

**PENGARUH PENAMBAHAN SERBUK KULIT KERANG (*ANADARAH
GRANOSA*) SEBAGAI AGREGAT HALUS TERHADAP KUAT TEKAN
BETON BERBAHAN DASAR PASIR BESI**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Mengikuti Seminar Hasil Penelitian
Jurusan Fisika pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

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

Oleh:
KASMIRAH
NIM. 60400113033

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

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

Gowa, 11 Oktober 2017

Penulis,

KASMIRAH
Nim: 60400113033
UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul "*Pengaruh Penambahan Serbuk Kulit Kerang (Anadarah Granosa) Sebagai Agregat Halus Terhadap Kuat Tekan Beton Berbahan Dasar Pasir Bas*" yang disusun oleh **KASMIRAH**, NIM: 60400113033", Mahasiswi Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, 21 November 2017 M, bertepatan dengan 02 Rab'ul Awwal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam ilmu Fisika, Jurusan Fisika (dengan beberapa perbaikan).

Gowa, 21 November 2017

02 Rabi'ul Awwal 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H.Arifuddin, M.Ag.	(.....)
Sekretaris	: Sahara, S.Si., M.Sc., Ph.D.	(.....)
Munaqisy I	: Hernawati, S.Pd, M.Pfis.	(.....)
Munaqisy II	: Dr. H. Muh. Sadik Sabry, M. Ag.	(.....)
Pembimbing I	: Iswadi, S.Pd, M.Si.	(.....)
Pembimbing II	: Fitriyanti, S.Si., M.Sc.	(.....)

Diketahui Oleh
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin, M.Ag.
NIP : 19691205 199303 1 00

KATA PENGANTAR

Puji syukur kepada Allah swt berkat rahmat, hidayah dan karunia-Nya sehingga kami dapat menyelesaikan skripsi dengan judul “**Pengaruh Penambahan Serbuk Kulit Kerang (*Anadara granosa*) Sebagai Agregat Halus Terhadap Kuat Tekan Beton Berbahan Dasar Pasir Besi**”. Laporan proposal skripsi ini disusun sebagai salah satu syarat untuk mengerjakan skripsi pada program strata-1 di Jurusan Fisika, Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

Shalawat serta salam atas junjungan kita kepada Nabi Muhammad saw karena beliau yang membawa kita dari zaman kebodohan menuju zaman kepintaran seperti sekarang ini. Terwujudnya skripsi ini tidak lepas dari bantuan berbagai pihak yang telah mendorong dan membimbing penulis, baik tenaga, ide, maupun pemikiran. Oleh karena itu penulis mengucapkan terima kasih kepada seluruh pihak yang telah membantu hingga selesainya penulisan proposal skripsi ini dan kepada:

1. Kedua orang tua terkasih dan tercinta ayahanda **Samuda** dan ibunda **Hariani**, yang selalu mendukung penulis dan merupakan sumber semangat bagi penulis.
2. Bapak **Prof. Dr. Musafir Pabbari, M.Si.** Selaku Rektor Universitas Islam Negeri (UIN Alauddin Makassar)
3. Bapak **Prof. Dr. Arifuddin, M.Ag.** Selaku Dekan Fakultas Sains dan Teknologi.

4. Ibu **Dr. Wasilah, ST. MT**, selaku Wakil Dekan I dan Bapak **Dr. M. Thahir Malloko, M.Hi**, selaku Wakil Dekan II, dan Bapak **Dr. A. M. Suarda, S.Pt, M.Si**, selaku Wakil Dekan III.
5. Ibu **Sahara, S.Si., M.Sc., Ph.D**, selaku Ketua Jurusan Fisika, yang telah mengabdikan seluruh tenaga dan pikiran untuk jurusan fisika yang lebih baik.
6. Bapak Ihsan, **S.Pd, M.Si**, selaku Sekretaris Jurusan Fisika, yang telah mengabdikan seluruh tenaga dan pikiran untuk jurusan fisika yang lebih baik.
7. Ayahanda **Iswadi, S.Pd, M.Si** selaku pembimbing I, yang telah mencurahkan ilmu dan waktu untuk membimbing penulis dengan kesabaran, sehingga penulis dapat menyelesaikan proposal ini.
8. Ibunda **Fitriyanti, S.Si., M.Sc**, selaku pembimbing II, yang telah meluangkan waktu untuk membimbing penulis dengan penuh kesabaran sehingga penulis dapat menyelesaikan proposal ini.
9. Ibunda **Hernawati, S.Pd, M. Pfis**, bapak **Dr. H. Muh. Sadik Sabry, M.Ag**, selaku penguji I, II yang telah memberikan kritikan dan saran yang membangun untuk perbaikan proposal ini.
10. Bapak ibu Dosen Jurusan Fisika
11. Sahabat-sahabat tercinta, **Asas 13lack**, yang telah menjadi sahabat selama 4 tahun terakhir yang telah setia mendengar semua keluh kesah penulis selama menjadi mahasiswa, semoga persahabatan kita kekal dunia dan akhirat aamiin.
12. **Muhammad Mahdi Muchtar**, yang setia membantu penulis dalam penelitian dan pembuatan skripsi ini. Dan kakak **Irwan** tercinta yang selalu mendukung

penulis dan merupakan kakak yang paling banyak memberikan materi bagi penulis

Semoga Allah swt memberikan balasan yang berlipat ganda kepada semuanya. Demi perbaikan selanjutnya saran dan kritik yang membangun akan penulis terima dengan senang hati. Akhirnya, hanya kepada Allah swt penulis serahkan segalanya, mudah-mudahan dapat bermanfaat khususnya bagi penulis umumnya bagi semua.

Gowa, 13 November 2017

Penyusun

Kasmirah

DAFTAR ISI

HALAMAN SAMPUL	
PERNYATAAN KEASLIAN SKRIPSI.....	i
PENGESAHAN SKRIPSI.....	ii
KATA PENGANTAR	iii
DAFTAR ISI.....	vi
DAFTAR TABEL.....	viii
DAFTAR GAMBAR	ix
DAFTAR GRAFIK.....	x
DAFTAR SIMBOL.....	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK	xiii
ABSTRACT.....	xiv
BAB I PENDAHULUAN.....	1
1.1 Latar belakang.....	1
1.2 Rumusan Masalah	4
1.3 Tujuan Penelitian	4
1.4 Manfaat Penelitian	4
1.5 RUang Lingkup Penelitian	5
BAB II TINJAUAN TEORETIS	6
2.1 Beton	6
2.2 Kuat Tekan Beton	12

2.3 Komposisi Beton	16
2.4 Kelebihan Dan Kekurangan Beton	30
2.5 Karakteristik Beton Normal	33
2.6 Mix Desain Beton	33
2.7 Berat Volume Beton	34
2.8 Pasir Besi	34
2.9 Kulit Kerang	38
BAB III METODE PENELITIAN	41
3.1 Waktu dan Tempat Penelitian	41
3.2 Alat Dan Bahan Penelitian	41
3.3 Prosedur Penelitian	42
3.4 Diagram Alir Penelitian	47
BAB IV HASIL DAN PEMBAHASAN	49
4.1 Hasil Penelitian	49
4.2 Pembahasan	49
BAB V PENUTUP	57
5.1 Kesimpulan	57
5.2. Saran	57
DAFTAR PUSTAKA	58
RIWAYAT HIDUP	60
LAMPIRAN-LAMPIRAN	L

DAFTAR TABEL

No	Keterangan Tabel	Halaman
2.1	Klasifikasi jenis-jenis mineral yang bernilai ekonomis berdasarkan kandungan besi (Fe).	36
2.2	Komposisi Kimia Serbuk Kulit Kerang	40
3.1	Perencanaan penggunaan pasir besi, serbuk kulit kerang (<i>Anadarah Granossa</i>) dan kerikil dalam pencampuran beton.	43
4.1	Pembuatan beton pasir besi ditambah kerang yang dibuat dalam beberapa komposisi.	
4.2	Nilai kuat tekan campuran beton pasir besi, campuran beton kerang dan campuran beton pasir besi + kerang pada umur perawatan 7 hari.	50
4.3	Nilai kuat tekan campuran beton pasir besi, campuran beton kerang dan campuran beton pasir besi + kerang pada umur perawatan 14 hari.	50
4.4	Nilai kuat tekan campuran beton pasir besi, campuran beton kerang dan campuran beton pasir besi + kerang pada umur perawatan 28 hari.	51

DAFTAR GAMBAR

No	Keterangan Gambar	Halaman
2.1	Beton bentuk silinder	7
2.2	Kuat tekan beton	13
2.3	Semen Portland	16
2.4	Batu Pecah Alami	21
2.5	Kerikil Alami	22
2.6	Agregat Kasar Buatan	22
2.7	Agregat Halus	25
2.8	Pasir Besi	35
2.9	Kulit Kerang Halus	38
2.10	Kulit Kerang (<i>Anadarah Granossa</i>)	40
3.1	Beton Silinder	42

DAFTAR GRAFIK

No	Keterangan Grafik	Halaman
2.1	Hubungan antara persentase campuran beton pasir besi, dancampuran beton kerang pada saat beton berumur 7, 14 dan 28 hari.	46
2.2	Hubungan antara persentase campuran mix desain (kerang + pasir besi) pada saat beton berumur 7, 14 dan 28 hari.	47

DAFTAR SIMBOL

Simbol	Keterangan	Halaman
P	Tekanan	12
F	Gaya	12
A	Luas Penampang Silinder	12
π	Jari – jari	46
d	Diameter	46
t	Tinggi	46

DAFTAR LAMPIRAN

No	Lampiran	Halaman
1	Data hasil penelitian	L 1
2	Hasil Analisis data penelitian	L 8
3	Dokumentasi penelitian	L14
4	Persuratan	L28

ABSTRAK

Nama : Kasmirah
NIM : 60400113033
Judul Skripsi : Pengaruh Penambahan Sernuk Kulit Kerang (*Anadara granosa*) Sebagai Agregat Halus Terhadap Kuat Tekan Beton Berbahan Dasar Pasir Besi

Penelitian ini bertujuan untuk mengetahui pengaruh penggunaan pasir besi dan serbuk kulit kerang (*Anadara granosa*) terhadap kuat tekan beton. Penelitian ini menggunakan benda uji berbentuk silinder dengan diameter 10 cm dan tinggi 15 cm komposisi campuran serbuk kulit kerang (*Anadara granosa*) dengan pasir besi digunakan sebagai pengganti agregat halus yaitu 2,5 %, 5 %, 7,5 %, 10 %, 20 % 30 % dan 100 % dan perbandingan 1: 1,5: 2,5 terhadap semen, pasir dan kerikil. Parameter yang diuji dalam penelitian ini yaitu uji kuat tekan menggunakan alat *Compression Testhing Mechine*. Hasil penelitian menunjukkan bahwa dengan penambahan serbuk kulit kerang pada umur 7 hari dengan komposisi 30 % kuat tekannya yaitu 73.46 kg/cm², pada umur 14 hari nilai kuat tekannya yaitu 85.70 kg/cm², dan pada saat beton pasir besi berumur 28 hari telah mencapai kuat tekan beton yang tertinggi yaitu nilai kuat tekannya 134.68 kg/cm² dari beton kerang dengan komposisi 600 gr pada umur 7 hari nilai kuat tekannya yaitu 61.22 kg/cm², pada umur 14 hari nilai kuat tekannya 85.70 kg/cm², dan pada saat beton berumur 28 hari nilai kuat tekannya 97.96kg/cm² dan beton pasir besi dengan komposisi 600 gr pada umur 7 hari 73.46 kg/cm², pada umur 14 hari nilai kuat tekannya 97.96kg/cm², sedangkan umur 28 hari nilai kuat tekannya 110.19 kg/cm².

Kata Kunci : uji kuat tekan, beton SNI, serbuk kulit kerang, beton kerang, beton pasir besi.

ABSTRACT

Name : Kasmirah
NIM : 60400113033
Title : **Influence Of Addition Of Skin Light (Anadarah Granosa) As A Fine Aggregate To The Strong Press Strengths Based On Iron Sand**

This study aims to determine the effect of the use of iron sand and shell powder (*Anadarah Granosa*) against the compressive strength of concrete. This research used cylindrical test object with diameter 10 cm and height 15 cm mixture composition of shell powder (*Anadarah Granosa*) with iron sand used as substitute of fine aggregate that is 2.5%, 5%, 7,5%, 10%, 20 % 30% and 100% and a ratio of 1: 1.5: 2.5 to cement, sand and gravel. parameters tested in this study is a compressive strength test using *Compression Testing Mechine* tool. The results showed that with the addition of shell powder at age 7 days with composition 30% compressive strength that is 73.46 kg / cm², at age 14 day value of compressive strength that is 85.70 kg / cm², and at the time of iron sand concrete 28 day has reached the highest compressive strength of concrete that is the value of compressive strength 134.68 kg / cm² from concrete shell with composition of 600 gr at age 7 day value of compressive strength that is 61.22 kg / cm², at age 14 day value of compressive strength 85.70 kg / cm², and when the 28-day-old concrete compressive strength value 97.96 kg / cm² and iron sand concrete with a composition of 600 grams at age 7 days 73.46 kg / cm², at 14 days old the value of compressive strength 97.96 kg / cm² , while the age of 28 days value of compressive strength 110.19 kg/cm².

Keywords: *compressive strength test, SNI concrete, shell powder, fine aggregate, iron sand concrete*

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

1.1. Latar Belakang

Beton didefinisikan sebagai suatu campuran yang terdiri dari pasir, kerikil, batu pecah atau agregat-agregat lain yang dicampur menjadi satu dengan suatu pasta yang terbuat dari semen dan air membentuk suatu massa mirip batuan, dan merupakan material bangunan yang paling banyak digunakan pada konstruksi, baik konstruksi bangunan maupun jembatan.

Pengembangan penelitian dan inovasi pada beton dilakukan pada elemen-elemen penyusun beton seperti material penyusun dan bahan tambah yang membantu kinerja beton tersebut. Karena kualitas suatu beton bergantung pada material penyusunnya. Secara umum kandungan beton terdiri dari semen, agregat, bahan tambahan dan air. Agregat memiliki fungsi dan peranan yang penting sebagai pengisi volume beton. Salah satu inovasi dalam penggunaan agregat yaitu menggunakan sisa-sisa bahan konstruksi yang masih layak dipakai.

Agregat alam yang digunakan sebagai material penyusun beton merupakan sumber daya alam yang terus mengalami penurunan volume pada saat ini. Hal tersebut mendorong adanya inovasi penggantian material agregat alam tersebut dengan bahan yang memiliki karakteristik hampir sama sehingga bisa mengurangi jumlah volume yang dibutuhkan dalam pembuatan beton.

Selama ini bahan yang digunakan sebagai agregat halus pada campuran pengerasan lentur adalah pasir alam, yang umumnya berasal dari sungai. Seiring dengan meningkatnya pembangunan, semakin meningkat pula kebutuhan akan

bahan dasar konstruksi pengerasan, sehingga dituntut untuk mencari alternatif lain dengan memanfaatkan sumber daya alam yang tersedia (Almanar dan Makassar, 2002).

Negara Indonesia kaya akan sumber alam yang dapat memberikan alternatif berupa pasir besi yang mempunyai sifat dan karakteristik yang memenuhi persyaratan sebagai agregat halus campuran pengerasan lentur beton. Pasir besi merupakan bahan tambang yang mempunyai peluang untuk digunakan sebagai material alternatif penyusun beton. Di Sulawesi Selatan, dan khususnya pasir besi dapat ditemukan di Pantai Marina Kabupaten Bantaeng.

Kabupaten Bantaeng terletak dibagian selatan Provinsi Sulawesi Selatan. Geografis kabupaten Bantaeng terletak pada koordinat $0,5^{\circ}21'15''$ LS sampai $0,5^{\circ}34'3''$ LS dan $119^{\circ}51'07''$ BT sampai $120^{\circ}51'07''$ BT . berada diantara laut flores dan gunung lompobattang, dengan ketinggian dari permukaan laut 0 sampai ketinggian lebih dari 100 meter dengan panjang pantai 21,5 km. jenis batuan dan tanah di Bantaeng terdiri atas tufa, breksi lahar, lava basalt, agglomerate, intrusi andesit, dan endapan aluvial (Pokja Kabupaten Bantaeng , 2012 : 1,7)

Batuan pembentuk pasir besi berupa basalt dan andesit yang banyak terdapat di kabupaten Bantaeng dengan ciri pantai yang berpasir hitam dan mengkilap yang menandai terdapatnya pasir besi yang melimpah yang dapat dimanfaatkan sebagai bahan baku semen dan beton yang sangat bernilai ekonomis.

Mukhlis (2013) melakukan penelitian tentang pengaruh beberapa jenis pasir terhadap kekuatan beton dengan metode campuran perbandingan 1: 2: 3.

Hasil penelitian tersebut menyimpulkan bahwa pada penggunaan komposisi 1: 2: 3 nilai kuat tekan beton pada bahan pasir besi sangat memuaskan dibandingkan dengan penggunaan komposisi 1: 2: 4

Dalam penelitian ini juga digunakan kulit kerang (*Anadara Granosa*) sebagai bahan tambah dalam pembuatan beton, sehingga bermanfaat dan dapat menurunkan biaya operasional pembuatannya. Serbuk kulit kerang mengandung senyawa kimia yang bersifat pozzolan yaitu mengandung zat kapur (CaO), alumina dan senyawa silika sehingga dapat digunakan sebagai bahan baku beton. Kerang sebagai sumber protein dan merupakan jenis makanan bersumber dari laut dan berlimpah, tentunya jumlah kulitnya juga akan sebanding. Selama ini kulit kerang hanya dibuang dan sebagian dari beberapa jenis kerang tertentu kulitnya dikomersialkan untuk bahan dekorasi atau hiasan rumah.

Percobaan dan penelitian terdahulu yang melatar belakangi penelitian beton diperkuat dengan serat sabut kelapa yang dilakukan oleh Ulfa (2003) pada jurusan Fisika Universitas Andalas dengan menambah persentase serat pada pencampuran beton, sedangkan pada penelitian ini dilakukan pasir besi dengan serbuk kulit kerang (*Anadara Granosa*) yang digunakan sehingga didapatkan ukuran yang tepat untuk membuat beton yang diperkuat oleh pasir besi dan serbuk kulit kerang (*Anadara Granosa*) dengan sifat yang unggul.

Catty Lioniel melakukan penelitian tentang studi eksperimental penggantian agregat kasar dengan kulit kerang pada beton, Hasil penelitian menunjukkan bahwa penggunaan kulit kerang sebagai pengganti sebagian agregat

kasar dalam campuran beton mengalami penurunan kuat tekan beton dibandingkan dengan campuran beton menggunakan batu pecah.

Dari masalah-masalah diatas diperlukan adanya solusi menggunakan pasir besi sebagai bahan baku lokal untuk pembuatan beton karena pasir besi yang ada di sekitar lingkungan jumlahnya sangat melimpah, namun belum dimanfaatkan secara maksimal. Dan juga saya mencoba mencari inovasi terbaru dalam produksi beton, dengan memanfaatkan sampah biota laut yaitu berupa kerang laut dengan memanfaatkan kulitnya yang sudah menjadi limbah sebagai bahan campuran pembuatan beton.

1.2. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah dikemukakan diatas, maka rumusan masalah dalam penelitian ini adalah bagaimana pengaruh penambahan pasir besi dan serbuk kulit kerang (*Anadarah Granossa*) terhadap kuat tekan beton ?.

1.3. Tujuan

Tujuan pada penelitian ini adalah dapat mengetahui pengaruh penambahan pasir besi dan serbuk kulit kerang (*Anadarah Granossa*) terhadap kuat tekan beton.

1.4. Manfaat Penelitian

Manfaat pada penelitian ini adalah:

1. Dapat memberikan informasi tentang pengaruh penambahan pasir besi dan serbuk kulit kerang (*Anadarah Granossa*) dalam campuran beton terhadap nilai kuat tekan.

2. Memberikan informasi tentang perbandingan nilai kuat tekan antara beton yang menggunakan agregat pasir besi, serbuk kulit kerang dan beton yang menggunakan agregat pasir besi dengan campuran serbuk kulit kerang (*Anadarah Granossa*).
3. Memberikan solusi untuk pasir besi yang ada di Pantai Marina kab. Bantaeng Sulawesi-selatan.
4. Memberikan manfaat ilmu pengetahuan terutama di bidang konstruksi beton.

1.5 . Ruang Lingkup Penelitian

Dalam penelitian ini dibatasi beberapa ruang lingkup permasalahan yaitu:

1. Obyek yang diteliti adalah pengujian kuat tekan beton
2. Pasir yang digunakan dalam penelitian ini adalah pasir besi dari pantai marina Kabupaten Bantaeng.
3. Serbuk kulit kerang (*Anadarah Granossa*) yang digunakan dalam penelitian ini adalah kulit kerang dari pesisiran.
4. Semen yang digunakan type I dengan merk semen portland
5. Pengujian kuat tekan beton dilakukan pada umur 7, 14 dan 28 hari yang disesuaikan dengan standar SNI T-15-1991.
6. Ukuran komposisi pembuatan beton dengan menggunakan pasir besi dan kulit kerang (*Anadarah Granosa*) ditentukan berdasarkan metode *DOE* (*Departemen Of Environmental*) dengan campuran nominal semen, pasir dan kerikil (Batu pecah) dalam perbandingan 1 : 1,5 : 2,5 .
7. Mutu beton yang di isyaratkan adalah memiliki kuat tekan sebesar 200 kg/cm² sampai 500 kg/cm² yang disesuaikan dengan SNI 7-15-1990-03.

BAB II

TINJAUAN PUSTAKA

2.1. Beton

Beton merupakan bahan bangunan yang banyak dipergunakan dalam pelaksanaan proyek konstruksi pada saat ini. Hal tersebut tidak terlepas dari keunggulan yang dimilikinya yaitu kemudahan dalam memperoleh bahan baku, kemudian pengerjaan dan keawetannya. Beton yang banyak digunakan dalam proyek konstruksi adalah jenis beton normal dengan kekuatan mencapai 500 kg/cm². Pada prinsipnya untuk mendapatkan beton dengan kualitas yang baik sangat dipengaruhi oleh kualitas dari bahan penyusunnya yaitu agregat halus, agregat kasar, semen dan air serta pengerjaannya. Agregat halus sebagai bahan dasar untuk pembuatan beton memegang peranan penting dalam menentukan mutu beton, karena agregat merupakan bahan pengisi yang diikat oleh semen dan air menjadi massa padat, sehingga kualitas agregat halus mempengaruhi langsung terhadap mutu beton. Agregat halus banyak tersedia langsung di alam seperti sungai-sungai atau dibuat dari pemecahan batuan alam, sehingga masing-masing sumber agregat tersebut akan mempunyai kualitas yang berkelainan tergantung dengan sumbernya dan jika dipergunakan sebagai material dalam pembuatan beton normal tentunya akan menghasilkan beton dengan kualitas yang berlainan (Suprpto,2008:148).

Gambar 2.1 Beton bentuk silinder (proyeksipil.blogspot.co.id/2013/05/cara-menghitung-standard-deviasi-dan.html)

Mulyono (2006) mengungkapkan bahwa beton merupakan fungsi dari bahan penyusunnya yang terdiri dari semen hidrolik, agregat kasar, agregat halus air dan bahan tambah. Sedangkan segel dkk. (1994) menguraikan bahwa beton adalah suatu komposit dari bahan batuan yang direkatkan oleh bahan ikat. Sifat beton dipengaruhi oleh bahan pembentukannya serta cara pengerjaannya. Semen mempengaruhi kecepatan pengerasan beton. Selanjutnya kadar lumpur kebersihan dan gradasi agregat mempengaruhi pengerjaan kekuatan pengerjaan yang mencakup cara penuangan, pemadatan dan perawatan, yang pada akhirnya mempengaruhi kekuatan beton.

Beton merupakan unsur bangunan yang sangat penting dalam suatu bangunan karena merupakan penyokong utama berdirinya suatu bangunan. Beton diperoleh dengan cara mencampurkan semen Portland, air, agregat dan kadang-kadang bahan tambah yang bervariasi mulai dari bahan kimia tambahan, serat, sampai buangan non-kimia pada perbandingan tertentu. Salah satu hal yang sangat berpengaruh terhadap kualitas beton adalah agregat yang dicampurkan ke dalam beton tersebut. agregat yang biasa dipakai adalah pasir alami berupa pasir sungai yang jumlahnya sangat dominan dalam komposisi suatu beton. Mengingat jumlah pasir sungai, sehingga biaya pembuatan beton akan semakin meningkat, maka perlu mencari alternative agregat lain. Setelah melakukan observasi awal didapatkan pasir besi dan serbuk kulit kerang (*Anadarah Granosa*) yang dapat menjadi solusi pengganti alternatif agregat halus dalam pembuatan beton. Pemanfaatan pasir besi yang merupakan bagian dari bahan tambang sebagai agregat halus dan serbuk kulit kerang (*Anadarah Granosa*) yang merupakan sampah biota laut dimanfaatkan kulitnya yang sudah menjadi limbah sebagai bahan campuran pembuatan beton. Sesuai dengan firman Allah swt, dalam QS al-Ra'd/13:17 berikut ini :

أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَسَالَتْ أَوْدِيَةٌ بِقَدَرِهَا فَاحْتَمَلَ السَّيْلُ زَبَدًا رَابِيًا^ع
 وَمِمَّا يُوقِدُونَ عَلَيْهِ فِي النَّارِ ابْتِغَاءَ حَلِيَّةٍ أَوْ مَتَاعٍ زَبَدٌ مِثْلَهُ^ج كَذَلِكَ يَضْرِبُ اللَّهُ
 الْحَقَّ وَالْبَاطِلَ^ح فَأَمَّا الزَّبَدُ فَيَذْهَبُ جُفَاءً^ط وَأَمَّا مَا يَنْفَعُ النَّاسَ فَيَمْكُثُ فِي
 الْأَرْضِ^ع كَذَلِكَ يَضْرِبُ اللَّهُ الْأَمْثَالَ ﴿١٧﴾

Terjemahnya:

Allah telah menurunkan air (hujan) dari langit, maka mengalirlah air di lembah-lembah menurut ukurannya, Maka arus itu membawa buih yang mengambang. dan dari apa (logam) yang mereka lebur dalam api untuk membuat perhiasan atau alat-alat, ada (pula) buihnya seperti buih arus itu. Demikianlah Allah membuat perumpamaan (bagi) yang benar dan yang bathil. Adapun buih itu, akan hilang sebagai sesuatu yang tak ada harganya; Adapun yang memberi manfaat kepada manusia, Maka ia tetap di bumi. Demikianlah Allah membuat perumpamaan-perumpamaan.

Di dalam tafsir Ibnu Katsir di jelaskan bahwa:

وَمِمَّا يُوقِدُونَ عَلَيْهِ فِي النَّارِ أَبِغَاءَ حَلِيَّةٍ أَوْ مَتَعٍ زَبَدٌ مِّثْلَهُ

Dan dari apa (logam) yang mereka lebur dalam api untuk membuat perhiasan atau alat-alat yaitu biji logam yang dilebur dalam api untuk membuat perhiasan seperti emas dan perak, atau kuningan dan besi untuk membuat alat-alat, itu pasti akan timbul padanya buih, seperti halnya buih yang timbul dari air yang mengalir di lembah (Tafsir Ibnu Katsir. 2013:25). Ayat ini bermakna bahwa berbagai sumber daya alam yang diberikan oleh Allah swt baik dari langit maupun dari bumi, dari langit Allah swt menurunkan air hujan turun ke bumi untuk menumbuhkan tanaman dan sebagai sumber kehidupan manusia dan dari perut bumi (tanah) Allah swt mengeluarkan bahan tambang yaitu logam seperti pasir besi, nikel, minyak bumi dan lain sebagainya untuk kepentingan manusia. Contohnya pasir besi dan serbuk kulit kerang (*Anadarah Granosa*) yang di jadikan sebagai pengganti agregat halus dalam pembuatan beton.

Pemanfaatan pasir besi dan serbuk kulit kerang (*Anadarah Granosa*) sebagai agregat halus dalam pembuatan beton sebagai bentuk kesyukuran kepada

Allah swt atas anugerah yang telah diberikan kepada hambanya. Dengan mensyukuri nikmat tersebut, Allah swt akan senantiasa terus-menerus mencurahkan nikmat dan karunia-Nya kepada umatnya. Hal ini sesuai dengan firman Allah dalam QS Ibrahim/14:7 berikut ini:

وَإِذ تَأَذَّنَ رَبُّكُمْ لَئِن شَكَرْتُمْ لَأَزِيدَنَّكُمْ ۖ وَلَئِن كَفَرْتُمْ إِنَّ عَذَابِي لَشَدِيدٌ

Terjemahnya:

Dan (ingatlah juga), tatkala Tuhanmu memaklumkan; "Sesungguhnya jika kamu bersyukur, pasti Kami akan menambah (nikmat) kepadamu, dan jika kamu mengingkari (nikmat-Ku), maka sesungguhnya azab-Ku sangat pedih".

Di dalam Tafsir Al-Maraghi di jelaskan bahwa :

لَئِن شَكَرْتُمْ لَأَزِيدَنَّكُمْ

“Jika kalian mensyukuri nikmat penyelamatan dan lain-lain yang Aku berikan kepada kalian, dengan mentaati-Ku dalam segala perintah dan larangan-Ku, niscaya Aku menambah nikmat yang telah Kuberikan kepada kalian”. Ayat ini bermakna bahwa Dengan adanya nikmat Allah swt berikan berupa pasir besi dan serbuk kulit kerang (*Anadarah Granosa*) yang dijadikan sebagai pengganti agregat halus dalam pembuatan beton maka manusia sepatutnya menjaga nikmat tersebut dan tetap mengingat bagiannya didunia yaitu berbuat baik kepada orang lain tanpa berbuat kerusakan. Dan ini menandakan bahwa tidak ada satu pun ciptaan Allah yang sia- sia, seperti dalam QS. Shad /38:27

وَمَا خَلَقْنَا السَّمَاءَ وَالْأَرْضَ وَمَا بَيْنَهُمَا بَطْلًا ۚ ذَٰلِكَ ظَنُّ الَّذِينَ كَفَرُوا ۚ فَوَيْلٌ

لِلَّذِينَ كَفَرُوا مِنَ النَّارِ ﴿٦٧﴾

Terjemahnya:

Dan kami tidak menciptakan langit dan bumi dan apa yang ada antara keduanya tanpa hikmah. yang demikian itu adalah anggapan orang-orang kafir, Maka celakalah orang-orang kafir itu Karena mereka akan masuk neraka.

Di dalam Tafsir Al Misbah Quraish Shihab di jelaskan bahwa :

Allah swt, menciptakan langit dan bumi juga segala yang ada diantara keduanya dengan tata aturan yang demikian rapi, indah serta harmonis. Ini menunjukkan bahwa Dia tidak bermain-main, yakni tidak menciptakannya secara sia-sia tanpa arah dan tujuan yang benar.

Seandainya penciptaan alam ini tanpa tujuan yang *haq*, itu berarti apa yang dilakukan Allah swt, menyangkut kehidupan dan kematian makhluk, serta penciptaan serta pemusnahannya, semua dilakukan-Nya tanpa tujuan. Tetapi, karena itu bukan permainan, bukan juga tanpa tujuan, pasti Yang Mahakuasa itu membedakan antara yang berbuat baik dan buruk, lalu memberi ganjaran balasan sesuai amal perbuatan masing-masing.

Berdasarkan standar SNI 7-15-1990-03 mutu beton memiliki kuat tekan berkisar antara 200kg/cm^3 . Beton ini mempunyai porsi terbesar produksi beton di Indonesia. Kekuatan beton secara umum sangat dipengaruhi oleh kekuatan dari agregat yang digunakan. Kekuatan beton juga dikontrol oleh efektivitas ikatan antara agregat dengan semen. Pada kondisi kering, semen dapat mengalami penyusutan. Jika agregat yang digunakan memiliki kekuatan yang tinggi, gejala

penyusutan pada semen dapat diminimalisasi dan antara semen agregat dapat terikat dengan baik. Disamping itu, kekuatan ikatan antara semen agregat juga dipengaruhi oleh tekstur permukaan agregat. (Suprpto,2008:148).

2.2. Kuat Tekan Beton

Dalam SK SNI M-14-1989-E dijelaskan bahwa kuat tekan beton yaitu besarnya beban per satuan luas yang menyebabkan benda uji beton hancur bila dibebani gaya tekan tertentu, yang dihasilkan oleh mesin tekan. Selanjutnya mulyono (2006) mengemukakan bahwa kuat tekan beton mengidentifikasi mutu sebuah struktur dimana semakin tinggi tingkat kekuatan struktur yang dikehendaki, maka semakin tinggi pula mutu beton yang dihasilkan.

Kuat tekan beton dapat dihitung dengan menggunakan rumus:

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

Keterangan :

P = Tekanan (N/m^2).

F = Gaya (N).

A = Luas Penampang (m^2).

Satuan SNI untuk tekanan adalah N/m^2 . Satuan ini mempunyai nama resmi pascal (Pa) untuk menghormati blaise pascal, $1 Pa = 1 N/m^2$. Besaran dalam fisika yang mengaitkan gaya dengan luas permukaan disebut tekanan. Bila gaya di ukur dalam satuan newton (N) dan luas yang di ukur dalam meter persegi (m^2) maka tekanan di ukur dalam satuan newton per meter persegi (N/m^2). Pascal (Pa) adalah satuan SI untuk tekanan adalah suatu gaya sebesar satu newton per meter persegi (Giancoli, 2001).

Gambar 2.2 : Kuat Tekan Beton

Jenis campuran akan mempengaruhi kuat tekan beton, jumlah pasta semen harus cukup untuk melumasi seluruh permukaan butiran agregat dan mengisi rongga-rongga diantara agregat sehingga dihasilkan beton dengan kuat tekan yang diinginkan. Untuk memperoleh beton dengan kekuatan seperti yang diinginkan, maka beton yang masih mudah perlu dilakukan perawatan dengan tujuan agar proses hidrasi pada semen berjalan dengan sempurna. Pada proses hidrasi semen dibutuhkan kondisi dengan kelembaban tertentu. Apabila beton terlalu cepat mengering, akan timbul retak-retak pada permukaannya. Retak-retak ini akan menyebabkan beton turun, juga akibat kegagalan mencapai reaksi hidrasi kimiawi penuh (Mustika,2015:47)

Kuat tekan beton mengalami peningkatan seiring dengan bertambahnya umur beton. Kuat tekan beton dianggap mencapai 100 % setelah beton berumur 28 hari (SNI T-15-1991 dalam Mustika, 2015:47)

Menurut mulyono (2003), ada beberapa faktor yang mempengaruhi kekuatan beton yaitu:

1. Faktor air semen (FAS) dan kepadatan

Didalam campuran beton air mempunyai dua buah fungsi, yang pertama untuk memungkinkan reaksi kimia yang menyebabkan pengikatan dan berlangsungnya pengerasan dan yang kedua sebagai pelicin campuran kerikil, pasir dan semen agar lebih mudah dalam pencetakan beton. Kekuatan beton tergantung pada perbandingan faktor air semennya, semakin rendah nilai faktor air semen maka semakin tinggi kuat tekan betonnya. Sehingga dapat disimpulkan bahwa hampir untuk semua tujuan, beton yang mempunyai faktor air semen minimal dan cukup untuk memberikan workabilitas tertentu yang dibutuhkan untuk pepadatan, merupakan beton yang terbaik.

2. Umur Beton

Kuat tekan beton akan bertambah sesuai dengan bertambahnya umur beton tersebut.

3. Jenis dan jumlah semen

Mustika (2015) semen Portland dipisahkan menurut pemakaiannya menjadi lima jenis :

- a. Jenis I : untuk konstruksi pada umumnya, yang biasa disebut sebagai semen Portland jenis umum (*normal portland semen*).

- b. Jenis II : untuk konstruksi bangunan yang mempunyai konsentrasi sulfat tinggi, terutama sekali bila disyaratkan agak tahan terhadap sulfat dan panas hidrasi sedang (*modified portland cement*).
- c. Jenis III : untuk konstruksi bangunan yang menuntut persyaratan kekuatan awal yang tinggi (*high early strength Portland semen*)
- d. Jenis IV : untuk konstruksi dengan persyaratan panas hidrasi rendah (*low heat Portland cemen*)
- e. Jenis V : untuk konstruksi yang menuntut persyaratan sangat tahan terhadap sulfat (*sulfate resisting Portland semen*)
- f. Untuk jumlah semen yang terlalu sedikit berarti jumlah air yang digunakan juga semakin sedikit sehingga menyebabkan adukan beton sulit untuk dipadatkan, dan berpengaruh pada kemudahan pengerjaannya.

4. Sifat agregat

Sifat yang paling penting dari agregat (batu-batuan, kerikil, pasir, dan lain-lain) adalah kekuatan hancur dan ketahanan terhadap benturan, yang dapat mempengaruhi ikatannya dengan pasta semen, porositas dan karakteristik penyerapan air yang mempengaruhi daya tahan terhadap proses pembekuan waktu musim dingin dan agresi kimia, serta ketahanan terhadap penyusutan.

2.3 Komposisi Beton

2.3.1 Semen

Semen berasal dari kata "*cement*" dan dalam Bahasa Inggrisnya yaitu pengikat atau perekat. Kata *cement* di ambil dari kata "*cementum*" yaitu nama yang diberikan kepada batu kapur yang serbuknya telah dipergunakan sebagai

bahan adukan lebih dari 2000 tahun yang lain di negara Italia. Binder (perekat hidraulis) yaitu senyawa-senyawa yang terkandung didalam semen tersebut dapat bereaksi dengan air dan dapat membentuk zat baru yang bersifat sebagai perekat terhadap batuan.

Gambar 2.3 Portland Semen

Pada umumnya semen yang digunakan dalam pembuatan beton adalah semen Portland. Karena semen Portland adalah bahan pengikat organik yang sangat penting dipakai dalam bangunan-bangunan pada masa kini. Semen Portland Semen merupakan serbuk yang halus yang digunakan sebagai perekat antara agregat kasar dengan agregat halus. Apabila bubuk halus ini dicampur dengan air selang beberapa waktu akan menjadi keras dan dapat digunakan

sebagai pengikat hidrolis. Semen jika dicampur dengan air akan membentuk adukan yang disebut pasta semen, jika dicampur dengan agregat halus (pasir) dan air, maka akan terbentuk adukan yang disebut mortar, jika ditambah lagi dengan agregat kasar (kerikil/batu pecah) maka akan terbentuk adukan yang biasa disebut beton. Semen bersama air sebagai kelompok aktif sedangkan pasir dan kerikil sebagai kelompok pasif yang berfungsi sebagai pengisi. Sesuai dengan tujuan pemakaiannya semen portland dibagi menjadi 5 (lima) tipe, yaitu :

Tipe I : Semen portland untuk penggunaan umum yang tidak memerlukan persyaratan-persyaratan khusus.

Tipe II : Semen portland yang dalam penggunaannya memerlukan ketahanan terhadap sulfat dan panas hidrasi sedang.

Tipe III : Semen portland yang dalam penggunaannya menuntut kekuatan awal yang tinggi.

Tipe IV : Semen portland yang dalam penggunaannya menuntut persyaratan panas hidrasi rendah.

Tipe V : Semen portland yang dalam penggunaannya menuntut persyaratan sangat tahan terhadap sulfat tinggi.

Menurut Mustika (2015), semen Portland mempunyai beberapa sifat fisik, di jelaskan sebagai berikut:

a. Kehalusan butir

Semakin halus semen, maka permukaan butirannya akan semakin luas, sehingga persenyawaannya dengan air akan semakin cepat dan membutuhkan air dalam jumlah yang besar pula. Kehalusan dari semen dapat di tentukan dengan

berbagai cara, antara lain dengan analisisaringan. Semen pada umumnya mampu lolos saringan 44 mikron dalam jumlah 80 % beratnya.

b. Berat jenis dari berat isi

Berat jenis semen umumnya berkisar 3,15 kg/liter. Berat jenis ini penting untuk di ketahui karena semen dengan beratjenis yang rendah dan di campur dengan bubuk batuan lain, pada pembakarannya menjadi titik sempurna.

c. Waktu pengerasan semen

Pada pengerasan semen dikenal dengan adanya waktu pengikatan awal dan waktu pengikatan akhir. Waktu pengikatan awal di hitung sejak semen tercampur dengan air hingga mengeras.

d. Kekekalan bentuk.

Bubuk semen yang dibuat dalam bentuk tertentu dan bentuknya tidak berubah pada waktu mengeras, maka semen tersebut mempunyai sifat kekal dan bentuk.

e. Kekuatan semen

Pengukuran kekuatan semen biasanya dilakukan menggunakan nilai kuat tekan semen dicampur dengan pasir.

f. Pengerasan awal palsu

g. Pengaruh suhu

Fungsi semen ialah bereaksi dengan air menjadi pasta semen. Pasta semen berfungsi untuk melekatkan butir-butir agregat agar menjadi suatu kesatuan massa yang kompak/padat. Selain itu pasta semen mengisi rongga-rongga antara butir-butir agregat. Walaupun volume semen hanya kira-kira 10% saja dari volume

beton, namun karena merupakan bahan perekat yang aktif dan mempunyai harga yang mahal dari pada bahan dasar beton yang lain perlu diperhatikan/dipelajari secara baik. (Tjokoridimulyo, 2004, dalam siregar, 2009).

2.3.2 Agregat

Agregat merupakan komponen beton yang paling berperan dalam menentukan besarnya kekuatan beton. Pada beton biasanya terdapat 60 % sampai 80 % volume agregat. Agregat ini harus bergradasi sedemikian rupa sehingga seluruh massa beton dapat berfungsi sebagai benda yang utuh, homogen, rapat dimana agregat yang berukuran kecil berfungsi sebagai pengisi celah yang ada diantara agregat berukuran besar. Berdasarkan ukurannya pori agregat memiliki ukuran lebih besar dari 2 mm ataupun ruangan kosong diantara partikel-partikel batuan yang gembur. Porositas dari agregat perlu diketahui sebab erat hubungannya dengan sifat-sifat agregat seperti kekuatan, sifat absorbsi dan lain-lain. Agregat dengan kadar pori yang besar akan membutuhkan jumlah semen yang lebih banyak, karena banyak semen yang terserap dan akan mengakibatkan semen menjadi lebih tipis. Penentuan banyaknya pori ditentukan berdasarkan air yang dapat terabsorpsi oleh agregat (Laintarawang, dkk 2009:15)

Agregat dapat dibedakan berdasarkan ukuran butiran. Agregat yang mempunyai ukuran butiran besar disebut agregat kasar, sedangkan agregat yang berbutir kecil disebut agregat halus. Dalam bidang teknologi beton nilai batas daerah agregat kasar dan agregat halus adalah 4,74 mm atau 4,80 mm. agregat yang butirannya lebih kecil dari 4,8 mm disebut agregat halus. Secara umum agregat kasar sering disebut kerikil, keracak, batu pecah (*split*). Adapun agregat

halus disebut pasir, baik berupa pasir alami yang diperoleh langsung dari sungai, tanah galian atau dari hasil pemecahan batu. Agregat yang butirannya lebih kecil dari 1,2 mm disebut pasir halus, sedangkan butiran yang lebih kecil dari 0,075 mm disebut lanau, dan yang lebih kecil dari 0,002 mm disebut lempung. Karena agregat merupakan bahan yang terbanyak didalam beton, maka semakin banyak persen agregat dalam campuran akan semakin murah harga beton, dengan syarat campurannya masih cukup mudah dikerjakan untuk elemen struktur yang memakai beton tersebut (Tjokrodinuljo, 1996).

1. Agregat Kasar

Sifat agregat kasar mempengaruhi kekuatan akhir beton keras dan daya tahannya terhadap disintegrasi beton, cuaca dan efek-efek perusak lainnya. Agregat kasar mineral ini harus bersih dari bahan-bahan organik dan harus mempunyai ikatan yang baik dengan sel semen. Laintarawang, dkk (2009) menjelaskan tentang jenis-jenis agregat kasar yang umum adalah :

a. Batu pecah alami

Bahan ini diperoleh dari cadas atau batu pecah alami yang digali. Batu ini dapat berasal dari gunung api, jenis sedimen atau metamorf. Meskipun dapat menghasilkan kekuatan yang tinggi terhadap beton, batu pecah kurang memberikan kemudahan pengerjaan dan pengecoran dibandingkan dengan jenis agregat kasar lainnya.

Gambar 2.4 Batu Pecah Alami

b. Kerikil alami

Kerikil alami diperoleh dari proses alami yaitu dari pengikisan tepi maupun dasar sungai yang mengalir. Kerikil memberikan kekuatan yang lebih rendah dari pada batu pecah, tetapi memberikan kemudahan pengerjaan yang lebih tinggi.

Gambar 2.5 Kerikil ALami

c. Agregat kasar buatan

Terutama berupa slag atau shale yang bisa digunakan untuk beton berbobot ringan. Biasanya merupakan hasil dari proses lain seperti dari *blast-furnace* dan lain-lain.

Gambar 2.6 : Agregat Kasar Buatan

d. Agregat untuk pelindung nuklir dan berbobot berat.

Dengan adanya tuntutan yang spesifik pada jaman atom sekarang ini. Juga untuk pelindung dari radiasi nuklir sebagai akibat dari semakin banyaknya pembangkit atom dan stasiun tenaga nuklir, maka perlu ada beton yang dapat melindungi dari sinar X, sinar gamma dan neutron. Pada beton demikian syarat ekonomis maupun syarat kemudahan pengerjaan tidak begitu menentukan. Agregat kasar yang diklasifikasikan disini, misalnya baja pecah, barut, magnetik dan limonit. Berat volume beton yang dengan agregat biasa adalah sekitar 144 lb/ft³. Sedangkan beton dengan agregat berbobot berat mempunyai berat volume sekitar 225 sampai 330 lb/ft³. Sifat-sifat beton penahan radiasi yang berbobot berat ini bergantung pada kerapatan dan kepadatannya, hampir tidak bergantung pada faktor air semennya. Dalam hal demikian, kecepatan yang tinggi merupakan satu-satunya kriteria disamping kerapatan dan kekuatannya (Laintarawang,dkk 2009 : 19)

Persyaratan agregat kasar sebagai berikut :

- a. Agregat kasar untuk beton dapat berupa kerikil sebagai hasil desintegrasi alami dari batuan atau berupa batu pecah yang diperoleh dari pemecahan batu. Agregat kasar adalah agregat dengan besar butiran lebih dari 5 mm.
- b. Agregat kasar terdiri dari batuan yang keras dan tidak berpori. Agregat kasar yang mengandung butir-butir yang hanya dapat dipakai apabila jumlah butiran pipih tersebut tidak melampaui 20 % dari berat agregat seluruhnya. Butiran agregat kasar harus bersifat kekal, artinya tidak pecah atau hancur oleh pengaruh-pengaruh cuaca, seperti terik matahari dan hujan.

- c. Agregat kasar tidak boleh mengandung lumpur lebih dari 1 % berat. (ditentukan terhadap berat kering) Apabila kadar lumpur melebihi 1 % berat maka tersebut harus dicuci.
- d. Agregat kasar tidak boleh mengandung zat-zat yang dapat merusak beton, seperti zat alkali yang reaktif.
- e. Kekerasan dari butiran agregat kasar diperiksa dengan bejana penguji dari *Rudeloof* dengan pengujian 20 ton, dan harus memenuhi syarat-syarat sebagai berikut :
- 1) Tidak terjadi pembubukan sampai fraksi 9,5-19 mm lebih dari 24 % berat.
 - 2) Tidak terjadi pembubukan sampai farksi 19-30 mm lebih dari 22% berat
- f. Agregat kasar harus terdiri dari butiran yang beraneka ragam besarnya dan apabila diayak dengan susunan ayakan secara berurutan sebagai berikut : 31,5 mm, 16 mm, 8 mm, 0,5 mm, 0,25 mm harus memenuhi syarat-syarat (PBI 1971):
- 1) Sisa di atas ayakan 31,5 mm, harus 0 % berat.
 - 2) Sisa di atas ayakan 4 mm, harus berkisar 90 %-98% berat.
 - 3) Selisih antara sisa-sisa komulatif di atas ayakan yang berurutan maksimum 60 % dan minimum 10 % berat.

2. Agregat halus

Agregat halus merupakan pengisi yang berupa pasir. Ukurannya bervariasi antara 0,15-5 mm. Agregat halus yang baik harus bebas bahan organik, lempung, partikel yang lebih kecil dan saringan nomor 100 atau bahan-bahan lain yang dapat merusak campuran beton. Variasi ukuran dalam suatu campuran harus

mempunyai gradasi yang baik, yang sesuai dengan standar analisis saringan ASTM (*American Society of Testing and Materials*). Untuk beton penahan radiasi, serbuk baja halus dan serbuk besi pecah digunakan sebagai agregat halus (Lantarawang, dkk,2009:19-20).

Gambar 2.7 : Agregat Halus

- a. Agregat halus harus terdiri dari butiran tajam dan keras. Butiran agregat halus harus bersifat kekal, artinya tidak pecah atau tidak hancur oleh pengaruh-pengaruh cuaca seperti terik matahari dan hujan.
- b. Kandungan lumpur tidak boleh lebih dari 5 % berat (ditentukan terhadap berat kering). Lumpur adalah butiran yang dapat melalui ayakan 0,063 mm.

- c. Tidak boleh mengandung bahan-bahan organis terlalu banyak, yang harus dibuktikan dengan percobaan warna dari Abrams-Harder (dengan larutan NaOH). Agregat halus yang tidak memenuhi percobaan warna ini dapat juga dipakai, asal kekuatan tekan adukan agregat tersebut pada umur 7 dan 28 hari tidak kurang dari 95 % dari kekuatan adukan agregat yang sama tetapi dicuci dalam larutan 3 % NaOH yang kemudian di cuci hingga bersih dengan air, pada umur yang sama.
- d. Agregat halus harus terdiri dari butiran yang beraneka ragam besarnya dan apabila diayak dengan susunan ayakan yang ditentukan berturut-turut 31,5 mm, 16 mm, 8 mm, 4 mm, 2 mm, 1 mm, 0,5 mm, 0,25 mm (PBI 1971), harus memenuhi syarat-syarat sebagai berikut :
1. Sisa di atas ayakan 4 mm, harus minimum 2 % berat agregat.
 2. Sisa di atas ayakan 1 mm, harus minimum 10 % berat agregat.
 3. Sisa di atas ayakan 0,25 mm harus berkisar 80 % - 95 % berat agregat.
 4. Untuk pasir modulus halus butir antara 2,50-3,80 mm.
 5. Pasir laut tidak boleh dipakai sebagai agregat halus untuk semua mutu beton, kecuali dengan petunjuk-petunjuk dari lembaga pemeriksaan bahan-bahan yang diakui.

3. Bahan Tambahan

Biasanya penggunaan zat aditive hanya 10-20 % berat jenis semen. Sebelum dicampurkan dengan semen, zat aditive dicampur terlebih dahulu dengan air secukupnya. Lalu dituangkan kedalam adonan semen yang sudah bercampur dengan pasir dan koral. Aditive tidak boleh dicampur pada semen yang sudah

mulai membatu atau mengeras. Aditive jarang di pakai oleh masyarakat umum karena harganya kurang terjangkau dan pemakaian adative dalam campuran beton jarang diketahui oleh masyarakat karena kelangkaan barang tersebut. Bahan tambahan untuk beton yaitu suatu produksi disamping bahan semen, agregat campuran dan air juga di campurkan dalam campuran spesi beton. Tujuan dari bahan ini adalah untuk memperbaiki sifat-sifat tertentu dari campuran beton keras dan lunak. Takaran bahan tambahan ini sangat sedikit dibandingkan dengan bahan utama hingga takaran bahan ini dapat diabaikan. Bahan tambahan tidak dapat mengoreksi komposisi spesi beton yang buruk, karenanya harus diusahakan komposisi beton seoptimal mungkin dengan bahan-bahan dasar yang cocok. Ide bahan tambahan sering berdasarkan efek *ball-bearing*, dengan kata lain gelombang udara kecil dibentuk dengan massa spesi dan bekerja sebagai pelumas yang mana konsistensinya terpengaruh (Laintarawang, dkk.2009:25).

Dalam praktek pembuatan konstruksi beton, bahan tambahan (*admixture*) merupakan bahan yang dianggap penting, terutama untuk pembuatan beton di daerah yang beriklim tropis seperti di Indonesia. Penggunaan bahan tambahan tersebut dimaksudkan untuk memperbaiki dan menambah sifat beton yang sesuai dengan sifat beton yang di inginkan. Defenisi bahan tambahan ini mempunyai arti yang luas, yaitu meliputi material-material seperti polimer, fiber, mineral yang mana dengan adanya bahan tambahan ini komposisi beton mempunyai sifat yang berbeda dengan aslinya atau beton biasa.

Pada umumnya agregat yang dihasilkan dari *Aggregate Crusing Plant* (ACP) memiliki bentuk bersudut. Bentuk pipih atau lonjong dapat terjadi karena

komposisi dan struktur batuan. Pada penghancuran batuan yang sangat keras akan terjadi proporsi bentuk pipih yang cukup besar. Tetapi pada proses crushing selanjutnya akan didapat proporsi bentuk bersudut yang lebih baik. Bentuk agregat pipih atau lonjong tidak dalam struktur pekerjaan jalan karena sifatnya yang mudah patah sehingga dapat mempengaruhi gradasi agregat, *interlocking* dan menyebabkan peningkatan porositas perkerasan tidak beraspal. Bentuk agregat bulat pun tidak disukai tetapi untuk kondisi perkerasan tertentu, misalnya kelas jalan rendah, bentuk bulat masih diperbolehkan tetapi hanya sebatas penggunaan untuk lapisan pondasi tidak boleh lebih dari 40 %. Sedangkan untuk lapisan pondasi bawah dapat lebih besar lagi. Pada penggunaan praktis di jalan, agregat berbentuk bulat dapat digunakan untuk lapisan permukaan dengan sebelumnya dipecahkan terlebih dahulu (Laintarawang, dkk. 2009:20).

2.3.3 Air

Air merupakan salah satu bahan yang penting dalam pembuatan beton karena dapat menentukan mutu dalam campuran beton. Fungsi air dalam campuran beton adalah untuk membantu reaksi kimia yang menyebabkan berlangsungnya proses pengikatan serta sebagai pelicin antara campuran agregat dan semen agar mudah dikerjakan.

Tujuan utama dalam penggunaan air adalah agar terjadi hidrasi yaitu reaksi kimia antara semen dan air yang menyebabkan campuran ini menjadi keras setelah lewat beberapa waktu tertentu. Air yang dibutuhkan agar terjadi proses hidrasi tidak banyak, kira-kira 30 % dari berat semen. Dengan menambahkan

lebih banyak air harus dibatasi sebab penggunaan air yang terlalu banyak dapat menyebabkan berkurangnya kekuatan beton. (Mustika,dkk.2009:11)

Faktor air sangat mempengaruhi dalam pembuatan beton, karena air dapat bereaksi dengan semen yang akan menjadi pasta pengikat agregat. Air juga berpengaruh terhadap kuat tekan beton, karena kelebihan air akan menyebabkan penurunan kekuatan beton itu sendiri. Selain itu, kelebihan air akan mengakibatkan beton akan menjadi *bleeding*, yaitu air bersama-sama semen akan bergerak ke atas permukaan adukan beton segar yang baru saja dituang. Hal ini akan menyebabkan kurangnya lekatan antara lapis-lapis beton dan mengakibatkan beton menjadi lemah. Air pada campuran beton akan berpengaruh pada :

1. Sifat *workability* adukan beton.
2. Besar kecilnya nilai susut beton.
3. Kelangsungan reaksi dengan semen portland, sehingga dihasilkan kekuatan dalam selang beberapa waktu.
4. Perawatan keras adukan beton guna menjamin pengerasan yang baik.

Air adalah alat untuk mendapatkan kelecakan yang perlu untuk penggunaan beton. Jumlah air yang digunakan tentu tergantung pada sifat material yang digunakan. Air yang mengandung kotoran yang cukup banyak akan mengganggu proses pengerasan atau ketahanan beton. Pengaruh kotoran secara umum dapat menyebabkan :

1. Gangguan pada hidrasi dan pengikatan.
2. Gangguan pada kekuatan dan ketahanan.
3. Perubahan volume yang dapat menyebabkan keretakan.

4. Korosi pada tulangan baja maupun kehancuran beton.
5. Bercak-bercak pada campuran beton.

(Siregar, 2009)

Air untuk pembuatan beton minimal memenuhi syarat sebagai air minum yang tawar, tidak berbau, dan tidak mengandung bahan-bahan yang dapat merusak beton, seperti minyak, asam, alkali, garam atau bahan-bahan organik lainnya yang dapat merusak beton atau tulangannya. (Tata Cata Perhitungan Standar Beton Untuk Bangunan Gedung, SNI 03-2847-2002) .

2.4 Kelebihan Dan Kekurangan Beton

Secara umum kelebihan beton adalah :

1. Dapat dengan mudah di bentuk sesuai kebutuhan konstruksi
2. Mampu memikul beban yang berat
3. Tahan terhadap temperatur yang tinggi
4. Biaya pemeliharaan yang kecil

Secara umum kekurangan beton adalah:

1. Bentuk yang telah dibuat sulit diubah
2. Pelaksanaan pekerjaan membutuhkan ketelitian yang tinggi
3. Berat
4. Daya pantul suara yang besar
5. Proses pengerasannya cukup lama
6. Tidak tahan terhadap lumut atau kelembaban tinggi yang menyebabkan beton cepat rapuh.

Beton dapat juga dicampur dengan bahan lain seperti komposit atau bahan

lain sesuai dengan perilaku yang akan diberikan terhadap beton tersebut, sehingga berdasarkan berat, material pembentuknya dan kegunaan strukturnya beton dapat dibedakan menjadi:

1. Beton Ringan

Beton ringan adalah beton yang mengandung agregat ringan dan mempunyai masa kering udara mengacu pada standard ASTM C-567 dan densitas tidak lebih dari 1.900 kg/m^3 (Mulyono, 2003) atau berdasarkan kepentingan penggunaannya strukturnya berkisar antara $1440 - 1850 \text{ kg/m}^3$, dengan kekuatan tekan umur 28 hari lebih besar dari 17,2 Mpa. Agregat yang digunakan umumnya merupakan hasil pembakaran shale, lempung, slates, residu slag, residu batu-bara dan banyak lagi hasil pembakaran vulkanik.

2. Beton Berat.

Beton berat adalah beton yang dihasilkan dari agregat yang mempunyai berat isi lebih besar dari beton normal atau lebih dari 2.400 kg/m^3 . Beton yang mempunyai berat yang tinggi ini biasanya digunakan untuk kepentingan tertentu seperti menahan radiasi, menahan benturan dan lainnya. Beton berat ini digunakan jika masalah ruang tidak menjadi hambatan. Untuk menghasilkan beton berat digunakan agregat yang mempunyai berat jenis yang besar, biasanya lebih dari 4 dibandingkan dengan agregat biasa dengan berat jenis 2,6. Agregat yang mempunyai berat jenis yang besar, seperti barium sulfat yaitu 4,1 atau agregat alam dengan bahan lainnya seperti biji besi, magnetit, limonite, hermatite, ilmenite (FeTiO_3), sebagai agregat halus dan goethite beton yang dihasilkan menggunakan biji besi dapat mencapai $3000 - 3.900 \text{ kg/m}^3$

3. Beton Massa

Dinamakan beton massa karena digunakan untuk pekerjaan beton yang besar dan masif misalnya untuk bendungan, kanal, pondasi jembatan dan lain-lain.

4. Ferro Cement

Adalah bahan gabungan yang diperoleh dari campuran beton dengan tulangan kawat ayam atau kawat yang dianyam. Beton jenis ini akan mempunyai kekuatan tarik yang tinggi dan daktail, serta lebih *waterproofing*.

5. Beton Serat

Merupakan campuran beton ditambah serat, bahan serat dapat berupa serat asbestos, serat plastik atau *poly propylene* dan potongan kawat baja. Kelemahannya sulit dikerjakan sedangkan kelebihanannya antara lain kemungkinan terjadi segregasi kecil, daktail dan tahan benturan.

6. Beton Siklop

Beton jenis ini menggunakan agregat yang besar-besar, sampai dengan 20 cm, digunakan untuk pekerjaan beton massa.

7. Beton Hampa

Beton hampa adalah beton yang air sisa dari proses hidrasinya sekitar 50 % disedot keluar setelah beton mengeras.

8. Beton Polimer

Polimer merupakan bahan tambah yang baru dalam pembuatan beton sehingga menghasilkan kekuatan beton yang tinggi dan waktu pengerasan yang cepat. Beton dengan kekuatan tinggi ini biasanya diproduksi dengan menggunakan polimer yang berupa resin dan pengeras sebagai bahan tambahan.

(Siregar,2009)

2.5 Karakteristik Beton Normal

Beton dibuat dari campuran semen, pasir, air dan batu pecah. Campuran beton kemudian dicetak dan dirawat (*curing*) selama 28 hari. Karakteristik beton yang diukur meliputi, kuat tekan beton (*compressive strength*).

Selain itu, dalam pembuatan beton normal ini juga melalui tahap pemeriksaan atau pengujian material yaitu uji berat jenis dan penyerapan agregat, uji kadar lumpur, uji analisa saringan, dan uji bobot isi atau berat isi dari agregat baik gembur maupun padatnya, sedangkan untuk semen portlandnya dilakukan pengujian berat jenis semen, konsistensi semen dan waktu ikat semen. Lalu semen mendapat perlakuan berupa penyaringan agar terhindar dari gumpalan semen yang terlalu besar dan berupa butiran.

2.6 Mix Desain Beton

Bahan campuran beton terdiri dari semen, agregat,air dan bahan tambahan (*admixture*). Bahan campuran ini sudah diteliti oleh para ahli teknik terdahulu, begitu juga dilakukan pada sifat-sifat dan perbandingan bahan-bahan campuran beton. Pada dasarnya Perencanaan Campuran Adukan Beton (PCAB) harus memenuhi syarat-syarat (Laintarawang,dkk.2009).

1. Memenuhi ketentuan tekan karakteristik atau kekuatan tekan minimum yang dikehendaki (*compressive strength*).
2. Memenuhi keawetan terhadap pengaruh-pengaruh serangan agresif lingkungan (*durabilitas*).
3. Memenuhi kemudahan pengerjaan di Lapangan (*Workabilitas*)

4. Harga adukan beton harus ekonomis.

Di Indonesia, metode DOE paling sering di gunakan dalam pencampuran beton. Cara ini dikembangkan oleh *Depatement of Environmental* dari kerajaan Inggris dan telah dikembangkan oleh Torben C, Hansen dengan sedikit modifikasi. Pada metode DOE ini, beton terdiri dari campuran semen pasir dan bahan kerikil batu pecah dengan perbandingan isi 1 : 2 : 3 atau 1 : 1^{1/2} : 2^{1/2}. Baik buruknya hasil campuran tergantung dan mutu bahan beton dan proporsi dari masing-masing bahan tersebut (Laintarawang,dkk,2009:38).

2.7 Berat Volume Beton

Berat volume beton merupakan perbandingan antara berat bersih beton segar terhadap volumenya(volume silinder atau pengujian). Berat volume beton berfungsi untuk mengoreksi susunan campuran beton apabila hasil perencanaan berbeda denagn pelaksanaan. Angka koreksi diperoleh dari hasil perbandingan antara berat volume beton perencanaan dengan berat volume beton pelaksanaan. Harga angka koreksi ini kemudian dikalikan dengan kebutuhan masing-masing bahan dalam perencanaan. Selain itu, berat volume beton juga berfungsi untuk mengkonversi dari satuan berat ke satuan volume dan mengoreksi kelebihan maupun kekurangan bahan pada saat pembuatan beton yang akan mempengaruhi volume pekerjaan secara keseluruhan (Mustika,20015:45).

2.8 Pasir Besi

Pasir besi adalah mineral endapan/sedimen yang memiliki ukuran butir 0,074-0,075 mm, dengan ukuran kasar (5-3 mm) dan halus (< 1 mm). perbedaan karakter fisik kandungan mineral pasir besi seperti Fe, Ti, Mg, dan Si mungkin

terjadi disebabkan oleh perbedaan lokasi endapan. Mineral magnetic yang biasanya di temukan didaerah pantai atau sungai adalah magnetik (Fe_3O_4) atau (FeO) (Sunaryo dan Widyadura,2010).

Besi yang diperoleh dari biji besi terutama dalam bentuk besi oksida. Oksida logam ini ditemukan dalam 2 fase di dalam pasir besi yaitu Fe_2O_3 dan Fe_3O_4 yang berkontribusi dalam sifat kemagnetan. Fe_2O_3 Memiliki interaksi lebih lemah didalam medan magnet dibandingkan Fe_3O_4 . Pasir ini lebih dimanfaatkan dalam bidang material science dan nilai ekonomi yang lebih tinggi dan ramah lingkungan. Biji besi dalam bentuk endapan pasir biasanya mengandung kadar Fe 38 % - 59 % (Sunaryo dan dan Widyadura,2010).

Gambar 2.8 : Pasir besi

Pasir besi adalah sejenis pasir dengan konsentrasi besi yang signifikan. Hal ini biasanya berwarna abu-abu gelap atau berwarna kehitaman. Telah diketahui bahwa endapan pasir besi dapat memiliki mineral-mineral seperti magnetik, hermatik, dan maghemit (Yulianto, 2002).

Mineral-mineral tersebut memiliki potensi untuk dikembangkan sebagai bahan industri. Magnetik misalnya, dapat digunakan sebagai bahan dasar untuk tinta kering (toner) pada mesin foto-copy dan printer laser, sementara maghemit adalah bahan utama pita kaset. Ketiga mineral magnetik di atas juga dapat digunakan sebagai pewarna dan campuran untuk cat serta bahan dasar untuk industri magnet permanen (Bijaksana, 2002: 19-27).

2.8.1 Bijih Besi

Indonesia kaya akan kandungan alamnya, begitupun bahan baku bijih besi terdapat dalam jumlah yang sangat besar, bijih besi ini ditemukan dalam berbagai oksidasi, diantaranya bijih besi yang terdapat di Indonesia seperti bijih besi hermatite, magnetite, limonite, siderite dan lain-lain. Adapun beberapa jenis-jenis mineral dapat dilihat pada tabel berikut :

Tabel 2.1 Klasifikasi jenis-jenis mineral yang bernilai ekonomis berdasarkan kandungan besi (Fe)

Mineral	Susunan Kimia	Kandungan Fe (%)	Klasifikasi Komersil
Magnetite	$\text{FeO}, \text{Fe}_3\text{O}_4$	72.4	Magnetik atau bijih hitam
Hermatite	Fe_2O_3	70	Bijih merah
Limonite	$\text{Fe}_2\text{O}_3 \cdot n\text{H}_2\text{O}$	59-63	Bijih coklat

Siderite	FeCO_3	48.2	Spathic, black band, clay ironstone
----------	-----------------	------	--

Jenis-jenis mineral pada tabel diatas dapat dideskripsikan dengan penjelasan dibawah ini :

a. Biji besi magnetite

Rumus kimianya Fe_3O_4 atau FeO , bersifat magnet kuat sehingga proses benefisiasinya menggunakan megnet separator. Di luar negeri seperti di China, bijih besi magnetite dengan kadar Fe dibawah 30% bisa diolah secara ekonomis. Proses reduksi bijih besi magnetite relative lebih sulit di bandingkan hermatite, hal ini disebabkan karena ikatan antara oksigen dan Fe lebih kompak. Di Indonesia bijih besi magnetite terdapat antara lain di Pagelaran-Lampung, Air Abi – Sumbar, dan lain- lain. Karakteristik bijih besi jenis magnetite iniyakni memiliki warna kehitam-hitaman, reduksi sukar,sifat magnet yang kuat (Septiyan.2010:7).

b. Biji besi hermatite

Kata hermatite berasal dari Bahasa yunani yaitu Haima yang berarti “ Darah”, karena mineral ini berwarna merah. Selain berwarna merah, hematit mempunyai berbagai macam warna dari yang berwarna hitam untuk baja atau perak abu-abu, coklat sampai coklat kemerahan, atau ada juga yang menyebut hermatite merupakan biji besi yang berwarna merah kehitaman. Hermatite mempunyai titik lebur yang tinggi, yaitu sekitar 1350°C . Hermatite rumus kimianya Fe_2O_3 .

c. Biji besi laterite

Biji besi laterite merupakan hasil pelapukan batuan ultra basic. Jenis batumannya berupa goethite atau ilmhonite. Kadar Fe -nya tidak terlalu tinggi karena mengandung air Kristal. Di Indonesia biji besi laterite banyak terdapat di pulau Sebuku, gunung Kukusan, Geronggang (Kalimantan Selatan) Pomala Halmahera (Septiyan,2010:7).

2.9 Kulit Kerang

Kerang merupakan nama sekumpulan *moluska dwi cangkerang* dari pada *famili cardiidae* yang merupakan salah satu komoditi perikanan yang telah lama dibudidayakan sebagai salah satu usaha sampingan masyarakat pesisir. Teknik budidayanya mudah dikerjakan, tidak memerlukan modal yang besar dan dapat dipanen setelah berumur 6 – 7 bulan hasil panen kerang per hektar per tahun dapat mencapai 200 – 300 ton kerang utuh atau sekitar 60 – 100 ton daging kerang. (Porsepwandi, 1998 dalam jurnal siregar: 2009)

Gambar 2.9 : Kulit kerang halus

Kulit kerang berbentuk seperti hati, bersimetri dan mempunyai tetulang diluar. Kulit kerang mempunyai tiga bukaan inhalen, ekshalen dan pedal untuk mengalirkan air serta mengeluarkan kakinya. Kerang biasanya mengorek lubang dengan menggunakan kakinya dan makan plankton yang didapat dari aliran air yang dan keluar. Kerang-kerang juga berupaya untuk melompat dengan membengkokkan lalu meluruskan kakinya. Berbeda dengan kebanyakan dwicangkerang, kerang ialah hermafrodit.(Siregar,2009)

Serbuk kulit kerang merupakan serbuk yang dihasilkan dari pembakaran kulit kerang yang dihaluskan, serbuk ini dapat digunakan sebagai bahan campuran atau bahan tambahan pada pembuatan beton. Penambahan serbuk kulit kerang yang homogen akan menjadikan campuran beton yang lebih reaktif. Gambar 2.7 Kulit Kerang dan komposisi kimia serbuk kulit kerang ditampilkan pada gambar Tabel 2.3.

Gambar 2.10 Kulit Kerang (*Anadara Granossa*)

Tabel 2.2 Komposisi Kimia Serbuk Kulit Kerang

Komponen	Kadar (% berat)
CaO	66,70
SiO ₂	7,88
Fe ₂ O ₃	0,03
MgO	22,28
Al ₂ O ₃	1,25

(Siregar : 2009)

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

Penelitian ini dilakukan pada bulan Mei – Juni di Griya Patri Abdullah Permai dan pengujian beban tekan sampel dilakukan di Laboratorium Fisika Mekanik Balai Besar Industri dan Hasil Perkebunan kota Makassar.

3.2 Alat dan Bahan Penelitian

3.2.1 Alat

Alat yang digunakan pada penelitian ini adalah :

- a. Universal Testing Machine (UTM) (Menguji Kuat Tekan)
- b. Pipa cetakan silinder ($d = 10 \text{ cm}$, $t = 15 \text{ cm}$)
- c. Sendok semen
- d. Sekop (adukan)
- e. Gergaji
- f. Ember

3.2.2 Bahan

Bahan yang digunakan pada penelitian ini adalah:

- a. Semen
- b. Air sesuai kebutuhan
- c. Kerikil
- d. Pasir besi yang diambil dari Pantai Marina kab. Bantaeng Sulawesi selatan
- e. Kulit kerang jenis (*Anadara Granosa*)

3.3 Prosedur Penelitian

Langkah-langkah yang dilakukan dalam penelitian ini adalah:

3.3.1 Tahap Pembuatan Beton

Pembuatan beton dengan campuran pasir besi dan serbuk kulit kerang (*Anadara granosa*) sebagai agregat halus dengan variasi 2,5 %, 5 %, 7,5 %, 10 %, 20 % dan 30 % dengan perbandingan campuran semen, pasir, kerikil yaitu 1 : 1,5 : 2,5. Berikut adalah tabel perencanaan penggunaan pasir besi, dan serbuk kulit kerang (*Anadara granosa*) dalam pencampuran beton. Massa tiap sampel kurang lebih 2000 gram per sampel.

Gambar 3.1 Beton Silinder

Tabel 3.1 Perencanaan penggunaan pasir besi, serbuk kulit kerang (*Anadarah Granossa*) dan kerikil dalam pencampuran beton.

No	Jenis Sampel Beton	Komposisi							Jumlah Sampel	Kuat tekan (P)		
		1	2		3		Massa Total	7		14	28	
		Semen (gr)	Pasir Besi (gr)	Kerang (%)	Kerikil (gr)	Kerikil (%)						
1	Kontrol I (Semen, Pasir Besi dan Kerikil)	400	600	0			1000	2000	3
2	Kontrol II (Semen, Kerang dan Kerikil)	400	0	600			1000	2000	3
3	Mix Desain (Kerang + Pasir Besi)	400	97,5		2,5		1000	2000	3
			95		5		1000	2000	3
			92,5		7,5		1000	2000	3
			90		10		1000	2000	3
			80		20		1000	2000	3
			70		30		1000	2000	3
Jumlah Sampel									24			

Pada penelitian ini tahap pertama pembuatan untuk campuran pasir besi yang dilakukan adalah sebagai berikut :

- a. Mengukur volume bahan semen, pasir dan kerikil.
- b. Mencampurkan bahan – bahan tersebut kemudian aduk sampai terbentuk campuran homogeny.

- c. Setelah campuran homogen, selanjutnya menuangkan air pelan-pelan kedalam campuran tersebut, aduk sampai terbentuk campuran yang siap dicetak.
- d. Masukkan campuran tersebut kedalam cetakan berbentuk silinder .
- e. Mendinginkan bahan dalam cetakan selama 24 jam lalu melepasnya kembali dari cetakannya.

Pada penelitian ini tahap kedua pembuatan beton untuk campuran serbuk kulit kerang (*Anadara Granosa*) yang dilakukan adalah sebagai berikut :

- a. Mengukur volume bahan semen, pasir dan kerikil.
- b. Mencampurkan bahan – bahan tersebut kemudian aduk sampai terbentuk campuran homogen
- c. Setelah campuran homogen, selanjutnya menuangkan air pelan-pelan kedalam campuran tersebut, aduk sampai terbentuk campuran yang siap dicetak.
- d. Masukkan campuran tersebut kedalam cetakan berbentuk silinder .
- e. Mendinginkan bahan dalam cetakan selama 24 jam lalu melepasnya kembali dari cetakannya.

Pada penelitian ini tahap ketiga pembuatan beton untuk campuran pasir besi + serbuk kulit kerang (*Anadara Granosa*) yang dilakukan adalah sebagai berikut :

- a. Mengukur volume bahan semen , pasir dan kerikil.

Komposisi	Pasir besi		Kerang	
	(gr)	(%)	(gr)	(%)
I	585	97,5	15	2,5
II	570	95	30	5
III	555	92,5	45	7,5
IV	540	90	60	10
V	480	80	120	20
VI	420	70	180	30

- b. Mencampurkan bahan – bahan tersebut kemudian aduk sampai terbentuk campuran homogen.
- c. Setelah campuran homogen, selanjutnya menuangkan air pelan-pelan kedalam campuran tersebut, aduk sampai terbentuk campuran yang siap dicetak.
- d. Masukkan campuran tersebut kedalam cetakan berbentuk silinder .
- e. Mendinginkan bahan dalam cetakan selama.

3.3.2 Tahap Pengujian

3.3.2.1 Tahap Pengujian Kuat Tekan Beton

- a. Menyiapkan beton silinder seperti pada gambar berikut :

- b. Mengukur jarum *Compression Testing* tepat pada posisi nol.

- c. Selanjutnya mengukur diameter beton sebelum pengujian.
- d. Meletakkan benda uji silinder beton pada alat uji beban tekan.
- e. Menyalakan *Compression Testing* kemudian membaca jarum penunjuk beban, sambil memberikan beban (F) dari atas perlahan demi perlahan sambil beton tersebut retak.
- f. Mencatat besarnya nilai beban tekan maksimum yang kemudian digunakan untuk menghitung nilai kuat tekan silinder beton.

3.3.3 Teknik Analisis Data

Untuk menghitung nilai kuat tekan sampel beton, diperlukan parameter terukur, yaitu beban tekan melalui alat *Compression Testhing Mechine* dan luas bidang sampel dengan cara mengukur diameter dan tinggi beton. Selanjutnya menentukan nilai kuat tekan dengan persamaan 2.1, sedangkan untuk menentukan nilai luas bidang sampel digunakan $A = \frac{1}{4} \pi d^2$.

3.3.4 Diagram Alir

Gambar 3.2 Bagan alir penelitian

BAB IV

HASIL DAN PEMBAHASAN

4.1 Hasil Dan Pembahasan

Pembuatan beton dilakukan di BTN. Patri Abdullah Permai, dan pengujian dilakukan di Laboratorium Balai Besar Industri Hasil Perkebunan dengan Parameter uji kuat tekan beton. Pembuatan beton dengan campuran serbuk kulit kerang (*Anadara Granosa*) berbahan dasar pasir besi dengan persentase 2,5 %, 5 %, 7,5 %, 10 %, 20 % dan 30 % 100 %. Dengan perbandingan campuran semen, pasir dan kerikil yaitu 1: 1,5: 2,5, untuk lebih jelasnya dapat dilihat pada table 3.1.

Benda uji yang digunakan dalam pengujian ini adalah silinder beton dengan diameter 10 cm dan tinggi 15 cm. dengan parameter terukur yaitu beban tekan (gaya tekan F) yang diukur dengan *Compression Testhing Mechine*. Selanjutnya di bagi dengan luas permukaan benda uji yang ditekan akan menghasilkan kuat tekan beton ($P=F/A$) dimana P adalah nilai kuat tekan, F adalah besarnya beban tekan maksimum pada saat beton retak yang ditunjukkan hasil pada pada alat uji beban tekan (*Compression testhing*), dan A adalah luas penampang silinder ($A=1/4 \pi d^2$).

Pada variasi pembuatan beton pasir besi + kerang dapat dibuat dalam beberapa komposisi, komposisi I, pasir besinya 97,5 % dan kerangnya 2,5 % dan untuk komposisi II,III,IV,V dan VI untuk lebih jelasnya dapat dilihat pada tabel 4.1 berikut:

Tabel 4.1 Pembuatan beton pasir besi ditambah kerang yang dibuat dalam beberapa komposisi.

Komposisi	Pasir besi		Kerang	
	(gr)	(%)	(gr)	(%)
I	585	97,5	15	2,5
II	570	95	30	5
III	555	92,5	45	7,5
IV	540	90	60	10
V	480	80	120	20
VI	420	70	180	30

Tabel 4.2 Nilai kuat tekan campuran beton pasir besi, campuran beton kerang dan campuran beton pasir besi + kerang pada umur perawatan 7 hari.

Beton	Komposisi				Kuat Tekan	
	Pasir besi		Kerang		(kg/cm ²)	(MPa)
	(gr)	(%)	(gr)	(%)		
Pasir besi	600	100	0	0	73.46	7.20
Kerang	0	0	600	100	61.22	6.00
Mix Desain (kerang + pasir besi)	585	97,5	15	2,5	61.22	6.00
	570	95	30	5	61.22	6.00
	555	92,5	45	7,5	61.22	6.00
	540	90	60	10	61.22	6.00
	480	80	120	20	61.22	6.00
	420	70	180	30	73.46	7.20

Tabel 4.3 Nilai kuat tekan campuran beton pasir besi, campuran beton kerang dan campuran beton pasir besi + kerang pada umur perawatan 14 hari.

Beton	Komposisi				Kuat Tekan	
	Pasir besi		Kerang			
	(gr)	(%)	(gr)	(%)	(kg/cm ²)	(MPa)
Pasir besi	600	100	0	0	97.96	9.60
Kerang	0	0	600	100	85.70	8.40
Mix Desain (kerang + pasir besi)	585	97,5	15	2,5	97.95	9.60
	570	95	30	5	85.70	8.40
	555	92,5	45	7,5	73.46	7.20
	540	90	60	10	73.46	7.20
	480	80	120	20	73.46	7.20
	420	70	180	30	85.70	8.40

Table 4.3 Nilai kuat tekan campuran beton pasir besi, campuran beton kerang dan campuran beton pasir besi + kerang pada umur perawatan 28 hari.

Beton	Komposisi				Kuat Tekan	
	Pasir besi		Kerang			
	(gr)	(%)	(gr)	(%)	(kg/cm ²)	(MPa)
Pasir besi	600	100	0	0	110.19	10.80
Kerang	0	0	600	100	97.96	9.60
Mix Desain (kerang + pasir besi)	585	97,5	15	2,5	97.96	9.60
	570	95	30	5	97.96	9.60
	555	92,5	45	7,5	97.96	9.60
	540	90	60	10	97.96	9.60
	480	80	120	20	110.19	10.80
	420	70	180	30	134.68	13.20

Grafik 4.1 Hubungan antara persentase campuran beton pasir besi dan campuran beton kerang pada saat beton berumur 7, 14 dan 28 hari.

Berdasarkan data pada tabel 4.2, 4.3, 4.4 dan grafik 4.1. tersebut diperoleh hasil bahwa hubungan antara persentase campuran beton pasir besi dan beton kerang. Beton pasir besi dengan komposisi 600 gr tanpa kerang pada umur 7 hari nilai kuat tekannya yaitu 73.46 kg/cm², pada umur 14 hari nilai kuat tekannya yaitu 97.95 kg/cm², dan pada saat beton pasir besi berumur 28 hari nilai kuat tekannya 110.19 kg/cm². Sedangkan beton kerang dengan komposisi 600 gr tanpa pasir besi pada umur 7 hari nilai kuat tekannya yaitu 61.22 kg/cm², pada umur 14 hari nilai kuat tekannya 85.70 kg/cm², dan pada saat beton berumur 28 hari nilai kuat tekannya 97.96 kg/cm². Dan beton normal sesuai SNI pada saat umur beton 7

hari 223 kg/cm^2 , dan pada saat beton berumur 14 hari kuat tekannya 261 kg/cm^2 , pada umur 28 kuat tekannya yaitu 300 kg/cm^2 .

Grafik 4.1 menunjukkan bahwa nilai kuat tekan beton kerang menurun di banding dengan beton pasir besi, hal ini bisa dikarenakan akibat pada proses pencetakan dan pencampuran agregat terjadi proses porositas. Porositas adalah gelembung-gelembung udara yang menyebabkan rongga. Gelembung ini timbul karena adanya pemakaian air yang berlebihan pada campuran saat pengerjaan bahan beton. Air yang berlebihan akan menggunakan ruang, sehingga pada saat beton mengeras atau mengering menimbulkan rongga udara yang menyebabkan beton kurang padat dan akhirnya beton menjadi kurang kuat.

Grafik 4.2 Hubungan antara persentase campuran mix desain (kerang + pasir besi) pada saat beton berumur 7, 14 dan 28 hari.

Berdasarkan data pada tabel 4.2, 4.3, 4.4 dan grafik 4.2, tersebut diperoleh hasil bahwa pada hubungan antara persentase campuran beton mix desain (kerang + pasir besi) umur 7 hari pada komposisi I sampai komposisi V kuat tekannya sama yakni 61.22 kg/cm^2 . pada komposisi VI kuat tekannya yakni 73.46 kg/cm^2 . Kemudian pada saat beton berumur 14 hari pada komposisi I dan II Kuat tekannya sama yakni 85.70 kg/cm^2 . dan komposisi III sampai V nilai kuat tekannya juga sama yakni 73.46 kg/cm^2 . dan komposisi VI nilai kuat tekannya 85.70 kg/cm^2 . Selanjutnya pada saat beton berumur 28 hari pada komposisi I sampai IV nilai kuat tekannya yakni $97,96 \text{ kg/cm}^2$. dan komposisi V nilai kuat tekannya 110.19 kg/cm^2 . Kemudian komposisi VI nilai kuat tekannya yakni 134.68 kg/cm^2 .

Grafik 4.2 menunjukkan bahwa nilai kuat tekan beton Saat berumur 7 hari sampai 28 hari pada komposisi VI mencapai kuat tekan tertinggi. Hal ini disebabkan karena pada saat pencetakan beton komposisi VI tidak terjadi proses porositas dan juga pada saat proses pencetakan faktor air semennya juga bagus sehingga terjadi reaksi yang sempurna dan tidak membentuk oksigen yang berpotensi membentuk gelembung udara. Telah diketahui bahwa gelembung udara dapat membentuk rongga kecil dalam beton yang dapat memperlemah beton.

Dari data Standar Nasional Indonesia (SNI) data kuat tekan beton pada campuran beton pasir besi, campuran beton kerang dan campuran beton pasir besi ditambah kerang semuanya belum memenuhi nilai standar dimana nilai SNI sebesar 200 kg/cm^2 sampai 300 kg/cm^2 . Tapi setidaknya beton dengan agregat pasir besi dicampur kerang (komposisi VI) sudah lebih baik jika dibandingkan dengan beton pasir besi atau tanpa kerang. Perlu dijelaskan bahwa nilai kuat tekan

beton tidak hanya dipengaruhi oleh kekuatan agregat dari bahan penyusun beton maupun kandungan zat kimianya, tetapi juga dipengaruhi oleh beberapa faktor lain tersebut adalah proses pengerjaan dan pencampuran agregat. Mengingat pada penelitian ini dibuat secara manual, sehingga ada standar-standar tertentu yang tidak terpenuhi seperti halnya pada agregat kasar dan agregat halus. kerikil, serbuk kulit kerang dan pasir besi yang tidak homogen sehingga ukuran kerikil, serbuk kulit kerang dan pasir besi tidak sesuai, karena ketersediaan pasir besi yang diambil dari lokasi pengambilan sampel jumlahnya terbatas karena proses pengambilan atau pemisahan pasir besi dari pasir laut membutuhkan waktu yang lama.

Selain itu dalam penelitian ini yang menyebabkan kuat tekan beton tidak mencapai Standar Nasional Indonesia (SNI) yaitu terjadinya proses porositas. Porositas adalah gelembung-gelembung udara yang menyebabkan rongga. Gelembung ini timbul karena adanya pemakaian air yang berlebihan pada campuran saat pengerjaan bahan beton. Air yang berlebihan akan menggunakan ruang, sehingga pada saat beton mengeras atau mengering menimbulkan rongga udara yang menyebabkan beton kurang padat dan akhirnya beton menjadi kurang kuat. Kekuatan beton tergantung pada perbandingan faktor air semennya, semakin rendah nilai faktor air semen maka semakin tinggi kuat tekan betonnya (Mulyono, 2003).

Jadi pengaruh penambahan serbuk kulit kerang (*Anadara Granosa*) dan pasir besi pada campuran beton terhadap nilai kuat tekan bahwa semakin banyak penambahan kulit kerang menyebabkan nilai kuat tekan yang lebih besar dengan

waktu perendaman selama 28 hari. Hal ini terjadi karena sifat dari kulit kerang ini lebih kuat dari pada pasir besi. Kondisi optimum dicapai pada komposisi VI pada saat umur 28 hari dengan nilai kuat tekan sebesar 134.68 kg/cm^2 , sedangkan beton yang hanya terbuat dari pasir besi dan kerang pada saat umur 28 hari masing-masing memiliki nilai kuat sebesar $110,19 \text{ kg/cm}^2$ dan 97.96 kg/cm^2 .

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan menunjukkan bahwa semakin banyak penambahan kulit kerang menyebabkan nilai kuat tekan yang lebih besar dengan waktu perendaman selama 28 hari. Hal ini terjadi karena sifat dari kulit kerang ini lebih kuat dari pada pasir besi. Kondisi optimum dicapai pada komposisi VI pada saat umur 28 hari dengan nilai kuat tekan sebesar 134.68 kg/cm², sedangkan beton yang hanya terbuat dari pasir besi dan kerang pada saat umur 28 hari masing-masing memiliki nilai kuat sebesar 110,19 kg/cm² dan 97.96 kg/cm².

5.2 Saran

Berdasarkan kesimpulan tersebut maka dapat disarankan bahwa :

- a. Penelitian selanjutnya perlu membuat beton normal sebagai bahan perbandingan hasil yang diperoleh.
- b. Kualitas beton dengan menggunakan pasir besi perlu ditingkatkan dari metode pengerjaan dan pencampuran agregatnya agar campuran homogen dan hasil pengujian sesuai standar.
- c. Pemanfaatan pasir besi dan serbuk kulit kerang (*Anadarah Granosa*) pada beton harus digabungkan dengan bahan additif lain untuk dapat meningkatkan kuat tekannya.
- d. Penelitian selanjutnya perlu menggunakan pasir sungai sebagai bahan perbandingan hasil yang diperoleh.

DAFTAR PUSTAKA

- Ahmad, Irma Aswani. “ Analisis Pengaruh Temperature Terhadap Kuat Tekan Beton”, Jurnal Teknik Sipil Vol. 16. No. 2, 2009.
- Bijaksana, S. 2002, *Analisa mineral magnetik dalam masalah lingkungan, journal Geofisika.*
- Giancoli C.Douglas. 2001. *Fisika Kelima Edisi 1.* Jakarta : Erlangga
- Heri, Suprpto. “ Studi sumber agregat halus dan pengaruhnya dalam pembuatan beton normal”. Jurnal desain dan konstruksi Vol. 7, No. 2, 2008.
- Ibn Katsir, 2011. Tafsir Ibn Katsir, Terj. Bahrun Abu Bakar, Bandung: Sinar Baru Algesindo
- Kementrian Agama RI, Al-Qur'an dan Terjemahannya. Cet. 1; Jakarta: Bumi
- Laintarawang, I Putu, dkk. *Buku ajar konstruisi beton I.* Bali; Universitas Hindu
- Moe'tamar. 2008. *Eksplorasi umum pasir besi di daerah kabupaten jeneponto provinsi Sulawesi selatan.* Proceeding pemaparan hasil – hasil kegiatan lapangan dan non-lapangan oleh pusat sumber daya geologi.
- Mulyono, T.2006. *Teknologi Beton.* Yogyakarta: Andi.
- Mulyono, T.2003. *Teknologi Beton.* Yogyakarta: Andi.
- Mustika, Wayan. “Penggunaan Terak Nikel Sebagai Agregat dalam Campuran Beton” *Tesis.* Program Magister Studi Teknik Sipil, 2015.
- Nur Hidayat, 2016. “ *Survey pasir besi dengan metode geolistrik di pantai marina kabupaten Bantaeng.* UIN Alauddin Makassar.
- PBI. 1971. *Peraturan Beton Bertulang Indonesia 1971 N.I. 2.* Bandung
- Shinta Marito Siregar, “Pemamfaatan Kulit Kerang Dan Resin Epoksi Terhadap Karakteristik Beton Polimer” *Tesis.* Sekolah Pascasarjana Universitas Sumatra Utara, 2009.

- Sagel, R, dkk. *Pedoman Pekerjaan Beton Berdasarkan SKSNI T-15-1991-03*. Jakarta: Cetakan keempat, Erlangga, 1994.
- Septiyan, Irfan, 2010. “ *Pengaruh Miling Terhadap Peningkatan Kualitas Pasir Besi sebagai Bahan Baku Industry Logam*”. Skripsi Uin Syarif Hidayatullah Jakarta.
- Sunaryo dkk. 2010. *Metode pembelajaran bahan magnet dan identifikasi kandungan senyawa pasir alam dan menggunakan prinsip dasar fisik*.
- Tjokrodimuljo K. 1996. *Teknologi Beton*. Yogyakarta: Nafri
- Ulfa, M., 2004, Pengaruh Penambahan Serat Sabut Kelapa terhadap Kuat Tekan dan Kuat Lentur Beton, Skripsi, Universitas Andalas.
- Yulianto, A., Bijaksana, S., dan loeksmanto, W. 2002. *Karakteristik Magnetik Pasir Besi Dari Cilacap*, Jurnal Fisika Himpunan Fisika Indonesia. Jurnal fisika HFI. Vol A5 No. 0527.
- Yelvi, mukhlis, 2013 . *Pengaruh Beberapa Jenis Pasir Terhadap Kekuatan Beton* . Politeknik Negeri Padang.

LAMPIRAN I
DATA HASIL PENELITIAN

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

Data Pengujian Beton Umur 7 Hari

Tabel L.1 : Data hasil pengujian beton pasir besi

Parameter	Satuan
Luas Bidang Tekan (A)	81.672 Cm ²
Beban Tekan	6000 kg
Kuat Tekan Hitung (P)	73.46 Kg/cm ²

Tabel L.2 : Data hasil pengujian beton kerang

Parameter	Satuan
Luas Bidang Tekan (A)	81.672 Cm ²
Beban Tekan	5000 kg
Kuat Tekan Hitung (P)	61,22 Kg/cm ²

Tabel L.3 : Data hasil pengujian beton mix desain (pasir besi + serbuk kerang)

Parameter	Komposisi	Satuan
Luas Bidang Tekan (A)	I	81.672 Cm ²
	II	81.672 Cm ²
	III	81.672 Cm ²
	IV	81.672 Cm ²
	V	81.672 Cm ²
	VI	81.672 Cm ²
Beban Tekan	I	5000 kg

	II	5000 kg
	III	5000 kg
	IV	5000 kg
	V	5000 kg
	VI	6000 kg
	Kuat Tekan Hitung (P)	I
II		61.22 kg/cm ²
III		61.22 kg/cm ²
IV		61.22 kg/cm ²
V		61.22 kg/cm ²
VI		73.46 kg/cm ²

Data Hasil Pengujian Beton Umur 14 Hari

Tabel L.1 : Data hasil pengujian beton pasir besi

Parameter	Satuan
Luas Bidang Tekan (A)	81.672 Cm ²
Beban Tekan	8000 kg
Kuat Tekan Hitung (P)	97.95 Kg/cm ²

Tabel L.2 : Data hasil pengujian beton kerang

Parameter	Satuan
Luas Bidang Tekan (A)	81.672 Cm ²

Beban Tekan	7000 kg
Kuat Tekan Hitung (P)	85.70 Kg/cm ²

Tabel L.3 : Data hasil pengujian beton mix desain (pasir besi + serbuk kerang)

Parameter	Komposisi	Satuan
Luas Bidang Tekan (A)	I	81.672 Cm ²
	II	81.672 Cm ²
	III	81.672 Cm ²
	IV	81.672 Cm ²
	V	81.672 Cm ²
	VI	81.672 Cm ²
Beban Tekan	I	8000 kg
	II	7000 kg
	III	6000 kg
	IV	6000 kg
	V	6000 kg
	VI	7000 kg
Kuat Tekan Hitung (P)	I	97.95 Kg/cm ²

	II	85.70 Kg/cm ²
	III	73.46 Kg/cm ²
	IV	73.46 Kg/cm ²
	V	73.46 Kg/cm ²
	VI	85.70 Kg/cm ²

Data Hasil Pengujian Beton Umur 28 Hari

Tabel L.1 : Data hasil pengujian beton pasir besi

Parameter	Satuan
Luas Bidang Tekan (A)	81.672 Cm ²
Beban Tekan	9000 kg
Kuat Tekan Hitung (P)	110.19 Kg/cm ²

Tabel L.2 : Data hasil pengujian beton kerang

Parameter	Satuan
Luas Bidang Tekan (A)	81.672 Cm ²
Beban Tekan	8000 kg
Kuat Tekan Hitung (P)	97.96 Kg/cm ²

Tabel L.3 : Data hasil pengujian beton mix desain (pasir besi + serbuk kerang)

Parameter	Komposisi	Satuan
Luas Bidang Tekan (A)	I	81.672 Cm ²
	II	81.672 Cm ²

	III	81.672 Cm ²
	IV	81.672 Cm ²
	V	81.672 Cm ²
	VI	81.672 Cm ²
Beban Tekan	I	8000 kg
	II	8000 kg
	III	8000 kg
	IV	8000 kg
	V	9000 kg
	VI	7000 kg
Kuat Tekan Hitung (P)	I	97.96kg/cm ²
	II	97.96 kg/cm ²
	III	97.96 kg/cm ²
	IV	97.96 kg/cm ²
	V	110.19 kg/cm ²
	VI	134.68 kg/cm ²

Tabel L 4 Hasil pengukuran berat beton sebelum dan sesudah perendaman.

Komposisi Beton		Komposisi				Massa sebelum di rendam (kg)	Massa setelah di rendam (kg)
		Pasir besi		Kerang			
		(gr)	(%)	(gr)	(%)		
Pasir Besi		600	100	0	0	2.75	3.10
Kerang		0	0	600	100	2.75	3.10
Mix Desain (kerang + pasir besi)	I	585	97,5	15	2,5	2.65	3.00
	II	570	95	30	5	2.65	3.00
	III	555	92,5	45	7,5	2.65	3.00
	IV	540	90	60	10	2.65	3.00
	V	480	80	120	20	2.65	3.00
	VI	420	70	180	30	3.00	3.10

LAMPIRAN II

HASIL ANALISIS DATA PENELITIAN

A. Perhitungan nilai kuat tekan ($P = F/A$) umur 7 hari

1. Beton pasir besi

Beban tekan alat = 6 ton = 6000 kg

$$A = \frac{1}{4} \pi d^2 = 0,25 \times 3,14 \times 10,2^2 \text{ cm}^2$$

$$= 81.672 \text{ cm}^2$$

$$\text{Maka } P = \frac{6000 \text{ kg}}{81.672 \text{ cm}^2} = 73.46 \text{ kg/cm}^2 = 7.20 \text{ MPa}$$

Komposisi Beton		Komposisi				F_{\max} (kg)	Kuat Tekan	
		Pasir besi		Kerang			(kg/cm ²)	(MPa)
		(gr)	(%)	(gr)	(%)			
Pasir Besi		600	100	0	0	6000	73.46	7.20
Kerang		0	0	600	100	5000	61.22	6.00
Mix Desain (kerang + pasir besi)	I	585	97,5	15	2,5	5000	61.22	6.00
	II	570	95	30	5	5000	61.22	6.00
	III	555	92,5	45	7,5	5000	61.22	6.00
	IV	540	90	60	10	5000	61.22	6.00
	V	480	80	120	20	5000	61.22	6.00
	VI	420	70	180	30	6000	73.46	7.20

B. Perhitungan nilai kuat tekan ($P = F/A$) umur 14 hari

1. Beton pasir besi

Beban tekan alat = 8 ton = 8000 kg

$$A = \frac{1}{4} \pi d^2 = 0,25 \times 3,14 \times 10,2^2 \text{ cm}^2$$

$$= 81.672 \text{ cm}^2$$

$$\text{Maka } P = \frac{8000 \text{ kg}}{81.672 \text{ cm}^2} = 97,95 \text{ kg/cm}^2 = 9.60 \text{ MPa}$$

Komposisi Beton		Komposisi				F _{max} (kg)	Kuat Tekan	
		Pasir besi		Kerang			(kg/cm ²)	(MPa)
		(gr)	(%)	(gr)	(%)			
Pasir Besi		600	100	0	0	8000	97.95	9.60
Kerang		0	0	600	100	7000	85.70	8.40
Mix Desain (kerang + pasir besi)	I	585	97,5	15	2,5	7000	85.70	8.40
	II	570	95	30	5	7000	85.70	8.40
	III	555	92,5	45	7,5	6000	73.46	7.20
	IV	540	90	60	10	6000	73.46	7.20
	V	480	80	120	20	6000	73.46	7.20
	VI	420	70	180	30	7000	85.70	8.40

C. Perhitungan nilai kuat tekan ($P = F/A$) umur 28 hari

1. Beton pasir besi

Beban tekan alat = 9 ton = 9000 kg

$$A = \frac{1}{4} \pi d^2 = 0,25 \times 3,14 \times 10,2^2 \text{ cm}^2$$

$$= 81.672 \text{ cm}^2$$

$$\text{Maka } P = \frac{9000 \text{ kg}}{81.672 \text{ cm}^2} = 110.19 \text{ kg/cm}^2 = 10.80 \text{ MPa}$$

Komposisi Beton		Komposisi				F _{max} (kg)	Kuat Tekan	
		Pasir besi		Kerang			(kg/cm ²)	(MPa)
		(gr)	(%)	(gr)	(%)			
Pasir Besi		600	100	0	0	9000	110.19	10.80
Kerang		0	0	600	100	8000	97.96	9.60
Mix Desain (kerang + pasir besi)	I	585	97,5	15	2,5	8000	97.96	9.60
	II	570	95	30	5	8000	97.96	9.60
	III	555	92,5	45	7,5	8000	97.96	9.60
	IV	540	90	60	10	8000	97.96	9.60
	V	480	80	120	20	9000	110.19	10.80
	VI	420	70	180	30	110.000	134.68	13.20

LAMPIRAN III
DOKUMENTASI PENELITIAN

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

Gambar 1 :Foto proses pemisahan pasir besi dari pasir laut

Gambar 2 : foto pasir besi

Gambar : Setelah pasir besi di cuci/rendam,pasir kembali dijemur dibawah terik sinar matahari

Gambar 4 : Foto proses penumbukan kerang hingga menjadi serbuk

Gambar 5 : Proses pemotongan pipa ukuran $t : 15 \text{ cm}$, $d : 10 \text{ cm}$

Gambar 6 : Proses menimbang bahan yang di gunakan

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

MUHAMMADIYAH NEGERI
ALAUDDIN
M A K A S A R

Gambar 7 : proses pencampuran

Gambar 8 : setelah di cetak, beton kembali di lepas dari cetakan silinder dalam waktu 24 jam

Gambar 9 : proses perendaman beton

Gambar 10 : mengukur diameter beton setelah perendaman

Gambar 11 : Menimbang Beton Setelah Perendaman

Gambar 12 : pengujian kuat tekan pada saat beton berumur 7 hari

Gambar 13 : Pengujian kuat tekan pada saat beton berumur 14 hari

Gambar 14 : mengukur diameter beton setelah perendaman

Gambar 15 : Menimbang beton setelah perendaman

Gambar 16 : pengujian kuat tekan pada saat beton berumur 28 hari

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

LAMPIRAN IV

DOKUMENTASI PERSURATAN DAN SURAT MELAKUKAN PENELITIAN

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 061 TAHUN 2016**

TENTANG

**PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan Jurusan **Fisika** Fakultas Sains & Teknologi UIN Alauddin Makassar, Nama **KASMIRAH** NIM : **60400113033** tertanggal **13 Januari 2017** untuk mendapatkan Pembimbing Skripsi dengan Judul : **"Uji Kualitas Beton Dengan Penambahan Agregat Dari Serbuk Kerang terhadap Kuat tekan dan Serapan Air"**
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat** : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 17 Tahun 2000 tentang pelaksanaan Anggaran Pendapatan dan Belanja Negara;
4. Keputusan Menteri Agama RI. No. 492 Tahun 2003 tentang Pemberian Kuasa Pendelegasian Wewenang Pengangkatan, Pemindahan dan Pemberhentian PNS ditingkat Depag;
5. Keputusan Menteri Agama RI. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Surat Menteri Agama RI Nomor 20 Tahun 2014 Tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan Nomor 330/KMK/05/ Tahun 2008 Tentang Penetapan UIN Alauddin Makassar pada Depag Sebagai Institusi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
8. Surat Keputusan Rektor UIN Alauddin Nomor 129 C Tahun 2013 Tentang Pedoman Edukasi UIN Alauddin.

MEMUTUSKAN

- Pertama** : Mengangkat/ Menunjuk saudara :
1. **Iswadi, S.Pd., M.Si.** sebagai Pembimbing Pertama.
2. **Fitriyanti, S.Si., M.Sc.** sebagai Pembimbing Kedua.
- Kedua** : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah.
- Ketiga** : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Sains & Teknologi UIN Alauddin Makassar.
- Keempat** : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya.
- Kelima** : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 13 Januari 2017

Dekan,

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

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 570 TAHUN 2017

TENTANG

PANITIA SEMINAR DRAFT PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR
DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Ketua Jurusan Fakultas Sains & Teknologi UIN Alauddin Makassar, Kasmirah NIM 60400113033 tertanggal 09 Maret 2017, untuk melaksanakan seminar draft.
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar draft dan penyusunan skripsi
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No. 1 Tahun 2012 tentang Perubahan Ketiga atas Peraturan Menteri Agama No. 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI, Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);

MEMUTUSKAN

- Menetapkan Pertama : Membentuk Panitia Seminar draft, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :
- Ketua : Sahara, S.Si., M.Sc., Ph.D
Sekertaris : Ihsan, S.Pd., M.Si
Anggota Penguji : Iswandi, S.Pd., M.Si
: Fitriyanti, S.Si., M.Sc
: Hernawati, S.Pd., M. Pfls
: Drs. H. Muh. Sadik Sabry, M.Ag
Pelaksana : Sumiati, S.Pd.I
- Kedua : 1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar draft penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

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

Ditetapkan di : Makassar
Pada tanggal : 09 Maret 2017

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

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2100 TAHUN 2017**

TENTANG

**PANITIA UJIAN KUALIFIKASI HASIL PENELITIAN DALAM PENYUSUNAN SKRIPSI MAHASISWA
SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan **KASMIRAH, NIM 60400113033, tertanggal 11 Oktober 2017,** untuk melaksanakan seminar Hasil.
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar Hasil dan penyusunan skripsi
- Mengingat** : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI, Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

Menetapkan Pertama : Membentuk Dewan Penguji Seminar Hasil, Jurusan **Fisika** Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Sahara, S.Si., M.Si., Ph.D.
Sekretaris : Ihsan, S.Pd., M.Si.
Anggota Penguji : Iswadi, S.Pd., M.Si.
: Fitriyanti, S.Si., M.Sc.
: Hernawati, S.Pd., M.PfIs.
: Dr.H.Muh.Sadik Sabry, M.Ag.
Pelaksana : Risnawati Salam, S.Sos.

- Kedua** : 1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar draft penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

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

Ditetapkan di : Makassar
Pada tanggal : 11 Oktober 2017

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

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2209 TAHUN 2017
TENTANG**

**PANITIA UJIAN KOMPREHENSIF
JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat permohonan Ujian Komprehensif : KASMIRAH, NIM: 60400113033
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian
- Mengingat** :
1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
 3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
 4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
 5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 Jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
 6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 Jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
 7. Keputusan Menteri Agama Nomor: 289 Tahun 1993 Jo Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
 8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
 9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan** :
1. Membentuk Panitia Ujian Komprehensif, Jurusan FISIKA Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:
 - Ketua : Dr.Hj.Wasilah,S.T., M.T.
 - Sekretaris : Nurman Najib,S.Ag., M.M.
 - Anggota Penguji : Dr.H.Sadik Sabry, M.Ag.
 - : Iswadi, S.Pd.,M.Si.
 - : Fitriyanti,S.Si., M.Si.
 - Pelaksana : Hepsah,S.T.
 2. Panitia bertugas menyiapkan perlengkapan administrasi dan melaksanakan ujian
 3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar.
 4. Tugas Panitia dianggap selesai setelah seluruh rangkaian kegiatan ujian berakhir.
 5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

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

Ditetapkan di : Makassar

Pada tanggal : 19 Oktober 2017

Dekan

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 19691205 19933 1 001

ALAUDDIN

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR :2446 TAHUN 2017**

TENTANG

**PANITIA UJIAN MUNAQASYAH
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca : Surat permohonan : **KASMIRAH**
NIM : **60400113033**
Tanggal : **14 November 2017**
Mahasiswa Jurusan : **FISIKA**

Untuk Ujian Skripsi/ Munaqasyah yang berjudul: " Pengaruh Penambahan Serbuk Kulit Kerang (Anadarah Granosa) sebagai Agregat Halus Terhadap Kuat Tekan Beton Berbahan Dasar Pasir Besi"

Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah

2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.

Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;

2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;

3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;

4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Penerimaan dan Belanja Negara di Lingkungan Kementerian Agama;

5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;

6. Peraturan Menteri Agama RI, Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;

7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelagiasian Wewenang Menandatangani Surat Keputusan

8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep. Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU)

9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar

MEMUTUSKAN

Menetapkan : Membentuk Dewan Pengu Skripsi/ Munaqasyah Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Prof. Dr. H. Arifuddin, M. Ag.

Sekretaris : Sahara, S. Si., M. Sc., Ph. D.

Anggota Penguji : Iswadi, S. Pd., M. Si.

: Fitriyanti, S. Si., M. Sc.

: Hernawati, S. Pd., M. Pfis.

: Dr. H. Muh. Sadik Sabry, M. Ag.

Pelaksana : Agusdin, S. Sos.

2. Panitia bertugas melaksanakan ujian Skripsi/ Munaqasyah bagi saudara yang namanya tersebut diatas.

3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains & Teknologi UIN Alauddin Makassar.

4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di Makassar

Pada tanggal, 14 November 2017

Dekan

Prof. Dr. H. Arifuddin, M. Ag.
NIP. 19691205 19933 1 001

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 9689/S.01P/P2T/07/2017
 Lampiran :
 Perihal : Izin Penelitian

KepadaYth.
 Kepala Balai Besar Industri & Hasil
 Perkebunan Makassar

di-
Tempat

Berdasarkan surat Dekan Fak. Sains dan Teknologi UIN Alauddin Makassar Nomor : 1956/Un.06/FST/PP.00.9/06/2017 tanggal 16 Juni 2017 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : KASMIRAH
 Nomor Pokok : 60400113033
 Program Studi : Fisika
 Pekerjaan/Lembaga : Mahasiswa(S1)
 Alamat : Jl. Muh. Yasin Limpo No. 36 Samata, Sungguminasa-Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" PENGARUH PENAMBAHAN SERBUK KULIT KERANG (ANADARAH GRANOSA) SEBAGAI AGREGAT HALUS TERHADAP KUAT TEKAN BETON BERBAHAN DASAR PASIR BESI "

Yang akan dilaksanakan dari : Tgl. **06 Juli s/d 06 Agustus 2017**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
 Pada tanggal : 04 Juli 2017

UNIVERSITAS ISLAM NEGERI

A.n. GUBERNUR SULAWESI SELATAN
 KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
 PINTU PROVINSI SULAWESI SELATAN
 selaku Administrator Pelayanan Perizinan Terpadu

M A K A S S A R

A. M. YAMIN, SE., MS.

Pangkat : Pembina Utama Madya
 Nip : 19610513 199002 1 002

Tembusan Yth
 1. Dekan Fak. Sains dan Teknologi UIN Alauddin Makassar di Makassar;
 2. Peninggal.

SIMAP PTSP 05-07-2017

Jl. Bougenville No.5 Telp. (0411) 441077 Fax. (0411) 448936
 Website : <http://p2tbkpmd.sulselprov.go.id> Email : p2t_prov.sulsel@vahoo.com
 Makassar 90222

KETENTUAN PEMEGANG IZIN PENELITIAN :

1. Sebelum dan sesudah melaksanakan kegiatan, kepada yang bersangkutan melapor kepada Bupati/Walikota Cq. Kepala Bappeda/Balitbangda, apabila kegiatan dilaksanakan di Kab/Kota
2. Penelitian tidak menyimpang dari izin yang diberikan
3. Mentaati semua peraturan, perundang-undangan yang berlaku dan mengindahkan adat istiadat setempat
4. Surat izin akan dicabut kembali dan dinyatakan tidak berlaku apabila ternyata pemegang surat izin ini tidak mentaati ketentuan tersebut diatas.

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

BADAN PENELITIAN DAN PENGEMBANGAN INDUSTRI
LABORATORIUM UJI DAN KALIBRASI BBIHP MAKASSAR
Analytical and Calibration Laboratories BBIHP Makassar
 Jl. Prof. Dr. H. Abdurahman Basalamah, MA No.28 Makassar 90231 Kotak Pos: 1148 Telp: (0411) 441207
 Fax: (0411) 441135 Website: www.bbihp.kemperin.go.id E-mail: bbihp@bbihp.kemperin.go.id

SERTIFIKAT HASIL UJI
CERTIFICATE OF TEST

NOMOR : 2.5305/LU-BBIHP/IX/2017

Number

Nomor Analisis : P. 3906
Analysis Number

Tanggal Penerimaan : 11 Juli 2017
Date of sample

Nama Contoh : Beton Pasir Besi
Sample(s) name

1. Untuk Analisis
For Analysis

: Fisika

2. Keterangan Contoh
Description of Sample

: Kode 674.1298.1, S 400 g; Pb 600 g; K 1000 g, Keadaan Contoh Baik

Identitas Pemilik

Owner's Identity

1. Nama
Name

: Kasmirah

2. Alamat
Address

: BTN. Patri Abdulah Permai Blok C6/5, Samata - Gowa

Pengambilan Contoh

Sampling

1. Diambil dari
Taken from

: -

2. Berita Acara
The record

: -

Tanggal Analisis : 11 Juli 2017
Date of Analysis

Tanggal Selesai : 07 September 2017
Date of Completion

Tanggal Penerbitan : 07 September 2017
Date of Issue

Manajer Mutu,

IBAWATI

BADAN PENELITIAN DAN PENGEMBANGAN INDUSTRI
LABORATORIUM UJI DAN KALIBRASI BBIHP MAKASSAR
Analytical and Calibration Laboratories BBIHP Makassar
 Jl. Prof. Dr. H. Abdurahman Basalamah, MA No.28 Makassar 90231 Kotak Pos: 1148 Telp: (0411) 441207
 Fax: (0411) 441135 Website: www.bbihp.kemendperin.go.id E-mail: bbihp@bbihp.kemendperin.go.id

SERTIFIKAT HASIL UJI
CERTIFICATE OF TEST

NOMOR : 2.5306/LU-BBIHP/IX/2017

Number

Nomor Analisis : P. 3907
Analysis Number

Tanggal Penerimaan : 11 Juli 2017
Date of sample

Nama Contoh : Beton Pasir Besi
Sample(s) name

1. Untuk Analisis : Fisika
For Analysis

2. Keterangan Contoh : Kode 674.1298.2, S 400 g; Kr 600 g; K 1000 g, Keadaan Contoh Baik
Description of Sample

Identitas Pemilik
Owner's Identity

1. Nama : Kasmirah
Name

2. Alamat : BTN. Patri Abdulah Permai Blok C6/5, Samata - Gowa
Address

Pengambilan Contoh
Sampling

1. Diambil dari : -
Taken from

2. Berita Acara : -
The record

Tanggal Analisis : 11 Juli 2017
Date of Analysis

Tanggal Selesai : 07 September 2017
Date of Completion

Tanggal Penerbitan : 07 September 2017
Date of Issue

Manajer Mutu,

 IDAWATI

BADAN PENELITIAN DAN PENGEMBANGAN INDUSTRI
LABORATORIUM UJI DAN KALIBRASI BBIHP MAKASSAR
Analytical and Calibration Laboratories BBIHP Makassar
 Jl. Prof. Dr. H. Abdurahman Basalamah, MA No.28 Makassar 90231 Kotak Pos: 1148 Telp: (0411) 441207
 Fax: (0411) 441135 Website: www.bbhip.kemepenri.go.id E-mail: bbhip@bbhip.kemepenri.go.id

SERTIFIKAT HASIL UJI
CERTIFICATE OF TEST

NOMOR : 2.5307/LU-BBIHP/IX/2017

Number

Nomor Analisis : P. 3908
Analysis Number

Tanggal Penerimaan : 11 Juli 2017
Date of sample

Nama Contoh : Beton Pasir Besi
Sample(s) name

1. Untuk Analisis : Fisika
For Analysis

2. Keterangan Contoh : Kode 674.1298.3, S 400 g; Kr 2,5 %; Pb 97,5 %; K 1000 g,
Description of Sample Keadaan Contoh Baik

Identitas Pemilik
Owner's Identity

1. Nama : Kasmirah
Name

2. Alamat : BTN. Patri Abdulah Permai Blok C6/5, Samata - Gowa
Address

Pengambilan Contoh
Sampling

1. Diambil dari :
Taken from

2. Berita Acara : -
The record

Tanggal Analisis : 11 Juli 2017
Date of Analysis

Tanggal Selesai : 07 September 2017
Date of Completion

Tanggal Penerbitan : 07 September 2017
Date of Issue

all Manajer Mutu,

IDAWATI

BADAN PENELITIAN DAN PENGEMBANGAN INDUSTRI
LABORATORIUM UJI DAN KALIBRASI BBIHP MAKASSAR
Analytical and Calibration Laboratories BBIHP Makassar
 Jl. Prof. Dr. H. Abdurahman Basalamah, MA No.28 Makassar 90231 Kotak Pos: 1148 Telp: (0411) 441207
 Fax: (0411) 441135 Website: www.bbihp.kemenperin.go.id E-mail: bbihp@bbihp.kemenperin.go.id

SERTIFIKAT HASIL UJI

CERTIFICATE OF TEST

NOMOR : 2.5308/LU-BBIHP/IX/2017

Number

Nomor Analisis : P. 3909
Analysis Number

Tanggal Penerimaan : 11 Juli 2017
Date of sample

Nama Contoh : Beton Pasir Besi
Sample(s) name

1. Untuk Analisis
For Analysis

: Fisika

2. Keterangan Contoh
Description of Sample

: Kode 674.1298.4, S 400 g:Kr 5% g:Pb 95 %: K 1000g, Keadaan Contoh Baik

Identitas Pemilik

Owner's Identity

1. Nama
Name

: Kasmirah

2. Alamat
Address

: BTN. Patri Abdulah Permai Blok C6/5 Samata-Gowa

Pengambilan Contoh

Sampling

1. Diambil dari
Taken from

: -

2. Berita Acara
The record

: -

Tanggal Analisis : 11 Juli 2017
Date of Analysis

Tanggal Selesai : 07 September 2017
Date of Completion

Tanggal Penerbitan : 07 September 2017
Date of Issue

Manajer Mutu,

DAWATI

BADAN PENELITIAN DAN PENGEMBANGAN INDUSTRI
LABORATORIUM UJI DAN KALIBRASI BBIHP MAKASSAR
Analytical and Calibration Laboratories BBIHP Makassar
 Jl. Prof. Dr. H. Abdurahman Basalamah, MA No.28 Makassar 90231 Kotak Pos: 1148 Telp: (0411) 441207
 Fax: (0411) 441135 Website: www.bbihp.kemperin.go.id E-mail: bbihp@bbihp.kemperin.go.id

SERTIFIKAT HASIL UJI
CERTIFICATE OF TEST

NOMOR : 2.5309/LU-BBIHP/IX/2017

Number

Nomor Analisis : P. 3910
Analysis Number

Tanggal Penerimaan : 11 Juli 2017
Date of sample

Nama Contoh : Beton Pasir Besi
Sample(s) name

1. Untuk Analisis : Fisika
For Analysis

2. Keterangan Contoh : Kode 674.1298.5. S 400 g; Kr 7,5 %; Pb 92,5 %; K 1000 g,
Description of Sample Keadaan Contoh Baik

Identitas Pemilik

Owner's Identity

1. Nama : Kasmirah
Name

2. Alamat : BTN. Patri Abdulah Permai Blok C6/5, Samata - Gowa
Address

Pengambilan Contoh

Sampling

1. Diambil dari : -
Taken from

2. Berita Acara : -
The record

Tanggal Analisis : 11 Juli 2017
Date of Analysis

Tanggal Selesai : 07 September 2017
Date of Completion

Tanggal Penerbitan : 07 September 2017
Date of Issue

Manajer Mutu,

IDAWATI

BADAN PENELITIAN DAN PENGEMBANGAN INDUSTRI
LABORATORIUM UJI DAN KALIBRASI BBIHP MAKASSAR
Analytical and Calibration Laboratories BBIHP Makassar
 Jl. Prof. Dr. H. Abdurahman Basalamah, MA No.28 Makassar 90231 Kotak Pos: 1148 Telp: (0411) 441207
 Fax: (0411) 441135 Website: www.bbihp.kemendperin.go.id E-mail: bbihp@bbihp.kemendperin.go.id

SERTIFIKAT HASIL UJI
CERTIFICATE OF TEST

NOMOR : 2.5312/LU-BBIHP/IX/2017

Number

Nomor Analisis : P. 3913
Analysis Number

Tanggal Penerimaan : 11 Juli 2017
Date of sample

Nama Contoh : Beton Pasir Besi
Sample(s) name

1. Untuk Analisis : Fisika
For Analysis

2. Keterangan Contoh : Kode 674.1298.8, S 400 g; Kr 30 %; Pb 70%; K 1000 g, Keadaan
Description of Sample Contoh Baik

Identitas Pemilik
Owner's Identity

1. Nama : Kasmirah
Name

2. Alamat : BTN. Patri Abdulah Permai Blok C6/5, Samata - Gowa
Address

Pengambilan Contoh
Sampling

1. Diambil dari : -
Taken from

2. Berita Acara : -
The record

Tanggal Analisis : 11 Juli 2017
Date of Analysis

Tanggal Selesai : 07 September 2017
Date of Completion

Tanggal Penerbitan : 07 September 2017
Date of Issue

al Manajer Mutu,

al
 IDAWATI

RIWAYAT HIDUP

Kasmirah lahir di Bantaeng pada tanggal 25 Oktober 1995 dari pasangan suami istri Bapak Samuda dan Ibu Hariani. Penulis sekarang bertempat tinggal di BTN Patri Abdullah Permai blok C6 No.5. Kelurahan Romang Polong Kecamatan Somba Opu Kabupaten Gowa Kota Makassar.

Pendidikan yang telah di tempuh oleh penulis yaitu Madrasah Ibtidaiyah Ma'arif Borong Kapala-Bantaeng lulus tahun 2007, kemudian melanjutkan pendidikan ke Madrasah Tsanawiyah Negeri (MTs.N) Bantaeng lulus pada tahun 2010, kemudian melanjutkan pendidikan di SMK Negeri 2 Bantaeng lulus pada tahun 2012, dan mulai tahun 2013 penulis mengikuti program SI pada jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar Samata-Gowa.