

**STUDI FISIS KUALITAS AIR SUMUR DI SEKITAR
KAWASAN INDUSTRI MAKASSAR (KIMA)**

Skripsi

*Diajukan Sebagai Salah Satu Syarat Syarat Meraih Gelar Sarjana
Pada Jurusan Fisika Fakultas Sains Dan Teknologi
Universitas Islam Negeri Alauddin Makassar*

Oleh:

ARI SUSENO
60400111008

FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
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 dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal karena hukum.

Samata gowa, 12 Agustus 2016

Penyusun

A handwritten signature in black ink, appearing to read 'Ari Suseno', is centered on a light gray rectangular background.

ARI SUSENO

NIM: 60400111008

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Studi Fisis Kualitas Air Sumur Di Sekitar Kawasan Industri Makassar (KIMA)**” yang disusun oleh **Ari Suseno / 60400111008**, Mahasiswa Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari **Rabu 31 Agustus 2016**, dinyatakan telah dapat diteruskan untuk diteliti dalam rangka penulisan skripsi program studi Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

Makassar, 31 Agustus 2016 M
28 Zulqaidah 1437 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin, M.Ag.	(.....)
Sekretaris	: Ihsan, S.Pd., M.Si.	(.....)
Munaqisy I	: Nurul Fuadi, S.Si., M.Si.	(.....)
Munaqisy II	: Ria Reski Hamzah, S.Pd., M.Pd.	(.....)
Munaqisy III	: Dr. Muh. Sabri AR., M.Ag.	(.....)
Pembimbing I	: Sahara, S.Si., M.Sc., Ph.D.	(.....)
Pembimbing II	: Muh. Said L., S.Si., M.Pd.	(.....)

Diketahui Oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

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

KATA PENGANTAR

Segala puji dan syukur penulis panjatkan kepada Allah swt, sumber ilmu pengetahuan, sumber segala kebenaran, Sang Kekasih tercinta yang tiada henti menaburkan cinta kasih-Nya kepada umat manusia. Shalawat dan salam kepada manusia yang paling sempurna, yang Nur-Nya menerangi hati seluruh manusia, Rasulullah Muhammad saw. Dialah Nabi akhir zaman, revolusioner dunia, yang telah merubah kejahiliahan menuju *shirothol mustaqim*, yakni agama Islam.

Berkat kemudahan jalan-Nya yang diberikan, akhirnya penulis dapat menyelesaikan tugas akhir ini dengan judul “*Studi Fisis Kualitas Air Sumur Di Sekitar Kawasan Industri Makassar*” sebagai salah satu syarat untuk meraih gelar Sarjana Sains (S.Si) Jurusan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.

Penulis menyadari bahwa banyak pihak yang telah membantu dalam menyelesaikan penulisan skripsi ini. Untuk itu, iringan do’a dan ucapan terimakasih yang sebesar-besarnya penulis sampaikan kepada:

1. Ibunda **Wagiyanti** dan Ayahanda tercinta **Wahyudi**, untuk kasih sayang dan keikhlasan dalam mengasuh, membesarkan dan membiayai baik materil maupun spiritual, mendidikku, memberikan dukungan, nasehat serta dengan penuh kesabaran mengalirkan doa-doanya untuk kebahagiaan dan kesuksesan putra tercintanya baik di dunia maupun di akhirat.

2. **Prof. Dr. H. Musafir Pababbari, M.Si.**, selaku Rektor Universitas Islam Negeri Alauddin Makassar beserta seluruh staf.
3. **Prof. Dr. H. Arifuddin, M.Ag.**, selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar beserta seluruh staf yang telah memberikan pelayanan yang baik selama ini.
4. **Sahara, S.Si, M.Sc, Ph.D.**, selaku Ketua Jurusan Fisika sekaligus pembimbing pertama yang selalu memberikan motivasi, bimbingan dan ilmu pengetahuan kepada penulis.
5. **Ihsan, S.Pd, M.Si.**, selaku Sekretaris Jurusan Fisika, yang dengan penuh kesabaran, ketelatenan dan keikhlasan di tengah-tengah kesibukannya meluangkan waktu untuk memberikan bimbingan serta arahan dalam penyusunan skripsi ini.
6. **Muh. Said. L, S.Si, M.Pd.**, selaku pembimbing kedua penulis, yang dengan penuh kesabaran, ketelatenan dan keikhlasan di tengah-tengah kesibukannya meluangkan waktu untuk memberikan bimbingan serta arahan dalam penyusunan skripsi ini.
7. **Nurul Fuadi, S.Si., M.Si., Ria Reski Hamzah, S.Pd., M.Pd., Dr. Sabri Ar.** selaku penguji I, II dan III yang memberikan masukan dan kritikan, bimbingan dan ilmu pengetahuan kepada penulis, sehingga skripsi ini dapat menjadi lebih baik.
8. **Iswadi, S.Pd., M.Si, Hernawati, S.Pd., M.Pfis.**, serta seluruh dosen pengajar Jurusan Fisika Fakultas Sains dan Teknologi yang telah membekali ilmu pengetahuan, bimbingan dan arahnya selama menjalani mahasiswa di bangku perkuliahan.

9. **Ahmad Yani S.Si., Muhtar, S.T., Abdul Mun'im Thariq, S.T., Nurhaisah S.Si.**, selaku Laboran Jurusan Fisika untuk bantuan dan bimbingannya.
10. **Kepala laboratorium Kimia, dan Laboran Kimia Fisika** yang telah banyak membantu dalam penelitian dan penyediaan alat pada peneliti.
11. Adik tercinta **Muh. Rahmat Yuda Saputra dan Putri Susi Sundari** untuk semangat, do'a, dukungan, kebersamaan, keceriaan dan kebahagiaan yang di berikan.
12. Kakanda tercinta Jurusan Fisika **Muhammad Irsyad, S.Si., Wahyudi, S.Si., Chaerul Taufik Hidayat, Rafiuddin Rahman, S.Si., Anwar Adam, S.Si., Anugrah Firmansyah S.Si** dan kakanda-kakanda yang tidak sempat disebutkan satu persatu untuk dukungan, semangat, keceriaan dan kebersamaan serta tawa dan canda yang mewarnai perjalanan kita selama ini. Semoga persahabatan ini akan tetap terjaga walau jarak memisahkan.
13. Adinda tercinta Jurusan Fisika **M. Arif Usman (Ai'), Ahmad Thahir (Jaya), Fadli (bonggol), Muhammad Rian Arisandi, Muhammad Umar, Safwan Saifullah Partang, Muhammad Aswad Asaf, Rafika Sari, Eka Yunita, Chaeruni Syah, Ulfi Hidayatul Nuraeni, Firman, Basman Muhammad, Achmad Nasyori** adinda-adinda yang tidak sempat disebutkan satu persatu untuk dukungan, semangat, keceriaan dan kebersamaan serta tawa dan canda yang mewarnai perjalanan kita selama ini. Semoga persahabatan ini akan tetap terjaga walau jarak memisahkan.

14. Teman-teman fisika 2011 lainnya: **Misbahuddin Usman, Ahmad Tahir, S.Si., Darmawangsa, S.Si., Azwar Panshori, S.Si., Mabror, S.Si., Wardiman Dg. Sipato, Wahyudi, S.Si., Nuhlis, Ayu Andira, S.Si., Mahvirawati, S.Si., Jumrawati Ningsi, S.Si., Megawati, S.Si., Irma Wahyuni, S.Si., Almukarramah, S.Si., Isnawati, S.Si., Rama Vuspayani, Nuraeni, S.Si.**, dan teman teman seangkatan dan seperjuangan untuk motivasi, kebersamaan dan kekeluargaannya selama ini.
15. Adik-adik fisika 2012, 2013, 2014, dan 2015 untuk motivasi, dukungan dan kebersamaannya selama ini.
16. Teman-teman seperjuangan di lokasi KKN Kelurahan Bulutana, Kec. Tinggimoncong, Kab. Gowa **Bakri Anwar, SE., Uswatunnisa, S.Ip, Marfiah, Achmad Mangerang, Qadri, Mutmainnah dan lain-lain** untuk doa, dukungan dan motivasi serta kebersamaannya selama ini.
17. Keluarga besar **Himpunan Mahasiswa Fisika (HMJ-Fisika)** atas kebersamaan dan dukungannya, motivasi tiada henti kepada penulis dalam menyelesaikan skripsi ini.
18. Teman-teman **Gembel RI, Rahmat (Doyo'), Danar Sarodeng, Am Mang (Ucok), Fadli (Nomo), Irwan, Habibi** atas segala kekocakannya yang selalu menghibur dan atas segala doa, dukungan dan motivasinya kepada penulis dalam menyelesaikan skripsi ini.
19. Teman-teman **Fakultas Ekonomi Universitas Muslim Indonesia** atas segala doa, dukungan dan motivasinya kepada penulis dalam menyelesaikan skripsi ini.

20. Segenap kawan-kawan dan seluruh pihak yang tidak dapat penulis sebutkan satu persatu, yang telah turut membantu memberikan do'a, dukungan dan motivasi kepada penulis dalam penyelesaian skripsi ini.

Akhir kata dengan jujur penulis mengakui bahwa skripsi ini masih jauh dari sempurna, oleh karena itu saran dan kritik yang bersifat membangun sangat penulis harapkan demi lebih sempurnanya skripsi ini. Penulis berharap semoga skripsi ini dapat memberikan manfaat bagi penulis pada khususnya dan pembaca pada umumnya dan semoga penulisan skripsi ini mendapatkan ridho dari Allah swt. Amin.

Samata, Agustus 2016

Penyusun

A handwritten signature in black ink, appearing to read 'Ari Suseno', written on a light-colored background.

Ari Suseno

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
SURAT PERSETUJUAN SEMINAR HASIL	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xi
DAFTAR GRAFIK.....	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN.....	xiv
DAFTAR SIMBOL.....	xvi
ABSTRAK	xvii
ABSTRACT.....	xviii
BAB I PENDAHULUAN.....	1
1.1. Latar Belakang.....	1
1.2. Rumusan Masalah.....	3
1.3. Tujuan Penelitian	3
1.4. Ruang Lingkup Penelitian.....	3
1.5. Manfaat Penelitian	4
BAB II TINJAUAN TEORETIS	
2.1. Pengertian Air	5
2.2. Sumber Air Bersih.....	7
2.3. Sarana Air Bersih	9
2.4. Parameter Fisik Kualitas Air	12
2.5. Standar Kualitas Fisis Air Bersih	23
2.6. Pencemaran Air	24
2.7. Pembangunan Industri dan Dampaknya Terhadap Lingkungan.....	27

2.8. Hubungan Antara Alam dan Manusia	34
2.9. Kawasan Industri Makassar (KIMA)	40
BAB III METODE PENELITIAN	
3.1. Waktu dan Tempat Penelitian	43
3.2. Alat dan Bahan Penelitian	44
3.3. Prosedur Kerja Penelitian	44
3.4. Teknik Analisis Data	46
3.5. Bagan Alir Penelitian	48
BAB IV HASIL DAN PEMBAHASAN	
4.1. Hasil Penelitian	49
4.2. Pembahasan	54
BAB V PENUTUP	
5.1. Kesimpulan	60
5.2. Saran	60
DAFTAR PUSTAKA	61
RIWAYAT HIDUP	63
LAMPIRAN – LAMPIRAN	
LAMPIRAN 1	64
LAMPIRAN 2	102

DAFTAR TABEL

No. Tabel	Keterangan Tabel	Halaman
2.1	Klasifikasi air berdasarkan daya hantar listrik (DHL)	16
2.2	Kerapatan (densitas) pada berbagai suhu	18
2.3	Nilai massa jenis pada berbagai zat	19
2.4	Tabel nilai standar kualitas fisis air bersih	23
3.1	Tabel pengamatan kualitas fisis air sumur pada wilayah 1	46
4.1	Tabel perbandingan hasil pengujian dengan standar kualitas fisis air bersih.	58

DAFTAR GRAFIK

No. Grafik	Keterangan Grafik	Halaman
4.1	Pengukuran suhu sampel air sumur dan limbah	50
4.2	Pengukuran pH sampel air sumur dan limbah	51
4.3	Pengukuran tingkat kekeruhan sampel air sumur dan limbah	52
4.4	Pengukuran konduktivitas sampel air sumur dan limbah	53
4.5	Pengukuran massa jenis sampel air sumur dan limbah	53

DAFTAR GAMBAR

No. Gambar	Keterangan Gambar	Halaman
2.1	Air	6
2.2	Pencemaran Air	24
2.3	PT. Kawasan Industri Makassar	40
3.1	Peta Kawasan Industri Makassar (KIMA)	43

DAFTAR LAMPIRAN

No. Lampiran	Keterangan Lampiran	Halaman
1	Lampiran 1	64
1.1	Data hasil pengamatan	65
1.2	Data standar air bersih	67
1.3	Data kedalaman sumur dan jarak dari sungai/kanal	69
1.4	Analisis data massa jenis	71
1.5	Data pembuangan limbah PT. Makassar Te'ne KIMA	78
2	Lampiran 2	102
2.1	Dokumentasi penelitian	103
2.2	Dokumentasi Persuratan Pembimbingan	109

DAFTAR SIMBOL

Simbol	Keterangan Simbol	Satuan	Halaman
pH	Tingkat keasaman		3
ρ	Massa jenis	kg/m^3	17
m	Massa benda	kg	17
σ	Konduktivitas	$\mu\text{hos/cm}$	15
v	Volume benda	m^3	17
d	Densitas	gr/cm^3	18
S_g^t	Gravitas spesifik	gr/cm^3	18
d_{aq}^t	Densitas air pada suhu kamar $^{\circ}\text{C}$	gr/cm^3	18
b	Bobot pikno ditambah aquadest		47
a	Bobot pikno kosong		47
c	Bobot pikno ditambah sampel		47
A1	Sampel air sumur 1 pada wilayah 1		50
A2	Sampel air sumur 2 pada wilayah 1		50
A3	Sampel air sumur 3 pada wilayah 1		50
A4	Sampel air sumur 4 pada wilayah 1		50
A5	Sampel air sumur 5 pada wilayah 1		50
B1	Sampel air sumur 1 pada wilayah 2		50
B2	Sampel air sumur 2 pada wilayah 2		50

Simbol	Keterangan Simbol	Satuan	Halaman
B3	Sampel air sumur 3 pada wilayah 2		50
B4	Sampel air sumur 4 pada wilayah 2		50
B5	Sampel air sumur 5 pada wilayah 2		50
C1	Sampel air sumur 1 pada wilayah 3		50
C2	Sampel air sumur 2 pada wilayah 3		50
C3	Sampel air sumur 3 pada wilayah 3		50
C4	Sampel air sumur 4 pada wilayah 3		50
C5	Sampel air sumur 5 pada wilayah 3		50
L1	Sampel air sungai 1		50
L2	Sampel air sungai 2		50
Smax	Standar maksimal		51
Smin	Standar minimal		51
s	Standar		52

ABSTRAK

Nama : Ari Suseno
NIM : 60400111008
Judul : **Studi Fisis Kualitas Air Sumur Di Sekitar Kawasan Industri Makassar (KIMA).**

Penelitian ini bertujuan untuk mengetahui kualitas air sumur di sekitar Kawasan Industri Makassar (KIMA). Metode yang digunakan dalam penelitian ini yaitu membandingkan hasil pengujian sampel dengan standar kualitas air bersih yang telah ditetapkan. Parameter yang diuji yaitu suhu, pH, tingkat kekeruhan, konduktivitas dan massa jenis. Hasil penelitian telah menunjukkan pada parameter suhu, air sumur di sekitar Kawasan Industri Makassar (KIMA) tidak tercemar karena selisih antara suhu sampel dan suhu lingkungan tidak lebih dari ± 3 °C, pH standar yang telah ditetapkan adalah 6,5 – 9,0 dan air sumur sekitar kawasan industri nilai pH-nya berkisar antara 5,9 – 7,6. Batas maksimum tingkat kekeruhan air yaitu 25 NTU sedangkan pada sumur di sekitar kawasan industri nilai kekeruhan tertinggi adalah 16,2 NTU. Batas nilai konduktivitas air tanah yaitu 30 – 200 $\mu\text{mhos/cm}$ dan nilai konduktivitas air sumur di sekitar kawasan industri berkisar antara 60,8 – 630 $\mu\text{mhos/cm}$. nilai standar massa jenis air yaitu 0,9970 gr/cm^3 sementara dari data yang diperoleh berkisar antara 0,9971 – 0,9987 gr/cm^3 . Kesimpulan pada penelitian ini adalah berdasarkan seluruh data yang diperoleh dari wilayah 1, 2 dan 3 diperoleh bahwa wilayah yang paling tercemar limbah dari kawasan industri adalah wilayah 3. Ini disebabkan karena wilayah 3 berbatasan langsung dengan tempat pembuangan limbah Kawasan Industri Makassar (KIMA) dan berbatasan langsung dengan sungai yang mengalir bercampur dengan limbah sisa hasil industri.

Kata Kunci : Air, limbah, kekeruhan, pH, suhu, konduktivitas, massa jenis.

ABSTRACT

Name : Ari Suseno
NIM : 60401111008
Subject : Physical Study of Underground Water Quality Around Industrial Area of Makassar(KIMA).

This research aim to know the quality of underground water around industrial area of Makassar (KIMA). Method that used in this research is to compare sample test result with clean water standardization. The parameter that tested in this research is temperature, pH, turbidity level, conductivity and the density. The result of this research show us that in temperature parameter, the underground water around industrial area of Makassar (KIMA), do not polluted because the difference between the sample temperature and environment temperature is not more than 3 °C. The standard of pH who has been set before is between 6,5 – 9,0, and the underground water around industrial area. The pH points is between 5,9 – 7,6. Water turbidity maximum limit is 25 NTU while on the underground water around industrial area the higher turbidity points 16,2 NTU. The conductivity points limit underground water is 30 – 200 µmhos/cm and the conductivity points of underground water in industrial area is between 60,8 – 630 µmhos/cm. Water density standard point is 0,9970 gr/cm³ while information we got is between 0,9971 – 0,9987 gr/cm³. The conclusion from this research is according to all the data from region 1, 2 and 3 the region who most polluted in industrial area is region 3. This is because the region 3 was direct border with waste dumps Makassar industrial area (KIMA) and also direct border with river that mixed with the wasted industrial dump.

Keywords: water, pollut, turbidity, pH, temperature, conductivity, density.

BAB I

PENDAHULUAN

1.1 Latar Belakang

Lingkungan hidup merupakan karunia dan rahmat dari Allah yang Maha Kuasa yang diberikan kepada negara dan rakyat Indonesia yang merupakan ruang bagi kehidupan dalam segala aspek (Aditjondro Junus, 2003). Seiring perkembangan zaman, banyak didirikan kawasan perindustrian untuk meningkatkan perekonomian masyarakat. Akan tetapi dengan semakin banyaknya kawasan industri yang didirikan maka semakin banyak pula kerusakan lingkungan yang ditimbulkan oleh kawasan industri tersebut. Limbah yang ditimbulkan dari sisa pembuangan pada kawasan industri dapat merusak ekosistem dan pencemaran lingkungan pada daerah tersebut.

Di Indonesia mempunyai banyak kawasan industri yang tersebar dipenjurusan Nusantara. Salah satu kawasan industri terbesar yaitu Kawasan Industri Makassar (KIMA) yang berlokasi di Kelurahan Daya dan Bira Kecamatan Biringkanaya Kota Makassar. Kawasan Industri Makassar (KIMA) merupakan salah satu pembangun ekonomi terbesar di kota Makassar, akan tetapi akibat pengelolaan limbah dan saluran pembuangan yang tidak terjaga mengakibatkan warga di sekitar Kawasan Industri Makassar (KIMA) merasakan dampak negatif dari limbah tersebut. Saluran limbah yang kurang baik membuat limbah mengalir ke sungai akibatnya sungai menjadi bau,

tambak disekitar sungai tercemar limbah dan bahkan sumur warga yang biasanya digunakan untuk mandi, mencuci, bahkan untuk dikonsumsi menjadi bau dan rasanya pun tidak enak karena sumur tersebut teridentifikasi tercemar limbah industri.

Dalam mencukupi kebutuhan air bersih masyarakat di sekitar Kawasan Industri Makassar sebagian besar menggunakan fasilitas pelayanan air bersih dari Perusahaan Daerah Air Minum (PDAM) dan sumur bor, akan tetapi fasilitas pelayanan air bersih PDAM belum merata dan tidak dapat digunakan sewaktu-waktu. Penggunaan air bersih dari PDAM biasanya hanya dapat digunakan pada tengah malam hingga pagi. Sedangkan air bersih dari sumur bor sulit didapatkan karena biaya yang cukup mahal. Maka banyak masyarakat di sekitar Kawasan Industri Makassar yang menggunakan air sumur gali untuk memenuhi kebutuhan air bersih. Akan tetapi yang menjadi permasalahannya masyarakat tidak mengetahui apakah air sumur yang dimanfaatkan untuk memenuhi kebutuhan air bersih layak digunakan atau tidak. Oleh karena itu perlu diadakan peninjauan ulang terkait kelayakan air sumur yang berada di sekitar Kawasan Industri Makassar (KIMA).

Sering dijumpai bahwa banyak penduduk yang terpaksa memanfaatkan air yang kurang baik kualitasnya. Tentu saja hal ini dapat menimbulkan dampak negatif bagi kesehatan masyarakat baik pada jangka pendek maupun pada jangka panjang. Kualitas yang kurang baik pada jangka pendek dapat mengakibatkan muntaber, diare, kolera, tipus dan disentri. Hal ini dapat terjadi pada keadaan sanitasi lingkungan yang kurang baik. Bila air tanah dan air permukaan tercemari oleh kotoran, secara otomatis kuman-kuman tersebar kesumber air yang dipakai untuk keperluan rumah tangga.

Dalam jangka panjang, air yang berkualitas buruk dapat mengakibatkan penyakit keropos tulang, korosi gigi, anemia dan kerusakan ginjal. Hal ini terjadi antara lain karena terdapatnya logam-logam yang berat yang banyak bersifat toksik (racun) dan pengendapan pada ginjal (Suryana Rifda, 2013).

Dari permasalahan di atas, maka penulis mengusulkan untuk melakukan penelitian sebagai tugas akhir dengan judul “Studi Fisis Kualitas Air Sumur Di Sekitar Kawasan Industri Makassar (KIMA)”.

1.2 Rumusan Masalah

Rumusan masalah pada penelitian ini adalah bagaimana kualitas air sumur di sekitar Kawasan Industri Makassar (KIMA) dilihat dari parameter fisika yang meliputi parameter suhu, tingkat kekeruhan, tingkat keasaman (pH), konduktivitas dan massa jenis?

1.3 Tujuan Penelitian

Tujuan pada penelitian ini adalah mengetahui kualitas air sumur di sekitar Kawasan Industri Makassar (KIMA) dilihat dari parameter fisika yang meliputi parameter suhu, tingkat kekeruhan, tingkat keasaman (pH), konduktivitas dan massa jenis.

1.4 Ruang Lingkup Penelitian

Ruang lingkup penelitian ini dibatasi dalam beberapa bagian yaitu:

1. Pengambilan sampel air sumur dilakukan pada sore hari, dibatasi pada tiga wilayah yang mana pada setiap wilayah terdapat 5 sampel titik yang berbeda.

2. Parameter yang diukur dalam penelitian ini adalah suhu, tingkat keasaman (pH), tingkat kekeruhan air sumur, konduktivitas dan massa jenis.
3. Pengujian parameter dilakukan secara langsung di laboratorium kimia fisika. Parameter suhu sampel diukur dengan menggunakan termometer, tingkat keasaman (pH) diukur menggunakan pHmeter, tingkat kekeruhan air diukur menggunakan turbidimeter, konduktivitas air diukur menggunakan konduktivimeter dan massa jenis diukur dengan menggunakan piknometer.

1.5 Manfaat Penelitian

Manfaat penelitian ini yaitu:

1. Dapat memberikan informasi tentang kelayakan kualitas air sumur pada masyarakat, khususnya bagi yang berdomisili disekitar Kawasan Industri Makassar (KIMA).
2. Sebagai referensi dan bahan kajian bagi peneliti berikutnya untuk mengembangkan hasil penelitian ini.
3. Sebagai referensi untuk pemerintah dan pihak terkait terhadap limbah pembuangan pabrik.

BAB II

TINJAUAN TEORETIS

2.1 Pengertian Air

Air merupakan substansi kimia dengan rumus kimia H_2O . Air pada kondisi standar atau yang dapat digunakan bersifat tidak berwarna, tidak berasa dan tidak berbau. Air merupakan sumber daya alam yang tidak terbatas, akan tetapi air memiliki sifat alami sebagai pelarut, oleh karena itu air sangat mudah terkontaminasi oleh bahan-bahan atau zat kimia yang dapat mencemari keadaan air tersebut. Air merupakan salah satu sumber daya alam yang memiliki fungsi sangat penting bagi kehidupan dan perikehidupan manusia, serta untuk memajukan kesejahteraan umum, sehingga merupakan modal dasar dan faktor utama pembangunan (Kementerian Negara Lingkungan Hidup, 2010).

Berdasarkan peraturan Menteri Kesehatan Nomor 416/MEN.KES/PER/IX/1990 tentang syarat-syarat dan pengawasan kualitas air yang disebut sebagai air minum adalah air yang melalui proses pengolahan yang memenuhi syarat kesehatan dan dapat langsung diminum. Sedangkan air bersih adalah air yang digunakan untuk keperluan sehari-hari yang kualitasnya memenuhi syarat kesehatan dan dapat diminum apabila telah dimasak (Depkes RI., 2010).

Gambar 2.1 Air dalam gelas

Sebagaimana firman Allah swt., dalam Q.S. An Nahl ayat 65 :

وَاللَّهُ أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَحْيَا بِهِ الْأَرْضَ بَعْدَ مَوْتِهَا إِنَّ فِي ذَلِكَ لَآيَةً لِقَوْمٍ
يَسْمَعُونَ ﴿٦٥﴾

TerjemahNya :

Dan Allah menurunkan dari langit air (hujan) dan dengan air itu dihidupkannya bumi sesudah matinya. Sesungguhnya pada yang demikian itu benar-benar terdapat tanda-tanda (kebesaran Tuhan) bagi orang-orang yang mendengarkan (pelajaran).

Allah menurunkan hujan yang berasal dari awan dan membuat bumi yang sebelumnya kering kerontang tak berpenghuni dapat menumbuhkan tanaman dan melahirkan kehidupan. Sebenarnya dengan penciptaan alam seperti itu terdapat bukti yang menunjukkan adanya pemelihara alam semesta yang Maha Bijaksana. Air yang turun dari langit meresap ke dalam bumi, melarutkan unsur-unsur kimia di dalam tanah yang dihisap oleh tumbuh-tumbuhan. Unsur-unsur itu kemudian berubah menjadi sel-sel hidup dan seluler (Quraish shihab, 2002).

2.2 Sumber Air Bersih

Dalam memilih sumber air baku air bersih, maka harus diperhatikan persyaratan utamanya yang meliputi kualitas, kuantitas dan biaya yang murah dalam proses pengambilan sampai pada proses pengolahannya. Khusus untuk daerah permukaan, maka peningkatan kualitas air dengan jalan pengolahan sangat dibutuhkan mulai dari yang paling sederhana sampai pada pengolahan yang lebih kompleks sesuai dengan tingkat kekeruhan air tersebut (Edward D., 1977).

Menurut Tim Dosen Universitas Kristen Petra yang dikutip oleh Irsyad Muhammad (2013; 14 - 16), sumber air baku yang dapat digunakan untuk penyediaan air bersih dikelompokkan sebagai berikut:

1. Air atmosfer (air hujan)

Air atmosfer (air hujan) masih dalam keadaan murni, sangat bersih. Tetapi karena adanya pengotoran udara yang disebabkan oleh kotoran-kotoran industri debu dan lain sebagainya, maka untuk menjadikan air hujan sebagai sumber air minum, hendaknya jangan menampung air hujan saat hujan mulai turun karena air hujan yang pertama kali turun tersebut masih mengandung banyak kotoran.

Selain itu air hujan mempunyai sifat agresif terutama terhadap pipa-pipa penyalur maupun bak-bak reservoir, sehingga hal ini akan mempercepat terjadinya korosi (karatan). Air hujan ini juga memiliki sifat lunak, sehingga akan boros terhadap pemakaian sabun. Sifat lunak yang dimaksud adalah tingkat kesadahan air hujan yang melebihi ambang batas *water hardness* (kesadahan air). Dari segi kuantitas, air hujan tergantung pada besar kecilnya curah hujan, sehingga air hujan tidak mencukupi untuk

persediaan umum karena jumlahnya berfluktuasi. Begitu pula bila dilihat dari segi kontinuitasnya, air hujan tidak dapat diambil secara terus menerus karena tergantung pada musim. Pada musim kemarau kemungkinan air akan menurun karena tidak ada penambahan air hujan.

2. Air permukaan

Air permukaan adalah air hujan yang mengalir di permukaan bumi. Air permukaan yang memungkinkan untuk dimanfaatkan sebagai sumber air baku adalah air sungai, waduk, telaga, rawa dan sumber air permukaan lainnya.

3. Air tanah

Air tanah adalah air yang tersimpan atau terperangkap di dalam lapisan batuan yang mengalami pengisian/penambahan secara terus-menerus oleh alam dalam keadaan yang bergerak maupun secara pelan. Menurut Sutrisno (1987), air tanah terbagi atas:

1) Air tanah dangkal

Air tanah dangkal ini terdapat pada kedalaman ± 15 m. Air tanah dangkal ini jika ditinjau dari segi kualitas agak baik karena daya proses peresapan air dari permukaan tanah maka lumpur dan sebagian bakteri akan tertahan sehingga air tanah akan jernih. Tetapi kuantitas airnya kurang cukup karena tergantung pada musim.

2) Air tanah dalam

Air tanah dalam terdapat pada kedalaman $\pm 100 - 300$ m sehingga harus digunakan bor dan memasukkan pipa untuk mendapatkan air tersebut. Kualitas air tanah dalam ini lebih baik dari air dangkal karena penyaringannya lebih sempurna

dengan melalui lebih banyak lapisan tanah sehingga air yang sampai pada kedalaman tersebut sudah lebih bersih jika dibandingkan dengan air tanah dangkal dan bebas dari bakteri. Dan kuantitasnya pun lebih mencukupi tetapi masih sedikit terpengaruh pada musim.

3) Mata Air

Mata air adalah air tanah yang keluar dengan sendirinya ke permukaan tanah. Mata air yang berasal dari tanah dalam, hampir tidak terpengaruh oleh musim dan kualitasnya sama dengan air tanah dalam. Dilihat dari segi kualitasnya, jumlah dan kapasitas mata air sangat terbatas sehingga hanya mampu memenuhi kebutuhan sejumlah penduduk tertentu.

2.3 Sarana Air Bersih

Salah satu upaya untuk mengetahui kualitas sarana penyediaan air bersih, diantaranya dengan cara melakukan pengawasan atau inspeksi terhadap kualitas sumber air. Tujuan inspeksi ini antara lain untuk mengidentifikasi sumber-sumber yang berpotensi menyebabkan terjadinya pencemaran (Depkes RI., 2005).

Menurut Departemen Kesehatan RI.(1995), tentang Pengawasan Kualitas Air untuk Penyediaan Air Bersih Pedesaan dan Kota Kecil, beberapa sumber air yang dapat menghasilkan air bersih dan umumnya digunakan masyarakat di Indonesia diantaranya:

1. Sumur gali (SGL)

Beberapa syarat sumur gali, antara lain:

- a. Lantai sekitar sumur dibuat dengan jarak minimal 1 m dari dinding sumur, dengan kemiringan yang cukup untuk memudahkan air mengalir keluar, dan dibuat kedap air untuk mencegah merembesnya air kotor.
- b. Dinding sumur dibuat kedap air, dengan kedalaman minimal 3 m di bawah permukaan tanah.
- c. Terdapat saluran pembuangan air kotor (SPAL).

2. Sumur pompa tangan (SPT)

Beberapa syarat pompa tangan yang penting, antara lain:

- a. Kedalaman sumur cukup untuk mencapai lapisan tanah yang mengandung air.
- b. Dinding sumur dibuat yang kuat agar tanah tidak longsor.
- c. Dinding sumur harus kedap air setinggi 70 cm di atas permukaan tanah atau permukaan air banjir.
- d. Lantai sumur dibuat minimal 1 m dari dinding sumur dengan ketinggian 20 cm di atas permukaan tanah.
- e. Saluran pembuangan harus ada untuk mengalirkan air limbah ke bak peresapan.

3. Perlindungan air hujan (PAH).

Beberapa syarat perlindungan air hujan (PAH) yang penting, antara lain:

- a. Lokasi jauh dari sumber pencemar.
- b. Talang / saluran air tidak kotor dan dapat mengalirkan air.
- c. Dinding penampung air hujan harus kuat dan tidak bocor.

- d. Bak saringan terbuat dari bahan yang kuat dan rapat nyamuk serta dilengkapi kerikil, ijuk dan pasir.
 - e. Pipa peluap dipasang kawat kasa rapat nyamuk dan tidak menghadap ke atas, kran air tidak rusak.
 - f. Bak resapan terdapat batu, pasir dan bersih.
4. Perlindungan mata air (PMA).

Beberapa syarat perlindungan mata air yang penting antara lain:

- a. Sumber harus dari mata air, bukan dari air permukaan.
 - b. Jarak mata air dengan sumber pencemar minimal 11 m.
 - c. Atap dan dinding kedap air, di sekeliling bangunan dibuatkan saluran air dan mengarah keluar bangunan.
 - d. Lubang kontrol pada bak penampungan dipasang tutup dan terbuat dari bahan yang kuat.
 - e. Lantai kedap air dan mudah dibersihkan dengan kemiringan mengarah pada pipa penguras.
 - f. Terdapat pagar pengaman yang kuat dan tahan lama.
 - g. Terdapat saluran pembuangan air limbah yang kedap air.
5. Sistem perpipaan (PP).

Beberapa syarat perpipaan yang penting antara lain:

- a. Pemasangan pipa tidak boleh terendam air kotor atau air sungai.
- b. Bak penampung harus kedap air dan tidak dapat tercemar oleh kontaminan.
- c. Bak pengambilan air dari sarana perpipaan harus melalui kran.

- d. Pipa distribusi yang dipakai harus terbuat dari bahan yang tidak mengandung atau melarutkan bahan kimia.
- e. Sebelum disalurkan ke konsumen, sumber air utama yang digunakan harus diolah dulu dengan metode yang tepat.

6. Terminal air (TA).

Beberapa syarat terminal air yang penting antara lain:

- a. Kran pengambilan air setinggi 50 – 70 cm dari lantai.
- b. Bak penampung air dibuat kedap air, kuat, tidak korosif dan dilengkapi lubang pengontrol dan pipa penguras.
- c. Bak air yang tidak dapat dijangkau langsung oleh mobil tangki, aliran air dari mobil harus menggunakan pipa yang dilengkapi tutup pengaman.
- d. Lantai tempat pengambilan air harus kedap air dan kuat.
- e. Terdapat saluran pembuangan air limbah.

2.4 Parameter Fisik Kualitas Air

Menurut Hanum Farida (2002), parameter fisik dari kualitas air dapat diukur dengan menggunakan parameter-parameter berikut:

1. Suhu (temperatur, satuan °C)

Keadaan temperatur atau suhu air di lapangan atau di alam, dengan besaran perbedaan antara suhu air dan suhu alam di sekitarnya yang diperbolehkan adalah sebesar ± 3 °C. Sebagai contoh saja, apabila suhu alam di sekitarnya 25 °C, maka suhu air yang dianggap masih baik dan diperbolehkan adalah berkisar antara 22 °C s/d 28 °C, sehingga apabila temperatur air yang diukur di lapangan atau di alam kurang dari

22 °C atau lebih tinggi dari 28 °C, maka telah terjadi pencemaran pada air tersebut sehingga sumber daya air tersebut tidak layak lagi untuk dapat digunakan dan harus mengalami proses pengolahan atau perlakuan terlebih dahulu sebelum dimanfaatkan.

Sumber pencemar yang dapat mengakibatkan adanya peningkatan suhu di alam ini adalah berbagai limbah cair yang berasal dari pabrik/industri yang mempergunakan mesin-mesin serta dari limbah hotel, rumah makan dan lain-lain.

2. Warna

Warna air yang terdapat di alam sangat bervariasi, misalnya air di rawa-rawa berwarna kuning, coklat atau kehijauan, air sungai biasanya berwarna kuning kecoklatan karena mengandung lumpur dan air buangan yang mengandung besi dalam jumlah yang tinggi berwarna coklat kemerahan. Warna air yang tidak normal biasanya menunjukkan adanya polusi. Warna air dapat dibedakan atas dua macam yaitu warna sejati yang disebabkan oleh bahan-bahan terlarut dan warna semu yang selain disebabkan oleh adanya bahan-bahan terlarut juga karena adanya bahan-bahan tersuspensi, termasuk diantaranya yang bersifat koloid (Fardiaz, 1992).

Pada umumnya warna perairan dikelompokkan menjadi warna sesungguhnya dan warna tampak. Warna sesungguhnya dari perairan adalah warna yang hanya disebabkan oleh bahan-bahan terlarut, sedangkan warna tampak adalah warna yang tidak hanya disebabkan oleh bahan terlarut, tetapi juga oleh bahan tersuspensi.

Warna perairan timbul disebabkan oleh bahan organik dan anorganik, keberadaan plankton, humus dan ion-ion logam seperti besi dan mangan. Oksidasi besi dan mangan mengakibatkan perairan bewarna kemerahan dan kecoklatan atau

kehitaman, sedangkan oksidasi kalsium karbonat menimbulkan warna kehijauan. Bahan-bahan organik seperti tanin, lignin dan asam humus dapat menimbulkan warna kecoklatan di perairan. Perairan yang berwarna dapat menghambat penetrasi cahaya ke dalam air, sehingga proses fotosintesis menjadi terganggu.

3. Bau dan rasa

Bau air tergantung dari sumber airnya. Bau air dapat disebabkan oleh bahan-bahan kimia, ganggang, plankton atau tumbuhan dan hewan air, baik yang hidup maupun yang sudah mati. Air yang berbau sulfid dapat disebabkan oleh reduksi sulfat dengan adanya bahan-bahan organik dan mikroorganisme anaerobik.

Air yang normal sebenarnya tidak mempunyai rasa. Timbulnya rasa yang menyimpang biasanya disebabkan oleh adanya polusi dan rasa yang menyimpang tersebut biasanya dihubungkan dengan baunya karena pengujian terhadap rasa air jarang dilakukan. Air yang mempunyai bau yang tidak normal juga dianggap mempunyai rasa yang tidak normal.

Bau dan rasa dapat dihasilkan oleh adanya organisme dalam air seperti alga serta oleh adanya gas seperti H_2S yang terbentuk dalam kondisi anaerobik dan oleh adanya senyawa-senyawa organik tertentu.

4. Konduktivitas

Konduktivitas merupakan gambaran numerik dari kemampuan air untuk meneruskan listrik. Senyawa organik adalah penghantar listrik (konduktor) yang baik, sedangkan senyawa anorganik adalah penghantar listrik yang lemah. Kemampuan air untuk menghantarkan arus listrik yang dinyatakan dalam $\mu mhos/cm$ ($\mu s/cm$). Nilai

konduktivitas pada air menunjukkan adanya mineral-mineral seperti magnesium flour, natrium dan calcium, mineral ini tidak dapat dihilangkan karena baik bagi kesehatan.

Namun demikian, jika lebih dari 200 $\mu\text{mhos/cm}$ dapat merusak kesehatan jika dikonsumsi, sebab mineral yang tidak terpakai oleh tubuh nantinya akan diolah oleh ginjal dan dapat mengendap dan menyebabkan batu ginjal. Dalam arti lain, konduktivitas adalah kemampuan menghantarkan panas, listrik dan suara. Semua logam kebanyakan penghantar yang baik karena terdiri dari elektron-elektron. Air murni atau air yang bagus adalah air yang sulit dalam menghantarkan atau mengalirkan listrik. Oleh karena itu, semakin banyak garam-garam terlarut yang dapat terionisasi, semakin tinggi pula nilai daya hantar listriknya. Besarnya nilai daya hantar listrik bergantung kepada kehadiran ion-ion anorganik, valensi, suhu, serta konsentrasi total maupun relatifnya.

Pengukuran daya hantar listrik bertujuan mengukur kemampuan ion-ion dalam air untuk menghantarkan listrik serta memprediksi kandungan mineral dalam air. Pengukuran yang dilakukan berdasarkan kemampuan kation dan anion untuk menghantarkan arus listrik yang dialirkan dalam contoh air dapat dijadikan indikator, dimana semakin besar nilai daya hantar listrik yang ditunjukkan pada konduktivitas berarti semakin besar kemampuan kation dan anion yang terdapat dalam contoh air untuk menghantarkan arus listrik. Hal ini mengindikasikan bahwa semakin banyak mineral yang terkandung dalam air.

Menurut Ermawati (2014), berdasarkan nilai DHL jenis air juga dapat dibedakan melalui nilai pengukuran daya hantar listrik dalam $\mu\text{mhos/cm}$ pada suhu 25°C menunjukkan klasifikasi air sebagai berikut :

Tabel 2.1. Klasifikasi air berdasarkan daya hantar listrik (DHL)

No	DHL ($\mu\text{s/cm}$, 25°C)	Klasifikasi
1	0,0055	Air murni
2	0,5 – 5	Air suling
3	5 – 30	Air hujan
4	30 – 200	Air tanah
5	45000 – 55000	Air laut

Sumber: Skripsi Arifuddin Ermawati (2014)

Pengukuran DHL dilakukan menggunakan konduktivimeter dengan satuan $\mu\text{mhos/cm}$. Prinsip kerja alat ini adalah banyaknya ion yang terlarut dalam contoh air berbanding lurus dengan daya hantar listrik.

5. Tingkat keasaman (pH)

Tingkat keasaman (pH) terbagi menjadi dua yaitu asam dan basa. Asam dinyatakan sebagai daya untuk melepaskan proton dan dapat menerima pasangan elektron untuk membentuk ikatan kovalen, sedangkan basa ialah zat yang dapat menerima proton dari asam dan dapat melepaskan pasangan elektron. Suatu zat yang warnanya berubah bila pH larutan berubah disebut indikator asam – basa. Perubahan warna untuk tiap-tiap indikator berbeda dan perubahan warna ini tidak terjadi secara

mendadak, tetapi berangsur-angsur. Atas dasar ini indikator dapat dipakai untuk menetapkan pH larutan. Bila $\text{pH} < 7$ larutan bersifat asam dan $\text{pH} > 7$ larutan tersebut bersifat basa (Sukardjo, 2013).

6. Massa Jenis

Massa jenis adalah pengukuran massa setiap satuan volume benda. Semakin tinggi massa jenis suatu benda, maka semakin besar pula massa setiap volumenya.

Massa jenis (*density*) didefinisikan sebagai massa persatuan volume:

$$\rho = \frac{m}{V} \quad (2.1)$$

Keterangan: ρ = massa jenis (kg/m^3)

m = massa benda (kg)

v = volume benda (m^3)

Massa jenis merupakan sifat khas dari suatu zat murni. Benda-benda yang terbuat dari unsur murni, seperti emas murni, biasanya memiliki ukuran atau massa, tetapi massa jenis akan sama untuk seluruhnya.

Satuan SI untuk massa jenis adalah kg/m^3 . Terkadang massa jenis juga dinyatakan dalam g/cm^3 . Massa jenis air murni adalah 1000 kg/m^3 atau sama dengan 1 g/cm^3 (Giancoli: 2001). Dalam prakteknya, bobot jenis ditetapkan dengan cara membandingkan bobot zat pada volume tertentu dengan bobot air pada volume tertentu dengan bobot air yang sama pada suhu kamar ($t^\circ\text{C}$) sehingga bobot jenis menurut definisi lama diberikan nama lain yaitu kerapatan atau densitas (d) yang didefinisikan sebagai:

(2.2)

$$d = \frac{\text{Bobot sejumlah volume suatu zat pada suhu } t^{\circ}\text{C}}{\text{Bobot sejumlah volume air pada suhu } 4^{\circ}\text{C}}$$

Atau sering diberi lambang d_4^t . Bobot jenis menurut definisi baru diberi nama *gravitas spesifik (specific gravity)* dengan simbol Sg^t

$$Sg^t = \frac{\text{Bobot sejumlah volume suatu zat pada suhu } t^{\circ}\text{C}}{\text{Bobot sejumlah volume air pada suhu } t^{\circ}\text{C}} \quad (2.3)$$

Untuk mencari harga d_4^t harga Sg^t yang diperoleh dari hasil pengukuran dikalikan dengan harga d_{aq}^t (kerapatan atau densitas air pada suhu kamar $t^{\circ}\text{C}$). Yang nilainya dapat dibaca pada tabel berikut:

$$d_{aq}^t = \frac{\text{Bobot sejumlah air pada } t^{\circ}\text{C}}{\text{Bobot sejumlah air pada } 4^{\circ}\text{C}} \quad (2.4)$$

$$\text{Jadi, } d_4^t = Sg^t \times d_{aq}^t \quad (2.5)$$

Tabel 2.2. Kerapatan (densitas) pada berbagai suhu

Suhu	d (gr/cm ³)	Suhu	d (gr/cm ³)
0	0,9998	20,8	0,998035
5,0	10,000	21,0	0,997992
10,0	0,9997	21,2	0,997948
15,0	0,9991	21,4	0,997992
17,0	0,998774	21,6	0,997904
17.2	0,998739	21,8	0,997860
17.4	0,998704	22,0	0,997815
17.6	0,998668	22,2	0,997770
17.8	0,998632	22,4	0,997724
18,0	0,998595	22,6	0,997678
18.2	0,998558	22,8	0,997632
18.4	0,998520	23,0	0,997585
18.6	0,998482	23,2	0,997538
18.8	0,998444	23,4	0,997490
19,0	0,998405	23,6	0,997442
19.2	0,998365	23,8	0,997394

19.4	0,998325	24,0	0,997345
19.6	0,998285	24,2	0,997296
19.8	0,998244	24,4	0,997196
20,0	0,998203	24,6	0,997146
20.2	0,998162	25,8	0,997095
20.4	0,998120	25,0	0,997044
20.6	0,998078	50,0	0,9880

Sumber: Lagowski, J.J and Webber, S.E, Laboratory Experiment in Chemistry

Tabel 2.3. Tabel nilai massa jenis beberapa zat

No	Nama Zat	Massa Jenis (kg/m ³)
1	Air	1000
2	Alkohol	790,0900
3	Merkuri	13600
4	Bensin	900
5	Zat padat	-
6	Aluminium	2700
7	Besi	7900
8	Emas	19300
9	Es	910
10	Perunggu	8500
11	Timah	11300
12	Tembaga	8900
13	Seng	7100
14	Gas	-
15	Amonia	0,771
16	Karbon dioksida	1,980
17	Karbon monoksida	1,250
18	Hidrogen	0,090
19	Helium	0,180
20	Neon	0,900
21	Nutrogen	1,250
22	Oksigen	1,430
23	Udara	1,200

Sumber: skripsi muh. Irsyad (2014).

7. Tingkat kekeruhan air (TSS/*Total Suspended Solid*, satuan NTU/ *Nephelometric Turbidity Unit*)

Menurut Purwanto Sadadi (2003), air yang terpolusi selalu mengandung padatan yang dapat dibedakan atas empat kelompok berdasarkan besar partikelnya dan sifat-sifat lainnya, terutama kelarutannya yaitu:

1. Padatan terendap (sedimen)

Sedimen adalah padatan yang dapat langsung mengendap jika air dibiarkan tidak terganggu selama beberapa waktu. Padatan yang mengendap tersebut terdiri dari partikel-partikel padatan yang mempunyai ukuran relatif besar dan berat sehingga dapat mengendap dengan sendirinya. Sedimen yang terdapat didalam air biasanya terbentuk sebagai akibat dari erosi, dan merupakan padatan yang umum terdapat di dalam air permukaan.

Padatan terendap biasanya terdiri dari pasir dan lumpur. Berbeda dengan tanah liat yang tidak dapat mengendap dengan sendirinya. Terutama jika airnya tidak terganggu.

2. Padatan tersuspensi dan koloid

Padatan tersuspensi adalah padatan yang menyebabkan kekeruhan air, tidak terlarut, dan tidak dapat mengendap langsung. Padatan tersuspensi terdiri dari partikel-partikel yang ukuran maupun beratnya lebih kecil daripada sedimen, misalnya tanah liat, bahan-bahan organik tertentu, sel-sel mikroorganisme dan sebagainya. Sebagai contoh, air permukaan mengandung tanah liat dalam bentuk suspensi yang dapat tahan sampai berbulan-bulan, kecuali jika keseimbangannya terganggu oleh zat lain sehingga

mengakibatkan terjadi penggumpalan, kemudian diikuti oleh pengendapan. Selain mengandung padatan tersuspensi, air buangan juga sering mengandung bahan-bahan yang bersifat koloid, misalnya protein.

Air buangan industri mengandung jumlah padatan tersuspensi dalam jumlah yang sangat bervariasi tergantung dari jenis industrinya. Air buangan dari industri makanan, terutama dari industri fermentasi dan industri tekstil sering mengandung padatan tersuspensi dalam jumlah yang relatif tinggi. Jumlah padatan tersuspensi di dalam air dapat diukur dengan menggunakan alat turbidimeter. Seperti halnya padatan terendap, padatan tersuspensi akan mengurangi penetrasi sinar/cahaya ke dalam air sehingga mempengaruhi regenerasi oksigen secara fotosintesis.

3. Padatan terlarut

Padatan terlarut adalah padatan-padatan yang mempunyai ukuran yang lebih kecil daripada padatan tersuspensi. Padatan ini terdiri dari senyawa-senyawa anorganik dan organik yang larut, misalnya air, mineral dan garam-garamnya. Sebagai contoh, air buangan pabrik gula biasanya mengandung berbagai jenis gula yang larut, sedangkan air buangan industri kimia sering mengandung mineral-mineral seperti merkuri (Hg), timbal (Pb), arsenic (As), cadmium (Cd), chromium (Cr), nikel (Ni), Cl_2 , serta garam-garam kalsium dan magnesium yang mempengaruhi kesadahan air (Fardiaz, 1992).

Banyaknya kandungan zat padat yang berukuran partikel halus yang melayang (tersuspensi) dalam air, dapat berupa bahan organik atau non-organik, umumnya kekeruhan ini disebabkan oleh adanya erosi terhadap lapisan tanah pucuk (*soil*) oleh aliran air hujan pada lahan-lahan tak bervegetasi. Tingkat kekeruhan atau kandungan

maksimal padatan tersuspensi yang diperbolehkan berdasarkan kelas air menurut PP Nomor 82 tahun 2001 sebagai bahan baku air bersih adalah 50 mg/liter.

Menurut Patandean, (2005) kualitas air dapat juga ditentukan dengan menggunakan beberapa parameter yaitu:

a. Oksigen terlarut (*Disolved Oksigen*, DO)

Oksigen terlarut didalam air berasal dari hasil fotosintesis tumbuh-tumbuhan dalam air atau secara penyerapan oksigen di atmosfer. Yang berasal dari fotosintesis jumlah oksigennya tidak tetap, sedangkan yang berasal dari absorpsi atmosfer jumlah oksigennya tetap. Kelarutan oksigen dalam air rata-rata 7-14 ppm. Oksigen yang terlarut dalam air dapat mencapai tingkat kejenuhan, bergantung pada suhu air. Makin tinggi suhu air, kelarutan oksigen jenuh cenderung semakin rendah. Agar ikan dapat hidup di air, air harus mengandung oksigen paling sedikit 5 ppm. Apabila oksigen kurang, ikan akan mati. Pada daerah-daerah tropis, kelarutan oksigen di dalam air memiliki suhu kurang lebih 30-35 °C, tekanan 1 atmosfer, dan kelarutan oksigen 7-8 ppm.

b. *Biochemical oxygen demand* (BOD)

BOD menunjukkan jumlah oksigen yang dibutuhkan oleh mikroorganisme untuk memecahkan bahan-bahan organik yang terdapat di dalam air. Oksigen terlarut digunakan untuk oksidasi bahan organik dan proses sintesis sel oleh mikroorganisme. Dengan demikian, makin tinggi BOD suatu sampel air maka semakin sedikit pula kemungkinan oksigen yang terlarut dalam sampel air tersebut. Air dianggap bersih dan sehat apabila BOD-nya kurang dari 1 ppm.

c. *Chemical oxygen demand* (COD)

Untuk menguji dan menganalisis BOD diperlukan waktu yang cukup lama, kurang lebih 20 hari. Dengan uji COD dapat dianalisis bahwa bahan organik yang ada di dalam air hanya beberapa jam. COD ialah jumlah oksigen yang dibutuhkan oleh oksidator kimia (misalnya $K_2Cr_2O_{7(aq)}$) untuk mengoksidasi bahan-bahan organik yang terlarut dalam air, tetapi COD memiliki kemampuan uji yang lebih tinggi, stabil atau komponen yang tidak dapat dioksidasi oleh mikroorganisme. Jadi, dalam air yang sama (sampel air) harga COD lebih tinggi dari BOD.

2.5 Standar Kualitas Fisis Air Bersih

Dalam pemanfaatan air tersebut ada standar baku mutu tertentu untuk peruntukan air. Suatu contoh pada UU kesehatan No. 23 tahun 1993 ayat 3 terkandung makna dalam air minum yang dikonsumsi masyarakat, harus memenuhi persyaratan tertuang dalam peraturan menteri kesehatan No. 146 tahun 1990 tentang syarat-syarat dan pengawasan terdiri dari kimiawi, fisik, radioaktif dan mikrobiologi.

Tabel 2.4. Tabel nilai standar kualitas fisis air bersih.

No	Besaran	Standar	Sumber
1	Suhu	± 3 °C	Menkes RI 2010
2	Keasaman (pH)	6,5 – 9,0	Menkes RI 2010
3	Kekeruhan	25 NTU	Menkes RI 2010
4	Konduktivitas	30 - 200 μ mhos/cm	Skripsi Ermawati Arifuddin (2014).
5	Massa jenis	1000 kg/m ³	Giancoli

Sumber: skripsi muh. Irsyad (2013).

2.6 Pencemaran Air

Air sangat diperlukan dalam kelangsungan hidup manusia, hewan dan tumbuh-tumbuhan. Air selain diperlukan sebagai pelarut dan proses biokimia didalam tubuh, air juga digunakan untuk menunjang kegiatan kehidupan manusia. Misalnya, untuk irigasi pertanian, pendingin dan pencuci mesin industri dan proses industri, transportasi laut, sungai, serta untuk kegiatan rumah tangga seperti memasak, mencuci dan mandi. Di daerah yang padat penduduknya seperti industri, kebutuhan air bersih dan sehat sangat sulit diperoleh. Karena air di daerah itu sudah tercemar oleh limbah industri dan limbah rumah tangga yang sudah tidak memenuhi standar air bersih dan sehat.

Gambar 2.2: Pencemaran air

Pencemaran air adalah suatu perubahan keadaan di suatu tempat penampungan air seperti danau, sungai, lautan dan air tanah akibat aktivitas manusia. Danau, sungai, lautan dan air tanah adalah bagian penting dalam siklus kehidupan manusia dan merupakan salah satu bagian dari siklus hidrologi. Selain mengalirkan air juga mengalirkan sedimen dan polutan. Berbagai macam fungsinya sangat membantu kehidupan manusia. Pemanfaatan terbesar danau, sungai, lautan dan air tanah adalah untuk irigasi pertanian.

Sebagaimana firman Allah swt., dalam Q.S. Al Ruum ayat 41;

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

TerjemahNya :

telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusia, supaya Allah merasakan kepada mereka sebahagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar) (Departemen Agama RI., 2002)

Telah terlihat kebakaran, kekeringan, kerusakan, kerugian perniagaan dan ketertenggelaman yang disebabkan oleh kejahatan dan dosa-dosa yang diperbuat manusia. Allah menghendaki untuk menghukum manusia di dunia dengan perbuatan-perbuatan mereka, agar mereka bertobat dari kemaksiatan (Quraish shihab, 2002).

Dari ayat di atas menjelaskan bahwa segala kerusakan yang terjadi di dunia ini disebabkan oleh tangan-tangan manusia. Ayat di atas berkaitan dengan kawasan perindustrian yang hanya mementingkan peningkatan ekonomi tetapi kurang memperhatikan lingkungan sekitarnya. Salah satu dampak yang ditimbulkan oleh

kawasan industri yaitu pencemaran air merupakan suatu perubahan tempat penampungan air atau sumur yang mengakibatkan menurunnya kualitas air sehingga air tidak dapat dipergunakan lagi sesuai peruntukannya.

Air merupakan sumber penting dalam kehidupan manusia dan menyokong kepada sistem kehidupan global. Manusia memerlukan air untuk menjalankan aktivitas harian seperti pertanian, perikanan, perindustrian, pengangkutan dan sebagainya. Namun, air semakin hari semakin tercemar lantaran sikap tidak bertanggungjawab setengah pihak. Pencemaran air didefinisikan sebagai apa-apa perubahan langsung atau tidak langsung kepada sifat-sifat fizikal, haba, biologi, atau radioaktif yaitu mana-mana bagian alam sekitar yang melepaskan, mengeluarkan, atau meletakkan buangan ini sehingga menjelaskan kegunaannya dan menyebabkan suatu keadaan marabahaya dan memudaratkan kesehatan, keselamatan dan kebajikan pihak awam, atau kehidupan lain seperti burung, kehidupan liar, ikan dan kehidupan akuatik serta tumbuh-tumbuhan air.

Limbah cair industri merupakan salah satu yang paling berperan dalam proses tercemarnya air. Hal ini tidak terlepas dari tidak ada satupun cara terbaik untuk membuang semua limbah industri. Jenis air limbah yang dihasilkan berbeda-beda sesuai dengan jenis masing-masing industri. Sedangkan cara pembuangannya bergantung pada spesifik limbah yang dihasilkan oleh masing-masing industri. Banyak limbah yang tidak berbahaya dapat dibuang oleh masing-masing industri secara langsung ke dalam sistem selokan kota. Akan tetapi, seringkali pihak industri diharuskan untuk mengadakan pemrosesan awal air limbahnya sebelum dibuang terutama jika limbah itu bersifat korosif dan dapat merusak sistem perselokan. Dalam

hal ini, industri mungkin diminta menggunakan pemrosesan primer, sekunder dan tersier sebelum membuang air limbah itu. Untuk melaksanakan hal ini, maka banyak industri yang memiliki sendiri fasilitas pemrosesan limbah mereka. Adapun yang dinamakan pemrosesan primer yaitu untuk menghilangkan partikel tersuspensi atau terapung, partikel berat seperti pasir atau kerikil dan minyak pelumas atau oli yang terdapat berlebihan dalam air limbah tersebut. Serangkaian penyaringan, ruang kerikil dan tangki pengendapan dipakai untuk pekerjaan pemrosesan primer. Pemrosesan sekunder adalah penggunaan mikroorganisme aerobik (bakteri yang banyak di udara) untuk mengurai benda organik yang masih tertinggal di air limbah itu. Proses ini disebut oksidasi biologi yang melibatkan pemakaian saringan aliran deras, lumpur aktif dan kolam stabilisasi. Sedangkan pemrosesan tersier juga disebut pemrosesan air limbah tingkat lanjut, dilakukan untuk mendapatkan air berkualitas air minum. Dalam tahap ini, pemrosesan kimiawi dipakai untuk menghilangkan zat-zat yang tidak dikehendaki yang tersisa setelah pemrosesan sekunder.

Pemrosesan limbah industri seringkali tidak serumit pemrosesan limbah kota karena limbah industri cenderung lebih modern. Biasanya lebih mudah memilih cara pemrosesan yang sesuai jika kita mengetahui secara tepat keadaan limbah tersebut. Selanjutnya, mungkin hanya diperlukan lebih sedikit langkah-langkah pemrosesan jika jumlah zat yang ada dalam limbah itu sedikit (Patandean, 2005).

2.7 Pembangunan Industri Dan Dampaknya Terhadap Lingkungan

Dalam usaha meningkatkan kualitas hidup, manusia berupaya dengan segala daya untuk mengolah dan memanfaatkan kekayaan alam yang ada demi tercapainya

kualitas hidup yang diinginkan. Kekayaan yang tersembunyi dalam komponen sosial berupa akal-fikiran dimanfaatkan dengan sebaik-baiknya untuk mendapatkan cara pencapaian sasaran tersebut. Melalui akal pikiran manusia menciptakan peralatan baru yang berupa mesin-mesin dan alat-alat bantu lainnya yang berteknologi tinggi, untuk dapat menghasilkan produk yang melimpah dalam waktu yang sangat singkat.

Pemakaian mesin dan peralatan baru dalam bidang industri serta pemanfaatan teknologi untuk mendapatkan produk yang tinggi diharapkan akan dapat mencapai sasaran kualitas hidup manusia yang lebih baik. Dengan menggunakan mesin dan peralatan berteknologi tinggi manusia dapat mengeruk kekayaan alam secara besar-besaran. Tambang-tambang baru dibuka untuk mencari mineral-mineral yang sangat dibutuhkan, kemudian dikirim ke industri-industri untuk diolah sehingga menjadi barang jadi.

Kegiatan tersebut dari hari ke hari makin meningkat, seolah-olah sasaran yang hendak dicapai, yaitu peningkatan kualitas hidup sudah makin dekat untuk tercapai. Namun dalam kenyataannya, kualitas hidup yang hendak dicapai terasa masih sulit dijangkau, bahkan mungkin terasa makin jauh dari jangkauan. Hal ini tak lain disebabkan oleh adanya dampak industri dan teknologi terhadap lingkungan dan kehidupan manusia. Dampak terhadap lingkungan dapat mengurangi daya dukung alam yang berarti akan mengurangi kemampuan alam untuk mendukung kelangsungan hidup manusia. Sedangkan dampaknya terhadap manusia, jelas akan mengurangi atau bahkan mungkin akan menurunkan kualitas hidup manusia itu sendiri. Oleh karena itu

dampak industri dan teknologi perlu kiranya untuk diperhatikan dan dicermati dengan sebaik-baiknya.

Memperhatikan dan mencermati masalah industri dan teknologi juga merupakan suatu usaha untuk mencari penyelesaian masalah bagi tercapainya keinginan untuk mendapatkan kualitas hidup dan kenyamanan hidup yang lebih baik, namun kalau dampak yang ditimbulkannya makin menjauhkan manusia dari pencapaian kualitas hidup yang lebih baik, sudah barang tentu hal itu tidak boleh terjadi. Untuk itu ada beberapa hal yang perlu diperhatikan dan dicermati sehubungan dengan masalah dampak industri dan teknologi, yaitu adanya dampak masalah langsung dan tak langsung.

Dampak industri dan teknologi terhadap kehidupan manusia ada yang bersifat tak langsung. Dampak tak langsung ini pada umumnya berhubungan dengan masalah sosial masyarakat, atau lebih sering diungkapkan sebagai dampak psikosioekonomi.

Menurut Patandean, (2005) dampak tak langsung akibat adanya industri dan teknologi antara lain:

1. Urbanisasi

Masyarakat pedesaan yang semula bekerja pada bidang pertanian, namun karena adanya daya tarik industri di daerah perkotaan, berpindah ke daerah industri. Karena tidak berbekal keahlian tertentu, maka setelah pindah ke daerah industri hanya sekedar menjadi tenaga kerja (buruh) kasar. Sebagai tenaga kasar sudah barang tentu penghasilannya hanya pas-pasan, sekedar untuk dapat hidup. Tempat tinggalpun seadanya, di bedeng-bedeng atau asrama sederhana. Penataan tempat tinggal dan

lingkungan yang seadanya mengakibatkan lingkungan menjadi kumuh, kotor dan tidak sedap dipandang. Akibat atau dampak tak langsung ini sudah pasti akan mengurangi kualitas hidup dan kenyamanan hidup.

Perpindahan masyarakat dari desa ke kota menyebabkan jumlah tenaga kerja di desa menjadi berkurang. Sebelum berpindah ke kota telah menggarap lahan pertanian dan menghasilkan panen yang baik. Namun karena berkurangnya jumlah tenaga kerja di desa, maka tidak tertutup kemungkinan adanya lahan pertanian yang terbengkalai, tidak dikerjakan sebagaimana mestinya. Keadaan ini mengakibatkan menurunnya hasil panen, dan persediaan (stok) pangan nasional akan terganggu.

2. Perilaku

Pada saat masih di desa, masyarakat hidup dalam suasana tolong-menolong dan bergotong-royong. Hubungan individu antara satu dengan yang lain terjalin baik. Suasana tenang dan damai di desa menjadikan manusia hidup tenteram, tidak buru-buru oleh waktu. Sebab pindah ke kota, suasana kota yang selalu dikejar oleh waktu, hiruk-pikuk, bising dan pemandangan yang tidak hijau menyebabkan manusia menjadi tegang. Perilaku mereka yang semula ramah dan bersahabat, karena adanya ketegangan dalam dirinya, berubah menjadi kasar. Perilaku yang semula suka tolong-menolong berubah menjadi acuh tak acuh dan individualistis.

3. Kriminalitas

Kegiatan industri dan teknologi pada umumnya memerlukan tenaga kerja yang mempunyai keahlian tertentu. Tenaga kerja yang ada pada umumnya masih belum mempunyai keahlian yang dimaksud. Para pencari kerja membutuhkan lapangan

pekerjaan untuk mendapatkan penghasilan. Padahal persaingan kerja sangat ketat sehingga untuk mendapatkan pekerjaan menjadi lebih sulit. Pada sisi lain, masyarakat kota yang kaya dan konsumtif memberikan gambaran yang seolah-olah hidup itu serba enak.

Diantara mereka ada yang tidak mau bekerja keras, disamping itu ada sementara pencari kerja yang berusaha mencari pekerjaan namun setelah mendapatkan pekerjaan tidak mau lagi bekerja keras, yang diinginkan hanyalah hidup mewah dan bersenang-senang. Keadaan yang demikian inilah yang mendorong sebagian dari mereka untuk mengambil jalan pintas tindak kriminal, pencurian, perampokan, penodongan dan pemerkosaan mewarnai kehidupan masyarakat industri. Dalam keadaan seperti ini angka kriminalitas akan meningkat.

4. Sosial Budaya

Orang yang bekerja pada bidang industri pada umumnya dibatasi oleh waktu yang ketat agar produksi yang tinggi dapat dicapai. Bila perlu kerja lembur atau kerja bergilir (*shift*) diberlakukan bagi para pekerja. Kesemuanya diberlakukan untuk memperoleh tingkat produksi yang tinggi. Suasana kerja di pabrik (industri) pada umumnya bising dan pemandangan yang tampak hanyalah peralatan dan mesin-mesin (monoton). Keadaan seperti ini yang menyebabkan pekerja di pabrik mudah dihinggapi ketegangan jiwa (*stress*). Penyakit ketegangan jiwa dapat berlanjut menjadi penyakit hipertensi, penyakit jantung dan penyakit-penyakit lainnya. Penyakit-penyakit ini disebabkan oleh keadaan seperti di atas sering disebut juga sebagai *environmental*

desease yang pengobatannya memerlukan pendekatan dari berbagai aspek sosial kemasyarakatan.

Untuk mengatasi ketegangan jiwa seperti tersebut di atas, orang berusaha menurunkannya dengan mengunjungi tempat-tempat hiburan, bioskop, diskotik dan lain sebagainya. Seringkali pula untuk mengurangi atau melupakan ketegangan tersebut mereka meminum minuman keras yang dapat berlanjut pada tindak kekerasan. Pertunjukan di tempat hiburan kerap kali juga tidak sesuai dengan budaya kita, bahkan tidak jarang yang menjurus ke arah pornografi yang pada akhirnya dapat membawa ke arah prostitusi. Berkembangnya tempat-tempat hiburan dengan segala kelengkapannya seperti tersebut di atas sudah barang tentu berdampak pada sosial budaya masyarakat sekitarnya.

Perkembangan industri yang pesat dewasa ini tidak lain karena penerapan kemajuan teknologi oleh manusia guna mendapatkan kualitas hidup yang lebih baik. Industri dan teknologi dimanfaatkan oleh manusia untuk mengolah kekayaan alam yang ada. Udara, air, tanah dan segala kekayaannya yang ada di dalamnya dicari, diaduk dan diolah sedemikian rupa untuk mendapatkan hasil yang diinginkan.

Kegiatan suatu industri dan teknologi dapat berjalan baik dan berkesinambungan apabila unsur-unsur pokok penunjang kegiatan industri dan teknologi tersedia. Tanpa adanya unsur-unsur pokok penunjang kegiatan tersebut, industri dan teknologi tidak akan dapat berjalan.

Menurut Patandean, (2005) unsur-unsur pokok penunjang tersebut antara lain:

- a. Sumber daya alam (bahan baku, air, energi dan sebagainya).
- b. Sumber daya manusia (tenaga kerja dan keahlian).
- c. Sarana dan prasarana (lahan dan peralatannya).

Ketiga unsur pokok tersebut saling berinteraksi sehingga kegiatan industri dan teknologi dapat berlangsung. Semua kegiatan dalam industri dan teknologi yang pada mulanya dimaksudkan untuk meningkatkan kualitas hidup manusia, ternyata disisi lain dapat menimbulkan dampak justru merugikan kelangsungan hidup manusia. Dampak yang menimbulkan kerugian harus dicegah. Keseimbangan lingkungan dapat terganggu oleh kegiatan industri dan teknologi. Apabila keseimbangan lingkungan terganggu maka kualitas lingkungan yang berubah. Padahal kenyamanan hidup banyak ditentukan oleh daya dukung alam atau kualitas lingkungan yang mendukung kelangsungan hidup manusia.

Kegiatan industri dan teknologi dapat memberikan dampak langsung, di samping juga memberikan dampak tak langsung. Dikatakan dampak langsung apabila akibat kegiatan industri dan teknologi tersebut dapat langsung dirasakan oleh manusia. Dampak langsung yang bersifat positif diharapkan. Akan tetapi dampak langsung yang bersifat negatif, yang mengurangi kualitas hidup manusia, harus dihindari atau dikurangi. Adapun dampak langsung (yang bersifat negatif) akibat kegiatan industri dan teknologi, dapat dilihat dari terjadinya masalah-masalah berikut ini antara lain: pencemaran udara, pencemaran air dan pencemaran daratan.

Ketiga macam pencemaran tersebut di atas akan mengurangi daya dukung alam. Pencemaran udara, air dan daratan perlu dihindari sebagai bagian usaha menjaga kelestarian lingkungan.

2.8 Hubungan Antara Alam dan Manusia

Dunia saat ini sedang dihadapkan pada satu persoalan serius yang menentukan keberlangsungan hidup umat manusia dan alam semesta, yakni krisis lingkungan. Kesadaran akan ancaman ini mulai tampak di awal 1970-an sebagai respon atas berbagai bencana lingkungan yang terjadi pada dekade sebelumnya, seperti pencemaran air, udara dan tanah. Untuk Indonesia saja, kita bisa menyebut bagaimana bencana demi bencana dialami, mulai dari gempa yang mengakibatkan gelombang tsunami di propinsi Nangroe Aceh Darussalam yang tidak hanya merenggut nyawa manusia-manusia yang tak berdosa, tetapi peradaban dengan segala aspeknya ikut pula hanyut bersama aliran air bah tersebut.

Berbagai perspektif digunakan untuk mencari akar persoalan beserta pemecahannya. Agama dan filsafat di antaranya dipandang punya andil besar dalam membentuk berbagai pandangan tentang penciptaan alam dan peran manusia di dalamnya. Pandangan dunia macam ini sangat memengaruhi bagaimana manusia memperlakukan alam (Iswanto Agus, 2016).

Prinsip dasar hubungan manusia dengan alam atau makhluk lain di sekitarnya pada dasarnya ada dua: pertama, kewajiban menggali dan mengelola alam dengan segala kekayaannya. Yang kedua, manusia sebagai pengelola alam tidak

diperkenankan merusak lingkungan, karena pada lahirnya hal itu akan merusak kehidupan umat manusia itu sendiri.

Mengenai prinsip yang pertama, Allah swt., berfirman dalam Q.S.Hud ayat 61:

﴿وَإِلَى ثَمُودَ أَخَاهُمْ صَالِحًا قَالَ يَا قَوْمِ اعْبُدُوا اللَّهَ مَا لَكُمْ مِنْ إِلَهٍ غَيْرُهُ هُوَ أَنْشَأَكُمْ

مِنَ الْأَرْضِ وَأَسْتَعْمَرَكُمْ فِيهَا فَاسْتَغْفِرُوهُ ثُمَّ تَوْبُوا إِلَيْهِ إِنَّ رَبِّي قَرِيبٌ مُجِيبٌ ﴿٦١﴾

Terjemahnya :

Dan kepada Tsamud (Kami utus) saudara mereka Shaleh. Shaleh berkata: "Hai kaumku, sembahlah Allah, sekali-kali tidak ada bagimu Tuhan selain Dia. Dia telah menciptakan kamu dari bumi (tanah) dan menjadikan kamu pemakmurnya, karena itu mohonlah ampunan-Nya, kemudian bertobatlah kepada-Nya, Sesungguhnya Tuhanku amat dekat (rahmat-Nya) lagi memperkenankan (doa hamba-Nya).

Adapun mengenai prinsip yang kedua, yaitu agar manusia jangan merusak alam, dinyatakan oleh Allah swt., melalui berbagai ayat dalam Al-Quran, di antaranya dalam surat Al-A'raf ayat 56:

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

﴿٥٦﴾ الْمُحْسِنِينَ

Terjemahnya :

Dan janganlah kamu membuat kerusakan di muka bumi, sesudah (Allah) memperbaikinya dan berdoalah kepada-Nya dengan rasa takut (tidak akan diterima) dan harapan (akan dikabulkan). Sesungguhnya rahmat Allah amat dekat kepada orang-orang yang berbuat baik.

Dengan demikian, dapat dipahami dengan jelas bahwa kesadaran melestarikan lingkungan, sebagaimana yang dikampanyekan oleh orang-orang sekarang ini, dasarnya telah digariskan oleh Islam sejak lima belas abad yang lalu. Hanya saja, karena keterbelakangan, kemiskinan dan kebodohnya sendiri, umat Islam seringkali kurang memahami arti dari ayat-ayat dari Al-Quran. Oleh karena itu, salah satu tugas utama Islam adalah menghapus keterbelakangan, kemiskinan dan kebodohan dari kehidupan umat.

Menurut Abdullah (2012), adapun tujuan islam untuk memelihara lima hal pokok yaitu antara lain:

1. Memelihara jiwa manusia

Memelihara jiwa berdasarkan tingkat kepentingannya, dapat dibedakan menjadi tiga peringkat:

- a. Memelihara jiwa dalam peringkat *daruriyyat*, seperti memenuhi kebutuhan pokok berupa makanan untuk mempertahankan hidup. Kalau kebutuhan pokok ini diabaikan, maka akan berakibat terancamnya eksistensi jiwa manusia.
- b. Memelihara jiwa, dalam peringkat *hajiyyat*, seperti diperbolehkan berburu binatang dan mencari ikan di laut Belawan untuk menikmati makanan yang lezat dan halal. Jika kegiatan ini diabaikan, maka tidak akan mengancam eksistensi manusia, melainkan hanya mempersulit hidupnya.
- c. Memelihara dalam tingkat *tahsiniyyat*, seperti ditetapkannya tata cara makan dan minum, kegiatan ini hanya berhubungan dengan kesopanan dan etika, sama sekali

tidak akan mengancam eksistensi jiwa manusia, ataupun mempersulit kehidupan seseorang.

2. Memelihara akal

Memelihara akal dilihat dari segi kepentingannya, dapat dibedakan menjadi tiga peringkat:

- a. Memelihara akal dalam peringkat *daruriyyat*, seperti diharamkan meminum minuman keras. Jika ketentuan ini tidak diindahkan, maka akan berakibat terancamnya eksistensi akal.
- b. Memelihara akal dalam peringkat *hajiyyat*, seperti dianjurkannya menurut Ilmu pengetahuan. Sekiranya hal itu dilakukan, maka tidak akan merusak akal, tetapi akan mempersulit diri seseorang dalam kaitannya dengan pengembangan ilmu pengetahuan.
- c. Memelihara akal dalam peringkat *tahsiniyyat*. Seperti menghindarkan diri dari menghayal atau mendengarkan sesuatu yang tidak berfaedah. Hal ini erat kaitannya dengan etika, tidak akan mengancam eksistensi akal secara langsung.

3. Memelihara keturunan

Memelihara keturunan ditinjau dari segi tingkat kebutuhannya, dapat dibedakan menjadi tiga peringkat:

- a. Memelihara keturunan dalam peringkat *daruriyyat*, seperti disyariatkan nikah dan dilarang berzina. Jika kegiatan ini diabaikan, maka eksistensi keturunan akan terancam.

- b. Memelihara keturunan dalam peringkat *hajiyyat*, seperti ditetapkannya ketentuan menyebutkan mahar bagi suami pada waktu aqad nikah dan diberikan hak talak padanya. Jika mahar itu tidak disebutkan pada waktu aqad, maka suami akan mengalami kesulitan, karena ia harus membayar mahar misal, sedangkan dalam kasus talak, suami akan mengalami kesulitan, jika ia tidak menggunakan hak talaknya, padahal situasi rumah tangganya tidak harmonis.
- c. Memelihara keturunan dalam peringkat *tahsiniyyat*, seperti disyari'tkan khitbah atau walimah dalam perkawinan. Hal ini dilakukan dalam rangka melengkapi kegiatan perkawinan. Jika hal ini diabaikan, maka tidak akan mengancam eksistensi keturunan dan tidak pula mempersulit orang yang melakukan perkawinan.

4. Memelihara harta benda

Dilihat dari segi kepentingannya, memelihara harta dapat dibedakan menjadi tiga peringkat:

- a. Memelihara harta dalam peringkat *daruriyyat*, seperti Syari'at tentang tatacara pemilikan harta dan larangan mengambil harta orang lain dengan cara yang tidak sah, apabila aturan itu dilanggar, maka berakibat terancamnya eksistensi harta.
- b. Memelihara harta dalam peringkat *hajiyyat* seperti syari'at tentang jual beli dengan cara salam. Apabila cara ini tidak dipakai, maka tidak akan terancam eksistensi harta, melainkan akan mempersulit orang yang memerlukan modal.
- c. Memelihara harta dalam peringkat *tahsiniyyat*, seperti ketentuan tentang menghindarkan diri dari pengecohan atau penipuan. Hal ini erat kaitannya dengan

etika bermuamalah atau etika bisnis. Hal ini juga akan mempengaruhi kepada sah tidaknya jual beli itu, sebab peringkat yang ketiga ini juga merupakan syarat adanya peringkat yang kedua dan pertama.

5. Memelihara agama

Menjaga atau memelihara agama, berdasarkan kepentingannya, dapat dibedakan menjadi tiga peringkat:

- a. Memelihara Agama dalam peringkat *dharuriyyat*, yaitu memelihara dan melaksanakan kewajiban keagamaan yang masuk peringkat primer, seperti melaksanakan Shalat lima waktu. Kalau shalat itu diabaikan maka akan terancam eksistensi Agama.
- b. Memelihara Agama dalam peringkat *Hajiyyat*, yaitu melaksanakan ketentuan Agama, dengan maksud menghindari kesulitan, seperti shalat jama' dan shalat qashar bagi orang yang sedang berpergian. Kalau ketentuan ini tidak dilaksanakan maka tidak akan mengancam eksistensi agama, melainkan hanya akan mempersulit bagi orang yang melakukannya.
- c. Memelihara agama dalam peringkat *tahsiniyyat*, yaitu mengikuti petunjuk agama guna menjunjung tinggi martabat manusia sekaligus melengkapi pelaksanaan kewajiban terhadap Tuhan. Misalnya menutup aurat, baik didalam maupun diluar shalat, membersihkan badan pakaian dan tempat, ketiga ini kerap kaitannya dengan akhlak yang terpuji. Jika hal ini tidak mungkin untuk dilakukan, maka hal ini tidak akan mengancam eksistensi agama dan tidak pula mempersulit bagi orang yang melakukannya.

2.9 Kawasan Industri Makassar (KIMA)

PT. (Persero) Kawasan Industri Makassar adalah salah satu Badan Usaha Milik Negara yang merupakan Kawasan Industri yang pertama di Kawasan Timur Indonesia. PT. (Persero) Kawasan Industri Makassar berlokasi di kelurahan Daya dan Bira Kecamatan Biringkanaya, terbentang diatas area seluas 203 ha dan akan dikembangkan menjadi 703 ha. Berada sekitar 15 km dari pusat kota Makassar yang sekaligus sebagai ibukota propinsi Sulawesi Selatan.

Gambar 2.3: PT. Kawasan Industri Makassar (KIMA)
Sumber: www.tribunnews.com

PT.KIMA sebagai kawasan industri pemerintah merupakan wahana untuk lokasi industri yang berwawasan lingkungan yang dalam kurun waktu selama ini mengalami perkembangan pesat dan mendapat pengakuan internasional berupa sertifikat ISO 9001, menjadi perusahaan BUMN terbaik serta peringkat pertama, Kawasan Industri dalam Lingkungan Kementerian BUMN Versi INFOBANK 2013. Hal ini menjadikan PT. KIMA sebagai pengelola Kawasan Industri di Kawasan Timur

Indonesia yang terdepan. Kebijakan pembangunan Industri Nasional melalui Rencana Pembangunan Jangka Panjang (RJPJ) 2005-2025 yang direncanakan secara nasional maupun melalui pendekatan industri berbasis produktivitas wilayah (daerah) telah memberikan sumbangan berarti bagi Pembangunan Ekonomi Nasional dalam menciptakan Kesejahteraan dan Kemakmuran bagi masyarakat dan dunia usaha (Anonim, 2016).

Di sekitar Kawasan Industri Makassar (KIMA) terdapat tiga perkampungan yang berbatasan langsung dengan kawasan industri yakni pertama kampung Mulabaru yang dijadikan sebagai titik pertama dalam penelitian, kedua kampung Kapasa yang dijadikan titik kedua lokasi penelitian dan yang ketiga kampung pondok sawah yang mana lokasi ini dijadikan sebagai titik ketiga pada lokasi penelitian oleh peneliti.

Kondisi di sekitar Kawasan Industri Makassar (KIMA) sedikit memprihatinkan dikarenakan limbah pembuangan sisa hasil industri sebagian besar dialirkan ke sungai yang mengalir di sekitar pemukiman warga. Air sungai yang mula-mula bersih sekarang menjadi hitam pekat dan berbau menyengat hingga terasa bau sampai ke jalan raya. Hal ini sangat mengganggu pengguna jalan raya yang hendak melewati Kawasan Industri Makassar (KIMA). Air sungai bercampur dengan limbah pembuangan sisa hasil industri yang mengalir melewati pemukiman warga membuat sumur warga yang tinggal di sekitar kawasan industri tercemar limbah pembuangan. Hal ini membuat sumur yang biasa digunakan warga untuk kebutuhan sehari-hari menjadi menjadi bau, keruh, berwarna agak pekat dan berasa tidak enak. Akan tetapi walaupun bau, keruh, berwarna agak pekat dan berasa tidak enak, warga yang tinggal

di sekitar kawasan industri masih tetap menggunakan sumur tersebut untuk mencukupi kebutuhan air bersih sehari-hari. Ditambah lagi menurut warga di sekitar kawasan industri, pelayanan air bersih dari PDAM hanya mengalir dijam-jam tertentu yaitu pada pukul 24.00 – 06.00 WITA. Warga sekitar kawasan industri tidak tahu mengapa pelayanan air dari PDAM hanya mengalir pada jam tersebut. Warga juga pernah melapor pada petugas PDAM setelah itu layanan air bersih dapat dialirkan sepanjang waktu, akan tetapi tidak lama kemudian layanan air bersih kembali lagi seperti semula yang hanya mengalir pada jam-jam tertentu. Hal ini membuat warga yang berada di sekitar kawasan industri terpaksa menggunakan air sumur mereka yang teridentifikasi tercemar limbah untuk memenuhi kebutuhan air bersih mereka. Warga kebanyakan menggunakan air sumur mereka untuk mandi dan mencuci.

Kawasan Industri Makassar (KIMA) memberikan dampak positif untuk kesejahteraan masyarakat dan meningkatkan perekonomian Negara. Akan tetapi jika pengelolaan limbah dari hasil industri tidak baik maka akan dapat menyebabkan kerusakan lingkungan yang mana masyarakatlah menjadi korban akibat kerusakan lingkungan tersebut.

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

Penelitian ini dilakukan pada bulan Maret sampai Mei tahun 2016. Pengambilan sampel dilakukan pada tiga titik yang berada di sekitar Kawasan Industri Makassar (KIMA) untuk pengambilan sampel dan diteliti di Laboratorium Kimia Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar.

Gambar 3.1. Peta Kawasan Industri Makassar (KIMA)
Sumber: Google map

3.2 Alat dan Bahan

3.2.1 Alat

Beberapa peralatan yang digunakan untuk mengukur kualitas air di laboratorium antara lain:

1. Alat ukur
2. *Conductivitymeter*
3. Termometer
4. Gelas Ukur (gelas milli)
5. pH Meter
6. Neraca Digital
7. Turbidimeter
8. Piknometer
9. Oven
10. Desikator

3.2.2 Bahan

Bahan yang diteliti yaitu air sumur di sekitar Kawasan Industri Makassar (KIMA).

3.3 Prosedur Penelitian

Dalam penelitian ini ada beberapa prosedur kerja yaitu:

3.3.1 Untuk sampel pada wilayah I

1. Menyiapkan alat dan bahan.

2. Menuangkan sampel air sumur dari wilayah pertama sebanyak 100 ml ke dalam gelas ukur.
3. Mengukur suhu ($^{\circ}\text{C}$) sampel air sumur yang berada di dalam gelas ukur dengan menggunakan termometer.
4. Mengukur pH sampel air sumur yang berada di dalam gelas ukur dengan menggunakan pHmeter.
5. Menentukan Tingkat Kekerusuhan sampel air sumur yang berada di dalam gelas ukur dengan menggunakan turbidimeter.
6. Menentukan konduktivitas sampel air sumur yang berada di dalam gelas ukur dengan menggunakan konduktivimeter.
7. Untuk menentukan massa jenis langkah-langkah yang digunakan adalah:
 - a. Mencuci picnometer dengan aquades.
 - b. Mengeringkan picnometer pada oven.
 - c. Mendiginkan picnometer pada desikator.
 - d. Menimbang beban kosong picnometer pada neraca digital.
 - e. Memasukkan aquadest pada picnometer.
 - f. Menimbang beban aquadest di dalam picnometer pada neraca digital.
 - g. Mengulang langkah 1 sampai 7 untuk perlakuan pada sampel air sumur pada wilayah 1, 2 dan 3.
 - h. Menganalisis data massa jenis.
8. Menuliskan hasil pengamatan ke dalam tabel 3.1.

Tabel 3.1 Tabel pengamatan kualitas fisis air sumur pada wilayah I.

Sampel	Suhu (°C)	Tingkat keasaman (pH)	Kekeruhan (mg/liter)	Konduktivitas (μmhos/cm)	Massa jenis (gr/cm ³)
1
2
3
4
5

9. Mengulangi kegiatan 1 sampai 8 untuk wilayah 2 dan 3.

3.4 Teknik Analisis Data

Teknik analisis data dibuat berdasarkan tabel pengamatan untuk membandingkan sampel air sumur yang diuji pada wilayah I, wilayah 2 dan wilayah 3 dengan data kualitas standar air bersih (SNI). Dari hasil perbandingan tersebut maka data yang diperoleh dapat menjadi acuan bahwa air sumur disekitar Kawasan Industri Makassar (KIMA) layak atau tidak untuk digunakan dalam kehidupan sehari-hari.

Dalam penentuan massa jenis, data yang diperoleh dianalisis dengan menggunakan persamaan:

$$d = \frac{\text{Bobot sejumlah volume suatu zat pada suhu } t^{\circ}\text{C}}{\text{Bobot sejumlah volume air pada suhu } 4^{\circ}\text{C}}$$

$$Sg^t = \frac{\text{Bobot sejumlah volume suatu zat pada suhu } t^{\circ}\text{C}}{\text{Bobot sejumlah volume air pada suhu } t^{\circ}\text{C}}$$

$$d_{\text{aq}}^t = \frac{\text{Bobot sejumlah air pada } t^{\circ}\text{C}}{\text{Bobot sejumlah air pada } 4^{\circ}\text{C}}$$

Jadi, $d_4^t = S_g^t \times d_{\text{aq}}^t$

Menganalisis massa jenis dengan cara:

1. Bobot pikno + aquadest = b

Bobot pikno kosong = a

Bobot aquadest = (b - a)

2. Bobot pikno + sampel = c

Bobot pikno kosong = a

Bobot sampel = (c - a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) \text{ (bobot sampel)}}$$

$$d_4^t \text{ Sampel} = S_g^t \text{ Sampel} \times d_{\text{aq}}^t$$

3.5 Diagram Alir

BAB IV

HASIL DAN PEMBAHASAN

4.1 Hasil Penelitian

Air bersih merupakan kebutuhan pokok bagi makhluk hidup khususnya manusia, akan tetapi faktor kerusakan lingkungan yang disebabkan oleh adanya kawasan industri membuat air bersih menjadi bau dan keruh. Akibatnya masyarakat yang bertempat tinggal di sekitar kawasan industri tersebut merasakan dampak kerusakan lingkungan secara langsung yang diakibatkan oleh limbah-limbah sisa industri.

Dari hasil observasi lapangan yang telah dilakukan terdapat 3 titik pemukiman di sekitar Kawasan Industri Makassar (KIMA) yang dijadikan sebagai titik penelitian, yakni perkampungan Mulabaru sebagai titik pertama, Kapasa sebagai titik kedua, dan Pondok Sawah sebagai titik ketiga. Ketersediaan air yang ada di ketiga perkampungan tersebut teridentifikasi mengalami pencemaran dari limbah industri tersebut. Ditambah lagi dengan mahalnya air sumur bor yang ditawarkan kepada masyarakat dan sumber air bersih dari PDAM pun hanya mengalir pada jam-jam tertentu. Maka dari itu warga sekitar Kawasan Industri Makassar (KIMA) tidak punya pilihan lain selain memanfaatkan air sumur yang teridentifikasi tercemar limbah untuk memenuhi

kebutuhan air mereka. Sedangkan air sumur yang sering digunakan oleh masyarakat sebagian besar bau, memiliki rasa dan berwarna agak keruh.

Maka dari itu dilakukan pengujian di laboratorium kimia-fisika untuk menentukan parameter-parameter yang akan diukur, yakni parameter suhu, tingkat keasaman(ph), tingkat kekeruhan (TDS), konduktivitas dan massa jenis.

1. Hasil pengujian suhu air sumur di sekitar Kawasan Industri Makassar (KIMA).

Berdasarkan hasil penelitian yang dibuat dalam bentuk grafik hasil pengukuran suhu air sumur di laboratorium:

Menurut penelitian, suhu standar air bersih yaitu ± 3 °C dari suhu lingkungan sekitar.

Berdasarkan grafik IV.1 suhu air sumur di wilayah 1, 2 dan 3 (A1-C5) berkisar antara 29,8 °C – 30,2 °C. Sedangkan suhu lingkungan yang berada di sekitar sumur yaitu berkisar antara 29.8 °C – 30,1 °C.

2. Hasil pengujian tingkat keasaman (pH) air sumur di sekitar Kawasan Industri Makassar (KIMA).

Berdasarkan hasil penelitian yang dibuat dalam bentuk grafik hasil pengukuran tingkat keasaman (pH) air sumur di laboratorium sebagai berikut:

Dari hasil penelitian standar pH yang ditetapkan untuk air bersih yaitu antara 6,5 – 9,0. Berdasarkan grafik di atas hanya terdapat beberapa sampel tidak memenuhi standar pH yang ditetapkan. Dari sampel wilayah 1 sampai wilayah 3 pH nya berkisar antara 5,9 – 7,6.

3. Hasil pengujian tingkat kekeruhan air sumur di sekitar Kawasan Industri Makassar (KIMA).

Berdasarkan hasil penelitian yang dibuat dalam bentuk grafik hasil pengukuran tingkat kekeruhan air sumur di laboratorium sebagai berikut:

Penelitian selanjutnya mengenai pengukuran tingkat kekeruhan air bersih, menurut Peraturan Menteri Kesehatan Republik Indonesia Nomor 416/MENKES/PER/IX/1990 batas nilai standar tingkat kekeruhan air bersih yaitu 25 NTU. Dari semua sampel air sumur yang diperoleh skala nilai tertinggi yaitu 16,2 NTU. Jadi seluruh sampel yang ada masih di bawah dari batas nilai standar yang ditentukan.

4. Hasil pengujian konduktivitas air sumur di sekitar Kawasan Industri Makassar (KIMA).

Berdasarkan hasil penelitian yang dibuat dalam bentuk grafik hasil pengukuran konduktivitas air sumur di laboratorium sebagai berikut:

Dari hasil penelitian standar konduktivitas yang ditetapkan untuk air bersih yaitu antara 30 – 200 µmhos/cm. Berdasarkan data sampel yang diperoleh dari wilayah 1 sampai wilayah 3 nilai konduktivitas air sumur berkisar antara 60,8 – 630 µmhos/cm.

5. Hasil pengujian massa jenis air sumur di sekitar Kawasan Industri Makassar (KIMA).

Berdasarkan hasil penelitian yang dibuat dalam bentuk grafik hasil pengukuran massa jenis air sumur di laboratorium sebagai berikut:

Dari hasil penelitian standar massa jenis yang ditetapkan untuk air bersih yaitu 1000 kg/m^3 atau 1 gr/cm^3 , akan tetapi massa jenis air juga dipengaruhi oleh suhu lingkungan. Suhu lingkungan yang digunakan yaitu $25 \text{ }^\circ\text{C}$. jadi massa jenis standar pada suhu $25 \text{ }^\circ\text{C}$ yaitu $0,9970 \text{ gr/cm}^3$. Berdasarkan data sampel yang diperoleh dari wilayah 1 sampai wilayah 3 nilai massa jenisnya berkisar antara $0,9971 - 0,9987 \text{ gr/cm}^3$.

4.2 Pembahasan

Berdasarkan hasil observasi air sumur warga yang berada di sekitar Kawasan Industri Makassar (KIMA) bau dan keruh. Berdasarkan hasil penelitian dari lima variabel yang telah dilakukan, air sumur yang berada di sekitar kawasan industri telah tercemar limbah. Berikut merupakan rincian dari hasil penelitian.

1. Suhu

Suhu standar air bersih yaitu $\pm 3 \text{ }^\circ\text{C}$ dari suhu lingkungan sekitar, data yang diperoleh dari hasil penelitian, menurut parameter suhu wilayah 1, 2 dan 3 suhu air sumur belum melebihi $\pm 3 \text{ }^\circ\text{C}$ dari suhu lingkungan, jadi berdasarkan parameter suhu yang air sumur di sekitar Kawasan Industri Makassar (KIMA) tidak tercemar.

2. pH

pH standar air bersih yaitu berkisar antara $6,5 - 9,0$, dari data di atas menurut parameter tingkat keasaman, pada wilayah pertama terdapat 2 titik yang tidak masuk dalam standar kategori air bersih yaitu pada sampel ke-2 yang nilai pHnya 6,2 dan sampel ke-4 yang nilai pHnya 6,4. Ini disebabkan karena pada sampel ke-2 lokasinya berdekatan dengan sungai yang tercemar limbah, sedangkan sampel ke-4 disebabkan karena sumur tersebut hanya berkedalaman 2,6 m. Pada wilayah kedua semua titik

sampel 1 sampai 5 masuk dalam kategori standar air bersih, ini disebabkan karena wilayah kedua berada di antara 2 sungai dan jaraknyapun cukup jauh. Pada wilayah ketiga terdapat 3 titik sampel yang tidak masuk kategori air bersih, yaitu pada titik sampel 1 yang nilai pHnya 6,3, hal ini disebabkan karena sampel 1 merupakan sumur yang paling dekat dengan sungai yang tercemar limbah, sampel ke-3 yang nilai pHnya 5,9, hal ini disebabkan karena sumur pada sampel ke-3 kedalamannya hanya 2,23 m, sedangkan sampel ke-4 yang nilai pHnya 6,4, sebab sumur tersebut berdekatan dengan rawa dan selokan warga. Data ini menunjukkan bahwa wilayah ketiga air sumur di perkampungan Pondok Sawah merupakan daerah yang paling tercemar limbah kawasan industri ditinjau dari segi tingkat keasaman (pH) air sumurnya.

3. Tingkat Kekeruhan Air

Menurut penelitian batas kekeruhan standar air bersih yaitu 25 NTU. Dari data di atas menunjukkan bahwa wilayah 1, 2 dan 3 semua sampelnya masih di bawah standar yang ditetapkan. Akan tetapi tingkat kekeruhan yang paling tinggi adalah sampel ke-4 pada wilayah pertama dan sampel ke-3 pada wilayah ketiga. Hal ini disebabkan karena kedalam sumur pada wilayah pertama sampel ke-4 2,78 m dan sumur pada wilayah ketiga sampel ke-3 hanya 2,23 m. Jadi kedalaman sumur juga mempengaruhi tingkat kekeruhan air bersih. Ini menunjukkan berdasarkan dari tingkat kekeruhannya air sumur di wilayah 1, 2 dan 3 belum tercemar.

4. Konduktivitas

Standar konduktivitas air bersih yaitu antara 30 $\mu\text{mhos/cm}$ – 200 $\mu\text{mhos/cm}$ diambil dari pengkategorian air tanah. Dari data di atas menunjukkan bahwa pada

wilayah pertama hanya sampel titik 1 yang masuk dalam kategori standar konduktivitas dengan nilai 95,2 $\mu\text{mhos/cm}$ ini disebabkan sumur sampel 1 jaraknya agak jauh dari aliran sungai dan sampel ke-2, ke-3, ke-4 dan ke-5 melebihi standar konduktivitas air bersih dengan nilai 300 $\mu\text{mhos/cm}$, 335 $\mu\text{mhos/cm}$, 309 $\mu\text{mhos/cm}$, 323 $\mu\text{mhos/cm}$.

Data pada wilayah pertama menunjukkan sebagian besar sumur di wilayah pertama telah tercemar limbah sisa hasil industri jika dilihat dari segi konduktivitas. Pada wilayah kedua terdapat 2 sampel yang tidak masuk dalam kategori standar konduktivitas air bersih yaitu pada sampel 1 dengan nilai 261 $\mu\text{mhos/cm}$ dan sampel ke-3 dengan 225 $\mu\text{mhos/cm}$, sedangkan sampel ke-2, ke-4 dan ke-5 masuk dalam kategori standar konduktivitas air bersih dengan nilai 60,8 $\mu\text{mhos/cm}$, 197,9 $\mu\text{mhos/cm}$, 160,5 $\mu\text{mhos/cm}$. Dari data tersebut berdasarkan nilai konduktivitas air bersih sumur di wilayah kedua pencemaran lingkungannya tidak terlalu parah hanya terdapat 2 sumur pada sampel yang tidak memenuhi standar konduktivitas air bersih.

Pada wilayah ketiga hanya 1 sampel pada titik ke-4 yang masuk dalam standar konduktivitas air bersih dengan nilai 180,3 $\mu\text{mhos/cm}$ sedangkan sampel 1, 2, 3 dan 5 nilai konduktivitasnya sangat tinggi yaitu 630 $\mu\text{mhos/cm}$, 248 $\mu\text{mhos/cm}$, 550 $\mu\text{mhos/cm}$ dan 330 $\mu\text{mhos/cm}$. Nilai konduktivitas pada sumur di wilayah ketiga sangat besar hal ini disebabkan tingkat pencemaran logam yang bercampur dengan limbah sangat tinggi dan mencemari sumur warga. Jadi ditinjau dari nilai konduktivitas wilayah ketiga perkampungan Pondok Sawah merupakan daerah yang tingkat pencemaran limbahnya sangat tinggi ditinjau dari nilai konduktivitasnya.

5. Massa Jenis

Dari hasil penelitian standar massa jenis yang ditetapkan untuk air bersih yaitu 1000 kg/m^3 atau 1 gr/cm^3 , akan tetapi massa jenis air juga dipengaruhi oleh suhu lingkungan. Suhu lingkungan yang digunakan yaitu $25 \text{ }^\circ\text{C}$. Jadi massa jenis standar pada suhu $25 \text{ }^\circ\text{C}$ yaitu $0,9970 \text{ gr/cm}^3$. Dari data di atas pada wilayah 1, 2 dan 3 semua sampel melebihi standar massa jenis. Jika ditinjau dari massa jenisnya semua wilayah telah tercemar akan tetapi pencemarannya tidak parah karena data sampel dengan standar massa jenis perbedaannya tidak jauh.

Berdasarkan data di atas, menunjukkan bahwa air sumur di sekitar Kawasan Industri Makassar sudah tercemar dan pencemaran yang paling jelas tampak pada karakteristik konduktivitasnya. Nilai konduktivitas yang tinggi disebabkan karena kadar besi yang tinggi terdapat dalam air dan besi tersebut tidak dapat terlarut di dalam air. Jika air tersebut dikonsumsi oleh masyarakat maka dapat menyebabkan sakit ginjal. Berikut adalah tabel perbandingan hasil pengujian dengan standar kualitas fisis air bersih.

Tabel IV.1 Tabel perbandingan hasil pengujian dengan standar kualitas fisis air bersih

No	Parameter yang diuji	Satuan	Hasil pengujian		Standar		Keterangan
			Min	Max	Min	Max	
1	Suhu	$^{\circ}\text{C}$	29,8	30,2	-3	+3	Tidak tercemar
2	pH	-	5,9	7,6	6,5	9,0	Sebagian tercemar
3	Tingkat kekeruhan	NTU	0,65	16,2	-	25	Tidak tercemar
4	Konduktivitas	$\mu\text{mhos/cm}$	60,8	630	30	200	Tercemar
5	Massa jenis	gr/cm^3	0,9971	0,9987	0,9970		Tercemar

Penelitian ini direkomendasikan kepada kepada PT. Kawasan Industri Makassar (KIMA) agar lebih menjaga lingkungan di sekitar kawasan industri dengan cara lebih memperhatikan pembuangan limbah sisa hasil industri.

Selanjutnya penelitian ini direkomendasikan kepada pemerintah terkhusus kepada pihak PDAM agar mengalirkan air bersih secara terus-menerus kepada masyarakat yang tinggal di sekitar kawasan industri. Supaya warga tidak menggunakan air sumur yang sudah tercemar limbah untuk mencukupi kebutuhan air sehari-hari dan warga dapat merasakan air yang bersih dan sehat secara terus-menerus.

Yang terakhir penelitian ini direkomendasikan kepada masyarakat yang tinggal di sekitar Kawasan Industri Makassar (KIMA) agar tidak mengonsumsi air dari

sumur meskipun air sumur tersebut telah dimasak. Karena logam yang terdapat pada sumur yang berada di sekitar kawasan industri tidak akan hilang walaupun dipanasi dengan suhu yang tinggi. Menurut data penelitian sumur warga di sekitar kawasan industri telah tercemar limbah. Oleh karena itu diharapkan warga di sekitar kawasan industri untuk menguras dan memperdalam sumurnya untuk mendapatkan mata air yang lebih jernih dan lebih sehat.

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan seluruh data penelitian dari wilayah 1, 2 dan 3 wilayah yang paling tercemar limbah dari kawasan industri adalah wilayah 3 ditinjau dari parameter fisiknya. Suhu air sumur di wilayah 1,2 dan 3 (A1-C5) berkisar antara $29,8^{\circ}\text{C} - 30,2^{\circ}\text{C}$. Sedangkan suhu lingkungan yang berada di sekitar sumur yaitu berkisar antara $29,8^{\circ}\text{C} - 30,1^{\circ}\text{C}$. pH sampel wilayah 1 sampai wilayah 3 pH nya berkisar antara $5,9 - 7,6$. Tingkat kekeruhan sampel air sumur yang diperoleh skala nilai tertinggi yaitu $16,2$ NTU. Konduktivitas sampel yang diperoleh dari wilayah 1 sampai wilayah 3 nilai konduktivitas air sumur berkisar antara $60,8 - 630 \mu\text{mhos/cm}$. Massa jenis sampel yang diperoleh dari wilayah 1 sampai wilayah 3 nilai massa jenisnya berkisar antara $0,9971 - 0,9987 \text{ gr/cm}^3$.

5.2 Saran

Saran yang dapat penulis sampaikan pada penelitian ini yaitu sebaiknya diperluas ruang lingkup penelitiannya, baik dari ruang lingkup wilayahnya maupun ruang lingkup parameternya. Agar dapat diteliti kembali dari lingkup biologinya dan kimiawinya. Agar dapat bermanfaat untuk penulis, pembaca, instansi terkait, maupun masyarakat yang bertempat tinggal di sekitar Kawasan Industri Makassar (KIMA).

DAFTAR PUSTAKA

- Depkes RI. *Peraturan Menteri Kesehatan Republik Indonesia No. 492 tentang Persyaratan Kualitas Air Minum*. (Jakarta, 2010).
- Depkes RI. Materi Pelatihan Instruktur Perbaikan & Pengawasan Kualitas Air dan Lingkungan untuk Mendukung Pendekatan Partisipatori. (Jakarta, 2010).
- Depkes RI. 1995. Pengawasan Kualitas Air untuk Penyediaan Air Bersih Pedesaan dan Kota Kecil.
- Dapartemen Agama R.I. *Al-qur'an dan Terjemahnya*, (Jakarta: Darus sunnah, 2002) h. 110.
- Edward D. Schroeder, *Water and Wastewater Treatment* (California: University of California, 1977), h. 3.
- Farida Hanum, *Proses Pengolahan Air Sungai Untuk Keperluan Air Minum* (2002.), h. 1-2. <http://library.usu.ac.id/download/fmipa/kimia-farida.pdf>.
- George Junus Aditjondro, *Pola-Pola Gerakan Lingkungan* (Yogyakarta:Pustaka Pelajar, 2003), h. th.
- Giancoli, Douglas C., *Fisika Edisi Kelima Jilid 1* (Jakarta: Erlangga, 2001), h.325.
- Iswanto Agus, *Relasi Manusia Dengan Lingkungan Dalam Al-Qur'an: Upaya Membangun Eco-Theology* (Jakarta: Erlangga, 2013).
- M. Quraish shihab, *Tafsir Al-Misbah*, (Jakarta, Lentera Hati, 2002).
- Muhammad Irsyad, *Analisis Fisis Kualitas Air Minum Kemasan dan Isi Ulang (Studi Kasus Air Minum Kemasan dan Isi Ulang Produksi Kabupaten Gowa)*, (Makassar: UIN Alauddin Makassar,2013), h. 15. Dikutip dalam Tim Dosen Universitas Kristen Petra, *Air Bersih* (t.d.). h. 14-16. <http://digilib.petra.ac.id>. (2008).
- Rifda Suryana H, "Analisis Kualitas Air Sumur Dangkal Di Kecamatan Biringkanayya Kota Makassar", (Makassar: Unhas, 2013) h.2.
- Srikandi Fardiaz, "Polusi Air dan Udara", (Yogyakarta: Kanisius, 1992) h. 24-27.
- Prof. Dr. Sukardjo, "Kimia Fisika", (Jakarta: Rineka Cipta, 2013) h.311.

Anonim, ptkimamakassar.co.id/?page=profil, di akses tanggal 28 januari 2016.

A.J. Patandean, "Fisika Lingkungan", (Makassar: Universitas Negeri Makassar, 2005) h.22-56.

Abdullah, <http://www.kompasiana.com/lismanto/ushul-fiqh-maqashid-al-syari-ah>, 2012. Diakses tanggal 15 April 2016.

lagowski, J.J and Webber, S.E, Laboratory Experiment in Chemistry.

Anonim, Wikipedia bahasa Indonesia, ensiklopedia bebas.htm di akses tanggal 18 mei 2016.

Arifuddin Ermawati, Uji Kualitas Fisis dan Kimiawi Air Pada Perumahan Danau Alam Pendidikan Kabupsten Gowa. (Makassar: UIN Alauddin Makassar,2014). Dikutip dalam <http://www.google.com>. Yang diakses pada tanggal 22 November 2014.

Sutrisno Totok, "Teknologi Penyediaan Air Bersih", (Jakarta: Penerbit Rineka Cipta, 1987).

Purwanto Sadadi, "Penentuan Kualitas Air Tanah Melalui Analisis Unsur Kimia Terpilih", (Bandung: Direktorat Pendayagunaan Air Tanah, 2003).

RIWAYAT HIDUP

Ari Suseno. Penulis adalah anak pertama dari tiga besaudara. Terlahir dalam keluarga yang sederhana hasil buah cinta dari Ayahanda **Wahyudi** dengan Ibunda **Wagiyanti** pada tanggal 05 Juli 1994 bertempat di kabupaten Sragen.

Penulis mulai menginjakkan kaki di dunia pendidikan pada tahun 1999 di SDN 1

Tanon, kecamatan Tanon kabupaten Sragen, selesai pada tahun 2005. Dalam tahun yang sama penulis melanjutkan pendidikan ke jenjang sekolah menengah pertama di SMP Negeri 2 Tanon. Pada tahun 2008 penulis melanjutkan pendidikan di SMK Muhammadiyah 2 Bontoala. Selama menjadi siswa di dua tingkatan sekolah baik itu SMP maupun SMK penulis aktif dalam beberapa organisasi seperti IPM (Ikatan Pelajar Muhammadiyah), Pramuka dan masih banyak lagi.

Pada tahun 2011, penulis mulai menginjakkan kaki ke jenjang pendidikan yang lebih tinggi lagi di kampus hijau Universitas Islam Negeri (UIN) Alauddin Makassar sebagai seorang mahasiswa jurusan Fisika pada Fakultas Sains dan Teknologi melalui jalur UMB (Ujian Masuk Bersama). Selama menjadi mahasiswa penulis aktif di beberapa organisasi kampus diantaranya, HMJ (Himpunan Mahasiswa Jurusan) Fisika dan LPPM (Lembaga Penelitian dan Penalaran Mahasiswa).

LAMPIRAN 1

DATA PENELITIAN

- 1.1 Data hasil pengamatan**
- 1.2 Data kedalaman sumur dan jarak dari sungai/kanal**
- 1.3 Data standar air bersih**
- 1.4 Analisis data massa jenis**
- 1.5 Data pembuangan limbah PT. Makassar Te'ne KIMA**

Lampiran 1.1 Data Hasil Penelitian

Tabel 1.1.1 Kualitas fisis air sumur pada wilayah I.

Sampel	Suhu (°C)		Tingkat keasaman (PH)	Kekeruhan (NTU)	Konduktivitas ($\mu\text{mhos/cm}$)	Massa jenis (g/cm^3)
	Sampel	Lingkungan				
1	30,1	30	6,9	1,54	95,2	0,9971
2	29,9	29,9	6,2	4,08	300	0,9973
3	30	30	6,6	5,57	335	0,9973
4	29,8	29,8	6,4	16,2	309	0,9974
5	30,2	30,1	6,7	8,79	323	0,9974

Tabel 1.1.2 Kualitas fisis air sumur pada wilayah II.

Sampel	Suhu (°C)		Tingkat keasaman (PH)	Kekeruhan (NTU)	Konduktivitas ($\mu\text{mhos/cm}$)	Massa jenis (g/cm^3)
	sampel	Lingkungan				
1	29,8	29,8	7,6	5,68	261	0,9974
2	29,9	29,9	6,8	2,22	60,8	0,9971
3	29,8	29,8	6,7	1,44	225	0,9974
4	30	29,9	6,8	2,14	197,9	0,9977
5	29,8	29,8	6,6	1,61	160,5	0,9987

Tabel 1.1.3 Kualitas fisis air sumur pada wilayah III.

Sampel	Suhu (°C)		Tingkat keasaman (PH)	Kekeruhan (NTU)	Konduktivitas (µmhos/cm)	Massa jenis (g/cm ³)
	sampel	Lingkungan				
1	30,2	30	6,3	11,8	630	0,9982
2	30,2	30,1	7,1	9,7	248	0,9977
3	30	30	5,9	16,2	505	0,9984
4	29,9	29,9	6,4	1,5	180	0,9977
5	30	29,9	6,5	0,65	330	0,9976

Tabel 1.1.4 Air sungai yang tercemar limbah di sekitar Kawasan Industri Makassar (KIMA).

Sampel	Suhu (°C)		Tingkat keasaman (PH)	Kekeruhan (mg/L)	Konduktivitas (µmhos/cm)	Massa jenis (g/cm ³)
	sampel	Lingkungan				
1	29,2	29,0	8	12,6	695	0,9992
2	29,1	29,1	8	9,97	544	0,0089

Lampiran 1.2 Data Standar Air Bersih

Peraturan Menteri Kesehatan Republik Indonesia

Nomor : 416/MENKES/PER/IX/1990 Tanggal : 3 September 1990

DAFTAR PERSYARATAN KUALITAS AIR BERSIH

No	PARAMETER	Satuan	Kadar Maksimum yang diperbolehkan	Keterangan
1	2	3	4	5
A.	FISIKA			
1.	Bau	-	-	Tidak berbau
2.	Jumlah zat padat terlarut (TDS)	mg/L	1.500	-
3.	Kekeruhan	Skala NTU	25	-
4.	Rasa	-	-	Tidak berasa
5.	Suhu	^o C	Suhu udara $\pm 3^{\circ}\text{C}$	-
6.	Warna	Skala TCU	50	Tidak berwarna
B.	KIMIA			
1.	Air raksa	mg/L	0,001	
2.	Arsen	mg/L	0,05	
3.	Besi	mg/L	1,0	
4.	Fluorida	mg/L	1,5	
5.	Kadmium	mg/L	0,005	
6.	Kesadahan (CaCO ₃)	mg/L	500	
7.	Klorida	mg/L	600	
8.	Kromium, Valensi 6	mg/L	0,05	
9.	Mangan	mg/L	0,5	
10.	Nitrat, sebagai N	mg/L	10	
11.	Nitrit, sebagai N	mg/L	1,0	
12.	pH	-	6,5 – 9,0	
13.	Selenium	mg/L	0,01	
14.	Seng	mg/L	15	
15.	Sianida	mg/L	0,1	
16.	Sulfat	mg/L	400	
17.	Timbal	mg/L	0,05	
	Kimia Organik			
1.	Aldrin dan Dieldrin	mg/L	0,0007	
2.	Benzena	mg/L	0,01	
3.	Benzo (a) pyrene	mg/L	0,00001	
4.	Chlordane (total	mg/L	0,007	

	isomer)			
5.	Coloroform	mg/L	0,03	
6.	2,4 D	mg/L	0,10	
7.	DDT	mg/L	0,03	
8.	Detergen	mg/L	0,5	
9.	1,2 Discloroethane	mg/L	0,01	
10.	1,1 Discloroethene	mg/L	0,0003	
11.	Heptaclor dan heptaclor epoxide	mg/L	0,003	
12.	Hexachlorobenzene	mg/L	0,00001	
13.	Gamma-HCH	mg/L	0,004	
14.	(Lindane)	mg/L	0,10	
15.	Methoxychlor	mg/L	0,01	
16.	Pentachlorophanol	mg/L	0,10	
17.	Pestisida Total	mg/L	0,01	
18.	2,4,6 urichlorophenol Zat organik (KMnO4)	mg/L	10	

Keterangan :

mg = miligram

ml = mililiter

L = liter

Bq = Bequerel

NTU = Nephelometrik Turbidity Units

TCU = True Colour Units

Logam berat merupakan logam terlarut

Ditetapkan di : J A K A R T A

Pada tanggal : 3 September 1990

Menteri Kesehatan Republik Indonesia

Ttd

Dr. Adhyatma, MPH

Lampiran 1.3 Data kedalaman sumur dan jarak sumur dari sungai/kanal

Tabel 1.3.1 Kedalaman sumur dan jarak sumur dari sungai/kanal wilayah 1

Sampel	Kedalaman sumur (m)	Jarak dari sungai/kanal (m)
1	4,3	50
2	5,9	20
3	4,6	23
4	2,6	120
5	4,8	70

Tabel 1.3.2 Kedalaman sumur dan jarak sumur dari sungai/kanal wilayah 2

Sampel	Kedalaman sumur (m)	Jarak dari sungai/kanal (m)
1	3,25	240
2	2,78	290
3	9,3	170
4	7,8	320
5	3,15	350

Tabel 1.3.3 Kedalaman sumur dan jarak sumur dari sungai/kanal wilayah 3

Sampel	Kedalaman sumur (m)	Jarak dari sungai/kanal (m)
1	3,13	6
2	2,7	60
3	2,23	7
4	3,97	52
5	4,76	18

Lampiran 1.4 Analisis Massa Jenis

$$\text{Suhu} = 25^{\circ}\text{C}$$

P(50) Bobot piknometer + Aquades	=73,3095 gram (b)
Bobot piknometer kosong	=25,0755 gram (a)
Bobot aquades	=48,2340 gram (b-a)

P(10) Bobot piknometer + Aquades	=21,1361 gram (b)
Bobot piknometer kosong	=11,0122 gram (a)
Bobot aquades	=10,1239 gram (b-a)

M(50) Bobot piknometer + Aquades	=81,5434 gram (b)
Bobot piknometer kosong	=32,0679 gram (a)
Bobot aquades	=49,4755 gram (b-a)

M(10) Bobot piknometer + Aquades	=24,1693 gram (b)
Bobot piknometer kosong	=14,2910 gram (a)
Bobot aquades	=9,8783 gram (b-a)

Sampel A1(P50) ⇒ Bobot piknometer + sampel	=73,3193 gram (c)
Bobot piknometer kosong	=25,0755 gram (a)
Bobot sampel	=48,2438 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) (P50)}$$

$$= \frac{48,2438 \text{ gram}}{48,2340 \text{ gram}} = 1,0002$$

$$d^t \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0002 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9971 \text{ g/cm}^3$$

Sampel A2(P10) ⇒ Bobot piknometer + sampel	=21,1391 gram (c)
Bobot piknometer kosong	=11,0122 gram (a)
Bobot sampel	=10,1269 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) (P10)}$$

$$= \frac{10,1269 \text{ gram}}{10,1239 \text{ gram}} = 1,0003$$

$$\begin{aligned} d^t_4 \text{ Sampel} &= S_g^t \text{ Sampel} \times d^t \text{ aq} \\ &= 1,0003 \times 0,9970 \text{ g/cm}^3 \\ &= 0,9973 \text{ g/cm}^3 \end{aligned}$$

Sampel A3(M50) ⇒ Bobot piknometer + sampel = 81,5594 gram (c)
 Bobot piknometer kosong = 32,0679 gram (a)
 Bobot sampel = 49,4915 gram (c-a)

$$\begin{aligned} S_g^t \text{ Sampel} &= \frac{(c-a)}{(b-a) \text{ (M50)}} \\ &= \frac{49,4915 \text{ gram}}{49,4755 \text{ gram}} = 1,0003 \end{aligned}$$

$$\begin{aligned} d^t_4 \text{ Sampel} &= S_g^t \text{ Sampel} \times d^t \text{ aq} \\ &= 1,0003 \times 0,9970 \text{ g/cm}^3 \\ &= 0,9973 \text{ g/cm}^3 \end{aligned}$$

Sampel A4(M10) ⇒ Bobot piknometer + sampel = 24,1736 gram (c)
 Bobot piknometer kosong = 14,2910 gram (a)
 Bobot sampel = 9,8826 gram (c-a)

$$\begin{aligned} S_g^t \text{ Sampel} &= \frac{(c-a)}{(b-a) \text{ (M10)}} \\ &= \frac{9,8826 \text{ gram}}{9,8783 \text{ gram}} = 1,0004 \end{aligned}$$

$$\begin{aligned} d^t_4 \text{ Sampel} &= S_g^t \text{ Sampel} \times d^t \text{ aq} \\ &= 1,0004 \times 0,9970 \text{ g/cm}^3 \\ &= 0,9974 \text{ g/cm}^3 \end{aligned}$$

Sampel A5(P50) ⇒ Bobot piknometer + sampel = 73,3297 gram (c)
 Bobot piknometer kosong = 25,0755 gram (a)
 Bobot sampel = 48,2542 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) \text{ (P50)}}$$

$$= \frac{48,2438 \text{ gram}}{48,2340 \text{ gram}} = 1,0004$$

$$d^t_4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0004 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9974 \text{ g/cm}^3$$

Sampel B1(P10) ⇒ Bobot piknometer + sampel = 21,1411 gram (c)
 Bobot piknometer kosong = 11,0122 gram (a)
 Bobot sampel = 10,1289 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) \text{ (P10)}}$$

$$= \frac{10,1289 \text{ gram}}{10,1239 \text{ gram}} = 1,0004$$

$$d^t_4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0004 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9974 \text{ g/cm}^3$$

Sampel B2(M50) ⇒ Bobot piknometer + sampel = 81,5494 gram (c)
 Bobot piknometer kosong = 32,0679 gram (a)
 Bobot sampel = 49,4815 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) \text{ (M50)}}$$

$$= \frac{49,4815 \text{ gram}}{49,4755 \text{ gram}} = 1,0001$$

$$d^t_4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0001 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9971 \text{ g/cm}^3$$

Sampel B3(M10) ⇒ Bobot piknometer + sampel = 24,1731 gram (c)
 Bobot piknometer kosong = 14,2910 gram (a)
 Bobot sampel = 9,8821 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) (M10)}$$

$$= \frac{9,8821 \text{ gram}}{9,8783 \text{ gram}} = 1,0004$$

$$d^t 4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0004 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9974 \text{ g/cm}^3$$

Sampel B4(P50) ⇒ Bobot piknometer + sampel = 73,7455 gram (c)
 Bobot piknometer kosong = 25,0755 gram (a)
 Bobot sampel = 48,2700 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) (P50)}$$

$$= \frac{48,2700 \text{ gram}}{48,2340 \text{ gram}} = 1,0007$$

$$d^t 4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0007 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9977 \text{ g/cm}^3$$

Sampel B5(P10) ⇒ Bobot piknometer + sampel = 21,1533 gram (c)
 Bobot piknometer kosong = 11,0122 gram (a)
 Bobot sampel = 10,1411 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) (P10)}$$

$$= \frac{10,1411 \text{ gram}}{10,1239 \text{ gram}} = 1,0017$$

$$d^t 4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0017 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9987 \text{ g/cm}^3$$

Sampel C1(M50) ⇒ Bobot piknometer + sampel = 81,6023 gram (c)
 Bobot piknometer kosong = 32,0679 gram (a)
 Bobot sampel = 49,5344 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) (M50)}$$

$$= \frac{49,5344 \text{ gram}}{49,4755 \text{ gram}} = 1,0012$$

$$d^t 4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0012 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9982 \text{ g/cm}^3$$

Sampel C2(M10) ⇒ Bobot piknometer + sampel = 24,1760 gram (c)
 Bobot piknometer kosong = 14,2910 gram (a)
 Bobot sampel = 9,8850 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) (M10)}$$

$$= \frac{9,8850 \text{ gram}}{9,8783 \text{ gram}} = 1,0007$$

$$d^t 4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0007 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9977 \text{ g/cm}^3$$

Sampel C3(P50) ⇒ Bobot piknometer + sampel = 73,3773 gram (c)
 Bobot piknometer kosong = 25,0755 gram (a)
 Bobot sampel = 48,3018 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) (P50)}$$

$$= \frac{48,3018 \text{ gram}}{48,2340 \text{ gram}} = 1,0014$$

$$d^t 4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0014 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9984 \text{ g/cm}^3$$

Sampel C4(P10) ⇒ Bobot piknometer + sampel = 21,1434 gram (c)

Bobot piknometer kosong =11,0122 gram (a)
 Bobot sampel =10,1321 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) (P10)}$$

$$= \frac{10,1321 \text{ gram}}{10,1239 \text{ gram}} = 1,0007$$

$$d^t_4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0007 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9977 \text{ g/cm}^3$$

Sampel C5(M50) ⇒ Bobot piknometer + sampel =81,5728gram (c)
 Bobot piknometer kosong =320679 gram (a)
 Bobot sampel =49,5049 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) (M50)}$$

$$= \frac{49,5049 \text{ gram}}{49,4755 \text{ gram}} = 1,0006$$

$$d^t_4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0006 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9976 \text{ g/cm}^3$$

Sampel L1(P10) ⇒ Bobot piknometer + sampel =21,1582 gram (c)
 Bobot piknometer kosong =11,0122 gram (a)
 Bobot sampel =10,1460 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) (P10)}$$

$$= \frac{10,1460 \text{ gram}}{10,1239 \text{ gram}} = 1,0022$$

$$d^t_4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t \text{ aq}$$

$$= 1,0022 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9992 \text{ g/cm}^3$$

Sampel L2(M10) \Rightarrow Bobot piknometer + sampel =24,2910 gram (c)
 Bobot piknometer kosong =14,1882 gram (a)
 Bobot sampel =9,872 gram (c-a)

$$S_g^t \text{ Sampel} = \frac{(c-a)}{(b-a) (M10)}$$

$$= \frac{9,872 \text{ gram}}{9,8783 \text{ gram}} = 1,0019$$

$$d^t_4 \text{ Sampel} = S_g^t \text{ Sampel} \times d^t_{aq}$$

$$= 1,0019 \times 0,9970 \text{ g/cm}^3$$

$$= 0,9989 \text{ g/cm}^3$$

Lampiran 1.5 Data pembuangan limbah PT. Makassar Te'ne KIMA

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
SEKRETARIAT JENDERAL
BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
MAKASSAR

Jln. KH.Abd. Jaber Akhsiri No.35 Km. 17 Tlp. 0411-4913186 Fax. 0411-4813018 Makassar

LAPORAN HASIL UJI
 No. :0369/UE/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Udara Emisi
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutami N0. 38 Parangloe Makassar
 Tanggal/Jam Pengambilan : 26 November 2013/ 10.15 Wita
 Tanggal/Jam Penerimaan : 26 November 2013/ 14.00 Wita
 Lokasi/Titik Pengambilan : Boiler
 Titik Koordinat : S:05°05'52.8" E: 119°28'27.9"

Setelah dilakukan pengujian diperoleh hasil se
 bagai berikut:

NO.	PARAMETER	SATUAN	BAKU MLTU	HASIL	SPEKIFIKASI METODEDE
1.	Sulfur Dioksida (SO ₂)	mg/m ³	750	6.006	SNI 19-7119.7-2005
2.	Nitrogen Dioksida (NO ₂)	mg/m ³	825	10.347	SNI 19-7119.2-2005
3.	Opasitas	%	20	10	Visual (Skala Ringelmann)
4.	Partikel	mg/m ³	230	16.11	SNI 19-7117.12-2005

Makassar, 09 Desember 2013

Manajer Teknik,

 M. Ismail, ST, M.Kes
 NIP. 19601212 198303 1 007

Manajer Mutu,

 Suyanto, SKM, M.Kes
 NIP. 19650323 198803 1 002

Page 1 of 16 F/5.10.3/BBK3-MKS

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
 SEKRETARIAT JENDERAL
 BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
 MAKASSAR

Jln. KH. Abd. Jabar Akhairi No.35 Km. 17 Tlp. 0411- 4813186 Fax. 0411-4813018 Makassar

LAPORAN HASIL UJI

No. : 0647/UA/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Udara Ambien
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutami N0. 38 Parangloe Makassar
 Tanggal/Jam Pengambilan : 25 November 2013/09.30 Wita
 Tanggal/Jam Penerimaan : 26 November 2013/08.00 Wita
 Lokasi/Titik Pengambilan : Area Pos Selatan
 Titik Koordinat : S:05°05'56.4" E:119°28'25.3"

Setelah dilakukan pengujian diperoleh hasil sebagai berikut:

NO.	PARAMETER	SATUAN	Nilai Ambang Batas (NAB)	HASIL	SPESIFIKASI METODE
1.	Sulfur Dioksida (SO ₂)	µg/Nm ³	900	13.410	SNI 19-7119.7-2005
2.	Nitrogen Dioksida (NO ₂)	µg/Nm ³	400	6.300	SNI 19-7119.2-2005
3.	Karbon Monoksida (CO)	µg/Nm ³	30000	30.653	Spektrofotometrik
4.	Hidrogen Sulfida (H ₂ S)	Ppm	0.02	0.0018	Spektrofotometrik
5.	Amoniak (NH ₃)	Ppm	2	0.030	Spektrofotometrik
5.	Timah Hitam (Pb)	µg/Nm ³	2	0.067	(AAS-FLAME)
6.	Partikel (TSP)	µg/Nm ³	230	31.120	SNI 16-7058-2004

Makassar, 09 Desember 013

Manajer Teknik,

M. Ismail, ST, M.Kes
 NIP. 19601212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M.Kes
 NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
SEKRETARIAT JENDERAL
BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
MAKASSAR

Jln. KH. Abd. Jabar Akheil No.35 Km. 17 Tlp. 0411- 4613185 Fax. 0411-4613016 Makassar

LAPORAN HASIL UJI

No. : 0648/UA/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Udara Lingkungan Kerja
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutami No. 38 Parangloe Makassar
 Tanggal/Jam Pengambilan : 25 November 2013/10.40 Wita
 Tanggal/Jam Penerimaan : 26 November 2013 / 08.00 Wita
 Lokasi/Titik Pengambilan : Power Plant Boiler I
 Titik Koordinat : S:05°05'50.3" E:119°28'28.5"

Setelah dilakukan pengujian diperoleh hasil sebagai berikut:

NO.	PARAMETER	SATUAN	BAKU MUTU	HASIL	SPEKIFIKASI METODE
1.	Sulfur Dioksida (SO ₂)	mg/m ³	0.25	0.016	SNI 19-7119.7-2005
2.	Nitrogen Dioksida (NO ₂)	ppm	3	0.021	SNI 19-7119.2-2005
3.	Karbon Monoksida (CO)	mg/m ³	29	0.018	Spektrofotometrik
4.	Hidrogen Sulfida (H ₂ S)	ppm	1	0.0033	Spektrofotometrik
5.	Amoniak (NH ₃)	mg/m ³	17	0.053	Spektrofotometrik
5.	Timah Hitam (Pb)	ng/m ³	0.05	0.023	(AAS-FLAME)
6.	Partikel (TSP)	ng/m ³	10	0.016	SNI 16-7058-2004

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M. Kes
 NIP. 19601212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M. Kes
 NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
SEKRETARIAT JENDERAL
BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
MAKASSAR

Jln. K.L.Abd. Jabar Akhsin No.35 Km. 17 Tlp. 0411-4813188 Fax. 0411-4813018 Makassar

L A P O R A N H A S I L U J I

No. : 0649/UA/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Udara Lingkungan Kerja
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutami No. 38 Parangloe Makassar
 Tanggal/Jam Pengambilan : 25 November 2013/11.55 Wita
 Tanggal/Jam Penerimaan : 26 November 2013/08.00 Wita
 Lokasi/Titik Pengambilan : Area A
 Titik Koordinat : 5:05°05'48.6" E:119°28'28.8"

Setelah dilakukan pengujian diperoleh hasil sebagai berikut:

NO.	PARAMETER	SATUAN	BAKU MUTU	HASIL	SPEKIFIKASI METODE
1.	Sulfur Dioksida (SO ₂)	mg/m ³	0.25	0.012	SNI 19-7119.7-2005
2.	Nitrogen Dioksida (NO ₂)	ppm	3	0.012	SNI 19-7119.2-2005
3.	Karbon Monoksida (CO)	mg/m ³	29	0.022	Spektrofotometrik
4.	Hidrogen Sulfida (H ₂ S)	ppm	1	0.0016	Spektrofotometrik
5.	Amoniak (NH ₃)	mg/m ³	17	0.009	Spektrofotometrik
5.	Timah Hitam (Pb)	mg/m ³	0.05	0.030	(AAS-FLAME)
6.	Partikel (TSP)	mg/m ³	10	0.037	SNI 16-7050-2004

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M.Kes
 NIP. 19661212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M.Kes
 NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
 SEKRETARIAT JENDERAL
 BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
 MAKASSAR

Jln. KH. Abd. Jabar Akhir No.35 Km. 17 Tlp. 0411- 4813186 Fax. 0411-4813018 Makassar

L A P O R A N H A S I L U J I

No. : 0650/UA/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Udara Lingkungan Kerja
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutami N0. 38 Parangloe Makassar
 Tanggal/Jam Pengambilan : 25 November 2013/12.13 Wita
 Tanggal/Jam Penerimaan : 26 November 2013/08.00 Wita
 Lokasi/Titik Pengambilan : Area B
 Titik Koordinat : S:05°05'45.4" E:119°28'28.0"

Setelah dilakukan pengujian diperoleh hasil sebagai berikut:

NO.	PARAMETER	SATUAN	Nilai Ambang Batas (NAB)	HASIL	SPEKIFIKASI METODE
1.	Sulfur Dioksida (SO ₂)	mg/m ³	0.25	0.007	SNI 19-7119.7-2005
2.	Nitrogen Dioksida (NO ₂)	ppm	3	0.014	SNI 19-7119.2-2005
3.	Karbon Monoksida (CO)	mg/m ³	29	0.030	Spektrofotometrik
4.	hidrogen Sulfida (H ₂ S)	ppm	1	0.0056	Spektrofotometrik
5.	Amoniak (NH ₃)	mg/m ³	17	0.057	Spektrofotometrik
5.	Timah Hitam (Pb)	mg/m ³	0.05	0.018	(AAS-FLAME)
6.	Partikel (TSP)	mg/m ³	10	0.025	SNI 16-7058-2004

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M.Kes
 NIP. 19601212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M.Kes
 NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
SEKRETARIAT JENDERAL
BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
MAKASSAR

Jln. KH. Abd. Jabar Akhsir No.35 Km. 17 Tj. 0411- 4813185 Fax. 0411-4813018 Makassar

L A P O R A N H A S I L U J I

No. : 0651/UA/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Udara Ambien
Nama Pelanggan : PT. Makassar Te'ne
Alamat : Jl. Ir. Sutami N0. 38 Parangloe Makassar
Tanggal/Jam Pengambilan : 25 November 2013/ 13.25 Wita
Tanggal/Jam Penerimaan : 26 November 2013/ 08.00 Wita
Lokasi/Titik Pengambilan : Area Pos Timur
Titik Koordinat : S:05°05'53.1" E:119°28'35.2"

Setelah dilakukan pengujian diperoleh hasil sebagai berikut:

NO.	PARAMETER	SATUAN	Nilai Ambang Batas (NAB)	HASIL	SPESIFIKASI METODE
1.	Sulfur Dioksida (SO ₂)	µg/Nm ³	900	11.739	SNI 19-7119.7-2005
2.	Nitrogen Dioksida (NO ₂)	µg/Nm ³	400	5.322	SNI 19-7119.2-2005
3.	Karbon Monoksida (CO)	µg/Nm ³	30000	28.188	Spektrofotometrik
4.	Hidrogen Sulfida (H ₂ S)	ppm	0.02	0.0108	Spektrofotometrik
5.	Amoniak (NH ₃)	ppm	2	0.021	Spektrofotometrik
5.	Timah Hitam (Pb)	µg/Nm ³	2	0.040	(AAS-FLAME)
6.	Partikel (TSP)	µg/Nm ³	230	16.446	SNI 16-7058-2004

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M.Kes
NIP. 19601212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M.Kes
NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
SEKRETARIAT JENDERAL
BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
MAKASSAR

Jln. KH. Abd. Jaber Akhsir No.35 Km. 17 Tlp. 0411-4813186 Fax. 0411-4813018 Makassar

L A P O R A N H A S I L U J I

No. : 0652/UA/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Udara Ambien
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutani NO. 38 Parangloe Makassar
 Tanggal/Jam Pengambilan : 25 November 2013/ 14.48 Wita
 Tanggal/Jam Penerimaan : 26 November 2013/ 08.00 Wita
 Lokasi/Titik Pengambilan : Depan Laboratorium
 Titik Koordinat : S:05°05'45.3" E:119°28'29.1"

Setelah dilakukan pengujian diperoleh hasil sebagai berikut:

NO.	PARAMETER	SATUAN	Nilai Ambang Batas (NAB)	HASIL	SPESIFIKASI METODE
1.	Sulfur Dioksida (SO ₂)	µg/Nm ³	900	4.453	SNI 19-7119.7-2005
2.	Nitrogen Dioksida (NO ₂)	µg/Nm ³	400	6.901	SNI 19-7119.2-2005
3.	Karbon Monoksida (CO)	µg/Nm ³	30000	22.314	Spektrofotometrik
4.	Hidrogen Sulfida (H ₂ S)	ppm	0.02	0.0063	Spektrofotometrik
5.	Amoniak (NH ₃)	ppm	2	0.011	Spektrofotometrik
5.	Timah Hitam (Pb)	µg/Nm ³	2	0.075	(AAS-FLAME)
6.	Partikel (TSP)	µg/Nm ³	230	19.865	SNI 16-7058-2004

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M.Kes
 NIP. 19601212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M.Kes
 NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
SEKRETARIAT JENDERAL
BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
MAKASSAR

Jln. KH. Abd. Jaber Akselri No.35 Km. 17 Tjo. 0411-4813186 Fax. 0411-4813018 Makassar

LAPORAN HASIL UJI

No. : 0653/UA/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Udara Ambien
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutami NO. 38 Parangloe Makassar
 Tanggal/Jan Pengambilan : 25 November 2013/ 16.05 Wita
 Tanggal/Jan Penerimaan : 26 November 2013/ 08.00 Wita
 Lokasi/Titik Pengambilan : Belakang Kantor
 Titik Koordinat : S:05°05'43.4" E:119°28'28.5"

Setelah dilakukan pengujian diperoleh hasil sebagai berikut:

NO.	PARAMETER	SATUAN	Nilai Ambang Batas (NAB)	HASIL	SPESIFIKASI METODE
1.	Sulfur Dioksida (SO ₂)	µg/Nm ³	900	6.115	SNI 19-7119.7-2005
2.	Nitrogen Dioksida (NO ₂)	µg/Nm ³	400	3.197	SNI 19-7119.2-2005
3.	Karbon Monoksida (CO)	µg/Nm ³	30000	17.700	Spektrofotometrik
4.	Hidrogen Sulfida (H ₂ S)	ppm	0.02	0.0040	Spektrofotometrik
5.	Amoniak (NH ₃)	ppm	2	0.017	Spektrofotometrik
6.	Tinaj Hitam (Pb)	µg/Nm ³	2	0.055	(AAS-FLAME)
6.	Partikel (TSP)	µg/Nm ³	230	37.820	SNI 16-7055-2004

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M.Kes
 NIP. 19601212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M.Kes
 NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
 SEKRETARIAT JENDERAL
 BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
 MAKASSAR

Jln. KH.Abd. Jabar Akhsif No.35 Km. 17 Tlp. 0411-4813188 Fax. 0411-4813018 Makassar

L A P O R A N H A S I L U J I

No. : 0158/FB/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Kebisingan Lingkungan Kerja
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutani No. 38 Parangloe Makassar
 Nama Alat : Sound Level Meter

Setelah dilakukan pengujian diperoleh hasil sebagai berikut:

Lokasi	Titik Koordinat	Tanggal/Jam Pengambilan	SATUAN	BAKU MUTU /NAB	HASIL	SPEKIFIKASI METODE
Power Plant Boiler I	S:05°05'50.3" E:119°28'28.5"	25/11/2013 10.17 Wita	dB(A)	85	82.2	SNI 7231-2009
Area A	S:05°05'48.6" E:119°28'28.8"	25/11/2013 11.41 Wita	dB(A)	85	86.6	SNI 7231-2009
Area B	S:05°05'45.4" E:119°28'28.0"	25/11/2013 12.35 Wita	dB(A)	85	87.9	SNI 7231-2009

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M.Kes
 NIP. 19601212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M.Kes
 NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
 SEKRETARIAT JENDERAL
 BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
 MAKASSAR

Jln. KH. Abd. Jabar Akhiri No.35 Km. 17 Tj. 0411- 4813186 Fax. 0411-4813018 Makassar

L A P O R A N H A S I L U J I

No. : 0158/FB/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Kebisingan Lingkungan Sekitar
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutami No. 38 Parangloe Makassar
 Nama Alat : Sound Level Meter

Lokasi	Titik Koordinat	Tanggal/Jam Pengambilan	SATUAN	BAKUI MUTU /NAB	HASIL	SPESIFIKASI METODE
Area Pos Selatan	S:05°05'56.4" E:119°28'25.3"	25/11/2013 18.45 Wita	dBa	70	61.4	SNI 7231-2009
Area Pos Timur	S:05°05'53.1" E:119°28'55.2"	25/11/2013 12.55 Wita	dBa	70	64.9	SNI 7231-2009
Depan laboratorium	S:05°05'45.3" E:119°28'29.1"	25/11/2013 12.05 Wita	dBa	70	70.6	SNI 7231-2009
Belakang Kantor	S:05°05'43.6" E:119°28'28.6"	25/11/2013 12.45 Wita	dBa	70	60.0	SNI 7231-2009

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M.Kes
 NIP. 19601212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M.Kes
 NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
 SEKRETARIAT JENDERAL
 BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
 MAKASSAR

Jln. KH. Abd. Jaber Ahsail No.35 Km. 17 Tlp. 0411-4613186 Fax. 0411-4813018 Makassar

L A P O R A N H A S I L U J I

No. : 0054/FG/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Getaran Lingkungan Kerja
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutani No. 38 Parangloe Makassar
 Nama Alat : Vibration Meter

NO	LOKASI	TITIK KOORDINAT	TANGGAL/JAM PENGAMBILAN	SATUAN	BAKU MUTU/NAB	HASIL	SPEKIFIKASI METODE
1.	Power Plant Boiler I	S:05°05'58.3" E:119°28'28.5"	25/11/2013 11.15 Mitu	m/det ²	4	1.82	Direct Reading
2.	Area A	S:05°05'48.6" E:119°28'28.8"	25/11/2013 11.40 Mitu	m/det ²	4	2.83	Direct Reading
3.	Area B	S:05°05'45.4" E:119°28'28.8"	25/11/2013 12.13 Mitu	m/det ²	4	3.71	Direct Reading

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M.Kes
 NIP. 19601212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M.Kes
 NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
 SEKRETARIAT JENDERAL
 BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
 MAKASSAR

Jln. KH.Abd. Jabar Aksisi No.35 Km. 17 Tlp. 0411-4813185 Fax. 0411-4813018 Makassar

L A P O R A N H A S I L U J I

No. : 0054/FG/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Getaran lingkungan sekitar
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutami NO. 38 Parangloe Makassar
 Nama Alat : Vibration Meter

NO	LOKASI	TITIK KOORDINAT	TANGGAL/JAM PENGAMBILAN	SATUAN	BAKU MUTU/NAB	HASIL	SPESTIFIKASI METODE
1.	Area Pos Selatan	S:05°05'56.4" E:119°28'25.5"	25/11/2013 10.50 Wita	mm/det	< 8	1.35	Direct Reading
2.	Area Pos Timur	S:05°05'53.1" E:119°28'35.2"	25/11/2013 12.50 Wita	mm/det	< 8	1.52	Direct Reading
3.	Depan laboratorium	S:05°05'44.8" E:119°28'29.5"	25/11/2013 12.15 Wita	mm/det	< 8	1.27	Direct Reading
4.	Belakang kantor	S:05°05'43.6" E:119°28'28.6"	25/11/2013 12.50 Wita	mm/det	< 8	0.98	Direct Reading

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M.Kes
 NIP. 19601212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M.Kes
 NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
 SEKRETARIAT JENDERAL
 BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
 MAKASSAR

Jln. KH. Abd. Jabar Akhsri No.35 Km. 17 Tlp. 0411-4813186 Fax. 0411-4813018 Makassar

LAPORAN HASIL UJI

No. : 0033/FP/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Pencahayaan
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutami No. 38 Parangloe Makassar
 Nama Alat : Lux Meter

Setelah dilakukan pengujian diperoleh hasil sebagai berikut:

NO	LOKASI	TITIK KOORDINAT	TANGGAL/JAM PENGAMBILAN	SATUAN	BAKU MUTU/ NAB	HASIL		SPESIFIKASI METODE
						UMUM	LOKAL	
1.	Power Plant	S:05°05'50.3" E:110°28'28.5"	25/11/2013 11.20 Wita	Lux	100	90.7	-	Direct Reading
2.	Area A	S:05°05'50.3" E:110°28'28.5"	25/11/2013 11.45 Wita	Lux	100	180.6	-	Direct Reading
3.	Area B	S:05°05'45.4" E:110°28'28.8"	25/11/2013 12.10 Wita	Lux	100	160.2	-	Direct Reading

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M.Kes
 NIP. 19601212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M.Kes
 NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
SEKRETARIAT JENDERAL
BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
MAKASSAR

Jln. KH. Abd. Jabar Akhsari No.35 Km. 17 Tlp. 0411-4813188 Fax. 0411-4813018 Makassar

LAPORAN HASIL UJI

No. : 0791/AL/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Air Limbah
 Nama Pelanggan : PT. Makassar Te'ne
 Alamat : Jl. Ir. Sutani No. 38 Parangloe Makassar
 Tanggal/Jam Pengambilan : 25 November 2013/13.58 Wita
 Tanggal/Jam Pemeriksaan : 25 November 2013/10.10 Wita
 Lokasi/Titik Pengambilan : Limbah Inlet
 Titik Koordinat : S:05°05'52,2" E:119°28'25,2"

Setelah dilakukan pengujian diperoleh hasil sebagai berikut:

NO.	PARAMETER	SATUAN	BAKU MUTU	NASIL	SPEKIFIKASI METODE
1.	pH	mg/L	6.0 - 8.5	6.92	Elektronetrik
2.	BOD ₅	mg/L	60	73.265	Titrimetrik
3.	COD	mg/L	100	122.108	Titrimetrik
4.	Zat Padat Tersuspensi (TSS)	mg/L	50	101.6	Gravimetrik
5.	Hidrogen Sulfide (H ₂ S)	mg/L	0.5	0	Spektrofotometrik
6.	Minyak dan Lemak	mg/L	5	14.0	Gravimetrik

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M.Kes
 NIP. 19601212 198303 1 002

Manajer Mutu,

Suyanto, SKM, M.Kes
 NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
SEKRETARIAT JENDERAL
BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
MAKASSAR

Jl. KHLAbdi Jabar Ahsari No.35 Km. 17 Tlp. 0411-4813186 Fax. 0411-4813018 Makassar

LAPORAN HASIL UJI

No. : 0792/AL/LHU/BBK3-MKS/XI/2013

Jenis Contoh : Air Limbah
Nama Pelanggan : PT. Makassar Te'ne
Alamat : Jl. Ir. Sutami No. 38 Parangloe Makassar
Tanggal/Jam Pengambilan : 25 November 2013/ 10.22 Wita
Tanggal/Jam Penerimaan : 25 November 2013/ 13.50 Wita
Lokasi/Titik Pengambilan : Limbah Outlet
Titik Koordinat : S:05°05'57.1" E:119°28'24.2"

Setelah dilakukan pengujian diperoleh hasil sebagai berikut:

NO.	PARAMETER	SATUAN	BAKU MUTU	HASIL	SPEKIFIKASI METODE
1.	ph	mg/L	6.0 - 8.5	7.15	Elektronetrik
2.	BOD ₅	mg/L	60	4.586	Titrimetrik
3.	COD	mg/L	100	7.643	Titrimetrik
4.	Zat Padat Tersuspensi (TSS)	mg/L	50	4.0	Gravimetrik
5.	Hidrogen Sulfide (H ₂ S)	mg/L	0.5	0	Spektrofotometrik
6.	Minyak dan Lemak	mg/L	5	0	Gravimetrik

Makassar, 09 Desember 2013

Manajer Teknik,

M. Ismail, ST, M.Kes
NIP. 19601212 198303 1 007

Manajer Mutu,

Suyanto, SKM, M.Kes
NIP. 19650323 198803 1 002

KEMENTERIAN TENAGA KERJA DAN TRANSMIGRASI R.I.
SEKRETARIAT JENDERAL
BALAI BESAR KESELAMATAN DAN KESEHATAN KERJA
MAKASSAR

Jln. KH. Abd. Jabar Akhsini No.35 Km. 17 Tlp. 0411-4813186 Fax. 0411-4813018 Makassar

Catatan:

1. Standar Berdasarkan Peraturan Gubernur Sulawesi Selatan Nomor 69 Tahun 2010 Tentang Baku Mutu dan Kriteria Kerusakan Lingkungan Hidup Lampiran Nomor II.B. (Baku Mutu Air Limbah Industri lainnya), Lampiran III.A. Baku Mutu Udara Ambien, Lampiran III.C.24.d (Baku Mutu Emisi Sumber Tidak Bergerak untuk Ketel Uap yang menggunakan Bahan Bakar Batu Bara), Lampiran IV.C.I Baku Tingkat Kebisingan Untuk Kenyamanan dan Kesehatan Perumahan Kawasan Industri, Lampiran IV.E Baku Mutu Tingkat Kebauan.
2. Standar Berdasarkan Peraturan Menteri Tenaga Kerja dan Transmigrasi Republik Indonesia Nomor PER.13/MEN/X/2011 tentang Nilai Ambang Batas Faktor Fisika dan Faktor Kimia di Tempat Kerja.
3. Standar Berdasarkan Peraturan Menteri Perburuhan No.7 Tahun 1964 Tentang Syarat Penerangan Ditempat Kerja.
4. Hasil uji di atas hanya berlaku untuk sampel yang diuji.
5. Laporan Hasil Uji ini terdiri dari 16 (enam belas) halaman.
6. Laporan Hasil Uji ini tidak boleh digandakan, kecuali secara lengkap dan seiijin tertulis dari Balai Besar K3 Makassar.
7. Laboratorium melayani pengaduan/complaint maksimum 1 (satu) minggu terhitung dari tanggal penyerahan LHM.
8. Rekanan data teknis, diberikan kepada pelanggan, bila diminta oleh pelanggan secara tertulis.

KEMENTERIAN KESEHATAN RI
DIREKTORAT JENDERAL BINA UPAYA KESEHATAN
BALAI BESAR LABORATORIUM KESEHATAN MAKASSAR
 Jl. Perintis Kemerdekaan KM. 11 Tamalanrea Makassar 90245

LAPORAN HASIL UJI

Report of Analysis

No : 13108887 / LHU / BBLK-MKS / VII / 2013

Customer : PT. MAKASSAR TE'NE
 Customer Name :
 Alamat : Jln. Ir. Sutami No. 38 Makassar
 Jenis Sampel : Air Limbah
 No. Sampel : 13108887
 Tanggal Pengambilan Sampel : 20 Agustus 2013
 Received Date : August 20, 2013

BAKUI MUTU AIR LIMBAH UNTUK INDUSTRI GULA SESUAI KEP. GUBERNUR SUL SEL. NO. 69 TAHUN 2010

Parameter	Satuan	Hasil Pemeriksaan	Batas Maksimum Ya Dibolehkan	Spesifikasi Metode
Parameters	Units	Test Result	Maximum Limit	Method Specification
BOD / Biological Oxygen Demand	mg/l	29.63	60	Winkler
COD / Chemical Oxygen Demand	mg/l	74.08	100	KMS.4.7/BBLK-MKS (Titrimetri) *
Minyak & Lemak/ Oil & Grease	mg/l	< 0.1	5	Gravimetrik
pH	-	7.51	6.0 - 9.0	SNI 06 - 6989, 11 - 2004 *
Sulfida (H ₂ S)	mg/l	< 0.1	0.5	Kolorimetrik
Zat Padat Tersuspensi / Total Suspended Solid	mg/l	52	50	Gravimetrik
Zat Padat Terlarut / Total Dissolved Solid	mg/l	411	-	Gravimetrik

1 Hasil uji ini berlaku untuk sampel yang diuji

1 The analytical result are only valid for the tested sample

2 Laporan hasil uji ini terdiri dari 1 halaman

2 The report of analysis consists of 1 page

3 Laporan hasil uji ini tidak boleh digandakan kecuali secara lengkap dan searah tertulis Laboratorium Pungut

3 This report of analysis shall not be reproduced (copied) except for the completed one and with their written permission

of the testing Laboratory Balai Besar Laboratorium Kesehatan Makassar

* Terimakasih

Makassar, 30 Agustus 2013

Manajer Teknik,

D/S: 10.242/SBLK-14a; Rev 1, 13 October 2012

Telp. 0411 586458-586457-586270 Fax 0411 586270
 Surat Elektronik : bblk_makassar@yahoo.com

KAN
 KEMENTERIAN KESEHATAN RI

KEMENTERIAN KESEHATAN RI
DIREKTORAT JENDERAL BINA UPAYA KESEHATAN
BALAI BESAR LABORATORIUM KESEHATAN MAKASSAR
 Jl. Perintis Kemerdekaan KM. 11 Tamalaeua Makassar 90245

LAPORAN HASIL UJI

Report of Analysis

No : 13110999 / LHU / BBLK-MKS / DX / 2013

Nama Customer : FT. MAKASSAR TENNE
 Customer Name :
 Alamat : Jln. Ir. Sutami No. 38 Makassar
 Alamat Sampel : Air Limbah
 Jenis Sampel :
 Tipe of Sample (S) :
 No. Sampel : 13110999
 No. Sampel :
 Tanggal Penerimaan : 20 September 2013
 Received Date : September 20, 2013

BAKU MUTU AIR LIMBAH UNTUK INDUSTRI GULA SESUAI KEP. GUBERNUR SUL SEL. NO. 69 TAHUN 2010

No	Parameter Parameters	Satuan Units	Nilai Pemeriksaan Test Result	Batas Maksimum Yg Diperbolehkan Maximum Limit	Spesifikasi Metode Method Specification
1	BOD / Biological Oxygen Demand	mg/l	12.0	60	Winkler
2	COD / Chemical Oxygen Demand	mg/l	35.05	100	BMWS 4.7/BBLK-MKS (Titrimetri) *
3	Minyak & Lemak / Oil & Grease	mg/l	< 0.1	5	Gravimetrik
4	pH	-	6.3	6.0 - 9.0	SNI 06 - 6989, 11 - 2004 *
5	Sulfida (H ₂ S)	mg/l	< 0.1	0.5	Kolorimetrik
6	Zat Padat Tersuspensi / Total Suspended Solid	mg/l	6	50	Gravimetrik
7	Zat Padat Terlarut / Total Dissolved Solid	mg/l	897	-	Gravimetrik

- 1 Hasil uji ini berlaku untuk sampel yang diuji
 The analytical result are only valid for the tested sample
 2 Laporan hasil uji terdiri dari 1 halaman
 The report of analysis consists of 1 page
 3 Laporan hasil uji ini tidak boleh digandakan kecuali secara lengkap dan sesuai ke Balai Laboratorium Pengujian Balai Besar Laboratorium Kesehatan Makassar
 This report of analysis shall not be reproduced (copied) except for the completed one and with the written permission of the testing Laboratory Balai Besar Laboratorium Kesehatan Makassar.
 * Terakreditasi

Makassar, 2 Oktober 2013

DPHS 10.2012/BBLK - MKS, Rev. 1, 15 Oktober 2012

Telp. 0411 586458-586457-586270 Fax 0411 586270
 Surat Elektronik : bbk_makassar@yahoo.com

KAN
 KEMENTERIAN KESEHATAN RI

KEMENTERIAN KESEHATAN RI
DIREKTORAT JENDERAL BINA UPAYA KESEHATAN
BALAI BESAR LABORATORIUM KESEHATAN MAKASSAR
 Jl. Perintis Kemerdekaan KM. 11 Tamalanrea Makassar 90245

LAPORAN HASIL UJI

Report of Analysis

No : 13112607 / LHU / BBLK-MKS / X / 2013

Nama Customer : PT. MAKASSAR TENE
 Customer Name :
 Alamat : Jln. Ir. Sutani No. 38 Makassar
 Address :
 Jenis Sampel : Limbah Cair
 Type of Sample (S) :
 No. Sampel : 13112607
 No. Sample :
 Tanggal Penerimaan : 18 Oktober 2013
 Received Date : Oktober 18, 2013

BAKU MUTU AIR LIMBAH UNTUK INDUSTRI GULA SESUAI KEP. GUBERNUR SULSEL NO. 69 TAHUN 2010

No	Parameter	Satuan	Batas Maksimum yang Diperbolehkan	Batas Maksimum Ya Diperbolehkan	Spesifikasi Metode
No	Parameters	Units	Test Result	Maximum Limit	Method Specification
1	BOD / Biological Oxygen Demand	mg/l	< 1	60	Winkler
2	COD / Chemical Oxygen Demand	mg/l	< 50	100	BM5.4.7/BBLK-MKS (Titrimetri) *
3	Minyak & Lemak / Oil & Grease	mg/l	< 0.1	5	Gravimetri
4	pH	-	8.04	6.0 - 9.0	SNI 06 - E589, 11 - 2004 *
5	Sulfida (H ₂ S)	mg/l	< 0.1	0.5	Kolorimetri
6	Zat Padat Tersuspensi / Total Suspended Solid	mg/l	48	50	Gravimetri
7	Zat Padat Terlarut / Total Dissolved Solid	mg/l	407	-	Gravimetri

Catatan : 1 Hasil uji ini berlaku untuk sampel yang diuji.
 The analytical result is only valid for the tested sample.
 2 Laporan hasil uji ini terdiri dari 1 halaman.
 The report of analysis consists of 1 page.
 3 Laporan hasil uji ini tidak boleh dipindai/diakar secara lengkap dan utuh tanpa ijin Balai Besar Laboratorium Kesehatan Makassar.
 This report of analysis shall not be reproduced (copied) except for the completed one and with their written permission of the leading Laboratory Balai Besar Laboratorium Kesehatan Makassar.
 * Ternormalisasi

DPS.10.3.KL.68LK - MKS. Rev 1, 15 Oktober 2012

Telp. 0411 586458-586457-586270 Fax 0411 586270
 Surat Elektronik : bblk_makassar@yahoo.com

✓KAN

KEMENTERIAN KESEHATAN RI
DIREKTORAT JENDERAL BINA UPAYA KESEHATAN
BALAI BESAR LABORATORIUM KESEHATAN MAKASSAR
 Jl. Perintis Kemerdekaan KM. 11 Tamalanrea Makassar 90245

LAPORAN HASIL UJI

Report of Analysis

No : 13113445 / LHU / BBLK-MKS / XI / 2013

Nama Customer : FT. MAKASSAR TENE
 Customer Name :
 Alamat : Jln. Ir. Sutani No. 38 Makassar
 Address :
 Jenis Sampel : Limbah Cair
 Type of Sample (S) :
 No. Sampel : 13113445
 No. Sample :
 Tanggal Penerimaan : 13 November 2013
 Received Date : November 13, 2013

BAKU MUTU AIR LIMBAH UNTUK INDUSTRI GULA SESUAI KEP. GUBERNUR SULSEL NO. 69 TAHUN 2010

No	Parameter	Satuan	Hasil Pemeriksaan	Batas Maksimum Yang Diperbolehkan	Spesifikasi Metode
No	Parameters	Units	Test Result	Maximum Limit	Method Specification
1	BOD / Biological Oxygen Demand	mg/l	53.52	60	Winkler
2	COD / Chemical Oxygen Demand	mg/l	82.7	100	KMnO ₄ /BBLK-MKS (Titrimetri) *
3	Minyak & Lemak / Oil & Grease	mg/l	< 0.1	5	Gravimetrik
4	pH	-	7.90	6.0 - 9.0	SNI 06 - 6989, 11 - 2004 *
5	Sulfida (H ₂ S)	mg/l	< 0.1	0.5	Kolorimetrik
6	Zat Padat Tertangguh / Total Suspended Solid	mg/l	24	50	Gravimetrik
7	Zat Padat Terlarut / Total Dissolved Solid	mg/l	776	-	Gravimetrik

catatan : 1 Hasil uji ini berlaku untuk sampel yang diuji
 The analytical result are only valid for the tested sample
 2 Laporan hasil uji ini terdiri dari 1 halaman
 The report of analysis consists of 1 page
 3 Laporan hasil uji ini tidak boleh dipandakan kembali secara lengkap dari seluruh seluruh Laboratorium Pengujian Balai Besar Laboratorium Kesehatan Makassar
 This report of analysis shall not be reproduced (copied) except for the copyrighted one and with their written permission of the testing Laboratory Balai Besar Laboratorium Kesehatan Makassar.
 * Tersebutkan

Makassar, 13 November 2013
 Departemen Teknik,
 BALAI BESAR LABORATORIUM KESEHATAN MAKASSAR
 DR. H. DITEN BINA UPAYA KESEHATAN
 NIP. 196503171990031002

DPK 10.340.688.X - MKS Rev 1: 10 Oktober 2012

Telp. 0411 586458-586457-586270 Fax 0411 586270
 Surat Elektronik : bblk_makassar@yahoo.com

KAN
 KARYA NEGARA

KEMENTERIAN KESEHATAN RI
DIREKTORAT JENDERAL BINA UPAYA KESEHATAN
BALAI BESAR LABORATORIUM KESEHATAN MAKASSAR
 Jl. Perintis Kemerdekaan KM. 11 Tamalatea Makassar 90245

LAPORAN HASIL UJI

Report of Analysis

No : 13115458 / LHM / BBLK-MKS / XII / 2013

Nama Customer : FT. MAKASSAR TENE
 Customer Name :
 Alamat : Jln. Ir. Sutani No. 38 Makassar
 Address :
 Jenis Sampel : Limbah Cair
 Type of Sample (S) :
 No. Sampel : 13115458
 Sample No :
 Tanggal Penerimaan : 27 Desember 2013
 Received Date : Desember 27, 2013

BAKU MUTU AIR LIMBAH UNTUK INDUSTRI GULA SESUAI KEP. GUBERNUR SUL SEL NO. 69 TAHUN 2010

No	Parameter Parameters	Satuan Units	Hasil Pemeriksaan Test Result	Batas Maksimum yg Dibolehkan Maximum Limit	Spesifikasi Metode Method Specification
1	BOD / Biological Oxygen Demand	mg/l	14,82	60	Winkler
2	COD / Chemical Oxygen Demand	mg/l	3,04	100	IKM5.4.7/BBLK-MKS (Titrimetri) *
3	Minyak & Lemak / Oil & Grease	mg/l	< 0,1	5	Gravimetrik
4	pH	-	8,04	6,0 - 9,0	SNI 06 - 6989, 11 - 2004 *
5	Sulfida (H ₂ S)	mg/l	< 0,1	0,5	Kolorimetrik
6	Zat Padat Tersuspensi / Total Suspended Solid	mg/l	68	50	Gravimetrik
7	Zat Padat Terlarut / Total Dissolved Solid	mg/l	277	-	Gravimetrik

- 1 Hasil uji ini berlaku untuk sampel yang diuji
 The analytical result are only valid for the tested sample
 2 Laporan hasil uji ini terdiri dari 1 halaman
 The report of analysis consists of 1 page
 3 Laporan hasil uji ini tidak boleh digandakan/diunduh secara lengkap dan seluruh tertulis Laboratorium Pengaji Balai Besar Laboratorium Kesehatan Makassar
 This report of analysis shall not be reproduced/copied except for the completed one and with their written permission of the testing Laboratory Balai Besar Laboratorium Kesehatan Makassar.
 * Tembusdinas

Makassar, 6 Januari 2014
 Kepala Kimia Kesehatan
Ratu
 Dra. Nurani Basfa
 NIP : 196006301903032002

BP/5.10.24/LBBLK - MKS, Rev 1, 15 Oktober 2012

Telp. 0411 586458-586457-586270 Fax 0411 586270
 Surat Elektronik : bblk_makassar@yahoo.com

✓KAN

KEMENTERIAN KESEHATAN RI
DIREKTORAT JENDERAL BINA UPAYA KESEHATAN
BALAI BESAR LABORATORIUM KESEHATAN MAKASSAR
 Jl. Perintis Kemerdekaan KM. 11 Tamalanrea Makassar 90245

LAPORAN HASIL UJI

Report of Analysis

No : 13113445 / LHU / BBLK-MKS / XI / 2013

Nama Customer : PT. MAKASSAR TENE
 Customer Name :
 Alamat : Jln. Ir. Sutarni No. 38 Makassar
 Address :
 Jenis Sampel : Limbah Cair
 Type of Sample (S) :
 No. Sampel : 13113445
 No. Sample :
 Tanggal Penerimaan : 13 November 2013
 Received Date : November 13, 2013

BAKU MUTU AIR LIMBAH UNTUK INDUSTRI GULA SESUAI KEP. GUBERNUR SULSEL NO. 69 TAHUN 2010

No	Parameter Parameters	Satuan Units	Hasil Pengukuran Test Result	Batas Maksimum yg Dibolehkan Maximum Limit	Spesifikasi Metode Method Specification
1	BOD / Biological Oxygen Demand	mg/l	6.110	60	Winkler
2	COD / Chemical Oxygen Demand	mg/l	49.7	100	BM/5.4.7/BBLK-MKS (Titrimetri) *
3	Minyak & Lemak / Oil & Grease	mg/l	< 0.1	5	Gravimetrik
4	pH	-	7.96	6.0 - 9.0	SNI 06 - 6989, 11 - 2004 *
5	Sulfida (H ₂ S)	mg/l	< 0.1	0.5	Kolorimetrik
6	Zat Padat Tersuspensi / Total Suspended Solid	mg/l	24	50	Gravimetrik
7	Zat Padat Terlarut / Total Dissolved Solid	mg/l	776	-	Gravimetrik

- catatan : 1 Hasil uji ini berlaku untuk sampel yang diuji
 Note : The analytical result are only valid for the tested sample
 2 Laporan hasil uji ini terdiri dari 1 halaman
 The report of analysis consists of 1 page
 3 Laporan hasil uji ini tidak boleh dipandakan kembali secara lengkap dan seluruh tertulis Laboratorium Pengujian Balai Besar Laboratorium Kesehatan Makassar
 This report of analysis shall not be reproduced (copied) except for the completed one and with their written permission of the testing Laboratory Balai Besar Laboratorium Kesehatan Makassar
 * Terakreditasi

DP/5.10.3/01.6/BLK - Mak; Rev 1: 15 Oktober 2012

Telp. 0411 586458-586457-586270 Fax 0411 586270
 Surat Elektronik : bblk_makassar@yahoo.com

✓KAN
 KEMENTERIAN KESEHATAN RI

KEMENTERIAN KESEHATAN RI
DIREKTORAT JENDERAL BINA UPAYA KESEHATAN
BALAI BESAR LABORATORIUM KESEHATAN MAKASSAR
 Jl. Perintis Kemerdekaan KM. 11 Tamalanrea Makassar 90245

LAPORAN HASIL UJI

Report of Analysis

No : 13115458 / LRU / BBLK-MKS / XII / 2013

Nama Customer : PT. MAKASSAR TENE
 Customer Name :
 Alamat : Jln. Ir. Sulardi No. 38 Makassar
 Address :
 Jenis Sampel : Limbah Cair
 Type of Sample (S) :
 No. Sampel : 13115458
 No. Sample :
 Tanggal Penerimaan : 27 Desember 2013
 Received Date : Desember 27, 2013

BAKU MUTU AIR LIMBAH UNTUK INDUSTRI GULA SESUAI KEP. GUBERNUR SULSEL NO. 69 TAHUN 2010

No	Parameter	Satuan	Batas Concentration	Batas Maksimum Ya Diijazahkan	Spesifikasi Metode
No	Parameters	Units	Test Result	Maximum Limit	Method Specification
1	BOD / Biological Oxygen Demand	mg/l	1482	60	Winkler
2	COD / Chemical Oxygen Demand	mg/l	3704	100	IKM/5.4.7/BBLK-MKS (Titrimetri) *
3	Minyak & Lemak / Oil & Grease	mg/l	< 0.1	5	Gravimetri
4	pH	-	8.04	6.0 - 9.0	SNI 06 - 6989, 11 - 2004 *
5	Sulfida (H ₂ S)	mg/l	< 0.1	0.5	Kolorimetri
6	Zat Padat Tersuspensi / Total Suspended Solid	mg/l	48	50	Gravimetri
7	Zat Padat Terlarut / Total Dissolved Solid	mg/l	277	-	Gravimetri

- 1 Hasil uji ini berlaku untuk sampel yang diuji
 The analytical result are only valid for the tested sample
- 2 Laporan hasil uji ini terdiri dari 7 halaman
 The report of analysis consists of 7 page
- 3 Laporan hasil uji ini tidak boleh dipandakan kecuali secara lengkap dan sesuai tertera Laboratorium Pengujian Balai Besar Laboratorium Kesehatan Makassar
 This report of analysis shall not be reproduced (copied) except for the complete one and with their written permission of the testing Laboratory Balai Besar Laboratorium Kesehatan Makassar.
- * Tanpa Rodas

IPIS 10.3ML/BELU - MKS, Rev 1, 10 Oktober 2012

Telp. 0411 586458-586457-586270 Fax 0411 586270
 Surat Elektronik : bblk_makassar@yahoo.com

KAN
 KEMENTERIAN KESEHATAN RI
 17-06-04

LAMPIRAN 2

BERKAS PENELITIAN

2.1 Dokumentasi penelitian

2.2 Administrasi berkas penelitian

Lampiran 2.1 dokumentasi penelitian

1. kondisi sungai 1

2. Kondisi sungai 2

3. Air sumur warga

4. Pengambilan dan pengukuran sampel

5. Sampel air sumur wilayah 1, 2 dan 3

6. Alat – alat pengukuran

7. Pengukuran sampel

Lampiran 2.2 Administrasi berkas penelitian

 KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
 FAKULTAS SAINS DAN TEKNOLOGI
LABORATORIUM KIMIA FISIK
 Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 868720, Fax. (0411) 864923
 Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa . ■(0411) 841879, Fax. (0411) 8221400

SURAT KETERANGAN PENELITIAN
 No : 09.12/S.Ket/KF/VIII/2016

Yang bertandatangan di bawah ini, menerangkan bahwa mahasiswa (i) :

Nama	: Ari Suseno
NIM	: 60400111008
Jurusan/Program Studi	: Fisika
Fakultas	: Sains dan Teknologi UIN Alauddin Makassar

Benar telah melaksanakan penelitian dengan Judul : **Studi Fins Kualitas Air Sumur di Sekitar Kawasan Industri Makassar (KIMA)** di Laboratorium Kimia Fisik Universitas Islam Negeri (UIN) Alauddin dari tanggal 10 sampai 20 Mei 2016.

Demikian surat keterangan ini diberikan untuk dipergunakan sebagaimana mestinya.

Gowa, 15 Agustus 2016

Mengetahui, Ketua Jurusan Kimia Sjamsiah, S.Si., M.Si., Ph.D NIP. 19680722 199802 2 001	Kepala Laboratorium Kimia Dra. St. Chadijah, M.Si NIP. 19680216 1999 03 2001
--	--

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 868720, Fax. (0411) 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa ■ (0411) 841878, Fax. (0411) 8221400

Nomor : ST.VI.1/PP.009/1540 /2016
Sifat : Penting
Lamp : -
Hal : Izin Penelitian
Untuk Menyusun Skripsi

Makassar, 07 Mei 2016

Kepada Yth.
Kepala Laboratorium Kimia Fakultas Sains dan Teknologi
UIN Alauddin Makassar (KIMIA FISIKA)
Di-
Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini :

Nama	: Ari Suseno
NIM	: 60400111008
Semester	: X
Fakultas	: Sains & Teknologi UIN Alauddin Makassar
Jurusan	: Fisika
Pembimbing	: 1. Sahara, S.Si, M.Sc, Ph.D. 2. Muh. Said I, S.Si, M.d.

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul "**Studi Fins Kualitas Air Sumur di sekitar Kawasan Industri Makassar (KIMA)**" sebagai salah satu syarat penyelesaian Studi akhir Sarjana/S.1.

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk penelitian di Kepala Laboratorim Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar (KIMIA FISIKA).

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih.

Wassalam
DeRaj

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

Tembusan:

1. Ketua Prod/Jurusan Fisika Fak. Sainstek UIN Alauddin
2. Arsip