

**STUDI AWAL FABRIKASI DSSC (*DYE SENSITIZED SOLAR CELL*) DARI
EKSTRAK DAUN DAN BUNGA PUTRI MALU (*MIMOSA PUDICA LINN*)
SEBAGAI FOTOSENSITIZER**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih gelar Sarjana Sains (S.Si)
Jurusan Fisika pada Fakultas Sains dan Teknologi Universitas Islam Negeri
(UIN) Alauddin Makassar

Oleh:

ARDIAN

NIM : 60400112024

**JURUSAN FISIKA
FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Ardian

NIM : 60400112024

Tempat Tanggal Lahir: Sungguminasa, 18 September 1993

Jurusan : Fisika

Fakultas : Sains dan Teknologi

Alamat : Jln. Poros Malino Km.24 (Tona-tonasa)

Judul : Studi awal fabrikasi DSSC (*dye sensitized solar cell*) dari ekstrak daun dan bunga putri malu (*mimosa Pudica Linn*) sebagai fotosensitizer

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa Skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh dinyatakan batal karena hukum.

Samata-Gowa, 15 November 2016

Penyusun

Ardian

NIM. 60400112024

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Studi Awal Fabrikasi DSSC (*Dye Sensitized Solar Cell*) dari Ekstrak Daun dan Bunga Putri Malu (*Mimosa Pudica Linn*) sebagai Fotosensitizer”, yang disusun oleh **Ardian**, NIM: 60400112024, mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu 30 November 2016 M, bertepatan dengan 30 Shafar 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains Jurusan Fisika.

Gowa, 30 November 2016 M
30 Shafar 1438 H

DEWAN PENGUJI

Ketua	: Dr. Wasilah, S.T., M.T.	(.....)
Sekretaris	: Ayusari Wahyuni, S.Si., M.Sc.	(.....)
Munaqisy I	: Rahmaniah, S.Si., M.Si.	(.....)
Munaqisy II	: Sahara, S.Si., M.Sc., Ph.D.	(.....)
Munaqisy III	: Prof. Dr. H. Arifuddin, M.Ag.	(.....)
Pembimbing I	: Iswadi, S.Pd., M.Si.	(.....)
Pembimbing II	: Ihsan, S.Pd., M.Si.	(.....)

Diketahui Oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin, M.Ag.
NIP: 19691205 199303 1 001

KATA PENGANTAR

“Assalamu Alaikum Warahmatullahi Wabarakatuh”

Puji syukur senantiasa penulis panjatkan kehadiran Allah SWT. Karena berkah dan limpahan rahmat-Nya. Sehingga skripsi dengan judul “**Studi Awal Fabrikasi DSSC (*Dye Sensitised Solar Cell*) Dengan Menggunakan Ekstrak Daun Dan Bunga Putri Malu (*Mimosa Pudica Linn*) Sebagai Fotosensitizer**” dapat diselesaikan oleh penulis. Shalawat serta salam senantiasa dan tak henti-hentinya kirimkan shalawat kepada junjungan Nabi kita Rasulullah Muhammad SAW. Sebagai rahmatan lil’alamin bagi seluruh alam. Nabi yang merupakan pengubah arah dari kegelapan dan kebodohan menuju suatu peradaban yang dicintai serta diridhoi oleh Allah SWT.

Penulis menyadari sepenuhnya bahwa penulisan suatu karya ilmiah tidaklah mudah, oleh karena itu dalam penyusunan skripsi ini terdapat kekurangan baik dari segi bahasa dan penulisan. Sehingga penulis mengharapkan masukan serta kritikan yang bersifat membangun guna kesempurnaan skripsi ini.

Banyak hambatan dan tantangan yang penulis hadapi selama menempuh perkuliahan sampai pada penulisan skripsi ini, namun dengan bantuan semua pihak baik materil maupun non materil kepada penulis sehingga semua itu dapat teratasi sesuai harapan. Pada kesempatan ini, penulis menghaturkan rasa hormat kepada kedua orang tuaku **Manda’** dan **Ninang** Terima kasih karena telah memberikan

semangat yang tiada henti memberikan kasih sayang dan cintanya serta doa-doanya untuk keberhasilan penulis.

Olehnya itu dalam kesempatan ini izinkanlah penulis mengucapkan Jazakumullahu Khairun Katsirah kepada yang terhormat:

1. Seluruh keluarga besar yang senantiasa meberikan semangat kepada penulis untuk menyelesaikan studi akhir, dorongan moril dan materi yang saya segani **Kak Aziz, Kak Asri dan Kak Ramlah**, yang selalu menemani penulis dalam suka dan duka. Semoga kalian menjadi orang yang dibanggakan dan membanggakan.
2. Bapak **Prof. Dr. H. Musafir Pababbari, M.Si.**, selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar yang telah memberikan kesempatan kepada penulis untuk menyelesaikan studi Strata Satu (S1) di kampus Islam terbesar di Indonesia Timur ini.
3. Bapak **Prof. Dr. H. Arifuddin, M.Ag.** selaku dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar beserta wakil Dekan I, wakil Dekan II dan wakil Dekan III dan seluruh staf administrasi yang selalu memberikan fasilitas kepada penulis selama masa pendidikan dan selaku penguji III yang selama ini telah memberikan masukan dan kritikan sebagai motivasi dalam penulisan skripsi ini.
4. Ibu **Sahara, S.Si, M.Sc, Ph.D.**, selaku ketua jurusan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar dan sekaligus selaku penguji II yang senantiasa meluangkan waktu dalam memberikan masukan dan kritikan.

5. Bapak **Iswadi, S.Pd, M.Si.**, selaku pembimbing I yang penuh dengan ketulusan hati dan kelapangannya meluangkan waktu, tenaga dan pikiran serta penuh dengan kesabaran untuk mengarahkan, membimbing dan memberikan motivasi penulis disaat penulis mengalami kesulitan agar bisa menyelesaikan skripsi ini.
6. Bapak **Ihsan, S.Pd, M.Si.**, selaku pembimbing II yang telah banyak memberikan masukan dan dorongan kepada penulis sehingga penulis dapat menyelesaikan skripsi ini.
7. Ibu **Rahmaniah, S.Si, M.Si.**, selaku penguji III yang telah banyak memberikan semangat, masukan dan dorongan demi kelancaran dan perbaikan skripsi ini.
8. Bapak dan ibu dosen Jurusan Fisika Fakultas Sains dan Teknologi yang telah banyak mengamalkan banyak ilmu selama penulis berada di bangku kuliah.
9. Teman-teman angkatan 2012 yang telah banyak membantu penulis dalam melakukan penelitian baik berupa bantuan tenaga, pikiran, waktu, materi dan doa sehingga skripsi ini dapat diselesaikan
10. Terkhusus seseorang yang telah memberikan semangat besar kepada penulis untuk selalu tegar untuk hadapi apapun dalam penyelesaian studi penulis..
11. Seluruh teman, kerabat maupun sahabat yang tidak bisa penulis sebutkan satu persatu, senantiasa memberikan dorongan kepada penulis untuk segera menyelesaikan tugas akhir ini. Terima kasih kepadanya.

Selain itu penulis juga mengucapkan permohonan maaf yang sedalam-dalamnya jika penulis banyak melakukan kesalahan dan kekhilafan, baik dalam bentuk ucapan dan tingkah laku, semenjak penulis menginjakkan kaki pertama kali di Universitas Islam Negeri Alauddin Makassar hingga selesainya studi penulis. Semua itu adalah murni dari penulis sebagai manusia biasa yang tak pernah luput dari kesalahan dan kekhilafan.

Akhirnya penulis berharap bahwa apa yang disajikan dalam skripsi ini dapat bermanfaat bagi pengembangan ilmu pengetahuan. Semoga semuanya dapat bernilai ibadah di sisi-Nya. Amin..

Wassalamu Alaikum Warahmatullahi Wabarakatu

Makassar.15 November 2016

Penulis

ARDIAN
60400112024

DAFTAR ISI

HALAMAN JUDUL	
PENGESAHAN KEASLIAN SKRIPSI	i
LEMBAR PENGESAHAN	ii
KATA PENGANTAR	iii
DAFTAR ISI	vii
DAFTAR SIMBOL	x
DAFTAR GAMBAR	xi
DAFTAR GRAFIK	xii
DAFTAR TABEL	xiii
DAFTAR LAMPIRAN	xii
ABSTRAK	xv
ABSTRACT	xvi
BAB I. PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	7
1.3 Tujuan Penelitian.....	7
1.4 Ruang Lingkup	7
1.5 Manfaat Penelitian.....	8

BAB II. TINJAUAN TEORETIS	9
2.1 Integrasi Keilmuan Al-Qur'an Dalam Fabrikasi DSSC.....	9
2.2 Energi Matahari.....	12
2.3 Sel Surya.....	14
2.4 DSSC (<i>Dye Sensitized Solar Cell</i>).....	16
2.5 Material DSSC.....	19
2.5.1 Substat Kaca ITO (<i>Indium Tin Oxide</i>).....	20
2.5.2 <i>Dye</i>	20
2.5.3 Karakteristik TiO ₂ (<i>Titanium Dioksida</i>).....	21
2.5.4 Larutan Elektrolit.....	21
2.5.5 Katalis Elektroda Lawan.....	21
2.6 Prinsip Kerja DSSC (<i>Dye Sensitized Solar Cell</i>).....	22
2.7 Tanaman Putri Malu (<i>Mimosa Pudica Linn</i>).....	24
2.8 Performansi Sel Surya.....	29
2.9 Spektrofotometer UV-Vis.....	31
2.10 Scanning Elektron Microscope (SEM).....	33
BAB III. METODE PENELITIAN	35
3.1 Waktu dan Tempat Penelitian.....	35
3.2 Alat dan Bahan.....	35
3.3 Prosedur Penelitian.....	37
3.4. Pengujian Arus dan Tegangan.....	42
3.5 Tabel Pengamatan.....	43

3.6 Diagram Alir.....	45
3.7 Jadwal Penelitian.....	46
BAB IV. HASIL DAN PEMBAHASAN.....	47
4.1 Pembuatan Ekstrak Sampel.....	47
4.2 Karakterisasi Zat Warna.....	49
4.3 Analisis Sel Surya.....	52
4.4 Analisa SEM Lapisan TiO ₂ dan <i>Dye</i>	57
BAB V. PENUTUP.....	61
5.1 Kesimpulan.....	61
5.2 Saran.....	61
DAFTAR PUSTAKA.....	62
RIWAYAT HIDUP.....	65
DAFTAR LAMPIRAN	

DAFTAR SIMBOL

Simbol	Satuan
J_{maks} : Kerapatan arus maksimum	mA/cm^2
V_{maks} : Tegangan maksimum	V
J_{sc} : Kerapatan Arus pada saat kondisi <i>Short Circuit</i>	mA/cm^2
V_{oc} : Tegangan pada saat kondisi <i>Open Circuit</i>	V
P_{maks} : Daya yang dihasilkan sel	mW/cm^2
P_{In} : Daya dari intensitas cahaya matahari	W/cm^2
η : Efisiensi	%
FF : <i>Fill Factor</i>	
J : Kerapatan arus	mA/cm^2
I : Arus yang dihasilkan sel	mA
A : Luasan sel surya	cm^2

DAFTAR GAMBAR

Gambar	Judul Gambar	Halaman
Gambar 2.1	Panel Surya (Berbasis Silikon)	14
Gambar 2.2	Prinsip Kerja Panel Surya	15
Gambar 2.3	Dye Sensitized Solar Cell (DSSC)	17
Gambar 2.4	Struktur DSSC	19
Gambar 2.5	Prinsip Kerja DSSC	23
Gambar 2.6	Tanaman Putri Malu	26
Gambar 2.7	Sistem Optik Pada Spektrofotometer	33
Gambar 2.8	Diagram Skematik Fungsi Dasar SEM	34
Gambar 3.1	Ilustrasi Lapisan TiO_2	40
Gambar 3.2	Perendaman Lapisan TiO_2 pada <i>Dye</i>	40
Gambar 3.3	Ilustrasi Hasil Pelapisan Karbon	41
Gambar 3.4	Ilustasi Hasil pembuatan Lapisan DSSC	41
Gambar 3.5	Ilustrasi Lapisan Sandwich DSSC	42
Gambar 3.6	Rangkaian Pengukuran Arus dan Tegangan	43
Gambar 4.1	Hasil Proses Maserasi Daun dan Bunga Putri Malu	48
Gambar 4.2	Hasil Destilasi Sampel	48
Gambar 4.3	DSSC Dye Daun dan Bunga putri malu	52
Gambar 4.4	Hasil Pengujian SEM Pada Ekstrak Daun	57

DAFTAR GRAFIK

Grafik	Judul Grafik	Halaman
Grafik 2.1	Grafik Efisiensi Solar Sel	18
Grafik 2.2	Grafik Kurva (J-V) Solar Sel	29
Grafik 4.1	Hasil Pengujian UV-Vis Ekstrak Daun Putri Malu	49
Grafik 4.2	Hasil Pengujian UV-Vis Ekstrak Bunga Putri Malu	50
Grafik 4.3	Kurva J-V Daun Putri Malu	53
Grafik 4.4	Kurva J-V Daun Bunga Malu	54
Grafik 4.5	Kurva Perbandingan Hasil Efisiensi (J-V) Pada Penggunaan Ekstrak Dye Berbagai Tanaman Sebagai Fotosensitizer Solar Sel	56

DAFTAR TABEL

Tabel	Judul Tabel	Halaman
Tabel 2.1	Skala Spektrum Cahaya Tanpak	32
Tabel 4.1	Data Panjang Gelombang dan Absorbansi Dari Dye Daun Tanaman Putri Malu	49
Tabel 4.2	Data Panjang Gelombang dan Absorbansi Dari Dye Bunga Tanaman Putri Malu	51
Tabel 4.3	Hasil Perhitungan Efisiensi DSSC Daun Dan Bunga Tanaman Putri Malu	54

DAFTAR LAMPIRAN

Lampiran	Judul Lampiran	Halaman
L1	Hasil Pengujian Karakterisasi Zat Warna	66
L2	Tabel Data Pengujian Arus-Tegangan Pada Daun dan Bunga Putri Malu	70
L3	Data Perhitungan Efisiensi DSSC	75
L4	Hasil Pengujian SEM Pada Daun Putri Malu	79
L5	Dokumentasi Penelitian	82
L6	Persuratan	96

ABSTRAK

Nama Penyusun : Ardian
NIM : 60400112024
Judul Skripsi : Studi Awal Fabrikasi DSSC (*Dye Sensitized Solar Cell*) Dari Ekstrak Daun dan Bunga Putri Malu (*Mimosa Pudica Linn*) Sebagai Fotosensitizer

Abstrak: Salah satu energi potensial sebagai sumber energi alternatif yang terbaharui setiap saat dan untuk mencegah terjadinya krisis energi dimasa depan yaitu dengan pemanfaatan energi sinar matahari. Oleh karena itu, penelitian ini dilakukan untuk menghasilkan sel surya dalam mengkonversi energi matahari menjadi energi listrik. DSSC (*Dye Sensitized Solar Cell*) telah difabrikasi dengan menggunakan serbuk TiO_2 (*Titanium Dioksida*) yang dilapisi dengan kaca ITO (Indium Tin Oxide) dan diberi temperatur sintering $450\text{ }^\circ\text{C}$ dengan waktu 30 menit yang kemudian disensitasi dalam larutan Dye daun dan bunga putri malu (*Mimosa Pudica Linn*) dengan waktu perendaman selama 24 jam. Penelitian ini dilakukan pengujian karakterisasi zat warna dengan menggunakan spektrofotometer UV-Vis dan pengujian lapisan morfologi TiO_2 serta *dye* pada permukaan substrak kaca. DSSC ini di analisa karakteristik Arus (I) dan Tegangan (V) dengan menggunakan penyinaran sinar matahari yaitu pada *dye* daun putri malu (V_{oc}) 320 mV, arus rangkaian pendek (I_{sc}) 273 μA dengan efisiensi (η) 0,01394 % dan pada bunga putri malu (V_{oc}) 298 mV, arus rangkaian pendek (I_{sc}) 298 μA dengan efisiensi (η) 0.0070 %.

Kata Kunci: *Dye Sensitized Solar Cell, Efisiensi dan Energi.*

ABSTRACT

Nama Penyusun : Ardian
NIM : 60400112024
Judul Skripsi : Preliminary Studies Fabrication DSSC (Dye- sensitized Solar Cell) From Extract Leaf and flower mimose (*Mimosa Pudica* Linn) as Photosensitizers

Abstract: One of the potential energy as an alternative energy source that is renewable at any time and to prevent an energy crisis in the future is to use the energy of sunlight. Therefore, this study was conducted to produce solar cells in converting solar energy into electrical energy. DSSC (Dye sensitized Solar Cell) has been fabricated using the powder TiO₂ (*Titanium Dioksida*) coated with ITO glass (Indium Tin Oxide) and given a sintering temperature of 450 ° C with a time of 30 minutes later disensitasi in a solution of Dye leaves and flowers shy daughter (*Mimosa pudica* Linn) with immersion time for 24 hours. This research was conducted testing of the characterization of the dye using UV-Vis spectrophotometer and the morphology of the TiO₂ layer testing and dye on the surface of the glass substrak. DSSC is in the analysis of flow characteristics (I) and voltage (V) by using sunlight irradiation is the dye leaves shy daughter (Voc) of 320 mV, short circuit current (Isc) 273 μ A with efficiency (η) 0.01394% and the flower shy daughter (Voc) 298 mV, short circuit current (Isc) 298 μ A with efficiency (η) 0.0070%.

Keywords: Dye-sensitized Solar Cell Efficiency and Energy.

BAB I

PENDAHULUAN

1.1 Latar Belakang

Al-Qur'an adalah muhjazat yang diturunkan oleh Allah SWT kepada Nabi Muhammad SAW sebagai petunjuk bagi ummat manusia hingga akhir zaman yang mencakup semua aspek kehidupan dan permasalahan manusia dalam kehidupan sehari-hari. Sebagaimana firman Allah SWT dijelaskan di dalam Al-Qur'an surah Al-A'raf ayat:10 yaitu:

وَلَقَدْ مَكَّنَّاكُمْ فِي الْأَرْضِ وَجَعَلْنَا لَكُمْ فِيهَا مَعِيشًا قَلِيلًا مَّا تَشْكُرُونَ ﴿١٠﴾

Terjemanya:

“Sesungguhnya Kami telah menempatkan kamu sekalian di muka bumi dan Kami adakan bagimu di muka bumi (sumber) penghidupan. Amat sedikitlah kamu bersyukur. (Qs. Al-A'raf (7):10).

Menurut tafsir Ibnu Katsir Allah SWT berfirman mengingatkan hambanya bahwa Allah telah menjadikan bumi sebagai tempat tinggal dan di dalamnya Allah menciptakan gunung-gunung, sungai-sungai dan rumah tempat tinggal. Allah memperbolehkan mereka mengambil berbagai manfaat yang ada padanya,

memperjalankan mereka bagi awan untuk mengeluarkan rizki dari bumi tersebut. Dan di bumi itu Allah menjadikan bagi mereka sumber penghidupan dan berbagai macam sarana berusaha dan perdagangan bagi mereka. Namun dengan semuanya itu, kebanyakan dari mereka tidak bersyukur dan jelaskan juga di dalam Al-Qur'an surah Az-Zukhruf ayat: 33 Allah SWT berfirman yang berbunyi:

أَهُمْ يَقْسِمُونَ رَحْمَتَ رَبِّكَ نَحْنُ قَسَمْنَا بَيْنَهُمْ مَعِيشَتَهُمْ فِي الْحَيَاةِ الدُّنْيَا وَرَفَعْنَا
بَعْضَهُمْ فَوْقَ بَعْضٍ دَرَجَاتٍ لِيَتَّخِذَ بَعْضُهُمْ بَعْضًا سُخْرِيًّا وَرَحْمَتُ رَبِّكَ خَيْرٌ
مِّمَّا يَجْمَعُونَ ﴿٣٣﴾

Terjemanya:

Apakah mereka yang membagi-bagi rahmat Tuhanmu? Kami telah menentukan antara mereka penghidupan mereka dalam kehidupan dunia, dan kami telah meninggikan sebahagian mereka atas sebagian yang lain beberapa derajat, agar sebahagian mereka dapat mempergunakan sebagian yang lain. Dan rahmat Tuhanmu lebih baik dari apa yang mereka kumpulkan (Qs. Az-Zukhruf (43):33).

Menurut tafsir Ibnu Katsir Allah SWT berfirman menyampaikan bahwa perkara bukanlah dikembalikan kepada mereka, akan tetapi kepada Allah. Dan Allah lebih mengetahui kepada siapa Dia Jadikan risalah-Nya yang hati dan jiwanya paling bersih, serta keluarganya paling terhormat dan asal usulnya paling suci. Kemudian Allah berfirman telah memberikan tingkatan kepada para makhluk-Nya tentang harta, akal dan pemahaman yang diberikan kepada mereka serta berbagai daya, lahir dan batin. Agar sebagian dari mereka mempergunakan sebagian dari yang lain dalam

berbagai amal, karena sebagian membutuhkan dari sebagian yang lain. Rahmat Allah kepada makhluk-Nya lebih baik bagi mereka dari pada apa yang mereka miliki berupa harta dan kesenangan kehidupan dunia.

Allah SWT menciptakan umat manusia sebagai makhluk yang sempurna, maka dari itu, sebagai manusia yang mengakui kebenaran firman Allah SWT, sepantasnyalah harus menjadikan Al-Qur'an sebagai dasar dari segala pengetahuan, kemudian diaplikasikan dalam berbagai aspek kehidupan terutama dalam permasalahan energi. Sebagai ciptaan-Nya yang berfikir harus memanfaatkan berbagai macam sumber daya alam yaitu salah satu diantaranya sinar matahari yang sangat melimpah sebagai energi alternatif terbarukan dan selanjutnya digunakan untuk pemenuhan kebutuhan energi listrik. Sebagaimana firman Allah SWT dalam Al-Qur'an suruh Nuh (71):16 berbunyi:

وَجَعَلَ الْقَمَرَ فِيهِنَّ نُورًا وَجَعَلَ الشَّمْسَ سِرَاجًا ﴿١٦﴾

Terjemahnya:

Dan Allah menciptakan padanya bulan sebagai cahaya dan menjadikan matahari sebagai pelita (Q.s Nuh (71):16).

Berdasarkan tafsir Ibnu Katsir Allah Swt menyampaikan bahwa ada perbedaan antara keduanya dalam cahaya dan Dia menjadikan masing-masing dari keduanya sesuai dengan ketentuan-Nya. Untuk mengetahui malam dan siang dengan terbit dan terbenamnya matahari. Dan Dia juga menetapkan bagi bulan beberapa perhentian dan bintang yang keduanya mempunyai perbedaan cahaya, terkadang

bertambah sampai puncak, kemudian cahayanya mulai surut lagi sampai tidak tampak. yang kemudian itu untuk menunjukkan perjalanan bulan dan tahun.

Kehidupan manusia sangat bergantung akan ketersediaan sumber daya alam terbarukan maupun tidak terbarukan yaitu dengan jumlah pertumbuhan penduduk mengalami peningkatan yang tidak diimbangi dengan potensi cadangan energi fosil yang semakin menipis dan pencarian sudah sangat sulit dilakukan, kemudian akan menjadi kendala besar dimasa akan datang. Namun masih ada bentuk energi lain yang tidak akan habis, yaitu energi terbarukan yaitu berasal dari angin, air dan panas bumi dan tenaga surya yang sangat melimpah.

Sebagai wilayah yang tropis, Indonesia mempunyai banyak wilayah yang disinari matahari dengan baik, sehingga pemanfaatan energi dengan menggunakan sel surya (*solar cell*) merupakan alternatif yang menjanjikan. Sel surya merupakan alat yang dapat mengubah cahaya matahari menjadi energi listrik secara langsung, tetapi saat ini sel surya umumnya masih berbasis silikon yaitu dalam proses fabrikasinya yang mahal. Dengan perkembangan teknologi ditemukan sel surya DSSC (*Dye Sensitized Solar Cell*) oleh Gratzel sebagai sel surya dengan menggunakan ekstrak dari bahan organik. Dengan fabrikasi lebih mudah, sederhana tanpa menggunakan peralatan canggih dan mahal (Gratzel, 2003: 45). DSSC terdiri dari sepasang substrat merupakan kaca konduktif berlapis yang berperan sebagai elektroda dan counter elektroda. Pada elektroda dideposisikan lapisan nanokrital TiO_2 (*Titanium Dioksida*) yang berpori sebagai fotoanoda dan disensitisasi *dye* (pewarna alami) sebagai *fotosensitizer* sel surya sedangkan untuk elektroda pembeding

dilapisi katalis dengan menggunakan lapisan karbon untuk mempercepat reaksi redoks. Kemudian Kedua elektroda tersebut disusun dengan struktur *sandwich* dengan dipisahkan oleh elektrolit redoks (Misbachudin,dkk, 2014: 58).

Pada penelitian sebelumnya telah digunakan beberapa jenis *dye* organik terhadap terhadap efisiensi sel surya dari *dye* kelopak bunga rosella, buah manggis dan buah terung belanda. Lapisan TiO₂ yang disintesis dengan metanol, lapisan TiO₂ dianalisis menggunakan XRD (*X-Ray Diffractometer*) dan SEM (*Scanning Elektron Microscope*). Nilai efisiensi sel surya dengan menggunakan *dye* buah manggis lebih besar yaitu 2,65% dibandingkan dengan *dye* rosella dan terung belanda (Dahlan dan Fahyuan, 2014: 74). Penggunaan ekstrak buah Naga dengan variasi temperatur dan waktu tahan kalsinasi terhadap unjuk kerja semikonduktor TiO₂ dengan pengujian (SEM) dan (XRD) dari pengujian kelistrikan didapatkan hasil optimum dengan tegangan 562 mV dan kuat arus 0.307 mA sehingga diperoleh efisiensi sebesar 0.089% (Susanti. 2012. Hal: 81).

Penggunaan ekstrak antosianin kol merah sebagai *fotosensitizer* dalam pembuatan DSSC dengan kaca konduktif TCO (*transparent conducting oxide*) TCO sebagai substrat. Elektroda lain berupa lempengan karbon sebagai elektroda lawan dan menggunakan elektrolit gel yang digunakan sebagai pengganti elektrolit cair. Elektroda lain berupa lempengan karbon sebagai elektroda lawan dengan efisiensi konversi sel surya sebesar 0,034% dan 0,055% untuk masing-masing sel masih sangat rendah dengan hasil yang diperoleh peneliti yang terdahulu (Akhiruddin,dkk. 2007: 78). Ekstraksi daun bayam sebagai *dye sensitizer*,

menggunakan kaca ITO (*indium Tin Oxide*) dan TiO_2 sebagai bahan semikonduktor dengan pengujian menggunakan sumber cahaya matahari lebih besar dari pada menggunakan cahaya lampu halogen. Hasil memperlihatkan bahwa semakin tinggi jarak lampu halogen terhadap sel maka semakin kecil intensitas dan semakin kecil nilai arus dan tegangan yang dihasilkan dengan nilai efisiensi yang diperoleh sebesar 0.832%. (Kumara dan Prajitno, 2012: 1).

Dye klorofil dari daun cincau sebagai *fotosensitizer* dengan menggunakan kaca Konduktif FTO (*fluorine-dopen tin oxide*). Dimana TiO_2 sebagai fotoanoda, iodine sebagai redoks elektrolit dengan menggunakan karbon pada pensil. Sehingga diperoleh hasil tegangan yang bervariasi terhadap jarak sumber cahaya lampu neon yang digunakan (Prananto, Dkk. 2013: 30).

Dalam DSSC pewarna alami sebagai *sensitizer* memainkan peran kunci untuk menyerap foton dari sinar matahari atau lampu dan mengubahnya menjadi arus listrik. *Dye* dapat ditemukan diberbagai buah dan tumbuhan dengan harga *fabrikasi* lebih murah, dibandingkan penggunaan pewarna seperti kompleks logam dengan harga yang relatif mahal. Sehingga *dye* yang digunakan dalam penelitian ini adalah dari daun dan bunga dari Putri Malu (*Mimosa Pudica Linn*). Merupakan jenis tanaman perdu pendek anggota polong-polongan, daun kecilnya berpasangan dan bunganya berwarna kemeramudahan yang digunakan sebagai pewarna alami yaitu hijau-kekuningan, berdasarkan skala spektrum cahaya yaitu dengan panjang gelombang 400 - 435 nm dengan absorbansi warna ungu pada tingkat energi paling tinggi, sehingga foton yang di pancarkan oleh sinar matahari dapat terabsorbansi dengan

baik pada sel surya serta menghasilkan arus yang besar. Fabrikasi dan metode dalam penelitian ini sangat menentukan hasil efisiensi yang akan diperoleh pada sel surya tersebut.

Berdasarkan latar belakang masalah di atas, maka penulis mengambil judul penelitian **“Studi Awal Fabrikasi DSSC (*Dye Sensitized Solar Cell*) Dari Ekstrak Bunga Dan Daun Putri Malu (*Mimosa Pudica Linn*) Sebagai *Fotosensitizer*”**.

1.2 Rumusan Masalah

Rumusan masalah dalam penelitian ini adalah berapa besar efisiensi yang dihasilkan dari penggunaan ekstrak daun dan bunga putri malu sebagai *fotosensitizer* ?

1.3 Tujuan Penelitian

Berdasarkan rumusan masalah di atas, maka tujuan penelitian ini adalah untuk mengetahui efisiensi yang dihasilkan dari penggunaan ekstrak daun dan bunga putri malu (*Mimosa Pudica Linn*) sebagai *fotosensitizer*.

1.4 Ruang Lingkup

Dalam penelitian ini ada beberapa batasan objek permasalahan yang akan diteliti yaitu :

1. Sepasang substrat ITO (*Indium Tin Oxide*) tipe XY100T, dengan ukuran 20 mm × 20 mm × 0,7 mm.
2. Material semikonduktor TiO₂ (*Titanium Dioxide*)
3. Jenis karbon yang digunakan dari nyala api lilin.

4. Elektrolit yang digunakan yaitu pasangan redoks dari Iodine dan Triiodida (I^- dan I_3^-).
5. Metode pendeposisian yang digunakan metode konvensional (*Doctor Blade*)
6. Pengujian karakterisasi yang dilakukan yaitu, uji UV-Vis, uji SEM (*Scanning Electron Microscope*).
7. Pengukuran variabel-variabel fisis yang dilakukan adalah arus (I), tegangan (V), suhu (T) dan intensitas cahaya (E).

I.5 Manfaat Penelitian

Manfaat yang dapat diperoleh dalam penelitian ini adalah:

1. Menginformasikan kepada masyarakat pembuatan sel surya organik DSSC (*Dye Sensitized Solar Cell*) dengan menggunakan *dye* alami yaitu daun dan bunga putri malu (*Mimosa Pudica Linn*) sebagai *fotosensitizer*.
2. Menghasilkan sel surya dengan pemanfaatan bahan organik yang ramah lingkungan, murah dan mudah diperoleh di lingkungan sekitar.

BAB II

TINJAUAN TEORETIS

2.1 Integrasi Keilmuan Al-Qur'an Dalam Fabrikasi DSSC

Integrasi keilmuan Al-Qur'an dalam sains memberikan pemikiran yang didasari keyakinan akan mampu mengantarkan manusia memiliki pengetahuan, kepribadian dan wawasan yang lebih utuh dengan mempunyai kemampuan IMTAQ (iman dan taqwa) sekaligus IPTEK (ilmu pengetahuan dan teknologi). Allah SWT menyampaikan syariat islam melalui perantara para Rasul-Nya. Ajarannya membimbing umat agar selamat di dunia dan di akhirat dengan kehidupan yang seimbang antara keduanya. Untuk mewujudkan hal tersebut, maka Allah membekali Nabi Muhammad sebagai Rasul terakhir dengan kitab suci Al-Qur'an Sebagaimana Firman Allah SWT di dalam surah Al-Jatsiyah ayat :20 berbunyi:

هَذَا بَصِيرَةٌ لِلنَّاسِ وَهُدًى وَرَحْمَةٌ لِّقَوْمٍ يُوقِنُونَ ﴿٢٠﴾

Terjemahnya:

Al-Qur'an ini adalah pedoman bagi manusia, petunjuk dan rahmat bagi kaum yang meyakini (Q.S. Al-Jatsiyah (45): 20).

Mengabaikan nilai-nilai agama dalam perkembangan sains akan melahirkan dampak negatif pada alam semesta ini, jadi pengembangan eksperimen-eksperimen

ilmu sains yang berdasarkan pandangan Al-Qur'an jelas akan memperkaya khasanah ilmu pengetahuan umat manusia yaitu dapat meningkatkan pola pikir untuk memajukan perkembangan sains berdasarkan kajian Al-Qur'an sehingga dapat memanfaatkan segala ciptaan-Nya untuk kepentingan hidup bersama. Sebagaimana firman Allah SWT dalam Qs. Al-Jathiyah (45): 13 berbunyi:

وَسَخَّرَ لَكُمْ مَّا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ جَمِيعًا مِّنْهُ إِنَّ فِي ذَلِكَ لَآيَاتٍ لِّقَوْمٍ
يَتَفَكَّرُونَ ﴿١٣﴾

Terjemahnya:

Dan Dia telah menundukkan untukmu apa yang di langit dan apa yang di bumi semuanya, (sebagai rahmat) daripada-Nya. Sesungguhnya pada yang demikian itu benar-benar terdapat tanda-tanda (kekuasaan Allah) bagi kaum yang berfikir (Qs. Al-Jathiyah (45): 13).

Menurut tafsir Ibnu Katsir Allah SWT menceritakan berbagai nikmat-Nya yang diberikan kepada hamba-hamba-Nya. Yaitu berupa bintang-bintang, gunung-gunung, lautan, sungai-sungai dan segala hal yang dapat kalian manfaatkan. Artinya, semuanya itu merupakan karunia, kebaikan dan anugerah-Nya. Oleh karena itu tidak ada sekutu baginya dan sesungguhnya pada yang demikian itu merupakan tanda-tanda kekuasaan-Nya bagi kaum yang berpikir.

Tetapi seiring dengan perkembangan sains dan teknologi kebutuhan akan sumber daya listrik akan terus bertambah, dimana saat ini sebagian besar pembangkit

listrik masih menggunakan bahan bakar fosil dan minyak yang semakin hari ketersediaanya semakin berkurang dan pencariannya semakin sulit dilakukan sehingga perlunya pemanfaatan energi alternatif yang dapat terbaharui setiap saat yaitu energi surya dari sinar matahari menjadi sumber energi listrik masa depan.

Sebagaimana firman Allah SWT Qs. An-Nahl (16) :12 Allah SWT berfirman:

وَسَخَّرَ لَكُمْ الَّيْلَ وَالنَّهَارَ وَالشَّمْسَ وَالْقَمَرَ^ط وَالشُّجُومَ^ط مُسَخَّرَاتٍ بِأَمْرِهِ^ج إِنَّ فِي ذَلِكَ لَآيَاتٍ لِّقَوْمٍ يَعْقِلُونَ ﴿١٢﴾

Terjemahnya:

Dan Dia menundukkan malam dan siang, matahari dan bulan untukmu. Dan bintang-bintang itu ditundukkan (untukmu) dengan perintah-Nya. Sesungguhnya pada yang demikian itu benar-benar ada tanda-tanda (kekuasaan Allah) bagi kaum yang memahaminya (nya) (Qs. An-Nahl (16):12).

Menurut tafsir Ibnu Katsir Allah SWT mengingatkan kepada hamba-hambanya atas ayat-ayat-Nya yang agung dan pemberiannya yang besar, tentang pengendalian-Nya atas malam dan siang yang saling bergantiang. Atas matahari dan bulan yang saling berputar, atas bintang, baik yang bergerak, maupun yang di sudut-sudut langit. Sebagai sinar dan cahaya agar menjadi petunjuk dalam kegelapan. Dan masing-masing itu semua berjalan di atas jalur yang telah ditentukan oleh Allah. Dan gerakan yang telah ditentukan yang tidak bisa lebih dan tidak bisa kurang. Semuanya di bawah paksaan-Nya, kekuasaan-Nya, Pengendalian-Nya, ketentuan-Nya dan

kemudah-mudahan-Nya. Kekuasaan-Nya yang nyata dan kerajaan-Nya yang agung bagi kaum yang memikirkan Allah dan memahami bukti-bukti-Nya.

Ayat-ayat tentang sains di dalam Al-Qur'an harus dipadukan dengan konsep keilmuan dan keislaman. Yaitu dengan mencari titik kesamaan antara sains dan islam yang dapat saling memperkuat dan sebagai pengawal dari setiap kerja sains. Al-Qur'an dan hadis bukan sekedar menjadi pelengkap, tetapi sumber rujukan dan alangkah ruginya jika ilmu yang dimiliki tidak pernah mengaitkannya dengan Al-Qur'an, kitab suci penuntun kehidupan manusia. Allah SWT tegas mengatakan bahwa orang-orang yang telah diberi ilmu, bahwa jika mereka bersedia menghubungkan ilmu-ilmu yang dipelajarinya dengan Al-Qur'an mereka akan semakin memahami kebenaran kitab suci-Nya (Purwaningrum. 2015. Hal: 129-131).

2.2 Energi Matahari

Matahari merupakan bagian tata surya yang bersinar sendiri dan merupakan pusat tata surya, diameter matahari \pm 109 kali diameter bumi dengan suhu pada permukaan yaitu 600 kelvin. Matahari dapat dimanfaatkan dan dipelajari spektrumnya yang sampai kebumi berupa sinar matahari sebagai

Matahari adalah sumber energi utama yang memancarkan energi luar biasa besarnya ke permukaan bumi. Pada keadaan cuaca cerah, permukaan bumi menerima sekitar 1000 watt energi matahari per-meter persegi. Kurang dari 30% energi tersebut dipantulkan kembali ke angkasa, 47% dikonversikan menjadi panas, 23% digunakan untuk seluruh sirkulasi kerja yang terdapat di atas permukaan bumi, sebagian kecil 0,25% ditampung angin, gelombang dan arus dan masih ada bagian

yang sangat kecil 0.025% disimpan melalui proses *fotosintesis* di dalam tumbuhan-tumbuhan yang akhirnya digunakan dalam proses pembentukan batu bara dan minyak bumi. (Manan Saiful. hal:32).

Radiasi adalah suatu bentuk energi yang dipancarkan oleh setiap benda yang mempunyai suhu di atas nol mutlak dan merupakan satu-satunya bentuk energi yang dapat menjalar di dalam vakum angkasa luar. Radiasi matahari merupakan gelombang elektromagnetik yang terdiri atas medan listrik dan medan magnet. Matahari setiap menit memancarkan energi sebesar 56×10^{26} kalori. Dari energi ini bumi menerima $2,55 \times 10^{18}$ kalori atau hanya $\frac{1}{2} \times 10^9$ nya. Radiasi matahari yang jatuh ke bumi disebut insolasi yaitu penerimaan energi matahari oleh permukaan bumi, bentuknya adalah sinar-sinar gelombang pendek yang menembus atmosfer. (Prawirowardoyo, 1996:32-34).

Radiasi yang dipancarkan matahari diterima pada permukaan bumi sangat kecil, tetapi radiasi matahari merupakan energi utama dalam proses fisika atmosfer. Lama penyinaran matahari dalam periode hari adalah variasi dari bulan ke bulan berikutnya, hal ini juga banyak mempengaruhi intensitas total radiasi matahari yang dipancarkan adalah dalam bentuk energi yang digunakan untuk memanaskan bumi. Radiasi yang diterima permukaan bumi sangat bervariasi menurut tempat dan waktu, perbedaan menurut tempat, terjadi disebabkan oleh perbedaan lintang serta keadaan atmosfer terutama awan. Perbedaan menurut waktu terjadi karena radiasi dalam sehari maupun secara musiman (Reza. 2009, hal:9).

2.3 Sel Surya

Sel surya adalah perangkat yang mengkonversi radiasi sinar matahari menjadi energi listrik. Fotovoltaik ini ditemukan oleh fisikawan perancis Alexandre Edmond Becquerel pada tahun 1839, dimana Becquerel mendeteksi adanya tegangan foton ketika sinar matahari mengenai elektroda pada larutan elektrolit. Yang melingkupi bahan semikonduktor selenium dengan sebuah lapisan emas yang sangat tipis untuk membentuk sambungan-sambungan, alat tersebut hanya memiliki efisiensi 1% (Zulkipli. 2013: 2).

Gambar 2.1: Panel Surya (berbasis silikon)

Sumber: (<http://www.teknologi.solar.selsurya.com-new.jpg>)

Panel surya tersusun dari sel surya yang kecil yang selanjutnya dibentuk dalam modul sehingga menjadi panel, yang dijual dalam berbagai bentuk, ukuran dan merek. Tiap panel terbentuk modul yang ukuran dan kemampuannya menyerap untuk menyerap radiasi matahari berbeda. Umumnya panel yang dijual di pasaran berdaya 20 Wp, 30 Wp, 50 Wp, 80 Wp dan 100 Wp. Wp (*Watt Peak*) adalah satuan yang digunakan untuk menghitung daya serap panel terhadap panas matahari, selain daya

dan ukuran, bahan silikon yang digunakan untuk membuat panel juga beragam (Mediastika, 2013: 139-140). Prinsip kerja solar sel berbasis silikon sebagai berikut:

Gambar 2.2: Prinsip Kerja Panel Surya

Sumber : (<http://www.Dibalik.teknologi.Welcome.To-my-sit.htm>)

Sel surya sanggup menyediakan energi listrik bersih tanpa polusi dengan energi surya yang melimpah terutama di Indonesia sebagai Negara tropis dan tidak memerlukan pemeliharaan yang spesifik dan pemakaiannya dalam jangka panjang dan dengan cuaca yang cerah sel surya dapat menghasilkan energi listrik secara optimal sehingga dapat mengurangi pemakaian bahan bakar fosil (BBM) yang semakin menipis. Dalam keadaan cuaca yang cerah, sel surya dapat menghasilkan tegangan konstan sebesar 0.5 V sampai 0.7 V dengan arus sekitar 20 mA dan jumlah energi yang diterima akan mencapai optimal jika posisi sel surya 90° terhadap sinar matahari selain itu tergantung juga pada konstruksi sel surya itu sendiri (Manan,S. hal: 32)

Sel surya berfungsi sebagai Sumber energi listrik, efisiensi yang dihasilkan dari perangkat PV (*Photovoltaics*) tergantung pada jenis semikonduktor digunakan

yang dapat mempengaruhi kapasitas penyerapan. Saat ini diperoleh efisiensi maksimum dari konversi energi yaitu sebesar (15-20%) dengan menggunakan kristal silikon (Si) sebagai bahan semikonduktor yang merupakan bahan konduktif yang sangat baik, berlimpah dan banyak digunakan dalam elektronik, tetapi memiliki kelemahan yaitu harga produksi yang mahal, sehingga digunakan bahan lebih murah yaitu titanium dioksida, dapat digunakan sebagai bahan semikonduktor. TiO_2 (*Titanium dioksida*) adalah semikonduktor tidak beracun, tetapi memiliki sifat menyerap UV spektrum sekitar 5% dari total energi surya tersedia. Sehingga digunakan TiO_2 sebagai bahan semikonduktor untuk membuat sel surya dengan harga produksi yang lebih murah dengan gabungan hasil ekstraksi dari pewarna organik yang memiliki kemampuan untuk menyerap energi matahari (Directorate-General For Research and Innovation Industrial Technologies, 2012: 202-205).

2.4 DSSC (*Dye Sensitized Solar Cell*)

Sistem photovoltaik yang telah diteliti dan paling terkenal adalah sistem photovoltaik generasi ketiga. Dimana sistem ini dinamakan sel surya pewarna tersensitasi (DSSC). Perkembangan sistem konversi energi surya menjadi energi listrik berlangsung melalui sistem yang disebut sel photovoltaik.

DSSC (*Dye sensitized solar cell*) pertama kali ditemukan oleh Michael Gratzel dan Brian O'Regan pada tahun 1991 di Ecole Polytechnique Federale de Lausanne, Swiss. DSSC telah menjadi salah satu topik penelitian yang dilakukan secara intensif oleh peneliti diseluruh dunia. DSSC merupakan terobosan pertama dalam teknologi sel surya sejak sel surya silikon. Berbeda dengan sel surya. Sel surya

tersensitisasi *dye* berbentuk struktur *sandwich*, dimana dua elektroda yaitu TiO_2 tersensitisasi *dye* dan elektroda lawan terkatalisasi mengapit elektrolit yang membentuk sistem fotoelektrokimia. Berbeda dengan sel surya berbasis silikon, pada sel surya tersensitisasi *dye* sinar foton diserap oleh *dye* yang melekat pada permukaan TiO_2 yang bertindak sebagai donor elektron dan berperan sebagai pompa fotoelektrokimia.

Sejauh ini *dye* yang digunakan sebagai sensitizer dapat berupa *dye* sintesis umumnya menggunakan organik logam berbasis ruthenium kompleks yang cukup mahal. Sedangkan *dye* alami dapat diekstrak dari bagian-bagian tumbuhan seperti daun, bunga atau buah (Akhiruddin, M. Dkk. 2007. Hal: 78).

Gambar 2.3: DSSC (*Dye Sensitized Solar Cell*)
Sumber: (<http://dyesensitizedsolarcell.weebly.com>)

Elektron-elektron dari level HOMO (*Highest occupied molecular orbital*) dieksitasi ke tingkat yang lebih tinggi, LUMO (*Lowest unoccupied molecular orbital*) ketika molekul *dye* menyerap foton dengan energi yang sesuai, mirip dengan fungsi klorofil pada proses fotosintesis tumbuhan. Dengan TiO_2 bertindak sebagai akseptor elektron dan berupa pasangan iodine (I) dan triiodide (I^3) yang bertindak sebagai

mediator redoks sehingga dapat menghasilkan proses siklus di dalam sel (Smestap dan Gratzel, 1998: 752-753). Efisiensi konversi sistem sel surya tersensitasi *dye* telah mencapai 10-11% (Tobin, Laura. L. dalam prajitno. 2012. Hal: 2). Berikut grafik efisiensi solar sel yaitu:

Grafik 2.1: Grafik efisiensi solar sel
 Sumber: (<http://bestResearch-celEfficiencies.com>)

Sel surya TiO_2 tersensitisasi *dye* dikembangkan sebagai konsep alternatif piranti fotovoltaik konvensional (sel surya *p-n* silikon). Beberapa keuntungan sistem sel surya ini adalah fabrikasinya yang lebih murah sederhana tanpa menggunakan peralatan yang rumit dan mahal. Tetapi salah satu kekurangan dari sel surya fotoelektrokimia ini adalah stabilitasnya yang rendah, terutama akibat degradasi dan kebocoran pada elektrolit cair yang digunakan. Oleh karena itu pengembangan sel surya DSSC diarahkan pada penelitian dengan menggunakan elektrolit padat untuk mengurangi degradasi dan kebocoran elektrolit yang dapat mengurangi stabilitas sel surya. (Huang,dkk. 2007).

2.5 Material DSSC

Struktur sel surya ini berbentuk struktur sandwich, dimana dua elektroda yaitu elektroda TiO_2 tersensitisasi *dye* dan elektroda lawan mengapit elektrolit yaitu pada gambar sebagai berikut:

Gambar 2.4: Struktur DSSC (*Dye Sensitized Solar Cell*)

Material penyusun DSSC (*Dye sensitized solar cell*) antara lain elektroda kerja yang terdiri dari substrat kaca TiO_2 (*indium tin Dioxide*), *dye* alami dan

elektroda pembanding (elektroda karbon) yang terdiri dari substrak dan karbon serta elektrolit diantara kedua elektroda. Berikut struktur lapisan sel surya (DSSC) sebagai berikut:

2.5.1 Substrat Kaca ITO (*Indium Tin Oxide*)

Substrat yang digunakan pada DSSC yaitu jenis ITO (*Indium Tin Oxide*) merupakan kaca transparan yang bersifat konduktif. Substrat pada kaca itu sendiri berfungsi sebagai pelindung sel surya dan tempat mengalirnya muatan yaitu lapisan konduktif.

2.5.2 *Dye*

Proses fotosintesis pada tumbuhan telah membuktikan adanya senyawa pada tumbuhan yang dapat digunakan sebagai *dye*. Zat-zat tersebut ditemukan pada daun atau buah, yaitu antosianin, xantofil dan klorofil. Peneliti telah membuktikan bahwa klorofil dan xantofil dapat tereksitasi dengan adanya penyinaran pada *dye* (Sonk, 2007. et al, Kumara, dan Prajitno, 2012: 3). Dalam DSSC pewarna alami sebagai *sensitizer* memainkan peran kunci untuk menyerap foton dari sinar matahari atau lampu dengan mengubahnya menjadi arus listrik. Jenis-jenis pewarna seperti kompleks logam, organik dan alami biasanya digunakan sebagai *sensitizer* (Cari, Dkk. 2014. Hal:3).

Sebagai hasil pengembangan. Peneliti telah mendapatkan efisiensi konversi energi yang lebih baik pada turunan *dye* klorofil tersebut. Biasanya digunakan *dye* sintesis dan alami. Terdiri dari *dye* sintesis biasanya menggunakan organik logam

dengan kandungan ruthenium kompleks, namun zat warna sintesis ini cukup mahal (Susanti.D, Dkk. 2014. Hal:33).

2.5.3 Karakteristik TiO₂ (*Titanium Dioksida*)

TiO₂ merupakan bahan semikonduktor yang bersifat stabil terhadap fotokorosi dan korosi oleh bahan kimia. Dimana lapisan TiO₂ memiliki bandgap yang tinggi (>3 - 3.2 eV) dengan transmisi optik yang baik dan penggunaannya berpotensi pada aplikasi elektronik seperti DSSC dan sensor gas. (Gratzel, 2003: 145). Dalam aplikasi DSSC, TiO₂ yang digunakan pada umumnya berfasa anatase karena mempunyai kemampuan fotoaktif yang tinggi dengan struktur nanopori dalam skala nano akan menaikkan kinerja sistem karena permukaannya yang luas, sehingga jumlah *dye* lebih banyak dan meningkatkan absorpsi cahaya energi matahari.

2.5.4 Larutan Elektrolit

Elektrolit yang sering digunakan sebagai pasangan redoks adalah berupa pasangan iodine (I⁻) dan triiodide (I³⁻) yang bertindak sebagai mediator redoks sehingga dapat menghasilkan proses siklus di dalam sel, dengan fotoaktif yang lebih besar dan untuk mengurangi degradasi elektrolit digunakan elektrolit padat berbasis gel polimer dibandingkan elektrolit cair yang mudah terdegradasi (Akhiruddin. M. 2007. Hal:78).

2.5.5 Katalis Elektroda Pembanding

Katalis yang digunakan pada umumnya menggunakan platina yaitu material yang sering digunakan sebagai katalis pada berbagai aplikasi, karbon dari pensil atau

pelapisan karbon dengan menggunakan nyala api lilin yang mudah diperoleh dan harganya relatif murah.

2.6 Kerja DSSC (*Dye Sensitized Solar Cell*)

Apabila energi kalor, cahaya, atau listrik yang merupakan energi eksternal diberikan pada materi, maka elektron valensinya akan mendapatkan energi dan bisa berpindah ke tingkat energi yang lebih tinggi. Ketika energi yang diperoleh telah cukup, sebagian dari elektron valensi terluar akan meninggalkan atomnya, sehingga statusnya berubah menjadi elektron bebas. Dalam hal ini maka gerakan elektron – elektron bebas tersebut yang akan menjadi arus listrik dalam konduktor logam. Aliran elektron biasa disebut dengan arus (I), dan memiliki satuan ampere.

Ketika sebagian atom kehilangan elektron dan sebagian lainnya memperoleh elektron akan memungkinkan terjadinya perpindahan elektron antar objek. Apabila perpindahan tersebut terjadi, distribusi muatan positif dan negatif pada setiap objek akan berbeda. Objek yang memiliki jumlah elektron yang lebih akan memiliki polaritas listrik negatif (-), sedangkan objek yang kekurangan elektron akan memiliki polaritas listrik positif (+). Besaran muatan listrik akan ditentukan oleh jumlah elektron dibandingkan dengan jumlah proton dalam suatu objek (Pahlevi, 2015). Arus yang dihasilkan terkait dengan jumlah foton yang terlibat dalam proses konversi dan bergantung pada intensitas penyinaran dan kinerja solar sel.

Struktur nano pada TiO_2 memungkinkan *dye* teradsorbansi lebih banyak sehingga menghasilkan proses absorpsi cahaya yang lebih efisien. Pada elektron pembanding dilapisi katalis berupa karbon untuk mempercepat reaksi redoks. *dye*

berfungsi sebagai donor elektron yang menyebabkan timbulnya lubang saat *dye* terkena sinar matahari. Sehingga dapat dikatakan sebagai semikonduktor tipe-p ketika molekul *dye* terkena sinar matahari, elektron *dye* akan tereksitasi dan masuk ke daerah yang tereduksi yaitu lapisan TiO_2 . Elektroda kerja pada DSSC merupakan kaca dilapisi TiO_2 yang telah terabsorbansi oleh *dye*, TiO_2 berfungsi sebagai kolektor elektron yaitu sebagai semikonduktor tipe-n. berikut prinsip kerja DSSC yaitu:

Gambar 2.5: Prinsip Kerja DSSC (*Dye Sensitized Solar Cell*)

Sedangkan proses yang terjadi di dalam DSSC dapat dijelaskan sebagai berikut:

Sinar matahari yang menimpa elektroda pada kerja DSSC akan menyerap energi foton oleh larutan *dye* yang melekat pada permukaan partikel TiO_2 sehingga elektron dari *dye* mendapatkan energi untuk tereksitasi (D^*).

2.6.1 Elektron yang tereksitasi dari molekul *dye* tersebut akan diinjeksikan ke pita konduksi dimana TiO_2 bertindak sebagai akseptor/kolektor elektron. Molekul

dye yang tereksitasi akan teroksidasi (D^+).

2.6.3 Elektron akan ditransfer melewati rangkaian luar menuju elektroda pembanding (menggunakan karbon)

2.6.4 Elektrolit redoks biasanya berupa pasangan iodine (I^-) dan triiodide (I_3^-) yang bertindak sebagai mediator elektron sehingga dapat menghasilkan proses siklus dalam sel dan elektrolit yang terbentuk akan menangkap elektron yang berasal dari rangkaian luar dengan bantuan karbon sebagai katalis.

2.6.5 Elektron yang tereksitasi masuk kembali ke dalam sel dan bereaksi dengan elektrolit menuju *dye* yang teroksidasi. Elektrolit menyediakan elektron pengganti molekul *dye* yang teroksidasi, sehingga *dye* kembali ke keadaan awal dengan persamaan (Smestad dan Gratzel, 1998: 752).

tegangan yang dihasilkan oleh sel surya nanokristal tersensitisasi *dye* berasal dari perbedaan tingkat energi konduksi elektroda semikonduktor TiO_2 dengan potensial elektrokimia pasangan elektrolit redoks (Li, 2006: 549. dalam Wulandari dan prajitno, 2012: 3).

2.7 Tanaman Putri Malu (*Mimosa Pudica Linn*)

Dalam fabrikasi DSSC ini, digunakan pewarna alami dari bunga dan daun tanaman putri malu (*Mimosa Pudica Linn*) yang mudah diperoleh di sekitar lingkungan dan tumbuh liar dan berperan sebagai *fotosensitizer* yang akan

menentukan hasil efisiensi dalam fabrikasi solar sel DSSC ini, Sebagai firman Allah SWT menjelaskan tentang pemanfaatan warna alami yang terdapat dalam dalam berbagai macam tanaman dalam QS. Az-zumar (39) :21 yang berbunyi:

أَلَمْ تَرَ أَنَّ اللَّهَ أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَسَلَكَهُ يَنْبِيعَ فِي الْأَرْضِ ثُمَّ يُخْرِجُ بِهِ
 زَرْعًا مُخْتَلِفًا أَلْوَانُهُ ثُمَّ يَهَيِّجُ فَتَرَبُّهُ مُصْفَرًّا ثُمَّ يَجْعَلُهُ حُطًّا إِنَّ فِي ذَلِكَ
 لَذِكْرًا لِأُولِي الْأَلْبَابِ ﴿٢١﴾

Terjemahnya:

“Apakah kamu tidak memperhatikan, bahwa sesungguhnya Allah menurunkan air dari langit, maka diaturnya menjadi sumber-sumber air di bumi kemudian di tumbuhkan-Nya dengan air itu tanaman-tanaman yang bermacam-macam warnanya, lalu kamu melihatnya kekuning-kuningan, kemudian dijadikan-Nya hancur berderai-derai. Sesungguhnya pada yang demikian itu benar-benar terdapat pelajaran bagi orang-orang yang mempunyai akal (Qs.Az-Zumar(39):21).

Dalam tafsir Ibnu Katsir mengatakan Allah Ta’ala memberikan kabar bahwa asal air yang ada di bumi adalah dari langit. Maka ketika Dia telah menurunkan air dari langit, ia terserap ke dalam bumi, kemudian Dia mengalirkan kebagian-bagian bumi sesuai apa yang dikehendaki-Nya, dan ditumbuhkan-Nya mata air diantara yang kecil dan yang besar sesuai dengan kebutuhan. Kemudian dengan air yang turun dari langit dan yang muncul dari bumi itu, Dia tumbuhkan tanam-tanaman yang bermacam-macam warna, bentuk, rasa, bau dan manfaatnya. Setelah masa keindahan

dan mudanya (habis), ia menjadi tua hingga terlihat menguning yang bercampur kering dan hancur berderai-derai. Bagi orang-orang yang menyadari hal tersebut, lalu mereka mendapat pelajaran bahwa dahulunya dunia hijau dan menyenangkan, indah, kemudian kembali menjadi tua renta. Yang dahulu mudah, kembali menjadi tua lemah yang akhirnya mati. Orang yang kondisi sesudah kematiannya berada dalam kebaikan. Banyak sekali Allah memberikan perumpamaan tentang kehidupan dunia ini dengan air yang diturunkan dari langit dan dengannya ditumbuhkan tanaman-tanaman dan buah-buahan, kemudian setelah menjadi hancur berderai-derai.

Hubungan ayat di atas dalam penelitian ini adalah bahwa ditumbuhkan tanaman-tanaman yang bermacam-macam warna dalam penciptaan-Nya sehingga dengan semua itu kita dapat mengambil pelajaran dan diberi akal untuk memikirkan dan memanfaatkan ciptaan-Nya sebaik-baik mungkin. Salah satunya pemanfaatan *dye* bunga putri malu sebagai *fotosensitizer* dalam pembuatan DSSC.

Gambar 2.6: Daun Dan Bunga Putri malu (*Mimosa pudica* Linn)

Tanaman ini berasal dari Amerika tropis yang menjalar keseluruh dunia. Di Indonesia putri malu (*Mimosa Pudica Linn*) biasanya tumbuh diantara rumput-rumput liar di lahan terbuka, padang rumput atau di sepanjang sisi jalan raya. Daun berupa majemuk menyirip berganda dua yang sempurna. Jumlah anak daun setiap sirip 5 - 26 pasang. Helai anak daun berbentuk memanjang sampai lanset, ujung runcing, pangkal membulat, tepi rata, permukaan atas dan bawah licin, panjang 6 – 16 mm, lebar 1 - 3 mm, bewarna hijau, umumnya tepi daun bewarna ungu. Jika daun tersentuh akan melipatkan diri, menyirip rangkap. Sirip terkumpul rapat dengan panjang 4-5,5 cm. Bunga berbentuk bulat seperti bola, bertangkai, bewarna ungu atau merah. Kelopak sangat kecil, bergigi empat, seperti selaput putih. Tabung mahkota kecil, bertaju empat, seperti selaput putih, bunga dan daun digunakan sebagai pewarna alami yaitu dengan warna hijau-kekuningan (Arif, 2009:14-16).

Putri malu bunganya majemuk bernentuk bongkol dan bewarna merah jambu. Kelopak bunga sangat kecil bergigi 4 tabung mahkota kecil bertanduk 4 dan mempunyai benang sari dengan kandungan senyawa mimosin, alkaloid, saponin dan tannin (Suciningsih, K.D. hal: 4).

Klasifikasi taksonomi dari putri malu sebagai berikut:

<i>Kingdom</i>	: <i>Plantae</i>
<i>Sunkingdom</i>	: <i>Tracheobionta</i>
<i>Division</i>	: <i>Magnoliophyta</i>
<i>Class</i>	: <i>Magnoliopsida</i>
<i>Subclass</i>	: <i>Rosidae</i>

<i>Order</i>	: <i>Fabales</i>
<i>Family</i>	: <i>Fabaceae</i>
<i>Subfamily</i>	: <i>Mimosoideae</i>
<i>Genus</i>	: <i>Mimosa</i>
<i>Spesies</i>	: <i>Mimosa Pudica Linn.</i>

Tanaman putri malu (*mimosa pudica Linn*) merupakan salah satu tanaman yang dikembangkan lebih lanjut menjadi zat pewarna alami tekstil karena memiliki kandungan senyawa tannin yang berwarna coklat kuning yang dapat larut dalam air membentuk larutan koloid (Ahmad dan Putri. 2015. Hal:1).

Jenis-jenis metode ekstraksi yang digunakan adalah maserasi yang merupakan metode sederhana yang paling banyak digunakan. Cara ini sesuai, baik dalam skala kecil maupun skala industri. Metode ini dilakukan dengan memasukkan serbuk tanaman dan pelarut yang sesuai ke dalam wadah yang tertutup rapat pada suhu kamar. Proses ekstraksi dihentikan ketika tercapai kesetimbangan antara konsentrasi senyawa dalam pelarut dengan konsentrasi dalam sel tanaman. Setelah proses ekstraksi, pelarut dipisahkan dari sampel dengan penyaringan. Kerugian utama dari metode maserasi ini adalah memakan banyak waktu, pelarut yang digunakan cukup banyak dan besar kemungkinan beberapa senyawa mungkin saja sulit di ekstraksi pada suhu kamar. Namun disisi lain, metode maserasi dapat menghindari rusaknya senyawa yang bersifat termolabil (Mukhriani. 2014. Hal:361).

2.8 Performansi Sel Surya

Pengukuran konversi energi cahaya menjadi energi listrik digambarkan dalam kurva arus tegangan (J-V) seperti pada gambar berikut:

Grafik 2.2: Kurva arus-tegangan (J-V) sel surya

Sumber: [Http://: calized Electrical Characterization Photovoltaic Cells Using Monochromatic Light_ For Article_36155.jpg](http://calized.com/2015/05/05/Electrical-Characterization-Photovoltaic-Cells-Using-Monochromatic-Light-For-Article_36155.jpg)

Menunjukkan bahwa tegangan rangkaian terbuka atau *open circuit* (V_{oc}), tegangan maksimum (V_{maks}), rapat arus rankaian pendek atau rapat arus *sort circuit* (J_{sc}) dan rapat arus maksimum (J_{maks}). Tegangan rangkaian terbuka (V_{oc}) dihasilkan ketika sel dalam kondisi rangkaian terbuka sehingga tidak ada arus yang mengalir dalam rangkaian. Sedangkan arus rangkaian pendek (J_{sc}) dihasilkan pada saat sel dalam kondisis rangkaian pendek sehingga arus akan mengalir (Marindo,T. 2009).

Selain itu karakteristik lainnya yang mempengaruhi efisiensi sel surya adalah nilai faktor pengisian atau *fill factor* (FF) dapat dihitung dengan menggunakan persamaan:

$$FF = \frac{J_{maks} \times V_{maks}}{J_{sc} \times V_{oc}} \quad (2.4)$$

Keterangan:

FF : *Fill Factor*

J_{maks} : Kerapatan Arus Maksimum (mA/cm^2)

V_{maks} : Tegangan Maksimum (V)

J_{sc} : Kerapatan Arus saat kondisi *Short Circuit* (mA/cm^2)

V_{oc} : Tegangan pada saat kondisi *Open Circuit* (V)

Dengan menggunakan *fill factor* maka daya maksimum dari sel surya didapat dari persamaan

$$P_{maks} = J_{sc} \times V_{oc} \times FF \quad (2.5)$$

Sehingga untuk menghitung efisiensi (η) dari sel surya DSSC dapat dicari dengan menggunakan persamaan:

$$\eta = \frac{P_{maks}}{P_{in}} \times 100\% \quad \text{atau} \quad \eta = \frac{J_{sc} \times V_{oc} \times FF}{P_{in}} \times 100\% \quad (2.6)$$

Keterangan:

η : Efisiensi (%)

P_{maks} : Daya yang dihasilkan sel (mW/cm^2)

P_{In} : Daya dari Intensitas Cahaya Matahari (mW/cm^2)

Nilai efisiensi ini akan menjadi ukuran global dalam menentukan kualitas performansi sel surya. Efisiensi dari sel surya bergantung pada temperatur dari sel surya dan yang lebih penting lagi adalah kualitas iluminasi. Misalnya total intensitas cahaya dan intensitas spektrum yang terdistribusi. Oleh karena itu, standar kondisi pengukuran harus dikembangkan sejalan dengan pengujian sel surya di laboratorium (Green.M.A, 1998. Et al Wulandari.H.E dan prajitno.G, 2012. Hal:4).

2.9 Spektrofotometer UV-Vis

Spektrofotometer adalah alat untuk mengukur absorbansi suatu sampel sebagai fungsi panjang gelombang, pengukuran terhadap suatu deretan. Pada suatu panjang gelombang tunggal mungkin juga dapat dilakukan, alat-alat demikian dapat dikelompokkan baik sebagai manual atau perekam, maupun sebagai sinar tunggal atau sinar rangkap. Alat-alat sinar rangkap biasanya menonjolkan pencatatan spektrum absorbs, tetapi mungkin untuk mencatat satu spektrum dengan suatu alat sinar tunggal (Rahmaniah. 2011).

Spektrofotometri merupakan cahaya nampak yang dapat dilihat oleh manusia adalah dengan cahaya panjang gelombang 400-800 nm, cahaya yang diserap oleh suatu benda dengan cahaya yang ditangkap oleh manusia, misalnya suatu zat akan berwarna orange bila menyerap warna biru dari spektrum sinar tampak. jika zat menyerap cahaya tampak dan UV maka akan terjadi perpindahan elektron dari keadaan dasar menuju keadaan tereksitasi. Perpindahan elektron yang ada dalam atom atau elektron ikatan pada suatu molekul dapat hanya akan bergetar dan terjadi

perputaran elektron pada energi yang lebih rendah (wanibesak, 2011). Berikut skala spektrum cahaya tampak:

Panjang gelombang (nm)	Warna warna yang diserap	Warna komplementer (warna yang terlihat)
400 – 435	Ungu	Hijau kekuningan
435 – 480	Biru	Kuning
480 – 490	Biru kehijauan	Jingga
490 – 500	Hijau kebiruan	Merah
500 – 560	Hijau	Ungu kemerahan
560 – 580	Hijau kekuningan	Ungu
580 – 595	Kuning	Biru
595 – 610	Jingga	Biru kehijauan
610 – 800	Merah	Hijau kebiruan

Tabel 2.1 : Skala Spektrum Cahaya Tampak

Sumber: (<https://wanibesak.wordpress.com/2011/07/conventional/spectrophotometer/.jpg>)

Spektrofotometer menghasilkan sinar dari spektrum dengan panjang gelombang tertentu dan fotometer adalah alat pengukur intensitas cahaya yang ditransmisikan atau diabsorbansi. Apabila radiasi atau cahaya putih dilewatkan melalui larutan yang berwarna, maka radiasi dengan panjang gelombang tertentu akan diserap secara selektif dan radiasi lainnya akan diteruskan. Nilai absorbansi ini akan bergantung pada kadar zat yang tergantung di dalam suatu larutan, semakin banyak kadar zat yang terkandung dalam suatu sampel maka semakin banyak molekul yang akan menyerap cahaya pada panjang gelombang tertentu sehingga nilai absorbansi semakin besar atau dengan kata lain absorbansi akan berbanding lurus dengan

konsentrasi zat yang terkandung di dalam suatu sampel (Gusnedi, Dkk. 2013.hal: 78).

Berikut gambar sistem pembacaan pada spektrofotometer yaitu:

Gambar 2.7: Sistem Optik Pada Spektrofotometer

Sumber: (<https://wanibesak.wordpress.com>)

Cahaya yang diserap diukur sebagai absorbansi (A) sedangkan cahaya yang dihamburkan diukur sebagai transmitansi (T), dinyatakan dengan hukum Lambert-beer atau hukum Beer “jumlah radiasi cahaya tanpa (ultraviolet, inframerah dan sebagainya) yang diserap atau ditransmisikan oleh suatu larutan merupakan suatu fungsi eksponen dari konsentrasi zat dan tebal larutan (Gusnedi, Dkk. 2013.hal: 78). Keuntungan utama metode spektrofotometer adalah memberikan cara sederhana untuk menetapkan kualitas zat yang sangat kecil. Selain itu, hasil yang diperoleh cukup akurat karena dimana angka dibaca langsung dan dicatat oleh detektor sehingga dapat dicetak dalam bentuk angka digital maupun grafik yang sudah diregresikan (yahya, S. 2013).

2.10 SEM (*Scanning Elektron microscope*)

Pemeriksaan dengan SEM pada dasarnya merupakan pemeriksaan data analisis permukaan. Tampilan yang diperoleh adalah data dari permukaan yang

tebalnya 20 μm dari permukaan. Gambar permukaan yang diperoleh merupakan gambar topografi dari penangkapan elektron sekunder yang dipancarkan oleh spesimen (Aditoyanto, Dkk. 1999. Hal: 79).

Pada prinsipnya cara kerja SEM dimulai dari berkas elektron berinteraksi dengan sampel yang akan menghasilkan SE (*Secondary Electron*) yang di dalam SE tersebut diubah menjadi sinyal listrik seterusnya akan menghasilkan gambar pada monitor. Sinyal yang keluar dari detektor ini mempengaruhi terhadap intensitas cahaya di dalam tabung monitor. Karena jumlah cahaya yang dipancarkan oleh cahaya yang dipancarkan oleh monitor sebanding dengan jumlah elektron yang akan berinteraksi dengan sampel. apabila jumlah elektron yang di pancarkan semakin banyak maka gambar yang dihasilkan akan semakin terang dan demikian sebaliknya (Aditoyanto, Dkk. 1999. Hal: 80). Berikut gambar diagram sistem kerja Scanning SEM (Elektron microscope) yaitu:

Gambar 2.8 : Diagram skematik fungsi dasar dan cara kerja SEM
Sember: (Anggraeni. 2008. Hal: 50)

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

Penelitian ini akan dilaksanakan pada waktu dan tempat sebagai berikut :

Waktu : Juli - November 2016

Tempat : Laboratorium:

- a. Fisika Modern FST-UINAM
- b. Kimia Organik FST-UINAM
- c. Mikrostruktur FMIPA UNM
- d. Kimia Terpadu UNHAS

3.2 Alat

1. Alat pengujian dan pengukuran yang digunakan pada penelitian ini adalah sebagai berikut:

- a. Spektrometer UV-Vis 2600 SIMADZU
- b. SEM (*Scanning Elektron Microscope*) TESCAM
- c. Multimeter digital 2 unit
- d. Termokopel 1 unit
- e. Lux meter 1 unit
- f. Potensiometer 10 k Ω 1 buah

2. Alat yang digunakan dalam proses fabrikasi DSSC adalah sebagai berikut:

- | | |
|---|------------|
| a. Neraca analitik/digital | 1 unit |
| b. Gelas kimia 10 ml, 500 ml dan 100 ml | |
| c. Kompor listrik dan asbes | 1 unit |
| d. Nampan besi | 1 buah |
| e. Tabung reaksi | 4 buah |
| f. Toples kaca | 2 buah |
| g. Botol kaca | 6 buah |
| h. Batang pengaduk | 2 buah |
| i. Pipet tetes | 5 buah |
| g. kabel penghubung | secukupnya |
| h. Penjepit buaya | 4 buah |
| i. Spatula | 4 buah |
| j. Mortar dan alu | 1 buah |
| k. Cawang kaca | 4 buah |
| l. Pingset | 3 buah |
| m. Penjepit kertas | 4 buah |
| n. Botol tetes | 2 buah |

3.2.1 Bahan

- | | | |
|----|--|------------|
| a. | Kaca ITO (<i>Indium Tin Oxide</i>) | 2 pasang |
| b. | Bubuk TiO ₂ | 3 gr |
| c. | Daun dan bunga putri malu kering | 100 gr |
| d. | Larutan Elektrolit Iodine (I ⁻) dan Triiodide (I ₃ ⁻) | |
| e. | Etanol 96 % | secukupnya |
| f. | Aluminium Foil | secukupnya |
| g. | Aquades | secukupnya |
| h. | Lilin | 1 buah |
| i. | Selotif | 1 buah |
| j. | Lakban | 1 buah |
| k. | Cutton bud | secukupnya |
| l. | Tissue | secukupnya |

3.3 Prosedur Penelitian

Prosedur kerja dalam penelitian ini adalah sebagai berikut:

3.3.1 Persiapan

Tahap persiapan dalam penelitian ini adalah dengan melengkapi perlengkapan keselamatan kerja dan pembersihan atau strelisasi alat kerja dengan menggunakan etanol 96% yaitu gelas kimia, cawan petri, mortar dan alu, dan pipet tetes.

3.3.2 Ekstraksi Daun dan Bunga Putri Malu Sebagai Dye

1. Maserasi

Tanaman Putri Malu (*Mimosa Pudica Linn*) yaitu daun dan bunganya sbelum dikeringkan di bawah sinar matahari sampai kering terlebih dahulu harus dicuci sampai bersih. Daun dan bunga putri malu yang sudah kering dihancurkan dengan menggunakan mortar dan alu sehingga menjadi serbuk. Yaitu daun sebanyak 100 gr dan bunganya 100 gr. Sampel dimasukkan ke dalam toples yang berbeda dengan penambahan etanol 96% secukupnya. Selanjutnya pelapisan aluminium foil pada mulut toples sebelem ditutup dan direkatkan selotif untuk mencegah kebocoran dan penguapan etanol tersebut. Daun dan bunga yang telah direndam didiamkan selama 24 jam kemudian disaring untuk mengambil filtratnya dan dimasukkan kedalam botol dengan menggunakan corong dan kain penyaring, ampas dari perendaman sebelumnya, di meserasi kembali sampai hasil rendaman agak bening. Hasil meserasi dari daun yaitu berwarna hijau-kekuningan dan bunga berwarna kecoklatan.

2. Destilasi

Hasil meserasi dari sampel, didestilasi dengan menggunakan alat seadanya yaitu kompor listrik, asbes, nampang besi, gelas kimia dan batu didih. Resiko dari destilasi dengan cara ini berbahaya karena hasil uapan etanol tercampur langsung dengan udara disekitarnya. Hasil destilasi yang telah di pekatkan dituang kedalam cawang kaca kemudian ditutup dengan menggunakan aluminium foil dan disimpan di dalam lemari asam.

3.3.3 Karakterisasi Absorbansi Dye

Ekstrak daun dan bunga putri malu (*Mimosa Pudica Linn*) yang telah dibuat dilakukan pengenceran sebanyak 10 kali, kemudian diuji dengan menggunakan Spektrometer UV-Vis (UV-2600 SIMADZU) pengujian ini dilakukan untuk mengetahui kepekaan ekstrak terhadap panjang gelombang yang diserap.

3.3.4 Pembersihan Kaca ITO (*Indium Tin Oxide*)

Etanol 96% dituang pada gelas kimia sebanyak 200 ml. Kaca ITO Substrat ITO dengan ukuran 20 mm x 20 mm x 0,7 mm dimasukkan kedalam gelas kimia yang telah berisi etanol, untuk menghilangkan material lain yang menempel pada kaca.

3.3.5 Pembuatan Pasta TiO₂ (*Titanium Dioxide*)

Pasta TiO₂ dibuat harus sesuai dengan kebutuhan dan seberapa banyak kaca ITO yang akan dideposisikan yaitu minimal 2 gram bubuk TiO₂ (untuk pendeposisian 3-4 kaca ITO) yang dimasukkan ke dalam gelas kimia dan ditambahkan 10 ml aquades kemudian dipanaskan di atas kompor listrik stabil diaduk selama 10 menit dengan suhu $\pm 60^{\circ}\text{C}$ dan disaring sampai terbentuk gumpalan pasta pada permukaan kertas saring.

3.3.6 Pembuatan Lapisan TiO₂

Kaca konduktif ITO (*Indium Tin Oxide*) yang telah dibersihkan dengan menggunakan alkohol, dilakukan pengujian resistansi dengan menggunakan multimeter. Pendeposisian TiO₂ dilakukan dengan metode *doctor blade*. sisi konduktif kaca ITO dibentuk area untuk pendeposisian TiO₂ berukuran 1.5 x 1.5 cm²

di atas permukaan konduktif dengan sisi kaca ITO ditempel selotip sebagai pembatas. Kemudian lapisan didiamkan selama 2 menit, setelah itu disintering dengan menggunakan kompor listrik sampai pada temperatur ± 450 °C selama 30 menit. Setelah disintering didiamkan selama ± 5 menit.

Gambar 3.1: Ilustrasi hasil pemasangan selotip sebagai pembatas

Sumber: (*youtube_How to make a Solar Cell*)

3.3.7 Perendaman Lapisan TiO_2 Dengan *Dye*

Lapisan TiO_2 yang telah dibuat dengan ukuran luas permukaan lapisan $1.5 \times 1.5 \text{ cm}^2$ direndam pada ekstrak *dye* daun dan bunga puri malu dalam cawan kaca. Perendaman dilakukan selama 24 jam dalam ruangan gelap. Kemudian dikeringkan dan dilakukan uji karakterisasi SEM untuk mengetahui struktur morfologi lapisan TiO_2 pada permukaan substrat kaca.

Gambar 3.2: Ilustrasi Hasil Pelapisan TiO_2 dan *dye* Pada Kaca ITO Sebagai Elektroda Kerja

3.3.8 Pembuatan Elektroda Karbon

Elektroda pembanding adalah berupa kaca konduktif yang di bakar pada bagian sisi konduktif di atas nyala api pada lilin sehingga terbentuk lapisan karbon. Pada sisi tepi kaca digosok menggunakan *cutton bud* untuk membuat batasan agar luas karbon yaitu $1.5 \times 1.5 \text{ cm}^2$.

Gambar 3.3: Ilustrasi hasil pelapisan karbon

3.3.8 Pembuatan Lapisan Sandwich DSSC

Membuat lapisan DSSC dengan menyusun secara offset lapisan TiO_2 tersensitisasi *dye* dengan lapisan karbon. Sebelum disusun offset, ditetaskan terlebih dahulu dengan larutan elektrolit (iodide dan triiodide) di atas lapisan TiO_2 tersensitisasi *dye*. Kemudian dijepit dengan klip binder.

Gambar 3.4: Ilustrasi Hasil Pembuatan *Sandwich* DSSC yang Dijepit dengan Penjepit Kertas Pada Kedua Sisinya

3.3.7 Penetasan Larutan Elektrolit

Larutan elektrolit yang digunakan yaitu pasangan redoks Iodine (I^-) dan Triiodide (I_3^-). Penetasan larutan elektrolit sebanyak 2 tetes pada sela-sela elektroda kerja dan elektroda karbon yang telah disusun menjadi lapisan *sandwich*.

Gambar 3.5: Ilustrasi Penyusunan Lapisan *Sandwich*
Sumber: (M. Gratzel, 1998: 754-75)

3.4 Pengujian Arus dan Tegangan DSSC

Lapisan DSSC yang terbentuk diuji arus dan tegangannya dengan menggunakan voltmeter. Pengujian dilakukan dengan menggunakan sumber foton cahaya matahari dan lampu halogen. Untuk pengujian arus dan tegangan dengan menggunakan sumber cahaya matahari. Rangkaian pengukuran arus dan tegangannya menggunakan potensiometer 10 K Ω yang diputar sehingga hambatannya bervariasi dari 0 Ω sampai hambatan maksimumnya. Indikator lainnya yang perlu diukur yaitu intensitas cahaya (E) yang diukur dengan menggunakan Lux meter dan suhu lingkungan (T) diukur dengan menggunakan Termokopel dan pengambilan data

dilakukan pada hari pertama referasi sel surya untuk penggunaan dye daun dan bunga dari tanaman putri malu.

Gambar 3.6: Rangkaian pengukuran arus dan tegangan

3.5 Tabel Pengamatan

3.5.1 Dye daun putri malu

Tabel Pengamatan 1: Pengukuran arus dan tegangan DSSC dengan menggunakan sumber cahaya matahari.

Waktu :

Temperatur :

No	V (mV)	I (mA)	E (Lux)
1			
2			
3			
...			

3.5.2 Dye bunga putri malu

Tabel Pengamatan 2: Pengukuran arus dan tegangan DSSC dengan menggunakan sumber cahaya matahari.

Waktu :

Temperatur :

No	V (mV)	I (mA)	E (Lux)
1			
2			
3			
...			

3.6 Diagram Alir

Diagram alir dari penelitian ini adalah sebagai berikut:

3.7 Jadwal Penelitian

Penelitian ini akan dilaksanakan pada jadwal berikut:

No	Jenis kegiatan	Juni				Juli				Agustus				September				Oktober				Tempat
		1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	
																						Lab. Fisika Modern Fak. Sainstek
1	Persiapan alat dan bahan	■	■	■	■																	Lab. Riset Kimia Fak. Sainstek
2	Ekstraksi bahan					■	■	■	■													Lab. Farmasi Fak. Kesehatan
3	Uji UV-Vis									■												Lab. Fisika Modern Fak. Sainstek
4	Pembuatan pasta TiO ₂									■	■	■	■	■								
5	Pengukuran resistansi kaca									■	■	■	■	■								
6	Pembuatan elektroda karbon									■	■	■	■	■								
7	Deposisi dan sintering									■	■	■	■	■								
8	Perendaman lapisan TiO ₂ pada dye									■	■	■	■	■								
9	Penyusunan sandwich DSSC									■	■	■	■	■								
10	Peneteskan larutan elektrolit									■	■	■	■	■								
11	Pengujian DSSC									■	■	■	■	■								
12	Pengambilan data									■	■	■	■	■								
13	Uji SEM											■	■	■	■	■	■	■				Lab. Mikrostruktur Fak. MIPA UNM
14	Analisis data															■	■	■	■	■	■	Lab. Fisika Modern Fak. Sainstek
15	Penyusunan skripsi															■	■	■	■	■	■	Lab. Fisika Modern Fak. Sainstek

BAB IV

HASIL DAN PEMBAHASAN

Pada penelitian DSSC (*Dye Sensitized Solar Cell*) atau sel surya dengan penggunaan zat warna organik dalam penelitian ini telah dilakukan *fabrikasi* solar sel dengan menggunakan zat warna dari tanaman daun dan bunga putri malu (*mimosa pudica linn*). Tahapan dalam penelitian ini adalah pembuatan ekstrak *dye* daun dan bunga putri malu sebagai fotosensitizer dengan menggunakan metode maserasi kemudian dilakukan pengendapan dengan proses destilasi, pengujian absorbansi *dye* menggunakan spektrofotometer UV- VIS 2600-SIMADZU, referasi lapisan solar sel dan pengujian arus (I) dan tegangan (V) dengan menggunakan penyinaran matahari dan dilakukan pengujian karakterisasi lapisan *dye* dan TiO₂ (*Titanium Dioksida*) pada permukaan substrat kaca. Dalam hal ini bahan yang digunakan dalam proses fabrikasi sangat mempengaruhi kemampuan sel surya mengkonversi energi matahari menjadi energi listrik.

4.1 Pembuatan Ekstrak Sampel

Tahap pertama dalam proses ekstraksi yaitu pengeringan daun dan bunga putri malu dengan tujuan untuk mengurangi kadar air dalam sampel. Sehingga proses penghalusan menjadi lebih muda, penghalusan serbuk bertujuan untuk memperluas permukaan bahan sehingga *dye* pada sampel terlarut dengan baik. Ekstraksi dilakukan

dengan metode maserasi yaitu dengan merendam sampel dalam pelarut dengan atau tanpa pengadukan dan perendaman selama 24 jam.

Gambar 4.1: Hasil proses meserasi daun (a) dan bunga (b) putri malu dengan waktu perendaman 24 jam

Gambar 4.2: Hasil destilasi secara kasat mata daun (a) berwarna hijau kekuningan dan bunga (b) putri malu berwarna coklat kekuningan.

Berdasarkan gambar 4.1 dan 4.2 diperoleh warna ekstrak pada daun bunga putri malu hijau kekuningan karena diduga terdapat senyawa klorofil sedangkan ekstrak bunga diperoleh warna hijau kekuningan yang disebabkan oleh senyawa tannin, ini sesuai dengan penelitian (Ahmad dan Putri, 2015) yaitu penggunaan zat pewarna alami tekstil putri malu karena memiliki senyawa tannin yang berwarna coklat kekuningan.

4.2 Karakterisasi Zat Warna

Pada penelitian ini sebelum membuat sel surya jenis DSSC (*Dye Sensitised Solar Cell*) yang berbasis Titanium Dioksida (TiO_2) dengan menggunakan bahan organik yaitu dilakukan proses ekstraksi dari daun dan bunga Putri Malu (*Mimosa Pudica Linn.* Zat warna atau *dye* yang dihasilkan pada daun dan bunga masing-masing dilakukan pengukuran panjang gelombang maksimum dengan menggunakan Spektrofotometer UV-Vis SIMADZU-2600. Hasil pengujian UV-Vis yaitu ditunjukkan pada grafik sebagai berikut:

Grafik 4.1: Hasil pengujian UV-Vis ekstrak daun putri malu

No	Panjang Gelombang (nm)	Absorbansi	Pengenceran
1	663	0.047	10 x
2	606	0.019	
3	501	0.035	
4	225	3.315	

Tabel 4.1 Data pajang gelombang dan absorpsi dari *dye* daun putri malu

Spektrum absorbansi diukur pada rentang panjang gelombang 200-700 nm. Hasil karakterisasi spektrum absorbansi pada gambar 4.1 memperlihatkan bahwa spektrum serapan ekstrak daun putri malu berada pada panjang gelombang 225-663 nm. Berdasarkan tabel 4.1 hasil spektrum absorbansi ekstrak daun putri malu terdapat puncak pada rentang panjang gelombang tertinggi 663 nm dengan absorbansi 0.047 sampai dengan panjang gelombang terendah 225 nm yang bekerja pada cahaya yang tidak tampak (*Ultra Violet*) dengan absorbansi tertinggi 3.315.

Hasil pengujian dari spektrofotometer UV-Vis yaitu pada pigmen warna komplementer yang menyerap cahaya pada rentang panjang gelombang 501-663 nm, tidak sesuai dengan penglihatan secara kasat mata pada larutan ekstrak daun putri malu yaitu berdasarkan tabel 2.1 berwarna hijau-kekuningan dan berada pada rentang panjang gelombang 400-435 nm.

Grafik 4.2 : Hasil Pengujian UV-Vis ekstrak bunga putri malu

No	Panjang Gelombang (nm)	Absorbansi	Pengenceran
1	661.50	0.046	10 x
2	604.50	0.013	
3	338.00	4.810	
4	275.00	5.125	
5	266.00	4.785	
6	242.50	4.913	

Tabel 4.2: Data panjang gelombang dan absorbansi dari *dye* daun bunga putri malu

Dari gambar 4.2. dapat dilihat bahwa spektrum serapan cahaya pada bunga putri malu yaitu berada pada rentang panjang gelombang 242.50-661.50 nm. Berdasarkan tabel 4.2 bunga putri malu berada pada rentang panjang gelombang 604.50 nm -661.50 nm yang bekerja pada spektrum cahaya visibel atau tampak dan yang lainnya berada pada spektrum cahaya UV. Dari data tersebut *dye* yang diperoleh ekstrak bunga putri malu yaitu coklat-kekuningan tidak sesuai dengan rentang panjang gelombang yang diperoleh. Dalam hal ini dugaan proses ekstraksi dan pengenceran saat pengujian UV-Vis kurang homogen sehingga absorbansi yang dihasilkan tidak sesuai dengan warna sampel secara kasat mata maupun teori.

Pengujian UV-Vis menunjukkan bahwa panjang gelombang dengan rentang yang lebih besar yaitu pada daun putri malu 225-663 nm sedangkan bunga putri malu diperoleh rentang panjang gelombang yang tidak lebih besar dari daun yaitu 242.50-661.50 nm. Sehingga *dye* daun putri malu mempunyai absorbansi yang lebih besar dibandingkan *dye* bunga putri malu dan daun putri malu terdapat 3 puncak pada panjang gelombang daerah Visibel yaitu 663 nm, 606 nm dan 501 nm sedangkan

absorbansi bunga putri malu terdapat dua puncak pada panjang gelombang 661.50 nm dan 604.50 nm dan yang lainnya berada pada daerah UV (Ultra Violet).

4.3 Analisis Sel Surya

Sebelum melakukan pengukuran arus (I) dan tegangan (V) dilakukan reparasi solar sel secara bertahap yaitu secara garis besar terdiri dari beberapa komponen yaitu kaca konduktif ITO (*indium tin oxide*), material semikonduktor (TiO_2) zat warna sebagai penyerap sinar dan donor elektron, elektrolit dan elektroda lawan berupa kaca ITO yang telah dilapisi karbon.

Gambar 4.3: DSSC dari (a) *dye* daun dan (b) bunga putri malu

Dalam proses fabrikasi sel surya ini sangat mempengaruhi kemampuan konversi energi listrik pada sel tersebut. Sel surya yang telah direparasi dilakukan pengujian arus (I) dan tegangan (V) untuk mengetahui kemampuan sel surya dalam mengkonversi energi matahari menjadi energi listrik yang ditunjukkan dengan nilai

dan tegangan dan arus listrik. Berikut kurva hubungan antara kerapatan arus (I) terhadap tegangan (V) yaitu:

Grafik 4.3 Kurva J-V daun putri malu

Dalam keadaan rangkaian terbuka (V_{oc}) sel surya mencapai 320 mV, arus rangkaian pendek (I_{sc})= 0.240 mA, daya maksimum (P_{maks})= 0.013936 mW/cm² dan fill factor (FF)= 0.371309 dengan waktu perendaman *dye* selama 24 jam. Nilai V_{oc} ini cukup baik untuk referansi studi awal. Jika dibandingkan dengan penelitian terdahulu seperti (susanthy. Dkk.2014) memperoleh nilai V_{oc} 213 mV. Pengukuran tersebut dilakukan pada pukul 13.19 WITA saat kondisi cuaca cerah dengan suhu lingkungan yaitu 32°C.

Grafik 4.4 Kurva J-V bunga putri malu

Grafik 4.4 menunjukkan bahwa pada rangkaian terbuka (V_{oc})= 298 mV , arus rangkaian pendek (I_{sc})= 0,120mA, daya maksimum (P_{maks})= 0.007004 mW/cm² dan fill faktor (FF)= 0.4407515884 dengan waktu perendaman *dye* selama 24 jam. Hasil menunjukkan bahwa data yang diperoleh jauh lebih kecil dibandingkan hasil keluaran pada DSSC menggunakan ekstrak daun putri malu. Pengambilan data yaitu pada pukul 12.21 dengan suhu lingkungan mencapai 38 °C. Berikut tabel hasil perhitungan efisiensi DSSC dengan sumber cahaya matahari pada daun dan bunga matahari:

Dye	Jam	V_{oc} (V)	I_{sc} (mA)	J_{maks} (mA/cm ²)	J_{sc} (mA/cm ²)	A (cm ²)	P_{maks} (mW/cm ²)	FF	Efisiensi (%)
Daun	13.19	0.320	0.273	0.06933333	0.12133333	2.25	0.013936	0.35893	0.01394
Bunga	12.21	0.298	0.12	0.03555556	0.05333333	2.25	0.007004	0.44072	0.007004

Tabel 4.3: Hasil perhitungan efisiensi DSSC daun dan bunga putri malu

Berdasarkan tabel 4.3 menunjukkan bahwa daun putri malu diperoleh efisiensi lebih baik 0.013 % di bandingkan hasil efisiensi bunga putri malu yaitu 0.007 %. Dari hasil efisiensi daun dan bunga putri malu masih sangat rendah dan arus keluaran masih sangat kecil yaitu dalam orde mikroWatt (μW) jika dibandingkan dengan sel surya ideal yaitu dalam orde miliWatt (mW) Namun demikian nilai V_{oc} masih perlu ditingkatkan hingga sekitar 500-700 mV seperti dilakukan oleh beberapa peneliti (Hardeli, dkk. 2013) Namun demikian hasil ini lebih baik dari yang diperoleh (Misbahuchudin, dkk. 2014) yaitu efisiensi yang diperoleh 0.00256 % sedangkan dalam penelitian ini efisiensi tertinggi yang diperoleh pada daun putri malu sebesar 0.01394 %.

Hasil efisiensi tertinggi yaitu pada penggunaan *dye* daun putri malu yang lebih dari penelitian yang dilakukan pada periode dan metode yang sama tetapi menggunakan sampel yang berbeda yaitu (Arni, A. 2016) *dye* daun pacar air, bunga pacar air ungu dan merah yaitu diperoleh nilai efisiensi tertinggi pada penggunaan ekstrak daun pacar air (η) 0.008473 %. (Irwan, A. 2016) *dye* daun dan buah sirsak sehingga diperoleh nilai efisiensi tertinggi pada ekstrak buah sirsak (η) 0.005832 %. (Arif, Hr. 2016) *dye* campuran daun dan bunga (*Mix*) yang diperoleh nilai efisiensi tertinggi (η) 0.00400 %. (Yulia, K. 2016) *dye* daun pacar kuku dengan perbedaan konsentrasi pencampuran *dye* dan pelarut 10 %, 20% dan 30% sehingga diperoleh efisiensi tertinggi pada perbandingan 30 % sebesar (η) 0.003365 % dengan nilai efisiensi yang terendah pada konsentrasi perbandingan 10 % yaitu (η) 0.000312 %. Dari hasil efisiensi yang diperoleh masih perlu penelitian yang lebih lanjut untuk

memperoleh konversi energi listrik yang lebih baik. Berikut grafik perbandingan hasil efisiensi berdasarkan penjelasan diatas yaitu sebagai berikut:

Grafik 4.5 Kurva perbandingan hasil efisiensi J-V pada penggunaan ekstrak *Dye* berbagai tanaman sebagai sensitizer solar sel

4.4 Analisa Lapisan TiO₂ dan Dye

Analisa foto SEM lapisan TiO₂ dan dye pada permukaan substrak kaca ITO (*Indium Tin Oxide*) dilakukan untuk mengetahui struktur morfologi pada permukaan lapisan substrat yang dihasilkan. Hasil pengujian SEM hanya pada penggunaan *Dye* daun putri malu karena berdasarkan hasil efisiensi tertinggi yang diperoleh sebesar (η) 0.01394 % sehingga dari hasil pengujian yaitu sebagai berikut:

Gambar 4.4: Hasil pengujian SEM pada permukaan substrak kaca yang dilapisi TiO₂ dan ekstrak *dye* daun putri malu pada pembesaran (a) 1000x dan (b) 5000x

Sampel yang diuji SEM yaitu berdasarkan hasil pengukuran arus dan tegangan tertinggi sehingga diperoleh efisiensi yang lebih baik yaitu penggunaan *dye* daun putri malu dengan waktu perendaman lapisan TiO₂ selama 24 jam. Pada gambar 4.3(a) skala pembesaran 1000x dengan luas permukaan 20 µm menunjukkan penyebaran lapisan kurang merata, hal ini disebabkan karena cara pendeposisian yang kurang baik dan terlihat pori-pori sampel

Pada gambar 4.3 (b) dengan skala pembesaran 5000x adalah permukaan lapisan tipis ini tidak rata dengan adanya bagian gelap dan terang dimana bagian terang merupakan bagian lapisan yang lebih tebal dibandingkan dengan bagian yang agak gelap yaitu lebih tipis sedangkan warna yang gelap pekat merupakan bagian yang tidak terlapsi atau celah. Dengan luas permukaan 5 μm terlihat ukuran celah hampir $\frac{1}{2}$ dari luasan permukaan yang tidak terlapsi dan $\frac{1}{2}$ nya pula terdapat rongga atau pori dalam jumlah cukup merata sehingga permukaan lapisan tipis ini mempunyai kemampuan absorbansi yang cukup untuk mengkonversi energi matahari sehingga proses fabrikasi sangat mempengaruhi kemampuan sel surya dalam mengkonversi energi listrik.

Melalui hasil pembahasan ini, dapat menyajikan model integrasi sains dengan agama sebagai referensi dan langkah awal penelitian DSSC (*Dye Sensitized Solar Cell*) yaitu dengan pemanfaatan energi surya matahari yang tak terbatas jumlahnya dan terbaharui setiap saat. Dengan menyadari bahwa semua diciptakan berdasarkan fungsi, manfaatnya masing-masing dan tidak diciptakan begitu saja atau dengan kata lain sia-sia.

Sebagaimana firman Allah SWT dalam Qur'an surah Ali Imran Ayat 191 yang berbunyi:

الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمَوَاتِ
وَالْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ﴿١٩١﴾

Terjemahnya:

(Yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadaan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata): “Ya Tuhan kami, tiadalah Engkau menciptakan ini dengan sia-sia. Maha Suci Engkau, maka peliharalah kami dari siksa neraka (QS.Ali Imran(3): 191).

Menurut tafsir Ibnu Katsir, ayat di atas menjelaskan bahwa yang mana mereka berkata “Engkau tidak menciptakan semuanya ini dengan sia-sia”. Tetapi dengan penuh kebenaran, agar Engkau memberikan balasan kepada orang-orang yang beramal buruk terhadap apa-apa yang telah mereka kerjakan dan juga memberikan balasan orang-orang yang beramal baik dengan balasan yang lebih baik (Surga). Kemudian mereka menyucikan Allah dari perbuatan sia-sia dan penciptaan yang bathil seraya berkata:”wahai Rabb yang menciptakan makhluk ini dengan sungguh-sungguh dan adil. Wahai Dzat yang jauh dari kekurangan, aib dan kesia-siaan, peliharalah kami dari adzab Neraka dengan daya dan kekuatan-Mu dan berikanlah taufik kepada kami dalam menjalankan amal shalih yang dapat mengantarkan kami ke Surga serta menyelamatkan kami dari adzab-Mu yang sangat pedih”.

Sehingga keilmuan dan keislaman harus di aplikasikan secara sistematis ke dalam berbagai disiplin ilmu dan mencari titik kesamaan integrasi satu sama lain sehingga dapat memperkokoh keimanan, ketaqwaan dan terjalin hubungan sosial dan kerjasama yang lebih baik dalam berbagai aspek bidang kehidupan sehari-hari yaitu dalam penelitian (DSSC) jika pemamfaatan energi surya dimanfaatkan secara optimal untuk pemenuhan energi listrik maka dapat mengurangi atau memangkas biaya

penggunaan listrik PLN sehingga dapat mengurangi penggunaan sumber daya alam yaitu berupa bahan bakar minyak dan fosil dan penggunaan energi surya ini ramah lingkungan dan dapat digunakan untuk kepentingan bersama seperti pengadaan pompa air tenaga surya pada daerah yang sering mengalami kekeringan.

Dengan kata lain, sains selalu terpogoh-pogoh mengikuti informasi Al-Qur'an karena setiap penemuan hebat ternyata suda dijelaskan di dalam Al-Qur'an yang selalu selangkah lebih maju dibandingkan penemuan-penemuan modern. Jelaslah bahwa Al-Qur'an merupakan suatu himpunan informasi tentang masa lalu, sekaligus masa depan yang tidak dapat disangkal kebenarannya dan sebagai pengawal dari setiap kerja sains.

BAB V

PENUTUP

5.1 Kesimpulan

DSSC (*dye sensitized solar cell*) menggunakan bahan ekstrak daun dan bunga dari tanaman putri malu (*Mimosa pudica Linn*) dengan waktu perendaman lapisan TiO₂ terhadap masing-masing *dye* selama 24 jam. Hasil karakterisasi arus (I) dan tegangan (V) diperoleh hasil konversi cahaya menjadi energi listrik. Kedua sel surya yaitu *dye* daun menghasilkan arus rangkaian pendek (I_{sc}) 0.273 mA dan tegangan pada rangkaian terbuka (V_{oc}) 320 mV. Sedangkan pada *dye* bunga diperoleh (I_{sc}) 0.120 mA dengan tegangan (V_{oc}) 298 mV. Sehingga diperoleh efisiensi konversi tertinggi dengan menggunakan ekstrak pada daun putri malu 0.01394 % dan pada bunga jauh lebih kecil yaitu 0.0070 %.

5.2 Saran

Saran yang dapat disampaikan dalam penelitian ini sebaiknya untuk penelitian selanjutnya menggunakan ekstrak *dye* dengan absorbansi yang lebih baik dibandingkan dalam penelitian ini dan menggunakan kaca konduktif yang mempunyai resistansi yang lebih rendah sehingga diperoleh konversi energi listrik lebih baik.

DAFTAR PUSTAKA

- Anonim. <https://wanibesak.wordpress.com/conventional/spectrophotometer> (Diakses tanggal 28 Desember 2016).
- Anonim. 2015. [http://www. Teknologi solar Sel Surya.com](http://www.TeknologiSolarSelSurya.com)
- Anonim. 2015. [http://www. Dibalik Teknologi.com](http://www. DibalikTeknologi.com)
- Anonim. 2016. <http://dyesensitizedsolarcell.weebly.com>
- Anonim. 2016. <http://bestResearch-celEffisience.com>
- Aditoyanto, Dkk. 1999. *Pemeriksaan Mikrostruktur Dan Analisis Unsur ALM_gSi1 Menggunakan Scanning Elektron Microscope (SEM)-EDS.* (Bandung: Puslitbang Iptek Bahan- BATAN, kawasan puspiktek Serpong, ITB) Jurnal Prosiding Seminar Nasional Ke-II, ISSN 1410-7686. Hal:79).
- Ahmad dan Putri, 2015. *Ekstraksi Tannin dari Daun Tanaman Putri Malu (Mimosa pudica).* (Samarinda: Program Studi S1 Teknik kimia Universitas Mulawarman) jurnal: Pengembangan Teknologi Kimia Untuk pengolahan Sumber Daya Alam Indonesia. ISSN 1693-4393 hal:1.
- Akhiruddin.M, Dkk. *Penggunaan Ekstrak Antosianin Kol Merah Sebagai Fotosensitizer Pada Sel Surya TiO₂ Nanokristal Tersensitisasi Dye.* (Bogor: FMIPA, Institut Pertanian Bogor, 2007). Makara, Teknologi, Vol 11, No. 2. Hal 78.
- Anggraeni, N,D. *Analisa SEM (Scanning Elektron Microscopy) Dalam Pemantauan Proses Oksidasi Magnetite menjadi Hematite.* (Bandung: Jurusan Teknik Mesin Universitas Teknologi Nasional). Jurnal Seminar Nasional Ke-VII. ISSN-1693-3168.
- Arif. S.H. *Pengaruh Ekstrak Herba Putri Malu (Mimosa Pudica Linn) Terhadap Efek Sedasi Pada Mencit BALB/C.* (Semarang: Fakultas Kedokteran, Universitas Diponegoro, 2009). Laporan Akhir Hasil Penelitian Karya Tulis Ilmiah.
- Cari. Dkk. *Fabrikasi Dye Sensitized Solar Cells (DSSC) Menggunakan Ekstraksi Bahan-bahan organik alam Celosia Argentus dan Lagerstromia sp.* (Surakarta: Ilmu Fisika. Universitas Sebelas Maret. 2014).No.301A/UN27/PN.

- Christina E. Mediastika, (2013). *Hemat Energi dan Lestari Lingkungan Melalui Bangunan*. Andi Offset. Yogyakarta. Hal 139-140.
- Dahlan.D dan Fahyuan.H.D. *Pengaruh Beberapa Jenis Dye Organik Terhadap Efisiensi Sel Surya Dye Sensitized Solar Cell*. (Padang: Kampus Limau Manis.2014). Jurnal Sains Materi Indonesia Vol. 15, No.2. hal: 74.
- Directorate-General for Research and Innovation Industrial technologies.(2012). *NANOTECHNOLOGIES:Principles, Applications, Implications and Hands-on Activitie*. Publications Office of the European Union. ISBN 978-92-79-21437-0 hal: 202-205.
- Dr. Abdullah bin Muhammad Abu Syaikh. 2008. *Tafsir Ibnu Katsir Jilid 7*. Jakarta : Pustaka Imam Asy Syafii.
- Gusnedi, Dkk. 2013. *Analisis Nilai Absorbansi dalam Penentuan Kadar Flavonoid untuk Berbagai Jenis Daun Tanaman Obat*. (Padang: Jurusan Fisika Universitas negeri Padang). Jurnal PILLAR OF PHYSICS, Vol. 2. Oktober 2013, 76-83.
- Gratzel, Michael. *Dye-Sensitized Solar Cells. Journal Of Photochemistry and Photobiology*. Vol. 4, hal.145-146, 2003.
- Huang ML, Dkk. 2007. *Preparation Of a Novel Polimer Gel Elektroyte Gel Based On N-methhyl-quinoline Iodide And Its Application In Quasi-Solid Dye Sensitized Solar Cell*. Jurnal: Sol-Gel Sci. Techn.
- Kumara. M.S.W, dan Prajitno.G. *Studi Awal Fabrikasi Dye Sensitized Solar Cel (DSSC) Dengan Menggunakan Ekstraksi Daun Bayam Sebagai Dye Sensitizer Dengan Variasi Jarak Sumber Cahaya Pada DSSC*.(Surabaya: Jurusan Fisika, Institut Sepuluh November, 2012).
- Li.B. Dkk. *Review Of Recent Progress in Solid-State DyeSensitized Solar Cell Sol*. Jurnal Energi Mater, Sol.Cells (2006). Hal 549.
- Manan Saiiful. *Energi Matahari Sumber Energi Alternatif Yang Efisien, Handal dan Ramah Lingkungan Di Indonesia*. (Diponegoro: Fakultas Teknik Universitas Diponegoro). Jurnal Program Diploma III Teknik Elektro. Hal: 31.
- Marindo, T. 2009. *Photoelectrochemical Studies Of Dye Sensitized Solar Cell Using Organik Dyes*.(Kungliga Tekniska Hgskolan, Stockholm)

- Misbachudin.M.C, Dkk. *Pengaruh pH Larutan Antosianin Strawberry Dalam prototype dye Sensitized Solar Cell (DSSC)*. (Diponegoro: Universitas KristenSatya Wacana).Jurnal Fisika Dan Aplikasinya, Vol. 10, No.2 , (2014) hal 57.
- Pahlevi Reza dkk, (2015). *Pengujian Karakteristik Panel Surya Berdasarkan Intensitas Tenaga Surya*. Jurnal Teknik Elektro. Muhammadiyah Surakarta.
- Prananto.H.D, Dkk. *Dye Sensitize Solar Cell (DSSC) Berbahan Dasar Klorofil Daun Cincau Sebagai Fotosensitizer*,(Jakarta Timur: Universitas Negeri Jakarta, 2013), Seminar Nasional Fisika, 1 juni 2013, hal 30.
- Prawirowardoyo, Susilo. 1996. *Meteorologi*. Bandung : ITB. Hal: 32
- Rahmaniah.*Studi Kualitas Minyak Goreng Menggunakan Spektrofotometer*. (Fakultas Sains Dan Teknologi (UIN) Alauddin Makassar, 2011). Jurnal Sains dan Teknologi, Vol.5, No.1, ISSN:1979-3154. TEKNOSAINS.
- Rahim. Ramli dkk,(2006). *Fisika Bangunan*. Alauddin Press. Universitas Islam Negeri (UIN) Alauddin Makassar, H. 75-76.
- Reza, Y. 2009. *Kajian Lama Penyinaran Matahari Dan Intensitas Radiasi Matahari Terhadap Pergerakan Semu Matahari Saat Solstice Di Semarang*. (Semarang: Universitas Negeri Semarang) Skripsi: hal 9.
- Susanti, D. Dkk. *Pengaruh Waktu Spin Coating Terhadap Struktur Dan Sifat listrik Sel Surya Pewarna Tersensitasi*.(Jurusan Fisika FMIFA UNP. 2014) Jurnal PILLAR OF PHYSICS, Vol. 1. Hal: 33.
- Smestad, G.P dan Gratzel, M. *Demonstration electron transfer and nanotechnology : A Natural Dye-Sensitized Nanocrystalline Energi Converter*.(Swiss Federal Institute of Technology, CH-1015, Lausanne, Switzerland) Journal of Chemical Education • Vol. 75 No. 6 June 1998 • JChemEd. chem.wisc.edu.
- Wank Song, Dkk. *TiO₂ films preparedby micro-plasma oxidation method for dye sensitized solar cell*. Elektrochimia Acta 53,2007.
- Zulkipli. (2013). *Perencanaan Pemanfaatan Energi Surya Sebagai Energi Alternatif Untuk Kebutuhan Listrik Pada KLM* .(Makassar: Jurusan Perkapalan, Universitas Hasanuddin, 2013). Vol. VII.

RIWAYAT HIDUP

Peneliti bernama Ardian , lahir pada tanggal 18 September di Sungguminasa, peneliti beragama Islam, peneliti hasil buah cinta dari pasangan ayah bernama Manda' dan ibu bernama Ninang. Peneliti anak ke 3 dari 3 bersaudara.

Peneliti menempuh sekolah dasar di MIS Ujung Bulo dan lulus pada tahun 2006, peneliti melanjutkan pendidikan di SMP Negeri 1 Parangloe tahun 2006-2009 , dan peneliti melanjutkan pendidikan di SMA Negeri 1 Parangloe 2009-2012, pada tahun 2012 peneliti melanjutkan pendidikan S1 di Uin Alauddin Makassar Fakultas Sains & Teknologi Jurusan Fisika dengan judul penelitian studi awal fabrikasi DSSC (*Dye Sensitized Solar Cell*) dari ekstrak daun dan bunga putri malu sebagai fotosensitizer untuk meraih gelar sarjana S.Si.

LAMPIRAN - LAMPIRAN

LAMPIRAN I

(DATA SPEKTROFOTOMETER UV-VIS)

A. Hasil Pengujian Karakterisasi ZAt Warna

Gambar: A.1: Hasil pengujian spektrofotometer UV-Vis ekstrak daun putri malu

Spectrum Peak Pick Report

09/27/2016 12:49:42 PM

Data Set: Daun Putri Malu - RawData

[Measurement Properties]
 Wavelength Range (nm.): 200.00 to 700.00
 Scan Speed: Medium
 Sampling Interval: 0.5
 Auto Sampling Interval: Enabled
 Scan Mode: Single

No.	P/V	Wavelength	Abs.	Description
1	⊕	663.00	0.047	P 10x
2	⊕	606.00	0.019	
3	⊕	501.00	0.035	
4	⊕	225.00	3.516	

[Instrument Properties]
 Instrument Type: UV-2600 Series
 Measuring Mode: Absorbance
 Slit Width: 2.0
 Accumulation time: 0.2 sec.
 Light Source Change Wavelength: 323.0 nm
 Detector Unit: Direct
 S/R Exchange: Normal
 Stair Correction: OFF

[Attachment Properties]
 Attachment: None

[Operation]
 Threshold: 0.0010000
 Points: 4
 InterPolate: Disabled
 Average: Disabled

[Sample Preparation Properties]
 Weight:
 Volume:
 Dilution:
 Path Length:
 Additional Information:

Gambar: A.2: Hasil pengujian spektrofotometer UV-Vis ekstrak bunga putri malu

Spectrum Peak Pick Report

09/27/2016 01:01:48 PM

Data Set: Bung Putri Malu - RawData

[Measurement Properties]
 Wavelength Range (nm.): 200.00 to 700.00
 Scan Speed: Medium
 Sampling Interval: 0.5
 Auto Sampling Interval: Enabled
 Scan Mode: Single

[Instrument Properties]
 Instrument Type: UV-2600 Series
 Measuring Mode: Absorbance
 Slit Width: 2.0
 Accumulation time: 0.2 sec.
 Light Source Change Wavelength: 323.0 nm
 Detector Unit: Direct
 S/R Exchange: Normal
 Stair Correction: OFF

[Attachment Properties]
 Attachment: None

[Operation]
 Threshold: 0.0010000
 Points: 4
 InterPolate: Disabled
 Average: Disabled

[Sample Preparation Properties]
 Weight:
 Volume:
 Dilution:
 Path Length:
 Additional Information:

No.	P/V	Wavelength	Abs.	Description
1	⊕	661.50	0.046	P 10x
2	⊕	604.50	0.013	
3	⊕	338.00	4.810	
4	⊕	275.00	5.126	
5	⊕	266.00	4.785	
6	⊕	242.50	4.913	

LAMPIRAN II

(PENGUKURAN ARUS DAN TEGANGAN)

B. Tabel data pengujian Arus dan tegangan pada daun dan bunga putri malu

Tabel B.1: Pengukuran arus dan tegangan pada daun putri malu

Jam : 13.19 WITA

Temperatur : 32 °C

DAUN PUTRI MALU			
NO	Vmaks (mV)	Imaks (mA)	intensitas
1	320	0	0
2	320	0.033	851
3	320	0.034	854
4	319	0.035	848
5	318	0.036	850
6	318	0.037	851
7	317	0.038	852
8	316	0.04	850
9	315	0.041	859
10	312	0.043	852
11	311	0.045	852
12	309	0.046	851
13	306	0.048	852
14	305	0.05	847
15	303	0.051	833
16	302	0.052	838
17	300	0.055	850
18	297	0.058	849
19	295	0.06	848
20	294	0.063	844
21	293	0.065	841
22	290	0.067	836
23	289	0.069	835
24	287	0.071	839
25	286	0.072	829
26	285	0.073	836
27	284	0.074	832
28	282	0.077	838
30	278	0.08	835
31	274	0.084	840

32	272	0.086	837
33	269	0.089	838
34	265	0.093	840
35	262	0.094	836
36	263	0.096	853
37	261	0.098	847
38	259	0.1	846
39	257	0.102	848
40	253	0.106	856
41	249	0.11	854
42	243	0.113	832
43	240	0.12	858
44	239	0.12	849
45	233	0.127	846
46	225	0.135	849
47	223	0.136	850
48	219	0.14	844
49	216	0.142	842
50	216	0.144	855
51	213	0.147	856
52	208	0.15	847
53	205	0.151	845
54	203	0.153	848
56	201	0.156	857
57	198	0.158	853
58	197	0.159	855
59	193	0.161	851
60	183	0.17	855
61	175	0.175	848
62	170	0.18	851
63	165	0.183	855
64	154	0.19	848
65	152	0.191	846
66	153	0.192	861
67	140	0.202	865
68	128	0.21	854
69	129	0.211	868
70	112	0.222	864

71	95	0.232	863
72	84	0.238	852
73	66	0.252	874
74	56	0.254	850
75	31	0.268	854
76	28	0.271	858
77	29	0.272	864
78	29	0.273	868
79	0	0.273	0

Kurva B.1: Pengukuran kerapatan arus dan tegangan (J-V) pada daun putri malu

Tabel B.2: Pengukuran arus dan tegangan pada bunga putri malu

Jam : 12.20 WITA

Temperatur : 38 °C

BUNGA PUTRI MALU			
NO	Vmaks (mV)	Imaks (mA)	intensitas
1	298	0	958
2	298	0.03	958
3	294	0.03	963
4	292	0.03	970

5	283	0.04	973
6	282	0.04	972
7	279	0.04	972
8	265	0.05	973
9	263	0.05	971
10	247	0.06	971
11	238	0.06	969
12	223	0.07	971
13	210	0.07	973
14	197	0.08	976
15	170	0.09	973
16	150	0.09	970
17	125	0.1	972
18	87	0.11	974
19	53	0.11	972
20	26	0.12	971
21	3	0.12	975
22	0	0.12	975

Gambar: Kurva pengukuran kerapatan arus dan tegangan (J-V) pada bunga putri malu

LAMPIRAN III

(ANALISIS EFISIENSI DSSC)

C. Data Perhitungan Efisiensi DSSC

Dye	Jam	V _{maks} (V)	I _{maks} (mA)	J _{maks} (mA/cm ²)	V _{oc} (V)	I _{sc} (mA)	J _{sc} (mA/cm ²)	A (cm ²)	P _{In} (mW/cm ²)	FF	P _{maks} (mW/cm ²)	Efisiensi (%)
Daun	13.19	0.201	0.156	0.06933333	0.320	0.273	0.1213333	2.25	100	0.35893	0.013936	0.01394
Bunga	12.21	0.197	0.08	0.035555556	0.298	0.12	0.05333333	2.25	100	0.440715884	0.0070044	0.007004

Perhitungan:

a. Perhitungan efisiensi pada daun putri malu

Diketahui:

$$V_{maks} = 0.201 \text{ Volt} \quad A = 2.25 \text{ cm}^2$$

$$I_{maks} = 0.156 \text{ mA} \quad P_{In} = 100 \text{ mW/cm}^2$$

$$V_{oc} = 0.320 \text{ Volt}$$

$$I_{sc} = 0.273 \text{ mA}$$

Penyelesaian:

$$J_{maks} = \frac{I_{maks}}{A} = \frac{0.156 \text{ mA}}{2.25 \text{ cm}^2} = 0.06933333 \text{ mA/cm}^2$$

$$J_{sc} = \frac{I_{sc}}{A} = \frac{0.273 \text{ mA}}{2.25 \text{ cm}^2} = 0.1213333 \text{ mA/cm}^2$$

$$FF = \frac{J_{maks} V_{maks}}{J_{sc} V_{oc}} = \frac{0.06933333 \text{ mA/cm}^2 \times 0.201 \text{ Volt}}{0.1213333 \text{ mA/cm}^2 \times 0.320 \text{ Volt}} = 0.35983$$

$$P_{maks} = J_{sc} V_{oc} FF = 0.1213333 \text{ mA/cm}^2 \times 0.320 \text{ Volt} \times 0.35983 = 0.13936 \text{ mW/cm}^2$$

$$\eta = \frac{P_{maks}}{P_{in}} \times 100\% = \frac{0.13936 \text{ mW/cm}^2}{100} \times 100\% = 0.13936\%$$

b. Perhitungan efisiensi pada daun putri malu

Diketahui:

$$V_{maks} = 0.197 \text{ Volt} \quad A = 2.25 \text{ cm}^2$$

$$I_{maks} = 0.08 \text{ mA} \quad P_{in} = 100 \text{ mW/cm}^2$$

$$V_{oc} = 0.298 \text{ Volt}$$

$$I_{sc} = 0.12 \text{ mA}$$

Penyelesaian:

$$J_{\text{maks}} = \frac{I_{\text{maks}}}{A} = \frac{0.08 \text{ mA}}{2.25 \text{ cm}^2} = 0.06933333 \text{ mA/cm}^2$$

$$J_{\text{sc}} = \frac{I_{\text{sc}}}{A} = \frac{0.12 \text{ mA}}{2.25 \text{ cm}^2} = 0.05333333 \text{ mA/cm}^2$$

$$\text{FF} = \frac{J_{\text{maks}} V_{\text{maks}}}{J_{\text{sc}} V_{\text{oc}}} = \frac{0.06933333 \text{ mA/cm}^2 \times 0.197 \text{ Volt}}{0.05333333 \text{ mA} \times 0.298 \text{ Volt}} = 0.440715884$$

$$P_{\text{maks}} = J_{\text{sc}} V_{\text{oc}} \text{FF} = 0.05333333 \text{ mA/cm}^2 \times 0.298 \text{ Volt} \times 0.440715884 = 0.070044 \text{ mW/cm}^2$$

$$\eta = \frac{P_{\text{makt}}}{P_{\text{in}}} \times 100\% = \frac{0.070044 \text{ mW/cm}^2}{100} \times 100\% = 0.007004 \%$$

LAMPIRAN IV

(PENGUJIAN SEM)

D. Hasil pengujian SEM pada daun putri malu

Gambar D.1: Hasil Pengujian SEM dengan pembesaran 1000x dengan luas permukaan lapisan 20 μm

Gambar D.2: Hasil Pengujian SEM dengan pembesaran 5000x dengan luas permukaan lapisan 5 μm

LAMPIRAN V

(DOKUMENTASI PENELITIAN)

E. Pengumpulan Daun dan Bunga Putri Malu

Gambar E.1: pengumpulan daun dan bunga putri malu

Gambar E.2: Pengeringan (a) daun dan (b) bunga putri malu

Gambar E.3: Penghalusan (a) daun dan (b) bunga

F. Tahap Maserasi

Gambar F.1: Penimbangan sampel

(a)

(b)

Gambar F.2: Perendaman daun (a) dan bunga (b) menggunakan etanol 96% selama 24 jam

Gambar F.3: Hasil maserasi daun (a) dan bunga (b) putri malu

G. Proses Destilasi

Gambar G.1: Destilasi sampel

Gambar G.2: penyimpanan ekstrak kental di lemari asam

(a)

(b)

Gambar G.3: hasil pengenceran ekstrak sampel bunga (a) dan (b) daun putri malu

H. Pendevisian Lapisan TiO₂

Gambar H.1: Kaca ITO (indium Tin Oxide)

Gambar H.2: pengukuran resistansi kaca untuk pelapisan TiO₂ yang telah dislotif bening dengan ukuran pendevisian 1,5 cm²

Gambar H.3: Pembuatan pasta TiO₂ dengan pemanasan ± 60 °C selama 10 menit

Gambar H.4: Penyaringan TiO_2

Gambar H.5: pendeposisian dengan menggunakan *doctor blade*

Gambar H.6: sintering dengan suhu $\pm 450\text{ }^\circ\text{C}$ selama 30 menit

Gambar H.7: Sintering dengan kompor listrik

I. Perendaman Lapisan TiO_2 pada *Dye*

Gambar I.1: Pangenceran *dye*

gambar I.2: *dye* daun dan bunga di *ultrasonic cleaner*

Gambar I.3: Penyaringan *dye*

Gambar 1.4: Perendaman lapisan TiO_2 pada ekstrak daun (a) dan bunga (b) putri malu ± 24 jam

J. Pembuatan elektrolit

Gambar J.1: Penimbangan massa KI

Gambar J.2: KI yang telah ditimbang dicampur larutan Iodin sebanyak 3 ml

Gambar J.3 :Memasukkan larutan Iodin ke dalam Spoid yang berisi KI kemudian dikocok hingga larut

K. Pembuatan elektroda Karbon

(a)

(b)

Gambar J.4: Kaca yang akan karbon untuk daun (a) dan bunga (b) putri malu

Gambar J.5: Pelapisan karbon dengan nyala api lilin

Gambar J.6: Penggunaan *cotton bud* untuk pembentukan karbon ukuran 1.5 cm^2

L. Penyusunan Lapisan DSSC

Gambar L.1: lapisan karbon dan lapisan *dye* daun putri malu

Gambar L.2: lapisan karbon dan lapisan *dye* daun putri malu

Gambar L.3: Penetasan elektrolit dan dijepit dengan penjepit

Gambar L.4: DSSC *dye* daun (a) dan (b) bunga putri malu

M. Karakterisasi UV-Vis

M.1: Karakterisasi Spektrofotometer

Gambar Uv-Vis 2600-SIMADZU

(a)

(b)

Gambar M.2: Kuvet (a) ekstrak daun dan bunga (b)putri malu

N. Sampel SEM

Gambar N.1: Sampel SEM

O. Pengukuran Arus dan Tegangan

Gambar O.1: Pengambilan data

Gambar O.2: Skema rangkaian pengukuran arus dan tegangan

Gambar O.3: Pegukuran arus dan tegangan untuk sampel daun putri malu

Gambar O.4: Pegukuran arus dan tegangan untuk sampel bunga putri malu

LAMPIRAN VI

(PERSURATAN)

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2175 TAHUN 2015

TENTANG

PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Sains & Teknologi UIN Alauddin Makassar, Nama **ARDIAN** NIM : 60400112024 tertanggal 21 Desember 2015 untuk mendapatkan Pembimbing Skripsi dengan Judul: "Studi Awal Fabrikasi DSSC Dari Ekstrak Bunga dan Daun Putri Malu Sebagai Fotosensitizer"
- Menimbang : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 17 Tahun 2000 tentang pelaksanaan Anggaran Pendapatan dan Belanja Negara;
4. Keputusan Menteri Agama RI. No. 492 Tahun 2003 tentang Pemberian Kuasa Pendelegasian Wewenang Pengangkatan, Pemindahan dan Pemberhentian PNS ditingkat Depag;
5. Keputusan Menteri Agama RI. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Surat Menteri Agama RI. Nomor 93 Tahun 2007 Tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan Nomor: 330/KMK/05/ Tahun 2008 Tentang Penetapan UIN Alauddin Makassar pada Depag Sebagai Institusi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
8. Surat Keputusan Rektor UIN Alauddin Nomor 129 C Tahun 2013 Tentang Pedoman Edukasi UIN Alauddin.

MEMUTUSKAN

- Pertama : Mengangkat/ Menunjuk saudara :
1. **Iswadi, S.Pd., M.Si.** sebagai Pembimbing Pertama,
2. **Ihsan, S.Pd., M.Si.** sebagai Pembimbing Kedua.
- Kedua : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah,
- Ketiga : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Sains & Teknologi UIN Alauddin Makassar,
- Keempat : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya,
- Kelima : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 21 Desember 2015

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 388 TAHUN 2016**

TENTANG

**PANITIA SEMINAR DRAFT PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
ARDIAN NIM 60400112024
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR
DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

- Membaca : Surat Permohonan Ketua Jurusan Fakultas Sains & Teknologi UIN Alauddin Makassar, nama **ARDIAN NIM 60400112024**, untuk melaksanakan seminar draft .
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar draft dan penyusunan skripsi
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 17 Tahun 2000 tentang pelaksanaan Anggaran Pendapatan dan Belanja Negara;
4. Keputusan Menteri Agama Nomor: 289 Tahun 1993 JO Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan
5. Keputusan Menteri Agama Nomor: 2 Tahun 2006 tentang Pedoman Pembayaran dalam Pelaksanaan Anggaran Pendapatan dan Belanja Negara di Lingkungan Departemen Agama
6. Keputusan Menteri Agama RI. No. 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU).

MEMUTUSKAN

- Menetapkan
Pertama : Membentuk Panitia Seminar Draft, Jurusan **FISIKA** Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Sahara, S.Si., M.Sc., Ph.D.
Sekretaris : Ihsan, S.Pd., M.Si.
Pembimbing I : Iswadi, S.Pd., M.Si.
Pembimbing II : Ihsan, S.Pd., M.Si.
Penguji I : Rahmanlah, S.Si., M.Si.
Penguji II : Fitriyanli, S.Si., M.Sc.
Penguji III : Prof. Dr. H. Arifuddin, M.Ag.
Pelaksana : Hapsah, S.T.

- Kedua : 1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar draft penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
pada tanggal : 22 Februari 2016

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 19691205 199303 1 001

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2163 TAHUN 2016
TENTANG**

**PANITIA SEMINAR HASIL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan **ARDIAN, NIM 60400112024, tertanggal 10 November 2016,** untuk melaksanakan seminar Hasil.
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar Hasil dan penyusunan skripsi
- Mengingat** :
1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
 3. Keputusan Presiden Nomor 17 Tahun 2000 tentang pelaksanaan Anggaran Pendapatan dan Belanja Negara;
 4. Keputusan Menteri Agama Nomor: 289 Tahun 1993 JO Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Perdelegasian Wewenang Menandatangani Surat Keputusan
 5. Keputusan Menteri Agama Nomor: 2 Tahun 2006 tentang Pedoman Pembayaran dalam Pelaksanaan Anggaran Pendapatan dan Belanja Negara di Lingkungan Departemen Agama
 6. Keputusan Menteri Agama RI. No. 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
 7. Keputusan Menteri Agama RI. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
 8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Bagian Layanan Umum (BLU)

MEMUTUSKAN

- Menetapkan** :
Periama : Membentuk Panitia Seminar Proposal Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Ermawati, S.Pd., M.Si.
Sekretaris : Ihsan, S.Pd., M.Si.
Pembimbing I : Iswadi, S.Pd., M.Si.
Pembimbing II : Ihsan, S.Pd., M.Si.
Penguji I : Rahmaniah, S.Si., M.Si.
Penguji II : Sahara, S.Si., M.Sc., Ph.D.
Penguji III : Prof. Dr. H. Arifuddin, M.Ag.
Pelaksana : Risnawati Salam, S.Sos.

- Kedua** :
1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
 2. Biaya pelaksanaan seminar draft penelitian, dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
 3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
 Pada tanggal : 10 November 2016

An. Rektor
 Dekan

Prof. Dr. H. Arifuddin, M.Ag.
 NIP. 19691205 199303 1 001

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 982 TAHUN 2016
TENTANG**

**PANITIA UJIAN KOMPREHENSIF
JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca : Surat permohonan Ujian Komprehensif : **ARDIAN, NIM: 60400112024**
Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian

Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Keputusan Menteri Agama RI. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
6. Keputusan Menteri Agama RI. No. 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
7. Surat Keputusan Rektor UIN Alauddin No.129 C tahun 2013

MEMUTUSKAN

Menetapkan : 1. Membentuk Panitia Ujian Komprehensif, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:
Ketua : **Dr.Hj.Wasilah,S.T., M.T.**
Sekertaris : **Nassar,S.Ag.**
Penguji I : **Prof.Dr.H.Arifuddin,M.Ag.**
Penguji II : **Iswadi,S.Pd.,M.Si.**
Penguji III : **Ihsan,S.Pd., M.Si.**
Pelaksana : **Jusmulyadi,S.T.**
2. Panitia bertugas melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknonologi UIN Alauddin Makassar.
4. Panitia dianggap bubar setelah menyelesaikan tugasnya.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Makassar
Pada tanggal : 16-Jun-16

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR :2368 TAHUN 2014

TENTANG

PANITIA UJIAN MUNAQASYAH
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca : Surat permohonan : **ARDIAN**
NIM : **60400112024**
Tanggal : **23 November 2014**
Mahasiswa Jurusan : **FISIKA**

Untuk Ujian Skripsi/ Munaqasyah yang berjudul " **Studi Awal Fabrikasi DSSC (DyeSensitized Solar Cell) dari Ekstrak Daun dan Bunga Putri Malu (Mimosa pudica L) Sebagai Fotosensitizer**"

Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.

Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi
3. Keputusan Presiden Nomor : 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar
4. Keputusan Menteri Agama III Nomor 2 Tahun 2003 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran/Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama
5. Keputusan Menteri Agama RI Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar
6. Keputusan Menteri Keuangan No 330/05/2008 tentang penetapan UIN Alauddin Makassar pada Departemen Agama sebagai Instansi Pemerintah yang menerapkan pengelolaan Badan Layanan Umum (BLU)
7. Keputusan Menteri Agama RI No. 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
8. Surat Keputusan Rektor UIN Alauddin Nomor 129 C Tahun 2013 tentang Pedoman Lokasi UIN Alauddin

MEMUTUSKAN

Menetapkan : 1. Membentuk Panitia Ujian Skripsi/ Munaqasyah Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : **Dr. Wasilah, S.T., M.T.**
Sekertaris : **Ayusari Wahyuni, S.Si., M.Sc**
Penguji I : **Rahmaniah, S.Si., M.Si.**
Penguji II : **Sahara, S.Si., M.Sc., Ph.D.**
Penguji III : **Prof. Dr. H. Arifuddin, M.Ag.**
Pembimbing I : **Iswadi, S.Pd., M.Si.**
Pembimbing II : **Ihsan, S.Pd., M.Si.**
Pelaksana : **Sulkiifil Ismail**

2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains & Teknologi UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana na mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di Makassar

Pada tanggal, 23 November 2014

An. Rektor
Dekan,

Prof. Dr. H. Arifuddin, M.Ag
NIP. 19691205 199303 1 001