[image: image1.png]= J; dfi(®), (), 5]at

[image: image12.png]

[image: image11.png]

[image: image11.png][image: image12.png]

IDENTIFIKASI KONTRIBUSI PENCEMARAN PM10 MENGGUNAKAN METODE RESEPTOR CHEMICAL MASS BALANCE (CMB)

(STUDI KASUS: KOTA PEKANBARU, PROVINSI RIAU)

Julius Alex Fernando*), Haryono S. Huboyo **), Badrus Zaman**)
Departemen Teknik Lingkungan Fakultas Teknik Universitas Diponegoro

Jl. Prof. H. Sudarto, SH Tembalang, Semarang, Indonesia 50275

Email : juliusalx95@gmail.com
ABSTRAK
Konsentrasi tinggi dari partikulat menjelaskan masalah utama dalam kualitas udara di Riau, khususnya di Pekanbaru, Ibukota dari Provinsi Riau di Indonesia, bencana kabut asap pada pertengahan 2015 menyebabkan polusi udara yang sangat buruk bagi kesehatan masyarakat dan mengganggu berbagai aktivitas penduduk sehari-hari dari Agustus hingga November 2015. Aplikasi model reseptor untuk studi kontributor PM10 dapat memberikan gambaran untuk membantu masalah ini. Model reseptor US-EPA Chemical Mass Balance (CMB) versi 8.2 diterapkan pada sejumlah data PM10 ambien yang dikumpulkan di stasiun monitoring Sukajadi untuk pusat pemantauan kualitas udara BLH Kota Pekanbaru, dengan tujuan memperkirakan sumber-sumber PM10 yang potensial. Hal ini dilakukan dengan mengkuantifikasi kontribusi sumber emisi seperti transportasi, aktivitas industri dan khususnya dampak dari kebakaran lahan gambut di area tersebut, berdasarkan kondisi aktual dari penggunaan lahan dan kondisi angin. Dalam metode chemical mass balance diperlukan profil sumber sebagai data input, oleh karena itu digunakan data dari EPA speciate versi 3.2 untuk fraksi massa dari spesies kimia yang terkandung pada tiap profil sumber. Profil ini meliputi transportasi, material geologi/debu tanah, kebakaran lahan gambut, dan partikel sekunder berupa ammonium nitrat dan ammonium sulfat.

Kata Kunci: PM10, model reseptor, kontribusi sumber, profil sumber
ABSTRACT
[Identification of PM10 Pollution Contribution using Chemical Mass Balance (CMB) Receptor Method (Case Study: Pekanbaru City, Riau)]. High concentration of fine particulate matter currently represent the main air quality problem in Riau, especially in Pekanbaru, the capital city of Riau Province in Indonesia, disaster haze in mid 2015 result in air pollution so bad for people's health and disrupt the activities of society from August until November 2015. The application of receptor models for source apportionment can provide useful insight into this problem. The US-EPA Chemical Mass Balance v8.2 receptor model was applied to a set of PM10 data collected in Sukajadi monitoring station for Pekanbaru Environmental State Agency (BLH) urban air quality monitoring, with the goal of estimating the impact of different local emission sources on PM10 concentrations, of quantifying the sources contribution such as transportation, industrial activity, and especially the impact of peat burning in that area, and investigating the source profile based on actual conditions, such as landuse and winds. Since the chemical mass balance method also requires source profile to be known, EPA Speciate database v3.2 was provided to quantify mass abundances of chemical species in each profiles. Those profile include emission from transportation, geological material/soil dust, peat field combustion, and secondary particle (ammonium nitrate and ammonium sulfate).

Keywords: PM10, receptor model, souce contribution, source profile

1. Latar Belakang

Bencana kabut asap yang melanda wilayah provinsi Riau pada tahun 2015 merupakan akibat dari kebakaran lahan. Bencana kabut asap ini menimbulkan pencemaran udara sehingga berdampak buruk bagi kesehatan masyarakat dan mengganggu berbagai aktivitas masyarakat sehari-hari. Pencemaran udara yang ditimbulkan akibat kebakaran lahan diatas mengandung berbagai zat pencemar diantaranya seperti karbon monoksida (CO), karbon dioksida (CO2), partikel-partikel (particulate), hidrokarbon serta zat kimia organik lainnya. Kebakaran lahan ini merupakan salah satu penyebab pencemaran udara.
Particulate matter (PM) adalah istilah untuk partikel padat atau cair yang ditemukan di udara. Partikel padat dalam asap ini akan menghamburkan sinar matahari sehingga mengganggu pandangan. PM10 (particulate matter 10) adalah partikulat aerodinamik berdiameter kurang dari 10 mikrometer hasil aktivitas manusia banyak berasal dari kendaraan bermotor dan industry (Haq, et al., 2002), yang menghasilkan emisi partikulat dan hidrokarbon yang tinggi.

Atmosfer merupakan suatu sistem yang sangat kompleks dan diperlukan suatu penyederhanaan deskripsi untuk menghasilkan model matematis yang dapat dihitung mealui perhitungan manual maupun melalui komputerisasi. Meskipun selama 20 tahun terakhir telah didapat perkembangan yang cukup signifikan, masih terdapat banyak contoh ketika model tidak mencukupi untuk memberikan perkembangan secara menyeluruh kepada strategi manajemen kualitas udara yang efektif dan efisien. Sehingga, sangat penting untuk memiliki metode lain untuk membantu identifikasi dari sumber dan distribusi dari konsentrasi polutan di udara dari sumber-sumber tersebut. Metode ini dikenal dengan istilah receptor-oriented atau metode reseptor atau source apportionment, karena fokus dari metode ini ada pada pengamatan kondisi aktual dari udara ambien di titik/area yang telah ditentukan. Model ini diterapkan dengan memulai pemantauan pada polutan pada area penerima, ditambah informasi spesies kimia yang ada beserta konsentrasi relative spesies tersebut dari sumber yang potensial, untuk kemudian diindentifikasi sumber polutan tersebut (Miller et al. 2002, dalam Haupt dan Young, 2004).

Receptor model telah banyak dipakai sebagai teknik dalam studi identifikasi sumber polusi udara. Chemical mass balance model reseptor dapat menganalisis komposisi dari partikulat dan membandingkannya dengan profil sumber, komposisi kimia emisi dari berbagai sumber seperti kendaraan, debu jalanan yang tersuspensi ataupun kebakaran hutan. Perbandingan ini memudahkan estimasi kontribusi dari sumber yang berbeda-beda terhadap sampel partikulat dari ambien yang dikumpulkan

2. Tinjauan Pustaka
2.1 Pencemaran Udara

Menurut Peraturan Pemerintah Republik Indonesia Nomor 41 Tahun 1999 tentang Pengendalian Pencemaran Udara bahwa pencemaran udara adalah masuknya atau dimasukannya zat, energi, dan/atau komponen lain ke dalam udara ambien oleh kegiatan manusia, sehingga mutu udara ambien turun sampai ke tingkat tertentu yang menyebabkan udara ambien tidak dapat memenuhi fungsinya.

2.1.1 Sumber Pencemaran Udara

Sumber pencemaran dapat merupakan kegiatan yang bersifat alami (Natural) serta sumber yang berasal dari kegiatan Antropogenik. Contoh sumber pencemaran udara alami adalah pencemaran udara yang dihasilkan dari aktivitas vulkanik/gunung berapi, kebakaran hutan,dekomposisi biotik, debu, sporran dan lain-lain. Pencemaran udara akibat aktivitas manusia (kegiatan antropogenik), secara kuantitatif lebih besar. Untuk kategori ini sumber-sumber pencemaran dibagi dalam pencemaran akibat aktivitas transportasi, industry, dari persampahan, baik akibat dekomposisi ataupun pembakaran, dan rumah tangga (Soedomo, 2001).

2.2. Karakteristik Partikulat

Partikel atmosfer berasal berasal dari berbagai sumber dan memiliki tingkatan karakter bentuk, fisika, kimia, dan termodinamika. Sebagai contoh yaitu partikel yang dihasilkan oleh pembakaran, seperti karbon hitam (soot) diesel ataupun fly ash. Partikel dari proses fotokimia, partikel garam dari air laut, dan partikel tanah beserta resuspended dust-nya. Partikel dapat berbentuk solid maupun liquid, terdapat juga yang berbentuk solid yang dikelilingi oleh liquid. Partikel di atmosfer terdiri atas ion-ion anorganik, komponen logam, organik, geologis dan karbon elemental (EPA, 2001).

2.3 Proses Pembentukan Partikel

Partikulat di atmosfer merupakan campuran yang kompleks dari berbagai spesies kimia yang berasal dari berbagai sumber. Komposisi, bentuk, karakter, fisik dan termodinamiknya sangat beragam berdasarkan tempat asal dan memiliki variabilitas musiman. Pmebentukan partikel berasal dari proses nukleasi, yaitu kondensasi dari zat dengan tekanan uap rendah yang dibentuk oleh penguapan suhu tinggi atau reaksi kimia di atmosfer dan membentuk partikel baru (nuclei). Jadi, partikel dapat berasal dari berbagai sumber, dapat tergabung dari beragam komponen kimia, dan partikel tersebut dapat mengalami proses koagulasi untuk membentuk partikel baru. Oleh karena itu, partikel di atmosfer dapat dikatakan campuran dari beragam campuran. Aerosol merupakan pengertian dari komponen solid maupan liquid, yang tersuspensi di udara. Istilah aerosol kadangkala dimaksudkan hanya sebagai partikel tersuspensi saja (EPA, 2004).

2.4 Polutan Partikulat

Partikulat merupakan pencemar udara yang paling ”prevalens”. Partikulat berada di atmosfer dalam bentuk suspense, yang terdiri atas partikel – partikel padat dan cair, yang berukuran kurang dari 100 mikron hingga kurang dari 0.01 mikron. Partikulat yang berukuran 10 mikron dan tergantung di udara ambient dapat memudarkan cahaya dan berperilaku seperti gas. Partikel – partikel kecil ini juga disebut dengan aerosol (Soedomo, 2001)

2.5 Sumber Emisi Polutan Partikulat

Partikulat di atmosfer dibagi menjadi parikel primer dan sekunder. Konsenrasi massa di udara ambien mengandung parikel primer dan sekunder. Partikel primer langsung diemisikan melalui sumber yang terkait, umumnya partikel ini mengalami beberapa perubahan pada saat dilepaskan dari sumber menuju reseptor. Sumber sekunder merupakan partikulat yang dihasilkan dari serangkaian reaksi kompleks di atmosfer.
2.5.1 Partikel Primer

Partikel pimer adalah partikel pollutan partikulat yang diemisikan langsung dari sumbernya (EPA, 2006).
2.5.2 Partikel Sekunder

Gas prekursor untuk partikel sekunder terbagi atas sumber alami dan antropogenik, seperti layaknya partikel primer. Partikel yang paling sering muncul adalah nitrat dan sulfat. Fraksi ini cukup substansial untuk partikel halus terutama pada musim panas, partikel sulfat dan nitrat terbentuk sebagai hasil dari reaksi atmosfer. Reaksi ini melibatkan perubahan gas SO2 menjadi H2SO4 (yang membentuk partikel liquid) dipicu oleh reaksi OH radikal dengan SO2 dengan H2O2, O3, atau O2 (dipercepat oleh Fe dan Mn). Reaksi heterogen ini dapat muncul pada butiran kabut, awan ataupun pada film di partikel atmosfer. NO2 juga dioksidasi menjadi HNO3 dengan reaksi bersama OH radikal pada siang hari. Pada malam yang mengandung ammonium nitrat mudah menguap dan dapat berubah menjadi fase gas ataupun partikel sesuai dengan kesetimbagan kimia (EPA, 1998).

2.6 Komposisi Penyusun Partikulat di Udara Ambien

Pencemaran partikulat terdiri atas campuran partikel solid dan (atau) liquid yang tersuspensi di udara. Partikulat di udara bebas mewakili berbagai campuran kompleksi substansi organik dan inorganik. Partikel yang lebih besar biasanya mengandung material kerak bumi dan debu-debu dari industri dan jalanan. Sedangkan partikel halus kebanyakan mengandung ion hidrogen (asam) dan aktivitas mutagenik dari partikulat, meskipun di dalam kabut beberapa butiran asam kasar (coarse) juga muncul. (Harrison dan Yin, dalam Vallius, 2005).

2.7 Model Reseptor

Pembandingan emisi dari sumber terhadap dampak secara kuantitatif merupakan penjabaran untuk studi kontribusi sumber. Studi kontribusi mengenai partikulat dalam pengertian secara umum adalah estimasi kuantatif dari kontribusi berbagai kategori sumber terhadap konsentrasi dari partikulat yang terukur di atmosfer, berdasarkan karakteristik fisika dan kimia dari variasi komponen partikulat (Vallius, 2005).

2.8 Model dan Aplikasi Chemical Mass Balance

Chemical Mass Balance (CMB) dapat dengan efektif digunakan dalam mengidentifikasi dan membagi sumber pencemar partikulat dengan karakteristik elemennya telah diidentifikasi. Metode ini telah dilakukan kepada beberapa kasus PM10 di Amerika Serikat dengan cukup baik (EPA, 1998). Komposisi kimia dari data untuk setiap filter sampel udah dimasukkan ke dalam analisis chemical mass balance (CMB) menggunakan program CMB dari EPA. Model CMB menghitung nilai kontribusi dari tiap sumber dan memperkirakan ketidakpastian nilai (uncertainties) dari kontribusi sumber-sumber tersebut.

2.8.1 Profil Sumber pada Aplikasi CMB

Profil sumber adalah fraksi dari total massa spesies kimia pada sumber emisi. Profil ini dibuat untuk menjelaskan sebuah kategori dari sumber-sumber yang ada. Selain dari hasil komposisi massa dari partikulat atau volatile organic compunds (VOCs) yang dianalisa, data input utama dari CMB adalah profil sumber. Apabila terjadi kemiripan antara profil sumber (kolinieritas), maka model dari CMB tidak akan dapat diselesaikan (EPA, 1998).

2.8.2 Kategori Sumber Emisi

Inventarisasi emisi harus dilakukan sebelum penentuan kontribusi melalui CMB, sebagai acuan profil sumber dan komponen spesies kimia yang harus dianalisa. Untuk studi pada model reseptor, kategori spesifik harus dibagi menjadi kelompok yang lebih umum berdasarkan persamaan profil sumer emisi. Pengelompokan ini juga didapat dari profil yang ada atau melalui studi model reseptor yang telah dilakukan sebelumnya mengenai model reseptor (EPA, 1998).

2.9 Prinsip Matematika CMB

Kontribusi sumber (Sj) yang terdapat pada reseptor selama periode sampel dengan jangka waktu T terhadap sumber j dengan emisi konstan Ej adalah:

Sj = Dj ● Ej

dimana :

[image: image2.png]= J; dfi(®), (), 5]at

D​j merupakan factor dispersi bergantung kepada kecepatan angin (u), stabilitas atmosferik (f) dan lokasi dari sumber j berdasarkan reseptor (xj​), semua parameter di persaman 2-3 bervariasi setiap waktu, sehingga factor dispersi langsung, Dj, harus diintegrasikan selama periode T (Watson, dalam EPA, 1998).

2.10 Dampak Partikulat Terhadap Lingkungan

Partikulat yang dihasilkan oleh aktivitas manusia berpotensi mengakibatkan penurunan kemampuan ekosistem, dikarenakan terdeposisinya partikulat ke tanah, yang dapat mempengaruhi pertumbuhan dan reproduksi tanaman. Deposisi logam berat yang terkandung pada partikulat juga dapat menghambat siklus mineral. Deposisi nitrogen, sulfur, serta efek asam yang ditimbulkannya bersama ion H+ mengakibatkan asam pada tanah sehingga menghambat pertumbuhan vegetasi (EPA,2004).
3. Metodologi Penelitian

3.1. Metode Penelitian

1. Studi literatur mengenai dampak negatif dan aktivitas yang berpotensi menghasilkan PM10
2. Pengumpulan data-data sekunder meliputi data jumlah kendaraan dan aktivitas industri, kualitas udara ambien, tata guna lahan, serta arah dan kecepatan angin di Kota Pekanbaru, Riau

3. Identifikasi profil sumber yang berpotensi menghasilkan emisi PM10 berdasarkan data sekunder dan literatur.

4. Pemantauan konsentrasi dan pengambilan sampel filter PM10 pada kawasan studi stasiun pemantauan Sukajadi, Kota Pekanbaru, Riau

5. Analisa Laboratorium untuk berat dan spesies kimia yang terkandung dalam hasil sampling PM10
6. Pengolahan data dengan program chemical mass balance 8.2 (EPA) untuk estimasi kontribusi sumber.

3.2 Teknik Pengambilan dan Pengumpulan Data

Data-data yang dikumpulkan untuk penelitian ini terdiri atas data primer dan sekunder. Adapun data primer yang dikumpulkan antara lain adalah:

1. Pemantauan konsentrasi dan pengambil sampel PM10 selama satu bulan, yang dilakukan secara kontinyu

2. Data arah dan kecepatan angin selama pemantauan dilakukan

3. Konsentrasi spesies kimia yang terkandung di sampel PM10 meliputi elemen, kation, dan anion.

Sedangkan untuk data sekunder yang dikumpulkan antara lain adalah :

1. Data pemantauan kualitas udara, arah dan kecepatan angin historis pada area pemantauan di Kota Pekanbaru, Riau

2. Data tata guna lahan dan aktivitas industri yang ada di Kota Pekanbaru, Riau

3. Profil sumber dalam bentuk fraksi massa ataupun persentase komposisi spesies kimia dari sumber-sumber emisi PM10​
3.2.1 Pemantauan Konsentrasi Data Pengambil Sampel PM10
Pengambilan sampel filter PM10 dilakukan di stasiun pemantauan Sukajadi, Kota Pekanbaru, Riau, sampel dari PM10 ini diperoleh dengan peralatan BAM-1020 PM10 yang berlokasi di stasiun pemantauan.

[image: image3.png]

Gambar 3.1 Instrumen Pemantau BAM-1020

(Sumber: Met One Instruments,Inc. 2016)

3.2.2 Data Arah dan Kecepatan Angin
Data ini dilanjutkan dengan pembuatan skema bunga angin atau windrose dengan bantuan program WR Plot View versi 5.01 dari Lakes Environmental.

3.2.3 Data Aktivitas Antropogenik

Data mengenai aktivitas industri didapat dari Biro Pusat Statistik (BPS) dan BLH Kota Pekanbaru, peta tata guna lahan di wilayah studi didapatkan dari BPN Provinsi Riau, sedangkan untuk kualitas udara ambien beserta arah dan kecepatan angin historis selama tahun 2015-2016 diambil dari pusat pemantauan kualitas udara BLH Kota Pekanbaru.

3.4 Teknik Analisis Data

3.4.1 Konsentrasi Spesies Kimia PM10
	Parameter (µg/m3)
	Metode

	Seluruh Logam
	Inductively Coupled Plasma (ICP-OES)

	K+
	Ion Chromatography

	SO4-
	Ion Chromatography

	NO3-
	Ion Chromatography

	Mg2+
	Ion Chromatography

	Cl-
	Ion Chromatography

	Ca+
	Ion Chromatography

	Na+
	Ion Chromatography

Tabel 3.1 Parameter dan Metode Analisis Kandungan PM10
3.4.2 Pengolahan Data dengan Chemical Mass Balance

Analisa kontribusi pencemar PM10 dilakukan dengan metode konservasi massa pada software model reseptor chemical mass balance versi 8.2 dari EPA. Proses analisa ini dilakukan sebagai proses iterasi, dengan menyesuaikan konsentrasi spesies kimia dalam PM10 yang telah dianalisa di laboratorium dengan data-data mengenai profil sumber pencemar yang telah dikumpulkan. Hasil (output) dari model ini merupakan konsentrasi PM​10​ total, beserta simpangan bakunya.
4. Hasil dan Pembahasan

4.1 Hasil

	Waktu Pemantauan
	Konsentrasi PM10 (μg/m3)
	Simpangan Baku (μg/m3)

	September
	310,31
	80.21

	Oktober
	247,10
	44.56

	November
	20,39
	9.14

	Desember
	18,47
	7.3

	Januari
	18,82
	10.66

	Februari
	20,66
	7.76

	Maret
	25,31
	8.8

Konsentrasi PM10 yang terdeteksi pada lokasi ini disimpulkan secara rata-rata pada tabel, nilai ini dapat dibandingkan dengan standar baku mutu udara ambien yang ditampilkan pada tabel 2.1. pemantauan tertinggi selama periode penelitian (Oktober 2015-Maret 2016) adalah pada nilai konsentrasi harian PM10 656,1 μg/m3 yang tercatat pada tanggal 21 Oktober 2015, ambang batas ini jauh melewati ambang batas harian PM10 nasional yaitu 150 μg/m3 begitu pula apabila dibandingkan dengan baku mutu PM10 dari NAAQS US-EPA yaitu 50 μg/m3.

Tabel 3.2 Parameter dan Metode Analisis Kandungan PM10
Berdasarkan tabel ini dapat dilihat bahwa konsentrasi PM10 tertinggi berada pada bulan September 2015 yaitu 310,31±80.21 μg/m3 sedangkan yang terendah pada bulan Desember 2016. Hal ini kemungkinan disebabkan karena tingginya curah hujan pada bulan Desember ini.

4.1.1. Sumber-sumber Emisi PM10 di Kota Pekanbaru

Sumber-sumber ini dikaitkan dengan data-data pendukung untuk aktivitas, penggunaan lahan dan kondisi meteorology setempat, yang mencakup:

· Data arah angin dan kecepatan angin yang mempengaruhi area reseptor

· Lokasi pemantauan PM10 Jl. Sukajadi dihubungkan dengan tata guna lahan setempat.

· Inventarisasi data untuk usaha dan/atau kegiatan menengah dan besar serta jenisnya.

4.1.2. Inventasisasi Usaha dan/atau Kegiatan Menengah dan Besar

Dari grafik dapat dilihat bahwa jumlah usaha dan/atau kegiatan di kota Pekanbaru sangat banyak dan bervariasi jumlah maupun jenisnya. Emisi yang dikeluarkan tidak dapat ditentukan dengan batas, namun sangat penting untuk diketahui bahwa tidak semua emisi dari usaha dan/atau kegiatan yang tertangkap di sampel reseptor, terutama untuk jarak yang cukup jauh.
[image: image4.png]~

N

0

Usaha dan/atau Kegiatan Sedang

Usaha dan/atau Kegiatan Besar

m Bukit Raya

M Lima Puluh

= Marpoyan Damai
m Payung Sekaki

W Pekanbaru Kota
W Rumbai Pesisir
m Rumbai

m Sail

m Senapelan

m Sukajadi

mTampan

Gambar 4.1 Grafik Jumlah Usaha dan/atau Kegiatan di Tiap Kecamatan di Kota Pekanbaru
4.1.3. Arah dan Kecepatan Angin

[image: image5.png]WNDSPEED
taots)
-
=
e
Drn
=
-

P

Gambar 4.2. Bunga Angin Selama September 2015 di Stasiun Meteorologi Kelas II Simpang Tiga Pekanbaru
Pada bulan September arah angin yang sangat dominan berasal dari arah selatan dan barat daya hamper 90%, Apabila data arah dan kecepatan angin dihubungkan dengan penggunaan lahan (gambar peta tata guna lahan) di kota Pekanbaru, maka akan dapat dilihat bahwa wilayah di bagian selatan dari stasiun pemantauan Sukajadi yang mana merupakan di wilayah utara dari Stasiun meteorologi tersebut cukup banyak kemungkinan sumber yang muncul baik dari industri, usaha dan kegiatan yang mencemari udara dan juga perkebunan.

4.1.4 Timbulan Titik Panas (Hotspot)
Jumlah titik panas/hotspot akan mengindikasikan banyaknya titik yang mewakili jumlah lokasi terjadinya kebakaran vegetasi (Thoha, 2008). Jumlah titik panas yang terpantau di Pulau Sumatera selama periode Bulan September 2015 yang disamakan dengan periode pengambilan data konsentrasi PM10 ini, diambil melalui satelit NOAA (Natinal Oceanic and Atmospheric Administration) yang diolah melalui ASEAN Specialized Meteorological Centre (ASMC).

[image: image6.jpg]Pulaus Bengkahs Slngapore\
Sn apores
Q i g‘fﬁ‘f"@ g

\| g we st Sumatra . 5“‘ { Yo
\ \ ‘g] .' e‘,.’.‘a.&)\\’ .
i-. T At P

Pada City e =
. .i Exie \.\;Jb.‘ ‘l'_.‘\ N ™

Gambar 4.3 Peta Persebaran Titik Panas (Hotspot) Pulau Sumatera September 2015

[image: image7.jpg]Hotspot Count

450

400

350

300

250

200

150

100

50

Sepo1
sep

—d— Sumatra

Sepos

Daily Hotspot Count 1 Sep 2015 - 30 Sep 2015

Sep09

sep13

Sep17

sep21

Sep25

Sep29

Gambar 4.4 Grafik Jumlah Titik Panas (Hotspot) Pulau Sumatera September 2015

(Sumber : ASEAN Specialized Meteorological Centre , 2016)

Berdasarkan grafik yang terdapat pada Gambar 4.5, Jumlah titik panas/ hotspot yang terdapat di Pulau Sumatera pada Bulan September 2015 terpantau fluktuatif. Jumlah titik panas tertinggi yang terpantau melalui satelit NOAA ini terjadi pada 2 September 2015 dengan jumlah hotspot sebesar 395 titik. Hotspot yang terpantau kembali mengalami kenaikan sebesar 328 titik pada 10 September dan 256 titik pada 18 September 2015. Jumlah hotspot terus mengalami penurunan hingga mencapai jumlah terendah titik panas yaitu sejumlah 1 titik yang terjadi pada tanggal 23 September 2015 dan mengalami kenaikkan kembali pada 28 September dengan 127 titik sebelum akhirnya turun kembali pada 30 September 2015 dengan 11 titik panas.
4.2. Komposisi Kimia PM10

4.2.1 Komposisi Sampel Reseptor PM10
Rata-rata komposisi kimia didominasi oleh SO42- yaitu sebanyak 3,4% dari rata-rata total massa sampel yang dapat muncul sebagai partikel primer (langsung diemisikan dari sumber) seperti emisi mesin diesel maupun sebagai partikel sekunder (terbentuk akibat reaksi di atmosfer). Komposisi K juga cukup besar yaitu 0,84% dari rata-rata total massa sampel. Sumber-sumber dari logam-logam seperti Zn, Pb, dan Hg kurang lebih 0,55%.

[image: image8.png]40

35 ‘ ‘
il
2 3 4

ginnunnunnnannun
1

56 7 8 91011121314151617 1819 2021 22 23 24 25 26 27 28 29 30

w
S

~
&

~
S

a
o]

o
S

HAs mBi mCr mCs mCu mK mii mMn mNi
mPh mRb W Se Tl my Zn mFe LA ®Mo
EHg uc- ENO3- mSO42- mK+ EMg2+ m(Ca2+ mC2042- mNa+

Gambar 4.5 Grafik Komposisi Spesies Kimia pada Sampel PM10 Sukajadi bulan September 2015

4.2.2 Penyusunan Sumber Potensial

Berdasarkan korelasi antar elemen beserta sumber yang potensial maka disusunlah sumber potensial yang terdapat di kota Pekanbaru yang disimpulkan berdasarkan penggunaan lahan di kota Pekanbaru, dan data bunga angin selama pemantauan dan pengambilan sampel PM10 dan analisis korelasi. Adapun sumber-sumber tersebut antara lain:

· Debu yang terdiri atas debu tanah (soil dust), debu akibat erosi angina (windblown soil) dan debu yang tersuspensi kembali (resuspended soil).

· Transportasi (Gesekan ban kendaraan pada jalan,

· Industri

· Pembangkit Listrik bertenaga uap dan diesel

· Aerosol Sekunder

· Kebakaran Lahan

Sumber-sumber ini berfungsi sebagai data input profil sumber model CMB.

4.3. Penentuan Kontribusi PM10

4.3.1 Penyusunan Profil Sumber CMB

Penyusunan profil sumber debu tanah, industri manufaktur, transportasi, pembangkit listrik, pembakaran vegetasi, dan pembakaran lahan dilakukan dengan program speciate versi 4.4 Sedangkan untuk profil sumber dari ammonium nitrat dan sulfat diambil dari penelitian oleh Chow et.al, (1992) mengenai kontribusi partikulat di San Joaquin Valley, California, yang juga telah sering digunakan sebagai profil sumber pada penelitian kontribusi partikulat terhadap udara ambien.
4.3.2 Estimasi Kontribusi dengan Aplikasi Permodelan CMB

[image: image9.png]140
120
100
80
60
40

20

=0 >==dihnnnnns == <iElR===="C

1234567 8 91011121314151617 1819202122 2324252627 2829 30

Industri Manufaktur

Pembangkit Listrik

Kebakaran Lahan

Debu Tanah Transportasi —— Ammonium Nitrat

——— Ammonium Sulfat

Gambar 4.6 Grafik Kontribusi Sumber Pencemaran Udara Per Hari

Dari hasil hasil perhitungan CMB, kontribusi dari kebakaran vegetasi, kebakaran lahan, dan ammonium sulfat (sumber partikel sekunder) merupakan sumber yang paling signifikan dari pencemaran udara PM10. Kebakaran lahan memberikan kontribusi sebesar 76.45%, debu tanah sebesar 4.8%, dan ammonium sulfat sebesar 13.94% dari massa PM10. Sementara sumber lainnya, industri, pembangkit listrik, debu tanah, transportasi, dan ammonium nitrat memberi kontribusi sekitar 0-2% dari massa PM10. Dari total massa yang terhitung oleh model CMB, terdapat kurang lebih 71.57% massa yang tidak terkuantifikasi. Hal ini dapat disebabkan oleh sumber lain yang tidak teridentifikasi pada wilayah pemantauan. Namun hal ini masih dalam batas toleransi karena dalam CMB, PM10 dapat diperkirakan kontribusinya pada nilai massa terhitung minimal 20%

4.3.3 Kebakaran Lahan

Perbedaan kebakaran lahan dengan kebakaran vegetasi adalah kebakaran lahan disebabkan oleh terbakarnya tanah gambut yang merupakan tanah yang tersusun dari bagian-bagian pohon yang sudah lapuk atau mati yang ditimbun menggunakan alat berat sehingga dapat menjadi tanah yang banyak sekali ditemukan di Provinsi Riau, oleh karena itu tanah gambut sangat mudah terbakar pada musim kemarau. Pada hasil analisis CMB, didapatkan bahwa nilai K dan SO4- dan NO3- merupakan elemen yang berkolerasi dengan sumber ini.

4.3.4 Industri

Pada output CMB, berdasarkan keseluruhan sampel yang dianalisa, sumber dari industri tidak begitu memberikan kontribusi yang signifikan. Hal ini mengingat kecilnya kuantitas industri yang berada di wilayah Sukajadi dan sekitarnya, ditambah dengan angin yang tidak begitu dominan berasal dari area yang didominasi oleh kawasan Industri yaitu Kec. Rumbai dan Rumbai Pesisir di sebelah utara Sukajadi (Gambar 4.1). Industri-industri yang ada di wilayah Sukajadi cukup beragam jenisnya, namun kebanyakan berada dalam skala menengah dan skala kecil, sehingga kontribusi yang dihasilkannya tidak begitu besar, adapun berdasarkan analisis menggunakan CMB diketahui bahwa As, Fe, Pb, Zn, dan SO4- merupakan elemen untuk sumber Industri di area Sukajadi yang cukup signifikan.
4.3.5 Pembangkit Listrik

Pembangkit Listrik yang umumnya mempunyai boiler atau cerobong juga memiliki kontribusi pada massa PM10 yang ditemukan di area Sukajadi, namun melihat hasil analisis permodelan menggunakan CMB diperoleh data yang menunjukkan pengaruh dari pembangkit listrik tidak begitu signifikan pada area tersebut hal ini juga disebabkan oleh bunga angin yang tidak begitu dominan berasal dari area yang didominasi oleh kawasan Pembangkit Listrik yaitu PLTU, dan PLTA yang berada di daerah Kec. Tenayan Raya sehingga kontribusi yang dihasilkannya tidak begitu besar. Berdasarkan analisis CMB parameter Fe, dan Ni merupakan elemen untuk sumber Pembangkit Listrik.

4.3.6 Debu Tanah

Profil sumber debu tanah hasil gabungan dari berbagai penelitian (SDUST) menghasilkan model CMB yang paling sesuai. Sumber-sumber emisi yang ada dapat menghasilkan konstituen yang sama. Perkiraan kontribusi emisi dari kategori sumber PM10 di area Sukajadi dapat dilakukan berdasarkan hasil CMB untuk profil sumber. Pada hasil analisis dengan CMB, didapatkan bahwa nilai Fe, dan K cukup signifikan. Hal ini menandakan sumber-sumber ini didominasi oleh tanah yang mengandung banyak elemen ini.

4.3.7 Transportasi

Estimasi kontribusi untuk emisi dari sumber bergerak memiliki jumlah yang tidak terlalu signifikan dari total kontribusi, dengan nilai 0,45%. Hal ini besar kemungkinan karena hampir seluruh perkantoran dan kegiatan di Kota Pekanbaru lumpuh akibat pekatnya udara dan bahayanya indeks ISPU di Kota tersebut. Profil TRANS2 yang merupakan gabungan dari kontribusi berbagai emisi kendaraan, pemakaian rem, ban, emisi akibat gesekan dengan aspal, serta emisi yang tersuspensi kembali (resuspension). Profil ini diambil dari EPA Speciate versi 4.4 database yang banak mengandung beberapa logam penanda yang berhubungan dengan deposit emisi dari kendaraan bermotor, seperti Pb, dan Fe merupakan elemen-elemen utama yang dihasilkan dari pembuangan dari proses pembakaran kendaraan bermotor.

4.3.8 Partikel Sekunder

Ammonium nitrat memberikan kontribusi dari 1.5% dari total massa rata-rata dari keseluruhan sampel yang diuji. Kontribusi ammonium sulfat lebih besar berada pada kisaran 13.94% dari total massa PM10 yang terhitung. Proses pembakaran (kendaraan bermotor, pembakaran kayu, boiler) mengeluarkan gas NOx yanb dapat berubah menjadi partikel nitrat pada atmosfer. Kendaraan diesel dan pembakaran batubara merupakan sumber utama dari gas SO2, gas precursor dari partikel sulfat. Partikel-partikel sekunder ini merupakan partikel halus dan dapat berpindah pada jarak yang jauh.

[image: image10.png]5%

2%

1%j

M Kebakaran Lahan © Industri Manufaktur = Pembangkit Listrik = Debu Tanah

W Transportasi ® Ammonium Nitrat @ Ammonium Sulfat

Gambar 4.9 Grafik Pie Chart Persentase Estimasi Kontribusi Sumber PM10

Kesimpulan

1. Pemantauan yang dilakukan pada bulan September 2015, Oktober 2015 terhadap konsentrasi PM10 di wilayah pemantauan Sukajadi menunjukkan bahwa secara rata-rata nilai masih ada di atas baku mutu PM10 nasional (150 μg/m3), dengan nilai harian tertinggi 569 μg/m3 pada tanggal 23 Oktober 2015 dan nilai jam tertinggi pada pukul 15.30 tanggal 14 September 2015 yaitu 898,8 μg/m3. Jika mengacu pada standar NAAQS dari US EPA dengan baku mutu tahunan (50 μg/m3), PM10 di wilayah ini sangat berbahaya.

2. Komposisi seluruh sampel PM10 selama 3 bulan yang dikumpulkan menunjukkan K dan SO4- merupakan spesies kimia yang paling dominan dengan kandungan masing-masing 2,62 μg/m3, dan 10.58279μg/m3.

3. Aplikasi dari model CMB 8.2 terhadap konsentrasi PM10 menghasilkan nilai kontribusi PM10 antara lain 76.45% kebakaran lahan, 15.44% partikel sekunder, 4.8% dari debu tanah, pembangkit listrik sebesar 1.56%, serta sumber industri dan transportasi masing-masing 1,31% dan 0,44%.

Saran

1. Perlu dilakukannya penilitian lebih lanjut terkait profil-profil sumber utama partikulat local di kota Pekanbaru sehingga akan memberikan hasil yang lebih memuaskan dibandingkan dengan profil sumber dari literatur atau speciate

2. Perlu dilakukan analisa spesies kimia yang lebih banyak, karena semakin banyak analisa spesies kimia yang terukur, perhitungan kontribusi sumber akan lebih detail.

DAFTAR PUSTAKA
1. Budiyono, Afif. 2001. Pencemaran Udara : Dampak Pencemaran Udara pada Lingkungan. Jurnal Berita Dirgantara Vol. 2 No. 1

2. Buttini, P., dan Mattiot, F. Polla. 1999. A Chemical Mass Balance Approach for Impact Assessment in Urban Area. 7th Int. Conf. on Harmonization within Atmospheric Dispersion Modelling for Regulatory Purposes, Roma.

3. Canadian Council of Ministers of the Environment (CCME). 2003. Atmospheric Science of Particulate Matter: Update in Support of the Canada-wide Standards for Particulate Matter. Winnipeg: Manitoba R3C 1A3 ISBN 978-1-896997-99-5 PDF

4. Chow, J. C. dan J.G. Watson. 1994. Particles and Gas Measurements on Filters”, in Sampling of Environmental Materials for Trace Analysis. Weinheim: B. Markert, ed., VCH, Federal Republic of Germany

5. Cooper, C. D. dan Alley, F.C. 1994. Air Pollution Control a Design Approach. 2nd Edition. United States: Waveland Press. Inc

6. Crawford, M. 1980. Air Pulution Control Theory. New York: TMH ed. Mc Graw Hill Inc.

7. Fardiaz, Srikandi. 1992. Polusi Air dan Udara. Yogyakarta: Penerbit Kanisius

8. Gehrig, Robert., Christoph Guhlin, dan Peter Hover. 2001. Contributions of Road Traffic to Ambient PM​10 and PM​2,5 Concentrations. Ascona: Swiss Transport Research Conference. Conference Paper STRC

9. Haq, Gary., Wha-Jin Han, Christine Kim, dan Harry Vallack. 2002. Benchmarking Urban Air Quality Management and Practice in Major and Mega Cities of Asia. Seoul: United Nations Environmental Programme

10. Haupt, Sue Ellen, dan Young, George S. 2004. Validation of Receptor/Dispersion Model Coupled with a Genetic Algorithm. Pasadena: Pennsylvania State University

11. Havendri Adly, 2008, Kaji Eksperimental Prestasi dan Emisi Gas Buang Motor Bakar Diesel Menggunakan Variasi Campuran Bahan Biodiesel Minyak Jarak (jatropa curcas l) dengan Solar. Padang: Laboratorium Konversi Energi, Jurusan Teknik Mesin, Fakultas Teknik, Universitas Andalas

12. Hopke, P.K. 1991. Receptor Modelling for Air Quality Management. Amsterdam: Elsevier Press

13. Hsu, Y.-K., T. M Holsen, dan P.K Hopke. 2003. Locating and Quantifying PCB Sources in Chicago: Receptor Modelling and Field Sampling. Environ. Sci. Technol. 37, 681-690.

14. Jimoda, L. A. 2012. Effects Of Particulate Matter On Human Health, The Ecosystem, Climate And Materials: A Review. Nigeria: Department of Chemical Engineering, Ladoke Akintola University of Technology, Ogbomosho

15. Lazaridis, Mihalis., Arne Semb, dan Oystein Hov. 1999. Long-range Transport of Aerosol Particles : A Literature Review. Kjeller: Norwegian Institute for Air Research

16. Lily, Panyacosit. 2000. A Review of Particulate Matter and Health: Focus on Developing Countries. Schlossplatsz: International Institute for Applied System Analysis.

17. Regional Environmental Center for Central and Eastern Europe. 1998. Reduction of SO2 and Particulate Emmisions: Synthesis Report. Hungary: ProTertia

18. Soedomo, M. 2001. Pencemaran Udara. Bandung: ITB Press

19. Soemarwoto, Otto 2004. Buku Ekologi Lingkungan Hidup Dan Pembangunan. Jakarta: Djambatan.

20. Stefan S., Balaceanu, C. 2004. The Assessment of the TSP Particulate Matter in the Urban Ambient Air. Romanian Reports in Physics, Volume 56, No. 4, p, 757-768

21. Thoha, Achmad Siddik. 2008. Penggunaan Data Hotspot untuk Monitoring Kebakaran Hutan dan Lahan di Indonesia. Medan: USU Repository

22. Tobing, L. Bonggas dan Mustafriend Lubis. 2007. Hubungan Intensitas Polusi Isolator Jaringan Distribusi di Sumatera Utara dengan Jarak Lokasi Isolator dari Pantai. Jurnal Teknik Elektro Universitas Sumatera Utara. Vol. 7, No. 2, September 2007: 63-67.

23. U.S. Environmental Protection Agency. 1998. Air Quality Criteria for Particulate Matter. North Carolina: National Center for Environmental Assessment, Office of Research and Development Research Triangle Park

24. U.S. Environmental Protection Agency. 2004. Air Quality Criteria for Particulate Matter. Vol 1. North Carolina: National Center for Environmental Assessment, Office of Research and Development Research Triangle Park

25. U.S. Environmental Protection Agency. 1998. CMB8 Application and Validation Protocol for PM2,5 and VOC. North Carolina: Office of Air Quality Planning and Standard Research Triangle Park

26. U.S. Environmental Protection Agency. 2001. CMB8 User’s Manual. North Carolina: Office of Air Quality Planning and Standard Research Triangle Park

27. U.S. Environmental Protection Agency. 2001. Preparation of Fine Particulate Emission Inventories. North Carolina: Air Pollution Training Institute (APTI) Research Triangle Park

28. Vallius, Marko. 2005. Characteristics and Sources of Fine Particulate Matter in Urban Air. Kuopio: National Public Health Institute Department of Environmental Health Unit of Environmental Epidimiology

29. Wardhana, W. A. 2004. Dampak Pencemaran Lingkungan. Yogyakarta: Penerbit Andi

2010. Dampak Pemanasan Global. Yogyakarta: Penerbit Andi

30. World Health Organization (WHO) Working Group. 2003. Health Aspects of Air Pollution with Particulate Matter, Nitrogen Oxide, and Ozone. Copenhagen: Health Documentation Services of WHO.

31. Yuanhang, Zhang., Zhu Xianlei, Slanina Sjaak, Shao Min, Zeng Limin, Min Hu, Michael Bergin, dan Salmon Lynn. 2004. Aerosol Pollution in Some Chinese Cities. Pure Appl. Chem. Vol. 76, No. 6, p. 1227-1239. International Union of Pure and Applied Chemistry

*Penulis

**Dosen Pembimbing
13

