

**SINTESIS KATALIS ASAM (Co/TiO₂) UNTUK APLIKASI FOTOKATALIS
ZAT WARNA *METHANIL YELLOW***

Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat untuk Meraih Gelar Sarjana Sains
Jurusan Kimia pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

UMMUL KHAERAH

60500114053

FAKULTAS SAINS DAN TEKNOLOGI
**UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR**

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Ummul Khaerah
NIM : 60500114053
Tempat/Tgl. Lahir : Bulukumba/30 November 1995
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Alamat : Perumahan Baruga Samata Blok A4
Judul : Sintesis Katalis Asam (Co/TiO₂) untuk Aplikasi Fotokatalis
Zat Warna Methanil Yellow

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.

Gowa, 31 Oktober 2018

Ummul Khaerah
NIM: 60500114053

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Sintesis Katalis Asam (Co/TiO₂) untuk Aplikasi Fotodegradasi Zat Warna *Methanil Yellow*” yang disusun oleh UMMUL KHAERAH, NIM: 60500114053, mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Rabu 31 Oktober 2018 bertepatan pada 22 Safar 1440 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Kimia, Jurusan Kimia (dengan beberapa perbaikan).

Gowa, Oktober 2018
22 Safar 1440 H

DEWAN PENGUJI:

Ketua : Dr. M. Thahir Maloko, M.HI

(.....)

Sekretaris : Dr. Rismawaty Sikanna, S.Si., M.Si

(.....)

Munaqisyi I : Dra. St. Chadijah, M.Si.

(.....)

Munaqisyi II : Dr. H. Muh. Sadik Sabry, M.Ag.

(.....)

Pembimbing I : Sjamsiah, S.Si., M.Si., Ph.D.

(.....)

Pembimbing II : Suriani, S.Si., M.Si.

(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 19631231 199503 1 006

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji syukur kehadirat Allah swt, atas limpahan rahmat, taufiq dan hidayah-Nya yang diberikan kepada penulis sehingga dapat menyelesaikan skripsi ini dengan baik yang berjudul “Sintesis Katalis Asam (Co/TiO₂) untuk Aplikasi Fotodegradasi Zat Warna *Methanil Yellow*”. Salam dan salawat penulis kirimkan kepada Nabi Muhammad saw., keluarga dan sahabat beliau yang telah membawa kebaikan dan cahaya kepada umatnya.

Skripsi disusun sebagai salah satu syarat untuk memperoleh gelar sarjana di bidang pendidikan Sarjana (S1) pada Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar. Selesainya skripsi ini, mudah-mudahan harapan dan keinginan penulis dapat tercapai.

Selesainya skripsi ini tidak lepas dari dukungan dan do'a dari semua pihak. Penghargaan dan terima kasih yang setulusnya kepada kedua orang tua tercinta, Bapak Hayuddin dan Ibu Rasmi serta saudara dan semua keluarga atas segala limpahan do'a, kesabaran, kasih sayang, serta perjuangan yang telah diberikan dalam membesarkan dan mendidik penulis hingga saat ini. Semoga Allah swt, memberikan kesehatan, keselamatan dan keberlimpahan berkah kepada mereka orang-orang yang berjasa dalam kehidupan penulis.

Terima kasih pula penulis ucapkan kepada bapak/ibu:

1. Bapak Prof. Dr. Musafir Pababbari, M.Si selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. Dr. H. Arifuddin, M. Ag selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.

3. Ibu Sjamsiah, S.Si, M.Si., Ph.D selaku Ketua Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar sekaligus sebagai Dosen Pembimbing I.
4. Ibu Dr. Rismawati Sikanna, M.Si selaku Sekretaris Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar.
5. Ibu Suriani, S.Si., M.Si. selaku Pembimbing II yang telah memberikan masukan dan arahan kepada penulis.
6. Ibu Dra. St. Chadijah, M.Si. selaku Penguji I yang telah memberikan masukan dan arahan kepada penulis.
7. Bapak Dr. H. Muh. Sadik Sabry, M.Ag selaku Penguji II sekaligus Penguji Agama yang sudah banyak memberikan masukan dan arahan dalam menyelesaikan skripsi ini.
8. Dosen, staf Jurusan dan akademik serta para Laboran Kimia dalam lingkup Fakultas Sains dan Teknologi UIN Alauddin Makassar yang membantu dan banyak memberikan informasi dalam menyelesaikan skripsi ini.
9. Sahabat-sahabatku (semua angkatan 2014 kimia) terkhusus Azmalaeni Rifkah A, Desy Nurhasanah Sari, Selviana Rosanti dan Dian Mutmainnah. Terima kasih untuk segala bentuk bantuannya selama ini.
10. Dan semua pihak yang tidak dapat disebutkan satu persatu.

Akhir kata, tiada harapan yang paling indah selain harapan bahwa apa yang penulis lakukan selama ini untuk penyusunan skripsi ini dapat bernilai positif untuk pengembangan ilmu pengetahuan dan bernilai ibadah disisi Allah SWT. Amin.

Samata-Gowa, Oktober 2018

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL
PERNYATAAN KEASLIAN SKRIPSI	ii
LEMBAR PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	vi
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
DAFTAR LAMPIRAN	x
ABSTRAK	xi
ABSTRACT	xii
BAB I PENDAHULUAN	1-6
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Tujuan Penelitian	6
D. Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA	7-28
A. Tinjauan Umum Tentang Katalis	7
B. Katalis Heterogen.....	8
C. Logam	11
D. Titanium Dioksida (TiO ₂)	13
E. Metode Impregnasi.....	15
F. Fotokatalis Zat Warna <i>Methanil Yellow</i>	16

G. Alat Instrumen.....	19
BAB III METODE PENELITIAN	29-31
A. Waktu dan Tempat	29
B. Alat dan Bahan.....	29
C. Prosedur Kerja.....	29
BAB IV HASIL DAN PEMBAHASAN	32-38
A. Hasil Penelitian	32
B. Pembahasan.....	33
BAB V PENUTUP.....	39
A. Kesimpulan	39
B. Saran.....	39
DAFTAR PUSTAKA.....	40
LAMPIRAN-LAMPIRAN	45
DAFTAR RIWAYAT HIDUP	50

DAFTAR TABEL

	Halaman
Tabel 2.1	Sistem Kristal22
Tabel 2.2	Panjang gelombang untuk setiap jenis warna.....27
Tabel 2.3	Panjang gelombang untuk berbagai warna cahaya.....27
Tabel 4.1	Bentuk kristal dan kadar (%) TiO ₂ dan katalis asam Co/TiO ₂32
Tabel 4.2	Hasil Uji Fotokatalitik33

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kobalt nitrat ($\text{Co}(\text{NO}_3)_2$)	13
Gambar 2.2 Titanium dioksida (TiO_2)	14
Gambar 2.3 Struktur kimia <i>Methanil Yellow</i>	18
Gambar 2.4 Alat XRD (<i>X-Ray Diffraction</i>)	19
Gambar 2.5 Sumbu-sumbu dan sudut-sudut antar sumbu kristal.....	21
Gambar 2.6 Sistem kubik	23
Gambar 2.7 Sistem tetragonal	23
Gambar 2.8 Sistem trigonal/rhombohedral	24
Gambar 2.9 Sistem monoklinik.....	24
Gambar 2.10 Sistem triklinik	25
Gambar 2.11 Sistem orthorhorbik.....	25
Gambar 2.12 Sistem hexagonal.....	26
Gambar 2.13 Cara kerja alat UV-Vis (<i>Ultraviolet Visible</i>).....	27
Gambar 4.1 Hubungan antara intensitas dan sudut 2θ pada sampel Co/TiO_2	35
Gambar 4.2 Hubungan antara intensitas dan sudut 2θ pada sampel TiO_2	36

DAFTAR LAMPIRAN

	Halaman
Lampiran 1 Skema penelitian	45
Lampiran 2 Penentuan kurva standar <i>methanil yellow</i>	46
Lampiran 3 Contoh perhitungan	47
Lampiran 4 Dokumentasi Penelitian.....	49

ABSTRAK

Nama : Ummul Khaerah
Nim : 60500114053
Judul : Sintesis Katalis Asam (Co/TiO₂) untuk Aplikasi Fotodegradasi
Zat Warna *Methanil Yellow*

Katalis merupakan zat yang dapat mempercepat laju reaksi kimia tanpa mengalami suatu perubahan. Katalis banyak dimanfaatkan dalam industri kimia seperti pengilangan minyak bumi dan proses dalam menghasilkan bahan kimia dan pengendalian pencemaran. Bahan yang digunakan dalam sintesis katalis asam adalah logam kobalt (Co) dan titanium dioksida (TiO₂). Metode impregnasi ini sangat efektif untuk mengatur jumlah logam yang masuk ke dalam padatan pendukung. Metode ini dilakukan dengan menyerap komponen aktif logam dalam larutan. Penelitian ini bertujuan untuk mengetahui hasil karakterisasi katalis TiO₂ dan katalis asam Co/TiO₂ dengan menggunakan XRD dan untuk mengoptimalkan konsentrasi katalis asam Co/TiO₂ terhadap fotokatalis zat warna *methanil yellow*. Hasil penelitian menunjukkan bahwa karakterisasi menggunakan XRD didapatkan puncak tertinggi dimiliki oleh TiO₂ sebanyak 86,3%, adapun kandungan mineral lainnya yang terdapat pada sampel yaitu, CoTiO₃ sebesar 7,9%, Ca sebesar 3,9% dan Co sebesar 1,9%. Uji fotokatalitik dilakukan melalui proses fotodegradasi di bawah sinar matahari secara langsung pada larutan zat warna *methanil yellow* dengan penambahan katalis asam Co/TiO₂ dengan konsentrasi 0,50; 1,00; 1,50 dan 2,00 gram dan tanpa penambahan katalis. Katalis asam yang bekerja paling optimum didapatkan pada konsentrasi 1,50 gram dengan % terdegradasinya yaitu 65,603%.

Kata Kunci: Fotodegradasi, Katalis, Kobalt (Co), Metode Impregnasi, Titanium Dioksida (TiO₂).

ABSTRACT

Name : Ummul Khaerah
NIM : 60500114053
Title : Acid Catalyst Synthesis (Co/TiO₂) for Photodegradation
Application of Methanil Yellow Dyestuff

Catalysts are substances that can accelerate the rate of chemical reactions without undergoing a change. Catalysts are many used in chemical industries such as disappearance of petroleum and processes in producing chemicals and pollution control. The material used in acid catalyst synthesis is metal cobalt (Co) and titanium dioxide (TiO₂). This impregnation method is very effective for regulating the amount of metal that enters the supporting solids. This method is carried out by absorbing the active component of the metal in solution. This study aims to know the results of TiO₂ catalyst characterization and Co/TiO₂ acid catalyst using XRD and to optimize the concentration of Co/TiO₂ acid catalyst on photocatalyst methanil yellow dyestuff. The results indicate that the characterization using XRD obtained the highest peak owned by TiO₂ as much as 86.3%, while the other mineral content contained in the sample were, CoTiO₃ of 7.9%, Ca of 3.9% and Co of 1.9%. Photocatalytic test is carried out through photodegradation process under direct sunlight in methanil yellow dye solution with the addition of Co / TiO₂ acid catalyst with a concentration of 0.50; 1.00; 1.50 and 2.00 grams and without the addition of a catalyst. The most optimum working acid catalyst was obtained at a concentration of 1.50 grams with% adsorbed at 65.603%.

Keywords: Photodegradation, Catalysts, Cobalt (Co), Impregnation method, Titanium dioxide (TiO₂)

BAB I

PENDAHULUAN

A. Latar Belakang

Katalis memiliki tujuan yang sangat penting dalam industri kimia karena sebagian dari produk hasil industri didapatkan melalui proses dengan memanfaatkan katalis (Santoso, dkk., 2016). Katalis banyak dimanfaatkan dalam industri kimia seperti pada penghilangan minyak bumi dan proses dalam menghasilkan bahan kimia, proses untuk menghasilkan makanan, pembangkit listrik tenaga nuklir, kendaraan dan pengendalian pencemaran (Nurhayati dan Wigiani, 2014). Katalis dapat diaplikasikan dalam zat warna dan pembuatan energi seperti energi bahan bakar. Sebagian besar ada energi yang tidak bisa diperbaharui dan dilanjutkan serta ada juga yang bisa diperbaharui dan dilanjutkan salah satunya yang bisa diperbaharui dan dilanjutkan yaitu katalis heterogen (Davda, dkk., 2005).

Katalis heterogen memiliki banyak keunggulan dibandingkan katalis homogen karena katalis homogen memerlukan biaya pemisahan tinggi dan kemungkinan besar dapat meningkatkan terjadinya korosi (Rahmawati, dkk., 2013). Selain itu katalis homogen juga memiliki kekurangan yaitu sulit dipisahkan, dapat merusak lingkungan, bersifat korosif dan menghasilkan limbah beracun (Helwani, dkk., 2009). Seperti yang telah dijelaskan dalam QS al-A'raf/7: 56.

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

Terjemahnya:

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

Ayat di atas menjelaskan tentang **تُفْسِدُوا** yang berarti pengrusakan di bumi. Pengrusakan adalah salah satu bentuk pelampauan batas, karena ayat ini melanjutkan tuntunan ayat yang lalu dengan menyatakan: dan janganlah kamu membuat kerusakan di bumi, sesudah diperbaikannya yang dilakukan oleh Allah dan atau siapapun dan berdoalah serta beribadahlah kepadanya dalam keadaan takut sehingga kamu lebih khusyu' dan lebih terdorong untuk mentaatinya dan dalam keadaan penuh harapan terhadap anugerahnya termasuk pengabulan do'a kamu. Sesungguhnya rahmat Allah amat dekat dengan almuhsinin, yakni orang-orang yang berbuat baik (Tafsir Al-Mishbah).

Katalis heterogen memiliki keunggulan seperti harganya yang lebih murah, mudah dipisahkan, tidak korosif serta dapat digunakan berkali-kali dalam jangka waktu yang lama. Katalis heterogen bisa meningkatkan kemurnian hasil karena pemisahannya relatif mudah antara katalis dan campuran reaksinya (Darmokoesoemo, dkk., 2016). Secara umum katalis heterogen berbentuk padat dan banyak digunakan dalam wujud cair atau gas. Katalis yang akan dibuat yaitu berupa katalis asam heterogen. Katalis asam merupakan katalis yang memiliki peranan penting dalam proses kimia. Katalis asam heterogen dapat dikembangkan untuk mengatasi kelemahan dari katalis asam homogen. Katalis asam heterogen memiliki keaktifan dan kestabilan yang tinggi serta memiliki harga yang relatif murah (Santoso, dkk., 2016). Sampel yang digunakan pada pembuatan katalis asam heterogen adalah kobalt (Co).

Logam merupakan salah satu bahan yang dapat mengakibatkan pencemaran lingkungan (Endrinaldi, 2010). Akan tetapi tidak semua logam dapat mengakibatkan pencemaran ada beberapa logam yang dapat dimanfaatkan dalam pembuatan perhiasan atau alat-alat. Seperti yang telah dijelaskan dalam QS al-Ra'd/13:17.

أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَسَالَتْ أَوْدِيَهُ بِقَدَرِهَا فَاحْتَمَلَ السَّيْلُ زَبَدًا رَابِيًا وَمِمَّا
 يُوقِدُونَ عَلَيْهِ فِي النَّارِ ابْتِغَاءَ حُلْيَةٍ أَوْ مَتَعٍ زَبَدٌ مِثْلَهُ كَذَلِكَ يَضْرِبُ اللَّهُ الْحَقَّ
 وَالْبَاطِلَ فَأَمَّا الزَّبَدُ فَيَذْهَبُ جُفَاءً وَأَمَّا مَا يَنْفَعُ النَّاسَ فَيَمْكُثُ فِي الْأَرْضِ كَذَلِكَ
 يَضْرِبُ اللَّهُ الْأَمْثَالَ ١٧

Terjemahnya:

“Allah telah menurunkan air “(hujan) dari langit, maka mengalirlah air dilembah-lembah menurut ukurannya, maka arus itu membawa buih yang mengambang. Dan dari apa (logam) yang mereka lebur dalam api untuk membuat perhiasan atau barang-barang, ada (pula) buihnya seperti buih arus itu. Demikianlah Allah membuat perumpamaan (bagi) yang benar dan yang bathil. Adapun buih itu, akan hilang sebagai sesuatu yang tak ada harganya; adapun yang memberi manfaat kepada manusia, maka ia tetap di bumi. Demikianlah Allah membuat perumpamaan-perumpamaan”.

M. Quraish Shihab menafsirkan bahwa Allah telah menurunkan air yang telah tercurah dari langit, yakni hujan maka mengalirlah ia, yakni air dengan arus yang sangat deras di lembah-lembah menurut ukurannya masing-masing, maka arus itu membawa arus di atasnya buih yang mengambang. Dan demikian juga keadaan yang terjadi وَمِمَّا yang berarti dan dari apa, yakni logam yang mereka lebur dalam api untuk membuat perhiasan atau barang-barang seperti alat-alat, mata uang, pedang dan sebagainya, ada juga buihnya seperti buih arus itu juga. Demikianlah Allah membuat perumpamaan tentang yang haq dan yang batil. Adapun buih itu, maka ia akan pergi dan hilang tanpa bekas, binasa dan tanpa manfaat dan harga dan adapun yang bermanfaat bagi manusia, maka ia tetap di bumi untuk dimanfaatkan oleh makhluk-makhluk ilahi. Demikianlah Allah membuat perumpamaan-perumpamaan (Tafsir al-Mishbah).

Sementara itu menurut al-Maraghi, setelah membuat perumpamaan orang yang melihat dan orang yang buta bagi orang mu'min dan orang kafir, serta perumpamaan cahaya dan kegelapan bagi keimanan dan kekufuran, selanjutnya Allah membuat dua perumpamaan bagi yang haq dalam pahala dan kekekalannya, serta bagi yang batil

dalam kerusakan dan kemusnahannya. Kemudian, menerangkan kesudahan masing-masing dari orang yang berbahagia dan orang yang sengsara, serta apa yang disediakan bagi masing-masing di hari kiamat. Juga menerangkan, bahwa keadaan mereka disisi-Nya tidak sama dan bahwa orang yang memahami serta menjadikan perumpamaan itu sebagai pelajaran hanyalah orang-orang yang berakal sehat (Tafsir al-Maraghi).

Kobalt (Co) merupakan salah satu logam transisi yang termasuk dalam senyawa kompleks yang memiliki peranan penting dalam kehidupan (Mekhemer, 1999). Dalam bentuk senyawa kompleks kobalt (Co) mempunyai sifat sebagai asam Lewis (Houghton, 1979). Dalam hal ini senyawa kompleks tersebut banyak dibuat sebagai katalis (Lelias, dkk., 2010). Logam kobalt (Co) merupakan logam transisi dengan memiliki sub kulit terakhir $3d^7$ yang bisa membentuk kompleks. Dalam keadaan sebagai logam murni atau bentuk oksida logam, kobalt (Co) mempunyai aktivitas sebagai katalitik (Sibarani, 2012). Kobalt (Co) juga termasuk dalam elemen yang memiliki kandungan terbatas (Ahmed, dkk., 2001). Dalam pembuatan katalis selain menggunakan logam juga digunakan titanium oksida (TiO_2).

Jenis material yang banyak dan sering digunakan oleh para peneliti adalah titanium dioksida (TiO_2) karena ukuran partikelnya dari material ini suatu faktor penting yang dapat mempengaruhi tingkat keaktifan dari material ini yang memiliki ukuran kurang dari 100 nanometrik (Kiswanti dan Suminar, 2013). Titanium oksida (TiO_2) adalah suatu bahan fotokatalis yang sering digunakan karena memiliki sifat inert, tidak beracun, stabilitas termalnya baik, tahan dengan suhu tinggi dan aktifitas katalitiknya baik (Septiani, dkk., 2015).

Pembuatan katalis ada beberapa metode yang dapat digunakan seperti metode presipitasi, kopresipitasi, solgel, karbonisasi dan impregnasi. Metode yang digunakan

pada penelitian ini yaitu metode impregnasi basah yaitu merendam penyangga dengan larutan yang mengandung logam aktif. Metode impregnasi ini sangat efektif untuk mengatur jumlah logam yang masuk ke dalam padatan pendukung (Savitri, 2016). Katalis yang telah disintesis kemudian diaplikasikan ke fotokatalis zat warna *metanil yellow*.

Fotokatalis merupakan suatu proses kombinasi antara proses fitokimia dan katalis, yaitu suatu proses sintesis secara kimiawi dengan melibatkan cahaya sebagai pemicu dan katalis pemercepat proses transformasi. Metode fotokatalisis ini banyak digunakan untuk pengolahan air dan air limbah (Lindu, dkk., 2013). *Methanil yellow* merupakan zat warna sintesis berbentuk serbuk berwarna kuning kecoklatan, larut dalam air agak larut dalam benzen, eter dan sedikit larut dalam aseton. *Methanil yellow* umumnya digunakan sebagai pewarna tekstil dan cat serta sebagai indikator reaksi netralisasi asam-basa. *Methanil yellow* banyak disalahgunakan dalam pewarna makanan dan jika digunakan terus menerus dan melebihi kadar yang ditentukan maka akan terakumulasi (tertimbun) di dalam tubuh yang pada akhirnya dapat merusak jaringan atau organ tertentu (Ningsih, 2011).

Berdasarkan uraian di atas maka dilakukan penelitian dengan judul “Sintesis Katalis Asam Co/TiO₂ untuk Aplikasi Fotokatalis Zat Warna *Methanil Yellow*” untuk mengetahui hasil karakterisasi dari katalis asam (Co/TiO₂) dan untuk mengetahui konsentrasi katalis asam (Co/TiO₂) yang paling optimal dalam mempercepat laju reaksi dengan melibatkan sinar matahari untuk pengolahan limbah zat warna *methanil yellow*.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini yaitu:

1. Bagaimana karakterisasi katalis TiO_2 dan katalis asam Co/TiO_2 dengan menggunakan XRD?
2. Bagaimana optimalisasi konsentrasi katalis asam Co/TiO_2 terhadap fotokatalis zat warna *methanil yellow* ?

C. Tujuan Penelitian

Tujuan pada penelitian ini yaitu:

1. Untuk mengetahui hasil karakterisasi katalis TiO_2 dan katalis asam Co/TiO_2 dengan menggunakan XRD.
2. Untuk mengoptimalkan konsentrasi katalis asam Co/TiO_2 terhadap fotokatalis zat warna *methanil yellow*.

D. Manfaat Penelitian

Manfaat pada penelitian ini yaitu:

1. Memberikan informasi kepada pembaca mengenai pengetahuan untuk melakukan penelitian yang terkait.
2. Sebagai salah satu cara agar masyarakat dapat mengetahui pengolahan limbah zat warna menggunakan fotokatalis dengan melibatkan cahaya.

BAB II

TINJAUAN PUSTAKA

A. Tinjauan Umum Tentang Katalis

Secara umum katalis merupakan suatu senyawa yang bila dimasukkan dalam reaksi kimia dapat ditingkatkan laju reaksinya dan dapat mengurangi energi aktivasinya (Santoso, dkk., 2016). Dalam industri kimia penggunaan katalis sangat diperlukan karena dapat mendukung berlangsungnya makhluk hidup. Kebanyakan industri mengurangi biaya energi dengan memanfaatkan bahan kimia untuk pembuatan katalis sehingga menghasilkan produk katalis mampu bereaksi sehingga dapat menghasilkan intermediet dengan reaktan yang ditemukan lagi dalam langkah selanjutnya (Chang, 2010). Katalis juga merupakan bahan yang dapat dimanfaatkan dalam memulai suatu reaksi dengan bahan yang lain. Dalam pemilihan suatu katalis tergantung dari jenis asam yang terkandung dalam suatu sampel (Sidabutar, dkk., 2013).

Katalis merupakan zat yang dapat mempercepat laju reaksi kimia tanpa mengalami suatu perubahan. Katalis memiliki peranan pada suatu reaksi kimia tetapi bukan sebagai pereaksi. Kemungkinan katalis dalam reaksinya itu dapat berlangsung dengan cepat. Berlangsungnya suatu reaksi membutuhkan katalis untuk mengurangi energi yang diperlukan (Purnami, dkk., 2015). Katalis dapat memperbaiki kualitas dan kuantitas produk buangnya serta bisa menurunkan waktu reaksi inisiasinya (Syamsiro, 2015). Dalam waktu tertentu penggunaan katalis dapat mengakibatkan penurunan aktivitas karena mengalami deaktivasi. Adanya deaktivasi ini diakibatkan karena adanya suatu pengotor (Tadeus, dkk., 2013). Karakteristik katalis dapat dipengaruhi oleh aktivitas dan selektivitas dari katalis itu sendiri (Widiyarti dan

Rahayu, 2007). Ada beberapa faktor yang perlu diperhatikan dalam pemanfaatan katalis yaitu, aktifitas, selektifitas, waktu pakai dan kemudahan diregenerasi (Nurhayati dan Atikasari, 2015).

Katalis tersusun atas 2 komponen diantaranya yaitu, senyawa aktif dan bahan penyangga. Pertama senyawa aktif merupakan suatu senyawa yang dapat mengatur suatu reaksi kimia yang berlangsung pada permukaan katalis sehingga mampu mengubah reaktan menjadi produk. Salah satu senyawa yang bisa digunakan sebagai senyawa aktif adalah logam oksida atau logam murni. Kedua bahan penyangga di mana bahan penyangga ini termasuk komponen terbesar dari katalis karena dapat memperbanyak luas permukaan katalis serta dapat mendistribusikan senyawa aktif sampai ke pori-pori bahan penyangga dengan rata sehingga membentuk sistem dispersi (Widiyarti dan Rahayu, 2007).

Bidang industri katalis diperlukan karena kebanyakan produk yang mengandung bahan kimia didapatkan dengan menggunakan proses katalis (Lubis, 2009). Cara kerja katalis dapat dilihat dari aspek kimiawi secara umum yang terlibat dalam pembentukan senyawa-senyawa kompleks antara yang tidak stabil tetapi dapat mengakibatkan reaktan menjadi aktif (Sugiyarto, 2012). Katalis ada 2 macam yaitu katalis homogen dan katalis heterogen. Pada penelitian ini katalis yang digunakan yaitu katalis heterogen dalam bentuk asam.

B. Katalis Heterogen

Katalis heterogen adalah salah satu katalis yang mempunyai fasa yang berbeda dengan fasa reaktan dan produk reaksi (Santoso, dkk., 2016). Katalis homogen tidak digunakan dalam penelitian ini karena katalis homogen memiliki kelemahan jika dibandingkan dengan katalis heterogen. Kelemahan dari katalis homogen yaitu, bersifat korosif, tidak dapat digunakan kembali, mempunyai limbah yang bersifat

beracun, sulit dipisahkan setelah reaksi dan merusak lingkungan (Helwani, dkk., 2009). Katalis heterogen banyak dimanfaatkan dalam industri kimia karena katalis heterogen mempunyai potensi dapat digunakan kembali dan pemisahannya mudah dilakukan dari produk sisa reaktan (Darwis, dkk., 2012). Selain itu katalis heterogen juga mempunyai kelebihan diantaranya yaitu tidak korosif, ramah lingkungan serta memiliki aktivitas dan selektifitas tinggi (Hartono, dkk., 2016).

Dalam Al-Qur'an semua ciptaan Allah swt itu memiliki manfaat seperti dalam QS Sad/38 : 27.

وَمَا خَلَقْنَا السَّمَاءَ وَالْأَرْضَ وَمَا بَيْنَهُمَا بَطْلًا ذَلِكُمْ ظَنُّ الَّذِينَ كَفَرُوا فَوَيْلٌ لِلَّذِينَ
كَفَرُوا مِنَ النَّارِ ۚ ٢٧

Terjemahnya:

“Dan kami tidak menciptakan langit dan bumi dan apa yang ada diantara keduanya dengan sia-sia. Itu anggapan orang-orang kafir, maka celakalah orang-orang yang kafir itu karena mereka akan masuk neraka”.

Hamka menafsirkan bahwa segala yang diciptakan Tuhan itu tidaklah ada **بَطْلًا** yang berarti sembrono, kacau-balau, zalim, aniaya, tidak bijaksana, karena semuanya itu batil. Maka jika Allah mengatur perjalanan matahari, bulan, bintang-bintang dengan sangat teratur yang dapat dibuktikan dengan ilmu pengetahuan mendalam tentang alam, dan jika dilihat pula bagaimana teraturnya turun hujan untuk membasahi muka bumi agar bumi menjadi subur dan bagaimana pula biji-bijian yang halus dapat tumbuh menjadi kayu-kayuan yang besar, yang semuanya itu dapat pula dibuktikan secara alamiah dan kalau penciptaan manusia sendiri dari zat-zat yang bergizi dalam tumbuh-tumbuhan, kacang-kacangan, zat vitamin yang mengalir dalam darah, lalu jadi mani (Tafsir Al-Azhar).

Katalis heterogen dalam bentuk padat banyak digunakan pada bidang industri untuk reaksi fase gas yang biasanya berlangsung dengan temperatur yang tinggi. Oleh

sebab itu logam-logam transisi mempunyai titik leleh yang tinggi dan kuat sehingga dapat memenuhi persyaratan sebagai katalis. Katalis heterogen mempunyai keuntungan yaitu, produk reaksi langsung dapat dipisahkan dari fase katalisnya dan dalam pemisahannya tidak memerlukan pemisahan khusus. Katalis padatan ini bisa berupa logam murni, paduan maupun senyawa oksidanya. Selain itu juga dapat memberikan bentuk pori-pori yang sesuai untuk media. Katalisator bisa dibuat dalam bentuk bubuk yang disebar pada suatu wadah (Sugiyarto, 2012).

Katalis heterogen bisa berupa katalis logam tunggal, oksida logam dan katalis berpenyangga. Katalis logam tunggal dan oksida logam bisa dimanfaatkan dalam reaksi dehidrogenasi, dehidrasi, oksida serta reaksi polimerisasi. Dalam katalis logam tunggal dikenal istilah racun katalis dan *sintering* (penggumpalan karena pengaruh panas dan tekanan). Hal ini disebabkan karena adanya zat kimia pengganggu yang dapat menurunkan aktivitas katalis. Pembentukan racun katalis dan *sintering* dapat ditanggulangi dengan menyangga penyusun dari logam aktif suatu bahan penyangga yang mempunyai luas permukaan besar (Lubis, 2009).

Katalis heterogen yang umum dipakai yaitu katalis asam heterogen dan katalis basa heterogen. katalis basa heterogen sangat umum dipakai yaitu senyawa oksida logam seperti oksida logam alkali dan logam alkali tanah diantaranya yaitu MgO, CaO, SrO dan BaO. Sedangkan, katalis asam heterogen banyak dipakai dalam industri. Katalis asam heterogen memiliki beberapa kriteria diantaranya yaitu mempunyai stabilitas yang tinggi, mempunyai pori-pori yang besar, permukaan yang bersifat *hydropobic*, harganya yang relatif murah dan dapat digunakan kembali. Dalam sintesis katalis asam heterogen dapat dilakukan untuk mendapatkan katalis yang memiliki densitas asam yang tinggi stabil dan mempunyai luas permukaan yang besar (Santoso, dkk., 2016). Asam padat banyak dimanfaatkan sebagai katalis untuk

mendukung katalitik heterogen untuk pembuatan petrokimia, farmasi dan bahan kimia. Kekuatan suatu asam dan kepadatannya pada permukaan dapat diukur dengan baik dan memiliki aktivitas, selektivitas dan daya tahan katalis (Dai, dkk., 2017).

Masalah utama dalam penggunaan katalis heterogen yaitu kecepatan reaksi yang lambat karena hambatan perpindahan massa dari ketiga fase yaitu minyak, metanol dan katalis yang tidak larut sehingga memerlukan kecepatan pengadukan serta waktu reaksi yang lama agar dapat mencapai produk yang tinggi. Deaktivasi katalis dapat terjadi seiring dengan waktu kerjanya karena ada beberapa faktor yaitu keracunan dan pencucian. Masalah keracunan ini dapat terlihat dengan jelas pada saat proses penggunaan minyak goreng bekas sedangkan pencucian katalis dapat meningkatkan biaya pengerjaannya karena kebutuhan untuk penggantian katalis dapat disebabkan karena kontaminasi produk (Murti, dkk., 2015).

C. Logam

Logam bersumber dari kerak bumi seperti bahan-bahan murni, organik dan anorganik. Logam adalah bahan yang pertama kali diketahui oleh manusia dan dimanfaatkan sebagai alat-alat yang memiliki fungsi yang penting bagi manusia. Logam awalnya diambil dari kerak bumi kemudian dicairkan dan dimurnikan dalam pabrik menjadi logam-logam murni. Logam ini dibentuk sesuai dengan peruntukannya seperti, dibuat sebagai perhiasan, peralatan pertanian sampai logam-logam tertentu yang dibuat dalam ukuran yang kecil dan dapat digunakan sebagai pengganti energi minyak. Pemurnian logam diproses mulai dari pencairan hingga menjadi logam dan sebagian terbuang ke lingkungan. Siklus perputaran logam itu dimulai dari kerak bumi hingga ke lapisan tanah kemudian ke makhluk hidup, ke dalam air, mengendap dan selanjutnya kembali ke kerak bumi (Darmono, 1995).

Logam merupakan unsur-unsur kimia yang memiliki ketentuan. Beberapa unsur logam pada suhu kamar tidak selalu berbentuk padat tetapi ada yang berbentuk cair, ada berapa logam yang kategorikan sebagai logam berat. Dimana logam berat merupakan logam yang termasuk dalam golongan yang memiliki kriteria yang sama dengan logam-logam lainnya. Letak perbedaannya yaitu dilihat dari pengaruh yang dihasilkan apabila logam berat ini berikatan dan masuk ke dalam tubuh makhluk hidup. Logam-logam berat ini terdapat pada unsur unsur transisi. Unsur-unsur transisi merupakan unsur-unsur yang terletak antara logam yang bersifat reaktif dengan kelompok non logam (Sugiyarto, 2012).

Menurut Sugiyarto (2012), sifat-sifat dari logam transisi yaitu:

1. Oksida-oksida dan hidroksida logam-logam transisi kurang bersifat basa dan sukar larut.
2. Garam-garam logam transisi kurang bersifat ionik dan juga kurang stabil terhadap pemanasan.
3. Garam-garam dan ion-ion logam transisi apabila dalam air lebih mudah terhidrat dan juga lebih mudah terhidrolisis menghasilkan sifat agak asam.
4. Logam-logam transisi lebih mudah mengalami reduksi.

Banyak didapatkan suatu reaksi kimia yang seharusnya bisa berlangsung secara termodinamik namun faktanya reaksi berjalan dengan sukar atau lambat. Hal ini dapat diatasi dengan melibatkan zat pemicu agar reaksi dapat berlangsung dengan laju yang lebih cepat, sedangkan zat pemicu ini tidak dikonsumsi menjadi produk akan tetapi diperoleh kembali pada akhir reaksi. Zat pemicu ini disebut sebagai katalisator atau katalis dan reaksinya disebut reaksi katalitik (Sugiyarto, 2012). Jenis logam yang digunakan dalam sintesis katalis asam adalah logam kobalt (Co).

Kobalt (Co) adalah salah satu unsur logam esensial untuk pertumbuhan hewan dan salah satu bagian dari molekul vitamin B12. Tanaman mengabsorpsi kobalt (Co) dari dalam tanah serta mikroorganisme memanfaatkan kobalt dalam penyusunan vitamin B12 (Dwipartha, dkk., 2014). Jenis logam Co yang digunakan dapat dilihat pada Gambar 2.1.

Gambar 2.1. Kobalt Nitrat ($\text{Co}(\text{NO}_3)_2$)

Logam kobalt (Co) juga merupakan suatu logam yang memiliki peranan penting di dalam tubuh manusia. Kobalt memiliki fungsi utama yaitu sebagai membran transport di dalam sel darah. Kobalt juga dapat menghambat pertumbuhan bakteri dan jamur (Simonsen, dkk., 2012). Kobalt biasanya dipakai bercampur sebagai logam campuran. Peranan logam kobalt dalam industri tidak seperti logam-logam sebelumnya tetapi memiliki peranan yang besar dalam merawat proses biologi makhluk hidup (Darmono, 1995).

D. Titanium Dioksida (TiO_2)

Titanium dioksida (TiO_2) (Gambar 2.2) adalah senyawa oksida yang berwarna putih yang bersifat non-toksik, tahan karat dan juga suatu katalis yang stabil dan paling sering digunakan (Abdullah, 2011). Titanium dioksida (TiO_2) salah satu material yang memiliki aktifitas fotokatalis yang tinggi, mudah didapat dan memiliki kestabilan kimia serta ketahanan fotokorosi yang baik dalam kondisi reaksi (Azis,

2009). Secara umum TiO_2 memiliki fungsi sebagai penyerap limbah organik, yang mana proses pengumpulan substansi terlarut yang ada di dalam larutan oleh permukaan zat atau benda penyerap disebut dengan adsorpsi, sedangkan material berpori yang menjadi penyerap disebut adsorben dan media yang diserap disebut adsorbat (Salim, 2013).

Gambar 2.2. Titanium Dioksida (TiO_2)

Titanium dioksida (TiO_2) memiliki tiga macam bentuk kristal yaitu, anatase, rutil dan brokit (Othner, 1983). Rutil secara termodinamika lebih stabil daripada anatase, struktur rutil terlihat menjadi stabil secara termodinamika walaupun dalam eksperimen termodinamika menunjukkan bahwa anatase dapat menjadi lebih stabil daripada rutil pada saat kristalnya hanya beberapa nanometer. Anatase adalah bentuk meta stabil, apabila diberi perlakuan pemanasan dapat bertransformasi menjadi rutil. Tekanan dan temperatur ruangan untuk sistem makrokristalin, rutil secara termodinamika lebih stabil apabila dibandingkan dengan anatase dan brokit, tetapi kestabilan termodinamika tergantung dari ukuran partikel yang berkontribusi terhadap energi bebas permukaan (Carrato, 2011).

Menurut Pandhare dan Trivedi (2013), anatase diketahui sebagai kristal titania yang lebih fotoaktif daripada rutil. Hal ini disebabkan harga pita energi (E_g) TiO_2

jenis anatase lebih tinggi yaitu sebesar 3,2 eV sedangkan rutil sebesar 3,0 eV. Harga E_g yang lebih tinggi akan menghasilkan luas permukaan aktif yang lebih besar sehingga menghasilkan fotoaktivitas yang lebih efektif. Bentuk kristal anatase diamati terjadi pada pemanasan TiO_2 mulai dari suhu $120^\circ C$ dan mencapai sempurna pada $500^\circ C$. Suhu $700^\circ C$ mulai terbentuk kristal rutil dan terjadi penurunan luas permukaan serta pelemahan aktivitas fotokatalis secara drastis.

E. Metode Impregnasi

Impregnasi merupakan suatu metode pada preparasi katalis yang paling sederhana. Metode ini dilakukan dengan cara menyerap komponen aktif logam dalam larutan. Metode impregnasi ini bertujuan untuk memenuhi pori-pori pengemban larutan garam logam dengan konsentrasi tertentu. Metode ini mempunyai keuntungan seperti, peralatan yang dipakai relatif sedikit karena tidak mempunyai proses pencucian dan penyaringan dan juga cocok digunakan untuk katalis dengan persen berat komponen aktif yang kecil yang termasuk ke dalam logam mulia (Dewi, dkk., 2016).

Menurut Raidah (2012), ada beberapa tahapan-tahapan dalam impregnasi yaitu:

1. Bahan pengemban dicuci lalu dipanaskan di dalam oven untuk menguapkan pengotornya.
2. Bahan pengemban katalis dikontakkan dengan impregnan.
3. Larutan impregnan yang berlebih dihilangkan.
4. Dikeringkan dalam oven dengan suhu $105-120^\circ C$.
5. Dikalsinasi dengan suhu tertentu dengan tujuan untuk menguapkan pelarut dan dekomposisi garam logam.
6. Katalis direduksi dengan gas hidrogen.

Pengeringan katalis dilakukan dengan tujuan agar terbentuk kristal garam logam pada permukaan pori pengemban. Apabila pengeringan dilakukan dengan tidak benar maka dihasilkan distribusi konsentrasi yang tidak merata (Dewi, dkk., 2016). Setelah pengeringan, dilakukan kalsinasi dimana kalsinasi merupakan suatu proses pemanasan suatu benda dengan suhu yang tinggi, akan tetapi masih dibawah titik leleh agar dapat menghilangkan kandungan yang menguap. Proses aktivasi melalui kalsinasi disebabkan karena pelepasan air sehingga luas permukaan pori-pori bertambah dan meningkatkan daya adsorpsi (Firdaus, dkk., 2013). Setelah proses kalsinasi dilanjutkan dengan proses reduksi. Reduksi dilakukan dengan tujuan untuk menghilangkan oksida yang terkandung di dalam logam. Reduksi dilakukan dengan memasukkan katalis ke dalam reaktor reduksi kemudian dialiri gas hidrogen dengan kecepatan 1 mL/detik secara kontinyu dan dipanaskan dengan suhu 400 °C selama 2 jam (Trisunaryanti, dkk., 2005).

F. Fotokatalis Zat Warna Methanil Yellow

Fotokatalis pertama kali ditemukan oleh Renz (1921) pada permukaan semikonduktor metal-oksida (Sani, dkk., 2009). Fotokatalis merupakan suatu proses terjadinya reaksi dari materi terhadap materi lainnya yang didukung oleh energi dari penyinaran ultraviolet, cahaya matahari dan katalis padat (Setyawan, 2003).

Fotokatalis merupakan suatu proses transformasi kimia yang dibantu oleh adanya cahaya dan material katalis (Ningsih, 2012). Selain itu fotokatalis juga didefinisikan sebagai suatu proses kombinasi antara fitokimia dan katalis, yaitu suatu reaksi kimia yang melibatkan cahaya sebagai pemicunya dan katalis mempercepat reaksi tersebut (Castellote dan Bengtsson, 2011). Katalis yang berperan dalam fotokatalisis disebut fotokatalis. Reaksi fotokatalitik (reaksi yang berdasar pada fotokatalisis) dalam tahapan mekanismenya sama dengan reaksi katalitik

konvensional. Hanya saja dalam reaksi fotokatalitik, aktivasi katalis berupa aktivasi oleh foton, sedangkan reaksi katalitik jenis konvensional, aktivasi katalis dilakukan secara termal (Afrozi, 2010).

Proses fotokatalis terjadi ketika semikonduktor dikenai cahaya yang memiliki energi sama atau lebih besar dari energi celah pita, akibatnya terjadi proses eksitasi elektron dari pita valensi ke pita konduksi. Hal ini menyebabkan terjadinya *hole* (H^+) pada pita valensi (VB) dan elektron (e^-) pada pita konduksi (CB). Material semikonduktor yang sering digunakan sebagai fotokatalisis adalah TiO_2 . Kelebihan TiO_2 dibandingkan dengan material semikonduktor lain ialah tidak bersifat toksik, harga yang relatif lebih murah, stabilitas kimia yang sangat baik, stabilitas termal yang cukup tinggi, aktivitas fotokatalitik yang tinggi (Choi, dkk., 2009) dan kemampuannya dapat digunakan berulang kali tanpa kehilangan aktivitas katalitiknya (Fatimah, 2009).

Limbah zat warna yang dihasilkan dari industri tekstil umumnya merupakan senyawa *non-biodegradable* yang dapat menimbulkan pencemaran lingkungan terutama lingkungan perairan. Bahan pewarna yang digunakan dalam industri tekstil sangat beraneka ragam, oleh sebab itu penanganan limbah tekstil sangat rumit dan memerlukan beberapa langkah sampai limbah tersebut benar-benar aman untuk dilepas ke perairan. Teknik atau metode untuk penanggulangan limbah tekstil telah dikembangkan, diantaranya metode adsorpsi. Namun, metode ini ternyata kurang efektif karena zat warna tekstil yang diadsorpsi akan terakumulasi di dalam adsorben. Sebagai alternatif lain, dikembangkan metode fotodegradasi dengan menggunakan bahan fotokatalis dan iradiasi ultraviolet yang energinya sesuai atau lebih besar dari energi celah fotokatalis tersebut. Dengan metode fotodegradasi, maka zat warna akan

diurai menjadi komponen-komponen yang lebih sederhana dan lebih aman untuk lingkungan (Sani, dkk., 2009).

Fotolisis adalah suatu proses degradasi zat yang dibantu oleh adanya cahaya dan material katalis. Ketika material fotolisis disinari cahaya, material tersebut menyerap energi foton dan menyebabkan berbagai reaksi kimia. Kompleks logam dan katalis. Penyerapan sinar matahari (UV) oleh partikel fotokatalis akan membentuk 2 pasang elektron dan *hole* (Vasantha, dkk., 2006).

Methanil yellow adalah zat warna sintetis yang berbentuk serbuk berwarna kuning kecoklatan, larut dalam air, dan agak larut dalam aseton. *Methanil yellow* merupakan senyawa kimia azo aromatik amin yang dapat menyebabkan tumor dari berbagai jaringan hati, kandung kemih, saluran pencernaan, atau jaringan kulit. Metanil kuning yang dibuat dari asam metanilat dan difenilamin ini bersifat toksik. *Methanil yellow* merupakan pewarna tekstil yang sering disalahgunakan sebagai pewarna makanan (Bhernama, 2015). Struktur *methanil yellow* dapat dilihat pada Gambar 2.3.

Gambar 2.3. Struktur Kimia *Methanil Yellow*

Methanil yellow adalah zat warna golongan azo yang merupakan senyawa aromatik yang kompleks yang biasanya digunakan dalam industri pewarna tekstil, makanan, kertas dan kosmetik. Senyawa azo adalah kelompok senyawa sintetis, organik dan berwarna dengan ikatan azo (-N=N-). Diseluruh dunia produksi zat warna ini sangat besar terutama dibidang industri tekstil, makanan, kertas dan kosmetik yang

mana industri tekstil lebih banyak pemakaiannya proses produksi zat warna yang dihasilkan oleh industri tekstil menyebabkan terjadi pencemaran lingkungan terutama pencemaran pada air berupa limbah cair. Alternatif lain untuk pengolahan limbah zat warna ini dengan dikembangkannya metode fotodegradasi menggunakan bahan fotokatalis. Metode fotodegradasi ini menguraikan zat warna menjadi komponen-komponen yang lebih sederhana dan lebih aman untuk lingkungan (Bhernama, 2015).

G. Alat Instrumen

1. Alat XRD (*X-Ray Diffraction*)

XRD (*X-Ray Diffraction*) adalah suatu alat instrumen yang digunakan untuk mengidentifikasi fase bulk suatu katalis untuk menentukan sifat kristal dari katalis. XRD adalah suatu teknik yang dilakukan untuk mengevaluasi sifat fase kristal dan ukuran kristal (Leofanti, dkk., 1997). Alat XRD (*X-Ray Diffraction*) dapat dilihat pada Gambar 2.4.

Gambar 2.4. Alat XRD (*X-Ray Diffraction*)

Komponen utama XRD yaitu terdiri dari tabung katoda (tempat terbentuknya sinar-X), sampel holder dan detektor. Pada XRD yang berada di laboratorium pusat MIPA dengan komponen lain berupa *cooler* yang digunakan untuk mendinginkan, karena ketika proses pembentukan sinar-X dikeluarkan energi yang tinggi dan

menghasilkan panas. Kemudian seperangkat komputer dan CPU. XRD memberikan data-data difraksi dan kuantisasi intensitas difraksi pada sudut-sudut dari suatu bahan. Data yang diperoleh dari XRD berupa intensitas difraksi sinar-X yang terdifraksi dan sudut-sudut 2θ . Tiap polayang muncul pada pola XRD mewakili satu bidang kristal yang memiliki orientasi tertentu (Widyawati, 2012).

Karakterisasi suatu material dapat dilakukan dengan menggunakan difraksi sinar X (XRD). Difraksi sinar X bisa mengidentifikasi struktur, unsur, ukuran butir dan parameter kisi suatu kristal (Wahyuni dan Hastuti, 2010). Analisa menggunakan XRD yaitu, kristal katalis akan memantulkan sinar X yang masuk pada sumber dan diterima oleh detektor. Berdasarkan sudut kedatangan sinar X, spektrum pantulan yang spesifik akan berhubungan langsung dengan *lattice spacing* dari suatu kristal yang dianalisa. Pola difraksi diplotkan berdasarkan intensitas peak yang menyatakan peta parameter kisi kristal atau indeks Miller sebagai fungsi 2θ di mana θ menyatakan sudut difraksi berdasarkan persamaan Bragg. Hukum Bragg dilakukan berdasarkan asumsi sinar X dipantulkan secara mendatar.

$$n\lambda = 2d \sin\theta$$

Keterangan:

d : jarak antar lapisan atom atau ion yang berdekatan

λ : panjang gelombang radiasi sinar X

n : urutan pantulan (Richardson, 1989).

Difraksi sinar X ada 2 yaitu, kristal tunggal dan serbuk. Kristal tunggal sering digunakan dalam menentukan struktur kristal, digunakan dalam bentuk kristal tunggal. Sedangkan kristal serbuk sampelnya dibuat dalam bentuk serbuk sehingga banyak kristal dalam bentuk kecil dan orientasi sampai tidak perlu diatur lagi karena semua orientasi bidang ada dalam sampel sehingga hukum Bragg dapat terpenuhi. Kristal

serbuk lebih sederhana dan lebih cepat dibanding dengan kristal tunggal. Kristal serbuk bisa digunakan dalam menganalisa bahan yang terkandung di dalam sampel dan juga bisa ditentukan secara kuantitatif (Munasir, dkk., 2012).

2. Struktur Kristal

Kristal adalah suatu padatan yang atom, molekul, atau ion penyusunnya terkemas secara teratur dan polanya berulang melebar secara tiga dimensi. Susunan khas atom-atom dalam kristal disebut struktur kristal. Struktur kristal dibangun oleh sel satuan (*unit cell*). Sel satuan adalah bagian terkecil dari unit struktur yang dapat menjelaskan struktur suatu kristal. Tiga sisi suatu sel satuan disebut sudut-sudut permukaan batas (antar permukaan) seperti yang diperlihatkan pada Gambar 2.6, pengulangan dari sel satuan akan mewakili struktur secara keseluruhan. (Fery, 2012).

Gambar 2.5. Sumbu-sumbu dan Sudut-sudut antar Sumbu Kristal

Sumbu-sumbu a , b dan c adalah sumbu-sumbu yang dikaitkan dengan parameter kisi kristal. Sedangkan a , dan γ merupakan sudut antar sumbu-sumbu referensi kristal. Berdasarkan sumbu-sumbu a , b dan c (kisi bidang) dan sudut a , dan γ (kisi ruang), kristal dikelompokkan menjadi 7 sistem kristal (hubungan sudut satu dengan sudut yang lain) seperti pada Tabel 2.1:

Tabel 2.1. Sistem Kristal

Sistem Kristal	Parameter Kisi	Simbol
Kubik	$a = b = c$	P
		I
Tetragonal	$\alpha = \beta = \gamma = 90^\circ$	F
	$a = b \neq c$	P
Monoklinik	$\alpha = \beta = \gamma = 90^\circ$	I
	$a = b \neq c$	P
Triklirik	$\alpha = \beta = 90^\circ \neq \gamma$	C
	$a \neq b \neq c$	
Orthorombik	$\alpha = \beta = \gamma \neq 90^\circ$	P
	$a \neq b \neq c$	P
Heksagonal	$\alpha = \beta = \gamma = 90^\circ$	C
	$a = b \neq c$	I
Trigonal/ Rhombohedral	$\alpha = \beta = 90^\circ, \gamma = 120^\circ$	F
	$a = b \neq c$	
	$\alpha = \beta = \gamma \neq 90^\circ > 120^\circ$	P

Penjelasan dari sistem kristal di atas adalah berikut:

a. Sistem kubik

Sistem ini merupakan suatu sistem kristal kubus atau kubik, dengan jumlah sumbu kristalnya ada tiga dan saling tegak lurus satu dengan yang lainnya. yaitu pada kondisi sebenarnya sistem kristal ini memiliki rasio perbandingan sumbu $a = b = c$. dengan sudut kristalografi $\alpha = \beta = \gamma = 90^\circ$. Hal ini berarti bahwa pada sistem ini semua sudut kristalnya ($\alpha = \beta$ dan γ) tegak lurus satu sama lain membentuk sudut 90° , seperti pada Gambar 2.6.

Gambar 2.6. Sistem Kubik

b. Sistem tetragonal

Sama dengan sistem kubik, sistem kristal ini mempunyai tiga sumbu kristal masing-masing saling tegak lurus. Sumbu a dan b mempunyai satuan panjang sama sedangkan sumbu c berlainan, dapat lebih pendek atau lebih panjang. Tapi umumnya lebih panjang. Pada kondisi sebenarnya perbandingan sumbu $a = b \neq c$. Dengan sudut kristalografi $\alpha = \beta = \gamma = 90^\circ$, seperti pada Gambar 2.7.

Gambar 2.7. Sistem Tetragonal

c. Sistem trigonal/ rhombohedral

Trigonal memiliki rasio perbandingan sumbu $a = b \neq c$, yang artinya panjang sumbu a dan b sama, tapi tidak sama dengan sumbu c . Dan juga memiliki sudut kristalografi $\alpha = \beta = \gamma \neq 90^\circ > 120^\circ$. Hal ini berarti bahwa, pada sistem ini sudut α dan β saling tegak lurus dan membentuk sudut 120° terhadap sumbu γ , seperti pada Gambar 2.8.

Gambar 2.8. Sistem trigonal/ rhombohedral

d. Sistem monoklinik

Sistem ini juga memiliki tiga sumbu, ketiga sumbu tersebut mempunyai panjang yang tidak sama yaitu sumbu b yang tidak sama dengan c , namun sumbu a tegak lurus terhadap sumbu b . Dengan rasio perbandingan sumbu $a = b \neq c$. Sudut kristalografi yaitu $\alpha = \beta = 90^\circ \neq \gamma$, seperti pada Gambar 2.9.

Gambar 2.9. Sistem monoklinik

e. Sistem triklinik

Sistem ini mempunyai tiga sumbu simetri yang satu dengan lainnya tidak saling tegak lurus. Demikian juga panjang masing-masing sumbunya tidak sama yaitu $a \neq b \neq c$. dan juga memiliki sudut kristalografi $\neq 90^\circ$. Hal ini berarti bahwa, pada sistem ini sudut dan γ tidak saling tegak lurus satu dan yang lain, untuk lebih jelasnya dapat dilihat pada Gambar 2.10.

Gambar 2.10. Sistem triklinik

f. Sistem Orthorhombik

Sistem ini disebut juga sistem Rhombis dan mempunyai tiga sumbusimetrikristal yang saling tegak lurus satu dengan yang lainnya. Ketiga sumbu tersebut mempunyai panjang yang berbeda. Pada kondisi sebenarnya, sistem kristal Orthorhombik memiliki perbandingan sumbu $a \neq b \neq c$. Dan juga memiliki sudut kristalografi $\alpha = \beta = \gamma = 90^\circ$. Hal ini berarti bahwa, pada sistem ini ketiga sudutnya saling tegak lurus (90°). Seperti yang terlihat pada Gambar 2.11.

Gambar 2.11. Sistem orthorhombik

g. Sistem Hexagonal

Sistem ini mempunyai 3 sumbu kristal, dimana sumbu a dan b memiliki panjang yang sama. Sedangkan panjang sumbu c berbeda. Dapat lebih panjang atau lebih pendek (umumnya lebih panjang). Pada kondisi sebenarnya, sistem kristal Hexagonal memiliki rasio perbandingan sumbu $a = b \neq c$. Dan juga memiliki sudut kristalografi $\alpha = \beta = 90^\circ$; $\gamma = 120^\circ$. Hal ini berarti bahwa, pada sistem ini sudut α dan β saling tegak lurus dan membentuk sudut 120° terhadap sumbu γ (Hidayati, 1995: 8). Seperti pada Gambar 2.12.

Gambar 2.12. Sistem hexagonal

3. Alat UV-Vis (*Ultraviolet visible*)

Spektrometer UV-Vis merupakan teknik analisis spektrometer yang menggunakan sumber radiasi elektromagnetik ultraviolet dekat (190 nm-380 nm) dan sinar tampak (380 nm-780 nm) dengan memakai instrumen spektrometer (Bahera, dkk., 2012). Metode spektrometer UV-Vis merupakan salah satu metode analisis kimia yang digunakan untuk menentukan unsur logam baik secara kualitatif maupun kuantitatif (Apratiwi, 2016). UV-Vis spektrometer digunakan untuk mengukur intensitas cahaya melewati sampel dan membandingkan dengan intensitas cahaya sebelum melewati sampel (Lubis, 2015). Panjang gelombang untuk setiap jenis warna dan berbagai jenis warna cahaya pada UV-Vis dapat dilihat pada Tabel 2.2 dan 2.3

Tabel 2.2 Panjang gelombang untuk setiap jenis warna

Jenis sinar	Panjang Gelombang (nm)
Ultraviolet	< 400
Violet	400-500
Biru	450-500
Hijau	500-570
Kuning	570-590
Oranye	590-620
Merah	620-760
Infra merah	> 760

Tabel 2.3 Panjang gelombang berbagai warna cahaya

Panjang Gelombang (nm)	Warna yang Teradsorpsi	Warna tertransmisi (komplemen)
400-435	Violet	Hijau-Kuning
435-480	Biru	Kuning
480-490	Biru-Hijau	Oranye
490-500	Hijau-Biru	Merah
500-560	Hijau	Ungu
560-580	Hijau-Kuning	Violet
580-595	Kuning	Biru
595-650	Oranye	Biru-Hijau
650-760	Merah	Hijau-Biru

Cara kerja alat UV-Vis dapat dilihat pada Gambar 2.13.

Gambar 2.13. Cara Kerja Alat UV-Vis (*Ultraviolet Visible*)

Prinsip kerja dari spektrometer UV-Vis yaitu berdasarkan hukum Lambert-Beer, yang mana bila cahaya monokromatik melalui suatu larutan (media) maka sebagian cahaya akan diserap, sebagian dipantulkan dan sebagian lagi dipancarkan. Hukum Lambert-Beer memiliki persyaratan yaitu radiasi yang digunakan harus monokromatik, energi radiasi yang diabsorpsi oleh sampel tidak menimbulkan reaksi kimia dan sampel yang diabsorpsi harus homogen (Pratiwi, 2016).

BAB III

METODE PENELITIAN

A. Waktu dan Tempat

Penelitian ini dilaksanakan pada tanggal 5 Juli 2018 – 5 Agustus 2018, bertempat di Laboratorium Kimia Anorganik, Laboratorium Kimia Riset Jurusan Kimia Fakultas Sains dan teknologi UIN Alauddin Makassar dan Laboratorium Sains Terpadu Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Hasanuddin.

B. Alat dan Bahan

1. Alat

Alat-alat yang digunakan yaitu seperangkat *X-Ray diffraction* (XRD) Shimadzu, *ultraviolet visible* (UV-Vis) variant , neraca analitik, oven, tanur, gelas ukur, labu takar, pipet skala, gelas kimia, corong, pipet tetes, batang pengaduk, spatula dan stopwatch.

2. Bahan

Bahan-bahan yang digunakan yaitu aluminium foil, kertas saring, kobalt nitrat ($\text{Co}(\text{NO}_3)_2$), larutan zat warna *methanil yellow*, 2-propanol p.a, titanium dioksida (TiO_2) dan *waterone* (H_2O).

C. Prosedur Kerja

1. Aktivasi

Titanium dioksida (TiO_2) diaktivasi di dalam oven selama 5 jam sebanyak 60 gram pada suhu 150°C .

2. Preparasi katalis asam Co/TiO₂

Larutan impregnan dibuat dengan menimbang 20 gram titanium dioksida (TiO₂) yang sudah di aktivasi kemudian dilarutkan dalam 40 mL 2-propanol p.a dalam gelas kimia 250 mL dan diaduk (Larutan I). Selanjutnya ditimbang sebanyak 5 gram kobalt nitrat (Co(NO₃)₂) lalu dilarutkan dalam 25 mL 2-propanol p.a dalam gelas kimia 100 mL dan diaduk (Larutan II). Setelah itu, larutan I dan larutan II dicampurkan dalam gelas kimia lain. Dipanaskan pada suhu 60-70 °C sambil diaduk hingga terbentuk pasta.

3. Kalsinasi

Pada proses kalsinasi, katalis yang telah terbentuk pasta di oven pada suhu 100°C selama 24 jam. Kemudian dikalsinasi dalam tanur pada suhu 500 °C selama 5 jam dan terbentuk hasil impregnasi Co/TiO₂.

4. Karakterisasi katalis

Katalis Co/TiO₂ siap untuk dikarakterisasi. Katalis Co/TiO₂ dan (TiO₂) sama-sama dikarakterisasi untuk melihat perbedaannya menggunakan instrumen yang sama. Karakterisasi katalis dalam penelitian ini menggunakan XRD (*X-Ray Diffraction*) dengan sudut 2θ . Sampel disiapkan dengan cara digerus sampai halus seperti bubuk kemudian dipreparasi lebih lanjut menjadi lebih padat dalam suatu holder kemudian holder tersebut diletakkan pada alat XRD (*X-Ray Diffraction*) dan diradiasi dengan sinar X. Data hasil penyinaran sinar X berupa spektrum difraksi sinar X dideteksi oleh detektor kemudian data difraksi direkam dan catat oleh komputer dalam bentuk grafik peak intensitas (Sudarningsih, 2008).

5. Uji fotokatalitik

a. Pengujian dengan penambahan katalis

Larutan zat warna *methanil yellow* masing-masing 10 mL dimasukkan ke dalam empat gelas kimia 100 mL. Kemudian katalis Co/TiO₂ dengan variasi konsentrasi 0,50; 1,00; 1,50 dan 2,00 gram di tambahkan ke dalam empat gelas kimia dan dilakukan secara duplo. Selanjutnya dilakukan fotodegradasi selama 60 menit di bawah sinar matahari secara langsung. Setelah itu, filtrat dipisahkan dari endapan lalu diencerkan dan diukur absorbansinya menggunakan alat instrumen UV-Vis (*ultraviolet visible*) dengan panjang gelombang 300 nm.

b. Pengujian tanpa penambahan katalis

Larutan zat warna *methanil yellow* masing-masing 10 mL dimasukkan ke dalam dua gelas kimia 100 mL. Kemudian dilakukan fotodegradasi selama 60 menit di bawah sinar matahari secara langsung. Lalu diencerkan dan diukur absorbansinya menggunakan alat instrumen UV-Vis (*ultraviolet visible*) dengan panjang gelombang 300 nm.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Penelitian ini dilakukan dua tahap yaitu dengan melakukan sintesis katalis asam dan mengukur kemampuan katalis asam dalam mendegradasi zat warna *methanil yellow*.

1. Hasil analisis XRD kristal TiO₂ dan katalis asam Co/TiO₂

Katalis asam Co/TiO₂ yang telah disintesis kemudian dikarakterisasi menggunakan instrumen *X-Ray Diffraction* (XRD) untuk mengetahui kadar dan bentuk kristal dari katalis.

Tabel 4.1. Bentuk Kristal dan Kadar (%) Katalis TiO₂ dan Katalis Co/TiO₂

Jenis Unsur atau Senyawa	Kadar (%)	Rumus Molekul	Bentuk Kristal
Katalis TiO ₂ :			
- Titanium dioksida	100	TiO ₂	Tetragonal
Katalis Asam Co/TiO ₂ :			
- Titanium dioksida	86,3	TiO ₂	Tetragonal
- Kobalt titanate	7,9	CoTiO ₃	Rhombohedral
- Kalsium	3,9	Ca	Kubik
- Kobalt	1,9	Co	Kubik

2. Uji fotokatalitik menggunakan alat UV-Vis

Uji fotokatalitik dilakukan melalui proses fotodegradasi di bawah sinar matahari secara langsung pada larutan zat warna *methanil yellow* dengan penambahan katalis asam Co/TiO₂ dengan konsentrasi 0,50; 1,00; 1,50 dan 2,00 gram dan tanpa

penambahan katalis. Kemudian, absorbansinya diukur menggunakan alat instrumen UV-Vis. Hasil uji fotokatalis dapat dilihat pada Tabel 4.2.

Tabel 4.2. Hasil Uji Fotokatalitik

Komposisi	Absorbansi	Methanil Yellow yang Terdegradasi (%)
<i>Methanil Yellow</i> tanpa katalis	0,6905	1,915
<i>Methanil Yellow</i> + Co/TiO ₂ 0,50 gr	0,3095	55,958
<i>Methanil Yellow</i> + Co/TiO ₂ 1,00 gr	0,2815	59,93
<i>Methanil Yellow</i> + Co/TiO ₂ 1,50 gr	0,2415	65,603
<i>Methanil Yellow</i> + Co/TiO ₂ 2,00 gr	0,4285	39,079

B. Pembahasan

Sintesis katalis asam Co/TiO₂ dilakukan dengan menggunakan metode impregnasi. Metode impregnasi dilakukan dengan cara menyerap komponen aktif logam dalam larutan. Metode impregnasi ini bertujuan untuk memenuhi pori pengemban larutan garam logam dengan konsentrasi tertentu.

1. Preparasi katalis asam Co/TiO₂

Tahap awal yang dilakukan pada penelitian ini adalah mengaktivasi TiO₂ dengan cara di keringkan yang bertujuan untuk mengaktifkan TiO₂ agar hasil yang didapatkan pada saat fotokatalisis lebih baik. Selain mengaktifkan juga berfungsi untuk membuka pori-pori TiO₂ agar pada saat fotodegradasi penyerapannya lebih baik.

Tahap preparasi katalis asam Co/TiO₂ dengan cara menimbang terlebih dahulu TiO₂ yang telah diaktivasi yang bertujuan agar mengetahui jumlah sampel yang akan digunakan. Kemudian ditambahkan 2-propanol bertujuan untuk melarutkan TiO₂.

Selanjutnya menimbang $\text{Co}(\text{NO}_3)_2$ dan ditambahkan 2-propanol, setelah penambahan masing-masing 2-propanol dilakukan pencampuran antara TiO_2 dan $\text{Co}(\text{NO}_3)_2$ bertujuan untuk mempercepat laju reaksi dan mengurangi ketidaksamaan atau ketidakrataan dalam komposisi. TiO_2 dan $\text{Co}(\text{NO}_3)_2$ yang telah mengalami pencampuran, selanjutnya dipanaskan sambil di aduk sampai terbentuk pasta bertujuan agar sampel terlarut dan tercampur secara sempurna.

Hasil dari pencampuran TiO_2 dan $\text{Co}(\text{NO}_3)_2$ yang berbentuk pasta dipanaskan yang berfungsi untuk mengurangi dan menghilangkan kandungan air pada sampel. Selanjutnya dikalsinasi dengan menggunakan tanur yang berfungsi untuk menghilangkan kadar air yang masih tersisa dari proses pengeringan sebelumnya serta untuk mengubah garam menjadi bentuk oksida. Suhu kalsinasi merupakan salah satu faktor yang mempengaruhi transformasi struktur kristal apabila suhu terlalu tinggi maka dapat menyebabkan logam menguap dan aktivitas katalitik menurun yang disebabkan karena menurunnya luas permukaan katalis.

2. Analisis XRD pada katalis asam Co/TiO₂

Karakterisasi katalis asam Co/TiO₂ dilakukan dengan difraksi sinar X untuk menentukan struktur kristal dan jenis unsur atau senyawa yang terkandung di dalam sampel. Data yang diperoleh berupa intensitas dan sudut (2θ) yang kemudian dicocokkan dengan data standar pola difraksi sinar-X JCPDS (*Joint Committee for Powder Diffraction Standar*) untuk mengidentifikasi mineral yang terdapat dalam sampel.

Gambar 4.1. ini menunjukkan pola difraksi dari katalis asam Co/TiO₂ yang dilakukan dengan alat XRD. Karakterisasi dengan XRD bertujuan untuk mengetahui struktur kristal katalis. Gambar tersebut dapat dilihat adanya puncak-puncak dengan pola yang sama dengan pola TiO₂. Berdasarkan gambar dapat disimpulkan bahwa

dengan adanya penambahan kobalt tidak berpengaruh pada bentuk pola difraksi sinar-X dari katalis.

Gambar 4.1. Hubungan antara intensitas dan sudut 2θ pada sampel Co/TiO₂

Berdasarkan data JCPDS no. 21-1272 pada posisi $2\theta = 25,281^\circ$ memiliki nilai intensitas tertinggi yang merupakan ciri khas dari pola difraksi TiO₂ anatase. Penelitian ini TiO₂ yang digunakan termasuk TiO₂ anatase dengan kadar 86,3% dan menempati titik puncak paling tinggi dari grafik-grafik difraktogram. TiO₂ merupakan mineral penyusun utama dari katalis asam Co/TiO₂. Selain TiO₂ juga terdapat CoTiO₃ dengan kadar 7,9%, Ca dengan kadar 3,9%. Ca ini sendiri tidak termasuk dalam mineral penyusun katalis asam Co/TiO₂ melainkan sebagai pengotor karena wadah yang digunakan pada saat preparasi sampel. Mineral penyusun yang terakhir yaitu Co dengan kadar 1,9%. Berdasarkan hasil yang diperoleh dapat disimpulkan bahwa katalis yang didapatkan tingkat kemurniannya masih rendah karena masih terdapat pengotor di dalamnya.

Hasil analisis secara keseluruhan untuk sampel Co/TiO₂ dapat disimpulkan bahwa struktur kristal dari katalis asam dengan puncak tertinggi dimiliki oleh TiO₂

sebanyak 86,3% dengan struktur kristal Tetragonal. Tetragonal memiliki rasio perbandingan sumbu $a = b \neq c$, yang artinya panjang sumbu a dan b sama, tapi tidak sama dengan sumbu c. Dan juga memiliki sudut kristalografi $\alpha = \beta = \gamma \neq 90^\circ > 120^\circ$. Hal ini berarti bahwa, pada sistem ini sudut α dan β saling tegak lurus dan membentuk sudut 120° terhadap sumbu γ . Adapun kandungan mineral lainnya yang terdapat pada sampel antara lain, CoTiO_3 sebesar 7,9 %, Ca sebesar 3,9 % dan Co sebesar 1,9 %.

Gambar 4.2. merupakan pola difraksi sinar-X dari TiO_2 , dengan membandingkan data dari JCPDS No.01-072-7058, puncak-puncak TiO_2 yang diukur menunjukkan kemiripan dengan puncak-puncak TiO_2 pada JCPDS tersebut, ini mengindikasikan bahwa TiO_2 memiliki struktur anatase dengan kadar 100%.

Gambar 4.2. Hubungan antara intensitas dan sudut 2θ pada sampel TiO_2

Hasil analisis secara keseluruhan untuk sampel TiO_2 dapat disimpulkan bahwa struktur kristal pada sampel dengan puncak tertinggi dimiliki oleh TiO_2 sebanyak 100% dengan struktur kristal Tetragonal. Tetragonal memiliki rasio perbandingan sumbu $a = b \neq c$, yang artinya panjang sumbu a dan b sama, tapi tidak sama dengan sumbu c. Ada juga memiliki sudut kristalografi $\alpha = \beta = \gamma \neq 90^\circ > 120^\circ$.

Hal ini berarti bahwa, pada sistem ini sudut α dan β saling tegak lurus dan membentuk sudut 120° terhadap sumbu γ .

3. Uji fotokatalitik

Uji fotokatalis dilakukan dengan menggunakan alat instrumen UV-Vis dengan sampel uji larutan *methanil yellow* dengan penambahan katalis Asam Co/TiO₂ dan tanpa penambahan katalis. *Methanil yellow* yang telah ditambahkan katalis asam Co/TiO₂ divariasikan dengan variasi konsentrasi 0,50; 1,00; 1,50; dan 2,00 gram. Uji fotokatalis pada zat warna *methanil yellow* dilakukan melalui proses fotodegradasi. Fotodegradasi merupakan suatu reaksi pemecahan senyawa oleh adanya cahaya, proses fotodegradasi memerlukan suatu fotokatalis yang umumnya merupakan bahan semikonduktor (Wijaya, dkk., 2006). Proses fotodegradasi dilakukan di bawah sinar matahari secara langsung dengan waktu penyinaran selama 60 menit. Setelah melalui proses fotodegradasi larutan zat warna *methanil yellow* yang telah ditambahkan katalis asam Co/TiO₂ dan tanpa penambahan katalis diukur panjang gelombang maksimumnya. Panjang gelombang maksimum merupakan panjang gelombang yang memiliki absorbansi maksimum. Nilai panjang gelombang maksimum ditentukan melalui pengukuran larutan *methanil yellow* menggunakan UV-Vis. Panjang gelombang diukur pada daerah tampak 300 nm.

Berdasarkan hasil penelitian pada Grafik 4.1. diperoleh bahwa terjadi peningkatan % terdegradasi pada katalis asam Co/TiO₂ pada konsentrasi 1,50 gram yaitu 65,603%. Menunjukkan bahwa pada konsentrasi 1,50 gram katalis asam Co/TiO₂ bekerja paling optimum. Ini menandakan bahwa absorbansi berbanding terbalik dengan % terdegradasi yang mana semakin rendah absorbansi maka % terdegradasinya semakin tinggi. Kemudian pada konsentrasi 2,0 gram katalis bekerja tidak optimum disebabkan karena volume *methanil yellow* dan katalis tidak

sesuai atau tidak sebanding, apabila konsentrasi TiO_2 ditambah maka volume *methanil yellow*-nya juga harus ditambah agar keduanya sebanding.

Grafik 4.1. Perbandingan degradasi *Methanil Yellow*

Hasil yang didapatkan sesuai dengan yang diharapkan, berdasarkan pengukuran yang telah dilakukan bahwa katalis TiO_2 yang telah didoping dengan logam kobal memiliki potensi sebagai fotokatalis efektif untuk reaksi fotodegradasi zat warna *methanil yellow*.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan dari hasil penelitian ini maka dapat disimpulkan bahwa:

1. Karakterisasi XRD pada TiO_2 muncul nilai 2θ pada 22,6467; 25,1352 dan 47,8976 yang menunjukkan kristal atau serbuk anatase. Penambahan logam Co (kobalt) pada TiO_2 dalam proses sintesis katalis asam Co/TiO_2 tidak terlalu mempengaruhi struktur dari TiO_2 .
2. Konsentrasi katalis Co/TiO_2 yang paling optimal mendegradasi zat warna *methanil yellow* yaitu 1,50 gram. Penelitian ini juga terbukti bahwa hasil degradasi *methanil yellow* di bawah sinar matahari dengan penambahan katalis Co/TiO_2 (65,603%) lebih besar jika dibandingkan dengan degradasi tanpa katalis (1,915%). Sehingga, katalis Co/TiO_2 efektif digunakan sebagai fotokatalis dalam proses fotodegradasi zat warna *methanil yellow*.

B. Saran

Saran yang dapat diberikan pada penelitian ini yaitu:

1. Sebaiknya pada penelitian selanjutnya menggunakan logam yang lain yang memiliki sifat yang sama dengan logam kobalt (Co) untuk sintesis katalis asam seperti logam nikel (Ni).
2. Selain variasi konsentrasi sebaiknya juga dilakukan variasi waktu pada zat warna *methanil yellow*.

DAFTAR PUSTAKA

- Al-Qur'an al-Karim.
- Al-Qur'an al-Karim dan Terjemahnya.
- Al-Maraghi, Ahmad Mustafa. *Tafsir al-Maragi*. Semarang: PT. Karya Toha Putra Semarang. 1994.
- Abdullah, M. dkk., Pengolahan Air Limbah dengan Material Struktur Nanometer, *Jurnal Seminar Kontribusi Fisika*, (2011)
- Afrozi, A.S. Sintesis dan Karakterisasi Katalis Non Komposit Berbasis Titania untuk Produksi Hidrogen dari Gliserol dan Air. *Skripsi*. Jakarta: Fakultas Teknik Jurusan Teknik Kimia Universitas Indonesia. 2010.
- Ahmed, M.M.M, *et al.*, "Variation Of Zinc and Copper Concentrations in the Plasma of Nubians Goats According to Physiological State". *Small Ruminant Res* (2001): 189-193.
- Apratiwi, Novi. "Studi Penggunaan *UV-Vis Spectroscopy* untuk Identifikasi Campuran Kopi Luwak dengan Kopi Arabika". *Skripsi*. Bandar Lampung: Fakultas Pertanian. Universitas Lampung, 2016.
- Azis, H., dkk., *Pengantar Fotokimia*, Edisi I, Padang : Sukabina Press 2009.
- Bahera, S., S.Ghanti, F.Ahmad, S.Santra dan S. Banerjee. 2012. UV-visible Spectrophotometric Method Development and Validation Of Assay Of Paracetamol Tablet Formulation. *Journal Analytical and Bioanalytical Techniques*. 3, no. 6 (2012): 1-6.
- Bhernama, Bhayu Gita. "Degradasi Zat Warna *Metanil Yellow* Secara Fotolisis dan Penyinaran Matahari Dengan Penambahan Katalis $\text{TiO}_2\text{-anatase}$ dan SnO_2 ". *Jurnal Of Islamic Science and Technology*. 1, no. 1 (2015): 49-62.
- Carrato, V. *Synthesis of TiO_2 rutile nanoparticles by PLA in Solution*. Departement of Chemistry, University of Genova. Italia. 2011.
- Castellote, M. Dan Bengston, N-Y. Application of Titanium Dioxide Photocatalysis to Construction Materials. Boca Roton: CRC Press.2011.
- Chang, R. *Chemistry Tenth Edition*,. Published by McGraw-Hill: 2010.
- Choi, J. Development of Visible-Light-Active Photocatalyst for Hydrogen Production and Environmental Application. *Thesis*. California Institute of Technology. California. 2010.
- Dai, Qiao-Ling *et al.*, "Water Effects On The Acidic Property Of Typical Solid Acid Catalysts By 3,3-Dimethylbut-1-Ene Isomerization And 2-Propanol Dehydration Reactions". *Elsevier Catalysis Today* (2017): 1-9.
- Darmokoesoemo, Handoko dkk., "Aplikasi Carboxymethyl Chitosan-Urea Glutarat (*Cmchi-Uglu*) sebagai Katalis Terfluidakan pada Sintesis Biodiesel dari *Virgin Coconut Oil* (VCO)". *Journal Kimia Riset*. 1, no. 1 (2016): h. 29-33.
- Darmono. *Lingkungan Hidup dan Pencemaran Hubungannya dengan Toksikologi Senyawa Logam*. Jakarta: UI-Press. 1995.

- Darwis, Zulmanelis dkk., "Optimasi Konsentrasi Katalis CaO dari Cangkang Telur Ayam Negeri Dalam Reaksi Transesterifikasi Minyak Jarak Pagar (*Jatropha curcas* L) Sebagai Bahan Biodiesel". *Jurnal Riset Sains dan Kimia Terapan*. 2, no. 1 (2012): h. 142-146.
- Davda, R.R *et al.*, "Dumesic, review of catalytic issues and process conditions for renewable hydrogen and alkanes by aqueous-phase reforming of oxygenated hydrocarbons over supported metal catalysts". *Elsevier: Catalysis Today* (2005): 171–186.
- Dewi, Tri Kurnia dkk., "Pengaruh Rasio Reaktan pada Impregnasi dan Suhu Reduksi terhadap Karakter Katalis Kobalt/Zeolit Alam Aktif". *Jurnal Teknik Kimia*. 22, no. 3 (2016): h. 34-42.
- Dwipartha, Putu Satya dkk., "Profil Mineral Kalium (K) dan Kobalt (Co) pada Serum Sapi Bali yang Dipelihara Di Lahan Perkebunan" *Buletin Veteriner Udayana*. 6, no. 2 (2014): h. 125-128.
- Endrinaldi. "Logam-logam Berat Pencemar Lingkungan dan Efek terhadap Manusia". *Jurnal Kesehatan Masyarakat*. 4, no. 1 (2010): h. 42-46.
- Fatimah, I. "Dispersi TiO₂ ke dalam SiO₂-Montmorillonit: Efek Jenis Prekursor". *Jurnal Penelitian Saintek*. 14, no. 1 (2009).
- Fery M. "Lambung Pustaka UNY" *Artikel*, (2012): h. 13-53.
- Firdaus, Lukman Hakim dkk., "Pembuatan Katalis H-Zeolit dengan Impregnasi KI/KIO₃ dan Uji Kinerja Katalis Untuk Produksi Biodiesel". *Jurnal Teknologi Kimia dan Industri*. 2, no. 2 (2013): h. 148-154.
- Hamka. *Tafsir Al-Azhar*. Jakarta: Pustaka Panjimas. 1998.
- Hartono, Rudi dkk., "Pembuatan Biodiesel dari Minyak Dedak Padi dengan Proses Katalis Homogen Secara Asam dan Katalis Heterogen Secara Basa". *Seminar Nasional Sains dan Teknologi*. 2016.
- Helwani, Z *et al.*, "Technology for Production of Biodiesel Focusing on Green Catalytic in the Presence of Dimethyl Ether". *Fuel Processing Technology* (2009): h. 1502 – 1514.
- Hidayati. "Penentuan Struktur Oksida Uranium". *PPNY-BATAN Yogyakarta*, (1995): h.8.
- Houghton, R.P *et al.*, *Organometallic Compounds*. New York: 1979.
- Kiswanti, Ella Agustin Dwi dan Suminar Patapa. "Sintesis Titanium Dioksida (TiO₂) Menggunakan Metode Logam-Terlarut Asam". *Jurnal Sains dan Seni ITS*. 3, no. 2 (2014): 18-21
- Lelias, M.A *et al.*, "Hydrotreatment Catalysts". *Catalysis Today* (2010): 179-185.
- Leofanti, G dkk., " A Catalyst Characterization Techniques". *Catal Today*. 3, no. 4 (1997): 307-327.
- Liherlinah. "Sintesis Nanokatalis Cu/Zn/Al₂O₃ dengan Untuk Mengubah Metanol Menjadi Hidrogen". *Tugas Akhir*. Bandung: Program Studi Fisika Institut Teknologi, 2009.

- Lindu, Muhammad dkk., "Fotokatalisis Organik KmnO_4 , Surfaktan dan Amoniak dalam Inlet Waduk Muara Baru, Jakarta Utara Menggunakan Sinar UV dengan Katalisator TiO_2 ". *Jurnal Teknik Lingkungan*. 14, no. 2 (2013): 101-106.
- Lubis, Khairiza. "Metoda-Metoda Karakterisasi Nanopartikel Perak". *Jurnal Pengabdian Kepada Masyarakat*. 21, no. 79 (2015): 50-55.
- Lubis, Surya. "Preparasi Katalis Cu/Silika Gel dari Kristobalit Alam Sabang serta Uji Aktivitasnya pada Reaksi Dehidrogenasi Etanol". *Jurnal Rekayasa Kimia dan Lingkungan*. 7, no. 1 (2009): h. 29-35.
- Mekhmer, G.A.H *et al.*, "Surface Characterization of Silica-supported Cobalt Oxide Catalysts". *Colloids and Surfaces A: Physicochemical and Engineering Aspects* (1999): 251-259.
- Munasir, dkk., "Uji Xrd dan Xrf pada Bahan Meneral (Batuan dan Pasir) sebagai Sumber Material Cerdas (CaCO_3 dan SiO_2)". *Jurnal Penelitian Fisika dan Aplikasinya*. 2, no. 1 (2012): h. 20-29.
- Murti, Galuh Wirama dkk., "Optimasi Proses Produksi Biodiesel Dari Minyak Kelapa Sawit Dan Jarak Pagar Dengan Menggunakan Katalis Heterogen Kalsium Oksida". *Jurnal Energi dan Lingkungan*. 11, no. 2 (2015): h. 91-100.
- Ningsih, S., T. Sintesis dan Karakterisasi Fotokatalisis Ni^{2+} -ZnO Berbasis Zeolit Alam. *Skripsi*. Depok: FT. UI. 2012.
- Ningsih, Ismawati. "Gambaran Penggunaan Pewarna Sintesis Rhodamin B dan Metanil Yellow pada Makanan dan Minuman Jajanan di Pasar Sentralb Kota Makassar". *Skripsi*. Makassar: Fakultas Ilmu Kesehatan. UIN Alauddin, 2011.
- Nurhayati, Nanik Dwi dan Anis Wigiani. "Sintesis Katalis Ni-Cr/Zeolit dengan Metode Impregnasi Terpisah". *Seminar Nasional Kimia dan Pendidikan Kimia VI*. 2014.
- Nurhayati, Nanik Dwi dan Atikasari Atit. "Sintesis dan Karakterisasi katalis Cu/Zeolit dengan Metode Presipitasi". *Seminar Nasional Kimia dan Pendidikan Kimia VII*. 2015.
- Othner, Kirk. *Encyclopedia of Chemical Technology*. Third Edition. 23. New York. 1983.
- Pandhare,G. and Trivedi, N. "Synthesis of low Cost Adsorben from Azadirachta Iidica (Neem) Leaf Powder, International". *Journal of Advanced Engineering Research and Studies*, (2013).
- Pratiwi, Phatma D. "Preparasi Nanomaterial Karbon Menggunakan Metode Liquid Mechanical Exfoliation dibantu dengan Linear Alkylbenzene Sufonate dengan Variasi Waktu Pencampuran". Yogyakarta: Prodi Fisika Universitas Negeri Yogyakarta. 2016.
- Purnami, dkk., "Pengaruh Penggunaan Katalis terhadap Laju dan Efisiensi Pembentukan Hidrogen". *Jurnal Rekayasa Mesin*. 6, no. 1 (2015): h. 51-59.
- Rahmawati, D. A dkk., "Pembuatan dan Karakterisasi katalis Heterogen SO_4^{2-} - ZnO dan SO_4^{2-} / ZnO dengan Metode Kopesipitasi dan Impregnasi untuk Produksi

- Biodiesel dari Minyak Kedelai". *Jurnal Teknologi Kimia dan Industri*. 2, no. 4 (2013): h. 243-252.
- Raidah, A. 2012. "Pengaruh Garam Prekursor Terhadap Aktivitas Katalis CuO/ γ -Al₂O₃ yang digunakan dalam Reaksi Hidrogenasi Minyak Jarak". *Skripsi*. Depok: Program Studi Teknik Kimia, Fakultas Teknik. Universitas Indonesia, 2012.
- Richardson, J.T. *Principles of Catalyst Development*. New York: Plenum Press. 1989.
- Salim, A. Pembuatan Karbon Aktif Dari Bambu Dengan Penambahan Partikel Nano Ag Untuk Uji Adsorpsi Gas Formaldehida. *Skripsi*. Teknik Kimia, Universitas Indonesia. 2013.
- Sani, Arfan A dkk., "Pembuatan Fotokatalis TiO₂-Zeolit Alam Asal Tasikmalaya untuk Fotodegradasi *Methylene Blue*". *Jurnal Zeolit Indonesia*. 8, no. 1 (2009): 6-14.
- Santoso, Herry dkk., "Pembuatan Katalis Asam Heterogen dengan Metode Karbonisasi Hidrotermal Satu Tahap". *Thesis*. Universitas Katolik Parahyangan. 2016.
- Savitri dkk., "Pembuatan Katalis Asam (Ni/ Γ -Al₂O₃) Dan Katalis Basa (Mg/ Γ - Al₂O₃) Untuk Aplikasi Pembuatan Biodiesel Dari Bahan Baku Minyak Jelantah". *Jurnal Kimia Valensi*. 2, no. 1 (2016): h. 1-10.
- Septiani, Upita dkk., "Pembuatan dan Karakterisasi Katalis TiO₂/ Karbon Aktif dengan Metode Solid State". *J. Ris. Kim*. 9, no. 1 (2015): h. 34-38.
- Setyawan, D. "Aktivitas Katalis Cr/Zeorlit dalam Reaksi Konversi Katalitik Fenol dan Metil Isobutil Keton". *Jurnal Ilmu Dasar*. 4, no. 2 (2003):1-6.
- Shihab, M. Quraish. "*Tafsir Al-Mishbah*". Jakarta: Lentera Hati. 2003.
- Sibarani, K.L. "Preparasi, Karakterisasi dan Uji Aktifitas Katalis Ni-Cr/Zeorlit Alam pada Proses Perengkahan Limbah Plastik Menjadi Fraksi Bensin". *Skripsi*. Depok: Program Studi Kimia Fakultas Matematika dan Ilmu Pengetahuan Alam. Universitas Indonesia, 2012.
- Sidabutar, Elizabeth D.C dkk., "Pengaruh Rasio Reaktan dan Jumlah Katalis terhadap Konversi Minyak Jagung menjadi Metil Ester". *Jurnal Teknik Kimia*. 19, no. 1 (2013): h. 40-49.
- Simonsen, L.O dkk., "Cobalt metabolism and Toxicology-A Brief Update". *Science of the Total Environment*. 4, no. 32 (2012): h. 210-215.
- Sugiyarto, H. Kristian." *Dasar-Dasar Kimia Anorganik Transisi*". Yogyakarta: Graha Ilmu, 2012.
- Syamsiro, Mochamad. "Kajian Pengaruh Penggunaan Katalis terhadap Kualitas Produk Minyak Hasil Pirolisis Sampah Plastik". *Jurnal Teknik*. 5, no. 1 (2015): h. 47-56.
- Tadeus, Astro dkk., "Karakterisasi Katalis Zeolit-Ni Regenerasi dan Tanpa Regenerasi dalam Reaksi Perengkahan Katalitik". *JKK*. 2, no. 1 (2013): h. 24-29.

- Trisunaryanti, W dkk., "Preparasi, Modifikasi Karakterisasi Katalis Ni-Mo/Zeolit Alam dan Mo-Ni/Zeolit Alam". *Jurnal Teknologi Industri*. 10, no. 4, (2005): h. 269-282.
- Vasantha laxmi maddhini,dkk., "Degradation of azo dye with horse radishperoxidase (HRP)" *J. Indian Inst* (2006): h. 507-514
- Wahyuni, Menik Sri dan Hastuti Erna. "Karakterisasi Cangkang Kerang menggunakan XRD dan X-RAY Physics Basic Unit". *Jurnal Neutrino*. 3, no. 1 (2010): h. 32-43.
- Widiyarti, Galuh dan Rahayu Wuryaningsih Sri. "Pengaruh Metode Preparasi dan Kandungan Logam Aktif terhadap Aktivitas Katalis Ni/*Kieselguhr*". *Jurnal Sains Materi Indonesia*. 11, no. 2 (2010): h. 1-5.
- Widywati, N. "Analisa Pengaruh Heating Rate Terhadap Tingkat Kristal Dan Ukuran Butir Lampiran BZT Yang Ditumbuhkan Dengan Metode Sol Bel" Surakarta:Universitas Sebelas Maret. 2012.

Lampiran 2. Penentuan kurva standar *Methanil Yellow*

No.	Konsentrasi (ppm)	Absorbansi
1.	4	0,26935
2.	6	0,42412
3.	8	0,59043
4.	10	0,68644

Lampiran 3. Contoh Perhitungan

a. Perhitungan konsentrasi sisa *methanil yellow* digunakan persamaan regresi linier

$$y = 0,0705x - 0,001$$

$$y = bx + a$$

y : nilai absorbansi

x : konsentrasi sisa *methanil yellow*

1) Tanpa katalis Co/TiO₂

$$y = 0,6905$$

$$y = bx + a$$

$$x = \frac{y - a}{b}$$

$$x = \frac{0,6905 - (-0,001)}{0,0705}$$

$$x = 9,8085 \text{ ppm}$$

Jadi, konsentrasi sisa *methanil yellow* tanpa katalis Co/TiO₂ adalah 9,8085 ppm.

2) Katalis Co/TiO₂ konsentrasi 0,50 gr

$$y = 0,3095$$

$$y = bx + a$$

$$x = \frac{y - a}{b}$$

$$x = \frac{0,3095 - (-0,001)}{0,0705}$$

$$x = 4,4042 \text{ ppm}$$

Jadi, konsentrasi sisa *methanil yellow* adalah 4,4042 ppm.

Untuk menghitung konsentrasi sisa *methanil yellow* pada katalis Co/TiO₂ dengan konsentrasi 1,00; 1,50 dan 2,00 digunakan rumus yang sama seperti di atas.

b. Perhitungan persen degradasi *Methanil Yellow*

Untuk menentukan % degradasi *methanil yellow* digunakan rumus :

$$\%degradasi = \frac{C_o - C}{C_o} \times 100\%$$

C_o = konsentrasi *methanil yellow* awal (10 ppm)

C = konsentrasi *methanil yellow* sisa

- 1) %degradasi *methanil yellow* tanpa katalis

$$\begin{aligned}\%degradasi &= \frac{C_o - C}{C_o} \times 100\% \\ &= \frac{10 - 9,8085}{10} \times 100\% \\ &= \frac{0,1915}{10} \times 100\% \\ &= 1,915\%\end{aligned}$$

- 2) %degradasi *methanil yellow* dengan penambahan katalis Co/TiO_2 sebanyak 0,50 gr

$$\begin{aligned}\%degradasi &= \frac{C_o - C}{C_o} \times 100\% \\ &= \frac{10 - 4,4042}{10} \times 100\% \\ &= \frac{5,5958}{10} \times 100\% \\ &= 55,958\%\end{aligned}$$

Untuk menghitung %degradasi *methanil yellow* dengan penambahan katalis Co/TiO_2 dengan konsentrasi 1,00; 1,50 dan 2,00 digunakan rumus yang sama seperti di atas.

Lampiran 4. Dokumentasi Penelitian

Titanium dioksida (TiO_2)

Hasil pencampuran Co/TiO_2

Kalsinasi

Co/TiO_2

XRD

(Karakterisasi kristal Co/TiO_2)

UV-Vis

(Uji fotokatalitik)

Daftar Riwayat Hidup

Ummul Khaerah atau biasa dipanggil Ummul, lahir di Bulukumba, pada tanggal 30 November 1995. Penulis lahir sebagai anak keempat dari lima bersaudara, dari pasangan ayah yang bernama, H. Sangkala dan ibu yang bernama Hj. Hasma. Penulis memulai pendidikan di bangku sekolah dasar yaitu di SDN 38 Gantarang pada tahun 2002 dan lulus pada tahun 2008. Kemudian melanjutkan ke jenjang selanjutnya di MTs. Al-Huda Mannaungi. Setelah lulus MTs. pada tahun 2011, penulis berpindah ke kota Bulukumba dan melanjutkan pendidikan di SMAN 8 Model Bulukumba. Pada tahun 2014 penulis lulus dari SMA dan pada tahun yang sama, penulis melanjutkan pendidikan di UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR ke jenjang S1 jurusan KIMIA di fakultas Sains dan Teknologi. Motto yang selama ini penulis terapkan dalam hidupnya sehari-hari yaitu *“Jangan berharap hal baik akan terjadi padamu bila kamu membenci diri sendiri, cintailah pribadimu dan hal baik mungkin akan datang”*.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR