

**POTENSI TUMBUHAN MONOKOTIL DAN DIKOTIL SEBAGAI
BIOAKUMULATOR LOGAM BERAT KADMIUM (Cd) PADA LAHAN
PERTANIAN**

Skripsi

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

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Oleh

NIYAN ASMI WAHYUNI
60300114156

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2019**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Niyani Asmi Wahyuni
NIM : 60300114156
Tempat/Tgl. Lahir : Wawoncusu, 11 Juni 1997
Jur/Prodi : Biologi
Fakultas : Sains dan Teknologi
Alamat : Jalan Perintis Kemerdekaan VII No.5 Makassar
Judul :Potensi Tumbuhan Monokotil Dan Dikotil Sebagai Bioakumulator Logam Berat Kadmium (Cd) Pada Lahan Pertanian

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

Samata, Gowa 25 Maret 2019

Penyusun

Niyani Asmi Wahyuni
60300114156

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari Niyan Asmi Wahyuni, NIM: 60300114156, mahasiswa Jurusan biologi pada Fakultas Sains dan Teknologi, setelah meneliti dan mengoreksi dengan seksama skripsi yang berjudul "Potensi Tumbuhan Monokotil Dan Dikotil Sebagai Bioakumulator Logam Berat Kadmium (Cd) Pada Lahan Pertanian" memandang bahwa hasil penelitian skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan kesidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata-Gowa, 25 Maret 2019

Pembimbing I

Dr. Fatmawati, S.Si., M.Si
NIP. 19720203 200604 2 001

Pembimbing II

Hasyimuddin, S.Si., M.Si
NIP. 198705202015031004

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Potensi Tumbuhan Monokotil Dan Dikotil Sebagai Bioakumulator Logam Berat Kadmium (Cd) Pada Lahan Pertanian" yang disusun oleh Niyan Asmi Wahyuni, NIM: 60300114156, mahasiswa Jurusan Biologi pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin/25 Maret 2019, bertepatan 18 Jumadil Akhir 1440 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Sains dan Teknologi, Jurusan Biologi (dengan beberapa perbaikan).

Makassar, 25 Maret 2019
18 Jumadil Akhir 1440 H

DEWAN PENGUJI:

Ketua	: Prof Dr. H. Arifuddin Ahmad, M.Ag	(.....)
Sekretaris	: Ulfa Triyani A. Latif, S.Si., M.Pd	(.....)
Munaqisy I	: Isna Rasdiana Aziz, S.Si, M.Sc	(.....)
Munaqisy II	: Dr. Sadiq Sabri, S.Ag, M.Ag	(.....)
Pembimbing I	: Dr. Fatmawati Nur, S.Si., M.Si	(.....)
Pembimbing II	: Hasyimuddin, S.Si., M.Si	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. H. Arifuddin Ahmad, M.Ag
NID. 197104122000031001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Warahmatullahi wabarakatuh

Puji dan syukur penulis ucapkan atas kehadiran Allah swt. Atas segala limpahan Rahmat dan Hidayah-Nya yang selalu memberikan kemudahan kepada hambahNya, sehingga penelitian dan proses penyusunan skripsi ini yang berjudul **“Potensi Tumbuhan Monokotil Dan Dikotil Sebagai Bioakumulator Logam Berat Kadmium (Cd) Pada Lahan Pertanian”** dapat diselesaikan sebagai salah satu syarat untuk memperoleh gelar sarjana sains pada Jurusan Biologi, Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar. Salam serta shalawat tidak lupa penulis haturkan kepada Rasulullah Muhammad saw, keluarga, sahabat, dan pengikutnya yang setia sampai sekarang.

Penulis mengucapkan terimakasih sebesar-besarnya kepada ayahanda Asman S.Pd dan ibunda Aminah S.Pd atas segala cinta kasih sayang dan dukungan moril maupun materil yang diberikan kepada penulis dengan sepenuh hati, serta penulis juga ingin mengucapkan terima kasih sebesar-besarnya kepada :

1. Bapak Prof. Dr. Musafir Pabbabari M.Ag, selaku Rektor Universitas Negeri Alauddin Makassar beserta seluruh jajarannya.
2. Bapak Prof. Dr. H. Arifuddin Ahmad, M.Ag, selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar beserta jajarannya.

3. Bapak Dr. Mashuri Masri, S.Si., M.Kes selaku Ketua Jurusan Biologi Sains dan Bapak Hasyimuddin, S.Si., M.Si selaku sekretaris Jurusan Biologi Fakultas Sains dan Teknologi Universitas Negeri Alauddin Makassar.
4. Ibu Ulfa Triyani A. Latif, S.Si., M.Pd, selalu Pembimbing akademik terkasih yang selama 3 tahun terakhir tidak hentinya memberikan arahan maupun didikan.
5. Ibu Fatmawati Nur, S.Si., M.Si, selaku pembimbing I dan Bapak Hasyimuddin S.Si., M.Si, selaku pembimbing II. Terimakasih atas segala bimbingan, arahan, bantuan, masukan, waktu luang serta kesabaran selama ini, sehingga penulis mampu menyelesaikan skripsi ini dengan baik.
6. Ibu Isna Rasdiana Aziz, S.Si., M.Sc, selaku penguji I dan Bapak Sadiq Sabri, S.Ag., M.Ag, selaku penguji II sekaligus penguji agama yang telah banyak memberikan saran serta masukan yang membangun sehingga penulis dapat menyelesaikan skripsi ini hingga akhir.
7. Seluruh Bapak/Ibu Dosen Pengajar yang selama ini telah mengajarkan banyak hal dan memberikan pengetahuan yang berlimpah selama perkuliahan berlangsung maupun tidak langsung, serta staf Jurusan Biologi Fakultas Sains dan Teknologi Universitas Negeri Alauddin Makassar.
8. Seluruh Laboran Jurusan Biologi Fakultas Sains dan Teknologi Universitas Negeri Alauddin Makassar atas segala ilmu dan diskusi-diskusi yang telah banyak membantu penulis selama menempuh pendidikan di Jurusan Biologi Fakultas Sains dan Teknologi Universitas Negeri Alauddin Makassar.

9. Kepada pembimbing Laboratorium Jurusan Kimia Fakultas Sains dan Teknologi Universitas Negeri Alauddin Makassar atas segala bimbingannya selama melaksanakan proses penelitian.
10. Teman-teman terbaik bagi penulis Mutmainnah S.Si, Sri Damayanti S.Si, Husnul Khatimah S.Si, Titik Kurniati S.Si, Siti Soraya Asti, kakak Silvana Manan, serta teman-teman seperjuangan Biologi angkatan 2014 “LACTEAL” terima kasih untuk segala dukungan, kebersamaan selama ini.
11. Kakak-kakak Biologi angkatan 2005 sampai 2013, terima kasih atas kasih sayang, bimbingan, dan ilmu yang telah diberikan selama ini kepada penulis.
12. Adik-adik angkatan 2015 sampai 2018, terimakasih atas dukungan terhadap penulis.
13. Seluruh kawan SMA Fathurrahman, Wd. Nung Alsyaira, Novriyanti, Wd Nesy, Jackylyn, Rhyilo dan kawan KKN Marya Ulfa, Hasmi, Kasma, Iwa, Aan, Yudi, Yuli, Iqbal, Usman, Anti yang telah memberikan dukungan selama penulisan skripsi ini.
14. Seluruh saudara-saudara kandung saya, Nining, Adi, Awa, Iki, serta Keluarga besar yang dinaungi oleh para sepupu-sepupu saya Fityani Ningsi, Syafaat Ag, yang selalu memberikan dukungan dan doa kepada penulis.
15. Serta seluruh pihak yang tidak dapat penulis sebutkan satu persatu, yang memberikan doa, semangat, dukungan, saran dan pemikiran sehingga penyusunan skripsi ini dapat terselesaikan dengan baik.

Semoga Allah swt senantiasa melimpahkan berkah dan rahmat-Nya bagi kita semua, terima kasih untuk bantuannya selama ini, semoga juga dpat menjadi amal ibadah dihadapanNya.

Makassar, 11 Maret 2019
Penulis

Niyan Asmi Wahyuni
NIM. 60300114156

DAFTAR ISI

KATA PENGANTAR

DAFTAR ISI

BAB I PENDAHULUAN

A. Latar Belakang.....	1
B. Rumusan Masalah.....	6
C. Ruang Lingkup Penelitian.....	6
D. Kajian Pustaka.....	7
E. Tujuan Penelitian.....	10
F. Kegunaan Penelitian.....	10

BAB II TINJAUAN TEORITIS

A. Tinjauan Ayat yang Relevan.....	11
B. Pencemaran Lingkungan.....	12
C. Pencemaran Tanah oleh Logam Berat Kadmium (Cd).....	16
D. Fitoremediasi.....	20
E. Hiperakumulator.....	24
F. Karakteristik Tumbuhan Monokotil dan dikotil.....	27
G. Kerangka Pikir.....	35

BAB III METODOLOGI PENELITIAN

A. Jenis dan Pendekatan Penelitian.....	36
B. Lokasi Penelitian.....	36
C. Variabel penelitian.....	37
D. Defenisi Operasional Variabel.....	37
E. Metode Pengumpulan Data.....	37
F. Instrumen Penelitian (Alat dan Bahan).....	38
G. Prosedur Kerja.....	38

BAB VI HASIL DAN PEMBAHASAN

A. Hasil penelitian	41
B. Pembahasan.....	43

BAB V PENUTUP

A. Kesimpulan	50
B. Saran	50

KEPUSTAKAAN	52
-------------------	----

LAMPIRAN	57
----------------	----

RIWAYAT HIDUP	64
---------------------	----

ABSTRAK

Nama : Niyani Asmi Wahyuni

NIM : 60300114156

Judul Skripsi : **Potensi Tumbuhan Biokumulator Tumbuhan Monokotil Dan Dikotil Dalam Upaya Fitoremediasi Logam Berat Kadmium (Cd) Pada Lahan Pertanian**

Pencemaran pada tanah pertanian diakibatkan oleh banyak faktor termasuk kontaminasi limbah industri, limbah pertambangan, residu pupuk dan pestisida hingga bekas instalasi senjata kimia. Logam berat masuk dalam lingkungan produksi pertanian melalui pemupukan, pupuk anorganik (buatan) maupun organik. Keberadaan sampah anorganik berdampak pada pencemaran lingkungan oleh berbagai logam berat utamanya kadmium (Cd) karena sulit diuraikan oleh mikroorganisme. Penelitian ini bertujuan untuk mengetahui potensi tumbuhan bioakumulator Sawi hijau (*Brassica rapa* var. *parachinensis* L.), Bayam Hijau (*Amaranthus viridis*), dan Kangkung darat (*Ipomea reptans*) dalam upaya fitoremediasi logam berat Cd (Kadmium) pada lahan pertanian. Metode yang digunakan dalam penelitian ini adalah metode Spektrofotometri Serapan Atom (SSA). Hasil penelitian ini menunjukkan adanya kandungan logam berat Kadmium (Cd) yang berpotensi fitoremediasi dalam mereduksi logam berat Kadmium (Cd) dari tanah sawah pertanian sekitar TPA Tamangapa, Manggala, Makassar, pada hari ke 15, 30, dan 45 nilai tanaman Kangkung darat (*Ipomea reptans*) memiliki konsentrasi berturut-turut 0,256 ppm, 0,172 ppm, dan 0,165 ppm. Kemudian pada tanaman Bayam hijau (*Amaranthus viridis*) hari ke 15, 30, dan 45 berturut-turut memiliki konsentrasi 0,151 ppm, 0,138 ppm, dan 0,122 ppm. Serta tanaman Sawi hijau (*Brassica rapa* var. *parachinensis* L.) pada hari ke 15, 30, dan 45 memiliki konsentrasi 0,165 ppm, 0,154 ppm, dan 0,151 ppm.

Kata Kunci : Pencemaran, Logam berat, Fitoremediasi, Spektrofotometer Serapan Atom (SSA)

ABSTRACT

Nama : Niyan Asmi Wahyuni
NIM : 60300114156
Judul Skripsi : **Plant Potential of Monocots and Dicotyl Biocumulators in the Effort of Phytoremediation of Cadmium (Cd) Heavy Metals on Agricultural Land**

*Pollution on agricultural land is caused by many factors including industrial waste contamination, mining waste, fertilizer and pesticide residues to former chemical weapons installations. Heavy metals in the environment of agricultural production through fertilization, inorganic (artificial) and organic fertilizers. The existence of inorganic waste has an impact on environmental pollution by various heavy metals, especially cadmium (Cd) because it is difficult to elaborate by microorganisms. This research aims to determine the potential of bioaccumulatory plants of green mustard (*Brassica rapa* var. *Parachinensis* L.), Green Spinach (*Amaranthus viridis*), and ground water spinach (*Ipomea reptans*) in the effort of phytoremediation of Cd (Cadmium) in agricultural land. The method used in this research is Atomic Absorption Spectrophotometry (AAS) method. The results of this research indicate the presence of heavy metals Cadmium (Cd) which has phytoremediation potential in reducing heavy metals Cadmium (Cd) from agricultural fields around TPA Tamangapa, Manggala, Makassar, on the 15th, 30th and 45th days of the value of land water spinach (*Ipomea reptans*) have concentrations of 0.256 ppm, 0.172 ppm and 0.165 ppm, respectively. Then in green spinach plants (*Amaranthus viridis*) the 15th, 30th, and 45th days respectively have concentrations of 0.151 ppm, 0.138 ppm and 0.122 ppm. As well as green Mustard plants (*Brassica rapa* var. *Parachinensis* L.) on days 15, 30, and 45 have concentrations of 0.165 ppm, 0.154 ppm and 0.151 ppm.*

Keywords: *Pollution, Heavy Metals, Phytoremediation, Atomic Absorption Spectrophotometry (AAS)*

BAB I

PENDAHULUAN

A. Latar Belakang

Al-Qur'an diturunkan sebagai kitab pedoman yang mengajarkan kepada manusia agar menjaga dan memelihara alam. Seperti yang disebut dalam Al-Qur'an surah QS. Al-a'raf 07:56 yang berbunyi :

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

Terjemahnya:

Dan janganlah kamu membuat kerusakan di muka bumi, sesudah (Allah) memperbaikinya dan Berdoalah kepada-Nya dengan rasa takut (tidak akan diterima) dan harapan (akan dikabulkan). Sesungguhnya rahmat Allah amat dekat kepada orang-orang yang berbuat baik (Kementerian Agama RI, 2009).

Allah Swt. melarang perbuatan yang menimbulkan kerusakan di muka bumi dan hal-hal yang membahayakan kelestariannya sesudah diperbaiki. Karena sesungguhnya apabila segala sesuatunya berjalan sesuai dengan kelestariannya, kemudian terjadilah pengerusakan padanya, hal tersebut akan membahayakan semua hamba Allah. Maka Allah Swt. melarang hal tersebut, dan memerintahkan kepada mereka untuk menyembah-Nya dan berdoa kepada-Nya serta berendah diri dan memohon belas kasihan-Nya. Maksudnya, sesungguhnya rahmat Allah selalu mengincar orang-orang yang berbuat kebaikan, yaitu mereka yang mengikuti perintah-perintah-Nya dan menjauhi larangan-larangan-Nya. Dalam ayat ini

disebutkan qaribun dan tidak disebutkan qaribatun mengingat di dalamnya (yakni lafaz rahmat) terkandung pengertian pahala atau karena disandarkan kepada Allah, karena itu disebutkan qaribun minal muhsinin (amat dekat kepada orang-orang yang berbuat baik). Matar Al-Warraaq pernah mengatakan, "Laksanakanlah janji Allah dengan taat kepada-Nya, karena sesungguhnya Dia telah menetapkan bahwa rahmat-Nya amat dekat kepada orang-orang yang berbuat baik." (Katsir, 2009).

Pencemaran lingkungan adalah suatu keadaan yang terjadi karena perubahan kondisi tata lingkungan (tanah, udara, dan air) yang tidak menguntungkan (merusak dan merugikan kehidupan manusia, binatang, dan tumbuhan) yang disebabkan oleh kehadiran benda-benda asing (seperti sampah, limbah industri, minyak, logam berbahaya dan sebagainya). Hal ini salah satunya sebagai akibat perbuatan manusia, sehingga mengakibatkan lingkungan tersebut tidak berfungsi seperti semula (Susilo, 2003).

Terdapat keterangan yang menyatakan bahwa kerusakan lingkungan sepenuhnya diakibatkan oleh perbuatan manusia seperti dalam QS. Al-rum/30:41 yang berbunyi :

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

Terjemahnya:

“Telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusia, supaya Allah merasakan kepada mereka sebahagian dari (akibat)

perbuatan mereka, agar mereka kembali (ke jalan yang benar)” (Kementerian Agama RI, 2009).

Menurut M. Quraish Shihab dalam Tafsir Al-Mishbah (2002), Allah yang menurunkan Ar-Rum itu adalah mempersekutukan Allah dan mengabaikan tuntutan-tuntutan agama, berdampak buruk terhadap diri mereka, masyarakat dan lingkungannya, yang telah merusak segala ciptaan Allah. Kerusakan yang terjadi karena kurangnya perhatian masyarakat terhadap lingkungan sehingga lama kelamaan semuanya akan berdampak pada diri sendiri. Allah memberikan peringatan kepada mereka sebahagian dari perbuatannya agar mereka kembali ke jalan yang benar (Shihab, 2002).

Pencemaran pada tanah pertanian diakibatkan oleh banyak faktor termasuk kontaminasi limbah industri, limbah pertambangan, residu pupuk dan pestisida hingga bekas instalasi senjata kimia. Bentuk kontaminasi berupa berbagai unsur dan substansi kimia berbahaya yang mengganggu keseimbangan fisik, kimia, dan biologi tanah, Logam berat masuk dalam lingkungan produksi pertanian melalui pemupukan, pupuk anorganik (buatan) maupun organik, yang diberikan ternyata mempunyai bahan ikutan sejumlah logam berat, dan logam berat yang terlarut diserap oleh tanaman (Matsumoto 2001).

Pencemaran tanah merupakan masuk atau dimasukannya zat atau sesuatu ke dalam tanah baik secara sengaja maupun tidak sengaja yang dapat merusak tatanan kimia pada tanah sehingga berubah dari kondisi awalnya. Salah satu contoh kasus pencemaran tanah pertanian terjadi pada sekitar lahan TPA Tamangapa-Antang

Makassar, selain merusak tatanan kimia tanah, pencemaran juga berdampak pada masyarakat sekitar lahan TPA Tamangapa Antang Makassar yang menimbulkan bau yang kurang sedap dari dampak penumpukan sampah tersebut sehingga memerlukan suatu alternatif untuk mengurangi pencemaran tanah utamanya pencemaran dari berbagai logam berat pada lahan pertanian tersebut (Alfia, 2014).

Dari penelitian yang dilakukan oleh Zubair dan Haeruddin tahun 2012 di TPA Tamangapa makassar diketahui bahwa komponen sampah yang terbesar adalah jenis sampah organik mencapai 80,71% kemudian komponen sampah anorganik sebesar 9,23%. Sampah organik merupakan segala jenis sampah yang mudah diuraikan oleh mikroba dalam tanah seperti limbah dapur, dedaunan dan dan lain-lain. Sedangkan sampah anorganik merupakan segala jenis sampah maupun limbah yang tidak mudah terurai oleh mikroba dalam tanah sehingga akan terus menerus berada dalam lapisan tanah sehingga merusak sifat kimia tanah. Contoh sampah anorganik berupa plastik, besi, baterai, logam-logam dan lain-lain. Keberadaan sampah anorganik ini berdampak pada pencemaran lingkungan oleh berbagai logam berat utamanya kadmium (Cd) karena sulit diuraikan oleh mikroorganisme (Zubair, 2012).

Kontaminasi oleh logam berat seperti kadmium (Cd), ketika zat tersebut berbahaya atau beracun telah mencemari permukaan tanah, maka ia dapat menguap, tersapu air hujan dan atau masuk ke dalam tanah. Pencemaran yang masuk ke dalam tanah kemudian terendap sebagai zat kimia beracun di tanah. Zat beracun

di tanah tersebut dapat berdampak langsung kepada manusia ketika bersentuhan atau dapat mencemari air tanah dan udara di atasnya. (Chaney dkk., 1998).

Dalam upaya melakukan antisipasi pencegahan suatu kasus terjadinya keracunan logam yang lebih luas, perlu dilakukan pengamatan kondisi lingkungan. Kondisi lingkungan yang menurun baik udara, air, tanah, ataupun segala keperluan yang selalu digunakan perlu dianalisa dan diteliti (Gulson ddk, 1996).

Fitoremediasi adalah penggunaan tumbuhan untuk menghilangkan polutan dari tanah atau perairan yang terkontaminasi. Fitoremediator tersebut dapat berupa herba, semak bahkan pohon. Semua tumbuhan mampu menyerap logam dalam jumlah yang bervariasi, tetapi beberapa tumbuhan mampu mengakumulasi unsur logam tertentu dalam konsentrasi yang cukup tinggi (Hidayat, 2005).

Keunggulan sistem fitoremediasi adalah ramah lingkungan, murah dan dapat dilakukan secara in situ. Teknologi fitoremediasi merupakan perbaikan metode konvensional yang hanya memindahkan polutan dari satu tempat ketempat lain. Terdapat beberapa mekanisme fitoremediasi, diantaranya adalah fitoekstraksi dan fitotransformasi (Vidali, 2001).

Fitoremediasi berlandaskan pada kemampuan tumbuhan dalam menstimulasi aktivitas biodegradasi oleh mikroba yang berasosiasi dengan akar (*phytostimulation*) dan imobilisasi kontaminan di dalam tanah oleh eksudat dari akar (*phytostabilization*) serta kemampuan tumbuhan dalam menyerap logam dari dalam tanah dalam jumlah besar dan secara ekonomis digunakan untuk meremediasi tanah yang bermasalah (*phytomining*).

Beberapa tumbuhan yang dibuktikan sebagai bioakumulator adalah spesies yang berasal dari daerah tropis. Spesies tersebut diantaranya *Thlaspi calaminare* untuk seng (Zn), *T. Caerulescens* untuk kadmium (Cd), *Aeolanthus biformifolius* untuk tembaga (Cu), *Phylanthus serpentinu* untuk nikel (Ni), *Haumaniastrum robertii* untuk kobalt (Co) *Astragalus racemosus* untuk selenium (Se), dan *Alyxia rubricaulis* untuk mangan (Mn) (Li, et. al., 2000., dalam Wise et. al., 2000).

Berdasarkan uraian tersebut, maka penelitian ini dilakukan untuk mengetahui potensi tumbuhan bioakumulator dalam upaya fitoremediasi logam Cd (Kadmium) pada lahan pertanian, sehingga lahan menjadi aman bagi kesehatan dan lingkungan. Penelitian ini bertujuan untuk mengetahui potensi tumbuhan bioakumulator upaya fitoremediasi logam Cd (Kadmium) pada lahan pertanian.

B. Rumusan Masalah

Bagaimana potensi tumbuhan monokotil dan dikotil sebagai bioakumulator logam berat Kadmium (Cd) pada lahan pertanian (sawah) di Tamangapa Antang Makassar?

C. Ruang Lingkup Penelitian

Penelitian ini dibatasi untuk mengetahui potensi tumbuhan monokotil dan dikotil sebagai bioakumulator logam berat Kadmium (Cd) pada lahan pertanian (sawah) di Tamangapa Antang Makassar, melalui pengujian daya serap tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan

kangkung darat (*Ipomea reptans*) menggunakan SSA (Spektrofotometer Serapan Atom) dalam mereduksi logam berat Kadmium (Cd) pada tanah tercemar. Sampel tanah diambil pada lahan pertanian di Tamangapa Antang Makassar, dan sampel tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*) diperoleh dari hasil pembibitan selama 15 hari. Penggunaan tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*) yaitu seluruh organ tubuhnya meliputi akar, batang, dan daun. Dilakukan penanaman selama 45 hari, dengan interval waktu penanaman 15, 30, dan 45 hari kemudian dianalisis menggunakan metode analisis data diagram.

Penelitian ini dilakukan pada bulan November sampai dengan Februari 2019. Analisis konsentrasi logam berat Kadmium (Cd) pada tanah tercemar dilakukan di Laboratorium Kimia analitik dan instrumen jurusan kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar.

D. Kajian Pustaka

Kajian pustaka ini memuat tentang penelitian yang mendukung jalannya penelitian ini adalah sebagai berikut:

1. Handayanto E., dkk (2012) “Tujuan dari penelitian ini adalah untuk mempelajari dan mengetahui potensi fitoekstraksi tanaman *Lindernia crustacean*, *Digitaria radicata*, *Zingiber purpurium*, *Paspalum conjugatum*, *Cyperus kylingia*, *Caladium bicolor* dalam fitoremediasi tanah yang tercemar

oleh limbah tambang emas mengandung unsur Hg. Hasil penelitian menunjukkan bahwa tanaman *Lindernia crustacean*, *Digitaria radicata*, *Zingiber purpurium*, *Paspalum conjugatum*, *Cyperus kylingia* dan *Caladium bicolor* mampu mengakumulasi Hg 2,96; 1,65; 0,85; 8,82; 3,97; dan 0,14 mg/kg selama pertumbuhan 9 minggu. Berdasarkan kemampuan di atas, tanaman *Paspalum conjugatum*, *Cyperus kylingia*, dan *Lindernia crustacean* merupakan tiga spesies tanaman liar yang berpotensi untuk digunakan sebagai fitoremediasi Hg pada lahan pertanian yang tercemar Hg.”

2. Fatmawati Nur (2013) Penelitian tentang akumulasi logam Cd dalam tubuh tanaman telah dilakukan pada tanaman sawi hijau (*Brassica juncea* L) yang dipasarkan di pasar Terong kota Makassar, Tujuan penelitian ini adalah untuk mengetahui kandungan cadmium yang terakumulasi dalam tubuh tanaman sawi hijau (*Brassica juncea* L). Penelitian ini dianalisa secara deskriptif yang dipaparkan dalam bentuk tabel dan gambar. Analisa sampel dilakukan dengan menggunakan metode Spektrofotometer Serapan Atom (SSA). Bahwa diperoleh kandungan kadmium (Cd) yang terakumulasi paling tinggi adalah pada organ akar yaitu dengan konsentrasi; A1 0.3288 ppm; A2 0.2498 ppm; A3 0.21225 ppm. Kemudian menyusul daun yaitu dengan konsentrasi: C1 0.123 ppm; C2 0.12925 ppm; C3 0.1718 ppm. Yang paling rendah yaitu pada batang dengan konsentrasi: B1 0.0253 ppm; B2 0.0540 ppm; B3 0.0635 ppm.
3. Nur Azizah (2016) Berdasarkan dari hasil penelitian yang dapat diambil kesimpulan yaitu eceng gondok (*Eichornia crassipes*) berpotensi fitoremediasi

dalam mereduksi logam berat seng (Zn) dari perairan Danau Tempe Kabupaten Wajo pada hari ke 3 dengan nilai 1,2541 ppm yang tidak berbeda nyata dengan hari ke 6 dan hari ke 9 dengan masing-masing nilai 1,1954 dan 0,6295 dan berbeda nyata dengan H0 dari konsentrasi awal 10 ppm. Dari hasil penelitian terbukti bahwa tanaman eceng gondok (*Eichornia crassipes*) berpotensi fitoremediasi dalam mereduksi logam berat seng (Zn) dari perairan Danau Tempe Kabupaten Wajo.

4. Nyanyu S (2016) Tanaman sayuran yang ditumbuhkan pada lahan pasir tailing timah selain mengalami masalah karena fisik tanah dominan pasir, juga akan mengalami cekaman kekurangan air, cekaman panas dan suhu tinggi, pH rendah, ketersediaan hara, logam berat dan biologi tanah terbatas Keberadaan Pb dan Cd sebagai logam berat patut diperhitungkan selain mempengaruhi pertumbuhan tanaman juga akan mempengaruhi keamanan konsumsi sayuran yang dikonsumsi manusia dan ternak. Hasil analisa fisik tailing pasir bekas penambangan timah menunjukkan 100% pasir, dengan kesuburan kimia yang rendah. Tailing pasir kisaran umur 1 sampai 40 tahun setelah kegiatan penambangan timah konvensional dan konvensional memiliki kandungan logam Kadmium (Cd) total (ppm) berkisar antara 0,6 sampai 2,5 (ppm). Sedangkan Pb Total (ppm) berkisar antara 10,80 ppm sampai 386 ppm.

E. Tujuan Penelitian

Adapun tujuan penelitian ini adalah untuk mengetahui Bagaimana potensi tumbuhan monokotil dan dikotil sebagai bioakumulator logam berat Kadmium (Cd) pada lahan pertanian (sawah) di Tamangapa Antang Makassar.

F. Kegunaan Penelitian

Adapun kegunaan dari penelitian ini adalah sebagai berikut:

1. Secara teoritis manfaat yang dapat diperoleh dari penelitian ini adalah memberikan informasi tentang pemanfaatan tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*) yang bukan hanya sebagai bahan makanan sayuran, namun memiliki kemampuan dalam fitoremediasi suatu logam berat.
2. Secara praktis penelitian ini diharapkan dapat digunakan sebagai acuan di bidang biologi lingkungan khususnya terkait dengan pencemaran tanah yang terdapat pada lahan pertanian (sawah) oleh logam berat dan dapat dijadikan sebagai bahan perbandingan penelitian selanjutnya yang memiliki relevansi dengan penelitian ini.

BAB II

TINJAUAN TEORITIS

A. Tinjauan Ayat yang Relevan

Dalam QS. Al-Syu'ara'/26: 7 Allah swt dengan segala kekuasaanNya telah menciptakan berbagai tumbuhan yang memiliki berbagai macam manfaat.

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ

Terjemahnya:

“Dan Apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi itu berbagai macam tumbuh-tumbuhan yang baik?” (Kementerian Agama RI, 2012).

Tafsir Jalalain (Apakah kamu tidak memperhatikan) maksudnya tidak mengetahui (bahwa sesungguhnya Allah menurunkan air dari langit, maka diatur-Nya menjadi sumber sumber) yakni, dia memasukan itu ke tempat-tempat yang dapat menjadi sumber air (di bumi kemudian ditumbuhkan-Nya dengan air itu tanam-tanaman yang bermacam-macam warnanya, lalu ia menjadi kering) menjadi layu dan kering (lalu kamu melihatnya) sesudah hijau menjadi (kekuning kuning kemudian dijadikan-Nya hancur berderai) yakni rontok (Sesungguhnya pada yang demikian itu benar-benar terdapat pelajaran) peringatan (bagi orang-orang yang mempunyai akal) bagi orang-orang yang mau mengambil pelajaran darinya untuk mengumpulkan keesaan dan kekuasaan Allah swt (As-suyuti, 1990).

B. Pencemaran Lingkungan

Pengertian mengenai pencemaran lingkungan hidup terdapat dalam Ketentuan Pasal 1 angka 14 Undang-Undang Nomor 32 Tahun 2009 tentang perlindungan dan pengelolaan lingkungan hidup yang memberikan pengertian pencemaran lingkungan hidup adalah masuk atau dimasukkannya makhluk hidup, zat, energi, dan/atau komponen lain ke dalam lingkungan hidup oleh kegiatan manusia sehingga melampaui baku mutu lingkungan hidup yang telah ditetapkan. Sedangkan Pasal 1 angka 16 Undang-Undang Nomor 32 Tahun 2009 memberikan penjelasan mengenai perusakan lingkungan hidup adalah tindakan orang yang menimbulkan perubahan langsung atau tidak langsung terhadap sifat fisik, kimia, dan/atau hayati lingkungan hidup sehingga melampaui kriteria baku kerusakan lingkungan hidup.

Tabel 2.1 Nilai Ambang Batas (NAB) Logam Berat pada Sedimen/Tanah (Sumber: Badan Standarisasi Nasional - SNI, 2004).

Logam Berat	Satuan	Nilai Ambang Batas
Timbal (Pb)	µg/g	0,07
Kadmium (Cd)	µg/g	0,1
Tembaga (Cu)	µg/g	0,04
Khromium (Cr)	µg/g	0,5
Nikel (Ni)	µg/g	0,31
Mangan (Mn)	µg/g	0,15
Seng (Zn)	µg/g	0,06

Pencemaran atau polusi adalah suatu kondisi dimana telah berubah dari bentuk asal pada keadaan yang lebih buruk. Pergeseran bentuk tatanan dari kondisi asal pada kondisi yang buruk ini dapat terjadi sebagai akibat masukan dari bahan-bahan pencemar atau polutan. Bahan polutan tersebut pada umumnya mempunyai sifat racun (toksik) yang berbahaya bagi organisme hidup. Toksisitas atau daya racun

dari polutan itulah yang kemudian menjadi pemicu terjadinya pencemaran. Pencemaran yang dapat menghancurkan tatanan lingkungan hidup, biasanya berasal dari limbah-limbah yang sangat berbahaya dalam arti memiliki daya racun (toksisitas) yang tinggi. Limbah-limbah yang sangat beracun pada umumnya merupakan limbah kimia, apakah itu berupa senyawa kimia atau hanya dalam bentuk unsur. Biasanya senyawa kimia yang sangat beracun bagi organisme hidup dan manusia adalah senyawa-senyawa kimia yang mempunyai bahan aktif dari logam berat (Palar (2004).

Daya racun yang dimiliki oleh bahan aktif dari logam berat akan bekerja sebagai penghalang kerja enzim dalam proses fisiologis atau metabolisme tubuh, sehingga proses metabolisme terputus. Secara tidak langsung apabila memakan bahan makanan, sayur, maupun buah yang berasal dari hasil pertanian tersebut dapat menimbulkan berbagai bahaya terhadap kesehatan. Disamping itu bahan beracun dari senyawa kimia juga dapat terakumulasi atau menumpuk dalam tubuh, akibatnya timbul masalah keracunan kronis (Xin Zhang, 2005).

Tanah adalah bagian paling luas yang mengisi lapisan kerak bumi. Tanah tersusun dari mineral dan batuan organik yang terbentuk dari proses pelapukan bebatuan yang berlangsung sangat lama. Tanah berperan sangat penting dalam siklus hidup di bumi. Karena tanah mengandung unsur hara yang menjadi sumber kehidupan tanaman. Sebagaimana diketahui tanaman adalah bagian pertama dari rantai makanan. Meskipun sebagian besar nutrisi untuk tanaman itu berasal dari tanah, tak semua tanah cocok untuk pertumbuhan tanaman (Kelly, 2002).

Berdasarkan proses terbentuk dan kandungan mineralnya, ada puluhan jenis tanah yang ada di dunia.

Tabel 2.2 Jenis Tanah pada Pertanian dan Perkebunan Tanah di Indonesia (Kelly, 2002)

No.	Jenis Tanah	Penyebaran
1.		<i>Regosol</i> yaitu tanah yang berasal dari pelapukan dari material yang dikeluarkan oleh letusan gunung berapi seperti debu, pasir, lahar, dan lapili. Jenis tanah ini belum mengalami perkembangan sempurna. regosol bertekstur kasar dengan Ph 6-7 tersebar di daerah yang memiliki gunung merapi, seperti Sumatra dan Nusa Tenggara.
2.		<i>Latosol</i> yaitu tanah terbentuk dari pelapukan batuan sedimen dan metamorf. sebagian besar berada didaerah yang lembab, berwarna merah hingga coklat dengan Ph 4,5-6,5. mampu menyerap air dengan baik sehingga bisa menahan erosi. Tanaman yang cocok adalah tebu, coklat, tembakau, pala dan panili. tersebar di Sumatra, Jawa, Bali dan Sulawesi.
3.		<i>Organosol</i> yaitu tanah terbentuk dari pelapukan dan pembusukan bahan bahan organik. Tanah organosol biasanya dapat kita temui di daerah rawa-rawa atau daerah yang banyak tergenang air. Jadi dapat diterka jenis tanah ini sangat lembek karena tergenang air.
4.		Humus merupakan tanah yang memiliki kandungan unsur hara yang tinggi membuat warnanya jadi kehitaman. Banyak digunakan untuk budidaya tanaman padi, nenas, dan kelapa. Tersebar di pulau Sumatra, Sulawesi, Kalimantan dan sebagian Jawa

5.		<p>Gambut yaitu tanah yang juga mengandung banyak zat organik, tapi bersifat sangat asam. Sehingga kurang cocok untuk tanaman. Saat ini tanamn yang cocok di tanah gambut hanya kelapa sawit.</p>
6.		<p><i>Podsolik</i> adalah jenis tanah yang terbentuk karena curah hujan yang tinggi dan suhu yang sangat rendah. berwarna merah sampai kuning yang berarti kurang subur karena pencucian. memiliki Ph rendah dan banyak mengandung unsur Al dan Fe. Tanahnya berlempung dan mudah basah. Tanah ini tersebar merata di wilayah Indonesia.</p>
7.		<p>Laterit yaitu tanah yang banyak mengandung seskuioksida tapi sangat minim unsur hara. Walaupun tidak cocok untuk sebagian tanaman, tanah ini masih bagus untuk ditanami jambu mete dan kelapa. Banyak dijumpai di sebagian Jawa, Kalimantan dan Sulawesi.</p>
8.		<p><i>Litosol</i> yaitu tanah Tanah Litosol masih saudara dengan tanah regosol, karena sama-sama tergabung dalam ordo tanah entisol. Terbentuk dari perubahan iklim, topografi dan aktivitas gunung merapi. Litosol berstruktur besar besar dengan sedikit unsur hara sehingga baru bisa dimanfaatkan untuk palawija. Banyak terdapat di Sumatra, Jawa, Sulawesi Selatan dan Nusa Tenggara.</p>
9.		<p><i>Grumusol</i> yaitu tanah terbentuk dari batuan induk kapur dan tuffa vulkanik yang umumnya bersifat basa sehingga tidak ada aktivitas di dalamnya. Tanah ini menjadi pecah pecah ketika kering dan sangat lengket ketika hujan yang berarti tidak subur. Namun bukan berarti tak bisa ditumbuhi sama sekali. Tanah ini masih bisa ditanami pohon jati dan rumput-rumputan. Tersebar di Sumatra Barat, Jawa dan Nusa Tenggara Timur.</p>
10.		<p><i>Aluvial</i> jenis tanah muda yang berasal dari pengendapan material halus aliran sungai. Tanah ini berwarna kelabu dengan struktur lepas lepas. Ph sekitar 5,3-5,8. Tapi ini justru menguntungkan karena mudah dicangkul. Kandungan unsur tanah alluvial sangat bergantung dengan iklim wilayahnya. Cocok untuk padi dan palawija. Tanah ini tersebar di</p>

		Jawa, Sumatra dan Papua
--	--	-------------------------

Jenis tanah yang cocok untuk pertanian dan perkebunan adalah tanah yang memiliki karakteristik mengandung banyak unsur organik, $pH < 7$, tidak mengeras setelah ditanami, punya kelembaban tinggi, bahkan di musim kemarau.

C. Pencemaran Tanah oleh Logam Berat Kadmium (Cd)

Pencemaran tanah sebagian besar disebabkan oleh limbah padat berupa sampah baik sampah organik maupun sampah anorganik. Sampah-sampah ini kemudian masuk menyerap ke dalam tanah hingga beratus-ratus tahun lamanya karena tidak dapat terurai dalam tanah sedangkan yang dapat terurai kemudian akan menjadi tanah humus. Polutan yang terus menerus dalam tanah akan masuk ke dalam rantai makanan melalui tumbuhan sehingga menyebabkan menurunnya kualitas organisme (Bahtiar, 2007).

Secara alamiah, tanah dan air tanah mengandung mikroorganisme. Variasi jenis dan jumlahnya sangat beragam, tergantung kondisi, lokasi, dan faktor alam lainnya. Tanah sendiri merupakan lingkungan hidup bagi jutaan mikroorganisme seperti misalnya bakteri, virus, jamur, protozoa dan nematoda. Sedangkan air tanah, selain di butuhkan untuk kehidupan mikroorganisme, juga merupakan medium untuk pergerakan mikroorganisme tersebut. Banyak di antara mikroorganisme tersebut

bersifat patogen baik terhadap manusia atau makhluk lainnya. Konsentrasi berlebihan dari mikroorganisme biasanya merupakan akibat kontaminasi (Notodarmojo, 2005).

Dampak pencemaran tanah adalah perubahan kimiawi tanah yang radikal dapat timbul dari adanya bahan kimia beracun atau berbahaya bahkan pada dosis yang rendah sekalipun. Perubahan ini dapat menyebabkan perubahan metabolisme dari mikroorganisme endemik dan antropoda yang hidup di lingkungan tanah tersebut. Akibatnya bahkan dapat memusnahkan beberapa spesies primer dari rantai makanan, yang dapat memberi akibat yang besar terhadap predator atau tingkatan lain dari rantai makanan tersebut. Bahkan jika efek kimia pada bentuk kehidupan terbawah tersebut rendah, bagian bawah piramida makanan dapat menelan bahan kimia asing yang lama-kelamaan akan terkonsentrasi pada makhluk-makhluk penghuni piramida atas (Notodarmojo, 2005).

Pencemaran tanah adalah keadaan di mana bahan kimia buatan manusia masuk dan merubah lingkungan tanah alami. Pencemaran tanah dapat diakibatkan oleh aktivitas pembuangan sampah yang tidak dikelola dengan baik, kebocoran limbah cair dari industri dan rumah sakit, tumpahan minyak, zat kimia dan limbah, kebocoran limbah cair atau bahan kimia industri atau fasilitas komersial, penggunaan pestisida, masuknya air permukaan tanah tercemar ke dalam lapisan sub-permukaan, kecelakaan kendaraan pengangkut minyak, zat kimia, atau limbah air limbah dari tempat penimbunan sampah serta limbah industri yang langsung dibuang ke tanah secara tidak memenuhi syarat (illegal dumping) (Notodarmojo, 2005).

Menurut Palar (2004), logam berat masih termasuk golongan logam dengan kriteria-kriteria yang sama dengan logam-logam lain. Perbedaannya terletak dari pengaruh yang dihasilkan bila logam berat ini berikatan dan atau masuk ke dalam tubuh organisme hidup. Secara umum karakteristik logam berat antara lain memiliki berat jenis lebih dari 5 gram/cm³, mempunyai nomor atom 22-34 dan 40-50 serta unsur-unsur lantanida dan aktinida, mempunyai respon biokimia khas (spesifik) pada organisme hidup. Saeni (2002) menjelaskan bahwa unsur-unsur logam berat yang potensial menimbulkan pencemaran pada lingkungan adalah besi (Fe), arsen (As), kadmium (Cd), timbal (Pb), merkuri (Hg), nikel (Ni), krom (Cr), seng (Zn) dan tembaga (Cu). Dalam hal ini yang akan dibahas hanya logam berat Cd dan Cu.

Secara alami tanah telah mengandung berbagai unsur logam, unsur logam dominan adalah silikon (Si), aluminium (Al), besi (Fe), kalsium (Ca), natrium (Na), kalium (K), dan magnesium (Mg). Unsur-unsur logam pada tanah ini berasal dari pelapukan batu-batuan (batuan induk) dan keberadaan unsur ini akan besar pengaruhnya terhadap sifat fisik dan kimia tanah. Sedangkan jenis logam berat, jika jumlahnya berlebih (sifatnya akumulatif) akan menyebabkan terjadinya pencemaran dalam tanah. menjelaskan logam berat dalam tanah terdiri atas berbagai bentuk, seperti bentuk yang terikat pada partikel organik, bentuk tereduksi (hidroksida), bentuk karbonat, bentuk sulfida dan bentuk larutan dalam tanah (Fauziah, 2011).

Sampah digolongkan ke dalam berbagai golongan berdasarkan atas beberapa tinjauan, yakni:

- a. Berdasarkan jenis dibagi atas dua macam yaitu sampah organik dan sampah anorganik. Sampah organik adalah sampah yang berasal dari limbah yang dapat diuraikan oleh mikroorganisme seperti limbah dapur dan sisa-sisa tumbuhan. Sedangkan sampah anorganik adalah sampah yang tidak dapat diuraikan oleh mikroba dalam tanah seperti limbah industri, plastik dan logam-logam.
- b. Berdasarkan tingkat kelapukan. Sampah jenis ini dibagi atas dua yaitu sampah lapuk (*garbage*) dan sampah sulit lapuk atau tidak lapuk. Sampah lapuk merupakan jenis sampah yang mudah terurai oleh mikroorganisme sedangkan sampah sulit lapuk dan tidak lapuk merupakan jenis sampah yang sulit mengalami pelapukan membutuhkan waktu yang cukup lama seperti kaleng.
- c. Berdasarkan bentuk. Sampah jenis ini terbagi atas, sampah padat, sampah cair dan gas. Sampah padat merupakan jenis sampah yang berbentuk padat, misalnya sampah organik. Sampah cair merupakan jenis sampah yang bersifat cair biasanya bersumber dari limbah rumah tangga, industri sedangkan sampah jenis gas merupakan jenis sampah yang bersifat gas. Misalnya efek dari pembakaran.
- d. Berdasarkan sumber. Sampah jenis ini terbagi atas sampah rumah tangga (limbah rumah tangga), sampah industri (limbah industri) dan sampah pertanian (limbah dari kawasan pertanian) (Tobing, 2005).

Logam Cd merupakan salah satu unsur kimia dalam tabel periodik dengan lambang Cd berwarna putih kebiruan, berat molekul 112.41 g/mol, densitas 8,642g/cm³, titik didih 765 °C, titik lebur 320,9 °C dan tekanan uap 1 torr. Logam

Cd adalah elemen alam yang langka yang tersebar luas di kerak bumi dalam jumlah yang sangat kecil. Dalam bentuk murni, kadmium adalah lembut, logam putih kebiruan, tapi yang sering ditemukan di alam dikombinasikan dengan unsur kimia lainnya (misalnya sulfur dan seng) dalam berbagai senyawa kimia. Senyawa kadmium juga dapat diproduksi secara komersial sebagai padatan bubuk, misalnya kadmium hidroksida berupa bubuk putih dan kadmium sulfida berupa bubuk kuning cerah. Logam Cd merupakan logam yang lunak dan relatif jarang ditemukan di lingkungan. Sebagian logam kadmium dapat larut dalam air dan sebagian lainnya seperti oksida kadmium dan kadmium sulfida hampir tidak larut. Uap dari logam Cd jika menguap ke atmosfer akan secepatnya teroksidasi sedangkan yang berada dalam tanah kemudian diserap oleh tanaman dan memasuki rantai makanan tergantung dari jumlah ketersediaan logam Cd dalam tanah (World Bank Group, 1998).

Logam berat Cd termasuk golongan II B dalam tabel periodik, memiliki berat atom 112,40. Berdasarkan sifat-sifat fisiknya, Cd merupakan logam yang lunak, berwarna putih perak. Prinsip dasar dalam penggunaan Cd adalah sebagai bahan 'stabilisasi', sebagai bahan pewarna dalam industri plastik, tekstil dan pada elektroplating. Campuran Cd-Ni banyak digunakan dalam industri baterai, pesawat terbang dan industri senjata berat. Cd dengan logam Cu, Pb, Sn dan Ag banyak digunakan sebagai bahan solder. Senyawa Cd-stearat banyak digunakan dalam industri PVC sebagai bahan yang berfungsi untuk stabilizer. Selain itu Cd banyak digunakan dalam industri-industri ringan, seperti pada proses pengolahan roti,

pengolahan ikan, pengolahan minuman dan industri tekstil. Sistem-sistem tubuh yang dapat dirusak oleh keracunan kronis logam Cd ini adalah sistem urinaria (ginjal), sistem respirasi (paru-paru), sistem sirkulasi (darah, jantung). Kerusakan yang terjadi pada sistem ginjal dapat dideteksi dari tingkat atau jumlah kandungan protein yang terdapat dalam *urine*. Proteinuria itu merupakan gejala-gejala awal dari kerusakan sistem ginjal. Gejala-gejala lain adalah timbulnya asam aminouria dan glukosuria, terjadinya ketidaknormalan kandungan asam urat, Ca dan P dalam urine. Keracunan kronis yang disebabkan oleh CdO dapat mengakibatkan penyakit anemia. Serangan yang paling hebat dari keracunan yang disebabkan oleh logam Cd adalah kerapuhan pada tulang. Seperti yang terjadi di Jepang (penyakit itai-itai). Penyakit ini mirip dengan osteomalacia (sejenis penyakit tulang) yang mendatangkan rasa sakit pada persendian tulang belakang dan tulang kaki. Logam Cd juga merupakan zat karsinogen (Palar, 2004).

Masuknya logam Cd ke dalam tubuh dapat melalui saluran pencernaan, saluran pernafasan dan kulit yang kemudian terakumulasi di bagian hati dan ginjal manusia terikat pada metalotionein. Kemungkinan besar pengaruh toksisitas Cd disebabkan oleh interaksi antara Cd dan protein tersebut, sehingga menimbulkan hambatan terhadap aktivitas kerja enzim dalam tubuh. Secara jelas digambarkan melalui skema berikut (Sudarwin, 2008).

D. Fitoremediasi

Fitoremediasi berasal dari bahasa Yunani yaitu *phyto* yang berarti tumbuhan atau tanaman dan remediasi yang berarti memperbaiki, mengurangi ataupun

memulihkan. Jadi fitoremediasi merupakan penggunaan tumbuhan atau tanaman untuk memperbaiki, mengurangi ataupun memulihkan lahan tercemar berbagai polutan. Keunggulan menggunakan tanaman dalam fitoremediasi adalah tanaman lebih tahan lama dibandingkan mikroorganisme pada konsentrasi dan kontaminan yang cukup tinggi dan mampu menyerap serta mengurangi toksitas logam berat jauh lebih cepat tanpa merusak pertumbuhan dari tanaman. Metode fitoremediasi ini mengalami perkembangan pesat karena terbukti lebih relatif ekonomis dibanding dengan metode lainnya (Irawanto, 2010).

Fitoremediasi merupakan metode pembersihan lahan yang tercemar dengan memanfaatkan tumbuhan sebagai hiperakumulator. Fitoremediasi ini dapat dilakukan dengan dua cara yakni secara *in situ* (langsung di tempat) dan *ex situ* (Amzani, 2012).

Dalam proses fitoremediasi, penyerapan logam berat oleh tanaman dipengaruhi oleh jenis tanaman, kelembaban tanah, interaksi yang kompleks antara tanah, tanaman dan logam yang dikendalikan oleh iklim (Priyambada, 2006).

Mekanisme kerja fitoremediasi terdiri dari beberapa tahapan dalam mereduksi berbagai zat pencemar/polutan diantaranya:

- a. *Phytoaccumulation (phytoextraction)* merupakan proses tumbuhan/tanaman dalam menarik zat kontaminan dalam tanah dan diakumulasikan di sekitar akar tumbuhan kemudian meneruskan senyawa tersebut ke bagian tumbuhan seperti, akar, batang dan daun tanaman. Kontaminan dihilangkan dengan cara memanen tanaman.

- b. *Rhizofiltration* (rhizo: akar) merupakan proses akar pada tumbuhan dalam mengadsorpsi zat kontaminan untuk menempel pada akar.
- c. *Phytostabilization* merupakan proses tumbuhan dalam menarik zat-zat kontaminan tertentu ke bagian akar tanaman karena tidak dapat diteruskan ke bagian lain tanaman. Zat-zat tersebut menempel erat (stabil) pada akar sehingga tidak akan terbawa oleh aliran air dalam media.
- d. *Rhizodegradation* merupakan proses tumbuhan dalam menguraikan zat-zat kontaminan dengan aktivitas mikroba yang berada di sekitar akar tumbuhan.
- e. *Phytodegradation (phyto transformation)* merupakan proses penyerapan polutan oleh tumbuhan untuk proses metabolisme tanaman. Proses ini berlangsung pada daun, batang, akar ataupun di luar sekitar akar dengan bantuan enzim yang dikeluarkan oleh tumbuhan itu sendiri.
- f. *Phytovolatilization* merupakan proses penyerapan polutan oleh tumbuhan dan merubahnya menjadi bersifat volatil agar tidak berbahaya lagi untuk selanjutnya diupayakan ke atmosfer (Irawanto, 2010).

Terdapat beberapa proses yang berkaitan dengan fitoremediasi. Proses-proses tersebut antara lain fitoekstraksi, rizofiltrasi, fitostabilisasi, rizodegradasi, fitodegradasi dan fitovolatilisasi. Fitoekstraksi yaitu proses tumbuhan menarik zat kontaminan dari media sehingga berakumulasi disekitar akar tumbuhan, proses ini disebut juga *hyperaccumulation*. Rizofiltrasi (rhizo = akar) adalah proses adsorpsi atau pengendapan zat kontaminan pada akar (menempel pada akar). Fitostabilisasi yaitu penempelan zat-zat kontaminan tertentu pada akaryang tidak mungkin terserap ke

dalam batang tumbuhan. Zat-zat tersebut menempel erat (stabil) pada akar sehingga tidak akan terbawa oleh aliran air dalam media. Rizodegradasi (*enhanced rhizosphere biodegradation*) yaitu penguraian zat-zat kontaminan oleh aktivitas mikroba yang berada disekitar akar tumbuhan. Misalnya ragi, fungi dan bakteri. Fitodegradasi (*phyto transformation*) yaitu proses yang dilakukan tumbuhan untuk menguraikan zat kontaminan yang mempunyai rantai molekul yang kompleks menjadi bahan yang tidak berbahaya dengan dengan susunan molekul yang lebih sederhana yang dapat berguna bagi pertumbuhan tumbuhan itu sendiri. Proses ini dapat berlangsung pada daun, batang, akar atau di luar sekitar akar dengan bantuan enzim yang dikeluarkan oleh tumbuhan itu sendiri.

Beberapa tumbuhan mengeluarkan enzim berupa bahan kimia yang mempercepat proses degradasi. Fitovolatilisasi yaitu proses menarik dan transpirasi zat kontaminan oleh tumbuhan dalam bentuk yang telah menjadi larutan terurai sebagai bahan yang tidak berbahaya lagi untuk selanjutnya di uapkan ke atmosfer (Oppelt, 2000).

Gambar 2.3 Mekanisme penyerapan logam berat oleh tanaman (Sumber: Favas dkk., 2014)

Mekanisme penyerapan dan akumulasi logam berat oleh tanaman dibagi menjadi tiga tahapan, yaitu:

1. Penyerapan oleh akar tanaman

Dalam proses penyerapan polutan oleh tanaman, polutan-polutan tersebut harus berbentuk larutan agar dapat diserap oleh akar tanaman. Senyawa-senyawa yang dapat larut dalam air akan diserap oleh akar bersama dengan air sedangkan senyawa-senyawa yang bersifat hidrofobik diserap oleh permukaan tanaman itu sendiri.

2. Translokasi logam dari akar ke bagian tanaman lain

Dalam proses ini, setelah polutan menembus lapisan endodermis akar tanaman kemudian diteruskan ke bagian atas tanaman melalui jaringan pengangkut (xilem dan floem) ke bagian tanaman lainnya.

3. Lokalisasi logam pada sel dan jaringan

Dalam proses ini tanaman berusaha untuk mencegah keracunan logam terhadap selnya dengan menimbun logam di dalam organ tertentu seperti pada akar agar tidak menghambat proses metabolisme tanaman (Widyawati, 2008).

Salah satu syarat dalam fitoremediasi adalah tanaman harus mampu tumbuh pada kondisi lahan manapun, memiliki tingkat toleransi terhadap zat kontaminan, mampu meremediasi lebih dari satu polutan, cepat tumbuh serta mampu mengkonsumsi air dalam jumlah banyak pada waktu yang singkat.

Berdasarkan logam yang diperlukan untuk pertumbuhannya dikenal beberapa jenis tanaman yaitu *serpentine* (memerlukan tanah yang kaya akan unsur Ni, Cr, Mn, Mg, Co), seleniferous (memerlukan tanah yang kaya akan unsur Se), uraniferous (memerlukan tanah yang kaya akan unsur uranium), dan calamine (memerlukan tanah yang kaya akan unsur Zn dan Cd). Para peneliti masih terus mencari, menyeleksi dan mengidentifikasi sejumlah tanaman dari seluruh belahan bumi untuk digunakan dalam fitoremediasi. Penelitian dibutuhkan sebelum aplikasi di lapangan untuk menghindari dampak negatif yang mungkin timbul (Brooks, 2008).

E. Hiperakumulator

Tanaman hiperakumulator merupakan jenis-jenis tanaman atau tumbuhan yang mampu mentranslokasikan unsur-unsur tertentu dengan konsentrasi tinggi ke rendah tanpa membuat tanaman tersebut tumbuh dengan tidak normal dalam arti kata tidak kerdil serta tidak mengalami fitotoksisitas. Sejumlah tumbuhan dari banyak

famili terbukti memiliki sifat hipertoleran, yakni mampu mengakumulasi logam dengan konsentrasi tinggi pada jaringan akar dan tajuknya, sehingga bersifat hiperakumulator. Sifat hiperakumulator berarti dapat mengakumulasi unsur logam tertentu dengan konsentrasi tinggi pada tajuknya dan dapat digunakan untuk tujuan fitoekstraksi. Tanaman yang dikriteriakan sebagai hiperakumulator jika nilai bioakumulasi unsur tersebut adalah lebih besar dari nilai 1, di mana “nilai bioakumulasi” dihitung dari konsentrasi unsur tersebut di pucuk (*shoot concentration*) di bagi konsentrasi unsur di dalam tanah (*defined as shoot concentration/total soil concentration*) (Priyanto, 2009).

Menurut Corseuil dan Moreno (2000), mekanisme tumbuhan dalam menghadapi bahan pencemar beracun adalah :

1. Penghindaran (*escape*) fenologis. Apabila pengaruh yang terjadi pada tanaman musiman, tanaman dapat menyelesaikan daur hidupnya pada musim yang cocok.
2. Eksklusi, yaitu tanaman dapat mengenal ion yang bersifat toksik dan mencegah penyerapan sehingga tidak mengalami keracunan.
3. Penanggulangan (ameliorasi). Tanaman mengabsorpsi ion tersebut, tetapi berusaha meminimumkan pengaruhnya. Jenisnya meliputi pembentukan khelat (*chelation*), pengenceran, lokalisasi atau bahkan ekskresi.
4. Toleransi, tanaman dapat mengembangkan sistem metabolit yang dapat berfungsi pada konsentrasi toksik tertentu dengan bantuan enzim. Secara alami tumbuhan memiliki beberapa keunggulan, yaitu: (i) Beberapa famili tumbuhan memiliki sifat toleran dan hiperakumulator terhadap logam berat, (ii) Banyak jenis

tumbuhan dapat merombak polutan, (iii) Pelepasan tumbuhan yang telah dimodifikasi secara genetik ke dalam suatu lingkungan relatif lebih dapat dikontrol dibandingkan dengan mikrobia, (iv) Tumbuhan memberikan nilai estetika, (v) Dengan perakarannya yang dapat mencapai 100 x 10⁶ km akar per ha, tumbuhan dapat menghasilkan energi yang dapat dicurahkan selama proses detoksifikasi polutan, (vi) Asosiasi tumbuhan dengan mikroba memberikan banyak nilai tambah dalam memperbaiki kesuburan tanah (Feller, 2000).

Pembentukan reduktase di membran akar berfungsi mereduksi logam yang selanjutnya diangkut melalui kanal khusus di dalam membran akar. Setelah logam dibawa masuk ke dalam sel akar, selanjutnya logam harus diangkut melalui jaringan pengangkut, yaitu xilem dan floem ke bagian tumbuhan lain oleh molekul khelat. Berbagai molekul khelat yang berfungsi mengikat logam dihasilkan oleh tumbuhan, misalnya histidin yang terikat pada Ni dan fitokhela-tin-glutation yang terikat pada Cd (Salt dkk., 2000).

F. *Karakteristik Tumbuhan Monokotil dan Dikotil*

Biji pada tumbuhan yang tergolong kepada kelompok monokotil yaitu berkeping satu. Pada saat perkecambahan tidak ada pembelahaan. Pada tumbuhan monokotil memiliki tulang daun sejajar atau tulang daun melengkung. Sistem akar pada bagian bagian akar monokotil dan dikotil berbeda. Ciri tumbuhan monokotil dan dikotil dapat diamati pada morfologi organ seperti pertulangan daun, kambium batang, jumlah mahkota bunga, dan bagian lainnya.

1. Morfologi Sawi Hijau (*Brassica rapa* var. *parachinensis* L.)

Menurut Haryanto (2007) Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) termasuk jenis tanaman sayuran dan merupakan tanaman semusim berumur pendek yang tergolong dalam tumbuhan monokotil. Berikut morfologi tanaman Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) :

a. Akar

Perakaran Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) memiliki akar tunggang (*radix primaria*) dengan cabang-cabang akar yang bentuknya bulat panjang (*silindris*) menyebar ke semua arah pada kedalaman antara 30-50 cm. Akar ini berfungsi antara lain menyerap air dan zat makanan dari dalam tanah, serta menguatkan berdirinya batang tanaman.

b. Batang

Tanaman Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) memiliki batang (*caulis*) yang pendek dan beruas, sehingga hamper tidak kelihatan. Batang berfungsi sebagai alat pembentuk dan penopang berdirinya daun. Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) umumnya berdaun dengan struktur daun halus, tidak berbulu. Daun Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) membentuk seperti sayap dan bertangkai panjang berbentuk pipih.

c. Daun

Daun tanaman Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) berbentuk bulat dan lonjong, lebar dan sempit, ada yang berkerut-kerut (keriting), tidak berbulu, berwarna hijau muda, hijau keputih-putihan sampai hijau tua. Daun memiliki tangkai

daun panjang dan pendek, lebar berwarna putih sampai hijau, bersifat kuat dan halus. Pelepah daun tersusun saling membungkus dengan pelepah-pelepah daun yang lebih muda tetapi tetap membuka. Daun memiliki tulang daun yang menyirip dan bercabang-cabang.

d. Bunga

Struktur bunga Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) tersusun dalam tangkai bunga (*inflorescentia*) yang tumbuh memanjang dan bercabang banyak. Tiap kuncup bunga terdiri atas empat helai benang sari, dan satu buah putik yang berongga dua.

e. Buah dan Biji

Buah tanaman Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) termasuk buah tanaman yang bentuknya polong memanjang dan berongga. Tiap buah (polong) berisi 2-8 butir biji. Biji caisim berbentuk bulat kecil berwarna coklat atau coklat kehitam-hitaman. Biji

2. Taksonomi Tanaman Sawi Hijau (*Brassica rapa* var. *parachinensis* L.)

Adapun klasifikasi tanaman Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) adalah sebagai berikut :

Regnum : Plantae
Divisio : Spermatophyta
Classis : Dicotyledonae
Ordo : Capparales
Familia : [Brassicaceae](#)

Genus : Brassica

Spesies : *Brassica rapa* var. *parachinensis* L. (Haryanto, 2007).

Sayuran Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) merupakan salah satu jenis sayuran yang banyak dikonsumsi dan banyak memiliki kandungan gizi. Dapat dimanfaatkan sebagai sayuran atau lalapan dalam bentuk masak, selain itu, daun Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) sering dibuat asinan oleh masyarakat Cina. Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) mengandung banyak antioksidan dan memiliki banyak vitamin. Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) juga mempunyai fungsi yang sama dengan sayuran hijau yang lain yaitu dapat berfungsi sebagai pencegah kanker. Sawi Hijau (*Brassica rapa* var. *parachinensis* L.) punya banyak manfaat di masa *menopause*, karena biasa melindungi kaum hawa dari penyakit jantung dan kanker payudara. Kandungan nutrisi seperti kalsium, asam folat, dan magnesium juga mendukung kesehatan tulang (Benard, 2010).

3. Morfologi Kangkung darat (*Ipomea reptans*)

Kangkung merupakan tanaman yang bermanfaat. Kangkung mempunyai senyawa yang dapat digunakan untuk pengobatan bagi penderita susah tidur. Serat pada kangkung sangat baik untuk mencegah konstipasi sehingga dapat menghalangi terjadinya kanker perut. Karetinoid dalam tubuh akan diubah menjadi vitamin A serta klorofil tinggi. Kedua senyawa ini berperan sebagai antioksidan yang berguna untuk

mencegah penuaan dan menghalangi mutasi genetik penyebab kanker (Sunarjono, 2006).

a. Akar

Tanaman Kangkung darat (*Ipomea reptans*) tumbuh dengan akar serabut disertai dengan tumbuhnya akar-akar halus disekitar akar utama. Akar pada tanaman kangkung tersebut dapat tumbuh dan berkembang menembus tanah hingga kedalaman 60-100 cm.

b. Batang

Kangkung darat (*Ipomea reptans*) memiliki struktur batang bulat, berongga, dan beruas-ruas. Batang tanaman kangkung mengandung air meski tergolong dalam kangkung darat.

c. Daun

Kangkung darat (*Ipomea reptans*) memiliki struktur daun yang panjang dan runcing pada bagian ujung daun. Daun tersebut memiliki warna hijau keputih-putihan.

d. Bunga

Kangkung darat (*Ipomea reptans*) memiliki bunga namun terdapat beberapa perbedaan. Pada tanaman kangkung darat terdapat bunga yang tumbuh berwarna putih hingga merah muda sementara pada tanaman kangkung darat, bunga yang tumbuh akan berwarna putih kemerah-merahan.

e. Buah dan Biji

Kangkung darat (*Ipomea reptans*) memiliki buah berbentuk bulat kecil berukuran sekitat 10 mm didalamnya terdapat butir biji berwarna coklat kehitaman dengan bentuk agak oval.

4. Taksonomi Kangkung (*Ipomea reptan*)

Adapun klasifikasi Kangkung darat (*Ipomea reptan*) adalah sebagai berikut :

Regnum	: Plantae
Divisio	: Magnoliophyta
Classis	: Dicotyledonae
Ordo	: Solanales
Familia	: Convolvulaceae
Genus	: Ipomea
Spesies	: <i>Ipomea reptans</i> (Sunarjono, 2006).

5. Morfologi Bayam Hijau (*Amaranthus viridis*)

Bayam Hijau (*Amaranthus viridis*) merupakan tanaman sayuran yang berasal dari daerah Amerika Tropik. Bayam semula dikenal sebagai tanaman hias, namun dalam perkembangan selanjutnya Bayam Hijau (*Amaranthus viridis*) dipromosikan sebagai bahan pangan sumber protein, vitamin A dan C serta sedikit vitamin B dan mengandung garam-garam mineral seperti: kalsium, posfor, dan besi (Sunarjono, 2006).

a. Akar

Perakaran tanaman Bayam Hijau (*Amaranthus viridis*) pada umumnya sama, yaitu memiliki sistem perakaran tunggang. Akar tanaman ini akan menembus hingga kedalaman 20-40 cm didalam tanah.

b. Batang

Tanaman Bayam Hijau (*Amaranthus viridis*) Tanaman bayam memiliki batang tumbuh dengan tegak, tebal dan banyak mengandung air. Batang pada tanaman ini memiliki panjang hingga 0.5-1 meter dan memiliki cabang monodial. Batang bayam berwarna kecoklatan, abu-abu dan juga memiliki duri halus di bagian pangkal ujung batang tanaman Bayam Hijau (*Amaranthus viridis*).

c. Daun

Tanaman Bayam Hijau (*Amaranthus viridis*) ini memiliki daun tunggal, berwarna hijau muda dan tua, berbentuk bulat memanjang serta oval. Panjang daun pada bayam 1,5-6,0 cm bahkan lebih, dengan lebar 0,5-3,2 cm dan memiliki pangkal ujung daun runcing.

d. Bunga

Struktur bunga Bayam Hijau (*Amaranthus viridis*) ini memiliki kelamin tunggal, berwarna hijau tua, dan juga memiliki mahkota terdiri dari daun bunga 4-5 buah, benang sari 1-5, dan bakal buah 2-3 buah serta lainnya yang membantu dalam penyerbukan. Bunga tanaman bayam ini berukuran kecil dan memiliki panjang mencapai 1,5-2,5 cm, serta tumbuh di ketiak daun yang tersusun tegak. Namun, penyerbukan bunga ini biasanya di bantu juga dengan binatang sekitar dan angin.

e. Buah dan Biji

Tanaman Bayam Hijau (*Amaranthus viridis*) memiliki biji berukuran kecil, dan halus, memiliki bentuk bulat serta memiliki warna kecoklatan hingga kehitaman. Namun, ada beberapa jenis bayam yang terdapat biji berwarna putih dan merah.

6. Taksonomi Bayam Hijau (*Amaranthus viridis*)

Adapun klasifikasi tanaman Bayam Hijau (*Amaranthus viridis*) adalah sebagai berikut :

Regnum	: Plantae
Divisio	: Magnoliophyta
Classis	: Dicotyledonae
Ordo	: Caryophyllales
Familia	: Amaranthaceae
Genus	: Amaranthus
Spesies	: <i>Amaranthus viridis</i> (Sunarjono, 2006).

7. Fungsi Hiperakumulator

Tumbuhan memiliki kemampuan menyerap logam tetapi dalam jumlah yang bervariasi. Sejumlah tumbuhan dari banyak famili terbukti memiliki sifat hipertoleran, yakni mampu mengakumulasi logam dengan konsentrasi tinggi pada jaringan akar dan tajuknya, sehingga bersifat hiperakumulator. Fungsi hiperakumulator berarti dapat mengakumulasi unsur logam tertentu dengan

konsentrasi tinggi pada tajuknya dan dapat digunakan untuk tujuan fitoekstraksi. (Chaney et al. 1995 dalam Hidayati, 2005).

G. Kerangka Pikir

Berdasarkan dari latar belakang, rumusan masalah, dan tinjauan teori maka dapat disusun alur kerangka pikir yang diterangkan secara skematik di bawah ini:

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis Penelitian

Penelitian ini merupakan penelitian kualitatif yang ditujukan untuk menunjukkan keberadaan logam berat kadmium (Cd) yang terkandung dalam tanah menggambarkan tentang potensi tumbuhan bioakumulator yaitu sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*) untuk fitoremediasi logam Kadmium (Cd) pada lahan pertanian di Tamangapa Antang Makassar.

2. Pendekatan Penelitian

Pendekatan penelitian berupa penelitian kuantitatif metode deskriptif dimana desain penelitian ini bertujuan untuk menemukan sesuatu yang baru yang belum diketahui, belum dipahami ataupun belum dikenali. Sesuatu yang baru itu dapat saja berupa pengelompokkan suatu gejala, maupun fakta.

B. Lokasi Penelitian

Lokasi pengambilan sampel ini dilakukan yaitu pada sawah pertanian sekitar TPA Tamangapa, Manggala, Makassar. Kemudian analisis keberadaan unsur logam kadmium (Cd) dilakukan di Laboratorium Kimia analitik dan instrumen jurusan kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar.

C. Variabel Penelitian

Penelitian ini hanya terdiri dari satu variabel, sehingga disebut dengan variabel tunggal. Adapun variabel yang akan diamati yaitu kandungan logam berat yang terdapat pada tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*).

D. Defenisi Operasional Variabel

Kadar logam berat Kadmium (Cd) yaitu besarnya kadar logam berat yang terdapat pada dalam proses fitoremediasi tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*) yang diukur menggunakan analisis SSA (Spektrofotometer Serapan Atom).

E. Metode Pengumpulan Data

Pengambilan data dilakukan dengan cara observasi dan pengukuran. Kemudian data yang diperoleh dianalisis dalam laboratorium dengan SSA Adapun metode pengumpulan data yang dilakukan pada penelitian ini adalah observasi (pengamatan) karena penelitian ini melibatkan indera penglihatan dan dilakukan dengan bantuan elektronik. Selanjutnya sampel diambil untuk diuji lebih lanjut di laboratorium Pencatatan dan pengolahan hasil dilakukan dengan bantuan alat elektronik.

F. Instrumen Penelitian (Alat dan Bahan)

1. Alat

Adapun alat yang digunakan dalam penelitian ini adalah karung, baskom, mistar, timbangan, pipet tetes, tabung ukur 10 ml, pengaduk, kamera, gelas ukur, SSA (Spektrofotometer Serapan Atom), timbangan analitik, oven, *hotplate*, dan peralatan gelas kimia alat-alat penunjang persiapan sampel tanah dan tanaman yang akan dianalisis (kantong plastik, botol plastik, tampah, botol coklat, oven pengeringan alat, alat-alat penunjang proses penanaman (sabit, cangkul, gunting, sprayer) sarung tangan, kamera, serta alat tulis.

2. Bahan

Adapun bahan yang digunakan dalam penelitian ini adalah tanah yang diambil dari lokasi tanah tercemar yaitu di Sawah Tamangapa Antang Makassar, asam nitrat (HNO_3 pekat), *perchloric acid* (HClO_4), tanaman bioakumulator sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*) air bersih, kertas saring, *aquadest*, *tissue*, *handscoon*, aluminium foil, serta masker.

G. Prosedur Kerja

1. Tahap Persiapan

a. Sterilisasi Alat

Alat yang diperlukan dicuci dengan deterjen kemudian di keringkan setelah kering alat dari bahan kaca dibungkus dengan kertas bekas. Alat-alat yang dari bahan

kaca di sterilisasi dengan oven selama 60 menit dengan suhu 180⁰C. Beberapa alat besi disterilkan dengan cara dipijarkan dengan menggunakan nyala lampu spiritus.

2. Tahap Pelaksanaan

a. Penanaman Tanaman

Persiapan awal penelitian, yaitu penanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*) menggunakan polibag yang akan digunakan sebagai perbanyakan tanaman bioakumulator dalam upaya fitoremediasi.

b. Pengambilan Sampel

Sampel tanah diambil di tanah yang tercemar logam berat Kadmium (Cd) pada lahan pertanian di sawah Tamangapa Antang Makassar. Sebelum penelitian telah dilakukan survei pendahuluan yang menunjukkan bahwa tanah pada lahan pertanian (sawah) yang akan digunakan dalam penelitian telah tercemar dan mengandung logam berat Kadmium (Cd) dengan kadar tinggi melalui uji Spektrofotometer Seraapan Atom (SSA). Selanjutnya tanah yang telah diambil dikeringkan (kering angin) selama 3-4 hari. Tanah yang dikeringkan inilah yang akan digunakan sebagai media tanam tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*).

c. Perawatan dan Pengamatan Parameter Tanaman

Perawatan tanaman meliputi penyiraman secara teratur (2 hari sekali), pembersihan gulma di sekitar tanaman. Parameter yang diamati antara lain pertumbuhan tanaman.

3. Tahap Uji fitoremediasi dan Uji Kandungan Logam Berat Kadmium (Cd)

a. Analisis Kandungan Logam Berat Kadmium (Cd) pada tanah tercemar

Sampel tanah yang diambil dari tanah tercemar di lahan pertanian (sawah) dengan menggunakan karung kemudian dimasukan ke dalam polibag berukuran 15x10 kurang lebih 100 kg, kemudian diambil 10 gram untuk dianalisa dengan menggunakan SSA.

b. Persiapan Tanaman Bioakumulator

Tanaman penyerap logam berat (akumulator) yang digunakan dalam proses fitoremediasi adalah tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*) yang ditanam melalui pembibitan terlebih dahulu selama 15 hari diwadah menggunakan *rockwall* sebagai media tanam sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*) dengan perawatan penyiraman 2 kali sehari tanpa tambahan pupuk ataupun nutrisi tanaman, kemudian dipindahkan setelah berumur 15 hari pada media tanah yang telah tercemar pada polibag dengan berat tanah masing-masing polibag 2 kg. Waktu penanaman selama 45 hari, dengan interval waktu penanaman 15, 30, dan 45 hari. Kriteria tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus*

viridis), dan kangkung darat (*Ipomea reptans*) yang digunakan yaitu diambil seluruh organ tubuhnya meliputi akar, batang dan daun.

c. Uji Fitoremediasi Tanaman Bioakumulator

Berat tanaman akan ditimbang setelah sudah di kering udarakan selama 3 sampai 4 hari, kemudian didestruksi dan diukur dengan menggunakan SSA (Spektrofotometer Serapan Atom). Cara pengujian kadar logam berat Kadmium (Cd) dilakukan berdasarkan SNI 6989.16:2009.

H. Teknik Pengolahan dan Analisis Data

Selanjutnya setelah sampel tanah dan tanaman dianalisis dengan menggunakan Spektrofotometer Serapan Atom (SSA) untuk mengetahui kandungan logam berat Kadmium (Cd) di dalam tanah tercemar yaitu tanah lahan pertanian (sawah). Data dianalisis secara deskriptif dalam bentuk tabel, diagram, maupun grafik.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Konsentrasi Logam Kadmium (Cd) Dalam Tanah

Berdasarkan hasil penelitian diperoleh data tentang kandungan logam berat Kadmium (Cd) yang terdapat pada tanah sawah pertanian sekitar TPA Tamangapa, Manggala, disajikan pada tabel 4.1

Tabel 4.1 Hasil pengukuran kandungan logam berat Kadmium (Cd) dan konsentrasi 3 serapan tanaman pada tanah dengan analisis Spektrofotometer Serapan Atom (SSA) (Laboratorium Kimia analitik dan instrumen jurusan kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar, 2019)

No.	Kode Sampel	Satuan	Rata-rata konsentrasi kadar logam berat	
			Awal	Akhir
1.	Kangkung H-15	mg/g	0,292	0,256
2.	Kangkung H-30	mg/g	0,292	0,172
3.	Kangkung H-45	mg/g	0,292	0.165
4.	Bayam H-15	mg/g	0,292	0.151
5.	Bayam H-30	mg/g	0,292	0.138
6.	Bayam H-45	mg/g	0,292	0.122
7.	Sawi H-15	mg/g	0,292	0.165
8.	Sawi H-30	mg/g	0,292	0.154
9.	Sawi H-45	mg/g	0,292	0.151

Nilai awal 0,292 mg/g merupakan kadar logam yang ada pada sampel tanah yang telah di uji melalui SSA.

2. Perbandingan Serapan Logam Berat Kadmium (Cd) dari 3 Tanaman

Adapun serapan yang terkandung dalam tiap tanaman sehingga diperoleh data sebagai berikut:

Gambar 4.1 Grafik pengukuran kandungan logam berat Kadmium (Cd) konsentrasi 3 serapan tanaman pada tanah dengan analisis Spektrofotometer Serapan Atom (SSA) (Laboratorium Kimia analitik dan instrumen jurusan kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar, 2019)

B. Pembahasan

1. Konsentrasi Logam Kadmium (Cd) Dalam Tanah

Berdasarkan hasil penelitian yang telah dilakukan menunjukkan bahwa tumbuhan monokotil dan dikotil dalam hal ini tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*) mampu mengakumulasi logam berat kadmium (Cd) yang bersumber dari tanah tercemar pada lahan pertanian (sawah) sekitaran TPA Tamangapa Manggala, Antang Makassar melalui uji Spektrofotometer Serapan Atom (SSA).

Sampel tanaman tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*) yang telah dilakukan penanaman selama 45 hari, dengan interval waktu panen 15, 30, dan 45 hari yang akan dianalisis terlebih dahulu dibersihkan kemudian dipotong kecil-kecil diambil seluruh bagian tubuhnya. Selanjutnya dihilangkan kadar airnya dengan cara dikering anginkan selama 3-4 hari kemudian didekstruksi basah. Fungsi dari dekstruksi ini adalah untuk memutuskan ikatan senyawa organik dengan logam yang akan dianalisis. Dalam penelitian ini digunakan desktruksi basah karena dekstruksi basah dapatdigunakan untuk menentukan unsur-unsur dengan konsentrasi rendah, lalu ditambahkan aquadest sebagai pengencer ketika penambahan asam nitrat (HNO_3) dan asam perklorat (HClO_4). Fungsi penambahan asam nitrat (HNO_3) adalah untuk merombak senyawa-senyawa organik dalam sampel serta mengikat logam yang akan dianalisis dan fungsi dari asam perklorat (HClO_4) sebagai oksidator untuk menghilangkan senyawa pengganggu atau menghindari kontam menyempurnakan pada sampel sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*).

Data hasil pengujian konsentrasi logam berat Kadmium (Cd) dalam tanah Tabel 4.1 terlihat semua ketiga sampel tanaman sampai hari ke-45 menunjukkan konsentrasi Kadmium (Cd) yang lebih kecil dibandingkan sampel tanah dengan konsentrasi awal 0,0292 ppm. Diperkirakan bahwa tanaman telah menyerap sebagian Kadmium (Cd) dari sampel tanah sawah tersebut. Hasil pengujian menunjukkan

bahwa konsentrasi Kadmium (Cd) dalam sampel tanah berbeda dengan hasil pengujian tanaman, hal ini menunjukkan bahwa tanaman telah nyata berpengaruh dalam menurunkan konsentrasi Kadmium (Cd) dalam sampel tanah. Data pengujian menunjukkan bahwa antara hari ke-15 dan hari lainnya yaitu hari ke-30 dan hari ke-45 menunjukkan adanya perbedaan yang cukup signifikan, sehingga dapat dikatakan konsentrasi hari ke-15 dan hari lainnya adalah berbeda yaitu pada tanaman kangkung darat (*Ipomea reptans*) dengan konsentrasi awal 0,292 ppm menjadi 0,256 ppm, kemudian bayam hijau (*Amaranthus viridis*) konsentrasi awal 0,292 ppm menjadi 0,151 ppm serta sawi hijau (*Brassica rapa* var. *Parachinensis* L.). konsentrasi awal 0,292 ppm berubah menjadi 0,165 ppm.

Pada hari ke-30, pengujian konsentrasi Kadmium (Cd) pada tanah menunjukkan penurunan dengan konsentrasi awal tanah yang sama yaitu 0,292 ppm dengan konsentrasi pada tanaman kangkung darat (*Ipomea reptans*) dengan konsentrasi penurunan menjadi 0,172 ppm, kemudian bayam hijau (*Amaranthus viridis*) 0,138 ppm, serta sawi hijau (*Brassica rapa* var. *Parachinensis* L.). berubah menjadi 0,154 ppm. Penurunan konsentrasi Kadmium (Cd) diduga disebabkan karena kemampuan tanaman awal percobaan dalam menyerap logam berat cenderung cukup tinggi. Penurunan kandungan Kadmium (Cd) dalam sampel tanah mengindikasikan bahwa telah terjadi pemindahan logam dari tanah terhadap ke tiga tanaman.

Selanjutnya kadar logam berat Kadmium (Cd) pada tanah cenderung semakin menurun sampai pada hari ke-45 dalam tingkat penyerapan tanaman terhadap logam

Kadmium (Cd). Pada tanaman kangkung darat (*Ipomea reptans*) dengan konsentrasi 0,165 ppm, kemudian bayam hijau (*Amaranthus viridis*) konsentrasi 0,122 ppm serta sawi hijau (*Brassica rapa* var. *Parachinensis* L.). konsentrasi 0,151 ppm. Hal ini berkaitan dengan teori secara biologi proses penyerapan unsur-unsur kimia oleh tanaman dilakukan oleh membran sel. Kation dari unsur-unsur kimia tersebut terdapat di dalam molekul air dan dikelilingi oleh molekul air lainnya. Jadi jumlah ion yang berdifusi ke rambut-rambut akar pada jumlah molekul yang berdifusi ke membran sel. Semakin banyak molekul air yang diserap oleh tanaman, berarti semakin banyak ion-ion logam tersebut yang masuk ke dalam tubuh tanaman (Syahputra, 2005), sehingga tanaman ini dapat menyerap secara optimal.

Tingkat konsentrasi sejak hari ke-15 hingga pada hari ke-45, mengalami penurunan konsentrasi Kadmium (Cd) yang signifikan dikarenakan semakin lama pertumbuhan ketiga tanaman dalam tanah maka semakin tinggi logam berat Kadmium (Cd) yang diserap dan diakumulasi oleh ketiga tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*). Pada gambar 4.1 dapat dilihat bahwa 3 tanaman mampu menyerap logam Kadmium (Cd) yaitu pada selang waktu 15 hari telah terjadi penyerapan logam Kadmium (Cd) pada tanah tercemar yang cukup optimum.

2. Perbandingan Serapan Logam Berat Kadmium (Cd) dari 3 Tanaman

Kemampuan tanaman dalam beradaptasi pada lingkungan tercemar logam berat serta kemampuan dalam mengakumulasi logam berat tidak dimiliki oleh

semua tumbuhan. Beberapa tumbuhan yang mengakumulasi logam berat yang memiliki sensitivitas kemampuan yang berbeda-beda. Seperti halnya tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*). Dalam mengakumulasi Logam berat seperti kadmium (Cd) diserap oleh akar tumbuhan dalam bentuk ion-ion yang larut dalam air seperti unsur hara yang ikut masuk bersama aliran air. Dalam menyerap logam berat, tumbuhan membentuk suatu enzim reduktase di membran akarnya yang berfungsi mereduksi logam. Dari akar kemudian kadmium (Cd) diangkat melalui jaringan pengangkut, yaitu xilem dan floem, ke bagian lain tumbuhan. Untuk meningkatkan efisiensi pengangkutan, logam diikat oleh molekul khelat (molekul pengikat) (Triastuti, 2011). Setelah itu, kadmium diakumulasikan di seluruh bagian tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*). pada bagian akar, batang, dan daun.

Pada hari ke-30 jumlah konsentrasi 3 tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*). yang didekstruksi semakin berkurang kadar logam beratnya dari.

Pada hari ke-45, ke 3 tanaman sawi hijau (*Brassica rapa* var. *parachinensis* L.), bayam hijau (*Amaranthus viridis*), dan kangkung darat (*Ipomea reptans*) pun demikian tampak memperlihatkan kadar penurunan konsentrasi logam berat Kadmium (Cd) dengan perbandingan yang berbeda-beda, yaitu sawi hijau (*Brassica rapa* var. *parachinensis* L.), hari ke 45 0,151 ppm, bayam hijau (*Amaranthus viridis*),

0,165 ppm, hari dan kangkung darat (*Ipomea reptans*) 0,165 ppm. Hal ini diakibatkan karena tanaman terpapar logam Kadmium (Cd) dalam waktu yang semakin lama, erat kaitannya dengan kemampuan tanaman dalam beradaptasi pada kondisi tertentu. Mekanisme fitoremediasi yang mungkin terjadi pada tanaman adalah fitoekstraksi dan rhizofiltrasi. Fitoekstraksi adalah proses absorpsi (penyerapan) kontaminan berupa logam berat oleh akar dan diikuti dengan translokasi melalui xylem dan diakumulasi di vakuola sel batang dan daun serta faktor lain yang mempengaruhi perubahan konsentrasi penyerapan pada ke tiga tanaman.

Kemungkinan dari faktor eksternal yaitu perlakuan yang diberikan oleh warga sekitar pemukiman lahan pertanian (sawah) TPA Antang Makassar adalah saat membuang sampah pada sekitaran TPA yang belum dapat memisahkan yang mana sampah organik maupun non organik, olehnya itu, kadar konsentrasi logam berat bisa saja terpengaruh hal tersebut. Kurangnya sosialisasi mengenai pentingnya mengetahui kandungan apa saja yang dapat mencemari suatu lingkungan terlebih lagi tanaman yang sehari-harinya dikonsumsi yang didalamnya terdapat logam berat. Namun tanaman mempunyai mekanisme tertentu untuk mencegah keracunan logam terhadap sel salah satunya dengan menimbun logam dalam organ tertentu seperti akar. Spesies tanaman yang tumbuh di lingkungan tercemar logam akan mengalami stress metal dengan membentuk zat fitokelatin khususnya di bagian akar sebagai mekanisme toleransi yang penting. Fitokelatin merupakan peptide kecil yang kaya asam amino sistein yang mengandung belerang. Atom belerang dalam

sistem ini yang akan mengikat logam berat dari media tumbuh. Senyawa fitokelatin yang terdapat pada akar tanaman berfungsi untuk mengikat unsur logam dan membawanya ke dalam sel melalui proses transportasi aktif. Kemampuan menyerap logam yang tinggi pada ketiga tanaman ini dimungkinkan karena penyerapan yang terjadi dalam dua cara yaitu secara aktif dan pasif (Puspita, dkk., 2011). Penyerapan secara aktif melalui metabolisme tanaman dan secara pasif menggunakan gugus fungsional dalam jaringan tanaman (Mohammad, 2011).

Penyerapan aktif tergantung pada anion dan kation yang terdapat pada tumbuhan. Proses inilah yang melibatkan zat khelat yang terdapat pada akar sehingga ion logam dapat terserap. Tanaman ini akan mendepositkan logam berat ke dinding sel dalam vakuola dan berikatan dengan senyawa organik lainnya.

Berdasarkan data hasil penelitian yang telah dibandingkan dengan Nilai Ambang Batas (NAB) pada sedimen/tanah yang ditetapkan oleh Standar Nasional Indonesia (SNI), yaitu 0,1 mg/g maka tingkat pencemaran pada ketiga tanaman tersebut sudah termasuk dalam kategori tercemar karena konsentrasi logam berat yang terkandung dalam tanah jauh melebihi ambang batas yang telah ditentukan atau $>0,1$. Dari hasil penelitian terhadap akumulasi kemampuan fitoremediasi logam Cd oleh tanaman kangkung darat (*Ipomea reptans*) bayam hijau (*Amaranthus viridis*) sawi hijau (*Brassica rapa* var. *Parachinensis* L.) diketahui bahwa tanaman kangkung darat (*Ipomea reptans*), Bayam hijau (*Amaranthus viridis*), dan sawi hijau (*Brassica*

rapa var. *Parachinensis* L.) dapat mengakumulasi logam kadmium (Cd) dari sampel tanah sawah tercemar TPA Tamangapa Makassar.

BAB V

PENUTUP

A. Kesimpulan

Adapun kesimpulan pada penelitian ini adalah hasil analisis kimia dengan menggunakan Spektrofotometri Serapan Atom (SSA) menunjukkan adanya kandungan logam berat Kadmium (Cd) yang berpotensi fitoremediasi dalam mereduksi logam berat Kadmium (Cd) dari tanah sawah pertanian sekitar TPA Tamangapa, Manggala, Makassar, pada hari ke 15, 30, dan 45 nilai tanaman Kangkung darat (*Ipomea reptans*) memiliki konsentrasi berturut-turut 0,256 ppm, 0,172 ppm, dan 0,165 ppm. Kemudian pada tanaman Bayam hijau (*Amaranthus viridis*) hari ke 15, 30, dan 45 berturut-turut memiliki konsentrasi 0,151 ppm, 0,138 ppm, dan 0,122 ppm. Serta tanaman Sawi hijau (*Brassica rapa* var. *parachinensis* L.) pada hari ke 15, 30, dan 45 memiliki konsentrasi 0,165 ppm, 0,154 ppm, dan 0,151 ppm.

B. Saran

Adapun saran pada penelitian ini adalah sebagai berikut :

1. perlu dilakukan penelitian lebih lanjut mengenai kandungan logam berat lainnya yang terdapat di dalam tanah.

2. Sebaiknya sebelum dilakukan penelitian terlebih dulu dilakukan uji pendahulu agar mengetahui konsentrasi maksimum yang dapat digunakan untuk menanam jenis tanaman berbeda.
3. untuk mengurangi kadar logam dari dalam tanaman oleh tanah hal tersebut masih dapat dicegah dengan memberikan secara lebih nutrisi baik itu air ataupun pupuk.
4. Untuk peneliti selanjutnya sebaiknya dilakukan uji pH dan suhu agar lebih bervariasi.

KEPUSTAKAAN

- Al-Mahallv IJ, As-suyuti IJ. *Tafsir Jalalain* berikut Asbab an-nujulnya, Bandung: sinar bary. 1990.
- Amzani, Fuad. “*Pencemaran Tanah Dan Cara Penanggulannya*” Lampung: Politeknik Negeri Lampung. Badan Standarisasi Nasional. Standar Nasional Indonesia 2004, Bahan Beracun dan Berbahaya (B3), 2012.
- Bahtiar, Ayi. “*Polusi Air Tanah Akibat Limbah Industri dan Rumah Tangga Serta Pemecahannya*” Bandung: Universitas Padjajaran Bandung, 2007.
- Benard L., dkk. *Identifikasi klorpifos dalam sawi hijau dipasar terong dan swalayan mtos Makassar*. Fakultas Kesehatan Makassar Universitas Hasanuddin. 2010. Diakses pada 20 Desember 2015. Pukul 13.00.
- Brooks, Geo F., Janet S. Butel dan Stephen A. Morse. *Mikrobiologi Kedokteran, alih bahasa Huriawati Hartono*. Jakarta: Penerbit Buku Kedokteran EGC, 2008.
- Chaney RL et al. 1995. Potential use of metal hyperaccumulators. *Mining Environ Manag*3:9-11.
- Chaney RL, Brown SL, Angle JS. *Soil-root interface: Food chain contamination and ecosystem health*. Di dalam: *Huang M, et al(ed)*. Madison WI: Soil Sci Soc. 1998.
- Connel dan Miller. *Kimia dan etoksikologi pencemaran diterjemahkan oleh Koestoer S*. hal. 419. Indonesia University Press: Jakarta, 1995.
- Chaudary, I. M. *Phenolic and other constituent of fresh water Fern Salvinia molesta*. *Phytochemistry*, 69: 1018-1023, Karachi Pakistan, 1998.
- Darmono. *Lingkungan Hidup Dan Pencemaran Hubungannya Dengan Toksikologi Senyawa Logam*. Universitas Indonesia Press : Jakarta, 2001.
- Fauziah. 2011. “*Efektivitas Penyerapan Logam Kromium (Cr) dan Kadmium (Cd) oleh Scenedesmus dimorphus*”. Jakarta: Universitas Islam Negeri Syarief Hidayatullah.

- Feller AK. 2000. Phytoremediation of soils and waters contaminated with arsenicals from former chemical warfare installations. Di dalam: Wise DL, Trantolo DJ, Cichon EJ, Inyang HI, Stottmeister U (ed). *Bioremediation of Cotaminated Soils*. New York: MarcekDekker Inc. hlm 771-786.
- Gabbrielli R, Mattioni C, Vergnano O. *Accumulation mechanisms and heavy metal tolerance of a nickel hyperaccumulator*. J Plant Nutr 14:1067-1080. 1991.
- Gulson, B.L., K.J. Mizon, M.J. Korsch, D.Howarth, A. Philips dan J. Hall (1996) “Impact on blood Lead in children and Adults following relocation from they Source of Exposure and Contribution of Skeletal Tissue to Blood Lead”. *Bull. Environ. Contam. Toxicol.* 56:543-550.
- Handayanto, Indraningsih, dan B., Utomo, W. H. E. Effects of mycorrhizae on phytoremediation of soil contaminated with small-scale gold mine tailings containing mercury. *International Journal of Research in Agricultural Sciences* 3(2): 2348-3997. 2012.
- Haryanto E. *Sawi dan Selada*. Jakarta: Penerbit swadaya, 2007.
- Irawanto, Rony. “Fitoremediasi Lingkungan Dalam Taman Bali” UPT Balai Konservasi Tumbuhan Kebun Raya Purwodadi-LIPI. Volume 2, no. 4 : h. 29 –35. 2010.
- Katsir, Ibnu. *Tafsir al-Qur’an al-‘Adzim*. Kairo: Dar al-taufiqiyah li al-turats, 2009.
- Kementerian Agama. *Al-Qur’an dan Terjemahnya*. Jakarta: Wali, 2009.
- Lestari Sri, slamet Santoso dan Sulastri A. *Efektifitas Eceng Gondok (Eichornia crassipes) dalam Penyerapan Kadmium (Cd) pada Leachete TPA Gunung Tugel*. Jurnal Molekul Vol. 6 No. 1. Fakultas Biologi, Unniversitas Jendral Soedirman. Purwokerto, 2011 Li YM, Chaney RL, Angle JS, Baker AJM. “*Phytoremediation of heavy metal contaminated soils*. Di dalam: Wise DL, Trantolo DJ, Cichon EJ, Inyang HI, Stottmeister U (ed)”. *Bioremediation of Cotaminated Soils*. New York: Marcek Dekker Inc. hlm 837-857, 2000.
- Mahyatun, W.O. *Fitoremediasi logam Cd menggunakan kombinasi eceng gondok dan kayu apu dengan aliran kontinyu*. Program studi Teknik Lingkungan Jurusan Sipil Fakultas Teknik UNHAS, 2014.
- Mangkoedihardjo, S. dan Samudro, G. *Fitoteknologi Terapan*. Edisi pertama. Yogyakarta : Graha Ilmu, 2010.

- Matsumoto S. *Soil degradation and desertification in the world, and the challenge for vegetative rehabilitation*. Prosiding Workshop Vegetation Recovery in Degraded land Areas. Kalgoorlie, Australia, 27 Okt-3 Nov 2001. hlm 1-10. 2001.
- McGrath SP, Shen ZG, Zhao FJ. 1997. Heavy metal uptake and chemical changes in rhizosphere of *Thlaspi caerulescens* and *Thlaspi ochroleucum* grown in contaminated soils. *Plant Soil*. 188:153-159.
- Mohammad, Erni. *Fitoremediasi Logam Berat Kadmium (Cd) pada Tanah dengan Menggunakan Bayam Dari Duri (Amarantus spinosus L)*. Kimia-Fakultas Matematika dan Ilmu Pengetahuan Alam, Universitas Negeri Gorontalo, 2011.
- Muhtar, Ahmad. *Tugas Akhir: Penggunaan tanaman eceng gondok (Eichornia crassipes) sebagai pre-treatment pengolahan air minum pada air selokan mataram*. Jurusan teknik lingkungan fakultas teknik sipil dan perencanaan Universitas Islam Indonesia, Yogyakarta, 2008
- Nur, Fatmawati. *Fitoremediasi Logam Berat Kadmium (Cd)*. Vol 1, No. 1, Juni 2013, hal 74-83 Jurusan Biologi, Fakultas Sains dan Teknologi, UIN Alauddin Makassar.
- Notodarmojo, suprihanto. *Pencemaran Tanah dan Air Tanah*. Bandung: penerbit ITB-Press, 2005.
- Hidayati Nuril Hayati, *Phytoremediation and Potency of Hyperaccumulator Plants*. hlm. 35-40 Vol. 12, No. 1 ISSN 0854-8587. 2005.
- Oppelt, Timothy E. 2000. *Introduction to Phytoremediation*. National Risk Management Research Laboratory. United States Environmental Protection Agency.
- Palar, Heryando. *Pencemaran Dan Toksikologi Logam Berat*. Rineka Cipta: Jakarta, 2004.
- Puspita, UR, A. S. Siregar dan N. V. Hidayanti. *Kemampuan Tumbuhan Air sebagai Agen Fitoremediator Logam Berat Kromium (Cr) yang terdapat pada Limbah Cair Industri Batik*. Jurnal Penelitian Berkala Perikanan Terubuk, Vol. 39 No. 1.

Himpunan Alumni Fakultas Perikanan dan Ilmu Kelautan, Universitas Riau, 2011.

Prijambada, D. Irfan. "Peran Mikroorganismes Pada Fitoremediasi Tanah Tercemar Logam Berat". Makalah yang disajikan pada Plenary dan Simposium PIT PERMI di Fakultas Pertanian Universitas Gadjah Mada, Yogyakarta, 2006.

Priyanto, Budi dan Joko Prayitno. *Jurnal Fitoremediasi sebagai Sebuah Teknologi Pemulihan Pencemaran, Khususnya Logam Berat*. 2009.

Salisbury, FB dan CW. Ross. *Fisiologi Tanaman*. Universitas Gadjah Mada Press.

Sudarwin. "Analisis Spasial Pencemaran Logam Berat (Pb dan Cd) pada Sedimen Aliran Sungai dari Tempat Pembuangan Akhir (TPA) Sampah Jatibarang Semarang". Tesis. Semarang: Program Pascasarjana Universitas Diponegoro, 2008.

Yogyakarta, 1995. Salt DE. 2000. Phytoextraction: present applications and future promise. Di dalam: Wise DL, Trantolo DJ, Cichon EJ, Inyang HI, Stottmeister U (ed). *Bioremediation of Contaminated Soils*. New York: Marcel Dekker Inc. hlm 729-743.

Shihab M. Quraish. Tafsir Al-Misbah: *Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta: Lentera Hati, 2002.

Siswoyo, E. *Fitoremediasi Logam Berat Khrom (Cr) Menggunakan Tanaman Kiapu (Pistia stratiotes)*. Jurnal Teknik Lingkungan Edisi Khusus 1: 291-300, 2006.

Soemarwoto., Otto. Analisis Mengenai Dampak Lingkungan. Yogyakarta: Gadjah Mada University Press, 1991.

Subroto, M. A. 1996. *Fitoremediasi Dalam Prosiding Pelatihan dan Lokakarya : Peranan Bioremediasi dalam Pengelolaan Lingkungan*. Cibinong, 24-25 Juni 1996. Dalam Ninasari, Anita. 2006. *Fitoremediasi Air Lindi TPA Sampah Menggunakan Tumbuhan Air*. Tesis. Sekolah Pascasarjana. Institut Pertanian Bogor.

Sunarjono, H. *Bertanam 30 Jenis Sayur*. Penebar Swadaya: Jakarta, 2006.

Susilo, Y.E.B. *Menuju Keselarasan Lingkungan: Memahami Sikap Teologis Manusia Terhadap Pencemaran Lingkungan*. Averroes Press. Malang: 2003.

Syahputra, Rudy. *Fitoremediasi Logam Cu dan Zn dengan Tanaman Eceng Gondok (Eichornia crassipes (Mart) Solms)*. Logika, Vol. 2. No. 2, 2005.

- Sudarwin. “*Analisis Spasial Pencemaran Logam Berat (Pb Dan Cd) Pada Sedimen Aliran Sungai Dari tempat Pembuangan Akhir (TPA) Sampah Jatibarang Semarang.*” Thesis, Semarang : Magister Kesehatan Lingkungan, Program Pasca Sarjana Universitas Diponegoro, 2008.
- Tjitrosoepomo G. *Taksonomi (spermatophyta)*. Gajah Mada University. Press: Yogyakarta, 2013.
- Tobing, Imran SL “*Dampak Sampah Terhadap Kesehatan Lingkungan Dan Manusia*“ Jakarta: Fakultas Biologi Universitas Nasional, . 2005.
- Undang-undang Republik Indonesia Nomor 32 Tahun 2009 tentang Perlindungan dan Pengelolaan Lingkungan Hidup. Jakarta: Sekretariat Negara.
- Vidali M. 2001. *Bioremediation. An overview*. Pure Appl Chem 73: 1163 – 1172.
- Widyawati, Enny. “Peranan Mikroba Tanah pada Kegiatan Rehabilitasi Lahan Bekas Tambang (Roles of Soil Microbes in Ex-Mining Land Rehabilitation). Pusat Litbang Hutan dan Konservasi Alam, Volume V, no.2. 2008.
- Wild, Alan. *Soils and the Environment*. Cambridge University Press. Cambridge. 1993.
- World Bank Group. 1998. “*Pollution Prevention and Abatement Handbook*” Project Guidelines: Pollutants.
- Xin Zhang, Ai-Jun Lin, Fang-Jie Zhao, Guo-Zhong Xu, Gui-Lan Duan, Yong-Guan Zhu , 2005. Arsenic accumulation by the aquatic fern *Azolla*: Comparison of arsenate uptake, speciation and efflux by *A. caroliniana*. *Environmental Pollution*, Volume 156, Issue 3, December 2008, Pages 1149-1155.
- Yaron, B., R. Calvet and R. Prost. *Soil Pollution, Processes and Dynamics*. New York: Springer, 1996.

LAMPIRAN

A. Lampiran 1 Skema penelitian


```
graph TD; A[Melakukan uji sampel dengan dekstruksi (pemisahan)] --> B[Analisis Menggunakan SSA (Spektrofotometer Serapan Atom)]; B --> C[Analisis Menggunakan SSA (Spektrofotometer Serapan Atom)];
```

Melakukan uji sampel dengan dekstruksi (pemisahan)

Analisis Menggunakan SSA
(Spektrofotometer Serapan Atom)

Analisis Menggunakan SSA
(Spektrofotometer Serapan Atom)

B. Lampiran 2 Alat dan Bahan

Bulp

Gunting, cutter

Pipet Tetes

Enlemeyer

Neraca analitik

Alat tulis

Labu ukur

Nampan

Polibag

karung

Asam nitrat (HNO_3)

(HClO_4)

Botol coklat

Aluminium foil

SSA

Timbangan duduk

Waterone (Aquadest)

Bibit sawi, kangkung, bayam

rockwool

Lemari Asam

Gelas ukur

Hot Plate

Kertas Saring

Corong

C. Lampiran 3 Pengambilan sampel tanah

D. Lampiran 4 Pembibitan awal tanaman

E. Lampiran 5 Perbanyak tanaman

F. Lampiran 6 Dektruksi sampel setiap 15, 30, 45 hari

G. Lampiran 7 Uji Spektrofotometer Serapan Atom (SSA)

DAFTAR RIWAYAT HIDUP

Niyan Asmi Wahyuni, lahir di wawoncusu, pada tanggal 11 Juni 1997 dari pasangan Bapak Asman dan Ibu Aminah serta anak ke empat dari 5 bersaudara. Riwayat pendidikan formal penulis merupakan alumni salah satu SDN 1 Lambusango tahun 2008 yang terpencil di Provinsi Sulawesi Tenggara, dan melanjutkan pendidikan di SMPN 1 Kapontori 2010, setelah itu melanjutkan di SMAN 1 Baubau sampai 2013. Alhamdulillah sekarang bisa melanjutkan di jenjang S1 di jurusan Biologi Sains di Universitas Negeri Alauddin Makassar sampai saat ini dan insya Allah segera lulus secepatnya. Motto hidup : hidup ini indah jalani dengan bijak.

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