

**ANALISIS LAJU KOROSI BAJA KARBON RENDAH
TERHADAP LINGKUNGAN ATMOSFERIK
KOTA MAKASSAR**

**Diajukan Untuk Memenuhi Salah Satu Syarat untuk Meraih Gelar Sarjana
pada Jurusan Fisika Fakultas Sains Dan Teknologi
UIN Alauddin Makassar**

Oleh:

MUH BINSAR HASYIM
NIM.60400114005

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Muh. Binsar Hasyim
Nim : 60400114005
Tempat/Tgl.Lahir : Ujung Pandang, 07 oktober 1996
Jur/Prodi/Konsentrasi : Fisika
Fakultas/Program : Sains dan Teknologi
Alamat : Komp. BTN Tritura blok A no 3
Judul Skripsi : Analisis Laju Korosi Baja Karbon Rendah
Terhadap Lingkungan Atmosferik Kota Makassar

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata Gowa, 16 Agustus 2018

Yang membuat pernyataan

Muh Binsar Hasyim

Nim:60400114005

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Analisis Laju Korosi Baja Karbon Rendah Terhadap Lingkungan Atmosferik Kota Makassar”, Yang disusun oleh saudara **Muh Binsar Hasyim**, Nim: 60400114005 Mahasiswa jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, Telah diuji dan dipertahankan dalam munaqasyah yang diselenggarakan pada hari **Kamis 16 Agustus 2018 M**, bertepatan dengan 4 Dzulhijjah 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar Sarjana dalam Ilmu Sains dan Teknologi Jurusan Fisika (dengan beberapa perbaikan).

Makassar, 16 Agustus 2018 M
4 Dzulhijjah 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin, M.Ag	(.....)
Sekretaris	: Hernawati, S.Pd., M.Pfis	(.....)
Munaqisy I	: Sahara, S.Si., M.Sc., Ph.D	(.....)
Munaqisy II	: Dr. H. Muh. Sadik Sabry, M.Ag	(.....)
Pembimbing I	: Rahmaniah, S.Si., 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:19691205 199303 1 001

KATA PENGANTAR

Puji syukur atas kehadiran Allah SWT dengan segala rahmat, Hidayah serta keberkahannya yang diberikan kepada penulis sehingga mampu menyelesaikan skripsi yang berjudul “ *Analisis Laju Korosi Baja Karbon Rendah Terhadap Lingkungan Atmosferik Kota Makassar* ” sebagai salah satu persyaratan akademis guna memperoleh gelar sarjana S-1 pada Jurusan Fisika Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar. Salam dan salawat tak lupa di curahkan kepada nabi Nuhammad SAW, nabi yang diutus oleh Allah SWT sebagai uswatun hasanah sekaligus menjadi rahmatan lil alamin.

Dalam proses penyusunan skripsi sangat banyak hambatan yang dihadapi penulis, akan tetapi, berkat doa, kerja keras, serta bantuan dari berbagai pihak hingga akhirnya penulis mampu menyelesaikan skripsi ini. Oleh karena itu, penulis merasa sangat bersyukur dan mengucapkan banyak terima kasih yang sebesar-besarnya kepada semua pihak yang telah meluangkan waktu dan tenaga guna terselesainya skripsi ini.

Terima kasih penulis hanturkan dengan setulus hati dan kerendahan hati kepada kedua orang tua tercinta Bapak **Muh Hasyim Holi** dan Ibu **Sitti Kasmawati Ali** yang senangtiasa tiada hentinya mendoakan dan memberikan motivasi serta dukungan baik moril maupun materi dengan penuh keikhlasan kepada penulis sehingga dapat menyelesaikan studi strata satu dengan sebagaimana mestinya.

Rasa syukur dan terima kasih penulis ucapkan kepada Ibu **Rahmaniah S.Si., M.Si** selaku pembimbing I dan Bapak **Ihsan S.Pd., M.Si** selaku pembimbing II, dengan segala ketulusan hati membimbing bahkan telah banyak memberikan bantuan kepada penulis baik berupa arahan, nasehat, dan semangat dalam menghadapi berbagai macam kendala dan tantangan dalam penyusunan skripsi ini.

Terselesainya skripsi ini tidak terlepas dari bantuan dan motivasi dari berbagai pihak, maka dari itu tidak lupa penulis menyampaikan banyak terima kasih kepada:

1. Bapak **Prof. Dr. H. Musafir Pababbari, M.Si** selaku Rektor UIN Alauddin Makassar yang telah menjadikan kampus UIN Alauddin Makassar menjadi lebih baik.
2. Bapak **Prof.Dr. H. Arifuddin, M.Ag** selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar, Yang telah membawa Fakultas Sains dan Teknologi menjadi lebih baik di bidang akademik, fasilitas kampus, dan pelayanan kampus dari tahun-tahun sebelumnya.
3. Ibu **Sahara, S.Si., M.Sc., Ph.D**, selaku ketua jurusan Fisika Fakultas Sains dan Teknologi sekaligus penguji I yang telah memberikan kritikan, saran, nasehat, motivasi, kepada penulis dalam proses menyelesaikan skripsi.
4. Bapak **Ihsan, S.Si., M.Si** Selaku sekertaris Jurusan Fisika Fakultas Sains dan Teknologi sekaligus Pembimbing II yang telah banyak membantu dalam proses menyelesaikan skripsi.

5. Bapak **Dr. Muhammad Sadik Sabry, M.Ag.** selaku penguji II yang memberikan kritikan, saran, nasehat, motivasi, kepada penulis dalam proses menyelesaikan skripsi.
6. Bapak dan ibu Dosen Fisika serta para Staff Jurusan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang telah membekali dan memberikan bantuannya dalam penyusunan skripsi.
7. Kepada kakak-kakak Laboran Fisika Kak **Abdul Mun'im, ST, MT, Kak Mukhtar ST, MT, Kak Nurhaisah, S.Si, Kak Hadiningsih, S.E** yang sangat membantu memberi pencerahan dan bantuan penelitian hingga terselesainya tugas akhir ini.
8. Kakanda **Isma, S.Si** selaku Laboran di Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang telah banyak membantu dalam proses penelitian.
9. Tim Korosi **Nurul Amalia Humerah S.Si, dan Riska Oktaviani S.Si** yang telah banyak membantu dalam proses penelitian.
10. Saudara saya **Belaya Salsabila Hasyim dan Muh Bifazah Addafir Hasyim** yang tak henti-hentinya memberikan semangat kepada penulis, semoga kita bisa membahagiakan ibu dan ayah dunia dan akhirat .
11. Teman-teman angkatan 2014 (**INERSIA**) yang selalu memberikan motivasi dan semangat bagi penulis
12. Angkatan **2015, 2016, 2017** yang selalu memberikan support dan semangat kepada penulis dari awal menyusun proposal hingga skripsi selesai semoga kesuksesan dunia dan akhirat menyertai kita semua.

13. Kepada **ASNA S.Si** terima kasih telah mendampingi penulis selama duduk di bangku kuliah dan selama penulis mengerjakan skripsi di awal hingga akhir terima kasih untuk motivasi dan semangat.
14. Kepada semua pihak yang telah memberikan bantuan dalam penyusunan skripsi ini. Penulis menyadari masih banyak kekurangan dan kelemahan akibat terbatasnya kemampuan penulis.

Akhir kata penulis mengucapkan banyak terima kasih kepada semua pihak semoga skripsi ini bermanfaat bagi penulis dan semua orang yang membacanya. Amin ya Rabbal Alamin.

Gowa, 16 Agustus 2018

Penulis

Muh Binsar Hasyim
Nim. 60400114005

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

DAFTAR ISI

HALAMAN JUDUL..	i
LEMBAR PENGESAHAN.	ii
PERNYATAAN KEASLIAN	iii
KATA PENGANTAR.	iv
DAFTAR ISI.	vii
DAFTAR GAMBAR	x
DAFTAR TABEL	x
DAFTAR GRAFIK	x
DAFTAR SIMBOL.	x
ABSTRAK.	x
ABSTRACK.	xi
BAB I PENDAHULUAN.	1
I.1 Latar Belakang.....	1
I.2 Rumusan Masalah.....	4
I.3 Tujuan Penelitian	4
I.4 Ruang Lingkup Penelitian	4
I.5 Manfaat Penelitian	5
BAB II TINJAUAN PUSTAKA.	6
2.1 Korosi.....	6
2.2 Jenis-Jenis Korosi.....	10
2.3 Penyebab Korosi	17
2.4 Udara.....	18
2.4.1 Pencemaran Udara	19
2.4.2 Komponen Pencemaran Udara.....	22
2.5 Baja	31
2.6 Korosi Atmosferik.....	34
2.7 Mekanisme Korosi	37
2.8 Laju Korosi.....	38
2.9 Penyebab Korosi Atmosferik	39
2. 10 Pencegahan Korosi.....	42

BAB III. METODE PENELITIAN	44
3.1 Waktu dan Tempat Penelitian	44
3.2 Alat dan Bahan	45
3.3 Prosedur Kerja.....	45
3.4 Bagan Alir Penelitian	48
BAB IV. HASIL DAN PEMBAHASAN.....	49
4.1 Hasil Penelitian	49
4.1.1 Laju Korosi.....	49
4.1.2 Hasil Pengujian SEM	57
4.1.3 Unsur Besi Hollow	61
BAB V. KESIMPULAN.....	60
5.1 Kesimpulan	60
5.2 Saran.....	60
DAFTAR PUSTAKA	
LAMPIRAN – LAMPIRAN	
RIWAYAT HIDUP	

DAFTAR GAMBAR

No	Keterangan Gambar	Halaman
2.1	Korosi Galvanic Pada Sambungan Baut	11
2.2	Mekanisme Korosi Galvanik.....	12
2.3	Korosi Sumuran pada Westafle.....	12
2.4	Mekanisme Korosi Sumuran.....	13
2.5	Korosi Celah pada Sambungan Pipa.....	14
2.6	Mekanisme Korosi Celah.....	15
4.1	Korosi Pada Daerah Pettarani	58
4.2	Korosi Pada Daerah Antang.....	59

DAFTAR TABEL

No	Keterangan Tabel	Halaman
2.1	Perbandingan Laju Korosi Atmosfer	36
2.2	Nilai Ketetapan Laju Korosi	39
4.1	Hasil Penelitian di Pettarani	49
4.3	Komposisi Unsur Pada besi Hollow	60

DAFTAR GRAFIK

No	Keterangan Grafik	Halaman
4.1	Perubahan Massa Sampel di Pettarani	49
4.2	Laju Korosi Sampel Besi daerah Pettarani.....	50
4.3	Perubahan Massa Sampel di Antang.....	51
4.4	Laju Korosi Sampel Besi daerah Antang.....	51
4.5	Perbandingan Laju Korosi 2 Sampel.....	52

DAFTAR GRAFIK

Simbol	Arti	Halaman
Zn	Zeng	10
HCL	Hidrogen Klorida	10
H	Hidrogen	10
e	Elektron	10
O ₂	Oksigen	13
CO	Karbon Monoksida	21
CO ₂	Karbon dioksida	21
HC	Hidro Karbon	23
NO ₂	Nitrogen Dioksida	23
SO ₂	Sulfur Dioksida	25
CL ₂	Gas Klorin	29
Fe	Besi	30
C	Carbon	30

ABSTRAK

Nama : Muh Binsar Hasyim
Nim : 60400114005
Judul : Analisis Laju Korosi Baja Karbon Rendah Terhadap Lingkungan Atmosferik Kota Makassar

Penelitian ini bertujuan untuk mengetahui laju korosi baja karbon rendah pada lingkungan atmosferik kota makassar serta untuk mengetahui jenis korosi yang terjadi pada lingkungan atmosferik kota Makassar. Penelitian ini dilakukan di dua tempat yakni daerah Pettarani dan Antang. Jenis besi yang digunakan dalam penelitian ini yakni baja karbon rendah dengan menggunakan metode pengurangan massa (Weight Loss) serta melakukan pengujian SEM (Scanning Electron Microscopy). Berdasarkan hasil penelitian yang telah dilakukan di peroleh bahwa laju korosi sampel baja karbon rendah biasa pada daerah Pettarani adalah rata-rata 44.600 mmpy sedangkan untuk wilayah antang diperoleh nilai laju korosi rata-rata 24.840 mmpy. Besarnya laju korosi pada daerah pettarani di banding daerah antang disebabkan oleh beberapa faktor yaitu suhu udara, Kelembaban, serta polusi yang terdapat di daerah pettarani. Jenis korosi yang terjadi pada baja karbon rendah yang di tempatkan di daerah pettarani adalah korosi menyeluruh/seragam (*Corrosion Uniform*) dan Korosi sumuran (*Pitting Corrosion*) sedangkan pada daerah antang jenis korosi yang terjadi adalah korosi sumuran.

Kata Kunci: *Korosi, Pettarani, Antang, Atmosferik, Laju Korosi*

ABSTRACT

Nama : Muh Binsar Hasyim
Nim : 60400114005
Judul : **Analysis of Low Carbon Steel Corrosion Rate Against the Atmospheric Environment of Makassar City**

This study aims to determine the corrosion rate of low carbon steel in the atmospheric environment of the city of Makassar and to determine the type of corrosion that occurs in the atmospheric environment of the city of Makassar. This research was conducted in two places namely Pettarani and Antang. The type of iron used in this study is low carbon steel using a method of mass reduction (Weight Loss) and testing SEM (Scanning Electron Microscopy). Based on the results of the research that has been done, it was found that the corrosion rate of ordinary low carbon steel samples in the Pettarani area was an average of 44,600 mmpy while for the antang region obtained the average corrosion rate was 24,840 mmpy. The magnitude of the corrosion rate in the Pettarani area compared to the antang area is caused by several factors, namely air temperature, humidity, and pollution in the Pettarani area. The type of corrosion that occurs in low carbon steel which is placed in the pettarani area is overall corrosion (Corrosion Uniform) and Pitting Corrosion while in the antang region the type of corrosion that occurs is pitting corrosion.

Keywords: Corrosion, Pettarani, Antang, Atmospheric, Corrosion Rate

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

BAB I

PENDAHULUAN

1.1 Latar Belakang

Korosi atau karatan merupakan salah satu bentuk penurunan mutu loga m akibat reaksi elektrokimia dengan lingkungannya yang berhubungan langsung dengan udara terbuka atau sering disebut juga dengan korosi atmosfer (Trethewey el al.,1991). Hampir seluruh produk korosi disebabkan oleh lingkungan atmosfer. Hal ini dikarenakan pada umumnya logam selalu berhubungan dengan udara terbuka yang kelembaban dan kandungan polutannya dapat mempengaruhi korosifitas logam. Korosi atmosferik sangat dipengaruhi oleh kondisi topografi dan iklim atau lingkungan, faktor-faktor seperti temperatur, kelembaban dan kandungan bahan kimia dalam udara sangat menentukan laju korosi (Fontana, 1987; Agung, 2004).

Korosi atmosfer adalah reaksi pelarutan (dissolution) logam menjadi ion pada permukaan logam yang berinteraksi dengan lingkungan yang dapat bersifat asam atau basa melalui reaksi elektrokimia. Logam tersebut memiliki ion positif dan negatif, yang apabila berhubungan dengan udara maka akan membentuk senyawa baru. Hal ini dikarenakan udara mengandung bermacam-macam unsur, salah satunya hidrogen maka akan terjadi rekasi dengan logam sebagai oksidator, korosi ini dapat disebut atmospheric corrosion (Graedel, 2001). Korosi atmosfer termasuk korosi yang terjadi pada temperatur udara antara -18 sampai 70⁰C pada lingkungan tertutup atau terbuka. Penurunan mutu logam akibat atmosfer biasanya

juga dipengaruhi oleh cuaca. Korosi atmosfer memiliki tingkat korosifitas yang berbeda untuk setiap lingkungan.

Lingkungan yang korosif memberikan pengaruh besar pada sifat mekanik dari logam. Kekuatan dan kekerasan logam seperti baja yang banyak digunakan untuk komponen-komponen pada mesin, pondasi beton, pipa minyak, tangki air, pipa gas, tangki minyak yang apabila berada pada lingkungan yang korosif akan dapat terserang korosi. Sekitar 13% besi/baja baru hasil pengolahan digunakan setiap tahunnya untuk mengganti besi yang terkorosi (Widharto, 1997).

Kota Makassar sebagai gerbang kawasan Indonesia timur adalah salah satu kota dengan kepadatan penduduk yang terus menerus mengalami peningkatan. Misalnya dalam bidang transportasi yang diindikasikan dengan peningkatan jumlah kendaraan bermotor yang tentunya berakibat pada meningkatnya emisi kendaraan bermotor, dimana pada tahun 2017 menembus 1.463.056 unit kendaraan bermotor dibandingkan data tahun 2007 yang hanya 613.315 unit kendaraan bermotor. Peningkatan jumlah kendaraan bermotor juga akan berdampak pada peningkatan pencemaran terhadap lingkungan khususnya pada pencemaran udara. Berdasarkan data badan lingkungan hidup daerah (BLHD) kota Makassar presentase tingkat polusi udara di kota Makassar mencapai 87,83 - 90 persen dimana penyumbang polusi terbesar adalah asap yang mengandung (CO_2) dari kendaraan bermotor dan industri, dimana senyawa yang terkandung di dalam polutan dapat mengakibatkan korosi terhadap logam (Agung, 2004). Kandungan polutan dan kondisi atmosfer tersebut yang berpengaruh terhadap

korosifitas logam, dimana polutan mengandung berbagai senyawa yang dapat mengakibatkan korosi (Agung 2004).

Pada penelitian sebelumnya yang telah dilakukan Sumarji (2012) di Kabupaten Jember didapatkan hasil laju korosi atmosferik pada baja karbon rendah ASTM A36 di Kabupaten Jember, laju korosi tercepat di daerah tepi pantai Watu Ulo, rata-rata sebesar 2,62 mpy, Gajah Mada rata-rata laju korosinya sebesar 0,919 mpy dan Rernbangan rata-rata laju korosinya sebesar 0,844 mpy. Korosi yang terbentuk adalah *uniform* dan *pitting corrosion*.

Korosi atau pengkaratan merupakan suatu peristiwa kerusakan atau penurunan kualitas suatu bahan logam yang disebabkan oleh terjadinya reaksi terhadap lingkungan. Beberapa pakar berpendapat definisi hanya berlaku pada logam saja, tetapi para insinyur korosi juga ada yang mendefinisikan istilah korosi berlaku juga untuk material non logam, seperti keramik, plastik, karet. Sebagai contoh rusaknya cat karet karena sinar matahari atau terkena bahan kimia, mencairnya lapisan tungku pembuatan baja, serangan logam yang *solid* oleh logam yang cair (*liquid metal corrosion*) (AR Hakim, 2012).

Korosi dapat terjadi di dalam medium kering dan juga medium basah. Sebagai contoh korosi yang berlangsung di dalam medium kering adalah penyerangan logam besi oleh gas oksigen (O_2) atau oleh gas belerang dioksida (SO_2). Di dalam medium basah, korosi dapat terjadi secara seragam maupun secara terlokalisasi. Berdasarkan penyebabnya, korosi dapat terjadi akibat proses elektrokimia antara dua bagian benda padat khususnya metal besi yang berbeda potensial dan langsung berhubungan dengan udara terbuka.

Penelitian ini diarahkan untuk mengetahui laju korosi baja pada lingkungan atmosfer Kota Makassar. Metode yang digunakan dalam penelitian ini adalah metode *weight loss* atau lebih dikenal dengan metode penurunan massa serta metode pengujian SEM (*Scanning Electron microscopy*) untuk mengetahui jenis korosi yang terjadi di kota Makassar. Apabila laju korosi pada suatu kondisi telah dapat diperkirakan maka prediksi umur baja, proses dan cara-cara perlindungannya akan menjadi lebih baik. Hal ini akan mengurangi kerugian teknis, ekonomis dan estetika.

1.2 Rumusan Masalah

Rumusan masalah yang diangkat pada penelitian ini adalah sebagai berikut:

1. Bagaimana laju korosi baja karbon rendah terhadap lingkungan atmosferik kota makassar ?
2. Jenis korosi apa yang terjadi pada baja karbon rendah oleh lingkungan atmosferik kota makassar ?

1.3 Tujuan Penelitian

Tujuan penelitian pada penelitian ini adalah sebagai berikut :

1. Mengetahui laju korosi baja karbon rendah terhadap lingkungan atmosferik kota makassar.
2. Mengetahui jenis korosi yang terjadi pada baja karbon rendah oleh lingkungan atmosferik kota makassar.

1.4 Ruang Lingkup Penelitian

Untuk menghasilkan kapasitas Penelitian yang baik, maka lingkup pembahasan yang akan diteliti adalah :

1. Bahan dasar yang digunakan dalam penelitian ini adalah baja karbon rendah jenis besi hollow.
2. Penelitian ini menggunakan medium lapisan atmosferik kota makassar.
3. Penelitian ini menggunakan metode pengujian kehilangan massa (*weight loss*).
4. Karakterisasi pada penelitian ini menggunakan *Scanning Electron Microscopy* (SEM) untuk mengetahui morfologi baja karbon rendah sebelum dan setelah terkena paparan udara.

1.4 Manfaat penelitian

Dengan melakukan penelitian yang berjudul “Analisis laju korosi baja karbon rendah terhadap lingkungan atmosferik kota Makassar”, Maka manfaat yang dapat diperoleh adalah sebagai berikut :

1. Menambah wawasan tentang pengaruh atmosferik kota makassar terhadap laju korosi.
2. Memberi informasi kepada mahasiswa serta masyarakat tentang dampak dari kondisi atmosferik korosi terhadap laju korosi.
3. Memberi informasi pada instansi-instansi terkait mengenai baja karbon rendah jenis besi hollow yang rentan terhadap korosi.

BAB II

TINJAUAN TEORITIS

2.1 Korosi

Korosi merupakan penurunan mutu logam akibat reaksi elektrokimia dengan lingkungannya yang berhubungan langsung dengan udara terbuka, sering disebut juga dengan korosi atmosfer (Trethewey et al., 1991). Hampir seluruh produk korosi disebabkan oleh lingkungan atmosfer. Hal ini dikarenakan pada umumnya logam selalu berhubungan dengan udara terbuka yang kelembaban dan kandungan polutannya dapat mempengaruhi korosifitas logam. Korosi atmosferik sangat dipengaruhi oleh kondisi topografi dan iklim atau lingkungan. Faktor-faktor seperti temperatur, kelembaban dan kandungan bahan kimia dalam udara sangat menentukan laju korosi (Fontana, 1987; Agung, 2004). Sementara itu, komposisi logam, struktur metalurgi, dan proses pembuatan logam juga mempercepat timbulnya korosi (American, 2000).

Korosi merupakan fenomena kerusakan suatu material akibat material tersebut bereaksi secara kimia dengan lingkungannya yang tidak mendukung. Korosi dapat berlangsung apabila semua komponen sel elektrokimia tersedia yaitu anoda, katoda sirkuit eksternal (penghubung antara anoda dan katoda), sirkuit internal (elektrolit). Katoda (+) dan anoda (-) adalah logam yang sejenis atau berlainan yang mempunyai perbedaan potensial. Apabila salah satu dari komponen tersebut di atas tidak ada, maka korosi tidak akan berlangsung. Lingkungan yang tidak mendukung yang dapat menyebabkan korosi dapat berupa kadar pH yang rendah, banyaknya kandungan unsur klorida bebas, sulfat dan

beberapa faktor lingkungan lainnya. Dalam menentukan suatu derajat kerusakan dari suatu proses korosi terhadap suatu material maka digunakan satuan mpy dan mm/year yang menyatakan laju korosi.

Korosi atmosfer merupakan salah satu bentuk kerusakan yang terjadi akibat udara yang berpolusi. Kerusakan ini disebabkan oleh alam dan manusia itu sendiri. Kerusakan yang terjadi berawal dari sesuatu yang kecil dan akan lama-kelamaan akan berdampak besar. Allah Swt menegaskan dalam Al-Qur'an surah Al-Ar'af ayat 56 yang berbunyi:

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

Terjemahan:

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

Menurut tafsir Ibnu Katsir kata *wala tufsidu fil ardi ba'da islaahiha* “Dan janganlah kamu membuat kerusakan di muka bumi, sesudah (Allah) memperbaikinya” Allah melarang membuat kerusakan di muka bumi. Dan betapa bahayanya (timbul kerusakan) setelah sebelumnya. Allah memperbaikinya sebab jika sebagai urusan telah berjalan dengan benar, kemudian terjadi pengrusakan setelah itu, maka itu sangat membahayakan manusia. Oleh karena itu, Allah melarang hal itu dan memerintahkan supaya beribadah, berdoa, merendahkan diri kepadan-Nya, dan tunduk di hadapan-Nya. Dia berfirman, “Dan berdoalah kepadanya dengan rasa takut dan harapan.” Yakni takut terhadap apa yang ada

disisi-Nya berupa siksa yang menyakitkan, dan berharap apa yang ada disisi-Nya berupa pahala yang besar.

Kemudian Dia berfirman, “*Sesungguhnya rahmat Allah amat dekat kepada orang-orang yang berbuat baik.*” Yakni, rahmat Allah itu disiapkan bagi orang-orang yang berbuat kebaikan yang senantiasa mengikuti segala perintah-Nya dan meninggalkan segala larangan-Nya, sebagaimana firman-Nya, “ Dan rahmat-Ku meliputi segala sesuatu, maka akan aku tetapkan rahmat-Ku untuk orang-orang yang bertakwa.” (QS. Al-A’raf : 156) Hingga akhir ayat.

Allah menyatakan dengan qariib, bukan qariibah, karena rahmat tersebut bermakna *tsawaab* (pahala), atau karena lafazh rahmat itu di-idhafah-kan kepada Allah (menjadi: rahmatallah). Oleh karena itu, dia mengatakan: *qariibun minal muhsiniin*. Mathar al-Warraaq mengatakan, “Penuhilah janji Allah dengan melakukan ketaatan kepada-Nya; karena Dia menetapkan bahwa rahmat-Nya sangat dekat dengan orang-orang yang berbuat kebajikan.” Atsar ini diriwayatkan oleh Ibnu Abi Hatim.

Lebih jelas lagi di jelaskan dalam tafsir Al Misbah volume 5 yang menyatakan bahwa surah Al-A’raf : 56 melarang terjadinya kerusakan di bumi. Kerusakan adalah salah satu bentuk pelampauan batas, karena itu ayat ini melanjutkan tuntunan ayat yang lalu dengan menyatakan : *dan janganlah kamu membuat kerusakan di bumi, sesudah pebaikannya yang dilakukan oleh Allah dan bertakwalah serta beribadallah kepada Nya dalam keadaan takut* sehingga kamu lebih khusyu’ dan lebih terdorong untuk menaati-Nya dalam keadaan penuh harapan terhadap anugerah-Nya termasuk pengabulan do’a kamu. Sesungguhnya

rahmat Allah amat sangat dekat kepada al-mukmin yakni orang-orang yang berbuat baik.

Alam raya telah diciptakan Allah Swt dalam keadaan yang sangat harmonis, serasi, dan memenuhi kebutuhan makhluk. Allah telah menjadikannya baik, bahkan memerintahkan hamba-hamba-Nya untuk memperbaikinya. Salah satu bentuk perbaikan yang dilakukan Allah adalah dengan mengutus para nabi untuk meluruskan dan memperbaiki kehidupan yang kacau dalam masyarakat. Siapa yang tidak menyambut kedatangan rasul atau menghambat misi mereka, maka dia telah melakukan salah satu bentuk pengrusakan di bumi. Merusak setelah diperbaiki, jauh lebih buruk dari pada merusaknya sebelum diperbaiki, atau pada saat dia buruk. Karena itu, ayat ini secara tegas menggaris bawahi larangan tersebut, walaupun tentunya memperparah kerusakan atau merusak yang baik juga amat tercela.

Material yang umumnya terbuat dari logam sehingga menimbulkan kerugian yang cukup besar dari segi biaya. Hal ini membuat para ahli menganggap kerusakan akibat karat sebanding dengan keuntungan yang diperoleh manusia dengan ditemukannya logam besi. Padahal sesungguhnya karat hanyalah sebagian dari produk akibat proses korosi (Fontana, 1986). Sifat elektrokimia korosi dapat diilustrasikan oleh kerusakan *zinc* (seng) akibat asam klorida (HCl). Ketika *zinc* ditaruh dalam larutan HCl, maka akan terjadi reaksi dimana gas hidrogen akan terbentuk dan *zinc* akan terlarut, membentuk larutan *zinc* klorida. Persamaannya adalah :

Ion klorida bukan merupakan unsur yang ikut bereaksi maka persamaannya dapat kita tuliskan :

Dengan melihat persamaan reaksi kimia di atas maka dapat disimpulkan bahwa *zinc* dioksidasi menjadi ion *zinc* dan ion hidrogen direduksi menjadi hidrogen. Oleh sebab itu maka reaksi kimia di atas dapat kita bagi menjadi 2 kelompok :

Reaksi anoda diindikasikan dengan naiknya bilangan valensi dan terjadinya produksi elektron. Reaksi katoda diindikasikan dengan terjadinya konsumsi elektron sehingga menyebabkan penurunan jumlah elektron. Hal ini merupakan prinsip utama korosi yang dapat dituliskan “Ketika suatu logam terjadi korosi maka laju oksidasi akan sama dengan laju reduksi”.

2.2 Jenis-jenis Korosi

Menurut Ardi Al-Makassary, 2013 ada beberapa jenis korosi yang umum terjadi pada logam sebagai berikut.

a. Korosi Galvanis (Bemetal Corrosion)

Disebut juga korosi dwilogam yang merupakan perkaratan elektrokimiawi apabila dua macam metal yang berbeda potensial dihubungkan langsung di dalam elektrolit yang sama. Elektron akan mengalir dari metal yang kurang mulia (anodik) menuju ke metal yang lebih mulia (katodik). Akibatnya metal yang kurang mulia berubah menjadi ion-ion positif karena kehilangan elektron. Ion-ion

positif metal bereaksi dengan ion-ion negatif yang berada di dalam elektrolit menjadi garam metal. Karena peristiwa ini, permukaan anoda kehilangan metal sehingga terbentuk sumur-sumur karat atau jika merata akan terbentuk karat permukaan. Korosi jenis ini dapat dilihat pada gambar berikut:

Gambar 2.1 : Korosi Galvanic pada Sambungan Baut
(Sumber : Furqan Muhammad, 2013)

Mekanisme korosi galvanik yaitu korosi ini terjadi karena proses elektrokimiawi dua macam metal yang berbeda potensial dihubungkan langsung di dalam elektrolit sama. Dimana electron mengalir dari metal kurang mulia (Anodik) menuju metal yang lebih mulia (Katodik), akibatnya metal yang kurang mulia berubah menjadi ion – ion positif karena kehilangan electron. Ion-ion positif metal bereaksi dengan ion negatif yang berada di dalam elektrolit menjadi garam metal. Karena peristiwa tersebut, permukaan anoda kehilangan metal sehingga terbentuklah sumur - sumur karat (Surface Attack) atau serangan karat permukaan.

Gambar 2.2: Mekanisme korosi Galvanik

Sumber: Furqan, 2013

b. Korosi Sumuran (Pitting Corrosion)

Korosi sumuran adalah korosi lokal yang terjadi pada permukaan yang terbuka akibat pecahnya lapisan pasif. Terjadinya korosi sumuran ini diawali dengan pembentukan lapisan pasif di permukaannya, pada antar muka lapisan pasif dan elektrolit terjadi penurunan pH, sehingga terjadi pelarutan lapisan pasif secara perlahan-lahan dan menyebabkan lapisan pasif pecah sehingga terjadi korosi sumuran. Korosi sumuran ini sangat berbahaya karena lokasi terjadinya sangat kecil tetapi dalam, sehingga dapat menyebabkan peralatan (struktur) patah mendadak.

Gambar2.3: korosi sumuran pada westafle, Furqan Muhammad, 2013)

Mekanisme Pitting Corrosion (korosi sumuran) Untuk material bebas cacat, korosi sumuran disebabkan oleh lingkungan kimia yang mungkin berisi spesies unsur kimia agresif seperti klorida. Klorida sangat merusak lapisan pasif (oksida) sehingga pitting dapat terjadi pada dudukan oksida. Lingkungan juga dapat mengatur perbedaan sel aerasi (tetesan air pada permukaan baja, misalnya) dan pitting dapat dimulai di lokasi anodik atau pusat tetesan air (Furqan,2013).

Gambar 2.4 : Mekanisme Korosi sumuran
(Sumber :Furqan,2013).

c. Korosi Celah

Korosi celah Adalah korosi lokal yang terjadi pada celah diantara dua komponen. Mekanisme terjadinya korosi celah ini diawali dengan terjadi korosi merata diluar dan didalam celah, sehingga terjadi oksidasi logam dan reduksi oksigen. Pada suatu saat oksigen (O_2) didalam celah habis, sedangkan oksigen(O_2) didalam celah masih banyak, akibatnya permukaan logam yang berhubungan dengan bagian luar menjadi katoda dan permukaan logam didalam celah menjadi anoda sehingga terbentuk celah yang terkorosi.

Gambar 2.5: Korosi celah pada sambungan pipa

Sumber: Furqan, 2013

Korosi celah mengacu pada serangan lokal pada permukaan logam pada, atau berbatasan langsung dengan, kesenjangan atau celah antara dua permukaan bergabung. Kesenjangan atau celah dapat terbentuk antara dua logam atau logam dan bahan non-logam. Di luar kesenjangan atau tanpa celah, kedua logam yang tahan terhadap korosi. Kerusakan yang disebabkan oleh korosi celah biasanya dibatasi pada satu logam di wilayah lokal dalam atau dekat dengan permukaan yang bergabung (Furqan, 2013).

Mekanisme Crevice Corrosion dimulai oleh perbedaan konsentrasi beberapa kandungan kimia, biasanya oksigen, yang membentuk konsentrasi sel elektrokimia (perbedaan sel aerasi dalam kasus oksigen). Di luar dari celah (katoda), kandungan oksigen dan pH lebih tinggi - tetapi klorida lebih rendah.

Gambar 2.6: mekanisme korosi celah

Sumber: Furqan, 2013

d. Korosi Retak Tegang, Korosi Retak Fatik, Dan Korosi Akibat Pengaruh Hidrogen

bentuk korosi dimana material mengalami keretakan akibat pengaruh lingkungannya. Korosi retak tegang terjadi pada paduan logam yang mengalami tegangan tarik statis di lingkungan tertentu, seperti baja tahan karat sangat rentan terhadap lingkungan klorida panas, tembaga rentan dilarutkan amonia dan baja karbon rentan terhadap nitrat. Korosi retak fatik terjadi akibat tegangan berulang di lingkungan korosif, sedangkan korosi akibat pengaruh hidrogen terjadi karena berlangsungnya difusi hidrogen kedalam kisi paduan. Korosi intergranular adalah bentuk korosi yang terjadi pada paduan logam akibat terjadinya reaksi antar unsur logam di batas butirnya. Seperti yang terjadi pada baja tahan karat austenitik apabila diberi perlakuan panas.

e. Korosi Kavitasi (Cavitation Corrosion)

Terjadi karena tingginya kecepatan cairan menciptakan daerah-daerah bertekanan tinggi dan rendah secara berulang-ulang pada permukaan peralatan dimana cairan tersebut mengalir. Maka terjadilah gelembung-gelembung uap air pada permukaan tersebut, yang apabila pecah kembali menjadi cairan akan menimbulkan pukulan pada permukaan yang cukup besar untuk memecahkan film oksida pelindung permukaan. Akibatnya bagian permukaan yang tidak terlindungi terserang korosi. Karena bagian tersebut menjadi anodik terhadap bagian yang terlindungi. Karena terjadinya korosi pada bagian tersebut, maka akan kehilangan massa dan menjadi takik. Takik-takik tersebut akan bertambah dalam karena permukaan di dalam takik tidak sempat membentuk film pelindung karena kecepatan cairan yang tinggi dan proses kavitasi akan berlangsung secara berulang-ulang.

f. Korosi Lelah (Fatigue Corrosion)

Bila logam mendapat beban siklus yang berulang-ulang, tetapi masih dibawah batas kekuatan luluhnya. Maka setelah sekian lama akan patah karena terjadinya kelelahan logam. Kelelahan dapat dipercepat dengan adanya serangan korosi. Kombinasi antara kelelahan dan korosi yang mengakibatkan kegagalan disebut korosi lelah. Korosi lelah terjadi di daerah yang menderita beban, lasan dan lainnya

g. Korosi antar kristal

Terjadinya korosi hanya pada batas kristal, akibat dari serangan elektrolit. Karena tegangan pada kristal adalah paling tinggi. Dan terjadinya karbida pada batas butir yang dapat mengakibatkan korosi ini.

2.3 Penyebab Korosi

Menurut Ardi Al-Makassary, 2013 Ada beberapa faktor penyebab terjadinya korosi yaitu sebagai berikut:

1. Air dan kelembapan udara

Air merupakan salah satu faktor penting untuk berlangsungnya proses korosi. Udara yang banyak mengandung uap air (lembap) akan mempercepat berlangsungnya proses korosi. Air atau uap air dalam jumlah sedikit atau banyak akan mempengaruhi tingkat korosi pada logam. Reaksinya bukan hanya antara logam dengan oksigen saja, tetapi juga dengan uap air yang menjadi reaksi elektrokimia. Karena air berfungsi sebagai:

- 1) Pereaksi. Misalnya pada besi akan berwarna coklat karena terjadinya besi hidroksida.
- 2) Pelarut. Produk-produk korosi akan larut dalam air seperti besi klorida atau besi sulfat.
- 3) Katalisator. Besi akan cepat bereaksi dengan O₂ dari udara sekitar bila ada uap air.
- 4) Elektrolit lemah. Sebagai penghantar arus yang lemah atau kecil.

2. Elektrolit

Elektrolit (asam atau garam) merupakan media yang baik untuk melangsungkan transfer muatan. Hal itu mengakibatkan elektron lebih mudah untuk dapat diikat oleh oksigen di udara. Oleh karena itu, air hujan (asam) dan air laut (garam) merupakan penyebab korosi yang utama.

3. Adanya oksigen

Pada peristiwa korosi adanya oksigen mutlak diperlukan.

4. Permukaan logam

Permukaan logam yang tidak rata memudahkan terjadinya kutub-kutub muatan, yang akhirnya akan berperan sebagai anode dan katode. Permukaan logam yang licin dan bersih akan menyebabkan korosi sukar terjadi, sebab sukar terjadi kutub-kutub yang akan bertindak sebagai anode dan katode.

5. Letak logam dalam deret potensial reduksi

Korosi akan sangat cepat terjadi pada logam yang potensialnya rendah, sedangkan logam yang potensialnya lebih tinggi justru lebih awet.

2.4 Udara

Udara adalah campuran dari berbagai gas secara mekanis dan bukan merupakan senyawa kimia. Udara merupakan komponen yang membentuk atmosfer bumi, yang membentuk zona kehidupan pada permukaan bumi. Udara terdiri dari berbagai gas dalam kadar yang tetap pada permukaan bumi, kecuali gas metana, ammonia, hidrogen sulfida, karbon monoksida dan nitrogen oksida mempunyai kadar yang berbeda-beda tergantung daerah/lokasi. Umumnya

konsentrasi metana, ammonia, hydrogen sulfida, karbon monoksida dan nitrooksida sangat tinggi di areal rawa-rawa atau industri kimia (Gabriel, 2001).

Unsur terpenting dari udara untuk kehidupan adalah oksigen. Jumlah oksigen di dalam maupun di luar ruangan tidak banyak berbeda. Kesulitan bernafas akan dialami makhluk hidup yang membutuhkan oksigen jika konsentrasi oksigen di dalam maupun di luar ruangan berkurang karena meningkatnya konsentrasi CO_2 (Kristanto, 2002)

2.4.1 Pencemaran Udara

Menurut *"The Engineers" Joint Council in Air Pollution and Its Control*" yang telah diterjemahkan ke dalam bahasa Indonesia, bahwa pencemaran udara diartikan hadirnya satu atau beberapa kontaminan di dalam udara atmosfer di luar, antara lain oleh debu, busa, gas, kabut, bau-bauan, asap atau uap dalam kuantitas yang banyak, dengan berbagai sifat maupun lama berlangsungnya di udara tersebut, hingga menimbulkan gangguan terhadap kehidupan manusia, tumbuh-tumbuhan atau binatang maupun benda, atau tanpa alasan jelas sudah dapat mempengaruhi kelestarian organisme maupun benda. Menurut Peraturan Pemerintah RI No.41 tahun 1999, pencemaran udara adalah masuknya atau dimasukkannya zat, energi, dan/atau komponen lain ke dalam udara ambien oleh kegiatan manusia, sehingga mutu udara ambien turun sampai ke tingkat tertentu yang menyebabkan udara ambien tidak dapat memenuhi fungsinya.

Menurut UU No. 32 tahun 2009, pencemaran lingkungan hidup adalah masuk atau dimasukkannya makhluk hidup, zat, energi, dan atau komponen lain

ke dalam lingkungan hidup oleh kegiatan manusia sehingga melampaui baku mutu lingkungan hidup yang telah ditetapkan. Kondisi lingkungan di sekitar kita semakin menurun akibat semakin banyaknya zat polutan yang tersebar di mana-mana. elemen lingkungan utama yang sangat rentan dengan pencemaran adalah udara. Kondisi udara yang semakin tercemar tidak lebih baik dengan kondisi air. Kini semakin banyak kegiatan manusia yang menghasilkan polutan berupa gas juga mencemari udara. Belum lagi dengan berkurangnya daerah hijau di perkotaan. Padahal daerah hijau merupakan salah satu penetral zat polutan yang berada di udara dan juga penghasil oksigen yang membuat udara lebih segar dan sejuk. Zat polutan penyebab pencemar udara kebanyakan disebabkan karena kendaraan bermotor dan juga mesin-mesin industri yang menghasilkan gas buang. Kandungan gas-gas beracunnya cepat atau lambat akan mempengaruhi kondisi udara. Hingga pada akhirnya kadar gas polutan di udara lebih banyak dari pada kadar oksigen.

Pencemaran lingkungan jika tidak ditangani dengan menyeluruh, yang terjadi adalah semakin parahnya kondisi lingkungan dan juga semakin banyaknya zat polutan yang mengancam jiwa. Siklus pencemaran ini sangat mungkin terjadi.

Mulai dari daerah resapan air yang tercemar lalu melewati saluran-saluran air seperti gorong-gorong atau sungai serta berakhir di laut. Sungai, waduk, situ, bahkan laut yang tercemar akan menguap jika terkena terik panas matahari. Tentu saja karena sebelumnya air sudah tercemar, ketika menjadi gas juga akan menjadi gas yang notabene tercemar juga karena tetap mengandung polutan. Alhasil secara tidak langsung pencemaran air juga mempengaruhi kondisi udara. Dalam islam

pencemaran lingkungan disebabkan karena ulah manusia sebagaimana yang terdapat dalam Q.S.Ar–Rum/30: 41:

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي عَمِلُوا لَعَلَّهُمْ
يَرْجِعُونَ ﴿٤١﴾

Terjemahnya:

“Telah tampak kerusakan di darat dan di laut, disebabkan karena perbuatan tangan manusia, Allah menghendaki agar mereka merasakan sebagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar)”.

Seperti terjemahan ayat tersebut menjelaskan bahwa kerusakan di alam disebabkan oleh manusia dan akan berdampak kembali ke manusia itu sendiri. Di muka bumi ini sering terjadi fenomena alam seperti gempa bumi, tanah longsor, banjir, kekeringan, tata ruang daerah yang tidak sesuai dan udara serta air yang tercemar adalah hasil kelakuan manusia yang justru merugikan manusia dan makhluk hidup lainnya.

Kata *zhahara* pada mulanya berarti terjadinya sesuatu dipermukaan bumi. Sehingga, karena dia dipermukaan, maka menjadi nampak dan terang serta diketahui dengan jelas. Kata *zharara* pada ayat tersebut dalam arti banyak dan tersebar. Sedangkan kata *al-fasad* menurut *al-Ashfahani* adalah keluarnya sesuatu dari keseimbangan, baik sedikit maupun banyak. Kata ini digunakan menunjuk apa saja, baik jasmani, jiwa, maupun hal–hal lain. Ayat tersebut menyebut darat dan lautan menjadi rusak karena ketidakseimbangan, serta kekurangan manfaat. Laut telah tercemar sehingga ikan mati dan hasil laut

berkurang. Daratan semakin panas sehingga terjadi kemarau panjang yang hasilnya keseimbangan lingkungan menjadi kacau (Shihab Quraish, 2002).

2.4.2 Komponen Pencemaran Udara

Menurut Dwiputra, 2013 komponen penyusun udara terbagi menjadi beberapa jenis yaitu sebagai berikut:

a. Karbon Monoksida (CO)

1. Sifat dan Karakteristik

Karbon monoksida, dengan rumus kimia CO, adalah gas yang tidak berwarna, tidak berbau, dan tidak berasa. Karbon monoksida terdiri dari satu atom karbon yang berikatan secara kovalen dengan satu atom oksigen. Karbon monoksida dihasilkan dari pembakaran yang tidak sempurna dari senyawa karbon. Karbon monoksida terbentuk apabila terdapat kekurangan oksigen dalam pembakaran. Karbon monoksida mudah terbakar. Karbon monoksida merupakan salah satu polutan yang terdistribusi paling luas di udara. Setiap tahun, CO dilepaskan ke udara dalam jumlah yang paling banyak diantara polutan udara yang lain, kecuali CO_2 . Di daerah dengan populasi tinggi, rasio mixing CO bisa mencapai 1 hingga 10 ppmv.

2. Sumber – sumber CO

Sumber gas CO sebagian besar berasal dari pembakaran bahan bakar fosil yang bereaksi dengan udara menghasilkan gas buangan, salah satunya adalah karbon monoksida. Daerah dengan tingkat populasi yang tinggi dengan jalur lalu lintas yang padat akan memiliki kadar CO yang lebih tinggi dibandingkan dengan daerah pedesaan. Gas CO juga berasal dari proses industri. Secara alami, gas CO

terbentuk dari proses meletusnya gunung berapi, proses biologi, dan oksidasi seperti metana yang berasal dari tanah basah dan kotoran makhluk hidup. Selain itu, secara alami CO juga diemisikan dari laut, vegetasi, dan tanah

2. Karbon dioksida (CO_2)

1. Sifat Fisika dan Kimia

Karbon dioksida adalah gas yang terdiri dari satu atom karbon dan dua atom oksigen. Molekul karbon dioksida terdiri dari dua ikatan rangkap dan mempunyai bentuk linear. Ia tidak mempunyai dipolar elektrik. Apabila teroksidasi sepenuhnya, ia tidak aktif dan tidak mudah terbakar. Karbon dioksida dapat dibuat dari pembakaran bahan organik apabila cukup oksigen. Karbon dioksida juga dihasilkan oleh mikroorganisme hasil dari proses peragian dan respirasi. Karbon dioksida dan oksigen dapat digunakan untuk menghasilkan karbohidrat. Tumbuhan membebaskan O_2 ke atmosfer dan akhirnya digunakan untuk pernafasan oleh organisme heterotrofik. Karbondioksida merupakan gas tak berwarna, apabila dihirup pada dosis yang tinggi (aktivitas berbahaya disebabkan resiko sesak nafas), menghasikan rasa asam dalam mulut dan rasa menyengat di hidung dan tenggorokan. Kesan ini disebabkan oleh gas yang larut dalam selaput mucus dan air liur, membentuk larutan cair asam karbonik.

2. Sumber dan Distribusi

CO_2 sendiri pada dasarnya adalah produk alami dari suatu reaksi pembakaran. Tidak dapat dipungkiri, pembakaran bahan bakar fosil menjadi sumber utama penghasil emisi CO_2 di bumi. Saat ini, Pembangkit Listrik menjadi sumber utama penghasil CO_2 . Hal ini disebabkan ketergantungan yang berlebihan

terhadap batubara. Industri pembangkitan listrik menyumbang 37 % emisi CO_2 global. Angka ini cenderung meningkat dari tahun ke tahun karena industri satu ini adalah industri yang sangat cepat berkembang. Dunia Industri manufaktur juga menyumbang emisi CO_2 dalam jumlah besar. Dalam 100 tahun terakhir, emisi CO_2 mengalami kenaikan sebesar 2,5 % setiap tahun dan diperkirakan akan meningkat 3 tiga kali lipat dari keadaan saat ini. Konsentrasi CO_2 juga diperkirakan akan meningkat mencapai 500 sampai 600 ppmv pada pertengahan abad 21. Peningkatan ini cenderung tidak berhenti karena didukung penyusutan hutan yang cukup besar. Para ahli meyakini bahwa penyusutan hutan menyumbang 23% kenaikan CO_2

c. Nitrogen Dioksida (NO_2)

Nitrogen dioksida (NO_2) adalah senyawa gas yang terdapat di udara bebas (atmosfer) yang sebagian besar terdiri atas nitrit oksida (NO) dan nitrogen dioksida (NO_2) serta berbagai jenis oksida dalam jumlah yang lebih sedikit. Kedua macam gas tersebut mempunyai sifat yang sangat berbeda dan keduanya sangat berbahaya bagi kesehatan. Gas NO yang mencemari udara secara visual sulit diamati karena gas tersebut tidak berwarna dan tidak berbau. Sedangkan gas NO_2 bila mencemari udara mudah diamati dari baunya yang sangat menyengat dan warnanya merah kecoklatan. Sifat Racun (toksisitas) gas NO_2 empat kali lebih kuat dari pada toksisitas gas NO. Organ tubuh yang paling peka terhadap pencemaran gas NO_2 adalah paru-paru. Paru-paru yang terkontaminasi oleh gas NO_2 akan membengkak sehingga penderita sulit bernafas yang dapat mengakibatkan kematiannya (Fardiaz, 1992).

Kadar NO_2 di udara daerah perkotaan yang berpenduduk padat akan lebih tinggi dibandingkan di pedesaan karena berbagai macam kegiatan manusia akan menunjang pembentukan NO_2 , misalnya transportasi, generator pembangkit listrik, pembuangan sampah, dan lain-lain. Namun, pencemar utama NO_2 berasal dari gas buangan hasil pembakaran bahan bakar gas alam (Wardhana, 2004).

Udara yang mengandung gas NO dalam batas normal relatif aman dan tidak berbahaya, kecuali bila gas NO yang tinggi dapat menyebabkan gangguan pada sistem saraf yang menyebabkan kejang-kejang. Bila keracunan ini terus berlanjut akan dapat menyebabkan kelumpuhan. Gas NO akan menjadi lebih berbahaya apabila gas itu teroksidasi oleh oksigen sehingga menjadi gas NO_2 . Di udara nitrogen monoksida (NO) teroksidasi sangat cepat membentuk nitrogen dioksida (NO_2) yang pada akhirnya nitrogen dioksida (NO_2) teroksidasi secara fotokimia menjadi nitrat (Sastrawijaya, Tresna. 1991).

1. Sumber Nitrogen Dioksida (NO_2)

Dari seluruh jumlah oksigen nitrogen (NO_2) yang dibebaskan ke udara, jumlah yang terbanyak adalah dalam bentuk NO yang diproduksi oleh aktivitas bakteri. Akan tetapi pencemaran NO dari sumber alami ini tidak merupakan masalah karena tersebar secara merata sehingga jumlahnya menjadi kecil. Yang menjadi masalah adalah pencemaran NO yang diproduksi oleh kegiatan manusia karena jumlahnya akan meningkat pada tempat-tempat tertentu. Kadar NO_2 di udara perkotaan biasanya 10–100 kali lebih tinggi dari pada di udara pedesaan. Kadar NO_2 di udara daerah perkotaan dapat mencapai 0,5 ppm (500 ppb). Seperti

halnya CO, emisi NO_2 dipengaruhi oleh kepadatan penduduk karena sumber utama NO_2 yang diproduksi manusia adalah dari pembakaran dan kebanyakan pembakaran disebabkan oleh kendaraan bermotor, produksi energi dan pembuangan sampah. Sebagian besar emisi NO_2 buatan manusia berasal dari pembakaran arang, minyak, gas, dan bensin (Pertamina, 2011).

Kadar NO_2 di udara dalam suatu kota bervariasi sepanjang hari tergantung dari intensitas sinar matahari dan aktivitas kendaraan bermotor. Perubahan kadar NO_2 berlangsung sebagai berikut (Wardhana, 2004), Sebelum matahari terbit, kadar NO dan NO_2 tetap stabil dengan kadar sedikit lebih tinggi dari kadar minimum sehari-hari. Setelah aktivitas manusia meningkat (jam 6-8 pagi) kadar NO meningkat terutama karena meningkatnya aktivitas lalu lintas yaitu kendaraan bermotor. Kadar NO tertinggi pada saat ini dapat mencapai 1-2 ppm. Dengan terbitnya sinar matahari yang memancarkan sinar ultra violet kadar NO_2 (sekunder) kadar NO_2 pada saat ini dapat mencapai 0,5 ppm. Kadar ozon meningkat dengan menurunnya kadar NO sampai 0,1 ppm. Jika intensitas sinar matahari menurun pada sore hari (jam 5-8 malam) kadar NO meningkat kembali.

Energi matahari tidak mengubah NO menjadi NO_2 (melalui reaksi Hidro karbon) tetapi O_2 yang terkumpul sepanjang hari akan bereaksi dengan NO. Akibatnya terjadi kenaikan kadar NO_2 dan penurunan kadar O_2 . Produk akhir dari pencemaran NO_2 di udara dapat berupa asam nitrat, yang kemudian diendapkan sebagai garam. Garam nitrat didalam air hujan atau debu.

d. Sulfur Dioksida (SO₂)

1. Sifat dan Karakteristik

Sulfur dioksida adalah salah satu spesies dari gas-gas oksida sulfur (SO₂). Gas ini sangat mudah terlarut dalam air, memiliki bau namun tidak berwarna. Sebagaimana O₂, pencemar sekunder yang terbentuk dari SO₂, seperti partikel sulfat, dapat berpindah dan terdeposisi jauh dari sumbernya. SO₂ dan gas-gas oksida sulfur lainnya terbentuk saat terjadi pembakaran bahan bakar fosil yang mengandung sulfur. Sulfur sendiri terdapat dalam hampir semua material mentah yang belum diolah seperti minyak mentah, batu bara, dan bijih-bijih yang mengandung metal seperti alumunium, tembaga, seng, timbal dan besi. Di daerah perkotaan, yang menjadi sumber sulfur utama adalah kegiatan pemangkit tenaga listrik, terutama yang menggunakan batu bara ataupun minyak diesel sebagai bahan bakarnya, juga gas buang dari kendaraan yang menggunakan diesel dan industri-industri yang menggunakan bahan bakar batu bara dan minyak mentah. Pencemaran oleh sulfur oksida terutama disebabkan oleh dua komponen sulfur bentuk gas yang tidak berwarna, yaitu sulfur dioksida (SO₂) dan Sulfur trioksida (SO₃), dan keduanya disebut sulfur oksida (SO_x). Sulfur dioksida mempunyai karakteristik bau yang tajam dan tidak mudah terbakar di udara, sedangkan sulfur trioksida merupakan komponen yang tidak reaktif. Pembakaran bahan-bahan yang mengandung Sulfur akan menghasilkan kedua bentuk sulfur oksida, tetapi jumlah relative masing-masing tidak dipengaruhi oleh jumlah oksigen yang tersedia. Di udara SO₂ selalu terbentuk dalam jumlah besar. Jumlah SO₂ yang terbentuk bervariasi dari 1 sampai 10% dari total SO_x

2. Sumber Pencemar SO₂

Pencemaran SO₂ diudara terutama berasal dari pemakaian baru bara yang digunakan pada kegiatan industri, transportasi, dan lain sebagainya. Belerang dalam batu bara berupa mineral besi peritis atau FeS₂ dan dapat pula berbentuk mineral logam sulfida lainnya seperti PbS, HgS, ZnS, CuFeS₂ dan Cu₂S. Dalam proses industri besi dan baja (tanur logam) banyak dihasilkan SO₂ karena mineral-mineral logam banyak terikat dalam bentuk sulfida. Pada proses peleburan sulfida logam diubah menjadi oksida logam. Proses ini juga sekaligus menghilangkan belerang dari kandungan logam karena belerang merupakan pengotor logam.

Selain tergantung dari pemecahan batu bara yang dipakai sebagai bahan bakar, penyebaran gas SO₂, ke lingkungan juga tergantung dari keadaan meteorologi dan geografi setempat. Kelembaban udara juga mempengaruhi kecepatan perubahan SO₂ menjadi asam sulfat maupun asam sulfit yang akan berkumpul bersama awan yang akhirnya akan jatuh sebagai hujan asam. Hujan asam inilah yang menyebabkan kerusakan hutan di Eropa (terutama di Jerman) karena banyak industri peleburan besi dan baja yang melibatkan pemakaian batu bara maupun minyak bumi di negeri itu. Meskipun sumber alami (gunung berapi atau panas bumi) mungkin hadir pada beberapa tempat, sumber antropogenik, pembakaran bahan bakar fosil yang mengandung sulfur, mendominasi daerah perkotaan.

e. Hidrogen Sulfida (H_2S)

Hidrogen sulfida (H_2S) adalah gas yang tidak berwarna, beracun, mudah terbakar dan berbau seperti telur busuk. Gas ini dapat timbul dari aktivitas biologis ketika bakteri mengurai bahan organik dalam keadaan tanpa oksigen (aktivitas anaerobik), seperti di rawa, dan saluran pembuangan kotoran. Gas ini juga muncul pada gas yang timbul dari aktivitas gunung berapi dan gas alam. Hidrogen sulfida juga dikenal dengan nama sulfana, sulfur hidrida, gas asam (sour gas), sulfurated hydrogen, asam hidrosulfurik, dan gas limbah (sewer gas). IUPAC menerima penamaan "hidrogen sulfida" dan "sulfana"; kata terakhir digunakan lebih eksklusif ketika menamakan campuran yang lebih kompleks. Hidrogen sulfida sangat beracun dan mematikan, pekerja pada pemboran minyak dan gas bumi mempunyai resiko besar atas keluarnya gas H_2S . Pengetahuan Umum tentang (H_2S) Hidrogen Sulfida (H_2S) Adalah gas yang sangat beracun dan dapat melumpuhkan system pernapasan serta dapat dapat mematikan dalam beberapa menit. dalam jumlah sedikitpun gas H_2S sangat berbahaya untuk kesehatan.

f. Hidrogen (H_2)

Hidrogen adalah gas yang tidak berwarna, tidak berbau dan tidak berasa. Hidrogen atau H_2 mempunyai kandungan energi per satuan berat tertinggi, dibandingkan dengan bahan bakar manapun. Hidrogen merupakan unsur yang sangat aktif secara kimia, sehingga jarang sekali ditemukan dalam bentuk bebas. Di alam, hidrogen terdapat dalam bentuk senyawa dengan unsur lain, seperti dengan oksigen dalam air atau dengan karbon dalam metana. Sehingga untuk

dapat memanfaatkannya, hidrogen harus dipisahkan terlebih dahulu dari senyawanya agar dapat digunakan sebagai bahan bakar.

Persentase hidrogen kira-kira 75% dari total massa unsur alam semesta. Senyawa hidrogen relatif langka dan jarang dijumpai secara alami di bumi, dan biasanya dihasilkan secara industri dari berbagai senyawa hidrokarbon seperti metana. Hidrogen juga dapat dihasilkan dari air melalui proses elektrolisis, namun proses ini secara komersial lebih mahal daripada produksi hidrogen dari gas alam. Unsur ini ditemukan dalam kelimpahan yang besar di bintang-bintang dan planet planet gas raksasa. Awan molekul dari H_2 diasosiasikan dengan pembentukan bintang. Gas hidrogen sangat mudah terbakar dan akan terbakar pada konsentrasi serendah 4% H_2 di udara bebas.

g. Klorin (Cl_2)

1. Sifat Fisika dan Kimia

Senyawa klorin yang mengandung klor yang dapat mereduksi atau mengkonversi zat inert atau zat kurang aktif dalam air, yang termasuk senyawa klorin adalah asam hipoklorit ($HOCl$) dan garam hipoklorit (OCl). Gas Klorin (Cl_2) adalah gas berwarna hijau dengan bau sangat menyengat. Berat jenis gas klorin 2,47 kali berat udara dan 20 kali berat gas hidrogen klorida yang toksik. Gas klorin sangat terkenal sebagai gas beracun yang digunakan pada perang dunia ke-1.

2. Sumber dan Distribusi

Klorin merupakan bahan kimia penting dalam industri yang digunakan untuk klorinasi pada proses produksi yang menghasilkan produk organik sintetik,

seperti plastik (khususnya polivinil klorida), insektisida (DDT, Lindan, dan aldrin) dan herbisida (2,4 dikloropenoksi asetat) selain itu [juga digunakan sebagai pemutih (*bleaching agent*) dalam pemrosesan sellulosa, industri kertas, pabrik pencucian (tekstil) dan desinfektan untuk air minum dan kolam renang. Terbentuknya gas klorin di udara ambien merupakan efek samping dari proses pemutihan (*bleaching*) dan produksi zat/senyawa organik yang mengandung klor. Karena banyaknya penggunaan senyawa klor di lapangan atau dalam industri dalam dosis berlebihan seringkali terjadi pelepasan gas klorin akibat penggunaan yang kurang efektif. Hal ini dapat menyebabkan terdapatnya gas pencemar klorin dalam kadar tinggi di udara ambien.

2.5 Baja

Baja karbon adalah paduan dari sistem Fe dan C, biasanya tercampur juga unsur-unsur bawaan lain seperti silikon 0,20% - 0,70%, Mn 0,50%-1,00%, P < 0,60% dan S < 0.06%. Menurut Saito (2000), baja karbon menurut komposisi kimianya dibedakan menjadi sebagai berikut:

a) Baja karbon rendah dengan kadar karbon 0,05-0,3% (low carbon steel).

Sifatnya mudah ditempa dan mudah dimesin. Biasanya digunakan untuk bodi mobil, bus dan lain-lain.

b) Baja karbon menengah dengan kadar karbon 0,3-0,5% (medium carbon steel).

Kekuatannya lebih tinggi daripada baja karbon rendah. Sifatnya sulit dibengkokkan, dilas, dan dipotong. Penggunaannya untuk konstruksi bangunan, bahan pada komponen mesin, golok, pisau dan lain-lain.

c) Baja karbon tinggi dengan kadar karbon 0,5-1,5% (high carbon steel). Sifatnya sulit dibengkokkan, dilas dan dipotong. Penggunaannya seperti pada baja kawat, kabel tarik dan angkat, kikir, pahat, dan gergaji.

Baja yang kadar karbonnya sangat rendah yaitu kurang dari 0,025% disebut baja feritik, dan yang mengandung 0,8% disebut baja pearlitik. Baja Feritik hampir serupa dengan besi murni atau hanya sedikit mengandung karbon. Karbon member sifat kuat dan keras. Ferit sifatnya lemah tetapi mempunyai sifat ulet, hanya terbentuk pada temperatur rendah dan bersifat magnetik. Sementit adalah senyawa antara besi dengan karbon yang dikenal dengan besi karbida (Fe_3C), mengandung karbon 6,67 %, bersifat kuat dan keras serta magnetic. Perlit adalah baja yang fasanya terdiri dari campuran ferit dan sementit ($\alpha + Fe_3C$), bersifat keras dan magnetic (Saito, 2 000). Allah Swt berfirman dalam Qur'an Surah al-hadid ayat 25 yang berbunyi:

لَقَدْ أَرْسَلْنَا رُسُلَنَا بِالْبَيِّنَاتِ وَأَنْزَلْنَا مَعَهُمُ الْكِتَابَ وَالْمِيزَانَ لِيَقُومَ النَّاسُ بِالْقِسْطِ
وَأَنْزَلْنَا الْحَدِيدَ فِيهِ بَأْسٌ شَدِيدٌ وَمَنْفَعٌ لِلنَّاسِ وَلِيَعْلَمَ اللَّهُ مَن يَنْصُرُهُ وَرُسُلَهُ بِالْغَيْبِ
إِنَّ اللَّهَ قَوِيٌّ عَزِيزٌ

Terjemahnya

“ sungguh, kami telah mengutus rasul-rasul kami dengan bukti-bukti yang nyata dan kami turunkan bersama mereka kitab dan neraca (keadilan) agar manusia dapat berlaku adil. Dan kami menciptakan besi yang mempunyai kekuatan hebat dan banyak manfaat bagi manusia, dan agar Allah mengetahui siapa yang menolong (agama)-Nya dan rasul-rasul-Nya walaupun (Allah) tidak dilihatnya. Sesungguhnya Allah Mahakuat, Mahaperkasa“.

Menurut M. Quraish Shihab dalam tafsir Al Misbah (2002: 47), dan kami turunkan yakni ciptakan juga besi yang padanya terdapat kekuatan yang hebat antara lain dapat dijadikan alat untuk melawan kezaliman dan berbagai manfaat

lain bagi kebutuhan dan kenyamanan hidup manusia. Dalam tafsir al-muntakhab, dikemukakan antara lain bahwa ayat ini menjelaskan bahwa besi mempunyai kekuatan yang dapat membahayakan dan dapat pula menguntungkan manusia. Bukti yang paling kuat tentang hal ini adalah bahwa lempengan besi dengan berbagai macamnya, secara bertingkat-tingkat mempunyai keistimewaan dalam bertahan menghadapi panas, tarikan, kekaratan dan kerusakan serta lentur sehingga mampu menampung daya magnet.

Ayat diatas menjelaskan proses turunnya besi dari luar angkasa yang memiliki kekuatan yang hebat dan keadilan serta bermanfaat bagi manusia seperti dijadikan alat untuk melawan kezaliman dan sebagai magnet.

Dalam tafsir al-Muntakhab dikemukakan antara lain bahwa ayat ini menjelaskan bahwa besi mempunyai kekuatan yang dapat membahayakan dan dapat pula menguntungkan manusia. Bukti paling kuat tentang hal ini ialah bahwa lempengan besi, dengan berbagai macamnya, secara bertingkat-tingkat mempunyai keistimewaan dalam bertahan menghadapi panas, tarikan, karatan, dan kerusakan, di samping juga lentur sehingga dapat menampung daya magnet. Karenanya besi adalah logam paling cocok untuk bahan senjata dan peralatan perang, bahkan merupakan bahan baku peradaban. Selain itu besi juga mempunyai banyak kegunaan lain untuk makhluk hidup. Komponen besi misalnya, masuk dalam proses pembentukan klorofil yang merupakan zat penghijau tumbuh-tumbuhan (terutama daun) yang terpenting dalam fotosintesis (proses pemanfaatan energi cahaya matahari) yang membuat tumbuh-tumbuhan

dapat bernafas dan menghasilkan protoplasma (zat hidup dalam sel). Dari situlah zat besi kemudian masuk ke dalam tubuh manusia dan hewan.

2.6 Korosi Atmosferik

Korosi secara kimiawi korosi adalah reaksi pelarutan (dissolution) logam menjadi ion pada permukaan logam yang berinteraksi dengan lingkungan yang dapat bersifat asam atau basa melalui reaksi elektrokimia. Logam tersebut memiliki ion positif dan negatif, yang apabila berhubungan dengan udara maka akan membentuk senyawa baru. Hal ini dikarenakan udara mengandung bermacam-macam unsur, salah satunya hidrogen maka akan terjadi reaksi dengan logam sebagai oksidator. Korosi ini dapat disebut atmospheric corrosion (Graedel, 2001).

Korosi atmosfer, termasuk korosi yang terjadi pada temperatur udara antara -18 sampai 70⁰ C pada lingkungan tertutup atau terbuka. Penurunan mutu logam akibat atmosfer biasanya juga dipengaruhi oleh cuaca. Korosi atmosfer memiliki tingkat korosifitas yang berbeda untuk setiap lingkungan (Graedel, 2001). Seperti yang diketahui udara merupakan salah satu faktor yang dapat mempercepat laju korosi. Allah Swt berfirman dalam Surah sad ayat 27 yang berbunyi:

وَمَا خَلَقْنَا السَّمَاءَ وَالْأَرْضَ وَمَا بَيْنَهُمَا بَطْلًا ۚ ذَٰلِكَ ظَنُّ الَّذِينَ كَفَرُوا ۖ فَوَيْلٌ لِلَّذِينَ

كَفَرُوا مِنَ النَّارِ ۚ

Terjemahnya:

“ Dan kami tidak menciptakan langit dan bumi dan apa yang ada di antara keduanya tanpa hikmah. Yang demikian itu adalah anggapan orang-orang kafir, maka celakalah orang-orang kafir itu karena mereka akan masuk neraka.

Menurut Tafsir Al-Misbah volume 12 ayat di atas menyatakan: *Dan kami tidak menciptakan langit dan bumi serta apa yang ada antara keduanya* seperti udara, dan tentu tidak juga kami menciptakan kamu semua dengan batil yakni sia-sia tanpa hikmah. Yang demikian itu adalah anggapan orang-orang kafir, dan karenanya mereka berkata bahwa hidup berakhir di dunia ini: tidak akan ada perhitungan, juga tidak ada surga dan neraka, maka kecelakaan yang amat besar menimpa orang-orang kafir akibat dugaannya itu karena mereka akan masuk neraka.

Kata *wauw* pada awal ayat di atas dapat dipahami dalam arti *dan*, dengan jalan memunculkan dalam benak satu kalimat sebelumnya, misalnya : tidak ada yang sia-sia dalam segala ketetapan kami, dan kami tidak menciptakan dan seterusnya. Dapat pula dipahami kata *wauw* dalam arti *padahal*. Dengan demikian hubungannya dengan ayat di atas bagaikan menyatakan: mereka melupakan hari perhitungan padahal kami tidak menciptakan langit dan bumi dan seterusnya.

Allah Swt. Menciptakan langit dan bumi juga segala yang ada di antara keduanya dengan tata aturan yang demikian rapi, indah, serta harmonis.

Menurut Sri Widharto, 1999 ada beberapa faktor yang mempengaruhi tingkat korosi atmosfer yaitu sebagai berikut:

1. Jumlah zat pencemar (kandungan debu)

Rata-rata kandungan debu dari udara kota-kota besar sebesar $2\text{mg}/\text{m}^3$ dan kandungan tersebut menjadi lebih pekat di kawasan industri sebesar $1000\text{ mg}/\text{m}^3$ atau bahkan lebih. Diperkirakan lebih dari 35.000 kg debu per $\text{km}^2/100\text{ ton}$ mengendap setiap bulan di atas suatu kota industri. Debu tersebut terdiri dari

butir-butir arang, paduan arang (*carbon Compound*), Oksida mental, H_2SO_4 , (NH_4) , SO_4 , $NaCl$ dan garam-garam lain.

2. Suhu (Gas di udara)

Gas yang paling merusak pada udara di kawasan industri adalah sulfur dioksida (SO_2) yang berasal dari hasil pembakaran batu bara, minyak bakar, atau gasoline. Di kota metropolitan seperti seperti New York-AS, di perkirakan dari hasil pembakaran batu bara dan minyak bakar menyumbang sekitar 1,5 juta ton SO_2 , tiap tahun yang membebani udara di atas kota tersebut dengan rata-rata 6.300 ton H_2SO_4 setiap hari. Asam sulfat ini sangat merusak hampir pada keseluruhan material bangunan dan prasarana umum lainnya.

3. Kelembapan kritis

Tingkat kelembapan baja, tembaga, nikel, dan seng berkisar antara 50 hingga 70%. Di daerah yang sangat berat polusi udaranya kelembapan kritis tidak ada lagi, karena kelembapan akan menimbulkan korosi atmosfer. Khusus di daerah tropis tingkat kelembapan relatifnya cukup tinggi. bahaya korosi atmosfer sangat besar apalagi di daerah pinggir pantai dan kawasan industri.

4. Arah dan kecepatan angin

5. Radiasi matahari

6. Jumlah curah hujan

Perbandingan laju korosi atmosfer dapat dilihat pada tabel berikut ini:

Tabel 2.1: perbandingan laju korosi atmosfer (sumber: Sri Widharto, 1999)

Lingkungan	Laju korosi (Gram/M/Hari)		
	Baja	Seng	Tembaga
Atmosfer di pelosok	-	0,017	0,014

Atmosfer di Laut	0,29	0,031	0,032
Atmosfer Industri	0,15	0,10	0,029
Air Laut	2,5	1,0	0,8
Tanah	0,5	0,3	0,07

2.7. Mekanisme Korosi

Menurut Trethewey (1991), mekanisme reaksi korosi pada besi dalam baja adalah sebagai berikut:

Pada anoda terjadi pelarutan besi (Fe) menjadi ion Fe^{2+} :

sedangkan pada katoda terjadi reaksi :

untuk lingkungan (larutan) netral maka reaksi yang terjadi sebagai berikut :

untuk lingkungan (larutan) asam maka reaksi yang terjadi sebagai berikut :

Reaksi di atas terjadi secara bertahap dan sebenarnya terjadi juga berbagai reaksi Lanjutan dalam larutan. Pada peristiwa korosi, ion ferro yang terbentuk di anoda akan teroksidasi membentuk ferrosida (gamma iron oxide) berbentuk lapisan sangat tipis menempel pada permukaan logam dan mencegah terlarutnya besi lebih lanjut :

Demikian juga pada katoda oksigen harus mencapai permukaan logam agar reaksi (1) dan (2) terjadi. Ion hidroksil yang terbentuk juga dapat terserap pada

permukaan membentuk lapisan yang menghalangi penyerapan oksigen. Pada keadaan ini terjadi polarisasi katoda dan proses korosi berjalan lambat. Pada peristiwa korosi yang cepat, lapisan penghambat (pelindung) tersebut tidak sempat terbentuk, ion Fe bereaksi dengan ion hidroksil :

Berdasarkan uraian tersebut, dapat disimpulkan bahwa proses korosi dilingkungan basah dapat terjadi apabila empat syarat terpenuhi yaitu ;

1. Ada anoda tempat reaksi anodik terjadi.
2. Ada katoda tempat reaksi katodik terjadi.
3. Ada media untuk transfer elektron / arus.
4. Ada lingkungan yang bersifat elektrolit.

2.8 Laju Korosi

Kecepatan korosi dapat dihitung dengan pertambahan berat persatuan waktu persatuan luas dapat juga dihitung dengan tebalnya oksidasi yang terbentuk persatuan waktu (Suhartanti,2005). Sering pula penunjukkan korosi dibuat dengan grafik penambahan atau pengurangan berat sebagai fungsi dari waktu. Seperti yang digunakan oleh Neuveld (1999) untuk mengetahui tingkatan laju korosi baja pada berbagai kondisi atau musim.

Menurut Agung (2004) apabila data yang mempengaruhi tingkat korosivitas lingkungan atmosfer tidak tersedia maka dapat diprediksi dengan model matematik hubungan laju korosi dengan faktor iklim dan polutan. Menurut Graedel (2001), parameter yang digunakan untuk mengukur tingkatan rata-rata laju korosi dapat dihitung dengan persamaan berikut : .

$$\text{Laju korosi} = \frac{(K \times W)}{(A \times T \times D)} \quad (2.1)$$

dengan:

K = ketetapan

T = waktu pengujian (Jam)

W = pengurangan berat (gr)

D = density g/cm³

A = luasan permukaan spesimen (cm²)

Tabel 2: Nilai ketetapan laju korosi (K) tiap laju korosi yang diinginkan

Unit laju korosi yang diinginkan	Nilai ketetapan laju korosi (K)
Mil per tahun	3,45 x 10 ⁶
Inchi per tahun	3,45 x 10 ³
Inchi per bulan	2,87 x 10 ²
Millimeter per tahun	8,76 x 10 ⁴
Mikrometer per tahun	8,76 x 10 ⁷
Gram per meter persegi per jam (g/m ² h)	1,00 x 10 ⁴ x D ⁴

2.9 Faktor-faktor yang Mempengaruhi Laju Korosi Atmosferik

Korosi atmosferik dapat disebabkan oleh kabut dan pengembunan yang bisa mendatangkan bahaya korosi dari udara karena dapat membasahi seluruh permukaan termasuk yang tersembunyi. Lapisan-lapisan tipis air dari kabut dan embun tidak akan mengalir dan akan tetap disitu sampai menguap oleh hembusan angin atau meningkatnya temperatur (Trethewey, 1991). Faktor korosifitas ditentukan oleh polutan pada daerah industri, pantai, kelembaban, suhu (terutama

dipengaruhi dengan tinggi rendahnya tingkat pengembunan, penguapan kelembaban) dan curah hujan.

Laju kimia termasuk reaksi korosi, akan semakin besar dengan naiknya temperatur sehingga terjadinya reaksi oksidasi pada logam atau meningkatkan kemampuan lingkungan untuk mengoksidasi logam. Kenaikan temperatur berbanding lurus dengan kenaikan konstanta laju reaksi. Pada suhu kamar konstanta laju reaksi naik 2-50 kali pada setiap kenaikan suhu 10°C (Trethewey,1991).

Menurut Trethewey (1991), kebanyakan logam seperti seng, baja, besi, nikel dan tembaga mengalami korosi jika kelembaban relatif lebih dari 60%. Jika kelembaban lebih dari 89%, karat pada besi dan baja menjadi higroskopik (menyerap air) dan dengan demikian laju serangan akan lebih meningkat lagi. Perubahan temperatur berpengaruh terhadap kelembaban relatif dan dapat menyebabkan titik embun. Jika temperatur turun lebih rendah dari titik embun, udara menjadi jenuh dengan uap air dan titik-titik air akan mengendap pada setiap permukaan logam yang terbuka. Derajat keasaman mempengaruhi proses korosi karena pH menunjukkan konsentrasi ion H^+ dalam air dan menghasilkan pelepasan electron oleh logam pada reaksi anodik. Asam adalah salah satu indikator yang menyebabkan terjadinya korosi pada logam, dengan polutan SO_2 , SO_3 , NO_2 dan HNO_3 , butir-butir air hujan membentuk asam sulfat dan asam nitrat yang menjadikan pH air berkurang dari 5,60. Lebih dari 90% emisi sulfur dan nitrogen berasal dari aktivitas manusia. Unsur-unsur yang terkandung dalam air, seperti oksigen terlarut, sodium klorida (NaCl), kalsium sulfat (CaSO_4), dan

kalsium karbonat (CaCO_3) akan ikut mempengaruhi proses korosi pada material (Fontana, 1987).

Embun pagi saat ini umumnya mengandung aneka partikel aerosol, debu serta gas-gas asam seperti NO_2 dan SO_2 . Di dalam udara kedua gas tersebut dapat berubah menjadi asam nitrat (HNO_3) dan asam sulfat (H_2SO_4). Oleh sebab itu, udara menjadi terlalu asam dan bersifat korosif dengan terlarutnya gas-gas asam tersebut di dalam udara. Udara yang asam ini tentu dapat berinteraksi dengan apa saja, termasuk komponen-komponen renik di dalam peralatan elektronik. Jika hal itu terjadi, maka proses korosi tidak dapat dihindari lagi. Sementara itu amoniak (NH_3) merupakan bahan kimia yang cukup banyak digunakan dalam kegiatan industri. Pada suhu dan tekanan normal, bahan ini berada dalam bentuk gas dan sangat mudah terlepas ke udara. Penguapan dan pelepasan bahan-bahan korosif tersebut ke udara dapat mempercepat proses korosi. (Graedel, 2001)

Kendaraan bermotor menyumbang 10.000 - 40.000 ppm CO yang bersifat asam, padahal udara dikatakan bersih jika mengandung CO sebesar 0,1 ppm. Gas ini disebabkan dari proses pembakaran pada mesin kendaraan yang tidak sempurna. Hal tersebut akan mempercepat terjadinya korosi. Air hujan yang bersifat asam dapat mempengaruhi laju korosi, dikategorikan netral jika pH-nya 7. Hujan dikategorikan hujan asam jika angka pH-nya dibawah 5,6 (Pustekkom, 2005).

Air laut mengandung 35 gram garam per liternya paling banyak NaCl, kemudian MgSO_4 , dan MgCl_2 . karena kandungan garam tinggi maka air laut

sangat korosif.. Lingkungan dekat laut memiliki agresifitas terhadap logam sangat tinggi akibat terbawanya ion-ion Cl- ke udara.

2.10 Cara Mencegah Terjadinya Korosi

Menurut sadega, 2015 Pencegahan korosi didasarkan beberapa prinsip yaitu sebagai berikut :

a) Mencegah kontak dengan oksigen dan/atau air

Korosi besi memerlukan oksigen dan air. Bila salah satu tidak ada, maka peristiwa korosi tidak dapat terjadi. Korosi dapat dicegah dengan melapisi besi dengan cat, oli, logam lain yang tahan korosi (logam yang lebih aktif seperti seng dan krom). Penggunaan logam lain yang kurang aktif (timah dan tembaga) sebagai pelapis pada kaleng bertujuan agar kaleng cepat hancur di tanah. Timah atau tembaga bersifat mempercepat proses korosi.

b) Perlindungan katoda (pengorbanan anoda)

Besi yang dilapisi atau dihubungkan dengan logam lain yang lebih aktif akan membentuk sel elektrokimia dengan besi sebagai katoda. Di sini, besi berfungsi hanya sebagai tempat terjadinya reduksi oksigen. Logam lain berperan sebagai anoda, dan mengalami reaksi oksidasi. Dalam hal ini besi, sebagai katoda, terlindungi oleh logam lain (sebagai anoda, dikorbankan). Besi akan aman terlindungi selama logam pelindungnya masih ada / belum habis. Untuk perlindungan katoda pada sistem jaringan pipa bawah tanah lazim digunakan logam magnesium, Mg. Logam ini secara berkala harus dikontrol dan diganti.

- c) Membuat alloy atau paduan logam yang bersifat tahan karat, misalnya besi dicampur dengan logam Ni dan Cr menjadi baja stainless (72% Fe, 19%Cr, 9%Ni).

BAB III

METODOLOGI PENELITIAN

3.1 Waktu dan Tempat

Penelitian ini dilakukan di wilayah Kota Makassar dengan kondisi atmosfer yang berbeda diantaranya untuk lingkungan perkotaan dipilih daerah pettarani dan lingkungan non perkotaan dipilih daerah antang. Penimbangan dilakukan di Laboratorium kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar, sedangkan pengamatan struktur mikro permukaan dilakukan di Laboratorium LIPI. Penelitian ini dilakukan pada bulan April - Juni 2018

3.2 Alat dan Bahan

3.2.1 Alat

Alat yang akan digunakan pada penelitian ini adalah sebagai berikut :

1. Neraca Analitik
2. Gurinda
3. Mistar
4. Amplas besi
5. SEM (*scanning electron microscopy*)
6. Termometer
7. Hygrometer
8. Alat tulis
9. Geregaji

3.2.2 Bahan

Bahan yang akan digunakan pada penelitian ini adalah sebagai berikut:

1. Baja karbon rendah
2. Larutan water one
3. Pingset
4. Gelas ukur
5. Papan
6. Kertas

3.3 Prosedur Penelitian

3.3.1 Preparasi Bahan Uji

a. Preparasi sampel besi hollow

Sampel yang digunakan dalam penelitian ini adalah baja karbon rendah dengan jenis besi hollow, dipotong dengan ukuran $2 \times 3 \times 0,12$ cm menggunakan gurinda kemudian permukaan besi hollow yang telah dipotong di amplas dengan menggunakan amplas besi, selanjutnya besi dicuci dengan menggunakan larutan water one lalu untuk menghilangkan serbuk yang masih menempel pada permukaan besi kemudian dibilas lagi dengan aquades, selanjutnya besi dikeringkan pada suhu ruang. Setelah kering dilakukan penimbangan awal massa besi dengan menggunakan neraca analitik.

b. Preparasi tempat sampel

Membuat rak untuk penempatan sampel uji korosi yang dibuat dengan menggunakan balok dan seng dengan ukuran yang disesuaikan dengan jumlah sampel.

c. Preparasi medium korosif

Medium korosif yang akan digunakan dalam penelitian ini adalah atmosferik kota Makassar dengan melakukan pengujian temperatur atmosferik kota makassar.

3.3.2 Penentuan Laju Korosi

a. Pengujian *Weight loss*

Pengujian *weight loss* atau lebih dikenal dengan metode penurunan berat adalah salah satu metode yang paling umum digunakan untuk mengetahui besarnya laju korosi (mpy) pada suatu material/ logam berdasarkan berat awal dan berat akhir. Ukuran untuk tiap spesimen uji adalah panjang, lebar dan tebal. Menimbang berat dan mengukur dimensi permukaan sebelum dilakukan uji korosi.

1. Pembersihan sampel dari kotoran atau minyak yang melekat pada spesimen dengan menggunakan amplas besi lalu larutkan kedalam larutan aseton
2. Meletakkan sampel pada rak di daerah pettarani dan antang.
3. Pengambilan sampel setiap 1 kali dalam satu minggu secara periodik selama 5 minggu.

4. karatan yang menempel pada sampel besi hollow di bersihkan. Lalu direndam pada water one. Kemudian melakukan penimbangan spesimen untuk mengetahui berat yang hilang.

b. **Pengujian *Scanning Electron Microscopy* (SEM)**

Pengujian SEM dilakukan setelah pegujian *weight loss* untuk mengetahui karakteristik morfologi dari bagian besi hollow biasa baik sebelum terrkorosi mau pun yang terkorosi pada daerah Pettarani dan juga pada daerah Antang.

3.4 Diagram Alir Penelitian

BAB IV

HASIL DAN PEMBAHASAN

4.1. Hasil Penelitian

Penelitian ini dilakukan menggunakan sampel baja karbon rendah ukuran $2 \times 3 \times 0,12 \text{ cm}$ dengan dua tempat yang berbeda yakni di jalan Andi Pettarani dan Kompleks BTN Tritura (Antang) yang terdiri dari 10 sampel yakni sampel P1, Sampel P2, Sampel P3, Sampel P4, Sampel P5, Sampel A1, sampel A2, sampel A3, sampel A4 dan sampel A5 dengan dua macam pengujian yakni pengujian dengan metode weight loss dan pengujian SEM (Scanning Electron Microscopy) untuk mengetahui jenis korosi yang terjadi di dua tempat tersebut. Pengujian dengan menggunakan metode weight loss dilakukan selama 5 minggu yang terdiri dari 6 kali penimbangan yakni sebelum pengujian serta penimbangan seminggu sekali. Untuk pengujian SEM sampel diuji selama 5 minggu tanpa diberikan perlakuan.

4.1.1 laju korosi

Pengujian laju korosi dilakukan dengan cara menginteraksikan antara logam dengan udara untuk menentukan massa yang hilang. Sebelum sampel terkena paparan udara terlebih dahulu sampel dihitung luas permukaan dan massa jenisnya, dan didapatkan nilai luas permukaan sampel baja karbon rendah adalah $13,20 \text{ cm}^2$, rata-rata massa jenis sampel baja karbon rendah biasa adalah $2,386167 \text{ gram/cm}^3$, dengan lama waktu sampel terpapar udara 7 hari, 14 hari, 21 hari, 28 hari dan 35 hari. Perhitungan laju korosi dengan metode kehilangan massa adalah menghitung selisih antara massa awal dan akhir.

1. Sampel di daerah pettarani

Hasil penelitian yang diperoleh pada daerah pettarani disajikan dalam tabel berikut ini.

Tabel 4.1 : Kehilangan massa sampel pada daerah pettarani

Sampel	massa awal (gram)	massa akhir (gram)	massa yang hilang (gram)
P1	1,6957	1,6539	0,0417
P2	1,7132	1,6429	0,0702
P3	1,7313	1,6378	0,0934
P4	1,7284	1,6283	0,1001
P5	1,7216	1,6185	0,103

Grafik 4.1 : Grafik perubahan massa sampel pada daerah pettarani

Dari persamaan 2.1 dapat diperoleh laju korosi pada sampel daerah pettarani yang disajikan dalam grafik dibawah ini

Grafik 4.2 : Laju korosi sampel baja karbon rendah pada daerah pettarani

2. Sampel di daerah antang

Hasil penelitian yang diperoleh di daerah Antang disajikan pada tabel berikut ini:

Tabel 4.2: Kehilangan massa sampel pada daerah Antang

Sampel	Massa Awal (Gram)	Massa Akhir (Gram)	Massa Yang Hilang (Gram)
A1	1,6056	1,5832	0,0224
A2	1,6078	1,5782	0,0296
A3	1,6295	1,577	0,0515
A4	1,6272	1,5712	0,056
A5	1,6277	1,5662	0,0615

Grafik 4.3 : Grafik perubahan massa sampel pada daerah Antang

Dari persamaan 2.1 dapat diperoleh laju korosi pada sampel daerah pettarani yang disajikan dalam grafik dibawah ini

Grafik 4.4 : Laju korosi sampel baja karbon rendah pada daerah Antang

3. Sampel baja karbon rendah pada daerah Pettarani dan Antang

Jumlah sampel yang digunakan pada daerah Pettarani dan Antang yaitu 10 sampel yang terdiri dari 5 sampel untuk daerah pettarani dan 5 sampel untuk daerah antang yang di uji selama 35 hari.

Gambar 4.5 : Grafik perbandingan laju korosi sampel baja karbon rendah pada daerah Pettarani dan daerah Antang

P1 dan A1 = terpapar udara 7 hari, P2 dan A2 = terpapar udara 14 hari, P3 dan A3 = terpapar udara 21 hari, P4 dan A4 = terpapar udara 28 hari, P5 dan A5 = terpapar udara 35 hari.

Sampel P1 sebelum terkena paparan udara 7 hari terlebih dahulu ditimbang massa awal dan didapatkan massa awal sampel 1,6957 gram setelah terkena paparan udara selama 7 hari dan dihilangkan karat yang menempel pada sampel maka massa akhir 1,6539 gram, sehingga kehilangan massa menjadi 0,0417 gram yang merupakan korosi, setelah dilakukan perhitungan laju korosi

maka didapatkan nilai laju korosi P1 adalah 61.270 mmpy , pengurangan massa yang terjadi akibat korosi pada sampel, pada saat sampel bereaksi dengan air hujan, salah satu permukaan sampel menjadi anoda dan melepaskan ion-ion dan salah satu permukaan sampel menjadi katoda tempat berkumpulnya ion ion yang dilepaskan anoda , bagian katoda akan menebal dan menjadi tempat korosi dan bagian anoda akan menipis sehingga pada saat menghilangkan karat pada sampel maka massa sampel akan mengalami pengurangan.

Selanjutnya sampel P2 untuk pengujian selama 14 hari daerah pettarani massa awal 1,7132 gram dan massa akhir 1,6429 gram sehingga kehilangan massa akibat korosi menjadi 0,0702 gram dan laju korosi untuk P2 adalah 51.045 mmpy, P3 untuk sampel 21 hari daerah pettarani massa awal 1,7313 gram dan massa akhir 1,6378 gram sehingga kehilangan massa akibat korosi menjadi 0,0934 dan laju korosi P3 adalah 44.803 mmpy, P4 untuk sampel 28 hari daerah pettarani massa awal 1,7284 gram dan massa akhir 1,6283 gram sehingga kehilangan massa akibat korosi menjadi 0,1001 gram dan laju korosi P4 adalah 21.436 mmpy, P5 untuk sampel 35 hari daerah pettarani massa awal 1,7216 gram dan massa akhir 1,6185 gram sehingga kehilangan massa akibat korosi menjadi 0,1030 gram dan laju korosi P5 adalah 29.812 mmpy.

Dari hasil perhitungan laju korosi pada daerah pettarani secara umum dari waktu lamanya terkena paparan udara 7 hari, 14 hari, 21 hari, 28 hari, 35 hari didapatkan nilai laju korosi yang turun tiap waktu lamanya terkena paparan udara, hal tersebut dipengaruhi oleh produk korosi yang terjadi yang menghambat interaksi antara besi hollow biasa dengan udara, untuk kehilangan massa masing-

masing sampel secara signifikan mengalami kenaikan yang kontinu, jadi hubungan antara laju korosi dengan kehilangan massa yaitu semakin lama waktu terkena paparan udara maka akan semakin besar massa yang hilang.

Dari hasil pengujian laju korosi untuk sampel daerah antang didapatkan bahwa pada sampel untuk lama terkena papara udara 7 hari, 14 hari, 21 hari, 28 hari, 35 hari. Masing masing sampel diberi kode A1, A2, A3, A4, A5. Untuk sampel A1 sebelum terkena paparan udara selama 7 hari terlebih dahulu ditimbang massa awal dan didapatkan massa awal sampel 1,6056 gram setelah terkena paparan udara selama 7 hari dan menghilangkan karat yang menempel pada sampel maka massa akhir 1,5832 gram , sehingga kehilangan massa menjadi 0,0224 gram, setelah dilakukan perhitungan laju korosi maka didapatkan nilai laju korosi A1 adalah 34.759 mmpy.

Pengurangan massa yang terjadi akibat korosi pada sampel saat sampel bereaksi dengan udara antang. Salah satu permukaan sampel menjadi anoda dan melepaskan ion-ion dan salah satu permukaan sampel menjadi katoda tempat berkumpulnya ion-ion yang dilepaskan anoda, bagian katoda akan menebal dan menjadi tempat korosi dan bagian anoda akan menipis, sehingga pada saat menghilangkan karat pada sampel maka massa sampel akan mengalami pengurangan. Selanjutnya A2 untuk sampel 14 hari daerah antang berat massa awal 1,6078 gram dan massa akhir 1,5782 sehingga kehilangan massa akibat korosi menjadi 0,0296 gram dan laju korosi untuk A2 adalah 22.934 mmpy , A3 untuk sampel 21 hari daerah antang massa awal 1,6295 dan massa akhir 1,5770 sehingga kehilangan massa akibat korosi menjadi 0,0515 gram dan laju korosi A3

adalah 26.248 mmpy, A4 untuk sampel 28 hari daerah antang massa awal 1,6272 gram dan massa akhir 1,5712 gram sehingga kehilangan massa akibat korosi menjadi 0,0560 dan laju korosi A4 adalah 21.436 mmpy, A5 untuk sampel 35 hari daerah antang massa awal 1,6277 gram dan massa akhir 1,5662 gram sehingga kehilangan massa akibat korosi menjadi 0,0615 dan laju korosi A5 adalah 18.827 mmpy.

Dari hasil perhitungan laju korosi untuk sampel daerah antang secara umum didapatkan nilai laju korosi yang turun tiap waktu lamanya terkena paparan udara, begitu pula untuk kehilangan massa, jadi semakin lama waktu terkena paparan udara maka semakin besar massa yang hilang. Dari kedua sampel yang ditempatkan pada daerah pettarani dan antang diketahui bahwa sampel yang diletakkan pada daerah antang mempunyai nilai laju korosi terkecil disetiap jenis sampel dan sampel pada daerah pettarani mempunyai nilai laju korosi terbesar disetiap jenis sampel. Perbedaan nilai laju korosi ini didasarkan karena berbagai faktor yaitu faktor panas udara, polusi dan lain sebagainya.

Kondisi udara pada daerah pettarani dimana suhu udara yang terdapat pada daerah pettarani adalah rata-rata 34⁰ celsius dimana hal tersebut dikarenakan daerah pettarani kurang pepohonan dan padat kendaraan, kelembaban 60-90%, dan adapun unsur yang terdapat pada udara daerah pettarani diantaranya adalah sulfur dioksida (SO_2), karbon monoksida (CO), Nitrogen dioksida (NO_2), Hidrogen dioksida (HO_2), Hidrogen Sulfida (H_2S), Klorin (Cl_2), Karbon dioksida (CO_2) (Nahlah, 2017). Sedangkan untuk daerah antang suhu udara rata-rata adalah 28⁰ celsius, dengan kelembaban 50-70%.

Sulfur oksida (SO_2) berasal proses pembakaran kendaraan bermotor yang terdapat di daerah pettarani dimana kelembaban udara juga mempengaruhi kecepatan perubahan (SO_2) menjadi asam sulfat maupun asam sulfit yang akan berkumpul bersama awan yang akhirnya akan jatuh sebagai hujan asam sehingga menghasilkan udara yang bersifat korosif, karbon monoksida (CO) yang terdapat pada daerah pettarani juga berasal dari hasil dari proses pembakaran kendaraan bermotor dan unsur karbon monoksida (CO) yang terdapat di daerah perkotaan seperti pada daerah pettarani akan lebih besar dibandingkan dengan daerah pedesaan seperti pada daerah antang, dan seluruh polutan yang terdapat pada daerah pettarani dapat mengakibatkan laju korosi semakin besar, itu dikarenakan banyaknya jumlah polutan di udara akan mempengaruhi penipisan lapisan ozon yang akan mengakibatkan suhu udara akan meningkat dan salah satu faktor yang mempengaruhi korosi ada faktor temperatur atau suhu.

4.1.2 Hasil pengujian SEM (*Scanning elektron microscopic*)

Produk korosi yang terbentuk pada permukaan baja karbon rendah seperti pada gambar dibawah ini. Baja karbon sangat mudah bereaksi dengan ion H^+ dari lingkungan yang mengandung asam dan adanya O_2 yang larut dari udara. Reaksi tersebut menjadi oksida hydrate atau yang disebut juga dengan karat.

Secara berangsur angsur produk korosi mengakibatkan permukaan logam menjadi tidak rata, hal ini menimbulkan terlepasnya lapisan pada permukaan besi hollow sehingga akan terjadi korosi pada anoda yang menjadikan logam menjadi higroskopik.

1. Jenis korosi sampel baja karbon rendah yang terjadi pada daerah pettarani

(a) Sampel belum terkorosi

(b) sampel terkorosi perbesaran 50 μm

(c) Sampel terkorosi perbesaran 100 μm

Gambar 4.1 foto korosi yang terjadi struktur mikro sampel baja karbon rendah pada daerah pettarani

Berdasarkan penelitian yang dilakukan sebelumnya oleh Sumarji (2012) produk karat yang terbentuk pada sampel besi hollow yang ditempatkan di daerah Pettarani yang ditunjukkan pada gambar 4.1. Korosi yang terjadi pada permukaan besi hollow biasa adalah seragam atau dapat juga disebut dengan korosi *uniform* (gambar 4.1.a) dan ada disebagian permukaan yang menyerupai korosi cekungan atau biasa disebut dengan *pitting corrosion* atau korosi sumuran (gambar 4.1.b). Hal ini disebabkan butir air menggelembung lama diatas permukaan atau dapat

disebut juga dengan mekanisme sumuran akibat aerasi diferensial. Ion hidroksil di daerah katoda terdifusi dengan ion besi, sehingga terjadi pengendapan produk korosi yang tidak larut disekitar butir air. Karena oksigen berkurang maka permukaan daerah permukaan di daerah butir air menjadi anoda akibatnya logam larut dibagian tengah butir air dan meningkatkan laju korosi, reaksi ion logam dengan ion hidroksil menghasilkan hidroksida ferrous ($Fe(OH)^-$) dan menyebabkan penumpukan produk korosi berwarna karat. Endapan korosi $Fe(OH)_3$ tidak larut dalam air oleh karena itu mengendap yang disebut juga dengan karat terdapat dalam besi dilingkungan udara (jones, 1992).

2. Jenis korosi sampel baja karbon rendah yang terjadi pada daerah antang

(a) Sampel belum terkorosi

(b) sampel terkorosi perbesaran 50 μm

(c) sampel terkorosi perbesaran 100 μm

Gambar 4.2 : foto korosi yang terjadi struktur mikro sampel baja karbon rendah pada daerah Antang

Untuk produk karat yang terbentuk pada sampel baja karbon rendah yang ditempatkan didaerah Antang yang ditunjukkan pada gambar 4.2 Korosi yang terjadi pada permukaan baja karbon rendah adalah korosi sumuran dimana hal korosi ini juga terjadi pada penelitian sebelumnya yang telah dilakukan sumarji (2012) di kabupaten jember. Korosi ini merupakan korosi lokal yang terjadi pada permukaan yang terbuka akibat pecahnya lapisan pasif. Terjadinya korosi sumuran ini diawali dengan pembentukan lapisan pasif di permukaannya, pada antar muka lapisan pasif dan elektrolit terjadi penurunan pH, sehingga terjadi pelarutan lapisan pasif secara perlahan-lahan dan menyebabkan lapisan pasif pecah sehingga terjadi korosi sumuran. Korosi sumuran ini sangat berbahaya karena lokasi terjadinya sangat kecil tetapi dalam, sehingga dapat menyebabkan sampel baja karbon rendah rusak. Korosi sumuran yang terjadi pada sampel baja karbon rendah ini korosi disebabkan oleh lingkungan kimia yang mungkin berisi spesies unsur kimia agresif seperti klorida, dimana klorida sangat merusak lapisan pasif (oksida) sehingga pitting dapat terjadi pada oksida. Lingkungan juga dapat mengatur perbedaan sel aerasi (tetesan air pada permukaan baja, misalnya) dan pitting dapat dimulai di lokasi anodik atau pusat tetesan air (Furqan,2013).

4.1.3 Unsur yang terkandung pada baja karbon rendah sebelum dan setelah terkorosi

Berdasarkan hasil pengujian SEM ADX point diperoleh hasil kandungan unsur pada sampel baja karbon rendah yang belum terkorosi adalah seperti pada tabel berikut ini.

Tabel 4.3 : komposisi unsur pada sampel baja karbon rendah sebelum terkorosi

element	Sampel sebelum terkorosi		Sampel terkorosi daerah pettarani		Terkorosi daerah Antang	
	weight (%)	Atomic (%)	Weight (%)	Atomic (%)	Weight (%)	Atomic (%)
	Spectrum rata-rata	Atomic rata-rata	Spectrum rata-rata	Atomic rata-rata	Spectrum rata-rata	Atomic rata-rata
C	14,35	41,90	11,55	20,53	6,00	12,27
O	1,63	3,22	31,67	51,02	39,89	61,47
Si	0	0	0,06	0,06	0,05	0,04
S	0	0	0,24	0,19	0	0
Mn	0,11	0,09	0,05	0,02	0	0
Ca	0	0	0,15	0,10	0,44	0,25
Cl	0	0	0,10	0,07	53,55	0,00
Fe	84,08	55,29	56,18	28,01	0	25,94
Al	0	0	0	0	0,03	0,03
Total	100	100	100	100	100	100

Pada pengujian SEM ADX point didapatkan hasil bahwa pada baja karbon rendah kandungan unsur utamanya adalah karbon (C), dan juga besi (Fe),

sedangkan unsur yang lain yang terdapat pada baja karbon rendah dengan kadar nilai yang kecil hanya bersifat sebagai pengotor atau unsur yang tidak diinginkan keberadaannya, sedangkan pada saat sampel baja karbon rendah terkorosi maka akan ada unsur-unsur lain yang terdapat pada sampel baja karbon rendah yang merupakan produk dari korosi yang terjadi. dari pengujian ini didapatkan hasil komponen penyusun dan kadar dari sampel sebelum terkorosi, sampel terkorosi di daerah pettarani, dan sampel terkorosi di daerah Antang.

Berdasarkan grafik 4.6 diperoleh hasil bahwa kedua unsur utama dari sampel baja karbon rendah mengalami pengurangan ketika terjadi korosi, hal tersebut disebabkan adanya proses ionisasi, kadar unsur yang berkurang diakibatkan karena ion dari unsur tersebut terlepas dari sampel kemudian terikat oleh ion yang terdapat pada udara.

Grafik 4.6 : komponen penyusun utama baja karbon rendah sebelum dan setelah terkorosi

Unsur Fe dan C mengalami penurunan kadar, dengan lamanya waktu terkena udara adalah 40 hari ion-ion Fe dan C terus teroksidasi oleh air hujan sehingga kandungan Fe dan C pada sampel mengalami penurunan kadar, hal tersebut dikarenakan semakin lama waktu sampel baja karbon rendah terpapar udara maka akan semakin banyak pula ion-ion Fe dan C yang teroksidasi.

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan penelitian yang telah dilakukan maka dapat ditarik kesimpulan sebagai berikut :

1. Berdasarkan hasil penelitian yang telah dilakukan di peroleh bahwa laju korosi sampel baja karbon rendah pada daerah Pettarani adalah rata-rata 44.600 mmpy sedangkan untuk wilayah antang diperoleh nilai laju korosi rata-rata 24.840 mmpy. Besarnya laju korosi pada daerah pettarani di banding daerah antang disebabkan oleh beberapa faktor yaitu suhu udara, Kelembaban, serta polusi yang terdapat di daerah pettarani
2. Korosi yang terbentuk pada sampel baja karbon rendah daerah Pettarani adalah *corrosion uniform* atau korosi seragam dan korosi sumuran sedangkan yang korosi yang terjadi pada sampel besi hollow biasa daerah Antang adalah *pitting corrosion* atau korosi sumuran. Dan didapatkan unsur Penyusun utama besi hollow adalah besi (Fe) dan karbon (C).

5.2 Saran

Di perlukan penelitian lebih lanjut tentang korosi didaerah makassar dengan menyertakan seluruh faktor-faktor yang mempengaruhi korosi dan sebaiknya rentang waktu penelitian di perpanjang agar didapatkan hasil yang lebih detail.

DAFTAR PUSTAKA

Agung, 2004. *Pengaruh Korosivitas Lingkungan Atmosferik*. Seminar Korosi Hal. 2-9, 23 (April,2004).

American Galvanizers Association, 2000. *Hot-Dip Galvanizing for Corrosion Protection of steel*. www.galvanizeit.org. 2000.

Dwiputra, Daniel; Adilla Mutia Fatimah; Pranandya Wijayanti; Masagus

HalimTaufik; Haifa Fawwaz Atmaya. 2013. **Karbon Monoksida**. http://pengentau.weebly.com/karbon_monoksida.html, diakses pada tanggal 18 Juli 2018

Dwiputra, Daniel; Adilla Mutia Fatimah; Pranandya Wijayanti; Masagus Halim

Taufik; Haifa Fawwaz Atmaya. 2013. **Nitrogen Oksida**. diakses pada tanggal 18 Juli 2018

Dwiputra, Daniel; Adilla Mutia Fatimah; Pranandya Wijayanti; Masagus Halim Taufik; Haifa Fawwaz Atmaya. 2013. **Partikulat (TSP)**. <http://pengentau.eebly.com/partikulat-tsp>.diakses tanggal 18 Juli 2018

Dwiputra, Daniel; Adilla Mutia Fatimah; Pranandya Wijayanti; Masagus Halim Taufik; Haifa Fawwaz Atmaya. 2013. **Sulfur Dioksida (SO₂)**. <http://pengentau.weebly.com/sulfur-dioksida>

Fontana M.G. 1987. *Corrosion Engineering*.3rd ed McGraw-Hill, New York

Furqan,Muhammad.2013<http://m10mechanicalengineering.blogspot.com/2013/11/macam-macam-bentuk-korosi.html> di Akses tanggal 15 Juli 2018

Furqan, Muhammad. 2013 <http://www.e-jurnal.com/2013/12/faktor-faktor-penyebab-terjadinya-korosi.html>

Graedel T.E., Leygraf, C. 2001. *Scenario's for atmospheric corrosion in the 21st Century*. The electrochemical society.

Saito, S. Surdia T. 2000. *Pengetahuan Bahan teknik, Pradnya paramitha*. Jakarta.

Suhartanti, D. 2005. *Laju korosi baja dikawasan PLTP kamojang*. Seminar Nasional MIPA. Universitas Indonesia Depok.

Trethewey, K. R.,Chambedain, J. 1991. *Korosi untuk Mahasiswa dan rekayasawan*. Gramedia Pustaka Utama Jakarta.

Widharto, S. 1999. *Karat dan Pencegahannya*. Pradnya Paramitha, Jakarta

LAMPIRAN-LAMPIRAN

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

LAMPIRAN 1

HASIL PENELITIAN

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

HASIL PENELITIAN SAMPEL BESI HOLLOW BIASA PADA DAERAH PETTARANI

sampel	massa awal (gr)	massa akhir (gr)	massa yang hilang (gr)	massa jenis (gr/cm ³)	massa jenis (gr/mm ³)	permukaan sampel	Konstatanta	waktu (D)	waktu (Y)	massa jenis (rata-rata)
P1	1,6957	1,6539	0,0417	2,355138889	0,002355139	1320	87600	7	0,019178	2,386167
P2	1,7132	1,6429	0,0702	2,379444444	0,002379444	1320	87600	14	0,038356	
P3	1,7313	1,6378	0,0934	2,404583333	0,002404583	1320	87600	21	0,057534	
P4	1,7284	1,6283	0,1001	2,400555556	0,002400556	1320	87600	28	0,076712	
P5	1,7216	1,6185	0,103	2,391111111	0,002391111	1320	87600	35	0,09589	

HASIL PENELITIAN SAMPEL BESI HOLLOW BIASA PADA DAERAH ANTANG

sampel	massa awal (gram)	massa akhir (gram)	massa yang hilang (gram)	massa jenis (gram/cm ³)	massa jenis (gram/mm ³)	permukaan sampel	Konstatanta	waktu (hari)	waktu (tahun)	massa jenis (rata-rata)
A1	1,6056	1,5832	0,0224	2,23	0,00223	1320	87600	7	0,0191781	2,249389
A2	1,6078	1,5782	0,0296	2,233055556	0,002233056	1320	87600	14	0,0383562	
A3	1,6295	1,577	0,0515	2,263194444	0,002263194	1320	87600	21	0,0575342	
A4	1,6272	1,5712	0,056	2,26	0,00226	1320	87600	28	0,0767123	
A5	1,6277	1,5662	0,0615	2,260694444	0,002260694	1320	87600	35	0,0958904	

KOMPOSISI KANDUNGAN UNSUR YANG TERDAPAT PADA SAMPEL YANG TIDAK TERKOROSI

element	weight (%)							Atomic (%)							
	spectrum 1	spectrum 2	spectrum 3	spectrum 4	spectrum 5	spectrum 6	Spectrum rata-rata	Atomic 1	Atomic 2	Atomic 3	Atomic 4	Atomic 5	Atomic 6	Atomic rata-rata	
C	15,53	22,38	12,34	8,95	18,51	8,4	14,351667	46,36	54,38	39,57	31,37	49,85	29,89	41,90333	
O	3,87	3,88	0	0	2,03	0	1,63	8,12	7,08	0	0	4,11	0	3,218333	
Mn	0,21	0,2	0	0	0	0,25	0,11	0,25	0,1	0	0	0	0,19	0,09	
Fe	80,39	74,54	87,66	91,05	79,46	91,35	84,075	48,27	38,44	60,43	68,63	46,04	69,91	55,28667	
Total							100	Total							100

KOMPOSISI KANDUNGAN UNSUR YANG TERDAPAT PADA SAMPEL YANG TERKOROSI PADA DAERAH PETTARANI

element	weight (%)							Atomic (%)						
	spectrum 1	spectrum 2	spectrum 3	spectrum 4	spectrum 5	spectrum 6	Spectrum rata-rata	Atomic 1	Atomic 2	Atomic 3	Atomic 4	Atomic 5	Atomic 6	Atomic rata-rata
C	7,08	5,43	4,83	5,14	4,52	42,3	11,55	15,41	11,44	10,28	12,61	13,17	60,28	20,53167
O	35,11	40,4	40,32	28,18	17,3	28,72	31,671667	57,4	63,89	64,42	51,87	37,8	30,73	51,018333
Si	0,15	0	0	0,22	0	0	0,0616667	0,14	0	0	0,23	0	0	0,061667
S	0,14	0,24	0,21	0,26	0,16	0,42	0,2383333	0,11	0,19	0,17	0,24	0,18	0,22	0,185
Mn	0,29	0	0	0	0	0	0,0483333	0,14	0	0	0	0	0	0,023333
Ca	0	0	0	0,74	0	0,15	0,1483333	0	0	0	0,54	0	0,07	0,101667
Cl	0	0,19	0,42	0	0	0	0,1016667	0	0,14	0,3	0	0	0	0,073333

Fe	57,23	53,73	54,22	65,46	78,02	28,42	56,18	26,8	24,34	24,82	34,51	48,85	8,71	28,005	
Total							100	Total							100

KOMPOSISI KANDUNGAN UNSUR YANG TERDAPAT PADA SAMPEL YANG TERKOROSI PADA DAERAH ANTANG

element	weight (%)							Atomic (%)							
	spectrum 1	spectrum 2	spectrum 3	spectrum 4	spectrum 5	spectrum 6	Spectrum rata-rata	Atomic 1	Atomic 2	Atomic 3	Atomic 4	Atomic 5	Atomic 6	Atomic rata-rata	
C	7,9	7,62	7,73	4,12	2,97	5,63	5,995	15,47	14,89	13,68	9,21	8,82	11,56	12,27167	
O	43,36	44,24	53,7	37,25	18,26	42,53	39,89	63,76	64,87	71,34	62,57	40,76	65,53	61,47167	
Si	0,29	0	0	0	0	0	0,0483333	0,25	0	0	0	0	0	0,041667	
Al	0,18	0	0	0	0	0	0,03	0,16	0	0	0	0	0	0,026667	
Ca	0,24	0,11	1,96	0	0,18	0,15	0,44	0,14	0,06	1,04	0	0,16	0,09	0,248333	
Fe	48,02	48,03	36,31	58,64	78,58	51,7	53,546667	20,23	20,17	13,93	28,22	50,25	22,82	25,93667	
Total							100	Total							100

PERBANDINGAN NILAI KOROSI DAERAH ANTANG DAN PETTARANI

element	Sampel sebelum terkorosi		Sampel terkorosi daerah pettarani		Terkorosi daerah Antang	
	weight (%)	Atomic (%)	Weight (%)	Atomic (%)	Weight (%)	Atomic (%)
	Spectrum rata-rata	Atomic rata-rata	Spectrum rata-rata	Atomic rata-rata	Spectrum rata-rata	Atomic rata-rata

C	14,35	41,90	11,55	20,53	6,00	12,27
O	1,63	3,22	31,67	51,02	39,89	61,47
Si	0	0	0,06	0,06	0,05	0,04
S	0	0	0,24	0,19	0	0
Mn	0,11	0,09	0,05	0,02	0	0
Ca	0	0	0,15	0,10	0,44	0,25
Cl	0	0	0,10	0,07	0,00	0,00
Fe	84,08	55,29	56,18	28,01	54	25,94
Al	0	0	0	0	0,03	0,03
Total	100	100	100	100	100	100

Element	weight (%)	Atomic (%)
	Spectrum rata-rata	Atomic rata-rata
C	14,35	41,90

O	1,63	3,22
Mn	0,11	0,09
Fe	84,08	55,29
Total	100	100

element	Weight (%)	Atomic (%)
	Spectrum rata-rata	Atomic rata-rata
C	11,55	20,53
O	31,67	51,02
Si	0,06	0,06

S	0,24	0,19
Mn	0,05	0,02
Ca	0,15	0,10
Cl	0,10	0,07
Fe	56,18	28,01
Total	100,00	100,00

element	Weight (%)	Atomic (%)
	Spectrum rata-rata	Atomic rata-rata
C	6,00	12,27
O	39,89	61,47

Si	0,05	0,04
Al	0,03	0,03
Ca	0,44	0,25
Fe	53,55	25,94
Total	99,95	100,00

LAMPIRAN 2
DOKUMENTASI PENELITIAN

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

LAMPIRAN PENELITIAN

196
UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

1969
UNIVERSITAS ISLAM NEGERI
ASSAR

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

LAMPIRAN 3
PERSURATAN PENELITIAN

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

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2819 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 **MUH. BINSAR HASYIM** NIM : **60400114005** tertanggal **05 Desember 2017** untuk mendapatkan Pembimbing Skripsi dengan Judul : **"Analisis Laju Korosi Baja Karbon Rendah Pada Lingkungan Atmosferik Kota Makassar"**
- 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. Rahmaniah, S.Si., 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 : 05 Desember 2017

Dekan,

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

2819

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS & TEKNOLOGI

Kampus II: Jl. Sultan Alauddin Samata-Gowa, No. 36 Telp. 5622375-424835 (Fax. 424836)

Sifat : Biasa
Hal : **Usul Penetapan Pembimbing Skripsi**

Kepada Yth
Wakil Dekan I
Fakultas Sains & Teknologi
Di,-
Makassar

Assalamu Alaikum Wr. Wb.

Yang bertanda tangan dibawah ini menerangkan bahwa:

Nama : Muh. Binsar Hasyim
Nim : 60400114005
Semester : VII (tujuh)
Jurusan : Fisika
Judul Skripsi : Analisis Laju Korosi Baja Karbon Rendah pada Lingkungan Atmosferik Kota Makassar

dengan ini mengajukan nama calon pembimbing skripsi sebagai berikut:

Pembimbing I : Rahmaniah, S.Si.,M.Si
Pembimbing II : Ihsan, S.Pd.,M.Si

Ace . 8 5 / 12 17

Atas perhatian dan kerjasamanya kami ucapkan terima kasih

UNIVERSITAS ISLAM NEGERI
Wassalam,
Ketua Jurusan

ALAUDDIN
MAKASSAR

[Signature]
Sahara, S.Si, M.Sc, Ph.D
NIP : 19810927 200604

Nomor : *98* /Un.06/FST/PP.00.9/01/2018.

Samata Gowa, *08* Januari 2018

Sifat : Penting

Lamp : -

Hal : **Undangan Seminar Proposal Skripsi**

Kepada Yth.
Bapak/Ibu Dosen /Mahasiswa (i)
Di -
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu/Mahasiswa (i) untuk menghadiri Seminar Proposal Skripsi Mahasiswa :

Nama : **Muh. Binsar Hasyim**
NIM : 60400114005
Jurusan : Fisika
Judul Skripsi : "Analisis Laju Korosi Baja Karbon Rendah Pada Lingkungan Atmosferik Kota Makassar"

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Senin/15 Januari 2018
Waktu : 13.00-14.00 Wita
Tempat : Fakultas Sainstek UIN Alauddin Makassar

Demikian atas perhatian dan kehadirannya diucapkan terima kasih.

Wassalam
Dekan,

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

Tembusan :
Mahasiswa Ybs.

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 044 TAHUN 20178**

TENTANG

**PANITIA SEMINAR PROPOSAL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

- Membaca** : Surat Permohonan Ketua Jurusan Fakultas Sains & Teknologi UIN Alauddin Makassar, **Muh. Binsar Hasyim NIM 60400114005 tertanggal 05 Januari 2018**, untuk melaksanakan seminar proposal .
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran seminar proposal, perlu dibentuk panitia seminar proposal 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 No. 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 Panitia Seminar Proposal, Jurusan **Fisika** Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : **Hernawati, S.Pd., M.Pfis**
Sekretaris : **Sri Zelviani, S.Si., M.Sc**
Anggota Penguji : **Rahmaniah, S.Si., M.Si**
: **Ihsan, S.Pd., M.Si**
: **Sahara, S.Si., M.Sc., Ph.D**
: **Dr. H. Muh. Sadik Sabry, M.Ag.**
Pelaksana : **Risnawati Salam, S.Sos.**

- Kedua** :
1. Panitia bertugas melaksanakan seminar proposal, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
 2. Biaya pelaksanaan seminar proposal 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 : 05 Januari 2018

Dekan,

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

Nomor : *1194*/Un.6/FST/PP.00.9/01/2018

Makassar , *9/1* Maret 2018

Sifat : Penting

Lamp : -

Hal : **Izin Penelitian
Untuk Menyusun Skripsi**

Kepada Yth
**Kepala Laboratorium Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri
Alauddin Makassar**

Di-
Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini:

Nama : Muh. Binsar Hasyim
NIM : 60400114005
Semester : VIII (Delapan)
Fakultas : Sains & Teknologi UIN Alauddin Makassar
Jurusan : Fisika
Pembimbing : 1. Rahmania, S.Si., M.Si
2. Ihsan S.Pd.,M.Si

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul "**Analisis Laju Korosi Baja Karbon Rendah Terhadap Lingkungan Atmosferik Kota Makassar**".

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk penelitian di "**Laboratorium Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar Terhadap Lingkungan Atmosferik Kota Makassar**".

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih

Wassalam
Dekan

Prof. Dr. H. Arifuddin, M. Ag.
NIP. 19691205 19933 1 001

Tembusan:

1. Ketua Prodi/Jurusan Fisika Fak. Sainstek UIN Alauddin
2. Arsip

Nomor : 1193/Un.6/FST/PP.00.9/01/2018
Sifat : Penting
Lamp : -
Hal : **Izin Penelitian**
Untuk Menyusun Skripsi

Makassar , 21 Maret 2018

Kepada Yth
Kepala Laboratorium Fisika Fakultas MIPA Universitas Negeri Makassar

Di-
Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini:

Nama : Muh. Binsar Hasyim
NIM : 60400114005
Semester : VIII (Delapan)
Fakultas : Sains & Teknologi UIN Alauddin Makassar
Jurusan : Fisika
Pembimbing : 1. Rahmania, S.Si., M.Si
2. Ihsan S.Pd.,M.Si

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul "**Analisis Laju Korosi Baja Karbon Rendah Terhadap Lingkungan Atmosferik Kota Makassar**".

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk penelitian di "**Laboratorium Fisika Fakultas MIPA Universitas Negeri Makassar untuk Pengujian SEM**".

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih

Wassalam

Dekan

Prof. Dr. H. Arifuddin, M. Ag.
NIP. 19691205 19933 1 001

Tembusan:

1. Ketua Prodi/Jurusan Fisika Fak. Sainstek UIN Alauddin
2. Arsip

UIN ALAUDDIN

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 1566 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 **MUH.BINSAR HASYIM, NIM 60400114005, tertanggal 27 Juli 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 3 Tahun 2018 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 **Fisika** Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :
- Ketua** : Hernawati, S.Pd., M.Piis
Sekretaris : Iswadi, S.Pd., M.Si.
Pembimbing 1 : Rahmaniah, S.Si., M.Si
Pembimbing 2 : Ihsan, S.Pd., M.Si.
Penguji 1 : Sahara, S.Si., M.Sc., Ph.D.
Penguji 2 : Dr.H.Muh.Sadik Sabry, M.Ag.
Pelaksana : Agusdin, S.Sos.
- 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 : 27 Juli 2018

Dekan
Kuasa Nomor : B.3017 /Un.06/FST/Kp.07.6/07/2018
Tanggal 30 Juli 2018

Dr. H. Andi Suarda, M.Si.
19630324 199403 1 001

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. H. M. Yasin Limpo No.36, Romang Polong-Gowa telp.1500363
(0411)841879 Fax (0411) 8221400

Nomor : ~~3057~~/Un.6/FST/PP.00.9/07/2018

Samata Gowa, ~~31~~ Juli 2018

Sifat : Penting

Lamp :

Hal : **Undangan Ujian Kualifikasi Hasil Penelitian
dalam Penyelesaian skripsi**

Kepada Yth
Bapak/Ibu/Mahasiswa(i)
Di-

Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu/Mahasiswa (i) untuk menghadiri
Seminar Hasil Penelitian Mahasiswa:

Nama : MUH.BINSAR HASYIM
NIM : 60400114005
Jurusan : Fisika
Judul Skripsi : Analisis Laju Korosi Baja Karbon Rendah pada Lingkungan
Atmosferik Kota Makassar

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Kamis/02 Agustus 2018
Waktu : 09.00-10.00 Wita
Tempat : Fakultas Saintek UIN Alauddin Makassar

Demikian atas perhatiannya kami diucapkan terima kasih.

Wassalam

Kepada :
Kubasa Nomor : B.3017 /Un.06/FST/Kp.07.6/07/2018
Tanggal 30 Juli 2018

Dr. Ir. Andi Suarda, M.Si.
NIP. 19630324 199403 1 001

Tembusan :
Mahasiswa ybs

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR :1902 TAHUN 2018

TENTANG

PANITIA UJIAN MUNAQASYAH
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan : **MUH.BINSAR HASYIM**
NIM : **60400114005**
Tanggal : **10 Agustus 2018**
Mahasiswa Jurusan : **FISIKA**
Untuk Ujian Skripsi/ Munaqasyah yang berjudul " **Analisis Laju Korosi Baja Karbon Rendah pada Lingkungan Armosferik Kota Makassar**"
- 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 3 Tahun 2018 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.
Sekretaris : Hernawati, S.Pd.,M.Pfis.
Pembimbing 1 : Rahmaniah, S. Si., M.Si
Pembimbing 2 : Ihsan, S.Pd., M.Si.
Penguji 1 : Sahara S Si., M.Sc., Ph.D.
Penguji 2 : Dr.H.Muh.Sadik Sabry, M.Ag.
Pelaksana : Risnawati Salam, S.Sos.
2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains & Teknnologi UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana na mestinya.

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

Ditetapkan di Makassar
Pada tanggal, 10 Agustus 2018
Dekan

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

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI "ALAUDDIN" MAKASSAR
FAKULTAS SAINS & TEKNOLOGI

Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. H. M. Yasin Limpo No.36. Romang Polong-Gowa telp.1500363
(0411)841879 Fax (0411) 8221400

Nomor : *347*/Un.6/FST/PP.00.9/08/2018

Samata Gowa, *14* Agustus 2018

Sifat : Penting

Lamp : -

Hal : **Undangan Munaqasyah**

Kepada Yth

1. Ketua Majelis
2. Sekertaris
3. Para Penguji
4. Para Pembimbing
5. Pelaksana

Di-

Makassar

Assalamu Alaikum Wr. Wb

Dengan hormat kami mengundang Bapak/Ibu menghadiri Munaqasyah/Ujian meja Skripsi:

Nama : MUH.BINSAR HASYIM

Nim : 60400114005

Jurusan : FISIKA

Judul Skripsi : "Analisis Laju Korosi Baja Karbon Rendah pada Lingkungan Atmosferik Kota Makassar

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Kamis/16 Agustus 2018

Waktu : 09.00-10.00 Wita

Tempat : Fakultas Sains & Teknologi UIN Alauddin Makassar

Demikian atas perhatiannya kami ucapkan terima kasih.

Wassalam
Dekan

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

Kepada :

Yth; Dekan Fakultas Sains & Teknologi
UIN Alauddin Makassar

Dengan hormat, kami sampaikan siap hadir sesuai waktunya/ tidak siap hadir, dengan alasan.....

Demikian, untuk dimaklumi.

.....2018
Penguji/ Pembimbing.

UIN ALAUDDIN
MAKASSAR

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 1689 TAHUN 2018
TENTANG**

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

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan Ujian Komprehensif : **MUH.BINSAR HASYIM, NIM: 60400114005**
- 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 3 Tahun 2018 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.
Sekertaris : Nurman Najib,S.Ag., M.M.
Penguji 1 : Dr.H.Muh.Sadik Sabry,M.Ag.
Penguji 2 : Rahmaniah,S.Si., M.Si.
Penguji 3 : Ihsan, S.Pd., M.Si.
Pelaksana : Jusmulyadi, S.T.
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 : 02 Agustus 2018

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

RIWAYAT HIDUP

Penulis bernama lengkap Muh Binsar Hasyim, Lahir di Ujungpandang 07 Oktober 1996. Dia merupakan anak buah cinta dari pasangan suami istri bapak Muh Hasyim Holi dan Ibu Sitti Kasmawati Ali. Dia merupakan anak pertama dari tiga bersaudara. Penulis mempunyai hobby bermain futsall.

Penulis memulai jenjang pendidikan di sekolah dasar tepatnya di **SD INPRES BANGKALA 1** pada tahun 2002 dan tamat pada tahun 2008. Kemudian dia melanjutkan pendidikannya di sekolah menengah pertama tepatnya di **SMPN 19 MAKASSAR** pada tahun 2008 dan selesai pada tahun 2011. Selanjutnya penulis melanjutkan pendidikannya di sekolah menengah atas tepatnya di **SMAN 13 MAKASSAR** pada tahun 2011 sampai tahun 2014. Kemudian penulis melanjutkan study pendidikannya di universitas islam negeri alauddin Makassar di jurusan **FISIKA** fakultas sains dan teknologi pada tahun 2014 dan berhasil menyelesaikan studi pada tahun 2018 dan memperoleh Ipk 3,61.

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