anionik yang mempunyai rantai alkyl C₁₂-C₁₄.

Contohnya : Nonyl phenol polyethoxyle.

4. Amphoterik

Surfaktan amphoterik dapat bersifat sebagai anion dan kation. Sifatnya tergantung dari kadar pH (ion zwitter). Apabila pH < 7 maka surfaktan bersifat anion. Apabila pH > 7 maka surfaktan bersifat kation. Gugus fungsional dari surfaktan jenis ini adalah : Amina oksida, alkil betain, dan Imidazolinium betain.

Contohnya : Acyl Ethylenediamines³³

³³ Prajaja, Arifin. "Surfaktant (as. Sabun dan Detergent)". 03 September 2009. <http://tokoneo.wordpress.com/2009/09/03/surfaktant-as-sabun-dan-detergent/>(September 3, 2009 at 7:03)

BAB III

METODOLOGI PENELITIAN

A. Tempat Penelitian

Penelitian ini dilaksanakan di Laboratorium Fisika Dasar Jurusan Fisika Fakultas MIPA Universitas Hasanuddin Makassar, Jl. Perintis Kemerdekaan KM. 10, Makassar, Sulawesi Selatan, pada bulan juli 2010.

B. Alat dan Bahan Penelitian

1. Alat yang digunakan pada penelitian ini adalah :
 - a. Statif
 - b. Buret
 - c. Neraca
 - d. Termometer
 - e. Gelas piala
2. Bahan yang digunakan pada penelitian ini adalah :
 - a. Deterjen RINSO
 - b. Deterjen BOOM
 - c. Aquades

C. Prosedur Pengumpulan Data

Adapun prosedur pengambilan data sebagai berikut:

1. Disiapkan alat dan bahan yang digunakan.
2. Deterjen RINSO Anti-Noda ditimbang dengan menggunakan neraca, dengan 0.25 gr untuk konsentrasi pertama dari (massa deterjen = 0.25, 0.3, 0.35, 0.4, 0.7, 1, 1.5, 2, 2.5, 3, 3.5, 4, 4.5, 5) gr.
3. Deterjen dilarutkan dengan menggunakan aquades 100 mL hingga jenuh.
4. Suhu larutan diukur dengan menggunakan termometer, dan dicatat hasilnya.
5. Gelas piala kosong ditimbang dengan menggunakan neraca, dan hasilnya dicatat sebagai M_0 (gr).
6. Dimasukkan larutan pertama ke dalam buret atau tabung penetes untuk konsentrasi pertama dengan 2.5 gr/L dari ($C = 2.5, 3, 3.5, 4, 7, 10, 15, 20, 25, 30, 35, 4, 45, 50$) gr/L.
7. Tetesan larutan dari buret ditadah dengan menggunakan gelas piala kosong yang telah ditimbang sebelumnya.
8. Kran pada buret diputar kemudian dihitung jumlah tetesan untuk suatu volume.
9. Gelas piala yang berisi cairan pertama ditimbang dengan neraca, dan hasilnya dicatat sebagai M_a (gr).
10. Diulangi sebanyak 5 kali dengan volume yang sama untuk konsentrasi pertama.

11. Diulangi langkah (2) sampai langkah (10) untuk konsentrasi selanjutnya.

12. Diulangi langkah (2) sampai langkah (11) untuk deterjen BOOM.

D. Teknik Analisis Data

Penelitian dilakukan dengan mengukur atau menghitung jumlah tetesan dan massa jenis dari larutan deterjen dengan konsentrasi yang berbeda. dilanjutkan dengan analisis data, analisis data dilakukan dengan menggunakan EXCEL 2007 untuk menentukan nilai tegangan permukaan (γ) untuk masing-masing deterjen dengan berbagai konsentrasi yang berbeda. Selanjutnya disajikan dalam bentuk grafik dan diagram, yaitu : Grafik hubungan antara tegangan permukaan (γ) dengan konsentrasi (C), Diagram hubungan tegangan permukaan (γ) dengan konsentrasi (C) terhadap suhu (T), Diagram hubungan tegangan permukaan (γ) dengan konsentrasi (C) terhadap pH, Diagram hubungan tegangan permukaan (γ) dengan konsentrasi (C) terhadap masing-masing jenis deterjen.

E. Diagram Alir Konsep Penelitian

Untuk memperoleh pemahaman variabel dalam penelitian ini, maka secara sederhana digambarkan alir konsep penelitian seperti di bawah :

Gambar III. 1. Diagram Alir Konsep Penelitian

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Setelah dilakukan penelitian di Laboratorium, maka selanjutnya dilakukan penentuan tegangan permukaan optimal pada surfaktan *Linear Alkylbenzene Sulfonate (LAS)* yang terkandung dalam deterjen dengan berbagai konsentrasi. Penelitian ini dilakukan dengan metode tetes dan menggunakan dua merk deterjen, yaitu deterjen RINSO Anti-Noda dan deterjen BOOM. Penentuan tegangan permukaan optimal pada surfaktan *Linear Alkylbenzene Sulfonate (LAS)* yang terkandung dalam deterjen RINSO Anti-Noda dan deterjen BOOM dengan berbagai variasi konsentrasi ini dapat dilihat dari rendahnya nilai tegangan permukaan dari tiap-tiap konsentrasi tersebut. Nilai tegangan permukaan tersebut dapat dihitung sesuai rumus pada persamaan (II.7).

Selanjutnya data hasil pengukuran tegangan permukaan untuk tiap-tiap konsentrasi tersebut dibuat dalam bentuk grafik untuk melihat perubahan nilai tegangan permukaan pada berbagai konsentrasi pada masing-masing deterjen tersebut. Secara umum, hasil perhitungan tegangan permukaan optimal untuk

beberapa konsentrasi deterjen RINSO Anti-Noda dan BOOM dapat dilihat pada grafik dan diagram berikut :

1. Analisis Tegangan Permukaan Surfaktan *Linear Alkylbenzene Sulfonate* (LAS)

a. Deterjen RINSO Anti-Noda

Gambar IV.1. Grafik hubungan tegangan permukaan (γ) dengan konsentrasi (C)

Pada Gambar IV.1 memperlihatkan hubungan antara tegangan permukaan (γ) dengan konsentrasi (C) dari larutan deterjen RINSO Anti-Noda. Dari grafik tersebut di atas, diperoleh nilai tegangan permukaan (γ) optimal dengan nilai 27,82 dyne/cm, pada konsentrasi 50 gr/L. Dari hasil yang diperoleh tersebut dapat diketahui

bahwasanya nilai tegangan permukaan (γ) akan semakin kecil dengan semakin besarnya nilai konsentrasi (C) dari larutan deterjen tersebut.

b. Deterjen BOOM

Gambar IV.2. Grafik hubungan tegangan permukaan (γ) dengan konsentrasi (C)

Pada Gambar IV.2, memperlihatkan bahwa hubungan antara tegangan permukaan (γ) dengan konsentrasi (C) dari larutan deterjen BOOM. Dari hasil yang diperoleh, sama seperti pada larutan deterjen RINSO Anti-Noda yaitu, dari grafik tersebut di atas diperoleh nilai tegangan permukaan (γ) optimal dengan nilai 29,21 dyne/cm, pada konsentrasi 50 gr/L. Dari hasil yang diperoleh tersebut dapat diketahui

bahwasanya nilai tegangan permukaan (γ) akan semakin kecil dengan semakin besarnya nilai konsentrasi (C) dari larutan deterjen tersebut.

c. Nilai tegangan permukaan (γ) dalam berbagai konsentrasi (C) larutan deterjen.

Gambar IV.3. Grafik hubungan tegangan permukaan (γ) dengan konsentrasi (C)

Pada Gambar IV.3, hubungan antara tegangan permukaan (γ) dengan konsentrasi (C) larutan deterjen untuk deterjen RINSO Anti-Noda dan deterjen BOOM, yang memperlihatkan nilai tegangan permukaan (γ) yang semakin kecil dengan semakin besarnya nilai konsentrasi (C) dari larutan-larutan deterjen tersebut. Dari Gambar grafik tersebut dapat juga diketahui bahwa nilai tegangan permukaan (γ)

larutan deterjen RINSO Anti-Noda lebih kecil dari nilai tegangan permukaan (γ) larutan deterjen BOOM. Dari grafik nilai tegangan permukaan (γ) tersebut di atas, dapat diketahui bahwasanya deterjen RINSO Anti-Noda lebih optimal dari deterjen BOOM, dapat dilihat dari nilai tegangan permukaan (γ) RINSO Anti-Noda yang lebih kecil dari nilai tegangan permukaan (γ) deterjen BOOM.

Dan berdasarkan hasil tersebut, dapat diketahui juga bahwa semakin tinggi nilai konsentrasi (C) maka nilai tegangan permukaan (γ) akan semakin rendah, karena tegangan permukaan cairan (γ) berbeda-beda bergantung pada jenis cairan dan suhu.

Pada umumnya cairan yang memiliki gaya tarik antara molekulnya besar seperti air, maka tegangan permukaannya juga besar. Begitu juga sebaliknya pada cairan yang gaya tarik antara molekulnya kecil, maka tegangan permukaannya juga kecil. Konsentrasi zat terlarut suatu larutan mempunyai pengaruh terhadap sifat-sifat larutan termasuk tegangan muka dan adsorpsi pada permukaan larutan.³⁴

Pada deterjen terdapat petunjuk penggunaan, pada petunjuk penggunaan tersebut, disarankan untuk melarutkan 1 sendok takar dalam 10 liter air, dan pada penelitian ini diketahui bahwa ukuran dari 1 sendok takar yang disediakan bersama dengan deterjen di pasaran yaitu = 3,5 gr. Jika 1 sendok takar dilarutkan dalam 10 liter air, maka konsentrasinya adalah 0,35 gr/L. Dan jika dikembalikan ke hasil penelitian, maka nilai tegangan permukaan (γ)-nya adalah, untuk deterjen RINSO Anti-Noda 38,1 dyne/cm dan untuk deterjen BOOM 40,5 dyne/cm.

³⁴ Hendriyana, Ari. *Tegangan Permukaan Cairan Metode Kapiler*. <http://www.google.co.id>.

2. Diagram tegangan permukaan (γ) dengan konsentrasi (C) terhadap suhu (T)

Gambar IV.4. Diagram hubungan tegangan permukaan (γ) dengan konsentrasi (C) terhadap suhu (T)

Pada Gambar IV.4, hubungan antara tegangan permukaan (γ) dengan konsentrasi (C) terhadap suhu (T), pada diagram di atas, T1 adalah suhu dari deterjen RINSO Anti-Noda dan T2 adalah suhu dari deterjen BOOM.

Hubungan antara tegangan permukaan (γ) dengan konsentrasi (C) terhadap suhu (T), untuk deterjen RINSO Anti-Noda dan deterjen BOOM, seperti pada Gambar diagram tersebut di atas yang memperlihatkan nilai tegangan permukaan (γ)

yang semakin kecil dengan semakin besarnya nilai suhu (T) dari tiap-tiap variasi konsentrasi (C) deterjen tersebut.

Tegangan permukaan cairan turun jika suhu naik, karena dengan bertambahnya suhu molekul-molekul cairan bergerak lebih cepat dan pengaruh interaksi antara molekul berkurang sehingga tegangan permukaannya menurun.³⁵

3. Diagram hubungan tegangan permukaan (γ) dengan konsentrasi (C) terhadap pH

Gambar IV.5. Diagram hubungan tegangan permukaan (γ) dengan konsentrasi (C) terhadap pH

³⁵ Yazid, Estien. *op.cit.*, .h. 129

Pada Gambar IV.5, dapat dilihat hubungan antara tegangan permukaan (γ) dengan pH larutan deterjen untuk deterjen RINSO Anti-Noda dan deterjen BOOM, pada diagram di atas, pH1 adalah pH dari deterjen RINSO Anti-Noda dan pH2 adalah pH dari deterjen BOOM.

Hubungan antara tegangan permukaan (γ) dengan pH larutan deterjen untuk deterjen RINSO Anti-Noda dan deterjen BOOM, yang memperlihatkan berubahnya nilai tegangan permukaan (γ) dan konsentrasi (C) tidak mempengaruhi nilai pH, untuk deterjen RINSO Anti-Noda diperoleh nilai $\text{pH}_1 = 11$, dan untuk deterjen BOOM diperoleh nilai $\text{pH}_2 = 10$. Perbedaan nilai pH pada kedua deterjen dikarenakan perbedaan komposisi (Builder) dari deterjen-deterjen tersebut.

Adapun surfaktan yang bergantung pada pH-nya disebut surfaktan amfoteri (amphoterik) yang bermuatan negatif dan positif. Surfaktan amphoterik dapat bersifat sebagai anion dan kation. Sifatnya tergantung dari kadar pH (ion zwitter). Apabila $\text{pH} < 7$ maka surfaktan bersifat anion dan apabila $\text{pH} > 7$ maka surfaktan bersifat kation.³⁶

³⁶Prajaja, Arifin. *loc. cit.*

5. Diagram hubungan tegangan permukaan (γ) dengan konsentrasi (C) terhadap jenis deterjen.

Gambar IV.6. Diagram hubungan tegangan permukaan (γ) dengan konsentrasi (C) terhadap jenis deterjen

Pada Gambar IV.6, memperlihatkan hubungan antara tegangan permukaan (γ) dengan konsentrasi (C) terhadap jenis deterjen, yaitu RINSO Anti-Noda dan deterjen BOOM. Diagram di atas memperlihatkan nilai tegangan permukaan (γ) RINSO Anti-Noda lebih kecil dari nilai tegangan permukaan (γ) deterjen BOOM. Dari hasil nilai tegangan permukaan (γ) untuk tiap-tiap larutan deterjen, tegangan permukaan optimal pada nilai konsentrasi yang besar. Deterjen RINSO Anti-Noda memiliki nilai

tegangan permukaan lebih kecil dari deterjen BOOM, Jadi dapat disimpulkan bahwa, deterjen RINSO Anti-Noda memiliki kualitas lebih baik dari deterjen BOOM.

B. Pembahasan

Pada penelitian ini penentuan tegangan permukaan (γ) dilakukan dengan metode tetes. Tegangan permukaan (γ) suatu zat cair dihitung dengan membandingkan dengan tegangan permukaan zat cair lain. Untuk menentukan tegangan permukaan optimal pada surfaktan *Linear Alkylbenzene Sulfonate (LAS)* yang terkandung dalam deterjen, digunakan larutan atau cairan pembanding yaitu aquades yang memiliki nilai tegangan permukaan (γ) 72,8 dyne/cm dan massa jenis (ρ) 1 gr/L.³⁷

Pengambilan data dilakukan dengan cara, deterjen ditimbang dengan menggunakan neraca untuk masing-masing konsentrasi, kemudian deterjen dilarutkan dengan menggunakan aquades 100 mL hingga jenuh, dan dihitung jumlah tetesan (n) yang menetes pada buret dalam 1 mL.

Dari hasil penelitian ini diperoleh bahwa tegangan permukaan (γ) cairan berbeda-beda bergantung pada jenis cairan (konsentrasi) dan suhu. Pada umumnya cairan yang memiliki gaya tarik antara molekulnya besar seperti air, maka tegangan permukaannya juga besar. Begitu juga sebaliknya pada cairan yang gaya tarik antara molekulnya kecil, maka tegangan permukaannya juga kecil.

³⁷ Young, Hugh D. & Freedman, Roger A, *loc. cit.*

Tegangan permukaan cairan turun jika suhu naik, karena dengan bertambahnya suhu molekul-molekul, cairan bergerak lebih cepat dan pengaruh interaksi antara molekul berkurang sehingga tegangan permukaannya menurun. Adanya zat terlarut pada cairan dapat menaikkan atau menurunkan tegangan permukaan tergantung sifat zat terlarutnya. Zat terlarut dengan susunan kimia sama hampir tidak berpengaruh. Untuk air adanya elektrolit anorganik dan non-elektrolit tertentu seperti sukrosa dan gliserin menaikkan tegangan permukaan. Sedangkan adanya zat-zat seperti sabun, deterjen dan alkohol adalah efektif dalam menurunkan tegangan permukaan atau tegangan antar muka. Penurunan tegangan permukaan oleh sabun menyebabkan perluasan film air dengan pembentukan gelembung atau busa.³⁸ Sehingga dari analisis yang telah dilakukan, diperoleh bahwa tegangan permukaan optimal pada konsentrasi larutan deterjen yang semakin pekat, deterjen RINSO Anti-Noda memiliki kualitas lebih baik dari deterjen BOOM. Dapat dilihat dari nilai tegangan permukaan (γ) RINSO Anti-Noda lebih kecil dari nilai tegangan permukaan (γ) deterjen BOOM.

³⁸ Yazid, Estien. *loc. cit.*

BAB V

PENUTUP

A. Kesimpulan

Hasil yang diperoleh pada penelitian ini, dapat disimpulkan bahwa :

1. Rata-rata nilai tegangan permukaan (γ) deterjen RINSO Anti-Noda untuk berbagai variasi konsentrasi larutan, dengan konsentrasi larutan dimulai dari : (2,5 ; 3 ; 3,5 ; 4 ; 5 ; 7 ; 10 ; 15 ; 20 ; 25 ; 30 ; 35 ; 40 ; 45 ; 50) g/L adalah : (38,85 ; 38,23 ; 38,09 ; 40,54 ; 29,87 ; 36,21 ; 33,81 ; 33,56 ; 33,07 ; 32,08 ; 31,78 ; 30,69 ; 30,48 ; 29,07 ; 29,07) dyne/cm, dan untuk deterjen BOOM adalah : (57,25 ; 50,67 ; 50,67 ; 38,64 ; 36,03 ; 35,72 ; 34,76 ; 33,89 ; 34,54 ; 32,64 ; 31,94 ; 31,10 ; 31,22 ; 31,22 ; 29,21) dyne/cm.
2. Untuk deterjen RINSO Anti-Noda, nilai tegangan permukaan (γ) optimal diperoleh $\gamma = 27,82$ dyne/cm pada konsentrasi 50 gr/L dan untuk deterjen BOOM, diperoleh $\gamma = 29,21$ dyne/cm pada konsentrasi 50 gr/L. Dari hasil nilai tegangan permukaannya (γ), deterjen RINSO Anti-Noda lebih optimal dari deterjen BOOM, dapat dilihat dari nilai tegangan permukaan RINSO Anti-Noda yang lebih kecil dari nilai tegangan permukaan deterjen BOOM.

B. Saran

Berdasarkan hasil penelitian ini, maka dapat disarankan hal-hal sebagai berikut:

1. Bagi para peneliti selanjutnya, diharapkan menggunakan variasi/jenis deterjen yang lain.
2. Bagi para peneliti selanjutnya yang tertarik untuk mengadakan penelitian jenis ini, agar menggunakan metode yang lain selain dari metode tetes.
3. Bagi para peneliti yang tertarik untuk mengadakan penelitian jenis ini, agar menggunakan dua jenis metode atau lebih, dan selanjutnya membandingkan dari beberapa metode tersebut.

DAFTAR PUSTAKA

- Departemen Agama R.I., Alqur'an dan Terjemahannya. Jakarta: CV Darus Sunnah.2002.
- Dogra, SK dan Dogra, S. Penerjemah, Umar Mansyur, *Kimia Fisik dan Soal-soal*, Jakarta : Penerbit Universitas Indonesia (UI-Press), 1990.
- Estinur. “*Sifat-Sifat Air*”. (Copyright @ indoskripsi.com 2009. hosting by IdeBagus). 16 Agustus 2009.
- Fessenden dan Fessenden. *Kimia Organik jilid 2*. Jakarta : Erlangga.1982.
- Giancoli, Douglas C., *Fisika Jilid I (terjemahan)*, Jakarta : Erlangga, 2001.
- Halliday dan Resnick, *Fisika Jilid I, Terjemahan*, Jakarta : Erlangga, 1991.
- Hendriyana, Ari. *Tegangan Permukaan Cairan Metode Kapiler*.
<http://www.google.co.id>.
- Kusumaningtyas, Yuseva. “*Cerita tentang Hujan*”. 19 Januari 2009.
- Lange's Handbook of Chemistry*, 10 ed. pp 1661-1665.
- Poedjiadi, Anna. 1994. *Dasar-Dasar Biokimia*. Jakarta : Universitas Indonesia (UI-Press).
- Prajaja, Arifin. “*Surfaktant (as. Sabun dan Detergent)*”. 03 September 2009.
<http://tokoneo.wordpress.com/2009/09/03/surfaktant-as-sabun-dan-detergent/>.
 September 3, 2009 at 7:03.
- Pustaka Online Ibnuisa. “*Lautan yang Tidak Bercampur Satu Sama Lain*”.
<http://islamic.xtgem.com/ibnuisafiles/list/des08/ayat/16.htm>. Desember 2008.
- Sifat-Sifat Zat Cair.*, h.II-12
- Suroso, Agus. *Mekanika Fluida dan Hidrolika*. Pusat Pengembangan Bahan Ajar : UMB.

Sutrisno. *Fisika Dasar; Mekanika*. Bandung : ITB, 1996.

Tegangan Permukaan, (10/29/2008),

<http://www.scribd.com/doc/7604977/teganganpermukaan>

Thalbah, Hisham. *ENSIKLOPEDIA Mukjizat Alquran dan Hadis*. Bekasi: Sapta Sentosa. 2008.

Tim Dosen Fisika Dasar. *Penuntun Praktikum Fisika Dasar*. Makassar : Laboratorium Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar. 2009.

Tim Pengajar Fisika. *Fisika Dasar*. Makassar : Universitas Hasanuddin. 2003-2004.

Tim Pengajar Fisika Dasar. *Materi Perkuliahan Fisika Dasar*. Makassar : Universitas Negeri Makassar. 2004.

Tipler, P.A., *Fisika untuk Sains dan Teknik-Jilid I (terjemahan)*, Jakarta : Penebit Erlangga, 1998.

Yazid, Estien. *Kimia Fisika untuk Paramedis*. Yogyakarta: Andi, 2005.

Young, Hugh D. & Freedman, Roger A., *Fisika Universitas (terjemahan)*, Jakarta: Penerbit Erlangga, 2002.

Zemansky, Sears. *Fisika untuk Universitas I*. Jakarta : Trimitra Mandiri. 1962.

RIWAYAT HIDUP

Sri Zelviani, merupakan anak kedua dari lima bersaudara, buah cinta dan kasih sayang dari pasangan yang berbahagia Gala, A. Ma. Pd dan Martani. Dilahirkan di Enrekang pada hari Minggu, tanggal 15 Mei 1988. Masa kecil penulis dihabiskan di kota kelahirannya. Penulis mengawali pendidikannya di SDN No.115

Pasang, Kec. Maiwa, Kab. Enrekang pada tahun 1994-2000, setelah itu penulis melanjutkan pendidikan di MTs Pondok Pesantren Modern Darul Falah Enrekang, Kec. Enrekang, Kab. Enrekang pada tahun 2000-2003, dan kemudian melanjutkan pendidikan pada tempat yang sama di MA Ponpes Modern Darul Falah Enrekang pada tahun 2003-2006. Pada tahun 2006, penulis mendaftarkan diri pada Universitas Islam Negeri (UIN) Alauddin Makassar, dan berhasil diterima pada jurusan Fisika Fakultas Sains dan Teknologi. Penulis terlibat di Laboratorium Fisika Fakultas Sains dan Teknologi sebagai salah satu Asisten, sejak dari semester III. Penulis juga pernah terlibat dalam kepengurusan Himpunan Mahasiswa Jurusan Fisika (HMJ-Fisika) dan menjadi salah satu pengajar di sebuah lembaga private di Makassar.