

**ANALISIS POTENSI DAN KARAKTERISTIK LIMBAH  
PADAT FLY ASH DAN BOTTOM ASH HASIL DARI  
PEMBAKARAN BATUBARA PADA PEMBANGKIT  
LISTRIK TENAGA UAP (PLTU)  
PT. SEMEN TONASA**


**SKRIPSI**

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sains  
Jurusan Fisika pada Fakultas Sains dan Teknologi  
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI  
Oleh  
EKA YUNITA  
NIM. 60400113020  
ALAUDDIN  
M A K A S S A R

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

## PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Eka Yunita  
NIM : 60400113020  
Tempat/Tgl.Lahir : Soroako, 15 Juni 1996  
Jurusan/Prodi/Konsentrasi : Fisika/Fisika/Material  
Fakultas/Program : Sains dan Teknologi  
Alamat : Jl. Binano, Desa Lampenai Kec. Wotu Kab.  
Luwu Timur  
Judul Proposal : Analisis Potensi Dan Karakteristik Limbah  
Padat Fly Ash Dan Bottom Ash Hasil Dari  
Pembakaran Batubara Pada Pembangkit  
Listrik Tenaga Uap (PLTU) PT. Semen  
Tonasa

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

Samata, 28 November 2017  
Penyusun,

Eka Yunita  
NIM. 60400113020

## PENGESAHAN SKRIPSI

Skripsi yang berjudul "*Analisis Potensi dan Karakteristik Limbah Padat Fly Ash dan Bottom Ash Hasil dari Pembakaran Batubara pada Pembangkit Listrik Tenaga Uap (PLTU) PT. Semen Tonasa*", yang disusun oleh saudari EKA YUNITA, Nim: 60400113020 Mahasiswa Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, 23 November 2017, bertepatan dengan 04 Rabiul Awal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam ilmu Fisika, Jurusan Fisika (dengan beberapa perbaikan).

Gowa, 23 November 2017

04 Rabiul Awal 1439 H

### DEWAN PENGUJI

Ketua	: Prof. Dr.H. Arifuddin, M.Ag.	(.....)
Sekretaris	: Sri Zelviani, S.Si., M.Sc.	(.....)
Munaqisy I	: Ihsan, S.Pd., M.Si.	(.....)
Munaqisy II	: Dr. M. Thahir Maloko, M.HI.	(.....)
Pembimbing I	: Rahmaniah, S.Si., 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

Alhamdulillahirabbil'alamin, penulis mengucapkan rasa syukur kepada Allah swt. yang senantiasa melimpahkan Rahmat dan Hidayah-Nya berupa nikmat kesehatan baik jasmani maupun rohani kepada penulis sehingga penulis dapat menyelesaikan penyusunan Skripsi ini dengan segenap kemampuan yang dimiliki sebagai syarat untuk mendapatkan gelar Sarjana Strata 1 (S1) Fisika. Shalawat serta salam senantiasa selalu tercurahkan kepada junjung

an Nabi Muhammad saw. yang berhasil mendobrak dinding kebodohan untuk mencapai titik pencerahan dalam kehidupan umat manusia.

Atas izin Allah penulis dapat menyelesaikan skripsi ini dengan judul **“Analisis Potensi Dan Karakteristik Limbah Padat Fly Ash Dan Bottom Ash Hasil Dari Pembakaran Batubara Pada Pembangkit Listrik Tenaga Uap (Pltu) Pt. Semen Tonasa”**.

Skripsi ini penulis persembahkan dengan penuh rasa terima kasih kepada Ayahanda tersayang **Jamaluddin Nawi** dan Ibunda tersayang **Hasnawati** selaku orang tua yang telah menjadi motivator dan pemberi semangat yang luar biasa agar penulis dapat menyelesaikan skripsi ini dengan cepat serta tiada hentihentinya mendoakan penulis dengan penuh kesabaran dan ketulusan agar penulis diberi kemudahan dalam menyelesaikan tugas akhir ini.

1. Terwujudnya skripsi ini tidak lepas dari bantuan berbagai pihak yang telah mendorong dan membimbing penulis, baik tenaga, ide-ide, maupun pemikiran. Oleh karena itu penulis mengucapkan terimakasih kepada seluruh pihak yang


telah membantu hingga selesainya penulisan skripsi ini dan kepada: Bapak **Prof. Dr. Musafir Pababbari, M.Si.**, selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.

2. Bapak **Prof. Dr. H. Arifuddin, M.Ag.**, selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
3. Para **Wakil Dekan** Fakultas Sains dan Teknologi serta **Staf Akademik** Fakultas sains dan Teknologi, yang telah memberikan pelayanan dan perizinan akademik selama masa studi penulis
4. Ibunda **Sahara, S.Si., M.Sc., Ph.D.**, selaku Ketua Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar.
5. Ayahanda **Ihsan, S.Pd., M.Si.**, selaku Sekertaris Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar serta selaku penguji I yang yang telah memberikan kritikan dan saran yang membangun untuk perbaikan skripsi ini.
6. Ibunda **Rahmaniah, S.Si., M.Si.**, selaku Laboran Jurusan Fisika sekaligus pembimbing I, yang telah menyediakan waktu dan mencurahkan ilmu selama proses pengajuan judul serta memotivasi penulis sehingga penulis dapat menyelesaikan skripsi ini.
7. Ibunda **Fitriyanti, S.Si., M.Sc.**, selaku pembimbing II, yang telah menyediakan waktu dan membimbing penulis selama proses pengajuan judul sampai dengan selesainya pembuatan skripsi ini.
8. Ayahanda **Dr. M. Thahir Maloko, M. HI.**, selaku penguji II yang yang telah memberikan kritikan dan saran yang membangun untuk perbaikan skripsi ini

9. Bapak **Sahrir, S.Sos.**, Manager air dan batubara di PLTU PT. Semen Tonasa selaku pembimbing yang telah membantu penulis mengumpulkan data selama berada di lokasi penelitian.
10. Bapak **Rusli**, Supervisor di PLTU PT. Semen Tonasa yang telah membantu mengarahkan penulis selama melakukan penelitian di lokasi penelitian.
11. Kak **Tanto** dan kak **Eki**, yang membantu peneliti selama melakukan pengujian sampel di laboratorium.
12. Bapak/Ibu Dosen Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar.
13. Staf Akademik Jurusan Fisika **Kak Hadiningsih, SE** yang telah memberikan tenaga dan waktunya selama proses pengurusan akademik penulis di Jurusan Fisika.
14. Bapak/Ibu staf civitas akademik Fakultas Sains dan Teknologi UIN Alauddin Makassar.
15. Keluarga besar yang selalu mendoakan dan menyemangati penulis.
16. **Miswar, Sri Hariyati**, dan **Sitti Nurkhadijah** yang telah membantu dalam menyelesaikan penelitian penulis.
17. Seluruh keluarga besar HMJ Fisika, terkhusus Saudara seperjuangan, **Asas 13lack**, yang telah menjadi sahabat terhebat yang telah setia mendengar semua keluh kesah penulis selama 4 tahun terakhir, saling membantu dan saling memotivasi selama perkuliahan hingga sampai ketahap ini, semoga persahabatan kita kekal dunia dan akhirat aamiin.

18. Seluruh keluarga besar Lembaga Dakwah Ulil Al Baab Fakultas Sains Dan Teknologi yang selalu mendoakan penulis.

Semoga Allah Swt memberikan balasan yang berlipat ganda kepada semuanya. Penulis menyadari bahwa skripsi ini tidak luput dari kekurangan, oleh karena itu kritik dan saran yang membangun dari berbagai pihak sangat penulis harapkan demi kesempurnaan dan perbaikan skripsi ini. Akhirnya, hanya kepada Allah Swt penulis serahkan segalanya, mudah-mudahan dapat bermanfaat khususnya bagi penulis umumnya bagi semua.


Samata-Gowa, 28 November 2017

Penyusun

Eka Yunita

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

## DAFTAR ISI

<b>HALAMAN SAMPUL</b>	
<b>PERNYATAAN KEASLIAN SKRIPSI</b> .....	i
<b>PENGESAHAN SKRIPSI</b> .....	ii
<b>KATA PENGANTAR</b> .....	iii
<b>DAFTAR ISI</b> .....	vii
<b>DAFTAR TABEL</b> .....	ix
<b>DAFTAR GAMBAR</b> .....	x
<b>DAFTAR GRAFIK</b> .....	xi
<b>DAFTAR LAMPIRAN</b> .....	xii
<b>DAFTAR SIMBOL</b> .....	xiii
<b>ABSTRAK</b> .....	xiv
<b>ABSTRACT</b> .....	xv
<b>BAB I PENDAHULUAN</b> .....	1
1.1 Latar Belakang .....	1
1.2 Rumusan Masalah Penelitian .....	4
1.3 Tujuan Penelitian .....	5
1.4 Ruang Lingkup Penelitian .....	5
1.5 Manfaat Penelitian .....	6
<b>BAB II TINJAUAN TEORETIS</b> .....	7
2.1 Tinjauan Al-Qur'an Terhadap Kerusakan Lingkungan .....	7
2.2 Pembangkit Listrik Tenaga Uap (PLTU) .....	10


2.3 Limbah Padat Pembangkit Listrik Tenaga Uap .....	14
2.4 Spektroskopi X-Ray Fluorescence (XRF) .....	28
2.5 X-Ray Diffraction (XRD) .....	30
2.6 Mengenal Sifat Material.....	33
<b>BAB III METODE PENELITIAN .....</b>	<b>39</b>
3.1 Waktu dan Tempat .....	39
3.2 Alat dan Bahan .....	40
3.3 Prosedur Penelitian .....	41
3.4 Tabel Pengamatan Penelitian .....	44
3.5 Diagram Alir .....	46
<b>BAB IV HASIL DAN PEMBAHASAN .....</b>	<b>47</b>
4.1 Limbah Padat <i>Fly Ash</i> dan <i>Bottom Ash</i> .....	47
4.2 Karakteristik Limbah Padat <i>Fly Ash</i> dan <i>Bottom Ash</i> .....	52
<b>BAB V PENUTUP .....</b>	<b>61</b>
5.1 Kesimpulan .....	61
5.2. Saran .....	62
<b>DAFTAR PUSTAKA .....</b>	<b>63</b>
<b>BIOGRAFI .....</b>	<b>65</b>
<b>LAMPIRAN-LAMPIRAN .....</b>	<b>L1</b>

## DAFTAR TABEL

No.	Keterangan Tabel	Halaman
2.1	Komposisi (%) <i>Fly ash</i> Batubara	21
2.2	Karakteristik Abu Batubara Boiler	22
2.3	Analisis Mineralogi <i>Fly ash</i> PLTU Ekibastuz	23
3.1	Pemakaian Batubara terhadap Potensi <i>Fly ash</i> dan <i>Bottom ash</i>	41
3.2	Uji XRF Komposisi (%) <i>Fly Ash</i> dan <i>Bottom Ash</i>	42
3.3	Uji XRD Analisis Mineralogi pada <i>Fly Ash</i> dan <i>Bottom Ash</i>	42
4.1	Analisis Kimia	49
4.2	Hasil Analisis Data XRD ( <i>X-Ray Diffraction</i> )	53

## DAFTAR GAMBAR

No.	Keterangan Gambar	Halaman
2.1	Proses Perpindahan Energi pada PLTU	11
2.2	Sistem <i>Fly Ash</i>	13
2.3	Electrostatic Precipitator	17
2.4	Difraksi Sinar X	27
2.5	Skema Difraktometer Serbuk	28
2.6	Sel unit dari 14 kisi ruang Bravais	32
3.1	Lokasi Penelitian PLTU PT. Semen Tonasa	36


## DAFTAR GRAFIK

No.	Keterangan Gambar	Halaman
4.1	Perbandingan Pemakaian Batubara dengan Abu yang dihasilkan pada PLTU PT. Semen Tonasa	45
4.2	Perbandingan antara Pemakaian Batubara dengan potensi limbah padat hasil pembakaran batubara berupa debu (fly ash dan bottom ash) pada BTG 2 x 25 MW	47
4.3	Perbandingan antara Pemakaian Batubara dengan potensi limbah padat hasil pembakaran batubara berupa debu (fly ash dan bottom ash) pada BTG 2 x 35 MW	48
4.4	Grafik perbandingan ke-4 sampel hasil XRD	52

## DAFTAR LAMPIRAN

Lampiran	Keterangan	Perihal
1	Data sekunder dan dokumentasi penelitian di BTG Power Plant PT. Semen Tonasa	L1
2	Preparasi Sampel	L10
3	Pengujian dan Analisis Sampel	L14
4	Hasil Analisis Data	L19
5	Surat-Surat ketegangan Penelitian	L21


## DAFTAR SIMBOL

Simbol	KeteranganSimbol	Satuan
$n$	Orde pembiasan	
$\lambda$	Panjang gelombang sinar X	Å
$D$	Jarak antar 2 bidang kisi	Å
$\theta$	Sudut Bragg	°
$S$	Ukuran Kristal	nm
$K$	Konstanta	
$D$	Sudut garis difraksi	°


## ABSTRAK

**Nama : Eka Yunita**

**NIM : 60400113020**

**Judul : Analisis Potensi dan Karakteristik Limbah Padat Fly Ash dan Bottom Ash Hasil dari Pembakaran Batubara pada Pembangkit Listrik Tenaga Uap (PLTU) PT. Semen Tonasa.**

---

Telah dilakukan penelitian pada pembangkit listrik tenaga uap (PLTU) PT. Semen Tonasa dimana proses pembakaran batubara pada industri ini menghasilkan limbah padat berupa debu yaitu *fly ash* dan *bottom ash*. Tujuan dari penelitian ini yaitu untuk mengetahui banyaknya limbah padat yang dihasilkan dan bagaimana karakteristik dari limbah padat tersebut. Berdasarkan data sekunder yang diperoleh diketahui bahwa dalam seharinya PLTU ini menghasilkan  $\pm 96,07$  ton *fly ash* dan  $\pm 41,62$  ton *bottom ash* kemudian dilakukan pengujian di laboratorium dengan metode analisa kandungan unsur menggunakan metode XRF yang menunjukkan bahwa unsur tertinggi adalah silika dan besi sedangkan dari hasil perhitungan kadar LOI diketahui bahwa *fly ash* memiliki kadar karbon yang rendah sehingga baik digunakan sebagai pencampur semen sedangkan *bottom ash* mengandung kadar karbon tinggi sehingga cocok diaplikasikan ke bahan polimer. Kemudian dianalisa lebih lanjut dengan metode XRD dan diperoleh data bahwa *fly ash* dan *bottom ash* didominasi oleh fasa *quartz* dengan struktur kristal *trigonal (hexagonal axes)*, selain itu juga terdapat fasa *mullite* dengan struktur kristal *orthorombic* dan mineral pembentuk senyawa besi yang dominan terdapat pada *bottom ash* yaitu *maghemite* dengan struktur *cubic* dan *tetragonal*.

**Kata kunci:** PLTU, *Fly Ash*, *Bottom Ash*, LOI, XRF, XRD

## ABSTRACT

**Name** : Eka Yunita

**Nim** : 6040013020

**Title** : **An Analysis of Potential and Characteristic of Solid Waste (Fly Ash dan Bottom Ash) as a Result of Coal Burning at Steam Power Plant (PLTU) of PT. Semen Tonasa.**

---

A research was conducted at Steam Power Plant (PLTU) of PT. Semen Tonasa in which the coal burning resulting waste that is dust, fly ash and bottom ash. This research aimed to find out how much solid waste was resulted and how was the characteristic. Based on the secondary data obtained, it was found out that this Steam Power Plant results  $\pm 96,07$  ton of fly ash dan  $\pm 41,62$  ton of bottom ash in a day. Then a test was conducted in laboratory with elemental content analysis method using XRF showing that the highest element was silica and iron while as the calculation result of LOI content, it was found that fly ash had low content of carbon. Because of that, it is good to be used as mixture of cement. Meanwhile, bottom ash contained high content of carbon so that it is fit to apply with polymer materials. Furthermore, the analysis was continued using XRD method and found that fly ash and bottom ash were dominated by phasa quartz with trigonal crystal structure (hexagonal axes). Moreover, there is mullite phases with orthorombic crystal structure and mineral forming of iron compound which is found dominantly at bottom ash namely maghemite with cubic and tetragonal structures.

**Keywords:** PLTU, Fly Ash, Bottom Ash, LOI, XRF, XRD


# BAB I

## PENDAHULUAN

### 1.1 Latar Belakang

Saat ini terdapat puluhan Pembangkit Listrik Tenaga Uap (PLTU) Batubara tersebar dan beroperasi di Indonesia, melepaskan jutaan ton polusi setiap tahunnya. Dari waktu ke waktu PLTU tersebut mengotori udara kita dengan polutan beracun, termasuk merkuri, timbal, arsenik, kadmiun dan partikel halus namun beracun, yang telah menyusup kedalam paru-paru masyarakat. Polusi udara menyebabkan peningkatan risiko kanker paru-paru, stroke, penyakit jantung, dan penyakit pernapasan, akibat paparan partikel halus beracun dari pembakaran batubara, dimana pembakaran batubara adalah salah satu kontributor terbesar polusi ini. Laporan ini disusun berdasarkan penelitian yang dilakukan oleh Universitas Harvard tentang dampak polusi udara PLTU Batubara di Indonesia terhadap kesehatan.

Penggunaan energi listrik untuk keperluan industri maupun masyarakat sehari-hari semakin meningkat. Ini menyebabkan menipisnya cadangan minyak bumi dan krisis bahan bakar minyak sehingga muncul beberapa penggunaan energi alternatif sebagai usaha untuk mengatasi permasalahan ini. Salah satunya yaitu adanya industri pembangkit listrik tenaga uap (PLTU) yang bahan bakarnya yaitu batubara yang biasanya menghasilkan limbah padat hasil pembakaran berupa abu terbang (*fly ash*), *slag* (*bottom ash*) dan lumpur *flue gas desulfurization*. Sehubungan dengan meningkatnya jumlah pembangunan PLTU

berbahan bakar batubara di Indonesia, maka jumlah limbah padat juga akan meningkat. Jumlah limbah PLTU pada tahun 2000 telah mencapai 1,66 juta ton dan pada tahun 2006 mencapai 2 juta ton. Di Indonesia, produksi limbah abu dasar dan abu layang dari tahun ke tahun meningkat sebanding dengan konsumsi penggunaan batubara sebagai bahan baku untuk proses pembakaran di industri (Harijono, 2006).

Abu terbang (*fly ash*) batubara adalah abu yang dihasilkan dari pelelehan material anorganik yang terkandung dalam batubara, sedangkan abu dasar (*bottom ash*) adalah abu yang terbentuk di bawah tungku proses pembakarannya. Komponen yang terkandung dalam *fly ash* bervariasi bergantung pada sumber batubara yang dibakar, tetapi semua *fly ash* mengandung silikon dioksida ( $\text{SiO}_2$ ) dan kalsium oksida ( $\text{CaO}$ ) (Mufrodi, 2010). Jika tidak diolah lebih lanjut, abu terbang dapat menyebabkan dampak negatif bagi lingkungan. Abu terbang batubara dapat mengkontaminasi air tanah dengan kandungan pengotor seperti arsenik, barium, berillium, boron, cadmium, komium, thallium, selenium, molibdenum dan merkuri. Abu terbang atau *fly ash* batubara umumnya dibuang di *landfill* atau ditumpuk begitu saja di dalam area industri. Penumpukkan abu terbang batubara ini menimbulkan masalah bagi lingkungan.

Berbagai penelitian mengenai pemanfaatan abu terbang batubara sedang dilakukan untuk meningkatkan nilai ekonomisnya serta mengurangi dampak buruknya terhadap lingkungan. Saat ini umumnya abu terbang batubara digunakan dalam pabrik semen sebagai salah satu bahan campuran pembuat beton. Selain itu, sebenarnya abu terbang batubara memiliki berbagai kegunaan sebagai aditif dalam

pengolahan limbah (*waste stabilization*) dan dikonversi menjadi *zeolit* dan adsorben.

Pemanfaatan dan peningkatan kualitas limbah industri Pembangkit Listrik Tenaga Uap (PLTU) yaitu *fly ash* (abu terbang) dan *bottom ash* batubara yang tersedia dalam jumlah sangat banyak. Hal ini merupakan permasalahan besar yang sedang dihadapi industri-industri pembangkit listrik. Sebagai contoh, PT. Semen Tonasa yaitu produsen semen terbesar di Kawasan Timur Indonesia yang menempati lahan seluas 715 hektar di Desa Biringere, Kecamatan Bungoro, Kabupaten Pangkep, sekitar 68 kilometer dari kota Makassar. Perseroan yang memiliki kapasitas terpasang 5.980.000 ton semen per tahun ini, mempunyai empat unit pabrik, yaitu Pabrik Tonasa II, Pabrik Tonasa III, Pabrik Tonasa IV dan Pabrik Tonasa V.

Perusahaan ini memiliki PLTU dimana terdapat 2 unit pembangkit berupa Boiler Turbin Generator (BTG 2 *Power plant*) yang berlokasi di Pelabuhan Biringkassi Pangkep berdampingan dengan pembangkit listrik BTG 1. Sebelumnya PT. Semen Tonasa telah memiliki pembangkit listrik BTG 1 dengan kapasitas 2×25 MW. Pembangkit listrik BTG 2 dibangun untuk mensupport ketersediaan power di pabrik Tonasa unit V. Pembangkit listrik 2×35 MW milik PT. Semen Tonasa berlangsung pada bulan Mei 2013 dengan selesainya *Power plant* 2×35 MW maka PT. Semen Tonasa memiliki sumber tenaga listrik sendiri sebesar 120 MW dengan fasilitas *Power plant* yang dimiliki PT. Semen Tonasa.

BTG *Power plant* PT. Semen Tonasa pada dasarnya merupakan pembangkit tenaga uap dengan menggunakan batubara sebagai bahan bakar

utama. Pembakaran batubara di dalam boiler selain menghasilkan uap, juga menghasilkan abu dan *slag*. Abu/debu adalah material padat hasil dari pembakaran batubara karena berat jenis yang lebih berat akan jatuh kebawah dan dinamakan dengan *slag*.

Kendala yang dihadapi perusahaan pemakai batubara dalam mengelola limbah hasil pembakaran batubara (LHPB) adalah terbatasnya lahan untuk penyimpanan sementara LHPB, sedangkan LHPB setiap hari terus bertambah dan yang memanfaatkan LHPB sangat terbatas. Jika limbah tersebut tidak dimanfaatkan secara maksimal akan menimbulkan dampak sosial dan lingkungan.

Oleh karena itu, dalam penelitian ini peneliti akan mengidentifikasi limbah padat hasil pembakaran batubara yang dihasilkan oleh PLTU PT. Semen Tonasa untuk dapat mengetahui karakteristiknya agar dapat memberikan informasi mengenai potensi pengolahan limbah padat tersebut sehingga meminimalisir pencemaran limbah pada PLTU PT. Semen Tonasa.

## 1.2 Rumusan Masalah

Masalah yang diangkat dalam penelitian ini adalah:

1. Seberapa besar limbah padat *fly ash* dan *bottom ash* hasil dari pembakaran batubara di PLTU PT. Semen Tonasa ?
2. Bagaimana karakteristik limbah padat *fly ash* dan *bottom ash* hasil dari pembakaran batubara di PLTU PT. Semen Tonasa ?

### 1.3 Tujuan Penelitian

Tujuan penelitian ini adalah:

1. Untuk mengetahui banyaknya limbah padat *fly ash* dan *bottom ash* yang dihasilkan dari pembakaran batubara di PLTU PT. Semen Tonasa.
2. Untuk mengetahui karakteristik limbah padat *fly ash* dan *bottom ash* yang dihasilkan dari pembakaran batubara di PLTU PT. Semen Tonasa.

### 1.4 Ruang Lingkup

Berdasarkan latar belakang di atas maka penelitian ini akan dibatasi pada beberapa bagian yaitu:

1. Data potensi limbah padat hasil pembakaran batubara berupa debu (*fly ash* dan *bottom ash*) adalah data sekunder yang diperoleh dari PLTU PT. Semen Tonasa.
2. Lokasi pengambilan sampel yaitu di BTG *Power plant* PT. Semen Tonasa dengan kapasitas  $2 \times 25$  MW dan  $2 \times 35$  MW yang berada di Pelabuhan Biringkassi Kecamatan Bungoro Kabupaten Pangkep.
3. Sampel yang akan dianalisis berupa limbah padat hasil pembakaran batubara yaitu *fly ash* dan *bottom ash*.
4. Karakterisasi yang dimaksud berupa pengujian menggunakan metode *X-Ray Fluoresence* untuk mengetahui unsur kimia yang terkandung pada sampel, menghitung kadar karbon tidak terbakar/*Loss of Ignation* (LOI) dan menggunakan metode *X-Ray Diffraction* untuk menganalisa fasa mineral yang terkandung pada sampel meliputi formula, pola difraksi, indeks miller dan kristal sistem.

### 1.5 Manfaat Penelitian

Manfaat yang diharapkan dari penelitian ini adalah:

1. Sebagai dasar penelitian lebih lanjut sehingga diperoleh metode pengolahan limbah padat yang dapat diterapkan di Sentra Industri Pembangkit Listrik Tenaga uap (PLTU) PT. Semen Tonasa.
2. Menambah wawasan pengetahuan tentang karakter limbah padat *fly ash* dan *bottom ash* khususnya yang dihasilkan oleh PLTU PT. Semen Tonasa.
3. Agar dapat memberikan informasi mengenai seberapa besar dampak yang diberikan oleh limbah padat *fly ash* dan *bottom ash* PLTU PT. Semen Tonasa kepada lingkungan sehingga dapat memberikan solusi untuk menanganinya.


## BAB II

### TINJAUAN TEORETIS

#### 2.1 Tinjauan Al-Quran Terhadap Kerusakan Lingkungan

Akhir-akhir ini, fakta menunjukkan bahwa usaha manusia dalam memanfaatkan alam seringkali mengorbankan sumber-sumber alam dan membuang sisa-sisanya ke sekeliling sehingga tidak tercernakan secara alamiah. Manusia telah menguasai dan merusak lingkungannya baik karena jumlahnya yang semakin banyak maupun karena ulahnya yang makin “cerdas”, sehingga kerusakan alam terjadi di mana-mana, baik di darat maupun di lautan sebagaimana telah disinyalir oleh Allah dalam QS ar-Rum/30:41

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

Terjemahnya:

“Telah nampak kerusakan di daratan dan di lautan sebagai akibat dari ulah tangan-tangan manusia supaya Allah merasakan kepada mereka sebahagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar).” (Departemen Agama RI, 2013).

Menurut tafsir al-Misbah, kata *zhahara* pada mulanya berarti terjadinya sesuatu dipermukaan bumi sehingga, karena dia dipermukaan, maka menjadi nampak dan terang serta diketahui dengan jelas. Kata *zhahara* pada ayat diatas dalam arti *banyak* dan *tersebar* sedangkan kata *al-fasad* menurut al-ashfahani adalah *keluarnya sesuatu dari keseimbangan, baik sedikit maupun banyak*. Kata ini digunakan menunjuk apa saja, baik jasmani, jiwa, maupun hal-hal lain. Ayat diatas menyebut daratan dan lautan menjadi arena kerusakan, ketidakseimbangan, serta kekurangan manfaat. Laut telah tercemar sehingga ikan mati dan hasil laut

berkurang. Daratan semakin panas sehingga terjadi kemarau panjang yang hasilnya keseimbangan lingkungan menjadi kacau. Inilah yang mengantar sementara ulama kontemporer memahami ayat ini sebagai isyarat tentang kerusakan lingkungan (Quraish Shihab, 2002).

Kerusakan di darat tidak hanya terjadi karena usaha manusia memabat hutan atau mengeruk kekayaan alam lainnya, tapi juga karena limbah yang dibuang manusia sebelum diolah sehingga menjadi bahan pencemar yang dapat membahayakan bagi kelangsungan hidup manusia. Dalam hal ini, al-Qur'an mensinyalir bahwa kerusakan yang terjadi di darat dan di lautan adalah akibat dari ulah manusia sendiri. Maka, al-Qur'an juga dengan tegas melarang umat Islam berbuat kerusakan di muka bumi, sebagaimana bunyi QS al-Qashash/28:77

وَأَبْتَغِ فِي مَاءِ آتِنَاكَ اللَّهُ الدَّارَ الْآخِرَةَ ۗ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا ۗ وَأَحْسِنَ كَمَا أَحْسَنَ اللَّهُ إِلَيْكَ ۗ وَلَا تَتَّبِعِ الْفَسَادَ فِي الْأَرْضِ ۗ إِنَّ اللَّهَ لَا يُحِبُّ الْمُفْسِدِينَ ﴿٧٧﴾

Terjemahnya:

“Dan carilah pada apa yang Telah dianugerahkan Allah kepadamu (kebahagiaan) negeri akhirat, dan janganlah kamu melupakan bahagianmu dari (kenikmatan) duniawi dan berbuat baiklah (kepada orang lain) sebagaimana Allah Telah berbuat baik, kepadamu, dan janganlah kamu berbuat kerusakan di (muka) bumi. Sesungguhnya Allah tidak menyukai orang-orang yang berbuat kerusakan.” (Departemen Agama RI, 2013).

Larangan untuk berbuat kerusakan di muka bumi juga terdapat dalam QS

al-Baarah/2:11

وَإِذَا قِيلَ لَهُمْ لَا تُفْسِدُوا فِي الْأَرْضِ قَالُوا إِنَّمَا نَحْنُ مُصْلِحُونَ ﴿١١﴾

Terjemahnya:

“Dan bila dikatakan kepada mereka: "Janganlah kamu membuat kerusakan di muka bumi". Mereka menjawab: Sesungguhnya kami orang-orang yang mengadakan perbaikan.” (Departemen Agama RI, 2013).


Di dalam Ushul Fiqh, juga terdapat kaedah yang berbunyi: “Pada dasarnya larangan itu menunjukkan haram”. Jika kedua ayat al-Qur’an tersebut dipahami dengan menggunakan kaedah ushul fiqh tersebut, maka membuang limbah yang dapat mengakibatkan kerusakan lingkungan hidup adalah haram. Limbah merupakan dampak negatif dari kemajuan yang diperoleh manusia, baik dalam bidang industri maupun pertanian, guna meningkatkan taraf hidupnya. Sehingga, nampaknya, akan mengalami kesulitan untuk tidak menghasilkan limbah. Oleh karena itu, langkah yang terbaik adalah mengolah limbah industri agar tidak menjadi bahan yang berbahaya (Mussofa, 2012).


Yusuf Al-Qardhawi menjelaskan mengenai konsep pemeliharaan lingkungan hidup dimana bentuk bahaya yang mengkhawatirkan keselamatan lingkungan adalah dengan perilaku pencemaran, yang meliputi air, udara dan tanah serta pengrusakan sumber-sumber alam. Hal ini ditunjukkan dengan perilaku manusia yang memanjakan keinginan serakahnya untuk menaklukkan alam ini sehingga ia menggunakan sumber alam tidak sesuai kodratnya dengan melakukan pemborosan dalam pengonsumsi sumber-sumber alam dan akibat ulah manusia ini alam menjadi rusak (Yusuf al-Qardhawi, 2002).

Rusaknya keseimbangan diakibatkan karena ulah tangan manusia, misalnya dengan penggundulan hutan, efek rumah kaca, polusi udara yang berlebihan yang akhirnya bisa menyebabkan pemanasan bumi meningkat, permukaan air meningkat, deras air hujan yang berasam dan pengkaratan ozon. Oleh karena itu jika tidak ada upaya untuk memelihara lingkungan ini, maka anak cucu kita pasti tidak akan menikmati indahnya ciptaan Tuhan. Adapun untuk

menyelamatkan bumi ini supaya lestari dan terpelihara, maka sangat perlu upaya-upaya pengembangan dari konsep ihsan yang menyatakan bahwa: pertama: ihsan (ramah/ baik) berarti melindungi dan menjaga dengan sempurna, kedua: ihsan berarti memperhatikan, menyayangi, merawat serta menghormati. Dengan demikian dalam kaitannya berinteraksi dengan lingkungan, maka suatu kewajiban memberlakukan lingkungan dengan cara melindungi dan menjaganya dengan penuh keramahan, perhatian dan kasih sayang bukan sebaliknya, yaitu meremehkan, melalaikan serta memusnahkan. Prinsip lemah lembut ini berlaku bagi setiap elemen lingkungan, baik makhluk hidup maupun makhluk mati, serta yang berakal maupun tidak berakal (Khuzainal, 2004).

## **2.2 Pembangkit Listrik Tenaga Uap (PLTU)**

Konversi energi tingkat pertama yang berlangsung dalam pembangkit listrik tenaga uap (PLTU) adalah konversi energi primer menjadi energi panas (kalor) seperti yang ditunjukkan pada gambar 2.1, hal ini dilakukan dalam ruang bakar dari boiler PLTU. Energi panas dipindahkan ke dalam air yang ada dalam pipa boiler untuk menghasilkan uap yang dikumpulkan didalam drum dari boiler. Uap dari drum boiler dialirkan ke turbin uap. Dalam turbin uap, energi uap dikonversikan menjadi energi mekanis untuk memutar generator, dan energi mekanis yang berasal dari generator dikonversikan menjadi energi listrik (Harris, 2013).


Gambar 2.1. Proses Perpindahan Energi pada PLTU (Sumber: Harris, 2013).

Boiler, Turbin, dan Generator yang biasa disingkat BTG yaitu unit pembangkit listrik dengan menggunakan tenaga uap yang dihasilkan oleh boiler untuk menggerakkan sudu-sudu turbin. BTG *Power plant* dikecamatan Bungoro Kabupaten Pangkep, pada dasarnya merupakan pembangkit tenaga uap dengan menggunakan batubara sebagai bahan bakar utama. BTG *Power plant* mempunyai kapasitas sebesar  $2 \times 25$  MW (Muhammad Taufik dkk, 2014).


Secara umum pada BTG *Power plant* terdapat enam unit proses yaitu; Unit penyiapan Batubara, Unit Pengolahan Air, Unit Penyiapan Udara, Unit Penyiapan Diesel Oil (Solar), Unit Penghasil Uap dan Pembangkit Listrik dan Unit Penangan slag dan abu. Slag adalah sisa dari batubara yang terbakar dalam boiler, dimana ukuran partikel dari slag ini agak besar, sehingga tidak dapat terbang oleh gas buang. Dengan demikian slag ini akan berkumpul di dasar boiler, yang kemudian akan jatuh ke slag remover yang berisi air. Slag remover berisi air, dengan maksud untuk mendinginkan slag yang panas. Supaya air pada slag remover dapat berfungsi dengan baik sebagai pendingin, maka air tersebut akan mengalami sirkulasi dimana air itu akan disaring dan kemudian akan disalurkan

ke *cooling tower*. Dari *cooling tower*, air dingin dan bersih ini kemudian disalurkan kembali ke *slag remover*. Endapan *slag* pada *slag remover* akan diangkat oleh rail baja pada *slag remover*. *Slag* tersebut kemudian akan diangkat melalui *belt conveyor*. Dengan *belt conveyor* ini, *slag* diangkat ke *fixed slag bunker* dan selanjutnya diangkat ke *slag hopper* melalui *slag remover*. Sebelum masuk ke *slag hopper* terlebih dahulu akan dihaluskan melalui *slag crusher*. Kemudian *slag* dapat dikirim langsung ke tonasa II, III, IV dengan menggunakan dump truk untuk pencampuran *Portland Pozzolan Cement* (PPC) (Muhammad Taufik dkk, 2014).

*Ash* atau debu adalah bubuk halus yang juga merupakan sisa pembakaran batubara dalam boiler, dimana ukuran lebih kecil dibandingkan dengan *slag* sehingga *ash* dapat terbawa bersama gas buang yang akan dikeluarkan di cerobong. Supaya kondisi lingkungan tetap terjaga, maka syarat kandungan material/debu yang keluar dari cerobong adalah  $150 \text{ mg/m}^3$ . Karena gas buang bercampur dengan *ash*, maka untuk memenuhi syarat di atas harus diadakan penyaringan terhadap gas buang dimana penyaringan tersebut dilakukan melalui dua tahap yaitu pada *cyclone deduster* dan *electric precipicator* (EP). Gas buang yang bercampur dengan *ash* dihisap oleh *ID Fan* yang kemudian dikeluarkan melalui cerobong.

Adapun proses penyaringan gas buang pada *cyclone deduster* adalah dengan sistem mekanik, yaitu dengan menggunakan gaya sentrifugal yang dihasilkan dari kipas yang dipasang di dalam *cyclone deduster*. Gaya sentrifugal ini akan memutar debu yang bercampur dengan gas buang sehingga debu yang

berat akan jatuh. Dari *cyclone deduster* gas buang diteruskan ke EP. Pada EP ini, gas buang yang bercampur dengan gas buang akan disaring dengan menggunakan sistem elektrik, dimana pada alat ini dipasang sebuah alat yang bertegangan listrik yang berfungsi untuk menangkap *ash*. Setelah itu digunakan alat penggetar yang akan menggetarkan alat bertegangan listrik tersebut sehingga debu yang melekat akan jatuh ke tempat yang diinginkan. Setelah melewati EP, maka gas buang itu diteruskan ke *stack* untuk dikeluarkan. Adapun *ash* yang tersaring pada *cyclone deduster* dan EP akan dicampur dan kemudian ditampung pada silo *ash* I dan II yang disalurkan melalui *ash handling* seperti yang ditunjukkan pada gambar 2.2, dimana *ash* tersebut dihisap dengan menggunakan *rotary fan*. Dengan menggunakan *pneumatic conveyor* kemudian di kirim ke Tonasa II, III, IV. *Slag* dan debu tersebut digunakan lebih lanjut dalam proses pembuatan semen (Muhammad Taufik dkk, 2014).


Gambar 2.2. Sistem *Fly ash* (Sumber: Arif, 2012)

Pembangkit listrik tenaga uap (PLTU) sebagai penyuplai energi listrik untuk masyarakat dan Negara saat ini mulai dikembangkan oleh pemerintah

Indonesia, mengingat kebutuhan akan listrik cenderung meningkat dari tahun ke tahun. PLTU merupakan unit pemasok energi yang bahan bakarnya berasal dari batubara. Indonesia adalah salah satu negeri yang memiliki sumber daya batubara yang melimpah, oleh karena itu sistem ini *feasible* untuk dilakukan. Selain itu biaya operasional penggunaan batubara paling murah dibandingkan dengan sistem pembangkit listrik lainnya. Batubara merupakan bahan tambang yang berasal dari fosil makhluk hidup jutaan tahun yang lalu, yang berarti bahwa batubara ini bersifat organik. Terdapat dua jenis batubara, yaitu yang berkualitas baik, dimana akan sedikit sekali menghasilkan unsur berbahaya sehingga tidak mencemari lingkungan. Kemudian batubara yang berkualitas rendah, maka akan menghasilkan berbagai macam unsur berbahaya yang dapat mencemari lingkungan, seperti gas Sulfur, Nitrogen dan Sodium.

Inilah permasalahan yang banyak terjadi di Indonesia akibat dari pemanfaatan batubara. Dan pula jika pembakaran pada batubara tersebut tidak sempurna, akan menghasilkan gas beracun CO (*karbon monoksida*). Batubara digunakan dalam PLTU dengan cara dibakar dalam suatu ruang pembakaran boiler. Dari proses pembakaran ini akan dihasilkan pencemar udara dan padat, yaitu gas SO<sub>x</sub> (sulphur oksida), NO<sub>x</sub> (nitrogen oksida), CO<sub>2</sub> (karbon dioksida), dan CO (karbon monoksida), serta limbah padat berupa debu (*bottom ash*) dan partikulat logam berat seperti SiO<sub>2</sub> (silikat).

### **2.3 Limbah Padat Pembangkit Listrik Tenaga Uap**

Batubara dan minyak merupakan bahan bakar utama untuk menghasilkan tenaga listrik. Banyak keuntungan yang diperoleh dari penggunaan bahan bakar

tersebut, yaitu biayanya relatif murah dan mudah didapatkan karena produknya berlimpah. Dilain pihak, batubara ini dapat menimbulkan masalah serius dalam lingkungan (Darmono, 2001).

Batubara adalah barang tambang yang berasal dari sedimen bahan organik dari berbagai macam tumbuhan yang telah membusuk dalam waktu yang sangat lama dan di area dengan karakteristik kandungan air cukup tinggi. Pembentukan batubara dimulai dengan proses pembusukan timbunan tanaman dalam tanah dan membentuk lapisan gambut kadar karbon tinggi. Pembentukan batubara dari gambut (*coalification*) dipengaruhi oleh faktor; material pembentuk, temperatur, tekanan, waktu proses, dan berbagai kondisi lokal seperti kandungan O<sub>2</sub>, tingkat keasaman dan kehadiran mikroba (Bambang, 2011).

Batubara, sebagai sumber penghasil *fly ash*, berdasarkan ASTM D.388 dikelompokkan menjadi 4, yaitu: batubara *Lignitic*, batubara *Sub-bituminous*, batubara *Bituminous* dan batubara *Antrachite*.

- a. *Lignite* adalah kategori terendah dari batubara, mempunyai kemampuan menghasilkan panas terendah dan kadar air tertinggi, sering disebut "brown coal" karena bersifat agak lunak dan berwarna coklat atau hitam, dan pada umumnya digunakan untuk menghasilkan tenaga listrik. Mempunyai kemampuan menghasilkan panas kurang dari 8300 British Thermal Units per pound batubara, mempunyai kadar karbon antara 60% - 70% dalam abu kering.
- b. *Sub-bituminous coal* adalah kategori menengah (intermediate) di antara lignite dan bituminous coal, mempunyai kemampuan membangkitkan panas, pembakaran dan kadar kelembaban sedang, digunakan untuk menghasilkan


tenaga listrik. Mempunyai kadar karbon 71% - 77% dalam abu kering dan kemampuan membangkitkan panas antara 8.300 - 13.000 British Thermal Units per pound batubara

- c. *Anthracite coal* adalah jenis batubara yang mempunyai kadar karbon tertinggi dan kadar air dan abu terendah dan bersifat lambat terbakar. Kadar karbon di atas 87% dalam abu kering dan kemampuan membangkitkan panas tertinggi
- d. *Bituminous coal* adalah jenis batubara yang paling umum, disebut juga batubara hitam (*black coal*), pada umumnya batubara jenis ini mempunyai kemampuan menghasilkan panas yang tinggi dan kelembaban yang rendah, dapat digunakan untuk menghasilkan tenaga listrik atau melebur bijih besi. Mempunyai kadar karbon antara 77% - 87% dalam abu kering, kemampuan membangkitkan panas di atas 13.000 British thermal Unit per pound batubara.

*Fly ash* dan *bottom ash* merupakan limbah padat yang dihasilkan dari pembakaran batubara pada pembangkit tenaga listrik. Ada tiga type pembakaran batubara pada industri listrik yaitu *dry bottom boilers*, *wet-bottom boilers* dan *cyclon furnace*. Apabila batubara dibakar dengan type *dry bottom boiler*, maka kurang lebih 80% dari abu meninggalkan pembakaran sebagai *fly ash* dan masuk dalam corong gas. Apabila batubara dibakar dengan *wet-bottom boiler* sebanyak 50% dari abu tertinggal di pembakaran dan 50% lainnya masuk dalam corong gas. Pada *cyclon furnace*, di mana potongan batubara digunakan sebagai bahan bakar, 70%-80 % dari abu tertahan sebagai boiler *slag* dan hanya 20%-30% meninggalkan pembakaran sebagai *dry ash* pada corong gas. Tipe yang paling


umum untuk pembakaran batubara adalah pembakaran *dry bottom* seperti dapat dilihat pada gambar dibawah.


Gambar 2.3. *Electrostatic Precipitator* (Sumber: Alisastromijoyo, 2012)

Dahulu *fly ash* diperoleh dari produksi pembakaran batubara secara sederhana, dengan corong gas dan menyebar ke atmosfer. Hal ini yang menimbulkan masalah lingkungan dan kesehatan, karena *fly ash* hasil dari tempat pembakaran batubara dibuang sebagai timbunan. *Fly ash* dan *bottom ash* ini terdapat dalam jumlah yang cukup besar, sehingga memerlukan pengelolaan agar tidak menimbulkan masalah lingkungan, seperti pencemaran udara, atau perairan, dan penurunan kualitas ekosistem (Alisastromijoyo, 2012).

Abu batubara sebagai limbah tidak seperti gas hasil pembakaran, karena merupakan bahan padat yang tidak mudah larut dan tidak mudah menguap sehingga akan lebih merepotkan dalam penanganannya. Apabila jumlahnya banyak dan tidak ditangani dengan baik, maka abu batubara tersebut dapat mengotori lingkungan terutama yang disebabkan oleh abu yang beterbangan di udara dan dapat terhisap oleh manusia dan hewan juga dapat mempengaruhi kondisi air dan tanah di sekitarnya sehingga dapat mematikan tanaman. Akibat

buruk terutama ditimbulkan oleh unsur-unsur Pb, Cr dan Cd yang biasanya terkonsentrasi pada fraksi butiran yang sangat halus (0,5–10  $\mu\text{m}$ ). Butiran tersebut mudah melayang dan terhisap oleh manusia dan hewan, sehingga terakumulasi dalam tubuh manusia dengan konsentrasi tertentu dapat memberikan akibat buruk bagi kesehatan (Putra,D.F. et al, 1996).

Abu terbang batubara umumnya dibuang di *ash lagoon* atau ditumpuk begitu saja di dalam area industri. Penumpukan abu terbang batubara ini menimbulkan masalah bagi lingkungan. Berbagai penelitian mengenai pemanfaatan abu terbang batubara sedang dilakukan untuk meningkatkan nilai ekonomisnya serta mengurangi dampak buruknya terhadap lingkungan. Saat ini abu terbang batubara digunakan dalam pabrik semen sebagai salah satu bahan campuran pembuat beton. Selain itu, sebenarnya abu terbang batubara memiliki berbagai kegunaan yang amat beragam (Putra,D.F. et al, 1996).

### 2.3.1 Sumber Limbah Padat

Menurut Pusat Penelitian Lingkungan Hidup (2007), sumber limbah padat yang dihasilkan dari pengoperasian PLTU batubara :

- a. Selama penampungan dan pemindahan batubara menghasilkan debu batubara,
- b. Sisa pembakaran batubara yang terbawa bersama-sama gas buang menghasilkan abu terbang (*fly ash*),
- c. Sisa pembakaran batubara yang terakumulasi di bawah tungku pembakaran, menghasilkan abu dasar (*bottom ash*),

d. Di dasar kolam pengendapan, air larian permukaan, lapangan penumpukan batubara, dan kolam instalasi pengolahan air limbah lainnya terkumpul endapan lumpur (*sludge*).

### 2.3.2 Karakteristik Limbah Padat

PLTU berbahan bakar batubara biasanya menghasilkan limbah padat dalam bentuk abu. Abu batubara yang merupakan limbah dari proses pembangkit tenaga listrik tersebut dapat berupa abu terbang, abu dasar dan lumpur *flue gas desulfurization*. Limbah B3 yang dihasilkan oleh pembangkit antara lain: *fly ash*, *bottom ash*, *sludge cake* (lumpur dari Instalasi Pengolahan Air Limbah), oli bekas, bahan terkontaminasi, *glasswool*, serta limbah laboratorium yang berupa botol kemasan bahan kimia dan bahan kimia kadaluwarsa (Samijo, 2010).

Jumlah abu batubara yang dihasilkan per hari dapat mencapai 500-1000 ton. Partikulat debu melayang (*fly ash*) merupakan campuran yang sangat rumit dari berbagai senyawa organik dan anorganik yang tersebar di udara dengan diameter yang sangat kecil, mulai dari <1 mikron sampai dengan maksimal 500 mikron. Partikulat debu tersebut akan berada di udara dalam waktu yang relatif lama dalam keadaan melayang-layang di udara dan masuk kedalam tubuh manusia melalui saluran pernafasan (Pasaribu, 2010).

*Fly ash* dan *bottom ash* adalah terminologi umum untuk abu terbang yang ringan dan abu relatif berat yang timbul dari suatu proses pembakaran suatu bahan yang lazimnya menghasilkan abu. *Fly ash* dan *bottom ash* dalam konteks ini adalah abu yang dihasilkan dari pembakaran batubara. *Fly ash/bottom ash* yang dihasilkan oleh *fluidized bed system* berukuran 100-200 mesh (1 mesh= 1

lubang/inch<sup>2</sup>). Ukuran ini relatif kecil dan ringan, sedangkan *bottom ash* berukuran 20-50 mesh. Secara umum ukuran *fly ash* dapat langsung dimanfaatkan di pabrik semen sebagai substitusi batuan trass dengan memasukkannya pada *cement mill* menggunakan udara tekan (*pneumatic system*).

Persoalan lingkungan muncul dari *bottom ash* yang menggunakan *fixed bed* atau *grate system*. Bentuknya berupa bongkahan-bongkahan besar dan masih mengandung *fixed carbon* (catatan: *fixed carbon* dalam batubara dengan nilai kalori 6500-6800 kkal/kg sekitar 41%-42%). Jika *bottom ash* ini langsung dibuang ke lingkungan maka lambat laun akan terbentuk gas Metana (CH<sub>4</sub>) yang sewaktu-waktu dapat terbakar atau meledak dengan sendirinya (*self burning dan self exploding*). Di sisi yang lain, jika akan dimanfaatkan di pabrik semen maka akan merubah desain *feeder*, sehingga pabrik semen tidak tertarik untuk memanfaatkan *bottom ash* tersebut (Kementrian Negara dan Lingkungan Hidup, 2006)

#### 2.3.2.1 Karakteristik Fisik dan Kimia

Secara fisik, *fly ash* dari PLTU merupakan partikel sangat halus, material serbuk, komposisi terbesar silika, dan bentuknya hampir bulat, berwarna putih kecoklatan dengan densitas curah 800 kg/m<sup>3</sup>. Ukuran *fly ash* dari PLTU paling kecil adalah 11–25 µm dan yang kasar bervariasi antara 40–150 µm. Karakteristik *bottom ash* biasanya berwarna hitam abu-abu, mempunyai struktur permukaan *porous*, dengan bentuk tak beraturan. Karakteristik abu batubara dari boiler tungku *chain grate* di industri tekstil atau kertas biasanya mempunyai ukuran

yang agak besar antara 2–5 mm, warna agak kehitaman karena masih banyak kandungan karbon tidak terbakar (Bambang, 2011).

Abu terbang batubara terdiri dari butiran halus yang umumnya berbentuk bola padat atau berongga. Ukuran partikel abu terbang hasil pembakaran batubara bituminous lebih kecil dari 0,075 mm. Kerapatan abu terbang berkisar antara 2100 sampai 3000 kg/m<sup>3</sup> dan luas area spesifiknya (diukur berdasarkan metode permeabilitas udara Blaine) antara 170 sampai 1000 m<sup>2</sup>/kg, sedangkan ukuran partikel rata-rata abu terbang batubara jenis sub-bituminous 0,01mm–0,015 mm, luas permukaannya 1-2 m<sup>2</sup>/g, massa jenis (*specific gravity*) 2,2–2,4 dan bentuk partikel *mostly spherical*, yaitu sebagian besar berbentuk seperti bola, sehingga menghasilkan mampu kerja yang lebih baik (Antoni, 2007).

Karakteristik abu batubara yang dihasilkan dari pembakaran berbagai jenis batubara disajikan dalam Tabel 2.1 oleh Bruce Ramme (2004) dimana senyawa dominan di abu batubara adalah SiO<sub>2</sub>, Al<sub>2</sub>O<sub>3</sub>, dan Fe<sub>2</sub>O<sub>3</sub>. Kandungan Al<sub>2</sub>O<sub>3</sub> di abu tersebut hampir setengah kandungan Al<sub>2</sub>O<sub>3</sub> di bahan baku bauksit (50–62 % Al<sub>2</sub>O<sub>3</sub>). Kandungan silika yang tinggi akan menyulitkan pemungutan kembali alumina di abu batubara jika abu batubara tersebut akan digunakan sebagai alternatif bahan baku industri aluminium. *Fly ash* mengandung 10–15 % fraksi yang mempunyai sifat magnetik (dominan Fe<sub>2</sub>O<sub>3</sub>) dan memungkinkan dipisahkan dari fraksi nonmagnetik dengan separator magnet menurut Dobbins (1983). Pemisahan komponen pengotor yang terkandung di abu batubara akan dapat memudahkan proses pemanfaatan abu seperti pengambilan fraksi alumina atau komponen silika (Bambang, 2011).

Tabel 2.1 Komposisi (%) *Fly ash* Batubara

Senyawa	Jenis Batubara		
	<i>Bituminous</i>	<i>Sub-bituminous</i>	<i>Lignite</i>
SiO <sub>2</sub>	20-60	40-60	15-45
Al <sub>2</sub> O <sub>3</sub>	5-35	20-30	10-25
Fe <sub>2</sub> O <sub>3</sub>	10-40	4-10	4-15
CaO	1-12	5-30	14-40
MgO	0-5	1-6	3-10
K <sub>2</sub> O	0-3	0-4	0-4
Na <sub>2</sub> O	0-4	0-2	0-10
SO <sub>3</sub>	0-4	0-2	0-10
LOI	0-15	0-3	0-5

Sumber: Bambang, 2011.

Karakteristik abu batubara juga tergantung dari teknologi pembakaran boiler yang diterapkan. Pembakaran dengan teknologi *chain grate* akan menghasilkan abu batubara yang masih banyak mengandung karbon tidak terbakar (LOI). Karakteristik abu batubara dari dua jenis teknologi pembakaran boiler menurut Munirdalam Bambang (2006) disajikan di Tabel 2.2.

Beberapa senyawa penyusun abu batubara seperti; Na<sub>2</sub>O, K<sub>2</sub>O, dan CaO merupakan senyawa yang larut di dalam air membentuk senyawa NaOH, KOH, dan Ca(OH)<sub>2</sub>. Pencampuran 10 g *fly ash* dalam 200 ml air setelah pengadukan 10 menit menghasilkan suspensi dengan nilai pH 11,47. Komponen Ca<sub>2+</sub>, K<sup>+</sup>, dan

Na<sup>+</sup> merupakan konstituen terlarut yang ditemukan dalam suspensi *fly ash* di air yang memberikan pH ke arah kondisi basa (Landman, 2003).

Tabel 2.2 Karakteristik Abu Batubara Boiler

Parameter	<i>Chain Stoker Boiler Furnance</i>		<i>Fluidized Bed Furnance</i>	
	<i>Bottom ash</i>	<i>Fly ash</i>	<i>Bottom ash</i>	<i>Fly ash</i>
Fe <sub>2</sub> O <sub>3</sub>	7,32	8,52	7,22	9,02
CaO	2,14	2,76	0,13	2,21
MgO	0,89	1,13	0,18	0,96
K <sub>2</sub> O	0,25	0,21	0,32	0,30
Na <sub>2</sub> O	0,03	0,078	0,01	0,013
TiO <sub>3</sub>	0,76	0,75	0,52	1,12
Mn <sub>2</sub> O <sub>3</sub>	-	-	0,15	0,17
P <sub>2</sub> O <sub>5</sub>	-	-	0,16	0,35
SO <sub>3</sub>	Nil	1,72	0,36	1,30
LOI	32,8	31,80	3,23	8,90

Sumber: Bambang, 2011.

### 2.3.2.2 Karakteristik Mineralogi

Struktur mineralogi *fly ash* terdiri dari beberapa fasa mineral yaitu: *glass*, *mullite*, *quartz*, *magnetite*, *haematite*, dan *anhydrite*. Fasa *Glass* merupakan bagian paling besar dari *fly ash*, sedangkan *mullite* dan *quartz* adalah fraksi *non magnetic* yang merupakan sumber daya alam untuk industri keramik. Fasa mineral abu batubara ini sangat mempengaruhi karakteristik pelarutan silika

dalam larutan alkali. Analisis mineralogi *fly ash* dari PLTU Ekibastuz, Rusia disajikan di Tabel 2.3 menurut Shcherban, 1995.

Tabel 2.3 Analisis Mineralogi *Fly ash* PLTU Ekibastuz

N0	Jenis Mineral	Senyawa	Bentuk	Komponen (%)
1	<i>Mullite</i>	$\text{Al}_2\text{O}_3 \cdot 2 \text{SiO}_2$	Kristal	30-35
2	<i>Glassy phase</i>	Campuran $\text{SiO}_2$	<i>Amorphous</i>	48-51
3	<i>Quartz</i>	$\text{SiO}_2$	Kristal	2-10
4	Silika suhu tinggi	$\text{SiO}_2$	Kristal	0-4,5

Sumber: Bambang, 2011.

### 2.3.3 Pengolahan Limbah Padat

Pengolahan limbah padat dapat dilakukan melalui proses sebagai berikut:

#### a. Pemisahan

Pemisahan perlu dilakukan karena dalam limbah terdapat berbagai ukuran dan kandungan bahan tertentu. Proses pemisahan dapat dilakukan dengan cara-cara sebagai berikut :

1. Sistem Balistik: pemisahan cara ini dilakukan untuk mendapatkan ukuran yang lebih seragam, misalnya atas berat dan volumenya.
2. Sistem Gravitasi: pemisahan dilakukan berdasarkan gaya beratnya, misalnya terhadap bahan yang terapung dan bahan yang tenggelam dalam air yang karena gravitasi akan mengendap.
3. Sistem Magnetis: bahan yang bersifat magnetis akan menempel pada magnet yang terdapat pada peralatan sedangkan yang tidak mempunyai akan langsung terpisah.


b. Penyusutan Ukuran

Ukuran bahan diperkecil untuk mendapatkan ukuran yang lebih homogen sehingga mempermudah pemberian perlakuan terhadap pengolahan berikutnya, dengan maksud antara lain :

1. Ukuran bahan menjadi lebih kecil
  2. Volume bahan lebih kecil
  3. Berat dan volume bahan lebih kecil
- c. Pengomposan, bahan kimia yang terdapat di dalam limbah diuraikan secara biokimia.
- d. Pembuangan limbah.

Limbah B3 dapat dilakukan dengan cara thermal dengan mengoperasikan insinerator dengan spesifikasi sesuai dengan karakteristik dan jumlah limbah B3 yang diolah, dapat memenuhi efisiensi pembakaran minimal 99,99% dan efisiensi penghancuran dan penghilangan. Hirarki pengelolaan limbah B3 dimaksudkan agar limbah B3 yang dihasilkan masing-masing unit produksi sesedikit mungkin dan bahkan diusahakan sampai nol, dengan mengupayakan reduksi pada sumber dengan pengolahan bahan, substitusi bahan, pengaturan operasi kegiatan, dan digunakannya teknologi bersih. Bilamana masih menghasilkan limbah B3 maka diupayakan pemanfaatan limbah B3 (PP RI No. 18 tahun 1999).

Pola pemanfaatan abu batubara menurut Shcherban (1996) terdiri dari 3 macam, yaitu:

- a. abu dimanfaatkan tanpa merecovery komponen berguna (penggunaan untuk semen dan bahan konstruksi),

- b. pemanfaatan untuk produksi alumina secara langsung tanpa pemungutan kembali silika terlebih dulu
- c. pengolahan abu dengan pemungutan kembali silika.

#### 2.4 Spektroskopi X-Ray Fluorescence (XRF)

Fluoresensi adalah proses pemancaran radiasi cahaya oleh suatu materi setelah tereksitasi oleh berkas cahaya berenergi tinggi. Emisi cahaya terjadi karena proses absorpsi cahaya oleh atom yang mengakibatkan keadaan atom tereksitasi. Keadaan atom yang tereksitasi akan kembali ke keadaan semula dengan melepaskan energi yang berupa cahaya atau de-eksitasi (Gunady Haryanto, 2008).

*X-Ray Fluorescence* merupakan salah satu metode analisa kualitatif yang digunakan untuk mengidentifikasi banyaknya unsur yang ada pada suatu sampel maupun analisa oksida. XRF menunjukkan hasil yang baik pula pada analisa semi kuantitatif dan kualitatif. Keuntungan yang lain dari penggunaan XRF ini yaitu tidak merusak sampel, walaupun banyak elemen-elemen yang berbeda pada teknik analisisnya. Analisa menggunakan XRF dilakukan berdasarkan identifikasi dan pencacahan *sinar x* karakteristik yang terjadi dari peristiwa *efek fotolistrik*.

*Sinar X-Ray Fluoresensi* yang dipancarkan oleh sampel dihasilkan dari penyinaran sampel dengan *sinar x* primer dari tabung *sinar x* (X-Ray Tube), yang dibangkitkan dengan energi listrik dari sumber tegangan sebesar 1200 volt. Radiasi dari tabung sinar x mengenai suatu bahan maka elektron dalam bahan tersebut akan tereksitasi ke tingkat energi yang lebih rendah, sambil memancarkan sinar x karakteristik. Sinar x karakteristik ini ditangkap oleh detector diubah

kedalam sinyal tegangan (*Voltage*), diperkuat oleh *preamp* dan dimasukkan ke *analyzer* untuk diolah datanya. Energi maksimum sinar x prime (keV) tergantung pada tegangan listrik (kVolt) dan kuat arus ( $\mu$  Ampere). Fluorescence sinar x tersebut dideteksi oleh detector Silikon Lithium (SiLi). Metode XRF digunakan untuk menentukan komposisi senyawa yang terdapat pada limbah padat baja (Abdul, 2015).

## 2.5 X-Ray Diffraction (XRD)


Difraksi sinar X atau *X-ray diffraction* (XRD) adalah suatu metode analisa yang digunakan untuk mengidentifikasi fasa kristalin dalam material dengan cara menentukan parameter struktur kisi serta untuk mendapatkan ukuran partikel. Profil XRD juga dapat memberikan data kualitatif dan semi kuantitatif pada padatan atau sampel. Difraksi sinar X ini digunakan untuk beberapa hal, diantaranya:

1. Pengukuran jarak rata-rata antara lapisan atau baris atom
2. Penentuan kristal tunggal
3. Penentuan struktur kristal dari material yang tidak diketahui
4. Mengukur bentuk, ukuran, dan tegangan dalam dari kristal kecil

Difraksi sinar-X terjadi karena pada hamburan elastis foton-foton sinar-X oleh atom dalam sebuah kisi periodik. Hamburan monokromatis sinar-X dalam fasa tersebut memberikan interferensi yang konstruktif. Penggunaan difraksi sinar-X untuk mempelajari kisi kristal adalah berdasarkan persamaan Bragg berikut ini.

$$n\lambda = 2 d \sin \theta \quad (2.1)$$

dengan;  $\lambda$  adalah panjang gelombang sinar-X yang digunakan,  $d$  adalah jarak antara dua bidang kisi,  $\theta$  adalah sudut antara sinar datang dengan bidang normal, dan  $n$  adalah bilangan bulat yang disebut sebagai orde pembiasan seperti yang ditunjukkan pada gambar 2.4 dibawah ini (Nelson, 2010).


Gambar2.4. Difraksi Sinar X (Sumber: Nelson, 2010).

Tiga metode untuk memastikan bahwa kedudukan bidang tertentu daripada hablur yang dikaji memenuhi syarat-syarat Bragg supaya pengukuran penyinaran. Ketiga metode ini adalah:

- a) Metode difraksi Laue
- b) Metode hablur bergerak
- c) Metode difraktometri serbuk

Metode difraktometri serbuk ialah untuk mencatat difraksi sampel polihablur. Pada penelitian ini yang digunakan alat difraktometer, seperti gambar 2.5. Sampel seperti serbuk dengan permukaan rata dan mempunyai ketebalan yang cukup untuk menyerap alur sinar-X yang menuju keatasnya. Puncak-puncak difraksi yang dihasil dituliskan dengan menggunakan alat pencacah. Umumnya menggunakan pencacah Geiger dan sintilasi. Alat monitor dapat diputar

mengelilingi sampel dan diatur pada sudut  $2\theta$  terhadap alur datang. Alat monitor dijajarkan supaya sumbunya senantiasa melalui dan bersudut tepat dengan sumbu putaran sampel. Intensitas sinar-X yang difraksi sebagai fungsi sudut  $2\theta$ .


Gambar 2.5. Skema Difraktometer Serbuk (Sumber: Asmuni, 2014)

Metode difraktometri digunakan juga untuk mengukur ukuran kristal bagi sampel polikristal berbentuk saput. Dari lebar jalur garis-garis difraksi, ukuran kristal,  $s$ , film dapat ukur dengan persamaan Scherrer (Cullity, 1956).

$$s = \frac{K\lambda}{D \cos \theta} \quad (2.2)$$

dengan  $D$  adalah sudut garis difraksi di setengah tinggi maksimum difraksi,  $\theta$ , sudut Bragg,  $K$  konstanta ( $\sim 1$ ) dan  $\lambda$  panjang gelombang sinar-X yang digunakan.

Pada metode difraksi, hukum Bragg haruslah dipenuhi, kerana itu perlu diatur orientasi kristal terhadap berkas datang. Metode difraksi sinar-x dapat digolongkan sebagai berikut :

1. Metode kristal tunggal

Metode ini sering digunakan untuk menentukan struktur kristal, dalam ini dipakai berbentuk kristal tunggal.

## 2. Metode serbuk (powder Method)

Bahan sampel pada metode ini dibuat berbentuk serbuk, sehingga terdiri banyak kristal yang sangat kecil dan orientasi sampai tidak perlu diatur lagi karena semua orientasi bidang telah ada dalam sampel dengan demikian hukum Bragg dapat dipenuhi. Metode lebih cepat dan lebih sederhana dibandingkan dengan metode kristal tunggal. Metode serbuk ini dapat digunakan untuk menganalisa bahan apa yang terkandung di dalam suatu sampel juga dapat ditentukan secara kuantitatif.

### 2.6 Mengenal Sifat Material

#### 2.6.1 Struktur Kristal

Kristal merupakan susunan atom-atom yang teratur dalam ruang tiga dimensi. Keteraturan susunan tersebut terjadi karena harus terpenuhinya kondisi geometris, ketentuan ikatan atom, serta susunan yang rapat. Walaupun tidak mudah untuk menyatakan bagaimana atom tersusun dalam padatan, namun ada hal-hal yang bisa menjadi faktor penting yang menentukan terbentuknya polihedra koordinasi susunan atom-atom. Secara ideal, susunan polihedra koordinasi paling stabil adalah yang memungkinkan terjadinya energi per satuan volume yang minimum. Keadaan tersebut dicapai jika:

- a. Kenetralan listrik terpenuhi,
- b. ikatan kovalen yang diskrit dan terarah terpenuhi,
- c. gaya tolak ion-ion menjadi minimal,
- d. susunan atom serapat mungkin.


## 2.6.2 Kisi Ruang Bravais

Kisi ruang (*space lattice*) adalah susunan titik-titik dalam ruang tiga dimensi di mana setiap titik memiliki lingkungan yang serupa. Titik dengan lingkungan yang serupa itu disebut *simpul kisi (lattice points)*. Simpul kisi dapat disusun hanya dalam 14 susunan yang berbeda, yang disebut *kisi-kisi Bravais*. Jika atom-atom dalam kristal membentuk susunan teratur yang berulang maka atom-atom dalam kristal haruslah tersusun dalam salah satu dari 14 bentuk kisi-kisi tersebut. Perlu dicatat bahwa setiap simpul kisi bisa ditempati oleh lebih dari satu atom, dan atom atau kelompok atom yang menempati tiap-tiap simpul kisi haruslah identik dan memiliki orientasi sama sesuai dengan pengertian simpul kisi (Sudaryatmou & Ning, 2010).

Karena kristal yang sempurna merupakan susunan atom secara teratur dalam kisi ruang, maka susunan atom tersebut dapat dinyatakan secara lengkap dengan menyatakan posisi atom dalam suatu kesatuan yang berulang. Kesatuan yang berulang itu disebut *sel unit (unit cell)*. Rusuk dari suatu sel unit dalam struktur kristal haruslah merupakan translasi kisi, yaitu vektor yang menghubungkan dua simpul kisi. Jika sel unit disusun bersentuhan antar bidang sisi, mereka akan mengisi ruangan tanpa meninggalkan ruang kosong dan membentuk kisi ruang. Satu kisi ruang yang sama mungkin bisa dibangun dari sel unit yang berbeda; akan tetapi yang disebut sel unit dipilih yang memiliki geometri sederhana dan mengandung hanya sejumlah kecil simpul kisi. Sel unit dari 14 kisi Bravais diperlihatkan pada gambar 2.6.

Jika kita pilih tiga rusuk non-paralel pada suatu sel sedemikian rupa sehingga simpul kisi hanya terletak pada sudut-sudut sel, sel itu disebut *sel sederhana* atau *sel primitif*. Pada gambar 2.6, sel primitif diberi tanda huruf *P*. Sel primitif hanya berisi satu simpul kisi; jika kita lakukan translasi sepanjang rusuknya, simpul kisi yang semula ada pada sel menjadi tidak lagi berada pada sel tersebut. Sel dengan simpul kisi yang terletak pada pusat dua bidang sisi yang paralel diberi tanda *C* (*center*); sel dengan simpul kisi di pusat setiap bidang kisi diberi tanda *F* (*face*); sel dengan simpul kisi di pusat bagian dalam sel unit ditandai dengan huruf *I*. Huruf *R* menunjuk pada sel primitif rhombohedral. Sel unit yang paling sederhana adalah kubus yang semua rusuk dan sudutnya sama yaitu,  $a=a=a, \alpha=\beta=\gamma=90^\circ$ . Ada tiga variasi pada kubus ini yaitu kubus sederhana (*primitive*), *face centered cubic*, dan *body centered cubic*. Jika salah satu rusuk tidak sama dengan dua rusuk yang lain tetapi sudut tetap sama  $90^\circ$ , kita dapatkan bentuk tetragonal,  $a=a-c, \alpha=\beta=\gamma=90^\circ$ ; ada dua variasi seperti terlihat pada gambar 7.1. Jika rusuk-rusuk tidak sama tetapi sudut tetap sama  $90^\circ$  kita dapatkan bentuk orthorombic dengan 4 variasi. Selanjutnya lihat gambar 2.6.


Gambar 2.6. Sel unit dari 14 kisi ruang Bravais (Sumber: Sudaryatmou & Ning, 2010)

### 2.6.3 Struktur Nonkristal

Pada susunan nonkristal, energi per satuan volume tidaklah serendah pada susunan kristal. Namun demikian struktur nonkristal dapat dengan mudah terbentuk, dan ia juga stabil. Struktur nonkristal tidaklah seratus persen tidak teratur. Atom-atom dari padatan ini masih menunjukkan keteraturan susunan dalam skala sub-unit. Akan tetapi susunan antar subunit terjadi secara tak beraturan. Melihat strukturnya, material nonkristal dapat dikelompokkan menjadi dua kelompok utama, yaitu:

- a. Struktur yang terbangun dari molekul berbentuk rantai panjang
- b. Struktur yang terbangun dari jaringan tiga dimensi

Molekul berbentuk rantai panjang akan mudah saling berbelit dan membentuk material nonkristal walaupun bagian-bagian tertentu dari rantai panjang ini dapat tersusun sejajar membentuk susunan teratur. Pada fasa cair mobilitas sangat rendah sehingga sekali material ini menjadi dingin, strukturnya akan tetap nonkristal, sebab untuk membentuk struktur kristal diperlukan mobilitas atom yang cukup agar penyusunan atau pengaturan kembali dapat terjadi.

Jaringan tiga dimensi terbentuk bila sub-unit berupa polihedra koordinasi yang saling berikatan sudut. Ikatan antar polihedron merupakan ikatan diskrit dengan karakter kovalen yang dominan dan rangkaian ini cukup fleksible sehingga mudah saling berbelit satu sama lain. Hanya sedikit polihedra dari rangkaian ini yang dapat tersusun secara teratur membentuk kristal; kebanyakan mereka tersusun secara tidak teratur sehingga material yang terbentuk merupakan material nonkristal (Sudaryatmou & Ning, 2010).

#### 2.6.4 Struktur Padatan

Kita mengenal struktur padatan dilihat dalam skala atom atau molekul yaitu padatan kristal dan nonkristal. Sesungguhnya kebanyakan padatan memiliki detail struktur yang lebih besar dari skala atom ataupun molekul, yang terbangun dari kelompok-kelompok kristal ataupun nonkristal tersebut. Ada banyak cara bagaimana *kelompok* kristal ataupun nonkristal ini tersusun. Kelompok-kelompok ini dengan jelas dapat dibedakan antara satu dengan lainnya dan disebut *fasa*;

bidang batas antara mereka disebut *batas fasa*. Secara formal, fasa adalah daerah dari suatu padatan yang secara fisis dapat dibedakan dari daerah yang lain dalam padatan tersebut. Pada dasarnya berbagai fasa yang hadir dalam suatu padatan dapat dipisahkan secara mekanis.

Dalam satu unit kristal jarak antara atom dengan atom hanya beberapa angstrom. Jika unit-unit kristal tersusun *secara homogen* membentuk padatan maka padatan yang terbentuk memiliki bangun yang sama dengan bangun unit kristal yang membentuknya namun dengan ukuran yang jauh lebih besar, dan disebut sebagai kristal tunggal; *padatan* ini merupakan padatan *satu fasa*. Pada umumnya susunan kristal dalam padatan satu fasa tidaklah homogen. Dislokasi dan perbedaan orientasi terjadi antara kristal-kristal. Padatan jenis ini merupakan padatan polikristal, walaupun tetap merupakan padatan satu fasa. Kristal-kristal yang membentuk padatan ini biasa disebut *grain*, dan batas antara grain disebut *batas grain*. Pada padatan nonkristal sulit mengenali adanya struktur teratur dalam skala lebih besar dari beberapa kali jarak atom. Oleh karena itu kebanyakan padatan nonkristal merupakan padatan satufasa.

Padatan dapat tersusun dari dua fasa atau lebih. Padatan demikian disebut sebagai padatan *multifasa*. Padatan multifasa bisa terdiri hanya dari satu komponen (komponen tunggal) atau lebih (multi komponen). Fasa adalah daerah materi dari suatu sistem yang secara fisis dapat dibedakan dari daerah materi yang lain dalam sistem tersebut; fasa memiliki struktur atom dan sifat-sifat sendiri yang apabila terjadi perubahan temperatur, komposisi, atau

peubah thermodynamik yang lain, akan berubah secara kontinyu (tidak berubah mendadak).

Pada dasarnya berbagai fasa yang hadir dalam suatu sistem dapat dipisahkan secara mekanis. Pengertian ini memperluas pengertian fasa yang telah lama kita kenal yaitu fasa padat, cair, dan gas. Sistem yang terdiri dari beberapa fasa bisa berada dalam keseimbangan thermodynamis, dan disebut *sistem multi-fasa*. Sistem yang hanya terdiri dari satu fasa disebut *sistem satu-fasa* (Sudaryatmou & Ning, 2010).


## BAB III

### METODE PENELITIAN

#### 3.1 Waktu dan Tempat

Penelitian ini dilaksanakan pada bulan November 2016 – Juni 2017. Jangka waktu tersebut mencakup studi literatur, survei lokasi, pengambilan data lapangan dan pengolahan data. Penelitian ini berlokasi di PLTU PT. Semen Tonasa yang berada di Biringkassi Kabupaten Pangkajene Kepulauan dimana pengambilan dan analisis sampel dilakukan pada bulan Juni 2017.


Gambar 3.1. Lokasi Penelitian PLTU PT. Semen Tonasa

## 3.2. Alat dan Bahan

### 3.2.1 Alat

Alat yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Wadah sampel vakum 8 buah
2. Wadah plastik 12 buah
3. *Thin film sample* 4 buah
4. Cawan Platina 2 buah
5. Ayakan 200 mesh
6. Spatula
7. *Furnace*
8. Mortar dan Pastel
9. Neraca Analitis
10. Neraca Digital
11. *Microwave*
12. *Vibratory ball mill*
13. *X-Ray Fluoresence*
14. *Xray Diffraction*

### 3.2.2 Bahan

Bahan yang digunakan dalam penelitian ini adalah limbah padat hasil pembakaran batubara yaitu *fly ash* dan *botom ash* berasal dari PLTU PT.Semen Tonasa

### 3.3. Prosedur Penelitian

#### 3.3.1 Tahap Persiapan

Tahap persiapan dari penelitian meliputi studi literatur, pengumpulan data-data sekunder yang meliputi peta lokasi dan pengumpulan data-data hasil penelitian sebelumnya pada lokasi yang sama. Kemudian melakukan observasi awal pada lokasi penelitian sebagai bahan pertimbangan dalam pelaksanaan penelitian.

#### 3.3.2 Tahap Pengumpulan Data

Tahap pengumpulan data pada penelitian ini meliputi pengambilan data sekunder dan data primer yang melalui prosedur berikut:

- a. Data sekunder adalah data yang diperoleh dari perusahaan berupa jumlah pemakaian batubara dan banyaknya abu yang dihasilkan dari pembakaran batubara berasal dari BTG *power plant* kapasitas 2×25 MW dan 2×35 MW.
- b. Data Primer adalah data yang diperoleh melalui hasil uji analisis XRF dan XRD di laboratorium dimana titik pengambilan sampel *fly ash* yaitu pada silo (Penampungan abu) dan sampel *bottom ash* yaitu di bawah tungku boiler.

#### 3.3.3 Tahap Preparasi Sampel

- a. Lokasi pengambilan sampel yaitu di BTG *Power plant* PT. Semen Tonasa dengan kapasitas 2×25 MW dan 2×35 MW.
- b. Titik pengambilan sampel sebanyak 8 yakni 4 titik tiap pembangkit dimana masing-masing pembangkit memiliki 2 boiler. Dari masing-masing pembangkit tersebut diperoleh *fly ash* dan *bottom ash*.

- c. Sampel yang telah diambil dimasukkan kedalam wadah yang kemudian ditutup rapat
- d. Sampel kemudian dibawa ke Laboratorium *Quality Control* PT. Semen Tonasa.
- e. Sampel dimasukkan kedalam *microwave* untuk mengurangi kadar air yang terkandung.
- f. Setelah kering, sampel dihaluskan menggunakan mortar dan pastel untuk memeperkecil ukuran butirannya.
- g. Sampel yang sudah dihaluskan kemudian disaring menggunakan saringan dengan ukuran  $25 \mu\text{m}$ . Selanjutnya dimasukkan kedalam 8 kantong sampel yang diberikan label masing-masing 4 kantong untuk sampel *fly ash* dan 4 kantong untuk sampel *bottom ash*.
- h. Sampel kemudian dibawa ke *Science building* Laboratorium FMIPA UNHAS untuk dilakukan pencampuran sampel dari tiap pembangkit menggunakan *vibratory ball mills* tipe Retsch MM400 dengan cara sampel ditimbang masing-masing 5 gram kemudian dimasukkan kedalam tabung silinder yang berisi bola kecil, kemudian ditutup rapat dan dimasukkan kedalam alat vibrator yang diberi getaran sebesar 10 Hz selama 10 menit.
- i. Sampel yang telah dihomogenkan dimasukkan kedalam 4 kantong sampel yang diberi label masing-masing *fly ash* BTG I, *fly ash* BTG II, *bottom ash* BTG I dan *bottom ash* BTG II.


### 3.3.4 Tahap Pengujian dan Analisis Data

- a. Data sekunder yang dikumpul kemudian dihitung dan dianalisis menggunakan Microsoft Excel.
- b. Penentuan unsur kimia limbah padat *fly ash* dan *bottom ash* dilakukan dengan menggunakan *X-Ray Flourescence* (XRF).
  1. Memasukkan sampel pada wadah plastik yang akan ditutupi dengan platik tipis (*Thin Film*) sebanyak  $\pm 5$  gram.
  2. Menganalisis sampel pada mesin ARL Quant'X EDXRF Analyze dengan software Uniquant agar kandungan unsur yang terkandung didalam sampel dapat diketahui.
- c. Kadar LOI
  1. Menimbang 1 gram sampel lalu memasukkan kedalam cawan platina yang telah diketahui bobot kosongnya
  2. Memijarkan dalam furnace selama 15 menit pada suhi  $950^{\circ}\text{C} \pm 50$
  3. Mendinginkan kemudian menimbang untuk menentukan presentase hilang pijarnya dengan rumus:
 
$$\text{LOI} = (A-B)/A \times 100\% \quad (3.1)$$

Dimana: A = Bobot cawan kosong + sampel awal

B = Bobot cawan kosong + sampel sisa pijar
  4. Mencatat hasilnya pada form yang telah disediakan
  5. Mengeluarkan sampel sisa pijar dari cawan platina

d. Penentuan struktur mineralogi dari limbah padat *fly ash* dan *bottom ash* dengan menggunakan *X-Ray Diffraction*.

1. Mengambil sampel yang telah berbentuk bubuk dengan volume satu sendok teh atau sebanyak 5 gram, kemudian memasukkan ke dalam plat aluminium berukuran 2 x 2 cm.
2. Selanjutnya plat aluminium yang berisi sampel dikarakteristikan dengan menggunakan XRD-7000 SHIMADZU dengan sumber Cu-Kal, yang memiliki panjang gelombang tertentu dalam satuan Å (Amstrong) kemudian mengatur besarnya tegangan dan arus yang akan digunakan.
3. Menganalisis sampel dengan menggunakan software Search-Match.

### 3.4 Tabel Pengamatan Penelitian

3.4.1 Tabel pengamatan jumlah pemakaian batubara terhadap potensi abu yang dihasilkan dari pembakaran.

Tabel 3.1 pemakaian batubara terhadap potensi *Fly ash* dan *Bottom ash*

Jumlah pemakaian batubara (ton)	<i>Fly ash</i> (ton)	<i>Bottom ash</i> (ton)

M A K A S S A R

3.4.2 Tabel pengamatan karakteristik *Fly ash* dan *Bottom ash* hasil pembakaran barubara pada PLTU PT. Semen Tonasa.


Tabel 3.2 Uji XRF Komposisi (%) *Fly ash* dan *Bottom ash*

Unsur	<i>Fly ash</i>	<i>Bottom ash</i>

Tabel 3.3 Uji XRD Analisis Mineralogi pada *Fly ash* dan *Bottom ash*

Jenis Mineral	Senyawa	Bentuk	Komposisi (%)

### 3.5 Diagram Alir


## BAB IV

### HASIL DAN PEMBAHASAN

#### 4.1 Limbah padat *fly ash* dan *bottom ash*


PT. Semen tonasa memiliki pembangkit listrik tenaga uap yang berada di pelabuhan biringkassi Kec. Bungoro Kab. Pangkep, PLTU ini memiliki 2 pembangkit yaitu BTG I dengan kapasitas  $2 \times 25$  MW dan BTG II dengan kapasitas  $2 \times 35$  MW. *Boiler turbine generator* (BTG) yaitu suatu unit pembangkit listrik dengan menggunakan tenaga uap yang dihasilkan oleh *boiler* (mesin penghasil uap) sebagai penerak sudu-sudu turbinnya dan merupakan salah satu unit proses unit penunjang produksi semen yang dipunyai oleh PT. Semen Tonasa yang berlokasi di biringkassi. Salah satu bahan baku untuk boiler adalah air tawar yang berasal dari air laut yang sudah diolah sebelumnya kemudian pembakaran dengan batubara. Dari pembakaran batubara tersebut yang nantinya akan menghasilkan limbah padat berupa *fly ash* dan *bottom ash*.

*Power plant* PT. Semen Tonasa menggunakan boiler dengan tipe pipa air (*Water Tube Boiler*) yang memiliki karakteristik menghasilkan kapasitas dan tekanan *steam* yang tinggi. Jenis batubara yang digunakan yaitu batubara medium kalori 4200 yang berasal dari beberapa pemasok. Teknologi pembakaran batubara pada BTG *Power plant* PT. Semen Tonasa yaitu pembakaran batubara serbuk (*Pulverized Coal Combustion/PCC*).

Proses pembakaran PCC dilakukan dengan cara terlebih dahulu diremukkan menggunakan *coal pulverizer* (*coal mill*) sampai berukuran 200 mesh (diameter  $74\mu\text{m}$ ), kemudian bersama-sama dengan udara pembakaran

disemprotkan ke boiler untuk dibakar. Pembakaran metode ini sensitif terhadap kualitas batubara yang digunakan, terutama sifat ketergerusan (*grindability*), sifat *slagging*, sifat *fauling*, dan kadar air (*moisture content*). Batubara yang disukai untuk boiler PCC adalah yang memiliki sifat ketergerusan dengan HGI (*Hardgrove Grindability Index*) di atas 40 dan kadar air kurang dari 30%, serta rasio bahan bakar (*fuel ratio*) kurang dari 2. Pembakaran dengan metode PCC ini akan menghasilkan abu yang terdiri dari *clinker ash* sebanyak 15% dan sisanya berupa *fly ash*.


Adapun penggunaan batubara dan banyaknya abu yang dihasilkan pada BTG Power plant PT. Semen Tonasa dalam 3 tahun terakhir yaitu tahun 2015-2017 dapat dilihat pada grafik 4.1 dibawah ini.


Grafik 4.1 memperlihatkan perbandingan antara pemakaian batubara dengan abu yang dihasilkan pada PLTU PT. Semen Tonasa dimana pada grafik menunjukkan bahwa di tahun 2015, presentase *fly ash* yang dihasilkan sebesar


2,8% dari keseluruhan pemakaian batubara dan *bottom ash* lebih rendah yaitu 0,5%. Pada tahun 2016, presentase *fly ash* yang dihasilkan dari keseluruhan pemakaian batubara sebesar 3,8% dan *bottom ash* yaitu 1%. Dan di tahun 2017, presentase *fly ash* yang dihasilkan 4,8% dan *bottom ash* lebih rendah yaitu 0,9%. Dari hasil tersebut dapat diketahui bahwa banyaknya limbah padat berupa debu yang dihasilkan oleh PLTU PT. Semen Tonasa tergantung dari banyaknya pemakaian batubara dimana terdapat korelasi yang sangat signifikan antara penggunaan batubara dengan limbahnya. Dengan kata lain, semakin banyak batubara yang digunakan akan semakin banyak pula limbah padat yang dihasilkan.

Pemakaian batubara tergantung dari kebutuhan tiap pembangkit yang ada dengan jumlah kebutuhan batubara yang berbeda pada masing-masing pembangkit. Untuk mengetahui hal tersebut agar lebih signifikan, maka dikumpulkan data selama 30 hari pada bulan Juni 2017 sehingga diperoleh perbandingan antara pemakaian batubara terhadap banyaknya limbah padat *fly ash* dan *bottom ash* yang dihasilkan pada BTG I dan II. Dimana pemasok batubara pada bulan juni berasal dari PT Harisindo Batu mulia yaitu merupakan tambang batubara dimana batubaranya berasal dari daerah Binuang, Rantau & Kab. Banjar dan PT Setyawan Mahakarya Prima yang merupakan industri pemasaran barang tekstil dan batubara.


Grafik 4.2 memperlihatkan pemakaian batubara dengan potensi limbah padat hasil pembakarannya yang berupa debu. Dari grafik tersebut diketahui bahwa banyaknya batubara yang dikonsumsi selama 1 bulan oleh BTG I sebesar 23.840,11 ton dan menghasilkan limbah padat *fly ash* sebanyak 1.471,79 ton dan *bottom ash* sebanyak 179,48 ton. Dari hasil tersebut diketahui bahwa dalam sehari batubara yang dikonsumsi oleh BTG I sebanyak 794,67 ton dan limbah *fly ash* yang dihasilkan sekitar 58,87 ton atau sebesar 7,4% dari batubara dan 14,96 ton *bottom ash* atau 1,9%. Sedangkan pada BTG II dapat dilihat pada grafik 4.3.


Pada grafik 4.3 menunjukkan bahwa BTG II mengkonsumsi batubara sebanyak 29.406,00 ton dalam sebulan dengan rata-rata konsumsi tiap harinya sekitar 980,20 ton dan menghasilkan *fly ash* sekitar 818,30 ton dengan rata-rata tiap harinya 48,14 ton dan *bottom ash* sebanyak 426,56 ton dengan rata-rata tiap harinya 25,09 ton atau sekitar 6% dari pemakaian. Banyaknya *fly ash* dan *bottom ash* yang dihasilkan tergantung dari banyaknya konsumsi batubara sehingga limbah padat yang dihasilkan BTG dengan kapasitas yang lebih tinggi yaitu BTG II lebih besar dibandingkan BTG I. BTG suatu saat bisa tidak menghasilkan abu seperti yang terlihat pada grafik di hari 11-14 dan 25-30, dimana pada hari itu, BTG II tidak beroperasi karena sedang bermasalah pada boilernya sehingga operasional diberhentikan dalam beberapa waktu sehingga tidak ada limbah padat

yang dihasilkan. Dari banyaknya *fly ash* dan *bottom ash* yang belum dimanfaatkan dengan baik tersebut, maka diperlukan upaya untuk mengubahnya menjadi bahan yang lebih berguna. Apabila hal ini tidak dilakukan, maka akan memberikan dampak buruk bagi lingkungan sekitar dan apabila kita membiarkannya begitu saja maka secara tidak langsung kita telah melakukan larangan Allah yaitu berbuat kerusakan di muka bumi karena islam merupakan agama ramah lingkungan maka sebaiknya industri yang menyebabkan adanya limbah ini harus bertanggung jawab atas kelestarian lingkungan sekitarnya.

## 4.2 Karakteristik Limbah Padat *Fly ash* dan *Bottom ash*

### 4.2.1 Karakterisasi XRF

XRF merupakan alat yang digunakan untuk menganalisis komposisi kimia beserta konsentrasi unsur-unsur yang terkandung dalam suatu sampel dengan menggunakan metode spektrometri. Teknik pengolahan data pada tiap sampel *fly ash* dan *bottom ash* dilakukan di laboratorium EDXRF Spectrometer dengan software *Uniquant*. Adapun hasil dari pengujian dapat dilihat pada tabel 4.1.

Tabel 4.1. Analisis Kimia

No	Unsur Kimia	<i>Fly ash</i> (%)		<i>Bottom ash</i> (%)	
		BTG 1 (2 × 25 MW)	BTG 2 (2 × 35 MW)	BTG 1 (2 × 25 MW)	BTG 2 (2 × 35 MW)
1	Si	40.43	41.78	35.67	35.30
2	Fe	36.13	37.56	46.51	39.01
3	Al	10.58	8.48	4.51	9.03
4	Ca	8.12	7.44	8.61	12.30

5	Ti	1.77	1.39	1.62	1.55
6	K	1.30	1.51	0.96	1.29
7	LOI	0.66	0.21	41.8	13.37

Data pada tabel 4.1 menunjukkan bahwa unsur yang terdapat pada *fly ash* dan *bottom ash* adalah silika (Si), besi (Fe), aluminium (Al) dan kalsium (Ca) dalam jumlah besar, dan unsur-unsur lainnya dalam jumlah kecil. Dimana unsur tertinggi pada *fly ash* adalah silika (Si) sedangkan pada *bottom ash* adalah besi (Fe). Sebelumnya telah diketahui bahwa slag atau biasa disebut *bottom ash* adalah sisa dari batubara yang terbakar dalam boiler dimana ukurannya agak besar, sehingga tidak dapat terbang oleh gas buang. Oleh karena itu, unsur besi lebih dominan terdapat pada *bottom ash* karena memiliki berat jenis yang lebih berat daripada silika dimana berat jenis silika yaitu  $2,65 \text{ g/cm}^3$  dan besi  $3,9\text{-}4,1 \text{ g/cm}^3$  sehingga silika lebih mudah terbang oleh gas buang. Seperti yang telah diketahui bahwa penggunaan silika atau pasir kuarsa banyak dipakai dalam industri semen, gelas, penycoran besi baja, keramik dan lain-lain. Dari gambaran tersebut dapat diperkirakan bahwa kebutuhan akan pasir kuarsa akan terus meningkat sesuai dengan pertumbuhan industri-industri di masa depan. Apabila silika (Si) dibiarkan begitu saja maka akan menyebabkan dampak negatif bagi lingkungan sekitar. Dimana dalam jangka lama, seorang yang terpapar debu silika dapat menderita silicosis. Silicosis merupakan penyakit yang ditandai dengan napas pendek, demam, dan *cyanosis* (kulit yang berwarna kebiruan). Silicosis terjadi karena partikel silika yang terhirup tidak dapat dikeluarkan lagi dari paru-paru.


Adanya benda asing membuat jaringan paru-paru membengkak. Silika ikutan lainnya juga menjadi senyawa racun yang kemudian merusak jaringan paru-paru.

Sedangkan senyawa besi (Fe) dalam jumlah kecil di dalam tubuh manusia berfungsi sebagai pembentuk sel-sel darah merah, dimana tubuh memerlukan 7-35 mg/hari yang sebagian diperoleh dari air. Kelebihan zat besi di dalam tubuh manusia akan menimbulkan efek samping pada seluruh gastrointestinal pada setiap orang, seperti rasa tidak enak pada ulu hati, muntah, dan diare. Frekuensi efek samping ini berkaitan langsung dengan dosis zat besi yang digunakan, dikarenakan tubuh manusia tidak dapat mengsekresi Fe, sehingga bagi mereka yang sering mendapat transfusi darah warna kulitnya menjadi hitam karena akumulasi. Selain itu dalam dosis besar dapat merusak dinding usus. Mengetahui hal itu, maka pemanfaatan abu merupakan salah satu cara menangani abu hasil pembakaran batubara yang jumlahnya sangat besar.

*Loss Of Ignition* (LOI) adalah suatu ukuran dari kadar karbon yang tidak terbakar dan tertinggal dalam *fly ash* dan *bottom ash* yang dapat diidentifikasi dengan cara kasat mata dengan warna yang bervariasi dimana pada BTG I berwarna coklat keabu-abuan sampai coklat kehitaman dan BTG II berwarna abu-abu sampai abu-abu gelap kehitaman, tergantung pada kadar karbon yang tidak terbakar dalam *fly ash* dan *bottom ash*. Semakin terang warna abu-abu yang dihasilkan dari sampel, semakin rendah kadar karbonnya. *Fly ash* pada BTG I dan II mengandung karbon rendah sehingga cocok digunakan sebagai bahan semen, dan sebaliknya *bottom ash* yang berkadar karbon tinggi cocok untuk bahan pengisi (*filler*) dalam industri polimer atau karet.

#### 4.2.2 Karakterisasi XRD

Dengan adanya komposisi kimia diatas maka sampel di uji lebih lanjut dengan menggunakan XRD. XRD digunakan untuk menentukan jenis dan komposisi mineral disetiap sampel *fly ash* dan *bottom ash*. Dibawah ini merupakan grafik hasil pengujian X-Ray Diffraction pada sampel *fly ash* dan *bottom ash* pada BTG Power plant dengan kapasitas 2×25 MW dan 2×35 MW menggunakan difraktometer type XRD7000 SHIMADZU dilengkapi dengan software APD (*Automatic Powder Diffraction*) yang ada di Laboratorim EDXRF Spectrometer UNHAS. XRD menggunakan tabung anod Cu dengan panjang gelombang 1,5406 Å dengan sudut  $\theta$  15°-75°.


Grafik 4.4. Grafik perbandingan ke-4 sampel hasil XRD

Sinar X digunakan sebagai alat riset atau penelitian oleh para ahli ilmu fisika yang memungkinkan untuk mengkonfirmasi secara eksperimen teori dari kristalografi. Dengan menggunakan metode pengujian difraksi sinar x (XRD) dapat diketahui unsur atau fasa mineral yang terkandung dalam suatu material serta dapat mengetahui bidang hkl, struktur kristal maupun parameter kisinya.

Tabel 4.2. Hasil Analisis Data XRD (*X-Ray Diffraction*) dengan Menggunakan *Software Match* dalam Menentukan Jenis dan Komposisi Mineral.

No	Sampel	Formula	Nama Mineral	(%)	Sistem Kristal	Ukuran Kristal (nm)
1	Fly ash BTG 1	$O_2Si$	<i>Quartz</i>	61.8	<i>trigonal</i> <i>(hexagonal axes)</i>	24,38321
		$Al_{0.8}Bi_2Ga_{3.2}O_9$	<i>Mullite</i>	19.4	<i>Orthorhombic</i>	28,349
		$Fe_3O_4$	<i>Magnetite</i>	9.4	<i>Cubic</i>	32,96094
		$CaO$	<i>Lime</i>	9.3	<i>Cubic</i>	25,94989
2	Fly ash BTG 2	$O_2Si$	<i>Quartz</i>	48.4	<i>trigonal</i> <i>(hexagonal axes)</i>	21,84855
		$Al_{2.383}Ge_{0.617}$	<i>Mullite</i>	42.6	<i>Orthorhombic</i>	23,99399

		$O_{4.80}Si_{0.75}$				
		$Fe_2O_3$	<i>Iron(III) Oxide hematite</i>	9.0	<i>Rhombohedral</i>	15,93631
3	<i>Bottom ash BTG 1</i>	$O_2Si$	<i>Quartz</i>	42.2	<i>trigonal (hexagonal axes)</i>	18,49087
		$Mn_2O_3$	<i>Manganese (III) oxide</i>	24.6	<i>Cubic</i>	29,44869
		$AlO_4P$	<i>Berlinite</i>	23.1	<i>trigonal (hexagonal axes)</i>	20,40659
		$Fe_2O_3$	<i>Maghemite</i>	10.1	<i>Cubic</i>	11,07986
4	<i>Bottom ash BTG 2</i>	$O_2Si$	<i>Quartz</i>	45.6	<i>trigonal (hexagonal axes)</i>	19,28126
		$Ga_{2.31}Ge_{0.69}O_{4.84}$	<i>Mullite</i>	28.7	<i>Orthorhombic</i>	24,29009
		$AlO_4P$	<i>Berlinite</i>	17.0	<i>trigonal (hexagonal axes)</i>	34,08584
		$Fe_2O_3$	<i>Maghemite</i>	8.7	<i>Tetragonal</i>	16,71448

Suatu kristal mempunyai bidang-bidang atom yang mempengaruhi sifat dan perilaku bahan. Kelompok bidang tergantung pada sistem kristal. Dua bidang atau lebih dapat tergolong dalam kelompok bidang yang sama. Indeks Miller adalah harga kebalikan dari parameter numerik yang dinyatakan dengan simbol (*hkl*). Pada grafik 4.4 menunjukkan hasil difraktometri pada sampel *fly ash* BTG 1 yakni kapasitas 2×25 MW yang memperlihatkan bahwa intensitas tiga peak yang muncul paling besar adalah fasa *quartz* yang memiliki struktur kristal *trigonal (hexagonal axes)* pada sudut 24,3982° dengan bidang *hkl* (100), pada sudut 27,0274° dengan bidang *hkl* (011) dan sudut 68,5622° dengan bidang *hkl* (122) dimana parameter kisinya adalah  $a=4.8362 \text{ \AA}$ $c=5,8433 \text{ \AA}$  serta merupakan kandungan mineral dengan persentase tertinggi pada *fly ash* BTG I. Selain itu terdapat pula kandungan mineral *mullite*, *magnetite*, dan *lime* dengan persentase rendah.

Pada grafik *bottom ash* memperlihatkan bahwa intensitas tiga peak yang muncul paling besar adalah fasa *maghemite* yang memiliki struktur kristal *cubic* pada sudut 24,2015° dengan bidang *hkl* (201) dimana parameter kisinya adalah  $a = 8.3300 \text{ \AA}$  dan fasa *quartz* yang memiliki struktur kristal *trigonal (hexagonal axes)* pada sudut 26,8855° dengan bidang *hkl* (011) dan sudut 60,3219° dengan bidang *hkl* (121) dimana parameter kisinya adalah  $a=4.9509 \text{ \AA}$ $c=5.4285 \text{ \AA}$  serta merupakan kandungan mineral dengan persentase tertinggi pada *bottom ash* BTG 1.


Selain itu terdapat pula kandungan mineral *berlinite* dengan persentase yang hampir sama dengan *manganese (III) oxide*.

Pada grafik BTG 2 yakni kapasitas  $2 \times 35$  MW, *fly ash* memperlihatkan pada grafik 4.4 bahwa intensitas tiga peak yang muncul paling besar adalah fasa *quartz* yang memiliki struktur kristal *trigonal (hexagonal axes)* pada sudut  $21,1307^\circ$  dengan bidang hkl (100) dan pada sudut  $26,8020^\circ$  dengan bidang hkl (011) dimana parameter kisinya adalah  $a=4,9160 \text{ \AA}$ $c=5,4054 \text{ \AA}$ , kemudian fasa *hematite* yang memiliki struktur kristal *rhombohedral* pada sudut  $35,9600^\circ$  dengan bidang hkl (10-1) dimana parameter kisinya adalah  $a=5.4310 \text{ \AA}$ $\alpha=56.230^\circ$ , selain kedua fasa tersebut, terdapat pula fasa *mullite* dengan persentase yang hampir sama dengan *quartz*. Sedangkan pada *bottom ash* juga didominasi oleh fasa *quartz* yang memiliki struktur kristal *trigonal (hexagonal axes)* pada sudut  $21,1000^\circ$  dengan bidang hkl (100), dan sudut  $26,8841^\circ$  dengan bidang hkl (011) dimana parameter kisinya adalah  $a=4,8362 \text{ \AA}$ $c=5.3439 \text{ \AA}$  dan fasa *maghemite* yang memiliki struktur kristal *tetragonal* pada sudut  $35,9200^\circ$  dengan bidang hkl (310) dimana parameter kisinya adalah  $a=8,3396 \text{ \AA}$ $c=8.3220 \text{ \AA}$ . Selain itu terdapat mineral *mullite* dan *berlinite* dengan persentase rendah.

Ukuran kristal (*crystallite size*) dihitung menggunakan persamaan Debye Scherrer dengan nilai panjang gelombang, intensitas,  $2\theta$ , dan FWHM yang dihasilkan dari uji XRD. Persamaan Debye Scherrer menunjukkan bahwa nilai ukuran kristal yang dihasilkan akan berbanding terbalik dengan

nilai FWHM, sedangkan nilai FWHM dipengaruhi oleh intensitas masing-masing bidang kristal, dimana semakin tinggi intensitas maka nilai FWHM semakin kecil. Dari hasil perhitungan diperoleh ukuran kristal pada *fly ash* dan *bottom ash* sebesar 11,07-34,08 nm

Dari hasil tersebut dapat diketahui bahwa mineral-mineral yang terkandung dalam *fly ash* dan *bottom ash* hasil pembakaran batubara pada PLTU PT. Semen Tonasa didominasi oleh fasa *quartz*. *Quartz* atau kuarsa adalah senyawa kimia yang terdiri dari satu bagian silikon dan dua bagian oksigen atau biasa disebut silikon dioksida ( $\text{SiO}_2$ ). Kuarsa merupakan mineral yang paling berlimpah ditemukan di permukaan bumi dan sifatnya yang unik dapat membuatnya menjadi salah satu mineral yang paling berguna. Kuarsa merupakan mineral yang sangat penting dalam industri karena sifat piezoelektriknya (alat pengukur tekanan khusus, osilator, resonator dan penstabil gelombang), kemampuannya untuk memutar bidang polarisasi cahaya (polarimeters) dan transparansi sinar ultraviolet (lampu sinar panas, prisma dan lensa spektograf, dll.). Kuarsa digunakan dalam jumlah besar pada pembuatan kaca, cat, abrasive, refraktori dan instrumen presisi (akselerasi pendukung). Kuarsa juga bahan baku untuk silikon karbida dan abrasive yang sangat keras.


Selain kuarsa terdapat pula mineral *mullite* yang merupakan mineral silikat berserat dari ekspansi termal yang sangat rendah. *Mullite* terbentuk di dalam tubuh porselen selama penembakan dan di industri dengan cara kalsinasi. Morfologi *mullite* juga penting untuk penerapannya. Dalam kasus

ini, ada dua morfologi umum untuk *mullite*. Salah satunya adalah bentuk trombosit dengan rasio aspek rendah dan yang kedua adalah bentuk jarum dengan rasio aspek tinggi. Jika bentuk jarum *mullite* dapat terbentuk dalam tubuh keramik selama sintering, ia memiliki efek pada sifat mekanik dan fisik dengan meningkatkan kekuatan mekanik dan ketahanan sengatan termal. Kondisi yang paling penting berhubungan dengan komposisi kimia keramik. Jika perbandingan silika dan alumina dengan bahan dasar rendah seperti natrium dan kalsium disesuaikan, bentuk jarum *mullite* terbentuk pada sekitar 1400°C dan jarum akan saling terkait. Ini *interlocking* mekanik memberikan kontribusi untuk kekuatan mekanik tinggi porselen.

Berdasarkan data XRF diketahui bahwa unsur besi pada *bottom ash* sangat besar dibandingkan dengan *fly ash*, ini dibuktikan dengan diperolehnya mineral *maghemite* dari hasil analisis XRD pada *bottom ash* BTG I dan II. *Maghemite* ( $\text{Fe}_2\text{O}_3$ ,  $\gamma\text{-Fe}_2\text{O}_3$ ) adalah anggota keluarga oksida besi, memiliki struktur ferit spinel yang sama dengan magnetit dan juga ferrimagnetik, sedangkan pada *fly ash* terdapat mineral *hematite* yaitu salah satu mineral yang paling melimpah di permukaan bumi maupun di kerak bumi yang dangkal. Hematit merupakan oksida besi dengan komposisi kimia  $\text{Fe}_2\text{O}_3$ . Mineral ini merupakan mineral pembentuk batuan yang umumnya ditemukan pada batuan sedimen, metamorf, dan batuan beku. Hematit merupakan bijih yang cukup penting untuk menghasilkan besi.

Beragam struktur kristal pada *fly ash* dan *bottom ash* ini dapat mengalami perubahan jika suatu material dipanaskan dengan laju

pemanasan. Berubahnya struktur dari material akibat temperatur disebabkan karena ketika suatu material dipanaskan maka akan terjadi peningkatan energi yang memungkinkan atom-atom bergetar akan menyebabkan jarak antar atom pun lebih besar sehingga dapat merubah struktur kristal. Dari hasil ini dapat diketahui arah potensi pemanfaatan limbah padat yang dihasilkan oleh PLTU PT. Semen Tonasa sehingga dapat mengurangi permasalahan lingkungan yang ada di industri.


## BAB V

### PENUTUP

#### 5.1 Kesimpulan

Kesimpulan yang diperoleh dari penelitian ini adalah sebagai berikut:

1. Kebutuhan batubara untuk BTG *Power plant* 2×25 MW yaitu sekitar 795 ton/hari dan menghasilkan limbah padat hasil pembakaran sekitar 7,4 % *fly ash* dan 1,9 % *bottom ash*. Sedangkan untuk BTG *Power plant* 2×35 MW membutuhkan batubara sekitar 980,20 ton/hari dan menghasilkan limbah padat hasil pembakaran sekitar 5,5% *fly ash* dan 6 % *bottom ash*.
2. Karakteristik limbah padat *fly ash* dan *bottom ash* yang dihasilkan dari pembakaran batubara di PLTU PT. Semen Tonasa meliputi;
  - a. Silika dan besi sebagai unsur kandungan utama pada sampel *fly ash* dan *bottom ash*. Selain kedua unsur tersebut, terdapat pula unsur-unsur yang kecil seperti aluminium, kalsium, titanium dan kalium. *Fly ash* memiliki kadar karbon yang rendah sehingga digunakan sebagai pencampur semen sedangkan *bottom ash* mengandung kadar karbon tinggi sehingga cocok diaplikasikan ke bahan polimer.
  - b. *Fly ash* dan *bottom ash* didominasi oleh fasa *quartz* dengan struktur kristal *trigonal (hexagonal axes)*, selain itu juga terdapat fasa *mullite* dengan struktur kristal *orthorombic* dan mineral pembentuk senyawa besi yang dominan terdapat pada *bottom ash* yaitu *maghemite* dengan struktur *cubic* dan *tetragonal*.

## 5.2 Saran

Adapun saran yang dapat dikemukakan dalam penelitian ini untuk selanjutnya adalah perlu dilakukan penelitian lebih lanjut ke arah pemanfaatan limbah pembakaran batubara dan perlu dilakukan pengujian mekanik.


## DAFTAR PUSTAKA

- Abidin, Khuzainal. *Konsep Pemeliharaan Lingkungan Hidup dalam Perspektif Islam (Studi Komparasi antara Yusuf Al-Qardhawi dengan mujiyono Abdillah)*. Skripsi Sarjana pada Fakultas Ushuluddin, Institut Islam Negeri Walisongo Semarang, 2004, h.45-46.
- Antoni. *Sifat Kimia Dan Sifat Fisika Fly ash*. Medan:Universitas Sumatera Utara, 2007.
- Al-Qardhawi, Yusuf. *Islam Agama Ramah Lingkungan, Ri'ayat al-Bi'at fi Syari'at al-Islam*, terj. Abdullah Hakam. Sah, dkk. Jakarta: Pustaka Kautsar, 2002, h.3
- Aziz, Abdul. *Pengaruh Ph Dan Tegangan Listrik dalam Elektrolisis Limbah Padat Baja (Slag Eaf) Sebagai Upaya Mereduksi Kandungan Logam Fe pada Limbah Padat Industri Galvanis*. Semarang: Universitas Islam Negeri Walisongo, 2015.
- Darmono. *Lingkungan Hidup Dan Pencemaran*. Jakarta: Universitas Indonesia, 2001.
- Harijono, D. *Fly ash dan Pemanfaatannya*. Seminar Nasional Batubara. Yogyakarta: Universitas Gajah Mada, 2006.
- Harris, dkk. *Studi Pemanfaatan Limbah Padat dari Perkebunan Kelapa Sawit pada PLTU 6 MW di Bangka Belitung*. Surabaya: Institut Teknologi Sepuluh Nopember (ITS), 2013.
- Haryanto, Gunady. *Probe Optik Untuk Mengukur Konsentrasi Fitoplankton, Studi Kasus Scenedesmus sp.* Tesis, Pada Departemen Teknik, Universitas Indonesia, 2008.
- Mufrodi, Z. *Modifikasi Limbah Abu Terbang sebagai Material Baru Adsorben*. Yogyakarta: Universitas Pendidikan negeri Yogyakarta, 2010
- Nelson, S A, X-ray Crystallography, [www.tulane.edu](http://www.tulane.edu).2010 (Diakses pada tanggal 28 Desember 2016).
- Pasaribu, D.A. *Penggunaan Electrostatic Precipitator Sebagai Penanggulangan Polusi Udara Pada Cerobong Gas Buang Boiler*. Tugas Akhir. Universitas Sumatera Utara, 2010
- Pusat Penelitian Lingkungan Hidup. *Upaya Pengelolaan Lingkungan dan Upaya Pemantauan Lingkungan PLTU Batubara 2x30 MW PT*

*Makmur Sejahtera Wisesa*. Lembaga Penelitian Universitas Lambung Mangkurat, 2007.

Samijo. *Pembuatan Paving Block Dengan Menggunakan Limbah Abu Boiler PKS Gunung Bayu Sebagai Bahan Pengisi Dengan Perekat Alternatif Limbah Fly ash PLTU Sibolga*. Medan: Universitas Sumatera Utara, 2010.

Shihab, M. Quraish. 2002. *Tafsir al-Misbah; Pesan, Kesan, dan Keserasian Alquran* Vol. 5 Jakarta: Lentera Hati.

Soeswanto, Bambang. *Pengaruh Parameter Proses Pada Pemungutan Kembali Silika Dari Abu Batubara*. 2011. Tesis, S-2 Pada Program Studi Teknik Kimia, Universitas Diponegoro Semarang, 2011.

Taufik, Muhammad, dkk. *Laporan Praktek Kerja Lapangan Pembangkit Listrik (Pltu) PT. Semen Tonasa*. Makassar: Politeknik Negeri Ujung Pandang, 2014.


## BIOGRAFI


Penulis bernama **Eka Yunita** biasa dipanggil eka lahir di Soroako Kabupaten Luwu Timur pada tanggal 15 Juni 1996 dari pasangan suami istri Jamaluddin Nawi dan Hasnawati. Ia merupakan anak sulung dari 4 bersaudara. Pernah bersekolah di SDN 135 Binano, lulus pada tahun 2007 kemudian melanjutkan di SMPN 1 Wotu dan lulus pada tahun 2010. Pasca sekolah menengah pertama (SMP), ia melanjutkan sekolah di SMAN 1 Wotu dan lulus pada tahun 2013. Di tahun yang sama beliau memberanikan diri ke Kota Daeng untuk melanjutkan proses memperkaya keilmuan. Dengan mengikuti karantina selama 40 hari di Lembaga bimbingan belajar iNstyd akhirnya beliau lulus mengikuti ujian masuk ke perguruan tinggi nasional dan akhirnya berkhidmat di jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar sampai sekarang ini. Di awal berkuliah beliau telah menjadi anggota di Institute of Community Development (iNstyd), Menjadi Asisten Laboratorium di jurusan Fisika Fakultas sains dan Teknologi sejak tahun 2014-2017, di tahun 2015 beliau masuk di Lembaga Dakwah Fakultas Ulil Al baab di fakultasnya dan kemudian memegang jabatan Koordinator Akademik dan Keprofesian periode 2015-2016. Di tahun 2016 ia juga merupakan Koordinator Bidang Keilmuan di Himpunan Mahasiswa Jurusan (HMJ) Fisika Fakultas Sains dan Teknologi periode 2016 dan sekertaris Bidang Kajian Penalaran di Lembaga Penelitian dan Penalaran Mahasiswa (LPPM) Al-Kindi Uin Alauddin Makassar.


# LAMPIRAN I

(Data Sekunder dan dokumentasi penelitian di BTG Power  
Plant PT. Semen Tonasa)

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


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


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


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


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


Gambar 1. BTG Power Plant  $2 \times 25$  MW

(a)

(b)


Gambar 2. Pengambilan sampel pada Boiler A: (a) Fly ash pada Titik 1 dan (b) Bottom ash pada titik 2


(b)


(d)


Gambar 3. Pengambilan sampel pada Boiler B: (a) Fly ash pada Titik 3 dan (b) Bottom ash pada titik 4


Gambar 4. Penampung fly ash Silo 1 dan Silo 2 dan penampung bottom ash


(e)


(f)


(g)


Gambar 5. Pengambilan sampel pada Boiler C: (e,f) Fly ash pada Titik 5 dan (g) Bottom ash pada titik 6


Gambar 6. Penampung bottom ash dari boiler C pada BTG 2 × 35 MW


Gambar 7. Pengambilan sampel fly ash pada titik 7 pada boiler D


Gambar 8. Pengambilan sampel bottom ash pada boiler D di titik 8


Gambar 9. Penampung Bottom ash dari boiler D pada BTG 2 × 35 MW


# LAMPIRAN II

(PREPARASI SAMPEL)

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


Gambar 2. (a) Sampel *fly ash* dan *bottom ash* setelah di oven untuk mengurangi kadar air.

(b) Menghaluskan sampel menggunakan saringan dengan ukuran  $25 \mu\text{m}$


Gambar 3. Penyaringan sampel dengan ukuran 200 mesh

**MIXING & MILLING**

(a)

(b)


Gambar 4. (a) Menimbang masing-masing sampel yang akan dihomogenkan

(b) Memasukkan sampel ke dalam wadah tabung vibratori yang berisi bola

(a)

(b)


(c)


(d)


**Gambar 5. (a-d) Proses menimbang sampel sampai dengan memaskkan sampel kedalam vibratory Ball Mills**


# LAMPIRAN III

(PENGUJIAN & ANALISIS SAMPEL)

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


❖ **Pengujian X-Ray Fluorescence (XRF)**

(a)

(b)


Gambar 1. (a) Laboratoium Xray Diffraction EDXRF Spectrometer

(b) Memasukkan sampel kedalam wadah plastik yang diberi thin film

(a)

(b)


Gambar 2. (a) Memasukkan sampel kedalam mesin ARL Quant'X EDXRF

(b) Proses analisis hasil pengujian XRF dengan software Uniquant

❖ **Pengujian X-Ray Diffraction (XRD)**

(a)


(b)


Gambar 3. (a) Meletakkan sampel diatas plat aluminium

(b) Plat aluminium yang telah diberi sampel


Gambar 4. XRD – 7000 SHIMADZU


Gambar 5. Proses analisis sampel menggunakan Software Match

❖ **Pengujian Kadar Loss of Ignation (LOI)**


Gambar 6. Labotarorium Quality Assurance PT. Semen Tonasa


Gambar 7. Menimbang cawan kosong dan cawan berisi


# LAMPIRAN IV

(HASIL ANALISIS DATA)

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

## ➤ Hasil Analisa X-Ray Fluorescence

**ThermoFisher-XRF/UniQuant Analysis Report**  
 SAMPLE ANALYSIS REPORT  
 ARL QUANT'X EDXRF ANALYZER

THERMO  
 UNIQUANT(TM) S1

C:\UQed\USER\Quant'X\JOB\JOB.361

**Sample ident = FlyAs#BTG2**

Compound	m/m%	StdErr	El	m/m%	StdErr
SiO2	50.70	0.71	Si	23.70	0.33
Fe2O3	29.64	0.42	Fe	20.73	0.29
Al2O3	10.56	1.12	Al	5.59	0.59
CaO	5.78	0.12	Ca	4.13	0.08
TiO2	1.23	0.18	Ti	0.74	0.11
K2O	1.03	0.09	K	0.853	0.076
MnO	0.635	0.054	Mn	0.492	0.042
SrO	0.128	0.006	Sr	0.108	0.005
BaO	0.108	0.011	Ba	0.097	0.010
ZrO2	0.075	0.011	Zr	0.0552	0.0084
ZnO	0.0256	0.0074	Zn	0.0206	0.0059
Nb2O5	0.0227	0.0024	Nb	0.0159	0.0017
MoO3	0.0216	0.0032	Mo	0.0144	0.0021
Y2O3	0.0148	0.0035	Y	0.0117	0.0028
In2O3	0.0063	0.0004	In	0.0052	0.0003
SnO2	0.0060	0.0007	Sn	0.0047	0.0005
RuO4	0.0054	0.0014	Ru	0.0041	0.0011

KnownConc= 0

REST= 0

D/S= 0

Sum Conc's before normalisation to 100% : 58.2 %

UNIVERSITAS ISLAM NEGERI  
**ALAUDDIN**  
 MAKASSAR

**ThermoFisher-XRF/UniQuant Analysis Report**

SAMPLE ANALYSIS REPORT

ARL QUANT'X EDXRF ANALYZER

THERMO FISHER

UNIQUANT (TM) STANDARI

C:\UQed\USER\Quant'X\JOB\JOB.359

Sample ident = BottomBTG2

El	m/m%	StdErr
Fe	39.01	0.47
Si	35.30	0.51
Ca	12.30	0.17
Al	9.03	1.00
Ti	1.55	0.19
K	1.29	0.17
Mn	0.772	0.082
Sr	0.219	0.011
Cu	0.144	0.018
Zr	0.108	0.018
Zn	0.082	0.011
Ba	0.077	0.015
Mo	0.0411	0.0052
Nb	0.0203	0.0043
Y	0.0201	0.0062
In	0.0093	0.0007
Sn	0.0075	0.0008
Sb	0.0062	0.0013

KnownConc= 0

REST= 0

D/S= 0

Sum Conc's before normalisation to 100% : 40.8 %

I am Sorry !!!!!

## ThermoFisher-XRF/UniQuant Analysis Report

SAMPLE ANALYSIS REPORT

UNIQUANT'X EDXRF ANALYZER

THERMO FISHER SCIEN'

UNIQUANT (TM) STANDARDLESS M.

C:\UQed\USER\Quant'X\JOB\JOB.360

Sample ident = BottomAs#BTG1

El	m/m%	StdErr
Fe	46.51	0.72
Si	35.67	0.63
Ca	8.61	0.17
Al	4.51	1.34
Ti	1.62	0.22
K	0.96	0.17
Mn	0.82	0.12
Px	0.42	0.11
Sr	0.274	0.014
Cr	0.23	0.10
Zr	0.150	0.029
Ba	0.080	0.028
Nb	0.0473	0.0049
Mo	0.0352	0.0065
Sn	0.0180	0.0017
In	0.0168	0.0011
Ru	0.0130	0.0036
Rh	0.0087	0.0035
Sb	0.0072	0.0026

KnownConc= 0

REST= 0

D/S= 0

I am Sorry !!!!!

Sum Conc's before normalisation to 100% : 30.6 %


**ThermoFisher-XRF/UniQuant Analysis Report**

SAMPLE ANALYSIS REPORT

ARL QUANT'X EDXRF ANALYZER

THERMO FISHER SCIENTIF

UNIQUANT(TM) STANDARDLESS METH

C:\UQed\USER\Quant'X\JOB\JOB.358

Sample ident = FlyAsh#BTG1

Compound	m/m%	StdErr	El	m/m%	StdErr
SiO2	53.29	0.79	Si	24.91	0.37
Fe2O3	24.29	0.37	Fe	16.99	0.26
Al2O3	12.95	1.16	Al	6.85	0.62
CaO	6.02	0.12	Ca	4.30	0.09
TiO2	1.49	0.16	Ti	0.895	0.094
K2O	0.847	0.098	K	0.703	0.082
MnO	0.416	0.051	Mn	0.322	0.039
P2O5	0.25	0.11	Px	0.110	0.048
Cr2O3	0.168	0.060	Cr	0.115	0.041
SrO	0.0988	0.0049	Sr	0.0835	0.0042
ZrO2	0.086	0.011	Zr	0.0638	0.0078
BaO	0.0464	0.0099	Ba	0.0416	0.0088
Nb2O5	0.0155	0.0028	Nb	0.0108	0.0020
Y2O3	0.0095	0.0038	Y	0.0075	0.0030
MoO3	0.0084	0.0040	Mo	0.0056	0.0027
In2O3	0.0059	0.0004	In	0.0049	0.0004

KnownConc= 0

REST= 0

D/S= 0

Sum Conc's before normalisation to 100% : 49.9 %

I am Sorry !!!!!

2017-06-17 14:2

**ThermoFisher-XRF/UniQuant Analysis Report**

SAMPLE ANALYSIS REPORT

THERMO FISHER SCIENTIFI

ARL QUANT'X EDXRF ANALYZER

UNIQUANT (TM) STANDARDLESS METHC

C:\UQed\USER\Quant'X\JOB\JOB.361

Sample ident = FlyAs#BTG2

El	m/m%	StdErr
Fe	41.78	0.47
Si	37.56	0.48
Al	8.48	0.92
Ca	7.44	0.14
K	1.51	0.14
Ti	1.39	0.21
Mn	0.956	0.086
Sr	0.248	0.012
Ba	0.183	0.020
Px	0.155	0.073
Zr	0.126	0.019
Zn	0.047	0.014
Nb	0.0360	0.0038
Mo	0.0327	0.0048
Y	0.0266	0.0063
In	0.0114	0.0007
Sn	0.0104	0.0011
Ru	0.0092	0.0024
Rh	0.0067	0.0024
Sb	0.0064	0.0017

KnownConc= 0

REST= 0

D/S= 0

Sum Conc's before normalisation to 100% : 46.4 %

I am Sorry !!!!!

**ThermoFisher-XRF/UniQuant Analysis Report**  
 SAMPLE ANALYSIS REPORT  
 ARL QUANT'X EDXRF ANALYZER

THERMO FISHER SCIEN  
 UNIQUANT(TM) STANDARDLESS M

C:\UQed\USER\Quant'X\JOB\JOB.358

Sample ident = FlyAsh#BTG1

El	m/m%	StdErr
Si	40.43	0.55
Fe	36.13	0.44
Al	10.58	0.98
Ca	8.12	0.15
Ti	1.77	0.19
K	1.30	0.15
Mn	0.659	0.084
Px	0.275	0.085
Cr	0.231	0.082
Sr	0.203	0.010
Zr	0.154	0.019
Ba	0.074	0.018
Nb	0.0263	0.0047
Y	0.0182	0.0073
Mo	0.0135	0.0064
In	0.0110	0.0008
Sn	0.0080	0.0013

KnownConc= 0  
 I am Sorry !!!!!  
 Sum Conc's before normalisation to 100% : 38.5 %

REST= 0

D/S= 0


**ThermoFisher-XRF/UniQuant Analysis Report**

SAMPLE ANALYSIS REPORT

ARL QUANT'X EDXRF ANALYZER

 THERMO FISHER SCIENT  
 UNIQUANT(TM) STANDARDLESS ME

C:\UQed\USER\Quant'X\JOB\JOB.359

Sample ident = BottomBTG2

Compound	m/m%	StdErr	El	m/m%	StdErr
SiO2	48.06	0.73	Si	22.47	0.34
Fe2O3	26.86	0.40	Fe	18.78	0.28
Al2O3	12.23	1.16	Al	6.47	0.62
CaO	9.40	0.15	Ca	6.72	0.10
TiO2	1.33	0.16	Ti	0.800	0.097
K2O	0.87	0.11	K	0.722	0.095
MnO	0.497	0.050	Mn	0.385	0.039
P2O5	0.35	0.10	Px	0.151	0.046
SrO	0.109	0.005	Sr	0.0925	0.0046
CuO	0.0762	0.0098	Cu	0.0609	0.0078
ZrO2	0.062	0.010	Zr	0.0461	0.0077
BaO	0.0505	0.0091	Ba	0.0452	0.0082
ZnO	0.0435	0.0060	Zn	0.0349	0.0049
MoO3	0.0264	0.0034	Mo	0.0176	0.0023
Nb2O5	0.0123	0.0027	Nb	0.0086	0.0019
Y2O3	0.0108	0.0034	Y	0.0085	0.0027
In2O3	0.0053	0.0004	In	0.0044	0.0003

KnownConc= 0

REST= 0

D/S= 0

Sum Conc's before normalisation to 100% : 52.1 %

## ThermoFisher-XRF/UniQuant Analysis Report

SAMPLE ANALYSIS REPORT  
 ARL QUANT'X EDXRF ANALYZER

THERMO FISHE  
 UNIQUANT(TM) STANDAR

C:\Qed\USER\Quant'X\JOB\JOB.360

Sample ident = BottomAs#BTG1

Compound	m/m%	StdErr	El	m/m%	StdErr
SiO2	49.55	0.97	Si	23.17	0.45
Fe2O3	34.15	0.67	Fe	23.88	0.47
CaO	6.93	0.14	Ca	4.96	0.10
Al2O3	5.67	1.66	Al	3.00	0.88
TiO2	1.49	0.20	Ti	0.89	0.12
K2O	0.68	0.12	K	0.561	0.097
MnO	0.572	0.079	Mn	0.443	0.061
P2O5	0.39	0.15	Px	0.171	0.066
Cr2O3	0.181	0.081	Cr	0.124	0.055
SrO	0.148	0.007	Sr	0.125	0.006
ZrO2	0.093	0.018	Zr	0.069	0.013
BaO	0.056	0.018	Ba	0.050	0.016
Nb2O5	0.0308	0.0033	Nb	0.0215	0.0023
MoO3	0.0242	0.0045	Mo	0.0161	0.0030
SnO2	0.0114	0.0012	Sn	0.0090	0.0009
In2O3	0.0101	0.0007	In	0.0084	0.0006
RuO4	0.0078	0.0022	Ru	0.0059	0.0017

KnownConc= 0  
 I am Sorry!!!!

REST= 0

D/S= 0

Sum Conc's before normalisation to 100% : 37.6 %

➤ Kadar Hilang Pijar/LOI

Sampel	BTG	A (gr)	B (gr)
Fly Ash	I	22,18469	22,1780
	II	25,2753	25,2732
Bottom Ash	I	22,40169	21,98339
	II	17,56879	17,43499

Dimana C = 1,0005 gr

$$\% \text{ LOI} = \frac{A-B}{C} \times 100 \%$$

$$1. \ % \text{ LOI Fly ash BTG I} = \frac{22,18469 - 22,1780}{1,0005} \times 100 \%$$

$$= \frac{0,00669}{1,0005} \times 100 \%$$

$$= 0,66 \%$$

$$2. \ % \text{ LOI Fly ash BTG II} = \frac{25,2753 - 25,2732}{1,0005} \times 100 \%$$

$$= \frac{0,0021}{1,0005} \times 100 \%$$

$$= 0,21 \%$$

$$3. \ % \text{ LOI Bottom ash BTG I} = \frac{22,40169 - 21,98339}{1,0005} \times 100 \%$$

$$= \frac{0,4183}{1,0005} \times 100 \%$$

$$= 41,8 \%$$

$$4. \ % \text{ LOI Bottom ash BTG II} =$$

$$5. \ \frac{17,56879 - 17,43499}{1,0005} \times 100 \%$$

$$= \frac{0,13}{1,0005} \times 100 \%$$

$$= 13,37 \%$$


# LAMPIRAN V

(SURAT –SURAT KETERANGAN PENELITIAN)


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

## 1. Surat Keterangan Pembimbing

  
**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI**  
**UIN ALAUDDIN MAKASSAR**  
**NOMOR : 62 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 <b>Fisika</b> Fakultas Sains & Teknologi UIN Alauddin Makassar, Nama <b>EKA YUNITA</b> NIM : <b>60400113020</b> tertanggal <b>13 Januari 2017</b> untuk mendapatkan Pembimbing Skripsi dengan Judul : <b>"Analisis Potensi Limbah Padat (Fly Ash dan Bottom Ash) Hasil Pembakaran batubara Pada Pembangkit Listrik Tenaga Uap (PLTU) Tonasa"</b>
Menimbang	:	<ol style="list-style-type: none"> <li>a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.</li> <li>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.</li> </ol>
Mengingat	:	<ol style="list-style-type: none"> <li>1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;</li> <li>2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;</li> <li>3. Keputusan Presiden Nomor 17 Tahun 2000 tentang pelaksanaan Anggaran Pendapatan dan Belanja Negara;</li> <li>4. Keputusan Menteri Agama RI No. 492 Tahun 2003 tentang Pemberian Kuasa Pendelegasian Wewenang Pengangkatan, Pemindahan dan Pemberhentian PNS ditingkat Depag;</li> <li>5. Keputusan Menteri Agama RI Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;</li> <li>6. Surat Menteri Agama RI Nomor 20 Tahun 2014 Tentang Statuta UIN Alauddin Makassar;</li> <li>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);</li> <li>8. Surat Keputusan Rektor UIN Alauddin Nomor 129 C Tahun 2013 Tentang Pedoman Edukasi UIN Alauddin.</li> </ol>
<b>MEMUTUSKAN</b>		
Pertama	:	Mengangkat/ Menunjuk saudara : <ol style="list-style-type: none"> <li>1. <b>Rahmaniah, S.Si., M.Si.</b> sebagai Pembimbing Pertama,</li> <li>2. <b>Fitriyanti, S.Si., M.Sc.</b> sebagai Pembimbing Kedua.</li> </ol>
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.**  
19691205 199303 1 001


## 2. Surat Izin Penelitian

 <b>UNIVERSITAS ISLAM NEGERI</b> <b>ALAUDDIN</b> <b>MAKASSAR</b>	<b>KEMENTERIAN AGAMA</b> <b>UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR</b> <b>FAKULTAS SAINS DAN TEKNOLOGI</b>
	Kampus I : Jl. Sultan Alauddin No. 63 Makassar ☎ (0411) 868720, Fax. (0411) 864923 Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa . ☎ (0411) 841879, Fax. (0411) 8221400
Nomor : <i>272</i> /Un.06/FST/PP.00.9/01/2017 Sifat : Penting Lamp : - Hal : <b>Izin Penelitian</b> <b>Untuk Menyusun Skripsi</b>	Makassar, <i>17</i> Januari 2017
Kepada Yth. <b>Pimpinan PLTU Tonasa</b> <b>Kabupaten Pangkep</b> Di- Tempat	
<b>Assalamu Alaikum Wr. Wb.</b>	
Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini :	
Nama : Eka Yunita NIM : 60400113020 Semester : VII Fakultas : Sains & Teknologi UIN Alauddin Makassar Jurusan : Fisika Pembimbing : 1. Rahmaniah, S.Si., M.Si. 2. Fitriyanti, S.Si., M.Sc.	
Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul <b>"Analisis Potensi Limbah Padat (Fly Ash dan Bottom Ash) Hasil Pembakaran Batubara pada Pembangkit Listrik Tenaga Uap (PLTU) Tonasa"</b> sebagai salah satu syarat penyelesaian Studi akhir Sarjana/S.1.	
Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk Penelitian di <b>PLTU Tonasa, Kabupaten Pangkep</b> .	
Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih.	
	
 Wassalam, Dekan,  Prof. Dr. H. Arifuddin, M.Ag. N.P. 19691205 199303 1 001	
Tembusan: 1. Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar 2. Arsip	


Pangkep : **03 Mei 2017**  
Kepada : **Biro Operasi Pembangkit**  
Dari : **Karo Pembelajaran**

Dalam rangka penyusunan skripsi laporan  
Mahasiswa dari :

Nama : **1. Eka Yunita**  
**2. Siti Nurkhadijah**

Jurusan : **Fisika Sains**

Perguruan : **UIN Alauddin Mkr**

Judul/Materi : -

Sehubungan dengan itu, mohon bantuan agar yang  
bersangkutan dapat dibantu untuk melaksanakan  
Penelitian/Pengambilan data di lingkungan :  
**Biro Operasi Pembangkit**

Demikian disampaikan, atas bantuannya diucapkan  
terima kasih.

Bureau of Training


**H. Karim, SE**  
Senior Manager

ZZM/disposisi.takdir

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

Pangkep : **30 Mei 2017**

Kepada : **Kasi Pengendali Mutu Tonasa 4**

Dari : **Karo Pembelajaran**

Dalam rangka penyusunan skripsi laporan  
Mahasiswa dari :

Nama : **1. Eka Yunita**  
**2. Siti Nurkhadijah**

Jurusan : **Fisika**


Perguruan Tinggi : **UIN Alauddin Mkr**

Judul / Materi :

Sehubungan dengan itu, mohon bantuan agar yang bersangkutan  
dapat dibantu untuk Penelitian/Pengambilan data di lingkungan :  
**Kasi Pengendali Mutu Tonasa 4**

Demikian disampaikan, atas bantuannya diucapkan terima kasih.

Biro Pembelajaran,


**H. Karim, SE**  
SM of Training

*ZZM/disposisi/takdir*

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

Pangkep : **31 Mei 2017**  
Kepada : **Biro Jaminan Mutu**  
Dari : **Karo Pembelajaran**

Dalam rangka penyusunan skripsi laporan  
Mahasiswa dari :

Nama : **1. Eka Yunita**  
**2. Siti Nurkhadijah**

Jurusan : **Fisika**


Perguruan Tinggi : **UIN Makassar**

Judul / Materi :

Sehubungan dengan itu, mohon bantuan agar yang bersangkutan  
dapat dibantu untuk Penelitian/Pengambilan data di lingkungan :  
**Biro Jaminan Mutu**

Demikian disampaikan, atas bantuannya diucapkan terima kasih.

Biro Pembelajaran,


**H. Karim, SE**  
SM of Training

*ZZM/disposisi/takdir* UNIVERSITAS ISLAM NEGERI

**ALAUDDIN**  
M A K A S S A R