

**IDENTIFIKASI LOGAM TIMBAL (Pb) PADA ZONASI RADIUS 1-5 Km
TEMPAT PEMBUANGAN AKHIR (TPA) ANTANG MAKASSAR
TERHADAP PENGARUH KUALITAS AIR SUMUR GALI**

Skripsi

Diajukan untuk Memenuhi Salah satu Syarat Penelitian Jurusan Kimia
Pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

FAISAL GUNAWAN

NIM: 60500113034

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Faisal Gunawan
NIM : 60500113034
Tempat/Tgl. Lahir : Makassar/ 08 Desember 1994
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Alamat : Jalan Sinassara Lr. 6 C No. 161 Makassar
Judul : Identifikasi Logam Timbal (Pb) pada Zonasi Radius
1-5 Km Tempat Pembuangan Akhir (TPA) Antang
Makassar Terhadap Pengaruh Kualitas Air Sumur
Gali.

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

Samata-Gowa, Agustus 2017

Faisal Gunawan
NIM: 60500113034

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Identifikasi Logam Timbal (Pb) pada Zonasi Radius 1-5 Km Tempat Pembuangan Akhir (TPA) Antang Makassar Terhadap Pengaruh Kualitas Air Sumur Gali” yang disusun oleh Faisal Gunawan, NIM: 60500113034 mahasiswa jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, tanggal 29 Agustus 2017 bertepatan dengan 7 Dzulhijjah 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Kimia, jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa, 29 Agustus 2017
7 Dzulhijjah 1438 H

DEWAN PENGUJI:

Ketua	: Dr.Ir.A. Suarda, M.Si	(.....)
Sekretaris	: Dr. Maswati Baharuddin, S.Si., M.Si	(.....)
Munaqisah I	: Dra. Sitti Chadijah, M.Si	(.....)
Munaqisah II	: Dr. Muhsin Mahfudz, M. Th. I	(.....)
Pembimbing I	: Sjamsiah, S.Si., M.Si., Ph.D	(.....)
Pembimbing II	: Dr. H. Muh. Qaddafi, S,Si., M.Si	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

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

KATA PENGANTAR

Segala puji bagi Allah swt., atas limpahan Rahmat dan Karunia-Nya, guyuran Ilmu dan Manfaat-Nya serta segala Pertolongan dan Pengawasan-Nya, sehingga penulis senantiasa berada pada garis kesabaran dan selalu dalam naungan keikhlasan, InsyaAllah. Salawat dan salam semoga senantiasa tercurahkan kepada baginda Rasulullah, Muhammad SAW, manusia dengan akhlaq paling mulia, tauladan yang sebenarnya dan pemimpin dengan keadilan yang tiada duanya.

Skripsi dengan judul “**Identifikasi Logam Timbal (Pb) pada Zonasi Radius 1-5 Km Tempat Pembuangan Akhir (TPA) Antang Makassar Terhadap Pengaruh Kualitas Air Sumur Gali**” dibuat sebagai syarat untuk memperoleh gelar Sarjana Sains pada UIN Alauddin Makassar.

Segala bentuk saran dan kritik yang bersifat membangun sangat diharapkan penulis untuk meningkatkan kualitas pada penulisan karya-karya berikutnya. Seuntai kata terima kasih atas bantuan dari berbagai pihak adalah satu-satunya ungkapan terindah yang dapat penulis sampaikan.

Penulis menyampaikan terima kasih kepada Ibunda (**Fatimah**) dan ayahanda (**Abd. Kadir**) meskipun beliu telah dipanggil menghadap Allah SWT serta saudar-saudara penulis karena support dan bantuanya sehingga dapat menyelesaikan Skripsi ini.

Senyum termanis serta ucapan terima kasih kepada mereka atas ilmu, pengetahuan dan bimbingannya:

1. Bapak **Prof. Dr. Musafir Pababbari, M.Si** sebagai Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak **Prof. Dr. Arifuddin Ahmad M.Ag** sebagai Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
3. Ibu **Sjamsiah, S.Si., M.Si., Ph.D** sebagai Ketua Jurusan Kimia dan selaku pembimbing pertama dan Ibu **Aisyah S.Si., M.Si** sebagai Sekertaris jurusan Kimia
4. **Dr. H. Muh. Qaddafi, S.Si., M.Si** selaku Pembimbing Kedua.
5. Ibu **Dra. Sitti Chadijah, M.si** selaku tim penguji dan penasehat akademik dan Bapak **Dr. Muhzin Mahfudz, M.Thi.** selaku tim penguji.
6. Para ibu/Bapak **Dosen** yang telah memberikan ilmu selama proses perkuliahan.
7. **Laboran** yang telah membantu dalam proses penelitian.
8. Teman-teman penelitian **Asriani** dan **Hikmah Nisa Arba.**
9. Teman-teman **angkatan 2013 (Elektron)** dan Keluarga Besar **Himpunan Mahasiswa Jurusan Kimia (HMJ-Kimia)** serta Keluarga Besar **One Frekuensi** yang menjadi keluarga kedua selama proses perkuliahan.

Samata-Gowa, Agustus 2017

Faisal Gunawan
NIM: 60500113047

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI.....	ii
HALAMAN PERSETUJUAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vi
DAFTAR GAMBAR.....	vii
DAFTAR TABEL.....	viii
DAFTAR LAMPIRAN.....	ix
ABSTRAK	x
ABSTRACT.....	xi
BAB I PENDAHULUAN.....	1-6
A. Latar Belakang	1
B. Rumusan Masalah.....	6
C. Tujuan Penelitian	6
D. Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA.....	7-31
A. Tempat Pembuangan Akhir (TPA)	7
B. Air Lindi.....	11
C. Pencemaran Logam Berat	13
D. Logam Berat Timbal (Pb)	16
E. Air	22
F. Air Tanah	25

G. Spektrofotometri Serapan Atom	28
BAB III METODOLOGI PENELITIAN	32-34
A. Lokasi dan Waktu Penelitian	32
B. Alat dan Bahan Penelitian.....	32
1. Alat.....	32
2. Bahan.....	32
C. Prosedur Kerja.....	33
BAB IV HASIL DAN PEMBAHASAN.....	35-51
A. Hasil Penelitian	35
B. Pembahasan.....	39
BAB V PENUTUP.....	52
A. Kesimpulan	52
B. Saran.....	52
DAFTAR PUSTAKA	53-55
LAMPIRAN.....	56-70
RIWAYAT HIDUP PENULIS	

DAFTAR GAMBAR

Gambar 2.1 Penumpukan Sampah TPA Antang Makassar	8
Gambar 2.2 Logam Timbal (Pb)	17
Gambar 2.3 Spektrofotometer Serapan Atom (SSA)	28
Gambar 4.1 Ilustrasi Titik Pengambilan Sampel	35
Gambar 4.2 Persamaan Resgresi Linier Data Absorbansi Terhadap Konsentrasi Larutan deret Standar	38

DAFTAR TABEL

Tabel 2.1	Karakteristik Timbunan dan Komposisi Sampah TPA Antang	8
Tabel 2.2	Sifat-sifat Lomam Timbal (Pb)	17
Tabel 2.3	Kategori Timbal (Pb) dalam Darah Orang Dewasa	21
Tabel 2.4	Sifat-sifat Penting Air	24
Tabel 4.1	Titik Koordinat Sampling Air Sumur Gali TPA Antang	36
Tabel 4.2	Data Absorbansi Larutan Standar Logam Timbal (Pb)	37
Tabel 4.3	Data Konsentrasi Logam Timbal (Pb) yang Terdapat dalam Air Sumur Gali di Sekitar TPA Antang pada Zonasi 1-5 Km.....	39

DAFTAR LAMPIRAN

Lampiran 1	Bagan Keseluruhan Prosedur Kerja.....	56
Lampiran 2	Peta Pengambilan Sampel	57
Lampiran 3	Data Hasil Uji Pendahuluan pada Air Sumur Gali Radius 1-5 Km TPA Antang Makassar	58
Lampiran 4	Contoh Perhitungan Pembuatan Larutan Standar.....	59
Lampiran 5	Contoh Perhitungan Konsentrasi Loga Timbal (Pb) pada Air Sumur Gali Radius 1-5 K TPA Antang Makassar	60
Lampiran 6	Data Hasil Pengukuran Absorbansi dan Perhitungan Konsentrasi Logam Timbal (Pb) pada Air Sumur Gali radius 1-5 Km TPA Antang Makassar.....	62
Lampiran 7	Gambar Pengambilan Sampel dan Uji Pendahuluan Air Sumur Gali Radius 1-5 Km TPA Antang Makassar	63
Lampiran 8	Analisis Air Sumur Gali Radius 1-5 Km TPA Antang Makassar di Laboratorium Kimia UIN Alauddin Makassar.....	65
Lampiran 9	Gambar Sumur Tempat Pengambilan Sampel Air Sumur Gali Radius 1-5 Km TPA Antang Makassar	66

ABSTRAK

Nama : Faisal Gunawan

NIM : 60500113034

**Judul Penelitian : Identifikasi Logam Timbal (Pb) pada Zonasi Radius 1-5 Km
Tempat Pembuangan Akhir (TPA) Antang Makassar
Terhadap Pengaruh Kualitas Air Sumur Gali**

Tempat pembuangan akhir (TPA) Antang merupakan tempat pembuangan akhir sampah yang satu-satunya disediakan oleh pemerintah kota Makassar. Penumpukan sampah pada TPA lama-kelamaan akan menimbulkan pencemaran. Salah satu pencemaran yang dihasilkan adalah air lindi yang diidentifikasi mengandung senyawa organik berupa hidrokarbon dan senyawa anorganik berupa logam berat. Air lindi yang dihasilkan TPA dibuang secara langsung ke lingkungan sehingga dapat mencemari perairan di sekitar TPA termasuk sumur gali yang berada di sekitar TPA. Penelitian ini bertujuan untuk menentukan berapa kadar logam berat Timbal (Pb) dalam air sumur gali di sekitar TPA Antang Makassar pada zonasi 1 hingga 5 Km. Pengukuran kadar logam Timbal (Pb) pada air sumur gali menggunakan alat Spektrofotometri Serapan Atom yang terlebih dahulu sampel dipreparasi dengan menggunakan metode destruksi. Berdasarkan hasil penelitian ini diperoleh seluruh sampel air sumur gali radius 1-5 TPA Antang Makassar tidak memenuhi ambang batas air minum (0,01 ppm) dan juga umumnya tidak memenuhi ambang batas sebagai syarat air bersih (0,05 ppm) kecuali pada air sumur gali radius 1 Km arah Timur dengan konsentrasi 0,0452 ppm dan air sumur gali radius 1 Km arah selatan dengan konsentrasi 0,0393 ppm.

Kata Kunci: *Tempat pembuangan akhir (TPA), Air sumur gali, logam Timbal (Pb), Spektrofotometri Serapan Atom (SSA)*

ABSTRACT

Name : Faisal Gunawan
NIM : 60500113034
Title : Identification of Lead Metal (Pb) at the Site of 1-5 Km at
TPAAntang Makassar Againts the Impact of Well Water
Quality

TPA Antang Makassar is a final dump which is only one dump provided by Makassar government. Waste accumulation at TPA will produce pollutions. One of the pollutions that will be produced is leachate water which is identified containing organic and inorganic compounds such as hydrocarbons and heavy metals. The leachate water that produced by TPA is directly loaded into the environment and pollutes the waters around the landfill including well water near the area. This research is conducted to determine the weight of lead heavy metal (Pb) in well water around TPA Antang Makassar at the site of 1 to 5 km. To measure the weight of the lead heavy metal (Pb) at the wells, this research utilized an *Atomic Absorption Spectrophotometry* as the equipment. Then, the destructive method was aimed to prepare the sample of this research. As the result, it is found that all water of wells with the radius of 1 to 5 of TPA Antang Makassar did not meet the drinking water level (0.01 ppm) and generally the condition of clean water (0.05 ppm). Whereas, it is found that the well water with the radius of 1 km at east with concentration of 0.0452 ppm and the well water with the radius of 1 km at south with concentration of 0.0393 ppm tend to meet the clean water level.

Keywords : *Final dump (TPA), Well water, Lead metal (Pb), Atomic Absorption Spectrophotometry (SSA).*

BAB I

PENDAHULUAN

A. Latar Belakang

Pencemaran lingkungan merupakan dampak dari kegiatan/aktivitas masyarakat baik sengaja maupun yang tidak disengaja seperti membuang sampah sembarangan. Lingkungan yang tercemar dapat memberikan dampak yang buruk bagi masyarakat seperti dapat menimbulkan penyakit. Dari berbagai jenis sampah, diantaranya yang memberikan dampak besar terhadap pencemaran lingkungan adalah sampah rumah tangga dan sampah hasil industri. Sampah-sampah baik dari buangan rumah tangga maupun yang berasal dari buangan pabrik-pabrik akan dibuang pada tempat pembuangan akhir (TPA).

Perhatian terhadap kinerja TPA perlu dilakukan karena sejalan dengan perkembangan suatu kota, bahwa kepadatan penduduk makin bertambah dan terkonsentrasi pada suatu wilayah tertentu, yang mengakibatkan penduduk tidak dapat mengolah secara mandiri, sehingga TPA digunakan sebagai pembuangan terbuka (*Open dumping*), dimana dalam sistem ini kurang memperhatikan aspek perlindungan lingkungan (Sukrorini, dkk, 2014: 56).

Komposisi sampah yang dihasilkan di TPA Antang konsentrasi sampah organik lebih banyak dibandingkan dengan konsentrasi sampah anorganik. Komposisi sampah organik mencapai 80,71% dan sisanya sekitar 9,23% merupakan sampah anorganik (Zubair, 2012: 6). Berbagai sampah anorganik yang dihasilkan tidak menutup kemungkinan mengandung logam berat. Sampah anorganik yang bertumpuk bertahun-tahun pada TPA tidak dapat terurai oleh mikroorganisme tanah sehingga menyebabkan terjadinya pencemaran tanah. Selain itu, reaksi pembusukan sampah organik

dapat menghasilkan sejumlah senyawa asam maupun basa. Senyawa asam ini dapat membantu proses keberlanjutan reaksi-reaksi kimia pada sampah anorganik.

Aspek yang sering muncul pada tempat pembuangan sampah adalah munculnya pencemaran lingkungan baik itu pada tanah, udara maupun pada air. Salah satu pencemaran yang dihasilkan dari pembuangan akhir sampah yaitu pada air tanah. Air tanah pada umumnya terlihat bersih dilihat dari segi mikrobiologis, namun kadar kimia air tanah tergantung dari formasi litosfer yang dilaluinya atau mungkin adanya pencemaran dari lingkungan sekitar. Dalam air tanah, mineral-mineral dapat larut sehingga mengubah kualitas air tersebut. Air tanah sering mengandung unsur-unsur yang cukup tinggi menyebabkan air berwarna kuning kecoklatan dan mengandung bercak-bercak pada pakaian serta dapat mengganggu kesehatan, yaitu bersifat toksik terhadap organ melalui gangguan secara fungsionalis (Rahayu, 2004: 40-41).

Pencemaran lingkungan dan dampaknya telah dijelaskan dalam Q.S Ar-Rum/30 : 41 sebagai berikut:

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

Terjemahnya:

“Telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusia, supaya Allah merasakan kepada mereka sebahagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar)” (QS. Ar-Rum/30: 40).

Sikap kaum musyrikin yang diuraikan ayat-ayat yang lalu, yang intinya adalah mempersekutukan Allah, dan mengabaikan tuntunan-tuntunan agama, berampak buruk terhadap diri mereka, masyarakat dan lingkungan. Ini dijelaskan oleh ayat diatas dengan menyatakan: *telah nampak kerusakan di darat* seperti kekeringan, paceklik, hilangnya rasa aman *dan dilaut* seperti ketertenggelaman, kekurangan hasil laut dan sungai, *disebabkan karena perbuatan tangan manusia yang durhaka, sehingga akibatnya Allah*

mencicipkan yakni merasakan sedikit *kepada mereka sebagian dari akibat perbuatan dosa dan pelanggaran mereka, agar mereka kembali kejalan yang benar* (Shihab, 2002: 74).

Ayat diatas menjelaskan bahwa kerusakan-kerusakan yang ada di bumi tidak lain diakibatkan oleh perbuatan manusia itu sendiri yang dampaknya akan dirasakan oleh manusia dan lingkungan. Seperti halnya sampah yang tidak diolah dengan baik akan menimbulkan dampak buruk bagi manusia dan lingkungan. Seperti menimbulkan penyakit, menurunnya kualitas pada air, udara dan tanah.

TPA Antang Makassar Sulawesi Selatan merupakan tempat pembuangan sampah utama bagi penduduk kota Makassar yang menghasilkan sampah sekitar 4.494 m³/tahun. Masalah yang signifikan yang timbul dari TPA adalah cairan lindi (*leachate*) yang dapat merembes kedalam air tanah dan sungai, menurunkan kualitas air permukaan, sungai dan sumur penduduk (Nur, 2015: 1).

Proses penimbunan sampah secara terus-menerus di daerah Tempat Pembuangan Akhir (TPA) menghasilkan pencemar berupa air lindi (*leachate*) sebagai hasil infiltrasi air hujan yang masuk ke dalam timbunan sampah. Air lindi mengandung bahan-bahan organik yang membusuk dan bahan-bahan logam berat (Himma, dkk 2009: 21). Logam berat yang sering ditemukan dalam air lindi yaitu Timbal(Pb), Kadmium (Cd), Tembaga (Cu), dan Besi (Fe) (Langmore, 1998 *dalam* Maramis, dkk, 2006: 12). Logam berat Timbal (Pb), Kadmium (Cd), Tembaga (Cu), dan Besi (Fe) yang terkandung dalam air lindi berasal dari sampah yang telah dibuang. Sampah yang menghasilkan limbah Timbal (Pb) yaitu cat, kaleng, dan baterai. Sampah yang menghasilkan limbah Kadmium (Cd) yaitu baterai. Sampah yang menghasilkan limbah Tembaga (Cu) yaitu alat-alat listrik, dan sampah yang menghasilkan limbah Besi (Fe) yaitu alat-alat yang berbahan dasar besi. Air lindi

merupakan suatu jenis bahan pencemar yang memiliki potensi tinggi untuk mencemari lingkungan, seperti tercemarnya air permukaan (Himmah, dkk, 2009: 22).

Kebanyakan ion logam sebagai unsur-unsur renik sangat esensial, tetapi dalam jumlah yang berlebihan dapat bersifat toksik. Demikian halnya dengan ion/senyawa logam berat, karena sulit didegradasi melalui reaksi kimia biasa maupun secara biologi, sehingga keberadaannya dalam jumlah yang melimpah menjadi ancaman serius bagi lingkungan secara global (Mejare dan Leif, 2001). Pencemaran lingkungan oleh logam berat memberi masalah serius dalam hal akumulasinya pada rantai makanan serta kelanjutan persistensinya dalam ekosistem (UNEP, 1989; Volesky dan Holan, 1995) sehingga dapat menyebabkan berbagai macam penyakit (Bailey dkk., 1999). Keberadaan ion/senyawa logam berat berasal dari berbagai kegiatan seperti industri produksi logam, penyepuhan logam, operasi tambang, penyamakan kulit, dan lain-lain.

Limbah logam merupakan salah satu jenis sampah anorganik yang sering kita jumpai pada TPA. Kebutuhan manusia terhadap logam secara tidak langsung juga memberi andil terhadap peningkatan jumlah sampah logam pada TPA. Timbal (Pb) termasuk satu logam yang cukup banyak pemanfaatannya dalam proses industri. Sehingga pencemaran yang diakibatkan oleh logam ini juga sering menjadi parameter dalam penentuan tercemar atau tidaknya suatu daerah.

Meningkatnya kebutuhan hidup pada produk teknologi yang mengandung logam berat memicu bertambahnya beban lingkungan. Timbal (Pb) merupakan contoh logam yang banyak digunakan secara luas dalam teknologi modern. Sebagai hasil dari penggunaan produk adalah dilepaskannya sejumlah material yang mengandung ion/senyawa logam berat ke dalam lingkungan. Selama ion/senyawa logam timbal dalam jumlah yang rendah, maka keberadaannya tidak akan menimbulkan bahaya bagi manusia. Tetapi, paparan ion Timbal (Pb) yang berlebih dapat menimbulkan bahaya bagi kesehatan

manusia. Timbal (Pb) dapat menyebabkan anemia, gangguan fungsi hati dan ginjal, kerusakan otak serta masalah kesehatan lain yang lebih serius (Axtell, 2003 dalam Jain dkk., 1989).

Toksisitas logam timbal terhadap manusia berasal dari konsumsi makanan, minuman, inhalasi dari udara, debu yang tercemar timbal, kontak lewat kulit, kontak lewat mata dan parental. Logam timbal (Pb) tidak dibutuhkan karena dapat menghambat aktivitas enzim yang terlibat dalam pembentukan hemoglobin. Keluarnya timbal dari tubuh sebagian kecil karena diekskresikan lewat urin atau feses melalui pengikatan oleh sisa metabolisme protein (Widowati, 2008: 1).

Daya racun timbal dapat menyebabkan kerusakan hebat pada ginjal, sistem reproduksi, hati, otak, sistem saraf sentral, dan bisa menyebabkan kematian. Pengaruh proses pelapisan kertas-kertas timbal atau cat dengan kandungan timbal tinggi diperkirakan telah menyebabkan hambatan mental pada anak-anak (Achmad, 2004: 100).

Kandungan logam timbal yang terdapat dalam timbunan sampah TPA Antang bersumber dari kaleng atau besi, dengan persentase 2,12% dari jumlah sebesar 10, 97 Ton (Zubair, dkk: 2013: 6).

Keberadaan air lindi sebagai salah hasil reaksi kimia yang terjadi pada TPA tentunya menjadi alasan utama kekhawatiran kita terhadap potensi pencemaran air di sekitar TPA. Keberadaan air lindi ini tidak mengkhawatirkan sepanjang tidak berada dalam zonasi pemukiman penduduk. Namun faktanya, di daerah TPA Tamangapa, pada radius 1 s/d 5 Km, keberadaan penduduk sudah semakin padat. Penduduk yang tinggal pada zonasi ini masih memanfaatkan air tanah sebagai sumber utama untuk memenuhi kebutuhan air sehari-hari.

Berdasarkan pada beberapa hal di atas, maka perlu dilakukan penelitian mengenai Identifikasi Ion Logam Berat (Pb) pada zonasi radius 1-5 KM TPA Antang Makassar terhadap pengaruh air sumur gali.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah berapa kadar logam berat Timbal (Pb) dalam air sumur gali di sekitar TPA Antang Makassar pada zonasi 1 hingga 5 Km?

C. Tujuan Penelitian

Tujuan pada penelitian ini adalah untuk menentukan berapa kadar Logam berat Timbal (Pb) dalam air sumur gali di sekitar TPA Antang Makassar pada zonasi 1 hingga 5 Km.

D. Manfaat Penelitian

Memberikan informasi kepada masyarakat tentang kandungan logam berat Timbal (Pb) dalam air sumur gali di sekitar TPA Antang Makassar pada zonasi 1 hingga 5 Km.

BAB II

TINJAUAN PUSTAKA

A. Tempat Pembuangan Akhir (TPA)

Menurut UU No. 18 tahun 2008, TPA adalah tempat pemrosesan akhir dimana menjadi tempat untuk memproses sampah dan mengendalikan media lingkungan secara aman bagi manusia dan lingkungan hidup. Fakta sekarang, lahan TPA yang dijadikan sebagai tempat penampungan akhir dan tempat memproses sampah agar aman bagi makhluk hidup dan lingkungan tidak lagi memegang fungsinya dengan baik, justru sebagian besar lahan TPA saat ini sudah tercemar sehingga banyak menimbulkan dampak negatif bagi makhluk hidup dan lingkungan itu sendiri (Wardani, 2014: 12).

TPA Antang merupakan tempat pembuangan akhir sampah satu-satunya yang disediakan oleh pemerintah kota Makassar, yang dibangun sejak tahun 1993. TPA ini berlokasi di daerah Tamangapa Kecamatan Manggala Kota Makassar. Daerah tersebut, merupakan daerah dengan tingkat kepadatan penduduk dikarenakan jaraknya dengan pusat kota hanya 15 KM dari pusat kota Makassar. Luas lahan TPA ini sekitar 14,3 Ha tetapi yang digunakan hanya sekitar 70% atau 10 Ha. Pada lahan TPA inilah seluruh sampah yang berasal dari kota Makassar ditampung dan diproses sesuai dengan komposisi sampah tersebut. Hasil penelitian yang dilakukan oleh Ahmad Zubair dan Haeruddin menunjukkan bahwa konsentrasi sampah organik lebih banyak dibandingkan dengan sampah anorganik. Persentasenya adalah 80,71% merupakan sampah organik dan sisanya 9,23% merupakan sampah anorganik (Zubair, dkk: 2013: 6).

Tabel 2.1. Karakteristik timbunan dan komposisi sampah TPA Antang

Komponen Sampah	Komposisi Sampah (%)	Timbunan Sampah (Ton)
Organik	80,71	417,85
Plastik	9,23	47,77
Kertas	7,03	36,38
Kain	0,03	0,13
Kayu	0,17	0,86
Kaca	0,22	1,14
Kaleng/Besi	2,12	10,97
Karet	0,50	2,60
Jumlah	100	517,70

(Sumber: Zubair, dkk, 2010: 10)

Dari data diatas, dapat diketahui bahwa sampah organik memiliki persentase yang sangat tinggi. Proses penguraian pada sampah organik akan menimbulkan bau yang tidak sedap, hal ini disebabkan oleh amoniak dan asam-asma volatilnya sehingga menimbulkan pembusukan, selain itu proses degradasi pada sampah juga menghasilkan sejumlah gas-gas beracun yang membahayakan manusia dan makhluk hidup lainnya seperti gas metan dan sejenisnya. Sedangkan sampah anorganik, meskipun jumlah terbilang sedikit tetapi berperan penting dalam pencemaran logam pada tanah (Wardani, 2014: 14-15).

Gambar 2.1. Penumpukan sampah TPA Antang
(Sumber: Zubair, dkk, 2010: 10)

Sampah anorganik yang tertumpuk bertahun-tahun pada lahan TPA tidak dapat terurai oleh mikroorganisme tanah sehingga menyebabkan terjadinya pencemaran tanah.

Proses penumpukan dan pembuangan sampah pada lahan TPA secara umum melalui beberapa tahap. Bahan baku sekunder yang merupakan bahan mentah yang diolah menjadi bahan setengah jadi atau disebut sebagai bahan baku primer. Selanjutnya, bahan ini diproduksi oleh pabrik sehingga menghasilkan produk, dimana diketahui proses-proses produksi suatu pabrik akan menghasilkan sisa atau residu yang akan dibuang ke lingkungan sebagai limbah atau sampah, sedangkan produk yang telah dihasilkan siap digunakan oleh konsumen. Sampah-sampah inilah yang kemudian akan mencemari lingkungan khususnya tanah yang terjadi pada lahan sekitar TPA (Kasmawati, 2015: 13).

Sampah anorganik biasanya berupa botol, kertas, plastik, kaleng, sampah bekas alat-alat elektronik dan lain-lain. Sampah ini sering kita jumpai di beberapa tempat seperti sungai, halaman rumah, lahan pertanian dan di jalan-jalan. Sifatnya yang sukar oleh mikroorganisme, sehingga akan bertahan lama menjadi sampah. Sampah plastik dapat bertahan sampai ratusan tahun, hingga dampaknya akan terasa lama (Kasmawati, 2015: 13).

Menurut Maulana untuk mengatasi masalah sampah anorganik, dapat dilakukan cara-cara berikut ini:

a. *Reduce* (Mengurangi penggunaan)

Mengurangi sampah bisa dilakukan yaitu dengan menerapkan pola hidup sederhana dimana memperhatikan hal-hal sebagai berikut:

1. Menentukan prioritas sebelum membeli barang.
2. Mengurangi atau menghindari konsumsi/penggunaan barang yang tidak dapat didaur oleh alam.
3. Membeli produk yang tahan lama.
4. Menggunakan produk selama mungkin, tidak menganut mode.

b. *Reuse*

Banyak sekali barang-barang yang setelah digunakan dapat digunakan ulang dengan fungsi yang sama dengan fungsi awalnya tanpa melalui proses pengolahan. Sebagai contoh, jika kalian membeli botol minuman ukuran besar dan botol tersebut digunakan kembali sebagai tempat minum.

c. *Recycle*

Daur ulang adalah salah satu pengelolaan sampah padat yang terdiri atas kegiatan pemeliharaan, pengumpulan, pemrosesan, pendistribusian, dan pembuatan produk atau material bekas pakai. Upaya pengelolaan sampai tersebut bertujuan untuk memanfaatkan material yang masih berguna untuk digunakan kembali, dengan secara tidak langsung memperpanjang umur TPA.

Dari sisi lingkungan, penerapan prinsip 3R merupakan langkah nyata upaya pengendalian dan pencemaran lingkungan dengan melakukan 3R maka akan terjadi pengurangan beban pencemar (*polutant load*) yang dibuang ke lingkungan, baik pencemar air, tanah maupun udara. Bahkan, terkait perubahan iklim, implementasi 3R adalah usaha nyata mitigasi perubahan iklim karena dengan melaksanakan 3R dalam pengelolaan sampah dapat mengurangi emisi gas metana (CH_4) yaitu salah satu gas rumah kaca (GRK) yang daya rusaknya terhadap lapisan ozon 21 kali lebih kuat dibandingkan karbondioksida (CO_2) (Kementrian Lingkungan Hidup dan Kehutanan RI, 2016: 7).

Pencemaran lingkungan dari dampak kehadiran TPA pada suatu wilayah hampir terjadi pada sebagian besar kota di Indonesia, terutama kota-kota besar. Hal ini tidak perlu terjadi apabila pengelola kota dapat memberikan perhatian yang memadai terhadap sarana yang diperlukan oleh TPA. Tetapi pengelola beranggapan dengan keberadaan TPA sudah dapat menyelesaikan semua permasalahan Sampah (Susanto, dkk, 2004: 167).

Teknologi *landfilling* ini merupakan cara yang sampai saat ini banyak digunakan diberbagai kota, karena dipandang teknologi yang relatif mudah dan murah pengoprasiaanya. Namun, penggunaan teknologi ini berpotensi menimbulkan masalah lingkungan, terutama mengenai pencemaran lindi (*leachate*) disamping pencemaran yang lain seperti bau yang sangat mengganggu kehidupan masyarakat sekitar (Susanto, dkk, 2004: 167).

B. Air Lindi

Sumber air yang memicu timbulnya air lindi berasal umumnya dari rembesan air hujan dalam timbunan sampah atau air tanah yang tinggi disamping cairan yang terkandung dalam sampah. Pada saat air menembus timbunan sampah akan terjadi reaksi dengan sampah baik secara kimiawi maupun dengan biologis. Proses biologis akan berlangsung secara terus menerus didalam timbunan sampah sampai jangka waktu yang panjang tergantung pada penguraian yang ada dan ketersediaan oksigen. Hasil dari proses kimia maupun biologis tersebut menambah kandungan zat pencemar dalam air yang dilaluinya (Nurraini, 2011: 9).

Air lindi dapat didefinisikan sebagai cairan yang timbul dari dekomposisi biologis sampah yang telah membusuk yang mengalami pelarutan akibat masuknya air eksternal ke dalam timbunan sampah. Air lindi disebabkan oleh terjadinya presipitasi cairan ke TPA, baik dari resapan air hujan maupun kandungan air pada sampah itu sendiri. Lindi bersifat toksik karena adanya zat pengotor dalam timbunan yang mungkin berasal dari buangan limbah industri, debu, lumpur hasil pengolahan limbah, limbah rumah tangga yang berbahaya, atau dari dekomposisi yang normal terjadi pada sampah. Apabila tidak segera diatasi, *landfill* yang dipenuhi air lindi dapat mencemari lingkungan, terutama air tanah dan air permukaan (Tchobanoglous,1993).

Air lindi pada umumnya mengandung senyawa-senyawa organik dan anorganik. Konsentrasi dari komponen-komponen tersebut dalam air lindi lebih tinggi dari pada konsentrasi dalam air tanah. Selayaknya benda cair, air lindi ini akan mengalir ke tempat yang lebih rendah dan dapat merembes ke dalam tanah serta bercampur dengan air tanah, ataupun mengalir di permukaan tanah, dan bermuara pada aliran air sungai. Sehingga dapat dibayangkan potensi air lindi yang mengandung senyawa-senyawa organik (hidrokarbon) dan anorganik (logam berat) dengan konsentrasi sekitar lebih tinggi dari pada dalam air tanah, masuk dan mencemari air tanah atau air sungai. Secara langsung, air tanah atau air sungai tersebut akan tercemar. Sehingga manfaat kedua jenis air tersebut mengalami pergeseran. Air yang awalnya bisa digunakan untuk keperluan rumah tangga, akhirnya hanya bisa digunakan untuk pertanian bahkan hanya sebagai penggerak tenaga listrik (Maramis, 2008 dalam Himmah, dkk, 2009).

Karakteristik kimia dari air lindi tergantung pada komposisi dan karakteristik sampah serta kondisi dalam TPA dan lainnya. Struktur dan teknologi pembuangan lindi juga secara langsung mempengaruhi kualitas lindi yang dihasilkan. Dalam pencemaran TPA perlu dipertimbangkan jumlah lindi yang akan timbul terutama dalam fasilitas pencernaan fasilitas pengeloannya (Nurraini, 2011: 10).

Menurut Nurraini (2011: 10), secara umum jumlah lindi tergantung pada beberapa hal sebagai berikut:

1. Air yang jatuh diatas tumpukan sampah pada saat operasi TPA.
2. Air yang mengalir di daerah TPA dari sekelilingnya.
3. Air yang terkandung dalam sampah.
4. Rembesan air melalui lapisan tanah penutup.
5. Air yang menembus melalui dinding TPA.
6. Air yang mengalir ke dalam timbunan sampah sampah dari air tanah.

C. Pencemaran logam berat

Pencemaran atau polusi adalah suatu kondisi yang telah berubah dari bentuk asal pada keadaan yang lebih buruk. Pergeseran bentuk tatanan dari kondisi asal pada kondisi yang lebih buruk ini dapat terjadi sebagai akibat masukan dari bahan-bahan pencemar atau polutan. Bahan polutan tersebut pada umumnya mempunyai sifat racun atau toksik yang berbahaya bagi organisme. Toksisitas atau daya racun dari polutan itulah yang kemudian menjadi pemicu terjadinya pencemaran (Fitriyah, 2007: 12).

Dengan meningkatnya perkembangan sektor industri dan transportasi baik industri minyak maupun gas bumi, pertanian, industri kimia, industri logam dasar, industri jasa dan aktivitas manusia lainnya, maka semakin meningkat pula tingkat pencemaran pada perairan, udara dan tanah akibat berbagai kegiatan tersebut. Pada saat ini, pencemaran terhadap lingkungan berlangsung dimana-mana dengan laju yang sangat cepat. Sekarang ini beban pencemaran dalam lingkungan semakin berat dan masuknya limbah industri dari berbagai bahan kimia termasuk logam berat. Pencemaran lingkungan dapat digolongkan menjadi 3 bagian yaitu:

1. Pencemaran air
2. Pencemaran udara
3. Pencemaran tanah.

Polusi air atau pencemaran air adalah penyimpangan sifat-sifat air dari normal, bukan dari kemurniannya (Fitriyah, 2007: 13).

Adanya logam berat di dalam perairan berbahaya baik secara langsung terhadap kehidupan organisme maupun efeknya secara tidak langsung terhadap kesehatan manusia. Hal ini berkaitan dengan sifat-sifat logam berat yaitu sulit didegradasi, sehingga mudah terakumulasi dalam lingkungan perairan dan keberadaannya secara alami sulit terurai

(dihilangkan) yang akan membahayakan kesehatan manusia yang mengonsumsi organisme tersebut (Amriani, 2011: 2).

Pencemaran lingkungan hidup menurut Undang-Undang No. 23 Tahun 1997 adalah masuknya atau dimasukkannya makhluk hidup, zat, energi atau komponen lain ke dalam lingkungan hidup oleh kegiatan manusia sehingga kualitasnya turun sampai ke tingkat tertentu yang menyebabkan lingkungan hidup tidak berfungsi sesuai dengan peruntukannya. Menurut Odum (1996) dalam Aryo Sarjono menyatakan pencemaran perairan adalah suatu perubahan fisika, kimia dan biologi yang tidak dikehendaki pada ekosistem perairan yang akan menimbulkan kerugian pada sumber kehidupan, kondisi kehidupan dan proses industri (Sarjono, 2009: 18). Mengacu pada nilai ambang batas (NAB) berdasarkan yang ditetapkan peraturan pemerintah Republik Indonesia No. 82 Tahun 2001 tentang Pengelolaan Kualitas Air dan Pengendalian Pencemaran Air, dengan batas kandungan logam untuk timbal (Pb) tidak boleh melebihi 0,05 mg/L (Happy, 2012: 176).

Adanya pembuangan limbah industri diduga dapat mencemari lingkungan perairan dan organisme yang hidup di dalamnya. Terjadinya kontaminasi zat beracun pada organisme perairan dapat melalui 3 cara, yaitu:

1. Melalui permukaan organisme
2. Melalui respirasi atau ingesti dari air
3. Melalui pengambilan makanan (*Zooplankton* dan *Phitoplankton*) yang mengandung bahan pencemar kimia.

Zat beracun yang mencemari perairan salah satunya dari logam berat yaitu timbal (Pb) jika keberadaannya melebihi ambang batas yang diperbolehkan dapat membahayakan lingkungan, termasuk manusia. Hasil penelitian menunjukkan bahwa adanya akumulasi

logam berat dapat menyebabkan kerusakan terhadap organ respirasi dan dapat juga menyebabkan timbulnya kanker pada manusia (Suprapti, 2008: 36).

Logam berat merupakan logam yang mempunyai massa jenis lebih dari 5g/cm^3 . Logam berat biasanya menimbulkan efek-efek khusus pada makhluk hidup. Semua logam berat dapat menjadi bahan racun yang akan meracuni tubuh makhluk hidup. Namun demikian, meski semua logam berat dapat mengakibatkan keracunan pada makhluk hidup, sebagian dari logam-logam tersebut tetap dibutuhkan oleh makhluk hidup. (Palar, 1994:46). Logam berat umumnya bersifat racun terhadap makhluk hidup, walaupun diantaranya diperlukan dalam jumlah kecil. Melalui beberapa perantara, seperti udara, makanan maupun air yang terkontaminasi logam berat. Logam tersebut dapat terdistribusi kebagian tubuh manusia dan sebagian akan terakumulasi. Jika keadaan ini berlangsung terus menerus, dalam jangka waktu lama dapat mencapai jumlah yang membahayakan kesehatan manusia (Dahiyat, 2012: 262).

Pencemaran logam berat di Indonesia cenderung meningkat sejalan dengan meningkatnya proses industrialisasi. Pencemaran logam berat dalam lingkungan bisa menimbulkan bahaya bagi kesehatan, baik pada manusia, hewan, dan tanaman, maupun lingkungan. Logam berat dibagi menjadi dua jenis yaitu:

1. Logam berat esensial adalah logam dalam jumlah tertentu yang sangat dibutuhkan oleh organisme. Akan tetapi, logam tersebut bisa menimbulkan efek racun jika dalam jumlah yang berlebihan. Contohnya yaitu: Zn, Cu, Fe, Co, Mn, dan lain-lain.
2. Logam berat tidak esensial adalah logam yang keberadaannya dalam tubuh masih belum diketahui manfaatnya, bahkan bersifat racun. Contohnya yaitu: Hg, Cd, Pb, Cr, dan lain-lain.

Logam berat yang mencemari lingkungan, baik dalam udara, air, dan tanah berasal dari proses alami dan kegiatan industri. Proses alami dapat berasal dari bebatuan gunung berapi

yang memberikan kontribusi ke lingkungan udara, air, dan tanah. Kegiatan manusia yang bisa menambah pencemaran lingkungan berupa kegiatan industri, pertambangan, pembakaran bahan bakar, serta kegiatan domestik lain yang mampu meningkatkan kandungan logam di lingkungan udara, air, dan tanah (Widowati, 2008: 1).

D. Logam berat Timbal (Pb)

Logam adalah unsur yang dapat diperoleh dari lautan, erosi batuan tambang dan vulkanisme. Proses alam seperti perubahan siklus alami mengakibatkan batuan-batuan dan gunung berapi memberikan kontribusi yang sangat besar ke lingkungan. Selain itu masuknya logam berat juga berasal dari aktivitas manusia, seperti pertambangan minyak, emas dan batu bara, pembangkit tenaga listrik, pestisida, keramik, peleburan logam dan pabrik-pabrik pupuk serta kegiatan industri lainnya. Logam berat adalah unsur yang memiliki berat lebih besar dari 4 atau 5 dengan jumlah atom 22-34 dan 40-52, serta unsur antinida dan aklinida, serta memiliki pengaruh biokimiawi di dalam hewan ataupun tumbuhan. Beberapa logam berat yang berbahaya dan sering mencemari lingkungan terutama adalah Merkuri (Hg), Timbal (Pb), Arsenik (As), Kadmium (Cd), Kromium (Cr) dan Nikel (Ni). Di alam logam sangat jarang di temukan dalam elemen tunggal, biasanya dalam bentuk persenyawaan dengan unsur lain (Sarjono, 2009: 20-21).

Penyebaran Timbal (Pb) di bumi sangat sedikit. Jumlah Pb yang terdapat di seluruh lapisan bumi hanyalah 0,0002% dari jumlah seluruh kerak bumi (Palar, 1994). Bentuk fisik dari logam Timbal ditunjukkan pada gambar dibawah

Gambar 2.2. Logam Timbal (Pb)
(Sumber: Sarjono, 2009:21)

Seperti halnya unsur-unsur kimia lainnya terutama golongan logam, logam Timbal (Pb) mempunyai sifat fisika dan kimia tersendiri. Sifat-sifat logam Timbal (Pb) dapat ditunjukkan

Tabel 2.2. Sifat-sifat logam Timbal (Pb)

Sifat	Keterangan
Warna	Putih kebiruan
Nama, lambang, nomor atom	Timbal, Pb, 82
Massa atom	207,2 g/mol
Konfigurasi elektron	[Xe] 4f ¹⁴ 5d ¹⁰ 6s ² 6p ²
Fase	Padat
Massa jenis	11,34 g/cm ³
Titik lebur	600,61 K
Titik didih	2022 K
Biloks	2, 4
Elektronegativitas	2,333
Jari-jari atom	180 pm

(Sumber: Sarjono, 2009:21)

Selain yang dikemukakan diatas sifat-sifat timbal menurut Darmono dalam Aryo Sarjono antara lain:

1. Memiliki titik cair rendah sehingga jika digunakan dalam bentuk cair hanya membutuhkan teknik yang cukup sederhana dan tidak mahal
2. Merupakan logam yang lunak sehingga mudah diubah menjadi berbagai bentuk

3. Timbal dapat membentuk logam campuran dengan logam lainnya dan logam yang terbentuk mempunyai sifat yang berbeda dengan timbal murni
4. Memiliki densitas yang tinggi dibanding logam yang lain kecuali emas dan merkuri, yaitu $11,34 \text{ gr/cm}^3$

Timbal merupakan logam berat yang sangat beracun, dapat dideteksi secara praktis pada seluruh benda mati di lingkungan dan seluruh sistem biologis. Timbal (Pb) adalah sejenis logam yang lunak dan berwarna coklat kehitaman, serta mudah dimurnikan pada proses pertambangan, logam ini berbentuk sulfida logam (PbS) yang sering disebut *galena*. Di perairan alami Timbal (Pb) bersumber dari batuan kapur dan *galena* (Sarjono, 2009: 23). Keracunan yang ditimbulkan oleh persenyawaan logam Timbal (Pb) dapat terjadi karena masuknya persenyawaan logam tersebut ke dalam tubuh. Proses masuknya Pb ke dalam tubuh dapat melalui beberapa jalur, yaitu melalui makanan, minuman, udara, dan perembesan pada lapisan kulit. Senyawa Pb yang masuk ke dalam tubuh melalui makanan dan minuman akan diikutkan dalam proses metabolisme tubuh (Palar, 1994: 145).

Keracunan Timbal (Pb), dalam 4-6 minggu mungkin tidak memperlihatkan gejala sama sekali. Kemudian berlanjut dengan kelemahan, sakit kepala, nafsu makan menurun yang diikuti dengan sakit perut dan muntah-muntah. Gejala tersebut merupakan gejala umum yang kadang-kadang tidak dicurigai sebagai keracunan Timbal (Pb). Jika keracunan terus berlanjut maka gejala khas berikutnya akan menyusul yang akhirnya menyebabkan kematian. Gejala dari toksisitas Timbal (Pb) pada anak ini tidak begitu spesifik, karena gejala ini mirip dengan tumor pada otak yang disebabkan oleh infeksi virus atau bakteri (Darmono, 1995: 21).

Timbal (Pb) masuk kedalam tubuh manusia melalui saluran pernapasan yang merupakan jalan pemajanan terbesar dan melalui saluran pencernaan, terutama terutama pada anak-anak dan dewasa dengan kebersihan perorangan yang kurang baik. Absorpsi

Timbal (Pb) udara pada saluran pernafasan \pm 40% dan pada saluran pencernaan \pm 5-10%. Kemudian Timbal (Pb) didistribusi dalam darah \pm 95% terikat pada sel darah merah dan sisanya terikat pada plasma. Sebagian Timbal (Pb) disimpan dalam jaringan lunak dan tulang. Ekskresi terutama melalui ginjal dan saluran pencernaan. Menurut WHO paparan yang diperkenankan pada laki-laki adalah 40 $\mu\text{g}/\text{dL}$ dan pada pekerja perempuan adalah 30 $\mu\text{g}/\text{dL}$ (Hartini, 2010: 73).

Timbal (Pb) yang diabsorpsi diangkut oleh darah keorgan-organ tubuh, sebanyak 95% Timbal (Pb) dalam darah diikat oleh eritrosit. Sebagian Timbal (Pb) plasma dalam bentuk yang dapat berdifusi dan diperkirakan dalam keseimbangan pool Timbal (Pb) tubuh lainnya, yang dibagi menjadi dua yaitu jaringan lunak (sumsum tulang, sistem saraf, ginjal dan hati) dan jaringan keras (tulang, kuku, rambut dan gigi). Gigi dan tulang panjang mengandung Timbal (Pb) lebih banyak dibandingkan tulang lainnya. Pada gusi dapat terlihat *lead line* yaitu pigmen warna abu-abu pada perbatasan gigi dan gusi. Hal itu merupakan ciri khas keracunan Timbal (Pb). Pada jaringan lunak sebagian Timbal (Pb) disimpan dalam aorta, hati, ginjal, otak dan kulit. Timbal (Pb) yang berada pada jaringan lunak bersifat toksik (Hartini, 2010: 73).

Menurut Junita (2013: 11-12), keracunan yang disebabkan oleh keberadaan logam Timbal (Pb) dalam tubuh mempengaruhi banyak jaringan dan organ tubuh. Organ-organ tubuh yang banyak menjadi sasaran dari peristiwa keracunan logam Timbal (Pb) yaitu:

1. Efek Timbal (Pb) terhadap sintesis sel darah merah

Keracunan yang terjadi sebagai akibat kontaminasi dari logam Timbal (Pb) dapat memperpendek umur sel darah merah dan menurunkan jumlah sel darah merah.

2. Efek Timbal (Pb) terhadap sistem saraf

Pengamatan yang dilakukan pada pekerja tambang dan pengolahan logam Timbal (Pb) menunjukkan bahwa pengaruh dari keracunan Timbal (Pb) dapat menimbulkan kerusakan pada otak. Penyakit-penyakit yang berhubungan dengan otak akibat keracunan Timbal (Pb) yaitu: epilepsi, halusinasi, dan kerusakan pada otak besar.

3. Efek Timbal (Pb) terhadap urinaria

Senyawa-senyawa Timbal (Pb) yang terlarut dalam darah akan dibawa oleh darah keseluruh sistem tubuh. Pada peredarannya, darah akan terus masuk ke ginjal. Senyawa Timbal (Pb) yang masuk ke ginjal dapat mengakibatkan terjadinya kerusakan pada saluran ginjal.

4. Efek Timbal (Pb) terhadap sistem reproduksi

Percobaan yang dilakukan pada tikus putih jantan dan betina yang diberi perlakuan dengan 1% Pb-asetat ke dalam makanannya menunjukkan hasil berkurangnya kemampuan sistem reproduksi dari hewan tersebut.

5. Efek Timbal (Pb) terhadap sistem endokrin

Pengukuran terhadap steroid dalam urine pada kondisi paparan Timbal (Pb) yang berbeda dapat digunakan untuk melihat hubungan penyerapan Timbal (Pb) oleh sistem endokrin.

6. Efek Timbal (Pb) terhadap jantung

Organ lain yang dapat diserang oleh racun yang dibawa oleh logam Timbal (Pb) adalah jantung.

Evaluasi terhadap keterpaparan logam Timbal (Pb), dapat dilakukan dengan mengetahui batas normal konsentrasi Timbal (Pb) dalam jaringan-jaringan dan cairan tubuh. Pada manusia dewasa jumlah kandungan atau konsentrasi Timbal (Pb) dalam darah tidak

sama. Berdasarkan pada perbedaan-perbedaan tersebut, maka konsentrasi Timbal (Pb) dalam darah dapat digolongkan ke dalam 4 kategori yang disajikan pada tabel dibawah:

Tabel 2.3. Empat kategori Timbal (Pb) dalam darah orang dewasa

Kategori	Mg Pb/100 mL Darah	Deskripsi
A (normal)	<40	Normal
B (dapat ditoleransi)	40-80	Masih dapat ditoleransi.
C (berlebih)	80-120	Memperlihatkan tanda-tanda keracunan ringan.
D (tingkat bahaya)	> 120	Memperlihatkan tanda keracunan berat.

(Sumber:Palar, 1994: 78).

Tabel diatas menunjukkan bahwa bila manusia terpapar oleh Timbal (Pb) dalam batasan normal atau dalam batasan toleransi, maka daya racun yang dimiliki oleh Timbal (Pb) tidak akan bekerja dan tidak menimbulkan pengaruh apa-apa. Tetapi bila jumlah yang diserap telah mencapai batas ambang dan atau bahkan melebihi ambang batas, maka individu yang terpapar akan memperlihatkan gejala keracunan Timbal (Pb) (Palar, 1994: 134).

Sebagian besar Timbal (Pb) diekskresikan melalui urin dan *faces* dan sebagian kecil diekskresikan melalui keringat dan rambut. Persentase Timbal (Pb) yang dikeluarkan tergantung dari absorpsi, umur, makanan yang dikonsumsi dan variabel lainnya. Eksresi Timbal (Pb) melalui beberapa cara, yang terpenting adalah melalui ginjal dan saluran cerna. Eksresi melalui urin 75-80%, melalui *faces* 15% dan lainnya melalui empedu, keringat, rambut dan kuku (Hartini, 2010: 73).

Timbal (Pb) dan persenyawaan dapat berada di dalam perairan secara alamiah dan sebagai dampak dari aktivitas manusia. Secara alamiah, Timbal (Pb) masuk kedalam perairan melalui pengkristalan di udara dengan bantuan air hujan. Disamping itu, proses korosifikasi dari batuan mineral akibat hempasan gelombang dan angin. Timbal masuk ke dalam perairan sebagai dampak dari aktivitas manusia ada bermacam bentuk. Diantaranya

adalah air buangan (limbah) dari industri yang berkaitan Timbal (Pb), air buangan dari bijih timah dan buangan sisa industribaterai. Buangan-buangan tersebut akan jatuh pada jalur-jalur perairan. Sehingga akan merusak lingkungan perairan yang dilaluinya (Palar, 1994: 80-81).

E. Air

Dewasa ini air menjadi masalah yang perlu mendapat perhatian yang seksama dan cermat. Karena untuk mendapatkan air yang bersih, sesuai dengan standar tertentu saat ini menjadi barang yang sangat mahal karena air sudah banyak tercemar oleh bermacam-macam limbah limbah dari hasil kegiatan manusia, baik yang dihasilkan dari kegiatan rumah tangga, limbah dari kegiatan industri dan kegiatan-kegiatan lainnya. Dan ketergantungan manusia akan air pun semakin besar sejalan dengan perkembangan penduduk yang semakin meningkat (Harmayani dan Konsukartha, 2007: 94).

Telah jelas manfaat air seperti yang terkandung dalam (Q.S An-Nahl/16: 10) sebagai berikut:

هُوَ الَّذِي أَنْزَلَ مِنَ السَّمَاءِ مَاءً لَكُمْ مِنْهُ شَرَابٌ وَمِنْهُ شَجْرٌ فِيهِ تُسِيمُونَ ﴿١٠﴾

Terjemahnya:

“Dia-lah, yang telah menurunkan air hujan dari langit untuk kamu, sebahagiannya menjadi minuman dan sebahagiannya (menyuburkan) tumbuh-tumbuhan, yang pada (tempat tumbuhnya) kamu menggembalakan ternakmu” (Q.S. An_Nahl/16: 10).

Ayat diatas mengingatkan manusia-dengan tujuan agar mereka mensyukuri Allah dan memanfaatkan dengan baik anugrahnya bahwa *dia* yang maha kuasa *itulah yang telah menurunkan dari arah langit*, yakni awan air hujan untuk kamu memanfaatkan. *Sebagiannya menjadi minuman yang segar dan sebagian lainnya menyuburkan tumbuh-tumbuhan, yang padanya*, yakni ditempat tumbuhnyakamu menggembalakan

ternak kamu sehingga binatang itu dapat makan dan pada gilirannya dapat menghasilkan untuk kamu susu, daging dan bulu (Shihab, 2002: 194).

Ayat diatas jelaskan menjelaskan betapa pentingnya air bagi seluruh makhluk hidup. Bagi manusia air digunakan sebagai air munum dan keperluan-keperluan lainnya. Air juga dapat menumbuhkan tanaman yang yang dapat dikonsumsi oleh manusia dan maupun dapat sebagai sumber makanan bagi hewan yang dapat menghasilkan seperti daging, susu dan bulu yang dapat digunakan untuk keperluan manusia.

Air sangat penting bagi kehidupan, baik manusia hewan maupun tumbuhan. Seluruh proses metabolisme dalam tubuh makhluk hidup berlangsung dalam media air. Air dalam kehidupan sehari-hari digunakan untuk keperluan seperti keperluan rumah tangga, pertanian bahkan sampai keperluan industri. Air sebagai pelarut universal, memiliki kemampuan untuk melarutkan berbagai zat, mulai fasa gas dari udara, fasa cair dari berbagai larutan, fasa pada dan juga mikroorganisme (Hendrawati, 2007: 14)

Air merupakan senyawa kimia yang terdiri dariatom H dan O yang berikatan kovalen yang membentuk H_2O . Molekul air yang satu dengan Air merupakan senyawa kimia yang terdiri dari atom H dan O. Sebuah molekul air terdiri dari satu atom O yang berikatan kovalen dengan dua atom H. Molekul air yang satu dengan molekul-molekul air lainnya bergabung dengan satu ikatan hidrogen antara atom H dengan atom O dari molekul air yang lain. Adanya ikatan hidrogen inilah yang menyebabkan air mempunyai sifat-sifat yang khas. Salah satunya yaitu, air merupakan pelarut yang sangat baik bagi banyak bahan, sehingga air merupakan media transport utama bagi zat-zat makanan dan produk buangan/sampah yang dihasilkan proses kehidupan. Oleh karena itu air yang ada di bumi tidak pernah terdapat dalam keadaan murni, tetapi selalu ada senyawa atau mineral/unsur lain yang terdapat di dalamnya (Rukaesih, 2004: 18-19).

Tabel 2.4. Sifat-sifat penting dari air

Sifat	Efek dan kegunaan
Pelarut yang sangat baik	Transportasi zat-zat makanan dan bahan buangan yang dihasilkan proses biologi
Konstanta elektrik paling tinggi diantara cairan murni lainnya	Kelarutan dan ionisasi dari senyawa ini tinggi dalam larutannya
Tegangan permukaan lebih tinggi dari pada cairan lainnya	Faktor pengendali dalam fisiologi membentuk fenomena tetes dan permukaa[n
Transparan terhadap cahaya tampak dan sinar yang mempunyai panjang gelombang yang lebih besar dari ultraviolet	Tidak berwarna, engakibatkan cahaya yang dibutuhkan untuk fotosintesis mencapai kedalam tertentu.
Bobot jenis tertinggi dalam bentuk cairan (fasa cair) pada 4°C	Air beku (es) mengapung, sirkulasi vertikal menghamba stratifikasi badan air
Panas penguapan lebih tinggi dari material lainnya	Menentukan transfer panas dan molekul air antara atmosfer dan badan air
Kapasitas kalor lebih tinggi dibandingkan dengan cairan lainnya kecuali amonia	Stabilisasi dan temperatur orgaisasi dan wilayah geografis

(Sumber: Hendrawati, 2007: 14)

Air yang berada di bumi mempunyai beberapa sumber yaitu air laut, air atmosfer (air meteorologi/air hujan), air permukaan dan air tanah. Sekalipun air jumlahnya relatif konstan, tetapi air tidak diam, melainkan bersirkulasi akibat pengaruh cuaca, sehingga terjadi suatu siklus yang disebut siklus hidrologis. Siklus ini penting, karena ialah yang mensuplai daerah daratan dengan air (Slamet, 2006: 79).

Menurut Natoatmjo (2003: 154-155), Pada prinsipnya semua air dapat diproses menjadi air baku untuk kebutuhan rumah tangga dan air minum. Sumber-sumber air ini antara lain :

1. Air Hujan

Air hujan dapat ditampung kemudian dijadikan air untuk kebutuhan rumah tangga dan air minum. Tetapi air hujan ini tidak mengandung kalsium. Oleh karena itu, agar dapat dijadikan air minum yang sehat perlu ditambahkan kalsium di dalamnya.

2. Air Sungai dan Danau

Menurut asalnya sebagian air sungai dan air danau ini juga dari air hujan yang mengalir melalui saluran-saluran ke dalam sungai atau danau ini. Kedua sumber ini sering juga disebut air permukaan. Oleh karena air sungai dan danau ini sudah terkontaminasi atau tercemar oleh berbagai macam kotoran, maka bila akan dijadikan air minum harus diolah terlebih dahulu.

3. Air tanah

Air ini keluar dari dalam tanah, maka juga disebut air tanah. Air tanah ini terdiri dari: air tanah dangkal, air tanah dalam dan mata air. Apabila air tanah dalam dan mata air belum tercemar oleh kotoran sudah dapat dijadikan air minum langsung. Tetapi karena belum yakin, maka alangkah baiknya air tersebut direbus dahulu sebelum diminum.

F. Air Tanah

Air tanah adalah air yang tersimpan atau terperangkap di dalam lapisan batuan yang mengalami pengisian/penambahan secara terus menerus oleh alam. Air tanah adalah air yang berasal dari air hujan dan air permukaan yang meresap ke dalam tanah (Harmayani dan Konsukartha, 2007: 94). Air tanah adalah air yang bergerak dalam tanah, yang mengalami pergerakan dalam ruang-ruang antara butir tanah yang membentuk ikatan dan didalam retak-retak batuan. Kadar air dalam tanah bervariasi antara batas-batas yang luas. Air mengalami suatu daur yang disebut siklus hidrologi (Nurraini, 2011: 10).

Menurut Harmayani dan Konsukartha (2007: 94) pembagian zona air tanah menjadi dua zona besar yaitu:

1. Zona air berudara

Zona ini adalah suatu lapisan tanah yang mengandung air yang masih dapat kontak dengan udara. Pada zona ini terdapat tiga lapisan tanah, yaitu lapisan air tanah permukaan, lapisan intermediate yang berisi air gravitasi.

2. Zona air jenuh

Zona ini adalah suatu lapisan tanah yang mengandung air tanah yang relatif tak terhubung dengan udara luar dan lapisan tanahnya atau akuifer bebas.

Air tanah secara umumnya mempunyai sifat-sifat yang menguntungkan, khususnya dari segi mikrobiologis, namun dari segi kimiawi air tanah mempunyai beberapa karakteristik tertentu pada lapisan kesadahan, kalsium, magesium, sodium, bikarbonat, pH, dan lain-lainnya (Harmayani dan Konsukartha, 2007: 94).

Menurut Harmayani dan Konsukartha (2007: 94) keuntungan dan kerugian pemanfaatan air tanah adalah:

1. Keuntungan

- a. Pada umumnya bebas dari bakteri patogen
- b. Dapat dipakai tanpa pengolahan lebih lanjut
- c. Paling praktis dan ekonomis mendapatkan dan membagikannya
- d. Lapisan tanah yang menampung biasanya merupakan tempat pengumpul air alami

2. Kerugian

- a. Air tanah biasanya mengandung logam-logam berat
- b. Biasanya membutuhkan pompa

Pemeriksaan air secara mikrobiologi sangat penting dilakukan karena air merupakan substansi yang sangat penting dalam menunjang kehidupan mikroorganismenya

yang meliputi pemeriksaan secara mikrobiologi baik secara kualitatif maupun kuantitatif dapat dipakai sebagai pengukuran derajat pencemaran (Nur, 2009: 2).

Berdasarkan Peraturan Menteri Kesehatan Nomor 416 tahun 1990 tentang Syarat-syarat dan Pengawasan Kualitas Air untuk kualitas air bersih Ketentuan tersebut mengacu pada kadar maksimum parameter kualitas air yang diperbolehkan, untuk kemudian bisa di konsumsi masyarakat. Dari segi kualitas, ada beberapa persyaratan yang harus dipenuhi, di antaranya kualitas fisik yaitu bau, warna dan rasa, kualitas kimia yaitu pH, kesadahan, dan kualitas biologi dimana air terbebas dari mikroorganisme penyebab penyakit (Umar. 2014: 2).

Menurut Nurhayati (2013: 40), beberapa penyebab terjadinya pencemaran air antara lain sebagai berikut:

1. Meningkatnya kandungan nutrisi dapat mengarah pada eutofikasi.
2. Sampah organik seperti air limbah (*sawage*) menyebabkan peningkatan kebutuhan oksigen pada air dan mengarah pada berkurangnya oksigen yang dapat berdampak parah terhadap seluruh oksigen.
3. Industri membuang berbagai macam polutan kedalam air limbahnya seperti logam berat, toksin organik, minyak nutrien, dan padatan. Air limbah tersebut memiliki efek termal, terutama yang dikeluarkan oleh pembangkit listrik yang dapat juga mengurangi oksigen dalam air.

Pencemaran air tanah oleh sampah yang dihasilkan oleh masyarakat bisa diukur dengan *Faecal Coliform* telah terjadi dalam skala yang luas, hal ini telah dibuktikan dengan oleh suatu survey sumur dangkal, banyak penelitian yang mengindikasikan terjadinya pencemaran tersebut (Nurhayati, 2013: 42).

G. Spektrofotometri Serapan Atom (SSA)

Metode spektrofotometer serapan atom (SSA) berprinsip pada absorpsi cahaya oleh atom. Atom-atom menyerap cahaya pada panjang gelombang tertentu, tergantung pada sifat unsurnya. Misalkan Natrium menyerap pada 589 nm, Uranium pada 358,5 nm, sedang Kalium pada 766,5 nm. Cahaya pada panjang gelombang ini mempunyai cukup energi untuk mengubah tingkat elektronik suatu atom. Transisi elektronik suatu unsur bersifat spesifik. Dengan absorpsi energi, berarti memperoleh lebih banyak energi, suatu atom pada keadaan dasar dinaikkan tingkat energinya ke tingkat eksitasi. Tingkat-tingkat eksitasinya pun bermacam-macam. Spektrum atomik untuk masing-masing unsur terdiri atas garis-garis resonansi. Garis-garis lain yang bukan garis resonansi dapat berupa spektrum yang berasosiasi dengan tingkat energi molekul, biasanya berupa pita-pita lebar ataupun garis tidak berasal dari eksitasi tingkat dasar yang disebabkan proses atomisasinya (Khopkar, 2010: 288).

Gambar 2.3. Spektrofotometer Serapan Aom (SSA)

Logam-logam yang mudah diuapkan seperti Tembaga (Cu), Timbal (Pb), Zeng (Zn) dan Kadmium (Cd), umumnya ditentukan pada suhu rendah sedangkan untuk unsur-unsur yang tidak mudah diatomisasi diperlukan suhu tinggi. Suhu tinggi dapat

dicapai dengan menggunakan suatu oksidator bersama dengan gas pembakar, contohnya atomisasi Aluminium (Al), Titanium (Ti) dan Berilium (Be). Atomisasi sempurna sampai saat ini sulit dicapai, meskipun sudah banyak kombinasi bermacam gas. Belakangan ini ada kecenderungan untuk menggunakan tungku grafit yang mudah dalam beberapa detik dapat mencapai temperatur 2000°K - 3000°K (Khopkar, 2010: 290).

Ditinjau dari hubungan antara konsentrasi dan absorbansi, maka hukum Lambert Beer dapat digunakan jika sumbernya adalah monokromatis. Pada spektrofotometer serapan atom (SSA), panjang gelombang garis absorpsi resonansi identik dengan garis-garis emisi disebabkan keserasian transisinya. Untuk bekerja pada panjang gelombang ini diperlukan suatu monokromator celah yang menghasilkan lebar puncak sekitar 0,002-0,005 nm. Jelas pada teknik spektrofotometer serapan atom (SSA), diperlukan sumber radiasi yang mengemisikan sinar pada panjang gelombang yang tepat sama pada proses absorpsinya (Khopkar, 2010: 290).

Spektrofotometer serapan atom (SSA) memiliki beberapa komponen, yaitu sumber sinar, tempat sampel, monokromator, detektor dan readout. Sumber sinar yang lazim dipakai dalam spektrofotometer serapan atom adalah lampu katoda berongga (*hollow cathode lamp*). Lampu ini terdiri atas tabung kaca tertutup yang mengandung suatu katoda dan anoda. Katoda sendiri berbentuk silinder berongga yang terbuat dari logam atau dilapisi dengan logam tertentu. Tabung logam ini diisi dengan gas mulia (neon atau argon) dengan tekanan rendah (10-15 torr). Neon biasanya lebih disukai karena memberikan intensitas pancaran lampu yang lebih rendah. Salah satu kelemahan penggunaan lampu katoda berongga adalah satu lampu digunakan untuk satu unsur saja (Ganja dan Rohman, 2010: 305-306).

Analisis dengan spektrofotometer serapan atom (SSA), sampel yang akan dianalisis harus diuraikan menjadi atom-atom netral yang masih dalam keadaan asam. Ada berbagai

macam alat yang dapat digunakan untuk mengubah suatu sampel menjadi uap atom yaitu: dengan nyala (*flame*) dan dengan tanpa nyala (*flameless*) (Ganja dan Rohman, 2010: 306).

Monokromator dimaksudkan untuk memisahkan dan memilih panjang gelombang yang digunakan dalam analisis. Disamping sistem optik, dalam monokromator juga terdapat suatu alat yang digunakan untuk memisahkan radiasi resonansi dan kontinyu yang disebut *chopper*. Sedangkan detektor digunakan untuk mengukur intensitas cahaya yang melalui tempat pengatoman. Biasanya digunakan tabung penggandaan foton (*photomultiplier tube*). Komponen SSA yang lain adalah *readout*. *Readout* merupakan suatu alat petunjuk atau dapat juga diartikan sebagai sistem pencatatan hasil. Pencatatan hasil dilakukan dengan suatu alat yang telah dikalibrasi untuk pembacaan suatu transmisi atau absorbansi. Hasil pembacaan dapat berupa angka atau berupa kurva dari suatu *recorder* yang menggambarkan absorbansi atau intensitas emisi (Ganja dan Rohman, 2010: 311-312).

Hukum Lambert-Beer jika digunakan jika sumbernya adalah manokromator yaitu adalah:

1. Hukum Lambert

Bila suatu sumber sinar manokromatik melewati medium transparan, maka intensitas sinar diteruskan berkurang dengan bertambahnya ketebalan medium mengabsorpsi

2. Hukum Beer

Intensitas sinar yang diteruskan berkurang secara eksponensial dengan bertambahnya konsentrasi spesi yang menyerap sinar tersebut.

Dari kedua hukum tersebut diperoleh suatu persamaan:

$$A = -\log \frac{I}{I_0} = a \cdot b \cdot c$$

Dimana:

- A = Absorban
- I_0 = Intensitas sinar datang
- I = Intensitas sinar yang diteruskan
- a = Tetapan absorptivitas
- b = Tebal kuvet
- c = Konsentrasi

Menurut (Cahyadi 2009: 33), spektroskopi Serapan Atom memiliki keunggulan dan kelemahan diantaranya yaitu:

1. Keunggulan SSA

- a. Memiliki selektifitas yang tinggi karena dapat menentukan beberapa unsur sekaligus dalam suatu larutan sampel tanpa perlu pemisahan.
- b. Memiliki kepekaan yang tinggi karena dapat mengukur kadar logam hingga konsentrasi yang sangat kecil.
- c. Ketepatan SSA cukup baik dimana memiliki isyarat yang diperlukan sederhana akan tetapi hasil pengukuran yang diperoleh cukup teliti sehingga dapat menjadi dasar pembuatan kurva kalibrasi.

2. Kelemahan SSA

- a. Ditemukan adanya gangguan yaitu gangguan efek matriks, gangguan spektral, gangguan kimia, gangguan fisika.
- b. Dibutuhkan suatu lampu katoda berongga yang berbeda sebagai sumber nyala untuk setiap unsur yang berbeda pula.

BAB III

METODELOGI PENELITIAN

A. Lokasi dan Waktu Penelitian

Penelitian diawali dengan observasi lapangan sampel air sumur gali pada radius 1-5 Km TPA Antang Makassar yang dilaksanakan pada tanggal 3-5 Maret 2017. Tahap pengambilan sampel air sumur gali pada radius 1-5 KM TPA Antang Makassar Sulawesi Selatan dilaksanakan pada 11 dan 12 Maret 2017. Selanjutnya sampel dibawa ke laboratorium Kimia UIN Alauddin untuk kadar logam Timbal (Pb).

B. Alat dan Bahan Penelitian

1. Alat

Alat-alat yang digunakan pada penelitian ini yaitu spektrofotometer serapan atom (SSA) Varian AA240FS, lampu katoda timbal (Pb), *Global Positioning System (GPS)*, gelas kimia 100 mL dan 250 mL, erlenmeyer 250 mL, pipet skala 10 mL dan 25 mL, termometer 110°C, labu ukur 100 mL, pemanas listrik, corong gelas, batang pengaduk, bulb, botol semprot, botol wadah sampel dan gunting.

2. Bahan

Bahan-bahan yang digunakan pada penelitian ini yaitu asam nitrat (HNO₃) 14,3 M, aquabides, kertas pH, kertas saring whatman no. 42, kantong plastik, lakban hitam dan putih, air sumur gali daerah TPA Antang pada radius 1-5 Km dan tissue.

C. Prosedur Kerja

1. Tahap Observasi

Tahap observasi dilakukan untuk menentukan titik-titik pengambilan sampel air sumur gali dengan memperhatikan zonasi radius tiap Km dengan tempat pembuangan akhir (TPA) sebagai titik pusat (*Benchmark*).

2. Tahap pengambilan sampel

Tahap pengambilan sampel didahului dengan membersihkan peralatan yang akan digunakan serta mempersiapkan bahan pengawet sampel yaitu HNO_3 14,3 M. Pengambilan sampel air sumur gali di wilayah sekitar TPA Antang dilakukan tepatnya di area pemukiman sekeliling TPA dengan jarak tertentu. Pengambilan sampel pada setiap radius titik pengambilan sedapat mungkin ada yang mewakili pada sebelah Barat, Utara, Timur dan Selatan TPA Antang. Sampel air sumur gali pada radius 1-5 Km TPA Antang diambil dan ditampung pada wadah yang tidak tembus cahaya, kemudian diawetkan dengan menggunakan HNO_3 14,3 M dan dibungkus dengan kantong plastik hitam dan disegel dengan rapi. Selanjutnya diberi label penanda agar sampel tidak tertukar.

3. Preparasi sampel

Preparasi sampel air sumur gali tiap radius dilakukan dengan cara dipipet sebanyak 100 mL ke dalam erlemneyer 250 mL. Selanjutnya, ditambahkan batu didih dan asam nitrat (HNO_3) 14,3 M sebanyak 5 mL. kemudian sampel didestruksi hingga volume sampel mencapai 15-20 mL atau hingga sampel berwarna bening. Setelah itu, sampel disaring ke dalam labu ukur 100 mL menggunakan kertas saring kemudian dihimpitkan. Selanjutnya ditambahkan aquabides hingga tanda batas dan dihomogenkan.

4. Pembuatan larutan induk Timbal (Pb) 1000 ppm

Padatan $\text{Pb}(\text{NO}_3)_2$ ditimbang sebanyak 1,5984 gr, kemudian dimasukkan ke dalam labu takar 1000 mL. Selanjutnya ditambahkan aquabides hingga tanda batas dan dihomogenkan.

5. Pembuatan larutan baku Timbal 100 ppm

Larutan induk Timbal (Pb) 1000 ppm dipipet sebanyak 5 mL ke dalam labu takar 50 mL, kemudian ditambahkan aquabides hingga tanda batas dan menghomogenkannya.

6. Pembuatan larutan baku Timbal (Pb) 10 ppm

Larutan induk Timbal (Pb) 1000 ppm dipipet sebanyak 5 mL ke dalam labu takar 50 mL, kemudian ditambahkan aquabides hingga tanda batas dan menghomogenkannya.

7. Pembuatan deret standar Timbal (Pb)

Larutan deret standar (Pb) dengan konsentrasi 0,1 ppm, 0,2 ppm, 0,5 ppm, 1 ppm dan 2 ppm dibuat dari larutan baku Timbal (Pb) 10 ppm yang dipipet berturut-turut sebanyak 0,5 mL, 1 mL, 2,5 mL, 5 mL dan 10 mL ke masing-masing labu takar yang berbeda. Kemudian ditambahkan aquabides hingga tanda batas dan dihomogenkan.

8. Analisis dengan spektrofotometer serapan atom (SSA)

Pengukuran kadar logam Timbal pada sampel air sumur gali TPA Antang diawali dengan mengoperasikan dan mengoptimasikan alat sesuai dengan petunjuk penggunaan. Setelah itu larutan deret standar yang telah dibuat masing-masing diukur dengan panjang gelombang 217 nm sehingga dihasilkan kurva kalibrasi yang menggambarkan persamaan regresi linier. Selanjutnya, sampel yang telah didestruksi diukur dengan panjang gelombang yang sama. Pengukuran dilakukan secara duplo (SNI 06-6989.8-2004).

BAB IV HASIL DAN PEMBAHASAN

A. Hasil

1. Observasi lapangan

Hasil observasi lapangan diperoleh hasil penentuan titik-titik pengambilan sampel air sumur gali yaitu pada zonasi radius 1-5 Km terhadap titik pusat (*Benchmark*) TPA Antang Makassar yang mewakili tiap arah Barat, Utara, Timur dan Selatan. Ilustrasi titik-titik pengambilan sampel air sumur gali disekitar TPA Antang Makassar dapat dilihat pada Gambar 4.1.

Gambar 4.1. Ilustrasi titik pengambilan sampel

Titik-titik koordinat tempat pengambilan sampel air sumur gali disekitar TPA Antang Makassar sebagaimana diperlihatkan pada Table 4.1.

Tabel 4.1 Titik Koordinat sampling air sumur gali TPA Antang

Titik Sampel	Koordinat (S)	
	Garis Lintang	Garis Bujur
Sumur Pantau 1	S5°10'31.9548"	E119°29'20.6448"
Sumur Pantau 2	S5°10'35.2452"	E119°29'19.9428"
Penampungan lindi Awal	S5°10'27.7068"	E119°29'32.5896"
Penampungan lindi Akhir	S5°10'26.7096"	E119°29'31.3188"
Sumur radius 1 Km Timur	S5°10'42.7296"	E119°29'39.3396"
Sumur radius 2 Km Timur	S5°10'54.3972"	E119°29'34.4652"
Sumur radius 3 Km Timur	S5°11'37.9332"	E119°29'47.3424"
Sumur radius 4 Km Timur	S5°11'37.4388"	E119°29'57.0166"
Sumur radius 5 Km Timur	S5°11'51.4284"	E119°30'5.2344"
Sumur radius 1 Km Selatan	S5°10'54.2856"	E119°29'23.388"
Sumur radius 2 Km Selatan	S5°10'45.192"	E119°29'11.1732"
Sumur radius 3 Km Selatan	S5°11'7.9008"	E119°29'14.1432"
Sumur radius 4 Km Selatan	S5°10'28.5528"	E119°28'28.7616"
Sumur radius 5 Km Selatan	S5°11'32.28"	E119°29'34.1304"
Sumur radius 1 Km Barat	S5°10'28.11"	E119°29'14.3628"
Sumur radius 2 Km Barat	S5°10'15.708"	E119°29'12.5484"
Sumur radius 3 Km Barat	S5°9'54.9504"	E119°29'38.922"
Sumur radius 4 Km Barat	S5°9'41.8356"	E119°29'47.6952"
Sumur radius 5 Km Barat	S5°9'41.8356"	E119°29'47.6952"
Sumur radius 1 Km Utara	S5°10'18.16132"	E119°29'26.6748"
Sumur radius 2 Km Utara	S5°10'10.6752"	E119°29'34.0548"
Sumur radius 3 Km Utara	S5°10'14.934"	E119°29'57.7644"
Sumur radius 4 Km Utara	S5°10'16.032"	E119°29'57.966"
Sumur radius 5 Km Utara	S5°10'21.8028"	E119°30'31.8096"

2. Uji pendahuluan terhadap kualitas air sumur gali radius 1-5 Km TPA Antang Makassar

Sebelum melakukan pengujian kadar logam Timbal (Pb) yang terdapat pada air sumur gali pada zonasi radius 1-5 Km terhadap titik pusat TPA Antang terlebih dahulu dilakukan uji pendahuluan. Uji pendahuluan sampel air sumur gali terdiri dari beberapa parameter yaitu pengukuran pH, pengukuran suhu, bau, kekeruhan atau warna, rasa, diameter sumur, kedalaman dan pemamfaatan sumur itu sendiri. Hasil dari uji pendahuluan sampel air sumur gali pada zonasi 1-5 Km TPA Antang dapat dilihat pada lampiran 3.

3. Kadar logam Timbal (Pb) pada air sumur gali radius 1-5 Km TPA Antang Makassar

Pengujian kadar logam Timbal (Pb) yang terdapat dalam air sumur gali di sekitar TPA Antang Makassar Sulawesi Selatan pada zonasi radius 1-5 Km dilakukan dengan menggunakan *Atomic Absorbtion Spktrofotometer*. Pengujian ini diawali dengan pengukuran absorbansi larutan deret standar Timbal (Pb). Data absorbansi larutan deret standar sebagaimana terlihat pada Tabel 4.2.

Tabel 4.2. Data absorbansi larutan standar logam Timbal (Pb)

Sampel	Konsentrasi Timbal (Pb) deret standar (ppm)	Absorbansi
Blangko	0	0.001
Standar 1	0.1	0.0047
Standar 2	0.2	0.0081
Standar 3	0.5	0.0178
Standar 4	1	0.0295
Standar 5	2	0.0525

Data absorbansi dari larutan deret standar digunakan untuk membuat persamaan regresi linier. Persamaan ini selanjutnya menjadi acuan untuk menentukan konsentrasi Timbal (Pb) pada air sumur gali. Persamaan regresi linier larutan deret standar dapat diketahui dengan menghubungkan konsentrasi sebagai sumbu X dan absorbansi sebagai sumbu Y. Persamaan ini selanjutnya diilustrasikan pada Gambar 4.2.

Gambar 4.2: Persamaan regresi linier data absorbansi terhadap konsentrasi larutan deret standar

Setelah menganalisis data absorbansi sampel uji maka diperoleh data konsentrasi ion logam Timbal (Pb) yang terkandung dalam air sumur gali pada setiap titik radius pengambilan sampel. Data ini dapat dilihat pada Tabel 4.3.

Tabel 4.3 Data konsentrasi kadar logam Timbal (Pb) yang terdapat dalam air sumur gali di sekitar TPA Antang pada zonasi radius 1-5 Km

No.	Sampel	Konsentrasi rata-rata logam Timbal (Pb) (ppm)
1.	Air sumur pantau 1	0,0748
2.	Air sumur pantau 2	0,1102
3.	Air sumur radius 1 Km Timur	0,0452
4.	Air sumur radius 2 Km Timur	0,9114
5.	Air sumur radius 3 Km Timur	1,0722
6.	Air sumur radius 4 Km Timur	1,5728
7.	Air sumur radius 5 Km Timur	0,3936
8.	Air sumur radius 1 Km Selatan	0,0393
9.	Air sumur radius 2 Km Selatan	0,1850
10.	Air sumur radius 3 Km Selatan	0,6633
11.	Air sumur radius 4 Km Selatan	0,5216
12.	Air sumur radius 5 Km Selatan	1,0137
13.	Air sumur radius 1 Km Barat	0,0500
14.	Air sumur radius 2 Km Barat	0,2401
15.	Air sumur radius 3 Km Barat	0,2479
16.	Air sumur radius 4 Km Barat	1,0865
17.	Air sumur radius 5 Km Barat	0,6102
18.	Air sumur radius 1 Km Utara	0,0570
19.	Air sumur radius 2 Km Utara	0,2854
20.	Air sumur radius 3 Km Utara	1,4586
21.	Air sumur radius 4 Km Utara	5,2775
22.	Air sumur radius 5 Km Utara	1,9842
23.	Air lindi awal	12,3543
24.	Air lindi akhir	9,9290

B. Pembahasan

1. Observasi Lapangan

Observasi lapangan sangat diperlukan untuk mengetahui arah penentuan titik-titik pengambilan sampel. Observasi ini dilakukan guna mendapatkan informasi yang jelas tentang keadaan sumur gali yang dimiliki oleh masyarakat. Sumur gali yang menjadi target pengambilan sampel adalah sumur gali yang terdapat pada

daerah disekitaran TPA Antang Makassar yang masih digunakan oleh masyarakat untuk keperluan sehari-hari seperti mandi, mencuci, maupun sebagai air minum.

Pengambilan sampel air sumur di wilayah sekitar TPA Antang dilakukan tepatnya di area pemukiman sekeliling TPA dengan lima variasi jarak yaitu 1 Km, 2 Km, 3 Km, 4 Km, dan 5 Km. Pengambilan sampel sedapat mungkin mewakili arah Barat, arah Timur, arah Utara dan arah Selatan. Hasil analisa sampel air sumur gali dari masing-masing variasi jarak dan arahnya akan dibandingkan kualitas airnya. Pengambilan sampel air sumur gali disekitar TPA Antang sebanyak 20 sumur gali masyarakat yang terletak pada radius 1-5 Km TPA.

Selain itu dilakukan juga pengambilan dan pengujian pada sumur pantau. Pada lokasi TPA terdapat dua sumur pantau yang lokasinya masih berada dalam lingkungan TPA Antang Makassar yang berfungsi untuk memantau tingkat pencemaran di sekitaran TPA. Selain mengambil dan menguji air sumur gali masyarakat dan air sumur pantau dilakukan juga pengambilan dan pengujian sampel air lindi awal dan air lindi akhir. Dimana air lindi awal merupakan awal masuknya air lindi ke bak-bak penampungan lindi sedangkan air lindi akhir merupakan air lindi yang langsung dialirkan ke daerah persawahan yang tidak fungsional lagi yang berada disekitar TPA Antang.

Beberapa kendala yang dialami pada saat observasi lapangan antara lain; terdapat beberapa sumur gali yang tidak diperkenankan oleh pemiliknya untuk kami teliti, beberapa blok perumahan pada radius tertentu tidak memiliki sumur gali melainkan sumur bor, dan beberapa sumur gali sudah tidak digunakan oleh masyarakat.

2. Uji pendahuluan terhadap kualitas air sumur gali radius 1-5 Km TPA Antang

Uji pendahuluan terhadap air sumur gali bertujuan untuk mengetahui dan memberikan gambaran awal tingkat pencemaran air sumur gali radius 1-5 Km disekitaran TPA Antang. Beberapa pengukuran lapangan dilakukan pada saat pengambilan sampel meliputi: pengukuran pH air sumur, suhu, bau, warna/kekeruhan, rasa, diameter sumur, kedalaman sumur, dan pemanfaatan air sumur,

Pengukuran pH dilakukan untuk mengetahui kualitas air sumur gali dari jumlah ion hidrogen atau ion hidroksida yang terlarut dalam air. Pengukuran pH ini penting untuk menjamin keamanan pemanfaatan air sumur bagi masyarakat. Pada pH asam logam berat mudah larut dengan air tanah sehingga konsentrasi logam berat pada air sumur gali dapat meningkat. Air yang diperuntukkan sebagai air minum sebaiknya memiliki pH netral (± 7) karena nilai pH berhubungan dengan efektivitas klorinasi. Air dengan pH tinggi (basa) mengakibatkan daya bunuh klor terhadap mikroba berkurang. Sedangkan dengan air dengan pH rendah (asam) mengakibatkan cenderung meningkatkan korosi. Menurut Permenkes No. 492 bahwa rentang pH yang diizinkan sebagai sumber air sebesar 6,5-8,5. Berdasarkan hasil pengujian yang telah dilakukan, umumnya pH air sumur gali pada radius 1-5 Km memiliki nilai pH sebesar 5. pH yang diperoleh dari pengujian lapangan diperoleh seluruh sampel tidak memenuhi ambang batas pH yang ditetapkan oleh Permenkes, karena pH yang diperoleh dari hasil pengujian air sumur gali seluruhnya bersifat asam.

Suhu mempengaruhi reaksi kimia perairan dan juga kelarutan dari berbagai zat di dalam air, oleh karena itu pengukuran suhu penting dilakukan. Pengaruh suhu terhadap air sumur, jika suhu semakin tinggi maka semakin renggang molekul yang

terkandung dalam air. Akibatnya air semakin mudah bereaksi dan berikatan dengan unsur-unsur lainnya. Berdasarkan hasil pengujian yang dilakukan pada umumnya suhu air sumur gali radius 1-5 Km berada pada kisaran 26°C - 28°C kecuali suhu yang terdapat pada lindi awal yaitu 32°C dan lindi akhir 30°C .

Pengujian warna dilakukan untuk mengetahui mutu dan kualitas air secara fisika. Air yang digunakan untuk keperluan sehari-hari harus jernih dan tidak berwarna. Bahan-bahan yang berpotensi menghasilkan warna jika bercampur dengan air tanah adalah bahan-bahan organik yang mengalami pembusukan. Selain itu, kekeruhan yang terdapat pada air sumur gali dapat disebabkan oleh partikel-partikel seperti partikel tanah, pasir, partikel besi, partikel mikroorganisme dan lain-lainnya. Berdasarkan hasil pengujian yang dilakukan diperoleh kebanyakan air sumur gali berwarna jernih. Akan tetapi pada pada titik-titik tertentu air sumur gali berwarna keruh, diantara pada sumur pantau 2, air sumur gali radius 1 Km Timur, air sumur gali radius radius 3 Km Utara, air sumur gali radius 4 Km Utara, air lindi awal dan air lindi akhir. Kejernihan suatu air tidak dapat disimpulkan bahwa air tersebut merupakan air bersih, karena biasanya logam kompleks yang terikat pada air dapat menghasilkan warna yang jernih pada air sumur gali. Logam Timbal (Pb) sangat mudah membentuk kompleks dengan ion Sulfat (PbSO_4), dengan Karbonat dapat membentuk (PbCO_3) dan dengan Sulfida membentuk (PbS).

Bau juga merupakan salah satu parameter dalam pengujian air sumur gali radius 1-5 Km. Bau yang ditimbulkan air sumur gali bersumber dari kandungan yang terdapat dalam air maupun dalam tanah. Selain itu, bau juga dapat ditimbulkan akibat dari perombakan sampah yang menghasilkan H_2S yang menghasilkan bau busuk yang dapat menyerap ke dalam air tanah. Syarat air yang baik dan aman dikonsumsi adalah

tidak berbau. Berdasarkan hasil pengujian yang dilakukan kebanyakan air sumur gali tidak berbau, kecuali air sumur gali radius 1 Km Timur, air sumur gali radius 3 Km Utara dan air sumur gali radius 5 Km Utara.

Pengujian rasa dilakukan untuk mengetahui mutu dan kualitas air sumur gali radius 1-5 Km TPA Antang. Air yang berasa mengindikasikan adanya zat-zat yang terlarut dalam air yang dapat memberikan dampak jika dikonsumsi. Syarat air bersih yang baik adalah tidak berasa. Rasa pada air sumur gali berhubungan dengan adanya kandungan nitrat yang semakin tinggi kadarnya dapat mempengaruhi tingkat rasa yang terkandung dalam air. Selain itu kandungan logam itu sendiri dapat memberikan rasa pahit pada air sumur gali. Air sumur gali radius 1 Km Timur, air sumur gali radius 1 Km Utara dan air sumur gali radius 3 Km Barat menghasilkan sepat-sepat dan manis.

Pengukuran diameter dan kedalaman sumur juga dilakukan sebagai data tambahan dalam penentuan uji lapangan dikarenakan untuk mencari kesamaan kedalaman dan diameter dalam pengujian air sumur gali radius 1-5 Km TPA Antang. Rata-rata diameter sumur yang terdapat pada TPA antang adalah 1,5 m dengan kedalaman rata-rata 7 m. Kedalaman dan diameter sumur yang sama sangatlah diperlukan agar sampel air sumur gali yang diambil homogen. Akan tetapi sumur pantau yang terdapat disekitaran daerah TPA antang dibuat berbentuk persegi panjang dengan ukuran 2 x 3 m dengan kedalaman 7 m.

Selain mengambil dan menguji kadar logam air sumur gali di sekitara TPA Antang, dilakukan juga pengambilan dan pengujian terhadap air lindi yang diidentifikasi sebagai faktor pencemar karena mengandung beberapa logam berat dengan konsentrasi yang cukup tinggi.

Air lindi yang berasal dari TPA Antang dialirkan menuju bak penampungan awal dengan ukuran 6x2 m. Lindi awal masuk dialirkan dengan cara berpindah dari bak satu ke bak berikutnya dan berakhir pada bak ke 14 yang akan menghasilkan lindi akhir sebelum dialirkan menuju daerah yang lebih rendah yaitu daerah persawahan yang tidak fungsional lagi yang lebih nampak seperti rawa-rawa.

Proses pengaliran air lindi dari bak yang satu ke bak berikutnya hanya bertujuan untuk mengendapkan partikel-partikel yang terdapat pada air lindi sehingga akan menimbulkan endapan pada bak penampungan. Pada bak-bak penampungan tersebut, juga tidak diberi perlakuan khusus, hanya pada bak lindi awal yang diberikan penyaring plastik biasa. Sehingga diidentifikasi air lindi yang mengalir keluar ke daerah rawa dan terus menerus mengalir ke daerah topografi yang lebih rendah masih memiliki konsentrasi logam Timbal (Pb) yang cukup tinggi. Dari data yang terdapat pada Tabel 4.3. menunjukkan konsentrasi logam Timbal (Pb) pada lindi awal sebesar 12,3543 ppm dan lindi akhir sebesar 9,9290 ppm.

3. Kadar logam Timbal (Pb) pada air sumur gali radius 1-5 Km TPA Antang.

Hasil pengujian logam Timbal (Pb) pada air sumur gali yang telah dilakukan diperoleh kandungan logam Timbal (Pb) umumnya melebihi ambang batas air bersih yang telah ditetapkan. Berdasarkan data yang nilai konsentrasi Timbal (Pb) pada air sumur gali diwilayah sekitar TPA Antang tidak sesuai dengan jarak zonasi. Dimana menurut teori, umumnya semakin dekat letak sumur dengan sumber pencemar diidentifikasi semakin berpotensi untuk terjadi pencemaran. Hal-hal yang juga dapat mempengaruhi tinggi rendahnya kadar logam Timbal (Pb) adalah beberapa faktor antara lain, perbedaan tinggi rendahnya suatu wilayah (topografi), aliran air tanah dan perbedaan pemanfaatan sumur itu sendiri.

Perbedaan topografi mempengaruhi aliran air tanah, dimana sifat air yang selalu mengalir ke tempat yang lebih rendah dengan potensi membawa zat pencemar dari titik pusat TPA Antang yang topografinya lebih tinggi dibandingkan dengan daerah sekitarnya. Perbedaan pemanfaatan sumur juga dapat mempengaruhi konsentrasi Timbal (Pb). Sumur yang sering digunakan sangat berbeda dengan sumur yang jarang digunakan, dikarenakan sumur yang sering digunakan memiliki siklus hidrologi yang baik, sehingga tidak terjadi penumpukan logam berat yang terlarut dalam air sumur gali.

Pemeliharaan sumur itu sendiri juga dapat mempengaruhi kadar logam berat yang terdapat dalam air sumur gali. Penambahan zat-zat tertentu dapat mereduksi kadar logam berat yang terlarut dalam air. Misalnya dengan penambahan kaporit yang umum digunakan dalam pemurnian air dapat membunuh bakteri dan mengendapkan logam berat. Dimana mekanisme reaksi antara penambahan kaporit dengan air sumur gali yaitu:

Dari reaksi diatas diperoleh timbal (Pb) yang terlarut dalam air Pb (OH)_2 akan mengendap pada dasar sumur gali masyarakat. Sehingga air yang terdapat pada permukaan air sumur konsentrasi timbal (Pb) akan berkurang.

Konsentrasi logam Timbal (Pb) pada air sumur pantau 1 dan air sumur pantau 2 yaitu 0,0748 ppm dan 0,1102 ppm. Sumur pantau merupakan sumur yang berada tepat pada TPA Antang yang digunakan sebagai pemantau tingkat pencemaran yang ditimbulkan oleh air lindi. Terjadinya perbedaan kadar logam Timbal (Pb) antara sumur pantau 1 dan summur pantau 2 disebabkan oleh pada sumur pantau 1 sering

digunakan oleh warga sekitar untuk keperluan sehari-hari. Sedangkan air sumur pantau 2 sudah tidak digunakan lagi. Meskipun sumur pantau berada pada area TPA Antang tetapi, letak sumur pantau lebih tinggi dibandingkan dengan pusat keluarnya air lindi. Selain itu, pada area penumpukan sampah dibuat pipa aliran air lindi yang dialirkan menuju bak-bak penampungan.

a. Kadar logam Timbal (Pb) pada air sumur gali radius 1-5 Km arah Timur TPA Antang Makassar

Konsentrasi logam Timbal (Pb) pada air sumur gali radius 1-5 Km TPA Antang arah Timur tidak menurut secara zonasi radius. Hal ini ditunjukkan dari hasil yang diperoleh pada pada sumur gali 1 Km diperoleh kadar logam Timbal (Pb) sebesar 0,0452 ppm, pada air sumur gali 2 Km diperoleh kadar logam Timbal (Pb) sebesar 0,9114 pppm, pada air sumur gali 3 Km diperoleh kadar logam Timbal (Pb) sebesar 1,0722 ppm, pada air sumur gali 4 Km diperoleh kadar logam Timbal (Pb) sebesar 1,5728 ppm dan pada air sumur gali 5 Km kadar logam Timbal (Pb) 0,3307 ppm.

Pada air sumur gali zonasi 1 Km Kadar logam Timbal (Pb) sebesar 0,0452 ppm dimana masih memenuhi ambang batas sebagai air bersih (Pb) (ambang batas 0,05 ppm) dimana sumur tersebut masih digunakan sehari-hari oleh dan warga sekitar untuk keperluan sehari-hari sehingga siklus hidrologi terjadi dengan baik. Selain itu, pemiliknya rajin merawat sumurnya dengan menambahkan koagulan seperti kaporit, dimana kaporit tersebut dapat membunuh bakteri dan juga berfungsi dan dapat mengendapkan logam berat Timbal (Pb) pada dasar air sumur gali. Pada air sumur gali zonasi 2-3 Km kadar logam Timbal (Pb) tidak berbeda secara jauh karena dari kondisi topografi tidak berbeda jauh yakni masih berada dalam satu jalan poros yang sama. Rendahnya kadar logam Timbal (Pb) pada air sumur gali zonasi 5 Km

dibandingkan dengan air sumur gali radius 2-4 Km dikarenakan letak sumur radius air sumur gali 5 Km letaknya jauh dari lokasi TPA dan berada pada daerah dengan topografi yang tinggi.

Pada air sumur gali zonasi 1-5 Km arah Timur tidak ada yang memenuhi ambang batas air minum (0,01 ppm) dan hanya pada zonasi 1 Km yang memenuhi ambang batas air bersih (0,05 ppm) menurut Permenkes 416/Menkes/IX/1990.

b. Kadar logam Timbal (Pb) pada air sumur gali radius 1-5 Km arah Barat TPA Antang Makassar

Konsentrasi logam Timbal (Pb) pada air sumur gali radius 1-5 Km arah Barat TPA Antang tidak menurut secara zonasi radius hal ini ditunjukkan pada air sumur gali radius 1 Km konsentrasi logam Timbal (Pb) sebesar 0,050 ppm, pada air sumur gali radius 2 Km konsentrasi logam Timbal (Pb) sebesar 0,2401 ppm, pada air sumur gali radius 3 Km konsentrasi logam Timbal (Pb) sebesar 0,2479 ppm, pada air sumur gali radius 4 Km konsentrasi logam Timbal (Pb) sebesar 1,0865 ppm, dan pada air sumur gali radius 5 Km konsentrasi logam Timbal (Pb) sebesar 0,6102 ppm.

Konsentrasi Timbal (Pb) air sumur radius 1 Km lebih rendah dibandingkan dengan radius 2-5 Km. Hal ini disebabkan kondisi topografi sumur radius 1 Km lebih tinggi dibandingkan sumur radius 2-5 Km. Perbedaan yang konsentrasi yang besar ditunjukkan pada radius 4 Km dengan konsentrasi konsentrasi logam Timbal (Pb) sebesar 1,0865 ppm. Hal ini disebabkan pada sumur tersebut jarang dimanfaatkan lagi oleh pemiliknya akibatnya siklus hidrologi tidak terjadi dengan baik, sehingga kadar logam Timbal (Pb) yang lama-kelamaan akan meningkat. Air sumur gali radius 2 dan air sumur gali 3 Km menunjukkan data konstentrasi yang hampir sama. Hal ini dikarenakan letak topografi dari kedua sumur itu hampir sama dan sumur tersebut

masih sering digunakan untuk keperluan sehari-hari dan letak topografinya tidak jauh berbeda karena masih berada pada poros jalan yang sama.

Pada air sumur gali zonasi 1-5 Km arah Barat tidak ada yang memenuhi sebagai ambang batas air minum (0,01 ppm) dan ambang batas air bersih (0,05 ppm) menurut Permenkes 416/Menkes/IX/1990.

c. Kadar logam Timbal (Pb) pada air sumur gali radius 1-5 Km arah Utara TPA Antang Makassar

Konsentrasi logam Timbal (Pb) pada air sumur gali radius 1-5 Km TPA Antang arah Utara tidak menurut secara zonasi radius. Hal ini ditunjukkan dari hasil yang diperoleh pada air sumur gali 1 Km diperoleh kadar logam Timbal (Pb) sebesar 0,05705 ppm, pada air sumur gali 2 Km diperoleh kadar logam Timbal (Pb) sebesar 0,2854 ppm, pada air sumur gali 3 Km diperoleh kadar logam Timbal (Pb) sebesar 1,4586 ppm, air sumur gali 4 Km diperoleh kadar logam Timbal (Pb) sebesar 5,2775 ppm dan air sumur gali 5 Km kadar logam Timbal (Pb) 1,9842 ppm.

Kadar logam Timbal (Pb) pada air sumur gali zonasi 3-5 Km lebih tinggi dibandingkan dengan air sumur gali zonasi 1 dan air sumur gali 2 Km dikarenakan pada air sumur gali zonasi 3-5 Km berada pada daerah dengan topografi air dataran rendah dan berada pada daerah persawahan dengan kontur tanah lempung sehingga diidentifikasi daerah ini lebih mudah dilalui aliran air dari titik pusat. Tingginya kadar logam Timbal (Pb) pada air sumur gali zonasi 4 Km dengan konsentrasinya mencapai 5,2775 ppm selain dipengaruhi oleh topografi juga dipengaruhi oleh faktor sumur yang tidak digunakan lagi oleh pemiliknya sehingga siklus hidrologi tidak terjadi. Pada sumur zonasi 1 Km pemilik masih memanfaatkan sumurnya untuk keperluan sehari-hari. Sama halnya pada zonasi 2, pemilik sumur

tersebut masih menggunakannya untuk keperluan sehari-hari tetapi tidak untuk dikonsumsi.

Air sumur gali zonasi 1-5 Km arah Utara tidak ada yang memenuhi sebagai ambang batas air minum (0,01 ppm) dan ambang batas air bersih (0,05 ppm) menurut Permenkes 416/Menkes/IX/1990.

d. Kadar logam Timbal (Pb) pada air sumur gali radius 1-5 Km arah Timur TPA Antang Makassar

Konsentrasi logam Timbal (Pb) pada air sumur gali radius 1-5 Km TPA Antang arah Selatan tidak menurut secara zonasi radius. Hal ini ditunjukkan dari hasil yang diperoleh pada 1 Km diperoleh kadar logam Timbal (Pb) sebesar 0,0393 ppm, pada 2 Km diperoleh kadar logam Timbal (Pb) sebesar 0,1850 ppm, 3 Km diperoleh kadar logam Timbal (Pb) sebesar 0,6633 ppm, 4 Km diperoleh kadar logam Timbal (Pb) sebesar 0,5216 ppm dan 5 Km kadar logam Timbal (Pb) 1,0137 ppm.

Air sumur gali zonasi 1 Km kadar logam Timbal (Pb) memenuhi ambang batas sebagai air bersih dimana sumur tersebut masih digunakan dan dirawat secara terus menerus oleh pemiliknya dengan penambahan koagulan berupa kaporit. Pada air sumur zonasi 2 Km tidak memenuhi ambang batas air minum dan air bersih dikarenakan kondisi sumurnya yang terbuat dari batu bata yang memiliki banyak pori-pori sehingga peluang masuknya pencemaran ke dalam sumur itu sangat besar begitu pula dengan sumur radius 3 Km. Meskipun sumur radius 2 dan 3 Km terbuat dari material yang sama, namun memiliki konsentrasi yang berbeda. Hal ini dikarenakan sumur radius 2 Km masih sering digunakan dibandingkan sumur radius 3 Km. Konsentrasi logam Timbal (Pb) yang cukup tinggi sumur gali radius 5 Km dengan konsentrasi 1,0137 ppm. Hal ini dikarenakan sumur tersebut tidak digunakan lagi oleh pemiliknya sehingga tidak terjadi siklus hidrologi dengan baik.

Air sumur zonasi 1-5 Km arah Timur tidak ada yang memenuhi sebagai ambang batas air minum (0,01 ppm) dan hanya pada zonasi 1 Km batas air bersih (0,05 ppm) menurut Permenkes 416/Menkes/IX/1990.

Kadar logam Timbal (Pb) pada air sumur gali radius 1-5 Km arah Utara diperoleh kadar rata-rata sebesar 1,8125 ppm, Kadar logam Timbal (Pb) pada air sumur gali radius 1-5 Km arah Timur diperoleh kadar rata-rata sebesar 0,7991 ppm, Kadar logam Timbal (Pb) pada air sumur gali radius 1-5 Km arah Selatan diperoleh kadar rata-rata sebesar 0,4845 ppm dan Kadar logam Timbal (Pb) pada air sumur gali radius 1-5 Km arah Barat diperoleh kadar rata-rata sebesar 0,4473 ppm. Tingginya kadar logam Timbal pada air sumur gali zonasi 1-5 Km arah Barat diakibatkan sebagian sumur gali yang dijadikan sampel penelitian berada pada daerah topografi rendah dan juga berada pada daerah persawahan dengan kontur tanah lempung sehingga potensi mengalirnya sumber pencemar sangat besar.

Dari hasil penelitian yang telah dilakukan diperoleh data bahwa seluruh sampel tidak ada yang memenuhi ambang batas sebagai air minum (0,01 ppm) dan untuk ambang batas air bersih (0,05 ppm), hanya sumur gali radius 1 Km Timur dan sumur gali 1 Km Selatan yang memenuhi.

Refleksi atau hikmah yang dapat dipetik dari penelitian ini jika dikaitkan dengan Q.S An-Nahl/16: 10 menjelaskan bahwa Allah SWT menurunkan air hujan dari langit untuk berbagai keperluan diantaranya dijadikan sebagai air minum, untuk menyuburkan tumbuh-tumbuhan yang pada tempat tumbuhnya kamu menggembalakan. Akan tetapi, pada hasil penelitian ini diperoleh bahwa pada air sumur gali masyarakat radius 1-5 Km TPA Antang Makassar telah terjadi pencemaran logam berat Timbal (Pb).

Terjadinya pencemaran ini disebabkan karena volume sampah yang dihasilkan oleh masyarakat tiap hari semakin meningkat sehingga mengakibatkan bertambahnya tumpukan sampah pada TPA Antang Makassar. Tumpukan sampah pada TPA Antang Makassar menghasilkan pencemaran berupa lindi yang mengandung logam berat salah satunya yaitu Timbal (Pb) yang dapat mencemari air sumur gali yang berada disekitar TPA Antang Makassar. Jika dikaitkan dengan Q.S Ar-Rum/30:41 menjelaskan bahwa kerusakan yang ada di muka bumi disebabkan oleh perbuatan tangan manusia itu sendiri yang dampaknya dirasakan oleh manusia itu sendiri. Dalam penelitian ini kerusakan yang dimaksud adalah pencemaran pada air sumur gali sekitar TPA Antang Makassar yang disebabkan jumlah sampah yang dihasilkan semakin meningkat. Akan tetapi, masyarakat masih belum mampu mengolah sampahnya sendiri sehingga menyebabkan penumpukan sampah pada TPA Antang Makassar. Maka dari itu, pentingnya untuk menjaga kelestarian lingkungan agar tidak terjadi kerusakan-kerusakan yang disebabkan oleh tangan manusia itu sendiri.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang telah dilakukan, maka dapat disimpulkan bahwa kadar logam Timbal (Pb) air sumur gali disekitar TPA Antang pada zonasi 1-5 Km umumnya melewati kadar ambang batas untuk keperluan air minum (0,01 ppm). Demikian pula halnya kadar logam Timbal (Pb) air sumur gali disekitar TPA Antang pada zonasi 1-5 Km umumnya melewati kadar ambang batas sebagai kategori air bersih (0,05 ppm) kecuali air sumur gali radius 1 Km arah Timur dengan konsentrasi logam Timbal (Pb) sebesar 0,0452 ppm dan air sumur gali radius 1 Km arah Selatan dengan konsentrasi logam Timbal (Pb) sebesar 0,0393 ppm.

B. Saran

Perlu dilakukan penelitian yang berkaitan dengan tata cara mengurangi cemaran logam Timbal (Pb) air sumur gali disekitar TPA Antang pada radius 1-5 Km.

DAFTAR PUSTAKA

- Al-Quran Al Karim.
- Achmad, R. *Kimia Lingkungan*. Edisi 1. Yogyakarta: CV. Andi, 2004.
- Amriani. "Bioakumulasi berat Timbal (Pb) dan seng (Zn) pada Kerang Darah (*Anadara granosa*. L) dan Kerang Bakau (*Polymesodabengalensis*. L) di Perairan Teluk Kendari". *Tesis*, Semarang: UNDIP (2011).
- Badan Standarisasi Nasional. *Cara Uji Timbal (Pb) Secara Spektrofotometer Serapan Atom (SSA)-Nyala*. SNI 6989.8:2009.
- Darrmono. *Logam dalam Sintesis Biologi Mahluk Hidup*. Jakarta: UI Press, 1995.
- Departemen Kesehatan Republik Indonesia. *Peraturan Menteri Kesehatan RI No 416/Menkes/Per/IX*. Jakarta: 1990.
- Dhahiyat, Yayat. "Bioakumulasi Logam Berat timbal (Pb) dan cadmium (Cd) pada Daging Ikan yang Tertangkap di Sungai Citarum Hulu". *Perikanan dan Kelautan* 3, no. 4 (2012).
- Fitriyah, Khaina Rinda. "Studi Pencemaran Logam Berat Kadmium (Cd), Merkuri (Hg) dan Timbal (Pb) pada Air Laut, Sedimen dan Kerang Bulu (*Anadara antiquate*) di Perairan Pantai Lekok Pasuruan". *Skripsi*. Malang: UIN Malang, 2007
- Gandjar, Ibnu Gholib dan Abdul Rohman. *Kimia Farmasi Analisis*. Yogyakarta: Pustaka Pelajar, 2010.
- Ginting, Aryalan, dkk. "Kandungan Logam Berat Timbal (Pb) pada Air, Sedimen dan kerang Darah di pantai Belawan Provinsi Sumatera Utara". *USU* (2013), h:24-32.
- Hadi, Anwar. *Prinsip Pengelolaan Pengambilan Sampel Lingkungan*. Jakarta: PT. Gramedia Pustaka Utama, 2005.
- Harmayani, Kadek Diana dan Konsukarta, I G. M. "Pencemaran Air Tanah Akibat Pembuangan Limbah Domestik di Lingkungan Kumuh". *Permukiman Natak* 5, no.1 (2007).
- Happy R, Arief dkk. "Distribusi Kandungan Logam Berat Pb dan Cd pada Kolom Air dan Sedimen Daerah Aliran Sungai Citarum Hulu". *Perikanan dan Kelautan* 3, no. 3 (2012).
- Hartini, Eko. "Kadar Plumbum (Pb) dalam Darah pada Wanita Usia Subur di Daerah Pertanian". *Visikes*, 9, no. 2 (2010), h: 70-80.
- Hendrawati. "Analisis Beberapa Parameter Kimia dan Kandungan Logam pada Sumber Air Tanah di Sekitar Pemukiman Mahasiswa UIN Syarif Hidayatullah Jakarta". *Kimia*. Jakarta: UIN Syarif Hidayatullah (2007), h:14-18.

- Himmah, Aminuddi dan Milala. "Potensi Limbah Air Lindih oleh *Pseudomonas* Fluoresens sebagai Prebiotik Tanaman". *Skripsi*. Bogor: IPB, 2009.
- Junita, Lisa Nourma. Profil Penyebaran Logam Berat di Sekitar TPA Pakusari Jember. *Skripsi*. Jember: Universitas Jember, 2013.
- Kasmawati. Analisis Logam Berat Timbal (Pb) pada Paha dan Hati Sapi Potong di Tempat Pembuangan Akhir Tamangapa Antang Makassar. *Skripsi*. Makassar: Fakultas Sains dan Teknologi UIN Alauddin Makassar, 2015.
- Kementrian Lingkungan Hidup dan Kehutan. *Implementasi 3R Melalui Bank Sampah*, 2016.
- Khopkar, S.M. *Konsep Dasar Kimia Analitik*. Jakarta: UI Press, 2010.
- Maramis, Kristijanto dan Noetosudarmo. "Sebaran Logam Berat dan Hubungannya dengan Faktor Fisika-Kimiawi di Sungai Kreo, dekat Buangan Air Lindi TPA Jatibarang Kota Semarang". *Akta Kimindo*. 1, no. 2 (2009).
- Natoatmojo, Sokidjo. *Pendidikan dan Perilaku Kesehatan*. Jakarta: Rineka Cipta, 2003.
- Nurhayati, Nunung. *Pencemaran Lingkungan*. Bandung: CV. Yrama Widya, 2013.
- Nurraini, Yuli. "Kualitas Air Tanah Dangkal di Sekitar Tempat Pembuangan Akhir (TPA) Cipayung Kota Depok". *Skripsi*. Depok: Universitas Indonesia, 2011.
- Nur, Farida. "Analisis Kualitas Air Tanah Sekitar TPA Tamangapa Dengan Parameter Biologi". *Teknik Lingkungan*, (2015).
- Palar, Heryando. *Pencemaran dan Toksikologi Logam Berat*. Jakarta: PT. Rineka Cipta, 1994.
- Rahayu, Tuti. "Karakteristik Air Sumur Dangkal di Wilayah Kartasura dan Upaya Penjernihannya". *Mipa* 14, no. 1 (2004).
- Sarjono, Aryo. Analisis Logam Berat Cd, Pb, dan Hg pada Air dan Sedimen di Perairan kamal Muara Jakarta Utara. *Skripsi*. Bogor: IPB, 2009.
- Slamet, Soemirat Juli. *Kesehatan Lingkungan*. Yogyakarta: Gadjah Mada Univ Press, 2006.
- Shihab, M. Quraish. *Tafsir Al-Mishbah: Pesan, Kesan dan Keserasian Al-Quran Vol. 9*. Jakarta: Lentera Hati, 2002.
- Susanto, Prayitno Joko, dkk. "Pengelolaan Lindi (*leachate*) dari TPA dengan Sistem Koagulasi –*Biofilter Anerobic*". *Teknik Lingkungan*. 5 no. 3 (2004) h: 167-173.
- Sukrorini, Tri, Ramelan, Handono Ari dan Kafiari, Pither Frans. "Kajian Dampak Timbunan Sampah Terhadap Lingkungan di Tempat Pembuangan Akhir (TPA) Putri Cempo Surakarta". *Ekosains* 6, no. 3 (2010).
- Suprapti, Nanik Heru. "Kandungan Chromium pada perairan, Sedimen dan Kerang Darah (*Anadar granosa*) di wilayah Pantai Sekitar Muara Sungai Sayung Desa Morosari Kabupaten Demak Jawa Tengah". *Bioma* 10, no. 2 (2008), h:36-40.

Tchobanoglous, G. Dan H. Theisen, S. A. Vigil. *Integrated Solid Waste Management*. McGraw-hill Edition, 1993.

Wardani, A. Reskianti. "Fitoremediasi Tanaman Rumput Benggala (*Panicum Maximum Jacq*) Terhadap Logam Kadmium Sintetik dan Tanah TPA Tamangapa Antang Makassar". *Skripsi*. Makassar: Fakultas Sains dan Teknologi UIN Alauddin Makassar, 2014.

Widowati, Wahyu,. dkk. *Efek Toksik Logam*. Yogyakarta: Andi, 2008.

Yulaipi, Sumah. "Bioakumulasi Logam Berat Timbal (Pb) dan Hubungannya dengan Laju Pertumbuhan Ikan Mujair (*Oreochromismosambicus*)". *Sains dan Seni Pomits*, 2 no.2 (2013).

Zubair, A, dkk. *Analisis Kualitas Air Lindih TPA Tamangapa dan Pengaruhnya Terhadap Lingkungan*. Universitas Hasanuddin, 2013.

Lampiran 1: Bagan keseluruhan prosedur kerja

Lampiran 2. Peta pengambilan sampel

Lampiran 3. Data hasil uji pendahuluan pada air sumur gali radius 1-5 Km radius 1-5 Km TPA Antang Makassar

No.	Sampel	Suhu (°C)	pH	Warna	Bau	rasa	Diameter (m)	Kedalaman (m)	Ket	Kadar Timbal (ppm)
1	SP 1	26	5	Jernih	Tidak	Sepat	2x3 (bentuk persegi)	7 Meter	Digunakan	0,0748
2	SP 2	28	5	Keruh	Berbau	-	0,75	7	Tidak	0,1102
3	Lindi Awal	32	5	Hitam pekat	Berbau	-	10x6 (bentuk persegi)	3	Tidak	12,3534
4	Lindi Akhir	30	5	Hitam pekat	Berbau	-	10x6 (bentuk persegi)	3	Tidak	9,9290
5	R 1 Km Timur	27	5	Keruh	Berbau	Sepat	1,5	7	Digunakan	0,0452
6	R 2 Km Timur	27	5	Jernih	Tidak	Tidak	1,5	7	Digunakan	0,9114
7	R 3 Km Timur	27	5	Jernih	Tidak	Tidak	1,5	7	Digunakan	1,0722
8	R 4 Km Timur	27	5	Jernih	Tidak	Tidak	1,5	7	Digunakan	1,5728
9	R 5 Km Timur	27	5	Jernih	Tidak	Tidak	1,5	7	Digunakan	0,3936
10	R 1 Km selatan	27	5	Jernih	Tidak	Tidak	1,5	7	Digunakan	0,0393
11	R 2 Km selatan	27	5	Jernih	Tidak	Tidak	1,5	7	Digunakan	0,1850
12	R 3 Km selatan	28	5	Jernih	Tidak	Tidak	1,5	10	Digunakan	0,6633
13	R 4 Km selatan	27	5	Jernih	Tidak	Tidak	1,5	7	Digunakan	0,5216
14	R 5Km selatan	26	5	Jernih	Tidak	Tidak	1,5	5	Digunakan	1,0137
15	R 1 Km Barat	26	5	Jernih	Tidak	Tidak	1,5	7	Digunakan	0,0500
16	R 2 Km Barat	27	5	Jernih	Tidak	Tidak	1,5	7	Digunakan	0,2401
17	R 3 Km Barat	27	5	Jernih	Tidak	Sepat	1,5	7	Digunakan	0,2479
18	R 4 Km Barat	27	5	Jernih	Tidak	Tidak	1,5	6,5	Digunakan	1,0865
19	R 5 Km Barat	28	5	Jernih	Tidak	Sepat	1,5	6,5	Digunakan	0,6102
20	R 1 Km Utara	27	5	Jernih	Tidak	Sepat	1,5	9	Digunakan	0,0570
21	R 2 Km Utara	27	5	Jernih	Tidak	Tidak	2	7	Digunakan	0,2854
22	R 3 Km Utara	27	5	Keruh	Berbau	Tidak	1,5	7	Digunakan	1,4586
23	R 4 Km Utara	26	5	Keruh	Tidak	Tidak	1,5	7	Digunakan	5,2775
24	R 5 Km Utara	27	5	Jernih	Tidak	Tidak	1,5	7	Digunakan	1,9842

Catatan:

- Tidak dilakrkan

Lampiran 4. Contoh perhitungan pembuatan larutan standar

- Pembuatan larutan induk Timbal (Pb) 1000 ppm

$$\text{mg} = \frac{\text{ppm} \times v \times \text{Mr Pb (NO}_3)_2}{\text{Ar Pb}}$$

$$\text{mg} = \frac{1000 \frac{\text{mg}}{\text{L}} \times 1 \text{ L} \times 331,2 \frac{\text{gr}}{\text{mol}}}{207,2}$$

$$\text{mg} = \frac{331200}{207,2}$$

$$\text{mg} = 1598,455$$

$$\text{mg} = 1,5948 \text{ gr}$$

- Pengenceran larutan induk Timbal (Pb) dari 1000 ppm ke 100 ppm

$$V_1 \cdot M_1 = V_2 \cdot M_2$$

$$V_1 \cdot 1000 \text{ ppm} = 50 \text{ ml} \cdot 100 \text{ ppm}$$

$$V_1 = \frac{5000 \text{ mL/ppm}}{1000 \text{ ppm}} = 5 \text{ ml}$$

Keterangan : V_1 = Volume yang akan diketahui jumlahnya

M_1 = Konsentrasi larutan induk

V_2 = Volume larutan yang akan dibuat

M_2 = Konsentrasi larutan yang akan dibuat

- Pembuatan derat standar

1. Pembuatan derat standar 1 ppm

$$V_1 \cdot M_1 = V_2 \cdot M_2$$

$$V_1 \cdot 10 \text{ PPM} = 50 \text{ ml} \cdot 1 \text{ ppm}$$

$$V_1 = \frac{50 \text{ mL/ppm}}{10 \text{ ppm}}$$

$$= 5 \text{ ml}$$

Catatan: Untuk perhitungan konsentrasi pembuatan larutan standar berikutnya menggunakan cara yang sama diatas

Lampiran 5: Contoh perhitungan konsentrasi logam Timbal (Pb) pada air sumur gali radius 1-5 Km TPA Antang

Konsentrasi (X)	Absorbansi (Y)	X ²	Y ²	X.Y
0	0,001	0	0,000001	0
0,1	0,0047	0,01	0,000022	0,00047
0,2	0,0081	0,04	0,000066	0,00162
0,5	0,0178	0,25	0,000317	0,0089
1	0,0295	1	0,000870	0,0295
2	0,0525	4	0,002756	0,105
$\Sigma = 3,8$	$\Sigma = 0,1136$	$\Sigma = 5,3$	$\Sigma = 0,00403$	$\Sigma = 0,14549$

Persamaan garis linear

$$Y = bx + a$$

- Untuk nilai b

$$\begin{aligned} b &= \frac{n\sum(xy) - \sum x \sum y}{n\sum x^2 - (\sum x)^2} \\ &= \frac{6(0,14549) - (3,8)(0,1136)}{6(5,3) - 3,8^2} \\ &= \frac{0,4412}{17,36} \\ &= 0,0254 \end{aligned}$$

- Untuk nilai a

$$\begin{aligned} a &= \frac{\sum y - b \sum x}{n} \\ &= \frac{0,1136 - 0,0254(3,8)}{6} \\ &= 0,0028 \end{aligned}$$

- Untuk nilai R

$$\begin{aligned} R &= \frac{n(\sum xy) - (\sum x)(\sum y)}{\sqrt{[n\sum x^2 - (\sum x)^2][n\sum y^2 - (\sum y)^2]}} \\ &= \frac{6(0,14549) - (3,8)(0,1136)}{\sqrt{[6(5,3) - (3,8)^2][6(0,00403) - (0,1136)^2]}} \\ &= 0,9937 \end{aligned}$$

1. Konsentrasi Timbal (Pb) air sumur pantau 1

- Simplo

$$\begin{aligned} y &= 0,0254x + 0,0028 \\ 0,0053 &= 0,0254x + 0,0028 \\ X &= \frac{0,0053 - 0,0028}{0,0254} \\ X &= 0,09842517 \text{ ppm} \end{aligned}$$

- Duplo

$$y = 0,0254x + 0,0028$$

$$0,0041 = 0,0254x + 0,0028$$

$$X = \frac{0,0041 - 0,0028}{0,0254}$$

$$X = 0,051181102 \text{ ppm}$$

$$\begin{aligned} \text{Konsentrasi rata-rata} &= \frac{\text{Konsentrasi simplo} + \text{konsentrasi duplo}}{2} \\ &= \frac{0,09842517 \text{ ppm} + 0,051181102 \text{ ppm}}{2} \\ &= 0,0747 \text{ ppm} \end{aligned}$$

Catatan: Untuk perhitungan konsentrasi Timbal (Pb) pada air sumur gali berikutnya ditentukan menggunakan cara yang sama diatas.

Lampiran 6: Hasil pengukuran absorbansi dan perhitungan konsentrasi logam Timbal (Pb) pada air sumur gali radius 1-5 Km TPA Antang Makassar

Sampel	Absorbansi		Konsentrasi (ppm)		Rata-rata
	Simplo	Duplo	Simplo	Duplo	
Air sumur pantau I	0.0053	0.0041	0,0984	0,0511	0,0748
Air sumur pantau II	0.0054	0.0058	0,1023	0,1181	0,1102
Air sumur gali 1 Km Timur	0.0039	0.004	0,0433	0,0472	0,0452
Air sumur gali 2 Km Timur	0.0267	0.0252	0,9409	0,8818	0,9114
Air sumur gali 3 Km Timur	0.0356	0.0245	1,2913	0,8543	1,0722
Air sumur gali 4 Km Timur	0.0191	0.0664	0,6417	2,5039	1,5728
Air sumur gali 5 Km Timur	0.0144	0.0112	0,4566	0,3307	0,3936
Air sumur gali 1 Km Selatan	0.0039	0.0037	0,0433	0,0354	0,0393
Air sumur gali 2 Km Selatan	0.0066	0.0084	0,1496	0,2204	0,1850
Air sumur gali 3 Km Selatan	0.022	0.0173	0,7559	0,5708	0,6633
Air sumur gali 4 Km Selatan	0.0181	0.014	0,6023	0,4409	0,5216
Air sumur gali 5 Km Selatan	0.0274	0.0297	0,9850	1,0590	1,0137
Air sumur gali 1 Km Barat	0.0037	0.0044	0,0350	0,0629	0,0500
Air sumur gali 2 Km Barat	0.0089	0.0089	0,2401	0,2401	0,2401
Air sumur gali 3 Km Barat	0.0092	0.009	0,2519	0,2440	0,2479
Air sumur gali 4 Km Barat	0.041	0.0198	1,5039	0,6692	1,0865
Air sumur gali 5 Km Barat	0.0163	0.0203	0,5314	0,6889	0,6102
Air sumur gali 1 Km Utara	0.0034	0.0051	0,0236	0,0905	0,05705
Air sumur gali 2 Km Utara	0.0102	0.0099	0,2913	0,2795	0,2854
Air sumur gali 3 Km Utara	0.0615	0.0182	2,3110	0,6062	1,4586
Air sumur gali 4 Km Utara	0.1443	0.1294	5,5708	4,9842	5,2775
Air sumur gali 5 Km Utara	0.0539	0.0525	2,0118	1,9566	1,9842
Air lindi awal	0.3191	0.3142	12,4527	12,2559	12,3543
Air lindi akhir	0.2446	0.2654	9,6196	10,3385	9,9290

Lampiran 7. Gambar pengambilan sampel dan uji pendahuluan air sumur gali radius 1-5 Km TPA Antang Makassar

Menimba Air Sumur

Mengukur suhu air sumur

Mengukur pH air sumur

Mengamati warna air sumru

Menguji rasa air sumur

Menambahkan HNO₃

Mengukur pH setelah pengawetan

Membungkus pH dengan kantong plastik

Lampiran 8. Analisis sampel air sumur gali radius 1-5 Km TPA Antang Makassar di Laboratorium Kimia UIN Alauddin Makassar

Menambahkan HNO_3

Mendestruksi sampel air sumur

Menyaring larutan hasil destruksi

pembuatan larutan standar

Menganalisis sampel dengan AAS

Lampiran 9. Gambar sumur tempat pengambilan sampel air sumur gali radius 1-5 Km TPA Antang Makassar

Sumur radius 1 Km Timur

Sumur radius 1 Km Timur

Sumur radius 3 Km Timur

Sumur radius 4 Km Timur

Sumur radius 5 Km Timur

Sumur radius 1 Km Selatan

Sumur radius 2 Km Selatan

Sumur radius 1 Km Selatan

Sumur radius 4 Km Selatan

Sumur radius 5 Km Selatan

Sumur radius 1 Km Barat

Sumur radius 2 Km Barat

Sumur radius 3 Km Barat

Sumur radius 4 Km Barat

Sumur radius 5 Km Barat

Sumur radius 1 Km Utara

Sumur radius 2 Km Utara

Sumur radius 2 Km Utara

Sumur radius 4 Km Utara

Sumur radius 5 Km Utara

RIWAYAT HIDUP

Faisal Gunawan lahir di Ujung Pandang pada tanggal 08 Desember 1994. Anak kedua dari Empat bersaudara dari buah kasih Ayahanda **Abd. Kadir** dan **Fatimah**. Penulis mulai memasuki jenjang pendidikan pada tahun 2001 di SDN Kaluku-Bodoa dan tamat pada tahun 2007. Pada tahun yang sama penulis melanjutkan pendidikan di SMP Negeri 4 Makassar dan tamat pada tahun 2010. Kemudian pada tahun yang sama melanjutkan pendidikan di SMA Negeri 4 Makassar tamat pada tahun 2013. Pada tahun yang sama melalui jalur SBMPTN lulus di Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makasar. Selain kuliah penulis juga aktif pada organisasi kampus. Penulis pernah menjabat sebagai Ketua Himpunan Mahasiswa Jurusan Kimia (Periode 2016), selain itu, penulis juga pernah menjabat sebagai Kepala Bidang Dana dan Usaha Ikatan Himpunan Mahasiswa Kimia (IKAHIMKI) wilayah-VI.