ISI KANDUNGAN

	PRAKATA
	ii

	PENGENALAN
	1

	STANDARD KUALITI AIR TANAH KEBANGSAAN
	2

	STANDARD UNTUK KEGUNAAN RAWATAN AIR MENTAH
	3

	SECARA KONVENSIONAL (AIR MINUMAN)
	

	STANDARD UNTUK KEGUNAAN PERTANIAN
	5

	STANDARD UNTUK KEGUNAAN INDUSTRI
	7

	INDEKS KUALITI AIR TANAH KEBANGSAAN (IKAT)
	10


[image: image1.png]


[image: image2.png]


PRAKATA

ASSALAMMUALAIKUM WARAHMATULLAHI WABARAKATUH DAN SALAM SEJAHTERA

[image: image3.jpg]


Program Pengawasan Kualiti Air Tanah Kebangsaan oleh Jabatan Alam Sekitar (JAS) telah bermula pada tahun 1997 bertujuan untuk memantau status kualiti air tanah dan mengesan sebarang perubahan ketara terhadap kualiti air akibat pencemaran alam sekitar dari semasa ke semasa. Melalui program ini, sebanyak 119 buah stesen pengawasan telah diwujudkan di seluruh negara setakat tahun 2019.

Bagi melengkapi Program Pengawasan Kualiti Air Tanah Kebangsaan dan sebagai mematuhi objektif Dasar Sumber Air Negara (DSAN) iaitu dalam melindungi dan memulihara sumber air tanah, maka projek Kajian Pembentukan dan Standard Kualiti Air Tanah Kebangsaan telah diluluskan

oleh Unit Perancang Ekonomi (UPE), Jabatan Perdana Menteri (JPM) di bawah Rancangan Malaysia ke-11 (RMK 11). Langkah ini turut bertepatan dengan cabaran yang dihadapi dalam pengurusan kualiti air tanah iaitu perubahan pesat corak guna tanah dan ketiadaan standard kualiti air tanah untuk diguna pakai sebagai rujukan yang selaras di Malaysia. Pada masa kini, status kualiti air tanah dinilai berdasarkan Garis Panduan Kebangsaan Bagi Kualiti Air untuk Minuman yang dikeluarkan oleh Kementerian Kesihatan Malaysia (KKM). Selain pencemar sedia ada, pembentukan standard kualiti air tanah ini juga telah mengambik kira adaptasi sumber air terhadap ancaman dan pencemar-pencemar yang baharu muncul.

Justeru itu, Kajian Pembentukan dan Standard Kualiti Air Tanah Kebangsaan telah merumuskan satu kriteria dan piawaian serta pengiraan Indeka Kualiti Air Tanah (IKAT) selaras dengan tiga (3) kategori kegunaan bermanfaat iaitu seperti berikut:

1. Bekalan Air Minuman

2. Pertanian

3. Industri

Diharapkan agar buku yang diterbitkan ini dapat menyumbang maklumat ringkas mengenai Standard Kualiti AIr Tanah Kebangsaan dan pemakaiannya mengikut kegunaan berfaedah serta aplikasi IKAT sebagai kaedah untuk menilai dan melaporkan status kualiti air tanah negara.

[image: image4.png]


DATO DR. AHMAD KAMARULNAJUIB BIN CHE IBRAHIM

KETUA PENGARAH

JABATAN ALAM SEKITAR MALAYSIA

ii

[image: image5.png]


PENGENALAN

Air Tanah memainkan peranan penting sebagai sumber alternatif dalam membekalkan air kepada domestik, industri dan pertanian. Menyedari sumber air tanah adalah sebahagian daripada kitaran hidrologi yang terdedah kepada perubahan cuaca, pencemaran dari punca tetap dan tidak tetap dan lain-lain, maka pengurusan air tanah perlu diambil perhatian.

Salah satu elemen penting dalam pengurusan air tanah adalah pengawasan kualiti air tanah. Dalam konteks ini, data yang dijana daripada aktiviti pengawasan kualiti air tanah ambien digunakan untuk menilai kesesuaian kualiti air tanah untuk kegunaan berfaedah.

Standard Kualiti Air Tanah merupakan satu cara penting untuk menilai kesesuaian air tanah untuk kegunaan khusus. Standard ini terdiri daripada nilai pelbagai parameter kualiti air tanah yang relevan untuk kegunaan yang berfaedah untuk melindungi hidupan akuatik dan kesihatan manusia.

Standard Kualiti Air Tanah juga berperanan sebagai indikator data kualiti air tanah di mana orang awam boleh menggunakannya dengan mudah. Oleh yang demikian, menjadi keperluan untuk mengawasi semua ciri kualiti air tanah yang relevan dalam membuat penilaian kualiti secara umum. Ini dicapai dengan dengan penggunaan Indeks Kualiti Air.

Indeks Kualiti Air (WQI) adalah satu nilai tunggal yang menggabungkan beberapa parameter kualiti air ke dalam satu nilai ringkas dan objektif, mewakili keadaan kualiti air di mana-mana badan air tertentu.

Indeks Kualiti Air Tanah (IKAT) yang dibangunkan mewakili status kualiti air tanah dan maklumat yang mudah difahami bukan sahaja kepada pihak berkepentingan yang berkaitan, malah kepada orang awam.

Buku ini menyediakan maklumat asas yang berkaitan dengan Standard Kualiti Air Tanah Kebangsaan dan Indeks Kualiti Air Tanah Kebangsaan.

[image: image6.png]


1

[image: image7.png]


STANDARD KUALITI AIR TANAH KEBANGSAAN

Standard merupakan asas peraturan untuk mengawal pencemaran yang memasuki badan air dari pelbagai sumber punca tetap seperti perbandaran, domestik dan perindustrian serta sumber dari punca tidak tetap seperti air larian dari aktiviti pertanian, aktiviti pembangunan tanah dan bandar.

Standard Kualiti Air Tanah Kebangsaan adalah standard ambien yang dibangunkan dengan fokus kepada melindungi hidupan akuatik dan kesihatan manusia.

Standard Kualiti Air Tanah Kebangsaan dikategorikan kepada tiga (3) kegunaan berfaedah seperti berikut :

[image: image8.png]


Air

Minuman

Pertanian

Industri

Seperti standard kualiti air yang lain di Malaysia, Standard Kualiti Air Tanah Kebangsaan adalah berdasarkan standard antarabangsa dan standard dari negara lain dan diadaptasi mengikut kesesuaian Malaysia, dengan mengambil kira pelbagai faktor alam sekitar, sosial,

budaya, ekonomi, pemakanan dan lain-lain.

[image: image9.png]


2

[image: image10.png]


STANDARD UNTUK KEGUNAAN RAWATAN AIR MENTAH SECARA KONVENSIONAL (AIR MINUMAN)

Standard ini menerangkan keperluan kualiti air tanah bagi tujuan abstraksi untuk air minuman dengan menggunakan rawatan air secara konvensional.

Asas bagi pembangunan standard kualiti air tanah untuk penggunaan air minuman adalah mengambilkira faktor-faktor seperti berikut:

[image: image11.png]


Untuk menentukan tahap bahan kimia atau keadaaan dalam badan air yang tidak dijangka yang akan mendatangkan kesan buruk kepada kesihatan manusia.

Untuk menentukan tahap mikroba (patogen) untuk melindungi manusia

dari organisma mikrob (dirujuk sebagai patogen) seperti bakteria dan virus yang boleh menyebabkan penyakit dan keuzuran.

Standard Kualiti Air Tanah Kebangsaan untuk kegunaan air minuman diadaptasi sepenuhnya dari nilai kualiti air mentah yang disyorkan oleh Kementerian Kesihatan Malaysia (KKM). Nilai-nilai ini, yang disebut sebagai Nilai Yang Boleh Diterima adalah berkaitan dengan kualiti air mentah yang diperlukan untuk digunakan sebagai sumber air yang boleh diminum dengan penggunaan rawatan konvensional.

Untuk parameter yang mana nilai yang tidak ditakrifkan dalam Kualiti Air Mentah yang Disyorkan KKM, nilai-nilai dari Kelas IIA Piawaian Kualiti Air Negara (NWQS) untuk sungai diterima pakai. Kualiti Air Kelas IIA adalah standard merujuk kepada kualiti air mentah yang sesuai untuk rawatan air konvensional.

[image: image12.png]


3

Standard Kualiti Air Tanah Bagi Rawatan Air Mentah Secara Konvensional (Air Minuman)

	
	PARAMETER
	
	STANDARD (mg/L)

	
	Total coliform
	
	

	
	
	
	5000 MPN/100 ml

	
	E coli
	
	5000 MPN/100 ml

	
	Kekeruhan
	
	1000 NTU

	
	Warna
	
	300 TCU

	
	pH
	5.5-9.0

	
	Suhu
	
	Normal ± 20C

	
	Konduktiviti
	
	1000 µS/cm#

	
	Jumlah Pepejal Terlarut
	1500

	
	Klorida
	
	250

	
	Ammonia
	1.5

	
	Nitrat
	10

	
	Besi
	
	1.0

	
	Fluorida
	1.5

	
	Kekerasan
	500

	
	Mangan
	0.2

	
	COD
	10

	
	MBAS
	1.0

	
	BOD
	6

	
	Nitrit
	0.4#

	
	Raksa
	0.001

	
	Kadmium
	0.003

	
	Arsenik
	0.01

	
	Sianida
	0.07

	
	Plumbum
	0.05

	
	Kromium
	0.05

	
	Kuprum
	
	1.0

	
	Zink
	
	3.0

	
	Natrium
	
	200

	
	Sulfat
	
	250

	
	Selenium
	
	0.01

	
	Perak
	
	0.05

	
	Magnesium
	150

	
	Minyak
	0.3

	
	Racun Perosak (Pesticides)
	0.00003-0.03*

	
	Fenol
	0.002

	
	Nikel
	
	0.05

	
	Gross alpha
	
	0.1 Bq/l

	
	Gross beta
	
	1.0 Bq/l


[image: image13.png]


*Aldrin/dieldrin, DDT, Heptachlor,Methoxychlor,Lindane,Chlordane,Endosulfan, hexachlorobenzene,2,4,5–T,2,4-D,2,4-DB,Alachlor,Aldicarb,Carbofuran,MCPA, Permethrin

#Diambil dari Class IIA, National Water Quality Standards

4

[image: image14.png]


STANDARD UNTUK KEGUNAAN PERTANIAN

Standard ini menerangkan keperluan kualiti air tanah bagi tujuan pertanian. Standard untuk penggunaan pertanian ini dibangunkan dengan memfokuskan kepada kesihatan tanaman yang berpotensi memberi kesan kepada manusia melalui pemakanan.

Standard Kualiti Air Tanah Kebangsaan untuk kegunaan pertanian diadaptasi dari nilai yang ditetapkan dalam Food and Agriculture Organization (FAO) Water Quality for Agriculture.

Garis panduan FAO menekankan pengaruh jangka panjang kualiti air terhadap pengeluaran tanaman, keadaan tanah dan pengurusan ladang.

Parameter yang disenaraikan dianggap sebagai parameter utama dalam bidang pertanian dan tidak dikaitkan dengan jenis tanaman.

Asas bagi pembangunan standard kualiti air tanah bagi kegunaan pertanian dan penternakan dengan mengambilkira faktor-faktor seperti berikut:

[image: image15.png]


Parameter yang berkaitan dengan kesan phytotoxic

[image: image16.png]|


Toleransi tanaman terhadap kemasinan

[image: image17.png]


Kriteria untuk ternakan

Standard Kualiti Air Tanah Kebangsaan untuk kegunaan pertanian juga termasuk dengan penggunaan air tanah bagi penternakan haiwan. Standard yang digunapakai adalah dari Canadian Environmental Quality Guidelines, Canadian Council of Ministers of the Environment.

[image: image18.png]


5

Standard Kualiti Air Tanah Untuk Kegunaan Pertanian

[image: image19.png]


[image: image20.png]


[image: image21.png]


[image: image22.png]


[image: image23.jpg]


[image: image24.png]


[image: image25.png]


[image: image26.png]


[image: image27.png]


[image: image28.png]


[image: image29.png]


[image: image30.png]


[image: image31.png]


[image: image32.png]


	PARAMETER
	STANDARD (mg/L)
	KEGUNAAN BERFAEDAH

	Aluminium
	5.0
	Kegunaan Pertanian

	Arsenik
	0.1
	Kegunaan Pertanian

	Kadmium
	0.01
	Kegunaan Pertanian

	Kromium
	0.1
	Kegunaan Pertanian

	Kuprum
	0.2
	Kegunaan Pertanian

	Mangan
	0.2
	Kegunaan Pertanian

	Nikel
	0.2
	Kegunaan Pertanian

	Natrium
	3.0 mEq/L* (SAR1 < 3)
	Kegunaan Pertanian

	Klorida
	4.0 mEq/L
	Kegunaan Pertanian

	Zink
	2.0
	Kegunaan Pertanian

	Boron
	0.7
	Kegunaan Pertanian

	Konduktiviti
	700 µS/cm
	Kegunaan Pertanian

	Nitrat & Nitrit
	100
	Ternakan

	Sulfida
	1,000
	Ternakan

	TDS
	3,000
	Ternakan


*milliequivalent per litre (mEq/L)

1Sodium Absorption Ratio

(SAR) dikira berdasarkan persamaan berikut:

SAR = Na/square root of Ca + Mg/2

(Semua di dalam mEq/L)


6

STANDARD UNTUK KEGUNAAN INDUSTRI

Terdapat sebilangan sektor dalam industri menggunakan air tanah bagi menjalankan proses untuk pengeluaran produk mereka. Sektor industri menggunakan jumlah air yang besar seperti penjanaan kuasa, kilang penapisan, pembinaan, industri berasaskan logam dan perlombongan. Sektor-sektor ini menggunakan air mentah dan air terawat yang mungkin tertakluk kepada tahap kualiti yang berbeza-beza.

Ciri-ciri yang dikehendaki dari air perindustrian termasuk kelarutan, potensi pengangkutan atau potensi pertukaran haba. Penggunaan air dalam industri termasuk penyejukan, pemprosesan, rawatan produk, pembersihan dan penggunaan dandang (kebuk tekanan). Penggunaan air tanah boleh mengurangkan kos penggunaan air dibandingkan menggunakan air terawat dari pihak bekalan air tempatan.

Standard Kualiti Air Tanah Kebangsaan untuk kegunaan perindustrian adalah terhad kepada penggunaan air perindustrian seperti di bawah:


	Air
	Air untuk

	Penyejuk
	

	
	Dandang

	
	


Standard Kualiti Air Tanah Negara untuk kegunaan industri diadaptasi dari nilai yang ditakrifkan dalam South African Water Quality Guidelines (SAWQG), Volume 3: Industrial Use.


7

SAWQG untuk kegunaan perindustrian mengkategorikan jenis proses dan penggunaan air kepada empat kategori peningkatan kualiti air. Bagi penyejukan air dan penggunaan air untuk dandang (kebuk tekanan), nilai yang berkaitan dengan Kategori 3 dianggap paling sesuai dan diadaptasi ke dalam Standard Kualiti Air Tanah Kebangsaan untuk kegunaan industri. Kategori 1 dan 2 dianggap lebih ketat dan merujuk kepada keperluan kualiti yang lebih tinggi untuk penyejukan air dan dandang (kebuk tekanan), manakala Kategori 4 tidak memerlukan rawatan sama sekali dan lebih sesuai untuk aktiviti pembersihan.


Kategori 1

Kategori 2

Kategori 3


· Cooling Water: Evaporative cooling (high recycle)
· Steam Generation: High pressure boiler; demineralization of feed water
· Process/Product water: Phase separation; petrochemical; pharmaceutical
· Wash Water: No residual washing (electronic parts)
· Cooling Water: Evaporative cooling (high recycle); solution cooling; water heating
· Steam Generation: High pressure boiler; demineralization of feed water
· Process Water: Solvent; heat transfer medium; humidification; lubrication; gas cleaning
· Product Water: Beverages; dairy product; petrochemical
· Wash Water: Reaction vessel washing
· Cooling Water: Evaporative cooling (once through); bearing cooling; mould cooling
· Steam Generation: Low pressure boiler
· Process Water: Solvent; diluting agent; transport agent, gland seal; vacuum seal; lubrication; descaling (iron & steel); gas scrubbing
· Product Water: Beverages; Food, baking; confectionary; chemical; surface washing
· Wash Water: Domestic use; fire fighting

Kategori 4


•Cooling Water: Ash washing

•Process Water: Transport agent

•Utility Water: Dust suppression; fire fighting; irrigation

•Wash Water: Rough washing

8

Standard Kualiti Air Tanah Untuk Kegunaan Industri


	PARAMETER
	Standard (mg/L)

	Kealkalian
	300

	COD
	30

	Klorida
	100

	Besi
	0.3

	Mangan
	0.2

	pH
	6.5-8.0

	Silika
	20.0

	Sulfat
	200

	Jumlah Pepejal Terlarut / Konduktiviti (mS/m)
	450/70

	SS
	5

	Jumlah Kekerasan
	250


Adalah disyorkan bahawa pengguna akhir meneliti standard seperti yang ditakrifkan di atas dan memastikan kecukupannya untuk kegunaan khususnya sebagai penyejuk air atau dandang (kebuk tekanan) kerana peralatan yang digunakan mungkin berbeza dan mungkin memerlukan standard yang lebih ketat.


9

INDEKS KUALITI AIR TANAH

Indeks Kualiti Air Tanah (IKAT) bertujuan untuk menyediakan maklumat kualiti air secara mudah dan ringkas kepada semua pihak berkepentingan untuk melindungi dan memelihara pengguna air tanah.

IKAT dibangun berdasarkan pendekatan arithmetik. IKAT merangkumi parameter kualiti air terpilih yang paling relevan dengan status air tanah. Parameter kualiti air yang dipilih adalah berdasarkan:


Parameter yang berkepentingan untuk kegunaan spesifik


Parameter yang sensitif terhadap indeks, perubahan parameter tersebut akan mengakibatkan perubahan yang ketara terhadap indeks


Diukur secara berkala dalam program pemantauan air tanah

Parameter kualiti air yang terpilih untuk indeks kualiti air tanah kebangsaan (IKAT )

pH


Besi


Jumlah Pepejal Terlarut


Nitrat


Sulfat


Fenol


10

Memandangkan parameter yang terpilih mempunyai kesan yang berbeza terhadap pelbagai penggunaan air tanah, faktor pemberat diperkenalkan untuk setiap parameter. Faktor pemberat adalah berdasarkan tahap keamatannya untuk kegunaan tertentu.

PARAMETER-PARAMETER PEMBERAT BAGI PEMBENTUKAN INDEKS KUALITI AIR TANAH (IKAT)

	
	
	3
	4
	5
	5

	
	
	
	(E. coli)
	(Nitrate)
	

	
	
	
	
	
	

	
	
	2
	3
	4
	5

	
	
	
	
	(Ferum)
	

	
	
	
	
	
	

	
	
	1
	2
	3
	4

	ceConsequen
	
	
	
	

	
	
	(Sulfate)
	(pH)
	(Phenol)

	
	
	
	
	

	
	(TDS)
	
	
	

	
	
	1
	1
	2
	3

	
	
	
	
	
	


Exposure


Faktor pemberat 5 akan dikhususkan kepada parameter yang memberi kesan berbahaya kepada kesihatan pengguna dan mempunyai kekerapan pendedahan yang sangat tinggi. Faktor pemberat 1 akan dikhususkan kepada parameter yang kurang berbahaya dan rendah risiko kadar pendedahannya. Selain daripada impak terhadap kesihatan, kesan parameter terhadap proses rawatan air turut diambil kira dalam penentuan faktor pemberat.

IKAT dikira seperti berikut :-

IKAT = 0.13Si(pH) + 0.17Si(Fe) + 0.17Si(E. coli)+ 0.04Si(TDS) + 0.09Si(SO42-) + 0.22Si(NO3-) +

0.17 Si (Fenol)


11

DIMANA :-

Sub indeks bagi semua parameter digunakan untuk menghasilkan IKAT seperti berikut:

Sub Indeks pH

	
	pH
	Si(pH)
	

	<3.0
	0
	Asid

	3
	– 4
	10
	

	4
	– 5.5
	30
	

	5.5–9
	100
	

	9
	– 10
	30
	Alkali

	10–11
	10
	

	>11.0
	0
	


Sub Indeks Besi

Si (Fe) = (1- Ci/5.0) x 100

Si (Fe) = 0, sekiranya Ci melebihi 5.0 mg/L; Ci adalah kepekatan besi di dalam sampel air tanah.

Sub Indeks Nitrat

Si (NO3- ) = (1 - Ci/100) x 100

Si (NO3 -) = 0, sekiranya Ci melebihi 100 mg/L;

Ci adalah kepekatan nitrat di dalam sampel air tanah.

Sub Indeks Fenol

Si (Fenol) = (1- Ci/0.015) x 100

Si (Fenol) = 0, sekiranya Ci melebihi 0.02 mg/L; Ci adalah kepekatan fenol dalam sampel air tanah.


Sub Indeks Jumlah Pepejal Terlarut

Si (TDS) = (1- Ci/3000) x 100

Si (TDS) = 0, sekiranya Ci melebihi 3000 mg/L; Ci adalah kepekatan jumlah pepejal terlarut di dalam sampel air tanah.

Sub Indeks Sulfat

Si (SO42-) = (1- Ci/1000) x 10

Si (SO4 2- ) = 0, sekiranya Ci melebihi 1000 mg/L; Ci adalah kepekatan sulfat di dalam

sampel air tanah.

Sub Indeks E. coli

Si (E. coli) = (1- Ci/5000) x 100

Si (E. coli) = 0, sekiranya Ci melebihi 5000 MPN/100mL; Ci adalah MPN E. coli di dalam sampel air tanah.

12

Skala IKAT adalah antara 0 – 100. Skor indeks adalah tertakluk kepada kategori seperti berikut:

	
	Indeks
	Kategori
	
	Potensi Kegunaan
	
	

	
	
	
	
	
	
	

	
	0–15
	Sangat Tercemar
	Kajian diperlukan sebelum kegunaan
	
	

	
	
	
	
	
	
	
	

	
	16–39
	Tercemar
	Pengairan / Pertanian
	
	
	

	
	
	
	
	
	
	

	
	40–69
	Sederhana
	Air Mentah / Penggunaan Industri
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Berpotensi
	sebagai
	air minuman,
	TERTAKLUK
	kepada

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	70–89
	Baik
	pematuhan
	semua
	parameter yang
	disenaraikan
	dalam

	
	
	
	piawaian Kualiti Air Minum di bawah Kementerian Kesihatan

	
	
	
	
	

	
	
	
	
	Malaysia
	
	
	
	

	
	
	
	
	

	>90
	Sangat Baik
	Air berkualiti tinggi bagi semua bentuk penggunaan,

	
	
	TERTAKLUK kepada piawaian kualiti air yang ditetapkan untuk

	
	
	
	
	setiap bentuk penggunaan
	
	

	
	
	
	
	
	
	
	
	


Faktor Lain: Racun Perosak, Logam and Bukan Logam

Bahan pencemar dan sebatian toksik seperti racun perosak, logam dan bukan logam juga boleh diambil kira dalam pengiraan indeks air tanah. Sekiranya kepekatan parameter-parameter ini melebihi piawaian kualiti air mentah, maka indeks kualiti air tanah tersebut akan dikategorikan sebagai “Sangat tercemar” dengan indeks kualiti air tanah “0”.

Harus diingatkan bahawa indeks kualiti air tanah hanya memberi gambaran ringkas tentang status kualiti air tanah semasa dan secara umumnya menyatakan potensi kegunaan kepada masyarakat umum. Untuk penilaian kualiti air tanah yang lebih tepat, para pengguna perlu memantau set parameter yang lebih komprehensif untuk kegunaan tertentu.


13

NOTA

14

