

**BIOSORPSI LOGAM TIMBAL DENGAN MENGGUNAKAN KHAMIR
Saccharomyces Cerevisiae TERMOBILISASI NATRIUM ALGINAT**

SKRIPSI

Diajukan Untuk Memenuhi Syarat Memperoleh Gelar Sarjana Sains
Di Jurusan Kimia pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
ALAUDDIN

Oleh:

MUHAMMAD RAFLY S

NIM: 60500112074

FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI
ALAUDDINMAKASSAR

2016

PERNYATAAN KEASLIAN SKRIPSI

Yang bertanda tangan di bawah ini:

Nama : Muhammad Rafly S

NIM : 60500112074

Tempat/Tgl lahir : Ujungpandang 12 juli 1994

Jurusan : Kimia

Fakultas : Sains dan Teknologi

Judul : Biosorpsi Logam Timbal Menggunakan Khamir

Saccharomyces Cerevisiae Termobilisasi Natrium Alginat

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

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

Samata , November 2016

Penyusun

Muhammad Rafly S
60500112074

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Biosorpsi Logam Timbal Menggunakan Khamir *Saccharomyces cerevisiae* Termobilisasi Natrium Alginat” yang disusun oleh **Muhammad Rafly S, NIM : 60500112074** mahasiswa jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin 28 November 2016 bertepatan 28 Shafar 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Kimia, jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa, 28 November 2016
28 Shafar 1438 H

DEWAN PENGUJI :

Ketua	: Dr. Ir. A. Suarda, M.Si	(.....)
Sekretaris	: Asriani Ilyas, S.Si., M.Si	(.....)
Munaqisy I	: Sjamsiah, S.Si., M.Si., Ph.D	(.....)
Munaqisy II	: H. Asri Saleh, S.T., M.Si	(.....)
Munaqisy III	: Dr. H. Muh. Sadik Sabry, M.Ag	(.....)
Pembimbing I	: Dr. Maswati Baharuddin, M.Si	(.....)
Pembimbing II	: Iin Novianty, S.Si., M.Sc	(.....)

Diketahui oleh :

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Dr. H. Arifuddin, M.Ag
NIP : 196912051993031001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu ‘alaikum Wr. Wb

Puji syukur kehadiran Allah SWT atas segala limpahan rahmat, karunia serta hidayah-Nyalah saya dapat menyelesaikan penyusunan skripsi ini dengan judul “Biosorpsi Logam Timbal Menggunakan Khamir *Saccharomyces Cerevisiae* Termobilisasi Natrium Alginat” yang mana didalamnya mungkin masih banyak kekurangannya. Skripsi ini dibuat sebagai salah satu pertanggung jawaban tertulis selama penelitian.

Shalawat serta salam semoga tetap tercurahkan kepada Nabi Muhammad saw. serta kepada para keluarganya, para sahabat dan para pengikutnya yang setia hingga akhir zaman. Penulis mengucapkan banyak terima kasih kepada semua pihak yang telah membantu dalam proses penelitian skripsi ini. Untuk itu, iringan doa dan ucapan terima kasih yang sebesar-besarnya penulis sampaikan, terutama kepada keluarga serta kedua orang tua Syamsir S.Ag dan Sitti Djumiati S.Ag yang selalu memberikan doa dan dukungan yang sangat tulus kepada anaknya. Harapan saya selaku penulis semoga skripsi ini membantu menambah pengetahuan dan pengalaman bagi para pembaca, sehingga saya . Semoga Allah swt. memberikan mereka semua kesehatan, rezeki dan umur yang panjang dalam mengarungi kehidupan, terima kasih juga penulis ucapkan kepada:

1. Bapak Prof. Musafir Pababbari, M. Si, selaku Rektor Universitas Islam Negeri Alauddin Makassar.

2. Bapak Prof. Dr. Arifuddin, M. Ag, selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
3. Ibu Sjamsiah, S. Si., M. Si., Ph. D, selaku Ketua Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
4. Ibu Aisyah, S. Si., M. Si, selaku Sekretaris Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
5. Ibu Dr. Maswati Baharuddin S.Si, M.Si, selaku pembimbing I yang telah memberikan masukan dan kritikan dalam membimbing penelitian dan penyusunan skripsi ini.
6. Ibu Iin Novianty, S. Si., M. Sc, selaku pembimbing II yang juga telah memberikan banyak masukan dan saran dalam penelitian dan penyusunan skripsi ini.
7. Ibu Sjamsiah, S. Si., M. Si., Ph. D, Bapak H. Asri Saleh, S.T., M. Si dan Bapak Dr. H. Muh. Sadik Sabry, M. Ag, selaku dosen penguji yang telah memberikan masukan dan kritikan dalam penyempurnaan skripsi ini.
8. Segenap Dosen Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang telah memberikan ilmu pengetahuan kepada penulis.
9. Musyawirah Baharuddin, selaku staf Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang turut membantu dalam penyuratan demi kelancaran penyusunan skripsi ini
10. Para Laboran Jurusan Kimia, Fitria Azis, S. Si., S. Pd, Awal, S. Si., M. Si, Ahmad Yani, S. Si, Andi Nurahma, S. Si, Ismawanti, S. Si dan

Nuraini, S. Si yang telah membantu dan memberikan motivasi dalam penelitian dan penyusunan skripsi ini.

11. Sahabat seperjuangan, Risman, Marwan, saipul, Hadi, Adi, Ari, Andri, arfah, Baso , Wawan, Sahrul, Alwi, Zul, Rizal, Pitto, Mentari, Indri, Anty, Husna, Ayu, Yuli, Asri, Inna, Mida, Ida, Ika, Winda, Leha, Riska, Hera, Nunu Dilla, Nunu Fatimah, Nunu, Dilla, Reski, ulan, Hasra, Tata, Tendri, Mimi, Bey, Mirsa, Ria Rukmana, Nurul Huda, Shona, Arisma, Suci, Muli, dan Elmika yang selalu memberi perhatian dalam proses penyusunan skripsi ini segenap senior 2011 dan para junior angkatan 2013, 2014, 2015, 2016 serta semua pihak yang membantu dalam penelitian dan penyusunan skripsi ini.
12. Rekan penelitian saya, Kamsir dan Muh, Tri Wirawan yang bersama-sama saling memberi motivasi dan saling mendukung dalam penyusunan skripsi ini.

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

Samata, November 2016

Penulis

Muhammad Rafly S

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
LEMBAR PERSETUJUAN SKRIPSI.....	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR TABEL.....	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK	xii
BAB I PENDAHULUAN.....	1-6
A. Latar Belakang	1
B. Rumusan Masalah.....	6
C. Tujuan Penelitian	6
D. Manfaat Penelitian.....	7
BAB II TINJAUAN PUSTAKA.....	8-23
A. Pencemaran Lingkungan.....	7
B. Timbal (Pb)	12
C. <i>Saccharomyces Cerevisiae</i>	14
D. Imobilisasi dengan Alginat	17
E. <i>Biosorpsi</i>	19
F. <i>Atomic Absorption Spectrophotometry (AAS)</i>	24
BAB III METODE PENELITIAN	25-27

A. Waktu dan Tempat Penelitian	25
B. Alat dan Bahan	25
1. Alat	25
2. Bahan	25
C. Prosedur Kerja	26
1. Pembuatan Media	26
2. Preparasi Biomassa	26
3. Imobilisasi biomassa dengan Alginat	26
4. Penentuan pH Optimum	27
5. Penentuan Waktu Optimum	27
6. Penentuan Konsentrasi optimum	27
7. Pembuatan larutan baku $Pb(NO_3)_2$ 1000 ppm	28
BAB IV HASIL DAN PEMBAHASAN	29-42
A. Hasil Penelitian	29
1. Pembuatan media dan permajaan biomassa	29
2. Immobilisasi Biomassa dengan Alginat	30
3. Penentuan pH optimum	30
4. Penentuan Waktu optimum	31
5. Penentuan Konsentrasi optimum	31
B. Pembahasan	32
1. Peremajaan biomassa dan Imobilisasi	32
2. Penentuan pH optimum	36
3. Penentuan Waktu optimum	37
4. Penentuan Konsentrasi optimum	39

BAB V PENUTUP.....	43
A. Kesimpulan	43
B. Saran.....	43
DAFTAR PUSTAKA	44
LAMPIRAN.....	47-73
BIOGRAFI.....	74

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

DAFTAR TABEL

Tabel 4. 3 : Penentuan pH optimum	30
Tabel 4. 4 : penentuan waktu optimum	30
Tabel 4. 5 : Penentuan Konsentrasi optimum.....	31

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

DAFTAR GAMBAR

Gambar 2.1 : Logam berat.....	12
Gambar 2.2 : <i>Saccharomyces Cerevisiae</i>	14
Gambar 2.3 : Struktur Alginat.....	17
Gambar 2.4 : <i>Spektrofotometer Serapan Atom (SSA)</i>	22
Gambar 4.1 : Peremajaan jamur <i>Saccharomyces Cerevisiae</i> pada PDA (<i>Potato dextrose agar</i>) pada suhu 37°C selama 4 hari	28
Gambar 4.2 : Imobilisasi jamur <i>Saccharomyces Cerevisiae</i> menggunakan Matriks Alginat	29
Gambar 4.3 : pengambilan Biomassa <i>Saccharomyces Cerevisiae</i> medianya	31
Gambar 4.4 : Ilustrasi Pemerangkapan Biomassa <i>Cerevisiae</i>	33
Gambar 4.5 : Ilustrasi proses imobilisasi.....	34
Gambar 4.6 : interaksi antara Natrium Alginat dengan Ca ²⁺	35
Gambar 4.7 : Grafik Penentuan pH optimum.....	36
Gambar 4.8 : Grafik Penentuan waktu kontak.....	38
Gambar 4.9 : Grafik Penentuan Konsentrasi optimum	40

DAFTAR LAMPIRAN

Lampiran 1: Skema Kerja Umum Penelitian	47
Lampiran 2: Skema Kerja Penelitian	48
Lampiran 3: Preparasi Biomassa.....	49
Lampiran 4: Skema kerja Imobilisasi Biomassa.....	50
Lampiran 5: Skema kerja Pembuatan larutan	51
Lampiran 6: Skema kerja pengujian dengan alat AAS	55
Lampiran 7: Data Perhitungan	57
Lampiran 8: Data Perhitungan standar.....	68
Lampiran 9: Dokumentasi Penelitian.....	73

ABSTRAK

Nama : Muhammad Rafly S
Nim : 60500112045
Judul : Biosorpsi Logam Timbal Menggunakan Jamur *Saccharomyces Cerevisiae* Termobilisasi Natrium Alginat.

Logam Pb (II) merupakan limbah yang dihasilkan dari hasil buangan industri yang pada beberapa tahun terakhir berkembang di Indonesia. Biosorpsi adalah metode alternatif untuk mengatasi pencemaran (Pb) dengan menggunakan mikroorganisme diantaranya Jamur. *Saccharomyces Cerevisiae* merupakan jamur yang memiliki dinding sel yang tersusun oleh gugus karboksil dan gugus amino yang mampu bertindak sebagai pertukar ion dan pembentukan kompleks dengan ion logam. Penelitian ini bertujuan untuk mengetahui kemampuan optimum *Saccharomyces Cerevisiae* yang termobilisasi dengan Natrium Alginat dalam menyerap logam berat timbal (Pb) dengan variasi pH, waktu dan konsentrasi. Sejumlah jamur *Saccharomyces Cerevisiae* yang telah diimobilisasi dimasukkan ke dalam erlenmeyer yang berisi larutan timbal (Pb) dengan variasi pH 3, 4, 5, 6, dan 7 dengan variasi waktu kontak 30, 60, 90, 120, dan 150 menit dengan variasi konsentrasi 10, 20, 30, 40, dan 50 (ppm). Hasil penelitian menunjukkan bahwa pH optimum penyerapan logam timbal (Pb) adalah pada pH 6 sebesar 9.6148 mg/g dengan waktu kontak optimum menit ke 120 sebesar 1,3465 mg/g dan kapasitas biosorpsi sebesar 39,3285 mg/g.

Kata kunci: Pencemaran lingkungan, timbal, biosorpsi, *Saccharomyces Cerevisiae*, Alginat

ABSTRAK

Nama : Muhammad Rafly S
Nim : 60500112074
Judul : Biosorpsi Logam Timbal Menggunakan Jamur *Saccharomyces Cerevisiae* Termobilisasi Natrium Alginat.

Pb (II) is the waste generated from industrial waste products that last a couple of years developing in Indonesia. Biosorption is an alternative method to solve pollution (Pb) by using microorganisms including fungus. *Saccharomyces cerevisiae* is a fungus that has a cell wall composed by carboxyl and amino groups are able to act as pertukar ion and complex formation with metal ions. This study aims to determine the ability of *Saccharomyces cerevisiae* optimum mobilized by Sodium Alginate in absorbing the heavy metals lead (Pb) with a variation of pH, time and concentration. Some fungus *Saccharomyces cerevisiae* that had been immobilized put in erlenmeyer containing a solution of lead (Pb) with a variation of pH 3, 4, 5, 6, and 7 with a variation of contact time 30, 60, 90, 120, and 150 minutes with various concentrations 10 , 20, 30, 40, and 50 (ppm). The results showed that the pH optimum absorption of metallic lead (Pb) is at pH 6 of 9.6148 mg / g with optimum contact time of 1.3465 min to 120 mg / g and biosorption capacity of 39.3285 mg / g.

BAB I

PENDAHULUAN

A. Latar belakang

Seiring dengan semakin majunya perkembangan di bidang industri, semakin besar pula dampak yang ditimbulkan, terutama terjadinya peningkatan dalam masalah pencemaran lingkungan. Salah satu pencemaran yang terjadi melalui media air adalah pencemaran logam berat. Beberapa ion logam pencemar air yang cukup berbahaya adalah Cd, Pb, Zn, Hg, Cu dan Fe. Berbagai usaha telah dilakukan untuk mengatasi masalah pencemaran logam berat, antara lain dengan memanfaatkan material biologi sebagai biosorben. Material biologi seperti bakteri, jamur dan beberapa mikroorganisme telah mendapat perhatian terutama pada kemampuannya yang cukup tinggi untuk mengadsorpsi ion-ion logam kemungkinan pengambilan kembali yang relatif mudah terhadap ion-ion logam yang terikat pada biomassa dan kemungkinan penggunaan kembali biomassa sebagai biosorben yang dapat digunakan untuk pengolahan limbah cair

Kontaminasi logam berat di lingkungan merupakan salah satu masalah besar dunia saat ini. Ion-ion logam berat yang mencemari lingkungan, sebagian besar terbawa melalui makanan. proses ini akan lebih cepat bila memasuki tubuh manusia melalui rantai makanan. Apabila suatu logam terakumulasi pada jaringan hewan dan tumbuhan yang kemudian di konsumsi oleh manusia, tentunya manusia sebagai rantai makanan tertinggi pada piramida makanan maka dalam tubuhnya akan terakumulasi logam berat tersebut. Logam berat yang terakumulasi dalam tubuh manusia dapat menghambat pertumbuhan dan perkembangan tubuh, menimbulkan cacat fisik,

menurunkan kecerdasan, melemahkan syaraf, dan berpengaruh ke tulang (Adi dan Nana, 2010:373).

Timbal atau timah hitam atau Plumbum (Pb) merupakan salah satu bahan pencemar utama saat ini di lingkungan. Hal ini bisa terjadi karena sumber utama pencemaran timbal adalah dari emisi gas buang kendaraan bermotor. Selain itu timbal juga terdapat dalam limbah cair industri yang pada proses produksinya menggunakan timbal, seperti industri pembuatan baterai, industri cat, dan industri keramik. Timbal digunakan sebagai aditif pada bahan bakar, khususnya bensin di mana bahan ini dapat memperbaiki mutu bakar. Bahan ini sebagai anti *knocking* (anti letup), pencegah korosi, anti oksidan, diaktifator logam, anti pengembunan dan zat pewarna(Naria, 2005: 66).

Berdasar atas resiko logam Pb pada manusia, maka harus diadakan suatu perbaikan terhadap sistem pengolahan limbah logam-logam tersebut. Salah satunya adalah proses pengolahan dengan menggunakan mikroorganisme. Saat ini pengolahan secara biologis untuk mengurangi logam berat dalam air limbah merupakan alternative yang berpotensi untuk dikembangkan dibandingkan dengan proses kimia, yang umumnya pada akhir pengolahan limbah masih ditemukan permasalahan penanganan pembuangan limbah logam yang telah diolah (Nafie, 2010: 6).

Kemampuan mikroorganisme dalam mengakumulasi logam berat dari limbah melalui penjerapan secara fisiko-kimia disebut biosorpsi. Beberapa alga, bakteri, jamur dan khamir telah terbukti memiliki kemampuan untuk menjerap logam. Pada peristiwa biosorpsi pada jamur, perpindahan logam melewatimembran sel menghasilkan akumulasi intraseluler yang bergantung padametabolisme sel. Oleh karena itu, biosorpsi jenis ini hanya terjadi pada sel-sel yang hidup. Hal ini berkaitan

dengan ketahanan mikroorganisme yang bereaksi dengan logam beracun (Heltina, dkk, 2009: 1). Allah swt. berfirman dalam Q.S. *An-Nahl*/16: 13

وَمَا ذَرَأْنَا لَكُمْ فِي الْأَرْضِ مُخْتَلِفًا أَلْوَنًا إِنَّ فِي ذَلِكَ لَآيَةً لِّقَوْمٍ يَذَّكَّرُونَ ۝ ۱۳

Terjemahnya :

Dan Dia (menundukkan pula) apa yang Dia ciptakan untuk kamu di bumi ini dengan berlain-lainan macamnya. Sesungguhnya pada yang demikian itu benar-benar terdapat tanda (kekuasaan Allah) bagi kaum yang mengambil pelajaran (Kementrian Agama, 2016: 268).

Allah SWT. Juga menundukkan *apa yang Dia kembang biakkan untuk kamu di bumi seperti aneka binatang, dengan berlain-lain warna jenis, bentuk dan cirinya. Sesungguhnya pada yang demikian itu benar-benar terdapat tanda yang jelas lagi agung yang menunjukkan kekuasaan Allah bagi kaum yang merenung dan ingin mengambil pelajaran* (Shihab, 2009).

Makna ayat ini adalah Allah SWT telah menciptakan berbagai makhluk hidup di bumi ini mulai dari yang bisa dilihat dengan mata sampai yang kasat mata. Itu merupakan tanda-tanda kekuasaan Allah. Misalnya saja pada jamur *Saccharomyces cerevisiae* yang merupakan makhluk hidup mikroskopis yang diciptakan oleh Allah yang tidak hanya memberikan dampak negatif tetapi juga memberikan dampak positif berupa penggunaannya di bidang ilmu kimia khususnya dalam proses biosorpsi untuk mengakumulasi logam-logam berat yang ada di lingkungan kita.

Keuntungan utama biosorpsi dibandingkan metode pengolahan limbah secara fisika dan kimia antara lain lebih murah, efisiensi tinggi, meminimalisir terjadinya endapan kimia dan biologi, (Chasanah, 2007: 9). Mikroorganisme yang digunakan dalam penelitian ini yaitu *Saccharomyces cerevisiae* sudah banyak diteliti berkaitan

dengan potensinya sebagai biosorben dan bioakumulator logam berat, diantaranya karena memiliki persentase material dinding sel sebagai sumber pengikat logam yang tinggi juga biomassa *Saccharomyces cerevisiae* mudah didapatkan karena banyak digunakan dalam proses fermentasi, pada penelitian sebelumnya yang dilakukan oleh hafifi (2004) tanpa immobilisasi melaporkan kondisi optimum proses biosorpsi ion logam Seng dengan biomassa *Saccharomyces cerevisiae* terjadi pada pH 6 dan waktu kontak 20 menit dengan kapasitas penyerapan sebesar 1,363 mg/g.

Proses biosorpsi ini dilakukan modifikasi biomassa dengan cara immobilisasi. Biomassa yang diimmobilisasi pada pendukung berpori akan lebih memperluas permukaan dan volume pori yang lebih besar serta mempunyai kekuatan pertikel, porositas, ketahanan kimia dan luas permukaan yang tinggi. Oleh karena itu immobilisasi biomassa pada bahan berpori besar dapat meningkatkan proses penyerapan biomassa. (Rahmayanti, 2007: 2). Immobilisasi biomassa *Saccharomyces cerevisiae* (kering/mati) menggunakan pengimobil alginat dalam mengadsorpsi Pb(II) sejauh penelusuran penulis belum dilaporkan oleh peneliti sebelumnya, sehingga diperlukan penelitian lebih lanjut terutama dalam immobilisasi dengan matriks alginat yang berpotensi untuk mengurangi kadar logam Pb (II), serta diharapkan biomassa tersebut memiliki sifat fisik tambahan yang berbeda dengan biomassa tanpa diimmobilisasi.

Alginat digunakan sebagai matriks karena cocok untuk mengimmobilisasi semua jenis sel, misalnya: bakteri, ragi, jamur, sel tumbuhan, sel hewan, dan bahkan embrio dan mampu mempertahankan proses biokatalis dengan maksimal. Untuk keperluan bioteknologi, kalsium alginat sangat cocok karena tidak toksik demikian pula dengan keunggulan biomassa yang digunakan, maka proses immobilisasi mikroorganisme memiliki potensi menjanjikan (Habibi dan Maya, 2013: 1).

Berdasarkan hal tersebut dalam penelitian dilakukan imobilisasi logam berat timbal Pb (II) dengan menggunakan biomassa *Saccharomyces cerevisiae* pada alginat. Hasil penelitian diharapkan dapat menjadi bahan pertimbangan sebagai solusi alternatif pencemaran logam berat.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah sebagai berikut:

1. Berapakah pH optimum biosorpsi ion logam Pb (II) menggunakan biomassa *Saccharomyces cerevisiae* yang diimobilisasi dengan Natrium alginat?
2. Berapakah waktu kontak optimum biosorpsi ion logam Pb (II) menggunakan biomassa *Saccharomyces cerevisiae* yang diimobilisasi dengan Natrium alginat ?
3. Berapakah konsentrasi optimum biosorpsi ion logam Pb (II) menggunakan biomassa *Saccharomyces cerevisiae* yang diimobilisasi dengan Natrium alginat?

C. Tujuan Percobaan

Rumusan masalah pada penelitian ini adalah sebagai berikut:

1. Untuk mengetahui pH optimum biosorpsi ion logam Pb (II) menggunakan biomassa *Saccharomyces cerevisiae* yang diimobilisasi dengan Natrium alginat.
2. Untuk mengetahui waktu kontak optimum biosorpsi ion logam Pb (II) menggunakan biomassa *Saccharomyces cerevisiae* yang diimobilisasi dengan Natrium alginat.

3. Untuk mengetahui konsentrasi optimum biosorpsi ion logam Pb (II) menggunakan biomassa *Saccharomyces cerevisiae* yang dengan Natrium alginat.

D. Manfaat percobaan

1. Secara teoritis, dapat mengetahui pH, waktu kontak serta kapasitas biosorpsi dari pada proses biosorpsi ion logam Pb (II) oleh biomassa *Saccharomyces Cerevisiae* yang diimmobilisasi dengan Alginat.
2. Secara praktis, hasil penelitian ini merupakan suatu sumbangan bagi penanganan masalah lingkungan hidup sebagai metode alternatif dalam penanggulangan pencemaran logam berat seperti logam timbal (Pb).

BAB II

TINJAUAN PUSTAKA

A. Pencemaran Lingkungan

Pencemaran lingkungan oleh kontaminasi logam berat seperti cadmium, chromium, merkuri, timbal dan lainnya masuk ke lingkungan melalui limbah industri, pertambangan, buangan dari elektroplating, pembakaran bahan bakar minyak dan sebagainya. Ion ion logam berat tersebut mencemari lingkungan, sebagian besar terbawa melalui jalur air. Proses ini akan lebih cepat bila memasuki tubuh manusia melalui rantai makanan. Luasnya penggunaan timbal (Pb) oleh manusia seperti dalam bahan bakar bensin, baterai, cat dan sebagainya juga merupakan faktor terbesar dalam pencemaran logam khususnya di perairan (Nana, 2011: 67)

Aktivitas manusia yang semakin meningkat di era sekarang ini yang disertai dengan tidak adanya kesadaran dan kesyukuran untuk menjaga keseimbangan lingkungan dan telah mengakibatkan kerusakan alam. Bukti atas ketidak sadaran manusia yaitu berdampak pada lingkungan yang mana kita lihat saat ini terjadi pencemaran dimana-mana baik itu di darat, laut maupun di udara. Kita sama-sama ketahui bahwa pencemaran ini terjadi akibat dari proses buangan industri serta meningkatnya produksi kendaraan yang meningkatkan pencemaran udara dari gas buang kendaraan tersebut. Sejalan hal tersebut Allah SWT telah mengingatkan dalam firmanNya Q.S Al-Baqarah /2 : 11-12 sebagai berikut:

وَإِذَا قِيلَ لَهُمْ لَا تُفْسِدُوا فِي الْأَرْضِ قَالُوا إِنَّمَا نَحْنُ مُصْلِحُونَ ۗ ۱۱ أَلَا إِنَّهُمْ هُمُ
الْمُفْسِدُونَ وَلَكِن لَّا يَشْعُرُونَ ۗ ۱۲

Terjemahnya :

Dan bila dikatakan kepada mereka: "Janganlah kamu membuat kerusakan di muka bumi". Mereka menjawab: "Kami hanya orang-orang yang mengadakan perbaikan".Ingatlah, sesungguhnya mereka itulah orang-orang

yang membuat kerusakan, tetapi mereka tidak sadar(Kementrian Agama RI, 2016: 3).

Keburukan mereka tidak terbatas pada kebohongan dan penipuan, tetapi ada yang lain, yaitu kepicikan pandangan dan pengakuan yang bukan pada tempatnya sehingga *bila dikatakan* yakni ditegur kepada mereka: *janganlah kamu membuat kerusakan di muka bumi, mereka menjawab: Sesungguhnya hanya kami –bukan selain kami-mushlih*, yakni selalu melakukan perbaikan. Ucapan mereka di bantah, Tidak! Sesungguhnya mereka itulah orang-orang yang benar-benar perusak, tetapi mereka tidak menyadari. Pengrusakan di bumi adalah aktivitas yang mengakibatkan sesuatu yang memenuhi nilai-nilai dan fungsi dengan baik serta bermanfaat menjadi hilang sebagian atau seluruh nilainya sehingga tidak atau berkurang fungsi dan manfaatnya (Shihab: 2009).

Kadang manusia memang tidak sadar apa yang telah mereka lakukan contohnya saja proses industri yang ada di Indonesia yang membuat kerusakan dengan penebangan pohon yang mengakibatkan bencana seperti longsong atau limbah industri yang dialirkan ke sungai yang berdampak pada masyarakat, tanpa mereka sadari air sungai tersebut merupakan sumber masyarakat sekitar industri dalam kehidupannya sehari-harinya tercemar dengan logam-logam berat ataupun zat-zat kimia yang sangat berbahaya jika dikonsumsi oleh manusia. Allah SWT berfirmandalam surah Q.S. Al-A'raaf / 7 : 56.

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

Terjemahnya :

Dan janganlah kamu membuat kerusakan di muka bumi, sesudah (Allah) memperbaikinya dan berdoalah kepada-Nya dengan rasa takut (tidak akan diterima) dan harapan (akan dikabulkan). Sesungguhnya rahmat Allah amat dekat kepada orang-orang yang berbuat baik (Kementrian Agama RI, 2016: 157).

Dalam ayat ini Allah swt. melarang segala bentuk pengrusakan di bumi. Pengrusakan adalah salah satu bentuk pelampauan batas. Alam raya ini telah diciptakan Allah SWT, dalam keadaan yang harmonis, serasi dan memenuhi kebutuhan makhluknya. Allah telah menjadikannya baik, bahkan Allah memerintahkan hambanya-Nya untuk memperbaikinya.

Salah satu bentuk perbaikan yang dilakukan Allah dengan mengutus para nabi untuk meluruskan dan memperbaiki kehidupan yang kacau dalam masyarakat. Siapa yang tidak menyambut kedatangan rasul atau menghambat misi mereka, dia telah melakukan salah satu bentuk perusakan. Merusak setelah diperbaiki jauh lebih buruk dari pada merusaknya sebelum diperbaiki atau sebelum dia buruk. Karena itu, ayat ini secara tegas menggaris bawahi larangan tersebut, walaupun tentunya memperoleh kerusakan atau merusak yang baik juga amat tercela shihab, 2009: 143-144).

Kecemasan berlebihan terhadap pencemaran logam berat di lingkungan lebih diakibatkan karena tingkat keracunannya yang sangat tinggi dalam seluruh aspek kehidupan makhluk hidup. Pencemaran terjadi akibat adanya perubahan-perubahan yang buruk terhadap kekhasan fisik, kimia dan biologis dalam suatu lingkungan. Proses alam seperti perubahan siklus alamiah yang mengakibatkan terjadinya peleburan batuan-batuan dan letusan gunung berapi merupakan kontributor besar terjadinya pencemaran logam berat ke dalam lingkungan. Selain proses alami, kontributor pencemaran logam berat ke dalam lingkungan juga dihasilkan oleh aktivitas pertanian seperti penggunaan insektisida dan pes-tisida, pabrik pembuatan

aki/baterai dan industri-industri lain yang melibatkan proses elektroplating, pencelupan, industri kertas dan industri pertambangan. Tidak seperti polutan organik yang pada beberapa kasus pencemaran dapat didegradasi, logam berat yang dibuang ke lingkungan cenderung tidak terdegradasi, tersirkulasi dan biasanya terakumulasi melalui rantai makanan yang merupakan ancaman bagi hewan dan manusia (Indrasti, 2015: 1).

Potensi logam berat untuk menjadi bahan pencemar yang beracun bagi makhluk hidup, memang didukung dengan salah satu sifat logam yang membentuk ikatan dengan bahan – bahan organik di alam maupun bahan organik hasil sintesis manusia. Logam berikatan dengan senyawa-senyawa organik melalui pembentukan garam organik dengan gugus bkarboksilat (Palar, 1994: 57).

Logam berat di dalam perairan sangat mudah berikatan dengan senyawa – senyawa organik. Sehingga logam sangat jarang ditemukan dalam keadaan atom bebas. Sementara di dalam perairan logam kebanyakan ditemukan dalam bentuk ion, sehingga keberadaannya dapat ditemukan di dasar laut atau tertimbun di bawah tumbuhan laut yang selanjutnya akan terserap oleh biota laut melalui siklus mata rantai makanan (Darmono, 2005: 78).

Upaya menanggulangi pencemaran logam berat sebenarnya dapat dilakukan dengan proses kimiawi seperti presipitasi kimia, *ion exchange*, adsorpsi, elektrodialisis dan *reverse osmosis*. Dibandingkan dengan metode-metode yang lain, adsorpsi merupakan metode yang dinilai paling efektif dan telah banyak digunakan. Adsorpsi ini dapat menggunakan zeolit dan arang aktif sebagai adsorbennya. Namun proses ini relatif mahal dan cenderung menimbulkan permasalahan baru, yaitu akumulasi senyawa tersebut dalam sedimen dan organisme akuatik. Oleh sebab itu

perlu dikembangkan cara lain diantaranya dengan memanfaatkan kemampuan beberapa mikroorganisme sebagai penyerap logam berat (biosorpsi) karena pada proses biosorpsi lebih efektif, ramah lingkungan serta rendah biaya (Heltina, dkk, 2009: 1).

Beberapa metode untuk menanggulangi pencemaran logam memiliki kelebihan dan kekurangan masing-masing misalnya pada proses adsorpsi dengan menggunakan karbon aktif sebagai adsorben mempunyai kelemahan terbatas pada penggunaannya karena harganya mahal, juga pada proses presipitasi juga tidak efektif diterapkan bila larutan mempunyai konsentrasi logam berat antara 1 – 1000 mg/l dan membutuhkan bahan kimia dalam jumlah yang besar dan akan menghasilkan lumpur berbahaya yang beracun dalam jumlah yang besar dan hal ini akan menambah permasalahan baru dalam mengolah lumpur hasil pengolahan tersebut (Soeprijanto, dkk, 1997: 1-2).

Limbah logam berat banyak terdapat didalam beberapa limbah industri kimia, misalnya pada industri electroplating, metalurgi, smelting dan lain lain. Logam-logam berat yang dihasilkan antara lain nikel, merkuri, tembaga, krom, timbal, seng, cadmium dll. Logam berat dalam limbah biasanya berada dalam berbagai kondisi seperti : tidak larut, terlarut, anorganik, tereduksi, teroksidasi, logam bebas, terpresipitasi, terserap (Suprihati dan Erriek, 2009: 250).

B. Timbal

Timbal merupakan logam berat yang sangat beracun, dapat dideteksi secara praktis pada seluruh benda mati di lingkungan dan seluruh sistem biologis. Sumber utama timbal adalah berasal dari komponen gugus alkil timbal yang digunakan sebagai bahan additive bensin. Sumber utama adalah makanan dan minuman.

Komponen ini beracun terhadap seluruh aspek kehidupan. Timbal menunjukkan beracun pada sistem saraf, hemetologic, hemetotoxic dan mempengaruhi kerja ginjal. Konsumsi mingguan elemen ini yang direkomendasikan oleh WHO toleransinya bagi orang dewasa adalah 50 µg/kg berat badan dan untuk bayi atau anak-anak 25 µg/kg berat badan (Suhendrayatna, 2001: 4).

Gambar 2.1 Logam Timbal

Timbal yang merupakan salah satu unsur logam berat yang terdapat dalam gas buang kendaraan bermotor yang dapat mencemari udara gambar timbal dapat dilihat pada Gambar 2.1. Timbal secara umum dikenal sebagai timah hitam, biasa digunakan sebagai campuran bahan bakar bensin. Timbal dapat masuk ke dalam tubuh manusia melalui serapan saluran pencernaan (digesti) atau melalui saluran pernafasan (inhilasi). Pembuangan unsurunsur logam berat dari tubuh dengan jalan mengakumulasi dalam rambut. Kadar ion Pb^{2+} masuk ke dalam tubuh melalui berbagai cara dan akan terakumulasi dalam organ-organ tubuh. Walaupun tubuh dapat mengekskresi timbal, namun hal itu tidak sebanding dengan absorbansinya sehingga dapat menimbulkan efek negatif baik akut maupun kronis (Ajang, dkk, 2015: 73)

Air yang mengandung timbal, jika digunakan untuk menyiram tanaman akan menimbulkan risiko masuknya timbal ke dalam tanaman. Hasil penelitian pemanfaatan air Sungai Bengawan Solo yang mengandung timbal digunakan untuk mengairi sawah, ternyata terdapat timbal dalam padi hasil panen sebesar 13,57 mg/kg (Diponegoro, 1997). Demikian juga hasil penelitian Naria (1999) menemukan bahwa pada kandungan timbal tanaman pada umur 26 hari setelah tanam adalah 1,98 ppm untuk bayam, 2,72 ppm untuk selada, dan 1,80 ppm untuk kangkung. Tanaman tersebut setiap hari disiram dengan air sungai yang mengandung timbal rata – rata 0,063 ppm. Masuknya timbal ke dalam tanaman tersebut berarti munculnya risiko kesehatan pada manusia ketika mengkonsumsi tanaman tersebut. Indonesia mempunyai batas maksimum cemaran Timbal (Pb) pada bahan makanan yang ditetapkan oleh Dirjen POM dalam Surat Keputusan Dirjen POM No. 03725/B/SK/VII/89 tentang Batas Maksimum Cemaran Logam dalam Makanan. Bahan makanan seperti susu dan hasil olahannya kadar maksimum adalah 1,0 ppm, untuk sayuran dan hasil olahannya maksimum 2,0 ppm, untuk ikan dan hasil olahannya maksimum 2,0 ppm, dan untuk beberapa jenis bahan makanan lainnya (Naria, 2005: 68).

Awofolu, dkk. (2006) telah melakukan penelitian adsorpsi timbal (Pb) dengan *Trichoderma reesei* pada kisaran pH 2-7 pada kecepatan pengadukan 150 rpm. Pada hasil penelitian ini diperoleh jumlah Pb terjerap sebesar 52,52 – 80,70 % pada pH 7, hasil penelitian ini menunjukkan bahwa model kesetimbangan yang sesuai adalah model Langmuir (Desi Heltina, Evelyn, Renny Indriani, 3: 2009).

C. Saccharomyces cerevisiae

Taksonomi dari *Saccharomyces cerevisiae* adalah :

Kingdom : Fungi
Devisi : *Ascomycota*
Phillum : *Eumycetes*
Klas : *Ascomycetes*
Ordo : *Saccharomycetales*
Famili : *Saccharomycetaceae*
Subfamili : *Saccharomycetoideae*
Genus : *Saccharomyces*
Spesies : *Saccharomyces cerevisiae*

Gambar 2.2 Jamur *Saccharomyces cerevisiae*

Biomassa dari sel *Saccharomyces cerevisiae* yang digunakan secara langsung, masih memiliki kelemahan antara lain. Sangat lembek dan lengket ketika diinteraksi dengan larutan ion logam, sehingga sulit dilakukan pemisahan kembali ion-ion logam dari absorbennya dan biomassa mudah rusak karena dekomposisi oleh mikroorganisme lain. Oleh karena itu untuk menghilangkan kelemahan – kelemahan ini dicoba dilakukan immobilisasi terhadap sel *Saccharomyces cerevisiae*, sehingga sel tidak mudah rusak oleh dekomposisi mikroorganisme, sehingga menjadi bahan

adsorben yang memiliki kekuatan pertikel dan ketahanan kimia gambar dari jamur *Saccharomyces cerevisiae* dapat dilihat pada Gambar 2.2 (Amaria, 2007: 64).

Secara umum, keuntungan pemanfaatan mikroorganisme sebagai biosorben adalah biaya operasional rendah, efisiensi dan kapasitas pengikatan logam tinggi, memiliki mekanisme desorpsi yang memungkinkan recovery logam, memiliki mekanisme regenerasi sehingga dapat digunakan kembali, bahan bakunya banyak tersedia dan mudah didapat, dan tidak memerlukan tambahan nutrisi dalam firmannya Allah swt Berfirman Q.S Ali imran/3:191.

الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمٰوٰتِ
وَالْاَرْضِ رَبَّنَا مَا خَلَقْتَ هٰذَا بَطْلًا سُبْحٰنَكَ فَقِنَا عَذَابَ النَّارِ ۙ ۱۹۱

Terjemahnya :

(yaitu) orang-orang yang mengingat Allah sambil berdiri, duduk, atau dalam keadaan berbaring, dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata), “Ya Tuhan kami, tidaklah Engkau menciptakan semua ini sia-sia; Maha suci Engkau, lindungilah kami dari Adzab Neraka (Kementrian Agama RI, 2016:75).

Berdasarkan Tafsir Ibnu Katsir, ayat ini menjelaskan tentang tanda-tanda kebesaran Allah swt. dalam hal penciptaan langit dan bumi tersebut tidak ada yang sia-sia seperti ketinggian, keluasannya, hamparannya, kepadatannya serta tata letaknya dan semua yang dapat disaksikan lagi amat besar lautan, gunung-gunung, pohon, tumbuhan, buah-buahan, hewan dengan berbagai manfaat dan keanekaragamannya, semua ini bermanfaat bagi manusia yang berakal.

Dari kutipan ayat ini menjelaskan bahwa segala sesuatu yang diciptakan oleh Allah pastilah memiliki kegunaannya masing-masing seperti pada mikroorganisme yang memiliki peranannya masing-masing pula, yang mana disamping memberi

dampak negatif tetapi dapat memberi dampak positif pula seperti penggunaannya dalam mengurangi pencemaran logam khususnya logam Timbal. Beberapa contoh biosorben yang dapat digunakan dalam penanganan limbah khromium adalah chitosan, serbuk gergaji, mikroalga, dan rumput laut serta *Saccharomyces cerevisiae* (Ramadhan dan Marisa, 2009: 1)

Saccharomyces cerevisiae merupakan khamir yang tergolong eukariotik (memiliki membran inti), ukurannya 6-8 mikro dan berbentuk bulat. Jamur ini melakukan produksi dengan cara bertunas dan dapat hidup dilingkungan aerob maupun anaerob. Kata *Saccharomyces cerevisiae* berasal dari kata *Saccharo* artinya gula dan *myces* artinya makansedangkan *cerevisiae* artinya berkembang biak yang secara keseluruhan berarti ragi hidup dan berkembang biak dengan memakan gula

Jamur, bakteri dan mikrofit merupakan biosorben alternatif yang semakin banyak digunakan untuk mengikat logam berat dari larutan. Jamur dipercaya lebih efisien dan ekonomis untuk pengasingan logam-logam beracun dari larutan berair dengan proses adsorpsi. Hal tersebut karena dinding sel jamur sebagian besar disusun oleh gugus karboksil dan gugus amino yang mampu bertindak sebagai penukar ion dan pembentukan kompleks dengan ion logam. Jamur juga mempunyai kemampuan mengikat ion logam yang cukup tinggi dan kemungkinan pengambilan kembali ion tersebut relatif mudah. Jamur sebagai absorben memiliki beberapa kelemahan antara lain ukurannya kecil, berat jenisnya rendah dan menimbulkan kesulitan teknis dalam penggunaannya serta mudah rusak karena dekomposisi oleh mikroorganisme lain. Kelemahan ini dapat diatasi dengan cara immobilisasi sehingga biomassa tidak mudah rusak (Nurul Fatimah, dkk, 2014: 184)

D. Immobilisasi dengan alginat

Imobilisasi sel adalah suatu proses untuk menghentikan pergerakan dari molekul enzim atau sel yang ditahan pada tempat tertentu dalam suatu ruang reaksi yang digunakan sebagai katalis. Oleh karenanya tidak diperlukan penggantian sel hal ini berarti dapat digunakan berulang kali. Imobilisasi sel dapat diaplikasikan secara luas (Widjaja, 2008: 3). Teknik immobilisasi sel dapat digambarkan sebagai pembatasan gerak fisik atau lokalisasi dari sel pada suatu wilayah ruang dengan preservasi aktivasi katalis yang diinginkan. Keunggulan teknik immobilisasi sel yaitu dapat meningkatkan produktivitas volumetrik, meningkatkan konsentrasi produk dalam aliran keluaran, mampu menurunkan konsentrasi substrat di dalam aliran keluaran pada produk. Dalam penelitian Tomasek PH dan King AH (2007), menyatakan bahwa kelebihan teknik immobilisasi adalah penggunaan kembali biokatalis, produktivitas yang tinggi dan pengurangan kontaminasi. Dari penelitian yang telah dilakukan, alginat merupakan matriks immobilisasi yang baik karena efisien, mudah digunakan, dapat dimodifikasi, tidak menimbulkan reaksi alergi dan tidak bersifat toksik (Yekta, 2000: 34).

Alginat merupakan suatu polimer yang terdiri atas manuronat dan guluronat. Alginat telah banyak dimanfaatkan oleh berbagai industri sebagai bahan pengental, pengatur keseimbangan, pengemulsi dan pembentuk lapisan tipis tahan minyak, struktur dari alginat dapat dilihat pada Gambar 2.3. Selain itu, alginat juga diketahui memiliki afinitas yang tinggi terhadap logam berat dan unsur radioaktif, sehingga senyawa tersebut dapat membantu dalam membersihkan polusi logam berat dan radioaktif dalam makanan yang dikonsumsi (Widyastuti, 2009: 145).

Gambar 2.3.Struktur molekul alginat

Sampai dengan saat ini, Indonesia dikenal sebagai pengimpor alginat, yang jumlahnya terus meningkat dari tahun ke tahun untuk memenuhi kebutuhan dalam negeri. Negara pengekspor alginat terbesar di dunia saat ini adalah Amerika Serikat. Karena itu, sangat diperlukan informasi spesies rumput laut (alga) penghasil alginat (Arditta, 2015: 12).

Pada penelitian sebelumnya alginat digunakan dalam penurunan kadar logam Pb Perendaman kerang darah dengan larutan alginat konsentrasi 2,0% selama 2 jam, 3 jam, dan 4 jam menunjukkan bahwa perlakuan perendaman selama 2 jam dapat mengurangi kadar logam Pb sebesar 59,32%, namun perendaman selama 2 jam menyebabkan daging kerang hijau mengalami kerusakan tekstur dan bau yang tidak enak sehingga daging tersebut kurang disukai konsumen (Chusein dan Ratna, 2012: 21).

Kelarutan alginat dan kemampuannya mengikat air bergantung pada jumlah ion karbohidrat, berat molekul dan pH. Kemampuan mengikat air meningkat jika jumlah ion karbohidrat semakin banyak, sedangkan pada pH di bawah 3 terjadi pengendapan. Alginat memiliki sifat-sifat utama yaitu kemampuan untuk larut dalam air serta meningkatkan viskositas larutan, kemampuan untuk membentuk gel dan kemampuan untuk membentuk film (natrium dan kalsium alginat) serta serat (kalsium alginat) (wandrey, 2005: 56).

E. Biosorpsi

Biomaterial seperti jamur telah terbukti efisien dan ekonomis untuk menghilangkan logam beracun dari mengencerkan larutan air oleh karena biosorpsi biomassa jamur menawarkan keuntungan memiliki tinggi presentase materi dinding sel, yang menunjukkan sangat baik dalam mengikat logam. Selain itu besarnya jumlah biomassa jamur yang tersedia dari antibiotik, makanan dan industri. Pada akhirnya hasil dari biosorpsi tidak hanya dalam penghapusan logam tetapi juga ramah lingkungan (Nilanjana, 2008: 4).

Mengingat dampak negatif yang ditimbulkan oleh logam bagi makhluk hidup dan lingkungan, maka keberadaan logam tersebut sebagai pencemar di lingkungan perlu diminimalkan bahkan dihilangkan. Berkaitan dengan hal tersebut, berbagai metode telah dikembangkan untuk menurunkan kandungan logam kromium di lingkungan. Salah satunya adalah metode adsorpsi. Pada proses adsorpsi terjadi penyerapan molekul-molekul gas atau cairan pada permukaan sorben. Penggunaan sorben dari bahan organik (biosorben) akhir-akhir ini sangat banyak dikembangkan. Biosorben lain yang dapat digunakan untuk mengatasi pencemaran logam kromium di lingkungan antara lain karbon aktif, bahan-bahan organik mati, serbuk gergaji, hasil samping pertanian, dan mikro alga. Biosorben mempunyai keunggulan untuk mengatasi logam berbahaya dan beracun di lingkungan karena harganya yang relatif murah, mudah didapat, dapat diperbaharui serta sifatnya yang ramah lingkungan (Sudiarta dan Dwi, 2010: 159)

Beberapa metode telah banyak dilakukan untuk dapat menarik logam dari lingkungan perairan. Metode pengendapan logam sebagai hidroksida sudah biasa dilakukan. Namun logam seng umumnya tidak mengendap sempurna. Metode yang paling relatif mudah digunakan adalah metode biosorpsi. Metode ini menggunakan

biomassa tumbuhan sebagai adsorben logam berat. Metode ini efektif, karena selain kemampuannya dalam pengikatan ion-ion logam juga pengambilan kembali (desorpsi) ion-ion logam yang relatif mudah (Indriana, dkk, 2014: 324 – 325)

Pada peristiwa biosorpsi pada jamur, perpindahan logam melewati membran sel menghasilkan akumulasi intraseluler yang bergantung pada metabolisme sel. Oleh karena itu, biosorpsi jenis ini hanya terjadi pada sel-sel yang hidup. Hal ini berkaitan dengan ketahanan mikroorganisme yang bereaksi dengan logam beracun. Pada biosorpsi jenis *non-metabolism dependent* penjerapan logam terjadi karena adanya interaksi fisiko-kimia antara logam dan grup fungsional yang terdapat pada permukaan atau dinding sel mikro-organisme. Dinding sel mikroba ini terdiri dari polisakarida, protein dan lemak. Tipe biosorpsi jenis ini relatif lebih mudah dan cepat (Heltina, dkk, 2009: 2-3).

Proses biosorpsi lebih dapat di aplikasikan dari pada proses bioakumulasi, hal ini disebabkan sel hidup pada proses bioakumulasi membutuhkan tambahan nutrisi, selain itu juga pengendalian sel hidup lebih sulit dikarenakan pengaruh racun dari logam dan pengaruh lingkungan lainnya (Dyah, dkk, 2009: 63).

Sebagai bahan penjerap, umumnya digunakan karbon aktif. Bahan ini tersusun terutama dari karbon, mempunyai porositas dan luas permukaan dalam yang tinggi sehingga cocok digunakan pada pemisahan logam berat di limbah cair. Namun dari segi harga, karbon aktif termasuk mahal, disamping efektivitasnya yang tidak terlalu tinggi terhadap logam berat. Menurut Igwe dan Abia (2006), karbon aktif hanya dapat menghilangkan sekitar 30-40 mg/g Cd, Zn dan Cr serta termasuk adsorben yang tidak bisa diregenerasi. Alternatif adsorben selain karbon aktif adalah alumina aktif, silica gel dan zeolit. Bahan-bahan ini bersama-sama dengan berbagai proses

pengolahan biasanya digunakan untuk menghilangkan logam berat yang ada dalam limbah cair. Namun pemakaian adsorben-adsorben ini juga masih kurang efektif dan relatif mahal. Salah satu alternatif lain dalam pengolahan limbah yang mengandung logam berat adalah penggunaan bahan-bahan biologis sebagai adsorben. Prosesnya kemudian disebut sebagai biosorption. Biosorption menunjukkan kemampuan biomass untuk mengikat logam berat dari dalam larutan melalui langkah-langkah metabolisme atau kimia-fisika dan termasuk penghilangan racun dari bahan-bahan yang berbahaya. Proses pengolahan ini dapat dilakukan di tempat, sehingga tidak diperlukan proses pemindahan limbah. Keuntungan lain dalam pemakaian biosorben adalah bahan baku yang melimpah, murah, proses pengolahan limbah yang efisien, minimalisasi lumpur yang terbentuk, serta tidak adanya nutrisi tambahan dan proses regenerasi. Oleh karena itu, penggunaan biosorption dalam pengolahan limbah cair termasuk proses baru yang terbukti cukup menjanjikan (Kurniasari, 2010: 6).

Faktor-faktor yang dapat mempengaruhi proses biosorpsi antara lain pH awal larutan zat warna dan waktu kontak. Pada pH awal yang rendah proses adsorpsi kurang optimal karena pada pH rendah permukaan dinding sel dari biomassa terprotonasi atau bermuatan positif, sehingga adsorpsi logam yang terjadi sangat kecil, karena gugus karboksilat cenderung berada dalam bentuk netral sementara pada pH tinggi, permukaan dinding sel biomassa bermuatan negatif, sehingga adsorpsi logam menjadi lebih besar. Adanya muatan negatif ini akan menimbulkan interaksi antara logam yang bermuatan positif dengan situs aktif pada permukaan dinding sel yang bermuatan negatif. Pada saat yang sama, ligan permukaan akan berkompetisi dengan OH^- dalam mengikat kation logam, sehingga akan

mengakibatkan terjadinya peningkatan adsorpsi logam oleh biomassa (Komari, 560: 2012).

Faktor lain yang juga sangat berpengaruh terhadap adsorpsi yaitu waktu. Untuk mencapai keadaan setimbang (adsorpsi maksimum) logam oleh adsorben, maka diperlukan rentang waktu. Pada rentang waktu tertentu akan terjadi kesetimbangan antara adsorben (biomassa) dan adsorbat (logam), dimana waktu yang diperlukan untuk mencapai keadaan kesetimbangan ini disebut sebagai waktu optimum penyerapan logam berat (Rahmayanti, 2007: 5).

Proses adsorpsi dapat terjadi karena adanya ikatan antara adsorben dengan adsorbat secara kimia atau fisika. Apabila ikatan yang terjadi adalah ikatan kimia (adsorpsi kimia) maka ikatan antara adsorben dan adsorbat kuat tetapi adsorben yang sudah digunakan tidak bisa diperbaiki lagi sedangkan bila ikatannya fisika (adsorpsi fisika) maka ikatan yang terjadi tidak terlalu kuat dan adsorben yang sudah digunakan dapat digunakan lagi karena desorpsinya mudah terjadi.

F. Spektrofotometer Serapan Atom (SSA)

Metode AAS berprinsip pada absorpsi cahaya oleh atom. Atom-atom menyerap cahaya tersebut pada panjang gelombang tertentu, tergantung pada sifat unsurnya. Misalkan Hg menyerap pada 253,7 nm. Cahaya pada panjang gelombang ini mempunyai cukup energi untuk mengubah tingkat elektronik suatu atom. Transisi elektronik suatu unsur bersifat spesifik, Gambar Alat AAS dapat dilihat pada Gambar 2.4. Dengan absorpsi energi, berarti memperoleh lebih banyak energi, suatu atom pada keadaan dasar dinaikkan tingkat energinya ketingkat eksitasi (Khopkar, 1990: 14)

Gambar 2.4Spektrofotometer Serapan Atom (SSA)

Pengukuran spektrofotometri membutuhkan larutan-larutan yang mempunyai konsentrasi unsur yang ditetapkan yang sangat rendah. Akibatnya larutan standar yang akan diperlukan untuk analisis itu harus juga mengandung konsentrasi yang sangat rendah dari unsur-unsur yang relevan. Deret standar yang dipersiapkan harus berasal dari larutan induk yang ideal, artinya terbuat dari logam murni atau oksida logam murni dengan melarutkan dalam larutan asam yang sesuai dan zat padat yang digunakan juga harus memiliki kemurnian yang tinggi (Basset, dkk, 1994: 967).

Atomic Absorption Spectrometer (AAS) adalah suatu alat untuk analisis unsur padatan berwujud serbuk. Untuk analisis secara langsung dapat digunakan memberikan banyak kemudahan, dibanding menggunakan bahan cair. Bahan padatan tidak memerlukan pelarut ataupun pengenceran melainkan melalui penimbangan dan langsung dilakukan pembakaran dalam tungku grafit AAS beroperasi secara nyala tunggal dengan cahaya yang terpotong-potong. Nyala dari lampu katoda yang kontinu dilewatkan cuplik dengan selang waktu tertentu. Dengan peralatan optik nyala tersebut dikondisikan lintasannya sama. AAS sebagai instrumen analisis kimia disetiap penggunaan lampu katoda juga memerlukan pengoptimalan dari beberapa parameter seperti Temperatur, Rate, Hold, Tekanan Gas yang mengalir pada Tungku

Grafit. Optimasi dilakukan dengan membandingkan serapan luas area yang terjadi di setiap parameter yang dioptimasi AAS adalah salah satu instrumen analisis kimia yang digunakan untuk mendapatkan kadar suatu unsur tanpa melalui proses pelarutan. Prinsip kerja alat ini mirip dengan AAS, yaitu logam yang terkandung didalam sampel diubah menjadi atom bebas. Atom bebas tersebut mengabsorpsi radiasi dari sumber cahaya yang kemudian diukur pada panjang gelombang tertentu menurut jenis logam dari cuplikan yang dianalisis (Faisal dan Samin, 2007: 101)

BAB III

METODE PENELITIAN

ALAUDDIN

MAKASSAR

A. Waktu dan Tempat Penelitian

Adapun waktu dan tempat dilaksanakannya penelitian ini yaitu pada Juni 2016 sampai Agustus 2016 dan penelitian dilakukan di laboratorium kimia, fakultas sains dan teknologi Universitas Islam Negeri Alauddin Makassar.

B. Alat dan Bahan

1. Alat

Alat-alat yang digunakan adalah *Atomic Absorption Spectroscopy* (AAS) Varian AA20FS, Lampu katoda Pb, Inkubator *Thermo scientific*, Autoclave, *shaker waterbath*, *laminar air flowesco*, Neraca analitik *kren*, Oven *memmert*, lemari asam, lemari pendingin, *Hot Plate*, Magnetik stirer, Erlenmeyer 500 mL, 300 mL dan 250 mL, labu takar 1000 mL, labu takar 500 mL dan labu takar 100 mL, gelas kimia 500 mL, gelas kimia 250 mL dan gelas kimia 100 mL, pipet volume 50 mL, pipet volume 25 mL, pipet skala 50 mL, pipet skala 10 ml, pipet skala 5 mL, pipet skala 1 mL, tabung reaksi, Bunsen, Kawat ose, Stopwatch, cawan porselin, botol semprot, spatula, jarum suntik, batang pengaduk dan rak tabung.

2. Bahan

aquades (H_2O), Aluminium foil, Na-alginat, asam klorida (HCl), Biakan murni *Sacharomyces cerevisiae*, $CaCl_2$ 0,1 M Media PDA (Potato Dektrosa Agar), label, natrium hidroksida (NaOH), timbal nitrat ($Pb(NO_3)$), dan *water one*.

3. Prosedur kerja

a. Pembuatan Media

Menimbang sebanyak 25 PDA (Potato Dextro Agar) yang dilarutkan dengan 200 mL Aquades dalam Erlenmeyer 250 mL dan di tutup dengan menggunakan kapas. Selanjutnya media di sterilisasi pada suhu $121^\circ C$ dengan menggunakan autoclave selama 15 menit kemudian didinginkan. Kemudian media di tuang ke dalam cawan petri sebanyak 12 buah sebelum menjadi agar, pengerjaan ini dilakukan di dalam laminar air flow. Skema kerja Dapat dilihat pada Lampiran 1.

b. Preparasi biomassa

Mengambil biakan *Saccharomyces cerevisiae* sebanyak 1 ose kemudian digores pada media PDA di dalam cawan petri yang telah di buat sebelumnya. Kemudian dimasukkan ke dalam inkubator dan didiamkan selama 4 hari. Selanjutnya *Saccharomyces cerevisiae* digerus dan dipindahkan ke wadah yang lain untuk dipanaskan dalam oven dengan suhu 80°C selama 1 jam untuk mematikan jamur *Saccharomyces cerevisiae* tersebut. Kemudian biomassa ini di haluskan menggunakan lumpang dan mortar untuk mendapatkan biomassa kering dan mati yang selanjutnya di timbang untuk diketahui bobot biomassa yang di dapatkan. Skema kerja dapat dilihat pada Lampiran 2.

c. Pembuatan isolat *S. Cerevisiae* termobilisasi dengan alginat

Menimbang 1,3 gram alginat dan larutkan dengan sedikit air sambil trus diaduk. Kemudian biomassa *Saccharomyces cerevisiae* ditimbang sebanyak 0,7 gram dilarutkan dengan sedikit air. Bioamassa kemudian dicampurkan dengan alginat dengan volume aquades yang digunakan sebanyak 100 mL sambil terus di aduk. Kemudian menyiapkan gelas kimia dan masukkan larutan CaCl₂ sambil dihomogenkan dengan menggunakan magnetik stirer. Selajutnya ambil biomassa yang telah dicampur dengan alginat menggunakan jarum suntik dan meneteskan tetes demi tetes larutan tersebut kedalam gelas kimia yang berisi larutan CaCl₂ sampai habis. Tutup gelas kimia dengan kertas saring kemudian diamkan hingga terdapat beads (yang berbentuk bulatan kecil). Skema kerja dapat lihat pada Lampiran 3.

d. Penentuan pH optimum biomassa

sebanyak 100 mg biomassa termobilisasi dimasukkan kedalam 100 ml larutan mengandung Pb dengan konsentrasi 10 ppm dengan variasi pH 3, 4, 5, 6, dan 7. Larutan kemudian dikocok dengan shaker pada kecepatan 150 rpm selama 120 menit. Konsentrasi tersisa Pb didalam supernatan ditentukan dengan menggunakan Atomic Absorption Spectroscopy (AAS).

e. Penentuan waktu optimum biomassa

Sebanyak 100 mg biomassa termobilisasi dimasukkan kedalam 100 ml larutan yang mengandung Pb dengan konsentrasi 10 mg/L pada pH optimum. Larutan kemudian dikocok dengan shaker pada kecepatan 150 rpm pada beberapa variasi waktu 30, 60, 90, 120 dan 150 menit. Konsentrasi tersisa Pb didalam supernatan ditentukan dengan menggunakan AAS.

f. Penentuan konsentrasi ion logam terhadap biomassa

Sebanyak 100 mg biomassa termobilisasi dimasukkan dalam 150 mL larutan $Pb(NO_3)_2$ dengan variasi konsentrasi 10, 20, 30, 40 dan 50 mg/L pada pH optimum serta waktu optimum. Konsentrasi tersisa Pb didalam supernatan ditentukan dengan menggunakan AAS.

g. Pembuatan Larutan Baku $Pb(NO_3)_2$ 1000 ppm

Menimbang sebanyak 1,5985 gram $Pb(NO_3)_2$ kemudian dilarutkan dengan HNO_3 1%. Larutan tersebut dimasukan kedalam labu takar 1000 mL. Kemudian dihipitkan sampai tanda batas.

BAB IV

HASIL DAN PEMBAHASAN

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

A. Hasil Penelitian

1. Biomassa *Saccarhomyces Cerevisiae*

Media yang digunakan pada penelitian ini yaitu PDA (*Potato Detrox Agar*) yang dimana media ini sebagai pemberi nutrisi untuk pertumbuhan jamur dan isolat murni biomassa *Saccarhomyces Cerevisiae* di ambil di laboratorium Mikrobiologi Universitas Hasanuddin, dapat dilihat pada Gambar 4.1.

Gambar 4.1 Jamur *Saccharomyces Cerevisiae* pada media PDA (*Potato dextrose agar*) pada suhu 37°C selama 4 hari

2. Immobilisasi Biomassa dengan Alginat

Biomassa yang dihasilkan difiksasi dengan cara diimmobilisasi dengan Natrium Alginat. Alginat diketahui baik dalam mengimmobilisasi biomassa. Pemilihan alginat sebagai pengimmobilisasi karena mudah didapatkan serta sifatnya yang tidak toksik. Immobilisasi dilakukan dengan mencampurkan Natrium alginat dengan biomassa *Saccharomyces Cerevisiae*. Perlakuan immobilisasi dapat dilihat pada Gambar 4.2 yang mana campuran dimasukkan ke dalam larutan CaCl_2 sambil dilakukan pengadukan.

Gambar 4.2 Imobilisasi jamur *Saccharomyces Cerevisia* dengan menggunakan Matriks Alginat

2. Penentuan pH optimum Biosorpsi ion logam Pb

Penentuan pH optimum dengan variasi pH dan biomassa yang terimobilisasi, variasi pH yang digunakan yaitu pH 3 – 7 dan pH optimum dari penyerapan Timbal oleh biomassa *Saccharomyces Cerevisia* yang diimobilisasi dengan alginat yaitu pada pH 6 yang dapat dilihat dari Tabel 4.1.

Tabel 4.1 Pengaruh pH terhadap timbal yang terserap dari konsentrasi Pb 10 ppm.

pH	Konsentrasi (ppm)		Kapasitas Biosorpsi (mg/g)
	[Pb] sisa	[Pb] terserap	
3	8.98	1.01	1.01
4	3.91	6.08	6.08
5	6.47	3.52	3.52
6	0.328	9.67	9.67
7	4.78	5.21	5.21

3. Penentuan Waktu optimum biosorpsi ion logam Pb

Penentuan Waktu optimum digunakan variasi waktu kontak serta menggunakan pH optimum yang telah didapatkan, dan waktu kontak optimum

dari penyerapan Pb oleh biomassa *Saccharomyces Cerevisiae* yang diimobilisasi dengan alginat yaitu 120 menit yang dapat dilihat dari Tabel 4.2.

Tabel 4.2 Pengaruh waktu kontak terhadap konsentrasi timbal yang terserap pada pH 6 dari konsentrasi Pb 10 ppm.

Waktu kontak	Konsentrasi (ppm)		Kapasitas Biosorpsi (mg/g)
	[Pb] awal	[Pb] terserap	
30	9.8116	0.5883	1.58
60	9.6406	0.6393	0.653
90	9.1253	0.8284	2.87
120	8.335	1.285	1.62
150	8.952	1.048	1.38

6.

4. Penentuan Kapasitas Biosorpsi ion logam Pb

Penentuan kapasitas biosorpsi digunakan variasi konsentrasi yaitu 10, 20 30, 40 dan 50 mg/L dan konsentrasi optimum dari penyerapan Pb oleh biomassa *Saccharomyces Cerevisiae* yang diimobilisasi dengan alginat yaitu pada konsentrasi 50 mg/L yang dapat dilihat dari tabel 4.3.

Tabel 4.3 Pengaruh konsentrasi timbal yang terserap dengan variasi konsentrasi timbal pada pH 6 dan waktu kontak 120 menit.

B. Pembahasan

1. Biomassa *Saccharomyces Cerevisiae*

Biomassa *Saccharomyces Cerevisiae* terlebih dulu diremajakan untuk mendapatkan biomassa yang diinginkan. Peremajaan biomassa ini menggunakan media PDA yang mana media ini cocok untuk digunakan untuk jamur sebagai sumber nutrisinya. Kemudian untuk mendapatkan biomassa yang mati dan kering pertama-tama dilakukan pengambilan biomassa *Saccharomyces Cerevisiae* yang dapat dilihat dari Gambar 4.3 yang selanjutnya dilakukan pengeringan dengan oven pada suhu 80°C agar sel biomassa *Saccharomyces Cerevisiae* tidak rusak.

Gambar 4.3 pengambilan Biomassa *Saccharomyces Cerevisiae* dari medianya Biomassa *Saccharomyces Cerevisiae* yang telah dikeringkan selanjutnya di haluskan dengan menggunakan mortal dan lumpang tujuan dari perlakuan ini yaitu untuk mendapatkan biomassa yang halus serta dalam proses pengimobilisasi biomassa tersebut mudah digunakan.

Dari beberapa penelitian untuk mengimobilisasi biomassa, matriks alginat merupakan matriks imobilisasi yang paling baik karena efisien, mudah digunakan, dapat dimodifikasi dan tidak bersifat toksik. Berdasarkan penelitian Tri susanti (2009) bahwa Alginat merupakan matriks yang sering digunakan untuk pengimobilisasian biomassa karena teknik dalam pengimobilisasian yang simpel, mudah didapatkan, dan harganya yang murah. Keuntungan lainnya dalam menggunakan kalsium alginat sebagai matriks pengomobilisasi yaitu kalsium alginat akan memiliki pori yang besar dan bobot biomassa yang bertambah

sehingga dalam menyerap logam pb lebih baik dibandingkan biomassa tanpa imobil.

Berdasarkan penelitian yang dilakukan indrawati (2009) yaitu mengadsorpsi logam Zn dengan menggunakan akar rambut *Solanum nigrum* kering termobilisasi alginat memiliki penyerapan logam yang lebih tinggi dibandingkan dengan tanpa imobil. Hal ini disebabkan karena bahan natrium alginat yang digunakan sebagai bahan untuk imobilisasi serbuk akar juga memiliki kemampuan mengadsorpsi ion logam seng. Berat adsorben yang semakin tinggi karena adanya penambahan natrium alginat yang juga mengadsorpsi logam Zn mengakibatkan konsentrasi Zn yang terimobil lebih tinggi jika dibandingkan dengan serbuk akar dalam keadaan tidak termobilisasi.

Modifikasi adsorben dengan melakukan imobilisasi dengan teknik pemerangkapan yang bertujuan melokalisasi biomassa pada matriks pendukung berupa gel, sehingga pergerakan biomassa terbatas. Biomassa yang telah terperangkap dapat mencegah proses difusi sehingga dimungkinkan untuk memperoleh kembali biomassa tersebut ilustrasi pemerangkapan biomassa dengan menggunakan matriks alginat dapat dilihat pada Gambar 4.4.

Gambar. 4.4 Ilustrasi Pemerangkapan Biomassa *Saccharomyces Cerevisiae*

Biomassa *saccharomyces Cerevisiae* diimmobilisasi dengan menggunakan matriks kalsium alginat dengan cara meneteskan campuran yang terdiri biomassa *saccharomyces Cerevisiae* dan larutan natrium alginat ke dalam larutan kalsium klorida. Secara cepat akan terjadi ikatan antara ion kalsium klorida dengan α -L-Gulurat dalam rantai alginat pada natrium alginat, proses ini adalah pembentukan gel. Matriks yang dihasilkan berbentuk bulat dengan ukuran yang sama seperti ukuran tetesan yang diberikan, perlakuan yang dilakukan pada proses immobilisasi dapat dilihat pada gambar 4.5.

Gambar. 4.5 Ilustrasi proses immobilisasi

Saat pembentukan gel, ion kalsium dari kalsium klorida dengan cepat masuk ke dalam butiran tetesan yang berisi alginat. Ion kalsium tersebut akan berikatan dengan rantai alginat dan membentuk struktur yang khas. Pembentukan terjadi dari permukaan terluar tetesan hingga ke bagian dalam tetesan. Tetesan

yang sudah menjadi gel ini di sebut *beads*.Keunikan natrium alginat yaitu perubahannya menjadi gel, yang merupakan syarat penting untuk penggunaan dalam memerangkapkan biomassa. Penambahan kation divalen (misalnya Ca^{2+}) yang berfungsi sebagai penaut silang antar molekul alginat, akan menyebabkan terjadinya pembentukan gel matriks kalsium alginat.

Gambar 4.6. interaksi antara Natrium Alginat dengan Ca^{2+}

Ketika natrium alginat bertemu dengan kation divalen seperti Ca^{2+} menghasilkan pembentukan gel dikarenakan adanya muatan negatif dari gugus karboksilat alginat yang berikatan dengan ion Ca^{2+} (wang dkk, 2006).

2. Penentuan pH optimum

Derajat keasaman (pH) merupakan pengaruh utama pada proses adsorpsi logam dalam larutan, karena pH akan mempengaruhi muatan pada situs aktif atau H^+ akan berkompetisi dengan kation untuk berikatan dengan situs aktif. Selain ini pH juga akan mempengaruhi spesies logam yang ada dalam larutan sehingga akan mempengaruhi terjadinya interaksi logam dengan situs aktif adsorben. Variasi pH yang digunakan pada penelitian ini yaitu 3, 4, 5, 6, 7 yang di kontakkan dengan biomassa yang telah diimobilisasi dengan kalsium alginat dengan larutan ion

logam pb dengan konsentrasi 10 ppm yang kemudian diukur menggunakan AAS dengan panjang gelombang maksimum.

Gambar 4.7.Data hubungan antara pH dan konsentrasi timbal yang terserap

Kadar ion logam yang terukur merupakan kadar ion logam yang tidak teradsorpsi oleh biomassa, dalam penelitian ini pH optimum yang didapatkan yaitu pada pH 6 sebesar 9.6714 dari 10 ppm. Hasil penelitian sebelumnya yang dilakukan Noer Komari (2012) yaitu peningkatan pH menyebabkan adsorpsi Pb semakin bertambah, jumlah Pb yang teradsorpsi tidak terjadi peningkatan yang tajam pada pH 2-3 tetapi pada pH 4 adsorpsi meningkat tajam. Adsorpsi akan terus meningkat seiring dengan meningkatnya pH, tetapi suatu saat akan terjadi kesetimbangan adsorpsi yaitu pada saat pH optimum dari penelitian yang dilakukan Noer Komari (2012) menunjukkan bahwa jumlah Pb yang teradsorpsi pada biomassa juga optimum pada pH 6 sebesar 85,65%.

Hasil dari penelitian sebelumnya ini memiliki hasil yang tidak jauh berbeda dengan penelitian yang dilakukan yang manadapat dilihat dari gambar 4.8, pada pH 3 sampai 4 penyerapan terus bertambah seiring dengan meningkatnya pH tapi pada pH 5 terlihat penyerapan tidak begitu maksimal tetapi pada pH 6 penyerapan kembali meningkat dan memiliki penyerapan ion logam Pb yang maksimal sedangkan pH 7 tidak terjadi penyerapan logam yang begitu besar dikarenakan pada pH diatas 6 Pb mulai mengendap. Pada pH rendah permukaan dinding sel dari biomassa terprotonasi atau bermuatan positif, sehingga adsorpsi logam yang terjadi sangat kecil, karena gugus karboksilat cenderung berada dalam bentuk netral, dengan reaksi :

sementara pada. pH tinggi, permukaan dinding sel biomassa bermuatan negatif, sehingga adsorpsi logam menjadi lebih besar. Semakin tinggi pH juga akan membuat semakin banyak gugus R-COO⁻ biomassa yang bertindak sebagai ligan dalam pembentukan kompleks juga semakin banyak, dengan reaksi:

Adanya mutan negatif ini akan menimbulkan interaksi antara logam yang bermuatan positif dengan situs aktif pada permukaan dinding sel yang bermuatan negatif. Pada saat yang sama, ligan permukaan akan berkompetisi dengan OH⁻ dalam mengikat kation logam, sehingga akan mengakibatkan terjadinya peningkatan adsorpsi logam oleh biomassa

3. Penentuan waktu kontak optimum

Waktu kontak merupakan salah satu faktor biosorpsi. Untuk mencapai keadaan kesetimbangan (adsorpsi maksimum) logam oleh adsorben, maka

diperlukan rentang waktu. Pada rentang waktu tertentu akan terjadi kesetimbangan antara adsorben (biomassa) dan adsorbat (logam), dimana waktu yang diperlukan untuk mencapai keadaan kesetimbangan ini disebut sebagai waktu optimum penyerapan logam berat. Adsorpsi ion logam dengan variasi waktu kontak yang dilakukan dengan mengontakkan biomassa *saccharomyces Cerevisiae* yang telah diimobilisasi dengan kalsium alginat dengan larutan ion pb dengan konsentrasi awal 10 ppm serta pH optimum yaitu pada pH 6. Jumlah logam yang teradsorpsi meningkat seiring penambahan waktu sampai pada suatu titik, dimana Waktu seluruh situs aktif pada biomassa telah jenuh oleh logam, maka jumlah logam yang teradsorpsi tidak mengalami perubahan yang signifikan waktu kontak merupakan faktor yang mempengaruhi adsorpsi. Pengikatan ion logam umumnya terjadi pada awal-awal reaksi dan pada reaksi selanjutnya akan berjalan seragam atau bahkan bisa terjadi penurunan karena dinding sel biomassa sudah mengalami dekomposisi.

Gambar 4.8. Hubungan antara waktu dan konsentrasi timbal yang terserap pada pH optimum.

Variasi waktu kontak yang digunakan yaitu 30, 60, 90, 120 dan 150 yang dapat dilihat dari gambar 4.8. Variasi waktu kontak pada adsorbs ion logam pb oleh biomassa *saccharomyces Cerevisiae* yang diimobilisasi dengan kalsium alginat merupakan waktu yang digunakan oleh adsorben untuk mengadsorpsi ion logam pb. Pada waktu kontak 30 menit sampai 120 menit, jumlah ion logam Pb yang terserap oleh biomassa terus meningkat dan menit ke 120 jumlah biomassa yang teradsorpsi meningkat sebesar 1,2284 mg/g dan kembali menurun pada menit 150 sebesar 1,0428 mg/g sehingga dapat diasumsikan bahwa penyerapan ion logam Pb maksimal terjadi pada waktu kontak 120 menit.

Hal ini menunjukkan bahwa proses adsorpsi telah mencapai keadaan yang setimbang setelah keadaan yang setimbang tercapai, jumlah ion logam yang terserap secara signifikan tidak berubah dengan penambahan waktu kontak antara ion logam Pb dengan adsorben. Penelitian sebelumnya yang dilakukan oleh susanti (2009) dengan menggunakan biomassa alga hijau yang diimobilisasi dengan kalsium alginat yang menggunakan variasi waktu kontak 30, 60, 90, 120 dan 180 waktu optimum yang didapatkan pada waktu kontak 120 menit karena semakin lama waktu kontak, semakin besar pula konsentrasi logam yang teradsorpsi dan ketika menit 150 adsorben telah jenuh dengan ion logam kemungkinan adsorben melepas kembali ion logam yang sudah terikat pada permukaannya kedalam larutan.

4. Penentuan konsentrasi optimum biosorpsi *Saccharomyces Cerevisiae*

Variasi konsentrasi dikerjakan dengan cara memberi variasi konsentrasi larutan ion logam Pb yaitu 10, 20, 30, 40 dan 50 mg/L. variasi konsentrasi

larutan ion Pb ini sangat penting agar dapat mengetahui berapa konsentrasi ion Pb yang terserap dengan menggunakan biomassa *Saccharomyces Cerevisiae* yang diimobilisasi dengan alginat, karena penyerapan logam memiliki titik kejenuhan dimana biomassa tersebut akan bekerja tidak maksimal. Pengukuran jumlah ion Pb yang terserap di uji menggunakan AAS yang dapat dilihat dari gambar 4.9.

Tabel 4.9. Hubungan antara konsentrasi logam timbal dan jumlah timbal yang terserap pada pH optimum dan waktu kontak optimum

Hasil adsorpsi ion logam Pb dengan variasi konsentrasi menunjukkan bahwa pada awal interaksi jumlah ion Pb yang terserap oleh biosorben bertambah

seiring dengan meningkatnya konsentrasi kemudian pada konsentrasi tertentu menjadi stabil dan mencapai nilai maksimum pada konsentrasi 50 mg/L. Pada konsentrasi 10 mg/L adsorben terus naik hingga konsentrasi 30 mg/L, kemudian turun saat konsentrasi diperbesar 40 mg/L. Akan tetapi pada konsentrasi 50 mg/L serapan ion logam Pb kembali naik. Serapan ion logam ini akan terus naik hingga mencapai konsentrasi maksimum penyerapan ion logam oleh adsorben. Secara umum, hasil yang diperoleh memperlihatkan bahwa serapan ion logam Pb yang diperoleh meningkat seiring dengan meningkatkan konsentrasi ion logam Pb. Dengan memperbesar konsentrasi ion logam, jumlah ion logam yang terserap oleh biomassa akan meningkat sampai konsentrasi tertentu.

Hal ini sesuai dengan penelitian sebelumnya oleh Arifieni (2011) yang menunjukkan bahwa konsentrasi logam yang terserap oleh jamur *Saccharomyces Cerevisiae* pada konsentrasi 50 mg/L pada pH 6 dengan waktu kontak 120 menit. Pada hasil penelitian yang menunjukkan bahwa semakin besar konsentrasi ion logam maka biomassa dalam mengikat ion logam juga meningkat akan tetapi pada konsentrasi 40 mg/L penyerapan tidak begitu besar karena setiap biosorben memiliki kemampuan menyerap logam yang berbeda. Selain itu pada penentuan kapasitas biosorpsi menurut Mulyawan (2015) dapat digambarkan melalui teori tumbukan yang dimana semakin besar konsentrasi maka semakin besar luas permukaan dan tumbukan antara molekul didalamnya akan sering terjadi. Sehingga banyaknya tumbukan yang terjadi reaksinya pun akan berlangsung secara cepat.

A. Kesimpulan

Berdasarkan hasil pengamatan penelitian, maka didapatkan kesimpulan sebagai berikut:

1. Jamur *Saccharomyces Cerevisiae* yang diimobilisasi dengan alginat dapat menyerap ion logam timbal dengan pH optimum pada pH6 sebesar 6,0857 mg/g.
2. Waktu kontak optimal yang dibutuhkan Jamur *Saccharomyces Cerevisiae* yang diimobilisasi dengan alginat untuk menyerap ion logam timbal dengan pH 6 pada menit ke 120 sebesar 1,2285 mg/g.

3. Konsentrasi optimal ion logam timbal yang dapat diserap Jamur *Saccharomyces Cerevisiae* yang diimmobilisasi dengan alginat optimum pada konsentrasi 50 mg/L sebesar 38 mg/g dengan pH 6 dan waktu kontak 120 menit

B. Saran

Saran yang diberikan dari hasil penelitian ini yaitu sebaiknya dalam penelitian mengenai immobilisasi biomassa digunakan dua matriks seperti silika gel agar dapat diketahui perbedaan penyerapan dari matriks satu dan matriks lainnya.

DAFTAR PUSTAKA

43

Al-Qur'an Al-karim.

Achid Furqon Al Chusein dan Ratna Ibrahim "Lama perendaman Daging Kerang Darah (*Anadara Granosa*) rebus Dalam Larutan Alginat Terhadap Pengurangan Kadar Kadmium" *Jurnal Sainstek Perikanan* , Vol. 8, No. 1 (2012). H: 20-26.

Adi S, Erwan & Nanah Dyah S. "Pengurangan Konsentrasi Ion Pb dalam Limbah Air Elektroplating dengan Proses Biosorpsi dan Pengadukan", *Jurnal Teknik Kimia*, Vol. 5, No. 1 (2010). H: 373-379.

Ajang, Linda dkk. Penentuan Kadar Pb Dalam Rambut Karyawan Bengkel Di Kota Samarinda. *Jurnal Kimia Mulawarman*. Vol. 12, No. 2, (2015).

Amaria, Dkk. Adsorpsi Seng menggunakan Biomassa *Saccharomyces Cerevisiae* yang diimmobilisasi pada Silika Secara Sol-Gel. *Jurnal Akta Kimindo*, Vol. 2, No. 2, (2007).

- Ariffeni, "Biosorpsi Logam Mn (VII) Dengan Menggunakan Jamur *Saccharomyces Cerevisiae* Yang Diisolasi Dari Limbah Padat Coca Cola" *Skripsi*, Padang, Universitas Andalas: (2011).
- Arditta, Reski Yusraa. "Substitusi Alginat dengan Tapioka Teroksidasi pada Enkapsulasi Anti Oksidan Kulit buah Kopi Secara *Choacercation*. Skripsi, *Jurusan Teknologi Hasil Pertanian*, Universitas Jember (2005).
- Buhani dkk, "Biosorpsi Ion LOGam Pb (II), Cu (II) dan Cd (II) pada Biomassa *Sargassum Duplicatum*dengan Matriks Silika Gel" *Indo Chem*, Vol. 6, No. 3 (2006). H: 245-249.
- Darmono. *Logam Dalam Sistem Biologi Makhluk Hidup*. Jakarta: UI-Press, 1995.
- Fatimah, Nurul, dkk. "Penggunaan Silika Gel Termobilisasi Biomassa *Aspergillus Niger* untuk Adsorpsi Ion Logam Fe(III)", *Journal of Chemical Science* 3, No. 3 (2014), ISSN NO 2252-6951, H: 183-187.
- Hasri, "Studi Adsorpsi Logam Pb (II) Menggunakan Adsorben Biomassa *Aspergillus Niger* Hasil Pemerangkapan" *Jurnal Sainsmart*, Vol. 4, No. 2 (2015). H: 126-134.
- Heltina, Desi, dkk. Biosorpsi Pb (II) Pada Jamur *Trichoderma Asperrellum* TNJ-63. *Jurnal Rekayasa Proses*. Vol. 3, No. 1, (2009).
- Indrasti, Nastiti Siswi, Dkk. "Adsorpsi Logam Berta Seng (Zn) Dengan Menggunakan Akar Rambut *Solanum Nigrum* LGalur A4 Kering Terimobilisasi Dalam Na-Alginat". *Jurnal Teknik Ind*, Vol 15, No. 1(2007).
- Kresnawaty, Irma & Tri Panji. "Biosorpsi Logam Zn oleh Biomassa *Saccharomyces cerevisiae*", *Jurnal Menera Perkebunan*, Vol. 72, No. 2 (2007). H: 80-92.
- Komari, Noer & Anjang Yudistri. "Penggunaan Biomassa *Aspergillus Niger* Sebagai Biosorben Cr(III)", *Jurnal Manusia dan Lingkungan*, Vol. 19, No. 1 (2012). H: 46-51.
- Komari Noer, dkk. "Penggunaan Biomassa *Potamogeton* Sp termobilisasi pada silika Gel sebagai Biosorben Cd (II)". *Jurnal Sains Kimia Dan Terapan*, Vol. 1, No. 1 (2007).
- Kristiyani, Dyah, dkk. "Pemanfaatan Zeolit Abu Sekam Padi Untuk Menurunkan Kadar Ion PB^{2+} Pada Air Sumur", *Indonesian Journal of Chemical Science*, Vol. 1, No. 1 (2012), ISSN NO 2252-6951, H: 13-19.

- Kurniasari, Laeli. "Pemanfaatan Mikroorganisme dan Limbah Pertanian sebagai Bahan Baku Biosorben Logam Berat", *Momentum* Vol. 6, No. 1 (2010). H: 5-8.
- Lestari, Sri. "Pengaruh Berat Dan Waktu Kontak Untuk Adsorpsi Timbal(Ii) Oleh Adsorben Dari Kulit Batang Jambu Biji", *Jurnal kimia mulawarman* Vol. 8 No. 1, (2010), ISSN 1693-5616. H: 7-10.
- Martarni, Erni, dkk. "Dekolorisasi Lindi Hitam dan Dekradasi Lignin Oleh *Bakteri Mirocooccu* Sp. SPH-9 Serta *bacillu* Sp. SPH-10. *Jurnal Biologi*, (2003).
- Nursiah La Nafie, dkk. "Biosopsi Ion Logam Pb(II) dengan Menggunakan Biomassa Lamun *Thalassia hemparichi* yang Terdapat Di Pulau Barang Lompo", *Jurnal tiga bahasa tentang kimia laut Trilingual Journal in marine chemistry* 11, No. 1 (2010), ISSN 1411-2132, H: 6-12.
- Nugroho, Astri, dkk. "Produksi Etanol Dari Limbah Padat Tapioka d *Aspergillus Niger* dan *Saccharomyces cerevisiae*", *Jurnal Penelitian*, Vol 4, No. 4 (2008). H: 113-118.
- Naria, Evi. "Mewaspada Dampak Bahan Pencemar Timbal (Pb) di Lingkungan Terhadap Kesehatan", *Jurnal Komunikasi Penelitian*, Vol. 17, No. 4 (2005). H: 66-72.
- Rakhmawati, Anna. "Biosorpsi Ion Logam Kadmium Oleh *Aspergillus Niger*", *Jurnal Penelitian Biologi*, (2006). H: 132-145.
- Palar, Heryando Drs. "Pencemaran dan Toksikologi Logam Berat", PT. Asdi Mahasatya, Jakarta: 2004.
- Setiawan, Tirta. "Heavy Metal :Pb (Plumbum/ Lead) Dan Interaksi Dengan Protein", *Makalah Biokompratif*, IPB Bogor (2014). H: 1-27.
- Susanti, Tri. Studi Biosorpsi Ion Logam Cr (VI) oleh Biomassa Alga Hijau yang diimobilisasi pada Kalsium Alginat. *Skripsi*. Universitas Indonesia (2009).
- Suhendra, Yatna. "Boremoval Logam Berat Dengan menggunakan Mikroorganisme" Seminar Bioteknologi Untuk Indonesia (2001).
- Soeprijanto, dkk. Kinetika Biosorpsi Ion LOGam Berta Cu dalam Larutan DENGAN Menggunakan Biomassa *Phanerochaete Chrysosporium*. *Jurnal Teknik Kimia ITS* (2011).

Suprihatin & Erriek A. "Biosorpsi Logam Cu(II) dan Cr(VI) pada Limbah Elektroplating dengan Menggunakan Biomassa *Phanerochaete Chrysosporium*", *Jurnal Teknik Kimia*, Vol. 4, No. 1 (2009). H: 250-254.

Sudarmaji, dkk. "Teknologi Logam Berat B3 dan Dampaknya Terhadap Kesehatan", *Jurnal Kesehatan Lingkungan*, Vol. 2, No. 2 (2006). H: 129-142.

Shaihab, M. Quraish. *Tafsir Almisbah Volume 4 dan 10*. Ciputat: Lentera Hati, 2009.

Triwijaya, "Pengaruh konsentrasi Ca-Alginat pada Produksi Etanol dari Tetes Menggunakan *Zymomonas mobilis* dan *Saccharomyces Cerevisiae* dengan Teknik Imobilisasi Sel" *Teknik Kimia*, ISSN 1410-5667, (2008).

Lampiran 1: Skema kerja secara umum

1. Pembuatan Media

Media PDA

- Menimbang sebanyak 7,8 media PDA (Potato Dextro Agar)
- Melarutkan dengan 200 mL Aquades dalam Erlenmeyer 250 mL dan di tutup dengan menggunakan kapas.
- Selanjutnya media di sterilisasi pada suhu 121°C dengan menggunakan autoclave selama 15 menit kemudian didinginkan.
- Menuang Media ke dalam cawan petri

Media PDA

Lampiran 3: Skema kerja Preparasi biomassa

Biomassa

- Mengambil biakan *Saccharomyces cerevisiae* sebanyak 1 ose kemudian digores pada media PDA di dalam cawan petri
- Kemudian dimasukkan ke dalam inkubator dan didiamkan selama 4 hari.
- Selanjutnya *Saccharomyces cerevisiae* digerus dan dipindahkan ke wadah yang lain
- dipanaskan dalam oven dengan suhu 80°C selama 1 jam untuk mematikan jamur *Saccharomyces cerevisiae* tersebut.
- Kemudian biomassa ini di haluskan menggunakan menggunakan lumpang dan mortar untuk mendapatkan biomassa kering dan mati

- selanjutnya di timbang untuk diketahui bobot biomassa yang di dapatkan.

Saccharomyces cerevisiae

Lampiran 4: Skema kerja imobilisasi

Biomassa *Saccharomyces cerevisiae* + Na-Alginat

- Menimbang 1,3 gram alginat dan larutkan dengan sedikit air sambil terus diaduk.
- Kemudian biomassa *Saccharomyces cerevisiae* ditimbang sebanyak 0,7 gram dilarutkan dengan sedikit air.
- Bioamassa kemudian dicampurkan dengan alginat dengan volume aquades yang digunakan sebanyak 100 mL sambil terus di aduk.

- Kemudian menyiapkan gelas kimia dan masukkan larutan CaCl_2 sambil dihomogenkan dengan menggunakan magnetik stirer.
- Selanjutnya ambil biomassa yang telah dicampur dengan alginat menggunakan jarum suntik dan meneteskan tetes demi tetes larutan tersebut kedalam gelas kimia yang berisi larutan CaCl_2 sampai habis.
- Tutup gelas kimia dengan kertas saring kemudian diamkan hingga terdapat beads (yang berbentuk bulatan kecil).

Beads

Lampiran 5: Skema kerja pembuatan larutan

1. Pembuatan Larutan Baku Pb 1000 ppm

Logam $\text{Pb}(\text{NO}_3)_2$

- Ditimbang sebanyak 1,5985 gram kedalam gelas kimia 100 mL
- Dilarutkan dengan HNO_3 1% dalam 100 mL
- Dimasukkan kedalam labu ukur 1000 mL
- Dihimpitkan sampai tanda batas dengan akuades

Larutan Baku Pb 1000 ppm

2. Pembuatan larutan induk Pb 100 ppm

3. Pembuatan larutan induk Pb 10 ppm

4. Pembuatan larutan induk Pb 20 ppm

5. Pembuatan larutan induk Pb 30 ppm

6. Pembuatan larutan induk Pb 40 ppm

7. Pembuatan larutan induk Pb 50 ppm

Lampiran 6: Skema kerja pengujian dengan alat AAS

UNIVERSITAS ALAUDDIN
ALAUDDIN
MAKASSAR

1. Penentuan pH Optimum

*Biomassa saccharomyces
Cerevisiae*

- Dimasukkan sebanyak 0,1 gram kedalam Erlenmeyer 250 mL
- Ditambahkan 100 mL larutan $\text{Pb}(\text{NO}_3)_2$ 10 mg/L
- pH diatur menjadi 3,4,5,6 dan 7 menggunakan HCl 0,1 M dan NaOH 0,1 M.

- Disheker selama 2 jam
- dianalisis dengan AAS

pH Optimum *Saccharomyces Cerevisiae*

2. Penentuan Waktu Optimum

Biomassa *Saccharomyces Cerevisiae*

- Dimasukkan sebanyak 0,1 gram kedalam Erlenmeyer 250 mL
- Ditambahkan 100 mL larutan $Pb(NO_3)_2$ 10 mg/L pada pH optimum
- Dikocok dengan interval waktu 30, 60, 90, 120 dan 150 menit
- dianalisis dengan AAS

Waktu Optimum

3. Penentuan Kapasitas Biosorpsi Ion Logam Timbal (Pb)

Lampiran 7: Perhitungan Konsentrasi logam teradsorpsi

1. Pengaruh pH

Konsentrasi yang teradsorpsi untuk tiap parameter dihitung dengan:

- Konsentrasi teradsorpsi C_{adsorpsi} = Konsentrasi awal – Konsentrasi akhir
 $C_{\text{adsorpsi}} = C_{\text{awal}} - C_{\text{akhir}}$

Banyaknya ion logam yang teradsorpsi (mg/g) biosorben, ditentukan dengan persamaan:

- $q_e = \frac{(C_0 - C_e)V}{W_a}$ di mana : q_e = jumlah ion logam teradsorpsi (mg/g)

C_0 = konsentrasi ion logam sebelum adsorpsi (mg/L)

C_e = konsentrasi ion logam setelah adsorpsi (mg/L)

V = volume larutan ion logam (L)

W_a = jumlah biosorben (g)

1) Sampel 1

$$C_{\text{adsorpsi}} = C_{\text{awal}} - C_{\text{akhir}}$$

$$= 10 \frac{\text{mg}}{\text{L}} - 8,9857 \frac{\text{mg}}{\text{L}}$$
$$= 1,0142 \text{ mg/L}$$

$$q_e = \frac{(C_0 - C_e)V}{W_a}$$

$$= \frac{\left(10 \frac{\text{mg}}{\text{L}} - 8,9857 \frac{\text{mg}}{\text{L}}\right) 0,1 \text{ L}}{0,1 \text{ g}}$$

$$= \frac{1,0142 \frac{\text{mg}}{\text{L}} \times 0,1 \text{ L}}{0,1 \text{ g}}$$

$$= \frac{0,10142 \text{ mg}}{0,1 \text{ g}}$$

$$= 1,0142 \text{ mg/g}$$

2) Sampel 2

$$C_{\text{adsorpsi}} = C_{\text{awal}} - C_{\text{akhir}}$$

$$= 10 \frac{\text{mg}}{\text{L}} - 3,9142 \frac{\text{mg}}{\text{L}}$$

$$= 6,0857 \text{ mg/L}$$

$$q_e = \frac{(C_o - C_e)V}{W_a}$$

$$= \frac{\left(10 \frac{mg}{L} - 3,9142 \frac{mg}{L}\right) 0,1 L}{0,1 g}$$

$$= \frac{6,0857 \frac{mg}{L} \times 0,1 L}{0,1 g}$$

$$= \frac{0,60857 mg}{0,1 g}$$

$$= 6,0857 mg/g$$

3) Sampel 3

$$C_{adsorpsi} = C_{awal} - C_{akhir}$$

$$= 10 \frac{mg}{L} - 6,4714 \frac{mg}{L}$$

$$= 3,5285 mg/L$$

$$q_e = \frac{(C_o - C_e)V}{W_a}$$

$$= \frac{\left(10 \frac{mg}{L} - 6,4714 \frac{mg}{L}\right) 0,1 L}{0,1 g}$$

$$= \frac{3,5285 \frac{mg}{L} \times 0,1 L}{0,1 g}$$

$$= \frac{0,35285 \text{ mg}}{0,1 \text{ g}}$$

NO	Larutan	Konsentrasilarutan(ppm)	Absorbansi
1	Blanko	0	0.0010
2	STD 1	10	0.0127
3	STD 2	20	0.0298
4	STD 3	30	0.0462
5	STD 4	40	0.0592

$$= 3,5285 \text{ mg/g}$$

Lampiran 8: Data perhitungankonsentrasi

1. Data hasilpengamatanpengaruh pH

6	STD 5	50	0.0711
---	-------	----	--------

a. Standar

b. Sampel

A. Data kurvastandar isilarutan standar

NO	Konsentrasi (X)	Absorbansi (y)	x^2	y^2	$x.y$
1	2	0.0127	4	0,0016	0,0254
2	4	0.0298	16	0,0089	0,1192
3	6	0.0462	36	0,0213	0,2772
4	8	0.0592	64	0,035	0,4736
5	10	0.0711	100	0,00506	0,711
N=5	$\Sigma=30$	$\Sigma=0,219$	$\Sigma=220$	$\Sigma=0,01174$	$\Sigma=1,6064$
	6	0,0438			

NO	Larutan	Konsentrasilarutan(ppm)	Absorbansi
1	SAMPEL 1	10	0.0639
2	SAMPEL 2	10	0.0284
3	SAMPEL 3	10	0.0463
4	SAMPEL 4	10	0.0033
5	SAMPEL 5	10	0.0345

B. Grafik

C. Analisa Data

a. Persamaan garis linear

$$y = a + bx$$

$$b = \frac{n \sum xy - \sum x \sum y}{n \sum x^2 - (\sum x)^2}$$

$$b = \frac{5 \times 1,6064 - 30 \times 0,219}{5 \times 220 - (30)^2}$$

$$b = \frac{8,032 - 6,57}{1.100 - 900}$$

$$b = \frac{1,462}{200}$$

$$b = 0,007$$

$$a = y_{rata-rata} - bx_{rata-rata}$$

$$a = 0,0438 - 0,007 \times 6$$

$$a = 0,0438 - 0,042$$

$$a = 0,0018$$

Jadi, persamaan linear yang diperoleh adalah:

$$y = a + bx$$

$$y = 0,0018 + 0,007x$$

Keterangan:

$y =$ absorbansi sampel

$x =$ konsentrasi timbal (Pb) dalam sampel

$$\begin{aligned} R^2 &= \frac{n \sum xy - \sum x \sum y}{\sqrt{((n \sum x^2) - (\sum x)^2)((n \sum y^2) - (\sum y)^2)}} \\ &= \frac{5 \times 1,6064 - 30 \times 0,219}{\sqrt{((5 \times 220) - (30)^2)((5 \times 0,07114) - (0,219)^2)}} \\ &= \frac{8,032 - 6,57}{\sqrt{57,5478}} \\ &= \frac{1,462}{7,5860} \\ R &= 0,19 \end{aligned}$$

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

2. Data hasil pengamatan Waktu Optimum

a. Standar

NO	Larutan	Konsentrasi larutan (ppm)	Absorbansi
1	SAMPEL 1	10	0.0679
2	SAMPEL 2	10	0.0674
3	SAMPEL 3	10	0.0659
4	SAMPEL 4	10	0.0634
5	SAMPEL 5	10	0.0647

b. Sampel

NO	Larutan	Konsentrasi larutan (ppm)	Absorbansi
1	Blanko	0	0.0010
2	STD 1	10	0.0149
3	STD 2	20	0.0311
4	STD 3	30	0.0451
5	STD 4	40	0.058
6	STD 5	50	0.0724

A. Data kurva standar isilarutan standar

NO	Konsentrasi (X)	Absorbansi (y)	x^2	y^2	$x.y$
1	2	0.0149	4	0.00022201	0.0298
2	4	0.0311	16	0.00096721	0.1244
3	6	0.0451	36	0.00203401	0.2706
4	8	0.058	64	0.003364	0.464
5	10	0.0724	100	0.00524176	0.724
N=5	$\Sigma=30$	$\Sigma=0.2215$	$\Sigma=220$	$\Sigma=0,01182899$	$\Sigma=1,6128$

6 0,0443

B. Grafik

C. Analisa Data

Persamaan garis linear

$$y = a + bx$$

$$b = \frac{n \sum xy - \sum x \sum y}{n \sum x^2 - (\sum x)^2}$$

$$b = \frac{5 \times 1,6128 - 30 \times 0,2215}{5 \times 220 - (30)^2}$$

$$b = \frac{8,064 - 6,647}{1.100 - 900}$$

$$b = \frac{1,417}{200}$$

$$b = 0,007$$

$$a = y_{rata-rata} - bx_{rata-rata}$$

$$a = 0,0443 - 0,007 \times 6$$

$$a = 0,0443 - 0,042$$

$$a = 0,0023$$

Jadi, persamaan linear yang diperoleh adalah:

$$y = a + bx$$

$$y = 0,0023 + 0,007x$$

Keterangan:

$y =$ absorbansi sampel

$x =$ konsentrasi timbal (Pb) dalam sampel

$$\begin{aligned} R^2 &= \frac{n \sum xy - \sum x \sum y}{\sqrt{((n \sum x^2) - (\sum x)^2)((n \sum y^2) - (\sum y)^2)}} \\ &= \frac{5 \times 1,6128 - 30 \times 0,2215}{\sqrt{((5 \times 220) - (30)^2)((5 \times 0,01182899) - (0,2215)^2)}} \\ &= \frac{8,064 - 6,647}{\sqrt{2,01645}} \\ &= \frac{1,417}{1,4200} \\ R &= 0,997 \end{aligned}$$

3. Data hasil pengamatan pengaruh pH

a. Standar

NO	Larutan	Konsentrasi larutan (ppm)	Absorbansi
1	Blanko	0	0.0010
2	STD 1	10	0.0367
3	STD 2	20	0.0752
4	STD 3	30	0.1045
5	STD 4	40	0.1419
6	STD 5	50	0.1704

b. Sampel

NO	Larutan	Konsentrasi larutan (ppm)	Absorbansi
1	SAMPEL 1	10	0.0275
2	SAMPEL 2	10	0.0212
3	SAMPEL 3	10	0.0076
4	SAMPEL 4	10	0.1035
5	SAMPEL 5	10	0.039

A. Data kurva standar isilarutan standar

NO	Konsentrasi (X)	Absorbansi (y)	x^2	y^2	$x.y$
1	10	0.0367	100	0.00135	0.367
2	20	0.0752	400	0.00566	1.504
3	30	0.1045	900	0.01092	3.135
4	40	0.1419	1600	0.02014	5.676
5	50	0.1704	2500	0.02904	8.52
N=5	$\Sigma=150$	$\Sigma=0,5287$	$\Sigma=5500$	$\Sigma=0,067094$	$\Sigma=19,202$
	30	0,10574			

B. Grafik

C. Analisa Data

Persamaan garis linear

$$y = a + bx$$

$$b = \frac{n \sum xy - \sum x \sum y}{n \sum x^2 - (\sum x)^2}$$

$$b = \frac{5 \times 19,202 - 150 \times 0,5287}{5 \times 5500 - (150)^2}$$

$$b = \frac{96,01 - 79,305}{27.500 - 22.500}$$

$$b = \frac{16,705}{4.500}$$

$$b = 0,003$$

$$a = y_{rata-rata} - bx_{rata-rata}$$

$$a = 0,10574 - 0,003 \times 150$$

$$a = 0,10574 - 0,09$$

$$a = 0,003$$

Jadi, persamaan linear yang diperoleh adalah:

$$y = a + bx$$

$$y = 0,0003 + 0,003x$$

Keterangan:

$y =$ absorbansi sampel

$x =$ konsentrasi timbal (Pb) dalam sampel

$$\begin{aligned} R^2 &= \frac{n \sum xy - \sum x \sum y}{\sqrt{((n \sum x^2) - (\sum x)^2)((n \sum y^2) - (\sum y)^2)}} \\ &= \frac{5 \times 1,6064 - 30 \times 0,219}{\sqrt{((5 \times 220) - (30)^2)((5 \times 0,07114) - (0,219)^2)}} \\ &= \frac{8,032 - 6,57}{\sqrt{57,5478}} \\ &= \frac{1,462}{7,5860} \end{aligned}$$

$$R = 0,19$$

D. Konsentrasi timbal dalam sampel

1. Konsentrasi 10 mg/L

$$y = a + bx$$

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

$$= \frac{0,0275 - 0,003}{0,003}$$

$$= \frac{0,0245}{0,007}$$

$$= 8,1667$$

Lampiran 9: Dokumentasi Penelitian

1. Pembuatan media dan peremajaan bakteri

2. Pengambilan biomassa dari media

3. Beberapa perlakuan imobilisasi

BIOGRAFI

Penulis bernama lengkap **Muhammad Rafly S** Lahir pada tanggal 12 Juli 1994 di Ujung Pandang, Sulawesi Selatan yang lahir dari orang tua (Samsir, S,Ag dan Sitti Djumiaty S,Ag Penulis merupakan anak pertama dari 4 bersaudara. Penulis memulai jenjang pendidikan formalnya pada tahun 2001 di Kab. Luwu Utara tepatnya di SDN 192 Lindu hingga menyelesaikan pendidikan dasarnya pada tahun 2006. Penulis melanjutkan pendidikan di Pesantren Modern Datok Sulaiman Palopo dan Pindah di MTsN Masamba sampai tahun 2009. Kemudian melanjutkan pendidikan di SMK N 1 Masamba dengan mengambil Jurusan Teknik Komputer Jaringan dan selesai pada tahun 2012, dan pada tahun yang sama saya bisa menempuh masa kuliah di Fakultas sains dan teknologi UIN Alauddin Makassar, Samata dengan mengambil prodi Kimia. Penulis juga aktif dalam pergerakan dan organisasi internal kampus di UIN Alauddin Makassar