

**STUDI VARIASI KONSENTRASI ASAM KLOORIDA (HCl) TERHADAP
KARAKTERISTIK SILIKA GEL DARI LIMBAH KACA BENING
DENGAN METODE KALSINASI**

Skripsi

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

Oleh:

YULIANA FAHNUR
60500113003

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Yuliana Fahnur
Nim : 60500113003
Tempat/Tgl. Lahir : Saluan/02 Juli 1995
Jurusan : Kimia
Alamat : Borong Raukang, Samata-Gowa
Judul : Studi Variasi Konsentrasi Asam Klorida (HCl) Terhadap
Karakteristik Silika Gel dari Limbah Kaca Bening dengan
Metode Kalsinasi

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

Samata-Gowa 21 Februari 2018

Penyusun

Yuliana Fahnur
NIM: 60500113003

PENGESAHAN SKRIPSI

Skrripsi yang berjudul, “**Studi Variasi Konsentrasi Asam Klorida (HCl) Terhadap Karakteristik Silika Gel dari Limbah Kaca Bening dengan Metode Kalsinasi**”, yang disusun oleh **Yuliana Fahnur**, NIM: 60500113003, mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari rabu tanggal 21 Februari 2018, bertepatan 5 Jumadil Akhirah 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Sains dan Teknologi, Jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa, 21 Februari 2018
5 Jumadil Akhirah 1439 H

DEWAN PENGUJI:

Ketua	: Prof. Dr. H. Arifuddin, M.Ag	(.....)
Sekretaris	: Dr. Rismawaty Sikanna, S.Si., M.Si	(.....)
Munaqisy I	: Sjamsiah, S.Si., M.Si., Ph.D	(.....)
Munaqisy II	: Dr. H. Muh Sadik Sabry, M.Ag	(.....)
Pembimbing I	: Kurnia Ramadani, S.Si., M.Pd	(.....)
Pembimbing II	: Sappewali, S.Pd., M.Si	(.....)

Diketahui oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

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

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Ucapan syukur tak henti-hentinya penulis ucapkan kepada Allah swt karena atas limpahan rahmat dan nikmat yang begitu besar yang dianugerahkan-Nya kepada penulis sehingga penulis dapat menyelesaikan skripsi yang berjudul “**Studi Variasi Konsentrasi Asam Klorida (HCl) Terhadap Karakteristik Silika Gel dari Limbah Kaca Bening dengan Metode Kalsinasi**”. Salawat dan salam senantiasa terlimpahkan kepada nabi Muhammad saw, kepada keluarganya dan para sahabatnya.

Ucapan terima kasih yang sebesar-besarnya dan rasa hormat yang tiada hentinya penulis ucapkan kepada kedua orang tua tercinta **Faharuddin** dan **Nuraidah** yang telah memberikan dukungan baik berupa dukungan moril, materi dan doa, serta saudara-saudariku Mardiana Fahnur, Marzuki Fahnur, Hermansyah Fahnur, Aliana Fahnur dan Irfan Fahnur.

Selama penyusunan skripsi ini banyak hambatan yang penulis hadapi, namun semuanya dapat dilalui berkat pertolongan Allah swt serta bantuan dari berbagai pihak, baik secara langsung maupun tidak langsung. Karena itu, penulis mengucapkan terima kasih yang setinggi-tingginya kepada:

1. 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 beserta para wakil dekan, Ibu Wasillah, ST, M.T, selaku Wakil Dekan I, Bapak Dr. Muh. Thahir Maloko, M.Hi selaku Wakil Dekan II dan Bapak Ir. A. Suarda M.Pt, selaku Wakil Dekan III Fakultas Sains dan Teknologi.

3. Ibu Sjamsiah, S.Si, M.Si., Ph.D. selaku ketua jurusan, sekaligus sebagai penguji I, yang telah memberikan masukan dan kritikan yang sangat membantu dalam perbaikan skripsi ini.
4. Ibu Kurni Ramadani S.Si., M.Pd. selaku pembimbing I dan Bapak Sappewali, S.Pd., M.Si. selaku pembimbing II yang telah memberikan arahan, masukan serta bimbingannya dari awal proposal hingga penulis menyelesaikan skripsi ini.
5. Bapak Dr. H. Muh Sadik Sabry, M.Ag. selaku penguji agama, yang telah memberikan arahan, masukan dan pengetahuan mengenai ayat Al-Quran dalam perbaikan skripsi ini.
6. Seluruh dosen dan staf Jurusan Kimia Fakultas Sains dan Teknologi
7. Seluruh Laboran Jurusan Kimia Fakultas Sains dan Teknologi, terkhusus kak Ahmad Yani, S.Si, yang selalu memberikan masukan dan arahnya.
8. Sahabat-sahabatku Selvia sekaligus partner penelitian, Sri Wahyuni dan Kasmawati yang selalu memberikan motivasi serta selalu menghibur penulis.
9. Teman-teman Jurusan Kimia angkatan 2013 yang memberikan semangat dan doa.
10. Keluarga Dg. Tayang, Delima dan Putriani yang selalu memberikan motivasi dan semangat serta selalu menghibur penulis.

Penulis menyadari bahwa dalam pembuatan skripsi ini, masih banyak kekurangan sehingga masukan dan kritik yang bersifat membangun senantiasa penulis terima dengan lapang dada.

Akhirnya, semoga skripsi ini dapat memberikan manfaat bagi penulis khususnya dan pembaca pada umumnya, Aamiin.

Samata-Gowa, Februari 2018

Penulis,

DAFTAR ISI

HALAMA JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	vi
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
DAFTAR LAMPIRAN	x
ABSTRAK	xi
ABSTRACT	xii
BAB I PENDAHULUAN	1-6
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan Penelitian	5
D. Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA	7-29
A. Kaca	7
B. Silika	12
C. Silika Gel	18
D. Adsorpsi.....	22
E. Logam Timbal (Pb).....	vii
F. Karakterisasi	24
1. X-Ray Fluorescence (XRF).....	24

2. X-Ray Diffraction (XRD).....	26
3. Spektrofotometer Serapan Atom (SSA)	28
BAB III METODOLOGI PENELITIAN	30-33
A. Waktu dan Tempat Penelitian	30
B. Alat dan Bahan	30
C. Prosedur Kerja	31
BAB IV HASIL DAN PEMBAHASAN	34-48
A. Hasil Penelitian.....	34
B. Pembahasan	36
BAB V PENUTUP.....	49
A. Kesimpulan.....	49
B. Saran	49
DAFTAR PUSTAKA	50
LAMPIRAN-LAMPIRAN	53
RIWAYAT HIDUP	71

DAFTAR TABEL

Tabel 2.1 Kandungan Kimia Kaca	7
Tabel 2.2 Sifat-sifat Silika (SiO ₂)	14
Tabel 4.1 Hasil Analisis Komposisi Serbuk Kaca dengan X-Ray Difluorescence (XRF)	34
Tabel 4.2 Hasil Analisis X-Ray Diffraction (XRD).....	35
Tabel 4.3 Hasil Analisis Logam Timbal (Pb) oleh Silika Gel Menggunakan SSA ...	35

DAFTAR GAMBAR

Gambar 2.1 Limbah Kaca	11
Gambar 2.2 Struktur Tetrahedral Silika	13
Gambar 2.3 Reaksi Pembentukan Natrium Silikat	15
Gambar 2.4 Struktur Kristal.....	16
Gambar 2.5 Struktur Amorf.....	17
Gambar 2.6 Struktur Tetrahedral Silika Gel	19
Gambar 2.7 Instrumen X-ray Fluorescence (XRF).....	25
Gambar 2.8 Instrumen X-ray Diffraction (XRD)	26
Gambar 2.9 Instrumen Spektrofotometer Serapan Atom (SSA).....	28
Gambar 4.1 Reaksi Pembentukan Natrium Silikat	39
Gambar 4.2 Mekanisme Pembentukan Silika Gel	40
Gambar 4.3 Diffaktogram Silika Gel 0,5 M	43
Gambar 4.4 Diffatogram Silika Gel 0,75 M	44
Gambar 4.5 Diffatogram Silika Gel 1 M	45
Gambar 4.6 Reaksi antara Silika Gel dengan Timbal (Pb)	47
Gambar 4.7 Kurva Penurunan Logam Timbal (Pb)	47

DAFTAR LAMPIRAN

Lampiran 1 Skema Penelitian	53
Lampiran 2 Perhitungan Analisis Logam Timbal (Pb) oleh Silika Menggunakan SSA (Spektrofotometer Serapan atom).....	54
Lampiran 3 Analisis XRD (X-Ray Diffraction).....	56
Lampiran 4 Perhitungan Pembuatan Larutan.....	58
Lampiran 5 Dokumentasi Penelitian.....	61

ABSTRAK

Nama : Yuliana Fahnur

NIM : 60500113003

Judul : Studi Variasi Konsentrasi Asam Klorida (HCl) Terhadap Karakteristik Silika

Gel dari Limbah Kaca Bening dengan Metode Kalsinasi

Limbah kaca merupakan salah satu limbah anorganik yang tidak dapat terdekomposisi oleh mikroorganisme. Tingginya kandungan SiO_2 dalam limbah kaca, sehingga berpotensi untuk dijadikan sebagai bahan baku pembuatan silika gel. Penelitian ini bertujuan untuk mengetahui karakteristik silika gel hasil sintesis dari limbah kaca bening dan menentukan kapasitas adsorpsi silika gel dalam menyerap logam timbal (Pb). Metode yang digunakan dalam penelitian ini yaitu metode kalsinasi. Hasil penelitian menunjukkan bahwa, karakteristik silika gel dengan variasi konsentrasi HCl 0,5 M, 0,75 M dan 1 M menggunakan X-Ray Diffraction (XRD) mempunyai struktur amorf dengan kadar SiO_2 berturut-turut 96,1%, 92,1% dan 89,1% serta memiliki diameter kristal (D) masing-masing 3,803 nm, 2,653 nm dan 2,204 nm. Uji kapasitas adsorpsi silika gel dengan konsentrasi HCl 0,5 M, 0,75 M dan 1 M masing-masing 0,4471 mg/g, 0,4808 mg/g dan 0,5191 mg/g.

Kata Kunci: adsorpsi, limbah kaca, silika gel, XRD.

ABSTRACT

Name : Yuliana Fahnur

NIM : 60500113003

Title : Sour Study Variation of Concentration of Chloride (HCl) to Characteristic Silica Gel of Waste Milk Glass with Method of Calcination

Glass waste is one of the inorganic waste which cannot decompose by microorganism. The high content of SiO_2 in glass waste, so that have potency to be made standard upon which making of gel silica. This research aim to know gel silica characteristic result of synthesis of clear glass waste and determine capacities of adsorption gel silica in permeating lead metal (Pb). method which used in this research that is method of calcination. Result of research indicate that, gel silica characteristic with variation of concentration of HCl 0,5 M, 0,75 M and 1 M use X-Ray Diffraction (XRD) have structure of amorphous with content of SiO_2 successively 96,1%, 92,1% and 89,1% and also have crystal diameter (D) each 3,803 nm, 2,653 nm and 2,204 nm. Capacities test of adsorption gel silica with concentration of HCl 0,5 M, 0,75 M and 1 M each 0,4471 mg/g, 0,4808 mg/g and 0,5191 mg/g.

Keyword: adsorption, glass waste, gel silica, XRD.

BAB I

PENDAHULUAN

A. Latar Belakang

Kaca merupakan salah satu produk industri kimia yang paling akrab dengan kehidupan sehari-hari, karena banyak dimanfaatkan dalam pembuatan perabotan rumah tangga maupun sebagai perhiasan. Kaca juga merupakan bahan yang mudah pecah tergantung dari ketebalan kaca itu sendiri sehingga dalam penggunaannya banyak menghasilkan limbah baik dari sisa pembuatan perabotan rumah tangga, botol maupun alat-alat dapur yang terbuat dari kaca yang tanpa sengaja pecah dan menghasilkan limbah kaca.

Limbah kaca merupakan salah satu limbah anorganik yang melimpah di Indonesia dengan jumlah mencapai 0,7 juta ton per tahun (Saputra, dkk., 2014: 36). Oleh karena sifatnya yang tidak dapat terdekomposisi oleh mikroorganisme jika dibiarkan begitu saja, maka akan mencemari lingkungan. Limbah kaca biasanya hanya didaur ulang, sehingga perlu adanya pengolahan menjadi suatu bahan yang lebih berguna untuk meningkatkan pemanfaatannya. Limbah kaca mengandung oksida anorganik diantaranya SiO_2 sebesar 72,42 %, Al_2O_3 sebesar 1,44 %, TiO_2 sebesar 0,035 % dan Fe_2O_3 sebesar 0,07 % dan lainnya. Tingginya kandungan SiO_2 dalam limbah kaca, sehingga berpotensi untuk dijadikan sebagai bahan baku dalam pembuatan silika gel (Pakpahan, 2016: 5).

Kaca yang telah menjadi limbah juga masih dapat dimanfaatkan yaitu dapat didaur ulang maupun sebagai bahan pembuatan silika gel sebagaimana firman Allah swt dalam QS Shaad/38: 27.

وَمَا خَلَقْنَا السَّمَاءَ وَالْأَرْضَ وَمَا بَيْنَهُمَا بَطْلًا ۚ ذَٰلِكَ ظَنُّ الَّذِينَ كَفَرُوا ۖ فَوَيْلٌ لِلَّذِينَ
 كَفَرُوا مِنَ النَّارِ ﴿٩﴾

Terjemahnya:

“Dan kami tidak menciptakan langit dan bumi dan apa yang ada diantara keduanya dengan sia-sia. Itu anggapan orang-orang kafir, maka celakalah orang-orang yang kafir karena mereka akan masuk neraka”.

Quraish M. Shihab dalam tafsir Al-Mishbah, ayat di atas menyatakan *dan kami tidak menciptakan langit dan bumi serta apa yang ada diantara keduanya* seperti udara dan tentu tidak juga kami menciptakan kamu semua *dengan sia-sia*, yakni sia-sia tanpa hikmah. *Yang demikian itu adalah anggapan orang-orang kafir*, dan karenanya mereka berkata bahwa hidup berakhir di dunia ini, tidak akan ada perhitungan, juga tidak ada surga dan neraka, maka kecelakaan yang amat besar menimpa orang-orang kafir akibat dugaannya itu *karena mereka akan masuk neraka*. Kata (٩) *wauw* pada awal ayat di atas dapat dipahami dalam arti *dan* dengan jalan memunculkan dalam benak satu kalimat sebelumnya, misalnya *tidak ada yang sia-sia dalam segala ketetapan Kami dan Kami tidak menciptakan* dan seterusnya. Dapat juga dipahami kata *wauw* dalam arti padahal. Allah swt menciptakan langit dan bumi juga segala yang ada di antara keduanya dengan tata aturan yang demikian rapi, indah, serta harmonis. Hal ini menunjukkan bahwa Dia tidak bermain-main, yakni tidak menciptakannya secara sia-sia tanpa arah dan tujuan yang benar. (Shihab, 2002: 371-372).

Ayat tersebut menjelaskan bahwa Allah swt tidak menciptakan segala sesuatu dengan sia-sia melainkan mempunyai manfaat masing-masing. Seperti halnya kaca, walaupun telah menjadi limbah baik berupa botol, gelas, lampu dan perabotan rumah

tangga lainnya, namun masih dapat dimanfaatkan sebagai komponen utama dalam pembuatan silika gel karena mengandung silikon dioksida (SiO_2) yang cukup tinggi. Sehingga banyak digunakan baik dalam bidang industri seperti pengering maupun dalam bidang kimia diantaranya sebagai adsorben.

Silika atau dikenal dengan silikon dioksida (SiO_2) merupakan senyawa yang terbentuk dari atom silikon dan oksigen. Karena oksigen adalah unsur yang melimpah di kulit bumi, sementara silikon adalah unsur kedua terbanyak, maka bentuk silika adalah bentuk yang sangat umum ditemukan di alam. Silikat sendiri merupakan bentuk mineral dari silika atau dengan kata lain senyawa silika yang bereaksi dengan unsur lain. Silika terbentuk melalui ikatan kovalen yang kuat serta memiliki struktur dengan empat atom oksigen terikat pada posisi sudut tetrahedral di sekitar atom pusat yaitu atom silikon memperlihatkan struktur silika tetrahedral (Pakpahan, 2016: 6-9).

Silika yang diperoleh dari limbah kaca merupakan komponen utama pembuatan silika gel melalui pembentukan natrium silikat yang dihasilkan dari reaksi silika (SiO_2) dalam limbah kaca dengan natrium hidroksida. Proses ekstraksi silika (SiO_2) dilakukan dengan metode kalsinasi atau proses pemanasan pada suhu 400°C menggunakan pelarut alkali yaitu natrium hidroksida. Selain dari limbah kaca, silika (SiO_2) dapat diperoleh dari pasir kuarsa, abu sekam padi, lumpur dan lainnya. Silika yang direaksikan dengan asam klorida (HCl) akan menghasilkan silika gel.

Silika gel merupakan silika amorf yang terdiri atas globula-globula SiO_4 tetrahedral yang tersusun secara tidak teratur membentuk kerangka tiga dimensi yang lebih besar ($1\text{-}25\ \mu\text{m}$). Rumus kimia silika gel secara umum adalah $\text{SiO}_2 \cdot x\text{H}_2\text{O}$. Struktur satuan mineral silika pada dasarnya mengandung kation Si^{4+} yang terkoordinasi secara tetrahedral dengan anion O^{2-} . Susunan SiO_4 pada silika gel

terbentuk karena kondensasi asam ortosilikat atau asam monosilikat (Solikha, dkk., 2010: 3).

Silika gel dapat dimanfaatkan baik dalam bidang industri maupun bidang farmasi. Hal tersebut berhubungan dengan kemurnian, luas permukaan dan ukuran pori dari silika. Untuk meningkatkan kualitas dari silika maka ukuran partikel yang seragam harus diperhatikan dengan baik. Salah satu aplikasi silika gel yang paling sering digunakan yaitu sebagai adsorben, karena silika gel memiliki gugus aktif yaitu silanol (Si-OH) dan siloksan (Si-O-Si) yang dapat mengadsorpsi logam-logam dalam air dengan prinsip pertukaran ion.

Beberapa penelitian tentang sintesis silika gel telah banyak dilakukan diantaranya dengan memvariasikan konsentrasi asam klorida (HCl) pada saat pembentukan silika gel, hanya saja sumber SiO₂ yang digunakan berbeda dan konsentrasi optimum yang diperoleh juga berbeda-beda. Seperti pada penelitian Yusuf, dkk (2014), tentang studi karakterisasi silika gel hasil sintesis dari abu ampas tebu dengan variasi konsentrasi asam klorida (HCl), variasi konsentrasi asam klorida (HCl) yang digunakan yaitu 0,2 M, 0,4 M, 0,6 dan 0,8 M dan memperoleh konsentrasi optimum asam klorida (HCl) yaitu pada 0,8 M. Penelitian Meirawati, dkk., (2013), tentang studi pengaruh konsentrasi waktu aging (pematangan gel) terhadap sintesis silika xerogol berbahan dasar pasir kuarsa, memvarisikan konsentrasi asam klorida (HCl) yaitu 0,5, 1 dan 2 M dan memperoleh konsentrasi optimum pada 0,5 M.

Penelitian tentang sintesis silika gel dari limbah kaca juga telah dilakukan oleh Imami (2008), tentang sintesis silika gel dari kaca menggunakan natrium hidroksida dan asam klorida, variabel yang dikaji yaitu temperatur destruksi dan pH asam klorida (HCl), sehingga pada penelitian ini variabel yang dikaji yaitu

konsentrasi asam klorida (HCl) pada saat pembentukan silika gel. Berdasarkan uraian tersebut, maka perlu dilakukan penelitian tentang studi variasi konsentrasi asam klorida (HCl) terhadap karakteristik silika gel dari limbah kaca bening dengan metode kalsinasi dengan memvariasikan konsentrasi asam klorida (HCl) yaitu 0,5 M, 0,75 M dan 1 M untuk mengetahui karakteristik silika gel dari limbah kaca bening.

B. Rumusan Masalah

Rumusan masalah dari penelitian ini yaitu sebagai berikut:

1. Bagaimana karakteristik silika gel hasil sintesis dari limbah kaca bening menggunakan metode kalsinasi dengan variasi konsentrasi asam klorida (HCl)?
2. Berapa kapasitas adsorpsi silika gel hasil sintesis dari limbah kaca bening dalam menyerap logam timbal (Pb)?

C. Tujuan Penelitian

Tujuan dari penelitian ini yaitu sebagai berikut:

1. Untuk mengetahui karakteristik silika gel hasil sintesis dari limbah kaca bening menggunakan metode kalsinasi dengan variasi konsentrasi asam klorida (HCl).
2. Untuk menentukan kapasitas adsorpsi silika gel hasil sintesis dari limbah kaca bening dalam menyerap logam timbal (Pb).

D. Manfaat Penelitian

Manfaat dari penelitian ini adalah sebagai berikut.

1. Dapat memberikan informasi kepada masyarakat bahwa limbah dari kaca dapat dimanfaatkan sebagai silika gel karena mengandung silikon dioksida (SiO_2) dan diharapkan dapat memberikan nilai ekonomis bagi masyarakat.
2. Dapat memberikan informasi kepada peneliti selanjutnya tentang karakteristik silika gel dari limbah kaca bening sebagai adsorben.

BAB II

TINJAUAN PUSTAKA

A. Kaca

Kaca merupakan salah satu material padat, dipandang dari segi fisika kaca merupakan zat cair yang sangat dingin, karena struktur partikel-partikel penyusunnya yang saling berjauhan seperti dalam zat cair, namun kaca sendiri berwujud padat. Ditinjau dari segi kimia, kaca adalah gabungan dari berbagai oksida anorganik yang tidak mudah menguap, yang dihasilkan dari dekomposisi dan peleburan senyawa alkali dan alkali tanah, pasir serta berbagai bahan penyusun lainnya (Pakpahan, 2016: 5).

Tabel 2.1 Kandungan Kimia Kaca

Komposisi Oksida	Kaca %
SiO_2	72,42
Al_2O_3	1,44
TiO_2	0,035
Cr_2O_3	0,002
Fe_2O_3	0,07
CaO	11,50
MgO	0,32
Na_2O	13,64
K_2O	0,35
SO_3	0,21

(Sumber: Pakpahan, 2016)

Sebagaimana firman Allah swt tentang kaca dalam QS Al-Insan/76: 15-16.

وَيُطَافُ عَلَيْهِمْ بِآنِيَةٍ مِّن فِضَّةٍ وَأَكْوَابٍ كَانَتْ قَوَارِيرًا ﴿١٥﴾ قَوَارِيرًا مِّن فِضَّةٍ قَدَّرُوهَا تَقْدِيرًا ﴿١٦﴾

Terjemahnya:

“Dan kepada mereka diedarkan bejana-bejana dari perak dan piala-piala yang bening laksana kristal. Kristal yang jernih terbuat dari perak, mereka tentukan ukurannya yang sesuai (dengan kehendak mereka).”

Menurut Tafsir Ibnu Katsir, *Dan diedarkan kepada mereka bejana-bejana dari perak dan piala-piala*, yakni para pelayan itu mengelilingi mereka dengan membawa bejana-bejana makanan yang terbuat dari perak dan piala-piala minuman, yaitu gelas tanpa gagang. *Yang bening laksana kaca, (yaitu) kaca-kaca (yang terbuat) dari perak.* Ibnu Abbas ra, Mujahid, Al-Hasan Al-Bashri dan yang lainnya berkata, ‘yakni seputih perak dan sebening kaca. *Qawaariir* (piala-piala) itu tidak terbuat kecuali dari kaca. walaupun gelas-gelas ini terbuat dari perak, namun ia bening sehingga dalamnya tampak dari luar dan ini tiada tandingnya di dunia. *Yang telah diukur mereka dengan sebaik-baiknya*, yakni sesuai dengan kadar hilangnya rasa haus mereka, tidak lebih dan tidak kurang (Al-Mubarakfuri, 2011: 429-430).

Ayat tersebut menjelaskan bahwa bejana-bejana dari perak terbuat dari kaca yang bening yang digunakan sebagai wadah untuk minuman dan makanan. Kata *Qawaariir* dalam ayat ini, memiliki arti piala-piala yang terbuat dari kaca atau kristal yang merupakan bahan utama dalam pembuatan piala-piala atau gelas yang digunakan sebagai wadah minuman. Begitu pula dalam penelitian ini menggunakan limbah kaca sebagai sampel yang digunakan dalam pembuatan silika gel karena mengandung SiO₂ yang cukup tinggi.

Kaca memiliki tampilan yang unik, dengan ukuran beragam, mudah dibentuk, tidak berwarna atau bening sehingga tembus pandang. Oleh sebab itu, kaca banyak digunakan sebagai perabotan rumah tangga maupun perhiasan. Sebagaimana perumpamaan-perumpamaan Allah swt dalam QS An-Nuur/24: 35.

﴿ اللَّهُ نُورُ السَّمَوَاتِ وَالْأَرْضِ ۖ مِثْلُ نُورِهِ ۖ كَمِشْكَاةٍ فِيهَا مِصْبَاحٌ ۚ الْمِصْبَاحُ فِي زُجَاجَةٍ ۚ الزُّجَاجَةُ كَأَنَّهَا كَوْكَبٌ دُرِّيٌّ يُوقَدُ مِنْ شَجَرَةٍ مُبْرَكَةٍ زَيْتُونَةٍ لَا شَرْقِيَّةٍ وَلَا غَرْبِيَّةٍ يَكَادُ زَيْتُهَا يُضِيءُ ۖ وَلَوْ لَمْ تَمْسَسْهُ نَارٌ ۖ نُورٌ عَلَى نُورٍ ۗ يَهْدِي اللَّهُ لِنُورِهِ ۖ مَنْ يَشَاءُ ۗ وَيَضْرِبُ اللَّهُ الْأَمْثَالَ لِلنَّاسِ ۗ وَاللَّهُ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٣٥﴾

Terjemahnya:

“Allah (pemberi) cahaya (kepada) langit dan bumi. Perumpamaan cahaya-Nya, seperti sebuah lubang yang tidak tembus, yang di dalamnya ada pelita besar. Pelita itu di dalam tabung kaca, (dan) tabung kaca itu bagaikan bintang yang berkilauan, yang dinyalakan dengan minyak dari pohon yang diberkahi, (yaitu) pohon zaitun yang tumbuh tidak di timur dan pula di barat, yang minyaknya (saja) hampir-hampir menerangi, walaupun tidak disentuh api. Cahaya di atas cahaya (berlapis-lapis), Allah memberi petunjuk kepada cahaya-Nya bagi orang yang Dia kehendaki, dan Allah membuat perumpamaan-perumpamaan bagi manusia. Dan Allah maha mengetahui segala sesuatu”.

Quraish M. Shihab dalam tafsir Al-Mishbah, ayat ini dapat dihubungkan dengan akhir ayat yang lalu yang menjelaskan bahwa Allah menurunkan ayat-ayat yang demikian jelas serta menjelaskan segala tuntunan yang berkaitan dengan kebutuhan hidup duniawi dan ukhrawi manusia. Ayat ini bagaikan berkata: diturunkannya oleh Allah ayat-ayat ini yang berfungsi seperti dikemukakan itu disebabkan karena Allah adalah pemberi cahaya kepada langit dan bumi, baik cahaya yang bersifat material yang dapat dilihat dengan mata kepala maupun immaterial berupa cahaya kebenaran, keimanan, pengetahuan dan lain-lain yang dirasakan

dengan mata hati. Perumpamaan kejelasan cahaya-Nya adalah seperti sebuah celah dinding yang tak tembus sehingga tidak diterpa angin yang dapat memadamkan cahaya dan membantu pula menghimpun cahaya dan memantulkannya kearah tertentu yang di dalamnya ada, yakni diletakkan pelita besar. Pelita itu di dalam kaca yang sangat bening dan kaca itu sedemikian bersih dan bening sehingga ia bagaikan bintang yang bercahaya serta mengkilap seperti mutiara. Pelita itu dinyalakan dengan bahan bakar berupa minyak dari pohon yang ditanam dilokasi yang diberkati sehingga tanah dan tempat tumbuhnya baik yaitu pohon zaitun yang tumbuh di tengah, tidak di sebelah timur dan tidak pula disebelah barat sehingga ia selalu ditempa oleh cahaya matahari sepanjang hari. Demikian perumpamaan petunjuk Allah yang terbentang di alam raya ini dan yang diturunkannya melalui para nabi. Allah membimbing kepada cahaya-Nya siapa yang ia kehendaki dan Allah membuat perumpamaan-perumpamaan yang bersifat indriawi dan konkret dan memaparkannya bagi manusia untuk memudahkan mereka memahami hal-hal yang abstrak dan Allah maha mengetahui segala sesuatu termasuk mereka yang mempersiapkan diri untuk menerima petunjuk-petunjuk-Nya (Shihab, 2002: 548-549).

Ayat diatas menjelaskan bahwa Allah swt memberikan perumpamaan-perumpamaan kepada manusia melalui firman-Nya agar manusia lebih mudah memahami petunjuk-petunjuk yang diberikan kepada siapa saja yang dikehendaki-Nya. Salah satu perumpamaan dalam ayat ini yaitu pada kata (زُجَّاجَةٌ) yaitu kaca, kaca yang sangat bening dan kaca itu sedemikian bersih sehingga kaca tersebut bagaikan bintang yang bercahaya dan mengkilap. Kaca dalam ayat ini memiliki kesamaan sifat dari sampel yang digunakan dalam penelitian ini yaitu limbah kaca bening yang tembus pandang dan apabila dihaluskan seperti bintang yang bercahaya dan mengkilap.

Gambar 2.1 limbah kaca

Kaca didapatkan dengan menggabungkan beberapa mineral yang kaya akan silika (SiO_2), soda (Na_2O) dan kapur (CaO). Mineral-mineral yang kaya akan unsur tersebut berupa pasir silika, soda ash (Na_2CO_3) dan batu kapur (CaCO_3) (Wibowo, 2013: 7). Limbah kaca memiliki kandungan silika (SiO_2) yang cukup tinggi yaitu lebih dari 74–80%, sehingga dapat dimanfaatkan sebagai bahan baku pembuatan silika gel. Pemanfaatan silika ini sudah tersebar sangat luas baik dalam bidang industri, kimia maupun dalam bidang lainnya. Sebagaimana firman Allah swt dalam QS Al-Jaatsiyah/45: 13.

وَسَخَّرَ لَكُمْ مَّا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ جَمِيعًا مِّنْهُ إِنَّ فِي ذَلِكَ لَآيَاتٍ لِّقَوْمٍ

يَتَفَكَّرُونَ ﴿١٣﴾

Terjemahnya:

“Dan Dia menundukkan apa yang ada di langit dan apa yang di bumi untukmu semuanya (sebagai rahmat) dari-Nya. semuanya dari-Nya. Sungguh dalam hal yang demikian itu benar-benar terdapat tanda-tanda (kebesaran Allah) bagi orang-orang yang berpikir”.

Menurut tafsir Al-Maragi, menyatakan dan Dia menyediakan bagimu segala yang telah Dia ciptakan di langit dan di bumi, yang berkaitan dengan kemaslahatan-kemaslahatan yang karenanya penghidupanmu menjadi tegak. Diantara makhluk-

mahluk Allah yang Dia sediakan untukmu dilangit ialah matahari, bulan, bintang, hujan, awan dan angin. Dan diantara mahluk-mahluknya dimuka bumi adalah, binatang, pohon, gunung dan lainnya sebagai rahmat dan karunia dari Allah yang semua ini merupakan dalil-dalil yang menunjukkan bahwa penciptanya adalah Allah yang tiada tuhan melainkan Dia, bagi orang-orang yang mau memperhatikan dan mengambil pelajaran dari padanya, serta memikirkannya dengan benar (Al-Maragi, 1992: 269).

Ayat tersebut menjelaskan bahwa Allah swt mengilhamkan kepada manusia untuk memanfaatkan sebaik-baiknya apa yang telah Allah swt karuniakan kepada umat manusia untuk kemaslahatan banyak orang. Seperti halnya kaca yang telah menjadi limbah masih dapat dimanfaatkan, salah satunya dapat dijadikan silika gel dan memiliki banyak manfaat baik dalam bidang industri maupun dalam bidang kimia, sehingga dapat mengurangi pencemaran lingkungan yang disebabkan oleh limbah kaca itu sendiri karena limbah kaca tersebut tidak dapat terdekomposisi oleh mikroorganisme. Tidak ada penciptaan dari Allah swt yang sia-sia, sehingga sudah sepatutnya kita sebagai umat manusia tunduk kepada yang telah menciptakan semua itu.

B. Silika

Silika adalah senyawa hasil polimerisasi asam silikat, yang tersusun dari rantai satuan SiO_4 tetrahedral dengan formula umum SiO_2 . Di alam senyawa silika ditemukan dalam beberapa bahan alam, seperti pasir, kuarsa, gelas dan sebagainya. Silika sebagai senyawa yang terdapat di alam berstruktur kristalin, sedangkan sebagai senyawa sintetis adalah amorf. Secara sintetis senyawa silika dapat dibuat dari larutan silikat atau dari pereaksi silan. Silika merupakan material yang menarik,

walaupun memiliki kekuatan mekanik dan stabilitas termal yang tinggi (Sulastri dan Kristianingrum, 2010: 211).

Bentuk umum silika (SiO_2) adalah *quartz* (kuarsa) yang terdapat pada sebagian besar batu-batuan sedimen alam dari batuan metamorfik, pasir juga merupakan bentuk lain dari silika. Silika berupa padatan yang meleleh pada kira-kira 1600°C dan mendidih pada 2230°C . Semua modifikasi kristalin silika berupa senyawa polimerik tiga dimensi dengan jaringan ikatan kovalen Si-O membentuk suatu molekul raksasa, jaringan ini mengandung spesies penghubung tetrahedral SiO_4 , dengan tiap atom Si diikat oleh empat atom O dan tiap atom O diikat oleh dua atom Si (Ardana, 2013: 7-8).

Gambar 2.2 Struktur Tetrahedral Silika (Sumber: Pakpahan, 2016)

Silika (SiO_2) murni terdapat dalam dua bentuk yaitu kuarsa dan kristobalt. Silikon selalu terikat secara tetrahedral pada empat atom oksigen, namun ikatan-ikatannya mempunyai sifat cukup ionik. Dalam kristobalt, atom-atom silikat ditempatkan seperti halnya atom-atom karbon dalam intan, dengan atom-atom oksigen berada di tengah dari setiap pasangan. Dalam kuarsa terdapat heliks dan hal ini dapat dengan mudah dikenali dan dipisahkan secara mekanik. Silika relatif tidak reaktif terhadap Cl_2 , H_2 , asam-asam dan sebagian besar logam pada suhu 25°C , walaupun pada suhu yang agak tinggi. Namun, dapat diserang oleh F_2 , HF aqua, hidroksida alkali dan leburan karbonat (Cotton, 2007: 314-315).

Tabel 2.2 Sifat-sifat Silika (SiO₂)

Nama IUPAC	Silikon dioksida
Nama lain	Kuarsa, silika, silkat oksida, silikon (IV) oksida
Rumus molekul	SiO ₂
Massa molar	60.08 g mol ⁻¹
Tampilan	kristal transparan
Kepadatan	2.648 g cm ⁻³
Titik lebur	1600 – 1725 °C, 1873 – 1998 K, 2912 – 3137 F
Titik didih	2230 °C, 2503 K, 4046 F
Kelarutan	0.079 g L ⁻¹ (dalam air)

(Sumber: Pakpahan, 2016)

Menurut Retnosari (2013: 7-8), mineral silika mempunyai berbagai sifat kimia antara lain sebagai berikut.

1. Reaksi asam

Silika relatif tidak reaktif terhadap asam kecuali terhadap asam hidroflluorida dan asam fospat.

Dalam asam berlebih reaksinya adalah:

2. Reaksi basa

Silikon dioksida (SiO₂) dapat bereaksi dengan basa, terutama dengan basa kuat seperti hidroksida alkali.

Mekanisme pembentukan natrium silikat ditunjukkan pada Gambar 2.3, yaitu sebagai berikut.

Gambar 2.3 Reaksi Pembentukan Natrium Silikat (Sumber: Yusuf dkk; 2014)

Mekanisme reaksi pada Gambar 2.3, dapat dilihat bahwa natrium hidroksida (NaOH) akan terdisosiasi sempurna membentuk ion natrium (Na^+) dan ion hidroksil (OH^-). Satu ion OH^- yang bertindak sebagai nukleofil akan menyerang atom Si dalam SiO_2 yang bermuatan elektropositif, kemudian atom O yang bermuatan elektronegatif akan memutuskan satu ikatan rangkap dan membentuk intermediet SiO_2OH^- . Tahap selanjutnya, intermediet yang terbentuk akan melepaskan ion H^+ , sedangkan pada atom O akan terjadi pemutusan ikatan rangkap kembali dan membentuk SiO_3^{2-} . Pada tahap ini akan terjadi dehidrogenasi, dimana ion hidroksil yang kedua akan berikatan dengan ion hidrogen sehingga membentuk molekul air (H_2O). molekul SiO_3^{2-} yang terbentuk bermuatan negatif akan diseimbangkan oleh dua ion Na^+ yang ada sehingga akan terbentuk natrium silikat (Na_2SiO_3) (Yusuf, dkk., 2014: 20-21).

Secara komersial, silika dibuat dengan mencampur larutan natrium silikat dengan suatu asam mineral. Reaksi ini menghasilkan suatu dispersi pekat yang akhirnya memisahkan partikel dari silikat terhidrat, yang dikenal sebagai silika hidrosol atau asam silikat yang kemudian dikeringkan pada suhu 110°C agar terbentuk silika gel. Reaksi yang terjadi:

Silikat dibangun menurut silika tetrahedral, dalam hal ini setiap atom oksigen menerima satu valensi dari atom silikon. Agar kebutuhan pada valensinya tercapai, maka atom-atom oksigen dapat mengadakan ikatan dengan kation lainnya. ikatan silika tetrahedral menghasilkan tiga kelompok penyusunan struktur dari silikat-silikat yaitu rantai, lembar dan struktur jaringan (Supeno, 2009: 5-6).

Bentuk dari silika dibagi menjadi dua macam yaitu bentuk kristal dan amorf yaitu sebagai berikut.

1. Silika Kristal

Gambar 2.4 Struktur Kristal (Sumber: Susanti, 2015)

Silika kristalin memiliki banyak bentuk, bergantung dari orientasi dan posisi dari tetrahedron yang dibentuk. Fenomena ini yang disebut sebagai *polymorphism*. Tiga bentuk umum silika kristalin adalah kuarsa, tridimit dan kristobalit. Pada

tekanan atmosferik, silika kuarsa terbentuk pada temperatur 870°C, trimidit terbentuk pada temperatur 870-1470 °C, sementara kristobalit terbentuk pada 1470 °C. Struktur dari silika tergantung pada temperatur dan tekanan terbentuknya atau pada kasus tertentu kecepatan pendinginan sehingga padatan silika membentuk struktur yang berbeda (Pakpahan, 2016: 9).

2. Silika Amorf

Silika amorf tidak memiliki struktur kristalin sebagaimana terlihat pada pengukuran dengan difraksi sinar X (XRD) ditandai dengan bentuk peak yang melebar. Silika amorf memiliki susunan atom dan molekul berbentuk pola acak dan tidak beraturan. Silika amorf dapat terjadi secara alami dan sintetik, keduanya memiliki permukaan berhidrat atau anhidrat. Pada tahun 1987, agen dari WHO (*World Health Organization*) yaitu IARC (*International Agency for Research on Cancer*), mengevaluasi dan membuktikan bahwa silika kristalin bersifat karsinogen bagi manusia, sedangkan silika dengan bentuk non kristalin atau amorf tidak bersifat karsinogen bagi manusia. Sehingga silika amorf lebih aman dan banyak digunakan di industri (Pakpahan, 2016: 9).

Gambar 2.5 Struktur Amorf (Sumber: Susanti, 2015)

Silika amorf memiliki unit bangun yang sama dengan kristalin, tetapi silika amorf memiliki susunan unit yang acak sedangkan silika kristalin memiliki keteraturan yang sempurna. Pada temperatur tinggi dan waktu yang lama silika amorf dengan sendirinya akan menjadi padatan kristalin (Susanti, 2015: 9). Berdasarkan penelitian Saputra, dkk (2014), hasil analisis XRD menunjukkan bahwa silika gel sintetik yang dihasilkan bersifat amorf yang ditandai dengan pola difraksi yang melebar dengan dua puncak difraksi.

C. Silika Gel

Silika gel merupakan suatu bentuk dari silika yang dihasilkan melalui penggumpalan sol natrium silikat (Na_2SiO_3). Sol mirip agar-agar ini dapat didehidrasi sehingga berubah menjadi padatan atau butiran mirip kaca yang bersifat tidak elastis. Sifat ini menjadikan silika gel dimanfaatkan sebagai zat penyerap, pengering dan penopang katalis. Silika gel merupakan produk yang aman digunakan untuk menjaga kelembaban makanan, obat-obatan, bahan sensitif, elektronik dan film. Produk anti lembab ini menyerap lembab tanpa mengubah kondisi zatnya. Walaupun dipegang, butiran-butiran silika gel ini tetap kering (Handayani, dkk., 2014: 2).

Silika gel merupakan salah satu material berbasis silika yang mempunyai kegunaan secara luas seperti pada industri farmasi, keramik, cat dan aplikasi khusus pada bidang kimia. Silika gel adalah polimer asam silikat dengan berat molekul besar dan banyak menyerap air sehingga berbentuk padat kenyal. Definisi lain dari silika gel adalah silika amorf yang terdiri atas globula-globula SiO_4 tetrahedral yang tidak teratur dan membentuk kerangka tiga dimensi (Nuryono dan Narsito, 2005: 23).

Silika gel merupakan suatu adsorben dari pembekuan atau pengentalan koloidal asam silikat. Istilah silika gel yaitu ditandai dengan adanya kondisi material pembentuknya dan struktur penyerap yang ditandai dengan keseragaman ukurannya. Luas permukaan poro-pori bervariasi tergantung pada proses pembuatannya. Proses pembuatan silika gel yang paling umum yaitu dihasilkan dari pengasaman suatu larutan natrium silikat dan menghasilkan suatu senyawa intermedit atau antara yaitu asam silikat, pada proses tersebut partikel atau butiran bergabung dan mengakibatkan pertumbuhan silika polimer (Ali, dkk., 2009: 2).

Rumus kimia silika gel secara umum adalah $\text{SiO}_2 \cdot x\text{H}_2\text{O}$. Struktur satuan mineral silika pada dasarnya mengandung kation Si^{4+} yang terkoordinasi secara tetrahedral dengan anion O^{2-} . Namun demikian, susunan tetrahedral SiO_4 pada silika gel tidak beraturan seperti struktur berikut:

Gambar 2.6 Struktur tetrahedral silika gel (Sumber: Sulastris, 2010)

Sifat silika gel ditentukan oleh orientasi dari ujung tempat gugus hidroksil berkombinasi. Oleh karena ketidakteraturan susunan permukaan SiO_4 tetrahedral, maka jumlah distribusinya per unit area bukan menjadi ukuran kemampuan adsorpsi silika gel, meskipun gugus silanol dan siloksan terdapat pada permukaan silika gel. Kemampuan adsorpsi ternyata tidak sebanding dengan jumlah gugus silanol dan

gugus siloksan yang ada pada permukaan silika gel, tetapi tergantung pada distribusi gugus OH per unit area adsorben (Sulastris dan Susila, 2010: 212).

Silika gel memiliki karakteristik yang unik, yaitu porositas tinggi (80-90%), dengan densitas rendah ($0,003-0,35 \text{ g/cm}^3$), konduktivitas termal rendah ($< 0,005 \text{ W/mK}$), indeks bias rendah (~ 1.05) dan luas permukaan yang tinggi ($500-1600 \text{ m}^2/\text{g}$) (Rosmawati, dkk., 2013: 161-162).

Pembuatan silika gel dapat dilakukan melalui beberapa tahapan yaitu, pembentukan natrium silikat (Na_2SiO_3) dari reaksi SiO_2 yang terdapat dalam suatu bahan dengan NaOH. Kedua reaksi pembentukan silika hidrosol dari reaksi antara Na_2SiO_3 dengan asam. Ketiga reaksi pembentukan silika hidrogel, yaitu polimerisasi asam silikat. Pemanasan silika hidrogel menghasilkan silika gel (Khadijah, 2016: 9).

Natrium silikat dapat diubah menjadi silika gel dengan proses kondensasi dan hidrolisis menggunakan pelarut, baik polar maupun non polar. Natrium silikat terbentuk dengan mengekstraksi silika pada keadaan alkalis. Salah satu pereaksi yang digunakan dalam sintesis silika gel adalah natrium hidroksida. Penggunaan natrium hidroksida sebagai pereaksi dikarenakan natrium hidroksida merupakan pereaksi yang sangat kuat dan cenderung untuk membentuk buih saat dipanaskan karena sifatnya yang mudah menyerap air atau hidroskopis. Reaksi hidrolisis berlangsung secara baik pada kondisi asam. Pengasaman terhadap larutan natrium silikat akan membentuk silika hidrosol yang apabila didiamkan akan membentuk hidrogel. Pemanasan pada suhu 100°C mengakibatkan dehidrasi pada hidrogel dan terbentuklah silika gel ($\text{SiO}_2 \cdot x\text{H}_2\text{O}$) (Khadijah, 2016: 9-10).

Silika gel mengandung silanol (Si-OH) dan siloksan (Si-O-Si) yang sangat responsif terhadap proses adsorpsi. Silika gel telah banyak digunakan sebagai adsorben, umumnya digunakan sebagai adsorben untuk senyawa-senyawa polar.

Silika gel dapat juga digunakan untuk menyerap ion-ion logam dengan prinsip pertukaran ion, namun kemampuannya untuk menyerap logam terbatas. Atom O sebagai situs aktif permukaan silika gel, dalam hal ini sebagai donor pasangan elektron, merupakan spesies yang mempunyai ukuran relatif kecil dan mempunyai polarisabilitas rendah atau bersifat basa keras, sehingga kecenderungannya untuk berinteraksi dengan logam berat yang pada umumnya memiliki ukuran yang besar dan mempunyai polarisabilitas tinggi atau asam lunak (Susanti, 2015: 11).

Luas permukaan silika gel yang besar (lebih dari 800 m^2) adalah akibat dari banyaknya pori yang dimiliki. Sifat yang paling penting dari silika gel adalah sebagai adsorben yang dapat diregenerasi (dapat dipakai ulang sebagai agen pengering). Silika mempunyai kelebihan tersendiri dibanding bahan lain, karena secara kimia silika bersifat inert hidrofobik dan transparan. Silika juga memiliki kekuatan mekanik dan stabilitas termal yang tinggi dan silika tidak mengembang dalam pelarut organik. Proses penyerapan atau adsorpsi oleh suatu adsorben dipengaruhi banyak faktor dan juga memiliki pola isoterm adsorpsi tertentu yang spesifik. Faktor-faktor yang mempengaruhi dalam proses adsorpsi antara lain yaitu jenis adsorben, jenis zat yang diserap, luas permukaan adsorben, konsentrasi zat yang diadsorpsi dan suhu (Susanti, 2015: 12).

Silika gel mempunyai beberapa kelemahan yaitu pada silika gel jenis situs aktif hanya berupa gugus silanol (Si-OH) dan siloksan (Si-O-Si). Gugus silanol ini mempunyai sifat keasaman yang rendah, disamping mempunyai oksigen sebagai atom donor yang sifatnya lemah. Namun demikian adanya gugus silanol ($\equiv\text{Si-OH}$) dan siloksan ($\equiv\text{Si-O-Si}\equiv$) ini juga menguntungkan, karena memungkinkan terjadinya modifikasi. Pada modifikasi ini mungkin tidak terjadi perubahan jenis gugus fungsi

pada situs aktif, walaupun perbandingan jumlahnya berbeda dengan sebelumnya (Sulastri dan Susila, 2010: 211-212).

D. Adsorpsi

Adsorpsi adalah peristiwa menempelnya atom atau molekul suatu zat pada permukaan zat lain karena ketidakseimbangan gaya dalam permukaan. Zat yang teradsorpsi disebut adsorbat dan zat pengadsorpsi disebut adsorben. Adsorpsi terjadi karena adanya gaya tarik menarik antara molekul adsorbat dengan tempat-tempat aktif di permukaan adsorben. Mekanisme peristiwa adsorpsi berlangsung sebagai berikut, molekul adsorbat berdifusi melalui suatu lapisan batas ke permukaan luar adsorben (difusi eksternal), sebagian ada yang teradsorpsi di permukaan luar, sebagian besar berdifusi lanjut ke dalam pori-pori adsorben (difusi internal). Bila kapasitas adsorpsi masih sangat besar, sebagian besar akan teradsorpsi dan terikat di permukaan, namun bila permukaan sudah jenuh atau mendekati jenuh dengan adsorbat, dapat terjadi dua hal. Yaitu yang pertama, terbentuk lapisan adsorpsi kedua dan seterusnya di atas adsorbat yang telah terikat di permukaan, gejala ini disebut adsorpsi multilayer. Kedua, tidak terbentuk lapisan kedua dan seterusnya sehingga adsorbat yang belum teradsorpsi berdifusi keluar pori dan kembali ke arus fluida (Khadijah, 2016: 13-14).

E. Logam Timbal (Pb)

Timbal (Pb) merupakan salah satu jenis logam berat yang sering juga disebut dengan istilah timah hitam. Timbal memiliki titik lebur yang rendah, mudah dibentuk, biasa digunakan untuk melapisi logam agar tidak timbul perkaratan. Timbal adalah logam yang lunak berwarna abu-abu kebiruan mengkilat dan memiliki bilangan oksidasi +2. Timbal mempunyai nomor atom 82 dengan berat atom 207,20.

Titik leleh timbal adalah 1740°C dan memiliki massa jenis $11,34 \text{ g/cm}^3$. Logam timbal pada suhu $500 - 600^{\circ}\text{C}$ dapat menguap dan membentuk oksigen di udara dalam bentuk timbal oksida (PbO) (Sari, 2017: 12).

Timbal (Pb) merupakan persenyawaan kimia yang bersifat toksik dalam kehidupan makhluk hidup dan lingkungannya. Timbal dan persenyawaannya dapat berada di dalam badan perairan secara alamiah dan sebagai dampak dari aktivitas manusia. Logam timbal Timbal atau dalam keseharian lebih dikenal dengan sebutan nama timah hitam yang merupakan sesuatu hal yang merugikan dan berbahaya bagi lingkungan, terlebih lagi bagi kesehatan dan lingkungan (Supriadi, 2016: 17-18).

Timbal (Pb) merupakan logam yang bersifat neurotoksin yang dapat masuk dan terakumulasi dalam tubuh manusia ataupun hewan, sehingga bahayanya terhadap tubuh semakin meningkat. Timbal biasanya dianggap sebagai racun yang bersifat akumulatif dan akumulasinya tergantung levelnya. Hal itu menunjukkan bahwa terdapat pengaruh pada ikan jika terdapat pada jumlah di atas batas ambang, menurut Badan Standarisasi Nasional (SNI 7387.2009) yaitu 0,3 ppm. Efek yang ditimbulkan jika keracunan timbal yaitu gangguan sistem pencernaan, gangguan system saraf pusat dan anemia. Gejala awal biasanya ditandai dengan kehilangan nafsu makan, berat badan menurun, konstipasi, lesu, muntah, mudah lelah dan sakit kepala. Keracunan timbal parah dapat menyebabkan muntah, ataksi, gangguan pengelihatan, peningkatan darah rendah dan koma (Sari, 2017: 13).

Menurut Yatimah (2014: 13), timbal banyak digunakan untuk berbagai keperluan karena sifat-sifatnya sebagai berikut.

1. Timbal mempunyai titik cair rendah sehingga jika digunakan dalam bentuk cair dibutuhkan teknik yang cukup sederhana dan tidak mahal.

2. Timbal merupakan logam yang lunak sehingga mudah diubah menjadi berbagai bentuk.
3. Sifat-sifat kimia timbal menyebabkan logam ini berfungsi sebagai lapisan pelindung jika kontak dengan udara lembab.
4. Timbal dapat membentuk alloy dengan logam lainnya. Alloy yang terbentuk mempunyai sifat berbeda dengan timbal yang murni.
5. Densitas timbal lebih tinggi dibandingkan dengan logam lainnya kecuali emas dan merkuri.

F. Karakterisasi

1. X-Ray Fluorescence (XRF)

X-Ray Fluoresensi (XRF) merupakan salah satu metode analisis yang tidak merusak bahan dan digunakan untuk analisis unsur secara kualitatif dan kuantitatif dalam sampel. Prinsip Kerja metode analisis XRF berdasarkan terjadinya tumbukan atom-atom pada permukaan sampel oleh sinar-X dari sumber sinar-X. Hasil analisis kualitatif ditunjukkan oleh puncak spektrum yang mewakili jenis unsur sesuai dengan energi sinar-X karakteristiknya, sedang analisis kuantitatif diperoleh dengan cara membandingkan intensitas sampel dengan standar. Dalam analisis kuantitatif, faktor-faktor yang berpengaruh dalam analisis antara lain matriks bahan, kondisi kevakuman dan konsentrasi unsur dalam bahan, pengaruh unsur yang mempunyai energi karakteristik berdekatan dengan energi karakteristik unsur yang dianalisis (Kriswarini, dkk., 2010: 274).

Gambar 2.7 Instrumen X-Ray Fluoresence (Sumber: Krisnawan, 2009)

Teknik pengujian dengan X-Ray Fluoresence (XRF) digunakan untuk menentukan komposisi unsur suatu material. Karena teknik pengujian ini sangat cepat dan tidak merusak sampel yang akan diuji. Tergantung pada penggunaannya X-Ray Fluoresence (XRF) dapat dihasilkan tidak hanya oleh sinar X tetapi juga sumber eksitasi primer yang lain seperti alfa, proton atau sumber elektron dengan energi yang tinggi (Krisnawan, 2009: 23).

Prinsip kerja alat XRF yaitu sinar-X 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. Bila 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 detektor diubah ke dalam sinyal tegangan, diperkuat oleh Preamp dan dimasukkan ke analizer untuk diolah datanya. Energi maksimum sinar-x primer tergantung pada tegangan listrik dan kuat arus. Fluoresensi sinar-x tersebut dideteksi oleh detektor SiLi (Jamaludin dan Darma, 2012: 22).

Spektrometer XRF tersusun dari tiga komponen utama yaitu sumber radioisotop, detektor dan unit pemrosesan data. Sumber radioisotop adalah isotop-isotop tertentu yang dapat digunakan untuk mengeksitasi cuplikan sehingga

menghasilkan sinar-X yang karakteristik. Radioisotop yang dapat digunakan adalah Fe, Co, Cd dan Am. Sumber radioisotop ini dibungkus sedemikian rupa dengan timbal agar penyebaran radiasinya terhadap lingkungan dapat dicegah. Unit pemrosesan data pada XRF terdiri dari preamplifier, linier amplifier, counter, timer serta MCA. Alat-alat ini dibutuhkan dalam mengolah pulsa Output suatu detektor. Preamplifier berfungsi dalam pembentukan ritme pulsa dengan rise time pendek. Linier Amplifier berfungsi untuk memperkuat dan membentuk pulsa yang keluar dari detektor. Timer berfungsi untuk membatasi waktu cacah serta MCA berfungsi untuk mengklasifikasikan pulsa yang masuk ke dalam saluran-saluran (Sulistyowati, 2012: 8-9).

X-Ray Fluorescence (XRF) memiliki beberapa kelebihan diantaranya multi unsur, mampu menganalisis unsur dari nomor atom rendah sampai dengan nomor atom tinggi dari range konsentrasi % sampai ppm, cepat, sensitif dan selektif serta peralatan yang mudah dioperasikan. Adapun kekurangan XRF antara lain sangat bergantung pada ukuran dan homogenitas sampel, pengaruh matriks sangat besar sehingga diperlukan kesesuaian yang tinggi antara matriks sampel dengan standar serta limit deteksinya kurang rendah (Kurniawati, dkk., 2013: 28).

2. *X-ray diffraction (XRD)*

Gambar 2.8 *X-ray diffraction (XRD)*

Spektroskopi difraksi sinar-X (*X-ray diffraction/XRD*) merupakan salah satu metoda karakterisasi material yang paling tua dan paling sering digunakan hingga sekarang. Teknik ini digunakan untuk mengidentifikasi fasa kristalin dalam material dengan cara menentukan parameter struktur kisi serta untuk mendapatkan ukuran diameter. Sinar-X terdiri dari slit dan film serta monokromator. Difraktometer sinar-X merupakan instrumen yang digunakan untuk mengidentifikasi cuplikan berupa kristal dengan memanfaatkan radiasi gelombang elektromagnetik sinar-X. Hamburan sinar-X berasal dari atom-atom yang membentuk bidang kisi kristal dari cuplikan yang diamati (Susanti, 2015: 20-21).

Karakteristik suatu material dalam bahan dapat ditentukan dengan menggunakan difraksi sinar X (*X-Ray Diffraction / XRD*). Dari proses sinar X tersebut yaitu dapat mengidentifikasi struktur, ukuran butir, unsur dan parameter kisi suatu kristal (Wahyuni dan Erna, 2010: 32-33).

Tabung sinar X terdiri dari tabung gelas yang telah divakumkan. Elektron berasal dari filamen yang dipanaskan, biasanya dibuat dari kawat wolfram dengan tegangan sekitar 4 sampai 12 volt dan arus sekitar 1,5 sampai 5 A. Elektron-elektron pada permukaan filamen dipercepat oleh adanya perbedaan tegangan yang tinggi antara filamen dan logam target, dengan demikian elektron dapat ditarik oleh logam target. Karena itu sebelum menaikkan tegangan maka arus tabung harus dinaikkan terlebih dahulu untuk menghindarkan terjadinya *cold emission* yang dapat merusak filamen. Filamen diselubungi dengan kotak logam yang bertegangan sama dengan tegangan filamen, sehingga elektron akan difokuskan ke bagian kecil dari logam target, disebut titik fokus. Dari titik fokus ini, sinar X akan diemisikan melalui jendela pada rumah tabung. Jendela ini bersifat transparan dan biasanya dibuat dari lembaran tipis berilium. Berilium dipilih karena mempunyai konduktivitas panas dan

listrik yang cukup baik, sehingga dapat ditempatkan dekat logam target tanpa ada resiko pemanasan berlebihan (Krisnawan, 2009: 25).

Dasar dari penggunaan difraksi sinar-X untuk mempelajari kisi kristal berdasarkan persamaan Bragg: $n\lambda = 2d\sin\theta$. Dengan n = bilangan bulat yang disebut sebagai orde pembiasan (1,2, 3...dst), λ = panjang gelombang sinar-X yang digunakan (nm), d = jarak antara dua bidang kisi (nm), θ = sudut antara sinar datang dengan bidang normal. Berdasarkan persamaan Bragg, jika seberkas sinar-X dijatuhkan pada sampel kristal, maka bidang kristal itu akan membiaskan sinar-X yang memiliki panjang gelombang sama dengan jarak antar kisi dalam kristal tersebut. Sinar yang dibiaskan akan ditangkap oleh detektor kemudian diterjemahkan sebagai sebuah puncak difraksi. Makin banyak bidang kristal yang terdapat dalam sampel, makin kuat intensitas pembiasan yang dihasilkannya. Tiap puncak yang muncul pada pola XRD mewakili satu bidang kristal yang memiliki orientasi tertentu dalam sumbu tiga dimensi. Puncak-puncak yang didapatkan dari data pengukuran ini kemudian dicocokkan dengan standar difraksi sinar-X untuk hampir semua jenis material (Susanti, 2015: 20-22).

3. *Spektrofotometer Serapan Atom (SSA)*

Gambar 2.9 Instrumen Spektrofotometri Serapan Atom (SSA)

Spektrofotometer Serapan Atom (SSA) dapat dikerjakan baik menggunakan nyala (*burner*) dimana larutan sampel disedot langsung ke api atau dengan menggunakan perangkat elektrotermal larutan sampel lebih dahulu diuapkan dan kemudian menyala pada permukaan yang panas. Sebagaimana diketahui atom-atom logam dengan bentuk gas berbentuk atom yang tidak tereksitasi. Ketika atom berada dalam keadaan dasar, atom tersebut akan menyerap energi radiasi yang memiliki panjang gelombang resonansi spesifik yang sesuai dengan energi transisi elektronik dari logam tersebut. Ketika cahaya dengan panjang gelombang resonansi yang sama dengan atom-atom tersebut melewati perangkat nyala, sebagian cahaya yang sesuai akan diserap. Prinsip dasar spektrofotometer serapan atom (SSA) adalah penyerapan energi secara eksklusif oleh atom dalam keadaan dasar dan berada dalam bentuk gas (Hamzah, 2013: 87-88).

BAB III

METODOLOGI PENELITIAN

A. Waktu dan Tempat Penelitian

Penelitian ini telah dilaksanakan pada bulan Juni – Oktober 2017, bertempat di Laboratorium Kimia Anorganik, Laboratorium Analitik, Laboratorium Kimia Fisika, Laboratorium riset, Laboratorium Peternakan Universitas Islam Negeri (UIN) Alauddin Makassar dan Laboratorium XRD dan XRF *Science Building* Fakultas MIPA Jurusan Kimia Universitas Hasanuddin (UNHAS).

B. Alat dan Bahan

Alat dan bahan yang digunakan pada penelitian ini yaitu sebagai berikut.

1. Alat

Alat yang digunakan pada penelitian ini yaitu *X-ray diffraction* (XRD) MAXima 7000 merk Shimadzu, *X-Ray Fluoresence* (XRF), *Spektrofotometer Serapan Atom* (SSA) Varian AA240FS, Shaker MAXQ 2000, Heraeus *furnace* M110, *magnetic stirrer*, oven E018 merk Sharp, neraca analitik, *hot plate*, gelas ukur, labu ukur, erlenmeyer, gelas kimia, cawan porselin, ayakan 100 *mesh*, lumpang, alu, tabung reaksi, corong, pipet tetes batang pengaduk dan spatula.

2. Bahan

Bahan yang digunakan pada penelitian ini yaitu limbah kaca bening, asam klorida (HCl) p.a, akuades (H₂O), natrium hidroksida (NaOH) p.a, larutan induk timbal (Pb) 1000 ppm, pH Universal, kertas saring whatman no. 42, kertas saring biasa dan tisu.

C. Prosedur Kerja

Prosedur kerja pada penelitian ini adalah sebagai berikut.

1. Preparasi limbah kaca

Membersihkan limbah kaca dari pengotor-pengotornya. Menghaluskan limbah kaca dengan menggunakan lumpang-alu. Mengayak kaca yang telah halus dengan ayakan 100 mesh. Selanjutnya melakukan uji X-Ray Fluoresence (XRF) untuk mengetahui kadar silika (SiO_2) dan komponen penyusun lainnya yang terdapat dalam serbuk kaca.

2. Ekstraksi Silika dan pembentukan natrium silikat

Menambahkan 300 mL NaOH 3 M ke dalam gelas kimia 500 mL yang berisi 100 gram serbuk kaca ukuran 100 mesh. Memanaskan larutan dengan penangas listrik sambil diaduk hingga menguap. Memanaskan campuran NaOH dan serbuk kaca dalam oven hingga kering. Selanjutnya, dikalsinasi pada temperatur 400°C selama 4 jam. Hasil reaksi ini berupa padatan serbuk silikat yang bersifat higroskopis. Padatan serbuk silikat dilarutkan dalam akuades 500 mL, lalu diaduk dengan *magnetic stirrer* selama 2 jam pada suhu 100°C . Menyaring larutan dengan kertas whatman no. 42 sebanyak 2 kali penyaringan (Saputra, dkk., 2014).

3. Sintesis silika gel

Menambahkan asam klorida (HCl) dengan variasi konsentrasi 0,5 M, 0,75 M dan 1 M ke dalam larutan natrium silikat tetes per tetes hingga pH akhir mencapai netral sambil diaduk perlahan hingga membentuk gel. Gel yang terbentuk didiamkan selama 18 jam pada suhu ruang. Mencuci gel dengan aquades (H_2O) hingga pH netral. Setelah itu, memanaskan gel pada suhu 100°C selama 6 jam kemudian digerus kembali (Saputra, 2014).

4. Preparasi silika gel

Memasukkan 4 gram silika gel ke dalam larutan 20 mL asam klorida (HCl) 1 M. Memanaskan larutan sambil diaduk dengan *magnetic stirrer* selama 60 menit. Setelah itu, mencuci silika gel dengan aquades hingga pH netral. Menyaring silika gel dengan kertas Whatman no. 42. Residu (silika gel) yang dihasilkan dioven pada suhu 120 °C selama 3 jam, sehingga diperoleh silika xerogel yang selanjutnya dikarakterisasi dengan XRD (Susanti, 2015).

5. Analisis Silika Gel dengan *X-Ray Diffraction (XRD)*

Analisis struktur dan ukuran kristal silika gel dilakukan dengan menyiapkan sampel silika gel yang sudah kering ± 2 gram. Memasukkan sampel ke dalam *sample holder* berukuran 2x2 cm lalu mengaitkan *Sample holder* pada lingkaran diffraktometer. Pada komputer mengatur nama sampel, sudut awal, sudut akhir dan kecepatan analisis kemudian di-*run*.

6. Analisis Kadar Timbal (Pb) oleh Silika Gel

a. Pembuatan larutan baku Pb 100 ppm dalam 50 mL

Memipet 5 mL larutan induk 1000 ppm dalam labu takar 50 mL. Menambahkan akuades dan menghimpitkan sampai tanda batas.

b. Pembuatan deret standar (2 ppm, 4 ppm, 6 ppm, 8 ppm, 10 ppm)

Memipet larutan baku Pb 100 ppm sebanyak 2, 4, 6, 8 dan 10 mL dalam masing-masing labu takar 100 mL. Menambahkan akuades dan menghimpitkan sampai tanda batas.

c. Pembuatan larutan uji Timbal (Pb) 10 ppm

Memipet 25 mL larutan baku 10 ppm ke dalam labu takar 250 mL. Menambahkan akuades dan menghimpitkan sampai batas.

d. Uji kapasitas adsorpsi silika gel

Memasukkan 0,1 gram silika gel dengan konsentrasi asam klorida (HCl) 0,5 M, 0,75 M dan 1 M masing-masing ke dalam erlenmeyer. Memipet 50 mL larutan timbal (Pb) 10 ppm ke dalam masing-masing erlenmeyer, kemudian shaker selama 30 menit pada suhu kamar. Selanjutnya disaring dan filtratnya diuji dengan SSA (Spektrofotometer serapan atom). Perbedaan konsentrasi awal dan konsentrasi sisa timbal (Pb) merupakan jumlah Pb yang terserap oleh silika gel pada konsentrasi tersebut.

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Hasil analisis Komposisi Serbuk Kaca dengan X-ray Fluorescence (XRF)

Kandungan senyawa kimia yang terdapat dalam sampel serbuk kaca dapat dilihat pada **Tabel 4.1**.

Tabel 4.1 Hasil Analisis Komposisi Serbuk Kaca dengan X-Ray Fluorescence (XRF)

Komposisi	Konsentrasi (%)
SiO ₂	84,20
CaO	12,37
Al ₂ O ₃	2,60
K ₂ O	0,442
TiO ₂	0,122
Fe ₂ O ₃	0,115
ZnO	0,0596
ZrO ₂	0,0421
SnO ₂	0,0141
Nb ₂ O ₅	0,0125
MoO ₃	0,0074
Rb ₂ O	0,0066

Berdasarkan hasil yang diperoleh pada Tabel 4.1, menunjukkan bahwa komposisi tertinggi dari serbuk kaca dengan menggunakan X-Ray Fluorescence (XRF) yaitu silikon dioksida (SiO₂) sebesar 84,20 %.

2. Hasil Analisis Silika Gel Menggunakan X-ray Diffraction (XRD)

Hasil analisis XRD silika gel dengan konsentrasi 0,5 M, 0,75 M dan 1 M dapat diketahui jenis mineral dan sistem kristal dari sampel dengan mencocokkan pola-pola difraksi dengan *database* JCPDS, dapat dilihat pada tabel **Tabel 4.2**.

Tabel 4.2 Hasil Analisis X-Ray Diffraction (XRD)

Sampel	Jenis Mineral	Sistem Kristal	Struktur	Kadar (%)
SG 0,5	Tridimit	Ortorombik	SiO ₂	96,1
	Kristobalt	Monoklinik		
SG 0,75	Tridimit	Monoklinik		
	Kristobalt	Tetrahedral		
SG 1	Tridimit	Monoklinik		89,1

Berdasarkan hasil yang diperoleh pada Tabel 4.2, menunjukkan bahwa kadar silikon dioksida (SiO₂) dari silika gel dengan variasi asam klorida (HCl) 0,5 M, 0,75 M dan 1 M masing-masing yaitu 96,1 %, 92,1 % dan 89,1 %.

3. Hasil Adsorpsi Logam Timbal (Pb) Oleh Silika Gel

Penurunan kadar logam timbal (Pb) oleh silika gel dengan variasi konsentrasi asam klorida (HCl) 0,5 M; 0,75 M; 1 M, perhitungan efisiensi penyerapan dan kapasitas adsorpsi silika gel sintesis dapat dilihat pada lampiran 2.

Tabel 4.3 Hasil Analisis Logam Timbal (Pb) oleh Silika Gel Menggunakan SSA

Kode	Konsentrasi (ppm)			Kapasitas adsorpsi (mg/g)	Efisiensi Penyerapan (%)
	Pb awal	Pb akhir	Pb teradsorpsi		
SG 0,5	10	9,10577	0,8942	0,4471	8,942
SG 0,75	10	9,03846	0,9615	0,4808	9,615
SG 1	10	8,96154	1,0384	0,5192	10,384

Keterangan:

SG 0,5 = Silika gel konsentrasi 0,5 M

SG 0,75 = Silika gel konsentrasi 0,75 M

SG 1 = Silika gel konsentrasi 1 M

Berdasarkan hasil yang diperoleh pada Tabel 4.3, menunjukkan bahwa hasil analisis logam timbal (Pb) oleh silika gel menggunakan SSA mempunyai penyerapan tertinggi pada silika gel dengan konsentrasi asam klorida (HCl) 1 M sebesar 10,384% dengan kapasitas adsorpsi 0,5192 mg/g.

B. Pembahasan

Allah swt menciptakan khalifah di muka bumi untuk memelihara dan memakmurkannya, begitu banyak manfaat yang dapat diperoleh dari alam sesuai dengan kebutuhan manusia, jika kita sebagai manusia yang diberikan akal untuk selalu berfikir, dapat mengolah dengan sebaik-baiknya bahan yang telah ada bahkan yang telah menjadi limbah sekalipun, menjadi suatu produk yang lebih bermanfaat bagi kelangsungan hidup manusia. Sesuai dengan penelitian ini, yaitu memanfaatkan kaca yang telah menjadi limbah sebagai sumber silikon dioksida (SiO_2) untuk membuat silika gel yang memiliki banyak manfaat salah satunya sebagai adsorben. Tidak ada penciptaan Allah swt dimuka bumi ini yang sia-sia melainkan mempunyai manfaat bagi kelangsungan hidup manusia. Sesuai dengan firman Allah swt, dalam surah Al-Baqarah/2: 30.

وَإِذْ قَالَ رَبُّكَ لِلْمَلٰٓئِكَةِ اِنِّىْ جَاعِلٌ فِى الْاَرْضِ خَلِيْفَةً ۗ قَالُوْۤا اَتَجْعَلُ فِىْهَا مَنْ يُّفْسِدُ فِىْهَا وَيَسْفِكُ الدِّمَآءَ وَنَحْنُ نُسَبِّحُ بِحَمْدِكَ وَنُقَدِّسُ لَكَ ۗ قَالَ اِنِّىْۤ اَعْلَمُ مَا لَا تَعْلَمُوْنَ ﴿۳۰﴾

Terjemahnya:

“Dan (ingatlah) ketika Tuhanmu berfirman kepada para malaikat, “Aku hendak menjadikan khalifah di bumi” Mereka berkata, “Apakah Engkau hendak menjadikan orang yang merusak dan menumpahkan darah di sana, sedangkan kami bertasbih memuji-Mu dan menyucikan nama-Mu?” Dia berfirman, “sungguh, Aku mengetahui apa yang tidak kamu ketahui”.

1. Preparasi Limbah kaca

Pada penelitian ini sampel yang digunakan yaitu limbah kaca yang diperoleh dari tempat pembuatan lemari dan perabotan rumah tangga yang bertempat di Borong Raukang, Samata-Gowa, Sulawesi Selatan. Silika gel dapat disintesis dari limbah kaca karena mengandung silikon dioksida (SiO_2) yang cukup tinggi yaitu sekitar 70 % (Saputra, 2014). Serbuk kaca yang telah halus diayak dengan *shieve shaker* dengan ukuran 100 mesh agar diperoleh ukuran serbuk kaca yang seragam. Selanjutnya dilakukan uji X-ray Fluorescence (XRF) yang bertujuan untuk mengetahui komponen penyusun atau unsur yang terdapat dalam sampel serbuk kaca. Berdasarkan hasil analisis X-ray Fluorescence (XRF), menunjukkan bahwa kandungan silikon dioksida (SiO_2) dalam limbah kaca sebesar 84,20 %, sehingga dapat digunakan sebagai komponen utama dalam pembuatan silika gel. Limbah kaca juga mengandung logam-logam oksida lainnya seperti CaO , Al_2O_3 , K_2O , TiO_2 dan lainnya dapat dilihat pada Tabel 4.1.

2. Ekstraksi Silika dan Pembentukan Natrium Silikat

Silika atau silikon dioksida (SiO_2) merupakan komponen utama dalam pembuatan silika gel, sehingga silika yang terdapat dalam serbuk kaca dilakukan ekstraksi terlebih dahulu. Ekstraksi pada serbuk kaca bertujuan untuk mengambil senyawa silika (SiO_2) yang terdapat dalam sampel serbuk kaca. proses ekstraksi dilakukan dengan menggunakan metode kalsinasi pada suhu 400°C karena pada suhu tersebut merupakan suhu yang efektif untuk reaksi antara silika dalam serbuk

kaca dengan natrium hidroksida (NaOH) (Imami, 2008). Kalsinasi merupakan proses pemanasan menggunakan suhu tinggi pada suatu sampel dalam *furnace*.

Proses ekstraksi dilakukan dengan mencampurkan larutan NaOH 3 M ke dalam serbuk kaca kemudian dipanaskan hingga kental. Berdasarkan penelitian Febriyanti, dkk (2014), larutan NaOH 3 M merupakan konsentrasi yang paling baik dalam pembuatan natrium silikat (Na_2SiO_3). Pada proses tersebut diperoleh serbuk kaca dan NaOH yang belum bereaksi, namun sudah tercampur secara merata. Sehingga dilakukan proses kalsinasi (pemanasan) dalam tanur pada suhu 400°C selama 4 jam. Jadi, pada temperatur ini silika yang terkandung dalam serbuk kaca dapat terekstrak secara optimal, sehingga NaOH dapat bereaksi dengan silika dalam serbuk kaca. Hasil yang diperoleh berupa padatan yang berwarna putih, menandakan silika telah terikat dengan NaOH. Penggunaan larutan NaOH pada proses ekstraksi bertujuan untuk menarik senyawa silika yang terdapat dalam sampel serbuk kaca, karena silika sangat reaktif terhadap basa kuat seperti NaOH dan merupakan pereaksi yang sangat kuat.

Tahap selanjutnya pada penelitian ini yaitu pembentukan natrium silikat (Na_2SiO_3), dimana untuk memperoleh larutan natrium silikat serbuk kaca dan NaOH yang telah mengalami proses kalsinasi dilarutkan dengan akuades yang bertujuan untuk melarutkan natrium silikat yang telah terbentuk saat proses kalsinasi karena natrium silikat merupakan senyawa yang mudah larut dalam air dan berwarna putih berdasarkan sifat fisik dan kimianya, sehingga oksida logam yang lain akan terpisah pada saat penambahan akuades. Proses pelarutan dilakukan dengan menggunakan *magnetic stirrer* pada suhu 100°C selama 2 jam yang bertujuan untuk meningkatkan terjadinya tumbukan di dalam larutan sehingga dapat mempercepat proses pelarutan natrium silikat. Penyaringan dilakukan untuk memperoleh filtrat (natrium silikat dan

residu (oksida logam lainnya). selanjutnya untuk mengoptimalkan pelarutan natrium silikat dilakukan 2 kali penyaringan untuk memastikan agar tidak ada zat pengotor yang ikut tersaring dalam larutan natrium silikat. Sejalan dengan penelitian Saputra, dkk (2014) bahwa reaksi pembentukan natrium silikat yaitu sebagai berikut.

Gambar 4.1 Reaksi Pembentukan Natrium Silikat (Na₂SiO₃) (Sumber: Saputra, 2014)

Pada Gambar 4.1, dapat dilihat bahwa NaOH akan terdisosiasi sempurna membentuk ion natrium (Na⁺) dan ion hidroksil (OH⁻). Satu ion OH⁻ yang bertindak sebagai nukleofil akan menyerang atom Si dalam SiO₂ yang bermuatan elektropositif, kemudian atom O yang bermuatan elektronegatif akan memutuskan satu ikatan rangkap dan membentuk intermediet (zat antara) SiO₂OH⁻. Tahap selanjutnya, intermediet yang terbentuk akan melepaskan ion H⁺, sedangkan pada atom O akan terjadi pemutusan ikatan rangkap kembali dan membentuk SiO₃²⁻. Pada tahap ini akan terjadi dehidrogenasi, dimana ion hidroksil yang kedua akan berikatan dengan ion hidrogen sehingga membentuk molekul air (H₂O). molekul SiO₃²⁻ yang

terbentuk bermuatan negatif akan diseimbangkan oleh dua ion Na^+ yang ada sehingga akan terbentuk natrium silikat (Na_2SiO_3) (Yusuf, dkk., 2014: 20-21).

3. Sintesis Silika Gel

Silika gel merupakan silika amorf yang terdiri atas globula-globula SiO_4 tetrahedral yang tersusun secara tidak teratur membentuk kerangka tiga dimensi. Sintesis silika gel dapat dilakukan melalui tiga tahapan, yang pertama pembentukan natrium silikat (Na_2SiO_3) yaitu reaksi antara silika dalam sampel serbuk kaca dengan natrium hidroksida (NaOH), sehingga diperoleh natrium silikat. Kedua, yaitu pembentukan asam silikat dari reaksi antara natrium silikat dengan asam. Asam silikat ini, yang akan menjadi monomer dari silika gel. Ketiga, yaitu reaksi pembentukan silika hidrosol yaitu polimerisasi asam silikat dengan menggunakan HCl (Khadijah, 2016: 9). Pada tahap ketiga, pembentukan silika gel terjadi. Penambahan HCl dalam natrium silikat (Na_2SiO_3) bertujuan untuk membentuk asam silikat ($\text{Si}(\text{OH})_4$), selain itu penggunaan asam klorida berhubungan dengan pembentukan garam natrium, dimana natrium klorida memiliki ukuran yang lebih kecil sehingga lebih mudah dihilangkan dengan pencucian menggunakan aquades. Pada penelitian ini dilakukan variasi konsentrasi asam klorida (HCl) yaitu 0,5 M, 0,75 M dan 1 M untuk mengetahui pengaruh dan karakteristik silika gel hasil sintesis. Menurut Imami (2008), Penambahan HCl hingga pH netral menyebabkan gugus silanol (Si-OH) dan siloksan (Si-O-Si) terprotonasi seimbang dalam jumlah yang relatif banyak, sehingga membentuk asam silikat ($\text{Si}(\text{OH})_4$) yang merupakan monomer dari silika gel dan pada pH netral (7) gel dapat terbentuk. Asam silikat ($\text{Si}(\text{OH})_4$) yang terbentuk secara cepat terpolimerisasi membentuk dimer, trimer hingga menjadi polimer melalui pembentukan ikatan siloksan (Si-O-Si) hingga terbentuk hidrogel (gel). Gel yang terbentuk didiamkan selama 18 jam sehingga

terjadi proses sinersis, dimana pada proses tersebut gel mengalami pengerasan gel secara spontan dan terjadi pertumbuhan permukaan gel yang disertai proses kondensasi. Gel yang dihasilkan dicuci dengan akuades yang bertujuan untuk menghilangkan garam-garam yang merupakan hasil samping dari reaksi pembentukan silika gel hingga pH netral dan dilakukan pengeringan dalam oven pada suhu 100 °C. Pemanasan gel menyebabkan dehidrasi hidrogel menghasilkan xerogel (silika gel). Reaksi yang terjadi antara natrium silikat dengan asam klorida (HCl) yaitu sebagai berikut.

Menurut Prestiyanto, dkk (2012), reaksi pembentukan silika gel dapat diilustrasikan sebagai berikut.

Gambar 4.2 Mekanisme Pembentukan Silika Gel (Sumber: Prastiyanto, dkk., 2012)

Pada Gambar 4.2, terlihat bahwa penambahan asam klorida (HCl) pada sintesis silika gel mengakibatkan asam silikat ($\text{Si}(\text{OH})_4$) yang merupakan monomer silika gel mengalami pembentukan gugus siloksan ($\text{Si}-\text{O}-\text{Si}$), sehingga menghasilkan silika gel yang kaku. Pembentukan gugus siloksan ($\text{Si}-\text{O}-\text{Si}$) terjadi karena gugus OH dari $\text{Si}(\text{OH})_4$ mengalami hidrasi dan membentuk OH_2^+ yang merupakan gugus pergi (*leaving group*) yang baik. Hal ini memudahkan gugus $-\text{OH}$ yang lain untuk

mensubstitusi OH_2^+ yang pergi sehingga terbentuk gugus atau ikatan siloksan (Si-O-Si) yang merupakan penghubung antara gugus silanol (Si-OH) yang satu dengan yang lainnya.

Massa silika gel yang dihasilkan pada konsentrasi 0,5 M, 0,75 M dan 1 M berturut-turut yaitu sebanyak 4,0991 gram, 4,8651 gram dan 4,9008 gram. Terlihat bahwa semakin tinggi konsentrasi asam yang digunakan dalam pembentukan silika gel, maka semakin banyak massa silika yang dihasilkan. Hal ini sejalan dengan penelitian Sholika, dkk (2013), penggunaan HCl dengan konsentrasi kecil akan menghasilkan gel yang sedikit dan pembentukan gelnnya membutuhkan waktu yang lama. Hal ini disebabkan oleh rendahnya konsentrasi proton dari larutan HCl sehingga jumlah asam silikat yang terbentuk juga sedikit yang mengakibatkan rendahnya efektifitas produksinya begitu pun sebaliknya. Selain itu, semakin tinggi nilai keasaman HCl, maka semakin banyak jumlah proton dan meningkatnya gugus silanol (Si-OH) yang terbentuk.

Silika gel yang diperoleh dilakukan proses aktivasi sesuai dengan penelitian Susanti (2015), menggunakan HCl 1 M yang bertujuan agar zat pengotor seperti logam-logam lain yang masih melekat pada permukaan silika gel diharapkan dapat tertarik keluar, sehingga semakin memperbanyak pori-pori dari silika gel yang sangat berpengaruh terhadap proses adsorpsi silika gel itu sendiri. Selain itu, untuk mengaktifkan gugus silanol (Si-OH) dan siloksan (Si-O-Si), sehingga siap digunakan pada proses adsorpsi.

4. Analisis *X-ray Diffraction*

Analisis *X-ray Diffraction* (XRD) digunakan untuk mengetahui struktur, sistem kristal dan fasa suatu material. Selain itu, *X-ray Diffraction* (XRD) dapat menentukan diameter kristal (D) dengan menggunakan persamaan Scerrer. Hasil dari

analisis ini berupa pola-pola difraksi yang akan disesuaikan dengan pola difraksi dari *database Joint Committee on Powder Diffraction Standard (JCPDS)*.

Silika gel yang dihasilkan dilakukan uji XRD, hasil yang diperoleh menghasilkan difraktogram dengan puncak yang melebar pada sudut $2\theta = 20-23^\circ$ yang menunjukkan bahwa silika gel yang dihasilkan mempunyai struktur amorf. Hal ini diakibatkan karena sinar-X yang ditembakkan oleh alat XRD tidak mampu difraksikan secara sempurna oleh struktur yang amorf, dimana struktur atom-atom yang terbentuk tidak beraturan. Sehingga sudut difraksi sinar-X yang dibaca oleh alat menjadi tidak beraturan akibat terjadinya penghamburan. Hal tersebut sejalan dengan penelitian Yusuf, dkk (2014), yang menghasilkan puncak difraksi yang melebar pada sudut $2\theta = 21-23^\circ$. Variasi konsentrasi HCl pada pembentukan silika gel menunjukkan pola difraksi yang sedikit berbeda seiring dengan meningkatnya variasi konsentrasi HCl yang mempengaruhi puncak-puncak yang dihasilkan.

Difraktogram pada silika gel dengan konsentrasi 0,5 M dapat dilihat pada Gambar 4.3.

Gambar 4.3 Difraktogram Silika Gel 0,5 M

Keterangan:

- = Mineral Tridimit (SiO_2)
- = Mineral kristobalt (SiO_2)
- = Natrium (Na)

Pada Gambar 4.3, difraktogram pada konsentrasi HCl 0,5 M menunjukkan puncak-puncak difraksi silika (SiO_2) dengan fasa mineral tridimit dan kristobalt dengan kadar 96,1% yang sesuai dengan pola difraksi *database* JCPDS 96-900-6969 dengan puncak utama pada sudut $2\theta = 20,34^\circ$, $22,32^\circ$ yang mempunyai sistem kristal ortorombik dan *database* JCPDS 96-901-3428 dengan sudut $2\theta = 27,36^\circ$ yang mempunyai sistem kristal monoklinik. Namun, masih ditemukan pola difraksi unsur lain pada sudut $2\theta = 29,76$ yaitu natrium (Na) dengan kadar 3,9%.

Gambar 4.4 Difraktogram Silika Gel 0,75 M

Keterangan:

- = Mineral Tridimit (SiO_2)
- = Kristobalt (SiO_2)

○ = Natrium (Na)

Pada Gambar 4.4, difaktogram pada konsentrasi HCl 0,75 M juga menunjukkan puncak-puncak difraksi silika (SiO_2) dengan fasa mineral tridimit yang sesuai dengan pola difraksi *database* JCPDS 96-901-3493 dengan kadar 92,1%, memiliki puncak utama pada sudut $2\theta = 20,02^\circ$ yang mempunyai sistem kristal monoklinik dan fasa mineral kristobal dengan *database* JCPDS 96-900-1580 pada sudut $2\theta = 22,32^\circ$ yang mempunyai sistem kristal tetrahedral. Namun, masih ditemukan pola difraksi unsur natrium pada sudut $2\theta = 27,68^\circ$ dengan kadar 7,9 %.

Gambar 4.5 difraktogram silika gel 1 M

Keterangan:

○ = Mineral tridimit (SiO_2)

○ = Natrium (Na)

Pada Gambar 4.5, difaktogram pada konsentrasi HCl 1 M, menunjukkan puncak difraksi yang tajam, hal ini diketahui bahwa struktur dari silika gel semakin

baik. Pola difraksi silika (SiO_2) menunjukkan fasa tridimit yang sesuai dengan pola difraksi *database* JCPDS 96-901-3492 dengan kadar 89,1%, memiliki puncak utama pada $2\theta = 21,34^\circ$, $23,4^\circ$ dengan sistem kristal monoklinik. Namun, masih terdapat pola difraksi unsur natrium (Na) pada sudut $2\theta = 27,54^\circ$ dengan kadar 10,9%.

Terlihat bahwa semakin tinggi konsentrasi HCl, maka semakin meningkat pula kadar unsur natrium yang terbaca oleh XRD. Hal ini sesuai dengan penelitian Sholikha, dkk (2013), yang menyatakan bahwa penggunaan konsentrasi HCl dengan konsentrasi besar, akan membuat pengadukan semakin tidak optimal yang menyebabkan alkogel berukuran besar yang di dalamnya masih terdapat Na_2SO_3 yang tidak ikut larut pada saat pencucian gel.

Diameter kristal dapat ditentukan dengan persamaan Scherrer yang mengacu pada hukum Bragg berdasarkan sudut dan setengah dari nilai peak yang tertinggi (FWHM), dapat dilihat pada lampiran 3. Silika gel dengan konsentrasi HCl 1 M memiliki diameter kristal yang lebih kecil dibandingkan dengan silika gel dengan konsentrasi HCl 0,75 M dan 0,5 M dengan nilai masing-masing diameter kristal yaitu 2,204 nm, 2,653 nm dan 3,803 nm. Nilai *Full Width at Half Maximun* (FWHM) silika gel dengan konsentrasi 0,5 M, 0,75 M dan 1 M masing-masing sebesar 0,0482, 0,05792 dan 0,06978. Terlihat bahwa nilai FWHM mempengaruhi ukuran diameter kristal, hal tersebut dipengaruhi oleh struktur silika gel yang tidak beraturan dan jarak antar atom-atom dalam kristal (amorf).

5. Uji Kapasitas Adsorpsi

Aplikasi silika gel dalam menyerap logam timbal (Pb) di buat secara simulasi dalam laboratorium dengan konsentrasi 10 ppm dalam volume 50 mL. Uji kapasitas adsorpsi ini bertujuan untuk mengetahui kapasitas/daya adsorpsi dari silika gel

sintesis dalam menyerap logam. Adapun reaksi yang terjadi antara silika gel dengan logam timbal (Pb) dapat diilustrasikan sebagai berikut.

Gambar 4.6 Reaksi antara silika gel dengan logam Pb

Pada Gambar 4.6, terlihat bahwa gugus silanol (Si-OH) berperan sangat penting dalam proses adsorpsi. Semakin banyak gugus silanol yang terbentuk, maka silika gel akan semakin banyak menyerap logam-logam dalam sampel. Pada saat silika gel dikontakkan dengan logam timbal, pada kondisi tertentu atom H pada gugus silanol (Si-OH) dalam silika gel akan lepas, sehingga sisi aktif O⁻ dapat mengikat logam timbal (Pb²⁺) dalam larutan uji tersebut.

Gambar 4.7 Kurva Penurunan Logam Pb

Pada Gambar 4.7 terlihat bahwa, hasil adsorpsi silika gel terhadap logam timbal (Pb) dengan variasi konsentrasi HCl 0,5 M, 0,75 M dan 1 M masing-masing

sebesar 8,942%, 9,615% dan 10,384%, dapat dilihat pada lampiran 2. Dimana, silika gel dengan konsentrasi HCl 1 M memiliki penyerapan logam timbal lebih besar. Hal tersebut berkaitan dengan jumlah gugus silanol (Si-OH) yang terbentuk, semakin tinggi konsentrasi HCl dalam pembentukan silika gel, maka akan meningkatkan produksi gugus silanol. Selain itu, silika gel yang memiliki gugus silanol dan gugus siloksan diketahui mampu menyerap logam-logam, namun kemampuannya dalam mengikat logam masih terbatas (Yusuf, 2014). Sehingga diperoleh kapasitas adsorpsi pada konsentrasi 0,5 M, 0,75 M dan 1 M masing-masing sebesar 0,4471 mg/g, 0,4808 mg/g dan 0,5191 mg/g.

Semakin tinggi konsentrasi asam klorida (HCl) yang digunakan dalam pembentukan silika gel, maka semakin baik dalam menyerap logam timbal (Pb). Hal tersebut diperkuat dengan penelitian Yusuf, dkk (2014: 23), yang menyatakan bahwa semakin tinggi konsentrasi HCl yang digunakan, maka semakin banyak jumlah proton yang berada dalam larutan dan meningkatnya gugus silanol (Si-OH). Dimana silika gel memiliki dua gugus yaitu gugus silanol dan gugus siloksan. Gugus siloksan berperan sebagai penghubung antara gugus silanol yang satu dengan yang lainnya sedangkan gugus silanol berperan sangat penting dalam proses adsorpsi.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan maka dapat ditarik kesimpulan yaitu sebagai berikut.

1. Hasil karakteristik silika gel dari limbah kaca menggunakan X-ray Diffraction (XRD) dengan variasi konsentrasi asam klorida 0,5 M, 0,75 M dan 1 M, memiliki struktur amorf dengan kadar silika (SiO_2) sebesar 96,1 %, 92,1 % dan 89,1 % serta memiliki diameter kristal (D) sebesar 3,803 nm, 2,653 nm dan 2,204 nm.
2. Kapasitas adsorpsi silika gel dalam menyerap logam timbal (Pb) dengan konsentrasi asam klorida (HCl) 0,5 M, 0,75 M dan 1 M yaitu 0,4471 mg/g, 0,4808 mg/g dan 0,5192 mg/g .

B. Saran

Berdasarkan hasil penelitian yang telah dilakukan, maka saran yang dapat disampaikan yaitu dibutuhkan modifikasi pada silika gel yang dihasilkan untuk lebih meningkatkan daya adsorpsinya.

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

DAFTAR PUSTAKA

- Al-Qur'an Al-karim.
- Al-Maragi, Ahmad Mustafa. Tafsir Al-Maragi. Terj. Tafsir Al-Maragi, Bahrun Abubakar, Hery Noer Aly dan K. Anshori Umar Sitanggal. Semarang: CV Toha Putra, 1992.
- Al-Mubarakfuri, Syaikh Shafiyyurrahman. *Al Mishbaahul Muniir fii Tahdzubi Tafsiri Ibni Katsir*. Terj. Shahih Tafsir Ibnu Katsir Jilid 9, Tim Pustaka Ibnu Katsir. Jakarta: Pustaka Ibnu Katsir, 2011.
- Ali, Hafiz Asghar, dkk. "Synthesis of quality Silica Gel, Optimization of Parameters" *Engineering and Technology* (2009): h. 1-14.
- Ardana, Seta Kahardian. "Sintesis Silika-Kitosan Bead untuk Menurunkan Kadar Ion Cd(II) dan Ni(II) dalam Larutan" *Skripsi*. Semarang: Universitas Negeri Semarang, 2013.
- Barrett C. S., "X-ray Study of the Alkali Metals at Low Temperatures Locality: Synthetic Sample: at T = 5 K Note: Lattice Parameters are Average of 4 Values". *Acta Crystallographica* 9 (1956): h. 671-677.
- Cotton, F. Albert. *Basic Inorganic Chemistry*. Terj. *Kimia Anorganik Dasar*, Sahati Suharto. Jakarta: UI-Press, 2007.
- Dove M. T, dkk. "Crystal Structure of the High-Pressure Monoclinic Phase-II of Cristobalite, SiO₂ Locality: Synthetic Note: P = 3.5 GPa, Refinement by Constrained Rietveld Analysis". *Mineralogical Magazine* 64 (2000): h. 569-576.
- Febriyanti, Rizki., dkk. "Optimasi Waktu Kontak Modifikasi Silika Gel dari Limbah Kaca Menggunakan Tributylamina" *JKK* 3, no. 3 (2014): h.25-29.
- Graetsch H. "X-ray Powder Diffraction Study On the Modulated High Temperature Forms of SiO₂ Tridymite Between 110 and 220 C Sample: Superstructure, T = 115 C Locality: Synthetic". *Physics and Chemistry of Minerals* 28 (2001): h. 313-321.
- Hamzah, Nursalam. *Analisis Kimia Metode Spektroskopi*. Makassar: Alauddin Press.
- Handayani, Prima Astuti, dkk. "Pemanfaatan Limbah Sekam Padi Menjadi Silika Gel" *JBAT* 3, no. 2 (2014): h. 19-24.
- Hirose T, dkk. "X-ray, DTA and Raman Studies of Monoclinic Tridymite and its Higher Temperature Orthorhombic Modification with Varying Temperature. Locality: Synthetic Note: T = 298 K". *Mineralogical and Petrological Sciences* 100 (2005): h. 55-69.

- Imami, Widayati Nur. "Sintesis Silika Gel dari Kaca Menggunakan Natrium Hidroksida dan Asam Klorida" *Skripsi*, Semarang: Universitas Diponegoro, 2008.
- Jamaludin, Agus dan Darma Adiantoro. "Analisis Kerusakan X-Ray Fluorescence (XRF) no. 09-10 (2012): h. 19-28.
- Khadijah, Muthia. "Isoterm Adsorpsi Kation Mg (II) oleh Silika Gel dari *Bagasse* Tebu" *Skripsi*. Yogyakarta: Universitas Negeri Yogyakarta, 2016.
- Krisnawan, Aris. "Karakteristik Sampel Paduan Magnesium Jenis AZ9 1D dengan Berbagai Variasi Waktu Milling Menggunakan X-Ray Fluorescence (XRF) dan X-Ray Diffraction (XRD)". *Skripsi*. Jakarta: Universitas Islam Negeri Syarif Hidayatullah, 2009.
- Kriswarina, Rosika. "Validasi Metode XRF (X-Ray Fluorescence) Secara Tunggal dan Simultan untuk Analisis Unsur Mg, Mn, dan Fe dalam Paduan aluminium". *SDM Teknologi Nuklir* (2010): h. 273-278.
- Kurniawati, Syukria., dkk. "Uji Intekomparasi Metode AAN dan XRF untuk Analisis Sampel Sedimen IAEA". *Iptek Nuklir Ganendia* 17, no. 1 (2014): h. 27-33.
- Meirawati, Dian., dkk. "Studi Pengaruh Konsentrasi HCl dan Waktu aging (Pematangan Gel) Terhadap sintesis Silika Xerogel Berbahan Dasar Pasir Kuarsa Bangka" (2013): h. 524-531.
- Nuryono dan Narsito. "Pengaruh Konsentrasi Asam Terhadap Karakter Silika Gel Hasil Sintesis dari Natrium Silikat" *Indo. J. Chem* 5, no. 1 (2005): h. 23-30.
- Pakpahan, Imelda Rosa. "Sintesis dan Karakterisasi Silika Mesopori dari Limbah Kaca Bening" *Skripsi*. Medan: Universitas Sumatera Utara, 2016.
- Retnosari, Agustin." Ekstraksi dan Penentuan Kadar Silika (SiO₂) Hasil Ekstraksi dari Abu Terbang (*Fly Ash*) Batubara" *Skripsi*. Jember: Universitas Jember, 2013.
- Rosmawati, Angelina; dkk. "Variasi metode Preparasi Silika Gel pada Sintesis aerogel Silika dari Lumpur Lapindo" *Kimia Student* 1, no. 2 (2013): h. 161-167.
- Saputra, Robi Maulana; dkk. "Sintesis dan Karakterisasi Silika Gel dari Limbah Kaca Termodifikasi Asam Sterarat" *JKK* 3, no. 3 (2014): h. 36-42.
- Sari, Anita. "Kajian Kandungan Logam Berat Timbal (Pb), Kadmium (Cd), Tembaga (Cu), Kromium (Cr) dan Mangan (Mn) pada Ikan Teri Kering (*Stolephorus sp.*) di Pesisir Teluk Lampung Secara Spektrofotometri Serapan Atom" *Skripsi*. Lampung: Universitas Lampung, 2017.
- Shihab, M. Quraish. *Tafsir Al-Misbah: Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta: Lantera Hati, 2002.
- Sholikha, Ismiati., dkk. "Sintesis dan Karakterisasi Silika Gel dari Limbah Abu Sekam Padi (*Oryza sativa*) dengan Konsentrasi Pengasaman" (2010): 1-13.
- Sulastri, Siti dan Susila Kristianingrum. "Berbagai Macam Silika: Sintesis, Karakteristik dan Pemanfaatan" *Prosiding Seminar Nasional Penelitian, Pendidikan dan Penerapan MIPA* (2010): 211-216.

- Susanti. "Sintesis Silika Gel Teraktivasi dari Pasir Kuarsa untuk Menurunkan Kadar Ion Cu^{2+} dalam Air". *Skripsi*. Semarang: Universitas Negeri Semarang, 2015.
- Supriadi. "Analisis Kadar Logam Timbal (Pb), Kadmium (Cd) dan Merkuri (Hg) pada Air Laut di Wisata Pantai Akkarena dan Tanjung Bayang Makassar" *Skripsi*. Makassar: Universitas Islam Negeri Alauddin Makassar, 2016.
- Supeno, Minto. *Bentonit Terpilair dan Aplikasinya: Kimia Anorganik*. Medan: USU Press, 2009.
- Sulistyowati, Vivi. "Pengaruh Konsentrasi Asam Sulfat dan Kecepatan Putar Terhadap Adsorpsi Zirkonium Sulfat dalam Resin Penukar Anion Menggunakan *Continuous Annular Chromatography (CAC)*" *Skripsi*. Yogyakarta: Universitas Negeri Semarang, 2012.
- Prastiyanto, Agus., dkk. "Pengaruh Penambahan Merkaptobenzotiazol (MBT) terhadap Kemampuan Adsorpsi Gel Silika dari Kaca pada Ion Logam Kadmium" (2012): h. 1-12.
- Wahyuni, Menik Sri dan Erna Hastuti. "Karakterisasi Cangkang Kerang Menggunakan XRD dan X-Ray Physics Basic Unit" *Neutino 3*, no. 1 (2010): 32-43.
- Wibowo, Levin. "Pengaruh Penambahan Serbuk Kaca dan *Water Reducing High Range Admixtures* Terhadap Kuat dan Modulus Elastisitas" *Skripsi*. Yogyakarta: Universitas Atma Jaya Yogyakarta, 2013.
- Yatimah, Yeyet Durotul. "Analisis Cemar Logam Berat Kadmium dan Timbal pada Beberapa Merek Lipstik yang Beredar di Daerah Ciputat dengan Menggunakan Spektrofotometri Serapan atom (SSA)" *Skripsi*. Jakarta: Universitas Islam Negeri Syarif Hidayatullah Jakarta, 2014.
- Yusuf, Maulana., dkk. "Studi Karakteristik Silika Gel Hasil Sintesis dari Abu Ampas Tebu dengan Variasi Konsentrasi Asam Klorida" *7*, no. 1 (2014): h. 16-28.

LAMPIRAN 1. SKEMA PENELITIAN

**LAMPIRAN 2. PERHITUNGAN ANALISIS LOGAM TIMBAL (Pb) OLEH
SILIKA GEL MENGGUNAKAN SSA**

Tabel 2.1 Pembuatan kurva kalibrasi timbal (Pb)

No.	Standar	Adsorbansi
1	0 ppm	-0,0008
2	2 ppm	0,0227
3	4 ppm	0,0450
4	6 ppm	0,0653
5	8 ppm	0,0887
6	10 ppm	0,1008

Grafik Kurva standar Timbal (Pb)

Gambar 2.1 grafik kurva kalibrasi Pb

Berdasarkan kurva kalibrasi diperoleh persamaan linear yaitu sebagai berikut:

$$Y = 0,0104 x + 0,0017$$

$$R^2 = 0,9912$$

Silika gel konsentrasi 0,5 M

- a. Konsentrasi sisa

$$Y = 0,0104 x + 0,0017$$

$$0,0964 = 0,0104 x + 0,0017$$

$$X = 9,10577 \text{ ppm}$$

- b. Konsentrasi teradsorpsi

$$\begin{aligned} \text{Konsentrasi teradsorpsi} &= C_{\text{awal}} - C_{\text{akhir}} \\ &= 10 \text{ ppm} - 9,10577 \text{ ppm} \\ &= 0,8942 \text{ ppm} \end{aligned}$$

- c. Efisiensi penyerapan

$$\begin{aligned} \% \text{ penyerapan} &= \frac{C_o - C_e}{C_o} \times 100 \% \\ &= \frac{10 \text{ ppm} - 9,10577 \text{ ppm}}{10 \text{ ppm}} \times 100 \% \\ &= \frac{0,8942 \text{ ppm}}{10 \text{ ppm}} \times 100 \% \\ &= 8,942 \% \end{aligned}$$

- d. Kapasitas adsorpsi

$$\begin{aligned} q_e &= \frac{(C_o - C_e) \times V}{B} \\ &= \frac{(10 \text{ mg/L} - 9,10577 \text{ mg/L}) \times 0,05 \text{ L}}{0,1 \text{ g}} \\ &= \frac{0,8942 \text{ mg/L} \times 0,05 \text{ L}}{0,1 \text{ g}} \\ &= 0,4471 \text{ mg/g} \end{aligned}$$

Catatan: untuk silika gel konsentrasi 0,75 M dan 1 M dilakukan hal yang sama dengan silika gel konsentrasi 0,5 M.

LAMPIRAN 3. ANALISIS XRD (X-RAY DIFFRACTION)

Perhitungan diameter kristal menggunakan persamaan Scherrer

Dengan menggunakan persamaan Scherrer:

$$D = \frac{k\lambda}{\beta \cos \theta}$$

$K = 0,98$ (tetapan Bragg)

$\lambda = 1,5406 \text{ \AA}$

β = nilai FWHM

θ = sudut puncak

Tabel 3.1 Diameter kristal silika gel dengan variasi HCl 0,5 M; 0,75 M; 1 M

No	Sampel	D (nm)
1	SG 0,5 M	3,803
2	SG 0,75 M	2,653
3	SG 1 M	2,204

Silika gel konsentrasi HCl 0,5 M

Diketahui:

$$\text{FWHM}_{\text{Instrument}} = 0,04082$$

$$\text{FWHM}_{\text{Match}} = 0,00174$$

$$\theta = 13,68$$

Ditanya:

$$\text{Diameter Kristal (D)} = \dots\dots?$$

Penyelesaian:

$$\beta = \sqrt{(\text{FWHM}_{\text{Instrument}})^2 - (\text{FWHM}_{\text{Match}})^2}$$

$$= \sqrt{(0,04082)^2 - (0,00174)^2}$$

$$\begin{aligned}
 &= \sqrt{0,00167 - 0,000002} \\
 &= \sqrt{0,001668} \\
 &= 0,04084 \\
 D &= \frac{k\lambda}{\beta \cos \theta} \\
 &= \frac{0,04084 \cos 13,68}{1,5097} \\
 &= \frac{0,04084 \times 0,9761}{1,5097} \\
 &= 0,0397 \\
 &= 38,0277 \text{ \AA} \times 10 \text{ nm} \\
 &= 3,803 \text{ nm}
 \end{aligned}$$

Catatan: untuk silika gel konsentrasi 0,75 M dan 1 M dilakukan hal yang sama dengan silika gel konsentrasi 0,5 M

LAMPIRAN 4. PERHITUNGAN PEMBUATAN LARUTAN

1. Pembuatan Larutan natrium Hidroksida (NaOH) 3 M

$$\begin{aligned}M &= \frac{g}{Mr} \times \frac{1000}{V} \\3 \text{ mol/L} &= \frac{g}{40 \text{ g/mol}} \times \frac{1000}{500} \\3 \text{ mol/L} &= \frac{g}{40 \text{ g/mol}} \times 2 \\g &= \frac{3 \text{ mol/L} \times 40 \text{ g/mol}}{2 \text{ L}} \\g &= 60 \text{ gram}\end{aligned}$$

Pembuatan larutan natrium hidroksida (NaOH) 3 M dapat dilakukan dengan menimbang 60 gram natrium hidroksida (NaOH) p.a ke dalam gelas kimia 250 mL kemudian dilarutkan dengan aquades, dimasukkan ke dalam labu takar 500 mL dan menghimpitkan sampai tanda batas.

2. Pembuatan Larutan Asam Klorida

$$\begin{aligned}M &= \frac{1000 \times \% \times \text{Berat Jenis}}{Mr} \\&= \frac{1000 \times 37\% \times 1,19 \text{ g/mol}}{36,5 \text{ g/mol}} \\&= 12,06\end{aligned}$$

a. Pembuatan asam klorida (HCL) 0,5 M dalam 250 mL

$$\begin{aligned}V_1 \times M_1 &= V_2 \times M_2 \\V_1 \times 12,06 \text{ mol/L} &= 250 \text{ mL} \times 0,5 \text{ mol/L} \\V_1 &= 10,36 \text{ mL}\end{aligned}$$

Pembuatan larutan asam klorida (HCl) 0,5 M yaitu dengan memipet 10,36 mL asam klorida (HCl) p.a ke dalam labu takar 250 mL, menambahkan aquades dan menghimpitkan sampai tanda batas.

b. Pembuatan asam klorida (HCL) 0,75 M dalam 250 mL

$$\begin{aligned} V_1 \times M_1 &= V_2 \times M_2 \\ V_1 \times 12,06 \text{ mol/L} &= 250 \text{ mL} \times 0,75 \text{ mol/L} \\ V_1 &= 15,55 \text{ mL} \end{aligned}$$

Pembuatan larutan asam klorida (HCl) 0,75 M yaitu dengan memipet 15,55 mL asam klorida (HCl) p.a ke dalam labu takar 250 mL, menambahkan aquades dan menghimpitkan sampai tanda batas.

c. Pembuatan asam klorida (HCL) 1 M dalam 250 mL

$$\begin{aligned} V_1 \times M_1 &= V_2 \times M_2 \\ V_1 \times 12,06 \text{ mol/L} &= 250 \text{ mL} \times 1 \text{ mol/L} \\ V_1 &= 20,73 \text{ mL} \end{aligned}$$

Pembuatan larutan asam klorida (HCl) 1 M yaitu dengan memipet 20,73 mL asam klorida (HCl) p.a ke dalam labu takar 250 mL, menambahkan aquades dan menghimpitkan sampai tanda batas.

3. Pembuatan Larutan Baku Timbal (Pb) 100 ppm dalam 50 mL

$$\begin{aligned} V_1 \times M_1 &= V_2 \times M_2 \\ V_1 \times 1000 \text{ ppm} &= 50 \text{ mL} \times 100 \text{ ppm} \\ V_1 &= \frac{50 \text{ mL} \times 100}{1000} \\ V_1 &= 5 \text{ mL} \end{aligned}$$

4. Pembuatan Larutan Uji Timbal (Pb) 10 ppm

$$\begin{aligned} V_1 \times M_1 &= V_2 \times M_2 \\ V_1 \times 100 \text{ ppm} &= 250 \text{ mL} \times 10 \text{ ppm} \\ V_1 &= \frac{250 \text{ mL} \times 10}{100} \\ V_1 &= 25 \text{ mL} \end{aligned}$$

5. Pembuatan Larutan Standar Timbal (Pb)

a. 2 ppm

$$V_1 \times M_1 = V_2 \times M_2$$

$$V_1 \times 100 \text{ ppm} = 100 \text{ mL} \times 2 \text{ ppm}$$

$$V_1 = \frac{100 \text{ mL} \times 2}{100}$$

$$V_1 = 2 \text{ mL}$$

b. 4 ppm

$$V_1 \times M_1 = V_2 \times M_2$$

$$V_1 \times 100 \text{ ppm} = 100 \text{ mL} \times 4 \text{ ppm}$$

$$V_1 = \frac{100 \text{ mL} \times 4}{100}$$

$$V_1 = 4 \text{ mL}$$

c. 6 ppm

$$V_1 \times M_1 = V_2 \times M_2$$

$$V_1 \times 100 \text{ ppm} = 100 \text{ mL} \times 6 \text{ ppm}$$

$$V_1 = \frac{100 \text{ mL} \times 6}{100}$$

$$V_1 = 6 \text{ mL}$$

d. 8 ppm

$$V_1 \times M_1 = V_2 \times M_2$$

$$V_1 \times 100 \text{ ppm} = 100 \text{ mL} \times 8 \text{ ppm}$$

$$V_1 = 8 \text{ mL}$$

e. 10 ppm

$$V_1 \times M_1 = V_2 \times M_2$$

$$V_1 \times 100 \text{ ppm} = 100 \text{ mL} \times 10 \text{ ppm}$$

$$V_1 = 10 \text{ mL}$$

LAMPIRAN 5. DOKUMENTASI PENELITIAN

1. Preparasi Limbah Kaca

Membersihkan limbah kaca dari pengotornya

Menumbuk limbah kaca

Menggerus serbuk kaca

ALA UDDIN
M A K A S S A R

Mengayak serbuk kaca (100 mesh)

2. Ekstraksi Silika

Menimbang serbuk kaca

Menimbang NaOH p.a

Pembuatan larutan NaOH 3 M

Pemanasan campuran serbuk kaca dan NaOH hingga mengental

Hasil campuran serbuk kaca dan NaOH

Memanaskan campuran serbuk kaca dan NaOH dalam oven pada suhu $120\text{ }^{\circ}\text{C}$

Hasil campuran serbuk kaca dan NaOH yang telah kering

membakar sampel dalam tanur pada suhu $400\text{ }^{\circ}\text{C}$ selama 2 jam

Hasil tanur

3. Pembentukan Natrium Silikat

Melarutkan serbuk kaca dan NaOH yang sudah ditanur dengan 500 mL aquadest, kemudian dimagnetik stirrer pada suhu 100 °C selama 2 jam

Natrium silikat (Na_2SiO_3) yang tela disaring

4. Sintesis Silika Gel

Pembuatan asam klorida (HCl)

Pembentukan gel (campuran Na_2SiO_3 dan HCl)

Menetralkan dan menyaring gel (hidrogel)

Hasil sintesis gel (hidrogel)

Mengoven gel (hidrogel) pada suhu 100 °C selama 6 jam

Silika gel (xerogel)

menggerus silika gel

M A K A S S A R

Hasil penimbangan massa silika gel hasil sintesis

5. Preparasi Silika Gel

Pembuatan larutan asam klorida (HCl) 1 M

Penambahan asam klorida (HCl) 1 M pada silika gel

Dimagnetik stirrer pada suhu 100°C selama 1 jam

Menetralkan silika gel

Menyaring silika gel

Mengoven silika gel pada suhu 120 °C selama 3 jam

Silika gel

M A K A S S A R

6. Karakterisasi dengan XRD dan XRF

Sampel uji

Memasukkan sampel silika gel ke dalam plat (uji XRD)

Melakukan pengaturan pada komputer

Memulai pengujian pada instrument XRD

Memasukkan sampel serbuk kaca dalam wadah (uji XRF)

Melakukan pengujian

7. Adsorpsi logam timbal (Pb)

Membuat larutan standar

Membuat larutan uji

Menimbang silika gel 0,1 gram

Campuran larutan uji dan silika gel

Dishaker selama 30 menit

Menyaring

Melakukan uji SSA

RIWAYAT HIDUP

Yuliana Fahnur dilahirkan di Saluan pada tanggal 2 juli 1995, dari pasangan terkasih Faharuddin dan Nuraida. Penulis merupakan anak ketiga dari 6 bersaudara. Penulis memulai jenjang pendidikan pada tahun 2001 di SD Impres Bumi Baru, Kecamatan Moilong, Kabupaten Banggai. Dan selesai pada tahun 2007 kemudian penulis melanjutkan pendidikannya kejenjang yang lebih tinggi yaitu SMP Negeri 2 Toili, Kecamatan Moilong, Kabupaten Banggai selesai pada tahun 2010 dan melanjutkan pendidikannya kejenjang yang lebih tinggi yaitu di SMA Negeri 1 Toili, Kecamatan Toili, Kabupaten Banggai. Selesai pada tahun 2013 dan melanjutkan pendidikannya di tingkat perguruan tinggi yaitu di Universitas Islam Negeri (UIN) Alauddin Makassar dengan Jurusan Kimia di Fakultas Sains dan teknologi angkatan 2013/2014. Selama berkecimpung didunia kampus penulis pernah aktif sebagai anggota dibidang DANUS di HMJ-Kimia dan menjadi Asisten Praktikum di Laboratorium Kimia Anorganik.

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