

**ANALISIS DOSIS PAPARAN RADIASI SINAR-X DIUNIT
RADIOLOGI RS. BHAYANGKARA MAKASSAR**

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Sains Jurusan Fisika Fakultas Sains dan Teknologi
Pada Fakultas Sains Dan Teknologi
UIN Alauddin Makassar

Oleh:
HASMAWATI
NIM: 60400112075

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2016**

PENGESAHAN SKRIPSI

Skripsi yang berjudul “ **Analisis Dosis Paparan Radiasi Sinar-X Di Unit Radiologi Rs.Bhayangkara Makassar**” yang disusun oleh Hasmawati, NIM: 60400112075, mahasiswa jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada hari Senin, tanggal 23 Agustus 2016 M yang bertepatan dengan 18 Dzulqa'dah 1437 H, dinyatakan dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam ilmu Sains dan Teknologi, Jurusan Fisika (dengan beberapa perbaikan).

Gowa, 23 Agustus 2016 M
18 Dzulqa'dah 1437 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin, M.Ag.	(.....)
Sekretaris I	: Ihsan, S.Pd., M.Si	(.....)
Munaqisy I	: Rahmaniah, S.Si., M.Si	(.....)
Munaqisy II	: Kurniati Abidin, S.Si., M.Si	(.....)
Munaqisy III	: Dr. Hasyim Haddade, M.Ag	(.....)
Pembimbing I	: Sahara, S.Si., M.Sc., Ph.D	(.....)
Pembimbing II	: Hernawati, S.Pd., M.Pfis	(.....)

Diketahui Oleh
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

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

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil penyusun 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 karena hukum.

Makassar, 23 Agustus 2016

Penyusun

HASMAWATI

NIM: 60400112075

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

KATA PENGANTAR

Puji syukur kepada Allah SWT yang telah menghantarkan segala apa yang ada di muka bumi ini menjadi berarti. Tidak ada satupun sesuatu yang diturunkan-Nya menjadi sia-sia. Sungguh kami sangat bersyukur kepada-Mu Yaa Rabb. Hanya dengan kehendak-Mulah, skripsi yang berjudul “ **Analisis Dosis Paparan Radiasi Sinar-x Di Unit Radiologi Rs.Bhayangkara Makassar**” ini dapat terselesaikan secara bertahap dengan baik. Shalawat dan Salam senantiasa kita haturkan kepada junjungan Nabi besar kita Rasulullah SAW sebagai satu-satunya uswah dan qudwah dalam menjalankan aktivitas keseharian di atas permukaan bumi ini. Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan baik dari segi sistematika penulisan, maupun dari segi bahasa yang termuat di dalamnya. Oleh karena itu, kritikan dan saran yang bersifat membangun senantiasa penulis harapkan guna terus menyempurnakannya.

Salah satu dari sekian banyak pertolongan-Nya adalah telah digerakkan hati sebagian hamba-Nya untuk membantu dan membimbing penulis dalam menyelesaikan skripsi ini. Oleh karena itu, penulis menyampaikan penghargaan dan banyak ucapan terima kasih yang setulus-tulusnya kepada mereka yang telah memberikan andilnya sampai skripsi ini dapat diselesaikan.

Penulis menyampaikan terimah kasih yang terkhusus, teristimewa dan setulus-tulusnya kepada Ayahanda dan Ibunda tercinta (Bapak **Puang Esang** dan Ibu

Hj.Saborang) yang telah segenap hati dan jiwanya mencurahkan kasih sayang serta doanya yang tiada henti-hentinya demi kebaikan, keberhasilan dan kebahagiaan penulis, sehingga penulis bisa menjadi orang yang seperti sekarang ini.

Selain kepada kedua orang tua dan keluarga besar, penulis juga menyampaikan banyak terima kasih kepada Ibu **Sahara, S.Si., M.Sc., Ph.D** selaku pembimbing I yang dengan penuh ketulusan hati meluangkan waktu, tenaga dan pikiran untuk membimbing, mengajarkan, mengarahkan dan memberi motivasi kepada penulis agar dapat menyelesaikan Skripsi ini dengan hasil yang baik. Kepada Ibu **Hernawati, S.Pd., M.Pfis** selaku pembimbing II yang dengan penuh ketulusan hati telah meluangkan waktu, tenaga dan pikiran serta penuh kesabaran untuk terus membimbing, mengarahkan, dan juga mengajarkan kepada penulis dalam setiap tahap penyelesaian penyusunan skripsi ini sehingga dapat selesai dengan cepat dan tepat.

Penulis menyadari bahwa skripsi ini dapat terselesaikan berkat bantuan dari berbagai pihak dengan penuh keikhlasan dan ketulusan hati. Untuk itu pada kesempatan ini, penulis ingin menyampaikan ucapan terima kasih kepada:

1. Bapak **Prof. Dr. Musafir Pabbabari, M.Si** sebagai Rektor UIN Alauddin Makassar periode 2015-2020 yang telah memberikan andil dalam melanjutkan pembangunan UIN Alauddin Makassar dan memberikan berbagai fasilitas guna kelancaran studi kami.
2. Bapak **Prof. Dr. H. Arifuddin, M.Ag** sebagai Dekan Fakultas Sains Teknologi UIN Alauddin Makassar periode 2015-2019.

3. Bapak **Ihsan, S.Pd., M.Si** sebagai sekretaris Jurusan Fisika Fakultas Sains dan Teknologi yang selama ini membantu kami selama masa studi.
4. Ibu **Rahmaniah., S.Si., M.Si** selaku penguji I yang senantiasa memberikan masukan kritikan dan motivasi dalam perbaikan skripsi ini.
5. Ibu **Kurniati abidin., S.Si., M.Si** selaku penguji II yang senantiasa memberikan masukan, kritikan dan motivasi dalam perbaikan skripsi ini.
6. Bapak **Dr. Hasyim Haddade, M.Ag** selaku penguji III yang telah senantiasa memberikan masukan kritikan dan motivasi dalam perbaikan skripsi ini.
7. Bapak dan Ibu Dosen Jurusan Fisika Fakultas Sains dan Teknologi yang telah segenap hati dan ketulusan memberikan banyak ilmu kepada penulis, sehingga penulis bisa menyelesaikan skripsi ini dengan baik.
8. Balai Pengamanan Fasilitas Kesehatan (BPFK) Makassar yang menuntun dan membantu penelitian ini, terkhusus kepada Bapak **Muliadi** yang membantu memberikan saran, masukan, kritikan dalam menyelesaikan skripsi ini dan juga kepada bapak **Kadri** yang mendampingi penulis dalam pengambilan data
9. Kepada kk **Inci' Staf Jurusan Fisika**, yang telah segenap membantu dengan ketulusan hati hingga terselesainya skripsi ini.
10. Kepada staf Radiologi yang telah segenap hati dan ketulusan dalam membantu menyelesaikan penelitian ini.
11. Saudara kandungku **Abd Rasid, Ramli, dan Mustaming** yang memberikan motivasi dan semangat dan dukungan yang sangat besar kepada penulis dalam menyelesaikan skripsi ini.

12. Saudara kakak ipar **kak Suarni, Sahoria, dan Mustika** dan beserta anak-anaknya (**Asra, Feby, Nining, musfita, Lili, Naila, Arul dan Eril**) yang telah memberikan dukungan dan motivasi yang besar kepada penulis
13. Kepada saudara-saudaraku **Arnis, Kahar, Arif Rahman, Engky, Asrul, Nhynu, Ayu, dan tante Hj Murni** yang selama menjalani studi dan penelitian senantiasa mendoakan penulis dan membantu menyelesaikan skripsi ini.
14. Kepada sahabat-sahabat angkatan 2012 **Aswinda, juharni, arni, dilla, Rukma, Ima, Lisa, Syahrani, Dewi, Anita, Ria, Tuti, Nia, Icha, Desi, Wati, Dayat, husnul, Fadli, Subhan, Pandi, Alim, Asmal, Syam, Akbar, Wahda, Miming, Fitri, Sakinah, Munazzirah, Nurjannah, Yayat, Ahdiatul, Hikmah, Yuli, Nurjihah, Amir, Herman, Bahar, Ira, Barti, Kina, nurmi, syem, dilla, fatuhrisma, karlina** dan **Kak Anha** yang tidak bisa saya sebutkan satu persatu yang telah banyak membantu penulis selama masa studi terlebih pada masa penyusunan dan penyelesaian skripsi ini dan kepada kakak-kakak angkatan 2009, 2010, 2011, adik-adik 2013, 2014 dan 2015 yang telah berpartisipasi selama masa studi penulis.
15. Kepada kakak **Firman** dan teman KKN yang senantiasa memberikan dukungan, semangat, dan motivasi
16. Kepada saudara sepupu Anak Anton **Puang Bakri, Kak Asma, Edhy, Pung Iznha, Pung Inhar, Rijal, Riank, kak Echa, Kak Arlink dan kak Rahmat** yang telah member motivasi kepada penulis.

Terlalu banyak orang yang berjasa kepada penulis selama menempuh pendidikan di UIN Alauddin Makassar sehingga tidak sempat dan tidak muat bila dicantumkan semua dalam ruang sekecil ini.

Penulis mohon maaf kepada mereka yang namanya tidak sempat tercantum dan kepada mereka semua tanpa terkecuali, penulis mengucapkan banyak terima kasih dan penghargaan yang setinggi-tingginya semoga bernilai ibadah dan amal jariyah. Aamiin.

Gowa, 29 Agustus 2016
Penulis,

HASMAWATI
NIM.60400112075

DAFTAR ISI

KATA PENGANTAR	iv-viii
DAFTAR ISI	ix-xii
DAFTAR TABEL	xiii
DAFTAR ANALISIS	xiv
DAFTAR GRAFIK	xv
DAFTAR GAMBAR.....	xvi
ABSTRAK	xvii
ABSTRACT.....	xviii
BAB I PENDAHULUAN.....	1-5
1.1 Latar Belakang	1
1.2 Rumusan Masalah	4
1.3 Tujuan Penelitian	4
1.4 Manfaat Penelitian	5
1.5 Batasan Masalah.....	5
BAB II TINJAUAN PUSTAKA.....	6-33
2.1 Bangunan.....	6
A. Plasteran.....	6
B. Timbal.....	7

C. Kontruksi Dinding.....	8
2.2.Radiasi	13
A. Sinar-x	15
B. Sinar Alfa.....	15
C. Sinar Beta	17
D. Sinar Gamma	19
2.3 Faktor- Faktor Penyebab Terjadinya Kebocoran Radiasi.....	20
2.4 Pencegahan	23
2.5 Proteksi Terhadap Radiasi	23
2.6 Alat Ukur Radiasi.....	26
2.7 Tabung Sinar-X.....	32
2.8 Instalasi Radiologi	33
BAB III METODE PENELITIAN	35
3.1 Waktu dan Tempat	35
3.2 Alat dan Bahan.....	35
3.3 Prosedur Penelitian.....	35
3.6 Diagram Alir Penelitian	42
BAB IV HASIL DAN PEMBAHASAN	41
4.1 Dosis Radiasi Yang Dihasilkan Pesawat Sinar-X.....	43

4.2 Dosis Radiasi Pengukuran Vertikal dan Horizontal	48
4.3 Daya Serap Dinding Dengan mengukur Dosis Radiasi	54
4.4 Dosis Radiasi Yang Diterima Pekerja.....	54
4.5 Pengukuran Tebal Dinding	55
BAB V PENUTUP.....	57
5.1 Kesimpulan	57
5.2 Saran.....	58
DAFTAR PUSTAKA	59-60
LAMPIRAN-LAMPIRAN	L1
Lampiran I : Data Hasil Penelitian.....	L1
1.1 Tabel Dosis Radiasi Yang Dihasilkan Sinar-x	L2
1.2 Tabel Pengukuran Dosis Radiasi Pengukuran vertikal dan Horizontal	L3
1.3 Tabel Hasil Pengukuran Dosis Yang Diterima Pekerja	L4
1.4 Tabel Tebal Dinding	L4
Lampiran II : Analisis Data.....	L5
2.1 Analisis Hasil Pengamatan Dosis Radiasi.....	L6-L7
2.2 Analisis Dosis Radiasi pengukuran Vertikal dan Horizontal.....	L8

Lampiran III : Dokumentasi..... L9-L18

Lampiran IV : Persuratan..... L19

RIWAYAT HIDUP..... L20

DAFTAR TABEL

Tabel 2.1. Dosis maksimum bagi pekerja	24
Tabel 2.2. Batas dosis maksimum	24
Tabel 2.3. Nilai faktor bobot	25
Tabel 3.1. Dinding material	36
Tabel 3.2. Dosis radiasi yang dihasilkan pesawat sinar-x	38
Tabel 3.3. Dosis radiasi pengukuran vertikal dan horizontal	39
Tabel 3.4. Dosis yang diterima Operator	50
Tabel 4.1 Hasil pengukuran tebal dinding	56
Tabel 4.2 Hasil pengukuran dosis yang diterima operator	55

DAFTAR ANALISIS DATA

3.5 Analisis Data 40

Analisis 3.5.1. dosis radiasi yang dihasilkan pesawat sinar-x..... 40

Analisis 3.5.2. dosis paparan radiasi pada pengukuran vertikal dan horizontal 40

DAFTAR GRAFIK

Grafik 4.1- 4.4 Hubungan antara dosis radiasi dengan jarak titik pengukuran..... 44-47

Grafik 4.1-4.9 Hubungan dosis radiasi pengukuran vertikal dan horizontal 49-53

DAFTAR GAMBAR

Gambar 2.1 Peluruhan sinar alfa.....	18
Gambar 2.2 Peluruhan sinar beta	19
Gambar 2.3 Peluruhan sinar gamma	20
Gambar 2.4 Alat ukur radiasi	27
Gambar 2.5 Surveymeter	28
Gambar 2.6 TLD	30
Gambar 2.7 TLD reader	31
Gambar 2.8 Tabung Sinar-x.....	33
Gambar 2.9 Instalasi Radiologi.....	34
Gambar 3.1 Denah Pengukuran	37
Gambar 3.2 Titik Pengukuran	37
Gambar 3.3 Denah Pengukuran.....	39
Gambar 4.1 Pengukuran Vertikal Dan Horizontal.....	48

ABSTRAK

Nama : Hasmawati
NIM : 60400112075
Judul Skripsi : **ANALISIS DOSIS PAPARAN RADIASI SINAR-X
DIUNIT RADIOLOGI RS. BHAYANGKARA
MAKASSAR**

Penelitian ini bertujuan untuk mengukur dosis radiasi yang dihasilkan pesawat sinar-x dengan pengukuran berbagai arah pada ketinggian tembok yang berbeda, mengetahui dosis radiasi sinar-x pada pengukuran vertical dan horizontal pada jarak yang telah ditentukan. Mengetahui daya serap dinding dengan mengukur dosis radiasi diluar ruangan. Mengetahui dosis radiasi yang diterima oleh pekerja radiasi. Penelitian ini menggunakan surveymeter, meteran, jangka sorong, dan pesawat sinar-x. Dimana pengukuran dilakukan dengan 3 tahap yaitu tahap pertama mengukur tebal dinding material penahan radiasi dengan menggunakan alat jangka sorong, tahap kedua mengukur dosis radiasi yang dihasilkan pesawat sinar-x diberbagai arah dengan menggunakan surveymeter pada jarak titik pengukuran pada dinding dengan ketinggian 10 cm, 1 m, 2 m , tahap ketiga yaitu mengukur dosis radiasi sinar-x pada pengukuran vertical dan horizontal dengan obyek dan tanpa obyek dengan tegangan tetap 75 Kv dengan jarak pengukuran dari sumber ke alat 1 meter dan 2 meter dalam ruang dan diluar ruang. Dan tahap terakhir mengambil data mentah dosis radiasi yang diterima pekerja dari kepala instalasi ruang radiologi Bhayangkara Makassar. Berdasarkan hasil penelitian pada tahap pertama tebal dinding ruang radiologi yaitu 15 cm + 2 mm (Pb) setiap sisi dan pintu kayu 5 cm + 2 mm (Pb) dan kaca Pb 2 cm + 2 mm (Pb), Laju paparan radiasi yang dihasilkan pesawat sinar-x diberbagai arah diperoleh radiasi terbesar terdapat pada arah samping kiri pesawat yaitu 3600 $\mu\text{Sv/h}$, laju dosis pada pengukuran vertical dan horizontal dengan jarak yang sudah ditentukan radiasi yang terbesar yaitu pintu operator pengukuran vertical yaitu sebesar 3400 $\mu\text{Sv/h}$, Dosis yang diterima oleh operator radiasi yang terbesar diterima oleh penerima ketiga yaitu sebesar 0,1599 $\mu\text{Sv/h}$ dan hasil pengukuran diluar ruangan yaitu 0,00 $\mu\text{Sv/h}$ tidak terdeteksi radiasi sedangkan yang kecil diterima oleh penerima I sebesar 0,1546 $\mu\text{Sv/h}$ dan dosis rata-rata yang diterima oleh operator sebesar 0,1 $\mu\text{Sv/h}$ hal ini sesuai dengan SNI yang diperbolehkan untuk pekerja yaitu sebesar 50 mSv/h dalam 1 tahun.

Kata Kunci: *Dosis radiasi, pekerja radiasi, penahan radiasi*

ABSTRACT

Nama : **Hasmawati**
NIM : **60400112075**
Judul Skripsi : **Analysis Of Radiation Dose Exposure In Radiologi Unit RS.
Bhayangkara Makassar**

This study aims to measure the radiation dose produced the best x-rays to measure various directions at a distance of different wall heights, determine the radiation dose x-rays in the vertical and horizontal measurements at distances that have determined. Knowing absorption wall by measuring the radiation dose outside room. Knowing the radiation doses received by radiation workers. This study uses Surveymeter, tape measure, calipers, and the plane x-rays. Where the measurement is made with three phases: first measure the wall thickness of material radiation shield by using calipers, the second stage of measuring the radiation dose produced the best x-rays in different directions by using Surveymeter at the distance measuring point on the wall with a height of 10 cm, 1 m , 2 m, the third stage is measuring the radiation dose x-rays in the vertical and horizontal measurement with the object and without an object with a fixed voltage 75 Kv with distance measurements from a source to a device 1 meter and 2 meters in space and outside space. And the last stage takes raw radiation doses received by workers of the head of the installation space radiology Bhayangkara Makassar. Based on the research results in the first phase of the thick walls of the radiology that is 15 cm + 2 mm (Pb) each side and wooden doors 5 cm + 2 mm (Pb) and glass Pb 2 cm + 2 mm (Pb), rate of radiation exposure resulting air x-ray in many directions obtained radiation is greatest there is in the direction of the left side air that is 3600 $\mu\text{Sv} / \text{h}$, the dose rate on the measurement of vertical and horizontal with a specified distance of radiation of the total of the door operator vertical measurement that is equal to 3400 $\mu\text{Sv} / \text{h}$, the dose received by the operator of the largest radiation received by the third receiver that is equal to 0.1599 $\mu\text{Sv} / \text{h}$ and the measurement results outside the room is 0.00 $\mu\text{Sv} / \text{h}$ was not detected while the radiation received by the receiver the first small at 0.1546 $\mu\text{Sv} / \text{h}$ and the mean dose average received by the operator of 0.1 $\mu\text{Sv} / \text{h}$ this is in accordance with the SNI allowed for workers is 50 mSv / h in the first year.

Keywords : radiation dose , radiation workers , radiation shield

BAB I

PENDAHULUAN

I.1 Latar Belakang

Sinar-X merupakan salah satu hasil dari kemajuan teknologi dimana mempunyai banyak manfaat diantaranya di bidang industri, kesehatan, dll. Pada bidang kesehatan atau medik sinar-X digunakan sebagai sumber radiasi pengion untuk mendiagnosis adanya suatu penyakit dalam bentuk gambaran anatomi tubuh yang ditampilkan dalam film radiografi. Namun dibalik banyaknya manfaat yang dihasilkannya, sinar-X memiliki dampak negatif bagi lingkungan maupun makhluk hidup yang ada disekitarnya khususnya pekerja radiasi. Dampak yang ditimbulkannya dapat mengakibatkan kanker akibat akumulasi paparan dosis radiasi yang diterima oleh tubuh yang melebihi dosis ambang.

Paparan radiasi dalam pekerjaan dapat terjadi akibat dari berbagai aktivitas manusia, termasuk pekerjaan yang berhubungan dengan tahap-tahap pengelolaan siklus bahan bakar nuklir, di bagian radiologi rumah sakit dan lain-lain. Di rumah sakit sendiri sinar-X dimanfaatkan untuk mendiagnosis adanya suatu penyakit pasien yang ditempatkan dalam suatu ruangan khusus yang didesain agar paparan radiasi tidak dapat menembus keluar dari ruangan yang akan menyebabkan pekerja radiasi dan masyarakat sekitar ikut terpapar. Olehnya itu, untuk menangkal paparan radiasi

tersebut, perlu adanya material yang mampu mencegah kemungkinan adanya kebocoran radiasi untuk mewujudkan dalam hal kesehatan dan keselamatan kerja.

Pelayanan radiologi harus memperhatikan aspek keselamatan kerja radiasi sehingga dalam upaya pengendalian, Pemerintah telah menerbitkan Peraturan Pemerintah nomor 33 tahun 2007 tentang Keselamatan Radiasi Pengion dan Keamanan sumber radioaktif, Surat Keputusan Kepala Bapeten nomor 01/Ka-Bapeten/V-99 tentang Kesehatan terhadap radiasi pengion disebut keselamatan radiasi, yang memuat nilai batas dosis yaitu pekerja radiasi < 50 mSv/tahun dan masyarakat umum < 5 mSv/tahun (Bapeten, 2003). Untuk mewujudkan hal ini, maka diperlukan material yang mampu berfungsi sebagai perisai.

Material yang digunakan pada ruangan penyinaran berupa dinding yang memiliki daya serap oleh paparan radiasi. Menurut Safitri (2006: 1-2), dinding material yang diperlukan tergantung pada tipe radiasi, aktivitas sumber dan berapa laju dosis yang diinginkan di luar dinding. Ada beberapa macam material yang dapat digunakan sebagai dinding perisai radiasi, contohnya adalah Timbal (Pb) yang sering digunakan di rumah sakit untuk perisai sinar X (Rontgen), bahan bakar reaktor dan beton untuk perisai akselerator generator neutron. Selama ini beton lebih banyak dipilih dan digunakan untuk perisai reaktor nuklir, karena mudah dibuat dan cukup kuat. Akan tetapi penggunaan beton pada reaktor nuklir selama ini masih mempunyai kelemahan yaitu ketebalan beton terlalu besar (± 1 m) sehingga bangunan reaktor nuklir menjadi boros dalam penggunaan ruang dan material sehingga biaya yang harus dikeluarkan untuk pembangunan gedung reaktor sangat besar. Beton perisai

radiasi adalah komponen struktur beton yang merupakan bagian dari suatu sistem pengamanan yang diperlukan pada kegiatan yang berhubungan dengan radiasi pengion dan radiasi neutron untuk melindungi kesehatan manusia dari penyinaran lebih yang membahayakan (SK SNI S- 17-1990-39).

Penelitian tentang keluaran radiasi pada pesawat sinar-X telah dilakukan pada tahun 2008 oleh Djoko Maryanto dkk, hasil dari penelitian menyatakan bahwa secara umum hasil perbandingan menunjukkan bahwa tebal dinding beton penahan radiasi di Unit Radiologi (beton 18 cm yang dilapisi Pb 1 mm) lebih tebal dari hasil perhitungan tebal minimal penahan radiasi secara teoritis untuk beton adalah 17,8 cm, dan laju dosis yang dihasilkan 2,232 R/Jam maka untuk operasional pesawat sinar-X di Unit Radiologi RSU Kota Yogyakarta sudah sesuai dengan persyaratan sistem keselamatan kerja radiasi dari BAPETEN. Penelitian berikutnya tentang sinar-X juga dilakukan pada tahun 2012 oleh Anugrah Firmansyah dengan hasil dari penelitian menyatakan bahwa terdapat kebocoran pada Phywe X-Ray Unit.

Penahan dinding radiasi yang biasanya digunakan di rumah sakit ruang radiologi yaitu beton dengan Pb (timbal), sedangkan di rumah sakit Bhayangkara sendiri penahan material dinding radiasi yang digunakan adalah plasteran dan Pb, maka perlu adanya proteksi radiasi untuk keselamatan kerja radiasi, salah satunya yaitu mengetahui paparan dosis sinar-X. Maka pada penelitian ini akan diuji **Analisis Paparan Dosis Radiasi Sinar-X di Unit Radiologi RS. Bhayangkara Makassar**, Sehingga masyarakat umum dan pekerja radiasi dapat mengetahui kelayakan keselamatan kerja di unit radiologi Rs.Bhayangkara.

I.2. Rumusan Masalah

Berdasarkan latar belakang di atas maka yang akan menjadi rumusan masalah adalah :

1. Seberapa besar dosis radiasi yang dihasilkan pesawat sinar-x dengan pengukuran berbagai arah pada ketinggian tembok yang berbeda?
2. Seberapa besar dosis radiasi sinar-x pada pengukuran vertikal dan horizontal pada jarak yang telah ditentukan?
3. Seberapa besar daya serap dinding dengan mengukur dosis radiasi diluar ruangan?
4. Seberapa besar dosis radiasi yang diterima oleh pekerja radiasi ?

I.3. Tujuan

Tujuan dilakukannya penelitian ini adalah

1. Mengetahui dosis radiasi yang dihasilkan pesawat sinar-x dengan pengukuran berbagai arah pada jarak ketinggian tembok yang berbeda.
2. Mengetahui dosis radiasi sinar-x pada pengukuran vertikal dan horizontal pada jarak yang telah ditentukan.
3. Mengetahui daya serap dinding dengan mengukur dosis radiasi diluar ruangan
4. Mengetahui dosis radiasi yang diterima oleh pekerja radiasi.

I.4. Manfaat Penelitian

Berdasarkan rumusan masalah dan tujuan penelitian yang telah dikemukakan di atas, maka manfaat dari penelitian ini adalah:

1. Memberikan informasi kepada masyarakat umum dan pekerja radiasi tentang paparan radiasi hambur
2. Memberikan informasi tentang proteksi radiasi di RS.Bhayangkara Makassar

I.5. Batasan Masalah

Penelitian ini dibatasi padapaparan dosis radiasi sinar-X di unit radiologi Rs. Bhayangkara dimana ini merupakan salah satu proteksi keselamatan kerja radiasi dengan tebal dinding berlapis timbal dan plasteran dengan alat ukur yang digunakan surveymeter, meteran, jangka sorong dengan mengukur sebagai berikut :

1. Dosis radiasi yang dihasilkan pesawat sinar-x dengan pengukuran berbagai arah pada jarak ketinggian tembok yang berbeda
2. Dosis radiasi sinar-x pada pengukuran vertikal dan horizontal pada jarak yang telah ditentukan.
3. Dosis radiasi yang diterima oleh pekerja radiasi.

BAB II

TINJAUAN TEORITIS

2.1 Bangunan

Bangunan gedung merupakan wujud fisik hasil pekerjaan konstruksi yang menyatu dengan tempat kedudukannya, sebagian atau seluruhnya berada diatas / didalam tanah / air yang berfungsi sebagai tempat manusia melakukan kegiatannya. Pembangunan bangunan gedung diselenggarakan melalui berbagai tahapan pekerjaan konstruksi. Pekerjaan konstruksi adalah rangkaian kegiatan perencanaan dan pelaksanaan beserta pengawasan yang meliputi pekerjaan arsitektural, struktur, mekanikal dan elektrikal, serta tata lingkungan, beserta kelengkapannya masing-masing dalam mewujudkan suatu bangunan, bahan dan konstruksi bangunan yang digunakan sebagai berikut (Kristanto, 2013: 67).

A. Plesteran

Plesteran pada bata konvensional adalah suatu bahan yang terdiri dari campuran PC (Portland Cement), pasir dan air. Campuran tersebut biasa disebut dengan spesi. Plesteran dipakai untuk membalut atau melapisi baik itu lantai atau dinding tembok. Pekerjaan plesteran dilakukan untuk mendapatkan penambahan kekuatan baik lantai atau dinding, selain itu untuk kerapihan dan keindahan. Bata ringan adalah salah satu jenis bata yang terdiri dari pasir kwarsa, semen, kapur, sedikit gypsum, air, dan aluminium pasta sebagai bahan pengembang (pengisi udara

secara kimiawi). Untuk memproduksi 1 m³ beton ringan hanya dibutuhkan bahan sebanyak ± 0,5 – 0,6 m³ saja, karena nantinya campuran ini akan mengembang. Dalam komposisinya, secara umum pasir kuarsa memiliki persentase yang cukup tinggi yaitu berkisar 60%, kemudian perekat yang terdiri dari semen dan kapur sebanyak 30%, dan sisanya sebanyak 10% (Kristanto, 2013: 99).

Standar Nasional Indonesia (SNI) tentang Tata cara perhitungan harga satuan pekerjaan plesteran untuk konstruksi bangunan dan perumahan adalah revisi dari SNI 03-2837-2002, Analisis Biaya Konstruksi (ABK) Bangunan gedung dan Perumahan Pekerjaan Plesteran, dengan perubahan pada indeks harga bahan dan indeks harga tenaga kerja. Standar ini disusun oleh Panitia Teknis Bahan Konstruksi Bangunan dan Rekayasa Sipil pada Sub panitia Teknik Bahan, Sains, Struktur, dan Konstruksi Bangunan (Standar Nasional, 2008: 5).

B. Timbal

Pada proteksi radiasi nuklir baik itu di dalam reaktor nuklir maupun proteksi tambahan seperti tembok pelindung pada bangunan PLTN bahan yang umumnya digunakan adalah timbal. Timbal (*plumbum / timah hitam*) adalah satu unsur logam berat yang lebih tersebar luas dibanding kebanyakan logam toksik lainnya. Kadarnya dalam lingkungan meningkat karena penambangan, peleburan dan berbagai penggunaannya dalam industri. Timbal berupa serbuk berwarna abu-abu gelap digunakan antara lain sebagai bahan produksi baterai dan amunisi, komponen

pembuatan cat, pabrik *tetraethyl lead*, pelindung radiasi, lapisan pipa, pembungkus kabel, gelas keramik, barang-barang elektronik, *tube* atau *container*, juga dalam proses mematri (<http://www2.pom.go.id/public/siker/desc/produk/Timbal.pdf>).

C. Konstruksi Dinding

Konstruktur dinding gedung untuk ruang penyinaran merupakan penahan radiasi sehingga harus direncanakan dalam pembangunannya. Persyaratan perisai/pelindung radiasi untuk ruangan radiologi ditentukan oleh jenis peralatan dan energi radiasi yang dipakai. Persyaratan desain ruang pemeriksaan adalah ruangan dengan ukuran 4 m x 3 m x 3 m, toilet 2 m x 1,5 m x 3 m. Tebal dinding penahan radiasi primer adalah dinding dari bata plesteran dengan tebal 25 cm atau beton setebal 15 cm yang setara dengan Pb 2 mm. Untuk penahan radiasi hambur diperlukan dinding bata berplester dengan tebal 15 cm dan untuk pintu kayu termasuk kusennya harus dilapisi dengan timah hitam (Pb) setebal 2 mm, serta dilengkapi alat peringatan bahaya radiasi dan sistem pengaturan udara sesuai dengan kebutuhan (Maryanto, dkk, 2008: 2).

Manfaat dan bahaya X-Ray seperti yang dijelaskan di atas dapat dianalogikan pada firman Allah dalam Q.S. Yunus Ayat 24:

إِنَّمَا مَثَلُ الْحَيَاةِ الدُّنْيَا كَمَاءٍ أَنْزَلْنَاهُ مِنَ السَّمَاءِ فَاخْتَلَطَ بِهِ نَبَاتُ الْأَرْضِ مِمَّا يَأْكُلُ النَّاسُ وَالْأَنْعَامُ حَتَّى إِذَا أَخَذَتِ الْأَرْضُ زُخْرُفَهَا وَازَّيَّنَتْ وَظَنَّ أَهْلُهَا أَنَّهُمْ

قَدِرُونَ عَلَيْهَا أَتَمَرْنَا لَيْلًا أَوْ نَهَارًا فَجَعَلْنَهَا حَصِيدًا كَأَن لَّمْ تَغْرَبِ بِالْأَمْسِ
 كَذَلِكَ نُفَصِّلُ الْآيَاتِ لِقَوْمٍ يَتَفَكَّرُونَ

Terjemahnya :

Sesungguhnya perumpamaan kehidupan duniawi itu, adalah seperti air (hujan) yang kami turunkan dan langit, lalu tumbuhlah dengan subur karena air itu tanam-tanaman bumi, di antaranya ada yang dimakan manusia dan binatang ternak. hingga apabila bumi itu telah sempurna keindahannya, dan memakai (pula) perhiasannya, dan pemilik-permiliknya mengira bahwa mereka pasti menguasainya, tiba-tiba datanglah kepadanya azab kami di waktu malam atau siang, lalu kami jadikan (tanam-tanamannya) laksana tanam-tanaman yang sudah disabit, seakan-akan belum pernah tumbuh kemarin. Demikianlah kami menjelaskan tanda-tanda kekuasaan (kami) kepada orang-orang berfikir. (Kementerian Agama, 2013: 211).

Di dalam tafsir Al-Misbah Jilid 5 dijelaskan bahwa sesungguhnya perumpamaan kehidupan duniawi yang kalian dambakan, wahai manusia yang lengah, perumpamaannya dari segi keelokan dan kecepatan punahnya adalah seperti air hujan yang kami turunkan dari langit, lalu bercampur olehnya, yakni air itu dengan tanam-tanaman bumi. Hasil bumi itu beraneka ragam diantaranya ada yang dimakan manusia dan binatang ternak. Hingga apabila bumi itu telah sempurna keindahannya dengan tumbuhnya aneka tumbuhan dan berhias pula ia dengan bunga dan berbuahnya tanam-tanaman itu sehingga bumi tampak semakin indah dan ketika hiasan itu sampai pada kesempurnaannya dan para pemiliknya menduga keras bahwa mereka pasti kuasa dengan kekuasaan yang mantap atasnya guna memetik dan

mengambil manfaatnya, tiba-tiba datanglah kepadanya azab kami berupa bencana alam, hama, atau bencana lainnya di waktu malam atau siang, lalu kami jadikan ia, yakni tanam-tanaman itu, laksana tanam-tanaman yang sudah disabit, yakni dipanen karena semua telah tiada.

Dimana tafsir diatas menjelaskan bagaimana allah menciptakan air hujan yang diturunkan dari langit yang dapat bermanfaat manusia dan hewan, berkat air hujan itu tanam-tanaman menjadi subur sehingga sebagian diantaranya tampak bersatu dan sebagian lainnya karena rimbunnya ada yang dimakan manusia dan adapula yang dimakan oleh hewan, Namun Allah juga dapat mengambilnya kembali sehingga tanaman tersebut rusak akibat kelalaian manusia sendiri. Seperti X-ray yang diciptakan oleh Allah, dapat bermanfaat bagi manusia dalam hal kesehatan yaitu dapat mendiagnosa adanya suatu penyakit dalam tubuh baik berupa kanker maupun tumor, namun dari berbagai manfaat yang dimiliki juga dapat merusak kesehatan manusia yang disebabkan pengaruh radiasinya melebihi batas ambang yang ditentukan hingga dapat menyebabkan kecacatan.

Pemantauan radiasi pada prinsipnya adalah kegiatan pengukuran tingkat radiasi di daerah kerja, biasanya dinyatakan dalam laju dosis radiasi (mrem/jam, μ Sv/jam, mR/jam). Pemantauan dosis radiasi harus dilakukan secara terus menerus. Pemantauan perorangan dilakukan dengan jalan memantau paparan radiasi eksternal, menggunakan dosimeter perorangan, selanjutnya dicatat didalam kartu dosis atau catatan dosis. Pemantauan daerah kerja dilakukan dengan menggunakan

surveimeter. Untuk evaluasi keselamatan radiasi, batasan dosis yang diterima pekerja radiasi harus di bawah 50 mSv selama satu tahun dan dosis yang diterima masyarakat sekitarnya harus di bawah 5 mSv selama satu tahun (Maryanto, dkk, 2008: 5).

Radiasi dijelaskan berdasarkan firman Allah Swt dalam surah An-Nuur/24:35, yang berbunyi :

﴿اللَّهُ نُورُ السَّمَوَاتِ وَالْأَرْضِ ۗ مِثْلُ نُورِهِ كَمِشْكَاةٍ فِيهَا مِصْبَاحٌ ۗ الْمِصْبَاحُ فِي
 زُجَاجَةٍ ۗ الزُّجَاجَةُ كَأَنَّهَا كَوْكَبٌ دُرِّيٌّ يُوقَدُ مِنْ شَجَرَةٍ مُبْرَكَةٍ زَيْتُونَةٍ لَا شَرْقِيَّةٍ وَلَا
 غَرْبِيَّةٍ يَكَادُ زَيْتُهَا يُضِيءُ وَلَوْ لَمْ تَمْسَسْهُ نَارٌ ۗ نُورٌ عَلَى نُورٍ ۗ يَهْدِي اللَّهُ لِنُورِهِ ۗ مَنْ يَشَاءُ ۗ
 وَيَضْرِبُ اللَّهُ الْأَمْثَلَ لِلنَّاسِ ۗ وَاللَّهُ بِكُلِّ شَيْءٍ عَلِيمٌ ۝﴾

Terjemahnya:

“ Allah (Pemberi) cahaya (kepada) langit dan bumi. perumpamaan cahaya Allah, adalah seperti sebuah lubang yang tak tembus, yang di dalamnya ada Pelita besar. Pelita itu di dalam kaca (dan) kaca itu seakan-akan bintang (yang bercahaya) seperti mutiara, yang dinyalakan dengan minyak dari pohon yang berkahnya, (yaitu) pohon zaitun yang tumbuh tidak di sebelah timur (sesuatu) dan tidak pula di sebelah barat(nya), yang minyaknya (saja) hampir-hampir menerangi, walaupun tidak disentuh api. cahaya di atas cahaya (berlapis-lapis), Allah membimbing kepada cahaya-Nya siapa yang dia kehendaki, dan Allah memperbuat perumpamaan-perumpamaan bagi manusia, dan Allah Maha mengetahui segala sesuatu”.
(kementerian Agama, 2013 : 354)

Di dalam tafsir Al-Mishbah dijelaskan bahwa dimana perkataan-Nya

﴿اللَّهُ نُورُ السَّمَوَاتِ وَالْأَرْضِ﴾

Terjemahnya:

“Allah (Pemberi) cahaya (kepada) langit dan bumi...”

Ia adalah cahaya yang darinya tiang-tiang langit dan bumi, juga sistemnya. Cahaya itulah yang memberikan inti keberadaannya. Ia menyimpan di dalamnya hukum-hukumnya. Pada akhirnya manusia dapat mengetahui sedikit dari hakikat besar itu dengan ilmu mereka. Setelah revolusi ilmiah membuat mereka mampu membelah atom menjadi melokul-molekul yang tidak bertopang kecuali kepada cahaya. Ia tidak memiliki materi lain kecuali cahaya. Atom itu terdiri elektron-elektron yang terlepas dengan kekuatan penopangnya adalah cahaya.

Ayat yang sangat menakjubkan ini, timbul bersama dengan cahaya yang tenang dan mencerahkan, sehingga tersebar keseluruhan alam. Ia juga tersebar ke seluruh perasaan dan anggota-anggota badan. Ia mengalir ke seluruh sisi dan aspek kehidupan. Sehingga, seluruh alam semesta bertasbih dalam lautan cahaya yang sangat terang disebabkan karena Allah adalah pemberi cahaya kepada langit dan bumi baik cahaya yang bersifat material yang dapat dilihat dengan mata kepala, maupun immaterial berupa cahaya kebenaran, keimanan, pengetahuan dan lain-lain yang dirasakan dengan mata hati.

Cahaya memiliki manfaat yang sangat besar sebagai pemberi cahaya kepada langit dan bumi dimana ayat tersebut menjelaskan bagaimana mereka mampu membelah atom menjadi melokul-molekul yang tidak bertopang kecuali kepada cahaya yaitu atom itu terdiri elektron-elektron yang terlepas dengan kekuatan penopangnya adalah cahaya baik cahaya yang bersifat material yang dapat dilihat dengan mata kepala, maupun immaterial berupa cahaya kebenaran, keimanan, pengetahuan serta timbul bersama dengan cahaya yang tenang dan mencerahkan, sehingga tersebar keseluruh alam. Ia juga tersebar ke seluruh perasaan dan anggota-anggota badan. Sedangkan radiasi yaitu gelombang elektromagnetik tanpa melalui medium yang terdiri dari atom atau elektron-elektron yang dimana cahaya atau radiasinya yang dipancarkan keseluruh tubuh dapat mendiagnosa adanya suatu penyakit dalam bentuk gambaran anatomi tubuh.

2.2 Radiasi

Radiasi adalah pancaran energi melalui suatu materi atau ruang dalam bentuk panas, partikel atau gelombang elektro magnetik atau cahaya (Foton) dari sumber radiasi. Bila radiasi melewati materi membentuk partikel bermuatan positif dan negative (ion), proses ini disebut radiasi ionisasi. Tidak semua radiasi dapat mengubah ion atau partikel yang dilaluinya, radiasi ini disebut sebagai radiasi nonpengion. Sinar- α , sinar- β , sinar- γ dan sinar-x adalah beberapa contoh radiasi pengion karena sifatnya yang dapat mengubah ion-ion atau paertikel-partikel yang dilaluinya. Partikel ini memiliki kemampuan untuk menimbulkan kerusakan biologi

pada manusia dengan cara merusak sel-sel jaringan tubuh yang terkena atau dilaluinya. Gelombang radio, sinar inframerah cahaya tampak dan sinar ultraviolet adalah beberapa contoh radiasi non-pengion yang tidak merubah ion-ion atau partikel-partikel yang dilaluinya sehingga tidak berbahaya bagi kesehatan. Penggunaan zat-zat radioaktif (Gelombang radio, cahaya inframerah, cahaya tampak, sinar ultra violet, sinar α , β , γ dan x-ray). (Wiyatmo, 2009: 124).

Manfaat radiasi dijelaskan berdasarkan firman Allah Swt dalam surah Al-Baqarah ayat 20, yang berbunyi :

يَكَادُ الْبَرْقُ تَحْطِفُ أَبْصَرَهُمْ كُلَّمَا أَضَاءَ لَهُمْ مَشَوْا فِيهِ وَإِذَا أَظْلَمَ عَلَيْهِمْ قَامُوا وَلَوْ شَاءَ اللَّهُ لَذَهَبَ بِسَمْعِهِمْ وَأَبْصَرِهِمْ إِنَّا اللَّهُ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ﴿٢٠﴾

Terjemahnya:

Hampir saja kilat itu menyambar penglihatan mereka. Setiap kali (kilat itu) menyinari, mereka berjalan di bawah (sinar) itu, dan apabila gelap menerpa mereka, mereka berhenti. Sekiranya Allah Menghendaki, niscaya Dia hilangkan pendengaran dan penglihatan mereka. Sungguh, Allah maha kuasa atas segala sesuatu. (Kementrian Agama, 2013: 4).

Di dalam *Mesin Waktu Al-Qur'an* dijelaskan bahwa ayat ini menggambarkan orang-orang kafir yang diumpamakan seperti orang yang terjebak dalam situasi yang gelap gulita. Sesekali muncul kilatan cahaya petir yang membuat mereka bisa melihat jalan, mereka akan berjalan. Ketika cahaya itu telah hilang sama sekali, mereka berhenti berjalan karena tidak bisa melihat apa-apa. Mata mereka bisa melihat jalan

karena ada kilatan cahaya petir. Ayat ini menunjukkan bahwa manusia mutlak membutuhkan cahaya untuk dapat melihat sesuatu.

Diatas menjelaskan bagaimana Allah menciptakan cahaya agar manusia dapat melihat sesuatu dalam gelap, namun ketika cahaya itu dihilangkan maka manusia tidak dapat melihat apa-apa, hingga cahaya sangat bermanfaat bagi manusia begitupula radiasi yang diciptakan oleh Allah yaitu dalam bentuk cahaya yang dimana radiasi yang dipancarkan ke dalam tubuh manusia yang menderita suatu penyakit maka dapat mendiagnosa penyakit tersebut, namun jika tidak dipergunakan sebaik mungkin maka Allah akan mengambilnya kembali dan tidak dapat berguna lagi bagi manusia.

A. Sinar-X

Sinar-X ditemukan oleh Wilhelm Conrad Rontgen seorang berkebangsaan Jerman pada tahun 1895. Penemuannya diilhami dari hasil percobaan percobaan sebelumnya antara lain dari J.J Thomson mengenai tabung katoda dan Heinrich Hertz tentang foto listrik. Kedua percobaan tersebut mengamati gerak elektron yang keluar dari katoda menuju ke anoda yang berada dalam tabung kaca yang hampa udara. Pembangkit sinar-X berupa tabung hampa udara yang di dalamnya terdapat filament yang juga sebagai katoda dan terdapat komponen anoda. Jika filamen dipanaskan maka akan keluar elektron dan apabila antara katoda dan anoda diberi beda potensial yang tinggi, elektron akan dipercepat menuju ke anoda. Dengan percepatan elektron tersebut maka akan terjadi tumbukan tak kenyal sempurna

antara elektron dengan anoda, akibatnya terjadi pancaran radiasi sinar-X (Suyatno, 2008: 503)

B. Sinar Alfa(α)

Partikel alfa telah diselidiki dalam kurung waktu yang lama. Pada tahun 1869, Bacquerel telah menemukan gejala radioaktifitas pada bahan radioaktif alam. Curie dan Rutherford menemukan bahan pemancar radiasi alfa. Struktur nuklir pada peluruhan alfa mempresentasikan peluruhan zarah pada keadaan ini maya virtual (Wiyatmo, 2009: 124).

Gambar 2.1. Peluruhan sinar Alfa
Sumber : Wikipedia.com 2012

Sebagian besar nuklida dengan nomor massa $A > 150$ adalah tidak stabil dan meluruh dengan pemancaran alfa. Untuk nuklida-nuklida yang lebih ringan, terjadinya peluruhan alfa sangat tidak memungkinkan. Konstanta peluruhan menurun secara eksponensial dengan penurunan energi peluruhan, untuk nomor massa $A = 150$ secara praktis energi perubahannya nol. Nuklida-nuklida dengan

jumlah neutron mendekati $N=82$ merupakan pengecualian, sebab dengan efek kulit meyakinkan tambahan energi peluruhan (Wiyatmo, 2009: 124).

C. Sinar Beta(β)

Partikel Beta adalah elektron atau positron yang berenergi tinggi yang dipancarkan oleh beberapa jenis nukleus radioaktif seperti kalium-40. Partikel beta yang dipancarkan merupakan bentuk radiasi yang menyebabkan ionisasi, yang juga disebut sinar beta. Produksi partikel beta disebut juga peluruhan beta. Terdapat dua macam peluruhan beta, β^- and β^+ , yang masing-masing adalah elektron dan positron. Elektron seringkali dapat dihentikan dengan beberapa sentimeter logam. radiasi ini terjadi ketika. Peluruhan neutron menjadi proton dalam nukleus, melepaskan partikel beta dan sebuah antineutrino. Radiasi beta plus (β^+) adalah emisi positron. Jadi, tidak seperti β^- , peluruhan β^+ tidak dapat terjadi dalam isolasi, karena memerlukan energi, massa neutron lebih besar daripada massa proton. Peluruhan β^+ hanya dapat terjadi di dalam nukleus ketika nilai energi yang mengikat dari nucleus induk lebih kecil dari nukleus. Perbedaan antara energi ini masuk ke dalam reaksi konversi proton menjadi neutron, positron dan antineutrino, dan ke energi kinetik dari partikel-partikel (Arief, t.th : 12).

Penyinaran langsung dari partikel beta adalah berbahaya karena emisi dari pemancar beta yang kuat bisa memanaskan atau bahkan membakar kulit. Namun masuknya pemancar beta melalui penghirupan dari udara menjadi perhatian yang serius karena partikel beta langsung dipancarkan ke dalam jaringan hidup sehingga

bisa menyebabkan bahaya di tingkat molekuler yang dapat mengganggu fungsi sel. (Arief, t.th : 12).

Karena partikel beta begitu kecil dan memiliki muatan yang lebih kecil daripada partikel alfa maka partikel beta secara umum akan menembus masuk ke dalam jaringan, sehingga terjadi kerusakan sel yang lebih parah. Radionuklida pemancar beta terdapat di alam dan juga merupakan buatan manusia. Seperti halnya Potassium – 40 dan Carbon-14 yang merupakan pemancar beta lemah yang ditemukan secara alami dalam tubuh kita (Arief, t.th : 12).

Pemancar beta digunakan untuk medical imaging, diagnosa, dan prosedur perawatan (seperti mata dan kanker tulang), yakni technetium-99m, phosphorus-32, and iodine-131, Stronsium-90 adalah bahan yang paling sering digunakan untuk menghasilkan partikel beta. Partikel beta juga digunakan dalam quality control untuk menguji ketebalan suatu item seperti kertas yang datang melalui sebuah system of rollers. Beberapa radiasi beta diserap ketika melewati produk. Jika produk yang dibuat terlalu tebal atau terlalu tipis maka radiasi dengan jumlah berbeda akan diserap (Arief, t.th : 12).

Radiasi beta hanya dapat menembus kertas tipis, dan tidak dapat menembus tubuh manusia, sehingga pengaruhnya dapat diabaikan. Demikian pula dengan radiasi alfa, yang hanya dapat menembus beberapa millimeter udara (Arief, t.th : 12).

*Gambar 2.2 Peluruhan Beta
Sumber: Wikipedia.com 2015*

D. Sinar Gamma (γ)

Baik sinar-x maupun sinar γ keduanya merupakan radiasi elektromagnetik yang membawa energy dalam bentuk paket-paket yang disebut foton. Oleh karena itu radiasi tersebut juga dinamai sebagai radiasi foton. Berbeda dengan partikel- α dan partikel- β yang mempunyai jangkauan relatif pasti, sehingga energi yang dibawa kedua partikel tersebut dapat terserap oleh materi dengan ukuran tertentu.

ALAUDDIN
M A K A S S A R

*Gambar 2.3. Perumahan Gamma
Sumber : Wikipedia.com.2015*

Sinar γ merupakan energy yang khas dengan rentangan 0,1 Mev sampai dengan 10 Mev yang merupakan karakteristik selisih energi antara keadaan-keadaan inti. Energi-energi ini bersesuaian dengan panjang gelombang dengan rentang 10^4 fm sampai dengan 100 fm (Wiyatmo, 2009: 172)

2.3 Faktor- Faktor Penyebab Terjadinya Kebocoran Radiasi

Kebocoran nuklir terjadi ketika sistem pembangkit tenaga nuklir atau kegagalan komponen menyebabkan inti reactor tidak dapat dikontrol dan didinginkan sehingga bahan bakar nuklir yang dilindungi yang berisi uranium atau plutonium dan produk fisi radioaktif mulai memanas dan bocor. Sebuah kebocoran dianggap sangat serius kemungkinan bahwa kontaimen reaktor mulai gagal, melepaskan elemen radioaktif dan beracun ke atmosfer dan lingkungan. Dari sudut pandang pembangunan, sebuah kebocoran dapat menyebabkan kerusakan parah terhadap reaktor. (<http://Sumiiyatih.Studi Kasus Kebocoran.blogspot.com>)

Sebuah ledakan nuklir bukanlah hasil dari kebocoran nuklir karena, menurut desain, geometrid komposisi inti reaktor tidak membolehkan kondisi khusus memungkinkan untuk ledakan nuklir. Tetapi, kondisi yang menyebabkan kebocoran dapat menyebabkan ledakan non-nuklir. Contohnya, beberapa kecelakaan tenaga listrik dapat menyebabkan pendinginan tekanan tinggi, menyebabkan ledakan uap. Berat ringannya dampak radiasi nuklir bagi kesehatan tergantung beberapa faktor. Faktor tersebut meliputi jumlah kumulatif radiasi yang terpapar, jarak dengan sumber radiasi dan lama paparan radiasi. (<http://Sumiiyatih.Studi Kasus Kebocoran.blogspot.com>)

Menurut Maryanto, Djoko 2008 faktor-faktor yang mempengaruhi meliputi :

- a Kemampuan tabung, yaitu tegangan dan arus operasi maksimum. Ketebalan dinding ruangan diperhitungkan agar dapat menahan radiasi dengan energi yang paling kuat (yaitu pada tegangan operasi maksimum) dan intensitas yang paling besar (yaitu pada arus operasi maksimum).
- b Jarak sumber radiasi terhadap titik pengamatan. Radiasi bocor yang keluar dari tabung pesawat sinar X merupakan salah satu faktor yang perlu diperhatikan dalam desain penahan karena intensitas paparan sangat bergantung dari jarak, untuk itu jarak pesawat sinar X dari dinding harus diketahui agar dapat dilakukan perhitungan ketebalan dinding penahan.

- c Jarak sumber radiasi terhadap bidang penghambur. Apabila radiasi mengenai suatu materi, maka besarnya radiasi yang dihamburkan tergantung dari jarak sumber ke bidang penghambur.
- d Daerah terkontrol atau daerah tidak terkontrol, daerah terkontrol adalah daerah yang penghuninya hanya personil yang pekerjaannya terkena radiasi, sedangkan daerah tidak terkontrol adalah daerah yang penghuninya bisa siapa saja.

Hubungan radiasi seperti yang dijelaskan dapat dianalogikan pada firman Allah dalam Q.S. Al-Waqi'ah ayat 60:

Terjemahnya:

“ Kami telah menentukan kematian masing-masing kamu dan kami tidak lemah”. (Kementrian Agama, 2013 : 536)

Di dalam *Mesin waktu Al-Qur'an* dijelaskan bahwa ada manusia mengalami kematian dan ada yang baru lahir sebagai bayi. Setiap kematian akan selalu berganti dengan kelahiran yang baru. Lewat ayat ini, Allah menjelaskan tentang siklus kehidupan itu, mewafatkan sebagian manusia dan mendatangkan pengganti bagi mereka yang telah mati.

Allah yang menciptakan kematian dan Allah pula yang mengembalikan bentuk kita semula. Begitu pula radiasi diciptakan oleh Allah dan di ambil kembali atas kehendak Allah namun dari dampak radiasi yang ditimbulkan dapat

menyebabkan kematian. Sehingga apapun yang diciptakan Allah akan kembali ke Allah.

2.4 Pencegahan

Bila sebuah reaktor nuklir sudah dinyatakan terjadi kebocoran harus dilakukan penanganan sesuai dengan skala kecelakaan yang terjadi sesuai dengan skala kecelakaan yang terjadi sesuai standar internasional. Semua masyarakat dalam jangkauan tertentu harus segera dievakuasi dari resiko terkena paparan tersebut. Bagi semua orang yang terkena berada dalam area daerah paparan harus segera dilakukan skrining tes adanya kontaminasi radiasi dalam tubuhnya. Bila terdapat masyarakat yang terkontaminasi harus segera diisolasi dan dilakukan perawatan pemantauan kesehatannya .([http://Noni Oktavianti. Dampak dan Pencegahan Radiasi Nuklir.blogspot.com](http://Noni%20Oktavianti.%20Dampak%20dan%20Pencegahan%20Radiasi%20Nuklir.blogspot.com))

2.5 Proteksi Terhadap Radiasi

Salah satu usaha yang dilakukan oleh internasional commission on radiological protection (ICRP) untuk menghindari bahaya radiasi maka ditentukan satu dosis maksimum yang dapat dikenakan sebagai pedoman dalam proteksi radiasi, yaitu *Maksimum Permissible Dose* (MPD). Nilai MPD ini telah beberapa kali mengalami perubahan. Oleh karena proteksi radiasi tidak saja ditinjau dari sudut efek somatik saja, tetapi juga efek genetik (Ahmadi, dkk, 2009: 195).

Dosis maksimum yang dikenakan bagi pekerja radiasi berbeda dengan masyarakat umum. Bagi masyarakat umum tidak lagi memakai MPD, akan tetapi diganti dengan dosis limit (batas dosis). Maksud dari pemakaian dosis limit ini untuk

memperoleh standarisasi dalam pelaksanaan proteksi pada pemakaian sumber-sumber radiasi sehingga masyarakat tidak mungkin mendapatkan radiasi yang membahayakan. Nilai batas dosis untuk masyarakat ialah $1/10$ dari pada MPD bagi pekerja radiasi (Ahmadi,dkk, 2009: 195)

Tabel 2.1 Dosis maksimum yang diperkenankan bagi pekerja radiasi

Pekerja Radiasi	MPD
Seluruh tubuh, sumsum, tulang kelenjar kelamin	5 rem dalam 1 tahun atau 3 rem dalam 3 bulan. Dosis seluruhnya tidak melebihi 5 rem ($N-18$)rem, N =umur
Kulit, tulang, dan kelenjar thyroid	30 rem dalam 1 tahun
Tangan, lengan bagian bawah, dan pangkal kaki	75 rem dalam 1 tahun
Bagian lain dari tubuh	15 rem dalam 1 tahun

(sumber : Fisika Kesehatan, Ahmadi dan Handoko,2009:195)

Keterangan :

MPD = Maximun Permissible Dose

Table 2.2 Batas dosis maksimum yang diperkenankan bagi masyarakat

Masyarakat	MPD
Seluruh tubuh, sumsum kelamin	0,5 rem dalam 1 tahun atau 0,3 rem dalam 3 bulan
Tangan, lengan bagian bawah, dan pangkal kaki	3 rem dalam 1 tahun, anak-anak di bawah umur 16 tahun : 1,5 rem/tahun untuk
Tangan, lengan bagian bawah, dan pangkal kaki	7,5 rem dalam 1 tahun

Bagian lain dari tubuh, tulang kelenjar	1,5 rem dalam 1 tahun
--	-----------------------

(Sumber : Fisika Kesehatan, Ahmadi dan Handoko, 2009:195)

Keterangan :

MPD = Maximun Permissible Dose

Table 2.3 Nilai faktor bobot-Organ, W_t

Organ atau jaringan tubuh	W_T	W_T
Kelamin (gonad)	0,25	0,20
Sumsung tulang	0,12	0,12
Usus besar (colon)	-	0,12
Paru – paru	0,12	0,12
Lambung	-	0,12
Ginjal	-	0,05
Payudara	-	0,05
Hati	-	0,05
Kerongkongan (oesophagus)	-	0,05
Kelenjar gondok (thyroid)	0,03	0,05
Kulit	-	0,01
Tulang (permukaan)	0,03	0,01
Dada	0,15	-
Organ sisanya	0,30	0,05

<http://Satuan dan Dosis-Radiasi.html.com>

Keterangan :

W_r = Faktor bobot radiasi

Dosis serap yang sama tetapi berasal dari jenis radiasi yang berbeda ternyata memberikan akibat atau efek yang berbeda pada sistem tubuh makhluk hidup. Makin besar daya ionisasi makin tinggi tingkat kerusakan biologi yang ditimbulkannya. Besaran yang merupakan jumlah radiasi untuk menimbulkan kerusakan pada jaringan/ organ dinamakan faktor bobot radiasi (W_r). (<http://ilmuradiologi>).

2.4 Alat Ukur Radiasi

Berdasarkan kegunaannya, alat ukur radiasi dapat dibedakan menjadi 2, yaitu :

1. Alat ukur proteksi radiasi
2. System pencacah dan spektroskopi

Alat ukur proteksi radiasi digunakan untuk kegiatan keselamatan kerja dengan radiasi, nilai yang ditampilkan dalam satuan dosis radiasi seperti Rontgen, rem, atau Sievert. Sedangkan system pencacah dan spektroskopi digunakan untuk melakukan pengukuran intensitas radiasi dan energy radiasi secara akurat. Sistem pencacah lebih banyak digunakan di fasilitas laboratorium.

Alat ukur proteksi radiasi sebagai suatu ketentuan yang diatur dalam undang-undang bahwa setiap pengguna zat radioaktif atau sumber radiasi pengion lainnya harus memiliki alat ukur proteksi radiasi. Alat ukur proteksi radiasi dibedakan menjadi tiga, yaitu :

- Dosimetri perorangan
- Surveymeter
- Monitor kontaminasi

A. Dosimeter perorangan

Dosimeter perorangan digunakan untuk “mencatat” dosis radiasi yang telah mengenainya secara akumulasi dalam selang waktu tertentu, misalnya selama satu bulan. Contoh dosimeter perorangan adalah film badge, TLD dan dosimeter saku. Setiap pekerja radiasi diwajibkan menggunakan dosimeter perorangan (Wiyatmo, 2009: 68).

Gambar 2.4. Alat ukur radiasi

Sumber : <http://testerpengukur.com/alat-ukur-radiasi-sinar-x> diakses jam 7.00

B. Surveymeter

Gambar 2.5. Alat ukur radiasi

Sumber: <http://3.bp.blogspot.com//alat-pengukur-radiasi> di akses jam 7.00

Salah satu instrumen yang dibutuhkan dalam sistem proteksi radiasi adalah *Surveymeter* yang berfungsi untuk memonitor laju paparan radiasi dari suatu lokasi yang diperkirakan ada benda atau zat yang mengandung radioaktif. Zat radioaktif didefinisikan sebagai zat yang mengandung inti atom tidak stabil, atau setiap zat yang memancarkan radiasi pengion dengan aktivitas jenis lebih besar dari 70kBq/kg. *Surveymeter* radiasi digunakan untuk mengukur tingkat radiasi dan biasanya memberikan data hasil pengukuran dalam laju dosis (dosis radiasi per satuan waktu), misal dalam mrem/jam atau $\mu\text{Sv}/\text{jam}$. *Surveymeter* terdiri dari detektor dan peralatan penunjang elektronik lainnya (Abimanyu, 282: 2013).

Sudah merupakan suatu ketentuan bahwa setiap alat ukur proteksi radiasi harus dikalibrasi secara periodik oleh instansi yang berwenang. Hal ini dilakukan untuk menguji ketepatan nilai sebenarnya. Perbedaan nilai antara yang ditampilkan alat terhadap nilai sebenarnya. Perbedaan nilai antara yang ditampilkan dan sebenarnya harus dikoreksi dengan suatu parameter yang disebut sebagai faktor kalibrasi (F_k). (Sugili, 2012: 3).

Dalam melakukan pengukuran, nilai yang ditampilkan alat harus dikalikan dengan faktor kalibrasinya, secara ideal, faktor kalibrasinya bernilai satu. Akan tetapi pada kenyataannya tidak banyak alat ukur yang mempunyai faktor kalibrasi sama dengan satu. Nilai yang masih dapat diterima berkisar antara 0,8 sampai dengan 1,2 (Sugili, 2012: 3).

Faktor kalibrasi dapat dihitung dengan persamaan berikut:

$$F_k = \frac{D_s}{D_u} \quad (2.1)$$

Dengan:

F_k = Faktor kalibrasi alat ukur (surveymeter)

D_s = Nilai Dosis Standar

D_u = Nilai dosis bacaan alat ukur

C. Thermoluminescence Dosemeter (TLD)

Pembacaan TLD yang dipakai oleh pekerja radiasi di IRM dilakukan oleh Pusat Teknologi Limbah Radioaktif (PTLR). Jenis TLD yang dipakai ialah jenis

TLD HP(10) berkemampuan merekam radiasi β dan γ dengan daya tembus sinar γ setebal 10 mm dari permukaan kulit.

Gambar 2.6.TLD
<https://ecs12.tokopedia.net>

Dosis radiasi yang terekam di TLD dibaca dengan menggunakan TLD Reader Model 6600 merek Harshaw. Langkah-langkah pembacaannya adalah Film TLD tersebut dikeluarkan dari bingkai TLD dan dimasukkan ke dalam holder bacaan alat Harshaw model 6600. Dengan bantuan perangkat lunak WinREMS hasil pembacaan TLD akan dikonversi menjadi satuan dosis (mSv). Keunggulan TLD dibandingkan dengan film badge adalah terletak pada ketelitiannya. Selain itu, ukuran kristal TLD relatif lebih kecil dan setelah diproses kristal TLD tersebut dapat digunakan lagi (Prayitno, 2009: 444).

TLD adalah alat ukur dosis personal yang bekerja berdasarkan adanya proses lumenisensi. Prinsip kerjanya seperti efek fotolistrik. Ketika bahan TLD mendapatkan dosis radiasi dengan energi tertentu, maka elektron-elektron dalam kristalnya akan naik ke level energi yang lebih tinggi. Kebanyakan electron tersebut akan kembali ke level energi awalnya (keadaan dasar), namun ada beberapa elektron yang terjebak dalam impuritas. Apabila bahan TLD dipanaskan, maka elektron yang terjebak tersebut akan terangkat ke level energi yang lebih tinggi dimana dari sana elektron-elektron tersebut akan kembali ke keadaan dasar dengan memancarkan cahaya. Banyaknya cahaya yang dipancarkan proporsional dengan energi yang terserap dari pemberian dosis radiasi. Beberapa bahan TLD yang bersifat lumenisense tersebut antara lain $\text{CaSO}_4:\text{Mn,Dy}$; LiF:Mg,Ti ; dan LiF:Mg, Cu,P (Noerwasanah, 2010 : 248).

D. TLD Reader

Gambar 2.7. TLD reader Model 6600

[https://www.google.co.id/TLD model6600.askses jam 2.56](https://www.google.co.id/TLD%20model6600.askses%20jam%202.56)

Dosis eksterna yang terekam dalam kartu TLD, dibaca dengan menggunakan alat TLD Reader model 6600 buatan HARSHAW.Dj dalam TLD reader, kartu TLD dipanaskan dengan sistem pemanasan yang menggunakan aliran gas nitrogen, sehingga energi radiasi yang terserap dilepaskan dalam bentuk pancaran foton. Pancaran foton tersebut ditangkap oleh tabung photomultiplier yang terdapat di dalam TLD reader kemudian dikonversikan ke dalam besaran muatan listrik, sehingga hasil bacaan TLD reader berupa besaran yang disebut respon kartu TLD dalam satuan nanD coulomb (Cahyana, 2004: 219).

Dalam pemantauan dosis radiasi eksterna dengan menggunakan TLD, dilakukan koreksi kartu TLD dan kalibrasi alat TLD reader untuk memperoleh hasil pemantauan yang akurat. Koefisien koreksi kartu (element correction coefficient I EGG) merupakan hubungan antara respon suatu kartu TLD terhadap respon rata-rata kartu TLD dari sekelompok TLD. (Cahyana, 2004: 220).

2.5 Tabung sinar-X

Tabung sinar-X berisi filament yang juga sebagai katoda dan berisi anoda. Filamen terbuat dari tungsten, sedangkan anoda terbuat dari logam anoda (Cu, Fe atau Ni). Anoda biasanya dibuat berputar supaya permukaannya tidak lekas rusak yang disebabkan tumbukan elektron (Suyatno, 507: 2008).

*Gambar 2.8. Tabung Pesawat
(Sumber: Dukumen Pribadi)*

2.6. Instalasi Radiologi RS.Bhayangkara Makassar

Instalasi radiologi adalah ruang pemeriksaan diagnosa penyakit dalam tubuh manusia dimana memerlukan desain khusus yang luas serta bentuk dan konstruksinya disesuaikan dengan pekerja radiologi yang dilakukan agar tidak dapat menembus keluar dari ruangan yang menyebabkan pekerja radiasi dan masyarakat sekitar ikut terpapar. Karena di dalam radiologi digunakan radiasi yang dapat membahayakan lingkungan dengan desain yang khusus sesuai dengan peraturan pemerintah merupakan salah satu aspek keselamatan kerja radiasi sehingga dalam upaya pengendalian.

Gambar 2.9. Denah Radiologi RS Bhayangkara Makassar
(Sumber: Staf Radiologi)

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

Penelitian ini telah dilakukan pada bulan Juni 2016 di Ruang Radiologi Rs. Bhayangkara Makassar.

3.2 Alat dan Bahan

Alat dan bahan yang digunakan adalah

1. Pesawat Sinar-X berfungsi sebagai sumber radiasi.
2. Surveymeter berfungsi sebagai pendeteksi paparan radiasi.
3. Meteran berfungsi sebagai mengukur jarak sumber ke titik pengukuran.
4. Phantom berfungsi sebagai pengganti pasien.
5. Jangka Sorong berfungsi mengukur ketebalan dinding.

3.3 Prosedur Penelitian

1. Menyiapkan alat dan bahan yang digunakan
2. Studi literatur tentang pesawat x-ray, radiasi, serta pengamanannya
3. Mengukur tebal dinding ruang penyinaran yang berbahan material disetiap sisi ruangan dengan menggunakan jangka sorong dan mencatat hasil pengukuran pada tabel berikut

Tabel 3.1.Data Tebal Dinding Material Radiasi Ruang Radiologi diunit Radiologi RS.BHAYANGKARA Makassar dengan menggunakan dinding berlapis timbal dan plasteran.

No	Material	Tebal Dinding (Plasteran + Timbal)
1	Dinding depan pesawat	
2	Dinding belakang pesawat	
3	Dinding samping kanan pesawat	
4	Dinding samping kiri pesawat	
5	Pintu kayu	
6	Jendela kaca Pb	

4. Kemudian mengukur dosis radiasi yang dihasilkan pesawat sinar-x diberbagai arah dimana menggunakan faktor ekspos secara umum yang sering kali digunakan sesuai dengan ketebalan obyek yaitu 75 Kv, 125 mAdengan luas penyinaran 35 x 35 cm pada ketinggian detektor 1,5 meter dengan melakukan pengukuran pada 3 titik pada ketinggian tembok yang berbeda yaitu 0,1 m, 1 m, 2 m, dengan waktu ekspos 80 s sesuai denah gambar 3.1 dan mencatat hasil pengukuran pada table 3.2.

Gambar 3.1 Denah Titik pengukuran

Gambar 3.2 Titik Pengukuran

- Ket :
- Ketinggian 0,1 m
 - Ketinggian 1 m
 - Ketinggian 2 m

Tabel 3.2.Dosis radiasi yang dihasilkan pesawat sinar-x diberbagai arah.

No	Titik pengukuran	Hasil Pengukuran								
		Titik A			Titik B			Titik C		
		Ketinggian (m)			Ketinggian (m)			Ketinggian (m)		
		0,1	1	2	0,1	1	2	0,1	1	2
1	Depan pesawat									
2	Belakang pesawat									
3	Samping kiri									
4	Samping kanan									
5	Ruang ganti									
6	Ruang Operator									

5. Selanjutnya mengukur dosis radiasi pada pesawat sinar-X pada pengukuran vertikal dan horizontal dengan arah pesawat yang sama pada jarak titik pengukuran yang berbeda dengan jarak 1 meter dan 2 meter dari sumber pada alat ukur dengan menggunakan tegangan tetap 75 Kv dengan mAs yang berbeda pada ketinggian detektor 1,5 meter dan waktu 80 s, sesuai dengan denah titik pengukuran pada gambar 3.2 kemudian mencatat hasil pengukuran pada tabel

3.3.

5		Ruang ganti								
6		Pintu Operator								

6. Setelah itu mengambil hasil data mentah dosis radiasi yang diterima oleh operator dan mencatat data tersebut pada table 3.4

Tabel 3.4. Mengambil data mentah dosis radiasi yang diterima oleh pekerja

No	Pegawai/ Operator	Radiasi Yang diterima

3.5. Analisis Data

3.5.1 Analisis dosis radiasi yang dihasilkan pesawat sinar-x

Menganalisis dosis radiasi yang dihasilkan pesawat sinar-x dengan jarak titik pengukuran

3.5.2 Analisis laju dosis paparan radiasi pada pengukuran vertikal dan horizontal dengan jarak titik pengukuran

Dalam melakukan pengukuran dosis radiasi, nilai yang ditampilkan alat harus dikalikan dengan faktor kalibrasinya, secara ideal, faktor kalibrasinya bernilai satu. Akan tetapi pada kenyataannya tidak banyak alat ukur yang mempunyai faktor kalibrasi sama dengan satu. Nilai yang masih dapat diterima berkisar antara 0,8 sampai dengan 1,2 (Sugili, 2012: 3).

Menganalisis laju dosis paparan radiasi dengan menggunakan rumus:

$$Fk = \frac{Ds}{Du}$$

Dengan:

Fk = Faktor kalibrasi alat ukur (surveymeter)

Ds = Nilai Dosis Standar

Du = Nilai dosis bacaan alat ukur

Menganalisis laju dosis paparan radiasi pada pengukuran vertikal dan horizontal dengan jarak titik pengukuran.

3.6 Diagram Alir

BAB IV

HASIL DAN PEMBAHASAN

Penelitian ini menggunakan sumber atau X-ray yaitu Pesawat merek DRGEM *type* Toshiba dan nomor seri 12A1294 dengan Kv mAx vol 125 Kv dan Surveymeter yang digunakan pada penelitian ini adalah surveymeter digital yang sudah bersertifikat kalibrasi atau yang telah dikalibrasipada tanggal 27 November 2015 dengan faktor kalibrasi 1,00 bermerek Ram ION DIG Model 4-0042 S/N : 2207-019 yang dipinjam di BPFK Makassar. Dan luas ruangan pemeriksaan radiologi yaitu p x l x t sebesar 6,0 m x 3,6 m x 2,72 m sedangkan persyaratan desain ruangan yang diperbolehkan yaitu 4 m x 3 m x 3 m.

4.1 Laju Dosis Radiasi Yang Dihasilkan Pesawat Sinar-X Di berbagai Arah Dengan Jarak Ketinggian Pengukuran Yang Berbeda.

Sebelum pesawat dinyalakan, pertama-tama dilakukan pengukuran radiasi di seluruh bagian dalam ruangan, hasil pengukuran surveymeter tidak menunjukkan adanya kebocoran radiasi dari alat tersebut, pada penelitian ini dilakukan tiga tahap pengambilan data yaitu tahap pertama yaitu mengukur dosis radiasi yang dihasilkan pesawat sinar-x diberbagai arah dengan jarak ketinggian tembok yang berbeda dengan menggunakan alat surveymeter, pengambilan data dilakukan dengan tiga titik pengukuran dengan jarak ketinggian tembok yang berbeda setiap titik yaitu 0,1 m, 1 m, 2 m. Peletakan alat disimpan pada titik pengukuran yang sudah ditentukan

Gambar 4.1 grafik nilai dosis radiasi yang diterima dinding depan pesawat pada berbagai ketinggian

Dari gambar 4.1 menunjukkan bahwa radiasi depan pesawat jarak 0,1 m, 1 m, dan 2m. Radiasi yang terbaca sangat besar terdapat pada jarak ketinggian tembok 1 meter pada 3 titik pengukuran yaitu pada titik pertama sebesar 2500 $\mu\text{Sv/h}$, titik kedua 2300 $\mu\text{Sv/h}$, dan titik ketiga 2100 $\mu\text{Sv/h}$, sedangkan radiasi yang terbaca sangat kecil terdapat pada jarak ketinggian tembok 10 cm dari ketiga titik pengukuran yaitu 734 $\mu\text{Sv/h}$, 601 $\mu\text{Sv/h}$, 526 $\mu\text{Sv/h}$. Hal ini disebabkan pada jarak ketinggian tembok 1 meter sejajar dengan sumber radiasi, dimana ketinggian detektor pesawat 1,5 meter sehingga mendekati sumber.

Gambar 4.2 grafik nilai dosis radiasi yang diterima dinding belakang pesawat pada berbagai ketinggian.

Dari gambar 4.2 menunjukkan bahwa radiasi belakang pesawat jarak 0,1 m, 1 m, dan 2 m. Radiasi yang terbaca sangat besar terdapat pada jarak ketinggian tembok 1 meter sama halnya dengan arah depan pesawat, radiasi yang terbaca pada 3 titik yaitu pada titik pertama 2500 $\mu\text{Sv/h}$, titik kedua 2200 $\mu\text{Sv/h}$, dan titik 3 yaitu 2500 $\mu\text{Sv/h}$, dan nilai terendah terdapat pada jarak ketinggian 10 cm pada ketiga titik pengukuran yaitu 94 $\mu\text{Sv/h}$, 97 $\mu\text{Sv/h}$, 84 $\mu\text{Sv/h}$. Namun setiap titik terkadang radiasi yang terbaca nilainya sama. Hal ini disebabkan alat ukur terletak pada jarak ketinggian yang sama dan semakin jauh jarak dari sumber semakin kecil radiasi yang terbaca.

Gambar 4.3 grafik nilai dosis radiasi yang diterima dinding samping kiri pesawat pada berbagai ketinggian

Dari gambar 4.3 menunjukkan bahwa radiasi samping kiri pesawat jarak 0,1 m, 1 m, dan 2m. Radiasi yang terbaca sangat besar samping kiri pesawat terdapat pada jarak ketinggian tembok 1 meter sama halnya dengan dengan sisi yang lain dimana radiasi terbaca pada 3 titik sebesar yaitu pada titik pertama 2500 $\mu\text{Sv/h}$, titik kedua 3600 $\mu\text{Sv/h}$, dan titik 3 yaitu 2700 $\mu\text{Sv/h}$ namun dari ketiga titik pada jarak 1 meter radiasi yang lebih besar terdapat pada titik kedua yaitu 3600 $\mu\text{Sv/h}$, dan nilai terendah terdapat pada jarak ketinggian 10 cm dari ketiga 3 pengukuran yaitu 833 $\mu\text{Sv/h}$, 587 $\mu\text{Sv/h}$, 259 $\mu\text{Sv/h}$, hal ini disebabkan pada titik kedua pada jarak 1 meter titik pengukuran sejajar dengan sumber sedangkan pada ketinggian tembok 10 cm menjauhi sumber sehingga radiasi rendah.

Gambar 4.4 grafik nilai dosis radiasi yang diterima dinding kanan pesawat pada berbagai ketinggian.

Dari gambar 4.4 menunjukkan bahwa radiasi samping kanan jarak 0,1 m, 1 m, dan 2m. Radiasi yang terbaca sangat besar pada jarak ketinggian tembok 1 meter pada ketiga titik pengukuran yaitu 2500 $\mu\text{Sv/h}$, 2700 $\mu\text{Sv/h}$, 3100 $\mu\text{Sv/h}$ sedangkan radiasi paling rendah yaitu pada Jarak ketinggian tembok 0,1 m sebesar 50 $\mu\text{Sv/h}$, 78 $\mu\text{Sv/h}$, 62 $\mu\text{Sv/h}$. hal ini disebabkan jika semakin dekat jarak pengukuran ke sumber semakin besar radiasi yang terbaca .

Dari pengukuran ketinggian tembok dengan pengukuran berbagai arah sangat besar terdapat pada samping kiri pesawat yaitu 3600 $\mu\text{Sv/h}$ karena jarak dinding ke sumber lebih dekat dari pada sisi yang lain dengan titik pengukurannya sejajar dengan sumber radiasi dan dosis radiasi yang terbaca dipengaruhi oleh jarak, luas ruangan, tegangan, arus dan waktu. Hal ini dapat dilihat bahwa luas ruangan di ruang

radiologi Rs. Bhayangkara Makassar melebihi dari standar yang ditentukan yaitu sebesar $p \times l \times t$ sebesar 6,0 m x 3,6 m x 2,72 m sedangkan persyaratan desain ruangan yang diperbolehkan yaitu 4 m x 3 m x 3 m.

4.2 Dosis Radiasi Sinar-x Pada Pengukuran Vertikal dan Horizontal Dengan Jarak Yang Sudah Ditentukan

Pada tahap kedua yaitu mengukur dosis radiasi sinar-x pada pengukuran vertikal dan horizontal dengan jarak yang telah ditentukan dengan menggunakan obyek dan tanpa obyek baik diluar ruang maupun dalam ruang pada arah pengukuran samping kiri pesawat, samping kanan pesawat, depan pesawat, belakang pesawat, di dalam ruang ganti dan pintu operator dengan menggunakan alat surveymeter, dengan ketinggian detektor 1,5 meter dengan luas penyinaran sebesar 35 x 35 cm, dengan waktu 80 s dan cara pengukurannya seperti pada gambar di bawah ini.

Gambar 4.1 Pengukuran Vertikal dan Horizontal

Gambar 4.5 grafik hubungan laju dosis radiasi dengan jarak titik pengukuran vertikal dan horizontal samping kiri pesawat

Dari gambar 4.5 menunjukkan bahwa laju dosis tanpa obyek maupun dengan obyek pengukuran vertikal dan horizontal radiasi yang terbaca sangat besar terdapat pada pengukuran vertikal jarak 1 meter yaitu sebesar 1800 $\mu\text{Sv/h}$ dan 2500 $\mu\text{Sv/h}$ sedangkan pengukuran horizontal radiasi yang terbaca sangat kecil sebesar 34 $\mu\text{Sv/h}$ pada jarak 1 meter dan 40 $\mu\text{Sv/h}$ jarak 2 meter, hal ini disebabkan karena pada jarak 1 meter lebih dekat dengan sumber atau hampir sejajar pada titik pengukuran. Namun di grafik sangat terlihat bahwa dengan menggunakan obyek/ phantom air radiasi yang terbaca sangat besar hal ini di pengaruhi oleh phantom air terdapat massa atom pada air yang dapat memantulkan radiasi kembali.

Gambar 4.6 grafik hubungan laju dosis radiasi dengan jarak titik pengukuran vertikal dan horizontal samping kanan pesawat.

Dari gambar 4.6 menunjukkan bahwa laju dosis tanpa obyek maupun dengan obyek pengukuran vertikal dan horizontal bahwa radiasi yang terbaca sangat besar terdapat pada pengukuran vertikal jarak 1 meter yaitu sebesar $2100 \mu\text{Sv/h}$ dan $2500 \mu\text{Sv/h}$, sedangkan radiasi yang terbaca sangat rendah terdapat pada pengukuran horizontal jarak 2 meter dengan menggunakan obyek yaitu sebesar $13 \mu\text{Sv/h}$ berbeda halnya dengan arah titik pengukuran yang lain. Hal ini disebabkan arah samping kanan pesawat penyerapan radiasi hamburnya diserap oleh dua dinding yaitu dinding ruang ganti dan dinding ruangan. Dan juga dapat dilihat pada jarak 1 meter dengan menggunakan obyek radiasi terbaca sangat besar karena dipengaruhi oleh phantom air yang memiliki massa atom yang dapat memantulkan radiasi kembali. Dan pada

pengukuran ini lebih dekat dengan sumber atau hampir sejajar dengan letak alat ukur sehingga radiasinya besar.

Gambar 4.7 grafik hubungan laju dosis radiasi dengan jarak titik pengukuran vertikal dan horizontal depan pesawat.

Dari gambar 4.7 menunjukkan laju dosis tanpa obyek maupun dengan obyek pengukuran vertikal dan horizontal bahwa radiasi yang terbaca sangat besar terdapat pada pengukuran vertikal jarak 1 meter yaitu sebesar $2500 \mu\text{Sv/h}$ dan $2500 \mu\text{Sv/h}$, karena pada jarak 1 meter lebih dekat dengan sumber atau hampir sejajar dengan titik pengukuran, namun pada grafik ini menunjukkan bahwa laju dosis tanpa obyek dengan obyek radiasi yang terbaca relatif sama. Hal ini disebabkan alat pengukuran terletak di depan pesawat dengan jarak yang sama yang lebih mengarah ke sumber.

Gambar 4.8 grafik hubungan laju dosis radiasi dengan jarak titik pengukuran vertikal dan horizontal belakang pesawat.

Dari gambar 4.8 menunjukkan radiasi yang terbaca sangat besar dengan menggunakan obyek dan tanpa obyek terdapat pada pengukuran horizontal jarak 1 meter yaitu sebesar 746 $\mu\text{Sv/h}$ dan 694 $\mu\text{Sv/h}$, ini berbeda halnya dengan titik pengukuran yang lain disebabkan karena pada belakang pesawat alat surveymeter diletakkan pas dibelakang tabung pesawat sehingga proteksinya kurang, hamburan radiasinya lebih besar dari pada vertikal.

Gambar 4.9 grafik hubungan laju dosis radiasi dengan jarak titik pengukuran vertikal dan horizontal pintu operator.

Dari Gambar 4.9 menunjukkan bahwa laju dosis tanpa obyek maupun dengan obyek pada pengukuran vertikal dan horizontal. Radiasi yang terbaca sangat besar terdapat pada pengukuran vertikal jarak 1 meter yaitu sebesar $2700 \mu\text{Sv/h}$ dan $3400 \mu\text{Sv/h}$, karena pada jarak 1 meter lebih dekat dengan sumber atau hampir sejajar pada titik pengukuran, namun pada grafik ini menunjukkan bahwa diantara titik pengukuran yang lain pintu operator memiliki radiasi yang paling besar hal ini disebabkan pemantulan radiasi kembali terhadap pintu operator sehingga radiasinya besar.

Hubungan antara laju dosis tanpa obyek dan obyek dengan jarak pengukuran dilihat dari grafik yang diperoleh menunjukkan bahwa data yang diperoleh dari seluruh arah pengukuran radiasi yang terbesar terdapat pada pintu operator pengukuran vertikal yaitu sebesar 3400 $\mu\text{Sv/h}$. Hal ini disebabkan dua hal dimana pada pintu operator ketebalan pintu kayunya lebih tipis dari pada tebal dinding dan dengan pengukuran vertikal radiasi terpantul kembali hingga radiasinya besar karena dipengaruhi oleh phantom air yang memiliki massa atom yang dapat memantulkan radiasi kembali.

4.3 Daya Serap dinding dengan mengukur dosis radiasi diluar ruangan

Pengukuran laju dosis radiasi yang dihasilkan pesawat sinar-x luar ruangan radiasi yang diperoleh 0,00 $\mu\text{Sv/h}$ hal ini disebabkan karena semua radiasi diserap oleh dinding sehingga tidak dapat menembus tembok luar ruangan. Dalam hal ini tebal dinding sebesar 15 cm + 2 mm (Pb) memenuhi SNI keselamatan kerja radiasi yang telah ditetapkan yaitu 15 cm + 2mm (Pb).

4.4 Dosis Radiasi Yang Diterima Oleh Pekerja Radiasi

Data ini diperoleh langsung dari Kepala Instalasi ruang radiologi yaitu data mentah, pembacaan alat ini yaitu 1 kali selama 3 bulan sehingga dapat dilihat seberapa besar radiasi yang diterima oleh pekerja.

4.1 Hasil Pengukuran dosis radiasi yang diterima oleh pekerja radiasi

No	Operator	Radiasi Yang Diterima ($\mu\text{Sv/h}$)
1	I	0,1546
2	II	0,1574
3	III	0,1599
4	IV	0,1578

Pada table 4.1 menunjukkan bahwa dosis yang diterima dengan lama waktu pemakaian radiasi yang terbesar diterima oleh penerima ketiga yaitu sebesar 0,1599 $\mu\text{Sv/h}$ sedangkan yang kecil diterima oleh penerima I sebesar 0,1546 $\mu\text{Sv/h}$ dan dosis rata-rata yang diterima oleh operator sebesar 0,1 $\mu\text{Sv/h}$ hal ini sesuai dengan SNI yang diperbolehkan untuk pekerja yaitu sebesar 50 mSv/h dalam 1 tahun.

4.2 Pengukuran Tebal Dinding Ruang Radiologi

Mengukur tebal dinding material penahan radiasi dengan menggunakan Jangka Sorong, pengambilan data ini dilakukan pada 6 titik pengukuran dari tebal dinding material penahan radiasi dengan masing-masing sebanyak 3 kali pengukuran berulang, yaitu dari sisi depan pesawat (titik pertama), sisi belakang pesawat (titik kedua), sisi kanan pesawat (titik 3), sisi kiri pesawat (titik 4), pintu masuk (titik 5), jendela kaca Pb (titik 6).

4.2 Hasil Pengukuran tebal dinding ruang radiologi.

No	Material (Plasteran dan Timbal)	Tebal Dinding	
		Plasteran (cm)	Timbal (mm)
1	Dinding depan pesawat	15	2
2	Dinding belakang pesawat	15	2
3	Dinding samping kanan pesawat	15	2
4	Dinding samping kiri pesawat	15	2
5	Pintu kayu	15	2
6	Jendela kaca Pb	15	2

Pada pengukuran tebal dinding ruang radiologi menunjukkan bahwa nilai yang terbaca pada mikrometer sekrup setiap sisi sama, pada tembok samping kiri, kanan, depan, dan belakang pesawat yaitu sebesar 15 cm + 2 mm Pb, sedangkan pada pintu ruang masuk nilai yang terbaca sebesar 5 cm + 2 mm Pb, dan pada kaca jendela Pb sendiri nilai yang terbaca pada alat sebesar 2 cm + 2 mm Pb. Hal ini sudah memenuhi persyaratan keselamatan radiasi baik untuk pekerja radiasi maupun masyarakat umum karena persyaratan tebal dinding desain ruang yang ditentukan yaitu dimana bata Plasteran 15 cm dengan dilapisi timah hitam (Pb) setebal 2 mm. Secara umum dapat dinyatakan bahwa pengelola rumah sakit sangat peduli dengan keselamatan bahaya radiasi.

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

1. Telah dilakukan pengukuran dosis radiasi diberbagai arah disekitar pesawat sinar-x hasil yang diperoleh menunjukkan dosis radiasi terbesar terdapat pada arah samping kiri pesawat yaitu $3600 \mu\text{Sv/h}$. Hal ini disebabkan jarak dinding ke sumber lebih dekat dari pada sisi yang lain dengan titik pengukurannya sejajar dengan sumber radiasi.
2. pengukuran laju dosis pada pengukuran vertikal dan horizontal juga dilakukan dengan jarak yang telah tentukan dosis terbesar berada pada pengukuran vertikal pintu operator yaitu sebesar $3400 \mu\text{Sv/h}$. Hal ini disebabkan pengukuran vertikal radiasi terpantul kembali hingga radiasinya besar karena dipengaruhi oleh phantom air yang memiliki massa atom yang dapat memantulkan radiasi kembali.
3. Kemampuan dinding untuk menyerap dosis radiasi sangat baik terlihat pengukuran luar ruangan tidak terdeteksi radiasi karena semua radiasi diserap oleh dinding.
4. Dosis yang diterima oleh operator radiasi yang terbesar diterima oleh penerima ketiga yaitu sebesar $0,1599 \mu\text{Sv/h}$ hal ini sesuai dengan SNI yang diperbolehkan untuk pekerja yaitu sebesar 50 mSv/h dalam 1 tahun.

5.2 Saran

Berdasarkan kesimpulan tersebut maka dapat disarankan bahwa :

Untuk peneliti selanjutnya sebaiknya pada pengukuran paparan radiasi menggunakan tegangan yang berbeda dan waktu yang bervariasi untuk melihat perbandingan paparan radiasi yang dihasilkan ketika menggunakan tegangan dan waktu yang sama.

DAFTAR PUSTAKA

- Anonim. Alat Ukur Radiasi. <http://testerpengukur.com/alat-ukur-radiasi-sinar-x>. Tanggal akses 10 Januari 2016.
- Anonim. *Alat Uji*. http://www.alatuji.com/images/products/images/tld_model_3000_english.jpg. Tanggal akses 10 Januari 2016
- Anonim. Biomedical. <http://www.flukebiomedical.com/biomedical/usen/radiation-safety/survey-meters/451p-pressurized-ion-chamber-radiation-detector-survey-meter.htm?pid=54793>. Tanggal akses 29 Januari 2016
- Anonim. Noni Oktavianti. *Dampak dan Pencegahan Radiasi Nuklir*.blogspot.com. Tanggal akses 17 Agustus 2016
- Anonim. *Satuan dan Dosis* .[http://Satuan dan Dosis-Radiasi.html.com](http://Satuan%20dan%20Dosis-Radiasi.html.com). Tanggal di akses 21 Januari 2016
- Anonim. Sumiiyatih. *Studi Kasus Kebocoran*.blogspot.com. Tanggal akses 17 Agustus 2016
- Anonim. Timbal. <http://www2.pom.go.id/public/siker/desc/produk/Timbal.pdf>. Tanggal akses 29 Januari 2016.
- Anonim. Toko Pedia .<https://ecs12.tokopedia.net>. Tanggal diakses 5 Januari 2016
- Abimanyu, Adi, dkk. 2013. *Modifikasi Surveymeter Dengan Penambahan Fasilitas Pesan Singkat (SMS)*. Batan. Yogyakarta: Seminar Nasional VIII SDM Teknik Nuklir.
- Arief, Muhammad. t.th. *Pengendalian Bahaya Radiasi Elektromagnetik Di Tempat Kerja*. Radiasi Elektromagnetik Higieng Industri, Univ Esa Unggul
- Chany'Sains. http://www.Wikipedia.com/radiasi_hm. Tanggal diakses 10 Januari 2016.
- Cahyana, Chevy 2004. *Perangkat Lunak Untuk Sistem Informasi Dosis Radiasi Personil (SIDRAP)*. Batan: Pusat Pengembangan Pengelolaan Limbah Radioaktif

- Kristanto, Luciana 2013. *Kemampuan Reduksi Bunyi Dan Biaya Pengerjaan Pada Dinding Bata Konvensional Dan Dinding Bata Ringan*. Surabaya : Simposium Nasional RAPI XII - 2013 FT UMS ISSN 1412-9612
- Maryanto, Djoko. 2008. *Analisis Keselamatan Kerja Radiasi Pesawat Sinar-X di Unit Radiologi RSUD Kota Yogyakarta*. Yogyakarta: Seminar Nasional IV SDM Teknologi Nuklir
- Norhasanah. 2010. *Analisis Sebaran Radiasi Hambur Pasien Pada Pesawat Fluoroskopi Monte Carlo dan Pengukuran*. Tesis. Universitas Indonesia Fakultas Matematika dan Ilmu Pengetahuan Alam Program Magister Fisika Berkhususan Fisika Medis. Jakarta.
- Prayitno, Budi. 2009. *Analisis Dosis Pembatasan Untuk Pekerja Radiasi Di Instalasi Radiometologi*. Batan: Seminar Nasional V SDM Teknologi Nuklir.
- Ismail, Hudzaifah. 2013. *Tafsir Mesin waktu Al-Qur'an*. **Jakarta: Almahira.**
- Ruslan Hani, Ahmadi dan Handoko Riwidikdo. 2009. *Fisika Kesehatan*. Jogjakarta: Mitra Cendika Pres
- Shihab, M, Quraish. 2009. *Tafsir al-Misbah*. Jakarta : Lantera Hati
- Suyatno, Fery. 2008. *Aplikasi Radiasi Sinar-X di Bidang Kedokteran Untuk Menunjang Kesehatan*. Yogyakarta: Seminar Nasional IV SDM Teknologi Nuklir.
- Standar Nasional Indonesia. 2008. *Tata Cara Perhitungan Harga Satuan Pekerjaan Plesteran Untuk Konstruksi Bangunan Gedung Dan Perumahan*. Bandung: SNI
- Sugili, Putra. 2012. *Kalibrasi Surveymeter I4C Dengan Alat Ukur Radiasi Standar Radiometer PH. 40.GL-L*. Yogyakarta
- Surat Keputusan Kepala Bapaten Nomor 01-P/ Ika-Bapaten/1-03. 2003. *Tentang Pedoman Dosis Radiagnostik*. Jakarta.
- Wiyatmo, Yusman. 2009. *Fisika Nuklir*. Pustaka Belajar. Jogjakarta.

LAMPIRAN

Lampiran I. Data Hasil Penelitian

- 1.1. Tabel Hasil Dosis Radiasi Yang Dihasilkan Pesawat Sinar-x**
- 1.2. Tabel Hasil Pengukuran Vertikal dan Horizontal Pada Jarak Yang Sudah Ditentukan**
- 1.3. Tabel Hasil Pengukuran Dosis Radiasi Yang Diterima Pekerja**
- 1.4. Tabel Hasil Pengukuran Tebal Dinding Ruang Radiologi**

Lampiran II. Analisi Data

- 2.1. Analisis Hasil pengamatan Dosis Radiasi Yang Dihasilkan Pesawat Sinar-x**
- 2.2. Analisis Hasil Pengamatan Pengukuran Vertikal dan Horizontal Pada Jarak Yang Sudah Ditentukan**

Lampiran III. Dokumentasi

Lampiran IV. Persuratan

LAMPIRAN 1
DATA HASIL PENELITIAN

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

Tabel 1.1 Hasil Pengukuran dosis radiasi yang dihasilkan pesawat sinar-X

No	Titik pengukuran	Laju Dosis								
		Titik 1			Titik 2			Titik 3		
		Ketinggian (m)			Ketinggian (m)			Ketinggian (m)		
		0,1	1	2	0,1	1	2	0,1	1	2
1	Depan pesawat	734 $\mu\text{Sv/h}$	2,5 mSv /h	1,8 mSv /h	601 $\mu\text{Sv/h}$	2,3 mS v/h	1,7 mS v/h	526 $\mu\text{Sv/h}$	2,1 mS v/h	1,4 mS v/h
2	Belakang pesawat	94 $\mu\text{Sv/h}$	2,5 mSv /h	2,3 mSv /h	97 $\mu\text{Sv/h}$	2,2 mS v/h	1,6 mS v/h	84 $\mu\text{Sv/h}$	2,5 mS v/h	2,1 mS v/h
3	Samping kiri	833 $\mu\text{Sv/h}$	2,5 mSv /h	1,8 mSv /h	587 $\mu\text{Sv/h}$	3,6 mS v/h	2,9 mS v/h	259 $\mu\text{Sv/h}$	2,7 mS v/h	2,5 mS v/h
4	Samping kanan	50 $\mu\text{Sv/h}$	2,5 mSv /h	1,2 mSv /h	78 $\mu\text{Sv/h}$	2,7 mS v/h	2,5 mS v/h	62 $\mu\text{Sv/h}$	3,1 mS v/h	2,8 mS v/h
5	Ruang ganti	0	0	0	0	0	0	0	0	0
6	Ruang Operator	0	0	0	0	0	0	0	0	0

Tabel 1.2. Mengukur Paparan Radiasi Pada pengukuran Horizontal dan Vertikal yang telah ditentukan.

No	mAs (A)	Daerah Pengukuran	Laju Dosis tanpa obyek								Laju dosis dengan			
			Dalam ruang				Di luar ruang				Dalam Ruang			
			Vertikal		Horizontal		Vertikal		Horizontal		Vertikal		Horizontal	
			1 m	2 m	1 m	2 m	1 m	2 m	1 m	2 m	1 m	2 m	1 m	2 m
1	100	SampingKiri	1,8 mSv/ h	825 µsv/h	34 µsv/h	40 µsv/h	0	0	0	0	2,5mS v/h	1,5 mSv/ h	63 µsv/h	40 µsv/h
2	125	Sampingkanan	2,1 mSv/ h	718 µsv/h	38 µsv/h	38 µsv/h	0	0	0	0	2,5 mSv/h	1,1 mSv/ h	51 µsv/h	13 µsv/h
3	150	DepanPesawat	2,5 Msv/ h	1,4 mSv/ h	978 µsv/h	621 µsv/h	0	0	0	0	2500 µsv/h	2400 µsv/h	1000 µsv/h	633 µsv/h
4	155	BelakangPesawat	129 µsv/h	103 µsv/h	746 µsv/h	611 µsv/h	0	0	0	0	500 µsv/h	163 µsv/h	694 µsv/h	601 µsv/h
5	160	Di dalamruangan ti	0	0	0	0	0	0	0	0	0	0	0	0
6	175	Pintu Operator	2,7 mSv/ h	2,3 mSv/ h	812 µsv/h	738 µsv/h	0	0	0	0	3,4 mSv/h	1,6 mSv/ h	534 µsv/h	342 µsv/h

Tabel 1.3. Mengukur dosis radiasi yang diterima oleh pekerja radiasi menggunakan alat TLD

No	Pegawai/ Operator	Radiasi Yang diterima ($\mu\text{Sv/h}$)
1	Yusranhamid, Amd.Rad	0,1546
2	SanggaRudyatmika, S.sos	0,1574
3	Dr. H. AchmadDara, Sp. Rad	0,1599
4	Sri AmaliaGani, Amd.Rad	0,1578

Tabel 1.4. Data Tebal Dinding Material Radiasi Ruang Roentgen di Unit Radiologi RS.BHAYANGKARA Makassar dengan menggunakan dinding berlapis timbale dan plasteran.

No	Material	Tebal Dinding (Plasteran + Timbal)
1	Dindingdepanpesawat	15 cm + 2 mm
2	Dindingbelakangpesawat	15 cm + 2 mm
3	Dindingsampingkananpesawat	15 cm + 2 mm
4	Dindingsampingkiripesawat	15 cm + 2 mm
5	Pintukayu	5 cm + 2 mm
6	JendelakacaPb	2 cm + 2 mm

LAMPPIRAN II

ANALISIS DATA

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

LAMPIRAN-LAMPIRAN

Analisis dosis radiasi dengan menggunakan persamaan (2.1) :

$$Fk = \frac{Ds}{Du} \text{ atau } Ds = Fk \cdot Du$$

Dengan :

Fk = Faktor kalibrasi alat ukur (surveymeter)

Ds = Nilai Dosis Standar

Du = Nilai dosis bacaan alat ukur

2.1 Analisis hasil pengamatan dosis radiasi yang dihasilkan pesawat sinar-x adalah :

A. Analisis hasil pengamatan pada titik pengukuran depan pesawat dengan titik 1

I. Analisis hasil pengamatan pada titik pertama

a. Ketinggian 10 cm

$$\begin{aligned} Ds &= 734 \mu\text{Sv/h} \\ &= 734 \times 1,00 \\ &= 734 \mu\text{Sv/h} \end{aligned}$$

2.2 Analisis hasil pengamatan dosis radiasi hambur pada posisi vertikal dan horizontal adalah :

A. Analisis hasil pengamatan pada titik pengukuran laju dosis tanpa Obyek

➤ Analisis hasil pengamatan pada titik pengukuran dalam ruang arah samping kiri pesawat dengan

I. Analisis hasil pengamatan pada posisi vertikal

a. Jarak 1 M

$$\begin{aligned} Ds &= 1,8 \text{ mSv/h} \\ &= 1,8 \text{ mSv/h} \longrightarrow 1800 \mu\text{Sv/h} \\ &= 1800 \times 1,00 \\ &= 1800 \mu\text{Sv/h} \end{aligned}$$

2.2 Hasil Pengukuran dosis radiasi pengukuran Horizontal dan Vertikal dengan tegangan 75 Kv dengan ketinggian detektor 1,5 M dengan jarak 1 meter, dan 2 meter dari sumber.

No	mAs (A)	Daerah Pengukuran	Laju Dosis tanpa obyek ($\mu\text{Sv/h}$)								Laju dosisi dengan objek ($\mu\text{Sv/h}$)							
			Dalam ruang				Di luar ruang				Dalam Ruang				Di luar ruang			
			Vertikal		Horizontal		Vertikal		Horizontal		Vertikal		Horizontal		Vertikal		Horizontal	
			1 m	2 m	1 m	2 m	1 m	2 m	1 m	2 m	1 m	2 m	1 m	2 m	1 m	2 m	1 m	2 m
1	100	Samping Kiri	1800	825	34	40	0	0	0	0	2500	1500	63	40	0	0	0	0
2	125	Samping kanan	2100	718	38	38	0	0	0	0	2500	1100	51	13	0	0	0	0
3	150	Depan Pesawat	2500	1400	978	621	0	0	0	0	2500	2400	1000	633	0	0	0	0
4	155	Belakang Pesawat	129	103	746	611	0	0	0	0	500	163	694	601	0	0	0	0
5	160	Di dalam ruang ganti	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	175	Pintu Operator	2700	2300	812	738	0	0	0	0	3400	1600	534	342	0	0	0	0

LAMPIRAN III
DOKUMENTASI

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

Lampiran II : Dokumentasi Pengambilan Data

a. Surveymeter

b. pengukuran sebelum menyalakan Pesawat

Pengukuran laju paparan radiasi dengan jarak dan ketinggian yang berbeda

Laju dosis tanpa Obyek dalam ruang

Laju dosis tanpa obyek dalam ruang

Laju dosis dengan obyek dalam ruang

Dalam ruang operator

Diluar ruang

Diluar ruang

Laporan Hasil Analisis Dosis					
Nomor: 211/V/2016/40006					
					IRBM NO 40006
8	UNIT PEMAKAI/User Unit	:RS. BHAYANGKARA			
9	ALAMAT/Address	:JALAN LETJEN POL. MAPPAODANG NO. 63			
10	KAB/KOTA - City/Regency	:MAKASSAR			
11	PROPINSI/Province	:SULAWESI SELATAN			
12	Periode Pemakaian/Using Period	:FEBRUARI s/d APRIL 2016			
13	JENIS RADIASI : DX/DU				
14	Radiation Type				
15	NAMA /	No. Personil/	DOSIS (mSv)/	KETERANGAN/	NO. RM
16	Name	Personil Number	Dose	Remark	Barcode
17	1 YUSRAN HAMID, AMD. RAD	1044	0.1546		200
18	2 SANGGA RUDYATMIKA, S. SOS	1045	0.1574		200
19	3 DR. H. ACHMAD DARAH, SP. RAD	1047	0.1599		200
20	4 SRI AMALIA GANI, AMD. RAD	1918	0.1578		200
21	Hasil Uji hanya berhubungan dengan barang yang di uji				
22	Metode Uji :	DCSM-O-N-1202-001			
23		ALGM-W-C-0801-001			
24		Safety report series NO. 16 (IAEA)			
25	Alat Kerja :	TLD Reader tertelusur ke Standard Internasional			
26					
27					
28					
29	Diterima tgl	12 Mei 2016	Makassar, 13 Mei 2016		
30	Diproses tgl	13 Mei 2016	Kepala Instalasi PDP,		
31	Dibuat tgl	13 Mei 2016			

ALAUDDIN
MAKASSAR

LAMPIRAN IV
PERSURATAN

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

KEMENTERIAN KESEHATAN RI
DIREKTORAT JENDERAL PELAYANAN KESEHATAN
BALAI PENGAMANAN FASILITAS KESEHATAN MAKASSAR

Jalan Perintis Kemerdekaan Km.11 Makassar 90245 | Tlp./Fax : 0411 - 582345
website : www.bpfk-makassar.com | e-mail : bpfk_makassar@yahoo.com.

Nomor : DM.03.01/3/1798/2016
Perihal : Izin Penelitian

17 Juni 2016

Yth. Ketua Jurusan Fisika
Fakultas SAINS & Teknologi
Uin Alauddin Makassar
Di -
Makassar

Sehubungan dengan surat tanggal 16 Juni 2016 perihal Peminjaman Alat, dalam rangka penyusunan tugas akhir mahasiswa Jurusan Fisika Fakultas SAINS & Teknologi Uin Alauddin Makassar.

Nama : Hasmawati
Program Studi / Instansi : UIN Alauddin Makassar
Judul Penelitian : Paparan Dosis Radiasi Sinar-X Di Unit Radiologi Rs. Bhayangkara Makassar.
Pembimbing : Abdul Qadri, Amd. Rad. SKM

untuk mengadakan kegiatan penelitian di RS. Rs. Bhayangkara Makassar.

Sehubungan dengan hal tersebut di atas, pada prinsipnya kami menyetujui kegiatan yang dimaksud dengan ketentuan :

1. Sesuai prosedur penggunaan alat Survey Meter harus didampingi seorang tenaga teknis dari BPFK Makassar.
2. Sebelum dan sesudah melaksanakan kegiatan, kepada yang bersangkutan melapor kepada Kepala Seksi Tata Operasional BPFK Makassar.
3. Menyerahkan 1(satu) rangkap copy hasil penelitian ke seksi Tata Operasional

Demikian penyampaian kami, atas perhatian dan kerjasamanya diucapkan terima kasih.

Ir. H. Nuraeni M.
Nip. 196106122000032001

CERT. NO : 2013-1-0076
ISO 9001 : 2008

Komite Akreditasi Nasional
Lab. Pengup : LP - 439 - IDN
Lab. Kalibrasi : LK - 146 - IDN

RIWAYAT HIDUP

Hasmawati. Lahir pada tanggal 22 Mei 1993 di Bulukumba, Sulawesi Selatan. Merupakan anak terakhir dari pasangan Ayahanda Puang Esang dan Ibunda Hj. Saborang.

Pada tahun 2006, Penulis menamatkan pendidikan di SDN 192 Tanah Towa Kajang. Kemudian tamat pada tahun 2009 di SMPN

2 Kajan. Selanjutnya Penulis menyelesaikan studi di SMAN 2 Bulukumba pada tahun 2012 dan pada tahun ini pula penulis terdaftar sebagai mahasiswa Jurusan Fisika Sains dan Teknologi.