

PENGARUH DIAMETER KULIT KERANG DALAM MENURUNKAN KEKERUHAN AIR SUNGAI KALI LAMONG

Rachmaniyah
(Poltekkes Kemenkes Surabaya)
Darjati
(Poltekkes Kemenkes Surabaya)

ABSTRAK

Sungai Kali Lamong yang letaknya berdekatan dengan TPA Benowo, tercemar oleh lindi dari sampah yang dibuang ke TPA tersebut, sehingga beberapa parameter badan air sungai melebihi baku mutu air, akibatnya lingkungan menjadi rusak dan banyak ikan yang mati di sungai Kali Lamong. TPA Benowo merupakan tempat pembuangan akhir sampah warga Surabaya, terletak di Kelurahan Romokalisari, Kecamatan Benowo Kota Surabaya. Tiap hari, hampir 1200 ton sampah dibuang ke TPA Benowo, dengan lahan seluas hampir $\pm 39,7$ hektar. Kandungan yang tinggi dari tanah liat, lumpur, bahan-bahan organik dan partikel-partikel kecil yang tersuspensi lainnya dalam air menyebabkan air keruh, sehingga memberikan warna atau rupa yang berlumpur dan kotor. Dalam menurunkan tingkat kekeruhan dalam air, kita menggunakan bahan baku media pasir. Sampah kulit kerang dapat digunakan sebagai bahan baku alternatif media untuk menurunkan kekeruhan. Metode penelitian ini adalah penelitian eksperimen semu. Menggunakan 3 macam diameter, yaitu 1mm, 0,5 mm, 0,3 mm. Jumlah sampel dalam penelitian ini sebanyak 24 sampel yang terdiri dari sebelum perlakuan dan sesudah perlakuan, dan kontrol. Pengambilan sampel dilakukan pada pagi hari, agar tidak terpapar oleh sinar matahari. Dan langsung dilakukan penyaringan pada hari itu juga, sampel yang sudah melalui perkuaran langsung dikirim ke laboratorium. Data yang diperoleh kemudian di tabulasi, grafik, dan dianalisa secara deskriptif. Hasil penelitian pada pasir kulit kerang jenis Tothok pada diameter 1mm sangat efektif pada perlakuan C yaitu pada diameter 0,5 mm sangat efektif pada perlakuan yaitu 95,8 % dengan waktu detensi 90 menit. Pada diameter 0,3 mm sangat efektif pada perlakuan C yaitu 85,7 % dengan waktu detensi 90 menit. Hasil penelitian yang sangat efektif digunakan sebagai media filter dengan ukuran 0,5 mm, sebesar 369,62 NTU atau 95,8%. Terdapat penelitian lebih lanjut mengenai tingkat ketinggian media pasir kulit kerang.

Kata kunci: Diameter kulit kerang, Kekeruhan, Air sungai

PENDAHULUAN

Sungai kali Lamong yang terletak tidak jauh dari Tempat Pembuangan Akhir (TPA) Benowo Surabaya, menyebabkan airnya tercemar oleh lindi dari TPA Benowo yang merupakan wadah pengolahan sampah terbesar di kota Surabaya ini. TPA Benowo yang terletak di Kelurahan Romokalisari, Kecamatan Benowo Kota Surabaya. Tiap hari, hampir 1200 ton sampah warga dibuang ke TPA Benowo, dengan lahan seluas hampir ± 39 ha, Sampah organik yang dihasilkan dari sebuah TPA, mengalami pembusukan dan menghasilkan air lindi.

Lindi bila tidak ditangani dengan baik dapat mencemari tanah dan air tanah. Hasil penelitian yang dilakukan Tim BLH Jawa Timur, air lindi dari TPA Benowo telah mencemari air sungai Kali Lamong, beberapa parameter badan air melebihi baku mutu air, akibatnya lingkungan sekitar sungai menjadi tercemar dan banyak ikan yang mati.

Tingkat kekeruhan merupakan salah satu parameter badan air. Bahan-bahan yang menyebabkan kekeruhan ini meliputi tanah liat, lumpur, bahan-bahan organik yang tersebar dan partikel-partikel kecil yang tersuspensi.

Untuk menurunkan kekeruhan digunakan bahan baku media pasir. Sampah kulit kerang sebagai bahan baku alternatif media untuk menurunkan kekeruhan. Sampah kulit kerang dapat dimanfaatkan sebagai bahan baku menurunkan kekeruhan. Pasir kulit kerang merupakan pasir yang dihasilkan dari penumbukan sampah kulit kerang yang dihaluskan, pasir ini dapat digunakan sebagai bahan baku menurunkan kekeruhan.

Tujuan dari penelitian ini adalah Mengetahui pengaruh diameter sampah kulit kerang dalam menurunkan kekeruhan air sungai Kali Lamong.

Saringan jenis ini adalah saringan yang pertama kali digunakan, tetapi sekarang ini sudah jarang dipakai. Kecepatan filtrasinya amat rendah sekitar 55 juta liter / hari. Untuk unit-unit pengolahan yang besar ukuran dari filter bisa sampai 60 x 45 m². Jumlah dari unit filter yang digunakan untuk pengolahan yang besar biasanya ada 2 unit, satu beroperasi sedangkan satunya sebagai cadangan. (Budiono dan Sumardiono, 2013 :73).

Untuk disain saringan pasir lambat biasanya tertutup. Tangki tersebut berisi pasir - pasir khusus setebal 24-48 inchi (60-120 cm), disusun diatas lapisan krikil bertingkat setebal 12 inchi (30 cm). (Margono, 2010 : 24)

Pencucian saringan pasir lambat dilakukan bila sudah terjadi kekeruhan pada air yang telah disaring, biasanya 2 - 3 bulan sekali. Cara pencuciannya cukup sederhana, yaitu dengan mengambil 5 cm lapisan pasir teratas, kemudian mencuci bagian ini kemudian memasukkan lagi ketempatnya semula. Hal ini dianggap bahwa kekeruhan tidak dapat menembus lapisan pasir setelah 5 cm teratas. (Budiono dan Sumardiono, 2013 : 74).

Air dikatakan keruh, apabila air tersebut mengandung begitu banyak partikel bahan yang tersuspensi sehingga memberikan warna atau rupa yang berlumpur dan kotor. Bahan-bahan yang menyebabkan kekeruhan ini meliputi tanah liat, lumpur, bahan - bahan organik yang tersebar secara baik dan partikel-partikel kecil yang tersuspensi lainnya yang menyebabkan air menjadi keruh (Sutrisno dkk, 2010 : 30 - 31).

METODE PENELITIAN

Penelitian ini merupakan penelitian eksperimen semu (Quasi experiment). serta melakukan pengukuran sebelum dan sesudah pemberian perlakuan, dan kontrol. Sampel kulit kerang yang diambil kondisinya sudah tidak dipakai lagi dan tidak dimanfaatkan, sampah kulit kerang sudah menjadi sampah dan tidak dimanfaatkan kembali, sampah kulit kerang diperoleh dari pinggir pantai Kenjeran Surabaya. Jumlah sampel kulit kerang yang diambil 82 kg, krikil 108 kg, ijuk 1,2 kg, dan air sampael sungai Kali Lamong ± 264 liter air. Dalam penelitian ini mengetahui keefektifan diameter kulit kerang dalam menurunkan kekeruhan air sungai kali lamong, dengan menggunakan 3 ragam jenis diameter yaitu 1 mm, 0,5 mm, 0,3 mm. Waktu jeda, waktu pengambilan sampel sampai pada tempat penelitian, ketebalan lapisan media pasir kulit kerang, krikil, ijuk, diameter pasir kulit kerang merupakan variable pengganggu dalam penelitian ini.

HASIL PENELITIAN

Tabel 1. Hasil Penurunan Kekeruhan Dengan Diameter 1 mm

Perlakuan	<i>Pre Test</i>	<i>Pos Test</i>	Hasil Penurunan	Persentase Penurunan %
A	266 NTU	68,54 NTU	197,46 NTU	74,2 %
B	544,2 NTU	60,43 NTU	483,77 NTU	88,9 %
C	363,5 NTU	20,16 NTU	343,34 NTU	94,5 %
Kontrol	568,9 NTU	153,4 NTU	415,5 NTU	73 %

Keterangan:

Perlakuan A: waktu detensi 30 menit

Perlakuan B: waktu detensi 60 menit

Perlakuan C: waktu detensi 90 menit

Tabel 2. Hasil Penurunan Kekeruhan Dengan Diameter 0,5 mm

Perlakuan	<i>Pre Test</i>	<i>Pos Test</i>	Hasil Penurunan	Persentase Penurunan %
A	303 NTU	17,1 NTU	289,29 NTU	94,1 %
B	101,2 NTU	28,37 NTU	72,83 NTU	71,9 %
C	385,9 NTU	16,26 NTU	369,62 NTU	95,8 %
Kontrol	171,3 NTU	108,7 NTU	62,6 NTU	36,5 %

Keterangan:

Perlakuan A: waktu detensi 30 menit

Perlakuan B: waktu detensi 60 menit

Perlakuan C: waktu detensi 90 menit

Tabel 3. Hasil Penurunan Kekeruhan Dengan Diameter 0,3 mm

Perlakuan	Pre Test	Pos Test	Hasil Penurunan	Persentase Penurunan %
A	411,7 NTU	106 NTU	305,7 NTU	74,2 %
B	373,2 NTU	94,07 NTU	276,13 NTU	73,9 %
C	415,1 NTU	59,25 NTU	355,85 NTU	85,7 %
Kontrol	57,17 NTU	56,53 NTU	0,64 NTU	1,1 %

Keterangan:

Perlakuan A: waktu detensi 30 menit

Perlakuan B: waktu detensi 60 menit

Perlakuan C: waktu detensi 90 menit

PEMBAHASAN

Sampah kulit kerang dapat dimanfaatkan sebagai bahan baku ternyata mampu menurunkan kekeruhan. Pasir kulit kerang merupakan pasir yang dihasilkan dari penumbukan sampah kulit kerang yang dihaluskan, pasir ini dapat digunakan sebagai bahan baku menurunkan kekeruhan. Pasir yang digunakan untuk penyaringan harus mempunyai syarat bebas dari kotoran, keras. (Budiono dan Sumardiono, 2013 : 71)

Hasil penurunan kekeruhan dengan diameter 1 mm, sangat efektif pada perlakuan ke – C dengan waktu detensi 90 menit penurunan kekeruhan mencapai 94,45%. Hasil kekeruhan tidak sama meskipun hari dan tanggal pengambilan sama, dikarenakan keadaan air sungai yang tidak sama, mengakibatkan nilai kekeruhan yang berbeda pula, pengambilan contoh secara manual yang berulang – ulang dapat menjadi sebab perbedaan hasil pemeriksaan kualitas air.

Hasil penurunan kekeruhan dengan diameter 0,5 mm, sangat efektif pada perlakuan ke – C dengan waktu detensi 90 menit penurunan kekeruhan mencapai 95,8%. Pada kontrol penurunan kekeruhan mencapai 36,5%. Nilai kekeruhan pada perlakuan ke-C yaitu 385,9 NTU.

Hasil penurunan kekeruhan dengan diameter 0,3 mm, sangat efektif pada perlakuan ke – C dengan waktu detensi 90 menit penurunan kekeruhan mencapai 85,7%. Pada kontrol penurunan kekeruhan mencapai 1,1%. Nilai kekeruhan pada perlakuan ke-3 yaitu 415,1 NTU dan kontrol 57,17 NTU.

Tabel 4. Hasil Prosentase Penurunan Kekeruhan

Perlakuan	Persentase Penurunan %		
	1mm	0,5 mm	0,3 mm
A	74,2 %	94,1 %	74,2 %
B	88,9 %	71,9 %	73,9 %
C	94,5 %	95,8 %	85,7 %
Kontrol	73 %	36,5 %	1,1 %

Keterangan:

Perlakuan A: waktu detensi 30 menit

Perlakuan B: waktu detensi 60 menit

Perlakuan C: waktu detensi 90 menit

Dari analisa kekeruhan dari ke 3 diameter pada diameter 1 mm memiliki hasil penurunan tertinggi yaitu mencapai 483,77 NTU atau sebesar 88,9% dengan waktu detensi 60 menit. Pada diameter 0,5 mm memiliki hasil penurunan terendah yaitu

mencapai 72,83 NTU atau sebesar 71,9% dengan waktu detensi 60 menit. Sesuai hasil penelitian sebelumnya Jayanti, 2007. Kulit kerang jenis Tothok efektif digunakan sebagai media filter, dengan prosentase penurunan kekeruhan sebesar 82,28 % atau dengan hasil sebesar 2,88 NTU. Menurut (Castro, 1997 dalam Jayanti, 2007) Kerang termasuk dalam kelas bivalia (*Phylum Mollusca*) memiliki dua simetris yang mengatup dan melindungi tubuh kerang yang lunak. Cangkang atau kulit kerang mengandung CaO (dari penelitian sebelumnya). Telah diketahui bahwa CaO memiliki sifat basa. Nilai penurunan yang fluktuatif dimungkinkan dipengaruhi oleh waktu detensi dan ukuran diameter pasir kulit kerang yang berbeda. Keadaan media pasir kulit kerang, krikil, serta ijuk pada saat pencucian bisa juga mengakibatkan nilai penurunan kekeruhan yang fluktuatif.

KESIMPULAN

Kesimpulan dari penelitian ini adalah. Kulit kerang jenis Tothok yang digunakan sebagai media filter Slow Sand Filter dan Rapid Sand Filter memiliki nilai prosentase efektif 94,5 % pada diameter 1 mm, 95,8 % pada diameter 0,5 mm, 85,7 % pada diameter 0,3 mm. Kulit kerang jenis tothok akan efektif digunakan sebagai media filter dengan ukuran 0,5 mm. Besar nilai kekeruhan pada filtrat berdasarkan ukuran efektif kulit kerang sebagai media filter adalah sebesar 369,62 NTU atau 95,8 %

DAFTAR PUSTAKA

- Afief Muchlisin, Gatot Winarso, dan Teguh Prayogo, 2011. Kajian Perubahan Garis Pantai Menggunakan Data Satelit Landsat Di Kabupaten Kendal. Penelitian pusat pemanfaatan penginderaan jauh. **8** : 3
- Anonymus, 2013. TPA Benowo: Sampah "Buaya" Terakhir. <http://ayorek.org/2013/07/tpa-benowo-sampah-buaya-terakhir/>. 15-01-2014. 15.10 WIB
- Alaerts, dan Santika, Sri Simestri. 1984. Metoda Penelitian Air, Surabaya, Usaha Nasional:36-47
- Andika Bayu Yudha dan Mas Agus Mardiyanto, Tanpa Tahun. Pengolahan Air Kolam Penampungan Lindi dengan Filter Granular Karbon Aktif pada Reaktor Horisontal. Jurusan Teknik Lingkungan, ITS : 2
- Budiyono dan Sumardiono, Siswo, 2013. Teknik Pengolahan Air. Semarang, Graha Ilmu:72-75
- Jayanti, Yusnita Ratih, 2007. Uji kemampuan kulit kerang sebagai media filter, Surabaya, Jurusan Teknik Lingkungan, FTSP-ITS : 1, 11, 13-14, 30
- Margono, 2010. Buku Saku Pekerja Lapangan. Surabaya, Poltekkes Kemenkes Surabaya : 24
- Notoatmodjo, Soekidjo, 2005. Metodologi Penelitian Kesehatan. Jakarta, PT. RINEKA CIPTA: 186
- Nuzula Nike Ika, dan Endarko, 2013. Perancangan dan Pembuatan Alat Ukur Kekeruhan Air Berbasis Mikrokotroler ATMega 8535. JURNAL SAINS DAN SENI POMITS. **2** : 1
- POKJA AMPL Kelompok Kerja Air Minum Dan Penyehatan Lingkungan, tanpa tahun, Sampah TPA Benowo Cemari Kali Lamong. <http://www.ampl.or.id/digilib/read/sampah-tpa-benowo-cemari-kali-lamong/24256>. 15-01-2014. 15.18WIB.
- Purnomo, Windhu dan Bramantoro Taufan, 2002. 36 Langkah Praktis Sukses Menulis Karya Tulis Ilmiah, Surabaya, PT. Revka Petra Media :37
- Purwanto, Didik Sugeng. 2011. Teknik pengolahan air minum. Surabaya, dua tujuh:142
- Sandora, 2011, SERBUK CANGKANG KERANG SEBAGAI SOLUSI JITU MENGATASI PENCEMARAN ION LOGAM DALAM AIR, (<http://santozsandora.blogspot.com/2011/01/serbuk-cangkang-kerang-sebagai-solusi.html>, 27.02.2014. 10.38 WIB)

- Sarudji, DidiK, 2007. Rencana Reklamasi Lahan Pembuangan Sampah Untuk Rancangan Lahan Pengolahan Sampah Terpadu Di TPA Benowo Kota Surabaya. Jurnal Wijaya Kusuma. 1 : 3
- Siregar, Shinta Marinto, 2009. Pemanfaatan Kulit Kerang Dan Resin Epoksi Terhadap Karakteristik Beton PolimerSNI 03-7016-2004 tentang tata cara pengambilan contoh dalam rangka pemantauan kualitas air pada suatu daerah pengaliran sungai
- Sugiyono, 2011. Metode Penelitian Kuantitatif Kualitatif Dan R & D. Bandung, Alfabeta: 75
- Suriawiria, Unus, 1996. Air Dalam Kehidupan Dan Lingkungan Yang Sehat. Bandung, alumni : 100, 102
- Sutrisno, Totok dan Suciastutik Eni, 2010. Teknologi Penyediaan Air Bersih, Jakarta, PT. RINEKA CIPTA: 15, 30, 32
- Tiktuk, 2011. Rapid Sand Filter, <http://doratikaenviroo.blogspot.com/2011/06/rapid-sand-filter-saringan-pasir-cepat.html>. 24-01-2014 07.48 WIB
- Titiek winanti, 2006. Daya Tampung Tempat Pembuangan Akhir Sampah (TPA) Benowo Untuk Sampah Masyarakat Kota Surabaya. http://ejournal.unesa.ac.id/jurnal/jurnal_teknika/abstrak/5064/daya-tampung-tempat-pembuangan-akhir-sampah-tpa-benowo-untuk-sampah-masyarakat-kota-surabaya. 15-01-2014. 14.56 WIB
- Wisata Pantai Indonesia, 2012. Pengertian Pantai Dan Definisi Pantai. <http://www.pantai.org/others/pengertian-pantai-dan-definisi-pantai>. 14-01-2014. 06.32 WIB.