

UJI KUALITAS BATAKO DARI BEBERAPA JENIS PASIR

Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains (S.Si)

Pada Program Studi Fisika Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Oleh

MUSLIMIN
NIM:60400112018

FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2016

PERNYATAAN KEASLIAN SKRIPSI

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

NAMA : MUSLIMIN

NIM : 60400112018

JURUSAN : FISIKA

Gowa, November 2016

Penyusun

Muslimin

Nim. 60400112018

PENGESAHAN SKRIPSI

Skrripsi yang berjudul, "Uji Kualitas Batako Dari Beberapa Jenis Pasir" yang disusun oleh Muslima, Nim: 60400112018, mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *manajazah* yang diselenggarakan pada hari rabu, tanggal 30 November 2016 M, bertepatan dengan 30 Shafar 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam Ilmu Sains, Jurusan Fisika (dengan beberapa perbaikan).

Glasra, 30 November 2016 M
30 Shafar 1438 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin, M.Ag.	
Sekretaris	: Ihsan, S.Pd., M.Si.	
Murajaqiy I	: Muh. Sa'id I., S.Si., M.Pd.	
Murajaqiy II	: Fitriyanti, S.Si., M.Sc.	
Murajaqiy III	: Dr. Am Parhani, Lc., M.Ag.	
Pembimbing I	: Herawati, S.Pd., M.Pis.	
Pembimbing II	: Rahmaniah, S.Si., M.Si.	

Diketahui oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

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

KATA PENGANTAR

Bismillahirrohmanirrohiim...

Assalamu Alalaikum Warohmatullahi Wabarokatuh..

Puji syukur dan terima kasih kepada Allah SWT, yang telah melimpahkan berkat, kasih dan rahmat-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul “*Uji Kualitas Batako Dari Beberapa Jenis Pasir*”. Sejuta Shalawat dan Salam penulis hanturkan kepada Junjungan Nabi besar Muhammad SAW, Rasul yang menjadi panutan sampai akhir masa, Skripsi ini selain membahas mengenai konsep juga membahas mengenai pandangan islam. Sehingga, dapat membantu para pembaca agar dapat mengintegrasikan Ilmu Sains dengan pandangan Islam.

Skripsi ini disusun dalam rangka sebagai persyaratan untuk memperoleh gelar Sarjana Sains pada Jurusan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

Dalam kesempatan ini penulis mengucapkan banyak terima kasih yang teristimewa kepada kedua orang tuaku **Muh. Ali** dan **Nurlia** beserta Saudara-Saudaraku yang amat sangat Saya sayangi yaitu **Rahmawati, Saida, Samasuddin, Taslim, Muh. Nasir, Almarhum Abdullah dan sepupu saya suhaera dan kamaria** sebagai sumber penyemangat terbesar dan sumber inspirasi dalam menggapai semua apa yang menjadi impian, terima kasih telah menjadi penyemangat dan panutan bagi penulis, yang telah membimbing dan mengiringi perjalanan hidup penulis hingga sekarang dan terima kasih yang sebesar-besarnya sekali lagi berkat doa dari keluarga ku tercinta yang tak pernah putus. Pada kesempatan ini pula dengan penuh rasa hormat penulis hanturkan terima kasih yang sebesar-besarnya kepada:

- **Prof. DR. H. Musafir Pababbari, M.Si** selaku Rektor UIN Alauddin Makassar.
- **Prof. Dr.H. Arifuddin Ahmad, M.Ag** selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar beserta Pembantu Dekan I, Pembantu Dekan II dan Pembantu Dekan III dan seluruh staf administrasi yang telah memberikan berbagai fasilitas kepada kami selama pendidikan.

- **Ibu Sahara S.Si., M.Sc., Ph.D** selaku Ketua Jurusan yang telah meluangkan waktu, tenaga, pikiran dan memberikan motivasi dalam menyelesaikan skripsi ini.
- **Bapak Ihsan, S.Pd., M.Si** selaku Sekretaris Jurusan yang telah meluangkan waktu, tenaga, pikiran dan memberikan motivasi dalam menyelesaikan skripsi ini.
- **Ibu Hernawati, S.Pd., M.Pfis** selaku pembimbing I yang telah meluangkan tenaga dan waktu ditengah kesibukan dan aktivitas yang sangat padat, memberikan ilmu, kritikan, saran, nasehat serta motivasi untuk membimbing penulis sejak dari pemilihan judul hingga terselesainya skripsi ini.
- **Ibu Rahmaniah, S.Si., M.Si** selaku pembimbing II yang telah meluangkan tenaga dan waktu ditengah kesibukan dan aktivitas yang sangat padat, memberikan ilmu, kritikan, saran, nasehat serta motivasi untuk membimbing penulis sejak dari pemilihan judul hingga terselesainya skripsi ini.
- **Bapak Muh. Said L., S.Si., M.Pd** selaku penguji I yang telah meluangkan waktu dan memberikan saran dan kritikan demi kesempurnaan skripsi ini.
- **Ibu Fitriyanti, S.Si.,M.sc.**, selaku penguji II yang telah memberikan masukan untuk perbaikan skripsi ini.
- **Bapak Dr.Aan Parhani, Lc., M.Ag.** selaku penguji III yang telah meluangkan waktu dan memberikan saran dan kritikan demi kesempurnaan skripsi ini.
- Kepada semua Bapak dan Ibu Dosen Jurusan Fisika yang telah memberikan banyak ilmu, motivasi dan pengetahuan yang luar biasa, sehingga sangat besar manfaat dan pengaruhnya bagi penulis.
- Kepada kakak-kakak Laboran Fisika **Kak Abdul Mun'im, ST.MT, Kak Mukhtar, ST.MT, Kak Nurhaisah, S.Si, Kak Ahmad Yani, S.Si, Kak Ningsih, S.E** yang sangat membantu memberi pencerahan dan bantuan penelitian hingga terselesainya tugas akhir ini.
- Kepada bapak Kepala Lab. Balai Besar Industri Hasil Perkebunan Makassar dan Kepala Laboratorium Science Building Fakultas MIPA UNHAS yang telah memberikan izin penelitian untuk pengujian sampel di

Laboratoriumnya.

- Teristimewa untuk Sahabat-sahabat ku sekaligus teman seperjuangan **Sry Astuti, Fitriani, Nurfadhillah, Ardian, M. Arif Rahman, Kaharuddin, Husnul Khatimah, Asriyati, Muldatulnia, Andi Ulfayanti, Sri Nurahmani Desi dan Suratmi** yang telah memberikan motivasi dan dorongan sampai saat ini. Dan keluarga besar angkatan 2012 **wahda, cahya, erna, fia, reski, niswah, muslimah, miftah, teti, fatimah, susilas, indah, dayat, ainun, ria, ima, fadli, amir, yaya, ahdi, cuwa, darwang, ayhi, akbar, arni, inna, kina, yuli, Bu aji, ninu, ayu, rukma, arnis, juharni, lisa, dewi, ikka, haswindah, hera, anna, ira , hayati, nurjihah, syahrani, budi, bahtiar, irwan, halim, syam, asmal, subhan.**
- Adik-adik 2013, 2014 dan 2015 yang tidak sempat penulis sebut satu persatu.
- Kepada semua pihak yang telah memberikan bantuan. Dalam penyusunan skripsi ini, Penulis menyadari masih banyak kekurangan dan kelemahan akibat terbatasnya kemampuan penulis. Oleh karena itu, dalam kesempatan ini penulis mengharapkan adanya criteria dan saran pembaca untuk menyempurnakan skripsi ini.

Akhir kata penulis mengucapkan banyak terima kasih, semoga skripsi ini bermanfaat bagi penulis dan semua orang yang membacanya. Amiinnn ya Robbal alamiin.

Gowa, November 2016

Penyusun,

(Muslimin)

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	v-vi
DAFTAR TABEL	vii-viii
DAFTAR GAMBAR	ix
DAFTAR GRAFIK	x
DAFTAR LAMPIRAN.....	xi
DAFTAR SIMBOL	xii
ABSTRAK	xiii
 BAB I PENDAHULUAN	
A. Latar Belakang.....	1-3
B. Rumusan Masalah.....	4
C. Tujuan Penelitian.....	4
D. Ruang Lingkup.....	4
E. Manfaat Penelitian	4
 BAB II TINJAUAN PUSTAKA	
• Pasir.....	5-14
• Batako.....	15-21
• Kuat Tekan	21-23
• Uji Perpindahan Kalor	23-26
• Absorpsi.....	26-27
 BAB III METODOLOGI PENELITIAN	
• Waktu Dan Tempat.....	28

- Alat Dan Bahan..... 28-29
- Prosedur Kerja..... 29-33
- Teknik Analisis..... 33
- Diagram Alir Penelitian..... 34
- Jadwal Kegiatan Penelitian 35

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

- Kandungan pada pasir dengan menggunakan XRF 36-38
- Karakteristik fisik batako dari pasir kuarsa 38-43
- Karakteristik fisik batako dari pasir hitam 43-47
- Karakteristik fisik batako dari pasir sungai 47-55

BAB V PENUTUP

- Kesimpulan..... 56
- Saran 56

DAFTAR PUSTAKA 57-59

LAMPIRAN-LAMPIRAN

- Lampiran I : Data penelitian L2-L5
- Lampiran II : Analisis data L6-L18
- Lampiran III : Dokumentasi..... L19-L34
- Lampiran IV : Persuratan L35

DAFTAR TABEL

Tabel 2.1 : Komposisi kimia pasir silika/kuarsa di indonesia..... 7

Tabel 2.2 : Sifat fisik pasir kuarsa Indonesia secara umum 7

Tabel 2.3 : Karakteristik fisik pasir pantai 10

Tabel 2.4 : Karakteristik pasir sungai menurut SNI S-04-1989-F..... 14

Tabel 2.5	: Dimensi bata beton pejal menurut SNI 03-0348-1989	18
Tabel 2.6	: Susunan oksidasemen portland menurut ASTM	19
Tabel 2.7	: Klasifikasi bata beton (batako) menurut SNI 03-0348-1989	21
Tabel 2.8	: Bahan-bahan konduktivitas	25
Tabel 3.5	: Jadwal kegiatan penelitian.....	35
Tabel 4.1	:Komposisi Kimia Pasir silika.....	36
Tabel 4.2	:Komposisi Kimia Pasir hitam	37
Tabel 4.3	:Perbandingan kuat tekan pasir kuarsa benda uji dengan SNI 03- 0348-1989 dan SK SNI T-15-1991-03 Pasal 3.2.5	39
Tabel 4.4	:Hasil pengukuran konduktivitas termal batako dari pasir kuarsa.....	41
Tabel 4.5	: Hasil pengujian serapan air (Absorpsi) pada pasir kuarsa	42
Tabel 4.6	:Perbandingan kuat tekan pasir hitam benda uji dengan SNI 03- 0348-1989dan SK SNI T-15-1991-03 Pasal 3.2.5	44
Tabel 4.7	:Hasil pengukuran konduktivitas termal batako dari pasir hitam.....	45
Tabel 4.8	: Hasil pengujian serapan air (Absorpsi) pada pasir hitam	47
Tabel 4.9	: Perbandingan kuat tekan pasir sungai benda uji dengan SNI 03- 0348-1989 dan SK SNI T-15-1991-03 Pasal 3.2.5	48
Tabel 4.10	: Hasil pengukuran konduktivitas termal batako dari pasir sungai.....	50
Tabel 4.11	: Hasil pengujian serapan air (Absorpsi) pada pasir sungai	51

DAFTAR GAMBAR

Gambar 2.1	: Pasir	5
Gambar 2.2	: Pasir putih kuarsa labuang.....	8
Gambar 2.3	: Pasir Pantai Gonda Mangrove Park	9
Gambar 2.4	: Pasir sungai	13
Gambar 2.5	: Batako	16
Gambar 2.6	:Set up Pengujian Kuat Tekan Batako.....	23
Gambar 3.1	:Desain uji tekanan mekanik	31

DAFTAR GRAFIK

Grafik 4.1 : Hasil uji kuat tekan batako (N/m^2).....	52
Grafik 4.2 : Hasil pengujian perpindahan kalor dengan menggunakan unit COBRA3..	53
Grafik 4.3 : Hasil pegujian serapan air (%)	54

DAFTAR LAMPIRAN

Lampiran I : Data Penelitian.....	L2
Lampiran II : Analisis Data	L6
Lampiran III : Dokumentasi	L19
Lampiran IV : Persuratan	L35

DAFTAR SIMBOL

Simbol	Keterangan	Simbol	Satuan
P	Tekanan		N/mm ²
F	Gaya		N
A	Luas Penampang		m ²
p	Panjang		m
l	Lebar		m
k	Konduktivitas		W/m ⁰ C
t	Waktu		s
L	Jarak T1 dan T2		m
Q	Kalor		J
d	Tebal bahan batubata		m
V	Volume		cm ³
M _k	Massa kering		gr
M _b	Massa basah		gr
P	Persentase air yang terserap		%

Nama : MUSLIMIN
Nim : 60400112018
Judul Skripsi : “Uji Kualitas Batako Dari Beberapa Jenis Pasir”.

Penelitian ini bertujuan untuk mengetahui karakteristik fisik batako dengan menggunakan agregat pasir putih (silika), pasir hitam dan pasir sungaiditinjau dengan parameter uji kuat tekan, uji perpindahan kalor dan uji serapan air (Absorpsi). Penelitian ini dilakukan untuk membandingkan kualitas batako dengan standar SNI 03-0348-1989 dan SK SNI T-15-1991-03 Pasal 3.2.5. Hasil pengujian untuk kuat tekan yang menggunakan bahan agregat halus dari pasir putih/silika yaitu sebesar 10,79 N/m², pasir hitam sebesar 4,41 N/m² dan pasir sungai yaitu sebesar 9,81 N/m² sedangkan bahan agregat yang kasar semua jenis pasir memiliki nilai yang sama yaitu sebesar 5,39 N/m². Untuk pengujian perpindahan kalor yang menggunakan daya 25 Watt yang berbahan agregat halus dari pasir silika/putih dengan nilai 46,769 J, pasir hitam dengan nilai 86,363 J, pasir sungai dengan nilai 83,281 J sedangkan untuk yang berbahan agregat kasar dari pasir silika/putih dengan nilai 68,264 J, pasir hitam dengan nilai 72,972 J dan pasir sungai 54,252 J dan untuk perpindahan kalor yang menggunakan daya 40 Watt yang berbahan agregat halus dari pasir silika/putih dengan nilai 117,19 J, pasir hitam dengan nilai 200,045 J, pasir sungai dengan nilai 193,886 J sedangkan untuk yang berbahan agregat kasar dari pasir silika/putih dengan nilai 189,237 J, pasir hitam dengan nilai 309,695 J dan pasir sungai 215,045 J. Dan untuk pengujian serapan (Absorpsi) yang berbahan agregat halus dari pasir silika/putih dengan nilai sebesar 6,4 %, pasir hitam dengan nilai 12,7 %, pasir sungai dengan nilai 9,6 % sedangkan untuk yang berbahan agregat kasar dari pasir silika/putih dengan nilai 9,6 %, pasir hitam dengan nilai 18,8 % dan pasir sungai 12,9 %. Kesimpulan dari penelitian ini semua batako dari jenis pasir yang digunakan telah memenuhi standar SNI, Namun batako yang paling bagus kualitasnya adalah yang berbahan agregat dari pasir putih/silika karna memiliki nilai kuat tekan yang meningkat, nilai penyerapan kalornya rendah dan nilai penyerapan airnya juga rendah.

Kata Kunci : Batako, Pasir, Kuat tekan, Perpindahan kalor, Absorpsi.

ABSTRACT

Name : MUSLIMIN
Nim : 60400112018
Thesis Title : “Quality Test brick Of Some Kind of Sand”

Singer study aims to investigate the characteristics of the Physical review adobe WITH aggregate using white sand (silica), black sand and river sand is reviewed WITH STRONG PUSH test parameters, test and heat transfer test water uptake (absorption). Singer Research conducted for the review comparing QUALITY WITH ISO standard brick 03-0348-1989 And SK SNI T-15-1991-03 Section 3.2.5. Assay results for the reviews STRONG PRESS The aggregate material using Fine From white sand / silica is equal to 10.79 N / m², black sand by 4.41 N / m² and river sand is equal to 9.81 N / m² while Yang coarse aggregate material ALL Operates sand has the same value Which is equal to 5.39 N / m². For a review Testing of heat transfer Yang using Power 25 Watt Yang made aggregate Fine From silica sand /

white WITH value 46 769 J, black sand WITH value 86 363 J, river sand WITH value 83 281 J while to review Yang made of coarse aggregate from silica sand / white WITH value 68 264 J, black sand WITH value 72 972 54 252 J And J Dan river sand for a review of heat transfer using Power 40 Watt Yang Yang made aggregate Fine From silica sand / white WITH value 117.19 J, black sand WITH value 200 045 J, river sand BY Value 193 886 J while to review Yang made of coarse aggregate from silica sand / white BY Value 189 237 J, black sand WITH Value 309 695 215 045 J And J. Dan river sand to review testing uptake (absorption) The aggregate material Fine From silica sand / white WITH A value of 6, 4%, the black sand WITH Value 12.7%, river sand WITH value of 9.6%, while for coarse aggregate review Yang made from silica sand / white WITH value of 9.6%, the black sand WITH Values 18 8% and river sand 12, 9%. CONCLUSION Of Research Singer ALL KINDS sand brick Of Its use has meet ISO standards, however pale brick Yang Yang is good quality aggregate material from the white sand / silica has value because INCREASED STRENGTH PRESS The more low absorption rate kalornya And Values Also water absorption was low.

Keywords: *brick, sand, Strong PRESS, transfer of heat, absorption.*

BAB 1

PENDAHULUAN

1.1 Latar Belakang

Indonesia merupakan negara yang kaya akan sumber daya alam. Sebagai salah satu negara kepulauan terbesar di dunia. Indonesia memiliki panjang garis pantai mencapai 95.181 km sehingga jumlah pasir pantainya sangat melimpah. Secara fisik, pasir di pantai Indonesia dan pada umumnya memiliki karakteristik butiran yang halus, bulat dan berwarna putih sampai keabu-abuan tergantung pada unsur penyusun yang dominan. Di Indonesia banyak ditemukan di daerah pantai seperti halnya di pulau Sulawesi Barat tepatnya di Kabupaten Polewali Mandar yang tersebar di beberapa daerah (Chaironi Lathif dkk, 2014).

Di Kabupaten Polewali Mandar tepatnya di Kecamatan Campalagian di desa Labuang memiliki pasir putih atau biasa disebut dengan pasir kuarsa. Dimana pasir silika yang ada disana belum dimanfaatkan masyarakat secara maksimal karena kurangnya pengetahuan tentang penggunaan pasir kuarsa khususnya sebagai bahan konstruksi bangunan. Dalam hal ini peneliti bertujuan untuk memberikan informasi kepada masyarakat tentang pemanfaatan pasir silika karena memiliki karakteristik yang bisa digunakan untuk konstruksi bahan bangunan.

Sedangkan di daerah lainnya tepatnya di Desa Gonda memiliki pasir pantai yang hitam. Di mana pasir yang ada

di sepanjang garis pantai gonda mangrove park memiliki fisik yang berwarna kehitaman. Kandungan mineral pada pasir pantai hitam umumnya merujuk pada logam berat seperti bijihbesi yang terkandung di dalamnya. Kandungan mineral pada pasir pantai biasanya ditemukan di aliran sungai atau laut yang terhubung dengan sumber vulkanik.

Penggunaan pasir laut ini menjadi pilihan untuk membuat batako dikarenakan banyaknya penambangan pasir yang bisa menyebabkan erosi dan juga pasir laut ini banyak sekali melimpah di setiap daerah manapun. Dalam hal ini pasir laut bisa dijadikan suatu alternatif yang bisa digunakan untuk membuat batako jika kekurangan bahan bangunan. Dalam kegiatan industri, penggunaan pasir pantai sudah berkembang meluas, baik langsung sebagai bahan baku utama maupun bahan campuran. Sebagai bahan baku utama, misalnya digunakan dalam dunia industri. Pergantian bahan agregat dengan menggunakan pasir laut ini tentunya membutuhkan penelitian secara ilmiah untuk mengetahui pengaruh pergantian bahan agregat tersebut dan perbandingan kualitas yang dihasilkan dengan membandingkan penggunaan agregat yang biasanya digunakan masyarakat pada umumnya.

Peningkatan akan kebutuhan bahan bangunan harus disikapi dengan pemanfaatan dan penemuan alternatif bahan bangunan yang baru dalam pembuatan batako untuk mengetahui serta membandingkan kualitas batako yang lebih baik dari bahan bangunan sebelumnya. Berbagai penelitian telah dilakukan dengan harapan akan ditemukannya alternatif yang efisien serta penyediaan bahan bangunan dalam jumlah yang besar dan ekonomis.

Dimana penelitian sebelumnya yang dilakukan oleh Ghufron Fahmiardi (2012) yang memanfaatkan pasir pantai sebagai bahan agregat pengganti pasir biasa untuk digunakan dalam pembuatan paving block yang biasa digunakan masyarakat Kebumen untuk perkerasan jalan atau halaman rumah. Penelitian ini dilakukan untuk memanfaatkan pasir pantai yang ada di Kebumen sebagai bahan pengganti agregat yang bertujuan untuk memaksimalkan pemanfaatan pasir pantai dan untuk mengurangi penambangan di sungai Luk Ulo yang mengakibatkan erosi.

Penelitian lainnya yang dilakukan oleh Muhklis, dkk (2013) yang memanfaatkan beberapa jenis pasir laut untuk membuat konstruksi beton. Penelitian tersebut bertujuan untuk menentukan kuat tekan beton dari masing-masing pasir laut tersebut. Selanjutnya penelitian yang dilakukan oleh Teguh Pragoyo, dkk (2009) yang menyurvei sekaligus meneliti pasir silika yang ada di provinsi Kalimantan Barat untuk mengetahui karakteristik dari pasir silika tersebut sehingga didapat hasilnya yaitu pasir silika dapat digunakan untuk bahan baku konstruksi bangunan.

Dengan berbagai permasalahan diatas, maka peneliti bertujuan untuk memanfaatkan pasir kuarsa, pasir hitam dan pasir sungai untuk dijadikan sebagai pengganti agregat bahan bangunan yang baik dan sekaligus

melatarbelakangi peneliti untuk mengambil judul mengenai *"Uji Kualitas Batako Dari Beberapa Jenis Pasir"*.

1.2 Rumusan Masalah

Berdasarkan latar belakang diatas, maka rumusan masalah pada penelitian ini adalah bagaimanakararakteristik fisik batako dengan menggunakan agregat pasir kuarsa, pasir hitam dan pasir sungai ?

1.3 Tujuan Penelitian

Tujuan dari penelitian ini adalah untuk mengetahui karakteristik fisik batako dengan menggunakan agregat pasir kuarsa, pasir hitam dan pasir sungai.

1.4 Ruang Lingkup

Dalam penelitian ini ada beberapa ruang lingkup dari permasalahan yang akan diteliti yaitu :

- Jenis bahan material yang digunakan dalam penelitian ini adalah pasir kuarsa, pasir hitam dan pasir sungai dengan membedakan agregatnya yaitu agregat kasar dan agregat halus.
- Parameter pengujian kualitas batako adalah uji kuat tekan, uji perpindahan kalordan uji serapan air.
- Pada penelitian ini untuk pemisahan agregatnya menggunakan saringan 0,1 cm dan 0,3 cm.

1.5 Manfaat Penelitian

Manfaat pada penelitian ini adalah sebagai berikut :

- Menginformasikan kepada masyarakat bahwa pasir kuarsa dan pasir hitam dapat digunakan untuk sesuatu yang bernilai ekonomis.
- Untuk dapat digunakan oleh masyarakat sebagai bahan bangunan yang ramah lingkungan dan ekonomis.

BAB 2

TINJAUAN TEORETIS

2.1 Pasir

Pasir merupakan sumber daya alam yang berupa butir-butir yang biasa digunakan sebagai bahan agregat yang

dalam pembuatan batako ringan adalah pasir yang lolos ayakan (Standart ASTM E 11-70) yang diameternya lebih kecil 5 mm. Adapun kegunaan pasir ini adalah untuk mencegah keretakan pada batako ringan apabila sudah mengering karena dengan adanya pasir akan mengurangi penyusutan yang terjadi mulai dari pencetakan hingga pengeringan. Pasir ini memang sangat penting dalam pembuatan batako ringan tapi apabila kadarnya terlalu besar akan mengakibatkan kerapuhan jika sudah mengering. Hal ini disebabkan daya rekat antara partikel-partikel yang berkurang dengan adanya pasir dalam jumlah yang besar karena pasir tersebut tidak bersifat merekat akan tetapi hanya sebagai pengisi (Tiurma, 2009).

Gambar 2. 1 : Pasir

5

(Sumber: [Http://www.google.co.id//search?client=gambar+pasir&oq=NvyFm2w5mfw#imgsrc=zub7rNI89VIYZM%3A\(12-01-12016\)\)](http://www.google.co.id//search?client=gambar+pasir&oq=NvyFm2w5mfw#imgsrc=zub7rNI89VIYZM%3A(12-01-12016))))

Mutu batako ringan secara langsung berhubungan dengan karakteristik dan kondisi pasir. Pasir dan kerikil harus bersih dari tanah liat tanaman dan bahan organik lainnya. Tanah liat atau kotoran yang melapisi kerikil dapat menghalangi lengketnya semen dengan kerikil, memperlambat proses pengaturan pembekuan dan menurunkan kekuatan beton. Dengan demikian tanah liat dan kotoran tidak boleh melebihi 10% jika tidak pasir harus dicuci.

Pasir dapat diklasifikasikan secara fisik ataupun kandungan mineral penyusunnya. Klasifikasi berdasarkan sifat fisik pasir dapat dibedakan berdasarkan bentuk, ukuran, warna dan densitas pasir. Klasifikasi juga dapat dilakukan dengan melihat perbedaan dari material kimiawi penyusun pasir. Salah satu metode yang digunakan untuk menganalisis kandungan mineral di pasir adalah difraksi sinar-X (XRD) (Saniah dkk, 2014).

Adapun beberapa jenis pasir, yaitu sebagai berikut :

- **Pasir kuarsa**

Pasir kuarsa adalah bahan galian yang terdiri dari kristal-kristal silika (SiO_2) dan mengandung senyawa pengotor yang terbawa selama proses pengendapan. Pada umumnya, senyawa pengotor tersebut terdiri atas oksida besi, oksida kalsium, oksida alkali, oksida magnesium, lempung, dan zat organik hasil pelapukan sisa-sisa hewan serta tumbuhan. Pada Tabel 2. 1 dan Tabel 2. 2 digambarkan secara umum, komposisi kimia dan sifat fisik pasir kuarsa Indonesia (Teguh Pragoyo dkk, 2009).

Tabel 2.1 : Secara umum, komposisi kimia pasir kuarsa Indonesia

Komposisi Kimia	Persentase(%)
SiO_2	55,30–99,87
$\text{Fe}_2 \text{O}_3$	0,01–9,14
$\text{Al}_2 \text{O}_3$	0,01–18,00
TiO_2	0,01–0,49
K_2O	0,01–3,24
CaO	0,01–0,26
K_2O	0,01–17,00

Sumber : Teguh Pragoyo dkk, 2009

Tabel 2.2 : Sifat fisik pasir kuarsa Indonesia secara umum

Sifat Fisik	Deskripsi
Warna	Putih bening atau berwarna lain tergantung pada senyawa pengotornya, misal kuning mengandung Fe-oksida, merah mengandung Cu-oksida.
Kekerasan	7 (skala mohs)
Massa jenis	$2,65 \text{ kg/cm}^3$
Titik Lebur	$\pm 1715 \text{ }^\circ\text{C}$
Bentuk kristal	Hexagonal
Panas Spesifik	$0,185 \text{ }^\circ\text{C}$
Konduktivitas panas	$12-100 \text{ }^\circ\text{C}$

Sumber : Teguh Pragoyo dkk, 2009

Pasir kuarsa memegang peranan cukup penting bagi industri baik sebagai bahan baku utama maupun penolong.

Sebagai bahan baku utama, pasir kuarsa dipakai oleh industri semen, kaca lembaran. Sedangkan sebagai bahan baku penolong dipakai dalam pengecoran logam dan industri lainnya. Pasir kuarsa yang juga dikenal dengan nama pasir kuarsa merupakan hasil pelapukan batuan yang mengandung mineral utama, seperti kuarsa dan feldspar. Hasil pelapukan kemudian tercuci dan terbawa oleh air atau angin yang diendapkan ditepi-tepi sungai, danau atau laut.

Gambar 2.2 : Pasir Putih Labuang
(Sumber : Data Primer, 2016)

Di alam, pasir kuarsa ditemukan dengan kemurnian yang bervariasi bergantung kepada proses terbentuknya disamping adanya material lain yang ikut selama proses pengendapan. Material pengotor tersebut bersifat sebagai pemberi warna pada pasir kuarsa. Pada umumnya, di alam, pasir kuarsa ditemukan dengan ukuran butir bervariasi dalam distribusi yang melebar, mulai dari fraksi halus (0,06 mm) sampai dengan ukuran kasar (2 mm) (Teguh Pragoyo dkk, 2009).

Kuarsa biasa diperoleh melalui proses penambangan yang dimulai dari menambang pasir kuarsa sebagai bahan baku. Pasir kuarsa tersebut kemudian dilakukan proses pencucian untuk membuang pengotor yang kemudian dipisahkan dan dikeringkan kembali sehingga diperoleh pasir dengan kadar kuarsa yang lebih besar bergantung dengan keadaan kuarsa dari tempat penambangan. Pasir inilah yang kemudian dikenal dengan pasir putih atau silika dengan kadar tertentu.

- **Pasir hitam**

Pasir pantai merupakan komoditas penting untuk bahan bangunan dan industri tambang. Kandungan mineral

pada pasir pantai umumnya merujuk pada logam berat seperti biji besi dan timah yang terkandung. Kandungan mineral pada pasir pantai biasanya ditemukan di daerah seperti aliran sungai atau laut yang terhubung dengan sumber vulkanik. Klasifikasi pasir atau sedimen di suatu perairan memiliki peran penting dalam memberikan informasi asal usul pasir tersebut, termasuk sumber batuan litologi dan pola transport. Kandungan Logam berat pada pasir dapat menggambarkan daerah asal karena tipe bebatuan yang berbeda memiliki kandungan logam berat yang berbeda (Saniah dkk, 2014).

Gambar 2. 3 : Pasir pantai gonda mangrove park
(Sumber : Data primer, 2016)

Pasir pantai ini pada dasarnya tidak berbeda secara fisik dengan pasir biasa pada umumnya. Penggunaan pasir pantai sebagai bahan bangunan dapat diterima jika bahan ini dikerjakan sesuai dengan persyaratan yang telah ditetapkan oleh lembaga terpercaya. Kelemahan utama dari pasir pantai ini adalah tidak dapat digunakan pada beton bertulang karena dapat menyebabkan korositas pada baja tulangan. Hal ini karena pasir pantai mengandung banyak garam sulfat yang mampu memberikan korositas pada besi tulangan (Ruslang Ramang dkk, 2012).

Secara fisik, pasir di pantai Indonesia dan pada umumnya memiliki karakteristik butiran yang halus dan bulat, ukuran butir-butir pasir adalah 2 μm sampai 2 mm dan berwarna putih sampai keabu-abuan tergantung pada unsur penyusun yang dominan. Pasir pantai juga memiliki kandungan garam yang cukup tinggi sehingga dalam pembuatan beton bertulang tidak dianjurkan karna akan cepat mengalami korositas pada tulangan beton tersebut.

Tabel 2.3: Karakteristik fisik pasir pantai

No	Karakteristik	Nilai
----	---------------	-------

1	Kadar lumpur	0.290 %
2	Kadar garam	0.236 %
3	Massa jenis	2.522 kg/cm ³
4	Penyerapan air	4,293 %
5	Modulus halus butir	2.452 %
6	Massa volume	1594,677 kg/m ³
7	Kadar air	3,730%

Sumber : Ruslang Ramang dkk, 2012

Apabila karakteristik butiran pasir pantai distabilisasi (diatasi dengan suatu cara atau metode) serta kandungan garamnya direduksi atau apabila pasir pantai memiliki karakteristik butiran yang kasar dengan gradasi yang bervariasi serta memiliki kandungan garam yang tidak melebihi batas yang ditetapkan, maka pasir pantai dapat digunakan sebagai komponen struktural beton dan menjadi alternatif yang baik untuk mengatasi keterbatasan material agregat halus di tempat penambangan. Untuk memperbaiki karakteristik kualitas batako yang menggunakan pasir pantai dengan menggunakan perlakuan (treatment) yaitu mencuci pasir laut dengan air tawar (Indra Syahrul Fuad dkk, 2015).

Di mana semuanya telah dijelaskan Allah SWT dalam Al-Qur'an dalam firman-Nya QS.Al – Naml/27 ayat 61 :

Terjemahnya:

“Atau siapakah yang telah menjadikan bumi sebagai tempat berdiam, dan yang menjadikan sungai-sungai di celah-celahnya, dan yang menjadikan gunung-gunung untuk (mengkokohkan)nya dan menjadikan suatu pemisah antara dua laut ? Apakah disamping Allah ada Tuhan (yang lain)? bahkan (sebenarnya) kebanyakan dari mereka tidak mengetahui.”(Kementerian Agama RI, 2012).

Menurut tafsir Al-Misbah, Ayat sebelumnya membahas tentang penciptaan langit dan bumi serta beberapa hal yang berkaitan dengan keduanya seperti hujan dan langit dan tumbuhan di bumi. Kini, dibicarakan secara khusus apa yang di bumi karena ini lebih jelas dapat terlihat. Ayat diatas masih melanjutkan “perbandingan” sebelumnya dengan mengatakan: *Apakah siapa*, yakni apakah dia yaitu dia yaitu Allah SWT yang telah menjadikan bumi mantap, yakni memiliki kemantapan sehingga tidak guncang dan apa yang berada dipermukaannya pun tidak berguncang dan *Yang menjadikan celah-celahnya* antara gunung-gunung yang tertancap di bumi itu *sungai-sungai*. Yang dimaksud dua laut di sini ialah laut yang asin dan *Yang menjadikan untuknya* yakni untuk bumi itu, gunung-gunung yang kukuh sehingga bumi tidak guncang dan menjadikan-Nya pula *antara dua laut*, yakni antara sungai dan laut, pemisah sehingga air laut dan sungai tidak bercampur.

Apakah sembahhan-sembahhan kamu lebih baik dari pada Allah SWT. Pasti tidak, Apakah di samping Allah SWT ada tuhan yang lain. Sungguh tidak ada bahkan yang sebenarnya *kebanyakan dari mereka* yang menyembah selain Allah SWT atau mempersekutukan-Nya kendati mereka memanfaatkan ciptaan-Nya kebanyakan dari mereka *tidak mengetahui* (M.Quraish Shihab, 2002 hal : 481-482).

Dari ayat di atas telah dijelaskan dalam tafsir bahwa betapa besar kekuasaan-Nya Allah SWT yang telah menciptakan bumi dan segala isinya seperti gunung, sungai dan laut yang merupakan sumber kehidupan bagi manusia. Tapi kebanyakan dari kita tidak pernah menyadari dan mensyukuri dengan hal itu. Pada penelitian ini, peneliti memanfaatkan sumber daya alam berupa pasir sungai dan pasir laut yang banyak tersebar didaerah manapun. Di mana pasir sungai dan pasir laut ini, peneliti memanfaatkannya sebagai bahan untuk dijadikan batako yang mungkin sebagian orang tidak mengetahui dengan hal itu. Sungguh besar kekuasaan Allah SWT, maka dari itu janganlah engkau mempersekutukan-Nya dengan menyembah tuhan selain Allah SWT karna semua ciptaan-Nya yang ada di bumi itu kebanyakan dari mereka tidak mengetahuinya.

- ***Pasir sungai***

Pasir sungai adalah pasir yang bersumber dari penggalian atau penambangan di sungai. Sungai-sungai yang terjal memiliki aliran yang deras sehingga deposit dari partikel batu-batuannya akan bervariasi cukup besar pada suatu jarak tertentu, biasanya butir halusnnya tidak banyak dan batuan-batuannya cukup bersih. Pada sungai-sungai yang landai, variasi perbedaan ukuran partikel tidak berubah dari tempat yang satu ke tempat yang lain, kebanyakan partikel-partikelnya lebih bulat dan kotor yang tercampur dengan kandugan mineral lainnya (Mulyati, 2013).

Gambar 2.4 : Pasir sungai
(Sumber : Data primer, 2016)

Pasir Sungai yang memiliki sumber yang cukup dan Pasir Sungai sering di gunakan untuk campuran pembuatan batako akan tetapi pasir sungai yang sering digunakan dalam campuran pembuatan perlu di teliti lebih lanjut untuk mengetahui kadar lumpur dari pasir sungai tersebut apakah pasir sungai yang akan di gunakan memiliki kadar lumpur yang layak dalam peraturan acuan campuran pembuatan batako (Indra Syahrul dkk, 2015).

Tabel 2.4 : Karakteristik pasir sungai menurut SNI S-04-1989-F

No	Karakteristik	Hasil pemeriksaan
1	Massa jenis permukaan	2,39 kg/joule
2	Kadar lumpur	2,275 %
3	Berat satuan	1,37 kg/cm ³
4	Kadar air	2,05 %
5	Serapan air	2,41 %
6	Gradasi	3,98 (Mhb)

Sumber : Ghufro Fahmiardi, 2012

Untuk mendapatkan kualitas pasir yang baik sebagai campuran batako maka perludiketahui karakteristik pasir yang akandigunakan, sehingga dapat ditentukan pasir sungai yang paling baik untuk dimanfaatkan. Hal ini dapat dijadikan sebagai acuan oleh masyarakat dalam perencanaan campuran batako.

Dimana semuanya telah dijelaskan Allah SWT dalam Al-Qur,an dalam firman-Nya QS.Al –Nahl/16ayat 15 :

Terjemahnya :

“dan Dia menancapkan gunung-gunung di bumi supaya bumi itu tidak goncang bersama kamu, (dan Dia menciptakan) sungai-sungai dan jalan-jalan agar kamu mendapat petunjuk”(Kementrian Agama RI, 2012).

Menurut tafsir Al-Misbah, Setelah menguraikan ciptaan dan anugerah-Nya yang terpendam, kini diuraikan ciptaan dan nikmat-Nya yang menonjol dan menjulang ke atas, dengan menyatakan: *Dan Dia mencampakkan di permukaan bumi gunung-gunung yang sangat kukuh sehingga tertancap kuat supaya ia, yakni bumi tempat hunian kamu, tidak guncang bersama kamu*, kendati ia lonjong dan terus berputar ; dan Dia menciptakan juga *sungai-sungai* yang dialiri air yang dapat digunakan untuk minum, *dan* selanjutnya di bumi itu Allah SWT menjadikan

juga jalan-jalan yang terdampar agar *kamu mendapat petunjuk* lahiriah menuju arah yang kamu kehendaki dan petunjuk batiniah menuju pengakuan keesaan dan kekuasaan Allah SWT (M.Quraish Shihab, 2002 hal : 549-550).

Dari ayat diatas telah dijelaskan dalam tafsir bahwa Allah SWT menciptakan bumi beserta sarana yang ada di dalamnya untuk kehidupan manusia yang merupakan suatu anugerah yang sangat besar. Dia menciptakan bumi yang dilengkapi fasilitas seperti gunung yang kokoh dan sungai-sungai yang dialiri air. Dimana penelitian yang saya lakukan yang pemanfaatan pasir sungai yang dimana pasir sungai tersebut saya jadikan sebagai salah satu bahan bangunan untuk dijadikan batako. Diciptakannya sungai sebagai salahsatu sumber kehidupan bukan hanya sebagai tempat untuk mengambil air minum tetapi banyak hal yang bisa dimanfaatkan dari sungai tersebut yakni pasirnya, batunya dan segala apa yang ada disungai tersebut termasuk makhluk yang hidup didalam sungai untuk bisa dijadikan sumber makanan. Sungguh besar kekuasaan dan keesaan Allah SWT yang telah memberi petunjuk dari segala apa yang ada di bumi untuk manusia.

2.2 Batako

Batako adalah suatu jenis unsurbangunan berbentuk persegi yang dibuat dari campuran bahan perekat, agregat, air dan dalam pembuatan tambahan lainnya dapat ditambahkan dengan bahan lainnya. Pembuatan batako dilakukan pencetakan sehingga menjadi bentuk balok, selinder, atau yang lainnya dengan ukuran tertentu dimana proses pengerasan tanpa melalui pembakaran yang digunakan sebagai bahan pasangan untuk dinding (Mulyono, 2004).

Gambar 2.5 : Batako

(Sumber : Data primer, 2016)

Campuran batako terdiri dari pasir, semen portland dan air dengan perbandingan 75 : 20 : 5 . Pengertian batako menurut PUBI-1982 adalah bata yang dibuat dengan mencetak dan memelihara dalam susunan lembab, campuran

tras, kapur dan air dengan atau tanpa bahan tambahan lainnya. Bahan bangunan seperti batako secara umum biasanya digunakan untuk dinding tembok. Batako terdiri dari berbagai bentuk dan ukuran. Batako digolongkan ke dalam dua kelompok utama yaitu batako padat dan batako berlubang. Batako berlubang memiliki sifat peredam panas yang lebih baik dari batako padat dengan menggunakan bahan dan ketebalan yang sama (Mallisa Harun, 2011:76).

Menurut Persyaratan Umum Bahan Bangunan di Indonesia pada tahun 1982 pasal 6, “bahan batako adalah bata yang dibuat dengan mencetak dan memelihara dalam kondisi lembab. Menurut SNI 03-0349-1989, “*Conblock (concrete blok)* atau batu cetak beton (batako) adalah komponen bangunan yang dibuat dari campuran semen portland atau pozolan, pasir, air dan atau tanpa bahan tambahan lainnya (*additive*), dicetak sedemikian rupa hingga memenuhi syarat dan dapat digunakan sebagai bahan untuk pasangan dinding”. Dari beberapa pengertian di atas dapat ditarik kesimpulan tentang pengertian batako yaitu salah satu bahan bangunan yang berupa batu-batuan yang pengerasannya tidak dibakar dengan bahan pembentuk yang berupa campuran pasir, semen, air dan dalam pembuatannya dapat ditambahkan dengan bahan tambah lainnya (*additive*) dengan perbandingan 1 semen : 7 pasir. Kemudian dicetak melalui proses pemadatan sehingga menjadi bentuk balok-balok dengan ukuran tertentu dan dimana proses pengerasannya tanpa melalui pembakaran serta dalam pemeliharaannya ditempatkan pada tempat yang lembab atau tidak terkena sinar matahari langsung atau hujan, tetapi dalam pembuatannya dicetak sedemikian rupa hingga memenuhi syarat dan dapat digunakan sebagai bahan untuk pasangan dinding (Anggoro Wahyu, 2014: 8).

Mutu batako (kuat tekan) bertambah tinggi dengan bertambahnya umur batako. Oleh karena itu sebagai standard kekuatan batako dipakai kekuatan pada umur batako 28 hari. Bila karena sesuatu hal diinginkan untuk mengetahui kekuatan batako pada umur 28 hari, maka dapat dilakukan dengan menguji kuat tekan batako pada umur 3 atau 7 hari dan hasilnya dikalikan dengan faktor tertentu untuk mendapatkan perkiraan kuat tekan batako pada umur 28 hari.

Dimensi bata beton pejal ialah seperti tertera pada tabel 2.5 berikut:

Tabel 2.5: Dimensi bata beton pejal menurut SNI 03-0348-1989

Bata Beton	Ukuran Nominal ± Toleransi
------------	----------------------------

Bata Beton Pejal	Ukuran Nominal ± Toleransi		
	Panjang (mm)	Lebar (mm)	Tebal (mm)
Besar	400 ± 3	200 ± 3	100 ± 2
Sedang	300 ± 3	150 ± 3	100 ± 2
Kecil	200 ± 3	100 ± 2	80 ± 2

Sumber: Anggoro Wahyu, 2014:15

Batako terdiri dari beberapa jenis batako:

a). Batako ringan

Bata ringan atau sering disebut hebel dibuat dengan menggunakan mesin pabrik. Bata ini cukup ringan, halus dan memiliki tingkat kerataan yang baik.

b). Batako tras/putih

Batako putih terbuat dari campuran trass, batu kapur, dan air, sehingga sering juga disebut batu cetak kapur trass. Trass merupakan jenis tanah yang berasal dari lapukan batubatu yang berasal dari gunung berapi.

c). Batako press

Batako pres yaitu batako yang pada umumnya dibuat dari campuran semen dan pasir kasar yang dicetak padat atau press. Batako dapat diproduksi secara mekanis atau dengan cetak tangan. Pada umumnya pembuatan batako secara mekanis mempunyai mutu kualitas yang lebih baik daripada dengan cara cetak tangan.

Bahan penyusun batako dapat dilihat dibawah ini :

a. Semen Portland

Semen Portland adalah semen hidrolis yang dihasilkan dengan cara menghaluskannya yang terdiri atas silika-silika kalsium yang bersifat hidrolis dengan gips sebagai bahan tambahan (Tjokrodinuljo, 1996).

Tabel 2.6 : Susunan oksida semen portland menurut ASTM

No	Oksida	Persentase (%)
1	Kapur (CaO)	63
2	Silika (SiO ₂)	22
3	Alumina (Al ₂ O ₃)	7
4	Besi (Fe ₂ O ₃)	3
5	Magnesia (MgO)	2
6	Sulfur (SO ₃)	2

b. Agregat

Agregat adalah bahan-bahan campuran batako yang saling diikat oleh perekat semen. Agregat yang banyak digunakan karena sifatnya yang ekonomis adalah pasir dan kerikil. Pasir dan kerikil alamiah yang terdapat pada tempat yang dangkal atau terletak di dasar sungai-sungai.

Sifat-sifat agregat mempunyai pengaruh yang besar terhadap perilaku daribatako yang sudah mengeras, karena agregat biasanya menempati sekitar 60%-80% dari isi total batako. Karena agregat merupakan bahan yang terbanyak di dalambatako, maka semakin banyak persen agregat dalam campuran akan semakin murah harga batako.

Sifat yang paling penting dari suatu agregat (batu-batuan, kerikil, pasir dan lain-lain) ialah kekuatan hancur dan ketahanan terhadap benturan, yang dapat mempengaruhi ikatannya dengan pasta semen, porositas dan karakteristik penyerapan air yang mempengaruhi daya tahan terhadap proses pembekuan waktu musim dingin dan agresi kimia, serta ketahanan terhadap penyusutan (Mulyono, 2005).

- Agregat Halus

Bagian yang lolos dari suatu ayakan tidak boleh lebih dari 45% dari yang tertahan pada ayakan berikutnya. Modulus kehalusan harus antara 2,3 mm sampai 3,2 mm. Agregat halus terdiri dari pasir alam, pasir hasil buatan dan gabungan dari kedua pasir tersebut.

- Agregat Kasar

Agregat kasar dapat berupa krikil, pecahan krikil, batu pecah, granit dan lain-lain. Agregat kasar yang akan dipakai untuk membuat campuran beton atau batako.

c. Air

Air diperlukan pada pembuatanbeton untuk memicu proses kimiawi semen, untuk membasahi agregat dan akan memberikan kemudahan pada adukan beton. Air yang berlebihan akan menyebabkanbanyaknya gelembung-gelembung air sedangkanair yang sedikit akan menyebabkan proses hidrasi tidak sempurna, sehingga akan mempengaruhi kekuatannya (Mulyono, 2005).

Kelebihan batako dengan bata merah adalah batako lebih hemat dari bata merah dari segi waktu pemasangan, jumlah pemakaian adukan dan harga permeter persegi. Batako juga dapat menampilkan tekstur dinding yang lebih

rapi apabila bila tidak diberi plester (*ekspos*). Pembuatan bangunan menggunakan batako bisa selesai dalam waktu yang lebih cepat. Jika sebuah dinding dibangun dengan menggunakan batako, hanya dibutuhkan 10 hingga 15 buah batako untuk menyusun dinding seukuran satu meter persegi. Memang tidak secepat pemasangan dinding papan semen (*gypsum*), tetapi jelas lebih cepat dari aplikasi bata merah.

2.3 Kuat Tekan

Kuat tekan batako adalah muatan maksimum yang dapat dipikul dari persentase luas. Syarat mutu batako meliputi kondisi fisik serta dimensi. Secara fisik pada batako harus tidak terdapat retak - retak dan cacat, siku-siku yang rusak dan sudut tidak boleh mudah direpihkan dengan kekuatan jari tangan. Berdasarkan SNI 03-0348-1989 dan SK SNI T-15-1991-03 Pasal 3.2.5 maka nilai kuat tekan batako pejal sebagai bahan bangunan dinding sebagai berikut : Tabel 2.7: Klasifikasi bata beton (batako) menurut SNI 03-0348-1989 dan SK SNI T-15-1991-03 Pasal 3.2.5.

No	Mutu	Kuat Tekan Maksimum (Kg/cm ²)
1	I	100
2	II	70
3	III	50
4	IV	45

(Sumber : Supriyono, 2012)

Kuat tekan batako harus direncanakan dengan baik sesuai dengan gaya yang akan bekerja pada konstruksi. Kuat tekan beton pada umumnya dipengaruhi oleh :

- Faktor air semen
- Umur beton
- Jenis semen
- Jumlah semen
- Perawatan
- Sifat agregat (pasir)

Kuat tekan beton dilambangkan oleh (P). Nilai kuat tekan beton didapatkan melalui tata cara pengujian

standar, menggunakan *Universal Testing Machine*(UTM). Beban yang diberikan akan dipikul rata oleh penampang sehingga besar beban yang dihasilkan. Kuat Tekanjuga bisa didefinisikan sebagai daya tahan bahan terhadap gaya-gaya yang bekerja sejajar atau tegak lurus, yang sifatnya tekan. Besarnya kuat tekan dari benda uji dapat dihitung dengan rumus:

$$P = \frac{F}{A} \quad (2.1)$$

Keterangan:

P = Tekanan(N/m^2) .

F = Gaya (N).

A = Luas Penampang (m^2).

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

Gambar 2.6 : UTM Pengujian Kuat Tekan Batako
(Sumber : Data primer, 2016)

- ***Uji Perpindahan Kalor***

Energi termal dihantarkan dalam zat padat melalui getaran kisi (*lattice vibration*) atau dengan angkutan melalui elektron bebas yang bergerak di dalam struktur kisi bahan-bahan, maka elektron disamping dapat mengangkut muatan listrik juga dapat membawa energi termal dari daerah bersuhu tinggi ke daerah bersuhu rendah. Energi dapat pula berpindah sebagai energi getaran dalam struktur kisi-kisi bahan.

Sebelum membahas konduktivitas, yang perlu kita ketahui adalah kalor yaitu perpindahan atau transfer panas. Secara umum aliran kalor mengalir seperti halnya dari matahari ke bumi. Kalor mengalir dengan sendirinya dari suatu benda yang temperturnya lebih tinggi ke benda yang lain dengan temperatur lebih rendah (Douglas C. Giancoli, 2001 : 489).

Ada tiga mekanisme perpindahan panas yaitu konduksi, konveksi dan radiasi. Secara konduksi, kalor hanya terjadi jika ada perbedaan temperatur dalam sebuah percobaan dijelaskan bahwa kecepatan aliran kalor melalui benda sebanding dengan perbedaan temperatur antara ujung-ujungnya.

Secara konveksi, kalor tidak dapat berpindah dengan baik, namun dapat mentransfer kalor cukup cepat dengan

cara dikonveksi, walaupun diketahui bahwa zat cair dan gas umumnya bukan penghantar kalor yang baik. Konveksi adalah proses yang dimana kalor ditransfer dengan pergerakan molekul dari satu tempat ke tempat lain yang melibatkan pergerakan molekul dalam jarak yang besar.

Secara radiasi, pada intinya radiasi terdiri dari gelombang elektromagnetik. Semua kehidupan yang ada di bumi bergantung pada sumber energi dari matahari yang melalui ruang yang hampa. Bentuk transfer energi ini dalam kalor, karena temperatur matahari yang jauh lebih besar sekitar 6000°K dari bumi sehingga dapat disebut sebagai radiasi. Beda dengan konduksi dan konveksi yang memerlukan adanya materi sebagai medium untuk membawa kalor dari daerah yang lebih panas ke yang lebih dingin. Sehingga konduktivitas adalah bilangan yang menunjukkan besar panas (Watt) yang mengalir melalui bahan setebal satu meter, seluas satu meter persegi bila perbedaaan suhu kedua sisi 1⁰ C.

Konduktivitas termal melibatkan peran elektron, ion, dan fonon. Elektron dan ion bergerak dari titik bertemperatur tinggi ke titik bertemperatur rendah dan karena itu memindahkan energi panas. Konduktivitas di dalam logam ditentukan oleh jumlah elektron bebas pada kulit terluar atom penyusunnya. Untuk material intan, proses konduktivitas diatur oleh fonon, karena elektron bebas tidak tersedia, dan nomor atom karbon (C) yang kecil memperbesar vibrasi kisi. Sebaliknya, polimer merupakan konduktor panas yang buruk karena elektron bebas tidak tersedia dan ikatan kimia sekunder (gaya Van der Waals) antara molekul sangat lemah sehingga sulit bagi fonon untuk bergerak dari molekul yang satu ke molekul lainnya. Keramik, di lain pihak, cenderung lebih konduktif dari pada polimer, dan gerakan elektron dan/atau ion berperan pada konduktivitas termal (Subaer, 2007).

Tabel 2. 8 : Bahan-bahan konduktivitas

Bahan	Konduktivitas k (W/m⁰C)
Batu bata biasa : ringan	0,806
Batu bata biasa : sedang	1,210
Batu bata biasa : padat	1,470
Beton	1,440
Batako	0,339

Sumber : Fisika Bangunan 2 Edisi 1 (Prasasto Satwiko, 2004 : 29)

Dalam sebuah persamaan tentang penentuan nilai konduktivitas suatu bahan yaitu:

$$k= \quad (2.2)$$

Keterangan :

k = Konduktivitas termal (W/m^2C).

Q = Perpindahan kalor (Joule).

A = Luas penampang (m^2).

L = Jarak antara kedua ujung bahan (m).

ΔT = Perubahan terhadap temperatur ($^{\circ}C$).

t = Perubahan terhadap waktu (sekon).

Berdasarkan persamaan (2.2) maka dapat dilakukan pengukuran dalam percobaan untuk menentukan konduktivitas termal berbagai bahan. Untuk gas-gas pada suhu agak rendah, pengolahan analitis teori kinetik gas dapat dipergunakan untuk menentukan secara teliti nilai-nilai yang diamati dalam percobaan. Untuk menentukan konduktivitas termal zat cair dan zat padat, ada teori-teori yang dapat digunakan dalam beberapa situasi tertentu. Tetapi pada umumnya, dalam hal ini zat cair dan zat padat masih banyak terdapat banyak masalah yang memerlukan penjelasan.

2.5 Absorpsi

Untuk uji absorpsi semua komposisi batako memenuhi persyaratan SNI, karena Berdasarkan SNI 03-0349-1989 tentang bata beton (batako), persyaratan nilai penyerapan air maksimum adalah 25%. Nilai penyerapan air mencerminkan kemampuan benda uji untuk menyerap air setelah direndam 3 hari. Air yang masuk terdiri dari air yang langsung masuk melalui rongga – rongga kosong didalam benda uji dan air yang masuk kedalam partikel-partikel penyusun. Pengujian daya serap air ini bertujuan untuk mengetahui banyaknya air yang mampu diserap oleh benda uji dalam waktu 3 hari.

Pengujian serapan air pada batako ini ditimbang dalam keadaan kering. Batako kemudian direndam dalam air beberapa waktu sampai semua pori terisi air. Besar penyerapan air dihitung sebagai berikut :

$$P = \frac{V}{V_0} \times 100 \% (2.4)$$

Keterangan :

P = Persentase air yang terserap batako (%)

mb = Massa batako setelah direndam air (gr)

mk = Massa batako sebelum direndam air (gr)

Besarnya kecilnya penyerapan air oleh batako sangat dipengaruhi oleh pori-pori atau rongga yang terdapat pada batako. Semakin banyak pori-pori yang terkandung dalam batako maka akan semakin besar pula penyerapan air sehingga ketahanannya akan berkurang. Rongga (pori-pori) yang terdapat pada batako terjadi karena kurang tepatnya kualitas dan komposisi material penyusunnya. Pengaruh rasio yang terlalu besar dapat menyebabkan rongga karena terdapat air yang tidak bereaksi dan kemudian menguap dan meninggalkan rongga (Dony Hermanto. Dkk, 2014: 2).

BAB 3

METODOLOGI PENELITIAN

3.1 Waktu dan Tempat

Penelitian ini akan dilaksanakan pada :

Waktu: Agustus – September 2016

Tempat :Untuk Pembuatan Sampel Batako di lakukan di Desa Laliko Kecamatan Campalagian Kabupaten Polewali Mandar Dan Pengujiannya dilakukan Laboratorium Balai Besar Industri Hasil Perkebunan Makassar dan Laboratorium Fisika Dasar Fakultas sains dan Teknologi UIN Alauddin Makassar.

3.2 Alat dan Bahan

Alat dan bahan yang digunakan pada penelitian ini adalah :

- Universal Testing Machine (*UTM*).

- Saringan pasir 0,1 cm dan 0,3 cm.
- Timbangan
- Sendok semen
- Sekop (adukan)
- Palu
- Cetakan Batako ukuran (p = 20 cm x l = 10 cm x t = 8 cm)
- Ember

• 28

- Pasir kuarsa 7.500 gr
- Pasir hitam 7.500 gr
- Pasir sungai 7.500 gr
- Semen 1.500 gr
- Air
- Neraca analitik

- Gelas kimia 350 mL
- Termometer 100 °C
- Stopwatch
- Korek api
- Pembakar spritus berserta sumbunya
- Kaki tiga dan kasa
- Kalorimeter
- Unit dasar *Cobra3* PHYWE
- ***Prosedur Penelitian***
- ***Pencucian pasir dengan air (Treatment)***
 - Mengambil bahan yaitu pasir yang ada dipantai.
 - Menyaring pasir untuk membedakan agregatnya.
 - Kemudian pasir di masukkan kedalam tempat/wadah.
 - Merendam pasir dengan air selama 3 hari.
 - Dan setelah itu pasir dijemur kembali dibawah terik sinar matahari sampai kering.

- ***Pembuatan Batako***

- Menyiapkan alat dan bahan.
- Menimbang pasir, semen dan air untuk menentukan komposisi pada batako.
- Pasir dan semen diayak, selanjutnya sambil ditambahkan air dengan komposisi semen 15 %, pasir 75% dan air 10 % atau dengan komposisi perbandingan 1 semen : 7 pasir.
- Jika adonan pasir, semen dan air tersebut sudah diaduk sampai rata dan adonan siap untuk dicetak.
- Adukan yang siap dipakai ditempatkan dimesin pencetak batako ukuran $p = 20 \text{ cm} \times l = 10 \text{ cm} \times t = 8 \text{ cm}$ dengan menggunakan sekop.
- Dengan menggunakan lempengan besi sambil menekan batako sampai padat dan rata.
- Batako mentah yang sudah jadi kemudian dikeluarkan dari cetakan dan menjemur dibawah terik matahari.
- Setelah kering selama 28 hari yang telah dijemur dibawah sinar matahari tetapi tidak seara langsung maka batako siap di uji.

3.3.2 Uji karakteristik Fisik Batako

- **Uji kuat tekan**
 - Desain uji tekanan mekanik

Atas

10 10 cm

8 cm

20 cm

- Memasukkan batako ke dalam alat penguji tekanan.
- Membaca nilai kuat tekan dengan penunjukkan jarum pada alat tersebut.
- Mencatat hasil pengukuran alat pengujian alat tekanan kedalam tabel pengamatan.

Tabel 3.1 : Pengukuran kuat tekan

No	Sampel Batako	Kuat tekan (Pa)	
		Agregat Halus	Agregat Kasar
1	Batako pasir kuarsa		
2	Batako pasir hitam		
3	Batako pasir sungai		

• **Uji perpindahan kalor.**

- Merangkai alat percobaan kapasitas kalor cobra 3.
- Mengukur massa bahan, air, kalorimeter dan suhu ruangan.
- Memanaskan bahan yang telah dicampur dengan air 200 mL hingga suhu 90°C.
- Memindahkan bahan ke dalam calorimeter yang telah diisi air sebanyak 300 mL dan mengklik menu star pada software cobra basic 3.
- Mengaduk bahan hingga 60 detik dan mengamati perubahan suhunya sambil melihat grafik yang dihasilkan dari bahan tersebut.
- Mengambil data yang telah tersimpan pada software cobra basic 3.
- Menganalisis nilai kalor yang didapat.

Tabel 3.2 : pengamatan penentuan nilai kalor

- Untuk kalor jenis

No	Sampel			
1
2
3

2. Untuk kapasitas kalor

No	Sampel			
1
2
3

• Uji serapan air (absorpsi)

- Menimbang batako yang kering mutlak dengan menggunakan timbangan.
- Mencatat hasil pengukuran (mk) ke dalam tabel pengamatan.
- Memasukkan batako ke dalam air perendaman selama 3 hari.
- Kemudian setelah itu menimbang kembali batako yang sudah direndam.
- Mencatat hasil pengukuran (mb) ke dalam tabel pengamatan.

Tabel 3. 3 : Pengujian Serapan Air

Waktu rendam (t) = 3 hari

No	Sampel Batako	Massa Batako (kg)			
		Agregat Halus		Agregat Kasar	
		Sebelum direndam (mk)	Setelah direndam (mb)	Sebelum direndam (mk)	Setelah direndam (mb)
1	Batako pasir kuarsa				
2	Batako pasir hitam				
3	Batako pasir sungai				

Untuk menghitung nilai penyerapan air pada batako menggunakan persamaan (2.3).

3.4 Teknik Analisis Data

Setelah melakukan ketiga pengujian maka hasil perhitungan akan dibandingkan berdasarkan dari referensi atau standar yang ada untuk menentukan kualitas batako yang baik :

1. Berdasarkan SNI 03-0348-1989 dan SK SNI T-15-1991-03 Pasal 3.2.5 tentang standar nilai kuat tekan batako pejal yang dapat dihitung dengan menggunakan persamaan (2.1).

2. Berdasarkan standar tentang bahan-bahan konduktivitas, dimana batako mempunyai standar yaitu $0,339 \text{ W/m}^0\text{C}$ yang dapat dihitung dengan menggunakan persamaan (2.3).
3. Berdasarkan SNI 03-0349-1989 tentang bata beton (batako), persyaratan nilai penyerapan air maksimum adalah 25%.

- ***Diagram Alir Penelitian***

Studi Literatur

Mengidentifikasi masalah

Menyiapkan alat dan bahan

Pembuatan benda uji

Agregat kasar

Agregat halus

Batako dengan pasir sungai

Batako dengan pasir hitam

Batako dengan pasir kuarsa

Pengukuran serapan air

Pengukuran perpindahan kalor

Pengukuran kuat tekan

Analisis data

Hasil dan pembahasan

Selesai

BAB 4

HASIL DAN PEMBAHASAN

4.1 Kandungan pada pasir dengan menggunakan XRF (X-ray Fluorescence).

Pengujian XRF dilakukan di Laboratorium Science Building FMIPA Universitas Hasanuddin pada sampel pasir

yang diteliti. Pengujian ini dilakukan untuk mengetahui kandungan dari masing-masing bahan agregat dari pasir yang digunakan dalam pembuatan batako.

Berdasarkan hasil uji XRF dari masing-masing sampel yang diteliti mempunyai komponen penyusun yang berbeda-beda, seperti yang ditunjukkan pada tabel 4.1 dan tabel 4.2 di bawah ini. Tujuan dari pengujian ini adalah untuk mengetahui komponen penyusun dan pengaruhnya dari sampel yang diteliti.

- **Pasir kuarsa**

Hasil analisis XRF (*X-Ray Fluoresensi*) pada pasir kuarsa memberikan informasi mengenai kandungan dari masing-masing sampel yang diteliti sebagaimana diperlihatkan pada tabel 4.1 dibawah ini :

Tabel 4.1: Komposisi Kimia Pasir kuarsa

No	Komposisi Kimia	Persentase (%)
1	CaO	82.50
2	SiO ₂	13.06
3	SrO	1.81
4	Fe ₂ O ₃	1.46
5	K ₂ O	0.77
6	TiO ₂	0.298
7	Nb ₂ O ₅	0.0357
8	MoO ₃	0.0272
9	Sb ₂ O ₃	0.0107
10	SnO ₂	0.0107
11	RuO ₄	0.0106
12	In ₂ O ₃	0.0101

(Sumber : Data Primer, 2016)

Dari hasil karakteristik diketahui bahwa pada pasir kuarsa komponen yang paling tinggi adalah CaO sebesar 82.50 % dan beberapa komposisi kimia seperti (SiO₂, Fe₂O₃, SrO, TiO₂, K₂O) dan beberapa senyawa lainnya.

- **Pasir hitam**

Hasil analisis XRF (*X-Ray Fluoresensi*) pada pasir hitam memberikan informasi mengenai kandungan dari masing-masing sampel yang diteliti sebagaimana diperlihatkan pada tabel 4.1 dibawah ini :

Tabel 4.2 : Komposisi kimia pasir hitam

No	Komposisi Kimia	Persentase (%)
1	SiO ₂	56.97

2	Fe ₂ O ₃	14.64
3	K ₂ O	12.24
4	CaO	10.62
5	TiO ₂	2.73
6	ZrO ₂	0.616
7	BaO	0.477
8	SrO	0.444
9	MnO	0.44
10	Rb ₂ O	0.331
11	Nb ₂ O ₅	0.235
12	MoO ₃	0.0910
13	SnO ₂	0.055
14	In ₂ O ₃	0.0305
15	RuO ₄	0.0301
16	Sb ₂ O ₃	0.0245
17	Rh ₂ O ₃	0.0187

(Sumber : Data Primer, 2016)

Dari hasil karakteristik diketahui bahwa pada pasir hitam komponen yang paling tinggi adalah SiO₂ sebesar 56.97 % dan beberapa komposisi kimia seperti (Fe₂O₃, CaO, ZrO₂, TiO₂, K₂O) dan beberapa senyawa lainnya.

4.2 Karakteristik Fisik Batako dari Pasir Kuarsa.

1. Kuat Tekan

Pengujian kuat tekan batako dilakukan dengan menguji bagian permukaan dari batako yang sudah berumur 28 hari dengan membedakan agregatnya yaitu kasar dan halus. Yang pertama dilakukan adalah mengukur dimensi dari sampel batako tersebut yaitu $p = 20 \text{ cm} \times l = 10 \text{ cm}$ atau luas penampangnya yaitu 200 cm^2 . Kemudian menekan batako dengan alat kuat tekan sehingga dapat terlihat nilainya pada penunjukan jarum dari alat kuat tekan tersebut. Pengujian tekanan bahan batako dilakukan untuk mengetahui kekuatan batako yang disesuaikan dengan SNI 03-0348-1989 dan SK SNI T-15-1991-03 Pasal 3.2.5. Adapun hasil pengukuran uji kuat tekan batako dari pasir kuarsa dapat dilihat pada tabel 4.3 dibawah ini :

Tabel 4.3 : Perbandingan kuat tekan benda uji dengan SNI 03-0348-1989
T-15-1991-03 Pasal 3.2.5 pada pasir kuarsa.

dan SK SNI

No	Parameter Terukur	Agregat			
		Kasar		Halus	
1	Beban Tekan (F)	11.000 kg	107,91 N	22.000 kg	215,82 N
2	Luas Bidang Sampel (A)	200 cm ²	0,02 m ²	200 cm ²	0,02 m ²
3	Kuat Tekan (P)	55,00 kg/cm ²	5,3955N/m ²	110,00 kg/cm ²	10,791N/m ²

Untuk nilai kuat tekan batako yang menggunakan pasir kuarsa mempunyai nilai kuat tekan yang meningkat dimana berada pada posisi kelas I. Batako yang agregat halus memiliki nilai 10,791 N/m² dikarenakan karna rongga-rongga yang dimilikinya terisi dengan baik dan saling menyatu dan mengikat satu sama lain. Namun batako dengan agregat yang kasar juga berada pada kelas III dengan nilai 5,3955 N/m² dikarenakan rongga dan struktur yang dimiliki oleh batako agregat kasar kurang menyatu sehingga masih ada ruang yang belum terisi dengan baik sehingga mengurangi nilai kuat tekannya.

Batako yang menggunakan bahan material dari pasir kuarsa mempunyai nilai kuat tekan yang meningkat. Batako yang terbuat dari agregat halus memiliki nilai kuat tekan yang meningkat dibanding dengan batako yang menggunakan agregat kasar dikarenakan ukiran butir yang dihasil dari batako agregat halus itu saling menyatu dan mengisi rongga-rongga yang kosong dari batako tersebut sedangkan batako dari agregat kasar memiliki nilai kuat yang kurang karna rongga yang dimiliki oleh agregat kasar tersebut tidak terisi dengan baik yang diakibatkan ukiran butiran dari batako tersebut tidak menyatu dengan baik.

Dan jika ditinjau dari kandungan yang dimiliki oleh bahan material yang dipakai dalam pembuatan batako. Pasir kuarsa memiliki unsur penyusun yang dominan yaitu kalsium (Ca) yang mempunyai unsur yang kuat sehingga dapat digunakan sebagai bahan konstruksi bangunan seperti pengecoran dan pemanfaatannya sebagai bahan campuran dalam pembuatan bata beton dan lainnya.

2. Perpindahan Kalor

Pengujian nilai kalor pada percobaan ini dilakukan dengan menggunakan metode kapasitas kalor cobra³. Tahapan pertama yang dilakukan adalah dengan memasukkan sampel batako dari pasir kuarsa agregat halus dan kasar ke dalam gelas ukur sebanyak dengan berat 99,9 gr untuk agregat kasar dan 143,5 gr untuk agregat halusnya. Dan mencatat suhu awal yang terbaca pada termometer sebesar 28 °C. Kemudian memanaskan sampel tersebut hingga mengalami kenaikan suhu sebesar 62 °C dan mencatat suhu akhir 90 °C. Grafik di bawah ini adalah hasil

yang diperoleh dari perhitungan menggunakan metode kapasitas kalor cobra 3.

Perhitungan nilai konduktivitas dinding penting untuk diketahui agar dapat diketahui seberapa besar daya hantar kalor suatu bahan. Menurut teori konduktivitas berbanding terbalik dengan ketebalannya, semakin tebal bahan material maka semakin kecil daya hantar kalornya. Nilai konduktivitas termal dapat diperoleh setelah nilai kalor jenis bahan dapat diketahui menggunakan percobaan tara kalor mekanik menggunakan basic cobra 3. Adapun nilai konduktivitas termal bahan pada batako yaitu adalah 0,339 W/m°C yang dapat dihitung menggunakan persamaan (2.2) sehingga didapat nilai kalor pada sampel yang berbahan agregat dari pasir kuarsa.

Tabel 4.4 : Tabel nilai konduktivitas termal pada pasir kuarsa.

No	batako	Agregat	Perubahan suhu (°C)		kalori (J)	Konduktivitas termal (W/m °C)
			T ₁	T ₂		
1	Pasir kuarsa	Kasar	29,03	31,06	12,7076	0,0069
		Halus	29,26	31.49	16,6536	0.0082

Pada tabel 4.4 diatas dapat dilihat bahwa batako dengan pasir kuarsa memiliki nilai konduktivitas termal yang besar. Untuk agregat kasar didapat nilai konduktivitas termalnya sebesar 0,0069 W/m °C sedangkan untuk agregat halus didapat nilai konduktivitas termalnya sebesar 0.0082 W/m °C. Dimana Semakin besar nilai konduktivitas suatu bahan maka daya hantar panasnya semakin besar, maka dari itu bahan material yang besar nilai konduktivitasnya kurang efektif digunakan pada daerah yang panas karena proses hantaran kalornya sangat cepat sehingga suhu di dalam rumah cepat panas.

Jika ditinjau dari kandungan yang dimiliki oleh pasir kuarsa yaitu kalsium (Ca). Dimana unsur ini memiliki Panas spesifik sebesar 0,185 °C dan konduktivitas panas sebesar 20 °C sampai 100 °C sehingga dari data yang diperoleh memiliki nilai yang konduktivitas termal dengan panas spesifik yang sama dengan nilai teori yang ada. Peningkatan nilai perubahan suhu ini berpengaruh pula terhadap nilai perubahan kalor yang dihasilkan, karena perubahan kalor berbanding lurus dengan perubahan suhu. Sehingga penelitian ini sesuai dengan teori yang ada.

3. Absorpsi

Pengukuran serapan air (absorpsi) pada batako yang berumur 28 hari dengan menggunakan bahan material dari pasir kuarsa yang di lakukan selama 3 hari. Dimana semua komposisi batako baik yang agregatnya

kasar maupun halus telah memenuhi persyaratan SNI, karena Berdasarkan SNI 03-0348-1989 tentang bata beton pejal (batako), persyaratan nilai penyerapan air maksimum adalah 25 %. Adapun hasil pengujian serapan air dapat dilihat pada tabel 4.5 dibawah ini :

Tabel 4.5 : Hasil pengujian serapan air (absorpsi) pada pasir kuarsa.

No	Batako	Agregat	Massa batako (Kg)		Persentase air yang terserap (%)
			S Sebelum direndam (mk)	Setelah direndam (mb)	
1	Pasir kuarsa	Kasar	3	3,4	9,6
		Halus	3,1	3,3	6,0

Untuk pengujian serapan air (absorpsi) pada batako dengan bahan material dari pasir kuarsa mempunyai nilai penyerapan air (absorpsi) yang baik karna tidak mencapai 25 %. Untuk batako yang agregatnya kasar sebesar 9,6 % sedangkan agregat yang halus mempunyai nilai penyerapan sebesar 6,0 % . Sehingga dari data diatas dapat dilihat bahwa agregat yang kasar lebih menyerap air dibandingkan dengan agregat halus dikarenakan rongga yang dimiliki oleh agregat kasar mampu menyerap air.

Dan jika ditinjau dari kandungan yang dimiliki oleh pasir kuarsa memiliki unsur penyusun yang dominan yaitu kalsium (Ca), dimana unsur tersebut yang memiliki titik didih sebesar 1484 °C yang dimana pada saat pengujian serapan airnya tidak menyerap terlalu banyak.

4.3 Karakteristik Fisik Batako dari Pasir Hitam.

1. Kuat Tekan

Pengujian kuat tekan batako dilakukan dengan menguji bagian permukaan dari batako yang sudah berumur 28 hari dengan membedakan agregatnya yaitu kasar dan halus. Yang pertama dilakukan adalah mengukur dimensi dari sampel batako tersebut yaitu $p = 20 \text{ cm} \times l = 10 \text{ cm}$ atau luas penampang yaitu 200 cm^2 . Kemudian menekan batako dengan alat kuat tekan sehingga dapat terlihat nilainya pada penunjukan jarum dari alat kuat tekan tersebut. Pengujian tekanan bahan batako dilakukan untuk mengetahui kekuatan batako yang disesuaikan dengan SNI 03-0348-1989 dan SK SNI T-15-1991-03 Pasal 3.2.5. Adapun hasil pengukuran uji kuat tekan batako dari pasir hitam dapat dilihat pada tabel 4.6 dibawah ini :

Tabel 4.6 : Perbandingan kuat tekan benda uji dengan SNI 03-0348-1989
T-15-1991-03 Pasal 3.2.5 pada pasir hitam.

dan SK SNI

No	Parameter Terukur	Agregat			
		Kasar		Halus	
1	Beban Tekan (F)	11.000 kg	107,91 N	9.000 kg	88,29 N
2	Luas Bidang Sampel (A)	200cm ²	0,02 m ²	200 cm ²	0,02 m ²
3	Kuat Tekan (P)	55,00 kg/cm ²	5,3955N/m ²	45,00 kg/cm ²	4,4145N/m ²

Untuk nilai kuat tekan batako yang menggunakan pasir hitam baik agregat kasar maupun agregat halus memiliki nilai kuat tekan yang berada pada kelas III dengan nilai 5,3955 N/m² untuk agregat kasar dan 4,4145 N/m² untuk agregat halusnya. Hasil pengujian nilai kuat tekannya rendah dikarenakan karna pasir hitam memiliki struktur yang sangat halus sehingga karakteristik yang dimilikinya tidak mampu untuk mengikat satu sama lain.

Dan jika ditinjau dari kandungan yang dimiliki oleh bahan material yang dipakai dalam pembuatan batako. Pasir hitam memiliki kandungan silika (Si) yang mempunyai unsur yang kuat namun pada bahan material ini kurang kuat diakibatkan karna struktur yang dimiliki oleh pasir hitam tersebut sangat halus sehingga tidak mampu untuk mengikat satu dengan yang lainnya.

2. Perpindahan Kalor

Pengujian nilai kalor pada percobaan ini dilakukan dengan menggunakan metode kapasitas kalor cobra 3. Tahapan pertama yang dilakukan adalah dengan memasukkan sampel batako dari pasir hitam agregat halus dan kasar ke dalam gelas ukur sebanyak dengan berat 128,3 gr untuk agregat halus dan 92,4 gr untuk agregat kasar dan mencatat suhu awal yang terbaca pada termometer sebesar 28 °C. Kemudian memanaskan sampel tersebut hingga mengalami kenaikan suhu sebesar 62 °C dan mencatat suhu akhir 90 °C. Grafik di bawah ini adalah hasil yang diperoleh dari perhitungan menggunakan metode kapasitas kalor cobra 3.

Perhitungan nilai konduktivitas dinding penting untuk diketahui agar dapat diketahui seberapa besar daya hantar kalor suatu bahan. Menurut teori konduktivitas berbanding terbalik dengan ketebalannya, semakin tebal

bahan material maka semakin kecil daya hantar kalornya. Nilai konduktivitas termal dapat diperoleh setelah nilai kalor jenis bahan dapat diketahui menggunakan percobaan tara kalor mekanik menggunakan basic cobra 3. Adapun nilai konduktivitas termal bahan pada batako yaitu adalah 0,339 W/m°C yang dapat dihitung menggunakan persamaan (2.2) sehingga didapat nilai kalor pada sampel yang berbahan agregat dari pasir kuarsa.

Tabel 4.4 : Tabel nilai konduktivitas termal pada pasir hitam

No	batako	Agregat	Perubahan suhu (°C)		Kalori (J)	Konduktivitas termal (W/m°C)
			T ₁	T ₂		
1	Pasir hitam	Kasar	28,66	30,44	11,9512	2,0618
		Halus	29,03	30,97	7,99466	4,990

Pada tabel 4.4 diatas dapat dilihat bahwa batako dengan pasir kuarsa memiliki nilai konduktivitas termal yang besar. Untuk agregat kasar didapat nilai konduktivitas termalnya sebesar 2,0618 W/m °C sedangkan untuk agregat halus didapat nilai konduktivitas termalnya sebesar 4,990 W/m °C. Dimana Semakin besar nilai konduktivitas suatu bahan maka daya hantar panasnya semakin besar, maka dari itu bahan material yang besar nilai konduktivitasnya kurang efektif digunakan pada daerah yang panas karena proses hantaran kalornya sangat cepat sehingga suhu di dalam rumah cepat panas.

Jika ditinjau dari kandungan yang dimiliki oleh pasir hitam yaitu silika (SiO₂), dimana unsur ini memiliki panas yang meningkat ketika tercampur dengan air. Peningkatan nilai perubahan suhu ini berpengaruh pula terhadap nilai perubahan kalor yang dihasilkan, karena perubahan kalor berbanding lurus dengan perubahan suhu. Sehingga penelitian ini sesuai dengan teori yang ada.

3. Absorpsi

Pengukuran serapan air (absorpsi) pada batako yang berumur 28 hari dengan menggunakan bahan material dari pasir hitam yang dilakukan selama 3 hari. Dimana semua komposisi batako baik yang agregatnya kasar maupun halus telah memenuhi persyaratan SNI, karena Berdasarkan SNI 03-0348-1989 tentang bata beton pejal (batako), persyaratan nilai penyerapan air maksimum adalah 25%. Adapun hasil pengujian serapan air pada pasir hitam tersebut dapat dilihat pada tabel 4.8 dibawah ini :

Tabel 4.8 : Hasil pengujian Serapan Air (absorpsi) pada pasir hitam.

No	Jenis Pasir	Agregat	Massa batako (Kg)		Persentase air yang terserap (%)
			S Sebelum direndam (mk)	Sesudah direndam (mb)	
1	Pasir hitam	Kasar	2,65	3,15	18,8
		Halus	2,75	3,1	12,7

Untuk pengujian serapan air (absorpsi) pada batako dengan bahan material dari pasir kuarsa mempunyai nilai penyerapan air (absorpsi) yang baik karna tidak mencapai 20 %. Untuk batako yang agregatnya kasar sebesar 18,8 % sedangkan agregat yang halus mempunyai nilai penyerapan sebesar 12,7 % . Sehingga dari data diatas dapat dilihat bahwa agregat yang kasar lebih menyerap air dibandingkan dengan agregat halus dikarenakan rongga yang dimiliki oleh agregat kasar mampu menyerap air.

Dan jika ditinjau dari kandungan yang dimiliki oleh pasir kuarsa memiliki unsur penyusun yang dominan yaitu silika (SiO_2) dimana unsur tersebut yang memiliki titik didih sebesar $3265\text{ }^\circ\text{C}$ yang dimana pada saat pengujian serapan airnya sangat menyerap dengan banyak.

4.3 Karakteristik Fisik Batako dari Pasir Sungai.

1. Kuat Tekan

Pengujian kuat tekan batako dilakukan dengan menguji bagian permukaan dari batako yang sudah berumur 28 hari dengan membedakan agregatnya yaitu kasar dan halus. Yang pertama dilakukan adalah mengukur dimensi dari sampel batako tersebut yaitu $p = 20\text{ cm} \times l = 10\text{ cm}$ atau luas penampang yaitu 200 cm^2 . Kemudian menekan batako dengan alat kuat tekan sehingga dapat terlihat nilainya pada penunjukan jarum dari alat kuat tekan tersebut. Pengujian tekanan bahan batako dilakukan untuk mengetahui kekuatan batako yang disesuaikan dengan SNI 03-0348-1989 dan SK SNI T-15-1991-03 Pasal 3.2.5. Adapun hasil pengukuran uji kuat tekan batako dari pasir sungai dapat dilihat pada tabel 4.9 dibawah ini :

Tabel 4.9 : Perbandingan kuat tekan benda uji dengan SNI 03-0348-1989 dan SK SNI T-15-1991-03 Pasal 3.2.5 pada pasir sungai.

No	Parameter Terukur	Agregat	
		Kasar	Halus

1	Beban Tekan (F)	11.000 kg	107,91 N	20.000 kg	196,2 N
2	Luas Bidang Sampel (A)	200 cm ²	0,02 m ²	200 cm ²	0,02 m ²
3	Kuat Tekan (P)	55,00 kg/cm ²	5,3955N/m ²	100,00 kg/cm ²	9,810 N/m ²

Untuk pengujian kuat tekan yang menggunakan pasir sungai memiliki nilai kuat tekan yang meningkat yaitu pada agregat halus yaitu sebesar 9,810 N/m² dan untuk nilai kuat tekan pada agregat kasar yaitu sebesar 5,3955 N/m². Dimana selisih nilai kuat tekannya antara pasir silika dan pasir sungai tidak jauh sehingga untuk perbandingan nilai kuat tekan pada masing-masing sampel batako dengan standar yang ada sehingga pasir putih ini bisa digunakan sebagai agregat dalam pembuatan batako karna memiliki nilai kuat tekan yang meningkat.

Batako yang menggunakan bahan material dari pasir sungai memiliki nilai kuat tekan yang baik. batako yang terbuat dari agregat halus memiliki nilai kuat tekan yang meningkat di banding dengan batako yang menggunakan agregat kasar dikarenakan ukiran butir yang dihasil dari batako agregat halus itu saling menyatu dan mengisi rongga-rongga yang kosong dari batako tersebut sedangkan batako dari agregat kasar memiliki nilai kuat yang kurang karna rongga yang dimiliki oleh agregat kasar tersebut tidak terisi dengan baik yang diakibatkan ukiran butiran dari batako tersebut tidak menyatu dengan baik.

2. Perpindahan kalor

Pengujian nilai kalor pada percobaan ini dilakukan dengan menggunakan metode kapasitas kalor cobra³. Tahapan pertama yang dilakukan adalah dengan memasukkan sampel batako dari pasir kuarsa agregat halus dan kasar ke dalam gelas ukur sebanyak dengan berat untuk agregat halusnya yaitu sebesar 98,2 gr dan agregat kasarnya sebesar 110 gr. Dan mencatat suhu awal yang terbaca pada termometer sebesar 28 °C. Kemudian memanaskan sampel tersebut hingga mengalami kenaikan suhu sebesar 62 °C dan mencatat suhu akhir 90 °C.. Grafik di bawah ini adalah hasil yang diperoleh dari perhitungan menggunakan metode kapasitas kalor cobra 3.

Perhitungan nilai konduktivitas dinding penting untuk diketahui agar dapat diketahui seberapa besar daya hantar kalor suatu bahan. Menurut teori konduktivitas berbanding terbalik dengan ketebalannya, semakin tebal bahan material maka semakin kecil daya hantar kalornya. Nilai konduktivitas termal dapat diperoleh setelah nilai kalor jenis bahan dapat diketahui menggunakan percobaan tara kalor mekanik menggunakan basic cobra 3. Adapun nilai konduktivitas termal bahan pada batako yaitu adalah 0,339 W/m°C yang dapat dihitung menggunakan

persamaan (2.2) sehingga didapat nilai kalor pada sampel yang berbahan agregat dari pasir kuarsa.

Tabel 4.4 : Tabel nilai konduktivitas termal pada pasir sungai

No	batako	Agregat	Perubahan suhu (°C)		Kalor jenis (J/g°C)	Konduktivitas termal (W/m °C)
			T ₁	T ₂		
1	Pasir sungai	Kasar	29,51	31,26	12,1176	7,693
		Halus	30,08	30,99	1,44730	9,189

Pada tabel 4.4 diatas dapat dilihat bahwa batako dengan pasir kuarsa memiliki nilai konduktivitas termal yang besar. Untuk agregat kasar didapat nilai konduktivitas termalnya sebesar 7,693 W/m °C sedangkan untuk agregat halus didapat nilai konduktivitas termalnya sebesar 9,189 W/m °C. Dimana Semakin besar nilai konduktivitas suatu bahan maka daya hantar panasnya semakin besar, maka dari itu bahan material yang besar nilai konduktivitasnya kurang efektif digunakan pada daerah yang panas karena proses hantaran kalornya sangat cepat sehingga suhu di dalam rumah cepat panas.

3. Absorbsi

Pengukuran serapan air (absorbsi) pada batako yang berumur 28 hari dengan menggunakan bahan material dari pasir sungai yang dilakukan selama 3 hari. Dimana semua komposisi batako baik yang agregatnya kasar maupun halus telah memenuhi persyaratan SNI, karena Berdasarkan SNI 03-0348-1989 tentang bata beton pejal (batako), persyaratan nilai penyerapan air maksimum adalah 25%. Adapun hasil pengujian serapan air pada batako dari pasir sungai dapat dilihat pada tabel 4.11 dibawah ini :

Tabel 4.11 : Hasil pengujian Serapan Air (absorbsi) pada pasir sungai.

No	Jenis Pasir	Agregat	Massa batako (Kg)		Persentase air yang terserap (%)
			S Sebelum direndam (mk)	Sesudah direndam (mb)	
1	Pasir sungai	Kasar	3,1	3,5	12,9

1	Pasir sungai	Kasar	3,1	3,5	12,9
		Halus	3,1	3,4	9,6

Untuk pengujian serapan air (absorpsi) pada batako dengan bahan material dari pasir putih/silika mempunyai nilai penyerapan air (absorpsi) yang baik karena tidak mencapai 20 %. Untuk batako yang agregatnya kasar sebesar 12,9 % sedangkan agregat yang halus mempunyai nilai penyerapan sebesar 9,6 % . Sehingga dari data diatas dapat dilihat bahwa agregat yang kasar lebih menyerap air dibandingkan dengan agregat halus dikarenakan rongga yang dimiliki oleh agregat kasar mampu menyerap air.

Grafik 4.1 : Hasil uji kuat tekan batako (N/m²)

Dari penunjukan grafik 4.1 diatas dapat di lihat bahwa batako yang menggunakan material dari pasir kuarsa dan pasir sungai memiliki nilai kuat tekan yang baik karena memiliki nilai yang meningkat sebesar 10,791 N/m² dan 9,810 N/m² sedangkan batako yang menggunakan bahan material dari pasir hitam memiliki nilai kuat tekan yang kurang yang dengan nilai 4,4145 N/m². Sehingga dapat dikatakan bahwa batako yang menggunakan pasir kuarsa dapat dijadikan sebagai salah satu alternatif yang baik dalam pembuatan batako.

Dan dari grafik 4.1 juga dapat dilihat bahwa semua batako yang menggunakan bahan material dari pasir kuarsa, pasir hitam dan pasir sungai bahwa bahan batako yang terbuat dari agregat halus memiliki nilai kuat tekan yang meningkat di banding dengan nilai kuat tekan batako yang menggunakan agregat kasar dikarenakan ukiran butir yang dihasil dari batako agregat halus itu saling menyatu dan mengisi rongga-rongga yang kosong dari batako tersebut sedangkan batako dari agregat kasar memiliki nilai kuat yang sama dari semua sampel batako tersebut.

Pada grafik 4.1 juga dapat dilihat dari kandungan masing-masing sampel bahwa kandungan yang dimiliki bahan agregat dari pasir kuarsa memiliki komposisi kimia yang dominan yaitu kalium (Ca) yang memiliki sifat unsur yang kuat. Sedangkan untuk bahan agregat dari pasir hitam memiliki komposisi kimia yang dominan

yaitu Silika (Si) yang memiliki sifat unsur yang kuat juga namun pada pasir ini nilai kuat tekannya rendah diakibatkan struktur pasir yang dimilikinya sangat halus sehingga kurang mengikat antara satu dengan lainnya.

Grafik 4.2 : Hasil pengujian perpindahan kalor ($J/^\circ C$).

Pada grafik 4.2 diatas dapat dilihat bahwa nilai konduktivitas termal yang meningkat terjadi pada sampel yang berbahan agregat halus pada pasir sungai dengan nilai $9,189 \text{ W/m}^\circ C$ sedangkan untuk konduktivitas yang rendah terlihat pada sampel pasir kuarsa dengan agregat halusnya sebesar $0,0069 \text{ W/m}^\circ C$. Hal ini disebabkan karna kandungan yang dimiliki oleh pasir kuarsa yang memiliki konduktivitas panas sebesar $20^\circ C$ sampai $100^\circ C$ yang nilai penyerapan energi panas menurun. Dimana Semakin besar nilai konduktivitas suatu bahan maka daya hantar panasnya semakin besar, maka dari itu bahan material yang besar nilai konduktivitasnya kurang efektif digunakan pada daerah yang panas karena proses hantaran kalornya sangat cepat sehingga suhu di dalam rumah cepat panas. Peningkatan nilai perubahan suhu ini berpengaruh pula terhadap nilai perubahan kalor yang dihasilkan, karena perubahan kalor berbanding lurus dengan perubahan suhu. Sehingga penelitian ini sesuai dengan teori yang ada.

Grafik 4.3 : Hasil pengujian serapan air (%)

Dari grafik 4.3 diatas dapat kita lihat bahwa bahwa batako yang memiliki agregat kasar memiliki nilai penyerapan yang meningkat dibanding dengan agregat yang halus dikarenakan agregat kasar memiliki ruang yang kosong sehingga air dapat masuk mengisi rongga-rongga tersebut. Namun untuk semua sampel batako yang menggunakan agregat dari pasir kuarsa, pasir hitam dan pasir sungai baik yang agregatnya kasar maupun halus penyerapannya tidak mencapai 20 % dan telah memenuhi persyaratan SNI, karena Berdasarkan SNI 03-0348-1989 tentang bata beton pejal (batako), persyaratan nilai penyerapan air maksimum adalah 25 %.

Penyebab dari peningkatan dan pengurangan nilai kuat tekan yang dihasilkan adalah dapat dilihat dari penyerapan masing-masing material. Dimana pasir hitam memiliki nilai penyerapan yang paling besar yaitu

sebesar 18,8 % sehingga dengan demikian material ini akan meninggalkan volume pori yang besar pada saat beton kering yang menyebabkan mudah hancurnya beton. Sedangkan untuk nilai penyerapan yang paling kecil adalah sebesar 6,0 % yang terdapat pada pasir putih dan pasir sungai. Sehingga dengan demikian material pasir hitam memiliki volume pori yang lebih besar dari pada pasir kuarsa dan pasir sungai.

BAB 5

PENUTUP

- ***Kesimpulan***

Berdasarkan penelitian yang telah dilakukan maka dapat disimpulkan bahwa karakteristik fisik batako dengan

menggunakan agregat dari pasir kuarsa, pasir hitam dan pasir sungai ditinjau dengan parameter kuat tekan, perpindahan kalor dan serapan air (absorpsi) semua telah memenuhi standar SNI, Namun batako yang paling bagus kualitasnya adalah yang berbahan agregat dari pasir kuarsa karena nilai kuat tekan meningkat, nilai penyerapan kalornya rendah dan nilai penyerapan airnya juga rendah.

- **Saran**

Berdasarkan penelitian yang telah dilakukan maka penulis menyarankan bahwa :

- Bagi peneliti berikutnya yang akan mengkaji tentang penggunaan pasir laut sebagai bahan material batako agar campurannya pasirnya divariasikan pasir lautnya dengan pasir sungai yang biasa digunakan masyarakat.
- Bagi peneliti berikutnya sebaiknya menggunakan pres batako yang lebih kuat tekanannya agar mendapat nilai kuat tekan yang baik .

56

DAFTAR PUSTAKA

- Anggoro, Wahyu. 2014. *Karakteristik batako Ringan Dengan Campuran Limbah Styrofoam Ditinjau Dari Densitas, Kuat Tekan dan Daya Serap Air*. Universitas Negeri Semarang.
- Chaironi Latif, dkk. 2014. *Pengaruh Variasi Temperatur Kalsinasi Pada Struktur Silika*. Fisika, Fakultas Matematika dan Ilmu Pengetahuan Alam, Institut Teknologi Sepuluh Nopember (ITS). Jurnal sains dan seni pomits Vol. 3, No.1, (2014) 2337-3520
- Dony Hermanto ,dkk. 2014. *Kuat tekan batako dengan variasi bahan tambah serat ijuk*. Fakultas Teknik, Jurusan teknik Sipil, Universitas Sebelas Maret. e-jurnal Matriks Teknik Sipil/September 2014/491.

Frick Heinz, dkk. 2008. *Ilmu Fisika Bangunan*. Yogyakarta.

- Ghufro Fahmiardi. 2012. *Pemanfaatan Pasir Sempadan Pantai Sebagai Agregat Pengganti Pasir Sungai Luk Ulo Untuk Pembuatan Paving Block*. Jurusan Teknik Sipil Fakultas Universitas Negeri Semarang.
- Giancoli C. Douglas. 2001. *Fisika Kelima Edisi 1*. Jakarta : Erlangga.
- Holman, J.P dan Jasjfi. 1997. *Perpindahan Kalor*. Jakarta : Erlangga.
- Ishaq Maulana. 2012. *Pengaruh variasi Dolomit material lokal kabupaten bangkalan sebagai substitusi agregat dalam pembuatan batako terhadap kuat tekan dan adsorpsi*. Jurusan Teknik Sipil. Universitas Brawijaya.
- Indra Syahrul Fuad. 2015. *Pengaruh Penggunaan Pasir Sungai Dengan Pasir Laut Terhadap Kuat Tekan Dan Lentur Pada Mutu Beton*. Jurusan Teknik Sipil. Fakultas Teknik Universitas Tridianti Palembang. Jurnal Desiminasi Teknologi Vol. 3 No. 1 Januari 2015.
- Kementrian Agama, 2012. *Al-Qur'an dan terjemahnya*, (Bandung: Diponegoro, 2012)
- Malisa Harun. 2011. *Studi kelayakan kualitas batako hasil produksi industri kecil di kota palu*. Jurnal fakultas teknik universitas tadulako palu. Media Litbang Sulteng IV (2) : 75-82 Desember 2011.
- Mukhlis, dkk. 2013. *Pengaruh beberapa jenis pasir terhadap kekuatan beton*. Jurusan Teknik sipil politeknik negeri padang. Jurnal Teknik sipil Vol.9 No. 1 oktober 2013.
- Mulyati, dkk. 2013. *Analisa Pemanfaatan Pasir Sungai Untuk Campuran Beton Di Kabupaten Padang Pariaman*. Jurusan Teknik Sipil Fakultas Teknik Sipil Dan Perencanaan Institut Teknologi Padang. Jurnal Teknik Sipil Vol. 14 No. 1 Februari 2013.
- Mulyono, Tri. 2005. *Bahan-bahan Batako*. Lampung : Universitas Lampung.
- Prasasto. 2004. *Fisika bangunan 2 Edisi 1*. Yogyakarta : Andi.
- Ricky Afi Damaris dan Bobby O. P. Soepangkat. *Optimasi kuat tekan dan daya serap air dari batako yang menggunakan bottom ash dengan pendekatan respon serentak*. Jurusan Manajemen Industri. Institut Teknologi Sepuluh Nopember (ITS).
- Ruslang Ramang. 2012. *Substitusi Agregat Halus Beton Menggunakan Kapur Alam Dan Menggunakan Pasir laut Pada campuran Beton*. Jurnal Teknik Sipil Vol. 1 No. 4 September 2012.
- Saniah dkk. 2014. *Karakteristik Dan Kandungan Mineral Pasir Pantai Lhok Mee, Beureunut Dan Leungah Di Kabupataen Aceh Besar*. Jurusan Ilmu Kelautan Fakultas Kelautan dan Perikanan Universitas Syiah Kuala, Darussalam Banda Aceh.

- Setiyo Daru Cahyono dan Rosyid Kholilur Rohman. *Pemanfaatan limbah asbes untuk pembuatan batako*. Jurusan Teknik Sipil, Universitas Merdeka Madiun.
- Shihab, M.Quraish. 2002. *Tafsir Al-Misbah Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta : Lentera hati.
- Subaer. 2007. *Pengantar Fisika Geopolimer*. DP2M Dikti Jakarta.
- Supriyono, Papat. 2013. *Pengembangan batako dari komposit bahan dasar (RAW FILLER) dan pengisi (FILLER) abu sekam kopi*. Tesis sains dan teknologi Universitas Bengkulu.
- Teguh Pragoyo dkk. 2009. *Survei Potensi Pasir Kuarsa Di Daerah Ketapang Provinsi Kalimantan Barat*. Peneliti Pusat Teknologi Tumber Daya Mineral (BPPT). Jurnal Sains dan Teknologi Indonesia Vol. 11 No. 2 Agustus 2009 Hlm 126-132.
- Tiurma Simbolon. 2009. *Pembuatan Dan Karakterisasi Batako Ringan Yang Terbuat Dari Styrofoam – Semen*. Jurusan Fisika Fakultas Sains dan teknologi Universitas Sumatera.
- Tjokrodimuljo. 1996. *Batako*. Sumatera : Universitas Sumatera Utara.

LAMPIRAN-LAMPIRAN

LAMPIRAN I

DATA PENELITIAN

- **DATA PENELITIAN PARAMETER KUAT TEKAN**

Tabel 1: Batako yang agregat dari pasir kuarsa

No	Parameter terukur	Agregat			
		Kasar		Halus	
1	Panjang (p)	20 cm	0,2 m	20 cm	0,2 m

2	Lebar (l)	10 cm	0,1 m	10 cm	0,1 m
3	Luas Bidang Sampel (A)	200 cm ²	0,02 m ²	200 cm ²	0,02 m ²
4	Beban Tekan (F)	11.000 kg	107,91 N	22.000 kg	215.82 N

Tabel 2: Batako yang agregat dari pasir hitam

No	Parameter terukur	Agregat			
		Kasar		Halus	
1	Panjang (p)	20 cm	0,2 m	20 cm	0,2 m
2	Lebar (l)	10 cm	0,1 m	10 cm	0,1 m
3	Luas Bidang Sampel (A)	200 cm ²	0,02 m ²	200 cm ²	0,02 m ²
4	Beban Tekan (F)	11.000 kg	107,91 N	9.000 kg	88,29 N

Tabel 3: Batako yang agregat dari pasir sungai

No	Parameter terukur	Agregat			
		Kasar		Halus	
1	Panjang (p)	20 cm	0,2 m	20 cm	0,2 m
2	Lebar (l)	10 cm	0,1 m	10 cm	0,1 m
3	Luas Bidang Sampel (A)	200 cm ²	0,02 m ²	200 cm ²	0,02 m ²
4	Beban Tekan (F)	11.000 kg	107,91 N	20.000 kg	196,2 N

• **DATA PENELITIAN PARAMETER NILAI KALOR**

- Menggunakan Capasitas Calor Cobra3 untuk agregat kasar

No.	Sampel	Massa sampel	Massa kalorimeter	T1	T2	t
1.	Pasir kursa	99,9 gr	200 gr	28°C	90°C	1528 s
2.	Pasir hitam	92,4 gr	200 gr	28°C	90°C	1509 s
3.	Pasir sungai	110 gr	200 gr	28°C	90°C	1458 s

- Menggunakan Kapasitas Kalor Cobra3 untuk agregat halus

No.	Sampel	Massa sampel	Massa kalorimeter	T1	T2	t
1.	Pasir kuarsa	143,5 gr	200 gr	28°C	90°C	1332 s
2.	Pasir hitam	128,3 gr	200 gr	28°C	90°C	1463 s
3.	Pasir sungai	98,2 gr	200 gr	28°C	90°C	1405 s

• **DATA PENELITIAN PARAMETER SERAPAN AIR**

Tabel 1 : Pengukuran massa sebelum dan setelah direndam (kasar)

No	Jenis Pasir	Massa Batako (Kg)	
		Sebelum direndam (mk)	Setelah direndam (mb)
1	pasir kuarsa	3	3,4
2	pasir hitam	2,65	3,15
3	pasir sungai	3,1	3,5

Tabel 2 : Pengukuran massa sebelum dan setelah direndam (halus)

No	Jenis Pasir	Massa Batako (kg)	
		Sebelum direndam (mk)	Setelah direndam (mb)
1	pasir kuarsa	3,1	3,3
2	pasir hitam	2,75	3,1
3	pasir sungai	3,1	3,4

LAMPIRAN II
ANALISIS DATA

- **ANALISIS DATA PARAMETER KUAT TEKAN**

Untuk analisis parameter kuat tekan dapat dihitung dengan menggunakan persamaan (2.1) sebagai berikut :

$$P = \frac{F}{A} \quad (2.1)$$

Keterangan :

P = Tekanan (N/m^2) .

F = Gaya (N).

A = Luas Penampang (m^2).

Tabel 1: Batako yang agregat dari pasir kuarsa

No	Parameter terukur	Agregat			
		Kasar		Halus	
1	Panjang (p)	20 cm	0,2 m	20 cm	0,2 m
2	Lebar (l)	10 cm	0,1 m	10 cm	0,1 m
3	Luas Bidang Sampel (A)	200 cm^2	0,02 m^2	200 cm^2	0,02 m^2
4	Beban Tekan (F)	11.000 kg	107,91 N	22.000 kg	215.82 N
5	Kuat tekan (N/m^2)	55 kg/ cm^2	5,3955 N/m^2	110 kg/ cm^2	10,791 N/m^2

Tabel 2: Batako yang agregat dari pasir hitam

No	Parameter terukur	Agregat			
		Kasar		Halus	
1	Panjang (p)	20 cm	0,2 m	20 cm	0,2 m
2	Lebar (l)	10 cm	0,1 m	10 cm	0,1 m
3	Luas Bidang Sampel (A)	200 cm ²	0,02 m ²	200 cm ²	0,02 m ²
4	Beban Tekan (F)	11.000 kg	107,91 N	9.000 kg	88,29 N
5	Kuat tekan (N/m ²)	55 kg/ cm ²	5,3955 N/m ²	45 kg/ cm ²	4,4145N/m ²

Tabel 3: Batako yang agregat dari pasir sungai

No	Parameter terukur	Agregat			
		Kasar		Halus	
1	Panjang (p)	20 cm	0,2 m	20 cm	0,2 m
2	Lebar (l)	10 cm	0,1 m	10 cm	0,1 m
3	Luas Bidang Sampel (A)	200 cm ²	0,02 m ²	200 cm ²	0,02 m ²
4	Beban Tekan (F)	11.000 kg	107,91 N	20.000 kg	196,2 N
5	Kuat tekan (N/m ²)	55 kg/ cm ²	5,3955 N/m ²	100 kg/ cm ²	9,810 N/m ²

- **ANALISIS DATA PARAMETER NILAI KALOR**

Menghitung Nilai Kalor Jenis Menggunakan Kapasitas Kalor Cobra Basic 3

- **Pasir kuarsa agregat halus**

T_{Ruangan}	= 28 °C	Massa sampel (m_1)	= 99,9 gr
T_1	= 28°C	Massa kalorimeter (m_2)	= 200 gr
T_2	= 90°C	$C_{\text{kalorimeter}}$	= 80 J/g°C
t	= 60 s		

Dari grafik diperoleh harga:

$$Y1 = T_m = 29,03^{\circ}\text{C}$$

$$Y2 = T_m = 31,06^{\circ}\text{C}$$

- Menentukan kalor jenis

$$Q_{\text{lepas}} = Q_{\text{terima}}$$

$$m_1 \cdot c_1 \cdot \Delta T = m_2 \cdot c_2 \cdot \Delta T$$

$$c_1 =$$

$$c_1 =$$

$$c_1 =$$

$$c_1 =$$

$$c_1 = 0,04157 \text{ J/g}^{\circ}\text{C}$$

- Menentukan kapasitas kalor

$$C = m \cdot c$$

$$C = 99,9 \text{ gr} \times 0,04157 \text{ J/g}^{\circ}\text{C}$$

$$C = 4,1528 \text{ J}^{\circ}\text{C}$$

- Menentukan kalori

$$Q = m \cdot c \cdot T$$

$$Q = m_s \cdot c_s \cdot (T_m - T_s)$$

$$Q = 99,9 \text{ gr} \times 0,04157 \text{ J/g}^\circ\text{C} \times (31,06^\circ\text{C} - 28^\circ\text{C})$$

$$Q = 12.7076 \text{ J.}$$

- **Pasir kuarsa agregat kasar**

T_{Ruangan}	$= 28^\circ\text{C}$	Massa sampel (m_1)	$= 143,5 \text{ gr}$
----------------------	----------------------	------------------------	----------------------

T_1	$= 28^\circ\text{C}$	Massa kalorimeter (m_2)	$= 200 \text{ gr}$
-------	----------------------	-----------------------------	--------------------

T_2	$= 90^\circ\text{C}$	$C_{\text{kalorimeter}}$	$= 80 \text{ J/g}^\circ\text{C}$
-------	----------------------	--------------------------	----------------------------------

t	$= 60 \text{ s}$
-----	------------------

Dari grafik diperoleh harga:

$$Y1 = T_m = 29,26^\circ\text{C}$$

$$Y2 = T_m = 31,49^\circ\text{C}$$

- Menentukan kalor jenis

$$Q_{\text{lepas}} = Q_{\text{terima}}$$

$$m_1 \cdot c_1 \cdot \Delta T = m_2 \cdot c_2 \cdot \Delta T$$

$$c_1 =$$

$$c_1 =$$

$$c_1 =$$

$$c_1 =$$

$$c_1 = 0,033253 \text{ J/g}^\circ\text{C}$$

- Menentukan kapasitas kalor

$$C = m \cdot c$$

$$C = 143,5 \text{ gr} \times 0,033253 \text{ J/g}^\circ\text{C}$$

$$C = 4,7718055 \text{ J}^\circ\text{C}$$

- Menentukan Δ kalori

$$Q = m \cdot c \cdot \Delta T$$

$$Q = m_s \cdot c_s \cdot (T_m - T_s)$$

$$Q = 143,5 \text{ gr} \times 0,033253 \text{ J/g}^\circ\text{C} \times (31,49^\circ\text{C} - 28^\circ\text{C})$$

$$Q = 16.6536 \text{ J.}$$

3. Pasir hitam agregat halus

$$T_{\text{Ruangan}} = 28^\circ\text{C}$$

$$\text{Massa sampel } (m_1) = 128,3 \text{ gr}$$

$$T_1 = 28^\circ\text{C}$$

$$\text{Massa kalorimeter } (m_2) = 200 \text{ gr}$$

$$T_2 = 90^\circ\text{C}$$

$$c_{\text{kalorimeter}} = 80 \text{ J/g}^\circ\text{C}$$

$$t = 60 \text{ s}$$

Dari grafik diperoleh harga:

$$Y1 = T_m = 29,02^\circ\text{C}$$

$$Y2 = T_m = 30,97^\circ\text{C}$$

- Menentukan kalor jenis

$$Q_{\text{lepas}} = Q_{\text{terima}}$$

$$m_1 \cdot c_1 \cdot \Delta T = m_2 \cdot c_2 \cdot \Delta T$$

$$c_1 =$$

$$c_1 =$$

$$c_1 =$$

$$c_1 =$$

$$c_1 = 0,031364 \text{ J/g}^\circ\text{C}$$

- Menentukan kapasitas kalor

$$C = m \cdot c$$

$$C = 128,3 \text{ gr} \times 0,031364 \text{ J/g}^\circ\text{C}$$

$$C = 4,0240 \text{ J}^\circ\text{C}$$

- Menentukan Δ kalori

$$Q = m \cdot c \cdot T$$

$$Q = m_s \cdot c_s \cdot (T_m - T_s)$$

$$Q = 128,3 \text{ gr} \times 0,031364 \text{ J/g}^\circ\text{C} \times (30,97^\circ\text{C} - 28^\circ\text{C})$$

$$Q = 11,95128 \text{ J.}$$

4. Pasir hitam agregat kasar

$$T_{\text{Ruangan}} = 28^\circ\text{C}$$

$$\text{Massa sampel } (m_1) = 92,4 \text{ gr}$$

$$T_1 = 28^\circ\text{C}$$

$$\text{Massa kalorimeter } (m_2) = 200 \text{ gr}$$

$$T_2 = 90^\circ\text{C}$$

$$c_{\text{kalorimeter}} = 80 \text{ J/g}^\circ\text{C}$$

$$t = 60 \text{ s}$$

Dari grafik diperoleh harga:

$$Y1 = T_m = 28,66^\circ\text{C}$$

$$Y2 = T_m = 30,44^\circ\text{C}$$

- Menentukan kalor jenis

$$Q_{\text{lepas}} = Q_{\text{terima}}$$

$$m_1 \cdot c_1 \cdot \Delta T = m_2 \cdot c_2 \cdot \Delta T$$

$$c_1 =$$

$$c_1 =$$

$$c_1 =$$

$$c_1 =$$

$$c_1 = 0,03546 \text{ J/g}^\circ\text{C}$$

- Menentukan kapasitas kalor

$$C = m \cdot c$$

$$C = 92,4 \text{ gr} \times 0,03546 \text{ J/g}^\circ\text{C}$$

$$C = 3,276504 \text{ J}^\circ\text{C}$$

- Menentukan Δ kalori

$$Q = m \cdot c \cdot \Delta T$$

$$Q = m_s \cdot c_s \cdot (T_m - T_s)$$

$$Q = 92,4 \text{ gr} \times 0,03546 \text{ J/g}^\circ\text{C} \times (30,44^\circ\text{C} - 28^\circ\text{C})$$

$$Q = 7.99466 \text{ J.}$$

- **Pasir sungai agregat halus**

$$T_{\text{Ruangan}} = 28^\circ\text{C}$$

$$\text{Massa sampel } (m_1) = 98,2 \text{ gr}$$

$$T_1 = 28^\circ\text{C}$$

$$\text{Massa kalorimeter } (m_2) = 200 \text{ gr}$$

$$T_2 = 90^\circ\text{C}$$

$$C_{\text{kalorimeter}} = 80 \text{ J/g}^\circ\text{C}$$

$$t = 60 \text{ s}$$

- Menentukan kapasitas kalor

$$C = m \cdot c$$

$$C = 98,2 \text{ gr} \times 0,04127 \text{ J/g}^\circ\text{C}$$

$$C = 4,052714 \text{ J/}^\circ\text{C}$$

- Menentukan Δ kalori

$$Q = m \cdot c \cdot \Delta T$$

$$Q = m_s \cdot c_s \cdot (T_m - T_s)$$

$$Q = 98,2 \text{ gr} \times 0,04127 \text{ J/g}^\circ\text{C} \times (30,99^\circ\text{C} - 28^\circ\text{C})$$

$$Q = 12.1176 \text{ J.}$$

- **Pasir sungai agregat kasar**

$$T_{\text{Ruangan}} = 28^\circ\text{C}$$

$$\text{Massa sampel } (m_1) = 110 \text{ gr}$$

$$T_1 = 28^\circ\text{C}$$

$$\text{Massa kalorimeter } (m_2) = 200 \text{ gr}$$

$$T_2 = 90^\circ\text{C}$$

$$c_{\text{kalorimeter}} = 80 \text{ J/g}^\circ\text{C}$$

$$t = 60 \text{ s}$$

Dari grafik diperoleh harga:

$$Y1 = T_m = 29,51^\circ\text{C}$$

$$Y2 = T_m = 31,26^\circ\text{C}$$

- Menentukan kalor jenis

$$Q_{\text{lepas}} = Q_{\text{terima}}$$

$$m_1 \cdot c_1 \cdot \Delta T = m_2 \cdot c_2 \cdot \Delta T$$

$$c_1 =$$

$$c_1 =$$

$$c_1 =$$

$$c_1 =$$

$$c_1 = 0,04036 \text{ J/g}^\circ\text{C}$$

- Menentukan kapasitas kalor

$$C = m \cdot c$$

$$C = 110 \text{ gr} \times 0,04036 \text{ J/g}^\circ\text{C}$$

$$C = 4,4396 \text{ J}^\circ\text{C}$$

- Menentukan Δ kalori

$$Q = m \cdot c \cdot \Delta T$$

$$Q = m_s \cdot c_s \cdot (T_m - T_s)$$

$$Q = 99,9 \text{ gr} \times 0,04036 \text{ J/g}^\circ\text{C} \times (31,26^\circ\text{C} - 28^\circ\text{C})$$

$$Q = 1.44730 \text{ J}$$

Menghitung Nilai Konduktivitas termal Menggunakan persamaan (2.2)

Tabel : perhitungan nilai konduktivitas termal batako dari agregat kasar

No	Waktu (s)	T ₁ (°c)	T ₂ (°c)	T (°c)	Luasan (m ²)	Tebal bahan (m)	Q (J)	k (W/m°C)
1	3600	29.03	31.06	2,03	0,02	0,08	12.7076	0,0069
2	3600	28.66	30.44	1,78	0,02	0,08	7,99466	4,990

3	3600	29.51	31.26	1,75	0,02	0,08	1,4473/	9,189
---	------	-------	-------	------	------	------	---------	-------

Tabel : perhitungan nilai konduktivitas termal batako dari agregat halus

No	Waktu (s)	T ₁ (°c)	T ₂ (°c)	T (°c)	Luasan (m ²)	Tebal bahan (m)	Q (J)	k (W/m°c)
1	3600	29.26	31.49	2,23	0,02	0,08	16,6536	0,0082
2	3600	29.03	30.97	1,94	0,02	0,08	11,95128	2,0618
3	3600	30.08	30.99	0,91	0,02	0,08	12,1176	7,693

● **ANALISIS DATA PARAMETER SERAPAN AIR**

$$P = \frac{m_b - m_k}{m_k} \times 100 \%$$

Keterangan :

P = Persentase air yang terserap batako (%)

m_b = Massa batako setelah direndam air (gr)

m_k = Massa batako sebelum direndam air (gr)

Tabel 4.1 : Pengukuran massa sebelum dan sesudah direndam (kasar)

No	Jenis Pasir	Massa Batako (kg)		Persentase air yang diserap (%)
		Sebelum direndam (m _k)	Setelah direndam (m _b)	
1	pasir kuarsa	3	3,4	9,6
2	pasir hitam	2,65	3,15	18,8
3	pasir sungai	3,1	3,5	12,9

Tabel 4.2 : Pengukuran massa sebelum dan sesudah direndam (Halus)

No	Jenis Pasir	Massa Batako (kg)		Persentase air yang diserap (%)
		Sebelum direndam (mk)	Setelah direndam (mb)	
1	pasir kuarsa	3,1	3,3	6,0
2	pasir hitam	2,75	3,1	12,7
3	pasir sungai	3,1	3,4	9,6

LAMPIRAN III
DOKUMENTASI

Gambar 1 : Pembuatan saringan dan cetakan batako

Gambar 2 : Pengambilan sampel pasir putih (silika) dan pasir hitam

Gambar 3 : Penyaringan antara agregat kasar dan agregat halus

Gambar 4 : Proses perendaman/pencucian pasir (treatment) selama 3 hari.

Gambar 5 : Setelah direndam, pasir kembali dijemur dibawah terik sinar matahari

Gambar 6 : Proses penimbangan bahan untuk komposisi pada campuran batako

Gambar 7 : Proses Pencampuran bahan

Gambar 8 : Proses Pencetakan batako

Gambar 9 : Setelah dicetak, batako dijemur dibawah terik sinar matahari

Gambar 10 : Pengujian XRF untuk sampel pasir yang akan digunakan di science building FMIPA UNHAS

Gambar 11 : Pengambilan data untuk pengujian daya serap air pada batako

Gambar 12 : Pengukuran kapasitas kalor mekanik cobra 3

Gambar 13 : Proses pengujian kuat tekan di balai industri dan hasil perkebunan makassar

Gambar 14 : Penunjukan jarum pada saat diberi beban pada batako.

Gambar 15 : Foto bersama dengan laboran BBIHPM

LAMPIRAN IV
PERSURATAN

DIKIRIM

PERSEMBAHAN POKOK BAHAN DALAM PENYUSUNAN DAN PEMERIKSAAN KEMAHASISWAAN
JURUSAN TEKNOLOGI FASILAS SAINS & TEKNOLOGI UNIVERSITAS ISLAM FASILAS

DIKIRIM KE: JURUSAN TEKNOLOGI FASILAS SAINS & TEKNOLOGI UNIVERSITAS ISLAM FASILAS

Nomor: Surat Perintah (SP) No. 001/2018/TKST/USIF & Nomor SP 01/0005/2018/TKST/USIF
Tanggal: 01 Desember 2018
Perihal: Perintah Persewaan dan Pengawasan KEMAHASISWAAN

Isi:

1. Bahwa untuk memenuhi panggilan dan keperluan jabatan mahasiswa tersebut di atas, maka telah ditetapkan dan ditugaskan kepada Bapak/Ibu sebagai berikut:
2. Untuk melaksanakan tugas tersebut di atas, maka diberikan kepada Bapak/Ibu sebagai berikut:
3. Untuk melaksanakan tugas tersebut di atas, maka diberikan kepada Bapak/Ibu sebagai berikut:
4. Untuk melaksanakan tugas tersebut di atas, maka diberikan kepada Bapak/Ibu sebagai berikut:
5. Untuk melaksanakan tugas tersebut di atas, maka diberikan kepada Bapak/Ibu sebagai berikut:
6. Untuk melaksanakan tugas tersebut di atas, maka diberikan kepada Bapak/Ibu sebagai berikut:
7. Untuk melaksanakan tugas tersebut di atas, maka diberikan kepada Bapak/Ibu sebagai berikut:
8. Untuk melaksanakan tugas tersebut di atas, maka diberikan kepada Bapak/Ibu sebagai berikut:
9. Untuk melaksanakan tugas tersebut di atas, maka diberikan kepada Bapak/Ibu sebagai berikut:

Mengetahui dan Menyetujui:

Direktur: [Signature]

Deputi: [Signature]

Asisten: [Signature]

Penyusun: [Signature]

Revisi: [Signature]

Penyempurnaan: [Signature]

Perintah dan Naskah
 01 Desember 2018
 [Signature]
 [Signature]
 [Signature]

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UNIVERSITAS ALAUDDIN MAKASSAR
NOMOR: 475/FAK/ST/2018

TENTANG

PANITIA SEMINAR DRAFT PENYUSUNAN DAN PENYUSUNAN SKRIPSI MAHASISWA
M. SULIMIN NIM. 18420112018, UNTUK MELAKUKAKAN SEMINAR DRAFT
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI HIN ALAUDDIN MAKASSAR
DEKAN FAKULTAS SAINS & TEKNOLOGI HIN ALAUDDIN MAKASSAR

- Menyebut
- Menyebut
- Mengingat
1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional
 2. Peraturan Pemerintah Nomor 19 tahun 1998 tentang Pendidikan Tinggi
 3. Keputusan Presiden Nomor 1 tahun 2000 tentang Deklarasi Anggaran Pendidikan dan Belajar Mandiri
 4. Keputusan Menteri Agama Nomor 251 tahun 1992 tentang Ketentuan-ketentuan tentang Pembinaan, Susana dan Penyelenggaraan Sekolah Menengah Atas
 5. Keputusan Menteri Agama Nomor 2 tahun 2004 tentang Ketentuan-ketentuan dalam Pelaksanaan Anggaran Pendidikan dan Belajar Mandiri di lingkungan Departemen Agama
 6. Keputusan Menteri Agama No. 10/2010 tentang Organisasi dan Tata Kerja UIN/IAI/IDJ dan Maklumi
 7. Peraturan Menteri Agama No. 10/2010 tentang Struktur dan Organisasi UIN/IAI/IDJ dan Maklumi
 8. Keputusan Menteri Agama No. 10/2010 tentang Organisasi dan Tata Kerja UIN/IAI/IDJ dan Maklumi

VERIFIKASI

Menyebut Panitia Seminar Draft Skripsi FISIKA Fakultas Sains dan Teknologi HIN Alauddin Makassar dengan anggota:

- | | |
|---------------|-------------------------------|
| Ketua | : Sahara S.S., M.Sc., Ph.D. |
| Sekretaris | : Muly S.P., M.Si |
| Pembimbing I | : Hidayat, S.P., R.Pd |
| Pembimbing II | : Khotimah, S.P., M.S. |
| Penguj I | : Widi Sidiq, S.S., M.Pd |
| Penguj II | : Hidayat, S.S., M.Sc. |
| Penguj III | : D. Arie Partono, Lc., M.Ag. |
| Pelaksana | : Jusarwan, S.T. |

- Ketua
1. Menjadikan sebagai panitia seminar draft skripsi anggota pembimbing, pembimbing, pembimbing, pembimbing, pembimbing dan pembimbing yang akan mengawasi dan membimbing mahasiswa dalam penyusunan skripsi
 2. Menjadikan sebagai panitia seminar draft skripsi anggota pembimbing, pembimbing, pembimbing, pembimbing, pembimbing dan pembimbing yang akan mengawasi dan membimbing mahasiswa dalam penyusunan skripsi
 3. Apabila dalam pelaksanaan tugas ini terdapat kendala atau hambatan yang dihadapi oleh panitia, maka diharapkan segera melaporkan kepada Dekan Fakultas Sains dan Teknologi HIN Alauddin Makassar

Salah satu salinan ini dipergunakan sebagai tanda terima, keabsahan dan dilaksanakan dengan penuh tanggung jawab.

Ditandatangani di Makassar
Pada tanggal 01 Maret 2018
Gekas,

Prof. D. Arie Partono, M.Ag.
NIP. 19670401196701001

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UNIVERSITAS ALAUDDIN MAKASSAR
NOMOR: 003 TAHUN 2016
TENTANG:

PAMITIA LUKAS BONGREHESSE
JURUSAN FISKA FAKULTAS SAINS DAN TEKNOLOGI

DEWAN FAKULTAS SAINS & TEKNOLOGI UNIVERSITAS ALAUDDIN MAKASSAR

Membaca
Mendengarkan

1. Surat permohonan izin kompromasi MUSLIMIN, NOMOR 040112018
2. Bahwa untuk keperluan ini telah dibuat surat kompromasi yang ditandatangani oleh

Mengingat

1. Undang-undang No. 23 Tahun 2004 tentang Sistem Pendidikan Nasional
2. Peraturan Pemerintah Nomor 22 Tahun 2005 tentang Pendidikan Tinggi
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Pendidikan Tinggi, Kelembagaan dan Ketenagaan Universitas dan Perguruan Tinggi
4. Keputusan Menteri Agama Nomor 21 Tahun 2006 tentang Pelaksanaan Pelaksanaan dan Ketenagaan Perguruan Tinggi Agama Islam
5. Keputusan Menteri Agama Nomor 21 Tahun 2006 tentang Pelaksanaan Pelaksanaan dan Ketenagaan Perguruan Tinggi Agama Islam
6. Keputusan Menteri Agama Nomor 21 Tahun 2006 tentang Pelaksanaan Pelaksanaan dan Ketenagaan Perguruan Tinggi Agama Islam
7. Surat Keputusan Menteri Agama Nomor 21 Tahun 2006 tentang Pelaksanaan Pelaksanaan dan Ketenagaan Perguruan Tinggi Agama Islam

MEMUTUSKAN

Mencatat

1. Memerintahkan Dekan Fakultas Sains dan Teknologi Universitas Alauddin Makassar untuk melaksanakan
- Ketua : Dr. Hj. Masliah, S.T., M.T.
 Sekretaris : Kusni S. Ag.
 Anggota I : Dr. Ade Farhanudin, M.Ag.
 Anggota II : H. M. M. S. P. M. M.
 Anggota III : H. M. M. S. P. M. M.
 Sekretaris : H. M. M. S. P. M. M.
2. Untuk lebih jelasnya diteliti
 3. Untuk pelaksanaan ini, ditandatangani oleh Dekan Fakultas Sains dan Teknologi Universitas Alauddin Makassar
 4. Untuk dituangkan dalam bentuk surat keputusan yang ditandatangani oleh Dekan Fakultas Sains dan Teknologi Universitas Alauddin Makassar
 5. Apabila ditemukan hal-hal yang bertentangan dengan ketentuan ini, maka akan dipertimbangkan kembali

Disetujui dan ditandatangani oleh Dekan Fakultas Sains dan Teknologi Universitas Alauddin Makassar

Disetujui dan ditandatangani oleh Dekan Fakultas Sains dan Teknologi Universitas Alauddin Makassar

Disetujui dan ditandatangani oleh Dekan Fakultas Sains dan Teknologi Universitas Alauddin Makassar

Disetujui dan ditandatangani oleh Dekan Fakultas Sains dan Teknologi Universitas Alauddin Makassar

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR 1 2014 TAHUN 2016

TENTANG

PANITIA SEMINAR HASIL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat Perintahani MUSIMIN, NIM 60600112018, tertanggal 14 November 2016, untuk melaksanakan seminar Hasil
- Merimbong : Bahwa untuk pelaksanaan dan pelaksanaan seminar draft/hasil, perlu dibentuk panitia seminar Hasil dan penyusunan skripsi
- Mengingat :
1. Undang-undang No. 22 Tahun 2002 tentang Sistem Pendidikan Nasional
 2. Peraturan Pemerintah Nomor 63 Tahun 1999 tentang Pendidikan Tinggi
 3. Keputusan Presiden Nomor 17 Tahun 2000 tentang pelaksanaan Anggaran Pendapatan dan Belanja Negara
 4. Keputusan Menteri Agama Nomor 289 Tahun 1993 JO Nomor 222 5 Tahun 1998 tentang Pemberian Kuasa dan Delegasi Wewenang Menandatangani Surat Keputusan
 5. Keputusan Menteri Agama Nomor 2 Tahun 2006 tentang Pedoman Pelaksanaan Sistem Pelaksanaan Anggaran Pendapatan dan Belanja Negara di Lingkungan Departemen Agama
 6. Keputusan Menteri Agama RI No. 75 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
 7. Keputusan Menteri Agama RI Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar
 8. Keputusan Menteri Keuangan No.300/63/2006 tentang penetapan UIN Alauddin Makassar pada Dep. Agama sebagai instansi Pemerintah yang Menetapkan Pengeluaran Badan Layanan Umum (BLU)

MEMUTUSKAN

- Menetapkan Pertama : Menentuk Panitia Seminar Procced, untuk Fakul Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Sahara, S.Si., M.Si., Ph.D.
Sekretaris : Ihsan, S.Pd., M.Si.
Pembimbing I : Hermawati, S.Pd., M.Ps.
Pembimbing II : Kahmaniah, S.Si., M.Si.
Penguj I : Muh.Sala L, S.Si., M.Pd.
Penguj II : Fitriyani, S.Si., M.Sc.
Penguj III : Dr.Aan Farhan, Lc., M.Ag.
Pelaksana : Dra.Justifah

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

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

Ditetapkan di : Makassar
Pada tanggal : 14 November 2016

An Rektor
(Bahan D)

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

KERUTUAN DEKAN FAKULTAS SAINS & TEKNOLOGI
 BIN ALAUDDIN MAKASSAR
 NO. M/S 12479 TAHUN 2014

TENTANG
 PANGKA JUJUR MUDAQASYAH
 JURUSAN TEKNIK FAKULTAS SAINS & TEKNOLOGI

- MEMORANDUM
1. **Asas** : UUD 1945, Pancasila, Undang-Undang Dasar Negara RI Tahun 1959, Peraturan Pemerintah, Peraturan Menteri, Peraturan Lembaga, dan Peraturan Universitas Alauddin Makassar.
2. **Dasar Hukum** : Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2012 tentang Standar Nasional Pendidikan Tinggi, Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2013 tentang Standar Nasional Pendidikan Tinggi, Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2014 tentang Standar Nasional Pendidikan Tinggi, Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2015 tentang Standar Nasional Pendidikan Tinggi, Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2016 tentang Standar Nasional Pendidikan Tinggi, Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2017 tentang Standar Nasional Pendidikan Tinggi, Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2018 tentang Standar Nasional Pendidikan Tinggi, Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2019 tentang Standar Nasional Pendidikan Tinggi, Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2020 tentang Standar Nasional Pendidikan Tinggi, Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2021 tentang Standar Nasional Pendidikan Tinggi, Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2022 tentang Standar Nasional Pendidikan Tinggi, Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2023 tentang Standar Nasional Pendidikan Tinggi, Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 10 Tahun 2024 tentang Standar Nasional Pendidikan Tinggi.

MEMUTUSKAN

- Menetapkan:
- Membentuk Panitia Jujur Mudaqasyah Fakultas Sains dan Teknologi Universitas Alauddin Makassar dengan komposisi:

Ketua	: Prof. Dr. H. Arituddin, M.Ag.
Sekretaris	: Ihsan, S.Pa., M.Si.
Pengjuri I	: M. H. Sidiq, S.S., M.Pd.
Pengjuri II	: Hidayat, S.Si., M.Sc.
Pengjuri III	: Dr. Aan Farhan Lc., M.Ag.
Pembimbing	: Yehowah S. Pa., M.Pis.
Pemertimbang	: Rahmaniah, S. Si., M.Si.
Pelaksana	: Agusdin, S.Apa.
 - Pjnsb bertugas melaksanakan tugas di bidang akademik bagi mahasiswa yang namanya terdapat di DA.
 - Keputusan ini dilaksanakan dan diberitahukan kepada seluruh dosen Fakultas Sains dan Teknologi Universitas Alauddin Makassar.
 - Keputusan ini akan dievaluasi dan dilaporkan kembali kepada pihak yang berwenang dan dilaporkan dengan penuh rasa tanggung jawab.

Ditandatangani di Makassar
 Pada tanggal 25 November 2014

An. Rektor
 Dekan

 Prof. Dr. H. Arituddin, M.Ag.
 NIP. 196312051992631007

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus 1: Sate' Awa' Lilla, Jl. Makassar - B. (No. 1, 82135), Fax: (0411) 862211
Kampus 2: P. M. Yashri, Jl. No. 26, Kemangpatene, G. wa. (No. 1) 841679, Fax: (0411) 8221403

Nomor: ST/VI.3/PP.000/1877/2018
Sifat: Perintah
Tempo: 10 Hari
Hal: 1 (satu) Lembar

Makassar, 14 April 2018

Kepada Yth,
Kepala Desa Lilla, Kcc. Campalagian
Kabupaten Polewali-Mandari

Tentang

Asesmen Alasukan Wf-Wb

Dengan ini kami sampaikan bahwa mahasiswa UIN Alauddin Makassar yang terkebut namanya di bawah ini

Nama:	Muhammad
N. N.	6240012018
Sex/Gender:	M
Program:	Sains & Teknologi UIN Alauddin Makassar
Jurusan:	Fisika
Peringkat:	1. Honsawati, S.Pi, M.Pis. 2. Rofiquloh, S.Si, M.Si

Bermaksud melakukan penelitian dalam rangka penyelesaian Skripsi berjudul "Uji Kualitas Batako Dari Pasir Silika, Hitem Mani Sungai" sebagai salah satu syarat penyelesaian studi di Universitas UIN Alauddin Makassar.

Untuk maksud tersebut kami mengharapkan kiranya kepala desa yang bersangkutan dapat izin untuk penelitian di Desa Lilla, Kcc. Campalagian, Kabupaten Polewali-Mandari.

Demikian hal-hal kami atas perhatian dan kerjasamanya kami ucapkan terima kasih.

Prof. Dr. H. Anshuddin, M.Ag.
NIP. 19591201 199301 5 001

Terdapat

1. Ketua Prodi Jurusan Fisika Faki-Sains UIN Alauddin
2. Asst p

**PEMERINTAH KABUPATEN POLEWALI MANDAR
KECAMATAN CAMPALAGIAN
DESA LALIKO**

Alamat : Jalan Poneh Majasa, Desa : Laliko 91353 Hp : 085299192474

SURAT KETEBRANGAN

No. 187/DL/AN/2016

Yang bertanda tangan di bawah ini Kepala Desa Laliko Kecamatan Campalagian Kab. Polewali Mandar

Dengan ini menerangkan bahwa :

Nama : MUSLIMIN
NIM : 60400112018
Jurusan : Fisika
Fakultas : Sains & Teknologi LBN Alauddin Makassar

Benar yang tersebut namanya di atas telah selesai melakukan Penelitian di Desa Laliko Kecamatan campalagian Kabupaten Polewali Mandar Dengan Judul "Uji Kualitas Batako dari pasir Silika, Hitam dan Sungai"

Demikian Surat Keterangan ini diberikan kepada yang bersangkutan untuk dipergunakan sebagaimana mestinya.

Laliko, 12 Agustus 2016

Desa Laliko

NASRIWAN, S.IP

SURAT KETERANGAN

Dengan surat ini, kami menerangkan bahwa mahasiswa yang ber :

Nama : Muslimin
NIM : S04000112018
Jud. Skripsi : Uji Kualitas Batako Dari Pasir Silika , Hitam dan Sungai
Jumlah sampel : 2 sampel
Jenis pengukuran : XRF/XRD
Jenis sampel : serbuk/batuan/cairan/tanah

Benar telah melakukan penelitian tugas akhir di laboratorium XRD dan XRF di Science Building FMIPA Unhas dalam rangka penelitian tugas akhir.

Demikian surat keterangan ini, diharap dapat digunakan sebagaimana mestinya.

Head of XRD & XRF Laboratory
Physics Department

Urol Dahlan Fahir, Ph.D
NIP : 197509072000031006

2016-10-07 12:48

ThermoFisher XRF/Uniquant Analysis Report
SAMPLE ANALYSIS REPORT
ASE QUANT'X EDXRF ANALYTIC

THEIRMO FISHER SCIENTIFIC
 UNIQUNT'X™ STANDARD FREE METHOD

C:\AQUed\USER\Quant'X\JOB\706-132
 Sample ident = F21

Compound	u/w	StdDev	EL	u/w	StdDev
CaO	83.50	0.33	Ca	58.99	0.34
SiO2	13.02	0.32	Si	0.10	0.13
FeO	1.04	0.07	Fe	1.53	0.06
P2O5	1.46	0.10	P	1.02	0.07
K2O	0.77	0.04	K	3.64	1.20
TI02	0.298	0.034	Ti	0.172	0.020
Na2CO3	0.0357	0.0067	Na	0.0000	0.0007
MgO	0.0272	1.0062	Mg	0.0011	0.0041
SrCO3	0.0107	0.0032	Sr	0.0089	0.0018
SnO2	0.0107	0.0127	Sn	0.0084	0.0018
BaO	0.0105	0.0036	Ba	0.0081	0.0021
In2O3	0.0101	0.0016	In	0.0004	0.0013

KnownCont = 0 RESt = 0 E/D = 0
 Sum Conc's before normalization to 100% = 41.4 %

2018-10-07 14:15

ThermoFisher-KRF/UniQuant Analysis Report
SAMPLE ANALYSIS REPORT
ANAL. QUANT'X EDXRF ANALYSER

TERMO FISHER SCIENTIFIC
 UNIQWANT (EM) STANDARDLESS METHOD

C:\Users\user\Quant'X\JOB\JOB_133
Sample Ident = Pb1

Compound	m/m%	StdErr	Cl	m/m%	StdErr
SiO2	77.52	0.23	Si	36.43	0.11
Fe2O3	8.16	0.14	Fe	5.77	0.10
K2O	5.73	0.22	K	4.92	0.18
CaO	7.10	0.35	Ca	3.58	0.25
TiO2	1.86	0.07	Ti	1.11	0.04
ZrO2	0.236	0.020	Zr	0.219	0.015
SnO	0.221	0.030	Sn	0.199	0.027
ErO	0.201	0.010	Er	0.170	0.008
MnO	0.171	0.025	Mn	0.132	0.020
CoO	0.0917	0.0072	Co	0.0033	0.0016
H2O5	0.2664	0.0023	Hf	0.0324	0.0023
PbO3	0.2297	0.0051	Pb	0.0198	0.0051
SnO2	0.0143	0.0015	Sn	0.0113	0.0015
In2O3	0.0133	0.0010	In	0.0112	0.0008
BiO4	0.0118	0.0020	Bi	0.0087	0.0019
Sb2O3	0.0081	0.0023	Sb	0.0063	0.0023
Rh2O3	0.0074	0.0021	Rh	0.0063	0.0019

KnownConc= 0 REBT= 0 D/S= 0
 Sum Conc's before normalization to 100% : 40.7%

SERTIFIKAT HASIL UJI
CERTIFICATE OF TEST

NOMOR 2.3914/LU-BBHP/IX/2016
Number

Nomor Analisa : P-3616
Analysis Number

Tanggal Penerimaan : 04 Oktober 2016
Date of receipt

Nama Contoh : Batoko
Sample's name

1. Untuk Analisis : Fisika
For analysis

2. Keterangan Contoh : Kode 810.1422.8, Kemasan Kertas, Keadaan Contoh Baik, Pasir
Description of Sample Putih (Silika) Halus

Identitas Pemilik

Owner's Identity

1. Nama : Musimur
Name

2. Alamat : BTN Tabara Blok D11 No.12
Address

Pengambilan Contoh

Sampling

1. Diambil dari : -
Taken from

2. Berita Acara : -
The record

Tanggal Analisis : 04 Oktober 2016
Date of Analysis

Tanggal Selesai : 06 Oktober 2016
Date of Completion

Tanggal Penerbitan : 06 Oktober 2016
Date of Issue

Kepala Bidang Penilaian Kesesuaian,
Seigro Wahi Mangar Purcah,

HASIL UJI
TEST RESULT

Nomor Sertifikat : 7391411-BSHP(X)2016
Certificate Number
Nomor Analisis : P. 3610
Analyst Number
Nama Contoh : Batako
Sample Name
Tanggal Penerbitan : 06 Oktober 2016
Date of Issue

Parameter <i>Parameter</i>	Satuan <i>Unit</i>	Hasil <i>Result</i>	Metode Uji Teknik <i>Analyst Method</i>
Kuat Tekan	kg/cm ²	150,00	SNI 13-2063-1987

Uji Kepala Balai Pengujian dan Kalibrasi
Wakil Marjinal Teknis 1,

St. SARKIYAH

SERTIFIKAT HASIL UJI
CERTIFICATE OF TEST

NOMOR : 2.29104.U-BSIHP/X/2016
Number

Nomor Analisis : P. 3615
Analysis Number

Tanggal Penerimaan : 04 Oktober 2016
Date of Receipt

Nama Contoh : Batako
Sample Name

1. Untuk Analisis : Fluka
For analysis

2. Keterangan Contoh : Kode B10.1422.2, Kemasan Kardus, Keadaan Contoh Bek, Pasir
Description of Sample Sungai Halus

Identitas Pemilik
Owner's Identity

1. Nama : Muslimin
Name

2. Alamat : BTN Tabana Blok D1 No.12
Address

Pengambilan Contoh
Sampling

1. Diambil dari : -
Taken from

2. Berita Acara : -
The record

Tanggal Analisis : 04 Oktober 2016
Date of Analysis

Tanggal Selesai : 06 Oktober 2016
Date of Completion

Tanggal Penerbitan : 06 Oktober 2016
Date of Issue

Kepala Bidang Penilaian Kesesuaian,
Selaku Wakil Manajer Puncak

HASIL UJI
TEST RESULT

Nomor Sertifikat / Certificate Number : 7.3610/LU-DBH/PK/2016
Nomor Analisis / Analysis Number : P. 3519
Nama Contoh / Sample Name : Batas
Tanggal Penerbitan / Date of Issue : 05 Oktober 2015

Parameter / Parameter(s)	Satuan / Unit	Hasil / Result	Metode Uji/Teknik / Test/Cal Method
Kuat Tekan	-g/cm ²	00.00	SNI 13-3038-1987

di Kepala Seksi Pengujian dan Kalibrasi
Wakil Manajer Teknis I,

St. SARKIYAH

SERTIFIKAT HASIL UJI
CERTIFICATE OF TEST

NOMOR : 2.09110.U-BBIHP/02016
No/No.

Nomor Analisis : P. 3516
Analisis Number

Tanggal Penerimaan : 04 Oktober 2016
Date of sample

Nama Contoh : Babako
Sample name

1. Untuk Analisis : Feliks
For analysis

2. Keterangan Contoh : Kode B*0.1422.3, Kemasan Kardus, Keadaan Contoh: Baik, Pasir /
Description of Sample Hutan Kasar

Identitas Pemilik

Owner's Identity

1. Nama : Muslimin
Name

2. Alamat : BTN Tabaria Blok D1-No 12
Address

Pengambilan Contoh

Sampling

1. Diambil dari : -
Taken from

2. Berita Acara : -
The record

Tanggal Analisis : 04 Oktober 2016
Date of Analysis

Tanggal Selesai : 08 Oktober 2016
Date of Completion

Tanggal Penerbitan : 06 Oktober 2016
Date of Issue

Kepala Bidang Penilaian Kesesuaian,
Selaku Wakil Manajer Puncak,

HASIL UJI
KONTAK MATA

Nomor Sertifikat : 2391/LL-B91HPX0016
Lampiran Nomor
Nomor Analisis : P. 3618
Analisis Nomor
Nama Contoh : Balaku
Sampel/No. Sampel
Tanggal Penerbitan : 06 Oktober 2016
Date of Issue

Parameter Parameter	Satuan Satuan	Hasil Hasil	Metode Uji/Teknik Metode Uji/Teknik
Kuat Tekan	kg/cm ²	55,00	ASTM C 666 SNI 15-6069-1967

di "Kepala Seksi Pengujian dan Kalibrasi,
Wakil Manajer Teknis".

SE SARKIYAH

Catatan :
- Hasil uji ini hanya berlaku untuk kondisi parameter di atas
- Untuk informasi lebih lanjut, hubungi kami di nomor telepon

SERTIFIKAT HASIL UJI
CERTIFICATE OF TEST

NOMOR : 2.3913/LU-BBIHP/002016
Number

Nomor Analisis : P. 3618
Analysis Number

Tanggal Penyerahan : 04 Oktober 2016
Date of sample

Nama Contoh : Batako
Sample Name

1. Untuk Analisa : Fisika
For analysis

2. Keterangan Contoh : Kode D10.7422.b, Kembar Kardus, Kemasan Dorrch Baik, Pasir
Description of Sample : Sungai Kasai

Identitas Pemilik

Client Name

1. Nama : Musimin
Name

2. Alamat : RTN Tabaria Blok III No.12
Address

Pengambilan Contoh

Sampling

1. Diambil dari : -
Taken from

2. Berita Acara : -
The record

Tanggal Analisa : 04 Oktober 2016
Date of Analysis

Tanggal Selesai : 05 Oktober 2016
Date of Completion

Tanggal Penerbitan : 05 Oktober 2016
Date of Issue

Kepala Bidang Penilaian Kesesuaian
Selaku Wakil Manajer Puncak,

HASIL UJI
TEST RESULT

Nomor Sertifikat : 2.3913/LU-BB/HP/X/2016
Certificate Number
Nomor Analisis : P. 2618
Analysis Number
Nama Contoh : Batako
Sample Name
Tanggal Penerbitan : 06 Oktober 2015
Date of Issue

Parameter <i>Parameter(s)</i>	Satuan <i>Unit(s)</i>	Hasil <i>Result</i>	Metode Uji/Teknik <i>Analisis of Method</i>
Kuat Tekan	kg/cm ²	55,00	SNI 15-0069-1997

dan Kepala Sakai Pengujian dan Kalibrasi,
Wakil Manajer Teknik 1,

SL SARKIYAH

SERTIFIKAT HASIL UJI
CERTIFICATE OF TEST

NOMOR : 2.3509/LU-BBIHP/X/2016
Number

Nomor Analisis : P 3614
Analyst Number

Tanggal Penyerimaan : 04 Oktober 2016
Date of sample

Nama Contoh : Batako
Sample name

1. Untuk Analisis : Fisika
For Analysis

2. Keterangan Contoh : Kode 810.1422.1, Kemasan Kardus, Kemasan Contoh Baik, Fusi
Description of Sample Puntir (Silika) Kasir

Identitas Pemilik
Owner Identity

1. Nama : Manlimin
Name

2. Alamat : ETN Tabaris Blok D1 No.12
Address

Pengambilan Contoh
Sampling

1. Diambil dari : -
Take from

2. Berita Acara : -
The record

Tanggal Analisis : 04 Oktober 2016
Date of Analysis

Tanggal Selesai : 06 Oktober 2016
Date of Completion

Tanggal Penerbitan : 06 Oktober 2016
Date of Issue

Kepala Bidang Penilaian Kesesuaian
Selaku Wakil Manajer Puncak,

YULIANMULIANTIM

HASIL UJI
TEST RESULT

Nomor Sertifikat : 2.3909/LU-BB-HP/X/2016
Certificate Number
Nomor Analisis : P. 3614
Analysis Number
Nama Contoh : Batako
Sample(s) Name
Tanggal Penerbitan : 06 Oktober 2016
Date of Issue

Parameter <i>Parameter(s)</i>	Satuan <i>Unit(s)</i>	Hasil <i>Result</i>	Metode Uji/Teknik <i>Analytical Method</i>
Kuat Tekan	kg/cm ²	55,00	SNI 13-0078-1987

dan Kepala Seksi Pengujian dan Kalibrasi,
Wakil Manajer Teknis 1,

SL SARKIYAH