PENGARUH KELEMBABAN KAYU TERHADAP KONSENTRASI PM2.5 DAN BLACK CARBON : ANALISIS DARI SKALA LABORATORIUM DAN LAPANGAN

Azaria Primelya *), Irawan Wisnu **), Titik Istirokhatun **)

ABSTRAK
Salah satu polutan dari aktivitas memasak rumah tangga dengan menggunakan kayu bakar adalah PM2,5 yang secara teori 10-40% mengandung karakteristik kimia berupa black carbon. Tujuan penelitian ini untuk mengetahui pengaruh kelembaban kayu terhadap konsentrasi PM2,5 dan black carbon pada proses pembakaran. Penelitian dilakukan pada skala laboratorium dengan menggunakan reaktor sederhana serta dapur replikasi, dan skala lapangan di 10 rumah yang menggunakan bahan bakar kayu untuk aktivitas memasak. Dari hasil penelitian skala laboratorium kelembaban kayu terhadap distribusi massa PM2,5 memiliki hubungan yang cukup, karena adanya kontrol udara pada penelitian sehingga partikel yang dihasilkan oleh pembakaran kayu dapat ditangkap baik. Sedangkan penelitian lapangan distribusi massa PM2,5 yang dihubungkan dengan 4 faktor yaitu lama memasak, penggunaan kayu, laju pembakaran serta kelembaban kayu, tidak satupun hubungan yang didapatkan,karena proses memasak setiap sampel berbeda. Dari hasil penelitian lapangan distribusi ukuran black carbon tidak terdapat hubungan dengan kelembaban kayu, karena tidak adanya pengaruh rendah atau tingginya kelembaban kayu terhadap distribusi ukuran black carbon yang dihasilkan. Dan dari hasil penelitian skala laboratorium semakin tinggi kelembaban maka semakin tinggi konsentrasi PM2,5 dan Black Carbon yang dihasilkan karena dilakukan kontrol udara serta waktu pembakaran dan dari hasil skala lapangan kelembaban kayu tidak mempengaruhi konsentrasi PM2,5 dan Black Carbon karena adanya pengaruh angin, tambahan bahan bakar yang digunakan serta faktor lainnya.
Kata Kunci : Kelembaban Kayu; Proses Pembakaran Kayu; PM2,5; Black Carbon

A. PENDAHULUAN

Diperkirakan bahwa sekitar 50% dari populasi di dunia, sekitar 90% dibeberapa negara berkembang masih menggunakan bahan bakar biomasa (kayu, kotoran hewan dan sisa hasil panen) yang secara khusus dibakar dalam tungku atau kompor sederhana untuk kegiatan memasak dan kegiatan pembakaran lainnya (Reddy et al., 1997;WHO, 2005). Kayu sebagai produk alam yang tersusun atas karbon (46% C), hydrogen (6% H), oksigen (44% O) serta mineral (1%). Panshin, et.al, (1964) mengemukakan bahwa kayu memiliki sifat higroskopis dimana keberadaan sifat ini menyebabkan kayu dapat menyerap (absorpsi) dan melepaskan (desorpsi) air untuk menyesuaikan diri dengan kondisi lingkungannya. Kemampuan absorpsi dan desorpsi kayu ini berakibat pada besarnya kadar air yang selalu berubah tergantung pada suhu dan kelembaban lingkungan sekitarnya.

Kadar air bahan bakar (dalam hal ini yaitu kayu bakar) yang menunjukan jumlah air yang dikandung oleh partikel bahan bakar merupakan faktor yang sangat berpengaruh terhadap perilaku api, terutama dalam kecepatan pembakaran dan kemampuan terbakar dari bahan bakar. Dalam hal ini, semakin tinggi kadar air bahan bakar semakin banyak panas yang diperlukan untuk mengeluarkan air dari bahan bakar. Hasilnya, terjadi penurunan kecepatan pembakaran dan flamabilitas dari bahan bakar tersebut. Olehkerena itu, kadar air sering digunakan dalam prediksi perilaku api (Syaufina 2008).

Sejumlah studi menemukan bahwa terdapat hubungan antara partikulat hasil pembakaran dengan dampak negatif terhadap kesehatan manusia (Kreyling et al., 2006). Studi epidemologi juga menghubungkan dampak tersebut dengan konsentrasi massa partikulat meliputi PM2,5 , PM10 dan ultrafine partikel dalam angka konsentrasi (Hauser et al., 2001). Partikel halus (PM2,5) secara umum berasal dari proses pembakaran, proses fotokimia dan proses konversi gas ke dalam bentuk partikel (Mitra et al., 2002). Bermacam studi menyatakan bahwa proses pembakaran kayu menghasilkan tingkat pencemaran udara dalam ruang yang tinggi yang berupa CO dan PM2,5 di Guatemala (Bruce et al., 2000) dan PM2,5 Meksiko (Braurer et al., 1996).

Terjadinya proses pembakaran biomasa sering disertai emisi dalam jumlah yang besar yaitu partikel aerosol dan black carbon (Kozlov et al., 2005). Pengukuran dibeberapa wilayah kota di Australia memperlihatkan bahwa black carbon secara tipikal 10-40 % dari fraksi partikel halus (PM2,5) (Cohen et al 1995, 1995b, 1996, 1999, Ayer et al 1998).

Dengan mempertimbangkan pentingnya kualitas udara dalam ruang yang bersih dan tidak tercemar, maka dilakukan penelitian untuk melihat pengaruh kelembaban kayu bakar terhadap black carbon partikel halus PM2,5 yang terdapat dalam dapur suatu rumah tangga dimana terjadi kegiatan pembakaran menggunakan kayu bakar seperti memasak.
B. METODOLOGI

Secara keseluruhan pelaksanaan penelitian dibagi dalam tiga tahapan, meliputi :

1. Tahap Pendahuluan

Tahap pendahuluan merupakan segala persiapan yang perlu dilakukan untuk mendukung terlaksananya penyusunan tugas akhir, meliputi tahap persiapan, survey alat, dan survey awal kondisi wilayah penelitian. Tahapan persiapan merupakan segala sesuatu yang perlu dilakukan untuk mendukung terlaksananya penyusunan tugas akhir, yaitu pemahaman lebih mendalam mengenai permasalahan yang akan diangkat pada tugas akhir dengan diduhului kegiatan studi pustaka, perijinan, penyusunan dan persetujuan proposal.

Alat-alat yang digunakan pada penelitian, antara lain Wood Moisture MD818, SKC Sioutas Cascade Impactor (SKC Inc) with Leland Legacy® dan Cyclone PM2,5 URG-2000-30EN yang digunakan untuk mengukur nilai masa Particulate Matter 2,5 (PM2,5), kertas saring, neraca analitik Merk ACIS AW-X series untuk menimbang berat kayu yang akan digunakan untuk aktivitas memasak , meteran, jam tangan, dan alat tulis.
[image: image1.jpg]

[image: image2.jpg]

(a) (b)

Gambar 1

(a) SKC Sioutas Cascade Impactor with Leleand legacy
(b) Cyclone PM2,5 URG-2000-30EN
Sumber: Dokumentasi, 2011
[image: image3.jpg]

Gambar 2

Wood Moisture MD818
Sumber: Dokumentasi, 2011
Lokasi penelitian skala laboratorium dilakukan di 1 dapur warga dan penelitian lapangan dilaksanakan di 10 dapur rumah tangga di Desa Bakaran Wetan, Kelurahan Juwana, Kabupaten Pati yang masih menggunakan kayu bakar sebagai bahan bakar untuk aktivitas memasak.
2. Tahap Pelaksanaan

Pelaksanaan penelitian skala laboratorium dibagi menjadi dua, yaitu; skala mikro dengan reaktor sederhana yang terbuat dari PVC dengan melakukan pembakaran kayu dengan dimensi yang sama selama 3 menit dengan kelembaban yang berbeda-beda dan pembakaran kayu di dapur replikasi dengan melakukan pembakaran kayu berdimensi sama berkelembaban berbeda di tungku tanpa memasak selama 30 menit. Pengukuran menggunakan alat Cyclone PM2,5 URG-2000-30EN dengan Leland Legacy beraliran 10 lpm. Sedangkan pelaksanaan penelitian lapangan dilakukan di 10 dapur rumah warga menggunakan alat SKC Sioutas Cascade Impactor (SKC Inc) with Leland Legacy® beraliran 9 lpm diletakkan disuatu penyangga tiang dengan ketinggian sama setiap rumah yaitu 82 cm dan diletakkan didekat tungku yang digunakan untuk memasak dengan jarak antara 30 – 40 cm dari tungku serta disesuaikan dengan kemungkinan ibu rumah tangga memasak tanpa mengganggu pergerakan normal orang memasak. Di samping itu dilakukan pencatatan suhu, dan kelembaban kayu yang digunakan. Setelah sampling, filter hasil sampling disimpan dalam desikator untuk kemudian dianalisis di laboratorium.
Sebelum sampling, terlebih dahulu dilakukan penimbangan filter secara langsung untuk mengetahui berat awal filter sebelum sampling. Penimbangan filter ini menggunakan neraca analisis yaitu Mass Comparator Mettler Toledo Tipe XP 26 Comparator yang mempunyai tingkat ketelitian 6 desimal (0,000000 g). Penimbangan ini dilakukan di Laboratorium Balai Pendidikan dan Pelatihan Metrologi Bandung. Masing-masing filter diberi kode agar tidak tertukar satu sama lain.

3. Tahap Analisis Data

Analisis data dilakukan dengan menganalisis data yang telah diperoleh dari sampling, yaitu masa partikel halus PM2,5 dan karakteristik kimia Black Carbon. Data primer yang didapatkan dari pengambilan sampel di penelitian skala laboratorium dan lapangan, dilanjutkan dengan analisis konsentrasi PM2,5 di Laboratorium di Balai Pendidikan dan Pelatihan Metrologi Bandung dan analisis black carbon di kantor PT Ganesha Environmental & Energy Services Bandung.
C. HASIL DAN PEMBAHASAN

1. ANALISIS KONSENTRASI PM2,5
Konsentrasi PM2,5 dianalisis dengan menggunakan metode gravimetri, yaitu dengan melakukan penimbangan filter sebelum dan setelah sampling, sehingga berat partikulat yang terdapat dalam filter dapat diketahui.
1.1 Analisis dan Pembahasan Hubungan Kelembaban Kayu terhadap Konsentrasi PM2,5
1.1.1Penelitian Skala Mikro dengan Reaktor Sederhana

Konsentrasi dan kelembaban yang didapatkan dari 6 variasi kelembaban dapat dilihat pada tabel berikut :
Tabel 1

Kelembaban Kayu dan Konsentrasi PM2,5 pada Penelitian Skala Mikro dengan Reaktor Sederhana

	Sampel
	Keterangan
	Selisih Berat (g)
	Volume (L)
	Konsentrasi PM 2,5 (µg/m3)
	Kelembaban Kayu (%)

	
	
	
	
	
	

	
	
	
	
	
	

	1
	Tanpa Perlakuan
	0,011743
	26,10
	448304,496
	12,16

	2
	Penjemuran 14 Jam
	0,011099
	26,30
	420496,748
	6,5

	3
	Penjemuran 21 Jam
	0,003359
	25,00
	133876,522
	5

	4
	Perendaman 30 Jam
	0,001148
	23,30
	49093,058
	18,75

	5
	Perendaman 36 Jam
	0,003530
	26,00
	135280,684
	19,75

	6
	Perendaman 48 Jam
	0,055392
	22,40
	2463959,728
	24,16

Sumber : Hasil Analisis, 2011
Dari tabel di atas dapat dilihat bahwa semakin kecil angka kelembaban kayu maka semakin kecil konsentrasi PM2,5 yang dihasilkan dan semakin tinggi kelembabannya maka semakin tinggi konsentrasi PM2,5 yang dihasilkan. Hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 pada penelitian ini dapat dilihat pada grafik berikut.
[image: image4.png]3000000

2500000

2000000

1500000

1000000

500000

Konsentrasi PM 2,5 (pg/m3)

+ Hubungan Kelembaban

* Kayu terhadap
Konsentrasi PM 2,5

—— Linear (Hubungan
Kelembaban Kayu

terhadap Konsentrasi PM
2,5)

+ y = 67034x- 321430
* & R*=0,3103

10 20 30
Kelembaban Kayu (%)

Gambar 1

Grafik Hubungan Kelembaban Kayu terhadap Konsentrasi PM2,5 pada Penelitian Skala Mikro dengan Reaktor Sederhana

Sumber : Hasil Analisis, 2011
Dari grafik dapat dilihat bahwa terdapat hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 yang cukup. Hal ini dapat dilihat bahwa hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 diperoleh persamaan dengan nilai R2 = 0,3103 dan hampir mendekati 1. Hal ini dapat disimpulkan bahwa semakin tinggi kelembaban kayu maka semakin tinggi pula konsentrasi PM2,5 yang dihasilkan. Faktor yang lain yang kemungkinan mempengaruhi pada percobaan ini disebabkan karena kontrol udara yang tidak banyak terpapar angin karena pembakaran dilakukan didalam reaktor, menggunakan api yang cenderung konstan serta waktu permbakaran kayu yang sama.

1.1.2
Penelitian di Sebuah Dapur (Replikasi)

Konsentrasi dan kelembaban yang didapatkan dari 2 variasi kelembaban dapat dilihat pada tabel berikut :

Tabel 2

Kelembaban Kayu dan Konsentrasi PM2,5 pada Penelitian Replikasi

	Sampel
	Keterangan
	Selisih Berat (g)
	Volume (L)
	Konsentrasi PM 2,5 (µg/m3)
	Kelembaban Kayu (%)

	
	
	
	
	
	

	
	
	
	
	
	

	1
	Penjemuran 8 Jam
	0,000105
	299,90
	347,857
	7,33

	2
	Perendaman 48 Jam
	0,000154
	287,00
	534,655
	24,67

Sumber : Hasil Analisis, 2011
Dari tabel di atas dapat dilihat bahwa semakin tinggi kelembaban kayu yang digunakan maka akan semakin tinggi konsentrasi PM2,5 yang dihasilkan. Hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 pada penelitian ini dapat dilihat pada grafik berikut.

[image: image5.png]Konsentrasi PM 2,5 (pg/m3)

500,00
450,00
400,00
350,00
300,00
250,00
200,00
150,00
100,00
50,00
0,00

0,00 100,00 200,00 300,00

Kelembaban Kayu (%)

+ Hubungan Kelembaban
Kayu terhadap
Konsentrasi PM 2,5

—— Linear (Hubungan
Kelembaban Kayu
terhadap Konsentrasi
PM2,5)

y=1,6298x+12,714
RE=1

Gambar 2

Grafik Hubungan Kelembaban Kayu terhadap Konsentrasi PM2,5 pada Penelitian Replikasi

Sumber : Hasil Analisis, 2011
Dari grafik dapat dilihat bahwa terdapat hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 yang kuat. Hal ini dapat dilihat bahwa hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 diperoleh persamaan dengan nilai R2 = 1. Hal ini dapat disimpulkan bahwa semakin tinggi kelembaban kayu maka semakin tinggi pula konsentrasi PM2,5 yang dihasilkan. Faktor yang lain yang kemungkinan mempengaruhi pada percobaan ini disebabkan karena tanpa adanya alat masak di atas tungku yang mempengaruhi gerak api dan besaran api tidak dipengaruhi oleh apa yang di masak di atasnya, serta angin yang tidak banyak pada saat pembakaran karena pada saat pembakaran ruangan dalam keadaan tertutup.

1.1.3
Penelitian Lapangan

Kelembaban dan konsentrasi PM2,5 dari sampel 10 rumah penelitian lapangan dapat dilihat pada Tabel berikut

Tabel 3

Kelembaban Kayu dan Konsentrasi PM2,5 pada Penelitian Lapangan
	Sampel
	Konsentrasi PM 2,5 Tiap Distribusi Ukuran (µg/m³)
	Konsentrasi PM 2,5 (µg/m³)
	Kelembaban Kayu (%)

	
	
	
	

	
	1,0 - 2,5 µm
	0,5 - 1,0 µm
	0,25 - 0,5 µm
	< 0,25 µm
	
	

	R1
	137,826
	260,720
	709,801
	660,414
	1768.76
	11,5

	R2
	27,087
	7,387
	71,411
	169,909
	275,79
	17,0

	R3
	13,886
	17,358
	86,791
	333,279
	451,31
	19,33

	R4
	28,082
	131,390
	377,758
	971,120
	1508,35
	16,37

	R5
	2,540
	10,159
	114,287
	720,011
	847,00
	17,6

	R6
	85,939
	73,362
	294,148
	1067,598
	1521,05
	16,67

	R7
	4,581
	14,887
	103,066
	367,604
	490,14
	16,6

	R8
	3,706
	11,119
	35,827
	72,889
	123,54
	12,57

	R9
	34,327
	48,272
	125,508
	549,233
	757,34
	13,35

	R10
	94,225
	76,557
	200,227
	985,432
	1356,44
	16,14

Sumber : Hasil Analisis, 2011

Dari tabel di atas dapat dilihat bahwa kelembaban kayu yang digunakan tidak mempengaruhi konsentrasi PM2,5 yang dihasilkan. Hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 pada penelitian ini dapat dilihat pada grafik berikut.
[image: image6.png]Konsentrasi PM 2,5 (ug/m?)

2000,00

1800,00

1600,00

1400,00

1200,00

+ Hubungan Kelembaban Kayu
terhadap Konsentrasi PM2,5

1000,00

800,00

600,00

400,00

200,00

0,00
0,0

5,0 100 150 200 250
Kelembaban Kayu (%)

Linear (Hubungan Kelembaban
Kayu terhadap Konsentrasi
PM2,5)

y =-47,995x + 1664,1
R2=0,04

Gambar 3

Grafik Hubungan Kelembaban Kayu terhadap Konsentrasi PM2,5 pada Penelitian Lapangan

Sumber : Hasil Analisis, 2011
Dari grafik dapat dilihat bahwa tidak terdapat hubungan antara kelembaban kayu terhadap konsentrasi PM2,5. Hal ini dapat dilihat bahwa hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 diperoleh persamaan dengan nilai R2 yang jauh dari angka 1, yaitu R2 = 0,04. Hal ini dapat disimpulkan bahwa kelembaban kayu tidak mempengaruhi nilai konsentrasi PM2,5 yang dihasilkan.
Sebagai contoh hal ini dapat dilihat jelas pada sampel 3 dan sampel 10, pada sampel 3 kayu yang digunakan lebih tinggi angka kelembabannya daripada sampel 10. Pada sampel 3 kayu yang digunakan kayu yang sudah dibelah menjadi lebih kecil, tungku yang digunakan masih kokoh, api terkontrol, ruangan memiliki luasan sedang, dan angin yang tidak banyak, sehingga asap yang dihasilkan lebih mudah menyebar ke udara. Sedangkan pada sampel 10 kayu yang digunakan berupa batangan yang memiliki diameter lebih besar, tungku yang digunakan lebih terbuka, api tidak terkontrol disebabkan angin yang masuk melalui jendela yang ada pada dapur dan dimensi ruangan tempat memasak sangat kecil, sehingga asap yang dihasilkan oleh pembakaran kayu tidak memiliki banyak ruang untuk tersebar di udara.

1.2
Analisis dan Pembahasan Distribusi Massa PM2,5 dari dapur yang menggunakan kayu bakar (Penelitian Skala Laboratorium)

Pembakaran yang dilakukan pada skala lab. menggunakan alat Cyclone PM2,5 , sehingga partikel hasil pembakaran terkumpul pada 1 filter.
1.2.1
Penelitian Skala Mikro dengan Reaktor Sederhana

Dari penelitian skala mikro dengan reaktor sederhana, dilakukan pembakaran kayu sebanyak 6 sampel yang memiliki kelembaban yang berbeda-beda.
Tabel 4
Distribusi Massa Pada Penelitian Skala Mikro dengan Reaktor Sederhana

	Sampel
	Kelembaban Kayu Akhir (%)
	Penimbangan Filter (mg)
	Distribusi Massa (mg)
	Keterangan

	
	
	
	
	

	
	
	Sebelum
	Sesudah
	
	

	3
	5
	114.449
	119.058
	3.359
	Penjemuran 21 Jam

	2
	6.5
	114.180
	126.529
	11.099
	Penjemuran 14 Jam

	1
	12.16
	115.619
	128.612
	11.743
	Tanpa Perlakuan

	4
	18.75
	113.6
	115.998
	1.148
	Perendaman 30 Jam

	5
	19.75
	115.433
	120.213
	3.53
	Perendaman 36 Jam

	6
	24.16
	114.668
	117.131
	1.213
	Perendaman 48 Jam

	Blanko
	
	116.037
	117.287
	1.25
	

*Blanko merupakan pembakaran spiritus saja

Sumber : Hasil Analisis, 2011

Dari tabel dapat dilihat kelembaban kayu tidak terlalu berpengaruh terhadap distribusi massa yang dihasilkan. Kayu yang memiliki kelembaban rendah menghasilkan distribusi massa yang lebih banyak daripada kayu yang memiliki kelembaban tinggi. Untuk hubungan antara distribusi massa PM2,5 terhadap kelembaban kayu dapat dilihat pada grafik berikut

[image: image7.png]Kelembaban Kayu (%)

14
12
10

o N B o o

4 Hubungan Distribusi
Massa terhadap
Kelembaban Kayu

*

D e S

10 20 30

Distribusi Massa (mg)

Expon. (Hubungan
Distribusi Massa
terhadap Kelembaban
Kayu)

y =13.02e70-06¢
R2=0.430

Gambar 4

Grafik Hubungan Distribusi Massa terhadap Kelembaban Kayu pada Penelitian Skala Mikro dengan Reaktor Sederhana

Sumber : Hasil Analisis, 2011
Dari grafik dapat dilihat bahwa terdapat hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 yang cukup. Hal ini dapat dilihat bahwa hubungan antara distribusi massa terhadap kelembaban kayu diperoleh persamaan dengan nilai R2 yang mendekati angka 1, yaitu R2 = 0,430. Hal ini dapat disimpulkan bahwa kelembaban kayu cukup mempengaruhi distribusi massa PM2,5 yang dihasilkan.

Faktor yang dapat mempengaruhi hubungan ini antara lain pembakaran yang dilakukan pada kondisi tertutup, sehingga tidak banyak udara yang ada dan partikel yang terhisap bisa lebih banyak karena tidak banyak terdapat ruang untuk pergerakan partikel.

1.2.2
Penelitian di Sebuah Dapur (Replikasi)

Dari penelitian replikasi ini, dilakukan pembakaran kayu sebanyak 2 sampel yang memiliki kelembaban yang berbeda-beda. Kelembaban dari masing-masing sampel beserta distribusi massa yang dihasilkan selama pembakaran 30 menit dapat dilihat pada tabel 5
Tabel 5
Distribusi Massa Pada Penelitian di Sebuah Dapur (Replikasi)

	Sampel
	Kelembaban Kayu Akhir (%)
	Penimbangan Filter (mg)
	Selisih Berat (mg)
	Keterangan

	
	
	
	
	

	
	
	Sebelum
	Sesudah
	
	

	1
	7.33
	117.160
	117.265
	0.081
	Penjemuran 8 Jam

	2
	24.67
	113.688
	113.842
	0.130
	Perendaman 48 Jam

	Blanko
	
	113.045
	113.069
	0.024
	

Sumber : Hasil Analisis, 2011

Dari tabel dapat dilihat kayu yang memiliki kelembaban rendah menghasilkan distribusi massa yang lebih sedikit daripada kayu yang memiliki kelembaban tinggi. Untuk hubungan antara distribusi massa PM2,5 terhadap kelembaban kayu dapat dilihat pada grafik berikut
[image: image8.png]Kelembaban Kayu (%)

30

25

20

4 Hubungan Distribusi
Massa terhadap
Kelembaban Kayu

15

10

Distibusi Massa (mg)

Linear (Hubungan
Distribusi Massa
terhadap Kelembaban
Kayu)

y=3.385x- 0.144
R2=1

Gambar 5
Grafik Hubungan Distribusi Massa terhadap Kelembaban Kayu pada Penelitian di Sebuah Dapur (Replikasi)

Sumber : Hasil Analisis, 2011
Dari grafik dapat dilihat bahwa terdapat hubungan antara kelembaban kayu terhadap konsentrasi PM2,5. Hal ini dapat dilihat bahwa hubungan antara distribusi massa terhadap kelembaban kayu diperoleh persamaan dengan nilai R2=1. Hal ini dapat disimpulkan bahwa kelembaban kayu mempengaruhi distribusi massa PM2,5 yang dihasilkan.

Faktor yang dapat mempengaruhi hubungan ini antara lain pembakaran yang dilakukan hanya pembakaran kayu saja tanpa melakukan kegiatan memasak diatas api / tungku. Sehingga api banyak tertiup oleh angin, dan dapat mempengaruhi laju pembakaran kayu serta pergerakan asap ke segala arah sehingga partikel yang dihasilkan tidak dapat diserap oleh alat secara maksimal.

1.3
Analisis dan Pembahasan Distribusi Massa PM2.5 yang Berhubungan dengan Aktivitas Memasak

Kayu bakar yang digunakan sebagai bahan bakar untuk memasak, jika sudah terbakar maka akan menghasilkan asap yang merupakan partikel yang terbang ke udara. Dan banyaknya partikel yang dihasilkan oleh kayu bakar tergantung dari berbagai macam faktor. Adapun distribusi massa disini merupakan jumlah dari keempat distribusi ukuran yang ada, berikut distribusi massa dari 10 sampel rumah dapat dilihat pada tabel sebagai berikut.
Tabel 6
Distribusi Massa Data Lapangan 10 Sampel Rumah

	Sampel
	Selisih Berat Filter
	Distribusi Massa (g)

	
	1,0 - 2,5 µm
	0,5 - 1,0 µm
	0,25 - 0,5 µm
	< 0,25 µm
	

	R1
	0,000120
	0,000227
	0,000618
	0,000575
	0,001540

	R2
	0,000055
	0,000015
	0,000145
	0,000345
	0,000560

	R3
	0,000012
	0,000015
	0,000075
	0,000288
	0,000390

	R4
	0,000031
	0,000134
	0,000417
	0,001072
	0,001654

	R5
	0,000004
	0,000016
	0,000180
	0,001134
	0,001334

	R6
	0,000123
	0,000105
	0,000421
	0,001528
	0,002177

	R7
	0,000004
	0,000013
	0,000090
	0,000321
	0,000428

	R8
	0,000003
	0,000009
	0,000029
	0,000059
	0,000100

	R9
	0,000032
	0,000045
	0,000117
	0,000512
	0,000706

	R10
	0,000048
	0,000039
	0,000102
	0,000502
	0,000691

Sumber : Hasil Analisis, 2011
Jumlah distibusi massa yang dihasilkan dapat dipengaruhi oleh beberapa faktor lain seperti, lama memasak, jumlah penggunaan kayu, laju pembakaran kayu dan kelembaban kayu. Berikut tabel untuk mengetahui hubungan distribusi massa dengan aktivitas memasak.

Tabel 6
Distribusi Massa, Lama Memasak, Penggunaan Kayu, Laju Pembakaran, Kelembaban Kayu
	Sampel
	Distribusi Massa (mg)
	Lama Memasak (menit)
	Penggunaan Kayu (Kg)
	Laju Pembakaran (Kg/menit)
	Kelembaban Kayu (%)

	
	
	
	
	
	

	
	
	
	
	
	

	R1
	1,54
	96
	2,13
	0,022
	11,5

	R2
	0,56
	220
	10,64
	0,048
	17,0

	R3
	0,39
	97
	4,18
	0,043
	19,33

	R4
	1,654
	123
	3,27
	0,027
	16,37

	R5
	1,334
	176
	5,50
	0,031
	17,6

	R6
	2,177
	98
	5,00
	0,051
	16,67

	R7
	0,428
	100
	3,44
	0,034
	16,6

	R8
	0,100
	90
	3,71
	0,041
	12,57

	R9
	0,706
	102
	3,98
	0,039
	13,35

	R10
	0,691
	56
	3,777
	0,067
	16,14

Sumber : Hasil Analisis, 2011
Dari data yang didapat dari tabel dapat dilihat penggunaan kayu serta lama memasak masing-masing sampel berbeda. Sebagai contoh pada saat memasak, di rumah yang memasak selama 220 menit menggunakan kayu 10,64 kg dan menghasilkan distribusi massa 0,56 mg. Sedangkan di rumah lain yang memasak selama 90 menit menggunakan kayu 3,71 kg mengahasilkan distribusi massa yang kecil, yaitu 0,100 mg. Hal ini dapat dilihat bahwa semakin lama memasak atau semakin banyak kayu yang digunakan belum tentu menghasilkan distribusi massa yang banyak pula. Dari hasil analisis ini maka dapat dilihat hubungan distribusi massa dengan masing-masing faktor lain yang mungkin berhubungan pada saat aktivitas memasak.

1.3.1
Hubungan Distribusi Massa terhadap Lama Memasak

[image: image9.png]250

200

150

100

50

Lama Memasak (Menit)

1 2
Distribusi Massa (mg)

4 Hubungan Distribusi
Massa terhadap Lama
Memasak

y=7.428In(x) + 118.3
R?=0.020

Gambar 6
Grafik Hubungan Distribusi Massa terhadap Lama Memasak

Sumber : Hasil Analisis, 2011
Dari grafik dapat dilihat bahwa tidak terdapat hubungan antara kelembaban kayu terhadap konsentrasi PM2,5. Hal ini dapat dilihat bahwa hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 diperoleh persamaan dengan nilai R2 yang jauh dari angka 1, yaitu R2 = 0,020. Hal ini dapat disimpulkan bahwa distribusi massa tidak berpengaruh terhadap lama memasak.

Adapun beberapa faktor yang kemungkinan dapat mempengaruhi hubungan distribusi massa terhadap lama memasak karena pada saat pembakaran kayu tidak semua partikel terserap oleh alat dikarenakan adanya angin yang membawa partikel ke udara. Lamanya waktu yang diperlukan untuk memasak juga sangat mempengaruhi banyaknya timbulan asap yang dihasilkan dari pembakaran.

1.3.2
Hubungan Distribusi Massa terhadap Penggunaan Kayu

[image: image10.png]Penggunaan Kayu (Kg)

12.00

10.00

6.00

4.00

2.00

Distribusi Massa (mg)

4 Hubungan Distribusi
Massa terhadap
Penggunaan Kayu

—— Expon. (Hubungan
Distribusi Massa
terhadap Penggunaan
Kayu)

y =4.560e00%
R?=0.021

Gambar 7
Grafik Hubungan Distribusi Massa terhadap Penggunaan Kayu

Sumber : Hasil Analisis, 2011
Dari grafik dapat dilihat bahwa tidak terdapat hubungan antara kelembaban kayu terhadap konsentrasi PM2,5. Hal ini dapat dilihat bahwa hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 diperoleh persamaan dengan nilai R2 yang jauh dari angka 1, yaitu R2 = 0,021. Hal ini dapat disimpulkan bahwa distribusi massa tidak berpengaruh terhadap jumlah penggunaan kayu.

Adapun beberapa faktor yang kemungkinan dapat mempengaruhi hubungan distribusi massa terhadap penggunaan kayu karena kayu yang digunakan besarnya berbeda-beda. Kayu yang berukuran kecil lebih cepat habis daripada kayu yang besar.

1.3.3
Hubungan Distribusi Massa terhadap Laju Pembakaran Kayu

[image: image11.png]Laju Pembakaran (Kg/menit)

0.080
0.070
0.060
0.050
0.040
0.030
0.020
0.010
0.000

4 Hubungan Distribusi
Massa terhadap Laju
Pembakaran

Distribusi Massa (mg)

Expon. (Hubungan
Distribusi Massa
terhadap Laju
Pembakaran)

y = 0.044e013

Gambar 8
Grafik Hubungan Distribusi Massa terhadap Laju Pembakaran Kayu

Sumber : Hasil Analisis, 2011

Dari grafik dapat dilihat bahwa tidak terdapat hubungan antara kelembaban kayu terhadap konsentrasi PM2,5. Hal ini dapat dilihat bahwa hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 diperoleh persamaan dengan nilai R2 yang jauh dari angka 1, yaitu R2 = 0,092. Hal ini dapat disimpulkan bahwa distribusi massa tidak berpengaruh terhadap laju pembakaran kayu.

Adapun beberapa faktor yang kemungkinan dapat mempengaruhi hubungan distribusi massa terhadap laju pembakaran kayu karena kayu yang digunakan besarnya berbeda-beda. Kayu yang berukuran kecil lebih cepat terbakar dan habis, sedangkan kayu yang besar lebih lama terbakar dan lama pula habisnya, dan biasanya sisa pembakaran kayu atau arang sudah tidak digunakan lagi.
1.3.4
Hubungan Distribusi Massa terhadap Kelembaban Kayu

[image: image12.png]Kelembaban Kayu (%)

20.0

15.0

10.0

5.0

0.0

-
/03/4_0—_0
*
* -
o o5 1 15 2 25

Distribusi Massa (mg)

4 Hubungan Distribusi
Massa terhadap
Kelembaban Kayu

——Log. (Hubungan
Distribusi Massa
terhadap Kelembaban
Kayu)

y=0.373In(x) + 15.84
R2=0.019

Gambar 9
Grafik Hubungan Distribusi Massa terhadap Kelembaban Kayu

Sumber : Hasil Analisis, 2011
Dari grafik dapat dilihat bahwa tidak terdapat hubungan antara kelembaban kayu terhadap konsentrasi PM2,5. Hal ini dapat dilihat bahwa hubungan antara kelembaban kayu terhadap konsentrasi PM2,5 diperoleh persamaan dengan nilai R2 yang jauh dari angka 1, yaitu R2 = 0,019. Hal ini dapat disimpulkan bahwa distribusi massa tidak berpengaruh terhadap kelembaban kayu yang digunakan untuk memasak.

Adapun beberapa faktor yang kemungkinan dapat mempengaruhi hubungan distribusi massa terhadap kelembaban kayu karena kayu yang digunakan walaupun memiliki kelembaban yang tinggi tetapi jika proses hidupnya api bagus dan tidak ada angin akan mempercepat pembakaran kayu.

2
Analisis Konsentrasi Black Carbon

Setelah dilakukan pengukuran black carbon pada filter setelah sampling, dapat dihitung konsentrasi black carbon di PM2,5 yang terdapat dalam filter dengan menggunakan reflektansi EEL Elektrometer.

2.1
Analisis dan Pembahasan Hubungan Kelembaban Kayu terhadap Konsentrasi Black Carbon di PM2,5
2.1.1 Penelitian Skala Mikro dengan Reaktor Sederhana

Kelembaban kayu dan konsentrasi black carbon di PM2,5 yang didapatkan dari 6 variasi kelembaban dapat dilihat pada tabel berikut:
Tabel 7
Kelembaban Kayu dan Konsentrasi Black Carbon di PM2,5 pada Penelitian Skala Mikro dengan Reaktor Sederhana

	Sampel
	Keterangan
	Kelembaban Kayu Akhir (%)
	Konsentrasi Black Carbon (µg/cm3)

	
	
	
	

	
	
	
	

	1
	Penjemuran 14 Jam
	6.5
	3231.49

	2
	Penjemuran 21 Jam
	5
	2651.84

	3
	Perendaman 30 Jam
	18.75
	2028.68

	4
	Perendaman 36 Jam
	19.75
	2214.65

	5
	Perendaman 48 Jam
	24.16
	1761.6

	6
	Tanpa Perlakuan
	12.16
	3215.24

Sumber :Hasil analisis, 2011

Dari tabel di atas dapat dilihat bahwa konsentrasi black carbon yang dihasilkan besar, dan kelembaban kayu tidak terlalu berpengaruh dengan konsentrasi black carbon yang dihasilkan, akan tetapi jika di tarik garis lurus hubungan antara kelembaban kayu terhadap konsentrasi black carbon di PM2,5 pada penelitian ini, dapat dilihat pada grafik berikut

[image: image13.png]Konsentrasi BC (ug/m3)

3500
3000
2500
2000
1500
1000

500

4 Hubungan Kelembaban
Kayuterhadap
Konsentrasi BC

T T
10 20
Kelembaban Kayu (%)

30

Linear (Hubungan
Kelembaban Kayu
terhadap Konsentrasi BC)

y=-65.61x + 3461.
R?=0.670

Gambar 10
Grafik Hubungan Kelembaban Kayu terhadap Konsentrasi Black Carbon di PM2,5 pada Penelitian Skala Mikro dengan Reaktor Sederhana

Sumber : Hasil Analisis, 2011
Dari grafik dapat dilihat bahwa terdapat hubungan yang kuat antara kelembaban kayu terhadap konsentrasi black carbon di PM2,5. Hal ini dapat dilihat bahwa hubungan antara kelembaban kayu terhadap konsentrasi black carbon di PM2,5 diperoleh persamaan dengan nilai R2 = 0,670 dan mendekati 1. Sehingga dapat disimpulkan bahwa semakin tinggi kelembaban kayu maka semakin tinggi pula konsentrasi black carbon di PM2,5 yang dihasilkan.

Adapun beberapa faktor yang lain yang kemungkinan mempengaruhi pada percobaan ini disebabkan karena kontrol udara yang tidak banyak terpapar angin karena pembakaran dilakukan didalam reaktor sehingga asap yang dihasilkan oleh pembakan kayu dapat terserap oleh alat secara maksimal dan menghasilkan angka konsentrasi black carbon yang tinggi, menggunakan api yang cenderung konstan serta waktu permbakaran kayu yang sama.

2.1.2
Penelitian di Sebuah Dapur (Replikasi)

Kelembaban kayu dan konsentrasi black carbon di PM2,5 yang didapatkan dari 2 variasi kelembaban dapat dilihat pada tabel berikut

Tabel 8
Kelembaban Kayu dan Konsentrasi Black Carbon di PM2,5 pada Penelitian Replikasi

	Sampel
	Keterangan
	Kelembaban Kayu Akhir (%)
	Konsentrasi Black Carbon (µg/cm3)

	
	
	
	

	
	
	
	

	1
	Penjemuran 8 Jam
	7.33
	73.56

	2
	Perendaman 48 Jam
	24.67
	89.35

 Sumber : Hasil Analisis, 2011
Dari tabel di atas dapat dilihat bahwa konsentrasi black carbon di PM2,5 yang dihasilkan, semakin tinggi kelembaban kayu akan mempengaruhi tingginya konsentrasi black carbon di PM2,5 yang dihasilkan, Hubungan antara kelembaban kayu terhadap konsentrasi black carbon di PM2,5 di penelitian ini, dapat dilihat pada grafik berikut.

[image: image14.png]Konsentrasi BC (ug/m3)

100.00

9000 —— %

80.00

70.00

60.00

4 Hubungan Kelembaban
Kayuterhadap
Konsentrasi BC

50.00

40.00

30.00

20.00

10.00

0.00

0.00

20.00 40.00 60.00 80.00
Kelembaban Kayu (%)

Linear (Hubungan
Kelembaban Kayu
terhadap Konsentrasi
BC)

y=0.976x+17.50
R?=1

Gambar 11
Grafik Hubungan Kelembaban Kayu terhadap Konsentrasi Black Carbon di PM2,5 pada Penelitian Replikasi

Sumber : Hasil Analisis, 2011
Dari grafik dapat dilihat bahwa terdapat hubungan yang sangat kuat antara kelembaban kayu terhadap konsentrasi black carbon diPM2,5. Hal ini dapat dilihat bahwa hubungan antara kelembaban kayu terhadap konsentrasi black carbon di PM2,5 diperoleh persamaan dengan nilai R2 = 1. Hal ini dapat disimpulkan bahwa semakin tinggi kelembaban kayu maka semakin tinggi pula konsentrasi black carbon di PM2,5 yang dihasilkan.

Adapun beberapa faktor yang lain yang kemungkinan mempengaruhi pada percobaan ini disebabkan karena perbedaan kelembaban kayu yang beda jauh, dan memilki waktu pembakaran yang sama.

2.1.3
Penelitian Lapangan

Kelembaban Kayu dan konsentrasi black carbon di PM2,5 dari sampel 10 rumah penelitian lapangan dapat dilihat pada tabel berikut.

Tabel 9
Konsentrasi Black Carbon di PM2,5 dan Kelembaban Kayu pada Penelitian Lapangan

	Sampel
	Konsentrasi BC Distribusi Ukuran
	Konsentrasi BC (µm/m3)
	Kelembaban Kayu (%)

	
	1,0-2.5 µm
	0,5 - 1 µm
	0,25-0.5 µm
	≤ 0.25 µm
	
	

	
	
	
	
	
	
	

	R1
	4.437
	4.240
	6.0370
	50.111
	64.825
	11.5

	R2
	1.590
	1.590
	2.4000
	23.360
	28.940
	17.0

	R3
	3.982
	4.139
	6.2450
	59.269
	73.635
	19.33

	R4
	3.456
	3.180
	5.1100
	52.548
	64.294
	16.37

	R5
	2.179
	2.065
	2.9710
	30.531
	37.746
	17.6

	R6
	3.272
	3.332
	5.3220
	51.976
	63.902
	16.67

	R7
	3.701
	3.694
	5.4240
	51.701
	64.520
	16.6

	R8
	4.028
	3.925
	5.8890
	40.035
	53.877
	12.57

	R9
	4.090
	4.174
	6.5770
	79.383
	94.224
	13.35

	R10
	8.062
	7.538
	12.9550
	163.490
	192.045
	16.14

Sumber : Hasil Analisis, 2011
Dari tabel di atas dapat dilihat bahwa kelembaban kayu yang digunakan tidak mempengaruhi konsentrasi black carbon di PM2,5 yang dihasilkan. Hubungan antara kelembaban kayu terhadap konsentrasi black carbon di PM2,5 pada penelitian ini dapat dilihat pada grafik berikut.

[image: image15.png]Konsentrasi BC (um/m3)

250.000

200.000

150.000

100.000

50.000

0.000

4 Hubunganantara

S Kelembaban Kayu
terhadap Konsentrasi Black
Carbon

—— Expon. (Hubungan antara
Kelembaban Kayu

3 terhadap Konsentrasi Black
Carbon)

y=99.53e002¢

0.0

T T T T 1 R?2=0.017
5.0 100 150 200 25.0

Kelembaban Kayu (%)

Gambar 12
Grafik Hubungan Kelembaban Kayu terhadap Konsentrasi Black Carbon di PM2,5 pada Penelitian Lapangan

Sumber : Hasil Analisis, 2011
Dari grafik dapat dilihat bahwa tidak terdapat hubungan antara kelembaban kayu terhadap konsentrasi black carbon di PM2,5. Hal ini dapat dilihat bahwa hubungan antara kelembaban kayu terhadap konsentrasi black carbon di PM2,5 diperoleh persamaan dengan nilai R2 yang jauh dari angka 1, yaitu R2 = 0,017. Sehingga dapat disimpulkan bahwa kelembaban kayu tidak mempengaruhi nilai konsentrasi black carbon di PM2,5 yang dihasilkan.

Adapun beberapa faktor yang lain yang kemungkinan mempengaruhi pada percobaan ini seperti pada pembahasan sebelumnya, disebabkan karena ukuran kayu yang berbeda-beda sehingga mempengaruhi proses pembakaran kayu, dimensi tungku yang digunakan, besaran api yang tidak terkontrol terkadang mati atau dilakukannya pengurangan kayu jika api membesar, jenis masakan setiap sampel berbeda-beda, luasan ruangan yang berbeda-beda, bahan bakar tambahan yang digunakan seperti minyak tanah/bensin/ solar/ serbuk gergaji kayu atau bahkan penggunaan sampah untuk media penghidupan api, serta arah angin yang kadang berpengaruh dengan besaran api.
2.2
Analisis dan Pembahasan Hubungan Black Carbon Tiap Distribusi Ukuran (Dekat dengan Pemasak) yang dihubungkan dengan Kelembaban Kayu

Berikut merupakan perbandingan persentase konsentrasi black carbon tiap distribusi ukuran pada 10 rumah penelitian lapangan selama memasak dengan kelembaban kayu yang digunakan untuk kegiatan memasak pada tabel.
Tabel 10
Kelembaban Kayu dan Distribusi Ukuran Black Carbon di PM2,5 pada Penelitian Lapangan

	Sampel
	Kelembaban Kayu (%)
	Distribusi Ukuran Konsentrasi BC (µm/m3)

	
	
	

	
	
	1,0-2.5 µm
	0,5 - 1 µm
	0,25-0.5 µm
	≤ 0.25 µm

	R1
	11.5
	4.437
	4.240
	6.0370
	50.111

	R8
	12.57
	4.028
	3.925
	5.8890
	40.035

	R9
	13.35
	4.090
	4.174
	6.5770
	79.383

	R10
	16.14
	8.062
	7.538
	12.9550
	163.490

	R4
	16.37
	3.456
	3.180
	5.1100
	52.548

	R7
	16.6
	3.701
	3.694
	5.4240
	51.701

	R6
	16.67
	3.272
	3.332
	5.3220
	51.976

	R2
	17.0
	1.590
	1.590
	2.4000
	23.360

	R5
	17.6
	2.179
	2.065
	2.9710
	30.531

	R3
	19.33
	3.982
	4.139
	6.2450
	59.269

	Rata-rata (%)
	3.8797
	3.7877
	5.893
	60.2404

 Sumber : Hasil Analisis, 2011

Dari tabel di atas, dilihat terdapat kecenderungan yang sama dalam penurunan maupun kenaikan persentase konsentrasi black carbon tiap distribusi ukuran yang terukur pada alat Sioutas Personal Cascade selama memasak. Distribusi ukuran yang terukur pada alat yaitu 1,0-25 µm pada stage B, 0,5-1,0 µm pada stage C, 0,25-0,5 µm pada stage D dan ≤ 0,25 µm pada Back Up.
Jika black carbon tiap distribusi ukuran dihubungkan dengan kelembaban kayu yang digunakan, berdasarkan data di tabel 4.17 terlihat bahwa semakin rendah atau semakin tinggi kelembaban kayu yang digunakan tidak terlalu mempengaruhi jumlah partikel di tiap distribusi ukurannya. Sebagai contoh pada penggunaan kayu yang memiliki kelembaban 16,14% di rumah 10, pertikel yang didapatkan ukuran 1,0-25 µm 8,062 µm/m3, 0,5-1,0 µm 7,538 µm/m3, 0,25-0,5 µm 12.955 µm/m3 dan ≤ 0,25 µm 163.490 µm/m3. Sedangkan pada rumah 3 yang menggunakan kayu memiliki kelembaban lebih tinggi 19,33% pertikel yang didapatkan ukuran 1,0-25 µm 3,982 µm/m3, 0,5-1,0 µm 4,139 µm/m3, 0,25-0,5 µm 6,245 µm/m3 dan ≤ 0,25 µm 59,269 µm/m3.

Dari 2 contoh tersebut partikel yang berukuran ≤ 0,25 µm, pada kelembaban kayu yang lebih rendah menghasilkan partikel yang lebih tinggi daripada kelembaban kayu yang lebih tinggi.
D. KESIMPULAN

1. Dari hasil penelitian hubungan kelembaban kayu terhadap konsentrasi PM2,5 memiliki hubungan yang cukup jika dilakukan kontrol udara serta waktu pembakaran dan tidak adanya proses memasak di atas tungku. Pada penelitian skala laboratorium diperoleh korelasi mendekati 1, yaitu dengan reaktor sederhana diperoleh korelasi R2 = 0,3103 dan di dapur replikasi diperoleh korelasi R2 = 1. Sedangkan pada penelitian lapangan diperoleh korelasi yang jauh dari 1 yaitu R2 = 0,04, hal ini dapat terjadi karena banyak faktor di 10 sampel, seperti jenis masakan yang dimasak, jumlah kayu yang dipakai, laju pembakaran, kelembaban kayu, besar kecilnya kayu, serta tambahan bakar lainnya.

2.
Dari hasil penelitian hubungan kelembaban kayu terhadap konsentrasi black carbon di PM2,5 memiliki hubungan jika dilakukan kontrol udara serta waktu pembakaran dan tidak adanya proses memasak di atas tungku. Pada penelitian skala laboratorium diperoleh korelasi mendekati 1, yaitu dengan reaktor sederhana diperoleh R2 = 0,670 dan di dapur replikasi diperoleh R2 = 1. Sedangkan pada penelitian lapangan diperoleh korelasi yang jauh dari 1 yaitu R2 = 0,017, hal ini dapat terjadi karena banyaknya faktor yang ada di 10 sampel, seperti jenis masakan yang dimasak, jumlah kayu yang dipakai, laju pembakaran, kelembaban kayu, besar kecilnya kayu, serta tambahan bakar lainnya.

3.
Dari penelitian skala laboratorium dengan rekator sederhana dan di dapur replikasi, hasil distibusi massa PM2,5 dari pembakaran kayu diperoleh pengaruh kelembaban kayu yang digunakan. Pada penelitian skala laboratorium didapat korelasi yang mendekati 1, dengan reaktor sederhana diperoleh R2 = 0,430 dan pada penelitian di dapur replikasi R2=1. Hal ini terjadi karena adanya kontrol udara pada penelitian dengan reaktor dan kondisi dapur replikasi juga tertutup, sehingga partikel yang dihasilkan oleh pembakaran kayu dapat ditangkap oleh alat dengan baik.

4.
Dari penelitian lapangan di 10 sampel rumah warga, hasil distribusi massa PM2,5 dihubungkan dengan 4 faktor yaitu lama memasak, penggunaan kayu, laju pembakaran serta kelembaban kayu. Dari masing-masing ke 4 faktor ini tidak satupun didapat nilai korelasi mendekati 1, dengan kata lain tidak ada hubungan terhadap distribusi massa yang dihasilkan. Angka korelasi dari 4 faktor sebagai berikut, R2 = 0,020 untuk hubungan lama memasak, R2 = 0,021 untuk hubungan penggunaan kayu, R2 = 0,092 untuk hubungan penggunaan kayu dan R2 = 0,019 untuk hubungan kelembaban kayu. Hal ini terjadi karena proses memasak disesuaikan dengan kondisi setiap dapur, dan tidak dilakukan kontrol udara, jenis masakan, besaran kayu yang digunakan, serta volume ruangan.

5.
Dari penelitian lapangan di 10 sampel rumah warga yang memasak menggunakan kayu bakar, hasil distribusi ukuran black carbon tidak terdapat hubungan dengan kelembaban kayu. Karena terdapat kenaikan dan penurunan distribusi ukuran yang sama dari sertiap pembakaran dan tidak adanya pengaruh tinggi rendahnya kelembaban kayu terhadap distribusi ukuran black carbon yang dihasilkan. Hal ini terjadi karena adanya beberapa faktor, antara lain seperti volume ruangan memasak, jumlah kayu yang digunakan, laju pembakaran kayu, jenis tungku yang digunakan.
E. SARAN

Dilakukan penelitian lebih lanjut dengan melakukan kontrol ventilasi atau aliran udara, jenis tambahan bahan bakar serta dilakukan penelitian pembakaran kayu bakar dengan kelembaban kayu yang memiliki range berbeda jauh dengan melakukan perlakuan kayu yang lebih lama baik untuk menurunkan atau menaikkan kelembaban kayu yang akan dilakukan percobaan dan ukuran kayu yang lebih bervariasi dan menggunakan alat pengukur kelembaban kayu yang lebih akurat.

F. DAFTAR PUSTAKA

Anonim. 1999. Peraturan Pemerintah No. 41 Tahun 1999 tentang Pengendalian Pencemaran Udara. Jakarta: Kementerian Lingkungan Hidup Republik Indonesia.

Balai Penelitian Sembawa. Kayu Karet Dapat Menggantikan Kayu Hutan Alam. www.pustaka.litbang.deptan.go.id/publikasi/wr251032.pdf
Budianto, A. Dodong . 1996. Sistem Pengeringan Kayu . Yogyakarta : Penerbit Kanisius.

Cooper, C. David and Alley, F.C. 1986. Air Pollution Control : A Design Approach. Second Edition. Illinois : Waveland Press Incorporation

Depkes. 2010. Parameter Pencemar Udara dan Dampaknya Terhadap Kesehatan. http://www.depkes.go.id/downloads/Udara.PDF
Dumanauw, J.F . 1990 . Mengenal Kayu . Yogyakarta : Penerbit Kanisius.

EPA. Fourth External Review Draft of Air Quality Criteria for Particulate Matter (June, 2003) : Volume 1 dan 2. http://www.sciendirect.com/dcp42.pdf
Faaij, Andre P.C. 2004. Biomass Combustion. www.elsevier.com
Fardiaz, Srikandi. 1992. Polusi Air dan Udara. Yogyakarta: Kanisius.

Frick, Heinz. 1999. Seri Konstruksi Arsitektur 9: Ilmu Bahan Bangunan . Yogyakarta : Penerbit Kanisius.

Fullerton, Duncan et al. 2008. Indoor Air Pollution from Biomass Fuel Smoke in a Major Health Concern in The Developing World. www.elsevierhealth.com/journals/trst
Goldberg, E. 1972. Black Carbon in The Environment. Wilwy and Sons, New York

Google . 2001. Sistem Pernafasan .

Graham, Frances. 2007. Indoor Air Pollution. www.healthgoods.com
GreenFacts. 2005. Scientific Facts on Air Pollution Particulate Matter. www.greenfacts.org
Gyami et al.,. 2010. Black Carbon’s Properties and Role in the Environment: A ComprehensiveReview. http://www.ncrs.fs.fed.us/pubs/jrnl/2010/nrs_2010_shrestha_001.pdf
Hidayat, Arief. 2009. Analisis Emisi Karbon Monoksida (CO) dan Distribusi Aliran Gas Pembakaran pada Udara dalam Ruang Dapur Rumah Tangga Menggunakan Model Computational Fluid Dinamics (CFD), Tugas Akhir. Semarang: Teknik Lingkungan Universitas Diponegoro.

Himawanto, D.A. 2003. Pengolahan Limbah Pertanian menjadi Biobriket sebagai salah satu Bahan Bakar Alternatif . UNS: Laporan penelitian.

Hirsch, Thomas. 2004. Udara dan Kesehatan Anda. Jakarta : PT Bhuana Ilmu Populer

Hong.. L.T.1985. Rubberwood Processing and Utilization. Kuala Lumpur : Forest Research Institude of Malaysia, Kepong, Selangor.

Horvarth, 1993. Atmoshperic Light Absorbtion, New York

Lai, A.C.K and Ho, Y.W. 2007. Spatial Concentration Variation of Cooking Emmited Particles in a Residental Kitchen. wwwelsevier.com/locate/buildenv
Miah, Danesh, Md. 2008. Wood fuel use in the traditional cooking stoves in the rural floodplain areas of Bangladesh: A socio-environmental perspective. www.elsevier/locate/biombioe
National Academy of Science. 1981. Free Executive Summary : Indoor Pollutants. www.nap.edu/catalog/1711.html
Ndiema, C. K. W. 1997. Emission Of Pollutants From A Biomass Stove. www.elsevier.com
Ndiema et,.al. 1998. Emission of Pollutans from A Biomass Stove. Elsevier Science Ltd.
Pandit, LK.N dan H, Ramdan.2002. Anatomi Kayu ; Pengantar Sifat Kayu sebagai Bahan Bangunan. Bogor : Yayasan Penerbit Fakultas Kehutanan IPB.

Panshin, I.K.N dan H. Ramdan.2002. Anatomi Kayu: Pengantar Sifat Kayu sebagai Bahan Bangunan. Bogor : Yayasan Penerbit Fakultas Kehutann IPB

Peavy, Howard S. 1985. Environmental Engineering. Singapore : Mc Graw-Hill Co

Prapti, Cokorda. 2010. Kemampuan Heat Exchabger dalam Pelepasan Kalor pada Mesin. www.gunadarma.ac.id/library/articles/.../2010/Artikel_20405084.pdf
Remy and Daniel. 2009. Integrating Black Carbon into Climate Change Agreements: innovo

Riyanti, Anggrika. 2008. Analisis Konsentrasi Particulate Matter 10 (PM10) pada Udara dalam Ruang (Studi Kasus: Dapur Rumah Tangga Berbahan Bakar Kayu dan Minyak Tanah), Tugas Akhir. Semarang: Teknik Lingkungan Universitas Diponegoro.

Seinfeld, John H. 1986. Atmospheric Chemistry and Physics of Air Pollution. New York : John Wiley & Sons, Inc.

Simpson, W dan Anton Ten Wolde. 1999. Physical Properties and Moisture Relations of Wood. Wood Handbook: Wood as An Engineering Material. Forest Product Laboratory General Techincal Report FPL-GTR-113. USA: USDA Forest Science, Forest Product Laboratory.

Soedomo, Moestikahadi. 2001. Pencemaran Udara (Kumpulan Karya Ilmiah). Bandung: ITB Press.

Spengler et al.,. 2004. Indoor Air Quality Handbook. McGraw-Hill www.digitalengineeringlibrary.com
Standar Nasional Indonesia Nomor SNI No. 03-6572-2001 Tentang Tata Cara Perancangan Sistem Ventilasi Dan Pengkondisian Udara Pada Bangunan Gedung.
Syamsiro dan Saptoadi. 2007. Pembakaran Briket Biomassa Cangkang Kakao :Pengaruh Temperatur Udara Preheat. Yogyakarta http://digilib.unsri.ac.id/download/.pdf
Tsoumis, G. 1991. Science and Technology of Wood: Structure, Properties, Utilization. New York : Van Nostrand Reinhold.

Umam, Khotibul . 2008 . Artikel PPM 2008 :Memanfaatkan Kaleng Bekas sebagai Tungku Arang yang Hemat Energi. www.staff.uny.ac.id/download/.pdf
Vogel, Michael. 2005. Heating with Wood: Principles of Combustion. http://www.montana.edu/wwwpb/pubs/mt8405.html
Wallenstein, Tami. 2003. From climate to cookstoves: An analysis of black carbon reduction policies. Columbia University

WHO Europe. 2005. Particulate Matter Ir Pollution : How It Harms Helath. Berlin Copenhagen Xinghua Li et al.,. 2006. Emission Characteristics of Particulate Matter from Rural Household Biofuel Combustion in China. Beijing http://cat.inist.fr/?aModele=afficheN&cpsidt=18669596

