

**PEMBUATAN NANOSILIKA GEL DARI SILIKA
ABU SEKAM PADI**


SKRIPSI

**Diajukan untuk memenuhi salah satu syarat meraih gelar
Sarjana Sains Jurusan Fisika
pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar**

Oleh :

ARIF RAHMAN
NIM. 60400113031

**FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR**

2017

**PEMBUATAN NANOSILIKA GEL DARI SILIKA ABU SEKAM
PADI**


SKRIPSI

**Diajukan untuk memenuhi salah satu syarat meraih gelar
Sarjana Sains Jurusan Fisika
pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar**

UNIVERSITAS ISLAM NEGERI
Oleh :
ARIF RAHMAN
NIM. 60400113031
ALAUDDIN
M A K A S S A R

**FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

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


Gowa, 22 Februari 2018

Penulis

A handwritten signature in black ink, appearing to read 'Arif Rahman', is written over the printed name.

Arif Rahman
NIM : 60400113031

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Pembuatan Nanosilika Gel dari Silika Abu Sekam Padi”** yang disusun oleh **ARIF RAHMAN, NIM: 60400113031**, Mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam Sidang Munaqasyah yang diselenggarakan pada hari kamis tanggal 15 Februari 2018 M, bertepatan dengan tanggal 29 Jumadil Awal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam ilmu Sains dan Teknologi, Jurusan Fisika

Gowa, 15 Februari 2018 M
29 Jumadil Awal 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin, M.Ag	(.....)
Sekretaris	: Sri Zelviani, S.Si., M.Sc.	(.....)
Munaqisy I	: Sahara, S.Si., M.Sc., Ph.D.	(.....)
Munaqisy II	: Dr. Muh. Thahir Maloko, M.HI.	(.....)
Pembimbing I	: Iswadi, S.Pd., M.Si.	(.....)
Pembimbing II	: Ihsan, S.Pd., M.Si.	(.....)

Diketahui oleh:

**Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar**


Prof. Dr. H. Arifuddin, M.Ag
NIP: 1969/205 199303 1 001

KATA PENGANTAR


Puji Syukur kami panjatkan kehadirat Allah karena dengan rahmat dan karunia-Nya sehingga sampai saat ini penulis masih diberikan kenikmatan dan kesehatan. Shalawat serta salam senantiasa tercurah kepada tauladan kita Nabi Agung Muhammad, yang telah menuntun manusia menuju jalan kebahagiaan hidup di dunia dan di akhirat.

Alhamdulillah penulis telah berhasil menyelesaikan penelitian skripsi yang berjudul “**Pembuatan Silika Gel dari Nanosilika Abu Sekam Padi**“. Pada kesempatan kali ini, penulis ingin menghaturkan rasa terima kasih dan rasa hormat yang tiada hentinya kepada dua orang terkasih dalam hidup penulis yaitu Ayahanda **Marjani** dan ibunda **Nirwana Ali** yang selalu memberikan perhatian, dukungan serta motivasinya yang merupakan sumber semangat bagi penulis.

Tersusunnya skripsi ini berkat bantuan berbagai pihak yang telah mendorong dan membimbing penulis, baik tenaga, ide-ide, maupun pemikiran. Pada kesempatan kali ini, penulis ingin mengucapkan terima kasih kepada seluruh pihak yang telah membantu hingga selesainya penulisan skripsi ini, dan kepada :

1. Bapak **Prof. Dr. H. Musafir Pabbari, M.Si** selaku Rektor UIN Alauddin Makassar.

2. Bapak **Prof. Dr. H. Arifuddin, M.Ag** selaku Dekan Fakultas Sains dan Teknologi
3. Ibu **Sahara, S.Si., M.Sc., Ph.D.**, selaku Ketua Jurusan Fisika Fakultas Sains dan Teknologi yang telah memberi perhatian, dukungan kepada kami serta sekaligus sebagai penguji I yang telah memberikan kritik dan saran yang membangun untuk perbaikan skripsi ini
4. Bapak **Iswadi, S.Pd., M.Si.**, selaku pembimbing I, yang telah mencurahkan ilmu dan waktu untuk membimbing penulis dengan penuh kesabaran, sehingga penulis dapat menyelesaikan skripsi ini. Sekaligus selaku dosen pembimbing akademik yang telah banyak berkontribusi dan memberikan masukan kepada penulis selama menempuh jenjang akademik di jurusan Fisika Fakultas Sains dan Teknologi.
5. Bapak **Ihsan S.Pd., M.Si.**, selaku sekretaris jurusan Fisika Fakultas Sains dan Teknologi dan juga selaku pembimbing II yang telah mencurahkan ilmu dan waktu untuk membimbing penulis dengan penuh kesabaran, sehingga penulis dapat menyelesaikan skripsi ini.
6. Bapak **Dr. M. Thahir Maloko M.Hi** selaku penguji II yang telah memberikan kritik dan saran yang membangun untuk perbaikan skripsi ini.
7. Semua dosen dan laboran Jurusan Fisika yang memberikan ilmu pengetahuan.
8. Semua Staf Tata Usaha dan karyawan terima kasih atas bantuannya.

9. Kakak **Ismawati** selaku laboran Laboratorium Kimia Organik Jurusan Kimia Fakultas Sains dan Teknologi sebagai pemberi arahan sekaligus kritikan serta saran-saran selama penelitian penulis berlangsung.
10. Saudara penulis **Ilham Nur** dan **Hermansyah** yang menjadi penyemangat penulis.
11. Teman-teman yang telah membantu proses penelitian.
12. Sahabat-sahabat tercinta di Angkatan 2013 (ASAS 13LACK) yang telah menjadi sahabat setia mendengar semua keluh kesah penulis selama menjadi mahasiswa, semoga persahabatan kita kekal dunia dan akhirat.
13. Kakak dan Adik-adik Jurusan Fisika Fakultas Sains dan Teknologi
14. Kepada para senior, rekan-rekan dan adik-adik diorganisasi **Himpunan Mahasiswa Jurusan (HMJ) Fisika**, dan **Senat Mahasiswa** Fakultas Sains dan Teknologi,

Semoga Allah SWT memberikan balasan yang berlipat ganda kepada semuanya.

“Jangan biarkan keterbatasan membuatmu tidak mampu berbuat seperti yang orang lain pikirkan. Let’s break the Limit!!!”

Samata, 2 Februari 2018

Penulis

DAFTAR ISI


JUDUL	i
PERNYATAN KEASLIAN SKRIPSI.....	ii
LEMBAR PENGESAHAN	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	xi
DAFTAR SIMBOL	xii
DAFTAR LAMPIRAN	xiii
ABSTRAK	xiv
ABSTRACT.....	xv
BAB I PENDAHULUAN	1
A. Latar Belakang.....	1
B. Rumusan Masalah.....	4
C. Tujuan Penelitian.....	4
D. Ruang Lingkup.....	5
E. Manfaat Penelitian.....	5
BAB II TINJAUAN TEORITIS.....	7
A. Integrasi Keilmuan.....	7
B. Sekam Padi.....	10
C. Nanopartikel Silika	13
D. Metode Ultrasonik Milling.....	16
1. Proses Kavitasi.....	16
2. Ultrasonik Milling.....	18
E. Silika Gel	19
F. Karakterisasi Material	20
1. Scanning Electron Microscope (SEM).....	20
2. X-Ray Fluorence (XRF)	22
3. X-Ray Difrraction (XRD)	24
4. Uji Kadar Air	27

5. Uji Penyerapan Air.....	28
BAB III METODE PENELITIAN	30
A. Waktu dan Tempat Penelitian	30
B. Alat dan Bahan.....	30
1. Alat	30
2. Bahan	31
C. Prosedur Kerja.....	31
1. Tahap Persiapan	32
2. Tahap Ekstraksi Silika	32
3. Tahap Pembuatan Silika Gel	34
4. Tahap Pembuatan Nanosilika Gel.....	34
5. Tahap Karakterisasi Morfologi Nanosilika Gel.....	35
D. Bagan Alir Penelitian.....	37
E. Tabel Pengamatan.....	38
F. Rencana Penelitian.....	41
BAB IV HASIL DAN PEMBAHASAN	42
A. Abu Sekam Padi	42
B. Pembuatan Silika Gel	44
C. Proses Pembuatan Nanosilika.....	45
D. Nilai Kadar Air.....	48
E. Penentuan Penyerapan Air	50
F. Hasil dan Pembahasan Uji XRD.....	52
G. Hasil dan Pembahasan Uji SEM-EDX.....	56
BAB V PENUTUP.....	59
A. Kesimpulan	59
B. Saran	60
DAFTAR PUSTAKA	61
RIWAYAT HIDUP	xvi
LAMPIRAN-LAMPIRAN	L1

DAFTAR TABEL

No.	Keterangan Tabel	Halaman
2.1	Kandungan silika dalam produk samping padi	10
2.2	Komposisi sekam padi beserta zat organiknya	12
2.3	Perbedaan antara mikroskop elektron dengan mikroskop biasa	22
2.4	Hasil karakterisasi menggunakan XRF	23
3.1	Tabel pengamatan untuk nanopartikel silika	37
3.2	Tabel pengamatan untuk silika gel	38
3.3	Tabel perbandingan Silika Gel dengan Kiesel Gel 60	38
3.4	Tabel perbandingan Silika Gel dengan Kiesel Gel 60	39
3.5	Rencana penelitian	41
4.1	Kandungan unsur abu sekam padi	42
4.2	Kandungan senyawa pada abu sekam padi	43
4.3	Hasil Penimbangan Silika Gel	49
4.4	Data Kadar Air	49

4.5	Data Rerata Kadar Air	49
4.6	Data Uji Penyerapan Air.....	51
4.7	Data Hasil Olah Uji Penyerapan Air dengan Persamaan (2.5).....	51
4.8	Perbedaan ukuran partikel antara nanosilika dengan perlakuan lama waktu sonikasi selama 60 menit dan 120 menit.....	57
4.9	Kandungan unsur pada silika gel dengan perlakuan lama waktu sonikasi 60 menit dan 120 menit	58
4.10	Kandungan senyawa pada silika gel dengan perlakuan lama waktu sonikasi 60 menit dan 120 menit	58


DAFTAR GAMBAR

No	Keterangan Gambar	Halaman
2.1	Analisis SEM untuk lapisan epidermis (a) sekam padi, (b) sekam yang terbakar, dan (c) abu putih sekam padi.....	12
2.2	Scanning Electron Microscope.....	20
2.3	Contoh Hasil SEM TiO ₂	21
2.4	Prinsip Kerja X-Ray Flourence.....	23
2.5	Difraksi Sinar-X pada material.....	25
2.6	Difraktogram XRD SnO ₂ yang ditambah dengan Fe.....	27
4.1	Abu Sekam Padi.....	42
4.2	Silika gel dalam bentuk serbuk.....	44
4.3	Nanosilika gel berbentuk serbuk dengan lama waktu sonikasi 120 menit.....	46
4.4	Nanosilika gel berbentuk serbuk dengan lama waktu sonikasi 60 menit.....	46
4.5	Difraktogram silika gel.....	53
4.6	Pola XRD nanosilika gel dengan lama waktu sonikasi 60 menit.....	54
4.7	Pola XRD nanosilika gel dengan lama waktu sonikasi 120 menit.....	55
4.8	Morfologi nanosilika gel dengan lama waktu sonikasi 60 menit.....	56
4.9	Morfologi nanosilika gel dengan lama waktu sonikasi 120 menit.....	56

DAFTAR SIMBOL

Simbol	Keterangan	Satuan
n	Orde difraksi	
d	jarak antar kristal	M
λ	panjang gelombang sinar-X	M
% kadar air	Banyaknya kadar air	%
\sum Penyerapan	Jumlah penyerapan	
W_b	Berat silika gel setelah penyerapan	g
W_a	Berat silika gel sebelum penyerapan	g
v_{air}	Volume air	ml

DAFTAR LAMPIRAN

Lampiran	Keterangan	Perihal
1	Hasil Pengujian XRD	L2
2	Hasil Pengujian SEM	L13
3	Hasil Pengujian EDS	L18
4	Hasil Pengujian Kadar Air	L21
5	Hasil Pengujian Penyerapan Air	L24
6	Hasil Pengujian XRF	L27
6	Dokumentasi	L30
7	Administrasi	

ABSTRAK

Nama : Arif Rahman

Nim : 60400113031

Judul Skripsi : PEMBUATAN NANOSILIKA GEL DARI SILIKA ABU SEKAM PADI

Telah dilaksanakan penelitian dengan judul Pembuatan Nanosilika Gel dari Silika Abu Sekam Padi. Penelitian ini bertujuan untuk mengetahui karakteristik dari silika gel yang dihasilkan serta perbandingan nilai kadar air dan kemampuan adsorbsinya dengan silika gel produk pasaran yaitu Kiesel Gel 60 GF₂₅₄. Telah banyak penelitian yang menunjukkan bahwa sekam padi mengandung silika sebanyak 87-97%. Proses ekstraksi silika dari sekam padi tersebut menggunakan proses ekstraksi metode refluks. Sementara itu, proses pembuatan nanopartikel silika menggunakan metode ultrasonik milling. Metode ultrasonik milling adalah metode untuk memecahkan partikel dengan memanfaatkan gelombang ultrasonik yang akan menghasilkan fenomena kavitasi. Berdasarkan penelitian, dapat disimpulkan bahwa sekam padi yang digunakan pada penelitian ini memiliki kandungan silika yaitu 93,46%. Silika gel yang dihasilkan dibagi menjadi tiga dengan masing-masing perlakuan yang berbeda-beda yaitu silika gel tanpa proses sonikasi (TN), silika gel dengan proses sonikasi selama 60 menit (N 60) dan selama 120 menit (N 120). Silika gel tersebut memiliki ukuran partikel, morfologi, kandungan unsur, parameter kisi, bentuk kristal, fasa kristal serta nilai kadar air dan kemampuan adsorpsi yang berbeda-beda. Sesuai penelitian yang telah dilakukan, kiesel gel 60 GF₂₅₄ memiliki nilai kadar air dan kemampuan adsorpsi masing-masing yaitu 0.045% dan 0.1569 gr/ml. Silika gel yang memiliki nilai kadar air dan kemampuan adsorpsi yang paling mendekati kiesel gel 60 GF₂₅₄ masing-masing adalah N 60 dengan nilai kadar air sebesar 0.035% dan N 120 dengan kemampuan adsorpsi sebesar 0.1279 gr/ml. Namun, silika gel yang memiliki nilai kadar air dan kemampuan adsorpsi masing-masing adalah TN dengan nilai kadar air dan kemampuan adsorpsi yaitu 0.2% dan 0.2025 gr/ml.

Kata kunci : Sekam padi, silika, nanosilika, kadar air, adsorbs

ABSTRACT

Name : ARIF RAHMAN

NIM : 60400113031

Title of Minithesis : Making of Nanosilica Gel from Silica of Rice Hulk Ash

The research has been carried out under the title of the Making of Nanosilica Gel from Silica of Rice Hulk Ash. This study aims to determine the characteristics of the resulting silica gel and the ratio of moisture content and its adsorbity with silica gel of the market product is Kiesel Gel 60 GF254. There have been many studies showing that rice husk contains silica of 87-97%. The silica extraction process of the rice husk uses a reflux method extraction process. Meanwhile, the process of making silica nanoparticles using ultrasonic milling method. Ultrasonic milling method is a method to solve particles by utilizing ultrasonic waves which will produce cavitation phenomena. Based on the research, it can be concluded that rice husk used in this research has silica content of 93,46%. The resulting silica gel was divided into three with each different treatment are silica gel without sonication process (TN), silica gel with sonication process for 60 minutes (N 60) and for 120 minutes (N 120). The silica gel has particle size, morphology, elemental content, lattice parameters, crystalline form, crystal phase and different moisture content and adsorption capability. According to the research that has been done, kiesel gel 60 GF254 has water content value and adsorption ability respectively that is 0.045% and 0.1569 gr / ml. Silica gel having water content value and adsorption ability which closest to kiesel gel 60 GF254 are N 60 with moisture value of 0.035% and N 120 with an adsorption capacity of 0.1279 gr / ml. However, silica gel having water content and adsorption ability were TN with moisture value and adsorption ability of 0.2% and 0.2025 gr / ml, respectively.

Keywords: *Rice husk, silica, nanosilika, moisture content, adsorption*

BAB I

PENDAHULUAN

A. Latar Belakang

Menurut Badan Pusat Statistik (2011), Indonesia memiliki sawah seluas 12,84 juta hektar yang menghasilkan padi sebanyak 65,75 juta ton. Limbah sekam padi yang dihasilkan sebanyak 8,2 sampai 10,9 ton. Potensi limbah yang besar ini hanya sedikit yang baru dioptimalkan. Secara tradisional, sekam padi biasanya hanya digunakan sebagai bahan bakar konvensional.

Berbagai penelitian melaporkan bahwa abu sekam secara umum mengandung silika yang cukup tinggi berkisar antara 87-97 %. Oleh karena itu, abu sekam padi dapat dimanfaatkan sebagai sumber silika pada pembuatan bahan berbasis silika.

Silika adalah senyawa hasil polimerisasi asam silikat, yang tersusun dari rantai satuan SiO_4 tetrahedral dengan formula umum SiO_2 . Di alam senyawa silika ditemukan dalam beberapa bahan alam, seperti pasir, kuarsa, gelas, dan sebagainya. Silika sebagai senyawa yang terdapat di alam berstruktur kristalin, sedangkan sebagai senyawa sintesis adalah amorph. Secara sintesis senyawa silika dapat dibuat dari larutan silikat atau dari pereaksi silan.

Penelitian yang dilakukan oleh Sapei (2012), menunjukkan bahwa silika yang diekstraksi dengan asam nitrat yang dibakar pada temperature 750°C diperoleh yield silika sebesar 19,3%- 19,5%. Sedangkan Agung, dkk (2013) yang mengekstraksi silika dari sekam padi menggunakan pelarut 10% KOH memperoleh yield silika sebanyak

50,97%. Ekstraksi yang dilakukan oleh Ginanjar, dkk (2014) dengan menggunakan pelarut NaOH menghasilkan Yield dengan rerata 5,2117 gram. Perbedaan tersebut, menurut Agung, dkk (2013) disebabkan karena pengaruh lama waktu pemanasan dan konsentrasi pelarut, semakin lama waktu yang digunakan untuk melarutkan dan semakin tinggi konsentrasi pelarut, maka yield yang diperoleh semakin besar. Menurut Ginanjar, dkk (2014), variabel yang juga mempengaruhi proses ekstraksi adalah konsentrasi basa. Menurut Aman dan Utama (2013), suhu pembakaran juga mempengaruhi hasil ekstrak.

Nanoteknologi saat ini berkembang begitu pesat di semua bidang vital ilmu pengetahuan dan teknologi seperti elektronik, penerbangan, pertahanan, kedokteran, dan kesehatan. Hal tersebut berkaitan dengan model, sintesis, karakterisasi, serta aplikasi material dan peralatan dalam skala nanometer. Sifat fisika, kimia, dan biologis skala nano berbeda dari sifat atom dan molekul dalam material yang besar. Oleh karena itu, hal tersebut memberikan kesempatan untuk mengembangkan kelas baru pada kemajuan material yang memenuhi tuntutan aplikasi berteknologi tinggi (Ardiansyah, 2015)

Menurut Jung et al (2012), nanopartikel silika mewakili salah satu dari nanomaterial yang tersebar luas dalam penggunaannya karena beberapa kekhasan yang mereka miliki yaitu mudah dalam preparasi melalui reaksi hidrolisis-kondensasi dari prekursor yang relatif murah seperti tetraethyl orthosilicate (TEOS) dengan menggunakan katalis asam atau basa, memungkinkan dimodifikasi permukaan

dengan variasi senyawa organosilikon, biokompetibel tanpa menunjukkan adanya gejala keracunan.

Sintesis nanosilika dapat dilakukan dengan 2 metode pendekatan utama, yaitu: top-down dan bottom-up. Salah Satu metode dalam metode pendekatan top-down adalah ultrasonik-milling. Pada penelitian ini, akan digunakan metode ultrasonik-milling dalam proses pembuatan nanopartikel silika. Menurut Sidqi (2011), hasil pembuatan nanopartikel ekstrak temulawak menunjukkan hasil permukaan nanopartikel tersebut lebih halus dan cembung dengan metode ultrasonic-milling.

Berkembangnya teknologi saat ini, membuat aplikasi silika di industri semakin meningkat terutama silika yang memiliki ukuran mikron hingga nanometer. Partikel berukuran nanometer memang sedang menjadi fokus perhatian saat ini, karena partikel berukuran nano memiliki karakteristik fisika dan kimia yang berbeda jika dibandingkan dengan partikel serupa dengan ukuran yang lebih besar. Ukuran partikel yang diperkecil membuat produk memiliki sifat yang berbeda sehingga dapat meningkatkan kualitas material. Menambahkan bahwa salah satu karakteristik menarik dari partikel berukuran nano yaitu perbandingan luas area dengan volum yang besar.

Pada penelitian ini, nanosilika yang diperoleh akan dibuat menjadi silika gel. Silika gel merupakan suatu bentuk dari silika yang dihasilkan melalui penggumpalan sol natrium silikat (NaSiO_2). Penelitian yang dilakukan oleh Solikha, dkk, menghasilkan silika gel dengan hasil terbaik dengan melarutkan abu sekam padi pada konsentrasi yang semakin lebih tinggi. Namun, pada penelitian ini yang akan

digunakan adalah nanosilika yang akan dilarutkan dalam HCl. Karena menurut Handayani, dkk (2014) silika gel dengan penambahan HCL akan meningkatkan surface area silika gel tersebut daripada CH_3COOH yaitu masing-masing $65,558 \text{ m}^2/\text{g}$ dan $9,685 \text{ m}^2/\text{g}$.

Berdasarkan uraian diatas, maka penelitian karakterisasi silika gel dari nanosilika sekam padi dengan metode ultrasonik-milling akan dilakukan.

B. Rumusan Masalah

Berdasarkan latar belakang diatas, maka rumusan masalah dalam penelitian ini adalah sebagai berikut :

1. Apa kandungan unsur abu sekam padi?
2. Bagaimana proses pembuatan silika gel dan nanopartikel silika gel dari sekam padi?
3. Bagaimana karakteristik morfologi, ukuran partikel, bentuk kristal, fasa kristal dan parameter kisi kristal dari nanosilika gel?
4. Bagaimana perbandingan kadar air dan penyerapan silika gel serta nanosilika gel dengan Kiesel Gel 60 GF₂₅₄?

C. Tujuan Penelitian

Tujuan penelitian ini adalah sebagai berikut :

1. Untuk mengetahui kandungan unsur abu sekam padi.
2. Untuk mengetahui morfologi, ukuran partikel, bentuk kristal, fasa kristal dan parameter kisi kristal dari nanosilika gel.

3. Untuk mengetahui proses pembuatan silika gel dan nanopartikel silika gel dari sekam padi.
4. Untuk mengetahui perbandingan kadar air dan penyerapan air silika gel yang diperoleh dengan produk pasaran (Kiesel Gel 60 GF₂₅₄).

D. Ruang Lingkup

Ruang lingkup penelitian dalam penelitian ini adalah

1. Proses ekstraksi silika dari sekam padi menggunakan metode refluks.
2. Pembuatan nanosilika menggunakan metode ultrasonic milling.
3. Karakterisasi morfologi, ukuran partikel dan unsur serta kandungan nanosilika gel menggunakan alat Scanning Electron Microscopy (SEM).
4. Karakterisasi kandungan unsur dan senyawa abu sekam padi menggunakan alat X-Ray Fluorence (XRF).
5. Karakterisasi bentuk kristal, fasa kristal, parameter kisi kristal dan ukuran kristalin menggunakan alat X-Ray Difrraction (XRD).
6. Kadar air dan penyerapan air silika gel yang dihasilkan akan dibandingkan dengan produk pasaran (Kiesel Gel 60).

E. Manfaat Penelitian

Manfaat Penelitian ini adalah sebagai berikut :

1. Manfaat Teoritis

Manfaat Teoritis dari Penelitian ini adalah

- a) Sebagai masukan untuk mengembangkan penelitian mengenai nanosilika dan silika gel.

- b) Dapat mengetahui perbedaan sifat dari silika berukuran nanometer dengan silika berukuran makrometer yang telah diteliti sebelumnya.

2. Manfaat Pengaplikasian

Manfaat pengaplikasian dari penelitian ini adalah sebagai berikut :

- a) Untuk meningkatkan nilai tambah sekam padi sehingga dapat meningkatkan kesejahteraan petani.
- b) Silika gel yang dihasilkan dapat digunakan untuk berbagai aplikasi seperti penjaga kelembaban makanan, obat serta kelembaban tanah.
- c) Silika gel yang dihasilkan dapat digunakan sebagai perbandingan terhadap produk silika gel yang telah ada di pasaran (Kiesel Gel 60 GF₂₅₄).

BAB II

TINJAUAN PUSTAKA

A. Integrasi Keilmuan

Allah menciptakan sekam padi pasti memiliki maksud untuk meningkatkan kesejahteraan makhluk hidup terutama manusia. Allah menciptakan sekam padi bukan untuk kesia-siaan semata. Allah berfirman dalam QS Asy-Syu'ara'/26:7

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿٧﴾

Terjemahnya:

“Dan apakah mereka tidak melihat kebumi, berapa banyak Kami telah tumbuhkan disana dari setiap pasang yang tumbuh subur lagi bermanfaat?” (Kementerian Agama RI;2012).

Apakah mereka enggan memerhatikan gugusan bintang di langit dan apakah mereka tidak melihat ke bumi, yakni mengarahkan pandangan sepanjang, seluas, dan seantero bumi, berapa banyak Kami telah tumbuhkan disana dari setiap pasang tumbuhan dengan berbagai macam jenisnya yang kesemuanya tumbuh subur lagi bermanfaat? (Shihab, 2009: 187).

Kata (أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ) awalan (إلى) ila/ke pada firman-Nya diawal ayat ini : (أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ) awalan yara ila al-arda/apakah mereka tidak melihat ke bumi adalah kata yang mengandung makna batas akhir. Ia berfungsi memperluas arah pandangan hingga batas akhir. Dengan demikian, ayat ini mengundang manusia untuk mengarahkan pandangan hingga batas kemampuannya memandang sampai mencakup seantero bumi, dengan

aneka tanah dan tumbuhannya dan aneka keajaiban pada tumbuh-tumbuhannya. Hal tersebut berarti manusia seharusnya melihat dan mengamati seluruh ciptaan Allah yang ada di bumi karena semua ciptaan tersebut diciptakan karena tujuan tertentu yang dapat memberi manfaat kepada manusia.

Kata (كريم) pada firman Allah diakhir QS Asy-Syu'ara'/26:7 menjelaskan bahwa segala sesuatu yang Allah ciptakan pasti memiliki manfaat. Salah satu ciptaan Allah yang memiliki banyak manfaat adalah sekam padi. Sekam padi memiliki kandungan silika yang tinggi yaitu sebanyak 94% - 97%. Silika tersebut memiliki sifat inert, oksida berpori, dan area permukaan yang luas. Namun, sekam padi yang memiliki sifat khas tersebut belum dioptimalkan pemanfaatannya. Sekam padi hanya digunakan sebagai media tanaman hias, dan alas ternak pada kandang sapi. Hal ini selaras dengan ayat QS Asy-Syu'ara'/26:7 karena ayat ini juga mengandung unsur keheranan terhadap manusia yang tidak mempergunakan akalinya untuk mengamati dan meneliti ciptaan Allah yang dalam hal ini adalah sekam padi.

Dalam ayat yang lain Allah menegaskan bahwa apapun yang ia ciptakan, ciptaan tersebut pasti memiliki manfaat yaitu dalam QS Ali Imran/3:190-191

إِنَّ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ وَاخْتِلَافِ اللَّيْلِ وَالنَّهَارِ لَآيَاتٍ لِأُولِي الْأَلْبَابِ ﴿١٩٠﴾ الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ رَبَّنَا مَا

خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ﴿١٩١﴾

Terjemahnya:

“Sesungguhnya dalam penciptaan langit dan bumi, dan silih bergantinya malam dan siang terdapat tanda-tanda bagi orang - orang yang berakal. (yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadaan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata): “Ya Tuhan kami, tiadalah Engkau menciptakan ini dengan sia-sia. Maha Suci Engkau, maka peliharalah kami dari siksa neraka”(Kementerian Agama RI; 2012)

Manusia sebagai makhluk yang memiliki akal sebaiknya memikirkan semua ciptaan Allah baik yang ada di langit maupun di bumi. Allah juga menciptakan padi yang sangat memiliki manfaat untuk manusia. Padi tersebut ketika telah dipanen dapat diolah menjadi salah satu makanan pokok manusia yaitu beras. Proses pemanenan padi tersebut menghasilkan sekam padi.

Sekam padi hanya dijadikan media tanaman hias dan alas kandang ternak seperti sapi dan kambing di Indonesia. Orang-orang yang menggeluti bidang sains dan teknologi khususnya fisika harus mampu untuk mengetahui kegunaan lain dari sekam padi tersebut. Hal tersebut karena dalam QS Ali Imran/3:190-191 Allah mengatakan *رَبَّنَا مَا خَلَقْتَ هَذَا بَاطِلًا* yang berarti “ya Tuhan kami, tidaklah Engkau menciptakan ini dengan sia-sia”. Kata *هَذَا*, salah satu yang dimaksud adalah sekam padi. Manusia, terkhusus orang-orang yang menggeluti bidang fisika harus mencari kegunaan-kegunaan lain dari sekam padi agar melalui proses tersebut manusia dapat menyadari kebesaran Allah serta mengingat Allah sambil berdiri, duduk serta berbaring.

B. Sekam Padi

Sekam padi (rice husk/ rice hull) atau kulit gabah adalah bagian terluar dari bulir padi dan memiliki kandungan silika terbanyak dibandingkan dengan hasil samping pengolahan padi lainnya seperti dapat dilihat di Tabel 2.1.

Tabel 2.1 Kandungan silika dalam produk samping padi

Komponen	Silika
Sekam	18,0-22,3 %
Dedak	0,2-0,3 %
Bekatul	0,6-1,1 %
Jerami	4,0-7,0 %

Sumber : Sapei, 2012

Secara umum penggunaan sekam di Indonesia masih terbatas yaitu sebagai media tanaman hias, pembakaran bata merah, alas ternak untuk unggas, kuda, sapi, kambing, dan kerbau. Di Indonesia dan Filipina, sekam padi juga dipakai dalam penetasan telur itik. Sebagai pupuk, sekam padi mempunyai nilai yang rendah karena kadar NPK-nya yang rendah. Tetapi penambahan abu sekam atau sekam ke dalam lahan memberikan pengaruh positif, terutama dalam penyerapan silika (Sapei, 2012).

Sekam padi merupakan lapisan keras yang meliputi kariopsis yang terdiri dari dua bentuk daun yaitu sekam kelopak dan sekam mahkota, dimana pada proses penggilingan padi, sekam akan terpisah dari butir beras dan menjadi bahan sisa atau limbah penggilingan. Sekam tersusun dari jaringan serat-serat selulosa yang mengandung banyak silika dalam bentuk serabut-serabut yang sangat keras. Pada keadaan normal, sekam berperan penting melindungi biji beras dari kerusakan yang

disebabkan oleh serangan jamur secara tidak langsung, melindungi biji dan juga menjadi penghalang terhadap penyusupan jamur. Selain itu sekam juga dapat mencegah reaksi karena dapat melindungi lapisan tipis yang kaya minyak terhadap kerusakan mekanis selama pemanenan, penggilingan dan pengangkutan.

Sekam padi merupakan bagian pelindung terluar dari padi (*Oryza sativa*). Dari proses penggilingan dihasilkan sekam sebanyak 20-30%, dedak 8-12% dan beras giling 52% bobot awal gabah (Hsu dan Luh, 1980). Pada proses penggilingan padi, sekam akan terpisah dari butiran beras dan menjadi bahan sisa atau limbah penggilingan. Karena bersifat abrasif, nilai nutrisi rendah, bulk density rendah, serta kandungan abu yang tinggi membuat penggunaan sekam padi terbatas. Diperlukan tempat penyimpanan sekam padi yang luas sehingga biasanya sekam padi dibakar untuk mengurangi volumenya. Jika hasil pembakaran sekam padi ini tidak digunakan, akan menimbulkan masalah lingkungan.

Sekam padi terdiri unsur organik seperti selulosa, hemiselulosa, dan lignin. Selain itu, sekam padi juga mengandung unsur anorganik, berupa abu dengan kandungan utamanya adalah silika 94-96%. Selain itu, juga terdapat komponen lain seperti Kalium, Kalsium, Besi, Fosfat, dan Magnesium (Hsu dan Luh, 1980). Komposisi anorganik dari abu sekam padi berbeda, tergantung dari kondisi geografis, tipe padi, dan tipe pupuk yang digunakan (Shukla, 2011).

Abu sekam padi berwarna putih keabuan, yang mengandung silika (SiO_2) dengan kisaran 86,9-97,3% (Widwiastuti, et al., 2013). Merupakan oksida berpori,


bersifat inert, dan area permukaan yang luas (Kolasinski, 2008). Luas area permukaan dari silika adalah 50-430 m²/g.

Sekam padi memiliki komposisi sebagai berikut:

Tabel 2.2 Komposisi sekam padi beserta zat organiknya

Komponen	Kandungan (%)
Air	9,02
Protein kasar	3,03
Lemak	1,18
Serat Kasar	35,68
Abu	17,71
Karbohidrat kasar	33,71
Karbon (zat arang)	1,33
Hidrogen	1,54
Oksigen	33,64
Silika	16,98

Sumber : Sapei, 2012


Gambar 2.1 Analisis SEM untuk lapisan epidermis (a) sekam padi, (b) sekam yang terbakar, dan (c) abu putih sekam padi

Sumber : Sapei, 2012

Abu sekam padi berwarna putih keabuan, yang mengandung silika (SiO₂) dengan kisaran 86,9-97,3% (Widwiastuti, et al., 2013). Merupakan oksida berpori, bersifat inert, dan area permukaan yang luas (Kolasinski, 2008). Luas area permukaan dari silika adalah 50-430 m²/g. Gambar 2.1 merupakan hasil analisis dengan SEM

(Scanning Electron Microscopy) dari bagian luar epidermis dari sekam padi, sekam padi terbakar, dan abu putih sekam padi. Struktur sekam padi dengan bulu halus pada bagian luar dapat dilihat pada Gambar 2.1(a) dimana butiran dalam jumlah besar tersebar di seluruh epidermis. Setelah pembakaran, sekam padi terlihat menyusut dan permukaannya menjadi lebih halus (Gambar 2.1(b)). Butiran kecil dan bulu pada bagian luar epidermis juga terlihat mengecil ukurannya. Pada abu putih sekam padi, walau sangat rapuh, tapi masih memiliki struktur aslinya (Gambar 2.1(c)). Butiran kecil yang terlihat pada Gambar 2.1(a) untuk sekam padi hampir menghilang sementara bulunya ditemukan retak.

C. Nanopartikel Silika

Nanoteknologi merupakan suatu studi yang melibatkan partikel dengan dimensi ukuran 100 nm atau kurang, yaitu nanopartikel. Studi mengenai nanopartikel khususnya nanopartikel logam saat ini sedang berkembang pesat dan mendapat perhatian yang lebih dari para peneliti karena pemanfaatan yang luas dalam menciptakan teknologi baru di bidang kimia, elektronika, kesehatan, dan bioteknologi. Nanopartikel silika memiliki beberapa sifat diantaranya, luas permukaan besar, ketahanan panas yang baik, kekuatan mekanik yang tinggi, dan inert sehingga digunakan sebagai prekursor katalis, sebagai adsorben, dan sebagai filter komposit.

Nanopartikel silika merupakan silika yang dibuat dalam skala nano (10^{-9} m) yang saat ini penggunaannya pada bidang industri semakin meningkat. Kondisi ukuran partikel bahan baku yang diperkecil membuat produk memiliki sifat berbeda

yang dapat meningkatkan kualitas. Pemanfaatan silika yang paling banyak digunakan dan komersial adalah sebagai bahan utama industri gelas dan kaca serta sebagai bahan baku pembuatan sel surya. Silika digunakan sebagai filler dalam pembuatan produk karet ban kendaraan untuk meningkatkan kinerja ban pada kondisi basah dan menambah keawetan ban serta mengurangi dampak gesekan antara jalan dengan permukaan ban.

Nanopartikel silika memiliki kestabilan yang baik, inert secara kimia, bersifat biokompatibel yang mampu bekerja selaras dengan sistem kerja tubuh, dan membentuk sperik tunggal. Nanopartikel silika telah terbukti penting dalam beberapa aplikasi bioteknologi dan biomedis seperti biosensor, pembawa obat, pelindung sel, agen pembeda pada Magnetic Resonance Imaging (MRI) dan ultrasound, dan alat terapi pada sistem pelepasan obat atau enzim. Sintesis nanosilika dapat dilakukan dengan 2 metode pendekatan utama, yaitu: top-down dan bottom-up. Top-down ditandai dengan mengurangi dimensi

Nanopartikel silika memiliki beberapa sifat diantaranya: luas permukaan besar, ketahanan panas yang baik, kekuatan mekanik yang tinggi dan inert sehingga digunakan sebagai prekursor katalis, adsorben dan filter komposit, juga memiliki kestabilan yang bagus, bersifat biokompatibel yang mampu bekerja selaras dengan sistem kerja tubuh dan membentuk sperik tunggal. Nanopartikel SiO_2 amorf bias digunakan dalam proses pembuatan substrat elektronik, substrat lapisan tipis, insulator listrik dan insulator termal. Selain itu juga diungkapkan bahwa nanopartikel SiO_2 dapat digunakan sebagai suatu material pendukung yang ideal untuk

nanopartikel magnetik, karena sangat mudah untuk mencegah tarikan magnetik dipolar anisotropik ketika diberikan medan magnet luar dan meningkatkan daya tahan terhadap korosi dari nanopartikel magnetik. Partikel silika memiliki peran yang berbeda-beda untuk masing-masing produk yang dihasilkan, dimana kualitas produk ditentukan dari ukuran dan distribusi ukuran partikel silika itu sendiri di dalam sistemnya. Selain itu juga dapat diaplikasikan sebagai bahan filler untuk pembuatan keramik, dimana filler berguna untuk memperkuat keramik karena filler tersebut dapat mengisi kekosongan pada matriks (Astuti dan Hayati, 2015).

Pembuatan partikel nano dapat dilakukan dengan menggunakan dua pendekatan yang lazim disebut sebagai pendekatan top-down (misalnya penggilingan mekanik/mechanical-milling menggunakan ball-mill), dan bottom-up (misalnya dengan proses sol-gel) (Waluyo, dkk. 2013)

Suatu metode pembuatan partikel nano yang relatif lebih baru daripada penggilingan mekanik namun memiliki fenomena yang mirip adalah ultrasonic-milling. Metode ini memanfaatkan kavitasasi yang terjadi ketika gelombang ultrasonik merambat di dalam cairan. Bila gelombang ultrasonik dengan intensitas tinggi merambat di dalam cairan maka akan terjadi pergerakan cairan serta peristiwa kavitasasi (pembentukan, penumbuhan, dan peletusan gelembung) sehingga pada waktu yang sangat singkat terjadi kenaikan temperatur hingga ribuan derajat celcius dan tekanan hingga ribuan atmosfer. Pada sistem yang terdiri atas cairan dan padatan (slurry) kejadian ini mengakibatkan tumbukan antar partikel yang dapat mengakibatkan perubahan morfologi permukaan, komposisi, dan reaktivitas.

Peralatan laboratorium yang umum digunakan untuk ultrasonic-milling adalah high-intensity ultrasonic probes/horn. Kristal piezoelektrik yang terdapat pada peralatan ini akan mengubah sinyal listrik (220 V, 60 KHz) menjadi getaran mekanik dengan frekuensi 20-40 KHz dengan amplitudo beberapa puluh hingga ratusan mikrometer. Kristal ini bergetar pada arah longitudinal dan getarannya ditransmisikan melalui struktur berbentuk terompet (horn) ke ujungnya yang dicelupkan ke dalam cairan. Getaran ujung terompet di dalam cairan menyebabkan terjadinya gelombang ultrasonik di dalam cairan tersebut yang kemudian menimbulkan peristiwa kavitasi. (Waluyo, dkk. 2013)

Salah satu metode biasa digunakan untuk menghasilkan produk berukuran nano yaitu sonokimia. Metode ini menggunakan ultrasonik atau gelombang bunyi dengan frekuensi tertentu dengan alat ultrasonic bath, ultrasonic cleaner. Penggunaan metode sonokimia dapat memberikan keseragaman morfologi komposit. Penelitian yang dilakukan Yoruc et al pada 2009 dengan double step stirring yang merupakan kombinasi stirrer dengan magnet dan dilanjutkan sonikasi mendapatkan ukuran kristal HA sebesar 50 nm. Pada 2014 Varadarajan et al mensintesis HA metode kopresipitasi + ultrasonik dan ukuran partikel semakin kecil dengan bertambahnya waktu sonikasi (Saputri, dkk)

C. Metode Ultrasonic Milling

1. Proses Kavitasi

Proses kavitasi adalah proses pecahnya gelembung dalam cairan yang melepaskan energi secara spontan dalam lingkungan cairan tersebut. Gejala kavitasi

pada awalnya diamati dalam proses hidrodinamika seperti adanya baling-baling dalam kapal dengan kecepatan yang tinggi menghasilkan gelembung yang pecah. Kemudian dengan perkembangan teknologi proses kavitasi dikembangkan lebih lanjut dengan menggunakan gelombang getaran. Dari hasil percobaan pemberian getaran gelombang sampai 1 Ghz menunjukkan bahwa pembentukan kavitasi yang efektif pada kisaran gelombang ultrasonik (Sulistiyono, 2012)

Phenomena kavitasi yang dihasilkan dari gelombang ultrasonic memberikan intensitas energi yang tinggi ke dalam larutan kimia, menyebabkan compression (tekanan tinggi) dan rarefaction (tekanan rendah) secara berulang, menghasilkan microbubble dalam rentang waktu super singkat akan meledak. Ledakan microbubble tersebut diikuti dengan timbulnya tekanan dan panas yang sangat tinggi di daerah sekitar bubble dan menyebar ke segala arah. Energi panas dapat menghasilkan temperatur 5.500°C dengan kecepatan sampai 400 kilometer per jam dalam skala mikro (Sulistiyono, 2012).

Hasil pengamatan dengan menggunakan FT-ICR menunjukkan bahwa proses kavitasi dijumpai oleh adanya udara yang larut dalam cairan seperti alkohol dan air. Udara tersebut, dengan bantuan gelombang ultrasonik membentuk cluster sehingga tercipta yang stabil. Kemudian dalam tahap berikutnya akan pecah jika sampai pada batas tegangan permukaan yang berlebih (Sulistiyono, 2012).

Adanya energi yang dihasilkan dari proses kavitasi dengan plasma sampai 5.500°C dengan kecepatan sampai 400 kilometer per jam akan mempengaruhi kondisi disekitarnya. Pengaruh rambatan energi ini ternyata mampu membentuk reaksi kimia

dan penghancuran partikel menjadi partikel yang berukuran lebih kecil. Reaksi kimia yang ditimbulkan akibat efek ultrasonik sering disebut dengan sonokimia dan penghancuran partikel sering disebut juga dengan ultrasonic milling (Sulistiyono, 2012).

2. Ultrasonik Milling

Ultrasonik merupakan vibrasi suara dengan frekuensi melebihi batas pendengaran manusia yaitu di atas 20 KHz. Ultrasonikasi merupakan salah satu teknik paling efektif dalam pencampuran, proses reaksi, dan pemecahan bahan dengan bantuan energi tinggi. Batas atas rentang ultrasonik mencapai 5 MHz untuk gas dan 500 MHz untuk cairan dan padatan. Penggunaan ultrasonik berdasarkan rentangnya yang luas ini dibagi menjadi dua bagian. Bagian pertama adalah suara beramplitudo rendah (frekuensi lebih tinggi). Gelombang beramplitudo rendah ini secara umum digunakan untuk analisis pengukuran kecepatan dan koefisien penyerapan gelombang pada rentang 2 hingga 10 MHz. Bagian kedua adalah gelombang berenergi tinggi dan terletak pada frekuensi 20 hingga 100 KHz. Gelombang ini dapat digunakan untuk pembersihan, pembentukan plastik, dan modifikasi bahan-bahan organik maupun anorganik (Sidqi, 2011)

Ultrasonikasi dengan intensitas tinggi dapat menginduksi secara fisik dan kimia. Efek fisik dari ultrasonikasi intensitas tinggi salah satunya adalah emulsifikasi. Beberapa aplikasi ultrasonikasi ini adalah dispersi bahan pengisi dalam polimer dasar, emulsifikasi partikel anorganik pada polimer dasar, serta pembentukan dan pemotongan plastik (Sidqi, 2011)

Efek kimia pada ultrasonikasi ini menyebabkan molekul-molekul berinteraksi sehingga terjadi perubahan kimia. Interaksi tersebut disebabkan panjang gelombang ultrasonik lebih tinggi dibandingkan panjang gelombang molekul-molekul. Interaksi gelombang ultrasonik dengan molekul-molekul terjadi melalui media cairan. Gelombang yang dihasilkan oleh tenaga listrik diteruskan oleh media cair ke medan yang dituju melalui fenomena kavitasi akustik yang menyebabkan kenaikan suhu dan tekanan lokal dalam cairan. Ultrasonikasi pada cairan memiliki berbagai parameter seperti frekuensi, tekanan, suhu, viskositas, dan konsentrasi suatu sampel. Aplikasi ultrasonikasi pada polimer berpengaruh terhadap degradasi polimer tersebut (Sidqi, 2011).

D. Silika Gel

Silika gel merupakan suatu bentuk dari silika yang dihasilkan melalui penggumpalan sol natrium silikat (NaSiO_2). Sol mirip agar-agar ini dapat didehidrasi sehingga berubah menjadi padatan atau butiran mirip kaca yang bersifat tidak elastis. Sifat ini menjadikan silika gel dimanfaatkan sebagai zat penyerap, pengering, dan penopang katalis. Silika gel merupakan produk yang aman digunakan untuk menjaga kelembaban makanan, obat-obatan, bahan sensitif, elektronik, dan film sekalipun. Produk anti lembab ini menyerap lembab tanpa mengubah kondisi zatnya. Walaupun dipegang, butiran-butiran silika gel ini tetap kering.

E. Karakterisasi Material


1. Scanning Electron Microscope (SEM)


Gambar 2.2. Scanning Electron Microscope
(Sumber : Wikipedia.com)

Scanning Electron Microscope (SEM) merupakan suatu mikroskop elektron yang menerapkan prinsip difraksi electron yang prinsip kerjanya sama dengan mikroskop optic. Pada SEM, lensa yang digunakan merupakan lensa elektomagnetik yaitu kumparan medan magnet dan medan listrik yang dibuat dengan adanya tegangan tinggi sehingga elektrtron yang melewatinya dibelokkan seperti cahaya yang melewati oleh lensa elektormagnetik tersebut (Sasti, 2011)

Sebagai pengganti cahaya digunakan suatu pemacu elektron (electron gun) yang berfungsi sebagai sumber cahaya. SEM dapat menyediakan suatu hasil gambar dari permukaan dan memberikabn pembesaran yang cukup tinggi serta kedalaman medan yang cukup baik.


Gambar 2.3 Contoh Hasil SEM TiO₂

Sumber : Abdullah dan Khairurrijal, 2009

Prinsip kerja SEM dengan mikroskop biasa pada dasarnya sama karena kedua alat tersebut berfungsi sebagai pembesar benda yang ukurannya sangat kecil. Pada SEM, sampel diletakkan pada ruang vakum, dimana sebelumnya udara yang ada di pompa keluar, lalu suatu pemacu electron akan memancarkan suatu sinar dari electron berenergi tinggi Perbedaan SEM dengan mikroskop biasa dapat dilihat pada tabel 2.3.

Tabel 2.3. Perbedaan antara mikroskop elektron dengan mikroskop biasa

No.	Bagian Alat	SEM	Mikroskop Biasa
1.	Sumber Cahaya	Pancaran Elektron ($\lambda : 0,06\text{\AA} \sim \infty$)	Cahaya tampak ($\lambda : 2.000 \text{\AA} \sim 7.500 \text{\AA}$)
2.	Media	Hampa	Atmosfer
3.	Lensa	Lensa Elektron	Lensa Optik
4.	Resolusi	60 \AA	UV-vis (2.000 \AA – 1.000 \AA)
5.	Panjang Fokus	30 μm	0,6 μm
6.	Pengaturan Fokus	Secara elektik	Secara mekanik
7.	Gambar hasil	Gambar hamburan elektron	Gambar hamburan cahaya
8.	Kontras	Bentuk geometris, sifat fisika dan kimia	Penyerapan dan pemantulan cahaya
9.	Monitor	LCD (liquid crystal display)	Pengamatan langsung

Sumber : Sasti, 2011

Sinar electron ini turun melewati suatu lensa magnetic yang dibuat untuk memfokuskan electron pada tempat yang tepat. Sinar elektron ini digerakkan ke semua permukaan sampel dengan menggunakan deflection coil. Sinar electron mengenai semua permukaan pada sampel sehingga elektron sekunder akan terlepas dari permukaan sampel. Suatu detektor kemudian mengumpulkan sinar elektron tersebut dan mengubahnya menjadi suatu sinyal yang dikirim ke layar. Hasil gambar ini yang terbentuk ini disusun dari sejumlah elektron yang dipancarkan dari sampel tersebut (Sasti, 2011).

2. X-Ray Fluorence (XRF)


Teknik analisis X-Ray Fluorescence (XRF) merupakan teknik analisis suatu bahan dengan menggunakan peralatan spektrometer yang dipancarkan oleh sampel

dari penyinaran sinar-X. Sinar-X yang dianalisis berupa sinar-X karakteristik yang dihasilkan dari tabung sinar-X, sedangkan sampel yang dianalisis dapat berupa sampel padat pejal dan serbuk. Dasar analisis alat X-Ray Fluorescence (XRF) adalah pencacahan sinar-X yang dipancarkan oleh suatu unsur akibat pengisian kembali kekosongan elektron pada orbital yang lebih dekat dengan inti atom (kulit K) oleh elektron yang terletak pada orbital yang lebih luar. Kekosongan elektron ini terjadi karena eksitasi elektron. Pengisian elektron pada orbital K akan menghasilkan spektrum sinar-X deret K, pengisian elektron pada orbital berikutnya menghasilkan spektrum sinar-X deret L, deret M, deret N dan seterusnya (Fitri, 2016).

Tabel 2.4 Hasil Karakterisasi menggunakan XRF

No.	XRF	
	Unsur	Persentase (%)
1.	Mg	22.8
2.	Cl	76.87
3.	Ca	0.26
jumlah		99.99

Spektrum sinar-X yang dihasilkan selama proses diatas menunjukkan puncak (peak) karakteristik yang merupakan landasan dari uji kualitatif untuk unsur-unsur yang ada pada sampel. Sinar-X karakteristik diberi tanda sebagai K, L, M, N dan seterusnya untuk menunjukkan dari kulit mana unsur itu berasal. Penunjukkan alpha (α), beta (β) dan gamma (γ) dibuat untuk memberi tanda sinar- X itu berasal dari transisi elektron dari kulit yang lebih tinggi. Oleh karena itu, $K\alpha$ adalah sinar-X yang dihasilkan dari transisi elektron kulit L ke kulit K (Fitri, 2016).


Gambar 2.4. Prinsip Kerja X-Ray Fluorence

Sumber : Fitri, 2016

3. X-Ray Diffraction (XRD)

Difraksi sinar-X merupakan metode yang digunakan untuk menentukan struktur kristal suatu padatan. Bila seberkas sinar-X menumbuk permukaan bidang kristal miller, maka sebagian sinar akan dihamburkan atau diteruskan ke lapisan bidang atom atau molekul yang lain. Sinar-X yang dihamburkan bersifat koheren dapat berinteraksi secara konstruktif atau destruktif. Interaksi secara konstruktif terjadi apabila berkas sinar yang dihamburkan berada dalam satu fasa. Kondisi satu fasa tercapai apabila jarak $AB + BC$ sama dengan harga bilangan bulat (n) dari panjang gelombang.

$$AB + BC = n\lambda \quad (2.1)$$

dimana : n = orde difraksi


Dikarenakan $AB + BC = 2 d \sin\theta$, maka interferensi konstruktif pada sudut θ dari berkas sinar-X adalah

$$2 d \sin\theta = n\lambda \quad (2.2)$$

dimana : d = jarak antar kristal

n = orde difraksi

λ = panjang gelombang sinar-X


Gambar 2.5. Difraksi Sinar-X pada material


Sumber : Ferry, 2012

Teknik X-Ray Diffraction (XRD) berperan penting dalam proses analisis padatan kristal maupun amorf. XRD adalah metode karakterisasi lapisan yang digunakan untuk mengetahui senyawa kristal yang terbentuk. Teknik XRD dapat digunakan untuk analisis struktur kristal karena setiap unsur atau senyawa memiliki pola tertentu. Apabila dalam analisis ini pola difraksi unsur diketahui, maka unsur tersebut dapat ditentukan. Metode difraksi sinar-x merupakan metode analisis

kualitatif yang sangat penting karena kristalinitas dari material pola difraksi serbuk yang karakteristik, oleh karena itu metode ini disebut juga metode sidik jari serbuk (powder fingerprint method). Penyebab utama yang menghasilkan bentuk pola-pola difraksi serbuk tersebut, yaitu: (a) ukuran dan bentuk dari setiap selnya, (b) nomor atom dan posisi atom-atom di dalam sel (Ferry, 2012).

Difraksi merupakan penyebaran atau pembelokan gelombang pada saat gelombang melewati penghalang. Sinar-x merupakan gelombang elektromagnetik dengan panjang gelombang antara $0,5 \text{ \AA} - 2,5 \text{ \AA}$ dan memiliki energi foton antara $1,2 \times 10^3 \text{ eV} - 2,4 \times 10^5 \text{ eV}$ (Arifianto AS, 2009: 14) yang dihasilkan dari penembakan logam dengan elektron energi tertinggi. Dengan karakterisasi tersebut sinar-x mampu menembus zat padat sehingga dapat digunakan untuk menentukan struktur kristal. Hamburan sinar ini dihasilkan bila suatu elektron logam ditembak dengan elektron-elektron berkecepatan tinggi dalam tabung hampa udara (Ferry, 2012)

Peristiwa pembentukan sinar-x dapat dijelaskan yaitu pada saat menumbuk logam, elektron yang berasal dari katoda (elektron datang) menembus kulit atom dan mendekati kulit inti atom. Pada waktu mendekati inti atom, elektron ditarik mendekati inti atom yang bermuatan positif, sehingga lintasan elektron berbelok dan kecepatan electron berkurang atau diperlambat. Karena perlambatan ini, maka energi electron berkurang. Energi yang hilang ini akan dipancarkan dalam bentuk sinar-X. Proses ini terkenal sebagai proses bremsstrahlung (Ferry, 2012).


Gambar 2.6. Difraktogram XRD SnO_2 yang ditambah dengan Fe
 Sumber : Manurung, 2011

4. Uji Kadar Air

Analisis gravimetri adalah proses isolasi dan pengukuran berat suatu unsur atau senyawa tertentu. Bagian terbesar dari penentuan secara analisis gravimetri meliputi transformasi unsur atau radikal ke senyawa murni stabil yang dapat segera diubah menjadi bentuk yang dapat ditimbang dengan teliti. Berat unsur dihitung berdasarkan rumus senyawa dan berat atom unsur-unsur yang menyusunnya. Pemisahan unsur-unsur atau senyawa yang dikandung dilakukan dengan beberapa cara, seperti: metode pengendapan, metode penguapan, metode elektroanalisis, atau berbagai macam metode lainnya. Pada prakteknya, dua metode pertama adalah yang terpenting. Metode gravimetri memakan waktu cukup lama, adanya pengotor pada konstituen dapat diuji dan bila perlu faktor-faktor koreksi dapat digunakan.

Menurut Yulli, adapun persyaratan yang harus dipenuhi agar metode gravimetrik berhasil, yaitu :

- a) Proses pemisahan hendaknya cukup sempurna sehingga kuantitas analit yang tak terendapkan secara analitis tak dapat dideteksi (biasanya 0,1 mg atau kurang, dalam menetapkan penyusunan utama dari suatu makro)
- b) Zat yang ditimbang hendaknya mempunyai susunan yang pasti dan hendaknya murni, atau sangat hampir murni

Persamaan yang digunakan dalam uji kadar air metode gravimetri adalah

$$\% \text{ kadar air} = \frac{\text{berat awal} - \text{berat akhir}}{\text{berat awal}} \times 100\% \quad (2.3)$$

Sumber : Fahmi dan Latif, 2016

5. Uji Penyerapan Air

- a) Penyerapan secara fisika

Jenis adsorpsi ini hampir sama dengan proses kondensasi. Daya tarik cairan terhadap permukaan padatan relatif lemah dan terjadi panas yang menyelimuti selama terjadi proses adsorpsi yang besarnya sama dengan panas kondensasi yaitu sebesar 0,5 sampai 5 kkal/gmol. Kesetimbangan antara permukaan padatan dan molekul-molekul gas umumnya cepat dicapai dan mudah bolak-balik. Karena energi yang diperlukan cukup kecil Energi aktivasi untuk adsorpsi fisika umumnya tidak lebih dari 1 kkal/gmol. Ini menunjukkan bahwa tenaga yang melingkupi pada proses adsorpsi ini adalah lemah. Adsorpsi fisika tidak dapat menjelaskan aktivitas katalis dari padatan untuk reaksi antara stabilitas kesetimbangan relatif molekul-molekul,

sebab tidak ada kemungkinan yang tereduksi yang berdasarkan energi aktivasi. Reaksi-reaksi dari atom-atom dan radikal bebas pada permukaan kadang-kadang melingkupi energi aktivasi yang kecil dalam hal ini adsorpsi fisik menggunakan hukum tertentu. Juga adsorpsi fisika melayani terhadap konsentrasi dari molekul-molekul pada permukaan. Hal ini sangat penting dalam hal perlindungan reaksi terhadap reaktan dari bahan penyerap secara kimia dan pada reaktan lainnya yang dapat disebut kelompok sebagai penyerap fisika (Sunardjo dkk, 2006).

Dalam kedua hal tersebut dalam suatu sistem reaksi katalis akan mengikuti reaktan secara penyerapan fisika. Katalisator dapat dianggap sebagai penyerap secara fisika, jadi semua padatan akan menyerap secara fisika terhadap gas-gas pada kondisi yang memungkinkan walaupun padatan bukan termasuk jenis katalis. Pada penyerapan secara fisika pengurangan kecepatan seperti suhu adalah meningkat dan umumnya sangat kecil diatas suhu kritis dari komponen penyerap. Hal ini selanjutnya akan membuktikan bahwa penyerapan secara fisika tidak responsible (begitu berpengaruh) untuk katalis. Adsorpsi fisika tidak tergantung dari bentuk ketidakteraturan permukaan, tetapi tergantung pada luas permukaan tertentu. Walaupun demikian luas dari penyerapan tidak dibatasi oleh lapisan suatu molekul permukaan padatan, khususnya pada daerah yang dekat dengan suhu kondensasi. Seperti pada lapisan molekul-molekul yang terbentuk pada permukaan padatan, maka proses kondensasi akan semakin cepat. Penyerapan fisika mempelajari juga tentang sifat-sifat fisika nonkatalisator padat. Sehingga kondisi dari permukaan dan distributor yang porous dapat diketahui dari ukuran-ukuran adsorpsi fisika. (Sunardjo dkk, 2006)

b) Penyerapan secara kimia (Chemisorption)

Tipe penyerapan ini sangat spesifik dan dilingkupi oleh kondisi yang lebih kuat dari pada penyerapan fisika. Menurut Langmuir molekul-molekul bergerak ke ujung permukaan oleh adanya valensi gaya dari beberapajenis seperti yang terdapat pada atom-atom dalam molekul.

Menurut Taylor dengan adanya penyerapan kimia (chemisorption) ini merupakan kombinasi dari molekul gas dengan permukaan padatan. Karena dengan adanya panas yang tinggi maka adsorpsi tenaga yang dimiliki oleh penyerapan kimia dari molekul-molekul dapat dibedakan secara mudah. Sejak energi aktivasi yang dipergunakan untuk reaksi melingkupi penyerapan kimia, maka jumlah energi molekul–molekul dapat diperkirakan lebih rendah dari yang diperlukan untuk melingkupi molekul-molekul saja. Ini sebagai dasar bahwa reaksi kimia merupakan penjelasan terjadinya reaksi kimia pada permukaan suatu padatan. Pada penyerapan kimia terjadi pengaktifan penyerapan yang berarti kecepatannya bervariasi dengan suhu yang ditunjukkan pada tenaga aktivasi yang terbatas dalam persamaan Ahrenius. (Sunardjo dkk, 2006)

Persamaan yang digunakan pada uji penyerapan air adalah

$$\Sigma \text{ penyerapan} = \frac{Wb (g) - Wa (g)}{Vair (ml)} \quad (2.4.)$$

(Fahmi dan Latif, 2016)

BAB III

METODE PENELITIAN

A. Waktu Dan Tempat Penelitian

Penelitian ini dilaksanakan pada bulan Agustus 2017 sampai Januari 2018 bertempat di Laboratorium Kimia Analitik serta Laboratorium Kimia Organik Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar terkhusus untuk pembuatan silika gel. Untuk tahap pembuatan nanopartikel silika gel dilaksanakan di Laboratorium Kimia Fisika Universitas Hasanuddin. Untuk tahap karakterisasi morfologi dilaksanakan di Laboratorium Mikrostruktur di Universitas Negeri Makassar. Untuk tahap karakterisasi struktur kristal dilaksanakan di Science Building Universitas Hasanuddin.

B. Alat Dan Bahan

1. Alat

Alat yang digunakan pada penelitian ini adalah sebagai berikut

- a. Magnetic Strirrer, digunakan sebagai pengaduk larutan
- b. Ultrasonic Elmasonic S 40 H, digunakan sebagai alat ultrasonic milling
- c. Scanning Electron Microscopy (SEM), digunakan untuk mengetahui morfologi dan ukuran partikel.
- d. X-Ray Flourence (XRF) digunakan untuk mengetahui komposisi abu sekam padi
- e. X-Ray Difrraction (XRD) digunakan untuk mengetahui struktur kristal
- f. Rangkaian metode refluks, digunakan untuk mengekstrak silika dari sekam padi.

- g. Penyaring, digunakan untuk menyaring larutan
- h. Furnace, digunakan sebagai pembakar sekam padi dan nanosilika
- i. PH-meter, digunakan untuk mengukur PH larutan
- j. Neraca Digital, digunakan untuk menimbang.
- k. Gelas Ukur, digunakan sebagai wadah larutan.
- l. Thermometer, digunakan untuk mengukur suhu.
- m. Tabung kolom, digunakan untuk mengukur penyerapan air silika
- n. Oven, digunakan untuk memanaskan sampel
- o. Desikator, digunakan untuk

2. Bahan

Bahan yang digunakan pada penelitian ini adalah sebagai berikut

- a. Sekam Padi
- b. Silika dari abu sekam padi
- c. HCL 4 N
- d. Aquades
- e. Poly Ethylene Glicol (PEG) 6000
- f. NaOH 4 N
- g. Kiesel Gel 60 GF₂₅₄
- h. Kertas saring Whatman

C. Prosedur Kerja

Prosedur pada penelitian ini meliputi beberapa tahapan yaitu tahapan persiapan, tahapan pembuatan nanosilika, tahapan karakterisasi nanosilika, tahapan

pembuatan silika gel, dan tahapan pembuatan laporan yang dijabarkan sebagai berikut:

1. Tahap Persiapan

Tahap persiapan ini meliputi studi kepustakaan, pengurusan surat perizinan lokasi penelitian, dan pembuatan proposal penelitian. Tahap ini bertujuan sebagai langkah awal untuk menyiapkan semua hal mengenai penelitian

2. Tahap Ekstraksi Silika

Proses ekstraksi ini menggunakan metode thermal. Proses ekstraksi dilakukan dengan menggunakan bahan larutan NaOH. Menurut Agung dkk (2013), proses ekstraksi silika dari sekam padi adalah sebagai berikut :

- a. Sekam padi dikeringkan pada udara terbuka dan dibersihkan dari kotoran-kotoran pengikut seperti daun-daun padi dan pasir.
- b. Sekam padi dipanaskan menggunakan furnace selama 5 jam pada temperatur 750°C yang akan menghasilkan abu sekam padi.
- c. Abu sekam padi disaring menggunakan ayakan 200 mesh untuk mendapatkan ukuran yang seragam.
- d. Larutan NaOH dibuat dengan konsentrasi 4N.
- e. Sebanyak 60 ml larutan NaOH tersebut ditambahkan ke dalam 10 gram abu sekam padi kemudian dipanaskan sampai 85°C sambil diaduk selama 90 menit. Setelah dingin kemudian disaring sehingga menghasilkan larutan natrium silikat.
- f. Larutan natrium silikat kemudian dicampur dengan HCL 4 N sehingga menghasilkan yield silika.

3. Tahap Pembuatan Silika Gel

Tahap ini bertujuan untuk membuat silika gel. Proses pembuatan silika gel menurut Solikha adalah sebagai berikut

- a. Nanosilika yang diperoleh terlebih dahulu diukur PHnya, kemudian dilarutkan dengan HCL 5 M sampai PH 7 sambil diaduk sampai terbentuk Gel. Gel didiamkan selama 18 jam.
- b. Gel yang terbentuk kemudian ditambah 30 mL aquademineralizata dan diaduk menggunakan stirrer selama 10 menit setelah itu disaring dan diambil residunya.
- c. Kemudian dilakukan pengeringan pada temperatur 100°C selama 4 jam sehingga menghasilkan silika gel.
- d. Silika gel dihaluskan dan setelah kering ditimbang.

4. Tahap Pembuatan Nanosilika Gel

Tahapan ini bertujuan untuk membuat partikel nanosilika. Proses pembuatan nanosilika pada tahapan ini menggunakan metode ultrasonikasi. Proses pembuatannya nanopartikel menggunakan metode ultrasonikasi adalah sebagai berikut :

- a. Terlebih dahulu Poly Etilen Glicol (PEG) 6000 dipanaskan menggunakan oven pada suhu titik lelehnya yaitu 105°C (Astuti dan Firnando, 2015) agar diperoleh cairan PEG 6000.
- b. Silika dilarutkan didalam cairan PEG 6000 tersebut dengan perbandingan 1:5 (Mafquh, 2015).

- c. Larutan tersebut dicampur dengan air kemudian diaduk menggunakan *magnetic stirrer* selama 15 menit (Mafquh, 2015).
- d. Kemudian proses sonikasi dilakukan menggunakan *ultrasonic bath* dengan variasi waktu 60 menit dan 120 menit.
- e. Kemudian hasil sonikasi dikeringkan menggunakan oven pada suhu 105°C selama 24 jam.
- f. Larutan kemudian didiamkan selama 48 jam untuk menghasilkan endapan nanosilika.
- g. Nanosilika yang dihasilkan kemudian di kalsinasi pada suhu 750°C selama satu jam untuk memperoleh serbuk nanosilika.

5. Tahap Karakterisasi Morfologi Nanosilika Gel

Pada tahap ini dilakukan karakterisasi untuk mengetahui morfologi permukaan dan ukuran partikel dengan menggunakan Scanning Electron Microscopy (SEM). Menurut Sujatno dkk (2015:48), proses karakterisasi menggunakan Scanning Electron Microscopy (SEM) adalah sebagai berikut :

- a. Sampel (silika) yang akan dikarakterisasi disiapkan terlebih dahulu
- b. Silika diletakkan dan ditemple diatas SEM specimen holder dengan menggunakan carbon double tipe dengan bagian penampang (cross section) mengarah vertical ke atas lensa obyektif.
- c. Sebelum memulai karakterisasi, ruang sampel divakumkan hingga 10^{-6} torr untuk menjamin bahwa kolom SEM bebas dari molekul udara.
- d. Kemudian SEM dioperasikan dengan standar operasi sebagai berikut :

- 1) High Voltage : 20 kV
- 2) Spot Size : 50
- 3) Work Distance (WD) : 10 mm

6. Tahap Uji Kadar Air

Tahap uji kadar air bertujuan untuk mengetahui kadar air bahan. Proses uji kadar air adalah sebagai berikut :

- a. Menyiapkan sampel terlebih dahulu
- b. Menimbang cawan petri agar diketahui berat kosong cawan petri tersebut.
- c. Menimbang sampel sebanyak 0,2 gram
- d. Memanaskan sampel dengan menggunakan oven pada suhu 100°C selama 60 menit.
- e. Mendinginkan sampel pada desikator selama 15 menit agar suhunya berkurang.
- f. Menimbang kembali sampel dengan menggunakan neraca analitik.
- g. Mencatat hasil pengujian pada tabel.
- h. Mengulangi kembali langkah d sampai g apabila sampel belum memiliki berat yang konstan.

7. Tahap Uji Penyerapan Air


Tahap uji penyerapan air bertujuan mengetahui kemampuan adsorpsi air nanosilika gel yang diperoleh. Tahapan uji penyerapan air adalah sebagai berikut

- a. Menyiapkan alat dan sampel penelitian
- b. Menimbang berat awal nanosilika gel dengan menggunakan neraca analitik
- c. Memasukkan nanosilika gel ke dalam tabung kolom


- d. Menyiapkan air sebanyak 50 ml kemudian dimasukkan ke dalam tabung kolom.
- e. Menimbang berat nanosilika yang telah menyerap air.
- f. Mengolah dan mencatat hasil pengujian pada tabel.

D. Bagan Alir Penelitian

1. Bagan Alir Proses Ekstraksi Silika dari Sekam Padi


2. Bagan Alir Proses Pembuatan Nanosilika


E. Tabel Pengamatan

1. Tabel Pengamatan untuk Nanopartikel Silika

Tabel pengamatan pada penelitian ini terkhusus untuk nanopartikel silika adalah sebagai berikut :

Tabel 3.1. Tabel pengamatan untuk nanopartikel silika

No.	Perlakuan Waktu Sonikasi (menit)	Ukuran Partikel (nm)
1.	60	
2.	120	

2. Tabel Pengamatan untuk Silika Gel

Tabel pengamatan pada penelitian ini terkhusus untuk silika gel adalah sebagai berikut :

Tabel 3.2. Tabel pengamatan untuk silika gel

No.	Sampel	Kadar Air (%)
1.	TN I	
2.	TN II	
3.	N 60 I	
4.	N 60 2	
5.	N 120 I	
6.	N 120 II	

3. Tabel pengamatan perbandingan kadar air silika gel hasil penelitian dengan silika gel produk pasaran (Kiesel Gel 60)

Tabel pengamatan perbandingan silika gel dengan Kiesel Gel 60 adalah sebagai berikut :

Tabel 3.3. Tabel perbandingan Silika Gel dengan Kiesel Gel 60

No.	Jenis Silika Gel	Kadar Air Total (%)
1.	Kiesel Gel 60	
2.	TN I	
3.	TN II	
4.	N 60 I	
5.	N 60 II	
6.	N 120 I	
7.	N 120 II	

4. Tabel pengamatan perbandingan penyerapan air silika gel hasil penelitian dengan silika gel produk pasaran (Kiesel Gel 60)

Tabel pengamatan perbandingan penyerapan air silika gel dengan Kiesel Gel 60 adalah sebagai berikut :

Tabel 3.4. Tabel perbandingan Silika Gel dengan Kiesel Gel 60

No.	Jenis Silika Gel	Penyerapan Air (%)
1.	Kiesel Gel 60	
2.	TN	
3.	N 60	
4.	N 120	

F. Rencana Penelitian

Rencana penelitian pada penelitian ini adalah sebagai berikut :

Tabel 3.5. Rencana Penelitian

No.	Jenis Kegiatan	Bulan/Tahun																							
		Agustus /2017				September /2017				Oktober /2017				November /2017				Desember /2017				Januari /2018			
		1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1	Studi Siteratur	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
2	Kemantapan rencana kegiatan	■	■																						
3	Ekstraksi silika dari abu sekam													■											
4	Pembuatan silika gel													■	■	■	■	■	■						
5	Pembuatan nanopartikel silika gel																	■							
6	Karakterisasi silika gel																			■					
7	Penyusunan skripsi																					■	■	■	■

BAB IV

HASIL DAN PEMBAHASAN

A. Abu Sekam Padi


Gambar 4.1. Abu Sekam Padi

Karakteristik abu sekam padi yang dihasilkan dikarakterisasi menggunakan X-Ray Fluorence (XRF) untuk mengetahui komposisi unsur dari abu sekam padi tersebut. Hasil di peroleh dapat dilihat pada tabel 4.1. dan 4.2.

Tabel 4.1. Kandungan unsur abu sekam padi

Unsur	m/m%
Si	83.59
K	6.88
Ca	5.16
Px	1.87
Fe	1.22
Mn	0.957
Ti	0.130
Zn	0.0636
Sr	0.0535
Rb	0.0308

Tabel 4.2. Kandungan senyawa abu sekam padi

Senyawa	m/m %
SiO ₂	93.46
K ₂ O	2.41
CaO	1.92
P ₂ O ₅	1.34
Fe ₂ O ₃	0.438
MnO	0.311
TiO ₂	0.054
ZnO	0.0190
SrO	0.0166
Rb ₂ O	0.0086

Berdasarkan hasil pengujian dengan XRF tersebut, diperoleh bahwa terdapat 93.46% SiO₂ pada abu sekam padi. Hasil ini sesuai dengan penelitian yang telah dilakukan oleh Sukhla (2011). Sementara unsur terbanyak yang diperoleh adalah unsur Si sebesar 83,59 %.

Pada tahapan awal ekstraksi dilakukan tahapan preparasi. Sekam padi dicuci dengan air bersih untuk menghilangkan kotoran terutama tanah liat. Kemudian sekam padi dikeringkan dibawah sinar matahari selama 6 jam agar sekam padi bersih dari senyawa organik serta kandungan air tereleminasi melalui proses penguapan oleh sinar matahari.

Pada penelitian ini, sekam padi dipanaskan pada suhu 750°C selama 5 jam untuk menghasilkan abu sekam padi. Menurut Chandra dkk (2012), perlakuan terbaik pada proses pengabuan sekam padi adalah pada suhu 750°C selama 5 jam. Hanafi dan Nandang (2010) menambahkan bentuk dari puncak SiO₂ yang memiliki kekristalan tinggi ditunjukkan dengan bentuk puncak yang menajam pada 2θ sebesar 20-25°, puncak tersebut akan semakin tinggi ketika suhu

pengabuan dinaikkan. Perlakuan tersebut menghasilkan abu sekam padi berwarna putih.

Pada penelitian ini, abu sekam padi yang dihasilkan ditinjau dari segi fisik berwarna putih abu-abu. Waktu pembakaran serta suhu pembakaran sangat berpengaruh terhadap warna abu sekam padi. Semakin tinggi suhu pembakaran maka hasil abu sekam padi yang diperoleh akan semakin putih keabu-abuan sesuai dengan gambar 4.1.

B. Pembuatan Silika Gel


Gambar 4.2. Silika gel dalam bentuk serbuk

Pembuatan silika gel dari natrium silikat secara garis besar terdiri dari empat tahap yaitu pengasaman natrium silikat, pembentukan hidrogel, pencucian dan pengeringan hidrogel menjadi serogel. Pada tahap pertama, asam yang digunakan untuk mengasamkan natrium silikat dalam penelitian ini adalah asam klorida dengan konsentrasi 4 N.

Proses pengasaman bertujuan untuk membentuk asam silikat yang merupakan monomer dari silika gel. Pembentukan gel terjadi karena atom oksigen dari asam silikat akan menyerang atom silikon dari asam silikat bebas yang lain akan membentuk monomer asam silikat.

Polimerisasi asam silikat akan terus berlangsung membentuk bola-bola polimer yang disebut sebagai partikel silika primer. Gugus-gugus silanol dari partikel primer yang saling berdekatan akan mengalami kondensasi membentuk partikel sekunder dengan ukuran yang relatif lebih besar bila dibandingkan partikel silika primer. Gel yang dihasilkan masih relatif lunak yang disebut alkogel.


Kondensasi antara bola-bola polimer terus berlangsung dan terjadi penyusutan volume alkogel didiamkan selama 24 jam. Penyusutan volume gel akibat reaksi kondensasi diikuti dengan berlangsungnya eliminasi larutan garam. Tahap ini disebut proses sinersis. Pada akhir proses sinersis akan diperoleh gel yang relatif lebih kaku dengan volume yang lebih kecil bila dibandingkan dengan alkogel yang disebut hidrogel.

Hidrogel dicuci dengan aquades bertujuan untuk menghilangkan garam-garam yang merupakan hasil samping reaksi pembentukan silika gel hingga pH 7. Selanjutnya dilakukan penyaringan gel dengan cairannya.

C. Proses Pembuatan Nanosilika

Pada penelitian ini, proses pembuatan nanosilika dilakukan dengan menggunakan metode ultrasonic milling. Gelombang ultrasonic adalah gelombang yang memiliki frekuensi sangat tinggi antara 20 kHz-10 MHz. Prinsip dari metode

ultrasonikasi adalah pemanfaatan fenomena kavitasi akustik yang terjadi akibat rambatan getaran suara yang terbentuk dalam media cairan.


Gambar 4.3. Nanosilika gel berbentuk serbuk dengan lama waktu sonikasi 120 menit


Gambar 4.4. Nanosilika gel berbentuk serbuk dengan lama waktu sonikasi 60 menit

Alat yang digunakan adalah ultrasonic Elmasonic S 40 H dengan variasi pemberian waktu sonikasi selama 60 menit dan 120 menit. Menurut Ismayana (2014) peluang terbentuknya partikel berukuran nanometer dilakukan dengan metode ultrasonikasi dengan lama waktu 120 menit.

Media pembuatan partikel nanosilika adalah air, alkohol dan poli alkohol. Pada penelitian ini digunakan media air. Menurut Sulistiyono (2012), penggunaan air memiliki kelemahan yaitu terjadinya proses koagulasi pada saat material nano tersebut dipisahkan dengan air. Penggunaan media air masih dapat digunakan dengan menambahkan penggunaan surfaktan sebagai bahan anti koagulasi. Mafquh (2015) menambahkan penambahan surfaktan berfungsi untuk mendispersikan silika yang dilarutkan dalam air agar lebih sempurna. Partikel silika akan disalut oleh surfaktan yang digunakan sehingga kemungkinan untuk terjadinya aglomerasi menjadi lebih kecil. Menurut Lidiniyah (2011), penambahan surfaktan ini merupakan faktor yang mempengaruhi proses kavitasi yang terjadi dalam sintesis nanosilika dengan metode ultrasonikasi. Surfaktan yang ditambahkan akan terakumulasi pada bagian antarmuka antara gas dan cairan dalam gelembung kavitasi yang akan menurunkan tegangan permukaan gelembung. Tegangan permukaan yang menurun tersebut akan mengakibatkan bertambahnya kecepatan pembentukan gelembung. Akan tetapi, gelembung tetapi gelembung yang terbentuk tidak stabil dan akhirnya akan pecah menjadi ukuran yang lebih kecil daripada gelembung dalam medium cairan tanpa penambahan surfaktan. Dengan gelombang ultrasonik tersebut, gumpalan partikel dapat dipisahkan dan terjadi dispersi sempurna dengan penambahan surfaktan tersebut.

Proses pemanasan selama 24 jam pada suhu 105°C bertujuan untuk mengendapkan nanosilika. Selain itu, proses pemanasan pada suhu 105 selama 24 jam bertujuan untuk membuat larutan memiliki nilai viskositas yang tinggi yang kemudian bila didinginkan akan menghasilkan endapan silika.

Proses pemanasan pada suhu 700°C - 800°C yang dilakukan diakhir proses penelitian ini bertujuan untuk menghilangkan kandungan organik surfaktan yang menyalut silika yang memberikan pengaruh terhadap meningkatnya derajat kristalinitas partikel. Silika yang dihasilkan pada variasi waktu 60 menit adalah 10 gram. Karakteristik silika tersebut berwarna putih keabu-abuan. Warna tersebut disebabkan karena pemberian suhu pemanasan yang tinggi yaitu 750°C .

D. Nilai Kadar Air

Penentuan kadar air silika gel dilakukan untuk mengetahui jumlah air yang dilepaskan oleh silika gel selama pemanasan pada temperatur tertentu. Kadar air dalam penelitian ini didefinisikan sebagai banyaknya air yang dilepaskan silika gel akibat pemanasan pada temperatur tertentu.

Pada penelitian ini, nilai kadar air yang diukur adalah air terikat secara fisik. Pemanasan silika gel pada temperatur di bawah 120°C terjadi pelepasan air yang terikat secara lemah pada permukaan silika gel yang disebut sebagai air yang terikat secara fisik. Air yang terikat secara fisik dapat diuapkan pada temperatur relatif lebih rendah dibandingkan untuk menguapkan air yang berasal dari kondensasi gugus-gugus silanol menjadi gugus siloksan.

Pada penelitian ini, sampel yang diuji diberi nama TN I (tanpa nano I), TN II (tanpa nano II), N 60 I (nanosilika I dengan lama waktu sonikasi 60 menit), N 60 II (nanosilika II dengan lama waktu sonikasi 60 menit), N 120 I (nanosilika I dengan lama waktu sonikasi 120 menit), N 120 II (nanosilika II dengan lama waktu sonikasi 120 menit), K GF I (kiesel gel I), dan K GF II (kiesel gel II). Tabel hasil penimbangan sampel dapat dilihat pada tabe 4.3.

Tabel. 4.3. Hasil Penimbangan Silika Gel

No.	Sampel	Penimbangan	
		Berat Awal	Berat Akhir
1	TN I	32.505	32.44
2	TN II	33.706	33.6417
3	N 60 I	27.467	27.458
4	N 60 II	33.5446	33.543
5	N 120 I	26.9455	26.9415
6	N 120 II	36.8508	36.8458
7	K GF I	37.1752	37.1555
8	K GF II	27.2772	27.2618

Data yang diperoleh tersebut kemudian diolah dengan persamaan perhitungan kadar air yaitu persamaan (2.4) sehingga diperoleh data kadar air kiesel gel, silika gel dan nanosilika gel dengan variasi lama waktu sonikasi 60 menit dan 120 menit. Data tersebut terdapat pada tabel 4.4.

Tabel 4.4. Data Kadar Air

No.	Sampel	Kadar Air (%)
1	TN I	0.2
2	TN II	0.2
3	N 60 I	0.03
4	N 60 II	0.04
5	N 120 I	0.01
6	N 120 II	0.01
7	KG I	0.05
8	KG II	0.04

Tabel 4.5. Data Rerata Kadar Air

No.	Sampel	Kadar Air (%)
1	TN	0.2
2	N 60	0.035
3	N 120	0.01
4	KG	0.045

Pada silika gel tanpa perlakuan sonikasi, diperoleh kadar air sebesar 0.2 %. Pada nanosilika gel dengan perlakuan lama waktu sonikasi 60 menit diperoleh rerata kadar air sebesar 0.035 %. Pada nanosilika gel dengan perlakuan lama waktu sonikasi 120 menit diperoleh kadar air 0.01. Semakin banyak gugus silanol (Si-OH) pada silika, maka kemampuan untuk mengikat molekul air yang terjadi melalui ikatan hidrogen juga akan semakin banyak.

Berdasarkan data tersebut, diperoleh nilai kadar air optimum pada silika gel tanpa perlakuan sonikasi yaitu 0.2 %. Hal tersebut membuktikan bahwa silika gel tanpa perlakuan sonikasi memiliki kandungan silanol (Si-OH) paling banyak. Selain itu, ukuran partikel yang masih relatif besar baik pada silika gel dengan perlakuan waktu sonikasi selama 60 menit maupun 120 menit membuat nilai kadar air belum berubah secara signifikan. Perbedaan perlakuan waktu sonikasi juga mempengaruhi nilai kadar air yang dihasilkan. Semakin lama waktu sonikasi, maka akan semakin meningkatkan nilai kadar air.

E. Penentuan Penyerapan Air

Dari hasil pengujian penyerapan didapat perbedaan jumlah penyerapan pada tiap sampel. Abu sekam padi mengandung banyak unsur silika yang digunakan untuk penjernihan air, penyerapan pada tanaman dan penyerapan air. Penyerapan silika gel dipengaruhi lama waktu perendaman, bentuk, ukuran, dan faktor lain seperti kandungan silika, oksigen, dan unsur pengotor yang dapat mempengaruhi proses penyerapan silika gel.

Tabel 4.6. Data Uji Penyerapan Air

No.	Sampel	Berat Awal (gram)	Berat Akhir (gram)	Volume Aquades (ml)
1.	KG	34.7367	39.4422	30
2.	TN	29.1154	35.1908	30
3.	N 60	37.819	40.1655	30
4.	N 120	34.5622	38.398	30

Tabel 4.7. Data Hasil Olah Uji Penyerapan Air dengan Persamaan (2.5).

No.	Sampel	Penyerapan (gr/ml)
1.	KG	0.1569
2.	TN	0.2025
3.	N 60	0.0782
4.	N 120	0.1279

Tabel 4.7. hasil pengujian penyerapan aquades kiesel gel 60 GF₂₅₄ (KG), silika gel tanpa perlakuan sonikasi (TN), silika gel dengan perlakuan sonikasi selama 60 menit (N 60), dan silika gel dengan perlakuan sonikasi selama 120 menit (N 120).

Pada penelitian ini digunakan silika gel konvensional yaitu Kiesel Gel 60 GF₂₅₄. Pada silika gel dengan perlakuan lama waktu sonikasi 120 menit, diperoleh hasil penyerapan yang paling mendekati hasil penyerapan kiesel gel 60 GF₂₅₄ yaitu masing-masing 0.1279 gr/ml dan 0.1569 gr/ml. Pada penelitian ini diperoleh hasil percobaan yang dapat dilihat pada tabel 4.5.

Silika gel yang memiliki hasil penyerapan terendah adalah silika gel dengan perlakuan lama waktu sonikasi 60 menit. Hasil tersebut dikarenakan perlakuan pemanasan pada suhu yang tinggi yaitu 750⁰ C dengan lama waktu 120

menit. Hasil penelitian ini sesuai dengan penelitian yang dilakukan oleh Fahmi dan Latifa (2016). Selain itu, hasil tersebut juga disebabkan karena ukuran partikel pada silika gel N 60 maupun N 120 yang dihasilkan masih relatif besar masing-masing yaitu 450 nm dan 150 nm. Hal tersebut membuat penyerapan belum maksimal karena perubahan sifat adsorpsi terjadi jika ukuran partikel berada pada kisaran 1-100 nm yang disebabkan karena pada kisaran ukuran partikel tersebut, surface area meningkat sehingga partikel memiliki volume yang lebih besar dibandingkan partikel berukuran >100 nm sehingga membuat kontak dengan air bertambah tinggi.


Sedangkan silika gel dengan hasil penyerapan tertinggi adalah silika gel tanpa perlakuan sonikasi. Hal tersebut disebabkan tidak ada perlakuan pemanasan pada silika ini.

F. Hasil dan Pembahasan Uji XRD

Uji X-Ray Diffraction (XRD) bertujuan untuk mengetahui struktur kristalinitas, derajat kristalinitas, fase kristal, dan ukuran kristal serta unsur dan senyawa yang terkandung dalam material.

Pada penelitian ini, uji XRD digunakan untuk mengetahui struktur kristal, parameter kisi kristal, fasa, ukuran kristal silika serta unsur dan senyawa yang terkandung pada sampel silika hasil sintesis. Proses analisis difratogram menggunakan software Match yang digunakan untuk mencocokkan data yang diperoleh dengan standar difraksi sinar-X pada material. Standar difraksi sinar-X tersebut disebut The Joint Committee of Powder Diffraction Standards (JCPDS).


Berdasarkan gambar 4.5, diperoleh silika gel dengan struktur kristal. Terdapat SiO_2 pada sudut (2θ) 21.93° , 31.47° dan 36.07° . SiO_2 pada sudut 21.93° dan 31.47° adalah sudut dengan intensitas tertinggi. SiO_2 pada sudut 21.93° memiliki ukuran kristal 29.7614 nm , sedangkan pada sudut 31.47° memiliki ukuran kristal 38.5764 nm . SiO_2 memiliki intensitas yang tinggi yaitu 87.6% . dan struktur dengan parameter kisi $a = 4.9717 \text{ \AA}$ dan $c = 6.9223 \text{ \AA}$ dengan bentuk tetragonal.


Gambar 4.5. Difraktogram silika gel

Selain itu, terdapat Si dengan kuantitas 12.4% yang berada pada sudut 28.40° dengan bentuk kubik, parameter kisi $a = 5.4310 \text{ \AA}$ dan fasa silikon serta ukuran kristal 32.8214 nm .


Berdasarkan gambar 4.6. diperoleh nanosilika gel dengan struktur kristal. Si hanya terdapat pada satu sudut yaitu 28.40° dengan fasa silikon, parameter kisi $a = 5.4300 \text{ \AA}$ dan berbentuk kubik serta ukuran kristal 21.9428 nm . Selain itu, terdapat SiO_2 pada berbagai sudut dengan salah satu sudut berada pada intensitas yang tinggi yaitu pada sudut 45.67° dengan fasa stishovite, parameter kisi $a = 4.1898 \text{ \AA}$ dan $c = 2.6694 \text{ \AA}$, dan berbentuk tetragonal serta memiliki ukuran kristal 30.3497 nm .


Gambar 4.6. Difraktogram nanosilika gel dengan lama waktu sonikasi 60 menit

Berdasarkan gambar 4.8, diperoleh nanosilika gel dengan struktur kristal. Terdapat Si pada berbagai sudut dengan sudut berintensitas tertinggi pada 28.33° yang memiliki fasa silikon, parameter kisi $a = 5.4410 \text{ \AA}$ dan memiliki bentuk


kubik serta ukuran kristal 20.6833 nm. Selain itu, terdapat juga unsur SiO_2 pada berbagai sudut. Sudut-sudut tersebut memiliki fasa stishovite, parameter kisi $a = 4.1605 \text{ \AA}$ $b=4.1294 \text{ \AA}$ $c = 7.4211 \text{ \AA}$ $\beta = 101.375^\circ$ dan memiliki bentuk monoklinik. Salah satu dari sudut-sudut tersebut berada pada intensitas yang tinggi, yaitu peak 31.47° dan sudut 45.20° . Pada sudut 31.47° , memiliki ukuran kristal 22.6634 nm sedangkan pada sudut 45.20° memiliki ukuran kristal 31.1435 nm.


Gambar 4.7. Difraktogram nanosilika gel dengan lama waktu sonikasi 120 menit

G. Hasil dan Pembahasan Uji SEM-EDX

Analisis menggunakan Scanning Electron Microscope-Energy Dispersive X-Ray (SEM-EDX) bertujuan untuk mengetahui perbedaan ukuran partikel dan bentuk morfologi partikel silika gel serta komposisi unsur dan senyawa yang terkandung pada silika gel. Gambar morfologi hasil SEM dapat dilihat pada gambar 4.8.dan 4.9.


Gambar 4.8. Morfologi nanosilika gel dengan waktu sonikasi 60 menit


Gambar 4.9. Morfologi nanosilika gel dengan waktu sonikasi 120 menit

Berdasarkan gambar 4.8, diperoleh ukuran partikel terkecil pada silika gel dengan perlakuan lama waktu sonikasi 60 menit adalah 450 nanometer. Sedangkan berdasarkan gambar 4.9, diperoleh ukuran partikel terkecil pada silika gel dengan perlakuan lama waktu sonikasi 120 menit adalah 150 nanometer. Tabel perbedaan ukuran partikel dapat dilihat pada tabel 4.8.

Tabel 4.8. Perbedaan ukuran partikel antara nanosilika dengan perlakuan lama waktu sonikasi selama 60 menit dan 120 menit

No.	Perlakuan Waktu Sonikasi (menit)	Ukuran Partikel (nm)
1.	60	450
2.	120	150

Perbedaan ukuran partikel disebabkan karena perbedaan perlakuan lama waktu sonikasi. Semakin lama waktu sonikasi maka semakin tinggi intensitas energi yang diberikan kepada silika gel. Hal itu akan membuat semakin kecilnya ukuran partikel.

Ukuran partikel yang dihasilkan masih relatif besar. Hal tersebut disebabkan karena perlakuan pencampuran PEG 6000 dengan silika gel yang menggunakan perbandingan yang tinggi yaitu perbandingan 1:5. Salah satu faktor yang mempengaruhi proses kavitasi adalah konsentrasi larutan. Semakin tinggi konsentrasi larutan maka akan semakin sulit energi kavitasi untuk menghancurkan partikel maupun ikatan antar atom pada larutan.

Berdasarkan tabel 4.9. diperoleh unsur dengan kandungan tertinggi pada silika gel dengan lama sonikasi 60 menit (N 60) dan silika gel dengan lama sonikasi 120 menit (N 120) adalah oksigen dengan persentase (% w.t) masing-masing adalah 45.08 % dan 43.04 %.

Tabel 4.9. Kandungan unsur pada silika gel dengan perlakuan lama waktu sonikasi 60 menit dan 120 menit

Sampel	% Persentase Unsur (% w.t)					
	Silikon	Oksigen	Aluminium	Klorin	Kalium	Natrium
N 60	36.31	45.08	-	7.44	1.26	5.53
N 120	33.77	43.04	0.67	10.81	0.77	10.95

Tabel 4.10. Kandungan senyawa pada silika gel dengan perlakuan lama waktu sonikasi 60 menit dan 120 menit

Sampel	% Persentase Senyawa (% w.t)			
	SiO ₂	Na ₂ O	K ₂ O	Al ₂ O ₃
N 60	77.68	13.37	1.51	-
N 120	72.24	14.76	0.92	1.26

Berdasarkan tabel 4.10, senyawa SiO₂ dengan persentase tertinggi terdapat pada silika gel dengan lama waktu sonikasi 60 menit (N 60) yaitu 77.68 %. Hal itu dikarenakan terdapatnya senyawa pada silika gel dengan lama waktu sonikasi 120 menit (N 120) yang tidak terdapat pada N 60 yaitu Al₂O₃ dengan persentase 1.26%. Proses sonikasi dengan waktu selama 60 menit juga mampu menghancurkan partikel aluminium.

BAB V

PENUTUP

A. *Kesimpulan*

Dari hasil penelitian ini, dapat disimpulkan sebagai berikut :

1. Kandungan unsur dan senyawa tertinggi abu sekam padi masing-masing adalah Si sebanyak 83.59% dan SiO_2 sebanyak 93.46%.
2. Proses pembuatan silika gel melalui empat tahap yaitu pengasaman natrium silikat, pembentukan hidrogel, pencucian dan pengeringan hidrogel menjadi xerogel. Proses pembuatan nanopartikel silika gel menggunakan metode ultrasonic milling.
3. Karakterisasi SEM-EDX diperoleh karakteristik nanosilika gel perlakuan sonikasi 60 menit dan 120 menit masing-masing adalah bermorfologi cukup seragam, ukuran terkecil pada nanosilika gel 120 menit yaitu 150 nm serta SiO_2 adalah kandungan senyawa terbanyak pada masing-masing sampel dengan persentase yaitu 77.68 % dan 72.64 %. Karakterisasi XRD diperoleh parameter kisi kristal, bentuk kristal, ukuran kristal serta fasa kristal yang berbeda pada masing-masing sampel.
4. Silika gel yang paling mendekati nilai kadar air dan penyerapan air dari Kiesel Gel 60 GF₂₅₄ masing-masing adalah nanosilika gel dengan perlakuan lama sonikasi 60 menit dan nanosilika gel dengan perlakuan lama waktu

sonikasi 120 menit. Namun silika gel dengan kadar air dan penyerapan air tertinggi adalah silika gel tanpa perlakuan sonikasi.

B. Saran

Saran pada yang dapat diberikan untuk penelitian selanjutnya adalah

1. Sebaiknya menggunakan perbandingan konsentrasi silika gel dengan PEG 6000 yang rendah.
2. Untuk meningkatkan variasi data sebaiknya karakterisasi juga dilakukan dengan FT-IR.
3. Untuk meningkat validitas data khususnya mengenai morfologi serta ukuran partikel sebaiknya digunakan alat SEM yang lebih canggih, PSA (*Particle Size Analyzer*) dan TEM (*Transmission Electron Microscopy*).

DAFTAR PUSTAKA

- Abdullah, Mikrajuddin dan Khairurrijal. *Review Karakterisasi Material*. Jurnal Nanosains dan Nanoteknologi Vol. 2 No. 1 ISSN 1979 0880. 2009
- Agung, dkk. *Ekstraksi Silika dari Abu Sekam Padi dengan Pelarut KOH. Konversi, Volume 2 No. 1*. 2013
- Anonim. https://id.wikipedia.org/wiki/Mikroskop_pemindai_elektron. Diakses tanggal 8 Januari 2018
- Aman dan P.S. Utama. *Pengaruh Suhu dan Waktu pada Ekstraksi Silika dari Abu Terbang (Fly Ash) Batubara*. Seminar Nasional Teknik Kimia. Universitas Riau. 2013.
- Ardiansyah, Arie. *Sintesis Nanosilika dengan Metode Sol – Gel dan Uji Hidrofobitasnya Pada Cat Akrilik*. Universitas Negeri Semarang. 2015
- Astuti dan Hayati. *Sintesis Nanopartikel Silika Dari Pasir Pantai Purus Padang Sumatera Barat Dengan Metode Koprepitasi*. Jurnal Fisika Unand Vol. 4, No. 3, Juli 2015 ISSN 2302-8491. 2015
- Ginangjar, dkk. *Ekstraksi Silika Dari Abu Sekam Padi Menggunakan Pelarut NaOH*. Prosiding Seminar Nasional Hasil - Hasil Penelitian dan Pengabdian LPPM UMP 2014 ISBN 978-602-14930-3-8. 2014.
- Fahmi dan Latifa. *Analisis Daya Serap Berbahan Dasar Abu Sekam Padi*. Jurnal Ipteks dan Terapan. 2016
- Fery, Muhammad. *Pengaruh Jarak Penyangga (Spacer) Terhadap Struktur Lapisan Tipis Cd (Se_{0.2} Te_{0.8} Hasil Preparasi Dengan Teknik Close Spaced Vapour Transport (CSV_T))*. Universitas Negeri Yogyakarta. 2012
- Fitri, Idul. *Analisis Kandungan Mineral Logam Singkapan Batuan Di Kawasan Pertambangan Mangan Desa Kumbewasan Kecamatan Siotapina Kabupaten Buton Dengan Menggunakan XRF*. Universitas Haluleo. 2016
- Handayani, dkk. *Pemanfaatan Limbah Sekam Padi Menjadi Silika Gel*. Jurnal Bahan Alam Terbarukan. ISBN 2303 – 0623.2014
- Hwang, C.L., and Wu, D.S.,. *Properties of cement paste containing rice husk ash*. *ACI Third International Conference Proceedings*. 2002

- Jung, H.S., D.S. Moon, & J.K. Lee.. *Quantitative Analysis And Efficient Surface Modification Of Silica Nanoparticles. Journal of Nanomaterials*, Vol. 2012:1-8. 2012
- Manurung, Posman. *X-Ray Difrraction and Microstructure of Tin Dioxide with Addition of Fe. Jurnal Ilmu Dasar* Vol. 12 No. 1: 91 – 96. Januari 2011
- Saputri, dkk. *Pengaruh Lama Sonikasi terhadap Porositas dan Kekerasan Nanokomposit Hidroksiapatit- SiO₂ Berbasis Batu Onyx Bojonegoro dengan Metode Sonokimia*. Program Studi Fisika FMIPA Universitas Negeri Malang
- Sapei, Lanny. *Isolasi dan Karakterisasi Silika dari Sekam padi*. Lembaga Penelitian dan Pengabdian kepada Masyarakat Universitas Katolik Prahayangan. 2012
- Sasti, Tiara Hani. *Studi Preparasi dan Karakterisasi Titanuim Dioksida Mesopori*. Skripsi. Universitas Indonesia. 2011
- Sidqi, Taifiqurrahman. *Pembuatan dan Karakterisasi Nanopartikel Ekstrak Temulawak dengan Metode Ultrasonikasi*. Institut Pertanian Bogor. 2011
- Shihab, M Quraish. *Tafsir Al – Mishbah Volume 2*. Lentera Hati.2011
- Solikha, dkk. *Sintesis dan Karaktersiasi Silika Gel dari Limbah Abu Sekam Padi (Oryza Sativa) dengan Variasi Konsentrasi Pengasaman*. Universitas Negeri Yogyakarta.
- Sulistiyono, Eko. *Pembuatan NanoMagnesium Karbonat Hasil Ekstraksi Mineral Dolomit Dengan Gelombang Ultrasonik*. Thesis Universitas Indonesia. 2012
- Sujatno dkk. *Studi Scanning Electron Microscope (SEM) untuk Karakterisasi Proses Oksidasi Paduan Zirkonium*. Jurnal Forum Nuklir (JFN), Volume 9, Nomor 2, November 2015
- Sunardjo dkk. *Pemisahan Zirkonium-Hafnium dengan Kolom Silika Gel*. Pusat Teknologi Akselerator dan Proses Bahan ISSN 0216 – 3128. BATAN. 2006
- Waluyo, Budi. *Pembuatan Partikel Nano Fe₂O₃ Dengan Kombinasi Ball-Milling dan Ultrasonic-Milling*. Prosiding Pertemuan Ilmiah XXVII HFI Jateng & DIY, Solo, 23 Maret 2013 ISSN : 0853-0823. 2013
- Yulli, Eka Sartika. *Penentuan Kadar Air dan Kadar Abu pada Biskuit*. Universitas Islam Negeri Syarif Hidayatullah.

RIWAYAT HIDUP


Arif Rahman, namun lebih akrab disapa Arif. Penulis lahir ke dunia pada tanggal 6 Agustus 1995 dari pasangan Marjani dan Nirwana Ali. Penulis merupakan anak kedua dari tiga bersaudara. Ilham Nur adalah nama dari kakak penulis, sedangkan adik penulis bernama Hermansyah. Untuk menjadi orang terdidik, penulis menempuh berbagai jenjang pendidikan yang dimulai pada tahun 2001 di SDN 229 Lamundre, kemudian berlanjut ke MTS N Belopa selanjutnya SMA N 1 Belopa pada tahun 2010. Merasa belum cukup, penulis melanjutkan pendidikan pada bulan September tahun 2013 ke salah satu Universitas di Makassar yaitu UIN Alauddin Makassar dengan mengambil jurusan Fisika pada fakultas Sains dan Teknologi.

Selama 2013 sampai saat ini (Februari 2018), penulis melalui banyak pengalaman diantaranya pengalaman organisasi dan kepanitian serta pengalaman menjadi asisten di Laboratorium. Organisasi-organisasi penulis yaitu pengurus di HMJ Fisika (2015) dan LDF Ulil Al-Baab (2015), pengurus di LDK Al-Jami' dan LPPM Al-Kindi (2016) serta sebagai wakil bendahara umum di Senat Mahasiswa Fakultas (2016). Pada tahun 2017, penulis sebagai pengurus di Pusat Komunikasi Daerah FSLDK Sul-SelBar, Masyarakat Ilmuan dan Teknolog Indonesia Kluster Mahasiswa (MITI-KM BinWil Sulawesi), Komunitas Sikola Cendekia Pesisir (SCP) dan Komunitas Peduli Anak Jalanan (KPAJ) serta sebagai ketua umum di Senat Mahasiswa Fakultas Sains dan Teknologi (SEMA-FST). Penulis menjadi asisten

fisika dasar I dan fisika dasar II di Laboratorium Fisika Dasar serta asisten Elektronika I dan Elektronika II di Laboratorium Elektronika.

Penulis memiliki prinsip selalu bermanfaat untuk setiap kata dari identitas penulis, untuk orang tua, keluarga, agama, serta bangsa. ☺


LAMPIRAN – LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R


LAMPIRAN – LAMPIRAN
HASIL UJI XRD

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

HASIL UJI XRD SILIKA GEL TANPA PROSES SILIKA

*** Basic Data Process ***

Tanpa Sonikasi

Group : Standard
Data : 002

Strongest 3 peaks

no. peak	2Theta (deg)	d (Å)	I/I1	FWHM (deg)	Intensity (Counts)	Integrated Int (Counts)	
1	7	31.5527	2.83320	100	0.23300	4515	55520
2	2	21.8301	4.06806	91	0.29610	4099	70740
3	11	45.2752	2.00129	66	0.21940	2982	36701

Peak Data List

peak no.	2Theta (deg)	d (Å)	I/I1	FWHM (deg)	Intensity (Counts)	Integrated Int (Counts)
1	19.6758	4.50834	19	0.28550	845	14467
2	21.8301	4.06806	91	0.29610	4099	70740
3	22.3400	3.97634	3	0.20000	158	4218
4	27.2202	3.27351	10	0.20900	460	5994
5	28.3870	3.14155	25	0.27190	1151	19172
6	31.1800	2.86621	7	0.17700	321	6288
7	31.5527	2.83320	100	0.23300	4515	55520
8	32.4027	2.76080	3	0.35740	147	3413
9	36.0129	2.49188	13	0.35030	601	12773
10	40.6673	2.21678	15	0.21230	676	8045
11	45.2752	2.00129	66	0.21940	2982	36701
12	48.4544	1.87715	4	0.33550	169	3575
13	50.4030	1.80905	4	0.18390	191	2188
14	56.2646	1.63369	19	0.21240	849	10502
15	56.9500	1.61565	3	0.36000	136	3382
16	66.0193	1.41396	6	0.28130	281	5222
17	66.7084	1.40102	5	0.25680	241	3391

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

*** Basic Data Process ***


```
# Data Information
  Group : Standard
  Data : 002
  Sample Name : serbuk
  Comment :
  Date & Time : 10-19-17 09:29:31

# Measurement Condition
  X-ray tube
 target : Cu
 voltage : 40.0 (kV)
 current : 30.0 (mA)
  Slits
 Auto Slit : Used
 divergence slit : 1.00000 (deg)
 scatter slit : 1.00000 (deg)
 receiving slit  : 0.30000 (mm)
  Scanning
 drive axis : Theta-2Theta
 scan range : 15.0000 - 70.0000 (deg)
 scan mode : Continuous Scan
 scan speed : 2.0000 (deg/min)
 sampling pitch : 0.0200 (deg)
 preset time : 0.60 (sec)

# Data Process Condition
  Smoothing [ AUTO ]
 smoothing points : 13
  B.G.Subtraction [ AUTO ]
 sampling points  : 15
 repeat times : 30
  Ka1-a2 Separate [ MANUAL ]
 Ka1 a2 ratio : 50 (%)
  Peak Search [ AUTO ]
 differential points : 13
 FWHM threshold : 0.050 (deg)
 intensity threshold : 30 (par mil)
 FWHM ratio (n-1)/n : 2
  System error Correction [ NO ]
  Precise peak Correction [ NO ]
```

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

< Group: Standard Data: 002 >


HASIL NANOSILIKA GEL DENGAN LAMA WAKTU SONIKASI 60 MENIT

Sonikasi 1 Jam

*** Basic Data Process ***

Group : Standard
Data : 001

Strongest 3 peaks

no.	peak no.	2Theta (deg)	d (A)	I/I1	FWHM (deg)	Intensity (Counts)	Integrated Int (Counts)
1	11	31.6255	2.82685	100	0.38980	2142	42557
2	13	45.3962	1.99624	79	0.30930	1700	28161
3	15	56.4337	1.62920	28	0.30200	602	9713

Peak Data List

peak no.	2Theta (deg)	d (A)	I/I1	FWHM (deg)	Intensity (Counts)	Integrated Int (Counts)
1	20.7800	4.27120	3	1.16000	65	4922
2	21.2600	4.17584	3	0.00000	68	0
3	21.7200	4.08843	4	0.00000	79	0
4	22.3200	3.97986	4	0.00000	84	0
5	22.8200	3.89378	4	0.00000	81	0
6	23.0600	3.85379	3	0.00000	65	0
7	23.4400	3.79217	3	0.00000	67	0
8	24.6022	3.61560	4	0.51560	93	5477
9	27.3108	3.26285	12	0.32830	259	4533
10	28.4604	3.13361	21	0.40670	459	9564
11	31.6255	2.82685	100	0.38980	2142	42557
12	40.7619	2.21185	17	0.33790	374	6853
13	45.3962	1.99624	79	0.30930	1700	28161
14	50.5387	1.80451	6	0.30020	138	2315
15	56.4337	1.62920	28	0.30200	602	9713
16	66.1609	1.41128	10	0.30620	215	3422
17	66.9573	1.39642	8	0.26460	167	2497

ALAUDDIN
MAKASSAR

*** Basic Data Process ***

```
# Data Information
  Group : Standard
  Data : 001
  Sample Name : serbuk
  Comment :
  Date & Time : 10-19-17 08:57:23


# Measurement Condition
  X-ray tube
  target : Cu
  voltage : 40.0 (kV)
  current : 30.0 (mA)

  Slits
  Auto Slit : Used
  divergence slit : 1.00000 (deg)
  scatter slit : 1.00000 (deg)
  receiving slit  : 0.30000 (mm)

  Scanning
  drive axis : Theta-2Theta
  scan range : 15.0000 - 70.0000 (deg)
  scan mode : Continuous Scan
  scan speed : 2.0000 (deg/min)
  sampling pitch : 0.0200 (deg)
  preset time : 0.60 (sec)

# Data Process Condition
  Smoothing [ AUTO ]
  smoothing points : 21
  B.G.Subtraction [ AUTO ]
  sampling points : 21
  repeat times : 30
  Kal-a2 Separate [ MANUAL ]
  Kal a2 ratio : 50 (%)
  Peak Search [ AUTO ]
  differential points : 21
  FWHM threshold  : 0.050 (deg)
  intensity threshold : 30 (par mil)
  FWHM ratio (n-1)/n : 2
  System error Correction [ NO ]
  Precise peak Correction [ NO ]
```

< Group: Standard Data: 001 >


HASIL NANOSILIKA GEL DENGAN WAKTU SONIKASI 120 MENIT

*** Basic Data Process ***

Sonikasi Dua Jam

Group : Standard
Data : HA#03

Strongest 3 peaks

no.	peak no.	2Theta (deg)	d (A)	I/I1	FWHM (deg)	Intensity (Counts)	Integrated Int (Counts)
1	12	31.5391	2.83439	100	0.39660	1890	39100
2	14	45.2405	2.00275	88	0.30090	1654	27717
3	11	28.4005	3.14009	22	0.43140	413	9053

Peak Data List

peak no.	2Theta (deg)	d (A)	I/I1	FWHM (deg)	Intensity (Counts)	Integrated Int (Counts)
1	19.0400	4.65742	3	0.86660	60	3406
2	19.4400	4.56248	4	0.00000	77	0
3	19.9600	4.44478	5	0.00000	87	0
4	20.2400	4.38392	5	0.00000	90	0
5	20.5000	4.32890	5	0.00000	98	0
6	21.0400	4.21900	5	0.00000	95	0
7	21.7800	4.07730	7	0.77340	134	5297
8	22.4600	3.95537	4	1.51200	73	4768
9	24.4740	3.63425	4	0.33200	71	1414
10	27.1848	3.27769	13	0.31040	248	4055
11	28.4005	3.14009	22	0.43140	413	9053
12	31.5391	2.83439	100	0.39660	1890	39100
13	40.6246	2.21901	18	0.29070	340	5646
14	45.2405	2.00275	88	0.30090	1654	27717
15	50.3431	1.81106	5	0.32040	92	1619
16	53.6671	1.70647	4	0.33430	70	1386
17	56.2271	1.63469	20	0.37300	377	7521
18	64.4243	1.44506	4	0.24280	75	1223
19	65.9696	1.41491	7	0.35270	135	2640
20	66.7285	1.40065	6	0.30000	121	1951
21	68.8193	1.36311	3	0.21470	57	686

ALAUDDIN
M A K A S S A R

*** Basic Data Process ***

```
# Data Information
  Group : Standard
  Data : HA#03
  Sample Name : serbuk
  Comment :
  Date & Time : 10-24-17 13:54:12

# Measurement Condition
  X-ray tube
  target : Cu
  voltage : 40.0 (kV)
  current : 30.0 (mA)

  Slits
  Auto Slit : Used
  divergence slit : 1.00000 (deg)
  scatter slit : 1.00000 (deg)
  receiving slit  : 0.30000 (mm)

  Scanning
  drive axis : Theta-2Theta
  scan range : 15.0000 - 70.0000 (deg)
  scan mode : Continuous Scan
  scan speed : 2.0000 (deg/min)
  sampling pitch : 0.0200 (deg)
  preset time : 0.60 (sec)


# Data Process Condition
  Smoothing [ AUTO ]
  smoothing points : 21
  B.G.Subtraction [ AUTO ]
  sampling points : 23
  repeat times : 30
  Kal-a2 Separate [ MANUAL ]
  Kal a2 ratio : 50 (%)
  Peak Search [ AUTO ]
  differential points : 21
  FWHM threshold : 0.050 (deg)
  intensity threshold : 30 (par mil)
  FWHM ratio (n-1)/n : 2
  System error Correction [ NO ]
  Precise peak Correction [ NO ]
```

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

< Group: Standard Data: HA#03 >


LAMPIRAN – LAMPIRAN
HASIL SEM


UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

MORFOLOGI NANOSILIKA GEL DENGAN SONIKASI 60 MENIT


Skala 2 μm


Skala 5 μm


Skala 10 μm


Skala 20 μm


MORFOLOGI NANOSILIKA GEL DENGAN SONIKASI 120 MENIT**Skala 2 μm** **Skala 5 μm** 

Skala 10 μm


Skala 20 μm


**LAMPIRAN – LAMPIRAN
HASIL EDS**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R


**LAMPIRAN HASIL
UJI KADAR AIR**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DATA HASIL PENIMBANGAN SAMPEL

No.	Sampel	Penimbangan						
		1	2	3	4	5	6	7
1	TN I	32.505	32.4391	32.4397	32.4391	32.4403	32.44	konstan
2	TN II	33.706	33.6391	33.646	33.6454	33.6439	33.6419	33.6417
3	N 60 I	27.467	27.4621	27.4589	27.4567	27.4581	27.458	Konstan
4	N 60 II	33.5446	33.5413	33.5435	33.543	konstan		
5	N 120 I	26.9455	26.9407	26.9417	26.9415	Konstan		
6	N 120 II	36.8508	36.8435	36.8471	36.8462	36.8458	konstan	
7	K GF I	37.1752	37.1641	37.1927	37.1773	37.1927	37.1560	37.1555
8	K GF II	27.2772	27.2634	27.2619	27.2618	konstan		

PROSES PENGOLAHAN DATA

$$\text{Persamaan : \% kadar air} = \frac{\text{berat awal} - \text{berat akhir}}{\text{berat awal}} \times 100\%$$

$$\text{a. TN I : \% kadar air} = \frac{32.505 - 32.44}{32.505} \times 100\%$$

$$= \frac{0.065}{32.505} \times 100\%$$

$$= 0.2 \%$$

$$\text{b. TN II : \% kadar air} = \frac{33.706 - 33.6417}{33.706} \times 100\%$$

$$= \frac{0.0643}{33.706} \times 100\%$$

$$= 0.2 \%$$

$$\text{c. N 60 I : \% kadar air} = \frac{27.467 - 27.458}{27.467} \times 100\%$$

$$= \frac{0.009}{27.467} \times 100$$

$$= 0.03 \%$$

$$\text{d. N 60 II : \% kadar air} = \frac{33.5446 - 33.543}{33.5446} \times 100\%$$

$$= \frac{0.016}{33.5446} \times 100$$

$$= 0.04 \%$$

$$\begin{aligned} \text{e. N 120 I : \% kadar air} &= \frac{26.9455 - 26.9415}{26.9455} \times 100\% \\ &= \frac{0.004}{26.9455} \times 100 \\ &= 0.01\% \end{aligned}$$

$$\begin{aligned} \text{f. N 120 II : \% kadar air} &= \frac{36.8508 - 36.8458}{36.8508} \times 100\% \\ &= \frac{0.005}{36.8508} \times 100 \\ &= 0.01\% \end{aligned}$$

$$\begin{aligned} \text{g. K GF I : \% kadar air} &= \frac{37.1752 - 37.1555}{37.1752} \times 100\% \\ &= \frac{0.0197}{37.1752} \times 100 \\ &= 0.05\% \end{aligned}$$

$$\begin{aligned} \text{h. K GF II : \% kadar air} &= \frac{27.2772 - 27.2618}{27.2772} \times 100\% \\ &= \frac{0.0154}{27.2772} \times 100 \\ &= 0.05\% \end{aligned}$$

DATA HASIL OLAH DENGAN PERSAMAAN

No.	Sampel	Kadar Air (%)
1	TN I	0.2
2	TN II	0.2
3	N 60 I	0.03
4	N 60 II	0.04
5	N 120 I	0.01
6	N 120 II	0.01
7	KG I	0.05
8	KG II	0.04

DATA RERATA KADAR AIR

No.	Sampel	Kadar Air (%)
1	TN	0.2
2	N 60	0.035
3	N 120	0.01
4	KG	0.045


**LAMPIRAN – LAMPIRAN
HASIL UJI PENYERAPAN
AIR**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DATA TERUKUR HASIL UJI PENYERAPAN AIR

No.	Sampel	Berat Awal (gram)/Wb	Berat Akhir (gram)/Wa	Volume Aquades (ml)
1.	KG	34.7367	39.4422	30
2.	TN	29.1154	35.1908	30
3.	N 60	37.819	40.1655	30
4.	N 120	34.5622	38.398	30

PROSES PENGOLAHAN DATA

Persamaan Uji Penyerapan Air :

$$\Sigma \text{ penyerapan} = \frac{Wb \text{ (g)} - Wa \text{ (g)}}{Vair \text{ (ml)}}$$

$$\begin{aligned} \text{a. } \Sigma \text{ penyerapan KG} &= \frac{Wb \text{ (g)} - Wa \text{ (g)}}{Vair \text{ (ml)}} \\ &= \frac{39.4422 - 34.7367}{30} \\ &= 0.1569 \text{ gr/ml} \end{aligned}$$


$$\begin{aligned} \text{b. } \Sigma \text{ penyerapan TN} &= \frac{Wb \text{ (g)} - Wa \text{ (g)}}{Vair \text{ (ml)}} \\ &= \frac{35.1908 - 29.1154}{30} \\ &= 0.2025 \text{ gr/ml} \end{aligned}$$

$$\begin{aligned} \text{c. } \Sigma \text{ penyerapan N 60} &= \frac{Wb \text{ (g)} - Wa \text{ (g)}}{Vair \text{ (ml)}} \\ &= \frac{40.1655 - 37.819}{30} \\ &= 0.0782 \text{ gr/ml} \end{aligned}$$

$$\begin{aligned} \text{d. } \Sigma \text{ penyerapan N 120} &= \frac{Wb \text{ (g)} - Wa \text{ (g)}}{Vair \text{ (ml)}} \\ &= \frac{38.398 - 34.5622}{30} \\ &= 0.1279 \text{ gr/ml} \end{aligned}$$

DATA HASIL OLAH DATA TERUKUR DENGAN PERSAMAAN

No.	Sampel	Penyerapan (gr/ml)
1.	KG	0.1569
2.	TN	0.2025
3.	N 60	0.0782
4.	N 120	0.1279


**LAMPIRAN
HASIL XRF**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ThermoFisher-XRF/UniQuant Analysis Report
SAMPLE ANALYSIS REPORT
ARL QUANT'X EDXRF ANALYZER

2017-09-12 15:46

THERMO FISHER SCIENTIFIC
UNIQUANT(TM) STANDARDLESS METHOD

C:\UQed\USER\Quant'X\JOB\JOB.432

Sample ident = AbuSEKAMPadi

El	m/m%	StdErr
Si	83.59	0.25
K	6.88	0.22
Ca	5.16	0.25
Px	1.87	0.22
Fe	1.22	0.05
Mn	0.957	0.048
Ti	0.130	0.028
Zn	0.0636	0.0086
Sr	0.0535	0.0033
Rb	0.0308	0.0038
Nb	0.0135	0.0009
Mo	0.0102	0.0008
In	0.0055	0.0006
Ru	0.0053	0.0008

KnownConc= 0

REST= 0

D/S= 0

Sum Conc's before normalisation to 100% : 24.0 %

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ThermoFisher-XRF/UniQuant Analysis Report
SAMPLE ANALYSIS REPORT
ARL QUANT'X EDXRF ANALYZER

2017-09-12 15:46

THERMO FISHER SCIENTIFIC
UNIQUANT(TM) STANDARDLESS METHOD

C:\UQed\USER\Quant'X\JOB\JOB.432
Sample ident = AbuseKAMPadi

Compound	m/m%	StdErr	El	m/m%	StdErr
SiO2	93.46	0.16	Si	43.69	0.07
K2O	2.41	0.08	K	2.00	0.06
CaO	1.92	0.10	Ca	1.37	0.07
P2O5	1.34	0.16	Px	0.587	0.068
Fe2O3	0.438	0.022	Fe	0.306	0.015
MnO	0.311	0.016	Mn	0.241	0.012
TiO2	0.054	0.012	Ti	0.0327	0.0074
ZnO	0.0190	0.0026	Zn	0.0153	0.0021
SrO	0.0166	0.0010	Sr	0.0140	0.0009
Rb2O	0.0086	0.0011	Rb	0.0079	0.0010
Nb2O5	0.0054	0.0005	Nb	0.0038	0.0003

KnownConc= 0 REST= 0 D/S= 0
Sum Conc's before normalisation to 100% : 50.7 %


**LAMPIRAN – LAMPIRAN
DOKUMENTASI**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R


Abu Sekam Padi


Silika Gel


Nanosilika Gel dengan lama waktu sonikasi 60 menit


Nanosilika dengan lama waktu sonikasi 120 menit


Proses Ultrasonikasi


Bahan Pencampuran Sebelum Disonikasi**PEG 6000**

Nanosilika hasil pengovenan selama 24 jam


Nanosilika hasil didiamkan selama 60 menit


Kiesel Gel Produk Pasaran (Kiesel Gel 60 GF₂₅₄)

a. Wadah


b. Isi (silika gel)


**LAMPIRAN – LAMPIRAN
ADMINISTRASI**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R


KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
LABORATORIUM KIMIA ANALITIK

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 868720, Fax. (0411) 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa . ■ (0411) 841879, Fax. (0411) 8221400

SURAT KETERANGAN PENELITIAN

No: 09.01/S.Ket/KAL/11/2018


Yang bertanda tangan di bawah ini, menerangkan bahwa mahasiswa (i):

Nama : Arif Rahman
NIM : 60400113031
Jurusan/Program Studi : FISIKA
Fakultas : Sains dan Teknologi UIN Alauddin Makassar

Benar telah melaksanakan penelitian dengan Judul: **Pembuatan Silika Gel dari Abu Sekam Padi** di Laboratorium Kimia Analitik Universitas Islam Negeri (UIN) Alauddin dari tanggal 11 September 2017 sampai 22 Januari 2018.


Demikian surat keterangan ini diberikan untuk dipergunakan sebagaimana mestinya.

Mengetahui,
Ketua Jurusan Kimia


Siamstah, S.Si., M.Si., Ph.D
Nip. 19680722 1998 02 2001

Gowa, 12 Februari 2018

Kepala Laboratorium Kimia


Dra. St. Chadliyah, M.Si
Nip. 196802 1999 03 2001

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R


**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 316 TAHUN 2018**

TENTANG

**PANITIA UJIAN KUALIFIKASI HASIL PENELITIAN DALAM PENYUSUNAN SKRIPSI MAHASISWA
SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan **ARIF RAHMAN, NIM 60400113031, tertanggal 30 Januari 2018**, untuk melaksanakan seminar Hasil.
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar Hasil dan penyusunan skripsi
- Mengingat** :
1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
 3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
 4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
 5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
 7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
 8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
 9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

Menetapkan Pertama : Membentuk Dewan Penguji Seminar Hasil, Jurusan Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Muh.Said I, S.Si., M.Pd.
Sekretaris : Sri Zelviani,S.Si., M.Sc.
Pembimbing 1 : Iswadi, S.Pd., M.Si.
Pembimbing 2 : Ihsan,S.Pd., M.Si.
Penguji 1 : Sahara,S.Si., M.Sc., Ph.D.
Penguji 2 : M.Thahir Maloko, M.Hi.
Pelaksana : Jasmulyadi,S.T.

Kedua :

1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar draft penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
 Pada tanggal : 30 Januari 2018


Prof. Dr. H. Arifuddin, M.Ag.
 NIP. 19661205 199303 1 001


UNIVERSITAS ISLAM
ALAUDDIN
MAKASSAR

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 352 TAHUN 2018
TENTANG**

**PANITIA UJIAN KOMPREHENSIF
JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan Ujian Komprehensif : **ARIF RAHMAN, NIM: 60400113031**
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian
- Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor: 289 Tahun 1993 jo Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Komprehensif, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:
- Ketua** : Dr.Hj.Wasilah,S.T., M.T.
Sekretaris : Nurman Najib,S.Ag., M.M.
Penguji 1 : Dr.M.Thahir Maloko,M.HI.
Penguji 2 : Iswadi, S.Pd.,M.Si.
Penguji 3 : Ihsan, S.Pd., M.Si.
Pelaksana : Risnawati Salam, S.Sos.
2. Panitia bertugas menyiapkan perlengkapan administrasi dan melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknonologi UIN Alauddin Makassar.
4. Tugas Panitia dianggap selesai setelah seluruh rangkaian kegiatan ujian berakhir.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Makassar
pada tanggal : 06 Februari 2018
Dekan

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


**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 1132 TAHUN 2017**

TENTANG

**PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN Fisika FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan Jurusan Fisika Fakultas Sains & Teknologi UIN Alauddin Makassar, Nama **ARIF RAHMAN** NIM : **60400113031** tertanggal **07 Juli 2017** untuk mendapatkan Pembimbing Skripsi dengan Judul : **"Karakterisasi Silika Gel Dari Nanosilika Abu Sekam Padi Dengan Metode Ultrasonik"**
- Menimbang** :
- a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing dalam penelitian dan penyusunan skripsi mahasiswa tersebut diatas
 - b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat** :
1. Undang-undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 2. Undang-undang Nomor 17 tahun 2003 Tentang Keuangan Negara;
 3. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
 4. Peraturan Menteri Agama RI No. 1 Tahun 2012 Tentang Perubahan Ketiga Atas Peraturan Menteri Agama Nomor 2 Tahun 2006 Tentang Mekanisme Pelaksanaan Pembayaran Atas Beban Anggaran Pendapatan dan Belanja Negara di lingkungan Kementerian Agama;
 5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 Tentang Statuta UIN Alauddin Makassar;
 7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B tahun 1998 Tentang pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
 8. Keputusan Menteri Keuangan Nomor: 330/KMK/05/ Tahun 2008 Tentang Penetapan UIN Alauddin Makassar pada Depag Sebagai Institusi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
 9. Keputusan Rektor UIN Alauddin Makassar No. 200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar.

MEMUTUSKAN

- Pertama** : Mengangkat/ Menunjuk saudara :
1. **Iswadi, S.Pd., M.Si.** sebagai Pembimbing Pertama,
 2. **Ihsan, S.Pd., M.Si.** sebagai Pembimbing Kedua.
- Kedua** : Tugas Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah,
- Ketiga** : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Sains & Teknologi UIN Alauddin Makassar,
- Keempat** : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya,
- Kelima** : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 07 Juli 2017


Prof. Dr. H. Arifuddin, M.Ag.
NIP. 1961205 199303 1 001


ALAUDDIN
MAKASSAR

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR :402 TAHUN 8

TENTANG

PANITIA UJIAN MUNAQASYAH
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan : **ARIF RAHMAN**
NIM : **60400113031**
Tanggal : **09 Februari 2018**
Mahasiswa Jurusan : **FISIKA**
Untuk Ujian Skripsi/ Munaqasyah yang berjudul " **Pembuatan Silika Gel dari Nanosilika Abu Sekam Padi**"
- Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.
- Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU)
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar

MEMUTUSKAN

- Menetapkan : 1. Membentuk Dewan Penguji Skripsi/ Munaqasyah Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Prof.Dr.H.Arifuddin,M.Ag.
Sekertaris : Sri Zelviani,S.Si., M.Sc.
Pembimbing 1 : Iswadi, S.Pd., M.Si.
Pembimbing 2 : Ihsan, S.Pd., M.Si.
Penguji 1 : Sahara,S.Si., M.Sc., Ph.D.
Penguji 2 : Dr.M.Thahir Maloko, M.HI.
Pelaksana : Nurman Najib,S.Ag., M.M.

2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains & Teknonologi UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab

Ditetapkan di Makassar
Pada tanggal, 09 Februari 2018

Dekan
Kuasa Nomor : B.493/Un.06/F/ST/KP.07.6/02/2018
Tanggal 09 Februari 2018


Dr. M. Thahir Maloko, M.HI.
NIP. 19631231 199503 1 006