

**PENGARUH INHIBITOR ALAMI TERHADAP LAJU KOROSI
BAJA KARBON RENDAH**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Menyelesaikan
Program Studi Strata 1 Jurusan Fisika pada Fakultas Sains dan
Teknologi UIN Alauddin Makassar

Oleh:

FAHRIANI
60400117078

JURUSAN FISIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2021

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Fahriani
NIM : 60400117078
Tempat/Tanggal Lahir : Maccini/07 November 1999
Jurusan : Fisika
Fakultas : Sains dan Teknologi
Alamat : Rompegading
Judul skripsi : Pengaruh Inhibitor Alami terhadap Laju Korosi
Baja Karbon Rendah

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

Samata, Juli 2021
Penyusun

Fahriani
Fahriani
60400117078

PENGESAHAN SKRIPSI

Skripsi yang berjudul "**Pengaruh Inhibitor Alami terhadap Laju Korosi Baja Karbon Rendah**" yang disusun oleh **Fahriani** Nim: **60400117078** Mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam ujian munaqasyah yang diselenggarakan pada hari Kamis tanggal **29 Juli 2021 M**, bertepatan dengan 19 Julhijjah 1442 H dinyatakan telah dapat diterima sebagai salah satu syarat untuk lanjut meraih gelar sarjana dalam Ilmu Sains dan Teknologi Jurusan Fisika (dengan beberapa perbaikan).

Samata, **29 Juli 2021 M**
19 Zulhijjah 1442 H

DEWAN PENGUJI :

Ketua	: Prof. Dr. Muhammad Halifah Mustami, M.Pd(.....)	
Sekretaris	: Sri Zelviani, S.Si., M.Si	(.....)
Penguji I	: Muh. Said L, S.Si., M.Pd	(.....)
Penguji II	: Dr Aan Parhani, Lc., M.Ag	(.....)
Pembimbing I	: Rahmaniah, S.Si., M.Si	(.....)
Pembimbing II	: Ihsan, S.Pd., M.Si	(.....)

Diketahui Oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. Muhammad Halifah Mustami, M.Pd
NIP. 19710412 200003 1 0001

KATA PENGANTAR

Alhamdulillah Rabbil a'lam, segala puji dan syukur kepada Allah SWT yang telah senantiasa melimpahkan rahmat dan karunia-Nya sehingga penulis diberikan kesempatan masih dapat menyelesaikan skripsi yang berjudul “**Pengaruh Inhibitor Alami terhadap Laju Korosi Baja Karbon Rendah**” meskipun di tengah pandemic covid-19 ini. Shalawat serta salam senantiasa tercurahkan kepada junjungan kita Nabi Muhammad saw., kepada keluarganya, sahabatnya, para tabi'in, tabiut tabiahum, kepada kita semua, serta kepada seluruh umatnya hingga akhir zaman yang menjadikan sebagai uswatun hasanah, suri tauladan yang baik.

Penulis mengucapkan terima kasih untuk seluruh pihak yang telah banyak membantu dan memberi dukungan hingga penulis dapat sampai pada proses penyelesaian skripsi ini. Ucapan terima kasih yang tidak terhingga penulis kepada seluruh keluarga terdekat saya terutama orang tua saya Bapak **Baharuddin B** dan ibu **Suheriah** sebagai motivator utama atas do'a, dukungan, bimbingan dan kerja keras serta segala hal hingga penulis sampai pada titik sekarang ini. Kepada saudara dan saudari penulis **Nasrah, Sukri, Sahrun Nur, dan Rahmi Aulia** yang menjadi penyemangat, selalu menghibur senantiasa membantu penulis dalam proses pendidikan yang dijalani. Serta segenap keluarga besar yang memberikan motivasi dan semangat.

Penulis juga mengucapkan terimakasih yang tak terhingga kepada Ibu **Rahmaniah, S.Si., M.Si** selaku pembimbing I yang telah meluangkan waktu, tenaga dan fikirannya untuk memberikan bimbingan, motivasi, arahan dan ilmu

agar penulias dapat menyelesaikan skripsi dengan baik. Juga kepada Bapak **Ihsan S.Pd., M.Si** selaku pembimbing II atas waktu, tenaga, motivasi, arahan dan ilmu untuk penulisan skripsi yang baik dan benar. Serta kepada Ibu **Nurul Fuadi S.Si., M.Si** selaku dosen pembimbing akademik yang telah meluangkan waktu, mengarahkan dan memberikan masukan serta motivasi yang sangat membangun kepada penulis.

Penulis menyadari bahwa dalam proses menyelesaikan skripsi ini tidak terlepas dari bantuan banyak pihak. Oleh karena itu, pada kesempatan ini penulis juga mengucapkan terima kasih kepada:

1. Bapak **Prof. Drs. Hamdan Juhannis, M. A., Ph. D** selaku rektor Universitas Islam Negeri (UIN) Alauddin Makassar periode 2019 sampai sekarang .
2. Bapak **Prof. Dr. Muhammad Halifah Mustami, M.Pd** selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Bapak **Muh. Said L, S.Si., M. Pd** selaku penguji I serta Sekertaris Jurusan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
4. Bapak **Dr. Aan Parhani Lc., M.Ag** selaku penguji II yang memberikan banyak ilmu dan saran untuk perbaikan penulisan skripsi.
5. Bapak dan Ibu **Dosen Pengajar** di Jurusan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin (UIN) Alauddin Makassar yang telah meluangkan waktunya, membimbing dan berbagi ilmu dibangku kuliah. Dan juga kepada ibu **Hadiningih, SE** selaku staf administrasi Jurusan Fisika.

6. Kepada Kak **Nuraini, S.Si** selaku laboran di Laboratorium Kimia Organik jurusan Kimia Fakultas Sains dan Teknologi yang telah memberikan bimbingan dan bantuannya terkhusus dalam praktikum dan penelitian.
7. Bapak Ibu **Staf Akademik** yang ada dalam Lingkungan Fakultas Sains dan Teknologi yang selalu siap dan sabar dalam melayani pengurusan berkas akademik penulis.
8. Kepada sahabat bangku sekolah saya **Anita Mariani, Era Fasira, Atirah, Nurhidaya Wardana, Filza Azalia, Nur Hikma** dan **Nurul Mukarrama** yang selalu memberikan motivasi dan masukan kepada penulis.
9. Kepada **Afdal** terima kasih banyak telah membantu memberikan masukan dan saran kepada penulis sehingga dapat menyelesaikan penulisan skripsi ini.
10. Kepada sahabat bangku kuliah saya **Nilma Aprianti, Andi Devi Sri Anjani, Utari Lestari Dewi, Jusmiati** dan **Sahrul Sani Saparuddin** yang telah membantu, memberi masukan, motivasi, saran dan dukungan kepada penulis sehingga penulis dapat menyelesaikan skripsi.
11. Terkhusus kepada partner penelitian **Nilma Aprianti dan Andi Devi Sri Anjani** yang telah memberikan pikiran, bantuan, motivasi dan tenaga sampai pada penelitian selesai.
12. Teman-teman **INTENSI17AS** (angkatan 2017) atas kebersamaannya baik suka maupun duka selama 4 tahun ini sebagai sahabat dan keluarga yang hangat dan bantuan selama ini.
13. Kepada Senior dan Junior yang selama ini memberikan masukan, motivasi dan bantuannya dengan sabar dan ikhlas.

14. Kepada Teman-teman **KKN-DK Angkatan 64** atas masukan, motivasi dan bantuannya dalam proses pendidikan.

Masih ada banyak orang yang berjasa pada penulis selama menempuh pendidikan di Universitas Islam Negeri (UIN) Alauddin Makassar yang tidak sempat untuk disebutkan namanya satu persatu. Penulis mengucapkan terima kasih banyak atas segala bantuannya, semoga apa yang dilakukan bernilai pahala disisi-Nya dan mendapat imbalan yang lebih baik. Aamiin

Penulis menyadari masih banyak kekurangan dalam penyusunan skripsi ini dan jauh dari kata sempurna karena keterbatasan pengetahuan penulis. Oleh karena itu penulis mengharapkan kritik dan saran yang bersifat membangun dan membantu dalam penyempurnaan skripsi ini. Akhir kata penulis berharap semoga skripsi ini bermanfaat bagi penulis dan pembaca.

Soppeng, Juli 2021
Penulis,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R A
Fahriani
NIM: 60400117078

DAFTAR ISI

HALAMAN JUDUL	i
PENGEAHAN SKRIPSI	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	viii
DAFTAR GAMBAR.....	x
DAFTAR TABEL	xi
DAFTAR SIMBOL	xii
ABSTRAK	xii
ABSTRACK	xiv
BAB I PENDAHULUAN.....	1
a. Latar belakang	1
b. Rumusan Masalah	6
c. Tujuan Penelitian	6
d. Ruang Lingkup Penelitian	7
e. Manfaat Penelitian	7
BAB II TINJAUAN PUSTAKA.....	9
a. Korosi	9
b. Jenis-jenis Korosi	15
c. Pencegahan Korosi	19
d. Inhibitor	21
e. Tanaman Nangka	22
f. Baja Karbon Rendah	31
g. Metode Kehilangan Berat	34
h. SEM (<i>Scanning Electron Microscopy</i>).....	37
BAB III METODE PENELITIAN	38
a. Waktu dan Tempat Penelitian	38
b. Alat dan Bahan Penelitian	38
c. Prosedur Penelitian	39

d. Tabel Pengamatan Penelitian	42
e. Diagram Alir Penelitian	43
BAB IV HASIL DAN PEMBAHASAN	44
a. Pengaruh Konsentrasi terhadap Laju Korosi Baja Karbon Rendah.....	44
b. Efisiensi Ekstrak Biji Nnagka dalam Menghambat Laju Korosi Baja Karbon Rendah	48
c. Karakteristik Morfologi Baja Karbon Rendah tanpa Inhibitor dan dengan Inhibitor.....	51
BAB V PENUTUP	54
a. Kesimpulan	54
b. Saran	54
Jadwal Penelitian	56
DAFTAR PUSTAKA	58
LAMPIRAN	
RIWAYAT HIDUP	

DAFTAR GAMBAR

No.	Keterangan Gambar	Halaman
2.1	Proses Korosi	14
2.2	Skema ilustrasi dari kelelahan dan kegagalan korosi lelah	18
2.3	Tanaman <i>A. Heterophyllus</i> Lmk.	24
2.4	Kerangka struktur kimia Flanovoid	29
2.5	Kerangka struktur kimia Tanin	30
2.6	Pembentukan senyawa kompleks Tanin	30
2.7	Rancangan mekanisme terjadinya inhibitor korosi	31
2.8	Skema interaksi antara bahan dan elektron di dalam SEM	37
4.1	Struktur molekul Fe-Tanat	50
4.2	Hasil uji SEM tanpa perlakuan (A) perbesaran 200X (B) perbesaran 500X	51
4.3	Hasil uji SEM tanpa menggunakan Inhibitor (A) perbesaran 200X (B) perbesaran 500X	52
4.4	Hasil uji SEM dengan menggunakan Inhibitor (A) perbesaran 200X (B) perbesaran 500X	52

DAFTAR TABEL

No.	Keterangan Tabel	Halaman
2.1	Pengertian korosi dari berbagai literature	9
2.2	Pengertian korosi dari berbagai literature	11
2.3	Hasil Penapisan Fitokimia Ekstrak Kental Etanol 70% Biji Buah Nangka	28
2.4	Komposisi Kimia Baja Karbon Rendah	34
2.5	Tingkat ketahanan korosi berdasarkan Laju Korosi	36
3.1	Hasil Pengukuran	42
4.1	Hasil Pengukuran Laju Korosi	44
4.2	Hasil Pengamatan Efisiensi Inhibisi	49

DAFTAR GRAFIK

Grafik	Keterangan	Hal
4.1	Perubahan Massa Sampel Sebelum dan Sesudah Perendaman	46
4.2	Hubungan antara Konsentrasi dan Laju Korosi	47
4.3	Hubungan antara efisiensi inhibisi dan laju korosi	50

DAFTAR SIMBOL

Simbol	Keterangan	Satuan
CR	Laju Korosi	Mpy
A	Luas penampang	cm ²
K	Konstanta	-
W	Selisih massa atau massa yang hilang	Gr
T	Waktu Perendaman	Jam
D	Massa Jenis Logam	gr/cm ³
EI	Efisiensi Inhibisi	%
Cr _o	Laju korosi tanpa penambahan inhibitor	Mpy
Cr _i	Laju korosi dengan penambahan inhibitor	Mpy

ABSTRAK

Nama : Fahriani

NIM : 60400117078

Judul : Pengaruh Inhibitor Alami Terhadap Laju Korosi Baja Karbon Rendah

Telah dilakukan penelitian yang bertujuan untuk mengetahui pengaruh konsentrasi terhadap laju korosi pada baja karbon rendah, bagaimana efisiensi ekstrak biji nangka dalam menghambat laju korosi pada baja karbon rendah serta karakteristik morfologi pada baja karbon rendah tanpa inhibitor dan dengan inhibitor. Pada penelitian ini menggunakan metode kehilangan berat (*weight loss*) merupakan metode yang paling sederhana dengan menselisihkan nilai berat awal sampel dengan berat setelah sampel direndam menggunakan inhibitor. Serta untuk mengetahui karakteristik morfologi atau jenis korosi yang terjadi menggunakan SEM. Pada penelitian ini menghasilkan nilai laju korosi sebesar 527,325 mpy; 27,971 mpy; 25,710 mpy dan 20,118 mpy dengan variasi konsentrasi berturut-turut 0 ppm, 200 ppm, 400 ppm dan 600 ppm sehingga didapatkan nilai efisiensi inhibisi berturut-turut sebesar 94,7%; 95,1% dan 96,2% dengan konsentrasi berturut-turut 200 ppm, 400 ppm dan 600 ppm. Adapun jenis korosi yang terjadi pada baja tanpa perlakuan sama sekali ialah jenis korosi merata (umum) dan jenis korosi yang terjadi tanpa menggunakan inhibitor dan dengan menggunakan inhibitor ialah jenis korosi sumuran.

Kata kunci : *Inhibitor alami, Jenis korosi, Laju korosi, SEM dan Weight Loss*

ALAUDDIN
MAKASSAR

ABSTRACT

Nama : Fahriani

NIM : 60400117078

Judul : *The Effect of Natural Inhibitors on the Corrosion Rate of Low Carbon Steel*

The objectives of this research are to determine the effect of concentration on the corrosion rate of low carbon steel, to find out how the efficiency of jackfruit seed extract in inhibiting the corrosion rate of low carbon steel, and to know the morphological characteristics of low carbon steel without inhibitor and with inhibitor. This research employs the weight loss method where is the simplest way by differentiating the initial weight value of the sample with the weight after it is soaked using an inhibitor. To determine the morphological characteristics or the type of corrosion that occurs using SEM. In this research, the corrosion rate value was 527,325 mpy; 27,971 mpy; 25,710 mpy, and 20,118 mpy with concentration variations of 0 ppm, 200 ppm, 400 ppm, and 600 ppm, so that the inhibition efficiency value was 94.7%, respectively; 95.1% and 96.2% with concentrations of 200 ppm, 400 ppm, and 600 ppm respectively. The type of corrosion that occurs in steel without using an inhibitor is the type of uniform corrosion (general), and the corrosion with inhibitor is the pitting corrosion.

Keywords : *Corrosion rate, Natural inhibitor, SEM, Type of Corrosion and Weight Loss.*

BAB I

PENDAHULUAN

A. Latar Belakang

Sampah ataupun limbah merupakan sisa buangan dari sesuatu produk ataupun benda yang telah tidak digunakan lagi, namun masih bisa di daur ulang guna dimanfaatkan kembali. Limbah dibagi menjadi dua jenis yaitu limbah organik dan limbah non organik. Limbah organik ialah limbah yang dapat terurai dengan mudah serta prosesnya yang sederhana. Limbah organik berupa sisa-sisa makanan, sayuran, biji-bijian, buah-buahan busuk dan dedaunan, dimana limbah organik ini dapat menimbulkan bau yang tak sedap. Limbah organik ini dikatakan sebagai limbah yang ramah lingkungan bahkan, limbah ini dapat diolah kembali menjadi sesuatu yang lebih bermanfaat apabila dikelola dengan tepat, karena apabila limbah organik ini tidak dikelola dengan tepat hingga dapat memunculkan bau yang tidak nikmat dikarenakan terjadi proses pembusukan limbah organik yang sangat cepat.

Limbah organik yang bisa diolah untuk dimanfaatkan kembali salah satunya ialah buah biji nangka yang pemanfaatannya belum digunakan secara maksimal. Biji nangka ialah bahan yang kerap terbuang sehabis disantap dimana biji nangka terdiri dari 3 lapis kulit yaitu kulit terluar, kulit liat serta kulit ari (Rukmana, 1997). Sampai sekarang biji nangka masih dikategorikan sebagai limbah buangan dan dianggap merupakan bahan yang non-ekonomis. Biji nangka memiliki kandungan gizi yang tinggi seperti karbohidrat, protein serta sumber mineral yang baik serta biji buah nangka kaya akan gizi terutama kandungan

karbohidrat, potassium/kalium, fosfor dan lemak (Astawan, 2007). Selain itu biji nangka juga mengandung senyawa flavonoid, tanin, saponin, alkaloid, terpenoid dan steroid (Gupta *et al*, 2011).

Kandungan yang terdapat pada buah biji nangka yaitu flavonoid dan tanin dapat dimanfaatkan untuk menghambat proses laju korosi. Senyawa-senyawa tersebut mempunyai potensi aktivitas inhibisi korosi dikarenakan mengandung gugus-gugus yang dapat teradsorpsi kuat pada permukaan logam (Sudiarti, 2018). Tanin yang secara universal sangat mudah terhidrolisis merupakan suatu polimer *gallic* maupun *ellagic acid* yang berikatan ester dengan suatu molekul gula, sedangkan tanin terkondensasi merupakan polimer senyawa flavonoid berupa ikatan-ikatan karbon (Whagorn *et al*, 2003). Tanin ialah senyawa yang bisa larut dalam air, gliserol, alkohol serta hidroalkohol namun tidak larut dalam petroleum eter, benzen, eter serta etil asetat (Gust *et al*, 1993). Menurut Hagermant *et al* (2002), sifat kimia dari tanin merupakan senyawa kompleks dalam bentuk campuran polifenol yang sukar dipisahkan sehingga sukar mengkristal, serta tanin dapat diidentifikasi dengan kromatografi dan senyawa fenol dari tanin mempunyai sifat antiseptik dan pemberi warna.

Korosi merupakan suatu proses pengkaratan, dimana sering terjadi pada logam yang mengalami proses penurunan mutu terhadap fungsinya yang diakibatkan oleh lingkungan yang korosif baik itu berupa udara, air maupun lainnya. Lingkungan yang korosif sangat berpengaruh besar pada logam terutama pada sifat mekaniknya. Logam semacam baja yang kerap digunakan memiliki sifat yang kuat dan keras contohnya penggunaannya pada mesin, pondasi beton,

pipa minyak, tangki air, pipa gas, tangki minyak yang apabila berada pada lingkungan yang korosif maka akan terjadi korosi. Kurang lebih 13% besi ataupun baja baru hasil pengolahan digunakan tiap tahunnya untuk menggantikan besi yang telah terkorosi (Widharto, 1997). Korosi tidak dapat dihentikan akan tetapi korosi dapat diperlambat prosesnya dengan berbagai cara yaitu dengan cara proteksi (katodik dan anodik), pelapisan (*coating*), penambahan inhibitor dan lain-lain (Priyotomo, 2008).

Salah satu cara menghambat korosi yang disebutkan yaitu dengan penambahan inhibitor. Inhibitor adalah suatu zat yang apabila ditambahkan kedalam medium korosif dalam jumlah kecil dan mampu menghambat laju korosi logam baja dengan lingkungannya. Inhibitor terdiri dua macam yaitu inhibitor organik dan anorganik, akan tetapi inhibitor anorganik mengandung senyawa yang dapat membahayakan lingkungan (nitrit, kromat, fosfat dan urea) sedangkan inhibitor organik terdiri dari bahan alami yang ramah lingkungan (mengandung atom N, O, P dan atom-atom lainnya yang memiliki pasangan elektron bebas sehingga mampu membentuk senyawa kompleks dengan logam). Inhibitor organik dapat digunakan dalam pencegahan proses korosi dengan cara memperlambat prosesnya ialah suatu cara yang paling efektif disebabkan biayanya yang sedikit serta penggunaannya yang sederhana.

Salah satu benda yang sering terserang korosi yaitu baja karbon rendah. Baja dengan kandungan karbon sebanyak 0,1% - 0,3% termasuk klasifikasi Baja Karbon Rendah (*Low Carbon Steel*) sehingga baja ini mempunyai sifat yang lemah, ulet serta lunak. Baja karbon rendah ini sering di dapat pada bahan

konstruksi maupun pada komponen mesin sehingga material ini merupakan bahan yang sering digunakan dalam kehidupan sehari-hari, karena harganya juga yang relatif murah. Pada baja karbon jenis ini memiliki sifat yang dapat mudah di las, dimana proses pengelasan pada baja biasanya menyebabkan korosi pada baja tersebut.

Pada penelitian ini untuk mengetahui nilai yang harus diketahui yaitu laju korosinya. Laju korosi adalah banyaknya logam yang lepas pada setiap waktu pada permukaan logam. Nilai suatu laju korosi merupakan cara untuk mengetahui nilai suatu material terkena korosi sehingga digunakan metode kehilangan berat (*Weight Loss*) untuk menghitung nilai suatu laju korosi dalam material tersebut. Metode kehilangan berat menggunakan massa sampel sebagai data untuk mengetahui nilai laju korosinya dimana data yang digunakan adalahh massa sampel sebelum pengujian dan massa sampel setelah pengujian, kemudian diselisihkan sehingga didapatkan nilai massa yang kemudian dikonversikan menjadi suatu nilai laju korosi. Metode kahilangan berat ini merupakan metode yang sering digunakan dalam menentukan nilai suatu laju korosi karena metode ini hanya menggunakan alat yang sederhana dan pengaplikasiannya yang mudah.

Pelaporan mengenai pemanfaatan limbah organik sebagai bahan inhibitor telah dilakukan oleh beberapa peneliti yang mana bahan alami yang digunakan dapat memperlambat proses laju korosi dengan menambahkan ekstrak bahan alami kedalam suatu logam seperti menggunakan ekstrak daun pepaya (*Carica Papaya L*) terhadap hasil pengelasan *crane* kapal didapatkan hasil pada penambahan ekstrak daun pepaya dengan konsentrasi 4,4% memeiliki efisiensi

tertinggi sebesar 90,94% (Setyo, dkk 2018), potensi ekstrak kulit buah manggis sebagai inhibitor korosi baja karbon dalam larutan NaCl 1% jenuh karbon dioksida didapatkan konsentrasi optimum ekstrak kulit manggis diperoleh yakni 40 ppm dengan efisiensi sebesar 60,37% pada suhu 25°C (Sudiarti, 2018), ekstrak daun pepaya sebagai inhibitor korosi pada baja AISI 4140 dalam medium air laut didapatkan hasil efisiensi inhibisi terbesar mencapai 21,59% yaitu pada perendaman 36 hari (Sri, dkk 2013), kemampuan daun jambu biji sebagai inhibitor korosi besi pada medium asam klorida didapatkan hasil efisiensi inhibisi tertinggi masing-masing dicapai pada penambahan inhibitor sebesar 9 gram dan lama perendaman selama 12 hari (Tambun, 2015). Limbah organik yang digunakan pada penelitian terdahulu tersebut dapat memperlambat proses laju korosi karena bahan ekstrak alami tersebut mengandung senyawa tanin dan flavonoid yang mana senyawa tersebut merupakan senyawa antioksidan. Adapun bahan alami yang saya gunakan pada penelitian ini berupa ekstrak biji nangka yang mana belum ada penelitian yang menggunakan ekstrak biji nangka sebagai bahan inhibitor korosi akan tetapi sudah banyak penelitian terdahulu meneliti tentang kandungan senyawa pada biji nangka dan positif mengandung senyawa tanin dan flavonoid.

Buah Nangka merupakan tanaman yang dapat tumbuh diluar musim serta memiliki banyak manfaat, akan tetapi buah nangka belum termasuk sebagai 10 prioritas komoditas unggulan sehingga buah ini belum dimanfaatkan secara optimal oleh masyarakat (Sulassih, 2013). Potensi buah nangka di Sulawesi Selatan terbesar berada di Kab. Gowa sebesar 5.447,8 ton; urutan kedua berada di

Kab.Bone sebesar 2.442,7 ton; kemudian urutan ketiga berada di Kab. Enrekang sebesar 2.166,9 ton.

Berdasarkan uraian di atas maka hal yang melatarbelakangi dilakukannya penelitian ini adalah untuk mengetahui efektivitas ekstrak biji dalam menghambat laju korosi pada baja karbon rendah dan untuk mengetahui pengaruh konsentrasi inhibitor terhadap laju korosi.

B. Rumusan Masalah

Berdasarkan latar belakang, maka rumusan masalah pada penelitian yang akan diteliti adalah sebagai berikut:

1. Bagaimana pengaruh konsentrasi inhibitor terhadap laju korosi pada baja karbon rendah?
2. Bagaimana efisiensi ekstrak biji nangka dalam menghambat laju korosi pada baja karbon rendah?
3. Bagaimana karakteristik morfologi baja karbon rendah tanpa inhibitor dan dengan inhibitor?

C. Tujuan Penelitian

Tujuan penelitian yang akan dilakukan adalah sebagai berikut:

1. Untuk mengetahui pengaruh konsentrasi inhibitor terhadap laju korosi pada baja karbon rendah.
2. Untuk mengetahui efisiensi ekstrak biji nangka dalam menghambat laju korosi pada baja karbon rendah.
3. Untuk mengetahui karakteristik morfologi baja karbon rendah tanpa inhibitor dan dengan inhibitor.

D. Ruang Lingkup Penelitian

Untuk menghasilkan penelitian yang baik, maka lingkup pembahasan yang akan diteliti adalah sebagai berikut:

1. Bahan dasar yang digunakan pada penelitian ini adalah biji nangka mengkal yang dikeringkan tanpa sinar matahari langsung yang kemudian di ekstrak.
2. Penelitian ini menggunakan larutan etanol dalam mengestrak biji nangka.
3. Objek yang digunakan pada penelitian yaitu baja karbon rendah berupa besi.
4. Penelitian ini menggunakan uji karakterisasi morfologi pada objek sampel menggunakan SEM (*Scanning Electron Microscopy*)
5. Metode yang digunakan pada penelitian ini yaitu menggunakan metode maserasi untuk mengekstrak biji nangka.
6. Penelitian ini menggunakan metode kehilangan berat (*Weight Loss*) untuk mengetahui laju korosi pada baja karbon rendah.

E. Manfaat Penelitian

Manfaat yang dapat diambil dari penelitian yang berjudul “Pengaruh Inhibitor Alami terhadap Laju Korosi Baja Karbon Rendah”, ialah sebagai berikut:

1. Memberikan informasi kepada mahasiswa dan masyarakat bahwa biji nangka dapat dimanfaatkan sebagai inhibitor korosi.

2. Memberikan informasi pada instansi-instansi terkait mengenai pemanfaatan ekstrak biji nangka sebagai inhibitor korosi yang ramah lingkungan serta ekonomis.
3. Meningkatkan mutu dari biji nangka yang belum dimanfaatkan secara optimal.
4. Menambah wawasan yang dapat digunakan sebagai bahan bacaan serta referensi untuk peneliti selanjutnya yang berkaitan dengan inhibitor korosi.

BAB II

TINJAUAN PUSTAKA

A. *Korosi*

Korosi merupakan keadaan dimana suatu bahan material menunjukkan kerusakan sehingga terjadi penurunan kualitas dari tampilan logam tersebut. Korosi terjadi disebabkan logam bersentuhan atau berhubungan langsung dengan lingkungan sekitarnya. Apabila baja diletakkan di lingkungan udara yang bebas maka akan mengalami korosi, disebabkan karena udara mengandung oksigen sehingga akan terjadi reaksi reduksi oksigen. Logam apabila diletakkan di lingkungan bebas yang mengandung oksigen, elektron-elektron yang terdapat pada logam akan dilepaskan, kemudian elektron tersebut ditangkap dan akan bereaksi dengan uap air (reduksi oksigen) ini terjadi karena, logam akan selalu berusaha menyesuaikan diri pada lingkungannya untuk mencapai kestabilan. Reaksi oksidasi inilah yang menyebabkan perubahan warna pada logam menjadi serta pada udara bebas akan menghasilkan oksida logam dikarenakan terjadi reduksi oksigen. Oksida logam inilah yang biasa dikenal dengan istilah korosi. proses tersebut biasa terjadi pada logam yang dicelupkan ke dalam air (Gapsari, 2017: 1).

Tabel 2.1 Pengertian korosi dari berbagai literatur

Penulis	Pengertian korosi
Trethewey dan Chamberlain, 1991	Korosi adalah penurunan mutu logam akibat reaksi elektrokimia dengan lingkungannya
Sato, 1990	Korosi terjadi pada lingkungan cair dan dapat pula gas asalkan terjadi oksidasi dengan

	penguraian logam pada anodik dan reduksi pada katodik
Nace, 2002	Korosi adalah penurunan kualitas material, khususnya logam karena reaksi dengan lingkungan
Bagotsky, 2006	Korosi (dari bahasa latin <i>corrodere</i> , “menggrogoti berkeping-keping”) dari logam yang terjadi secara kimia spontan (oksidatif) dimana terjadi perusakan logam dibawah pengaruh lingkungan
Bogaerts, 2008	Korosi adalah serangan yang merusak pada logam karena lingkungannya dan umumnya terjadi fenomena elektrokimia
McCafferty, 2010	Korosi adalah kerusakan pada material karena reaksi dengan lingkungannya

(Sumber: Gapsari, 2017: 1)

Korosi (*Corrosion*) biasanya diartikan sebagai istilah karat (*Rust*) oleh sebagian orang dalam bidang keteknikan khususnya di bidang material serta mesin. Sebenarnya kedua istilah tersebut hanyalah berhubungan satu sama lainnya. Korosi merupakan akibat dari reaksi suatu lingkungan khususnya logam sehingga menyebabkan kerusakan pada material tersebut sedangkan karat hanya dikhususkan pada logam (*ferrous*). Hasil dari proses korosi tersebut berupa kerusakan pada berbagai produk misalnya kerusakan permukaan logam secara morfologi, oksida logam, perubahan sifat mekanis serta terjadi perubahan sifat kimia (Priyotomo, 2008: 4).

Menurut Gapsari (2017: 1-5) korosi dapat diartikan sebagai kerusakan material karena bukan murni mekanik. Dikatakan bukan murni mekanik karena

dapat dilihat pada logam yang dibiarkan saja pada udara bebas maka akan mengalami proses korosi. reaksi antara logam dengan lingkungan bebas tersebutlah menyebabkan korosi terjadi. Aspek material, reaksi serta lingkungan merupakan tiga aspek penting dari korosi.

1. Aspek material

Beda potensial dapat dilihat pada aspek material ini. Semua logam termasuk baja tahan karat, aluminium dan sebagainya akan mengalami proses pengkaratan disebabkan adanya media korosif. Korosi juga dipengaruhi oleh struktur kristal. Material yang mengalami pengkaratan disebabkan oleh efek galvanik mikro karena kurangnya homogenitas struktur. Apabila baja direndam pada larutan elektrolit maka akan terjadi proses aliran elektron sehingga menimbulkan perbedaan potensial. Menurut Rasyid (2014), ada berbagai macam tegangan pada logam yang berbeda-beda yaitu dapat dilihat pada tabel 2.2 di bawah ini

Tabel 2.2 Deret Tegangan setiap Logam

Logam	Tegangan
Kalium (Ka)	-2,92 V
Natrium (Na)	-2,72 V
Magnesium (Mg)	-2,30 V
Aluminium (Al)	-1,30 V
Seng (Zn)	-0,76 V
Khrom (Kr)	-0,56 V
Besi (Fe)	-0,44 V
Kadmium (Kd)	-0,40 V

Nikel (N)	-0,23 V
Timah (Sn)	-0,14 V
Timbel (Pb)	-0,12 V
Zat Air	0,00 V
Tembaga (Cu)	+ 0,34 V
Perak (Ag)	+ 0,38 V
Air Raksa (Hg)	+ 0,80 V
Emas (Au)	+ 1,38 V

(Sumber: Rasyid, 2014)

Apabila dua logam digabungkan memiliki beda potensial yang berbeda kemudian dimasukkan kedalam larutan elektrolit maka akan mengalami proses pengkaratan. Material yang pada permukaannya terkena kotoran maka akan terjadi proseskorosi karena oksigen dalam material tersebut terperangkap.

2. Aspek lingkungan

Korosi juga dipengaruhi oleh aspek lingkungan. Tingkat korosi pada logam juga dipengaruhi oleh lingkungan air atau uap air dalam jumlah yang sedikit maupun banyak. Reaksinya tidak hanyalah antara logam dengan oksigen saja, akan tetapi juga terjadi pada uap air yang menjadi reaksi elektrokimia. Udara di sekitar juga mempengaruhi proses korosi. baja tahan karat akan tahan terhadap korosi apabila udara disekitar masih murni atau tidak tercemar, akan tetapi korosi mudah terjadi apabila udara mulai tercemar. Salah satu polusi udara yang menimbulkan korosi adalah NO_x dari pabrik asam nitrat, SO_2 dari hasil pembakaran bahan fosil, Cl_2 dari pabrik soda serta NaCl dari

air laut. Tingkat korosi dapat berbeda-beda biasanya dipengaruhi oleh lingkungan Asam, Basa dan Garam. Pada lingkungan air laut, dengan konsentrasi garam NaCl atau jenis garam-garam yang lain seperti KCl akan menyebabkan laju korosi logam berjalan cepat. Peningkatan laju korosi berbanding lurus dengan kecepatan alir dari air laut, disebabkan adanya gesekan tegangan serta didukung oleh suhu sehingga terjadilah korosi.

3. Reaksi

Proses korosi terjadi tidak hanya berupa reaksi kimia, namun juga reaksi elektrokimia. Korosi juga terjadi karena adanya reaksi spontan. Reaksi spontan ditandai oleh selisih energi bebas (perubahan energi bebas) yang kurang dari nol ($\Delta G < 0$). Selisih energi bebas yang dimaksud adalah selisih dari reaktan dan produk menghasilkan produk oksidasi, maka terjadilah korosi. Reaksi spontan ini identik dengan mekanisme korosi berdasarkan termodinamika korosi.

Korosi didefinisikan sebagai kehancuran atau kerusakan material karena adanya reaksi dengan lingkungan. Suatu kerusakan pada material (umumnya logam) disebut sebagai korosi dikarenakan reaksi elektrokimia antara logam dengan lingkungannya. Proses transfer elektron dari logam ke lingkungan maka akan terjadi korosi, dimana logam bertindak sebagai anoda dan lingkungan sebagai katoda. Proses korosi ini terjadi secara alamiah serta tidak dapat dicegah akan tetapi hanya dapat diperlambat dengan cara memperlambat laju korosinya.

Proses korosi dipengaruhi oleh beberapa faktor yaitu adanya zat terlarut, seperti O_2 , dan CO_2 , suhu, kelembaban udara, pH dan jenis logam (Gapsari, 2017: 5).

Secara umum reaksi korosi yang terjadi pada suatu larutan mulanya berawal dari suatu logam yang teroksidasi di dalam larutan kemudian melepaskan elektron untuk membentuk ion logam yang bermuatan positif. Larutan akan bertindak sebagai katoda dengan reaksi yang umum terjadi adalah pelepasan H_2 dan reduksi O_2 , akibat ion H^+ dan H_2O yang tereduksi. Reaksi ini terjadi di permukaan logam akibat pelarutan logam ke dalam larutan secara berulang-ulang sehingga menyebabkan pengelupasan (Apriliyanti, 2020: 94).

Gambar 2.1: Proses Korosi
Sumber: (Apriliyanti, 2020: 94)

Menurut Apriliyanti (2020: 95), Mekanisme korosi yang terjadi pada logam besi (Fe) dituliskan sebagai berikut:

Fero hidroksida ($\text{Fe}(\text{OH})_2$) yang terjadi merupakan hasil sementara yang dapat teroksidasi secara alami oleh air dan udara menjadi ferri hidroksida ($\text{Fe}(\text{OH})_3$), sehingga mekanisme reaksi selanjutnya adalah:

Ferri hidroksida yang terbentuk akan berubah menjadi Fe_2O_3 yang berwarna merah kecoklatan yang dinamakan karat. Reaksinya adalah:

B. Jenis-Jenis Korosi

Menurut Gapsari (2017: 7-48), ada beberapa jenis-jenis korosi yaitu sebagai berikut:

1. Korosi merata

Menurut Apriliyanti (2020: 95-96), korosi merata diakibatkan reaksi kimia pada permukaan logam yang mengikis lapisannya menjadi tipis yang disebabkan oleh pH air yang rendah dan udara yang lembab. Korosi jenis inilah yang paling umum sering terjadi, korosi dapat dilihat dengan menghitung *weight loss* dari ketebalan yang terdegradasi. Material yang memiliki ukuran butir yang halus dan tingkat homogenitas yang tinggi biasanya terjadi korosi merata. Korosi merata terjadi karena proses katodik dan anodik yang terdistribusi secara merata pada permukaan logam.

Gambar 2.2: Korosi seragam pada pipa ballast
Sumber: (Utomo, 2009)

2. Korosi celah

Korosi celah merupakan jenis korosi lokal. Korosi ini biasanya terserang pada bagian-bagian celah logam atau daerah permukaan logam yang terkena korosi. Serangan korosi tipe ini umumnya berhubungan dengan sejumlah kecil larutan yang terjebak oleh lubang, permukaan yang tertutup, kotoran permukaan dan celah-celah di bawah kepala baut, baut dan paku keling. Korosi ini terjadi bila ada salah satu sisi yang terlindungi dari lingkungan. Korosi merata pada permukaan (membuat permukaan tidak rata atau pada celah) merupakan mekanisme awal terjadinya korosi celah.

Gambar 2.3: Crevice Corrosion
Sumber: (Utomo, 2009)

3. Korosi sumuran

Korosi sumuran merupakan korosi yang terjadi pada lubang-lubang, permukaan yang tidak merata ataupun yang tidak terlapsi. Korosi sumuran merupakan jenis korosi yang paling berbahaya karena dapat menyebabkan material mengalami kegagalan hanya dengan kehilangan sedikit persen beratnya. Korosi jenis ini sangat sulit untuk dideteksi karena ukurannya yang relatif kecil dan sering tertutupi oleh produk korosi lainnya. Korosi jenis ini terjadi karena ketidakhomogenan dari komposisi logam sehingga menimbulkan korosi yang dalam pada beberapa tempat. Faktor lain seperti adanya kontak antar logam yang berlainan dan logam kurang mulia, maka pada daerah batas akan timbul korosi.

Gambar 2.4: Pitting corrosion
Sumber: (Utomo, 2009)

4. Korosi galvanik

Korosi ini terjadi apabila dua logam yang berdekatan memiliki potensial elektrokimia yang berbeda, akan mengakibatkan terkorosinya logam yang anodik dan sebaliknya katodik akan terlindungi. Korosi galvanik diartikan sebagai dua jenis logam yang

berbeda atau tak sejenis. Korosi terjadi apabila pada lingkungan yang sama terdapat dua logam yang berbeda atau tak sejenis dan saling berinteraksi, ini terjadi disebabkan pada logam yang berbeda jenis memiliki beda potensial yang berbeda. Prinsip korosi galvanik hampir mirip dengan prinsip elektrokimia yaitu terdapat elektroda (katoda dan anoda), elektrolit dan arus listrik.

Gambar 2.5 : Galvanic Corrosion
Sumber: (Utomo, 2009)

5. Korosi erosi

Erosi, sebagaimana juga korosi merupakan kerusakan bahan yang bermula dari permukaan benda kerja. Pada umumnya, erosi disebabkan oleh partikel zat padat yang terkandung di dalam gas atau cairan yang mengalir cepat. Jadi korosi erosi dapat diartikan sebagai korosi yang terjadi pada permukaan logam disebabkan aliran fluida yang sangat cepat sehingga merusak permukaan logam dan lapisan film pelindung.

Gambar 2.6 : Errosion Corrosion
Sumber: (Utomo, 2009)

6. Korosi lelah

Kelelahan didefinisikan sebagai kecenderungan suatu logam untuk mengalami keretakan akibat beban siklik yang berulang-ulang. Koorsi lelah merupakan bentuk kegagalan material yang disebabkan kombinasi beban siklik dengan reaksi elektrokimia, dengan adanya serangan korosi maka akan mempercepat proses kelelahan pada suatu bahan material. Kombinasi antara kelelahan dengan korosi yang menyebabkan kelelahan disebut dengan korosi lelah. Sebuah ilustrasi menunjukkan retak kelelahan dalam sebuah batang silinder ditunjukkan pada gambar 2.7 di bawah ini:

Gambar 2.7: Skema ilustrasi dari kelelahan dan kegagalan korosi lelah
(Sumber: Gapsari, 2017: 36)

7. Korosi retak tegang

Korosi retak tegang merupakan perpatahan yang terjadi karena tegangan tarik konstan yang relatif rendah suatu material logam, menerima tegangan melebihi kemampuan tegangan yang diberikan.

Gambar 2.8 : Stress Corrosion
Sumber: (Utomo, 2009)

8. Korosi batas butir

Korosi batas butir merupakan jenis korosi intergranular, korosi jenis ini terjadi karena adanya *impurities*, yaitu kelebihan unsur paduan atau pengurangan salah satu unsur paduan. Apabila jumlah paduan besi pada aluminium memiliki jumlah yang sedikit, maka akan terjadi kelarutan besi yang rendah sehingga memberikan segregasi pada batas butirnya dan akan menyebabkan korosi intergranular.

Gambar 2.9 : Korosi intergranular pada zona weld decay
Sumber: (Raharjo, 2008)

C. Pencegahan Korosi

Menurut Apriliyanti (2020: 103-105), korosi logam tidak dapat dicegah akan tetapi dapat dikendalikan atau diperlambat proses laju korosinya seminimal mungkin. Pengendalian korosi dapat dilakukan dengan berbagai metode yaitu pelapisan (*coating*), proteksi katodik dan penambahan zat inhibitor korosi.

1. Metode pelapisan (*coating*)

Metode pelapisan atau *coating* ialah metode yang dilakukan dengan cara pada permukaan logam atau material diberikan suatu lapisan, ini merupakan salah satu upaya bentuk pengendalian korosi. Misalnya dengan pengecatan atau penyepuhan logam. Timah atau krom merupakan bahan yang biasa digunakan pada penyepuhan besi. Kedua logam tersebut dapat membentuk lapisan oksida yang tahan akan serangan korosi sehingga dapat terlindungi dari korosi.

2. Metode proteksi katodik

Metode proteksi katodik adalah metode yang seringkali diterapkan untuk pengendalian korosi besi yang didalam tanah, seperti pipa ledeng, pipa pertamina dan tanki penyimpanan BBM. Magnesium merupakan logam reaktif yang dihubungkan dengan pipa besi. Logam magnesium akan mengalami teroksidasi terlebih dahulu, karena magnesium merupakan reduktor yang lebih reaktif dari besi. Besi ini akan terkorosi apabila semua logam magnesium sudah menjadi oksida.

Oleh karena itu, penggantian logam magnesium harus dilakukan secara berkala dan diperiksa secara berkala agar jangan sampai logam magnesium tersebut habis karena berubah menjadi hidroksida.

3. Metode penambahan zat inhibitor korosi

Inhibitor adalah zat kimia yang dapat mengendalikan serangan korosi dengan cara menambahkan zat kimia tersebut ke dalam suatu lingkungan yang korosif dengan kadar yang relatif kecil. Inhibitor berdasarkan mekanisme pengendaliannya dikelompokkan menjadi empat bagian yaitu inhibitor anodik, inhibitor katodi inhibitor campuran dan inhibitor teradsorpsi. Inhibitor yang ditambahkan akan menyebabkan:

- a. Meningkatnya polarisasi anoda,
- b. Meningkatnya polarisasi katoda,
- c. Meningkatnya bahan tahanan listrik dari sirkuit oleh pembentukan lapisan tebal pada permukaan logam.

Adapun prosedur pengujian korosi menurut Bardal (2004: 225), mencakup 3 hal yaitu sebagai berikut:

1. Pemilihan dan perlakuan awal bahan dan spesimen uji
2. Persiapan permukaan
3. Pengukuran luas permukaan dan kemungkinan ketebalan

D. *Inhibitor*

Menurut Ahmad (2006: 352), pengendalian korosi dengan menggunakan inhibitor sangat bermanfaat di berbagai lingkungan, namun ada pengecualian tertentu pada ruang lingkup inhibitor, yaitu:

1. Peralatan dan komponen yang mengalami aliran turbin,
2. Sistem yang beroperasi di atas batas stabilitas inhibitor,
3. Peralatan yang memiliki kecepatan tinggi, 4 m/s.

Inhibitor dibagi menjadi dua macam yaitu inhibitor organik dan anorganik, akan tetapi inhibitor anorganik mengandung senyawa yang dapat membahayakan lingkungan. Senyawa-senyawa yang terdapat pada jenis inhibitor tersebut biasanya berupa pasangan elektron bebas seperti nitrit, kromat, fosfat, urea dan senyawa lainnya yang memiliki kandungan kimia berbahaya bagi lingkungan, biaya yang mahal dan tidak ramah lingkungan. Maka dibutuhkan inhibitor organik yang terdiri dari bahan alami yang ramah lingkungan serta proses pembuatannya yang sederhana dengan biaya yang relatif murah (Sri, 2013).

Senyawa yang mengandung atom N, O, P, S pada bahan ekstrak alami dapat digunakan sebagai inhibitor alami, hal ini disebabkan karena adanya pasangan elektron bebas dari gugus-gugus tersebut dapat berinteraksi dengan permukaan logam dan membentuk lapisan protektif terhadap lingkungan yang korosif. Efektivitas ekstrak bahan alami sebagai inhibitor tidak lepas dari kandungan nitrogen yang terdapat dalam senyawa kimianya (Haryono, 2010).

Adapun pertimbangan penting dalam pemilihan inhibitor menurut Ahmad (2006: 353), yaitu sebagai berikut:

1. Melihat besarnya penekanan korosi seragam dan lokal,
2. Memiliki efektivitas jangka panjang,
3. Memeiliki efek sambungan dari logam yang satu ke logam yang lain yang bergabung pada sistem utama,
4. Berpengaruh pada suhu dan konsentrasi pada kerja inhibitor,
5. Berpengaruh pada kondisi sistem yang akan dilindungi. Misalnya struktur logam mungkin sebagian terkorosi: poin pentingnya adalah mengamati efek inhibitor pada area yang berkarat ,
6. Efek inhibitor pada karakteristik perpindahan panas,
7. Toksisitas dan masalah polusi,
8. Biaya yang murah dan secara teknis efektif dapat menghambat laju korosi.

E. *Tanaman Nangka*

Tumbuhan nangka ialah salah satu tipe tumbuhan buah tropis yang sangat multifungsi. Tanaman nangka bermanfaat sebagai sumber makanan atau minuman penyegar, pelengkap gizi (nutrisi), komonen *hort-therapy*, tanaman hias dan berpotensi sebagai penghasil devisa Negara. Kawasan Asia diduga sebagai sumber genetik (plasma nutfah) dari tumbuhan nangka. Beberapa literatur menunjukkan bahwa tanaman nangka berasal dari India Selatan, kemudian menyebar ke Malaysia dan negara-negara lain yang beriklim tropi. Menurut Nikola Ivanovich Vavilov, yang merupakan seorang ahli botani Soviet, menyebutkan bahwa tanaman nangka berasal dari Indo Malaya dan India. Di

kawasan Indo Malaya, tanaman ini ditemukan di Indo Cina, Malaysia, Filipina dan Indonesia (Rukmana, 1997: 7).

Buah Nangka merupakan tanaman yang dapat tumbuh diluar musim serta memiliki banyak manfaat, akan tetapi buah nangka belum termasuk sebagai 10 prioritas komoditas unggulan sehingga buah ini belum dimanfaatkan secara optimal oleh masyarakat (Sulassih, 2013). Potensi buah nangka di Sulawesi Selatan terbesar berada di Kab. Gowa sebesar 5.447,8 ton; urutan kedua berada di Kab. Bone sebesar 2.442,7 ton; kemudian urutan ketiga berada di Kab. Enrekang sebesar 2.166,9 ton.

Menurut Rukmana (1997: 14-18), tanaman nangka telah meluas dibudidayakan di Asia Tenggara. Tanaman nangka sendiri sudah dikenal di Indonesia selama berabad-abad. Penyebaran tanaman ini sudah meluas di tanam hampir di seluruh wilayah Nusantara. Tanaman nangka termasuk tumbuhan tahunan (*perennial*). Dalam sistematika taksonomi tanaman, peran tumbuhan/tanaman nangka diklarifikasikan sebagai berikut:

Kingdom : *Plantae* (tumbuh-tumbuhan)
 Divisi : *Spermatophyta* (tumbuhan berbiji)
 Sub-Divisi : *Angiospermae* (berbiji tertutup)
 Kelas : *Dicotyledonae* (biji berkeping dua)
 Ordo : *Morales*
 Famili : *Moraceae*
 Genus : *Artocarpus*
 Spesies : *A. Heterophyllus Lamk* (*Jackfruit* : Nangka)

Gambar 2.10 Tanaman *A. heterophyllus* Lmk.
Sumber: (Elevitch dan Manner, 2006)

Morfologi dan bentuk dari tanaman nangka mempunyai karakteristik sebagai berikut:

1. Akar (*Radix*)

Tumbuhan nangka memiliki struktur akar tunggang yang bulat panjang, serta menembus tanah yang lumayan dalam. Akar atau pangkal cabang serta bulu akarnya berkembang ke seluruh arah.

2. Batang dan cabang

Batang (*caulis*) tumbuhan nangka berbentuk bulat panjang, kayunya keras serta tumbuhnya lurus dengan diameter (garis tengah) antara 30 cm – 100 cm, tergantung pada umur tanaman. Kulit batang biasanya lumayan tebal serta warnanya keabu-abuan. Sedangkan cabang (*ramus*) berbentuk bulat panjang, berkembang secara tegak, namun bentuk tajuk tumbuhan tidak beraturan.

3. Daun (*Folium*)

Daun berbentuk bulat telur serta panjang, tepinya rata, berkembang secara berselang seling serta tangkainya yang pendek. Permukaan atas daun bercorak hijau tua mengilap, kaku dan permukaan bawah daun berwarna hijau muda.

4. Bunga (*Flos*)

Bunga tumbuhan nangka berukuran kecil, tumbuh dan berkembang berkelompok secara rapat tersusun dalam tandan. Bunga akan timbul dari ketiak cabang ataupun pada cabang-cabang besar. Bunga jantan serta betina terdapat dalam satu pohon (*monoecus*) sehingga bersifat menyerbuk sendiri. Harum yang ditimbulkan pada bunga dapat mengundang kumbang ataupun serangga dikarenakan pada bunga mengandung madu.

5. Buah (*Fructus*)

Buah nangka berbentuk panjang ataupun lonjong ataupun bulat, memiliki ukuran yang relatif besar serta berduri lunak. Buah berupa dari rangkaian bunga majemuk yang dari luar tampak seolah-olah seperti satu sehingga disebut “buah semu”. Buah nangka sebenarnya ialah tangkai bunga yang berkembang secara menebal, berdaging serta bersatu dengan daun bunga-bunga membentuk kulit buah. Daging buah nangka biasanya tebal, bercorak kuning kuning pucat, kuning kemerah-merahan ataupun jingga. Buah nangka beraroma harum yang berasal dari kandungan senyawa etil- butirrat, berair dan rasanya manis.

6. Biji (*Semen*)

Biji buah nangka berbentuk bulat hingga lonjong, berdimensi kecil dan berkeping dua. Biji terdiri dari tiga lapis kulit yaitu kulit luar bercorak kuning agak lunak, kulit liat bercorak putih serta kulit ari bercorak coklat yang membungkus daging biji.

Hal ini diisyaratkan dalam QS. Thaha/20: 53

الَّذِي جَعَلَ لَكُمُ الْأَرْضَ مَهْدًا وَسَلَّكَ لَكُمْ فِيهَا سُبُلًا وَأَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجْنَا بِهِ أَزْوَاجًا مِّن تَبَاتٍ شَتَّىٰ

Terjemahnya:

“(Dialah Tuhan) yang telah menjadikan bumi sebagai hamparan dan meratakan jalan-jalan di atasnya bagimu serta menurunkan air (hujan) dari langit. Kemudian Kami menumbuhkan dengannya (air hujan itu beraneka macam tumbuh-tumbuhan)” (Kementerian Agama RI, 2019).

M.Quraish Shihab dalam tafsir Al-Misbah menjelaskan bahwa pada redaksi ayat di atas terdapat kata Kami yang konteks uraiannya tidak mungkin diucapkan oleh Allah swt. Ayat di atas menyatakan: *Dia* yakni Allah Yang telah menjadikan bagi kamu di bumi itu jalan-jalan yang mudah kamu tempuh, dan menurunkan dari langit air, yakni hujan sehingga tercipta sungai-sungai dan danau, maka kami tumbuhkan dengannya, yakni dengan perantaraan hujan itu berjenis-jenis tumbuh-tumbuhan yang bermacam-macam jenis, bentuk, warna, rasa dan manfaatnya. Allah menurunkan air dari langit berupa hujan, dan juga mata air dan sungai-sungai serta lautan, lalu ditumbuhkan air itu aneka macam dan jenis tumbuhan. Selanjutnya firman-Nya bahwa *Dia* menurunkan dari langit air, maka Kami tumbuhkan dengannya berjenis-jenis tumbuh-tumbuhan yang bermacam-macam juga bagian dari hidayah-Nya kepada manusia dan binatang

guna memanfaatkan buah-buahan dan tumbuh-tumbuhan itu untuk kelanjutan hidupnya, sebagaimana terdapat pula isyarat bahwa Dia memberi hidayah kepada langit guna menurunkan hujan, dan hidayah buat hujan agar turun tercurah, dan untuk tumbuh-tumbuhan agar tumbuh berkembang (Shihab, 2002: 307).

Kata *alladzi ja'ala lakum al-ardh mahdan* merupakan pengalihan bentuk redaksi yang bertujuan untuk mengisyaratkan bahwa penumbuhan aneka tumbuhan dengan bermacam-macam jenis bentuk dan rasanya itu merupakan hal-hal yang sungguh menakjubkan lagi membuktikan betapa agung penciptanya. Kemudian kata *azwaj* yang menguraikan aneka tumbuhan dapat dipahami dalam arti *jenis-jenis tumbuhan*, katakanlah seperti tumbuhan berkeping dua (dikotil) semacam kacang-kacangan atau tumbuhan berkeping satu (monokotil) seperti pisang, nanas, palem dan lain-lain (Shihab, 2002: 308).

Serta diisyaratkan dalam QS. Asy-Syuara'/26: 7

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَيْفَ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ

Terjemahnya:

“Apakah mereka tidak memperhatikan bumi, betapa banyak Kami telah menumbuhkan di sana segala jenis (tanaman) yang tumbuh baik”(Kementerian Agama RI, 2019).

M.Quraish Shihab pada tafsir Al-Misbah menjelaskan pada kata *ila* merupakan kata yang mengandung batas akhir. Ia berfungsi memperluas arah pandangan hingga batas akhir, dengan demikian ayat ini mengundang manusia untuk mengarahkan pandangan hingga batas kemampuannya, dengan aneka tanah dan tumbuhannya dan aneka keajaiban yang terhampar pada tumbuh-

tumbuhannya. Serta kata *karim* antara lain digunakan untuk menggambarkan segala sesuatu yang baik bagi setiap objek yang disifatinya. Tumbuhan yang baik, paling tidak adalah yang subur dan bermanfaat (Sihab, 2002: 11-12).

Menurut Dwitiyanti (2019), adapun hasil kandungan yang didapatkan dalam ekstrak kental etanol 70% biji buah nangka menggunakan uji fitokimia yaitu sebagai berikut:

Tabel 2.3 Hasil Penapisan Fitokimia Ekstrak Kental Etanol 70% Biji Buah Nangka

No.	Metabolit Sekunder	Ekstrak Kental Etanol 70% BBN
1	Alkaloid	+
2	Flavonoid	+
3	Tanin	+
4	Steroid	+
5	Saponin	+
6	Terpenoid	+

Keterangan: (+) = Mengandung senyawa

(Sumber: Dwitiyanti, 2019)

Untuk mengetahui kandungan kimia yang terdapat pada biji nangka maka dilakukan uji penapisan fitokimia. Senyawa alkaloid, flavonoid, tanin, steroid, dan saponin pada ekstrak kental merupakan senyawa yang di uji pada penapisan fitokimia. Uji ini menunjukkan semuanya positif mengandung untuk senyawa kimia di atas. Hal ini disebabkan karena adanya pelarut etanol, dimana pelarut etanol ini mampu menarik semua zat dan bersifat universal (Dwitiyanti, 2019).

Penelitian yang dilakukan oleh Asmarawati, 2016 melakukan uji senyawa fitokimia pada biji nangka dengan metode penapisan pada ekstrak biji nangka tersebut. Ekstrak yang dihasilkan pada biji nangka ini positif mengandung flavonoid, saponin dan steroid. Hal ini terdapat perbedaan pada penelitian tahun 2011 yang dilakukan oleh Gupta yang mendapatkan hasil uji senyawa fitokimia pada ekstrak biji nangka positif mengandung tanin. Hasil yang diperoleh terdapat perbedaan karena disebabkan beberapa faktor seperti sumber atau jenis biji nangka serta dapat juga dipengaruhi oleh lingkungan (Asmarawati, 2016).

Flavonoid termasuk dalam golongan senyawa phenolik dengan struktur kimia $C_6-C_3-C_6$. Senyawa flavonoid yang terkandung di dalam ekstrak tumbuh-tumbuhan yang mempunyai banyak peranan penting yaitu salah satunya memperlambat laju korosi. Berdasarkan struktur molekulnya senyawa ini memiliki pasangan elektron bebas dan ikatan rangkap sebagai medium bagi inhibitor untuk berinteraksi dengan logam besi (Redha, 2019).

Gambar 2.11 Kerangka struktur kimia Flanovoid
Sumber: (Redha, 2019)

Tanin juga merupakan salah satu senyawa yang berpotensi sebagai inhibitor korosi dengan rumus kimia $C_{75}H_{52}O_{46}$ yang mana senyawa ini dapat

membentuk senyawa kompleks dengan Fe(III) pada permukaan logam sehingga akan terjadi penurunan laju reaksi korosi pada besi (Yanuar, 2016)

Gambar 2.12 Kerangka struktur kimia Tanin
Sumber: (Ashari, 2013)

Gambar 2.13 Pembentukan senyawa kompleks Tanin
Sumber: (Rochmat, 2019).

Tanin merupakan salah satu senyawa polifenol yang mengandung banyak gugus hidroksil (-OH) yang dapat dijadikan sebagai inhibitor korosi. Tanin akan membentuk senyawa kompleks dengan ion besi menjadi Fe-tanat. Senyawa kompleks Fe-tanat ini akan menjadi penghalang air untuk kontak langsung dengan logam besi. Asam tanat bekerja pada ion besi yang tersedia dalam tiga cara. Pertama, tanin dapat membentuk senyawa kompleks dengan ion Fe^{2+} menjadi ferro-tanat yang mudah teroksidasi menjadi ferri tanat jika terdapat oksigen. Kedua, tanin dapat bereaksi langsung dengan ion Fe^{3+} membentuk ferri-tanat. Ketiga, karena kemampuan sifat reduksi tanin Fe_2O_3 dapat direduksi menjadi ion

Fe^{2+} . Ferro-tanat dapat secara langsung direduksi menjadi ferri-tanat ketika kontak dengan O_2 dan H_2O (Rochmat, 2019).

Gambar 2.14 Rancangan mekanisme terjadinya inhibitor korosi
Sumber: (Rochmat, 2019)

F. Baja Karbon Rendah

Korosi logam dalam lingkungan berair terjadi oleh mekanisme elektrokimia yang melibatkan pelarutan logam sebagai ion (misalnya $\text{Fe} \rightarrow \text{Fe}^{2+}$). Elektron yang berlebih yang dihasilkan dalam elektrolit mereduksi ion hidrogen khususnya dalam larutan asam sesuai reaksi:

Sehingga gas keluar dari logam, atau membentuk ion hidroksil dengan mereduksi oksigen yang larut sesuai reaksi:

Jadi laju korosi berhubungan dengan aliran elektron atau arus listrik (Smallman, 2000: 423). Hal ini diisyaratkan dalam Qur'an Surah Al-Hadid/57: 25

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

Terjemahnya:

“Sungguh, Kami benar-benar telah mengutus rasul-rasul Kami dengan bukti-bukti yang nyata dan Kami menurunkan bersama mereka kitab dan neraca (keadilan) agar manusia dapat berlaku adil. Kami menurunkan besi yang mempunyai kekuatan hebat dan berbagai manfaat bagi manusia agar Allah mengetahui siapa yang menolong (agama)-Nya dan rasul-rasul-Nya walaupun (Allah) tidak dilihatnya. Sesungguhnya Allah Mahakuat lagi Mahaperkasa” (Kementerian Agama RI, 2019).

Buya Hamka dalam tafsir Al-Azhar menjelaskan bahwa Tuhan pun bukan saja menurunkan kitab atau pertimbangan atau timbangan untuk menegakkan keadilan bahkan juga diberi besi. Dalam ayat dijelaskan kegunaan dari besi itu. Pertama karena di dalamnya ada persenjataan dimana besi digunakan untuk menguatkan hukum. Selain jadi senjata ada pula banyak manfaat yang lain. Sampai kepada zaman modern kita sekarang ini disebut bahwa suatu negara hendaklah mempunyai alat-alat besar dan alat-alat besar itu terdiri dari besi untuk kapal, kereta api, untuk jembatan, dan untuk seribu satu keperluan lainnya (Hamka, 1982: 7188).

Menurut tafsir Kementerian Agama, Sebuah ensiklopedia sains modern menggambarkan unsur-unsur kimia yang ada di Bumi, beberapa di antaranya susah ditemukan dan juga mudah ditemukan. Sekitar 300 tahun yang lalu hanya 12 unsur yang diketahui diantaranya Ferrum (Fe). Fe ini lebih dikenal sebutan besi seperti pada surah al-Hadid di atas yang artinya besi. Besi merupakan salah satu unsur yang paling mudah ditemukan di bumi. Pada umumnya besi adalah

logam yang diperoleh dari biji besi dan dijumpai bukan dalam keadaan bebas tetapi dalam bentuk senyawa atau campuran dengan unsur-unsur yang lain. Jenis campuran ada yang terdiri dari logam-logam yang berlainan tetapi ada juga bahan campuran yang digunakan berasal dari non-logam, misalnya karbon. Karenanya untuk mendapatkan unsur besi, unsur yang lain harus dipisahkan dengan melalui proses kimia. Dengan teknologi sekarang maka besi atau baja karbon dapat dimanfaatkan dalam kehidupan sehari-hari baik di bidang transportasi atau alat-alat dapur akan tetapi bahan material ini diketahui bahwa mudah mengalami proses korosi atau perkaratan sehingga dalam penelitian ini melakukan uji efektivitas ekstrak biji nangka dalam menghambat laju korosi.

Paduan besi dan besi merupakan jenis paduan logam. Besi termasuk baja dan besi cor merupakan unsur utama dari penyusun paduan logam. Baja merupakan paduan besi dan karbon yang konsentrasinya yang lumayan besar dari pada unsur paduan lainnya. Berdasarkan kandungan karbonnya, baja diklasifikasikan menjadi tiga yaitu baja karbon rendah, baja karbon menengah dan baja karbon tinggi. Baja karbon rendah ialah baja yang biasanya digunakan dan produksinya yang lumayan banyak. Kandungan karbon yang terdapat di dalam baja ini yaitu < 0,25%, pada baja ini proses pengerasannya digunakan cara pengerjaan dingin disebabkan pada perlakuan panas baja ini tidak merespons. Ferit serta perlit merupakan struktur mikro yang terkandung pada baja karbon rendah ini. Pada baja ini penggunaan khususnya biasanya untuk konstruksi badan mobil, jembatan, pipa-pipa, bangunan dan kaleng timah putih. Baja karbon rendah dengan kekuatan tinggi (*high strength low carbon steel*) ditunjukkan dengan tambahan paduan

selain C dan Mn yaitu Si, Cu, V, N, Nb dan Al. Kekuatan luluh (*yield strength*) untuk baja karbon rendah dengan rentang antara 180 dan 260 MPa dan untuk baja karbon rendah dengan kekuatan tinggi dengan rentang antara 290 dan 552 MPa, menunjukkan peningkatan nilai kekuatan luluhnya sekitar satu setengah sampai dua kali lipat, dan keuletannya sekitar 25%. Satuan ksi (*kilo square inch*) adalah 1000 lb/in² atau 1 ksi = 1000 psi (Hadi, 2016: 31-33).

Menurut Sri (2017), adapun komposisi kimia bahan baku baja karbon rendah yaitu sebagai berikut:

Tabel 2.4 Komposisi Kimia Baja Karbon Rendah

Unsur	%	Unsur	%
Fe	98.86	Co	0.001
C	0.178	Cu	0.002
Si	0.023	Nb	0.005
Mn	0.731	Sn	0.003
P	< 0.002	Ti	0.001
S	< 0.002	V	< 0.002
Cr	0.029	W	< 0.005
Mo	< 0.002	Ca	< 0.0003
Ni	0.014	Pb	< 0.001
Al	0.034	Zn	0.003
B	0.0005		

(Sumber: Sri, 2017)

Berdasarkan unsur paduannya berdasarkan aturan yang ditetapkan oleh SAE (*Society of Automotive Engineers*) dan AISI (*American Iron and Steel Institute*) dapat diklasifikasikan menurut komposisi kimianya yaitu baja karbon rendah dan baja paduan. Baja karbon rendah dengan kandungan karbon (C) sekitar 0,1-0,3 %,

merupakan logam alloy yang komponen penyusun utamanya ialah besi dan kandungan karbon sebagai material pengalloy utama, dimana fungsi dari karbon ini adalah sebagai bahan penguat. Adapun tujuan dalam penambahan unsur pada baja ialah untuk menaikkan sifat mekanik baja seperti kekerasan, keuletan serta kekuatan tarik, menaikkan sifat mekanik pada temperatur yang lebih rendah serta meningkatkan daya tahan terhadap reaksi kimia (Sardjono, 2017).

Menurut Sardjono, (2017) beberapa unsur yang ditambahkan ke dalam baja yang mana baja ini dikenal dengan atom unsur Fe yang memiliki nomor atom 26 dan nomor massa 56 termasuk kategori logam transisi. Adapun beberapa unsur yang terkandung di dalam baja ialah yang memiliki pengaruh dalam baja sebagai berikut:

1. Sulfur (S)

Penambahan sulfur pada baja dimaksudkan untuk agar baja menjadi keras agar pengerjaannya mudah pada saat pengelasan. Penambahan sulfur ini akan menurunkan kualitas baja sehingga harus dibuat sekecil mungkin. Apabila kadar S dalam jumlah banyak akan mengakibatkan baja rapuh pada suhu tinggi.

2. Fosfor (P)

Unsur fosfor ini juga dibutuhkan agar mempermudah proses pengelasan pada saat bahan material baja ini dikerjakan. Unsur ini juga akan menurunkan kualitas dari baja apabila kadarnya terlalu besar.

3. Mangan (Mn)

Penambahan unsur mangan ini berfungsi untuk mengikat oksigen sehingga proses peleburan dapat berlangsung dengan baik. apabila kadar Mn rendah dapat juga menurunkan kecepatan pendinginan kritis.

4. Silikon (Si)

Penambahan unsur silikon ini dapat mengurangi sifat berpori baja, menaikkan tegangan tarik serta memberi sifat agar mudah di las pada saat pengerjaan material.

5. Nikel (Ni)

Penambahan unsur nikel ini dimaksudkan agar memberikan sifat austenit baja pada suhu kamar serta menaikkan sifat keuletan baja.

6. Molybden (Mo)

Penambahan unsur molybden ini berperan sebagai pembentukan karbida, sehingga dapat meningkatkan kekerasan baja dan kekuatan pada temperatur tinggi.

7. Wolfram (W)

Penambahan unsur wolfram ini juga dimaksudkan untuk meningkatkan kekerasan baja dan kemampuan potong.

8. Vanadium (V)

Penambahan unsur vanadium ini dimaksudkan agar baja dapat tahan panas dan juga menaikkan kemampuan potong dari baja tersebut.

G. Metode Kehilangan Berat

Pada penelitian ini untuk mengetahui nilai yang harus diketahui yaitu laju korosinya. Laju korosi adalah banyaknya logam yang lepas pada setiap waktu

pada permukaan logam. Nilai suatu laju korosi merupakan cara untuk mengetahui nilai suatu material terkena korosi sehingga digunakan metode kehilangan berat (*Weight Loss*) untuk menghitung nilai suatu laju korosi dalam material tersebut. Metode kehilangan berat menggunakan massa sampel sebagai data untuk mengetahui nilai laju korosinya dimana data yang digunakan adalahh massa sampel sebelum pengujian dan massa sampel setelah pengujian, kemudian diselisihkan sehingga didapatkan nilai massa yang kemudian dikonversikan menjadi suatu nilai laju korosi. Metode kahilangan berat ini merupakan metode yang sering digunakan dalam menentukan nilai suatu laju korosi karena metode ini hanya menggunakan alat yang sederhana dan pengaplikasiaanya yang mudah (Ramadani, 2017).

Laju korosi dapat diketahui nilainya dengan menggunakan persamaan sebagai berikut:

$$CR = \frac{K.W}{A.T.D} \quad (2.1)$$

Keterangan:

- CR = Laju korosi (mpy)
- K = Konstanta
- W = Selisih massa atau massa yang hilang (gram)
- A = Luas penampang sampel (cm²)
- T = Waktu perendaman (jam)
- D = Massa jenis logam (gram/cm³)

Pada unit satuan mpy (*mils per year*) nilai konstanta yang digunakan adalah $3,45 \times 10^6$. Selain metode kehilangan berat (*Weight Loss*) untuk menghitung nilai laju suatu korosi juga dapat menggunakan metode tafel (Yuliarti, 2016).

Menurut Afandi, (2015) berdasarkan laju korosinya tingkat ketahanan laju korosi dapat digolongkan. Perhatikan tabel 2.5 di bawah ini:

Tabel 2.5 Tingkat ketahanan korosi berdasarkan Laju Korosi

Tingkat ketahanan korosi	Perkiraan kesetaraan metrik				
	mpy	mm/year	$\mu\text{m}/\text{year}$	nm/year	pm/sec
Luar biasa	< 1	< 0,02	< 25	< 2	< 1
Sangat baik	1-5	0,02-0,1	25-100	2-10	1-5
Baik	5-20	0,1-0,5	100-500	10-50	5-20
Cukup baik	20-50	0,5-1	500-1000	50-100	20-50
Buruk	50-200	1-5	1000-5000	150-500	50-200
Sangat buruk	200+	5+	5000+	500+	200+

Sumber: (Afandi, 2015).

Kemampuan suatu inhibitor dalam memperlambat proses korosi dapat menggunakan persamaan sebagai berikut (Priyotomo, 2008):

$$EI(\%) = \frac{Cr_o - Cr_i}{Cr_o} \quad (2.2)$$

Keterangan:

EI = Efisiensi Inhibisi (%)

Cr_o = Laju korosi tanpa penambahan inhibitor (mpy)

Cr_i = Laju korosi dengan penambahan inhibitor (mpy)

Efisiensi inhibitor atau biasa disebut juga dengan efisiensi inhibisi merupakan presentase yang menunjukkan penurunan laju korosi dengan mengurangkan nilai laju korosi tanpa inhibitor dan dengan inhibitor (Tjitro, 2016).

Untuk mengetahui efektivitas inhibisi dari suatu sampel bahan material dapat menggunakan metode tafel dengan mengukur polarisasi dan juga dapat menggunakan metode kehilangan berat.

H. SEM (*Scanning Electron Microscopy*)

Uji SEM merupakan salah satu uji untuk mengetahui struktur morfologi dari suatu material tertentu, yang mana pada uji *Scanning Electron Microscopy* ialah bayangan yang dibentuk secara mikroskopik di permukaan spesimen sampel. Sehingga hasil struktur morfologi sampel diperoleh dari penangkapan elektron sekunder yang merupakan hasil dari pancaran spesimen. Detektor menangkap sinyal elektron sekunder yang dihasilkan kemudian diteruskanlah ke monitor, sehingga dihasilkanlah gambar struktur permukaan spesimen pada monitor (Kardiman, 2018).

SEM (*Scanning Electron Microscopy*) memiliki komponen utama berupa lensa yang terdiri dari tiga pasang, berfungsi untuk menghasilkan titik kecil dengan cara memfokuskan berkas elektron dan dua pasang scan coil dengan frekuensi variabel pada permukaan sampel. Semakin kecil berkas difokuskan semakin besar resolusi lateral yang dicapai. Oleh karena itu SEM (*Scanning Electron Microscopy*) harus dioperasikan pada pegaturan elektron tegangan tinggi (*high voltage*) (Sujatno, 2015).

Gambar 2.15 Skema interaksi antara bahan dan elektron di dalam SEM
Sumber: (Sujatno, 2015)

BAB III

METODE PENELITIAN

A. Waktu dan Tempat Penelitian

Penelitian ini akan dilaksanakan pada:

Waktu : Bulan Februari - Mei 2021.

Tempat : 1. Untuk pembuatan ekstrak kental biji nangka dan pengujian senyawa fitokimia dilakukan di Laboratorium Kimia Organik Fakultas Sains dan Teknologi UIN Alauddin Makassar.

2. Untuk pengujian SEM (*Scanning Electron Microscopy*) dilakukan di Lembaga Ilmu Pengetahuan Indonesia (LIPI).

B. Alat dan Bahan Penelitian

Alat yang akan digunakan pada penelitian ini adalah *rotary evaporator*, neraca digital, rangkaian alat destilasi, jangka sorong, pipet tetes, gelas kimia, corong, pisau, spatula, toples (wadah maserasi), botol (wadah maserat), mangkok (wadah ekstrak), blender, wadah kaca, kaca persegi, gelas ukur, erlenmeyer, batang pengaduk, pompa vakum, gunting, oven, gerinda potong presisi dan alat tulis.

Bahan yang akan digunakan pada penelitian ini adalah baja karbon rendah, larutan asam klorida (HCl) 3%, etanol (C₂H₅OH), aquades (H₂O), aseton (CH₃COOH₃), biji nangka, kertas saring, aluminium foil, label dan tissue.

C. *Prosedur Penelitian*

Prosedur kerja yang akan dilaksanakan pada penelitian ini adalah sebagai berikut:

1. Preparasi Sampel

- a. Menyiapkan sampel yang akan digunakan pada penelitian ini yaitu baja karbon rendah.
- b. Mengukur sampel menggunakan mistar dengan ukuran 1 x 1 x 0,1 cm kemudian dipotong menggunakan gurinda.
- c. Memperhalus permukaan sampel dengan menggunakan kertas amplas sampai permukaan sampel mengkilap.
- d. Mencuci sampel menggunakan aquades dan dicelupkan ke dalam aseton agar sampel bersih dari serbuk yang menempel pada permukaan sampel.
- e. Mengeringkan sampel pada ruang terbuka tanpa sinar matahari langsung.
- f. Mengukur diameter dan panjang sampel dengan menggunakan jangka sorong.
- g. Melakukan penimbangan awal setelah baja kering dengan menggunakan neraca analitik.

2. Pembuatan ekstrak biji nangka

- a. Menggunakan metode ekstraksi maserasi untuk pembuatan inhibitor dari biji nangka.
- b. Mencuci biji nangka yang telah didapat yang telah dipisahkan dari buahnya.
- c. Mengeringkan biji nangka di udara terbuka tanpa sinar matahari langsung selama kurang lebih satu minggu agar tidak merusak senyawa antioksidan.

- d. Menghaluskan biji nangka sebanyak 200 gram dengan blender sampai menjadi bubuk.
- e. Menimbang serbuk biji nangka sebanyak 100 gram kemudian memasukkannya ke dalam wadah kaca dan melakukan maserasi dengan memasukkan larutan etanol 96% dan direndam selama 24 jam dengan menutup wadah kaca menggunakan aluminium foil.
- f. Menyaring etanol yang telah direndam serbuk biji nangka dengan kertas saring dan uapkan menggunakan alat pompa vakum yang dihubungkan dengan erlenmeyer yang berisi kertas saring sampai semua etanol menguap dan sari yang umumnya berbentuk minyak mengendap.
- g. Menyimpan hasil penyaringan kedalam erlenmeyer kemudian didiamkan dan ampasnya diolah kembali dengan cara yang sama sebanyak 3 kali penyaringan.
- h. Menghomogenkan ketiga filtrat tersebut.
- i. Mempekatkan hasil filtrat dengan *rotary evaporator* dengan kecepatan 41 rpm pada suhu 51°C agar zat pelarut terpisah dengan zat yang terkestrak agar menghasilkan ekstrak yang pekat yang akan digunakan sebagai inhibitor.

3. Persiapan Larutan Korosif dengan Tanpa Inhibitor

- a. Menyiapkan larutan atau media korosif yang akan digunakan yaitu larutan Asam Klorida (HCl) 3%.
- b. Melakukan pengenceran dengan memipet 20,27 mL larutan HCl 37% ke dalam labu ukur kemudian menambahkan aquadest sebanyak 250 mL untuk menghasilkan larutan HCl 3%.

- c. Menyiapkan satu wadah labu takar 250 mL untuk larutan HCl 3% sebagai media korosif tanpa menambahkan larutan inhibitor (konsentrasi 0 ppm).
- d. Memasukkan larutan ke dalam wadah yang berisi larutan korosif HCl 3%, kemudian memasukkan sampel besi berupa baja karbon rendah.
- e. Menutup wadah dengan aluminium foil.

4. Persiapan Larutan Korosif dengan Inhibitor

- a. Menyiapkan larutan inhibitor dengan menimbang ekstrak kental biji nangka sebanyak 0,5 gram kemudian dilarutkan ke dalam aquades 500 mL sebagai larutan induk (larutan inhibitor 1000 ppm).
- b. Menentukan variasi konsentrasi 200.0 ppm, 400.0 ppm dan 600.0 ppm dengan masing-masing dipipet 20 mL, 40 mL, dan 60 mL ke dalam labu takar 100 mL kemudian diencerkan menggunakan aquades dan menghimpitkan sampai tanda batas.
- c. Memasukkan sampel (baja karbon rendah berupa besi) kedalam erlenmeyer 100 ml yang berisi larutan inhibitor.
- d. Menutup dengan aluminium foil setiap larutan ekstrak inhibitor dengan variasi konsentrasi yang berbeda-beda.

5. Pengujian Metode Kehilangan Berat (*Weight Loss*)

- a. Menggunakan massa awal dan massa akhir dalam pengujian ini.
- b. Menimbang massa sampel sebelum proses perendaman agar massa awalnya diketahui.
- c. Masukkanlah sampel pada medium yang telah ditambahkan zat inhibitor dengan konsentrasi yang digunakan 0.0 ppm, 200.0 ppm, 400.0 ppm dan

E. Diagram Alir Penelitian

BAB IV

HASIL DAN PEMBAHASAN

A. Pengaruh Konsentrasi terhadap Laju Korosi Baja Karbon Rendah

Korosi merupakan suatu keadaan yang terjadi pada bahan material yang mengalami proses kerusakan sehingga terjadi penurunan mutu kualitas terhadap bahan material tersebut. Adapun beberapa aspek yang menyebabkan terjadinya korosi yaitu aspek material, reaksi dan adanya pengaruh lingkungan. Ada beberapa cara yang dilakukan untuk memperlambat proses korosi salah satunya yaitu dengan cara metode penambahan inhibitor.

Pada penelitian ini menggunakan sampel baja karbon rendah berupa plat besi dengan ukuran $1 \times 1 \times 0,1 \text{ cm}$ yang terdiri dari 10 sampel yang diantaranya terdiri dari masing masing dua sampel untuk tanpa perlakuan, tanpa menggunakan inhibitor dan masing masing dua sampel untuk variasi konsentrasi sebesar 200.0 ppm, 400.0 ppm dan 600.0 ppm. Pada penelitian ini menggunakan dua macam pengujian yaitu untuk uji laju korosi menggunakan metode *Weight Loss* dan untuk uji struktur morfologi sampel menggunakan uji SEM (*Scanning Electron Microscopy*). Adapun tabel hasil pengukuran disajikan pada tabel 4.1 berikut:

Tabel 4.1 Hasil Pengukuran Laju Korosi
Waktu perendaman: 7 Hari

Konsentrasi Ekstrak (ppm)	Massa Awal (gram)	Massa Akhir (gram)	Kehilangan Massa (gram)	Luas Permukaan (cm^2)	Volume baja (cm^3)	Massa Jenis (gr/cm^3)	Laju Korosi (mpy)
0	1,0109	0,9486	0,623	2,4	0,1	10,109	527,325
200	0,7663	0,7413	0,025	2,4	0,1	7,663	27,971

400	0,8836	0,8571	0,027	2,4	0,1	8,836	25,710
600	0,8464	0,8256	0,021	2,4	0,1	8,464	20,118

Sumber: (Data sekunder, 2021)

Pada tabel 4.1 di atas dapat dilihat bahwa laju korosi terbesar terjadi pada sampel tanpa penambahan inhibitor yaitu pada konsentrasi 0 ppm sebesar 527,325 mpy sehingga dapat dikategorikan tingkat ketahanannya berdasarkan laju korosinya dengan satuan mpy yaitu sangat buruk karena laju korosinya lebih dari 200+ mpy dan laju korosi terkecil terjadi pada sampel dengan menggunakan inhibitor yaitu pada konsentrasi 600 ppm sebesar 20,118 mpy dan dapat dikategorikan tingkat ketahanan korosinya yaitu baik pada rentang 5 – 20 mpy serta untuk konsentrasi 200 dan 400 ppm dikategorikan tingkat ketahanan korosinya yaitu cukup baik pada 20 – 50 mpy. Hasil nilai laju korosi ini didapatkan dengan cara menggunakan pada persamaan 2.1 di atas begitupun untuk variasi konsentrasi lainnya yaitu untuk 200 ppm dan 400 ppm dengan perendaman selama 7 hari. Sehingga pada penelitian ini dihasilkan perhitungan laju korosi dengan variasi konsentrasi selama 7 hari perendaman diperoleh nilai laju korosi yang semakin menurun seiring bertambahnya konsentrasi inhibitor.

Proses korosi merupakan proses oksidasi pada logam yang terkorosi sehingga terjadilah pelepasan elektron. Korosi pada besi dapat terjadi karena adanya H_2 yang terbentuk sehingga proses akan berlangsung secara cepat. Adapun bila kadar O_2 cukup banyak besi akan teroksidasi menjadi $Fe_3O_4 \cdot nH_2O$. Korosi yang terjadi pada reaksi oksidasi termasuk reaksi anodik yaitu terjadi proses pelepasan elektron dari atom logam netral yang kemudian menjadi ion logam membentuk produk korosi serta korosi yang terjadi pada reaksi reduksi disebut

juga reaksi katodik yaitu terjadi penangkapan elektron yang dilepaskan pada saat reaksi oksidasi terjadi.

Pengujian laju korosi dilakukan dengan cara melakukan perendaman pada larutan korosif dengan menggunakan inhibitor dan tanpa inhibitor sehingga dapat dibandingkan nilai hasil laju korosi sampel tanpa menggunakan inhibitor dan dengan menggunakan inhibitor. Sebelum sampel direndam, maka terlebih dahulu menimbang massa awal dan menghitung nilai luas permukaan serta massa jenis sampel. Setelah sampel selesai direndam maka tahap akhirnya yaitu menimbang massa akhir sampel. Sehingga dapat menghitung nilai laju korosi dari selisih berat massa sampel. Adapun grafik perubahan massa sampel sebelum dan sesudah perendaman disajikan dalam grafik 4.1 berikut:

Grafik 4.1 Perubahan Massa Sampel Sebelum dan Sesudah Perendaman

Keterangan:

A = 0 ppm

B = 200 ppm

C = 400 ppm

D = 600 ppm

Pada grafik 4.1 di atas dilihat pada sampel A yaitu untuk variasi konsentrasi 0 ppm dengan rendaman selama 7 hari memiliki massa awal sebesar 1,0109 gram dan memiliki berat akhir sebesar 0,9486 gram sehingga memiliki nilai selisih massa awal dan akhir yaitu 0,0623. Begitupula dengan sampel berikutnya yaitu pada sampel B, C dan D berturut turut memiliki selisih massa sampel sebesar 0,2505; 0,2655 dan 0,0208. Pada data tersebut dapat dilihat bahwa sampel yang tanpa penambahan inhibitor memiliki perubahan massa sampel yang relatif besar dibandingkan dengan penambahan inhibitor karena inhibitor disini berfungsi untuk memperlambat proses laju korosi. Tingkat korosi dapat berbeda beda biasanya dipengaruhi oleh lingkungan asam, basa dan garam. Massa sampel yang berkurang ini disebabkan adanya proses oksidasi yang terjadi pada logam atau besi (sampel), sampel bereaksi dengan larutan korosif yaitu larutan HCl 3% maka permukaan sampel akan mengalami proses korosi, dimana salah satu permukaan sampel akan melepaskan ion-ion (anoda) dan permukaan sampel lainnya akan menerima ion-ion (katoda) yang dilepaskan. Sehingga pada bagian permukaan sampel yang sebagai tempat mengumpulkan ion-ion yang telah dilepaskan akan terjadi proses pengkaratan yang menyebabkan sampel tersebut mengalami proses penurunan massa.

Adapun hubungan antara variasi konsentrasi dengan laju korosi disajikan dalam grafik 4.2 sebagai berikut:

Grafik 4.2 Hubungan antara Konsentrasi dan Laju Korosi

Dapat dilihat bahwa nilai laju korosi pada konsentrasi 0 ppm menunjukkan nilai laju korosi yang lebih tinggi dibandingkan dengan sampel yang menggunakan inhibitor, sedangkan sampel dengan inhibitor menunjukkan nilai laju korosi yang menurun seiring dengan bertambahnya nilai konsentrasi. Sehingga dapat disimpulkan bahwa berdasarkan hasil penelitian ini diperoleh bahwa bertambahnya nilai konsentrasi inhibitor maka semakin menurun tingkat laju korosinya, yang berarti laju korosi dan konsentrasi memiliki hubungan yang berbanding terbalik. Asam Klorida merupakan salah satu larutan korosif karena termasuk lingkungan yang asam serta dapat menyebabkan proses oksidasi logam dan reduksi air yang menyebabkan logam dapat menghasilkan endapan yang disebut pengkaratan. Secara umum reaksi korosi yang terjadi pada suatu larutan mulanya berawal dari suatu logam yang teroksidasi di dalam larutan kemudian melepaskan elektron membentuk ion logam yang bermuatan positif. Larutan akan bertindak sebagai katoda dengan reaksi umum yang terjadi yaitu pelepasan H_2 dan

reduksi O_2 . Reaksi ini terjadi pada permukaan logam ke dalam larutan secara berulang-ulang sehingga menyebabkan pengelupasan dan terjadi pengkaratan.

B. Efisiensi Ekstrak Biji Nangka dalam Menghambat Laju Korosi Baja Karbon Rendah

Kemampuan suatu inhibitor dalam memperlambat laju korosi disebut dengan efisiensi inhibisi. Efisiensi inhibitor atau biasa disebut juga dengan efisiensi inhibisi merupakan presentase yang menunjukkan penurunan laju korosi dengan mengurangi nilai laju korosi tanpa inhibitor dan dengan inhibitor.

Untuk mengetahui efektivitas inhibisi dari suatu sampel bahan material dapat menggunakan persamaan 2.2 sehingga didapatkan nilai efisiensi inhibisi pada penelitian ini yaitu disajikan pada tabel 4.2 sebagai berikut:

Tabel 4.2 Hasil Pengamatan Efisiensi Inhibisi

Konsentrasi Ekstrak (ppm)	Laju Korosi (mpy)	Efisiensi Inhibisi (%)
0	527,325	-
200	27,971	94,7
400	25,710	95,1
600	20,118	96,2

Pada tabel 4.1 dapat dilihat bahwa laju korosi menurun seiring bertambahnya konsentrasi larutan inhibitor begitupula dengan pada tabel 4.2 berdasarkan hasil penelitian ini diperoleh semakin berkurang nilai laju korosinya maka efisiensi inhibisi dalam menghambat proses laju korosi juga semakin besar, sehingga diperoleh hasil pada penelitian ini bahwa laju korosi berbanding terbalik dengan efisiensi inhibisi. Hal ini disebabkan karena ekstrak pada biji nangka

mengandung tanin yang dan flavonoid yang dapat memperlambat proses laju korosi.

Menurut Redha (2019) flavonoid berdasarkan struktur molekulnya senyawa ini memiliki pasangan elektron bebas dan ikatan rangkap sebagai medium bagi inhibitor untuk berinteraksi dengan logam besi. Flavonoid termasuk golongan senyawa phenolik dengan struktur kimia $C_6-C_3-C_6$ serta mempunyai 15 atom karbon.

Gambar 4.1 Struktur dasar flavonoid
Sumber: (Clifford, 2016)

Senyawa tanin ini ditemukan dalam protein yang terkandung dalam biji nangka. Tanin termasuk senyawa polifenol yang memiliki rumus kimia $C_{76}H_{52}O_{46}$. Tanin ini akan bereaksi dengan ion besi (Fe) membentuk senyawa kompleks menjadi Fe-tanat. Senyawa kompleks ini yang akan melekat pada permukaan besi yang akan menghalangi terjadinya proses korosi lebih lanjut karena senyawa Fe-tanat ini akan menjadi penghalang air untuk kontak langsung dengan logam besi sehingga terjadilah perlambatan dalam proses korosi. Adapun reaksi tanin terhadap besi:

Gambar 4.2 Struktur molekul Fe-Tanat
Sumber: (Hermanta, 2021)

Tanin memiliki gugus fungsi yaitu R-O-H yang mana senyawa ini memiliki atom karbon yang dapat berikatan dengan atom hidrogen dan oksigen.

Dapat dilihat pada grafik 4.3 di bawah ini:

Grafik 4.3 Hubungan antara efisiensi inhibisi dan laju korosi

Berdasarkan grafik 4.3 di atas diperoleh nilai hasil laju korosi dari persamaan 2.1 dan kemampuan suatu inhibitor dalam memperlambat proses korosi atau nilai efisiensi inhibisi diperoleh dari persamaan 2.2, sehingga pada penelitian ini diperoleh hasil nilai laju korosi akan menurun seiring bertambahnya konsentrasi begitu pula dengan hubungan antara laju korosi dan efisiensi inhibisi yaitu berbanding terbalik, semakin besar nilai laju korosinya maka semakin kecil

nilai efisiensi inhibisinya. Sehingga berdasarkan hasil penelitian ini diperoleh bahwa nilai efisiensi terbesar terdapat pada konsentrasi 600 ppm yaitu sebesar 96,2 %. Hal ini diperkuat pada penelitian Sri Hermawan, dkk (2012) menggunakan inhibitor kulit buah kakao dihasilkan nilai efisiensi tertinggi pada konsentrasi 600 ppm.

C. Karakteristik Morfologi Baja Karbon Rendah Tanpa Inhibitor dan Dengan Inhibitor

Uji SEM merupakan salah satu uji untuk mengetahui struktur morfologi dari suatu material tertentu, yang mana pada uji *Scanning Electron Microscopy* merupakan bayangan yang dibentuk secara mikroskopik di permukaan spesimen sampel. Sehingga hasil struktur morfologi sampel diperoleh dari penangkapan elektron sekunder yang merupakan hasil dari pancaran spesimen. Detektor menangkap sinyal elektron sekunder yang dihasilkan kemudian diteruskanlah ke monitor, sehingga dihasilkanlah gambar struktur permukaan spesimen pada monitor.

Adapun hasil pengujian karakteristik morfologi menggunakan uji SEM pada sampel objek yang digunakan yaitu pada baja karbon rendah berupa plat yang direndam menggunakan larutan korosif HCl 3% dengan penambahan inhibitor berupa ekstrak biji nangka selama perendaman 7 hari dapat dilihat pada gambar 4.3 di bawah ini:

Gambar 4.3 Hasil uji SEM tanpa perlakuan (A) perbesaran 200X (B) perbesaran 500X

Gambar 4.3 di atas merupakan plat baja karbon rendah tanpa adanya perlakuan, sehingga dapat dijadikan pembandingan untuk plat baja karbon rendah yang direndam tanpa menggunakan inhibitor dan menggunakan inhibitor. Adapun hasil uji SEM tanpa inhibitor dan menggunakan inhibitor dengan perbesaran 200X dan 500X

Gambar 4.4 Hasil uji SEM tanpa menggunakan Inhibitor (A) perbesaran 200X (B) perbesaran 500X

Gambar 4.5 Hasil uji SEM dengan menggunakan Inhibitor (A) perbesaran 200X
(B) perbesaran 500X

Pada hasil uji SEM tersebut dapat ditemukan perbedaan bentuk struktur morfologi dari gambar 4.3 tanpa perlakuan, gambar 4.4 dengan tanpa penambahan inhibitor dan pada gambar 4.5 dengan penambahan inhibitor yang mana pada besi tanpa penambahan inhibitor lebih banyak terlihat bintik-bintik hitam yang mengendap dibandingkan dengan pada besi yang ditambahkan larutan inhibitor.

Adapun jenis korosi yang terjadi pada sampel baja tersebut dapat dilihat dari struktur bentuk morfologinya. Pada sampel tanpa adanya perlakuan dari bentuk struktur morfologinya dapat dilihat bahwa jenis korosi yang terjadi pada sampel tersebut merupakan jenis korosi merata, menurut Apriliyanti korosi merata ini disebabkan reaksi kimia pada permukaan logam yang mengikis lapisannya menjadi tipis yang disebabkan oleh udara yang lembab. Pada sampel tanpa menggunakan inhibitor jenis korosi yang terjadi merupakan jenis korosi sumuran karena pada gambar dapat dilihat bahwa terbentuk lubang-lubang pada permukaan sampel begitupun dengan sampel menggunakan larutan inhibitor.

BAB V

PENUTUP

A. Kesimpulan

Kesimpulan berdasarkan hasil penelitian ini adalah sebagai berikut:

1. Pengaruh penambahan inhibitor ekstrak biji nangka pada baja karbon rendah diperoleh hubungan yang berbanding terbalik yaitu semakin besar nilai konsentrasi yang diberikan pada sampel baja karbon rendah maka nilai laju korosi yang akan didapatkan semakin berkurang. Adapun nilai laju korosi yang diperoleh paling rendah ialah sebesar 20,118 mpy pada konsentrasi 600 ppm.
2. Adapun ekstrak biji nangka efisien dalam menghambat laju korosi pada baja karbon rendah diperoleh efisiensi paling rendah pada konsentrasi 200 ppm sebesar 94,7 %, kemudian pada konsentrasi 400 ppm sebesar 95,1 % dan efisiensi paling besar ialah 96,2 % pada konsentrasi 600 ppm dengan rendaman selama 7 hari.
3. Struktur morfologi pada baja karbon rendah menggunakan uji SEM dengan 2 jenis perbesaran yaitu 200X dan 500X didapatkan hasil untuk sampel tanpa perlakuan termasuk jenis korosi merata, kemudian untuk sampel tanpa menggunakan inhibitor dan menggunakan inhibitor termasuk jenis korosi sumuran.

B. Saran

Saran yang dapat diberikan pada penelitian ini adalah untuk peneliti yang akan meneliti tentang inhibitor korosi alangkah baiknya jika menggunakan variasi

konsentrasi yang lebih bervariasi serta juga memberikan lama perendaman yang bervariasi agar dapat menentukan kapan titik jenuh yang terjadi pada larutan inhibitor tersebut.

Jadwal Penelitian

Rencana jadwal penelitian yang akan dilaksanakan adalah sebagai berikut:

Tabel: Rencana Kegiatan Penelitian

No	Jenis Kegiatan	Februari				Maret				April				Mei				Juni				Juli				Tempat Kegiatan
		1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	
1	Persiapan alat dan bahan																									Laboratorium Kimia Organik Universitas Islam Negeri Alauddin Makassar
2	Pembuatan ekstrak kental biji nangka																									Laboratorium Kimia Organik Universitas Islam Negeri Alauddin Makassar
3	Pengujian senyawa fitokimia																									Laboratorium Kimia Organik Universitas Islam Negeri Alauddin Makassar
4	Preparasi bahan material																									Laboratorium Kimia Organik Universitas Islam Negeri Alauddin Makassar

5	Pengujian sampel dengan inhibitor																																					Laboratorium Kimia Organik Universitas Islam Negeri Alauddin Makassar
6	Pengujian sampel menggunakan SEM																																					Lembaga Ilmu Pengetahuan Indonesia
7	Analisis Data																																					Kampus 2 Samata UIN Alauddin Makassar
8	Penyusunan Laporan																																					Kampus 2 Samata UIN Alauddin Makassar

DAFTAR PUSTAKA

- Afandi, Yudha Kurniawan dkk. 2015. *Analisa Laju Korosi pada Pelat Baja Karbon dengan Variasi Ketebalan Coating*. Surabaya: ITS. Jurnal teknik ITS. Vol. 4, No. 1, ISSN: 2337-3539.
- Ahmad, Zaki. *Principles of Corrosion Engineering and Corrosion Control*. USA: Elsevier, 2006.
- Apriliyanti, Selvia. *Kimia Terapan (Aplikasi untuk Teknik Mesin)*. Jawa Tengah: CV Sarnu Untung, 2020.
- Asmarawati, Reny Angelina dkk. 2016. *Karakteristik Amilum Biji Nangka (Artocarpus heterophyllus Lamk.) dan Uji aktivitas Antioksidan secara In-Vitro*. Jakarta Barat: Esa Unggul University.
- Bardal, Einar. *Corrosion and Protection (Engineering Materials and Processes)*. London: Springer, 2004.
- Dwitiyanti, dkk. 2019. *Aktivitas Ekstrak Etanol 70% Biji Nangka (Artocarpus Heterophyllus Lam.) dalam Penurunan Kadar Gula Darah Tikus Diabetes Gestasional yang Diinduksi Streptozotocin*. Jurnal Jamu Indonesia. Vol 4. No 1. Hal: 1-7.
- Elevitch, Craig R dan Manner, Harley I. 2006. *Artocarpus Heterophyllus (jackfruit) Moraceae (Mulberry Family) Species Profiles for Pasific Island Agroforestry*. www.tradionaltree.org. Diakses pada tanggal 10 September 2020.
- Fahrurrozie, Ali. 2010. *Efisiensi Inhibisi Cairan Ionik Turunan Imidazolin sebagai Inhibitor Korosi Baja Karbon dalam Larutan Elektrolit Jenuh Karbon Dioksida*. Universitas Pendidikan Indonesia. Jurnal Sains DAN Teknologi Kimia. Vo.1 No. 2 ISSN: 2087-7412 Hal 100-111.
- Gapsari, Femiana. *Pengantar Korosi*. Malang: UB Media, 2017.
- Hadi, Syamsul. *Teknologi Bahan*. Yogyakarta: Andi Offset, 2016.
- Hamka, Buya. *Tafsir Al-Azhar*. Singapura: Pustaka Nasional PTE LTD. 1982.
- Haryono, Gogot. 2010. *Ekstrak Bahan Alam sebagai Inhibitor Korosi*. yogyakarta: UPN. Prosiding Seminar Nasional Teknik Kimia. ISSN: 1693-4393.
- Hermanta, Handi Veriyan, dkk. 2021. *Pemanfaatan Tanin Kulit Kayu Mahoni sebagai Inhibitor Korosi pada Besi dalam Larutan NaCl 3,5%*. Jawa Timur: Universitas Pembangunan Nasional. Jurnal ChemPro (*Journal of Chemical and Process Engineering*). Vol. 2 No. 2. ISSN: 2720-880X.
- Kardiman, dkk. 2018. *Analisis Sifat Mekanik terhadap Bentuk Morfologi Papan Komposit Sekam Padi sebagai Material Alternatif Pengganti Serat Kaca*. Universitas Singaperbangsa Karawang. Jurnal Riset Sains dan Teknologi. Vol.2 No.1 ISSN: 2549-9750.

- Maulana, Andi K dkk. 2019. *Analisa Aktivitas Antioksidan Ekstrak Biji Nangka (Artocarpus heterophyllus Lam) dengan Metode FRAP (Ferric Reducing Antioxidant Power)*. Universitas Muslim Indonesia. Jurnal Bionature. Vol.2 No.1 ISSN: 1411-4720.
- Mulyaningsih, Nani. 2019. *Pengaruh Daun Jambu Biji sebagai Inhibitor Korosi Alami Rantai Kapal*. Magelang: Universitas Tidar. Journal of Mechanical Engineering, Vol. 3, No. 1, ISSN: 2598-7380.
- Nurfatimah, Wa Ode. 2019. *Uji Aktivitas Antioksidan Ekstrak Dan Fraksi Kulit Dan Biji Nangka (Artocarpus Heterophyllus Lamk.) Dengan Metode Dpph(2,2-Diphenyl-1-Picrylhydrazyl) Serta Penetapan Kadar Flavonoid Dan Fenolik Total*. Kendari: Universitas Halu Oleo.
- Prasad M.P. dkk. 2012. *Phytochemical, Antioxidant Activity and Determination of Genetic Diversity in Artocarpus Heterophyllus Using RAPD Molecular Markers*. India: Department of Microbiology. International Journal of Science and Research. ISSN: 2319-7064.
- Priyotomo, Gadang. *Kamus Saku Korosi Material*. Serpong Tangerang Banten: LIPI, 2008.
- Ramadani, Ageng. 2017. *Analisis Perbedaan Laju Korosi Material Jari-Jari Sepeda Motor (Spokes) pada Berbagai Media Air yang Berkonsentrasi Asam di Daerah Perindustrian*. Surabaya: Universitas Negeri Surabaya. JPTM. Vol: 06. No: 1. Hal: 52-57
- Rasyid, Syaharuddin. *Teknologi Pengolahan Logam*. Yogyakarta: CV Budi Utama, 2014.
- Rochmat, Agus dkk. 2019. *Uji Kemampuan Tanin Daun Ketapang sebagai Inhibisi Korosi pada Baja Mild Steel dalam Pipeline*. Banten: Universitas Sultan Ageng Tirtayasa. Jurnal Integritas Proses. Vol. 8, No. 1.
- Rukmana, Rahmat. *Budidaya Nangka*. Yogyakarta: Kasinius, 1997.
- Shihab, M. Quraish. *Tafsir Al-Misbah Pesan, Kesan dan Keserasian Al-Qur'an Volume 8*. Jakarta: Lentera Hati.
- Shihab, M. Quraish. *Tafsir Al-Misbah Pesan, Kesan dan Keserasian Al-Qur'an Volume 10*. Jakarta: Lentera Hati.
- Smallman, R.E dan Bishop, R.J. *Modern Physical Metallurgy and Materials Engineering*. Jakarta: Erlangga. 2000.
- Sri, Rozanna Irianty dan Khairat. 2013. *Ekstrak Daun Pepaya sebagai Inhibitor Korosi pada Baja AISI 4140 dalam Medium Air Laut*. Pekanbaru: Universitas Riau. Jurnal Teknobiologi. Vol 4. No 2. Hal: 77-82. ISSN: 2087-5428.
- Sri, Winda Jaman dkk. 2017. *Potensi Baja Karbon Rendah sebagai Bahan Baku Alternatif Pembuatan Dodot (Alat Panen Buah Kelapa Sawit)*. Bandung:

Kementerian Perindustrian. Jurnal Metal Indonesia. Vol 39. No 1. ISSN: 0126-3463.

Sujatno, Agus. 2015. *Studi Scanning Electron Microscopy (SEM) untuk Karakterisasi Proses Oksidasi Paduan Zirkonium*. Batan. Jurnal Forum Nuklir (JFN). Vol.9 No.2.

Tjitro, Soejono. 2016. *Pengaruh Lingkungan terhadap Efisiensi Inhibisi Asam Karbonat Vitamin C pada Laju Korosi Tembaga*. Universitas Kristen Petra. Jurnal Teknik Mesin. Vol.1 No.2.

Yuliarti, Iftitahul Fariha. 2016. *Pengaruh Penambahan Tapioka pada Inhibitor Ekstrak Daun Jambu Biji (*Psidium guajaya L.*) terhadap efisiensi Inhibisi Korosi Baja API 5L Grade B pada Lingkungan pH dan pH 7*. Surabaya: Institut Teknologi Sepuluh Nopember.

LAMPIRAN 1
ALAT DAN BAHAN PENELITIAN

ALAT DAN BAHAN PENELITIAN

1. Alat

Rotary Evaporator

Blender

Wadah kaca

Wadah plastik

Gunting

Corong

Gelas ukur

Batang pengaduk

Labu ukur 250 mL

Erlenmeyer

Gelas ukur

Neraca digital

2. Bahan

Larutan etanol

Biji nangka

Aluminium foil

Kertas saring

Amplas kayu

Larutan HCl

Aquades

LAMPIRAN 2
PROSEDUR PENELITIAN

PROSEDUR PENELITIAN

1. Preparasi ekstrak biji nangka

2. Preparasi Sampel Baja Karbon Rendah berupa Plat

3. Preparasi medium inhibitor

4. Pengujian *weightloss*

ALAUDDIN
MAKASSAR

LAMPIRAN 3
DATA HASIL PENGAMATAN

DATA HASIL PENGAMATAN

Konsentrasi Ekstrak (ppm)	Massa Awal (gram)	Massa Akhir (gram)	Kehilangan Massa (gram)	Luas Permukaan (cm ²)	Volume baja (cm ³)	Massa Jenis (gr/cm ³)	Laju Korosi (mpy)
0	1,0109	0,9486	0,623	2,4	0,1	10,109	527,325
200	0,7663	0,7413	0,025	2,4	0,1	7,663	27,971
400	0,8836	0,8571	0,027	2,4	0,1	8,836	25,710
600	0,8464	0,8256	0,021	2,4	0,1	8,464	20,118

Konsentrasi Ekstrak (ppm)	Laju Korosi (mpy)	Efisiensi Inhibisi (%)
0	527,325	-
200	27,971	94,7
400	25,710	95,1
600	20,118	96,2

LAMPIRAN 4
ANALISIS DATA

ANALISIS DATA

Laju Korosi pada Medium A (0 ppm)

Berdasarkan persamaan 2.1

$$CR(mpy) = \frac{W \times K}{DA_s t} \text{ dengan } K(mpy) = 3,45 \times 10^6$$

Massa awal rata-rata (M_{awal}) = 1,0109 gr

Massa akhir rata-rata (M_{akhir}) = 0,9486 gr

Sehingga didapatkan nilai kehilangan massa (W) = 0,623 gram

Panjang, lebar dan tebal = 1 x 1 x 0,1 cm

Sehingga diperoleh nilai luas penampang (A_s) = 2,4 cm²

$$\text{Massa jenis rata-rata sampel } (D) = \frac{\text{massa}}{\text{volume}} = \frac{1,0109}{0,1} = 10,109 \text{ gr/cm}^3$$

Lama perendaman (t) = 7 hari = 7 x 24 = 168 jam

Sehingga diperoleh nilai laju korosi :

$$\begin{aligned} CR(mpy) &= \frac{W \times K}{DA_s t} \\ &= \left(\frac{0,623 \text{ gr} \times 3,45 \times 10^6}{10,109 \frac{\text{gr}}{\text{cm}^3} \times 2,4 \text{ cm}^2 \times 168 \text{ jam}} \right) \\ &= 527,325 \text{ mpy} \end{aligned}$$

Laju Korosi pada Medium B (200 ppm)

Berdasarkan persamaan 2.1

$$CR(mpy) = \frac{W \times K}{DA_s t} \text{ dengan } K(mpy) = 3,45 \times 10^6$$

Massa awal rata-rata (M_{awal}) = 0,7663 gr

Massa akhir rata-rata (M_{akhir}) = 0,74125 gr

Sehingga didapatkan nilai kehilangan massa (W) = 0,02505 gram

Panjang, lebar dan tebal = 1 x 1 x 0,1 cm

Sehingga diperoleh nilai luas penampang (A_s) = 2,4 cm²

$$\text{Massa jenis rata-rata sampel } (D) = \frac{\text{massa}}{\text{volume}} = \frac{0,7663}{0,1} = 7,663 \text{ gr/cm}^3$$

Lama perendaman (t) = 7 hari = 7 x 24 = 168 jam

Sehingga diperoleh nilai laju korosi :

$$\begin{aligned} CR(mpy) &= \frac{W \times K}{DA_s t} \\ &= \left(\frac{0,02505 \text{ gr} \times 3,45 \times 10^6}{7,663 \frac{\text{gr}}{\text{cm}^3} \times 2,4 \text{ cm}^2 \times 168 \text{ jam}} \right) \\ &= 27,971 \text{ mpy} \end{aligned}$$

Efisiensi Inhibisi

Dengan persamaan 2.2

$$\begin{aligned} EI(\%) &= \frac{CR_0 - CR_1}{CR_0} \times 100 \% \\ &= \frac{527,325 - 27,971}{527,325} \\ &= 94,7\% \end{aligned}$$

Laju Korosi pada Medium C (400 ppm)

Berdasarkan persamaan 2.1

$$CR(mpy) = \frac{W \times K}{DA_s t} \text{ dengan } K(mpy) = 3,45 \times 10^6$$

Massa awal rata-rata (M_{awal}) = 0,8836 gr

Massa akhir rata-rata (M_{akhir}) = 0,85705 gr

Sehingga didapatkan nilai kehilangan massa (W) = 0,02655 gram

Panjang, lebar dan tebal = 1 x 1 x 0,1 cm

Sehingga diperoleh nilai luas penampang (A_s) = 2,4 cm²

$$\text{Massa jenis rata-rata sampel } (D) = \frac{\text{massa}}{\text{volume}} = \frac{0,8836}{0,1} = 8,836 \text{ gr/cm}^3$$

Lama perendaman (t) = 7 hari = 7 x 24 = 168 jam

Sehingga diperoleh nilai laju korosi :

$$\begin{aligned} CR(mpy) &= \frac{W \times K}{DA_s t} \\ &= \left(\frac{0,02655 \text{ gr} \times 3,45 \times 10^6}{8,836 \frac{\text{gr}}{\text{cm}^3} \times 2,4 \text{ cm}^2 \times 168 \text{ jam}} \right) \\ &= 25,710 \text{ mpy} \end{aligned}$$

Efisiensi Inhibisi

Dengan persamaan 2.2

$$\begin{aligned} EI(\%) &= \frac{CR_0 - CR_1}{CR_0} \times 100 \% \\ &= \frac{527,325 - 25,710}{527,325} \\ &= 95,1\% \end{aligned}$$

Laju Korosi pada Medium D (600 ppm)

Berdasarkan persamaan 2.1

$$CR(mpy) = \frac{W \times K}{DA_s t} \text{ dengan } K(mpy) = 3,45 \times 10^6$$

Massa awal rata-rata (M_{awal}) = 0,8464 gr

Massa akhir rata-rata (M_{akhir}) = 0,8256 gr

Sehingga didapatkan nilai kehilangan massa (W) = 0,0208 gram

Panjang, lebar dan tebal = 1 x 1 x 0,1 cm

Sehingga diperoleh nilai luas penampang (A_s) = 2,4 cm²

Massa jenis rata-rata sampel (D) = $\frac{massa}{volume} = \frac{0,8464}{0,1} = 8,464 \text{ gr/cm}^3$

Lama perendaman (t) = 7 hari = 7 x 24 = 168 jam

Sehingga diperoleh nilai laju korosi :

$$\begin{aligned} CR(mpy) &= \frac{W \times K}{DA_s t} \\ &= \left(\frac{0,0208 \text{ gr} \times 3,45 \times 10^6}{8,464 \frac{\text{gr}}{\text{cm}^3} \times 2,4 \text{ cm}^2 \times 168 \text{ jam}} \right) \\ &= 20,118 \text{ mpy} \end{aligned}$$

Efisiensi Inhibisi

Dengan persamaan 2.2

$$\begin{aligned} EI(\%) &= \frac{CR_0 - CR_1}{CR_0} \times 100 \% \\ &= \frac{527,325 - 20,118}{527,325} \\ &= 96,2\% \end{aligned}$$

LAMPIRAN 5
HASIL PENELITIAN

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

HASIL PENELITIAN

Tanpa perlakuan

Konsentrasi 0 ppm

Konsentrasi 200 ppm

Konsentrasi 400 ppm

Konsentrasi 600 ppm

LAMPIRAN 6
SURAT

KARTU KONTROL MENGIKUTI SEMINAR PROPOSAL DAN HASIL

KARTU KONTROL MENGIKUTI SEMINAR PROPOSAL DAN SEMINAR HASIL JURUSAN FISIKA

NAMA MAHASISWA : FAHRIANI
NIM : 60400117078

I. SEMINAR PROPOSAL

No	Hari/Tanggal	Nama Penyaji/NIM	Judul	Tanda Tangan Pembimbing Utama
1	11/09/2020	Ahmad Huzailah/60400116005	Pemetaan Sebaran Air Tanah Kabupaten Gowa	
2	11/09/2020	Fitriani/60400116014	Pengaruh Tegangan Tabung (kV) yang Bervariasi terhadap Pemeriksaan Foto Thorax Kualitas Citra Radiografi di BSKPM	
3	11/09/2020	Risnawati/60400116061	Tingkat Kerentanan Sesar Sadding Berdasarkan Tingkat Seismitas dan Fokal Mekanisme	
4	11/09/2020	Resta Febrianto Mujlat/60400116033	Studi Pembuatan Batu Bata Tanpa Pembakaran dengan Variasi Penambahan Bottom ASH, dan Water Treatment Sludge	

II. SEMINAR HASIL

No	Hari/Tanggal	Nama Penyaji/NIM	Judul	Tanda Tangan Pembimbing Utama
1	27/08/2020	IRMAYANTI	Aplikasi Sistem informasi Geografi (SIG) dan Metode Geolistrik dalam Pembuatan Peta Rawan Longsir di Kecamatan Alla Kabupaten Enrekang	
2	01/02/2021	AHMAD HUZAILAH/60400116005	Pemetaan Sebaran Air Tanah Kabupaten Gowa	
3				
4				

Catatan:

1. Mahasiswa diwajibkan mengikuti minimal 3 seminar proposal dan minimal 3 seminar hasil sebagai persyaratan seminar proposal dan hasil.

KARTU KONSULTASI

KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN FISIKA

KARTU KONSULTASI

Nama : Fahriani
NIM : 60400117078
Program Studi : Fisika
Judul Tugas Akhir : Pengaruh Inhibitor Alami terhadap Baja Karbon Rendah
Pembimbing I : Rahmaniah, S.Si., M.Si

No.	Hari/ Tanggal	Hasil Pembahasan	Pembimbing I
1.	Kamis/ 03-12-2020	Presentasi BAB I (Judul harus konsisten dengan latar belakang dalam artian berurut).	
2.	Senin/ 28-12-2020	Presentasi hasil revisi dari BAB I, dan dilanjut BAB II, III serta daftar Pustaka	
3.	Selasa/ 05-01-2021	Turnitin Proposal dengan hasil 15 %	
4.	Rabu/ 06-01-2021	Bimbingan penulisan proposal bersama dengan pembimbing dua	
5.	Kamis/ 14-01-2021	Pengubahan pada ukuran objek sampel pada prosedur kerja	
6.	Kamis/ 21-01-2021	ACC Proposal oleh pembimbing satu dan pembimbing dua	

ALAUDDIN
MAKASSAR

PERSETUJUAN PEMBIMBING

PERSETUJUAN PEMBIMBING

Kepada
Yth. Ketua Jurusan Fisika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Assalamualaikum wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami selaku pembimbing berpendapat bahwa skripsi saudara:

Nama : Fahriani
NIM : 60400117078
Judul Skripsi : Pengaruh Inhibitor Alami terhadap Baja Karbon Rendah

sudah dapat diajukan kepada Jurusan Fisika Fakultas Sains dan Teknologi untuk diseminarkan. Atas perhatiannya, kami ucapkan terima kasih.

Samata, Januari 2021

Dosen Pembimbing I

Rahmania S.Si., M.Si
NIP.19800213 200901 2 006

Dosen Pembimbing II

Ihsan S.Pd., M.Si
NIP.19830312 200912 1 008

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

SK SEMINAR

MEMUTUSKAN

- Menetapkan KEPUTUSAN DEKAN FAKULTAS SAINS DAN TEKNOLOGI TENTANG DEWAN PENGUJI DAN PELAKSANA UJIAN PROPOSAL PENELITIAN SKRIPSI ATAS NAMA Fahrani JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI UIN ALAUDDIN MAKASSAR.
- KESATU Menetapkan Dewan Pengji, Pwaksara dan Jadwal Ujian Seminar Proposal Penelitian Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:
- | | |
|--------------|----------------------------|
| Ketua | Nemawati, S.Pd., M.Pd. |
| Sekretaris | Sri Zahani, S.Si., M.Sc. |
| Pembimbing 1 | Rahmanah, S. Si., M. Bi. |
| Pembimbing 2 | Isaan, S.Pd., M.Si. |
| Penguji 1 | Muh. Saad L., S.Si., M.Pd. |
| Penguji 2 | Dr. Aan Perhan, Lc., M.Ag. |
| Pelaksana | Zukki Lemah |
- KEDUA Tujuan Penguji Proposal dan Pelaksana
- Ketua adalah memimpin dan membuka sidang ujian Proposal
 - Sekretaris adalah mencatat dan mengkompon hasil ujian
 - Pembimbing adalah mengarahkan dan mendampingi Mahasiswa dalam pelaksanaan ujian Proposal
 - Penguji adalah menilai Mahasiswa dalam Pelaksanaan ujian Proposal
 - Pelaksana adalah mempersiapkan segala sesuatu yang berkaitan dengan pelaksanaan ujian Proposal
- KETIGA Ujian Proposal Penelitian dilaksanakan pada hari dan tanggal: Rabu, 10 Februari 2021, 09.00 - 10.00 Wita. Berlangsang di Ruang Jurusan Fisika
- KEEMPAT Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
- KELIMA Keputusan ini mulai berlaku pada tanggal ditetapkan dengan ketentuan apabila di kemudian hari ternyata terdapat kekeliruan dalam keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini dibuat dan disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditandatangani di Gowa
Pada Tanggal 5 Februari 2021

DEKAN FAKULTAS SAINS DAN TEKNOLOGI

MUSYADHILAH MUSTAMI

FORMULIR PENDAFTARAN SEMINAR PROPOSAL

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

FORMULIR PENDAFTARAN UJIAN PROPOSAL

MAHASISWA

Nama : Fahrani
Nim : 60400117078
Tempat dan Tanggal Lahir : Maccini, 07 November 1999
Judul Skripsi : Pengaruh Inhibitor Alami terhadap Laju Korosi Baja Karbon Rendah

PEMBIMBING

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

PENGUJI

Penguji I :
Penguji II :

RENCANA WAKTU PELAKSANAAN SEMINAR**

Hari/ Tanggal : Rabu, 10 Februari 2021
Jam : 09.00 WITA
 Sesuai Jadwal Jurusan :

Samata-Gowa, Januari 2021

Fahrani
NIM:60400117078

*coret yang tidak perlu

**Penentuan waktu berdasarkan kesepakatan pembimbing, penguji, dan ketua jurusan.

SURAT KETERANGAN TURNITIN

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN FISIKA
Rampus II : J. H.M. Yasin Limpo No.30, Romangpolong-Gowa Telp. 1500383 ■ (0411) 841878

SURAT KETERANGAN TURNITIN

Tim Instruktur Deteksi Plagiat Turnitin telah menerima naskah **Proposal Skripsi** dengan identitas:

Nama : Fahriani
NIM : 60400117078
Judul : Pengaruh Inhibitor Alami terhadap Laju Korosi Baja Karbon Rendah
Pembimbing I : Rahmaniah, S.Si., M.Si
Pembimbing II: Ihsan, S.Si., M.Si

Menyatakan bahwa naskah skripsi tersebut telah diperiksa tingkat kemiripannya dengan skor/hasil **15%** Sesaui dengan pedoman yang berlaku, maka **Proposal Skripsi** ini dinyatakan Layak untuk dilanjutkan ke proses berikutnya.

Makassar, 04/02/2021

Mengetahui:

TIM Instruktur Turnitin GPM,

Sahara, S.Si., M.Si., Ph.D
NIP. 198109272006042003

Catatan:

1-24% : Tidak Terindikasi Plagiasi
25-49% : Revisi Minor, Silahkan Konsultasikan dengan Pembimbing
50-100% :Revisi Mayor, Silahkan Konsultasikan dengan Pembimbing

BERITA ACARA

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS & TEKNOLOGI
Kampus I: Jl. Sultan Alauddin No.63 Makassar, Telp: (041) 854924, Fks: 984923
Kampus II: Jl. HM. Yasin Limpo No. 36, Rongga Puloag-Gowa, Telp: (0411) 8221400

BERITA ACARA UJIAN SEMINAR PROPOSAL PENELITIAN

Pada hari ini Rabu tanggal 10 Februari 2021 di ruang Online Via Google Meet telah dilaksanakan sidang komisi seminar proposal penelitian Jurusan Fisika Fakultas Sains dan Teknologi.

Nama : Fahrani
NIM : 60400117078
Jurusan : Fisika
Judul Skripsi : Pengaruh inhibitor Aami Terhadap Laju Korosi Baja Karbon Rendah

Catatan Penting :

Demikian berita acara ini dibuat dengan sesungguhnya.

Samata, 10 Februari 2021

No	Nama	Jabatan	Tanda Tangan
1	Hernawati, S.Pd., M.Pfis	Ketua	
2	Sri Zeliani, S.Si., M.Sc	Sekretaris	
3	Rahmaniah, S.Si., M.Si	Pembimbing I	
4	Ihsan, S.Pd., M.Si	Pembimbing II	
5	Muh. Said L., S.Si., M.Pd	Penguji I	
6	Dr. Aan Parhani, Lc., M.Ag	Penguji II	
7	Fahrani	Mahasiswa Teruji	
8	Pelaksana	

MAKASSAR

LEMBAR PENGESAHAN PROPOSAL

PENGESAHAN PROPOSAL

Proposal yang berjudul "Pengaruh Inhibitor Alami terhadap Laju Korosi Baja Karbon Rendah" yang disusun oleh **Fabriani** Nim: **60400117078** Mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam seminar proposal yang diselenggarakan pada hari Rabu tanggal **10 Februari 2021 M**, bertepatan dengan 28 Jumadil Akhir 1442 H dinyatakan telah dapat diterima sebagai salah satu syarat untuk lanjut pada penelitian skripsi.

Makassar, 18 Februari 2021 M
6 Rajab 1442 H

DEWAN PENGUJI :

Ketua	: Hernawati, S.Pd., M.Pfis	(.....)
Sekretaris	: Sri Zelviani, S.Si., M.Sc	(.....)
Penguji I	: Muh. Said L. S.Si., M.Pd	(.....)
Penguji II	: Dr Aan Pahiari, Lc.M.Ag	(.....)
Pembimbing I	: Rahmaniah, S.Si., M.Si	(.....)
Pembimbing II	: Ihsan, S.Pd., M.Si	(.....)

ALAUPDIN
MAKASSAR

Diketahui Oleh:
Ketua Jurusan Fisika
Fakultas Sains dan Teknologi

Ihsan, S.Pd., M.Si
NIP. 19830312 200912 1 008

SK KONPREHENSIF

- MEMUTUSKAN
- Menetapkan : KEPUTUSAN DEKAN FAKULTAS SAINS DAN TEKNOLOGI TENTANG DEWAN PENGUJI DAN PELAKSANA UJIAN KOMPREHENSIF ATAS NAMA FAHRIANI JURUSAN FISIKA PADA FAKULTAS SAINS DAN TEKNOLOGI UIN ALAUDDIN MAKASSAR.
- KESATU : Menetapkan Dewan Penguji dan Pelaksana Ujian Komprehensif Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:
- | | |
|------------|---------------------------------|
| Ketua | : Sjamsiah, S.Si., M.Si., Ph.D. |
| Sekretaris | : Fitriyanti, S.Si., M.Sc. |
| Penguji 1 | : Rahmantiyah, S.Si., M.Si. |
| Penguji 2 | : Ihsan, S.Pd., M.Si. |
| Penguji 3 | : Dr. Aan Parhani, Lc., M.Ag. |
| Pelaksana | : Hadiningsih, S.E. |
- KEDUA : Tugas Dewan Penguji dan pelaksana ujian komprehensif :
- Ketua adalah memimpin dan membuka sidang ujian Komprehensif
 - Sekretaris adalah mencatat dan menghimpun hasil ujian
 - Penguji adalah menguji Mahasiswa dalam Pelaksanaan ujian Komprehensif
 - Pelaksana adalah mempersiapkan segala sesuatu yang berkaitan dengan pelaksanaan ujian Komprehensif.
- KETIGA : Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar.
- KEEMPAT : Keputusan ini mulai berlaku pada tanggal ditetapkan dengan ketentuan apabila dikemudian hari ternyata terdapat kekeliruan dalam keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini dibuat dan disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di Romangpolong - Gowa
Pada tanggal 19 April 2021

DEKAN FAKULTAS SAINS DAN TEKNOLOGI

MALIFAH MUSTAMI

NILAI UJIAN KONPREHENSIF

DAFTAR NILAI UJIAN KOMPHERENSIP

HARI/TGL UJIAN : SENIN, 07 JUNI 2021

MATA KULIAH : MEKANIKA

NO	NAMA/NIM	JURUSAN	NILAI		KET
			HURUF	ANGKA	
1.	FAHRIANI/ 60400117078	FISIKA	A		Lulus

Gowa, 07 Mei 2021

PENGUJI

(Ihsan, S.Pd., M.Si)

UNIVERSITAS ISLAM NEGERI

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

DAFTAR NILAI UJIAN KOMPHERENSIP

HARI/TGL UJIAN : RABU, 5 MEI 2021

MATA KULIAH : AGAMA ISLAM

NO	NAMA/NIM	JURUSAN	NILAI		KET
			HURUF	ANGKA	
1.	FAHRIANI/ 60400117078	FISIKA	A	4	

Gowa, 5 Mei 2021

PENGUJI

(Dr. Aan Parhani Lc., M.Ag)

UNIVERSITAS ISLAM NEGERI

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

SURAT LAYANAN PENGUJIAN SEM

LEMBAGA ILMU PENGETAHUAN INDONESIA
(INDONESIAN INSTITUTE OF SCIENCES)
PUSAT PEMANFAATAN DAN INOVASI IPTEK
(CENTER FOR THE UTILIZATION AND INNOVATION OF SCIENCE AND TECHNOLOGY)

Gedung PPI Iptek LIPI
Jln. Raya Bogor km. 47, Cibinong 16912, Bogor, Jawa Barat, Indonesia
Telp. 021 - 8791 7216, WA 0811 8912 362
www.ppi.lipi.go.id | www.lipi.go.id | email: ppi@mail.lipi.go.id

I. Identitas Pemohon

Nama : Fahrani
Alamat : Provinsi Sulawesi Selatan, Kab. Gowa,
Kecamatan Somba Opu, Kelurahan Paocinongan,
Jl. Bontotangga Lor.1

II. Detail Pengajuan Layanan

ID Transaksi : #14587
Nama Layanan : Layanan Pengujian SEM
Deskripsi Pengujian : Sampel berupa plat besi dengan ukuran panjang
dan lebar 1 x 1 cm dengan ketebalan 0.1 cm
Tanggal Pengajuan : 30-03-2021 14:08:07
Tanggal Pelaksanaan : 19-04-2021 11:35:33 s.d. 19-04-2021 12:01:08
Daftar Sampel :

No	Kode Sampel	Nama Sampel
----	-------------	-------------

III. Hasil Pengujian

Keterangan hasil pengujian : Pengujian telah selesai dilakukan dan hasil pengujian telah sesuai dengan permintaan

Dikeluarkan di : Gunungkidul
Pada Tanggal : 19 April 2021

Laporan ini mengacu pada kondisi sampel saat diterima dan hanya berhubungan dengan sampel yang diuji. *This report refers to the condition when samples received and relate only with samples tested.*

Laporan ini tidak boleh disalin sebagian maupun seluruhnya tanpa seijin dari Pusat Pemanfaatan dan Inovasi IPTEK LIPI. *This report may not be reproduced in whole or in part without permission from Center For The Utilization and Innovation of Science and Technology*

Disetujui Oleh (Approved by)

Nama : Safitri Widodo, S.E.
Jabatan : Manajer PPII Kawasan Gunungkidul
Tanggal : 19 April 2021
TTD : TT ELEKTRONIK

RIWAYAT HIDUP

Nama lengkap penulis adalah Fahriani, lahir pada hari ahad, tanggal 07 November 1999 di Maccini, Kab. Soppeng, Kec. Liliriaja, Sulawesi-Selatan. Anak terakhir dari enam bersaudara. Nama Ibunya ialah Suheriah dan nama ayahnya Baharuddin alamat lengkapnya berada di Desa Rompegading Kec. Liliriaja, Kab. Soppeng, Sulawesi Selatan. Penulis menempuh pendidikannya pada saat umur 6 tahun di SDN 71 Maccini, kemudian melanjutkan pendidikannya di MTs DDI PATTOJO dan MAS DDI PATTOJO. Pada tahun 2005-2011 saya sering mengikuti lomba volly dan pramuka dan saat tamat SD saya mendapatkan nilai 100 UN Matematika serta pada tahun 2011-2014 saya mengikuti beberapa kegiatan seperti lomba cerdas cermat, dan lomba cepat tepat, olahraga volly dan pramuka serta pada saat saya tamat MTs saya berada di urutan kedua tertinggi nilai Ujian Nasional. Kemudian pada tahun 2014-2017 saya juga sering mengikuti lomba volly dan pramuka serta saya mengikuti organisasi Pramuka dan PIK-R.

Setelah itu saya melanjutkan perkuliahan di UIN Alauddin Makassar, jurusan Fisika, Fakultas Sains dan Teknologi, saya menjadi asisten Lab. Fisika Dasar I dan II, Lab. Elektronika dan metode Komputasi.