

**APLIKASI ZEOLIT DARI BLOTONG DAN LEMPUNG
UNTUK MENGADSORPSI LOGAM BERAT
KROMIUM (Cr)**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains
Jurusan

Kimia Pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

SUCI

NIM: 60500112058

FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini;

Nama : Suci
NIM : 60500112058
Tempat Tgl. Lahir : Rewang/ 25 Agustus 1994
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Alamat : Jl.Skarda N1 No 6
Judul : Aplikasi Zeolit dari Blotong dan Lempung Untuk
Mengadsorpsi Logam Berat Kromium (Cr)

Menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika dikemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya. Maka skripsi dan gelar yang diperoleh batal demi hukum.

Gowa, Oktober 2017

Penyusun

SUCI

NIM: 60500112058

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Aplikasi Zeolit Dari Blotong dan Lempung Untuk Mengadsorpsi Logam Berat Kromium (Cr)", yang disusun oleh Suci, NIM : 60500112058, Mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari jumat, tanggal 29 September 2017 M, bertepatan dengan 9 Muharram 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Sains dan Teknologi, Jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa, 29 September 2017 M.
9 Muharram 1439 H.

DEWAN PENGUJI:

Ketua	: Dr. M. Thahir Maloko, M.Hi	(.....)
Sekretaris	: Asriani Ilyas, S.Si, M.Si.	(.....)
Munaqisy I	: H. Asri Saleh, ST, M.Si.	(.....)
Munaqisy II	: Dra. Sitti Chadijah, M.Si.	(.....)
Munaqisy III	: Dr. Tasmin Tangngareng, M.Ag	(.....)
Pembimbing I	: Sjamsiah, S.Si, M.Si, Ph. D	(.....)
Pembimbing II	: Dr. H. Muhammad Qaddafi, S.Si, M.Si.	(.....)

Diketahui oleh:
Dekan, Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Dr. H. Arifuddin, M.Ag
NIP. 19691205 199303 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Syukur Alhamdulillah, segala puji bagi Allah swt atas rahmat, nikmat dan karunia yang senantiasa dicurahkan sehingga skripsi ini dapat diselesaikan. Shalawat dan taslim tak henti pula penulis haturkan untuk baginda Rasulullah saw. yang membawa Islam menuju cahaya Ilahi.

Ucapan terima kasih teruntuk kedua orang tuaku yang membesarkan, mendidik, memberikan nasihat, serta mengenalkan Allah untuk pertama kalinya. Teruntuk kakak-kakak dan adikku yang selalu mendoakan dan memberikan dorongan untuk menjadi seseorang yang berpendidikan dan bermoral..

Terimah kasih penulis haturkan kepada dosen pembimbingku, Ibu Sjamsiah S.Si., M.Si., Ph.D dan Dr, H, Muhammad Qadafi, S.Si., M.Si., yang tak hanya membimbing namun juga memberikan tuntunan dan motivasi. Pihak-pihak yang telah memberi dukungan moral maupun spiritual, semoga Allah membalas kebaikan beliau di dunia dan akhirat kelak (ामीن). Adapun pihak-pihak tersebut antara lain:

1. Prof. Dr. H. Musafir Pababbari, M.Si, selaku rektor UIN Alauddin Makassar.
2. Prof. Dr. Arifuddin, M.Ag, selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
3. Dr Wasilah, ST, MT, selaku Wakil dekan I, Fakultas Sains dan Teknologi UIN Alauddin Makassar.
4. Dr. M. Thahir Maloko, M.Hi selaku Wakil dekan II, Fakultas Sains dan Teknologi UIN Alauddin Makassar. Dr. A.M. Suarda, S.Pt, M,Si selaku Wakil dekan III, Fakultas Sains dan Teknologi UIN Alauddin Makassar.

5. Sjamsiah, S.Si., M.Si., Ph.D selaku ketua jurusan kimia fakultas sains dan teknologi UIN Alauddin Makassar.
6. Asriani Ilyas, S.Si., M.Si., Syamsidar HS, S.T., M.Si., Dra. Sitti Chadijah, M.Si., dan Dr. Tasmin Tangngareng, selaku dosen penguji yang memberikan saran dan kritik serta ilmu agama yang tak henti beliau sampaikan.
7. Seluruh staf pengajar Fakultas Sains dan Teknologi UIN Alauddin Makassar, khususnya dosen jurusan kimia yang telah memberikan ilmunya selama perkuliahan.
8. Segenap Laboran, Nuraini, S.Si, Fitria Azis, S.Si, Andi Nurahma, S.Si, Ismawanti, S.Si, Ahmad Yani, S.Si dan Awaluddin Iwan Perdana, S.Si yang telah membantu dalam menyelesaikan penelitian ini.
9. Ibu Febi laboran kimia analitik fakultas MIPA yang telah membantu menyelesaikan penelitian.
10. Ibu Musyawira, S.Pd yang telah membantu dalam segala hal penyuratan.
11. Teman dekatku Bulkis Jauhar SE, Hasmawati usman, S.Si, Ilha Canima, Sherina S.Kom, Partner ku sukmaladewi dan teman-teman angkatan 2012 sejak awal terus berbarengan dalam menimba ilmu.

Penulis menyadari bahwa skripsi ini masih jauh dari sempurna, oleh karena itu penulis mengharapkan saran dan kritik yang membangun kepada semua pihak apabila terdapat kesalahan atau perkataan yang tidak berkenan. Semoga penelitian ini dapat memberikan manfaat bagi pembaca.

Gowa, 05 September 2017

Penulis

DAFTAR ISI

SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv-v
DAFTAR ISI	vi
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
DAFTAR LAMPIRAN	x
ABSTRAK	xi
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan Penelitian	6
D. Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA	7
A. Pencemara Lingkungan	7
B. Logam Berat	8
C. Adsorpsi	13
D. Zeolit	16
E. pH dan Waktu Kontak Optimum.....	21
F. Lempung	22
G. Blotong	23
H. Spektrofotometri Serapan Atom (SSA)	24
BAB III METODOLOGI PENELITIAN	32
A. Waktu dan Tempat	32
B. Alat dan Bahan	32
C. Prosedur Penelitian	33

BAB IV HASIL DAN PEMBAHASAN	35
A. Hasil Penelitian	35
B. Pembahasan	37
BAB V PENUTUP	42
A. Kesimpulan	42
B. Implikasi	42
DAFTAR PUSTAKA.....	43
LAMPIRAN-LAMPIRAN	46
DAFTAR RIWAYAT HIDUP	61

DAFTAR TABEL

Tabel: 2.1 Komposisi Unsur Kimia Tanah Lempung	26
Tabel: 4.1 Hasil Kapasitas Adsorpsi Setiap Variasi pH dan Waktu Kontak Pada Menit Ke 30	34
Tabel: 4.2 Hasil Kapasitas Adsorpsi Pada Variasi Ph Dan Waktu Kontak Menit Ke 60	34
Tabel: 4.3 Hasil Kapasitas Adsorpsi Setiap Variasi Ph dan Waktu Kontak Pada Pada Menit Ke 90	34
Tabel: 4.4 Hasil Kapasitas Adsorpsi Setiap Variasi Massa	35

DAFTAR GAMBAR

Gambar 2.1. Tetrahedral Alumina Silika Pada Struktur Zeolit	21
Gambar 2.2 Limbah Blotong	27
Gambar 2.3 Komponen-komponen alat spektrofotometer serapan atom	28
Gambar 4.1 Zeolit tanpa aktivasi	36
Gambar 4.2 Zeolit setelah aktivasi	36

DAFTAR LAMPIRAN

Lampiran 1: Diagram Alir Penelitian	45
Lampiran 2: Skema Kerja Secara Umum	48
Lampiran 3: Data Penelitian	44
Lampiran 4: Gambar Penelitian	59

Abstrak

Nama : Suci
Nim : 60500112058
Judul : Aplikasi Zeolit Dari Blotong dan Lempung Untuk Mengadsorpsi Logam Berat Kromium (Cr).

Zeolit merupakan material berpori dan memiliki beberapa kandungan mineral seperti silika dan alumina (SiO_4 dan AlO_4) yang berfungsi untuk mengadsorpsi logam kromium (Cr). Tujuan dari penelitian ini yaitu untuk menentukan pH, waktu dan massa optimum zeolit dari blotong dan lempung terhadap adsorpsi logam berat kromium. Adapun analisis dalam aplikasi zeolit dari blotong dan lempung untuk mengadsorpsi logam berat kromium dilakukan dengan beberapa tahap yaitu pengaktifasian, pengukuran pH, waktu kontak optimum, massa optimum dan pembacaan spektrofotometer serapan atom (SSA). Hasil penelitian ini diperoleh pH optimum terjadi pada pH 4 dengan waktu kontak optimum 90 menit yaitu 0,336 mg/g. Sedangkan massa optimum yang diperoleh yaitu 0,200 mg/g.

Kata Kunci : *Limbah cair, Kromium, Adsorpsi, Zeolit, Spektrofotometer Serapan Atom (SSA)*

Abstrack

Name : Suci
Nim : 60500112058
Title : Zeolite Applications From Filter Cake and Clay To Chromium Heavy Metals Adsorb (Cr).

Zeolite is a porous material and has several mineral deposits such as silica and alumina (SiO_4 and AlO_4) which function to adsorb metal chromium (Cr). The purpose of this research is to determine the pH, time and optimum mass of zeolite from filter cake and clay to adsorption of heavy metal chromium. The analysis in the zeolite application of blotong and clay to adsorb the heavy metal chromium was carried out by several stages: activation, pH measurement, optimum contact time, optimum mass and atomic absorption spectrophotometer (SSA) readings. The results of this study obtained optimum pH occurred at pH 4 with optimum contact time of 90 minutes ie 0.336 mg / g. While the optimum mass obtained is 0.200 mg / g.

Keywords : Liquid Waste, Chromium, Adsorption, Zeolite, Atomic Absorption Spectrophotometer (SSA)

BAB I

PENDAHULUAN

A. Latar Belakang

Indonesia merupakan salah satu negara berkembang dibidang teknologi, hal ini dapat dilihat dalam bidang industri yang semakin pesat. Namun dengan berkembangnya industri tersebut tidak terlepas dari efek negatif yang ditimbulkan, seperti adanya bahan sisa berupa limbah industri, terutama dalam bentuk limbah cair. Limbah cair umumnya banyak mengandung logam-logam berat. Kandungan logam berat dapat mencemari lingkungan jika melebihi ambang batas dan dalam konsentrasi tinggi dalam lingkungan, karena logam tersebut mempunyai sifat merusak tubuh makhluk hidup. Logam yang berbahaya di perairan seperti logam kromium (Cr) (Abriagni, 2011: 1).

Berkaitan dengan kerusakan lingkungan Allah swt menjelaskan dalam Al-Q.S Al-A'raf 7/56 :

وَلَا تُفْسِدُوا فِي الْأَرْضِ بَعْدَ إِصْلَاحِهَا وَادْعُوهُ خَوْفًا وَطَمَعًا ۚ إِنَّ رَحْمَتَ اللَّهِ قَرِيبٌ مِّنَ الْمُحْسِنِينَ ﴿٥٦﴾

Terjemahnya:

“Dan janganlah kamu berbuat kerusakan di bumi setelah (diciptakan) dengan baik. Berdoalah kepada-Nya dengan rasa takut dan penuh harap. Sesungguhnya rahmat Allah sangat dekat kepada orang yang berbuat kebaikan” (Departemen Agama, 2007: 157).

Dari ayat di atas dijelaskan dalam (Tafsir Ahkam: 64), janganlah kamu berbuat kerusakan di bumi. Yang berarti Allah swt menegaskan bahwa kita dilarang keras untuk tidak merusak bumi setelah diciptakan dengan baik, yakni Allah swt menciptakan hal-hal yang bermanfaat, ini berarti Allah swt menunjukkan rasa kasih sayangnya terhadap manusia. Juga merupakan teguran

buat kita untuk tidak menjadi orang-orang yang melampaui batas, yakni merusak bumi dan segala yang berlebihan adalah sifat setan. Berdoalah dengan rasa takut terhadap sesuatu yang diperbuat karena melanggar hukum Allah swt dan penuh harap akan dikabulkan. Sesungguhnya rahmat Allah swt adalah pahala bagi orang berbuat kebaikan. Untuk itulah manusia dengan penuh sadar atas perbuatannya karena Allah swt menciptakan sesuatu untuk juga manusia agar dimanfaatkannya sehingga manusia dilarang keras untuk merusaknya dan keburukan akibat ulah manusia sendiri.

Berdasarkan penjelasan ayat di atas, Allah swt. sangat melarang manusia untuk melakukan kerusakan di muka bumi seperti pencemaran lingkungan yang diakibatkan oleh perindustrian. Pencemaran tersebut dapat berdampak negatif terhadap kelangsungan hidup. Namun sebaliknya, Allah memerintahkan manusia untuk menjaga apa yang telah diciptakan oleh Allah swt untuk manusia itu sendiri. Salah satu contoh pengrusakan lingkungan adalah tercemarnya perairan yang disebabkan oleh limbah industri yang mengandung logam berat seperti logam kromium.

Kromium (Cr) merupakan contoh logam berat yang banyak digunakan dalam bidang industri. Misalnya logam kromium (Cr) digunakan dalam industri cat, industri insektisida, fungisida, sebagai katalis, fotografi, zat aditif dan industri semen. Tetapi bila logam kromium (Cr) yang masuk ke dalam tubuh manusia dalam jumlah yang melebihi ambang batas yaitu 1,00 ppm maka dapat mengakibatkan keracunan akut. Mengingat dampak negatif yang ditimbulkan oleh logam berat kromium (Cr) pada makhluk hidup, maka keberadaan logam berat tersebut di lingkungan harus dihilangkan. Salah satunya adalah dengan cara adsorpsi (Diantari, 2010:92).

Metode adsorpsi merupakan salah satu teknik pengolahan limbah yang dapat digunakan untuk menurunkan konsentrasi logam yang berbahaya. Dimana proses adsorpsi merupakan suatu peristiwa penyerapan pada lapisan permukaan molekul dari suatu materi terkumpul pada bahan pengadsorpsi atau adsorben (Noor, 2013: 9). Kecepatan adsorpsi sangat dipengaruhi oleh beberapa faktor yaitu, luas permukaan, semakin luas permukaan suatu adsorben maka penyerapannya sangat baik. Selain itu pH merupakan parameter yang penting dalam kemampuan adsorpsi logam berat terhadap adsorben. Hal ini dikarenakan pH dapat mempengaruhi muatan pada permukaan adsorben selama reaksi berlangsung. Waktu kontak optimum juga faktor penting dalam adsorpsi. Menurut teori tumbukan, kecepatan reaksi tergantung pada jumlah tumbukan persatuan waktu. Makin banyak tumbukan yang terjadi maka reaksi semakin cepat berlangsung sampai terjadi setimbang (Abriagni, 2011: 34). Menurut Nurhayati (12: 2012), waktu kontak optimum merupakan salah satu hal yang menentukan dalam proses adsorpsi. Waktu kontak yang lebih lama memungkinkan proses penempelan molekul-molekul adsorbat berlangsung lebih baik. Proses adsorpsi dapat dilakukan dengan menggunakan zeolit.

Zeolit merupakan material berpori dan memiliki beberapa kandungan mineral dominan seperti silika dan alumina (SiO_4 dan AlO_4). Pada umumnya zeolit digunakan sebagai penjerap, namun penggunaannya belum maksimal disebabkan rongga atau pori-pori pada zeolit umumnya belum terbuka sempurna karena terdapat air dan pengotor berupa logam alkali Ca^{2+} , K^+ , dan Mg^{2+} yang menutupi porinya. Oleh sebab itu kemampuan adsorpsi zeolit dapat ditingkatkan dengan aktivasi menggunakan larutan asam kuat. Proses aktivasi dapat dilakukan baik secara fisikawi maupun kimiawi. Aktivasi secara kimiawi dapat dilakukan

dengan menggunakan asam-asam atau basa-basa kuat, sedangkan aktivasi secara fisikawi dilakukan dengan pemanasan pada suhu tinggi (Ginting, 2003).

Pada penelitian ini aktivasi yang dilakukan yaitu aktivasi kimia yang dilakukan dengan pengasaman menggunakan asam sulfat (H_2SO_4). Kelebihan dari pengaktivasian menggunakan asam sulfat yaitu menghasilkan zeolit yang memiliki bentuk kristal teratur dengan rongga yang saling berhubungan ke segala arah, sehingga luas permukaan zeolit menjadi lebih besar. Hasil pengaktivasian juga meningkatkan beberapa sifat fisik dan kimia dari zeolit, seperti keasaman permukaan sehingga lebih efektif sebagai adsorben (Abriagni, 2010: 30).

Menurut Ashadi, 2013, aktivasi kimia menggunakan asam dapat meningkatkan keasaman dan luas permukaan. Aktivasi kimia menggunakan asam sulfat hasilnya menunjukkan bahwa perlakuan asam terhadap zeolit dapat meningkatkan daya serap zeolit terhadap limbah cair. Penelitian tersebut menyimpulkan bahwa perlakuan asam telah berhasil melepaskan aluminium dari kerangka zeolit dan mampu meningkatkan keasaman zeolit. Peningkatan keasaman zeolit disebutkan mampu memperbesar kemampuan penyerapan zeolit. Hal itu terjadi karena banyak pori-pori zeolit yang terbuka dan permukaan padatnya menjadi bersih dan luas (Ashadi, dkk, 2013: 513).

Zeolit yang digunakan dalam penelitian ini merupakan zeolit yang dibuat oleh rekan penelitian saya yaitu zeolit yang terbuat dari limbah blotong (ampas tebu) dan lempung. Alasan penggunaan blotong (ampas tebu) pada pembuatan zeolit yaitu karena ketersediaan blotong yang banyak dihasilkan oleh pabrik tebu. Blotong ini biasanya hanya dimanfaatkan untuk pembuatan pupuk organik. Oleh sebab itu untuk meningkatkan pemanfaatan blotong, maka di jadikan sebagai bahan pembuatan zeolit. Pembuatan zeolit menggunakan blotong akan dipadukan dengan lempung karena lempung mengandung leburan silika dan aluminium yang

halus. Senyawa-senyawa yang terkandung dalam tanah lempung antara lain kurang lebih 45% SiO_2 , 29% AlO_3 , 10% Fe_2O_3 , kandungan senyawa tersebut sangat baik dijadikan zeolit.

Spektrofotometer serapan atom merupakan salah satu alat yang memiliki kelebihan yaitu memiliki ketepatan dalam analisis dan untuk analisis sampel yang mengandung beberapa logam tidak memerlukan pemisahan terlebih dahulu, karena setiap logam memiliki lampu katoda khusus. Metode tersebut berprinsip pada absorpsi cahaya oleh atom. Atom-atom menyerap cahaya tersebut pada panjang gelombang tertentu, tergantung pada sifat unsurnya. Untuk itu digunakan alat AAS untuk mengetahui kadar logam kromium yang diserap zeolit (Ardilla, 2013: 2).

Berdasarkan uraian di atas maka penelitian ini akan fokus pada pengaplikasian zeolit yang terbuat dari blotong dan lempung sebagai adsorben terhadap logam berat kromium (Cr) dalam suatu larutan. Pada penelitian ini akan ditentukan pH dan waktu kontak optimum dalam mengadsorpsi logam kromium oleh zeolit yang terbuat dari blotong dan lempung. Selain itu akan ditentukan massa optimum zeolit terhadap adsorpsi logam kromium.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah

1. Berapa pH dan waktu optimum zeolit dari blotong dan lempung untuk menyerap logam kromium dalam suatu larutan?
2. Berapa massa optimum zeolit dari blotong dan lempung terhadap adsorpsi logam kromium (Cr)?

C. Tujuan Penelitian

Tujuan dari penelitian ini yaitu

1. Untuk menentukan pH dan waktu kontak optimum zeolit sintetik dari blotong dan lempung untuk menyerap logam kromium dalam suatu larutan.
2. Untuk menentukan massa optimum zeolit dari blotong dan lempung terhadap adsorpsi logam kromium (Cr).

D. Manfaat

Manfaat dari penelitian ini yaitu :

1. Dapat digunakan sebagai bahan referensi bagi peneliti yang meneliti tentang pemanfaatan zeolit.
2. Sebagai salah satu alternatif dalam menangani pencemaran lingkungan yang diakibatkan oleh limbah blotong jika limbah blotong dimanfaatkan sebagai bahan untuk pembuatan zeolit.

BAB II

TINJAUAN PUSTAKA

A. Pencemaran Lingkungan

Keberadaan kadar logam berat yang terlarut baik pada air laut, maupun sedimen sangat tergantung pada baik buruknya kondisi perairan tersebut. Semakin tinggi aktivitas yang terjadi disekitar perairan baik di darat maupun areal pantainya maka kadar logam berat dapat meningkat pula. Sala satu sumber pencemaran lingkungan yaitu buangan limbah yang tidak diolah terlebih dahulu yang bersumber dari perindustrian (Afu, 2013: 39).

Perkembangan industri di Indonesia makin meningkat, perkembangan ini mampu meningkatkan taraf hidup rakyat. Kebanyakan industri menggunakan air sebagai kebutuhan primer, namun efek sampingnya adalah dihasilkannya limbah cair yang banyak mengandung logam berat. Terkadang industri masih mengabaikan suatu proses yang steril, sehingga pada produk yang dihasilkan masih terdapat logam-logam berat yang berbahaya bagi proses selanjutnya atau dikonsumsi manusia (Alfian, 2005: 25).

Saat ini masih banyak industri yang membuang limbah baik limbah radioaktif maupun limbah logam berat yang mempunyai dampak berbahaya bagi lingkungan dan kesehatan manusia. Khusus limbah logam berat seperti kromium, kadmium, timbal dan air raksa yang dibuang ke perairan oleh pelaku industri disebabkan karena sulitnya proses pemisahan ion logam tersebut dengan menggunakan proses pengendapan/koagulasi. Oleh karena itu, limbah tersebut perlu diolah dengan menggunakan teknik-teknik lain seperti pertukaran ion maupun menggunakan adsorben (zat penyerap) (Murni, 2009:131).

Masalah lingkungan di sekitar seperti pencemaran udara, air maupun tanah yang bersumber dari limbah industri diperlukan adanya peraturan mengenai limbah industri dan penanganannya sebagai tuntutan untuk mewujudkan pembangunan berwawasan lingkungan. Oleh karena itu teknologi pengolahan limbah adalah cara yang tepat untuk mengatasi berbagai masalah lingkungan tersebut khususnya mengatasi limbah yang bersifat bahan berbahaya dan beracun (B3). Salah satu limbah B3 yang berbahaya adalah yang mengandung logam berat Cr (VI), yang biasanya berasal dari industri tekstil, *electroplating*, cat/pigmen dan penyamakan kulit (Wahyu, 2014: 3).

Satu persoalan yang dihadapi oleh industri adalah tanggung jawab terhadap lingkungan, hal ini berkaitan dengan limbah atau buangan yang dihasilkan oleh industri dari proses yang dilakukannya. Logam berat merupakan salah satu jenis polutan yang bersifat toksik dan karsinogenik pada manusia (Alfiatul, dkk, 2012:1).

B. Logam Berat

Kontaminasi logam berat di lingkungan merupakan permasalahan lingkungan yang dihadapi oleh hampir semua masyarakat. Persoalan spesifik logam berat di lingkungan terutama karena keberadaannya di alam yang semakin meningkat sehingga bersifat toksik terhadap tanah, air dan udara, serta akumulasinya sampai pada rantai makanan yang membawa dampak buruk bagi sistem metabolisme makhluk hidup. Proses industri memegang peranan penting terhadap peningkatan kontaminasi tersebut. Suatu organisme akan kronis apabila produk yang dikonsumsi mengandung logam berat (Khimantoro, 2014: 2).

Pencemaran lingkungan oleh logam berat merupakan masalah yang serius saat ini karena sifat akumulasi logam tersebut dalam rantai makanan dan persistensinya di dalam ekosistem. Logam berat dapat berasal dari berbagai

industri seperti metalurgi, tekstil, baterai, penambangan, keramik dan industri. Berbeda dengan logam biasa, logam berat biasanya menimbulkan efek-efek khusus pada manusia. Semua logam berat dapat menjadi bahan racun yang akan meracuni tubuh makhluk hidup bila berada pada konsentrasi di atas nilai ambang batas Logam-logam berat yang terlarut dalam badan perairan pada konsentrasi tertentu dapat berubah fungsi menjadi sumber racun bagi kehidupan perairan. Meskipun daya racun yang ditimbulkan oleh satu jenis logam berat terhadap semua biota tidak sama, namun kehancuran dari satu kelompok dapat menyebabkan terputusnya satu mata rantai kehidupan. Pada tingkat selanjutnya, keadaan tersebut tentu saja dapat menghancurkan satu tatanan ekosistem perairan (Nafie, dkk, 2007:44) .

Sebagai mana Allah menjelaskan dalam Q.S Al-Rum/41 yaitu sebagai berikut:

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي عَمِلُوا لَعَلَّهُمْ
يَرْجِعُونَ

Terjemahnya:

“telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusia, supaya Allah merasakan kepada mereka sebahagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar)” (Departemen Agama).

Tafsir Al Misbah dijelaskan sikap kaum musrikin yang diuraikan pada ayat diatas yang intinya adalah mempersekutukan Allah dan mengabaikan tuntunan-tuntunan agama, berdampak buruk terhadap diri mereka, masyarakat dan lingkungan. Ini dijelaskan oleh ayat diatas dengan menyatakan: Telah tampak kerusakan didarat, seperti kekeringan, hilangnya rasa aman dan dilaut, seperti ketertenggelaman, kekurangan hasil laut dan sungai disebabkan karena perbuatan

tangan manusia yang durhaka sehingga akibatnya Allah mencicipkan, yakni merasakan sedikit, kepada mereka sebagian dari akibat perbuatan dosa dan pelanggaran mereka agar mereka kembali ke jalan yang benar.

Dijelaskan pada ayat di atas tentang kerusakan yang ada di bumi akibat perbuatan manusia yang tidak bertanggung jawab kerusakan tersebut berupa pencemaran lingkungan yang berdampak buruk pada manusia itu sendiri. Allah menurunkan ujian kepada mereka agar mereka kembali ke jalan yang benar.

Salah satu contoh logam berat adalah kromium (Cr), dimana kromium termasuk logam yang mempunyai daya racun tinggi. Logam ini dapat mengakibatkan terjadinya keracunan yang menyebabkan pembengkakan pada hati (Nafie, dkk, 2007:45). Kromium (Cr) pertama kali ditemukan pada tahun 1797 oleh Vauquelin. Kromium adalah logam berwarna abu-abu, berkilau, keras sehingga memerlukan proses pemolesan yang cukup tinggi. Kromium dalam tabel periodik unsur yang memiliki lambang Cr dan nomor atom 24 dan nomor massa 51,996. Atom tersebut terletak pada periode 4, golongan IV B. Krom salah satu dari 21 unsur paling banyak yang ditemukan di kerak bumi dengan konsentrasi rata-rata 100 ppm. Dalam logam kromium ditemukan dalam bentuk *cromite* (FeO.CrO₃). Logam kromium larut dalam asam klorida encer atau pekat. Jika tidak terkena udara, akan membnetuk ion-ion kromium (Anggit, 2013: 5).

Logam kromium tidak dapat teroksidasi oleh udara yang lembab dan bahkan pada proses pemanasan cairan. Logam kromium teroksidasi dalam jumlah yang sangat sedikit. Logam kromium mudah larut dalam HCl, sulfat dan perklorat. Sesuai dengan tingkat oksidasinya, logam atau ion kromium yang telah membentuk senyawa mempunyai sifat-sifat yang berbeda sesuai dengan tingkat oksidasinya.

Pada umumnya logam-logam di alam ditemukan dalam bentuk persenyawaan dengan unsur lain dan sangat jarang ditemukan dalam bentuk elemen tunggal, demikian juga halnya dengan logam kromium. Logam kromium dapat masuk ke dalam semua strata lingkungan, apakah itu strata perairan, tanah ataupun udara (lapisan atmosfer). Kromium yang masuk ke dalam strata lingkungan dapat datang dari bermacam-macam sumber. Sumber masuknya logam kromium ke dalam strata lingkungan yang umum dan diduga paling banyak adalah dari kegiatan perindustrian (pabrik semen, baterai, cat, industri pelapisan Cr, pewarnaan, dll) (Oktiawan, 2009: 43).

Senyawa kromium mempunyai dampak negatif bagi proses-proses alam dan juga bagi aktivitas manusia karena kromium dapat memasuki udara, tanah dan air. Senyawa ini dapat menjadi berbahaya karena tindakan manusia yang membuang limbah yang mengandung kromium ke tempat yang tidak seharusnya. Misalnya tanah yang telah tercemar kromium akan mengganggu kinerja organisme dalam tanah, dan dapat menyebabkan kanker ketika tanaman tidak dapat lagi menyerap krom karena tingkat konsentrasinya yang tinggi yang menyebabkan tingkat keasaman tanah meningkat (Aurelia Anggit, 2013: 5). Selain itu kromium apabila masuk ke dalam tubuh manusia dan terakumulasi di dalam tubuh dapat menyebabkan kanker paru-paru, kerusakan hati (*liver*), dan ginjal. Cr (VI) mempunyai potensi karsinogenik, bersifat lebih toksik terhadap makhluk hidup termasuk manusia dibandingkan Cr (III) (Giri, 2014: 198).

Menurut surat keputusan menteri Negara kependudukan dan lingkungan hidup, baku mutu limbah yang boleh dialirkan ke air permukaan untuk Cr(VI) sebesar 0,05-1 mg/L dan mutu Cr total sebesar 0,1-1 mg/L (Diantari, 2008:8).

Daya racun yang dimiliki oleh bahan aktif kromium akan bekerja sebagai penghalang kerja enzim dalam proses fisiologi atau metabolisme tubuh, sehingga

rangkaian metabolisme terputus. Ion Cr^{6+} dalam proses metabolisme tubuh akan menghambat kerja dari enzim *benzopiren hidrosilase*, akibatnya terjadi perunahan dalam pertumbuhan sel, sehingga sel-sel tubuh secara liar atau dikenal dengan istilah kanker. Hal itulah yang menjadi dasar dari penggolongan Cr ke dalam kelompok logam yang bersifat karsinogenik (Oktiawan, 2009: 43).

Berdasarkan peraturan pemerintah Nomor 82 tahun 2001 tentang pengolahan kualitas air dan pengendalian pencemaran air, ambang batas kromium heksavalen (Cr VI) adalah 1 mg/L. Kromium (Cr VI) ini bersifat karsinogenik dan dapat menyebabkan iritasi pada kulit manusia. Limbah industri pelapisan logam khususnya pelapisan kromium, menghasilkan limbah dengan konsentrasi rata-rata sekitar 75.900 mg/L dalam bentuk Cr_4^{2-} (Fauzih, 2011:1).

Logam kromium bersifat keras, memiliki daya tahan tinggi terhadap zat kimia dan memiliki kilat tinggi sehingga dipakai sebagai pelapis pada besi. Tingkat oksidasi utama bagi kromium adalah +2, +3, dan +6. yang paling stabil adalah +3. senyawa Cr (IV) dan (V) mudah mengalami proses disproportional menjadi Cr (III) dan juga Cr (VI). Cr (III) bersifat reduktor sedangkan Cr (IV) bersifat oksidator, ion kromat berwarna kuning dan ion dikromat berwarna jingga. Bila nilai pH larutan kromat dikurangi (ditambah asam), maka larutan berubah warna sampai munculnya warna jingga dari ion dikromat. Reaksi ini bisa dibalikkan dengan meningkatnya nilai pH. Dalam kromat, CrO_4^{2-} atau dikromat $\text{Cr}_2\text{O}_7^{2-}$, anion kromium adalah heksavalen, dengan keadaan oksidasi +6. Ion-ion ini diturunkan dari kromium trioksida, CrO_3 . Ion-ion kromat berwarna kuning, sedangkan dikromat berwarna jingga. Kromat mudah diubah menjadi dikromat dengan penambahan asam (Aurelia Anggit, 2013: 5).

Kromium termasuk logam yang mempunyai daya racun tinggi. Daya racun Cr tergantung pada valensi ionnya. Ion Cr^{6+} adalah bentuk logam Cr yang paling

banyak dipelajari sifat racunnya karena daya racun Cr (VI) yang sangat toksik, korosif dan karsinogenik. Dimungkinkan Cr (VI) dapat membentuk kompleks makromolekul dalam sel, selain itu struktur kimianya juga dapat menembus membran sel dengan cepat dan mengalami reaksi dalam sel. Tingkat keracunan Cr pada manusia diukur melalui kadar atau kandungan Cr dalam urine (Peter, 1994). Masuknya Cr ke dalam tubuh manusia dapat melalui makanan dan minuman yang akhirnya tertumpuk di liver dan ginjal secara bersamaan dan dalam waktu yang panjang dan mengendap serta dapat menimbulkan kanker. Cr dalam perairan memiliki batas aman maksimal 0,05 ppm (Pandjaitan, 2002). Sumber pencemar Cr berasal dari air buangan industri-industri pelapisan chrom, pabrik tekstil, cat, tinta, penyamakan kulit dan pengilangan minyak (Danarto, 2007: 65)

Berbagai penelitian telah dilakukan dalam upaya pengolahan limbah untuk penghilangan ion logam, diantaranya metode oksidasi-reduksi, pengendapan, pemadatan dan pertukaran ion dan adsorpsi,. Aplikasi dari beberapa proses, kadang terbatas karena metode-metode tersebut memiliki kekurangan seperti pengikatan logam yang tidak sempurna, membutuhkan banyak bahan kimia dan energi, serta menghasilkan produk endapan dan air beracun sebagai hasil samping. Masalah pencemaran oleh ion logam berat memang menghadirkan suatu tantangan, Adsorpsi merupakan solusi dari permasalahan tersebut (Nafie, dkk, 2007:45).

C. Adsorpsi

Adsorpsi merupakan suatu peristiwa penyerapan pada permukaan suatu adsorben, misalnya adsorpsi zat padat terhadap gas atau zat cair. Zat yang teradsorpsi disebut sebagai adsorbat dan zat pengadsorpsi disebut adsorben (Kusuma, 2010: 11). Sorpsi juga diartikan sebagai proses penyerapan ion oleh partikel penyerap (sorban). Proses sorpsi dibedakan menjadi dua yaitu adsorpsi

dan absorpsi. Dinamakan proses adsorpsi jika ion tersebut tertahan dipermukaan partikel penyerap (sorban), sedangkan dinamakan absorpsi jika proses pengikatan ini berlangsung sampai di dalam partikel penyerap. Karena keduanya sering muncul bersamaan dalam suatu proses maka ada yang menyebut sorpsi, baik adsorpsi sebagai sorpsi yang terjadi pada zeolit maupun padatan lainnya. Dalam proses ini yang berperan sebagai zat penyerap adalah padatan zeolit sedangkan zat yang diserap adalah ion krom dalam larutan (Hardiyanti, 2009: 131).

Peristiwa adsorpsi yang terjadi antara zeolit dengan ion krom dipengaruhi oleh beberapa faktor antara lain luas permukaan, sifat fisik dan sifat kimia adsorben. Luas permukaan zat padat dapat diperkirakan dengan menggunakan satandart tertentu tergantung sejauh mana proses adsorpsi berlangsung. Makna angka standart tertentu adalah jumlah milligram ion krom dalam larutan yang mampu diserap oleh sejumlah miligram zeolit. Dengan demikian angka standar tertentu dapat dipandang sebagai kapasitas *monolayer* yang dapat digunakan untuk memperkirakan luas permukaan spesifik zeolit. Luas permukaan spesifik zeolit dapat dihitung dengan persamaan : (Hardiyanti, 2009: 131).

$$S = (X_m / M) \cdot N \cdot A_m \cdot 10^{-20} \quad (1)$$

dimana:

S = luas permukaan spesifik (m²/gram)

X_m = kapasitas *monolayer* per gram adsorben

M = massa molekul relatif adsorben (gram/mol)

N = bilangan Avogadro

A_m = luas yang tertutupi satu molekul

Adsorben pada lapisan *monolayer* sempurna. Dari persamaan tersebut diatas maka dapat diketahui bahwa pada proses adsorpsi jumlah zat yang dapat diserap oleh adsorben mempunyai perbandingan tertentu tergantung pada sifat zat

yang diserap, jenis adsorben dan suhu adsorpsi. Semakin besar konsentrasi larutan, semakin banyak jumlah zat terlarut yang dapat diadsorpsi sehingga tercapai keseimbangan tertentu, dimana laju zat yang diserap sama dengan zat yang dilepas dari adsorben pada suhu tertentu (Hardiyanti, 2009: 131).

Data yang diperoleh dari hasil SSA yaitu konsentrasi sampel, yang teradsorpsi (selisih konsentrasi sampel awal dan konsentrasi sisa dalam larutan sampel). Kandungan logam yang teradsorpsi dihitung dengan menggunakan persamaan:

$$q_e = \frac{C_0 - C_e}{W} \times V$$

Dengan q_e : kapasitas adsorpsi (mg/g), C_0 : konsentrasi awal logam (mg/L), C_e : konsentrasi akhir logam (mg/L), W : massa dari adsorben (g) dan V : volume larutan logam (L) (titin, 2012: 3)

Adsorpsi terjadi karena adsorben memiliki gaya *Van der Waals* pada molekul-molekulnya, dimana gaya tersebut menyebabkan molekul-molekul dari zat yang diadsorpsi terikat pada permukaan adsorben. Apabila adsorbat dan permukaan adsorben hanya terikat oleh gaya van der waals saja maka dinamakan adsorpsi fisis atau adsorpsi van der waals. Molekul yang teradsorpsi terikat pada permukaan secara lemah dan panas adsorpsinya rendah. Proses adsorpsi dipengaruhi oleh beberapa faktor antara lain jumlah adsorben yang digunakan, pH, waktu, kecepatan pengadukan dan suhu. Jumlah logam yang teradsorpsi dapat diketahui dengan menggunakan alat *Atomic Adsorption Spectrofotometri* (AAS) (Budiyanti, 2007: 86).

Proses adsorpsi terdapat tipe isoterm adsorpsi yang umum digunakan untuk menggambarkan fenomena adsorpsi padat-cair yaitu tipe isoterm Langmuir dan Freundlich. Isoterm Langmuir terdiri dari lapisan monolayer sedangkan isoterm Freundlich terdiri dari multilayer dari molekul-molekul adsorbat pada permukaan adsorben. Proses adsorpsi dipengaruhi oleh waktu pengocokan (waktu kontak) dan pH (Kusuma, 2010: 12).

Menurut (Sukarta: 2011) beberapa faktor yang mempengaruhi daya serap adsorpsi antara lain:

1. Sifat adsorben

Beberapa sifat yang dimiliki oleh zeolit adalah dehidrasi, adsorpsi, penukar ion, katalisator dan separator. Dehidrasi pada zeolit mempunyai struktur pori yang sangat terbuka dan mempunyai luas permukaan internal yang luas sehingga mampu mengadsorpsi sejumlah besar substansi selain air dan mampu memisahkan molekul zat berdasarkan ukuran molekul dan kepolaran. Sifat zeolit sebagai adsorben dan penyaring molekul, dimungkinkan karena struktur zeolit yang berongga, sehingga zeolit mampu menyerap sejumlah besar molekul yang berukuran lebih kecil atau sesuai dengan ukuran rongga. Selain itu kristal zeolit yang telah terdehidrasi merupakan adsorben yang selektif dan mempunyai efektifitas adsorpsi yang tinggi (Solikah, 2014: 344).

2. Sifat serapan

Banyak senyawa yang dapat diadsorpsi oleh zeolit tetapi kemampuan untuk mengadsorpsi berbeda untuk masing-masing senyawa. Adsorpsi akan bertambah besar sesuai dengan bertambahnya ukuran molekul serapan dari struktur yang sama. Adsorpsi juga dipengaruhi oleh gugus fungsi, posisi gugus fungsi, ikatan rangkap, struktur rantai dari senyawa serapan.

3. pH (derajat keasaman)

Asam-asam organik adsorpsi akan meningkat bila pH diturunkan, yaitu dengan penambahan asam-asam mineral, ini disebabkan karena kemampuan asam mineral untuk mengurangi ionisasi asam organik tersebut. Sebaliknya bila pH asam organik dinaikkan yaitu dengan menambahkan alkali, adsorpsi akan berkurang sebagai akibat terbentuknya garam.

4. Waktu kontak

Bila zeolit ditambahkan dalam suatu cairan, dibutuhkan waktu untuk mencapai kesetimbangan. Waktu yang dibutuhkan berbanding terbalik dengan jumlah zeolit yang digunakan. Selain ditentukan oleh dosis zeolit, Pengadukan juga mempengaruhi pengadukan juga mempengaruhi waktu kontak. Pengadukan dimaksudkan untuk memberi kesempatan pada partikel zeolit untuk bersinggungan senyawa serapan. Untuk larutan yang mempunyai viskositas tinggi dibutuhkan waktu kontak yang lebih lama.

D. pH dan Waktu Kontak Optimum

pH merupakan kepanjangan dari pangkat hidrogen atau *power of hydrogen*. pH larutan menyatakan konsentrasi ion H^+ dalam larutan. Suatu zat asam yang dimasukkan kedalam air akan mengakibatkan bertambahnya ion hidrogen (H^+) dalam air dan berkurangnya ion hidroksida (OH^-). Jumlah ion H^+ dan OH^- di dalam air dapat digunakan untuk menentukan derajat keasaman atau kebasahan suatu zat. Semakin asam suatu zat, semakin banyak ion H^+ dan semakin sedikit jumlah ion OH^- di dalam air (Maswati, 2013: 22).

Derajat keasaman (pH) salah satu faktor yang mempengaruhi proses adsorpsi. Keasaman (pH) mempengaruhi muatan situs aktif yang terdapat pada adsorben. Selain itu, pH juga akan mempengaruhi spesies logam yang ada dalam larutan. Menurut (titin, 2012: 1) pada pH 4,96 Pb (II) memiliki dua bentuk, yaitu : Pb^{2+} (97,0%) dan $Pb(NO_3)$. Namun di sekitar pH 5,6 terjadi pengendapan

Pb(NO₃). Kemudian pada pH 7,0 sekitar 50% kandungan ion logam timbal dalam sistem berada dalam bentuk PbOH⁺ dan 50% sebagai Pb²⁺. Hal ini menunjukkan bahwa dua spesi PbOH⁺ dan Pb²⁺ yang ada dalam larutan merupakan spesi utama yang akan diserap oleh adsorben

Kapasitas dan efisiensi adsorpsi dari adsorben dapat ditingkatkan dengan aktivasi. Aktivasi bertujuan untuk melarutkan mineral yang terdapat pada sampel seperti kalsium dan fosfor. Gugus fungsi seperti -OH dan -COOH dapat bertambah sehingga akan lebih banyak logam yang akan diadsorpsi oleh adsorben. Hasil penelitian Sulistyawati (2008), menunjukkan bahwa selulosa pada tongkol jagung termodifikasi asam nitrat mampu menyerap logam Pb (II) dari limbah industri aki 2 dengan kapasitas adsorpsi 121,71 µg/g adsorben, sedangkan kapasitas adsorpsi tongkol jagung tanpa modifikasi sebesar 21,73 µg/g adsorben (titin, 2012: 2)

Waktu optimum merupakan waktu yang paling baik yang dibutuhkan untuk mengadsorpsi. Jika suatu sampel yang didiamkan, maka difusi adsorbat melalui permukaan adsorben akan lambat. Oleh karena itu, diperlukan pengocokan untuk mempercepat proses adsorpsi (Hasrianti, 2012: 20). Menurut penelitian sebelumnya (Abriagni, 2011), waktu optimum pada adsorpsi ion logam Cr (VI) adalah 45 menit dengan kapasitas adsorpsi 3,1862 mL/g menggunakan ampas daun teh sebagai adsorben.

E. Zeolit

Keberadaan logam-logam berat di lingkungan harus selalu diperhatikan agar tidak mengganggu keseimbangan alam maupun kehidupan. Usaha penanganan limbah yang mengandung ion-ion logam berat telah banyak dilakukan dan perlu dikembangkan. Pendekatan yang telah banyak dilakukan untuk mengatasi hal tersebut adalah melalui teknik pengendapan maupun

menggunakan adsorbent (zat penyerap). Salah satu metode yang dapat digunakan untuk pengolahan limbah adalah dengan adsorpsi. Berbagai macam adsorben yang dapat digunakan untuk adsorpsi antara lain silika gel, kitin, kitosan maupun zeolit.

Nama zeolit berasal dari kata “*zein*” yang berarti mendidih “*lithos*” yang artinya batuan, disebut demikian karena mineral ini mempunyai sifat mendidih atau mengembang apabila dipanaskan. Zeolit merupakan suatu kelompok mineral yang dihasilkan dari proses sedimentasi, pelapukan maupun aktivitas hidrotermal. Unit pembentuk utama yang membangun struktur mineral zeolit adalah SiO_2 dan Al_2O_3 yang membentuk tertrahedral dimana setiap atom oksigen berada pada keempat sudutnya. Struktur rangka utama zeolit ditempati oleh atom silikon atau aluminium dengan empat atom oksigen di setiap sudutnya. Struktur seperti ini merupakan sisi aktif zeolit yang menyebabkan zeolit memiliki kemampuan sebagai adsorben (Prasetya, 2012: 14).

Sifat-sifat zeolit telah banyak menarik perhatian para ahli kimia karena sifatnya yang sangat istimewa. Zeolit banyak dipakai dalam proses-proses kimia. Pada saat ini penggunaan zeolit semakin meningkat, terutama untuk keperluan sebagai adsorben, penukar ion dan katalis. Dasar pertimbangannya karena zeolit memiliki sifat yang mampu menyerap uap/gas maupun cairan, mampu menukar kation, sifat katalitiknya terhadap berbagai reaksi kimia yang sangat baik dan ramah lingkungan (Alfian, 2015: 223).

Zeolit mempunyai sifat-sifat yang khusus tergantung pada struktur kristal serta bentuk dan ukuran pori. Diantara sifat-sifat khusus tersebut, yang berkaitan dengan fungsi zeolit sebagai adsorben adalah kapasitas tukar kation (*cationexchange capacity*) serta kemampuan adsorpsinya:

a. Kapasitas Tukar Kation (*Cation Exchange Capacity*)

Kapasitas tukar kation adalah jumlah pasangan ion yang tersedia tiap satuan berat atau volume zeolit dan menunjukkan jumlah kation yang tersedia untuk dipertukarkan. Kapasitas ini merupakan fungsi dari derajat substitusi Al terhadap Si dalam struktur kerangka zeolit. Semakin besar derajat substitusi, maka kekurangan muatan positif zeolit semakin besar, sehingga jumlah kation alkali atau alkali tanah yang diperlukan untuk netralisasi juga semakin banyak. Secara umum, kapasitas tukar kation pada zeolit tergantung pada tipe dan volume tempat adsorpsi, serta jenis, jari-jari ion dan muatan kation.

b. Kemampuan Adsorpsi

Struktur bagian dalam zeolit yang membentuk lubang dan sambungan dapat diisi dengan molekul-molekul lain, termasuk molekul air. Molekul yang dapat masuk ke dalam struktur zeolit hanyalah molekul yang memiliki ukuran yang sama atau lebih kecil dari ukuran lubang zeolit, sehingga molekul yang berukuran lebih besar dari ukuran lubang zeolit tidak dapat masuk. Karena hal inilah, maka zeolit sering juga disebut sebagai bahan yang memiliki sifat molekular sieve.

Gambar 2.1 Tetrahedral alumina silika pada struktur zeolit (Kusuma, 2010:).

Kerangka dasar struktur zeolit terdiri dari unit-unit tertrahedral $(\text{AlO}_4)^{5-}$ dan $(\text{SiO}_4)^{4-}$ yang saling berhubungan melalui atom oksigen dan di dalam struktur tersebut Si^{4+} dapat diganti Al^{3+} dengan substitusi isomorfik. Formula untuk satuan zeolit sel adalah $\text{M}_x/n \{(\text{AlO}_2)_x (\text{SiO}_2)_y\} \cdot z \text{H}_2\text{O}$, dimana M merupakan kation alkali/alkali tanah, n merupakan valensi logam alkali/ alkali tanah, { } merupakan

kerangka alumina, z merupakan jumlah molekul air terhidrat, serta x dan y merupakan jumlah tetrahedron per unit sel (Kusuma, 2010: 4).

Zeolit dapat dikelompokkan menjadi dua kelompok besar yaitu zeolit alam dan zeolit sintetis. Zeolit alam adalah zeolit yang diperoleh dari endapan di alam, sedangkan zeolit sintetis adalah zeolit yang direkayasa dari bahan berkemurnian tinggi, mempunyai jenis kation tunggal, mempunyai ukuran pori, saluran dan rongga tertentu. Zeolit secara umum memiliki ukuran pori yang bervariasi tergantung pada jenis zeolit tersebut. Zeolit sintetis (lebih dikenal dengan *molecular sieve*) memiliki pori yang seragam tergantung pada spesifikasi dari zeolit tersebut. Zeolit telah digunakan secara luas dalam bidang industri maupun pertanian. Penggunaan zeolit dalam bidang pertanian diantaranya sebagai suplemen pakan ternak dan perbaikan (*improvers*) tanah, sedangkan dalam bidang industri dan lingkungan digunakan sebagai agen penukar ion, adsorpsi, katalis, penjernih air dalam kolam renang dan air tercemar lainnya (Khadir, 2011: 10)

Penggunaan zeolit merupakan upaya untuk memanfaatkan zeolit sebagai bahan adsorben dengan harga murah dan aman. Zeolit alam yang telah diaktivasi mempunyai kemampuan sebagai adsorben. Proses aktivasi menyebabkan terjadinya perubahan perbandingan Si/Al, luas permukaan meningkat, dan terjadi peningkatan porositas zeolit. Zeolit diketahui mampu menjerap (adsorben) pencemar logam berat pada limbah cair ataupun gas. Banyak peneliti yang membuktikan bahwa zeolit alam juga mampu menjerap logam berat yang berbahaya seperti Pb(II), Co(II), Cr(IV), dan Cu(II) (Suriawan, 2010: 129).

Struktur yang khas dari zeolit, yakni hampir sebagian besar merupakan kanal dan pori, menyebabkan zeolit memiliki luas permukaan yang besar. Keadaan ini dapat dijelaskan bahwa masing-masing pori dan kanal dalam maupun antar kristal dianggap berbentuk silinder, maka luas permukaan total zeolit adalah

akumulasi dari luas permukaan (dinding) pori dan kanal-kanal penyusun zeolit. Semakin banyak jumlah pori yang dimiliki, semakin besar luas permukaan total yang dimiliki zeolit. Menurut Dyer (1988), luas permukaan internal zeolit dapat mencapai puluhan bahkan ratusan kali lebih besar dibanding bagian permukaan luarnya. Luas permukaan yang besar ini sangat menguntungkan dalam pemanfaatan zeolit baik sebagai adsorben ataupun sebagai katalis heterogen (Lestari, 2010: 3) Zeolit dapat digunakan untuk menjerap limbah secara langsung. Namun untuk meningkatkan kemampuan penjerapan dari zeolit, maka dapat dilakukan suatu tindakan aktivasi. Aktivasi dapat dilakukan melalui proses pengasaman (Suriawan, 2010: 130).

Aktivasi lempung menggunakan asam akan menghasilkan lempung dengan situs aktif lebih besar dan keasaman permukaan yang lebih besar, sehingga akan dihasilkan lempung dengan kemampuan adsorpsi yang lebih tinggi dibandingkan sebelum diaktivasi sedangkan aktivasi dengan pemanasan (kalsinasi) yang dilakukan pada lempung akan menyebabkan bertambah besarnya ukuran pori dengan bentuk kristal yang lebih baik, karena dengan pemanasan pada suhu tinggi dan dalam waktu yang lama lempung cenderung mengalami rekristalisasi, menghasilkan kristal yang lebih baik dengan pori-pori yang lebih besar (Wijayanti, 2016: 43).

Proses aktivasi merupakan proses yang terpenting karena sangat menentukan kualitas kaolin yang dihasilkan baik luas area permukaan maupun daya adsorpsinya. Luas permukaan berhubungan erat dengan aktivitas karena reaksi berlangsung dalam permukaan. Luas permukaan yang besar akan menyebabkan semakin banyak pula molekul-molekul zat pereaksi teradsorpsi pada permukaan sehingga aktivitasnya akan bertambah besar. Proses aktivasi dapat dilakukan dengan dua cara yaitu aktivasi fisika dan aktivasi kimia. Aktivasi

fisika disebut juga aktivasi termal. Pemanasan diatas temperatur 5000 C sampai 7000 C menyebabkan proses pengeluaran molekulmolekul air dari rangka kristal (*framework*), dimana dua gugus –OH yang berdekatan melepaskan satu molekul air. Pemanasan lebih lanjut terhadap montmorillonit menghasilkan perubahan yang sama dengan kaolinit, dimana bisa terbentuk kristoballit, mullit dan glass. Hasil dari proses aktivasi dipengaruhi oleh beberapa faktor antara lain laju kenaikan suhu, laju aliran *inert gas*, suhu proses, *activating agent*, lama proses aktivasi dan alat yang digunakan pada penelitian tersebut. Perlakuan pemanasan dengan temperatur yang berbeda akan mengakibatkan jumlah asam atau basa yang teradsorpsi pada permukaan montmorillonit akan berbeda pula. Hal ini terjadi karena pada proses pemanasan ditemukan adanya perubahan struktur padatan yang akan mengubah sifat kimia maupun sifat fisiknya pula (Wijayanti, 2016: 43).

Aktivasi zeolit alam dapat dilakukan baik secara fisika maupun secara kimia. Aktivasi secara fisika dilakukan melalui pengecilan ukuran butir, pengayakan, dan pemanasan pada suhu tinggi, tujuannya untuk menghilangkan pengotor-pengotor organik, memperbesar pori, dan memperluas permukaan. Sedangkan aktivasi secara kimia dilakukan melalui pengasaman. Tujuannya untuk menghilangkan pengotor anorganik. Pengasaman ini akan menyebabkan terjadinya pertukaran kation dengan H^+ (Lestari, 2010: 3).

F. lempung

Tanah adalah lapisan permukaan bumi paling luar sebagai tempat tumbuhnya tanaman. Tanah berasal dari hasil pelapukan batuan induk (anorganik) dan bahan-bahan organik dari tumbuhan dan hewan yang telah membusuk. Bahan yang menyusun tanah terdiri atas zat padat, cair, gas, dan organisme. Pelapukan batuan induk pembentuk tanah di daerah tropis seperti Indonesia sangat dipengaruhi faktor suhu dan kelembaban udara (Dita, Ardila, 2013:17).

Lempung atau tanah liat merupakan salah satu dari komponen tanah. Komponen-komponen tanah tersebut terdiri dari mineral non lempung, lempung non kristal, zat organik yang berupa koloid dan endapan garam-garam organik. Selain itu lempung juga merupakan partikel-partikel berukuran mikroskopik dan sub mikroskopik yang berasal dari pembusukan kimiawi unsur-unsur penyusun batuan, dan bersifat plastis dalam selang kadar air sedang sampai luas. Dalam keadaan kering sangat keras, dan tak mudah terkelupas hanya dengan jari tangan. Selain itu, permeabilitas lempung sangat rendah. Sifat khas yang dimiliki oleh tanah lempung adalah dalam keadaan kering akan bersifat keras, dan jika basah akan bersifat lunak plastis, dan kohesif, mengembang dan menyusut dengan cepat, sehingga mempunyai perubahan volume yang besar dan itu terjadi karena pengaruh air. Sedangkan untuk jenis tanah lempung lunak mempunyai karakteristik yang khusus diantaranya daya dukung yang rendah, kemampuan yang tinggi, indeks plastisitas yang tinggi, kadar air yang relatif tinggi dan mempunyai gaya geser yang kecil (Alfian :223).

Struktur dasar dari lempung terbentuk dari dua atau beberapa buah lapisan oksida dan mineral. Lapisan ini tersusun dari unit-unit paralel silika dan lapisan alumina silika membentuk lapisan tetrahedral dan alumina membentuk lapisan oktahedral. Beberapa dari lempung memiliki struktur ikatan antar lapisan lebih kuat dan tidak dapat menyerap air atau mengembang (Kuala, 2012: 32).

Berdasarkan hasil penelitian yang telah dilakukan oleh Notodarmo (1994) tanah lempung dapat digunakan sebagai adsorben dan koagulan bantu dalam pengolahan air berwarna. Tanah lempung gambut merupakan tanah lempung yang berada di bawah tanah gambut, yang berada sekitar 1,5 - 3,0 meter dari permukaan tanah. Tanah lempung gambut dapat digunakan sebagai pengolahan pendahuluan dalam pengolahan air gambut menjadi air minum dengan proses

hibrid adsorpsi tanah lempung gambut membran ultrafiltrasi. Berikut komposisi lempung dapat dilihat pada Tabel 2.1.

Tabel 2.1 Komposisi unsur kimia tanah lempung

Oksida	Jumlah dalam tanah (% berat)	Elemen	Jumlah (%)
SiO ₂	65,54	Si	30,585
Al ₂ O ₃	18,78	Al	9,942
Fe ₂ O ₃	1,57	Fe	1,099
TiO ₂	0,991	Ti	0,595
MnO	0,0089	Mn	0,007
MgO	0,609	Mg	0,365
NaO ₂	0,298	Na	0,125
K ₂ O	0,651	K	0,540
S	0,315	S	0,315

Sifat khas yang dimiliki oleh tanah lempung adalah dalam keadaan kering akan bersifat kering, dan jika basah akan bersifat lunak plastis, dan kohesif, mengembang dan menyusut dengan cepat sehingga mempunyai perubahan volume dan itu terjadi karena pengaruh air. Sedangkan untuk untuk jenis tanah lempung lunak mempunyai karakteristik yang khusus diantaranya daya dukung yang rendah, kemampatan yang tinggi, indeks plastisitas yang tinggi, kadar air yang yang relatif tinggi dan mempunyai gaya geser yang kecil. Kondisi tanah seperti itu akan menimbulkan masalah jika dibangun konstruksi diatas (Alfian, 2015: 222).

G. Blotong

Dewasa ini pengembangan perkebunan tebu menyebabkan kapasitas produksi gula di Indonesia semakin meningkat pesat. Dengan semakin pesatnya industri gula, menyebabkan kegiatan proses pengolahan dan kegiatan perkebunan tebu, sedikit banyak telah banyak menimbulkan dampak terhadap lingkungan baik dampak positif maupun dampak negatif. Dampak positif yang timbul antar lain adanya peningkatan pendapatan petani tebu dilahan kering, pembukaan lahan kerja dan sebagainya. Tetapi dampak negatif yang timbul antara lain berasal dari kegiatan limbah padat, cir, gas, dan penurunan pendapatan petani dilahan sawah Jenis-jenis limbah yang dihasilkan adalah limbah padat blotong yang berasal dari proses penapisan nira, ampas tebu yang bersal dari pengepresan tebu, abu ketel yang berasal dari sisa pembakaran dari ketel. Limbah cair yang dihasilkan berasal dari air jatuhan *facum filter*, air jatuan evaporator dan pemasak (Elykurniati, 2009: 6).

Blotong merupakan limbah padat pabrik gula yang berasal dari stasiun pemurnian, berbentuk seperti tanah berpasir berwarna hitam dan memiliki bau tidak sedap ketika masih basah. Menurut Siregar (2010), dalam sehari dapat dihasilkan 3,8-4% blotong dari jumlah tebu yang digiling. Sebagai gambaran, pada tahun 2003 dalam satu proses produksi di PG Kebon Agung dihasilkan blotong Prosiding Seminar Nasional Hari Pangan Sedunia Ke-34: Pertanian-Bioindustri Berbasis Pangan Lokal Potensial 414 sebanyak sekitar 21 ribu ton (Solihin, 2010). Jumlah blotong yang banyak dengan pemanfaatan yang minim menjadi masalah yang serius bagi pabrik gula tebu dan lingkungan masyarakat sekitar. Tumpukan blotong di musim hujan akan menjadi basah, sehingga menyebarkan bau busuk dan mencemari lingkungan. Berikut merupakan gambar limbah blotong (Ariningsih, 2014: 414).

Gambar 2.2. Limbah blotong

Blotong yang hanya memiliki potensi untuk dijadikan pupuk organik, karena merupakan sumber hara yang cukup dan dapat membantu memperbaiki sifat-sifat fisik, kimia dan biologi tanah (Rifki, dkk, 2012:2). Selain itu, ketersediaan blotong yang cukup banyak namun pemanfaatannya yang belum optimal dan seringkali menimbulkan masalah bagi lingkungan sekitar (Rifa'i, 2009).

H. Spektrofotometri Serapan Atom (ASS)

Spektrofotometri serapan atom merupakan suatu metode analisis untuk menentukan konsentrasi suatu unsur dalam suatu cuplikan yang didasarkan pada proses penyerapan radiasi sumber oleh atom-atom yang berada pada tingkat energi dasar (ground state). Proses penyerapan energi terjadi pada panjang gelombang yang spesifik dan karakteristik untuk tiap unsur. Proses penyerapan tersebut menyebabkan atom penyerap tereksitasi, dimana elektron dari kulit atom meloncat ke tingkat energi yang lebih tinggi. Banyaknya intensitas radiasi yang diserap sebanding dengan jumlah atom yang berada pada tingkat energi dasar yang menyerap energi radiasi tersebut. Dengan mengukur tingkat penyerapan radiasi (absorbansi) atau mengukur radiasi yang diteruskan (transmitansi), maka konsentrasi unsur dalam suatu cuplikan dapat diukur (Haryanti, 2009: 556).

Analisis kadar unsur-unsur pengotor yang terkandung dalam larutan contoh dapat dilakukan dengan metode spektrofotometri serapan atom (SSA). Metode tersebut dilakukan dengan cara mengalirkan larutan contoh ke dalam nyala, selanjutnya di dalam nyala akan terurai menjadi atom-atom bebas dari unsur yang dianalisis, dengan adanya sinar dari lampu katoda cekung yang mempunyai panjang gelombang yang sama dengan unsur yang dianalisis, maka akan terjadi penyerapan sinar oleh atom-atom unsur tersebut yang mengakibatkan atom-atom tersebut tereksitasi. Banyaknya sinar yang diserap oleh atom- tersebut berbanding lurus dengan konsentrasi unsur dalam larutan cuplikan sehingga kadar unsur dalam contoh dapat diketahui (Haryanti, 2009: 556).

Hubungan kuantitatif antara intensitas radiasi yang diserap dan konsentrasi unsur yang ada dalam larutan cuplikan menjadi dasar pemakaian SSA untuk analisis unsur-unsur logam. Untuk membentuk uap atom netral dalam keadaan/tingkat energi dasar yang siap menyerap radiasi dibutuhkan sejumlah energi. Energi ini biasanya berasal dari nyala hasil pembakaran campuran gas asetilen-udara atau asetilen- N_2O , tergantung suhu yang dibutuhkan untuk membuat unsur analit menjadi uap atom bebas pada tingkat energi dasar (ground state) (Haryanti, 2009: 556).

Disini berlaku hubungan yang dikenal dengan hukum Lambert-Beer yang menjadi dasar dalam analisis kuantitatif secara SSA. Hubungan tersebut dirumuskan dalam persamaan sebagai berikut:

$$I = I_0 \cdot e^{-a \cdot b \cdot c} \quad (1)$$

atau,

$$\text{Log } I/I_0 = -a \cdot b \cdot c \quad (2)$$

$$A = a \cdot b \cdot c$$

dengan:

A = absorbansi, tanpa dimensi

a = koefisien serapan, L^2/M

b = panjang jejak sinar dalam medium

berisi atom penyerap, L

c = konsentrasi, M/L^3

I_0 = intensitas sinar mula-mula

I = intensitas sinar yang diteruskan

Gambar 2.3 Komponen-Komponen Alat Spektrofotometer Serapan Atom (Jaya, 2013: 11).

Komponen-komponen dari alat spektrofotometer serapan atom yaitu:

1. Sumber radiasi

Sumber radiasi merupakan sumber yang dapat memberikan garis emisi yang tajam dari suatu unsur spesifik tertentu dikenal sebagai lampu pijar hollow cathode. Lampu ini mempunyai dua elektroda dan diisi oleh gas mulia (ne atau Ar) bertekanan rendah (1-5 torr). Katoda berbentuk silinder dan terbuat dari unsur dengan pemberian tegangan (30 – 400 volt). Pada arus tertentu, (3-5 ampere), logam mulia memijar dan atom-atom logam katodanya akan teruapkan, tereksitasi kemudian mengemisikan radiasi pada panjang gelombang seperti logam yang dianalisis. Panjang gelombang untuk mengukur adsorbansi larutan Cr dalam 357,9 nm.

2. Unit atomisasi

Pada unit ini unsurnya akan dianalisis yang semula dalam bentuk ion atau larutan diubah menjadi atom-atom bebas. Ionisasi harus dihindari dan ini dapat terjadi pada suhu yang terlalu tinggi.

3. Monokromator

Monokromator berfungsi mengisolasi salah satu garis resonansi dari sekian banyak spectra yang dihasilkan oleh lampu katoda cekung. Dalam monokromator digunakan cermin lensa prisma celah dan filter

4. Detektor

Detektor berfungsi merubah energi sinar menjadi energi listrik sehingga dapat terbaca oleh sistem pembacaan.

5. Amplifier (penguat sinyal)

Amplifier berfungsi sebagai penguat sinyal listrik yang dihasilkan oleh detektor.

6. Pencatat (tampilan)

Pencatat dalam instrument AAS akan berfungsi untuk menampilkan bentuk sinyal listrik menjadi satuan yang dapat dibaca (Khopkar 1984).

BAB III

METODOLOGI PENELITIAN

A. Waktu dan Tempat Penelitian

Penelitian yang telah dilaksanakan pada bulan maret sampai juli 2017 di Laboratorium Analitik Sains dan Teknologi UIN Alauddin Makassar dan Laboratorium Analitik FMIPA UNHAS.

B. Alat dan Bahan

a. Alat

Alat yang digunakan pada penelitian ini antara lain Spektrofotometer Serapan Atom (SSA), *shaker Thermo zcientifik*, neraca analitik, oven, desikator, magnetik stirrer, erlenmeyer 250 mL, Erlenmeyer 300 mL, gelas kimia 500 mL, gelas kimia 300 mL, gelas kimia 250 mL, gelas kimia 100 mL, labu takar 1000 mL, labu takar 250 ml, labu takar 100 mL, labu takar 50 mL pipet volum 25 mL, skala 5 mL, cawan porselin, corong, toples, *hotplate*, pinset, spatula, statif, klem, botol semprot.

b. Bahan

Bahan yang digunakan pada penelitian ini antara lain aquabides (H_2O), asam klorid (HCl) 37% p.a, aluminium foil, asam sulfat pekat (H_2SO_4) 98% p.a, kalium dikromat ($K_2Cr_2O_7$) p.a, kertas *whatman* 41, label dan zeolit.

C. Prosedur Kerja

Prosedur kerja pada penelitian ini adalah sebagai berikut :

1. Pengaktivasian zeolit dari blotong dan lempung dengan menggunakan asam sulfat (H_2SO_4)

Pengaktivasian zeolit dilakukan mengikuti cara kerja yang dilakukan oleh Kurnia (2011) dengan sedikit perubahan, yaitu dengan cara menimbang 25 gram zeolit dimasukkan ke dalam erlenmeyer 500 mL kemudian ditambahkan 250 mL larutan asam sulfat (H_2SO_4) 0,5 N kemudian campuran diaduk menggunakan magnetik stirrer selama 1 jam pada suhu $60^\circ C$. setelah diaduk zeolit kemudian didiamkan selama 24 jam selanjutnya disaring dan dikeringkan dalam oven $110^\circ C$ selama 4 jam. Zeolit kemudian didinginkan dalam desikator.

2. Penentuan pH larutan dan waktu kontak optimum

Penentuan pH larutan dan waktu kontak optimum mengikuti cara Abriagni (2010), dengan cara menyiapkan erlenmeyer 500 mL sebanyak 3 buah kemudian masing-masing larutan krom 5 ppm dipipet sebanyak 300 mL ke dalam gelas kimia kemudian diatur keasamannya pada pH 2, 4, 6 dengan penambahan asam sulfat (HCl) 0,1 M. Setelah diperoleh pH yang diinginkan kemudian memipet masing-masing 50 mL ke dalam erlenmeyer 250 mL sebanyak 6 buah kemudian menambahkan zeolit sebanyak 0,4 gram dan diaduk menggunakan magnetik stirrer selama 30 menit. Selanjutnya larutan disaring. Pengerjaan seperti diatas diulang kembali dengan lama pengadukan (waktu kontak) 60 dan 90 menit. Semua pengerjaan diatas dilakukan sebanyak 2 kali (duplo).

3. Pembuatan larutan

- a. Pembuatan larutan induk krom 1000 ppm

Kalium dikromat ($K_2Cr_2O_7$) ditimbang sebanyak 2,827 gram kemudian dilarutkan dan dimasukkan kedalam labu takar 1000 mL lalu dihipitkan menggunakan aquades hingga tanda batas.

b. Pembuatan larutan standar krom 50 ppm

Pembuatan larutan standar kromium 50 ppm dilakukan dengan cara memipet 5 mL larutan induk kromium 1000 ppm kedalam labu takar 100 mL lalu dihipitkan menggunakan aquabides hingga tanda batas.

c. Pembuatan larutan deret standar kromium (Cr)

Pembuatan larutan deret standar kromium 0,1, 0,5, 1, 2, 3, 5 ppm dibuat dengan cara memipet larutan baku 5 ppm berturut-turut 0,2 mL, 1; 2; 4; 6; dan 10 mL masing-masing dimasukkan ke dalam labu takar 100 mL yang telah disediakan sebanyak 6 buah. Selanjutnya masing-masing dihipitkan hingga tanda batas dengan aquabides lalu menghomogenkannya dan diukur menggunakan AAS. Selanjutnya dibuat kurva kalibrasi.

4. Penentuan massa optimum zeolit terhadap adsorpsi logam kromium

Penentuan massa optimum zeolit terhadap adsorpsi logam kromium mengikuti cara Abriagni (2010), dengan cara sampel zeolit ditimbang sebanyak 0,2, 0,6 dan 1 gram kemudian masing-masing dimasukkan kedalam erlenmeyer 100 mL dan masing-masing ditambahkan larutan kromium 5 ppm sebanyak 50 mL pada pH optimum. Selanjutnya diaduk menggunakan shaker dengan lama pengadukan (waktu kontak) optimum. Larutan disaring dan ditempatkan dalam botol dan dianalisis dengan AAS. Semua pengerjaan diatas dilakukan sebanyak 2 kali (duplo).

BAB IV

HASIL PENELITIAN

A. Hasil Penelitian

1. Hasil kapasitas adsorpsi pada variasi pH dan waktu kontak

Hasil penentuan kapasitas adsorpsi pada variasi pH 2, 4 dan 6 dengan waktu kontak 30 dapat dilihat pada Tabel 4.1.

Tabel: 4.1 Hasil kapasitas adsorpsi setiap variasi pH dan waktu kontak pada menit ke 30

No.	Variasi pH	Konsentrasi sisa [Ce] (mg/L)	Konsentrasi awal [Co] (mg/L)	Konsentrasi [Co] - [Ce] (mg/L)	Kapasitas adsorpsi (W) (mg/g)
1.	2	4,275	5	0,725	0,091
2.	4	3,092	5	1,908	0,239
3.	6	3,492	5	1,508	0,189

Tabel 4.1 menunjukkan pada variasi pH dan waktu kontak optimum terhadap penyerapan oleh zeolit pada menit ke 30 yaitu pada pH 4, kapasitas adsorpsi tertinggi yang dihasilkan yaitu 0,239 mg/g.

Tabel: 4.2 Hasil kapasitas adsorpsi pada variasi pH dan waktu kontak menit ke 60

No.	Variasi pH	Konsentrasi sisa [Ce] (mg/L)	Konsentrasi awal [Co] (mg/L)	Konsentrasi [Co] - [Ce] (mg/L)	Kapasitas adsorpsi (W) (mg/g)
1.	2	4,370	5	0,630	0,079
2.	4	2,691	5	2,309	0,289
3.	6	3,302	5	1,698	0,212

Tabel 4.2 menunjukkan bahwa variasi pH dan waktu kontak optimum terhadap penyerapan oleh zeolit pada menit ke 60 kapasitas adsorpsi tertinggi yang dihasilkan yaitu pada pH 4 sebesar 0,289 mg/g.

Tabel: 4.3 Hasil kapasitas adsorpsi setiap variasi pH dan waktu kontak pada menit ke 90

No.	Variasi pH	Konsentrasi sisa [Ce] (mg/L)	Konsentrasi awal [Co] (mg/L)	Konsentrasi [Co] - [Ce] (mg/L)	Kapasitas adsorpsi (W) (mg/g)
1.	2	4,103	5	0,897	0,112
2.	4	2,309	5	2,691	0,336
3.	6	3,262	5	1,738	0,217

Tabel 4.3 menunjukkan pH dan waktu kontak optimum terhadap penyerapan oleh zeolit pada menit ke 90 kapasitas adsorpsi tertinggi yang dihasilkan yaitu pada pH 4 sebesar 0,336 mg/g

2. Hasil kapasitas adsorpsi untuk setiap variasi massa menggunakan pH dan waktu kontak optimum

Hasil penentuan kapasitas adsorpsi pada variasi massa 0,5; 0,6; dan 1 gram dengan pH 4 dan waktu kontak 90 menit dapat dilihat pada Tabel 4.4

Tabel: 4.4 Hasil kapasitas adsorpsi setiap variasi massa.

No.	Variasi Massa (g)	Konsentrasi sisa [Ce] (mg/L)	Konsentrasi awal [Co] (mg/L)	Konsentrasi [Co] - [Ce] (mg/L)	Kapasitas adsorpsi (W) (mg/g)
1.	0,5	3,951	5	1,049	0,131
2.	0,6	3,397	5	1,469	0,200
3.	1	3,531	5	1,603	0,184

B. Pembahasan

1. Aktivasi zeolit

Hasil penelitian dari aplikasi zeolit dari blotong dan lempung untuk mengadsorpsi logam berat kromium dilakukan dengan serangkaian tahap antara lain pengaktifasian, pengukuran pH, waktu kontak optimum, massa optimum dan pembacaan Spektrofotometer Serapan Atom (SSA). Pada penelitian ini dilakukan aktivasi kimia yang dilakukan dengan menggunakan asam sulfat (H_2SO_4) 0,5 N. Tujuan dari aktivasi menggunakan asam sulfat yaitu menghilangkan pengotor pada permukaan zeolit dan untuk mendapat bentuk kristal yang teratur dengan rongga yang berhubungan kesegala arah sehingga luas permukaan menjadi lebih besar.

Menurut penelitian Ashadi (2013) menyebutkan bahwa aktivasi kimia menggunakan asam sulfat terhadap zeolit dapat meningkatkan daya serap zeolit terhadap limbah cair. Penelitian tersebut menyimpulkan bahwa perlakuan asam telah berhasil melepaskan aluminium dari kerangka zeolit, sehingga pori-pori zeolit terbuka dan permukaan padatan menjadi bersih dan luas. Hal ini sesuai dengan penelitian yang dilakukan oleh Susanti (2013) dimana terjadi perbedaan pori antara zeolit tanpa aktivasi (Gambar 4.1.a) dengan zeolit setelah aktivasi (Gambar 4.2.b) yang dapat dilihat dengan menggunakan alat *Scanning Electron Microscope* (SEM).

Gambar (4.1.a) Zeolit Tanpa Aktivasi (pori-pori tertutup) (Susanti, 2013)

Gambar (4.2.b) Zeolit Setelah Aktivasi (pori-pori terbuka) (Susanti, 2013)

Penambahan asam sulfat akan mengakibatkan terjadinya pertukaran kation dengan H^+ sehingga pori-pori terbuka dan meningkatkan daya adsorpsinya (Susanti, 2013). Hasil ini juga sesuai dengan yang dilakukan Aidha (2013), dimana hasil penelitian menggunakan asam sulfat akan memperbesar pori sehingga keaktifan zeolit meningkat.

2. Penentuan pH dan waktu kontak optimum

Pada penelitian ini dilakukan pengukuran pH pada susana asam dengan berbagai variasi pH yaitu 2, 4 dan 6. Penentuan pH merupakan salah satu faktor yang penting dalam adsorpsi logam kromium oleh zeolit. Menurut Riapanitra (2006), bahwa pH larutan mempunyai pengaruh dalam proses adsorpsi, dimana pada pH asam proses adsorpsi semakin besar. Hal ini dilihat dari pengionan yang makin besar, sedangkan pada pH basa tidak maksimal, dikarenakan terjadinya pengendapan pada larutan sehingga pengionan yang terjadi semakin kecil. Oleh karena itu, adsorpsi yang baik terjadi pada kisaran pH asam.

Pada penelitian ini juga dilakukan penentuan waktu kontak dengan variasi waktu 30; 60 dan 90 menit, dimana waktu kontak dan tumbukan merupakan faktor yang berpengaruh dalam proses adsorpsi. Menurut teori tumbukan, kecepatan reaksi tergantung pada jumlah tumbukan persatuan waktu. Makin banyak tumbukan yang terjadi maka reaksi semakin cepat berlangsung sampai terjadi setimbang (Abriagni, 2011). Hasil dari penelitian ini dapat dilihat pada Gambar 4.3 dibawah ini.

Gambar 4.3. Hubungan antara pH dengan kapasitas adsorpsi Cr (mg/g) pada menit 30, 60, 90.

Berdasarkan hasil penelitian, variasi pH dan waktu kontak dilakukan untuk menentukan pH dan waktu kontak optimum pada penyerapan logam kromium (Cr). Hasil yang diperoleh menunjukkan bahwa pada pH 2 dengan waktu kontak 30 menit, adsorpsi logam Cr yang diperoleh sebesar 0,091 mg/g dan terus bertambah sampai pH 4 yaitu sebesar 0,239 mg/g. Pada pH 6 adsorpsi logam Cr oleh zeolit mengalami penurunan yaitu sebesar 0,189 mg/g. Dari grafik tersebut dapat disimpulkan bahwa penyerapan optimum terjadi pada pH 4 di menit 30, dimana ion logam Cr teradsorpsi sebesar 0,239 mg/g dalam satu gram zeolit. Hal yang sama terjadi pada waktu kontak 60 menit yaitu pada pH 2 adsorpsi logam Cr sebesar 0,079 mg/g dan terus bertambah sampai pH 4 yaitu sebesar 0,289 mg/g. Sedangkan pada pH 6 adsorpsi logam Cr oleh zeolit mengalami penurunan yaitu sebesar 0,212 mg/g.

Pada waktu kontak 90 menit yaitu pada pH 2 adsorpsi logam Cr sebesar 0,112 mg/g dan terus bertambah sampai pH 4 yaitu 0,336 mg/g. Sedangkan pada pH 6 adsorpsi logam Cr oleh zeolit mengalami penurunan yaitu 0,217 mg/g. Sehingga dapat dikatakan bahwa adsorpsi Cr oleh zeolit mencapai optimum pada

pH 4. Hal ini menunjukkan bahwa pada pH 4 mempengaruhi kemampuan muatan pada gugus aktif, dimana ion H^+ akan berkompetisi dengan kation untuk berikatan dengan gugus aktif adsorben.

Penyerapan logam yang terjadi pada pH 2 masih rendah, disebabkan karena keadaan larutan yang sangat asam dimana pada keadaan tersebut, logam Cr dikelilingi oleh ion H^+ sehingga akan terjadi tolakan antara permukaan adsorben dengan ion logam Cr. Sedangkan pada pH 6 terjadi penurunan daya adsorpsi, dikarenakan ion logam Cr telah berikatan dengan senyawa lain, sehingga struktur kerangkanya bertambah dan mengakibatkan sulit masuk ke dalam pori zeolit.

Sedangkan grafik keseluruhan pada variasi waktu kontak dapat dilihat yaitu pada menit ke 30 penyerapan belum optimum sehingga terus bertambah hingga waktu ke 90 menit, hal ini disebabkan semakin waktu kontak dinaikkan maka semakin besar pula ion Cr yang teradsorpsi oleh situs aktif dari zeolit. Hal ini sejalan dengan penelitian yang dilakukan oleh Abriagni (2011) yang menunjukkan pada pH optimum yang diperoleh yaitu pH 4 dengan lama pengadukan 90 menit.

3. Penentuan Massa Optimum Adsorpsi Logam Kromium (Cr)

Penelitian ini dilakukan penentuan massa optimum dari adsorpsi logam kromium (Cr). Dimana massa adsorben merupakan parameter penting karena dapat menentukan kapasitas adsorben selama penambahan adsorbat. Adanya peningkatan jumlah adsorben cenderung meningkatkan daya serap terhadap adsorbat. Dalam penelitian ini dilakukan variasi massa yaitu 0,2; 0,6 dan 1 gram zeolit pada pH yang optimum yaitu pH 4 dengan dengan waktu kontak optimum yaitu pada menit ke 90. Hasil yang diperoleh dapat dilihat pada Grafik 4.4.

Gambar 4.4 Grafik hubungan antara massa zeolit (gram) dengan kapasitas adsorpsi Cr (mg/g)

Berdasarkan Gambar 4.4 dapat dilihat hasil yang diperoleh yaitu pada penambahan zeolit 0,2 gram kapasitas adsorpsinya sebesar 0,131 mg/g dan terus bertambah pada 0,6 gram yaitu sebesar 0,200 mg/g, dengan meningkatnya massa adsorben menyebabkan meningkat pula penyerapannya sedangkan penambahan zeolit sebanyak 1 gram hasil yang diperoleh menurun sebesar 0,184, penambahan zeolit tersebut dimungkinkan interaksi ion logam krom dengan zeolit mencapai titik jenuh sehingga zeolit tidak dapat menerima lagi molekul-molekul dari luar. Berdasarkan hasil penelitian ini dapat dikatakan bahwa massa yang dibutuhkan oleh zeolit untuk mencapai adsorpsi Cr yang optimum adalah 0,6 gram.

BAB V

PENUTUP

A. Kesimpulan

Kesimpulan dari penelitian ini yaitu sebagai berikut:

1. Penyerapan logam kromium (Cr) yang optimum (0,336 mg/g) terjadi pada pH 4 dan waktu kontak 90 menit.
2. Massa optimum zeolit dari blotong dan lempung untuk mengadsorpsi logam kromium adalah 0,6 gram.

B. Saran

Saran dari penelitian ini yaitu perlu penelitian lebih lanjut adsorpsi zeolit menggunakan logam lain, kemudian perlu juga dilakukan penentuan pH basa agar dapat diketahui hasil perbandingannya.

DAFTAR PUSTAKA

Al-Qur'an al-Karim

Afu, Aliimran, Deri, Emiyarti. Kadar Logam Berat Timbal (Pb) Akar Mangrove Di Perairan Teluk Kendari. *Jurnal Mina Laut*. Vol 1, No.1. 2013

Alfian, dkk. Studi Analisis Daya Dukung Tanah Lempung Berplastisitas Tinggi Yang Dicampur Zeolit. *JRSDD*. Vol 3, No. 2015.

Alfian, Zul. "*Analisis Kadar Ion Cu^{2+} pada Gryserol dengan metode Spektrofotometer Serapan Atom (SSA)*". *Jurnal Sains Kimia*, Vol 9, No. 1. 2005.

Ariningsih, Ening, "Menuju Industri Tebu Bebas Limbah". Prosiding, 2014

Aurelia, Anggit Wm. "*Analisis Krom (III) Dengan Metode Kopresipitasi Menggunakan Nikel Dibutilditiokarbamat Secara Spektrofotometri Serapan Atom*". Skripsi Kimia, 2013.

Alfiatul, dkk. "*Bioremediasi Logam Kromium Pada Limbah Cair Industri Penyamakan Kulit Menggunakan Isolat Bakteri Indigenous*". *Jurnal Pertanian*, Vol. 1, No. 2. 2012.

Budianti, dkk. Pembuatan Khitosan dari Kulit Udang Untuk Mengadsorpsi Logam Krom (Cr^{6+}) dan Tembaga (Cu). *Jurnal Kimia*. Vol 11, No. 2. 2007.

Dana, Abriagni. "*Optimasi Adsorpsi Krom (VI) dengan Ampas Daun The (Camellia Sinensis L) Menggunakan Metode Spektrofotometri*". Skripsi. 2011.

Darto. "*Kinetika Adsorpsi Logam Berat Cr (VI) Dengan Adsorben Pasir Yang Dilapisi Besi Oksida*, *Jurnal Teknik Kimia*. Vol 6. No. 2. 2007.

Elykurniati, "Pemanfaatan Blotong Menjadi Bahan Bahar Cair Arang Dengan Proses Pirolisis". *Jurnal Pertanian*. 2009

Fauziah, Efektivitas Penyerapan Logam Kromium (Cr VI) dan Kadmium (Cd) Oleh *Scenedesmus dimorphus*. Kripsi, 2011.

Fernandez, dkk, "*Dampak Krom Pada Limbah Buangan Industri Penyamakan Kulit Di Sungai Gajah Wong Terhadap Mortalitas Dan Morfologi Sisik Dan Insang Ikan Nila Hitam (Oreochromis Niloticus)*". *Jurnal Teknologi*, Vol 1, No. 2 . 2012.

Haryanti Lis, Boybul,. Analisis Unsur Fe, Cr, dan Ni Dalam Larutan Uranil Nitrat Menggunakan SSA. Seminar Nasional, ISSN 1978. 2009.

Hari, dkk, "*Kegunaan Kitosan Sebagai Penyerap Terhadap Unsur Kobalt (Co^{2+}) Menggunakan Metode Spektrofotometri Serapan Atom*". *Jurnal Sains Kimia*, Vol10, No. 1, 2006.

- Jaya, Farida, "Penetapan Kadar Pb pada Shampo Sebagai Merk dengan Metode Spektrofotometri Serapan Atom", *Jurnal Farmasi*, Vol 3, No. 2, 2013.
- Khadir. "Modifikasi Zeolit Alam Sebagai Material Molecular Sieve dan Aplikasinya Pada Proses Dehidrasi Bioetanol", Tesis, 2011.
- Khimantoro, "Retrno. Studi Kinetika Adsorpsi Cr (III) Menggunakan Zeolit Teraktivasi. *Jurnal Teknik*". Vol 1, No. 2, 2014.
- Kuala, Syiah. Analysis Of Mineral Contents Ca, Mg, Fe And Na In Natural Bentonite Clay. *Jurnal Natural*. Vol 12, No. 1. 2012.
- Khusuma, Dian. "Optimasi Aktivasi Zeolit Alam untuk Dehidridifikasi". Skripsi Teknik Kimia, 2010.
- Maewati, Mengurangi Bahan Baku Tanah Sawah dengan Menambah Limbah Blotong pada Pembuatan Batu Bara Ramah Lingkungan, Vol 9, No.2, 2013.
- Murni, dkk, Uji Persamaan Langmuir Dan Freundlich Pada Penyerapan Limbah Chrom (Vi) Oleh Zeolit. Prosiding Seminar Nasional Sains dan Teknologi Nuklir, 2009.
- Nafie, dkk. Biosorpsi Ion Logam Cr(vi) dengan menggunakan Biomassa Lamun *Enhalus Acoroides* Yang Terdapat di Pulau Barrang Bompo. *Jurnal kimia*, 2007.
- Noor, Dkk, Adsorpsi Fe Dan Mn Dalam Limbah Cair Dengan Zeolit Alam, Seminar Nasional Teknologi Nuklir. 2010.
- Novi, Nuraidha. "Aktivasi Zeolit Secara Fisika dan Kimia Untuk Menurunkan Kadar Kesadahan (Cad an Mg) Dalam Air Tanah. *Jurnal Kimasan*, Vol 5. NO. 1.
- Notodarmojo, S dan Widiatmoko, *Pengolahan Air Berwarna dalam Skala Laboratorium*. *Jurnal Teknik Lingkungan* Vol. 1, No.3. Teknik Lingkungan, ITB Bandung. 1994.
- Lasindrang, Musrowati, Adsorpsi Pencemaran Limbah Cair Industri Penyamakan Kulit Oleh KITOSAN Yang Melapisi Arang Aktif Tempurung Kelapa, *Jurnal Teknologi*, Vol 3, No. 2, 2014.
- Lin safrianti, Nelly wahyuni, titin. "Adsorpsi Timbal (II) Oleh Selulosa Limbah Jerami Padi Teraktivasi Asam Nitrat Pengaruh pH dan Waktu Kontak" *Jurnal JKK*, 2012.
- Oktiawan, dkk. Pengurangan Cr dalam Limbah Cair Industri Kulit Pada Proses Tannery Menggunakan Senyawa Alkali ($\text{Ca}(\text{OH})_2$, NaOH dan NaCO_3 . *Jurnal IPB*. Vol 5, No. 1. 2009.
- Prasetiowato, Yuni. "Kapasitas Adsorpsi Bentonit Teknis Sebagai Adsorben Ion Cd^{2+} " *Jurnal Kimia*, Vol 3, No. 3, 2014.

- Prasetya, dkk. Pemanfaatan Zeolit Abu Sekam Padi Untuk Menurunkan Kadar Ion Pb^{2+} Pada Air Sumur. *Jurnal Sains*. Vol 1, No. 1. 2012.
- Rifki, dkk, Pemanfaatan Blotong Tebu dan Kotoran Kelinci Sebagai pupuk Organik (Kajian Konsentrasi penambahan *Microbacter Alfalfa-11* dan lama waktu pengomposan). *Jurnal Pertanian*, vol 1, No, 2. 2012.
- Sarlawan, Varindra. “*Studi Hubungan Struktur Mikro dan Keaktivitas Zeolit Alam Akibat Proses Pengasaman*”, *Jurnal Ilmia teknik Mesin*, Vol 4, No. 2. 2010.
- Salim Muin, Abubakar, Achmad. “*Tafsir Ahkam*” Sultan Alauddin: Alauddin Press. 2009.
- Setiawan, Heru. Pencemaran Logam Berat Di Perairan Kota Makassar dan Upaya Menanggulangnya. *Jurnal Kehutanan*, Vol. 11, No. 1. 2014.
- Shihab, M, Quraish. “*Tafsir Al-Misbah Volume 14 dan 12: Pesan, kesan dan Keserasian Al-Qur’an*”. Jakarta”Lentera Hati. 2002.
- Shohib, Muhammad. *Al-Quran*, Departemen Agama: 2007.
- Susanti Diah, Haniffuin. *Temperatur Aktivasi Fisika dari Eletroda Zeolit*. *Jurnal teknik*, Vol2, No. 1.
- Solikah, Utami, “*Perbedaan Penggunaan Adsorben Dari Zeolit Alam Teraktivasi dan Zeolit Terimmobilisasi Dithizon Untuk Menyerap Ion Logam Tembaga (Cu^{2+})*”. *Jurnal Kimia*, Vol 1, No. 2. 2014.
- Wahyu, Khoirul, Adsorpsi Logam Cr dengan Zeolit Alam Teraktivasi, Skripsi Teknik Kimia, 2010.
- Yuliani, Dwi. “*Penentuan Kadar Logam Mangan (Mn) dan Krom (Cr) Dalam Air Minum Hasil Penyaringan Yamaha Water Purifier Dengan Metode Spektrofotometri Serapan Atom*”. Skripsi. 2009.

LAMPIRAN 1: DIAGRAM ALIR PENELITIAN

1. Aktivasi Zeolit

2. Pembuatan larutan induk krom 1000 ppm

3. Pembuatan larutan standar krom 50 ppm

4. Penentuan pH dan waktu kontak optimum

5. Pembuatan Larutan standar kromium

6. Penentuan massa optimum zeolit terhadap adsorpsi logam kromium

LAMPIRAN 2: SKEMA KERJA SECARA UMUM

LAMPIRAN: 2 Data penelitian

1. Tabel kurva standar kromium (cr)

No.	Konsentrasi (x)	Absorbansi (y)	x ²	y ²	xy
1.	0 ppm	0,000000	0	0,0000000	0
2.	0,1 ppm	0,001584	0,01	0,00000250905	0,0001584
3.	0,5 ppm	0,016574	0,025	6	0,008287
4.	1 ppm	0,030252	1	0,0002746975	0,030252
5.	2 ppm	0,060503	2	0,0009151835	0,121006
6.	3 ppm	0,088282	3	0,003660613	0,264846
7.	5 ppm	0,127918	5	0,0077937115	0,3959
		0,016360147			
n = 7	Σx = 11,6	Σy = 0,325113	Σx ² = 39,26	Σy ² = 0,2900978	Σxy = 1,0641394

2. Grafik Hubungan Konsentrasi dan Absorbansi Standar

a. Persamaan Garis Linear

$$y = ax + b$$

$$b = \frac{n \sum xy - \sum x \cdot \sum y}{n \sum x^2 - (\sum x)^2}$$

$$b = \frac{7 \times 1,0641394 - 11,6 \times 0,325113}{7 \times 39,26 - (11,6)^2}$$

$$b = \frac{7,4489758 - 3,7713108}{274,82 - 134,56}$$

$$b = \frac{3,677665}{140,26}$$

$$b = 0,0262$$

$$a = y_{\text{rata-rata}} - b x_{\text{rata-rata}}$$

$$a = 0,046445 - 0,0262 \times 1,657143$$

$$a = 0,046445 - 0,0434171466$$

$$a = 0,003$$

Jadi, persamaan linear yang diperoleh adalah :

$$y = bx + a$$

$$y = 0,0262 x + 0,003$$

Keterangan :

y = absorbansi sampel

x = konsentrasi kromium

b. Nilai Regresi

$$\begin{aligned} R^2 &= \frac{n \sum xy - \sum x \sum y}{\sqrt{((n \sum x^2) - (\sum x)^2) ((n \sum y^2) - (\sum y)^2)}} \\ &= \frac{3,677665}{\sqrt{(140,26) (7) (0,2900978) (0,1056984628)}} \\ &= \frac{3,677665}{13,659165918} \\ &= \frac{3,677665}{3,6958308833} \end{aligned}$$

$$R^2 = 0,9903$$

\3. Hasil absorbansi zeolit terhadap logam kromium pada variasi pH dan waktu kontak menit ke 30

No.	pH	Absorbansi (simplo) (mg/L)	Absorban (duplo) (mg/L)	$X_{rata-rata}$ ($C_{e,rata-rata}$)
1.	2	0,121	0,109	4,275
2.	4	0,084	0,084	3,092
3.	6	0,095	0,094	3,492

4. Hasil absorbansi zeolit terhadap logam kromium pada variasi pH dan waktu kontak menit 60

No.	pH	Absorbansi (simplo) (mg/L)	Absorban (duplo) (mg/L)	$X_{rata-rata}$ ($C_{e,rata-rata}$)
1.	2	0,112	0,123	4,370
2.	4	0,078	0,070	2,691
3.	6	0,090	0,090	3,302

5. Hasil absorbansi zeolit terhadap logam kromium pada variasi pH dan waktu kontak 90 menit

No.	pH	Absorbansi (simplo) (mg/L)	Absorban (duplo) (mg/L)	$X_{rata-rata}$ ($C_{e,rata-rata}$)
1.	2	0,062	0,065	4,103
2.	4	0,114	0,107	2,309
3.	6	0,089	0,088	3,262

6. Hasil absorbansi zeolit terhadap logam kromium pada variasi massa

No.	Massa (Wa)(g)	Absorbansi (simplo) (mg/L)	Absorban (duplo) (mg/L)	$X_{rata-rata}$ ($C_{e,rata-rata}$)
1.	0,2	0,99	0,114	3,951
2.	0,6	0,094	0,097	3,397
3.	1	0,087	0,097	3,531

7. Konsentrasi sisa kromium (Cr)

1. Untuk pH 2 (30 menit)

a). Simplo

$$\begin{aligned} X_1 &= \frac{y-a}{b} \\ &= \frac{0,084-0,003}{0,0262} \\ &= \frac{0,081}{0,0262} \\ &= 3,092 \end{aligned}$$

b). duplo

$$\begin{aligned} X_2 &= \frac{y-a}{b} \\ &= \frac{0,084-0,003}{0,0262} \\ &= \frac{0,081}{0,0262} \\ &= 3,092 \end{aligned}$$

Sehingga diperoleh Xrata-rata adalah:

$$\begin{aligned} X_1 \text{ rata-rata} &= \frac{X_1 \text{ simplo} + X_2 \text{ duplo}}{2} \\ &= \frac{3,0916 + 3,0916}{2} \\ &= 3,092 \end{aligned}$$

Contoh perhitungan konsentrasi sisa kromium untuk pH 2 waktu kontak 60 dan 90 menit selanjutnya dapat dilakukan dengan mengikuti cara perhitungan pH 2 waktu 30 menit.

2. Untuk pH 4 (30 menit)

a). Simplo

$$\begin{aligned} X_1 &= \frac{y-a}{b} \\ &= \frac{0,121-0,003}{0,0262} \\ &= \frac{0,118}{0,0262} \\ &= 4,504 \end{aligned}$$

b). Duplo

$$\begin{aligned} X_2 &= \frac{y-a}{b} \\ &= \frac{0,109-0,003}{0,0262} \\ &= \frac{0,106}{0,0262} \\ &= 4,046 \end{aligned}$$

Sehingga diperoleh Xrata-rata adalah:

$$\begin{aligned} X_1 \text{ rata-rata} &= \frac{X_1 \text{ simplo} + X_2 \text{ duplo}}{2} \\ &= \frac{4,504 + 4,046}{2} \\ &= 4,275 \end{aligned}$$

Contoh perhitungan konsentrasi sisa kromium untuk pH 4 waktu kontak 60 dan 90 menit selanjutnya dapat dilakukan dengan mengikuti cara perhitungan pH 4 waktu 30 menit.

3. Untuk pH 6 (30 menit)

a). Simplo

$$\begin{aligned} X_1 &= \frac{y-a}{b} \\ &= \frac{0,095-0,003}{0,0262} \\ &= \frac{0,092}{0,0262} \\ &= 3,511 \end{aligned}$$

b). Duplo

$$\begin{aligned} X_2 &= \frac{y-a}{b} \\ &= \frac{0,094-0,003}{0,0262} \\ &= \frac{0,092}{0,0262} \\ &= 3,473 \end{aligned}$$

Sehingga diperoleh Xrata-rata adalah:

$$\begin{aligned} X_1 \text{ rata-rata} &= \frac{X_1 \text{ simplo} + X_2 \text{ duplo}}{2} \\ &= \frac{3,511 + 3,473}{2} \\ &= 3,492 \end{aligned}$$

Contoh perhitungan konsentrasi sisa kromium untuk pH 6 waktu kontak 60 dan 90 menit selanjutnya dapat dilakukan dengan mengikuti cara perhitungan pH 6 waktu 30 menit.

8. Penentuan kapasitas adsorpsi untuk setiap parameter pH terhadap logam krom (Cr)

1. Untuk pH 2 (30 menit)

$$\begin{aligned}
 W &= \frac{C_0 - C_e}{W_a} \times V \\
 &= \frac{5 \frac{\text{mg}}{\text{L}} - 4,275 \frac{\text{mg}}{\text{L}}}{0,4 \text{ g}} \times 0,05 \text{ L} \\
 &= \frac{0,725}{0,4 \text{ g}} \times 0,05 \text{ L} \\
 W &= 1,813 \times 0,05 \frac{\text{mg}}{\text{g}} \\
 W &= 0,091 \frac{\text{mg}}{\text{g}}
 \end{aligned}$$

Contoh perhitungan kapasitas adsorpsi kromium untuk pH 2 waktu kontak 60 dan 90 menit selanjutnya dapat dilakukan dengan mengikuti cara perhitungan pH 2 waktu 30 menit.

2. Untuk pH 4 (30 menit)

$$\begin{aligned}
 W &= \frac{C_0 - C_e}{W_a} \times V \\
 &= \frac{5 \frac{\text{mg}}{\text{L}} - 4,370 \frac{\text{mg}}{\text{L}}}{0,4 \text{ g}} \times 0,05 \text{ L} \\
 &= \frac{0,630}{0,4 \text{ g}} \times 0,05 \text{ L} \\
 W &= 1,575 \times 0,05 \frac{\text{mg}}{\text{g}}
 \end{aligned}$$

$$W = 0,079 \frac{\text{mg}}{\text{g}}$$

Contoh perhitungan kapasitas adsorpsi kromium untuk pH 4 waktu kontak 60 dan 90 menit selanjutnya dapat dilakukan dengan mengikuti cara perhitungan pH 4 waktu 30 menit.

3. Untuk pH 6 (60 menit)

$$W = \frac{C_o - C_e}{W_a} \times V$$

$$= \frac{5 \frac{\text{mg}}{\text{L}} - 3,302 \frac{\text{mg}}{\text{L}}}{0,4 \text{ g}} \times 0,05 \text{ L}$$

$$= \frac{1,698}{0,4 \text{ g}} \times 0,05 \text{ L}$$

$$W = 4,245 \times 0,05 \text{ L} \frac{\text{mg}}{\text{g}}$$

$$W = 0,212 \frac{\text{mg}}{\text{g}}$$

Contoh perhitungan kapasitas adsorpsi kromium untuk pH 6 waktu kontak 60 dan 90 menit selanjutnya dapat dilakukan dengan mengikuti cara perhitungan pH 6 waktu 30 menit.

W = kapasitas adsorpsi

C_o = konsentrasi awal

C_e = konsentrasi akhir

V = volume larutan

W_a = berat zeolit

9. Konsentrasi sisa untuk massa

1. Untuk 0,2 gram

a). Semplo

$$\begin{aligned} X_1 &= \frac{y-a}{b} \\ &= \frac{0,099-0,003}{0,0262} \\ &= \frac{0,096}{0,0262} \\ &= 3,664 \end{aligned}$$

b). duplo

$$\begin{aligned} X_2 &= \frac{y-a}{b} \\ &= \frac{0,114-0,003}{0,0262} \\ &= \frac{0,111}{0,0262} \\ &= 4,237 \end{aligned}$$

Sehingga diperoleh Xrata-rata adalah:

$$\begin{aligned} X_1 \text{ rata-rata} &= \frac{X_1 \text{ semplo} + X_2 \text{ duplo}}{2} \\ &= \frac{3,664 + 4,237}{2} \\ &= \frac{7,901}{2} \\ &= 3,951 \end{aligned}$$

Contoh perhitungan konsentrasi sisa kromium untuk variasi massa pada 0,6 dan 1 gram selanjutnya dapat dilakukan dengan mengikuti cara perhitungan massa 0,2 gram

1. Penentuan kapasitas adsorpsi untuk setiap masa

a. Untuk 0,2 gram

$$W = \frac{C_0 - C_e}{W_a} \times V$$

$$= \frac{5 \frac{\text{mg}}{\text{L}} - 3,951 \frac{\text{mg}}{\text{L}}}{0,4 \text{ g}} \times 0,05 \text{ L}$$

$$= \frac{1,409}{0,4 \text{ g}} \times 0,05 \text{ L}$$

$$W = 2,623 \times 0,05 \text{ L} \frac{\text{mg}}{\text{g}}$$

$$W = 0,131 \frac{\text{mg}}{\text{g}}$$

Contoh perhitungan kapasitas adsorpsi kromium untuk setiap masa yaitu 0,6 dan 1 gram selanjutnya dapat dilakukan dengan mengikuti cara perhitungan pada massa 0,2 gram.

LAMPIRAN 3: GAMBAR PENELITIAN**1. Pengaktivasian zeolit dengan asam sulfat (H_2SO_4) 0,5 N**

Penimbangan zeolit

Pencampuran dengan asam sulfat

Perendaman Zeolit (aktivasi)

Penyaringan Zeolit

Zeolit setelah aktivasi

2. Pengukuran pH dan Waktu Kontak Optimum

Pengukuran pH

Pengadukan larutan krom

Penyaringan larutan krom

Pengukuran menggunakan alat SSA

3. Pengukuran Massa Optimum

Penimbangan zeolit dengan variasi massa

Pengukuran pH

Pengadukan larutan krom

Pengukuran menggunakan alat SSA

DAFTAR RIWAYAT HIDUP

Suci, Lahir di Rewang pada tanggal 25 Agustus 1994. Anak keempat dari lima bersaudara, dari pasangan H. Basir dan Hj. Muna. Penulis menyelesaikan pendidikan tingkat Sekolah Dasar (SD) tahun 2006 di SDN 437 Kariako. Sekolah Menengah Pertama (SMP) di SMPN 1 Bua ponrrang. Tahun 2009. Sekolah Menengah Atas (SMA) di SMAN 1 Bua Ponrang tahun 2012, pada tahun yang sama penulis melanjutkan studi di Universitas Islam Negeri Alauddin Makassar melalui jalur UMM. Syukur Alhamdulillah, setelah diterima menjadi mahasiswa di universitas ini dan menjalani pendidikan selama kurang lebih 5 tahun. “Man Jadda Wa Jadda”, Allah selalu ada bagi hamba-Nya yang mau dan bersungguh-sungguh dalam berusaha serta berdoa. Semoga ilmu yang diperoleh mencerminkan pribadi yang rendah hati dan menjadi amal jariyah untuk hari kelak.