

**ANALISIS CEMARAN LOGAM BERAT TIMBAL (Pb) DAN
KADMIUM (Cd) PADA AIR SUMUR DI KAWASAN PT. KIMA DENGAN
METODE SPEKTROFOTOMETRI SERAPAN ATOM (SSA)**

Skripsi

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih
Gelar Sarjana Jurusan Farmasi
Fakultas Ilmu Kesehatan
UIN Alauddin Makassar**

Oleh

**DWI ANGGRIANA
NIM. 70100107005**

**FAKULTAS ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2011**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Desember 2011

Penulis,

Dwi Anggriana
NIM. 70100107005

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Analisis Cemaran Logam Berat Timbal (Pb) dan Kadmium (Cd) pada Air Sumur di kawasan PT. KIMA dengan Metode Spektrofotometri Serapan Atom (SSA)” yang disusun oleh Dwi Anggriana, NIM: 701 00107005, Mahasiswa Jurusan Farmasi pada Fakultas Ilmu Kesehatan UIN Alauddin Makassar, yang telah diuji dan dipertahankan dalam Ujian Sidang Skripsi yang diselenggarakan pada hari Jum’at, tanggal 9 Desember 2011 M bertepatan dengan tanggal 13 Muharram 1433 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Kesehatan, Jurusan Farmasi.

Makassar, 9 Desember 2011 M
13 Muharram 1433 H

DEWAN PENGUJI

Ketua : Haeria, S.Si., M.Si. ()
Penguji I : Gemy Nastity Handayany, S.Si., M.Si., Apt. ()
Penguji II : Surya Ningsi, S.Si., Apt. ()
Penguji III : Drs. Darsul S. Puyu, M. Ag. ()

Diketahui oleh:
Dekan Fakultas Ilmu Kesehatan
UIN Alauddin Makassar,

Dr. dr. H. Rasyidin Abdullah, Mpd, MH.Kes
Nip. 19530119 198110 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillahirobbil'alamin, tiada kata yang lebih pantas diucapkan oleh seorang hamba selain puji Syukur kepada Allah Swt., Tuhan segala pemilik ilmu kerana atas berkat hidayah-Nya maka skripsi ini dapat diselesaikan dengan baik. Salawat dan salam kepada Nabi junjungan kita Muhammad SAW, Para sahabat serta keluarganya.

Skripsi dengan judul “Analisis Cemaran Logam Berat Timbal (Pb) dan Kadmium (Cd) pada Air Sumur di Kawasan PT. KIMA dengan Metode Spektrofotometri Serapan Atom (SSA)”, ini disusun sebagai salah satu syarat untuk mencapai gelar sarjana pada Fakultas Ilmu Kesehatan, Universitas Islam Negeri Alauddin Makassar.

Dengan skripsi ini berarti selangkah lagi penulis maju dalam bidang ilmu pengetahuan menuju ke arah perjuangan cita-cita hidup kelak di kemudian hari. Meskipun begitu penulis menyadari bahwa apa yang terurai sangat sederhana dan masih jauh dari kesempurnaan, namun bagi penulis merupakan suatu keberhasilan yang tidak lepas dari dukungan moral dan material dari semua pihak. Oleh karena itu sederetan nama yang tak terkira jumlahnya pantas mendapatkan ucapan terima kasih setulus-tulusnya kerana membantu terselesainya mulai proses belajar sampai pada penulisan dan perampungan skripsi ini .

Terima kasih kepada orang tua tercinta, Ayahanda (Alm) Moh. Sahel Kimati dan Ibunda Sutrisna Basatu, S.Pd., yang tak putus-putus atas segala doa restu, kasih sayang, nasehat dan bantuan moril maupun materi selama menempuh pendidikan hingga selesainya penyusunan skripsi ini. Kepada suami tercinta Saiful Islam, S.Sos.I., atas segala doa, kasih sayang, dukungan dan bantuan moril maupun materi selama menempuh pendidikan hingga selesainya penyusunan skripsi ini serta putraku tercinta Zidan Ali Husainil Islam yang menjadi penyemangat dalam penyelesaian skripsi ini.

Pada kesempatan ini penulis menghaturkan rasa terima kasih yang sebesar-besarnya kepada:

1. Prof. Dr. H. A. Qadir Gassing H.T., M.S. Selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Dekan dan Para Pembantu Dekan Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.
3. Muhammad Aswad, S.Si., M.Si., Apt. Sebagai pembimbing yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis sejak awal perencanaan penelitian sampai selesainya penyusunan skripsi ini.
4. Haeria, S.Si., M.Si., Sebagai pembimbing yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis sejak awal perencanaan penelitian sampai selesainya penyusunan skripsi ini.

5. Gemy Nastity Handayany, S.Si., M.Si., Apt, selaku ketua Jurusan Farmasi UIN Alauddin Makassar, Penguji dan Pembimbing Akademik yang telah banyak memberikan bimbingan dan pengarahan.
6. Surya ningsi, S.Si., M.Si., selaku Penguji yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dalam penyelesaian skripsi ini.
7. Drs. Darsul S. Puyu, M.Ag selaku Penguji Agama yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis.
8. Isriany ismail, s.si., Apt., selaku dosen studi farmasi yang sudah memberikan kepercayaan yang sangat berarti bagi penulis dan semangat serta motivasi dalam penulisan skripsi ini.
9. Bapak, Ibu Dosen, serta Seluruh Staf Jurusan Farmasi atas curahan ilmu pengetahuan dan segala bantuan yang diberikan pada penulis sejak menempuh pendidikan farmasi, melaksanakan pendidikan hingga selesainya skripsi ini.
10. Kakak Fibiyanti sebagai Analis di Laboratorium kimia analisis FMIPA yang telah banyak membantu dalam penelitian ini.
11. Sahabat-Sahabat seperjuangan di Laboratorium terutama Syamdiwarna, Hamdi Iftikhar, A.Ulfhi A. Abdi Soko, dan Ida Andriana atas bantuan dan kerjasamanya dalam penyusunan skripsi ini.
12. Elvira indriani, Tri Nurul Masita, Moh. Khamal, Arif Ade Kantari dan Nurhykma Awaluddin atas bantuannya dalam penyelesaian skripsi ini.

13. Seluruh teman-teman seperjuangan 2007 terutama Fitriyani Rezki, WD. Siti Sri Hijriany, Hasmira Hasanuddin, Widyawati, dan Sahrullah atas bantuan dan kerjasamanya selama perkuliahan sampai penyusunan skripsi ini dan teman-teman yang tidak sempat disebutkan namanya satu-persatu.
14. Kakak-kakak angkatan 2005, 2006 serta adik-adik angkatan 2008, 2009 dan 2010 yang selalu memberikan bantuan baik meril maupun materil.

Disadari bahwa dalam skripsi ini masih banyak terdapat kekurangan, namun besar harapan penulis kiranya skripsi ini dapat bernilai ibadah di sisi Allah SWT, dan bermanfaat bagi pengembangan ilmu pengetahuan. Amin.

Makassar, Desember 2011

Dwi Anggriana

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

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PENGESAHAN.....	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	viii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR.....	x
DAFTAR LAMPIRAN.....	xi
ABSTRAK.....	xiii
ABSTRACT.....	xiv
BAB I PENDAHULUAN.....	1
<i>A. Latar Belakang</i>	1
<i>B. Rumusan Masalah</i>	2
<i>C. Tujuan Penelitian</i>	3
<i>D. Manfaat Penelitian</i>	3
BAB II TINJAUAN PUSTAKA.....	4
<i>A. Air</i>	4
1. Peranan air dalam kehidupan.....	5
2. Peranan air dalam industri dan pencemarannya	7
3. Komponen pencemaran air.....	9
<i>B. Logam Berat</i>	11
1. Logam berat Pb dan Cd dalam perairan.....	12
2. Mekanisme keracunan logam berat.....	14
3. Timbal (Pb).....	15
4. Kadmium (Cd).....	22
<i>C. Spektrofotometer Serapan Atom</i>	25
1. Prinsip kerja Spektrofotometer Serapan Atom.....	25
2. Hubungan absorbansi dengan konsentrasi.....	26
3. Peralatan Spektrofotometer Serapan Atom	28
4. Cara-cara melarutkan cuplikan.....	32
5. Keunggulan dan kelemahan SSA	36
<i>D. Penciptaan dan Fungsi Air dalam Tinjauan Islam</i>	37
BAB III METODE PENELITIAN	44
<i>A. Alat dan Bahan</i>	44
1. Alat yang digunakan.....	44

2. Bahan yang digunakan.....	44
B. Prosedur penelitian	44
1. Pengambilan sampel	44
2. Pembuatan larutan baku.....	44
3. Analisis kadar logam berat Pb dan Cd.....	45
BAB IV HASIL DAN PEMBAHASAN	48
A. Tabel Hasil Penelitian	48
1. Data pengukuran Timbal (Pb)	48
2. Data pengukuran Kadmium (Cd)	54
B. Pembahasan.....	60
BAB V PENUTUP.....	65
A. Kesimpulan	65
B. Saran.....	65
DAFTAR PUSTAKA	66
LAMPIRAN	68

DAFTAR TABEL

Nomor	Halaman
1. Data pengukuran standar logam timbal (Pb).....	48
2. Data pengukuran logam timbal (Pb).....	49
3. Data pengukuran standar logam kadmium (Cd).....	54
4. Data pengukuran logam kadmium (Cd).....	54

DAFTAR GAMBAR

Nomor	Halaman
1. Kurva baku logam timbal.....	44
2. Kurva addisi standar logam timbal.....	49
3. Kurva baku logam kadmium.....	54
4. Kurva addisi standar logam kadmium.....	55

DAFTAR LAMPIRAN

Nomor	Halaman
1. Skema kerja.....	68
2. Perhitungan kadar timbal (Pb) dalam sampel air sumur.....	70
3. Perhitungan kadar kadmium (Cd) dalam sampel air sumur.....	71
4. Alat spektrofotometer serapan atom.....	73
5. Sumur 1.....	73
6. Sumur 2.....	73
7. Sumur 3.....	74
8. Lokasi pengambilan sampel.....	74

ABSTRACT

Name : Dwi Anggriana
Nim : 70 100 107 005
Study program : Pharmacy
Title : **Analysis of Lead (Pb) and Cadmium (Cd) Contained in the water wells in KIMA with Atomic Absorption Spectrophotometric Method**

The research of lead and cadmium content in the water wells in KIMA with atomic absorption spectrophotometric method had been done. The purpose of this research was to analyze the levels of lead and cadmium in water wells using atomic absorption spectrophotometric method. Sample were analyzed with atomic absorption spectrophotometric. The result showed the content of the metal content of Pb in three samples of water wells respectively at 1.27 mg/l, 0,37 mg/l and 0,36 mg/l whereas Cd was 0,11 mg/l, 0,08 mg/l and 0,065 mg/l. Based on the result, it was more than Water Quality Requirement according to Minister of Healthy Decree No.416/MENKES/PER/1990 which is to lead by 0,05 mg/l and for cadmium at 0,005 mg/l, so that water wells have been polluted and unsafe for consumption.

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

ABSTRAK

Nama : Dwi Anggriana
Nim : 70100107005
Jurusan : Farmasi
Judul : Analisis Cemaran Logam Berat Timbal (Pb) dan Kadmium (Cd) pada Air Sumur di Kawasan PT. KIMA dengan Metode Spektrofotometri Serapan Atom (SSA).

Telah dilakukan penelitian mengenai cemaran logam berat timbal (Pb), dan kadmium (Cd) pada air sumur di kawasan PT.KIMA dengan metode spektrofotometri serapan atom. Tujuan dari penelitian ini adalah untuk mengetahui kandungan logam berat Timbal (Pb), Kadmium (Cd) pada air sumur di sekitar PT. KIMA. Sampel air sumur dianalisis menggunakan spektrofotometer serapan atom. Hasil penelitian menunjukkan nilai kandungan logam Pb pada 3 sampel air sumur masing-masing adalah sebesar 1.27 mg/l, 0,37 mg/l dan 0,36 mg/l sedangkan kadar logam berat Cd adalah 0,11 mg/l, 0,08 mg/l dan 0,065 mg/l. Berdasarkan hasil penelitian tersebut, logam dari ketiga sumur tersebut melewati kadar maksimum Persyaratan Kualitas Air Bersih menurut MenKes RI No 416/MENKES/PER/1990 yaitu untuk Timbal sebesar 0,05 mg/L dan untuk Kadmium sebesar 0.005 mg/L sehingga dapat dikatakan bahwa air sumur tersebut telah tercemar dan tidak aman untuk dikonsumsi.

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

BAB I

PENDAHULUAN

A. Latar Belakang

Air merupakan kebutuhan utama bagi proses kehidupan di bumi ini. Tidak akan ada kehidupan seandainya di bumi ini tidak ada air. Dewasa ini air menjadi masalah yang perlu mendapat perhatian yang seksama dan cermat karena air sudah banyak tercemar oleh bermacam-macam limbah dari hasil kegiatan manusia, baik limbah dari kegiatan rumah tangga, limbah dari kegiatan industri dan kegiatan-kegiatan lainnya (Wisnu, 2004).

Bahan buangan anorganik pada umumnya berupa limbah yang tidak dapat membusuk dan sulit didegradasi oleh mikroorganisme dan biasanya berasal dari industri yang melibatkan penggunaan unsur-unsur logam seperti Timbal (Pb) dan Kadmium (Cd). Industri elektronika, elektroplating dan industri kimia banyak menggunakan unsur – unsur logam tersebut. Apabila ion – ion logam ini terdapat di dalam air maka tersebut tidak dapat digunakan sebagai air minum karena berbahaya bagi kesehatan tubuh apabila terakumulasi (Wisnu, 2004).

Kawasan industri Makassar (PT. KIMA) merupakan suatu kawasan industri di kota Makassar dimana di kawasan tersebut terdapat banyak pabrik – pabrik yang diantaranya pabrik industri kimia, industri karbon, industri plastik, industri vulkanisir, industri mesin, industri besi/baja. Di sekitar PT. KIMA juga terdapat banyak rumah penduduk. Berdasarkan data BLHD

(Badan Lingkungan Hidup Daerah) Sulawesi selatan, PT. KIMA masuk dalam kategori merah dimana kategori tersebut mengindikasikan bahwa pengolahan limbahnya tidak baik dan cenderung dapat merusak lingkungan. Limbah-limbah dari pabrik-pabrik tersebut diduga mengalir ke lingkungan sehingga mencemari air di sekitarnya, termasuk air sumur yang sumbernya berasal dari air tanah.

Sementara menurut WHO, batas maksimum kandungan logam timbal dalam air yaitu 0,1 mg/l dan untuk kadmium 0,05 mg/l. Menurut MenKes RI No 416/MENKES/PER/1990, konsentrasi logam dalam air yang direkomendasikan yaitu 0,005 mg/l untuk kadmium dan 0,05 mg/l untuk timbal.

Untuk mengetahui kualitas air yang digunakan oleh masyarakat yang berada di sekitar kawasan industri tersebut, dilakukan penelitian mengenai kandungan logam berat kadmium dan timbal pada air tersebut secara spektrofotometer serapan atom (SSA) agar dapat menjadi bahan pertimbangan masyarakat setempat dan pabrik-pabrik sekitar untuk lebih memperhatikan pengolahan limbahnya.

B. Rumusan Masalah

1. Apakah air sumur di sekitar PT. KIMA mengandung logam berat Timbal (Pb) dan Kadmium (Cd) ?
2. Berapa kadar kandungan logam berat Timbal (Pb) dan Kadmium (Cd) pada air sumur di sekitar PT. KIMA?

3. Bagaimana tinjauan Islam tentang air?

C. Tujuan Penelitian

1. Untuk mengetahui ada tidaknya kandungan logam berat Timbal (Pb) dan Kadmium (Cd) pada air sumur di sekitar PT. KIMA.
2. Untuk mengetahui kadar kandungan logam berat Timbal (Pb) dan Kadmium (Cd) pada air sumur di sekitar PT. KIMA.
3. Untuk mengetahui tinjauan Islam tentang air.

D. Manfaat Penelitian

1. Dari penelitian yang dilakukan akan diketahui ada tidaknya kandungan logam berat timbal dan kadmium dan berapa kadar logam tersebut.
2. Akan diperoleh data dan informasi tentang kualitas kandungan logam berat timbal (Pb) dan kadmium (Cd) pada air di sekitar PT. KIMA yang diharapkan dapat menjadi sumber informasi untuk masyarakat dalam menggunakan air tersebut untuk konsumsi serta sebagai masukan kepada pemerintah dalam menentukan kebijakan yang berkaitan dengan pengolahan limbah pabrik.

BAB II

TINJAUAN PUSTAKA

A. Air

Air Bersih (*clean water*) yaitu air yang dipergunakan untuk keperluan sehari-hari dan memenuhi kualitas persyaratan kesehatan air bersih sesuai dengan peraturan perundang-undangan yang berlaku dan dapat diminum apabila dimasak (PERMENKES RI No. 416/MENKES/Per/IX/1990).

Air merupakan kebutuhan utama bagi proses kehidupan di bumi ini. Tidak akan ada kehidupan seandainya di bumi ini tidak ada air. Air yang relatif bersih sangat didambakan oleh manusia, baik untuk keperluan industri, untuk kebersihan sanitasi kota, maupun untuk keperluan pertanian dan lain sebagainya.

Dewasa ini air menjadi masalah yang perlu mendapat perhatian yang seksama dan cermat. Untuk mendapatkan air yang baik, sesuai dengan standar tertentu, saat ini menjadi barang yang mahal karena air sudah banyak tercemar oleh bermacam-macam limbah dari hasil kegiatan manusia, baik limbah dari kegiatan rumah tangga, limbah dari kegiatan industri dan kegiatan-kegiatan lainnya (Wisnu, 2004).

Air tanah adalah air yang bergerak pada tanah yang terdapat di dalam ruang-ruang butir-butir tanah yang membentuk dan di dalam retak-retak batuan (Suyono 1993).

Air tanah ditemukan pada zone geologi permeable (tembus air) yang dikenal dengan akuifer yang merupakan formasi pengikat air. Berdasarkan pada kondisi air tanah, air tanah diklasifikasikan dalam lima jenis antara lain air tanah dalam dataran alluvial, air tanah dalam kipas detrital, air tanah diluvial, air tanah di kaki gunung api dan air tanah dalam zone batuan retak (Suyono, 1993).

Air tanah terbagi atas air tanah dangkal dan air tanah dalam. Air tanah dangkal, terjadi karena adanya daya proses peresapan air dari permukaan tanah. Air tanah dangkal ini pada kedalaman 15,0 m² sebagai sumur air minum, air dangkal ini ditinjau dari segi kualitas agar baik, segi kuantitas kurang cukup dan tergantung pada musim. Air tanah dalam, terdapat setelah lapis rapat air yang pertama. Pengambilan air tanah dalam, tak semudah pada air tanah dangkal karena harus digunakan bor dan memasukkan pipa kedalamannya sehingga dalam suatu kedalaman biasanya antara 100-300 m².

Air juga mengalami sirkulasi yang disebut daur hidrologi, yaitu pola pendaaran air yang umum dan terdiri susunan gerakan-gerakan air yang rumit dan transformasi-tranformasinya (Lee, 1988).

1. Peranan Air Dalam Kehidupan

Air merupakan kebutuhan pokok bagi kehidupan manusia di bumi ini. Sesuai dengan kegunaannya, air dipakai sebagai air minum, air untuk mandi dan mencuci, air untuk pengairan pertanian, air untuk kolam perikanan, air

untuk sanitasi dan air untuk transportasi, baik di sungai maupun di laut (Wisnu, 2004).

Air merupakan satu kebutuhan pokok yang tidak kita pisahkan dengan kehidupan sehari-hari makhluk hidup di dunia. Air merupakan bagian yang esensial bagi makhluk hidup baik hewan, tumbuhan, maupun, manusia. Semua makhluk hidup memerlukan air bahkan tanpa air memungkinkan tidak ada kehidupan. Demikian pula manusia mungkin dapat hidup selama beberapa hari tanpa makan tetapi tidak akan bertahan hidup selama beberapa hari tanpa minum. Air sangat penting untuk kehidupan bukanlah suatu yang baru karena telah lama diketahui bahwa tidak satupun kehidupan yang ada di dunia dapat berlangsung terus tanpa tersedianya air yang cukup. Bagi manusia kebutuhan akan air ini amat mutlak karena sebenarnya zat pembentuk tubuh manusia sebagian besar terdiri dari air yang jumlahnya sekitar 73% dari bagian tubuh (Azwan, 1996).

Untuk mempertahankan kelangsungan hidupnya manusia berupaya mengadakan air yang cukup bagi dirinya. Akan tetapi banyak hal air yang dipergunakan tidak selalu sesuai dengan syarat kesehatan, karena sering ditemui air tersebut mengandung bibit ataupun zat-zat tertentu yang dapat menimbulkan penyakit yang justru membahayakan kelangsungan hidup manusia. Padahal dalam menjalankan fungsi kehidupan sehari-hari manusia amat tergantung pada air, karena air dipergunakan pula untuk mencuci, membersihkan, mandi, dan lain sebagainya. Manfaat lain dari air berupa

pembangkit tenaga, irigasi, alat transportasi, dan lain sebagainya yang sejenis dengan ini. Semakin maju tingkat kebudayaan masyarakat maka penggunaan air makin meningkat (Azwan, 1996).

2. Peranan Air Dalam Industri Dan Pencemarannya

Air juga diperlukan untuk meningkatkan kualitas hidup manusia, yaitu untuk menunjang kegiatan industri dan teknologi. Kegiatan industri dan teknologi tidak dapat terlepas dari kebutuhan akan air. Dalam hal ini air sangat diperlukan agar industri dan teknologi dapat berjalan dengan baik. Dalam kegiatan industri dan teknologi, air digunakan antara lain sebagai (Wisnu, 2004) :

- a. Air proses,
- b. Air pendingin,
- c. Air ketel uap penggerak turbin,
- d. Air utilitas dan sanitasi.

Di dalam kegiatan industri dan teknologi, air yang telah digunakan (air limbah industri) tidak boleh langsung dibuang ke lingkungan karena dapat menyebabkan pencemaran. Air tersebut harus diolah terlebih dahulu agar mempunyai kualitas yang sama dengan kualitas air lingkungan. Jadi air limbah industri harus mengalami proses daur ulang sehingga dapat digunakan lagi atau dibuang kembali ke lingkungan tanpa menyebabkan pencemaran air lingkungan.

Apabila semua kegiatan industri dan teknologi memperhatikan dan melaksanakan pengolahan air limbah industri dan masyarakat umum juga tidak membuang limbah secara sembarangan maka masalah pencemaran air sebenarnya tidak perlu dikhawatirkan. Namun dalam kenyataannya masih banyak industri atau suatu pusat kegiatan kerja yang membuang limbahnya ke lingkungan melalui sungai, danau atau langsung ke laut. Pembuangan air limbah secara langsung ke lingkungan inilah yang menjadi penyebab utama terjadinya pencemaran air. Limbah (baik berupa padatan maupun cairan) yang masuk ke air lingkungan menyebabkan terjadinya penyimpangan dari keadaan normal dan ini berarti suatu pencemaran.

Pencemaran air dapat dilihat dari beberapa indikator, antara lain adalah sebagai berikut (Wisnu, 2004) :

1. Adanya perubahan suhu air.
2. Adanya perubahan PH atau konsentrasi ion Hidrogen.
3. Adanya perubahan warna, bau, dan rasa air.
4. Timbulnya endapan, koloidal, bahan terlarut.
5. Adanya mikroorganisme.
6. Meningkatnya radioaktivitas air lingkungan.

Adanya tanda atau perubahan seperti disebut diatas menunjukkan bahwa air telah tercemar (Wisnu, 2004).

2. Komponen Pencemaran Air

Berbagai macam kegiatan industri dan teknologi yang ada saat ini apabila tidak disertai dengan program pengelolaan limbah yang baik akan memungkinkan terjadinya pencemaran air, baik secara langsung maupun secara tidak langsung. Bahan buangan dan air limbah yang berasal dari kegiatan industri adalah penyebab utama terjadinya pencemaran air.

Komponen – komponen pencemar air adalah sebagai berikut (Wisnu, 2004):

- 1) Bahan buangan padat.
- 2) Bahan buangan organik.
- 3) Bahan buangan anorganik.
- 4) Bahan buangan olahan bahan makanan.
- 5) Bahan buangan cairan berminyak.
- 6) Bahan buangan zat kimia.
- 7) Bahan buangan berupa panas.

Diantara berbagai komponen pencemar air, bahan buangan anorganik dan bahan buangan zat kimialah yang banyak mengandung logam-logam berat seperti timbal (Pb) dan kadmium (Cd) (Wisnu, 2004).

a. Bahan buangan anorganik

Bahan buangan anorganik biasanya berasal dari industri yang melibatkan penggunaan unsur-unsur logam seperti Timbal (Pb), Arsen (As), Kadmium (Cd), Merkuri (Hg), Kobalt (Co), dan lain-lain. Industri elektronika,

elektroplating dan industri kimia banyak menggunakan unsur-unsur logam tersebut.

Apabila ion-ion logam yang terjadi didalam air berasal dari logam berat maupun logam bersifat racun seperti Timbal (Pb), maka air yang mengandung ion-ion logam tersebut sangat berbahaya bagi tubuh manusia. Air tersebut tidak dapat digunakan sebagai air minum (Wisnu, 2004).

b. Bahan buangan zat kimia

Bahan buangan zat kimia banyak ragamnya, diantaranya sabun, insektisida, zat warna, larutan penyamak kulit dan zat radioaktif. Dalam hal logam berat, bahan buangan zat kimia berupa zat warnalah yang mengandung logam Timbal (Pb) dan Kadmium (Cd).

Pemakaian zat warna antara lain dapat dijumpai pada : (Wisnu, 2004)

- industri tekstil, plastik, serat buatan,
- industri otomotif, elektronik, peralatan rumah tangga dan kantor,
- industri film, fotografi, percetakan, cat,
- industri bahan makanan dan minuman,
- industri farmasi.

Beberapa contoh warna pigment yang berasal dari bahan anorganik adalah sebagai berikut (Wisnu, 2004):

- Warna putih : Timbal sulfat.
- Warna merah : Kadmium merah dan Timbal merah.
- Warna kuning : Kadmium lithopone.

Logam berat juga digunakan sebagai bahan tambahan dalam pembuatan bahan pengering (driers) yaitu Co, Mn, Pb, Zn naphthenates.

Selain bersifat racun, zat warna kimia apabila masuk ke dalam tubuh manusia juga akan bersifat cocarcinogenik, yaitu ikut merangsang (penyebab) tumbuhnya kenker (Wisnu, 2004).

B. Logam Berat

Logam berat masih termasuk golongan logam dengan kriteria - kriteria yang sama dengan logam-logam yang lain. Perbedaan terletak pada dari pengaruh yang dihasilkan bila logam berat ini masuk atau diberikan ke dalam tubuh organisme hidup (Palar, 2008).

Istilah logam berat sebetulnya sudah dipergunakan secara luas, terutama dalam perpustakaan ilmiah, sebagai unsur yang menggambarkan bentuk dari logam tertentu. Karakteristik dari kelompok logam berat adalah sebagai berikut (Palar, 2008):

1. Memiliki spesifikasi graviti yang sangat besar (lebih dari 4).
2. Mempunyai nomor atom 22 - 23 dan 40 - 50 serta unsur lantanida dan aktinida.
3. Mempunyai respon biokimia yang khas (spesifik) pada organisme hidup.

Logam berat dibagi ke dalam dua jenis, yaitu (Wahyu,2008):

1. Logam berat essensial; yakni logam dalam jumlah tertentu yang sangat dibutuhkan oleh organisme. Dalam jumlah yang berlebihan, logam

tersebut bisa menimbulkan efek toksik. Contohnya adalah Zn, Cu, Fe, Co, Mn, dan lain sebagainya.

2. Logam berat tidak esensial; yakni logam yang keberadaannya dalam tubuh masih belum diketahui manfaatnya, bahkan bersifat toksik. Seperti Hg, Cd, Pb, Cr, dan lain-lain.

Logam berat dapat menimbulkan efek gangguan terhadap kesehatan manusia, tergantung pada bagian mana dari logam berat tersebut yang terikat dalam tubuh serta besarnya dosis paparan. Efek toksik dari logam berat mampu menghalangi kerja enzim sehingga mengganggu metabolisme tubuh, menyebabkan alergi, bersifat mutagen, teratogen, atau karsinogen bagi manusia maupun hewan.

Tingkat toksisitas logam berat terhadap manusia dari yang paling toksik adalah Hg, Cd, Ag, Ni, Pb, As, Cr, Sn, Zn (Wahyu, 2008).

1. Logam berat Pb dan Cd dalam perairan

Keberadaan logam - logam dalam badan perairan dapat berasal dari sumber alamiah dan dari aktifitas manusia. Sumber alamiah masuk ke dalam perairan bisa dari pengikisan batuan mineral. Di samping itu partikel logam yang ada di udara, karena adanya hujan dapat menjadi sumber logam dalam perairan. Adapun logam yang berasal dari aktifitas manusia dapat berupa buangan industri ataupun buangan dari rumah tangga (Palar, 2008).

Air sering tercemar oleh komponen-komponen anorganik, diantaranya berbagai logam berat yang berbahaya. Beberapa logam berat tersebut banyak digunakan dalam berbagai keperluan, oleh karena itu diproduksi secara rutin dalam skala industri. Industri logam berat tersebut seharusnya mendapat pengawasan yang ketat sehingga tidak membahayakan bagi pekerja-pekerjanya maupun lingkungan di sekitarnya. Penggunaan logam-logam berat tersebut dalam berbagai keperluan sehari-hari berarti secara langsung maupun tidak langsung, atau sengaja maupun tidak sengaja telah mencemari lingkungan. Beberapa logam berat tersebut ternyata telah mencemari lingkungan melebihi batas yang berbahaya bagi kehidupan lingkungan. Logam-logam berat yang dan sering mencemari lingkungan terutama adalah merkuri (Hg), timbale (Pb), arsenic (As), cadmium (Cd), chromium (Cr) dan Nikel (Ni). Logam-logam tersebut diketahui dapat berkumpul di dalam tubuh dalam jangka waktu lama sebagai racun terakumulasi. (Fardiaz, 1992).

Timbal(Pb) yang masuk ke dalam badan perairan sebagai dampak dari aktivitas kehidupan manusia ada bermacam bentuk. Diantaranya adalah air buangan (limbah) dari industri yang berkaitan dengan Pb dan buangan sisa industri baterai. Buangan-buangan tersebut akan jatuh pada jalur-jalur perairan. Umumnya jalur buangan dari bahan sisa perindustrian yang menggunakan Pb akan merusak tata lingkungan perairan yang dimasukinya (menjadikan sungai dan alurnya tercemar) (Palar, 2004).

2. Mekanisme Keracunan Logam Berat

Ochiai (1977), seorang ahli kimia, telah mengelompokkan mekanisme keracunan oleh logam ke dalam 3 (tiga) kategori yaitu (Palar, 2004):

1. Memblokir atau menghalangi kerja gugus fungsional biomolekul yang esensial untuk proses-proses biologi, seperti protein dan enzim.
2. Menggantikan ion-ion logam esensial yang terdapat dalam molekul terkait.
3. Mengadakan modifikasi atau perubahan bentuk dari gugus aktif yang dimiliki oleh biomolekul.

Reaksi enzim yang terjadi secara sederhana dapat digambarkan dengan rantai reaksi berikut ini (Palar, 2004):

Dengan adanya ion logam, maka reaksi menjadi:

Mekanisme kerja reaksi dari logam terhadap protein, pada umumnya menyerang ikatan sulfide. Penyerangan terhadap ikatan sulfide yang ada pada molekul protein itu akan menimbulkan kerusakan dari struktur protein terkait (Palar, 2004).

C. Timbal (Pb)

Timbal atau dalam keseharian lebih dikenal dengan nama timah hitam, dalam bahasa ilmiahnya dinamakan *plumbum*, dan logam ini disimbolkandengan *Pb*. Logam ini termasuk kedalam kelompok logam-logam golongan IV-A pada tabel periodik unsur kimia. Mempunyai nomor atom (NA) 82 dengan bobot atau berat atom (BA) 207,2 (Palar 2008).

Timbal banyak digunakan untuk berbagai keperluan karena sifat-sifatnya sebagai berikut (Fardiaz, 1992):

1. Timbal mempunyai titik cair rendah sehingga jika digunakan dalam bentuk cair dibutuhkan teknik yang cukup sederhana dan tidak mahal.
2. Timbal merupakan logam yang lunak sehingga mudah diubah menjadi berbagai bentuk.
3. Sifat kimia timbal menyebabkan logam ini dapat berfungsi sebagai lapisan pelindung jika kontak dengan udara lembab.
4. Timbal dapat membentuk alloy dengan logam lainnya, dan alloy yang terbentuk mempunyai sifat berbeda dengan timbal yang murni.
5. Densitas timbal lebih tinggi dibandingkan dengan logam lainnya kecuali emas dan merkuri.

1. Kegunaan Timbal Dalam Bidang Industri

Penggunaan timbal terbesar adalah dalam produksi baterai penyimpanan untuk mobil, dimana digunakan timbal metalik dan komponen-komponennya. Elektrode dari beberapa baterai mengandung

struktur inaktif yang disebut dengan *grid* yang dibuat dari alloy timbal yang mengandung 93% timbal dan 7% antimony.

Penggunaan lainnya dari timbal adalah untuk produk-produk logam seperti amunisi, pelapis kabel, pipa dan soldier, bahan kimia, pewarna, dan lain-lainya. Beberapa produk logam dibuat dari timbal murni yang diubah menjadi berbagai bentuk, dan sebagian besar terbuat dari alloy timbal. Solder mengandung 50-95% timbal, sedangkan sisanya adalah timah.

Penggunaan timbal yang bukan alloy terutama terbatas pada produk-produk yang harus tahan karat. Sebagai contoh, pipa timbal untuk digunakan untuk pipa-pipa yang akan mengalirkan bahan-bahan kimia yang korosif, lapisan timbal digunakan untuk melapisi tempat-tempat cucian yang sering mengalami kontak dengan bahan-bahan korosif, dan timbal juga digunakan sebagai pelapis kabel listrik yang akan digunakan didalam tanah atau dibawah permukaan air.

Komponen timbal juga digunakan sebagai pewarna cat karena kelarutannya di dalam air rendah, dapat berfungsi sebagai pelindung, dan terdapat dalam berbagai warna.

Timbal juga digunakan sebagai campuran dalam pembuatan pelapis keramik yang disebut *glaze*. *Glaze* adalah lapisan tipis gelas yang menyerap kedalam permukaan tanah liat yang digunakan untuk membuat keramik. Komponen utama dari *glaze* keramik adalah silica yang

bergabung dengan okside lainnya membentuk silikat kompleks atau gelas. Komponen timbale yaitu PbO ditambahkan ke dalam *glaze* untuk membentuk sifat mengkilap yang tidak dapat dibentuk dengan okside lain (Fardiaz, 1996).

2. Keracunan oleh logam Timbal (Pb)

Keracunan yang ditimbulkan oleh persenyawaan logam Pb dapat terjadi karena masuknya persenyawaan logam tersebut dalam tubuh, proses masuknya Pb ke dalam tubuh dapat melalui beberapa jalur, yaitu melalui makanan dan minuman, udara dan perembesan atau penetrasi pada selaput atau lapisan kulit.

Bentuk-bentuk kimia dari senyawa Pb, merupakan faktor penting yang mempengaruhi tingkah laku Pb dalam tubuh manusia. Senyawa-senyawa Pb organik relative lebih mudah untuk diserap tubuh melalui selaput lendir atau melalui pelapisan kulit, bila dibandingkan dengan senyawa-senyawa Pb-anorganik. Namun hal itu bukan berarti semua senyawa Pb dapat diserap oleh tubuh, melainkan hanya sekitar 5-10% dari jumlah Pb yang masuk melalui makanan dan atau sebesar 30% dari jumlah Pb yang terhirup yang akan diserap itu, hanya 15% yang akan mengendap jaringan tubuh, dan sisanya akan turut terbuang bersama bahan sisa metabolisme seperti urine dan feces.

Senyawa Pb yang masuk ke dalam tubuh melalui makanan dan minuman akan diikutkan dalam proses metabolisme tubuh. Namun

demikian jumlah Pb yang masuk bersama makanan dan/atau minuman ini masih mungkin ditolerir oleh lambung disebabkan asam lambung (HCl) mempunyai kemampuan untuk menyerap logam Pb. Tetapi walaupun asam lambung mempunyai kemampuan untuk menyerap keberadaan logam Pb ini, pada kenyataannya Pb lebih banyak dikeluarkan oleh tinja.

Pada jaringan dan/atau organ tubuh, logam Pb akan terakumulasi pada tulang, karena logam ini dalam bentuk ion (Pb^{2+}) mampu menggantikan keberadaan ion Ca^{2+} (kalsium) yang terdapat dalam jaringan tulang. Di samping itu, pada wanita hamil logam Pb dapat melewati plasenta dan kemudian akan ikut masuk dalam system peredaran darah janin dan selanjutnya setelah bayi lahir, Pb akan dikeluarkan bersama air susu (Palar, 2004).

Timbal (Pb) adalah logam yang bersifat toksik terhadap manusia, yang bisa berasal dari tindakan mengkonsumsi makanan, minuman, atau melalui inhalasi dari udara, debu yang tercemar Pb, kontak lewat kulit, kontak lewat mata, dan lewat parenteral. Logam Pb tidak dibutuhkan oleh tubuh manusia sehingga bila makanan dan minuman tercemar Pb dikonsumsi, maka tubuh akan mengeluarkannya. Orang dewasa mengabsorpsi Pb sebesar 5-15% dari keseluruhan Pb yang dicerna, sedangkan anak-anak mengabsorpsi Pb lebih besar, yaitu 41,5%.

Di dalam tubuh manusia, Pb bisa menghambat aktivitas enzim yang terlibat dalam pembentukan hemoglobin (Hb) dan sebagian kecil Pb

diekskresikan lewat urin atau feses karena sebagian terikat oleh protein, sedangkan sebagian lagi terakumulasi dalam ginjal, hati, kuku, jaringan lemak, dan rambut. Waktu paruh timbal (Pb) dalam eritrosit adalah selama 35 hari, dalam jaringan ginjal dan hati selama 40 hari, sedangkan waktu paruh dalam tulang adalah selama 30 hari. Tingkat ekskresi Pb melalui sistem urinaria adalah sebesar 76%, gastrointestinal 16%, dan rambut, kuku serta keringat sebesar 8%.

Timbal dalam tubuh terutama terikat dalam gugus $-SH$ molekul protein sehingga menghambat aktivitas kerja sistem enzim. Pb mengganggu sistem sintesis Hb. Komponen utama Hb adalah hem yang disintesis dari glisn dan suksinil koenzim A (KoA) dengan piridoksal sebagai kofaktor, setelah beberapa langkah bergabung dengan Fe membentuk hem, dimana langkah awal dan akhir terjadi di mitokondria, sedangkan langkah antara terjadi disitoplasma. Enzim yang terlibat dalam aminolevulinat dehidratase (ALAD) dan hem sintase (HS). Enzim yang kurang peka terhadap Pb adalah asam aminolevulinat sintetase (ALAS), uroforpirinogen dekarbolase (UROD), dan koproporfirinogen oksidase (COPROD). Penghambatan sintesis Hb mengakibatkan terjadinya anemia. Senyawa Pb dalam tubuh akan mengikat gugus aktif enzim ALAD sehingga mengakibatkan pembentukan porfobilinogen dan tidak berlanjutnya proses reaksi. Keracunan akibat kontaminasi logam Pb bisa menimbulkan berbagai macam hal, seperti meningkatnya kadar ALAD

dalam darah dan urin, meningkatnya kadar protoporphin dalam sel darah merah, memperpendek umur sel darah merah, menurunkan jumlah sel darah merah dan kadar sel-sel darah merah yang masih muda (retikulosit), serta meningkatkan kandungan logam Fe dalam plasma darah. Bentuk ion Pb^{2+} mampu menggantikan keberadaan ion Ca^{2+} yang terdapat dalam jaringan tulang. Hal ini disebabkan oleh senyawa-senyawa Pb yang bisa memberikan efek racun terhadap berbagai macam fungsi organ tubuh.

Timbal bersifat kumulatif. Mekanisme toksisitas Pb berdasarkan organ yang dipengaruhi adalah (Wahyu, 2008):

1. Sistem hemapoietik; dimana Pb menghambat sistem pembentukan hemoglobin (Hb) sehingga dapat menyebabkan anemia.
2. Sistem saraf; dimana Pb bisa menimbulkan kerusakan otak dengan gejala epilepsi, halusinasi, kerusakan otak besar, dan delirium.
3. Sistem urinarian; dimana Pb bisa menyebabkan lesi tubulus proksimal, loop of henle, serta menyebabkan aminosiduria.
4. Sistem gastro-intestinal; dimana Pb menyebabkan kolik dan konstipasi.
5. Sistem kardiovaskular; dimana Pb bisa menyebabkan peningkatan permeabilitas pembuluh darah.
6. Sistem reproduksi berpengaruh terutama terhadap gametotoksitas atau janin belum lahir menjadi peka terhadap Pb. Ibu hamil yang terkontaminasi Pb bisa mengalami keguguran, tidak berkembangnya

sel otak embrio, kematian janin waktu lahir, serta hipospermia dan teratospermia pada pria.

7. Bersifat karsinogenik dalam dosis tinggi.

Toksisitas Pb bersifat kronis dan akut. Paparan Pb secara kronis bisa mengakibatkan kelelahan, kelesuan, gangguan iritabilitas, gangguan gastrointestinal, kehilangan libido, infertilitas terhadap laki-laki, gangguan menstruasi serta aborsi spontan pada wanita, depresi, sakit kepala, sulit berkonsentrasi, daya ingat terganggu, dan sulit tidur.

Toksisitas akut bisa terjadi jika Pb masuk ke dalam tubuh seseorang melalui makanan atau menghirup gas Pb dalam waktu yang relatif pendek dengan dosis atau kadar yang relatif tinggi. Gejala dan tanda-tanda klinis akibat paparan Pb secara akut bisa menimbulkan beberapa gejala, antara lain (Wahyu, 2008):

1. Gangguan gastrointestinal, seperti kram perut, kolik, dan biasanya diawali dengan sembelit, mual, muntah-muntah, dan sakit perut yang hebat.
2. Gangguan neurologi berupa ensefalopati seperti sakit kepala, bingung atau pikiran kacau, sering pingsan dan koma.
3. Gangguan fungsi ginjal, oliguria, dan gagal ginjal yang akut bisa berkembang dengan cepat.

D. Kadmium (Cd)

Kadmium (Cd) adalah logam berwarna putih perak, lunak, mengkilap, tidak larut dalam basa, mudah bereaksi serta menghasilkan kadmium oksida bila dipanaskan. Cd umumnya terdapat dalam kombinasi dengan klor (Cd klorida), atau belerang (Cd sulfid). Kadmium bisa membentuk ion Cd^{2+} yang bersifat tidak stabil. Kadmium bersifat lentur, tahan terhadap tekanan, serta dapat dimanfaatkan sebagai pencampur logam lain, seperti nikel (Ni), emas (Au), kuprum (Cu), dan besi (Fe).

Cd terutama terdapat dalam kerak bumi bersama dengan seng (Zn). Terdapat satu jenis mineral Cd di alam, yaitu green ockite (CdS) yang ditemukan bersama mineral spalerite (ZnS). Kadmium (Cd) yang terdapat di dalam lingkungan pada kadar yang rendah berasal dari kegiatan penambangan seng (Zn), timah (Pb), dan kobalt (Co) serta kuprum (Cu). Sementara dalam kadar tinggi, kadmium berasal dari emisi industri, antara lain dari hasil sampingan penambangan, peleburan seng (Zn) dan timbal (Pb). Cd dari hasil sampingan peleburan dan refining bijih Zn rata-rata memiliki kadar Cd sebesar 0,2-0,3%. Sumber lain adalah dari sisa penggunaan lumpur kotor sebagai pupuk tanaman yang kemudian dibawa oleh angin dan air (Wahyu, 2008).

1. Kegunaan kadmium dalam industri

Kadmium (Cd) merupakan logam yang sangat penting dan banyak kegunaannya, khususnya untuk elektroplating (pelapis elektrik) serta

glavanisasi karena Cd memiliki keistimewaan nonkorosif. Cd banyak digunakan dalam pembuatan alloy, dan digunakan pula sebagai pigment warna cat, keramik, plastik, stabilizer plastik, katode untuk Ni-Cd pada baterai, bahan fotografi, pembuatan tabung TV, karet, sabun, kembang api, percetakan tekstil, dan pigment untuk gelas dan email gigi.

Cd dalam konsentrasi rendah banyak digunakan dalam industri pada proses pengolahan roti, pengolahan ikan, pengolahan minuman, serta industri tekstil (Wahyu, 2004).

Penggunaan Cd dan persenyawaannya ditemukan dalam industri pencelupan, fotografi dan lain-lain. Pemanfaatan Cd dan persenyawaannya dapat dilihat sebagai berikut (Wahyu, 2004).

1. Senyawa CdS dan CdSeS, banyak digunakan sebagai zat warna.
2. Senyawa Cd-Sulfat (CdSO_4) digunakan dalam industri baterai yang berfungsi untuk pembuatan sel Weston karena mempunyai potensial stabil yaitu sebesar 1,0186.
3. Senyawa cadmium bromide (CdBr_2) dan cadmium ionida (CdI_2) secara terbatas digunakan dalam dunia fotografi
4. Senyawa dietil cadmium $\{(\text{C}_2\text{H}_5)_2\text{Cd}\}$ digunakan dalam proses pembuatan tetraetil-Pb.
5. Senyawa Cd-stearat banyak digunakan dalam perindustrian amnufaktor polyvinyl (PVC) sebagai bahan yang berfungsi untuk stabilizer (Palar 2008).

2. Mekanisme Toksisitas kadmium

Keracunan yang bersifat kronis yang disebabkan oleh daya racun yang dibawa oleh logam Cd, terjadi dalam selang waktu yang sangat panjang. Peristiwa ini terjadi karena logam Cd yang masuk ke dalam tubuh dalam jumlah yang sangat kecil, sehingga dapat ditolerir oleh tubuh pada saat tersebut. Akan tetapi karena proses pemasukan tersebut terus-menerus secara berkelanjutan, maka tubuh pada batas akhir tidak lagi mampu memberikan toleransi terhadap daya racun yang dibawa oleh Cd. Keracunan yang bersifat kronis ini membawa akibat yang lebih buruk dan penderita yang lebih menakutkan bila dibandingkan dengan keracunan akut.

Pada keracunan kronis yang disebabkan oleh Cd, umumnya berupa kerusakan-kerusakan pada banyak sistem fisiologis tubuh. Sistem-sistem tubuh yang dapat dirusak oleh keracunan kronis logam Cd ini adalah sistem urinaria (ginjal), sistem respirasi (pernafasan/paru-paru), sistem sirkulasi (darah) dan jantung. Disamping semua itu, keracunan kronis tersebut juga merusak kelenjar reproduksi, sistem penciuman dan bahkan dapat mengakibatkan kerapuhan pada tulang (Palar 2008).

E. Spektrofotometer Serapan Atom

1. Prinsip kerja Spektrofotometer Serapan Atom

Spektrofotometer serapan atom (SSA) adalah suatu metode spektrofotometer yang memanfaatkan fenomena serapan sebagai dasar

pengukurannya. Penyerapannya energi sinar terjadi oleh atom netral dalam keadaan gas, sinar yang diserap itu biasanya sinar tampak atau ultra lembayung (Sastrohamidjojo, Hardjono, 2001).

Dalam analisis senyawa SSA, unsur yang dianalisis berada sebagai atom yang netral, dalam keadaan uap dan disinari dengan berkas sinar yang berasal dari sumber sinar. Proses ini dapat dilaksanakan dengan jalan menghisap cuplikan melalui tabung kapiler dan menyemprotkannya ke dalam nyala api yang memenuhi persyaratan tertentu sebagai kabut yang halus. Dengan demikian nyala api itu berfungsi sama seperti sel (kuvet) dan larutan dalam spektrofotometer serapan molekul. Untuk membebaskan atom atom dari persenyawannya dibutuhkan sejumlah energi yang umumnya diperoleh dari nyala hasil reaksi pembakaran. Untuk itu diperlukan bahan bakar gas (Noor. 1989).

Bila hasil senyawa tertentu dimasukkan dalam nyala, maka pertama tama akan terjadi proses desolvasi (penguapan pelarut), sesudah terjadi proses desolvasi ini, sehingga yang tinggal adalah butir butir halus padatan cuplikan. Berikutnya ada dua kemungkinan : pertama, butir butir padat cuplikan itu langsung terurai, menjadi atom atom unsur yang akan ditetapkan, atau butir butir padat cuplikan itu berubah dulu menjadi uap dan uap inilah yang kemudian terurai menjadi atom atom unsur (Noor. 1989).

Pada suhu kamar praktis semua cuplikan berada dalam keadaan dasar. Elektron dalam keadaan dasar ini dapat tereksitasi ke tingkat energi electron yang lebih tinggi oleh kalor nyala api. Keadaan tereksitasi ini amat singkat, kira kira 10^{-9} detik atau lebih pendek, kemudian akan segera kembali ke keadaan dasar. Pada waktu kembali inilah akan dipancarkan oleh atom tersebut suatu kuantum energi yang sesuai dengan nilai panjang gelombang tertentu (Noor. 1989).

2. Hubungan Absorbansi Dengan Konsentrasi

Seperti dijelaskan diatas, atom atom unsur logam dapat menyerap sinar dengan panjang gelombang tertentu, penyerapan sinar ini sebanding dengan konsentrasi atom dalam nyala. Dengan mengukur penyerapan cahaya oleh atom atom dalam nyala maka konsentrasi logam dalam contoh dapat ditentukan (Noor. 1989).

Hubungan antara penyerapan cahaya dan konsentrasi dinyatakan oleh hukum Lambert – Beer :

$$I = I_0 e^{-abc}$$

$$A = \text{Log } I_0 / I = a b c$$

Keterangan :

I = intensitas cahaya yang sampai pada detector

I_0 = Intensitas cahaya dari sumber sinar

A = Absorban

a = Konstanta absorptivitas

b = Panjang medium absorpsi

c = Konsentrasi

Dalam analisis unsur dengan panjang gelombang tertentu, absorptivitas (a) dan panjang medium absorpsi (b) telah tertentu pula, sehingga nilai a dan b dalam persamaan di atas adalah tetap. Dengan demikian maka A sebanding dengan konsentrasi (c) (Van Loon. 1980).

Cara untuk menentukan konsentrasi larutan cuplikan adalah dengan membandingkan nilai absorban (a) larutan cuplikan tersebut dengan nilai A dari larutan baku yang diketahui konsentrasinya. Selanjutnya dari A larutan baku tersebut dibuat kurva kalibrasi yaitu grafik hubungan antara absorban terhadap konsentrasi larutan baku yang merupakan sebuah garis lurus . Nilai absorban dari larutan cuplikan kemudian dialurkan pada grafik kurva kalibrasi tersebut sehingga konsentrasi larutan cuplikan dapat ditentukan (Van Loon. 1980).

3. Peralatan Spektrofotometer Serapan Atom

Gambar . skema alat Spektrofotometer Serapan Atom

(Sumar, 1994)

Instrumentasi spektrofotometer serapan atom secara garis besarnya terdiri atas 5 komponen utama yaitu (Sumar, 1994):

1. Sumber cahaya

Sumber cahaya berfungsi untuk memancarkan cahaya yang akan dipakai untuk mengeksitasi atom atom dari unsur yang akan dianalisis. Sumber cahaya utama ini harus memancarkan cahaya resonan yang tajam dan interaksinya stabil. Sebagai sumber cahaya dipakai lampu katoda berongga. Lampu katoda ini terdiri atas tabung kaca tertutup yang mengandung suatu katoda dan suatu anoda (Sumar, 1994).

Katoda tersebut berbentuk silinder berongga yang terbuat dari atau permukaannya dilapisi dengan unsur yang sama dengan unsur yang dianalisis. Tabung lampu tersebut diisi dengan gas mulia neon atau argon. Bila antara katoda dan anoda tersebut di pasang selisih tegangan yang tinggi, sampai 600 volt, maka mula mula katoda akan memancarkan berkas elektron yang menuju ke anoda dengan kecepatan dan energi yang tinggi. Elektron elektron yang bergerak dengan energi kinetik yang tinggi itu dalam perjalanannya menuju anoda akan bertabrakan dengan atom atom gas mulia. Akibat dari tabrakan ini, maka atom atom gas mulia itu akan kehilangan elektron dan berubah menjadi ion ion positif. Ion ion positif gas mulia ini akan menuju ke katoda dengan kecepatan dan energi yang tinggi (Sumar, 1994).

Akibatnya atom atom unsur bahan katoda (yang sama dengan unsur yang dianalisis) akan terlempar keluar dan kemudian mengalami eksitasi ketingkat yang lebih tinggi dan pada saat dieksitasi akan memecahkan spektrum pancaran dari unsur bahan katoda yang sama dengan unsur yang akan dianalisis, harus digunakan lampu katoda berongga tersendiri yang sesuai.

2. Pengabut dan Pembakar

Pengabut berfungsi untuk mengubah larutan menjadi kabut. Pembakar berfungsi untuk mengubah ion logam menjadi atom. Dalam SSA menyerap cahaya adalah atom, sehingga unsur unsur dalam senyawa yang akan ditentukan kadarnya harus direduksi ke bentuk atomnya. Oleh karena itu proses pengatoman memegang peranan penting dalam analisis ini. Proses yang terjadi dalam sistem ini terdiri dari 2 tingkat :

Pengabutan larutan agar dapat masuk ke dalam nyala, dan pengatoman unsur di dalam nyala dengan menggunakan pembakar.

Didalam pembakaran campuran gas dan bahan dinyalakan untuk menghasilkan nyala, yang akan digunakan untuk mengatamkan unsur yang akan dianalisis.

Campuran gas yang biasa dipakai untuk menghasilkan nyala ialah : udara dan asetilena; N_2O dan asetilena; campuran udara dan propana menghasilkan nyala dengan suhu $1925^{\circ}C$, dipakai untuk unsur unsur yang

mudah diatomkan, misalnya Cu dan Zn. Nyala campuran udara dan asetilena (2300°C) merupakan nyala standar, karena dapat mengatomkan kurang lebih 30 unsur. Campuran N_2O dan asetilena menghasilkan nyala yang paling tinggi suhunya (3300°C), biasanya dipakai untuk mengatomkan unsur Al, Si dan Logam alkali tanah (Noor. 1989).

3. Monokromator

Untuk menghilangkan gangguan yang berasal dari spektrum yang kontinyu yang dipancarkan oleh molekul molekul gas bahan bakar yang tereksitasi di dalam nyala, digunakan monokromator. Monokromator ini adalah terdiri dari difraksi dan prisma. Monokromator berfungsi untuk menyaring cahaya, sehingga cahaya yang masuk ke larutan contoh adalah cahaya tunggal (Sumar, 1994).

4. Detektor

Detektor berfungsi mengubah energi yang diterima menjadi sinyal listrik. Detektor akan menerima dua macam isyarat yang berselang seling dan akan diubah menjadi isyarat listrik bolak balik. Sedang isyarat kontinyu yang berasal dari nyala akan diubah menjadi isyarat arus searah itu oleh detektor akan diteruskan ke amplifier arus bolak balik (Sumar, 1994).

5. Amplifier dan Pembacaan

Amplifier akan menguatkan isyarat arus bolak balik dan melalui mekanisme pengolahan sinyal selanjutnya akan diperoleh hasil yang

dapat terbaca pada alat pencatat. Isyarat arus searah yang berasal dari isyarat sinyal kontinyu dari nyala, tidak akan diperkuat oleh amplifier (Sumar, 1994).

4. Cara cara melarutkan Cuplikan

Karena peralatan yang tersedia mengharuskan cuplikan atau contoh yang akan ditentukan unsur logamnya berupa larutan, maka perlu diketahui cara cara melarutkan contoh. Cara melarutkan contoh akan tergantung dari susunan dan bentuk (Boes. 1991).

Beberapa cara untuk melarutkan contoh dari materi biologis (Boes. 1991):

1. Melarutkan dengan air

Beberapa macam materi biologis dapat langsung dilarutkan dalam air. Namun demikian agar hasil analisis memberikan hasil yang baik dan pengatoman dari unsur yang lebih mudah, maka biasanya kepada larutan yang diperiksa ditambahkan sedikit asam nitrat.

2. Melarutkan dengan cara hidrolisis

Penentuan unsur unsure logam dengan cara ini banyak digunakan, terutama untuk memeriksa unsur unsur tersebut dari cuplikan buah buahan dan tanah (Boes. 1991).

3. Melarutkan dengan cara ekstraksi

Cara ini biasanya menggunakan zat pereaksi pengompleks seperti EDTA yang membentuk kompleks kelat dengan ion logam.

Cara ekstraksi ini memberikan hasil yang baik untuk penetapan unsur Co, Ni, Fe dan Cr dari berbagai contoh pada pH 6 (Boes. 1991).

4. Melarutkan dengan cara destruksi

Cara ini bertujuan untuk menghilangkan zat organik dari materi biologis sehingga yang tinggal hanya senyawa anorganiknya. Ada 2 cara destruksi yang sering digunakan yaitu cara destruksi kering dan destruksi basah (Boes. 1991).

a. Dekstruksi kering

Dalam cara kering, contoh dipanaskan secara bertahap di udara terbuka untuk menguapkan air, menguraikan dan mengoksidasi contoh, dan akhirnya contoh diabukan dalam tungku pemanas dalam suhu maksimum yang berkisar 450° - 550° C, yaitu bergantung pada contoh yang akan diperiksa. Namun ada juga destruksi kering dengan suhu maksimum atau suhu pengabuan mencapai 750° C atau bahkan sampai 980° C. hal ini akan mempercepat proses destruksi tersebut, dilain pihak, untuk analisis unsure tertentu kadang kadang diperlukan suatu pengabuan yang tidak boleh terlalu tinggi misalnya hanya 300° - 320° C. Hal ini dapat dijumpai dalam analisis unsure unsur cadmium yang dikhawatirkan akan menguap pada suhu pengabuan yang lebih tinggi. Makin rendah suhu pengabuan akan makin lama pula waktu yang diperlukan untuk proses tersebut, sedangkan makin tinggi suhu

pengabuan, akan makin besar pula kemungkinan kehilangan unsur analit karena terbentuknya senyawa yang sukar larut (Boes. 1991).

b. Dekstruksi basah

Cara dekstruksi basah menggunakan asam nitrat sebagai pengoksidasi, dengan kombinasi asam dengan pengoksidasi yang lain seperti asam sulfat asam perklorat dan hidrogen peroksida. Karena adanya masalah yang ditimbulkan oleh penggunaan dari zat zat tersebut sehingga cara ini jarang dipakai (Noor, A.1989).

Dibandingkan dengan cara kering, cara basah ini jelas berlangsung pada suhu yang jauh lebih rendah. Hal ini berarti bahwa kehilangan unsur analit karena penguapan akan jauh lebih kecil atau bahkan dapat ditiadakan. Di lain pihak cara basah menyita waktu yang lama dan diperlukan perhatian analisis yang besar, terus menerus di samping banyaknya uap toksik yang terjadi jumlah asam asam yang dipakai juga merupakan sumber kontaminan yang potensial (Noor. 1989).

Metode kombinasi

Baru baru telah dikembangkan suatu cara yang sebenarnya merupakan kombinasi dari cara basah dan cara kering, yang pada garis besarnya adalah sebagai berikut :

1. Mula mula contoh didekstruksi secara kering dalam tungku dengan suhu pengabuan yang relatif rendah 375°C.

2. Kemudian kepada residu / abu yang diperoleh dibubuhkan asam klorida untuk dipanaskan sampai 90°C .
3. Akhirnya larutan dikisarkan sampai tepat kering, didinginkan dan residu dilarutkan dalam asam encer yang sesuai (Noor. 1989).

5. Keunggulan dan Kelemahan SSA

Adapun keunggulan dari analisis dengan menggunakan metode Spektrofotometer Serapan Atom (SSA) adalah (Van Loon. 1980):

1. Kepekaan (Sensitifitas)

Metode SSA mempunyai kepekaan tinggi, karena dapat mengukur kadar logam pada tingkat di bawah 1 bpj, bahkan alat shimadzu AA-640-13 ini pada unsur unsur tertentu dapat mengukur hingga tingkat bpj.

2. Selektivitas

Metode ini cukup tinggi selektivitasnya hingga dapat digunakan untuk menentukan beberapa unsur sekaligus dalam suatu larutan cuplikan tanpa perlu pemisahan.

3. Ketelitian dan Ketepatan

Ketelitian SSA relative baik karena gangguan dalam pengukuran ternyata lebih kecil dibandingkan dengan cara spektrofotometri biasa dan cara instrument lainnya. Ketepatannya juga baik karena kesederhanaan isyarat dan ketelitian hasil pengukuran yang menjadi dasar pembuatan kurva kalibrasi.

4. Pengerjaan dan pemeliharaan alat SSA tidak memerlukan keterampilan yang tinggi.

Adapun kelemahan dari analisis dengan menggunakan metode Spektrofotometer Serapan Atom (SSA) adalah (Van Loon. 1980) :

1. Gangguan kimia yang merupakan hasil dari berbagai proses kimia yang terjadi selama proses atomisasi, sehingga dapat merubah karakteristik serapan dari zat yang akan diukur. Contoh dari gangguan kimia yaitu karena terjadi disosiasi yang tidak sempurna dari senyawa.
2. Beberapa nyala lebih tepat untuk beberapa unsur jenis tertentu, sehingga bertambahnya analit yang akan ditentukan memerlukan tidak hanya suatu penukaran sumber sinar dan setting, tetapi juga penukaran terhadap nyala, pembakar dan sumber gas.
3. Gangguan spectral kadang kadang juga memberikan kesulitan yang cukup berarti. Gangguan spectral timbul bila serapan atau emisi zat pengganggu mempengaruhi atau dekat sekali dengan serapan atau emisi dari zat yang diukur (Van Loon. 1980).

F. Penciptaan dan Fungsi Air Tanah dalam Tinjauan Islam

Semua makhluk hidup di bumi ini membutuhkan air. Air dibutuhkan untuk keberlangsungan hidup makhluk hidup di bumi, baik sebagai sumber makanan, minuman, dan sebagainya. Keberadaan air dan peranan air sebagai unsur utama keberlangsungan hidup makhluk hidup menunjukkan sebuah realitas akan Keesaan Tuhan Sang Maha Pencipta.

Dalam Q.S. Al-Baqarah ayat 164, Allah SWT berfirman :

إِنَّ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ وَاخْتِلَافِ اللَّيْلِ وَالنَّهَارِ وَالْفُلْكِ الَّتِي تَجْرِي فِي الْبَحْرِ بِمَا يَنْفَعُ النَّاسَ وَمَا أَنْزَلَ اللَّهُ مِنَ السَّمَاءِ مِنْ مَّاءٍ فَأَحْيَا بِهِ الْأَرْضَ بَعْدَ مَوْتِهَا وَبَثَّ فِيهَا مِنْ كُلِّ دَابَّةٍ وَتَصْرِيفِ الرِّيْحِ وَالسَّحَابِ الْمُسَخَّرِ بَيْنَ السَّمَاءِ وَالْأَرْضِ لَآيَاتٍ لِقَوْمٍ يَعْقِلُونَ ﴿١٦٤﴾

Terjemahnya :

Sesungguhnya dalam penciptaan langit dan bumi, pergantian malam dan siang, bahtera-bahtera yang berlayar di laut membawa apa yang berguna bagi manusia, dan apa yang Allah turunkan dari langit berupa air, lalu dengan air itu Dia hidupkan (suburkan) bumi sesudah mati (kering)-nya dan Dia sebarkan di bumi itu segala jenis hewan, dan pengisaran angin dan awan yang dikendalikan antara langit dan bumi; (pada semua itu) sungguh terdapat tanda-tanda bagi kaum yang berakal (Departemen Agama RI. 1989).

Dalam ayat tersebut dijelaskan bahwa air merupakan hal yang sangat penting bagi kehidupan di bumi. Bukan hanya manusia yang membutuhkan air, hewan dan tumbuhanpun membutuhkan air untuk kelangsungan hidupnya. Maka hendaknya kita sebagai manusia harus mensyukuri segala nikmat yang telah Allah berikan.

Air tanah merupakan salah satu dari sumber air yang Allah ciptakan untuk kelangsungan hidup manusia. Fungsi air tanah dijelaskan dalam Q.S. Al-Furqan ayat 48-49 :

وَهُوَ الَّذِي أَرْسَلَ الرِّيْحَ بُشْرًا بَيْنَ يَدَيْ رَحْمَتِهِ ۗ وَأَنْزَلْنَا مِنَ السَّمَاءِ مَاءً طَهُورًا ﴿٤٨﴾ لِنُحْيِيَ بِهِ بَلَدَةً مَيِّتًا وَنُسْقِيَهُ مِمَّا خَلَقْنَا أَنْعَمًا وَأُنَاسِيَّ كَثِيرًا ﴿٤٩﴾

Terjemahnya :

Dan dia yang meniupkan angin sebagai pembawa kabar gembira sebelum rahmat-Nya, dan kami turunkan dari langit air yang sangat suci agar kami menghidupkan dengannya negeri yang mati, dan agar kami memberi minum dengannya sebagian dari apa yang kami ciptakan yaitu binatang-binatang ternak dan manusia yang banyak (Departemen Agama RI. 1989. 566).

Dalam ayat tersebut Allah menyebut nikmat-nikmatnya yang lain guna menunjukkan kekuasaan dan keesaannya serta kewajarannya untuk disembah. Dan, diantara bukti dan kekuasaannya yang lain adalah bahwa dia, yakni Tuhanmulah yang mengirimkan angin, guna menggiring awan sebagai pembawa kabar gembira sebelum kedatangan rahmat-Nya, yakni sebelum turunnya hujan, dan kami turunkan dari langit, yakni dari udara, air yang sangat suci, yakni amat bersih dan dapat digunakan untuk menyucikan, agar kami memberi minum dengannya, yakni dengan air yang kami turunkan itu, negeri yakni tanah yang gersang, yang mati karena tanpa ditumbuhi sesuatu, dan agar kami memberi minum dengannya sebagian dari apa yang kami ciptakan yaitu binatang-binatang ternak dan manusia yang banyak (Shihab. 2009. 103).

Selain ayat diatas, dalam Q.S. Al-Hijr ayat 22 juga dijelaskan tentang peranan air bagi kehidupan di bumi ini.

وَأَرْسَلْنَا الرِّيحَ لَوَاقِحَ فَأَنْزَلْنَا مِنَ السَّمَاءِ مَاءً فَأَسْقَيْنَاكُمُوهُ وَمَا أَنْتُمْ لَهُ بِخَازِنِينَ ﴿٢٢﴾

Terjemahnya :

Dan kami telah meniupkan angin untuk mengawinkan maka kami menurunkan dari langit air, lalu kami beri kamu minum dengannya, dan

sekali-kali bukanlah kamu para penyimpannya (Departemen Agama RI. 1989. 392).

Penjelasan dari ayat tersebut adalah *Dan kami telah meniupkan angin untuk mengawinkan* butir-butir awan, *maka* dari hasil perkawinan itu *kami menurunkan dari langit air*, yakni hujan, *lalu kami beri kamu minum dengannya* yakni dengan air itu.

Sebelum awal abad 20 belum pernah diketahui bahwa angin yang membuahi awan dengan sesuatu yang menghasilkan hujan. Sebab, proton-proton yang terkonsentrasi dibawa oleh molekul uap air menjadi rintik-rintik hujan yang ada didalam awan merupakan komponen utama air hujan yang dibawa angin ke tempat berkumpulnya awan. Proton-proton itu mengandung unsur garam laut, oksida dan unsur debu yang dibawa angin. Itu semua zat penting yang menciptakan hujan. Hujan terjadi dari perputaran air, mulai dari penguapan air di permukaan bumi dan permukaan laut dan berakhir dengan turunnya kembali uap itu ke atas permukaan bumi dan laut dalam bentuk air hujan. Air hujan yang turun itu menjadi bahan penyiram bagi semu makhluk hidup, termasuk bumi itu sendiri. Air hujan yang turun itu tidak dapat dikendalikan/ ditahan karena akan meresap ke dalam tubuh berbagai makhluk hidup dan ke dalam tanah untuk kemudian menguap lagi, begitu seterusnya (Shihab. 2009. 44).

Allah SWT melarang umat manusia berbuat kerusakan dimuka bumi karena Dia telah menjadikan manusia sebagai khalifahNya. Larangan berbuat kerusakan ini mencakup semua bidang, termasuk dalam hal lingkungan. Contoh perbuatan yang

paling sederhana dalam upaya menjaga kelestarian lingkungan hidup, yaitu dengan selalu membuang sampah pada tempatnya, dan tidak membuangnya sembarangan. Karena perbuatan membuang sampah sembarangan ini, dapat menyebabkan banjir. Banjir bisa terjadi akibat tertutupnya saluran-saluran air, sehingga air hujan atau air lainnya, tidak dapat mengalir dengan lancar.

Membuang limbah pabrik secara sembarangan juga dapat berdampak pada kerusakan lingkungan karena limbah pabrik yang kebanyakan merupakan zat anorganik yang tidak terurai oleh alam dan dapat mencemari perairan seperti sungai atau tanah.

Perintah untuk menjaga lingkungan terdapat dalam Q.S. Al-A'raaf ayat 56 :

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

Terjemahnya :

Dan janganlah kamu membuat kerusakan di bumi, sesudah perbaikannya dan Berdoalah kepada-Nya dalam keadaan takut dan harapan. Sesungguhnya rahmat Allah dekat kepada Al-Muhsinin (Departemen Agama RI. 1989. 230).

Ayat ini melarang pengrusakan di bumi. Pengrusakan adalah salah satu bentuk pelampauan batas. Karena itu ayat ini melanjutkan tuntunan ayat yang lalu dengan menyatakan: *dan janganlah kamu membuat kerusakan di bumi sesudah perbaikannya yang dilakukan oleh Allah dan atau siapapun dan berdoalah serta beribadahlah kepada-Nya dalam keadaan takut sehingga kamu lebih khusyuk, dan lebih lebih terdorong untuk menaati-Nya dan dalam keadaan penuh harapan*

terhadap anugerah-Nya, termasuk pengabulan doa kamu. Sesungguhnya rahmat Allah dekat kepada Al-Muhsinin (Shihab. 2009. 143).

Sehubungan dengan itu Nabi melarang mencemari air dengan kotoran manusia seperti yang disebutkan dalam riwayat al Bukhari yaitu :

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ

لَا يَبُولَنَّ أَحَدُكُمْ فِي الْمَاءِ الدَّائِمِ الَّذِي لَا يَجْرِي ثُمَّ غَسَّلَ فِيهِ (رواه البخاري)

Terjemahannya :

Dari Abu Hurairah Ra. dari Nabi Saw. Bersabda Janganlah salah seorang diantara kalian kencing di air yang tenang yang tidak mengalir, kemudian ia mandi di dalamnya (H.R. Al-Bukhari I. 65).

Dari hadis tersebut telah tersirat bahwa kita tidak boleh mencemari lingkungan karena dapat merugikan banyak orang, sama halnya dengan membuang limbah di sembarang tempat dapat membahayakan kesehatan lingkungan dan dapat mencemari air.

Selain itu, dalam Q.S. Ar-Rum ayat 41 terdapat penegasan Allah bahwa berbagai kerusakan yang terjadi di daratan dan di lautan adalah akibat perbuatan manusia. Hal tersebut hendaknya disadari oleh umat manusia dan karenanya manusia harus segera menghentikan perbuatan-perbuatan yang menyebabkan timbulnya kerusakan di daratan dan di lautan dan menggantinya dengan perbuatan baik dan bermanfaat untuk kelestarian alam.

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي عَمِلُوا لَعَلَّهُمْ

يَرْجِعُونَ ﴿٤١﴾

Terjemahnya :

Telah tampak kerusakan di darat dan dilaut disebabkan perbuatan manusia, supaya Allah merasakan kepada mereka sebagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar) (Departemen Agama RI. 1989. 647).

Sikap kaum musyrikin yang diuraikan ayat-ayat yang lalu, yang intinya adalah mempersekutukan Allah dan mengabaikan tuntutan-tuntutan agama, berdampak buruk terhadap diri mereka, masyarakat, dan lingkungan. Ini dijeaskan oleh ayat di atas dengan menyatakan: telah tampak kerusakan di darat, seperti kekeringan, paceklik, hilangnya rasa aman, dan di laut, 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 ke jalan yang benar (Shihab. 2009. 236).

Hikmah yang dapat diambil dari ayat tersebut adalah semakin banyak pengrusakan terhadap lingkungan, semakin besar pula dampak buruk terhadap manusia. Bila terjadi gangguan terhadap keharmonisan dan keseimbangan alam, kerusakan terjadi kecil atau besar, pasti berdampak pada seluruh bagian alam, termasuk manusia, baik yang merusak maupun yang menyetujui pengrusakan tersebut (Shihab. 2009. 238).

BAB III

METODE PENELITIAN

A. Alat dan Bahan

1. Alat yang digunakan

Alat-alat gelas, Spektrofotometer Serapan Atom type Buck scientific 205.

2. Bahan yang digunakan

Asam nitrat (HNO_3) 0,5 M, aquadest, kadmium nitrat ($\text{Cd}(\text{NO}_3)_2$), timbal nitrat ($\text{Pb}(\text{NO}_3)_2 \cdot 3 \text{H}_2\text{O}$), dan sampel air sumur.

B. Prosedur Kerja

1. Pengambilan sampel

Bahan berupa sampel air sumur yang diambil dari 3 titik yang berbeda dengan masing-masing berjarak 50 m, 100 m dan 150 m dari tempat pengolahan limbah PT.KIMA.

2. Pembuatan Larutan Baku

a. Larutan Induk Kadmium (Cd) dan Timbal (Pb)

Ditimbang sebanyak 2,1032 g $\text{Cd}(\text{NO}_3)_2$ lalu dimasukkan ke dalam labu ukur 1000 mL dan dilarutkan dengan aquades, kemudian ditambahkan 10 mL asam nitrat dan digojok secara berulang, kemudian ditambahkan aquades hingga tanda batas.

Ditimbang sebanyak 1,5980 g ($\text{Pb}(\text{NO}_3)_2 \cdot 3 \text{H}_2\text{O}$), lalu dimasukkan ke dalam labu ukur 1000 mL dan dilarutkan dengan aquades, kemudian

ditambahkan 10 mL asam nitrat dan digojok secara berulang, kemudian ditambahkan aquades hingga tanda batas.

b. Preparasi kurva kalibrasi larutan standar

Disiapkan sebanyak 6 buah labu ukur 100 ml lalu masing-masing labu diisi dengan larutan induk Kadmium 50 ppm masing-masing sebanyak 0 ml; 0,1 ml; 0,5 ml; 1 ml; 1,5 ml; dan 2 ml. Kemudian masing-masing labu ditambahkan aquades hingga setengah dari volume labu, larutan digojlok secara berulang, kemudian ditambahkan aquades hingga tanda batas, sehingga diperoleh konsentrasi masing-masing 0 baku; 0,1 ppm; 0,5 ppm; 1 ppm; 1,5 ppm; dan 2 ppm.

Disiapkan sebanyak 6 buah labu ukur 100 ml lalu masing-masing labu diisi dengan larutan induk Timbal 100 ppm masing-masing sebanyak 0 ml; 0,5 ml; 1,5 ml; 2,5 ml; 5 ml; dan 10 ml. Kemudian masing-masing labu ditambahkan aquades hingga setengah dari volume labu, larutan digojlok secara berulang, kemudian ditambahkan aquades hingga tanda batas, sehingga diperoleh konsentrasi masing-masing 0 baku; 1 ppm; 3 ppm; 5 ppm; 10 ppm; 20 ppm dan 30 ppm.

Absorbansi masing-masing larutan standar diukur dengan menggunakan alat Spektrofotometri Serapan Atom pada panjang gelombang 228 nm. Kurva kalibrasi dibuat dengan memplot konsentrasi (Sumbu X) terhadap Absorbansi (Sumbu Y).

3. Analisis Kadar Logam Berat Pb dan Cd

a. Analisis sampel

Disiapkan sebanyak 6 buah labu ukur 50 ml lalu masing-masing labu diisi dengan sampel air sebanyak 30 ml. Ditambahkan larutan Pb 100 ppm ke dalam labu ukur sebanyak masing-masing 0 ml; 0,5 ml; 1,5 ml; 2,5 ml; 5 ml; dan 10 ml dengan konsentrasi masing-masing 0 ppm, 1 ppm, 3 ppm, 5 ppm, 10 ppm dan 20 ppm. Kemudian ditambahkan larutan Cd 50 ppm sebanyak masing-masing 0 ml; 0,1 ml; 0,5 ml; 1 ml; 1,5 ml dan 2 ml dengan konsentrasi masing-masing 0 ppm, 0,1 ppm, 0,5 ppm, 1 ppm, 1,5 ppm dan 2 ppm. Setelah itu ditambahkan 1 ml HNO_3 0,5 M ke dalam masing-masing labu lalu ditambahkan aquadest hingga 50 ml. Analisis logam Pb dan Cd dengan menggunakan SSA yaitu dengan menyiapkan larutan blanko dan contoh ke dalam nyala asetilen, diaspirasikan larutan blanko dengan penunjukkan meter harus nol dengan menekan tombol zero set.

Secara berturut-turut diaspirasikan konsentrasi larutan baku menurut kenaikan konsentrasi, selanjutnya nilai absorban dari setiap larutan baku dicatat setelah itu larutan sampel diaspirasikan kedalam nyala kemudian serapannya di catat. Persamaan regresi linear dari serapan larutan blanko dengan konsentrasinya dibuat kemudian serapan hasil pengukuran larutan contoh diplotkan kedalam kurva larutan baku sehingga dapat diketahui konsentrasi logam yang dianalisis.

b. Analisis Data

Kurva kalibrasi standar yang digunakan untuk menentukan konsentrasi larutan sampai dibuat dari data konsentrasi dan serapan larutan standar. Dari hasil pengukuran Serapan dengan Spektrofotometer serapan atom, di peroleh data serapan untuk larutan baku. Jika konsentrasi dalam ppm sebagai sumbu x dan serapan (absorban) sebagai sumbu y, maka diperoleh persamaan regresi linear seperti pada persamaan :

$$y = ax + b$$

Nilai – nilai a dan b dapat dihitung berdasarkan persamaan :

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

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

Walaupun suatu garis lurus dapat saja ditarik dari sejumlah titik yang tersebar dalam grafik, belum tentu terdapat korelasi antara kedua variabel x dan y.

Cara statistika yang dipakai untuk menentukan adanya hubungan antara dua variabel ialah koefisien korelasi r. Koefisien korelasi ini dapat dihitung melalui persamaan :

$$r = \frac{n \sum xy - \sum x \cdot \sum y}{\sqrt{(n \sum x^2 - (\sum x)^2)(n \sum y^2 - (\sum y)^2)^{1/2}}$$

Dari persamaan ini dapat ditentukan bahwa r dapat mempunyai nilai dalam rentang $-1 < r < +1$. Nilai $r = -1$ menggunakan koefisien korelasi

negatif sempurna yaitu semua titik potong percobaan terletak pada garis lurus yang negatif. Bila tidak ada korelasi antara x dan y maka nilai $r = 0$. Dalam analisis biasanya grafik kalibrasi dering memberi nilai r yang lebih besar dari 0,99.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Hasil pengukuran Timbal (Pb)

Tabel 1. Data pengukuran standar Timbal (Pb)

Konsentrasi Std (ppm)	Absorban
0	0
0.1	0.000758
0.5	0.006399
1	0.014579
3	0.042696
5	0.070542
10	0.138115
20	0.259455
30	0.443206

Gambar kurva baku

Gambar 1. Kurva baku logam Timbal (Pb)

Tabel 2. Hasil pengukuran kadar Pb Sumur 1

Kode sampel	Perlakuan	Kons. Standar (ppm)	Vol. Pb 100 ppm yg ditambahkan	Absorban	Vol. sampel (ml)	Vol. Akhir (ml)	ppm sampel (mg/L)
Air sumur I	a	0	0	0.000	30	50	1,43
		1	0.5	0.016			
		3	1,5	0.032			
		5	2.5	0.049			
		10	5	0.079			
		20	10	0.154			
		Air Sumur I	b	0			
1	0.5			0.016			
3	1,5			0.031			
5	2.5			0.048			
10	5			0.082			
20	10			0.160			
Air Sumur I	c			0	0	0.000	30
		1	0.5	0.016			
		3	1,5	0.034			
		5	2.5	0.049			
		10	5	0.080			
		20	10	0.159			
		Rata-rata =					

Gambar Kurva addisi standar

Gambar 2. Kurva addisi standar sumur 1 (a)

Gambar 3. Kurva addisi standar sumur 1 (b)

Gambar 4. Kurva addisi standar sumur 1 (c)

Tabel 3. Hasil pengukuran kadar Pb Sumur 2

Kode sampel	Perlakuan	Kons. Standar (ppm)	Vol. Pb 100 ppm yg ditambahkan	Absorban	Vol. sampel (ml)	Vol. Akhir (ml)	ppm sampel (mg/L)
Air sumur II	a	0	0	0.001	30	50	0.46
		1	0.5	0.014			
		3	1,5	0.050			
		5	2.5	0.083			
		10	5	0.157			
		20	10	0.296			
Air		0	0	0.000			
		1	0.5	0.018			
		3	1,5	0.051			

Sumur II	b	5 10 20	2.5 5 10	0.085 0.156 0.301	30	50	0.33
Air Sumur II	c	0 1 3 5 10 20	0 0.5 1.5 2.5 5 10	0.000 0.015 0.051 0.085 0.158 0.303	30	50	0.33
Rata-rata =							0.37

Gambar kurva addisi standar

Gambar 5. Kurva addisi standar sumur 2 (a)

Gambar 6. Kurva addisi standar sumur 2 (b)

Gambar 7. Kurva addisi standar sumur 2 (c)

Tabel 4. Hasil pengukuran kadar Pb Sumur 3

Kode sampel	Perlakuan	Kons. Standar (ppm)	Vol. Pb 100 ppm yg ditambahkan	Absorban	Vol. sampel (ml)	Vol. Akhir (ml)	Ppm sampel (mg/L)
Air sumur I	a	0	0	-0.001	30	50	0.37
		1	0.5	0.017			
		3	1,5	0.047			
		5	2.5	0.077			
		10	5	0.140			
		20	10	0.279			
Air Sumur I	b	0	0	-0.001	30	50	0.36
		1	0.5	0.018			
		3	1,5	0.047			
		5	2.5	0.079			
		10	5	0.137			
		20	10	0.284			
Air Sumur I	c	0	0	-0.001	30	50	0.36
		1	0.5	0.017			
		3	1,5	0.047			
		5	2.5	0.079			
		10	5	0.139			
		20	10	0.283			
Rata-rata =							0.36

Gambar Kurva addisi standar

Gambar 8. Kurva addisi standar sumur 3 (a)

Gambar 9. Kurva addisi standar sumur 3 (b)

Gambar 10. Kurva addisi standar sumur 3 (c)

2. Hasil pengukuran Kadmium (Cd)

Tabel 5. Data pengukuran standar Timbal (Pb)

Kons. STD (ppm)	Absorban
0	0
0.05	0.019787
0.1	0.033696
0.5	0.139182
1	0.273942
1.5	0.333365
2	0.402803
3	0.652072

Gambar kurva baku

Gambar 11. Kurva baku logam Kadmium (Cd)

Tabel 6. Hasil pengukuran kadar Cd Sumur 1

Kode sampel	Perlakuan	Kons. Standar (ppm)	Vol. Cd 50 ppm yg ditambahkan	Absorban	Vol. sampel (ml)	Vol. Akhir (ml)	Ppm sampel (mg/L)
Air sumur I	a	0	0	0.001	30	50	0.13
		0.1	0.1	0.041			
		0.5	0.5	0.141			
		1	1	0.269			
		1,5	1,5	0.365			
		2	2	0.462			

Air Sumur I	b	0	0	0.001	30	50	0.07
		0.1	0.1	0.042			
		0.5	0.5	0.144			
		1	1	0.274			
		1,5	1,5	0.369			
		2	2	0.470			
Air Sumur I	c	0	0	0.002	30	50	0.12
		0.1	0.1	0.041			
		0.5	0.5	0.144			
		1	1	0.274			
		1,5	1,5	0.371			
		2	2	0.471			
Rata-rata =							0.11

Gambar kurva addisi standar

Gambar 12. Kurva addisi standar sumur 1 (a)

Gambar 13. Kurva addisi standar sumur 1 (b)

Gambar 14. Kurva addisi standar sumur 1 (c)

Tabel 7. Hasil pengukuran kadar Cd Sumur 2

Kode sampel	Perlakuan	Kons. Standar (ppm)	Vol. Cd 50 ppm yg ditambahkan	Absorban	Vol. sampel (ml)	Vol. Akhir (ml)	ppm sampel (mg/L)
Air sumur II	a	0	0	-0.001	30	50	0.08
		0.1	0.1	0.028			
		0.5	0.5	0.133			
		1	1	0.255			
		1,5	1,5	0.342			
		2	2	0.448			
Air Sumur II	b	0	0	0.000	30	50	0.08
		0.1	0.1	0.029			
		0.5	0.5	0.137			
		1	1	0.260			
		1,5	1,5	0.356			
		2	2	0.458			
Air Sumur II	c	0	0	0.000	30	50	0.08
		0.1	0.1	0.029			
		0.5	0.5	0.136			
		1	1	0.259			
		1,5	1,5	0.356			
		2	2	0.459			
Rata-rata =							0.08

Gambar kurva addisi standar

Gambar 15. Kurva addisi standar sumur 2 (a)

Gambar 16. Kurva addisi standar sumur 2 (b)

Gambar 17. Kurva addisi standar sumur 2 (c)

Tabel 8. Hasil pengukuran kadar Cd Sumur 3

Kode sampel	Perlakuan	Kons. Standar (ppm)	Vol. Cd 50 ppm yg ditambahkan	Absorban	Vol. sampel (ml)	Vol. Akhir (ml)	ppm sampel (mg/L)
Air sumur III	a	0	0	-0.003	30	50	0,072
		0.1	0.1	0.025			
		0.5	0.5	0.137			
		1	1	0.263			
		1,5	1,5	0.368			
		2	2	0.450			
		Air Sumur III	b	0			
0.1	0.1			0.026			
0.5	0.5			0.139			
1	1			0.262			
1,5	1,5			0.371			
2	2			0.459			
Air Sumur III	c			0	0	-0.003	30
		0.1	0.1	0.025			
		0.5	0.5	0.136			
		1	1	0.262			
		1,5	1,5	0.373			
		2	2	0.460			
		Rata-rata =					

Gambar kurva addisi standar

Gambar 18. Kurva addisi standar sumur 3 (a)

Gambar 19. Kurva addisi standar sumur 3 (b)

Gambar 20. Kurva addisi standar sumur 3 (c)

B. Pembahasan

Air merupakan suatu kebutuhan pokok yang tidak bisa kita pisahkan dengan kehidupan sehari-hari makhluk hidup didunia Air adalah bagian dari lingkungan fisik yang sangat esensial, tidak hanya dalam proses-proses hidup, tetapi juga dalam proses-proses yang lain, seperti untuk industri, pertanian, pemadam kebakaran dan lain-lain.

Dalam program kesehatan lingkungan dikenal adanya 2 (dua) jenis air yang dari aspek kesehatan layak digunakan masyarakat untuk memenuhi

kebutuhan hidup sehari-hari, yaitu air minum dan air bersih. Berdasarkan Peraturan Menteri Kesehatan Republik Indonesia Nomor 416/Menkes/Per/IX/1990 tentang pengawasan dan syarat-syarat kualitas air yang disebut sebagai air minum adalah air yang memenuhi syarat kesehatan yang dapat langsung diminum, sedangkan yang disebut sebagai Air Bersih (*clean water*) yaitu air yang dipergunakan untuk keperluan sehari-hari dan memenuhi kualitas persyaratan kesehatan air bersih sesuai dengan peraturan perundang-undangan yang berlaku dan dapat diminum apabila dimasak. Upaya pemenuhan kebutuhan air oleh manusia dapat mengambil air dari dalam tanah, air permukaan, atau langsung dari air hujan. Dari ke tiga sumber air tersebut air tanahlah yang paling banyak digunakan karena air tanah memiliki beberapa kelebihan di banding sumber-sumber lainnya antara lain karena mudah diperoleh.

Air juga diperlukan untuk meningkatkan kualitas hidup manusia, yaitu untuk menunjang kegiatan industri dan teknologi. Di dalam kegiatan industri dan teknologi, air yang telah digunakan (air limbah industri) tidak boleh langsung dibuang ke lingkungan karena dapat menyebabkan pencemaran. Air tersebut harus diolah terlebih dahulu agar mempunyai kualitas yang sama dengan kualitas air lingkungan. Jadi air limbah industri harus mengalami proses daur ulang sehingga dapat digunakan lagi atau dibuang kembali ke lingkungan tanpa menyebabkan pencemaran air lingkungan.

Kawasan industri Makassar (PT. KIMA) merupakan suatu kawasan industri di kota Makassar dimana di kawasan tersebut terdapat banyak pabrik –

pabrik yang diantaranya pabrik industri kimia, industri karbon, industri plastik, industri vulkanisir, industri mesin, industri besi/baja. Di sekitar PT. KIMA juga terdapat banyak rumah penduduk. Berdasarkan data BLHD (Badan Lingkungan Hidup Daerah) Sulawesi selatan, PT. KIMA masuk dalam kategori merah dimana kategori tersebut mengindikasikan bahwa pengolahan limbahnya tidak baik dan cenderung dapat merusak lingkungan.

Pembuangan air limbah ke lingkungan inilah yang menjadi penyebab utama terjadinya pencemaran air. Limbah (baik berupa padatan maupun cairan) yang masuk ke air lingkungan menyebabkan terjadinya penyimpangan dari keadaan normal dan ini berarti suatu pencemaran. Diantara berbagai komponen pencemar air, bahan buangan anorganik dan bahan buangan zat kimialah yang banyak mengandung logam-logam berat yang sangat membahayakan kesehatan, seperti timbal (Pb) dan kadmium (Cd).

Timbal (Pb) dan kadmium (Cd) merupakan jenis logam berat tidak esensial; yakni logam yang keberadaannya dalam tubuh masih belum diketahui manfaatnya, bahkan bersifat toksik. Efek toksik dari logam berat mampu menghalangi kerja enzim sehingga mengganggu metabolisme tubuh, menyebabkan alergi, bersifat mutagen, teratogen, atau karsinogen bagi manusia maupun hewan.

Karena efek toksik logam berat timbal (Pb) dan kadmium (Cd), maka perlu dilakukan penelitian terhadap kadar Pb dan Cd pada air sumur di sekitar PT. KIMA. Hal ini dilakukan agar diperoleh informasi apakah air sumur tersebut

masih memenuhi persyaratan sebagai air bersih. Sampel air sumur sebagai sampel penelitian diambil pada 3 titik di kawasan PT. KIMA. Pengambilan setiap titik dilakukan satu kali (sampel sesaat/*grab sample*), pada tiga bagian yaitu paling dekat (50 m), tengah (100 m) dan bagian agak jauh (150 m) dari tempat pengolahan limbah PT.KIMA. Untuk analisis logam Pb dan Cd dilakukan dengan menggunakan Spektrofotometer Serapan Atom (SSA) dengan metode adisi standar.

Spektrofotometer Serapan Atom (SSA) digunakan karena memiliki beberapa keunggulan dibandingkan dengan spektrofotometer biasa yaitu, spesifik, memiliki kepekaan tinggi karena dapat mengukur kadar logam pada tingkat dibawah 1 bpj, memiliki selektivitas yang tinggi sehingga dapat digunakan untuk menentukan beberapa unsur sekaligus dalam suatu larutan cuplikan tanpa perlu pemisahan, pengukurannya langsung terhadap sampel dan output dapat langsung dibaca.

Mekanisme kerja dari alat spektrofotometer serapan atom yaitu berdasarkan absorbansi. Sampel yang berupa larutan mula-mula diubah menjadi kabut oleh pengabut yang terdapat pada instrumentasi SSA, lalu kemudian mengalami pembakaran untuk mengubah ion logam menjadi atom dengan menggunakan nyala campuran udara dan asetilena. Setelah itu, sampel air diberi suplai daya yang berasal dari lampu katoda . Suplai daya atau sumber cahaya ini berfungsi untuk memancarkan cahaya yang akan dipakai untuk mengeksitasi atom-atom dari unsur yang akan dianalisis, dalam hal ini Timbal (Pb) dan

Kadmium (Cd). Pada monokromator, cahaya tersebut disaring sehingga cahaya yang masuk ke sampel adalah cahaya tunggal. Cahaya atau energi yang diterima diubah menjadi sinyal listrik oleh detektor lalu isyarat atau sinyal listrik tersebut diperkuat oleh amplifier melalui mekanisme pengolahan sinyal dan selanjutnya akan diperoleh hasil yang dapat terbaca pada alat pencatat.

Metode adisi standar digunakan karena rasio respon/konsentrasi antara cuplikan dan larutan standar tidaklah sama, misalnya disebabkan oleh matrik atau komposisi yang berbeda antara cuplikan dan standar. Ada beberapa faktor yang berada dalam cuplikan yang mengubah perbandingan respon/konsentrasi, tetapi faktor tersebut tidak ada dalam larutan standar. Dalam hal ini, misalnya ketidaksesuaian diperkirakan terjadi akibat adanya pengikat logam oleh anion-anion dalam cuplikan seperti sulfat dan fosfat sehingga membentuk kompleks tak berwarna, karena tak berwarna kita tidak dapat melihat bahwa larutan cuplikan tersebut masuk standar atau tidak. Untuk menghindari hal tersebut dapat dilakukan dengan menambahkan larutan cuplikan ke dalam larutan standar (metode adisi).

Pada pengerjaan, ditambahkan 1 ml asam nitrat (HNO_3) 0,5 M pada sampel sebelum diukur dengan Spektrofotometer Serapan Atom (SSA). Asam nitrat ini berfungsi sebagai pengoksidasi dalam proses destruksi sehingga zat organik dari sampel dapat dihilangkan dan yang tertinggal hanya senyawa anorganik.

Hasil penelitian menunjukkan pada air sumur titik 1 (dekat) dengan jarak 50 meter kadar Pb dalam air sumur diperoleh rerata sebesar 1,27 mg/L dan kadar Cd diperoleh rerata sebesar 0,11 mg/L. Hasil penelitian pada titik 2 yaitu dengan jarak 100 m dari pabrik, kadar Pb sebesar 0.37 mg/L dan kadar Cd pada titik tersebut 0,08 mg/L dan untuk titik 3 yaitu dengan jarak 150 m kadar Pb diperoleh rerata 0.36 mg/L dan kadar Cd sebesar 0.0065 mg/L. Dari hasil analisis, logam dari ketiga sumur tersebut melewati kadar maksimum Persyaratan Kualitas Air Bersih menurut MenKes RI No 416/MENKES/PER/1990 yaitu untuk Timbal sebesar 0,05 mg/L dan untuk Kadmium sebesar 0.005 mg/L sehingga dapat dikatakan bahwa air sumur pada lokasi tersebut telah tercemar dan tidak layak untuk dikonsumsi. Hal ini kemungkinan disebabkan karena pengolahan limbah pabrik yang tidak baik sehingga dapat merusak atau mencemari air sumur (air tanah) yang berada disekitarnya.

Hasil analisis juga menunjukkan adanya hubungan jarak dengan kadar logam yang terkandung dimana semakin dekat jarak sumur dengan tempat pengolahan limbah maka kadar logam berat yang terkandung dalam air sumur tersebut juga semakin besar.

Berdasarkan hasil penelitian tersebut dapat dikatakan bahwa air sumur yang terdapat di kawasan PT. KIMA Makassar sudah tidak layak dikatakan sebagai air bersih untuk keperluan konsumsi karena kadar logam beratnya, yaitu timbal dan kadmium telah melewati kadar maksimum yang telah disyaratkan sehingga dapat membahayakan kesehatan apabila dikonsumsi.

Sementara berdasarkan tinjauan Islam tentang air dan kelestarian lingkungan, PT. KIMA tidak dapat menjaga kelestarian lingkungan sebagaimana yang telah diwajibkan kepada tiap manusia.

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

1. Hasil analisis logam berat timbal (Pb) dan Kadmium (Cd) pada air sumur di sekitar PT. KIMA yaitu pada sumur 1 yang berjarak 50 m dari pabrik, kadar Pb sebanyak 1,27 mg/l dan kadar Cd sebanyak 0,11 mg/l. Pada sumur 2 yang berjarak 100 m dari pabrik, kadar Pb sebanyak 0,37 mg/l dan kadar Cd sebanyak 0,08 mg/l dan pada sumur 3 yang berjarak 150 m dari pabrik, kadar Pb sebanyak 0,36 mg/l dan kadar Cd sebanyak 0,065 mg/l.
2. Dari hasil analisis yang telah dilakukan, dapat disimpulkan bahwa air sumur yang berada di sekitar PT. KIMA sudah tercemar dan tidak layak untuk dikonsumsi karena mengandung logam berat Pb dan Cd yang melebihi standar maksimum yang diizinkan.
3. Berdasarkan tinjauan Islam, PT. KIMA tidak dapat menjaga kelestarian lingkungan sebagaimana yang telah diwajibkan kepada tiap manusia.

B. Saran

Perlu dilakukan penelitian lebih lanjut terhadap penelitian ini dengan jenis logam-logam berat yang lain.

DAFTAR PUSTAKA

- Al-Qur'an dan Terjemahannya , Jakarta : Penerbit CV. Toha, 1989.
- Boes, E., 1991, *Jurnal Kimia Terapan Indonesia Volume I No.I*, Erlangga, Jakarta.
- Darmono.2006.*Lingkungan Hidup dan Pencemaran Hubungannya dengan Toksikologi Senyawa Logam*. Univ. Indonesia (UI.Press) Jakarta.
- Fardiaz,S, 1995, *Polusi Air dan Udara*, Penerbit Kanisius, Yogyakarta.
- Hefni Effendi, 2003, *Telaah Kualitas Air*, Kanisius, Yogyakarta.
- Khopkar,MS.,1990, *Konsep Dasar Kimia Analitik*, Univ.Indonesia. Press, Jakarta.
- Lee, Richard, 1996, *Hidrologi Hutan*, Gajah Mada University Press, Jogjakarta.
- Linsley, Ray,K & Franzini, JB., 1989, *Teknik Sumber Daya Air*, Jakarta.
- Nasution, F. A., 2004, *Bahaya Timbal dan Permasalahannya*, Depertemen teknik dan lingkungan ITB, Bandung
- Noor.A, 1989, *Spektroskopi Analitik*, Laboratorium Kimia Analitik Jurusan Kimia, FMIPA UNHAS,Ujung pandang.
- Palar. H, 1994, *Pencemaran dan Toksikologi Logam berat*, PT.Rineka Cipta, Jakarta.
- Rahde, A.F., *Lead Inorganic*, Newcastle-upon-tyne, United Kingdom.
- Sastrohamidjojo, Hardjono, 2001, *Spektroskopi*, 415, Liberty, Yogyakarta.
- Shihab,M.Q., 2009, *Tafsir Al-Mishbah Vol. 4,6,10*, Lentera Hati, Jakarta.
- Sugiharto, 2008, *Dasar-dasar pengolahan air limbah*, Penerbit UI Press, Jakarta.
- Sumar,H., 1994, *Kimia Analitik Instrumen*. Edisi Kesatu. IKIP Semarang Press. Semarang.
- Syamsuddin, U.(1987),” *Logam berat dan Antagonis dalam Farmakologi dan Terapi*”.Edisi III, Farmakologi UI, Jakarta.
- Totok,S., Eni S, 1996, *Air untuk Masa Depan*, Rineka cipta, Jakarta.

Underwood, A. L, dkk. *Analisis Kimia Kuantitatif Edisi Kelima*. diterjemahkan oleh Pudjaatmaka, Aloysius Hadyana. Jakarta: Erlangga. 1986.

Van Loon, J.C, 1980, *Analytical Atomic Absorbtion Spectroscopy* Departemen Of Geologi and Chemistry, Universitas Toronto, Canada.

Wardhana,W.A, 2004, *Dampak Pencemaran Lingkungan (Edisi Revisi)*, AndiOffset,Yogyakarta.

Widowati W, 2008, *Efek toksik logam*, Penerbit Andi, Yogyakarta.

Lampiran 1

Skema kerja

1. Preparasi kurva kalibrasi Timbal

2. Preparasi kurva kalibrasi Kadmium

3. Analisis Sampel

Lampiran 2

1. Perhitungan larutan Pb 1000 ppm

Diketahui : konsentrasi larutan 1000 ppm

Volume Larutan 1 Liter

(Ar Pb =207,2 ; N=14,01 ;O = 16; jadi Mr Pb(NO₃)₂ = 331,2

Ditanya : massa Pb(NO₃)₂ yang ditimbang =gram

Jawab :

$$\begin{aligned}
 1000 \text{ ppm Pb(NO}_3)_2 &= \frac{\text{Mr Pb(NO}_3)_2}{\text{Ar Pb}} \times 1000\text{mg/l} \\
 &= \frac{331,2}{207,2} \times 1 \text{ g/l} \\
 &= 1,5980 \text{ g/l}
 \end{aligned}$$

2. Perhitungan larutan Cd 1000 ppm

Diketahui : Konsentrasi larutan 1000 ppm

Volume larutan 1 liter

(Ar Cd = 112,4 ;N=14,01 ;O=16 ;jadi Mr Cd(NO₃)₂ = 236,4

Ditanyakan: Massa Cd(NO₃)₂ yang ditimbang =gram

Jawab :

$$\begin{aligned}
 1000 \text{ ppm Cd(NO}_3)_2 &= \frac{\text{Mr Cd(NO}_3)_2}{\text{Ar Cd}} \times 1000\text{mg/l} \\
 &= \frac{236,4}{112,4} \times 1 \text{ g/l} \\
 &= 2,1032 \text{ g/l}
 \end{aligned}$$

Lampiran 3

Perhitungan kadar

$$C_x = \frac{b \times C_s}{a \times V_x}$$

Keterangan :

C_x = Konsentrasi sampel (mg/L)C_s = konsentrasi standar Pb yang ditambahkan (ml)V_x = Volume sampel (ml)

a = Slope

b = Intersep

a. Untuk Pb sumur 1

$$\begin{aligned} \text{Pb S3a} &= \frac{0.006 \times 100}{0.014 \times 30} \\ &= 1,43 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Pb S3b} &= \frac{0.005 \times 100}{0.015 \times 30} \\ &= 1,11 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Pb S3c} &= \frac{0.007 \times 100}{0.015 \times 30} \\ &= 1,56 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Rata - rata} &= \frac{1,43 + 1,11 + 1,56}{3} \\ &= 1,27 \text{ mg/L} \end{aligned}$$

b. Untuk Pb Sumur 2

$$\begin{aligned} \text{Pb S2a} &= \frac{0.004 \times 100}{0.029 \times 30} \\ &= 0.46 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Pb S2b} &= \frac{0.003 \times 100}{0.03 \times 30} \\ &= 0.33 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Pb S2c} &= \frac{0.003 \times 100}{0.03 \times 30} \\ &= 0.33 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Rata - rata} &= \frac{0.46 + 0.33 + 0.33}{3} \\ &= 0.37 \text{ mg/L} \end{aligned}$$

c. Untuk Pb sumur 3

$$\begin{aligned} \text{Pb S1a} &= \frac{0.003 \times 100}{0.027 \times 30} \\ &= 0.37 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Pb S1b} &= \frac{0.003 \times 100}{0.028 \times 30} \\ &= 0.36 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Pb S1c} &= \frac{0.003 \times 100}{0.028 \times 30} \\ &= 0.36 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Rata - rata} &= \frac{0.37 + 0.36 + 0.36}{3} \\ &= 0.36 \text{ mg/L} \end{aligned}$$

d. Untuk Cd sumur 1

$$\begin{aligned} \text{Cd S3a} &= \frac{0.018 \times 50}{0.229 \times 30} \\ &= 0.13 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Cd S3b} &= \frac{0.018 \times 50}{0.232 \times 30} \\ &= 0.07 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Cd S3c} &= \frac{0.018 \times 50}{0.233 \times 30} \\ &= 0.12 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Rata - rata} &= \frac{0.13 + 0.07 + 0.12}{3} \\ &= 0.11 \text{ mg/L} \end{aligned}$$

e. Untuk Cd sumur 2

$$\begin{aligned} \text{Cd S1a} &= \frac{0.011 \times 50}{0.223 \times 30} \\ &= 0.08 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Cd S1b} &= \frac{0.011 \times 50}{0.229 \times 30} \\ &= 0.08 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Cd S1c} &= \frac{0.011 \times 50}{0.229 \times 30} \\ &= 0.08 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Rata - rata} &= \frac{0.08 + 0.08 + 0.08}{3} \\ &= 0.08 \text{ mg/L} \end{aligned}$$

f. Untuk Cd sumur 3

$$\begin{aligned} \text{Cd S2a} &= \frac{0.010 \times 50}{0.230 \times 30} \\ &= 0,072 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Cd S2b} &= \frac{0.009 \times 50}{0.234 \times 30} \\ &= 0,064 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Cd S2c} &= \frac{0.008 \times 100}{0.235 \times 30} \\ &= 0.06 \text{ mg/L} \end{aligned}$$

$$\begin{aligned} \text{Rata-rata} &= \frac{0,072 + 0,064 + 0.06}{3} \\ &= 0.065 \text{ mg/L} \end{aligned}$$

Lampiran 5

Gambar 21. Spektrofotometer Serapan Atom

Gambar 22. Sumur 1

Gambar 23. Sumur 2

Gambar 24. Sumur 3

Gambar 25. Lokasi pengambilan sampel

Gambar 26. Lokasi pengambilan sampel

Lampiran 6

Persyaratan Kualitas Air Bersih menurut MenKes RI No 416/MENKES/PER/1990

No	Parameter satuan	Satuan	Kadar maksimum yang diperbolehkan	Keterangan
A. Fisika				
1	Bau	-	-	Tidak berbau
2	Jumlah zat padat terlarut (TDS)	mg/l.	1.500	-
3	Kekeruhan	Skala NTU	25	-
4	Rasa	-	-	Tidak berasa
5	Suhu	° C	Suhu udara ($\pm 3^\circ$)	-
6	Warna	Skala NTU	C) 50	-
B. Kimia				
1. Kimia Organik				
1	Air raksa	mg/l.		
2	Arsen	mg/l.	0,001	
3	Besi	mg/l.	0,05	
4	Fluorida	mg/l.	1,0	
5	Kadmium	mg/l.	0,005	
6	Kesadahan	mg/l.	500	
7	Khlorida	mg/l.	600	
8	Kromium, Val 6	mg/l.	0,05	
9	Mangan	mg/l.	0,5	
10	Nitrat, sebagai N	mg/l.	10	
11	Nitrit, sebagai N	mg/l.	1.0	

12	PH	mg/l.	6,5-9,0	
13	Selenium	mg/l.	0,01	
14	Seng	mg/l.	15	
15	Sianida	mg/l.	0,1	
16	Sulfat	mg/l.	400	
17	Timbal	mg/l.	0,05	
2. Kimia Organik				
1	Aldrin dan Dieldrin	mg/l.	0,0007	
2	Benzene	mg/l.	0,01	
3	Benzon (a) pyrene	mg/l.	0,00001	
4	Chlordane (total isomer)	mg/l.	0,007	
5	Chloroform	mg/l.	0,03	
6	2,4-D	mg/l.	0,10	
7	DDT	mg/l.	0,03	
8	Detergen	mg/l.	0,5	
9	1,2 Dichloroethane	mg/l.	0,01	
10	1,1 Dichloroethane	mg/l.	0,0003	Batas min dan maks air hujan, pH min 5,5
11	Heptachlor dan Heptachlor epoxide	mg/l.	0,003	
12	Hexachlorobenzene	mg/l.	0,00001	
13	Gamma-HCH (Lindane)	mg/l.	0,004	
14	Methoxyclor	mg/l.	0,10	
15	Penthachlorophenol	mg/l.	0,01	
16	Pestisida Total	mg/l.	0,10	
17	2.4.6 trichlorophenol	mg/l.	0,01	
18	Zat Organik (KmnO4)	mg/l.	10	

C. Mikroba				
1	Koliform tinja	Jml/100 ml	50	Bukan air perpipaan
2	Total koliform	Jml/100 ml	10	Air perpipaan

Keterangan

mg : Miligram

Bq : Bequerel

TCL : True Color Unit

ml : Mililiter

l : Liter

NTU : Nephelometric Turbidity Unit

Kadar Maksimum Kualitas Air menurut (UNESCO/ WHO/ UNEP, 1992)

Parameter	Peruntukan air Minum				Peruntukan Kehidupan Organisme Akuatik	
	WHO (A)	EC (B)	Kanada (C)	USA (D)	EC (A)	Kanada (B)
Parameter Fisika						
1. Warna (Pt.Co)	15	20	15	15	-	-
2. TDS (mg/l)	1000	-	500	500	-	-
3. TSS (mg/l)	-	-	-	1-5	25	-
4. Kekeruhan (NTU)	5	4JTU	5	6.5-	-	-
Parameter kimia						
5. pH	6.5-8.5	6.5-8.5	6.5-8.5	8.5	6.0-9.0	6.5-9.0
6. Oksigen-terlarut (mg/l)	-	-	-	-	-	-
7. Kesadahan (mg/l)	500	-	-	-	0.005-0.025	1.37-2.2

8. Amonium Nitrogen (mg/l)	-	-	-	-	0.04-	(Total NH ₃)
	-	0.5	-	-	1.0	-
9. Amonium (mg/l)	10	-	10	10	-	-
10. Nitrat – Nitrogen (mg/l)	-	50	-	-	-	-
	-	-	10	-	-	-
11. Nitrat (mg/l)	-	0,1	-	-	-	-
12. Nitrit-nitrogen	-	-	-	-	-	0,06
13. Nitrit (mg/l)	-	50	-	-	3.0-6.0	-
14. Fosfor (mg/l)	200	-	-	-	-	-
15. BOD (mg/l)	250	150-	250	-	-	-
16. Natrium (mg/l)	400	175	500	250	-	-
17. Klorida (mg/l)	-	25	0.05	250	-	-
18. Sulfat (mg/l)	1.5	25	1.5	-	-	-
19. Sulfida (mg/l)	-	-	50	20	-	-
20. Flourida (mg/l)	0.1	0.7-	0.2	-	-	-
21. Boron (mg/l)		1.5				
22. Sianida (mg/l)	0.2	10	-	-	-	0.005
Unsur Renik (trace)	0.05	-	0.05	0.05	-	0.005-
23. Alumunium (mg/l)						0.1
24. Arsen (mg/l)	-	0.2	1.0	10	-	0.05
	0.005	0.05	0.005	0.01	-	-
25. Barium (mg/l)	0.05	0.1	0.05	0.05	-	0.0002-
26. Kadmium (mg/l)						0.0018
27. Kromium (mg/l)	-	0.005	-	-	0.005-	0.02-

					0.112	0.002
28.Kobalt (mg/l)	1.0	0.005	10	10	-	-
	0.3	-	0.3	0.3	-	0.0020-
29.Tembaga (mg/l)						.004
30.Besi (mg/l)	0.05	0.1	0.05	0.05	-	-
	0.1	0.05	0.05	0.05	-	0.01-
31.Timbal (mg/l)						0.07
32.Mangan	0.00	0.001	0.001	0.002	-	-
	-	0,05	-	-	-	0.0001
33.Merkuri	0.01	0.01	0.01	0.01	-	0.025-
34. Nikel	5.0	0.1-	5.0	5.0	-	0.15
35. Selenium (mg/l)		0.3				0.001
36.Zinxc (mg/l)						
	0	0	0	-	0.03-	
Parameter Biologi					2.0	0.03
37. Faecal Coliforms						
(jumlah per 100 ml)	0-10	-	10	1	-	-
36. Coliforms						

Keterangan :

EC : European Community (Masyarakat Eropa)

WHO : World Health Organization (Organisasi Kesehatan Dunia)

M A K A S S A R