

The Spatial Distribution of Heavy Metal Lead and Cadmium Pollution and Coliform Abundance of Waters and Surface Sediment in Demak

by Agus Tjahjono, Djoko Suwarno

Submission date: 28-Jun-2020 08:22PM (UTC-0700)

Submission ID: 1351109095

File name: 2_JEENG_Vol19_Issue4_23Jun2018.pdf (6.03M)

Word count: 6440

Character count: 30683

The Spatial Distribution of Heavy Metal Lead and Cadmium Pollution and Coliform Abundance of Waters and Surface Sediment in Demak

Agus Tjahjono^{1*}, Djoko Suwarno²

¹ Engineering Department, Semarang Merchant Marine Polytechnic (Politeknik Ilmu Pelayaran Semarang), Singosari 2 a Semarang, 50242, Central Java, Indonesia

² Civil Engineering Department, Unika Soegijapranata Chatolic University, Pawiyatan Luhur IV/1 Bendan Dhuwur, Semarang, 50234, Central Java, Indonesia

* Corresponding author's e-mail: a_agus_tjahjono70@yahoo.co.id

ABSTRACT

Various activities such as fishing, industry, household waste, fish pond, and fishery can possibly affect the estuarine and coastal ecosystem. Demak waters, located to the east of Tanjung Emas Semarang, become an influential element of fishery industry that mostly produces anchovies and shrimps. This research was aimed at (1) analyzing the spatial distribution of heavy metal Pb and Cd in the surface water and sediment; and (2) investigating the abundance of coliform in Demak waters. Moreover, in this research, water pollution index was also analyzed and compared to other polluted water areas. It was found that the Pb content ranged from 0.6037 to 0.6647 mg·l⁻¹ whereas the Cd content ranged from 0.064 to 0.170 mg·l⁻¹. Both lead and cadmium contents had surpassed the water quality standard. The Pb content in sediment ranged from 0.563 to 0.6823 mg·kg⁻¹ whereas the Cd content reached 0.0047 to 0.0577 mg·kg⁻¹. It showed that this sediment was not polluted by Pb and Cd. The analysis of water pollution index revealed that the pollution level found in Morosari, Rejo, Tuntang, and Lohbener estuary was low. On the other hand, Wedung and Serang estuary were heavily polluted. Compared to some previous studies, most of Pb and Cd contents in Demak waters were greater. However, lead and cadmium content in sediment was lower.

Keywords: Demak waters, spatial distribution of Pb and Cd in surface water and sediment, the abundance of Coliform, water pollution index

INTRODUCTION

Demak Regency, located in Central Java, geographically, lies in the coordinates of 6°43'26" South and 110°27'58"–110°48'47" East. This region extends over 89,743 ha. It borders with Jepara regency and the Java Sea to the north, Kudus and Grobogan regencies to the east, Grobogan and Semarang regencies to the south and Semarang to the west. Demak consists of 14 subdistricts. A few rivers flow through Demak, including Tuntang, Buyaran, and the biggest river in Demak, Serang [https://id.wikipedia.org].

Demak waters are located to the east of Port of Tanjung Emas Semarang. It became an influential element of fishery industry, as it produces 308.556 tons of anchovies and 139.296 tons of shrimps [BPS, 2013]. However, high

ecologic pressure was also found in this area [Hastuti *et al.*, 2013].

On the basis of the previous studies carried out in Moro Demak waters, it was revealed that the Cd content in the surface water reached 0.116 mg/l whereas the Cd content in the sediment was 1.372 mg/l. It means that it had surpassed the water quality standard. When the concentration of heavy metal Pb in the water and sediment increases, the accumulation of heavy metal Pb in *Anadara granosa* will be elevated as well [Sitorus, 2004]. It leads to a bioaccumulation in the blood clam *Anadara granosa* clam [Wulandari *et al.*, 2009].

The coliform bacteria constitute the indicator of pathogenic bacteria existence. The more coliform we found within the water, the worse the water quality would be. The coliform bacteria include various bar shaped

bacteria, gram-negative bacteria, non-spore-forming bacteria, and lactose-fermenting bacteria which produce gas and acid when being incubated at 37°C in less than 48 hours [Widy-aningsih *et al.*, 2016]. The existence of these bacteria is due to pollutants produced by human activities around the river.

Heavy metals are generally defined as the metals with relatively high densities, atomic weights, or atomic numbers. Heavy metals differ from other metals due to the effect they produce when being bound to the living organism. The heavy metal Pb is commonly used in the industry producing batteries and cables. However, the use of water-related contamination, the metal was added as an additive to the engine fuel to increase the octane value. The heavy metal Cd is used as a mixture in the chemical industry [Palar, 2012; Ridhowati, 2013].

This research was aimed at analyzing the spatial distribution of Pb and Cd in the surface water and sediment, as well as the abundance of Coliform in Demak waters. This research also analyzed the water pollution index and compared the results to the previous studies on water pollution.

MATERIALS AND METHODS

Research object

The research was held in May 2017 when the high tide occurred at Demak waters, Central Java, Indonesia. The purposeful sampling was done at six stations including station 1, Morosari estuary (6°92'60" South, 110°46'07" East), Rejo estuary (6°85'20" South, 110°51'40" East), Tuntang estuary (6°83'24" South, 110°51'76" East), Lohbener estuary (6°77.09' South, 110°56'85" East), Wedung estuary (6°74.54' South, 110°53'24" East), and Serang estuary (6°71'99" South, 110°54'37" East).

In each station, the sampling was done three times. The Morosari estuary was taken as the sampling location because firstly, it was mangrove area which is the fishery habitat and secondly, absorption of heavy metal possibly occurs in this area. Other estuaries were also used as the sampling locations since they were close to the fishermen settlement and fish farming.

Data collection methods

The materials of this research included the sample of sea water and sediments which contained Pb, and Coliform taken from Demak waters. In this research, primary and secondary research data were applied. The primary data included the data which were taken directly when the research took place including seawater, pH, DO, TDS, water turbidity, water depth, salinity, current, and the water transparency.

The determination of heavy metal concentration (Pb and Cd) in the seawater.

Firstly, 500 milliliters of sea water was put into teflon separatory funnel. The pH scale was then set at pH 4 by adding liquid HCl. APDC (Ammonium Pirolidin Ditio Carbamat) and NaDDC (Natrium Dietil Ditio Carbamat) were also added before it was shaken for one minute. Afterwards, 25 ml of MIBK (Metil Iso Butil Keton) was also added and the solution was shaken again for 30 seconds. The aqueous phase was then separated. Subsequently, 10 ml of distilled and deionized water was poured into the upper phase. It was shaken and the aqueous phase was then separated. After that, 1 ml of HNO₃ was added, shaken, and left standing for about an hour. Then, 19 ml of distilled and deionized water was added, shaken, and aqueous phase was collected to be analyzed by using furnace AAS (Atomic Absorption Spectroscopy) with argon gas and Pb and Cd lamps [Sitorus, 2004; APHA, 2012].

The sample of sediment was dried at 105°C for 24 hours. Then 10–20 grams of the dried sediment was put into a centrifuge tube (polyethylene), 500 ml of distilled and deionized water was added and shaken. It was afterwards centrifuged for 30 minutes in 2000 RPM. The aqueous phase was then discarded. It was dried at 105°C (oven-dry weight) for 24 hours. 1 gram of sediment was put into a sealed teflon beaker. Subsequently, 5 ml of aqua regia and 6 ml of HF (Hydrogen Fluoride) were added. It was then heated at 130 °C until it was dried up. Next, 9 ml of distilled and deionized water was added. It was then analyzed by using furnace AAS with argon gas and Pb and Cd lamps based on the types of the metal which were being analyzed [Sitorus, 2004; APHA, 2012].

The coliform bacteria determination used MPN (Most Probable Number) method [SNI-01-2332-1991; Ijong, 2015]. The method was as follows:

- Presumptive test of coliform

The first step of the presumptive test was to prepare trisalt solution with 10^{-1} to 10^{-3} dilution and to shake until it was homogenous, and to prepare nine tubes of LTB (Lauryl Tryptose Broth) which contained Durham tube for one sample. Then, 1 ml of sample water was added into tube 10^{-1} and shaken until it was homogeneous by using vortex. Next, 1 ml of the solution was taken from tube 10^{-1} and put into tube 10^{-2} , and the process was continued until tube 10^{-3} .

By using a sterile pipette, 1 ml of solution of each dilution was moved into each of the three LTB tubes. The process continued until the sixth sample. The tubes were then incubated at 35°C for about 24–48 hours. Positive tubes would produce bubbles in the Durham tube.

- **Confirmative test of Coliform**

The method used in this test included moving the cultures from the positive LTB tubes to the tubes with BGLB (Brilliant Green Lactose Bile) 2% broth which contained the Durham tube by using inoculation needle. The tubes were incubated for 24–48 hours at 35°C . The positive tubes were those which produced gas in Durham tube. The numbers of the positive tubes were compared based on the MPN value in order to find out the numbers of coliform within the sample.

- **Completed test**

By using a loopful, the typical colony above was moved to the lactose broth. Then, the formation of acid and gas was re-observed. When the result was positive, aseptically, one eye of loopful was taken and scratched to the NA, and subsequently incubated at 37°C overnight. The growing colony was then used in Gram-Coloring test. The test was regarded as positive if Gram-Negative was obtained and stem cells were formed.

Data analysis

The data analysis method used to examine the density of Coliform bacteria [SNI 2897–2008, Bambang *et al.*, 2014] was as follows:

$$\text{Coliform Density} = \text{value of MPN table} \times \frac{1}{\text{Median dilution}} \quad (1)$$

The data analysis of (1) the heavy metal Pb and Cd content in water and sediment, and (2) the coliform abundance was done by using a comparative analysis of temperature, pH, DO, TDS,

salinity, and turbidity. In this analysis, the Spearman's rank-order correlation was applied. This correlation analysis would show the correlation between two variables. The analysis employed SPSS software for Windows, version 22.

The status of water pollution was determined by using the water pollution index based on Ministry of Environment Decree No. 115 year 2003 about the guidelines for water quality assessment. [Nemerow & Sumitomo, 1970].

$$PI_j = \sqrt{\frac{(C_i/L_{ij})_M^2 + (C_i/L_{ij})_R^2}{2}} \quad (2)$$

where: L_{ij} – standard water quality parameter for each parameter at specified water quality purpose (j)

C_i – measured water quality parameters

PI_j – the pollution index for a specified water quality purpose (j)

$(C/L_{ij})_M$ – maximum value of C/L_{ij}

$(C/L_{ij})_R$ – average value of C/L_{ij}

The pollution level based on the water pollution index of water quality standard as written in Ministry of Environment Decree no. 115 year 2003 is $0 \leq PI \leq 1$ (meet quality standard/good), $1 \leq PI \leq 5$ (lightly polluted), $5 \leq PI \leq 10$ (moderately polluted) dan $PI > 10$ (heavily polluted).

RESULTS AND DISCUSSION

On the basis of the findings in the six stations at Demak waters, it was revealed that the Pb content at riverbed was higher than what was found at the surface of the water. The Pb content found at surface of the water ranged from 0.6037 to 0.6647 $\text{mg} \cdot \text{l}^{-1}$. The highest concentration of Pb was found at the Serang estuary. The concentration was thirteen times higher than the water quality index $0.05 \text{ mg} \cdot \text{l}^{-1}$. Serang estuary is the biggest river on which the fishermen often go back and forth to the sea. The condition matched with the high concentration of TSS, which proved that a high concentration possibly decreased the photosynthesis activity of both macro and micro marine plants. It led to the decrease of the oxygen which killed fish [Jiyah *et al.*, 2017]. On the other hand, the concentration of Pb in the riverbed was about 0.6207 and 0.7163 $\text{mg} \cdot \text{l}^{-1}$; the highest concentration occurred at the estuary of Tuntang river. The concentration surpassed the minimum require-

ment of the water quality index; it was fourteen Times higher than what was required (Figure 2).

The Pb within seawater was able to accumulate to the benthic. The largest accumulation was found in hard branching coral which was followed by soft coral *Acyonaceae*. For example, the accumulation of *Acropora aspera* and *Pocillopora damicornis*, within ten days, turned into $0.895 \text{ mg}\cdot\text{kg}^{-1}$ [Samawi *et al.*, 2014; Panuntun *et al.*, 2012]. The pollution of Pb led to the highest accumulation in the sediment. The accumulation was followed by biota and seawater [Usman *et al.*, 2013]. The metal accumulation additionally showed the toxic effect of Pb to *Cromileptes altivelis*. The effect of Pb caused the damage of hepatic cell (concentration 0.15 ppm) in the form of fatty degeneration, hydropic degeneration, hemorrhage, congestion, and necrosis hepatica (liver cell death) [Triadayani *et al.*, 2010]. The accumulation of Pb in mullet fish *Mugil cephalus* (Linnaeus, 1758) in Cilacap waters was three times higher than those which were taken from 0-500 m and >1000 m from the pollution source point [Heriyanto & Subiandono, 2011].

The content of Pb in the sediment possibly affected the organisms living at the riverbed, such as the *Trombus canarium* snail. The greater content of the heavy metal in the sediment, the higher content of Pb found in the organism [Nasution & Siska, 2011]. Blood clam *Anadara granosa* and

mangrove shell *Polymesoda bengalensis* were also found in the sediment. When the content of Pb within the sediment reached $0.823 \text{ mg}\cdot\text{kg}^{-1}$, an accumulation of both organisms was twice higher ($1.750 \text{ mg}\cdot\text{kg}^{-1}$) [Amriani *et al.*, 2011]. Moreover, *Anadara granosa* was highly prone to chromium accumulation [Suprati, 2008].

The content of Cd found in the surface water was about 0.064 and $0.1707 \text{ mg}\cdot\text{l}^{-1}$; the highest concentration was found in the estuary of Rejo river. The concentration of Cd had surpassed the water quality index being seventeen times higher. However, the concentration decreased as it went to the east. The condition did not occur in the estuary of Lohbener river. The concentration in the riverbed was about 0.055 and $0.12 \text{ mg}\cdot\text{l}^{-1}$; Cd was also found at the estuary of Tuntang river. The concentration surpassed the water quality index; it was 12 times greater than the index (Figure 3).

The Cd affected the fish such as *Gulama Sciæna russelli* living in Dumai waters. The accumulation of Cd was recently found in the fins and gills. In terms of Cd, Cu, Pb, and Zn, the highest accumulation was found in the gills, since it constitutes the respiratory organ where gas exchange occurred [Nurrachmi *et al.*, 2011].

Cd also correlated to green shell *Perna viridis* in Jakarta bay. In this area, the numbers of spermatozoa ($r = 0.64$) which influenced the development of the spermatozoon were affected to the greatest

Fig. 1. Research location

Fig. 2. The distribution of Pb ($\text{mg}\cdot\text{l}^{-1}$) in Demak waters

degree. It was followed by the sex cells ($r = 0.60$) [Jalius *et al.*, 2008]. Bioaccumulation also occurred in green shell *Amusim pleuronectes* which was found in Wedung water. Demak the content in sediment reached $0.4694 \text{ mg}\cdot\text{kg}^{-1}$ whereas the content soft tissue became 12.61 times higher ($5.9212 \text{ mg}\cdot\text{kg}^{-1}$) [Azhar *et al.*, 2012].

The Pb content in the surface sediment ranged from 0.2563 to $0.6823 \text{ mg}\cdot\text{kg}^{-1}$ whereas the Cd content ranged from 0.0047 to $0.0577 \text{ mg}\cdot\text{kg}^{-1}$; the maximum concentration occurred in Lohbener estuary (Figure 4 and 5). The correlation between the sediment particle (sand, mud and clay) and the heavy metal (Pb and Cd) showed that the

Fig. 3. The distribution of Cadmium ($\text{mg}\cdot\text{l}^{-1}$) in Demak waters

heavy metal was positively correlated with sand, mud, and clay fraction. It was found that the more mud there was, they more heavy metal (Pb and Cd) we found [Kinasih *et al.*, 2015]. The content of Pb and Cd was below CEQG (Canadian Environmental Quality Guidelines) 2002 which are $30 \text{ mg}\cdot\text{kg}^{-1}$ and $0.7 \text{ mg}\cdot\text{kg}^{-1}$. It is in line with the guidelines of USEPA (United States Environmental Protection Agency) (1989) which require that the Pb content should be below $40 \text{ mg}\cdot\text{kg}^{-1}$. It means that according to this condition, it was regarded as not polluted.

The distribution of coliform bacteria in the six stations starting from the estuary of Morosari river to Lohbener river had met the quality standard, except for the station 5 Wedung and station 6 Serang, as each of them surpassing the quality standard of Coliform abundance by 400 times (Figure 6). It was influenced by the polluted ecosystem. Moreover, the household waste produced by human activities also affected the coliform abundance [Kunarto, 2011].

The analysis of the quality and condition of Demak waters included temperature, pH, DO, TDS, turbidity, salinity, current, water transparency, and depth. The water temperature of the six estuaries was about 29.08°C and 30.15°C , which is common tropical water temperature. The solubility of oxygen decreased as the water temperature increased. The increase of water temperature

also possibly elevated the content of some materials [Usman *et al.*, 2013].

The pH ranged from 7.25 to 7.7475 which was at pH tolerance limit. However, the pH of water was quite low, below 8, which was influenced by the river estuary. It was due to the condition of river estuary. This sea water pH influenced the chemical toxicity [Sindhu, 2005].

The water salinity was about 18.5 and 35.45 PSU. High salinity was found in the estuary of Morosari river. It was observed showed that the seawater's influence was greater than the fresh water, because during the high tide, the sea water flow kept moving toward the river estuary.

The oxygen solubility reached $5.06 \text{ mg}\cdot\text{l}^{-1}$ and $6.268 \text{ mg}\cdot\text{l}^{-1}$. The high oxygen solubility surpassed the minimum quality standard for aquaculture ($3 \text{ mg}\cdot\text{l}^{-1}$) [Murtini & Peranginangin, 2006]. The solubility showed that the presence of heavy metals influenced the respiration of aquatic organism. The shortage of oxygen could possibly occur due to the increase of the nutrient supply and organic material such as fish farm waste or fertilizer run-off [Rangkuti *et al.*, 2017].

Total Dissolved Solids (TDS) is defined as any dissolved and colloid materials which are in the form of chemical compound that are not filtrated by the filter with the diameter of $0.45 \mu\text{m}$ [Rao, 1992]. The content of TDS was $3.861 \text{ mg}\cdot\text{l}^{-1}$ and $6.786 \text{ mg}\cdot\text{l}^{-1}$. The maximum TDS was found in the estu-

Fig. 4. Pb content in surface sediment ($\text{mg}\cdot\text{l}^{-1}$) in Demak waters

Fig. 5. Cd content in surface sediment ($\text{mg}\cdot\text{l}^{-1}$) in Demak waters

Fig. 6. Coliform abundance (MPN.-1000 ml) in Demak waters

ary of Morodemak river. The river depth ranged from 0.74 to 3.84 m and the water transparency was also low (Table 1).

The flow pattern during a high tide showed that the water moved to the land and the south east. When the observation took place, there was a high tide and a low tide. The highest tide oc-

curred at 09:00 and the diurnal tide occurred at 19:00. This flow pattern caused the creation of the sediment and solution, despite spreading out to the sea, they gathered downstream and at the estuary (Figure 7).

On the basis of the analysis, it was revealed that Pb in water showed a low correlation with the

Table 1. The quality and physical condition of Demak Waters

Parameter/ Station	1	2	3	4	5	6
Temperature (°C)	29.08±0.492	29.35±0.129	29.98±0.39	29.95±0.351	29.8±0.762	30.15±0.47
pH	7.458±0.069	7.38±0.008	7.43±0.17	7.25±0.087	7.375±0.081	7.7475±0.05
DO (mg.l ⁻¹)	5.06±0.312	6.268±0.102	6.033±0.35	5.635±0.232	5.51±0.872	6.2475±0.59
TDS (mg.l ⁻¹)	6,786±286.3	4,596±398.9	3,861±2,553	4,240±1,991	5,796±739.1	5,310±308
Turbidity (NTU)	3.623±1.539	1.918±0.319	4.503±1.82	5.035±2.413	10.64±6.371	32.5±4.79
Salinity (‰)	35.45±0.129	17.65±0.129	19.15±0.47	18.5±0.294	19.1±0.52	18.75±0.13
Current (m.s ⁻¹)	0.083	0.125	0.143	0.333	0.25	0.125
Transparency (m)	1.05	2.45	1.8	0.91	0.59	0.47
Depth (m)	2.7	3.84	2.9	1.7	0.74	1.2

Fig. 7. Currents in Demak waters

temperature, TDS, salinity, and turbidity. However, Pb had a moderate correlation with DO. On the other hand, Cd in water had a very low correlation with TDS and the turbidity. It also had a low correlation with the temperature, DO, and salinity. Moreover, it has a significant correlation to pH. The Pb in sediment had a very low correlation with pH, DO, TDS, salinity, and turbidity. On the other hand, it had a moderate correlation with the temperature. It was also found that the Cd in sediment had a very low correlation with pH, DO, TDS, salinity, and turbidity. However, the Cd in sediment was highly correlated with the temperature. Coliform was also highly correlated with the temperature but had a low correlation with pH, TDS, and salinity. Moreover, it had a very low correlation with DO (Table 2).

The analysis revealed that the estuaries of Morosari, Rejo, Tuntang, and Lohbener were lightly polluted. However, the estuaries of Wedung and Serang were considered as heavily polluted. The pollution was caused by the abundance of coliform, which was 2400 times higher than the water quality standard of 1000 MPN·ml⁻¹. Moreover, the content of TDS also had surpassed the Class II water quality standard, based on Government Regulation No. 82 year 2001 about managing the quality of water and controlling water pollution. This regulation defines the requirement of water usable for fisheries. The highest content of TDS was found in the Morodemak estuary, whereas the lowest was found in the Rejo estuary (Table 3).

Comparing to other studies, the Pb content in Demak rivers was higher than what was found in

Table 2. Spearman correlation between heavy metal and Coliform toward physicochemical variables

	Temperature	pH	DO	TDS	Salinity	Turbidity
Pb in water	-0.314	0.086	0.429	-0.429	-0.143	-0.429
Cd in water	0.257	0.943**	0.2	0.143	0.314	0.143
Pb in sediment	0.543	-0.6	-0.029	-0.314	-0.371	-0.314
Cd in sediment	0.714	-0.371	0.143	-0.371	-0.429	-0.371
Coliform	0.771	0.257	-0.029	0.029	0.2	0.029

** significant at 0.01 (2 tailed)

Table 3. Pollution Index Test

No.	Parameters	1	2	3	4	5	6	L_i	1	2	3	4	5	6
		C_{max}							PI_i					
1	Turbidity	4.96	2.25	6.09	7.14	16.14	36.6	4	3.14	2.95	2.95	2.85	145.95	146.45
2	pH	7.56	7.39	7.58	7.33	7.45	7.8	7						
3	TDS	7050	4962	6193	6058	6472	5592	1000						
4	DO	5.34	6.36	6.32	5.82	6.27	6.81	6						
5	Salinity	35.5	17.9	19.5	18.9	20	18.9	34						
6	Cd	0.15	0.171	0.12	0.13	0.064	0.065	0.01						
7	Pb	0.7	0.648	0.72	0.64	0.64	0.695	0.05						
8	Coliform	4	3	1,100	1,100	2,400,000	2,400,000	1,000						

some other water areas in Indonesia, such as Babon waters and estuary, port of Parepare, Katingan & Kahayan waters, Kendi and Kelabat bay. Moreover, the Pb content in Demak waters was 1640 higher than the Pb content in Kelantan, but was equal to the one in Jinzhou bay. The content of Cd in Demak water was also greater than in

those areas, except for Kelabat and Jinzhou bay. However, the content of Pb in the sediment found in Demak was lesser than in the areas above, except for Tanjung Tias waters. The Cd content in the sediment investigated in this research was also lower than the contents which revealed in previous studies (Table 4).

Table 4. Comparison of the current research to the previous studies

Waters	Concentration in Sea Water ($mg \cdot l^{-1}$)		Concentration in Surface Sediment ($mg \cdot kg^{-1}$)		References
	Pb	Cd	Pb	Cd	
Demak estuary	0.6506±0.0229	0.0938±0.0264	0.3918±0.1493	0.0247±0.0202	Recent study
Babon estuary	0.02901±0.0114	NA	NA	NA	Kartikasari <i>et al.</i> , 2002
Tangerang coastal	NA	NA	7.822±6.2786	0.1±1.4629	Hariyadi <i>et al.</i> , 2017
Ambon island	NA	0.01–0.03	NA	0.17–0.32	Rumahlatu, 2011
Morodemak	NA	0.011	NA	1.372	Wulandari <i>et al.</i> , 2009
Parepare port	0.3468±0.2591	NA	46.5199±12.4573	NA	Usman <i>et al.</i> , 2013
Katingan & Kahayan	1.2942±0.1869	0.0053±0.0003	6.1861±1.3302	0.06±0.0037	Harteman <i>et al.</i> , 2008
Kendari bay	0.0125±0.005	NA	0.7605±0.0587	NA	Amriani <i>et al.</i> , 2011
Betahlawang	NA	NA	4.78–6.26	2–3.1	Kinasih <i>et al.</i> , 2015
Sayung estuary	NA	NA	19.899±2.4741	NA	Amalia <i>et al.</i> , 2014
Tanjung Tias	BDL	0.067	0.126	0.094	Achyani & Salim, 2014
Kelabat Bay	3.925±1.1471	0.825±0.9743	NA	NA	Arifin, 2011
Tanjung Emas port	NA	NA	10.88±3.09	1.05±2.29	Tjahjono <i>et al.</i> , 2017
Yalujiang estuary	0.0004–0.0018	0.0008–0.0013	12.3–29.9	0.05–0.41	Li <i>et al.</i> , 2017
Kelantan estuary	NA	NA	52.0133±12.1	0.0733±0.0306	Wang <i>et al.</i> , 2017
Jinzhou Bay	0.61	0.92	NA	NA	Wang <i>et al.</i> , 2012

Remarks: NA (Not Available), BDL (Below Detection Limit)

CONCLUSION

The lead content in Demak waters was higher in the riverbed than the content found on the river surface. The content of Pb in the river surface ranged from 0.6037 to 0.6647 mg·l⁻¹ whereas the content of Cd in the river surface ranged from 0.064 to 0.1707 mg·l⁻¹. Both the content of Pb and Cd surpassed the water quality standard. The Pb content in the sediment ranged from 0.2563 to 0.6823 mg·kg⁻¹ whereas the Cd content ranged from 0.0047 to 0.0577 mg·kg⁻¹. Both contents found in the sediment revealed that the sediments were not polluted. The pollution index test showed that Morosari, Rejo, Tuntang and Lohbener estuaries were considered as lightly polluted, whereas Wedung and Serang estuaries were heavily polluted. Most of the Pb and Cd contents in Demak waters were higher than in the previous studies. However, the Pb and Cd content in the sediment considered in the current research was lower than what had been found in the previous studies.

Acknowledgment

First of all, the writer's deepest gratitude goes to Funding of Budget Project Instructions (DIPA) PIP Semarang year of 2017 without whom this research would never be conducted. The writer also would like to express gratitude to the team of Faculty of Fisheries and Marine Diponegoro University, especially to Vian and Andreas who had willingly helped in collecting the samples. Last but not least, to Health Laboratory Semarang which had done the measurement of heavy metal content in both seawater and sediment and coliform abundance, thank you. This research could not have been completed without your help.

REFERENCES

1. Achyani R., Gazali S. 2014. Evaluation and accumulation of heavy metals on Anadara Granosa and Anadara inaequalis in Tarakan waters (In Indonesian). Jurnal Harpodon Borneo, 7(1), 19–26.
2. Amalia R., Widada S., Hariyadi. 2014. Analysis of heavy metal Lead in riverbed sediment of Sayung estuary, Demak regency (In Indonesian). Jurnal Oseanografi, 3(2), 167–172.
3. Amriani, Hendarto B., Hadiyanto A. 2011. Bioaccumulation of heavy metals Lead (Pb) and Zinc (Zn) in blood cockles (Anadara granosa L.) and mangrove cockles (Polymesoda bengalensis L.) in Kendari Bay waters (In Indonesian). Jurnal Ilmu Lingkungan, 9(2), 45–50.
4. APHA (American Public Health Association). 2012. Standard methods for examination of water and waste water, 22nd edition. Street NW (US) : Water Environment Federation, pp. 1496.
5. Arifin Z. 2011. The concentration of heavy metals in water, sediment, and biota in Kelabat Bay, Bangka Island (In Indonesian). Jurnal Ilmu dan Teknologi Kelautan Tropis, 3(1), 104–114.
6. Azhar H., Widowati I., Suprijanto J. 2012. Study of the contents of heavy metal Pb, Cu, Cd, Cr in simping scallop (Amusim pleuronectes), water, and sediments found in Wedung waters Demak and maximum tolerable intake analysis in humans (In Indonesian). Journal of Marine Research, 1(2), 35–44.
7. Bambang A.G., Fatimawali, Kojong N. 2014. Analysis of Coliform contamination and Escherichia coli identification in water refills of Manado city depots (In Indonesian). Universitas Sam Ratulangi, Manado. Jurnal Ilmiah Farmasi, 3(3).
8. BPS (Biro Pusat Statistik). 2013. Area of Demak regency in 2013 (In Indonesian). <https://demakkab.bps.go.id>, diakses 14 January 2018.
9. BPS (Biro Pusat Statistik). 2015. Fish production based on type of fresh fish sold in 2 fish auction in Demak regency 2015 (In Indonesian). <https://demakkab.bps.go.id> accessed January 14th 2018.
10. Effendi H. 2003. Assessment of water quality for water source and environmental management (In Indonesian). Penerbit Kanisius, Yogyakarta.
11. Hariyadi S., Muflih A., Mashar A., Widigdo B., Wardiatno Y. 2017. Spatial distribution of some heavy metals in the sediments of Tangerang coastal waters, Banten Province, Indonesia. AES Bioflux, 9(2).
12. Hartenan E., Soedharma D., Winarto A., Sanusi H.S. 2008. Detection of heavy metals in waters, sediments, and fish fins of Badukang (Arius caelatus HAN A. Maculatus) at the estuaries of the Kahayan and Katingan rivers, Central Kalimantan (In Indonesian). Berita Biologi, 9(3), 275–283.
13. Hasan S. 2004. Analysis of characteristics of aquatic environment affecting on the accumulation of heavy metals Lead in the body of blood clam in the coastal waters of eastern North Sumatra (In Indonesian). Jurnal Ilmu-Ilmu Perairan dan Perikanan Indonesia, 1(1), 53–60.
14. Hastuti E.D., Anggoro S., Pribadi R. 2013. The influence of vegetation type and density on the content of Cd and Cr sediment in coastal areas of Semarang and Demak (In Indonesian). Prosiding Seminar nasional Pengelolaan Sumber daya alam dan lingkungan.
15. Heriyanto N.M., Subiandono E. 2011. Absorption of heavy metal pollutants (Hg, Pb and Cu) by mangrove species (In Indonesian). Jurnal Penelitian

- Hutan dan Konservasi Alam, 8(2), 177–188.
16. Ijong F.G. 2015. Fisheries & marine microbiology (In Indonesian). Rineka Cipta, Jakarta.
17. Jalius, Setiyanto D.D., Sumantadinata K., Riani E., Ernawati Y. 2008. The heavy metal of accumulation and its effects to spermatogenesis on the green mussel (*Perna viridis*). Jurnal Ilmu-Ilmu Perairan dan Perikanan Indonesia, 15(1), 77–83.
18. Jiyah, Sudarsono B., Sukmono A. 2017. Distribution analysis of Total Suspended Solid (TSS) in coastal waters of Demak regency using LANDSAT imagery (In Indonesian). Jurnal Geodesi Undip, 6(1).
19. Kartikasari V., Tandjung S.D., Sunarto. 2002. The accumulation of heavy metals Cr and Pb on mangrove *Avicennia Marina* at Babon estuary the border of Semarang and Demak regency of Central Java (In Indonesian). Manusia dan Lingkungan, IX, Nov, 137–147.
20. Keputusan Menteri Negara Lingkungan Hidup Nomor 115 Tahun 2003 tentang [Guidelines on Water Quality Status Determination] [In Indonesian].
21. Keputusan Menteri Negara Lingkungan Hidup Nomor 51 Tahun 2004 tentang Water Quality Standard for Coastal water (In Indonesian).
22. Kinasih A.R.N., Purnomo P.W., Ruswahyuni. 2015. Analysis of the relationship texture sediment with organic materials, heavy metal (Pb and Cd) and macrozoobenthic at Betahlawang river, Demak. Diponegoro Journal of Maquares Management of Aquatic Resources, 4(3), 99–107.
23. Kunarso D.H. 2011. The quality of waters in Makassar strait viewed from bacteriological aspect (In Indonesian). Biosfera, 28(1), 32–34.
24. Li H., Li L., Ye S., Li H., Fan J. 2017. Assessment of nutrient and heavy metal contamination in the seawater and sediment of Yalujiang Estuary. Marine Pollution Bulletin, 117, 499–506.
25. Murtini J.T., Peranginangin R. 2006. Heavy metal contents in Asiatic Hard Clams (*Meritrix meretric*) and sea water in Banjarmasin (In Indonesian). Jurnal Perikanan, VIII (2), 177–184.
26. Nasution S., Siska M. 2011. The content of heavy metal lead (Pb) in sediments and snails (*Strombus canarium*) in the coastal waters of Bintan island (In Indonesian). Jurnal Ilmu Lingkungan, 5(2), 82–93.
27. Nemerow N.L. & Sumitomo H. 1970. Benefits of water quality enhancement. Report no. 16110 DAJ, prepared for the U.S. Environmental Protection Agency.
28. Nurrachmi I., Amin B., Habibi M.N. 2011. Bioaccumulation of Cd, Cu, Pb and Zn in some parts of *Gulama* (*Sciaena russelli*) body from Dumai waters, Riau (In Indonesian). Maspari Journal, 02(01–10).
29. Palar H. 2012. Pollution and toxicology of heavy metals (In Indonesian). Rineka Cipta, Jakarta.
30. Panuntun P., Yulianto B., Ambariyanto. 2012. Accumulation of heavy metal Pb on coral *Acropora aspera*: a preliminary study (In Indonesian). Journal of Marine Research, 1(1), 153–158.
31. PP (Peraturan Pemerintah) Nomor 82 Nomor 2001 about Water quality management and pollution control (In Indonesian).
32. Priyatno D. 2008. Independently learning SPSS (Statistical Product and Service Solution) for data analysis & statistical test (In Indonesian). Media-kom, Yogyakarta.
33. Priyatno D. 2010. Easy and fast technique to perform data analysis with SPSS and question and answer on exams (In Indonesian). Penerbit Gava Media, Yogyakarta.
34. Rangkuti A.M., Cordova M.R., Rahmawati A., Yulma, Adimu H.E. 2017. Coastal and marine ecosystems of Indonesia (In Indonesian). Bumi Aksara, Jakarta.
35. Rao C.S. 1992. Environmental pollution control engineering. Wiley Eastem Limited, New Delhi, pp. 431.
36. Ridhowati S. 2013. Identifying Metal Pollution (In Indonesian). Graha Ilmu, Yogyakarta.
37. Rumahlatu D. 2011. Concentrations of heavy metals Cadmium in water, sediment and *Deadema setosum* (Echinodermata, Echinoidea) in the waters of Ambon island (In Indonesian). Ilmu Kelautan, Juni, 16(2), 87–85.
38. Samawi M.F., Tambaru R., Husain A.A., Burhanuddin A.A. 2014. Distribution of heavy metal Lead (Pb) in benthic organisms and sediments of Bonebatang waters (In Indonesian). Prosiding Simposium Nasional Kelautan dan Perikanan 2014, Universitas Hasanuddin Makassar.
39. Sindhu S.F. 2005. The content of heavy metals Cu, Zn and Pb in water, tilapia (*Oreochromis niloticus*) and common carp (*Cyprinus carpio*) in floating net cages, Saguling Reservoir (In Indonesian). Skripsi, diterbitkan Jurusan Manajemen Sumberdaya Perairan FKIP IPB, Bogor.
40. SNI (Standar Nasional Indonesia) 2897–2008. Method of microbial contamination assessment in meat, eggs, milk and dairy products (In Indonesian).
41. SNI (Standar Nasional Indonesia)-01–2332–1991. Determination of Coliform and *Escherichia coli* (In Indonesian).
42. Suprpti N.H. 2008. Chromium content in waters, sediments and blood clams (*Anadara granosa*) in coastal area around the estuary of Sayung River Morosari Village Demak Regency, Central Java (In Indonesian). BIOMA, 10(2), 36–40.
43. Tjahjono A., Bambang A.N., Anggoro S. 2017. Pollution assessment in surface sediments of trace metal in port of Tanjung Emas Semarang. Advanced Science Letters, 23, 2215–2219.
44. Triadayani A.E., Aryawati R., Diansyah G. 2010.

- The influence of metal Lead (Pb) in humpback grouper's liver tissue (*Cromileptes altivelis*) (In Indonesian). *Maspari Journal*, 1, 42–47.
45. USEPA. 1989. Sediments classification methods compendium. Draft final report. United States Environmental Protection Agency, Watershed Protection Division, USA.
46. Usman S., Nafie N.L., Ramang M. 2013. Quantitative Distribution of heavy metals Pb in water, sediment and Crimson Snapper (*Lutjanus erythropterus*) around Parepare waters (In Indonesian). *Marina Chimica Acta*, 14(2).
47. Wang A-j, Bong C.W., Xu Y-h., Hassan M.H.A., Ye X., Bakar A.F.A., Li Y-h., Lai Z-k., Xu J., Loh K.H. 2017. Assesment of heavy metal pollution in surficial sediments from a tropical river-estuary-shelf system: a case study of Kelantan River, Malaysia. *Marine Pollution Bulletin*, <http://dx.doi.org/10.1016/j.marpolbul.2017.08.010>.
48. Wang J., Liu R.H., Yu P., Tang A.K., Xu L.Q., Wang J.Y. 2012. Study on the pollution characteristics of heavy metals in seawater of Jinzhou Bay. *Procedia Environmental Sciences*, 13, 1507–1516, doi 10.1016/j.demak, accesed Januari 14th 2018.
49. Wulandari S.Y., Yualianto B., Santoso G.W., Suwartimah K. 2009. The content of heavy metals Hg and Cd in water, sediment and blood clam (*Anadara granosa*) using Neutron Activation Analysis Method (APN) (In Indonesian). *Ilmu Kelautan*, 14(3), 170–175.

The Spatial Distribution of Heavy Metal Lead and Cadmium Pollution and Coliform Abundance of Waters and Surface Sediment in Demak

ORIGINALITY REPORT

16%

SIMILARITY INDEX

10%

INTERNET SOURCES

8%

PUBLICATIONS

9%

STUDENT PAPERS

PRIMARY SOURCES

1

www.bioflux.com.ro

Internet Source

5%

2

Submitted to Murray State University

Student Paper

2%

3

Submitted to Bowling Green State University

Student Paper

1%

4

Zhongqi He, Mark Shankle, Hailin Zhang, Thomas R. Way, Haile Tewolde, Minori Uchimiya. "Mineral Composition of Cottonseed is Affected by Fertilization Management Practices", Agronomy Journal, 2013

Publication

1%

5

en.wikipedia.org

Internet Source

1%

6

Effendi, Hefni. "River Water Quality Preliminary Rapid Assessment Using Pollution Index", Procedia Environmental Sciences, 2016.

Publication

<1%

7	Giri Rohmad Barokah, Farida Ariyani, Tuti Hartati Siregar. "Comparison of Storet and Pollution Index Method to Assess the Environmental Pollution Status: A Case Study from Lampung Bay, Indonesia", Squalen Bulletin of Marine and Fisheries Postharvest and Biotechnology, 2017 Publication	<1 %
8	Submitted to Udayana University Student Paper	<1 %
9	www.bio-conferences.org Internet Source	<1 %
10	Submitted to Natonal Institute of Technology Calicut Student Paper	<1 %
11	suche.thulb.uni-jena.de Internet Source	<1 %
12	The Handbook of Environmental Chemistry, 2016. Publication	<1 %
13	Submitted to Middlesex University Student Paper	<1 %
14	Adel S. El-Hassanin, Magdy R. Samak, Gomaa N. Abdel-Rahman, Yahia H. Abu-Sree, Essam M. Saleh. "Risk assessment of human exposure	<1 %

to lead and cadmium in maize grains cultivated in soils irrigated either with low-quality water or freshwater", Toxicology Reports, 2020

Publication

15

Bernadeta Soedarini, Cornelis AM van Gestel, Nico M van Straalen, Budi Widianarko, Wilfred FM Röling. "Interactions between accumulated copper, bacterial community structure and histamine levels in crayfish meat during storage", Journal of the Science of Food and Agriculture, 2014

Publication

<1 %

16

academic.oup.com

Internet Source

<1 %

17

Syamsir, A B Birawida, A Faisal. "Development of Water Quality Index of Island Wells in Makassar City", Journal of Physics: Conference Series, 2019

Publication

<1 %

18

Agus Tjahjono, Boedojo Wiwoho, Saifudin Afandi. "The Performance Optimization of Main Engine Injector of MV. Sinar Papua", KnE Social Sciences, 2019

Publication

<1 %

19

www.aes.bioflux.com.ro

Internet Source

<1 %

eprints.lmu.edu.ng

20

Internet Source

<1 %

21

docplayer.net

Internet Source

<1 %

22

Devi Nurkhasanah, Ambariyanto, Jusup Suprijanto, Bambang Yulianto, Sunaryo, Nikita Pusparini. "Accumulation of Heavy Metals Pb, Cu, Zn in the Water and Sediment in Cirebon and Demak", IOP Conference Series: Earth and Environmental Science, 2019

Publication

<1 %

23

Submitted to University of Glasgow

Student Paper

<1 %

24

Submitted to Universiti Malaysia Terengganu
UMT

Student Paper

<1 %

25

R A T Listyani, S N Peni. "Potential of Water Pollution in Girimulyo, West Progo", IOP Conference Series: Earth and Environmental Science, 2020

Publication

<1 %

26

Submitted to Youngstown State University

Student Paper

<1 %

27

Submitted to University of Wales, Bangor

Student Paper

<1 %

28

A Tjahjono, O Wahyuni, S Purwantini. "The Assessment of Biological and Pollution Index of Estuaries Around Port of Tanjung Emas Semarang", IOP Conference Series: Earth and Environmental Science, 2018

Publication

<1 %

29

Jan Kalembkiewicz, Elżbieta Sitarz-Palczak. "EFFICIENCY OF LEACHING TESTS IN THE CONTEXT OF THE INFLUENCE OF THE FLY ASH ON THE ENVIRONMENT", Journal of Ecological Engineering, 2015

Publication

<1 %

Exclude quotes Off

Exclude matches Off

Exclude bibliography On