

PENGARUH KEHALUSAN SEMEN TERHADAP KUAT TEKAN MORTAR

Skripsi

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

NUR AFNI
60400111034

**JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN (UIN)
MAKASSAR
2015**

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, September 2015

Penyusun

NUR AFNI
60400111034

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Pengaruh kehalusan semen terhadap kuat tekan mortar**” yang disusun oleh Nur afni, NIM: 60400111034, mahasiswa jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada hari Jumat, tanggal 4 September 2015 M yang bertepatan dengan 20 Dzulkaidah 1436 H, dinyatakan dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam ilmu Sains dan Teknologi, Jurusan Fisika (dengan beberapa perbaikan).

Gowa, 4 September 2015
20 Dzulkaidah 1436 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin Ahmad, M.Ag.	(.....)
Sekretaris I	: Ihsan, S.Pd., M.Si.	(.....)
Munaqisy I	: Iswadi, S.Pd., M.Si.	(.....)
Munaqisy II	: Ria Rezki Hamzah, S.Pd., M.Pd.	(.....)
Munaqisy III	: Dr. Sohra 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 Ahmad, M.Ag.
NIP. 19691205 199303 1 001

KATA PENGANTAR

Segala Puji hanya milik Allah SWT atas segala limpahan rahmat, karunia dan kekuatan dari-Nya sehingga Skripsi dengan judul **“Pengaruh kehalusan semen terhadap kuat tekan mortar”** dapat diwujudkan. Sholawat dan salam kepada Rasulullah SAW sebagai satu-satunya uswah dan qudwah dalam menjalankan aktivitas dan keseharian di atas permukaan bumi ini. Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan baik dari segi bahasa, maupun sistematika penulisan yang termuat di dalamnya. Oleh karena itu, kritikan dan saran yang bersifat membangun senantiasa penulis harapkan guna penyempurnaannya kelak.

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

Penulis menyampaikan terima kasih yang terkhusus, teristimewa dan setulus-tulusnya dari lubuk hati yang paling dalam kepada ayahanda dan ibunda tercinta (Bapak **Hajar Dg Mattola** dan Ibu **Najmiati**) yang telah mencurahkan kasih dan sayangnya serta doa yang tiada henti-hentinya demi kebaikan, keberhasilan dan kebahagiaan penulis.

Selain kepada orang tua dan keluarga besar, penulis juga menyampaikan banyak terima kasih kepada Ibu **Sahara, S.Si., M.Sc., Ph.D.**, selaku pembimbing I yang telah meluangkan waktu, tenaga dan pikiran serta penuh kesabaran untuk membimbing, mengarahkan, memotivasi penulis disaat penulis mengalami kesulitan agar bias menyelesaikan Skripsi ini dengan cepat dan tepat. Serta kepada Ibu **Hernawati, S.Pd., M.Pfis.** selaku pembimbing II yang penuh kesabaran dalam membimbing serta memberikan masukan-masukan dan arahan kepada penulis untuk menghasilkan karya yang baik.

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

1. Bapak Rektor UIN Alauddin Makassar **Prof. Dr. Musafir Pababbari, M.Si.**, yang telah memberikan kebijakan-kebijakan demi membangun UIN Alauddin Makassar agar lebih berkualitas sehingga dapat bersaing dengan perguruan tinggi lainnya.
2. Bapak **Prof. Dr. H. Arifuddin Ahmad, M.Ag.**, sebagai Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar beserta Pembantu Dekan I, Pembantu Dekan II, dan Pembantu Dekan III, dan seluruh staf administrasi yang telah memberikan berbagai fasilitas kepada kami selama masa pendidikan.
3. Bapak **Iswadi, S.Pd., M.Si.**, selaku penguji I yang banyak memberikan masukan dan dorongan kepada penulis sehingga penulis dapat menyelesaikan Skripsi ini.

4. Ibu **Ria Rezki Hamzah, S.Pd., M.Pd.**, selaku penguji II yang telah memberikan masukan untuk perbaikan Skripsi ini.
5. Ibu **Dr. Sohra M.Ag.** selaku penguji III yang telah memberikan masukan untuk perbaikan skripsi ini.
6. Bapak dan Ibu Dosen Jurusan Fisika Fakultas Sains dan Teknologi yang telah banyak memberikan ilmu kepada penulis, sehingga penulis bisa menyelesaikan skripsi ini.
7. Om dan Tante (**Muh. Yarfani, Muh. Sadli, Muh. Rasmin, Muh. Erland, ST., Muh. Arqam, Noviyanti, Herlini, Nuraeni.**) dan adik-adikku (**Zulfikar, Mustaqim, Muh. Reval, Muh. Rayhan, Assyifah Nurul Khumairah, azzahra Asyilah Rahma.**) tersayang yang selalu memberikan motivasi, dan senyum terhangat kepada penulis.
8. **Kakanda Ancu**, yang selalu memberikan dukungan dan motivasi serta banyak membantu selama penulis melakukan penelitian dari awal hingga penelitian terselesaikan.
9. **Kepala Lab. Fisika PT. Semen Bosowa Maros, pak bahtiar, kak yani, kak risma, pak ipping, pak muhlis, pak mansur, pak anhar, pak noto** serta seluruh staf QA yang tidak sempat saya sebutkan yang telah membantu penulis dalam melakukan rangkaian kegiatan penelitian..
10. **Hadiningsih, SE., Abdul Mun'im, ST., Muhtar, ST., Ahmad Yani, S.Si., Nurhaisah, S.Si, Hartina, S.Si** yang senantiasa membantu penulis apabila ada kesulitan.

11. Teman seperjuangan Riska, Wahyudi, Ramadia, Sakra, Ima, Inna, Anna, Hafni, Erlin, Aeni, Azmi, Tiwi, Tima, Ani, Yuna, Wardiman, Nuhlis, Nanda, Ros, Wiwi, Yana, Ica, Maburr, fia, isna, fira, karra, serta seluruh teman mahasiswa Fisika 2011 yang tidak sempat penulis sebut satu persatu yang telah memberikan motivasi dan dorongan sampai saat ini Serta adik-adik Jurusan Fisika angkatan 2012, 2013, dan 2014 yang telah memberikan semangat dan doa sehingga Skripsi ini bisa diselesaikan.

12. Teman-Teman pondok Aulia Khaerun Nisa B, Malia Hammi, khadija Muin, K' Amma yang selalu menemani dan memberikan semangat kepada penulis sehingga skripsi ini dapat terselesaikan.

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 tidak tercantum namanya dan kepada mereka tanpa terkecuali, penulis mengucapkan banyak terima kasih dan penghargaan yang setinggi-tingginya semoga menjadikan ibadah dan amal jaryah. Amin.

Makassar, 4 September2015

Penulis,

NUR AFNI
60400111034

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI.....	ii
HALAMAN PERSETUJUAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	viii
DAFTAR TABEL	xii
DAFTAR GAMBAR.....	xiv
ABSTRAK.....	xvii
ABSTRACK.....	xviii
BAB I PENDAHULUAN	1-6
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan.....	5
D. Manfaat Penelitian.....	5
E. Batasan masalah	6
BAB II TINJAUAN PUSTAKA	7-34
A. Pengertian Daging dan Mutu Daging	7
1. Daging kuda	14
2. Daging Kambing	16
B. Bawang dan Garam	18
1. Bawang Merah	18
2. Bawang Putih	19
C. Kalor	21

1. Pengertian Kalor.....	21
2. Kalor Sebagai Bentuk Energi.....	22
3. Penentuan Kapasitas Kalor dan Kalor Jenis	23
D. Kebutuhan Energi.....	25
E. Kesetaraan Kalor Mekanik Dengan Cara Listrik.....	26
F. Kalorimeter.....	28
BAB III METODOLOGI PENELITIAN	35-40
A. Waktu dan Tempat	31
B. Alat dan Bahan.....	31
C. Prosedur Kerja.....	32
D. Tabel pengamatan	36
E. Diagram Alir.....	38
BAB IV HASIL DAN PEMBAHASAN.....	39-46
A. Hasil dan pembahasan	39-46
BAB V PENUTUP	47
A. KESIMPULAN.....	47
B. SARAN.....	48
DAFTAR PUSTAKA.....	50-50

LAMPIRAN-LAMPIRAN

RIWAYAT HIDUP

DAFTAR TABEL

Halaman

Tabel IV.1. Hasil pengukuran kuat tekan mortar dan penentuan kehalusan semen 43

DAFTAR SINGKATAN

MOE = Modulus of Elasticity

MOR = Modulus of Rupture

UTM = Universal Testing Machine

DAFTAR GAMBAR

	Halaman
Gambar II.1. Quarry	20
Gambar II.2. Crusher	21
Gambar II.3. Mix crusher	22
Gambar II.4. Preheater	23
Gambar II.5. Rotary kiln	24
Gambar II.6. Semen	30
Gambar II.7.Pasir	30
Gambar II.8.Air	31
Gambar II.9. Pelaksanaan Pemasangan bata menggunakan mortar	33
Gambar II.10. Pelaksanaan Plesteran	34
Gambar IV.1. Hubungan antara kehalusan terhadap kuat tekan mortar pada umur 3 hari	44
Gambar IV.2. Hubungan antara kehalusan terhadap kuat tekan mortar pada umur 7 hari	45
Gambar IV.3. Hubungan antara kehalusan terhadap kuat tekan mortar pada umur 28 hari	46

ABSTRAK

Nama : Nur afni

Nim : 60400111034

Judul : Pengaruh kehalusan semen terhadap kuat tekan mortar

Penelitian ini bertujuan untuk mengetahui pengaruh kehalusan semen terhadap kuat tekan mortar. parameter mekanik yang diukur adalah kehalusan dan kuat tekan. Dari hasil pengujian tersebut, menghasilkan kesimpulan bahwa keseluruhan sifat mekanik semen dan mortar untuk semua perlakuan memenuhi Standar Nasional Indonesia (SNI) tahun 2004, tingkat kehalusan yang tertinggi yaitu 410,8 m²/kg sedangkan yang terendah yaitu 387 m²/kg. Untuk nilai kuat tekan pada umur 3 hari menghasilkan nilai yang tertinggi yaitu 181 kg/m² sedangkan yang terendah yaitu 143 kg/m², pada umur 7 hari menghasilkan nilai yang tertinggi yaitu 242 kg/m² sedangkan yang terendah yaitu 204 kg/m², pada umur 28 hari menghasilkan nilai yang tertinggi yaitu 350 kg/m² sedangkan yang terendah yaitu 265 kg/m². Dapat disimpulkan bahwa semakin halus butiran semen maka semakin tinggi kuat tekannya.

Kata Kunci : Kehalusan semen, Mortar, Semen.

BAB I

PENDAHULUAN

A. Latar belakang

Indonesia merupakan salah satu negara yang kaya akan sumber daya alam. Dalam perkembangannya, berbagai macam teknik dan teknologi telah dipergunakan oleh manusia untuk dapat mengelolanya semaksimal mungkin. Dalam pemanfaatannya, tentu saja metode dan teknologi yang tepat digunakan untuk memperoleh hasil yang optimal dengan keuntungan yang besar, biaya produksi yang relatif kecil serta ramah lingkungan.

Seiring perkembangan kemajuan bangunan, mortar mempunyai peran yang sangat besar dalam pembangunan. Pada dasarnya mutu mortar tergantung pada sifat, karakteristik bahan pembentuknya dan cara pengerjaannya. Salah satu penentu mutu mortar agar layak digunakan yaitu kuat tekan, kehalusan semen juga mempengaruhi uji kuat tekan.

Semen merupakan material yang memberikan sifat rekat antara batuan-batuan konstruksi bangunan.¹Berbicara tentang ciptaan Allah swt yang tidak sia-sia khususnya pemanfaatan batu gunung untuk dijadikan bahan bangunan. Karena sesungguhnya segala yang Allah ciptakan di muka bumi untuk dimanfaatkan oleh

¹ Apriyadi Firdaus,2007.Proses Pembuatan Semen Pada PT. Holcim Indonesia tbk,Cilegong:Fak. Teknik Kimia Universitas Sultan Ageng Tirtayasa,h.6.

manusia sebagaimana dijelaskan dalam al-Qur'an surah Ash-Shu'araa ayat 149 tentang pemanfaatan batu gunung untuk dijadikan bahan bangunan.

وَتَنْحِتُونَ مِنَ الْجِبَالِ بُيُوتًا فَرَاهِينَ ١٤٩

Terjemahannya:

“Dan kamu pahat sebagian dari gunung-gunung untuk dijadikan rumah-rumah dengan rajin” (Q.S. Ash-Shu'araa, 26:149)

Kata “*farihin*” berasal dari kata “*farih*” banyak ulama yang memahaminya dalam arti sangat pandai/profesional. Jika di pahami demikian, anugerahkan kepada mereka. Ada juga yang memahaminya dalam arti angkuh. Yakni pahat memahat itu mereka lakukan dengan sangat angkuh untuk menunjukkan kekeuatan mereka, dan tanpa satu kebutuhan yang mendesak. Apapun makna yang di pilih dengan jelas ayat 149 ini masih termasuk persoalan yang “ditanyakan” oleh nabi *Shalih AS*. Namun pertanyaan itu mengandung makna kecaman serta penolakan terhadap apa yang mereka lakukan itu. Karena itu lanjutan ayat-ayat tersebut memerintahkan mereka untuk bertakwa.² Dari ayat diatas kata *جِبَالٍ* yang artinya gunung sejak awal Alla swt telah menciptakan gunung kemudian dipahat menjadi tempat tinggal, segala bentuk pemberian dari Sang Maha pencipta patut dijaga dan disukuri. Karena tidak ada alasan bagi manusia untuk tidak tunduk pada aturannya sedang berbagai kenikmatan telah Allah berikan. Cukuplah dengan memanfaatkan salah satu ciptaan Allah swt

² . M. Quraish Shihab, *Tafsir Almisba*, 2002, Lentera hati, jakarta, Hal: 429

yaitu batu gunung sebagai bahan bangunan ini membuktikan bahwa manusia mampu bersyukur dengan apa yang Allah berikan.

Oleh karena kebutuhan bangunan yang kualitas tinggi semakin meningkat maka harus dibarengi dengan peningkatan kualitas bahan bangunan. Untuk itu penelitian ini dilakukan untuk melihat seberapa besar pengaruh kehalusan semen terhadap kuat tekan mortar.

B. Rumusan Masalah

Berdasarkan latar belakang di atas maka yang menjadi rumusan masalah yaitu seberapa besar pengaruh kehalusan semen terhadap kuat tekan mortar?

C. Tujuan Penelitian

Berdasarkan rumusan masalah di atas maka tujuan dilaksanakan penelitian ini adalah untuk mengetahui pengaruh kehalusan semen terhadap kuat tekan mortar.

D. Manfaat Penelitian

Manfaat yang dapat diperoleh dalam penelitian ini adalah:

1. Pihak produsen dapat mengetahui bahwa semen yang diproduksi sudah memenuhi standar nasional indonesia.
2. Masyarakat dapat mengetahui bahwa kehalusan semen juga mempengaruhi kuat tekan mortar.

E. Batasan Masalah

1. Semen adalah bahan baku dalam penelitian ini yang akan diolah menjadi mortar,
2. Merek semen yang digunakan yaitu Bosowa.
3. Kualitas mortar dapat dilihat dengan menggunakan uji kuat tekan.
4. Penelitian ini dilakukan di PT. Semen Bosowa Kabupaten Maros.

BAB II

TINJAUAN PUSTAKA

A. Defenisi Semen

Semen (*cement*) adalah hasil industri dari paduan bahan baku batu kapur/gamping sebagai bahan utama dan lempung / tanah liat atau bahan pengganti lainnya dengan hasil akhir berupa padatan berbentuk bubuk/*bulk*, tanpa memandang proses pembuatannya, yang mengeras atau membatu pada pencampuran dengan air. Batu kapur/gamping adalah bahan alam yang mengandung senyawa Calcium Oksida (CaO), sedangkan lempung/tanah liat adalah bahan alam yang mengandung senyawa : Silika Oksida (SiO₂), Alumunium Oksida (Al₂O₃), Besi Oksida (Fe₂O₃) dan Magnesium Oksida (MgO). Untuk menghasilkan semen, bahan baku tersebut dibakar sampai meleleh, sebagian untuk membentuk *clinkernya*, yang kemudian dihancurkan dan ditambah dengan gips (*gypsum*) dalam jumlah yang sesuai. Hasil akhir dari proses produksi dikemas dalam kantong/zak dengan berat rata-rata 40 kg atau 50 kg.

Witney dan Washa (1954) *dalam* Fatimah (1989) menyatakan bahwa semen terdiri atas mineral penyusun C₃S (Tri-kalsium silika), C₂S (Di-kalsium silika), C₃A (Tri-kalsium Aluminat), dan C₄AF (Ter-trakalsium Aluminoferrit), disamping adanya MgO dan CaO bebas. Dengan C = CaO, S = SiO₂, A = Al₂O₃, dan F = Fe₂O₃. Apabila semen dicampur dengan air maka terbentuk massa koloidal tipis yang plastis. Plastisitas semakin lama, semakin hilang menjadi massa yang kaku dan semakin lama

semakin keras.¹ Keberadaan batu gunung di muka bumi ini memiliki andil yang sangat besar terhadap pembangunan. Hal tersebut telah Allah jelaskan dalam QS. Al-Hijr ayat 82:

وَكَاٰنُوۡا يَنْحٰثُوۡنَ مِنَ الْجِبَالِ بُيُوۡتًا ءَامِنِيۡنَ ۝۸۲

Terjemahannya:

“Dan mereka memahat rumah-rumah dari gunung-gunung batu (yang didiami) dengan aman”. (Q.S. Al-Hijr 15:82)

Kata *تَنْحِثُونَ* “*tanhituna*” yang biasa diterjemahkan memahat dari segi bahasa bermakna memotong kayu atau batu dari pinggir atau melubangi di tengahnya. Sementara ulama memahami kata ini dalam arti memotong batu-batu gunung, untuk kemudian menjadikannya sebagai bahan bangunan, baik rumah, tempat tinggal maupun benteng-benteng. Ada juga yang memahaminya dalam arti menjadikan sebagai gunung-gunung yang terdapat di wilayah mereka sebagai rumah-rumah tempat tinggal. Setelah memotong dan melubanginya sehingga menjadi ruangan-ruangan tanpa harus membangun pondasi dan dinding.²

Penciptaan batu gunung di muka bumi ini merupakan salah satu bentuk kekuasaan Allah yang wajib kita manfaatkan. Manusia yang berakal pasti akan senantiasa bersyukur atas apa yang telah Allah berikan. Oleh karena itu tidak ada alasan bagi kita untuk tidak taat akan apa yang Allah perintahkan. Semoga dengan melihat segala bentuk penciptaan Allah dapat menjadikan kita orang-orang yang tetap istiqamah.

¹ Semen <http://Repository.usu.ac.id/bitstream/123456789/24/4/Chapter%2011.pdf> (24 april 2011).

² Said Bahreisy, Tafsir Ibnu Katsir, Jilid 1, Kuala Lumpur Victory Agencia: 1988, Hal: 79

B. Komponen dan Penyusun Semen

Bahan baku yang digunakan untuk pembuatan semen portland adalah batuan alam yang mengandung oksida-oksida kalsium, silika, alumina dan besi sebagai pembentuk senyawa potensial semen portland. Bahan baku tersebut dapat dibagi menjadi tiga kelompok yaitu :

a. Bahan Baku Utama

Bahan baku utama merupakan bahan baku yang mengandung komposisi kimia oksida-oksida kalsium, silika dan alumina. Batuan alam yang tergolong bahan baku utama adalah Calcareous dan Argillaceous. Calcareous pada dasarnya adalah semua batuan alam yang mengandung senyawa CaCO_3 dan digunakan sebagai sumber oksida kalsium. Batuan alam yang termasuk calcareous dan paling banyak dipakai adalah limestone (batu kapur), chalk dan marl. Ketiga batuan alam tersebut dibedakan berdasarkan kandungan senyawa CaCO_3 dan kekerasannya.

Limestone mempunyai kadar $\text{CaCO}_3 > 90\%$ dengan nilai kekerasan antara 1.8 – 3.0 skala Mohs. Mineral utama dalam batuan ini adalah calcite, berbentuk kristal hexagonal dengan specific gravity 2.7, dan aragonit, berbentuk kristal rhombic dengan specific gravity 2.95, karena di alam didapatkan bercampur dengan tanah liat dan oksida-oksida lain, warna batu kapur menjadi abu-abu sampai kuning. Mudah dalam proses penggilingan dan homogenasi serta mengandung silikat dalam jumlah signifikan.

Argillaceous pada umumnya terdapat sebagai batuan alam yang mengandung oksida silika dan alumina, secara umum jenis-jenisnya dibedakan berdasarkan kandungan silika (pasir/sand), alumina (clay) dan ukurannya. Selain oksida, terdapat pula senyawa-senyawa lain seperti oksida-oksida besi, kalsium, magnesium, sulfur, kalium, natrium, titanium, chromium, mangan dan phosphor. Batuan alam yang termasuk argillaceous dan paling banyak digunakan adalah tanah liat (clay), secara umum tanah liat dapat digolongkan sebagai berikut:

1) Golongan Kaolinit:

- a) Banyak dijumpai di alam.
- b) Rumus umum mineral $\text{Al}_2\text{O}_3 \cdot 2\text{SiO}_2 \cdot 2\text{H}_2\text{O}$
- c) Terdiri dari lapisan tunggal silika tetrahedral dan lapisan tunggal alumina oktahedral

2) Golongan Montmorillonite:

- a) Banyak dijumpai di alam.
- b) Rumus umum mineral $\text{Al}_2\text{O}_3 \cdot 4\text{SiO}_2 \cdot 2\text{H}_2\text{O}$.
- c) Terdiri dari dua lapisan silika tetrahedral dengan sebuah pusat lapisan oktahedral.

b. Bahan Baku Korektif

Bahan baku korektif adalah bahan tambahan pada bahan baku utama apabila pada pencampuran bahan baku utama komposisi oksida-oksidanya belum memenuhi persyaratan secara kualitatif dan kuantitatif. Pada umumnya, bahan baku

korektif yang digunakan mengandung oksida silika, oksida alumina dan oksida besi yang diperoleh dari pasir silika (sand), Copper Slag, dan pasir besi/pyrite cinder/iron ore. Pasir silika memiliki derajat kemurnian 95 – 99,8%. Jika bereaksi dengan CaO maka membentuk garam silikat: $2\text{CaO} + \text{SiO}_2 \rightarrow 2\text{CaO} \cdot \text{SiO}_2$. Pasir besi (Fe_2O_3), berfungsi untuk meningkatkan kandungan oksida besi yang ada sehingga diperoleh komposisi yang sesuai dengan yang diinginkan. Copper Slag digunakan sebagai pengganti pasir besi karena harganya lebih murah, tidak terpengaruh cuaca, suplai dan kualitas yang stabil dan mengurangi kebutuhan energi. Komponen utama Copper Slag adalah FeO , SiO_2 , CaO dan Al_2O_3 . Penampakkannya seperti pasir gelas dan mempunyai sifat fisik dan kimia yang stabil.

c. Bahan Baku Tambahan

Beberapa jenis bahan tambahan yang biasa ditambahkan adalah Trass dan Gypsum.

1. Trass berasal dari abu gunung berapi, ditambahkan untuk membuat semen jenis PPC (Portland Pozzolan Cement). Semen jenis ini dapat tahan terhadap asam baik berupa sulfat maupun klorida. Trass mengandung Fe_2O_3 : 1 – 6%, SiO_2 : 45 – 72%, Al_2O_3 : 10 – 18%, MgO : 0,5 – 3%, SO_3 : 0,3 – 1,6%, dan LOI: 3 – 14%.
2. Gypsum ditambahkan dengan tujuan sebagai penghambat proses pengeringan pada semen. Penambahan dilakukan pada penggilingan akhir

dengan perbandingan 96 : 4. Gypsum sebagai bahan tambahan harus memiliki kandungan CaSO_4 50 – 60% dan air bebas 2,8%.³

C. *Sifat-sifat Semen*

Sifat fisika dan kimia masing-masing jenis semen memiliki karakteristik yang berbeda-beda yang harus memenuhi syarat kimia dan fisika. Untuk menjaga tetap terjaminnya mutu semen Portland maka syarat kimia dan fisika harus terus diperhatikan. Syarat mutu tersebut antara lain kandungan senyawa dalam semen Portland, kehalusan semen, residu, hilang pijar dan lain-lain. Syarat utama kimia dan fisika.

1. Sifat Fisika

a. Pengikatan dan Pengerasan (*Setting Time dan Hardening*)

Mekanisme terjadinya setting dan hardening yaitu ketika terjadi pencampuran dengan air, maka akan terjadi air dengan C_3A membentuk $3\text{CaO} \cdot \text{Al}_2\text{O}_3 \cdot 3\text{H}_2\text{O}$ yang bersifat kaku dan berbentuk gel. Maka untuk mengatur pengikatan perlu ditambahkan gypsum dan bereaksi dengan $3\text{CaO} \cdot \text{Al}_2\text{O}_3 \cdot 3\text{H}_2\text{O}$, membentuk lapisan etteringete yang akan membungkus permukaan senyawa tersebut.

Namun karena ada peristiwa osmosis lapisan etteringete akan pecah dan reaksi hidrasi C_3A akan terjadi lagi, namun akan segera terbentuk lapisan etteringete kembali yang akan membungkus $3\text{CaO} \cdot \text{Al}_2\text{O}_3 \cdot 3\text{H}_2\text{O}$ kembali sampai gypsum habis. Proses ini akhirnya menghasilkan perpanjangan setting time. Peristiwa diatas

³Bahan Penyusun Semen [Http://eprints.Undip.ac.id/34530/15/6_Chapter_II.pdf](http://eprints.Undip.ac.id/34530/15/6_Chapter_II.pdf)(15 Juni 2005).

mengakibatkan reaksi hidrasi tertahan, periode ini disebut Dormant Periode yang terjadi selama 1-2 jam, dan selama itu pasta masih dalam keadaan plastis dan mudah dibentuk, periode ini berakhir dengan pecahnya coating dan reaksi hidrasi terjadi kembali dan initial set mulai terjadi.

Selama periode ini beberapa jam, reaksi dari $3\text{CaO}.\text{SiO}_2$ terjadi dan menghasilkan C-S-H ($3\text{CaO}.\text{SiO}_2$) semen dan akan mengisi rongga dan membentuk titik-titik kontak yang menghasilkan kekakuan. Pada tahap berikutnya terjadi pengikatan konsentrasi C-S-H yang akan menghalangi mobilitas partikel – partikel semen yang akhirnya pasta menjadi kaku dan final setting tercapai, lalu proses pengerasan mulai terjadi.

b. Ketahanan terhadap Sulfat dan asam

Beton atau mortar dari Portland semen dapat mengalami kerusakan oleh pengaruh asam dari sekitarnya, yang umumnya serangan asam tersebut yaitu dengan merubah kontruksi-kontruksi yang tidak larut dalam air.

c. Kehalusan

Kehalusan dapat mewakili sifat-sifat fisika lainnya terutama terhadap kekuatan, bertambahnya kehalusan pada umumnya akan bertambah pula kekuatan, mempercepat reaksi hidrasi begitu pula waktu pengikatannya semakin singkat

d. Kuat Tekan (Compressive Strength)

Kuat tekan merupakan sifat yang paling penting bagi mortar ataupun beton. Kuat tekan dimaksud sebagai kemampuan suatu material untuk menahan suatu beban tekan. Kuat tekan dipengaruhi oleh komposisi mineral utama. C_2S memberikan

kontribusi yang besar pada perkembangan kuat tekan awal, sedangkan C_2S memberikan kekuatan semen pada umur yang lebih lama. C_3A mempengaruhi kuat tekan sampai pada umur 28 hari dan selanjutnya pada umur berikutnya pengaruh ini semakin kecil.

e. Panas Hidrasi

Panas hidrasi yaitu panas yang dihasilkan selama semen mengalami reaksi hidrasi. Reaksi hidrasi atau reaksi hidrolisis sendiri adalah reaksi yang terjadi ketika mineral-mineral yang terkandung di dalam temperature, jumlah air yang digunakan dan bahan-bahan lain yang ditambahkan. Hasil reaksi hidrasi, tobermorite gel merupakan jumlah yang terbesar, sekitar 50% Dari jumlah senyawa yang dihasilkan. Reaksi tersebut dapat dikemukakan secara sederhana,

2. Sifat Kimia

a. Lime saturated Factor (LSF)

Batasan agar semen yang dihasilkan tidak tercampur dengan bahan-bahan alami lainnya.

b. Magnesium oksida (MgO)

Pada umumnya semua standard semen membatasi kandungan MgO dalam semen Portland, karena MgO akan menimbulkan magnesia expansion pada semen setelah jangka waktu lebih daripada setahun, berdasarkan persamaan reaksi sbb : $MgO + H_2O \rightarrow Mg(OH)_2$. Reaksi tersebut diakibatkan karena MgO bereaksi dengan H_2O Menjadi magnesium hidroksida yang mempunyai volume yang lebih besar.

c. SO_3

Kandungan SO_3 dalam semen adalah untuk mengatur/memperbaiki sifat setting time (pengikatan) dari mortar (sebagai retarder) dan juga untuk kuat tekan. Karena kalau pemberian retarder terlalu banyak akan menimbulkan kerugian pada sifat expansive dan dapat menurunkan kekuatan tekan. Sebagai sumber utama SO_3 yang sering banyak digunakan adalah gypsum.

d. Hilang Pijar (Loss On Ignition)

Persyaratan hilang pijar dicantumkan dalam standard adalah untuk mencegah adanya mineral-mineral yang dapat diurai dalam pemijaran. Kristal mineral-mineral tersebut pada umumnya dapat mengalami metamorfosa dalam waktu beberapa tahun, dimana metamorfosa tersebut dapat menimbulkan kerusakan.

e. Residu tak larut

Bagian tak larut dibatasi dalam standard semen. Hal ini dimaksudkan untuk mencegah dicampurnya semen dengan bahan-bahan alami lain yang tidak dapat dibatasi dari persyaratan fisika mortar.

f. Alkali (Na_2O dan K_2O)

Kandungan alkali pada semen akan menimbulkan keretakan pada beton maupun pada mortar, apabila dipakai agregat yang mengandung silikat reaktif terhadap alkali. Apabila agregatnya tidak mengandung silikat yang reaktif terhadap alkali, maka kandungan alkali dalam semen tidak menimbulkan kerugian apapun. Oleh karena itu tidak semua standard mensyaratkannya.

g. Mineral compound (C_3S , C_2S , C_3A , C_4AF)

Pada umumnya standard yang ada tidak membatasi besarnya mineral compound tersebut, karena pengukurannya membutuhkan peralatan mikroskopik yang mahal. Mineral compound tersebut dapat di estimasi melalui perhitungan dengan rumus, meskipun perhitungan tidak teliti. Tetapi ada standard yang mensyaratkan mineral compound ini untuk jenis-jenis semen tertentu. misalnya ASTM untuk standard semen type IV dan type V.

Salah satu mineral yang penting yaitu C_3A , adanya kandungan C_3A dalam semen pada dasarnya adalah untuk mengontrol sifat plastisitas adonan semen dan beton. Tetapi karena C_3A bereaksi terhadap sulfat, maka untuk pemakaian di daerah yang mengandung sulfat dibatasi. Karena reaksi antara C_3A dengan sulfat dapat menimbulkan korosi pada beton.⁴

D. Jenis-Jenis Semen

Sifat dan manfaat untuk tipe semen portland adalah sebagai berikut:

a. Semen Tipe I (Semen penggunaan umum)

Sifat dari semen portland tipe I yaitu MgO dan SO_3 hilang pada saat pembakaran. Kehalusan dan kekuatannya secara berturut-turut juga ditentukan. Secara umum mempunyai sifat-sifat umum dari semen. Digunakan secara luas sebagai semen untuk teknik sipil dan konstruksi arsitektur misalnya pembangunan jalan, bangunan beton bertulang, jembatan dan lain-lain.

⁴Julian Bagus Hariawan. Pengaruh perbedaan karakteristik type semen OPC dan PCC terhadap kuat tekan mortar. Depok: Universitas Gunadarma, h.3-7.

b. Tipe II (Semen pengeras pada panas sedang)

Semen Portland tipe II mempunyai C_3S kurang dari 50% dan C_3A kurang dari 8%. Kalor hidrasi 70 kal atau kurang (7 hari) dan 80 kal atau kurang (28 hari) pada kondisi sedang. Peningkatan dari kekuatan jangka panjang diinginkan. Secara umum dipakai untuk mencegah serangan sulfat dan lingkungan sistem *drainase* dengan kadar konsentrat tinggi didalam tanah.

c. Tipe III (Semen berkekuatan tinggi awal)

Semen portland tipe III mengandung C_3S maksimum. Kekuatan awal (1 hari dan 3 hari) diintensifkan, ditentukan untuk mempunyai kekuatan di atas 40 kg/cm² selama penekanan 1 hari dan di atas 90 kg/cm² selama penekanan 3 hari. Kegunaannya yaitu untuk menggantikan semen penggunaan umum untuk pekerjaan yang mendesak. Cocok untuk pekerjaan dimusim dingin. Biasanya dipakai untuk konstruksi bangunan, pekerjaan pembuatan jalan, dan produk semen.

d. Tipe IV (Semen jenis rendah)

Pada semen Portland tipe IV, kalor hidrasi lebih rendah 10 kal dari pada semen pengeras pada panas sedang, ditentukan dibawah 60 kal (7hari) dan dibawah 70 kal yaitu 28 hari (ASTM).Memberikan kalor hidrasi minimum seperti semen untuk pekerjaan bendungan. Kegunaannya yaitu digunakan pada struktur-struktur dam dan bangunan masif. Dimana panas yang terjadi sewaktu hidrasi merupakan faktor penentu bagi kebutuhan beton/mortar.

e. Tipe V (Semen tahan sulfat)

Semen portland tipe V mempunyai C_3S dibawah 50% dan C_3A dibawah 50% (ASTM). Diusahakan agar kadar C_3A minimum untuk memperbesar ketahanan terhadap sulfat. Biasanya dipakai untuk pekerjaan beton dalam tanah yang mengandung banyak sulfat dan yang berhubungan dengan air tanah dan pelapisan dari saluran air dalam terowongan. (Chu Kia Wang, 1993) Kekuatan dari pasta semen air yang telah mengeras nantinya akan menentukan kekuatan beton karena dengan agregat yang kuat, perpatahan terjadi diantara partikel pasir. Oleh karena itu, pada dasarnya jalanan masuk yang terbuat dari adukan semen dan air akan sama kuatnya dengan adukan semen, air dan agregat. Akan tetapi jika ditinjau dari segi biaya kurang menguntungkan. Oleh karena itu adukan semen-air dicampur dengan bahan agregat yang lebih kuat dan murah. (Lawrence H.Van Vlack, 1989).

E. Proses pembuatan semen

Menurut **Austin** (1984), dalam proses produksi semen, saat ini dikenal 4 (empat) macam proses pembuatan semen yaitu:

a. Proses Basah

Proses pengolahan material basah:

1. Tanah liat yang diambil langsung dari alam, campurkan dengan air dan diaduk hingga menjadi bubur dalam bak cuci yang terbuat dari beton.
2. Selama pengadukan, semua kotoran seperti akar tumbuhan, pasir dan kerikil dipisahkan.

3. Lumpur Tanah liat yang bersih dipindahkan bejana, dengan cara di pompa sembari jumlah kadar airnya di kurangi.
4. Batu kapur dari alam di tumbuk halus hingga dapat menembus saringan 90 mikron. Penggilingan dimulai dari penggilingan kasar yang menggunakan *Jaw Crusher*, hingga penggilingan halus yang menggunakan *Roll Crusher*. Kemudian dicampurkan air hingga menjadi lumpur batu kapur.

Proses pembakaran, setelah lumpur tanah liat dan lumpur kapur jadi. Masukkan kedalam silo atau tungku bakar yang memiliki ukuran 150 M. tungku ini memiliki ruang-ruang sebagai berikut:

- a) Ruang paling ujung merupakan ruang yang dinding-dinding ruangnya dilengkapi dengan sirip-sirip baja tipis untuk memperluas penguapan.
- b) Ruang berikutnya, dinding tungku terdapat rantai baja. Dengan adanya rantai ini penguapan air semakin sempurna, serta gumpalan-gumpalan lumpur kering pecah.
- c) Bahan yang telah diolah tadi kemudian dipanaskan lagi dengan suhu 500-900°C. Pada tahap ini akan terjadi penguapan air kristal yang terdapat dalam partikel bahan olahan tadi, dan juga CO₂, SO₃ dan senyawa lainya ikut menguap sedangkan bahan organik lainya akan terbakar.

- d) Kemudian bahan tersebut akan mengalir keruang pembakaran yang suhunya berkisar 900-1350 °C.

Dalam ruang pembakaran (Burning zone) senyawa oksida mulai beraksi satu dengan yang lain, untuk membentuk senyawa semen (C_3S , C_2S , C_3A , dan C_4AF), kemudian menggumpal dalam keadaan setengah meleleh yang disebut klinker.

Klinker yang panas, kemudian dimasukkan ke ruangan pendingin dengan suhu biasa agar klinker cepat dingin. Keluar dari ruang pendingin biasanya suhu klinker $\pm 30^\circ C$ kemudian agar cukup dingin. Penggilingan klinker biasanya merupakan siklus yang tertutup (Close circuit). Hasil gilingan diayak 170 mesh (90 micron), yang masih kasar masuk kembali ke ball mill dan semen bubuk dapat dipasarkan.

b. Proses Semi Basah

Pada proses ini penyediaan umpan tanur hampir sama dengan proses basah, namun umpan tanur yang akan diberikan, disaring terlebih dahulu dengan press filter. Filter cake dengan kadar 15 – 25% digunakan sebagai umpan tanur. Konsumsi panas yang digunakan pada proses ini cukup besar sekitar 1000 – 1200 Kcal/Kg klinker. Proses ini jarang digunakan karena biaya produksinya yang terlalu besar dan kurang menguntungkan.

c. Proses Semi Kering

Proses ini dikenal dengan nama grate process yang merupakan transisi antara proses basah dan kering. Pada proses ini umpan tanur disemprot air dengan alat yang bernama granulator (pelletizer) untuk mengubah umpan tanur menjadi

granular atau nodule dengan kandungan air 10 – 12% dan ukurannya 10 -12 mm seragam. Proses ini menggunakan tungku tegak (shaft kiln) atau long rotary kiln. Konsumsi panas untuk proses ini sebesar 1000 Kcal/Kg klinker.

d. Proses Kering.

Pada proses ini bahan baku dihancurkan di dalam raw mill dalam keadaan kering dan halus. Untuk menunjang proses pengeringan di raw mill maka udara panas sebagai media pengering dialirkan dari tanur putar. Kemudian hasil penggilingan raw mill tersebut yang berkadar air 0,5 – 1% dikalsinasikan di dalam tanur putar. Konsumsi panas di rotary kiln yang dibutuhkan yaitu 900 – 700 Kcal/Kg klinker. Hasil pembakaran di tanur putar berupa butiran hitam yang disebut terak / klinker. Kemudian terak / klinker tersebut digiling di finish mill dengan menambahkan gipsum pada perbandingan tertentu untuk membentuk semen. Proses kering ini menawarkan banyak keuntungan yaitu: tanur putar yang digunakan relatif pendek, kapasitas produksi lebih besar, konsumsi panas yang digunakan relatif rendah sehingga konsumsi bahan bakar rendah, sehingga menjadikan proses kering ini pilihan banyak produsen semen dalam proses pembuatan semennya.

Bahan baku utama semen yaitu Batu kapur (Limestone) dan Tanah liat (clay) yang diambil dari penambangan (Quarry) kemudian diangkut ke crusher.

gambar 2.1. Quarry

Crusher yaitu penghancuran material menjadi bentuk yang lebih kecil.

Crusher terbagi menjadi 4, yaitu:

1. Primary crusher

Penghancuran limestone dengan giratory hingga berdiameter kurang lebih 125 mm.

Gambar 2.2. Crusher

2. Secondary crusher

Penghancuran limestone dari primary crusher hingga berdiameter kurang lebih 80 mm.

3. Clay crusher

Penghancuran tanah liat (clay).

4. Mix crusher

Pencampuran bahan baku antara tanah liat dan batu kapur sesuai proporsi tertentu.

Gambar.2.3 mix crusher

Material yang keluar dari mix crusher dibawa dengan menggunakan belt conveyor ke mix file. Pada PT. Semen Bosowa Maros terdapat 4 bahan korektif yaitu: pasir besi, pasir silica, limestone murni, dan clay murni. Di Bin terdapat 2 komponen utama yaitu:

1. Bin mix , tempat pencampuran material clay dan limestone.
2. Feed Bin, tempat pencampuran ke-4 material yaitu clay, limestone, pasir besi, dan pasir silica.

Material yang dari bin diumpun dengan belt convayor ke raw mill. Raw mill adalah tempat penggerusan material hingga berbentuk powder. Pada raw mill material diperkecil ukurannya dan kadar airnya sampai $<1\%$ H_2O . Dan material yang keluar berbentuk powder (bubuk) kemudian ditampung di blending silo (tempat penyimpanan material dari raw mill).

Preheater adalah proses pembakaran awal material yang diumpun dari blending silo. Fungsi dari preheater adalah untuk menghilangkan kandungan air yang terdapat dalam material bubuk yang masuk dalam preheater selanjutnya dialiri gas panas (panas dari cooler) sehingga material bubuk tersebut terpisah dengan kandungan air. Gas panas ini bersuhu kurang lebih $600^{\circ}C$. pada preheater terbagi 5 stage 2 string yaitu 2 buah calsiner, ILC dan SLC.

Gambar 2.4. Preheater

Pada proses ini terjadi pelepasan karbon dioksida, dapat dilihat pada reaksi:

Sehingga material yang telah melaluipreheater diumpan ke dalam kiln melalui siklon masuk kedalam kiln. Di dalam kiln terjadi proses kalsinasi material menjadi leburan sehingga menjadi klinker.

Gambar 2.5. Rotary kiln

Jalur reaksi yang digambarkan, yaitu:

- 800 - 950 ⁰C : Pembentukan CS
- 950 - 1200 ⁰C : Pembentukan C₂S dan C₄AF
- 1200 ⁰C : Awal terbentuknya fase cair
- 1260 - 1450 ⁰C : Pembentukan C₃S

Senyawa-senyawa Utama semen (mineral-mineral potensial) yang terbentuk didalam kiln adalah :

1. *Trikalsium Silikat (C₃S)*;

Senyawa ini dapat mengeras dalam beberapa jam dan disertai dengan pelepasan sejumlah energi panas. Kuantitas senyawa yang terbentuk selama proses pengikatan berlangsung mempengaruhi kekuatan beton dan umur awal pada 14 hari pertama.

2. *Dikalsium Silikat (C₂S)*;

Reaksi berlangsung sangat lambat dan disertai dengan pelepasan sejumlah energi panas secara lambat. Senyawa berpengaruh terhadap perkembangan kekuatan beton dari umur 14 sampai seterusnya. Semen Portland yang mempunyai kandungan C₂S yang cukup banyak ketahanan terhadap agresi kimia dan penyusutan kering relatif rendah dan memberikan kontribusi terhadap ketahanan beton.

3. *Trikalsium Aluminat (C₃A)*;

Senyawa C₃A mengalami proses hidrasi dengan cepat dan disertai dengan pelepasan sejumlah energi panas. Senyawa ini mempengaruhi proses pengikatan awal tetapi kontribusinya terhadap kekuatan beton kecil. Dan kurang tahan terhadap agresi kimia dan paling berpeluang mengalami disintegrasi (perpecahan) oleh sulfat yang dikandung air tanah dan

kecenderungan yang tinggi mengalami keretakan akibat perubahan volume.

4. *Tetrakalsium Aluminate* (C_4AF);

Sekalipun proporsinya C_4AF cukup besar dari semen, kontribusi terhadap sifat-sifat beton tidak ada. Senyawa C_4AF dapat merubah reaksi kimia C_2F menjadi C_4AF .

Reaksi kimia yang berlangsung pada saat gel dan kristal dari larutan semen dan air akan menimbulkan adhesi dan gaya tarik fisik satu dengan agregat secara perlahan-lahan saling mengikat beton/mortar. Setelah tahapan-tahapan di atas selesai, terbentuklah klinker dalam fasa cair (semen setengah jadi). Selanjutnya, klinker yang keluar dari kiln masuk ke cooler. Cooler berfungsi untuk mendinginkan material (klinker) dalam fase cair dengan menghisap panas dari klinker hingga klinker kekurangan panasnya sehingga suhu $<100^{\circ}C$. Kemudian klinker diumpan ke dalam klinker silo.

Dalam tahap pembuatan semen, klinker dari silo klinker diumpan ke dalam alat pre-grinding atau Hydraulic Roller Pressure (HRP), Kemudian di umpan ke dalam alat penggrindingan (Ball Mill) atau finish Mill. Pada Ball Mill tidak menggunakan waktu yang lama untuk menggrinding karena sudah melalui pra-grinding terlebih dahulu. Ball mill ini berupa berisi bola-bola baja yang berada dalam dua kompartemen. Kompartemen 1 bertujuan untuk menggiling material dan kompartemen 2 bertujuan menghaluskan atau menggerus material. Material yang digiling dalam Ball Mill atau Finish Mill berupa klinker, gypsum, dan senyawa

pozzolan. Hasil dari penggilingan tersebut sudah menjadi semen, kemudian disimpan dalam silo .

Semen dari silo, semen disaring terlebih dahulu untuk menghilangkan pengotor atau sampah yang terlihat pada produk semen, selanjutnya diumpan ke bagian packer (pengantongan) yaitu rotary packer.⁵

F. Mortar

mortar didefinisikan sebagai campuran material yang terdiri dari agregat halus (pasir), air suling dan semen portland dengan komposisi tertentu. Bahan pengikat antara semen dan air bereaksi secara kimia sehingga membuat suatu bahan yang padat dan tahan lama. Syarat mortar untuk bahan adukan cukup plastis, sehingga mudah untuk dikerjakan, dapat menghasilkan rekatan dan lekatan yang baik, dapat membagi tegangan tekan secara merata serta tahan lama.

G. Tipe Mortar

Mortar dapat ditinjau dari bahan pembentuknya dapat dibedakan menjadi empat tipe, yaitu : mortar Lumpur (mud mortar), mortar kapur, mortar semen dan mortar khusus. Selanjutnya diuraikan sebagai berikut:

1. Mortar Lumpur, adalah mortar dibuat dari campuran pasir, tanah liat atau lumpur dan air. Pasir, tanah liat dan air tersebut dicampur sampai rata dan mempunyai konsistensi yang cukup baik. Jumlah pasir harus diberikan secara tepat untuk memperoleh adukan yang baik. Terlalu sedikit pasir menghasilkan

⁵ Apriyadi firdaus. Proses pembuatan semen pada PT.Holcim Indonesia tbk. Banten: Universitas Sultan Ageng Tirtayasa.

2. Mortar yang retak – retak setelah mengeras sebagai akibat besarnya susutan pengeringan dan juga dapat menyebabkan adukan kurang dapat melekat. Mortar ini biasa dipakai sebagai bahan tembok atau bahan tungku api
3. Mortar Kapur, dibuat dari campuran pasir, kapur dan air. Kapur dan pasir mula – mula dicampur dalam keadaan kering, kemudian ditambahkan air. Air ditambahkan secukupnya agar diperoleh adukan yang cukup baik (mempunyai konsistensi baik). Selama proses pengerasan kapur mengalami susutan, sehingga jumlah pasir dipakai dua kali atau tiga kali volume kapur. Mortar ini biasanya digunakan untuk pembuatan tembok bata.
4. Mortar Semen, dibuat dari campuran pasir, semen portland, dan air dalam perbandingan campuran yang tepat. Mortar ini kekuatannya lebih besar daripada mortar lumpur dan mortar kapur, karena mortar ini biasanya dipakai untuk tembok, pilar kolom atau bagian lain yang menahan beban. Karena mortar ini kedap air, maka dapat dipakai pula untuk bagian luar dan bagian yang berada di bawah tanah. Semen dan pasir mula – mula dicampur secara kering sampai merata di atas tempat yang rata dan kedap air. Kemudian sebagian air yang diperlukan ditambahkan dan diaduk kembali, begitu seterusnya sampai air yang diperlukan tercampur sempurna.
5. Mortar khusus, yang mana dibuat dengan menambahkan *asbestos, fibers, jute fibers* (serat rami), butir – butir kayu, serbuk gergaji kayu dan sebagainya. Mortar ini digunakan untuk bahan isolasi panas atau peredam suara. Mortar tahan api, diperoleh dengan menambahkan bubuk bata api dengan aluminuos

semen, dengan membandingkan volume satu aluminous semen dan bubuk bata api. Mortar ini biasa dipakai untuk tungku api dan sebagainya.

H. Sifat – sifat Mortar

Mortar yang baik harus mempunyai sifat – sifat sebagai berikut :

- Murah
- Tahan lama (awet)
- Mudah dikerjakan (diaduk, diangkut, dipasang, diratakan)
- Melekat dengan baik dengan bata, batu dan sebagainya.
- Cepat kering/keras
- Tahan terhadap rembesan air.
- Tidak timbul retak – retak setelah dipasang.

I. Bahan-bahan Dasar Mortar

1. Semen

Semen merupakan bahan ikat yang penting dan banyak digunakan dalam pembangunan fisik disektor konstruksi sipil. Ketika air ditambahkan ke dalam campuran semen, proses kimiawi yang disebut hidrasi akan berlangsung. Senyawa kimia di dalam semen akan bereaksi dengan air dan membentuk komponen baru. Adapun empat senyawa dari semen yaitu:

- Trikalsium Silikat
- Dikalsium Silikat
- Trikalsium Aluminat

➤ Tetrakalsium Aluminoferrit

Gambar 2.6: Semen Portland Composite

2. Agregat Halus

Ukuran agregat halus (pasir) sangat penting peranannya dalam mendapatkan campuran mortar, pasir terdiri dari butiran – butiran yang tajam dan keras. Butiran – butiran agregat yang baik harus kekal, artinya tidak pecah atau hancur oleh pengaruh cuaca (matahari dan hujan).

Gambar 2.7: Agregat halus(pasir)

3. Air

Air merupakan komponen penting dari campuran pasta dan mortar yang memegang salah satu faktor penting, karena air dapat bereaksi dengan semen, yang akan menjadi pasta pengikat agregat. Kualitas air mempengaruhi kekuatan pasta dan mortar, maka kemurnian dan kualitas air untuk campuran pasta dan mortar perlu mendapat perhatian. Air untuk pembuatan dan perawatan pasta dan mortar tidak boleh mengandung minyak, asam alkali, garam, bahan-bahan organik, atau bahan lain yang dapat merusak pasta dan mortar. Sebaiknya digunakan air bersih, air tawar, tidak berbau, bila dihembuskan dengan udara tidak keruh, tidak berasa, dan dapat diminum.⁶

Gambar 2.8: Air Tawar

⁶ Siti Nur Asia Adam. pengaruh penambahan natrium klorida (nacl) terhadap waktu ikat, kuat tekan mortar dan pasta. makassar: Universitas Hasanuddin, h. 19-36

J. Kehalusan semen

Kehalusan semen adalah ukuran butiran semen, pengujian Luas permukaan (specific Surface) dilakukan dengan menggunakan alat Blaine oleh sebab itu maka kehalusan semen lebih dikenal dengan **Blaine**. Nilai kehalusan (Blaine) dihitung dari permeability udara terhadap sample semen yang dipadatkan pada kondisi tertentu. Biasanya hambatan/tahanan terhadap aliran udara pada sample semen yang dipadatkan tergantung dari permukaan spesifiknya. Semakin besar nilai hambatannya akan menunjukkan semakin besarnya luas permukaan spesifik dari semen, demikian pula sebaliknya.

Satuan dari kehalusan semen Portland dinyatakan dalam cm^2/gram atau m^2/kg . Ini dapat juga diartikan sebagai jumlah luas muka total dibagi dengan berat sample. Pengertian dari satuan blaine cm^2/gram adalah setiap gram semen apabila ditebar diatas permukaan yang rata maka akan membentuk luasan seluas 1 cm^2 .

Kehalusan semen dapat dinyatakan dalam 2 cara yaitu dengan luas permukaan spesifik (Blaine) dan persentase sisa ayakan diatas $45\mu\text{m}$. Kehalusan dengan Blaine dinyatakan dalam cm^2/gram atau m^2/kg . Kehalusan dapat dihitung dengan menggunakan rumus.⁷

$$s = \sqrt{t} \times \text{faktor} \dots \dots \dots 2.1$$

Dimana : $s = \text{Kehalusan}(\text{m}^2/\text{kg})$

$$T = \text{Waktu alir}$$

⁷ Alif kamajaya.pengaruh kehalusan semen terhadap waktu pengikatan.Makassar:ATIM,h.25

Faktor = faktor alat setelah dikalibrasi

K. Aplikasi pemanfaatan mortar

Aplikasi pemanfaatan mortar yang paling sering dilihat adalah dalam proses pembangunan suatu gedung. Mortar digunakan untuk pemasangan batu bata.

Gambar 2.9: Pelaksanaan Pemasangan bata menggunakan mortar

Setelah pemasangan bata, kemudian diikuti dengan plesteran yang

kemudian diikuti dengan acian atau pemasangan keramik pada dinding.

Gambar berikut ini menampilkan pelaksanaan plesteran dengan

menggunakan mortar:

Gambar 2.5: Pelaksanaan Plesteran

L. *Kuat Tekan*

Kuat tekan adalah kemampuan suatu bahan menerima seberapa besar gaya yang dibutuhkan agar benda tersebut retak. Kekuatan tekan merupakan salah satu kinerja mortar. Kekuatan tekan adalah kemampuan mortar untuk menerima gaya tekan persatuan luas. Walaupun dalam mortar terdapat tegangan tarik yang kecil, diasumsikan bahwa semua tegangan tekan didukung oleh mortar tersebut. Penentuan kekuatan tekan dapat dilakukan dengan menggunakan alat uji tekan dan benda uji berbentuk kubus dengan prosedur BS-1881 part 115; part 116 pada umur 28 hari.⁸

Persamaan umum yang digunakan untuk menghitung kuat tekan adalah:

$$P = \frac{F}{A} \dots \dots \dots 2.2$$

Dimana: P = Kuat tekan beton (N/mm^2)

F = Gaya tekan hancur benda uji(N)

A = Luas bidang tekan (mm^2)

⁸ Ir.Tri Mulyono,2004.Teknologi Beton.Yogyakarta:Andi,h.9.

BAB III

METODE PENELITIAN

A. Waktu dan Tempat

Penelitian ini telah dilaksanakan pada:

Waktu : Mei 2015 – Juni 2015

Tempat : PT. Semen Bosowa Maros Desa Baruga, Kec. Bantimurung, Kab.
Maros Sulawesi Selatan

B. Alat dan Bahan

1. Penentuan blaine (Kehalusan)

1.1 Alat dan bahan

- 1) Seperangkat alat blaine (sel, silinder, pipa manometer, katup manometer)
- 2) Kertas saring No.40
- 3) Kuas kecil
- 4) Kertas timbang
- 5) Neraca analitik
- 6) Stopwatch
- 7) Semen

II. Penentuan Kuat tekan

II.1. Alat dan Bahan

- 1) Mesin kuat tekan
- 2) Pengaduk mekanik

- 3) Cetakan benda uji
- 4) Pisau aduk segitiga
- 5) Pasir (agregat halus)
- 6) Penumbuk (ukuran 13 X 25 mm)
- 7) Semen
- 8) Air
- 9) Wet box
- 10) Gelas ukur
- 11) Sarung tangan karet

C. Prosedur kerja

1. Penentuan blaine(kehalusan)

- 1) Menimbang sampel semen di atas kertas timbang sebanyak 2,7867 gram.
- 2) Memasukkan alas piringan logam berpori dan melapisi dengan kertas saring No.40.
- 3) Memasukkan semen yang telah ditimbang ke dalam sel dan bersihkan dengan kuas.
- 4) Menambahkan kertas saring pada bagian atas dan merapatkan dengan menggunakan torak.
- 5) Meletakkan silinder pada ujung pipa manometer yang sebelumnya telah diberikan vaselin.
- 6) Membuka katup pada manometer dan menggunakan bola karet untuk menaikkan cairan dalam pipa .

- 7) Menutup kembali katup saat cairan melewati garis paling atas pada pipa.
- 8) Mengukur waktu aliran cairan dan mencatat hasil pengamatan pada tabel pengamatan (pengukuran pada saat menyentuh garis kedua dari atas sampai pada waktu menyentuh garis yang kedua dari bawah).
- 9) Melepaskan silinder dari manometer dan bersihkan dari sampel semen.
- 10) Menganalisis kehalusan semen dengan menggunakan rumus

$$S = \sqrt{T} \times F$$

Dimana: S = Luas permukaan spesifik contoh semen uji (m²/kg)

T = Waktu alir (Detik)

F = Faktor, ditentukan pada saat kalibrasi

2. Pembuatan benda uji

1. Memasang pengaduk pada posisi mengaduk
2. Memasukan air pencampur ke dalam mangkok sebanyak 359 gram
3. Menambahkan semen sebanyak 740 gram ke dalam air. Kemudian menjalankan mesin pengaduk pada kecepatan rendah selama 30 detik.
4. Menambahkan pasir sebanyak 2035 gram pelan-pelan dalam selang waktu 30 detik sambil diaduk pada kecepatan rendah.
5. Menghentikan mesin pengaduk dan memindahkan pada kecepatan sedang dan diaduk selama 30 detik.

6. Menghentikan mesin pengaduk dan adukan dibiarkan selama 1.5 menit, pada selang waktu 15 detik pertama cepat-cepat menurungkan adukan yang menempel pada dinding mangkok.
7. Selanjutnya, pengadukan akhir selama 1 menit pada kecepatan sedang.
8. Mencetak benda uji paling lambat 2.5 menit setelah selesai pengadukan.
9. Menuang pasta semen pada cetakan kubus.
10. Meratakan permukaan cetakan kubus.
11. Meletakkan benda uji yang masih dalam cetakan dalam ruang lembab selama 20-24 jam.
12. Membuka benda uji dari cetakan apabila sudah berumur 24 jam.
13. Merendam benda uji dalam bak rendaman sampai umur pengujian.
14. Mengukur kuat tekan dengan umur 3 hari, 7 hari dan 28 hari.
15. Memasukkan hasil pengukuran pada tabel pengamatan.

D. Tabel Pengamatan

Tabel 3.1. Hasil pengukuran kuat tekan mortar dan penentuan kehalusan semen

Kehalusan (m ² /kg)	Kuat tekan (P) (kg/cm ²)		
	Umur mortar		
	3 hari	7 hari	28 hari

E. *Diagram Alir*

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil dan pembahasan

Penelitian dilakukan di PT.Semen Bosowa Maros bahan utama pada penelitian ini adalah semen. Semen merupakan material yang memberikan sifat rekat antara batuan-batuan konstruksi bangunan. Salah satunya adalah pembuatan mortar. Mortar didefinisikan sebagai campuran material yang terdiri dari agregat halus (pasir), air suling dan semen portland dengan komposisi tertentu. Mortar biasanya digunakan untuk pemasangan batu bata, plasteran serta acikan. Salah satu penentu mutu mortar agar layak digunakan yaitu kuat tekan dimana kuat tekan disini dipengaruhi oleh tingkat kehalusan semen yang digunakan. Pada penelitian ini semen yang digunakan adalah semen portland dengan menggunakan 10 variasi kehalusan.

Pada penelitian ini ada 2 pengujian yang dilakukan yaitu penentuan kehalusan semen dan uji kuat tekan mortar. Pengujian yang dilakukan pada benda uji atau mortar memiliki berat 272 gram dan tekstur kehalusan yang relatif sedang dengan warna mortar abu-abu gelap. Untuk pengujian kehalusan semen dapat dinyatakan dalam 2 cara yaitu dengan luas permukaan spesifik (Blaine) dan persentase sisa ayakan di atas 45 μ m. Akan tetapi pada penelitian ini hanya menggunakan satu metode saja yaitu dengan luas permukaan spesifik (Blaine) dengan menggunakan alat manometer. Untuk mendapatkan nilai kehalusan dapat dilakukan dengan cara menimbang sampel semen di atas kertas timbang kemudian memasukkan alas

piringan logam berpori dan melapisi dengan kertas saring No.40. Kemudian memasukkan semen yang telah ditimbang ke dalam sel dan bersihkan dengan kuas. Serta menambahkan kertas saring pada bagian atas dan rapatkan dengan menggunakan torak. Setelah itu meletakkan silinder pada ujung pipa manometer yang sebelumnya telah diberikan vaselin, kemudian membuka katup pada manometer dan gunakan bola karet untuk menaikkan cairan dalam pipa . Lalu menutup kembali katup saat cairan melewati garis paling atas pada pipa. Setelah itu mengukur waktu aliran cairan (pengukuran pada saat menyentuh garis kedua dari atas sampai pada watu menyentuh garis yang kedua dari bawah), lalu melepaskan silinder dari manometer dan bersihkan dari sampel semen. Kemudian menganalisis kehalusan semen dengan menggunakan persamaan 2.1.

Untuk mendapatkan nilai kuat tekan dapat dilakukan dengan cara terlebih dahulu membuat benda uji kemudian melakukan pemeliharaan benda uji selama 3, 7 dan 28 hari, Pemeliharaan dilakukan dengan cara perendaman benda uji didalam bak perendaman selama 3, 7, dan 28 hari. Setelah benda uji berumur 3, 7 dan 28 hari maka pengujian akan dilakukan dengan menggunakan alat compresson. Seperti yang terlihat pada tabel IV.1 hasil pengukuran kuat tekan mortar dan penentuan kehalusan semen.

Tabel IV.1 Hasil pengukuran kuat tekan mortar dan penentuan kehalusan semen untuk 10 sampel yang berbeda

Kehalusan (m ² /kg)	Kuat tekan (P) (kg/cm ²)		
	3 hari	7 hari	28 hari
410,8	181	242	350
407	178	238	343
398,9	175	235	330
398,6	173	230	324
397,7	169	226	318
396,6	167	220	310
394,5	165	217	302
392,5	162	214	287
388,9	149	210	274
387	143	204	265

Kuat tekan merupakan salah satu kinerja mortar. Kekuatan tekan adalah kemampuan mortar untuk menerima gaya tekan persatuan luas. Walaupun dalam mortar terdapat tegangan tarik yang kecil, diasumsikan bahwa semua tegangan tekan didukung oleh mortar tersebut.

Grafik IV.1 Nilai tingkat kehalusan dan kuat tekan pada beberapa sampel untuk umur 3 hari

Pada tahap ini dilakukan pengujian pada hari ke tiga dimana keadaan mortar sudah kering dan didapatkan kuat tekan yang paling tinggi yaitu 181 kg/m² dengan kehalusan 410,8 m²/kg dan kuat tekan yang paling rendah yaitu 143 kg/m² dengan kehalusan 387 m²/kg, pada grafik IV.1 terlihat jelas hubungan antara kehalusan terhadap kuat tekan mortar untuk umur tiga hari yaitu semakin halus ukuran butiran semen maka semakin tinggi kuat tekannya.

Grafik IV.2 Nilai tingkat kehalusan dan kuat tekan pada beberapa sampel untuk umur 7 hari

Pada tahap ini dilakukan pengujian pada hari ke tujuh dimana keadaan mortar sudah mengalami pengikatan yang kuat dan didapatkan kuat tekan yang paling tinggi yaitu 242 kg/m² dengan kehalusan 410,8 m²/kg dan kuat tekan yang paling rendah yaitu 204 kg/m² dengan kehalusan 387 m²/kg, pada grafik IV.2 terlihat jelas hubungan antara kehalusan terhadap kuat tekan mortar untuk umur tujuh hari yaitu semakin halus ukuran butiran semen maka semakin tinggi kuat tekannya.

Grafik IV.3 Nilai tingkat kehalusan dan kuat tekan pada beberapa sampel untuk umur 28hari

Pada tahap ini dilakukan pengujian pada hari ke dua puluh delapan dimana keadaan mortar sudah mengalami pengikatan yang sangat kuat dan didapatkan kuat tekan yang paling tinggi yaitu 350 kg/m² dengan kehalusan 410,8 m²/kg dan kuat tekan yang paling rendah yaitu 265 kg/m² dengan kehalusan 387 m²/kg ,pada grafik IV.3 terlihat jelas hubungan antara kehalusan terhadap kuat tekan mortar untuk umur dua puluh delapan hari yaitu semakin halus ukuran butiran semen maka semakin tinggi kuat tekannya pada. Reaksi antara semen dan air dimulai dari permukaan butir-butir semen, sehingga makin luas permukaan butir-butir semen makin cepat proses hidrasinya. Hal ini berarti bahwa butir-butir semen yang halus akan menjadi kuat dan menghasilkan panas hidrasi yang lebih cepat dari pada semen dengan butir-butir yang

lebih kasar, hal ini disebabkan karena ketika butiran semen halus maka pori-porinya kecil hal ini dapat menyebabkan pengikatan mortar semakin kuat dan ketika butiran semen kasar maka pori-porinya besar hal ini dapat menyebabkan pengikatan mortar tidak terlalu kuat sebab banyak rongga udara yg terdapat didalam mortar, adanya penambahan Gypsum yang berfungsi untuk penghambat proses pengeringan pada semen, semakin banyak penambahan Gypsum maka semakin lambat proses pengeringan. Adapun komponen penyusun semen yaitu batu kapur(Limestone), tanah liat(Clay), pasir silika, dan gypsum. Semakin lama umur mortar maka kuat tekannya semakin meningkat. Seperti yang sudah dijelaskan pada teori kuat tekan bahwa kekuatan tekan mortar akan bertambah dengan naiknya umur mortar, di mana kekuatan tekan mortar akan naik secara cepat sampai umur 28 hari hal ini disebabkan karna pada umur 28 hari mortar sudah mengalami pengikatan sempurna. Pada penelitian ini terlihat jelas bahwa umur 28 hari memiliki kuat tekan yang lebih tinggi dibandingkan dengan umur 7 dan 3 hari.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan dapat disimpulkan bahwa kehalusan semen berpengaruh terhadap kuat tekan mortar yaitu semakin halus ukuran butiran semen yang digunakan dalam pembuatan mortar maka semakin tinggi pula kuat tekan pada mortar, begitu pula sebaliknya semakin kasar ukuran butiran semen yang digunakan dalam pembuatan mortar maka semakin rendah pula kuat tekan pada mortar.

B. Saran

Diharapkan untuk penelitian selanjutnya sebaiknya melakukan pengujian dengan menambah waktu pengujian kuat tekan sampai 3 bulan lamanya.

DAFTAR PUSTAKA

- Arum ,Garnasih Tanjung.2013.”*Kajian optimasi kuat tekan beton dengan simulasi gradasi ukuran butir agregat kasar*” . Yogyakarta:universitas Negeri Yogyakarta.,h.2-3.
- Bahan Penyusun Semen* [Http://eprints.Undip.ac.id/34530/15/6_Chapter_II.pdf](http://eprints.Undip.ac.id/34530/15/6_Chapter_II.pdf)(15 Juni 2005).
- Bahreisy, Said, “*Tafsir Ibnu Katsir, Jilid 1*”. Kuala Lumpur Victory Agencia: 1988, Hal: 79.
- Firdaus , Apriyadi,2007”. *Proses Pembuatan Semen Pada PT. Holcim Indonesia tbk*”. Cilegong:Fak. Teknik Kimia Universitas Sultan Ageng Tirtayasa,h.6.
- Hariawan , Julian Bagus.” *Pengaruh perbedaan karakteristik type semen OPC dan PCC terhadap kuat tekan mortar*”. Depok:Universitas Gunadarma,h.3-7.
- Mulyono , Ir.Tri,2004. “*Teknologi Beton*”. Yogyakarta:Andi,h.4-9.
- Nurasia adam,siti.” *pengaruh penambahan natrium klorida (nacl) terhadap waktu ikat, kuat tekan mortar dan pasta*”.makassar:Universitas hasanuddin,h.19-36
- Semen* http://Repository.usu.ac.id/bitstream/123456789/24/4_Chapter%2011.pdf(24 april 2011).
- Shihab , M. Quraish, 2002. “*Tafsir Almisba*”. Lentera hati, jakarta, Hal: 429.

Tamajaya, Alif. "Pengaruh kehalusan semen terhadap waktu pengikatan".

Makassar: ATIM, h.25

RIWAYAT HIDUP

Nur afni, lahir di simbula tanggal 18 mei 1993. Merupakan anak Pertama dari tujuh bersaudara anak dari pasangan Hajar Dg Mattola dan Najmiati. Penulis mulai menempuh jenjang sekolah dasar pada usia enam tahun di SDN 1 Maruge. Enam tahun di sekolah dasar penulis lulus pada tahun 2005 dan kemudian melanjutkan pendidikan

di SMP Haji Agus Salim Katoi. Selama 3 tahun beliau menempuh pendidikan menengah pertama dan lulus pada tahun 2008 dengan predikat yang memuaskan. Pada tahun yang sama penulis kembali melanjutkan pendidikannya di SMA Negeri 2 Belopa selama 3 tahun dan lulus pada tahun 2011. Setelah lulus, pendidikan jenjang S1 dimulai pada tahun 2011 di Universitas Islam Negeri (UIN) Alauddin Makassar dengan memilih jurusan fisika. Kini penulis dalam masa menyelesaikan pendidikan S1 dengan menyusun skripsi yang berjudul “*Pengaruh kehalusan semen terhadap kuat tekan mortar*” dan insya Allah akan selesai September mendatang.